
VL.ILIESCU

cu PRIVIRE LA COLONIILE GRECEŞTI DIN DOBROGEA
ŞI LA DATA CONSTITUIRII TERITORIULUI LOR RURAL

Pe la mijlocul sec. VIII î.e.n. in(;epe a doua 1 mare mişcare de riispîndire
a grecilor în Marea Mediterană . cur.oscută sub numele de "colonizarea 2

greacă". Timp de două sute de ani, pînă la mijlocul sec. VI te.n., elemente
din rîndurile tuturor seminţiilor greceşti, pornite din diferite cetăţi 3, se vor
strămuta, întemeind nenumărate' noi aşezări (apoikiai) pe ţărmurile 5 Medi­
teranei. De la gurile Donului şi pînă în Cirenaila şi Egipt, de pe coastele Cau­
cazului şi ale Pisidiei şi pînă la strîmtoarea Gibraltar, vor răsuna de acum
înainte grai uri greceşti.

Grupurile de emigranţi 6, venite aici sub conducerea unui "întemeietorH

(oikistes), vor menţine legături 7 strînse cu metropola lor, nu numai la în­
ceput, în timpul pr mei generaţii,dar în general şi mai tîrziu, în secolele urmă­
toare. Situaţia aceasta decurgea, în primul rind, din decretul de Înterne­
iere', care, de obicei însoţea naşterea fiecărei ap01:kia. Apoi, ea se rnenţinea
şi datorită instituţiilor sociale de bază, pe care coloniile le preluaseră de la

1 Prima. expansiune, efectuată de aheii purtători ai civilizaţiei miccniene, avusese loc in
sec. XIV-XIII t.c.n., dnd au fost atinse coastele Rodosului, ale Ciprului şi ale Siriei de nord
(H. Bcngtson, Gt'iechische Geschichte 3, MUnchen, 1965, p. 45-46).

t Vezi Bengtson, op. cit. p. 86-99 şi J. Bcrard, L'expansion el la colonisation gl'ecque
jusqu'aux guerres mediques, Paris, 1960.

s în frunte cu ionienii din Chalkis, Milet, Foceea şi Eretria.
, Dintre care peste cincizeci de centre importante, reprezentind cam o treime din totalul

de nume transmise, sint bine cunoscute şi localizate prin mărturii literare, epigrafice şi arheologice.
$ Cu ci:teva foarte rare excepţii în interiorul continentului, dar nu prea departe de coastă,

cum ar fi Akrai în Sicilia, sau Cirene tn Cirenaica .
• Fie că au fost organizate de autorităţi , ca pentru Cirene (Herodot, IV, 153). sau reunite

printr-o iniţiativă parti culară, ca in cazul spartanului Dorieus, fratele celebrului Lconidas, care
a intemeiat oraşul Herakleia din Sicilia (Hercdot V, 42).

7 Pe lingă bibliografia din lucrările generale cit ate vezi în special. J. Seibert, Me/ropolis
und l(olonie. Histor iscJ:e Bei/rage lur Geschir.hte iMer gegenseitigen Beriehungen, Wo.rzburg.
1963 şi A. J. Graham, Colot~y aad Molh er City in Ancienl Gruce, Manchester, 1964.

8 Acesta reglementa atit acţiunile legate de întemeiere (ca sacrificiile şi împărţirea pămîn­
tului), cît ş i diferite probleme viitoare (ca eventuala intoarcere, emigrârile ulterioare, cetăţenia.
etc.); impotriva schimbării sau a incălcării sale erau prevăzute garanţii. Vezi Graham op. cit.
cap. IV şi apend. II.

87

https://biblioteca-digitala.ro

metropole şi în cadrul cărora vor continua să se dezvolte şi în viitor. în fapt
acestea reprezentau o copie fidelă a stărilor de lucruri din patrie. Astfel tmpăr­
ţirea în triburi (phylai) , magistraturile oraşului, inclusiv cele eponime, calen­
darul şi mai ales zeii protectori (theoi poliouchoi) ai oraşului, vor fi la fel 9

ca în metropolă. Aceasta însă nu Înseamnă că se năşteau raporturi de subor­
donare politică a primului faţă de ultima, cum ar putea să dea impresia ter­
menul impropriu de "colonie", folosit în literatura istorică pentru noile
oraşe greceşti. Marea majoritate a acestora se vor dezvolta ca nişte orga­
nisme politice independente 1., care în cursul timpului vor putea ajunge
chiar şi la conflicte 11 armate cu "patria-mamă", deş i în general relaţiile dintre
ele vor fi foarte amicale 12.

Cauzele mişcării greceşti de colonizare trebuie căutate în condi ţiile interne
ale lumii greceşti în perioada arhaică. Este vorba despre o creştere a marii
proprietăţi, care se manifestă prin concentrarea ei în mîna aristocraţiei gen­
tilice, concomitent cu o scădere a numărului micilor proprietari. Aceştia ajung
în dependenţa economică a primilor, odată cu pierderea loturilor personale.
Astfel ia naştere o / lipsă acută de pămînt - respectiv un mare surplus de
braţe de muncă - accentuată şi de relativa suprapopulare a Greciei, dato­
rită unei creşteri demografice 13. Dacă la contradicţiile social-economice se
mai adaugă şi altele politice, ca de pildă opoz i ţia unei părţi a cetăţenilor
faţă de tirania care începe să apară în lumea greacă de la mijlocul sec. VII
î.e.n. 14, înţelegem de ce pentru o lungă perioadă de timp au existat grupuri
de oameni dornici de o viaţă mai bună. Aceştia erau dispuşi să se expatrieze 15

şi să înfrunte un drum lung şi anevoios ş i mai ales primejdiile unui ţărm "bar­
bar", chiar dacă acesta era de multe ori nelocuit. '"

Alături de această mişcare "agrară" - fie ea spontană şi particulară, sau'
dirijată şi oficială - au existat ş i acţiuni oficiale care urmăreau scopuri comer­
ciale. Anumite cetăţi mai avansate căutau pieţe de desfacere ale produselor
proprii şi totodată surse de aprovizionare cu materii proprii. în scopul acesta
au întemeiat aşezări cu rolul unor antrepozite şi centre de 's'chimb;-'respectiv

9 Cum au arătat F. Bilabel, Die ionische I(oJonisation , Leipzig, 1920 şi Kr. Hanell Me­
garische Studien , Lund, 1934.

10 Cu excepţia coloniilor Corintuilli , in perioada tiraniei, şi ale Atenei, in sec. VI - V
Le.n. Vezi E. Will, Sur ['evolutio» des rapports entre colonies el metropoles en Crece ti partir du
VI-e siecle în "La nouvelle Clio", VI (1954) p. 413-460, care crede insa ca de raporturi efective
se poate vorbi, în cazul celorlalte oraşe, de abia mai tirziu, din sec. VI Le.n. Aceasta afirmaţie,
bazata pe absenţa marturiilor exprese, nu poate fi insă presupusă, ci trebuie dovedită, deoarece
contrariul este probabil. De altfel numeroase indicaţi i indirecte confirmă din plin ultima proba­
bilitate. Vezi Graham, op. cit. p. 210-2 12.

