
STATUETELE CU CAPETELE BIFURCATE DIN ARIILE GÁVA,
GORNEA-KALAKAČA ŞI BASARABI

Cristian Ioan Popa*

STATUETS WITH TWO HEADS IN GÁVA, GORNEA-KALAKAČA AND BASARABI AREAS
Abstract

Anthropomorphic plastic art at the end of the Bronze Age and in the beginning of the Iron Age 
is still little known. In this paper is brought to attention a statuette placed at the bottom of a cult pit 
from Teleac, belonging to the Gáva II (Hallstatt B) phase. The artifact has an elongated shape, oval in 
kerf, with two, bifurcated heads. Similar statues have been found in Gáva cultural area, especially in 
Şimleul Silvaniei surroundings. Identical artifacts to that of Teleac are also known  in Gornea-Kalakača 
and Basarabi features. If some authors consider them „reel”, we appreciate these as anthropomorphic 
statuettes, showing the legs and hands schematically, with a history in some cultures of the Bronze 
Age (Tei, Wietenberg, Noua. Similarities are also found in the plastic of Babadag culture. The artifacts 
presented in this paper expresses the last type of anthropomorphic representation of the Carpathian 
populations before the arrival of a new style – the steppe art.

Keywords: anthropomorphic plastic art, statues, reel, Bronze Age, Iron Age.

Introducere
Acum trei decenii, într-un prim studiu dedicat plasticii antropomorfe din prima epocă a 

fierului, Valeriu Sîrbu remarca „extrema raritate a reprezentărilor antropomorfe în prima epocă 
a fierului, 10-12 exemplare, fiecare diferită tipologic şi lipsa lor în zone şi culturi relativ bine 
cercetate (ex. culturile Babadag şi Basarabi)”1. Peste un deceniu însă, acelaşi autor afirma că 
„din prima epocă a fierului (sec. XII-V a.Chr.), se cunosc circa 280 de figurine antropomorfe din 
peste 50 de situri”2 atribuite culturilor Gáva-Holihrady–Mediaş, Chişinău-Corlăteni, Saharna 
Solonceni, Babadag şi Pšeničevo. Cu toate acestea, pentru aria culturii Gáva numărul 
statuetelor antropomorfe rămâne încă destul de redus, raportat la bogăţia culturii materiale, 
însă noile apariții aşezări mai bine cercetate confirmă prezenţa lor într-un mod constant în 
aceste situri3. Cât priveşte aria descoperirilor de tip Basarabi, plastica antropomorfă este 
extrem de rară, iar după unele opinii ea nici nu ar fi documentată.

Pe fondul acestor constatări, considerăm utilă prezentarea unei descoperiri inedite, care 
provine din binecunoscutul sit de la Teleac (com. Ciugud, jud. Alba)4. Suntem de părere că 
aceasta readuce în discuţie un tip de plastică ce ilustrează unul dintre liantele în schimbările 
de stiluri ceramice, de la Gáva, la Gornea-Kalakača, respectiv Basarabi.

I. Consideraţii privind plastica antropomorfă de tip Gáva din Transilvania
Manifestările de tip Gáva, cele mai reprezentative pentru finalul epocii bronzului sau, 

după alţii, începutul epocii fierului, evoluează în Transilvania printr-un aspect regional care 
recomandă folosirea denumirii de tip Mediaş-Teleac, după cele mai vechi şi cunoscute situri 
cercetate. Cercetările întreprinse în ultimele decenii în marile aşezări de tip Gáva au condus 
şi la descoperirea unor elemente de plastică antropomorfă, precum cele de la Teleac, Şimleu 
Silvaniei sau Alba Iulia-Monolit. Se remarcă totuşi numărul mic al pieselor cunoscute.

Astfel, în cursul amplelor cercetări arheologice desfăşurate în aşezarea fortificată de la 
Teleac au fost descoperite patru statuete antropomorfe, toate păstrate fragmentar şi decorate5, 

* Universitatea „1 Decembrie 1918” din Alba Iulia, cristi72popa@yahoo.com.
1 Sîrbu 1987, 91-157.
2 Sîrbu 1999, 47-89.
3 A se vedea, de pildă, sintezele referitoare la această plastică, la Vasiliev 1985-1986, p. 83-84; Sîrbu 
1987; Vasiliev et al. 1991, 60-70; Maleev 1992; Sîrbu 1999; László 1995; László 2001; Király et al. 2014.
4 Descoperirea a fost semnalată în Ursuţiu 2002, 73, nota 439.
5 Vasiliev 1985-1986, 83-84, fig. 2/12-14; Vasiliev et al. 1991, 69-70, 146, fig. 28/12-14, 17; László 1995, 
87, 89, fig. 2/1-2; 2/1-2; 3/1-2; Sîrbu 1999, fig. 1/2-5.

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


 Cristian Ioan Popa64

o altă figurină antropomorfă fiind găsită întâmplător, ulterior, în perimetrul aşezării6. Alte cinci 
statuete antropomorfe au fost găsite în cuprinsul unei întinse aşezări de tip Gáva de la Alba 
Iulia-Monolit. Toate exemplarele sunt fragmentare şi doar unul nu este decorat, restul având 
diferite motive ornamentale7. Săpăturile de amploare derulate în cuprinsul aşezării de la 
Şimleu Silvaniei, în locul numit Observator, au condus la cercetarea unei aşezări fortificate, cu 
aceeaşi apartenenţă culturală, considerată după dimensiunile sale de peste 40 ha, ca cea mai 
mare incintă preistorică din Transilvania. În diferite contexte atribuite mediului Gáva au fost 
descoperite mai multe statuete antropomorfe, din care patru au fost publicate. Toate piesele 
sunt păstrate fragmentar şi doar una poartă ornamentaţie8.

În alte situri transilvănene numărul pieselor este mai mic. De pildă, din aşezarea datată 
în prima epocă a fierului de la Reci sunt publicate două statuete schematizate interpretate ca 
reprezentând figurine umane9. Alte două piese, ambele decorate, sunt publicate din aşezarea 
de la Racoş10. Un fragment din aceeaşi categorie, purtând urme de decor, a fost descoperit în 
aşezarea de tip Gáva de la Uroi11, iar un exemplar tot fragmentar, cu decor şi capul modelat, 
provine din locuirea Gáva de la Târgu Mureş12. O piesă aparte, care prezintă schematic, dar 
realist, o faţă umană a fost găsită în cuprinsul unei alte aşezări Gáva, de la Fântânele (jud. 
Bistriţa-Năsăud)13.

În cadrul mai larg al plasticii antropomorfe din prima epocă a fierului este necesar 
să discutăm şi reprezentările piciorului uman, întâlnit în cadrul acestui mediu cultural din 
Transilvania la Teleac14. Starea fragmentară în care se păstrează piesele de la Teleac nu 
permite includerea lor în rândul reprezentărilor independente, al statuetelor sau a suporturilor 
de vase. Cel mai probabil, aceste reprezentări erau picioare de vase.

