
ZIDUL DE APĂRARE AL TO:MISULUI, DE EPOCĂ TARzlE,
îN RECONSTITUIREA SA ACTUALĂ

ADRIAN RĂDULESCU

Zidul de incintă al Tomisului a format, de la Vasile Pârvan încoace - deci într-un
interval de timp de opt decenii (1915-1995) - obiectul unor repetate reprize de cerce­
tare. Rezultatele dobândite pe porţiuni disparate din structura sa sunt suficiente şi ne
îngăduie reconstituirea unui traiect de ansamblu, mai complet şi cu unele părţi inedite.

Distingem patru etape în timp şi spaţiu, care au dus la degajarea a tot atâtea
porţiuni din centura târzie, pe care le redăm în funcţie de primele descoperiri ale
învăţatului român.

a) Prima etapă - 1915. În faţă hotelului "Continental" din Constanţa, la
încrucişarea Bd. Ferdinand cu str. Răscoalei din 1907 - înainte de primul război mon­
dial, Bd. Ferdinand cu str. Dorobanţilor - se vede un mare calcan cu harta arheologică
a Dobrogei şi, jos, cunoscutul "turn al măcelarilor''!, în bună parte reconstituit. (Fig. 1).
Acesta a fost cercetat de Vasile Pârvan, dându-i atunci prilejul să facă ample şi perti­
nente consideraţii asupra sistemului de apărare tomitan. S-a bizuit şi pe izvoare epi­
grafice şi literare cu referiri la acelaşi obiectiv2.

De la turnul amintit drept reper central, curtina trece spre vest şi se uneşte cu
prima poartă a cetăţii, vizibilă încă de pe atunci la suprafaţă, căreia i s-a spus "de
Nord"; se închidea în "Cataractă", ca la Ulmetum3. Dincolo de turnurile pătrate, care
închideau o intrare largă de 4,34 m, curtina continua pe sub trotuar şi pe sub Bd.
Ferdinand, spre vest, fără să ştim exact până unde anume - nici atunci, nici astăzi.

La atât se reducea, în esenţă, ansamblul obiectivului cercetat în 1915 de Vasile
Pârvan. Dar, încă de pe atunci el se întreba: "Turnul găsit acum câteva zile e, după cum
se va vedea, ridicat d in temelie, de cei ce au pus inscripţia ... 4• Se dărâmaseră cu totul
zidurile mai vechi? Rămăsese Tomis fără intrări un timp mai lung? Sau cumva se
mutase zidul mai spre interior, aşa cum se întâmpla adesea cu cetăţile antice, mai ales
în vremea romană? Este poate aceasta numai o fortificaţie auxiliară: un zid înaintat, ori
un zid interior, suplimentar, la centura principală a cetăţii?"

1. V. Pârvan, Zidul cetaţii Tomi, în ARMSI, s. II, t. 37, 1914-1915, p. 415 şi urm.
2. Ibidem.
3. Ibidem.
4. Inscripţia, gravatâ pe o asizâ a paramentului Turnului Mâcelarilor, în limba greacă, menţiona:

MaKEAap((wv)/moaTOii(pa)/ iho'.

84 ADRIAN RĂDULESCU

Sun t nedumeriri asupra cărora

cercetările ulterioare aveau să dea unele
răspunsuri, pe care le schiţăm în conti­
nuare, prin îmbinarea unor elemente de
morfologie şi de topografie, totul rapor­
ta t la "turnul măcelarilor". Obţinem în
chipul acesta o imagine mai exactă, mai
apropiată d e realitatea traseului antic,
de traiectul său continuu.

b) Etapa a d oua - 1958-1959.
Începând din anul 1957, în Constanţa
demarează un veritabil epos arheologic
si muzeologic: vaste amenajări muze­
a le şi intense săpături în oraş şi în
provincie. Sub îndrumare lui Vasile
Crnarache, s-a aplicat un ambiţios pro­
gram de lucru . Mai întâi, s-a alcătuit o
echipă de arheologi cu misiunea expli­
cită a unor vaste investigaţii la zidul de
incin tă tomitan, de epocă romano­
bizantină, atât în părţile sale "edite",
gratie eforturilor lui Vasile Pârvan, dar
mai ales în cele necunoscute în intenţia
răcordării lor pe un taseu mai lung.
Echipei i-au fost integraţi : Teofil F. 1 1g ..
Sauciuc-Săveanu, Iorgu Stoian şi

.,.,·· ;so:·.

