

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS
ÎN EPOCA ROMANO-BIZANTINĂ

Nicolae ALEXANDRU, Robert CONSTANTIN,

 Mihai IONESCU

Din punct de vedere arheologic, informaţiile noastre despre Callatis se reduc

la câteva descoperiri sporadice, realizate în urma unor cercetări de teren1, simple
sondaje2, sau frecvente intervenţii de salvare3, practicate încă din perioada
interbelică. Departe de a ne da o imagine clară şi continuă a aşezării, ele confirmă,
sau completează prea puţinele informaţii scrise, evoluţia cât şi soarta oraşului
antic fiind tributare în mare parte analogiilor. Săpăturile de salvare oferă în,
general, multă supărare şi puţine certitudini, situaţie datorată condiţiilor impuse,
restricţiilor spaţiale şi, nu în ultimul, rând capacităţii de înţelegere a celor ce
efectuează cercetarea.

Ultimul nivel romano-bizantin, surprins în mai toate săpăturile de salvare
efectuate în interiorul cetăţii, este de obicei primul strat antic care se găseşte la
cca. – 1,50 m faţă de actualul nivel de călcare. Rectificările şi corecţiile de pantă
efectuate în perioadă modernă şi mai ales contemporană pun în multe locuri sub
semnul întrebării această convenţie. Pe un plan de sistematizare întocmit, ridicat
şi parcelat de ing. hotarnic, maior Dimitrievici Ioan (aprobat de Consiliul Tehnic
Superior, 139/12 mai 1925, sancţionat prin înalt decret regal, nr. 2101 din 23 iunie
1925 şi publicat în Monitorul Oficial în 3 noiembrie 1925), la scara 1 : 2500 (pl. I,
fig. 2), se poate constata situaţia existentă la acea dată, dispunerea străzilor,

1 În anul 1901, Pamfil Polonic a efectuat primele înregistrări, cf. C. Preda, Callatis,

Bucureşti 1963, p. 22.
2 Primul sondaj datează, se pare, din 1883 şi a fost efectuat de către D. C. Butculescu,

cf. I. Barnea, Materiale 6 (1959), p. 905.
3 V. Pârvan, AARMSI, 39 (1920), p. 51-90; Th, Sauciuc-Săveanu, Dacia 1 (1924), p. 108-

165; Dacia 2 (1925), p. 104-137; Dacia 3-4 (1927-1932), p. 411-482; Dacia 5-6 (1935-1936),
p. 247-319; Dacia 7-8 (1937-1940), p. 283-281; Dacia 9-10 (1941-1944), p. 243-347; Dacia NS 2
(1958), p. 207-226; C. Iconomu, Pontice 1 (1968), p. 235-268; Th. Sauciuc-Săveanu,
A. Rădulescu, Pontice 1 (1968), p. 307-318; E. Condurachi, Pontica 4 (1971), p. 173-190;
V. Georgescu, S. Lascu, Callatis. Micromonografie, Mangalia, 1995, passim ; V. Georgescu,
M. Ionescu, Pontica 28-29 (1995-1996), p. 187-200; V. Georgescu, M. Ionescu, Studia
Danubiana, Bucureşti, 1998, p. 205-219.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

420

a clădirilor, etc. ; suportul planimetric conţine şi traseul zidului de incintă de pe
latura nordică şi vestică (aflat sub nivelul mării, cartare reuşită datorită unei
puternice transgresiuni a Mării Negre în anul 1925).

Schiţele şi releveele executate de arh. Şt. Popovici, care a colaborat mult timp
cu Th. Sauciuc-Săveanu4 în perioada interbelică, au cartat traseul valului de
apărare a cetăţii şi au stabilit limitele incintei fortificate (pl. I, fig. 1), cu unele
detalii necunoscute până în prezent (pl. II). Astfel, pe latura de nord, autorul
identifică şase turnuri, dintre care două sunt vizibile şi astăzi (T2 şi T3). Un turn
rectangular, T1, astăzi în mare, T4 (descoperit în anii 1929-1930) se află la o
distanţă de 91,2 m V faţă de T2 şi are dimensiunile de 8,10 m x 9,20 m, cu
grosimea de 1,5 m. T5, situat la 84,2 m V de T4, are dimensiuni apropiate de cele
ale lui T2 (7,80 x 6,15 m, grosimea 1,75 m). T6, amplasat în colţul de NV al cetăţii
(112 m V faţă de T5), este de mari dimensiuni ; autorul nu oferă decât grosimea,
4,50 m. De aceleaşi dimensiuni este şi un alt turn, situat pe latura de vest a
incintei, la 52 m de colţul de NV, cu laturile de 15,50 x19 m.

