
NOTE PRIVIND DESCOPERIRILE ARHEOLOGICE DIN
MUNŢII APUSENI

de
SEVER DUMITRAŞCU

lncercarea de faţă - pare-se prima de acest gen - de a aduna la
un loc descoperirile arheologice din Munţii Apuseni nu este nicidecum
uşoară. Ea implică pe de o parte un respect desăvîrşi t faţă de umanitatea
trecută şi prezentă ce a fost adăpostită în acest cadru geografic (lumea
străveche, dacică, daco-romană şi românească) şi pe de altă parte respec­
tarea faptelor istorice ce se înşiruie pe parcursul unor întregi epoci
(străveche, veche, prefeudală, feudală timpurie). Mai precis, se ridică
problema îngemănării unor descoperiri, cercetări şi observaţii arheolo­
gice obţinute de o pleiadă întreagă de cercetători şi muzeografi din şase
judeţe: Alba, Arad, Bihor, Cluj, Hunedoara şi Sălaj1. Din aceste motive
aceste rînduri nu-şi revendică decît o singură calitate: aceea că au fost
scrise cu toată sinceritatea şi convingerea că cercetările viitoare ne vor
aduce bucuria unor lucrări şi mai temeinice, a unor noi puncte de ve­
dere mai nuanţate, cu material arheologic prnaspăt şi inedit pe care
viitorul ni-l va pune la îndemînă din marea arhivă a pămîntului Apu­
senilor, din marea comoară a pămîntului patriei întregi.

Prin Munţii Apuseni, din punct de vedere arheologic, deci ca dimen­
siune umană străveche şi veche, noi înţelegem perimetrul geografic
cuprins într-un poligon ce-şi conturează laturile între următoarele locali­
tăţi circummontanistice: Arad-Lipova-Deva-Alba Iulia-Aiud-Tur­
da-Cluj-Zălau-Şimleul Silvaniei-Marghita-Oradea-Ineu şi se în­
chide din nou la Arad. Este acelaşi teritoriu - cu mici abateri, fireşte -

1 Aducem cuvenitele mulţumiri tuturor cercetătorilor, muzeografilor, profe­
sorilor cc vor fi amintiţi sau care nu vor fi amintiţi în aceste rînduri, de la Muzeele
din Arad, Lipova, Ineu, Deva, Brad, Alba Iulia, Aiud, Turda, Lupşa, Cluj-Napoca,
Zălau, Şimleul Sitvaniei, Oradea, Aleşd şi Beiuş pentru sprijinul şi informaţiile ce
ni le-au furnizat prin cercetările efectuate sau publicate ori pe care ni le-au îm­
părtaşit cu generozitate în discuţii directe. Lucrarea a fost scrisă la cererea repetată
a Prof. Dr. Nicolae Dunăre căruia îi mulţumim şi cu acest prilej pentru încrederea
ce ne-a acordat-o. Cerem şi scuzele cuvenite pentru ezitarea ce am avut-o timp de
doi ani - care nu a pornit din alt motiv decît din acela că tema era prea mare
pentru un condei ca al nostru. lndrăzneala noastră este - repetăm - numai o
încercare.

https://biblioteca-digitala.ro

l(j Sever Dumitraşcu 2

la care s-a gîndirt şi marele geograf Robert Ficheux* în anul 1929 cind
definea Munţii Apuseni - ,,termen popular, care ar fi potrivit să fie
primit pentru totdeauna" ca „regiunea muntoasă şi supusa mrîunrn
muntelui" avînd Someşul la nord şi Mureşul la sud2

. Deci nu numai
masivul central (compus din catenele Munţilor Vlădeasa, Bihorului, Gi­
lăului şi Muntelui Mare) adăpostind Ţara Moţilor dintre Avram Iancu,
Scărişoara şi Albac, pe valea Arieşului Mic şi a celui Mare, ci şi cate­
nele vestice (Munţii Zărandului, Codrului, Pădurea Craiului), nordice
(Munţii Plopişului şi ai Meşesului) şi sud-sud-estice (Munţii Metaliferi,
ai Vinţului şi Trascăului) cu depresiunile cunoscute: Zărand, Beiuş, Vad,
Barcăului, Simleului, Almaş-Agrij şi partea nordică a culoarului Mure­
şului de la Alba Iulia la Arad.

Acest cadru geografic a fost leagănul în care s-a perpetuat de-a-lun­
gul veacurilor şirul de comunităţi omeneşti ce au lucrat pămîntul Apu­
senilor pînă la înălţimi şi pe terase incredibile, lemnul codrilor şi pădu­
rilor şi, încă din preistorie, au sfredelit munţii pentru bogăţiile lor eterne,
fabuloase şi stranii uneori - aurul3, argintul, cuprul, fierul şi mai nou
familia numeroasă de metale rare. În acelaşi timp trebuie să nu uităm
ceea ce spunea marele geograf G. Vâlsan cu privire la mediul geografic,
ce se cere subliniat mai ales în cazul Apusenilor: ,,Fără a tăgădui va­
loarea elementului geografic, nu suntem apreciatorii prea entuziaşti ai
determinismului geografic - care se reduce în bună parte la un fel de
metafizică sau mistică geografică -, şi credem că însuşirile fizice ale pă­
mîntului sunt numai virtualităţi sau potente care îşi capătă valoare deo­
sebită din punct de vedere uman în primul rînd prin capacitatea de
creaţie, adică prin munca, stăruinţa, inteligenţa popoarelor"4 •

Din acest motiv dată fiind realitatea istorică şi cea prezentă credem
că s-ar putea vorbi mai adecvat nu de masivul Apusenilor, care, cu

2 R. Fi c he u x, Munţii Apuseni, în Transilvania, Banatul, Crişana şi Mara­
mureşul 1918-1928., I, Buc., 1929, p. 1611: ,,Geograficeşte vorbind Munţii Apuseni
cuprind toată regiunea muntoasă şi supusă inriuririi muntelui, aşezată intre cele
două ramuri ale arcului carpatic, un fel de bastion înaintat supraveghind ambele
mari depresiuni sau drumuri ale Mureşului la sud şi ale Someşului la nord; ei au
prin urmare ca hotar, însemnate printr-o cingătoare de oraşe: la sud valea Mure­
şului de la Arad la Feldioara - Războieni prin Lipova, Deva, Alba Iulia. Teiuş:
la est Arieşul pină la Turda şi afluentul lui Turi pină la Feleac şi Cluj; la nord
valea Nadaşului şi a Crişului Repede de sus prin Huedin şi Morlaca, creasta Mun­
ţilor Mezeş sau Zălaului pină la Zălau, după aceea micul masiv al Şimleului Sil­
vaniei şi în sfîrşit Beretăul (sau Barcăul) pină la ieşirea în pusta pannonică; la vest
contactul acestei cîmpii cu intiile terase ale pintenului Oradea la Lipova prin
Şiria; cu toate că aşezate la oarecare depărtare de masiv, oraşele Salonta Mare şi
Arad pot fi socotite ca oraşe de contact intre cimpie şi munte"; cf. şi V. Mihăilescu,
Porţile Transilvaniei, în Crisia, I, Oradea, 1971, pp. 9~14.

3 Din literatura întinsă şi savantă privind exploatarea aurului în Munţii Apu­
seni amintim o singură lucrare, mai recentă: T. Mor ari u, T. Onişor, Spă­
larea aurului din nisipurile aluvionare în Carpaţii Occidentali, în Crisia, I, 1971,
pp. 15-22 cu bibliografia aferentă.

4 G. V â 1 sa n, Transilvania în cadrul unitar al pdmîntului şi statului român,
în Transilvania, Banatul, Crişana şi Maramureşul. 1918-1928, I, Buc., 1929, p. 148.

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

3 Descoperiri arheologic<' în M. Apuseni 17

mici excepţii, sînt primitori, cu văi luminoase şi culmi domoale, cu
sate şi locuri de păşunat şi fînaţuri peste tot, ci de masivul uman al
Apusenilor din trecutul antic sau medieval, din epoca modernă şi de azi.
Este o dimensiune umană de excepţie, revoluţionară care ,a existat ~i
există, bucurîndu-se de respectul întregii ţări, a Europei. In demnit~tca
ei se defineşte prin muncă şi trai aşezat, prin preţuirea tuturor valorilor
umane. Existenţa sa de-a lungul veacurilor nu mai e nevoie să fie dove­
dită, este o realitate peremptorie, în sine. Astfel, în rîndurile ce urmeaz{1
nu vom încerca să dovedim ceea ce este limpede pentru orice minte raţio­
nală, ci doar vom încerca - sarcina istoricului dintotdeauna - ca accep­
tînd o realitate istorică să ne explicăm:; nouă şi semenilor care ne citesc
ceea ce cunoaştem azi despre trecutul istoric, arheologic al Apusenilor
în cea mai îndepărtată şi lungă etapă din istoria patriei şi a umanităţii -
în trecutul arheologic, deci verificat mai ales prin material arheologic
concret.

Descoperiri paleolitice. Departe de a avea bogăţia şi celebritatea des­
coperirilor recente ale şcolii româneşti de cercetare a paleoliticului din
marile staţiuni de la Băile Herculane, Valea DîrjoPului, Ceahlău sau
Ripiceni, cercetate cu dăruire de C. S. Nicolăescu Plopşor şi colabora­
torii săi, cele din Munţii Apuseni au în schimb faima de a fi atras prin­
tre primele atenţia lumii ştiinţifice asupra paleoliticul din România. Cu­
noscute încă înainte de primul război mondial şi verificate mai atent în
al treilea deceniu al secolului nostru, descoperirile din Munţii Apuseni
- examinate printre ,alţi savanţi de abatele H. Breuil - intră în litera­
tura internaţională de specialitate. Staţiunile paleolitice6 se concentrează
în Munţii Apuseni - pe Crişul Alb unde se găseşte importanta stnţiune
de la Iosăşel (j. Arad) cu descoperiri certe din aurignacian (paleoliticul
superior) sau în peşterile din valea Crişului Repede, în porţiunea carstică
de la Vadul Crişului-Bratca.

Cercetări au fost efectuate, după al doilea război mondi,al, mai ales
în cunoscuta staţiune de la Iosăşel, pe terasele văii Cremenoasa unde s-au
descoperit „urmele unor adevărate şi puternice ateliere de cioplire a

5 Pi e r re d e B o i s d e f f re , O istorie vie a literaturii franceze de azi,
Buc., 197i2, p. 9. ,,Dar istoricul trebuie să-şi stăpînească pasiunea. Să se ferc~scă mai
cu seamă de dorinţa de a dovedi. Rolul său nu-i de a condamna sau a exclude, ci
de a accepta şi explica - rol cu atît mai necesar într-o vreme în care s-a încetă­
\eni t obiceiul de a judeca fără a citi şi de a nega fără a încerca să înţelegi".

6
C. S.: Nic o 1 ă e s cu - P 1 op ş or, La paleolithique en Roumanie, în Dacia,

V-;--VI, 19Jo-193!6, Buc., lr93~, p. 41-107, cu bibliografia mai veche; M. ll os k a.
L'tnd'l-!-strie mousterienne de Kărăsl6ro, în Kăzlemenyek, I, Cluj, 1941, p. 43; idem,
Donnees !1-ouvelles sur l'industrie solutreenne de J6szcishely, în Kăzlemenyek, II, 2,
1942, CluJ, pp. 1198-.200; C. S. Nic o 1 ă e s cu - P 1 op ş or, Le paleolithique dans
la Republique Populaire Roumaine a la lumiere des dernieres recherches, în Dacia,
I, 195'7, pp. 41--{iB cu următoarele puncte: Bratca, Căpuşul Mic, Turea, Cluj, Someşu
Rece, Cheile Turzii, Josăşel, Brotuna, Prăvăleni, Basarabasa în zona Munţilor
Apuseni.

2 - Crisla - 1980

https://biblioteca-digitala.ro

18 Sever Dumitraşcu 4

opalului"7• De asemenea, foarte recent, cercetări arheologice şi paleo­
faunistice în cîteva peşteri de pe valea Crişului Repede şi de pe cursul
superior al Crişului Negru au condus la delimitarea unui facies cultural
paleolitic cu unelte de os8

•

Piese paleolitice mai sînt cunoscute din zona Căpuşului Mic de la
poalele Munţilor Gilăului şi chiar din zona joasă a văii Ierului (afluent
al Barcăului)9, la nord-vest de perimetrul Munţilor Apuseni, dar aflate,
probabil, în acelaşi context cu descoperirile de pe Crişul Repede, din
nordul Apusenilor.

Descoperiri neolitice

De zona circumperiferică a Munţilor Apuseni se leagă citeva din cele
mai importante descoperiri neolitice din Transilvania. Au devenit celebre
aşezările de la Tărtăria şi Turdaş din valea Mureşului şi cea de la Gura
Baciului (Cluj-Napoca) din v.alea Someşului. Sînt, de asemenea, cunos­
cute îndeobşte aşezările neolitice de la Deva sau Oradea, şi cea de la
Lumea Nouă (Alba Iulia). Fiecare însă pentru alte culturi neolitice sau
pentru ,alte materiale arheologice.

în ordine cronologică cea mai veche aşezare neolitică din acest teri­
toriu a fost săpată la Gura Baciului (lingă Cluj-Napoca), unde cercetă­
torul N. Vlassa a dezvelit, pe lingă un material ceramic bogat aparţinînd
culturii Criş10 , cîteva „capete de piatră sculptate" primele opere „artis­
tice" de acest fel de pe teritoriul Transilvaniei, asemănătoare cu descope­
ririle de la Lepenski Vir de pe Dunăre. Cunoscutei aşezări de la Turdc,ş
care a dat numele, împreună cu o aşezare similară din Iugoslavia, cul­
turii neolitice Vinca-Turdaş, acelaşi cercetător clujean i-a mai adăugat,
prin cercetări mai noi încă două staţiuni, cea de la Tărtăria11 , tot de pe

7 C. S. Ni co 1 ă e s cu - P 1 op ş or, Cercetări asupra paleoliticului timpu -
riu, în Materiale, 'III, 1957, p. 281--12815; L. Ro ş u, ln legătură cu musterianul întîr­
ziat din România, în Revista Muzeelor, 6, 1967, pp. 514-517; idem, Paleoliticul inf e­
rior şi mijlociu din Transilvania, în Revista Muzeelor, 5, 1969, pp. 401-405; idem,
Cercetări asupra paleoliticului de la Jozăşel, în Revista Muzeelor, 3, 1969, pp. 2'57-
260; B. Jun g b e r t, Repertoriul localităţilor cu descoperiri paleolitice din
Transilvania (I), în Acte MN, XV, 1,978, pp. 1-17.

8 D. Ignat, T. Jur c sa k, Cercetări arheologice şi paleontologice în defi­
leul Crişului Repede, în Crisia, IX, Oradea, 1979 (sub tipar).

9 A 1. P ă un e s cu, Cu privire la perioada de sfîrşit a epipaleoliticului în
nord-vestul şi nord-estul României şi unele persistenţe ale lui în neoliticul vechi,
în SCIV, 16, 3, 1'964, p. 3·21 sqq.

10 N. V 1 as sa, Cea mai veche fază a complexului cultural Starcevo-Criş în
România, in Acta MN, IX, 19712, pp. 7-28 şi idem, ibidem, în PZ, VII, 2, 197~.
pp. 174-197.

11 Idem, Unele probleme ale neoliticului Transilvaniei, în Acta MN, IV, 1967.
pp. 403-423; idem, ibidem, in Neoliticul Transilvaniei, Cluj-Napoca, 1976, pp. 113-141.

https://biblioteca-digitala.ro

5 Descoperiri arheologice în M. 11puseni 19

valea Mureşului, unde s-au găsit vestitele, azi, tăbliţe cu inscripţii de
epocă şi cea din vatra oraşului Cluj-Napoca1

:?.

La Deva-,,Ceangăi" 13 şi la Oradea-,,Salca" 14 au fost cercetate dou[1
aşezări aparţinînd culturii Tisa. Lîngă Alba-Iulia, la „Lumea Nouă" s-au
efectuat săpături într-o aşezare cu ceramică pictată de tip Petreşti de
către D. Berciu şi I. Berciu15, iar în marginea unui alt cartier ,al Oradiei,
la „Ioşia" 16 au fost descoperite întîmplător materiale ceramice pictate
aparţinînd de astădată culturii Tisa (faza Herpaly). Dacă cercetările de
la Lumea Nouă ridicau problema origini ceramicii pictate în cultura Pe­
treşti şi tangenţial chiar în marele complex neolitic Ariuşd-Cucu­
teni-Tripolie, descoperirile de ceramică Tisa pictată de la Oradea do­
vedeau că grupurile de purtători ai culturii Tisa au păstrat timp înde­
lungat legătura cu zona Crişul Repede-Barcău (se pare că foloseau în
pictarea vaselor bitumul din perimetrul Derna-Tătăruş-Suplacu de
Barcău) şi în acelaşi timp au putut transmite elemente ale ceramicii
pictate atît spre grupurile neolitice din centrul Europei, cît şi spre cele
din Transilvania. Ulterior au mai fost cercetate aşezări cu ceramică neoli­
tică în peşterile de pe valea Crişului Repede 1 î şi altele pe cursul mij­
lociu al Crişului Negru şi Alb, completîndu-se repertoriul neoliticului
transilvan cu noi descoperiri din aproape întreaga zonă piemontană şi
despresionară a Apusenilor.

Cu excepţia culturii cu ceramică liniară, toate culturile neolitice de
pe teritoriul patriei noastre şi desigur şi cele discutate mai sus ·din Apu­
seni, au cunoscut metalul, aurul şi mai ales cuprul. !n toate aceste cul­
turi s-au găsit piese de cupru. Din acest motiv discutarea unei epoci a
cuprului în aceste rînduri nu-şi găseşte motivarea, ea rămînînd a fi solu­
ţionată de specialiştii epocii neo-eneoli tice.

În schimb se cuvine să amintim că ne reţine problema sfîrşitului epocii
neolitice şi începutul epocii bronzului, datorită faptului că uneltele de pia­
tră încep să fie treptat înlocuite cu unelte şi arme de bronz, pe plan econo­
mic încep să predomine alături de comunităţile agricole anterioare, comu­
nităţi de păstori, iar social apare organizarea patriarhală. în locul vechi­
lor culte legate de vatra casei, de pl'acticile de iniţiere ale ginţii matri­
liniare, de adorare a femeii şi a fertilităţii pămîntului, îşi face loc în

12 Idem, Kulturelle beziehungen des Neolithikums Siebenbilrgens zum Vorderen
Orient, în Acta MN, VII, 1970, pp. 3-39.

13 Oct. F 1 oca, în SCJV, I, i2, 1950, pp. 220~22.4.
14 M. Rusu, V. Spoi a 1 ă, L. Gal am b Săpăturile arheologice de la

Oradea-Salca, în Mat. Arh., VIII, 1962, pp. 1.~4-<1'64. '
15 D. B e r ci u, I. B e r ci u, Săpături şi cercetări arheologice în anii 1944-

1947, în Apulum, III, 1,947-1949, p. 9-1'1.
10 S. Dumitra ş cu, N. Tău tu, Ceramică neolitică pictată descoperită

la Oradea-Ioşia, în Crisia, I, Oradea, 1971, pp. 47-453.
17 D. Ignat, Contribuţii la cunoaşterea neoliticului din Bihor, în Acta M N,

X, 1973, pp. 477-491; idem, Repertoriul descoperirilor neolitice din Bihor, în Crisia,
III, Oradea, 1973, pp. 7-20; idem, Ceramică neolitică pictată de pe valea Crişului
Repede, în Crisia, IV, 1974, pp. 1,21-134.

