
NOI DESCOPERIRI ARHEOLOGICE PRI VIND PROBLEMA'

CEL ŢIL OR DIN ZONA BIS TRIŢEI*
�TEFAN DĂNILĂ

Printre problemele de bază urmărite îndeaproape în ultimii 1 5-20
de ani de către Muzeul din Bistriţa în cadrul activităţii sale de cercetare
ştiinţifică - problema daco-romană. problema continuităţii, problema for­
mării poporului român, merită de a fi semnalată şi cea a celţilor de pe
teritoriul judetului Bistriţa-Năsăud. Un aspect major al acestei pro­
bleme - cu privire specială la ţara noastră - îl constituie raportul şi re­
laţiile dintre celţi şi daci, dintre autohtoni şi noii veniţi. In legătură cu
acest subiect, la Sesiunea ştiinţifică a muzeelor din decembrie, 1 966, se­
siune organizată la Bucureşti, am prezentat două morminte de incineraţie
descoperite la Archiud, datîndu-se în jurul anului 300 î.e.n., din inventarul
cărora făceau parte şi obiecte de factură celtică.

In cele ce urmează ne vom ocupa de alte cîteva descoperiri impor­
tante ce se încadrează tot în această perioadă intrate mai de mult sau de
curînd in patrimoniul Muzeului bistriţean. Este vorba de un mormîn t de
incineraţie descoperit la Comlod, precum şi alte trei săbii din fier aflate
una la Sebiş. a doua la Herina şi cea de-a treia la Zoreni.

De asemenea, în legătură cu problema, celtică, ar mai fi de adă'.lgat
şi descoperirea unei necropole la Fîntînele din care se cunosc pînă în pre­
zent peste 50 de morminte. Deoarece în prezent, în cimitirul de la Fintî­
nele se execută săpături sistematice - de o mai mare amploare - n-o
cuprindem în cadrul prezentei comunicări, decît doar cu titlu informativ,
urmînd ca rezultatul acestor cercetări, să fie publicat după terminarea
exhaustivă a săpăturilor, începute într-un cadru mai larg, abia în 1 969.

Totuşi, pînă la publicarea integrală a cercetărilor de la Fîntînele, so­
cotim util de a da cîteva detalii în legătură cu această importantă desco­
perire :

In toamna anului 1 96 1 , în partea de sud-vest a statului Fîntînele,
(comuna Matei), la punctul denumit "Dîmbu Popii", cu ocazia arăturilo�·
executate cu tractorul, au fost scoase la suprafaţă mai multe vestigii ar­
heologice : două săbii din fier din care una cu teacă, un cuţit de luptă cie

* Comunicare ţinută la Sesiunea ştiinţifică organizată de către colectivul Mu­
zeului din Bistriţa, din decembrie 1969.

www.cimec.ro

60

asemenea din fier, citeva piese de harnaşament şi aproximativ şase sau
şapte vase din ceramică întregi. După descoperire, materialul respectiv -­
în cea mai mare parte - s-a pierdut. (fig. 1).

Fig. 1 . - Fintînele - vedere de ansamblu.

Personal, în vara anului 1 965, în urma unei periegheze efectuată în
localitatea Fîntînele, am cercetat între altele, şi terenul respectiv de pe
suprafaţa căruia am adunat numeroase fragmente ceramice, o verigă mic.:'.
şi probabil o pafta, ambele din bronz. In această cercetare - printre alW
- am fost însoţit şi de cetăţeanul Pop Ion care locuieşte în imediata a­
propiere a locului cu pricina. Prin intermediul acestuia am ajuns în po­
sesia unei săbii, a unui cuţit de luptă şi a unui vas din ceramică, obiecte
păstrate la preotul din localitate, fiindu-i predate în 1 9 6 1 , imediat după
descoperire de către susnumitul Pop Ion.

In urma observaţiilor culese la faţa locului, a informaţiilor primit�
de la o serie de cetăţeni - martori ai descoperirilor respective - cît ŞI
recuperarea pieselor specificate mai sus, existenţa unui cimitir celtic 1 �
Fintînele, părea mai mult ca sigură.

