

III - 4944 V

ACADEMIA ROMÂNĂ FILIALA IAȘI

V. CHIRICA D. APARASCHIVEI

INSTITUTUL DE ARHEOLOGIE IAȘI

B.A.I. XIII ò IAȘI 2004

Editura HELIOS

Academia Română-filiala Iași
INSTITUTUL DE ARHEOLOGIE
Biblioteca-

Cota:

III-4994V

ACADEMIA ROMÂNĂ
FILIALA IAȘI

V. Chirica

D. Aparaschivei

INSTITUTUL DE ARHEOLOGIE
IAȘI

B.A.I. XIII ☼ IAȘI 2004

Editura HELIOS

V. Chirica, D. Aparaschivei

THE INSTITUTE OF ARCHAEOLOGY IN IASI

BIBLIOTHECA ARCHAEOLOGICA IASSIENSIS XIII

Editor V. Chirica

Coperta: Vasile Chirica, Florin Grigoraș

Corectură și tehnoredactare: Raluca Kogălniceanu

La realizarea acestui volum au mai colaborat:
drd. Cecilia Stoian, Alma-Catrinel Ștefan

Volum tipărit în cadrul Proiectului **INTAS – réseau-2000-0879**

ISBN 973-7755-02-2

INSTITUTUL DE ARHEOLOGIE, IAȘI

Str. Lascăr Catargi nr. 18

Cod 700107 - IAȘI

Telefon / Fax: 0232-211910

www.iit.tuiasi.ro/arheologie/

institutarhiasi@uaic.ro

Colaboratori ai Institutului în 1969.

Rd. 1: V. Chirica, Eug. Neamțu; rd. 2: A.-C. Florescu, A. Nițu, D. Gh. Teodor, C. Bloșiu (Andrei), E. Winkievici (secretară), C. Mațincu (laborant), S. Teodor, St. Cheptea, M. Florescu; rd. 3: Al. Andronic, V. Spinei.

Colaboratori ai Institutului de Istorie și Arheologie „A.D. Xenopol”, Iași, 1969, cu ocazia vizitei unei colege de la Moscova.

Rd. 1: V. Chirica; rd. 2: A.-C. Florescu, D. Gh. Teodor, C. Mațincu, colega de la Moscova, M. Florescu, E. Ababei (laborant), S. Teodor, I. Saizu, St. Cheptea; rd. 3: V. Spinei.

INSTITUTUL DE ARHEOLOGIE – IAȘI ÎN CĂUTAREA TIMPULUI TRECUT

În spațiul est-carpatic al României, inclusiv în centrul universitar și academic Iași, cercetarea arheologică a început în prima jumătate a secolului al XIX-lea. Ca și în alte țări (Franța, Belgia etc.), primele descoperiri arheologice s-au datorat unor specialiști din alte domenii ale științei: geologie, biologie, etnologie. Prin înființarea la Iași, a Cabinetului Numismatic și Arheologic și a unei Comisii de Arheologie, în 1830, în cadrul Cabinetului de Istorie Naturală și Medicină, s-au conservat cele dintâi descoperiri arheologice, fiind posibilă publicarea monografiei lui G. Săulescu, *Caput Bovis – Ghertina*, de lângă Galați¹. De altfel, ca urmare a activității de cercetare a vestigiilor trecutului îndepărtat, G. Săulescu a fost considerat primul arheolog român². Tot lui G. Săulescu i se datorează manualul de istorie universală *Hronologia și istoria universală prelucrată pe scurt*, tomurile I-II (1837) și *Arhiva Albinei pentru arheologia română și industrie*³. De o atenție aparte s-au bucurat unele monumente arheologice mai reprezentative din spațiul est-carpatic al României, printre care amintim Cetatea traco-dacică de la Cotnari-*Cătălina* (al cărei plan topografic a fost alcătuit la 1854, de către Gh. Asachi), ori *Mormântul Crăiesc* de la Concești, Botoșani, descoperit la 1812.

În 1884, folcloristul Th. Burada a descoperit stațiunea eponimă a culturii Cucuteni, în primăvara anului următor fiind inițiate primele săpături arheologice de către N. Beldiceanu și D. Butculescu⁴. Descoperirile de aici

¹ V. Chirica, M. Tanasachi, *Repertoriul arheologic al județului Iași*, vol. I, Iași, 1984, p. 13; V. Chirica, D. Boghian, *Arheologia preistorică a lumii, B.A.I.*, XII, vol. I, *Paleolitic-Mezolitic*, Iași, 2003, p. 47; Gh. Săulescu, *Descrierea istorico-geografică a cetății Caput Bovis (Capul Boului sau Ghertina) a căria ruine se află în apropierea Galațiului*, Iași, 1837; ediție nouă, îngrijită de S. Sanie și V. Cristian, București, 1991.

² N. Gostar, *George Săulescu, primul arheolog român*, comunicare susținută la Sesiunea științifică jubiliară din 1960 a Centenarului Universității “Al.I. Cuza” din Iași, apud M. Petrescu-Dîmbovița, *Unele considerații cu privire la cercetarea arheologică ieșeană până la primul război mondial*, în *ArhMold.*, XX, 1997 (1999), p. 171.

³ M. Petrescu-Dîmbovița, *op. cit.*, p. 172.

⁴ M. Petrescu-Dîmbovița, M.C. Văleanu, *Cucuteni – Cetățuie. Monografie arheologică*, BMA, XIV, 2004, p. 11-15.

au fost anunțate lumii științifice prin articolele semnate de N. Beldiceanu, *Antichitățile de la Cucuteni* (1885) și Gr. Buțureanu, *Notiță asupra săpăturilor și cercetărilor făcute la Cucuteni* (1889), precum și prin comunicările susținute de Gr. Buțureanu în cadrul Congresului Internațional de Antropologie și Arheologie preistorică de la Paris, din 1889, și a lui G. Diamandi, la Societatea de Antropologie de la Paris (1889)⁵. O nouă etapă în desfășurarea cercetărilor arheologice la Iași se configurează în anul 1894, când este creată conferința de arheologie, transformată, în 1895, în Catedra de Arheologie și Antichități, în cadrul Universității ieșene, titular al Catedrei fiind numit Teohari Antonescu. Acesta își făcuse studiile cu Al. Odobescu și Gr. Tocilescu (București), A. Furtwängler (München), A. Collignon (Paris)⁶. De altfel, în ultimele două decenii ale secolului al XIX-lea, Academia Română a analizat de mai multe ori problema cercetărilor arheologice din Moldova și îndeosebi de la Cucuteni-*Cetățuia*, prin intervențiile lui Al. Odobescu, Gr. Tocilescu, V.A. Urechia, B.P. Hașdeu, Gr. Cobălcescu, A.D. Xenopol, Gr. Ștefănescu ș.a.⁷

A doua jumătate a secolului al XIX-lea și începutul celui următor este marcată la Iași prin activitatea lui I. Andrieșescu, adevărat ctitor al cercetărilor preistorice din țara noastră. Acesta și-a făcut studiile la Iași, cu profesorul Teohari Antonescu, apoi la Berlin și Viena, cu H. Schmidt, Ed. Meyer și G. Kossina. Teza sa de doctorat, *Contribuții la Dacia înainte de romani*, susținută la Iași în 1912, a constituit o valoroasă lucrare științifică, cu referire la întreaga preistorie a spațiului carpato-dunărean.

Începutul secolului XX este dominat de cercetările efectuate de Hubert Schmidt, la Cucuteni-Iași (încheiate cu tipărirea celebrei monografii *Cucuteni in der oberen Moldau, Rumänien*, Berlin-Leipzig, 1933), și de crearea Școlii românești de arheologie, de către Vasile Pârvan. În 1916 se înființează la Iași *Muzeul de Antichități*, de către profesorul O. Tafrali, care, începând cu anul 1927, tipărește prestigioasa publicație *Arta și Arheologia*. O. Tafrali era un binecunoscut specialist în istorie veche și bizantinologie. Din anul 1913, acesta a fost numit la Catedra de Arheologie și Antichități de la Universitatea din Iași, devenind succesorul lui T. Antonescu (după o suplinire de câțiva ani, de către O. Erbiceanu). Ca și alți specialiști ai vremii, el și-a făcut specializarea cu mari personalități

⁵ *Ibidem*.

⁶ M. Petrescu-Dîmbovița, *op.cit.*, p. 172.

⁷ *Ibidem*, p. 177.

ale lumii științifice europene, printre care Ch. Diehl, A. Collignon, în cadrul unor prestigioase instituții științifice pariziene⁸. Muzeul de Antichități a constituit “laboratorul” Catedrei înființate la Universitatea ieșeană în 1895, contribuind în mod consistent la impulsionarea cercetărilor de teren și la creșterea colecțiilor de materiale arheologice⁹. Activitatea de cercetare științifică din cadrul Muzeului, coroborată cu cea didactică, de la Universitatea ieșeană, a făcut necesară înființarea unui institut de specialitate în domeniul istoriei și arheologiei, ceea ce l-a determinat pe profesorul Ilie Minea să propună transformarea Seminarului de Istoria Românilor, al cărui director era, în Institut de Istoria Românilor, solicitare avizată de Consiliul profesoral. Intervențiile către Ministerul Educației Naționale, Cultelor și Artelor s-au materializat abia în anul 1941. Astfel, prin *Decretul-Lege* din februarie 1941, semnat de generalul Ion Antonescu, Seminarul de Istorie al Universității “Al. I. Cuza” este transformat în *INSTITUTUL DE ISTORIA ROMÂNILOR “A.D. XENOPOL”*, sub coordonarea Facultății de Litere și Filosofie a Universității; prin eforturile profesorului Al. Boldur (succesorul prof. Ilie Minea), în 1943 s-a instituționalizat activitatea *INSTITULUI DE ISTORIE NAȚIONALĂ “A.D. XENOPOL”*, ca unitate de cercetare distinctă, în cadrul Ministerului Culturii Naționale și al Cultelor; în 1964 s-a constituit *INSTITUTUL DE ISTORIE ȘI ARHEOLOGIE “A.D. XENOPOL”*, de pe lângă Academia Română¹⁰. De altfel, încă din 1953, în cadrul Institutului a fost înființată *Secția de Istorie Veche și Arheologie*, care a coordonat, până în 1968, activitatea *Muzeului de Antichități*, transformat, în 1957, în *Muzeul de Istorie a Moldovei*.

În perioada de după 1953, Institutul de Istorie și Arheologie “A.D. Xenopol” din Iași a devenit, îndeosebi în domeniul arheologiei, centrul cercetărilor de specialitate, nucleul de activitate a specialiștilor din Iași, de la Facultate și Muzeu. Inițierea publicației *Arheologia Moldovei* în 1961, fondator fiind prof. M. Petrescu-Dîmbovița, a creat posibilitatea tipăririi rezultatelor cercetărilor proprii, dar și ale colegilor din întreaga

⁸ J. Benditer, D. Berlescu, C. Cihodaru, M. Petrescu-Dîmbovița, V. Popovici, *Dezvoltarea științelor istorice*, în *Contribuții la istoria dezvoltării Universității din Iași, 1860-1960*, vol. II, București, 1960, p. 204.

⁹ M. Petrescu-Dîmbovița, *Institutul de istorie și arheologie “A.D. Xenopol” la 40 de ani. Realizări și perspective*, în *AIIAI*, XIX, 1982, p. II; Dan Gh. Teodor, *Institutul de Arheologie din Iași. Trecut și prezent*, în *ArhMold*, XXII, 1999 (2002), p. 6.

¹⁰ M. Petrescu-Dîmbovița, *op. cit.*, 1982, p. II.

tară. În cadrul Secției de Istorie Veche și Arheologie s-au inițiat adevărate programe de cercetări arheologice pe marile șantiere de săpături sistematice, conduse de C.S. Nicolăescu-Plopșor, I. Nestor, Vl. Dumitrescu și M. Petrescu-Dîmbovița, între care, acelea de pe Valea Jijiei, de la Suceava sau de pe terasele Bistriței (zona Ceahlău), ca și săpăturile în marile stațiuni cucuteniene de la Hăbășești, jud. Iași și Trușești, jud. Botoșani, s-au impus prin valoarea deosebită a rezultatelor obținute. Atribuirea Premiului de Stat, în 1951 și 1954, pentru participarea la săpăturile de la Hăbășești și colaborarea la realizarea monografiei stațiunii, a însemnat prima recunoaștere la nivel național a prestigiului școlii arheologice ieșene, creație a profesorului M. Petrescu-Dîmbovița. Devenit director al Institutului, prof. M. Petrescu-Dîmbovița a impus tuturor colaboratorilor, ca o necesitate de primă importanță, ideea de modernizare și diversificare a cercetărilor arheologice, sprijinind cu generozitate și perseverență orice inițiativă în domeniul investigațiilor multidisciplinare, al colaborărilor internaționale¹¹. Aceasta este și etapa primelor recunoașteri internaționale, prin cooptarea unor membri ai Institutului în Consiliul Permanent al Uniunii Internaționale de Științe Pre- și Protoistorice (M. Petrescu-Dîmbovița), în Consiliul Permanent al Uniunii Internaționale de Arheologie Slavă (D.Gh. Teodor), ori ca membru titular al Institutului italian de Pre- și Protoistorie de la Torino (M. Petrescu-Dîmbovița). În aceeași perioadă M. Petrescu-Dîmbovița a colaborat la Tratatul de Istorie a României (ediția 1960) și la Compendiul de Istoria României, pentru străinătate. Prin cooperarea cu specialiștii de la muzeele județene din Moldova și de la Institutul de Arheologie din București, s-au inițiat cercetări de specialitate, unele cu caracter interdisciplinar, în mari stațiuni preistorice, din perioada geto-dacică, din epoca formării poporului român, evul mediu, urmărindu-se problematica satului și a orașului medieval la est de Carpați. Rezultatele cercetărilor au fost valorificate în *Arheologia Moldovei*, în publicațiile muzeelor județene, în periodicele celorlalte institute ale Academiei Române, ori în volumele congreselor internaționale de arheologie pre- și protoistorică, la care sunt invitați tot mai mulți specialiști ieșeni. La intervenția directorului Institutului, s-a creat posibilitatea obținerii unor burse Humboldt (I. Ioniță) și DAAD (V. Spinei). Perioada de până la 1990 este

¹¹ V. Chirica, *O viața închinată arheologiei: Profesorul Mircea Petrescu-Dîmbovița la 80 de ani*, în *Europa XXI*, t. III-IV, 1995, p. V-XV.

și cea a valorificării, prin volume de amploare, a cercetărilor de teren, a săpăturilor sistematice, efectuate pe întregul teritoriu est-carpatic, prin numeroase sinteze ale unor culturi arheologice și perioade istorice¹². Între altele, în această perioadă s-au valorificat cercetările laborioase aferente așa-numitului “Mileniu întunecat”, asupra căruia informațiile scrise sunt puțin numeroase și neconcludente. Referitor la secvența cronologică amintită, au fost elaborate mai multe studii și volume, de către D. Gh. Teodor¹³, S. Sanie, I. Ioniță, V. Spinei. Valorificarea științifică a rezultatelor cercetărilor arheologice de teren a fost posibilă și prin faptul că în Institut au funcționat, în condiții mulțumitoare, laboratorul de restaurare-conservare și cabinetele foto și de desen.

Dându-se curs demersurilor unor cercetători ieșeni, susținute de acad. D.M. Pippidi, președintele Secției de Științe Istorice și Arheologie a Academiei Române, la 3 martie 1990 s-a promulgat *Decretul-Lege* semnat de primul-ministru Petre Roman, prin care Secția de Arheologie a Institutului de Istorie și Arheologie “A. D. Xenopol” a devenit *INSTITUTUL DE ARHEOLOGIE*, sub egida Filialei Iași a Academiei Române. Mai precizăm faptul că, între 1967-1989, director al Institutului de Istorie și Arheologie “A.D. Xenopol” din Iași a fost profesorul M. Petrescu-Dîmbovița; între 1990-2003, director al Institutului de Arheologie a fost profesorul D. Gh. Teodor¹⁴, iar din decembrie 2003, director al Institutului este profesorul V. Spinei, membru corespondent al Academiei Române.

Prin activitatea specialiștilor Institutului, de la înființarea sa și până în prezent, s-a abordat o tematică bazată pe necesitatea cunoașterii spațiului carpato-dunăreano-pontic și nistrian din Paleolitic și până în epoca medievală: Geo-cronologia Paleoliticului superior în spațiul dintre Nistru și Tisa; Complexul cultural Cucuteni-Ariușd-Tripolie; Epoca bronzului și prima epocă a fierului în regiunile extracarpătice ale României; Civilizația traco-geto-dacică din zonele carpato-nistriene, inclusiv contactele populației geto-dacice cu civilizația greacă; Spiritualitatea geto-dacică; Civilizația romană la est de Carpați și romanitatea; Dacii liberi din spațiul est-carpatic și

¹² A se vedea sintezele tipărite de M. Petrescu-Dîmbovița, D.Gh. Teodor, I. Ioniță, S. Sanie, V. Spinei, ori repertoriile arheologice, semnate de N. Zaharia, M. Petrescu-Dîmbovița, Em. Zaharia, sau de V. Chirica, C. Ionomu, R. Baltă.

¹³ V. Chirica, *Dan Gh. Teodor la a 65-a aniversare*, în *Cercet Ist (S.N.)*, XVII/1, istorie veche și arheologie, Iași, 1998, p. 9-18.

¹⁴ D. Gh. Teodor, *L'Institut d'Archéologie de Iași*, în *ArhMold*, XV, 1992, p. 223-225; idem, *op.cit.*, în *ArhMold*, XXII, 1999 (2000), p. 5-15.

romanitatea; Autohtoni și migratori la nordul Dunării de Jos; Romanitatea nord-dunăreană și Bizanțul în secolele IV-XI; Etnogeneza românească și geneza orașului medieval în Europa est-centrală; Satul medieval la est de Carpați, la care se adaugă importante teme din domeniul științelor conexe arheologiei: numismatică, paleobotanică, artă și religii etc. Pe baza săpăturilor sistematice din numeroase stațiuni arheologice, situate în spațiul carpato-nistrian și nord-vest-pontic (pe teritoriul Moldovei și al Dobrogei): Mitoc, Hudum și Ștefănești (jud. Botoșani); Suceava, Baia, Siret (jud. Suceava); Iași, Băiceni, Cotnari, Hârlău, Scânteia, Răducăneni, Satu Nou, Pocreaca, Moșna (jud. Iași); Poienești, Bârlad, Oltenesti, Bârlălești (jud. Vaslui); Borniș, Dragomirești, Vânători, Târzia, Nemțișor (jud. Neamț); Poduri (jud. Bacău); Tecuci, Poiana, Barboși (jud. Galați); Căndești (jud. Vrancea); Adamclisi, Hârșova, Dumbrăveni, în Dobrogea; Cosăuți, Butuceni, Hansca, Orheiul Vechi, în Basarabia (Republica Moldova); Olbia și Cetatea Albă, în Republica Ucraina, s-au adus contribuții deosebit de importante la întreaga problematică a preistoriei și istoriei spațiului geografic luat în considerație. Prin intermediul unor burse de studii (Humboldt, DAAD, Fulbright, DAI, CNRS) și a schimburilor interacademice, specialiștii Institutului au efectuat stagii de documentare-cercetare în Germania, Franța, Belgia, Polonia, Italia, Norvegia, Ungaria, SUA, Israel, Ucraina, Cehia, Marea Britanie, Austria, Suedia, Bulgaria, Slovenia. S-au stabilit acorduri de colaborare științifică internațională, inclusiv prin granturi, unele pe termen lung, între cercetătorii Institutului și specialiști de la Institutul de Arheologie al Academiei de Științe și Facultatea de Istorie a Universității de Stat din Chișinău (Republica Moldova), Institutele de Arheologie din Kiev și Odessa (Republica Ucraina), Institutul Regal de Științele Naturii din Bruxelles și Universitatea din Liège (Belgia), Universitatea din Lille (Franța), Institutele de Arheologie din Berlin, Saarbrücken, Frankfurt am Main, Freiburg im Breisgau (Germania), Universitatea din Tel Aviv (Israel), British Academy.

Specialiștii Institutului au participat cu comunicări științifice la toate congresele organizate în cadrul Uniunii Internaționale de Științe Preistorice și Protoistorice (Praga, Belgrad, Nice, Mexico City, Londra-Southampton, Bratislava, Mainz, Forlì, Liège), la alte manifestări științifice internaționale, cu tematică proprie: Congresul mondial de Științe istorice, Stuttgart, 1986; al XVIII-lea Congres Internațional de Bizantinologie, Moscova, 1991; al VI-lea Congres Internațional de Arheologie slavă, Novgorod, 1996; al VII-lea Congres Internațional de

Tracologie, Mangalia, 1996; al XVIII-lea Congres Internațional al frontierelor romane, Zalău, 1997; al XIII-lea Congres Internațional de Numismatică, Berlin, 1997, la numeroase simpozioane și colocvii privind istoria veche și medievală timpurie, la Berlin, Heidelberg, Bonn, Frankfurt am Main, Roma, Cosenza, Milano, Oslo, Paris, Montignac, Bordeaux, Lyon, Carcassonne, Tel Aviv, Istanbul, Atena, Thessaloniki, Varșovia, Cracovia, Nitra, Budapesta, Miskolc, Sofia, Praga, Plovdiv, Ljubliana, Trento, Siena, Ravello, Leiden, Treignes, Chișinău, Cernăuți, Odessa, Konotop, Kiev, Moscova, New York, Rzeszow, etc.

Specialiștii Institutului au organizat numeroase colocvii și simpozioane internaționale, printre care le amintim pe acelea având ca tematică *Centenarul descoperirii stațiunii eponime a culturii Cucuteni*, Iași, 1984 (M. Petrescu-Dîmbovița, D. Monah); *Centenarul descoperirii primei stațiuni paleolitice din România*, Iași, 1985 (V. Chirica); *Evoluția culturilor paleolitice din zona Prutului mijlociu*, Iași, 1994 (V. Chirica); al II-lea Congres Internațional privind *utilizarea computerului în domeniul arheologiei*, Iași, 1996 (V. Mihailescu-Bârliba, V. Chirica); *Manifestări religioase la triburile Cucuteni-Tripolie*, Iași, 1993 (D. Monah, F. Monah); *Les tells – axes chronologiques de la Préhistoire*, Bacău-Poduri-Tescani, 1995 (D. Monah, în colab.); *La composante pré-indoeuropéenne du monde thrace. Le complexe culturel Cucuteni-Tripolye*, Piatra Neamț, 1997 (D. Monah, în colab.); *Elemente de spiritualitate în spațiul carpato-nistrian. Preistorie*, 2004 (V. Chirica); sesiunile științifice ale *Comisiilor mixte româno-ucrainene de istorie, arheologie, etnografie și folclor*, Iași, 1994, Gălănești, 1996, Tulcea, 1998 (M. Petrescu-Dîmbovița, D.Gh. Teodor, V. Cojocaru); *Istoria evreilor din România*, Iași, 1999 (S. Sanie). Nu trebuie omise expozițiile privind *Cultura Cucuteni* (și a Catalogului acesteia, în limba engleză), la Thessaloniki, 1997 (M. Mantu, D. Monah) și *Scânteia. Cercetare științifică și restaurare*, Iași, 1999 (Catalog realizat de V. Chirica, M. Mantu și colab.).

Încă de la înființarea sa, cu ocazia manifestărilor anuale, devenite tradiționale, sub genericul *Zilele Institutului*, sau în cadrul *Zilelor academice ieșene*, au fost organizate importante manifestări științifice, cu participarea specialiștilor de la alte centre universitare, academice și muzeale din țară și din Republica Moldova, printre care amintim: *Surse arheologice ale spațiului carpato-nistrian*, 1990; *Istoria spațiului carpato-nistrian până în secolul al XVII-lea*, 1991; *Tracii și geții la est de Carpați și Populații și civilizații la est de Carpați în secolele II-XIV*,

1992; *Civilizația spațiului carpato-nistriean în evul mediu timpuriu și dezvoltat*, 1993; *Ornamentica ceramicii La Tène din spațiul dacic*, 1994; *Regiunile răsăritene ale României în mileniul I d.Hr.*, *Date arheologice și arheobotanice privind cultura plantelor, de la începuturi până în epoca bronzului și Arheologia la est de Carpați – trecut și prezent*, 1996; *Credințe și culte în spațiul carpato-dunăreano-pontic în mileniul marilor migrații*, 1997; *Contribuția arheologilor ieșeni în ultimii 50 de ani, privind preistoria României și Istorie și civilizație la est de Carpați la sfârșitul mileniului I și prima jumătate a mileniului II*, 1999, la care se adaugă alte simpozioane dedicate vieții și operei precursorilor cercetărilor arheologice la est de Carpați: Nicolae Beldiceanu, Vasile Pârvan, Orest Tafrali, Teohari Antonescu, Paul Nicorescu, Ion Andrieșescu, Ion Nestor, Radu Vulpe¹⁵.

Contribuțiile prezentate de specialiștii Institutului la reuniunile menționate, rezultatele propriilor investigații științifice din cadrul temelor de cercetare au fost tipărite îndeosebi în periodicul *Arheologia Moldovei* (I, 1964 – XXVI, 2003), în suplimentul acestei publicații, *Bibliotheca Archaeologica Iassiensis* (I, 1989 – XII, 2003), în alte publicații regionale, din țară și din străinătate, dar și în cele peste 40 de sinteze, monografii, volume de autor și culegeri de studii, ori prin colaborarea la reeditarea unor lucrări fundamentale de istorie națională, aparținând lui A.D. Xenopol, N. Iorga, Gh.I. Brătianu, ca și a *Tratatului de Istoria Românilor*, vol. I-III, coordonat de Academia Română, 2001 (contribuții datorate lui V. Mihailescu-Bîrliba, V. Chirica, I. Ioniță, V. Spinei, M. Petrescu-Dîmbovița, D. Monah, I. Ioniță, S. Sanie, D.Gh. Teodor). Valoarea științifică a lucrărilor realizate de cercetătorii Institutului a fost apreciată de Academia Română prin premiile “Vasile Pârvan” și “Nicolae Iorga”, consacrand realizările științifice datorate lui M. Petrescu-Dîmbovița, D.Gh. Teodor, A.C. Florescu, S. Sanie, V. Spinei, I. Ioniță, V. Mihailescu-Bîrliba, V. Chirica, Al. Andronic, Eugenia Neamțu, Stela Chepteia, D. Monah.

Prestigiul Institutului s-a concretizat și prin alegerea unor cercetători ca membri ai unor importante foruri culturale și științifice naționale (membri ai Academiei Române: M. Petrescu-Dîmbovița, V. Spinei) și internaționale: Consiliul Permanent al UISPP (M. Petrescu-

¹⁵ D. Gh. Teodor, *op. cit.*, 1999 (2002), p.5-14.

Dîmbovița și D. Gh. Teodor, membri de onoare, V. Chirica, membru activ), Comisia a VIII-a, Paleolitic superior, a UISPP (V. Chirica), Comisia de Neolitic a UISPP (D. Monah), Comitetul Executiv al Uniunii Internaționale de Arheologie slavă (D. Gh. Teodor), Asociația Internațională de Epigrafie greacă și latină (S. Sanie); Asociația Internațională de Arheologie Clasică și Association for Computer Application in Archaeology (V. Mihailescu-Bîrliba); Institutul Arheologic German (M. Petrescu-Dîmbovița, I. Ioniță, V. Mihailescu-Bîrliba); Comisia Internațională de Studii Indo-Europene și Tracice (S. Teodor). De asemenea, unii dintre cercetători au fost cooptați membri ai unor proiecte internaționale de cercetări complexe (*INTAS*, V. Chirica; *Research on Trade and Exchange in the Cucuteni-Tripolye network*, F. Monah, D. Monah; *Corpus der römischen Funde in europäischen Barbaricum* și *Fritz-Thissen-Sonderprogramm zum wissenschaftlichen Wiederaufbau in Südosteuropa*, I. Ioniță); în comitetele de lectură ale unor prestigioase publicații europene (*Préhistoire Européenne*, Liège și *Praehistoria*, Miskolc – V. Chirica), în comitetele de coordonare ale unor mari enciclopedii (*Reallexicon der Germanischen Altertumskunde*, autor și consilier de specialitate, I. Ioniță) sau drept colaboratori ai unor enciclopedii (*Enzyklopädie des europäischen Osten*, V. Spinei). Din anul 1996, Institutul de Arheologie din Iași este membru al European Association of Archeologist, Londra.

Unii dintre specialiștii Institutului conduc doctorate în cadrul Universității “Al. I. Cuza” din Iași ori al Academiei Române. Disciplinele acestor doctorate sunt următoarele:

Preistoria României. Religii preistorice, dr. D. Monah
Arheologie preistorică. Artă și religii preistorice, prof. dr. V. Chirica
Istorie veche universală, prof. dr. S. Sanie
Științe auxiliare ale Istoriei-Numismatică, prof. dr. V. Mihailescu-Bîrliba
Arheologia epocii migrațiilor, dr. Ion Ioniță
Istoria veche a României, prof.dr. Dan Gh. Teodor
Arheologie medievală, prof.dr. Victor Spinei, m.c.

REPERE CRONOLOGICE

- 1941: Se înființează Institutul de Istoria Românilor “A.D. Xenopol”; director, Ilie Minea (1881-1943), până în 1943.
- 1943: Institutul de Istorie Națională “A.D. Xenopol”; director, Al. Boldur (1886-1982), până în 1947.
- Între 1947-1949, director I. R. Mircea (1907-1988).
- 1949: Institutul devine *secție* a Institutului de Istorie și Filologie a Academiei Române, Filiala Iași.
- 1953: Se înființează Secția de Arheologie; șef Secție, M. Petrescu-Dîmbovița.
- 1964: Se constituie Institutul de Istorie și Arheologie; director, V. Popovici (1908-1967), între 1949-1967.
- 1965: Institutul își recapătă numele de “A.D. Xenopol”¹⁶.
- 1967 – 1989, director, M. Petrescu-Dîmbovița (1915 -).
- Între 1970 și 1990, Institutul s-a aflat sub patronajul științific al Academiei de Științe Sociale și Politice, iar din 1975, administrativ a fost afiliat Universității “Al.I. Cuza”.
- 1990: Se înființează Institutul de Arheologie, subordonat Filialei Iași a Academiei Române, prin divizarea Institutului de Istorie și Arheologie “A.D. Xenopol”. Directori: D.Gh. Teodor (1990-2003) și V. Spinei (2003 -).

¹⁶ M.-Șt. Ceașu, *Institutul de Istorie „A.D. Xenopol” Iași, 1990-2000*, Iași, 2001; Idem, *Institutul de Istorie „A.D. Xenopol” Iași, 2001-2002*, Iași, 2003.

THE INSTITUTE OF ARCHAEOLOGY IN IAȘI

IN SEARCH OF TIME PAST

East of the Romanian Carpathians, in the academic centre of Iași in particular, archeological investigations date back from the first half of the 19th century. Like elsewhere (France, Belgium, etc.), the first archeological findings were due to specialists from the adjoining fields of geology, biology or ethnology. The establishment in Iași in 1830 of a Numismatic and Archeological Cabinet and of an Archaeology Commission served to preserve the earliest archeological findings within the Natural History and Medicine Cabinet, and made it possible for the monograph by Gh. Săulescu on *Caput Bovis* – Ghertina (near Galați)¹ to be published. Given his activity as a researcher into the far-off past, Gh. Săulescu is deemed to be the very first Romanian archeologist². His contribution includes the world history handbook *Hronologia si istoria universală prelucrată pe scurt* (“Chronology and History of the World Briefly Discussed”), volumes I-II (1837), and *Arhiva Albinei pentru arheologia română și industrie*³ (“«Albina» Archives for Romanian Archaeology and Industry”). Special attention was given to the more representative archaeological monuments east of the Carpathians, among which count the Thracian-Dacian Fortress at Cotnari – *Cătălina* (the topographic map of which was drawn in 1854 by Gh. Asachi), and *Mormântul Crăiesc* at Concești, Botoșani, discovered in 1812.

¹ V. Chirica, M. Tanasachi, *Repertoriul arheologic al județului Iași*, vol. I, Iași, 1984, p. 13; V. Chirica, D. Boghian, *Arheologia preistorică a lumii, BAI*, XII, vol. I, *Paleolitic-Mezolitic*, Iași, 2003, p. 47; S. Sanie, V. Cristian, Gh. Săulescu, *Descrierea istorico-geografică a cetății Caput Bovis (Capul Boului sau Ghertina) a căreia ruine se află în apropierea Galațiului*, Iași, 1837, București, 1991.

² N. Gostar, *George Săulescu, primul arheolog român*, communication held within the jubilee scientific session in 1960 at the centennial of “Al. I. Cuza” University of Iași, apud M. Petrescu-Dîmbovița, *Unele considerații cu privire la cercetarea arheologică ieșeană până la primul război mondial*, în *ArhMold.*, XX, 1997 (1999), p. 171.

³ M. Petrescu-Dîmbovița, *op. cit.*, p. 172.

In 1884, folklorist Th. Burada discovered the eponymous site of Cucuteni culture; the first archeological diggings there were initiated in the spring of the following year by N. Beldiceanu and D. Butculescu⁴. The findings made were announced to the scientific world through articles signed by N. Beldiceanu, *Antichitățile de la Cucuteni* ("The Antiquities at Cucuteni") (1885), and Gr. Buțureanu, *Notiță asupra săpăturilor și cercetărilor făcute la Cucuteni* ("Note on the Diggings and Research at Cucuteni") (1889), as well as through communications given by Gr. Buțureanu at the International Congress of Anthropology and Prehistoric Archaeology in Paris on 1889, and by D. Diamandi within the Society of Anthropology in Paris (1889)⁵.

A further stage in the development of archeological research in Iasi gained shape around year 1894, with the creation of an archaeology conference, turned in 1895 into the Archaeology and Antiquities Department within the University of Iași, where professor in ordinary was appointed Teohari Antonescu, a former student of Al. Odobescu and Gr. Tocilescu (Bucharest), and of A. Furtwängler (München) and A. Collignon (Paris)⁶. Also, over the last two decades of the 19th century, the Romanian Academy repeatedly took into debate the issue of archeological research in Moldavia, and particularly in the Cucuteni – Cetățuia area, through the interventions of Al. Odobescu, Gr. Tocilescu, V.A. Urechia, B.P. Hașdeu, Gr. Cobălcescu, A.D. Xenopol, Gr. Ștefănescu, and others⁷.

The second half of the 19th century and the beginning of the 20th century are marked in Iasi by the activity of prof. I. Andriesescu, a true founder of prehistoric research in our country, who had first studied in Iasi with professor Teohari Antonescu, then in Berlin and Vienna with H. Schmidt, Ed. Meyer and G. Kossina; his doctoral thesis, *Contribuții la Dacia înainte de romani* ("Contributions to Dacia before the Romanians"), defended at Iași in 1912, made a valuable scientific contribution with reference to the entire prehistory of the Carpathian-Danube area.

⁴ M. Petrecu-Dîmbovița, M.C. Văleanu, *Cucuteni – Cetățuia. Monografie arheologică*, BMA, XIV, 2004, p. 11-15.

⁵ *Ibidem*.

⁶ M. Petrescu-Dîmbovița, *op.cit.*, p. 172.

⁷ *Ibidem*, p. 177.

The beginning of the 20th century is dominated by the research activity Hubert Schmidt carried out at Cucuteni-Iași (concluded with the famous monograph *Cucuteni in der Oberen Moldau, Rumanien*, Berlin-Leipzig, 1933), as well as by the founding of the Romanian School of Archaeology through the efforts of Vasile Pârvan. In 1916, an Antiquities Museum was founded in Iasi by professor O. Tafrali, who, starting with 1927, had the prestigious journal *Arta și Arheologia* ("Art and Archaeology") printed. O. Tafrali was a well-known specialist in ancient history and Byzantinology, appointed on 1913 chief of the Department of Archaeology and Antiquities within the University of Iași, thus becoming the successor of T. Antonescu (following a several year substitution provided by O. Erbiceanu). Like other scholars of the time, he specialized under the guidance of great personalities in the European scientific world, among which Ch. Diehl and A. Collignon, within prestigious scientific institutions in Paris⁸. The Antiquities Museum represented a "laboratory" of the Department founded within the University of Iași in 1895, and gave a strong impulse to field research and collecting of archaeological material⁹. The scientific research activity within the Museum, corroborated with the teaching activity at the University of Iași, prompted the need for a special institute of history and archaeology; this determined professor Ilie Minea to suggest turning the Romanian History Seminar under his direction into an Institute of Romanian History, an application approved of by the Teaching council. The interventions at the Ministry of National Education, Cults and Arts finally materialized in 1941: through the Decree-Law on February 1941 signed by General Ion Antonescu, the History Seminar within "Al. I. Cuza" University became the INSTITUTE OF ROMANIAN HISTORY "A.D. XENOPOL", under the coordination of the University Faculty of Letters and Philosophy; due to the efforts of professor Al. Boldur (the successor of professor Ilie Minea), the activity of the INSTITUTE OF NATIONAL HISTORY "A.D. XENOPOL" was institutionalized as a distinct research facility within the Ministry of National Culture and

⁸ J. Benditer, D. Berlescu, C. Cihodaru, M. Petrescu-Dîmbovița, V. Popovici, *Dezvoltarea științelor istorice, în Contribuții la istoria dezvoltării Universității din Iași, 1860-1960*, vol. II, București, 1960, p. 204.

⁹ M. Petrescu-Dîmbovița, *Institutul de istorie și arheologie "A.D. Xenopol" la 40 de ani. Realizări și perspective*, în *AIIAI*, XIX, 1982, p. II; Dan Gh. Teodor, *Institutul de Arheologie din Iași. Trecut și prezent*, în *ArhMold*, XXII, 1999 (2002), p. 6.

Cults. In 1964, the INSTITUTE OF HISTORY AND ARCHAEOLOGY “A.D. XENOPOL” was constituted under the Romanian Academy¹⁰. A Department of Ancient History and Archaeology had otherwise been founded ever since 1953 within the Institute and coordinated until 1968 the activity of the Antiquities Museum (which had become the Museum of Moldavian History in 1957).

After 1953, the Institute of History and Archaeology “A. D. Xenopol” in Iași grew into the centre of specialty research and of archaeological research in particular, becoming a nucleus for the activity of specialists both from the University, and from the Museum. The publication, starting from 1961, of the journal *Arheologia Moldovei* (“Archaeology of Moldavia”), founded by professor M. Petrescu-Dîmbovița, offered scholars in Iași and their colleagues from all over the country the possibility of publishing the results of their own research. Within the Ancient History and Archaeology Department, several archaeological research programmes on the larger systematic digging yards were initiated by C.S. Nicolăescu-Plopșor, I. Nestor, Vl. Dumitrescu and M. Petrescu-Dîmbovița; among these, the programmes at Valea Jijiei, Suceava and on the terraces of Bistrița river (Ceahlău area), together with the diggings carried out at the great sites of Cucuteni culture at Hăbășesti, Iași county, and Trușești, Botoșani county, compelled recognition due to the particular value of the results attained. Receiving the State Award on 1951 and on 1954 for their participation in the diggings at Hăbășesti and contribution to the site monograph meant the first national acknowledgement of the prestige of the archaeological school in Iași, the creation of professor M. Petrescu-Dîmbovița. On becoming director of the Institute, professor M. Petrescu-Dîmbovița imposed the idea of modernization and diversification of archaeological research as a first requisite to all his collaborators, and gave his generous and persevering support to each and every initiative in the field of multidisciplinary research and international collaborations¹¹. This, too, is the stage when international recognition was first manifested in the cooptation of Institute members in the Permanent Council of the International Union of Praehistoric and Proto-historic Sciences (M.

¹⁰ M. Petrescu-Dîmbovița, *op. cit.*, 1982, p. II.

¹¹ V. Chirica, *O viață închinată arheologiei: Profesorul Mircea Petrescu-Dîmbovița la 80 de ani*, în *Europa XXI*, t. III-IV, 1995, pp. V-XV.

Petrescu-Dîmbovița), in the Permanent Council of the International Union of Slav Archaeology (D. Gh. Teodor) or as full members of the Italian Institute of Praehistory and Protohistory in Torino (M. Petrescu-Dîmbovița). During the same period, M. Petrescu-Dîmbovița collaborated to the Treatise of Romanian History (edition 1960), and to the Compendium of Romanian History, for distribution abroad. Cooperation with specialists from county museums all over Moldavia and from the Institute of Archaeology in Bucharest helped initiate research projects, some with an interdisciplinary design, regarding prehistoric sites and sites relevant for the Geto-Dacian period, for the Romanian ethnogenesis, and for the Middle Ages, with a view to exploring the development of the Medieval village and town east of the Carpathians. The results of the research were made known in *Arheologia Moldovei*, in publications of county museums, and in journals of other institutes under the Romanian Academy, as well as in the volumes of international congresses of prehistoric and protohistoric archaeology, where ever more specialists from Iași came to be invited. Scholarships such as Humboldt (I. Ioniță) and DAAD (V. Spinei) became applicable due to the undertakings of the Institute's director. The period up to 1990 is also a period of turning to account the field research and systematic diggings carried out all over the territory east of the Carpathians by publishing vast syntheses on archaeological cultures and historical periods¹². Among other things, it was this period that most capitalized on the industrious research regarding the so-called "Dark Millennium", on which written information is scarce and inconclusive. Several studies and volumes concerning this chronological sequence were elaborated, such as those by D. Gh. Teodor¹³, S. Sanie, I. Ioniță, V. Spinei. Turning the archaeological research on field to scientific account was possible thanks to the restoration-conservation lab, the photo lab and the drawing room functioning satisfactorily within the Institute.

In answer to the efforts of researchers in Iași enjoying the support of academician D.M. Pippidi, the president of the Department for

¹² See the syntheses published by M. Petrescu-Dîmbovița, D. Gh. Teodor, I. Ioniță, S. Sanie, V. Spinei or the archeological repertoires signed by N. Zaharia, M. Petrescu-Dîmbovița, Em. Zaharia, and by V. Chirica, C. Iconomu, R. Baltă.

¹³ V. Chirica, *Dan Gh. Teodor la a 65-a aniversare*, in *Cercetări*, (SN), XVII/1, istorie veche și arheologie, Iași, 1998, pp. 9-18.

Historical Sciences and Archaeology within the Romanian Academy passed on March 3rd, 1990 the Decree-Law signed by prime-minister Petre Roman pursuant to which, the Archaeology Department of the Institute of History and Archaeology “A.D. Xenopol” became the INSTITUTE OF ARCHAEOLOGY under Iași Branch of the Romanian Academy. Between 1967 and 1989, the director of the Institute of History and Archaeology “A.D. Xenopol” in Iași became professor M. Petrescu-Dîmbovița; between 1990 and 2003, the director of the Institute of Archaeology became professor D. Gh. Teodor¹⁴, and, starting from December 2003, the director of the Institute became professor V. Spinei, a corresponding member of the Romanian Academy.

Since the Institute’s set up and until this day, specialists here have approached a wide range of themes resulting from the need to fully explore the Carpathian-Danube-Pontic and Dnestrian area from the Palaeolithic and up to the medieval age, themes such as: geo-chronology of the Upper Palaeolithic between Dnestr and Tisa rivers; the cultural complex at Cucuteni-Ariuşd-Tripolie; the Bronze Age and the first Iron age in the extra-Carpathian regions of Romania; the Thraco-Geto-Dacian civilization in the Carpathian and Dnestrian areas, including contacts with the Greek civilization; Geto-Dacian spirituality; Roman civilization east of the Carpathians and Romanness; the free Dacians in the East-Carpathian area and Romanness; natives and immigrants north of the Lower Danube; Northern-Danube Romanness and the Byzantine Empire from the 4th to the 9th century; Romanian ethnogenesis and the birth of the medieval town in Eastern and Central Europe; to which other significant themes are added from the field of archaeology-related sciences: numismatics, paleobotany, arts and religions, etc. Based on the systematic diggings carried out in numerous archaeological stations located in the Carpathian-Dnestrian area and north-west of the Black Sea (on the territory of Moldavia and Dobrudja) at: Mitoc, Hudum and Ștefșnesti (Botoșani county); Suceava, Baia, Siret (Suceava county); Iași, Băiceni, Cotnari, Hârlău, Scânteia, Răducăneni, Satu Nou, Pocreaca, Moșna (Iași county); Poienеști, Bârlad, Oltenеști, Bârlălești (Vaslui county); Borniș, Dragomirești, Vânători, Târzia, Nemțișor (Neamț county); Poduri (Bacău county); Tecuci, Poiana, Barboși (Galați county);

¹⁴ D. Gh. Teodor, *L’Institut d’Archeologie de Iași*, în *ArhMold*, XV, 1992, pp. 223-225; idem, *op. cit.*, în *ArhMold*, XXII, 1997 (1999), pp. 5-15.

Cândești (Vrancea county); Adamclisi, Hârșova, Dumbrăveni in Dobrudja; Cosăuți, Butuceni, Hansca, Orheiul Vechi in Bessarabia (Republic of Moldavia); Olbia and Cetatea Albă in the Republic of Ukraine, extremely significant contributions were made to the entire question of the prehistory and history of the geographical area under consideration. Through scholarships (Humboldt, DAAD, Fulbright, DAI, CNRS) and academic exchanges, the specialists at the Institute undertook documentation and research periods in Germany, France, Belgium, Poland, Italy, Norway, Hungary, USA, Israel, Ukraine, The Czech Republic, Slovakia, Greece, Yugoslavia, The Netherlands, The United Kingdom, Austria, Sweden, Bulgaria, Slovenia etc. International scientific collaboration agreements were concluded, including grants, some on a long term basis, between researchers at the Institute and specialists from the Institute of Archaeology within the Academy of Science and from the Faculty of History at the State University in Chișinău (Republic of Moldavia), from the Institutes of Archaeology in Kiev and Odessa (Ukraine), the Royal Belgian Institute of Natural Sciences in Brussels and the University of Liège (Belgium), from Lille University (France), the Institutes of Archaeology in Berlin, Saarbrücken, Frankfurt am Main, Freiburg im Breisgau (Germany), the University of Tel Aviv (Israel) and from the British Academy.

Scholars at the Institute have participated with scientific communications to all the congresses held in the framework of the International Union of Prehistoric and Protohistoric Sciences (in Prague, Belgrade, Nice, Mexico City, London-Southampton, Bratislava, Mainz, Forlì, Liège), to all international scientific manifestations on specific themes: the World Congress of Historic Sciences, Stuttgart, 1986; the 18th International Congress of Byzantinology, Moscow, 1991; the 6th International Congress of Slave Archaeology, Novgorod, 1996; the 7th International Congress of Thracology, Mangalia, 1996; the 18th International Congress on Roman Borders, Zalău, 1997; the 8th International Congress of Numismatics, Berlin, 1997, and at numerous symposiums and workshops regarding ancient and early medieval history held in Berlin, Heidelberg, Bonn, Frankfurt am Main, Rome, Cosenza, Milan, Oslo, Paris, Montignac, Bordeaux, Lyon, Carcassonne, Tel Aviv, Istanbul, Athens, Thessaloniki, Warsaw, Krakow, Nitra, Budapest, Miskolc, Sofia, Prague, Plovdiv, Ljubljana, Trento, Siena, Ravello,

Leiden, Treignes, Chisinau, Cernăuți, Odessa, Konotop, Kiev, Moscow, New York, Rzeszow, etc.

The specialists at the Institute organized themselves a variety of international symposiums and workshops, such as those occasioned by the *Centennial of the Discovery of the Eponymous Station of Cucuteni Culture*, Iași, 1984 (M. Petrescu-Dîmbovița, D. Monah); *Centennial of the Discovery of the First Palaeolithic Site in Romania*, Iași, 1985 (V. Chirica); or such as the *Evolution of Palaeolithic Cultures in the Middle Prut River Area*, Iași, 1994 (V. Chirica); the *2nd International Congress on Computer Applications in Archaeology*, Iași, 1996 (V. Mihailescu-Bîrliba, V. Chirica); *Religious Customs of the Cucuteni-Tripolie Tribes*, Iași, 1993, D. Monah, F. Monah); *Les tells – axes chronologiques de la Préhistoire*, Bacău-Poduri-Tescani, 1995 (D. Monah, in collaboration); *La composante pré-indoeuropéenne du monde thrace. Le complexe culturel Cucuteni-Tripolye*, Piatra-Neamț, 1997 (D. Monah, in collaboration); *Elements of the Spirituality in the Carpathian-Nistrian Area. Praehistory*, 2004 (V. Chirica); the scientific sessions of the *Romanian-Ukrainian Joint Commissions for History, Archaeology and Folklore*, Iași, 1994, Gălănești, 1996, Tulcea, 1998 (M. Petrescu-Dîmbovița, D. Gh. Teodor, V. Cojocar); or *The History of the Jews in Romania*, Iași, 1999 (S. Sanie). Not to forget the exhibitions entitled *Cucuteni Culture* (with a Catalogue in English) at Thessaloniki, 1997 (M. Mantu, D. Monah), and *Scânteia. Scientific Research and Restoration* (Catalogue drawn by V. Chirica, M. Mantu and collaborators).

Ever since its set up, the Institute has organized important scientific sessions on the occasion of annual manifestations become traditional under the name of the *Days of the Institute* or in the framework of the *Jassian Academic Days*, receiving the participation of specialists from other university and museum centers all over the country and in the Republic of Moldavia: *Archeological Resources of the Carpathian-Dnestrian Area*, 1990; *The History of the Carpathian-Dnestrian Area up to the 17th Century*, 1991; *Thracian and Getic Populations East of the Carpathians and Populations and Civilizations East of the Carpathians from the 2nd to the 14th Century*, 1992; *Early and High Middle Ages Civilization in the Carpathian-Dnestrian Area*, 1993; *The Ornamentation of La Tène Ceramics in the Dacian Area*, 1994; *Eastern Romanian Regions in the 1st Millennium A.D., Archaeological and*

Archaeobotanical Data on Plant Culture from Its Beginnings to the Bronze Age, and Archaeology East of the Carpathians – past and present, 1996; *Religious Faiths and Cults in the Carpathian-Danube-Pontic Area during the Millennium of the Great Migrations*, 1997; *The Contribution of Archaeologists in Iași over the Last 50 Years to Romanian Praehistoric Studies and History and Civilization East of the Carpathians by the End of the 1st Millennium and During the First Half of the 2nd Millennium*, 1999, to which further symposiums are added dedicated to the life and work of the forerunners of archaeological research east of the Carpathians: Nicolae Beldiceanu, Vasile Pârvan, Orest Tafrali, Teohari Antonescu, Paul Nicorescu, Ion Andrieșescu, Ion Nestor, Radu Vulpe¹⁵.

The contributions presented by the specialists of the Institute at the above mentioned reunions and resulting out of their individual scientific investigations in the framework of given research themes were mainly published in the journal *Arheologia Moldovei* (“Archaeology of Moldavia”) (I, 1964 – XXV, 2003), in the supplementary issue thereof, *Bibliotheca Archaeologica Iassiensis* (I, 1989 – XII, 2003), and in other regional publications home and abroad, as well as in the over 40 syntheses, monographs, individual volumes and collections of studies, or resulted in republishing some of the fundamental works on national history, belonging to A.D. Xenopol, N. Iorga, Gh. I. Brătianu, next to the *Treatise of Romanian History*, volumes I-III, coordinated by the Romanian Academy, 2001 (by contribution of V. Mihailescu-Bîrliba, V. Chirica, I. Ioniță, V. Spinei, M. Petrescu-Dîmbovița, D. Monah, S. Sanie, D. Gh. Teodor). The scientific value of the research within the Institute was appreciated by the Romanian Academy with “Vasile Pârvan” and “Nicolae Iorga” Awards, consecrating the scientific results achieved by M. Petrescu-Dîmbovița, D. Gh. Teodor, A.C. Florescu, S. Sanie, V. Spinei, I. Ioniță, V. Mihailescu-Bîrliba, V. Chirica, Al. Andronic, Eugenia Neamțu, Stela Cheptea, D. Monah.

The Institute’s prestige also materialized in the appointment of its researchers in significant scientific organizations on a national (members of the Romanian Academy: M. Petrescu-Dîmbovița, V. Spinei) and international level: the Permanent Council of the International Union of

¹⁵ D. Gh. Teodor, *op. cit.*, p. 5-14.

Praehistoric and Proto-historic Sciences (M. Petrescu-Dîmbovița and D. Gh. Teodor – honorary members, V. Chirica – active member), The 8th Commission, Upper Palaeolithic of UISPP (V. Chirica), The Neolithic Commission of UISPP (D. Monah), the Executive Committee of the International Union of Slave Archaeology (D. Gh. Teodor), the International Association for Greek and Latin Epigraphy (S. Sanie); the International Association for Classical Archaeology and the Association for Computer Application in Archaeology (V. Mihailescu-Bîrliba); the German Archaeological Institute (M. Petrescu-Dîmbovița, I. Ioniță, V. Mihailescu-Bîrliba); the International Commission for Indo-European and Thracian Studies (S. Teodor). Moreover, some of the researchers were involved in international complex research projects (*INTAS*, V. Chirica; *Research on Trade and Exchange in the Cucuteni-Tripolie Network*, F. Monah, D. Monah; *Corpus der römischen Funde in europäischen Barbaricum* and *Fritz-Thissen-Sonderprogramm zum wissenschaftlichen Wiederaufbau in Südosteuropa*, I. Ioniță); several researchers were invited into the reading committees of some prestigious European journals (*Préhistoire Européenne*, Liège, and *Praehistoria*, Miskolc – V. Chirica), and to coordinate consistent encyclopedias (*Reallexicon der Germanischen Altertumskunde*, author and specialty counselor, I. Ioniță) or collaborate at others (*Enzyklopädie des europäischen Osten*, V. Spinei). Since 1996, the Institute of Archaeology in Iasi has been a member of the European Association of Archaeologists, London.

Some of the scholars at the Institute coordinate doctoral programmes within “Al. I. Cuza” University of Iași or the Romanian Academy, on the following themes:

- Prehistoric of Roumania. Prehistoric Religions*, Dr. D. Monah
- Prehistoric Archaeology. Prehistoric Arts and Religions*, Prof. Dr. V. Chirica
- Ancient World History*, Prof. Dr. S. Sanie
- Auxiliary Historical Sciences – Numismatics*, Prof. Dr. V. Mihailescu-Bîrliba
- Archaeology of the Age of Migrations*, Dr. Ion Ioniță
- Old Romanian History*, Prof. Dr. Dan Gh. Teodor
- Medieval Archaeology*, Prof. Dr. Victor Spinei

CHRONOLOGICAL REFERENCE POINTS

- 1941: The Institute of Romanian History “A.D. Xenopol” is founded; director until 1943, Ilie Minea (1881-1943);
- 1943: Institute of Romanian History “A.D. Xenopol”; director until 1947, Al. Boldur (1886-1982);
- Director between 1947-1949, I. R. Mircea (1907-1988);
- 1949: the Institute becomes a *department* within the Institute of History and Philology of the Romanian Academy, Iasi Branch;
- 1953: the Archaeology Department is founded; Head of Department, M. Petrescu-Dîmbovița;
- 1964: the Institute of History and Archaeology is set up; director between 1949-1967, V. Popovici (1908-1967);
- 1965: the Institute recovers its name, “A.D. Xenopol”¹⁶;
- director between 1965-1989, M. Petrescu-Dîmbovița (1915-)
- between 1970 and 1990, the Institute functions under the scientific patronage of the Academy of Social and Political Sciences; it becomes administratively affiliated to “Al. I. Cuza University” in 1975
- 1990: the Institute of Archaeology is founded as subordinated to Iași Branch of the Romanian Academy, following break-up of the Institute of History and Archaeology “A.D. Xenopol”. Directors: D.Gh. Teodor (1990-2003), V. Spinei (2003 -).

¹⁶ M.-Șt. Ceașu, *Institutul de Istorie „A.D. Xenopol” Iași, 1990-2000*, Iași, 2001; Idem, *Institutul de Istorie „A.D. Xenopol” Iași, 2001-2002*, Iași, 2003.

ORGANIZAREA INTERNĂ A SECȚIEI DE ISTORTIE VECHE ȘI ARHEOLOGIE ÎN PERIOADA 1953 – 2004

Lista personalului de cercetare între 1953 – 2004 (alfabetic)

Andronic, Alexandru	Neamțu, Eugenia
Berlescu, Natalia	Nicorescu, Mara
Bloșiu (Andrei), Cătălina	Petrescu-Dîmbovița, Mircea
Cheptea, Stela	Petrovici, Ecaterina
Chirica, Vasile	Popovici, Rodica
Emandi, Emil	Sanie, Silviu
Florescu, Adrian	Sanie Șeiva
Florescu, Marilena	Spinei, Victor
Iconomu, Constantin	Teodor, Dan
Ioniță, Ion	Teodor, Silvia
Mantu (Istrati), Magda	Zaharia, Emilia
Mihăilescu Bîrliba, Virgil	Zaharia, Neculai
Monah, Dan	Zamoșteanu, Mihai
Monah, Felicia	

Organizarea internă a Secției de Istorie Veche și Arheologie până în 2004

- 1953–1957:** Șef secție, Prof. M. Petrescu-Dîmbovița
- 1957–1968:** Sector de istorie veche, A.C. Florescu
Sector de arheologie sclavagistă, N. Gostar
Sector de istorie medie, Al. Andronic
- 1968–1970:** Sector de istorie veche, A.C. Florescu
Sector de istorie prefeudală și feudală, Al. Andronic
- 1970–1981:** Sector de istorie veche, A.C. Florescu
Sector de prefeudală și feudală, D. Gh. Teodor
- 1981–1985:** Colectiv de arheologie preistorică, S. Sanie
Colectiv de arheologie daco-romană, I. Ioniță
Colectiv de arheologie prefeudală și feudală,
D. Gh. Teodor
Colectiv de metode moderne în arheologie,
M. Petrescu-Dîmbovița
- 1985–1990:** Colectiv de arheologie preistorică, S. Sanie

Colectiv de arheologie daco-romană, I. Ioniță
Colectiv de istoria formării poporului român
și arheologie medievală, D.Gh. Teodor
Colectiv de metode moderne în arheologie,
M. Petrescu-Dîmbovița
1990–2004: Colectiv de arheologie preistorică, V. Chirica
Colectiv de istorie veche, S. Sanie
Colectiv de arheologie daco-romană, I. Ioniță
Colectiv de arheologie medievală timpurie,
V. Spinei
Colectiv de arheologie medievală, D.Gh. Teodor¹⁷

Proiecte de cercetare științifică

CERES : Spațiul est-carpatic – zonă de convergență culturală, din preistorie până timpurile moderne (Institutul de Istorie “A.D. Xenopol”, Institutul de Arheologie, resp. prof.dr. V. Spinei, m.c., secretar dr. V. Cojocar).

INTAS – RESEAU 2000-0879: Palaeolithic and paleoenvironments from the Carpathians to the Don (Institutul de Arheologie – V. Chirica, CNRS-Franța, Univ. Lvov, Academia de Științe a R. Moldova, Academia Ucraineană de Științe, Academia Rusă de Științe, Institutul Regal de Științele Naturii din Belgia).

Le Paléolithique supérieur ancien autours des Carpates (Institutul de Arheologie - V. Chirica, Université des Sciences et Technologies de Lille, Franța).

¹⁷ M. Petrescu-Dîmbovița, *op. cit.*, 1982; St. Cheptea, Gh. Buzatu, *The “A.D. Xenopol” Institute of History and Archaeology of Iași*, Iași, 1985; D.Gh. Teodor, *op. cit.*, 1982 ; 2002; N. Ceașu, *op. cit.*, 2001; 2003; informații S. Sanie, S. Teodor, D.Gh. Teodor.

The beginning of the European Palaeolithic Superior. The study of the human behavior in the preparation and utilization of the artefacts in the sites from Mitoc: Malu Galben and Valea Izvorului (Institutul de Arheologie – V. Chirica, Mc Gill University, Montreal, Canada).

Research on Trade and Echange in the Cucuteni-Tripolye network (Institutul de Arheologie – D. Monah, F. Monah, Academia Britanică).

Prehistoric salt exploitation in Romania and Anatolia (Institutul de Arheologie – D. Monah, Academia Britanică, Univ. din Istanbul).

Aux origines de la production du sel en Europe: préhistoire et écologie des Carpates Orientales roumaines (Institutul de Arheologie – D. Monah, F. Monah, CNRS-Franța).

Les eaux de Moldavie roumaine: archéologie, histoire et écologie d'une ressource structurante du territoire (Institutul de Arheologie – D. Monah, F. Monah, CNRS-Franța).

Ancient Greek Colonies in the Black Sea (Institutul de Arheologie – V. Cojocaru, Ministerul Culturii din Grecia, Muzeul de Arheologie din Thessalonik).

*

*

*

Structura actuală a Institutului (2004):

Director, prof.dr. V. Spinei., m.c. al Academiei Române

Director adjunct, dr.V. Mihailescu-Bârliba

Colectiv Preistorie, dr. D. Monah

Colectiv Arheologie clasică, dr. S. Sanie

Colectiv Arheologia epocii migrațiilor și a evului mediu, dr. I. Ioniță

Departament Administrație și Cercetări interdisciplinare, dr. V. Chirica

*

*

*

STRUCTURA ADMINISTRATIVĂ A INSTITUTULUI (1990 – 2004)

Director: Prof.univ.dr. **Dan Gh. Teodor** (1990 – 2003).

Prof.univ.dr. **Victor Spinei**, m.c. (2003 -)

Director adj.: Dr. Virgil Mihailescu-Bîrliba (2004 -)

Secretar Științific: Dr. I. Ioniță (1990 – 1993)

Dr. Vasile Chirica (1993 – 2000)

Dr. Virgil Mihailescu-Bîrliba (2000 – 2004)

Cînsiliul Științific: Prof.univ.dr. D.Gh. Teodor, președinte (1990-2003)

Prof.univ.dr. V. Spinei, m.c., președinte (2003 -)

Membri: Dr. V. Mihăilescu-Bîrliba (1990 -)

Dr. V. Chirica (1990 - 2000; 2004 -)

Dr. I. Ioniță (1990 – 2003)

Dr. C.-M. Lazarovici (2004 -)

Dr. D. Monah (2004 -)

Dr. S. Sanie (1990 -)

Lista personalului de cercetare (2004)

- Cercetător științific drd. Dan Aparaschivei
- Cercetător științific drd. Costică Asăvoaie
- Asistent cercetător științific drd. George Aurelian Bilavschi
- Cercetător științific II dr. Costel Chiriac
- Cercetător științific I, prof. dr. Vasile Chirica
- Cercetător științific III dr. Victor Cojocaru
- Cercetător științific I dr. Constantin Iconomu
- Cercetător științific I dr. Ion Ioniță
- Cercetător științific I dr. Cornelia-Magda Lazarovici
- Cercetător științific I, prof.dr. Virgil Mihailescu-Bîrliba
- Cercetător științific I dr. Dan Monah
- Cercetător științific II dr. Felicia Monah
- Asistent cercetare drd. Lucian Munteanu
- Cercetător științific II dr. Rodica Popovici
- Cercetător științific I, prof. dr. Silviu Sanie
- Cercetător științific I, prof.dr. Victor Spinei, m.c.
- Conservator II drd. Cecilia Stoian
- Cercetător științific I, prof. dr. Dan Gh. Teodor
- Cercetător științific II dr. Silvia Teodor

ARHEOLOGIA MOLDOVEI, fondată în 1961, de **M. Petrescu-Dîmbovița**.

Comitetul de redacție:

I/1961: Red. responsabil: M. Petrescu-Dîmbovița

Membri: A.C. Florescu, N. Gostar, Al. Andronic

II-III/1964; IV/1966; V/1967: Red. responsabil: M. Petrescu-Dîmbovița

Secretar de redacție: A.C. Florescu

Membri: N. Gostar, Al. Andronic

VI/1969; VII/1972: Red. responsabil: M. Petrescu-Dîmbovița

Secretar de redacție: A.C. Florescu

Membri: N. Gostar, Al. Andronic, D.Gh. Teodor, I. Ioniță

VIII/1975; IX/1980: Red. responsabil: M. Petrescu-Dîmbovița

Secretar de redacție: I. Ioniță

Membri: Al. Andronic, A.C. Florescu, N. Gostar, D.Gh. Teodor

X/1985: Red. responsabil: M. Petrescu-Dîmbovița

Secretar de redacție: V. Mihailescu-Bîrliba

Membri: Al. Andronic, A.C. Florescu, I. Ioniță, D.Gh. Teodor

XI/1987; XII/1988; XIII/1990: Red. responsabil: M. Petrescu-Dîmbovița

Secretar de redacție: V. Mihăilescu-Bîrliba

Membri: Al. Andronic, V. Chirica, A.C. Florescu, I. Ioniță, V. Spinei, D.Gh. Teodor

XIV/1991: Red. responsabil: V. Mihailescu-Bîrliba

Membri: Al. Andronic, V. Chirica, I. Ioniță, V. Spinei, D.Gh. Teodor

XV/1992: Red. responsabil: V. Mihailescu-Bîrliba

Secretar de redacție: C. Iconomu

Membri: Al. Andronic, V. Chirica, I. Ioniță, V. Spinei, D.Gh. Teodor

- XVI/1993; XVII/1994; XVIII/1995: Red. responsabil: V. Mihailescu-Bîrliba**
Secretar de redacție: C. Iconomu
Membri: Al. Andronic, V. Chirica, I. Ioniță, Gh. Postică, S. Sanie, V. Spinei, D.Gh. Teodor
- XIX/1996: Red. responsabil: V. Mihailescu-Bîrliba**
Secretar de redacție: C. Iconomu
Membri: V. Chirica, I. Ioniță, C.-M. Mantu, Gh. Postică, S. Sanie, V. Spinei, D.Gh. Teodor
- XX/1997(1999); XXI/1998(2000); XXII/1999(2002); XXIII-XXIV/2000-2001(2003): Red. responsabil: D.Gh. Teodor**
Red. resp. adjunct: C. Iconomu
Secretar de redacție: C.-M. Mantu
Membri: V. Chirica, I. Ioniță, Gh. Postică, S. Sanie, V. Spinei
- XXV/2002(2004): Red. responsabil: D.Gh. Teodor**
Red. resp. adjunct: C. Iconomu
Secretar de redacție: C. Chiriac
Membri: V. Chirica, I. Ioniță, V. Mihailescu-Bîrliba, S. Sanie, V. Spinei

STUDIA ET ACTA HISTORIAE IUDAEORUM ROMANIAE

Vol I, 1996 – vol. VIII, 2003

Coordonatori: S. Sanie, Dumitru Vitcu

BIBLIOTHECA ARCHAEOLOGICA IASIENSIS (B.A.I.), serie creată în 1987, de **Vasile Chirica**

Editori: I, M. Petrescu- Dîmbovița, N. Ursulescu, D. Monah, V. Chirica

II, V - XIII, V. Chirica

III, IV, V. Chirica, D. Monah.

Volume editate:

I/1987: *La civilisation de Cucuteni en contexte européen.*

II/1987: *La genèse et l'évolution des cultures paléolithiques sur le territoire de la Roumanie.*

III/1989: V. Chirica, *The Gravettian in the East of the Romanian Carpathians.*

— **IV/1991:** *Le Paléolithique et le Néolithique de la Roumanie en contexte européen.*

— **V/1996:** V. Chirica, I. Borziac, N. Chetraru, *Gisements du Paléolithique supérieur ancien entre le Dniestr et la Tissa.*

— **VI/1996:** C.-V. Chirica, *Arta și religia paleoliticului superior în Europa Centrală și Răsăriteană.*

— **VII/1996:** T. Arnăut, R. Ursu-Naniu, *Vestigii getice din cea de a doua epocă a fierului în interfluviul pruto-nistrean.*

VIII/1996: D. Gh. Teodor, *Meșteșugurile la nordul Dunării de Jos în secolele IV-XI.*

— **IX/1996:** I. Tentiuc, *Populația din Moldova Centrală în secolele XI-XIII.*

— **X/1996:** V. Spinei, *Ultimele valuri migratoare la nordul Mării Negre și al Dunării de Jos.*

— **XI/2001:** V. Chirica, *Gisements paléolithiques de Mitoc. Le Paléolithique supérieur de Roumanie à la lumière des découvertes de Mitoc.*

XII/2003: V. Chirica, D. Boghian, *Arheologia preistorică a lumii.* Vol. I, *Paleolitic-Mezolitic*; Vol. II, *Neolitic-Eneolitic.*

Biblioteca Institutului funcționează din anul 1990

Bibliotecar principal: Ana Ilievici

Biblioteca are peste 21.000 volume, dintre care 10.395 reviste și 10.769 cărți

În prezent, Biblioteca întreține relații de schimb de publicații cu 224 institute și muzee de profil din 30 de țări europene și de pe alte continente.

Anual, în Bibliotecă intră peste 300 de unități bibliofile (cărți și reviste).

Laboratorul de restaurare

Restauratori: Elena Ababei (până în 1982)

Paraschiva Diaconu (Dimitriu) (până în 1991)

Mariana Ranga (1982 - 2004)

Cabinetul foto a funcționat în cadrul Muzeului de Istorie a Moldovei și apoi în cadrul Filialei Iași a Academiei Române.

Fotografi: Teodor Șamataru, Pompiliu Vasiliu.

Cabinetul de desen a funcționat în cadrul Institutului de Istorie și Arheologie “A.D. Xenopol”, iar din 1990, în cadrul Institutului de Arheologie.

Desenatori: Maria Luiza Diaconescu, Maria Ștefănescu, Ecaterina Petrovici, Eugenia Popovici, Liviu Smântânică, Waltraud Heine (Delibaș), Emilia Platon (Drumea), Nicușor Petrescu, Romeo Ionescu, Daniela Grapă .

Secretare: Cireșica Ciupercă (1990-1997)

Alma-Catrinel Ștefan (1998 -)

Ingrijitoare: Iosefina Pruteanu

*

*

*

În paginile care urmează, se prezintă întregul personal de cercetare științifică al Institutului (existent, pensionat, decedat) în ordine alfabetică. Fiecare cercetător a redactat propriul CV, în maniera proprie, de a fi reprezentat cât mai complet, ca și lista de lucrări tipărite; pentru colegii decedați, s-au folosit informații din necroloagele tipărite în publicațiile științifice, inclusiv listele de lucrări. Coordonatorii volumului au încercat doar o oarecare uniformizare a materialelor primite.

Prezentarea activității fiecărui cercetător s-a făcut potrivit următoarelor repere:

- I. Data și locul nașterii.**
- II. Studii și perfecționări profesionale**
- III. Posturi de cercetare și didactice ocupate**
- IV. Domenii de activitate științifică și preocupări adiacente specialității de bază**
- V. Colaborări științifice internaționale.**
- VI. Participări la manifestări științifice internaționale.**
- VII. Membru al unor instituții, organisme, societăți și asociații științifice naționale și internaționale.**
- VIII. Premii (și distincții).**
- IX. Șantiere arheologice.**
- X. Referiri despre.**
- XI. Lista lucrărilor publicate.**

ABREVIERI mai des folosite în listele de lucrări ale cercetătorilor:

<i>AAC</i>	- <i>Acta Archaeologica Carpathica</i> , Krakow
<i>AARMSI</i>	- <i>Analele Academiei Române. Memoriile Secțiunii Istorice</i> , București
<i>ActaMM</i>	- <i>Acta Moldaviae Meridionalis</i> , Vaslui
<i>ActaMN</i>	- <i>Acta Musei Napocensis</i> , Cluj-Napoca
<i>ActaMP</i>	- <i>Acta Musei Porolissensis</i> , Zalău
<i>AIIAI</i>	- <i>Anuarul Institutului de Istorie și Arheologie „A.D.Xenopol”</i> , Iași
<i>AILX</i>	- <i>Anuarul Institutului de Istorie „A.D.Xenopol”</i> , Iași
<i>AISC</i>	- <i>Anuarul Institutului de Studii Clasice</i> , Cluj
<i>ANRW</i>	- <i>Aufstieg und Niedergang der Römischen Welt. Geschichte und Kultur Roms im Spiegel der Neuren Forschung</i> , Walter de Gruyter, Berlin, New York, 1989
<i>Arh.med</i>	- <i>Arheologia Medievală</i>
<i>ArhMold</i>	- <i>Arheologia Moldovei</i> , Iași
<i>AȘUI</i>	- <i>Analele Științifice ale Universității „Al.I. Cuza”</i> , Iași
<i>BAI</i>	- <i>Bibliotheca Archaeologica Iassiensis</i> , Iași
<i>BCO</i>	- <i>Bibliotheca Classica Orientalis</i> , Berlin
<i>BSNR</i>	- <i>Buletinul Societății Numismatice Române</i> , București
<i>CABucurești</i>	- <i>Cercetări arheologice</i> , Muzeul Național de Istorie, București
<i>Carpica</i>	- <i>Carpica. Muzeul județean de Istorie („Iulian Antonescu”)</i> , Bacău
<i>CercetIst</i>	- <i>Cercetări istorice</i> , Complexul muzeistic Iași, Complexul Național Muzeal „Moldova”, Iași
<i>CercetNum</i>	- <i>Cercetări numismatice</i> , Muzeul Național de Istorie, București
<i>Cronica, Campania</i>	- <i>Cronica Cercetărilor Arheologice din România. Sesiunea Națională de Rapoarte Arheologice</i> , CIMEC, București
<i>Dacia</i>	- <i>Dacia, Recherches et découvertes archéologiques en Roumaine</i> , I-XII, 1924-1947; N.S. <i>Revue d'archéologie et d'histoire ancienne</i> , I, 1957 și urm
<i>Danubius</i>	- <i>Danubius</i> , Muzeul județean de istorie, Galați
<i>EAIVR</i>	- <i>Enciclopedia arheologiei și istoriei vechi a României</i> , București, I, A-C, 1994; II, D-L, 1996; III, M-Q, 2000
<i>ÉBPB</i>	- <i>Études Byzantines et Post-Byzantines</i> , București
<i>ERAUL</i>	- <i>Etudes et Recherches Archéologiques de l'Université de Liège</i> , Liège
<i>Hierasus</i>	- <i>Hierasus. Muzeul de Istorie</i> , Botoșani

<i>Latomis</i>	- <i>Revue d'études latines</i> , Bruxelles
<i>Materiale/MCA</i>	- <i>Materiale și Cercetări Arheologice</i> , București
<i>MemAntiq</i>	- <i>Memoria Antiquitatis. Acta Musei Petrodavensis</i> , Piatra Neamț
<i>MMS</i>	- <i>Mitropolia Moldovei și Sucevei</i> , Iași
<i>NEH</i>	- <i>Nouvelles Études d'Histoire</i> , București
<i>NÉH</i>	- <i>Nouvelles Études d'Histoire</i> , București
<i>PBF</i>	- <i>Prähistorische Bronzefunde</i> , Berlin
<i>PZ</i>	- <i>Prähistorische Zeitschrift</i> , Berlin
<i>RÊSEE</i>	- <i>Révue des Études du Sud-Est Européen</i> , București
<i>RevArh</i>	- <i>Revista Arhivelor</i> , București
<i>RevIst</i>	- <i>Revista Istorică</i> , București
<i>RevMuz</i>	- <i>Revista Muzeelor</i> , București
<i>RGAS²</i>	- <i>Reallexikon der germanischen Altertumskunde² (HOOPS²)</i> , Hrsg. H. Beck u. a. I ff., Berlin – New York, 1973 ff
<i>RI</i>	- <i>Revista de Istorie</i> , București
<i>RRH</i>	- <i>Revue Roumaine d'Histoire</i> , București
<i>SAA</i>	- <i>Studia Antiqua et Archaeologica</i> , Iași
<i>SAHIR</i>	- <i>Studia et Acta Historiae Iudaeorum Romaniae</i> (coord. S.Sanie și D. Vitcu), București
<i>SCIV(A)</i>	- <i>Studii și cercetări de istorie veche (și arheologie)</i> , București
<i>SCN</i>	- <i>Studii și cercetări de numismatică</i> , București
<i>SCȘIași</i>	- <i>Studii și cercetări științifice</i> , seria III (șt. sociale), Iași
<i>SlovArch</i>	- <i>Slovenska Archeologia</i> , Nitra
<i>SMIM</i>	- <i>Studii și Materiale de Istorie Medie</i> , București
<i>StCl</i>	- <i>Studii Clasice</i> , București

Rec.-prez.

-Recenzii și prezentări

* *

*

În Institutul nostru au mai lucrat Emil Emandi (decedat) și Stela Cheptea (în prezent la Centrul de Cultură și Civilizație Europeană); informațiile despre activitatea lor științifică și lista lucrărilor publicate nu au fost cuprinse în acest volum.

Vasile CHIRICA

I. Născută în 1942, în Iași.

II. Absolventă a Facultății de Istorie-Filosofie, Universitatea „Al. I. Cuza” Iași, în 1965.

III. Cercetător științific la Institutul de Istorie și Arheologie „A. D. Xenopol” – Secția de Istorie Veche și Arheologie, între anii 1965-1975.

Plecată în SUA în 1975.

IX. Săpături arheologice: Lețcani, Dodești.

XI. Lista lucrărilor publicate:

C. Studii și articole

- C. Bloșiu, *Sondajul din necropola de tip Sântana de Mureș de la Lețcani-Iași*, în *ArhMold*, VI, 1969, p. 137-148.

- C. Bloșiu, *O inscripție runică descoperită în necropola de sec. al IV-lea de la Lețcani-Iași*, în *MemAntiq*, I, 1969, p. 167-180.

- C. Bloșiu, *Considerații preliminare asupra necropolei birituale din secolul al IV-lea de la Lețcani-Iași*, în *CercetIst*, S.N., IV, 1973, p. 93-126.

- C. Bloșiu, *Propunerea unui model general de sistem de prelucrare automată a datelor în arheologie*, în *MemAntiq*, IV-V, 1972-1973, p. 13-23.

- C. Bloșiu, *Necropola din secolul al IV-lea e.n. de la Lețcani (jud. Iași)*, în *ArhMold*, VIII, 1975, p. 203-280.

Cercetător științific, drd. Dan Aparaschivei

I. Născut în data de 7 februarie 1976 la Pașcani, Jud. Iași, România.

II. Facultatea de Istorie a Universității „Al. I. Cuza” din Iași, secția Istorie-Lb.Latină (licențiat în 1998); Studii Aprofundate, modulul *Izvoarele Istoriei Vechi și Medievale a românilor* în cadrul aceleiași instituții (dizertația susținută în 1999); doctorand din 1999, va susține teza cu titlul *Geneza și evoluția orașelor romane la Dunărea de Jos (secolele I-III p. Chr)* în cadrul Universității din Iași, sub coordonarea prof. dr. Dan Gh. Teodor.

III. Profesor în învățământul preuniversitar (1998-2000), preparator la disciplina Istoria Veche a Românilor în cadrul Facultății de Istorie a Universității din Iași (2000-2002); cercetător științific la Institutul de Arheologie din Iași (din 2002).

IV. Preocupări de istorie și arheologie romană, romano-bizantină și de istorie a mileniului I din spațiul est-carpatic.

VI. Participant la congrese și conferințe cu caracter internațional în România și Republica Moldova (Chișinău).

VII. Membru al Societății de Studii Clasice-filiala Iași (din 2003).

IX. Săpături arheologice: Histria, Isaccea, Slava Rusă, Oltina.

XI. Lista lucrărilor publicate:

A. Volume

- V. Chirica, D. Aparaschivei, *Institutul de Arheologie-Iași, BAI*, XIII, Iași, 2004.

C. Studii și articole

- D. Aparaschivei, *Mistificarea Istoriei în perioada comunistă*, articol publicat în buletinul special editat cu ocazia sesiunii internaționale de la Chișinău, 1999, cu tema *Mistificare, demistificare și remistificarea Istoriei*.