11 De exemplu intre Corint - Corcira - Epidamnos in ajunul izbucnirii razboiului pelo­
poneziac (Tucidide r, 24-54), sau prima bătălie navala cunoscută din istoria Greciei, tot intre
Corint şi Corcira, în anul 664 Le. il. (Turcidide, r, 13,4). Vez i tot la Tucidide (VII, 57) întreaga
"listă" a unor astfel de conflicte.

12 Mirarea şi surprinderea lui Tucidide (VII, 57), care constată violarea flagrantă a acestora,
cu ocazia expediţiei din Sicilia, atestă caracterul normal al bunelor relaţii chiar şi in plină
epocă clasică.

13 Fenomenul acesta era de altfel periodic în lumea greaca, care, din acest motiv va cunoaşte
de timpuriu practica părăsirii noilor născuţi (R. Tolles, Untersuchungen zur K 'inderaussetzung
bei den Griechen, Breslau, 194 1).

14 RE VII A s.v. Tyrannis, col. 1821 şi urm.
16 M, I. Finley, The ancient Greeks, Londra, 1963, p. 27 şi urm.

88

https://biblioteca-digitala.ro

staţiuni comerciale (emporia)". în funcţie de aspectul pe care l-au studiat şi
subliniat istoricii moderni, s-a vorbit despre "caracterul agricol"" sau "comer­
cial" 18 al colonizării greceşti 19.

în realitate, chiar dacă considerentele agrare par să fi fost precumpă­
nitoare 20 în majoritatea cazurilor, cel puţin în prima fază a procesului colo­
nizator al grecilor, orice generalizare simplificatoare, care nu ţine seama de
parti'_ularităţile fiecărei întemeieri în parte, ar fi o greşeală metodologică,
mai ales că nu cunoaştem toate coloniile pe care le-au creat grecii. De aceea
numai o apreciere individuală, de la caz la caz, poate fi valabilă. Astfel de
ex. Zankle în Sicilia şi Rhegion în vîrful cizmei italiene, ambele vlăstare chal­
kidice, au fost fără îndoială emporia 21 comerciale, pe cînd centre din sudul
Italiei (Magna Graecia). ca Sybaris sau Kroton, sau oraşe din Sicilia, ca
Leontinoi sau Gela, au avut un vădit caracter agricol 22 .

în locurile în care debarcau, noii veniţi procedau de obicei la o împăr­
ţire 23 a pămîntului ocupat 2'. Aceasta se efectua prin tragerea la sorţi a unor
loturi (kleroi) , destinate satisfacerii nevoilor proaspeţilor locuitori ai ora­
şului. în felul acesta colonia dispunea de nn teritoriu rural (c/tora)", care
cu vremea avea tendinţa să se mărească, pe măsură ce se dezvolta şi oraşul
prin forţe proprii sau datorită venirii unor grupuri colonizatoare ulterioare 26.

16 Vezi analiza noţiunii la C. Roebuck, Tlle O'-ganisalion of Naukratis, în "Classical Phi­
lology". XLVI (1951). p. 219 nota 22.

11 AstfelK. I. Beloch, Griechische Geschichte. P. 1, p. 218 şi urm; G. Busolt, Griechische
Slaatskunde, I, Munchen, 1920, p. 261; A. Gwynn, The Charakler of Greek Colonisation, in
.,Journal of Hellenistic Studies" , XXXVIII (19 18), p. 88 urm; J. Hasoebrock, Staal und Handel
im alten Griechenland. Untersuchungen zur antiken Wirtschajlsgeschichte, Tiibingen, 1928, p. 113
urm; Fr. Heichelheim, Wirtschaj/sgeschichte des Altertltms, Leiden, 1938, r, p. 24 1 urm.; idem,
Ancien! Economic Hislory, 1 , 1958, p. 494 urm.; G. Vallet, Rhegion el Zancle. His/oire, commerce
et civilisation des cites chalcidienne du detroit de Messine, Paris, 1958, p. 199 urm.

18 Ca Ed. Meyer, Geschichte des Altertums, II2, 388 urm. sau Oehler, RE, r, col. 2824.
19 Alţii ca W. Otto, Kulturgeschichte des Altertums, Munchen, 1925 p. 85 a u adoptat o

poziţie intermediară..
20 Cum par să indice cercetările recente din teritoriile rurale ale cetă.ţilor nord-pontice

(v. mai jos) şi din sudul Italiei. (Vezi actele celui de al şaptelea "Convegno d i Studi sulla Magna
Grecia", 1967 [1970]). De altfel chiar şi vechea colonizare a Corintului pare să. fi urmă.rit aceleaşi
scopuri {E. Will, !(orinthiaka, Paris, 1955, p. 321 şi urm.), iar cea mai veche aşezare greacă din
Apus, colonia Pithecusai de pe insula I schia - avanpostul aşeză.rii ulterioare de la Cumae - a
avut , poate, şi ea acelaşi caracter (R. M. Cook, Reasons jar the Foundation oj [schia andJCumae,
'in "Historia" XII (1962), p. 113 - 114).

21_22 T. J. Dunabin, The Weslern Greeks, The History oj Sicily and Soulk Italy jrom the
foundation ojGreek Colonies ta 480 B. C., Oxford, 1948, p. 11 - 12; 211.

23 Ca de exemplu la Cirene (SuppJ. EpiCr. Graec., IX, 3, r. 33) sau in insula Corcira Neagră
din Adriatica (Sy1l3., 141, r. 3-4) . Vezi amănunte la D. Asheri, Distribuzioni di terre nell'antica
Grecia, in .. Memorie dell' Academia delle Scienze di Torino", 1966.

24 Modalitatea de apropriere a acestuia diferea de la caz la caz. Astfel majoritatea intemeie·
rilor se făcea pe ţărmuri nelocuite , dacă e să. judecăm după absenţa menţiunilor din izvoare.
în unele cazuri se proceda la o cucerire a viitorului teritoriu, ca de ex. la Siracusa şi Katana in
Sicilia (Tucid ide, VI, 3, 2-3). sau la Herakleia şi Kotyora in Pont (Strabon XII, 3, 4 şi Xc­
nofon V, 5, 10). Alteori se ajungea la o înţelegere cu localnicii, ca la Corcira Neagra , amintita mai
sus ş i la Marsilia (Iustinus XLIII, 3, 8-11).