Concomitent cu lucrările agricole din toamna anului 1 967, în punc­
tele unde se mai puteau observa încă puţine urme arheologice - ce in­

dicau locurile mormintelor - am deschis mai multe suprafeţe, cu care
ocazie au fost identificate un număr de opt morminte de incineraţie.

www.cimec.ro

61

Materialul recuperat este extrem de valoros : vase din ceramică lu·­
crate cu mîna şi la roată, fibule şi brăţări din fier, bronz şi argint etc. o ­
biecte care prezintă o mare importanţă pentru istoria veche a poporului
nostru cu privire la epoca daco-celtică. (Fig. 2).

Fig. 2. - Brăţară dadcă din argint. descoperită în anul 1967, în satul Fintinele intr-o
necropolă daco-celtică·

In continuare, vă prezentăm descoperirile care fac obiectul prezentei
comunicări :

C o m 1 o d (vezi fig. 3).
Cu ocazia lucrărilor agricole din primăvara anului 1 964, executate

în punctul denumit "Dealul Viilor", ţăranii Bucur Simion şi Pop Ilie, au
descoperit un mormînt de incineraţie (fig. 3).

Cu acest prilej au scos la iveală un vas mare, unul mic şi un virf d�
lance din fier. In jurul vaselor - relatează descoperitorii - se aflau îm­
prăştiate printre bulgării de pămînt, multe oase umane arse. Tot ce este
posibil că printre acestea să fi fost şi alte obiecte metalice ce au rămas
însă neobservate.

Locul pe care s-a făcut descoperirea mormîntului, este situat pr:
coama unui deal cultivat cu viţă de vie. Pămîntul este lutos de culoare
galbenă.

După cum reiese din cele relatate de către descoperitori, mai întîi
au dat peste vasul mare, care era plin cu pămînt, situat la aproximativ
0,70 m adîncime. Alături de aceasta se afla vasul mic şi vîrful de lance
Odată cu scoaterea vasului mare - care s-a păstrat în perfectă stare d �
conservare - au mai observat alături încă un vas mare, poros care s-':l
împrăştiat complet fără să se fi putut ridica vreun ciob din el.

Astfel cele trei piese au intrat în colecţia Muzeului din Bistriţa, fiind
inventariate în ordinea specificată mai sus, purtînd numerele : 3 .915, 3 .91C
şi 3 . 9 17. In prezent întregul inventar funerar al mormîntului de la Comlod,

www.cimec.ro

62

este expus la Muzeul de istorie al R.S. România, Calea Victoriei 1 2, Secto,·
IV, Bucureşti.

Vasul mare (fig. 3/2), este de culoare cenuşie-închisă, cu lustru a­
proape negru. El este lucrat cu roata din pastă de bună calitate. Vasul
este de formă bitronconică cu partea superioară ceva mai îngustă. Unirea
celor două trunchiuri de con se face foarte rotunjit. Gura vasului esi.e
largă iar buza lăţită şi răsfrîntă în exterior. Imediat deasupra liniei de
maximă dimensiune, vasul este ornamentat cu un brîu în relief. Sub
acesta se găseşte o linie formată din rozete cu cîte şapte braţe Acelea!;;i

I'ig. 3. - Inventarul morminhdul cellic de la Comlod: 1 . vas mic; 2 , urnă funerară or­

namentată cu ştampile; 3, vîrf de lance.

www.cimec.ro

63

rozete ştampilate ornamentează şi partea superioară a vasului. Mai tre­
buie de menţionat faptul că vasul respectiv se termină drept fără am­
phalus.

