
Florea Costea

Constructiile sacre de la '

Au�ustin-Tip ia Ormenişului
şi cateva din posibilele lor interpretări

Despre rel igia dacilor s-a scris deosebit de mult, atât de către exegeţi români ,
cât şi din străinătate. În c iuda numeroaselor încercări ale acestora , istorici ,
arheologi sau l ingvişti , întregul ei este departe de a fi clarificat, deşi progresu l
în această privinţă nu poate fi neg l ijat. Lipsa de preciziuni cu care se încheie
majoritatea studi i lor dedicate problemei îş i găseşte expl icaţia în natura larg
interpretabi lă a surselor oferite de antichitate. Deşi acestea nu sunt puţine,
ele sau se repetă , sau d i luează informaţia primară, herodotiană, pr in păreri ş i
adaosuri s incrone epocii în care au fost scrise.

U rmarea firească a neconjugării textelor antice cu suma şi diversitatea
interpretări lor moderne, uneori nedis imulat subiective şi preţios postulative, se
vede în inexistenţa încă a unei monografii complete asupra rel igiei daco-geţi lor,
deşi învăţaţi ca Gr. Tocilescu, 1. 1 . Russu , C. Daicovici u , M . Eliade, L. Blaga,
H . Daicoviciu , N. Gostar, V. Lica , 1 . H. Crişan , 1 . Glodariu , P. Alexandrescu , O.
Sluşanschi , S. Olteanu, A. Bodor, Alex. Vulpe, M. Bărbu lescu , S . Sanie, M .
Babeş, V. Sârbu , pentru a aminti numai o parte dintre român i , a u adus contribuţi i
apreciabile la cunoaşterea ansamblu lu i şi la nuanţarea acestei componente a
spiritua l ităţii daco-geţi lor.

Nici noi nu ne facem i luzia că vom reuşi să aducem contribuţi i care să
mod ifice esenţia l concluzi i le formulate până în prezent. Totuş i , convinşi fi ind că
fiecare nouă descoperire arheolog ică poate fi subsumată subiectu lu i în discuţie,
în cele ce urmează ne propunem să dăm un răspuns, prin firea lucru rilor parţia l ,
următoarelor întrebări: 1 . A existat la daco-geţi un s ingur Munte Sfânt ş i , impl icit,
se poate vorbi de prezenţa în societatea acestora a mai multor centre de putere
pe baza faptu lu i că în u ltima vreme au fost semnalate importante "centre"
rel ig ioase? 2. Poate fi argumentată şi arheologic verid icitatea afirmaţi i lor lu i
Strabo referitoare la strânsa colaborare dintre regal itate şi rel igie? 3 . Pot fi
sanctuarele atribu ite sigur unor zeităţi dacice?

În scopul propus vom apela în primu l rând la descoperiri le de la Augustin­
Tipia Ormenişu lu i , comuna Ormeniş, judeţul Braşov, fără a le neglija pe altele
dar asupra cărora nu vom insista în mod deosebit" .

1 . A existat la daco-geţi doar un Munte Sfânt?
Strabo1 , ajungând cu descrierea la peştera în care se retrăgea Zalmoxis,

spune: "Muntele (evident cel leg::�t d e peşter�. n. n .) a fost socotit sfânt şi s-n
n u m it i1Şu. 1 se spune:'! Kogaionon şi la fel CI fost şi numolc râ u l u i care c u rgea

26

http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţi i le sacre de la Augustin-Tipia Ormenişului

pe lângă el" . Sorin Olteanu este convins că avem de-a face cu un termen a
cărui rădăcină (Kaga) se poate traduce prin sfânt (sacrum) şi nu exclude
posibi l itatea ca el să fie luat de geograf d in l imba geţilor dobrogeni . Doar
forma diferă: kaga, faţă de koga!. Dan Sluşanschi , anal izând o altă inscripţie
dobrogeană , consideră că acesta este un "loc sacru" în care profani lor le era
categoric interzis accesul . Evident era vorba de aceeaşi peşteră , pentru el "un
loc cu peşteră" dar consacrat, sfânt. "Locu l cu peşteră" nu putea f i decât un
element topo-geografic ce poate fi asimi lat, dacă nu unui munte, în cel mai
rău caz unei ridicături oricât de modestă dar care putea fi luată ca atare prin
comparare cu zona înconjurătoare. Concluzia sa este că, etimologic, putem
să avem de-a face cu două cuvinte: kaga=sacrum şi Kogaionon=(Kagaionon),
consacratum, primu l echivalând cu a ltare înch inate unui erou (în cazul de faţă
celu i trac), cel de al doi lea reprezentând în egală măsură numele "muntelui
sfânt" şi pe acela a l râulu i care curgea pe la poalele lui , ambele închinate zeulu i
Zalmoxis . "Local izarea acestui loc (s ic !) de retragere a înţeleptulu i nu stă însă
în putinţa fi lo logu lu i , ci în cea a arheologi lor. De la C. Patsch şi C. Daicoviciu ,
aceştia vorbesc cel ma i adesea despre Dealu l Grădişte i , unde se va înălţa
peste vreme Sarmizegetusa Regia. Poate că vi itoarele săpături vor arăta că
măgura, peştera şi râu l sacru pot să se fi aflat şi în a ltă parte1 . N . Gostar şi
V. Lica4, acceptând localizarea propusă de C . Daicoviciu5 , H. Daicoviciu" , 1 . H.
Crişan' a Kogaiononulu i în Munţi i Orăştiei , precizează că numele muntel u i este
o coruptelă, conch izând că "trebuie părăsită ideea că avem de-a face cu un
"munte sfânt" cu numele Kogaionon, deşi susţin certitudinea (s. n .) munte lu i
sfânt al daco-geţi lor la Grădiştea Muncelu lu i (cf. Lactantius, De mortibus

persecutorum, 23, 5) . Ne interesează mai puţin afirmaţia celor doi referitoare
la coruptela Katagaios=Kagaionon, reţinând însă convingerea lor că nu avem
de-a face cu un "munte sfânt" cu oricare dintre aceste nume. Precizarea abia
făcută sugerează o parte a răspunsulu i nostru la prima întrebare . Excludem, ca
şi e i , o peşteră ca sacrum sau consacratum drept edifici i sau locuri (ansambluri)
sfinte ale daci lor, descoperi ri le arheologice de până acum fi ind clare în această
privinţă. D. M . Pippidi crede că este vorba de o confuzie între un substantiv
comun şi un topon im, datorată lu i Strabo însuşi sau unui copist. De reţinut că
autorul acceptă existenţa unu i "Munte Sfânt" şi la începutul erei creştine , având
încredere în sursa herodotiană a lu i Strabo, chiar dacă acesta nu a cunoscut-o
nemij locit, ca şi a observaţiei că numele Kogaionon este purtat şi de un râu�. 1. 1 .

