

CENTRE DE PUTERE GETICE PREROMANE ÎN SUD-VESTUL

DOBROGEI. REALITĂŢI ARHEOLOGICE ŞI UNELE

CONSIDERAŢII ISTORICE (I)

Mihai Irimia

Cuvinte cheie: centre de putere; Dobrogea; geţi; greci; sciţi;
odrisi; romani; dava; Adâncata; Satu Nou; Izvoarele; Durostorum;
Sborjanovo-Sveštari; Rholes; Dapyx; M. Licinius Crassus; zone
carstice.

Mots-clé: centre de pouvoir; Dobroudja; Gètes; Grecs; Scythes;
Odryses; Romains; dava; Adâncata; Satu Nou; Izvoarele;
Durostorum; Sborjanovo-Sveštari; Rholès; Dapyx; M. Licinius
Crassus; zone karstique.

I. Schiţă istorică a regiunii pe baza izvoarelor scrise.
Informaţiile generale privind situaţia Dobrogei după mijlocul

secolului al VII-lea a. Chr., respectiv după încetarea culturii Babadag-
faza a III-a, sunt, după cum se ştie, lacunare. O prezentare detaliată a
istoriei politice a regiunii, pe baza izvoarelor literare este în acest context
superfluă, deoarece ea a făcut obiectul a numeroase studii de specialitate,
e drept, cu referiri mai amănunţite asupra zonei litorale şi oraşelor
greceşti.

Dacă oraşele greceşti vest-pontice au fost afectate de campania
scitică a lui Darius1, Histria suferind o importantă distrugere la sfârşitul
secolului al VI-lea2, nu ştim în ce măsură aceasta a afectat interiorul şi

1 Din bogata bibliografie consacrată acestor evenimente amintim doar câteva lucrări:
BLAVATSKAJA 1948, p. 206-213; ALEXANDRESCU 1956, p. 319-342;
ALEXANDRESCU 1965, p. 406-408; SCHELOW 1971, p. 31-48; VINOGRADOV
1981, p. 9-37; WOLSKA 1980-1981, p. 99-115; DIMITRIU 1964, p. 133-144;
GARDINER-GARDEN 1987, p. 326-330; BUZOIANU 2001, p. 31-39; RUSCU 2002,
p. 37-58 etc.
2 Pusă cel mai adesea pe seama represaliilor scitice ulterioare evenimentelor, datorate
atitudinii binevoitoare a Histriei faţă de expediţia persană, în concordanţă cu atitudinea
ionienilor participanţi la campania lui Darius; vezi în acest sens DIMITRIU 1964, p.
134-135; PIPPIDI 1965, p. 163 şi n. 17. O opinie diferită atribuie histrienilor o atitudine
ostilă faţă de expediţia lui Darius, în concordanţă cu ostilitatea geţilor, considerându-se

www.cimec.ro

Mihai Irimia

18

vestul Dobrogei. Oricum, itinerarul terestru al armatei persane care a
traversat Tracia şi Dobrogea de la sud la nord nu pare să se fi îndepărtat
mult de zona litorală3. Rezultatele şi implicaţiile pentru Dobrogea ale
expediţiei persane sunt controversate. Potrivit unor opinii, în urma
expediţiei amintite Dobrogea şi Tracia au devenit teritorii tributare lui
Darius, imperiul persan fixându-şi frontiera la Dunăre4, în timp ce
potrivit altor cercetători, după retragerea lui Darius, Dobrogea şi regiunea
de la Dunărea de Jos au revenit la situaţia anterioară, fără a se putea
vorbi de o înstăpânire a perşilor la nord de munţii Rhodopi; stăpânirea
temporară a acestora s-ar fi manifestat în estul Balcanilor şi în regiunea
litoralului egeean5.

O altă putere care pare să se fi implicat în viaţa Dobrogei după
expediţia lui Darius este aceea a sciţilor. Problema pătrunderii sciţilor la
sudul Dunării după retragerea lui Darius a fost abordată diferit: unii
consideră că sciţii ar fi reprezentat o forţă stăpânitoare în Dobrogea, fără
a se putea stabili, totuşi, limita cronologică până la care ei şi-ar fi
exercitat aici puterea6; alţii consideră că o stăpânire scitică este
improbabilă, ea nefiind susţinută convingător de izvoarele literare şi
arheologice. Se acceptă, totuşi, o prezenţă scitică la sudul Dunării după
expediţia lui Darius, dar ea s-ar datora doar infiltrării unor grupuri
restrânse de sciţi fie imediat după expediţia în cauză, fie la o dată ceva
mai târzie7. Sciţii au reprezentat aproape o constantă în cadrul
informaţiilor referitoare la zona inferioară a Dunării de Jos, începând din
secolele VI-V, până în secolul al II-lea a. Chr.8. De altfel, se consideră

că tocmai autohtonii din teritoriul histrian ar fi fost cei care au opus rezistenţă perşilor;
cf. PREDA 1982, p. 19-24.
3 S-ar putea accepta drept veridică afirmaţia potrivit căreia corpul expediţionar persan a
trecut nu departe de Histria; cf. DIMITRIU 1964, p. 136.
4 VULPE 1938, p. 53; BENGTSON 1950, harta 3.
5 ALEXANDRESCU 1956, loc.cit.; PIPPIDI 1965, p. 162-163.
6 CANARACHE 1950, p. 214-215, care exagerează impactul stăpânirii scitice;
CONDURACHI 1951, p. 45-60, unde consideră logică înstăpânirea sciţilor în
Dobrogea, după expediţia lui Darius.
7 ALEXANDRESCU 1956, p. 319-324; ALEXANDRESCU 1986, p. 28-31; pentru
unele dintre cele mai recente lucrări referitoare la problema scitică la Dunărea de Jos
vezi şi IRIMIA 2007, p. 371-418, îndeosebi n.1.
8 Cel puţin până la sfârşitul existenţei Sciţiei Mici într-o parte a zonei estice a Dobrogei
perioadei elenistice (cf. IRIMIA 2000-2001, p. 299-317; IRIMIA 2007, p. 376).

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

19

uneori că prezenţa sciţilor în Dobrogea cunoaşte trei faze principale9. În
prima, puterea scitică din nordul Mării Negre, care înainta treptat pe
Dunăre, s-ar fi lovit mai întâi de puterea persană, apoi de cea a regatului
odrys, moment în care graniţa dintre cele două puteri era fluviul. În toată
această perioadă prezenţa scitică efectivă, precum şi a pieselor scitice în
Dobrogea este redusă, fiind vorba îndeosebi de o influenţă culturală
receptată mai ales de vârfurile societăţii getice şi de mici grupuri de sciţi
infiltrate mai ales în nordul regiunii şi spre litoral.

A doua fază a relaţiilor geţilor cu sciţii este marcată de pătrunderea
lor în Dobrogea în vremea lui Atheas10, când pe lângă influenţa scitică
sesizabilă în mai multe domenii, inclusiv în cel al practicilor funerare şi
al armamentului, se constată o prezenţă etnică alogenă vizibilă. Această
fază se încheie într-o anumită măsură odată cu victoria obţinută de Filip
al II-lea asupra lor şi integrarea Dobrogei şi a oraşelor vest-pontice în
sfera stăpânirii macedonene.

A treia fază a relaţiilor cu sciţii este marcată îndeosebi de prezenţa
monedelor regilor acestora din Dobrogea (Kanites, Charaspes, Tanusa,
Akrosas, Ailios, Sariakes şi Ataia(s) II, omonim al cunoscutului rege scit
amintit în izvoare) şi care se datează în ultimele trei sferturi ale sec. al II-
lea a. Chr.11. Tot pentru această perioadă izvoarele îi menţionează cam în
aceeaşi zonă pe „sciţii agricultori”12, iar mormintele „princiare” din
apropierea Mangaliei le-au fost atribuite tot lor13. Doi dintre aceşti regi
sciţi – Sariakes şi Kanites – sunt atestaţi şi epigrafic14. Potrivit unor
cercetători, aceşti basilei sciţi ar fi conducătorii unor grupuri reduse
numeric, stabilite ca mercenari în teritoriul callatian, iar monedele ar fi

9 RUSCU 2002, p. 317-321.
10 Pentru confruntarea dintre Atheas şi rex Histrianorum, apoi despre războiul dintre Filip
al Macedoniei şi Atheas, vezi, între alţii, PÂRVAN 1926, p. 51-55; NICORESCU 1925;
p. 22-28; ILIESCU 2004, p. 9-52, 87-96, cu bibliografia; RUSCU 2002, p. 59-73 etc.
11 PREDA 1998, p. 120-129; POENARU BORDEA 1973-1975, p. 24; TALMAŢCHI,
ANDREESCU 2008, p. 452-472, cu bibliografia, unde consideră că monedele în cauză
se datează în perioada secolelor II-I a.Chr.
12 Plinius cel Bătrân, 4 11 (18), 44. De asemenea, Ps. Skymnos (756-757) prezintă zona
ca locuită de „greci amestecaţi” (migades Hellenes),, crobyzi şi sciţi.
13 IRIMIA 1984, p. 67-72, cu bibliografia; AVRAM 1991, p. 120-122 etc.
14 Sariakes apare pe o inscripţie descoperită la Tirizis (LAZAROV, POPOV 1985, p.
156-163; MIHAILOV IGB V, p. 4, nr. 5003) iar Kanites pe o alta, descoperită la
Odessos (MIHAILOV IGB I2, p. 41, nr. 6).

www.cimec.ro

Mihai Irimia

20

reprezentat atât un tribut cât şi cadouri diplomatice, pentru ei15.
Chiar dacă informaţiile literare nu sunt suficient de precise pentru a

stabili măsura în care prezenţa de netăgăduit a sciţilor la Dunărea de Jos
este consecinţa unor migraţii desfăşurate în mai multe etape oarecum
distincte sau a unor infiltrări de grupuri de populaţii scitice, mai mult sau
mai puţin numeroase, inclusiv a unor puternice contacte culturale,
existenţa sciţilor sau a ceea ce în mod curent se consideră de către istorici
şi arheologi drept „sciţi” este sigură. Informaţiile scrise sunt confirmate
într-o anumită măsură de descoperirile arheologice. Se apreciază că la
început, în mediul autohton au pătruns în special obiectele de prestigiu,
executate în stil animalier scitic, îndeosebi în rândul aristocraţiei traco-
getice16. Cele mai multe obiecte scitice vechi pătrunse în mediul autohton
nu sunt rezultatul unor contacte directe, ci indirecte, dintre sciţi şi traci
sau geţi; ele nu presupun o prezenţă obligatorie foarte numeroasă a
sciţilor în spaţiul traco-getic.