2*

https://biblioteca-digitala.ro

20 Sever Dumitraşcu 6

sinul majorităţii comunităţilor epocii de trecere de la neolitic la epoca
bronzului ~i apoi în epoca bronzului, cultul soarelui. Ceramica vechilor
culturi, în care se folosea ornamentarea şi pictarea neolitică a vaselor,
este înlocuită cu o olărie ce foloseşte ornamentarea plastică sau prin
incizie, de structură pronunţat utilitară şi în caz de realizări artistice,
prin excelenţă geometrică. Ceramica pictată, cu neînsemnate excepţii
accidentale, se curmă. Ea va reapărea numai tîrziu în La Tene, pe cera­
mic-a grecească, celtică şi dacică. Vor fi însă deosebit şi cu vigurozitate
estetică ornamentate mai ales armele de bronz şi echipamentul luptăto
rilor: celturile, pumnale, săbiile, platoşele de apărare, coifurile, piesele
de bronz din harnaşamentul cailor. O veritabilă „industrie" ce-şi va găsi
împlinirea, şi, din punct de vedere social-istoric sfîrşitul în a doua parte
şi mai ales spre sfîrşitul epocii bronzului şi în prima parte a epocii fie
rului. Se produc, în acelaşi timp, restructurări etno-demografice, alături
de vechile comunităţi neolitice preindoeuropene îşi fac din ce în ce mai
mult simţită prezenţa noile comunităţi indoeuropene. Atit în zona limi­
trofă Apusenilor, cît şi pe văile principale ale rîurilor apar comunităţile
indoeuropene purtătoare ale culturii Cotofeni, specifică acestei părţi a
centrului Transilvaniei. Au fost descoperite numeroase materiale cera­
mice ale acestei culturi în localităţile din judeţele a căror arie cuprinde
părţi din zona Munţilor Apuseni, ele concentrîndu-se în judeţele Hune­
doara18 şi Arad19, pe valea Crişului Alb, ajungînd pînă la Brad, Ţebea::0
şi Bulzeşti. Pe văile Ampoiului, Geoagiului, Arieşului, în jurul Clujului,
pe Crişul Repede în Depresiunea Vadului descoperiri Coţofeni apar pe
terasele văilor, pe pintenii piemontani şi în peşteri. Descoperiri impor­
tante s-au făcut pe Măgura Şimleului (în zona Giurtelecul-Şimleului)
~i pe Crişul Negru în zona montană, pe valea Roşiei.

În munţii Trascăului şi ai Bedeleului21 şi la Cheile Turzii 22 sint în
curs de cercetare veritabile cîmpuri de morminte tumulare răsfirate pe
catenele piemontane ale localităţilor Geoagiul de Sus, Izvoarele (fost
Bedeleu), Geomal-,,Măgura", Livezile, ,,Vîrful Băii", Poiana şi evident
cele de la Cheile Aiudului-,.Dealul Velii". Cele publicate pînă în prezent
sînt morminte de inhumaţie în poziţie chircită cu scheletul aşezat pe un
pat de cioburi, mai ales de factură Coţofeni, dar şi cu elemente din alte
culturi central-est europene. Tumulii sînt obţinuţi prin îngrămădirea de

18 Al. Andriţoiu. Descoperiri arheologice la Crăciuneşti (com. Băiţa,
jud. Hunedoara), în Apulum, XVI, Alba Iulia, 1978, pp. 67-69; lista localităţilor cu
descoperiri Coţofeni, în judeţul Hunedoara.

19 FI. Dud a ş, Descoperiri eneolitice pe valea Crişului Alb, în Crisia, \T
1976, pp, 21-.34.

20 N. Harţu c he, Cercetări arheologice la Brad (j. Hunedoara), în Acta MN,
VI, 1969, pp. 439---451.

21 H. Ci u g ude an u, Noi contribuţii la cercetarea necropolelor tumu!are
din Munţii Trascăului şi ai Bedeleu!ui, în Acta MN, XIV, 1977, pp. 4-3-55.

22 Cercetări inedite. Informaţie amabilă din partea colegului N. Vlassa cerce­
tător la Muzeul de istoria a Transilvaniei din Cluj-Napoca, pentru care îi mulţu­
mim şi pe această cale.

https://biblioteca-digitala.ro

7 Descoperiri arheologic<' în M. Apuseni 2!

pietre deasupra scheletelor, rcalizindu-se morminte tumulare de o fac­
tură sui generis în peisajul arheologic contemporan al României. Fină la
aceste descoperiri se cunoşteau mai ales morminte tumulare ridicate din
pămînt peste schelete chircite presărate cu ocru sau grupul intrusiv din
Moldova şi sud-estul Transilvaniei care-şi îngropa morţii în cutii de piatr,"i
(SteinKistengrăber). După cultura materială, şi zonele montane şi piE'mon­
tane ce le populează, par a fi mai ales triburi de păstori, care însă prac­
ticau şi agricultura, meşteşugurile2 :1, în aşezări stabile mai ales din zunelc­
depresionare şi colinare ale Transi I va nici.

Descoperiri clin e1>oca bronzului

Două culturii „îmbrăţişează", prin cuprindere chorologic{1, Apusenii
in perioadele bronzului timpuriu de sfîrşi t şi a bronzului mijlociu, dinspre
vest, nord-vest cultura Otomani şi dinspre est cultura Wietenberg. Cul­
tura Otomani24 pătrunde pe valea Mureşului, spre est pînă la Rapotr?",
iar cultura Wietenberg, spre vest, pînă la Simleul-Silvaniei şi pe Crişul
Repede la Oradea şi Cirişul de Criş26 • Dinspre nord-vest în perimetrul
Oradea-Marghita-Şimleul-Silvaniei pătrund sporadic şi elemente ale
culturii Sudul de Sus, iar în aria sud-vestică a Apusenilor, în zona
Arad-Lipova, elemente puternice ale culturilor Pecica şi Vatina. Ultima
fază a culturilor Otomani şi Wietnberg se întîlneşte în epoca bronzului
tîrziu cu elemente noi, născute gradual sau pătrunse altele în evantai
dinspre nord-vest spre sud-est. Sînt aşa-numitele culturi ale cîmpurilor
de morminte tumulare (Hugelgrăber). Din această perioadă care, prin
descoperirile sale continuă şi în primele secole ale primei epoci a fieru­
lui, deci între 1200-800, după cronologia lungă europeană (deci şi în
Ha A-B), încă mai demult se cunoştea o asemenea descoperire de la
Oradea21

• Recent s-au făcut importante descoperiri de acest fel la Biha­
rea28, rezultatele obţinute pînă în prezent fiind inedite, deoarece cercetă­
rile nu au fost încheiate. Dinspre răsărit pătrunde pînă la Teiuş cultura
Nouă29 (numită şi Noua-Teiuş), iar dinspre nord-vest se infiltrează în zona

~
3 1. A n d r i ţ o i u, Topoare de cupru cu braţele „în cruce" în colecţia Mu­

zeului din Deva, în Sargetia, VIII, 1971, pp. 37---43.
24 G h. Laz ar o vi ci, Sondajul arheologic de la Deuş, în Apulum, IX. 1961,

pp. 71-82, Fig. 6 harta cu descoperiri Otomani în Transilvania; I. Andriţoiu,
Contribuţii la cunoaşterea culturii Otomani din sud-vestul Transilt'aniei, în Acta MN,
xv, 1978, p. 6'3-83.

25 Punct cunoscut. Cercetări inedite.
26 Punct cunoscut. Cercetări inedite.
~

7 S. M o r i n t z, Contribuţii arheologice la istoria tracilor timpurii. I, Buc ,
1978, pp. 167-169.

28 Cercetări inedite. Materialul se păstrează în Muzeul Ţării Crişurilor -
Oradea.

29 S. Mori n t z, op. cit., pp. 152-159.

https://biblioteca-digitala.ro

Sever Dumitraşcu 8

Apusenilor grupuri purtătoare ale civilizaţiei cu ceramică neagră (de tip
Villanova, cum o numea încă V. Pârvan).

Domină acest spaţiu temporal prin numeroase descoperiri depozi­
tele de bronzuri, compuse din unelte (topoare şi mai ales seceri), arme
(celturi, alte tipuri de topoare de luptă cu disc şi spin, săbii, vîrfuri de
lance), piese de harnaşament de cele mai diferite tipuri, podoabe (cen­
turi, brăţări diferite, inele, cercei, pandantive, aplici), o întreagă lume în
care cercetarea arheologică europeană a excelat prin analize tipologice,
chorologice, stilistice, tehnologice, metalografice. Un loc de seamă îl
ocupă între descoperirile europene, Transilvania şi în cazul nostru, Wl

ml central Apusenii cu zăcămintele de cupru şi sarea din zona Ocna
Mureşului (Uioara) numai acest depozit cuprinde 5812 piese şi cîntăreşte
circa 1100 kg) - Şpălnaca. Un cercetător neîntrecut al acestor depozite
de bronzuri este M. Rusu30 de la Cluj-Napoca care a adunat un material
imens, un adevărat corpus al bronzurilor din Transilvania ce aşteaptă
încă să fie tipărit în totalitatea sa. Recent profesorul ieşean M. Petrescu­
Dîmboviţa31 a publicat o întinsă lucrare-repertoriu cu depozitele de bron­
zuri din România, iar cercetătorul bucureştean AL Vulpe32 a tipărit la
Mi.inchen două volume cuprinzînd descoperirile de topoare, şi, urmează
alte volume, pe tipuri de piese, ale altor cercetători români. Sînt sinteze
valoroase ce contribuie, nu numai la cunoaşterea epocii bronzului şi a
începutului Hallstattului de pe teritoriul României, ci şi participări de
seamă ale arheologilor români la studierea epocii bronzului în Europa.

Alături de marile descoperiri de pe cursul mijlociu al Mureşului,
din estul Apusenilor, amintite mai sus (Uioara, Şpălnaca) mai menţionăm
încă trei grupuri de descoperiri, depozitele de bronzuri de la Balşa şi
Rapoltu Mare 34 (de pe „Valea Faurului") din sudul Apusenilor în peri­
metrul Munţilor Metalici şi cele din vestul şi nord-vestul Apusenilor.
Grupul de pe valea Crişului Negru, din Depresiunea Beiuşului cu depozi­
tele de la Josani (Beiuş) şi Răbăgani şi grupul de la poalele Munţilor
Plopişului, de pe valea Crişului Repede şi a Barcăului cu depozitele de
la Aleşd, Oşorhei, Oradea şi respectiv Biharea, Marca, Tăuteu, Mişca35 şi
Tusa36

, acesta din urmă încă inedit.

::o M. Rusu, Die Verbreitung der bronzehorte in Transsili•anien vom Ende
der bronzezeit bis in die Mittlere Hallstattzeit, în Dacia, VII, 1963, pp. 177-210.

31 M. Pe t re s c u - D î m b o vi ţ a, Depozitele de bronzuri din România, Buc ,
1977, passim.

32 A 1. V u Ip e, Axte und Beile in Rumănien, Prăhistorische Bronzefunde,
I (IX, 2), Miinchen, 1970; II (IX, 5), Miinchen, 1975, passim.

aa M. Rusu, Depozitul de bronzuri de la Ba/şa, în Sargeţia, IV, 19G'i,
pp. 17-24.

34 B. B as sa, Depozitul de obiecte de bronz de la Rapolt, în Sargeţia, V,
1968, pp. 31---47.

35 N. C hi di o ş an, Depozitul de bronzuri de la Mişca, în SC/VA, XXVIII,
1, 1977, pp. 65-70.

36 Inedit. Informaţia o deţinem de la colegul V. Lucăcel de la Muzeul de istorie
şi artă din Zălau, pentru care îi aducem şi pe această cale mulţumirile noastre.

https://biblioteca-digitala.ro

9 Descoperiri arheologice în M. Apuseni 20!

Descoperiri din prima vîrstă a epocii fierului (Hallstatt)

Aparţinînd încă perioadei tratată de noi anterior, dar datînd tot din
epoca fierului de început (Ha B) este marea aşezare fortificată de la
.Smtana:l7 - Arad cercetată de M. Rusu şi colaboratorii săi, fără să fie
încă publicat întreg materialul. O altă aşezare fortificată, situată de astă­
dată în estul Apusenilor este cea de la Drîmbar-Teleac38 (judeţul Alba)
cercetată de I. Berciu şi Al. Popa. Aceasta datează cu siguranţă, după
materialul descoperit, din prima vîrstă a fierului 700-500 î.e.n. (Ha C).
Alte două aşezări întări te au fost cercetate de St. Ferenczi, în nordul
Apusenilor, pe valea Someşului Rece şi a Crişului Repede, respectiv la
Someşul Rece3n şi Huedin40 „Bolic". Tot acestei perioade pare să-i apar­
ţină şi aşezarea fortificată de la Şuşturogi, în zona piemonturilor Plo­
pişului.

La Rapoltu MareH (pe „Şeghi") a fost descoperită una dintre primele
aşezări (1958) aparţinînd culturii Basarabi (Ha C) din Transilvania. Prin
această descoperire, care ne aparţine, s-a pus în lumină încă acum două
decenii un grup tracic în Transilvania, la poalele sudice ale Munţilor
Apuseni. Între timp au fost cercetate alte aşezări contemporane cu cea
de la Rapoltu-Mare (j. Hunedoara), în vestul Apusenilor, aşezarea de la
Rîpa, din Depresiunea Holodului, pe Crişul Negru şi cea de la Biharea
de pe interfluviul dintre Crişul Repede şi Barcău, la poalele Munţilor
Plopişului. Cu prilejul acestor cercetări a putut fi stabilită şi o influenţă
sudică, de factură illyrică suferită de grupul cultural Basarabi din aria
Munţilor Apuseni. Trebuie insă să amintim că această etapă istorică
importantă urmează să fie cercetată mai atent în viitor, atît prin adunarea
înt-:--egului material arheologic existent, cit şi prin continuarea săpături­
lor şi cercetărilor de teren.

In hallstatt îşi fac simţită prezenţa în Transilvania şi în Cîmpia Tisei
grupuri de sciţi şi elemente de C'l.lltură materială scitice şi de influenţă
scitică. Se pare că deşi sciţii pătrund şi locuiesc pe Mureşul mijlociu,
atingînd poalele Apusenilor în zona Aiud-Teiuş, ei nu pătrund în zona
montană. Cu excepţia unor morminte de la Aiud42 şi Teiuş şi a unor

37 Informaţie amabilă din partea Dr. M. Rusu pentru care îi aducem şi pe
această cale mulţumirile noastre.

38 I. Berci u, A I. Pop a, Aşezarea hallstattiană f ortifica;t;ă de la Drîm­
bar-Teleac, în Apulum, V, 11964, pp. 71-91.

30 Ş t. Fer e n c zi, Contribuţii la cunoaşterea aşezării întărite din epoca
hallstattiană de la Someşul Rece, în Acta MN, I, 1964, pp. 67-,79.

40 I. A 1 ex a, Ş t. Fer e n c zi, N. Ştei u, Sondaje arheologice la Hue­
din-,,Bolic", în Acta MN, 1'9615, pp. 637--"6413.

41 C f. A I. V u 1 pe, Zur Mittleren Hallstattzeit in Rumanien (Die Basa-
rabi-Kultur), în Dacia, IX, 196'5, pp. 105----.1312 .

•
42

• V. V a s i 1 i e v, Podoabe de metal preţios din morminte scitice din Transil­
vania, m Acta MN, VII, 1970, pp. 41~3.

https://biblioteca-digitala.ro

Sever Dumitraşcu 10

descoperiri izolate de factură „scitoidă" de la Oradea43 , aceştia nu afec­
tează prea adînc viaţa comunitaţilor locale traco-dacice. Nu este exclus
însă ca unele grupuri scitice intrusive pe Mureşul mijlociu să fie legate
de exploatările aurif-ere din Munţii Apuseni, sau ca unele piese scitice să
fi pătruns aici de pe urma schimbului provocat de aceleaşi zăcăminte de
aur şi eventual, de sare, sciţii fiind redutabili crescători de vite.

Descoperiri dacice (La Tene)

A doua vîrstă a fiernlui (300 î.e.n.-106 e.n.) corespunde civilizaţiei
şi culturii dacice din Dacia preromană. Cultura materială dacică de la
sfîrşitul Hallstattului şi începutul celei de a doua vîrste a fierului (La
Tcne) este inciividualizată pe întreg cuprinsul Daciei înainte de contactul
cu celţii. Ne referim la orizontul cultural dacic cu ceramică de tipul
.Murighiol-Cc:-navodă-Enisala, bine studiat în Dobrogea, orizont care
însă este ră:-ipîndit unitar pe întreg cuprinsul locuit de geto-daci în
sec. IV-III î.e.n. Acest orizont cultural a început să fie studiat recent şi
prin cîteva descoperiri din zona Munţilor Apuseni făcute la Biharea44 şi
Livada-Bihor4", constînd din olărie specifică lucrată cu mina şi la roată
(vase-borcan ornamentate cu butoni şi brîuri în ghirlandă, străchini,
căni etc.).

Celţii păLrund în Transilvania pe cele două cai cunoscute, a Mureşu­
lui la sud de Apuseni şi a Someşului la nord. Descoperirile celtice se
masează în centrul Transilvaniei şi în cîteva pungi în vestul Apusenilor
- la vest de Arad, la vest de Oradea, şi în nord-vestul Apusenilor, în
jurul localităţilor Curtuişeni şi Carei. Celţii nu pătrund în munţi, nici
măcar în zonele depresionare din vest (Depresiunea Zărandului, Beiuşu­
lui, Vadului, Barcăului). Influenţa lor se simte dar nu s-au făcut desco­
periri arheologice bine conturate în Munţii Apuseni.

Munţii Apuseni vor fi în schimb una din regiunile geografice ale
Daciei unde după situaţia de cumpănă în care puterea dacilor este încli­
nată în favoarea celţilor războinici, dacii se vor regrupa din punct de
vedere economic, militar şi politic. Nu este întîmplător că în ser. II î.e.n.,
poale în a doua jumătate a acestui secol se evidenţiază în partea de vest
a Munţilor Apuseni un întreg şir de aşezări întărite, cetăţi şi cetăţui
dacice în Munţi sau zona piemontană care stau faţă-n-faţă cu aliniamen­
tul descoperilor celtice de pe linia Arad-Oradea-Curtui-şeni-Şimleul
Silvaniei-Carei. Pornită din nevoi locale, această luptă va fi victorioasă
în vremea lui Burebista, cînd puterea celţilor va fi definitiv înlăturată.
Cetăţile dacice din Munţii Apuseni vor constitui nucleele puterii militaro­
politice dacice pînă la înfrîngerea dacilor în războaiele traiane.

43 I. H. C r i ş a n, Once mare about the Scythian Problem in Transylvania, în
Dacia, IX, 1965, pp. 133-14'5.

u S. D u m i t r a ş c u, Descoperiri daco-getice de la Biharea (ms).
~ Materiale inedite în Muzeul Ţării Crişurilor din Oradea.

https://biblioteca-digitala.ro

11 Descoperiri arheologice în M. ,lpus<'ni 25

Ca o salbă aşezările dacice se înşiruie în zona piemontană a Apuse­
nilor. Astfel, în sud, un grup întreg de descoperiri reliefează in _iurul
Devei46 un puternic centru economic şi politic dacic, care se continm1
spre vest pe culoarul Mureşului47 pînă la Arad şi Pecica. Descoperirile
din jurul Devei, din vatra actualului municipiu l-au determinat, alături

de alte considerente de ordin istoric, pe Oct. Floca să identifice Deva
cu vechea Singidavă48 dacică, iar descoperirile de la Pecica-Arad au fost,
încă demult, considerate de M. Rusu şi I. H. Crişan ca aparţinînd anticei
Ziridave49 •

De la Arad, spre nord-est, un grup de descoperiri dacice'i0 din D.Şezări
întărite, cetăţui şi cetăţi conturează o linie··,i întărită în evantai pe cate­
nele muntoase vestice ale Apusenilor, din Munţii Zărandului pînă in
culoarul Crişului Repede în zona dealurilor Oradiei şi apoi şi mai spre
nord-est, pe la nord de Munţii Plopişului spre Şimleul-Silvaniei şi Ză-lau.
În Depresiunea Zărandului a fost cercetată aşezarea de la Berindia'':!, pe
valea Crişului Alb, iar mai spre nord în aceeaşi Ţară a Zărandului, în
munţi, la poalele vîrfului Pleş din Mama-Codru, cetăţuia dacică de la
Clit53 (corn. Haşmaş, j. Arad). Spre nord, în zona piemontană din vestul
Munţilor Pădurea Craiului a fost cercetată aşezarea dacică întări U'i de la

46 O. F 1 oca. Harta arheologică a municipiului Deva, în Sargetţia, VI, 1969,
pp. 7-36; M. V a 1 ea. L. Măr g hi ta n, Aşezarea dacică de la Cozia-Deva, în
Sargeţia, VI, 1969, pp 47-53; I o n P ă t r u A 1 b u, Noi descoperiri arheologice
pe dealul Cetăţii Deva (I), în Apulum IX, 1971, pp. 139~146; idem, ibidem, II, în
Sargeţia, VIII, 1971, pp. 57-60; O. F 1 oca. Cuptor dacic de ars vase descoperit
la Deva, în Apulum, IX, 1971, pp. 263-271; idem, Dovezi ale continuei locuiri a
zonei cetăţii Deva, în epoca dacică şi romană, în Sargetia, XI-XII, 1974-1975,
pp. 407-410.