Un calcul făcut ar duce la următoarele rezultate :
- suprafaţa urbană pe uscat, S 1 = 123.685,324 mp, aprox. 12,4 ha.
- suprafaţa acoperită de mare, S 2 = 102.872, 569 mp, aprox. 10 ha.
- suprafaţa totală apărată de incintă, S = 226.563, 893 mp., aprox. 23 ha.
Cercetările subacvatice5 efectuate până în anii ’70 (ulterior s-au efectuat

lucrări de dragare necesare activităţii portuare care au distrus vestigiile
submarine) au pus în evidenţă structuri de locuire care, din nefericire, au fost
interpretate ca fiind instalaţii portuare 6.

La aceste date am raportat cercetările efectuate şi înregistrate până în ziua
de azi, după cum urmează :

1. Incinta de nord şi edificiul basilical, suprafaţă cca. 925 mp7. Pentru studiul
nostru am folosit nivelul de călcare din interiorul edificiului precum şi pe cel al
plintei zidului de incintă8.

2. Hotel President, cercetare efectuată între anii 1993-1995, suprafaţă cca.
1000mp, am folosit datele referitoare la nivelul de călcare9, precum şi nivelul
plintei turnului cercetat în acest punct10.

Principalul monument, care determină structurarea urbanistică a cartierului
cercetat în acest punct, este o stradă lată de cca. 7 m, strada I, orientată E-V şi
străbătută longitudinal de unul din principalele canale ale cetăţii. Dalele masive

4 Th. Sauciuc-Săveanu, Dacia 9-10 (1941-1944), p. 248.
5 C. Scarlat, AMN, 10 (1973), p. 529-540; V. Cosma, BMI, 43 (1973), 1, p. 31-38.
6 O. Bounegru, Pontica 19 (1986), p. 267-272.
7 Th. Sauciuc-Săveanu, Dacia 1 (1924), p. 108-165; Dacia, 2 (1925), p. 104-137;

O. Tafrali, AArh. I, fasc. I (1927), p. 47; C. Preda, Em. Popescu, P. Diaconu, Materiale, 8
(1962), p. 439-456; D. Theodorescu, Dacia NS 7 (1963), p. 257-300.

8 D. Theodorescu, op.cit., p. 261, fig. 4.
9 V. Georgescu, Callatis. Micromonografie, p. 34; cercetare Al. Avram, M. Ionescu, E.

Bârlădeanu.
10 V. Georgescu, M. Ionescu, op.cit., p. 219; cel mai probabil în această zonă au fost

efectuate cercetări în perioada interbelică, atunci fiind degajată o parte importantă din
incinta de sud a oraşului antic; în urma cercetărilor a rămas, din păcate, doar un releveu
efectuat de acelaşi arh. St. Popovici, cf. Th. Sauciuc-Săveanu, Dacia, 5-6 (1935-1936), pl. 6.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS

421

de calcar sunt aşezate pe un strat de nivelare din pământ cenuşiu amestecat cu
pietriş, fragmente mici de tegulae şi fragmente ceramice, gros de cca. 0,20 m.
Dalele, cu câteva excepţii, de forme neregulate, au dimensiuni de cca. 1,60 x 0,80,
sau 1,40 x 0,60 m şi o grosime de cca. 0,30 m Formele quasirectangulare sunt
preferate pentru acoperirea canalului. Acesta se compune, la rândul său, din
pereţi realizaţi din acelaşi tip de dale aşezate pe cant. Fundul canalului, situat la
adâncimea de –1,10 m faţă de nivelul străzii, este realizat tot din lespezi. Stratul
de pământ anterior depunerii post antice ne-a oferit, între altele, o monedă de la
Iustin II (572-573), în măsură să indice un vag terminus post quem pentru dezafec-
tarea canalului. Cât priveşte momentul de construcţie, acesta se plasează spre
începutul sec. VI, probabil epoca Anastasius - Iustin I.