Szekely Zoltan, din ţa ră; Theophil Ivanov de la Sofia, şi mai mulţi tineri cercetători
constănţeni. Iată, pe scurt, câteva din rezultatele dobândite atunciS.

Săpăturile executate între 1958-1959 şi 1960-1962, amplificau şi confirmau ştirile
lăsate de V. Pârvan privind traseul zidului cu unele, pe atunci, ipotetice. S-a urmărit şi
s-a degajat o a doua poartă flancată de turnuri de apărare rectangulare: cea "de Vest"
(mai corect, SV). Aici curtina are 3,20 m grosime; turnurile au feţele frontale de aproxi­
mc1t iv 5,40 m, cu o distanţă între ele de 5,07 m, iar în dreptul canatelor cu şanţuri ver­
ticale (cataracta) circa 4,00 m. (Fig. 2).

Între cele două porţi, de Nord şi de Vest - respectiv NE şi SV - pe lungimea par­
cul ui arheologic amenajat în zona intramurană, zidul se frânge într-un unghi obtuz,
chiar sub asfaltul actualului Bd. Ferdinand (săpăturile de natură să lămurească această

reorientare a zidului, din direcţia Vest către VSV, au fost imposibile). Credem că
"unghiul" are în afară un turn de colţ. Deci aici, spre VSV, curtina se uneşte cu poarta
SV, de lângă Teatrul "Fantasia".

Un fapt notabil ne este dat de descoperirea în mortarul segmentului de curtină
care venea spre această poartă, în emplecton, a două monede: una din timpul lui
Tacitvs (275-276) şi alta de la Probus (276-282). Conchidem că zidăria s-a făcut - sau
numai a început - spre sfârşitul sec. III p. H ., sub Diocleţian (284-306) şi va fi continu-

5. Multe din informaţiile oferite de săpături le arheologice se regăsesc în lucrări de largă cunoaştere a
istoriei tomitane, dar niciodată consemnate intr-un raport ştiinţific.

ZIDUL DE APĂRARE AL TOMISULUI, DE EPOCĂ TÂRZIE 85

at sub Constantin cel Mare (306-337)6•

Inscripţia în lil1}ba greacă de la "turnul măcelarilor", interpretată de V. Pârvan7,
indică o porţiune a zidului, lungă de 24 de picioare - inclusiv turnul în paramentul
căruia stă încastrată inscripţia - refăcută pe cheltuiala unei bresle (?) a măcelarilor, în
timpul împăratului Justinian (527-565). (Fig. 3, a, b).

c) Etapa a treia - 1960-1962. După poarta de SV, zidul se bifurcă şi incinta capătă
un aspect mai complex. Planul său înspre Sud-Vest, spre ţărmul mării, se reconstituie

Fig. 2.

in funcţie de indiciile pe care ni le furnizează unele porţiuni ale zidului, dezvelite
ocazional şi orientate cu totul altfel decât ne-am fi aşteptat.

După p oarta de SV, peste str. Mihai Viteazu, incinta intră în subsolurile caselor
de pe Bd. Ferdinand. Reconstituim în această parte un prim segment de curtină care
porneşte din turnul de V al porţii, pe o direcţie svs.

Este orientarea care se naşte chiar din spatele turnului de apărare al porţii de
Vest. Un sondaj executat în 19589 - exact pe traiectul acestei curtine, între actuala stradă

6. V. Canarache, Tomis, Bucureşti, 1961, p. 16-17, afirma că s-au descoperit în emplecton '"în trei
puncte diferite din substrucţie, monede de la Lucius Domitius Aurelianus si Marcus Claudius". În realitate
este vorba numai de două, cele menţionate. Dar nimic nu schimbă constatarea că zidul de incintă tomitan a
fost construit în sec. lll-Vl, început sub Diocleţian (284-305) şi Constantin cel Mare (306-337).

7. V. Pârvan, op. cit., p. 419-421, fig. 2.
8. N. Cheluţă-Georgescu, în Pontica 10, 1977, p. 258-259 şi planul.
9. Informaţia provine din manuscrisele lui A Aricescu; sondajele au fost văzute de asemeni şi de

semnatarul acestor rânduri.

86 ADRIAN RĂDULESCU

Traian şi aproximativ Muzeul Marinei, arată în profil uriaşul făgaş al zidului în
discuţie. Ajungea pe ţărmul mării, în malul căreia apare şi azi o mare aglomerare de
pietre ciclopice, care pot fi ale zidului prevăzut aici cu o poartă. (Fig. 4).