Russu nu este d e acord că numele Muntelu i Sfânt a l daco-geţilor face parte din
lexiconul traco-dac9• În ceea ce î l priveşte pe M. El iade, acesta nu insistă asupra
etimologiei şi nici a existenţei Kogaionon-u lu i , afirmând doar că "nu avem un
motiv plauzib i l să ne îndoim de autenticitatea afi rmaţiei privind locu inţa marelui
preot10 , apelând la situaţii d in a lte zone ale lumi i antice. Termenul este luat în
discuţie şi de către 1 . H . Crişan, fără formularea unei opin i i tranşante 1 1 •

27
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţiile sacre de la Augusti n-Tipia Ormenişului

O notă aparte , în sensul că afirmaţia sa este foarte categorică, face H .
Daicoviciu când vorbeşte despre anterioritatea sanctuarelor celor mai vechi de
la Sarmizegetusa faţă de cetăţi le, respectiv faţă de capitala politică a daci lor
(Costeşti) din acea zonă12 • Se desprinde că pentru el Kogaionon-ul erau
sanctuarele cele mai vechi de la Grădiştea Muncel u lu i , idee pe care o sustine
şi mai târziu 1 3 , ceea ce, având în vedere etimolog i i le enumerate mai sus ar
corespunde termenulu i consacratum (=Kogaionon, Kagaionon).

Mai recent, S. Sanie, fără a insista asupra etimologiei termenulu i , desprinde
în mod corect din textul lui Strabo ideea existenţei la daci a unui cult a/ locurilor

Înalte, respectiv a "muntelu i sfânt" , existenţă întărită şi de amplasarea celor mai
multe lăcaşuri de cult descoperite până acum la mari înălţim i 1 " . P lura lu l folosit de
cercetătorul ieşean nu exclude o capitală relig ioasă a tuturor daci lor în vremea
statu lu i , dar nici existenţa mai mu ltor locuri Înalte, atât înaintea, cât şi în epoca
statulu i . N ici P. Alexandrescu nu se pronunţă în vre-un fel asupra "muntelu i
sfânt" al daco-geţlor, insistând în schimb asupra naturii lu i Zalmoxis în temeiu l
celor spuse de Herodot 1 ; .

Există în l iteratura istorică românească şi alţi autori , la fel de prestigioşi ,
care s-au oprit asupra rel igiei dacilor. Nemenţionarea lor a ici nu trebu ie luată
drept l ipsă de respect faţă de contribuţi i le aduse, cum nu trebuie condamnată
absenţa din această enumerare a cercetători lor stră in i . Dat fi ind caracterul mai
restrâns şi subiectiv punctual al acestor rânduri , ca şi s imi l itud inea ori apropierea
dintre păreri le unora dintre autori , ne-am îngădu it o enumerare restrânsă, în
speranţa că ea oferă suficient suport demersu lu i propus (a se vedea bibl iografia
noastră).

Departe de noi gându l de a respinge ideea existenţei unui Munte Sfânt cu
epitetul de "capitală rel ig ioasă" a dacilor, cum nu o fac nici textele l iterare de la
Herodot la lordanes. Dar, după cum se cunoaşte cu mu ltă exactitate, geograful
d in Amaseia vorbeşte de un Munte Sfânt (Kogaionon) fără să pomenească şi o
"capita lă politică" 1 6, spre deosebire de Ptolemeu , care nu numai că menţionează
Sarmizegetusa, dar îi adaugă epitetul "basileion" . N i se pare puţin probabil ca în
vremea statu lu i la daco-geţi cei doi poli ai puteri i să fi funcţionat în locuri d iferite,
textul strabonian fi ind categoric în acest sens, în pofida amintitei omisiuni :
viceregele, respectiv marele preot, nu era despărţit de curtea (reşedinţa) regală.
Precizarea o face Strabo însuşi : , , . . . petrecându-şi viaţa într -o peşteră (Zalmoxis)
pe care a ocupat-o el si unde cei lalţi nu puteau intra . Se întâlnea rar cu cei de
afară, cu excepţia regelui şi a sluj itori lor acestuia. Regele lucra în înţelegere
cu el . . . " . Acelaşi înţeles îl au şi spusele lu i lordanes: "Primindu-1 pe Deceneu,
Burebista i-a dat o putere aproape regală . . . , iar după moartea lu i ei (daci i) au
avut aproape în aceeaşi veneraţie pe Comosicus . . . Acesta era considerat la ei şi

ca rege, şi ca preot suprem, şi ca judecător . . . " Cu a lte cuvinte . întreaga putere .
Urmare celor spuse, nu suntem convinşi că Muntele Sfânt a l dacilor a fost de

28

http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţii le sacre de la Augusti n-Ti pia Ormenişulu i

l a început Grăd iştea Muncelu lu i . Con lucrarea d i n vechime a puteri i pol itice cu
sacerdoţii impunea amplasarea centrulu i politic în aceeaşi zonă, dacă nu chiar în
aceeaşi aşezare. Or, în situaţia în care în Munţi i Orăştiei nu s-au semnalat locuiri
cu îngăduinţă mai vechi de u lt imele deceni i ale secolu lu i al l i -lea î. Hr. , în ciuda
amplelor şi îndelungatelor cercetări de acolo 1 7 , concluzia n i se pare l impede.
Incertitudinea asupra localizări i acesteia înainte de Burebista este ampl ificată
de către lordanes: "În cel de al doi lea lăcaş al lor, adică în Dacia , Tracia şi
Moesia , goţi i au avut drept rege pe Zamolxe . . . " . Mai importată pentru subiectu l
în discuţie ni se pare nu impreciziunea localizări i , ci expresia al doilea lăcaş
al lor" . Suntem de acord cu N. Gostar şi V. Lica, în sensul că "trebuie părăsită
ideea că avem un "munte sfânt" cu numele Kogaionon1� . Adăugăm constatări lor
celor doi că nici nu este sigur că avem de-a face cu un oronim Kogaionon atâta
vreme cât în vecinătatea lu i curgea un râu cu acelaşi nume (deci un hidronim) .
Coabitarea celor două elemente naturale sub acelaşi nume nu este deloc
neobişnu ită , situaţii s imi lare fi ind frecvente în tot cursul istoriei şi nu numai în
reg iun i le noastre. Important ni se pare că, preluat trad iţional şi fără atitud ine
critică, majoritatea cercetătorilor au asimi lat Kogaionon-ul "muntelu i sfânt" .
Devin foarte plauzibi le în acest caz interpretările lu i S. Olteanu şi D. Sluşanschi
(Kaga=sacrum, sfânt; Kogaionon, Kagaionon=consacratum) drept loc, munte
"cu altare" , ceea ce, extinzând fie şi numai la situaţia bine cunoscută din Munţi i
Orăştie i , trimite obl igatoriu la pluralul Kogaionona. Ideea este susţi nută şi de
către S . Sanie: . ,cu ltul locurilor înalte"19 (s. n .) .