Dimensiuni :
Inălţimea 32 cm, diametru! gurii 1 7 cm, diametru} maxim 27 cm, iar

diametru} fundului 1 O cm.
Vasul mare de la Comlod este de o formă celtică bine cunoscută şi

işi găseşte numeroase analogii în ceramica mormintelor celtice din Tran­
silvania. Este vorba atît de forma vasului ca atare, cît şi de modul de or­
namentare. Dintre acestea ne vom rezuma la a cita, doar urna mormîntului

de incineraţie celtic de la Dipşa1, localitate situată tot pe teritoriul jude­
ţului Bistriţa-Năsăud. Urna de la Dipşa se apropie mult ca formă de va­
sul descris de noi şi este ornamentat şi el cu motive ştampilate ca Şl
vasul din mormîntul de la Comlod.

Vasul mic (fig. 3/P , este tot de culoare cenuşie cu lustru aproape
negru. lucrat la roată din pastă de bună calitate. Ca formă vasul mic de
la Comlod se aseamănă cu vasul mare din acelaşi mormînt cu deosebin:
ca partea superioară este mai scurtă. Acesta este bitronconic cu gura

largă şi cu muchia buzei rotunjită şi puţin răsfrîntă spre exterior. Fundu1
vasului este tăiat drept fără nici o profilatură.

Dimensiuni :
Inălţimca B ,5 cm, diametru! gurii 7,5 cm, diametru! maxim 8,5 cm,

iar c liametrul fundului de 5 cm.
De asemenea. ca şi în cazul vasului mare, vasul mic de la Comloci

îşi găseşte numeroase analogii în ceramica mormintelor celtice din Tran­
sil vcmia .. Vom cita în acest sens vasele întrutotul aaemănătoare descope­
rite în necropol<1 celtică de la Apahida2.

Ultima piesă cea de a treia ce intră în compunerea inventarului fu-
nerar al mormîntului de la Comlod, este un vîrf de lance din fier (fig. 3/3).

Acesta f'ste foarte rău conservat fiind deteriorat de rugină, fapt care n::;
l'act- să nu-1 putem încadra cu mai multă siguranţă într-un anumit tipJ.
Totuşi după cum se observă, acest vîrf de lance descoperit la Comlod,
init ia l avpu Iormu unei frunze de salcie.

După cum bine este cunoscut, vîrfurile de lance din fier sînt şi eie
obişnuite in mormintele celtice din Transilvania.

Dimensiunile actuale :
Lungimea totală 1 7 cm, lungimea tubului de înmănuşare 9 cm, dia­

metrul tubului 1 ,5 cm.
După cum reiese din cele relatate mai sus, concludem că la Comlod

s-a descoperit un mormînt de inclneraţie celtic. Nu putem însă şti dacă
ne găsim în prezenţa unui mormînt izolat sau dacă acesta făcea parte
dintr-o necropolă. Cea de a doua ipoteză ni se pare mai verosimilă şi ea

K. Horedt, Zwei keltische Grabfunde aus Stebenbilrgen, In Dacia, IX-X, 1941-19H,
p, 196-197, fig. 5,2.
St. Kovacs, Az apahidai oskori telep es La-Tene temt11, in Dolgozatok, Cluj, II. 1911. p. 31, fig. 32 /3 ; 42 13 : 72.

' Pentru vîrfurile de lance celtice vezi de ex. J.Filip, Keltoveve strednt Evrope, Praha.
1956. p. 533, fig. 48

www.cimec.ro

64

urmează a fi verificată prin sondaje efectuate în apropierea locului cie
descoperire a mormîntului descris mai sus.

O incadrare cronologică mai restrînsă a mormîntului de la Comlod
este foarte greu de făcut datorită inventarului redus care ne stă la în­
demînă. Nici una dintre cele trei piese care compun inventarul funerar nil
ne ajută la aceasta în mod convingător. Forma vaselor este comună făd1
să se poată face pe această bază o încadrare cronologică mai restrins<.\.
Ornamentarea ceramicii prin ştampilare începe pe ceramica celtică de tim­
puriu, însă durează mult4. Mormîntul de la Dipşa din aceeaşi regiune cu
care are analogii mormîntul de la Comlod, are un inventar mai bogat o;; i
mai concludent. El a fost datat în Lat€me C5. Este foarte probabil ca ;;i

mormîntul de la Comlod situat în aceeaşi zonă, să aparţină şi el aceluia.�!
orizont. Executarea unor săpături sistematice atît la Dipşa, dar mai ale3
la Comlod, ar putea contribui la elucidarea multor probleme cu privire
la o datare mai sigură a mormîntului de la Comlod.