47 M. V a 1 ea, L. Măr g hit an, Aşezarea dacică de la Cîmpuri-Surduc, în
Sargetia, IV, 1966, pp. 65-73; L. Măr g hit an. Vestigii dacice pe cursul mijlociu
al Mureşului, în Sargetia, VII, 1970, pp. 11-1.9; idem, Valea Mureşului - parte
integrantă a sistemului de fortificaţie a Daciei, în Sargetia, XIII, 1977, p. 203-,207;
V. B o ro n ea n ţ, Consideraţii preliminare asupra cercetărilor arheologice de la
Cladova, cam. Păuliş, j. Arad, în Ziridava, X, .1'9'78, pp. 1,39-158; M. Barbu,
M. Z drob a, Aşezarea dacică de la Vărădia de Mureş, în Ziridava, IX, 1978,
pp. 21-40.

48 O. FI oca, Singidava, în Sargetia, XIII, 1977, pp. lîl-181.
49 I. H. Crişan, Ziridava, Arad, 19î8, passim.
50

~- Du mitra ş cu, L. M ă r g h i ta n, Aşezări şi descoperiri dacice din
vestul şi nord-vestul României din sec. III. î.e.n.-II e.n., în Sargetia, VIII, 1971.
pp. 4:5-55.

51 S. Du mi t r a ş cu, Aşezări fortificate si cetăţui dacice în partea de vest a
M1':nţilor. Apuseni, în ~risia, II, 1972, pp. 11211..:__1148; idem, Dacian fortijications in
Crişana, m Thraco-Dacica, Buc., -1'976, pp. 259-265.

• ~
2 _s. Dumitra ş cu, I. Or de n t I ic h, Săpăturile arheologice de la Berindia

m Cnsia, III, 1973, pp. 47-95. '

•
53

S. D u m i t r a ş c u, Cetăţuia dacică de la Clit, în Lucrări .5tiinţifice, Se-
na B, Oradea, 1-970, pp. 147~160; idem, Dacke hradisko v Clite în Vychodoslo-
vensky Pravek, 2, Kosice, 11971, pp. 31-49. '

https://biblioteca-digitala.ro

Sever Dumitraşcu 12

Tăşad·' 4 şi pe Crişul Repede, la Oradea, două aşezan, una pe „Dealul
Viilor"·'·-', probabil de factură oppidană şi cea de la „Salca"56

.

In Munţii Plopişului au fost descoperite două cetăţi dacice, cea de la
Săcălăsău Nou (j. Bihor)57 în jurul căreia se concentrează numeroase des­
coperiri de podoabe dacice şi monede şi cetatea de refugiu? încă necerce­
tată, de la Tusa {j. Sălaj)58 . 1n cheile Barcăului, la Marc': a fost cerce­
tată, pl'in săpături sistematice cetatea dacică de la Marca"9

, singura ce­
tate la care s-au găsit pante amenajate, în terase, dar care este fortifi­
cată încă după sistemul tradiţional vechi dacic cu palisadă, val şi şanţ,
deci fără ziduri de piatră. Spre răsărit, descoperirile dacice din partea de
nord a Apusenilor (din sudul actualului judeţ Sălaj) continuă cu cele de
la Stîrciu60 (corn. Horoatul Crasnei) şi Măgura Şimleului61 (Şimleul Sil­
vaniei) pe la poalele căreia şerpuieşte meandrat Crasna, înainte de a se
îndrepta spre nord în cîmpia joasă a Careilor. Pe altă măgură, tot în
nordul Daciei, în aria viitoarelor fortificaţii ridicate de romani pentru
apărarea nord-vestului Daciei, pe Măgura62 de la Porolissum .a fost cerce­
tat prin săpături sistematice efectuate de M. Macrea şi M. Rusu, un im­
portant cimitir dacic de incineraţie, cu resturile cinerare depuse în gropi
alături de ceramică şi alte piese de ritual.

Pe versantul răsăritean ,al Munţilor Apuseni a fost cercetată cetatea
importantă de la Piatra Craivii63 , cetate cu ziduri de piatră caracteris­
tice civilizaţiei dacice clasice din vremea lui Burebista şi Decebal, unde
au fost dezvelite şi bazele unor tamburi de piatră de la un sanctuar de
tipul celor cunoscute în Munţii Orăştiei din sudul Transilvaniei. Săpă­
turile efectuate de I. Berciu şi Al. Popa de la Muzeul din Alba Iulia, au
scos la lumina zilei numeroase piese arheologice, mai ales ceramică, dar

:;i Săpături efectuate de N. Chidioşan de la Muzeul Ţării Crişurilor clin
Oradea, căruia pentru informaţiile date îi mulţumim şi pe această cale.

55 T. L. Ro ş u, Aşezarea dacică din Dealul Viilor de la Oradea, în Crisia, II.
19î2, pp. 11!5-lle.

56 M. Rusu. V. Spoi ală, L. G a l a m b, Săpăturile arheologice de la
Oradea-Salca, în Mat. Arh. VIII, 1962, pp. 1159-164.

57 S. Dumitra ş cu, Aşezări fortificate şi cetăţui dacice în partea de vest a
Munţilor Apuseni, în loc. cit., pp. 13!6-137.

5
~ Informaţie din partea colegului V. Lucăcel, căruia îi mulţumim şi pe acea­

stă cale.
5u S. Dumitraşcu, V. Lu că ce 1, Cetatea dacică de la Marca, Cluj, 1974,

passim.
60 Idem, ibidem.
61 S. Dumitraşcu, I. Că b u z, Descoperiri arheologice la Şimleul Silva­

niei, în Lucrări Ştiinţifice, Oradea, 1971, pp. 215-30; S. Dumitra ş cu, Dacidava:',
în Crisia, I, 1,971, pp. 39--46.

i;i M. M acre a, M. R u s u, Der dakische Friedhof von porolissum und das
Problem der dakischem Bestattungsbrauche in der Spiitlatenezeit, în Dacia, IV,
19GO, pp. 201-231.

63 I. B e r ci u, A I. P op a, H. D a i c o v i c i u, La forteresse dace de Piatra
Craivii, în Celticum, XII, pp. 1!15-163; V. M o g a, Aşezarea şi cetatea dacică de la
Piatra Craivii, în Alba Iulia 2000, Alba Iulia, 19715, pp. 27-36; cf. şi A 1. Pop a,
Nivelul dezvoltării economiei dacice în lumina descoperirilor de la Piatra Crait.•ii şi
Căpîlna, în Apulum, XI, 1971, pp.. 271--2S2.

https://biblioteca-digitala.ro

13 Descoperiri arheologice în M . .11puseni 27

şi unelte, arme, podoabe, material ce a permis încadrarea acestei cetăţi
în tipul celor din Munţii Orăştiei. Aşezările întărite, cetăţuile şi cetă­
tile dacice din Munţii Apuseni sînt însoţite de o reţea de alte descoperiri
de aşezări şi piese dacice de diferite genuri dintre care cele mai cunos­
cute sînt tezaurele de monede şi tezaurele de podoabe dacice de argint.

Tezaurele monetare dacice din Apuseni, prin numărul şi valoarea
lor ştiinţifică au dat numismaticii dacice trei tipuri monetare: tipul ,1iud­
Cugir, tipul Răduleşti-Hunedoara (cu descoperiri la Aiud, Alba-Iulia,
Arad, Bozes, Piatra Craivii, Soimus, Temeseşti şi Turda) şi tipul Toc-Che­
reluş din Depresiunea Zărandului (cu descoperirile de la Almaş, Arad,
Chereluş, Feniş, Pecica, Toc şi altele)64 • Un tezaur cu peste 72765 de piese
a fost descoperite pe valea Crişului Alb, la Şilindia (j. Arad), tezaur ce
a fosL cercetat monografic şi publicat de numismatul E. Chirilă şi cola­
boratorii săi, piesele fiind, ,,inspirate în icnografia lor după tetradrahmele
de argint ale lui Filip al II-lea, purtînd pe avers capul lui Zeus, cu co­
roana de laur, în majoritatea cazurilor spre dreapta, iar pe revers un
călăreţ, de obicei spne dreapta". Monedele au fost bătute nu turnate. Pre­
zenţa acestui tezaur (de 11 kg. argint), conchid cei care l-au publicat,
,,corespunde existenţei unui puternic centru politic dacic în zona desco­
peririi tezaurului, care subliniază importanţa vestului Transilvaniei nu
numai in istoria monetăriei dace, ci şi în istoria politică a Daciei"66, fapt
ce pare verosimil cînd cunoaştem importantele aşezări întărite de la Pe­
cicu sau Berindia, ultima situată pe valea Crişului Alb unde a fost des­
coperit tezaurul de la Şilindia.

Sînt cunoscute peste 200 de localităţi cu piese şi tezaure de podoabe
de argint găsite pe teritoriul Daciei, după ultimul repertoriu general în­
tocmit de L. Mărghitan67 • In Munţii Apuseni s-au găsit unele dintre cele
mai importante tezaure de podoabe de argint descoperite la Sărăcsau,
Cărpeniş, Colţeşti, Posaga, Someşul Cald, Cojocna, Moigrad, Marca, Oru­
dea şi Moroda. In ultimii ani au mai fost însă descoperite şi alte tezaure
de podoabe de argint la Oradea68 (al treilea tezaur), Săcalasău Nou69 şi

i;. C. P re d a, Monedele geto-dacilor, Buc., 1973, pp. 21915~3,11.
65 E. C hi r i l ă, N. C hi di o ş an, N. Or d e n t l i c h, N. K i s s. Tezaurul

monetar de la Şilindia, Oradea, 1974, passim; F 1. Dud a ş. Descoperiri monetare
antice în Ţara Zarandului, în Acta MN, XII, 1975, pp. 135-137 (mai adaugă la
cele cunoscute încă 2 piese).

66 Idem, ibidem, p. 69; cf. şi N. Kiss, Cîmpia Aradului - unul din centrele
monetăriei geto-dace, în Ziridava, IX, 1,978, pp. 4-1-47; E. C hi r i 1 ă, M. Barbu,
Sistemul monetar dacic din Transilvania, în Ziridava, X, '11978, pp. 6,1-66.

67 L. Măr g hit an, Tezaure de argint dacice, Buc., 1,97.6, pp. 70-71.
68 N. C hi di o ş an, I. Or de n t 1 i c h, Un nou tezaur dacic de argint desco­

perit la Oradea, în Crisia, III, 11973, pp. 77-108.
69 S. Du m i t r a ş cu, E. M o 1 n a r, Tezaurul de podoabe dacice de argint

de la Săcălăsău Nou, j. Bihor, în Crisia, V, li9i7·5, pp. 415-67.

https://biblioteca-digitala.ro

28 Sr>vPr [)umitrascu 14

DrăgeştF0 (toate în purtea nord-vestkă a perimetrului Apusenilor). In ge­
nere metalul este lucrat prin ciocănire" 1 liberă sau cu matriţă. Unele din­
tre piesele descoperi te în Dacia au caracter funerar dovedit (Tilişca, Bă­
lăneşti). În cazul acestor tezaure funerare compoziţia lor este bine defi­
nită, conţinînd, arată cercetătorul bucureştean R. Florescun „o garnitură
mai mult sau mai puţin completă de podoabe, cuprinzînd două fibule, un
lanţ de zale, un lanţ colier una sau două brăţări-spirale şi uneori un
torques". (s.n.S.D.) Altele provin din ateliere de argintari, cum este cazul
celui de la Surcea care a rămas „pînă acum singurul care poate fi astfel
atribuit cu precizie dar nu este exclus ca şi alte tezaure c-u caracter frag­
mentar şi, am spune, nestructurat, să aparţină aceleaşi serii".

Monedelor şi podoabelor de argint li se adaugă descoperirea, lingă

Brad, pe Crişul Alb, la Baia de Criş a unor statui antropomorfe păstrate
în Muzeul din Deva şi studiate de O. Floca'3•

În lumea dacilor din Munţii Apuseni, ca peste tot în Dacia, s-au des­
coperit însă în sec. I î.e.n. - I e.n. numeroase piese şi tezaure mone­
tare de denari romani republicani, însoţite cu emisiuni monetare de tipul
Dyrrhachium şi Apollonia ,a oraşelor greceşti de la Marea Adriatică. Este
cazul cunoscutelor tezaure de la Oradea, Tileagd, Talpe (Beiuş), Săcălăsău­
Derna sau de la Moroda' 4 (pe Cigher afluent al Crişului Alb). Descope­
riri de acest fel sînt numeroase. Semnificativă ni se pare descoperirea
unor monede romane republicane în cetăţuia de la Clit (2 piese) şi înceta­
tea de la Marca (1 pi•esă), care dovedesc cuprinderea dacilor din M. Apuseni
în aria comercială a Romei, fapt ce a fost dbservat peste tot în Dacia
în perioada domniei lui Burebista şi a urmaşilor săi (număr de denari
care se cifrează la peste 20.000 de exemplare, în peste 250 de localităţi,
cele din Dacia depăşind cantitativ descoperirile din Tracia, Pannonia,
Germania şi din Galia)75• începuse, astfel, deschiderea, din punct de
vedere economic şi cultural, a Daciei, spre lumea romană.

70 N. Chidioşan, Al. Săşianu, N. Beladan, Te::aurul dacic de la
Drăgtzşti, în Crisia, VIII, 1978, pp. 27--50.

71 I. H. Crişan, Contribuţii la problema lucrării podoabelor dacice, în
Acta MN, VI. 1969, pp. 9.J-lli5; N. C hi di o ş an, Contribuţii la problema originii
podoabelor dacice de argint din spaţiul carpato-danubian, în Crisia, VII, 1977,
pp. 28-43; L. Măr g hit an, Contribuţia obiectelor dacice de argint din vestul
Daciei la cunoaşterea artei toreutice a băştinaşilor nord-dunăreni, în Ziridava, X,
1978, pp. 55-60; cf. şi K. Hore d t, Die dakischen Silberfunde, în Dacia, XVIII,
1973, pp. 10.3~16'4; I. G I oda r i u, Vase de argint în tezaurele dacice, în Sargatia,
XI-XII, 1974-lt9715, pp. 19-34.

n R. F 1 ore s cu, I. M i c I e a, Tezaure transilvane la Kunsthistorisches
Museum din Viena, Buc., 1:97,9, pp. 9-116.

73 O. F 1 oca, Statuile primitive antropomorfe de la Baia de Criş, în Sargetia,
IV, 1966, pp. 41--.50.

n E. C h i r i I ă, S. D u m i t r a ş c u, D. M ă 1 ă e s c u, Descoperiri mone­
tare antice în Transilvania II, în Apulum, IX, 1971, pp. 1100-172.

7
~ C. Preda, op. cit., pp. 347-352.

https://biblioteca-digitala.ro

15 Descoperiri arheologice în M. Llpuseni 29

Descoperiri de epocă romană

Este foarte probabil că alături de motivele militare şi de politică
externă ale statului roman, care au determinat războaiele de cucerire
ale Daciei să se adauge şi un alt motiv, de natură economică - nevoia
de metal preţios pe piaţa romană, determinată, printre altele, de secă­
tuirea minelor din alte părţi ale Imperiului roman (Dalmaţia, Spania etc.).
Cîştigarea războiului cu dacii însemna înlăturarea unui rival roman pe
Dunăre şi însemnate bogăţii naturale şi rezerve umane. Dacia aducea Im­
periului roman noi terenuri agricole fertile şi posibilităţi reale de a asana
presiunea social-demografică ce începuse să se contureze. Munţii Apuseni
(ca şi cei ai Banatului, de altfel) însemnau ceva mai mult, însemnau re­
zerve exploatabile de aur cu mijloacele tehnice şi umane ale vremii. Invă­
ţaţi de renume mondial precum M. Rostowzev' 6

, O. Davies'7. J. Carco­
pino78, U. Tăckholmi9 au remarcat această particularitate a Daciei. Timp
de aproape un secol şi jumătate minele Apusenilor \·or contribui la me,1-
ţinerea pieţii aurului în comerţul roman, vor contribui la întărirea sa
economică. Faptul se va repeta şi ceva mai tîrziu în sec. XVIII-XIX
cînd Imperiul habsburgic va folosi, de asemenea, aurul Apusenilor în
e:hilibrarea evuţiei sale, în slujirea scopurilor sale.

M. Macrea, autorul unei întinse sinteze privind istoria Daciei ro­
mane scrie, pe bună dreptate, că „Ţinutul bogat în aur al Munţilor Apu­
seni a fost trecut în patrimoniul împăratului, iar exploatarea aurului, ini­
ţiată direct de împărat, a fost încredinţată unei administraţii deosebite
de aceea a provinciei "80, deci se bucura de o atenţie specială din partea
curţii imperiale, din partea politicii oficiale a statului roman. Dar Munţii
Apuseni nu însemnau numai aur, ci şi argint, cupru, plumb, mercur şi
alte metale neferoase, însemnau un rezervor nesecat, atunci, de lemn şi
piatră81 uşor exploatabile, pentru construcţiile militare romane, sare şi
întinse păşuni82 •

'
6 M. Rost ro w z e w, Geschichte der Stattspacht in der. rom. Kaiserzeit von

Augustus bis Diocletian, Suppl. IX, 1904, p. 449 sqq.
77 O. Da vie s, Romain Mines in Europe, Oxford, 1,9315, p. 198 sqq.
-~ J. C a r c op i n o, în Revue de Philologie, de Litterature et d' Histoire an­

cienne, XI, 19317, p. 97 sqq.
79 U. Tă c k hol m, Studien iiber den Bergbau der rom. Kaiserzeit, Upsala,

1937, p. HO sqq.; cf. şi S. M roze k, Les mines d'or de Dacie an JI-e siecle.
Aspects sociales et administratives, în Roczniki Towarzystwa Naukowego w Torunin,
72, 1966, pp. 85-117.