- D. Aparaschivei, *Considérations sur la genèse des villes romaines en Dacie*, în *SAA*, VII, 2000, p. 399-407.
- D. Aparaschivei, *Duumvirat și quattuorvirat în perioada imperială a Romei*, în *Carpica*, XXXI, 2002, p. 39-51.
- D. Aparaschivei, *L'institution de duumvirat en la Dobroudja romaine. Troesmis et Tropaeum Traiani*, în *SAA*, IX, 2003, p. 327-340.
- D. Aparaschivei, *Aspecte ale genezei orașelor de tip roman de pe linia Dunării de Jos (secolele I-III p. Chr.)* în *Carpica*, XXXII, 2003, p. 37-54.
- M. Iacob, D. Aparaschivei, *Slava Rusă, com. Slava Cercheză. Jud. Tulcea (Ibida), sector Poartă Vest în Cronica, Campania 2002*, CIMEC, 2003, p. 299-300.
- V. Baumann, D. Aparaschivei, *Isaceea, jud. Tulcea (Noviodunum), sector Cetate – Turnul Mare, Ibidem*, p. 156-157.
- M. Iacob, D. Aparaschivei, *Slava Rusă, com. Slava Cercheză. Jud. Tulcea (Ibida), sector Poartă Vest în Cronica, Campania 2003*, CIMEC, 2004, p. 312-314.
- C. Chiriac, D. Aparaschivei, *Oltina, com. Oltina, jud. Constanța, în Cronica, Campania 2003*, CIMEC, 2004, p. 222-224.

E. Alte lucrări

- Constantin Iconomu *la 60 de ani*, în *ArhMold*, XXV, 2002 (2004), p. 345-347.
- Colloque "*Le trésor monétaire médiéval de Iassy (2002). Préliminaires*" în *Strabon, Bulletin d'information historique*, Iași, I, nr. 2, 2003.

F. Recenzii și note bibliografice

- Ioan Mitrea, *Așezarea din secolele VI – IX de la Izvoare – Bahna. Realități arheologice și concluzii istorice*, Editura Nona, Piatra Neamț, 1998, în *ArhMold*, XXII, 1999 (2002), p. 297-299.
- Livia Buzoianu, *Civilizația greacă în zona vest – pontică și impactul ei asupra lumii autohtone (secolele VII – IV a. Chr.)*, Constanța, 2001, 370 p. și 7 planșe în *ArhMold*, XXV, 2002 (2004), p. 316 – 319.
- Maria Bărbulescu, *Viața rurală în Dobrogea romană (sec. I–III p. Chr.)*.
- Constanța, 2001, 384 p., în *ArhMold*, XXV, 2002 (2004), p. 319–323.
- Gheorghe Mănucu Adameșteanu, *Monede bizantine din colecțiile Muzeului municipal București (Monnaies byzantines des collections du Musée de la ville de Bucarest)*, București, 2003, în *Strabon, Bulletin d'information historique*, Iași, I, nr. 2, 2003.

**Cercetător științific, drd.
Costică Asăvoaie**

I. Născut pe 4 octombrie 1964 la Ciortești, Iași, România.

II. Absolvent al Facultății de Istorie a Universității „Al. I. Cuza”, Iași (1991), Doctorand al aceleiași Universități, în specialitatea *Istoria Medievală a României și științe auxiliare*, conducător științific prof. univ. dr. Ioan Caproșu.

III. Cercetător științific la Institutul de Arheologie din Iași (din 1991).

IV. Civilizația medievală de la Est de Carpați în secolele X-XVII.

VII. Participant la numeroase comunicări cu caracter internațional în România, Republica Moldova și Ucraina.

IX. Săpături arheologice: Dodești – Vaslui, Mănăstirea „Treierarhi”, biserica fostei mănăstiri Barnovschi – Iași, Biserica Sf. Gheorghe – Iași, Vaslui – Curtea Domnească.

XI. Lista lucrărilor publicate:

B. Editări

- Asăvoaie, V. Munteanu, *Basarabia. Recurs la identitate*, Ed. Agora, Iași, 2000, 200 p.

C. Studii și articole

- Spinei, C. Asăvoaie, *Date preliminare privind rezultatele săpăturilor din 1992 de la Siret*, în *ArhMold*, XVI, 1993, p. 215-227.

- Asăvoaie, *Observații asupra premiselor urbanizării în evul mediu. Cazul Țării Moldovei*, în *Analele Brăilei*, I, 1993, p. 455-462.

- C. Asăvoaie, *Precizări în legătură cu neamul lui Dragoș Viteazul*, în *RevArh.*, LXXXI, LVI, 1994, 4, p. 347-350 + 2 anexe.

- C. Asăvoaie, *Priorități în programele de construcții ale domnilor moldoveni până la începutul secolului al XVI-lea*, în *Ioan Neculce*, I, 1995, p. 3-9.
- C. Asăvoaie, *Observații și precizări privitoare la Câmpul lui Dragoș*, în *ArhMold*, XVII, 1994, p. 271-279 (I) și XIX, 1996, p. 221-246 (II).
- C. Asăvoaie, *Observații privind fundațiile de biserică descoperite la Volovăț (jud. Suceava)*, în *CercetIst*, XVI, 1997, p. 5-15.
- C. Asăvoaie, *Târgul Sărății - un târg dispărut ?*, în *ArhMold*, XX, 1997 (1999), p. 203-206.
- C. Asăvoaie, *Mircea Mamalauca, Săpăturile arheologice din locul "La Beci", com. Ivești, județul Vaslui*, în *ActaMM*, XV-XIX, I, 1998, p. 147-155.
- C. Asăvoaie, *Prima reședință domnească a Țării Moldovei*, în *ArhMold*, XXII, 1999 (2002), p. 115-122.
- Mihailescu-Bîrliba, Eugen Nicolae, Costică Asăvoaie, *Descoperiri monetare din Moldova. III*, în *ArhMold*, XXII, 1999 (2002), p. 217-230.
- C. Asăvoaie, *Un disc ornamental din ceramică de la Țuțora și semnificația sa*, în *ArhMold*, XXI, 1998 (2000), p. 227-230.
- C. Asăvoaie, Laurențiu Chiriac, *Curțile domnești Vaslui, investigații arheologice*, în *Est. Revistă de cultură*, S.N., anul 2, nr. 3, Vaslui 2002, p. 34-38.
- C. Asăvoaie, *Campania arheologică din anul 2001 de la Vaslui-Curțile domnești* (colectiv: Costică Asăvoaie – responsabil, Mircea D. Matei, Gheorghe Sion, Laurențiu Chiriac, Veronica Predoi, Vitalie Josanu), în *Cronica, Campania 2001*, CIMEC, 2002, nr. 234, p. 323-328.
- C. Asăvoaie, *Biserica Sf. Gheorghe-Lozonschi. Cercetarea arheologică*, în *Monumentul. Istorie, Arheologie, Restaurare, Conservare*, *Lucrările Simpozionului Național Monumentul – Tradiție și Viitor, ediția a III-a, Iași, 2001*, Iași, 2002, p. 49-56.
- Mihăilescu-Bîrliba, C. Asăvoaie, G. Bilavski, C. Stoian, *Iași, județul Iași, str. Vasile Lupu, nr. 28*, în *Cronica, Campania 2002*, CIMEC, 2003, p. 147-148.
- C. Asăvoaie, V. Josanu, *Secu, județul Neamț, Mănăstirea Secu*, în *Cronica, Campania 2002*, 2 p.
- C. Asăvoaie, M. D. Matei, L. Chiriac, V. Predoi, *Vaslui, județul Vaslui, Curțile domnești*, în *Cronica, Campania 2002*, 2 p.

- C. Asăvoaie, *Biserica "Cuvioasa Parascheva" din Ștefănești, județul Botoșani*, în *D.J.C.C.P.*, Botoșani, nr. 1 / 2003, 8.
- C. Asăvoaie, L. Chiriac, *Investigațiile arheologice de la Mănăstirea Florești, județul Vaslui*, în *D.J.C.C.P.*, Vaslui, nr. 2 / 2003, 12 p.
- C. Asăvoaie, L. Chiriac, *Cercetările arheologice de la Curțile domnești din Vaslui*, în *Revista D.J.C.C.P.*, Vaslui, 2003, 10 p.
- C. Asăvoaie, *Elemente istorice și arheologice necesare întocmirii Proiectului de restaurare*, în *Forumul cultural*, Anul III, nr. 2, Botoșani, 2003, p. 6-9.
- C. Asăvoaie, *Biserica Sf. Gheorghe Lozonschi din Iași. Preliminarii pentru o restaurare*, în *Studia in Honorem Gheorghe Postică*, Chișinău, 2004, p. 270-275.
- C. Asăvoaie, *Rolul reședințelor domnești în consolidarea statului moldovenesc*, în *ArhMold*, XXV, 2002 (2004), p. 209-219.

E. Alte lucrări

- C. Asăvoaie, *Indice la N. Iorga, Istoria românilor*, vol. II (ed. a II-a).
- C. Asăvoaie, *Addenda la N. Iorga, Istoria Românilor*, vol. III.
- V. Chirica, C. Asăvoaie, *Bibliographie du Paléolithique et d'Epipaléolithique de la Roumanie (1978-1986)*, în *La genèse et l'évolution des cultures paléolithiques sur le territoire de la Roumanie*", *BAI*, I, Iași, 1987, p. 165-172.

F. Recenzii și note bibliografice

- *D.Gh. Teodor, Meșteșugurile la nordul Dunării de Jos în secolele IV-XI d.Hr.*, *BAI*, VIII, Iași, 1996 (recenzie), în *ArhMold*, XXI, 1998 (2000), p. 348.

**Asistent cercetător științific, drd.
George Aurelian Bilavschi**

I. Născut pe 2 mai 1976 la Câmpulung Moldovenesc, România.

II. Facultatea de Istorie a Universității „Al. I. Cuza” din Iași (absolvită în 2002), doctorand al aceleiași Universități (din 2003), cu teza *Unelte agricole din Moldova medievală*, sub coordonarea științifică a prof. univ. dr. Victor Spinei, m.c., bursă DAAD (2001).

III. Asistent cercetător științific la Institutul de Arheologie din Iași (din 2002).

IV. Preocupări de istorie social-economică a spațiului est-carpatic în secolele XI-XVI.

VI. Participări la manifestări științifice internaționale în România și Germania (Berlin, Bonn, München).

IX. Săpături arheologice: Histria, Siliște, Dochia – jud. Neamț, Vaslui, Iași, Suceava, Siret.

XI. Lista lucrărilor publicate:

C. Studii și articole

- G. Bilavschi, *Simboluri creștine în literatura ecleziastică din secolele II-III d.Chr.*, în *Carpica*, XXXI, 2002, p. 51-58.

- N. Bolohan, G. Bilavschi, C. Crețu, Fl. Mățău, M. Șarban, N.-T. Juglan, *Silistea, com. Romani, jud. Neamț, punctul « Pe Cetatuie »* în *Cronica, Campania 2003*, CIMEC, 2004, p. 309-311.

- V. Mihăilescu-Bîrliba, C. Asăvoaie, G. Bilavschi, C. Stoian, *Iași, jud. Iași, punct « Str. V. Lupu, nr. 28 »*, în *Cronica, Campania 2002*, CIMEC, 2003, p. 147-148.

- N. Bolohan, G. Bilavschi, C. Crețu, *Siliștea, com.Români, jud.Neamț, în punctul "Pe Cetățuie"*, în *Cronica, Campania 2002*, CIMEC, 2003, p. 292-293.

F. Recenzii și note bibliografice

- Gh. Mănucu-Adameșteanu, *Istoria Dobrogei (969-1208). Considerații arheologice și numismatice*, Ed. Mad Linotype, București, 2001, 500 p., în *ArhMold*, XXV, 2002 (2004), p. 332-335.

- *Archaeus. Études de histoire des religions*, V, 2001, 3-4, București, 143 p., în *ArhMold*, XXV, 2002 (2004), p. 341-343.

- Erik-Lars Englund, *Blästbruk*, Uppsala-Stockholm, 2002, (2004), 434 p., în *ArhMold*, XXV, 2002 (2004), p. 314-316.

**Cercetător științific II, dr.
Costel Chiriac**

I. Născut pe 24 noiembrie 1955 la Piua Pietrii, Ialomița, România.

II. Studii superioare la Iași în cadrul Universității „Al. I. Cuza”(1976-1980); doctor în Istorie cu teza *Civilizația bizantină și societatea din regiunile extracarpătice ale României în secolele VI-VIII*, în cadrul Universității „Al. I. Cuza”, coordonator științific prof. dr. Dan Gh. Teodor (1999).

III. După 1980, funcționează ca profesor la Constanța, muzeograf în aceeași localitate; Cercetător științific la Institutul de Arheologie din Iași din 1990; în prezent cercetător științific gr. II; secretar de redacție la revistele de specialitate *Arheologia Moldovei*, (din 2002), și *Strabon. Bulletin d'informations historiques*, Iași (2003).

IV. Arheologie greco – romană și bizantină, numismatică și sigilografie, sticlărie antică, epigrafie latină.

VI. Participant la manifestări științifice internaționale la Sofia și Kiev.

VII. Membru al “Asociației Internaționale de Studiere a Ceramicii Romane *Rei Cretariae Romanae Fautores* (din 1994);

IX. Săpături arheologice: Cucuteni, Histria, Constanța, Sinoe, Valea Casimcei, Adamclisi, Dumbrăveni, Hârșova, Oltina, Slava Rusă, Iași, Botoșani; responsabil de șantier la Oltina (jud. Constanța, din 2001), responsabil de sector pe șantierul Ibida (Slava Rusă, Jud. Tulcea).

XI. Lista lucrărilor publicate:

A. Volume

- Chiriac, *Monnaies et parures du Musée d'Histoire de Iasi*, Iași, Ed. “Vasiliana”, 2001 (în colaborare cu A. Boldureanu, V. M. Butnariu,

E. Gherman, C. Hriban, A. Ioniuc, A. Moglan, I. Moldovan, E. Nicolae, Ș. Sanie, C. Ungureanu).

- *Două milenii de creștinism. Deux millenaires de christianisme*, Muzeul "Vasile Pârvan", Bârlad, 2000 (în colab.).

C.Studii și articole

- C. Chiriac, O. Bounegru, *Noi descoperiri arheologice și numismatice la Troesmis*, în *Peuce*, 4, 1973-1975, p. 97-108.

- C. Chiriac, *Câteva considerații asupra tezaurului de monede bizantine de la Gropeni (jud. Brăila)*, în *Istros*, 1, Brăila, 1980, p. 257-262.

- O. Bounegru, C. Chiriac, *Un antefix roman descoperit la Troesmis*, în *Istros*, 1, Brăila, 1980, p. 253-256.

- M. Zahariade, C. Mușețeanu, C. Chiriac, *Noi descoperiri epigrafice pe limesul Dunării de Jos*, în *Pontica*, XIV, 1981, p. 255-261.

- D. Bounegru, C. Chiriac, *Câteva descoperiri izolate de la Callatis*, în *Pontica*, XIV, 1981, p. 249-254.

- C. Chiriac, *Monede grecești, romane și bizantine descoperite în Dobrogea (sec.II î.e.n. – VII e.n.)*, în *Pontica*, XVI, 1983, p. 325-331.

- C. Chiriac, *Notitia Dignitatum și unele probleme privin flota militară pe limesul scitic*, în *SCIVA*, 35, 1984, 4, p. 301-310.

- A. Avram, O. Bounegru, C. Chiriac, *Cercetări perieghetice în teritoriul Histriei (I)*, în *Pontica*, XVIII, 1985, p. 113-124.

- E. Alexandrescu, A. Avram, O. Bounegru, C. Chiriac, *Cercetări perieghetice în teritoriul histrian (II)*, în *Pontica*, XIX, 1986, p. 243-252.

- A. Avram, O. Bounegru, C. Chiriac, *Cercetări perieghetice în teritoriul Histriei (III)*, în *Pontica*, XX, 1987, p. 327-336.

- C. Chiriac, *O inscripție de la Dioclețian descoperită la Histria*, în *SCIVA*, 38, 1987, 3, p.281-284.

- C. Chiriac, *Un monument inedit: complexul rupestru de la Dumbrăveni (jud. Constanța)*, în *Pontica*, XXI-XXII, 1988-1989, p. 249-269.

- C. Chiriac, *Un medalion de la Commodus descoperit la Tomis*, în *Pontica*, XXIII, 1990, p. 351-353.

- C. Chiriac, *Despre tezaurele monetare bizantine din sec. VII-X de la est și sud de Carpați*, în *Pontica*, XXIV, 1991, p. 373-378.

- C. Chiriac, *Expediția avară din 578-579 și evidențe numismatică*, în *ArhMold*, XVI, 1993, p. 191-203.

- C. Chiriac, *Despre Linokastro (Cetatea Lânii) din "Geografia" lui Idrisi*, în *Analele Brăilei*, S.N., an I, nr.1, Brăila 1993, p. 447-454.
- S. Teodor, C. Chiriac, *Vase de sticlă din aşezarea geto-dacică de la Poiana (jud. Galaţi). I*, în *ArhMold*, XVII, 1994, p. 183-222.
- C. Chiriac, V. Sârbu, *Boluri elenistice de sticlă descoperite în daga getică de la Grădiştea, jud. Brăila*, în *MemAntiq*, XX, 1995, p. 99-109.
- C. Chiriac, *About the Presence of Byzantine Coins in Dobroudja During the 7th Century*, în *Dobroudja*, 12, Silistra – Dobrič, 1995, p. 133–136.
- C. Chiriac, V. Bobi, *Vases en verre du site geto-dace de Căndeşti (le district de Vrancea)*, în *Thraco-Dacica*, XV, 1996.
- T. Papasima, C. Chiriac, *Monede romane de la Dumbrăveni (jud. Constanţa)*, în *Pontica*, XXVIII-XXIX, 1995-1996, p. 267-269.
- C. Chiriac, *Despre prezenţa arcului reflex la Tropaeum Traiani în perioada proto-bizantină*, în *ArhMold*, XIX, 1996, p. 149-168.
- C. Chiriac, *About some Glass Imports in the Geto-Dacian Settlements*, în *Reports and Summaries of the 7-th International Congress of Thracology*, Constanţa-Mangalia-Tulcea, 1996, p. 250-251.
- C. Chiriac, *About the Presence of the Composite Bow at Tropaeum Traiani during the Protobyzantine Period*, în *EBPB*, III, 1997, p. 43-67.
- C. Chiriac, *About a Glass Imitation of the Sigillata Form Dragendorff 27=Conspectus 32.2*, în *Rei Cretariae Romanae Favtorvm Acta*, 33, Abingdon, 1996, p. 103-104
- C. Chiriac, *Certains observations concernant les informations historico-litteraires byzantines a l'egard de la region du Bas-Danube pendant les V^e–X^e siecles*, în *CercetIst*, SN, XVII-1, Iaşi, 1998, p. 185-226.
- C. Chiriac, C. Nicolae, G. Talmaţchi, *Noutăţi epigrafice de epocă romană la Carsium (Hârşova, jud. Constanţa)*, în *Pontica*, XXXI, 1998, p. 139-162.
- C. Chiriac, *Unele observaţii asupra informaţiilor literar-istorice bizantine privitoare la regiunea Dunării de Jos în secolele V-X*, în *ArhMold*, XX, 1997(1999), p. 107-126.
- C. Chiriac, S. Grămăticu, G. Talmaţchi, C. Nicolae, *Noi descoperiri monetare la Carsium (Hârşova, jud. Constanţa)*, în *Pontica*, XXXII, 1999, p. 317–342.

- V. Mihăilescu-Bîrliba, C. Chiriac, *Descoperiri monetare în zona de sud-vest a Dobrogei*, în *Istro – Pontica*, Muzeul tulcean la a 50-a aniversare, 1950–2000, Tulcea, 2000, p. 441–453.

- C. Chiriac, T. Papasima, *Un străvechi așezământ creștin dobrogean. Complexul monastic de la Dumbrăveni (județul Constanța), în Priveghind și lucrând pentru mântuire*. Volum editat la aniversarea a 10 ani de arhipăstorire a Înalt Prea Sfințitului Daniel Mitropolitul Moldovei și Bucovinei, 1 iulie 1990 – 1 iulie 2000, Editura Trinitas, Iași, 2000, p. 222–234.

- C. Chiriac, *Vase de sticlă de epocă romană descoperite la Carsium (I)*, în *ArhMold*, XXI, 1998, (2000), p. 223–226.

- C. Chiriac, *Un nouveau sceau de Grégorios Mavrokatalon découvert à Oltina (depart. de Constanța)*, în *ÉPBP*, IV, Iași, 2001, p. 113 – 121.

- C. Chiriac, *Vase de sticlă de epocă romană descoperite la Carsium (II)*, în *ArhMold*, XXII, 1999 (2002), p. 67-83.

- C. Chiriac, *Un sigiliu bizantin inedit descoperit la Oltina (jud. Constanța)*, în *ArhMold*, XXIII – XXIV, 2000–2001 (2003), p. 343–348.

- C. Chiriac, *Un vase romain en bronze de Iași*, în *Strabon, bulletin d'information historique*, I, Iași, 2003, nr.1, p. 21–24.

- C. Chiriac, *Două sigilii bizantine inedite de la Noviodunum (Isaccea, jud. Tulcea)*, în *ArhMold*, XXV, 2002 (2004), p. 271–273.

E. Alte lucrări

- C. Chiriac, *Rădăcini ale civilizației străromânești în Muntenia de răsărit, Moldova de sud și centrală în sec. III-XI p. Ch.*, Buzău-Bârlad, 1995-1996 (în colab.).

F. Recenzii și note bibliografice

- Al. Suceveanu, *Viața economică în Dobrogea romană. Secolele I-III e.n.*, București, 1977, în *AIIAI*, Iași, 15, 1978, p. 600-602.

- Dan Gh. Teodor, *Creștinismul la est de Carpați de la origini și până în secolul al XIV-lea*, în *ArhMold*, XV, 1992, p. 214-216.

Cercetător științific I dr. Vasile Chirica

I. Născut pe data de 3 iulie 1943, la Vișani, Iași, România.

II. Absolvent al Universității „Al. I. Cuza”, în 1968, șef de promoție. Doctor în Istorie cu teza *Așezările paleolitice de la Mitoc*, în cadrul Universității „Al. I. Cuza”, Iași, conducător științific prof. dr. doc. M. Petrescu - Dâmbovița (1980).

III. Cercetător stagiar și apoi cercetător științific principal III, II și I din 1968 până în prezent, la Institutul de Istorie și Arheologie „A. D. Xenopol” Iași (din 1990 la Institutul de Arheologie Iași); Director al Complexului Muzeal Național Moldova-Iași (1997-2000); profesor universitar asociat la Facultatea de Istorie, Universitatea „Al. I. Cuza”, Iași; profesor universitar la Facultatea de Istorie-Geografie, Universitatea “M. Kogălniceanu”, Iași; conducător de doctorat (din 2002), în cadrul Institutului de Arheologie din Iași, în domeniul *Arheologie preistorică; Artă și religii preistorice*; membru în mai multe colective redacționale sau de ediție ale unor reviste de specialitate din țară și străinătate (Belgia, Ungaria). Redactor responsabil al publicației *Cercetări istorice*, S.N., tom. XVII/1 și XVII/2; membru în Comitetul de redacție al publicației *Arheologia Moldovei*, începând cu numărul XI/1987.

IV. Modernizarea cercetărilor paleolitice din România, realizarea unei scheme noi a geocronologiei paleoliticului României în context european, accesul specialiștilor la realitățile arheologice și istorice de pe teritoriul României. Fondator al publicației *Bibliotheca Archaeologica Iassiensis*, prin a cărei editare, ajunsă la al XIII-lea volum, s-au pus la dispoziția specialiștilor cele mai importante sinteze ale preistoriei și protoistoriei de pe teritoriul României în context european.. În afara specialității de bază, arheologia paleoliticului superior de pe teritoriul României, manifestă preocupări deosebite pentru artă și religii

preistorice, căutând să descopere aspectele spiritualității comunităților umane prin cunoașterea elementelor sacrului individual și colectiv în preistorie.

V. Colaborare în cadrul Proiectului internațional *INTAS*, al UE, cu specialiști din Franța, Belgia, Ucraina, Republica Moldova; colaborare la Proiectul româno-francez *Le Paléolithique supérieur ancien autours des Carpates*; colaborare la Proiectul *The beginning of the European Palaeolithic Superior. The study of the human behavior in the preparation and of the artefacts in the sites from Mitoc: Malu Galben and Valea Izvorului*, cu Univ. Mc Gill, Montréal, Canada.

VI. Participant la numeroase reuniuni științifice internaționale: Nice, Bordeaux, Cracovia, Nitra, Mexico, Londra, Mainz, Brno, Montignac, Treignes, Bratislava, Miskolc, Ravello, Trento, Liège, Carcassonne, Leiden, Forli.

VII. Membru în Comisia a VIII-a - *Problemele paleoliticului superior* a Uniunii Internaționale de Științe Pre- și Protoistorice; membru în Consiliul Permanent al Uniunii Internaționale de Științe Pre-și Protoistorice.

VIII. Premiul „V. Pârvan” al Academiei Române pentru *Repertoriul Arheologic al județului Botoșani*, București, 1978, respectiv pentru *Repertoriul Arheologic al județului Iași*, București, 1986 ; Diploma Universității “Al. I. Cuza” Iași (1984/1985); Diploma „Personalitate a anului 2000” pentru realizări în domeniul muzeologiei și arheologiei, Cambridge, (2000); Premiul Fondului Literar din România pentru lucrarea *Podgorii ieșene*, București, 2000; Diploma și Medalia Jubiliară “120 de ani de la înființarea Episcopiei Romano-Catolice de Iași”, Iași, 2004.

IX. Săpături arheologice: Cucuteni-Cetățuie; Glina; Ripiceni-Izvor; Văleni; Mitoc: Malu Galben, Valea lui Stan, Pârâul lui Istrati, Valea Izvorului; Ohaba Ponor; Baia de Fier, Nandru: Peștera Curată, Peștera Spurcată; Gura Cheii-Râșnov; Mamaia-Sat; Țibănești; Ceahlău:Dârțu, Podiș; Bistricioara-Lutărie, Costanda-Lădăuți, Cremena-Sita Buzăului, Cosăuți (R. Moldova), Molodova V (R. Ucraina), La Micoque (Franța).

X. Referiri despre:

- N. Busuioc, *Scriitori ieșeni contemporani. Dicționar bibliografic*, Junimea, Iași, 1997, p. 101-102

- N. Busuioc, *Scriitori și publiciști ieșeni contemporani. Dicționar*, Vasiliana '98, Iași, 2002, p. 103-104.

XI. Lista lucrărilor publicate:

A. Volume

- Al. Păunescu, P. Șadurschi, V. Chirica, *Repertoriul arheologic al județului Botoșani*, vol.I-II, București, 1976, 375 p. Rec.-prez.: R. Harhoiu, în *SCIVA*, 28, 1977, 2, p. 291-292; D. Monah, S. Antonescu, în *Carpica*, X, 1978, p. 422-425.

- V. Chirica, M. Tanasachi, *Repertoriul arheologic al județului Iași*, vol.I-II, Iași, 1984-1985, 570 p. Rec.-prez.: D. Monah, în *MemAntiq*, XII-XIV, 1986, p. 323-325; Prot. M. Mocanu, în *MMS*, LXII, 1986, 1-2, p. 126-127; M. Ciubotaru, în *AIIAI*, XXIII, 1986, 1, p. 453-461; idem, în *AIIAI*, XXV, 1988, 1, p. 535-539; V. Spinei, în *Thraco-Dacica*, IX, 1988, 1-2, p. 126-127.

- V. Chirica, *The Gravettian in the East of the Romanian Carpathians*, *BAI*, III, Iași, 1989, 239 p.

- Chirica, I. Borziac, N. Chetaru, *Gisements du Paléolithique supérieur ancien entre le Dniestr et la Tissa*, *BAI*, V, Iași, 1996, 335 p. Rec.-prez.: G. Buzea, în *ArhMold*, XXI, 1998 (2000), p. 331-332.

- V. Chirica, *Cu femeia prin milenii. Mit și realitate*, Ed. Helios, Iași, 1997, 246 p.

- V. Chirica, S. Văcariu, *Podgorii ieșene*, Ed. Helios, Iași, 2000, 254 p.

- V. Chirica, *Gisements paléolithiques de Mitoc. Le Paléolithique supérieur de Roumanie à la lumière des découvertes de Mitoc*, *BAI*, XI, Iași, 2001, 216 p.

- V. Chirica, D. Boghian, *Arheologia preistorică a lumii (I, Paleolitic-Mezolitic, 306 p., V. Chirica; II, Neolitic-Eneolitic, 200 p., D. Boghian)*, *BAI*, XII, Iași, 2003.

- V. Chirica, D. Aparaschivei, *Institutul de Arheologie-Iași*, *BAI*, XIII, Iași, 2004.

B. Editări

- N. Iorga, *Istoria Românilor* (coord. Gh. Buzatu, V. Spinei), vol. I, p. I, *Strămoșii înainte de romani*, București, 1988, text stabilit, note, comentarii, de V.Chirica, V.Mihăilescu-Bîrliba, I.Ioniță (Prefață, Introducere, Cartea I-cap. I-IV; Cartea a II-a, cap. I-III, Postfață, Indice).

- N. Iorga, *Istoria Românilor*, vol. I, p. a II-a, *Sigiliul Romei*, București, 1988, text stabilit, note, comentarii, de V.Mihăilescu-Bîrliba, V. Chirica, I. Ioniță (Cartea I, cap. I-VI).

- N. Iorga, *Istoria Românilor*, vol. II, *Oamenii pământului (Până la anul 1000)* București, 1992, text stabilit, note, comentarii, de I.Ioniță, V.Mihăilescu-Bîrliba, V.Chirica (Cartea a IV-a, cap. I-VI).
- *La civilisation de Cucuteni en contexte européen*, BAI, I, Iași, 1987.
- *La genèse et l'évolution des cultures paléolithiques sur le territoire de la Roumanie*, BAI, II, Iași, 1987.
- V.Chirica, *The Gravettian in the East of the Romanian Carpathians*, BAI, III, Iași, 1989.
- *Le Paléolithique et le Néolithique de la Roumanie en contexte européen*, BAI, IV, Iași, 1991.
- V.Chirica, I.Borziac, N.Chetraru, *Gisements du Paléolithique supérieur ancien entre le Dniestr et la Tissa*, BAI, V, Iași, 1996.
- Codrin-Valentin Chirica, *Arta și religia paleoliticului superior în Europa Centrală și Răsăriteană*, BAI, VI, Iași, 1996.
- T. Arnăut, R. Ursu-Naniu, *Vestigii getice din cea de a doua epocă a fierului în interfluviul pruto-nistrean*, BAI, VII, Iași, 1996.
- Dan Gh. Teodor, *Meșteșugurile la nordul Dunării de Jos în secolele IV-XI*, BAI, VIII, Iași, 1996.
- I. Tentiuc, *Populația din Moldova Centrală în secolele XI-XIII*, BAI, IX, 1996.
- V. Spinei, *Ultimele valuri migratoare la nordul Mării Negre și al Dunării de Jos*, BAI, X, Iași, 1997.
- Em. Pavel, *Jeux à masques en Moldavie*, Iași, 1998.
- Saraiman, V. Chirica (coord.), *Cuaternarul pe teritoriul României*, Ed. Helios, Iași, 1999.
- V. Chirica, C. M. Mantu, S. Țurcanu, *Scânteia. Cercetare științifică și restaurare*. Catalog, Iași, 1999.
- V. Chirica și colab., *Palatul Culturii din Iași*. Album, în limbile română, franceză, engleză, germană, Iași, 1999.
- M. Petrescu-Dâmbovița ș.a., *Trușești, Monografia arheologică*, Iași, 1999.
- V. Chirica, A. Ichim, *Monumentul. Tradiție și viitor*, Iași, 2000.
- V. Chirica, *Gisements paléolithiques de Mitoc. Le Paléolithique de Roumanie à la lumière des découvertes de Mitoc*, BAI, XI, Iași, 2001.
- V. Chirica, D. Boghian, *Arheologia preistorică a lumii*, vol. I-II, BAI, XII, Iași, 2003.
- V. Chirica, D. Aparaschivei, *Institutul de Arheologie-Iași*, BAI, XIII, Iași, 2004.

C. Studii și articole

- V. Chirica, *Ateliere paleolitice și epipaleolitice de prelucrare a uneltelor*, în *MemAntiq*, II, 1970, p. 7-17.
- V. Chirica, *Cercetări arheologice de teren în județul Botoșani*, în *Carpica*, IV, 1971, p. 299-313.
- V. Chirica, *Piese bifaciale din paleoliticul superior descoperite în regiunea de nord a Moldovei*, în *SCIV*, 24, 1973, 1, p. 93-101.
- V. Chirica, *Așezarea paleolitică de la Mitoc-Pârâul lui Istrate*, în *Din trecutul județului Botoșani*, I, 1974, p. 25-31
- V. Chirica, *Vârfuri de lance gumelnițene descoperite la Glina*, în *MemAntiq*, IV-V, 1972-1973, p. 259-263, 393-395.
- V. Chirica, R.Popovici, *Cercetări arheologice de suprafață la sud de București*, în *Materiale*, X, 1973, p. 353-366.
- V. Chirica, *Descoperiri paleolitice în așezarea de la Mitoc (jud.Botoșani)*, în *ArhMold*, VIII, Iași, 1975, p. 7-14.
- V. Chirica, M.Tanasache, *Un brăzdar de plug din corn de cerb, descoperit la Dolhasca (jud. Suceava)*, în *Anuarul Muz. jud. Suceava*, IV, 1977, p. 309-311.
- V. Chirica, *Habitats aurignaciens dans la zone du Prut Moyen*, în *IX-ème Congrès UISPP*, Nice, 1976, 27 p.
- V. Chirica, *Le Paléolithique final sur le territoire de la Roumanie*, în *Actes du Coll. Int. N.271*, Bordeaux, 1979, p. 859-867.
- C. Martiniuc, V. Chirica, A. Nițu, *Poziția geomorfologică și cultural-cronologică a așezării Cucuteni A de la Iași - Splai Bahlui*, în *SCIVA*, 28, 1977, 2, p. 185-194.
- V. Chirica, *Considerații cu privire la paleoliticul final pe teritoriul României*, în *CercetIst*, S.N., VIII, Iași, 1977, p. 109-124.
- Al. Păunescu, V. Chirica, *Cercetări arheologice recente în zona Prutului Mijlociu*, în *An. Ac.Rom., Mem.Sect de Șt.Ist.*, IV, II, 1979, p. 57-69.
- V. Chirica, *Considerații cu privire la complexe de locuire descoperite în stațiunile paleolitice*, în *Carpica*, X, 1978, p. 21-45.
- V. Chirica, *Tehnica și tipologia uneltelor din paleoliticul superior în regiunea Prutului Mijlociu*, în *Hierasus*, Anuar '78, I, 1979, p. 43-62.
- V. Chirica, P. Șadurschi, *Descoperiri paleolitice și postpaleolitice la Mitoc-Pârâul lui Istrate (jud.Botoșani)*, în *Hierasus*, Anuar '78, I, 1979, p. 63-74.
- V. Chirica, *Morminte sarmatice descoperite la Mitoc (jud.Botoșani)*, în *SCIVA*, 30, 1979, 4, p. 631-636.

- V. Chirica, *Așezările paleolitice de la Mitoc*. Rezumatul tezei de doctorat, Iași, 1980, 25 p.
- V. Chirica, M. Tanasache, *Cercetări arheologice în așezarea de la Dolhasca (jud.Suceava) și unele considerații privind Gravettianul de pe teritoriul României*, în *MemAntiq*, VI-VIII, 1974-1976 (1981), p. 267-290.
- V. Chirica, *Le Paléolithique supérieur à l'Est des Carpathes*, în *X-ème Congrès UISPP*, Mexico City, 1981, p. 212-226.
- V. Chirica, *Les recherches paléolithiques de Mitoc-Pârâul lui Istrate*, în *Coll.Int. L'Aurignacien et le Gravettien (Périgordien) dans leur cadre écologique*, Krakow, 1981, p. 7-20.
- N. Ciudin, D. Popovici, V. Chirica, *Date preliminare privind așezarea Precucuteni III de la Chiperești-Iași*, în *CercetIst*, S.N., XII-XIII, 1981-1982, p. 101-111.
- V. Chirica, *Paleoliticul din zona Prutului Mijlociu*, în *Acta MM*, III-IV, 1981-1982, p. 9-44.
- V. Chirica, *Prima piesă de artă paleolitică din România*, în *Progrese și realizări*, 1982, p. 15-17.
- V. Chirica, *Amuleta-pendantiv de la Mitoc, jud.Botoșani. Notă preliminară*, în *SCIVA*, 33, 1982, 3, p. 229-231.
- Octavian-Ticu Șovan, V. Chirica, *Noi morminte sarmatice în Câmpia Moldovei*, în *Hierasus, Anuar 1983*, V, p. 79-88.
- V. Chirica, *Un vas antropomorf descoperit la Scânteia-Iași*, în *Hierasus, Anuar 1983*, V, p. 71-78.
- V. Chirica, *Unele probleme privind paleoliticul superior la est de Carpați*, în *Hierasus, Anuar 1983*, V, p. 7-36.
- V. Chirica, *Amuleta-pendantiv de la Mitoc și unele aspecte ale artei și magiei în paleoliticul superior est-carpatic*, în *SAA*, I, Iași, 1983, p. 38-44.
- V. Chirica, *Datarea prin C-14 a unor locuiri gravettiene de la Mitoc-Malu Galben (com.Mitoc, jud.Botoșani)*, în *SCIVA*, 35, 1984, 1, p. 74-79.
- V. Chirica, Gh. Enache, *Descoperiri paleolitice și epipaleolitice în Podișul Moldovei*, în *AMM*, V-VI, 1983-1984, p. 15-26.
- V. Chirica, *Locuiri aurignaciene pe terasele Prutului dintre Ripiceni și Miorcani. Relațiile lor cu locuirile contemporane de pe terasele Bistriței*, în *MemAntiq*, IX-XI, 1977-1979 (1985), p. 19-44.
- V. Chirica, *Paleoliticul superior din România în lumina cercetărilor de la Mitoc-Botoșani*, în *Documente recent descoperite și informații arheologice*, București, 1986, p. 3-11.

- V. Chirica, *La chronologie relative et absolue des habitats aurignaciens et gravettiens de la Roumanie*, în *The World Archaeological Congress. The Pleistocene Perspective*, I, Southampton and London, 1986, 32 p.
- A. Nițu, V. Chirica, *Deux vases cucuteniens aux caractères anthropomorphes récemment découvertes dans le Département de Iași*, în *BAI*, I, 1987, p. 287-290.
- V. Chirica, *La genèse et l'évolution des cultures du Paléolithique supérieur dans la zone du Prut Moyen d'après les recherches récentes*, în *BAI*, II, 1987, p. 25-40.
- M. Cârciumar, V. Chirica, *Découvertes d'art paléolithique sur le territoire de la Roumanie*, în *BAI*, II, 1987, p. 63-71.
- V. Băcăuanu, V. Chirica, *Corrélations géomorphologiques-archéologiques dans le secteur épigénethique de la vallée du Prut*, în *BAI*, II, 1987, p. 87-96.
- V. Chirica, *Noi descoperiri de proveniență bizantină în spațiul est-carpatic al României*, în *MMS*, LXII, 1986, 3-4, p. 259-262.
- V. Chirica, N. Iorga, *Istoric al preistoriei și al antichităților de pe teritoriul României*, în *MMS*, LXIII, 1987, 2, p. 105-110.
- V. Chirica, *Mărturii creștine pe teritoriul Moldovei în secolele III-XIV*, în *MMS*, 1987, 4, p. 115-120.
- V. Chirica, *Creștinismul la est de Carpați în lumina mărturiilor arheologice*, în *MMS*, LXV, 1989, 1, p. 69-75.
- A. Nițu, V. Chirica, *Două vase cucuteniene cu caractere antropomorfe recent descoperite*, în *Hierasus*, VII-VIII, 1988, p. 17-37.
- V. Chirica, *Unele observații cu privire la începuturile paleoliticului superior în zona Prutului Mijlociu*, în *ArhMold*, XII, 1988, p. 11-21.
- V. Chirica, *La présence des pointes foliacées dans le Paléolithique supérieur de la Roumanie*, în *Feuilles de pierre*, ERAUL, 42, Liège, 1990, p. 163-174.
- V. Chirica, *Le Paléolithique supérieur et final au nord du Danube Inférieur*, în *Le Bassins du Rhin et du Danube au Paléolithique supérieur: environnement, habitat et systemes d'échange*, ERAUL, 43, Liège, 1991, p. 1-8.
- V. Chirica, *Le Gravettien en Roumanie*, în *Le Bassins du Rhin et du Danube...ERAUL*, 43, Liège, 1991, p. 9-16.

- D. Monah, V. Chirica, *Între iluzie și deziluzie*, în *Magazin Istoric*, S.N., XXIV, 1990, 6(279), p. 8-10.
- V. Chirica, *Le Gravettien en Roumanie*, în *BAI*, IV, 1991, p. 7-15.
- V. Chirica, *Le Paléolithique supérieur sur le territoire de la Roumanie*, în *Le Paléolithique supérieur européen. Bilan quinquennal*, ERAUL, 52, Liège, 1991, p. 21-27.
- V. Chirica, *La géochronologie du Gravettien sur le territoire de la Roumanie*, în *XII-ème Congrès UISPP*, Bratislava, 1991, vol. II, p. 72-75.
- V. Chirica, C.V. Chirica, *Les pièces bifaciales et la transition du Paléolithique Moyen vers le Paléolithique supérieur sur le territoire de la Roumanie*, în *Les industries à pointes foliacées d'Europe Centrale, Actes du Coll. Int.*, Miskolc, 1991, *Paléo, Supplément 1*, 1995, p. 105-110.
- V. Chirica, I. Borziac, *La présence et l'utilisation du l'ivoire dans le Paléolithique du SE de l'Europe*, în *Le travail et l'usage de l'ivoire au Paléolithique supérieur, Actes du Col.Int.*, Ravello, 1992, p. 199-210.
- V. Chirica, *La chasse et la magie chez les Moustériens, Aurignaciens et Gravettiens du Paléolithique de la Roumanie*, în *Coll.Int.*, Trèignes, 1993, p. 55-68.
- M. Otte, V. Chirica, *Atelier aurignacien à Malu Galben-Mitoc (Moldavie)*, în *Préhistoire Européenne*, 3, Liège, 1993, p. 55-66.
- V. Chirica, C.V. Chirica, *Le milieu géographique et la culture gravetienne*, în *Coll.Int.*, *Nature-Culture*, Liège, 1993, ERAUL, 68, Liège, 1996, p. 161-180.
- V. Chirica, *Cele mai vechi manifestări cultice și religioase din preistoria României*, *Teologie și Viață*, 1993, p. 15-21.
- V. Chirica, *Le Paléolithique de la zone du Prut Moyen*, în *MemAntiq*, XX, 1995, p. 7-34.
- M. Otte, V. Chirica, C. Beldiman, *Sur les objets paléolithiques de parure et d'art en Roumanie: une pendeloque en os découverte à Mitoc, district de Botoșani*, în *Préhistoire Européenne*, 7, 1995, p. 119-152.
- V. Mihăilescu-Bîrliba, V. Chirica, *A Survey of the Development of Computer Applications in Romanian Archaeology*, în *Analecta Praehistorica Leidensia*, 1996, p. 525-530.
- V. Chirica, Al. Păunescu, Em. Alexandrescu, *Le Paléolithique supérieur de Roumanie (1991-1996)*, în *Le Paléolithique supérieur européen. Bilan quinquennal, 1991-1996*, ERAUL, 76, Liège, 1996, p. 41-60.
- V. Chirica, I. Borziac, *L'Aurignacien tardif des Carpates à Dniestr*, în *XIII Congrès UISPP*, Forlì, 1996, vol. VI, p. 123-138.

- V. Chirica, *Les origines du Gravettien en Roumanie*, în *XIII Congrès UISPP*, Forlì, 1996, vol. VI, p. 175-190.
- M. Otte, P. Noiret, V. Chirica, I. Borziac, *Rythme évolutif du Gravettien Oriental*, în *XIII Congrès UISPP*, Forlì, 1996, vol. VI, p. 213-226.
- V. Chirica, *La formation des complexes Mésolithiques dans les Balkans et en Roumanie*, în *XIII Congrès UISPP*, Forlì, 1996, vol.7, p. 79-90.
- V. Chirica, *Le Paléolithique supérieur sur le territoire de la Roumanie*, în *Préhistoire d'Anatolie. Genèse de deux mondes, Actes du coll. int.* Liège, 1997, ERAUL, 1985, Liège, 1998, p. 255.
- V. Chirica, C.V. Chirica, *L'influences circum-méditerranéennes dans l'Epipaléolithique du sud-ouest de la Roumanie*, în *Les facies leptolithiques du Nord-Ouest Méditerranéen: Milieux naturels et culturels, Actes du XXIV-ème Congrès Préhistorique de France*, Carcassonne, 1999, p. 79-91.
- M. Otte, P. Noiret, I. Lopez-Bayon, I. Borziac, V. Chirica, *Recherches sur le Paléolithique supérieur de la Moldavie*, în *Archéologie et Préhistoire*, Bull. Soc. Royale Anthropologie et Préhistoire, Bruxelles, 107, 1996, p. 45-80.
- V. Chirica, *Muzeele României între stagnare și dezvoltare*, în *RevMuz*, 3-4, 1998, p. 61-64.
- V. Chirica, *Le Paléolithique de Mitoc*, în *CercetIst*, XVII/1, 1998, p. 47-76.
- M. Otte, Pierre Noiret, I. Lopez-Bayon, I. Borziac, V. Chirica, *Région-clef de la Préhistoire orientale. La Moldavie*, în *Archeologia*, 353, 1999, p. 58-66.
- V. Chirica, *Cultura Ripiceni-Brânzeni*, în *Stratum Plus. Vremea sobirati kamnia*, Sankt-Peterburg-Kişinev-Odessa, 1, 1999, p. 164-167.
- V. Chirica, C. Kacso, M. Văleanu, *Contribuții privind prezența obsidianului ca materie primă pe teritoriul României*, în *Carpica*, XVII, 1998, p. 9-20.
- V. Chirica, *Mitoc–Malul Galben*, în *Cronica, Campania 1998*, p. 72.
- V. Chirica, *Cercetarea arheologică ieșeană în ultimii 50 de ani. Epoca paleolitică*, în *ArhMold.*, XXII, 1999 (2002), p. 147-150.
- V. Chirica, *Descoperiri arheologice în zona Pașcani*, în *Monografia Pașcani* (coord. Acad. C. Ciopraga), Iași, 2000, p. 29-44.

- V. Chirica, *Arheologia Cuaternarului*, în *Cuaternarul pe teritoriul României* (coord. A. Saraiman, V. Chirica), Helios, Iași, 1999, p. 207-277.
- V. Chirica, *Creștinismul la est de Carpați. Secolele II-X*, în *Priveghind și lucrând pentru mântuire*. Volum editat la aniversarea a 10 ani de arhipăstorie a Înalt Prea Sfințitului Daniel, Mitropolitul Moldovei și Bucovinei, Iași, 2000, p. 190-197.
- V. Chirica, Andrei Cojocaru, *Multidimensional analysis of the archaeological discoveries from the multiphase Palaeolithic site at Mitoc – Malul Galben*, în *CAA Computer Applications and Cantitative Methods in Archaeology, BAR International Series*, 845, 2000, p. 49-54.
- V. Chirica, I. Borziac, *Gravettianul din spațiul carpato-nistrean*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 7-19.
- I. Borziac, V. Chirica, M. Wanli, *Considérations concernant le Moustérien sur l'espace compris entre le Dniestr et les Carpates*, în *Les premiers hommes modernes de la Péninsule Iberique*. Actes du Coll. de la Comission VIII de l'UISPP, Lisboa, 2000, p. 37-44
- V. Chirica, *Recherches sur le Paléolithique supérieur sur le territoire de la Roumanie (1996-2000)*, în *Le Paléolithique supérieur europeen*, Bilan quinquennal 1996-2001, ERAUL, 97, Liège, 2001, p. 45-48.
- V. Chirica, *La production laminaire (technique et typologie) à Mitoc sur le Put (Roumanie)*, în *Productions lamellaires attribuées à l'Aurignacien: chaines opératoires et perspectives technico-culturelles*, Actes du XIV-e Congrès UISPP, Liège, 2001, p. 131-139.
- V. Chirica, M. Văleanu, *L'étude géochimique du sédiment de l'habitat aurignacien de Mitoc-Malu Galben*, în *Praehistoria*, vol. II, Miskolc, 2001, p. 29-49
- M. Văleanu, V. Chirica, *Cercetări arheologice de teren în Podișul Moldovei*, în *Suceava. Anuarul Muzeului Național al Bucovinei*, XXVI-XXVII-XXVIII, 1999-2000-2001, Suceava, 2001, p. 11-44.
- V. Chirica, I. Borziac, M. Văleanu, *Structures d'habitat dans le Paléolithique supérieur (Aurignacien et Gravettien) entre les Carpates et le Dniestr*, în *Actes du XIV-ème Congrès UISPP*, Section 6, *Paléolithique supérieur*, Colloques 6.2; 6.5, Liège, 2001, în *BAR International Series* 1122, 2003, p. 139-146.
- V. Chirica, M. Văleanu ș.a., *Mitoc. Com. Mitoc, jud. Botoșani, Valea Izvorului*, în *Cronica, Campania 2002*, CIMEC, 2003, p. 199-200, 436, 492-496.

- V. Chirica, C.V. Chirica, *Triplul paradox românesc pe drumul integrării culturale europene*, în *Buletin Științific nr. 12*, Universitatea "M. Kogălniceanu", Ed. Cugetarea, Iași, 2003, p. 73-86.
- V. Chirica, *Comparaisons faites entre les occupations du Paléolithique supérieur de Belgique et celles de l'Europe centrale et orientale*, în *Praehistoria*, vol. 3, Miskolc, 2002, p. 203-244.
- P. Haesaerts, I. Borziac, V. Chirica, Fr. Damblon, L. Koulakovska, J. van der Plicht, *The East Capathians Loess Record: A reference for the Middle and Late Pleniglacial Stratigraphy in Central Europa*, în *Quaternaire. Revue de l'Association Française pour l'Etude du Quaternaire*, Paris, 14, 3, 2003, p. 163-188.
- V. Chirica, V.-C. Chirica, *The translation, copying and printing of the Bible throughout the romanian territory (14 th-18 th centuries)*, în *Studii de istorie veche și medievală. Omagiu profesorului Gh. Postică*, Chișinău, Pontos, 2004, p. 248-257.
- P. Haesaerts, I. Borziac, V. Chirica, Fr. Damblon, L. Koulakovska, *Cadre stratigraphique et chronologique du Gravettien en Europe Centrale*, în J.A. Svoboda, L. Sedlackova (eds.), *The Gravettian along the Danube. Proceedings of the Mikulov Conference*, Nov. 2002. *The Dolni Vestonice Studies*, Brno, 2004, p. 33-56.
- V. Chirica, *Teme ale reprezentării "Marii Zeițe" în arta paleolitică și neolitică*, în *MemAntiq*, XXIII, 2004, p. 103-127.
- V. Chirica, *Identitatea unor semne în simbolurile artei paleolitice și neo-eneolitice*, în *Elemente de spiritualitate în spațiul carpato-nistean. Preistorie*. Simpozion internațional, organizat în cadrul Proiectului INTAS – réseau – 2000-0879, Iași, iulie 2004, p. 4-9.
- V. Chirica, *Institutul de Arheologie-Iași. În căutarea timpului trecut*, în V. Chirica, D. Aparaschivei (ed.), *Institutul de Arheologie-Iași, BAI*, XIII, Iași, 2004, p. 5-17 (și în limba engleză).
- V. Chirica, A. Tuffreau, P. Auguste, S. Bălescu, M. Văleanu, A. Doboș, G. Popescu, *Mitoc, com. Mitoc, jud. Botoșani, Punct: Valea Izvorului*, în *Cronica, Campania 2003*, CIMEC, 2004, p. 200-203.
- V. Chirica, *Quelques observations concernant le Paléolithique supérieur ancien et récent en Europe est-centrale et occidentale*, în *ArhMold*, XXV, 2002 (2004), p. 5-45.
- V. Chirica, I. Borziac, M. Văleanu, *L'Aurignacien et la période de transition dans la région carpato/dniestrienne*, în *Actes du XIV-ème*

Congrès UISPP, Section 6, Le Paléolithique supérieur, Sessions generales et posters, Liège, 2001, BAR International Series, 2004, p. 243-260.

- V. Chirica, *La grande déesse et son interprétation dans l'art paléolithique*, în M. Otte (éd.), *La Spiritualité. Actes du colloque de la commission 8 de l'UISPP (Paléolithique supérieur), Liège, 10-12 décembre 2003, Liège, ERAUL, 106, 2004, p. 187-194.*

E. Alte lucrări

- V. Chirica, *Coll.Int. La genese et l'évolution des cultures paléolithiques sur le territoire de la Roumanie*, în *BAI*, II, 1987, p. IX-XIII.

- V. Chirica, *Simpozionul internațional "Cultura Cucuteni în context european"*, în *Acta MM*, V-VI, 1988, p. 567-570.

- V. Chirica, *Colocviul internațional "Aurignacianul și Gravettianul (Perigordianul) în cadrul lor ecologic"*, în *ArhMold*, XI, 1987, p. 285-286.

- Al. Păunescu, P. Șadurschi, V. Chirica, *Considerații de ordin metodologic privind realizarea Repertoriului arheologic județean*, în *SCIVA*, 30, 1979, 2, p. 229-238.

- V. Chirica, *Cercetătorul Anton Nițu la 70 de ani*, în *ArhMold.*, X, 1985, p. 101-103.

- V. Chirica, *O addenda et corrigenda incompletă și incorectă*, în *AIIAI*, XXIV, 1987, 1, p. 489-491.

- V. Chirica, C. Asăvoaie, *Bibliographie du Paléolithique et d'Epipaléolithique de la Roumanie (1978-1986)*, în *BAI*, II, 1987, p. 165-172.

- V. Chirica, *O viață închinată arheologiei: Profesorul Mircea Petrescu-Dîmbovița la 80 de ani*, în *Europa XXI*, Iași, 1995, p. V-XV.

- V. Chirica, *Anton Nițu, 1911-1995*, în *ArhMold*, XVIII, 1995, p. 365-367.

- V. Chirica, *Silviu Sanie la 60 de ani!*, în *ArhMold.*, XIX, 1996, p. 5-8.

- V. Chirica, *Dan Gh. Teodor la a 65-a aniversare*, în *CercetIst*, SN, XVII/1, *Istorie veche și arheologie*, 1998, p. 9-18.

- V. Chirica, *Avant-propos la vol. Em. Pavel, Jeux à masques en Moldavie*, Iași, 1998, p. 3-4.

- V. Chirica, *Valori ale culturii universale la Palatul Culturii din Iași*, Catalog, Iași, 1999 (în română, engleză, franceză, germană).

- V. Chirica, *Cuvânt înainte*, în *Scânteia, cercetare arheologică și restaurare*, Catalog, Iași, 1999, p. 11-12.

- V. Chirica, *Văratecul în doliu*, în *Teologie și Viață*, S.N., XI (LXXVII), 8-12, 2001, p. 225-228.

- V. Chirica, *In memoriam – arheologul Nicolae Pușcașu*, în *Candela Moldovei*. Buletinul oficial al Mitropoliei Moldovei și Bucovinei, XI, 2002, 6-7, p. 33.

- V. Chirica, *Cotnari – repere istorico-arheologice*, în *Gazeta podgorenilor*, SN, VIII, 2004, 78, p. 8.

F. Recenzii și note bibliografice

- D. de Sonnevile-Bordes, *La Préhistoire moderne. L'âge de la pierre taillée*, Périgueux, 1972, în *Dacia*, N.S., XX, 1978, p. 295-297.

- M. Brudiu, *Paleoliticul superior și epipaleoliticul din Moldova*, București, 1974, în *AllAI*, XIII, 1976.

- Dr. J.-G.Rozoy, *Les derniers chasseurs*, Campiègne, 1978, vol.I-III, în *Dacia*, N.S., XXIV, 1980, p. 379-381; tipărit și în *AllAI*, XVII, 1980, p. 697-700.

- Dr. J.G.Rozoy, *Typologie de l'Epipaléolithique (Mésolithique) franco-belge*, Campiègne, 1978, în *SCIVA*, 31, 1982, 2, p. 325-326.

- M. Otte, *Le Paléolithique supérieur ancien en Belgique*, Bruxelles, 1979, în *Dacia*, N.S., XXV, 1981, p. 391-393.

- Jean Gaussen, *Le Paléolithique supérieur de plein air en Périgord*, Paris, 1980, în *Dacia*, N.S., XXVI, 1982, p. 181-191.

- M. Otte, *Le Gravettien en Europe Centrale*, vol.I-II, Bruges, 1981, în *ArhMold*, X, 1985 (fr.), p. 105-110.

- D. Monah, Șt. Cucos, *Așezările culturii Cucuteni din România*, Iași, 1985, în *ArhMold*, XI, 1987, p. 267-268.

- G. Kourtesi-Philippakis, *Le Paléolithique de la Grèce continentale*, Paris, 1986, în *ArhMold*, XIII, 1990 (fr.), p. 246-247; tipărit și în *BAI*, IV, 1991, p. 465-468.

- M. Dewez, *Le Paléolithique supérieur récent dans les grottes de Belgique*, Louvain, 1987, în *BAI*, IV, 1991, p. 469-471.

- J.-Ph. Rigaud, *La grotte Vaufray*, Chalons-sur-Marne, 1989, în *BAI*, IV, 1991, p. 463-465.

- M. Cârciușmaru, *Mărturii de artă preistorică în România*, București, 1987, în *Cahiers Ligures de Préhistoire et de Protohistoire*, N.S., 4-5, 1987-1988.

**Cercetător științific III, dr.
Victor Cojocaru**

I. Născut pe 18 iunie 1969 în Pociumbeni, Republica Moldova.

II. Absolvent al Facultății de Istorie (în 1993) și al Facultății de Litere, Secția Limbi Clasice (în 1997) a Universității „Al. I. Cuza” Iași; Doctor în Istorie cu teza *Populația zonei nordice și nord-vestice a Pontului Euxin în secolele VI-I a.Chr. pe baza izvoarelor epigrafice*, sub coordonarea prof. dr. Silviu Sanie (susținută la Universitatea „Al. I. Cuza” Iași în 2001 cu mențiunea *summa cum laude*; publicată în 2004). În prezent elaborează o teză de doctorat în domeniul filologiei clasice cu tema *Limba inscripțiilor grecești din orașele de la nordul Mării Negre în secolele VI a.Chr.-III p.Chr.*, sub îndrumarea științifică a prof. dr. Traian Diaconescu. A obținut mai multe burse de studii în Germania: bursă din partea Universității „Albert Ludwig” din Freiburg im Breisgau (1991), burse DAAD (1997-1998, 2003), bursă din partea Fundației „Hanns-Seidel” (1999-2000).

III. Cercetător științific la Institutul de Arheologie din Iași (din 1993).

IV. Epigrafie și arheologie greco-romană în zona nordică și nord-vestică a Mării Negre, istorie antică universală, filologie clasică.

V. Colaborare la Proiectul româno-grec, *Ancient Greek Colonies in the Black Sea*.

VI. Participant la mai multe congrese, simpozioane și alte manifestări științifice în țară și străinătate (Bulgaria, Ucraina, Germania).

VII. Secretar științific al Comisiei mixte româno-ucrainene de istorie, arheologie, etnografie și folclor a Academiei Române (din 1995);

membru al Institutului Român de Tracologie (1996-2004), secretar științific al Societății de Studii Clasice din România-filiala Iași (din 2003).

IX. Săpături arheologice: participat la săpături arheologice pe șantiere din România (Histria, Barboși), Republica Moldova (Butuceni), Ucraina (Olbia, Tyras); conducător de șantier din partea română în cadrul săpăturilor arheologice ucraineano-române de la Tyras.

XI. Lista lucrărilor publicate:

A. Volume

- V. Cojocaru, *Populația zonei nordice și nord-vestice a Pontului Euxin în secolele VI-I a.Chr. pe baza izvoarelor epigrafice (Die Bevölkerung der nördlichen und nordwestlichen Schwarzmeerküste vom 6. bis 1. Jhd. v.Chr. auf Grundlage des Inschriftenmaterials)*, Editura Universității „Al.I. Cuza”, Iași, 2004.

B. Editări

- I. C. Opriș, V. Cojocaru, *Interacademica I: Les travaux de la V^{ème} session annuelle Celic Dere/Tulcea/ Galați, mai 1998*, București, 1999.

- V. Cojocaru, A. G. Korvin-Piotrovskij, A. Poruciuc, *Interacademica II-III: Les travaux de la VI^{ème} et VII^{ème} session annuelle Cernăuți (1999) et Mangalia/Neptun (2000)*, București, 2001.

- V. Cojocaru, T. L. Samojlova, *Tyras-Cetatea Albă/Belhorod-Dnistrov'skyj, I: Săpături 1996-1999*, București, 2002.

C. Studii și articole

- V. Cojocaru, *Some Epigraphic Considerations on Thracian Names in the Cities on the Western Shore of Pontus Euxinus in the Period of the Principality*, în *Thraco-Dacica* XVI, București, 1995, nr. 1-2, p. 291-294.

- V. Cojocaru, *Aspects démographiques dans les villes ouest-pontiques de la province Moesia Inferior*, în *ArhMold* XIX, 1996, p. 135-148.

- V. Cojocaru, *Porteurs de noms thraces mentionnés dans les inscriptions des villes grecques du Nord de la mer Noir*, în *The thracian world at the crossroads of civilisations*, I, București, 1997, p. 31-58.

- A. A. Rosokhatskij, I. Căndea, V. Cojocaru, G. V. Batizat, I. C. Opriș, *Nekotorye itogi arkheologičeskikh issledovanij Belgorod-Tirskoj ekspeditsii v 1997–1998*, în *Okhrana i issledovanija pamjatnikov arkheologii v Odesskoj oblasti*, Odessa, 1999, p. 5-12.

- A. A. Rosokhatskij, V. Cojocaru, I. C. Opriș, G. V. Batizat, V. Bârcă, *Raport preliminar asupra cercetărilor arheologice efectuate la Tyras în campaniile 1996-1998*, în *Cercetări arheologice în aria nord-tracă III*, București, 1999 (2000), p. 363-383.

- V. Cojocaru, *Zwei Pharzoios - Goldstateren aus einer ukrainischen Privatsammlung*, în *Thraco-Dacica*, XX, București 1999 (2001), p. 383-386.

- V. Cojocaru, *Teritoriile și populațiile din zona nordică și nord-vestică a Pontului Euxin în secolele VII-I a. Chr. Considerații istoriografice (Die Territorien und die Bevölkerungen der nördlichen und nordwestlichen Schwarzmeerküste vom 6. bis 1. Jhd. v.Chr. Historiographische Bemerkungen)*, în volumul omagial *Istoria – o meditație asupra trecutului*, Iași, 2001, p. 47-73.

- V. Cojocaru, *Nekotorye zamečanija po povodu daty dogovora meždu Rimom i Kallatisom*, în *Arkheologija*, Kiev, 2001, 1, p. 113-117.

- T. L. Samojlova, V. Cojocaru, S. P. Smol'janinova, G. V. Batizat, G. S. Boguslavskij, *Raskopki antičnoj Tiry i srednevekovogo Belgoroda v 1999-2000 gg.*, în *Arkheologični vidkritja v Ukraini 1999-2000 gg.*, Kiev, 2001, p. 212-215.

- V. Cojocaru, *Achilleus in Tyras*, în *Tyche*, 15, Viena, 2000 (2001), p. 55-62.

- T. L. Samojlova, V. Cojocaru, S. P. Smol'janinova, G. S. Boguslavskij, *Raport privind săpăturile arheologice de la Tyras efectuate între 1996 și 1999* (Bericht über die ausgeführten archäologischen Grabungen in der antiken Stadt Tyras im Jahre 1996-1999), în *Tyras-Cetatea Albă/Belhorod-Dnistrov's'kyj*, I: *Săpături 1996-1999*, București, 2002, p. 51-189.

- V. Cojocaru, *Neues über den Achilleuskult im nordwestlichen Schwarzmeerraum*, în *Tyras-Cetatea Albă/Belhorod-Dnistrov's'kyj*, I: *Săpături 1996-1999*, București, 2002, p. 199-205.

- V. Cojocaru, *Epigraphische Notizen*, în *Tyras-Cetatea Albă/Belhorod-Dnistrov's'kyj*, I, *Săpături 1996-1999*, București, 2002, p. 207-215.

- V. Cojocaru, *Neue Münzen von Tyras aus einer ukrainischen Privatsammlung*, în *Tyras-Cetatea Albă/Belhorod-Dnistrov's'kyj*, I, *Săpături 1996-1999*, București, 2002, p. 217-221.

- V. Cojocaru, *Din nou despre „Ahile la Tyras”*, în *Thraco-Dacica* XXII, București, 2001 (2003), p. 211-212.

- V. Cojocaru, *Noch einmal zum „Achilleus in Tyras”*, în *Strabon*, I, Iași, 2003, S. 40-41.

- T. L. Samojlova, V. Cojocaru, *Novye dannye o kul'takh i kul'tovykh sooryženijach anticnoj Tiry (New Data on the Cults and the Buildings of Cult from Ancient Tyras)*, în *Northern Black Sea Littoral in the Period of Antiquity. Book of scientific papers. Dedicated to the 70-the anniversary of S. D. Kryzhitskij*, Kiev, 2002 (2003), p. 109-113.

- T. L. Samojlova, V. Cojocaru, *K voprosu o rasprostranenie khristianstva v pervom tysjačeeletie v meždureč'e Dunaja i Dnestra (About the Diffusion of Christianity between the Danube and the Dniestr in the 1st millenium)*, în *Khristianskoe nasledie Vizantii i Rusi*, Simferopol, 2003, p. 39-47.

- V. Cojocaru, *Noi date despre cultul lui Achille în spațiul nord-vest pontic (New Data about the Cult of the Achilles in the North-Western Area of the Black Sea)*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 289-295.

- V. Cojocaru, *Unele observații privind datarea tratatului dintre Roma și Callatis (Some Considerations about the Date of Foedus between Roma and Callatis)*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 309-312

- V. Cojocaru, *Orașul antic Tyras în lumina cercetărilor arheologice (Die antike Stadt Tyras im Lichte der archäologischen Forschungen)* în *Adsum*, I, Iași, 2003, p. 26-45.

- V. Cojocaru, *Geografia istorică a ținuturilor de la nordul și nord-vestul Mării Negre în secolele VI-I a.Chr. (Die historische Geographie des nördlichen und nord-westlichen Schwarzmeerraums vom 6. bis 1. Jh. v.Chr.)*, Chișinău, 2004, p. 105-114.

- V. Cojocaru, *Relațiile dintre greci și „barbari” la nordul și nord-vestul Pontului Euxin reflectate în trei decrete din perioada elenistică (Les relations entre Grecs et „Barbares” au nord et nord-ouest du Pont, mises en lumiere par les trois decrets du periode hellenistique)*, în *ArhMold*, XXV, 2002 (2004), p. 139-152.

E. Alte lucrări

- V. Cojocaru, *Bericht über die Aktivität der rumänisch-ukrainischen und ukrainisch-rumänischen gemeinsamen Kommissionen für Geschichte, Archäologie, Ethnographie und Folklore. I Teil: Die Anfänge*, în *Interacademica*, I, București, 1999, p. 7-11.

- V. Cojocaru, *Rapport sur l'activité des Commissions mixtes roumano-ukrainienne et ukrainiéno-roumaine d'histoire, d'archéologie, d'ethnographie et de folklore. Première partie: les débuts*, în *ArhMold*, XXII, 1999 (2002), p. 285-288.

- V. Cojocaru, *Bericht über die Aktivität der rumänisch-ukrainischen und ukrainisch-rumänischen gemeinsamen Kommissionen für Geschichte, Archäologie, Ethnographie und Folklore. II. Teil: Die ersten Schritte der Zusammenarbeit und die Aktivität der Kommissionen in Jahren 1995-1997*, în *Interacademica*, II-III, București, 2001, p. 14-23.

- V. Cojocaru, *A V-a sesiune anuală a Comisiei mixte româno-ucrainene de istorie, arheologie, etnografie și folclor*, în *ArhMold*, XXI, 1998 (2001), p. 351-352.

- V. Cojocaru, *Raport privind activitatea Comisiilor mixte româno-ucraineană și ucraineano-română de istorie, arheologie, etnografie și folclor. Partea a II-a: Primii pași ai colaborării și activitatea Comisiilor în 1995-1997 (Report on the Activity of the Common Romanian-Ukrainian and Ukrainian-Romanian Commissions of History, Archaeology, Ethnography and Folklore. The 2nd Part: First Steps of the Collaboration and the Work of the Commission in 1995-1997)*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 447-456.

- D.Gh. Teodor, V. Cojocaru, *Călătorii de studii în Ucraina*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 442-447.

- V. Cojocaru, *Evocare Ju. G. Vinogradov*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 349-352.

- V. Cojocaru, *Inscripții referitoare la războaiele dacice* (traducere din latină și greacă), în W. Froehner, *Columna lui Traian*, Ilustrații de J. Duvaux, trad. M. Popescu, Editura Saeculum, București, 2003 (2004), p. 132-150.

F. Recenzii și note bibliografice

- N.A. Čaplyghina, *Naselenie Dnestrovsko Karpatskich zemel' i Rim v I-načale III v. n.e.*, Chișinău, 1990, în *ArhMold*, XVI, 1993, p. 330-332.

- Leszek Mròzewicz, *Arystrokracja municypalna w rzymskich prowincjach nad Renem i Dunajem w okresie wczesnego cesarstwa*, Poznań, 1989, în *ArhMold*, XVI, 1993, p. 329-330.

- *Drevneja istorija verchnego Potis'ja*, L'vov, 1991, în *Bulletin de Thracologie*, II, București, 1995, p. 72 -77 (în franceză).

- V.V. Krapivina, *Ol'vija. Material'naija cul'tura I-IV vv. n.e.*, Kiev, 1993, în *Bulletin de Thracologie*, III, București, 1996, p. 200-203 (în franceză).

- S.D. Kryžickij, *Arhitectura antičnych gosudarstv Severnogo Pričernomor'ja*, Kiev, 1993, în *Bulletin de Thracologie*, III, București, 1996, p. 204-208 (în franceză).

- S.M. Krykin, *Frakijtsy v antičnom Severnom Pričernomor'e*, Moscova, 1993, în *Bulletin de Thracologie*, IV, București 1998, p. 216-221 (în franceză).

- S.D. Kryžickij, N.A. Lejpunskaja, *Ol'via. Raskopki, istoria i kul'tura*, Nikolaev, 1997, în *ArhMold*, XXI, 1998 (2000), p. 344-346.

- A.S. Rusjaeva, V.M. Zubari, *Bospor Kimmerijskij: istoria i kul'tura*, Nikolaev, 1998, în *ArhMold*, XXI, 1998 (2000), p. 346-347.

- Renata Rolle, V.Ju. Murzin, A.Ju. Alekseev, *Königskurgan Čertomlyk. Ein skythischer Grabhügel des 4. Vorchristlichen Jahrhunderts*, Mainz, 1998, în *ArhMold*, XXII, 1999 (2002), p. 294-295.

- V.M. Zubar', *Severnyj Pont i Rimskaja Imperija*, Kiev, 1998, în *ArhMold*, XXII, 1999 (2002), p. 295-296.

Cercetător științific pr., Marilena Florescu

I. Născută la 27 septembrie 1932 în com. Nicorești-Tecuci, jud. Galați.

II. Absolventă a Facultății de Istorie-Filologie, Iași, secția Istorie, în 1955; declarată diplomat universitar (diplomă de merit) în specialitatea Istorie în 1955.

III. Angajată ca cercetător stagiar la Institutul de Istorie al Academiei RPR-Filia Iași în 1957, în 1964 devine cercetător, în 1970, cercetător științific principal până în 1993, când este pensionată.

IV. În cursul celor 36 de ani de activitate științifică desfășurată în exclusivitate în cadrul Institutului de Istorie și Arheologie Iași, principala preocupare a fost aceea de a elucida probleme referitoare la originea, evoluția și destinul istoric al comunităților tribale specifice epocii bronzului din Moldova. De asemenea, având în vedere că în cca 1/3 din obiectivele cercetate au fost sesizate și importante resturi de locuire neolitice, precum și importante urme ale unor așezări și cetăți hallstattiene și geto-dacice, s-a considerat necesar ca rezultatele săpăturilor să fie cunoscute în unele comunicări și articole. Cu totul sporadic activitatea de cercetare a cuprins și obiectivul feudal din sec. XVII de la Buhalnița. În ceea ce privește cultura Monteoru cele 12 sondaje și săpături de amploare efectuate în diferite zone ale Moldovei, au oferit nu numai date esențiale pentru cunoașterea acesteia, dar ele au și permis abordarea unor probleme, care au stat mai puțin în atenția celor cu preocupări în domeniul epocii bronzului din România. În acest scop merită a fi menționate în primul rând obiectivele fortificate de la Bogdănești (Bacău), Mănăstioara-Fitionești și Căndești (Vrancea). Bogatele rezultate ale săpăturilor și analizelor efectuate în Moldova cu

referire în special la epoca bronzului (culturile Foltești II, Monteoru, Costișa și Noua) au fost cuprinse în 42 de articole, tipărite în revistele de specialitate, precum și în circa 60 de comunicări prezentate la sesiunile organizate de muzeele din țară, sau cu prilejul congreselor internaționale de pre- și protoistorie (Belgrad, 1971) sau simpozioane organizate de Institutul de Tracologie – București.

IX. Săpături arheologice: Bicaz, Trușești, Bogdănești, Gârceni, Terchești, Mănăstioara-Fitionești, Podu Morii-Bârboasa, Borlești, Pufești, Dădești, Cândești etc.

XI. Lista lucrărilor publicate:

A. Volume

- M. Petrescu-Dîmbovița, M. Florescu, C. A. Florescu, *Trușești. Monografie arheologică*, Iași-București, 1999.

C. Studii și articole

- A. Florescu, M. Florescu, *Sondajul de la Gârceni, r. Negrești, reg. Iași*, în *Materiale*, VI, 1959, p. 222-229.

- A. Florescu, M. Florescu, *Șantierul arheologic Trușești*, în *Materiale*, VII, 1960, p. 79-89;

- A. Florescu, M. Florescu, *Șantierul arheologic Bicaz (reg. Bacău) – sectorul Buhalnița*, în *Materiale*, VI, 1959, p. 57-88;

- M. Florescu, *Depozitul de obiecte de bronz de la Ulmi-Liteni (r. Hârlău, reg. Iași)*, în *ArhMold*, I, 1961, p. 115-128.

- M. Florescu, C. Buzdugan, *Săpăturile din așezarea din epoca bronzului (cultura Monteoru) de la Bogdănești*, în *Materiale*, VIII, 1962, p. 301-308

- M. Florescu, *Contribuții la problema începuturilor epocii bronzului în Moldova*, în *ArhMold*, II-III, 1964, p. 105-126.

- M. Florescu, V. Căpitanu, *Topoare de aramă și bronz descoperite la Găiceana (raionul Adjud, reg. Bacău)*, în *ArhMold*, II-III, 1964, p. 445-452.

- M. Florescu, *Câteva observații asupra evoluției bronzului timpuriu în Moldova*, în *SCIV*, 16, 4, 1965, p. 649-661.

- M. Florescu, *Quelques problemes concernant le début de la civilisation de Monteoru (a la lumiere des recherches de sud-ouest de la Moldavie)*, în *Dacia*, N.S., IX, 1965, p. 69-82.
- M. Florescu, *Bogdănești, reg. Bacău*, în, *Eunzyklopedisches Handbruck zur Ur-und Fruhgeschichte Europas*, Praga, 1966; p. 135-136.
- M. Florescu, *Contribuții la cunoașterea etapelor timpurii ale culturii Monteoru din Moldova*, în *ArhMold*, IV, 1966, p. 119-118.
- M. Florescu și Gh. Constantinescu, *Cercetări arheologice în așezarea din epoca bronzului (cultura Monteoru) de la Terchești (r. Focșani, reg. Galați)*, în *SCIV*, 18, 2, 1967, p. 285-305..
- M. Florescu. și Gh. Constantinescu, *Așezarea din epoca bronzului de la Mănăstioara-Fitionești*, în *Danubius*, I, 1967, p. 61-74.
- M. Florescu, V. Căpitanu, *Câteva date privitoare la sfârșitul epocii bronzului în lumina ultimelor săpături efectuate de Muzeul de istorie Bacău*, în *Carpica*, I, 1968, p. 35-48.
- M. Florescu, V. Căpitanu, *Descoperiri recente de obiecte de aramă și bronz din Moldova*, în *Carpica*, I, 1968, p. 49-61.
- V. Căpitanu și M. Florescu, *Așezarea din epoca bronzului de la Podul Morii-Bărboasa*, în *Carpica*, II, 1969, p. 25-34.
- M. Florescu și V. Căpitanu, *Cercetări arheologice de suprafață în jud. Bacău*, în *ArhMold*, VI, 1969, p. 213-276.
- M. Florescu, V. Căpitanu, *Cercetările arheologice de la Podul Morii*, în *Carpica*, II, 1969, p. 49-79.
- M. Florescu, *Problèmes de la civilisation de Costișa à la lumière d'analogie de Borlești*, în *Dacia*, N.S., XIV, 1970, p. 51-82.
- M. Florescu, *Câteva observații referitoare la tipurile de așezare aparținând culturii Monteoru în lumina cercetărilor din zona sud-vestică a Moldovei*, în *Danubius*, IV, 1970, p. 93-112.
- M. Florescu, *Le commencement de l'âge du bronze dans l'espace Carpato-Danubien*, în *Actes du VII^e Congres UISPP*, Praga, 1970, p. 615-619.
- M. Florescu, *Elemente Wietemberg descoperite în complexe de locuire aparținând fazelor timpurii ale culturii Monteoru din Moldova*, în *Danubius*, V, 1971, p. 37-74.

- M. Florescu, Mircea Nicu, Gh. Rădulescu, *Câteva date referitoare la fazele târzii ale culturii Monteoru în lumina cercetărilor de la Pufești*, în *MemAnt*, III, 1971, p. 157-162.
- M. Florescu și V. Căpitanu, *Cercetările arheologice de la Dădești (jud. Bacău)*, în *Carpica*, IV, 1971, p. 119-128.
- M. Florescu și V. Căpitanu, *Săpăturile de salvare de la Vultureni (jud. Bacău)*, în *Carpica*, IV, 1971, p. 137-158.
- M. Petrescu-Dâmbovița, M. Florescu, *Dépôts de l'âge du bronze tardif. La Moldavie*, în *Inventaria Archaeologica*, fasc. 7, 13 pl., București, 1970.
- M. Florescu și C. Buzdugan, *Așezarea din epoca bronzului de la Bogdănești, jud. Bacău*, în *ArhMold*, VII, 1972, p. 103-206.
- M. Florescu, *Principalele rezultate ale săpăturilor de la Mănăstioara și Căndești – jud. Vrancea*, în *Buletinul Comisiilor Academiei de Științe Sociale și Politice*, București, 1976.
- M. Florescu, *Căndești*, în *Dicționar de Istorie veche a României*, 1976, p. 168-170.
- M. Florescu, *Câteva observații referitoare la ritul și ritualurile practicate de purtătorii culturii Monteoru în lumina săpăturilor de la Căndești (jud. Vrancea)*, în *Carpica*, X, 1978, p. 97-132.
- M. Florescu, *Contribuții la cunoașterea concepțiilor despre lume și viață a comunităților tribale Monteoru*, în *Carpica*, XI, 1979, p. 57-134.
- M. Florescu, *Quelques observations concernant le rite et rituels des communautés Monteoru à la lumière des fouilles de Căndești (dép. De Vrancea)*, în *Actes du IVe Congres International de Thracologie*, I, 1980, p. 73-88.
- M. Florescu, *Cercetările de la Căndești (principalele rezultate)*, în *Revista Monumentelor și Muzeelor*, 50, 1981, 1, p. 26-34.
- M. Florescu, A. Florescu, *Cercetările arheologice de la Căndești – Coasta Banului-com. Dumbrăveni, jud. Vrancea*, în *Materiale*, Brașov, 1981, p. 112-123.
- M. Florescu, A. Florescu, *Observații recente cu privire la sistemul de fortificație al stațiunii de la Mănăstioara - Fitionești*, în *Materiale*, Brașov, 1981, p. 124-130.