Nu putem să nu remarcăm lipsa plasticii antropomorfe specifice dintr-o aşezare 
reprezentativă pentru aria intracarpatică, anume cea de la Mediaş-Cetate. Privite în contextul 
ariei de răspândire a culturii Gáva, cele mai multe exemplare se concentrează în Transilvania 
(21 de piese). Alte statuete antropomorfe similare, cu antecedente în medii locale ale epocii 
bronzului15, care pot coborî până în perioada sa timpurie16, au fost descoperite în aria mai largă 
a complexului Gáva-Holihrady cuprinsă între Bazinul Carpatic la vest şi râul Nistru la est, la 
Râpa17, Căuaş18, Lazuri19, Dobolţ20, Pácin21, Krivče22, Lissičniki23, Grăniceşti24 şi Siret25, ori în 
mediu Cozia-Saharna, la Tahnăuţi26.

6 Boroffka 1994, 75-76, fig. 1/1; vezi şi László 1995, 92, fig. 3/3; Sîrbu 1999, fig. 1/1.
7 Lascu 2006, 136-137, Fig. 2/1-5.
8 Pop et al. 2001, 245 („mosoraşe şi idoli hallstattieni”); Pop et al. 2002, 305-306 („mosoraşe şi idoli 
hallstattieni”); Sana, Bejinariu 2010, 172-173, pl. III/1-4; Sana, Bejinariu 2011, 71.
9 Dumitrescu 1974, 361, fig. 405/2, 4.
10 Sîrbu 1999, 48, 50-53, 55, fig. 2/3-4.
11 Bălos, Ardeu 2002a, 250, pl. 87; Bălos, Ardeu 2002b, 69, pl. XI/stânga-jos = pl. XIII.
12 Berecki 2013, 313-314, fig. 1.
13 Marinescu 2012, 21, 26-27, pl. III/1.
14 Vasiliev 1985-1986, 85, fig.2/10-11; Vasiliev et al. 1991, 70-71, fig. 28/10-11.
15 Cum ar fi, spre exemplu, cazul majorităţii statuetelor recent publicate din Ungaria de Király et al. 2014, 
307-331, pl. I; II/11-13; III, a statuetei de la Oszlárról (Ungaria) (Koós 2002, 79-80, fig. 1), a celor Hátvan 
(Sîrbu 1999, 54, fig. 18), a unor statuete din nord-vestul României, de la Mesteacăn şi Vad (Kacsó 2004, 
pl. XLVIII/1-2) ori din Transilvania (Marc, Bărbat 2013, 43-45, fig. 1/1).
16 De pildă, la Carei-Bobald a fost găsită o statuetă antropomorfă cu detalii anatomice puternic stilizate, 
fără decor (Koós 2011, 155).
17 Dumitraşcu 1974, 131, fig. 3; Sîrbu 1999, fig. 2/1.
18 Sîrbu 1999, fig. 2/5; Németi 2000, 58-60, fig. 1.
19 Koós 2002, 79; Berecki 2013, 316.
20 Koós 2002, 79; Berecki 2013, 316.
21 Király et al. 2014, 312, pl. II/14-22.
22 Maleev 1992, 18, fig. 5/a; Boroffka 1994, 76, fig. 1/4; László 1995, 85-86, fig. 1/3; Sîrbu 1999, fig. 3/1, 7.
23 Maleev 1992, 18, fig. 5/b, d, g, v; László 1995, 86, fig. 1/1-2, 4-5; Sîrbu 1999, fig. 3/2-6, 8-9).
24 László 1995, 89, fig. 2/3; Sîrbu 1999, fig. 2/2.
25 László et al. 2003, 230-231; Ignat 2007-2008; Mareş et al. 2007-2008, 81-111; Mareş et al. 2008, 120-
121, 123, 129-130, fig. 8.
26 Melnikovskaya 1954, 69, fig. 33/1-7;Boroffka 1994, 76, fig. 1/2-3;Sîrbu 1999, fig. 4/1-2; Kaşuba 2003, 
192, fig. 5/27, 30; Băţ 2017, 143, 146, 159, fig. 6/1-8.

2

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


65                                              Statuetele cu capetele bifurcate din ariile Gáva,Gornea-Kalakača şi Basarabi

I.1. Morfologia şi starea descoperirii statuetelor antropomorfe din cultura Gáva
Tipul specific acestui areal cultural este cel în formă de „vioară” (en violon). N. Boroffka 

la numit tipul Krivce-Teleac ori Cahnauchy (Tahnăuţi)-Teleac27, însă ultima denumire a fost 
contestată de A. László, întrucât ar exprima două culturi diferite28. Majoritatea sunt figurine 
plate (Alba Iulia, Teleac, Şimleu Silvaniei)29 şi reprezintă un tip specific nu doar ariei acestui 
complex cultural30, ci şi din afara sa. Un singur exemplar, cel de la Râpa, în Crişana, are 
partea inferioară terminată sub formă de clopot, fapt ce îl apropie, după V. Vasiliev, de plastica 
antropomorfă a culturii Gârla Mare-Cârna31. Dar şi aici A. László are observaţia că statueta 
de la Râpa nu poate constitui un prototip timpuriu pentru plastica antropomorfă a culturii 
Gáva şi nici nu poate exprima legături cu cultura Gârla Mare-Cârna, dar subliniază faptul că e 
singura descoperire de acest tip cunoscută în aria de formare Gáva32. Un tip aparte îl constituie 
capul de statuetă descoperit la Fântânele, cu detalii ale chipului uman. Datorită contextului 
de descoperire şi tipologiei diferite faţă de restul reprezentărilor antropomorfe cunoscute în 
arealul culturii Gáva, încadrarea sa în prima epocă a fierului trebuie făcută cu rezerve, fiind 
doar una ipotetică în acest stadiu al cercetării. Totuşi, se cunosc analogii relativ apropiate în 
prima epocă a fierului prin descoperirile de la Chişinău, Mateuţi şi Buiucanii Vechi, în cadrul 
culturilor Chişinău-Corlăteni şi Cozia-Saharna. Un alt element pentru încadrarea sa, în prima 
epocă a fierului, ar putea fi prezenţa liniei verticale, incizată central, în partea inferioară a 
piesei. Incizii similare apar şi în cazul altor statuete, descoperite la sud de Dunăre la un nivel 
cronologic contemporan culturii Gáva. V. Sîrbu interpretează această adâncitură, de la baza 
abdomenului, drept o modalitate prin care este reprezentat sexul feminin în contrast cu cel 
masculin reprezentat mai rar prin simbolul phallic33.