80 M. Macre a, Viaţa în Dacia romană, Buc., 1,96,9, p. 299.
81 C f. V. W o 11 man n, Cercetări privind carierele de piatră din Dacia ro•

mană, în Sargetia, X, 11973, pp. 1()15-lt:30.
82 Cf. N. G ost ar, Vechimea elementului roman La răsărit de Carpaţi, în

Era Socialistă, LIX, 6, 1979, pp. 34-37; p. 36 din cele patru inscripţii care vorbesc
de acei conductores pascui et salinarum, de la „Apulum (!Alba Iulia), Micia (Veţel),
Domneşti (jud. Bistriţa-Năsăud) şi Sînpaul (j. Harghita)", două au fost descoperite în
zona Munţilor Apuseni - Apulum şi Micia.

https://biblioteca-digitala.ro

30 Sever Dumitraşcu 16

Observată atent, harta Imperiului roman81 înregistrează în Provincia
Dacia o concentrare de descoperiri arheologice romane de diferite feluri
care arată, la rîndul lor, o concentrare demografică romană în partea sa
de nord-vest. Sînt Munţii Apuseni înconjuraţi de salba de aşezări urbane
şi rurale de pe Mureş, de la Arad la Aiud şi din bazinul mijlociu al So­
m~ului dintre Cluj şi Jibou. La poalele Munţilor Apuseni: la Apulum şi
Potaissa au fost sediile celor două mari unităţi de trupe romane canto­
nate în Dacia (LEG. XIII GEMJNA .şi LEG. V MACEDONICA). Aici se
află unele din cele mai puternice cetăţi romane aşezate în puncte strate­
gice şi apărînd cele mai nevralgice căi de pătrundere în Dacia, în bazinul
aurifer: Micia (pe Mureş), Gilău (pe Someşul Mic), Bologa (Resculum?, pe
Crişul Repede) şi Porolissuni (o întreagă regiune fortificată în Munţii Me­
seşului). Tot aici s-a aflat şi cea mai mare concentrare demografică ur­
bană din Dacia: Apulum, Potaissa, Napoca, Porolissum. Sint realităţi în­
deobşte cunoscute. în amănunţime, cu întreaga lor problematică, descope­
ririle arheologice şi epigrafice din zona Munţilor Apuseni au fost adunate
în ultimele două decenii, cu întreaga bibliografie mai veche, în trei ~in­
teze semnate de trei mari specialităţi ai epocii romane în Dacia: D. Tu­
dor (1968), M. Macrea (1969) şi I. I. Russu (1975). în importanţa sa sinteză
Oraşe, tîrguri şi sate în Dacia romană profesorul universitar bucureştean
D. Tudor, romanist recunoscut, acordă o atenţie deosebită descoperirilor
romane din Munţii Apuseni (v. capitolele Pagus Miciensis; Germisuru şi

împrejurimile ei; Apulum; Teritoriul oraşului Apulum; Brucla; Ampelum,
oraşul minerilor; Aşezările miniere din ţinutul oraşului Brad; Alburnus
Maior; Salinae; Potaissa şi teritoriul ei; Napoca şi teritoriul său; Poro­
lissum şi împrejurimile lui) care ocupă o treime din această lucrare. La
fel, în cea mai întinsă monografie contemporană Viaţa în Dacia romnnă,
care este, de altfel, şi lucrarea sa cea mai de seamă, profesorul univer­
sitar clujean M. Macrea85, se ocupă în majoritatea capitolelor lucrării sale
de această zonă a lumii romane, zona auriferă a Munţilor Apuseni cu
sistemul politico-militar de apărare a acestei principale bogăţii a Dadei.
Cea de a treia lucrare este studiul altui profesor universitar clujean,
cunoscut epigrafist, I. I. Russu, publicat în volumul I al colecţiei Inscrip­
ţiile Daciei romane. Şi aici Tăbliţele cerate dacice „descoperite între anii
1786 şi 1855 în centrul exploatărilor aurifere ale Daciei ocupate de ro­
mani, la Alburnus Maior (Roşia Abrudului azi Roşia Montană, j. Alba)"
îşi găsesc o întinsă analiză. Valoarea lor, care a făcut epocă în lumea ro­
maniştilor sec. al XIX-lea este remarcabilă şi remarcată de I. I. Russu
şi azi ele „reprezintă documente scrise valabile pentru Dacia întreugă

83 Tabula Imperii Romani. Aquincum - Sarmizegetusa - Sirmium, Budapesta,
1963, passim.

8
~ D. Tu d or, Oraşe, tîrguri şi sate în Dacia romană, Buc., 1968, pp. 129-259.

85 M. Macre a, Viaţa în Dacia romană, Buc., 1969, passim.

https://biblioteca-digitala.ro

17 Descoperiri arheologice în M. Apuseni 31

şi analogic pentru alte zone sau chiar pentru toată împărăţia romană" si
astfel „după opinia multora şi experienţa noastră - ele se plasează nu
la periferie (ca oricare alte „instrumenta", sau în ultimul capitol la arhi­
vei documentare scrise, ci tocmai în fruntea ei, a întregului material
isbric-arheologic-epigrafic privind Dacia romană şi relaţiile ei cu restul
imperiului"86 • Orice alt comentariu, înafara faptelor concrete oferite de
aceste deosebite documente antice, este de prisos.

In cele ce urmează vom încerca doar să readucem în discuţie cer­
cetările şi descoperirile arheologice mai noi, publicate în ultimul timp
de către o serie de cercetători, studii şi articole care aruncă noi lumini
şi întăresc cu noi faţete, mersul cunoaşterii antichităţilor romane din
Apuseni, antichităţi care nu sînt altceva, după opinia noastră, decît înve­
lişul material concret al vieţii romane din nord-vestul provinciei romane
Dacia.

Apulum, cel mai puternic centru economic al Daciei romane, ridicat,
poate, nu întîmplător pe Mureş, la poalele Munţilor Apuseni, datorită
cercetărilor întreprinse de Muzeul din Alba-Iulia, şi desigur, datorită

multelor şi diverselor vestigii arheologice romane, se bucură de un loc
aparte în romanistica românească şi europeană, în oercetarea epocii cla­
sice pe pămîntul ţării noastre. Atît şantierele arheologice organiwte pe
plan central87, cît şi cele locale, la care se adaugă mulţimea descoperirilor
făcute cu ocazia săpăturilor şi amenajărilor edilitare au scos la iveahi un
imens material documentar referitor la istoria politică88 şi militară8n a
oraşului, nuanţînd cele mai intime resorturi ale vieţii urbane la Apulum:
mozaicuri90 , materiale epigrafice91 , descoperiri monetare92 , monumeRte fu-

tiG I. I. Il u s su, Inscripţiile Daciei romane, Buc., 1975, pp. 165-25Îl.
87 D. Protase, Şantierul arheologic Alba-Iulia, în Mat. Arh .. VI. I95CJ. pn.

397-405; M. Macre a, Şantierul Alba-Iulia şi împrejurimi, în Mat. /lrh., V,
1959, pp. 435-454.

88 A 1. Pop a, I. A. A 1 de a, Colonia Aurelia Apulensis Chrysopolis, în Apu­
lum, X, 1972, pp. 209-220; A 1. Pop a, Evoluţia istorică a celor două oraşe romane
de la Apulum, în Apulum, XIV, 1976, pp. 65-70; idem, Oraşul roman Apulum, în
Alba Iulia 2000, Alba Iulia, 1975, pp. 36-103.

8
~ V. M o g a, Contribuţii la istoricul Legiunii a XIII-a Gemina, în „lpulum,

IX, 1971, pp. 323-330; idem, Detaşamentele Legiunii a XIII-a Gemina în Dacia, în
Apulum, X, 1972, pp. 151-164.

90 I. Berci u, Mozaicurile romane din Apulum. Contribuţii la studiul mo­
zaicurilor din Dacia, în Apulum, IV, 1961, pp. 151-188,

91 I. I. Rus su, Două fragmente de diplome militare din Apulum, în Apu­
lum, IV, 1961, pp. 119-125; D. Radu, Materiale epigrafice din Muzeul regional
„1lba-lulia, în Apulum, IV, 1961, pp. 97-118; I. Berci u, A 1. Pop a, Monumente
epigrafice din Apulum, în Apulum, V, 1964, pp. 167-202; D. Pro tase, O familie
de origine italică într-o inscripţie de la Apulum, în Apulum, IX, 1971, pp. 353-357.

92 I. W i n k Ier, Tezaurul monetar din secolul IJI e.n. descoperit la Apulum
în 1902, în Apulum, IX, 1971, pp. 359-369.

https://biblioteca-digitala.ro

SPver Dumitraşcu 18

nerare9 :J, produse ceramice94 de diferite feluri, podoabe9
\ cultele romane96

şi viaţa spirituală, mergînd pînă la studiul . detali:at şi_ exh8:usti v al lă~
pilor romane97 (lucernae). Reiese astfel cu limpezime m relief rolul poli­
tico-militar, economic, social, cultural, jucat de Apulum ca centru al ro­
manitătii Daciei si rolul său în Imperiului roman. Pulsaţia vieţii romane s-a
menţini.it aici mU:ltă vreme, după cum vom arăta mai jos, şi a iradiat pe o
\·astă zonă a Munţilor Apuseni şi a Podişului Transilvaniei. Este suficient
să aruncăm o privire asupra hărţii pe care sînt înscrise localităţile sedii ale
detaşamentelor Legiunii a XIII-a Gemina (dintre care noi amintim pe
cele din zona Apusenilor: Apulum, Miceşti?, Sard, Ampoiţa, Zlatna -
Ampelum, Roşia Montană - Alburnus Maior, Cigmău - Germisara,
Bulci, Vetel-Micia, !ghiu, Ocna Mureşului - Salinae, Turda - Potaissa,
Moigrad-Porolissum, Răhău?, Lancrăm?, Deva şi altele) pentru a ne ex­
plica ireversibila transformare a populaţiei locale montane, a populaţiei
dacice şi a coloniştilor într-o veritabilă şi reală romanitate.

Spre nord, lăsînd pentru rîndurile ce urmează aşezările mai mici
dar nu mai puţin important de la Aiud - Brucla şi Ocna Mureşului -
Sulinae, se află Potaissa, Turda de azi, staţiune mai modestă care devine
după aşezarea .aici a Legiunii a V-a Macedonică un veritabil oraş roman,
este de asemenea o concentrare urbană romană, un centru al romani tă ţii
dacice din Munţii Apuseni, pe unul din afluenţii din dreapta ai Mure­
şului, pe Arieş. Şantier arheologic perpetuu datorită săpătw·ilor şi con­
strucţiilor edilitare sau industriale moderne, Turda, prin piesele din mu­
zeul orăşenesc al vechii Potaisse98, este de asemenea, cunoscut ca un cen­
tru militar, economic şi comercial, ale cărui vestigii au atras şi atrag aten­
ţia a numeroşi cercetători. Poate mai puţin cercetată decît Apulum sau
zona Porolissum, dar bine cunoscută în literatura de specialitate, Potaissa
îşi dezveleşte an de an marile sale comori sub pămînte9u - ziduri de castru,

93 I. Berci u, W. \V o 1 s k i, Un nou tip de mormînt descoperit la Apulum
şi problema sarcofagelor cu boltă din Imperiul roman, în Apulum, IX, 1971, pp.
:l75-433.

iit V M o g a, Contribuţii în legătură cu of ficina şi produsele tegulare ale
v,giunii XIII Gemina la Apulum, în Acta MN, XIII, 1976, pp. 191-196.

n:, C. L. Bă 1 u ţ ă, O semnificativă camee de la Apulum, în Apulum, IX, 1971,
pp. 347-J52.

:ii; M. Macre a, Cultul lui Sabasius la Apulum şi în Dacia, în Apulum, IY.
1%1, pp. 61-84; I. H. Crişan, Asklepionul roman de la Apulum, în Apulum,
IX, 1!171, pp. 341-346.

:,
7 C. L. Băluţă, Opaiţele romane de la Apulum (I), în Apulum, IV, 1961,

pp. 189-220; idem, ibidem, în Apulum, V, 1964, pp. 271-295.
!I~ C. Daico vi ci u. Potaissa, în RE, XXII, col. 1014-1015. 1019-1020;

I. I. Rus su, Descoperiri arheologice la Potaissa, în AISC, III, 1936--1940, pp.
330-340.

~a I. H. Crişan, Şantierul arheologic Turda, în Mat. Arh., VII, 1961, pp.
431-439.

https://biblioteca-digitala.ro

HI Descoperiri arheologice în M. Apuseni

de clădiri şi temple 100, necropole 101 , monumentele sale epigraficc 1n2 . Po­
tuis.':ct - Turda a fost şi un centru de olărit 1 n:i (au fost dezvelite şi c2r­
cetate 6 cuptoare de ars vase) care-şi răspîndea produsele pe o arie largă
î;1spre Munţii Apuseni şi Cîmpia Transilvaniei.

La început un „simplu vicus" Napoca devine oraş în vremea lui Ha­
drian şi fiind unicul oraş în Dacia de la nord de l\Iureş şi Arieş unde
acelaşi împărat înfiinţează în 120-123 din teritoriul Daciei romane o
nouă prnvincie, ajunge capitală a acesteia. Deveni1{1 cupitulă a provinciei
Dacia Porolissensis Napoca începe să joace rolul unui însemnat centru
economic, comercial şi cultural al Daciei de miază-noapte. Istoria sa este
expusă succint, dar dens, într-o ~chiţare monografică în capitolul respec­
tiv din Istoria Clujului, redactat de H. Daicovidu10·1. Noi descoperiri'"\ apă­
rute ulterior cu ocazia o;·ganizărilor edilitare moderne ce continu:1 mereu,
întregec:c chipul teritoriului napocens 1n sec. II-III e.n. şi al Napocei ca
ornş pe drumul imperial c·e străbătea Dacia de la Dunărea bănăţeană
pînă la Porolissum. Vestigiile sale se adună însă ceva mai greu decît cele
din Apulum sau Potais:-;a deoarece, spre deoc;e'bire de cele două oraşe ro­
mane, Napoca-Clujul a fost acoperită de oraşul medieval, în mare parte
1·ezervaţie istorică. A fost cercetat în schimb, mai îndelungat, castrul ro­
man de la Gilău10G, din apropierea Clujului, prin săpături sistematice ce
l'ontinuă şi în prezent.

Zona Apusenilor continuă spre n01·d-vest şi coincide cu partea nord­
vestică a Daciei romane din triunghiul Napoca-Porolissum-Bologa. O
zonă puternic împănată cu trupe romane staţionate în primul rînd în por­
ţiunea fortificată de la Porolissum, în Munţii Meseşului şi pe valea Cri­
şului Repede.

Porolissumul - oraş militar, oraş de graniţă, oraş al comerţului cu
populaţiile li bere din nordul Daciei, a fost datori tă acestor trăsături spe­
cifice ca centru urban şi militar, punctul unei puternice concentrări a

100 Z. M i l e a, M. Bă r b u l c s cu, Capiteluri romane din Potaissa, în Acta
MN, IX, 1972, pp. 479-495.

101 I. T i g ă r a, Necropolele de la Potaissa, în Probl. Muz .. 1960, pp. 195-212;
Z. Mi Ie a, A. Hop â r te an, C. Luca, Noi contribuţii privind necropola romana
ele la Potaissa, în Acta MN, XV, 1978, pp. 201-206.

102 E. Bujor, Monumente arheologice de la Potaissa, în Apulum, VI, 1967,
pp. 183-208; C. Luca, Z. Mi Ie a, Onomastica inscripţiilor de la Potaissa, în
Acta MN, XV, 1978, pp. 189-194; A. Că ţin a ş, Noi descoperiri romane pe Dealul
Zînelor - Turda, în Acta MN, XV, 1978, pp. 195-200; A. Că ţin a ş, A. Hop î r -
te an, Două monumente funerare fragmentare descoperite la Potaissa, în Acta MN,
xv, 1!)78, pp, 207-221.

103 I. Mitro fan, Descoperiri arheologice la potaissa, în Acta MN, VI, 1969,
pp. 517-523.

101 H. Dai co vi ci u, Napoca romană, în Istoria Clujului, Cluj, 1974, pp.
25-49.

10
:. I. Mitro fan, Vestigii din Napoca romană, în Acta MN, XIII, 1976, pp.

197-204.
106 M. Rusu, Cercetări arheologice la Gilău, în Mat. Arh. II, 1956, pp. 687-

716; M. Mac rea, M. Rusu, I. W i n kl e r, Şantierul arheologic Gilău, în Mat.
Arh., V, 1959, pp. 453-459.

3 - Crlsia - 1980

https://biblioteca-digitala.ro

:J4 Sever Dumitrascu 20

vieţii romane, a simbiozei dintre populaţia dacică şi armata şi coloniştii
romani.

Cercetările arheologice au început demult la Porolissum 10î. Au fost
reluate şi continuă şi în prezent. Chiar şi atunci cînd ele au fost tem­
porar întrerupte, din zonă, au ieşit fără a se curma, mereu noi descoperiri
arheologice romane. Între timp a fost cercetat limesul1°9 roman din
nord-vestul Daciei, special cele două importante castre romane de la
Bucium110 în zona Meseşului şi Bologa111 pe Crişul Repede. O altă cetate
romană, un burgus poate, se află încă necercetat, tot pe Valea Crişului
Repede, la vest de Bologa, la Negreni.

Din valea Crişului Repede (zona Ciucea-Bologa-Negreni) spre sud nu
se mai cunoaşte traseul exact, pe teren al limesului roman. Situaţia geo­
grafică explică această greutate în cunoaşterea acestei porţiuni de traseu.
La sud de Crişul Repede se ţin lanţ catenele ,a două masive muntoase,
cu poziţie de nucleu în Munţii Apuseni {alături de masivele Muntele
Marc şi Munţii Gilăului), Munţii Vlădeasa şi Munţii Bihorului. Undeva
în această zonă, pe aliniamentul Bologa (Resculum?)-Veţel (Micia) in va­
lea Mure7ului a fost căutat112 limesul de vest al Dadei, undeva la vest
„de regiunea şi centrele aurifere" cum preciza C. Daicoviciu113 . Foarte
recent N. Gudea într-o lucrare dedicată studierii succinte a problemei li­
mesului Daciei romane de la Traian la Aurelian, trasa în sectorul V al
liniei de „apărare a platoului transilvan" următoarea conformaţie a forti­
ficaţiilor romane din Munţii Apuseni, de la sud spr,e nord, din valea Mu­
reşului pînă la Porolissum: Veţel (Micia), Abrud (presupus centru, necer­
cetat, după TIR, L 34, 23), Bologa (Resculum), Buciumi, Românaş (Lar-

107 C. Daicoviciu, Porolissum, în RE, XXII, 1953, 265-270; D. Tudor.
Oraşe, tîrguri şi sate în Dacia romană, Buc., 1968, pp. 243-252.

Job· M. Macre a, M. Rus su, I. Mi t ro fan, Şantierul arheologic Poro­
lissum, în Mat. Arh., VIII, 1962, pp. 485-502; A 1. Cu 1 cer, I. W i n k 1 e r, Ves­
tigii romane de la Porolissum, în Acta MN, VII, 1970, pp. 537-548.

iou l\T. M a crea, Exercitus Daciae Porolissensis et quelques considerations
sur l'organisation de la Daciae romane, în Dacia, VIII, 1964. pp. 145-160; Ş t. F e -
ren c zi, Dic Erforschung des rămischen Limes auf den Hăhen des Meseşgebirges,
în Dacia, XI, 1967, pp. 143-162; idem, Cu privire la apărarea hotarului de nord al
provinciei Dacia, în Satu Mare, I, 1969, pp. 91-110; idem, Cîteva precizări în l<.?gă­
tură cu noţiunea de Limes Dacicus, în Apulum, IX, 1971, pp. 599-625; idem, Con­
tribuţii la problema Limesului de vest al Daciei (Il 1). pp. 357-411.

110 E. C hi r i I ă, N. G ude a, V. Lu că ce 1, C. Pop, Castrul roman de
la Buciumi, Cluj, 1972, passim.

111 M. M acre a, Castrul roman de la Bologa. Săpături din vara anului 1936.
în ACMIT, IV, 1932-1938, pp. 197-233; N. G ude a, Limesul roman în zona cas­
trului de la Bologa, în Acta MN, VIII, 1971, pp. 507-530; idem, Castrul roman de
La Bologa (j. Cluj), în Apulum, X, 1972, pp. 121-150; idem, Inscripţii şi ştampile
tegulare din castrul roman de la Bologa, în Acta MN, IX, 1972, pp. 413-422; idem,
Castrul roman de la Bologa. Sdpăturile arheologice din anul 1969, în Crisia, III,
1973, pp. 109-137; idem, Materiale arheologice din castrul roman de la Bologa, în
Apulum, XV, 1977, pp. 169-215.

