
STUDIUL RESTURILOR FAUNISTICE D E S C O P E R I T E
ÎN AŞEZAREA DE LA RATEŞU C U Z E I APARŢINÎND

' CULTURI I NOUA (EPÔCA BRONZULUI)

de V A L E R I A E D I T H I O N E S C U R U S U
şi MARIA BRĂILEANU

Materialul faunistic pe ca re fi analizăm provine din săpăturile exe ­
cutate fn aşezarea din epoca bronzului, cultura Noua, de la Rateşu Cuzei,
corn. Rebr icea , jud .Vas lu i l .

Materialul cuprinde 595 fragmente osoase, aparţinfnd fn exc lu s i v i ­
tate mamiferelor (determinate 538) şi reprezintă fn majoritate resturi me­
najere; intre ele se găsesc şi unele fragmente ce constituie fie unelte,
fie r e s tu r i provenite din p re luc ra rea oaselor .

Resturi le faunistice provin de l a 5 speci i sălbatice (cerb, căprior,
vulpe, u r s , bursuc) şi de la 6 spec i i domestice (porc, bou, oaie, capră,
c a l , cfine) (vezi tabelele 1 şi 2) .

Tabe l 1 . Repartiţia speci i lor pe număr de piese şi
număr minim de indivizi

Spec ia sau grupa Nr .piese 1o NMI #
Sus domesticus 55 10, 22 8 14,81
Bos taurus 297 55, 20 21 38,88
Ovi -capr inae 110 20, 44 15 27,77
Equus caballus 63 11, 71 4 7,40
Caniş famil iaris 5 o, 92 1 1 ,85
Cervus elaphus 3 o, 56 1 1 ,85
Capreolus capreolus 1 o, 18 1 1 ,85
Vulpes vulpes 1 o, 18 1 1 ,85
Ursus arctos 1 o, 18 1 1 ,85
Mêles meles 2 o, 37 1 1 ,85

ANAL IZA S P E C I I L O R 2

Porcu l (Sus domesticus L) . I i aparţin fn materialul nostru 55 f rag ­
mente , considerate ca provenind de la 8 indivizi (7 stabiliţi pe mandibule
şi unul prin prezenţa în material a unui radius de animal foarte tfnăr,
fără corespondenţă de vîrstă în dentiţie). Reprezintă între animalele do­
mestice specia (cu valoare alimentară) ce l mai puţin reprezentată ca nu­
măr de fragmente. Resturi le schelet ice sînt puternic fragmentate, astfel
încît nu s - au putut executa decît puţine măsurători (tabel 3)̂, ce eviden­
ţiază însă prezenţa unui porc destul de masiv; ta l ia , calculată pe un a s ­
t raga l , este de 96,66 cm.

Boul (Bos taurus L) . Restur i le osoase aparţinînd acestei speci i
reprezintă mai mult de jumătate din materialul determinat.Cele 297 piese

77

www.mnir.ro

MATERIALUL FAUNISTIC DIN AŞEZAREA RATEŞU CUZEI
(Epoca bronzului cultura Noua)

~ , SPECIA
PIFSA

Sui »»» OriftaţwinOt

iatoftvt
ΓβΤηιι

tamitmri t

Crrvus

riapftui rulptt

U'IUI
ver Β · » · Ι · ·

~ , SPECIA
PIFSA

Sui »»»

Cifre o- c' iatoftvt
ΓβΤηιι

tamitmri t

Crrvus

riapftui rulptt

U'IUI
ver Β · » · Ι · ·

Corn 1 3

Craniu - maxitar 7 33 3 β

Dendtie superioara
i zo la tă 1 9 7 δ

Mandibula II 31 25 4 2 1
Denlitip inferioara
izolata 7 15 θ

Vertebra 1 15 1

Coastâ /,

Scopul ά 7 22 6

Humerus i 6 5

Radius 3 ;? 5 I

Cubitus 1 3 3 1 3 \ 1

Carpian 1

Motacarplan 19 2 1 3 3

C oxal 5 >3 1 ι 1 2

Femur 2 5

Tibia U 15 1 1 12 I 1

Peroneu 1

Astrag'al 1 Η 2 4

Calcaneu 7 ·/ 7

Tarsian 2

M e ţ a l a r s i a n 24 2 2 6 5

Meta tarsian
rudimentar ι

Falanga 1 27 3 6

Falanga 1 3 2

Falanga H 3 1

Me tapodiu 3 3 i
^Reprezintă materialul μ • caic- nu s - a putut tace dllerentiered intre genurile

Ovis şi Capra.