Pornindu-se de la informaţia lui Herodot (IV, 78) despre căsătoria
regelui scit Ariapeithes cu o femeie din Histria, s-a considerat, uneori, că
aceasta ar reprezenta o dovadă a dominaţiei scitice asupra nordului
Dobrogei şi a zonei litorale17. Mai apoi, opinia amintită a fost nuanţată, în
sensul unei influenţe temporare a regelui scit asupra teritoriului în cauză.
Alte posibile aspecte ale raporturilor dintre sciţi şi Histria în al doilea şi
al treilea sfert al secolului al V-lea a.Chr. au fost aduse în discuţie şi în
legătură cu un inel de la Vadu (fost Caraharman), com. Corbu,
jud.Constanţa, pe care este redat numele la genitiv al regelui elenofil
Skyles, a cărui istorie tragică a fost relatată de Herodot (IV, 70-80)18. Pe
baza interpretării acestui inel, ca şi a altor descoperiri de caracter scitic
din zonă, M. Oppermann consideră că se poate admite că Histria se afla
încă, în această vreme, în zona de dominaţie scitică19, chiar dacă, după
acelaşi Herodot, graniţa dintre sciţi şi odrysi în acel timp era Dunărea, iar
Histria se afla la sud de fluviu. S-a presupus, astfel, un protectorat

15 AVRAM 1991, p. 121-122; 128-130.
16 ANDROUKH 1998, p. 109.
17 BLAVATSKAJA 1948, p. 207; VINOGRADOV 1981, passim; VINAGRADOV
1997, passim. Opinie contrară la COJOCARU 2007, p. 109-120, cu bibliografia.
18 În legătură cu inscripţiile de pe inelul de la Vadu şi interpretarea lor, vezi mai nou
VINOGRADOV 1997, p. 613-634; DUBOIS 1996, p. 11-14; OPPERMANN 2002, p.
249-263; IRIMIA 2007, p. 396-398.
19 OPPERMANN 1997, p. 252.

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

21

vremelnic scitic asupra Histriei şi a zonei litorale învecinate. Dar Histria
putea să-şi păstreze într-o mare măsură şi o anumită autonomie şi să fi
cunoscut o prosperitate reală, fapte relevate, printre altele, de propriile
emisiuni monetare de argint, care încep aproximativ în al doilea sfert al
sec. V a.Chr.20, ca şi de unele monumente religioase din zona sacră.

Dacă sub Teres (circa 470-440), Sitalkes (431-424) şi Seuthes I
(424-410) regatul odrys a fost relativ unitar şi puternic, ajungând
eventual până la Dunăre şi Mare, cuprinzând, măcar nominal, şi
Dobrogea, mai apoi acesta a început să se destrame. Referitor la
dominaţia odrysă în Dobrogea, cel puţin în vremea lui Sitalkes, aşa cum
se poate ea presupune pe baza unor informaţii literare (Herodot, IV, 80;
Thukidides II, 96, 1; Diodor, XII, 50, 2), s-a considerat că în timp ce
oraşele vest-pontice ar fi fost înglobate ligii de la Delos, interiorul
regiunii dintre Dunăre şi Mare, cuprinzând şi formaţiunile getice de aici,
ar fi revenit odrysilor (Suceveanu 1972, p. 96). Se ştie doar că sub
succesorii lui Kotys I (383/382-359), care a încercat o refacere a
regatului, fără a mai atinge însă vechile hotare şi mai ales fără regiunile
dunărene, regatul odrys a slăbit şi mai mult, sfârşind prin a ajunge pradă
expansiunii macedonene care, prin Filip al II-lea, a supus toată Thracia
până la Balcani, în anul 341 a. Chr. Nu cunoaştem prea bine, în acest
context politic, atitudinea oraşelor greceşti vest-pontice (care nu vor
pierde, totuşi, prilejul de a-şi consolida autonomia faţă de barbari şi de a
prospera din punct de vedere economic), ca şi a geţilor şi a sciţilor din
Dobrogea în noua situaţie. În prima jumătate a secolului IV a.Chr.,
inclusiv în vremea lui Kotys I, geţii sud-dunăreni se aflau în afara
hotarelor regatului odrys. Probabil ei au profitat de criza acestuia, pentru
a-şi consolida structurile politico-militare proprii, ca şi legăturile cu
lumea greacă. De altfel, încercarea de a pune de acord informaţiile
literare cu datele arheologice este extrem de dificilă şi riscantă. Se poate
admite, totuşi, că partea de nord-est a Dobrogei, cea dinspre Dunăre şi
Mare era, începând cel puţin de la sfârşitul sec. VI a.Chr., ca şi în
secolele următoare, cu intensităţi variabile, o regiune în care civilizaţia
getică se întâlnea cu cea scitică şi prelua unele elemente din aceasta; sciţii
înşişi formau aici o parte componentă etnică – deşi redusă ca număr – a

20 PREDA 1998, p. 42-72 ; POENARU BORDEA 1979, p. 26, consideră că primele
monede de argint histriene nu s-au putut emite înainte de 480 a.Chr.

www.cimec.ro

Mihai Irimia

22

populaţiei Dobrogei, situaţie care s-a perpetuat până în epoca romană21.
În legătură cu o eventuală influenţă scitică, pătrunsă în alte zone ale

Dobrogei, aflate departe de litoral, informaţiile sunt foarte puţine. Unele
artefacte scitice au ajuns, într-o anumită măsură şi în vestul şi sud-vestul
regiunii, prezenţa lor datorându-se influenţelor culturale, preluate mai
ales de anumite categorii ale populaţiei getice din zonă. Amintim, astfel,
ştanţa de bronz de la Izvoarele (com. Lipniţa, jud. Constanţa)22, din sec.
V a. Chr., mai multe plăcuţe de bronz din sec. VI-V a.Chr., în formă de
cap de leu de la Adâncata I – Floriile (com. Aliman, jud. Constanţa)
specifice artei scitice23 şi a unei alteia, din sec. IV a.Chr., pe care este
reprezentat cerbul, asociat cu o pasăre de apă şi un mistreţ24, imagini
interpretate ca posibile reproduceri după originale scitice, realizate în
aşezarea getică în cauză. O altă piesă de bronz, de mici dimensiuni, în
formă de cap de cal, din sec. IV a. Chr., reprezintă un unicat, fără a putea
fi legată de alte exemplare identice sau apropiate ca tip din arta traco-
getică ori scitică; ea a fost considerată drept un artefact realizat de către
un meşter autohton25. S-a formulat de asemenea observaţia potrivit căreia
piesele din sec. VI-V de la Adâncata I – Floriile şi Izvoarele aparţin
perioadei mai vechi de pătrundere a sciţilor în Dobrogea, în timp ce
piesele foarte stilizate, reprezentând capete de cerbi şi capul de cal de la
Adâncata I – Floriile, din sec. IV a.Chr., aparţin etapei mai târzii de
penetrare a sciţilor, în care elementele artei lor specifice au fost asimilate
în arta traco-getică26. Este de remarcat raritatea descoperirilor scitice din
vestul şi sud-vestul Dobrogei unde, de-a lungul fluviului, au existat
numeroase aşezări şi necropole getice. Descoperirea unor piese specifice
artei scitice la Adâncata I – Floriile, într-o întinsă aşezare getică
fortificată sau în zona adiacentă acesteia, ca la Izvoarele, unde se află o
altă importantă aşezare getică, nu dovedeşte o prezenţă efectivă scitică, ci
doar influenţe scitice datorate legăturilor culturale, poate şi comerciale,
ori altora mai complexe, cu autohtonii.

În ceea ce priveşte prezenţa şi activitatea politico-militară şi
economică a marilor puteri ale vremii, acestea s-au manifestat mai mult

21 ALEXANDRESCU 1986, p. 26; SUCEVEANU 1972, p. 89-101.
22 CULICĂ 1967, p. 677-686.
23 ICONOMU, CHIRIAC 2007, p. 268-270, nr. 4, fig. 1/4; 3/1 a-1 b.
24 Iidem, p. 268, fig. 1/6; 3/3a-3b.
25 Iidem, p. 269, fig. 1/7; 3/2.
26 Iidem, p. 271.

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

23

episodic, fără continuitate şi în mod diferenţiat de la o zonă la alta. Abia
Roma a impus la Dunărea de Jos o stăpânire de durată, depunând eforturi
importante pentru integrarea regiunii într-un sistem politico-militar,
administrativ şi cultural unitar şi coerent în Dobrogea.

Geţii sunt prezenţi la Dunărea de Jos de-a lungul ultimei jumătăţi a
mileniului I a.Chr., fapt confirmat atât de izvoarele literare, cât şi de
descoperirile arheologice. Raporturile formaţiunilor getice din Dobrogea
cu cetăţile greceşti par să fi fost, în general, lipsite de conflicte puternice
şi de acţiuni ostile; ele erau punctate, mai degrabă, de ajutorul militar
acordat de barbari unor oraşe. Modificarea balanţei de putere apare odată
cu ridicarea formaţiunilor getice de dincolo de Dunăre începând cu sec.
IV – începutul sec. III a.Chr. (perioada lui Dromichaites), continuând
într-o măsură poate mai redusă cu Rhemaxos şi culminând cu Burebista.