112 Ş t. Fer e n c z i, Contribuţii la problema limes-ului de vest al Daciei
(U/3), în Acta MN, XI, 1974, pp. 23-39.

113 C. Daicoviciu, în AISC, IV, 1941-1943, p. 319.

https://biblioteca-digitala.ro

21 Descoperiri arheologic<' în M. ilpusl'ni 35

giana), Romita (Certie), Mo:igrad-Citera (Porolissum), Moigrnd-Pomet (Po­
rolissum)114.

în ce ne priveşte considerăm că limesul roman de vest al Daciei ro­
mane nu poate să urmărească o linie Micia - Abrud deoarece în felul
acesta rămin înafara Daciei romane aşezările aurifere de pe valea Cri­
şului Alb din zona Brad-Baia de Criş-Ţebeo, care cu greu puteau fi
apărate dintr-o tabără militară situată la Abrud. Atît vechile vestigii ro­
mane, cît şi noua descoperire a unui ciniitir romcm la Brud presupun
existenţa unor fortificaţii romane pe valea Crişului Alb. În acest sens
rămînem la vechea părere că valul ele pămînt ce închidea intrarea din­
spre vest în valea Crişului Alb, situat între Munţii Mama Codru la nord
şi Munţii Zărandului la sud, respectiv între Comăneşti-Tăgădău la nord
şi lercoşeni la sud, a făcut parte dintr-o linie, mai îndepărtată poate, de
apărare a zonei aurifere Ţebea-Brad în epoca romană. Prin aceasta nu
excludem existenţa altor fortificaţii, poate chiar a unui custru, cum se
bănuia încă demult, pentru apărarea acestei zone. Se credea, cu temei şi
noi mai credem şi în prezent, că un astfel de castru roman ar fi undeva
în zona Vîrfuri, în aria de trecere din bazinul Crişului Alb în bazinul
Crişului Negru. Cercetări recente au sondat o fortificaţie patrulateră, me­
dievală116. Rămîne însă teritoriul întins dintre Vaţa de Jos-Sebiş şi Vaş­
cău, unde, poate, cercetările viitoare ne vor aduce noi precizări de topo­
grafie arheologică romană.

În valea Mureşului, în apropierea Devei se afla în epoca roman.-'i
aşezarea romană de la Micia (Veţel), de unde limesul roman se îndreaptă
spre vest, pe Mureş, pe la Bulci 117 , Aradul Nou 11 8, Sînicolau Mare, Cenad
la Partiscum (azi Szeged, în R. P. Ungară).

Micia punct militar pe valea Mureşului, unde cercetările arheologice
sistematice au început încă în perioada interbelică şi continuă şi în pre­
zent, a stat mereu în atenţia arheologiei clasice din ţara noastră. A fost

111 N. G ude a, Limesul Daciei romane de la Traianus (106) la Aurelianus
(215), în Acta MP, I, Zalău, 1977, pp. 97-113.

115 S. D u m i t r a ş c u, Contribuţii la cunoaşterea graniţei de vest a Daciei
romane, în Acta MN, VI, 1969, pp. 483---491. Menţionăm că iniţial am intitulat acest
articol - Un val de pămînt pe valea Crişului Alb. C. Daicoviciu care ni l-a citit
pentru a putea fi publicat în Acta MN ne-a sugerat acest nou titlu: Contribuţii la
cunoaşterea graniţei de vest a Daciei romane, pe care l-am acceptat şi sub care a
apărut în publicaţia Muzeului clujean.

116 Cercetări D. Că păţi n ă - Bucureşti. Informaţie amabilă din partea lui
R. Pop a - Bucureşti.

117 Ş t. Fer e n c zi, M. B ar b u, Cercetăriie arheologice de la Bulci şi îm­
prejurimi, în Ziridava, X, 1978, pp. 67-80.

·
118 Et Dorne r, Urme ale Legiunii a V-a Macedonica la Aradul Nou?, în

Acta MN, VII, 1971, pp. 503~506.
119 C. Daicoviciu, Micia I. Cercetări asupra castrului, în ACMIT, III,

1930-1931, Cluj, 1~31, p. 3-43; O. F 1 oca, L. Măr g hit an, Noi consideraţii pri­
vitoare la castrul roman de la Micia, în SDlrgetia, VII, 1970, pp. 43-57; C. C. pe -
to 1 e s cu, Cohors li Hispanorum la Micia, în Sargetia, IX, 1972, pp. 43-49.

3•

https://biblioteca-digitala.ro

3G Sever Dumitrascu 22

cercetat castrul1 19 , templul mourilor120 şi amfiteatrul militar::!!_ Chiar dc1că
din punct de vedere juridic Micia nu a devenit oraş 122 , prin nivelul de
vLlţă atins în aşezare, de militari şi civili, de m~teşugarii123 şi negustorii
ce-~i desfăceau produsele pe o vastă zonă în valea Mureşului, viaţa din
aşezare nu se deosebea cu mult de cea din centrele urbane recunoscute
ale Daciei. Monumentele ~ale funerare 1l~ indică posibilităţi materiale reale
care-i deosebesc pe locuitorii miciensi de cei ai unui sat roman, obişnuit,
din Dacia.

înainte de a încheia descrierea zonei aproape concentrice, de tip ur­
ban din estul, nordul şi sudul Munţilor Apuseni, pe valea Mureşului între
Micia şi Apulum se cuvine să mai amintim aşezarea romană şi castrul
de la Germisara (Cigmău), cu băile romane de la Geoagiu. Castrul1 23, băile
cu ape termale, monumentele sculpturale126 ridică şi Germisara deasupra
nivelului obişnuit a unei aşezări rurale. Fireşte prin aceasta nu credeam
că Germisara a avut juddiceşte rangul de oraş roman. Ne gîndim la
faptul că în mod curent în lumea antică o aşezare balneară nu era acce­
sibilă populaţiei din sate şi cătune, ci privilegiul militarilor, funcţionari­
lor, proprietarilor agricoli din Dacia romană. Monumentele romane des­
coperite la Germisara, printr~ care şi o inscripţie găsită în ruinele

i.o Idem, Te,;n,plul Maurilor din Micia, în Sargetia, II, Deva, 1941, pp. 117-12J.
121 O. Floc a, V. V as i Ii ev, Amfiteatrul militar de la Micia, în Sargetia,

V, 1968, pp. 121-152.
1n O. FI oca, Pagus Miciensis, în Sargetia, V, 1968, pp. 49 sqq.; L. Măr -

g hit an, A rămas Micia un „pagus" în tot timpul stăpînirii romane?, în SCIV,
XXI, 4, p. 579 sqq.

m O. FI oca, Ş t. Fer e n c zi, L. Mă r g h i ta n, Micia. Grupul de cup­
toare romane pentru ars ceramică, Deva, 1970, passim; L. Măr g hit an, Un
cuptor din centrul de ars obiecte ceramice recent descoperit la Micia, în Apulum,
IX, 1971, pp. 531-535· M:. G he org hi ţ ă, Opaiţele romane de la Micia, în Sarge­
tia, XI-XII, 1974-1975, pp. 51-56.

124 L. Da vi d, L. Măr g hit an, Monumente sculpturale de la Micia (I).
în Acta MN, V, 1968, pp. 125-137; idem, ibidem, II, în Acta MN, VI, 1968, pp. 159-
167; M. V î r topea nu, Două morminte romane descoperite la Micia, în Sargetia,
XI-XII, 1974-1975, pp. 111-116.

125 N. G ost ar, Inscripţii şi monumente din Germisara, în Contribuţii la cu­
noaşterea regiunii Hunedoara, Deva, 1956, pp. 57-99 (cu întreaga bibliografie pînă
în 1956); V. W o 11 man n, Monumente sculpturale din Germisara, în Sargetia, V,
1968, pp. 109-119.

1~6 I. I. nu s su, Carellius Sabinus - Legatus Provinciac Raetiae, în Apu­
lum, V, Buc., 1965, pp. 551-556 şi fig. 2 Harta zonei Apulum - Ampelum - Gcr­
misara; V. W o 11 man n, Două inscripţii romane din Munţii Apuseni, în Apulum,
V, 1964, pp. 591-595; idem, Activitatea arheologico-apigrafică a lui lgnatius Rein­
bold pe cuprinsul judeţului Alba, în Apulum, XV, 1977, p. 671-680: .. Un număr im­
presionant de inscripţii şi sculpturi romane se aflau în prime'.L' decenii ~,le veJcului
al XIX-lea la Zlatna şi împrejurimi, mai cu seamă la Pătrinjeni (azi înglobat ora­
şului Zlatna), pînă unde se întindea necropola Ampelum-ului antic-. Unele s-au
păstrat încastrate în construcţii de piatră din centrul Zlatnei, cilc,·a în biserici(lE')
din împrejurimi, cele mai multe însă s-au degradat şi distrus. fiind azi greu de
identificat cu cele din desenele lui Reinbold, Fodor Andras (Lugosi) sau din descrierile
sumare ale lui Neigebaur"; V. M o g a, R. Pop a, Descoperiri arheologice la Am­
pelum, în Acta MN, XV, 1978, pp. 213-218.

https://biblioteca-digitala.ro

23 Descoperiri arheologice în M ... lpuseni 37

băilor cu ape termale, uşor radioactive, ce a devenit celebră şi prin fru­
moasa traducere a textului latinesc în rnmâneşte, făcută cu har de
prof. T.A. Naum, în versurile îndeobşte cunoscute:

„'fie, regină a apelor, nimfă, podoaba pădurii
Bassus, a cărui rugi tu le-ai plinit bucuros,
Ti-a dedicat, dintr-o stană de marmură, altarul acesta
Lîngă Germisara ta, pe întinsele culmi"

sînt de natură nerurală şi în măsură să îndemne pe arheologi la efectua­
rea unor necesare cercetări şi săpături sistematice, atît în castru, cit şi
în aşezare şi în zona băilor.

Aceeaşi viaţă de tip urban, desigur în coordonatele specifice locului,
au dus-o şi locuitorii celor două centre miniere aurifere de la Ampe­
lum (Zlatna) şi Alburuns Maior (Roşia Montană). Oraşul - municipiu
Ampelum1:w de unde se diriguia din punct de vedere administrativ re­
giunea auriferă din Munţii Apuseni este cunoscut din punct de vedere ar­
heologiic şi pentru interesantele sale descoperiri funerare 127 discutate în­
delung în literatura de specialitate128• Alburuns Muior1

"!J era vestit pentru
bogăţia minelor sale şi azi pentru tăbliţele cerate care l-au făcut celebru
încă din sec. al XIX-lea. Deşi a rămas din punct de vedere juridic pînă
la capătul stăpînirii romane un simplu pagus, Alburnus Maior, prin co­
munităţile sale de colonişti, prin viaţa sa economică şi socială nu poate
fi considerat o aşezare rurală obişnuită. Nu este obişnuită nici prin ma­
rele număr de texte lutineşti care dovedesc că mulţimile de colonişti
atrase aici de mirajul metalului galben sau de politica imperială şi care
prosperînd, poate mai anevoie, au lăsat în urma lor nu numai o viaţă
quasi-urbană romană ci şi o zonă intens romanizată, o lume latină re­
zultată, ca peste tot în munţi, în urma simbiozei localnicilor cu colo­
niştii.

Aici, în zona centrală a Munţilor Apuseni, pe lara, pe Arieş (în Ţara
Moţilor propriu-zisă din triunghiul Cîmpeni-Scărişoara-Muntele Găina),
pe Ampoi şi pe Crişul Alb, se aflau alături de centrele urbane amintite,
numeroase aşezări miniere sau cu caracter rural, pînza satelor de băşti­
naşi şi colonişti din epoca romană. D. Tudor le-a grupat teritorial astfel:
Ampelum, oraşul minierilor; Aşezările miniere din ţinutul oraşului Brad;

1
~ O. FI oca, Cercetări arheologice în Munţii Zlatnei, pe dealul Botq şi

Corabia, în A/SC, III, 1936-1940, pp. 160-173.
1
'~ M. Babeş, Zu den Bestattungsarten im nărdlichen Flachgrăberfeld von

Romula. Ein Beitrag zur Grabtypologie des rămischen Daziens, în Dacia, XIV, 1970,
pp. 167-206. Fig. 14/2 Grăberfelder der ethnisch-geschlossenen Gruppen-Kolonisten:
1. Cincis; 2. Casolt; 3. Calbor; 4. Zlatna; 5. lghiu.

Ic!i V. W o 11 man, Două inscripţii romane din Munţii Apuseni, în Apulum,
V, Buc., 1965, p. 591 sqq.; Z. Mi Ie a, Sculpturi romane de la Alburnus Mai0r în
Muzeul de istorie din Tnrda, în Aplum, IX, 1971, pp. 435-441; C. Pop, V. M o g a,
I. A 1 de a, Noi medalioane funerare lucrate aparte din Dacia romană, în Acta MN.
IX, 1972, pp. 50~-517.

https://biblioteca-digitala.ro

38 Sever Dumitraşcu 24

Alburnus-Maior. Noi le redăm (după Tabula Imperii Romani, L 34-35)
în felul următor:

1 Asezările miniere si rurale romane de pe valea ferii (Depresiunea
Ierii),· de.la vest de Potai~sa: 1. Băişoara; 2. Făgetul Ierii; 3. lara de Jos;
4. Măgurn ferii?; 5. Petreştii de Mijloc; 6. Petreştii de Sus; şi 7. Surduc130

.

2. Aşezările miniere şi rurale romane de pe valea Arieşului (din Ţara
Moţilor propriu-zisă), din triunghiul Roşia Montană-Scărişoara-Abrud:
1. Sălciua de Sus; 2. Lupşa; 3. Roşia Montană-zonă (nu Alburnus Maior);
4. Bucium.; 5. Abrucl; 6. Cîmpeni; 7. Bistra; 8. Vidra; 9. Neagra; 10. Av­
ram Iancu; 11. Scărişoara; 12. Albac.

3. Aşezările miniere şi rurale romane de pe valea Ampoiului (cu cen­
trul la Ampelum-Zlatna): 1. Cib; 2. Almaşu Mic; 3. Techereu; 4. Almaşu
Mare; 5. Valea Dorului; 6. Zlatna zonă (deci nu oriaşul Ampelum pro­
priu-zis); 7. Ampoita; 8. Bucerdea Vinoasă; 9. Ţelna; 10. !ghiu; 11. Tauţi;
12. Şard şi 13 Miceşti.

4. Aşezările miniere şi rurale romane de pe valea Geoagiului: (zona
Cigmău-Gumisara): 1. Săcărîmb; 2. Geoagiu; 3. Cigmău; 4. Bobîlna;
5. Rapoltu Mare; 6. Cărpinis; 7. Uroi.

5. Aşezările miniere şi rurale romane din ţinutul Bradului (din ba­
zinul Crişului Alb şi de la nord de Mida): 1. Măgura Topliţa; 2. Hondol;
3. Barbura; 4. Trestia; 5. Hărţăgani; 6. Porcurea; 7. Poiana; 8. Crişcior;
9. Bucureşci; 10. Stănija; 11. Mesteacăn; 12. Ţebea; 13. Ribiţa; 14. Baia
de, Criş; 15. Cărad; 16. Brad; 17. Ruda Brad; 18. Căinelu de Sus;
19. Băiţa; 20. Fizeş şi 21. Căbeşti131 •

O menţiune aparte se cuvine a fi făcută în legătură cu recenta des­
coperire a necropolei de la Brad132 - ,,Ruda Muncelu" (sau Petroneşti),
Au fost dezvelite 115 morminte133 {pare-se de tipul cu incinerare pe loc)
cu resturile cinerare depuse în groapă, alături de un bogat inventar ves­
timentar (fibule etc.) şi funerar (olărie, opaiţe). Cîteva stele funerare,
lucrate de metŞteri locali din gresie calcaroasă, clivată şi azi greu de res­
taurat şi conservat, întregesc cu date inedite, epigrafice şi onomastice,
colonizarea şi procesul de romanizare a dacilor şi noilor minieri, colonişti,
aduşi de stăpînirea romană pentru intensificarea exploatărilor aurifere.

Studiind ,atent descoperirile arheologice din Munţii Apuseni, izvoa­
rele epigrafice, onomastica şi limba inscripţiilor şi tablelor cerate, roma­
niştii români C. Daicoviciu şi I. I. Russu, cei mai buni cunoscători ai ro-

13° CJ. şi Ş t. Fer e n c zi, op. cit., în Acta MN, XI. 1974. p. 38, n. 203.
131 Cf., şi I. I. Rus su, Inscripţiile Daciei romane, I. Buc., 1975, Tabula Pro­

vinciae Daciae.
132 Necropola a fost descoperită de Bela Gh. Bozsitz, geolog la Muzeul Aurului

din Brad, în colaborare cu Adam Roşca şi Serafim Ciorogariu, fiind cercetată în
continuare, sistematic, în colaborare şi sub îndrumarea A. Rusu, muzeografă la Mu­
zeul de Arheologie din Deva. Pentru informaţiile pe care le-am primit şi pentru
amabilitatea cu care ne-au permis studierea materialului arheologic descoperit, pe
care urmează să-l publice în curind, le aducem tuturor alesele noastre mulţumiri.

133 Informaţie amabilă din partea A. Rusu de la Muzeul de arheologie din
Deva, căreia îi mulţumim şi cu acest prilej.

https://biblioteca-digitala.ro

25 Descoperiri arheologice în M. Apuseni 39

manităţii Munţilor Apuseni ajung la aceeaşi concluzie: rolul important
jucat de colonişti în romanizarea populaţiei Munţilor Apuseni şi în men­
ţinerea şi perpetuarea acestei lumi latine, neolatine mai apoi:

1. ,,Colonizarea acestor ţinuturi ale Daciei cu elemente illire romani­
zate sau pe cale de a se romaniza n-a putut decît să accelereze procesul
firesc al asimilării băştinaşilor. Cu toată rezistenţa şi lupta pe care au
purtat-o autohtonii împotriva împilării, amestecul lor cu elementele ro­
manizate sau neromanizate încă, a dus la însuşirea singurei limbi comune
care îi apropia pe toţi în procesul de muncă şi de luptă, a limbii latine
(s.n.S.D.). în acest proces de romanizare (s.n.S.D.) rolul illirilor mineri
colonizaţi în o formă organizată după modelul de acasă şi supuşi unei
supravegheri directe din partea administraţiei imperiale, a fost, fără în­
doială, hotărîtor" (C. Daico viei u, 1961) 134 •

2. ,,Dar toate documentele „cerate" (Tăbliţele cerate dacice n.n.S.D.)
au fost şi pot fi considerate ca acte prin excelenţă ale minerilor, în cadrul
acestei importante ramuri a economiei provinciale a Daciei romane (de
interes primordial chiar pentru întregul imperiu): mineritul din zona
Munţilor Apuseni. Cum s-a spus şi este ştiut, textele tăbliţelor cerate
conţin însă, ca nişte documente de anumită structură, numeroase date şi
referinţe de caracter general, atît juridic, cit şi economic, administrativ,
6ocial-etnic, organizatoric, etc., nu numai din mediul montanistic, ci
pentru întreaga societate şi viaţă romană a provinciei Dacia, cu o re­
marcabilă varietate de „amănunte" a căror valoare excepţională nu poate
fi îndeajuns relevată pentru studiul istoric al vieţii provinciei carpato­
danubiene în ansamblu" (I. I. Russu, 1975)135•

Alături de vi,aţa urbană, de cea minieră şi de tip rural din Munţii
Apuseni mai există două mari aspecte ale vieţii rurale: exploatările (fer­
mele) agricole intensive din partea de sud şi est a Munţilor Metaliferi,
Vinţului, Trascăului, Dealul Feleacului şi Depresiunea Almăjului şi viaţa
agricolă şi pastorală a populaţiei locale dacice din Munţii Zărandului,
Codrului, Pădurea Craiului, Plopişului, Dealurile Şimleului şi din zonele
depresionare: Ţara Zărandului, Beiuşului, Depresiunea Holodului, Vadu­
lui, Barcăului şi Şimleului, trăind contemporan, paralel şi în interferenţă
cu viaţa romană organizată din zona centrală, sudică, nordică şi estică
a Munţilor Apuseni.