Cealalaltă latură a unghiului care se năştea în apropierea porţii de SV, lângă turn,
a fost sesizată de-a lungul Bd. Ferdinand, mergând aproape paralel cu acesta, într-un
sondaj executat în timpul săpăturilor din anii 1960-1962, în dreptul basilicii mici, lângă
blocurile actuale E. 2 şi E. 1. De aici incinta nouă continua spre VSV, ca la un moment
dat să se frângă şi aceasta; noul segment mergând spre sud, p e ţărmul mării, aproxi­
mativ către aceeaşi îngrămădire de pietre uriaşe vizibile în faleza ţărmului de azi, la
"Serpentină"10. Adăugăm că în timpul cercetărilor la basilica mare (1961-1962) cam în
dreptul intrării principale în edificiu, spre V, la circa 30-35 m depărtare, în ' fundaţia
blocului de locuinţe C. 1, a fost dezvelită o nouă porţiune de curtină din acest segment
al zidului realizat mai târziu11.

Avem deci o primă fază a zidului de incintă marcată de aglomerarea de blocuri
d e parament descoperită în 1976 şi de sondajul din ·1958, legată organic de zidul frânt
dintre cele două porţi (de NE şi de SV), desigur, cea construită într sfârşitul sec. III şi
începutul sec. IV p. H. Aceasta a suferit refaceri, una dintre ele fiind dată de inscripţia
de la "turnul măcelarilor", d in timpul lui Justinian sau, poate chiar din timpul lui
Anastasius (492-518).

A doua fază o reprezintă latura de VSV (paralelă cu Bd. Ferdinand), dezvelită în
dreptul basilicii mici, şi segmentul - care pare că forma un unghi aproape drept cu
precedentul - ce se îndrepta spre S, pe sub blocul C. 1, "la Serpentină", în malul portu­
lui, la aglomerarea de pietre mari despre care credem că aparţineau unei porţi mari.
(Fig. 5).

După mortar, felul cum este lucrat zidul şi mai ales ţinând seama de contextul în
care s-au degajat aceste elemente constructive, datăm această fază în sec. V-VI p. H.

Cele două laturi mici ce porneau din poarta de SV, şi se deschideau către V,
închideau o nouă suprafaţă, d e incintă, mai mică. Aceasta se adăuga celei vechi,
ex tinsă în mai multe faze, dinspre SE spre NV, în epoca elenistică şi romană
târzie.

Este zona în care, pe terasamentul fostelor linii ferate care mergeau spre gara
veche a Constanţei (construită în 1860), s-au practicat după mai bine de un veac, ample
săpături arheologice, de natură să elibereze terenul de "sarcină" arheologică în vederea
fondării de imobile moderne. În afara cunoscutului "tezaur de monumente sculp­
turale" descoperit în partea intramurană a cetăţii, din sec. IV p. H12, se impun atenţiei
cercetările din mica incintă adăugată în sec. V-VI p . H. Notăm, de asemenea, cele zece
cuptoare de ars cărămizi, din dreptul blocurilor E. 3 - D, de-a lungul Bd. Ferdinand şi

10. V. Parvan, op. cit. pi. Vl/2. În prezent aglomerarea de pietre este mult diminuată.
11. A. Radulescu, Monumente romano-bizantine din sectorul de vest al cetăţii Tomis, Constanţa, 1965,

p. 82, pi. I.
12. V, Canarache, A, Aricescu, V. Barbu, A. Rădulescu, Tezaurul de sculpturi de la Tomis, Bucureşti,

1963, p. 5-123; idem, în Acta Antiqua Philipoppolitana. Studia Archaeologica, Sofia, 1963, p. 133-152; G.
Bordenache, St. Cls., 6, 1964, p. 155-164; eadem, Eirene, 4, 1965, p. 67-69; eadem, St. Cls., 12, 1970, p. 135-138;
R. Vulpe, în DID, II, 1968, p. 352-353; A. Rădulescu, Kunst- und Architekturwerkw in der Dobrogea zur Zeit
der Ramer, în Studia Gotica. Antikvariska serien, 25, Stocholm, 1972, p. 216-233; A. Rădulescu, I. Biteleanu,
ls toriii românilor dintre Dunăre şi Mare. Dobrogea, Bucureşti, 1980, p. 117-118; Al. Suceveanu, Al. Barnea,
La Dobroudja Romaine, Bucureşti, 1991, p. 126.