26 Despre rolul acestuia vezi Busolt, op. cii. 1 p. 135 ş i urm. şi G. Glotz, La cite crecque ,
Paris, 1928, p. 28 şi urm.

25 Uneori situaţia era prevăzută. chiar in decretul de tntemeiere, atit de normală părea ea
să fie (Cirene şi Corcira Neagră). Vezi despre frecvenţa fenomenului şi H. Schaefer Eigenart
und Wesensziige de, grieckischen Kolonisation in "Heidclberger J ahrbucher", 1960, p. 87.

89

https://biblioteca-digitala.ro

Cînd se vorbeşte însă despre teritoriul rural al coloniilor greceşti, tre­
buie avut în vedere faptul că există două sensuri 27 ale cuvîntului chora
în limba greacă, şi deci şi în traducerea corespunzătoare din limbile moderne.
Astfel trebuie deosebit înţelesul restrîns de cel larg al cuvîntului. Primul
desemnează ogoarele din jurul aşezării greceşti, care sînt cultivate pentru
satisfacerea nevoilor locuitorilor acesteia. AI doilea cuprindea o regiune întinsă
de zeci de kilometri, reprezentînd zone de influenţă sau de dominaţie'poli­
tică, în interiorul căreia se găsesc de obicei şi alte aşezări, de mărime varia­
bilă, dar legate de aşezarea principală.

De un teritoriu în înţelesul restrîns al cuvîntului au dispus chiar de la
început - în teorie cel puţin - toate coloniile greceşti, indiferent de carac­
terullor agricol sau comercial. în sensul acesta nu s-ar putea vorbi deci despre
un "oraş fără teritoriu" 28.

Colonizarea greacă în Marea Neagră a fost aproape exclusiv 29 opera
ionienilor din Milet, Tradiţia istorică îi atribuie acestuia din urmă 30 90, res­
pectiv 31 75 de colonii, dintre care Însă nu s-au putut identifica decît 45 de
aşezări ", şi acestea cu multă bunăvoinţă sa. Prin această mişcare exuberantă
Miletul s-a situat în fruntea metropolelor greceşti.

Caracterul mişcării milesiene a fost apreciat", în general, ca fiind de
factură comercială, avînd în vedere că fenomenul începe de pe la mijlocul
sec. VII î.e.n. şi mai ales datorită faptului că este vorba despre o mare metro­
polă comercială, care de aceea ar fi avut interesul să înfiinţeze mai multe
factorii decît colonii de emigrare, respectiv agricole 35,

Recent însă, lucrarea lui V, V, Lapin Colonizarea grecească în nordul
Mării Negre", pare să revoluţioneze vechile teorii şi concepţii, Pornind de
la cercetări proprii pe insula Berezan, din faţa Olbiei, el întreprinde o trecere
în revistă critică a teoriilor sovietice 31 despre colonizarea greacă - care în

27 Vezi analiza lui D. Adamcşteanu cu ocazia d iscutării teritoriulu i rural al unor colonii
d in Sicilia in "Kokalos" II (1956), p. 146- 147 (Osservazioni suIta balaglia di Gela del405a.C.)
pe baza lui Diodor din Sicilia XI, 91 şi XIII, 108,7.

28 Fr. Hampel, Poleis ohne Territorium in "Klio" XXXII (1939), p. 1-60, care a introdus
această noţiune, se referă la o situaţie de drept , ca in cazul cetăţilor Mitilene, Sinope şi altele,
care au fost nevoite să cedeze Atenei teritoriile lor în scc. V î. e. n.

29 Cu excepţia cîtorva oraşe Întemeiate de dorienii din Megara, ca Herakleia, Mesambria,
KaIlatis şi Chersonesul. E posibil ca între cele doua metropole sa. fi intervenit un fel de inţe­
legere, cum crede Hanel op. cit., p. 135.

80 Pliniu cel Bătrin, Ist. Nat. V. 29, 112. În numărul acesta intră bineînţeles şi lntemcie-
rile din Propontida ş i nordul Mării Egce.

31 Seneca, C01~S. către Helvia VII, 2.
32 Bilabel, op. cit . p.]3 urm.
3S Doarece unele dintre ele nu sînt sigure, iar altele nu sint numai milesiene.
34. începînd cu primii cercetători ai problemei K. Neumann, Die Hellenen im Skythenlande,

Berlin, 1855 ş i L. Burchner, Die Bcsicdlttng der]{Usten des Pot:fos Euxinos durch die 1\filesie."
1, Kempten, 1885 urmaţi apoi de istorici ca E. H. :Minns, Scythians and G,'eeks, Cambridge,
1913, p. 438-440; Gwynn, op. cit. p. 95; iar de curind Hr. Danov RE, Supt IX, col. 1050 -
1057 şi Graham op , cit., p. 95.

3r. Există şi un punct de vedere mixt, ca la Bellgtson, op. cit. p. 95, care acceptă. ambele
componente ale colonizări i , agricolă. şi comercială..

36 Greceskaia kololtizaţiia Sevcruogo Pricernomol'ia, Kiev, 1966, p. 231-237 (concluzii).
37 în frunte cu A. A. lessen, Greceskaia ko/animţda Sevemogo p.,icernomoria, Leningrad,

]947 şi V. D. Blavaţki (în diferi te lucrări), care au preluat de fapt t ezele ma.i vech i ale istoricilor
ruşi cunoscuţi ca V. V. Latişev, I ssledovanie ob istorii a gosudm-stve1mom slroe Olbii, Petersburg,

90

https://biblioteca-digitala.ro

cazul de faţă sînt foarte importante, fiindcă se bazează pe cunoaşterea mate­
rialelor arheologice recente - şi schimbă cu totul tabloul de pînă acum accep­
tat, pare-se mai mult datorită unor premise teoretice, decît pe baza indica­
ţiei izvoarelor, În primul rînd arheologice. Astfel stepa nordpontică cunoaşte
o depopulare temporară tocmai în intervalul în care se aşează grecii. De aceea
grupuri relativ numeroase de greci ocupă devreme mari întinderi de pămînt,
iar la început nu există dovezi, respectiv urme, despre convieţuirea elemen­
tului grecesc nou venit cu localnicii, sau de asimilare a ultimilor. Autohtonii
apar mai tîrziu şi nu în cultura materială ci În tradiţia literară şi pe monu­
mente lapidare. De aceea primele comunităţi greceşti în frunte cu cea mai
veche, Berezanul, au avut un caracter agricol- meşteşugăresc, iar nu co­
mercial.

Cea mai veche colonie greacă de pe întreg ţărmul apusean al Mării Negre
şi implicit al Dobrogei este fără îndoială Histria, deşi data exactă a înteme­
ierii ei este în discuţie . După cum se ştie, există două tradiţii literare 38.