O problemă specifică plasticii antropomorfe Gáva o constituie starea fragmentară în care 
s-au păstrat piesele cunoscute; la majoritatea le lipseşte capul, aşa cum este cazul celor de la 
Grăniceşti, Krivče, Lissičiki, Râpa şi Alba Iulia. Acest fapt ar întări ideea că figurinele erau rupte 
intenţionat în Antichitate, în cadrul unor practici rituale34. Pornind de la starea fragmentară a 
majorităţii pieselor ori de la prezenţa unor perforaţii şi împunsături, alături de lipsa valenţelor 
artistice, se afirmă că acestea pot fi rezultatul unor practici de „magie neagră”35. Cum în spaţiul 
intracarpatic lipsesc sanctuarele datate în prima epocă a fierului, sunt greu de făcut alte 
comparaţii cu zonele învecinate. Aceasta întrucât, de exemplu, multe statuete antropomorfe şi 
zoomorfe au fost descoperite la Lissičniki într-un posibil sanctuar36. Aria culturii Babadag, de 
la Dunărea de Jos, manifestare contemporană culturii Gáva din Transilvania, în cadrul căreia 
chiar avem câteva importuri în aşezările din sudul regiunii (Tilişca şi Augustin) cunoaşte două 
truse magice, formate din seturi de statuete antropomorfe, însumând 62 de piese (!), dintr-un 
total de 71 câte se cunoşteau în anul 200337.

În general, la plastica de tip Gáva se remarcă stilizarea accentuată, în care sunt redate 
vag detalii anatomice, precum capul, mâinile, uneori şi picioarele. Cea mai mare parte a acestor 
statuete au fost înzestrate cu detalii care sugerează elemente de îmbrăcăminte, podoabă 
sau coafură38. Privite în ansamblul reprezentărilor plastice ale bronzului târziu, statuetele 
antropomorfe Gáva ilustrează, alături de cele zoomorfe, rolul pe care îl ocupau practicile 
magico-religioase la populaţia din această perioadă în aria intracarpatică39.

I.2. Contextul provenienţei statuetelor antropomorfe de tip Gáva din Transilvania
Contextul din care provin figurinele antropomorfe, prezentate mai sus, este important 

în judecarea rolului şi funcţiei pe care o aveau în cadrul vieţii spirituale a comunităţilor din 
Transilvania.

La Alba Iulia-Monolit acestea s-au recuperat, cu o excepţie, din locuinţe, într-un caz fiind 
27 Boroffka 1994, 76.
28 László 1995, 95.
29 Vasiliev et al. 1991, 70; Lascu 2006, 136-138.
30 László 2001, Fig. 55/1-2, 4.
31 Dumitraşcu 1974, 131, fig. 3; Vasiliev et al. 1991, 70.
32 László 1995, 93.
33 Marinescu 2012, 26-27.
34 László 1995, 92-93; Lascu 2006, 138.
35 Sîrbu 1999, 53-55.
36 Maleev 1992, 24.
37 Jugănaru 2003, 75-80, fig. 1-8.
38 Vasiliev et al. 1991, 69; László 1995; Lascu 2006, 136-138; Király et al. 2014.
39 Vasiliev et al. 1991, 150.

3

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


 Cristian Ioan Popa66

găsite chiar două piese în aceeaşi locuinţă40. De reţinut este contextul uneia dintre statuete, 
care a fost găsită într-o groapă rituală, unde a fost depusă în stare fragmentară, alături de 
ceramică, oase şi chirpici, peste care s-au aşezat cinci ceşti cu gura în jos41. În aşezarea de la 
Teleac doar un singur exemplar a fost aflat într-o locuinţă (nivelul III), restul figurinelor provenind 
din pământul de umplutură al valului din prima fază (un exemplar), din stratul de cultură (nivelul 
III) (un exemplar) şi dintr-o descoperire accidentală (un exemplar)42. La Şimleu Silvaniei, trei 
din cele patru statuete „clasice”, descoperite aici, au apărut în conţinutul unor gropi; a patra 
statuetă a fost descoperită în stratul de cultură Gáva. Figurinele provin din complexe cu vase 
ceramice întregibile, unele arse până la vitrifiere. În două dintre gropi, statuetele sunt asociate 
cu aşa-zisele „mosoare” cu capete tronconice şi secţiunea rotundă43, asupra cărora vom reveni 
în rândurile de mai jos. De remarcat asocierea unor figurine antropomorfe cu figurine zoomorfe, 
în cadrul aceluiaşi complex, aşa cum a fost constatat în aşezările de la Râpa (Crişana)44 sau 
Teleac (Transilvania)45. În alte arii culturale contemporane, la Lissičniki şi Krivce, statuetele au 
fost găsite fie într-o construcţie sacră (?), fie într-o groapă din care sunt cunoscute şi alte piese 
cu caracter special46.

II. Plastica antropomorfă de tip Basarabi
Spre deosebire de epoca anterioară, în cadrul descoperirilor de tip Basarabi, care 

urmează în în spaţiul discutat manifestărilor de tip Gáva, plastica antropomorfă este extrem de 
săracă. Acest fapt se poate datora şi stadiului cercetărilor, prea puţine aşezări Basarabi fiind 
investigate pe cale sistematică pe suprafeţe mari.

Practic, în momentul de faţă sunt publicate doar două piese de acest gen. Prima a fost 
descoperită la Iernut (jud. Mureş), în punctul Râtul Morii, unde a fost cercetată o locuinţă 
de tip bordei. În inventarul acesteia, alături de ceramică Basarabi, a fost găsită şi o statuetă 
antropomorfă stilizată (dimensiuni: h = 6,3 cm; diametrulmaxim = 1,8 cm)47 (Fig. 2/10). O altă 
piesă provine de la Bernadea (jud. Mureş), acolo unde a fost cercetată sistematic o aşezare 
Basarabi, cu două nivele de locuire, primul „clasic”, iar cel de-al doilea aparţinând unei faze 
Basarabi târzii. În stratul de cultură al primului nivel Basarabi a fost descoperită o reprezentare 
plastică având corpul prelung, oval în secţiune, uşor îngustat spre extremităţi. Piesa este 
identică cu cea prezentată mai sus de la Iernut (dimensiuni: h = 4,6 cm; diametrulmaxim = 1,2 
cm)48 (Fig. 2/9).

Ambele figurine, de la Bernadea şi Iernut, au fost lucrate dintr-un lut fin, având suprafaţa 
lustruită şi arsă oxidant până la gălbui deschis49. Spre deosebire însă de plastica antropomorfă 
a perioadei anterioare, exemplarele de tip Basarabi s-au păstrat întregi, nefiind fragmentate.