- A. Florescu, M. Florescu, *Aspecte ale civilizației traco-getice în zona de curbură a Carpaților răsăriteni*, în *SAA*, I, 1983, p. 73-93.

- M. Florescu, *Câteva date referitoare la cunoașterea sistemului de fortificații a așezărilor Monteoru din Moldova*, în *ArhMold*, X, 1985, p. 7-29.

- M. Florescu, Adrian Florescu, *Unele observații cu privire la geneza culturii Noua în zonele de curbură ale Carpaților Răsăriteni*, în *ArhMold*, XIII, 1990, p. 49-102.

- M. Florescu – note, rezumat, légende de figures, indice toponimic și onomastic în lucrarea Adrian Florescu, *Repertoriul culturii Noua-Coslogeni din România – așezări și necropole*, în *Cultură și Civilizații la Dunărea de Jos*, vol. IX, Călărași, 1991, p. 161-166, 383-403, 405-414.

- M. Florescu, *Quelques données concernant l'organisation territoriale tribale et la structure économique et sociale spécifique au bronze moyen des zones estiques de la Roumanie*, în *The 7th International Congress of Thracology*, The Thracian World at the Cross of Civilisation, Bucharest, 1996, p. 275-278.

- M. Florescu, *op.cit.*, în vol. I, 1997, p. 493-503.

- Adrian Florescu, Marilena Florescu, Buhalnița, în M. Petrescu-Dîmbovița, V. Spinei (ed.), *Cercetări arheologice și istorice din zona lacului de acumulare Bicz, P. Neamț*, 2003, p. 249-262, 473-490.

F. Recenzii și note bibliografice

- Jan Machnic, *Frühbronzezeit Polens*, Wraclaw-Warszeva-Krakow-Gdansk, 1977, în *ArhMold*, IX, 1980, p. 140-142.

Cercetător științific I, dr. Constantin Iconomu

I. Născut pe 27 martie 1942 la Adjud, jud. Vrancea, România.

II. Absolvent al Facultății de Istorie și Filosofie din Iași (1965); Doctor în Istorie cu lucrarea *Un capitol al producției și al schimbului de mărfuri în zona Dunării de Jos. Lucernele (sec.I e.n - VII e.n.)*, sub coordonarea acad. Emil Condurachi (1986).

III. Muzeograf la Muzeul Constanța (până în 1969); muzeograf principal la Muzeul de Istorie Iași (până în 1987); angajat al Oficiului județean al patrimoniului cultural național din Iași (până în 1991); Cercetător științific la Institutul de Arheologie din Iași (din 1991); a fost secretar de redacție la revista *Cercetări Istorice*; secretar de redacție la revista *Arheologia Molddovei* a Academiei Române și redactor șef adjunct.

IV. Cercetarea arheologică a cetăților, așezărilor deschise și necropolelor traco-getice din prima epocă a fierului; producția locală și cercetări asupra importurilor de ceramică în epoca romană și romano-bizantină, ocazional, cercetări în domeniul epocii neolitice, epocii bronzului și prefeudală.

IX. Săpături arheologice: Huși, Curteni, Brădicești, Trifești, Ștefănești, Ciorțești, Pocreaca, Vânători, Chiperești – Iași.

XI. Lista lucrărilor publicate:

A. Volume

- C. Iconomu, *Opaite greco-romane*, Constanța, 1967.

C. Studii și articole

- C. Ionomu, *Cercetări arheologice la Mangalia și Neptun*, în *Pontica*, I, 1968, p. 235-268
- C. Ionomu, *Noi morminte paleocreștine la Mangalia*, în *Pontica*, II, 1969, p.81-110.
- C. Ionomu, *Un nou akinakes descoperit la Cozia (jud. Iași)*, în *CercetIst*, VI, 1975, p. 55-68.
- C. Ionomu, *Descoperiri de tipare de opaițe la Tomis*, în *Pontica*, IX, 1976, p. 135-146.
- C. Ionomu, R. Ocheșeanu, *Un pond de Cyzic în colecțiile Muzeului de Istorie din Iași*, în *CercetIst*, VII, 1976, p. 77-82.
- C. Ionomu, *Depozitul de bronzuri de la Tătărăni (comuna Dănești, județul Vaslui)*, în *CercetIst*, VIII, 1977, p. 213-229.
- C. Ionomu, *Cercetările arheologice din locuirea hallstattiană târzie de la Curteni-Vaslui*, în *CercetIst*, IX-X, 1978-1979, p. 117-236.
- C. Ionomu, *Découvertes recentes dans l'établissement hallstattien tardif de Curteni (dép. de Vaslui)*, în *Dacia*, N.S., XXIII, 1979, p. 79-81.
- C. Ionomu, *Un aspect al influenței elenistice în lumea geto-dacică*, în *CercetIst*, XI, 1980, p. 227-248.
- C. Ionomu, *Cercetările arheologice de la Curteni-Dealul Viei și Dealul Pietrărie (jud. Vaslui)*, în *CercetIst*, XII-XIII, 1981-1982, p. 127-192.
- C. Ionomu, C. Bordeianu, *O nouă descoperire de lucerne la Constanța*, în *Pontica*, XIV, 1981, p. 269-276.
- C. Ionomu, *Un pumnal de tip akinakes descoperit la Moșna-Iași*, în *SAA*, I, 1983, p. 65-71.
- C. Ionomu, *Desoperiri arheologice la Brădicești-Iași (I)*, în *CercetIst*, XIV-XV, 1983-1984, p. 85-114.
- Colaborator la V. Chirica, M.Tanasachi, *Repertoriul arheologic al județului Iași*, vol. I, 1984; II, 1985.
- C. Ionomu, *Importurile și producția locală de Firmalampen la gurile Dunării*, în *Symposia Thracologica*, 7, Tulcea, 1989, p. 370-372.
- C. Ionomu, *Descoperiri arheologice din secolul al VI-lea e.n. în comuna Ciortești, jud. Iași*, în *ArhMold*, XIV, 1991, p. 109-116.

- C. Ionomu, M. Tanasachi, *Descoperiri arheologice în necropola hallstattiană timpurie de la Cotu Morii-Iași*, în *ArhMold*, XV, 1992, p. 23-44.
- C. Ionomu, C. Piu, *Un mormânt din prima epocă a fierului descoperit la Iași*, în *ArhMold*, XV, 1992, p. 177-180.
- C. Ionomu, N. Ciudin, *Cercetările arheologice din așezarea precucuteniană de la Chiperești-Iași*, în *ArhMold*, XVI, 1993, p. 15-31
- D. Monah, C. Ionomu, *Topoare de aramă din Moldova*, în *ArhMold*, XVI, 1993, p. 275-277.
- C. Ionomu, V. Chișcă, *Descoperiri arheologice în comuna Vânători, jud. Iași*, în *ArhMold*, XVII, 1994, p. 291-296.
- C. Ionomu, C. Asăvoaie, *Contribuții privind cunoașterea ritualului de înmormântare a tracilor timpurii în lumina cercetărilor de la Ștefănești-Botoșani*, în *Pontica XXVII*, 1994, p. 25-38.
- C. Ionomu, *Archäologische Funde aus Brădicești, kr. Iași (I)*, în *Bronzefunde aus Rumänien. Prähistorische Archäologie in Südsteuropa*, Berlin, 1995, p. 245-255.
- C. Ionomu, *Contribuții la istoricul cercetărilor arheologice de la Cucuteni în Cucuteni aujour d'hui*, Piatra Neamț, 1996, p. 165-200.
- C. Ionomu, *Cercetările arheologice de la Pocreaca-Iași*, în *ArhMold*, XIX, 1996, p. 21-56.
- C. Ionomu, *Unele rezultate și probleme privind evoluția triburilor trace din prima epocă a fierului în conformitate cu cercetările arheologice din Județul Iași*, în *Premier Age du Fer aux Bouches du Danube et dans les Régions autour de la Mer Noir*, Tulcea, 1997, p. 119-123.
- C. Ionomu, C. Asăvoaie, *Contributions regarding the knowledge of the burrial rituals of the Early Thracians in the light of the Ștefănești-Botoșani researche în Thracian World at the crossroads of civilisations*, II, Bucarest, 1998, p. 567-582.
- C. Ionomu, *Cercetările arheologice în așezarea precucuteniană de la Trifești-Iași*, în *ArhMold*, XXI, 1998 (2000), p. 5-26.
- C. Ionomu, O.-L. Șovan, *Noi descoperiri arheologice ale culturii Corlăteni- Chișinău la Mihălășeni, jud Botoșani*, în *ArhMold*, XX, 1997 (1999), p. 13-25.

- C. Iconomu, O.-L. Șovan, *New archaeological discoveries of the Corlăteni- Chișinău culture in Mihălășeni-Botoșani*, în *Hierasus*, XI, 2001, p. 37-54.

- C. Iconomu, M. Nicu, *O descoperire din prima epocă a fierului la Tecuci –Galați*, în *ArhMold*, XXII, 1999 (2002), p. 215-218.

- C. Iconomu, *Noi date arheologice despre județul Vaslui rezultate dintr-o donație*, în *ArhMold*, XXIII-XXIV, 2000- 2001 (2003), p. 311-326.

- C. Iconomu, *Descoperiri arheologice întâmplătoare în comuna Moșca, jud. Iași* în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 337-342.

- C. Iconomu, *Noi descoperiri arheologice în așezarea din epoca fierului de la Brădicești- Iași (II)*, în *ArhMold*, XXV, 2002 (2004), p. 49-66.

E. Alte lucrări

- C. Iconomu, *O nouă realizare muzeistică. Secția de Istorie veche și prefeudală din cadrul Muzeului de Istorie a Moldovei*, în *CercetIst*, II, 1971, p. 13-17.

Cercetător științific I dr. Ion Ioniță

I. Născut la 8 ianuarie 1936 la Pogorăști, com. Răuseni, jud. Botoșani, România.

II. Absolvent al Secției de Istorie a Facultății de Istorie-Filologie de la Universitatea „Al. I. Cuza” din Iași (1954-1958). Doctor în Istorie la Universitatea din București, în urma susținerii tezei cu titlul *Moldova în epoca romană (secolele II-IV e.n.)*, conducători științifici prof. I. Nestor și prof. Em. Condurachi (1982). Stagii de specializare și documentare în străinătate: Burse DAAD (1969; 1987) și Humboldt (1969-1970; 1983; 1985; 1988; 1990; 1992; 1995). Alte stagii pentru documentare la Universitățile din Bonn (1989; 1996; 1998; 2002; 2004), München (1991; 1993; 1994) și Łódź (1984; 1986), la Academia Regală Suedeză (1970) și la Römisch-Germanische Kommission des Deutschen Archäologischen Instituts din Frankfurt (2002; 2004). Documentare prin schimburi academice în Rusia (1974; 1986), Ucraina (1974; 1986) și Bulgaria (1984).

III. Cercetător științific stagiar la Institutul de Arheologie din Iași (din 1958), cercetător științific (1966) și cercetător științific III (1971), II (1990) și I (1992). Șef al sectorului de arheologie daco-romană (1981-2004). Conducător de doctorat la Universitatea “Al. I. Cuza” din Iași (din 1990).

IV. Preocupări științifice pentru istoria Europei de est în prima jumătate a mileniului I d. Hr. cu specială privire asupra următoarelor trei teme: 1. Civilizația dacilor liberi (sec. II -III d. Hr.); 2. Populațiile sarmatice (sec. II - IV d. Hr.); 3. Cultura Sântana de Mureș – Černjachov (sec. III – IV d. Hr.).

V. Colaborator la *Corpus-ul descoperirilor romane din Dacia răsăriteană (exceptând teritoriile incluse în Imperiul roman)* în cadrul

proiectului internațional „*Corpus der römischen Funde im europäischen Barbaricum*“ (coordonator: Römisch-Germanische Kommission din Frankfurt/Main, Germania). Coordonator și participant la realizarea proiectului *Römische Funde im Gebiet der Sântana-de-Mureș-Černjachov-Kultur* (2001-2002) din cadrul programului internațional *Fritz-Thyssen-Sonderprogramm zum wissenschaftlichen Wiederaufbau in Südosteuropa*. Autor și consilier de specialitate (din 1998) în colectivul de redacție al lucrării enciclopedice *Reallexikon der Germanischen Altertumskunde* (HOOPS²), Berlin - New York.

VI. Participant la numeroase reuniuni științifice în Cehia, Suedia, Germania, Austria, Polonia, Norvegia, Slovacia, Italia, Franța, Ungaria.

VII. Membru corespondent al Institutului Arheologic German (din 1988).

VIII. Premiul „*Vasile Pârvan*” al Academiei Române (1982).

IX. Săpături arheologice: Văleni – Roman (1963-1968; 1970), Băiceni – Siliște (1963-1968; 1970), Miorcani (1966-1968; 1970-1973; 1982) și Iași – Nicolina (1975-1978); Trușești – Țuguieța și Cuha (1958-1961), Vaslui (1959), Trifești – Iași (1959), Poieniști – Vaslui (1960), Iași – Fabrica de Căramizi (1960), Ionășeni – Botoșani (1961), Pogorăști (1961-1962), Botoșani – Dealul Căramidăriei (1960-1961), Dumitrești Gălății (1962), Iacobenii – Iași (1962), Siliște – Bârlad (1965), Todireni – Botoșani (1967-1968), Tăcuta – Vaslui (1972), Ipotești – Botoșani (1979-1980), Stânca – Botoșani (1981), Tocileni (1981-1982), Mihălășeni (1992; 1995; 1999). Participant la expediția arheologică germană de la Kamid el Loz din Liban (1972).

X. Referiri despre:

- J. Filip (Hrsg.), *Enzyklopädisches Handbuch zur Ur- und Frühgeschichte Europas*, 2, Praga, 1969, p. 1734.

- Șt. Ștefănescu (Red.), *Enciclopedia istoriografiei românești*, București, 1978, p. 182.

- Who's Who in the World, 14th Edition, 1997,

XI. Lista lucrărilor publicate:

A. Volume

- I. Ioniță, *Das Gräberfeld von Independența (Walachei). Zur relativen Chronologie und zu den Bestattungs-, Beigaben- und Trachtsitten eines Gräberfeldes der Černjachov-Sântana-de-Mureș-*

Kultur (Saarbrücker Beiträge zur Altertumskunde 10), Rudolf Habelt Verlag, Bonn, 1971.

- I. Ioniță, *La nécropole du IV-e siècle de n. è. à Miorcani. Inventaria Archaeologica, Roumanie*, Fascicule 8, R42-R51, Editura Academiei, București, 1977.

- I. Ioniță, V. Ursachi, *La nécropole carpe des II-e - III-e siècle de n. è. à Văleni. Inventaria Archaeologica, Roumanie*, Fascicule 9, R52-R63, Editura Academiei, București, 1977.

- I. Ioniță, *Din istoria și civilizația dacilor liberi. Dacii din spațiul est-carpatic în secolele II-IV e. n.*, Editura Junimea, Iași, 1982.

- I. Ioniță, V. Ursachi, *Văleni. O mare necropolă a dacilor liberi*, Editura Junimea, Iași, 1988.

B. Editări

- N. Iorga, *Istoria românilor*, I/1 - *Strămoșii înainte de romani* (ed. a II-a), Editura Științifică și Enciclopedică, București, 1988 (Text stabilit, note și comentarii: cartea III, capitolele 5-8), p. 260-284.

- N. Iorga, *Istoria românilor*, I/2 - *Sigiliul Romei* (ed. a II-a), Editura Științifică și Enciclopedică, București, București, 1988 (Text stabilit, note și comentarii: cartea III și IV), p. 196-250.

- N. Iorga, *Istoria românilor*, II - *Oamenii pământului până la anul 1000* (ed. a II-a), Editura Științifică și Enciclopedică, București, București, 1992, (Text stabilit, note și comentarii: cartea I și III; Postfață), p. 15-64, 151-193, 357-368.

C. Studii și articole

- I. Ioniță, *Recunoașteri arheologice în regiunea satelor Pogorăști și Răusenii*, în *ArhMold*, I, 1961, p. 295-306.

- I. Ioniță, *Săpăturile de salvare de la Trifești*, în *Materiale*, VIII, 1962, p. 733-739.

- Al. Andronic, I. Ioniță, Fl. Banu, *Șantierul arheologic de la Vaslui*, în *Materiale*, VIII, 1962, p. 795-802.

- I. Ioniță, *Noi descoperiri sarmatice pe teritoriul Moldovei*, în *ArhMold*, II-III, 1964, p. 311-328.

- I. Ioniță, *Contribuții cu privire la cultura Sântana de Mureș - Cerneahov pe teritoriul Republicii Socialiste România*, în *ArhMold*, IV, 1966, p. 189-259.

- D. Teodor, I. Ioniță, *Cercetări arheologice în Podișul Sucevei*, în *ArhMold*, V, 1967, p. 309-325.
- I. Ioniță, V. Ursachi, *Noi date arheologice privind riturile funerare la carpo-daci*, în *SCIV*, 19, 1968, 2, p. 211-226.
- I. Ioniță, *Un cimitir din secolul al IV-lea e. n. la Negrești - Vaslui*, în *SCIV*, 19, 1968, 2, p. 293-296.
- I. Ioniță, *Necropola daco-carpică de la Dumitreștii Gălății, județul Iași*, în *ArhMold*, VI, 1969, p. 123-135.
- I. Ioniță, *Elemente autohtone în cultura Sântana de Mureș - Cerneahov (sec. IV e. n.) din Moldova*, în *Carpica*, IV, 1971, p. 197-206.
- I. Ioniță, V. Ursachi, *Nouvelles données archéologiques concernant les Carpo-Daces*, în *Actes du 7-e Congrès International des Sciences Préhistoriques et Protohistoriques (Prague 21-27 août 1966)* 2, Éditions de l'Académie Tchécoslovaque des Sciences, Praga, 1971, p. 1022-1024.
- I. Ioniță, *Probleme der Sântana-de-Mureș-Černjachov-Kultur auf dem Gebiete Rumäniens*, în *Studia Gotica* (Antikvariska serien 25), Kungl. Vitterhets Historie och Antikvitets Akademien, Stockholm, 1972, p. 95-104.
- I. Ioniță, *Așezarea de tip Sântana de Mureș - Černjachov de la Iași - Fabrica de cărămizi*, în *ArhMold*, VII, 1972, p. 267-306.
- I. Ioniță, *Unele probleme privind populația autohtonă din Moldova în secolele II-V e. n.*, în *Crisia*, 2, 1972, p. 183-198.
- I. Ioniță, V. Spinei, *Așezarea prefeudală târzie de la Băiceni-Siliște*, în *ArhMold*, VII, 1972, p. 307-330.
- I. Ioniță, *Necropola din secolul IV e. n. de la Miorcani, jud. Botoșani*, în *CercetIst*, S.N., V, 1974, p. 81-92.
- I. Ioniță, *The social-economic structure of society during the Goths' migration in the Carpatho-Danubian area*, în M. Constantinescu, Șt. Pascu, P. Diaconu (Red.), *Relations between the autochthonous population and the migratory populations on the territory of Romania*, Editura Academiei, București, 1975, p. 77-89.
- I. Ioniță, *Miorcani. Pogorăști. Văleni*, în D. M. Pippidi (Red.), *Dicționar de istorie veche a României*, Editura științifică și enciclopedică, București, 1976, p. 394, 475, 608-609.
- I. Ioniță, *Quelques problèmes concernant la continuité dace à l'est des Carpates au cours des II-e-III-e s. de n. è.*, în *Actes du II-e Congrès International de Thracologie (Bucarest, 4-10 septembre 1976)* II, Editura Academiei, București, 1980, p. 331-338.

- I. Ioniță, *Civilizația dacică în secolele II-III e. n.*, în *Hierasus* 1, 1978 (1980), p. 141-146.

- I. Ioniță, *Die Römer-Daker und die Wandervölker im donauländischen Karpatenraum im 4. Jahrhundert*, în H. Wolfram, F. Daim (Red.), *Die Völker an der mittleren und unteren Donau im fünften und sechsten Jahrhundert. Berichte des Symposiums der Kommission für Frühmittelalterforschung, 24. bis 27. Oktober 1978, Stift Zwettl, Niederösterreich*, Verlag der Österreichischen Akademie der Wissenschaften, Wien, 1980, p. 123-129, 5 Tafeln.

- I. Ioniță, *La romanisation des Daces du Sud de la Moldavie*, în *Roumanie. Pages d'histoire* 5, 1980, 1, p. 126-136.

- I. Ioniță, *Despre unele formațiuni teritoriale ale dacilor liberi de la est de Carpați în sec. II-III e. n.*, în *Muzeul Național*, V, 1981, p. 103-108.

- I. Ioniță, *Moldova în epoca romană, secolele II-IV e. n.*, Rezumatul tezei de doctorat, București, 1981, 24 p.

- I. Ioniță, *Eine Siedlung der Jüngerer Römischen Kaiserzeit und der Völkerwanderungszeit in Iași - Nicolina (Rumänien). Ein Beispiel für die Möglichkeiten chronologischer Gliederungen von Siedlungsmaterial*, în D. Papenfuss, V. M. Strocka (Hrsg.), *Palast und Hütte. Beiträge zum Bauen und Wohnen im Altertum. Tagungsbeiträge eines Symposium der Alexander von Humboldt-Stiftung, Bonn-Bad Godesberg, veranstaltet vom 25.-30. November 1979 in Berlin*, Verlag Philipp von Zabern, Mainz, 1982, p. 567-586.

- I. Ioniță, *Necropola din secolul IV e. n. de la Horlești, com. Rediu, jud. Iași*, în *SAA*, I (*Corolla memoriae Nicolai Gostar dedicata*), Iași, 1983, p. 194-199, 1 Fig.

- I. Ioniță, O. L. Șovan, *Săpăturile arheologice de la Ipotești, jud. Botoșani*, în *Hierasus*, iv, 1981 (1983), p. 45-49.

- I. Ioniță, *Din istoria și civilizația dacilor liberi. Dacii din spațiul est-carpatic în secolele II-IV e. n.*, Iași, 1982, în *Cărți noi în științele istorice. Referate și recenzii. Materialul documentar în sprijinul cadrelor didactice și cadrelor de științe sociale*, București, 1, 1983, p. 14-28.

- I. Ioniță, *Idei despre romanizarea lumii dace în opera lui Pârvan*, în *Hierasus*, V, 1983 (1984), p. 329-333.

- I. Ioniță, O. L. Șovan, *Necropola dacică de la Stânca, comuna Ștefănești, jud. Botoșani*, în *Hierasus*, V, 1983 (1984), p. 89-121.

- I. Ioniță, *Importante descoperiri arheologice din perioada de formare a poporului român în așezarea de la Iași-Nicolina*, în *ArhMold*, X, p. 1985, 30-49.
- I. Ioniță, *Chronologie der Sântana-de-Mureș-Černjachov-Kultur (I)*, în J. Kmiecinski (Hrsg.), *Peregrinatio Gothica I (Archaeologia Baltica VII)*, Łódź, 1986, p. 295-351.
- I. Ioniță, *Obârșia vocației pentru universal*, în I. Agrigoroaie, Gh. Buzatu und V. Cristian (Red.), *Românii în istoria universală*, I, Editura Academiei, Iași, 1986, p. 1-3.
- I. Ioniță, *Mărturii milenare în vatra Iașilor*, în *Fortus. Un deceniu în universul muncii și creației tehnice românești*, Combinatul de Utilaj Greu, Iași, 1986, p. 60-84.
- I. Ioniță, *Viața social-politică și statală în Dacia liberă*, în *File din istoria militară a poporului român. Studii*, 17, 1987, p. 156-174.
- I. Ioniță, *Veränderungen der Bestattungssitten im Gräberfeld von Târgșor*, în J. Kmiecinski (Hrsg.), *Peregrinatio Gothica II (Archeologia Baltica, VIII)*, Łódź, 1989, p. 159-183.
- I. Ioniță, *Die Fibel mit umgeschlagenem Fuß in der Sântana-de-Mureș-Černjachov-Kultur*, în Eldrid Straume und Ellen Skar (Red.), *Peregrinatio Gothica III*, Fredrikstad, Norway, 1991 (*Universitetets Oldsaksamlings Skrifter* Nr. 14), Universitetsforlaget, Oslo, 1992, p. 77-90.
- I. Ioniță, *Die Fibel als Kleidungszubehör in der Tracht der Daker (2.-3. Jh. u. Z.)*, în *Folia Archaeologica*, 16 (Festschrift J. Kmiecinski), 1992, p. 179-189.
- I. Ioniță, *Continuitate dacică, migratori și romanizare în spațiul carpato-nistriean în prima jumătate a mileniului I e. n.*, în A. Petrencu (Red.), *Probleme actuale ale istoriei naționale și universale. Culegere de studii și materiale*, Editura Universitas, Chișinău, 1992, p. 88-98.
- I. Ioniță, *Elemente creștine în practica riturilor de înmormântare din Moldova în secolele IV-V e. n.*, în *Teologie și Viață. Revistă de gândire și spiritualitate (Serie nouă)*, 3 (69), Nr. 4-7 (Aprilie-Iulie), 1993, p. 54-59.
- I. Ioniță, Prefață la: Valeriu Sîrbu, *Credințe și practici funerare, religioase și magice în lumea geto-dacilor*, Galați, 1993, p. 13-16.
- I. Ioniță, *Cultura di Sântana-de-Mureș: Romania e Repubblica Moldava*, în *"I Goti"*, Editura Electa Lombardia, Milano, 1994, p. 93-107 (Cat. n. I.28-I.33), Fig. I,137-I,173.

- I. Ioniță, Contribuții (3 voci: *Bogdănești 2; Broscăuți; Comarna*) în C. Preda (Red.), *Enciclopedia arheologiei și istoriei vechi a României*, I (A-C), Editura enciclopedică, București, 1994, p. 191, 215, 336.
- I. Ioniță, *Römische Einflüsse im Verbreitungsgebiet der Sântana-de-Mureș-Černjachov-Kultur*, în *ArhMold*, XVII, 1994, p. 109-116.
- I. Ioniță, O. L. Șovan, *Einzelne Bronzefunde aus der Moldau und Siebenbürgen*, în *Bronzefunde aus Rumänien, bearbeitet und redigiert von Tudor Soroceanu. Prähistorische Archäologie in Südosteuropa* 10, Berlin 1995, p. 255-259.
- I. Ioniță, *Elemente creștine în practica riturilor de înmormântare din Moldova în secolele IV-V e.n.*, în *Din istoria Europei romane (From the history of the roman Europe)*. Omagiu D. Protase, volum îngrijit de S. Dumitrașcu, V. Moga, A. Chiriac și S. Șipoș, Oradea 1995, p. 253-262.
- I. Ioniță, Contribuții (12 voci: *Dancu; David 1; Dochia 2; Doina; Dumeștii Vechi; Dumitreștii Gălății; Hănești; Iacobenii 2; Iași; Ionășeni; Lețcani; Lunca 1*) în C. Preda (Hrsg.), *Enciclopedia arheologiei și istoriei vechi a României*, II (D-L), Editura enciclopedică, București, 1996, p. 26, 28, 68, 93, 223, 246-248, 264, 308, 334.
- I. Ioniță, *Romanizarea Daciei răsăritene în prima jumătate a mileniului I d. Hr.*, în *Limba română. Revistă de știință și cultură filologică* (Chișinău), Anul VI, Nr. 5-6 (29-30), 1996, p. 180-187. Retipărit în: *Seminarul cu statut permanent: Probleme actuale ale istoriei, economiei și culturii moldovenilor de la Est de Prut*. Caietul 2. *Romanizarea la est de Carpați*. Materialele sesiunii din 3 iulie 1996, Chișinău 1996, p. 24-34. Retipărit în: *Revista de Istorie a Moldovei*, Chișinău, 1999, 1-2, p. 19-26.
- I. Ioniță, *Archéologie des Goths en Roumanie: paganisme et christianisme*, în M. Rouche (Réd.), *Clovis. Histoire et mémoire. Actes du Colloque international d'histoire de Reims*. Vol. I: *Clovis et son temps, l'événement*, Presses de l'Université de Paris-Sorbonne, Paris, 1997, p. 159-170.
- I. Ioniță, *Eine Glasschale mit eingeritztem Wabenmuster und Facettenschliff von Iacobenii (Kr. Iași)*, în *Dacia* N.S., XXXVIII-XXXIX, 1994-1995 (*Hommage à Ion Nestor. Vingt ans après sa disparition*), p. 151-162.
- I. Ioniță, *Die freien Daker an der nordöstlichen Grenze der römischen Provinz Dakien. Dacii liberi la granița nord-estică a*

provinciei Dacia romană, în N. Gudea (Red.), *Romani și barbari la frontierele Daciei romane. Römer und Barbaren an den Grenzen des römischen Dazien. Acta Musei Porolissensis*, XXI, Publicație separată. Sondererscheinung, Zalău, 1997, p. 879-905.

- I. Ioniță, *Eine scheibengedrehte Schale mit Sonnensymbolen bei Tăcuta*, în J. Ilkjæra und A. Kokowski (Hrsg.), *20 lat archeologii w Masłomęczu*, II, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin, 1998, p. 55-60.

- I. Ioniță, *Geto-dakische Kultur und Kunst*, în *RGA*², 11, Berlin – New York, 1998, p. 569-577.

- I. Ioniță, *Sondajul arheologic de la Tăcute (județul Vaslui)*, în *ArhMold*, XX, 1997 (1999), p. 89-106.

- I. Ioniță, Jutas, în *RGA*², 16, Berlin – New York, 2000, p. 140-141.

- I. Ioniță, *Karpaten*, în *RGA*², 16, Berlin – New York, 2000, p. 318-322.

- I. Ioniță, *Kerč*, în *RGA*², 16, Berlin – New York, 2000, p. 462-464.

- I. Ioniță, *Vase de sticlă romane la dacii liberi (secolele II-III p. Chr.)*, în *Istros*, X, 2000, p. 325-361.

- I. Ioniță, Contribuții (10 voci: *Mihălășeni; Miorcani; Moara Nica; Negrești; Nemțișor; Onișcani; Petricani I; Podu Pietriș; Pogorăști; Probota*), în C. Preda (Red.), *Enciclopedia arheologiei și istoriei vechi a României*, III (M-Q), Editura enciclopedică, București, 2000, p. 72, 79, 86-87, 181, 183, 232, 308, 330-331, 333-334, 378.

- I. Ioniță, *Istoria Românilor*, vol. II, Editura enciclopedică, București, 2001. Autor al următoarelor capitole (p. 401- 437, 449-463, 617-637, 663-693, 742-744, 750-754):

- Dacii liberi. Cadrul general

- Dacii liberi din Muntenia

- Dacii liberi din Moldova

- Relațiile dacilor liberi cu romanii, sarmații și cu germanii

- Populația locală în secolul al IV-lea în regiunile extracarpătice

- Sarmatii

- Goții

- I. Ioniță, *Krimgoten (4. Archäologisches)*, în *RGA*², 17, Berlin - New York, 2001, p. 375-377.

- I. Ioniță, *O necropolă aparținând dacilor liberi la Dumești Vechi (com. Dumești, jud. Vaslui)*, în L. Cornea, M. Drecin, B. Ștefănescu, A. Chiriac, I. Crișan (Red.), *Adevărul omenește posibil pentru rânduirea binelui. Volum omagial Sever Dumitrașcu*, Oradea, 2001, p. 235-247.
- I. Ioniță, *Malaja Pereščepina*, în *RGA*², 19, Berlin - New York, 2001, p. 182-184.
- I. Ioniță, *Martynovka*, în *RGA*², 19, Berlin - New York, 2001, p. 369-371.
- I. Ioniță, *Medieșu Aurit*, în *RGA*², 19, Berlin - New York, 2001, p. 480-482.
- I. Ioniță, *Mezőberény*, în *RGA*², 20, Berlin - New York, 2002, p. 8-10.
- I. Ioniță, *Morești und Noșlac*, în *RGA*², 20, Berlin - New York, 2002, p. 241-243.
- I. Ioniță, *Odobescu, Alexandru*, în *RGA*², 21, Berlin - New York, 2002, p. 561-562.
- I. Ioniță, *Die Fibeln mit umgeschlagenem Fuß Almgren Gruppe VI,1*, în J. Kunow (Hrsg.), *100 Jahre Fibelformen nach Oscar Almgren. Internationale Arbeitstagung 25.-28. Mai 1997 in Kleinmachnow, Land Brandenburg*, Verlag Brandenburgisches Landesmuseum für Ur- und Frühgeschichte, Wünsdorf, 1998 [2002], p. 231-240.
- I. Ioniță, *Olbia - Archäologisches*, în *RGA*², 22, Berlin - New York, 2003, p. 83-86.
- I. Ioniță, *Osztrópataka*, în *RGA*², 22, Berlin - New York, 2003, p. 376-378 Taf. 12-13.
- I. Ioniță, *Penkovka-Kultur*, în *RGA*², 22, Berlin - New York, 2003, p. 553-558.
- I. Ioniță, *Vase de sticlă romane la dacii liberi (secolele II-III d. Hr.)*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 219-247.
- I. Ioniță, *Porumbenii Mici*, în *RGA*², 23, Berlin - New York, 2003, p. 298-300.
- I. Ioniță, *Proștea Mică*, în *RGA*², 23, Berlin - New York, 2003, p. 508-509.
- I. Ioniță, *Rumänien und Republik Moldau: Völkerwanderungszeit*, în *RGA*², 25, Berlin - New York, 2003, p. 479-483.
- I. Ioniță, *Ein gehenkelter Toneimer der Sântana-de-Mureș-Kultur aus Miorcani*, în *Europa Barbarica. Monumenta Studia Gothica IV*, Lublin, 2004, p. 161-169.

- I. Ioniță, *Les Carpates pendant la préhistoire et la protohistoire : une barrière entre l'Occident et l'Orient de l'Europe ?*, în *Hommage à Michel Rouche*, Paris, 2004, p. 273-288.
- I. Ioniță, *Sântana-de-Mureș-Černjachov-Kultur*, în *RGA*², 26, Berlin - New York, 2004, p. 445-455.
- I. Ioniță, *Sarmaten 2. Archäologisches*, în *RGA*², 26, Berlin - New York, 2004, p. 508-512.
- I. Ioniță, Prefață la: V. Palade, *Așezarea și necropola de la Bârlad – Valea Seacă (sfârșitul sec. al III-lea – a doua jumătate a sec. al V-lea)*, București, 2004, p.7-32.

D. Alte lucrări

- I. Ioniță, *Abitato dacico del III-IV sec. e. n.*, în *Fasti Archaeologici*, XVIII-XIX, 1968, p. 399 (nr. 5605).
- I. Ioniță, *Pogorăști*, în J. Filip (Red.), *Enzyklopädisches Handbuch zur Ur- und Frhgeschichte Europas*, II, Praga, 1969, p. 1053.
- I. Ioniță, *Expediția de săpături arheologice de la Kamid el-Loz, Liban*, în *AIIAI*, X, 1973, p. 651-652.
- I. Ioniță, *Simpozionul de la Zwettl - Austria*, în *AIIAI*, XV, 1978, p. 680.
- I. Ioniță, *Nicolae Gostar*, în *ArhMold*, IX, 1980, p. 149-150.
- I. Ioniță, *Simpozionul de arheologie organizat de Fundația Alexander von Humboldt*, în *AIIAI*, XIX, 1982, p. 891-892.
- I. Ioniță, *Geto-dacii în context european. Simpozion româno-vestgerman de istorie și arheologie*, în *AIIAI*, XIX, 1982, p. 892-894.
- I. Ioniță, *Călătorie de documentare științifică în R. F. Germania*, în *AIIAI*, XXI, 1984, p. 715.
- I. Ioniță, *Zum Thema: Mutations démographiques au debut du Moyen Age: autochthones et migrants*, în *XVI-e Congrès International des Sciences Historiques, Stuttgart du 25 août au 1-er septembre 1985*, III Actes, Stuttgart, 1986, p. 418.
- I. Ioniță, Contribuții în: Bohuslav Novotny (Hrsg.), *Enzyklopedia archeologie*, Bratislava, 1986.
- I. Ioniță, *Simpozionul internațional de arheologie de la Biale Błota - Pommerania*, în *ArhMold*, XI, 1987, p. 287-288.
- I. Ioniță, *O nouă călătorie de studii în R. F. Germania: 25 august - 14 septembrie 1985*, în *ArhMold*, XI, 1987, p. 293.

- I. Ioniță, *Emil Condurachi (1912-1987)*, în *ArhMold*, XIII, 1990, p. 277-278.

- I. Ioniță, *Simpozionul de la Isegran - Fredrikstad, Norvegia, 26-31 octombrie 1991*, în *ArhMold*, XV, 1992, p. 224.

- I. Ioniță, *Simpozionul "Geoarheologia tumulilor în Europa antică (mileniul I î. e. n. - mileniul I e. n.)" organizat la Cosenza/Calabria (iunie 1993)*, în *ArhMold*, XVII, 1994, p. 347.

- I. Ioniță, *Vasile Palade (1923-1993)*, în *ArhMold*, XVII, 1994, p. 353-354.

- I. Ioniță, *Expoziția "I Goti" de la Milano, 27 ianuarie - 8 mai 1994*, în *ArhMold*, XVII, 1994, p. 347-348.

- I. Ioniță, *Nekrolog: Joachim Werner (1909-1994)*, în *ArhMold*, XVIII, 1995, p. 357-359.

- I. Ioniță, *Sesiune de lucru la Academia de Științe din Göttingen*, în *ArhMold*, XXI, 1998 (2000), p. 350-351.

F. Recenzii și note bibliografice

- G. B. Fedorov, *O dvuch obrjadach pogrebenija v černjachovskoj kul'ture* (Sovetskaja archeologija, 3, 1958, p. 234-243), în *SCIV*, 12, 1961, 1, p. 170-174.

- J. Werner, *Herkuleskeule und Donar-Amulett*, (Jahrb. RGZM, 11, 1964, p. 176-199), în *Dacia*, N.S., XIII, 1969, p. 555-559.

- Edit B. Thomas, *Helme. Schilde. Dolche. Studien über römisch-pannonische Waffenfunde*, Budapest, 1971, în *ArhMold*, VIII, 1975, p. 320-321

- V. M. Cygylyk, *Naseleennja verchn'ogo Podnistrov'ja peršych stolit' našoji ery. Plemena lypyc'koji kul'tury*, Kiev 1975, în *ArhMold*, IX, 1980, p. 144-145.

- Gottfried Schramm, *Eroberer und Eingesessene. Geographische Lehnennamen als Zeugen der Geschichte Südosteuropas im ersten Jahrtausend n. Chr.*, Stuttgart 1981, în *AIIAI*, XIX, 1982, p. 743-749.

- G. Popilian, *Necropola daco-romană de la Locusteni*, Craiova, 1980, în *Carpica*, XV, 1983, p. 269-273.

- H. Roth, *Kunst der Völkerwanderungszeit, Propyläen Kunstgeschichte*, Supplementband 4, Frankfurt a. M. - Berlin - Wien 1979, în *ArhMold*, X, 1985, p. 118-120.

- V. Mihăilescu-Bîrliba, *La monnaie romaine chez les Daces Orientaux*, București, 1980, în *ArhMold*, X, 1985, p. 113-117.

- *Carpica*, XV, Bacău 1983 (1984), în *AIIAI*, XXII, 1985, 2, p. 963-964.
- Thomas S. Burns, *A History of the Ostrogoths*, Bloomington 1984, în *Germania*, 64, 2, 1986, p. 657-660.
- M. Tempelmann-Maczyńska, *Die Perlen der römischen Kaiserzeit und der frühen Phase der Völkerwanderungszeit im mitteleuropäischen Barbaricum (Römisch-Germanische Forschung 43)*, Mainz, 1985, în *ArhMold*, XII, 1988, p. 335-337.
- Dietrich Claude, *Der Handel im westlichen Mittelmeer während des Frühmittelalters. Bericht über ein Kolloquium der Kommission für die Altertumskunde Mittel- und Nordeuropas im Jahre 1980, Abhandlungen der Akademie der Wissenschaften in Göttingen, Philologisch-Historische Klasse, 3. Folge, Nr. 144*, Göttingen, 1985, în *ArhMold*, XII, 1988, p. 337-338.
- Boris A. Raev, *Roman Imports in the Lower Don Basin*, BAR International Series 278, Oxford 1986, în *Germania*, 67, 1, 1989, p. 243-246.
- Eldrid Straume, *Gläser mit Facettenschliff aus skandinavischen Gräbern des 4. und 5. Jahrhunderts n. Chr.*, Oslo 1987, în *Germania* 71, 1, 1993, p. 266-267.
- A. Kokowski, *Lubelszezyzna w młodszy okresie przedrzymskim i w okresie rzymskim. Lubelskie Materiały Archeologiczne 4*, Lublin 1991, în *ArhMold*, XVI, 1993, p. 327-329.
- T. Capelle, *Die Miniaturenreihe von Szilágysomlyó (Șimleul Silvaniei). Universitätsforschungen zur Prähistorischen Archäologie, Band 22, In Kommission bei Dr. Rudolf Habelt GmbH*, Bonn 1994, în *Germania*, 75, 2, 1997, p. 804-806.
- H. Friesinger, F. Daim (Hrsg.), *Typen der Ethnogenese unter besonderer Berücksichtigung der Bayern. Berichte des Symposiums der Kommission für Frühmittelalterforschung, 27. bis 30. Oktober 1986, Stift Zwettl, Niederösterreich, Teil II. Österreichische Akademie der Wissenschaften, Philosophisch-Historische Klasse, Denkschriften, 204. Band. Veröffentlichungen der Kommission für Frühmittelalterforschung 13, Verlag der Österreichischen Akademie der Wissenschaften, Wien 1990, în *Dacia, N.S.*, XL-XLII, 1996-1998 (2000), p. 517-519.*

**Cercetător științific I, dr.
Cornelia-Magda Lazarovici**

I. Născută la 1 martie 1953 în Iași, România.

II. Absolventă a Facultății de Istorie și Filosofie, secția Istorie a Universității „Al. I. Cuza”, Iași (1976); a susținut teza de doctorat intitulată *Metode de cercetare și tehnici de datare cu privire la cronologia culturii Cucuteni* sub coordonarea prof. dr. doc. Mircea Petrescu-Dîmbovița (1996); este deținătoarea mai multor burse și stagii de specializare în Germania (DAAD) și SUA (Fullbright).

III. Muzeograf la Muzeul Județean Vaslui (1976-1977), șef sector patrimoniu, OPCN- Muzeul Județean Vaslui (1977-1980); arheolog la Institutul de Istorie și Arheologie “A. D. Xenopol”, Iași (1980-1985); arheolog principal și apoi cercetător științific la Institutul de Arheologie Iași; secretar de redacție la *Arheologia Moldovei*, numerele XX-XXIII/XXIV.

IV. Probleme referitoare la siturile aparținând paleoliticului, neoneoliticului și perioadei de tranziție la epoca bronzului, cât și cele legate de metodele interdisciplinare de cercetare în arheologie. Numeroase studii cu privire la cultura Cucuteni.

VI. Participantă la mai multe sesiuni științifice și simpozioane naționale și internaționale dintre care amintim pe cele din Turcia, Polonia, SUA, Belgia, Franța, Bulgaria, Slovenia, Iugoslavia, Ucraina.

IX. Săpături arheologice: Cucuteni, Poienești, Scânteia, Grumezoaia, Munteni-Tecuci și Ruginoasa

XI. Lista lucrărilor publicate:

A. Volume

- C.-M. Mantu, *Cultura Cucuteni. Evoluție, cronologie, relații culturale*, în *Bibliotheca Memoriae Antiquitatis* V, Piatra Neamț 1998, 324 p.

B. Editări

- C.-M. Mantu, Gh. Dumitroaia, A.Tsaravopoulos, *Cucuteni. O ΤΕΛΕΥΤΑΙΟΣ ΠΟΛΙΤΙΜΟΣ ΤΗΣ ΕΥΡΩΠΗΣ* Ed. Athena Publishing & Printing House, Bucharest 1997, 246 p.
- C.-M. Mantu, Gh. Dumitroaia, A.Tsaravopoulos, *Cucuteni. The Last Great Chalcolithic Civilization of Europe*, Athena Publishing & Printing House, Bucharest 1997, 246 p.
- V. Chirica, C.-M. Mantu, S. Țurcanu, M. Geba, A. Hușleag, *Scânteia, cercetare arheologică și restaurare*, Iași 1999, 160 p.

C. Studii și articole

- C.-M. Isstrate, *Locuirile paleolitice și epipaleolitice de la Mitoc-Valea lui Stan*, în *Hierasus, Anuar* ' 78, Botoșani 1978, p. 83-89.
- Al. Andronic, I. Bauman, R. Popescu, C.-M. Isstrate, *Șantierul arheologic Vaslui. Principalele rezultate ale săpăturilor din anii 1976-1977*, în *ActaMM*, I, 1979, p. 101-118.
- M. Brudiu, C.-M. Isstrate, *Probleme noi în așezarea paleolitică de la Mălușteni IV, jud. Vaslui*, în *Materiale*, Oradea, 1979, p. 21-23.
- C.-M. Isstrate, *Descoperiri paleolitice la Oțetoaia, comuna Lunca Banului, jud. Vaslui*, în *ActaMM*, II, 1980, p. 450-451.
- C.-M. Isstrate, *Așezarea neolitică Starčevo-Criș de la Via Schineni, comuna Mălușteni*, în *Materiale*, Tulcea 1980, p. 55-57.
- M. Babeș, N. Mirițoiu, G. Coman, C.-M. Isstrate, *Raport preliminar privind reluarea săpăturilor de la Poienеști*, în *ActaMM*, II, 1980, p. 35-40.
- C.-M. Mantu, *Așezarea paleolitică de la Mitoc-Valea lui Stan*, în *MemAntiq*, VI-VIII, 1974-1976 (1981), p. 7-13.
- C.-M. Mantu, *Matematica și arheologia*, în *Caiete istoriografice* II, Universitatea "Al. I. Cuza" Iași 1984, p. 10-20.
- C.-M. Mantu, C. Păpușoi și A. Mantu, *Some Data Concerning the Archaeomagnetic Research in Romania*, în *Acta Interdisciplinaria Archaeologica*, tom IV, Nitra 1986, p. 129-136.
- C.-M. Mantu, V. Dumistrăcel *Un sistem automat de prelucrare a datelor bibliografice în arheologie*, în *ArhMold*, XI, 1987, p. 241-246.
- A. Nițu, C.-M. Mantu, *Teme plastice antropomorfe și zoomorfe ale ceramicii cucuteniene de stil A de la Poienеști Vaslui*, în *ActaMM*, V-VI, 1983-1984, 1987, p. 77-84.
- A. Nițu, C.-M. Mantu, *Thèmes plastiques anthropomorphes et zoomorphes de la céramique cucutenienne de style A de Poienеști (dép. de Vaslui)*, în *BAI*, I, p. 301-307.

- C.-M. Mantu, *Descoperiri arheologice la Mălușteni*, în *ArhMold*, XI, 1987, p. 191-205.
- C.-M. Mantu, *Metoda arheomagnetică și datarea siturilor arheologice*, în *ArhMold*, XII, 1988, p. 281-302.
- C.-M. Mantu, *The Starčevo-Criș Settlement from Poienești (Vaslui County)*, în *Banatica* XI, Reșița 1991, p. 173-183.
- C.-M. Mantu, *Vases anthropomorphes du site Cucuteni A3 de la Scânteia (dép. de Iaș)*, în *Le Paléolithique et le Néolithique de la Roumanie en contexte européen*, în *BAI*, IV, p. 328-334.
- C.-M. Mantu, A. Mantu, I. Scorțanu, *Date în legătură cu așezarea Starčevo-Criș de la Poienești, jud. Vaslui*, în *SCIVA*, 43, 1992, 2, p. 149-177.
- C.-M. Mantu, *Reprezentări antropomorfe pe ceramica așezării Cucuteni A3 de la Scânteia (jud. Iași)*, în *SCIVA*, 43, 1992, 3, p. 307-316.
- C.-M. Mantu, *Plastica antropomorfă a așezării Cucuteni A3 de la Scânteia (jud. Iași)*, în *ArhMold*, XVI, 1993, p. 51-67.
- C.-M. Mantu, *Anthropomorphic Representations on the Precucuteni-Cucuteni Cultures*, în *Anatolica*, 19, Istanbul 1993, p.129-141.
- C.-M. Mantu, D. Botezatu, B. Kromer, *Un mormânt dublu de înhumăție din așezarea cucuteniană de la Scânteia, jud. Iași*, în *ActaMN*, XXXI, 1994, p. 87-103.
- C.-M. Mantu, M. Enache, *Un mormânt de înhumăție din perioada de tranziție la epoca bronzului descoperit la Grumezoaia, jud. Vaslui*, în *ActaMN*, XXXI, 1994, p. 123-130.
- C.-M. Mantu, *Plastica zoomorfă din așezarea Cucuteni A3 de la Scânteia*, în *ArhMold*, XVII, 1994, p. 161-168.
- C.-M. Mantu, D. Botezatu, B. Kromer, *Une tombe double d'inhumation de l'établissement de type Cucuteni de Scânteia (dép. de Iași, Roumanie)*, în *Préhistoire Européenne* 6, Liège, nov. 1994, p. 225-241.
- C.-M. Mantu, M. Știrbu, N. Buzgar, *Considerații privind uneltele din piatră, os și corn din așezarea cucuteniană de la Scânteia (campaniile 1985-1990)*, în *ArhMold*, XVIII, 1995, p. 230-245.
- C.-M. Mantu, *Câteva considerații privind cronologia absolută a neo-eneoliticului din România*, în *SCIVA*, 46, 1995, 3-4, p. 213-235.
- C.-M. Mantu, *The Absolute Chronology of the Romanian Neolithic and Aeneolithic/Chalcolithic Periods. The Stage of the Research*, în *3-ème Congrès International 14 C et archéologie*, 6-10 avril 1998, Lyon 1998, p. 225-231.

- C.-M. Mantu, *Cronologia absolută a culturilor neolitice din România și relațiile cu lumea egeo-anatoliană*, în *Cercetări istorice* XVII/1, Iași 1998, p. 83-100.
- C.-M. Mantu, *Absolute Chronology of the Romanian Neolithic and his Connections with the aegeo-anatolian World*", în *La Préhistoire d'Anatolie. Génèse de deux mondes, Actes du colloque international Liège 28 avril-3 mai 1997*, ERAUL 85, Liège 1998, vol. I, p. 159-173.
- C.-M. Mantu, S. Țurcanu și G. Buznea, *Scânteia, Dealul Bodeștilor, județul Iași*, în *Cronica, Campania 1998*, CIMEC, 1999, p. 105.
- C.-M. Mantu, S. Țurcanu, *Scânteia, the Archaeological Site*, 7 p. și 10 fig., în www.cimec.ro.
- M. Ghiță, G. Manea, C.-M. Mantu, M. Rogobete, *Micromagnetic Research at the Cucuteni Settlement of Scânteia, Iași*", în *CAA 96, Computer Applications and Quantitative Methods in Archaeology*, ed. K. Lockyear, T. J. T. Sly, V. Mihailescu –Bîrliba, BAR International Series 845, 2000, p. 174.
- C.-M. Mantu, *Short Sketch of the Romanian Prehistory*, 13 p. și 10 fig. în www.jatp.md/dava.
- C.-M. Mantu, S. Țurcanu, *Scânteia-Dealul Bodeștilor, campania 1999*, în *Cronica, Campania 1999*, CIMEC, 2000, Nr.12, p. 90-92.
- C.-M. Mantu, *Cucuteni-Tripolye cultural complex: Relations and Synchronisms with other contemporaneous Cultures from the Black Sea Area*, în *SAA*, VII, 2000, p. 267-284.
- C.-M. Mantu, *Relative and Absolute Chronology of the Romanian Neolithic*, în *Analele Banatului*, Serie Nouă, Arheologie-Istorie, VII-VIII, 1999-2000, Timișoara, 2000, p. 75-105.
- C.-M. Mantu, *Cucuteni...astăzi*, 8 p. pagina web www.dacia.org.
- C.-M. Mantu, A. M. Vlad, Gh. Niculescu, *Painting Pigments for Ceramic Decoration in the Cucuteni-Tripolye Cultural Complex*, în *Festschrift für Gheorghe Lazarovici zum 60. Geburtstag*, Timișoara, 2001, p. 191-210.
- C.-M. Mantu, *Simboluri sacre pe altare*, în *Lucrările seminarului Tiberiu Popovici de ecuații funcționale, aproximare și convexitate*, Universitatea Babeș-Bolyai, Cluj Napoca, Facultatea de matematică, 2002, p. 147-148.
- C.-M. Mantu, A. M. Vlad, Gh. Niculescu, *Pigmenții de pictură în complexul cultural Cucuteni-Tripolie*, în *CercetIst*, XVIII-XX, 2002, p. 9-31.
- C.-M. Mantu, Gh. Lazarovici, C. Hriban, C. Ungureanu, *Șantierul arheologic Ruginoasa "Dealul Drăghici"*. *Săpături de salvare*, în *Cronica, Campania 2001*, CIMEC, 2002, p. 272-273.

- C.-M. Mantu, S. Țurcanu, *Șantierul arheologic Scânteia, campania 2001*, în *Cronica, Campania 2001*, CIMEC 2002, p. 284-285.
- Gh. Lazarovici, C.-M. Lazarovici, *Considerații privind arhitectura neolitică timpurie*, în *Patrimonium Banaticum*, I, Timișoara 2002, p. 9-38.
- C.-M. Lazarovici, *Pre-writing signs on neo-eneolithic altars*, în volumul *Early Symbolic System for Communication in Southeast Europe*, în *BAR International Series* 1139, Oxford 2003, ed. L. Nikolova, vol. I, p. 85-96.
- C.-M. Lazarovici, S. Țurcanu, L. Ellis, *Scânteia, "Dealul Bodeștilor/La nuci"*, în *Cronica, Campania 2002*, CIMEC 2003, p. 276-279, 462.
- C.-M. Lazarovici, Gh. Lazarovici, *Noi descoperiri arheologice la Ruginoasa, SAA*, IX, 40 p.
- C.-M. Lazarovici, Gh. Lazarovici, S. Țurcanu, *Ruginoasa, "Dealul Drăghici"*, în *Cronica. Campania 2002*, CIMEC, 2003, p. 263-265, 452.
- Gh. Lazarovici, C.-M. Lazarovici, *The Neo-Eneolithic Architecture in Banat, Transylvania and Moldavia*, în *Recent research in the Prehistory of the Balkans*, Thessaloniki 2003, ed. V. Grammenos, Archaeological Institute of the northern Greece, 3, p. 369 - 486.
- Gh. Lazarovici, P. Biagi, M. Spataru, C.-M. Lazarovici, S. Colesniuc, P. Vrâncean, *Petreștii de Jos, com. Petrești, jud. Cluj. Punct Cheile Turzii*, în *Cronica, Campania 2003*, CIMEC, 2004, p. 228-231.
- C.-M. Lazarovici, S. Țurcanu, L. Ellis, M. Geba, A. Hușleag, D. Botezatu, *Scânteia, com. Scânteia, jud. Iași. Punct Dealul Bodeștilor /La Nuci*, în *Cronica, Campania 2003*, CIMEC, 2004, p. 297-301.
- C.-M. Lazarovici, Gh. Lazarovici, *Noi săpături arheologice la Ruginoasa - Dealul Drăghici. Partea I: Arhitectura*, în *Acta Terrae Septemcastrensis* III, Univ. L. Blaga Sibiu, 2004, p. 9-42.

E. Alte lucrări

- C.-M. Mantu, *Simpozionul Metode moderne de cercetare în arheologie de la Nove Vozokany*, în *ArhMold*, XI, 1987, p. 296-299.
- C.-M. Mantu, *PACT 1983. First International Symposium C14 and Archaeology, Groningen 1981*, în *ArhMold*, XII, 1990, p. 321.
- C.-M. Mantu, *Al XI Simpozion "Informatică și conducere, CONDINF'87"*, Cluj 27-29 mai 1987, în *ArhMold*, XIII, 1990, p. 257-258.
- C.-M. Mantu, *Proiectul de cercetare ARCOS*, în *MemAntiq*, XIX, 1994, p. 543-545.

- C.-M. Mantu, E. Alexandrescu, *Colecția N. N. Moroșan de la laboratorul de geologie și paleontologie a Universității din Iași*, în *SCIVA*, 45, 1994, 3, p. 289-292.
- C.-M. Mantu, *Profesorul Dan Gh. Teodor la 65 de ani*, în *ArhMold*, XXI, 1998 (2000), p. 353-384.
- C.-M. Mantu, *Sumarul sumarelor XI-XX*, în *ArhMold*, XXI, 1998 (2000), p. 361-376.
- C.-M. Mantu, *Călătorie de studii în S.U.A.*, *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 437-441.

F. Recenzii și note bibliografice

- Comșa, *Neoliticul din România*, Ed. Științifică, București 1982, în *AllAI*, XX, 1983, p. 527-529.
- I. Pușcă, A. Paragină, V. Popa, Gh. Constantinescu, *Panciu, file de cronică*, București, Edit. Sport-Turism, în *AllAI*, XXI, 1984, p. 63.
- Felicja Bialecka, *Dokumentacya i informacya naukowa w Archeologii*, Warszawa 1979, în *ArhMold*, X, 1984, p. 104-105.
- N. Ursulescu, *Evoluția culturii Starčevo-Criș pe teritoriul Moldovei*, Suceava 1984, în *AllAI*, XXIII/2, 1986, p. 408-413.
- I. T. Dragomir, *Eneoliticul din sud-estul României. Aspectul cultural Stoicani-Aldeni*, Edit. Acad. RSR, București 1983, în *AllAI*, XXIII/2, 1986, p. 401-408.
- *Vestigiile rupestre din Munții Buzăului*, *Arhivele Statului Buzău 1980*, în *ArhMold*, XI, 1987, p. 276.
- I. Pavlu, M. Zapotocka, *Bylany Katalog. Secke A, dil. I, AU CSAV, Praha 1983*”, în *ArhMold*, XI, 1987, p. 271.
- W. Hensel, S. Milisauskas, *Excavations of Neolithic and Early Bronze Age in South-Eastern Poland*, Narodowy Ossolinskich Wydawicto Polskiej Akademii Nauk, Warszawa 1985, în *ArhMold*, XI, 1987, p. 268-269.
- *Prospezione archeologiche 10, 1986, Fondazione Lerici*, în *ArhMold*, XIII, 1988, p. 620-625.
- *Archaeological Method and Theory: an Encyclopedia*, ed. L. Ellis, Garland Publishing Inc., New York&London 2000, 705p, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 441 – 443.
- *Prehistoric Bulgaria*, ed. D. W. Bailey, I. Panayotov, Monographs in World Archaeology No 22, Prehistory Press 1995, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 439 - 441.

**Cercetător științific I dr.
Virgil Mihailescu – Bîrliba**

I. S-a născut pe 28 octombrie 1937 în Roman, jud. Neamț, România.

II. Facultatea de Istorie a Universității București (1956-1961); teza de doctorat cu tema *Legăturile dintre lumea romană și cea „barbară” de la est și nord de Carpații Răsăriteni în prima jumătate a mileniului I e.n., în special pe baza descoperirilor numismatice* susținută în cadrul Universității din București, sub conducerea prof. univ. dr. doc. Dumitru Tudor (1975).

III. Profesor în învățământul preuniversitar (1961-1964); muzeograf și director la Muzeul Arheologic din Piatra Neamț (1964-1980); istoric principal la Institutul de Istorie și Arheologie „A.D.Xenopol” din Iași (1980); cercetător principal I (din 1995); profesor asociat la Universitatea „Al. I. Cuza” din Iași (*Introducere în numismatică, Numismatică antică, Numismatică medievală, Numismatică generală*); inițiator și redactor responsabil al revistei *Memoria Antiquitatis* din Piatra Neamț și secretar de redacție (1980-1990) și redactor responsabil al revistei *Arheologia Moldovei* (1990-1997); membru în comitetele de redacție ale revistelor *Studii și Cercetări de Numismatică*, București, și *Crișana Antiqua et Medievalia*, Oradea; conducător de doctorat în specialitatea *Științe auxiliare ale istoriei-Numismatică* (din 1996).

IV. Arheologie (epocile fierului, romană și migrațiilor), numismatică.

VI. Participant la diverse manifestări științifice internaționale la Paris, Belgrad, Bratislava, Bruxelles, Berlin, Sofia, București.

VII. Membru în Societatea Numismatică Română, Societatea Română de Studii Clasice, Societatea de Științe Istorice din România, Asociația Internațională de Arheologie Clasică, Association for Computer Applications in Archaeology, membru corespondent al Institutului Arheologic German.

VIII. Premiul „Vasile Pârvan” al Academiei Române (1990), diploma Societății Numismatice Române.

IX. Săpături arheologice: Bârgăuani, Bâta Doamnei și Cărloman – Piatra Neamț, Braniște, Calu – Piatra Șoimului, Gura Secului, Iași, Târzia, Vânători - Neamț etc.

X. Referiri despre:

- *Virgil Mihailescu-Bîrliba*, în *Enciclopedia istoriografiei românești*, Ed. Științifică și Enciclopedică, București, 1978, p. 219.

- Iconomu, *Virgil Mihailescu-Bîrliba la 60 de ani*, în *ArhMold*, XX, 1997, p. 5-11.

XI. Lista lucrărilor publicate:

A. Volume

- V. Mihailescu-Bîrliba, I. Mitrea, *Tezaurul de la Măgura*, Bibliotheca Carpica, I, Muzeul județean de istorie și artă Bacău, Bacău, 1977, 79 p. + 26 pl. în afară de text. Rec.-prez.: I. Winkler, în *CercetNum*, 3, 1980, p. 236-237; G. Hochstrasser, în *Geldgeschichtliche Nachrichten*, 15, Frankfurt am Main, 1980, 79, p. 286; P. Natser, în *Revue Belge de Numismatique et de Sigillographie*, CXXIV, Bruxelles, 1978, p. 199-200.

- V. Mihailescu-Bîrliba, *La monnaie romaine chez les Daces orientaux*, BHR, Monographies, XXIII, Ed. Academiei, București, 1980, 312 p. + 6 pl. Rec.-prez.: J.-P. Bost, în *Revue des Etudes Anciennes*, 82, Bordeaux, 1980, 3-4, p. 277-279; G. Gorini, în *Rivista Italiana di Numismatica*, 83, Roma, 1981, p.271-275; I. Winkler, în *ActaMN*, 18, 1981, p. 707-712; S. Teodor, în *AlIAI*, 18, 1981, p. 765-766; *Numismatic Literature*, 105, New Zork, martie 1981, p. 67, nr. 345; R. Reece, în *The Slavonic and the East European Review*, 60, London, 1982, 3, p. 473; J.-P. Callu, în *Latomus*, XLI, Bruxelles, 1982, p. 719; M. Köhegyi, în *Az Erem*, 2, Budapest, 1983, p. 49; M. Köhegyi, în *Numizmatikai Közlöny*, 82-83, Budapest, 1983-1984, p. 128; C. Preda, în *SCN*, 8, 1984, p. 143-145; I. Ioniță, în *ArhMold*, X, 1985, p. 113-117; W. Szaivert, în *Anzeiger*

für *Altertumswissenschaft*, Didaktische Informationen, XXXVIII, Wien, 1./2. Heft, p. 82-84.

- V. Mihailescu-Bîrliba, *Dacia răsăriteană în secolele VI-I î.e.n. Economie și monedă*, Ed. "Junimea", Iași, 1990, 180 p. + 10 pl. Rec.-prez.: S. Dumitrașcu, în *Vatra străbună*, 1/2, Alba Iulia, 1990, p. 2; S. Dumitrașcu, în *Carpica*, 21, 1990, p. 135-137; N. Zugravu, în *ASUI*, s. n., Istorie, 37-38, Iași, 1991-1992, p. 273-275; S. Teodor, în *ArhMold*, XV, 1992, p. 213-214; D. Mihailescu, în *MemAntiq*, 18, 1992, p. 336-338.

B. Editări

- V. Mihailescu-Bîrliba: A. D. Xenopol, *Istoria românilor din Dacia Traiană*, vol. I, Ed. Științifică și Enciclopedică, București, 1985, p. 520 p. + 12 pl., *reeditare* (contribuții personale: *Text stabilit*, p. 35-414; *Notă asupra ediției*, p. 31-32; *Note și comentarii*, p. 415-476; *Postfață*, p. 447-485; *Indice*, p. 487-516).

- V. Chirica, V. Mihailescu-Bîrliba, I. Ioniță: N. Iorga, *Istoria Românilor*, vol. I, partea 1, Ed. Științifică și Enciclopedică, București, 1988, 352 p. + 8 pl., *reeditare*, contribuții personale: *Text stabilit*, p. 224-231, 235-247, 248-249, 251-258; *Note și comentarii*, p. 231-234, p. 247, 249-250, 258-259.

- V. Mihailescu-Bîrliba, V. Chirica, I. Ioniță: N. Iorga, *Istoria Românilor*, vol. I, partea a 2-a, Ed. Științifică și Enciclopedică, București, 1988, 305 p. + 34 pl., *reeditare*, contribuții personale: *Text stabilit*, p. 84-102, 105-120, 123-169, 175-192; *Note și comentarii*, p. 102-105, 120-122, 169-174, 192-193; *Notă asupra volumului*, p. 11-12; *Addenda*, p. 251-259; *Postfață*, p. 260-271; *Indice*, p. 273-306.

- I. Ioniță, V. Mihailescu-Bîrliba, V. Chirica: N. Iorga, *Istoria Românilor*, vol. II, Ed. Științifică și Enciclopedică, București, 1992, 414 p. + 4 hărți + 38 fig. + 23 pl., *reeditare*, contribuții personale: *Text stabilit*, p. 77-79, 81-96, 101-102, 104-125, 128-137, 345-351; *Note și comentarii*, p. 80, 97-100, 103, 126-127, 138-139, 352-353; *Addenda*: 354-356.

- O. Iliescu, B. Cselényi, C. Iacobovici, V. Mihailescu-Bîrliba: Costin C. Kirițescu, *Sistemul bănesc al leului și precursorii lui*, vol. I, Colecția "Biblioteca Băncii Naționale", Ed. Enciclopedică, București, 1997, 406 p. + 20 pl., *reeditare*, contribuții personale: p. 3-53.

- K. Lockyear, V. Mihailescu-Bîrliba, T. J. T. Sly: *CAA 96. Computer Applications and Quantitative Methods in Archaeology, BAR International Series 845*, Oxford, 2000, 182 p. + XVI p.

C. Studii și articole

- V. Mihailescu-Bîrliba, *Descoperiri de monede imperiale romane în județul Neamț*, în *SCN*, 4, 1968, p. 456-459.

- Gh. Poenaru Bordea, V. Mihailescu-Bîrliba și Al. Artimon, *Un mic tezaur de denari romani imperiali descoperit la Ghindăoani (jud. Neamț)*, în *SCIV*, 19, 1968, 4, p. 597-611.

- V. Mihailescu-Bîrliba, *Un călător prin Dacia*, în *Magazin istoric*, 12, decembrie 1968 (II), p. 37 (= *Un călător prin Dacia (Dion Chrysostomos)*, în vol. *Strămoșii poporului român. Geto – dacii și epoca lor*, Ed. Politică, București, 1980, p. 327-329).

- V. Mihailescu-Bîrliba, *Noi descoperiri de tezaure imperiale romane la Piatra Neamț (I)*, în *Carpica*, I, 1968, p. 209-231.

- V. Mihailescu-Bîrliba, *Noi descoperiri de tezaure imperiale romane la Piatra Neamț (II)*, în *Carpica*, II, 1969, p. 157-178.

- V. Mihailescu-Bîrliba, *Un "akinakes" descoperit la Văratec (com. Agapia, jud. Neamț)*, în *SCIV*, 20, 1969, 2, p. 329-335.

- V. Mihailescu-Bîrliba, *O problemă de statistică numismatică*, în *MemAntiq*, I, 1969, p. 121-148.

- V. Mihailescu-Bîrliba, *Descoperiri de monede antice și bizantine (I)*, în *MemAntiq*, I, 1969, p. 423-433.

- V. Mihailescu-Bîrliba, *Circulația monetară la triburile libere de la răsărit de Carpați (sec. II-IV)*, în *MemAntiq*, II, 1970, p. 281-344.

- V. Mihailescu-Bîrliba, *Descoperiri de monede antice și bizantine (II)*, în *MemAntiq*, II, 1970, p. 577-581.

- V. Mihailescu-Bîrliba și I. Mitrea, *Un nou depozit monetar antic descoperit lângă Zimnicea*, în *MemAntiq*, II, 1970, p. 491-498.

- V. Mihailescu-Bîrliba, *Descoperirile monetare și legăturile dintre tracii sud-dunăreni și lumea geto-dacă*, în *MemAntiq*, III, 1971, p. 193-207.

- V. Mihailescu-Bîrliba, *Découvertes monétaires et les liaisons entre les Thraces sud-danubiens et le monde Gêto-Dace*, în *I^{er} Congrès International de Thracologie. Contributions roumaines*, AIESEE – Academia Bulgară de Științe, Sofia, 1972, p. 35-65 (= *Découvertes monétaires et les liaisons entre les Thraces sud-danubiens et le monde*

Géto-Dace, în *Thracica. Primus Congressus Studiorum Thracicorum*, III, Sofia, 1974, p. 261-272.

- V. Mihailescu-Bîrliba, *Descoperiri de monede antice și bizantine (III)*, în *MemAntiq*, III, 1971, p. 585-590.

- V. Mihailescu-Bîrliba și Gh. Poenaru Bordea, *Notă adițională privind tezaurul de denari romani imperiali descoperit la Ghindăoani*, în *SCN*, 5, 1971, p. 385-388.

- V. Mihailescu-Bîrliba și I. Untaru, *Notă despre un nou "akinakes" găsit la Agapia*, în *MemAntiq*, III, 1971, p. 441-454.

- V. Mihailescu-Bîrliba, Șt. Cucoș și A. Buzilă, *Expoziția "Noi descoperiri arheologice în județul Neamț (1965-1969)"*, în *MemAntiq*, III, 1971, p. 561-570.

- O. Iliescu, C. Matasă și V. Mihailescu-Bîrliba, *Date noi cu privire la circulația monetară în Moldova în secolul al XVI-lea*, în *ArhMold*, VII, 1972, p. 369-376.

- M. Babeș, V. Mihailescu-Bîrliba, *Germanische latènezeitliche "Feuerböcke" aus der Moldau*, în 51.-52. *BerRGK*. 1970-1971, Berlin, 1972, p. 176-196.

- V. Mihailescu-Bîrliba, *La circulation monétaire à l' Est des Carpathes aux II^e – IV^e siècles de notre ère*, în *Actes du VIII^e Congrès International des Sciences Préhistoriques et Protohistoriques*, Beograd 9-15 septembre 1971, III, Beograd, 1973, p. 262-269.

- V. Mihailescu-Bîrliba, *Tezaurul de denari romani imperiali de la Puriceni (com. Borlești, jud. Neamț)*, în *MemAntiq*, IV-V, 1972-1973 (1975), p. 125-230.

- V. Mihailescu-Bîrliba, *Legăturile dintre lumea romană și populațiile "barbare" de la est și nord de Carpații Răsăriteni în prima jumătate a mileniului I e. n., reflectate în primul rând prin descoperirile monetare*, București, 1974, 404 p. + 69 tab. + 32 pl. (teza de doctorat, ms.).

- V. Mihailescu-Bîrliba, *Legăturile dintre lumea romană și populațiile "barbare" de la est și nord de Carpații Răsăriteni în prima jumătate a mileniului I e. n., reflectate în primul rând prin descoperirile monetare*, Universitatea din București, 1975, 24 p. (rezumatul tezei de doctorat).

- V. Mihailescu-Bîrliba și I. Mitrea, *Tezaurul de denari romani imperiali descoperit la Hertioana de Jos (com. Traian, jud. Bacău)*, în *Carpica*, VII, 1975, p. 15-29.

- V. Mihailescu-Bîrliba și D. Monah, *Tezaurul de denari romani imperiali de la Blăgești, jud. Bacău*, în *Carpica*, VII, 1975, p. 31-40.
- V. Mihailescu-Bîrliba, *The akinakai of Moldavia. A new discovery*, în *Thraco-Dacica*, București, 1976, p. 109-116.
- V. Mihailescu-Bîrliba, *Tezaurul de denari romani de la Râpile (com. Gura Văii, jud. Bacău)*, în *Carpica*, VIII, 1976, p. 137-150.
- V. Mihailescu-Bîrliba și I. Mitrea, *Le trésor de vases romaines en argent de Muncelul de Sus*, în *Dacia*, N.S., XXII, 1978, p. 201-212 (= *Tezaurul de vase romane de argint de la Muncelul de Sus*, în *Carpica*, X, 1978, p. 163-177).
- V. Mihailescu-Bîrliba, *La découverte monétaire de Davideni (dép. de Neamț) et les trésors de deniers s'achevant par des deniers de Marc Aurèle*, în *Dacia*, N.S., XXIII, 1979, p. 319-322.
- V. Mihailescu-Bîrliba, *Un nouveau groupe culturel sur le territoire de Roumanie. Les fouilles de Braniște – Nemțișor (com. de Vânători, dép. de Neamț)*, în *Dacia*, N.S., XXIV, 1980, p. 180-207.
- V. Mihailescu-Bîrliba, *La monnaie romaine républicaine et celle du Haut Empire à l'est de la Dacie*, în *Actes du II^e Congrès International de Thracologie, Bucarest, 6-12 septembre 1976*, II, Ed. Academiei, București, 1980, p. 189-205.
- V. Mihailescu-Bîrliba, *Tezaurul de denari romani imperiali descoperit la Mastacăn (com. Borlești, jud. Neamț)*, în *SCN*, 7, 1980, p. 83-93.
- V. Mihailescu-Bîrliba, N. Mirițoiu și M. Udrescu, *Raport preliminar privind cercetările de la Târzia, com. Brusturi – Drăgănești, jud. Neamț*, în *Materiale*, XI, Tulcea, 1980, p. 246-253.
- V. Mihailescu-Bîrliba, *Un problème de statistique mathématique: la réforme de Septime Sévère et les trésors monétaires romains au-delà des frontières de l'Empire*, în *PACT*, Conseil de l'Europe, Strasbourg, 5-IV, 1981, 5, p. 324-333 (= *O problemă de statistică matematică: reforma lui Septimius Severus și tezaurele monetare romane de dincolo de frontierele imperiului*, în *Cercetări*, XII-XIII, 1981-1982 (1983), p. 159-167).
- V. Mihailescu-Bîrliba, *Cîteva monede antice inedite*, în *SAA*, 1, *Corolla memoriae Nicolai Gostar dedicata*, Iași, 1983, p. 182-185.
- V. Mihailescu-Bîrliba, *Tezaurul de monede romane imperiale de la Itești, jud. Bacău*, în *BSNR*, LXXV-LXXVI, 1981-1982 (1983), 129-130, p. 131-147.
- I. Mitrea, V. Mihailescu-Bîrliba, *Stipendiu roman pentru dacii liberi*, în *Magazin istoric*, 191, 1983, 2, p. 13.

- V. Mihailescu-Bîrliba, *Noi cercetări arheologice la Bâta Doamnei – Piatra Neamț*, în *Documente recent descoperite și informații arheologice*, ASSP, București, 1984, p. 21-25.
- V. Mihailescu-Bîrliba, *Noi considerații privind tezaurul de la Bârgăoani*, în *Carpica*, XIV, 1982, p. 57-63.
- Al. Vulpe și V. Mihailescu-Bîrliba, *Der Goldschatz von Rădeni, jud. Neamț, in der Westmoldau, Rumänien*, în *Praehistorische Zeitschrift*, 60, Berlin, 1, 1985, p. 47-69.
- Al. Vulpe și V. Mihailescu-Bîrliba, *Tezaurul de la Rădeni*, în *MemAntiq*, XII-XIV, 1986, p. 41-63.
- V. Mihailescu-Bîrliba, *Ethnical Elements in "the Carpathian Tumuli Culture"*, în *Archaeological "Objectivity" in Interpretation*, vol. I, *The World Archaeological Congress, 1-7 September 1986*, Southampton, 1986, 10 p. + 5 pl.
- V. Mihailescu-Bîrliba, *"Le trésor unique" de l'Empire Romain*, în *MemAntiq*, XV-XVII, 1983-1985 (1987), p. 117-125.
- V. Mihailescu-Bîrliba, V. Ursachi, *Tezaurul de monede romane descoperit la Traian, județul Neamț*, în *ArhMold*, XII, 1988, p. 117-130.
- V. Mihailescu-Bîrliba și V. Butnariu, *Descoperiri monetare din Moldova. I*, în *ArhMold*, XII, 1988, p. 311-320.
- V. Mihailescu-Bîrliba, O.-L. Șovan, *Noi descoperiri monetare în județul Botoșani*, în *Hierasus*, VII-VIII, 1988-1989, p. 217-221.
- V. Mihailescu-Bîrliba, *Elemente romane la est de Carpați în prima jumătate a mileniului I e. n.*, în *MMS*, 64, Iași, 1988, p. 46-62.
- V. Mihailescu-Bîrliba, *A Late Roman Hoard from Traian (Neamț, Rumania)*, în *The Numismatic Chronicle*, London, 1989, p. 191-196.
- M. Chițescu, S. Marinescu-Bîlcu, V. Mihailescu-Bîrliba, *Tezaurul de monede romane descoperit la Târpești*, în *SCN*, 9, 1989, p. 43-51.
- V. Mihailescu-Bîrliba, *Tezaurul de denari romani imperiali de la Gherăieștii Noi, jud. Neamț*, în *ArhMold*, XIV, 1991, p. 55-63.
- B. Mitrea, V. Mihailescu-Bîrliba, *Discoveries of monetary hoards in Romania – 1986*, în *Fasti Archaeologici*, XXXVI-XXXVII, Roma, 1981-1982 (1991), S. 140-142 (nr. 1858).
- V. Ursachi și V. Mihailescu-Bîrliba, *Descoperirile monetare din așezarea dacică de la Brad*, în *ArhMold*, XV, 1992, p. 97-105.
- V. Mihailescu-Bîrliba, *Începuturile Muzeului Arheologic din Piatra Neamț*, în *MemAntiq*, XVIII, 1992, p. 315-326.

- V. Mihailescu-Bîrliba, *Moneda și datarea complexelor arheologice*, în *Carpica*, XXIII, 1992, 1, p. 193-196.
- I. Mitrea și V. Mihailescu-Bîrliba, *Din nou despre tezaurul de la Sâmburești (jud. Olt)*, în *BSNR*, LXXX-LXXXV, 1986-1987 (1992), 134-139, p. 75-87.
- V. Mihailescu-Bîrliba, *Die römisch-dakischen Kriege und die numismatischen Entdeckungen*, în *Proceedings of the XIth International Numismatic Congress, Brussels, September, 8th-13th 1991*, Louvain-la-Neuve, 1993, p. 269-274 (= *Die römisch-dakischen Kriege und die numismatischen Entdeckungen*, în *Dacia*, N.S., 36, 1992, p. 193-197).
- V. Mihailescu-Bîrliba, *Războaiele daco-romane și descoperirile monetare*, în *AMN*, XXVI-XXX, 1989-1993 (1993), I/1, p. 39-44.
- V. Mihailescu-Bîrliba, *Tezaurele monetare. Cercetare și interpretare*, în *SCIVA*, 44, 1993, 1, p. 53-58.
- S. Teodor, V. Mihailescu-Bîrliba, *Descoperiri monetare din așezarea geto-dacică de la Poiana – Tecuci*, în *ArhMold*, XVI, 1993, p. 121-130.
- V. Mihailescu-Bîrliba și V. Butnariu, *Descoperiri monetare din Moldova. II*, în *ArhMold*, XVI, 1993, p. 289-294.
- V. Mihailescu-Bîrliba, *Les dates numismatiques et la chronologie des sites de type La Tène de la Dacie*, în *Actes du XII^e Congrès International de Sciences Préhistoriques et Protohistoriques*, Bratislava, 1-7 septembre 1991, ed. J. Pavúk, 3, Bratislava, 1993, p. 291-296 (= *Les dates numismatiques et la chronologie des sites de type La Tène de la Dacie*, în vol. *Din istoria Europei romane*, ed. S. Dumitrașcu, Oradea, 1995, p. 69-80).
- V. Mihailescu-Bîrliba, *Römische Münzen östlich der Provinz Dazien im 2.-3. Jh. u. Z.*, în *ArhMold*, XVII, 1994, p. 69-73.
- O.-L. Șovan, V. Mihailescu-Bîrliba, *Cercetări în cimitirul de la Joldești – Botoșani*, în *ArhMold*, XVIII, 1995, p. 213-227.
- V. Mihailescu-Bîrliba, *Turibula: Concerning the Origin and the Utilization of a Pottery Category from the Lower Danube*, în *Rei Cretariae Romanae Favtorvm, Acta 33*, Abingdon, 1996, p. 97-102.
- V. Mihailescu-Bîrliba și V. Berbecaru, *Depozitul de monede antice de la Chiojdu Mic, jud. Buzău*, în *SCN*, 10, 1996, p. 9-14.
- V. Mihailescu-Bîrliba, V. Chirica, *A Survey of the Development of Computer Applications in Romanian Archaeology*, în *Analecta Praehistorica Leidensia*, 28, Leiden, 1996, p. 525-530.