Prima 39, reprezentată de Eusebiu din Cezareea'o plasează evenimentul în
anii 657-656 î.e.n., iar cealaltă păstrată la Pseudo-Scymnos ", este corelată
cu întîmplări ce au a\'ut loc probabil .3 în anii 633-624 î.e.n. Fără a intra
în amănunte, pentru care nu este locul aici, trebuie spus că ultima datare
inspiră mai puţină încredere, datorită raportării ei la evenimente neprecise
şi care se pretează uşor la confuzii, pe cînd pentru prima par să pledeze
mai multe" considerente.

Despre oraşul Tomis nu s-a păstrat o tradiţie cronologică. Din cele două
izvoare amintite, primul nu îl menţionează, iar celălalt spune" doar, că
este vorba despre o colonie milesiană. Istoricii moderni vorbesc de secolul
VI" sau chiar VII î.e.n. ", ca dată a întemeierii actualei Constanţa. în sta-

1886, p. 6 şi urm.; E. van Stern, Die grieckische Kolonisation am NOf'dgestade des Schwaf'zen
Mee"es im Lichte af'chiiologischef' FOf'schungen in "KHo" IX, 1909, p. 139 şi urm. M. 1. Rostovţev,
Ellinslvo a it'anstvo na i1lge Rossii, Petersburg, 1918

88 De curînd s-a Încercat o rezolvare a problemei pe baza materialelor arheologice, care
fnsă n-a putut impune o soluţie, avind in vedere caracterul fragil al argumentelor de acest gen,
cînd este vorba despre o datare precisă şi nu de un interval de timp mai indelungat.

n Datarea timpurie este apărată de P. Alexandrescu in "Studii Clasice" IV (1962). p. 49-69
f.0 Chron. p. 95 b. (ef. Fontes Hisloriae Dacoromaf'Jiae, II, Bucureşti, 1970, p. 9)
41 Datarea tirzie este susţinută de S. Dimitriu şi M. Coja "Dacia" NS II (1958), p. 69 şi

urm. şi "Studii şi cercetări de istorie veche" XV (1964) p. 251-256 precum şi de Em. Condurachi
tn Omagiu lui Const. Daicoviciu, Bucureşti, 1960, p. 107 urm., care mai inainte incercase $'0

"coboare" pînă la mijlocul veacului VI Le.n. (Histria 1, Bucureşti, 1954, p. 17).
f.Z vv. 766-770 (ef. Izv. priv. ist. Rom. 1, 1964, p. 170-173).
f.8 Astfel H. Strassburger şi H. Kaletsch in "Historia" VI şi VII (1956-1957), p. 43 res·

pectîv p. 69.
f.f. Ca de ex. veridicitatea datelor lui Eusebiu pentru Marea Neagră. Vezi Fr. Miltner.

Die erste milesische J(olonisation im Sudpontos în "Anatolian Studies Buckler" Manchester, 1939,
p. 191 şi urm.

n v. 764 (loc. cit.)
ti Astfel I. Stoian, Tomitana, Bucureşti, 1962, p. 18 vorbeşte de a doua jumătate, D. Pip·

pidi, Din istoria Dobrogei 1, Bucureşti, 1965 p. 152, despre sec. VI fflră nici o precizare, iar T.
V. BJavaţkaia, Zapadnopontiiskie gOf'oda v V - 1 vekah d.n.e. Moscova, 1952, p. 29 despre prima
jumătate a sec. VI, fără a putea aduce insă dovezi in sprijinul aserţiunilor făcute.

f.7 Grupul majoritar (vezi lista lor la Stoian op. cit. p. 18, n. 6, la care trebuie adăugat
şi Danov, op. cit. col. 1398), se Iasă. condus de analogia cu Histria, fără a avea însă niciun in·
diciu în acest sens. ,

91

https://biblioteca-digitala.ro

diul actual, singurul reper cronologic care poate fi propus cu · oarecare
probabilitate, este anul 500 Î.e.n. ca lerminus anle quem, deoarece după această
dată, pe lîngă faptul că mişcarea de colonizare se terminase, Miletul parti­
cipă la revolta cetăţi lor ionice 48 împotriva stăpî nirii persane, iar după înfrîn­
gerea acesteia va fi cucerit şi devastat în 494 î.e.n. După care nu mai poate fi
vorba de acţiuni colonizat oare din partea metropolei milesiene. Aceste con­
siderente sînt însă valabile, numai dacă sîntem siguri că .avem de a face cu o
colonie a Miletului si nu cumva cu o întemeiere histriană, avînd în vedere
că ştirile de orice n~tură 49 despre Tomis provin de abia din sec . III Le.n.,
iar apartenenţa milesiană 50, respectiv ionică, îi putea fi foarte bine atri­
buită 51 , chiar dacă metropola sa ar fi fost Histria ".

Callatis a fost fără nici o îndoială întemeiată de colonişti veniţi din
Herakleia Pontului, fiind astfel una dintre puţinele aşezări megariene, res­
pectiv doriene. din Marea Neagră. Data transmisă 53 se plasează în timpul
domniei regelui macedonean Amyntas, cîndva în ultimele decenii ale sec. VI
Le.n. 54, şi nu exi stă nici un motiv să ne îndoim de ea.

Ţărmul dobrogean n-a cunoscut însă numai acestre trei mari colonii
greceşti, care au trăit perioade d·, mare înflorire şi a căror istorie este cunos­
cută, cel puţin în liniile ei foarte mari, iar uneori, printr-o fericită întîmplare,
şi în unele amănunte. Alături de ele au existat şi un şir de localităţi mai
mici, despre care nu ştim decît numele, păstrate întîmplător, cu ocazia enu­
merări i localităţilor ţărmului vestpontic. Astfel Pliniu cel Bătrîn pomeneşte"
lîngă Callatis, oraşul Herakleia şi mai departe înşiră o serie de localităţi în
"zona scitică", între Tomis (Constanţa) şi Dionysopolis (Balcic). Unele dintre
ele, cum ne arată şi numele, sînt aşezări greceşti (Aphrodisias, Eumenia şi
Parthenopolis). Tot în aceeaşi regiune, între Callatis ş i Capul Tirisis (Calia-

48 Bengtson , op. cit. p. 149- 153.
49 Stoian, op. cit. p. 20. Amforele izolate din sec. V, care nu provin dintr-o sipatură ,

respectiv un strat de sec. V bine atestat, nu inseamnă nimic.
51) Menţionata de Ps. Scymnos, v. 764 (loc . cit.)
S1 Mai ales că nici Strabon VII, 6, 1 (319) (ef. Izv. priv . ist. Rom . I, 1964, p. 246-249)

şi nici PIiniu cel Bătrîn IV 11 (18), 44 (ef. Izv. priv. isi . Rom. I, 1964, p. 398-9) nu vorbesc
de aşa ceva. Or dacă ultimul nu aminteşte metrop'olele coloniilor vest-pontice cu excepţia His­
triei, primul le indică în general. Numai la Tomis, Krunoi-D ionysopolis ş i Byzone nu este citată
provenienţa. Adică. la fel ca · la Ps. Scymnos, care în ultimele două. cazuri nu se pronunţă sau
indică O provenienţă greşită (v. 750 - 759 loc. cit.). inversÎnd şi ordinea celor două cetăţi.