In acest sens ne vom ocupa în cele ce urmează, pe scurt de fermele
agricole romane cunoscute şi cercetate la poalele Apusenilor, pe malul
drept al Mureşului şi în bazinul superior al Someşului Mic, de la Veţel
la Cluj-Napoca. Între Deva şi Germisara, la poalele Munţilor Metaliferi
pe terasele înalte de pe malul drept al Mureşului au fost identificate in

13
·
1 C. Dai co vi ci li, «Castella» dalmatarum în Dacia (Un aspect al coloni­

~ării şi romanizării provinciei Dacia), în Apulum, IV, 1961, pp. 51-60, p. 58; cf.
idem, Les «Castella Dalmatarum,.. de Dacie. Un aspect de la colonisation et de la
romanisation de la provincie de Dacie, în Dacia, II, 1958, pp. 259-266.

135 I. I. Rus s li, Inscripţiile Daciei romane, I, Buc., 1975, p. 176; cf. şi idem,
Inscripţii din Dacia, în Mat. Arh., VII, 1959, pp. 871-895.

https://biblioteca-digitala.ro

40 Sever Dumitraşcu 2G

hotarul comunei Rapoltu Mare, două villae rusticae, la locul „Sub vii" 13
G

şi pe drumul dintre Rapolt şi Bobîlna, în apropierea locului „Fîntina din
pî1·îu" s-au găsit, de asemenea, urme de la o altă gospodărie rurală ro­
mană137. Aceste ferme situate pe valea Mureşului beneficiau de o triplă
„conjuctură" de „relief" agricol: pămintul de pe terase şi din luncă (în
anii secetoşi), de zona colinară expusă mereu spre sud-est proprice pen­
tru vii şi livezi de pomi şi de pădurea din apropiere cu lemn de foioase
uşor exploatabil şi de transportat pe Mureş şi cu păşuni întinse, ,,de vă­
ratec" pe platourile montane. De altfel, în apropiere, între Rapolt şi Urai
se exploata andezitul-augit din Măgura Uroiului, aflată pe nwlul Mure­
şului, de unde s-a scos piatra pentru un mare număr de monumente de
la Micia. Urmele aşezării pietrarilor de la Urai au fost descoperite atît
în raza satului Urai (în zona cetăţii medievale), cit şi în hotarul Rapol­
tului (Sub Măgură). Mai nou a fost descoperit şi un sarcofag 138 provenind
din cimitirul aşezării de pietrari de aici.

Alte villae rusticae mai sînt semnalate lingă Teiuş, la lghiH şi alta
mai spre nord în hotarul localităţii Tibru 139 . La Aiuduo (Brucla) a fost
cercetată una dintre aceste villae rusticae ce se pare că au fost mult mai
numeroase pe toată întinderea fertilelor terac:e dintre Mureş şi poalele
sudice şi estice ale Munţilor Apuseni. Pe valea Crişului Alb, la Că­
raci?1H, este de asemenea amintită, pe baza literaturii mai vechi, o fermă
agricolă romană.

Alături de aceste ferme agricole ce lucrau pămîntul arabil după me­
tode intensive, în economia zonei miniere a Munţilor Apuseni, un rol
important l-a jucat producţia agricolă şi păstorească obţinută pe pămîn­
turile agricole lucrate de daci după sistemul tradiţional şi mai ales în­
tinsele păşuni ale Apusenilor aflate atît în Dacia romană cît şi în terito­
riul controlat de romani în partea de apus şi miazănoapte, de la Arad

136 lncă din 1884 se cunoşteau ca provenind de pe teritoriul satului. într-o vit',
fundaţii de clădiri de piatră şi ţigle romane. Cf. I. M i t ro fa n. Vilae rusticae în
Dacia superioară (II), în Acta MN, 1974, pp. 41-59; între anii 1958-1969, în m.ii
multe etape au fost efectuate de noi cercetări de teren identificindu-se sigur în
stîn.ga drumului Uroi-Rapolt, pe terasa de „Sub vii"' urmele întinse ale unor
construcţii romane din piatră. ln acest loc au mai fost găsite numeroase fragmente
dG ţigle romane şi piese de mozaic de la un paviment de cărămidă. Cercetări inedite
S. Dumitraşcu.

137 I. Mitro fan, op. cit., pp. 41-59.
138 A. Rusu, Un mormînt roman descoperit la Urai, în Sargetia, XIII, 1977,

pp. 539-542; pentru alte descoperiri din zonă cf. şi I. Mitro fan, Villae rusticae
în Dacia superioară (I). în Acta MN, X, 1973, pp. 127-150. pentru villa rustica de
la Deva; cf. şi C. L. Bă I u ţ ă, Lămpile romane din Muzeul Judeţean Hunedoara
- Dei,a, în Sargetia, XIII, 1976, pp. 209-228.

13!l TIR, L 34-35; I. I. Rus su, Inscripţiile Daciei romane, I, Buc., 1975.
Tabula Provinciae Daciae.

110 I. W i n kl e r, V. V as i li ev. L. C h i ţ u, A. B o r d a, Fi/la rustica de
la Aiud. Cîteva observaţii privind „villae - le rusticae" din Dacia, în Sargatia,
V, 196B. pp. 59-85.

w T I R, L 34-35; I. I. Rus s u, Inscripţiile . .. , loc. cit.

https://biblioteca-digitala.ro

,,- Descoperiri arheologice în M. ,1puseni 41 - I

pe Mureş pma m bazinul superior al Barcăului şi Crasnei, în teritoiiul
locuit de dacii liberi, aflaţi însă sub supravegherea romană.

Noile cercetări arheologicei-\~ au pus în lumină prin descoperir-i de
suprafaţă şi săpături sistematice prezenţa dacilor de epocă romană în te­
ritoriile vestice ale Munţilor Apuseni care nu făceau parte din Dacia
romană: la Nuşfalău 1 ~\ în Depresiunea Barcăului, la Biharea 1-i~ şi Orncleu
în bazinul Crişului Repede, la Cociuba Mare şi Ripa în Depresiunea Ho­
lodului, pe Crişul Negru şi la MorodaH', pe valea Cigherului în bazinul
Crişului Alb. Alte descoperiri au fost făcute în zona Aradului, la Cicir şi
Ceala148 .Alături de ceramica tradiţională dacică lucrată cu mîna şi la
roată s-au descoperit tezaure monetare romane şi monede izolate 1-l\ cera­
mică romană de import (terra sigillata) sau ceramică de factură romană
provincială imitată de daci (ceramică cărămizie şi negricioasă cu aspect
zgrunţuros) şi diferite pi-ese de îmbrăcăminte din metal, ustensile şi po­
doabe. Aceste piese nu pot fi atribuite în zona montană şi piemontană
vestică a Apusenilor al tor populaţii, deoarece neamurile germane au lo­
cuit în părţile slovace ale Carpaţilor nordici şi coboară tîrziu spre graniţa
Daciei romane149 (buri, vandali, goţi, gepizi). Sarmaţii-iazygi nu pătrund
spre est mai departe de zona de cîmpie joasă Arad-Oradea-Săcueni 1" 0 ,

unde, de altfel, se afla o largă zonă de interferenţă culturală între iazygi
şi daci. Nu s-au făcut, pînă în prezent descoperiri sarmatice sau germa­
nice în zona piemontană şi montană a Apusenilor.

În Apuseni, mai ales pe văile rîurilor ce curg de la est spre vest,
avînd cursul superior în Dacia romană şi cel inferior trecînd prin teri­
toriul locuit de dacii liberi (Mureşul, Crişul Alb, Crişul Repede) au fost
descoperite mai ales tezaure şi monede romane, alte piese din ceramică

14
~ S. Dumitra ş cu, Aşezări şi descoperiri dacice din vestul şi nord-vestul

României în sec. II-IV e.n., în Lucrări Ştiinţifice, Oradea, 1968, pp. 239-256; idem,
Dacii liberi din Crişana (secolele II-IV e.n.), în Lucrări Ştiinţifice, Istorie, Ora­
dea, 1975, pp. 5-12; idem, Dacii liberi din vestul şi nord-vestul României (sec. II­
IV e.n.) în Crisia, 1977, pp. 65-76.

143 Cercetări de teren în zona actualului ştrand termal. Inedite.
144 Săpături arheologice sistematice S. Dumitraşcu. Materialele arheologice se

păstrează în Muzeul Tării Crisurilur - Oradea.
145 S. Du mit r'a ş cu, Note privind istoria Oradiei în epocile: dacică, romană

şi veche românească, în Lucrări Ştiinţifice, Seria B, Istorie, 1977, pp. 21-27.
146 Idem, Cercetări arheologice în Depresiunea Holodului (I). Săpăturile de la

Cociuba Mare, j. Bihor, în Crisui, III. 1973, pp. 139-159; idem, Cercetări arheolo­
gice în Depresiunea Holodului (II). Săpăturile arheologice de la Tinca-Rîpa (jud.
Bihor) în Lucrări Ştiinţifice, Istorie, 1972, pp. 49-67.

147 S. D u m i t r a ş cu, D. M ă 1 ăi e s c u, F l. D u d a ş. Aşezarea dacică de
la Mdroda din sec: 11-IV e.n1, în Lucrări Ştiinţifice, Seria B, Oradea, 1970, pp.
161-167.

148 S. Du m i t r a ş cu, Dacii liberi din Crişana (sec. II-IV e.n.J, în Crisia,
1977, pp. 65-76.

149 S. Du m i t r a ş cu, Dacii şi neamurile germanice din nord-vestul Daciei,
în 'Semicentenarul P.C.R. :în Bihor, Oradea, 1971, pp. 359-381.

150 E. D i:i r n e,r, Dacii şi sarmaţii din secolele 11-111 e.n. în vestul Româ­
niei, în Apulum, IX, 1977, pp. 681-692,

https://biblioteca-digitala.ro

42 Sever Dumitraşcu 28

sau metal. Aici avem de-a face cu o circulaţie firească de-a lungul rîului,
reflectînd legăturile umane de vecinătate între comunităţile dacice din
vest şi cele pe cale de a deveni daco-romane din Dacia romană.

Mai exi,stă însă şi o circulaţie comercială, la fel de firească, dar ea
implica relaţii ,apropiate dar şi mai îndepărtate dintre comunităţile de
acelaşi neam din Dacia romană şi dacii liberi sau dintre comercianţii
Daciei romane şi alte neamuri sau comunităţi. Se vorbeşte de un drum
de la iazygii dintre Dunăre şi Tisa, spre Dacia romană. Cercetăriile efec­
tuate pînă în prezent, prin descoperirile existente şi după datele oferiite
de izvoarele literare s-au gîndit că acest drum ar putea fi jalonat pe va­
lea Mureşului151 , pe valea Crişului Repede152 sau chiar mai spre nord pe
aliniamentul Porolissum - Şimleul Silvaniei-Săcueni153 , spre vest la
iazygu şi Dunărea mijlocie romană 154 •

Indiferent care dintre ele se va dovedi a fi cel adevărat sau vor fi
toate la un loc folosite cu diferite prilejuri, cert este că descoperirile
romane indică legături pe valea acestor rîuri, legături care ţeseau relaţiile
culturale dintre comuni,tăţile săteşti şi păstoreşti aflate fie în Apusenii
aflaţi în Dacia romană, fie în Apusenii vecini aflaţi în afara graniţelor
Daciei romane.

Alături de aceste legături comerciale sîntem obligaţi să amintim şi
legăturile economice dintre cele două „versante", estic şi vestic, ale Apu­
senilor, întreţinuie de păşunatul de vară şi de iarnă a turmelor de vite,
mai ales de oi, care aveau nevoie de iarba din depresiunile vestice ale
Apusenilor - Zărand, Beiuş-Holod, Vad, Suplacu de Barcău, Şimleului,
şi care nu erau atît de întinse în estul Apusenilor, cum bine poate ob­
serva oricine priveşte atent o hartă a regiunii montane. Spre o astfel de
concluzie ne duce şi amintita de noi mai sus descoperire de la Micia155•

Inscripţia pomeneşte aici un conductor ce percepea aici impozitul de la
păstorii daci ce mergeau cu oile în depresiunile intra montane din veci­
nătatea hotarelor Daciei romane. Aceşti conductores pascui et salinarum,

151 L. M ă r g h i t a n, Consideraţii referitoare la drumul comercial roman
de pe valea Mureşului inferior, în Ziridava, IX, 1978. p. 49 sqq.

152 S. D u m i t r a ş cu, A existat un drum de la Aquincum (în Panonia ro­
mană) la porolissum (în Dacia romană) pe Crişul Repede?, în Lucrări Ştiinţifice,
Seria B, Oradea, 1974, pp. 5-8.

153 In Muzeul Ţării Crişurilor se păstrează ca provenind din Săcueni (din co­
lecţii şcolare şi particulare) mai multe piese romane (două opaiţe Inv. nr. 9761 şi
Inv. nr. IO 775, ulcioraşe, vase), ce ar putea, eventual, sugera mai concret şi un
drum prin aceste părţi din nordul Daciei romane.

154 I,. Fer e n c zi, Opinii vechi şi noi în legătură cu drumurile intre Dacia,
Pannonia şi Moessia Superior prin Barbaricum, în Tibiscus, III, 1976. pp. 111 sqq.

155 N. G ost ar, op. cit., p. 36 „Contactul dintre păstorii daci din provincie,
de acum romanizaţi, cu păstorii daci din sfera provinciei a putut duce la înrudiri
familiale şi totodată a făcut ca elemente de cultură romană şi vorbirea limbii la­
tine să fie răspîndite în afara limitelor imperiului. Cu alte cuvinte, nu se poate ex­
el ude posJbilitatea ca păstorii daci romanizaţi să fi fost cei care au avut un rol
de seamă în răspîndirea romanităţii în sfera limitelor provinciei şi să fi contribuit
într-o măsură (pe care nu o putem încă cunoaşte) la romanizarea dacilor din Mol­
dova, ca şi a celor din Crişana şi Maramureş".

https://biblioteca-digitala.ro

29 Descoperiri arheologice în M . .1lpuseni 43

amintiţi la Apulum, Micia, Domneşti (jud. Bistriţa Năsăud) şi Sînpaul
(j. Harghita) pledează în favoarea legăturilor economice şi culturale dint!·e
dacii romanizaţi din Dacia şi cei din preajma provinciei romane. In
această parte de centru-vest a Apusenilor se află şi cîteva descoperiri ar­
heologice care reflectă simbioza daco-romană pe valea Mureşului, a
Crişului Repede şi în zona Munţilor Meseş (cu versantul estic în Dacia
romană şi cel vestic „la" dacii liberi din Crişana).

Această realitate arheologică a fost observată încă acum mai bine
de un sfert de veac, prezenţa dacilor sub romani, în castre, aşezări, ci­
mitire şi legăturile acestor daci cu cei aflaţi în preajmă, sub dominaţia
romană „indirectă": ,,La ceramica de tipo autoctono non manca neppure
negli abitati puramente romani: (a Cristeşti vicino a Tîrgu Mureş, nei
castri di Rîşnov (messo alla luce da M. Macrea), Bretcu (Em. Panaitescu),
Comălău, Micia, ecc.). Nemmeno l'arte plastica dei monumenti funerari
romani e priva di caratteristiche autoctone (cf. Le probleme, p. 33). La
stessa cosa şi constata anche in Oltenia. Una vita dacia fiorente hanno
le regioni non sottoposte diretta dominazione romana (Valacchia, Transil­
vania orientale, al di la della catena <lei „castra" (teITa di Carpi) e Mol­
davia), ma strettamente legate alla romanita della Dacia e della Mesia
inf." (s.n.S.D.). Non puo esser scuza significato il fatto che quasi tutti gli
abitati romani della Dacia-che conservano molto spesso anche l'antico
nome dacico. ,,Apulum, Potaissa, Napoca, Porolissum, ecc. - şi trovano
su antichi abitati dacica (v. Gooss, Chronik, passim)" (C, Daicoviciu,
Hl-l3)15G_

în castrele cercetate in Munţii Apuseni, pe grnniţa nordvestică a
Daciei romane, ca şi la Micia, a fost descoperită ceramică dacică, alături,
desigur, de ceramica romană provincială, fapt ce dovedeşte prezenţa da­
cilor în zonă, sub romani, în armata romană şi chiar în cetăţile (castrele)
romane de la Bologa15 şi Buciumi. încercînd să explice aceas:tă descope­
rire arheologică, doi din autorii monografiei Castrul roman de la Buciumi,
E. Chirilă şi N. Gudea (1972) scriu: ,,Prezenţa vaselor dace de epocă ro­
mană în castru atestă atît prezenţa autohtonilor daci ca soldaţi în castru,
cît şi existenţa în apropierea castrului a unei, sau unor, comunităţi dace
sau daco-romane. Remarcăm că această ceramică se găseşte peste tot în
castru, dar cu deosebire în bărăci, pe toată adîncimea ,stratului de lo­
cuire, alături de material arheologic de factură romană. Se constată o
influenţă reciprocă între ceramica de tradiţie dacică lucrată cu mîna şi
cea provincială roma:nă, lucrată cu roata. . .. Materialul arheologic din
castru în totalitatea lui arată că aici se desfăşoară o viaţă romană intensă
şi complexă ale cărei forme se difuzează în mod necesar pe o arie largă
asupra autohtonilor daci, care, în lumina descoperirilor, ne apar mult

106 C. Daicoviciu, La Transilvania nell'antichita., Buc., 1943, pp. 105-106;
cf. şi M. M acre a, Viaţa în Dacia romană, Buc., 1969, p. 260.

i 151 N. G ude a, Ceramica dacică din castrul roman de la Bologa (j. Cluj),
în Acta MN, VI, 1969, pp. 503-508.

https://biblioteca-digitala.ro

44 Sever Dumitrascu -----------------'-------'------------- 30

mai organic şi mai inLim legaţi de viaţa castrului decît ne-am fi în­
chipuit"1:;H_

Observaţiile aduse de noi în discuţie, bazate pe ce1·cetări arheologice
atente, ne înfăţişează umanitatea dacică şi daco-romană a Munţilor Apu­
seni ca pe o lume romanică în devenire, trecînd gradual în spaţiu şi timp
de la faza de comunitate dacică şi romană, la cea daco-romană de tiine
stătătoare, bazată pe realităţile geografice în care se desfăşura şi pe cele
umane care luau parte la un proces ireversibil - rom.nnizarea şi conti­
nuarea acestui proces prin populaţia romanică (daco-romanică) asupra
dacilor încă neromanizaţi şi după 275 .e.n. - aceştia fiind astfel romani­
zaţi de romanici, adică romanicizaţi1 5D.

în ce ne priveşte considerăm Munţii Apuseni ca o regiune unică,
care deşi marcată de „graniţă" (care de altfel pînă acum nu a putut fi
trasată precis pe teren!) nord-sud de la 1\/Iicia la Bologna, a avut o viaţă
proprie în care populaţia locală dacică a devenit gradual populaţie daco­
romanică, cuprinzînd fireşte şi versantul vestic al Apw;enilor cu zonele
sale depresionare. Astfel, nu se mai poate pune atît de rigid problema
dacilor din Crişana, deoarece mai bine de jumătate din această provincie
făcea parte geografică din Munţii Apuseni, fiind la început o unitate umană
(şi lingvistică dacică) şi devenind prin romanizare o unitate umană (!;,i
lingvistică) nouă, daco-romană - adică de la un moment dat româ­
nească.

Pe de altă parte, pe plan geografic şi istoric mai larg, în cadrul Da­
ciei romane, a provinciilor romane dunărene (Pannonia, Moesia, Dacia)
Munţii Apuseni, daco-romanitatea din Munţii Apuseni, a jucat rolul unei
plăci turnate între regiunile ce vor deveni mai tîrziu provinciile româ­
neşti -- Transilvania, Bănat, Clişana şi Maramureş.