În legătură cu stăpânirea lui Atheas în Dobrogea este foarte
probabil ca aceasta să nu se fi extins atât de mult spre vest, fără să
cuprindă zona dunăreană şi îndeosebi sud-vestul regiunii, care ar fi rămas
în afara influenţei regelui scit. Atât Atheas, cât şi Filip al II-lea au avut
conflicte cu tribalii, care ocupaseră regiunea Iskerului27, situaţia explicată
prin faptul că aceştia au întreprins expediţii spre est, ciocnindu-se atât de
regele scit cât şi de cel macedonean28. După Strabon29 şi Arrian30 care au
folosit ca izvor şi mărturiile lui Ptolemaios al lui Lagos, participant la
expediţia din anul 335 a.Chr. a lui Alexandru împotriva tribalilor, aceştia
ar fi locuit şi în zona Dunării de Jos, până la Insula Peuce, având sub
stăpânirea lor şi unele teritorii getice nord-dunărene. Stăpânirea lui
Atheas pare să fi cuprins numai o parte a Dobrogei propriu-zise, până la
nord de Odessos31; eventual, ea s-ar fi putut extinde într-o anumită
măsură şi în stânga Dunării, în câmpia Bărăganului32. Despre Odessos şi
Tomis se afirmă că erau supuse geţilor33. De asemenea, geţii învecinaţi

27 Despre tribali, vezi Thukidides, II, 96; pentru extinderea mai târzie a stăpânirii lor, cf.
Strabon VII, 5, 11(317-318).
28 RUSCU 2002, p. 64-65, cu bibliografia.
29 Strabo, VII, 3, 8.
30 Arrian, Anabasis, I, 1-6.
31 RUSCU 2002, p. 65.
32 După opiniile lui PÂRVAN 1926, p. 51 şi NICORESCU, 1925, p. 23. Din punct de
vedere arheologic pot fi avute în vedere îndeosebi descoperirile din Câmpia Brăilei; cf.
SÎRBU 1983, p. 11-41.
33 Iordanes, Getica, 10, 65 unde indică drept izvor pentru această informaţie pe Dio
Chrysosthomos.

www.cimec.ro

Mihai Irimia

24

cu Odessos au intrat în tratative cu Filip al II-lea, iar regele lor, Kothelas,
i-a trimis daruri şi pe fiica Meda de soţie34, gest cu o certă semnificaţie
politică şi o dovadă de manifestare independentă a acestui rege faţă de
sciţii aflaţi în vecinătatea stăpânirii sale.

În anul 335 a. Chr. a avut loc campania lui Alexandru împotriva
tribalilor conduşi de regele Syrmos35. Conform afirmaţiilor lui Plutarh36,
prin campania purtată împotriva illyrilor (de fapt a tribalilor), Alexandru
ar fi ameninţat triburile aflate în vecinătatea sciţilor. Oricum, este
improbabil ca expediţia lui Alexandru împotriva tribalilor, inclusiv
traversarea Dunării într-un loc asupra căruia specialiştii au încă opinii
diferite, să fi afectat Dobrogea; cel mult ea putea să fi determinat o
consolidare a controlului macedonean în regiune. După campania
încununată de succes a lui Alexandru, ţinutul dintre Haemus şi Dunăre s-a
aflat sub control macedonean, dar fără a fi organizat ca provincia
macedoneană sau încadrat într-una; ar fi existat, pe de o parte, oraşe
greceşti legate prin tratate de Macedonia, a căror autonomie internă a fost
respectată37, iar pe de altă parte triburi şi uniuni de triburi clientelare, a
căror loialitate era asigurată atâta vreme cât puterea macedoneană îşi
dovedea forţa; era vorba, deci, de un teritoriu fără prezenţă militară şi
administrativă macedoneană nemijlocită38, care cuprindea, fără îndoială,
şi sud-vestul Dobrogei şi regiunea învecinată. A urmat expediţia
nereuşită peste Dunăre a generalului său – Zopyrion – a cărui armată ar fi
fost nimicită, după unele izvoare, de geţi39, iar după altele, de sciţi40. Dar
armata lui Zopyrion pare să fi urmat litoralul, fără a se abate spre
interiorul regiunii, aşa cum o demonstrează şi unele descoperiri
arheologice oarecum insolite, din zonă41. Dacă se apreciază că după
înfrângerea lui Zopyrion, până sub Lysimachos, oraşele greceşti vest-

34 Athenaios, XII, 557 b; Satyros, Fr. 5 (Athenaeus XII, p. 557 B)
35 O descoperire relativ recentă este considerată drept confirmarea prezenţei şi stăpânirii
regelui de la Dunărea de Jos; cf. URSULESCU, TOFAN 2001, p. 21-32. E foarte
posibil să fie un fals.
36 Plutarh, Alexandru, I, 3.
37 MIHAILOV 1961, 34 ; RUSCU 2002, 75.
38 RUSCU 2002, p. 76.
39 Curtius Rufus, X, 1, 44.
40 Trogus Pompeius, Istoria lui Filip, II, 4 ; XII, 2, 16 ; Orosius, III, 18, 1, 1, 4.
41 Este vorba de mai multe bile de praştie de plumb, aflate în studiu la A. Avram şi C.
Chiriac, apărute în câteva localităţi din zona litorală.

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

25

pontice au acţionat ca nişte entităţi independente42, cu atât mai mult se
poate presupune că populaţiile barbare din interiorul Dobrogei şi-au
consolidat propria putere. Unele descoperiri din Bulgaria (de la Kabyle şi
Seuthopolis) dovedesc faptul că sub stăpânirea lui Lysimachos unii
principi traci purtau titlul regal, emiteau monede proprii, îşi ridicau
reşedinţe importante după model elenistic, întreţineau conflicte şi
încheiau acorduri între ei, fără a fi stânjeniţi prea mult de stăpânirea
macedoneană43. Se poate presupune că şi geţii (inclusiv cei din sud-vestul
Dobrogei), aflaţi, oricum, departe de centrul puterii macedonene, şi-au
putut organiza structuri politice proprii, mai mult sau mai puţin
autonome.

În timpul răscoalelor oraşelor vest-pontice, în frunte cu Callatis,
împotriva lui Lysimachos, printre aliaţii barbari ai grecilor răsculaţi sunt
amintiţi tracii (= geţii din Dobrogea) şi sciţii ale căror teritorii erau
învecinate cu oraşele44. Începând din sec. V, dar mai ales în sec. IV
a.Chr., numeroasele aşezări şi necropole din SV Dobrogei şi din stânga
Dunării atestă existenţa unor puternice comunităţi getice în această
regiune, care s-au format, poate, în condiţiile protectoratului odrys şi ale
căror consolidare şi extindere, inclusiv pe malul stâng al fluviului, s-au
produs după prăbuşirea acestui regat către sfârşitul sec. V şi îndeosebi
după înfrângerea sciţilor lui Atheas de către Filip al II-lea. Se consideră
că printre tracii (geţii) care au sprijinit răscoalele callatienilor s-ar fi aflat
şi cei din sud-vestul Dobrogei45.

Apogeul puterii politice a geţilor dunăreni a fost atins sub regele
Dromichaites, venit la conducere probabil în ultimii ani ai sec. IV a.Chr.
şi cunoscut prin ecoul luptelor purtate cu Lysimachos, în cursul primului
deceniu al sec. III a.Chr. Stăpânirea lui Dromichaites pare să fi cuprins
ţinuturi atât din stânga, cât şi din dreapta Dunării. Conflictul este
localizat, după Strabon (VII, 3, 14), în „pustiul getic”. În legătură cu
centrul puterii lui Dromichaites şi cu cetatea Helis (fie un nume corupt,

42 RUSCU 2002, p. 78.
43 Eadem, p. 84, cu bibliografia.
44 RUSCU 2002, p. 313 şi n. 25-26.
45 CONOVICI 1976, p. 45-49; MUŞEŢEANU, CONOVICI, ATANASIU 1978, p. 197;
RUSCU 2002, p. 84-85, 283, 292, opinie argumentată şi prin numărul mare de monede
de tipurile Alexandru, Filip III Arrhidaios şi Lysimachos din zonă, multe dintre ele
grupate în tezaure şi interpretate ca plată oferită geţilor de oraşele greceşti pentru
sprijinul lor militar.

www.cimec.ro

Mihai Irimia

26

fie unul grecizat) s-au formulat mai multe ipoteze46. Între acestea demne
de reţinut sunt şi opiniile potrivit cărora teatrul operaţiunilor şi capitala
Helis s-ar fi aflat la sud de Dunăre. Astfel, o parte a istoriografiei bulgare
recente localizează capitala amintită la Sboryanovo-Sveshtari, unde
există o aşezare importantă şi o necropolă regală din a doua jumătate a
sec. IV-prima jumătate a sec. III a.Chr.47. Potrivit unei alte ipoteze
oarecum asemănătoare, centrul puterii lui Dromichaites şi locul
conflictului cu Lysimachos s-ar situa în sudul Dobrogei (în Cadrilater, în
podişul Ludogorie şi puţin mai la vest, până spre bazinul râului Lom)48.
Indiferent de localizarea sa, se poate considera că stăpânirea lui
Dromichaites a reprezentat prima afirmare certă amintită în izvoarele
scrise a unei forţe getice importante la Dunărea de Jos, formată pe baza
unor tradiţii mai vechi, despre care nu avem însă suficiente informaţii.
Nu ştim ce s-a întâmplat cu „regatul” lui Dromichaites după pacea cu
Lysimachos şi care a fost statutul său politic în continuare, în cadrul
manifestării intereselor politico-militare ale altor puteri la Dunărea de
Jos, inclusiv în Dobrogea.