S2 Căci, ca să nu cităm decît exemple din imediata aprop iere, şi Apollonia, pe cînd se afla
la apogeu, a intemeiat în vecinătatea e i oraşul Anchialos, iar Mesambria a creiat la fel orăşelul
Naulochos (Danov, op. cit. col. 1070 - 1073). Tot despre aceiaşi Mesambria autorii de mai sus ,
ca şi Ovidiu (Triste l, 10,37-4 1; ef. I zv. priv. ist. Rom. I, 1964, p. 274 -275), afirmă la fel
că este vorba despre o colonie a Megariei, deşi aceasta nu este exact decît în parte, avînd in
vedere că oraşu l a fost intemeiat de colonişti din Calcedon şi' Bizanţ, la care s-a adăugat şi un
grup din Megara (Danov, op. cit. col. 107 1). De aceea nu trebuie exclusi n ici în cazul lui Tomis
o acţiune comună milesiano-histriotă. Datorită interesului ei de metropolă se explică poate ş i

participarea H istriei la războiul dus de Kallatis, pe la 260 Le.n .. impotriva Bizanţului, pentru
stăpînirea Tomisului, cind şi Kallatis a cerut ajutorul metropolei, ei, Herakleia din Pont (d.
Izv. priv. ist. Rom. I, 1964, p. 510-5 11)

53 Ps. Scymnos, v. 760-763 (loc . cit.)
54 Ipoteza unei intemeieri tirzi i , la începutul sec. I V î.e.n., trebuie respimă cu hotărîre

ca o presupunere cu totul fantezistă. Vezi discuţia la Pippidi, op. cit. p. 12.
55 Ist. Nat. IV, Il (18), 44 (cL Izv. priv, isi. Rom. I, 1964, p. 398-399). Vezi pentru toate

aceste aşezări R. Vulpe, His!. anc. Dobr. Bucureşt i , 1938, p. 60 - 66 şi Danov, op. cit. col. 1081 .

92
https://biblioteca-digitala.ro

era), este amintit 56 şi "Portul carienilor", iar lîngă Tomis, probabil la Capul
Tuzla, apare 57 Stratonis (Turris). în nordul Dobrogei, probabil" lîngă Juri­
lolca, la Capul Dolojman, Întîlnim prima localitate amintită 59 de un izvor
antic, pe nume Orgame.

în sfîrşit nu trebuie uitat 60 nici "Portul istrienilor", care se găseşte,
ee-i drept la nordul Dunării, dar după cum îi spune numele, reprezintă cu
mare probabilitate o a~ezare creată de locuitorii Histriei.

Informaţiile despre localităţile amintite, chiar aşa laconice cum sînt,
permit totuşi să tragem unele concluzii, cu suficiente şanse de probabilitate.

Oraşul Aphrodisias trebuie să se fi aflat în apropierea "Portului carie­
nilor", în regiunea care a şi primit 6I numele de earia, deoarece anteceden­
tele numelui sînt şi ele cariene". Eumenia şi Parthenopolis erau aşezări ioniene,
probabil" între Callatis şi Tomis, la a căror întemeiere nu este exclus să
fi contribuit, dacă nu au realizat-o chiar integral, Histria şi, sau, Tomis. La
fel se prezintă şi situaţia Herakleiei dorice, a cărei vecinătate cu Calldtis
nu credem să fie întîmplătoare.

Faptele prezentate şi mai ales legăturile cauzale sugerate urmăresc să
atragă atenţia asupra unui aspect important, dar omis la noi, al colonizării
greceşti din Dobrogea. E vorba de rolul activ, colonizator, al recentelor aşe­
zări greceşti, indiferent dacă ele au acţionat singure, împreună cu metropola
sau poate în colaborare cu alţi vecini. Sperăm ca materialul arheologic şi
epigrafic dintr-un viitor nu prea îndepărtat să ne aducă mai multe indicaţii
în această direcţie.

Consideraţiile pe care le-am făcut şi ipotezele pe care le-am emis mai
sus mi-au fost sugerate nu numai de realităţile de pe coasta apuseană 64 sau
cea de sud 65 a Mării Negre, dar şi de existenţa unor evidente analogii în Magna
Grecia 66 sau în Sicilia 67. Această cu atît mai mult, cu cît este vorba de pro­
cese istorice tipice şi foarte asemănătoare, în care nu există prea multe posi­
bilităţi de variaţie.

O caracterizare a colonizării greceşti din Dobrogea e greu de făcut, cel
puţin la prima vedere, deoarece avem de a face cu trei oraşe mari, fiecare cu

66 Arian, Per, Pont. E1tx. 24,3 (d. Izv . priv. isi. Rom. r, 1964 p. 592-593)
Si Tabula Peutingeriana VIIl, 4 (ef. Izv. priv. isi. Rom. I, 1964, p. 738-739).
58 ~um ne face să presupunem aşezarea Argamum din perioada romană.
59 Intr-un fragment păstrat la Ştefan din Bizanţ, din Hekatcu din Milet, care pe la 500

1.e.o. publicase o descriere a Europei ş i Asiei (cf. 12v. pri v. isi. Rcm. 1, 1964, p. 8-9)
60 Arian, op. cit. 31
61 Cf. nota 56.
62 Există un promontoriu cu acelaşi nume, lîngă Cnidos, şi două oraşe, unul mai vechi in

Cari a iar altul mai nou în Cilicia. Vezi RE s.v.
63 Eutropiu, Rez. ist. rom. VI, 10, 3 (ef. Fontes Histol'iae Dacoromaniae, II, Bucureşti

1970, p. 37) ,
64 Cf. nota 52.
as De ex. intemeierile Herakleiei din Pont {Kalpe, Thynias-Daphne şi Kieros} şi ale colo­

nici Sinope (Kotyora, Kerasus, Trapezus, Pterion, Armene şi Kytoros), Vezi Danov, op. cit.
col. 1062-1083; 1065-1066

66 Las la o parte adevăratul "imperiu" al oraşului Sybaris (Dunbabin, op. cit. p. 154-156)
şi citez doar Herakleia, întemeiată de Tarent în anul 433/32 (Diod. XII, 36, 4 şi Skylax 14).