Dacă textele antice nu sunt concludente, în schimb cercetări le arheolog ice
susţin existenţa în teritori i le locuite de daci a mai multor " locuri cu sanctuare" ,
Kogaionona . Prin firea lucruri lor, toate locurile consacrate sunt "munţi sfinţi" .
Ar fi însă o eroare a se crede şi susţine că de fiecare dată este obl igatoriu
să vedem în termen un oron im . Din extrem de bogata simbol istică a muntelu i
vom reţi ne doar că el este punctu l de întâln ire dintre cer şi pământ, sălaş al

zeilor şi capăt al ascensiunii omului . . . Toate ţări le, toate popoarele, mai toate

oraşele îşi au propriu l lor munte sfânt"20• Nu trebuie neglijat că în mitologia multor
popoare există un "munte sfânt central" cu o simbol istică neapărat cosmică,
pe un asemenea drum mergând , spre exemplu , Nemuritorii ch inezi2 1 • La fel nu
trebuie omis că în pluralitatea de s imboluri ale munte lu i există şi noţiunea de
"urcuş spiritual" , în fapt o ascensiune spre cunoaştere. Vom reţine doar primul
aspect, anume latura fizică a termenulu i . Faptu l ne scuteşte ca de fiecare dată
când este vorba de un "munte sfânt" să ne simţim obligaţi a condiţiona un
ed ificiu cu destinaţie sacră de un corespondent topografic. Importantă este
ideea de sacral itate a locu lu i ales, care ar putea expl ica aceeaşi denominare
(Kogaionon în cazu l de faţă) pentru un munte şi o apă curgătoare. Afirmaţia este
pe depl in susţinută de descoperirea unor sanctuare în locuri joase şi trim ite la
concluzia formulată de către N . Gostar, V. Lica şi S . Sanie. A se vedea în acest

29
http://cimec.ro - http://istoriebv.ro

Florea Costea • C onstrucţi i le sacre de la Aug ustin-Tipia Ormenişului

sens situarea topografică a sanctuarelor de la Pecica, Dol inean , Brad, Butuceni ,
Barboşi-Galaţi , Popeşti-Giurgiu etc.

Cele mai mu lte sanctuare daco-getice se află însă pe forme de relief care,
cu l icenţă faţă de convenţionalele norme topografice actuale, pot fi considerate
munţi . Situaţia este relevantă în primul rând pentru zona intracarpatică a Daciei
unde toate sanctuarele au fost construite pe înălţimi absolute care de regu lă
depăşesc 500 m. Oferim exemplele celor de la Căpâlna (6 1 0 m), Augustin-Tipia
Ormenişului (755,9 m), Piatra Roşie-Luncani (823 m), Costeşti (550 m), Bl idaru
(703 m), Grădiştea Muncelu lu i (1 .220 m) etc.

Lăsând pentru moment în afara discuţiei totalitatea "munţilor sfinţi" d in
imediata apropiere a capitalei statu lu i , vom observa că există situaţii s imi lare
în local ităţi mai apropiate sau mai depărtate de Grădiştea Muncelu lu i . În prima
categorie se înscrie cetatea de la Căpâlna, unde reluarea cercetări lor în anul
1 982 s-a concretizat prin descoperirea "a două sanctuare patru latere, cu
coloane ce se sprij ineau pe pl inte de calcar" , ambele demantelate de daci pentru
a folosi pl intele la consol idarea ziduri lor sub ameninţarea trupelor romane.
Măsura rad icală pe care daci i au fost obl igaţi să o ia a fost urmată de ridicarea
pe acelaşi loc a unui alt sanctuar, de data aceasta d in lemn22• Este vorba, deci,
de trei sanctuare.

O fortificaţie aflată la o depărtare apreciabilă de Sarmizegetusa Regia este
cea de la Augustin-Tipia Ormenişu lu i . Dintre descoperiri le deosebite scoase
la lumină aici până în prezent şi intrate în l iteratura arheologică reamintim
sanctuarul circu lar complex s ituat extra muros, pe una din terasele sudice2) .
Fără a reveni asupra lu i , reţinem doar că este al doi lea ca mărime d in Dacia (D.
exterior de 1 9 ,20-1 9 ,30 m) . Ulterior, în incinta cetăţii a fost identificat un sanctuar
patru later, cu a l in iamente din p l inte de tuf vu lcan ic. Dată fiind diferenţa clară între
dimensiuni le p l intelor credem că se poate vorbi de două sanctuare de acest tip
pe acelaşi loc. Ambele fac parte din categoria celor de d imensiuni mici. L ipită de
acesta (acestea) s-a dezvelit aproape în întregime o construcţie identică în plan
sanctuaru lu i de pe terasă, doar d iametru! fi ind cu ci rca 2 m mai mic. Considerăm
că este vorba tot de un sanctuar. După dezafectarea lu i , deasupra a fost rid icată
o construcţie rectangu lară cu temel ia tot d in piatră şi cu laturile lungi de peste 1 O
m. Este foarte probabi l ca ea să fi fost locui nţa unui important conducător loca l .

În campania de cercetări d in vara anu lu i 2001 , între ed ifici i le enumerate ş i
, . cazarmă" s-au găsit pl inte ş i suporturi de pl inte de calcar d intr-un alt sanctuar
cu a l in iamente. Este del imitat de sanctuaru l cu pl inte d in tuf vulcanic printr-un
parapet înalt de cea 1 m, del imitare care l ipseşte spre "cazarmă", faţă de care
se află la mai puţin de 1 O m. Şi aici întâ ln im două d imensiun i ale suporturi lor de
plintă , constatare care trimite la existenţa a tot atâtea ed ifici i din calcar a lb , local
(sau a unuia care a funcţionat in două faze, fără ca acum să ne i n tereseze care
au fost acestea) . Şi acesta face parte din categoria sanctuarelor de d i mensiuni

30

http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţi i le sacre de la Augustin-Tipia Ormenişului

reduse.
Aşadar, în faza actuală a cercetărilor de la Augustin-Tipia Ormenişulu i se poate

afirma că suntem în faţa a două sanctuare circu lare şi a patru (2) sanctuare cu

al in iamente24 • Nu am luat în discuţie "cazarma", asupra căreia ne vom opri când
vom încerca răspunsul la cea de a doua întrebare , construcţie pe care, în urma
d iscutării la fata locu lu i a amplasării şi raportării la celelalte edific i i de pe platou ,

academicianul Alexandru Vu lpe a inclus-o fără ezitare în rândul sanctuarelor25 ,
încadrare de care şi noi am fost convinşi anterior şi pe care am reanal izat-o, fără
a o exclude total d in rândul edific i i lor sacre (a se vedea mai jos). Ş i fără aceasta
ni se pare demonstrată prezenţa "muntelu i sfânt" pe Tipia Ormenişulu i , ca si
existenţa la daco-geţi a mai multor "munţi sfinţi" ale căror monumente sacre
sunt însoţite de construcţii care, din punct de vedere arh itectural , nu se înscriu
în nici-unul d in ti puri le de sanctuare cunoscute. Număru l mare de fortificaţii
hal lstattiene şi dacice din Defi leu l Oltu lu i dintre Augustin ş i Racoşul de Jos, dar
mai ales acela al sanctuarelor de pe Tipia Ormenişu lu i , I -au convins pe Alex.
Vu lpe de existenţa în Dacia a două centre rel ig ioase cvasiegale ca amploare,
pe care le atribuie unor formaţiuni pol itice cvasiegale ca prestig iu şi putere21' . În
ceea ce ne priveşte, încă în anu l 1 979 am afirmat că în această zonă trebuie
plasată reşedinţa lui Oroles sau Rubobostes, bazaţi pe număru l şi amploarea
fortificaţi i lor, ca şi, în primu l rând, pe vechimea mai mare a locu ir i i dacilor faţă de
cea din Munţii Orăştiei2�". Este adevărat că înainte de Burebista au existat două
formaţiuni pol itice "cvasiegale ca prestigiu şi putere" şi n imic nu ne împied ică să
credem că unu l d intre acestea era sud-estul Transi lvaniei . La fel de logică este
existenţa a "două centre rel ig ioase, cvasiegale ca amploare", dar tot îna inte
de unificarea pol itică a daci lor. Or, argumentele folosite de academicianul Alex.
Vu lpe sunt primordial şi aproape exclusiv ed ifici i le sacre, care nu pot fi datate
înainte de domnia lu i Burebista (poate cu excepţia sanctuaru lu i circular de
pe Tipia Ormenişu lu i . respectiv ce l d in incintă). În vremea statu lu i coabitarea
acestora ni se pare greu de expl icat şi de acceptat ca real itate istorică (poate
doar dacă ne aflăm în faţa celei de a doua reşedinţe a reg i lor daci) .

