

REZULTATE ALE CERCETĂRII GEOFIZICE (2000-2003)
ÎN CETATEA TROPAEUM TRAIANI

Florin SCURTU, Alexandru BARNEA

Primele cercetări geofizice în situl arheologic Adamclisi – Tropaeum Traiani

au fost realizate, la iniţiativa unuia din autorii prezentei lucrări (F.S.), în anul
2000. Obiectivele arheologice ale acestor cercetări au fost stabilite împreună cu
responsabilul ştiinţific al sitului, prof. Alexandru Barnea. Finanţarea a fost
asigurată printr-un grant de la Agenţia Naţională pentru Ştiinţă, Tehnologie şi
Inovare – ANŞTI.

Deşi problemele arheologice la a căror rezolvare geofizica îşi putea aduce
contribuţia erau destul de numeroase (reţeaua urbană din circa 80 % din suprafaţa
oraşului antic şi împrejurimile imediate, reţeaua de drumuri antice plecând de la
cele patru porţi ale oraşului spre exterior, trasee încă neprecizate ale unor
apeducte care alimentau oraşul roman timpuriu şi târziu, eventuale urme ale
aşezărilor preromane, o încercare de cartare a necropolelor databile între sec. I –
VI p. Chr. etc.), fondurile financiare reduse ne-au obligat să ne limităm, în această
primă etapă, la experimentarea metodelor geofizice (magnetometrie,
electrometrie) doar pe o arie restrânsă, de circa 80 m x 60 m, în sectorul A al
cetăţii, imediat la NE de bazilica „simplă”, într-o zonă în care nu există informaţii
despre geometria şi structura construcţiilor antice îngropate sub nivelul solului
actual (Fig. 1).

Rezultatele obţinute în această primă etapă fiind foarte promiţătoare,
cercetarea geofizică (magnetometrie) a continuat în anul 2001, cu fonduri de la
Ministerul Culturii (prin Institutul de Arheologie „Vasile Pârvan” al Academiei
Române) într-o zonă adiacentă, cu dimensiunile de 160 m x 80 m, situată la VSV
de zona cercetată în anul 2000.

În anul 2003 am realizat, cu fonduri asigurate de Ministerul Educaţiei şi
Cercetării în cadrul Programului CERES din Planul Naţional de Cercetare –
Dezvoltare, o detaliere foarte amănunţită a unei arii restrânse (30 m x 20 m) din
zona cercetată în anul 2000.

Având în vedere faptul că, după cum reiese din săpăturile arheologice
efectuate până în prezent, orientarea quasigenerală a străzilor şi construcţiilor
antice dezvelite în interiorul cetăţii este Vest – Est sau Sud – Nord, toate
măsurătorile noastre au fost efectuate de-a lungul unor profile orientate

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

http://www.pdffactory.com

FLORIN SCURTU, ALEXANDRU BARNEA

454

SSE – NNV (orientare magnetică 337030’), pentru a asigura traversarea cu cel
puţin un profil a tuturor elementelor liniare reprezentate de resturile zidurilor
antice îngropate.

Profilele măsurate au fost numerotate de la VSV spre ENE între X = -160 m şi
X = 81 m, iar pe direcţia SSE-NNV punctele de măsură au coordonatele locale
cuprinse între Y = -10 m şi Y = 80 m.

 În cuprinsul prezentei lucrări poziţia punctelor pe hartă va fi prezentată sub
forma A/B, unde A şi B sunt coordonatele locale X şi Y ale punctului respectiv,
rezultate din marcajele de pe laturile hărţilor respective.

Localizarea în teren a diferitelor puncte din hărţile geofizice se poate face cu
ajutorul bornelor topografice îngropate în sol în punctele care apar în figura 6 sub
forma unor mici cerculeţe. Bornele existente în anul 2001 erau localizate astfel:
borna 21 în punctul –44/71, borna 22 în punctul 4/55, borna 23 în punctul 52/40,
iar borna 29 în punctul –106/39.

CADRUL ARHEOLOGIC ŞI ISTORIC
Ruinele oraşului roman Tropaeum Traiani se găsesc la cca. 1 km Nord-Vest de

centrul comunei Adamclisi, jud. Constanţa, pe un platou situat imediat la Nord şi
Nord-Est de valea pârâului Urluia. Oraşul fortificat roman cu suprafaţa de cca. 10
ha a suprapus locuiri preistorice succesive, el însuşi fiind constituit dintr-o
succesiune de structuri urbane deosebite. Aşezarea din epoca romană a fost în
preistorie nucleul central al unei aşezări a geţilor dobrogeni al cărei nume
autohton rămâne încă necunoscut. Acolo a fost refăcut oraşul roman cu numele
monumentului triumfal Tropaeum Traiani, monument inaugurat în anul 109.
Probabil că şi oraşul cu nume nou va fi fost considerat de romani ca începându-şi
viaţa din acelaşi an, chiar dacă el se refăcea din aşezarea geto-romană constituită
începând cel mai târziu din ultimul sfert al veacului întâi pe locul celei getice abia
amintite. Cert este că începând de la Traian municipiul Tropaeum Traiani a fost un
organism viu până pe la sfârşitul secolului al VI-lea.