67 Trec peste numeroasele exemple siciliene (vezi cîteva la Adameşteanu, op. cit. p. 151)
şi amintesc numai Herakleia (Minoa), situată între Akragas şi Selinus şi fiind o creaţie a ultimei.

93

https://biblioteca-digitala.ro

condiţ iile sale specifice, în afară de centrele mai mici, despre care nu ştim
aproape nimic. A existat impresia 68, rezultată din caracterul colonizării mile­
siene în general 69, că motivele comerciale ar fi precumpănit şi pe ţărmul
dobrogean. în cazul Callatisului însă caracterul agricol este atît de evident,
simbolizat şi de cununa de spice care apare pe monede, încît cercetătorii sînt
de acord 7. asupra acestui lucru, adrniţîndu-l fără discuţii . La fel de indis­
cutabilă pare şi opinia general încetăţenită 71 despre caract erul comercial al
Histriei şi despre rolul de emporiu 72 al Tomisului.

Indiferent însă de caracterul lor, cele trei cetăţi dobrogene au trebuit
să aibă şi ele un t eritoriu rural în jurul lor. 73 Or problema aceasta este foarte
dezbătută în istoriografia noastră recentă, ajungindu-se la trei poziţii
diferite.

Astfel R. Vulpe 74 şi 1. Stoian" cred că Histria ar fi avut încă din sec.VI
Le.n. un teritoriu rural înspre interiorul Dobrogei, care a inclus şi aşezarea de
la Tariverde.

Em. Condurachi presupunea 76 că Histria şi Callatis şi-ar fi cumpărat
teritoriile de la sciţii regelui Ateas, care au pătruns în Dobrogea pe la mijlocul
sec. IV I.e.n., unde s-ar fi şi aşezat în chip statornic.

D. Pippidi crede ", în sfîrşit, că aceste teritorii s-au constituit de abia
cu cîteva decenii mai tîrziu, In timpul stăpînirii macedonene, după ce Lisimah
a cucerit D obrogea şi a supus oraşele greceşti de aici.

De un teritoriu în sensul restrîns al cuvîntului nu se putea lipsi nici una
din cetăţile dobrogene, cum a arătat-o situaţia diferitelor colonii greceşti
nou întemeiate. 78 De la această reguli\. nu putea face excepţie nici Histria,
indiferent dacă reprezenta o insulă sau numai o peninsulă ", la data cînd s-au
aşezat primii greci. Cele constatate în insula Ischia şi pe ostrovul Berezan 8',
ca şi în alte părţi 81, nu lasă nici o îndoială asupra existenţei unor loturi agri­
cole în primele aşezări coloniale greceşti , şi pun chiar sub semnul întrebării
caracterul comercial iniţial al aşezării din fundul actualei lagune Sinoe.

68 Care se reflecta şi la Vulpe. op. cit. p. 65- 67 .
89 Vezi mai sus discuţia despre doctrina prcdominantă privind caracterul general al colo·

ni zări i greceşti din Marea Neagră..
70 Vulpe, op. cit. p. 66, 78 - 79; Pippidi, op. cit. p. 155; 194; 218
a Vulpe, op. cit. p. 61; Iiislria, r, Bucureşti, 1954 , p. 14-20; Pippidi, op. cit. p. 155 ;

159- 160.
n Datorită menţionării sale e li acest epitet pentru sec. III i.e.n. de către Memnon din

Herakleia, care tră ieşte i nsă mult mai tirziu (FGr H III; B. 434 ef. Izv. priv. isi . Rom.
1, 1964, p. 510- 51 1). Vezi Vulpe, op. cit. p. 85 - 86; Stoian, op. cit., p. 18,20.

73 Pentru toată problema ş i pentru discuţ ia care va urma vezi D. P ippidi, in jurul relaJiilor
agrare di" eetdţile p01ttice î-n epoca prerom'l~!l in .. Contribuţii la istoria veche a României", Bu­
cureşt i, 1958, p. 74 - 112 ; Coutrib.:, 1967, p. 120-166 şi in spec ial p. 148- 156; idem op.
cit . p. 195 urm.

74 "Studii şi cercetăr i de istorie veche" VI (1955) , p. 547 - 548.
75 "Studii şi cercetări de istorie veche" VI U (1957) p. 19 1; 200-20L
76 "Bul. şt. al Acad. R.P.R." IV (1952) p. 65-67.
77 Contr.2 p. 154 - 156 şi Dobr. p. 195 - 197.
78 Vez i mai sus.
it Vez i discuţia la Pippidi, Dobr. p. 153, n. 51.
80 Vezi notele 20 şi 36. In afară de aceasta mai trebu ie avută în vedere ş i posibili­

tatea ca în temeierea Histriei să se fi făcut int r-o c1mpie intinsM inundată de abea ulterior
(ci. acum P. Alexandrescu, supra p. 77 - 86).

81 Ca de exemplu in insulele Lipare.

94
https://biblioteca-digitala.ro

în privinţa teritoriului în înţelesul larg al cuvîntului, aprecierile care se
pot face sînt mai nesigure. Aşezarea dela Tariverde este cam departe pentru
a intra în teritoriul imediat, iar pentru cel "larg" nu sînt încă suficiente dovezi
că ar fi făcut parte din el. Localităţi mici, care ar putea intra în zona Ristriei
nu cunoaştem. "Portul Istrienilor" este mult prea departe, dincolo de Dunăre,
iar despre misteriosul oraş Orgame nu ştim nimic.

Ca să ajungem la o dată mai sigură trebuie să căutăm cu D. Pippidi o
autoritate care să fi putut impune respectarea hotarelor destul de întinse
ale unei zone de influenţă de acest fel. Cum nici autoritatea persană şi nici
cea a regilor odrisi n-au fost destul de puternice şi nici destul de lungi, secolul V
iese din discuţie. Cu aceasta intrăm în sec. IV Le.n., dar nu este nevoie să
mergem pînă la sfîrşitul său, pentru a-i aştepta pe macedonenii lui Lisimah,
ci putem să ne oprim la sciţii lui Ateas, probabil încă înainte de mijlocul
secolului.

într-adevăr, o analiză amănunţită şi multilaterală a izvoarelor literare
şi a unor date numismatice mai vechi şi mai noi, care să nu ţină seama de pre­
judecăţi înrădăcinate sau de autorităţi care au emis păreri pe baza unei lecturi
superficiale a izvoarelor, sau fără să le cunoască pe toate, la vremea respectivă,
ne înfăţişează un tablou diferit decît cel "clasic", care circulă în istoriografia
noastră.