78
www.mnir.ro

sînt constituite din fragmente de craniu , maxilare, dinţi, dar mai ales
din oase ale extremităţilor, între care se află şi t re i metapodii întregi;
remarcăm absenţa din material a coarnelor . Numărul minim de indiv iz i ,
stabilit pe mandibule, este 21 .

Dimensiunile fragmentelor, prezentate în tabelul 4, demonstrează
existenţa unor bovine destul de apropiate de cele descoperite într-o altă
aşezare de cultura Noua, din aceeaşi perioadă, l a Valea Lupului- ' .

înălţimea la greabăn, calculată pe metapodii, este în medie 121,78
cm (după Boessneck) şi 116,44 cm (după Ta lk in) , înscriindu-se pe l inia
diminuării tal iei l a bovinele din epoca bronzului faţă de cele din neolitic.

Oaia (Ovis a r i e s L) şi capra (Capra hircus L) . Reprezentate prin
110 res tur i osoase, urmează ca frecvenţă în material bovinelor. Extrem
de fragmentare, numai pe 36 piese se pot distinge caractere morfologice
ce fac posibilă atr ibuirea lor genului Ovis (31) sau Capra (5). C a r e s ­
tur i scheletice în material domină oasele extremităţilor (tabele 5, 6). S - a
găsit un singur co rn , masiv de Ovis mascul, ce prezintă anumite pa r t i ­
cularităţi. Astfel se evidenţiază doar două feţe: una medio-nucală,plană
şi alta laterală, convexă, secţiunea bazei fiind din acest motiv aproape
semicirculară; singura muchie prezentă este cea anterioară, foarte a s ­
cuţită. Menţionăm că piese asemănătoare au fost desc r i se în materialul
de la Cernavoda^.

Număx ul minim de indivizi stabilit pe întreaga populaţie este 15,
dintre care Ovis = 6 şi Capra = 1 ; se constată deci dominarea ovinelor
faţă de capr ine .

Tabel 3. Măsurători executate pe materialul osos de
Sus domesticus (în mm).

Maxilar inferior
1 Lungimea simfizei 70 ,5

Scapulă
1 Lungime maximă cap a r t i c . 44 ,2
2 Lungime minimă gît 28,9

Radius
1 Lărgimea epifizei sup. 33,7

Cubitus
1 Lărg. max. a supra f . a r t i c . 21,6

Coxal
1 Diametrul acetabular 38,4

Tibie
1 Lărgimea epifizei infer. 34,3

Astragal
1 Lungimea laterală 54,5

Referitor l a vîrsta de sac r i f i ca re a ovicaprinelor, notăm în r a ­
portul animale tinere (sub 18 luni)/animale adulte un uşor decalaj în f a ­
voarea primei categori i (7/5) (tabel 7) .

Cerbul (Cervus elaphus L) . îi aparţin în materialul nostru 3 f rag ­
mente de coarne, r e s tu r i provenite de l a confecţionarea unor obiecte.

68,2 67,1 65,5 62,5 56,6

39,9 39*7
27,5 26,4

33,2

31,8

79

www.mnir.ro

Tabel 4 . Măsurători executate
Bos taurus (îh mm).

Maxilar inferior

pe materialul osos de

1 Lungimea Ρ·| -M3 136,5
2 Lungimea P i - P 3 55,9 54,1 50,2
3 Lungimea Mi -M3 84,3
4 Lărgimea M3

Scapula
34,6 34,1 33,2

1 Lungime maximă cap a r t i c . 68 ,6 62 62 58 57,5
2 Lungimea supraf . a r t i c . 57,2 54 53,5 52 51
3 Lărgimea minimă gît

Radius
55 51 50,1 49 47

1 Lărgimea epifizei sup. 76,5 73,2 73 71 ,2
2 Lăr g. s upraf. a r t i c . s up. 72,5 68,4 67,6 65,5
3 Lărg uepifizei infer .