Descoperiri daco-romanice şi româneşti

Descoperiri arheologice mai vechi sau mai noi, analizate atent, dove­
desc în unanimitate continuitatea vieţii daco-romane, a romanicilor, în
întreg cuprinsul Munţilor Apuseni. Ele au fost mai bine sesizate în fos-

1
''

8 E. C hi rilă, N. G ud ca, V. Lu c ă c e l, C. P o p, Castrul roman ele la
Buciumi. Contribuţii la cercetarea limesului Daciei Porolissensis, Cluj, 1972, p. l::?1.

159 S. Dumitra ş cu, Romanizare, romanicizare, românizare, în Crisia, n·.
1974, pp. 19-27; cf. şi excelentul studiu al lui C. Daicoviciu, Unele consideraţii cu pri­
vire la etnogenez.'a poporu/JUi ,romn, în Sargetia, III, Deva, 1956, p. 5-9, p. G:
„Cristalizarea unei comunităii de oameni, în mijlocul societăţii atît de pestriţe
din punct de vedere etnic, cum e aceea a regiunilor carpato-danubiano-balcanice în
mileniul prim al erei noastre, ca popor român, e rezultatul, în definitiv, al unei ac­
ţiuni polivalente şi generale, desfăşurate în cuprinsul imperiului sclaYagist roman.
a romanizării. Se impune prin urmare studierea pe un plan larg a aceste romani­
tăţi de pe teritoriul întins din sud-estul Europei; condiţiile în care s-a extins, for­
mele în care s-a exercitat şi s-a impus această romanizare în diferitele regiuni al€
teritoriului carpato-balcanic" (v. şi remarca critică, nu: ,,exclusiv în Dacia Tra­
ian,:n.

https://biblioteca-digitala.ro

;li Descoperiri arheolo9ice în M .• 'lpuseni 45

tele aşezan romane, dar nu lipsesc nici din vestul Apusenilor, din fostul
teritoriu neînglobat politic Daciei romane. Sînt descoperiri din sec. IV
c.n. cu vădit caracter local, rnmane, unele de factură paleo-creştină, deo­
:--,ebite de ale neamurilor germanice ce au pătruns cu vremea în aceste
părţi ale Daciei. Desigur fără să se excludă anumite interferenţe, in­
Jluenţe, atingeri şi preluări reciproce de elemente de cultură materială.

Cele mai bogate vestigii au fost descoperite, pînă în prczen t, la
Napoca, atît în teritoriul vechiului oraş rnman 11

;
0

, cit şi în mediul rural
{Mănăstur)H". Ve:-;tigiile arheologice de L1 Cluj-Nupoca (mormintele ele
inhumatie din Str. Plugarilor, datate după retragerea aurelian[1) ~i cele
de la Bctciu 1G:! (cu morminte ele incinerc1ţieJ, ne do\·edesc că în cadrul ace­
loraşi comunităţi daco-romane se menţin elemente de cultura spirituală
neuniformizate. Este comună însă ceramica de factură romană provin­
cială, negricio:1să, lucrată la roata rapidă, cu aspect zgrunţuros. Urna din
mormîntul 1 de la Baciu are analogie în vasul descoperit în mormîntul
d2 pe str. :rn Decembrie din Cluj-Napo~·arn:i, element comun ce lca.'5ă
populaţia rnrală de cea urbană de după retragerea autorităţilor rnmane
din Dacia.

Descoperiri asemănătoare s-au făcut în vatra şi zona oraşului Apu­
lun:,'GI - Alba Iulia, datînd de la sfîrşitul secolului al III-lea pînă în
secolul al VI-lea e.n. Şi aici apar descoperiri de factură paleocreştinărn:;_
Urme ale populaţiei daco-romane din sec. IV e.n. au mai fost scoase la
iveală în zona fostului oraş roman Porolissum (Moigrad)166, 'la Ampelum
(Zlatna)u;î, în fostul castru de la Gilău 168 şi la Arad16!l_ Acestora li se
adaugă alte numeroase descoperiri, constînd mai ales din monede de
bronz, cu valoare comercială (Apulum, Napoca, Porolissum, Potaissa,
Micia) şi obiecte paleocreştine (Potaissa, Lipova)170 •

160 W. W o 1 s k i, Sur la datation des tombes romaines de Cluj, Str. Plugarilor
în Apulum, IX, 1971, pp. 585-597; I. Hi ca - C î m peanu, Cu privire la unele
morminte romane tîrzii de la Napoca, în Acta MN, XIV, 1977, pp. 221-237.

161 I. Hi ca, Urme de locuire din secolul al /V-lea la Cluj, în Acta MN.
162 H. Daicoviciu, N. V 1 as sa, Consideraţii privind unele descoperiri

arheologice din zona Cluj-Napoca, în Acta MN, XI. 1974, pp. 5-18.
163 H. Da d co viciu, Napoca romană, în Istoria Clujului, Cluj. 1974, pp.

46-49.
1

'·'
1 A t Pop a, Alba Iulia între sfirşitul secolului al IIJ-lea şi secolul al

VI-lea, în Alba Julia 2000, Alba Iulia, 1975, pp. 103-108.
lu, C. L. B ă 1 u ţ ă, O lampă paleocreştină de la Apulum, în Apulum, IX,

1971, pp. 701-704.
16

'; D. P ro tas e, Problema continuităţii în Dacia în lumina arheologiei şi
numismaticii, Buc., 1966, p. 119.

m Idem, Considerations sur la continuite des daco-romains en Dacie post­
aurelienne, a la lumiere des recherches archeologique et numismatique în Dacia
VIII, 1964, pp. 177-193. ' '

168 D. I sac, Monede postaureliene de la Gilău, în Acta MN, XV, 1978, pp.
251-254.

169 F 1. Dud a ş, Un mormînt autohton din secolul III-IV e.n. descoperit
la Arad-Grădişte, în Ziridava, V, 1975, pp. 13-21.

170 D. Pro tase, Problema continuităţii în Dacia ... , pp. 144-170.

https://biblioteca-digitala.ro

46 Sever Dumitraşcu 32

Caracteristice pentru sec. IV e.n. sînt descoperirile de fibule de tipul
cu capete de ceapă, unele avînd şi semnificaţie creştină. Sînt fibule ro­
mane care au fost găsite mai ales în aşezările romano..Jbizantine de pe
Dunăre şi în Dobrogea (Moesia). Demn de remarcat este faptul că ele
apar şi în Transilvania la Apulum - Alba Iulia şi Potaissa - Turda,
desemnînd o populaţie romanică ce continuă să locuiască în aşezările
romane şi să aibă legături cu lumea romano-bizantină de pe Dunăre
şi de la sud de Dunăre. Una din cele mai importante descoperiri de fi­
bule de acest tip s-a făcut la Micia (Vetel), devenită celebră prin inscripţia
sa latină (QVARTINE VIVAS) 1i 1• Fibule cu capete de ceapă 'S-au mai gă­
sit însă şi în partea de vest a Munţilor Apuseni, la Oradea, Mişca, Cadea,
Chesereu, dovedind legăturile populaţiei locale de aici 'CU lumea romanică
şi apartenenţa ei la cultura romano-bizantină de factură creştină 172 •

In secolul al IV-lea se face simţită prezenţa, în zona periferică a
Apusenilor, a triburilor germanice şi a hunilor. Nici unii, nici alţii însă
nu vor pătrunde în zona centrală a Munţilor Apuseni. Descoperirile de
factură germanică veche au fost făcute în zona Arad şi Oradea, pe Mureş
(în zona Alba-Teiuş-Aiud) şi pe Someş (în jurul Clujului). Unele in­
filtrări se resimt şi în vest în Depresiunea Holodului, Balcului şi Simleu­
lui. Dintre acestea se remarcă un ,grup de descoperiri din sec. IV-V e.n.
din partea de nord-ves a Apusenilor, constînd din cele două tezaure de la
Şimleul Silvaniei1; 3 şi din tezaurul de la Tăuteni 1 i4 • Al doilea grup se
află în preajma Napocei romane, la Someşeni 175 şi Apahida1i 6 . Geografic
şi istoric-arheologic această grupă de descoperiri este în afara zonei Apu­
senilor. Aceste tezaure datează din sec. IV-V e.n.

Descoperirile arheologice din sec. IV e.n., de factură daco-romanică,
pomenite mai sus, şi deosebite de tezaurele aparţinind elementelor migra­
toare, germani (vandali, goţi, gepizi) şi huni, au relevat existenţa unei
reţele de descoperiri autohtone, romanice din sec. V-VI e.n.

m M. Macre a, Une nouvelle inscription latine de Dacie datant du JVe
siecle, în Dacia, II, 1958, pp. 467-472.

172 S. Dumitra ş cu, Fibule romane de tipul cu „capete de ceapă" descope­
rite în Crişana, în Crisia, VI, 1976, pp. 35-60.

173 R F 1 ore s cu, I. Mic 1 ea, Tezaure transilvane, Buc., 1979, pp. 41-45;
N. Fettich, Dar zweite S chatz von Sziltigysomly6, în Arch Hung, VIII, 1932,
passim.

174 S. Dumitra ş cu, TezaUJrul de la Tăuteni - Bihor, Oradea, 1973, pas­
sim; cf. pentru descoperirile cu ceramică stampată S. Dumitraşcu, Z. N a n a s i,
Ceramică descoperită la Gheneta, j. Bihor, în Satu Mare, II, 1972, pp. 227-236.

175 K. Hore d t, D. Pro tase, Tezaurul de aur din epoca migraţiilor de
la Cluj-Someşeni, în Acta MN, VII, 1970, pp. 185-199.

t 7
G H. Fin a 1 y, Az apahidai lelet, în Arch. Ert., IX, 1889, pp. 305-320;

Hore d t, D. Pro tase, Dos zweite Fii.rstengrab von Apahida (Siebenbii.rgenJ,
în Germania, 50, 1-2, 1972, pp. 174-220.

https://biblioteca-digitala.ro

33 Descoperiri arheologice în 1W. Apuseni 47

Astfel în trei puncte concentrice din zona Apusenilor, la · Floreşti
(Cluj)rn, Sînmiclăuşi1 78 (lîngă Alba Iulia) şi Bihc1reu17u, lîngă Oradea, la
poalele Munţilor Plopişului, au apărut aşezări cu descoperiri aparţinînd
populaţiei autohtone daco-romanice. Unitatea culturii materiale (în spe­
cial a ceramicii) cu cea descoperită în Muntenia de tip Ciurelu---Ipoteşti
-Cîndeşti, deosebirea netă de ceramica ,germanică (gepidică) şi mai apoi
de cea slavă timpurie, execuţia tehnologică legată de cea a epocii romane
provinciale, dovedesc în mod concret că ea aparţine populaţiei romanice
a Daciei, în cazul nostru a Munţilor Apuseni din sec. V-VI e.n., dinainte
de contactul cu lumea slavă.

H. Daicoviciu scrie următoarele despre materialul ceramic din aşe­
zarea de la Floreşti: ,,Cercetările recente au pus însă în lumină, în zona
Clujului, şi vestigiile contemporane ale populaţiei autohtone. La Floreşti,
pe malul stîng al Someşului Mic, se află dispusă pe mai multe terase,
o întinsă aşezare din sec. V-VI, asemănătoar~ ca inventar binecunos­
cutei aşezări de la Moreşti. Ar fi necesară efectuarea cît mai grabnică de
sondaje arheologice în acest punct," şi continuă să precizeze în ce constă
specificul acestei aşezări, cu material ceramic asemănător celui descoperit
de noi la Biharea în nivelul sec. V-VI: ,,Fragmentele ceramire culese
provin de la vase de mici dimensiuni, cu fundul retezat drept, cu buzele
rotunjite şi umărul adeseori decorat cu caneluri circulare, paralele. Folo­
sirea roţii cu turaţie rapidă şi a unei arderi excelente, reducătoare, ple­
dează în sensul unei moşteniri a tehnicii olăriei din epoca romană tîrzie.
Lipsa ceramicii „stampilate" (specific gepidă) e un argument în plus pen­
tru a vedea o populaţie locală în oamenii aşezării de la Floreşti 180• Au
apărut astfel limpede, concret, vestigiile populaţiei romanice din zona
Apusenilor (Floreşti-Cluj, Biharea), care deşi provin din aşezări situate
în fosta provincie (Floreşti) şi din zona dacilor liberi (Biharea), dar din
aceleaşi hinterland al Apusenilor sînt analoage şi indică o populaţie lo­
cală, daco-romanică 181 •

Peste această populaţie daco-romanică, se adaugă în anumite en­
enclave elemente slavo-avare la începutul sec. VII e.n. Prezenţa popula­
ţiei autohtonul a fost pusă în valoare de cercetările arheologice recente
care au adus în circuitul ştiinţific importante descoperiri de ceramică
românească făcută în diferite aşezări din Munţii Apuseni. Este ceramică
cu aspect zgrunţuros, lucrată la roată şi ornamentată cu striuri, benzi de
linii simple sau în val. Este o ceramică ce continuă în noile condiţii ce-

•
177 _H. D_a i ~ o viciu, Teritoriul napocens în epoca migraţiilor (sec. V-IX),

m Istoria Clu3ului, Cluj, 1974, pp. 50-53.
178 G h. An g h e 1, M. B 1 ă j an, Săpăturile arheologice de la Sînmiclăuş

(cam. Sona, jud. Alba), 1974, în Apulum, XII, 1977, pp, 288-297.
179 S. Dumitra ş cu, Descoperiri arheologice din sec. V-VI. e.n. de la

Biharea, în Ziridava, X, 1978, pp. 81-86.
180 V. nota 177, supra.
181 Cf. şi D. P rota se, La populat ion daco-ramai ne en Transylvanie et dans

le Banat (depuis l'abandon de la Dacie jusqu'iL la venue des Slaves), în Dacoro­
mania. Jahrbuch filr ostliche Latinitiit, 3, 1975-1976, Freiburg-Miinchen, pp. 51-56.

https://biblioteca-digitala.ro

48 _____________ S_e_v_e_r_D_I_lm_it_r_a . .,_~c_u _____________ ~_1

ramica daco-romanică r:.egricioa-;ă cu aspect zgrunţuro:.;, pomenită mai
su-;. Astfel de descoperiri s-au făcut în peştera Călăţea 18 J (satul Călăţea,
corn. Aştileu, j. Bihor) pe valea Crişului Repede, la poalele Munţilor
Pădurea Craiului şi în peştera „Sura de Mijloc" (sat Crăciuneşti, corn.
Băiţa, j. Hunedoara) 18:3, în apropiere de Brad, pe valea Băiţei, în Munţii
Metaliferi.

Descoperiri similare înşirîndu-se cronologic între sec. VII-XI au
mai fost făcute la Suplacu de Barcău (j. Bihor), în depresiunea cu ace­
laşi titlu, pe valea Barcăului, la poalele Munţilor Plopişului, '1a Biharea
în staţiunea arheologică recunoscută de la poalele aceloraşi munţi, pe
grindul aflat pe interfluviul dintre Barcău şi Crişul Repede, la Ripa,
j. Bihor, pe Crişul Negru 'în Depresiunea Holodului, la Beliu, j. Arad,
la poalele Munţilor Mama Codru în Depresiunea Zarandului şi la Moroda
(j. Arad) pe valea Cigherului, la poalele Munţilor Zarandului. Majoritatea
ceramicii româneşti descoperite în aceste zone depresionare, la poalele
vestice ale Apusenilor184, provine din aşezări situate pe terasele unor
rîUl'i sau pîrîuri, în zona bine împădurite, unele cu reale posibilităţi de
dezvoltare permanentă sau îndelungată în condiţii geografice specifice, de
eele mai multe ori aflate în focuri relativ izolate, mai greu accesibile
în caz de atac rapid şi frontal sau de trecere fortuită.

La Dorolţu (corn. Aghireş, j. Cluj), în zona deluroasă de la poalele
Munţilor Gilăului, între Cluj şi Huedin, s-a făcut o descoperire din sec.
VI-VII, considerată ca una din cele mai vechi descoperiri slave din
Transilvania 185. Descoperirea nu este importantă numai din acest punct
de vedere ci şi datorită faptului că prin cultura materială descoperită,
ceramica (specifică etnicului .s1av, în cazul în care atribuirea etnică a
fost bine operată) deosebeşte net acest tip de descoperiri de cele găsite
de slavi la pătrunderea lor în aceste părţi ale Transilvaniei. Astfel, ce­
ramica de la Dorolţu este lucrată cu mîna, avînd bune analogii în cera­
mica avaro-slavo-gepidă (grupul Tisa) şi în cea slavă de tip Praga­
Ji tomir-Korceak. Ceramica populaţiei romanice, descrisă de noi mai sus
după H. Daicoviciu, este lucrată cu roata în maniera tehnologică a cera­
micii romane provinciale tîrzii şi romano-bizantine. Descoperirile de tip
Dorolţu şi în general descoperirile de tip Praga-Korceak ne arată factura
şi specificul ceramicii slave, iar cele de tip Cluj-Floreşti-Sînmiclăuş­
Biharea ne arată factura şi specificul ceramicii romanice, a populaţiei
autohtone. Faptul că în necropolele tumulare de la poalel Munţilor Apu-

i,:: S. Dumitra ş cu. Ceramică românească descoperită în Crişana (sec.
\'III-XI), în Crisia, VIII, 1!!78, p. 61.

m I. An dr i ţoiu, Descoperiri arheologice la Crăciuneşti (cam. Băiţa, jud.
llunedoara), în Apulum, XVI, 1978, pp. 55-71, Pl. 111/7-14.

rn1 S. Du mitra ş cu. Ceramică românească descop,zrită în Crişana (sec.
\'III-XI). în Crisia, VIII, 1978. pp. 51-111; cf. şi M. Comşa, Unele date priuind
n!giunile din nord-vestul României în secolele i· -I X, în Centenar Muzeal Oră­
dean, Oradea, 1972, pp. 209-213.

185 St. Fer e n c zi, O descoperire slauă timpurie în Transilvania, în Acta
MN, VII, 1970, pp. 565-573.

https://biblioteca-digitala.ro

35 Descopp1·iri arheologice în M. Apus('ni -Hl

seni, la Nuşfalău186 (Munţii Plopiş) şi Someşeni 1 R 7 (zona piemontană a
Munţilor Gilăului) a fost descoperită ceramică locală lucrată la roată,
în morminte avaro-slave şi respectiv slave, dovedeşte că după un secol,
un secol şi jumătate, în aceste părţi sau în altele mai îndepărtate unde
au venit în contact cu populaţia romanică, slavii au preluat noul tip de
ceramică, al populaţiei autohtone găsite de ei la pătrunderea şi trecerea
lor spre Peninsula Balcanică sau mai puţini rămînînd în noile teritorii şi
asimilîndu-se cu vremea populaţiei locale, româneşti, după o perioadă de
con vieţuire şi in terf eren ţe culturale188.

Cercetările arheologice efectuate pe cursul mijlociu al Mureşului 11'\
la Deva şi în împrejurimi rno, 'la Alba-Iulia 191 , Biharearn2 sau în zona
Aradului193 , observarte atent, coroborarte cu vechile descoperiri şi cu noile
cercetări ale istoriografiei româneşti şi europene explică concret conti­
nuitatea populaţiei autohtone, romanice şi româneşti în sec. IV-XI e.n.
în Munţii Apuseni. Este pînza populaţiei autohtone, ron:âneşti şi româno­
slave care în sec. IX-X va con:.;titui baza etno-demografică a organizădi
politice româneşti de dinainte de pătrunderea maghiarilor în Crişana,
Banat şi Transilvania.