- V. Mihailescu-Bîrliba, *Sectorul frontierei romane din nord-vestul Daciei Porolissensis și datele numismatice*, în *ActaMP*, 15, 1996, p.75-85.
- V. Mihailescu-Bîrliba și C. Mihai, *Descoperiri monetare la Târgu Frumos, jud. Iași*, în *ArhMold*, XIX, 1996, p. 253-259.
- V. Mihailescu-Bîrliba, *Some Inferences from the Numismatic Evidence across a Roman Frontier Segment (North-West of Dacia Porolissensis)*, în *Roman Frontier Studies 1995. Proceedings of the XVIth International Congress of Roman Frontier Studies*, eds. W. Groenman-van Waateringe, B. L. van Beek, W. J. H. Willems, S. L. Wynia, Oxbow Monograph 91, Oxford, 1997, p. 241-245.
- V. Mihailescu-Bîrliba, *The Carpathian barrows culture/Cultura tumulilor carpatici*, în *ActaMP*, 21, 1997, p. 833-878.
- S. Haimovici și V. Mihailescu-Bîrliba, *Izvoarele numismatice și unele date privind fauna antică a Pontului Euxin*, în *SCN*, 11, 1995 (1997), p. 123-148.
- V. Mihailescu-Bîrliba, *Impact of Political Ideas in Romanian Archaeology before 1989*, în *SAA*, III-IV, Iași, 1997, p. 157-160.
- V. Mihailescu-Bîrliba, *Noi date privind Cultura tumulilor carpatici în România*, în *SCIVA*, 48, 1997, 3, p. 207-241.
- V. Mihailescu-Bîrliba, *A Few Remarks about the Chronology of Geto-Dacian Coinage/Câteva remarci privind cronologia monetăriei geto-dacice*, în *130 Years Since the Establishment of the Modern Romanian Monetary System/130 de ani de la crearea sistemului monetar românesc modern*, Ed. Enciclopedică, București, 1997, p. 71-75.
- V. Mihailescu-Bîrliba, *Discoveries of Ancient and Byzantine Coins in Romania*, în *Fasti Archaeologici*, XXXVIII-XLI, Roma, 1983-1986 (1997), p. 208-209 (nr. 2781).
- V. Mihailescu-Bîrliba, *New Ancient and Byzantine Monetary Discoveries in Romania (1988-1989)*, în *Fasti Archaeologici*, XXXVIII-XLI, Roma, 1983-1986 (1997), p. 209 (nr. 2782).
- V. Mihailescu-Bîrliba, *Monedele și ceramica: vasele tezaurelor monetare din Dacia liberă*, în *ArhMold*, XXI, 1998 (2000), p. 135-148.
- V. Mihailescu-Bîrliba, *Circulația monetară din Dacia răsăriteană și civilizația orășenească timpurie*, în *CercetIst*, XVII, 1998, p. 113-127.
- V. Mihailescu-Bîrliba, *Keramik und Münzen. Die Behälter der Münzschatze aus den Gebieten der Freien Daker*, în *Stephanos*

nomismatikos, Edith Schönert-Geiß zum 65. Geburtstag, ed. U. Peter, Berlin, 1998, p. 467-483.

- V. Mihailescu-Bîrliba, *Die Karpatische Hügelgräberkultur in Rumänien*, în vol. *Na granicach antycznego swiata. Sytuacja kulturowa w południowo-wschodniej Polsce i regionach sasiednich w mlodszyim okresie przedrzymskim i okresie rzymskim. Materiały z konferencji – Rzeszów, 20-21 XI 1997*, ed. S. Czopek, A. Kokowski, Rzeszów, 1999, p. 313-332.

- V. Mihailescu-Bîrliba, *Geld und Heer in einer kaiserlichen grenzrömischen Provinz. Der Fall von Dazien Porolissensis*, în *Roman Frontier Studies. Proceedings of the XVIIth International Congress of Roman Frontier Studies*, ed. N. Gudea, Cluj-Napoca, 1999, p. 807-812.

- V. Mihailescu-Bîrliba, *Bani și armată într-o provincie romană imperială de graniță Cazul Daciei Porolissensis*, în *Crișana Antiqua et Mediaevalia*, 1, Oradea, 2000, p. 18-27.

- V. Mihailescu-Bîrliba, *Monedele și ceramica: vasele tezaurelor monetare din Dacia liberă*, în *ArhMold*, XXI, 1998 (2000), p. 135-148.

- V. Mihailescu-Bîrliba, C. Chiriac, *Descoperiri monetare în zona de sud-vest a Dobrogei*, în *Istro-Pontica*, Muzeul tulcean la a 50-a aniversare 1950-2000, Omagiu lui Simion Gavrilă la 45 de ani de activitate 1955-2000, ed. M. Iacob, E. Oberländer-Târnoveanu, F. Topoleanu, Tulcea, 2000, p. 441-453.

- V. Mihailescu-Bîrliba, *Der Geldumlauf in Ostdakien und die frühstädtische Zivilisation*, în *XII. Internationaler Numismatischer Kongress Berlin 1997*, hrsg. B. Kluge și B. Weissner, Berlin, 2000, p. 341-346.

- V. Mihailescu-Bîrliba, Gh. Poenaru Bordea, *Quelques monnaies récemment découvertes à Istros*, în vol. *Civilisation grecque et cultures périphériques. Hommage à Petre Alexandrescu à son 70^e anniversaire*, eds. A. Avram și M. Babeș, Ed. Enciclopedică, București, 2000, p. 303-319.

- B. Mitrea și V. Mihailescu-Bîrliba, *Un tezaur monetar roman puțin cunoscut: Văleni, jud. Neamț*, în *Simpozion de Numismatică: Comunicări și note*, ed. E. Nicolae, Ed. Enciclopedică, București, 2001, p. 63-72.

- V. Mihailescu-Bîrliba, P. Șadurschi, *Câteva monede inedite din Colecția Muzeului de Istorie din Botoșani*, în *Hierasus*, XI, 2001, p. 55-79.

- V. Mihailescu-Bîrliba, *Mormântul unei tinere căpetenii de la începutul Epocii Bronzului (Mastacăn, jud. Neamț – "Cultura Amforelor Sferice")*, în *MemAntiq*, XXII, 2001, p. 157-217.

- V. Mihailescu-Bîrliba, E. Nicolae, C. Asăvoaie, *Descoperiri monetare din Moldova, III*, în *ArhMold*, XXII, 1999 (2002), p. 219-232.
- B. Mitrea, V. Mihailescu-Bîrliba, *Tezaurul de monede romane de la Bălănești (jud. Neamț)*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 199-208.
- V. Mihailescu-Bîrliba, *Numismatică și istorie*, în *Carpica*, XXXI, 2002, p. 221-248.
- V. Mihailescu-Bîrliba, C. Asăvoaie, G. Bilavschi, C. Stoian, *Iași, jud. Iași. Punct: str. Vasile Lupu, nr. 28*, în *Cronica. Campania 2002*, CIMEC, 2003, p. 147-148.
- V. Mihailescu-Bîrliba, *A few remarks on the chronology of Dacian coinage*, în *SAA*, IX, 2003, p. 263-267.
- V. Mihailescu-Bîrliba, M. Symzt, *Radiocarbon chronology of the Moldavian (Siret) subgroup of the Globular Amphora Culture*, în *Baltic-Pontic Studies*, Poznan, 12, 2003, p. 82-112.

E. Alte lucrări

- V. Mihailescu-Bîrliba, *Constantin D. Matasă (1878-1971)*, în *MemAntiq*, IV-V, 1972 - 1973, p. 11- 12.
- V. Mihailescu-Bîrliba, *Dumitru Tudor*, în *AIIAI*, XIX, 1982, p. 925-926.
- V. Mihailescu-Bîrliba, *Nicolae Gostar*, în *MemAntiq*, VI-VIII, 1974-1976 (1982), p. 347-353.
- V. Mihailescu-Bîrliba, *Altfel despre bani*, în *Almanah "Convorbiri literare" 1984*, Iași, 1984, p. 119 -124.
- V. Mihailescu-Bîrliba, *Stagiu de documentare în R. F. Germania*, în *ArhMold*, XI, 1987, p. 290.
- V. Mihailescu-Bîrliba, *Stagiu de documentare în U. R. S. S.*, în *ArhMold*, XII, 1988, p. 350-352.
- V. Mihailescu-Bîrliba, *Documentare științifică în Bulgaria*, în *ArhMold*, XIII, 1990, p. 266-269.
- V. Mihailescu-Bîrliba, *Profesorul Bucur Mitrea la 80 de ani*, în *ArhMold*, XIII, 1990, p. 271-275.
- V. Mihailescu-Bîrliba, *Primul Simpozion Balcanic de Numismatică (Varna, 1988)*, în *ArhMold*, XIV, 1991, p. 131-132.
- V. Mihailescu-Bîrliba, *Documentare științifică în Germania*, în *ArhMold*, XV, 1992, p. 221.

- V. Mihailescu-Bîrliba, *Al XI-lea Congres Internațional de numismatică (Bruxelles, 1991)*, în *ArhMold*, XV, 1992, p. 223-224.
- V. Mihailescu-Bîrliba, *Dan Gh. Teodor la 60 de ani*, în *ArhMold*, XVI, 1993, p. 5-9.
- V. Mihailescu-Bîrliba, *Bucur Mitrea*, în *ArhMold*, XIX, 1996, p. 339-340.
- K. Lockyear, V. Mihailescu-Bîrliba, J. T. T. Sly, *Cuvânt înainte*, în *CAA 96. Computer Applications and Quantitative Methods in Archaeology, BAR International Series 845*, Oxford, 2000, p. XI (cu K. Lockyear și T. J. T. Sly).
- V. Mihailescu-Bîrliba, *Prefață*, în A. Cumpătescu, *Personalități ale Iașului în imagini medalistice*, Ed. Junimea, Iași, 2002, p. 7-10, 231-233.

F. Recenzii și note bibliografice

- *10 note bibliografice* în *Numismatic Literature*, 86, New York, 1971: p. 2, nr. 13; p. 7, nr. 47; p. 15, nr. 96; p. 26, nr. 155; p. 32, nr. 195; p. 35, nr. 215; p. 40, nr. 240; p. 41, nr. 245; p. 120, nr. 769; p. 126, nr. 819.
- *6 note bibliografice* în *Numismatic Literature*, 87, New York, 1972: p. 14-15, nr. 83; p. 27, nr. 145; p. 38, nr. 209; p. 46, nr. 259; p. 108, nr. 652; p. 108-109, nr. 654.
- *2 note bibliografice* în *Numismatic Literature*, 88, New York, 1972: p. 42, nr. 248 și nr. 250.
- *Studia Comitatus. Tanulmányok Pest megye Múzeumaiból. Szentendre, 1-2/1972-1973*, în *MemAntiq*, IV-V, 1972-1973, p. 309.
- *Arheologija. Akademia Nauk Ukrainskoi SSR, Institut Arheologii, Ukrainske Tovaristvo Ohoroni Pam'istmikov Istorii ta Kulturi, Kiiv (nr. 1-12/1971-1973)*, în *MemAntiq*, IV-V, 1972-1973, p. 311-312.
- *7 note bibliografice* în *Numismatic Literature*, 89, New York, 1973: p. 2, nr. 11; p. 39-40, nr. 219; p. 41, nr. 226; p. 57, nr. 319; p. 62, nr. 342; p. 103-104, nr. 620; p. 111, nr. 656.
- *17 note bibliografice* în *Numismatic Literature*, 90, New York, 1973: p. 3, nr. 17 și nr. 20; p. 4, nr. 22; p. 20, nr. 121; p. 27, nr. 159; p. 41, nr. 238; p. 42, nr. 247, 248 și 249; p. 43, nr. 250; p. 45, nr. 264; p. 46, nr. 273; p. 82, nr. 530; p. 87, nr. 555; p. 96, nr. 599 și 600; p. 100, nr. 622.
- *19 note bibliografice* în *Numismatic Literature*, 92, New York, 1974: p. 2, nr. 13; p. 3, nr. 19 și 23; p. 8, nr. 58; p. 10, nr. 68; p. 28-29,

nr. 181; p. 32, nr. 203; p. 36, nr. 223; p. 39, nr. 241; p. 42, nr. 258 și 259; p. 48, nr. 293; p. 48-49, nr. 297; p. 49-50, nr. 302; p. 59, nr. 363; p. 61, nr. 370; p. 80, nr. 483; p. 95, nr. 586; p. 116, nr. 724.

- Andrzej Kunisz, *Chronologia naplywu u pieniądza rzymskiego na ziemię Małopolski*, Wrocław – Warszawa – Kraków, 1969, în SCN, 6, 1975, p. 284-286.

- 6 note bibliografice în *Numismatic Literature*, 93, New York, 1975: p. 20, nr. 120; p. 26-27, nr. 157; p. 37, nr. 212; p. 38, nr. 218; p. 43, nr. 247; p. 120, nr. 717.

- 24 note bibliografice în *Numismatic Literature*, 94, New York, 1975: p. 2, nr. 12; p. 7, nr. 46; p. 21, nr. 127; p. 27, nr. 160; p. 40, nr. 232; p. 42, nr. 248; p. 46, nr. 278; p. 47, nr. 279; p. 48, nr. 287 și 288; p. 49, nr. 293; p. 53, nr. 316; p. 55, nr. 328; p. 57, nr. 335; p. 57-58, nr. 342; p. 58, nr. 343; p. 107, nr. 669 și 671; p. 107-108, nr. 672; p. 110, nr. 686; p. 112, nr. 697; p. 114, nr. 708; p. 114-115, nr. 714; p. 133, nr. 857.

- 10 note bibliografice în *Numismatic Literature*, 95, New York, 1976: p. 3, nr. 82; p. 16, nr. 100; p. 28, nr. 173; p. 79-80, nr. 522; p. 81, nr. 533; p. 85, nr. 556; p. 89, nr. 576; p. 114, nr. 781; p. 117, nr. 808.

- 23 note bibliografice în *Numismatic Literature*, 96, New York, 1976: p. 6, nr. 35; p. 29, nr. 143 și 144; p. 32, nr. 161; p. 32-33, nr. 162; p. 33, nr. 163; p. 37, nr. 190; p. 37-38, nr. 192; p. 38-39, nr. 196; p. 40, nr. 205 și 206; p. 47-48, nr. 239; p. 69, nr. 364, 365 și 366; p. 70, nr. 368; p. 71, nr. 376; p. 72, nr. 377 și 378; p. 73, nr. 382; p. 74, nr. 389 și 391; p. 99, nr. 554.

- 6 note bibliografice în *Coin Hoards*, 2, London, 1976: p. 63, nr. 218 și 219; p. 65, nr. 233; p. 67, nr. 238 și 240; p. 143, nr. 561.

- 13 note bibliografice în *Numismatic Literature*, 97, New York, 1977: p. 11-12, nr. 59; p. 15, nr. 79; p. 34, nr. 175; p. 37, nr. 191; p. 41, nr. 212 și 213; p. 44, nr. 228; p. 106, nr. 538; p. 107, nr. 540; p. 108, nr. 545; p. 120, nr. 605; p. 121, nr. 608; p. 128, nr. 641.

- 16 note bibliografice în *Numismatic Literature*, 98, New York, 1977: p. 1, nr. 1; p. 2, nr. 8; p. 4, nr. 22; p. 33, nr. 156 și 157; p. 42, nr. 196; p. 51-52, nr. 244; p. 52, nr. 245; p. 54, nr. 254; p. 121, nr. 624; p. 122,

nr. 629 și 630; p. 123, nr. 632; p. 124, nr. 638; p. 125-126, nr. 649; p. 127, nr. 658.

- 11 note bibliografice în *Coin Hoards*, 3, London, 1977.

- A.A. Nudel'man, *Topografia kladov u nahodok edinitsin`h monet*, Chișinău, 1976, în *Carpica*, X, 1978, p. 419-421.

- 7 note bibliografice în *Numismatic Literature*, 100, New York, 1978: p. 4, nr. 24; p. 44, nr. 257 și 258; p. 53, nr. 305; p. 124, nr. 730; p. 129, nr. 755; p. 162, nr. 957.

- 14 note bibliografice în *Numismatic Literature*, 101, New York, 1979: p. 11, nr. 70; p. 19, nr. 125; p. 20, nr. 129; p. 24, nr. 151; p. 38, nr. 229; p. 75, nr. 445; p. 78-79, nr. 466; p. 83, nr. 489; p. 85, nr. 500; p. 153, nr. 958; p. 154, nr. 964 și 965; p. 168, nr. 1076; p. 170, nr. 1094.

- 23 note bibliografice în *Numismatic Literature*, 102, New York, 1979: p. 1, nr. 1; p. 5, nr. 38; p. 8, nr. 55; p. 11, nr. 82 și 83; p. 12, nr. 86; p. 25-26, nr. 178; p. 55-56, nr. 353; p. 58, nr. 371; p. 66, nr. 414; p. 70-71, nr. 442; p. 71, nr. 443; p. 77, nr. 483; p. 82-83, nr. 513; p. 85-86, nr. 528; p. 142, nr. 909 și 913; p. 147, nr. 939; p. 149, nr. 947 și 949; p. 150-151, nr. 958; p. 152, nr. 967; p. 162, nr. 1045.

- *Medlemsblad. Numismatik Unions. Copenhaga, 1-10, 1973; 1-10, 1974; 1-10, 1975; 1-5, 1976*, în *SCN*, 7, 1980, p. 213.

- Jean-Baptiste Giard, *Catalogue des monnaies de l'Empire Romain, I, Auguste, Paris, 1976*, în *SCN*, 7, 1980, p. 203-204.

- Andrzej Kunisz, *Recherches sur le monnayage et la circulation sous le règne d'Auguste, Wroclaw – Warszawa – Krakow – Gdansk, Zaklad Narodowy im. Ossolinskich, Wydawnictwo Polskiej Akademii Nauk, 1976*, în *SCN*, 7, 1980, p. 204-205.

- 7 note bibliografice în *Numismatic Literature*, 103, New York, 1980: p. 4, nr. 23; p. 16, nr. 82; p. 23, nr. 121 și 122; p. 123, nr. 655; p. 124, nr. 658; p. 127-128, nr. 676.

- 22 note bibliografice în *Numismatic Literature*, 104, New York, 1980: p. 2, nr. 9; p. 28, nr. 143; p. 42, nr. 209; p. 52, nr. 253; p. 57, nr. 282; p. 59, nr. 287; p. 60, nr. 293 și 296; p. 62, nr. 307; p. 63, nr. 310; p. 65, nr. 321; p. 68, nr. 333 și 336; p. 70, nr. 343 și 344; p. 71, nr. 351; p.

72, nr. 353; p. 88, nr. 431; p. 154, nr. 791; p. 174-175, nr. 896; p. 175, nr. 898; p. 183, nr. 937.

- Andrzej Kunisz, *Geneza ustroju monetarnego Cesarstwa Rzymskiego. Uniwersytet Slaski, Katowice, 1975*, în BSNR, LXX-LXXIV, 1976-1980 (1981), 124-128, p. 689-690.

- Barbara Lichocka, *Justitia sur les monnaies imperiales romaines, Warszawa, 1974*, în BSNR, LXX-LXXIV, 1976-1980 (1981), 124-128, p. 690-691.

- Maria Chițescu, Mariana Marcu, Gheorghe Poenaru Bordea, *Monedele antice de aur și argint din colecția Muzeului județean Brașov, Cumidava, XI-3, Brașov, 1978*, în BSNR, LXX-LXXIV, 1976-1980 (1981), 124-128, p.695-696.

- *Die Völker an der mittleren und unteren Donau im fünften und sechsten Jahrhundert. Berichte des Symposions der Kommission für Frühmittelalterforschung 24. bis 27. Oktober 1978, Stift Zwettl Niederösterreich, herausgegeben von Herwig Wolfram und Falko Daim, Österreichische Akademie der Wissenschaften, Philosophisch – Historische Klasse, Denkschriften, 145. Band. Veröffentlichungen der Kommission für Frühmittelalterforschung Bd. 4, Wien, 1980*, în Dacia, N.S., XXV, 1981, p. 412-413.

- 16 note bibliografice în *Numismatic Literature*, 105, New York, 1981: p. 1, nr. 4; p. 2, nr. 6; p. 8, nr. 38; p. 11, nr. 53; p. 15, nr. 79 și 80; p. 27, nr. 141; p. 32, nr. 169; p. 36-37, nr. 188; p. 63, nr. 323; p. 67, nr. 345; p. 67-68, nr. 346; p. 78, nr. 398; p. 85, nr. 434; p. 133-134, nr. 711; p. 137, nr. 728.

- 4 note bibliografice în *Numismatic Literature*, 106, New York, 1981: p. 4-5, nr. 17; p. 8, nr. 35; p. 31, nr. 161; p. 49, nr. 292.

- *Anticnaja Tira i srednevekovyi Belgorod. Sbornik naucnyh trudov, Akademija Nauk Ukrainskoj SSR. Odesski arheologiceskij muzej, "Naukova Dumka", Kiev, 1979*, în *AllAI*, XIX, 1982, p. 751-754.

- Dan Gh. Teodor, *Romanitatea carpato-dunăreană și Bizanțul în veacurile V-XI e. n.*, Editura "Junimea", Iași, 1981, în *AllAI*, XIX, 1982, p. 695-696.

- 12 note bibliografice în *Numismatic Literature*, 107, New York, martie 1982: p. 10, nr. 64; p. 11, nr. 73; p. 20, nr. 137; p. 42, nr. 269; p. 43, nr. 275; p. 50, nr. 315; p. 51, nr. 321; p. 52, nr. 328; p. 53, nr. 335; p. 57, nr. 354; p. 99-100, nr. 644; p. 101-102, nr. 655.

- *Trésors monétaires. Bibliothèque Nationale, III, Paris, 1981*, în *AIIAI*, XX, 1983, p. 483-484.

- *Sylloge Nummorum Graecorum. Deutschland. Sammlung v. Aulock. Index*, Berlin, 1981, în *AIIAI*, XX, 1983, p. 482-483.

- 8 note bibliografice în *Numismatic Literature*, 109, New York, martie 1983: p. 9, nr. 54; p. 32, nr. 195; p. 33-34, nr. 203; p. 34, nr. 204; p. 74, nr. 448; p. 75, nr. 455; p. 83, nr. 498 și 500.

- R. A. G. Carson și A. M. Burnett, cu C. M. Johns, M. C. Macfarlane și S. Ivens, *Recent Coin Hoards from Roman Britain*, *British Museum, Occasional Paper*, nr. 5, Londra, 1979, în *SCN*, 8, 1984, p. 148.

- Michael H. Crawford, *La moneta in Grecia e a Roma*, Roma – Bari, Editori Laterza, 1982, 171 p., în *AIIAI*, XXI, 1984, p. 606-609.

- Dinu Adameșteanu, *Civilizații antice din Italia meridională. Basilicata antică. Istorie și monumente (traducere Al.S. Ștefan)*, București, Edit. Științifică și Enciclopedică, 1983, 168 p. + 88 planșe, în *AIIAI*, XXI, 1984, p. 601-602.

- I. Barnea, O. Iliescu, *Constantin cel Mare*, București, Edit. Științifică și Enciclopedică, 1982, 212 p. + 24 planșe, p. 602-604.

- Guy Rachet, *Dictionnaire de l'archéologie*, Paris, Robert Laffont, 1982, 1052 p., în *AIIAI*, XXI, 1984, p. 595-596.

- 16 note bibliografice în *Numismatic Literature*, 111-112, New York, martie-septembrie 1984: p. 23, nr. 120; p. 28-29, nr. 149; p. 44, nr. 229; p. 47, nr. 247; p. 49, nr. 257; p. 54, nr. 285; p. 62, nr. 333; p. 68, nr. 365; p. 68, nr. 368; p. 75, nr. 406; p. 145, nr. 810; p. 146-147, nr. 818; p. 147, nr. 819; p. 149, nr. 831 și 832; p. 167, nr. 931.

- Eva Kolníková, *Rimske mince na Slovensku, Ars slovaca antiqua, Tatran, Bratislava, 1980, 116 p. (inclusiv 70 fig.)*, în *ArhMold*, X, 1985, p. 117-118.

- *PACT*, 5, 1981. *Statistique et Numismatique – Statistics and Numismatics*, Strasbourg, 431 p., în *AIIAI*, XXII/2, 1985, p. 837-839.

- Wolfgang Leschhorn, *Gründer der Stadt*". Studien zu einem politisch-religiösen Phänomen der griechischen Geschichte (Palingenesia, XX), Franz Steiner Verlag Wiesbaden GMBH, Stuttgart, 1984, 436 p., în *ArhMold*, XI, 1987, p. 279.

- Michael H. Crawford, *Coinage and Money under the Roman Republic. Italy and the Mediterranean Economy*, Methuen & Co Ltd. London, 355 p. + XXV, în *ArhMold*, XI, 1987, p. 279-281.

- A. A. Nudel'man, *Ocerki istorij monetnogo obrascenija v Dnestrovsko – Prutskom regione (s drevnejsich vremen do obrazovanija feodal'nogo Moldavskogo gosudarstva)*, "Știința", Chișinău, 1987, 182 p., în *ArhMold*, XI, 1987, p. 281-282.

- N.A.Frolova, *The Coinage of the Kingdom of Bosporus A. D. 69-238*, translated from the Russian by H. Barlett Wells, *BAR International Series* 56, Oxford, 1979, 249 p., 63 pl. + 6 pl., în *ArhMold*, XII, 1988, p. 331-332.

- Ioana Bogdan Cătănicu, *Evolution of the System of defence works in Roman Dacia*, translated from the Romanian by Etta Dumitrescu, *BAR, International Series* 116, Oxford, 1981, 121 p. + 85 fig., în *ArhMold*, XII, 1988, p. 332-335.

- Boris A. Raev, *Roman Imports in the Lower Don Basin*, trad. Chantal Ardouin, *BAR International Series* 278, Oxford, 1986, 135 p. + 2 p. + 80 pl., în *ArhMold*, XIII, 1990, p. 251-252.

- *Archaeology in Britain since 1945*, editat de Jan Longworth și John Cherry, Londra, 1988, 248 p., în *MemAntiq*, XIX, 1994, p. 539-543.

- *Archaeology and the Information Age. A Global Perspective*, ed. P. Reilly și S. Rahtz, London și New York 1992, în *ArhMold*, XVII, 1994, p. 331.

- Clive Orton, Paul Tyers, Alan Vince, *Pottery in Archaeology*, Cambridge, 1993, în *ArhMold*, XVII, 1994, p. 335.

- Iordanka Iurukova, *Monetoseceneto na gradovete v Dolna Mizija i Trakija II – III v. Hadrianopol*, Sofia, 1987, în *ArhMold*, XVII, 1994, p. 344-345.

- *Archaeologia Mosellana*, Bd. 1, Saarbrücken, 1989, în *ArhMold*, XVIII, 1995, p. 329-331.

- Franco Sartori, *Dall'Italia all'Italia, t. I-II*, Padova, 1993, în *ArhMold*, XVII, 1994, p. 340-341.

- Richard Reece, *Roman Coins from 140 Sites in Britain, Cirencester, 1991*, în *ArhMold*, XVII, 1994, p. 345.
- *The Coinage of the Roman World in the Late Republic, Proceedings of a colloquium held at the British Museum in September 1985, BAR International Series 326, Oxford, 1987*, în *SCN*, 10, 1993 (1996), p. 177.
- *Le trésor d'Eauze. Bijoux et monnaies du III^e siècle après J.- C.*, Toulouse, 1992, în *ArhMold*, XIX, 1996, p. 328-331.
- Ivo Lukanc, *Diocletianvs der römische Kaiser aus Dalmatien*, în *Fondation Numismatica Antica, Wetteren, 1991, 343 p.*, în *CercetNum*, 7, 1996, p. 281.
- D.W. Mac Dowall, A. V. M. Hubrecht and W. J. A. De Jong, *The Roman Coins: Republic and Empire up to Nerva, Description of the Collections in the Provincial Museum G. M. Kam at Nijmegen, XII, Nijmegen, 1992, 166 p.*, în *Dacia*, N.S., XXXVIII-XXXIV, 1994-1995 (1997), p. 500-501.
- *Hellas und der griechische Osten: Studien zur Geschichte und Numismatik der griechischen Welt, Festschrift für Peter Robert Franke zum 70. Geburtstag*, ed. W. Leschhorn, A. V. B. Miron și A. Miron, Stiftung saarländischer Kulturbesitz. Museum für Vor- und Frühgeschichte, SDV Saarbrücker Druckerei und Verlag GmbH, Saarbrücken, 1996, în *Dacia*, N.S., XLIII-XLIV, 1999-2000 (2002), p. 341-344.
- J. Andreau, *Banking and Business in the Roman World*, transl. J. Lloyd, Cambridge University Press, Cambridge, 1999, în *Dacia*, N.S., XLIII-XLIV, 1999-2000 (2001), p. 345-350.
- H. Moesta, P.R. Franke, *Antike Metallurgie und Münzprägung. Ein beitrage zur Technikgeschichte*, Birkhäuser Verlag, Basel – Boston – Berlin, 1995, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 414-419.

**Cercetător științific I dr.
Dan Monah**

I. Născut la 11 februarie 1943 la Mogoșești - Siret, jud. Iași, Romania.

II. Facultatea de Istorie-Filosofie a Universității „Al. I. Cuza” Iași (licențiat 1968); Doctor în istorie al Universității „Al. I. Cuza” Iași cu teza de doctorat „*Plastica antropomorfă a culturii Cucuteni*”, coordonator științific prof. dr. doc. M. Petrescu-Dîmbovița (1995).

III. Muzeograf la muzeele din Piatra Neamț, Bicăz și Bacău; cercetător la Institutul de Istorie și Arheologie „A.D. Xenopol”/Institutul de Arheologie Iași (din 1986); secretar științific al Centrului Internațional pentru Cercetarea Culturii Cucuteni (CICCC) – Piatra Neamț; co-editor al colecției „*Bibliotheca Memoriae Antiquitatis*”.

IV. Preistoria României și a Europei de sud-est, religii preistorice.

VI. Participant la numeroase congrese, simpozioane și colocvii internaționale: Lons-le-Saunier-Franța, Istanbul, Treignes-Belgia, Liège, Esslingen, Durham, Cardiff, Tal’ianki, Cardona; a participat la organizarea unor colocvii internaționale (Iași - Piatra Neamț, 1984, Piatra Neamț, 1995, Bacău-Tescani-Poduri, 1996); a conferențiat la universitățile din Heidelberg, Durham, Londra, Cambridge, Oxford.

VII. Membru al Comisiei Neolitic a Uniunii Internaționale de Studii Pre- și Protoistorice (UISPP); membru al European Association of Archaeologists (EAA);

VIII. Laureat al premiului „Vasile Pârvan” acordat de Academia Română (1987).

IX. Săpături arheologice: Ghelăiești-Nedeia, Mărgineni-Cetățuia, Podei-Tg. Ocna, Izvoare-Piatra Neamț, Poduri-Dealul Ghindaru, Mitoc-Valea lui Stan, Pârîul lui Istrati.

X. Referiri despre:

- Gh. Dumitroaia, *Dr. Dan Monah la 60 de ani*, în *MemAntiq*, XXIII, 2003, p.31-40.

XI. Lista lucrărilor publicate:

A. Volume

- D. Monah, Șt. Cucos, 1985, *Așezările culturii Cucuteni din România*, Ed.Junimea, 218 p. Rec.-prez.: Gh. Trohani, în *RevIst*, 39, 1986, 8, p. 918-920; V. Chirica, în *ArhMold*, XI, 1987, p. 267-268; A. László, în *Aluta*, XVII-XVIII, 1985-1986 (1988), p. 121-135; V. Ja. Sorokin, în *Izvestja-Chişinău*, I (93), 1990, p. 73-76.

- D. Monah, 1997, *Plastica antropomorfă a culturii Cucuteni-Tripolie*, Bibliotheca Memoriae Antiquitatis, III, Piatra Neamț, 523 p. Rec.-prez.: N. Ursulescu, în *SAA*, V, 1998, p. 225-229; A. László, în *ArhMold*, XX, 1997 (1999), p. 224-226.

- D. Monah, F. Monah, C.-M. Mantu, Gh. Dumitroaia, *Cucuteni. The Last Great Chalcolithic Civilization of Europe*, Ed. Athena Publishing & Printing House, Bucharest, 1997, 245 p. Rec.-prez.: O. Cotoi, în *ArhMold*, XX, 1997 (1999), p. 223-224.

- D. Monah, F. Monah, C.-M. Mantu, Gh. Dumitroaia, *CUCUTENI O TEAEYTAIOS MEΓAΛIOS HAAKOΛIΘIKOS ΠOΛITIMOS EΣ YPΩΠHΣ*, Ed. Athena Publishing & Printing House, Bucharest, 1997, 246 p.

- M. Petrescu-Dîmbovița, N. Ursulescu, D. Monah, *Neo-eneoliticul*, în M. Petrescu-Dîmbovița, Al. Vulpe (coord.), *Istoria Românilor*, vol. I, *Moștenirea timpurilor îndepărtate*, Ed. Enciclopedică, București, 2001, p. 111-210.

- D. Monah, Gh. Dumitroaia, F. Monah, C. Preoteasa, R. Munteanu, D.Nicola, *Poduri-Dealul Ghindaru. O troie în Subcarpații Moldovei*, B.M.A., XIII, Ed. "Constantin Matasă", Piatra Neamț, 2003, 248 p.

B. Editări

- *La civilisation de Cucuteni en contexte européen. Session scientifique dédiée au centenaire des premières découvertes de Cucuteni (Iași-Piatra Neamț, 24-28 septembre 1984)*, BAI, I, Iași, 1987, 339 p. și XXII pl. (eds. M. Petrescu-Dîmbovița, N. Ursulescu, D. Monah, V. Chirica).

- V. Chirica, *The Gravettian in the East of the Romanian Carpathians*, BAI, III, Jassy, 1989, 239 p. (eds. V. Chirica and D. Monah).

- *Le Paléolithique et le Néolithique de la Roumanie en contexte européen*, BAI, IV, Iași, 1991, 471 p. (eds. V. Chirica et D. Monah).
- *Cucuteni aujourd'hui*, B.M.A., II, Piatra Neamț, 1996, 371 p. (eds. Gh. Dumitroaia et D. Monah).
- Șt. Cucos, *Faza Cucuteni B în zona subcarpatică a Moldovei*, B.M.A., VI, 1999, 304 p. (ed. Dan Monah și Gh. Dumitroaia).
- *Artă eneolitică Cucuteni*, Ed. "Constantin Matasă", Piatra Neamț, 2002, 91 p. (coord. Gh. Dumitroaia, D. Monah).
- V. Sorochin, *Aspectul cultural cucutenian Drăgușeni-Jura* (ed. D. Monah, Gh. Dumitroaia), B.M.A., XII, Ed. "Constantin Matasă", Piatra Neamț, 2002, 410 p.

C. Studii și articole

- D. Monah, *Un topor de tip Jászládany descoperit la Bistrița (jud. Neamț)*, în *MemAntiq*, I, 1969, p. 299-303.
- V. Spinei, D. Monah, *Așezarea prefudală de la Brășăuți*, în *MemAntiq*, II, 1970, p. 371-387.
- A. Nițu, Șt. Cucos, D. Monah, *Ghelăiești (Piatra Neamț) I. Săpăturile din 1969 în așezarea cucuteniană "Nedeia"*, în *MemAntiq*, III, 1971, p. 11-64.
- D. Monah, *Cîteva observații asupra vaselor neo-eneolitice cu tub de scurgere*, în *MemAntiq*, IV-V, 1972-1973, p. 265-275 și 399-403.
- V. Spinei, D. Monah, *Șantierul arheologic Brășăuți, jud. Neamț*, în *Materiale*, X, 1973, p. 270-279.
- V. Mihăilescu-Bîrliba, D. Monah, *Tezaurul de denari romani imperiali de la Blăgești, județul Bacău*, în *Carpica*, VII, 1975, p. 31-44.
- D. Monah, *Sondajul de salvare din așezarea neo-eneolitică de la Vermești-Comănești (I)*, în *Carpica*, VIII, 1976, p. 7-29.
- D. Monah, *Datarea prin C¹⁴ a etapei Cucuteni A₂*, în *SCIVA*, 29, 1978, 1, p. 33-41.
- D. Monah, *Vase-coșuleț cucuteniene*, în *Carpica*, X, 1978, p. 45-53.
- D. Monah, *Idoli en violon din cultura Cucuteni*, în *CercetIst*, IX-XI, 1978-1979, p. 163-175.
- D. Monah, E. Zaharia, *Topor de tip Monteoru descoperit la Mileștii de Sus, județul Bacău*, în *Carpica*, XI, 1979, p. 159-164.
- D. Monah, S. Antonescu, *Vechi comunități umane pe Valea Trotușului*, în *Documente noi descoperite și informații arheologice*, București, 1979, p. 8-10.

- D. Monah, *Așezarea de la Mărgineni-Cetățuia*, în *Documente noi descoperite și informații arheologice*, București, 1979, p. 29-35
- D. Monah, S. Antonescu, *Raport preliminar de cercetare arheologică la Podei-Tg. Ocna*, în *Materiale*, XIII, Oradea, 1979, p. 75-76.
- D. Monah, *Raport preliminar de cercetare arheologică la Mărgineni-Cetățuia*, în *Materiale*, XIII, Oradea, 1979, p.79-81
- D. Monah, Șt. Cucoș, *Date asupra agriculturii cucuteniene din Moldova*. în *Cercetări agronomice în Moldova*, 1, 1980, p. 133-136.
- D. Monah, S. Antonescu, A. Bujor, *Raport preliminar asupra cercetărilor arheologice din comuna Poduri, jud. Bacău*, în *Materiale*, Tulcea, 1980, p. 86-99.
- D. Monah, *Cîteva observații asupra cauzelor și efectelor exploziei demografice cucuteniene*, în *Carpica*, XIV, 1982, p. 33-38.
- D. Monah, *O importantă descoperire arheologică*, în *Arta*, 7-8, 1982, p. 11-13.
- D. Monah, Șt. Cucoș, D. Popovici, S. Antonescu, *Săpăturile arheologice din tell-ul cucutenian Dealul Ghindaru, com. Poduri, jud. Bacău*, în *Cercetări Arheologice*, V, 1982, p. 9-22.
- D. Monah, Șt. Cucoș, D. Popovici, S. Antonescu, Gh. Dumitroaia, *Cercetările arheologice de la Poduri-Dealul Ghindaru*, în *Cercetări Arheologice*, VI, 1983, p. 3-22.
- D. Monah, *Messages over Millenia*, în *Romanian Review*, 9, 1984, p. 17-31.
- D. Monah, *Послание из глубины тысячелетий*, în *Румынская Литература*, 9(37), 1984, p.17-28.
- D. Monah, *Par delà les millénaires*, în *Revue Roumaine*, 9 (38), 1984, p. 17-30.
- D. Monah, *Cucuteni ti Yang-Shao (I)*, în *Lomania*, 5, 1984, p. 24-28.
- D. Monah, *Cucuteni ti Yang-Shao (II)*, în *Lomania*, 6, 1984, p. 25-29.
- D. Monah, Șt. Cucoș, D. Popovici, Gh. Dumitroaia, *Noi date C¹⁴ din nivelurile aparținînd culturii Precucuteni din stațiunea de la Poduri-Dealul Ghindaru*, în *Cercetări Arheologice*, VIII, 1986, p.137-142.
- D. Monah, *Topoare de aramă și bronz din județele Neamț și Bacău*, în *MemAntiq*, XII-XIV (1980-1982), 1986, p. 31-40.
- D. Monah, *La datation par C¹⁴ du complexe culturel de Cucuteni-Tripolie*, în *M. Petrescu-Dîmbovița et al. (eds.) La civilisation de Cucuteni en contexte européen*, BAI, I, Iași, 1987, p. 67-79.

- D. Monah, *Grande Mère – la persistance d'un archétype*, în *V. Chirica (éd.), La genèse et l'évolution des cultures paléolithiques sur le territoire de la Roumanie*, BAI, II, 1987, p. 157-164.
- F. Monah, I. Bara, D. Monah, *Observații asupra compoziției depozitelor de cereale din așezarea Precucuteni III de la Poduri-Dealul Ghindaru*, în *MemAntiq*, XV-XVII (1983-1985), 1987, p. 249-261.
- Gh. Lupașcu, I. Donisă, D. Monah, *Unele caracteristici ale depozitelor terigene din stațiunea arheologică Poduri-Dealul Ghindaru, jud. Bacău*, în *MemAntiq*, XV-XVII (1983-1985), 1987, p. 245-248.
- F. Monah, D. Monah, *Plante folosite de populațiile neo-eneolitice de pe teritoriul Moldovei în milenii IV-III î.e.n.*, în *Culegere de studii și articole de biologie*, 3, Univ. "Al. I. Cuza"-Iași, Iași, 1987, p. 156-159.
- D. Monah, D. Popovici, Gh. Dumitroaia, Șt. Cucos, A. Bujor, *Raport preliminar asupra săpăturilor arheologice de la Poduri-Dealul Ghindaru (1984-1985)*, în *MemAntiq*, XV-XVII (1983-1985), 1987, p. 9-19.
- D. Monah, V. Chirica, *Intre iluzie și deziluzie*, în *Magazin Istoric*, S.N., XXIV, 1990, 6(279), p. 8-10.
- D. Monah, *L'exploitation du sel dans les Carpates Orientales et ses rapports avec la culture Cucuteni-Tripolye*, în *V. Chirica, D. Monah (eds.), Le Paléolithique et le Néolithique de la Roumanie en contexte européen*, BAI, IV, Iași, 1991, p.387-400.
- D. Monah, *Енеолитический тип Подурь - Дялул Гиндару, în Древнейшие общности земледельцев и скотоводов Северного Причерноморья (V Тыс. до н. э. - V в.н. э.)*, Kiev, 1991, p. 30-32.
- F. Monah, D. Monah, *Археоботанические исследования энеолита Карпато-Прутского региона*, *Ibidem*, p. 33-35.
- D. Monah, *Influences où tradition Vinča dans la plastique anthropomorphe de Cucuteni-Tripolye*, în *Internationales Symposium "Die Vinča Kultur – Rolle und ihre Beziehungen"*, Banatica, 11, Reșița, 1991, p. 297-304.
- D. Monah, *Villages de la civilisation de Cucuteni-Tripolye en Roumanie*, în *Un monde villageois. Habitat et milieu naturel en Europe de 2000 à 500 av. J.-C.*, Besançon, 1991, p. 1-22.
- V. Ursachi, D. Hordilă, Gh. Dumitroaia, M. Alexianu, D. Monah, *Cercetări perieghetice pe valea Siretului, la nord de municipiul Roman*, în *MemAntiq*, XVIII, 1992, p. 145-173.
- D. Monah, *Grands thèmes religieux reflétés dans la plastique anthropomorphe Cucuteni-Tripolye*, în *MemAntiq*, XVIII, 1992, p. 189-199.

- D. Monah, *Les villages de la civilisation Cucuteni-Tripolye: typologie et organisation interne*, în Cl. Mordant et A. Richard (eds.), *Habitat et l'occupation du sol a l'Âge du Bronze en Europe. Actes du colloque international de Lons-le-Saunier 16-19 mai 1990*, Paris, 1992, p. 391-406.

- M. Alexianu, Gh. Dumitroaia, D. Monah, *Exploatarea surselor de apă sărată din Moldova: o abordare etnoarheologică*, în *Thraco-Dacica*, XIII, 1992, 1-2, p. 159-167.

- M. Alexianu, Gh. Dumitroaia, D. Monah, *L'exploitation des sources salées dans l'est de la Roumanie: un démarche ethnoarchéologique*, In : J. Pavúk (ed.), *Actes du XII^e Congrès International des Sciences Préhistoriques et Protohistoriques*, Bratislava, 1-7 septembre 1991, Bratislava, 1993, p. 88-90.

- D. Monah, *Practici rituale în vremea culturii Cucuteni*, în *Teologie și viață*, S.N., III (LXIX), 1993, 4-7, p. 20-28.

- D. Monah, *Cucuteni, dernière grande civilisation énéolithique du sud-est de l'Europe*, în *Anatolica*, XVIII, 1993, p. 151-165.

- D. Monah, C. Ionomu, *Topoare de aramă eneolitice din Moldova*, în *ArhMold*, XVI, 1993, p. 275-277.

- D. Monah, *Plastica antropomorfă a culturii Cucuteni* (rezumatul tezei de doctorat), Iași, 1995, 25 p.

- F. Monah, D. Monah, *Macroresturi vegetale descoperite în nivelurile Cucuteni A₂ și B₁ de la Poduri-Dealul Ghindaru*, în *ArhMold*, XVIII, 1995, p. 311-319.

- D. Monah, Gh. Dumitroaia, *Un vase à silhouettes anthropomorphes peintes découvert à Poduri-Dealul Ghindaru*, în Gh. Dumitroaia, D. Monah (eds.), *Cucuteni aujourd'hui*, B.M.A., II, Piatra Neamț, 1996, p. 39-49.

- F. Monah, D. Monah, *Macrorestes végétaux découvertes dans les niveaux Cucuteni A₂ et B₁ de Poduri-Dealul Ghindaru*, în Gh. Dumitroaia, D. Monah (eds.), *Cucuteni aujourd'hui*, B.M.A., II, Piatra Neamț, 1996, p. 49-62.

- D. Monah, *Cereals i pa a l'Europa de l'Est i Central*, în *Cota Zero. Revista d'Arqueologia i Ciència*, 12, Barcelona, 1996, p. 76-88.

- Gh. Dumitroaia, D. Monah, *Découvertes du Bronze Moyen dans la station de Poduri-Dealul Ghindaru*, în *The Thracian World at the Crossroads of Civilization*, Bucharest, 1996, p. 267-268.

- F. Monah, D. Monah, *Archaeobotanical materials from Moldavia and Dobrudja (millennia 1st B.C. –1st A.D.)*, în P. Roman, S. Diamandi and M. Alexianu (eds.), *The Thracian World at the Crossroads of Civilizations, I, Proceedings of the Seventh International Congress of Thracology. Constanța-Mangalia-Tulcea 20-26 May 1996*, Bucharest, 1997, p. 620-627.

- F. Monah, D. Monah, *Stadiul cercetărilor arheobotanice pentru eneoliticul din Moldova de vest*, în *MemAntiq*, XXI, 1997, p.297-316.

- D. Monah, *Cercetarea ieșeană asupra neo-eneoliticului din Moldova în perioada 1949-1999*, în *ArhMold*, XXII, 1999, p. 149-156.

- J. Chapman, D. Monah, Gh. Dumitroaia, H. Armstrong, A. Millard and M. Francis, *The Exploitation of Salt in the Prehistory of Moldavia, Romania*, in *Archaeological Reports 1999/2000*, 23, University of Durham and University of Newcastle upon Tyne, 2000, p. 10-20.

- D. Monah, D. Popovici, Gh. Dumitroaia, Felicia Monah, Gh. Lupașcu, V. Cotiugă, C. Bem, A. Bălășescu,, D. Moise, V. Radu, C. Haită, N. Șorloiaca, *Poduri, com. Poduri, jud. Bacău. Punct: Dealul Ghindaru*, în *Cronica, Campania 2000*, CIMEC, 2001, p. 190-198.

- D. Monah, *Cucuteni – un fenomen în preistorie*, în Gh. Dumitroaia, D. Monah (ed.), *Artă eneolitică Cucuteni*, Ed. “Constantin Matasă”, Piatra Neamț, 2002, p. 9-26 și 35-62.

- D. Monah, D. N. Popovici, Gh. Dumitroaia, F. Monah, C. Bem, A. Bălășescu, V. Radu, C. Haită, C. Preoteasa, Gh. Lupașcu, V. Cotiugă, *Poduri, com. Poduri, jud. Bacău. Punct: Dealul Ghindaru*, în *Cronica, Campania 2001*, CIMEC, 2002, p. 242-246.

- D. Monah, *L'exploitation préhistorique du sel dans les Carpates orientales*, in O. Weller (ed.), *Archéologie du sel: technique et sociétés, Internationale Archäologie, ASTK 3 Colloque 12.2, XIVe Congrès UISPP, Liège, sept. 2001*, 2002, p. 135-146.

- F. Monah, D. Monah, *Les céréales cultivées par les populations néo- et énéolithiques de la Moldavie*, în *Pain, fours et foyers des temps passés. Archéologie et traditions boulangères des peuples agriculteurs d'Europe et du Proche Orient*, *Civilisations*, 49/1-2, 2002, p. 67-76.

- D. Monah, *Découvertes de pains et de restes d'aliments céréaliers en Europe de l'est et centrale*, în *Pain, fours et foyers des temps passés. Archéologie et traditions boulangères des peuples agriculteurs d'Europe et du Proche Orient*, *Civilisations*, 49/1-2, 2002, p. 77-99.

- D. Monah, *Idei religioase la triburile Cucuteni-Tripolie (mileniile V-IV î. H.)*, în *Prelegeri academice*, Vol. 1, Nr. 1, Academia Română-Filiala Iași, Iași, 2002, p. 19-36.

- D. Monah, *Radiocarbonul, o problema insolubila in Romania ?*, în « *Perspective ale interdisciplinarității în arheologia românească. Rezumatele comunicărilor* », Târgoviște, 2003, p. 17-20.

- Gh. Dumitroaia, R. Munteanu, D. Nicola, C. Preoteasa, D. Monah, J. Chapman, O. Weller, *Lunca, com. Vânători-Neamț, jud. Neamț. Punct : Poiana Slatinii*, în *Cronica, Campania 2001*, CIMEC, 2003, p. 183-184;

- D. Monah, F. Monah, D. N. Popovici, C. Bem, Gh. Dumitroaia, C. Preoteasa, E.-R. Munteanu, D.-C. Nicola, A. Bălășescu, V. Radu, C. Haită, Gh. Lupașcu, V. Cotiugă, D. Garvăn, S. Grigore, *Poduri, com. Poduri, jud. Bacău. Punct: Dealul Ghindaru*, în *Cronica, Campania 2001*, CIMEC, 2003, p. 243-245.

- Dan Monah, *Quelques reflexions sur les trésors de la culture Cucuteni*, în *SAA*, IX, 2004, p. 129-140;

- D. Monah, F. Monah, D. Popovici, Gh. Dumitroaia, C. Preoteasa, E.-R. Munteanu, D.-C. Nicola, D. Garvăn, G. Bodi, C. Bem, A. Bălășescu, V. Radu, C. Haită, V. Cotiugă, C. Crețu, *Poduri, com. Poduri, jud. Bacău. Punct: Dealul Ghindaru*, în *Cronica, Campania 2003*, CIMEC, 2004, p. 242-244.

- Gh. Dumitroaia, R. Munteanu, D. Nicola, C. Preoteasa, D. Monah, *Cucuieți, com. Solonț, jud. Bacău. Punct: Slatina Veche*, *Ibidem*, p. 110-111.

- Gh. Dumitroaia, D. Nicola, R. Munteanu, C. Preoteasa, D. Monah, D. Boghian, S. Ignătescu, *Solca, com. Solca, jud. Suceva. Punct: Slatina Mare*, în *Cronica, Campania 2003*, CIMEC, 2004, p. 314-315.

E. Alte lucrări

- D. Monah, D. Popovici, *O lume regăsită. Satul cucutenian de la Poduri*, București, 2000, 16 p.

- D. Monah, D. Popovici, *A refound world: The Cucutenian village from Poduri*, București, 2001, 16 p.

- D. Monah, *Cultura Cucuteni în context european – colocviu internațional*, în *MemAntiq*, XII-XIV, 1986, p. 311-315.

- D. Monah, *Colocviul internațional "Animal et pratique religieuses. Les manifestations matérielles, Compiègne"*, în *ArhMold*, XIII, 1990, p.263-264.

- D. Monah, *Călătorie de documentare științifică în Franța și Republica Federală Germania (1988)* în *ArhMold*, XIII, 1990, p. 264-266.

- Gh. Dumitroaia, D. Monah, *Préface*, în *Cucuteni aujourd'hui*, B.M.A., II, Piatra Neamț, 1996, p. 5-7.

- D. Monah, *Colocviul Internațional «Pains, fours et foyers des temps passés», Treignes (Belgique), 6-8 octobre 1995*, în *ArhMold*, XIX, 1996, p. 335-336.

- F. Monah, D. Monah, *Colocviul internațional « Le bassin du Bas Danube entre les V-III-e millénaires avant notre ère », 13-15 nov. 1996*, în *MemAntiq*, XXI, 1997, p. 451-453.

- D. Monah, Gh. Dumitroaia, *Prefață*, în Șt. Cucos, *Faza Cucuteni B în zona subcarpatică a Moldovei*, B.M.A., VI, Piatra Neamț, 1999, p. 7-8.

- D. Monah, Gh. Dumitroaia, *Prefață*, în V. Sorochin, *Aspectul regional cucutenian Drăgușeni-Jura*, B.M.A., XII, Ed. "C. Matasă", Piatra Neamț, 2002, p. 15-17.

- D. Monah, Gh. Dumitroaia, *In memoriam Victor Sorochin*, în V. Sorochin, *Aspectul regional cucutenian Drăgușeni-Jura*, B.M.A., XII, Ed. "C. Matasă", Piatra Neamț, 2002, p. 9-14.

- D. Monah, *Prefață*, în I. Mareș, *Metalurgia aramei în neoliticul din România*, Ed. "Bucovina istorică", Suceava, 2002, p. 15-16.

- Hortensia Dumitrescu (1901-1982), în *MemAntiq*, IX-XI, 1985, p. 741-743.

- Aurel Buzilă (1924-1986), în *MemAntiq*, XV-XVII, 1987, p. 297-299.

- Nicolae Vlassa (1934-1984), în *ArhMold*, XII, 1988, p. 353-355.

- Vladimir Dumitrescu (D. Vlad), în *MemAntiq*, XVIII, 1992, p. 327-332.

- Ștefan Cucos (1936-1992), în *ArhMold*, XVI, 1993, p. 343-344.

- Alexandra Bolomey (1932-1993), în *ArhMold*, XVIII, 1995, p. 351-353.

- Anton Nițu (1911-1995), în *MemAntiq*, XXI, 1997, p. 459-463.

F. Recenzii și note bibliografice

- Șt. Cucos, *Ceramica neolitică din Muzeul Arheologic Piatra-Neamț/ Céramique néolithique du Musée Archéologique de Piatra Neamț*, B.M.A., I, în *Carpica*, VI, 1973, p. 241-242.

- A. Păunescu, P. Șadurschi, V. Chirica, *Repertoriul arheologic al județului Botoșani*, în *Carpica*, X, 1978, p. 422-425 (în colaborare cu S. Antonescu).
- M. Petrescu-Dîmbovița, *Scurtă istorie a Daciei preromane*, în *Carpica*, XI, 1979, p. 331-334.
- *Banatica*, IV, în *Carpica*, XI, 1979, p. 345-347.
- *Suceava. Anuarul muzeului județean*, V, în *Carpica*, XI, 1979, p. 337-339.
- Guy Rachet, *La Gaule celtique. Des origines à 50 av. J.-C.*, în *MemAntiq*, VI-VIII, 1981, p. 361-362.
- Linda Ellis, *Laboratory techniques in Archaeology. A Guid to the Literature (1920-1980)*, în *MemAntiq*, IX-XI, 1985, p. 747-749.
- PACT. *Journal of the European Study Group on Physical, Chemical, Mathematical and Biological Techniques to Archaeology. 14C and Archaeology*, în *MemAntiq*, XII-XIV, 1986, p. 327-331.
- V. Chirica, M. Tanasachi, *Repertoriul arheologic al județului Iași*, în *MemAntiq*, XII-XIV, 1986, p. 323-325.
- Vl. Dumitrescu, *El arte prehistorica en Romania*, în *MemAntiq*, XV-XVII, 1987, p. 315.
- L. Ellis, *The Cucuteni-Tripolye Culture. A Study in Technology and the Origins of Complex Society*, în *MemAntiq*, XV-XVII, 1987, p. 311-314.
- W.G. Mook, H.T. Waterbolk, *Handbooks for Archaeologist. Radiocarbon Dating*, în *MemAntiq*, XV-XVII, 1987, p. 315.
- N. M. Vinogradova, *Plemena Dnestrosko-Prutskogo mezhdureč'ja v period rascveta tripol'skoj kul'tury*, Kișinev, 1983, în *MemAntiq*, XV-XVII, 1987, p. 310.
- B. Deppert-Lippitz, *Griechischer Goldschmuck*, în *MemAntiq*, XV-XVII, 1987, p. 314-315.
- I. Vörös, *Lion remains from the Neolithic and Copper Age of the Carpathian Basin*, *Folia Archaeologica*, în *MemAntiq*, XV-XVII, 1987, p. 310.
- S. Marinescu-Bîlcu, *Tîrpești. From Prehistory to History in Eastern Romania*, în *MemAntiq*, XV-XVII, 1987, p. 301-304.
- M. Lichardus-Itten et G. Baillaud, J. Cauvin, *La Protohistoire de l'Europe. Le Néolithique et le Chalcolithique*, în *ArhMold*, XII, 1988, p. 325-326.

Cercetător științific II dr. Felicia Monah

I. Născută la 19 iunie 1947 la Tudora, jud. Botoșani, România.

II. Facultatea de Biologie - Geografie a Universității „Al. I. Cuza” Iași, (licențiată 1973); Doctor în biologie a Universității „Al. I. Cuza” Iași cu teza „*Flora și vegetația din Lunca Siretului*”, îndrumător științific Prof. Dr. Dumitru Mititelu (1998).

III. Muzeograf la muzeele din Roman, Bacău și Piatra Neamț, biolog la Facultatea de Geografie Iași; cercetător științific la Institutul de Arheologie Iași (din 1990).

IV. Fitocenologie, arheobotanică.

VI. Participantă la numeroase congrese și colocvii internaționale susținând mai multe comunicări la Chișinău, Treignes-Belgia, Piatra Neamț, Bacău, Londra, Girona-Spania.

IX. Săpături arheologice: Izvoare-Piatra Neamț, Poduri-Dealul Ghindaru, Siret

XI. Lista lucrărilor publicate:

A. Volume

- D. Monah, F. Monah, C.-M. Mantu, Gh. Dumitroaia, *Cucuteni. The Last Great Chalcolithic Civilization of Europe*, Ed. Athena Publishing & Printing House, Bucharest, 1997, 245 p.; Rec.-prez.: O. Cotoi, în *ArhMold*, XX, 1997 (1999), p. 223-224.

- D. Monah, F. Monah, C.-M. Mantu, Gh. Dumitroaia, *Ο ΤΕΛΕΥΤΑΙΟΣ ΜΕΓΑΛΟΣ ΧΑΛΚΟΛΙΘΙΚΟΣ ΠΟΛΙΤΙΣΜΟΣ ΤΗΣ ΕΥΡΩΠΗΣ*, Ed. Athena Publishing & Printing House, Bucharest, 1997, 245 p.

- Al. Manoliu, G. Negrean, F. Monah, Valeriu Zanoschi, M. Coroi, *Plante inferioare din Masivul Ceahlău. Alge, ciuperci, licheni, mușchi*, Ed. Ceremi, Iași, 1998, 428 p.
- F. Monah, *Flora și vegetația cormofitelor din Lunca Siretului*, Ed. "Constantin Matasă", Bibliotheca Historiae Naturalis, I, Piatra Neamț, 2001, 268 p. + o hartă.
- Al. Manoliu, V. Zanoschi, M. Coroi, G. Negrean, M. Coroi, F. Monah, N. Nechita, *Flora masivului Ceahlău*, Ed. Corson, Iași, 2002, 685 p.
- D. Monah, Gh. Dumitroaia, F. Monah, C. Preoteasa, Roxana Munteanu, D. Nicola, *Poduri-Dealul Ghindaru. O Troie în Subcarpații Moldovei*, B.M.A., XIII, Ed. "Constantin Matasă", Piatra Neamț, 2003, 248 p.

C. Studii și articole

- D. Mititelu, N. Barabaș, Felicia Nechita, *Flora și vegetația împrejurimilor municipiului Roman (jud. Neamț)*, în *Studii și comunicări, Biologie vegetală*, Bacău, 1976-1977, p. 281-316.
- D. Mititelu, N. Barabaș, Felicia Nechita, *Schedae ad "Floram districti Bacoviensis exiccatam"*, *Centuria VI*, Bacău, 1976, 30 p
- Al. Manoliu, Felicia Nechita, *Cercetări micologice în rezervația Runc - Racova și Masivul Ceahlău*, în *Studii și comunicări*, Bacău, 1979-1980, p. 21-29
- F. Nechita, *Arbori ocrotiți în județul Bacău*, în *Ocrotirea naturii în Moldova*, Iași, 1980, p. 103-106.
- M. Cârciumaru, F. Monah, *Raport preliminar privind semințele carbonizate de la Poduri-Dealul Ghindaru, jud. Bacău*, în *MemAntiq*, IX-XI (1977-1979), Piatra Neamț, 1985, p. 699-708
- F. Monah, *Amprente de frunze descoperite în stațiunea arheologică Poduri-Dealul Ghindaru, județul Bacău*, în *MemAntiq*, IX-XI (1977-1979), Piatra Neamț, 1985, p.685-691
- M. Cârciumaru, F. Monah, *Reconsiderări asupra determinărilor de semințe carbonizate de la Frumușica și Valea Lupului*, în *SCIVA*, 24, 1984, 4, p. 251-252
- M. Cârciumaru, F. Monah, *Determinări paleobotanice pentru neoliticul din Moldova*, în *ActaMM*, VII-VIII, 1985-1986, p. 57-64.
- D. Mititelu, F. Monah, *Flora și vegetația municipiului Piatra Neamț*, IX, nr.1, în *Memoriile secțiunilor științifice*, Academia Română, seria 1986, p. 245-253.

- F. Monah, D. Monah, *Plante folosite de populațiile neo-eneolitice de pe teritoriul Moldovei în milenii IV-III î.e.n.*, în *Culegere de studii și articole de biologie*, 3, Univ. "Al.I.Cuza"-Grădina Botanică, Iași, 1987, p. 156-159.

- M. Cârciumar, Felicia Monah, *Déterminations paléobotaniques pour les cultures Précucuteni et Cucuteni*, în *La civilisation de Cucuteni en contexte européen*, BAI, I, Iași, 1987, p.167-174.

- F. Monah, I. Bara, D. Monah, *Observații asupra compoziției depozitelor de cereale din așezarea Precucuteni III de la Poduri-Dealul Ghindaru*, în *MemAntiq*, XV-XVII (1983-1985), 1987, p. 249-261.

- F. Monah, *Noi determinări arheobotanice pentru Moldova*, în *ArhMold*, XII, 1988, p. 303-309.

- F. Monah, Nicoleta Nechita, *Flora medicinală din localitatea Dulcești (jud. Neamț)*, în *Plante medicinale – realizări și perspective*, 2, Piatra Neamț, 1989, p. 195 – 201.

- F. Monah, D. Monah, *Arkheobotaniceskie issledovanija eneolita Karpato-Prutskogo regiona*, în *Drevnejsie obscnosti zemledel'cev i skotovodov Severnogo Pricernomor'ja (V tys. do n.e-V v. n.e.)*, Kiev, 1991, p. 33-35.

- D. Mititelu, F. Monah, N. Nechita, *Contribuții la studiul florei și vegetației higro-hidrofile din județul Neamț*, *Studii și cercetări*, în *Biologie – Muzeologie*, VI, Piatra Neamț, 1992, p.44-60.

- F. Monah, *Déterminations archéobotaniques pour la Moldavie du I-er millénaire de n.e.*, *Symposia Thracologica* Nr. 9, *Bibliotheca Thracologica* nr. II, București, 1992, p. 200-201.

- F. Monah, *Amprente de plante descoperite în așezări eneolitice din Moldova*, în *ArhMold*, XV, 1992, p. 185-189.

- D. Mititelu, F. Monah, *Flora și vegetația rezervației forestiere "Lunca Zamostei" (jud. Suceava)*, *Buletinul în Grădinii Botanice*, 4, Univ. "Al. I. Cuza", Iași, 1993, p.61-68.

- F. Monah, *Determinări arheobotanice pentru stațiunea neolitică de la Parța (comuna Șag, jud. Timiș)*, în *ActaMN*, XXXI/I, 1994, p.81-85.

- F. Monah, *Considerations sur les macrorestes végétaux découverts dans les établissements du I-er mil. après J.-C. de Moldavie*, în *Relations Thraco-Illyro-Helleniques. Actes du XIV-e symposium national de thracologie (à participation internationale). Băile Herculane (14-19 septembre 1992)*, Bucarest, 1994, p. 417-428.

- F. Monah, *Macroresturi vegetale provenind din stațiuni arheologice din a II-a jumătate a mileniului I î. de H. și prima jumătate a mileniului I d. H.*, în *ArhMold*, XIX, 1996, p. 293-297.
- F. Monah, D. Monah, *Macrorestes végétaux découvertes dans les niveaux Cucuteni A2 et B1 de Poduri-“Dealul Ghindaru”*, în *Cucuteni aujourd’hui*, BMA, II, Piatra Neamț, 1996, p. 49-62.
- F. Monah, D. Monah, *Archaeobotanical materials from Moldavia and Dobruja (millennia 1st B.C. – 1st A.D.)*, în *The Thracian World at the Crossroads of Civilizations*, I, Bucharest, 1997, p. 620-627.
- F. Monah, Liliana Aniței, *Contributions floristiques et phytocenologiques*, în *An. Muzeului Național al Bucovinei*, 1997, p 99 - 110.
- F. Monah, D. Monah, *Stadiul cercetărilor arheobotanice pentru eneoliticul din Moldova de vest*, în *MemAntiq*, XXI, 1997, p. 297 – 316.
- F. Monah, *Flora și vegetația din Lunca Siretului (rezumatul tezei de doctorat)*, Univ. “Al. I. Cuza” Iași. Facultatea de Biologie, Iași, 1998, 33 p.
- F. Monah, *Quelques considérations phyto-sociologique sur les mauvaises herbes du Chalcolithique de la Roumanie*, în *Pré-Actes, IIème Symposium du Groupe International de Recherche en Paléoethnobotanique*, Toulouse, 1998.
- F. Monah, *Analiza arheobotanică a unui complex menajer gumelnițean din tell-ul de la Hârșova*, în *ArhMold*, XXII, 1999 (2000).
- F. Monah, *Amprente de plante din așezarea Cucuteni A de la Trușești – Țuguieța*, în M. Petrescu – Dîmbovița, M. Florescu, A.C. Florescu, *Trușești. Monografie arheologică*, Iași 2000, p. 677 – 678.
- F. Monah, *Determinări arheobotanice pentru stațiuni medievale din Moldova și Brăila*, în *Arhmed*, III, 2000, p.179-184.
- F. Monah, *Rapport préliminaire sur les macrorestes végétales du Complexe ménagere 521 – le tell énéolithique Hârșova (dép. de Constanța). La campagne de 1998*, în *Cercetări Arheologice*, XI, partea I, 1998 – 2000, p. 66 – 74.
- D. Monah, D. Popovici, Gh. Dumitroaia, F. Monah, Gh. Lupașcu, V. Cotiugă, C. Bem, A. Bălășescu, D. Moise, V. Radu, C. Haită, N. Șorloiaca, *Poduri, com. Poduri, jud. Bacău. Punct: Dealul Ghindaru*, în *Cronica, Campania 2000*, CIMEC, 2001, p. 190-198.
- D. Monah, D. N. Popovici, Gh. Dumitroaia, F. Monah, C. Bem, Bălășescu, V. Radu, C. Haită, C. Preoteasa, Gh. Lupașcu, V. Cotiugă, *Poduri, com. Poduri, jud. Bacău. Punct: Dealul Ghindaru*, în *Cronica, Campania 2001*, CIMEC, 2002, p. 242-246.

- F. Monah, D. Monah, *Les céréales cultivées par les populations néo- et énéolithiques de la Moldavie*, în *Pain, fours et foyers des temps passés. Archéologie et traditions boulangères des peuples agriculteurs d'Europe et du Proche Orient, Civilisations*, 49/1-2, 2002, p. 67-76.

- F. Monah, D. Monah, *Observații asupra buruienărilor descoperite în așezările complexului cultural Cucuteni*, în *ArhMold*, 2003.

- D. Monah, F. Monah, D. Popovici, Gh. Dumitroaia, C. Preoteasa, E.-R. Munteanu, D.-C. Nicola, D. Garvăn, G. Bodî, C. Bem, A. Bălășescu, V. Radu, C. Haită, V. Cotiugă, C. Crețu, *Poduri, com. Poduri, jud. Bacău. Punct: Dealul Ghindaru*, în *Cronica, Campania 2003*, CIMEC, 2004, p. 242-244.

D. Alte lucrări

- F. Monah, *Colocviul internațional "The Tells – Cronological Axes of Prehistory, Bacău – Poduri – Tescani, 7-10 Sept. 1995"*, în *MemAntiq*, XXI, 1997, p. 449 - 451.

- F. Monah, D. Monah, *Colocviul internațional "Le Bassin du Bas Danube entre le V-III-e millénaire avant notre ère"*, *București, 13-15 Nov. 1996*, în *MemAntiq*, XXI, 1997, p. 451 - 453.

F. Recenzii și note bibliografice

- D. R. Harris & K.D. Thomas (eds.), *Modelling Ecological Change. Perspectives from Neoecology, Paleoecology and Environmental Archaeology*, Institute of Archaeology, University College London, 102 p. 29 figs., London, 1991, *Memoriile secțiilor științifice*, seria IV, tomul XV, nr.1/1992, Ed. Acad. Rom., București, 1994, p.364-365.

**Asistent - cercetare drd.
Lucian Munteanu**

I. Născut pe 23 octombrie 1979 la Comănești, județul Bacău, România.

II. Facultatea de Istorie a Universității „Al. I. Cuza” din Iași (absolvită în 2002); Studii aprofundate în cadrul Facultății de Istorie, Universitatea „Al. I. Cuza” Iași, (dizertația 2003); doctorand în numismatică, cu tema *Moneda în așezările din Dacia romană, conducător* prof. dr. Virgil Mihăilescu-Bîrliba (din 2003).

III. Asistent-cercetare în cadrul Institutului de Arheologie din Iași (2004).

IV. Numismatică generală și istoria antică a românilor.

IX. Săpături arheologice: Poduri, Vaslui, Slava Rusă.

XI. Lista lucrărilor publicate:

C. Studii și articole

- *Societatea romanească și prefanariotismul. Problema influenței grecești*, în *Opțiuni Istoriografice*, I₂, 2000, p.123-135.

- *Despre descoperirile de monede de tip koson* (1), în *ArhMold*, XXV, 2002 (2004), p. 253-270.

F. Recenzii și note bibliografice

- *Moldova în secolele XIII-XVII*, coord. V. M. Butnariu, Iași, 2003, în *ArhMold*, XXV, 2002 (2004), p. 338-339.

- C. Preda, *Istoria monedei din Dacia preromană*, București, (1998), în *ArhMold*, XXIII-XXIV, 2000 – 2001 (2003), p.419-426.

**Profesor universitar dr. docent
Mircea Petrescu – Dîmbovița,
membru titular al Academiei
Române**

I. Născut pe 21 mai 1915 la Galați, România.

II. Este absolvent al Facultății de Litere și Filosofie și al Facultății de Drept din cadrul Universității București; Doctor în Istorie, în cadrul Muzeului Național de Antichități cu lucrarea *Contribuțiuni la ultima epocă a bronzului din Transilvania*, sub coordonarea profesorului Ioan Nestor (în 1947).

III. Cariera de arheolog devine principala sa preocupare după absolvire. După un stagiu de asistență la Universitatea din București, este asistent la Muzeul Național de Antichități din București; conferențiar la Facultatea de Istorie și Filosofie a universității din Iași (1949), profesor (1956), decan al acestei Facultăți (1975-1976); conducător de doctorat (din 1956); doctor docent (1957); în același timp a condus și Muzeul de Istorie a Moldovei din Iași (1949-1968), iar între anii 1968-1989 a fost director al Institutului de Istorie și Arheologie „A.D.Xenopol” din Iași.

IV. Activitatea sa științifică este foarte vastă, abordând teme din preistorie (studii despre neo-eneoliticul și epoca metalelor din România și Europa), dar și din mileniul I d. Hr. Experiența sa îndelungată a fost pentru toți ercetătorii (foști studenți și colaboratori) un stimulent necesar, cu atât mai mult cu cât a promovat un model de cercetare bazat pe pluridisciplinaritate, gândire modernă și varietate a temelor abordate. De numele său se leagă cercetarea arheologică ieșeană desfășurată în cadrul Institutului nostru în numeroase puncte din Moldova precum: Stoicani și Foltești - Galați, Perieni și Dănești - Vaslui, Hăbășești, Cucuteni și

Hlincea - Iași, Trușești și Fundu Herței - Botoșani, Ceahlău - Neamț, Glina - București, Ciolănești – Teleorman.

Prin contribuția sa s-a reșezat pe noi baze arheologia românească și s-a consolidat structura ridicată de întemeietorii acestei discipline distinse la sfârșitul secolului al XIX-lea și începutul secolului al XX-lea. Prodigioasa sa activitate în cadrul Institutului care l-a condus către succese, dar și activitatea didactică desfășurată în mediul universitar ieșean, fac din reputatul om de știință un reper pentru cercetarea actuală.

V. A colaborat la realizarea unor enciclopedii, ori mari *serii* arheologice europene, cum ar fi *Inventaria Archaeologica* (seria pentru România) și *Prähistorische Bronzefunde*.

VI. A participat la organizarea unor congrese și simpozioane internaționale, la activitățile Consiliului Permanent al Uniunii Internaționale de Științe Pre- și Protoistorice (UISPP), la toate manifestările științifice internaționale din țările europene și din America (Mexic).

VII. Membru în Consiliul Permanent al Uniunii Internaționale de Științe Preistorice și Protoistorice din cadrul UNESCO, membru al Institutului de Preistorie și Protoistorie din Florența, membru corespondent al Institutului Arheologic German, membru al Consiliului Internațional de Studii Indoeuropene și Tracice din Moscova și Sofia. Membru corespondent al Academiei Române, din 1991 și titular, din 1996.

VIII. Laureat al Premiului de Stat (1954) pentru monografia *Hăbășești*, premiul „Vasile Pârvan” al Academiei Române (1977), pentru volumul *Depozitele de bronzuri din România*.

IX. **Săpături arheologice:** Glina, Mangalia, Foltești, Stoicani, Tămăuani, Surdulești-Teleorman, Frumușița-Galați, în fostele județe Covurlui și Tutova, Hăbășești, Hlincea, Perieni, Ceahlău-Bicaz, Dănești, Cucuteni-Băiceni, Ciolănești din Deal, Trușești, Valea Jijiei (Iași-Botoșani-Dorohoi).

X. Referiri despre:

- Acad. D. Berindei, în *Ac.Rom., Mem.Sect.deȘt.Ist.șiArh.*, S. IV, T. XX, 1995.

- Acad. V. Căndea, *Discurs de recepție la Academia Română*, București, 2000.

- Acad. Șt. Ștefănescu, *Cuvânt de răspuns la Academia Română*, București, 2000.

- D.Gh. Teodor, în *ArhMold*, XI, 1987, p. 301-303;

- D.Gh. Teodor, în *ArhMold*, XVIII, 1995, p.7-14.

- V. Chirica, în *Europa XXI*, T. III-IV, 1994-1995, Iași, 1995, p. V-XV.

- Al. Zub, în *AILX*, XXXII, 1995, p. 651-652.

XI. Lista lucrărilor publicate:

A. Volume

- M. Petrescu-Dîmbovița, *Cucuteni*, București, 1966, 40 p.

- M. Petrescu-Dîmbovița, *Inventarul materialului arheologic de la Rezidența Regală din Galați*, București, 1940, 14 p.

- M. Petrescu-Dîmbovița, *Muzeul de istorie a Moldovei*, București, 1966, 93 p. (în colaborare cu Al. Andronic).

- M. Petrescu-Dîmbovița, *Așezări din Moldova. De la paleolitic până în secolul al XVIII-lea*, București, 1970, 661 p., 259 pl. și 10 hărți (în colaborare cu N. Zaharia și Em. Zaharia).

- M. Petrescu-Dîmbovița, *Depozitele de bronzuri din România*, București, 1977, 390 p., inclusiv 403 pl. și 10 hărți.

- M. Petrescu-Dîmbovița, *Die Sichel in Rumäniens*, în *Prähistorische Bronzefunde*, XVIII, 1, München, 1978, 189 p. și 300 pl.

- M. Petrescu-Dîmbovița, *Scurtă istorie a Daciei preromane*, Iași, 1978, 203 p., 31 pl. și 3 hărți.

- M. Petrescu-Dîmbovița, *Sisteme de fortificații medievale timpurii la est de Carpați. Așezarea de la Fundu Herții (jud. Botoșani)*, Iași, 1987, 145 p., 49 fig. și 16 pl. (în colaborare cu D. Gh. Teodor).

- M. Petrescu-Dîmbovița, *Istoria României de la începuturi până în secolul al VIII-lea*, Ed. Didactică și Pedagogică, București, 1995, 463 p., 108 fig. și 12 hărți (în colaborare cu H. Daicoviciu, L. Bârzu și Fl. Preda).

- M. Petrescu-Dîmbovița, *Der Arm – und Beinschmuck in Rumänien*. PBF, X, 1998, Stuttgart, 213 p. și 189 pl.

- M. Petrescu-Dîmbovița, *Trușești. Monografia arheologică*, București-Iași, 1999, 812 p. și 429 fig. (în colaborare cu M. Florescu, A. C. Florescu, Z. Maxim-Kalmar, L. Tarcea, F. Monah, S. Haimoviciu, M. Cristescu, G. Miu, G. I. Stan).

- M. Petrescu-Dîmbovița, *Cucuteni-Cetățuia. Monografie arheologică (săpături 1961-1966)*, Piatra Neamț, 2004 (în colaborare cu M. Văleanu).

B. Editări

- M. Petrescu-Dîmbovița, *La civilisation de Cucuteni en contexte européen. Session scientifique Iași-Piatra Neamț 1984*, Iași, BAI, I, 1987, 339 p. și 23 pl. (volum editat în colaborare cu N. Ursulescu, D. Monah și V. Chirica).

- M. Petrescu-Dîmbovița, *Istoria Românilor*, vol. I. *Moștenirea timpurilor îndepărtate*, Academia Română, Secția de Științe Istorice și Arheologie, București, 2001, coordonator M. Petrescu-Dîmbovița și Al. Vulpe. Colaborator la capitolele relativ la istoriografie, epoca neoneolitică, epoca bronzului (metalurgia bronzului cu Al. Vulpe), culturile Bronzului târziu și prima epocă a fierului.

- M. Petrescu-Dîmbovița, *Cercetări arheologice și istorice din zona lacului de acumulare Bicaz*, în *BMA*, vol. XII, Piatra Neamț, 2003, 520 p. și 122 fig. (volum îngrijit de M. Petrescu-Dîmbovița și V. Spinei).

C. Studii și articole

- M. Petrescu-Dîmbovița, *Răspunsurile învățătorilor din județul Covurlui la Cestionarul lui Alexandru Odobescu*, în *Acțiunea*, Galați, aprilie 1939.