DESCOPERIRI IZOLATE
In continuare vom relata descoperirea unor săbii celtice la Sebiş,

Herina şi Zoreni (fig. 4,5) .
SEBIŞ.
La Nord-est de Căminul cultural din localitate, în anul 1 958, cu o­

cazia săpării unei fîntîni, la 1 ,90 m. adîncime, a fost descoperită lama unei
săbii din fier. Ea a fost donată Muzeului din Bistriţa de către învăţătorul
Paşcu Teodor, cu ocazia unor cercetări făcute de către colectivul ştiinţific
în acea localitate.

Lama de sabie (inv. nr. 4.7 1 6 ; fig. 4/1 ; 5/1), este păstrată fragmen­
tar şi rău conservată, fiind puternic oxidată. Lamei îi lipseşte vîrful şi cea
mai mare parte a mînerului.

Dimensiuni :
Lungimea actuală a lamei este de 79,5 cm, din care 2 cm, aparţin

mînerului. Lăţimea maximă a lamei este de 5,5 cm.
Comentarea şi încadrarea cronologică a săbii de la Sebiş o vom fa�e

împreună cu cele următoare :
HERINA.
In Muzeul din Bistriţa (inv. nr. 1 . 345) se păstrează lama unei săbii

din fire {fig. 5/2 ; 4/2). Ea, a fost descoperită înainte de 1 940, pe teritoriul
satului Herina fără să putem preciza punctul topografic de descoperire.
Este de menţionat faptul că cu ocazia efectuării unui sondaj în anul 1 957,
s-a putut stabili că pe "Dealul Morii", situat la sud-vest de sat s-au des­
coperit fragmente ceramice aparţinînd perioadei celtice. Ar fi posibil ca
sabia respectivă să provină din acest punct arheologic6.

Lama de sabie de la Herina este mai bine conservată decît cea de la
Sebiş. Mînerul este în stare actuală de 8 cm, deşi pare să fie şi el rupt.
4 Cf. J. Filip, op., cit., p. 535-536.
!i K. Horedt. op.. cit., p. 200.
6 St. Dăni!ă, Descoperiri arheologice în raionul Bistrita, In Probl. Muz., Cluj , 1960, p.

153-154 ; idem, Materiale Arheologice, voi. IX, p. 441-443.

www.cimec.ro

,.
1\

�\'

!. '/
'

�\ ����
, .,,
/1 1,

\ 1 . �

\ 1'\) 1 \, 1

1 t 1 ' l 1 1\
' i/)1, j , 1

1 1'
(1

i 1 1 _ ; 1 t ' .• " 1 . 'i.
1)

' 1

• . •
• %
. • . . � . .
� . .
j •
. .
·.;

1> l.l �

l

,//,
f �; -� . $. l 'l ;,

((t . ,.··
_ �

, ,,l
! , . l i
1 ·
1. "'

1''

2

-: ": ··

. · ,

��} .
' . 1

: •, ' . � t :
\ . .

3

/ '

Fig. 4. - Săbii celtlce din fier; 2. Herlna; 1 . Seblş; 3. Zorenl. www.cimec.ro

66

Dimensiuni :
Lungimea totală a lamei este de 84,5 cm. din care 8 cm, aparţin mi­

nerului. Lăţimea maximă a lamei este de 4,5 cm.

ZORENI.
In primăvara anului 1 969, pe hotarul cătunului Zoreni-Deal, locali­

tate ce aparţine comunei Sînmihaiul de Cîmpie, la punctul denumit "Bu­
tuci", pune t si tu a t la o depărtare de cea. 1 km. de la ultimele case şi în
dreapta drumului ce duce spre Fîntînele, cu ocazia arăturilor adînci exe­
cutate de tractor, a ieşit la lumină lama unei săbii din fier. După desco­
perire, piesa respectivă a ajuns în posesia. inginerului agronom Tanco Sa­
bin din localitate unde se păstrează şi în prezent.