Strada I se intersectează chiar în centrul suprafeţei excavate cu o altă arteră
de aceeaşi lăţime, 7 m, strada II, care se îndreaptă spre N şi este străbătută de un
canal de acelaşi tip. Aceasta mai prezintă, pe latura sa de V, un canal secundar,
construit probabil ulterior, placat pe fund cu tegulae.

 Strada II nu continuă însă după intersecţia cu strada I direct spre S, ci face
un mic unghi spre SV, pentru a se orienta apoi exact în direcţia turnului de E al
porţii de S. Lăţimea străzii se micşorează spre S la 3,50 m. Ca şi în celelalte cazuri,
strada este străbătută de un canal placat pe fund cu tegulae. Cât priveşte traseul
străzii I, spre E aceasta se îndrepta, după toate probabilităţile, spre o poartă a
cetăţii situată spre mare, iar spre V urma, desigur, să se întâlnească cu principala
arteră N-S ce ieşea pe poarta de S a cetăţii (pl. III, pct. 8).

3. Banca Agricolă, cercetare de salvare efectuată în anul 1993, suprafaţă
119 mp. Am folosit nivelul pavajului11 (pl. III, pct. 2).

4. Colţul de NV, cercetare sistematică între anii 1991-1999, suprafaţă 240 mp.
Am folosit cota plintei zidului de incintă12 (pl.III, pct. 10).

5. Strada V. Pârvan, nr. 8, săpătură de salvare din anul 1995, suprafaţa de
60 mp13, am folosit nivelul de călcare corespunzător sec. VI p. Chr. (pl. III, pct.12).

6. Str. V. Pârvan nr. 12, cercetare de salvare în anul 1996, suprafaţă 48 mp14,
am folosit nivelul pavajului datat în sec. VI p. Chr. Pavajul din dale mari de
calcar, prezintă o pantă descendentă spre nord (pl. III, pct. 5).

7. Piaţa Republicii, săpătură de salvare pentru construcţia Monumentului
Eroilor15 (pl.III, pct. 11).

8. Str. V. Pârvan nr 19, săpătură de salvare pe o suprafaţă de 12 mp, am
folosit nivelul pavajului16 (pl. III, pct. 3).

9. Str. V. Pârvan nr. 16, cercetare de salvare pe o suprafaţă de 85 mp, am
folosit cota pavajului17 (pl. III, pct. 4).

10. Str. Teilor nr. 6, săpătură de salvare pe o suprafaţă de 30 mp, unde, în
profilul vestic, a fost surprins zidul de incintă târziu18 (pl.III, pct. 7).

11 V. Georgescu, M. Ionescu, Pontica 28-29 (1995-1996), p. 189, fig. 1.
12 V. Georgescu, op.cit., p. 33.
13 Cercetare V. Georgescu, M. Ionescu.
14 Cercetare V. Georgescu, S. Agulnikov, M. Ionescu, N. Alexandru.
15 Cercetare din anul 1998, V. Georgescu, S. Agulnikov, M. Ionescu, N. Alexandru.
16 Cercetare din 1999, colectiv N. Alexandru, R. Constantin, M. Ionescu.
17 Cercetare din 2000, R. Constantin.
18 Cercetare din anul 2000, Gh. Papuc, N. Alexandru, R. Constantin.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

422

11. Str. V. Pârvan nr. 10, săpătură de salvare pe o suprafaţă de 60 mp19, am
folosit cota pavajului din S 2 (pl. III, pct.6).

12. Str. M. Eminescu şi V. Alecsandri, săpătură de salvare pentru instalarea
unei canalizări (pl. III, TA, TB, TC), suprafaţa totală afectată de proiect,
412,5 mp20. S-au folosit următoarele date :

Str. M. Eminescu, Tronsonul A (T.A), lungime 74m, lăţime cca. 1,20/1,40 m,
orientat NS, cote absolute ale străzii: S +18,9 m şi N +20,150 m, înregistrările s-au
făcut în sistem metric faţă de capătul de sud.

T.A 10-15, pavaj din dale de calcar, susţinut la sud de un zid cu lăţimea de
0,65 m; pavajul are o pantă descendentă spre nord (pl. V).