ZIDUL DE APĂRARE AL TOMISULUI, DE EPOCĂ TÂRZIE 87

apoi cele două mari basilici, A şi B13.
Încă din 1977, s-a avansat ipoteza existenţei acestei incinte adăugate, târzii, fără o

suficientă argumentaţie cu documente arheologice, aproape inexistente pe vremea
aceea.14 Credem că ipoteza se confirmă, tocmai în baza identificării celei de-a doua
variante a zidului de incintă spre SV, cu cele câteva fragmente de zid amintiteis.

"Existenţa unui Episcopium la Tomis16- scria cel care a avansat ipoteza noii in­
cinte17 - nu este de natură să ne surprindă ... Apropierea limitei de sud a necropolei din
sec. VI p. H., de zidul de incintă romano-bizantin, care înconjura episcopium-ul din
zona de vest a cetăţii, ne îndeamnă să atribuim uneia din basilicile acestui complex

Fig. 3.a.

M A k E /\API
nE~J:>..·OY

TT ~ ~

Fig. 3.b.

funcţia de basilică cimiterială. Basilica mică, situată foarte aproape de zidul de incintă,
pare să fi avut aceste atribuţii în cadrul episcopium-ului tomitan".

Dacă prima parte a deducţiei că în acestă zonă zidul de incintă din sec. VI s-a con­
struit pentru <;lpărarea centrului eclesiastic al Tomisului - mai întâi episcopie şi apoi
mitropolie1s- cea de-a doua constatare - ipotetică ce-i drept - potrivit căreia basilica

13. A. Rădulescu, Monumente romano-bizantine ... , passim; G. Bordenache în Fasti Archeologice, 16,
Roma, 1964, nr. 3683 şi planul C; I. Barnea, Octavian Iliescu, Corina Nicolescu, Cultura bizantină în România,
Bucureşti, 1971, p. 98; I. Bamea, Les monuments paleochretiennes de Roumanie, Cittâ de! Vaticano, Roma, 1977,
p. 123-128; Epifanie Norocel, Basilidle d in Tonus, în De_ la Dunăre la Mare. Mărturii istorice şi monumente de
artă creştină, Galaţi, 1977, p. 84-89; A. Rădulescu, Basilici şi monumente creştine în contextul etnogenezei
romăneşti din sec. m-VII, în Dobrogea, în Monumente istorice şi izvoare creştine, Galaţi, 1987, p. 20-23.

14. N. Cheluţă·Georgescu, Joc. dt.
15. Vezi nota 9.
16. A. Rădulescu, Monumente romano-bizantine ... p. 82.
17. N. Cheluţă-Georgescu, op. dt. p. 259.
18. A. Rădulescu, articol în manuscriş pregătit pentru volumul Modelul interetnic dobrogean, în curs

de apariţie. Autorul face un scurt raport-documentar asupra unor monumente creştine din Dobrogea, în care
dezvoltă ideea transformării vechii episcopii tomitane din sec. III p. H. şi începutul sec. IV p. H., în
mitropolie. Evenimentul poate să fi avut loc chiar înainte de 519, când Paternus se iscălea in actele Sinodului
de la Constantinopol: episcopus provinciae Scythiae Metropolitanus.

I-

88 ADRIAN RĂDULESCU

mică ar fi fost cimiterială, este nefondată. În zona extramurană imediată se întind
intr~adevăr necropolele Tomisului cu apariţii spectaculoase de morminte, ale căror
limite în teren, chiar şi relativ, au fost fixate - totul în funcţie de folosirea lor în epocăt9.
Un fapt esenţial care s-a pierdut din vedere, este acela că basilica mică este tot intramu­
rană, situaţie în care se exclude caracterul său cimiterial. Ba mai mult, în aria basilicilor,
unde s-a investigat mult, nu s-a descoperit nici un mormânt care să fi putut justifica un
terminus ante quem al vreunei necrolpole care să fi înconjurat basilica.

Fig. 4.

Ambele edificii creştine constituiau un ansamblu care ar justifica existenţa unui
episcopium şi nu este exclus să mai fi funcţionat şi altele similare, de natură să dea con­
sistenţă mai solidă presupunerii. Spaţiul închis de incinta mică permitea încă
numeroase alte construcţii religioase.

d) Etapa a patra - 1915; 1959; 1961-1962. În raportul său din 1915, V. Pârvan scria:
" ... spre E, în direcţia dată de curtina descoperită la răsăritul turnului nostru - "turnul
măcelarilor" - putem identifica drept resturi din zidul cetăţii puternicile substrucţii
masive de beton antic, pe care le putem încă vedea în pivniţele d-lor Postelnicu şi
Cânceff pe Str. Carol (Bd. Tomis), sub casa d-lui Col. dr. Zissu pe Str. Dragoş Vodă, colţ
cu Str. Mircea cel Mare şi apoi peste drum, pe aceeaşi stradă în curtea proprietăţii
Manoilidis, până în malul abrupt spre mare ... , unde fragmentele de zid se văd căzute