Din informaţiile culese de la descoperitor, alte materiale arheologice
nu au mai fost sesizate pe locul respectiv, în măsura în care acestea pu­
teau fi observate. Dacă această sabie provine dintr-un complex funerar
sau dintr-o aşezare, sau s-a aflat izolat, deocamdată nu putem şti. Cerce­
tările viitoare sînt singurele în măsură să lămurească această problemă.

După cum se vede şi în fotografie, sabia se păstrează fragmentar,
lipsindu-i vîrful şi o parte din mîner. Sabia a fost ruptă din vechime.

Dimensiuni :
Lungimea actuală a lamei este de 57 cm, din care 3,5 cm, aparţin

mînerului. Lăţimea maximă a lamei este de 4,3 cm, (fig. 5/3 ; 4/3> .
Menţionăm, de asemenea, că s-a păstrat şi un fragment din partea

superioară a tecii cu urechiuşa de prindere la brîu. Această urechiuşă
este scundă şi lată fiind prinsă de corpul tecii prin două nituri care se păs­
trează şi în prezent, dîndu-i o notă de epocă ceva mai recentă7 faţă de cele
două săbii descrise mai sus ce au fost încadrate în Latene C.

Pe o lungime de 34 cm, începînd de la mîner, pe ambele părţi ale
săbiei se observă o uşoară linie mediană după care apoi dispare treptat.

Atît forma cît şi dimensiunile lamelor de săbii descoperite la Sebiş.
Herina şi Zoreni, ne fac să le atribuim celţilor înscriindu-se între desco­
peririle acestei perioade ce se dovedesc a fi destul de numeroase pe te­
ritoriul judeţului Bistriţa-Năsăud.

Analogiile pentru lamele de săbii de la Sebiş, Herina şi Zoreni, sint
numeroase cu deosebire în Transilvania, dar ne vom limita şi de aceastd.
dată la a cita doar cîteva şi anume : lama de sabie descoperită în mormin­
tul de la Dipşa8 şi pe cele descoperite în necropola de la Apahida şi mai
recent şi de la Fîntînele. Astfel în mormîntul 7 al necrop.olei de la Apahida
s-a descoperit o sabie de fier de aceeaşi formă ca şi cele pe care le pre­
zentăm aici9• Aceasta măsoară 91 cm. lungime, din care 1 3,5 cm, revin
mînerului, deci pentru lama propriu-zisă rămîn 77,5 cm. Această dimen­
siune corespunde aproape exact cu cea a lamelor de săbii de la Sebiş,
Herina şi probabil şi de la Zoreni.

7 Jose Maria de Navarro, Zu einigen Scllwertscheiden aus la Tlme. 40 BerHSC, 1959, p. 83-8�.
83-84.

8 K. Horedt, op., ctt., p. 198, fig. 5 /3.
8 Şt. Kovacs op., cit., p. 38, fig. 43,1.

www.cimec.ro

67

Fig. 5. - Săbii celtice din iler: 2, Herina; l, Seb:ş; 3, Zorenl.

www.cimec.ro

68

Pe baza analogiilor citate putem conchide că lamele de săbii de la
Sebiş, Herina şi Zoreni, sint celtice fără să putem preciza - aşa cum an:
spus mai sus - dacă ele provin din morminte, sau au aparţinut unor a­
şezări.

Ultimul repertoriu al descoperirilor celtice din Transilvania a fost
întocmit în 1 944 de M. Roşca10• Acesta, pentru teritoriul Bistriţa-Nă­
săud inregistra un număr de 7 localităţi : Bistriţa, Cepari, Dipşa, Orheiul
Bistriţei, Nimigea, Pintic şi Şirioara. Dintre acestea doar două au desco­
periri celtice sigure şi anume : Cepari 11, şi Dipşa12, celelalte trebuiesc
scoase din lista localităţilor cu descoperiri celtice deoarece au cîte un o­
biect nespecific, sau aparţinînd altor culturi.