T. A 29-36, pavaj din dale mari de calcar, cu dimensiunile între 0,50 x 0,70 m
şi 0,50 x 0,50 m ; între metrii 32-33 a fost surprinsă o amenajare rectangulară cu
latura de cca. 1m, care era deservită de sistemul de canalizare de sub pavaj.
Pavajul prezintă o pantă descendentă spre nord. La nord de pavaj a fost
identificat, în profilul de est, un zid din blochete de calcar legate cu pământ, zid
care se păstrează pe o lăţime de 1,30 m şi o lungime de 1,90 m. Între metrii 40-43,
a fost cercetat un canal dalat cu cărămidă, probabil prins în substrucţia pavajului
descris anterior (pl. VIII).

T.A 65-68, pavaj constituit din dale mici de calcar (pl. VIII), cu pantă
descendentă spre nord, care reprezintă a treia fază constructivă a unei căi de acces
(faza I, cu puternice urme de arsură, poate fi datată în sec. II-III p. Chr., pl. X).

Tronson B (T.B), str. V. Alecsandri, lungime 87 m, lăţime 1,50 m, orientare
E-V, cotă vest +20,150 m şi cotă est +20,125 m. Înregistrările s-au făcut în sistem
metric faţă de capătul de vest.

T.B 7-9, a fost cercetat un deversor din blocuri de calcar cu dimensiuni de
cca. 0,60 x 0,30 m, de formă pătrată, cu latura de 0,50 m (pl. VII). Acest deversor
aparţine canalului din substrucţia pavajului, care a fost cercetat imediat la est. De
pe blocul superior al deversorului a fost recuperată o monedă de bronz de la
Iustin şi Sofia, ceea ce indică faptul că sistemul de canalizare nu mai era
funcţional în prima jumătate a sec. VI p. Chr.; după toate probabilităţile
deversorul deservea o fază constructivă anterioară, sesizabilă după demontarea
pavajului21.

T.B 31-38, nivelul unui pavaj stradal constituit din dale de calcar de mari
dimensiuni, cca. 1 x 0,80 m. T.B 44-52, pavaj stradal din dale de calcar cu o uşoară
pantă descendentă spre est (pl. VII), pe care a fost descoperită o amforetă databilă
sec. V-VI p. Chr. La est pavajul este susţinut de un zid cu lăţimea de 0,65 m, din
blochete de calcar legate cu pământ. T. B 65-66, 68-70 şi 73-74 (pl. V), resturile
unor pavaje stradale din dale mari de calcar, cca. 0,50 x 0,80 m.

Str. M. Eminescu, Tronson C (T.C) cu lungimea de 75 m şi lăţimea de 1,50 m,
orientat N-S, la metrul 37 secţiunea îşi schimbă orientarea cu cca. 200,
înregistrările s-au făcut în sistem metric faţă de capătul de sud (intersecţia str.
V. Alecsandri cu str. M. Eminescu).

19 N. Alexandru, R. Constantin, S. Colesniuc, Cronica , 2003, p. 188.
20 N. Alexandru, R. Constantin, S. Colesniuc, Cronica , 2003, p. 187.
21 Monumentele cercetate cu acest prilej au fost demontate ca urmare a avizului

favorabil emis de Ministerului Culturii şi Cultelor.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS

423

T.C 24-26 (pl. IX), un pavaj din dale mari de calcar delimitat la nord de un
zid din blocuri de calcar legate cu pământ, orientat E-V. T.C 29-31, pavaj din dale
mari de calcar, care a fost surprins pe o lungime de 2 m. La sud a fost cercetat un
canal de scurgere orientat E-V, cu lăţimea de 0,50 m, cu pereţii constituiţi din dale
de calcar aşezate vertical, cu înălţimea de 0,25 m. Pavajul este delimitat la nord
de un zid din blochete de calcar legate cu pământ, orientate E-V, cu lăţimea de
1m, zid care se păstrează pe patru asize, cu înălţimea de 1 m.

T.C 42-44, pavaj din dale de calcar. T.C 50-53, pavaj din dale mari de calcar
cu dimensiuni de 0,50 x 0,70 m. Pavajul prezintă o treaptă de nivel spre nord de
+0,35 m.

T.C 66-69, un pavaj din blochete de calcar, cu pantă ascendentă spre nord (pl.
VI).