 
III. Statueta de la Teleac
În cursul anului 2002 un student al universităţii apulense descoperea la Teleac o groapă 

ce conţinea un bogat inventar. Anumite trăsături ale complexului ne permit să îl catalogăm 
ca fiind unul de cult, ce poate fi atribuit aspectului regional al culturii Gáva din Transilvania. 
Complexul, ce aparţine fazei Gáva II, avea în secţiune forma de clopot, iar în plan o formă 
circulară. Obervaţiile din timpul săpării gropii, ne-au permis să-i reconstituim modul de umplere. 
Astfel, înainte de a fi depuse diferite bunuri, pe fundul gropii, în zona centrală a fost aşezată o 
piesă de lut, găsită în poziţie orizontală. Statueta se găsea în solul steril şi a fost descoperită 
după răzuiri repetate ale fundului complexului, după ce între această piesă şi ultimele artefacte 
de pe fundul gropii nu mai apăruse decât pământ steril. Prin urmare, trebuie să admitem o 
depunere a piesei într-o mică alveolă, peste care a fost aşezat pământ scos la săparea gropii 
şi abia ulterior groapa a fost umplută cu întregul inventar descoperit de noi. Aceste observaţii 
40 Lascu 2006, 138.
41 Lascu  2006, 138, fig. 2/3.
42 Vasiliev et al. 1991, 69.
43 Sana, Bejinariu 2010, 173.
44 Dumitraşcu 1974, 131.
45 Vasiliev et al. 1991, 69, 150.
46 Sîrbu 1999, 48-49.
47 Gogâltan, Ursuţiu 1994, 82, Fig. 4/8; Ciugudean 1997, fig. 10/8; Ursuţiu 2002, p. 73, Pl. CLXI/1.
48 Sîrbu 1999, 48; Ursuţiu 2002, 73, Pl. CXXXII/1.
49 Ursuţiu 2002, 73.

4

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


67                                              Statuetele cu capetele bifurcate din ariile Gáva,Gornea-Kalakača şi Basarabi

credem că susţin, fără dubii, o depunere care aparţine unui anume ritual, poate de fundare.
Piesa, deşi fisurată la momentul descoperirii, era întreagă. Forma acesteia este alungită, 

cu corpul oval în secţiunea, uşor îngroşat la mijloc, şi extremităţile bifurcate. Corpul, lucrat 
îngrijit şi uşor lustruit, a fost bine ars, având în prezent o culoare cafenie (dimensiuni: lungime 
= 6,2 cm; lățime = 3,2 cm; grosime maximă = 1,3 cm) (Fig. 1). Aceasta se încadrează, după 
cum vom vedea mai jos, într-o grupă de descoperiri aflată încă în controverse în rândul 
specialiştilor, din punctul de vedere al interpretărilor enunţate.

 IV. Statuetele cu capetele bifurcate şi semnificaţia lor
 După cum se poate observa, artefactul de la Teleac seamănă identic cu singurele piese 

considerate, în prezent, ca fiind de plastică antropomorfă, din aria descoperirilor transilvănene 
de tip Basarabi.

 Prezenţa unor astfel de statuete şi în aria descoperirilor de tip Gáva, este dovedită nu 
doar prin contextul cert de la Teleac, sit din care ar putea proveni şi alte exemplare, mai puţin 
sigure însă50. Un număr foarte mare de piese au apărut însă într-o zonă extrem de restrânsă 
din nord-vestul Transilvaniei, din aria localităţii Şimleu Silvaniei, în trei situri diferite. Cele mai 
multe au fost găsite în săpăturile sistematice întreprinse în cuprinsul aşezării fortificate de pe 
înălţimea Observator51, doar o mică parte a acestora fiind publicată52. Piesele au dimensiunile 
cuprinse între 3 şi 7 cm. Unele piese (trei la număr) de la Şimleu Silvaniei sunt perforate orizontal 
spre una dintre extremităţi, după ardere53. Un exemplar este decorat, cu opt mici impresiuni 
pe unul dintre capete54. Câte o piesă s-au descoperit în Şimleul Silvaniei şi la Cetate55 şi la 
Ştrandul Termal56 (Fig. 2/5). Nu departe de acest complex de situri, la Zalău-Dealu Lupului/
Michelin, într-o locuinţă, au fost descoperite şase artefacte similare57. Dan Sana a împărţit 
aceste artefacte, numite „mosoare”, în două categorii: a) cu corpul prelung, secţiunea ovală şi 

50 De pildă, două piese din lut cu capetele uşor doar uşor sugerat bifurcate, publicate dintr-o periegheză, 
de H. Ciugudean (Ciugudean 1979, 79, fig. 13/3, 7), interpretate ca mosoare (Vasiliev et al. 1991, 61).
51 Sana 2006, 61, pl. 4/1-3; Sana 2010, 158-162, pl. 50/1; 60/2; 118/5; 143/6-13; 168/1; 199/3, 6; 201/10, 
12-13; 202/4; 203/6; 205/5; 216/5; 231/1-7.
52 Sana 2006, 61, pl. 4/1-2, 4.
53 Sana 2010, 161.
54 Sana, Bejinariu 2010, 173.
55 Sana 2010, 158, pl. 31/2.
56 Sana 2006, 61, pl. 4/3; Sana 2010, 158, pl. 205/5.
57 Sana 2006, 61.

5

Fig. 1. Statuetă antropomorfă de tip Teleac-Mediaş din groapa cercetată la Teleac în anul 2002

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


 Cristian Ioan Popa68

extremităţile uşor lăţite şi b) cu corpul prelung, cilindric şi extremităţile în forma trunchiului de 
con58. Remarcăm însă faptul că nu toate aceste obiecte din lut din prima categorie au trăsături 
identice, unele având capetele arcuite convex. 

O jumătate dintr-un exemplar similar provine şi din aşezarea de tip Gáva de la Mediaş-
Gura Câmpului. Mihai Blăjan descrie piesa ca fiind un mosor cu extremitatea bifurcată59 (Fig. 
2/8), utilitate preluată şi de Claudia Pankau, care o numeşte în germană „Spule”60. Nu este 
exclus ca astfel de piese să fi apărut şi în săpăturile din anul 1958 în aşezarea fortificată de 
la Mediaş-Cetate, din acest loc fiind doar amintite (nu şi ilustrate) de Eugenia Zaharia „deux 
petits cylindres aux tête sélargies, en forme de bobines”61, care pot să fie la fel de bine şi 
simple mosoare ceramice.

O statuetă întreagă şi alte trei fragmente, foarte probabil din piese similare, au apărut şi 
în cercetările din aşezarea de tip Gáva de la Prügy, în Ungaria (Fig. 2/6-7), însă şi acestea sunt 
definite de autorul publicării lor drept mosoare62.

Trebuie spus că piese similare, dar şi contemporane au fost descoperite şi în aria Gornea-
Kalakača, în situl eponim de la Kalakača, unde trei astfel de exemplare, mai mult sau mai 
puţin fragmentare (Fig. 2/2-4), au fost depuse într-o groapă, Predrag Medović considerându-le 
amulete63.