O sugestie asupra succesiun i i construcţi i lor sacre este oferită de sanctuarul
circular din cetatea de la Augustin , sigur anterior celor cu al iniamente. În pavaju l
acestuia s-a găsit ceramică databi lă în secolele 1 1 1 - 1 1 î . Hr. , fără a se putea
susţine că şi construcţia a fost ridicată atunci. Acest tip nu a fost însă abandonat
ci a rămas "în cult" până la cuceri rea romană , în paralel cu ti pul cu al in iamente,
după cum demonstrează sanctuarul circu lar de pe terasa exterioară, ca şi ce le
de la Grădiştea Muncelu lu i . Sigură este doar vech imea mai mare a daci lor în
fortificaţi i le d in Defi leul Oltu lu i racoşan, probabi l , după cum s-a mai spus, centrul
unei formaţiuni pol itice preburebistane.

În consecinţă, "formaţiuni le pol itice cvasiegale ca prestig iu s i putere" sunt
rea lităţi istorice, dar de acceptat numai înainte de Burebista şi în perioada d intre

31
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţi i le sacre de la Augusti n-Tipia Ormenişului

moartea acestuia şi reunificarea înfăptuită de către Deceba l . În acelaşi chip
încl inăm să credem că trebuie tratată existenţa celor două (sau mai multe !)
centre rel ig ioase . Pentru vremea "statulu i centralizat" , centre de amploarea celor
de la Augustin şi din apropiere nu puteau fi decât reşedinţe ale reprezentanţilor
regalităţii şi ai cleru lu i . Faptu l că aici există 4 (6) sanctuare , în timp ce în alte
aşezări sunt mai puţine sau numai unu l , câteodată modest, nu schimbă datele
problemei . Esenţială este d ifuzi unea lor în teritori i le locu ite de daco-geţi, tocmai
în scopul exercitării atributelor stata le şi cu sprij inu l rel ig ie i . F i resc, în perioadele
de stat central izat, ele erau di rijate din Sarmizegetusa basileion, totodată
"Muntele Sfânt" Central .

2 . Poate fi a rg u m entată arheologic afirmaţia l u i Strabo referitoare l a

strânsa şi perma nenta con l u crare a regi lor d a c i c u conducătorii rel igioşi?

Un răspuns parţial credem că s-a desprins d in mai sus-amintita
contemporaneitate a edifici i lor sacre şi a celor specifice puterii politica-mil itare în
majoritatea complexelor citate. În afara acestora, două descoperi ri arheolog ice
din Dacia sunt interpretabile în sensu l celor spuse de Strabo.

Până nu demult se cunoştea doar un monument d in cetatea dacică de la
Luncani-Piatra Roşie, în care construcţii specifice puteri i pol itice stau alături de
cele rel igioase. Intrată în l iteratura arheologică românească în anul 1 923 pe
baza unor cercetări mai vechi27, ea s-a bucurat de o monografie la începutul
ani lor 50 ai secolu lu i trecurx, în care erau reluate şi în bună măsură corectate
păreri anterioare ale autoru lu i 29 •

Din ansamblu l de monumente de acolo ne vom opri succint la cele din
interioru l şi d in imediata apropiere a " incintei mici"'" şi la o construcţie din
" incinta mare de pe coasta răsăriteană"" . În interiorul cetăţi i se află construcţia
notată de către C. Daicoviciu a, b, c. Aceasta cuprinde " . . . clăd irea patrulateră
compusă d in două încăperi a şi b (fig . 1 7) , înconjurată pe trei părţi de un vast
deambulatoriu (portic), c, a căru i latură nordică este absidată . . . Clăd i rea închisă
de acest deambulatoriu , a-b, are următoarele dimens iun i : lungimea (în exterior)
22,50 m, lărgimea (tot în exterior) 1 3 ,20 m. Încăperea a măsoară (în interior)
1 0 ,50 m lungime şi 1 2 ,60 m lăţime, iar încăperea b 1 2 ,30 şi 1 2 ,60 m"'2• Fundaţi i le
amândorura sunt din piatră iar elevaţia d in lemn.

C . Daicoviciu crede că "Avem de-a face cu o construcţie de locuit, adăpost al
plăieşi lor şi apărători lor cetăţi i , servind totodată şi ca magazie de al imente . Cele
două camere d in centru nu erau l ipsite de oarecare confort şi dichis, după cum
atestă şi l ipitu ra lustruită a pereţi lor şi obiectele găsite acolo")) . În terenul (de) la
nord de incintă s-au descoperit un sanctuar cu "tamburi" d in piatră ool itică'� ş i
alte două clădiri : k-o şi f-i, şi ele cu temel i i d in piatră . Nu se fac precizări asupra
destinaţiei acestora, nici dacă ele au vreo legătură cu sanctuarul d in vecinătate
sau cu cetatea.

În " I nteriorul incintei celei mari'' s-a descoperit o "construcţie absidată" d in

3 2
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţii le sacre de la Augustin-Tipia Ormenişului

două încăperi : una mai mare rectangulară în faţă (d) şi alta cu o absidă în dos
(e). Dimensiuni le clăd iri i sunt modeste: d) 7,50 m lungime şi pe 7 ,80 m lăţime,
iar e) 7,80 m lăţime pe o adâncime maximă a absidei de 3,20 m". Temelia este
tot d in piatră ool itică. "Asupra rostulu i acestei construcţii de lemn este greu să
ne pronunţăm. Sărăcia vaselor sau a fragmentelor de vase ar fi o indicaţie că nu

e vorba de o clădire cu scop de locuit" (s. n .) .
Intu iţia învăţatu lu i c lujan (" . . . resturile une i plăci ovoidale de fier ornamentat în

relief, probabil un scut de paradă sau un disc cu însemnătate de cult, relig ioasă")16

a fost de curând pe depl in confirmată de către Gelu Florea şi Li l iana Suciu , cărora
nu le-a scăpat n ici precizarea descoperitoru lu i , anume că el se afla lipit de colţ37,

nici faptul că ne aflăm în faţa unei piese ale cărei reprezentări zoomorfe au
semnificaţie mitolog ică1x . Trecând peste precauţiuni le celor doi, mai mult decât
fireşti în absenţa unor piese analoage în Dacia preromană, suntem de acord cu
înche ieri le lor: "Descoperi ri le u lterioare, dintre care cea mai importantă a fost
cea de la Lupu, par să confirme varianta impl icării sale în sfera re l igioasă"19•
Este concluzia firească a înţelegerii şi corelări i locu lu i descoperi ri i ("nu e vorba
de o clăd ire cu scop de locu it"•0) cu iconografia scutu lu i• 1 • Încheierea logică este
că şi "clăd irea absidată" cu "dimensiuni modeste•·•2 este un edificiu de cult.
În sprij inu l afirmaţiei vin analogi i le perfecte ca plan (diferite fi ind d imensiuni le ,
dar nesemnificativ) ale "construcţi i lor centrale" d in sanctuarele circulare de la
Augustin . Şi acestea sunt l ipsite de un inventar bogat, caracteristic construcţii lor
laice şi destinate locu iri i .