În epoca modernă şi contemporană, călători, exploratori şi arheologi englezi,
germani, francezi şi români, au observat şi semnalat ruinele încă monumentale de
la Adamclisi. Printre ei se numără ofiţerul prusac Karl von Vincke Olbendorf
(1837), inginerul francez Jules Michel (1855), geologul şi geograful austriac Karl
Peters (1867). Integrarea după 1877 a Dobrogei la România a favorizat începutul
unor cercetări arheologice sistematice la Adamclisi, primele din ţară de acest fel la
vremea respectivă. Marele arheolog şi epigrafist român Grigore Tocilescu, bine
cunoscut pe atunci în Europa, a început în 1882 cercetările la monumentul
triumfal al lui Traian. Rezultatele remarcabile ale acestor cercetări au fost
publicate într-un foarte reuşit şi important volum, apărut în 1895 la Bucureşti şi
Viena, sub semnătura lui Grigore Tocilescu, în colaborare cu Otto Benndorf şi
George Niemann (cei doi arheologi de la Viena erau pe atunci primii cercetători
profesionişti ai oraşului Efes).

Din 1891, acelaşi Grigore Tocilescu a început săpăturile arheologice la oraşul
roman, pe care le-a continuat cu sârg până la moartea sa prematură din 1909.
După aceea, anul 1911 a fost, pentru multă vreme, prin George Murnu, mai târziu
traducătorul ilustru al poemelor homerice, ultimul al unor cercetări sistematice.
Au mai urmat câteva intervenţii scurte: Paul Nicorescu de la Universitatea din

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

http://www.pdffactory.com

REZULTATE ALE CERCETĂRII GEOFIZICE (2000-2003)

455

Iaşi în anii 1935 şi 1937-1940 şi Gheorghe Ştefan împreună cu Ion Barnea de la
Muzeul Naţional de Antichităţi în 1947. Din 1968, un grup de cercetare condus de
profesorul Ion Barnea de la aceeaşi instituţie, devenită între timp Institutul de
Arheologie al Academiei Române, a început investigarea sistematică a oraşului
antic. Aceasta a continuat de atunci fără întrerupere, cel puţin până la data
redactării acestui studiu (2004), programul fiind de suită anuală a cercetărilor.

Primele rezultate mai importante ale acestor cercetări au fost publicate
într-un volum monografic apărut în 1979, primul din seria Tropaeum Traiani,
totodată primul de clasă europeană pentru un sit roman din România. În prima
parte a volumului, coordonatorul monografiei şi seriei, profesorul Ion Barnea
(1913-2004) a rezumat rezultatele tuturor campaniilor de cercetare a oraşului
roman, de la Grigore Tocilescu până la data redactării volumului (1976). De notat
că o sinteză remarcabilă a cercetărilor dintre anii 1891 şi 1909 fusese publicată în
1911 de Vasile Pârvan în Buletinul Comisiunii Monumentelor Istorice, împlinind
măcar în parte ceea ce, în urma decesului prematur, Grigore Tocilescu nu mai
reuşise. Aşadar, pe scurt, concluziile tuturor acestor cercetări, în bună măsură
confirmate şi oricum completate copios de campaniile neîntrerupte din 1968 până
în 2003 inclusiv (ele continuă) se pot rezuma în câteva repere esenţiale pe care le
notăm aici, pe scurt.

Viaţa omenească pe platoul cetăţii este documentată arheologic ca începând
din epoca neolitică şi continuând, cu o serie de schimbări, întreruperi prin
translări şi/sau distrugeri, până pe la începutul secolului al VII-lea p. Chr. De
atunci, pe acest amplasament nu au mai existat locuiri, ci doar intervenţii ale
celor aşezaţi în preajmă. Prima dată a înregistrării acestui din urmă fenomen se
petrecea la nivelul cronologic al evului mediu, în secolele X-XI. S-a constatat că
atunci s-a extras masiv piatră de talie din ruinele oraşului abandonat cu trei
secole mai înainte.