Astfel venirea lui Ateas 82 şi a sciţilor săi se plasează cu mulţi ani, ca să
nu spun decenii 83, înainte de ciocnirea cu Filip II al Macedoniei, din mul
339 Le.n. La data aceasta sciţii nu erau de curînd veniţi - cum se afirmă
fără cea mai mică indicaţie a izvoarelor - ci dimpotrivă Ateas apare ca fiind
în Dobrogea de multă vreme. Situaţia aceasta reiese în chip neîndoielnic din
toate datele, vechi şi recente, pe care ni le oferă izvoarele. Raporturile lui
Ateas şi ale sciţilor săi cu lumea greacă au fost intense şi de lungă durată.

în primul rînd regele scit a întreţinut legături strînse cu toate oraşele"
de pe coasta de apus a Mării Negre, pînă mai jos de mnnţii Raemus (Balcani).
Astfel trebuie să presupunem că începînd cu Ristria" şi continuînd cu Tomis 86,

82 Vezi Izv. priv. ist. Rom. 1, Bucureşti, 1964, indice. s.v. Ateas, pentru toate amănuntele
şi autorii citaţi în cele ce urmeaza. Numele autentic pare să fi fost Ataias, cum il dau monedele
contemporane (vezi nota 87 şi forma groşită de la Clemens din Alexandria). în discuţia de faţă
Însă am păstrat forma cunoscută şi incetăţenită in toate lucrările mai vechi.

83 Regele moare În vîrstă de 90 de ani - lucru subliniat expres de izvoare independente
de descrierea evenimentelor (Lucian) - dupi o domnie care, oricît de modest ar fi apreciată,
tot a trebuit să dureze cîteva decenii. Iar Iustinus, care este principalul izvor, il înregistreaza
p e Ateas ca "rege al Sciţiei" cu sediul în Dobrogea.

84 Vezi Vl. I1iescu, Die Beziehungen zwischen dem SkytenkOng A/eas und den griechischen
5tiidten an der westlichen Schwartzmeerkuste în "Actes du I-er congres international d'etudes bal­
kaniques et sud-est europeennes", Sofia, aout 1966 (voI. V, 1970, p. 171-176) şi Die aussen­
politische 1{rise der westpontischen Griechenstiidte im 4. Jk. v.u.Z., in actele celui de al IX-lea
congres de studii clasice "Eirene" de la G6rlitz, din Octombrie 1967. (Die J<rise der griechti-
sclten Polis, Berlin, 1970, p. 51-55). ~

8S Avind in vedere că regiunile din nordul Dobrogei au fost primele ocupate (cI. Strabon
VII 4, 5 (311) ef. Izv. priv. ist. Rom. I, 1964, p. 242-243). De altfel par să existe şi unele indi­
caţii arheologice. În acest sens vezi Maria Coja, Zidul de apărare al cetăţii His/Tia, in "Studii şi
cercetări de istorie veche" XV (1964 3, p. 392 şi 398).

sa Vezi VI. Iliescu, Ceten oder Skythen? Zu Iord. Cet. 65, in "Eos" LVI (1966), 2, p. 341-346.

95

https://biblioteca-digitala.ro

Callatis 87, Bizone 88 Dionysopolis 89 şi Odessos 90, coloniiJe greceşti se aflau
sub protectoratul său. în aceea ce priveşte localităţile mai. mici, pe care
Pliniu cel Bătrîn le-a înşirat 91 în zona "sciţilor plugari", socotmdu-Ie în mod
greşit pe toate scitice, trebuie făcută o distincţie. Cele greceşti (Aphrodisias,
Eumenia, Parthenopolis, la care trebuie adăugată şi Gerania, ce depăşeşte
"zona scitică" de mai tîrziu, dar acum, in vremea lui Ateas, făcea parte din
marea "zonă scitică" ce se întindea pînă la Odessos), au intrat şi ele sub
protectoratul lui Ateas, dacă nu cumva au fost ocupate de sciţi, cum lasă
să înţeleagă informaţia lui Pliniu. Este însă posibil să fie vorba de o nouă
confuzie de a lui Pliniu, datorită faptului că trei dintre localităţile înşirate de
savantul latin (Libystos, Zygere şi Rhocobae) reprezintă aşezări înjghebate
recent de sciţi, cu ocazia venirii şi aşezării lor în Dobrogea. într-adevăr, acum
în sec. IV Le.n., sciţii nomazi încep să se aşeze nu numai într-o zonă a Dobrogei,
dar şi în regiunile lor de baştină din nordul Mării Negre, în cadrul unui proces
de întrepătrundere greco-barbară , care pare 92 să se fi manifestat nu numai
în Pontul Euxin dar şi în sudul Galliei, continuîndu-se şi în secolele III-II
î.e.n. La sud de Haemus Ateas întreţinea cu Apollonia relaţii ce trebuie cali­
ficate cel puţin drept foarte bune, căci prin intermediul 93 acesteia - sau
mai de grabă poate printr-un cetăţean de încredere, de genul lui Akornion
din Dionysopolis în cazul 94 lui Burebistas - a purtat tratative diplomatice
cu Filip II al Macedoniei.

într-al doilea rînd ponderea influenţei lui Ateas se reflectă în faima pe
care şi-a creat-o în lumea greacă şi care a dăinuit 95 secole după moartea sa.

în sfîrşit mai trebuie doar menţionate două aspecte ale activităţii lui
Ateas, care nu sînt legate direct de raporturile sale cu grecii, dar aruncă indirect
o lumină asupra forţei şi duratei stăpînirii sale în Dobrogea. Este vorba despre

81 Avind in vedere monedele bătute de colonia doricâ pentru regele sciţilor (Vezi Ad.
Rogalski, Moneti s imeto na skitskiia far Atei in "Izvestia na Varnenskoto Arheologhicesko
Drujestvo", XII (1961) p. 23 - 26 şi V. Anohin în "Numizmatîka i sfraghistika" 2, Eiev 1965,
p. 3-15), ceea ce constituie deobicei semnul dependenţei unei colonii greceşti de respectivul
rege barbar, pentru care emite monedele. î ncercarea recentă. a lui T. Gherasimov, Istinski li
sa monetite s nadpis "Ataias" i "Ataia" în ,.Izv. Arh. Jnst." XXX (1967), p. 181 - 186, de a.
contesta autenticitatea monedelor este cu totul neconvingă.toare, deoarece afirmaţia dupa care
"nu există. dovada unor raporturi intre Ateas şi oraşele greceşti", ignoră. jzvoarele literare,
iar presupusa contrafacere se loveşte de existenţa numelui Ataias, pe care nici un falsificator
nu-l putea cunoaşte sau ghici , fiindcă. nu exista în izvoarele literare cunoscute.

88 Vezi VI. Iliescu, Byzance ou Bizone? Contribulion li l'ltistoire du P ont gauche au IV-e
siecle av. n.e., în "Rev. Et. Sud-Est Eur." VII (1969), 2, p. 400-404.