- M. Petrescu-Dîmbovița, *Archäologische Forschungsreise im Bezirk Covurlui*, în *Dacia*, VII-VIII, 1937-1940, p. 427-447.

- M. Petrescu-Dîmbovița, *Raport asupra săpăturilor de la Glina-Ilfov*, 1943, în *Raportul Muzeului Național de Antichități*, 1942 și 1943, București, 1944, p. 65-71.

- M. Petrescu-Dîmbovița, *Nouvelles données concernant le néolithique carpatho-balkanique*, în *Balcania*, 4, 1945, p. 192-215.

- M. Petrescu-Dîmbovița, *Raport asupra săpăturilor de la Mangalia*, în *Raportul Muzeului Național de Antichități*, 1942 și 1943, București, 1944, p. 60-65.

- M. Petrescu-Dîmbovița, *Depozitul de bronz de la Bârsana (Maramureș)*, în *AISC*, 6, 1949, p. 265-281.

- M. Petrescu-Dîmbovița, *Săpăturile arheologice din jud. Covurlui executate cu prilejul lucrărilor de pe Șantierul Național din Lunca Prutului*, în *Studii*, 1, 1949, 1, p. 100-108.

- M. Petrescu-Dîmbovița, *Raport asupra săpăturilor arheologice din jud. Covurlui și Tutova*, în *SCIV*, 1, 1950, 1, p. 57-68.
- M. Petrescu-Dîmbovița, *Date noi asupra mormintelor cu ocră din Moldova*, în *SCIV*, 1, 1950, 2, p. 110-125.
- M. Petrescu-Dîmbovița, *Monede autonome din Mesambria pe teritoriul R.P.R.*, în *SCȘIași*, 2, 1951, 1-2, p. 1-12.
- M. Petrescu-Dîmbovița, *Săpăturile arheologice de la Foltești (r. Tg. Bujor, reg. Galați)*, în *SCIV*, 3, 1952, 1, p. 249-266.
- M. Petrescu-Dîmbovița, *Săpăturile de la Trușești (1951)*, în *SCIV*, 3, 1952, 1, p. 56-84.
- M. Petrescu-Dîmbovița, *Săpăturile șantierului Trușești (1952)*, în *SCIV*, 4, 1953, 1-2, p. 7-44.
- M. Petrescu-Dîmbovița, *Șantierul Hlincea-Iași (1952)*, în *SCIV*, 4, 1953, 1-2, p. 312-334 (cu N. Zaharia și E. Zaharia).
- M. Petrescu-Dîmbovița, *Contribuții la problema sfârșitului epocii bronzului și începutul epocii fierului în Moldova*, în *SCIV*, 4, 1953, 3-4, p. 443-487.
- M. Petrescu-Dîmbovița, *Cercetări arheologice în așezarea din prima epocă a fierului de la Tămăoani (r. Galați)*, în *SCIV*, 4, 1953, 3-4, p. 765-778.
- M. Petrescu-Dîmbovița, *Cetățuia de la Stoicani*, în *Materiale*, I, 1953, p. 13-155.
- M. Petrescu-Dîmbovița, *Cimitirul hallstattian de la Stoicani*, în *Materiale*, I, 1953, p. 157-211.
- M. Petrescu-Dîmbovița, *Cercetările arheologice de la Surdulești-Teleorman*, în *Materiale*, I, 1953, p. 523-542.
- M. Petrescu-Dîmbovița, *Descoperirile arheologice de la Frumușița (r. Galați)*, în *SCȘIași*, 4, 1954, 1-4, p. 497-511.
- M. Petrescu-Dîmbovița, *Șanțul de apărare* (capitolul VI în monografia *Hăbășești*), București, 1954, p. 203-223.
- M. Petrescu-Dîmbovița, *Șantierul arheologic Trușești, reg. Suceava*, în *SCIV*, 5, 1954, 1-2, p. 7-28 (în colaborare cu M. Dinu și A.C. Florescu).
- M. Petrescu-Dîmbovița, *Șantierul Hlincea Iași (r. Iași, reg. Iași)*, în *SCIV*, 5, 1954, 1-2, p. 233-255 (în colaborare cu E. Bold, V. Boroneanță, M. Dinu, C. Mateescu, E. Zaharia, N. Zaharia).

- M. Petrescu-Dîmbovița, *Rezultatele ultimelor cercetări ale arheologilor sovietici cu privire la așezările de tip Romen-Borșevo și importanța lor pentru arheologia R.P.R.*, în *SCIV*, 5, 1954, 3-4, p. 569-584.
- M. Petrescu-Dîmbovița, *Șantierul arheologic Trușești*, în *SCIV*, 6, 1955, 1-2, p. 165-194 (în colaborare cu M. Dinu, A. C. Florescu, F. Bobu Florescu, A. Nițu, D. Ștefan, E. Zaharia, N. Zaharia).
- M. Petrescu-Dîmbovița, *Șantierul arheologic Hlincea-Iași*, în *SCIV*, 6, 1955, 3-4, p. 687-712 (în colaborare cu A. Nițu, E. Zaharia, M. Dinu).
- M. Petrescu-Dîmbovița, *Depozitul de obiecte de bronz de la Blăjenii de Jos*, în *Buletinul Universității și Politehnicii Iași*, 1, 1954, p. 277-292.
- M. Petrescu-Dîmbovița, *Cercetări arheologice în Podișul Central Moldovenesc. Valea Bîrladului Superior*, în *AȘUIași*, 3, 1955, 1-2, p. 1-45 (în colaborare cu M. Dinu și E. Bold).
- M. Petrescu-Dîmbovița, *Contribuții arheologice la problema începuturilor feudalismului în Moldova*, în *AȘUIași*, S. Științe sociale, 2, 1956, 1-2, p. 1-17.
- M. Petrescu-Dîmbovița, *Contributions au problème de la fin de l'âge du bronze et du début de l'âge du fer en Moldavie*, în *NÉH*, 1, 1955, București, p. 65-69 și în lb. polonă în *Postepy archeologii*, 4, Warszawa, 1956, p. 169-174.
- M. Petrescu-Dîmbovița, *Cercetări arheologice în orașul Iași și împrejurimi*, în *SCȘIași*, 7, 1956, 1-2, p. 1-56 (în colaborare cu N. Zaharia și Em. Zaharia).
- M. Petrescu-Dîmbovița, *Sondajul arheologic de la Perieni*, în *Materiale*, III, 1957, p. 65-83.
- M. Petrescu-Dîmbovița, *Cercetări arheologice la Bicaz*, în *Materiale*, V, 1956, p. 52-57 (în colaborare cu C. S. Nicolăescu-Plopșor).
- M. Petrescu-Dîmbovița, *Les principaux résultats des fouilles de Trușești (Moldavie septentrionale)*, în *AȘUIași*, 3, S. Științe sociale, 1957, 1-2, p. 3-25.
- M. Petrescu-Dîmbovița, *Cercetări arheologice în Podișul Central Moldovenesc. II. Subregiunea Stemnic-Racova și Valea Bîrladului Superior între Buhăiești și Vaslui*, în *AȘUIași*, S. Științe sociale, 6, 1958, p. 1-30 (în colaborare cu E. Bold și M. Dinu).
- M. Petrescu-Dîmbovița, *Contributions au problème de la culture Criș en Moldavie*, în *Acta Archaeologica Academiae Scientiarum Hungaricae*, 9, 1958, Budapest, p. 53-68.

- M. Petrescu-Dîmbovița, *Slovanské sídliská v Moldavské oblasti Rumunská*, în *SlovArch*, 6, 1958, 1, p. 209-222.
- M. Petrescu-Dîmbovița, *Objets hallstattiens trouvés à Bîrlad*, în *Dacia*, N.S., 2, 1958, p. 59-67.
- M. Petrescu-Dîmbovița, *Săpăturile arheologice de la Trușești*, în *Materiale*, VI, 1959, p. 147-155 (în colaborare cu A. C. Florescu).
- M. Petrescu-Dîmbovița, *Dezvoltarea științelor istorice*, în *Contribuții la istoria dezvoltării Universității din Iași, 1860-1960*, vol. II, București, 1960, p. 194-216 (în colaborare cu J. Benditer, D. Berlescu, C. Cihodaru și V. Popovici).
- M. Petrescu-Dîmbovița, *K voprosu o gal'statskoi kulture v Moldove*, în *Materialij i issledovanija po arceologii Jugozapada SSSR i Rumynskoj Narodnoj Respubliki*, Kișinev, 1960, p. 151-170.
- M. Petrescu-Dîmbovița, *Konec bronzovogo i načalo ranneželeznogo veka v Moldave v svete poslednich archeologičeskikh raskopok*, în *Dacia*, N.S., 4, 1960, p. 139-159.
- M. Petrescu-Dîmbovița, *Fibulele de tip „passementerie” de pe teritoriul R.P.R.*, în *Omagiu lui Constantin Daicoviciu*, București, 1960, p. 431-442.
- M. Petrescu-Dîmbovița, *Populații și culturi în spațiul carpato-dunărean în prima jumătate a mileniului I î.e.n.*, în *AȘUIași*, 8, S. Științe sociale, 1960, supl. la vol. *Centenarul Universității „Al. I. Cuza” din Iași*, 1960, p. 189-201.
- M. Petrescu-Dîmbovița, *Populations et civilisations de l'espace carpatho-danubien pendant le premier millénaire av.n.è.*, în *Communications du XI^e Congrès International des Sciences Historiques*, Stockholm, 1960, Stockholm, 1961, p. 78-80.
- M. Petrescu-Dîmbovița, *Objets en bronze de la fin de l'âge du bronze et du début de l'âge du fer découverts dans l'espace délimité par les Carpathes, le Danube inférieur et le Pruth*, în *Bericht über den V. Internationale Kongress für Vor- und Frühgeschichte*, Hamburg, 1958, Berlin, 1961, p. 667-670.
- M. Petrescu-Dîmbovița, *Date noi cu privire la depozitul de bronzuri de la Tăuteu (r. Marghita, reg. Crișana)*, în *ArhMold*, I, 1961, p. 81-114.
- M. Petrescu-Dîmbovița, *paragrafele Cultura Noua și Depozitele de obiecte de bronz din Istoria României*, 1, București, 1961, p. 113-114; 147-149.

- M. Petrescu-Dîmbovița, *Principalele rezultate ale cercetărilor arheologice din URSS și importanța lor pentru arheologia R.P.R.*, în *Analele Româno-Sovietice*, S. istorie, 1961, 2, p. 80-97.
- M. Petrescu-Dîmbovița, *Sondajul arheologic de la Dănești*, în *Materiale*, VIII, 1962, p. 47-63 (în colaborare cu Em. Zaharia).
- M. Petrescu-Dîmbovița, *Șantierul arheologic Trușești*, în *Materiale*, VIII, 1962, p. 227-234 (în colaborare cu A. C. Florescu și M. Florescu).
- M. Petrescu-Dîmbovița, *Hauptergebnisse der archäologischen Ausgrabungen in neolithischen bemaltkeramischen Ansiedlungen von Trușești (Moldau)*, în *PZ*, Berlin, 1963, 1-2, p. 172-186.
- M. Petrescu-Dîmbovița, *Date noi cu privire la descoperirile de obiecte de bronz de pe teritoriul Moldovei de la sfârșitul epocii bronzului și începutul Hallstattului*, în *ArhMold*, II-III, 1964, p. 251-272.
- M. Petrescu-Dîmbovița, *Principalele rezultate ale săpăturilor arheologice din faza Cucuteni A de la Trușești*, în vol. *Omagiu lui P. Constantinescu-Iași*, București, 1965, p. 43-49.
- M. Petrescu-Dîmbovița, *L'évolution de la civilisation de Cucuteni à la lumière des nouvelles fouilles archéologiques de Cucuteni-Băiceni*, în *Rivista di Scienze Preistoriche*, Firenze, 20, 1965, p. 157-181.
- M. Petrescu-Dîmbovița, *Nouvelles fouilles archéologiques à Cucuteni-Baitchéni en Roumanie (dans le nord de la Moldavie)*, în *Atti del VI Congrso Internazionale delle scienze preistoriche e protoistoriche*, II, Roma, 1965, p. 246-252.
- M. Petrescu-Dîmbovița, 10 articole în *Enzyklopädisches Handbuch zur Ur- und Frühgeschichte Europas*, Praga, 1966.
- M. Petrescu-Dîmbovița, *Importance des nouvelles fouilles archéologiques de Cucuteni-Băiceni*, în *Sbornik Narodnik Musea v Praze*, 20, 1966, 1-2, Praha, p. 55-61.
- M. Petrescu-Dîmbovița, *Depozitul de obiecte de bronz de la Buda, r. Huși*, în *ArhMold*, IV, 1966, p. 345-350.
- M. Petrescu-Dîmbovița, *Considérations sur le problème des périodes de la culture matérielle en Moldavie du VI^e au VIII^e siècle*, în *RRH*, 1967, 2, p. 181-199.
- M. Petrescu-Dîmbovița, *Cercetările arheologice din Moldova și principalele lor rezultate*, în *Danubius*, I, 1967, p. 5-18.

- M. Petrescu-Dîmbovița, *Principalele rezultate ale săpăturilor arheologice de la Cucuteni-Băiceni*, în *Studii și articole de istorie*, 11, 1968, p. 15-26.
- M. Petrescu-Dîmbovița, *Die wichtigsten Ergebnisse der neuen archäologischen Ausgrabungen von Cucuteni*, în *Siedlung, Burg und Stadt*, Berlin, 1969 (vol. omagial pentru prof. Paul Grimm), p. 271-280.
- M. Petrescu-Dîmbovița, *Sondajul din tell-ul gumelnițean de la Ciolăneștii din Deal (jud. Teleorman)*, în *ArhMold*, VI, 1969, p. 41-53 (în colaborare cu S. Sanie).
- M. Petrescu-Dîmbovița, *Unele probleme privitoare la legăturile culturii Cucuteni cu culturile neolitice din sud-estul Europei*, în *Danubius*, II-III, 1969, p. 11-20.
- M. Petrescu-Dîmbovița, *La diffusion géographique des établissements pré- et protohistoriques de la Moldavie*, în *Actes du VII^e Congrès UISPP*, Praga, 1970, p. 112-114 (în colaborare cu N. Zaharia și E. Zaharia).
- M. Petrescu-Dîmbovița, *Problèmes concernant les dépôts des bronzes de la fin de l'âge du bronze de l'espace carpatho-danubien*, în *Actes du VII^e Congrès UISPP*, Praga, 1970, p. 684-688.
- M. Petrescu-Dîmbovița, *Dépôts de l'âge du bronze tardif, la Moldavie. Inventaria Archaeologica*, fasc. 7, 13 pl., București, 1970 (în colaborare cu M. Florescu).
- M. Petrescu-Dîmbovița, *Unele descoperiri arheologice din județul Galați în lumina noilor cercetări arheologice*, în *Danubius*, V, 1971, p. 7-17.
- M. Petrescu-Dîmbovița, *Les principaux résultats des fouilles archéologiques de Fundu Herței (Roumanie), Départ. de Botoșani*, în *Archeologia Polski*, 16, 1971, 1-2, Warszawa, p. 363-383 (în colaborare cu D. Gh. Teodor și V. Spinei).
- M. Petrescu-Dîmbovița, *Quelques considérations concernant la fin de l'âge du bronze et le début du Hallstatt dans l'espace carpatho-balkanique*, în *Studia Balcanica*, Sofia, 1971, p. 107-117.
- M. Petrescu-Dîmbovița, *Les dépôts tardifs de bronzes sur le territoire de la Roumanie (de Bronze tardif au Hallstatt B inclusivement)*, rapport în *Actes du XIII^e Congrès UISPP*, Beograd, 1971, 1, p. 175-192.
- M. Petrescu-Dîmbovița, *Principalele rezultate ale cercetărilor arheologice din 1971 privind mileniul I î.e.n., în a VII-a Consfătuire de*

lucru a arheologilor din R. S. România, București, 27 nov.-1 dec., 1971, în *Buletin informativ*, 1, p. 5-29.

- M. Petrescu-Dîmbovița, *Cercetări arheologice în așezarea geto-dacică de la Ciolăneștii din Deal (jud. Teleorman)*, în *ArhMold*, VII, 1972, p. 241-258 (în colaborare cu S. Sanie).

- M. Petrescu-Dîmbovița, *Quelques problèmes de synchronisation de la civilisation de Cucuteni à la lumière de récentes recherches*, în *Actes du II^e Congrès International des Études du Sud-Est Européen*, 2, *Histoire*, Athènes, 1972, p. 95-108.

- M. Petrescu-Dîmbovița, *Vechi așezări în zona Iașului*, în *Valori ieșene în contemporaneitate*, Iași, 1972, p. 11-17.

- M. Petrescu-Dîmbovița, *Istoria străveche a spațiului carpato-dunărean în opera lui V. Pârvan*, în *AIIAI*, X, 1973, p. 453-462.

- M. Petrescu-Dîmbovița, *Die wichtigsten Ergebnisse der archäologischen Forschungen über den Zeitraum vom 3.-10. Jt. östlich der Karpaten*, în *Dacoromania*, 1, Freiburg i. Br., 1973, p. 162-173.

- M. Petrescu-Dîmbovița, *Descoperirea de vase dacice de la Ciolăneștii din Deal (jud. Teleorman)*, în vol. *In memoriam Constantini Daicoviciu*, Cluj-Napoca, 1974, p. 285-299.

- M. Petrescu-Dîmbovița, *La civilisation Glina III à la lumière des nouvelles recherches*, în *Prehistoria Alpina*, 10, 1974, p. 277-289.

- M. Petrescu-Dîmbovița, *Noi cercetări arheologice la Stoicani (jud. Galați)*, în *SCIV*, 25, 1974, p. 71-97 (în colaborare cu M. Dinu).

- M. Petrescu-Dîmbovița, *Nouvelles fouilles archéologiques à Foltești (dép. de Galați)*, în *Dacia*, N.S., 18, 1974, p. 19-72 (în colaborare cu M. Dinu).

- M. Petrescu-Dîmbovița, *Principalele rezultate ale săpăturilor arheologice din Horodiștea de la Fundu Herței (jud. Botoșani)*, în *Din trecutul jud. Botoșani*, I, 1974, p. 79-100 (în colaborare cu D. Gh. Teodor și V. Spinei).

- M. Petrescu-Dîmbovița, *Locuințe în epoca pietrei cioplite*, în *Magazin Istoric*, 8, 1974, 12 (93), p. 26-28.

- M. Petrescu-Dîmbovița, *Le trésor de Băiceni (dép. de Jassy)*, în *Dacia*, N.S., XIX, 1975, p. 105-123 (în colaborare cu M. Dinu).

- M. Petrescu-Dîmbovița, *Le problème de la spécialisation dans l'application des sciences expérimentales*, în *Archeologia Polona*, 16 (1975), 1976, p. 151-154.

- M. Petrescu-Dîmbovița, peste 15 articole în *Dicționar de istorie veche a României*, București, 1976.

- M. Petrescu-Dîmbovița, *Some Problems concerning the history of Moldavia from the 10th until the 14th century*, în vol. *Relations between the autochthonous population and the migratory populations on the territory of Romania*, București, 1976, p. 299-312 (în colaborare cu D. Gh. Teodor și V. Spinei).

- M. Petrescu-Dîmbovița, *Elemente de caracter iliric în mediul tracic din estul României*, în *MemAntiq*, IV-V, 1972-1973, 1976, p. 83-92; același studiu în *Illiria*, 4, 1976, Tirana, p. 227-235.

- M. Petrescu-Dîmbovița, *Einige Probleme der Bronzehortfunde vom Ende der Bronzezeit und Beginn der frühen Hallstattzeit im Karpaten-Donaauraum*, în *Festschrift für Richard Pittioni*, Wien, 1976, p. 471-497.

- M. Petrescu-Dîmbovița, *Date noi arheologice de pe teritoriul Moldovei privitoare la formarea poporului român*, în *MuzNaț*, 3, 1976, p. 17-21.

- M. Petrescu-Dîmbovița, *Tezaurul de la Băiceni*, în *Magazin Istoric*, 10, 1976, 4 (109), p. 18-19 (în colaborare cu M. Dinu).

- M. Petrescu-Dîmbovița, *Données relatives au début de l'âge du bronze dans l'espace carpatobalkanique*, în *RÉSEE*, 15, 1977, 3, p. 521-534.

- M. Petrescu-Dîmbovița, *Aspecte și probleme privind istoria veche a Chinei*, în *SCIVA*, 28, 1978, 3, p. 397-405 (în colaborare cu S. Morintz).

- M. Petrescu-Dîmbovița, *Principaux résultats obtenus par les collaborateurs des Instituts d'archéologie de Bucarest et d'histoire et archéologie de Cluj-Napoca et de Iași durant l'intervalle 1976-1977 et le plan de perspective jusqu'en 1980*, în *SlovArch*, 26, 1978, 2, p. 456-463 (în colaborare cu R. Popa și M. Rusu).

- M. Petrescu-Dîmbovița, *Mawangtua – Republica Popularmă Chineză – O mare descoperire arheologică*, în *Magazin Istoric*, 12, 1978, 8 (137), p. 37-38.

- M. Petrescu-Dîmbovița, *Unitatea românilor în mileniul I e.n. Mărturii vechi și noi*, în *Magazin Istoric*, 12, 1978, 10 (139), p. 7-8.

- M. Petrescu-Dîmbovița, *La contribution des recherches archéologiques à l'histoire des Thraces du Nord du Danube (l'âge du bronze et le début de la première âge du fer)*, în *Actes du II^e Congrès International de Thracologie (București, 1976)*, I, București, 1980, p. 165-180.

- M. Petrescu-Dîmbovița, *La continuité à l'Est des carpathes au cours du premier millénaire à la lumière des dernières recherches*, în *NÉH*, 6, 1980, 1, p. 23-32.
- M. Petrescu-Dîmbovița, *La métallurgie du bronze chez les Thraces de l'espace carpato-danubien*, în *Actes du deuxième Symposium International de Thracologie*, Roma 12-15 november, Rome, 1980, p.29-42.
- M. Petrescu-Dîmbovița, *Societatea omenească de pe teritoriul Iașului înainte de formarea orașului Iași*, în *Istoria orașului Iași*, 1980, p. 17-39 (în colaborare cu M. Dinu și C. Cihodaru).
- M. Petrescu-Dîmbovița, *Premizele civilizației geto-dacice*, în *ArhMold*, IX, 1980, p. 63-68.
- M. Petrescu-Dîmbovița, *Quelques nouvelles données concernant la civilisation Cucuteni*, în *Centenaire de l'enseignement de la préhistoire à Toulouse. Travaux de l'Institut d'art préhistorique*, 22, 1980, p. 387-395.
- M. Petrescu-Dîmbovița, *Tezaurul de la Băiceni (jud. Iași)*, în *Transilvania*, 9 (86), 1980, 6/80, p. 29-30.
- M. Petrescu-Dîmbovița, *Die wichtigsten Ergebnisse der archäologischen Forschungen zur Frage nach dem Ende der Bronzezeit im Donau-Karpaten-Raum*, în *Studien zur Bronzezeit. Festschrift für Wilhelm Albert v. Brunn*, Mainz, 1981, p. 333-338.
- M. Petrescu-Dîmbovița, *Die Kultur der Thrako-Geten-Daken. Der einheitliche und unabhängige Staat der Daker und seine Bedeutung unter Burebista und Decebal*, în *AȘUIași*, 24, S. Istorie, 1981, 3, p. 43-52.
- M. Petrescu-Dîmbovița, *La contribution des recherches archéologiques à l'étude de l'époque d'Etienne le Grand*, în *RRH*, 20, 1981, 4, p. 647-655.
- M. Petrescu-Dîmbovița, *La contribution des recherches archéologiques à l'histoire des Thraces nord-danubiens (Age du bronze et débuts de l'âge du fer)*, în *Le Monde thrace. II^e Congrès International de Thracologie*, Milan, 1982, p. 413-428.
- M. Petrescu-Dîmbovița, *Nouvelles données sur le premier âge du fer dans l'espace carpato-ponto-danubien*, în *Union Internacional de Ciencias Prehistoricas y Protohistoricas X Congreso, Actes*, Mexico, 1982, p. 316-332.
- M. Petrescu-Dîmbovița, *Tezaurul de la Băiceni*, în *Noi Tracii*, XI, 1982, 90, p. 1-5.

- M. Petrescu-Dîmbovița, *Peuples et civilisations dans l'espace carpato-ponto-danubien à l'âge des métaux*, în *Actes du troisième Symposium International de Thracologie (Palma de Mallorca, 16-19 novembre 1981)*, Roma, 1982.

- M. Petrescu-Dîmbovița, *Rolul Academiei Române în cercetarea arheologică din Moldova până la 1900*, în vol. *Profesorului Constantin Cihodaru la a 75-a aniversare*, Iași, p. 140-151.

- M. Petrescu-Dîmbovița, *Das Problem der Synchronisierung bronzener Hortfunde mit den zeitgenössischen Kulturen im Donau-Ponto-Karpatenraum*, în *Dritter Internationaler Thrakologischer Kongress*, 1, Sofia, 1984, p. 186-194.

- M. Petrescu-Dîmbovița, *Quelques réflexions sur le développement socio-économique du territoire roumain à l'âge du bronze*, în *Hommages à Jacques-Pierre Millotte*, Paris, 1984, p. 595-599.

- M. Petrescu-Dîmbovița, *Contributions des recherches archéologiques à l'étude des commencements de l'ethnogenèse des Thraces dans l'espace carpato-ponto-danubien*, în *Studii di Paleontologia in onore di Salvatore M. Puglisi*, Roma, 1985, p. 617-624.

- M. Petrescu-Dîmbovița, *Some problems of the bronze metallurgy concerning the Thracians of the Carpatho-Danubien-Pontic area*, în *4th International Thracian Conference, Boston, 7-10 June, 1984*, Milano, 1986, p. 59-78.

- M. Petrescu-Dîmbovița, *Informarea și documentarea în arheologie și istorie, o problemă mereu actuală*, în *Studii și cercetări de documentare*, București, 28, 1986, 3-4, p. 264-280.

- M. Petrescu-Dîmbovița, *International de Științe Istorice de la Stuttgart*, în *Forum*, 28, 1986, 1, p. 61-66.

- M. Petrescu-Dîmbovița, *Les principaux problèmes concernant les dépôts de bronzes chez les Thraces de l'espace carpato-danubien-pontique des XVI^e-XI^e siècles av. n.è.*, în *Pulpudeva, Semaines Philippopolitaines de l'histoire et de la culture thrace*, 5, 1986, p. 161-183.

- M. Petrescu-Dîmbovița, *Considerații asupra expediției lui Darius la Dunărea Inferioară*, în *Forum*, 28, 1986, 9, p. 50-54.

- M. Petrescu-Dîmbovița, *Probleme der Cucuteni-Kultur im Lichte der neuen archäologischen Forschungen*, în *Acta Praehistorica et Archaeologica*, 19, 1987, Berlin-West, p. 19-29.

- M. Petrescu-Dîmbovița, *L'importance des fouilles archéologiques de Cucuteni*, în vol. *La civilisation de Cucuteni en contexte européen*, Iași, 1987, p. 19-27.
- M. Petrescu-Dîmbovița, *Certaines considérations sur quelques problèmes du Hallstatt de l'espace carpato-danubien-pontique d'après les données des recherches récentes*, în *SlovArch*, 26, 1988, 1, p. 175-188.
- M. Petrescu-Dîmbovița, *Alcuni dati sulla civiltà dei Traci dell'età del bronzo nella regione carpato-danubiano-pontica alle luce delle nuove ricerche*, în *V Simposium Internazionale di Tracologia*, Spoleto 26-28 novembre 1987, Roma, 1989, p. 79-82.
- M. Petrescu-Dîmbovița, *Interférences culturelles dans l'espace thraco-daco-gète, hellénique et oriental*, în *NÉH*, București, 8, 1990, p. 7-20 (în colaborare cu S. Sanie).
- M. Petrescu-Dîmbovița, *Problema raporturilor tracilor din spațiul carpato-dunăreano-pontic cu nordul Italiei la sfârșitul epocii bronzului și în Hallstatt-ul timpuriu*, în *Symposia Thracologica*, 8, Satu Mare-Carei, 1990, p. 136-137.
- M. Petrescu-Dîmbovița, *Unele considerații cu privire la brățările și verigile de picior de bronz din Dobrogea*, în *Thraco-Dacica*, 11, 1990, p. 59-68.
- M. Petrescu-Dîmbovița, *Quelques problèmes concernant les relations des civilisations de l'Europe Orientale, Centrale et Occidentale au cours de l'âge du bronze et de Hallstatt*, în *Europa Indo-Européa, Atti del VI^o Congresso Internazionale di Tracologia e del VII^o Simposium Internazionale di Studi Traci* (Palma de Mallorca, 24-28 Marz 1992), organizate de Fundația Europeană Dragan.
- M. Petrescu-Dîmbovița, *Betrachtungen über die Cucuteni-Kultur im südosteuropäischen Kontexte*, în *Heinrich Schliemann. Grundlagen und Ergebnisse moderner Archäologie. 100 Jahre nach Schliemanns Tod*, Berlin, 1992, p. 267-272.
- M. Petrescu-Dîmbovița, *Quelques problèmes concernant les établissements de la civilisation de Cucuteni et leurs rapports avec le sud-est de l'Europe*, în *AAC*, XXXI, 1992, Cracovia, p. 55-67.
- M. Petrescu-Dîmbovița, *Quelques considérations concernant les rapports des Thraces de l'espace carpato-danubien-pontique avec le Nord de l'Italie à la fin de l'âge du bronze et au début du Hallstatt*, în *VI^o Simposium Internazionale di Tracologia*, Firenze 1989, Roma, 1993, p. 281-298.

- M. Petrescu-Dîmbovița, *Quelques problèmes concernant les établissements de la civilisation de Cucuteni et leurs rapports avec le sud-est de l'Europe*, în AAC, XXXII, Cracovia, 1993, p. 55-67.
- M. Petrescu-Dîmbovița, *Réflexions concernant le complexe Noua-Sabatinovka-Coslogeni en contexte européen*, în *Culture et civilisation au Bas Danube*, Călărași, 10, 1993, p. 9-14.
- M. Petrescu-Dîmbovița, *Quelques considérations concernant la civilisation de Cucuteni en contexte est et sud-est européen*, în *Actes du XIIe Congrès UISPP*, 2, Bratislava, 1993, p. 538-550.
- M. Petrescu-Dîmbovița, *Les premières étapes de l'ethnogénese des Thraces dans l'espace carpato-ponto-danubien*, în *Pulpudeva*, 6, 1993, p. 125-135.
- M. Petrescu-Dîmbovița, *Quelques-uns des principaux résultats des recherches interdisciplinaires relatifs à la civilisation de Cucuteni*, în *The fourth millenium B.C. Proceedings of the International Symposium Nessebăr 28-30 August 1992*, Sofia, 1993, p. 54-60.
- M. Petrescu-Dîmbovița, *Problema așezărilor „prototurbane” ale complexului eneolitic Ariușd-Cucuteni-Tripolie*, în *Academica*, 3, 1993, 8 (32), p. 4.
- M. Petrescu-Dîmbovița, *Elemente ale vieții spirituale la est de Carpați în epoca bronzului și Hallstatt-ul timpuriu*, în *Teologie și viață spirituală. Sursă de gândire și spiritualitate*, Iași, III, 1993, 4-7, p. 29-37.
- M. Petrescu-Dîmbovița, *Quelques problèmes concernant les relations des civilisations de l'Europe orientale, centrale et occidentale au cours de l'âge du bronze et du Hallstatt*, în *Europa Indo-Europea. Atti del VI^e Congresso Internazionale di Tracologia e del VII^e Symposium Internazionale di Studi Traci*, Palma de Mallorca 24-28 Marzo, Roma, 1994, p. 47-60.
- M. Petrescu-Dîmbovița, *Unele date în legătură cu participarea lui N. N. Moroșan la cel de al 17-lea Congres Internațional de Antropologie Preistorică, București, 1937*, în *SCIVA*, 45, 1994, 3, p. 215-223.
- M. Petrescu-Dîmbovița, *Les contributions de I. Nestor concernant le problème des liaisons de l'espace carpato-danubien-pontique avec le nord de l'Italie à l'âge du bronze et au début du Hallstatt ancien*, în *Dacia*, N.S., XXXVIII-XXXIX, 1994-1995, p. 41-53.
- M. Petrescu-Dîmbovița, *Beziehungen zwischen Dakern und Römern an der nord-östlichen Grenze des Reiches*, în *ArhMold*, XVII, 1994, p. 75-83.

- M. Petrescu-Dîmbovița, Mai multe articole în *Enciclopedia arheologiei și istoriei vechi a României*, A-C, vol. I, București, 1994.
- M. Petrescu-Dîmbovița, Ioan Andrieșescu, ctitor al arheologiei preistorice românești, în *Memoriile Secției de Științe Istorice și Arheologie. Academia Română*, Seria IV, Tom XIX, 1994, p. 33-43.
- M. Petrescu-Dîmbovița, *Certains problèmes concernant le trésor de Băiceni (département de Iași)*, în *Thraco-Dacica*, t. XVI, 1995, 1-2, p. 171-185.
- M. Petrescu-Dîmbovița, I. Nestor. Omul și opera, în *Memoriile Secției de Științe Istorice și Arheologie*, IV, Tom XX, 1995, p. 99-106.
- M. Petrescu-Dîmbovița, Rolul Academiei Române în cercetarea stațiunii preistorice de la Cucuteni, în *Academica*, iulie 1995, p. 3-5.
- M. Petrescu-Dîmbovița, Unele considerații cu privire la complexul Noua-Sabatinovka-Coslogeni, Tulcea (III), 1996.
- M. Petrescu-Dîmbovița, Problema informării și documentării în arheologie, în *Lucrările Simpozionului de arheologie*, Târgoviște, 23-25 noiembrie 1995, Târgoviște, 1996, p. 9-12.
- M. Petrescu-Dîmbovița, *Les problèmes des habitats „proto-urbains” du complexe énéolithique Ariușd-Cucuteni-Tripolie*, la Sesiunea de la Baturin a comisiilor mixte româno-ucraineană și ucraineano-română, Baturin, 1997.
- M. Petrescu-Dîmbovița, *Certains problèmes concernant le complexe Noua-Sabatinovka-Coslogeni*, Baturin, 1997 (a 4-a Sesiune).
- M. Petrescu-Dîmbovița, *Les contributions de I. Nestor concernant le problème des liaisons de l'espace carpato-danubien-pontique avec le nord de l'Italie à l'âge du bronze et au début du Hallstatt ancien*, în *Dacia*, N.S., 38-39, 1994-1995, București, 1997, p. 41-53.
- M. Petrescu-Dîmbovița, mai multe articole în *Enciclopedia arheologiei și istoriei vechi a României*, vol. II, coordonator C. Preda, București, 1997.
- M. Petrescu-Dîmbovița, *Quelques considérations concernant les habitats du complexe énéolithique d'Ariușd-Cucuteni-Tripolje*, în *RSP*, XLIX, 1998, p. 523-536.
- M. Petrescu-Dîmbovița, *Quelques considérations concernant les relations à l'âge du bronze entre les civilisations de l'espace carpato-danubien-pontique avec celles de la zone nord-pontique*, Cernăuți, 1999.
- M. Petrescu-Dîmbovița, *Quelques considérations sur la position chronologique de la station appartenant à l'étape Cucuteni A de Trușești*

dans le cadre de cette étape, în Cucuteni aujourd'hui, în BMA, Piatra Neamț, 1999, p. 15-25.

- M. Petrescu-Dîmbovița, *De nouveau sur le problème de l'ethnogénese des Thraces de l'espace carpato-ponto-danubien à la lumière des recherches archéologiques, în Thraco-Dacica, XX, 1999, 1-2, p. 17-32.*

- M. Petrescu-Dîmbovița, *Activitatea arheologică ieșeană după cel de al doilea război mondial. Epoca bronzului, în ArhMold, XXV, 1999, București, 2000, p. 171-195.*

- M. Petrescu-Dîmbovița, *Unele mărturii din trecutul orașului Galați și al județului Covurlui, în Broșura Acad. prof. dr. M. Petrescu-Dîmbovița, cu prilejul acordării titlului de Doctor Honoris Causa al Universității „Dunărea de Jos” din Galați, aprilie 1999, p. 10 și urm.*

- M. Petrescu-Dîmbovița, *Depozitul de obiecte de fier și bronz argintat din a doua epocă a fierului de la Trușești (jud. Botoșani), în Ephemeris Napocensis, IX, 1999.*

- M. Petrescu-Dîmbovița, *Quelques considérations concernant les habitats et les habitations de l'aspect Ariușd-Cucuteni-Tripolie, în Interacademica, I, București, 1999, p. 13-19.*

- M. Petrescu-Dîmbovița, *Certains problèmes concernant le complexe Noua-Sabatinovka-Coslogeni, de 11 Juin 1997 à la IV^{ème} Session des Commissions mixtes roumaino-ukrainienne et ukrainienne-roumaine d'histoire, d'archéologie, d'ethnologie et de folklore de Konotop.*

- M. Petrescu-Dîmbovița, *Unele considerații privind activitatea arheologică ieșeană între cele două războaie mondiale, în ArhMold, XXI, 1998, București, 2000, p. 181-199.*

- M. Petrescu-Dîmbovița, *Realizări și perspective în cercetarea culturii Cucuteni, în seria Discursuri de recepție, Ed. Academiei Române, București, 2001, p. 6-34.*

- M. Petrescu-Dîmbovița, *Câteva considerații privind viața spirituală la est de Carpați în epoca bronzului și Hallstatt-ul timpuriu, 2001, Odessa (a 8-a a Sesiune).*

- M. Petrescu-Dîmbovița, *Realizări și perspective în cercetarea culturii Cucuteni. Discurs de recepție rostit la 6 noiembrie 2000 în ședință publică, Ed. Academia Română, București, 2001, p. 6-34.*

- M. Petrescu-Dîmbovița, *Considerații cu privire la locuințele din eneoliticul dezvoltat cu ceramică pictată cu grafit de pe teritoriul*

României, în *Istoria – o meditație asupra trecutului*, vol. Prof. V. Cristian la a 65-a aniversare, Iași, 2001, p. 33-45.

- M. Petrescu-Dîmbovița, *Quelques considérations concernant les relations à l'âge du bronze entre les civilisations de l'espace carpato-danubien-pontique et celles de la zone nord-pontique*, à la 6^{ème} Session des Commissions mixtes roumaine-ukrainienne et ukrainienne-roumaine de Cernovitz en 1999, dans *Interacademica*, II-III, București, 2001, p. 63-72.

- M. Petrescu-Dîmbovița, *Quelques considérations concernant la vie spirituelle à l'Est de Carpates à l'âge du bronze et au Hallstatt ancien*, în *Interacademica*, II-III, București, 2001, p. 23-79.

- M. Petrescu-Dîmbovița, *Die Nekropole der Noua-Kultur auf der „Țuguiea” bei Trușești, Kr. Botoșani, Nvidmoldau, Rumänien*, în *PZ*, 76, 2001, 2, p 179-208.

- M. Petrescu-Dîmbovița, *Considérations concernant les habitations de l'énéolithique sur le territoire de la Roumanie*, în *Interacademica*, IV, Kiev, 2002.

- M. Petrescu-Dîmbovița, *Quelques considérations concernant les fortifications énéolithiques des habitats de la civilisation de Cucuteni dans l'espace entre les Carpates et le Prut*, pentru *Interacademica*, V, 2002.

- M. Petrescu-Dîmbovița, *Unele probleme ale culturii Cucuteni în context interdisciplinar*, în vol. *Omagiu Virgil Cîndea la 75 de ani*, București, 2002, p. 107-120.

- M. Petrescu-Dîmbovița, *Les communautés ethno-culturelles du Bronze tardif de l'espace carpato-danubien et leurs relations dans l'Est et le Sud-Est de l'Europe*, în *Trahica i Egeida*, al VIII-lea Congres Internațional de Tracologie, Sofia-Zambol, 26-29 septembrie 2002, p. 22-24.

- M. Petrescu-Dîmbovița, *Activitatea arheologică ieșeană după cel de al doilea război mondial: epoca bronzului*, în *ArhMold*, XXII, 1999, București, 2002, p. 171-195.

- M. Petrescu-Dîmbovița, *Unele probleme în legătură cu tracii din sud-estul Europei*, în vol. dedicat Acad. Dan Berindei la 80 de ani, București, 2003, p. 93-102.

- M. Petrescu-Dîmbovița, *Le problème de la métallurgie dun bronze chez les Thraces de l'espace carpato-danubien dans l'oeuvre de Vasile Pârvan*, în *Thracia*, XV, In honor of Alexander Fol's anniversaire, Sofia, 2003, p. 33-38.

- M. Petrescu-Dîmbovița, *La signification des certains anneaux de pied en bronze du Hallstatt ancien dans l'espace carpato-danubien*, pentru volumul omagial dedicat prof. Al. Fol, Sofia, 2003.

E. Alte lucrări

- M. Petrescu-Dîmbovița, *Călătorie de cercetări arheologice în jud. Covurlui*, în *Orizonturi. Revista Asociației profesorilor secundari din Galați*, 3, Galați, 1940, p. 3-23.

- M. Petrescu-Dîmbovița, *Seminarul de arheologie preistorică*, în *Revista de Preistorie și Antichități Naționale*, 2-4, 1940, p. 39-62 (în colaborare cu C. Mateescu).

- M. Petrescu-Dîmbovița, *Al XVII-lea Congres Internațional de Antropologie și de Arheologie Preistorică*, în *Revista de Preistorie și Antichități Naționale*, 2-4, 1940, p. 129-136.

- M. Petrescu-Dîmbovița, *Seminarul de arheologia societății primitive de la Chișinău*, în *SCȘ Iași, Istorie*, 1, 1959, 1-2, p. 253-257.

- M. Petrescu-Dîmbovița, *Seminarul de Arheologie Slavă de la Moscova*, în *Studii*, 13, 1960, 1, p. 141-152.

- M. Petrescu-Dîmbovița, *Contribuția arheologilor din țările socialiste la cel de al XI-lea Congres Internațional de Științe Istorice de la Stockholm*, în *AȘUIași*, 10, S. Științe sociale, 1962, p. 185-191.

- M. Petrescu-Dîmbovița, *Expoziția „Orânduirea comunei primitive din Cehoslovacia” în Muzeul Național din Praga*, în *ArhMold*, II-III, 1964, p. 517-528.

- M. Petrescu-Dîmbovița, *Le Musée d'histoire de la Moldavie*, în *RRH*, 1, 1965, p. 105-117 (în colaborare cu Al. Andronic).

- M. Petrescu-Dîmbovița, *Călătorie de cercetare arheologică în R. P. Bulgaria*, în *ArhMold*, V, 1967, p. 337-341.

- M. Petrescu-Dîmbovița, *Splendori și enigme ale culturii Cucuteni*, în *Magazin Istoric*, 4, 1970, 9, p. 2-6.

- M. Petrescu-Dîmbovița, *Enigme subacvatice*, în *Magazin Istoric*, 6, 1972, 4 (61), p. 88-92.

- M. Petrescu-Dîmbovița, *Simpozionul internațional de la Verona-Lasize asupra bronzului timpuriu în Europa (mai 1972)*, în *AIIAI*, X, 1973, p. 643-645.

- M. Petrescu-Dîmbovița, *Aportul instituțiilor de cercetare istorică din Moldova la realizarea Muzeului de istorie al R. S. România*, în *RevMuz*, 1, 1973, p. 22-23.

- M. Petrescu-Dîmbovița, *Reuniunea de la Varșovia a directorilor Institutelor de arheologie din țările socialiste*, în *AIIAI*, X, 1973, p. 647-650.
- M. Petrescu-Dîmbovița, *Arheologul: „un căutător de adevăruri în trecut”*, în *Magazin Istoric*, 7, 1973, 3 (72), p. 94, 96.
- M. Petrescu-Dîmbovița, *Un mesaj de la Homo Sapiens în peșterile din Pirinei*, în *Magazin Istoric*, 11, 1973, 11 (80), p. 38-42.
- M. Petrescu-Dîmbovița, *Călătorie de documentare științifică în R. P. Bulgaria*, în *AIIAI*, XII, 1975, p. 393-399.
- M. Petrescu-Dîmbovița, *Al IX-lea Congres Internațional de Științe Pre- și Protoistorice (Nisa, 13-18 septembrie 1976)*, în *SCIVA*, 28, 1977, p. 272-276.
- M. Petrescu-Dîmbovița, *Profesorul Radu Vulpe la 80 de ani*, în *AIIAI*, XVII, 1980, p. 889-895.
- M. Petrescu-Dîmbovița, *Institutul de Istorie și Arheologie „A. D. Xenopol” la 40 de ani. Realizări și perspective*, în *AIIAI*, XIX, 1982, p. I-XXIII.
- M. Petrescu-Dîmbovița, *Unele probleme de arheologie în lumina celui de al X-lea Congres Internațional de Științe pre- și protoistorice de la Ciudad de Mexico*, în *SAA*, 1, Iași, 1983, p. 26-37.
- M. Petrescu-Dîmbovița, *Al X-lea Congres Internațional de Științe Pre- și Protoistorice*, în *AIIAI*, XX, 1983, p. 609-610.
- M. Petrescu-Dîmbovița, *Consfătuirea arheologică de la Nove Vozokany (Slovacia)*, în *AIIAI*, XX, 1983, p. 614-615.
- M. Petrescu-Dîmbovița, *A cincea ediție a săptămânilor philippopolitane de istorie și cultură tracică*, în *AIIAI*, XX, 1983, p. 617-619.
- M. Petrescu-Dîmbovița, *Profesorul Vladimir Dumitrescu la 80 de ani*, în *AIIAI*, XXI, 1984, p. 717-719.
- M. Petrescu-Dîmbovița, *Probleme metodologice privitoare la arheologie și istorie la cel de al XVI-lea Congres*
- M. Petrescu-Dîmbovița, *Călătorie pentru documentare și conferințe în Republica Federală Germania*, în *ArhMold*, XIII, 1990, p. 253-257.
- M. Petrescu-Dîmbovița, *Paolo Graziosi (1907-1988)*, în *ArhMold*, XIII, 1990, p. 279-280.
- M. Petrescu-Dîmbovița, *Prof. Bucur Mitrea la 80 de ani*, în *ArhMold*, XIII, 1990, p. 272-275.
- M. Petrescu-Dîmbovița, *Reuniunea Consiliului Internațional de Tracologie de la Plovdiv din octombrie 1990*, în *ArhMold*, XIV, 1991, p. 175-176.

- M. Petrescu-Dîmbovița, *Al XI-lea Congres Internațional de Pre-și Protoistorie* (Mainz, 30 august – 5 septembrie 1987), în *Europa Indo-Europăa, Atti del VI^o Congresso Internazionale di Tracologia e del VII^o Symposium Internazionale di Studi Traci* (Palma de Mallorca, 24-28 Marz 1992), organizate de Fundația Europeană Dragan, p. 258-262.
- M. Petrescu-Dîmbovița, *Sesiunea internațională de la Berlin din decembrie 1990, ocazionată de împlinirea a 100 de ani de la moartea lui Heinrich Schliemann*, în *ArhMold*, XV, 1993, p. 219-220.
- M. Petrescu-Dîmbovița, *Al XII-lea Congres Internațional de științe pre- și protoistorice*, în *Thraco-Dacica*, N.S., XIII, 1992, 1-2, p. 201-202.
- M. Petrescu-Dîmbovița, *Simpozionul internațional „Mileniul IV î.Hr.”* (Nessebăr 1992), în *ArhMold*, XVI, 1993, p. 336-337.
- M. Petrescu-Dîmbovița, *Unele considerații cu privire la cercetarea arheologică ieșeană până la primul război mondial*, în *ArhMold*, XX, 1997, p. 171-180.
- M. Petrescu-Dîmbovița, *Academicianul Emil Condurachi. Omul și opera*, în *Memoriile Secției de Științe Istorice și Arheologie*, Seria IV, Tom XXII, 1997, p. 117-123.
- M. Petrescu-Dîmbovița, *Amintiri despre Nicolae Iorga*, în *Memoriile Secției de Științe Istorice și Arheologie*, IV, Tom XXII, 1997, p. 107-108.
- M. Petrescu-Dîmbovița, *Ioan Andrieșescu, cel mai apropiat colaborator al lui Vasile Pârvan*, în *Carpica*, XXVI, 1997, p. 265-277.
- M. Petrescu-Dîmbovița, *Constantin C. Daicoviciu (1898-1973)*, în *Academica*, 1998, p. 14-15.
- M. Petrescu-Dîmbovița, *Simpozionul jugoslavo-român de tracologie de la Kladovo-Drobeta-Turnu Severin-Vršac (28 septembrie-3 octombrie 1998)*, în *ArhMold*, XXI, p. 349-350.
- M. Petrescu-Dîmbovița, *Activitatea arheologică ieșeană în perioada dintre cele două războaie mondiale*, în *ArhMold*, XXI, 1998, p. 181-199, p. 195-197.
- M. Petrescu-Dîmbovița, *L'Académicien Milutin Garašanin (1920-2002)*, în *Thraco-Dacica*, 2002.
- M. Petrescu-Dîmbovița, *Le professeur Radu Vulpe à l'Université de Iași*, în *Studia Antiqua et Archaeologica*, IX, In honorem Magistri Dan Gh. Teodor, Iași, 2003, p. 21-26.
- M. Petrescu-Dîmbovița, *Cuvânt înainte la vol. Poduri-Dealul Ghindaru. O Troie în Subcarpații Moldovei* de dr. Dan Monah și colaboratori, Piatra Neamț, 2003, p. 7-10.

- M. Petrescu-Dîmbovița, *Acad. prof. dr. Olga Necrasov (1919-2000)*, în *ArhMold*, XXIII-XXIV, 2003, p. 457-462.

F. Recenzii și note bibliografice

- Wilhelm Albert v. Brunn, *Mitteldeutsche Hortfunde der jüngeren Bronzezeit*, Berlin, 1968, recenzie în *ArhMold*, VII, 1972, p. 391-395.

- Maria Novotna, *Die Bronzehortfunde in der Slowakei. Spätbronzezeit*, Bratislava, 1970, recenzie în *ArhMold*, VIII, 1975, p. 315-316.

- Andreas Oldeberg, *Die ältere Metallzeit in Schweden*, vol. 1-2, *Kungl. Vitterhets historie och antikvitets Akademien*, Stockholm, 1974, 1976, recenzie în *ArhMold*, IX, 1980, p. 139-140.

- Alexander M. Leskov, *Jung – und spätbronzezeitliche Depotfunde im nördlich Schwarzmeergebiet 1 (Depots mit einheimischen Formen)*, *Prähistorische Bronzefunde*, XX.5, München, 1981, recenzie în *Germania*, 62, 1984, 2, p. 479-483.

- Frauke Stein, *Bronzezeitliche Hortfunde in Süddeutschland*, *Beiträge zur Altertumskunde*, Bd. 23, Bonn, 1976; dies., *Katalog der vorgeschichtlichen Hortfunde in Süddeutschland*, Bd. 24, Bonn, 1979, recenzie în *ArhMold*, X, 1985, p. 110-113.

- Marija Gimbutas, *The Civilisation of the Goddess. The World of Old Europe*, San Francisco, 1991, 529 p., 448 fig. și 24 pl. color, recenzie în *ArhMold*, XIV, 1991, p. 338-340.

- P. Roman în colaborare cu Ann Dodd-Oprițescu și Pál János, *Beiträge zur Problematik der schurverzierten Keramik Südosteuropas*, Mainz 1992, recenzie, în *Enciclopedia arheologiei și istoriei vechi a României*, A-C, vol. I, București, 1994, p. 341-344.

Cercetător științific II dr. Rodica Popovici

I. Născută la 27 mai 1946 în orașul Roman, județul Neamț, România.

II. Facultatea de Istorie-Filosofie a Universității “Al.I. Cuza” din Iași, secția Istoria României (absolvită în anul 1969); doctor în istorie cu teza *Satul medieval românesc din zona centrală a Moldovei în secolele XV-XVII*, sub conducerea prof. dr. Ion Toderașcu (2000).

III. Cercetător științific la Institutul de Istorie și Arheologie “A. D. Xenopol” (1969), în prezent cercetător științific II la Institutul de Arheologie din Iași.

IV. Așezările rurale medievale cu referire specială la satele din zona Neamț; cercetări în necropolele de secolele XIII-XV; producția meșteșugărească în Evul Mediu de pe teritoriul Moldovei.

VI. Participantă la numeroase sesiuni științifice cu caracter internațional la București, Iași, Constanța, Bacău.

VII. Membru fondator al Institutului de Genealogie și Heraldică „Sever Zotta”, membru al Asociației arheologilor medieviști.

IX. Săpături arheologice: Hlincea-Iași, Hudum-Botoșani, Borniș, Negrești-Neamț (săpături); Obârșia, Mălăești, Ghigoești, Bârgăuani (sondaje).

XI. Lista lucrărilor publicate:

C. Studii și articole

- V. Chirica, R. Popovici, *Cercetări arheologice de suprafață la sud de București*, în *Materiale*, X, București, 1973, p. 353-366.

- V. Spinei, R. Popovici, *Principalele rezultate ale săpăturilor de la Hudum-Botoșani*, Botoșani, 1974, p. 115-134.

- R. Popovici, *Cercetări arheologice în așezarea din secolele XIV-XV de la Băiceni (jud. Iași)*, în *ArhMold*, VIII, 1975, p. 293-307.
- R. Popovici, N. Ursulescu, *Descoperiri arheologice din secolele XIV-XV de la Suceava-Parcul Cetății*, în *ArhMold*, IX, 1980, p. 93-102.
- R. Popovici, *Cercetări arheologice în așezările rurale medievale de la Borniș, com. Dragomirești, jud. Neamț (secolele XV-XVII)*, în *Materiale*, Tulcea, 1980, p. 572-578.
- R. Popovici, D. Pop, *Săpăturile arheologice din așezarea rurală medievală de la Negrești-Neamț*, în *Materiale*, Tulcea, 1980, p. 588-590.
- R. Popovici, *Descoperirile din secolele III-II î.e.n. de la Borniș-Neamț*, în *CercetIst*, S.N., XII-XIII, 1981-1982, p. 153-158.
- R. Popovici, colaborare la lucrarea: V.Chirica, M.Tanasachi, *Repertoriul arheologic al județului Iași*, vol. I, Iași, 1984 și II, Iași, 1985.
- V. Spinei, R. Popovici, *Cercetările arheologice din necropola medievală de la Hudum, jud. Botoșani*, în *ArhMold*, X, 1985, p. 74-88.
- R. Popovici, *Așezarea rurală Negoești (secolele XV-XVII). Rezultatele cercetărilor arheologice din anii 1972-1977*, în *MemAntiq*, IX-XI, 1985, p. 261-281.
- R. Popovici, *Cercetări arheologice în așezarea rurală medievală Mălești (secolele XIV-XVII)*, în *ArhMold*, XI, 1987, p. 169-190.
- R. Popovici, *Două piese vestimentare din secolele VI-VII descoperite la Borniș-Neamț*, în *ArhMold*, XII, 1988, p. 249-251.
- V. Spinei, R. Popovici, *Săpăturile arheologice din necropola medievală de la Hudum (1987)*, în *ArhMold*, XII, 1988, p. 233-247.
- R. Popovici, *Antroponim dacic scris cu litere latine în așezarea de la Borniș-Neamț (secolele II-III e.n.)*, în *ArhMold*, XIII, 1990, p. 155-160.
- D. Gh. Teodor, R. Popovici, *Așezarea medievală timpurie de la Borniș "Vărărie", județul Neamț*, în *MemAntiq*, XIX, 1994, p. 333-354.
- R. Popovici, *Așezările rurale medievale sec. XIV-XVII, jud. Neamț*, în *Cronica, Campania 1993*, Satu Mare, 12-15 mai 1994, p. 6-7.
- R. Popovici, *Șantierul arheologic Mănăstirea Barnovschi (Iași)-1991: descoperiri monetare*, în *AIIf*, XXXII, 1995, p. 525-529.
- R. Popovici, *Borniș, com. Dragomirești, jud. Neamț*, în *Cronica, Campania 1994*, Cluj-Napoca, 11-14 mai 1995.
- R. Popovici, *Câteva date despre o pâine din secolul al XVII-lea descoperită la Negrești-Neamț*, în *MemAntiq*, XXI, 1997, p. 265-272.
- R. Popovici, *Quelques données sur un pain du XVII^e siècle découvert à Negrești-Neamț*, în *ArhMold*, XX, 1999, p. 207-211.

- R. Popovici, *Despre motivele decorative de pe cahlele din secolul al XV-lea descoperite la Borniș, jud. Neamț*, în *ArhMold*, XXI, 1998 (2000), p. 165-179.

- R. Popovici, *Satul medieval românesc din zona centrală a Moldovei în secolele XV-XVII*, rezumatul tezei de doctorat, Iași, 1999, 30 p.

- R. Popovici, *Negoiești, un sat din zona Neamț în secolele XIV-XVII*, în *Arheologia Medievală*, IV, 2002, p. 27-45.

- R. Popovici, *Negoiești, un village de la zone de Neamț dans les XIV^e-XVII^e siècles*, în *ArhMold*, XXV, 2002 (2004), p. 237-251.

E. Alte lucrări

- R. Popovici, *Emilia Zaharia (1903-1979)*, în *AMM*, I, 1979, p. 295-296.

- R. Popovici, *Eugenia Neamțu*, în *CercetIst*, S.N., XII-XIII, 1981-1982, p. 734-736.

- R. Popovici, *Neculai Zaharia (1899-1983)*, în *AMM*, V-VI, 1983-1984, p. 575-578.

- R. Popovici, *Călătorie de documentare științifică în R.S.Crșoslovacă*, în *ArhMold*, XIII, 1990, p. 262-263.

F. Recenzii și note bibliografice

- *L'achéologie du village médiéval* Centre belge d'histoire rurale. Publications no. 6, Louvain et Gand, 1967, 139 p., în *AIIAI*, IX, 1972, p. 588-589.

- Mircea D. Matei, Emil I. Emandi, *Habitatul medieval rural din Valea Șomuzului Mare (secolele XI-XVII)*, București, Ed. Academiei R.S.R., 1982, 195 p., în *AIIAI*, XX, 1983, p. 450-452.

- E. M. Zagorul'skij, *Vozniknovenie Minska*, Minsk, Ed. Universitatea de Stat Bielorusă "V.I. Lenin", 1982, 358 p., în *AIIAI*, XX, 1993, p. 489-490 (în colaborare cu Al. Andronic).

- P.P.Bârnea, *Moldavskij srednevekovyj gorod v Dnestrovsko-Prutskom meždureč'e (XV-načalo XVI v.)*, Chișinău, Ed. Știința, 1984, 206 p., în *AIIAI*, XXIII/2, 1986, p. 954-957 (în colaborare cu Al. Andronic).

- *Archeologičeskie izučeniija pamjatnikov –15 vekov v Čechii 1975-1985 gg.*, Praga, 1985, 275 p., în *AIIAI*, XXIV/1, 1987, p. 535-538 (în colaborare cu Al. Andronic).

- Julie Richterová, *Středověké kachle. Muzeum hlavního města Prahy*, Praga, 1982, 173 p., în *ArhMold*, XII, 1988, p. 339-340.

- *Srednevekovye pamjatniki Dnestrovsko-Prutskogo meždureč'ja*, Chișinău, Ed. Științifică, 1988, 160 p., în *ArhMold*, XIV, 1991, p. 171-172 (în colaborare cu Al. Andronic).

- *Archeologičeskie issledovanija v Moldavii v 1985 g.*, Chișinău, Ed. Știința, 1990, 268 p., în *ArhMold*, XVII, 1994, p. 331-333 (în colaborare cu Al. Andronic).

- *Archeologičeskie issledovanija v Starom Orchee*, Chișinău, Ed. Știința, 1991, 160 p., în *Europa*, XXI, t. III-IV/1994-1995, p. 307-310 (în colaborare cu Al. Andronic).

**Cercetător științific I dr.
Silviu Sanie**

I. Născut la 2 iulie 1936 în comuna Pungești, jud. Vaslui, România.

II. Facultatea de Istorie - Filosofie a Universității "Al.I.Cuza", Iași (licențiat din anul 1963 ca șef de promoție); Doctor în Istorie cu teza *Culte orientale în Dacia romană* sub coordonarea Acad. Constantin Daicoviciu și Acad. Emil Condurachi (1977); bursier DAI (Berlin, Roma).

III. Cercetător științific la Institutul de Istorie și Arheologie "A.D.Xenopol" Iași (din 1963); din 1992 cercetător științific I; profesor asociat la Facultatea de Litere a Universității "Al.I.Cuza" (din 1991) unde predă cursul de *Epigrafie greacă și latină*; conducător științific de doctorate la disciplina *Istoria antică universală* în cadrul Facultății de Istorie a Universității "Al.I.Cuza" și a Institutului de Arheologie Iași al Academiei Române (din 1992); șef al colectivului de Istorie veche (din 1986); membru în comitetul de redacție al revistei *Arheologia Moldovei*, Iași; fondator și coordonator (cu D. Vitcu) al revistei *Studia et Acta Historiae Iudaeorum Romaniae*, Iași-București.

IV. Istoria geto-dacilor din spațiul est-carpatic și cultura spirituală a geților în general; istoria religiei și populației Daciei romane; civilizația romană în spațiul carpato-nistrean; istoria evreilor pe teritoriul României îndeosebi cultura și simbolismul funerar iudaic.

VI. Participant la congrese și colocvii internaționale la München, Constanța, Atena, Lecce, București, Bratislava, Iași.

VII. Membru în Asociația Internațională de Epigrafie greacă și latină (din 1972); în Societatea de Studii Clasice (din 1965); Institutul de Tracologie.

VIII. Premiul "*Vasile Pârvan*" al Academiei Române pe anul 1981 pentru *Civilizația romană la est de Carpați și romanitatea pe teritoriul*

Moldovei; Premiul *Salonului Național de Carte*, ediția a VIII-a din 6-8 octombrie 1999 - Iași pentru *Din istoria culturii și religiei geto-dacice*; Premiul "*Emil Dorian*" al FCER pe anul 1998 pentru activitatea în domeniul orientalisticii; Ordinul "*Meritul Cultural*" în grad de Comandor, "*Cercetare științifică*", 7 feb. 2004.

IX. Săpături arheologice: Cucuteni-Băiceni (jud. Iași), Fedești și Vetrișoaia (jud. Vaslui), Bâta Doamnei-Piatra Neamț, Barboși-Galați, Ciolănești din deal (jud. Teleorman), Orșova (jud. Mehedinți), Dumbrava (jud. Iași), Siret (jud. Suceava) ș.a.

X. Referiri despre:

- Chirica, *Silviu Sanie la 60 de ani!*, în *ArhMold*, XIX, 1996, p. 5-8.
- Dan Ravaru, *Cartea întâia a Racovei*, Piatra Neamț, 2002 – *Silviu Sanie*, p. 335-344.

XI. Lista lucrărilor publicate:

A. Volume

- S. Sanie, *Civilizația romană la est de Carpați și romanitatea pe teritoriul Moldovei (sec. II î.e.n.- III e.n.)*, Iași 1981, 264 p. & 70 pl.; Rec.-prez.: H. Daicoviciu, în *Steaua*, XXXII, 10/413, noemb. 1981, p. 48 și 62; L. Petculescu, în *Scînteia*, LI, 12315, 27.03.1982, p. 4; V. Chirica, în *Cronica*, XVI, 50(828), 11 dec.1981, p.2; I. Mitrea, în *Ateneu*, XVIII, 4 (148), dec. 1981, p. 15; S. Teodor, în *AIIAI*, XIX, 1982, p. 689-691; Al. Suceveanu, în *Thraco-dacica*, III, 1982, p. 194-195; N. Gudea, în *ActaMN*, XIX, 1982, p. 752-754 ; Al. Barnea, în *SCIVA*, 34, 1, 1983, p. 84-87; L. Mărghită, în *Era socialistă*, LXII, 1/1982, 5 ian., p. 40-41; N. Ciudin, în *CercetIst*, XIV-XV, 1983-1984, p. 295-297.

- S. Sanie, *Culte orientale în Dacia romană (I). Cultele siriene și palmiriene*, București 1981, 312 p. & 16 pl.; Rec.-prez.: I. I. Russu, în *SCIVA*, 33, 4, 1982, p. 415-421; M. Bărbulescu, în *ActaMN*, XIX, 1982, p. 747-748; P. Rogozea, în *Studii și comunicări de etnografie și istorie*, IV, 1982, p. 344-345, Ioan Alexandru, în *Luceafărul*, XXV, 9(1035), 27 feb. 1982, p. 1 și 7; O. Boicu, în *Ateneu*, 1983.

- S. Sanie, *Din istoria culturii și religiei geto-dacice*, Iași 1995,ed.¹, 313 p & 88 pl; ed.², Iași 2000, 329 p & 94 pl.; Rec.-prez.: N. Zugravu, în *AIIX*, XXXIII, 1996, p. 429; S. Teodor, în, *ArhMold*, XXIII-XXIV(2000-2001), 2003, p. 426-427; C. Ungureanu, în *CercetIst*, XVIII-XX(1999-2001) 2002, p. 509-514.

- S. Sanie, *Dănuire prin piatră. Monumentele Cimitirului medieval evreiesc de la Siret*, București 2000, 315 p & 71 pl.; Rec.-prez.: L.-Z. Herșcovici, în *SAHIR*, VI, 2001, p. 343-345; N. G. Brancato, în *Folium*, IV₁, Roma, 2002, p. 32; P.V. Batariuc, în *ArhMold*, XXIII-XXIV (2000-2001)2003, p. 435-436.

- S. Sanie, la *Die sprechenden Steine von Siret*, (colab. T. Weggemann), Bludenz, 2001.

- S. Sanie, *Scriere și imagini în spațiul Carpato-nistriean (secolele VI a. Chr.- IV p. Chr.)*, Iași, 2003, 277 p & 88 pl.

B. Editări

- *Studia antiqua et archaeologica. Corolla memoriae Nicolai Gostar dedicata*, I, Iași 1981 (colab. A. Lászlo).

- Gh.Săulescu, *Descrierea istorico-gheografică a cetății Caput Bovis (Capul Boului sau Ghertina)*, București, 1991 (colab. V. Cristian).

- *Studia et acta historiae Judaeorum Romaniae*, București, 1996 – I; 1997 – II; 1998 – III; 1999 – IV; 2000 – V; 2001 – VI; 2002 – VII, 2003 – VIII (colab. D.Vitcu).

C. Studii și articole:

- S. Sanie, *O inscripție siriacă de la Romula*, în *ArhMold*, IV, 1966, p. 355-359.

- S. Sanie, *Unele observații asupra altarului dolichenian de la Majdaniște (Sarajevo, RSF Jugoslavia)*, în *SCIV*, 18, 1967, 4, p. 707-712.

- S. Sanie, *Medalioane și tipare romane descoperite la Tirighina-Barboși*, în *Danubius*, II-III, Galați 1969, p. 81-94.

- S. Sanie, *Câteva observații asupra inscripției CIL, III, 7954 de la Ulpia Traiana Sarmizegetusa*, în *SCIV*, 19, 1968, 4, p. 575-586.

- S. Sanie, *Sondajul din tell-ul gumelnițean de la Ciolănești din Deal (jud. Teleorman)*, în *ArhMold*, VI, 1969, p. 41-53 (colab. M.Petrescu-Dîmbovița).

- S. Sanie, *Ceramica grecească din Muzeul de istorie a Moldovei*, în *ArhMold*, VI, 1969, p. 55-65 (colab. Silvia Teodor).

- S. Sanie, *Badones Reginae*, în *SCIV*, 21, 1970, 2, p. 295-298.

- S. Sanie, *L' onomastique orientale de la Dacie romaine (I)*, în *Dacia*, N.S., XIV, 1970, p. 233-242.

- S. Sanie, *Inscriptio bilinguis tibiscensis. A. Pars palmyrena*, în *Dacia*, N.S., XIV, 1970, p. 405-409.

- S. Sanie, *Continuitatea locuirii dacice în castrul de la Barboși-Galați*, în *Danubius*, IV, 1970, p. 135-142 (colab. I.T.Dragomir).

- S. Sanie, *Cercetări arheologice în așezarea geto-dacică de la Ciolănești din Deal (jud. Teleorman)*, în *ArhMold*, VII, 1972, p. 241-258 (colab. M. Petrescu-Dîmbovița).
- S. Sanie, *La transcription de quelques théonymes et anthroponymes orientaux dans les inscriptions latines et grecques de Dacie*, în *Vestigia*, I, München, 1972, p. 399-401.
- S. Sanie, *Importuri elenistice și romane în câteva cetăți și așezări dacice din Moldova*, în *SCIV*, 23, 1973, 4, p. 407-434.
- S. Sanie, *Onomastica orientală din Dacia romană (II)*, în *ActaMN*, X, 1973, p. 151-170.
- S. Sanie, *Cercetările areologice de la Dumbrava (com. Ciurea, jud. Iași)*, în *CercetIst*, IV, 1973, p. 61-92 (colab. Ș. Sanie).
- S. Sanie, *Dea Placida*, în *ActaMN*, XI, 1974, p. 111-114.
- S. Sanie, *Transcrierea unor teonime și antroponime orientale în inscripțiile grecești și latine din Dacia*, în vol. *In memoriam Constantini Daicoviciu*, Cluj, 1974, p. 361-366.
- S. Sanie, *Le rôle des éléments orientaux dans le processus d'urbanisation de quelques provinces romaines danubiennes*, în *Histoire*, București, 1974, p. 59-60.
- S. Sanie, *Cultul lui Sol Invictus în Dacia*, în *Sargetia*, XI-XII, 1974-1975, p. 331-341.
- S. Sanie, *Noi descoperiri de ceramică romană cu inscripție în Moldova*, în *SCIVA*, 26, 1975, 2, p. 189-208 (colab. I.T. Dragomir, Ș. Sanie).
- S. Sanie, *Quelques considérations sur les cultes gréco-egyptiens en Dacie romaine*, în *Actes de la XIIe Conférence Internationale d'études classiques "Eirene"*, Cluj 1972, București-Amsterdam, 1975, p. 529-537.
- S. Sanie, *Classica et orientalia (I)*, în *SCIVA*, 27, 1976, 2, p. 399-404.
- S. Sanie, în *Dicționar de istorie veche a României (Paleolitic-sec. X)*, (coord. D. M. Pippidi), București 1976: *Barboși* (p. 79-81); *Bâta Doamnei* (p. 94-95), *Culte orientale (în Scythia Minor și Dacia romană)* D.M. Pippidi și Silviu Sanie, (p. 200-207); *Dumbrava* (p. 250-251).
- S. Sanie, *Iuppiter Dolichenus in Dakien*, în *Epigraphica*, în *Travaux dédiés au VII^e Congrès International d'Épigraphie grecque et latine* (coord. D.M. Pippidi și Em. Popescu), București, 1977, p. 131-157.
- S. Sanie, *Theos Hypsistos și Iuppiter Exsuperantissimus în Dacia*, în *SCIVA*, 28, 1977, 1, p. 135-142.
- S. Sanie, *Deus Aeternus et Theos Hypsistos en Dacie romaine*, în *Hommages à M. J. Vermaseren*, Leiden, 1978, p. 1092-1113.

- S. Sanie, *Les africaines en Dacie romaine*, în *Actes du VIIe Congrès International d'épigraphie grecque et latine*, Constantza 9-15 sept. 1977, București-Paris, 1979, p. 465-466.

- S. Sanie, *Le diadème d'or de Tyras*, în *Dacia*, N.S., XXIII, 1979, p. 147-157.

- S. Sanie, *Diadema de aur de la Tyras*, în *ActaMN*, XVI, 1979, p. 127-140.

- S. Sanie, *Classica et orientalia (II)*, în *SCIVA*, 30, 1979, 1, p. 21-29.

- S. Sanie, *Inceputurile creștinismului în sudul roman al Moldovei*, în vol. *De la Dunăre la Mare*, Galați, 1977, p. 117-122 (colab. I.T.Dragomir).

- S. Sanie, *Viața spirituală a geto-dacilor*, în *MMS*, 6-8, Iași, 1980, p. 499-507.

- S. Sanie, *Aspects de la cohabitation des daces et des romains dans le midi romain de la Moldavie*, în *Actes du II^e Congrès International de Thracologie*, București, 1980, p. 339-349 (colab. I.T.Dragomir).

- S. Sanie, *Tezaurul de la Muncelul de Sus și unele probleme ale circulației monetare romane în Moldova*, în *CercetIst*, XI, Iași, 1980, p. 249-268 (colab. Ș.Sanie, M.Çojocar).

- S. Sanie, *Plastica și unele aspecte ale cultelor și credințelor geto-dacice*, în *Studii dacice*, Cluj, 1981, p. 174-195.

- S. Sanie, *Un nouveau fragment d'inscription palmyrénienne de Tibiscum et quelques considérations sur les épigraphes palmyréniennes de Dacie*, în *Dacia*, N.S., XXV, 1981, p. 359-362.

- S. Sanie, *Africanii în Dacia romană*, în *CercetIst*, XII-XIII, 1982, p. 299-306.

- S. Sanie, în *Enciclopedia civilizației romane* (coord. D. Tudor), București 1982: *Acca Larentia*; *acerra* (p. 16); *adoratio* (p. 20-21); *aedes*; *aedituus* (p. 23); *Aeneas* (p. 27-28); *Aequitas* (p. 28); *Aesculapius* (*Esculap*) (p. 28-29); *altarul* (p. 50-51); *Amata*; *Ambarvale sacrum*, (p. 51); *amuleta* (p. 55); *Anchises* (p. 56); *Angitiai* (p. 57); *Anna Perenna* (p. 58); *Antinous* (p. 60); *Apollon (Phoebus)* (p. 67); *Apoteoza* (p. 68); *arborii sacri* (p. 74); *argei* (p. 82); *augurii* (p. 113); *augustalii* (p. 113-114); *auspiciile* (p. 120-121); *Bacchanalia*; *Bacchus* (p. 124); *Bona Dea* (p. 138-139); *Bonus Eventus* (p. 139); *Cacus* (p. 149); *Camenae*; *Camilli* (*Camillae*) (p. 155); *Carmenta* (p. 162); *Cavalerii danubieni* (p. 175-176); *Cavalerul trac* (p. 176); *Ceres* (p. 183-184); *cysta mystica* (p.191); *Compitalia* (p. 214-215); *consecratio* (p. 216-217); *Copia* (p. 222); *cornucopia* (p. 228); *Cupidon* (p. 239); *dedicatio* (p. 256-257); *devotio* (p.

259); *Diana* (p. 260); *Dis pater*; *Dius Fidius* (p.264); *Epona*; *epula*; *epulones* (p. 302); *fanum*; *Fatum* (p. 311); *Faunus* (*Lupercus*) (p. 311-312); *Febris*; *Fecunditas*; *Felicitas* (p. 313); *Fides* (p. 314); *flamen* (p.324-325); *flaviales* (p. 326); *Flora* (p. 326-327); *Flumina* (p. 328), *fortuna*(p. 330); *fratres Arvales* (p. 336); *Genii* (p. 347-348); *Glykon* (p. 356); *gratiae* (p. 358); *haruspices* (p. 362-363); *Hercules* (p.365-366); *Honos* (p. 374); *Ianus* (p. 378); *Indigitamenta*; *infula* (p. 387); *Iuno* (*Iunona*) (p. 402; *Jupiter* (p. 402-403); *Jupiter Dolichenus* (p. 403-404); *Jupiter Heliopolitanus* (p. 404); *Iuvenes* (*Iuventus*) (p. 405); *lectisternium* (p. 419); *Liber* (*Liber Pater*); *Libera*; *Liberalis* (p. 430); *Libertas* (p. 431); *Lupercalia* (p. 458); *lustratio* (p. 459-460); *Magna Mater* (p. 464); *Maia* (p. 465); *Mater Matuta* (*Matralia*)(p. 476); *Mercurius* (p. 485); *Minerva* (*Menerva*) (p. 503-504), *mithraeum* (p. 505); *Mithras* (p. 505-506); *mundus* (p. 527-528), *Neptunus* (p. 535-536); *Palea* (*Palilia*)(p. 561); *Pax* (p. 567); *Pietas* (p. 587); *pontifices* (p. 603); *Portunus* (*Portunalia*)(p. 607); *Quirinus* (p. 637); *Religia* (p. 655-658); *Robigo* (p. 678); *Roma* (p. 679-682 colab. D.Protase); *Romaia* (p. 682); *Sabazius* (p. 689); *sacellum* (p.690); *sacrarium* (p. 690-691); *sacrificiile*; *sacrilegium* (p. 691); *Saturnalia* (p. 697); *Saturnus* (p. 698); *Sibylla* (p. 723-724); *Sol* (p. 728); *Tages* (p. 747); *Tellus Mater* (*Tella Mater*) (p. 751-752); *Terminis* (p. 757); *thyrsus*; *Tiberis* (p. 763); *Timor* (p. 767); *Tranquillitas* (p. 774); *Tutela* (p. 789); *Vacuna* (p. 797); *Valetudo* (p. 802); *Venti* (p. 805); *Venus* (p.805-806); *Vertumnus* (p. 808); *Vesta* (p. 809-810); *Vestalis virgo* (p. 810); *Vica Pota* (p. 812); *Victoria* (p. 813); *Virtus* (p. 817); *Voltumnus* (p. 821); *Vulcanus* (p. 822-823); *votum* (p. 823).

- S. Sanie, *Classica et orientalia (III)*, în *SCIVA*, 34, 1983, 2, p. 151-162.

- S. Sanie, *Profesorul Nicolae Gostar, istoric al lumii dacice și romane*, în *SAA*, I, 1983, p. 7-15.

- S. Sanie, *Unele considerații asupra cetății dacice de la Barboși*, în *SAA*, I,1983, p. 141-151.

- S. Sanie, *Cultores și atestarea lor în inscripțiile Daciei romane*, în *AIIAI*, XX, 1983, p. 77-80.

- S. Sanie, *Un altar anepigraf cu reprezentarea unei divinități celto-romane*, în *AIIAI*, XXI, 1984, p. 363-368.

- S. Sanie, *Semnificația unui mic complex arheologic din așezarea dacică de la Dumbrava (com. Ciurea, jud. Iași)*, în *CercetIst*, XIV-XV, 1984, p. 131-136 (colab. Ș.Sanie).

- S. Sanie, *Din istoria religiei geto-dacice (I)*, în *AIIAI*, XXII/2, 1985, p. 377-390.

- S. Sanie, *Classica et orientalia (IV)*, în *SCIVA*, 37, 1986, 1, p. 76-88.
- S. Sanie, *Ein Inschriftloser Altar mit Relief von Sucidava*, în *Germania*, 65, 1987, 1, p. 215-221.
- S. Sanie, *Din istoria religiei geto-dacice (II). Columna Traiană ca sursă de cunoaștere a spiritualității dacice*, în *AIIAI*, 1987, XXIV/1, p. 115-124.
- S. Sanie, *Cetățuia geto-dacică de la Barboși (I)*, în *ArhMold*, XI, 1987, p. 101-111.
- S. Sanie, *Din istoria religiei geto-dacice (III)*, în *AIIAI*, XXIV/2, 1987, p. 127-140.
- S. Sanie, *Un atelier monetar în cetățuia geto-dacică de la Barboși-Galați*, în *Symposia Thracologica*, 1987, 5, p. 127.
- S. Sanie, *Dacia romană – zonă de interferență a marilor curente spirituale din spațiul mediteranean*, în vol. *Românii în istoria universală*, III, Iași, 1988, 1, p. 841-852.
- S. Sanie, *Unele considerații asupra imagisticii toreuticii geto-dacice (sec. V î.e.n. - II e.n.)*, în *Symposia Thracologica*, 1988, 6, p. 114-115.
- S. Sanie, *Cetățuia geto-dacică de la Barboși (II)*, în *ArhMold*, XII, 1988, p. 53-103.
- S. Sanie, *Descoperirea unor capete de piatră în zona est-carpatică*, în *ActaMM*, VII-VIII, 1988, p. 361-368 (colab. R.Alaiba, G.Luca).
- S. Sanie, *Din istoria religiei geto-dacice (IV)*, în *AIIAI*, XXVI/1, 1989, p. 189-211.
- S. Sanie, *O stanță monetară în cetățuia dacică de la Barboși-Galați*, în *SCIVA*, 49, 1989, 1, p. 91-96.
- S. Sanie, la *Kulte und Glauben im römischen Süden der Moldau*, în *ANRW*, (hrsg. W. Haase), 18/2, Berlin-New York, 1989, p. 1272-1316.
- S. Sanie, la *Die syrischen und palmyrenischen Kulte im römischen Dakien*, în *ANRW*, 18/2, Berlin-New York, 1989, p. 1165-1271.
- S. Sanie, *Interférences culturelles dans l'espace Thraco-géto, hellénique et oriental*, în *NEH*, VIII, 1990, p. 7-20 (colab. M.Petrescu-Dîmbovița).
- S. Sanie, *Sciere și imagologie pe ceramica din așezarea geto-dacică de la Dumbrava (com. Ciurea, jud. Iași)*, în *Symposia Thracologica*, 8, 1990.
- S. Sanie, *Aspects of Time and Temporality in the Getic Space, VI B.C. – II A.D.*, în *Temps et changement dans l'espace romain*, éd. Al. Zub, Iași, 1991, p. 1-22.
- S. Sanie, *Cetățuia geto-dacică de la Barboși (III)*, în *ArhMold*, XIV, 1991, p. 45-55 (colab. Ș.Sanie).