Revenind la succesiunea cronologică schiţată mai sus, după neolitic, epoca
bronzului apare şi ea reprezentată în urma sondajelor de pe platoul cetăţii şi în
imediata apropiere şi, la fel, prima epocă a fierului. Următorul nivel de locuire
mai intensă arată existenţa pe acelaşi loc şi în împrejurimi (inclusiv pe platoul mai
înalt de la Est de oraşul roman), a unei aşezări getice importante. Aceasta, în
secolele III-II a. Chr., avea legături cu lumea elenistică prin oraşele de la Marea
Neagră, iar în secolele I a. Chr.-I p. Chr., se afla în continuă expansiune. Pe la
sfârşitul sec. I şi, desigur, la începutul secolului al II-lea p. Chr., aşezarea a suferit
distrugeri majore, ultima cu prilejul finalului din iarna anului 102 al primului
război dacic al lui Traian. De atunci, aşezarea a fost inclusă în sistemul din spatele
imediat al limes-ului reorganizat sub Traian în urma victoriilor greu obţinute în
Moesia.

În cursul secolului al II-lea p. Chr. aşezarea, având avantajul situării la o
răscruce de drumuri terestre militare şi comerciale, a depăşit rapid faza ca şi
rurală, meritându-şi statutul de municipium. Acesta din urmă, atestat epigrafic
explicit doar din anul 170, pare să fi fost acordat în realitate încă de la
reîntemeierea oraşului datorată împăratului Traian.

Un incendiu violent a distrus oraşul deja înfloritor, în urma invaziei
costobocilor din anul 170. Municipiul Tropaeum Traiani era atunci, aşa cum s-a
observat şi pe cale arheologică prin înregistrarea în extremitatea lui de răsărit a

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

http://www.pdffactory.com

FLORIN SCURTU, ALEXANDRU BARNEA

456

stratului de incendiu, un oraş „geto-roman” în care, după cum arată şi inscripţiile
epocii, autohtonii rămaşi erau deja în cea mai mare parte romanizaţi.

Oraşul a cunoscut o altă perioadă favorabilă în timpul dinastiei Severilor,
fiind ulterior afectat grav, ca şi întreaga regiune, de atacurile carpo-gotice şi de
slăbirea apărării limes-ului din regiune.

Reorganizarea administrativă şi militară a Imperiului Roman, divizat dar
încă nu separat între Apus şi Răsărit prin sistemul tetrarhiei instaurat de
Diocletian în anul 284, a avut efecte evidente arheologic şi asupra oraşului nostru.
Refacerea fortificării şi cea edilitară au durat mai mulţi ani şi apar ca încheiate în
anul 316, de când datează inscripţia de la poarta de Est a oraşului tropeenilor.
Coregenţi erau atunci împăraţii Constantin şi Licinius.

Pe structura urbană reorganizată în acel răstimp, oraşul a evoluat de la unul
încă păgân în secolele III-IV, la cel creştin din secolele V-VI, ruinele ultimului
fiind, firesc, cele mai evidente. Pe atunci, oraşul devenise sediu episcopal. În
această succesiune, ultima etapă se leagă în special de numele împăraţilor
Anastasius şi Iustinian. Tot atunci se observă o creştere demografică remarcabilă
şi o relansare economică deosebită. Aglomerarea de construcţii care începea să se
producă de pe la finele secolului al IV-lea, amplificată major în această perioadă,
este, ca fenomen, o imagine rezultată în urma cercetărilor arheologice dintre anii
1968-1990 şi confirmată de cercetările care au urmat.

Oraşul a suferit mai multe şocuri, unele probabil naturale (cutremure), dar
cele mai importante datorate unor invazii succesive ale populaţiilor barbare
dinspre Nord-Est. Se confirmă, ceva mai recent, şocul (fie şi parţial în cazul
nostru) invaziei din anul 559 a kutrigurilor şi apoi, între altele, distrugerile din
anul 586 datorate avarilor. De aici înainte, oraşul a fost treptat abandonat, finalul
acestei etape situându-se pe la începutul secolului al VII-lea, când încetase a mai
fi locuit.

În prezent, imaginea ruinelor oraşului dezvelit de arheologi în proporţie de
cca. 25%, arată structura urbană romană târzie, cu zidul de incintă cu 22 de
turnuri şi patru porţi, cu străzile principale perpendiculare între ele şi împărţind
oraşul în patru părţi, notate convenţional de la A la D. În fiecare dintre acestea s-a
construit (sau reconstruit), în secolele V-VI, câte o basilică paleocreştină, toate
identificate şi atent studiate. Alte două au fost reperate în exteriorul oraşului, una
pentru necropola dezvoltată în jurul ei, cealaltă legată de un cartier extraurban.