După anul 279 a. Chr. celţii au întemeiat pentru o vreme regatul lor
cu capitala la Tylis, a cărui întindere pare să fi coincis, cu aproximaţie, cu
cea a fostului regat odrys sau a regatului macedonean al Thraciei; dar,
probabil ei nu şi-au extins stăpânirea în Dobrogea şi în stânga Dunării.
Oricum, hotarele regatului celt nu par să fi depăşit munţii Haemus, spre
nord49, el nefiind capabil să disloce formaţiunile politico-militare locale
mai îndepărtate. Lumea getică îşi continua existenţa, fără să ajungă încă,
în situaţia de a-şi crea o nouă unitate politică marcantă. Până în prezent
în Dobrogea s-a semnalat ceramică celtică doar în dava de la Satu Nou –

46 PÂRVAN 1926, p. 62 nu exclude posibilitatea ca Helis să fi fost la Piscu Crăsani, iar
arealul stăpânirii lui Dromichaites în Câmpia Română. MELIUKOVA, 1979, sugerează
situarea centrului puterii lui Dromichaites în zona cetăţilor getice din sec. VI-III a.Chr.
din Basarabia; NICULIŢĂ, 1992, p. 112; NICULIŢĂ 1996, p. 147 identifică cetatea de
la Butuceni cu reşedinţa sau cu una din reşedinţele regelui get; FLORESCU, 1981, p.
153-157, propune localizarea stăpânirii lui Dromichaites în zona mijlocie a Podişului
Moldovei, unde există un mare grup de aşezări fortificate din sec. VI-III a.Chr. precum
şi tezaurele princiare getice de la Stânceşti şi Cucuteni-Băiceni; opinie asemănătoare la
RUSCU 2002, p. 89-91.
47 FOL et alii 1986; GERGOVA 1996; STOYANOV, MIHAYLOVA 1996, p. 55-57,
cu bibliografia; vezi şi volumele Helis I şi II 1992 ; Helis III, 1994.
48 URSULESCU 1996, p. 191-193.
49 MIHAILOV 1961, p. 40.

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

27

Valea lui Voicu (com. Oltina), în nivelurile I-IV50. Alte câteva materiale
arheologice celtice s-au mai semnalat la Callatis (o sabie specifică într-un
mormânt – probabil de mercenar – din sec. II-I a.Chr.)51, Tomis (fibule
fragmentare de schemă Latene şi alte piese, în morminte elenistice)52 şi
mai multe pe teritoriul Bulgariei53. Plecând de la interpretarea surselor
literare, de la toponimele de origine clar celtică de la Dunărea de Jos
(între care Durostorum, Arrubium, Noviodunum, Aliobrix, Aegyssus, ori
hidronimul Gabranus, menţionate mai ales în epoca romană) şi de la
originea probabil celtică a coralli-lor, amintiţi de Ovidius (Ex Ponto, IV,
2, 37-38 şi 8, 83-86) şi localizaţi de Strabon (VII, 5, 12) între Balcani şi
Marea Neagră, A. Barnea consideră că prezenţa celtică în această zonă în
sec. III a.Chr. devine o certitudine54. Cu toate acestea, în stadiul actual al
cercetărilor se poate aprecia că instaurarea regatului celt de la Tylis şi
perturbările pe care el le-a provocat în sudul Traciei au afectat doar în
mică măsură Dobrogea.

Evenimentele din a doua jumătate a secolului al III-lea a.Chr. sunt
reflectate slab în izvoare pentru toată Dobrogea. Acestei perioade li s-ar
putea atribui, eventual, informaţiile greu databile ale lui Strabon55 despre
migraţia sciţilor peste Tyras şi Istru, în urma cărora tracii ar fi fost nevoiţi
să le cedeze pământul. Dacă acestea au avut într-adevăr loc, ele s-ar
putea corela cu informaţiile despre Scythae Aroteres şi ariile stăpânirii
lor, despre oraşele acestora56, ca şi cu monedele „regilor” lor descoperite
mai ales în zona litorală. Inscripţiile de la Histria referitoare la
Zalmodegikos şi Rhemaxos57, care lasă să se înţeleagă care erau

50 Este vorba de fragmente care provin din patru vase de tip situla, cu grafit în pastă, de
studiul cărora se ocupă A.Ganciu, membră a colectivului de cercetare.
51 BÂRLĂDEANU - ZAVATIN 1980, p. 225-227. În acest sens vezi şi opinia potrivit
căreia sica din zona tumulului VI/1955 de la Histria, din complexul plan nr. 1 şi sabia
celtică de la Callatis nu ar aparţine unor localnici, ci unor mercenari atraşi în oraşele de
pe litoral de soldele oferite de Mithradates VI Eupator, cu care oraşele erau aliate;
aceştia ar fi venit din regiunea confluenţei Oltului cu Dunărea şi ar fi făcut parte din
grupul cultural Padea-Panaghiurskii Kolonij, considerat a fi daco-tribalo-scordisc
(RUSTOIU 2000, p. 277-288).
52 Determinări făcute de regretatul V. Zirra.
53 BARNEA 2010, p. 35, n.37.
54 BARNEA 2010, p. 29-36, cu bibliografia.
55 Strabon, VII, 4,5 (C.111).
56 Ibidem, VII, 4, 6 (C.111). Plinius cel Bătrân, IV, 11(18).
57 PIPPIDI 1967, p. 167-222; PIPPIDI 1983, nr. 8, 15.

www.cimec.ro

Mihai Irimia

28

raporturile cetăţii cu geţii şi cu diferite neamuri din preajmă, se referă la
alte zone, şi nu la cele din sud-vestul regiunii. Se poate presupune, totuşi,
că puteri asemănătoare aveau şi alţi „basilei” geţi, inclusiv din vestul şi
sud-vestul Dobrogei, chiar dacă aceştia nu sunt menţionaţi în izvoare.
Inexistenţa unui control al regatului celtic de la Tylis în regiune, absenţa
unor comunităţi scitice cu „basilei” proprii în zona dunăreană, interesul
tot mai clar evidenţiat al grecilor de atragere în circuitul economic şi
comercial populaţia locală, au creat condiţiile apariţiei unor formaţiuni
politico-militare şi a unor centre de putere notabile şi în arealul amintit.

Centres de pouvoir gètes préromains dans le sud-ouest de la Dobroudja.

Réalités archéologiques et quelques considérations historiques
Resumé

L’étude se propose une brève présentation de la situation de la

zone du sud-ouest de la Dobroudja et des régions voisines pendant la
seconde moitié du premier millénaire av. J.-C.

Les informations écrites concernant cette zone sont extrêmement
lacunaires. L’auteur analyse autant que possible les résultats et
l’impact, pour l’évolution des autochtones de Dobroudja, de certains
événements historiques, tels: l’expédition perse, la pénétration des
Scythes, l’appartenance de la région au Royaume odryse, les
conséquences des actions politiques et militaires de l’État
macédonien, les liens permanents avec le monde grec, les rapports
avec les Romains, etc. Les sources écrites et certaines découvertes
archéologiques permettent d’observer une croissance constante du
pouvoir des Gètes du Bas-Danube, même s’il n’y a pas de références
littéraires strictes à la zone étudiée. L’absence d’un contrôle sévère
dans la région de la part des grands pouvoirs politiques et militaires
(qui ont appartenu successivement aux Perses, Scythes, Odryses,
Macédoniens, Celtes), l’intérêt permanent et de plus en plus développé
des Grecs des colonies et de la zone égéenne d’attirer la population
locale dans le circuit économique, ont eu pour conséquence
l’apparition et l’affirmation de quelques formations politiques et
militaires et de certains centres de pouvoir gètes dans la zone étudiée.

Les découvertes archéologiques représentatives sont exposées de
manière succinte, avec certaines précisions concernant le
positionnement géographique et topographique des établissements,

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

29

leur système de défense, les complexes d’habitat, le mobilier
archéologique, les limites chronologiques. Ces découvertes sont
regroupées en trois microzones dans le SO de la Dobroudja. Un
premier groupe est constitué par les établissements qui ont pour centre
principal le grand site fortifié d’Adâncata I – Floriile; tout autour
semblent graviter les établissements d’Adâncata II, Ion Corvin,
Adamclisi, Zorile, Dunăreni, Vlahi, Haţeg et Rasova. Les matériels
archéologiques découverts attestent leur évolution du VIe au Ier s. av.
J.-C., certes, avec des différences d’un établissement à l’autre. Les
établissements de ce groupe avaient accès direct ou indirect au
Danube, par l’intermédiaire duquel ils ont entretenu des relations
commerciales intenses avec le monde grec. Il y avait en plus une
importante route de contact sur la terre ferme vers le littoral, sûrement
vers Callatis, peut-être aussi, vers Tomis.

La deuxième microzone comprend les établissements
d’Izvoarele, Satu Nou („Valea lui Voïcu” et „Vadu Vacilor”),
Coslugea – „Colţul Pietrei”, Gura Canliei, situés sur la rive du Danube
ou le bord du lac d’Oltina, ayant accès direct au fleuve. Les
établissements d’Izvoarele et de Gura Canliei ont évolué, semble-t-il,
le long de toute la période comprise entre les VIe – Ier siècles av. J.-C.

Satu Nou – „Valea lui Voïcu” comporte deux phases d’habitat:
la première entre ca. 280 et l’avant-dernière décennie du IIIe s. av. J.-
C. et la dexième entre le Ier s. av. J.-C. et les premières décennies du
Ier s. ap. J.-C.; le IIe s. av. J.-C. n’est pas présent à „Valea lui Voïcu”.
Satu Nou-„Vadu Vacilor” date principalement du IIe s. av. J.-C., c’est-
à-dire de la période où l’habitat de „Valea lui Voïcu” avait déjà cessé
son existence, probablement à la suite d’une incursion dévastatrice des
Bastarnes.

La troisième microzone a pour point de repère le gué de
Durostorum, sur le Danube, où l’on a signalé de nombreuses preuves
d’habitat gétique et des découvertes monétaires, au moins à partir du
Ve s. av. J.-C. jusqu’aux IIe-Ier siècles av. J.-C. Dans cette microzone,
on n’a encore signalé aucun établissement représentatif, même si la
possibilité d’une telle découverte dans un proche avenir n’est point
exclue. Cependant, non loin de ce lieu, il y a le site remarquablement
fortifié de Căscioarele – lieu-dit „D’aia parte” (dép. de Călăraşi).

Il est difficile à préciser si les établissements identifiés dans cet
espace constituaient des entités à part, indépendants ou s’ils

www.cimec.ro

Mihai Irimia

30

constituaient – au moins à certains moments de leur histoire – une
formation politique et militaire plus grande, représentative et au moins
partiellement consolidée. Il est possible que dans la tourmente des
différents épisodes historiques dans lesquels ils auront été impliqués,
certains centres de pouvoir aient eu successivement le rôle de
catalyseur des actions communes, dictées par des intérêts similaires.
Ce rôle aurait pu revenir, à un moment donné, à n’importe quel des
établissements fortifiés: Adâncata I-Floriile, Satu Nou-„Valea lui
Voïcu”, Izvoarele ou d’autres, non encore identifiés; cependant, c’est
surtout le site d’Adâncata I-Floriile qui se fait remarquer.