Rezumând, se poate spune că la Luncani-P iatra Roşie există un sistem de
fortificaţi i (două incinte , turnuri) şi construcţii laice (k-o şi f-i) , dar şi două ed ifici i
de cult: sanctuarul cu "tamburi" de la nord de incinta mică şi clădirea în care a
fost descoperit scutul .

Cealaltă fortificaţie dacică în care s-au descoperit monumente asemănătoare
este cea de la Augustin-Tipia Ormenişu lu i . În capătu l de S-SE al cetăţi i s-a
dezvelit o construcţie, singura până în prezent identică prin componente şi
plan "adăpostu lu i plăieş i lor şi apărători lor cetăţi i" de la Luncani-Piatra Roşie.
Deosebiri le privesc dimensiuni le construcţiei centrale (cu ci rca 1 m mai reduse
ale celei de la Augustin) şi în faptu l că în încăperea d i nspre N-NV a ce lei din
urmă se află o vatră circulară înaltă de 1 m şi cu diametru ! de 1 ,60 m, absentă
la Piatra Roşie. Cu alte cuvinte ambele construcţii urmează aceeaşi concepţie
arhitecturală şi comunică aceeaşi funcţionalitate, susceptibi l a fi apreciate ca
nelipsite "de oarecare confort şi dichis" , benefici ind şi de importante rezerve de
al imente. La Augustin , de exemplu, între peretele nord ic al construcţiei centrale
şi ringu l "deambulatoriu lu i" din aceeaşi parte s-au găsit numeroase vase de
provizi i , toate lucrate la roată , unul plin cu grâu iar a ltul cu mei carbonizat.
Asemănător este şi ringul care le înconjoară, cu precizarea că în partea de N-NV
cel de la Augustin are două rânduri de lespezi , aici putând fi intrarea. Axa lungă

33
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţi i le sacre de la Augustin -Tipia Ormenişului

a ringului ("deambulatoriu lu i") este practic aceeaşi�3•
Fără a intra acum în deta l i i , credem că forma acoperişulu i propusă de

către C. Daicoviciu pentru construcţia de la Piatra Roşie este improbabi lă. Pe
toată lungimea ringu lu i de la Augustin nu s-a găsit nici o u rmă care să ind ice o
elevaţie. Adăugăm că lespezi le ringu lu i au o cotă sinuoasă, urcând şi coborând
în funcţie de morfolog ia pietroasă a terenulu i . Precizările făcute ne îndreptăţesc
să afirmăm că sporadica l ipitură de perete arsă din jur şi de pe ring (numai
bu lgări) provine doar de la construcţia centrală. Rostul ringulu i , ca ş i în cazul
edifici i lor cu destinaţie neîndoielnic sacră , era de a delimita spaţi i cu destinaţii
pe care nu le ştim în totalitate (doar depozitul de cereale este sigur, în ambele
cetăţi) . Restul suprafeţei platoulu i de pe Tipia Ormenişu lu i este ocupat de cele 3

(5) construcţii de cult.
În stadiu l actual a l cercetărilor, neexistând măcar a treia descoperire în

măsură să aducă o lumină în plus în privinţa includeri i s igure a construcţi i lor de
la P iatra Roşie şi de pe Tipia Ormenişu lu i în categoria laicului sau a sacru lu i ,
dar neuitând nici un moment că fac parte din ansambluri în care ambele
componente ale societăţii dacice sunt i lustrate prin construcţii deosebite,

respectiv prin sanctuare , devine evident că afirmaţia lu i Strabo referitoare la
strânsa con lucrare a regal ităţii cu preoţimea poate fi argumentată şi arheologic,
în primul rând de descoperi ri le de la Piatra Roşie şi de la Augustin . Revenind
la planul lor trebuie să recunoaştem că el ridică o întrebare complexă: sunt ele
"adăposturi a le plăieşilor" , respectiv "cazărmi" (şi atunci de ce numai două
în toată Dacia preromană?) , sunt ed ificii sacre (şi atunci de ce nu se inscriu

perfect în tipologia cunoscută?), sau (după cum sugerează planu l : construcţii
rectangu lare dar cu câte un ring absidat in exact aceeaşi parte şi in aceeaşi

direcţie, N-NV, ca absidele sanctuarelor) sunt edific i i ce însumează conceptual

elemente d in ambele categorii şi atunci obl igă la o altă atribu i re?
În ceea ce ne priveşte suntem încl inaţi să credem că răspunsul vizează ultima

parte a întrebări i , ocupantul lor fi ind, mutatis mutandis, personaju l care pentru
sud-estul Transilvan iei avea aceleaşi puteri pe care le exercita Comosicus
asupra întregi i Daci i . Riscăm chiar afi rmaţia că el era un sacerdot care avea şi
prerogative administrative şi mi l itare, d in următoarele considerente, i negale ca
putere de argumentare: a ."Cazarma" de aici ("adăpostul plăieşi lor") însumează
componente constructive specifice atât construcţi i lor civi le , cât şi celor sacre .
b. În afara depozitu lu i de cerea le, în perimetrul ei nu s-a descoperit un inventar
prea bogat caracteristic laicu lu i . c. Este sigur contemporană edifici i lor de cult
din incintă , de care nu este del imitată prin nici-un element constructiv. d. Platoul
nu are ziduri de i ncintă în anumite sectoare (şi nici nu sunt indici i că acestea
ar fi existat şi ar fi fost demantelate u lterior), ceea ce poate să însemne că el a
fost conceput ca o incintă sacră şi nu ca o cetate . e. Exterior incintei există un
alt sanctuar, şi nu unul oarecare, ci al doi lea ca mărime d in Dacia, d intre cele

34
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţii le sacre de la Augustin-Tipia Ormenişului

circulare complexe.
în temeiul celor spuse ni se pare indubitabi l că Tipia Ormenişu lu i întruneşte

toate atributele unu i "Munte Sfânt" al dacilor, al doilea ca importanţă după
numărul de sanctuare, obl igaţia de a-1 proteja revenind celorlalte fortificaţii d in
defi leu. De unde se poate încheia ş i cu concluzia că d i riguitorul de pe Tipia
Ormenişulu i avea numai funcţi i sacerdotale, conducătorul administrativ avându­
şi sed iu l în alt loc, foarte probabi l în fortificaţia de pe Piatra Detunată , situată la
mai puţin de 1 km depărtare , mu lt mai puternică din punct de vedere defensiv.

Şi într-un caz şi în altul considerăm că afirmaţia lu i Strabo este suficient
argumentată şi prin descoperiri le arheologice anal izate mai sus.

3. Pot fi sanctuare l e de la A u g u stin-Tipia Ormen i ş u l u i atri b u ite u nor

a n u m e zeităţi dacice?