Sub forma unei premise vizând cercetarea geofizică din studiul de faţă, se
poate lesne constata cât de dificilă şi problematică este investigarea sitului pe
această cale. Straturile de locuire succesive din secolele I-VI (şase principale
notate în monografia din 1979 şi neinfirmate ulterior) reprezintă o dificultate în
plus pentru investigarea propusă.

Cum se va putea observa ceva mai jos, rezultatele mai sigure ale acestei
cercetări interdisciplinare dau şansa unei cartări a structurii urbane din ultimele
etape de viaţă a oraşului antic. Cele anterioare, prin însăşi definirea metodei, au
şanse mai mari de reuşită abia după dezvelirea nivelurilor mai recente de locuire.
Oricum, cartarea geofizică începută la oraşul roman de la Adamclisi merită pe
deplin să fie continuată. Aceasta cu atât mai mult cu cât verificarea parţială pe
cale arheologică a unor situaţii evidenţiate pe cale geofizică (a se vedea rapoartele
anuale din Cronică pentru anii 2002, 2003 şi 2004) au confirmat şi, fireşte,

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

http://www.pdffactory.com

REZULTATE ALE CERCETĂRII GEOFIZICE (2000-2003)

457

completat observaţiile cercetărilor geofizice.

PREMIZE GEOFIZICE
 Din cercetările arheologice efectuate până în prezent în cetatea

Tropaeum Traiani a reieşit şi faptul că marea majoritate a construcţiilor din
interiorul cetăţii a fost realizată din blocuri de calcar (urmele unor probabile
cariere de calcar se află imediat la Nord de amplasamentul cetăţii), rareori din
cărămidă, dar ele au fost acoperite în general cu ţiglă şi olane. Din acest motiv,
metodele geofizice cele mai adecvate pentru localizarea şi detalierea formei
acestor construcţii îngropate sunt magnetometria şi electrometria.

Magnetometria utilizează proprietatea unor materiale (în primul rând cele
care conţin fier sau oxizi de fier – magnetit, hematit, limonit) de a se magnetiza în
câmpul magnetic al Pământului. Cantitativ, această proprietate se exprimă prin
susceptibilitatea magnetică (χ) a materialului respectiv. În arheologie,
magnetometria este utilizată mai ales pentru evidenţierea vetrelor, cuptoarelor şi
a zonelor în care au avut loc incendii, a construcţiilor şi obiectelor din argilă arsă,
a zidurilor construite din roci active magnetic (andezite, bazalte şi altele), precum
şi în alte situaţii în care se poate exploata un contrast de susceptibilitate
magnetică între ţinta arheologică şi mediul care o cuprinde. Măsurătorile sunt
efectuate în teren cu un magnetometru, cu care se baleiază suprafaţa considerată
interesantă din punct de vedere arheologic, cartându-se astfel anomalii ale
câmpului geomagnetic.

Metodele electrometrice au în comun faptul că ele exploatează diferenţele de
rezistivitate electrică (ρ) şi/sau de constantă dielectrică (ε) ale materialelor.
Electrometria în curent continuu cuprinde în primul rând metoda rezistivităţilor,
având ca principale variante sondajul electric vertical şi profilarea electrică. Primul
permite evidenţierea variaţiei rezistivităţii electrice a subsolului cu adâncimea, pe
verticala punctului de măsură, a doua se utilizează pentru studierea variaţiei
rezistivităţii electrice pe orizontală, pentru diferite adâncimi de investigaţie.
Ambele permit, în situaţii favorabile, evidenţierea prezenţei unor ziduri
îngropate, aglomerări de moloz rezultat din dărâmături, goluri subterane etc.

Interpretarea rezultatelor măsurătorilor geofizice este o ştiinţă, dar şi o artă, un
bun interpretator trebuind să remarce în imaginea geofizică orice urmă, oricât de
slabă sau distorsionată ar fi ea, care îi poate oferi informaţii asupra structurii
subsolului zonei. Nu există reţete general aplicabile pentru tratarea geofizică a
problemelor arheologice, fiecare sit constituind un caz aparte, care trebuie
cercetat din aproape în aproape pentru a evidenţia diferitele lui aspecte
arheologice.

În cazul concret al cetăţii Tropaeum Traiani, există un contrast negativ de
susceptibilitate magnetică între blocurile de calcar şi solul în care acestea sunt
îngropate, dar şi un contrast pozitiv, între construcţiile din cărămidă,
aglomerările de ceramică (inclusiv material tegular) pe de o parte şi solul
înconjurător pe de altă parte. Există, de asemenea, un contrast pozitiv de
rezistivitate electrică între materialele de construcţie masive şi solul mai mult sau
mai puţin umed.