19. V. Canarache, Tomis, 1961, p. 1, cu primele delimitări ipotetice ale necropolelor; in anii care au
urmat, ştirile s-au inmulţit considerabil; vezi V. Barbu, St. Cls., 3, 1961, p. 203-225; idem, Pontica, 10, 1977, p.
203-214; V. Lungu, C. Chera, Pontica, 15, 1982, p. 175-200; iidem, Pontica, 16, 1983, p. 217-230; Pontica, 19,
1986, p. 89-114; M. Bucovală, C. Paşca, Pontica, 21, 1988-1989, p. 123-162.

ZIDUL DE APĂRARE AL TOMISULUI, DE EPOCĂ TÂRZIE 89

bloc cu bloc în fundul prăpastiei"20.
Observaţiile în teren de după 1959, prilejuite de şanţuri de canalizare sau de alt

interes edilitar, au făcut posibile constatări care confirmă tot ceea ce aminteşte citatul
de mai sus, cu adăugarea unor detalii: dincolo de Bd. Tomis, spre răsărit, exista un alt
turn, la circa 70 m de "turnul măcelarilor", cu latura frontală de 12 m (?). În continuare
se ajunge la întretăierea str. Dragoş Vodă cu str. Mircea cel Bătrân, acolo unde şi Vasile
Pârvan cunoştea că există o poartă flancată de turnuri. Asupra acestui traiect şi V.
Canarache spunea: " ... la încrucişarea străzilor Dragoş Vodă cu Mircea cel Bătrân s-au
relevat, prin sondaj, încă două turnuri circulare care constituiau poate apărarea altei
porţi"21. ·

Muzeul de istorie naţională şi arheologie Constanţa a iniţiat aici, în anii 1991-
1992, săpături ample22 .S-a scos la iveală, în întregime, ansamblul dat de turnurile de
apărare ale unei porţi mari. Primul turn, cel de vest, are dimensiunile: lungime 15 m;
lărgime 11,50 m; grosimea zidului 3,80 m. Jos, o crepida de 0,50 m lăţime. Spre calea
de acces în interior, are un "tunel", cam la jumătatea înălţimii zidului, ceea ce a impus
unele modificări în construcţie, asupra cărora nu insistăm23.

Deschiderea, între cele două turnuri, pentru accesul în cetate, este de 10,50 m; are
un pavaj frumos din dale de piatră. Turnurile au avut părţile frontale sernirotunde, din
care abia au mai rămas 2-3 rânduri de asize,. pe un strat de infrastructură, dat de
blocuri brute, neecarisate. Există şi aici o crepida24. ·

Se pare că mai spre răsărit, a existat un şanţ de apărare cu pod suspendat.
Oricum, zidul mergea spre faleză - cum arăta şi V. Pârvan - unde încă se mai vedeau
până cu câţiva ani în urmă, în falia ruptă, fundaţiile până la -1,70 m faţă de nivelul
actual de călcare.

Racordul zidului de incintă (a curtinei) care vine dinspre "turnul măcelarilor", cu
aceasta a treia poartă mare de la răsărit, este imposibil de stabilit exact, din moment ce
construcţia unui imobil modern, suprapune vestigiul antic. Se pare însă că zidul din
spatele turnului (pe unde se afla şi accesul în turn) nu dădea o linie dreaptă cu seg­
mentul de curtină care venea dinspre sud-vest. Legat de această constatare, se formu­
la într-un studiu recent: "Dar, oricum, traseul urmat de zid, a fost totdeauna acela sta­
bilit de la început în a doua jumătate a sec. III p. H. El n-ar fi altfel decât acela impus
de relief, fără îndoială în funcţie de necropolele cetăţii din acel tim'J. Dimensiunile
porţii, poterna porţii şi podul suspendat al primelor faze de funcţionare, permit să
considerăm că aceste elemente indică aici intrarea principală în cetate"2s. Realităţile

consemnate ar veni să desluşească oarecum, constatarea lipsei de continuitate directă
între poartă şi curtină (la sud-vest) semnalată mai sus.