Identitatea piesei prezentate de noi de la Teleac cu singurele piese de plastică antropomorfă 
din aria descoperirilor de tip Basarabi este şi ea evidentă. Dar, şi aici interpretările sunt lipsite de 
o anumită siguranţă. Florin Gogâltan şi Adrian Ursuţiu, referindu-se la exemplarul de la Iernut, 
îl calificau drept „idol”64. Ulterior, Adrian Ursuţiu sublinia dubla interpretare ce poate fi oferită 
unor astfel de piese, văzute atât ca statuete antropomorfe, cât şi ca obiecte casnice (mosoare). 
Însă, același autor evidenția și argumentele în plus ce pot fi aduse în favoarea unei interpretări 
ca piese având destinaţie cultică, oferind chiar exemplul descoperirii noastre de la Teleac. Mai 
mult, autorul chiar sesiza în cazul statuetei de la Bernadea unele uşoare detalii anatomice65. 
În favoarea unei interpretări opuse se situează Valeriu Sîrbu, care considera că piesele de la 
Iernut şi Bernadea, găsite în aria Basarabi din Transilvania, este puţin probabil „să reprezinte 
tot figurine antropomorfe, mai corectă fiind opinia celor care le consideră mosorele”66. Totuşi, 
trebuie să facem observaţia că mosoarele, ca piese de uz casnic, au o morfologie diferită, aşa 
cum o indică piesele de la Teleac, de pildă67, ca şi altele din aceeaşi arie culturală, precum cele 
de la Mahala68. În toate cazurile acestea au capetele îngroşate şi drepte, nu bifurcate.

Cât priveşte originea acestui tip de plastică, ea poate fi mai greu explicată. Există în 
aria mai multor culturi ale epocii bronzului, anterioare celei Gáva, statuete schematizate 
care au modelat corpul uman dintr-o bucată de lut alungită, oval sau plată în secţiune, cu 
mâinile şi picioarele reprezentate prin câte două proeminenţe conice. Singura diferenţă faţă 
de plastica din tipul discutat de noi este redarea capului printr-o altă proeminenţă conică. Este 
cazul statuetelor de la Cârlomăneşti, din aria culturii Monteoru69 şi de la Bucureşti-Tei70 (Fig. 
3/2) şi Novaci71 (Fig. 3/4-5), din aria culturii Tei. În cadrul acestei ultime culturi, la Băneasa 
a fost găsită o statuetă plată cu picioarele şi mâinile abia schiţate şi fără cap72 (Fig. 3/1). 
Exemplare din aceeaşi categorie provin şi din aria culturii Wietenberg, de la Derşida73 (Fig. 

58 Sana 2010, 161.
59 Blăjan et al. 1979, 39.
60 Pankau 2004, 153, pl. 42/1.
61 Zaharia 1965, 94.
62 Kemenczei 1984, 72, 161-162, pl. CL/11; CLI/19; CLVII/23-24.
63 Medović 1988, 126, fig. 112/1-3 = pl. XXI/4.
64 Gogâltan, Ursuţiu 1994, 82.
65 Ursuţiu 2002, 73.
66 Sîrbu 1999, 48.
67 Ciugudean 1979, 79, fig. 13/3, 7; Vasiliev et al. 1991, 61, fig. 25/1-4.
68 Smirnova 1974, fig. 6/2-3.
69 Oancea 1976, 199, fig. 4/2; Dietrich 2011, 91, 100, pl. III/8.
70 Leahu 1966, 126, fig. 41/2; Dietrich 2011, 90, 98, pl. I/19.
71 Leahu 1966, 128; Dietrich 2011, 90, 98, pl. I/7-11.
72 Leahu 1966, 126, fig. 41/1; Dietrich 2011, 90, 98, pl. I/22.
73 Chidioşan 1980, 51; Boroffka 1994, pl. 67/4.

6

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


69                                              Statuetele cu capetele bifurcate din ariile Gáva,Gornea-Kalakača şi Basarabi

3/3) şi Sighişoara74 (Fig. 3/6). Aceste statuete, împreună cu altele şi cu două exemplare recent 
publicate de la Rotbav au fost incluse de David Dietrich într-un tip numit „tipul Rotbav”75. Mult 
mai apropiată atât în timp, cât şi morfologic de exemplarele noastre este, în schimb, o statuetă 
descoperită în aşezarea culturii Noua de la Cândeşti76.

Apropierile cele mai evidente pot fi stabilite cu exemplare din plastica antropomorfă a 
culturii Babadag, în cadrul căreia statuetele sunt cu mult diferite de cele specifice comunităţilor 
Gáva. Modelarea lor este mai rudimentară şi încearcă să sugereze detaliile anatomice 
principale: cap, mâini, picioare. Modalitatea de exprimare este apropiată statuetei noastre de la 
Teleac, singurul element suplimentar fiind capul, reprezentat shematizat. Astfel de descoperiri 
se cunosc înseodebi din situl de la Babadag („trusele magice” 1 şi 2)77 (Fig. 4/1, 4, 6; 5/1-
7), dar şi de la Kralevo78 (Fig. 4/1), Čatalka79 (Fig. 4/6), Pšenicevo80 (Fig. 4/4) şi din marele 
„depozit” de statuete de la Konyovo81 (Fig. 4/2-3). Alte statuete apropiate stilistic se cunosc din 
situri aflate în Europa Centrală sau Nordică, de la Niederkaina şi Luga (Fig. 4/5), însă folosite 
ca zornăitoare82.

Dacă admitem că reprezentările plastice de acest tip pot fi considerate, într-adevăr, drept 
piese de plastică antropomorfă, atunci acestea constituie probabil prototipurile pentru unele 
statuete antropomorfe întâlnite în a doua epocă a fierului în lumea geto-dacă. Comparate cu 
acestea, exemplarele prezentate de noi ar avea indicat corpul, fără cap, bifurcările extremelor 
sugerând picioarele şi braţele. Aceste detalii anatomice apar în plastica antropomorfă geto-
dacică în cadrul trusei magice din mormântul tumular de la Independenţa83 şi în inventarul 
funerar de la Sevtopolis84.

 
V. Consideraţii finale
Contextul din care provine statueta cu capetele bifurcate de la Teleac trebuie să fi fost 

unul de cult, într-un areal din interiorul aşezării unde au fost descoperite şi alte complexe cu 
caracter ritualic85. Prin urmare, atât această piesă, cât şi altele similare ei, credem că fac parte 
din categoria restrânsă a plasticii antropomorfe, cunoscută în primele secolele ale mileniului 
I B.C. Rolul jucat de aceste statuete întâlnite în ariile descoperirilor de tip Gáva, Gornea-
Kalakača şi Basarabi se leagă, fără îndoială, de anumite credinţe şi practici magico-religioase. 
După cei mai mulţi specialişti, ele reprezintă personaje feminine86. Este greu de spus, dat 
fiind şi numărul lor redus, cărui cult îi erau asociate, dar cel mai probabil sunt legate de un 
cult al fertilităţii şi fecundităţii menit să asigure prosperitatea comunităţii87. Categoria tocmai 
prezentată de noi, fără a avea detaliile anatomice bine schiţate, nu o putem alătura unui gen 
sau altuia. Noul tip de plastică se caracterizează printr-o schematizare accentuată, dar fără 
a face abstracţie complet de detaliile anatomice, cum ar fi braţele sau picioarele. Originea 
acestui tip de plastică este în aria mai multor culturi ale epocii bronzului care au Munţii Carpaţii 
ca ax central. Evoluţia cronologică a unor astfel de statuete pare destul de bine precizată. 
În mediul Gávatransilvănean acestea provin din contexte datate în Ha B, iar în contextele 
Basarabi aparţin etapei Ha C.