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

http://www.pdffactory.com

FLORIN SCURTU, ALEXANDRU BARNEA

458

REZULTATE GEOFIZICE ŞI INTERPRETAREA LOR
FIZICĂ ŞI ARHEOLOGICĂ
Cercetarea rezistivimetrică a fost efectuată numai în cadrul cercetărilor din

anul 2000 şi a început prin realizarea câtorva sondaje electrice verticale care să ne
permită să ne facem o imagine asupra valorilor rezistivităţii “normale” a
formaţiunilor geologice din partea superioară a subsolului şi asupra influenţei
probabile a neomogenităţilor reprezentate de fundaţiile zidurilor îngropate. A
rezultat (Fig. 2) că la partea superioară solul are o rezistivitate reală relativ mare,
de ordinul a 500 Ωm (influenţată atât de uscăciunea solului după o perioadă de
secetă, cât şi de prezenţa a numeroase fragmente de calcar împrăştiate în sol ca
urmare a dărâmării fostelor construcţii din piatră), care creşte la peste 1000 Ωm în
zonele în care există resturi de ziduri situate la mică adâncime sub nivelul solului.
Substratul geologic are rezistivităţi de ordinul a 50 – 80 Ωm, corespunzând
probabil stratului de loess umed, situat la adâncimea de 4 – 5 metri, pe care a fost
construit oraşul antic.

Urmare a acestor informaţii a fost realizată o profilare rezistivimetrică pe o
suprafaţă de 70 m x 50 m, care a pus în evidenţă prezenţa unor zone cu
rezistivitate electrică aparentă cu mult mai mare decât valorile medii din
perimetrul cercetat (Fig. 3). Astfel de zone largi cu rezistivitate aparentă crescută
sunt vizibile în partea centrală şi estică a hărţii (mai ales carourile J3, K4, L3),
având drept cauză probabilă cantitatea mare de blocuri de calcar şi fragmente de
cărămizi rezultate din dărâmarea vechilor construcţii, dar şi, probabil, prezenţa
unui corp compact, extins pe cel puţin 15 m x 10 m (în partea de Nord – Vest a
zonei, caroul I2, unde rezistivitatea aparentă depăşeşte 1500 Ωm). Zone cu mai
puţine resturi de construcţii se află mai ales în partea de Sud – Vest a hărţii,
precum şi în cea nordică (rezistivităţi aparente mai mici de 300 Ωm). Această
zonare se observă mai bine pe harta filtrată (Fig. 4).

Cercetarea magnetometrică s-a realizat pe o zonă mai largă decât cea
rezistivimetrică (vezi Fig. 1).

Harta câmpului geomagnetic măsurat în interiorul suprafeţei cercetate în
anii 2000-2001 este prezentată în figura 5. Pe această hartă se poate observa
structura foarte complexă a câmpului geomagnetic ca urmare a constituţiei foarte
neomogene a solului, generată de distribuţia vestigiilor antice îngropate (ziduri,
aglomerări de material rezultat din distrugerea vechilor construcţii etc). Se
remarcă totuşi câteva anomalii de formă foarte alungită, orientate mai ales Est –
Vest, de exemplu în carourile K4 – J3 - I3 – G2 – F2 – E2 – D1 – C1, G3 – F3 – F2 şi
altele cu extindere mai mică. Zona anomală orientată NV – SE din caroul H2 este
generată de o movilă de mari dimensiuni constituită din pământul scos din
săpăturile mai vechi, iar cele din carourile I2 şi L3 vor fi comentate mai târziu.

Pentru uşurarea interpretării hărţii magnetometrice din figura 5, aceasta a
fost filtrată matematic, utilizând atât un filtru „trece-sus” (care favorizează
caracteristicile de formă alungită pe o anumită direcţie, gen ziduri), cât şi un filtru
„trece-jos” (care favorizează vizualizarea zonelor anomale mai largi,
corespunzând unor caracteristici mai plate, gen pardoseli).

Rezultatele utilizării filtrului „trece-sus” sunt prezentate în figura 6, care,

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

http://www.pdffactory.com

REZULTATE ALE CERCETĂRII GEOFIZICE (2000-2003)

459

după cum am arătat mai sus, scoate în evidenţă în primul rând traseele zidurilor
antice îngropate.