La Nimigea s-a descoperit un fragment ceramic cu decor lustruit ca­
re aparţine ceramicii dacice13. In împrejurimile Bistriţei şi la Pintic s-a
găsit cite un virf de lance din fier care foarte bine pot să aparţină şi al­
tor perioade ca de altfel şi pintenul de la Orheiul Bistriţei, ori mărgeaua
de lut de la Şirioara.

La cele două localităţi cu descoperiri celtice sigure din repertoriul
intocmit de M. Roşea se adaugă acum încă şapte localităţi cu descoperiri
celtice certe. Acestea sint : Galaţii Bistriţei14, Archiud15 şi cele prezentate
in comunicarea de faţă : Comlod, Sebiş, Herina, Zoreni. Mai este de men­
ţionat apoi şi necropola de la Fintînele pe care am amintit-o doar în trea­
căt.

De asemenea, în ultima vreme au mai apărut două localităţi în care
au fost sesizate descoperiri celtice ; Prundu-Bîrgăului16 (mai puţin sigură)
şi Şintereag17 (fig. 6).

Descoperirile celtice din ultima vreme se încadrează în grupa de nord
a antichităţilor celtice stabilită de prof. Ion Nestor1B_ Această grupă se do­
vedeşte a fi relativ numeroasă.

Deocamdată doar cu titlu informativ, fără să producem argumenta­
rea necesară menţionăm că grupul celtic de nord pare să fie total, sau în
cea mai mare parte contemporan cu cel de sud. In acest sens pledează

10 M. Roska, A keltdk Erdelyben, in Ko"lemeny.ek, IV, 1-2, Cluj 1944, p. 53 şi urm. cu
harta de descoperiri de la p. 55, fig. 1.

11 Cf. 1. H. Crişan, Materiale dacice din necropola şt aşezarea de la Ciumeşti şi problema
raporturilor dtntre daci şt celţi In Transilvania, Bala Mare, 1966 p. 57-64.

12 K. Horedt, op., cit.
13 1. H. Crişan, Ceramica daco-geticd. Cu specială pr!vtre la Transilvania, Bucureşti.

1969, p, 268, nr. 197.
14 Şt. Dănilă, Inventarul unor morminte de incineraţte din sec. III-II l.e.n. de la Ga­

laţii Btstrtţet, In Din activitatea muzeelor noastre, Cluj, 1955, p. 89-100.
1 5 Idem, Două morminte d e tncineraţte daco-getice descoperite la Archtud. Comunicare

la Sesiunea muzeelor din 1966.
16 V. Vaslliev O piesă scu!ptată de factură celtică, Napocensis, VI, 1970, p, 451-457.

Condiţiile de descoperire a piesei respective sint neclare. Personal am făcut o cer­
cetare la faţa locului. Terenul cu pricina este complet steril de materiale arheologice,

teren pietros cu evidente resturi de grohotişuri - amestecate cu argilă - alunecate
unele de pe panta masivulul Heniu. Piesa respectivă a fost aflată la suprafata tere­
nului, Intr-o grămadă de pietre adunate de-a lungul anilor In colţul unei grădini. In acest
caz UŞQI' putea fi adusă şi din altă parte.

Localitatea Prundu-Btrgăului se află relativ departe de centrele descoperirilor
celtice din zona Bistriţei (cele cunoscute pînă In prezent).

17 Pentru această descoperire a se vedea lucrarea : Celţtt pe teritoriu! judeţului Bistri­
ţa-Năsdud. Contribuţtt la problema celţilor din Transtlvanta, de I. H. Crişan şi Şt.