Schimbarea stilurilor de ornamentare a ceramicii în Transilvania, odată cu apariţia 
descoperirilor de tip Gornea-Kalakača şi Basarabi pe valea Mureşului, ridică numeroase 
probleme, ea marcând încetarea sau diluarea considerabilă a locuirii în marile aşezări 
fortificate, îngroparea ultimelor serii de depozite de bronzuri, precum şi pătrunderea metalurgiei 
74 Horedt, Seraphin 1971, fig. 58/23.
75 Dietrich 2011, 89, fig. 1/1-2.
76 Florescu, Florescu 1990, 71, fig. 36/2.
77 Jugănaru 2003, 75-79, fig. 1/5; 5/1-7; vezi şi Sîrbu 2012, 96, fig. 8/10.
78 Sîrbu 1999, fig. 10/1-4; 11/3-4.
79 Sîrbu 1999, fig. 12/5, 9-10.
80 Sîrbu 1999, fig. 12/7.
81 Sîrbu 1999, 49, fig. 13/1-11.
82 Sîrbu 1999, fig. 14/2, 6.
83 Sîrbu 1993, 66-67, fig. 47/1-3.
84 Sîrbu 1993, 66-67, fig. 52/1, 3.
85 Se detaşează în acest areal, în primul rând, o construcţie de trei ori mai mare decât alte locuinţe, cu 
o vatră de foc (posibil altar) (Vasiliev et al. 1991, 153-154).
86 Vasiliev et al. 1991, 69, 150; László 1995, 92; László 2001, 307.
87 Vasiliev et al. 1991, 150; László 1995, 92; László 2001, 307.

7

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


 Cristian Ioan Popa70

fierului. Pe plan spiritual, asistăm la perpetuarea unor credinţe ale epocii bronzului în prima 
epocă a fierului, circumscrise în jurul unui cult solar, creionat cel mai sugestiv prin modelele 
de care solare miniaturale din bronz sau fier, cu reprezentări de păsări acvatice, descoperite 
pe teritoriul României la Vaidei şi Bujoru88. Privitor la plastica antropomorfă, nu putem să nu 
observăm dispariţia completă a statuetelor antropomorfe en violon sau înrudite acestora, cele 
care au definit practic marea arie a complexului cultural Gáva-Holihrady–Mediaş ori a grupelor 
înrudite, precum Cozia-Saharna. Singurul tip de plastică antropomorfă care supravieţuieşte 
acestor schimbări este cel discutat de noi. Prezenţa acestuia în siturile de tip Basarabi doar 
din Transilvania nu trebuie trecută cu vederea. Cu două decenii în urmă, Valeriu Sîrbu aprecia 
că „în aria culturii Basarabi, indiferent de zonă, nu s-a găsit încă nicio figurină antropomorfă”89. 
Rămâne însă valabilă observaţia că lipseşte plastica antropomorfă post-Basarabi (grupul 
Ferigile-Bârseşti)90, acutizând un fenomen deja început cu apariţia aşa-numitului fenomen 
Basarabi. Trecerea la perioada târzie a primei epoci a fierului a coincis şi cu o modificare 
substanţială atât a populaţiilor care au ocupat spaţiul intracarpatic, cât şi cu o schimbare radicală 
a credinţelor şi practicilor magico-religioase. În altă ordine de idei, exemplarele prezentate de 
noi exprimă ultimul tip de plastică antropomorfă a populaţiilor carpatice înainte de pătrunderea 
artei stepelor, în cadrul căreia, cel puţin în spaţiul transilvănean, plastica antropomorfă din lut 
lipseşte cu desăvârşire.

Repertoriul statuetelor cu capetele bifurcate
I. Arealul de tip Gáva
1. Mediaş-Gura Câmpului (jud. Sibiu) – 1 exemplar. Bibl.: Blăjan et al. 1979, p. 39; 

Pankau 2004, p. 153, pl. 42/1.
2. Prügy (jud.Borsod-Abaúj-Zemplén, Ungaria) – 4 exemplare (?). Bibl.: Kemenczei 

1984, p. 72, 161-162, pl. CL/11; CLI/19; CLVII/23-24.
3. Şimleu Silvaniei-Cetate (jud. Sălaj) – 1 exemplar. Bibl.: Sana 2010, p. 158, pl. 31/2.
4. Şimleu Silvaniei-Observator (jud. Sălaj) – peste 25 exemplare. Bibl.: Sana 2006, p. 

61, pl. 4/1-3; Sana 2010, p. 158-162, pl. 50/1; 60/2; 118/5; 143/6-13; 168/1; 199/3, 6; 201/10, 
12-13; 202/4; 203/6; 205/5; 216/5; 231/1-7; Sana, Bejinariu 2010, p. 173.

5. Şimleu Silvaniei-Ştrandul Termal (jud. Sălaj) – 1 exemplar. Bibl.: Sana 2006, p. 61, pl. 
4/3; Sana 2010, p. 158, pl. 205/5.

6. Teleac (jud. Alba) – 5 exemplare. Bibl.: Vasiliev et al. 1991, p. 60-70, Fig. 28/12-14, 17; 
Boroffka 1994; László 1995, p. 87, 89, 91-93, fig. 2/1-2; Fig. 3/1-3.

7. Zalău-Dealu Lupului/Michelin(jud. Sălaj) – 6 exemplare.Bibl.: Sana 2006, p. 61.

II. Arealul de tip Gornea-Kalakača
1. Kalakača (prov. Voievodina, Serbia) – 3 exemplare. Bibl.: Medović 1988, p. 126, fig. 

112/1-3 = pl. XXI/4.

III. Arealul de tip Basarabi
1. Bernadea-Dâmbău (jud. Mureş) – 1 exemplar. Bibl.: Sîrbu 1999, p. 48; Ursuţiu 2002, 

p. 73, pl. CXXXII/1.
2. Iernut-Râtul Morii (jud. Mureş) – 1 exemplar. Bibl.: Gogâltan, Ursuţiu 1994, p. 82, Fig. 

4/8; Ciugudean 1997, fig. 10/8; Ursuţiu 2002, p. 73, Pl. CLXI/1.