Mărturisim că răspunsul la această întrebare este nu doar secundar d iscuţiei ,
ci şi foarte greu de dat. Întrebarea ne-a fost sugerată în mod deosebit de unele
însemnări de şantier de la Sarmizegetusa Regia referitoare la Sanctuaru l Mare
ci rcular şi de cele de la Augustin-Tipia Ormenişu lu i , sanctuarul circular de pe
terasă. În ambele monumente s-au descoperit numeroase piroane cu capete în
formă de cap de lebădă , în fond nişte cârl ige foarte rezistente, în care se atârnau
ofrande44 • Poeţii Ovid iu şi Verg i l iu , dar şi cron icarii antichităţi i , ştiau că dacii se
închinau ş i îi aduceau jertfe lu i Marte. Primul , în una d in epistulele pontice
spune:

"Tu n-ai rămas în patrie, ci ai venit până la Strimonul pl in
De zăpadă şi de getul care se înch ină lu i Marte"4; .
Verg i l iu , fără a nominal iza zeul dac, afirmă, tot în versuri :
"Cu gânduri mu lte frământându-mi mintea
De zânele câmpene-am prins atunce
A mă ruga şi de Gradivus tatăl ,
Cel ce veghează geticele ţarini"46•
O însemnare mai detal iată, poate că dezvoltată şi din cauza încl inaţi i lor

bel icoase ale "conaţional i lor" săi (ca şi ale dacilor dealtfel) , găsim la lordanes:
"Şi întratât au fost de lăudaţi goţi i , încât se spune că la ei s-a născut Marte, pe
care prin înşelăciunea poeţi lor I-au făcut zeu al războiu lu i . De aceea spune şi
Vergi l ius: "Neobositu l părinte, care stăpâneşte câmpi i le geţi lor" . Pe acest Marte,
goţi i totdeauna I-au înduplecat printr-un cult sălbatic (căci victimele lu i erau
prizonieri i ucişi) , socotind că şeful războaielor trebuie împăcat prin vărsare de
sânge omenesc. Lui i se jertfeau primele prăzi, lui i se atârnau pe trunchiurile

copacilor prăzile de război cele dintâi (s. n .) şi exista un simţământ rel igios
adânc în comparaţie cu ceilalţi zei , deoarece se părea că invocaţia spiritului său

era adresată unui părinte"47 (s. n .) .
Herodot însuşi , enumerând zei i adoraţi de traci , începe cu Ares , după care îi

numeşte pe Dyonisos şi pe Artemis4R. Reconsiderând afirmaţia l u i Vergi l iu49, M .

35
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţii le sacre de la Augustin-Tipia Ormenişului

Eliade spune că , . tradiţia (cea grecească, n . n.) considera Tracia ca fi ind patria
lu i Ares, zeu l războiu lu i . În acelaşi timp, aceiaşi traci erau vestiţi pentru însuşiri le
lor războinice ş i indiferenţa în faţa morţi i ; prin u rmare, se poate admite că un zeu
de tip , .Ares" era în panteonul lor . . . Este deci cu putinţă ca , .Ares" trac să fi fost
la origine un zeu al ceru lu i , devenit apoi zeu al furtuni i şi al războiu lu i"50•

Însemnări le potrivit cărora Tracia era considerată patria lu i Ares se datorează
de fapt lui Homer5 1 • G. Sauer51 nu contestă că Ares ar fi fost preluat de către greci
de la traci . Dacă luăm în considerare că romani i au fost convinşi că la început şi
înainte de toate Marte le apăra roadele pământu lu i şi după aceea le era sprij in
în războaie n i se pare firesc ca într-o Dacie cu popor sedentar şi preponderent
agricu ltor şi crescător de animale, Ovidiu şi Vergi l iu să nu apeleze la l icenţe
poetice pentru a-1 înzestra pe Marte cu atribute identice în Peninsulă şi în Dacia.
Spusele lui lordanes nu fac decât să reitereze peste secole împământenirea
originei şi conservarea atributelor deja un iversale ale lui Mars traco-dacu l . N i
se pare l ipsit de importanţă că nu cunoaştem numele dacic a l acestu ia. Zeu a l
ceru lu i la început, devenit apoi ş i zeu al fu rtuni i ş i a l războiu lu i53 , Marte rămâne
ocrotitor deopotrivă al roadelor pământulu i şi a l celor victorioşi în războaie,
care la rândul-le î i aduceau prinos în modul înfăţişat de antici . Includerea lu i de
către latini între prim i i patru mari ze i ai lor, cu atributele ştiute, demonstrează că
Marte al traco-dacilor, ca şi cel greco-latin , îşi asuma şi responsabi l ităţi paşnice,
ca acelea cântate de către Ovidiu şi Verg i l i u . Faptul că el este comparat cu
Heracles'� sau cu Cronos" nu face decât să subl in ieze plural itatea de ipostaze
ale acestui zeu , între care şi cea de strămoş rel igios al traco-dacilor. Ed ificator
în acest sens este îndemnul pe care îl făcea legendara Cato de a i se aduce
lu i Marte jertfe ca pri nos pentru ocrotirea cirezilor, ca şi epitetele eg iptene ale
zeităţii (Rusticus, Si lvanus) , care trimit spre conch iderea că jertfele respective nu
pot fi restrânse la sacrifici i umane, frecvente altfe l la daci;r, , ci se pot extinde şi la
cele agrar-pastorale, Marte fi ind în egală măsură zeul care îngăduie renaşterea
period ică a naturi i .

Oricare d intre aceste însuşiri i-ar fi fost onorate, poate chiar toate la un loc,
nu este exclus ca ritualuri cu asemenea conţinut să se fi desfăşurat în Marele
Sanctuar de la Sarmizegetusa Regia şi în cel de pe terasă de la Augustin­
Tipia Ormenişulu i . O altă expl icaţie mai potrivită pentru piroanele terminate în
formă de cap de lebădă din ambele monumente nu întrevedem. Faptul că ele
erau înfipte în bârne din sanctuar, cum s-a înregistrat clar în cel de pe Tipia
Ormenişulu i , şi nu "pe trunch iuri le copaci lor" (vezi supra) accentuază că odată
cu reforma rel igioasă iniţiată de Deceneu jertfa nu se mai aducea "în aer l iber" ,
în pădure etc . , ci într-un lăcaş construit special pentru acest zeu , fără ca acum
să ne intereseze natura ofrandei .

Piroanele de forma amintită l ipsesc d in celelalte sanctuare de la Augustin .
Expl icaţia poate fi dublă : sau ele nu au existat, sau au existat dar au fost

36
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţi i le sacre de la Augustin-Tipia Ormenişului

recuperate de către cuceritori ca material de construcţie sau ca materie primă,
explicaţia păstrării celor d in sanctuarul de pe terasă constând în prăbuşirea
peste ele a terasei superioare , cuvertura formată atunci păstrându-le acolo
până la data dezvel i ri i construcţie i . De aceea ezităm în a propune o atribu ire
şi pentru acestea , în baza informaţi i lor de care d ispunem rezumându-ne a
susţine că Sanctuarul Mare de la Grădiştea Muncelu lu i şi cel extra muros de la
Augustin-Tipia Ormenişului î i erau dedicate lu i . . Marte" al daci lor ca şi cumulard
de atribute , nu neapărat în ordinea enumerată acum: zeu al războiu lu i , ocrotitor
al recoltelor şi al animalelor, înnoitor al naturi i şi responsabil al fenomenelor
acesteia (vezi s imi l itudinea procesulu i acumulării în decursul t impului de către
Zalmoxis a atributelor lu i Gebeleizis), cu alte cuvinte Zeu lu i Suprem.