Ca urmare a unor ridicări topografice, în urma cărora au fost racordate
punctele prezentate mai sus22, au rezultat două profile: E-V, distanţă cumulată 354
m şi N-S, distanţă cumulată 482 m (pl. IV). Se poate observa faptul că nivelul de
călcare al ultimului orizont antic de locuire coboară astfel: de la vest spre est,
diferenţa de nivel fiind de 5,88 m; de la nord spre sud, diferenţa este de 6,98 m.
Faţă de situaţia actuală (pl. III) se constată o cădere de nivel mai accentuată de la
vest spre est în antichitate, în oraşul medieval şi modern existând tendinţa de
orizontalizare accentuată (pl. V), aceeaşi tendinţă constructivă, pentru antichitate,
a fost trasată ipotetic pe cele două profile, + tendinţă de nivelare pe orizontul
superior, - tendinţă de nivelare pe orizontul inferior23.

Studiul efectuat ne conduce la o primă concluzie, care ne indică soluţia
constructivă, aceea a amenajării unor terase, fapt dovedit de descoperirea unor
construcţii portante (ziduri de terasare) al căror rost nu poate fi decât acela de a
rectifica – orizontaliza şi consolida – o suprafaţă de teren în pantă, pregătind-o
pentru diverse construcţii (edificii, drumuri, etc.). Din această cauză sistemul de
canalizare foloseşte, pentru ruperile de pantă, construcţii auxiliare de tip deversor
(str. M. Eminescu, TA 31-33, pl.; str. V. Alecsandri, TB 6-9, pl., str. Teilor nr. 6, pl.
XI)24.

Ultima terasă a oraşului antic poate fi localizată undeva spre colţul de NV,
astfel încât descoperirea unor altare de epocă elenistică, într-un spaţiu limitrof, ne
conduce la ipoteza că, pe această terasă, a fost amenajată o zonă sacră (acropola
cetăţii?) în perioadă greacă.

Mai greu de precizat este întinderea suburbiilor extra-muros, ultimele
cercetări au identificat structuri urbane de epocă romano-bizantină pe: str. Ştefan
cel Mare nr. 7 şi nr. 10, str. Ţepeş Vodă, şos. Constanţei, lângă colţul de NV. Până
la descoperirea unor dovezi contrare, considerăm că valul de apărare cartat, în

22 A fost folosit un suport planimetric la scara de 1:500 întocmit de IPJ Constanţa în

anul 1977, şef colectiv topografi ing. Păun Ion.
23 Marja de eroare depinde de densitatea punctelor folosite. Faptul că până în prezent

a fost cercetată o suprafaţă de cca. 3000 mp, care reprezintă doar 2,4% din aria urbană a
cetăţii, nu ne permite să tragem concluzii referitoare la planimetrie.

24 O construcţie asemănătoare a fost descoperită de C. Iconomu pe str. Ştefan cel
Mare, Pontice, 1 (1968), p. 235-268.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

424

perioada interbelică de Şt. Popovici, delimita şi în perioadă târzie o arie urbană25.
Două fenomene rezultă din această sumară trecere în revistă a unei lungi şi

anevoioase evoluţii: o continuitate riguroasă şi o adaptabilitate continuă la
condiţiile oferite de teren. Axe stradale, sisteme de canalizare ori de aducţiune,
chiar dacă au fost elaborate în deplină independenţă, corespund prin rezolvarea
propusă unei probleme universal valabile în toate timpurile26.

25 O nouă interpretare a stratigrafiei din anul 1993, cf. V. Georgescu, M. Ionescu,

Studia Danubiana, 1998, p. 205-207, coroborată cu rezultatele ultimelor cercetări, arată că
şanţul secundar împreună cu zidul de incintă au creat un sistem de apărare care a
funcţionat probabil până la asediul lui Lysimach. În momentul constituirii celui de-al
doilea şanţ de apărare (principal,după cum îl numeau autorii) zidul de incintă care
aparţine epocii greceşti nu mai era funcţionabil. Pământul rezultat din excavarea şanţului
de apărare a fost încorporat în structura valului care suprapune ultimul nivel de locuire
elenistică.

26 Două străzi cu axialităţi probabil diferite, despărţite de 15 secole distanţă şi a căror
interferenţă se realizează datorită hazardului într-un punct cu rupere de pantă, vor
beneficia fiecare de un deversor (cea antică TA 31-33) sau de un cămin de vizitare (CV 8
str. modernă, cf. proiectului canalizării).