BIBLIOGRAFIE

Bălos, Ardeu 2002a Angelica Bălos, Adriana Ardeu, Rapoltu Mare, com. Rapoltu Mare, 
jud. Hunedoara. Punct: Măgura Uroiului, în CCA. Campania 2001, 
Suceava, 2002, p. 249-250

Bălos, Ardeu 2002b Angelica Bălos, Adriana Ardeu, Cercetări arheologice la Măgura 
Uroiului (jud. Hunedoara), în Cumidava, XXV, 2002, p. 67-81

88 Vasiliev et al. 1991, 152-153.
89 Sîrbu 1999, 48.
90 Sîrbu 1999, 48, 53.

8

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


71                                              Statuetele cu capetele bifurcate din ariile Gáva,Gornea-Kalakača şi Basarabi

Băţ 2017 Mihai Băţ, Aşezarea din prima epocă a fierului de la Tahnăuţi, 
raionul Rezina, în Tyragetia, s.n., XI (XXVI), 2017, p. 137-163

Berecki 2013 Sándor Berecki, An Early Iron Age Anthropomorphic Clay Figurine 
from Târgu Mureş, în Satu Mare. Studii şi Comunicări, seria 
Arheologie, XXIX/1/ Peregrinări Arheologice între estul şi vestul 
Europei. Studii în Onoarea lui Tiberius Bader la aniversarea de 75 
de ani, Satu Mare, 2013, p. 313-319

Blăjan et al. 1979 Mihai Blăjan, Eugen Stoicovici, Paul Georoceanu, Contribuţii la 
cunoaşterea vieţii economice a populaţiei hallstattiene din zona 
Mediaş (jud. Sibiu), în Sargetia, XIV, 1979, p. 35-44

Boroffka 1994 Nikolaus Boroffka, Einneueshallstattzeitliches Idol aus Teleac, în 
Apulum, XXXI, 1994, p. 75-78.
 

Chidioşan 1980 Nicolae Chidioşan, Contribuţii la istoria tracilor din nord-vestul 
României. Aşezarea Wietenberg de la Derşida, Oradea, 1980

Ciugudean 1979 Horia Ciugudean, Noi descoperiri arheologice pe teritoriul judeţului 
Alba (II), în Apulum, XVII, 1979, p. 65-86

Ciugudean 1997 Horia Ciugudean, Prima vârstă a fierului, în Cercetări privind epoca 
bronzului şi prima vârstă a fierului în Transilvania, BMA, VII, Alba 
Iulia, 1997, p. 135-202

Dietrich 2011 Oliver Dietrich, Kinderspielzeug oder Kultobjekte? Überlegungen 
zu anthropomorphen Figurinen der Wietenberg- und Tei-Kultur, în 
Sándor Berecki, Rita E. Németh, Botond Rezi (ed.), Bronze Age 
Rites and Rituals in the Carpathian Basin. Proceedings of the 
International Colloquium from Târgu Mureş 8–10 October 2010, 
Târgu Mureş, 2011, p. 87–106

Dumitraşcu 1974 Sever Dumitraşcu, Figurine „preistorice” descoperite în 
Transilvania, în In memoriam Constantini Daicoviciu, Cluj, 1974, 
p. 129-136

Florescu, Florescu 
1990

Marilena Florescu, Adrian Florescu, Unele observaţii cu privire la 
geneza culturii Noua în zonele de curbură ale Carpaţilor Răsăriteni, 
în Arheologia Moldovei, XIII, 1990, p. 49-102

Gogâltan, Ursuţiu 
1994

Florin Gogâltan, AdrianUrsuţiu, The Settlement of Basarabi 
Typefrom Iernut, hamlet Sfântu Gheorghe, în The Early Hallstatt 
Period (1200-700 B. C.) in south-Eastern Europe, BMA, I, Alba 
Iulia, 1994, p. 81-96

Horedt, Seraphin 1971 Kurt Horedt, Karl Seraphin, Die prähistorische Ansiedlung auf dem 
Wietenberg bei Sighişoara-Schässburg, Bonn, 1971

Ignat 2007-2008 Mircea Ignat, La plastique zoomorphe et anthropomorhe de 
lʹhabitat hallstattien ancien de Siret (dép. de Suceava), în SAA, 
13-14, 2007-2008, p. 81-112

Jugănaru 2003 Gabriel Jugănaru, Coroplastica în cultura Babadag, în Peuce, s. 
n., I (XIV), 2003, p. 75-90

Kacsó 2004 Carol Kacsó, Mărturii arheologice, Baia Mare, 2004

Kaşuba 2003 Maia Kaşuba, Periferia de est a complexului hallstattian timpuriu cu 
ceramică incizată şi imprimată (secolele X-VIII î.e.n. în interfluviul 
Nistru-Siret), în Interferenţe cultural-cronologice în spaţiul nord-
pontic, Chişinău, 2003, p. 183-210

9

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


 Cristian Ioan Popa72

Kemenczei 1984 Tibor Kemenczei, Die Spätbronzezeit Nordostungarns, Budapesta, 
1984

Király et al. 2014 Ágnes Király, Judit Koós, János Gábor Tarbay, Representations 
of Jewellery and Clothing on Late Bronze Age Anthropomorphic 
Clay Figurines from North-Eastern Hungary, în Apulum, series 
Archaeologica et Anthropologica, LI / Nikolaus Boroffka, Gabriel 
Tiberiu Rustoiu, Radu Ota (ed.), CARPATHIAN HEARTLANDS. 
Studies on the Prehistory and History of Transsylvania in European 
contexts, dedicated to Horia Ciugudean on his 60th birthday, 2014, 
p. 307-340

Koós 2002 Judit Koós, Késő bronzkori idoltöredék Oszlárról (Északkelet-
Magyarország), în Ősrégészeti levelek, 4, 2002, p. 79-81

Koós 2011 Judit Koós,Újabb adatok bronzkori agyagplasztikánkhoz, în 
HOMÉ, L, 2011, p. 153-165

Lascu 2006 Ilie Lascu, Statuete antropomorfe descoperite la Alba Iulia-„Dealul 
Furcilor-Monolit”, în Apulum, XLIII/1, 2006, p. 135-140

László 1995 Attila László, Statuetele antropomorfe ale culturii Gáva-Holihrady, 
în MemAntiq, XX, 1995, p. 85-97

László et al. 2003 Attila László, Ion Mareş, Bogdan Niculică, Mircea Ignat, Siret, jud. 
Suceava. Punct: Dealul Ruina, în CCA. Campania 2002, Covasna, 
2003, p. 230-231

László 2001 Attila László, Prima epocă a fierului. Perioada timpurie, în Istoria 
Românilor, vol. I, Bucureşti, 2001

Leahu 1966 Valeriu Leahu, Cultura Tei, Bucureşti, 1966

Maleev 1992 Yuri Maleev, Kultova halstatska plastika otleso-stepnogo 
Podnestrovie, în Arheologija, 2, 1992, p. 13-24

Melnikovskaya 1954 O. H. Melnikovskaya, Arkheologicheskiye razvedki na poselenii u 
s. Tsakhnautsy, în Kratkiye Soobshcheniya, 56, 1954,p. 69-75

Marc, Bărbat 2013 Antoniu Marc, Alexandru Bărbat, An AnthropomorphicClay 
Figurine Discovered at Şoimuş–“Teleghi”, Hunedoara County, 
în Iosif V. Ferencz, Nicolae C. Rişcuţa, Oana Tutilă Bărbat (ed.), 
Archaeological Small Finds and Their Significance. Proceedings of 
the Symposion: Costume as an Identity Expression, Cluj-Napoca, 
2013, p. 43-47

Mareş et al. 2007-2008 Ion Mareş, Attila László, Bogdan Niculică, Mircea Ignat, La 
plastique zoomorphe et anthropomorhe de Siret, în SAA, XIII-XIV, 
2007-2008, p. 81-111