Pe harta magnetometrică astfel filtrată se observă cu deosebită claritate o
tramă stradală orientată Vest – Est şi Nord – Sud (orientări cunoscute şi din
săpăturile arheologice efectuate până în prezent, care au evidenţiat aceste două
direcţii principale: Vest – Est, paralel cu via principalis a oraşului şi Nord – Sud,
paralel cu cardo maximus). Pe această hartă amplasamentele fundaţiilor fostelor
clădiri sunt colorate în nuanţe de gri.

În partea de Est se constată imediat prezenţa a două străzi orientate
aproximativ Vest – Est (în zona nordică în carourile J1 – L2, în cea sudică pe
direcţia I3 – K4, având o distanţă de circa 35 m între ele), iar o altă stradă,
orientată aproximativ Nord – Sud, este evidentă în carourile J1 – I3. O stradă
orientată Nord – Sud este prezentă în carourile L2 – K3; ea nu este perfect
paralelă cu cea din carourile J1 – I3, dar este latura care închide, împreună cu
celelalte 3 străzi menţionate, un cvartal de clădiri de aproximativ 35 m x 35 m.

Strada Est – Vest sudică se continuă foarte mult spre Vest, pe sub movila de
pământ din săpătură menţionată mai sus, prin carourile H3 – G2 – F2 – E2 – D2 –
D1, după care îşi schimbă puţin direcţia, spre VSV, şi continuă pe încă 60 m, prin
carourile C3 – B3 – A3, până la marginea hărţii noastre, coborând probabil până
spre poarta de Vest a cetăţii. O vom numi în continuare în textul nostru strada
principală, care, desigur, nu este tot una cu via principalis.

Asupra acestei construcţii putem face câteva observaţii preliminare, urmând
ca cercetarea arheologică să furnizeze ulterior detalii directe obţinute din
săpătură:

- limita sudică a străzii pare să fie practic continuă în partea sa centrală
(ea este şi parţial urmărită longitudinal de o săpătură veche, în zona caroului D2),
în timp ce partea de vest a străzii şi limita nordică a părţii centrale sunt întrerupte
de posibile stradele sau chiar de străzi mari;

- există, în partea central – vestică a străzii principale, mai multe
aliniamente paralele, orientate Nord – Sud (din carourile D1 – E1 până în
carourile C3 – D3), la distanţa de 5 – 10 m unul faţă de altul, care reprezintă vechi
ziduri, delimitând probabil o clădire cu lăţimea de circa 10 m (carourile E1 – D3)
flancată de două străzi cu lăţimea de câţiva metri; atât clădirea, cât şi străzile care
o flanchează, trebuie să fie mai vechi decât strada principală, care le secţionează;

- alte străzi orientate Nord – Sud, la Nord de strada principală, mai sunt
vizibile şi în carourile F1 – E2, F1 – F2, G1 – G2;

- în carourile H1 – H3 se află probabil continuarea spre Nord, pe sub
movila de pământ menţionată mai sus, a unei alte străzi cu lăţimea de câţiva
metri, care se pare că traversează strada principală;

- în partea de Est a străzii principale, în carourile J3 – J4, se remarcă
prezenţa unei alte străzi orientate Nord – Sud, care, fiind perpendiculară pe
faţada bazilicii „simple”, trebuie să se fi bucurat de o atenţie deosebită din partea
edililor oraşului.

O stradă cu lăţimea de circa 2,5 m, orientată Vest – Est, la circa 25 m Nord de
strada principală, apare în carourile I2 – H2 – H1 – G1, părând să se continue şi
spre Est.

Orientarea structurilor de detaliu (fundaţiile vechilor clădiri) este în general

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

http://www.pdffactory.com

FLORIN SCURTU, ALEXANDRU BARNEA

460

Nord – Sud şi Vest – Est în tot perimetrul, cu unele excepţii în zona de Vest
(X < -120 m), unde apar şi unele structuri cu orientare perpendiculară sau paralelă
cu partea vestică a străzii principale.

În ceea ce priveşte clădirile, foarte bine evidenţiate în aceste imagini, ele au în
general dimensiuni relativ mari, de ordinul a cel puţin 10 m x 10 m, unele dintre
ele compartimentate.

Dintre numeroasele clădiri ce se individualizează în această hartă o
menţionăm pe cea din carourile F2 – G2 – G3 – F3, o construcţie de dimensiuni
mari (circa 30 m pe direcţia Vest – Est şi circa 10 m pe direcţia Nord – Sud, cu un
zid despărţitor longitudinal), care pare să se continue spre Sud. O altă clădire de
dimensiuni mari (circa 20 m x 15 m), împărţită în trei încăperi cu ajutorul unor
ziduri interioare, este prezentă în caroul I2.