Dar Marte nu era nici pe departe singurul d in panteonul daco-geţilor căruia
aceştia îi aduceau jertfe. Începând cu reg i i , zeul el itelor era Hermes. Faptul
rezultă clar d in acelaşi paragraf al lu i Herodot în care sunt înşiruiţi Marte,
Dyonisos şi Artemis : . ,Dar regi i lor, fără cei la lţi cetăţen i , cinstesc între zei pe
Hermes şi jură numai pe e l , susţinînd că se trag d in acesta"'' . Este l impede că
ne aflăm în faţa lu i Hermes Thrimegistos , zeu l cunoaşteri i secretelor divine, izvor
al in iţieri lor sacre şi profet, educator al preoţimi i , astronom şi legislator". Şi el
este considerat strămoş al daci lor, dar nu al poporu lu i de rând , ci al regi lor.

Informaţi i l iterare, niciodată pe depl in explicite, avem şi despre alte zeităţi
daco-getice. Meritul lor principal este acela de a înlătura suspiciun i le asupra
polite ismului rel igiei strămoşilor noştri de loc, fără a permite vreo apropiere cât
de cât plauzib i lă între forma sanctuarelor şi patronul rel igios. De aceea suntem
convinşi că progrese în această direcţie sunt de aşteptat, în primul rând , tot de
la cercetări le arheologice.

The Dacian constructions from Augustin-Tipia Ormenisului and
some of their possible interpretations

Analysing some of the anthic l iterary sources and recent archaeological
d iscoveries, the author reaches at the fol lowing conclusions :

1 . There were many "Sacred Mounta ins" in Dacia , not only the one that the
written sources are mentioning under the name of "Kogaionon" ;

2. The archaeological d iscoveries, especial ly the ones from Luncani-Piatra
Rosie and Augustin-Tipia Ormenisu lu i , are deeply confi rming the co-operation
between the Dacian kings and the priests, in exertising the statal power;

3 . Based on the inventories from The Great Sanctuary in Gradistea
Muncelu lu i and the Sanctuary located on the Southern terraces from Augustin­
Tipia Ormenisu lu i , the Sanctuaries may be attributed to the Dacian Gad that
gathered the attributes of Marte-Ares.

37
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţiile sacre de la Augustin-Tipia Ormenişului

Bibliografie selectivă

P. Alexandrescu, Natura lui Zalmoxe potrivit relatărilor lui Herodot, in SCIVA, 31, 3, 1 980.
M. Babeş, Descoperirile funerare şi semnificaţia lor in contextul culturii geto-dacice

clasice, in SCIVA, 39, 1, 1988.
1. (J) Coman,

E. Comşa,

FI. Costea.

1. H. Crişan,

C. Daicoviciu,

H. Daicoviciu ,

V. Dupoi,

V. Sârbu,
M. El iade,

G. Florea,
L. Suciu,

1 . Glodariu,
V. Moga,

N. Gostar,
N. Gostar,
V. Lica,
V. Lica,

S. Olteanu,
D. M. Pippidi ,

C. Poghirc,

1. 1. Russu ,

S. Sanie,

V. Sârbu,
G. Florea,

L'immortalite chez les Thraco-Daces, in Actes du fie Congres International
de Thracologie, Bucarest, I I I , 1976, (apărut Bucureşti, 1980) , p. 241-270;
Zalmoxis. Une grand probleme gete, in Zalmoxis, 1 1 , 1 , 1939; Decene, in
Zalmoxis, I I I , 1 942.
Contribuţie la riturile funerare din secolele 11-1 i. e. n. din sud-estul Olteniei, in
Apulum, 1 O, 1 972.
O depunere rituală de vase la Racoşul de Jos, jud. Braşov, in Angustia, 4,
Sf. Gheorghe, 1999; Dacii din sud-estul Transilvaniei inaintea şi in timpul
stăpânirii romane, Braşov, 2002.
Burebista şi epoca sa, Bucureşti, 1975; Spiritualitatea geto-dacilor, Bucureşti,
1986.
Herodot şi pretinsul monoteism al dacilor, in Apulum, 2, 1945; Cetatea dacică
de la Piatra Roşie, Bucureşti, 1954.
Dacii, Bucureşti, 1965; Dacia de la Burebista la cucerirea romană, Cluj, 1972;
Steaua, 12, Cluj, 1967 etc.

Pietroasele-Gruiu Dării. Incinta dacică fortificată (1), Buzău, 2001.
Istoria credinţelor şi ideilor religioase, Bucureşti, 1981; De la Zalmoxis la
Genghis-Han, Bucureşti, 1 980.

Observaţii cu privire la scutul de la Piatra Roşie, in Ephemeris Napocensis, 5,
1 995.

Tezaurul dacic de la Lupu, in Ephemeris Napocensis, 4, 1 994; 1. Glodariu,
FI. Costea, Sanctuarul circular al cetăţii dacice de la Racoş, in Ephemeris
Napocensis, 1, 1 991.
in Cercetări Istorice, 12-13 , laşi, 1981-1982.

Societatea geto-dacică de la Burebista la Decebal, laşi, 1984.
Observaţii asupra .. nemuririi getice", in Analele ştiinţifice ale Universităţii Al.
1. Cuza, laşi , 1 976; Reforma sacerdotal-religioasă a lui Deceneu, in lstros, 1 ,
1 980; Scripta Dacica, Brăila, 1 999.
KAGA şi KOGAIONON. Datele problemei, in Thraco-Dacica, 10, 1 989.
Studii de istorie a religiei antice, Bucureşti, 1 969 (reeditare 1998, Teora);
Studii Clasice, 14, 1 972 etc.
Numele şi caracterul vechii divinităţi a geto-dacilor, in Studia indoeuropaea
ad Dacoromanos pertinentia, 1 , 1976.
Religia geto-dacilor. Zei, credinţe, practici religioase, in AISC, Cluj-Sibiu,
1944-1948 .
Din istoria culturii şi religiei geto-dace, laşi , 1995; Plastica ş i unele aspecte
ale cultelor şi credinţelor geto-dacice, in Studii dacice. Cluj-Napoca, 1981 .

Imaginar şi imagine in Dacia preromană, Brăila, 1997.

38

http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţi ile sacre de la Aug usti n-Tipia Ormenişului

D. Sluşanschi,

Alex. Vulpe,
Alex. Vulpe

Note

KAGA şi KOGAINON. Analiza filologică şi lingvistică, în Thraco-Dacica, 10 ,
1 989.
E. Popescu, în Thraco-Dacica, 1 976.
în CICSA (Centrul de Istorie Comparată a Societăţilor Antice), Bucureşti, 1 -2 ,
1 998; Istoria României, 1 , Bucureşti, 2001 etc.

Localitatea pe teritoriul căreia se află Tipia Ormenişului este Augustin , corn.
Ormeniş, ş i nu Racos, aşa cum chiar noi am scris mai demult . Valea Tipiei
(Racilor), a cărei apă curge pe la poalele dealu lu i , desparte extravi lanul celor
două aşezări , amănunt necunoscut de noi la începutul cercetări l i r arheolog ice
de acolo.

Prezenta lucrare a constituit comunicarea noastră la Symposionul
Religie şi cu ltură, Deva, 2 .000, căreia i-au fost adăugate descoperirile u lterioare
de la Augustin , efectuate împreună cu Angel ica Bălos.