Au groupe d’établissements et de nécropoles du SO de la
Dobroudja il convient d’ajouter les découvertes à caractère gète du
secteur voisin du NE de la Bulgarie et à gauche du Danube (la zone
Călăraşi – Ialomiţa); parmi ces dernières, on remarque le complexe de
sites des IVe-IIIe s. av. J.-C. de Sborjanovo-Sveštari, le site fortifié de
Căscioarele-„D’aia parte” et la tombe princière de Chirnogi (dép. de
Călăraşi).

L’auteur fait une brève analyse des relations des Gètes de la
Dobroudja avec les Romains. Dans ce contexte, sur la base des
sources écrites et des réalités archéologiques, il propose de nouvelles
localisations des royaumes de Rholès et de Dapyx. Ainsi, la
domination de Rholès se serait magnifestée dans le centre ou dans
l’est de la future province romaine de Mésie inférieure, c’est-à-dire
dans le NE de la Bulgarie. Le royaume de Dapyx était situé très
probablement dans le SO de la Dobroudja. Le grand nombre de sites
fortifiés de cet espace suggère l’existence de quelques centres de
pouvoir représentatifs, qui ont évolué au cours d’une longue période
(éventuellement, avec des interruptions et des reprises de l’habitat lors
de ce grand intervalle de temps).

L’un des établissements les plus importants aurait pu être la
forteresse (ϕρούριόν τι) où Dapyx s’était réfugié et qui finit par être
assiégée et conquise par Crassus (Satu Nou-„Valea lui Voïcu”,
Adâncata I-Floriile, Izvoarele, Dunăreni, Vlahi ou une autre).
L’épisode raconté par Cassius Dion sur la grotte de Keiris pourrait
être une simple légende inspirée par les conditions géologiques et
géographiques de cette région, avec de nombreuses zones karstiques,
avec des grottes, des abris, des vallées abruptes et des amas de
rochers.

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

31

Bibliografie

ALEXANDRESCU 1956 – P. Alexandrescu, Izvoarele greceşti despre retragerea lui
Darius din expediţia scitică, în SCIV (1956), 3-4, p. 319-342.

ALEXANDRESCU 1965 – P. Alexandrescu, Les Scythes au sud du Danube avant le roi
Atéias, în Le rayonnement de la civilisation grecque et romaine sur les cultures
périphériques, Paris, 1965, p. 406-408.

ALEXANDRESCU 1986 – P. Alexandrescu, Histria în epoca arhaică (II), în Pontica, 19
(1986), p. 19-32.

ANDROUKH 1998 – S. Androukh, Sur la question des contacts interethniques thraco-
scythiques, în Thre Thracian World at the Crossroads of Civilizations, Bucureşti, II,
1998, p. 107-116.

ANTONOVA 1973 – V. Antonova, Trakijskoto ukrepeno selište v iztočnija sektor na
Šumenskoto krepost, în Arkheologija, 13 (1973), 3, p. 31-41.

ARICESCU 1971 – A. Aricescu, Noi date cu privire la cimitirele getice din zona Dunării,
în Dobrogea, în Sesiunea de comunicări ştiinţifice a muzeelor de istorie, decembrie
1964, vol. I, Bucureşti 1971, p. 222-232.

ATANASIU 1969 – A. Atanasiu, Descoperirea unor amfore greceşti în judeţul Ialomiţa în
anii 1960-1961, în RevMuz, 6 (1969), 2, p. 162-163.

ATANASOV 1990 – G. Atanasov, Trakijsko grobnica pri grad Vărbica, Varnensko
oblast, în God MSB 16, 1990, p. 23-32.

ATANASOV, YORGOV 2007 – G. Atanasov, Y. Yorgov, The valley of Kamchiya River in
Smyadovo-Dragoevo region during the Classical and Hellenistic Ages, în The Lower
Danube in Antiquity (VI c BC – VI c AD). International Archaeological Conference,
Bulgaria-Tutrakan, 6-7.10.2005 (éd. L.F. Vagalinski), Sofia, 2007, p. 37-44.

AVRAM 1991 – A. Avram, Untersuchungen zur Geschichte des Territoriums von
Kallatis in griechischer Zeit, în Dacia NS, 35 (1991), p. 103-138.

AVRAM 1996 – A. Avram, Histria. Lés resultats des fouilles. VIII. Les timbres
amphoriques. 1. Thasos, Bucarest-Paris, 1996.

AVRAM 1999 – A. Avram, Inscriptions de Scythie Mineure III. Callatis et son territoire
(= ISM III), Bucarest-Paris, 1999.

AVRAM 2010 – A. Avram, De la concordance chronologique entre les astynomes
sinopéens du sous-groupe VI D et les éponymes rhodiens de la période II B, în Eirene,
Studia Graeca et Latina, 46 (2010), I-II (Papyrologica III, Pistiros), p. 169-176).

AVRAM, BOUNEGRU 1997 – A. Avram, O. Bounegru, Mithridates al VI-lea Eupator şi
coasta de vest a Pontului Euxin. În jurul unui decret inedit de la Histria, în Pontica, 30
(1997), p. 155-165.

BALKANSKA 1992 – A. Balkanska, Thracian sanctuary near Demir Baba Teke, în Helis
II, Sofia, 1992, p. 59-72.

BALKANSKA 1998 – A. Balkanska, Trakijskoto svetilište pri „Demir Baba Teke”
(vtorata polovina na părvoto hiljadeletie pr. Hr.), Sborjanovo II, Sofia, 1998.

BARNEA 2010 – A. Barnea, Despre celţi la Dunărea de Jos, în Zargidava, 9 (2010), p. 29-36.
BARNEA 1966 – I. Barnea, O cercetare arheologică pe Borcea, în RevMuz, 3 (1966), 2, p.

155-161.
BARNEA et alii – A. Barnea et alii, Adamclisi, com. Adamclisi, jud. Constanţa [Tropaeum

www.cimec.ro

Mihai Irimia

32

Traiani], în Cronica cercetărilor arheologice din România, CIMEC, Bucureşti 2000, p. 7-
8; 2001, p. 20-24; 2002, p. 21-23; 2003, p. 25-27; 2004, p. 14-21; 2005, p. 15-21; 2006, p.
31-42.

BÂRLĂDEANU ZAVATIN 1980 – E. Bârlădeanu Zavatin, Noi descoperiri în necropolele
callatiene (I), Pontica 13 (1980), p. 216-240.

BENGTSON 1950 – H. Bengtson, Griechische Geschichte von den Anfängen bis in die
römische Kaiserzeit, München, 1950.

BLAVATSKAJA 1948 – T.V. Blavatskaja, Greki i Skify v Zapadnom Pričernomorje, în
VDI, 1948, 1, p. 206-213.

BOBČEVA 1975 – L. Bobčeva, Trakijski nekropoli pri selata Krăgulevo i Černa,
Tolbukhinski okrăg, Izvestija-Varna, 11 (26), (1975), p. 119-127.

BOROFFKA, TROHANI 2003 – R. Boroffka, G. Trohani, Necropola getică de la Canlia,
com. Lipniţa, jud. Constanţa, în Cercetări Arheologice, 12, 2003, p. 139-199.

BORONEANŢ 2000 – V. Boroneanţ, Arheologia peşterilor şi minelor din România,
CIMEC, Bucureşti 2000.

BUJUKLIEV, DOMARADZKI, ATANASOV 1995 – Hr. Bujukliev, M. Domaradzki, G.
Atanasov, Văorăženie ot drevnia Trakija, Šumen 1995.

BUZOIANU 2001 – L. Buzoianu, Civilizaţia greacă în zona vest-pontică şi impactul ei
asupra lumii autohtone (sec. VII-IV a.Chr.), Constanţa, 2001.

CANARACHE 1950 – V. Canarache, Monedele sciţilor din Dobrogea, în SCIV, 1 (1950), 1,
p. 213-257.

CANTACUZINO, TROHANI 1979 – G. Cantacuzino, G. Trohani, Săpăturile arheologice
de la Cătălui-Căscioarele, jud. Ilfov, Cercetări Arheologice – MNI, 3, 1979, p. 261-328.

ČIČIKOVA 1992 - M. Čičikova, The Thracian tomb near Sveshtari, în Helis, II, Sofia,
1992, p. 133-142.

ČIČIKOVA, DELEV, BOZHKOVA 1992 – M. Čičikova, P. Delev, A. Bozhkova,
Investigations of the Thracian Archaeological Perspectives, New York, 1992.

COJOCARU 2007 – V. Cojocaru, Despre aşa-numitul „protectorat” scitic asupra oraşelor
greceşti nord-vest pontice, în Peuce, SN, 3-4 (2005-2006), 2007, p. 109-120.

CONDURACHI 1951 – Em. Condurachi, Cu privire la raporturile dintre autohtoni şi
greci în aşezările sclavagiste din Dobrogea, în SCIV, 2 (1951), 2, p. 45-60.

CONOVICI 1976 – N. Conovici, Les relations entre les Gètes des deux rives du Bas-
Danube à la lumière des donnèes archéologiques et numismatiques (IVe-IIe siècles
av.n.è), în R. Vulpe (éd.), Actes du IIe Congrès International de Thracologie (Bucarest,
4-10 septembre 1976), II, Bucureşti 1980, p. 43-54.

CONOVICI 1979 – N. Conovici, Contribuţii numismatice privind legăturile Histriei cu
geţii de la Dunăre în secolele VI-II î.e.n., în SCIVA, 30 (1979), 1, p. 87-94.

CONOVICI 1986 – N. Conovici, Repere cronologice pentru datarea unor aşezări geto-
dacice, în CCDJ, 2 (1986), p. 129-141.

CONOVICI 1992 – N. Conovici, Noi date arheologice privind începuturile culturii
Poieneşti-Lukaševka şi prezenţa bastarnilor în Dobrogea, în SCIVA, 43 (1992), 1, p. 3-
13.