Metaoaprian
70 68,1

1 Lărgimea epifizei sup. 65,7 61 60,9 60,1 53,8
2 DAP superior 39,9 39,1 38 35,1
3 Lărgimea epifizei inf. 65 59,3 52,7 52,7

(28,3) (23) 4 DAP inferior 31,5 29,6
52,7 52,7

(28,3) (23)
Coxal

1 Diametrul acetabular
Tibie

64

1 Lărgimea epifizei infer.
Astragal

67,2 59,2 56,8 56,6 53,4 54,5

1 Lungimea maximă 71 70 66,5 66,5 64,4 64
62,7 62 61 59,4 59,2

Calcaneu
1 Lungimea maximă 153 151,5 135

Metatarsian
1 Lărgimea epifizei sup. 47,5 44
2 DAP superior 44 ,6 45,1
3 Lărgimea epifizei infer. 64 62,1
4 DAP inferior

Falanga I
34,5 31

1 Lungime maximă 68,7 66 65,4 65,3 65,2 65
61 60,1 60 60 59,5 59
57,9 57 56,2 56 55 53,6

Falanga II
1 Lungimea maximă

Falanga III
45,1 .37,7

1 Lungimea maximă 86,4 78,4 67
Metapodii întregi Mtc Mtt Mtt

1 Lungimea maximă 181 ,5 208,5 230, 9
2 Lărgimea epifizei super . (49,5) 40 ,6 49
3 DAP superior 31 40 , 3 46, 3
4 Lăţime minimă diafiză 31 ,3 22,8 27,8

50
41,5

80

www.mnir.ro

5 DAP minim tliariză 21,1 20,9 25,8
6 Lărgimea epifizei infer. 55,5 49 60,7
7 DAP inferior 29,6 2D. 1 33,6

Sex prezumat ./ ç Λ
T a l i a după Boessneck (în cm) 116,16 117,38 131,80
T a l i a după_Talkin Jîn cm) _ \\\y£i__}_}_\ ,33__1_26 I76

Căpriorul (Capreolus capreolus L) . Es te prezentat în materialul
nostru printr-o singură piesă osoasă - un cubitus drept.

Ca lu l (Equus caballus L) . C a număr de fragmente, (63) urmează în
materialul cercetat bovinele şi ovicaprinele, dar ca număr minim de i n ­
div iz i (4), stabilit pe astragale, este depăşit şi de porc.

Fragmentarea puternică a restur i lo r osoase permite efectuarea u¬
nui număr redus de măsurători (tabel 8); totodată semnalează posibila
folosire a acestor animale în alimentaţie.

Cîinele (Caniş familiaris L) . Este prezent în materialul nostru prin
5 fragmente, ce provin probabil de la acelaşi individ ce pare să se înca­
dreze în tipul Caniş familiaris intermedius Wold (tabel 9) .

Vulpea (Vulpes vulpes L) . S - a găsit o singură piesă, o mandibulă
stîngă, ce provine de la un animal adult.

U r su l (Ursus arctos L) . In materialul nostru este reprezentat prin-
t r -un singur res t - un fragment de radius distal neepifizat.

Bursucu l (Mêles mêles L) . Au fost găsite două coxale,drept şi sting,
ce provin probabil de la acelaşi individ.

DISCUŢII

In materialul faunistic descoperit în aşezarea de la Rateşu Cuzei
raportul dintre speci i le domestice şi cele sălbatice este net în favoarea
primei categori i , atît ca număr de fragmente (98,49$ faţă de 1 ,5%), cît
şi c a număr minim de indivizi (90,74% faţă de 9,25%).

Numărul mic de res tur i osoase şi de indivizi aparţinînd speci i lor
sălbatice înlesnesc afirmaţia că vînătoarea avea un ro l cu totul secundar,
fiind practicată probabil întîmplător.

Semnalăm prezenţa în s e c . X I V - X I I î .e .n . a cerbului şi a ursului ,
speci i neîntîlnite astăzi în această zonă.

Luînd în consideraţie numai specii le domestice folosite în al imen­
taţie (porc, bou, oaie, capră, ca l) , observăm dominarea în material a
taurinelor. înălţimea la greabăn a bovinelor crescute de locuitorii aşe­
zării de la Rateşu Cuzei este medie, înscriindu-se pe l inia diminuării
taliei la animalele din epoca bronzului faţă de cele din neol it ic .

Ca frecvenţă, pe locul următor se situează ovicaprinele,situaţie în-
tîlnită de altfel în materialul faunistic provenit şi din alte staţiuni apar ­
ţinînd culturi i Noua^. Ovinele apar în cantitate mult mai mare decît c a ­
prinele, fapt semnalat de altfel pentru toate staţiunile arheologice din
epoca bronzului la noi în ţară^. Referitor la vîrsta de sacr i f i care a ov i -
caprinelor, raportul tinere/adulte sugerează folosirea lor mai ales ca
furnizoare de carne , dar şi pentru lapte şi lînă.

81

www.mnir.ro

Cu pr iv i re la porcine, notăm talia înaltă şi robusteţea aces to ra ,
înscriindu-se pe linia creşterii taliei medii a porcinelor din epoca bron­
zului, faţă de cea a animalelor din epoca neolitic u lui?.