1 .Strabon, VII , 3 , 5. Cf. Izvoare, p. 297.
2 .Sorin Olteanu, KAGA şi KAGAIONON.Datele problemei, în Thraco-Dacica, 1 0, 1 989.
' .Dan Sluşanschi, KAGA şi KOGAINON. Analiza filologică şi lingvistică, în Thraco-Dacica, 1 0,

1 989.
•.in AliA, XVI I , laşi, 1 980.
'.In Istoria României, 1 , Bucureşti, 1 960, p . 332.
6.Dacia de la Burebista la cucerirea romană, Cluj, 1 972, p. 53-54. Despre religia daco-geţilor

vezi şi lucrarea sa mai veche, Dacii, 1 965, p. 1 66 şi urm.
7 Burebista şi epoca sa, Bucureşti , 1 975, p. 416 şi urm . , dar mai ales Spiritualitatea geto­

dacilor,Bucureşti , 1 986, pp. 31 4-449.
R. Op. cit. , p. 1 79.
9 .Religia geto-dacilor. Zei, credinţe, practici religioase, în AISC, Cluj-Sibiu. 1-IV, p . 6 1 -1 36

(pentru afirmaţia anterioară vezi p. 94, note).
1 0 .0e la Zalmoxis la Genghis-Kan, Bucureşti, 1 995, p. 69 şi urm. Vezi în egală măsură ediţiile

franceză şi engleză ale aceleiaşi cărţi, Capitolil Zalmoxis (1 1) .
" .Burebista şi epoca sa, p. 1 08 şi 356; Spiritualitatea geto-dacilor, p. 381 şi urm.
1 2 .Dacii, Bucureşti, 1 965, p. 92; Steaua, Cluj , 1 967, 12 , p. 53.
" .Dacia de la Burebista la cucerirea romană, Cluj, 1 972, p. 53-54.
, • .Din istoria culturii şi religiei geto-dace, laşi, 1 995 (pentru etimologia Zalmoxis/Gebeleizis vezi

în special p. 1 93 şi urm.) .
' ' .Natura lui Zalmoxis potrivit relatării lui Horodot, in SCIVA, 31 , 3, 1 980, p. 343 şi urm.
1 6.Vezi discuţia, în principal, la H . Daicoviciu , Dacia de la Burebista la cucerirea romană, p. 46

şi urm.
1 7 .C . Daicoviciu, M. Roska, Cercetări arheologice in Munţii Hunedoarei, Cluj , 1 923; C.

Daicoviciu, Al. Ferenczi, Aşezări dacice din Munţii Orăştiei, Bucureşti, 1 955; C. Daicoviciu ,
Cetatea dacică de la Piatra Roşie, Bucureşti, 1 954; H . Daicoviciu, Al. Ferenczi, 1 . Glodariu ,
Cetăţi şi aşezări dacice in sud-vestul Transilvaniei, Cluj-Napoca, 1 989 etc.

1 �.Vezi nota 4 .
1 9.Vezi nota 14 .
20.J . Chevalier, A. Gheerbrant, Dicţionar de simboluri, 2, p. 321 ş i urm.

39
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţiile sacre de la Augustin-Tipia Ormenişul ui

2 1 . 1bidem, p. 322. Vezi in special M. El iade, Istoria credinţelor şi ideilor religioase, Bucureşti,
1 986, p. 41 şi urm.

22 . 1 . Glodariu, V. Moga, Cetatea dacică de la Căpâlna, Bucureşti, 1 989, p. 56 şi urm.
23 1 . Glodariu, FI. Costea, Sanctuarul circular al cetăţii dacice de la Racoş, in Ephemeris

Napocensis, 1 , 1 991 , p. 2 1 şi urm.
2�.Cercetări recente Florea Costea, Angelica Bălos (la care au participat, cu intermitenţe, 1 .

Bauman, Anca Zamfir, P. Pavel, Dan Dana, Lucica Scurtu, Voica lstrate, Ovidiu Savu).
25 In CICSA, 1 -2 , 1 998, p . 7.
26 /bidem.
2"".Cu/tura meteria/ă a dacilor din Bazinul 0/tu/ui transilvan (teză de doctorat), apărută Braşov

2002 sub titlul Dacii din sud-estul Transilvaniei inaintea şi in timpul stăpânirii romane.
Contribuţii la etnogeneza românilor, p.

27 .Vezi nota 1 7.
2� .c. Daicoviciu, Cetatea dacică de la Piatra Roşie, Bucureşti, 1 954.
29.C. Daicoviciu , Al . Ferenczi, op. cit.
'0. /bidem, p. 50.
3 1 . /bidem, p. 60 şi u rm.
!2 ./bidem, p. 52.
33 ./bidem, p. 53/54.
�.Ibidem, p. 55 şi fig. 2 1 .
35. Ibidem, p . 64.
36• Ibidem, p. 65.
37. Ibidem. Gelu Florea, Lil iana Suciu, Observaţii privitoare la scutul de la Piatra Roşie, in

Ephemeris Napocensis, 5 p. 57.
3s . G. Fierea, L. Suciu, op. cit. , p. 60.
39. ldem, eadem, op. cit. , p. 60.
�o . C. Daicoviciu, op. cit. , p. 65.
4 1 . G. Fierea, L. Suciu , op. cit. , p. 51 şi urm.
�2. C. Daicoviciu, op. cit. , p. 64.
�3. Cea mai mare parte a clădirii centrale şi a depozitului de cereale a fost descoperită de către

1 . Glodariu, FI. Costea la inceputul cercetărilor arheologice de aici, in timp ce porţiunea cu
vatra interioară şi ringul au fost dezvel ite ulterior de către FI. Costea şi A. Bălos.

� . Pentru cele de la Augustin-Tipia Ormenişului vezi 1. Glodariu, FI. Costea, op. cit.
4' Tristae, V, 3, 2 1 -22.
�6• Eneida, I I I , 34/35.
47• Getica, 4 1 , in Izvoare, 1 1 , p. 4 13.
�8. Istorii, V, 7.
49. Eneida, I I I , 357.
50. De la Zalmoxis la Genghis-Han, p. 65.
5 1 . //iada, XI I I , 301 şi urm.
52 In RE, 1 , p . 642 şi urm.
53 . M. Eliade, Istoria credinţelor şi ideilor religioase, Bucureşti, 1 981 , p. 1 69 .
54 . Porphirios, Viaţa lui Pithagoras, 1 4.
55 Heisichios din Alexandria, in Culegere de cuvinte de tot felul, in Izvoare, 1 1 . P. 391 ;

Mnaseas, la Photius, sec. IX, unde se afirmă că "geţii cinstesc pe Cronos, numindu-1
Zalmoxis").

56 Vezi cu precădere V. Sârbu, Credinţe şi practici fuberare, religioase şi magice in lumea

40
http://cimec.ro - http://istoriebv.ro

Florea Costea • Construcţi ile sacre de la Augustin-Tipia Ormenişului

geto-dacilor, Brăila-Galaţi, 1 993, cu bibliografia problemei.
57.V, 7, cf. Izvoare, L p. 67.
58.V. Kernbach, Dicţionar de mitologie generală, p. 265 etc.

4 1
http://cimec.ro - http://istoriebv.ro