CONOVICI 2000 – N. Conovici, Satu Nou – „Valea lui Voicu”, centre politique et
commercial gète sur la Danube, în Pistiros et Thasos. Structures économiques dans la
Peninsule Balcanique aux VIIe-IIe siècles avant J.-C. (textes réunis par M. Domaradzki),

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

33

Opole 2000, p. 70-77.
CONOVICI, AVRAM 1996 – N. Conovici, A. Avram, Le plus ancien trésor de monnaies

histriennes „à la roue” découvert à Histria, în O. Lordkipanidzé et P. Lévêque (éds.),
Sur les traces des Argonautes, Actes du 6e symposium de Vani (Colchide), 22-29
septembre 1990, Paris, 1996, p. 253-258.

CONOVICI, IRIMIA 1991 – N. Conovici, M. Irimia, Timbres amphoriques et autres
inscriptions céramiques découverts à Satu Nou (comm. d’Oltina, dép. de Constantza),
Dacia NS, 35 (1991), p. 139-175.

CONOVICI, IRIMIA 1999 – N. Conovici, M. Irimia, Sistemul defensiv al davei getice de la
Satu Nou – „Valea lui Voicu”, în Studia in honorem Ion Niculiţă, Chişinău 1999, p.
196-211.

CONOVICI, MUŞEŢEANU 1975 – N. Conovici, C. Muşeţeanu, Câteva torţi de amfore
ştampilate elenistice din judeţul Ialomiţa şi sud-vestul Dobrogei, în SCIVA, 26 (1975),
4, p. 541-550.

CULICĂ 1967 – V. Culică, O unealtă scitică de orfăurărie la Dunărea de Jos, în SCIV, 18
(1967), p. 677-684, fig. 3-4.

CULICĂ 1968 – V. Culică, Morminte de incineraţie din necropola geto-dacică de la
Grădiştea (jud. Ialomiţa), în SCIV, 19 (1968), 1, p. 135-145.

CUSTUREA, DIMA, TALMAŢCHI, VELTER 2007 – G. Custurea, M. Dima, G. Talmaţchi,
A.M. Velter, Coin hoard of Dobrudja (I), Constanţa, 2007.

DANA 2007 – D. Dana, Orolès ou Rhòles (Justin XXXII 3, 16), în Dacia NS, 51 (2007), p.
233-239.

DAMJANOV, POPOV 1972 – St. Damjanov, N. Popov, Trakijski nekropol pri selo
Kalugeritsa, Šumensko, în Izvestija-Šumen, 5 (1972), p. 81-93.

DIACONU 1971 – P. Diaconu, În căutarea Dafnei, în Pontica, 4 (1971), p. 311-318.
DIMITRIU 1964 – S. Dimitriu, Événements du Pont-Euxin de la fin du VIe siècles av. n. è

reflétés dans l’histoire d’Histria, în Dacia NS, 8 (1964), p. 133-144.
DONEVSKI 1974 – P. Donevski, Bronzov šlem ot Silistra, în Izvestija-Varna, 10 (1974), p.

285-286.
DREMSIZOVA 1955 – Čv. Dremsizova, Nadgrobni mogili pri selo Jankovo, în Izvestija-

Sofia, 19 (1955), p. 61-83.
DREMSIZOVA 1962 – Čv. Dremsizova, Mogilnijat nekropol pri s. Braničevo

(Kolarovgradsko), în Izvestija-Sofia, 25 (1962), p. 165-185.
DREMSIZOVA 1963 – Čv. Dremsizova, Trakijski pogrebenija ot Kolarovgradsko,

Izvestija-Kolarovgrad, 2 (1963), p. 1-22.
DREMSIZOVA-NELČINOVA 1965 – Čv. Dremsizova-Nelčinova, Mogilen nekropol pri s.

Drumevo, Kolarovgradsko, în Arkheologija, 7 (1965), p. 54-65.
DREMSIZOVA-NELČINOVA 1966 – Čv. Dremsizova-Nelčinova, Trakijski nekropol v s.

Kiulevča Šumensko, în Arkheologija, 8 (1966), 4, p. 40-51.
DREMSIZOVA-NELČINOVA 1967 – Čv. Dremsizova-Nelčinova, Trakijskoto selište v

čašata na izvor „Vinitsa”, Šumensko, în Izvestija-Šumen, 1967, p. 57-78.
DREMSIZOVA-NELČINOVA 1970 – Čv. Dremsizova-Nelčinova, Trakijski mogilni

pogrebenija kraj s. Kjolmen, Šumenski okrăg, în Izvestija-Sofia, 32 (1970), p. 207-229.
DUBOIS 1996 – L. Dubois, Inscriptions grecques dialectales d’Olbia du Pont, Genève,

1996 (4. L’anneau du roi Skyles), p. 11-14.

www.cimec.ro

Mihai Irimia

34

EAIVR – Enciclopedia arheologiei şi istoriei vechi a României (coord. C. Preda), Bucureşti,
vol. I (A-C), 1994; vol. II (D-L), 1996; vol. III (M-Q), 2000.

EXNER, fără an – M. Exner, Pseudocarst în Lunca Sucevei, sit-Club Speo Bucovina.
FILOW 1934 – B. Filow, Die Grabhügelnekropole bei Duvanlij in Südbulgarien, Sofia

1934.
FINKIELSZTEJN 2001 – G. Finkielsztejn, Chronologie détaillée et révisée des éponymes

amphoriques rhodiens, de 270 à 108 av. J.-C. environ. Premier bilan, BAR,
International Series, 990, Oxford.

FLORESCU 1981 – R. Florescu, Ţara lui Dromichaites, în Pontica, 14 (1981), p. 153-157.
FOL et alii 1986 – A. Fol et alii, The Thracian Tomb near the Village of Sveshtari, Sofia

1986.
GARDINER-GARDEN 1987 – J.R. Gardiner-Garden, Dareios’ Scythian Expedition and Its

Aftermath, în Klio, 69 (1987), 2, p. 326-350.
GARLAN 2004 – Y. Garlan (avec la collaboration de H. Kara), Les timbres céramiques

sinopéens sur amphores et tuiles trouvés à Sinope. Présentation et catalogue, în Varia
Anatolica, 16, Istanbul-Paris, 2004.

GATTARNO 1942 – L. Gattarno, Cu privire la drahmele istriene inedite din tezaurul de
lângă Silistra (1930), în CNA, 16 (1942), nr. 121-122, p. 60-63.

GEORGIEVA, BAČVAROV 1994 – R. Georgieva, I. Bačvarov, Trakijski nekropol pri selo
Professor Iširkovo, Silistrensko, Silistra 1994.

GERGOVA 1992/a – D. Gergova, Interdisciplinary approach in the investigations of
Sboryanovo, în Helis, II, Sofia, 1992, p. 9-22.

GERGOVA 1992/b – D. Gergova, Studies of tumulus no. 13 from the eastern necropolis of
Sveshtari (Preliminary communication), în Helis, II, Sofia, 1992, p. 118-126.

GERGOVA 1996 – D. Gergova, Obredăt na obezsmătrjavaneto v Drevna Trakija, Sofia,
1996.

GORAN 1980 – C. Goran, Cadastrul peşterilor din România, Bucureşti, 2008 (apud Exner,
fără an).

GRACE 1974 – V. Grace, Revisions in Early Hellenistic Chronology, Athenische
Mitteilungen 89 (1974), p. 193-200.

ICONOMU, CHIRIAC 2007 – C. Iconomu, C. Chiriac, Descoperiri întâmplătoare din
epoca fierului în Dobrogea, în ArhMold, 30 (2007), p. 267-275.

ILIESCU 2004 – V. Iliescu, Scripta Minora, Bibliotheca Balcaniae, I, Craiova, 2004.
IRIMIA 1973 – M. Irimia, Descoperiri noi privind populaţia autohtonă a Dobrogei şi

legăturile ei cu coloniile greceşti (sec. V-I î.e.n.), în Pontica, 6 (1973), p. 7-71.
IRIMIA 1974 – M. Irimia, Cercetările arheologice de la Rasova – Malul Roşu. Raport

preliminar. (Cu privire specială asupra Hallstatt-ului în Dobrogea), în Pontica, 7
(1974), p. 75-137.

IRIMIA 1975 – M. Irimia, Observaţii privind arheologia secolelor VII-V î.e.n. în
Dobrogea, în Pontica, 8 (1975), p. 89-114.

IRIMIA 1980 – M. Irimia, Date noi privind aşezările getice din Dobrogea în a doua epocă
a fierului, în Pontica, 13 (1980), p. 66-118.

IRIMIA 1981 – M. Irimia, Observaţii preliminare privind aşezarea antică de la Gura
Canliei, în Pontica, 14 (1981), p. 47-131.

IRIMIA 1983 – M. Irimia, Date noi privind necropolele din Dobrogea în a doua epocă a

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

35

fierului, în Pontica, 16 (1983), p. 69-148.
IRIMIA 1984 – M. Irimia, Morminte plane şi tumulare din zona litorală a Dobrogei (sec.

IV-II î.e.n.) şi problema apartenenţei lor etnice, în Thraco-Dacica, 5 (1984), p. 64-83.
IRIMIA 1985 – M. Irimia, Date noi privind necropolele getice de la Bugeac, com. Ostrov,

jud. Constanţa, în Thraco-Dacica, 6 (1985), p. 75-85.
IRIMIA 1991 – M. Irimia, Noi mărturii arheologice privind a doua epocă a fierului în

Dobrogea, în Pontica, 24 (1991), p. 97-121.
IRIMIA 2000 – M. Irimia, Outils de fer du site gète fortifié d’Adâncata (commune

d’Aliman, dép. de Constantza), în Civilisation grecque et cultures antiques
péripheriques, Hommage à Petre Alexandrescu à son 70e anniversaire (éds. A. Avram
et M. Babeş), Bucarest 2000, p. 102-112.

IRIMIA 2000-2001 – M. Irimia, Despre sciţi şi Scythia Mică în ultimele secole ale
mileniului I a. Chr., în Pontica, 33-34 (2000-2001), p. 299-317.

IRIMIA 2004 – M. Irimia, Die getische Befestigung von Adâncata (Gem. Aliman, Kr.
Constanţa) und einige Fragen über die Beziehungen zwischen der autochtonen
Zivilisation und der griechisch-hellenistischen Welt, în Daco-geţii. 80 de ani de
cercetări arheologice sistematice la cetăţile dacice din Munţii Orăştiei, Deva, 2004, p.
177-192.