Mareş et al. 2008 Ion Mareş, Attila László, Bogdan Niculică, Mircea Ignat, Plastica 
zoomorfă şi antropomorfă din aşezarea fortificată din prima epocă 
a fierului, cultura Gáva-Holihrady, grupul Grăniceşti, de la Siret-
Dealul Ruina, judeţul Suceava, în Acta Musei Tutovensis, III, 2008, 
p. 120-140

Marinescu 2012 George G. Marinescu, Piese din lut ars cu semnificaţie cultică 
descoperite în aşezări de tip Gáva-Holihrady în nord-estul 
Transilvaniei, în Revista Bistriţei, XXVI, 2012, p. 19-36

Medović 1988 Predrag Medović, Kalakača. Naselje ranog gvozdenog doba, Novi 
Sad, 1988.
Németi 2000 - János Németi, Căuaş-i (Érkávás, Szatmármegye, 
Románia) idoltöredék, în Ősrégészeti levelek, 2, 2000, p. 58-60

10

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


73                                              Statuetele cu capetele bifurcate din ariile Gáva,Gornea-Kalakača şi Basarabi

Oancea 1976 Alexandru Oancea, Unele observaţii cu privire la fazele finale ale 
culturii Monteoru în lumina cercetărilor de la Cârlomăneşti, judeţul 
Buzău, în Cercetări arheologice, II, 1976, p. 191-237

Pankau 2004 Claudia Pankau, Die älterhallstattzeitliche Keramik aus Medias/
Siebenbürgen, UPA, 109, Bonn, 2004

Pop et al. 2001 Horea Pop, Ioan Bejinariu, Dan Băcueţ Crişan, Sanda Băcueţ 
Crişan, Şimleu Silvaniei, jud. Sălaj. Punct: Observator, în CCA. 
Campania 2000, Suceava, 2001, p. 244-246

Pop et al. 2002 Horea Pop, Ioan Bejinariu, Dan Băcueţ Crişan, Sanda Băcueţ 
Crişan, Şimleu Silvaniei, jud. Sălaj. Punct: Observator, în CCA. 
Campania 2001, Buziaş, 2002, p. 305-306

Sana 2006 Dan V. Sana, Descoperiri ale primei epoci a fierului, în Şimleul 
Silvaniei. Monografie arheologică. I. Istoricul cercetărilor, Cluj-
Napoca, 2006, p. 45-66

Sana 2010 Dan V. Sana, Prima epocă a fierului în Depresiunea Şimleului şi 
în zonele învecinate. Descoperirile de tip Gáva, teză de doctorat, 
Alba Iulia, 2010

Sana, Bejinariu 2010 Dan V. Sana, Ioan Bejinariu, Plastica zoomorfă şi antropomorfă 
din aşezarea aparţinând primei epoci a fierului de la Şimleu 
Silvaniei-Observator, în Identităţi culturale locale şi regionale în 
context european. Studii de arheologie şi antropologie istorică. In 
memoriam Alexandri V. Matei, Cluj-Napoca, 2010, p. 171-178

Sana, Bejinariu 2011 Dan V. Sana, Ioan Bejinariu, Elements of Symbolic Plastic Art 
belonging to the Iron Agefrom Șimleu Silvaniei – Observator, în 
Crisia, XLI, 2011, p. 69-80

Sîrbu 1987 Valeriu Sîrbu, Figurinele antropomorfe şi zoomorfe traco-geto-
dacice din prima şi a doua epocă a fierului, în Istros, 5, 1987, p. 
91-157

Sîrbu 1993 Valeriu Sîrbu, Credinţe şi practici funerare, religioase şi magice în 
lumea geto-dacilor, Brăila, 1993

Sîrbu 1999 Valeriu Sîrbu, Figurinele antropomorfe din prima epocă a fierului 
descoperite în lumea tracică, în Istros, 9, 1999, p. 47-89

Sîrbu 2012 Mariana Sîrbu, Piese din lut descoperite în aşezările de tip Noua-
Sabatinovka din spaţiul carpato-nistrean, în Tyragetia, s.n., VI/1, 
2012, p. 91-109

Smirnova 1974 Galina I. Smirnova, Complexele de tip Gáva-Holihrady – o 
comunitate cultural-istorică, în SCIVA, 25, 1974, 3, p. 359-380

Ursuţiu 2002 AdrianUrsuţiu, Etapa mijlocie a primei vârste a fierului în 
Transilvania (cercetările de la Bernadea, com. Bahnea, jud. 
Mureş), Cluj-Napoca, 2002

Vasiliev 1985-1986 Valentin Vasiliev, Descoperiri arheologice cu semnificaţie cultică 
în aşezarea din prima epocă a fierului de la Teleac (jud. Alba), în 
ActaMN, XXII-XXIII, 1985-1986, p. 79-90

Vasiliev et al. 1991 Valentin Vasiliev, Ioan Al. Aldea, Horia Ciugudean, Civilizaţia dacică 
timpurie în aria intracarpatică a României. Contribuţii arheologice: 
aşezarea fortificată de la Teleac, Cluj-Napoca, 1991

Zaharia 1965 Eugenia Zaharia, Fouilles et trouvailles de Mediaş-1958, în Dacia, 
n.s., IX, 1965, p. 83–104

   

11

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


 Cristian Ioan Popa74

Pl. 2. Plastică antropomorfă de tip Noua (1), Gornea-Kalakača (2-4), Gáva (5-8) şi Basarabi (9-10) de la 
Cândeşti (1),Kalakača (2-4), Şimleu Silvaniei-Ştrandul Termal (5), Prügy (6-7), Mediaş-Gura Câmpului 
(8), Bernadea (9) şi Iernut (10) (după Florescu, Florescu – 1; Medović 1988 – 2-4; Sana 2006 – 5; 
Kemenczei 1984 – 6-7; Blăjan et al.1979 – 8; Ursuţiu 2002 – 9; Gogâltan, Ursuţiu 1994 - 10)

12

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


75                                              Statuetele cu capetele bifurcate din ariile Gáva,Gornea-Kalakača şi Basarabi

Pl. 3. Plastică antropomorfă aparţinând epocii bronzului: cultura Tei (1-2, 4-5), Wietenberg (3, 6-7), de 
la Băneasa (1), Bucureşti-Tei (2), Derşida (3), Novaci (4-5), Sighişoara (6) şi Rotbav (7) (după Boroffka 
1994 – 3; Horedt, Seraphin 1971 – 6; Dietrich 2011 – 1-2, 4-5, 7)

13

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


 Cristian Ioan Popa76

Pl. 4. Plastică antropomorfă de tip Babadag (1, 4, 6) de la Kralevo (1), Konyovo (2-3), Pšenicevo (4), 
Luga (5) şi Čatalka (6) (după Sîrbu 1999)

14

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


Fig. 5. Plastică antropomorfă din „trusa nr. 2” din situl eponim de la Babadag (după Jugănaru 2003)

https://biblioteca-digitala.ro / https://mtariicrisurilor.ro