Aceasta ar fi, schematic redate, cele patru etape, cu tot atâtea părţi constitutive -
disparate - ale zidului de incintă tomitan, care s-au degajat pe întinderea a opt decenii

20. V. Pârvan, Zidul ... p. 417, pl. I.
21. Citatul este dat din manuscrisele lui V. Canarache. Dar care sondaj? Personal, nu ştiu să se fi exe­

cutat vreo săpătură pe Dragoş Vodă în acel punct, în jurul anilor '60. Cf. A. Rădulescu, în Etudes byzantines
et post-byzantines, II, 1991, p. 26.

22. Cei care au condus săpăturile sunt domnii Gh. Papuc şi Traian Cliante, care mi-au fumiza t datele
publicate cu alt prilej şi cărora le exprim aici, întrega mea gratitudine.

23. A Rădulescu, Joc. cit.
24. Ibidem.
25. Ibidem.

7. BASIUCA CU CRIPTĂ - LICEUL M.EMINESCU
8. PARC ARHEOLOGIC - CATEDRALĂ
9. CAVOU - HYPOGEU PICTAT

10. 210 ELENISTIC ; 11. zro ROMAN

1 a. POARTĂ A INCINTEI ROMANO -
BIZANTIN€ { 1988 - 1989 l

1 b, INCINTĂ ROMANO -BIZANT!NÂ
2. BASIUCĂ SEC.v-vx , şi AMFITEATRU

SEC. I~III (1989 l
3. EDIFICIUL CU MOZAIC

TERME

6 . BASIUCA .MARE" ŞI

\ ~ASILICA .MICĂ'
/

CONSTAtff A Zona penlnsutoră ocupată de oraşu l antic TOMIS
Oescop&-r{M Qtheolo ice

co
o

ZIDUL DE APĂRARE AL TOMISULUI, DE EPOCĂ TÂRZIE 91

de cercetări; prima şi cea de-a d oua se plasează la distanţe de timp foarte mari, prile­
juite de cele două conflagraţii mondiale.

Oricum, toate patru, permit o reconstituire de ansamblu, de natură să redea sis­
temul de apărare tomitan, în această parte de cetate, pe un traiect care uneşte cele două
maluri ale peninsulei, spre partea sa continentală, de la SV la NE - desigur, pentru in­
cinta de la sfârşitul sec. III p. H. şi până la începutul sec. VII p. H.

Cunoaştem însă că la Tomis, în epoca grecească, apoi elenistică, ca şi în primele
trei veacuri de stăpânire romană, au mai existat cel puţin două incinte cu ziduri ridi­
cate spre partea continentală, în zona în care peninsula tomitană este mai mult îngustă.
Exista oare un prim zid, din perioada iniţială de existenţă a cetăţii greceşti, apropiat ca
dată de momentul fondării sale? Nu se poate da nici un răspuns. Zidul de epocă elenis­
tică, îl bănuim de asemenea, că trecea de la NE spre SV (unind falezele promontoriu­
lui), spre latura septentrională şi meridională a actualei Pieţe Ovidiu. Va fi fost desigur,
cel elenistic, a cărui existenţă o deducem dintr-un important document epigrafie din
sec. I a. H.26, şi cu deosebire din opera lui Ovidiu27.

Cealaltă incintă, prima construită după instituirea dominaţiei romane, ne este
sugerată de câteva descoperiri ocazionale: o porţiune de zid cu parament realizat în
blocuri masive frumos ecuarisate, a putut fi văzut în anii '80 când se săpa groapa de
fundamentaţie a actualului Hotel al Tineretului de pe str. Tomis; şi cele câteva blocuri
asemănătoare precedentelor, aflate într-un şanţ de canalizare, la circa 5 m adâncime,
pe str. Traian, la nord-est de Cercul Militar, pe colţ, în dreptul restaurantului
"Pescarul". Mai adăugăm "Turnul" de pe faleză, din spatele clădirilor Cercului Militar
şi a Tribunalului, la începutul "Aleei V. Canarache", pe malul înalt al portului. Vine în
linie continua cu segmentele de zid amintite mai înainte2s.

Întrebarea pe care şi-o pune V. Pârvan şi o repetăm acum aici, ar fi: "A avut Tomis
ziduri de jur împrejur, precum avea de la Themistocle înainte peninsula Peiraieus, aşa
de asemănătoare cu peninsula tornitană, adică, era apărată colonia noastră pontică şi
dinspre mare, sau cumva, întocmai ca la Olbia, înainte de Protogenes, partea dinspre
porturi era toată fără zid, închizându-se cu o centură puternică numai istmul larg din­
spre continent?"29.