89 Fiind un oraş mic s ituat intre Bizone ş i Odessos, nu putea face e xcepţ ie de la r egimul
acestora şi nici nu se putea opune sciţilor.

90 Vezi nota 86.
91 Vezi nota 55.
92 Vezi A. Wasowicz, Le peuPlement de la J11er Noire et de la Gaule Nleyidionale în "Annales"

21 (1966). 3, p. 553- 572.
93 Iustinus IX, 2, 1 (ef. Izv. P'Yiv. ist. Rom. r, 1964 , p. 352-353).
94 Cf. Sy1l3, 762 şi Mihailov IGB, r, 13.
95 Vezi vorbele de duh, în număr de trei, care circulau pe seama sa - indiferent dacii el

le-a pronunţat cu adevărat, sau numai i s-au atribuit, ca şi în cazul altor personaje istorice ­
intrînd în culegerea lui Plutarh. (Sentinţe ale regilor şi comandanţilor de oşti, s.v.; ef. Izv. P'Yiv_
isI. Ro'm. r, 1964, p. 462 -463) . Singurii regi sciţi care mai figureaz~i alături de Ateas - însă
numai cu cîte o singură sentinţă. - sînt Idanthyrsos, datorită campaniei lui Darius şi Skiluros.
ale cărui legă.turi puternice cu lumea greacă. - vezi de ex. protcctoratul său asupra Olbiei - sînt
bine cunoscute.

96
https://biblioteca-digitala.ro

natura şi proporţiile formaţiunii politice conduse de Ateas, ca şi de raporturile
sale cu geţii autohtoni.

După cum se ştie un grup important de istorici sovietici, în frunte cu
B. N. Grakov şi V. D. Blavaţki, consideră pe Ateas drept creatorul statului
scit şi ca atare drept punctul culminant al dezvoltării politico-militare a
sciţilor. Dar chiar şi în cadrul unei concepţii mai puţin optimiste, ca aceea
a lui V. F. Gaiducevici şi D. P. KaJlistov, rolul lui Ateas şi al formaţiunii
sale politice rămîn încă destul de importante şi de durabile.

Lupte între sciţi şi geţi au avut loc fără îndoială, căci ocuparea unei
părţi a Dobrogei nu s-a petrecut fără o rezistenţă din partea autohtonilor,
dar ecoul lor nu s-a păstrat la Iustinus,96 în persoana misteriosului "Histria­
norum rex", aia cum se crede 97 în general, ci la Pseudo-Euripides 98 şi la
Clearh din Soloi,99 cum am avut ocazia să arăt de curînd 100.

Avînd în vedere cele arătate, cred că devine foarte probabilă presupunerea
că teritoriului rural- în sensul larg al cuvîntului - al coloniilor greceşti

din Dobrogea s-a constituit în timpul domniei regelui scit Ateas, către mijlocul
sec. IV î.e.n., deoarece acesta a fost primul care a avut forţa şi continuitatea
necesară pentru a întreţine raporturile, pe care le-am văzut, cu cetăţile gre­
ceşti, putînd astfel garanta în mod eficient marile zone rurale ale respec­
tivilor interesaţi.

REMARQUES AU SUJET DES COLONIES GRECQUES DE LA DOBROUDJA ETDE LA
FORMATION DE LEURS TERRITOIRES RURAUX

Resume

Dans la premiere partie de sa cantribution l'auteur attire l'attention sur la possibilite, que
les deux colonies les plus importantes de la Dobrudja, notamment Istros et Kallatis, seules ou
avec leur metropoles, aient fonde, a leur tour, des colonies dans lenrs voisinage. Parmis ces nou­
velles fondations pourraient figurer des localites comme Tomis, Parthenopolis, HeracIee elc.

Dans la deuxieme partie de la recherche an discute la peri ode durant laquelle les villes grec­
ques ont organise lenrs territoires ruraux, dans l'acception large du terme. A l'incontre de la
doctrine actuellement predominante, J'auteur aboutit a la conclusion que, seulement apres la
conquete scythe de la Dobrudja sous le roi Ateas, vers le milieu du IV-e siecle av. n.e., quand les
villes grecques sant tomhees sous le protedorat du roi, ont ete crees les conditions necess ai res
pour une telle institution. C'est seulement a ce moment, que la force militaire et politique, que
pouvait imposer son autorite tant aux barbares qu'aux grecs et proteger autant que respecter
l'integrite des nouveaux territoires ruraux, fit son apparition.

96 Vezi nota 93.
97 Nu este vorba despre un conducător al triburilor de la Dunăre, ci de o confuzie de a lui

Iustinus. În realitate este vorba de lupta dintre sciţi şi tribali, al căror ecou îl găsim şi la Fron­
tinus şi Polyainos (ef. Izv. priv. ist. Rom. 1, 1964, p. 432-433 şi 606-607), dupăcum am cău­
tat să. arăt într-un studiu aflat sub tipa .. ·.

98 Rhesos, vv. 426-436.
99 Frg. S (ef. Izv. priv. ist. Rom. I, 1964, p. 123).
100 Contribuţii la problema raporturilor scilo-Irace in sec. IVi. e. n., în "Pontice" II (1969),

p. 189-197.

7 - Pontice - c. 585 97

https://biblioteca-digitala.ro

BEMERKUNGEN ZUR GRIECHISCHEN KOLONISATION IN DER DOBRUDSCHA
UND ZUR ERRICHTUNG DER STĂDTISCHEN TERRITORIEN

Zusammenfassung

Im ersten Teile des Aufsatzes zieht der Autor die M6g1ichkeit in Erwăgung, dass Istros
uod Kallatis, die bedeutendsten Kolonien der Dobrudscha, allein oder zusammen mit deren
Metropolen, Tocbterstădte in ihrer Năhe gegrUndet bătten. In Frage kămen Ortscbaften wie
Tomis, Parlhenopolis, Herakleia n.a.

Jm zweiten Teil wird der Zeitpunkt zu dem sich die stădtischen Territorien - im weiten
Sinne des Wortes - der griechiscben Stădte berausgebildet baben, besprochen. Im Gegensatz
zur herrschenden Auffassung gelangt der Autor zur Schlussfolgerung, dass erst nacb der sky·
thischen Landnahme unter K6nig Ateas, um dia Mitte des 4 Jh. V.u. Z., nod die Auferlegung
seiner Oberhoheit liber die Kolonien der westlichen Pontosko.ste, eine Macht entstanden sei,
welche ihre Autorităt in gleichen Masse den Griechen wie den Barbaren auferlegen konnte. Hie~
mit wurde auch den Grenzen der griechischen chorai der erforderliche Schutz und die darauf~
Iolgende rechtliche Anerkennung gesichert.

https://biblioteca-digitala.ro