- S. Sanie, *Monografia profesorului Gh.Săulescu și principalele descoperiri la Barboși -Galați într-un veac și jumătate de la scrierea ei. Studiu arheologic*, în vol. Gh.Săulescu, *Descrierea cetății Caput Bovis*, București, 1991, p. 83-91.
- S. Sanie, *Cetățuia geto-dacică de la Barboși (IV)*, în *ArhMold*, XV, 1992,p. 71-96 (colab. Ș.Sanie).
- S. Sanie, *Aspecte ale timpului și temporalității în spațiul getic (secolele VI î.e.n. – III e.n.)*, în *ArhMold*, 1992, p. 107-118.
- S. Sanie, *Cultura spirituală a geto-dacilor în sec. V î.e.n. – III e.n.*, în vol. *Permanență și continuitate, etos și spiritualitate în spațiul moldav*, Iași,1993, p. 37-53.
- S. Sanie, *La civilisation romaine et la romanisation à l' est des Carpates*, în *ArhMold*, XVI, 1993,p. 145-150.
- S. Sanie, *La civilisation romaine et la romanisation à l'est des Carpates*, în *Actes du XII^e Congrès International des Sciences Préhistoriques et Protohistoriques*, Bratislava,1-7 Septembre 1991, Bratislava, 1993,3, p.344-351.
- S. Sanie, *Certians aspects de la situation politique et démographique de la Dacie d'Est dans la période Domitien-Trajan*, în *ActaMN*, 26-30, 1989-1993, I/2, p. 11-18.
- S. Sanie, *Das römische Dakien. Interferenzzone der geistigen Hauptströmungen aus dem Mittelmeerbereich*, în *ArhMold*, XVII, 1994, p. 57-68.
- S. Sanie, *Unele aspecte ale situației politice și demografice din Dacia răsăriteană în perioada Domitianus-Traianus*, în vol. *Din istoria Europei romane*, Oradea, 1995, p. 145-154.
- S. Sanie, *Ornamentica unor vase miniaturale geto-dacice*, în *ArhMold*, XVIII, 1995, p. 83-93.
- S. Sanie, *Judaic and Judaisant Elements in Ethno-cultural Interference in Dacia and Moesia Inferior*, în vol. *Studia et acta Historiae Iudaeorum Romaniae*, Tel Aviv, 1996, p. 21-44.
- S. Sanie, *Elemente iudaice și iudaizante în interferența etno-culturală din Dacia și Moesia Inferior*, în *SAHIR*, I, București, 1996, p. 1-27.
- S. Sanie, *Ceramica cu inscripții și țigle ștampilate descoperite la Barboși-Galați*, în *SCIVA*, 47, 2, 1996, p. 121-153.
- S. Sanie, *Cercetarea cimitirului evreiesc (I) de la Siret. Unele considerații metodologice*, în *SAHIR*, II, București, 1997, p. 9-27.
- S. Sanie, *Vizita Dr.Haim Weizmann la Iași (8-10 decembrie 1927)*, în *SAHIR*, III, 1998, p. 191-206.

- S. Sanie, *Sfârșitul unor comunități și câteva aspecte ale cercetării istoriei evreilor din România*, în SAHIR, IV, 1999, p. 185-192.

- S. Sanie, *Classica et orientalia (V)*, în SCIVA, 50, nr. 3-4, 1999, p. 171-183.

- S. Sanie, *Contribuții la cunoașterea morfologiei stelelor și simbolismului funerar iudaic în estul României (I)*, în SAHIR, V, 2000, p. 56-86.

- S. Sanie, la *Enciclopedia arheologiei și istoriei vechi a României*, (coord. C. Preda), București, Vol. I - 1994 : *adoratio* (p. 33); *adulatio* (p. 34); *Ammon*; *Amor* (p. 65); *Amphitrite*; *amuletă* (p. 66); *Apis* (p.79); *arborele vieții* (p. 86); *asiani* (p. 129); *Attis*; *auguri* (p. 137); *Barboși* (p. 157-158); *Belus* (p. 174); *Bonus Dea*, *Bonus Eventus* (p. 195); *calathus* (p. 236); *cerber* (p. 288); *Ceres* (p. 289); *Charon* (p. 295); *cista* (p. 305); Vol. II - 1996: *Dea Syria* (p. 31); *Diana* (p. 53); *Dumbrava* (p. 88-89); *Epona* (p. 116); *fanum* (p. 121); *Fecunditas* (p.129); *Felicitas* (p. 130); *Harpocrate*; *haruspices* (p. 221); *Ianus* (p. 247); *Isis* (p. 266-267); Vol. III -2000 - *Malachbelos* (p. 18), *Mars* (p. 29-30); *mauri* (p. 31-32); *Men* (p. 47); *mithraeum* (p. 81-82); *Mithras* (p. 82-83), *nimfe* (p. 197), *nimphaeum* (p. 211); *Palmyra* (p. 269); *personificare* (p. 301); *pontobithyni* (p. 350).

- S. Sanie, *Contribuții la cunoașterea morfologiei stelelor și simbolismului funerar iudaic din estul României (II)*, în SAHIR, VI, 2001, p. 108-118.

- S. Sanie, *Imagini și însemnări pe un recipient din așezarea geto-dacică de la Dumbrava (com. Ciurea, jud. Iași)*, în *Studii de istorie antică. Omagiu Profesorului Ioan Glodariu*, Deva 2001, p. 293-302.

- S. Sanie, *Moesia nord-dunăreană și nord-pontică*, în *Tratatul Istoria Românilor*, vol. II, București 2001, p. 373-388.

- S. Sanie, *Contribuția școlii arheologice ieșene din ultima jumătate a secolului al XX-lea la cunoașterea civilizației geto-dacice*, în *ArhMold*, XXII,(1999) 2002, p. 203-208.

- S. Sanie, *Cultura iudaică la Iași (I)*, în SAHIR, VII, 2002, p. 20-38.

- S. Sanie, *Cercetarea istoriei Romei. Contribuții ieșene în perioada 1950-2000*, în *ArhMold*, XXIII-XXIV (2000-2001), 2003, p. 209-219.

- S. Sanie, *Fragmente de reliefuri culturale și statuete descoperite în așezarea romană de la Barboși-Galați*, în *ArhMold*, XXIII-XXIV (2000-2001), 2003, p. 313-321.

- S. Sanie, *Contribuții la cunoașterea morfologiei stelelor și simbolismul funerar iudaic în estul României (III). " Vulturul și șarpele"*, în SAHIR, VIII, 2003, p. 11- 24.

- S. Sanie, *Descoperiri mărunte de la Barboși-Galați (I)*. 1. Un tipar pentru turnare; 2. Fragmente de sticlă policromă, în *ArhMold*, XXV (2002), 2004, p. 153-164.

- S. Sanie, *Epigrafie – Istorie*, în *ArhMold*, XXV (2002), 2004, p. 275-277.

E. Alte lucrări

- *Inscripția de la Kiolmen*, în *Cronica*, nr. 32, 1966.

- *Al VI-lea Congres de epigrafie greacă și latină, München 1972*, în *AIIAI*, X, 1973, p. 646-647.

- N. Gostar, în *SCIVA*, 30, 1979, 1, p.111-113 (necrolog).

- N. Gostar, în *Dacia*, N.S., XXIII, 1979, p. 377-380 (necrolog).

- *Al VIII-lea Congres Internațional de epigrafie greacă și latină*, în *AIIAI*, XX, 1983, p. 616-617.

- *Hadrian Daicoviciu*, în *AIIAI*, XXII/2, 1985 (necrolog).

- *Profesorul Dionisie Pippidi la 80 de ani*, în *AIIAI*, XXII/2, 1985.

- *Dumitru Tudor*, în *ArhMold*, XI, 1985, p. 126-129 (necrolog).

- *Silvia Teodor la 60 de ani*, în *ArhMold*, XVII, 1994, p. 7-8.

- *Dionisie M.Pippidi (1905-1993)*, în *ArhMold*, XVII, 1994, p.355-356 (necrolog).

- *Arta pietrelor funerare evreiești*, în *Revista Cultului Mozaic*, nr. 793, dec. 1994.

F. Recenzii și note bibliografice

- R.Syme, *The wrong Marcius Turbo*, *JRS*, LII, 1-2, 1962, în *AIIAI*, 1965, II, p. 313-316.

- V.Gheorghiev, *Tīlcuvaneto na starinija trukji nadpis ot S.Kiolmen, Preslavsko*, în *RRF*, IX, 1967.

- R.du Mesnil du Buisson, *Études sur les dieu phéniciens hérités par l'Empire romain*, în *AMN*, X, 1973, p. 793-794.

- L.Balla, T.B.Buocz, Z.Kádár, A.Mocsy, T.Szentlélek, *Die römischen Steindenkmäler von Savaria, Budapesta*, 1971, în *ArhMold*, VIII, 1975, p. 319-320.

- *Acta Musei Porolissensis, Anuarul Muzeului de Istorie și Artă din Zalău*, V, 1981, în *AIIAI*, XX, 1983, p. 575-576.

- M.P.Speidel, *Mithras-Orion. Greek Hero and Roman Army God*, în *AIIAI*, XXI, 1984, p. 597-600.

Cercetător științific – muzeograf Șeiva Sanie

I. Născută la 15 aprilie 1938, Iași.

II. Studii secundare și universitare la Iași.

III. Muzeograf la Muzeul Orășenesc *Sighișoara* (1960-1962), Muzeul de Istorie a Moldovei - *Iași* (1962-1995).

IV. A participat la organizarea expozițiilor permanente de la Sighișoara, a Secției de Istorie veche a Muzeului de Istorie a Moldovei și a Muzeului Obștii evreiești din Iași și a unor expoziții temporare ("Satul dacic de la Dumbrava"; "Civilizația geto-dacică" – colab. cu Muzeele din Cluj, Bacău, București; "Mormântul tracic" din satul Cucuteni – Iași; "Antichități egiptene în colecțiile Muzeelor din România" – colab. cu Muzeele din Cluj, Tg. Mureș; "Civilizația Cucuteni" – colab. cu Muzeele din București, Bacău, Piatra Neamț, Roman, Chișinău). A adus însemnate contribuții la cunoașterea circulației monedei romane în secolele II a. Chr.- III p. Chr. în spațiul est carpatic prin publicarea unui număr important de tezaure și a unor descoperiri monetare de la Barboși-Galați. Participări la sesiuni de comunicări ale muzeelor, de tracologie.

VIII. Premiul *Margareta Sterian* pentru expoziția "Civilizația Cucuteni" în anul 1994; *Meritul Cultural* clasa I, Categoria H "Cercetare științifică" – în anul 2004.

IX. Săpături arheologice: a făcut parte din colectivele de cercetători care au efectuat săpături arheologice la: Barboși-Galați (cetate geto-dacică și castru roman); Bâta Doamnei (cetate dacică); Dumbrava-Iași (așezare dacică din sec. II-III p. Chr.).

XI. Lista lucrărilor publicate:

A. Volume

- Ș. Sanie, coautor la volumul *Monnaies et parures du Musée d' Histoire de Iași*, Iași, 1998 (în colaborare).

C. Studii și articole

- Ș. Sanie, *Două mici depozite de amfore romane descoperite în Moldova*, în *SCIV*, 19, 1968, 2, p. 345-350;
- Ș. Sanie, *Un nou lot de denari imperiali romani descoperit la Muntești (jud. Vaslui)*, în *MemAnt*, I, 1969, p. 149-165;
- Ș. Sanie, *Muzeul de Istorie a Moldovei*, în *Revista Muzeelor*, 1970;
- Ș. Sanie, *Camee și gemă de la Barboși*, în *CercetIst*, II, 1972, p. 55-58;
- Ș. Sanie, *Cercetările arheologice de la Dumbrava (com. Ciurea, jud. Iași)*, în *CercetIst*, IV, 1973, p. 61-92 (colab. Silviu Sanie);
- Ș. Sanie, *Proiect de organizare a expoziției temporare: „Mărturii arheologice despre satul dacic (secolele I-II e.n.) de la Dumbrava, com. Ciurea, jud. Iași”*, în *CercetIst*, V, 1974, p. 55-58.
- Ș. Sanie, *Noi descoperiri de ceramică romană cu inscripție în Moldova*, în *SCIVA*, 26, 1975, 2, p.189-208 (colab. S. Sanie, I. T. Dragomir);
- Ș. Sanie, *Tezaurul de monede romane imperiale de la Măghirești (jud. Bacău)*, în *CercetIst*, VI, 1975, p. 69-81 (colab. V. Căpitanu);
- Ș. Sanie, *Tezaurul de la Dersca*, în *CercetIst*, VII, 1976, p. 83-89 (colab. P. Șadurschi);
- Ș. Sanie, *Circulația monetară în secolele II î.e.n. – IV e.n. în județul Botoșani*, în *Hierasus*, 1978, p. 187-196 (colab. P. Șadurschi);
- Ș. Sanie, *Tezaurul de la Muncelul de Sus și unele probleme ale circulației monetare romane în Moldova*, în *CercetIst*, XI, p. 249-268 (colab. S. Sanie, M. Cojocaru);
- Ș. Sanie, *Un lot de monede din tezaurul de denari imperiali romani descoperit la Drăgești (com. Tătărești, jud. Bacău)*, în *SAA*, 1983, p. 185-189;
- Ș. Sanie, *Semnificația unui mic complex arheologic din așezarea dacică de la Dumbrava (com. Ciurea, jud. Iași)*, în *CercetIst*, XIV-XV, 1983-1984 (colab. S. Sanie);

- Ș. Sanie, *Considerații asupra descoperirilor de monede romane republicane și imperiale pe teritoriul județului Iași*, în *CercetIst*, XIV-XV, 1983-1984, p. 145-152;
- Ș. Sanie, *Morminte și un complex cu destinație incertă descoperite în necropola și așezarea din secolele I-II e.n. de la Dumbrava (com. Ciurea, jud. Iași)*, în *Symposia Thracologica*, 7, Tulcea, 1989, p. 334-335.
- Ș. Sanie, *Scriere și imagologie pe ceramica din așezarea geto-dacică de la Dumbrava (com. Ciurea, jud. Iași)*, în *Symposia Thracologica*, 8, 1990, p. 176-177.
- Ș. Sanie, *Cetățuia geto-dacică de la Barboși(III)*, în *ArhMold*, XIV, 1991, p. 45-55 (colab. S. Sanie);
- Ș. Sanie, *Cetățuia geto-dacică de la Barboși (IV)*, în *ArhMold*, XV, 1992, p. 71-96 (colab. S. Sanie);
- Ș. Sanie, *Pliant Expoziția Civilizația Cucuteni (3675-2920 î.Chr.)*, Iași, 1994 (organizatori: Adriana Ioniuc, Rodica Radu, Șeiva Sanie, Senica Tudose).
- Ș. Sanie, *Însemnări arheologice*, în *Ioan Neculce*, I, 1995, p. 57-62;
- Ș. Sanie, *Două mărturii despre încercările de dobândire a unor drepturi civile*, în *SAHIR*, II, 1997, p. 167-170;
- Ș. Sanie, *Muzeul obștii evreiești ieșene*, în *SAHIR*, II, 1997, p. 201-210 (colab. S. Sanie);
- Ș. Sanie, *Două mărturii despre prezența la Iași a lui Nahum Sokolov*, în *SAHIR*, III, 1998, p. 320-323;

E. Alte lucrări

- Ș. Sanie, *Congresul internațional Les juifs en Roumanie aux XIX^e siècles: "permanences et ruptures"*, Montpellier 25-27 septembre 2000, în *SAHIR*, VI, 2001, p. 346-349.
- Ș. Sanie, *Le Musée de la communauté Juive de Iași, un fragment de la vie judaïque en Roumanie*, în vol. *Permanences et ruptures dans l'histoire des Juifs de Roumanie (XIX^e-XX^e siècles): actes du Congrès International du Recherche Juifs, Armeniens et Chrétiens d'Orient*, Montpellier, 2004, p. 249-254.

**Cercetător științific I, prof. dr.
Victor Spinei, membru corespondent
al Academiei Române**

I. Născut pe 26 octombrie 1943 la Lozova, jud. Lăpușna, astăzi în Republica Moldova.

II. Absolvent al Facultății de Istorie - Filosofie a Universității „Al. I. Cuza” Iași (1961-1966); specializare la Institut für Vor- und Frühgeschichte, Universität des Saarlandes, Saarbrücken (1973-1974); teza de doctorat, cu titlul *Moldova în secolele XI-XIV*, susținută la Institutul de Istorie „N. Iorga”, București, sub coordonarea prof. dr. Ștefan Ștefănescu (1977) (inițial pregătită sub îndrumarea prof. dr. Ion Nestor la Universitatea din București); burse și stagii de documentare în Germania, S.U.A., U.R.S.S., Bulgaria, Polonia, Ungaria, Italia, Austria, Marea Britanie, Suedia etc.

III. Cercetător științific la Institutul de Istorie și Arheologie „A. D. Xenopol” Iași (1966-1990); conducător de doctorat (din 1990); din 1995 cercetător științific I (din 1997 cu 1/2 normă), șef al Sectorului de Arheologie Medievală din cadrul Institutului de Arheologie din Iași (din 1990); profesor asociat la Facultatea de Istorie a Universității „Al. I. Cuza” Iași (1990-1992), conferențiar la Catedra de Istoria Românilor (1992-1995), profesor la Catedra de Istorie Universală (1995-1999) și Catedra de Istorie Veche și Arheologie (din 1999); director al Institutului de Arheologie din Iași (din 2003); membru corespondent al Academiei Române (din 2001); membru în comitetele de redacție ale revistelor *Arheologia Moldovei*, *Historia Urbana*, *Arheologia Medievală*, *Studia Antiqua et Archaeologica*, *Acta Musicae Byzantinae*, *Cercetări Istorice*,

IV. Evul mediu timpuriu din zona est-carpatică, problema migrațiilor popoarelor de la începutul mileniului al II-lea, relațiile dintre localnici și triburile turcice și mongole, istoriografie.

V. Colaborator la *Enzyklopädie des europäischen Ostens* (Universität Klagenfurt).

VI. Participant la numeroase reuniuni științifice internaționale, precum cele de la München, București, Stuttgart, Suceava, Spoleto, Mangalia, Moscova, Bratislava, Kiev, Chișinău, New York, Iași, Konotop, Cernăuți, Odessa, Roma etc.

VII. Director pentru integrare culturală la Centrul de Studii Bizantine din Iași, vicepreședinte al Comisiei de Istorie a Orașelor din România (1993-1997), membru al Comisiei Naționale a Monumentelor, Ansamblurilor și Siturilor Istorice (1993-1996), membru al Comisiei Naționale de Arheologie din România, membru al Asociației Arheologilor Medieviști, vicepreședinte al Comisiei Județene de Arheologie Iași, membru al Comitetului Național de Studii Sud-Est Europene al Academiei Române, membru al Biroului executiv al Societății de Științe Istorice din România, expert evaluator al proiectelor finanțate de Ministerul Educației Naționale, șef al Departamentului de Arheologie medievală al Centrului Interdisciplinar de Studii Arheoistorice din cadrul Universității „Al. I. Cuza”, Iași, membru al Consiliului științific al Muzeului Brăilei, președinte al Comisiei mixte Româno-Ucrainene de Istorie, Arheologie, Etnografie și Folclor a Academiei Române etc.

VIII. Premiul „*N. Iorga*” al Academiei Române (1982), diploma de onoare „*D. Gusti*” a Consulatului României de la New York (1995), premiul pentru carte de știință pentru volumul *Marile migrații din estul sud-estul Europei în secolele IX-XIV*, acordat de Asociația Editorilor din România la Târgul Internațional de Carte de la București (mai 2000), premiul „C. Giurescu” al Fundației culturale *Magazin istoric* (2001), diploma de recunoștință a Complexului Muzeal Județean Neamț (2004).

IX. Săpături arheologice: Băiceni, Piatra Neamț-Dărmănești, Bîrlălești, Oltenești, Pîhnești, Grivița, Banca, Bold, Izvoare, Iași, Bîrlad, Trifești, Hudum, Doina, Siret (ca responsabil de șantier); Cucuteni, Băiceni, Cătămărești, Șuletea, Iacobenii Vechi, Dăbîca, Păcuiul lui Soare, Baia, Lunca, Fundu Herței, Dodești, Epureni, Iași, Orheiul Vechi (membru în colectivul de șantier).

X. Referiri despre:

- *Enciclopedia istoriografiei românești*, București, 1978, p. 301.
- I. Țurcanu, *Câteva cuvinte despre Victor Spinei și opera sa*, în vol. V. Spinei, *Moldova în secolele XI-XIV*, Chișinău, 1994, p. 10-11.
- J. Filip, *Enzyklopädisches Handbuch zur Ur- und Frühgeschichte Europas*, III, Praga, 1998, p. 315.
- I. Dron, *Victor Spinei*, în *Capitala*, Chișinău, 79 (131), 11.10.2000, p. 5.
- D. Berindei, *Recomandare pentru primirea domnului Victor Spinei ca membru corespomdent al Academiei Române*, în *Academica*, XI, 6 (126), 2001, p. 30.
- Al.-F. Platon, *Dr. Victor Spinei – 60*, în *AILX*, XXXIX-XL, 2002-2003, p. 820-821.

XI. Lista lucrărilor publicate:

A. Volume

- V. Spinei, *Moldova în secolele XI-XIV*, Ed. Științifică și Enciclopedică, București, 1982, 383 p. + 58 fig. Rec.-prez.: V. Neamțu, în *Universitatea „Al. I. Cuza”*, Iași, ianuarie-iunie 1982, p. 118-120; S. Porcescu, în *Mitropolia Moldovei și Sucevei*, LVIII, 1982, 10-12, p. 798-801; M.D. Popa, în *Flacăra*, XXXI (1411), 25, 25.06.1982, p. 8; I. Mitrea, în *Scînteia*, LII, 12517, 20.11.1982, p. 4; Al. Zub, în *Cronica*, XVII, 35 (865), 27.08.1982, p. 2; A. Fabritius, în *Romanian Books*, 1982, 4, p. 7; C. Preda, în *Contemporanul*, 27 (1860), 2.07.1982, p. 2; M. Alexianu, în *Ceahlăul*, Piatra Neamț, XV, 2358, 4.09.1982, p. 6; H. Mihăescu, în *Byzantinoslavica*, XLIV, 1983, 1, p. 142; P. Ș. Năsturel, în *Byzantinische Zeitschrift*, 76, 1983, 1, p. 202; A. Busuioceanu, în *RRH*, XXII, 1983, 3, p. 267-268; L. Șimanschi, în *AILAI*, XX, 1983, p. 527-528; Gh. Cunesco, în *Mitropolia Olteniei*, XXXV, 1983, 9-10, p. 690-693; anonim, în *Archéologie médiévale*, XIII, 1983, p. 377; M.D. Matei, în *Era socialistă*, LXIII, 1983, 14, p. 47-48; F. Constantiniu, în *Luceafărul*, XXVI, 21 (1099), 28.5.1983, p. 1, 7; I.A. Pop, în *Tribuna*, 28 (1386), XXVII, 14.07.1983, p. 6; idem, în *RI*, 37, 1986, 1, p. 99-101; idem, în *Rumynia stranitsa istorii*, X, 1985, 4, p. 167-169; B. Diamant, Gh. Comăriță, în *Jahrbuch für Geschichte der sozialistischen Länder Europas*, 28, 1984, p. 362-365; V. B. Perkhavko, în *Obshchestvennye*

nauki za rubezhom, ser. 5, *Istorija*, 5, Moscova, 1984, p. 191-195; K. Zach, în *Südost-Forschungen*, XLIV, 1985, p. 398-400.

- V. Spinei, *Realități etnice și politice în Moldova Meridională în secolele X-XIII. Români și turanici*, Ed. Junimea, Iași, 1985, 238 p. Rec.-prez.: Al. Zub, în *Viața Românească*, XXX, 1985, 6, p. 80-81; M. Alexianu, în *MemAntiq*, XII-XIV, 1986, p. 332-334; D.Gh. Teodor, în *AIIAI*, XXIII, 1986, 2, p. 592-594; I. Toderașcu, în *AȘUI, Istorie*, SN, XXXII, 1986, p. 88; I.A. Pop, în *RI*, 39, 1986, 7, p. 708-709; A. Andrieș, în *Magazin*, 51 (1575), 19.12.1987; L. Fassel, în *Südost-Forschungen*, 46, 1987, p. 290-291; A. Gawlik, în *Deutsches Archiv für Erforschung des Mittelalters*, 44, 1988, p. 331.

- V. Spinei, *Moldavia in the 11th-14th Centuries*, Ed. Academiei, București, 1986, 277 p. Rec.-prez.: E.D. Tappe, în *The Slavonic and East European Review*, 65, 1987, 4, p. 665; J. Darrouzès, în *Revue des études byzantines*, 46, 1988, p. 270-271; E. Saita, în *Nuova rivista storica*, LXXIII, 1989, III-IV, p. 489.

- V. Spinei, *Moldova în secolele XI-XIV*, ed. a 2-a, cu consistente completări, Ed. Universitas, Chișinău, 1994, 495 p. Rec.-prez.: S.D. Ivănescu, în *Historia Urbana*, III, 1995, 1-2, p. 218-220; E. Oberländer-Târnoveanu, în *Byzantinische Zeitschrift*, 88, 1995, 2, p. 582; D. Agache, în *ArhMold*, XVIII, 1995, p. 347-348.

- V. Spinei, *Reprezentanți de seamă ai istoriografiei și filologiei românești și universale*, Ed. Istros, Brăila, 1996, 414 p. Rec.-prez.: I. Căndea, în *Istros*, VIII, 1997, p. 321-322; G.I. Florescu, în *AIIX*, XXXIV, 1997, p. 472-475; P. Teodor, în *Anuarul Institutului de Cercetări Socio-Umane "Gh. Șincai"*, Târgu Mureș, II, 2000, p. 349-350.

- V. Spinei, *Ultimele valuri migratoare de la nordul Mării Negre și al Dunării de Jos*, (BAI, X), Ed. Helios, Iași, 1996, 327 p. Rec.-prez.: R. Lupescu, în *Erdély Múzeum*, LX, 1998, 1-2, p. 100-102; J.G. Konovalova, în *Srednevekoviaia Rus'*, 3, Moskva, 2001, p. 232-240; A.M. Bodale, în *ArhMold*, XX, 1999, p. 234-235.

- V. Spinei, *Marile migrații din estul și sud-estul Europei în secolele IX-XIII*, Ed. Institutului European, Iași, 1999, 513 p. Rec.-prez.: V. Ciocîltan, în *SMIM*, XVIII, 2000, p. 306-307; L. Rădvan, în *Ioan Neculce. Buletinul Muzeului de Istorie a Moldovei*, SN, IV-VII, 1998-2001, p. 477; Claudia Furtună și C. Furtună, în *ArhMold*, XXIII-XXIV, 2000-2001, p. 428-431; B. Apăvăloaie, în *AIIX*, XXXIX-XL, 2002-2003,

p. 743; A. Gorodenco, în vol. *Interferențe cultural-cronologice în spațiul nord-pontic*, Chișinău, 2003, p. 285-286.

- V. Spinei, *The Great Migrations in the East and South East of Europe from the Ninth to the Thirteenth Century*, Romanian Cultural Institute – Istros Publishing House, Cluj-Napoca, 2003, 552 p. Rec.-prez.: L. Rădvan, în *Revista română*, X, martie 2004, 1 (35), p. 19.

B. Editări

- *Confluente istoriografice românești și europene. 90 de ani de la nașterea istoricului Gheorghe I. Brătianu*, coordonator V. Spinei, Ed. Universității “Al.I.Cuza”, Iași, 1988, 549 p.

- Gh.I. Brătianu, *Marea Neagră. De la origini pînă la cucerirea otomană*, Ediție îngrijită, studiu introductiv, note și bibliografie de V. Spinei, Ed. Meridiane, București, 1988, I, 352 p.; II, 387 p. Ediția a 2-a revăzută, Ed. Polirom, Iași, 1999, 503 p. Rec.-prez.: F. Constantiniu, în *Flacăra*, XXXVII, 45 (1742), 11.11.1988, p. 10; D. Sălăjan, în *Flacăra*, XXXVII, 50 (1747), 16.12.1988, p. 14; Al.F. Platon, în *AȘUI*, SN, Istorie, XXXIV, 1988, p. 100-101; Antonie Plămădeală, în *Telegraful Român. Foaie religioasă editată de Arhiepiscopia Ortodoxă Română a Sibiului*, 137, 19-20, 5.15.1989, p. 4; C. Argatu, în *Steaua*, XL, 10 (509), 1989, p. 44-45, 60; L. Năstasă, în *AILAI*, XXVI, 1989, p. 632; N. Liu, în *RevIst*, SN, 1, 1990, 6, p. 675-676; V. Râpeanu, în *Curierul Național*, 2836, 1.07.2000; G. Frank, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 407-408.

- N. Iorga, *Istoria românilor*, III, *Ctitorii*, vol. îngrijit de V. Spinei (text stabilit, note, comentarii și posfață), Ed. Enciclopedică, București, 1993, 421 p.

- N. Iorga, *Istoria românilor*, coordonatori Gh. Buzatu, V. Spinei, Ed. Științifică și Enciclopedică, București, I, 1, 1988, 351 p.; I, 2, 1988, 306 p.; Ed. Enciclopedică, II, 1992, 414 p.; III, 1993, 421 p.; IV, 1996, 373 p.; V, 1998, 476 p.; VI, 2000, 463 p.; VII, 2002, 312 p.

- *Spațiul nord-est-carpatic în mileniul întunecat*, coordonator V. Spinei, Ed. Universității “Al.I.Cuza”, Iași, 1997, 257 p. Rec.-prez.: A. M. Bodale, în *AILX*, XXXIV, 1997, p. 453-454; M. Răusanu, în *ArhMold*, XX, 1997, p. 231-233.

- N. Iorga, *Chestiunea Dunării (Istorie a Europei Răsăritene în legătură cu această chestie)*, Ediție îngrijită, studiu introductiv și indice de V. Spinei, Ed. Institutului European, Iași, 1998, 334 p. Rec.-prez.: L. Rădvan, în *ArhMold*, XXI, 1998, p. 347-348.

- Basil Munteanu, *Istoria literaturii franceze. Clasicismul. Ideologia și literatura de idei* (în colab. cu E. Lozovan și Michaela Spinei), Ed. Dorul, Aalborg – Danemarca, 2000, vol. I, 343 p.; vol. II, 296 p.
- L. Boicu, *Principatele Române în raporturile politice internaționale (1792-1821)*, ediție îngrijită de V. Spinei, Ed. Institutului European, Iași, 2001, 327 p.
- F. Kellogg, *Drumul României spre independență*, ediție îngrijită și prefată de V. Spinei, Ed. Institutului European, Iași, 2002, 366 p
- *Cercetări arheologice și istorice din zona lacului de acumulare Bicăz*, vol. îngrijit în colab. cu M. Petrescu-Dîmbovița, Ed. Constantin Matasă, Piatra Neamț, 2003, 520 p.
- W. Treadgold, *O istorie a statului și societății bizantine*, I-II, ediție îngrijită de V. Spinei și B. P. Maleon, Iași, 2004.

C. Studii și articole

- V. Spinei și M. Nistor, *Un mormînt din lespezi de piatră în nordul Moldovei*, în *SCIV*, 19, 1968, 4, p. 621-628.
- V. Spinei, *Necropola medievală de la Piatra Neamț-Dărmănești*, în *MemAntiq*, I, 1969, p. 215-225.
- D. Gh. Teodor, E. Neamțu, V. Spinei, *Cercetări arheologice la Lunca-Dorohoi*, în *ArhMold*, VI, 1969, p. 187-212.
- V. Spinei, *Unele probleme privind vasele sferoconice*, în *SCIV*, 21, 1970, 2, p. 253-265.
- V. Spinei, D. Monah, *Așezarea prefeudală de la Brășăuți*, în *MemAntiq*, II, 1970, p. 371-387 + 19 fig.
- V. Spinei, *Einige Betrachtungen über äneolitische Feuersteinbeile in der Moldau*, în *Dacia*, N.S., XIV, 1970, p. 25-50.
- V. Spinei, *O psalie din corn descoperită la Băiceni*, în *CercetIst*, S.N., I, 1970, p. 67-72.
- V. Spinei, *Unele considerații cu privire la descoperirile arheologice din Moldova din secolul al XII-lea pînă în prima jumătate a secolului al XIV-lea*, în *SCIVA*, 21, 1970, 4, p. 595-617.
- V. Spinei, *Descoperiri de topoare din silex în Moldova*, în *MemAntiq*, III, 1971, p. 79-141.
- M. Petrescu-Dîmbovița, D. Gh. Teodor, V. Spinei, *Les principaux résultats des fouilles archéologiques de Fundul Herței (Roumanie, départ. de Botoșani)*, în *Archeologia Polski*, XVI, 1971, p. 363-383.

- V. Spinei, *Săpăturile de salvare de la Oltenești, în Carpica*, V, 1972, p. 133-141 + 7 fig.
- I. Ioniță, V. Spinei, *Așezarea prefeudală tîrzie de la Băiceni-Siliște, în ArhMold*, VII, 1972, p. 307-330.
- V. Spinei, *Cercetările arheologice de la Piatra Neamț-Dărmănești, în Danubius*, VI-VII, 1972-1973, p. 21-27.
- V. Spinei, *Découvertes de l'étape tardive des migrations à Todireni (dép. de Botoșani), în Dacia*, N.S., XVII, 1973, p. 277-292.
- V. Spinei, *Informații despre vlahi în izvoarele medievale nordice, I și II, în SCIV*, 24, 1973, 1, p. 57-81 și 24, 1973, 2, p. 259-282.
- V. Spinei, D. Monah, *Șantierul arheologic Brășăuți, jud. Neamț (1969), în MCA*, X, 1973, p. 261-273.
- V. Spinei, *Fragen der Geschichte der Moldau im XI.-XIII. Jahrhundert, în Deutsch-rumänisches Colloquium junger Historiker, Kulturhistoriker und Zeitgeschichtler (Südosteuropa-Studien, 22), München*, 1974, p. 22-31.
- M. Petrescu-Dîmbovița, D.Gh. Teodor, V. Spinei, *Principalele rezultate ale săpăturilor arheologice din horodiștea de la Fundu Herței (jud. Botoșani), în Din trecutul județului Botoșani*, Botoșani, 1974, p. 79-100.
- V. Spinei, R. Popovici-Baltă, *Principalele rezultate ale săpăturilor de la Hudum-Botoșani din anii 1970-1972, în ibidem*, 1974, p. 115-134.
- V. Spinei, *Antichitățile nomazilor turanici din Moldova în primul sfert al mileniului al II-lea, în SCIVA*, 25, 1974, 3, p. 389-415.
- V. Spinei, *Les relations de la Moldavie avec Byzance et la Russie au premier quart du II^e millénaire à la lumière des sources archéologiques, în Dacia*, N.S., XIX, 1975, p. 227-242.
- V. Spinei, *Relations of the local population of Moldavia with the nomad Turanian tribes in the 10th-13th centuries, în Relations between the autochthonous population and the migratory populations on the territory of Romania*, București, 1975, p. 265-276.
- M. Petrescu-Dîmbovița, D.Gh. Teodor, V. Spinei, *Some problems concerning the history of Moldavia from the 10th until the 14th century, în Relations...*, p. 299-312.
- V. Spinei, *Aspekte der politischen Verhältnisse des Gebietes zwischen Donau und Schwarzem Meer zur Zeit der Mongolenherrschaft (XIII.-XIV. Jahrhundert), în Dacoromania. Jahrbuch für östliche Latinität*, Freiburg-München, 3, 1975-1976, p. 29-38.

- V. Spinei, G. Coroliuc, *Date cu privire la circulația unor obiecte de cult din secolele XII-XIII*, în *SCIVA*, 27, 1976, 3, p. 319-330.
- V. Spinei, colaborare la *Dicționar de istorie veche a României*, coordonare D.M.Pippidi, București, 1976.
- V. Spinei, *Informațiile istorice despre populația românească de la est de Carpați în secolele XI-XIV*, în *AIIAI*, XIV, 1977, p. 1-21.
- V. Spinei, *Moldova în secolele XI-XIV. Rezumatul tezei de doctorat*, București, 1977, 24 p.
- V. Spinei, *Săpăturile arheologice de la Băiceni-Dîmbul lui Pletosu în anii 1967-1968*, în *CercetIst*, S.N., X, 1978-1979, p. 261-272.
- V. Spinei, *Începuturile vieții urbane la Bîrlad și problema berladnicilor*, în *AIIAI*, XVI, 1979, p. 271-293.
- V. Spinei, *Aspecte economice și sociale ale evoluției comunităților locale din spațiul est-carpatic în secolele X-XIII*, în *Hierasus*, I, 1980, p. 217-242.
- V. Spinei, *Coexistența populației locale din Moldova cu grupurile etnice alogene în secolele XIII-XIV*, în *ActaMM*, II, 1980, p. 157-176.
- V. Spinei, *Zur Geschichte der mittelalterlichen Siedlung Bîrlad (Südmoldau) im 10.-14. Jahrhundert*, în *Dacoromania. Jahrbuch für östliche Latinität*, Freiburg-München, 4, 1977-1978, p. 65-84.
- V. Spinei, *Contribuții la istoria spațiului est-carpatic din secolul al XI-lea pînă la invazia mongolă din 1241*, în *MemAntiq*, VI-VIII, 1981, p. 93-162 + 18 fig.
- V. Spinei, *Considerații cu privire la populația locală din zona centrală și meridională a Moldovei în secolele XI-XII*, în *CercetIst*, S.N., XII-XIII, 1981-1982, p. 173-203.
- V. Spinei, P. Șadurschi, *Două encolpioane bizantine descoperite în Moldova și cîteva observații pe marginea lor*, în *SCIVA*, 33, 1982, 2, p. 182-190.
- V. Spinei, *Terminologia politică a spațiului est-carpatic în perioada constituirii statului feudal de sine stătător*, în *Stat. Societate. Națiune*, Cluj-Napoca, 1982, p. 66-79.
- V. Spinei, *Realități etnico-politice de la Dunărea de Jos în secolele XI-XII în cronica lui Mihai Sirianul*, I-II, în *RI*, 36, 1983, 10, p.989-1007; 37, 1984, 2, p. 126-148.
- V. Spinei, *Monede bizantine din spațiul est-carpatic*, în *SCN*, VIII, 1984, p. 77-83.

- V. Spinei, M. Alexianu, V. Butnariu, *Săpăturile arheologice de la Doina-Girov din 1982-1983*, în *MemAntiq*, IX-XI, 1985, p. 227-260.
- V. Spinei, R. Popovici, *Cercetările din necropola medievală de la Hudum, jud. Botoșani*, în *ArhMold*, X, 1985, p. 74-88.
- V. Spinei, *Formațiuni prestatale la răsărit de Carpații Orientali*, în *Suceava*, XI-XII, 1984-1985, p. 119-127.
- V. Spinei, M. Guboglu, *Pe marginea unei istorii a relațiilor româno-tătare*, în *AllAI*, XXIII, 1986, p. 435-438.
- V. Spinei, *Săpăturile de la Trifești (jud. Iași)*, în *MCA*, XVI, 1986, p. 237-242.
- V. Spinei, *Istorie la Marea cea Mare*, în *Magazin istoric*, XXI, 1987, 4 (241), p. 27-30.
- V. Spinei, *Geneza sintezei lui Gheorghe I.Brătianu despre spațiul pontic*, în Gh.I.Brătianu, *Marea Neagră. De la origini pînă la cucerirea otomană*, I, București, 1988, p. 5-63.
- V. Spinei, *Opera științifică a lui Gheorghe I. Brătianu*, în Gh.I.Brătianu, *Marea Neagră ...*, II, 1988, p. 307-329.
- V. Spinei, *Semnificația etnonimelor arhaizante daci și geți în izvoarele bizantine din secolele X-XV*, în *Românii în istoria universală*, III/1, Iași, 1988, p. 107-127.
- V. Spinei, *Populațiile nomade turce în regiunile românești în secolele X-XIV: aprecieri sintetice*, în *Suceava*, XIII-XIV, 1986-1987, p. 119-128.
- V. Spinei, *Gheorghe I.Brătianu între vocația istoriei și tentațiile vieții politice*, în vol. *Confluente istoriografice românești și europene*, Iași, 1988, p. 241-353.
- V. Spinei, *Din corespondența și actele lui Gh.I.Brătianu*, în vol. *Confluente istoriografice românești și europene*, p. 351-459.
- V. Spinei, R. Popovici, *Săpăturile arheologice din necropola medievală de la Hudum (1987)*, în *ArhMold*, XII, 1988, p. 233-247.
- V. Spinei, *Il significato degli etnonimi di Daci e Geti nelle fonti bizantine dei secoli X-XV*, în *V Symposium Internazionale di Tracologia*, Spoleto, 26-28 novembre 1987, Roma, 1989, p. 90-93.
- V. Spinei, *Migrația ungurilor în spațiul carpato-dunărean și contactele lor cu românii în secolele IX-X*, în *ArhMold*, XIII, 1990, p. 103-148.
- V. Spinei, *Die Tonkessel aus dem Karpaten-Dnestr-Raum*, în *Die Keramik der Saltovo-Majaki Kultur und ihrer Varianten (Varia Archaeologica Hungarica, III)*, Budapesta, 1990, p. 327-342.

- V. Spinei și R. Maxim-Alaiba, *Tipuri rare de cruciulițe medievale*, în *ArhMold*, XIV, 1991, p. 139-146.

- V. Spinei, *La signification des ethnonymes des Daces et des Gètes dans les sources byzantines des X^e-XV^e siècles*, în *ÉBPB*, II, București, 1991, p. 115-131.

- V. Spinei, *Gheorghe I. Brătianu – repere biografice*, în *Patrimoniu*, Chișinău, 1991, 4, p. 109-118.

- V. Spinei, *The Turkish Nomadic Populations in the Romanian Countries in the 10th-14th Centuries*, în *X. Türk Tarih Kongresi'nde ayribasim*, Ankara, 1991, p. 981-989.

- V. Spinei, *Circulația unor piese de cult în regiunile românești nord-dunărene în secolele X-XVII*, în *ArhMold*, XV, 1992, p. 153-175.

- V. Spinei și M. Spinei, *Însemnările cu caracter istorico-etnografic asupra Principatelor române ale contelui de Langeron*, în *Patrimoniu*, Chișinău, 1992, 2, p.3-46. Retipărit în *Hierasus*, IX, 1994, p. 363-395.

- V. Spinei, *Alexandru Boldur în contextul istoriografiei românești interbelice*, în *Revista de istorie a Moldovei*, Chișinău, III, 1992, 3 (11), p. 43-52.

- V. Spinei, *Restructurări etnice la nordul gurilor Dunării în secolele XIII-XIV*, în *Carpica*, XXIV, 1993, p. 37-65.

- V. Spinei, *Ultima mare sinteză a lui N.Iorga asupra istoriei românilor și perioada secolelor X-XIV*, în vol. N.Iorga, *Istoria românilor*, III, 1993, p. 341-372.

- V. Spinei, C.Asăvoaie, *Date preliminare privind rezultatele săpăturilor din 1992 de la Siret*, în *ArhMold*, XVI, 1993, p. 215-227.

- V. Spinei, M. Alexianu, Șt. Scorțanu și E. Ciubotaru, *Încăperea-depozit din secolul al XV-lea de la Izvoare (jud. Neamț)*, în *ArhMold*, XVI, 1993, p. 251-274.

- V. Spinei, *Piese de cult din regiunile carpato-dunărene în secolele X-XV*, în *Teologie și viață*, S.N., III (LXIX), 1993, 4-7, p. 67-83.

- V. Spinei, *Comerțul și geneza orașelor din sud-estul Moldovei (secolele XIII-XIV)*, în *Analele Brăilei*, S.N., I, 1993, 1, p. 171-236.

- V. Spinei, *Les Petchénègues au nord du Bas-Danube aux X^e-XI^e siècles*, în *Actes du XII^e Congrès UISPP, Bratislava, 1991*, 4, Bratislava, 1993, p. 285-290.

- V. Spinei, *La genèse des villes du Sud-Est de la Moldavie et les rapports commerciaux des XIII^e-XIV^e siècles*, în *Balkan Studies*, Thessalonik, 35, 1994, p. 197-269.

- V. Spinei, *Pecenegii la nordul Dunării de Jos în secolele X-XI*, în vol. D. Prodan, *Puterea modelului*, Cluj-Napoca, 1995, p. 30-36.
- V. Spinei, *Observații privind ritul incinerării în regiunile carpato-dunărene în a doua jumătate a mileniului I d.Hr.*, în *Pe drumul credinței. Arhimandrit Roman Braga*, Rives Junction, MI, USA, 1995, p. 82-100.
- V. Spinei, *La Bucovine à l'époque des grandes migrations et au Moyen Âge*, în *Dacia*, N.S., XXXVIII-XXXIX, 1994-1995, p. 365-388.
- V. Spinei, E. Gherman, *Șantierul arheologic Siret (1993)*, în *ArhMold*, XVIII, 1995, p. 229-250.
- V. Spinei, *Generalități privind geneza orașelor medievale din Moldova*, în *Arh.med.*, I, 1996, p. 35-53.
- V. Spinei, *Donnés préliminaires concernant les fouilles de la ville médiévale de Siret (1992-1993)*, în *SAA*, III-IV, 1996-1997, p. 141-156.
- V. Spinei, *Aspecte controversate ale contactelor românilor cu turanicii în secolele X-XIII*, în *ArhMold*, XIX, 1996, p. 271-279.
- V. Spinei, *Incipient Forms of Statal Organisation with the Romanians East of the Carpathians*, în *Transylvanian Reviews*, V, 1996, p. 44-54.
- V. Spinei, *Bucovina în mileniul întunecat*, în vol. *Spațiul nord-est-carpatic în mileniul întunecat*, Iași, 1997, p. 133-188.
- V. Spinei, *La genèse des villes médiévales de Moldavie*, în *The Colloquia of the International Congress of Prehistoric and Protohistoric Sciences, Forli (Italia) 8-14 September 1996*, 14, Forli, 1996, p. 55-70.
- V. Spinei, "De dignitate vitae" – Eugen Lozovan, în *Dorul. Revistă lunară de cultură și politică editată în Danemarca*, VIII, 1997, 97, p. 32b-32g.
- V. Spinei, *Les mouvements ethniques au nord des bouches du Danube aux XIII^e-XIV^e siècles*, în *Acts XVIIIth International Congress of Byzantine Studies*, II, Shepherdstown, SUA, 1996 (1998), p. 298-324.
- V. Spinei, *Coordonate ale problemei formării poporului român*, în *Destin românesc*, Chișinău-București, IV, 15, 1997, p. 3-20.
- V. Spinei, "Chestiunea Dunării" în cadrul creației istoriografice a lui N.Iorga, în vol. N.Iorga, *Chestiunea Dunării*, Iași, 1998, p. 5-75.
- M. Spinei, V. Spinei, *Basil Munteanu; accederea spre catedra universitară*, în *Analele Brăilei*, SN, III, 3, 1999, p. 269-276.
- V. Spinei, *Les Roumains et la grande invasion mongole dans les oeuvres des chroniqueurs florentins de la première moitié du XIV^e siècle*, în *Studia Asiatica*, II, 2001, 1-2, p. 17-38.

- V. Spinei, *Ungurii*, în *Istoria românilor*, III, *Genezele românești*, București, 2001, p. 250-256.

- V. Spinei, *Modul de trai al turanicilor și raporturile lor cu populația locală*, în *Istoria românilor*, III..., p. 266-271.

- V. Spinei, *Cnezatele, voievodatele, "țările" românești și tendințele lor de autonomie și unificare. Moldova*, în *Istoria românilor*, III..., p. 371-376.

- V. Spinei, *Marea invazie mongolă din 1241-1242 și urmările sale pentru societatea românească*, în *Istoria românilor*, III..., p. 434-452.

- V. Spinei, *Tabel cronologic*, în *Istoria românilor*, III..., p. 633-651.

- V. Spinei, *Cronicari italieni despre repercusiunile marii invazii mongole din 1241-1242 asupra românilor*, în *SMIM*, XIX, 2001, p. 169-206.

- V. Spinei, *Românii și marea invazie mongolă în lucrările cronicarilor florentini din prima jumătate a secolului al XIV-lea*, în *Închinare lui Petre Ș. Năsturel la 80 de ani*, Brăila, 2003, p. 189-203.

- V. Spinei, *Les répercussions de la grande invasion mongole de 1241-1242 sur l'espace carpatho-danubien reflétées surtout dans les oeuvres des chroniqueurs italiens*, în *Südost-Forschungen*, 61-62, 2002-2003, p. 1-47.

D. Cursuri universitare

- V. Spinei, *Marile migrații din spațiul nord-pontic în secolele IX-XIII*, Editura Universității "Al. I. Cuza", Iași, 1995, 218 p.

- V. Spinei, *Epoca marilor migrații (secolele IX-XI) (curs IDD)*, Iași, 2003, 115 p.

- V. Spinei, *Epoca marilor migrații în estul Europei (Secolele IX-XI)*, curs IDD, Facultatea Istorie-Geografie, 48 p.

E. Alte lucrări

- V. Spinei, *Cercetările arheologice recente din Moldova*, în *Licăriri*, Iași, I, 1967, 1-2, p. 11-18.

- V. Spinei, *Primele mențiuni documentare despre Iași*, în *Licăriri*, Iași, II, 1967-1968, 1-2, p. 10-14.

- V. Spinei, *Intervention (Sect. Moyen Âge)*, în *XV^e Congrès International de sciences historiques*, Bucarest, 10-17 août, Actes, IV (1), București, 1982, p. 591-592.

- V. Spinei, *Călătorie de documentare științifică în R.F. Germania*, în *AIIAI*, XIX, 1982, p. 908-912.

- V. Spinei, *Stagiu documentar în R.F.Germania*, în *AIIAI*, XXIII, 1986, 2, p. 1144-1145.
- V. Spinei, *Diskussionsbeitrag zu Prof. Dr. Ștefănescu Vortrag*, în *XVI Congrès International des sciences historiques, Stuttgart du 25 août au 1^{er} septembre 1985*, Stuttgart, 1986, p. 149-150.
- V. Spinei, *Diskussionsbeitrag zu Dr. Sh. Biras Vortrag*, în *XVI Congrès...*, p. 150.
- V. Spinei, *Discussion à propos du rapport du Prof. Șt.Pascu*, în *XVI Congrès...*, p. 418-419.
- V. Spinei, *Congresul internațional "Falsurile în evul mediu"*, în *AIIAI*, XXIV, 1987, 1, p. 649-650.
- V. Spinei, *Călătorie de documentare științifică în R.D.Germană (1985)*, în *ArhMold*, XI, 1987, p. 290-291.
- V. Spinei, *Adnotări la o lucrare postumă a lui Gh.I.Brătianu*, în *ArhMold*, XII, 1988, p. 273-275.
- V. Spinei, *Cuvînt înainte / Forward*, la vol. *Confluente istoriografice românești și europene*, Iași, 1988, p.VII-X.
- V. Spinei, *Călătorie de documentare în R.P.Bulgară (1986)*, în *ArhMold*, XII, 1988, p. 348-350.
- V. Spinei, *Notă asupra ediției*, în vol. N.Iorga, *Istoria românilor*, I, 1, București, 1988, p. 55-59.
- V. Spinei, *Călătorie de documentare în SUA (1988)*, în *ArhMold*, XIV, 1991, p. 173-174.
- V. Spinei, *O nouă investigare a universului traco-dacic*, în vol. N.Ursulescu, *Dacia în cadrul lumii antice*, Iași, 1992, p. 5-8.
- V. Spinei, *O traiectorie istoriografică exemplară: David Prodan*, în *Patrimoniul*, Chișinău, 1992, 1, p. 30-34.
- V. Spinei, *Un patriarh al medievisticii românești: Emil Turdeanu*, în *AȘUI*, S.N., *Istorie*, XXXVII-XXXVIII, 1991-1992, p. 384-387.
- V. Spinei, *Profesorul Vasile Neamțu la 70 de ani*, în *ArhMold*, XV, 1992, p. 228-229.
- V. Spinei, *Stagiu de documentare în Germania (21.10.1990-16.01.1991)*, în *ArhMold*, XV, 1992, p. 221.
- V. Spinei, *Al XVIII-lea Congres internațional de studii bizantine (Moscova, 1991)*, în *ArhMold*, XV, 1992, p. 222-223.
- V. Spinei, *Erudiție și generozitate: Petre S.Năsturel la 70 de ani*, în *ArhMold*, XVI, 1993, p. 341-342. Retipărit în *Dorul. Foaie*

lunară a Comunității Ortodoxe Române din Danemarca, Aalborg, III, 1993, 34, p. 9-10.

- V. Spinei, *Trecutul medieval al Brăilei într-o nouă abordare*, în vol. I. Căndea, *Brăila. Origini și evoluție până la jumătatea secolului al XVI-lea*, Brăila, 1995, p. VII-X.

- V. Spinei, *Siret, jud. Suceava, I. Zona bisericii Sf. Treime*, în *Cronica, Campania 1995*, p. 113-114, 188 (în colab. cu V. Cotiugă).

- V. Spinei, *Alexandru Andronic (necrolog)*, în *ArhMold, XVIII, 1995*, p. 369-376.

- V. Spinei, *Extensie a diapazonului cognitiv pentru spațiul moldav din perioada prestatală*, în vol. I. Tentiuc, *Populația din Moldova Centrală în secolele XI-XIII*, Iași, 1996, p. 5-6.

- V. Spinei, *Stages des documentation à Dumbarton Oaks de Washington, D.C.*, în *SAA, Iași, III-IV, 1996-1997*, p. 265-270.

- V. Spinei, *Notă preliminară*, în vol. *Spațiul nord-est-carpatic în mileniul întunecat*, Iași, 1997, p. 7-9.

- V. Spinei, *Rememorări la ceas aniversar: Magistrul P.Ș. Năsturel la 75 de ani*, în *Dorul. Revistă lunară de cultură și politică editată în Danemarca*, VIII, 1998, 102, p. 28-29. Retipărit în vol. P.Ș. Năsturel, *Înșiruire istorice*, Aalborg – Danemarca, 2000, p. 11-17.

- V. Spinei, *Retrospecție a universului mirific al cahlelor*, în vol. P.V. Batariuc, *Cahle din Moldova medievală (Secolele XIV-XVII)*, Suceava, 1999, p. 7-9.

- V. Spinei, *Arheozoologia românească la ceasul sintezelor*, în vol. M. Udrescu, L. Bejenaru, C. Hrișcu, *Introducere în arheozoologie*, Iași, 1999, p. 9-11.

- V. Spinei, *Notificări privind ediția a doua a "Mării Negre"*, în vol. Gh.I. Brătianu, *Marea Neagră. De la origini la cucerirea otomană*, ed. a 2-a, Iași, 1999, p. 9-11.

- V. Spinei, *Materialul ceramic ca reper al civilizației medievale*, în vol. A. Gorodenco, *Ceramica locală de la Orheiul Vechi în secolele XIV-XVI*, Brăila, 2000, p. V-VII.

- V. Spinei, *Lăcașele de cult din Basarabia într-o nouă perspectivă*, în vol. V. Ghimpu, *Biserici și mănăstiri medievale din Basarabia*, Chișinău, 2000, p. 7-12.

- V. Spinei, *O ascensiune eclatantă frântă spre apogeu*, în vol. L. Boicu, *Principatele Române în raporturile politice internaționale (1792-1821)*, Iași, 2001, p. 9-17.

- V. Spinei, *Arealul vrâncean medieval la sorocul unui temerar bilanț*, în vol. A. Paragină, *Habitatul medieval la Curbura exterioară a Carpaților în secolele X-XV*, Brăila, 2002, p. 9-11.
- V. Spinei, *Evocare: David Prodan*, în vol. *L-am cunoscut pe academicianul David Prodan*, Zalău, 2002, p. 164-179.
- V. Spinei, *Avatarurile dobândirii independenței României în prospectare americană*, în vol. F. Kellogg, *Drumul României spre independență*, Iași, 2002, p. 7-13.
- V. Spinei, *Abordare temerară a problemelor controversate ale istoriei românilor*, în vol. I. Cernat, *Momente din istoria Romaniei Orientale*, Iași, 2003, p. 1-4.
- V. Spinei, *Cuvânt înainte*, la vol. *Cercetări arheologice și istorice din zona lacului de acumulare Bicaz* (în colab. cu M. Petrescu-Dîmbovița), Piatra Neamț, 2003, p. 11-22.
- V. Spinei, *Un mare cărturar: Șerban Papacostea la 75 de ani*, în *AIIAI*, XXXIX-XL, 2002-2003, p. 813-815.
- V. Spinei, *Moment anniversaire: le professeur Dan Gh. Teodor à 70 ans*, în *SAA*, IX, 2003, p. 1-7.
- V. Spinei, *Sub flamura arheologiei medievale*, în vol. A. Artimon, *Orașul medieval Troțuș în secolul XIV-XVII*, Bacău, 2003, p. 9-14.
- V. Spinei, *Perspectivă analitică asupra lăcașelor de cult din Moldova preștefaniană*, în vol. I. Cereteu, *Biserici și mănăstiri din Moldova (secolul al XIV-lea și prima jumătate a secolului al XV-lea)*, Brăila, 2004, p. IX-XI.
- V. Spinei, *Bizantinistica americană pe fâgașul marilor împliniri*, în vol. W. Treadgold, *O istorie a statului și societății bizantine*, I, Iași, 2004, p. 8-12.

F. Recenzii și note bibliografice

- A. Oldeberg, *Metalltechnik under wikingatid och medeltid*, Stockholm, 1966, în *Studii*, 20, 1967, 5, p. 1056-1058.
- *Dacoromania. Jahrbuch für östliche Latinität*, 3, Freiburg-München, 1975-1976, în *AIIAI*, XV, 1978, p. 603-605.
- P. Diaconu, S. Baraschi, *Păciul lui Soare, II, Așezarea medievală (secolele XIII-XV)*, București, 1977, în *AIIAI*, XV, 1978, p. 547-549.
- *Dacoromania. Jahrbuch für östliche Latinität*, 4, Freiburg-München, 1977-1978, în *RRH*, XX, 1981, 3, p. 554-555.

- G. Coman, *Statornicie, continuitate. Repertoriul arheologic al județului Vaslui*, București, 1980, în *CercetIst*, S.N., XII-XIII, 1981-1982, p. 701-703.
- Th. Nögler, *Die Ansiedlung der Siebenbürgen Sachsen*, București, 1979, în *RRH*, XXI, 1982, 2, p. 304-308.
- E. Neamțu, V. Neamțu, S. Cheptea, *Orașul medieval Baia în secolele XIV-XVII*, Iași, 1980, în *Dacia*, N.S., XXVI, 1982, p. 188-191.
- D. Dvoichenko-Markov, *Byrlad – The First Moldavian Principality*, 1980, în *AIIAI*, XX, 1983, p. 452.
- M. Păcurariu, *Începuturile Mitropoliei Transilvaniei*, București, 1980, în *AIIAI*, XX, 1983, p. 452-454.
- H. Zimmermann, *Veacul întunecat*, București, 1983, în *AIIAI*, XXI, 1984, p. 605-606.
- M.D. Matei, E.I. Emandi, O. Monoranu, *Cercetări arheologice privind habitatul medieval rural din bazinul superior al Șomuzului Mare și al Moldovei*, Suceava, 1982, în *AIIAI*, XXI, 1984, p. 643-644.
- E.N. Abîzova, P.P. Bârnea, A.A. Nudelman, *Drevnosti Starogo Orcheja. Zolotoordynskij period*, Chișinău, 1981, în *AIIAI*, XXI, 1984, p. 546-547.
- H. Weczerka, *Deutsche Siedlungen und Einflüsse deutschen Stadtrechts in den mittelalterlichen Fürstentümern Moldau und Walachei*, 1983, în *AIIAI*, XXI, 1984, p. 644.
- E.N. Abîzova, P.P. Bârnea, A.A. Nudelman, *Drevnosti Starogo Orcheja. Moldavskij period*, Chișinău, 1982, în *AIIAI*, XXII, 1985, 2, p. 883.
- G.B. Fedorov, G.F. Cebotarenko, M.S. Velikanova, *Braneștskij mogil' nik X-XI vv.*, Chișinău, 1984, în *AIIAI*, XXII, 1985, 2, p. 883-884.
- P.S. Năsturel, *À propos du Tenou Ormon (Teleorman) de Kinnamos*, în *Geographica Bizantina*, Paris, 1981, în *AIIAI*, XXII, 1985, 2, p. 884.
- D.Gh. Teodor, *Continuitatea populației autohtone la est de Carpați*, Iași, 1984, în *AIIAI*, XXII, 1985, 2, p. 807-809.
- D. Ludwig, *Struktur und Gesellschaft des Chazaren Reiches im Licht der schriftlichen Quellen*, Münster, 1982, în *AIIAI*, XXII, 1985, 2, p. 841-843.
- E. Neamțu, V. Neamțu, S. Cheptea, *Orașul medieval Baia în secolele XIV-XVII*, II, Iași, 1984, în *RRH*, XXV, 1986, 1-2, p. 123-126.
- *Archaeological Research in Slovakia*, Nitra, 1981, în *MemAntiq*, XV-XVII, 1983-1985 (1987), p. 304-310.

- V. Chirica, N. Tanasachi, *Repertoriul arheologic al județului Iași*, I-II, Iași, 1984-1985, în *Thraco-Dacica*, IX, 1988, 1-2, p. 236-239.
- A. Miron, *Das Gräberfeld von Horath. Untersuchungen zur Mittel- und Spätlatènezeit im Saar-Mosel-Raum*, în *Trierer Zeitschrift*, 49, 1986, în *ArhMold*, XII, 1988, p. 331.
- G.A. Fyodorov-Davydov, *The Cultures of the Golden Horde Cities*, Oxford, 1984, în *ArhMold*, XII, 1988, p. 338-339.
- P. Chihaia, *Tradiții răsăritene și influențe occidentale în Țara Românească*, München, 1983, în *ArhMold*, XII, 1988, p. 340-341.
- *Monumente istorice și izvoare creștine. Mărturii de străveche existență și de continuitate a românilor pe teritoriul Dunării de Jos și a Dobrogei*, Galați, 1987, în *ArhMold*, XII, 1988, p. 341-342.
- *Archeologičeskie issledovanija v Moldavii v 1983 g.*, Chișinău, 1988, în *ArhMold*, XIII, 1990, p. 243-244. Retipărit în *Patrimoniu*, Chișinău, 1991, 2, p. 186-191.
- A. Armbruster, *Der Donau-Karpatenraum in den mittel- und westeuropäischen Quellen des 10.-16. Jahrhundert*, Köln-Viena, 1990, în *ArhMold*, XV, 1992, p. 216-217.
- D.Gh. Teodor, *Creștinismul la est de Carpați de la origini și până în secolul al XIV-lea*, Iași, 1991, în *Carpica*, XXIII, 1992, 1, p. 227-231.
- J. Rogister, *Sept comtes-rendus inédits de Georges I. Brătianu, în Parlaments, Estates and Representation*, 10, 1990, în *ArhMold*, XVI, 1993, p. 332-334.
- *Arkheologičeskie issledovanija v Starom Orchee*, red. princ. P.P.Bârnea, în *Historia Urbana*, I, 1993, 2, p. 225-227.
- C. Bálint, *Die Archäologie der Steppe. Steppenvölker zwischen Volga und Donau vom 6. bis zum 10. Jahrhundert*, Viena-Köln, 1989, în *Analele Brăilei*, SN, II, 2, 1996, p. 596-600.
- Gh.I. Brătianu, *Cuvinte despre români. Zece conferințe și prelegeri*, ed. I. Toderașcu, Iași, 1996, în *RevIst*, N.S., 8, 1997, 11-12, p. 792-795.
- *Gorod Bolgar. Remeslo metallurgov, kuznetzov, litejščikov*, red. G.A. Fedorov-Davîdov, Kazan, 1996, în *Historia Urbana*, V, 1997, 2, p. 282-284.
- V. Antonova, *Shumen i Shumenskata krepost*, Șumen, 1995, în *Historia Urbana*, V, 1997, 2, p. 284-285.
- Al. Madgearu, *Continuitate și discontinuitate culturală la Dunărea de Jos în secolele VII-X*, București, 1997, în *Arh.med*, II, 1998, p. 234-238.

- D. Țeicu, *Banatul montan în evul mediu*, Timișoara, 1998, în *SAA*, VI, 1999, p.2 16-219.

- Al. Artimon, *Civilizația medievală urbană din secolele XIV-XVII (Bacău, Tg.Trotuș, Adjud)*, Bacău-Iași, 1998, în *Historia Urbana*, VII, 1999, 1-2, p. 208-211.

- I.-A. Pop, *Românii și maghiarii în secolele IX-XIV. Geneza statului medieval în Transilvania*, Cluj-Napoca, 1996, în *ArhMold*, XX, 1997 (1999), p. 235-237.

- E.M. Constantinescu, *Memoria pământului dintre Carpați și Dunăre*, Buzău, 1999, în *Arh.med*, III, 2000, p. 303-305.

- G.Gh. Custurea, *Circulația monedei bizantine în Dobrogea (secolele IX-XI)*, Constanța, 2000, în *ArhMold*, XXIII-XXIV, 2001-2002 (2003), p. 433-434.

- I. Țurcanu, *Moldova antisovietică. Aspecte din lupta basarabenilor împotriva ocupației sovietice. 1944-1953*, Chișinău, 2000, în *AIIX*, XXXIX-XL, 2002-2003, p. 735-739.

- A..M. Velter, *Transilvania în secolele V-VII*, București, 2000, în *ArhMold*, XXV, 2002 (2004), p. 330-332.

- Ș. Turcuș, *Sfântul Scaun și românii în secolul al XIII-lea*, București, 2001, în *SMIM*, XXI, 2003, p. 446-450.

- L. Dumitriu, *Der mittelalterliche Schmuk des Unteren Donauebietes im 11.-15. Jahrhundert*, în *SMIM*, XXI, 2003, p. 460-462.

**Conservator II drd.
Cecilia Stoian**

I. Născută pe 9 septembrie 1973 la Brașov, România

II. Facultatea de Istorie a Universității „Al. I. Cuza” din Iași, secția Istorie-Limba Latină (absolvită în 1999); studii aprofundate, secția *Izvoarele istoriei antice și medievale ale românilor*, 1999-2000; doctorand al aceleiași Universități (din 2002), domeniul *Istorie antică universală. Istoria religiilor (greacă și romană). Arta romană imperială*, urmând a elabora teza *Răspândirea cultului zeiței Hekate în provinciile romane de la Dunărea Mijlocie și de Jos*, sub îndrumarea științifică a prof. dr. Silviu Sanie.

III. Profesor în învățământul preuniversitar (1999-2001); conservator cu sarcini științifice la Institutul de Arheologie din Iași (din 2002).

IV. Preocupări de istorie socială romană și istoria religiilor greco-romane de la Dunărea de Jos și din Imperiul Roman

VIII. Membru al Societății de Studii Clasice-filiala Iași (din 2003).

IX. Săpături arheologice: Histria (jud. Constanța), Argamum, Beroe, Noviodunum (jud. Tulcea), Iași.

IX. Lista lucrărilor publicate:

C. Studii și articole

- C. Stoian, *Divinități protectoare din cetățile grecești de pe țărmul dobrogean al Mării Negre până la sfârșitul epocii elenistice*, în *Carpica*, XXXI, 2002, p. 39-51

- C. Stoian, *Epigraphic Sources Concerning the Protecting Deities of Histria, Tomis and Callatis*, I, *Histria*, în *Strabon – Bulletin d'Information Historique*, I/1, 2003, p. 42-46.

- C. Stoian, *Epigraphic Sources Concerning the Protecting Deities of Histria, Tomis and Callatis*, II, Tomis, în *Strabon – Bulletin d'Information Historique*, V/2, 2003.

- C. Stoian, *Raport de săpătură Iași, jud. Iași, punct "Str.V.Lupu, nr.28"*, în *Cronica, Campania 2002*, CIMEC, 2003, p.147-148 (în colab. cu V. Mihăilescu-Bîrliba, C. Asăvoaie și G. Bilavski).

F. Recenzii și note bibliografice

- Renata Ciołek, *Katalog znalezisk monet rzymskich na Pomarzu, Swiatowit*, Supplement Series A: Antiquity, vol. VI, Institute of Archaeology Warsaw University, Warszawa, 2002, în *ArhMold*, XXV, 2002 (2004), p. 326-327.

- Ioan Piso, *Inscriptiones Daciae, Romanae, III/5: Apulum Daciae Superioris*, în *Strabon – Bulletin d'Information Historique*, 1, 2003, 82.

- Zaharia Covacef, *Arta sculpturala în Dobrogea romana. Secolele I-III*, Cluj-Napoca, 2002, în *ArhMold*, XXV, 2002 (2004), p. 323-325.

- *INSPECTO NUMMO, Scritti di numismatica, medalistica e sfragistica offerti dagli allievi a Giovanni Gorini*, Ed. Andrea Saccocci, Editrice Esedra, Padova, 2001, în *ArhMold*, XXV, 2002 (2004), 327-330.

**Cercetător științific I dr.
Dan Gh. Teodor**

I. 23 septembrie 1933 la Bacău, România.

II. Facultatea de Istorie a Universității „Al. I. Cuza” Iași (1952-1956 - șef de promoție); doctor în Istorie în cadrul Universității din București cu tema *Teritoriul est carpatic în veacurile V-XI e.n. Contribuții arheologice și istorice la problema formării poporului român*, coordonatori științifici prof. dr. Ion Nestor și prof. dr. Gheorghe Ștefan (1975); burse de studiu în Germania, Bulgaria, Slovacia.

III. Cercetător științific la Secția de Istorie Veche a Institutului de Istorie și Arheologie „A. D. Xenopol” din Iași (din 1956); cercetător științific principal (din 1970); șeful Secției de Arheologie al acestui Institut (din 1979); cercetător științific I (din 1990); director al Institutului de Arheologie din Iași (1990-2003); profesor titular la Facultatea de Istorie a Universității „Al. I. Cuza” din Iași, la Catedra de Istorie Veche (1995-2003); profesor consultant (din 2003); conducător de doctorat (din 1990); redactor șef al revistei *ArhMold*, Iași; redactor științific al revistei *Carpica*, Bacău; membru în comitetele de redacție ale revistelor *Studia Antiqua et Archaeologica*, Iași, *Cercetări Istorice*, Iași, *Crișana Antiqua et Archaeologica*, Oradea, *Materiale*, București.

IV. Arheologia și istoria mileniului I d. Hr., etnogeneza românească, arheologia epocii marilor migrații, arheologia bizantină, arheologia creștină, sisteme de fortificații medievale timpurii, arta medievală timpurie. A descoperit și precizat pentru prima oară aspectele culturale de tip „Costișa-Botoșana-Hansca” din secolele V-VII d. Hr., de tip „Lozna-Borniș” din secolele VII-VIII d. Hr., aspectul răsăritean al culturii „Dridu” din secolele VIII-XI, cultura de tip „Răducăneni” din secolele XI-XII și aspectul „Prodana - Bârlad” din secolele XII-XIII.

VI. Participant la numeroase congrese, conferințe și alte manifestări internaționale (peste 40) la Iași, București, Chișinău, Cluj, Moscova, Kiev, Belgrad, Sofia, Roma, Berlin, Praga, Bratislava, Prilep, Nitra, Spoleto, Mainz, Novgorod, Stuttgart.

VII. Membru deplin sau onorific în numeroase Comisii Naționale și Internaționale, precum Consiliul Permanent al UISPP, Comitetul Permanent al Uniunii Internaționale de Arheologie slavă, Comisia Superioară de Diplome a Universității de Stat din Chișinău, Comisia Națională de Arheologie, Comitetul Național al Istoricilor Români.

VIII. Premiul „Vasile Pârvan” al Academiei Române (1978), premiul Universității „Al. I. Cuza” din Iași (1984), *Ordinul Național pentru Merit Științific* în grad de Ofițer (2000), premiul național *Opera Omnia* din partea Ministerului Educației și Cercetării pentru întreaga activitate științifică (2002).

IX. Săpături arheologice: Trușești, Lunca, Draxini, Lozna, Fundu Herții, Dersca, Cucorăni, Călinești, Suceava, Botoșana, Merești, Budeni, Baia, Hangu, Izvoru Alb, Costișa, Borniș, Vânători, Oituz, Tisești, Comănești, Viișoara, Iași, Tomești, Spinoasa, Dodești, Buhăiești, Dumeșzii Vechi, Albița, Vinețești, Perieni, Bîrlad, Drăgești, Arsura, Murgeni, Epurenii, Șendreni, Poiana.

X. Referiri despre:

- C. Preda, în *Enciclopedia istoriografiei românești*, București, 1978, p. 322;

- V. Bîrliba, în *ArhMold*, XV, 1993, p. 5-10;

- V. Chirica, în *CercetIst*, XVII, 1998, 1, p. 9-18;

- C. Mantu, în *ArhMold*, XXI, 1998 (2000), p. 353-354;

- V. Spinei, în *SAA*, IX, 2000, p. 1-19.

XI. Lista lucrărilor publicate:

A. Volume

- D.Gh. Teodor, *Teritoriul est-carpatic în veacurile V-XI e. n. Contribuții arheologice și istorice la problema formării poporului român*, Ed. Junimea, Iași, 1978, 224 p.; Rec.-prez.: Al. Andronic, în *AIIAI*, XVI, 1979, p. 566-573; I. Mitrea, în *Carpica*, XI, 1979, p. 327-329; N. Edroiu, în *Studia Universitatis Babeș-Bolyai, Historia*, I, 1979, p. 70-72.

- D.Gh. Teodor, *The Eastern Carpathian area of Romania V-XI Centuries a.d.*, *BAR-International Series* 81, Oxford, 1980, 194 p.

- D.Gh. Teodor, *Romanitatea carpato-dunăreană și Bizanțul în veacurile V-XI e.n.*, Ed. Junimea, Iași, 1981, 121 p.; Rec.-prez.: V. Bîrliba, în *AlIAI*, XIX, 1982, p. 695-696; I. Mitrea, în *Carpica*, XIV, 1982, p. 347-350.

- D.Gh. Teodor, *Continuitatea populației autohtone la est de Carpați. Așezările din secolele VI-XI e.n. de la Dodești-Vaslui*, Ed. Junimea, Iași, 1984, 152 p.; Rec.-prez.: V. Spinei, în *AlIAI*, XXII, 1985, p. 807-808; Al. Andronic, în *ActaMM*, V-VI, 1983-1984, p. 529-530.

- D.Gh. Teodor, *Civilizația romanică la est de Carpați în secolele V-VII e.n. Așezarea de la Botoșana-Suceava*, Ed. Ac.Rom., București, 1984, 132 p.; Rec.-prez.: I. Mitrea, în *ArhMold*, XI, 1987, p. 282-288.

- M. Petrescu-Dîmbovița, D.Gh. Teodor, *Sisteme de fortificații medievale timpurii la est de Carpați. Așezarea de la Fundu-Herței, jud. Botoșani*, Ed. Junimea, Iași, 1987, 148 p.

- D.Gh. Teodor, *Creștinismul la est de Carpați de la origini până în secolul al XIV-lea*, Ed. Mitropoliei Moldovei și Bucovinei, Iași, 1991, 230 p.; Rec.-prez.: C. Chiriac, în *ArhMold*, XV, 1992, p. 214-215; N. Zugravu, în *ASU-Iași*, XXXIV, 1993, p. 150-151; V. Spinei, în *Carpica*, XXIII/1, 1992, p. 227-231; I. Mitrea, în *MemAntiq*, XVIII, 1992, p. 339-341.

- M. Petrescu-Dîmbovița, H. Daicoviciu, D.Gh. Teodor, L. Bîrzu, Fl. Preda, *Istoria veche a României de la începuturi până în secolul al VIII-lea*, Ed. Didactică și Pedagogică, București, 1995, 463 p.

- D.Gh. Teodor, *Meșteșugurile la nordul Dunării de Jos în secolele IV-XI d. H.*, BAI, VIII, Ed. Helios, Iași, 1996, 197 p.; Rec.-prez.: P. Croitoru, în *An. Univ. "D. Cantemir"*, București, 1, 1997, p. 189-191; I. Moldovan, în *CercetIst*, XVII, 1998, 1, p. 305-306; I. Mitrea, în *MemAntiq*, XXI, 1997, p. 496-498; C. E. Ursu, în *Suceava. An.Muz.Naț. al Bucovinei*, XXIV-XXV, 1997-1998, p. 489-490.

- D.Gh. Teodor, *Descoperiri arheologice și numismatice la est de Carpați în secolele V-XI*, București, 1997, 190 p.; Rec.-prez.: C. Iconomu, în *ArhMold*, XX, 1999 (2001), p. 233-234.

- D.Gh. Teodor ș.a., *Istoria României*, vol. II, București, 2001, p.639-662; 725-738.

- D.Gh. Teodor ș.a., *Istoria României*, vol. III, București 2002, p. 143-212; 288-305.

- D.Gh. Teodor, *Spațiul carpato-dunăreano-pontic în mileniul marilor migrații*, Buzău, 2003, 554 p.; Rec.-prez.: L. Marin-Stratulat, în *Carpica*, XXXII, 2003, p. 251-252.

C. Studii și articole

- D.Gh. Teodor, *O necropolă La Tène la Buhăiești-Negrești*, în *Studii și Cercetări științifice-istorie*, VIII, 1957, 2, Iași, p. 339-342.
- A. Nițu, D.Gh. Teodor, Em. Zaharia, *Sondajul din 1957 de la Spinoasa-Erbiceni*, în *Materiale*, VI, 1959, p. 531-539.
- A. Nițu, D.Gh. Teodor, *Raport asupra sondajului din așezarea prefeudală de la Spinoasa-Iași, reg. Iași*, în *Materiale*, V, 1959, p. 485-493.
- D.Gh. Teodor, *Șantierul arheologic Hangu-Cetățuia*, în *Materiale* VI, 1959, p. 66-69.
- D.Gh. Teodor, *Tezaurul feudal timpuriu de obiecte descoperite la Voinești-Iași*, în *ArhMold*, I, 1961, p. 245-269.
- D.Gh. Teodor, *Rannefeodal'nyi klad ukrašenii naideny v Voinești-Iassy*, în *Dacia*, N.S., V, 1961, p. 503-420.
- D.Gh. Teodor, *Șantierul arheologic Hangu-Chirițeni*, în *Materiale*, VII, 1961, p. 41-43.
- D.Gh. Teodor, Em. Zaharia, *Sondajele de la Spinoasa și Erbiceni*, în *Materiale*, VIII, 1962, p. 37-45.
- D.Gh. Teodor, *Săpăturile de la Răducăneni, reg. Iași*, în *Materiale*, VIII, 1962, p. 723-731.
- D.Gh. Teodor, *Câteva observații în legătură cu căldările de lut descoperite la Răducăneni-Iași*, în *SCIV*, 14, 1963, 1, p. 197-205.
- D.Gh. Teodor, *Obiecte de podoabă din tezaurul feudal timpuriu descoperit la Oțeleni-Huși*, în *ArhMold*, II-III, 1964, p. 343-361.
- D.Gh. Teodor, *Le haut fœodalisme sur le territoire de la Moldavie à la lumière des données archéologiques*, în *Dacia*, N.S., IX, 1965, p. 325-335.
- C. Botez, D.Gh. Teodor, *Importanța materialului arheologic pentru întregirea cunoștințelor de istoria României*, în *Revista învățămîinului superior*, 12, 1965, p. 54-57.
- D.Gh. Teodor, I. Mitrea, *Cercetări arheologice în așezarea prefeudală de la Lozna-Dorohoi*, în *ArhMold*, IV, 1966, p. 279-291.
- D.Gh. Teodor, *Contributions archéologiques concernant la culture materielle slave du dbut sur le territoire comprise entre les Carpates Orientaux et le Pruth*, în *Atti del VI Congresso Internazionale delle Scienze Preistoriche e Protostoriche-Roma*, 1962, vol. III, Firenze, 1966, p. 167-172.