Mai semnalăm prezenţa unor clădiri în formă de L (carourile B2 – C2 – C3 –
B3, F1 – F2 – G2, K2 – K3), dar şi a altora care includ o construcţie centrală,
interioară (de exemplu în carourile G1, I2 şi J3 – J4, ultima posibil înconjurată de
un pavaj din cărămidă).

În partea de Est a hărţii se remarcă o anomalie aproximativ circulară, în
caroul L3, care a fost detaliată în anul 2003 şi va fi comentată mai târziu. O
anomalie similară mai apare şi în caroul E1.

Ca o constatare generală privind imaginea construcţiilor îngropate relevate
în harta magnetometrică filtrată cu filtrul „trece-sus”, se poate remarca faptul că
această imagine este foarte precisă, putându-se localiza chiar şi intrările în clădiri
şi în camere.

Imaginea din figura 7 reprezintă rezultatul utilizării filtrului „trece-jos” şi
arată distribuţia principalelor materiale de construcţie (calcar – generând zone
anomale negative şi material tegular – generând zone anomale pozitive)
majoritare în diferite zone. Din această imagine rezultă că în partea de Vest a
zonei cercetate (x ≤ -100 m) a existat probabil un cartier cu construcţii din calcar
foarte dense, în timp ce zona centrală şi cea estică par să fie mai „aerisite”,
probabil cu clădiri mai mari şi deci cu ziduri mai puţine.

Anomalia pozitivă care se suprapune traseului străzii principale nu
reprezintă efectul unui pavaj din cărămidă, ci este efectul negativ al zidului de
calcar ce constituie limita sudică a acestui drum. Un astfel de pavaj este prezent,
foarte probabil, în interiorul construcţiei menţionate mai înainte în carourile E1 –
D3, ca şi în interiorul clădirii cu stâlp central din caroul J4, în zona construcţiei de
formă circulară din caroul L3, în interiorul clădirilor de mari dimensiuni din
carourile I2 şi F2- G2, precum şi în alte zone în care apar anomalii pozitive de
extindere mai mare (este posibil de asemenea ca aceste zone să fie mai bogate în
material tegular rezultat din prăbuşirea unor acoperişuri).

După cum am arătat mai sus, o atenţie deosebită am acordat anomaliei de
formă circulară prezentă în caroul L3, a cărei formă este neobişnuită pentru
tipicul construcţiilor din cetatea Tropaeum (amplasarea exactă a acestei zone în
cadrul hărţilor generale se poate face ţinând seama de coordonatele locale înscrise
pe laturile hărţilor).

Harta magnetometrică de mare detaliu realizată în această zonă a fost filtrată
matematic, utilizând cele două tipuri de filtre menţionate mai înainte. Cele două
hărţi astfel obţinute sunt prezentate în figurile 8 şi 9.

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

http://www.pdffactory.com

REZULTATE ALE CERCETĂRII GEOFIZICE (2000-2003)

461

Harta anomaliilor rezultate în urma aplicării filtrului „trece-sus” pune în
evidenţă foarte clar prezenţa unei forme circulare, cu diametrul de circa 8-10 m, în
centrul hărţii (marcată printr-un cerc), precum şi existenţa, în centrul acestei
construcţii, a trei blocuri de calcar cu dimensiunea medie de circa un metru,
foarte clar separate între ele, deci apărând în acest loc nu ca rezultat al dărâmării
unei construcţii, ci urmare a amplasării lor intenţionate în această poziţie. Se
observă pe această imagine şi faptul că partea de Nord a construcţiei se termină
printr-o formă semicirculară cu diametrul de 3 m, cu concavitatea înspre interior,
iar în partea de Nord-Vest are adosată o construcţie dreptunghiulară mică, cu
dimensiunile de circa 3 m x 2 m. Este posibil ca o construcţie circulară similară să
existe şi la câţiva metri mai spre nord, în caroul L2.

Harta obţinută prin filtrarea „trece-jos” ne indică faptul că această
construcţie pare să aibă un paviment din cărămidă, sau să fie acoperită cu
material tegular provenit din dărâmarea acoperişului construcţiei iniţiale, sau să
constituie un depozit de material ceramic. Asupra destinaţiei acestei clădiri şi a
prezenţei celor trei blocuri de calcar din interiorul ei nu ne putem, desigur,
pronunţa, această sarcină revenind viitoarelor săpături arheologice efective.

*

Cercetarea realizată de noi la Adamclisi – Tropaeum Traiani dovedeşte, o
dată în plus, utilitatea şi necesitatea unei cercetări geofizice, foarte bine proiectate
şi realizate, în sprijinul cercetării arheologice, atât în zone adiacente celor în curs
de săpare cât şi, mai ales, în extinderea acestora la mai mare distanţă sau în zone
deloc cercetate arheologic.