în ce ne priveşte considerăm că popula1,ia rom{measd a Munţi:or
Apuseni, în întinderea geografică arătată la începutu~ lucrării, ilustrată
prin materialele arheologice pomenite de noi mai sus, va fi cea care, în
primul rînd, a făcut ca două din cele trei voievodate-româneşti sau ro­
mâno-slave - să-şi aibă centrele ~au cetăţile mai importante în zona
Apusenilor, la Biharea 1a3, la poalele Munţilor Plopişului, la Cluj-Mănăs­
tur194, la poalele Munţilor Gilăului şi mai spre est la Dăbka (în afara
zonei Apusenilor). Spre sud-est un astfel de rol pare a-l fi jucat voie-

186 M. Comşa, Săpăturile de la Nuşfalău (r. Şimleu, reg. Oradea), în Mat.
Arh, VII, 1961, pp. 519-529.

1s-7 M. Marc a, Necropola slavă de la Someşeni, în Mat. Arh. V, 1959, pp.
519-529; idem, în Mat. Arh., VI, 1959, pp. 515-522; idem, în Dacia II, 1958, pp.
351-370.

188 Cf. K. Hore d t, Ţinutul hunedorean în secolul (secolele) IV-XII, în
Sargetia, III, 1956, pp. 101-116.

189 L. Măr g h i ta n, Vestigii arheologice ulterioare veacului al JV-lea desco­
perite pe cursul mijlociu al Mureşului, în Crisia, IV, 1974, p. 33-37.

190 I. An d r i ţoi u, I. Petru A 1 b u, Deva şi împrejurimile în sec. IV-XIV,
în Sargetia, VI, 1979, pp. 57-71.

191 Al. Pop a, Materiale din perioada de trecere la feudalism în zona ora­
,{Ului Alba-Iulia, în Apulum, IV, 1961, pp. 221-232.

rnz S. Dumitra ş cu, L. Borcea, Sondajul arheologic din iulie 1973 în
cetatea de la Biharea, în Crisia, IV, 1974, pp. 57-64.

193 M. Rus su, Cetăţile transilvănene din sec. IX-XI şi importanţa lor isto­
rică, în Ziridava, X, 1978, pp. 159-171.

19
~ Ş t. P a ş cu, Clujul medieval. Aşezarea intărită şi cea sătească pînă la

sfîrşitul secolului al XII-lea, în Istoria Clujului, Cluj, 1974, pp. 55-66.

4 - Crisia - 1980

https://biblioteca-digitala.ro

50 Sever Dumitraşcu 36

vodatul de la Bălgrad--Alba-Iulia195 în primele sale faze de constituire.
Nu este exclus ca alte nuclee de acelaşi tip să fi luat naştere din ace­
leaşi motive în jurul Aradului196 (la poalele Munţilor Zarandului) sau în
perimetrul Munţilor Meseş, la Moigrad-Zălau.

Arheologul clujean M. Rusu, cercetător neobosit al vestigiilor pre­
feudale şi feudale timpurii din Transilvania, Banat şi Crişana scria în
acest sens: ,,Cetăţile cu valuri de pămînt şi şanţurile de apărare cores­
punzătoare din prima grupă pot fi atribuite primelor formaţiuni politice
româneşti ale lui Gelu, Menumorut şi Glad (s.n.S.D.). Că ele au fost con­
,struite de către români şi slavi, care la această vreme nu erau încă asi­
milaţi în totalitate, ne-o confirmă chiar relatările lui Anonymus despre
aceste voievodate. Astfel de pildă despre voievodatul lui Gelu, ducele
românilor (dux Blacorum), se spune că era în Transilvania (terra Ultra
Silvana), dar despre graniţele acestui voievodat nu se dau precizări decît
in partea lui dinspre nord-vest. Nu ar fi însă exclus ca tocmai cetăţile
de pămînt de la Moigrad, Cuzdrioara, Şirioara, Dedrad, Chinari, Moreşti
şi Moldoveneşti să contureze limitele voievodatului lui Gelu, iar cetatea
lui de scaun (castrum suum iuxta fluvium Zomus positum) să fi fost la
Dobîca sau la Cluj-Mănăştur, situate aproximativ la mijlocul voievoda­
tului. Merită de asemenea subliniat faptul că Anonymus, respectiv Paul
episcopul Transilvaniei precizează că Gelu era român (quidam Blacus),
iar locuitorii ţării erau români şi slavi (Blasii et Sclavii). Cetatea Sătma­
rului, Biharea şi cetatea Zărandului sînt pomenite de Anonymus ca fă­
cînd parte din teritoriul voievodatului lui Menumorut"19i, încadrînd în

rn:; K. Hore d t, Voievodatul de la Bălgrad-Albă-Iulia, în SCIV, V, 1-2.
1954, p. 487-490; I. Berciu, Descoperiri din epoca feudală timpurie fn raionul Alba­
Iulia. în Mat. Arh., IV, 1957, pp. 335-360; K. Hore d t, Die Ansiedlung von Blan­
diana ... , în Dacia, X, 1966, pp. 261-289; G h. An g he I, Noi descoperiri ar­
heologice în legătură cu aşezarea feudală timpurie de la Alba-Iulia, în Apulum,
VII, 1. 1968, pp. 469-483; idem, Oraşul Alba-Iulia şi împrejurimile lui în a doua
jumătate a mileniului I, în Alba Iulia 2000, Alba Iulia, 1975, pp. 108-115.

196 E.. Dorne r, Cercetări şi săpături arheologice în judeţul Arad, în Mat
Arh, IX, 1970, pp. 445-464; M. Z drob a, M. Barbu, Săpăturile arheologice de
la Felnac şi Vladimirescu, în Ziridava, VI, 1976, pp. 47-56; V. Boronea n ţ, Son­
dajul arheologic privind feudalismul timpuriu de la Zăbrani - ,,Sătut", în Ziridava,
VI, 1976, pp. 57-69; E. G I ii c k, Unele informaţii provenite din cronicile medievale
referitoare la zona Aradului (sec. VIII-X), în Ziridava, VI, 1976, pp. 73-87; idem,
Contribuţii cu privire la istoria părţilor arădene în epoca ducatului lui Ahtum, în
Ziridava, VI. 1976, pp. 89-116; G K ova c h, Documente referitoare la începutu­
rile Aradului, în Ziridava, VI, 1976, pp. 117-131; M. Blăjan, St. Bozian, C. Şic I o -
va n, Descoperiri arheologice la Şeitin (j. Arad), în Apulum, XIV, 1976, pp, 422-
431; M. B a r b u, M. Z d rob a, Şantierul arheologic Arad-Vladimirescu - cam­
panta 1977, în Ziridava, X, 1978, pp. 101-122; M. BI ă j an, E. Dorne r, proble­
me de demografie istorică pe baza studiului căldăruşelor de lut (sec. XI-XIII),
descoperite pe teritoriul judeţului Arad, în Ziridava, X, 1978, pp. 123-138.

197 M. Rusu Cetăţile transilvănene din sec. IX-XI şi importanţa lor isto­
rică, în Ziridava, X, 1978, pp. 159-171; cf. şi St. Pascu, Voievodatul Transilvaniei2,

I, Cluj, 1972, pp. 19-60.

https://biblioteca-digitala.ro

37 Descoperiri arheologice în M . ..-tpuseni 51

mod just, arheologic aceste importante monumente de pămînt de la în­
ceputul feudalismului.

Astfel descoperirile arheologice dacice, daco-romane şi româneşti din
Munţii Apuseni, observate atent, explică în mod concret continuitate:1 de
viaţă autohtonă, rolul jucat de această zonă în plămădirea romanităţii
Apusenilor (osmoza daco-romană) şi perpetuarea sa pînă în evul mediu
timpuriu cînd românii sînt pomeniţi în izvoarele documentare198•

Istoria antică a Munţilor Apuseni devine astfel o parte, cea de în­
ceput, a istoriei unitare (vechi, medii, moderne şi contemporane) a româ­
nilor din această parte a României. Prin ea se întregeşte, în contextul
mare al cercetării unităţii daco-romanităţii de la Dunăre şi Carpaţi, ori­
ginea românilor din aceste locuri, adică a moţilor, termen larg folosit de
noi pentru toţi românii munteni din Munţii Apuseni. Alături de alte
izvoare - istorice199, lingvistice200, etnografice201 , ce vor trebui adunate
cu şi mai multă abnegaţie, vestigiile orheologice explică permanenţa ro-
1nânilor aici şi rolul Munţilor Apuseni în păstrarea şi perpetuarea unui
crîmpei din umanitatea românească de pe întreg cuprinsul ţării.

În încheiere ţinem să subliniem că gîndul nostru a fost unul singur,
ca scriind aceste rinduri de început asupra arheologiei Munţilor Apuseni,
să stimulăm în cercetarea acestor vestigii pe toţi cei care într-un fel sau
altul sînt legaţi prin cercetările ilar de umanitatea românească de pe
plaiurile Carpaţilor cuprinse în perimetrul Arad-Deva-Alba-Cluj­
Napoca-Zălau-Oradea, actuale reşedinţe a şase judeţe din Transilvania,
Crişana şi Banat.

198 1S. Drag om ir, Studii din istoria mai veche a românilor de pe terito­
riul diecezei arădene, în Transilvania, XLVIII, 1-6, 1977, pp. 12-33; idem, Vechi
biserici din Zarand şi ctitorii lor din secolele XIV şi XV, în .1CMIT (1929), Cluj.
1930 (extras); O. Lup a ş, Voivozi şi cnezi români în judeţul Arad, Arad, 1941.

199 S. Drag om ir, S. B e 1 u, Voievozi, cnezi şi crainici la românii din Munţii
Apuseni şi din regiunea Bihorului, în Acta MN, III, 1966, pp, 173-181; idem, Con­
tribuţii la istoria aşezărilor româneşti din Munţii Apuseni (secolele XIII-XIV), în
Cumidava, V, 1968, pp. 67-70; V. E s k e nas y, Hălmagiu, un sat medieval din
Ţara Crişului Alb (secolele XIV-XV). Consideraţii istorice, în Ziridava, V, 1975,
pp. 21-38. S. B e 1 u, Noi contribuţii la istoria satelor din Munţii Apuseni, în
Acta MN, 1978, pp. 387-395; D. Pro da n, Domeniul Beiuşului la 1600, în .-lIIC,
V, Cluj, 1962, p. 48 sqq.; pentru istori,a modernă cf. D. Pro da n, Iobăgia în do­
meniul Băii de Arieş la 1770, Cluj, 1948, passim; idem, Răscoala lui Horea, I-II,
Buc., 1979, passim; Z. T 6 t h, Mişcările ţărăneşti din Munţii Apuseni pînă la 1848,
Buc., 1955, passim; S. Drag om ir, Avram Iancu, Buc., 1963, passim.

200 N. Drăgan u, Românii în veacurile IX-XIV pe baza toponimiei şi ono­
masticei, Buc., 1933, passim.

201 N. Dunăre, Sate din Zărand specializate în meşteşuguri ţărăneşti în
Sargetia, III, Deva, 1956, pp. 117 sqq.; idem, Pădurăritul tradiţional în subzonele
nord-estice ale Munţilor Apuseni, în Apulum, X, 1972, pp. 605-636; I. C he 1 ce a,
Cercetări etnografice în bazinul Zlatnei şi Valea Ampoiului. Mocanii, în Apulum,
V, 1965, pp. 451-480; V. Butur ă, Contribuţii la studiul fierăritului în Munţii
Apuseni, în Apulum, X, 1972, pp. 581-603.

4*

https://biblioteca-digitala.ro

52. _____________ S_e_v_e_r_D_u_m_i_tr_a-'-şc_u ______________ 38

Concluzii

1. Din punct de vedere geografic prin Mun\ii Apuseni înţelegem te­
ritoriul montan, piemontan şi din depresiunile intramontane cuprins în
interiorul perimetrului Arad-Deva-Alba Julia-Turda-Cluj-Napoca­
Zălau-Marghita-Oradea-Ineu-Arad, aşa cum a fost stabilit de cerce­
tarea geografică.

2. Munţii Apuseni sînt locuiţi permanent în epoca străveche începînd
cu paleoliticul mijlociu şi superior, de purtătorii preindoeuropeni ai cul­
turilor neolitice şi de indoeuropenii ce au creat culturile epocii bronzului
tracic şi a primei vîrste a fierului.

3. Dacii din vrema lui Burebista, pînă la Decebal vor ridica circum­
periferic Munţilor Apuseni o întreagă centură de cetăţi, cetăţui şi aşezări
întărite prin care apărau bogăţiile naturale (aur, argint, cupru, plumb;
sare; lemn; păşuni) şi comunităţile de ţărani, păstori şi meşteşugari din
zona: Pecica (mai indepărtată); Berindia, Clit, Tăşad, Oradea-Dealul
Viilor, Săcălăsău Nou, Marca, Şimleul Silvaniei; Măgura - Porolissum,
Piatra Craivii, Deva şi Vărădia. Aceste cetăţi vor constitui nucleele re­
iistenţei dacice împotriva pătrunderii celtice în zonele depresionare şi
intramontane (unde nu sînt descoperiri celtice) şi ale participării dacilor
din Munţii Apuseni la luptele cu romanii. După 106 e.n. nici una din ce­
tăţile şi aşezările fortificate dacice nu vor mai juc vreun rol militar. Zona
Munţilor Apuseni devine nucleul stăpînirii romane în Transilvania.

4. Romanii, cucerind Dacia, au urmărit cu perseverenţă exploatarea
bogăţiilor minerale ale Apusenilor (în specia'l aur, argint, cupru şi plumb)
jn care scop au stabilit în partea de sud, est şi nord principalele lor
corpuri de trupă, inclusiv cel două legiuni (a XIII-a Gemina la Apulum
.şi a V-a Macedonica la Potaissa). Colonii de mineri au împînzit Munţii
Metaliferi ai Apusenilor. S-a creat o întreagă reţea urbană de aşezări
romane, factori activi ai romanizării întregii zone montane. Acestei reţele
m·bane, sintem obligaţi de fapte (inscripţia de la Micia, zonele de păşu­
nat din vestul Apusenilor), să-i adăugăm şi o vastă zonă rurală, unde
păstoritul, comerţul şi legăturile umane dintre comunităţile de daci aflaţi
~mb stăpînirea romană şi de daci supravegheaţi de romani din vest, au
introdus gradual limba latină şi elemente de or,ganizare socială romană.
Această viaţă rurală202 daco romanică va asigura perpetuarea romani tă ţii
Apusenilor şi după retragerea oficială romană din Dacia intracarpatică
şi destrămarea treptată a vieţii orăşeneşti organizate romane din marile
centre cum au fost: Apullum, Potaissa, Napoca, Porolissum sau Ampe­
lum. Romanitatea - daco-romanitatea -, Munţilor Apuseni va deveni
în epoca post-romană placa turnantă a legăturilor romanităţii din cele
patru provincii româneşti nord-carpatice: Transilvania (în sens de Tran-

202 Cf. şi A 1. Su ce v ea nu, Viaţa economică în Dobrogea romană secolele
I-III e.n., Buc., 1977, p. 168-169.

https://biblioteca-digitala.ro

39 Descoperiri arheologice în M. Apuseni 53 =--------------'------~----~-----------

s il va ni a intracarpatică, istorică), Banat, Crişana şi Marnmure.~. Crişana
de est constituie, astfel, tocmai partea principală a zonei rurale a Mun­
ţilor Apuseni, adică partea lor \·estică, cu cele mai largi depresiuni: Ză­
randului, Beiuşului, Holodului, Vadului şi Barcăului.

5. Descoperi-rile arheologice din sec. V-VI (Biharea, Cluj-Floreşti,
Sînmiclăuş) şi din sec. VII-IX (de tip Călăţea-Crăciuneşti) deschid u11
orizont nou cercetării şi explicării pet,manenţei umanităţii Munţilo1·
Apuseni la mijlocul şi a doua jumătate a mileniului I e.n. Ele explică atît
păstrarea romanit.c'iţii Apusenilor cît şi legătura organică dintre daco-ro­
manitatea antică şi lumea românească medievală timpurie, pînă azi.
Alături de cercetările istorice, lingvistice, etnografice mai apoi. desco­
peririle arheologice explică păstrarea şi menţinerea lumii neo-latine,
daco-romane şi româneşti a Munţilor Apuseni. Popoarele migratoare în­
cearcă dar nu pătrund în Munţii Apuseni. Descoperirile arheologice con­
fi-rmă concret o astfel de afirmaţie. Prezente în zonele circumperiferice
(zona Şimleu, Cluj, Aiud-Alba Iulia), ele lipsesc în zonele intramontanc
şi în acele zone unde pătrund nu pot rivaliza cu descoperirile clacice,
romane şi româneşti.

G. Munţii Apuseni sînt o regiune gografică cu o dimensiune umană
individualizată în cadrul uni tă ţii Daciei în epoca preromană, romană şi
postromană, constituind, alături de întreg teritoriul romanizat de la Du­
năre şi Carpaţi, un nucleu-matrice al păstrării lumii daco-romane, neo­
latine, româneşti. Cercetările de orice fel, începînd cu cele arheo1ogice
explică în mod concret, raţional şi limpede: românii-moţi de azi sînt ur­
maşii naturali direcţi şi nemijlociţi ai comunităţilor daco-romane născute
in urma simbiozei daco-romane, atît în mediul urban cît şi în cel rural
(inclusirv în minerit şi păstorit) al Munţilor Apuseni.

Rîndurile noastre vor să fie numai începutul modest a unui şir în­
treg de cercetări conjugate ale ştiinţelor naturii şi sociale ce au datoria
civică de a prezenta ştiinţei româneşti şi universale o monografie monu­
mental închegată - Munţii Apuseni.

NOTES REGARDING THE ARCHEOLOGICAL DISCOVERIES
FROM THE APUSENI MOUNTAINS

Thc author gathers, for the first time, synthetically, the archeological data
obtained up today, referring directly to a geographical region well delimited - the
Transilvanian Apuseni Mountains. There are given the discoveries from the paleo­
lithic, neolithic age, the Age of Bronze and H<11lstatt.

The Dacian discoveries (Berindia, Clit, Arad county; Oradea, Săcălăsău Nou,
Tăşad, Bihor county; Marca, Măgura-Porolissum, Sălaj county; piatra Craivii, Alba

https://biblioteca-digitala.ro

54 Sever Dumitraşcu 40

county; Deva - The Fortress, Hunedoara county) from Apuseni Mountains, espe­
cially those from the deprcssion parts and at the foot of the mountains, reveals, by
important discoverics (fortresses, settlcments, treasures), a well delimited place in
the pre-Roman Dacia.

After the Roman conquer, the archeological discoveries reveals a peculiar Ro­
man existence in the southern part, in the eastern and nothern part of the Apuseni
Mountains, including strong economic, military and mining centres (Micia, Hune­
doara county; Apulum, Ampelum, Alburnus Maior, Alba county; potaissa, Napoca,
Cluj county; Porolissum, Sălaj county), in order to reign and exploit the riches of
the soil and subsoil of the Apuseni Mountains (forests, pastures; gold, silver, lead;
marble, building stane). All these show a flourishing town and mining life in the
rostern Apuseni Mountains, as well as a significant agro-pastoral life in the depres­
sion on the valleys and pastures of the western Apuseni Mountains.

The merging - eoncretely proved archeologically - of the Daco-Roman (the
Dacians from the Roman Dacia and the Roman colonists or those romanized) from
the east and the free Dacians of Roman epoch frorn the west of the Apuseni Moun­
tains (from Crişana) will stand for the ethnical-demographic and linguistic basis
of the Roman origin of this important geographical part of Romania.

The perpetuance of the Daco-Roman origin in the Apuseni Mountains in the
IV-VI c. of our era is concretely pointed out by the archeological discoveries of
the Biharea (Bihor county) and the Floreşti type (Cluj county). We may add here
the archeological discoveries from the second half of the pre-feudalism and the
early feudalism, from Biharea, Călăţea, Bihor county and Crăciuneşti, Hunedoara
county, concretely belonging to the old Romanian population frorn the Apuseni
Mountains (VII-XI c. aur era).

https://biblioteca-digitala.ro