- D.Gh. Teodor, I. Ioniță, *Cercetări arheologice în Podișul Sucevei*, în *ArhMold*, V, 1967, p. 309-325.
- D.Gh. Teodor, *Descoperirile arheologice de la Șendreni-Galați*, în *Danubius*, I, Galați, 1967, p. 129-135.
- D.Gh. Teodor, V. Căpitanu, I. Mitrea, *Cercetările arheologice de la Mănioaia-Costișa și contribuția lor la cunoașterea culturii materiale locale din sec. V-VI din Moldova*, în *Carpica*, I, Bacău, 1968, p. 233-247.
- D.Gh. Teodor, *Contribuții la cunoașterea culturii Dridu pe teritoriul Moldovei*, în *SCIV*, 19, 1968, 2, p. 227-278.
- D.Gh. Teodor, *Regiunile răsăritene ale României în secolele VI-VII e.n.*, în *MemAntiq*, I, 1969, p. 181-206.
- D.Gh. Teodor, *Unele probleme privind evoluția culturii materiale din Moldova în secolele VI-IX e.n.*, în *Carpica*, II, 1969, p. 253-307.
- D.Gh. Teodor, V. Neamțu, V. Spinei, *Cercetări arheologice la Lunca-Dorohoi*, în *ArhMold*, VI, 1969, p. 187-212.
- D.Gh. Teodor, *Șantierul arheologic Suceava*, în *Materiale*, IX, 1970, p. 375-382.
- D.Gh. Teodor, *Săpăturile arheologice de la Cordeni-Vaslui*, în *Materiale*, IX, 1970, p. 325-328.
- D.Gh. Teodor, Em. Zaharia, *Noi date referitoare la Târgul medieval Baia*, în *Materiale*, IX, 1970, p. 353-365.
- D.Gh. Teodor, *Elemente și influențe bizantine în Moldova în secolele VI-XI e.n.*, în *SCIV*, 21, 1970, 1, p. 97-128.
- D.Gh. Teodor, *Descoperiri din secolele VI-VII e.n. de la Iași-Crucea lui Ferent*, în *CercetIst*, II, Iași, 1971, p. 119-128.
- D.Gh. Teodor, *La population autochtone dans la région Est-Carpatiques de la Roumanie, pendant les V^e-X^e siècles de n. è.*, în *Actes du VII Congrès des Sciences Prehistoriques et Protohistoriques*, vol 2, Praga, 1971, p. 1117-1120.
- M. Petrescu-Dîmbovița, D.Gh. Teodor, V. Spinei, *Les principaux resultats des fouilles archéologiques de Fundu-Herții (Roumanie, dép.de Botoșani)*, în *Archeologia Polski*, 16, 1971, p. 363-383.
- D.Gh. Teodor, *La pénétration des Slaves dans les régions du S-E de de l'Europe d'après les données archéologiques des régions orientales de la Roumanie*, în *Balcano-Slavica*, 1, Prilep, 1972, p. 29-42.
- D.Gh. Teodor, *Contribuții privind pătrunderea și stabilirea slavilor în teritoriile extracarpătice ale României*, în *Carpica*, V, 1972, p. 105-114.

- D.Gh. Teodor, *Apartenența etnică a culturii Dridu*, în *Cercetări*, IV, 1973, p. 127-142.

- D.Gh. Teodor, *Le plus anciens slaves dans l'est de la Roumanie*, în *Bericht über den II. Internationalen Kongress für slawische Archaeologie*, 3, Berlin, 1973, p. 201-211.

- D.Gh. Teodor, *Descoperiri arheologice în Moldova referitoare la agricultura din secolele VI-XI e.n.*, în *Terra Nostra*, III, 1973, p. 223-232.

- D.Gh. Teodor, *Cele mai vechi urme creștine din Moldova*, în *MSS*, 50, 7/8, Iași, 1974, p. 561/573.

- M. Petrescu-Dîmbovița, D.Gh. Teodor, V. Spinei, *Principalele rezultate ale săpăturilor arheologice din horodiștea de la Fundu-Herții-Botoșani*, în *Din trecutul județului Botoșani*, I, 1974, p. 79-100.

- D.Gh. Teodor, *Descoperiri arheologice din secolele VI-XI din județul Botoșani*, în *Din trecutul județului Botoșani*, I, 1974, p. 101-114.

- D.Gh. Teodor, *Cîteva precizări în legătură cu o pretinsă contribuție științifică*, în *Alia*, XI, 1974, p. 305-308

- D.Gh. Teodor, *Obiecte de cult din secolele XII-XIII pe teritoriul Moldovei*, în *MSS*, 51, 1-2, 1975, p. 74/93.

- D.Gh. Teodor, *Natives and Slavs in the East-Carpathian regions of Romania in the 6th-10th Centuries*, în *Relations between the autochthonous populations and the migratory population on the territory of Romania*, București, 1975, p. 155-170.

- M. Petrescu-Dîmbovița, D.Gh. Teodor, V. Spinei, *Some problems concerning the history of Moldavia from the 10th until 14th Centuries*, în *Relations between the autochthonous population and the migratory population on the territory of Roumania*, București, 1975, p. 299-312.

- D.Gh. Teodor, *Teritoriul est-carpatic în veacurile V-XI e.n. Contribuții arheologice și istorice la formarea poporului român (rezumatul tezei de doctorat)*, București, 1975.

- D.Gh. Teodor, *Dicționar de istorie veche a României*, ed. D. Pippidi, București, 1976, p. 99, 182, 289-290, 334-335, 340-341, 385, 498, 500, 549-550, 559.

- D.Gh. Teodor, *Les établissements fortifiés des régions est-carpatiques de la Roumanie aux VIII^e-XI^e siècles de notre ère*, în *SlovArch*, 16, 1978, 1, p. 69-71.

- D.Gh. Teodor, *Așezările din regiunile est-carpătice ale României în secolele VIII-XI e.n.*, în *Hierarus-Anuar'78*, Botoșani, X, 1978, p. 197-215.

- D.Gh. Teodor, G. Coman, R. Alaiba, *Săpăturile arheologice de la Drăgești-Vaslui*, în *Materiale*, Oradea, 1979, p. 285-288.
- D.Gh. Teodor, *Les slaves des région Est-Carpatiques de la Roumanie durant les VI^e-IX^e siècles*, în *Rapports du III^e Congrès International d'archéologie slave*, vol. I, Bratislava, 1979, p. 817-831.
- D.Gh. Teodor, *Unele considerații privind încheierea procesului de formare a poporului român*, în *ArhMold*, IX, 1980, p. 75-84.
- D.Gh. Teodor, *Populația autohtonă în regiunile est-carpătice în secolele V-VII e.n.*, în *Studii și Comunicări*, 1, Focșani, 1980, p. 61-69.
- D.Gh. Teodor, *Probleme actuale ale etnogenezei poporului român*, în *AIIAI*, XVII, 1980, p. 105-115.
- D.Gh. Teodor, *Cercetări în așezarea din secolele VII-VIII e.n. de la Lozna-Străteni*, în *Materiale*, Tulcea, 1980, p. 455-461.
- D.Gh. Teodor, G. Coman, R. Alaiba, *Săpăturile arheologice de la Drăgești-Vaslui*, în *Materiale*, Tulcea, 1980, p. 462-467.
- D.Gh. Teodor, *Tezaurul de la Răducăneni-Iași*, în *SCIVA*, 31, 1980, 3, p. 403-423.
- D.Gh. Teodor, *Câteva precizări cu privire la perioada secolelor VIII-XI e.n. pe teritoriul României*, în *AIIAI*, XIX, 1982, p. 255-264.
- D.Gh. Teodor, *Moldavia during the Second Half of the First Millenium*, în *Romania pages of History*, 7, București, 1982, 4, p. 35-45.
- D.Gh. Teodor, *Date noi privind agricultura la est de Carpați în secolele IV-XI e.n.*, în *Omagiu prof. C. Cihodaru*, Iași, 1983, p.16-24.
- D.Gh. Teodor, *Principalele rezultate ale cercetărilor arheologice de la Lozna-Străteni, jud. Botoșani*, în *Materiale*, București, 1983, p. 452-455.
- D.Gh. Teodor, *Săpăturile arheologice de la Drăgești-Vaslui*, în *Materiale*, București, 1983, p. 456-463.
- D.Gh. Teodor, R. Alaiba, *Săpăturile arheologice de la Gura Idrici-Vaslui*, în *Materiale*, București, 1983, p. 464-469.
- D.Gh. Teodor, *Un cnezat românesc la est de Carpați în secolele IX-XI e.n.*, în *AIIAI*, XX, 1983, p. 81-87.
- D.Gh. Teodor, *Continuitatea autohtonilor în regiunile de sud ale Moldovei în secolele IV-XI e.n.*, în *Spiritualitate și istorie la întorsura Carpaților*, 1, Buzău, 1983, p. 104-113.
- D.Gh. Teodor, *Conceptul de cultură Costișa-Botoșana. Considerații privind continuitatea populației autohtone la est de Carpați în secolele V-VII e.n.*, în *SAA*, 1, Iași, 1983, p. 215-227.

- D.Gh. Teodor, *Contribuția cercetărilor arheologice de la est de Carpați privind problema etnogenezei românești*, în *ActaMM*, 2-3, Vaslui, 1984, p. 99-109.
- D.Gh. Teodor, *Origines et voies de pénétration des Slaves au Sud du Bas Danube (VI^e-VII^e siècles)*, în *Villes et peuplement dans l'Illyricum-Protobyzantine*, Roma, 1984, p. 63-84.
- D.Gh. Teodor, *Novye dannye o Slovjanač v Karpato-Dunajskich oblastjach v VI-VII vv n.e.*, în *Interaktionen der Mitteleuropäischen Slaven und andere Etnika im 6.-10. Jahrhundert*, Nitra, 1984, p. 261-266.
- D.Gh. Teodor, *Autohtoni și migratori la est de Carpați în secolele VI-X e.n.*, în *ArhMold*, X, 1985, p. 50-73.
- D.Gh. Teodor, *Legături economice între regiunile de la est de Carpați și Orientul Arab în secolele IX-XI e.n.*, în *AIIAI*, XX, 1985, 1, p. 263-269.
- D.Gh. Teodor, *Carpatho-Danubian Romanity and Byzantium*, în *Romania-Pages of History*, 4, 1985, p. 61/72.
- D.Gh. Teodor, *Regiunile est -carpatice și Bizanțul în secolele V-XI e.n.*, în *Românii în istoria universală*, I, Iași, 1985, p. 7-14.
- D.Gh. Teodor, *Sources archéologiques concernant la période des V^e-XI^e siècles n.è. dans l'espace carpatho-danubienne*, în *Actes du XVI Congrès International des Sciences Historiques*, Stuttgart, 1986, vol. III, Stuttgart, 1986, p. 420-421.
- D.Gh. Teodor, *Așezarea feudală timpurie de la Epureni-Vaslui*, în *ArhMold*, XI, 1987, p. 141-168.
- D.Gh. Teodor, *Quelques aspects concernant les relations entre Roumains, Byzantins et Bulgars aux IX^e-XI^e siècles n. è.*, în *AIIAI*, XXIV, 1987, 2, p. 1-16.
- D.Gh. Teodor, *Considerații privind fibulele romano-bizantine din secolele V-VII e.n. în spațiul carpatho-dunăreano-pontic*, în *ArhMold*, XII, 1988, p.197-223.
- D.Gh. Teodor, *La population autochtone au Nord du Bas-Danube aux VI-VII siècles n.è.*, în *Românii în istoria universală*, vol. III, 1, Iași, 1988, p. 93-105.
- D.Gh. Teodor, *Rituri și ritualuri funerare la est de Carpați în secolele V-XI (partea I)*, în *MSS*, 64, 1988, 3, p. 70-82.
- D.Gh. Teodor, *Idem (partea a II-a)*, în *MSS*, 64, 1988, 5, p. 46-58.

- D.Gh. Teodor, *Slavjanski kul'turnye elementy VI-IX vv n.e. v Karpato-Dunajskoi oblasti*, în *Trudy mezhdunarodnogo kongressa archeologo-slavistov*, vol. 4, Kiev, 1988, p. 204-209.
- D.Gh. Teodor, *Eminescu și etnogeneza românească*, în *Românii în istoria universală*, vol. III, 4, Iași 1989, p. 807-821.
- D.Gh. Teodor, *Tradiții geto-dacice în cultura materială și viața spirituală din secolele IV-X e.n. pe teritoriul României*, în *ActaMM*, VII-VIII (1985-1987), 1989, p.131-148.
- D.Gh. Teodor, *Regiunile est-carpatică ale Daciei în secolele IV-XI e.n.*, în *Symposia Thracologica*, 7, Tulcea, p. 198-212.
- D.Gh. Teodor, *Tradizioni daciche civilta'dei secoli V-X D. C. nell zona carpato-danubiano-pontica*, în *V Simposium Internationale di Tracologia*, Spoleto-1987, Roma, 1989, p. 29-32.
- D.Gh. Teodor, *Aspecte etno-demografice ale continuității la est de Carpați în secolele V-XI e.n.*, în *Mem. Sec. St. Academia Română*, seria IV, 1987, XII, 1990, p. 173/178
- D.Gh. Teodor, *Etnogeneza românească în lumina cercetărilor arheologice*, în *MMB*, LXVI, 1-3, 1990, p. 87-98.
- D.Gh. Teodor, *Societatea est-carpatică în perioada celei de a doua jumătate a mileniului I al e.n.*, în *Tezele Conferinței Universității de stat din Chișinău*, 1990, p. 60-63.
- D.Gh. Teodor, *Tradiții geto-dacice în rituri și ritualuri din secolele VI-IX e.n. la est de Carpați*, în *Symposia Thracologica*, 8, Satu-Mare-Carei, 1990, p. 232-234.
- D.Gh. Teodor, *Éléments byzantins dans la civilisation du territoire carpato-danubien aux VI^e-X^e siècles*, în *XVIII Congrès Int. des Études Byzantins*, II, Moscova, 1991, p. 1143-1145.
- D.Gh. Teodor, *Piese vestimentare bizantine din secolele VI-VIII în spațiul carpato-dunăreano-pontic*, în *ArhMold*, XIV, 1991, p. 117-138.
- D.Gh. Teodor, *Éléments et influences byzantins dans la civilisation des VI^e-VII^e siècles apres J.-Cr.*, în *ÉPBP*, II, București, 1991, p. 59-72.
- D.Gh. Teodor, *Societatea est-carpatică în perioada celei de a doua jumătăți a mileniului I e.n.*, în *Probleme actuale ale istoriei naționale și universale*, Chișinău, 1992, p. 109-125.
- D.Gh. Teodor, *Fibule "digitate" din secolele VI-VII în spațiul carpato-dunăreano-pontic*, în *ArhMold*, XV, 1992, p. 119-141.

- D.Gh. Teodor, *Unele considerații privind originea și cultura anților*, în *ArhMold*, XVI, 1993, p. 205-213.
- D.Gh. Teodor, *Precizări cronologice și culturale privind două piese feudale timpurii din Câmpia Munteniei*, în *ArhMold*, XVI, 1993, p. 285-287.
- D.Gh. Teodor, *Ateliere pentru prelucrat obiecte de cult creștin pe teritoriul Moldovei în sec. VI-VIII*, în *Teologie și Viață*, III, 1993, 47, p. 60-66.
- D.Gh. Teodor, *Centres artisanaux dans les régions extracarpatiques aux VI^e-XI^e siècles n. è.*, în *Actes du XII Congrès UISPP*, vol. 4, Bratislava, 1993, p. 232-237.
- D.Gh. Teodor, *Creștinismul la nordul Dunării de Jos în mileniul I d. Hr.*, în *Istoria ca lectură a lumii*, Iași, 1994, p. 85-92.
- D.Gh. Teodor, R. Popovici, *Așezarea medievală timpurie de la Borniș-Vărărie, jud. Neamț*, în *MemAntiq*, XIX, 1994, p. 333-352.
- D.Gh. Teodor, *Enciclopedia arheologiei și istoriei vechi a României*, vol. I, A-C, București, 1994, p. 30, 75, 150, 157, 170-171, 175-176, 185-186, 196, 198-199, 220, 311, 311, 360-363, 387.
- D.Gh. Teodor, *Slavii la nordul Dunării de Jos în secolele VI-VII d. Hr.*, în *ArhMold*, XVIII, 1995, p. 223-251
- D.Gh. Teodor, *Cercei cu pandantiv stelat din secolele VI-VIII d. Hr. în spațiul carpato-dunăreano-pontic*, în *ArhMold*, XVIII, 1995, p. 187-196.
- D.Gh. Teodor, *Etno-demografičeskie real'nosti na schidnocarpatiskich teritoriach Rumunii u V-XI st.n.e.*, în *Konferentzija ukrainsko-rumunskoi komisii z istorii, archeologii i folklor, kvitijo 1995*, Cernăuți, 1995, p. 11-13.
- D.Gh. Teodor, *Cercetările de la est de Carpați privind etnogeneza românească*, în *Academica*, V, 9(57), 1995, p. 6-8.
- D.Gh. Teodor, *Autohtoni și slavi în spațiul carpato-dunăreano-pontic în sec. VI-VII d. Hr.*, în *Din istoria Europei romane*, Oradea, 1995, p. 285-294.
- D.Gh. Teodor, *Les établissements du nord du Bas-Danube aux VI^e-X^e siècles ap. J.- C.*, în *Abstracts-Forli-The XIII International Congress of Préhistoric and Protoistoric*, 1, Forli, 1996, p. 428-429.
- D.Gh. Teodor, *Creștinismul în spațiul carpato-dunărean în mileniul I d. Hr.*, în *Romanizarea la est de Carpați*, Caiet 2, Chișinău, 1996, p. 35-42.
- D.Gh. Teodor, *Enciclopedia arheologiei și istorie vechi a României*, vol. II (D-L), București, 1996, p. 28-30, 49, 68-69, 74-77, 117, 161-162, 207, 210, 238-239, 241, 247-248, 279, 288-289, 328.

- D.Gh. Teodor, *Descoperiri arheologice din secolele III-XI p. Ch. în regiunile răsăritene ale vechii Dacii* (și în limba franceză), în *Rădăcini ale civilizației strămoșești în Muntenia de răsărit, Moldova de sud și centrală în secolele III-XI*, Catalog-Vaslui, 1995-1996, p. 16-38.
- D.Gh. Teodor, *Descoperiri slave din secolele VI-VIII, în spațiul carpato-dunărean*, în *Hierasus*, X, 1996, p. 98-116.
- D.Gh. Teodor, *Regiunile carpato-nistriene în secolele V-X d. Hr., în Spațiul nord-est carpatic în mileniul întunecat*, Iași, 1997, p. 79-116.
- D.Gh. Teodor, *Contribuția cercetărilor arheologice la cunoașterea istoriei spațiului carpato-nistran în secolele II-XIV, în Spațiul nord-est carpatic...*, p. 219-232.
- D.Gh. Teodor, *Quelques considérations sur la population dacoromane et ancienne roumaine au Nord du Bas-Danube aux IV^e-X^e siècles*, în *Dacia*, NS, XXXVIII-XXIX, 1994-1995, p. 357-363.
- D.Gh. Teodor, *Considerații privind unele importuri bizantine la nordul Dunării de Jos în secolele V-VII d. Hr.*, în *MemAntiq*, XXI, 1997, p. 195-210.
- D.Gh. Teodor, *Creștinism și păgânism la est de Carpați în a doua jumătate a mileniului I d. Hr.*, în *Pontica*, XXVIII-XXIX, 1995-1996 (1997), p. 215-226.
- D.Gh. Teodor, *Éléments slaves des VI^e-VIII^e siècles ap. J.-C. au Nord du Bas-Danube*, în *Ethnogeneza i etnoculturnye slovijan, Trudy Meždunaradogo Kongresa slavjanskoi archeologii*, Moskva, 1997, tom III, p. 298-307.
- D.Gh. Teodor, *Fibules byzantines des V^e-VII^e siècles dans l'espace carpato-danubiano-pontique*, în *EBPB*, III, 1997, p. 69-91.
- D.Gh. Teodor, *Quelques considérations concernant les Slaves du territoire carpato-danubien pendant les VI^e-VII^e siècles n.è.*, în *Kraje slowianskie w wieloch średnich* Poznan, 1998, p. 60-66.
- D.Gh. Teodor, *Elemente nomade din secolele VI-VII d. Hr. în regiunile de la est și sud de Carpați*, în *Musaios*, V, 1999, p. 71-90.
- D.Gh. Teodor, *Quelques considérations concernant l'évolution de la civilisation locale des V^e-VII^e siècles ap. J.-C. dans les régions extracarpatiques*, în *SAA*, VI, 1999, p. 99-114.
- D.Gh. Teodor, *Contribuții la cunoașterea obștei satești din mileniul marilor migrații*, în *Carpica*, XXVIII, 1999, p. 103/108.

- D.Gh. Teodor, *Aspects ethno-démographiques de la continuité à l'est de Carpates pendant les V^e-XI^e siècles ap. J.-C.*, în *Interacademica*, I, 1999, p. 59-64.
- D.Gh. Teodor, *Observations concernant l'archéologie du I^{er} millénaire après J.-C. au Bas Danube*, în *SAA*, VII, 2000, p. 425/438.
- D.Gh. Teodor, *Eminescu și etnogeneza românească*, în *Crișana Antiqua et Medievalia*, I, 2000, p. 28-42.
- D.Gh. Teodor, *Două milenii de creștinism în regiunile extracarpătice ale României*, în *2000 de ani de creștinism*, București, 2000, p. 15-18.
- D.Gh. Teodor, *Deux millénaires de christianisme dans les régions extracarpătiques de la Roumanie*, în *2000 de ani de creștinism*, București, 2000, p. 19-22.
- D.Gh. Teodor, *Descoperiri creștine din mileniul I d. Hr. în nordul Dunării*, în *Priveghind și lucrând pentru mântuire* (volum aniversar al Mitropoliei Moldovei și Bucovinei), Iași, 2000, p. 289-303.
- D.Gh. Teodor, *Enciclopedia arheologiei și istoriei vechi a României*, III (M-Q), ed. Enciclopedică, București, 2000, p. 156, 160-161, 212, 228-229, 243, 255-256.
- D.Gh. Teodor, *Importuri creștine romano-bizantine la nordul Dunării de Jos*, în *Carpica*, XXIX, 2000, p. 11-26.
- D.Gh. Teodor, *Preliminariile culturii vechi românești*, *Musaios*, VI, 2001, p. 89-96.
- D.Gh. Teodor, *Vestigii creștine din secolele IV-XII în regiunile extracarpătice și semnificația lor*, în *Adevărul omenește posibil*, Oradea, 2001, p. 249-256.
- D.Gh. Teodor, *Așezarea întărită medievală timpurie de la Dersca-Botoșani*, în *Hierasus*, XI, 2001, p. 107-130.
- D.Gh. Teodor, *Christian Roman Byzantine Imports North of the Lower Danube*, în *Interacademica*, II-III, București, 2001, p. 118-130.
- D.Gh. Teodor, *Romanitatea spațiului carpato-nistrian*, în *Carpica*, XXX, 2001, p. 43-52.
- D.Gh. Teodor, *Medalioane creștine din secolele IV-VII în spațiul carpato-dunăreano-pontic*, în *Studii de istorie antică. Omagiu prof. Ioan Glodariu*, Deva, 2001, p. 475-482.
- D.Gh. Teodor, *Câteva puncte de vedere privind mileniul I d. Hr. la nordul Dunării de Jos*, în *Istorie și conștiință. Profesorul Ion Agrigoroaie la a 65-a aniversare*, Iași 2001, p. 8-18.

- D.Gh. Teodor, *Medallions byzantins à symboles chretiens des IV^e-VII^e siècles de l'espace carpatho-danubiano-pontique*, în *EBPB*, IV (2002), p. 19-27.

- D.Gh. Teodor, *Institutul de arheologie din Iași, trecut și prezent*, în *ArhMold*, XXII, 1999 (2002), p. 5-14.

- D.Gh. Teodor, *Contribuțiile cercetătorilor ieșeni la cunoașterea istorie milenului I*, p. Ch., în *ArhMold*, XXIII-XIV, 2000-2001 (2003), p.287-295.

- D.Gh. Teodor, *Precizări privind realitățile etno-culturale din secolele IV-X d. Hr. în spațiul extracarpatic (cu privire specială asupra zonelor carpatho-nistriene)*. în *Studia Historica et Theologica. Omagiu profesorului Emilian Popescu*, Iași, 2003, p.185-192.

- D.Gh. Teodor, *Inscripțiile rupestre de la Cotârgași-Suceava*, în *Închinare lui Petre Ș. Năsturel la 80 de ani*, Brăila, 2003, p.789-799.

- D.Gh. Teodor, *Topoare medievale timpurii în regiunile carpatho-nistriene*, în *In memoriam Radu Popa. Temeiuri ale civilizației românești în context european*, Cluj-Napoca, 2003, p.185-200.

- M. Petrescu-Dîmbovița, D.Gh. Teodor, *Eneoliticul și epoca bronzului la Hangu*, în M. Petrescu-Dîmbovița, V. Spinei (ed.), *Cercetări arheologice și istorice din zona lacului de acumulare Bicăz*, Piatra Neamț, 2003, p. 83-86; 128-139.

- A. Nițu, D.Gh. Teodor, *A doua epocă a fierului la Hangu-Cetățuia*, în M. Petrescu-Dîmbovița, V. Spinei (ed.), *Cercetări arheologice...* p. 87-90; 139-144.

- D.Gh. Teodor, *Des découvertes chretiennes du premier millenaire après J. Ch. dans les regions extra-carpatiques*, în *Hristijanskoi nasledie vizantii i rusi*, Simferopol, 2003, p. 26-38.

E. Alte lucrări

- D.Gh. Teodor, *Sesiunea științifică „Noi descoperiri din perioada formării poporului român”* Iași, 1969, în *ArhMold*, VII, 1972, p. 399-401.

- D.Gh. Teodor, *Călătorie de documentare științifică în URSS*, în *AIIAI*, X, 1973, p. 652-653.

- D.Gh. Teodor, *Profesorul Nicolae Zaharia la 80 de ani*, în *AIIAI*, XVII, 1980, p. 885-887.

- D.Gh. Teodor, *Profesorul Mircea Petrescu Dîmbovița la 65 de ani*, în *AIIAI*, XVIII, 1981, p. 859-861.

- D.Gh. Teodor, *Profesorul Ghenuță Coman*, în *AIIAI*, XVIII, 1981, p. 869-870.
- D.Gh. Teodor, *Masa rotundă „Orașe și populații din Iliricum-ul protobizantin în secolele VI-VII e.n”-Roma mai 1982*, în *AIIAI*, XX, 1983, p. 610-612.
- D.Gh. Teodor, *Cercetătoarea Eugenia Neamțu*, în *ArhMold*, X, 1985, p. 129-131.
- D.Gh. Teodor, *Profesorul dr. doc. Mircea Petrescu-Dâmbovița la a 70-a aniversare*, în *Universitatea „Al. I. Cuza”- Iași*, ianuarie -iunie, 1985, p. 33-35.
- D.Gh. Teodor, *Profesorul Nicolae Zaharia (1899-1984)*, în *AIIAI*, XXI, 1985, p. 1007-1008.
- D.Gh. Teodor, *Al V-lea Congres Internațional de arheologie slavă-Kiev, sept. 1985*, în *ArhMold*, XI, 1987, p. 292-293.
- D.Gh. Teodor, *Profesorul Mircea Petrescu-Dâmbovița la 70 de ani*, în *ArhMold*, XI, 1987, p. 301-303.
- D.Gh. Teodor, *Cercetătorul Adrian C. Florescu*, în *AIIAI*, XXIV, 1987, p. 757-760.
- D.Gh. Teodor, *O prestigioasă manifestare științifică*, în *MSS*, 63, 1987, 4, p. 121-123.
- D.Gh. Teodor, *Profesorul Grigore Foiț (1917-1987)*, în *ArhMold*, XII, 1988, p.361-362.
- D.Gh. Teodor, *Călătorie de documentare științifică în RFGermania*, în *AIIAI*, XXV, 1988, 1, p.651-653.
- D.Gh. Teodor, *vCuvânt înainte*, în *Carpica*, XXIII/1, 1992, p. 5-7.
- D.Gh. Teodor, *A 35-a aniversare a activității Muzeului de istorie din Bacău*, în *Carpica*, XXIII/2, 1992, p. 21-22.
- D.Gh. Teodor, *Al XII-lea Congres Internațional de pre și protoistorie*, Bratislava, sept. 1991, în *ArhMold*, XV, 1992, p. 223.
- D.Gh. Teodor, *L'institut d'archéologie de Iași*, în *ArhMold*, XV, 1992, p. 225.
- D.Gh. Teodor, *Dr. Zoltan Szekely la 80 de ani*, în *ArhMold*, XVI, 1993, p. 339-340.
- D.Gh. Teodor, *Radu Popa*, în *ArhMold*, XVII, 1994, p.357/358
- D.Gh. Teodor, *Profesorul Mircea Petrescu-Dâmbovița la 80 de ani*, în *ArhMold*, XVIII, 1995, p. 7-14.

- D.Gh. Teodor, „Cuvânt înainte” și „Convorbiri” în S. Dumitrașcu, *Arheologia românească la sfârșit și început de mileniu*, Oradea 1995, p. 7-9, 363- 367.
- D.Gh. Teodor, *Cuvânt înainte*, în E. S. Teodor, *Studiu de morfologie analitică numerică aplicat ceramicii uzuale în perioada de migrațiune a slavilor*, București, 1996, p. 3-4.
- D.Gh. Teodor, *Cuvânt înainte*, în M. Andronic, *Evoluția habitatului uman în bazinul hidrografic Soloneț, din paleolitic până la sfârșitul secolului al XVIII-lea*, Iași, 1997, p. 11-12.
- D.Gh. Teodor, *Alexandru Andronic*, în *ActaMM*, XV-XX (II), 1993-1998, p. 606-616.
- D.Gh. Teodor, *Cuvânt înainte*, în E.M. Constantinescu, *Memoria pământului dintre Carpați și Dunăre*, Buzău, 1999, p. 7-8.
- D.Gh. Teodor, *Cuvânt înainte*, în *Computer Applications and Quantitative Methods in Archaeology*, 1996, Birmingham, 2000, p. XII-XIV.
- D.Gh. Teodor, *Cuvânt înainte*, în G. Custurea, *Circulația monedei bizantine în Dobrogea (secolele IX-XI)*, Constanța, 2000, p. 7-9.
- D.Gh. Teodor, *Gavrilă Simion la 70 de ani*, în *ArhMold*, XXI, 2000, p. 357-359.
- D.Gh. Teodor, *Cuvânt înainte*, în Doina Ciobanu, *Exploatarea sării în perioada marilor migrații (sec. I-XIII e.n.) în spațiul carpato-dunărean*, Buzău, 2002, p. 7-9.
- D.Gh. Teodor, *Călătorie de studii în Ucraina* (în colab. cu V. Cojocar), în *ArhMold*, XXIII-XIV, 2000-2001 (2003), p. 479-484.
- D.Gh. Teodor, *Adrian V. Rădulescu (1932-2000)*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 509-511.

F. Recenzii și note bibliografice

- Czapkiewicz, T. Lewiki, S. Nosek, *Skarb dirhemów arabiskich z Czechowa*, Warszawa-Wrocław, 1957, în *St. și Cercet.Șt.-istorie*, VIII, 1957, 2, p. 364-367.
- I. Leapușcin, *Mesto Romensko-Borševskich pamjatnikov sredi slavjanskich drevnostej*, Vestnik Leningradskogo Universiteta, 20, 1956, în *SCIV*, 9, 1958, 2, p. 524-529.
- S. Naghy, *Slawische Gefäss aus Čiortanovač-RAD*, 5, 1956, în *St. și cercet. Șt.-istorie*, X, 1959, Iași, p. 213-216.
- G. F. Korzuhina, *O pamjatnikach „korsunskogo delo” na Rusi*. Vizantijskij Vremenik, XIV, 1950 în *SCIV*, 12, 1961, 1, p. 175-178.

- I. Meri, *Preistebende Backofen aus Regierungszeit des Hauses Arpad (10-13. Jh.)* –*Archaeologia Értesítő*, 90, 1963 , în *Revista de referate și recenzii*, 6, 1964, p. 343-345.

- N. Zaharia, M. Petrescu-Dâmbovița, Em. Zaharia, *Așezări din Moldova de la paleolitic până în secolul al XVIII-lea*, București, 1970 în *AIIAI*, VIII, 1971, p. 436-438.

- *Memoria Antiquitatis*, I, Piatra Neamț, 1970, 438 p., în *AIIAI*, VIII, 1971, p. 498-500.

- W. Svoboda, *O charakterze panstwa bulgarskiego do polowi IX w. w swietle jego stasunków z sasiednimi pleninonami slowanskimi*, *Slavia Antiqua*, 18, 1973, în *AIIAI*, X, 1973, p. 486-487.

- Eugenia Neamțu, V. Neamțu, Stela Cheptea, *Orașul medieval Baia în secolele XIV-XVIII. Cercetările din anii 1967-1977*, Iași, 1980, în *ArhMold*, X, 1985, p. 123-126.

- V. Spinei, *Relații etnice și politice în Moldova Meridională în secolele X-XIII. Români și turanici*, Iași, 1985, în *AIIAI*, XXIII, 1986, 2, p. 952-954.

- N. Gudea, I. Ghiurco, *Din istoria creștinismului la români. Mărturii arheologice*, Oradea, 1987, în *MSS*, 65, 1989, 2, p. 118-121.

**Cercetător științific II dr.
Silvia Teodor**

I. Născută la 15 aprilie 1934 la Dorohoi, România.

II. Facultatea de Istorie la Universitatea „Al. I. Cuza” din Iași (absolvită în 1956); Doctor în istorie cu teza *Civilizația geto-dacică la est de Carpați în secolele V- II a. Chr.* sub coordonarea prof. dr. doc. M. Petrescu – Dîmbovița (1980).

III. Muzeograf și director la Muzeul mixt din Fălticeni (1959); muzeograf la Muzeul de Artă din Iași; Cercetător științific la Institutul de Istorie „A. D. Xenopol” din Iași.(din 1962); membru în Comitetul de Redacție al publicației *Thraco-Dacica*.

IV. A doua epocă a fierului pe teritoriul est-carpatic al României, concentrându-și studiile în special pe relațiile civilizației geto-dace cu sciții, grecii, celții, bastarnii și romanii. A participat la Congrese, Simpozioane și sesiuni științifice interne și internaționale: Sofia, Nitra, Bratislava, Mainz, Moscova, Odessa, Cernăuți, Chișinău, Constanța, București, Mangalia, Tulcea etc.

VII. Membru al Institutului de Tracologie, în Comisia Internațională de promovare a studiilor indo-europene și tracice, în Comisia interacademică româno-ucraineană și în Comisia interacademică româno-moldovenească.

IX. Săpături arheologice: Hangu, Ceahlău, Traian, Baia, Dolhești, Budeni, Cucorăni, Botoșana, Lozna, Borniș, Șorogari, Ciurea, Arsura, Bunești, Brăhășești, Suceava, Poiana, Butuceni (R. Moldova).

IX. Lista lucrărilor publicate:

A. Volume

- S. Teodor, *Regiunile est-carpătice ale României în secolele V-II î. Hr. Considerații generale și repertoriu arheologic*, București, 1999, 258 p.
- I.T. Niculiță, S. Teodor, A. Zanoci, *Butuceni. Monografie arheologică*, București, 2002, 249 p.
- R. Vulpe, S. Teodor, *Piroboridava. Așezarea geto-dacică de la Poiana*, București, 2003, 735 p.

B. Studii și articole

- D. Teodor, S. Teodor, *Șantierul arheologic Hangu-Cetățuia*, în *Materiale*, VII, 1961, p. 42-43.
- S. Teodor, *Contribuții la cunoașterea ceramicii din secolele III-II î. e. n. din Moldova*, în *SCIV*, 18, 1967, 1, p. 25-45.
- S. Teodor, *Cercetări arheologice în așezarea din secolele II-III e. n. de la Medeleni, com. Cucorăni*, în *Studii și Materiale*, Suceava, I, 1968, p. 37-42.
- S. Teodor, S. Sanie, *Ceramica grecească din Muzeul de istorie a Moldovei*, în *ArhMold*, VI, 1969, p. 56-64.
- S. Teodor, *Unele date cu privire la cultura geto-dacică în nordul Moldovei în lumina săpăturilor de la Botoșana*, în *SCIV*, 20, 1969, 1, p. 33-42.
- S. Teodor, *Așezarea din secolele III-II î. e. n. de la Șorogari (jud. Iași)*, în *ArhMold*, VI, 1969, p. 321-327.
- S. Teodor, *Bastarnii pe teritoriul Moldovei*, în *Studii și Materiale*, III, Suceava, 1973, p. 37-46.
- S. Teodor, *Descoperiri de unelte dacice pe teritoriul Moldovei în Terra Nostra*, III, 1973, p. 125-145.
- S. Teodor, *Cetatea traco-getică de la Arsura, jud. Vaslui (1964)*, în *Materiale*, X, 1973, p. 53-60.
- S. Teodor, *Contribuția cercetărilor arheologice de la Cucorăni, jud. Botoșani la cunoașterea culturii geto-dacice din Moldova în secolele III-II î.e.n.*, în *Din trecutul județului Botoșani*, 1974, p. 63-77.
- S. Teodor, *Le commencement de La Tène dans le nord-est de la Roumanie*, în *Thracia*, III, Serdica, 1974, p. 151-163.
- S. Teodor, *Săpăturile de la Cucorăni (jud. Botoșani)*, în *ArhMold*, VIII, 1975, p. 121-201.

- S. Teodor, S. Cheptea, *O amforă stampilată de la Hârlău*, în *Cercetări*, VIII, 1977, p. 231-233.
- S. Teodor, *Agricultura la geto-dacii din Moldova înainte de cucerirea romană*, în *Cercetări agronomice în Moldova*, IV, 1978, p. 146-152.
- S. Teodor, *Săpăturile arheologice de la Budeni, com. Dolhasca, jud. Suceava*, în *Suceava, Anuarul Muzeului județean*, V, 1978, p. 142-160.
- S. Teodor, P. Șadurschi, *Descoperirile arheologice de la Lozna, com. Dersca, jud. Botoșani*, în *Hierasus*, 1978, p. 121-140.
- S. Teodor, *Vestigii din epoca bronzului și prima epocă a fierului de la Botoșana*, în *Anuarul Muzeului județean Suceava*, VI, 1979, p. 45-60.
- S. Teodor, P. Șadurschi, *Descoperirile arheologice de la Lozna, com. Dersca (așezarea hallstattienă)*, în *Materiale*, Oradea, 1979, p. 81-85.
- S. Teodor, P. Șadurschi, *Dépôt d'outils en fer d'époque La Tène de Lozna, dép. de Botoșani*, *Inventaria Archaeologica*, XI, 1979, R 71 a-1, 13 p.
- S. Teodor, *A hoard of Iron war at Lozna, Roumania*, în *Archéologické Rozhledy*, XXXI, Praga, 1979, p. 318.
- S. Teodor, V. V. Bazarciuc, *Considerații privind cultura geto-dacică din Moldova în secolele IV-III î. e. n.*, în *ActaMM*, I, 1980, p. 57-80.
- S. Teodor, *Așezarea de epocă La Tène de la Botoșana, jud. Suceava*, în *SCIVA*, 31, 1980, 2, p. 181-227.
- S. Teodor, *Das Werkzeugdepot von Lozna (Kr. Botoșani)*, în *Dacia*, N.S., XXIV, 1980, p. 133-150.
- S. Teodor, *Așezarea de epocă La Tène de la Lozna*, în *Materiale*, XIV, Tulcea, 1980, p. 225-237.
- S. Teodor, *Așezarea din secolele IV-III î. e. n. de la Huși-Corni*, în *Thraco-Dacica*, II, 1981, p. 169-195.
- S. Teodor, P. Șadurschi, *Descoperirile din prima epocă a fierului de la Lozna-Dealul Morii*, în *Hierasus*, 1981 p. 13-33.
- S. Teodor, *Depozitul de unelte din fier de la Lozna, jud. Botoșani*, în *Noi Tracii*, XI, 94, 1982, p. 4-8.
- S. Teodor, *Construcțiile din lemn din turbăria de la Lozna, jud. Botoșani*, în *Thraco-Dacica*, IV, 1983, 1-2, p. 114-128.
- S. Teodor, *Contribuții la istoria relațiilor dintre geții est-carpatici și lumea greco-macedoneană*, în *Symposia Thracologica*, 1, Craiova, 1983, p. 41.

- S. Teodor, *Aspecte ale activității meșteșugărești în Dacia est-carpatică până la Buerebista (depozitul de la Oniceni-Neamț)*, în *SAA*, I, Iași, 1983, p. 94-102.
- S. Teodor, *Cu privire la relațiile dintre geții est-carpatici și lumea greco-macedoneană*, în *ActaMM*, V-VI, 1983-1984, p. 155-168.
- S. Teodor, *Descoperirile din epoca La Tène din zona Neamțului*, în *Thraco-Dacica*, V, 1984, 1-2, p. 123-137.
- S. Teodor, *Elemente vest La Tène pe teritoriul est-carpatic*, în *Symposia Thracologica*, 3, Constanța, 1985, p. 76-77.
- S. Teodor, *Un tezaur de monede callatiene din bronz descoperit la Poiana*, în *Symposia Thracologica*, 4, Oradea, 1986, p. 47.
- S. Teodor, S. Țau și M. Nicu, *Tezaurul de monede callatiene descoperit la Poiana, jud. Galați*, în *Thraco-Dacica*, VIII, 1-2, 1987, p. 133-138.
- S. Teodor, *Cercetările arheologice de la Ciurea, jud. Iași*, în *ArhMold*, XI, 1987, p. 65-102.
- S. Teodor, *Elemente celtice pe teritoriul est-carpatic al României*, în *ArhMold*, XII, 1988, p. 33-51
- S. Teodor, *Valorificarea moștenirii trecutului poporului român, obiectiv major al cercetărilor arheologice*, în *RevMuz.*, 2, XVII, 1986, p. 9-10.
- S. Teodor, *Geții din sudul Moldovei în lumina ultimilor cercetări arheologice*, în *Symposia Thracologica*, 6, Piatra Neamț, 1988, p. 83.
- S. Teodor, *Civilizația geto-dacică la est de Carpați. Considerații topografice*, în *Symposia Thracologica*, 7, Tulcea, 1989, p. 115-125.
- S. Teodor, *Metalurgia fierului la est de Carpați în epoca geto-dacică*, în *Thraco-getica*, X, 1990, 1-2, p. 67-74.
- S. Teodor, *Puncte de vedere asupra relațiilor est-vest în lumea geto-dacică*, în *Symposia Thracologica*, 8, Satu Mare, 1990, p. 159.
- S. Teodor, *Considerații asupra civilizației geto-dacice din zona est-carpatică în a doua jumătate a mileniului I î. e. n.* în *Probleme actuale ale istoriei naționale și universale*, Chișinău, Universitas, 1992, p. 48-61.
- S. Teodor, *Așezarea de epocă La Tène de la Lozna-Hlibicioc*, în *ArhMold*, XV, 1992, p. 45-70.
- S. Teodor, *Importuri grecești la Piroboridava*, în *Symposia Thracologica*, 9, Băile Herculane, 1992, p. 138.

- S. Teodor, *Stratigrafia stațiunii arheologice de la Poiana*, în *Carpica*, XXIII/1, 1993, p. 115-124.
- S. Teodor, V. Mihăilescu-Bîrliba, *Descoperiri monetare din așezarea geto-dacică de la Poiana-Tecuci*, în *ArhMold*, XVI, 1993, p. 121-130.
- S. Teodor, *La civiltà Geto-Dacica a est dei Carpazi nella secunda metà del primo millennio a. c.* în *I Daci*, Milano, 1997, p. 63-69.
- S. Teodor, *Noi morminte din epoca bronzului descoperite la Poiana-Tecuci*, în *MemAntiq*, XIX, 1994, p. 201-212.
- S. Teodor, C. Chiriac, *Vase din sticlă din așezarea geto-dacică de la Poiana (jud. Galați)*, în *ArhMold*, XVIII, 1994, p. 183-222.
- S. Teodor, *Decorul pe vasele borcan geto-dacice*, în *ArhMold*, XVIII, 1995, p. 17-30.
- S. Teodor, *Ceramica de import din așezarea geto-dacică de la Poiana (jud. Galați)*, în *Carpica*, XXV, 1994, p. 73-122.
- S. Teodor, *La céramique peinte de l'établissement géto-dace de Poiana-Tecuci*, în *Thraco-Dacica*, XVI, 1-2, 1995, p. 199-210.
- S. Teodor, *Objets de parure de Piroboridava*, în *The Thracian World at the Crossroads of Civilisations*, I, 1997, p. 391-400.
- S. Teodor, S. Țau, *Obiecte de port și podoabă din așezarea geto-dacică de la Poiana, jud. Galați, I Fibule*, în *ArhMold*, XIX, 1996, p. 57-105.
- S. Teodor, *L'espace est-carpatique aux IV-I siècles av. n. è.*, în *Actes du XIII Congrès UISPP*, 3, Bratislava, 1993, p. 275-281.
- S. Teodor, *Römische Keramik aus der Geto-Dakischer Siedlung von Poiana (Kreis Galați)*, în *Études sur la céramique romaine et daco-romaine de la Dacie et de la Mesie Inferieure*, Timișoara, I, 1997, p. 3-10.
- I.T. Niculiță, S. Teodor, A. Zanoci, *Săpăturile de la Butuceni, raionul Orhei din 1993-1994*, în *Cercetări arheologice în aria nord-tracică*, I, 1995, p. 472-490.
- I.T. Niculiță, S. Teodor, A. Zanoci, *Săpăturile arheologice de la Butuceni, raionul Orhei, 1995-1996*, în *Cercetări arheologice în aria nord-tracică*, II, 1997, p. 293-339.
- S. Teodor, *Corps à éclairer géto-dace*, în *Thraco-Dacica*, XX, 1-2, 1999, p. 205-216.
- S. Teodor, M. Nicu, S. Țau, *Așezarea geto-dacică de la Poiana (jud. Galați). Obiecte de port și podoabă II, oglinzi, ace, obiecte din os*, în *ArhMold*, XX, 1997 (1999), p. 43-130.

- S. Teodor, M. Nicu, S. Țau, *Așezarea geto-dacică de la Poiana. Unelte, arme, piese de harnașament și alte obiecte din fier, bronz, lut ars și piatră*, în *ArhMold*, XXI, 1998 (2000), p. 43-133.

- S. Teodor, *Relations entre les Géo-Daces de l'est des Carpates et les civilisations voisines*, în *Interacademica*, II-III, 2001, p. 109-112.

- S. Teodor, *Rites et rituels funéraires à Piroboridava*, în *Interacademica*, II-III, 2001, p. 113-117.

- S. Teodor, M. Nicu, *Ceramica din așezarea geto-dacică de la Poiana*, în *ArhMold*, XXIII-XXIV, 2000-2001 (2003), p. 21-182.

- S. Teodor, M. Nicu, *Vase și obiecte miniaturale din așezarea geto-dacică de la Poiana*, în *ArhMold*, XXV, 2002 (2004), p.113-138.

E. Alte lucrări

- S. Teodor, *Primul Congres Internațional de Theacologie –Sofia, 1972*, în *AIIAI*, Iași, 1982, p. 644-646.

F. Recenzii și note bibliografice

- Ioan Glodariu, *Relații comerciale ale Daciei cu lumea elenistică și romană*, Cluj, 1974, în *CercetIst* I, 1974, p. 281-183.

- Șt. Pascu, P. Diaconu, *Relations between the Autochthonous Population and the Mygratory Populations on the Teritory of Romania*, ed. Miron Constantinescu, București, 1975, în *AIIAI*, XIII, 1976, p. 429-431.

- Gustav Mahr și Andrei Miron, *Das Brandgräberfeld von Horadt "Kaisergarten" kreis Bernkostel*, în *AIIAI*, XX, 1983, p. 164.

- C. Preda, *Monedele geto-dacilor*, București, 1973, în *AIIAI*, XI, 1974, p. 297-301.

- *Thraco-Dacica*, I, București, 1972, în *AIIAI*, XIV, 1977, p. 649-650.

- Radu Vulpe, *Studia Thracologica*, București, 1976, în *AIIAI*, XIV, 1977, p. 646-649.

- *Carpica*, IV, 1971, în *RevMuz*, 6, 1973, p. 558-560.

- *Alba Regia*, XIV, 1980, în *AIIAI*, XIV, 1977, p. 640-642.

- V. Mihăilescu-Bîrliba, *La monnaie romaine chez les Daces Orientaux*, București, 1980, în *AIIAI*, XVIII, 1981, p. 765-766.

- A.A. Maslenikov, *Naselenie Bosporskovo gosudarstvo v VI-II v do. n. e.*, Moskva, 1981, în *AIIAI*, XIX, 1982, p. 842.

- N.A. Onaiko, *Arhaičeskij Torik Antičnij gorod na severo-vostoke Ponta*, Moskva, 1980, în *AIIAI*, XIX, 1982, p. 841-842.

- S. Sanie, *Civilizația romană la est de Carpați și romanitatea pe teritoriul Moldovei*, Iași, 1981, în *AIIAI*, XIX, 1982, p. 689-691.
- E. Moscalu, *Ceramica traco-getică*, București, 1983, în *AIIAI*, XXI, 1984, p.641.
- A. I. Meliukova, *Krasnokuțkoj Kurgan*, Moscova, 1981, în *AIIAI*, XXI, 1984, p. 674-675.
- *Corpus of Celtic finds in Hungary, I, Transdanubia, I*, Budapesta, 1987, în *ArhMold*, XIII, 1990, p. 250-251.
- Teresa Dąbrowska, *Wezesne fazy Kultury Przeworskiej. Chronologia-Zasięg-Pawiażonia*, Warszawa, 1988, în *ArhMold*, XIV, 1991, p. 166-17.
- N. Ursulescu, *La Dacie dans le cadre du monde antique (Dacia în cadrul lumii antice)*, București, 1994, în *Bulletin de Thracologie*, II, 1995, p. 80-81.
- V. Mihăilescu-Bîrliba, *Dacia răsăriteană în secolele VI-I î. e. n.*, Iași, 1990, în *ArhMold*, XV, 1992, p. 213-214.
- V. Ursache, *Zargidava. Cetatea dacică de la Brad*, București, 1995, în *Bulletin de Thracologie*, IV, Mangalia, 1998, p. 197-199.
- M. Babeș, *Die Poienești Lukaševka Kultur*, Bonn, 1993, în *ArhMold*, XVIII, 1995, p. 341-343.
- de S. Sanie, *À travers l'histoire de la culture des Géo-daces, (Din istoria culturii și religiei geto-dace)*, II edition, Iași, 1999, în *Bulletin de Thracologie*, V, 2000, (sub tipar).
- S. Sanie, *Din istoria și religia geto-dacilor*, ediția II, Iași, 2000, în *ArhMold*, XXIII-XXIV, 2003, p. 446-447.

**Cercetător științific dr.
Alexandru Andronic (1915-1995)**

Alexandru Andronic s-a născut la 2/15 iunie 1915 în satul Jora de Jos din zona Orhei (în perioada interbelică în județul Orhei, iar în prezent în raionul omonim din Republica Moldova) al guberniei Basarabia din Imperiul rus,

Cum Chișinăul interbelic nu deținea decât o facultate de teologie, după susținerea examenului de bacalaureat la prestigiosul Liceu „Alecu Russo”, în vara anului 1933, pașii l-au purtat spre marele centru universitar de la Iași, ca pe aproape toți basarabenii dornici să-și continue studiile în afara domeniului ecleziastic.

În mediul științific elevat din capitala Moldovei, patronat de elemente competente, s-a format ca specialist Alexandru Andronic, unul din tinerii cei mai hăruiți ai generației sale.

Dat fiind că mai mulți membri ai familiei se dedicaseră rânduieiilor duhovnicești, decizia în alegerea profesiei a stat un timp sub incidența incertitudinii. Pentru început – din toamna lui 1933 – a urmat cursurile Facultății de Drept, obținându-și licența în 1940, când s-a înscris ca avocat stagiar în Baroul Avocaților din Iași.

Prelungirea perioadei de studiu s-a datorat atât diseminării forțelor în mai multe direcții, cât și împrejurărilor extraprofesionale. În 1937-1938 a fost nevoit să-și întrerupă studiile spre a-și efectua stagiul militar în cadrul Regimentului 3 Roșiori din Chișinău, pentru ca, în anii următori, să fie în repetate rânduri concentrat și mobilizat. În vara lui 1941 participă la operațiunile de eliberare a Basarabiei de sub ocupația

bolșevică, pentru ca apoi, după ce și-a susținut examenul de licență în Istorie, să fie trimis pe frontul antisovietic într-o unitate de cavalerie.

Făcându-se remarcat printr-o bună pregătire profesională și prin multă pasiune, este angajat în 1943 ca asistent universitar la Catedra de Istoria românilor din cadrul Facultății de Litere și Filosofie, iar apoi, promovat ca șef de lucrări la Catedra de Istorie generală medie, calitate în care a condus proseminarul de Paleografie și diplomatică slavo-română și seminarul special de Istorie generală medie. În același timp, Al. V. Boldur, directorul Institutului de Istorie “A.D. Xenopol”, i-a încredințat secretariatul de redacție de la „Studii și cercetări de istorie”, care, în scurta sa perioadă de apariție, a fost una din cele mai bune reviste de specialitate. Începând din 1952 a fost încadrat la Institutul de Istorie și Filologie din cadrul Academiei, unde a lucrat până în 1970 în calitate de cercetător, preluând conducerea Sectorului de Arheologie medievală.

Al. Andronic s-a dovedit un element dinamizator în sfera cercetării arheologice a orașului medieval moldovenesc, efectuând săpături cu rezultate fructuoase la Suceava, Iași, Baia, Vaslui, Piatra Neamț, Botoșani, Hârlău și Huși, investigații ce au adus contribuții de mare interes pentru problemele genezei și evoluției vieții urbane, planimetriei curților domnești, culturii patriciatului citadin etc. Această activitate nu s-a repercutat numai pe plan strict epistemologic, ci a avut drept rezultat și modelarea a noi specialiști în domeniul arheologiei evului mediu.

Pe linia acelorași preocupări și-a elaborat teza de doctorat intitulată *Iașii până la mijlocul secolului al XVII-lea* – având drept conducător științific pe academicianul Ștefan Pascu -, susținută la Universitatea din Cluj în anul 1970. Finisată și substanțial argumentată, această valoroasă lucrare, opera sa cea mai întinsă și consistentă, bazată prioritar pe propriile investigații de teren, a fost publicată la Iași în 1986, fiind distinsă cu premiul „Vasile Pârvan” al Academiei Române.

În 1970 a acceptat postul de lector la Facultatea de Istorie-Geografie a Institutului Pedagogic din Bacău, unde a funcționat până în 1975, când s-a pensionat la cerere, după ce, cu un an înainte, susținuse concursul pentru postul de conferențiar universitar. La institutul băcăuan i s-au încredințat cursuri și seminarii de Istorie generală medie, Istoriografie generală și Istoria modernă a României, ocupându-se totodată și de practica pedagogică.

Alexandru Andronic s-a implicat în activitatea a numeroase organisme cu profil apropiat de preocupările sale: Asociația Slaviștilor

din România (1964), Societatea de Științe Istorice din România (1970), Asociația Oamenilor de Știință din România (1986), fiind adesea, pentru acestea, o sursă bogată de idei constructive. În anul 1990 a fost numit președinte al Comisiei zonale Moldova din cadrul Comisiei Naționale a Monumentelor, Ansamblurilor și Siturilor Istorice din România. Pentru meritele probate în decursul anilor, a fost ales membru de onoare al Institutului de Arheologie din Iași (1990), al Institutului de Istorie „A. D. Xenopol” (1990), al Societății de Heraldică, Genealogie și Sfragistică din România, Filiala Iași (1993), cetățean de onoare al municipiului Vaslui (1994) etc.

X. Referiri despre:

- V. Spinei, *Al. Andronic*, în *ArhMold*, XVIII, 1995, p. 369-376.
- D.Gh. Teodor, *Al. Andronic*, în *ActaMM*, XV-XX (II), 1993-1998, p. 606-616.

XI. Lista lucrărilor publicate:

A. Volume

- M. Petrescu-Dîmbovița, Al. Andronic, *Muzeul de istorie a Moldovei*, București, 1966.
- Al. Andronic, M. Matei, *Cetatea de scaun a Sucevei*, București, 1965; ediția a II, București, 1967.
- Al. Andronic, *Iașii pînă la mijlocul secolului al XVIII-lea. Geneză și evoluție*, Iași, 1986.

C. Studii și articole

- Al. Andronic, *Tyras în epoca romană în lumina cercetărilor profesorului Paul Nicorescu*, în *Viața Basarabiei*, Chișinău, 1940, p. 5-6.
- Al. Andronic, *Din problemele vechiului drept românesc. Citație și mandat*, în *SCI*, 20, Iași, 1947, p. 299-311.
- Al. Andronic, *În legătură cu primul război mondial și participarea României*, în *SCI*, 20, Iași, 1947, p. 319-320.
- Al. Andronic, V. Harea, *Elemente de pedagogie socialistă*, Iași, 1948, 76 p.
- Al. Andronic, *Coloniile militare în proiectul de reformă a lui Leonte Radu*, în *SCȘIași*, 6, 1955, 3-4, p. 77-86.

- Al. Andronic, I. Antohi, *Contribuții la istoricul școlilor ținutale*, în *AȘUIași*, S. III, 1956, 1-2, p. 415-420.

- Al. Andronic, *Biblioteca școlii primare din Tîrgul Frumos (1875)*, în vol. *Prima Sesiune științifică de bibliografie și documentare*, București, 1957.

- Al. Andronic, *În legătură cu unele manuscrise rusești din biblioteca Universității din Iași*, în vol. *Relații romîno-ruse în trecut*, București, 1957, p. 292-306 + 8 pl.

- Al. Andronic, Vl. Homulescu, *Cursul de agricultură a lui Ion Ionescu de la Brad ținut la Academia Mihăileană*, în vol. *Omagiu lui Ion Ionescu de la Brad*, Iași, 1957, p. 27-33 + 6 pl.

- Al. Andronic, Th. Ville, *Ion Ionescu de la Brad și unele probleme de ridicarea nivelului tehnic al agriculturii*, în *Omagiu...*, p. 77-86 + 2 pl.

- Al. Andronic, N. Grigoraș, *Tezaurul de monede moldovenești de la Corlăteni (Dorohoi)*, în *SCȘIași*, VIII, 1957, 1.

- Al. Andronic, *Documente referitoare la Principatele Romîne aflate în fondul Voronțov păstrate în Arhiva Centrală de Stat a Actelor Vechi din Moscova*, în *RevArhiv*, 1958, 1, p. 222-226.

- Al. Andronic, I. Antohi, *O școală sătască din Moldova în preajma anului revoluționar 1848*, în *RevArhiv*, 1958, 2, p. 195-200.

- Al. Andronic, Vl. Gheorghiu, Gh. Ungureanu, *Dezvoltarea învățământului agricol în Moldova*, în *Lucrările Științifice, Buletinul Institutului Agronomic Iași „Profesor Ion Ionescu de la Brad”*, Iași, 1958, p. 5-19.

- Gh. Ungurenu, Al. Andronic, *Învățământul agricol din Moldova în prima jumătate a secolului al XIX-lea*, în *SCȘIași*, 9, 1958, 1-2, p. 99-124.

- Al. Andronic, *O istorie a Principatelor în limba rusă scrisă în preajma Unirii*, în *SCȘIași*, 1959, 1-2, p. 200-208.

- Al. Andronic, I. Antohi, *Gheorghe Asachi și unele probleme referitoare la introducerea învățământului practic în Moldova*, în *RevArhiv*, 3, 1960, 1, p. 194-203.

- Al. Andronic, *Contribuții arheologice la istoria orașului Iași în perioada feudală*, în *ArhMold*, I, 1961, p. 271-282.

- Al. Andronic, Eug. Neamțu, Fl. Banu, *Săpăturile de salvare de la Vaslui*, în *Materiale*, VIII, 1962, p. 89-10.

- Al. Andronic, I. Ioniță, Fl. Banu, *Șantierul arheologic Vaslui*, în *Materiale*, VIII, 1962, p. 796-802.

- Al. Andronic, Gh. Arion, *Cetatea de Scaun, Șantierul arheologic Suceava*, în *Materiale*, VIII, 1962, p. 747-752.
- Al. Andronic, *Un mormânt sarmatic la Vaslui*, în *SCIV*, 14, 1963, 2, p. 347-360.
- Al. Andronic, Eug. Neamțu, *Cercetările arheologice de pe teritoriul orașului Iași în 1956-1960*, în *ArhMold*, II-III, 1964, p. 409-428.
- Al. Andronic, C. Basan, *Contribuții arheologice la istoricul Tomeștilor în epoca feudală*, în *AȘUIași*, 10, 1964, p. 141-147 + 5 fig.
- Al. Andronic, Eug. Neamțu, *Curtea Domnească din Iași în lumina recentelor descoperiri arheologice*, în vol. *Omagiu lui Petre Constantinescu-Iași*, București, 1965, p. 247-254.
- Al. Andronic, *Orașe moldovenești în secolul al XIV-lea în lumina celor mai vechi izvoare rusești*, în *Romanoslavica*, 1965, XI, p. 203-218.
- Al. Andronic, *Noi contribuții arheologice la istoria orașului Iași*, în *MMS*, 41, 1965, 7-8, p. 403-408.
- Al. Andronic, Eug. Neamțu, Gh. Melinte, *Principalele rezultate ale cercetărilor arheologice de la Curtea Domnească din Huși*, în *RevMuz*, 2, p. 456.
- Al. Andronic, *La contribution des recherches archéologiques à l'histoire de la ville de Jassy*, în *Dacia*, N. S., IX, 1965, p. 463-467.
- Al. Andronic, *Descoperiri arheologice de la Mănăstirea Putna*, în *MMS*, 1966, 7-8, p. 540-542.
- Al. Andronic, *Contribuția cercetărilor arheologice la istoricul mănăstirii Putna*, în *RevMuz*, 6, 1966, p. 489-493.
- Al. Andronic, Eug. Neamțu, M. Dinu, *Principalele rezultate ale cercetărilor arheologice de la Curtea Domnească din Iași*, în *RevMuz*, 4, p. 552-554.
- Al. Andronic, Eug. Neamțu, M. Dinu, *Săpăturile arheologice de la Curtea Domnească din Iași*, în *ArhMold*, V, 1967, p. 169-285.
- Al. Andronic, *Stema cu pisanie de pe turnul clopotniță al mănăstirii Trei Ierarhi din Iași*, în *Romanoslavica*, 15, 1967, p. 225-257 + 3 fig.
- Al. Andronic, *Ceramica otomană descoperită la Iași*, în *SCIV*, 19, 1968, 1, p. 159-168.
- Al. Andronic, *Ion Ionescu de la Brad și unele probleme în domeniul agriculturii din Moldova în anii 1840-1855*, în vol. *Omagiu lui Ion Ionescu de la Brad. Aniversarea a 150 de ani de la naștere*, Bacău, 1968, p. 203-208.

- Al. Andronic, T. Martinovici, *Curtea Domnească*, în *Şantierul arheologic Suceava*, în *Materiale*, IX, 1968, p. 382-387.
- Al. Andronic, *Date noi despre cultura materială urbană din Moldova*, în *RevMuz*, 6, 1969, p. 111-113.
- Al. Andronic, *Români, bulgari, ruşi şi bizantini la Dunărea de Jos la sfârşitul secolului al X-lea*, în *MemAntiq*, I, 1969, p. 207-213.
- Al. Andronic, *Documente inedite referitoare la Ion Ionescu de la Brad*, în *MmemAntiq*, I, 1969, p. 381-388.
- Al. Andronic, *Cercetări de arheologie medievală privind epoca lui Ştefan cel Mare*, în *StMatSuceava*, 1, 1969, p. 77-86.
- Al. Andronic, *Cercetări arheologice privind unele curţi domneşti şi cetăţi medievale din România*, în *Studii şi articole de istorie*, 13, 1969, p. 67-78.
- Al. Andronic, *Iaşi. Călătorie prin secole*, în *Magazin istoric*, 4, 1970, 2(35), p. 64-69.
- Al. Andronic, *Iaşii până în secolul al XVII-lea. Contribuţii arheologice la problema genezei şi dezvoltării oraşelor feudale din Moldova. Rezumatul tezei de doctorat*, Cluj, 1970, 19 p.
- Al. Andronic, *Les villes de Moldavie au XIV^e siècle à la lumière des sources plus anciennes*, în *RRH*, 9, 1970, an. IX, 5, p. 837-853.
- Al. Andronic. *Săpăturile de salvare de la Tomeşti*, în *Materiale*, IX, 1970, p. 407-413.
- Al. Andronic, T. Martinovici, *Curtea Domnească*, în *Şantierul arheologic Suceava*, în *RRH*, 9, 1970, p. 382-387.
- Al. Andronic, Eug. Neamţu, T. Martinovici, *La résidence princière de Jassy*, în *Dacia*, N.S., XIV, 1970, p. 335-388.
- Al. Andronic, *Iaşii până în secolul al XVII-lea în lumina datelor arheologice*, în *CercetIst*, S.N., I, 1970, p. 91-108.
- Al. Andronic, *Aşezarea din secolul al XIV-lea de la Iaşi*, în *Aluta*, Sf. Gheorghe, 2, 1970, p. 119-130.
- Al. Andronic, *Fortificaţiile medievale din Moldova*, în *MemAntiq*, II, 1970, p. 403-416.
- Al. Andronic, *Noi documente inedite referitoare la Ion Ionescu de la Brad*, în *MemAntiq*, II, 1970, p. 533-537 + 6 planşe.
- Al. Andronic, Vl. Gheorghiu, *Ştiri noi referitoare la învăţământul agricol la Academia Mihăileană*, în *Carpica*, Bacău, IV, 1971, p. 357-361.

- Al. Andronic, *Rumyny, rusckie, bolgary i vizantiicy na niŝnem Dunaje v konce X veka*, în *Actes du VII^e Congrès UISPP*, 2, Praha, 1971, p. 1121-1123.
- Al. Andronic, *Instrucțiunile unui moșier către vâtaful său (1837)*, în *Studii*, 23, 1972, 3, p. 573-581.
- Al. Andronic, *Începuturile vieții urbane la Iași*, în *Carpica*, IV, 1972, p. 169-180.
- Al. Andronic, *Fortificațiile medievale din România*, în *Studii și Cercetări științifice*, Institutul Pedagogic de 3 ani din Bacău, Bacău, 1972, p. 47-57.
- Al. Andronic, *Noi documente inedite referitoare la activitatea didactică a lui Ion Ionescu de la Brad*, în *Studii și Cercetări Științifice*, Bacău, 1973, p. 189-197.
- Al. Andronic, *Cercetările din ultimii 25 de ani în domeniul fortificațiilor medievale și a orașului medieval din Moldova*, în *Comunicări de istorie și filologie*, Bacău, 1973, p. 61-72.
- Al. Andronic, *Noi precizări în legătură cu numele orașului Iași*, în *AlIAI*, X, 1973, p. 93-98.
- Al. Andronic, Eug. Nemțu, *Săpăturile de salvare de la Huși, jud. Vaslui (1964)*, în *Materiale*, X, 1973, p. 275-287.
- Al. Andronic, *Dimitrie Cantemir și unele probleme de istorie universală*, în *Studii și cercetări științifice*, Seria istorie-filologie, Institutul Pedagogic de 3 ani din Bacău, Bacău, 1974, p. 23-29.
- Al. Andronic, *Preocupări de ocîrmuirii Moldovei în domeniu agriculturii în perioada Regulamentară*, în *Carpica*, VI, 1973-1974, p. 115-120.
- Al. Andronic, *Curtea Domnească din Iași*, în *Carpica*, VII, 1975, p. 157-164.
- Al. Andronic, *Epoca lui Ștefan cel Mare oglindită de recente descoperiri arheologice*, în vol. *Vaslui. Ștefan cel Mare 1475*, Vaslui, 1975, p. 38-47.
- Al. Andronic, *Probleme referitoare la cultura urbană medievală din secolele XV-XVII din Moldova*, în *Carpica*, X, 1978, p. 253-265 + 4 figuri.
- Al. Andronic, *În legătură cu datarea descoperirilor sarmatice de la Vaslui*, în *Carpica*, XI, 1979, p. 165-169.
- Al. Andronic, *Aspecte occidentale ale civilizației moldovenești în epoca lui Ștefan cel Mare*, în *AlIAI*, XVI, 1979, p. 151-154.

- Al. Andronic, E. Marinescu, *În legătură cu unele descoperiri de obiecte medievale din județul Botoșani*, în *Hierasus*, I, 1979, p. 257-263.
- Al. Andronic, *Mărturii arheologice privind continuitatea de locuire pe meleagurile vasluiene*, în *ActaMM*, I, 1979, p. 9-18.
- Al. Andronic, I. Bauman, M. Istrati, R. Maxim-Alaiba, R. Popescu, *Șantierul arheologic Vaslui. Principalele rezultate ale săpăturilor din anii 1976-1977*, în *ActaMM*, I, 1979, p. 101-118.
- Al. Andronic, R. Popescu, *Principalele rezultate ale cercetărilor arheologice de la Vaslui-Curțile Domnești din anul 1978*, în *ActaMM*, I, 1979, p. 119-128.
- Al. Andronic, R. Popescu, *Principalele rezultate ale cercetărilor arheologice de la Vaslui-Curțile Domnești din anul 1978*, în *Materiale*, Oradea, 1979, p. 349-353.
- Al. Andronic, Eug. Neamțu, St. Cheptea, *Cercetări arheologice pe teritoriul orașului Iași în anii 1961-1967*, în *ArhMold*, IX, 1980, p. 103-119.
- Al. Andronic, R. Popescu, *Vaslui – reședință domnească în secolele XV-XVI*, în *AlIAI*, XVII, 1980, p. 585-595.
- Al. Andronic, R. Maxim-Alaiba, *Pictura murală medievală descoperită la Vaslui*, în *MMS*, 56, 1980, 6-8, pp. 625-628 + 6 fig.
- Al. Andronic, R. Popescu, *Cercetări arheologice de la Vaslui-Curțile Domnești*, în *Materiale*, Tulcea, 1980, p. 558-565.
- Al. Andronic, *Curtea Domnească din Iași în secolele XV-XVII – reședință voievodală*, în *AlIAI*, XVIII, 1981, p. 543-549.
- Al. Andronic, *Cuptoare de ars piatra pentru var din prima jumătate a secolului al XV-lea*, în *Studii și comunicări de istorie a civilizației populare din România*, 1, Sibiu, 1981, p. 263-266.
- Al. Andronic, R. Popescu, *Rezultatele săpăturilor arheologice de la Curtea Domnească din anul 1979*, în *ActaMM*, II, 1981-1982, p. 197-205.
- Al. Andronic, *Dimitrie Onciul și unele probleme de istorie universală*, în *ActaMM*, II, 1981-1982, p. 525-529.
- Al. Andronic, R. Popescu, *Curtea Domnească de la Vaslui din vremea lui Ștefan cel Mare*, în *MuzNaț*, 6, 1982, p. 155-166.
- Al. Andronic, *În legătură cu o lucrare inedită atribuită lui Dimitrie Cantemir*, în *MuzNaț*, 6, 1982, p. 167-170.
- Al. Andronic, *Contribuția lui Ilie Minea la cunoașterea vechilor letopisește moldovenești*, în *AlIAI*, XIX, 1982, p. 495-498.

- Al. Andronic, *Intervention on professor R. Clogg's communication „The Vlachs in Macedonia: some British perspectives”*, în vol. *Anglo-Romanian Relations after 1821, Supl. AIIAI*, IV, 1983, p. 257-258.
- Al. Andronic, *Aspecte ale relațiilor daco-sarmatice*, în *SAA*, I, 1983, p. 190-193.
- Al. Andronic, *Descoperiri traco-getice-dacice de la Vaslui*, în *CercetIst*, XII-XIII, 1981-1982, p. 117-126.
- Al. Andronic, R. Popescu, *Principalele rezultate ale săpăturilor de la Curtea Domnească de la Vaslui*, în *Materiale*, București, 1983, p. 504-507.
- Al. Andronic, *Rolul Sucevei în desfășurarea unor evenimente internaționale între anii 1385 și 1387*, în *StMatSuceava*, X, 1983, p. 229-234.
- Al. Andronic, *Particularități ale feudalizării societății europene în secolele IX-XI*, în *AIIAI*, XXI, 1984, p. 473-484.
- Al. Andronic, *Tipologia feudalismului european și rolul obștiilor agrare în procesul de feudalizare*, în *Hierasus*, III, 1982 (1984), p. 270-278.
- Al. Andronic, *Unele probleme referitoare la feudalismul de contact și cultura medievală din Moldova în secolul al XV-lea*, în *MemAntiq*, IX-XI, 1977-1979 (1985), p. 283-289.
- Al. Andronic, *Despre geneza orașului medieval românesc: modelul Iașilor*, în *StMatSuceava*, 11-12, 1984-1985 (1985), p. 137-145. Același articol și în culegerea *Aspecte ale civilizației românești în secolele XIII-XVII*, Suceava, 1986, p. 54-61.
- Al. Andronic, *Probleme de istorie comparată. Concepția lui N. Pavlov-Slovanski în problema feudalismului rus și reflectarea ei în istoriografia românească*, în *AIIAI*, XXIII/2, 1986, p. 699-706.
- Al. Andronic, *Unele probleme privind istoria comerțului românesc în concepția lui N. Iorga*, în *Hierasus*, VII, 1986, p. 131-140.
- Al. Andronic, *Contribuții la problema proprietății funciare în Moldova*, în *MemAntiq*, XII-XIV, 1980-1982, 1986, p. 165-170.
- Al. Andronic, G. Bădărău, *Documente inedite de la Ion Ionescu de la Brad*, în *AIIAI*, XXIV/1, Iași, 1987, p. 399-410.
- Al. Andronic, *Însemnări despre o istorie a românilor într-o sinteză apărută în limba rusă în 1859*, în vol. *Românii în istoria universală*, 2/1, Iași, 1987, p. 721-729.
- Al. Andronic, R. Popescu, *Șantierul arheologic Vaslui. Principalele rezultate ale săpăturilor din anii 1980-1981 de la Curtea Domnească*, în *ActaMM*, V-VI, 1983-1984 (1987), p. 213-222.

- Al. Andronic, *Din istoricul relațiilor româno-ruse la începutul secolului XIX*, în vol. *Românii în istoria universală*, 3/1, Iași, 1988, p. 447-452.
- Al. Andronic, *Probleme juridice și legislative în proiectul de Constituție românească din 1822 din Moldova*, în *Dike, Buletin al Seminarului de logică și filosofia dreptului*, 2, 1988, 2, Iași.
- Al. Andronic, R. Popescu, R. Popovici, *Vaslui – reședință domnească și capitală. 550 de ani de la atestarea documentară (1435-1985)*, în *ActaMM*, VII-VIII, 1985-1986 (1989), p. 391-396.
- Al. Andronic, I. Olaru, *Alexandru Odobescu și unele probleme de istoria artei medievale românești*, în *ActaMM*, VII-VIII, 1985-1986 (1989), p. 391-396.
- Al. Andronic, *Nicolae (Milescu) Spătarul – descoperitorul Siberiei. Cu prilejul aniversării a 350 de ani de la naștere (1636-1986)*, în *ActaMM*, VII-VIII, 1985-1986 (1989), p. 539-540.
- Al. Andronic, *Originea numelui orașului Iași*, în *Buletinul Asociației Oamenilor de știință din România, Filiala Iași*, 1, 1990, 1-3, Iași, p. 11-14.
- Al. Sndronic, St. Cheptea, *Curtea Domnească din Iași*, în *RMMMIA*, 59, 1990, 2, p. 12-26.
- Al. Andronic, *À propos des fortifications médiévales de Moldavie*, în *ArhMold*, XIV, 1991, p. 147-152.
- Al. Andronic, R. Maxim-Alaiba, *Șantierul arheologic Vaslui. Principalele rezultate ale săpăturilor de la Curțile Domnești din anul 1987*, în *ActaMM*, IX-XI, 1987-1989 (1993), p. 71-80.
- Al. Andronic, *Unele aspecte proprii privind geneza burgheziei române*, în *ActaMM*, IX-XI, 1987-1989 (1993), p. 163-194.
- Al. Andronic, Al. Zub, I. Olaru, *Biserica Sf. Ioan din Vaslui – prima biserică orășenească înălțată de Ștefan cel Mare*, în *Analele Brăilei*, I, 1993, 1, p. 473-482.
- Al. Andronic, *K voprosu o genezise i tipologii srednevekovych gorodov na vostoce ot Karpat*, în *Actes du XII^e Congrès UISPP*, 4, Bratislava, 1993, p. 191-194.
- Al. Andronic, *Considerații privind geneza orașelor medievale din Moldova în lumina urbanizării localității Vaslui*, în *Historia urbana*, II, 1994, 1, p. 19-22.

E. Alte lucrări

- Al. Andronic, Vl. Gheoghiu, *Din activitatea lui Ion Ionescu de la Brad la Secția agronomică a Societății de medici și naturaliști, în Omagiu lui Ion Ionescu de la Brad. Aniversarea a 150 de ani de la naștere*, Bacău, 1968, p. 139-145.
- Al. Andronic, Th. Ville, *Din activitatea publicistică a lui Ion Ionescu de la Brad la periodicele ieșene din prima jumătate a secolului al XIX-lea*, în *Omagiu...*, p. 105-113.
- M. Petrescu-Dîmbovița, Al. Andronic, *Le musée d'Histoire de la Moldavie*, în *RRH*, 4, 1965, 1, p. 105-117.
- Al. Andronic, Tatiana S. Passek, în *ArhMold*, VI, 1969, p. 339-340 (necrolog).
- Al. Andronic, Vl. Gheorghiu, *Ion Ionescu de la Brad – profesor la Academia Mihăileană*, în vol. *In memoriam Ion Ionescu de la Brad (1818-1891)*, București, 1971, p. 225-239.
- Al. Andronic, Eugenia Neamțu, în *AIIAI*, XVIII, 1981, p. 865-866 (necrolog).
- Al. Andronic, Nicolae Titulescu – diplomatul model, în *ActaMM*, IX-XI, 1987-1989 (1993), p. 9-13.
- Al. Andronic, *Muzeul de Istorie a Moldovei la a 65-a aniversare*, în *ActaMM*, II, 1981-1982, p. 323-325.
- Al. Andronic, C. Popescu, *Profesorul Traian Cantemir la 80 de ani*, în *ActaMM*, IX-XI, 1987-1989 (1993), p. 347-354.
- Al. Andronic, Alexandru V. Boldur, în *AIIAI*, XX, 1983, p. 635-637 (necrolog).
- Nicolae Iorga – *Cursurile de vară de la Vălenii de Munte*, în *Hierasus*, Anuar 79, 1982, p. 370-373.
- Al. Andronic, Marian Biskup (Polonia), Jan Dlugosz-istoric al Poloniei și al țărilor din Europa Centrală și Răsăriteană, în *Lucrările celui de-al XV-lea Congres Internațional de Științe Istorice din 1980 de la București*, în *Actes*, IV/1, București, 1982, p. 621-622 (intervenție).
- Al. Andronic, Ghenuță Coman (1914-1981), în *ArhMold*, X, 1985, p. 132-133.
- Al. Andronic, *Evocări din anii studenției: Profesorul Gheorghe Brătianu*, în vol. *Confluente istoriografice românești și europene*, Iași, 1988, p. 503-509.
- Al. Andronic, Paul Nicorescu (1890-1946), în *Buletinul bianual – Universitatea „Alexandru Ioan Cuza”*, Iași, ianuarie-iunie, 1986, p. 26-27.