Dănilă (lucrare in curs de editare).
18 I. Nestor. In Dactil, VII-VIII!, 1937-1940, p. 179-182:

www.cimec.ro

ClPARI

LI(JfNI!A 00 Cll.pllall d• jutl� <J �inţa d1 "''"'��
- Dru11NJ17' Rafitllfll•
� Drt.m�nijuii/EJn6
· · · Dr11"'""' �!Nie � �· � De5COfgriri uit/ce

& � e a.r...

6!)

l ig. 6. - Schiţa cu Iocalltăţlle din jud. Blstrita-Nlsllud in caN au fost sesizate desco­
periri c.elli.ce. www.cimec.ro

70

importantele descoperiri făcute in necropola de la Fîntinele ce se înca­
drează în Latene-ul B.

O problemă importantă la a cărei elucidare contribuie în largă mă­
sură descoperirile celtice de pe teritoriul judeţului Bistriţa-Năsăud, este
cea a raportului dintre daci şi celţi. Unele morminte, cu toate că au în
inventarele lor piese specifice celtice, totuşi pot fi atribuite autohtonilor
daci. Aşa se pare că este cazul celor două morminte descoperite la Ar­
chiud. Prezenţa dacilor în cadrul descoperirilor de la Galaţii-Bistriţei ne
este dovedită de ceramica specifică dacică găsită aici. De asemenea, tot
dacilor pare să le aparţină - cel puţin parţial - şi necropola de la Ce­
pari, unde s-au găsit fibule celtice alături de ceramică grecească.

Toate cele arătate mai sus, dovedesc că între daci şi celţi au existat
raporturi de colaborare şi de influienţare reciprocă. Este bine cunoscut
aportul pe care I-au adus celţii la dezvoltarea culturii materiale şi spiri-

tuale daco-getice. Cercetările viitoare atît de pe teritoriul Bistriţa-Năsă­
ud, cît şi din Transilvania, vor fi în măsură să aducă noi completări la
problema asimilării celţilor în masa autohtonă daco-getică....

www.cimec.ro

,\JOUVELLES DECOUVERTES ARCHEOLOGIQUES CONCERNANT LE

PROBLEME DES CELTES DE LA ZONE DE BISTRIŢA

RESUME

Il est comunique qu'une tombe celtique d incineration a ete decou­
verte incidentellement sur le territoire du village Comlod (voi re la fig. 3).
Deux vases en argiles, faits au moyen de la roue, et le fer pointu d'une.
lance, faisaient partie de cette tombe.

Dans la mîme expose, on presente troi lames d'epee celtiques, en
fer, decouvertes d Sebiş, Herina et Zoreni (voir les figures 5-4).

Dans le commentarie du dernier repetoire des decouvertes de tra­
ces celtiques du departement Bistriţa-Năsăud, redige en 1944, l'autew·
montre que, sur sept localites mentionnees, seulement deux localites po­
ssedent des decouvertes incontestables de traces celtiques. Maintenant,
il faut y ajouter neuf nouvelles localites possedant des decouvertes de
traces celtiques authentiques: Galaţii Bistriţei, Archiud, Comlod, Sebi�,
I-l erina, Zoreni, Prundu Bîrgăului, Sintereag et la necropole de Fîntînele,
dant le nombre des tombes a incineration, decouvertes jusqu'd present,
monte a cinquante.

L :E: G E N D E D E S F I G U R E S

Fig. 1 . - Fîntînele - Vue d'ensemble.
Fig. 2. - Bracelet dace en argent, decouvert en 1 967 au village Fîntînele

dans une necropole daco-celtique.
Fig. 3. - Inventaire du tombeau celtique de Comlod : 1 , petit pot ; 2,

urne funeraire ornee d'estampilles ; 3. pointe de lance.
Fig. 4. - :E:pees celtiques en fer : 2, Herina ; 1 , Sebiş ; 3, Zoreni.
Fig. 5. - Epees celtiques en fer : 2, Herina ; 1, Sebiş ; 3, Zoreni.
Fig. 6. - Carte a.ux localites du departement Bistriţa-Năsăud ayant des

decouvertes celtiques.

www.cimec.ro