In materialul faunistic provenit din aşezarea de la Rateşu Cuzei
s - au găsit 31 fragmente osoase ce constituie fie unelte din os, fie r e s ­
turi provenite din pre lucrarea osului sau cornului^.Dintre acestea, colo
mai multe aparţin speci i lor domestice (83,87%) şi în specia l bovinelor
(tabel IO). C a piese anatomice se pare că au fost preferate metatarsele,
urmate de cubitusuri şi coaste.

Tabel 5. Resturi le osoase de ovi-oaprinae

P iesa Ovis Capra O - C NMI

Corn stîng 1er1

Maxilar sup .dr . 2
Maxilar sup .stg . 1
Dentiţie sup . i zo l . 7
Mandibule drepte 14
Mandibule stîngi 11
Dentiţie in f . i zo l . 8
Vertebră 1
Scapulă stîng 6
Humerus drept 3
Humerus stîng 2
Cubitus 3 1
Radius drept 3 2
Radius stîng 1 3
Metacarp drept 2 1*
Metacarp stîng 1 2
Coxal 1
Femur drept 1
Femur stîng 2 1
Tibie dreaptă 1 3
Tib ie stingă 1 9
A s t r a g a l drept 1
A s t r a g a l stîng 1
Calcaneu drept 1
Mefatars drept 1 2
MetaLars stîng 2 1 4
Falanga 1 τ

}

14 OC

6 O

1 OC
1 C

Prov ine de la un animal mult mai tînăr decît indică
o r i c e piesa dentară .

Semnalăm prezenta între aceste fragmente a t r e i scapule de bou,
cu marginea cal ităţi i (Mcnoirie brăzdată de c r e s t a t u r i , t i p u r i unice întil-
n i t e numai î n asoz ; i r i l e aparţinînd c u l t u r i i Noua.

82

www.mnir.ro

fn concluzie, pe baza anal izei restur i lor faunistice putem p r e su ­
pune că locuitorii aşezării de la Rateşu Cuzei (epoca bronzului, cultura
Noua) aveau ca ocupaţie principală păstoritul (mai ales a bovinelor), i n ­
tre celelalte îndeletniciri înscriindu-se şi p re lucrarea osului .

Tabel 6. Măsurători executate pe materialul osos de ov i -
caprinae (în mm).

Ovis Capra Ov i - capr inae*

Corn
1 Lungime maximă (210)

Maxilar superior
1 Lungime Ρ 1 - P J 39,4
2 Lungime M^ -M^ 42,8
3 Lungime M-̂ 17,2

Maxilar inferior
1 Lungime P^-M3 78,5
2 Lungime P^ - P 3 23,3 35,3 35,3 31,2

30,2 29,2 28,7
3 Lungime Mj -M3 51,1 49,4 48,6 48,1
4 Lungime M3 25,1 23,7 23,4 22,1

Scapula
1 Lungime cap a r t i c . 35,5 34,4 33,7 32,8 32,1
2 Lungime supraf. artic. 32 28,9 28,8 25,5 24,9
3 Lărgime minimă gît 25,9 24,8 21 20,6 19,9

Humerus
1 Lărg.epifiza infer . 33,4 33,3 30,8 29,9
2 Lărg. s upr. a r t i c . inf. 30,4 30,2 28,5 27,9

Radius
1 Lărg.epifiza super . 37,1 33,9 32,8 30,8
2 Lărg.supr.a^'tic supr. . 33,3 30,4 29,9 29,9

Metacarpian
1 Lărg.epifiza super . 27,3
2 Lărg.epifiza infer . 25 21,7

Femur
1 Lărg.epifiza infer . 36,4 35,8

Tibie
1 Lungime maximă 218,1
2 Lărg.epifiza super . 39
3 Lărg.epifiza infer . 26,1 27,3 23,3

Astragal
1 Lungime maximă 29,5 27

Metatars
1 Lărg.epifiza super . 22,5

Falanga I
1 Lungime maximă 38,2 37,8 37,5

Reprezintă materialul la ca re nu s - a putut face
diferenţierea O v i s - C a p r a .

83

www.mnir.ro

Tabel 7 . Repartiţia pe vfrste de sac r i f i ca re
la ov i -capr inae .