IRIMIA 2004-2005 – M. Irimia, Descoperiri getice în zona Adâncata (com. Aliman, jud.
Constanţa), în Pontica, 37-38 (2004-2005), p. 319-384.

IRIMIA 2006/a – M. Irimia, Noi descoperiri getice şi greceşti din Dobrogea şi din stânga
Dunării, în Pontica, 39 (2006), p. 123-168.

IRIMIA 2006/b – M. Irimia, Bols à decor en relief du Sud-Quest de la Dobroudja, în
Pontos Euxeinos. Beiträge zur Archäologie und Geschichte des antiken
Schwarzmeer-und Balkanraumes, Manfred Oppermann zum 60. Geburtstag,
Langenweißbach 2006, p. 69-79.

IRIMIA 2007/a – M. Irimia, Consideraţii privind aşezările getice din Dobrogea şi
problema existenţei unor emporia în zona Dunării inferioare, în Pontica, 40 (2007), p.
137-225.

IRIMIA 2007/b – M. Irimia, Unele aspecte privind raporturile dintre sciţi, traco-geţi şi
greci în zona vest- şi nord-vest pontică, în MemAntiq, 24 (2007), p. 371-418.

IRIMIA 2009 – M. Irimia, Consideraţii privind amforele elenistice din aşezarea getică de
la satu Nou – „Vadu Vacilor” (com. Oltina, jud. Constanţa), în Pontica, 42 (2009), p.
71-115.

IRIMIA, CONOVICI 1989 – M. Irimia, N. Conovici, Aşezarea getică de la Satu Nou –
„Valea lui Voicu” (com. Oltina, jud. Constanţa). Raport preliminar, în Thraco-
Dacica, 10 (1989), p. 115-154.

IRIMIA, CONOVICI 1990 – M. Irimia, N. Conovici, Săpăturile arheologice de la Satu Nou,
com. Oltina, jud. Constanţa – campania 1989, în Pontica, 23 (1990), p. 81-96.

IRIMIA, CONOVICI 1993 – M. Irimia, N. Conovici, Descoperiri hallstattiene în zona davei
getice de la Satu Nou (com. Oltina, jud. Constanţa), în Pontica, 26 (1993), p. 51-114.

IRIMIA, CONOVICI, GANCIU 2007 – M. Irimia, N. Conovici, A. Ganciu, La site gétique
de Satu Nou (comm. d’Oltina, dép. de Constanţa), le lieu dit „Vadu Vacilor”.
Observations préliminaires, în International Colloquium Important Sites from the
Pre-Roman and Roman Time on the Lower Danube Valley (4th century BC – 4th

www.cimec.ro

Mihai Irimia

36

century AD), Proceedings of the International Colloquium Galaţi, 10th – 12th of May
2007, Brăila, 2007, p. 81-118.

IVANOV 1992 – T. Ivanov, Studies of Ginina Mogila (1982-1985), în Helis, II, Sofia, 1992,
p. 133-142.

LATYSCHEV 1916 – B. Latyschev, IOSPE I2 (Inscriptiones antique orae septentrionalis
Ponti Euxini Graecae et Latinae. Inscriptiones Tyrae, Olbiae, Chersonesi Tauricae
aliorum locorum a Danubio usque ad Regnum Bosporanum), Petropoli 1916.

LAZAROV, POPOV 1985 – M. Lazarov, V. Popov, Une inscription récemment découverte
relative au roi scythe Sariak, în Thracia Pontica II, Deuxième Symposium
International „Le littoral thrace et son rôle dans le monde ancien”, Sozopol, 4-7
octobre 1982, Yambol, 1985, p. 156-163.

LICA 1992 – V. Lica, Φιλορμαιος oder Φιλκαισαρ, în Bonner Jahrbücher (= BJ), 192, p.
225-230.

LICA 2004 – V. Lica, Fatum Dapyx’s brother, Getarum Rex (Cassius Dio, 51, 26, 1-3), în
Orbis Antiquus. Studia in honerem Ioannis Pisonis (éd. L. Ruscu, C. Ciongradi, R.
Ardevan, C. Roman, C. Găzdac), Cluj-Napoca, 2004, p. 887-894.

MĂNDESCU 2005 – D. Măndescu, Considérations sur la chronologie relative et absolue
de la nécropole gète de Professeur Ichirkovo, région Silistra (Bulgarie de Nord-Est),
în In honorem Silvia Marinescu-Bîlcu, CCDJ, 22 (2005), p. 429-440.

MELJUKOVA 1979 – A.I. Meljukova, Skifija i frakijski mir, Moscou, 1979.
MIHAILOV 1961 – G. Mihailov, La Thrace aux IVe et IIIe siècles avant notre ère, în

Atheneum, 39 (1961), p. 33-44.
MIHAILOV IGB – G. Mihailov, Inscriptiones Graecae in Bulgaria repertae, I-V, Sofia

1956-1997.
MITREA 1959 – B. Mitrea, Descoperiri recente şi mai vechi de monede antice şi bizantine

în România, în SCIV, 10 (1959), 1, p. 155-158.
MOISIL 1913 – C. Moisil, BSNR, 10 (1913), p. 63, nr. 23.
***Monumente religioase ale Dobrogei 2009 - *** Monumente religioase ale

Dobrogei/The religious temples of Dobroudja (coord. G. Atanasov, C. Chera, V.
Petrova), Silistra, 2009.

MUNTEANU 1990 – M. Munteanu, Un mormânt de sec. IV î.e.n. de la Căscioarele,
punctul Gheţărie (jud. Călăraşi), în Pontica, 33 (1990), p. 345-350.

MUNTEANU, OPREA 2007 – I. Munteanu, V. Oprea, Periegheze pe malul dobrogean al
Dunării, în Pontica, 40 (2007), p. 509-514.

MUŞEŢEANU, CONOVICI, ATANASIU 1978 – C. Muşeţeanu, N. Conovici, A. Atanasiu,
Contribution au problème de l’importation des amphores grecques dans le sud-est de
la Munténie, în Dacia NS, 22 (1978), p. 173-199.

NICORESCU 1925 – P. Nicorescu, La campagne de Philippe en 339, Dacia, 2 (1925), p.
22-28.

NICULIŢĂ 1992 – I. Niculiţă, Traco-geţii la est de Prut, în Carpica, 23 (1992), 1, p. 107-
113.

NICULIŢĂ 1996 – I. Niculiţă, Habitatul traco-getic la est de Prut, în Thraco-Dacica, 17
(1996), p. 139-167.

OCHEŞEANU 1988-1989 – R. Ocheşeanu, Un tezaur de denari din vremea Flavilor
descoperit la Adamclisi, în Pontica, 21-22 (1988-1989), p. 91-97.

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

37

OPPERMANN 2002 – M. Oppermann, Zum Problem nordwestpontischer Einflüsse und
skythischer Präsenz in der Dobrudsha vom 7. Jh. v. Chr. bis zum Hellenismus, în
Πιτη. Studia in honorem Prof. Ivan Marazov, Sofia, 2002, p. 249-263.

PATSCH 1932 – C. Patsch, Beiträge zur Völkerkunde von Südosteuropa, V, 1: Bis zur
Festsetzung der Römer in Transdanuvien, Wien-Leipzig, 1932.

PÂRVAN 1926 – V. Pârvan, Getica. O protoistorie a Daciei, Bucureşti, 1926.
PIPPIDI, 1965 – D.M. Pippidi, în D.M. Pippidi, D. Berciu, Din istoria Dobrogei. I. Geţi şi

greci la Dunărea de Jos, Bucureşti, 1965.
PIPPIDI 1967 – D.M. Pippidi, Contribuţii la istoria veche a României2, Bucureşti, 1967.
PIPPIDI 1983 – D.M. Pippidi, ISM, I. Histria şi împrejurimile, Bucureşti, 1983.
POENARU BORDEA 1973-1975 – Gh. Poenaru Bordea, Studiile de numismatică greacă în

România între 1947 şi 1974, în BSNR, 67-69 (1973-1975), 121-123, 1975, p. 17-41.
POENARU BORDEA 1979/a – Gh. Poenaru Bordea, Mainland Greece. Les régions

balkaniques et le littoral septentrional du Pont Euxin, în A Survey of Numismatic
Research 1972-1977, Berne, 1979, p. 23-28.

POENARU BORDEA 1979/b – Gh. Poenaru Bordea, Les statères ouest-pontiques de type
Alexandre le Grand et Lysimaque, în RBN, 125 (1979), p. 37-52.

POENARU BORDEA 2004 – Gh. Poenaru Bordea, La diffusion des monnaies d’Istros,
Callatis et Tomi du VIe au Ier siècle av.J.-C. dans leurs territoires, zones d’influence et
ailleurs, în Presenza e funzioni della moneta nelle chorai delle collonie greche
dall’Iberia al Mar Nero, Roma, 2004, p. 27-70.

PREDA 1982 – C. Preda, Unele consideraţii privind geţii din Dobrogea în sec. VI-IV î.e.n.,
în Thraco-Dacica, 3 (1982), p. 19-24.

PREDA 1998 – C. Preda, Istoria monedei în Dacia preromană, Bucureşti, 1998.
RĂDULESCU 2001 – A. Rădulescu, Politica romană la Dunărea de Jos, în Istoria

Românilor, I, 2001, p. 655-668.
RUSCU 2002 – L. Ruscu, Relaţiile externe ale oraşelor greceşti de pe litoralul românesc al

Mării Negre, Cluj-Napoca, 2002.
RUSTOIU 2000 – A. Rustoiu, Mercenari „barbari” la Histria şi Callatis în sec. I î.e.n.

Interpretări arheologice şi istorice, în Istros, 10 (2000), p. 277-288.
SCHELOW 1971 – D.B. Schelow, Der Skythen-Makedonen-Konflikt in der Geschichte

der Antike, Eirene, 9 (1971), p. 31-48.
SÎRBU 1983 – V. Sîrbu, Câmpia Brăilei în sec. V-III î.e.n. Descoperiri arheologice şi

interpretări istorice, în SCIVA, 34 (1983), 1, p. 11-41.
SÎRBU 1994 – V. Sîrbu, Consideraţii asupra habitatului getic din zona Căscioarele, jud.