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS

425

Pl. I - Fig. 1 - planul cetăţii Callatis, schiţă arh. Şt. Popovici, din anul 1927

Fig. 2 - zidul vechii cetăţi Callatis, planul oraşului Mangalia, scara
 1:2500, din anul 1925

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

426

Pl. II - Mangalia, zidul cetăţii Callatis, scara 1:500, arh. Şt. Popovici, anul 1961

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS

427

Pl. III - Planul oraşului Callatis, cartarea tuturor descoperirilor,
sc. 1:5000 în format A 4

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

428

Pl. IV - Profile longitudinale E-V şi N-S, pe ultimul nivel de locuire antică,
sc. D 1:2000, H 1:200

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS

429

Pl. V - Mangalia: str. M. Eminescu, T.A 0 – 27;
 str. V.Alecsandri, T.B 60 – 87

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

430

Pl. VI - Str. M. Eminescu, T.C 60 – 75; str. V.Alecsandri, T.B 20-40

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS

431

Pl. VII - Str. V. Alecsandri, T.B 0 – 20 şi 40 – 60

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

432

Pl. VIII - Str. M.Eminescu T.A 26 – 46 şi 46 – 74

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS

433

Pl. IX - Str. M. Eminescu, T. C 0 – 20 şi 20 – 40

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

434

Pl. X - Fotografii din cercetările străzilor M. Eminescu şi V. Alecsandri

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS

435

Pl. XI – Fotografii din cercetările străzilor: M.Eminescu, Teilor nr. 6,
 V. Pârvan nr. 10

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

436

Pl. XII – Fotografii din cercetări: str. M. Eminescu,
str.V. Alecsandri şi Hotel Président

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

ASPECTE TOPOGRAFICE ALE CETĂŢII CALLATIS

437

ASPECTS TOPOGRAPHIQUES DE LA CITÉ CALLATIS
PENDANT L’ÉPOQUE ROMANO-BYZANTINE

Résumé

Les auteurs présentent les résultats des recherches archéologiques de

Callatis du point de vue topographique et selon les informations concernant la
surface habitée de la cité pendant l’époque romano - byzantine.

Pour les V-e et le VI-e siècles ap.J.-C., on peut avancer des dates estimatives
sur les surfaces de la cité:

- la surface actuelle: S1= 123.685,324 mc, approximativement 12,4 hectares;
- la surface submergée: S2= 102.872,569 mc, approximativement 10

hectares;
- la surface totale de la cité antique: S= 226563,893 mc, approximativement

23 hectares.
 On a utilisé les dates obtenues sur 12 endroits de recherches archéologiques

(Pl. III) et deux profils magistraux N-S et E–O de 483 et 354 m (Pl. IV), qui
prouvent l’existence de la solution technique des terrasses.

Les dernières recherches archéologiques ont identifié dans la zone extra muros
aussi des structures urbaines datables pendant l’époque romano- byzantine. Nous
considérons donc, que le vallum de défense enregistré jadis sur les plans de la ville
(Pl. I, fig. I) a délimité, aussi, une habitation urbaine dans l’époque romaine
tardive.

LISTE DES ILLUSTRATIONS

Pl. I Fig. 1, le plan de la cité Callatis (architecte Şt. Popovici, année 1927).
 Fig. 2, le mur de la cité Callatis et le plan de la ville de Mangalia,

échelle 1 : 2.500 (année 1925).
Pl. II Mangalia, le mur de la cité Callatis, échelle 1 : 500 (architecte

Şt. Popovici, année 1961).
Pl. III Le plan de la cité Callatis, les découvertes archéologiques, échelle

1 : 5.000, format A 4.
Pl. IV Profiles longitudinales E-O et N-S, le dernier niveau d’habitation

antique, échelle D, 1 : 2.000, H 1 : 200.
Pl. V Mangalia, rue M. Eminescu, T. A, 0-27 : rue V. Alecsandri, T.B 60-

87.
Pl. VI Rue M. Eminescu, T.C 60-75, rue V. Alecsandri, T.B 20-40.
Pl. VII Rue V. Alecsandri, T. B 0-20 et 40-60.
Pl. VIII Rue M. Eminescu, T. A 26-46 et 46-74.
Pl. IX Rue M. Eminescu, T.C 0-20 et 20-40.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

N. ALEXANDRU, R. CONSTANTIN, M. IONESCU

438

Pl. X Photos des recherches, rues M. Eminescu et V. Alecsandri.
Pl. XI Photos des recherches, rues : M. Eminescu, Teilor no. 6 et

V. Pârvan no. 10.
PL. XII Photos des recherches rues M. Eminescu et V. Alecsandri;

 Hôtel Président.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