NMI Vîrsta P i e s a pe ca re s - a determinat

1 5/7 luni 1 mandibulă dreaptă
2 7/9 luni 2 mandibule drepte
2 9/10 luni 2 mandibule drepte
2 10/11 luni 2 mandibule drepte
1 25/26 luni 1 maxilar superior drept
4 adult 4 mandibule drepte

Tabel 8. Măsurători executate pe materialul osos
de Equus cabal lus (îh mm) ·

Metacarpian
lăţime minimă diafiză 1
Metacarpian
lăţime minimă diafiză 26,5

2 DÀP minim diafiză
Coxa l

19,5

1 Diametrul acetabular
Femur

65

1 Lărgimea epifizei inferioare
Ast raga l

89,3 78,7

1 Lungime maximă
Metatarsian

63 62,3 58

1 Lărgime epifiza super . 53,8
2 DAP superior 45 ,3
3 Lărgime epifiza infer . 49 ,2
4 DAP inferior

Falanga I
40 ,4

1 Lungime maximă 92,6 88,2 85
2 Lărgime epifiza super .

Falanga II
60 57,2 55,5

1 Lungime maximă
Falanga ΙΠ

50 49 ,4

1 Lungime maximă 51,7

Tabe l 9 . Măsurători executate pe mandibulele de
Caniş famil iaris (îh mm).

D r . s t g .
Lungimea alveolelor Ρ + M 77 ,8 77,5
Lungimea alveolelor P-j—P4 41,1 41 ,7
Lungimea alveolelor Mi - M 3 36,9 37,8
Lungimea lui Μ·| 22,5 22,5

84

www.mnir.ro

Lărgimea lui A(ţ
înălţimea lui Mj
Grosimea ramului la M-\

9,5
12,5
12

9,2
13,1
12,3

Tabel 10. Repartiţia pe speci i şi pe piese anatomice a
fragmentelor prelucrate

3
O

l/J
(U
Β o
Ό

UI
3

10
o

Corn
Dentiţie 1
Coastă 4
Scapulă 3
Radius 1 1
Cubitus
Tibie 1
Peroneu 1
Metatars 6
Astraga l 1
Falanga I 1

N O T E

1 Materialul ne - a fost pus l a dispoziţie de către tovarăşul Costachi
Buzdugan, căruia îi mulţumim şi pe această ca l e .

2 Aducem mulţumiri tovarăşei Alexandra Bolomey pentru spri j inul dat
în determinarea materialului.

3 S E R G I U HAIMOVICI, Sravnitelnoe izucenie faunisticeskih ostatkov
epoh neolita i bronzî, naid3nîh ν poselenii u Valea Lupului , în A n . s t .
Univ . , Iaşi, s . a I l - a , t . V I I I , f .2 , 1962.

4 S E R G I U HAIMOVICI, Studiul restur i lo r de faună descoperite în s t a ­
ţiunea de la Cernavoda (dealul Sofia) , Comunicare prezentată l a L u ­
crările Ses iun i i ştiinţifice ale staţiunii Agigea din 1966.

5 S E R G I U HAIMOVICI, Studiul restur i lo r de faună din aşezarea de l a
Popeşti aparţinînd epocii bronzului, în A n . s t . U n i v . , Iaşi, s . a I l - a ,
t . I X , f.1 , 1963.

6 S E R G I U HAIMOVICI, Ca rac te r i s t i c i l e mamiferelor domestice descope­
rite în staţiunile arheologice din epoca bronzului de pe ter i tor iu l R o ­
mâniei, în A n . s t . U n i v . , Iaşi, s . a I l - a , f.1 , 1968.

85

www.mnir.ro

7 S E R G I U HAIMOVICI, op .c i t . , 1968.
8 Vezi fn acelaşi volum art icolul referitor la săpăturile din aşezarea

de l a Rateşu Cuzei de tovarăşul Costachi Buzdugan.

L 'ÉTUDE D E S R E S T E S F A UNIQUES D E C O U V E R T S
DANS L 'ÉTABLISSEMENT D E RATEŞU C U Z E I

A P P A R T E N A N T A LA C U L T U R E NOUA (L ' A G E DU BRONZE)
Résumé

L e matériel faunique appartient aux mammifères domestiques (le
porc , le mouton, le boeuf, la chèvre, le cheva l , le chien) et sauvages
(le cer f , le chevreu i l , le r enard , l ' o u r s , le b laireau) ; la répartition
des espèces par nombre de pièces et nombre minimum d'individus est
présentée dans le tableau 1 .

Des données présentées i l résulte que dans l'économie al imen­
taire des habitants de l'établissement de Rateşu Cuze i , les espèces do­
mestiques sont prépondérantes par rapport aux sauvages.

On signale auss i la présence dans le matériel des objets en os et
des restes provenant du façonnage de l ' o s et de l a corne .

86

www.mnir.ro