Călăraşi, în RevBistr, 8 (1994), p. 25-45.
SÎRBU 2004 – V. Sîrbu, Les Thraces entre les Carpates, les Balkans et la mer Noire (Ve s.

av. J.-C. – Ier s. ap. J.-C. Quatre conférences données à la Sorbonne, Brăila, 2004.
SÎRBU et alii 1996 – V. Sîrbu, P. Damian, E. Alexandrescu, E. Safta, O. Damian, S. Pandrea,

A. Niculescu, Aşezări din zona Căscioarele – Greaca – Prundu (mileniile I î. Hr. – I d.
Hr.), Monografii arheologice, 3, Brăila, 1996.

SÎRBU, OPREA 1995 – V. Sîrbu, V. Oprea, Aşezarea getică din zona Pietroiu – Gâldău,
judeţul Călăraşi (I), în CCDJ, 13-14 (1995), p. 125-146.

SÎRBU, OPREA, PANDREA 1995 – V. Sîrbu, V. Oprea, S. Pandrea, Cercetările arheologice
din aşezarea getică de la Unirea – „Râu”, judeţul Călăraşi (campania 1991), în CCDJ,

www.cimec.ro

Mihai Irimia

38

13-14 (1995), p. 147-166.
SÎRBU, OPREA, RĂDULESCU 1997 – V. Sîrbu, V. Oprea, F. Rădulescu, Aşezarea getică

din zona Gâldău – Pietroiu, jud. Călăraşi (II), în Istros, 8 (1997), p. 209-236.
STOYANOV et alii 2004 – T. Stoyanov, Z. Mihaylova, K. Nikov, M. Nikolaeva, D.

Stoyanova, The Thracian City at Sboryanovo, Sofia, 2004.
STOYANOV, MIHAYLOVA 1996 – T. Stoyanov, Z. Mihaylova, Metal Working in the

Getic City in „Sboryanovo” Locality near Isperih, NE Bulgaria (Preliminary Report),
în EphemNap, 6 (1996), p. 55-77.

SUCEVEANU 1971 – A. Suceveanu, În legătură cu data de anexare a Dobrogei de către
romani, în Pontica, 4 (1971), p. 105-124.

SUCEVEANU 1972 – A. Suceveanu, Unele probleme politico-economice din Dobrogea
secolelor V-IV î. e. n., în Pontica, 5 (1972), p. 89-101.

SUCEVEANU 1977 – A. Suceveanu, Viaţa economică în Dobrogea romană. Secolele I-III
e.n., Bucureşti, 1977.

SUCEVEANU 1985 – A. Suceveanu, În legătură cu unele discuţii recente privind procesul
de romanizare, în Thraco-Dacica, 6 (1985), p. 105-115.

SUCEVEANU 2001-2002 – A. Suceveanu, Contribuţii la cunoaşterea satului dobrogean
din epoca romană, în SCIVA, 52-53 (2001-2002), p. 157-172.

SUCEVEANU, RĂDULESCU 2001 – A. Suceveanu, A. Rădulescu, Dobrogea în secolele II-
III. Istoria politică, în Istoria Românilor, II, Bucureşti, 2001 (coord. D. Protase, A.
Suceveanu), p. 291-305.

TALMAŢCHI 1994 – G. Talmaţchi, Noi descoperiri monetare în satul Adâncata (jud.
Constanţa), în Pontica, 27 (1994), p. 231-233.

TALMAŢCHI 1995-1996 – G. Talmaţchi, Din nou despre circulaţia monetară antică din
zona Floriile – Adâncata (jud. Constanţa), în Pontica, 28-29 (1995-1996), p. 261-266.

TALMAŢCHI 2000 – G. Talmaţchi, Descoperiri monetare autonome în Dobrogea (sec.
IV-I a.Chr.), în Istros, 10 (2000), p. 191-209.

TALMAŢCHI 2000-2001 – G. Talmaţchi, Monede autonome histriene, tomitane şi
callatiene descoperite în Dobrogea, în ArhMold, 23-24 (2000-2001), p. 183-197.

TALMAŢCHI 2001/a – G. Talmaţchi, Contribuţii privind circulaţia monetară dobrogeană
în secolele VI-I a. Chr., în Analele Universităţii „Dimitrie Cantemir”, Seria Istorie 4
(2001), p. 120-145.

TALMAŢCHI 2001/b – G. Talmaţchi, Aspecte ale prezenţei monedelor greceşti, dacice şi
romane republicane în Dobrogea (secolele VI-I a. Chr.), în CCDJ, 18 (2001), p. 44-49.

TALMAŢCHI 2002-2003/a – G. Talmaţchi, Descoperiri premonetare şi monetare în
Dobrogea (sec. VI-I a. Chr.), în Pontica, 35-36 (2002-2003), p. 357-394.

TALMAŢCHI 2002-2003/b – G. Talmaţchi, Scurtă privire asupra ariei de difuzare a
monedelor autonome emise de Callatis şi Tomis, în Pontica, 25-26 (2002-2003), p. 395-
408.

TALMAŢCHI 2003 – G. Talmaţchi, Descoperiri monetare macedonene în Dobrogea, în
BSNR, 146-151 (1998-2003), p. 27-37.

TALMAŢCHI 2008 – G. Talmaţchi, Contribuţii la cunoaşterea prezenţei semnelor
monetare în Dobrogea prin prisma noilor descoperiri, în EphNap, 18 (2008), p. 7-24.

TALMAŢCHI, ANDREESCU 2008 – G. Talmaţchi, Gh. Andreescu, Monede de „tip scitic”
aflate într-o colecţie particulară din Constanţa, în Pontica, 41 (2008), p. 451-472.

www.cimec.ro

Centre de putere getice preromane în sud-vestul Dobrogei

39

TALMAŢCHI 2009 – G. Talmaţchi, Câteva date noi privind descoperirile monetare de
bronz macedonene din Dobrogea, în ArhMold, 32 (2009), p. 73-93.

TROHANI 1975 – G. Trohani, Săpăturile arheologice efectuate la Chirnogi, jud. Ilfov, în
anii 1971-1972, în Cercetări Arheologice MNI, 1 (1975), p. 127-147.

TROHANI, ŞERBĂNESCU 1975 – G. Trohani, D. Şerbănescu, Noi cercetări arheologice
privind cultura materială a geto-dacilor din zona est-centrală a Munteniei, în MuzNaţ,
2 (1975), p. 273-286.

TURCU 1979 – M. Turcu, Geto-dacii din Câmpia Munteniei, Bucureşti 1979.
ŞERBĂNESCU 1999 – D. Şerbănescu, Mormântul tumular geto-dacic de la Chirnogi,

judeţul Călăraşi, în Thraco-Dacica, 20 (1999), p. 231-244.
ŞERBĂNESCU 2006 – D. Şerbănescu, Morminte geto-dacice descoperite în judeţul

Călăraşi, în Istros, 13 (2006), p. 167-181.
ŞTEFAN 1986 – A. S. Ştefan, Archéologie aérienne en Roumanie (Photo-Interprétation 25,

1986, 1 et 2, numero spécial), Paris, 1987.
URSULESCU 1996 – N. Ursulescu, Un hypothèse concernant la localisation du pouvoir de

Dromichaitès et de son conflit avec le roi Lysimachos, în Bulletin de Thracologie, 3,
Mangalia 1996, p. 191-193.

URSULESCU, TOFAN 2001 – N. Ursulescu, Ş. Tofan, O atestare epigrafică a regelui
Syrmos, în Thraco-Dacica, 22 (2001), p. 21-32.

VAGALINSKY 2007 – L.F. Vagalinsky, Celtic pottery in Northern Bulgaria, în The
Lower Danube in Antiquity (VI c BC-VI c AD). International Archaeological
Conference, Bulgaria-Tutrakan. 6-7.10.2005 (éd. L.F. Vagalinsky), Sofia, 2007, p. 73-
82.

*** Valori internaţionale ale speologiei române, România-natura, 31 august 2008, sit - Rev.
VASILČIN 1993 – I. Vasilčin, Trakijski nekropoli s. Pčelnik, Dobričko, în Izvestija-Varna,

29 (44), 1993, p. 28-36.
VASILČIN 1998-1999 – I. Vasilčin, Dvuobriaden trakijski pri selo Černa, Dobričko, în

Izvestija-Varna, 34-35 (49-50), 1998-1999 (2003), p. 5-103.
VASILČIN 2002-2003 – I. Vasilčin, Trakijski nekropol pri selo Krăgulevo, Dobričko, în

Izvestija-Varna, 38-39 (53-54), 2002-2003, p. 135-247.
VERTAN 1983 – A. Vertan, Un stater din Calcedon descoperit în Dobrogea, în BSNR, 75-

76 (1981-1982), nr. 129-130, p. 29-30.
VERTAN, CUSTUREA 1988-1989 – A. Vertan, G. Custurea, Descoperiri monetare în

Dobrogea (VIII), în Pontica, 21-22 (1988-1989), p. 369-390.
VINOGRADOV 1980 – J.G. Vinogradov, L’anello del re Skyles. Storia politica e dinastica

degli Sciti nella prima metà del V secolo a.C., în Epigraphica, 43 (1981), p. 9-37.
VINOGRADOV 1981 – J.G. Vinogradov, Olbia. Geschichte einer altgriechischen Stadt

am Schwarzen Meer, Konstanz, 1981.
VINOGRADOV 1997 – J.G. Vinogradov, Pontische Studien. Kleine Schriften zur

Geschichte und Epigraphik des Schwarzemeerraumes, Mainz 1997.
VULPE 1938 – R. Vulpe, Histoire ancienne de la Dobroudja, Bucureşti, 1938.
VULPE 1968 – R. Vulpe, în R. Vulpe, I. Barnea, Din istoria Dobrogei, II. Romanii la

Dunărea de Jos, Bucureşti, 1968.
WOLSKA 1980-1981 – W. Wolska, Suivant les traces de l’expedition de Darius centre les

Scythes, în Acta Praehistorica et Archaeologica, 11-12 (1980-1981), p. 99-115.

www.cimec.ro