Nici astăzi nu putem desluşi aceste aspecte ale structurii interesantului sistem
defensiv al Tomisului, asupra cărora s-a oprit şi marele arheolog român acum 80 de ani
şi alţii după elJo. Nicăieri nu găsim decât vagi indicii că ar fi existat o incintă perime­
trală care să fi respectat conturul promontoriului ce intra puternic în mare, ca o
săgeată, spre SE, acoperind adăpostul portuar în golful unde avea să funcţioneze por­
tul aproape două milenii şi jumătate. Aceste "vagi indicii" ne sunt date de turnul din
capătul de NV al Aleei V. Canarache şi un alt turn (?), despre a cărui existenţă aflăm
că s-a identificat cândva în faţa Muzeului "Ion Jalea", la capătul dinspre mare al străzii
Arhiepiscopiei, dominând de acolo portul.

Celor două "turnuri" li se interpun Edificiul roman cu mozaic, thermele şi alte ele-

26. I. Stoian, Tomitana, Bucureşti, 1962, p. 82 şi urm.
27. V. Pârvan, op. cit., p. 428-431; A. Aricescu, Pontica, 2, 1972, p . 439-446; Idem, Le mur d'enceinte de

Tomi iz l'epoque d'Ovide, în Acta Conventus omnium gentium Ovidianis studiis fovendis, Buc., 1976, p. 85-
90.

28. Cercetări a făcut Gh. Poenaru-Bordea prin anii '60.
29. V. Pârvan, loc. cit.; A Aricescu, Joc. cit.
30. Ibidem.

92 ADRIAN RĂDULESCU

mente constructive de pe malul din nordul golfului portuar. Să fi existat înainte de
construcţia mozaicului un zid d e legătură între ele şi să fi fost demolat tocmai pentru
construcţia acestuia? Sau se vădeşte şi aici situaţia de la Olbia?

Mai ştim încă un fapt cert: malurile promontoriului tomitan au suferit în decursul
secolelor alunecări masive de teren, fie din pricina valurilor marine - adesea, iarna cu
inăltimi impresionante - fie din cauza repetatelor mişcări seismice31. Din cauza acesto­
ra să fi dispărut orice urmă a vreunei incinte perimetrale? Sau, falezele înalte ale
promontoriului erau suficiente pentru a opune un perfect obstacol în calea atacatorilor
dinspre mare?

Se impun câteva încheieri:
- Ultima incintă tomitană, datând din sec. III-VII p. H., cu o succintă prezentare

morfologică şi topografică redată aici, închidea cea mai mare suprafaţă tomitană din
ultima parte a existenţei sale romano-bizantine.

- În zona sa intramurană, imediat adiacentă zidului la SV de "Turnul măcelarilor",
s-au făcut nenumărate săpături între anii 1958-1959 şi mai apoi între anii 1967-1968;
toate au arătat un fapt bizar: zona a fost slab locuită; construcţiile erau aproape inexis­
tente, cu excepţia suprafeţelor ocupate altădată de terasamentul căilor ferate, în care
s-a săpat, şi s-au găsit numeroase edificii, cele mai relevante fiind basilicile din incinta
mică - care formau un episcopium.

- Este evidentă legătura organică a golfului portuar cu vatra urbană care începe
de la ţărmul acestuia şi care relevă creşteri în etape succesive de la SE căre V, ajungând
într-un răstimp de peste 13 veacuri să acopere întregul port de atunci. Spre SV, uriaşul
arc al promontoriului, în adăpostul în care au acostat primii corăbieri greci, se dezvoltă

întregul port, a cărui evoluţie se poate urmări până în zilele noastre. El a fost apărat
spre partea continentală de incinte succesive, care închideau suprafaţe mărite gradual
din epoca greacă până în cea romano-bizantină, şi în epocile ulterioare. Ultima, cea mai
mare, al cărui traiect l-am urmărit într-o reconstituire globală, ar fi putut fi una de sigu­
ranţă, după modelul marii incinte de la Histria - deşi în cetatea de pe malul lacului
Sinoe suprafeţele urbane s-au micşorat cu trecerea timpului, pe când la Tomis
fenomenul este exact inversJ2.

- Consemnăm intensitatea locuirii pe suprafaţa de sud-est a cetăţii târzii, de-alun­
gul ţărmul;ui care acoperă golful tomitan spre VNE, mai ales în mica incintă adaugată
în sec. V-VI, la vest; în spatele porţilor de SV şi NE, avem imaginea inexistenţei unei
vieţuiri dense, ceea ce ar sugera că zidul ultim de centură, nu se lega direct de oraş.