F. Recenzii și note bibliografice

- B. G. Agapie, *Problema jurătorilor la români*, în *SCI*, Iași, 19, 1946, p. 213-214.
- *Revista Genealogică Română*, în *SCI*, Iași, 19, 1946, p. 240-241.
- D. Șt. Marin, *Părăsirea Daciei traiane în izvoarele literare antice*, în *SCI*, 20, Iași, 1947, p. 326-328.
- *Anuarul Liceului Național din Iași*, în *SCI*, 20, Iași, 1947, p. 336-337.
- *Očerki russkogo literaturnogo jazyka, XVII-XIX vekov*, în *Ethos*, Iași, 1947, p. 183-185.
- *Problema pieții unice a Rusiei în coloanele revistei „Istoričeskie Zapiski”*, în *SCȘIași*, 7, 1956, 1, p. 189-194.
- *Izvestija Moldavskogo Filiala Akademii Nauk*, 5(25), în *SCȘIași*, 7, 1956, 1, p. 195-196.
- *Studii referitoare la statul rus în secolele X-XIII*, în *SCIV*, X, 1959, 1, p. 206-210.
- *Ukazatel' vopominanij, drevnikov i patevych zetok XVIII-XIX vekov*, în *RevArhiv*, 2, 1959, 2, p. 330-333.
- A. Molnar, *Husovo misto v evropské refermace*, în *MMS*, 43, 1967, 3-4, p. 318-319.
- Eugenia Zaharia. *Săpăturile de la Dridu*, în *RRH*, 8, 1969, 6, p. 1025-1048.
- V. Maciaradze, *Besichi na diplomatičeskoj arene*, în *AIIAI*, VII, 1970, p. 418-419.
- Eugenia Zaharia. *Săpăturile de la Dridu*, în *Carpica*, 1971, p. 441-445.
- E. Rikman, I. Rafalovici și I. Hânu, *Očerki istorii kul'tury Moldavii XI-XIV vekov*, în *Carpica*, 1972, p. 288-291.
- D. Gh. Teodor, *Teritoriul est-carpatic în veacurile V-XI*, în *AIIAI*, XVI, 1979, p. 566-573.
- E. P. Naumov, *K istorii letopisnogo „Spiska russkich gorodov dal'nyh i bližnich”*, în *AIIAI*, XVI, 1979, p. 573-576.
- *Sovetskaja istoriografija Kievskoj Rusi*, în *AIIAI*, XVI, 1979, p. 576-579.
- P. F. Parasca, *Iz istorii rannyh moldavsko-russkich svjazej (80 gg. XIV veka)*, în *AIIAI*, XVII, 1980, p. 728-730.
- R. Popa, M. Mărgineanu-Cărstoiu, *Mărturii de civilizație medievală românească*, în *AIIAI*, XVII, 1980, p. 730-734.

- *Archeologičeskoe issledovanie Novgoroda*, red. Kolcin și Janin, în *AIIAI*, XVII, 1980, p. 848-851.
- E. M. Zagorulskij, *Vozniknovenie Minska*, în *AIIAI*, XX, 1983, p. 489-490 (în colab. cu R. Popovici).
- *Hierasus* – '79, în *AIIAI*, XX, 1983, p. 579-581.
- *O genezise rumynskogo srednevekovogo goroda: modl' Jass*, în *AIIAI*, XXII/2, 1985, p. 975-976.
- *Cărțile Moldovei Sovietice, 1970-1975*, în *AIIAI*, XXIII/2, 1986, p. 1001-1002.
- *Istoričeskie Zapiski, 107 și 108*, în *AIIAI*, XXIII/2, 1986, p. 1128-1129.
- *Srednie Veka 46, 1982*, în *AIIAI*, XXIII/2, 1986, p. 1131-1132.
- Al. Andronic, R. Popovici, P. P. Byrnea, *Moldavskij srednevekovyj gorod v Dnestrovsko-Prutskom meždurečie (XV-načalo XVI veka)*, în *AIIAI*, XXIII/2, 1986, p. 954-957.
- *Eneolit SSSR, Moscova, 1982*, în *ArhMold*, XI, 1987, p. 269-271 (în colab. cu N. Ursulescu).
- *Archeologičeskie izučenija pamjatnikov 6-15 vekov v Cechii 1975-1985 godov, Praha, 1985*, în *AIIAI*, XXIV/1, 1987, p. 535-538 (în colab. cu R. Popovici).
- D. Gh. Teodor. *Continuitatea populației autohtone la est de Carpați în secolele VI-XI e.n. Așezările din secolele VI-XI e.n. de la Dodești-Vaslui*, în *ActaMM*, V-VI, 1983-1984 (1987), p. 529-530.
- I. Ceaușescu, Fl. Constantiniu, M. Ionescu, *200 de zile mai devreme. Rolul României în scurtarea celui de-al doilea război mondial*, în *ActaMM*, V-VI, 1983-1984 (1987), p. 555-556.
- M. Petrescu-Dîmbovița, D. Gh. Teodor, *Sisteme de fortificații medievale timpurii la est de Carpați. Așezarea de la Fundu Herței (jud. Botoșani)*, în *Buletinul Academiei de Științe Sociale și Politice*, 1, București, 1988, p. 13-19.
- Gh. F. Bogaci, *Alte pagini de istoriografie literară*, în *ActaMM*, VII-VIII, 1985-1986 (1989), p. 523-524.
- Gh. F. Cebotarenko, *Sorokskaja krepost' – pamjatnik stariny*, în *ActaMM*, VII-VIII, 1985-1986 (1989), p. 518-519.
- *Srednevekovye pamjatniki Dnestrovsko-Prutskogo meždurečja*, în *ArhMold*, XIV, 1991, p. 171-172 (în colab. cu R. Popovici).

Cercetător științific
Adrian C. Florescu (1928-1986)

Adrian C. Florescu s-a născut la 15 august 1928 în satul Glăvăneștii Vechi, comuna Andrieșeni (jud. Iași). A făcut studiile secundare (1939-1947) și universitare (1947-1951) la Iași. A fost preparator la Catedra de Istorie a României de la Facultatea de Istorie și Filosofie din Iași (1950-1954). A devenit cercetător științific (1953-1960), cercetător științific principal (1960-1986), șef de sector (1967-1979), șeful colectivului de istorie veche (1979-1986) la Institutul de Istorie și Arheologie „A. D. Xenopol” Iași. A fost secretar de redacție al publicației *Arheologia Moldovei* (1960-1972). I s-a atribuit premiul „Vasile Pârvan” al Academiei Române (1991).

A avut contribuții importante în domeniul preistoriei. A publicat numeroase studii cu privire la geneza și evoluția culturii Noua de la sfârșitul epocii bronzului, cu interpretări și concluzii istorice care l-au impus în lumea științifică. A avut preocupări prioritare privind așezările fortificate geto-dacice din secolele VI-III a.Chr. din Moldova. A desfășurat săpături de amploare la Stâncești, Cotnari, Hăbășești, Trușești ș.a. A participat cu comunicări la congresele internaționale de pre- și protoistorie de la Praga (1960), Belgrad (1971) și de tracologie de la Sofia (1972), București (1976), la Simpozionul internațional de la Male Vozokany (1976) și la seminariile româno-sovietice de la Lukașova (1958) și București (1960).

X. Referiri despre:

- D.Gh. Teodor, *A.-C. Florescu*, în *AllAI*, XXIV, 1987, p. 757-760.
- M. Petrescu-Dîmbovița, *A.-C. Florescu*, în *ArhMold*, XIII, 1988, p. 357-361.

XI. Lista lucrărilor publicate

A. Volume

- A.C. Florescu, *Repertoriul culturii Noua-Coslogeni din România – așezări și necropole. Cultură și civilizație la Dunărea de Jos*, IX, Călărași, 1991.
- M. Petrescu-Dîmbovița, A.C. Florescu, M. Florescu, *Trușești. Monografie arheologică*, București-Iași, 1999.

C. Studii și articole

- M. Petrescu-Dîmbovița, A.C. Florescu, M. Florescu, *Șantierul arheologic Trușești* (r. Trușești, reg. Suceava), în *SCIV*, V, 1954, 1-2, p. 7-33.
- A.C. Florescu, *Câteva noi descoperiri arheologice în depresiunea Jijiei*, în *AȘU*, Iași, I, 1955, 1-2, p. 51-62.
- M. Petrescu-Dîmbovița, A.C. Florescu, *Șantierul arheologic Trușești (movila din șesul Jijiei; Dancu. Săpăturile din 1954)*, în *SCIV*, VI, 1955, 1-2, p. 176-177.
- A. C. Florescu, *Toporul de aramă cu două tăișuri în cruce de la Florești (r. Vaslui, r. Iași)*, în *SCIV*, VI, 1955, 3-4, p. 435-440.
- A. C. Florescu, *Șantierul arheologic Trușești (campania de săpături din 1955)*, în *Materiale*, III, 1957, p. 203-218.
- A. . Florescu, *Șantierul arheologic Trușești (campania de săpături din 1956)*, în *Materiale*, V, 1959, p. 175-183.
- A. C. Florescu, *Săpăturile de salvare de la Andrieșeni (campania din 1956)* în *Materiale*, V, 1959, p. 329-337.
- A. C. Florescu, *K voprosu o kremnevych toporach v Moldove*, în *Dacia*, NS, III, 1959, p. 79-192.
- A. C. Florescu, *Săpăturile de la Andrieșeni (campania 1957)*, în *Materiale*, VI, 1960, p. 117-126.
- M. Petrescu-Dîmbovița, A. C. Florescu, *Șantierul arheologic Trușești (campania de săpături din 1957)*, în *Materiale*, VI, 1959, p. 147-155, 3 fig. și 1 pl.

- A. C. Florescu, M. Florescu, *Șantierul arheologic Bicăz (reg. Bacău)*, în *Materiale*, VI, 1959, p. 57-88.
- A. C. Florescu, *Depozitul de unelte de caracter neolitic de la Valea Adâncă (com. Uricani, reg. Iași)*, în *Omagiu lui C. Daicoviciu*, București, 1960, p. 215-224.
- A. C. Florescu, *Diadema iz zolotcj epochi pereselenija narodov, naidenaia v Buhăeni*, în *Dacia*, N. S., IV, 1960, p. 561-568.
- A. C. Florescu, M. Florescu, *Sondajul de la Gârceni (r. Vaslui, reg. Iași)*, în *Materiale*, VI, 1959, p. 224-230.
- A. C. Florescu, M. Florescu, *Șantierul arheologic Trușești (campania de săpături din 1958)*, în *Materiale*, VII, 1960, p. 79-89, 10 fig.
- M. Petrescu-Dîmbovița, A. C. Florescu, M. Florescu, *Șantierul arheologic Trușești (campania de săpături din 1959)*, în *Materiale*, VIII, 1962, p. 227-234.
- A. C. Florescu, *Contribuții la cunoașterea culturii Noua*, în *ArhMold*, II-III, 1964, p. 143-217.
- A. C. Florescu, *Des éléments est-européens sur le territoire de la R.P. Roumanie à la fin de l'Age du Bronze*, în *Atti del VI Congresso UISPP*, Roma, 1964, p. 438-446.
- A. C. Florescu, *Cetățile traco-getice din sec. VI-III î.e.n. de la Stîncești-Botoșani (Rezultatele campaniilor de săpături din 1960-1964)*, în *RevMuz*, NS, I-II, 1965, p. 70-92.
- A. C. Florescu, *Așezarea din epoca bronzului de la Gîrbovăț (r. Tecuci, reg. Galați)*, în *Danubius*, I, 1966, p. 68-81.
- A. C. Florescu, *Observații asupra sistemului de fortificare al așezărilor cucuteniene din Moldova*, în *ArhMold*, IV, 1966, p. 23-38.
- A. C. Florescu, *O nouă descoperire unică pe teritoriul Moldovei, în Omagiu lui P. Constantinescu-Iași*, București, 1966, p. 427-439.
- A. C. Florescu, *Sur les problèmes du bronze tardif de l'espace carpatodanubien et nord-ouest pontique*, în *Dacia*, N. S., XI, 1967, p. 59-95.
- A. C. Florescu, *Cetatea traco-getică din a doua jumătate a mil. I î.e.n. de la Moșna*, în *SCIV*, XIX, 1968, 1, p. 128-136.
- A. C. Florescu, *Așezarea Noua-II de la Piatra Neamț-„Steagul Roșu” (Ciritei)*, în *MemAntiq*, I, 1969, p. 83 -93.
- A. C. Florescu, *Befestigungsanlagen der spätneolithischen Siedlungen in Donaukarpatenraum*, în *Studijne Zvesti Arch. Ustavu Slovenkej Akad. Vied*, 17, Nitra, 1969, p. 111-126.

- A. C. Florescu, *Complexul fortificat traco-getic de la Stîncești-Botoșani (Date preliminare asupra săpăturilor efectuate în perioada 1965-1967)*, în *StMat Suceava*, I, 1969, p. 9-21.
- A. C. Florescu, *Cetăți hallstattiene, recent descoperite în zona de N-E a Moldovei centrale*, în *Carpica*, IV, 1971, p. 129-133.
- A. C. Florescu, *Le problème des établissements fortifiés hallstattiens tardifs de la zone orientale de la Roumanie*, în *Actes du VII-e Congrès UISPP*, Belgrad, 1972.
- A. C. Florescu, *Unele considerații asupra cetăților traco-getice (hallstattiene) din mileniul I î.e.n. pe teritoriul Moldovei*, în *CercetIst*, II, 1972, p. 103-120.
- A. C. Florescu, *Sur le problème des sites fortifiés chez les Thraces nord-danubiens au cours du I-er millénaire av n.è.*, în *Résumé des Rapports et communications II-e Congrès International de Thracologie*, București, 1976, p. 59-60.
- A. C. Florescu, *Aspecte ale civilizației traco-getice în mileniul I î.e.n. în Moldova*, în *Transilvania*, IX, 1980, 6, p. 26-29.
- A. C. Florescu, *Contribuții la cunoașterea sistemului de fortificație al cetăților traco-getice din Moldova*, în *BCMI*, 1981, p. 35-41.
- M. Florescu, A. C. Florescu, *Observații cu privire la sistemul de fortificații al stațiunilor de la Mănăstioara-Fitionești*, în *Materiale*, Brașov, 1983, p. 124-131.
- M. Florescu, A. C. Florescu, *Cercetările arheologice de la Căndești-Coasta Banului, com. Dumbrăveni, jud. Vrancea (1976-1980)*, în *Materiale*, Brașov, 1983, p. 112-123.
- A. C. Florescu, M. Florescu, *Aspecte ale civilizației traco-getice în zona de curbură a Carpaților răsăriteni*, în *SAA*, I, Iași, 1981, p. 72-93.
- M. Florescu, A. C. Florescu, *Unele observații cu privire la geneza culturii Noua în zonele de curbură ale Carpaților Răsăriteni*, în *ArhMold*, XIII, 1990, p. 49-102.
- A. C. Florescu, M. Florescu, *Buhalnița*, în M. Petrescu-Dîmbovița, V. Spinei (ed.), *Cercetări arheologice și istorice din zona lacului de acumulare Bicaz*, P. Neamț, 2003, p. 249-262 și 473-490.

**Prof. univ. dr.
Nicolae Gostar (1922-1978)**

Nicolae Gostar s-a născut în ziua de 2 martie 1922 la Deva, în acel colț al Transilvaniei care, prin impunătoarele sale monumente dacice și romane, i-a predestinat, parcă, viitoarea carieră științifică.

Dându-și bacalaureatul în 1942 la liceul „Decebal” din Deva, în toamna aceluiași an, N. Gostar se înscrie la Facultatea de litere și filosofie, secția de istorie, a Universității din Cluj, care funcționa, în acea vreme, la Sibiu. Urmare firească a dragostei manifestate încă de pe băncile liceului pentru istoria veche, arheologia, limba și literatura latină, el caută să se formeze și să se specializeze pe lângă colectivul condus de profesorul Constantin Daicoviciu, al cărui elev s-a considerat întotdeauna. Dar, după abia doi ani, este încorporat la Batalionul 7 vânători de munte cu care va pleca imediat după 23 august 1944, pe frontul din Ardeal.

Își reia studiile în ianuarie 1946; se înscrie la facultate în anul IV, reușind să-și dea și examenele restante. În luna decembrie 1947 el își susține examenul de licență în litere și filosofie cu calificativul *magna cum laude* la specialitatea istorie universală veche, istoria românilor și arheologie. În vara anului următor îl găsim ca brigadier la șantierul național Bumbști-Livezeni, după care, la 15 septembrie 1948, își ocupă postul de asistent la Catedra de istorie veche a Universității „Victor Babeș” din Cluj, post în care va funcționa timp de nouă ani.

Fidel preocupărilor din anii studenției, Nicolae Gostar își va concentra atenția asupra cercetării vestigiilor civilizației dacice și romane de pe teritoriul țării noastre, în contextul larg al istoriei antichității.

Participă la campaniile de săpături arheologice conduse de acad. C. Daicoviciu și colaboratorii săi, Octavian Floca și Mihail Macrea. Conduce, astfel, unele sectoare ale marilor șantiere arheologice de la cetățile și așezările dacice din Munții Orăștiei (Costești, Blidaru, Făeragul, Piatra Roșie, Grădiștea Muncelului, Pustiosul, Dealul Rudele), de la castrele romane de la Mehadia și Grădiștea de Sus (jud. Hunedoara), de la așezarea civilă romană Micia (Vețel, jud. Hunedoara) sau de la Hobița-Sarmisegetusa (jud. Hunedoara). Tot în acești ani, lărgindu-și orizontul științific, va participa nu numai la lucrările șantierului arheologic de la Poiana-Tecuci (jud. Galați), desfășurate sub conducerea profesorului Radu Vulpe, dar și la săpăturile din așezările neolitice de la Rast (jud. Dolj) și Hăbășești (jud. Iași), conduse de profesorul Vladimir Dumitrașcu.

La 1 septembrie 1957 M. Gostar a ocupat, prin concurs, postul de conferențiar la disciplina Istorie Veche, la Catedra de Istorie Universală a Universității „Al. I. Cuza” din Iași, post în care a funcționat până la moarte. Pe lângă cursul de istorie veche universală a mai predat și discipline ca introducere în arheologie, istoria culturii antice, epigrafie latină, paleografie latină, precum și cursuri speciale.

Stabilit la Iași, el va statornici aici interesul pentru epoca daco-romană a școlii arheologice clujene, fructificând experiența câștigată în cercetarea cetăților dacice din Munții Orăștiei și a monumentelor stăpânirii romane din Transilvania.

Profesorul Nicolae Gostar era mereu prezent în viața științifică nu numai prin lucrările sale mult apreciate, dar și personal, figura sa de neuitat, simpatizată de toți cei care l-au cunoscut, și mai ales de generația elevilor, putând fi adesea văzută la diferite ședințe de comunicări, sesiuni și consfătuiri, organizate la Iași, București, Cluj, Constanța sau alte orașe ale țării. A fost un membru activ al Societății de studii clasice, fiind secretarul iar apoi vicepreședintele filialei din Iași, a onorat cu colaborarea sa prețioasă numeroase muzee, a contribuit la activitatea Secției de istorie veche a Institutului de istorie și arheologie „A. D. Xenopol”. Magistrul, dar și coleg generos, el a împărtășit cu dărnicie din vastele sale cunoștințe și experiență colaboratorilor mai tineri, inclusiv studenților, în rândurile cărora s-a bucurat de o stimă deosebită și de o mare popularitate.

N. Gostar a reprezentat cu cinste țara la diferite reuniuni științifice internaționale: la cel de al VII-lea și al VIII-lea Congres internațional de

științe pre- și protoistorice (Praga, 1966 și Belgrad, 1971), la Congresul internațional de științe istorice de la Moscova (1970), la cel de al VI-lea și al VII-lea Congres internațional de epigrafie greacă și latină (München, 1971 și Constanța, 1977), la Colocviul internațional „Dimitrie Cantemir” de la Freiburg (1973) ș.a., multe din lucrările sale apărând în actele acestor congrese și reuniuni sau în publicații străine de mare prestigiu ca *Latomus. Revue d'Études Latines* (Bruxelles), *Germania* (Frankfurt a.M.), *Dacoromania*, *Jahrbuch für östliche Latinität* (Freiburg).

În ultimii ani ai vieții a continuat elaborarea unei vaste teze, tratând războaiele daco-romane în lumina izvoarelor epigrafice, a redactat unele părți din monografia Decebal, la care lucra cu multă pasiune și dragoste. La 28 martie 1978 și-a susținut teza de doctorat, un strălucit studiu epigrafic asupra marelui monument funerar roman de la Adamclisi. În tot cursul anului 1978 a lucrat intens, cu seriozitatea și conștiinciozitatea care îl caracteriza, la elaborarea capitolului privind provincia Dacia din volumul I al *Istoriei României* (ediția a doua). Cu abia câteva săptămâni înainte de sfârșitul său tragic, se afla încă pe șantier, în județul Botoșani, urmărind structura și cronologia valului de epocă romană din nordul Moldovei. Obosit, cu sănătatea slăbită, el a ținut totuși să răspundă invitației de a participa – ca și în anii precedenți – la prestigioasa sesiune științifică „Pontica”, organizată de Muzeul Arheologic din Constanța. Moartea la răpit aici, în noaptea spre 23 octombrie 1978, la vârsta deplinelor puteri creatoare. Ultima sa comunicare – o interpretare originală a inscripției lui Tib. Plautius Silvanus Aelianus – nu a mai putut fi prezentată de autor, ci de un fost elev, în fața unei asistențe încremenite de vestea incredibilă a pierderii suferite.

X. Referiri despre:

- *Gostar, Nicolae*, în Jan Filip (red.), *Enzyklopädisches Handbuch zur Ur- und Frühgeschichte Europas*, 1, Prag, 1966, p. 425.
- Constantin Preda, *Gostar, Nicolae*, în *Enciclopedia istoriografiei românești*, București, 1978, p. 161.
- I. Agrigoroaiei, *Prof. Nicolae Gostar*, în *Cronica*, 13, nr. 44, 3 nov. 1978, p. 9.
- S. Dumitrașcu, *Nicolae Gostar*, în *Familia*, 14, nr. 11, nov. 1978, p. 15.
- M. Petrescu-Dîmbovița, *Nicolae Gostar (1922-1978)*, în *AIIAI*, 15, 1978, p. 691-693.

- P. Șadurschi, *Nicolae Gostar (1922-1978)*, în *Hierasus, Anuar* '78, Muzeul Județean Botoșani, 1979, p. 573-579.
- *Nicolae Gostar (1922-1978)*, în *Acta MN*, 15, 1978, p. 707-708.
- C. Ionomu, *N. Gostar*, în *CI, SN*, 9-10, 1978-1979, p. 721-?.
- A. László, *Nicolae Gostar 1922-1978*, în *AȘUI*, 25, 1979, p. 101-106.
- A. Panaitescu, *Nicolae Gostar 1922-1978*, în *Pontica*, 12, 1979, p. 277-279.
- S. Sanie, *Nicolae Gostar (1922-1978)*, în *SCIVA*, 30, 1979, 1, p. 111-113.
- Onoriu Stoica, *Nicolae Gostar (1922-1978)*, în *RMMM*, 5, 1979, p. 44.
- Const. C. Petolescu, *In memoriam Nicolae Gostar (1922-1978)*, în *StCl*, 19, 1980, p. 201-202.
- I. Andrițoiu, *Nicolae Gostar*, în *Sargetia*, 15, 1981, p. 537-538.
- V. Mihailescu-Bîrliba, *Nicolae Gostar 1922-1978*, în *MemAntiq*, 6-8, 1981, p. 347-353.
- I. Maței, *Gostar Nicolae (1922-1978)*, în *Personalități ieșene*, IV, *Omagiu*, Iași, 1982, p. 116-118.
- S. Sanie, A. Laszló, *Profesorul Nicolae Gostar, istoric al lumii antice și romane*, în *SAA*, I, 1983, p. 1-25.
- V. Mihăilescu-Bîrliba, *N. Gostar*, în *MemAntiq*, VI-VIII, 1974-1976 (1982), p. 347-353.

XI. Lista lucrărilor publicate:

A. Volume

- Vl. Dumitrescu, M. Petrescu-Dâmbovița, N. Gostar, *Hăbășești. Monografie arheologică*, București, 1954, 606 p.
- N. Gostar, *Noi monumente epigrafice din Scythia Minor*, Constanța, 1964, 188 p.
- N. Gostar, *Prelegeri de istorie universală veche*. Uz intern. București, f.a., 492 p. (în colaborare cu A. Bodor, E. Condurachi și N. Lascu).
- N. Gostar, *Cetăți dacice în Moldova*, București, 1969, 43 p.
- N. Gostar, *Dicționar de istorie veche a României*, București, 1976, 625 p. (în colaborare).
- N. Gostar, *Provincia romană Dacia*, în *Istoria României*, vol. I (Ediția a doua).
- N. Gostar, *Societatea geto-dacică de la Burebista la Decebal*, Editura Junimea, Iași, 1984, 196 p. (în colaborare cu V. Lica).

C. Studii și articole

- N. Gostar, *Studiul traiului dacilor în Munții Orăștiei. Rezultatul cercetărilor științifice făcute de colectivul din Cluj*, în *SCIV*, 1, 1950, 1, p. 137-148 (în colaborare cu C. Daicoviciu, O. Floca, S. Hatoș, I. Holhoa, N. Lascu, N. Lupu, L. Manciu, V. Manoliu).
- N. Gostar, *Raport asupra activității șantierului arheologic Rast-Dolj*, în *SCIV*, 2, 1951, 1, p. 267-277 (în colaborare cu C. S. Nicolăescu-Plopșor, Vl. Dumitrescu, S. Barta, Șt. Ștefănescu).
- N. Gostar, *Vămile Daciei*, în *SCIV*, 2, 1951, 2, p. 165-181.
- N. Gostar, *Șantierul Poiana*, în *SCIV*, 3, 1952, p. 191-230 (în colaborare cu R. Vulpe, E. Chirilă, N. Constantinescu, R. Florescu, H. Mihăescu, A. Nițu, Ecaterina Vulpe).
- N. Gostar, *Șantierul arheologic Grădiștea Muncelului*, în *SCIV*, 4, 1953, 1-2, p. 153-219 (în colaborare cu C. Daicoviciu, Șt. Ferenczi, A. Bodor, C. S. Nicolăescu-Plopșor).
- N. Gostar, *Numele antic al așezării de la Răcari*, în *SCIV*, 5, 1954, 3-4, p. 607-610.
- N. Gostar, *Șantierul arheologic Grădiștea Muncelului-Blidaru*, în *SCIV*, 6, 1955, 1-2, p. 195-238 (în colaborare cu C. Daicoviciu, A. Bodor, Șt. Ferenczi, M. Rusu, I. Winkler, I. Crișan, G. Ferenczi).
- N. Gostar, *Inscripții și monumente din Germisara*, în *Sargeția*, III, 1956, p. 57-99.
- N. Gostar, *Ramura nordică a dacilor. Costobocii*, în *Buletinul Universității „Babeș Bolyai” Cluj*, 1956, 1-2, p. 1-8.
- N. Gostar, *Studii epigrafice*, în *Materiale*, II, 1956, p. 627-642.
- N. Gostar, *O gemă gnostică în Muzeul Arheologic din Cluj*, în *Activitatea Muzeelor*, II, 1956, p. 153-158 (în colaborare cu Lucian David).
- N. Gostar, *Șantierul arheologic Grădiștea Muncelului-Blidaru*, în *Materiale*, III, 1957, p. 255-277 (în colaborare cu C. Daicoviciu și I. Crișan).
- N. Gostar, *Epigraphische Studien*, în *BCO*, 1958, p. 7-8.
- N. Gostar, *Două inscripții mezerziene*, în *AȘU-Iași*, IV, 1958, p. 31-49.
- N. Gostar, *Singidunum și Singidava*, în *SCIV*, 9, 1958, 2, p. 413-419.
- N. Gostar, *Șantierul arheologic Grădiștea Muncelului*, în *Materiale*, V, 1959, p. 379-401 (în colaborare cu C. Daicoviciu, O. Floca, I. Crișan, H. Daicoviciu, A. Bodor, Șt. Ferenczi, G. Cazimir, P. Duka).

- N. Gostar, *Şantierul arheologic Grădiştea Muncelului-Costeşti*, în *Materiale*, VI, 1959, p. 333-358 (în colaborare cu C. Daicoviciu, O. Floca, Şt. Ferenczi, H. Daicoviciu, G. Cazimir).
- N. Gostar, *MEN ANEIKETOS in a bi-lingual Inscription from Dacia*, în *Dacia*, N.S., IV, 1960, p. 259-265.
- N. Gostar, *Curia Dacica într-o inscripţie din Leptis Magna*, în *Omagiu lui Constantin Daicoviciu*, Bucureşti, 1960, p. 259-265.
- N. Gostar, *Lupta populaţiei de la gurile Dunării împotriva autorităţii romane*, în *AŞU-Iaşi*, VII, 1961, p. 1-10.
- N. Gostar, *Inscripţiile de pe lucernele din Dacia*, în *ArhMold*, I, 1961, p. 149-209.
- N. Gostar, *Metereaque turba (Ovide, Tristia, II, 191)*, în *StCl*, III, 1961, p. 313-315.
- N. Gostar, *Două inscripţii inedite din Dacia*, în *SCIV*, 13, 1962, I. p. 125-131.
- N. Gostar, *Săpăturile şi sondajele arheologice de la Şendreni-Barboşi*, în *Materiale*, VIII, 1962, p. 505-511.
- N. Gostar, *Militariu roman din nordul Dobrogei*, în *AŞU-Iaşi*, IX, 1963, p. 169-171.
- N. Gostar, *Milites – decuriones coloniae. Contribuţie la istoria decurionatului în Dacia*, în *SCŞ-Iaşi*, XIV, 1963, 2, p. 259-266.
- N. Gostar, *Populaţia palmyriană din Tibiscum*, în *ArhMold*, II-III, 1964.
- N. Gostar, *Situaţia Daciei după 271*, în *AŞU-Iaşi*, X, 1964, p. 55-64.
- N. Gostar, *Cetatea dacică de la Piatra Neamţ-Bîtca Doamnei*, în *Omagiu lui P. Constantinescu-Iaşi*, Bucureşti, 1965, p. 81-86.
- N. Gostar, *Cetăţile dacice din Moldova şi cucerirea romană la nordul Dunării de Jos*, în *Apulum*, V, 1965, p. 137-149.
- N. Gostar, *Legio I Minervia în estul Daciei*, în *AŞU-Iaşi*, XI, 1965, p. 1-8.
- N. Gostar, *Culte autohtone în Dacia Romană*, în *AIIAI*, II, 1965, p. 237-254.
- N. Gostar, *O inscripţie de la Hadrian în castellum roman de la Barboşi*, în *AŞU-Iaşi*, XII, 1966, p. 151-152.
- N. Gostar, *Studii epigrafice II*, în *ArhMold*, IV, 1966, p. 176-188.
- N. Gostar, *Unităţile militare din casellum roman de la Barboşi*, în *Danubius*, I, 1967, p. 107-113.

- N. Gostar, *Milites – decuriones coloniae. Ein Beitrag zur Geschichte des ordo decurionum in Dakien*, în *BCO*, 5, 1967, p. 276-277.
- N. Gostar, *Römisches Militarium aus der nördlichen Dobrukscha*, în *BCO*, 12, 1967, p. 144.
- N. Gostar, *Die palmyrenische Bevölkerung von Tibiscum im Lichte der epigraphischen Denkmäler*, în *BCO*, 12, 1967, p. 147-148.
- N. Gostar, *Aliobrix*, în *Latomus*, 26, 1967, p. 987-999.
- N. Gostar, *O stare de alarmă pe limesul de vest al Daciei*, în *AȘU-Iași*, XIV, 1968, p. 93-102.
- N. Gostar, *Misiunea lui Tiberius Claudius Pompeianus la Gurile Dunării*, în *Apulum*, VII, 1968, 1, p. 381-390.
- N. Gostar, *Unitățile militare din castrul roman de la Tibiscum*, în *ActaMN*, V, 1968, p. 471-477.
- N. Gostar, *Cohors VI nova Cumidavensium*, în *AȘU-Iași*, XV, 1969, p. 21-31.
- N. Gostar, *La mission de Tiberius Claudius Pompeianus aux Bouches du Danube*, în *Hommages à Marcel Renard*, 2, Bruxelles, 1969, p. 290-301.
- N. Gostar, *Tabula Imperii Romani. Romula-Durustorum-Tomis*, L35, Bucurest, 1969, 97 p. (colaborare).
- N. Gostar, *Les inscriptions voisines du monument triomphal d'Adamclisi*, în *Latomus*, 28, 1969, p. 120-125.
- N. Gostar, *Inscripții de la Tropaeum Traiani*, în *ArhMold*, VI, 1969, p. 111-121.
- N. Gostar, *Ius Italicum în Dacia*, în *AIIAI*, VI, 1969, p. 127-139.
- N. Gostar, *Ulpianum. Ptolemeu, Geogr. III, 8, 4*, în *AȘU-Iași*, XV, 1969, p. 171-176.
- N. Gostar, *Cetățile dacice din Moldova și cel de al doilea război dacic*, în *MemAnt*, I, 1969, p. 93-104.
- N. Gostar, *Inscripțiile din castrul roman de la Orăștioara de Sus*, în *ActaMN*, VI, 1969, p. 493-501.
- N. Gostar, *Castellum și castrul roman de la Barboși*, în *Sesiunea de comunicări a muzeelor de istorie. 1964*, București, 1970, p. 418-424 (în colaborare cu I.T. Dragomir, S. Sanie, Ș. Sanie). Aceeași comunicare, în rezumat: *Revista Muzeelor*, II, 1965, număr special, p. 434-435.
- N. Gostar, *Numele și originea costobocilor*, în *CrcetIst*, 1970, p. 109-117.

- N. Gostar, *Civitas Sanoti Cyrilli. Proccopius. De Aedificiis*, IV, 7, 16, în *M.M.S.*, 46, 1970, p. 549-555.
- N. Gostar, *Caspios Aegysos. Ovidiu. Pontica*, I, 8, 13. în *Danubius*, IV, 1970, p. 111-121.
- N. Gostar, *Despre mormântul lui Ovidiu la Tomis*, în *Pontica*, III, 1970, p. 333-337.
- N. Gostar, *Sur la résidence du roi dace Burebista*, în *AȘU-Iași*, XVI, 1970, p. 55-66.
- N. Gostar, *Expediție II Dacica într-o inscripție din Venusia*, în *AȘU-Iași*, XVII, 1971, p. 93-96.
- N. Gostar, *Conditia Colonia Dacica*, în *Apulum*, IX, 1971, p. 305-321.
- N. Gostar, *Les citadelles Daces de Moldavie*, în *Actes Prague*, 2, 1971, p. 912-913.
- N. Gostar, *Studii epigrafice III*, în *ArhMold*, VII, 1972, p. 259-266.
- N. Gostar, *Ein numerus Germanicianorum exploratorum in oberen Dakian*, în *Germania*, 50, 1972, p. 241-247.
- N. Gostar, *À propos de deux inscriptions des Analecta de Zamosius*, în *AȘU-Iași*, XVIII, 1972, p. 53-59.
- N. Gostar, *Un scène agricole de la Colonne Trajane*, în *AȘU-Iași*, XVII, 1972, p. 147-152.
- N. Gostar, *Situația Moldovei în timpul stăpânirii romane*, în *Studii și articole de istorie*, 19, 1972, p. 79-87.
- N. Gostar, *Un nouveau document épigraphique sur numerus Palmyrenorum Tibiscensium*, în *AȘU-Iași*, XVIII, 1972, p. 153-155.
- N. Gostar, *Hercules Ripensis*, în *AȘU-Iași*, XIX, 1973, p. 69-73.
- N. Gostar, *Les peuples de l'Est de Carpathes et leur relations avec les provinces latines orientales*, în *Actes Beograd*, 3, 1973, p. 243-246.
- N. Gostar, *Hercules Ripensis*, în *Akten des VI. Internationalen Kongress für Griechische und Lateinische Epigraphik, München 1972*, (= *Vestigia. Beiträge zur Alten Geschichte*, Bd. 17, München, 1973), p. 485-486.
- N. Gostar, *Sur Jupiter Heliopolitanus en Dacie*, în *AȘU-Iași*, XIX, 1973, p. 253-260.
- N. Gostar, *Toponimia antică a Moldovei*, în *Studii și cercetări științifice. Istorie-filologie. Institutul Pedagogic Bacău*, 1974, p. 37-42.
- N. Gostar, *Les antiquités de la Moldavie dans l'oeuvre du Prince Démètre Cantemir*, în *Dacoromania*, 2, 1974, p. 127-139.
- N. Gostar, *Inscripția latină (romană) din ruinele cetății medievale de la Suceava*, în *AȘU-Iași*, XX, 1974, p. 73-84.

- N. Gostar, *Un altar epigrafic din fosta colecție a lui Vasile Ursăcescu din Curteni, jud. Vaslui*, în *CercetIst*, S.N., IV, 1974, p. 93-100.
- N. Gostar, *Les titres impériaux Dacicus maximus et Carpicus maximus*, în *Actes de la XI^e Conférence Internationale d'Études Classiques Eirene, Cluj Napoca 1972*, București-Amsterdam, 1975, p. 643-649.
- N. Gostar, *Longinus – Dio Cassius, LXVIII, 12, 1-5*, în *AIIAI*, XII, 1975, p. 1-17.
- N. Gostar, *Gladiatorul ΣΚΙΠΤΟΣ ΔΑΚΗΣΙΣ din Tomis*, în *CercetIst*, S.N., VII, 1976, p. 91-101.
- N. Gostar, *KAYKOHNSIOI. Ptolémée, III, 8, 3*, în *Thraco-Dacica*, I, 1976, p. 265-269.
- N. Gostar, *Sur l'inscription de Ti. Claudius Maximus de Grammeni (Macédonie)*, în *Epigraphics. Travaux dédiés au VII^e Congrès d'épigraphie greque et latine, Constanța 1977*, București, 1977, p. 79-98.
- N. Gostar, *AKOI în Historia Romana a lui Dio Cassius*, în *AIIAI*, XV, 1978, p. 121-129.
- N. Gostar, *Les guerres daces de Trajan d'après les inscriptions*, în *Actes du VII^e Congrès International d'Epigraphie Greque et Latine. Constantza, 9-15 septembre 1977*, București-Paris, 1979, p. 373-374.
- N. Gostar, *Statul dacic de la Burebista la Decebal*, în *M.M.S.*, 55, 1979, 3-6, p. 390-398.
- N. Gostar, *Thebtunis papyrus II, 687*, în *CercetIst*, S.N., IX-X, 1978-1979, p. 273-280.
- N. Gostar, *Grecii și romanii despre „statul dacic” sub regii Burebista și Decebal*, în *Hierasus. Anuar '78*, Muzeul Județean Botoșani, 1979, p. 7-20.
- N. Gostar, *L'armée romaine dans les guerres daces de Trajan (101-102, 105-106)*, în *Dacia*, N.S., 23, 1979, p. 115-122.
- N. Gostar, *Dacorum fratrum în inscripția lui Tib. Plautius Silvanus Aelianus (CIL, XIV, 3608 = ILS, 986 = Inscr. Italiae, IV, 1², 125)*, în *Pontica*, XII, 1979, p. 129-137.
- N. Gostar, *CIL, III, 1474*, în *Sargetia*, XIV, 1979, p. 659-661.
- N. Gostar, *Numerus Palmyrenorum Orient...*, în *Sargetia*, 14, 1979, p. 663-665.
- N. Gostar, *Inscripția împăratului Traian de la Barboși*, în *ArhMold*, IX, 1980, p. 69-73.
- N. Gostar, *Inscripțiile grecești și latine privind istoria provinciilor panonice și a provinciei Dacia*, în *ArhMold*, IX, 1880, p. 125-138.

- N. Gostar, *Etudes épigraphiques IV*, în *Dacia*, N.S., XXIV, 1980, p. 307-322.

- N. Gostar, *La population de la Dacie avant la conquête romaine (Ptolémée, Geogr., III, 8, 3)*, în *Actes*, București, 2, 1980, p. 25-32.

- N. Gostar, *The ancient character of the roman element in the east of the Carpathians*, în *AIIAI*, XVII, 1980, p. 1-9.

- N. Gostar, *Κωλατιονον - Strabon, VII, 3, 5 (C. 297-8)*, în *AIIAI*, XVII, 1980, p. 623-627 (în colaborare cu V. Lica).

- N. Gostar, *Zalmoxis – Zalmoxis, zeul suprem al dacilor. Discuții și controverse*, în *Cercet Ist*, S.N., XII-XIII, 1981-1982, p. 289-298.

E. Alte lucrări

- N. Gostar, *Mărturii ale culturii dacice în Moldova*, în *Cronica*, nr. 3, 26 febr. 1966.

- N. Gostar, *Unde a fost Dacia Malvensis?*, în *Cronica*, nr. 18 (169), 3 mai 1969.

- N. Gostar, *Moldavia Romana*, în *Cronica*, nr. 22 (173), 31 mai 1969.

- N. Gostar, *Un document recent despre Decebal, regele dacilor*, în *Cronica*, nr. 51 (254), 19 decembrie 1970.

- N. Gostar, *Constantin Daicoviciu*, în *Studii și articole de istorie*, 13, 1973, p. 140-141 (necrolog).

- N. Gostar, *1870 de ani de la cucerirea Daciei de către romani*, în *Cronica*, nr. 35 (552), 27 august 1976. Același articol în *Noi Tracii. Buletin circular tracologic al centrului de studii de istorie de la Veneția*, 3, nr. 30, februarie 1977, p. 6-7.

- N. Gostar, *2050 de ani de la crearea primului stat dac centralizat*, în *Cronica*, nr. 47 (617), 25 noiembrie 1977.

- N. Gostar, *Civilizația dacică în epoca clasică (Dezbaterile Cronicii. Dacii și civilizația lor)*, în *Cronica*, nr. 9 (631), 3 martie 1978.

F. Recenzii și note bibliografice

- I. I. Rusu, *Dacia și Pannonia Inferior în lumina diplomei militare din anul 123*, București 1973, în *AIIAI*, 11, 1974, p. 301-305.

- László Barkóczi, András Mócsy, *Die römischen Inschriften Ungarns (RIU I). I. Lieferung Savaria. Scarabantia und die Liemes-Strecke Ad Flexum-Arrabona*, Budapest, 1972, *ArhMold*, 8, 1975, p. 317-319.

- Petar Petrović, *Paleografija rimskih natpisa u Gornoj Meziji*, Beograd, 1975, în *AIIAI*, 14, 1977, p. 637-640.

**Cercetător științific
Eugenia Neamțu (1930-1980)**

Eugenia Neamțu s-a născut la 17 iunie 1930 în satul Crivești, comuna Strunga, județul Iași. După absolvirea liceului teoretic din Roman și-a continuat studiile la Universitatea „Al. I. Cuza” din Iași, absolvind în 1954 Facultatea de istorie. În 1956 a fost încadrată ca cercetător științific la Institutul de Istorie și Arheologie „A. D. Xenopol” din Iași, iar din 1971 a activat, la același Institut, ca cercetător științific principal.

Încă din primul an de facultate, viitoarea cercetătoare a fost atrasă de arheologia medievală, formându-se apoi ca specialist în acest domeniu pe șantierul școală de la Suceava, de sub conducerea profesorului Ion Nestor, șantier la care Eugenia Neamțu a participat mai mulți ani ca studentă și ca arheolog consacrat. Concomitent, în decursul anilor, participând sau conducând șantierele arheologice de la Bicz, Vaslui, Piatra-Neamț, Iași, Huși, Hîrlău și Lunca Botoșani, și-a desăvârșit specialitatea cu neasemuită pasiune și conștiință profesională.

Eugenia Neamțu a fost înainte de toate un om dăruit cu alese însușiri, înzestrată cu o vie inteligență, cu un real talent în artele plastice, cu tenacitate, pasiune și putere de muncă, cu o mare dragoste pentru adevăr și, mai presus de toate, cu o blândețe, o delicatețe și o noblețe sufletească rar întâlnită. Cercetător de înaltă ținută științifică în sensul cel mai apropiat de valoarea ideal-umană, Eugenia Neamțu și-a pus calitățile ei de om, de istoric și arheolog în slujba relevării adevărului istoric, a descoperirii și valorificării lui, evidențiindu-l cu răbdare, competență și discernământ. Ei i se datorează inițierea cercetărilor arheologice și apoi desfășurarea lor pe scară largă, la Baia, prima capitală a statului feudal Moldova, unde, ca urmare a unor intense campanii de săpături s-au obținut rezultate de o deosebită valoare științifică, ce au și fost, în parte,

valorificate în primul volum monografic consacrat acestui important obiectiv. Contribuțiile Eugeniei Neamțu, prezentate în primul volum privind cercetările de la Baia (apărut în 1980), precum și în cel de-al doilea, pot fi socotite drept temeinice surse de referință pentru numeroase și însemnate aspecte legate de societatea feudală de la răsărit de Carpați.

În bogata sa activitate pe tărâm științific, cercetătoarea Eugenia Neamțu a abordat teme de studiu diverse și deosebit de actuale, vizând îndeosebi conținutul civilizației medievale din Moldova, aducând numeroase și importante contribuții, pe care ni le-a înfățișat într-o serie de lucrări de incontestabilă valoare.

Cercetând ani îndelungați cultura materială orășească din Moldova prin investigațiile întreprinse în unele dintre cele mai vechi și mai importante așezări urbane din această parte a țării, Eugenia Neamțu a adus multiple și consistente precizări cu privire la elementele esențiale care caracterizează viața economică, socială și culturală a societății românești din evul mediu, relevând aspecte noi și interesante care au lărgit astfel considerabil cunoștințele despre istoria medie a României.

Înzestrată cu o mare capacitate de analiză, cu spirit de observație și cu o bine recunoscută meticulozitate, ea a fost atrasă constant de cercetarea unor complexe probleme de istoria artei feudale, elaborând câteva remarcabile studii în acest domeniu. De altfel, calitățile sale sufletești și talentul pe care îl avea în artele plastice i-au facilitat apropierea către arta medievală, i-au permis înțelegerea ei temeinică oferindu-i astfel posibilitatea de a-i releva frumusețea și valoarea, ca și semnificația ei istorică.

De asemenea, cu multă pasiune și pricepere, Eugenia Neamțu a cercetat o parte din importanțele descoperiri numismatice medievale din Moldova, dând la iveală aspecte noi, deosebit de importante pentru cunoașterea vieții economice, sociale și politice a țării Moldovei.

Deși a activat ca specialist în domeniul arheologiei medievale, Eugenia Neamțu s-a preocupat în egală măsură și de sursele documentare scrise, coroborând cu intuiție și acribie informațiile arheologice cu acelea documentare.

Prin întreaga sa activitate, prin realizările obținute pe tărâm științific, prin dăruirea, pasiunea și competența cu care a investigat trecutul istoric, căutând să-i deslușească pe deplin înțelesul și tainele, Eugenia Neamțu va rămâne pentru toți cei care au cunoscut-o un luminos exemplu.

X. Referiri despre:

- R. Popovici, *Eugenia Neamțu*, în *CercetIst*, SN, XII-XIII, 1981-1982, p. 734-736.
- D.Gh. Teodor, *Eugenia Neamțu*, în *ArhMold*, X, 1985, p. 129-131.

XI. Lista lucrărilor publicate:

A. Volume

- Eug. Neamțu, V. Neamțu, St. Cheptea, *Orașul medieval Baia în secolele XIV-XVII*, vol. I, Ed. Junimea, Iași, 1980, 288 p.
- Eug. Neamțu, V. Neamțu, St. Cheptea, *Orașul medieval Baia în secolele XIV-XVII*, vol. II, Ed. Junimea, Iași, 1984, 276 p.

C. Studii și articole

- Eug. Neamțu, *Obiectele de podoabă din tezaurul medieval de la Cotu Morii, Popricani (Iași)*, în *ArhMold*, I, 1969, p. 283-293.
- Al. Andronic, Eug. Neamțu, Fl. Banu, *Săpăturile de salvare de la Vaslui*, în *Materiale*, VIII, 1962, p. 89-101.
- T. Martinovici, Eug. Neamțu, *Șantierul arheologic Suceava*, în *Materiale*, VIII, 1962, p. 752-756.
- Al. Andronic, Eug. Neamțu, *Cercetări arheologice pe teritoriul orașului Iași în anii 1956-1960*, în *ArhMold*, II-III, 1964, p. 409-439.
- Eug. Neamțu, *Tezaurul de monede anepigrafe de arAmă de la Alexandru cel Bun descoperit la Iași*, în *ArhMold*, II-III, 1964, p. 495-503.
- Al. Andronic, Eug. Neamțu, *Curtea domnească din Iași în lumina recentelor descoperiri arheologice*, în *Omagiu lui P. Constantinescu-Iași*, București, 1965, p. 247-254.
- Al. Andronic, Eug. Neamțu, Gh. Melinte, *Principalele rezultate ale săpăturilor arheologice de la Huși*, în *RevMuz*, II, 1965, p. 456.
- Eug. Neamțu, *Tezaurul de obiecte din secolul al XVII-lea descoperit la Cucuteni-Lețcani (r. Iași)*, în *ArhMold*, IV, 1966, p. 327-343.
- Al. Andronic, Eug. Neamțu, M. Dinu, *Săpăturile arheologice de la Curtea domnească din Iași*, în *ArhMold*, V, 1967, p. 169-285.
- D.Gh. Teodor, Eug. Neamțu, V. Spinei, *Cercetările arheologice la Lunca Dorohoi*, în *ArhMold*, VI, 1969, p. 187-212.
- Eug. Neamțu, *Contribuții la cunoașterea stemei dezvoltate a Moldovei în vremea lui Ștefan cel Mare*, în *ArhMold*, VI, 1969, p. 329-335.
- Eug. Neamțu, *Date istorice și arheologice cu privire la Curtea Domnească din Piatra Neamț*, în *MemAntiq*, I, 1969, p. 227-240.
- Eug. Neamțu, *Ceramica decorativă polono-lituaniană de la Curtea domnească din Iași*, în *SCIV*, 21, 1970, 4, p. 697-703.
- Al. Andronic, Eug. Neamțu, T. Martinovici, *La résidence princière de Jassy*, în *Dacia*, N.S., XIV, 1970, p. 335-388.
- Eug. Neamțu, Gr. Foit, *Tezaurul de obiecte și monede feudale, descoperit la Păun, com. Mihălășeni, jud. Botoșani*, în *ArhMold*, VII, 1972, p. 359-367.

- Eug. Neamțu, *Precizări arheologice și istorice cu privire la data construcției "Casei Dosoftei"*, în *MemAntiq*, II, 1970, p. 511-521.
- Al. Andronic, Eug. Neamțu, *Săpăturile de salvare de la Huși*, în *Materiale*, X, 1973, p. 275-280.
- Al. Andronic, Eug. Neamțu, *cercetările arheologice de la "Casa Dosoftei" din Iași (1966-1980)*, în *Meterile*, X, 1973, p. 281-287.
- Eug. Neamțu, V. Neamțu, *Contribuții la cunoașterea satului Tisăuți din fostul ocol al Sucevei*, în *StMatSuceava*, III, 1973, p. 119-235.
- Eug. Neamțu, V. Neamțu, St. Cheptea, *Începuturile orașului Baia în lumina datelor arheologice și istorice*, în *AȘU-Iași*, tom XIX, S.III, a, fasc.2, 1973, p. 165-181.
- Eug. Neamțu, *Contribuții la cunoașterea motivelor ceramice ornamentale medievale moldovenești*, în *SCIVA*, 25, 1974, 2, p. 309-313.
- Eug. Neamțu, *Cahle cu reprezentarea profetului David descoperite la Baia*, în *SCIVA*, 25, 1974, 3, p. 473-477.
- Eug. Neamțu, *Aspecte privind dezvoltarea demografică și urbanistică a Iașului în a doua jumătate a secolului al XVI-lea*, *Sub semnul lui Clio. Omagiu Acad. Ștefan Pascu*, Cluj, 1974, p. 76-80.
- Eug. Neamțu, V. Neamțu, St. Cheptea, *Contribuții arheologice la istoria orașului Baia*, în *AȘU-Iași*, tom XXI, S.III, 1975, 2, p. 15-25.
- Eug. Neamțu, V. Neamțu, St. Cheptea, *Contribuții la cunoașterea mijloacelor de iluminat în așezarea medievală de la Baia, Suceava*, în *StMatSuceava*, V, 1978, p. 205-217.
- Eug. Neamțu, V. Neamțu, *Contribuții la problema urbanizării așezării de la Baia în secolul al XIV-lea*, în *AIIAI*, XVI, 1979, p. 295-304.
- Al. Andronic, Eug. Neamțu, St. Cheptea, *Cercetări arheologice pateritoriu orașului Iași în anii 1961-1967*, în *ArhMold*, IX, 1980, p. 103-110.
- Eug. Neamțu, A. Olaru, *Tezaurul din secolele XV- XVI de la Stăuceni (jud. Botoșani)*, în *ArhMold*, IX, 1980, p. 121-123.
- Eug. Neamțu, *Le trésor d'objets de parure et de monnaies découvert à Sihleanu (com. Scorțaru Nou, dép. de Brăila)*, în *Dacia*, N.S., XXIV, 1980, p. 341-353.

F. Recenzii și note bibliografice

- N. Lupu, *Un cuptor prefeudal lângă Gusterița (jud. Sibiu)*, în *SCȘ-Iași*, *Istorie*, VIII, 1957, I, p. 272.
- R. Popa, *Țara Maramureșului în veacul al XIV-lea*, în *AIIAI*, VIII, 1971, p. 504-505.

**Cercetător științific dr.
Anton Nițu (1911-1995)**

Născut la 27.XI.1911 în orașul Roman, Anton Nițu a urmat cursurile primare și gimnaziale la Liceul de Băieți din aceeași localitate, susținând examenul de bacalaureat în 1932. Din 1935, a fost student la Universitatea București, Facultatea de Filosofie și Litere, secția Istorie, cu specializare în preistorie.

După absolvirea Facultății, revine la cea mai veche Universitate a țării, ca asistent al profesorilor Radu Vulpe și Dumitru Tudor. Specializarea prin doctoratură și-o încheie în 1946, având ca subiect al tezei de doctorat *Încercare de interpretare asupra ornamentației ceramicii neo-eneolitice carpato-dunărene*. Timp de un deceniu (1941-1951) este asistent la Catedra de Arheologie a Facultății de Litere și Filosofie și apoi la Catedra de Istorie veche a Facultății de Istorie și Geografie, conducând seminarii și susținând cursuri de Istorie antică, Istoria coloniilor Pontului și Popoarele Europei în epoca fierului.

Din anul 1953, a funcționat ca muzeograf principal și șef de sector la Muzeul de Istorie al Moldovei, iar din 1965, documentarist și apoi cercetător științific principal la Institutul de Istorie și Arheologie „A. D. Xenopol”, până în iunie 1975 (când s-a pensionat).

Anton Nițu s-a impus prin cercetările din domeniul neo-eneoliticului și îndeosebi al artei cucuteniene. În acest sens putem afirma că arta preistorică, ajunsă la apogeu prin realizările și înalta măiestrie a purtătorilor culturii Cucuteni, a avut în Anton Nițu unul din cei mai autentici interpreți. Studiile sale speciale, referitoare la reprezentările zoomorfe și ornitomorfe, sau cu privire la plastica antropomorfă, constituie tot atâtea reale și valoroase contribuții științifice. Fin și subtil interpret al artei cucuteniene, Anton Nițu a reușit să elaboreze, pe temele date, valoroase lucrări care l-au impus printre preistoricienii perioadei, din țară și de peste hotare.

Prin dispariția lui Anton Nițu, arheologia preistorică a pierdut un mare savant; totodată un mare om, care a avut curajul să declare public în 1975: „pentru un stat comunist, cercetarea arheologică este un lux; iar dacă statul respectiv crede că-și poate permite acest lux, trebuie să le acorde specialiștilor în domeniu demnitatea de care au nevoie pentru a se simți liberi în gândire, în interpretarea descoperirilor”. Această frază este și astăzi de o apăsătoare actualitate.

X. Referiri despre:

- D. Monah, *A. Nițu*, în *MemAntiq*, XXI, 1997, p. 459-463.
- V. Chirica, *A. Nițu*, în *ArhMold*, X, 1985, p. 101-103.
- Idem, *A. Nițu*, în *ArhMold*, XVIII, 1995, p. 365-367.

XI. Lista lucrărilor publicate:

A. Volume

- A. Nițu, *Explicarea grupelor ceramice de stil Cucuteni AB și B ale ceramicii pictate Cucuteni-Tripolie. AIIAI*, V, 1984 (Supliment).

C. Studii și articole

- A. Nițu, *Despre semnificația motivului pictural în formă de „casă” de la Turdaș*, în *Apulum*, II, 1943-1945, p. 71-89.
- A. Nițu, *Despre reprezentarea piciorului divin în plastica neo-eneolitică carpato-dunăreană*, în *Apulum*, III, 1947-1949, p. 107-135.
- A. Nițu, *Reprezentarea altarului cu două coloane pe ceramica de la Turdaș*, în *Publicațiile Institutului de istorie națională „A. D. Xenopol”*, Iași, 1948, 16 p.
- A. Nițu, *Recunoașteri arheologice în valea Jijiei și a Bahluiului*, în *SCIV*, 3, 1952, p. 20-45.
- A. Nițu, *Despre unele urme scitice în Moldova*, în *Materiale*, I, 1953, p. 3-11.
- A. Nițu, *Așezarea cu ceramică de factură precucuteniană de la Târgu-Negrești*, în *SCȘ-Iași*, seria a III-a (științe sociale), VI, 1955, 1-2, p. 1-28.
- A. Nițu, *Șantierul arheologic Trușești: Lunca Jijiei și Pe Cuha*, în *SCIV*, 6, 1955, 1-2, p. 183-189.
- A. Nițu, N. Zaharia, *Informații sumare cu privire la cetatea de la Stâncești (Botoșani)*, în *SCIV*, 6, 1955, 1-2, p. 332-335.
- M. Petrescu-Dîmbovița, A. Nițu, Em. Zaharia, N. Zaharia, *Șantierul arheologic Hlincea-Iași: suprafețele H și I*, în *SCIV*, 6, 1955, 3-4, p. 695-700.

- A. Nițu, D. Teodor(u), *Raport asupra sondajului din așezarea prefeudală de la Spinoasa*, în *Materiale*, V, 1959, p. 485-493.
- A. Nițu, M. Zamoșteanu. I. Zamoșteanu, *Sondajele de la Piatra Neamț*, în *Materiale*, VI, 1959, p. 359-374.
- A. Nițu, M. Zamoșteanu, *Sondajul în cetățuia getică de la Tisești*, în *Materiale*, VI, 1959, p. 375-382.
- A. Nițu, Em. Zaharia, D.Gh. Teodor, *Sondajul din 1957 de la Spinoasa-Erbiceni*, în *Materiale*, VI, 1959, p. 531-538.
- A. Nițu, *Reprezentări antropomorfe în decorul plastic al ceramicii de stil Cucuteni A*, în *SCIV*, 18, 1967, 4, p. 549-561.
- A. Nițu, *Reprezentări umane pe ceramica Criș și liniară din Moldova*, în *SCIV*, 19, 1968, 3, p. 387-393.
- A. Nițu, *Ceramica Cucuteni B de la Miorcani (Botoșani)*, în *MemAntiq*, I, 1969, p. 279-298.
- A. Nițu, *Decorul zoomorf incizat pe ceramica neo-eneolitică carpato-dunăreană*, în *MemAntiq*, I, 1969, p. 67-81.
- A. Nițu, *Reprezentări antropomorfe pe ceramica de tip Gumelnița A*, în *Danubius*, II-III, 1969, p. 21-43.
- A. Nițu, *Cu privire la derivația unor motive geometrice în ornamentele ceramicii bandate*, în *ArhMold*, VI, 1969, p. 7-40.
- A. Nițu, *Reprezentările feminine dorsale pe ceramica neo-eneolitică carpato-balcanică*, în *MemAntiq*, II, 1970, p. 75-99.
- A. Nițu, *Vase antropomorfe ale ceramicii Stoicani-Aldeni din sudul Moldovei*, în *CercetIst*, S.N., Iași, II, 1971, p. 77-90.
- A. Nițu, C. Buzdugan, *Așezarea cucuteniană de la Vișoarea (Târgu Ocna)*, în *Carpica*, IV, 1971, p. 95-111.
- A. Nițu, *Noi descoperiri de reprezentări antropomorfe în relief pe ceramica Cucuteni A*, în *Carpica*, IV, 1971, p. 81-88.
- A. Nițu, C. Buzdugan, C. Eminovici, *Descoperiri arheologice de la Gura Văii (municipiul Gheorghe Gheorghiu-Dej)*, în *Carpica*, IV, 1971, p. 31-80.
- A. Nițu, Șt. Cucos, D. Monah, *Ghelăiești (Piatra Neamț) I. Săpăturile din 1969 în așezarea cucuteniană „Nedeia”*, în *MemAntiq*, III, 1971, p. 11-64.
- A. Nițu, *Reprezentările zoomorfe plastice pe ceramica neo-eneolitică carpato-dunăreană*, în *ArhMold*, VII, 1972, p. 9-52.
- A. Nițu, *Reprezentarea bovideului în decorul zoomorf pictat pe ceramica cucuteniană în Moldova*, în *Carpica*, V, 1972, p. 83-90.
- A. Nițu, *Ceramica cucuteniană cu decor zoomorf plastic sau pictural*, în *MemAntiq*, IV-V, 1972-1973, p. 73-82.

- A. Nițu, *Vase zoomorfe cucuteniene*, în *Danubius*, VI-VII, 1972-1973, p. 15-20.
- *Reconsiderarea Ariușdului*, în *SC-Sf. Gheorghe*, 1973, p. 57-111.
- A. Nițu, *Un vas antropomorf de tip Stoicani-Aldeni de la Suceveni (Galați)*, în *Carpica*, VI, 1973-1974, p. 7-15.
- A. Nițu, *Venus de la Sînpetru German (Arad)*, în *Ziridava*, III-IV, 1974, p. 7-15.
- A. Nițu, *Reprezentarea păsării în decorul pictat al ceramicii cucuteniene din Moldova*, în *CercetIst*, S.N., Iași, VI, 1975, p. 45-54.
- A. Nițu, *Decorul zoomorf pictat pe ceramica Cucuteni-Tripolie*, în *ArhMold*, VIII, 1975, p. 15-84.
- A. Nițu, *Teme plastice ornitomorfe și zoomorfe pe ceramica cucuteniană din Moldova*, în *CercetIst*, S.N., Iași, VII, 1976, p. 49-55.
- C. Martoiniuc, V. Chirica, A. Nițu, *Poziția geomorfologică și cultural-cronologică a așezării Cucuteni A de la Iași-Splaiul Bahlui*, în *SCIVA*, 28, 1977, 2, p. 185-194.
- A. Nițu, *Continuitatea ceramicii pictate între culturile Cucuteni-Tripolie și Gorodsk-Usatovo*, în *CercetIst*, S.N., Iași, VIII, 1977, p. 145-212.
- A. Nițu, *Criterii actuale pentru clasificarea complexelor ceramicii și periodizarea etapelor cucuteniene*, I-II, în *CercetIst*, S.N., Iași, IX-X, 1978, p. 93-162 și XI, 1980, p. 135-221.
- A. Nițu, V. Bazarciuc, *Considerații cu privire la ceramica Cucuteni AB pe baza descoperirilor recente*, în *ArhMold*, IX, 1980, p. 19-44.
- A. Nițu, *Considérations sur les styles de la céramique peinte de Cucuteni-Tripolie*, în *BAI*, I, Iași, 1987, p. 59-66.
- A. Nițu, V. Chirica, *Deux vases cucuteniens aux caractères anthropomorphes récemment découverts dans le dép. de Iași*, în *BAI*, I, 1987, p. 287-288.
- A. Nițu, M. Mantu, *Thèmes plastiques anthropomorphes et zoomorphes de la céramique cucutenienne de style A de Poieniști (dép. de Vaslui)*, în *BAI*, I, 1987, p. 301-308.
- A. Nițu, V. Chirica, *Două vase cucuteniene cu caractere antropomorfe recent descoperite*, în *Hierasus*, VII-VIII, 1989, p. 17-38.
- A. Nițu, D. Gh. Teodor, *A doua epocă a fierului la Hangu-Cetățuia*, în M. Petrescu-Dîmbovița, V. Spinei (ed.), *Cercetări arheologice și istorice din zona lacului de acumulare Bicăz*, Piatra Neamț, 2003, p. 87-90, 139-144.

Profesor Emilia Zaharia
(1903 - 1979)

Emilia Zaharia s-a născut la Botoșani, la data de 26 ianuarie 1903.

Studiile secundare le-a făcut la Botoșani, iar cele universitare, la Facultatea de Litere și Filosofie din Iași. A obținut Licența în Istorie, anul 1929. A fost profesor secundar, apoi colaborator științific la Institutul de Istorie și Arheologie „A. D. Xenopol” din Iași (Secția de Arheologie).

A acordat o atenție aparte cercetărilor arheologice în necropolele din secolele III-V p.Chr. din Moldova, de la Pietriș, Nichiteni, Botoșani-Dealul Căramidăriei, Probotă, cu rezultate care vor rămâne multă vreme puncte de referință. A efectuat intense cercetări arheologice de teren în centrul și nordul Moldovei, finalizate cu tipărirea unui volum de referință pentru arheologia pre- și protoistorică a spațiului est-carpatic al României.

X. Referiri despre:

- -R. Popovici, *Em. Zaharia*, în *ActaMM*, I, 1979, p. 295-296.

XI. Lista lucrărilor publicate:

A. Volume

- N. Zaharia, M. Petrescu-Dîmbovița, Em. Zaharia, *Așezări din Moldova. De la paleolitic pînă în secolul al XVIII-lea*, Ed. Academiei, București, 1970, 660 p.

C. Studii și articole

- M. Petrescu-Dîmbovița, N. Zaharia, Em. Zaharia, *Șantierul Hlincea-Iași*, în *SCIV*, 4, 1953, 1-2, p. 312-332.
- M. Petrescu-Dîmbovița, E. Bold, V. Boroneanț, M. Dinu, C. Mateescu, m. Zaharia, N. Zaharia, *Șantierul arheologic Hlincea-Iași*, în *SCIV*, 5, 1954, 1-2, p. 233-255.
- M. Petrescu-Dîmbovița, Em. Zaharia, A. Nițu, M. Dinu, *Șantierul arheologic Hlincea-Iași (r. Iași, reg. Iași)*, în *SCIV*, VI, 1955, 3-4, p. 697-700.
- M. Petrescu-Dîmbovița, Em. Zaharia, N. Zaharia, *Cercetări arheologice în orașul Iași și împrejurimi*, în *ȘCȘIași*, Istorie, VII, 1956, fasc. 2, p. 1-56.
- C.S. Nicolăescu-Plopșor, M. Petrescu-Dîmbovița, N. Constantinescu, D.Gh. Teodor, Em. Zaharia, A. C.Florescu, M. Florescu, Gh. Diaconu, *Șantierul arheologic Bicz (Ceahlău-Schit)*, în *Materiale*, VI, 1959, p. 70-72.
- A. Nițu, Em. Zaharia, D.Gh. Teodor, *Sondajul din 1957 de la Spinoasa-Erbiceni (r. Tg. Frumos, reg. Iași)*, în *Materiale*, VI, 1959, p. 531-539.
- N. Zaharia, Em. Zaharia, S. Rață. *Sondajul arheologic de la Botoșani-Dealul Căramidăriei*, în *Materiale*, VII, 1961, p. 461-471.
- Em. Zaharia, N. Zaharia, *Un mormânt din epoca migrațiilor la Erbiceni*, în *ArhMold*, I, 1961, p. 211-218.
- M. Petrescu-Dîmbovița, Em. Zaharia, *Sondajul arheologic de la Dănești (r. Vaslui)*, în *Materiale*, VIII, 1962, p. 47-63.
- D. Gh. Teodor, Em. Zaharia, *Sondajele de la Spinoasa și Erbiceni*, în *Materiale*, VIII, 1962, p. 35-45.
- N. Zaharia, Em. Zaharia, V. Palade, *Sondajul din necropola de la începutul epocii migrațiilor de la Pietriș (r. Bîrlad, reg. Iași)*, în *Materiale*, VIII, 1962, p. 591-598.
- Em. Zaharia, N. Zaharia, *Sondajul de salvare din necropola de la Probota (r. și reg. Iași)*, în *Materiale*, VIII, 1962, p. 599-608.
- Em. Zaharia, *Mormântul de incinerare din secolul al III-lea e.n. de la Conțești (r. Pașcani, reg. Iași)*, în *ArhMold*, II-III, 1964, p. 491-493.

- B. Mitrea, Em. Zaharia, *Tezaurul de monede imperiale romane de la Obonoceni (r. Pașcani, reg. Iași)*, în *ArhMold*, V, 1967, p. 81-124.
- Em. Zaharia, N. Zaharia, *Contribuții la cunoașterea culturii materiale din secolul al V-lea e.n. din Moldova în lumina săpăturilor de la Botoșani*, în *ArhMold*, VI, 1969, p. 167-178.
- M. Petrescu-Dîmbovița, N. Zaharia, Em. Zaharia, *La diffusion géographique des établissements pré- et protohistorique de Moldavie*, în *Actes du VII^e Congrès UISPP*, Praga, 1970, p. 112-114.
- D. Gh. Teodor, Em. Zaharia, *Noi date arheologice referitoare la târgul Baia*, în *Materiale*, IX, 1970, p. 353-365.
- N. Zaharia, Em. Zaharia, F. Aprotosoiaie, *Sondajul din așezarea de la Drăgușeni „La Ocoale”, jud. Botoșani (1968)*, în *Materiale*, X, 1973, p. 151-167.
- N. Zaharia, Em. Zaharia, *Contribuții privind rezultatele unor cercetări arheologice în Câmpia Jijiei Superioare din județul Botoșani*, în *Din trecutul județului Botoșani*, Botoșani, 1974, p. 135-155.
- Em. Zaharia, N. Zaharia, *Les nécropoles des IV^e-V^e siècles de Botoșani-Dealul Cărmidăriei*, în *Dacia*, N.S., XIX, 1975, p. 201-236.
- Em. Zaharia, C. Buraga, *Cercetări arheologice de suprafață în comunele Dănești, Rebricea și Tăcuta (jud. Vaslui)*, în *ActaMM*, I, 1979, p. 241-268.

Profesor Neculai Zaharia
(1899 – 1983)

Profesorul N. Zaharia s-a născut la Botoșani, la data de 19 noiembrie 1899. A efectuat studii secundare la Botoșani, și universitare, Iași, la Facultatea de Științe a Universității “Al. I. Cuza”, secțiile Științele Naturii și Geografie. A fost profesor secundar și cercetător științific principal, în anii 1957-1958, la Sectorul de istorie veche al Muzeului de Istorie a Moldovei (în cadrul Institutului de Istorie și Arheologie „A. D. Xenopol” – Iași). A primit titlul de Profesor emerit. A fost membru al Societății Române de Geografie (1927) și al Institutului de Cercetări Geografice al României (1946).

A efectuat ample cercetări de suprafață pe teritoriul Moldovei dintre Carpați și Prut, concretizate în descoperirea unui număr impresionant de așezări și necropole, datând din cele mai îndepărtate vremuri, până în secolul al XVIII-lea. A acordat un interes aparte cercetărilor paleolitice din zona Prutului Mijlociu, de la Mitoc-Malul Galben, sau din Carpații Răsăriteni, de la Ceahlău-Scaune și Bistricioara. Alte descoperiri relevante aparțin secolelor IV-V p.Chr. (Botoșani-Dealul Cărmidăriei, Probota-Iași, Hănești). Formația de geograf l-a ajutat să înțeleagă, cu intuiție și discernământ, probleme de geografie istorică.

X. Referiri despre:

- R. Popovici, *N. Zaharia*, în *ActaMM*, V-VI, 1983-1984, p. 369-376.
- D.Gh. Teodor, *N. Zaharia*, în *AlIAI*, XXI, 1985, p. 1007-1008.

XI. Lista lucrărilor publicate:

A. Volume

- *N. Zaharia*, M. Petrescu-Dîmbovița, Em. Zaharia, *Așezări din Moldova. De la paleolitic pînă în secolul al XVIII-lea*, Ed. Academiei, București, 1970, 660 p.

C. Studii și articole

- M. Petrescu-Dîmbovița, N. Zaharia, Em. Zaharia, *Șantierul Hlincea-Iași*, în *SCIV*, 4, 1953, 1-2, p. 312-332.
- M. Petrescu-Dîmbovița, E. Bold, V. Boroneanț, M. Dinu, C. Mateescu, Em. Zaharia, N. Zaharia, *Șantierul arheologic Hlincea-Iași*, în *SCIV*, 5, 1954, 1-2, p. 233-251.
- A. Nițu, N. Zaharia, *Informații sumare cu privire la cetatea de la Stîncești (Botoșani)*, în *SCIV*, 6, 1955, 1-2, p. 333-334.
- N. Zaharia, *Recunoașteri arheologice executate de colectivul Muzeului de antichități din Iași, în anul 1953, în cuprinsul Moldovei*, în *SCIV*, 6, 1955, 1-2, p. 287-295.
- N. Zaharia, *Cercetările de suprafață efectuate în Moldova în cursul anului 1954*, în *SCIV*, VI, 1955, 3-4, p. 897-912.
- M. Petrescu-Dîmbovița, N. Zaharia, Em. Zaharia, *Cercetări arheologice în orașul Iași și împrejurimi*, în *SCȘ-Iași, Istorie*, VII, 1956, 2, p. 1-56.
- C. S. Nicolăescu-Plopșor, N. Zaharia, *Raport preliminar asupra cercetărilor paleolitice din anul 1956*, în *Materiale*, V, București, 1959, p. 34-38.
- C. S. Nicolăescu-Plopșor, N. Zaharia, *Cercetările de la Mitoc (r. Săveni, reg. Suceava)*, în *Materiale*, VI, București, 1959, p. 11-21.
- N. Zaharia, *Descoperiri paleolitice în Moldova efectuate în anii 1952-1957*, în *ArhMold*, I, 1961, p. 11-39.
- N. Zaharia, Em. Zaharia, S. Rață, *Sondajul arheologic de la Botoșani – „Dealul Căramidăriei”*, în *Materiale*, VII, București, 1961, p. 461-469.

- N. Zaharia, *Un mormânt din epoca migrațiilor la Erbiceni (r. Iași, reg. Iași)*, în *ArhMold*, I, 1961, p. 211-217.
- Em. Zaharia, N. Zaharia, *Sondajul de salvare din necropola de la Probota (Iași)*, în *Materiale*, VIII, București, 1962, p. 597-606.
- N. Zaharia, Rm. Zaharia, V. Palade, *Sondajul din necropola de la începutul epocii migrațiilor de la Pietriș-Bîrlad*, în *Materiale*, VIII, 1962, p. 591-597.
- N. Macarovici, N. Zaharia, *Mamutul (Elephas trogontherii Pohlig) de la Holboca (Iași)*, în *Comunicări de Geologie*, II, 1963, p. 155-168.
- N. Macarovici, N. Zaharia, *Elephas trogontherii Pohlig de Holboca-Iassy (Roumanie)*, în *Folia Quaternaria*, 12, Cracovia, 1963.
- N. Zaharia, *Două vase pictate din grupul Horodiștea-Foltești, descoperite în raionul Iași*, în *ArhMold*, II-III, 1964, p. 439-443.
- Em. Zaharia, N. Zaharia, *Contribuții la cunoașterea culturii materiale din secolul al V-lea e.n. din Moldova în lumina săpăturilor de la Botoșani* în *ArhMold*, VI, 1969, p. 167-178.
- M. Petrescu-Dîmbovița, N. Zaharia, Em. Zaharia, *La diffusion géographique des établissements pré- et protohistoriques de Moldavie*, în *Actes du VII^e Congrès UISPP*, Praga, 1, 1970, p. 112-114.
- N. Zaharia, Em. Zaharia, F. Aprotosoia, *Sondajul din așezarea de la Drăgușeni „La Ocoale”, jud. Botoșani (1968)*, în *Materiale*, X, 1973, p. 151-167.
- N. Zaharia, Em. Zaharia, *Contribuții privind rezultatele unor cercetări arheologice în Câmpia Jijiei Superioare din județul Botoșani*, în *Din trecutul județul Botoșani*, Botoșani, 1974, p. 135-155.
- Em. Zaharia, N. Zaharia, *Les nécropoles des IV^e-V^e siècles de Botoșani-Dealul Cărmidei*, în *Dacia*, N.S., XIX, 1975, p. 201-236.

CUPRINS

Institutul de Arheologie – Iași: <i>în căutarea timpului trecut</i>	5
The Institute of Archaeology in Iași: <i>in search of time past</i>	15
Organizarea internă a secției de istorie veche și arheologie în perioada 1953 – 2004	26
Structura administrativă a institutului (1990 – 2004)	29
Publicațiile institutului	30
Abrevieri	35
Cercetător științific Cătălina Andrei (Bloșiu)	37
Cercetător științific, drd. Dan Aparaschivei	39
Cercetător științific, drd. Costică Asăvoaie	41
Asistent cercetător științific, drd. George Aurelian Bilavschi	45
Cercetător științific II, dr. Costel Chiriac	47
Cercetător științific I dr. Vasile Chirica	51
Cercetător științific III, dr. Victor Cojocaru	65
Cercetător științific pr. Marilena Florescu	71
Cercetător științific I, dr. Constantin Ionomu	77
Cercetător științific I dr. Ion Ioniță	81
Cercetător științific I, dr. Cornelia-Magda Lazarovici	93
Cercetător științific I dr. Virgil Mihailescu – Bîrliba	99
Cercetător științific I dr. Dan Monah	117
Cercetător științific II dr. Felicia Monah	127
Asistent - cercetare drd. Lucian Munteanu	133
Profesor universitar dr. docent Mircea Petrescu – Dîmbovița, membru titular al Academiei Române	135
Cercetător științific II dr. Rodica Popovici	157
Cercetător științific I dr. Silviu Sanie	161
Cercetător științific – muzeograf Șeiva Sanie	171
Cercetător științific I, prof. dr. Victor Spinei, membru corespondent al Academiei Române	175
Conservator II drd. Cecilia Stoian	193
Cercetător științific I dr. Dan Gh. Teodor	195
Cercetător științific II dr. Silvia Teodor	211

Cercetător științific dr. Alexandru Andronic (1915-1995)	219
Cercetător științific Adrian C. Florescu (1928-1986)	233
Prof. univ. dr. Nicolae Gostar (1922-1978)	237
Cercetător științific Eugenia Neamțu (1930-1980)	247
Cercetător științific dr. Anton Nițu (1911-1995)	251
Profesor Emilia Zaharia (1903 - 1979)	255
Profesor Neculai Zaharia (1899 – 1983)	259
Cuprins	263

Tipar Digital realizat la **Tipografia**
Șoseaua Ștefan cel Mare nr. 11
Iași - 700498
Tel. / fax: **0232-212740**
e-mail: editurapim@pimcopy.ro
www.pimcopy.ro

ISBN 973-7755-02-2

9 789737 755025