- Marea, falezele abrupte şi înalte ale promontoriului, la fel ca şi zidurile masive
ridicate spre partea continentală a Tomisului, i-au asigurat o existenţă îndelungată şi,

31. În timpul cercetărilor de la Edificiul cu mozaic, s-au putut observa numeroase alunecări de teren
care au antrenat şi părţi masive din construcţie, cu suprafaţa mozaicată, ceea ce a dus şi la încheierea că dis­
trugerea marelui monument s-a datorat în special acestor mişcări şi prăbuşiri de pămănt. Mai adăugăm
ştirea că încă acum 60-70 de ani, alunecările de teren din partea de nord-est a promontoriului au dus la dis­
pariţia mai multor străzi, între care şi str. Cărămidari. De altfel, în această parte a orăşului se pot vedea şi
astăzi, spre plajă, efectele acestor cutremure şi alunecări, în pământul răscolit dintre faleză şi nisipul plajei.

32. Gr. Florescu, Incinta cea mare a cetăţii, Îl1 Histria, I, 1954, p. 66-95, pl. II-XI, fig. 1-22; Maria Coja,
Dacia, NS, 14, 1970, p. 99 şi urm; Al. Simion Ştefan, RMM, 43, 1974, 2, p. 39-51; 44, 1975, 2, p. 51-53; M.
Mărgintc?anu-Cârstoiu, Les planes des villes romaines en Mesie Inferieure, in Bauplanung und Bautheorie
der Antike. Diskussionen zur arcl1â'ologischen Bauforschung, 4, passim; C. Domăneanţu, A. Sion, SCIVA, 33,
1982, 4, p. 377-394.

ZIDUL DE APĂRARE AL TOMISULUI, DE EPOCĂ TÂRZIE 93

dacă dovezile arheologice, epigrafice şi literare s-ar studia mai intens, am conchide - se
pare - că oraş:ul a vieţuit neîntrerupt chiar şi după groaznicele distrugeri provocate de
invaziile d e la sfârşitul sec. VI şi începutul sec. VII p. H. şi mult târziu după aceea.

LA MURAILLE DE DEFENCE DE L'EPOQUE TARDIVE A TOMI,
EN SA RECONSTITUTION ACTUELLE

L'auteur reprend la discussion concemant la muraille d'enceinte de Torni de la
periode romano-byzantine. On y a distingue, dans le temps ainsi que dans l'espace, 4
etapes:

a) l'etape Pârvan (1915); la Tour des Bouchers;
b) l'etape des recherches 1958-1959; la Porte sud-ouest;
c) recherches 1960 -1962; les enceintes sud-ouest et sud;
d) recherches 1915; 1959; 1961-1962; l'etude de la courtine vers l'est; les recherches

des annees 1991-1992 confirment ici l'existence d 'une troisieme porte, encadree par
deux tours semi-circulaires.

Les 4 etapes permettent la reconstitution du systeme de defense de Torni, entre la
fin du III• s. et le debut du VII•, s. ap. J.-C.

Le trace reunit les deux extremites de la peninsule (du sud-ouest et du nord-est)
vers sa partie continentale.
L'enceinte est rapportee aux complexes archeologiques contemporains (edifices du
type basilique, necropoles, ateliers, etc.) et aux systemes possibles de defense des pe­
riodes anterieures dans l'existence de la cite.
Certains aspects d e la structure du systeme defensif de Torni restent encore inconnus.

Mais on a apprecie comme certitudes les constatations suivantes:
- l'enceinte des III• - VII• siecles ap. J.-C renferme la plus grande aire habitable

dans l'existence de la cite;
- la zone intra-rouros, immediatement adjacente au mur sud-ouest de la "Tour des

Bouchers" s'avers faiblement peuplee;
- la relation etroite est evidente entre le golfe portuaire et l'etablissement urbain;

Ies enceintes successives allaient renfermer des surfaces graduellement agrandies a
partir de l'epoque grecque jusqu'a l'epoque romano-byzantine;

- on constate !'habitat intense au sud-est de la cite tardive.
La rarefaction des decouvertes faites derriere les portes sud-ouest et nord-est

· pourrait suggerer que cette demiere enceinte n'etait pas liee directement a la ville;
La surete des murs et la configuration du terrain auraient pu permettre la contin­

uation de l'existence dans cet espace meme apres les destructions de la fin du VI• s. et
du debut du VII• s. ap. J.-C.