Rezultatele obţinute la Adamclisi – Tropaeum Traiani ni se par
spectaculoase, apropiate de cele obţinute cu câţiva ani în urmă la Porolissum
(Scurtu, 1997, 2002): imaginile geofizice rezultate din prelucrarea matematică a
datelor de teren sunt comparabile cu o fotografie destul de clară a fundaţiilor
astăzi în întregime acoperite de sol, unele detalii ce reies din interpretarea
complexă a datelor geofizice aducând şi informaţii suplimentare asupra vechilor
construcţii.

Urmarea logică a acestor rezultate trebuie să fie realizarea unor sondaje
arheologice pe zonele - cheie, care să ofere o bază suplimentară pentru
interpretarea rezultatelor geofizice viitoare, acestea din urmă apărând şi ele ca o
necesitate logică în sprijinul creşterii eficienţei ştiinţifice a săpăturilor arheologice
din acest sit şi nu numai.

În încheiere, adresăm mulţumirile noastre colegului Ing. Emil Rusu, care a
realizat o mare parte a măsurătorilor de teren.

BIBLIOGRAFIE SELECTIVĂ

Alexandru Barnea, 1994 - Adamclisi, în Enciclopedia Arheologiei şi Istoriei vechi

a României, Bucureşti, p.24-29, unde şi bibliografia esenţială.
Ion Barnea şi colab., 1979 - Tropeum Traiani. I. Cetatea, Bucureşti.
Vasile Pârvan, 1911 - Cetatea Tropaeum. Consideraţii istorice, BCMI, IV, p. 1-12
şi 163-191.

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

http://www.pdffactory.com

FLORIN SCURTU, ALEXANDRU BARNEA

462

Mihai Sâmpetru, 1994 - Oraşe şi cetăţi romane târzii la Dunărea de Jos,
Bucureşti.

Florin Scurtu, 1997 – „Radiografia” geofizică a unei părţi a oraşului roman
Porolissum, SCIVA, 48, 4, pp. 361-372.

Florin Scurtu, 2002 – The geophysical image of a part of the ancient Roman town
Porolissum in Dacia. În BAR International Series 1043 (I), pp.165-169.

Grigore Tocilescu, Otto Benndorf, George Niemann, 1895 - Monumentul de la
Adamclissi , Bucureşti-Viena.

Cronicile anuale ale cercetărilor arheologice din SCIVA (din 1989 până la zi)
şi cele naţionale editate de Comisia Naţională de Arheologie după 1989,
prin organismele Ministerului Culturii (CIMEC).

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

http://www.pdffactory.com

REZULTATE ALE CERCETĂRII GEOFIZICE (2000-2003)

463

Fig. 1 - Incinta cetăţii Tropaeum Traiani şi amplasarea zonelor cercetate geofizic

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

http://www.pdffactory.com

FLORIN SCURTU, ALEXANDRU BARNEA

464

Fig. 2 - Sondaje electrice verticale

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

http://www.pdffactory.com

REZU
LTA

TE A
LE C

ERC
ETĂ

RII G
EO

FIZIC
E (2000-2003)

465

Fig. 3 - H

arta rezistivim
etrică a zonei sud-estice

(D
ispozitiv A

B=5 m
, M

N
=1 m

)

PD
F created w

ith pdfFactory Pro trial version w
w

w
.pdffactory.com

http://www.pdffactory.com

FLO
RIN

 SC
U

RTU
, A

LEXA
N

D
RU

 BA
RN

EA

466

Fig. 4 - H
arta rezistivim

etrică filtrată

PD
F created w

ith pdfFactory Pro trial version w
w

w
.pdffactory.com

http://www.pdffactory.com

REZU
LTA

TE A
LE C

ERC
ETĂ

RII G
EO

FIZIC
E (2000-2003)

467

Fig. 5 - H

arta m
agnetom

etrică generală

PD
F created w

ith pdfFactory Pro trial version w
w

w
.pdffactory.com

http://www.pdffactory.com

FLO
RIN

 SC
U

RTU
, A

LEXA
N

D
RU

 BA
RN

EA

468

Fig. 6 - H
arta construcţiilor antice îngropate

PD
F created w

ith pdfFactory Pro trial version w
w

w
.pdffactory.com

http://www.pdffactory.com

REZU
LTA

TE A
LE C

ERC
ETĂ

RII G
EO

FIZIC
E (2000-2003)

469

Fig. 7 - H
arta m

agnetom
etrică filtrată cu filtrul “trece-jos”

PD
F created w

ith pdfFactory Pro trial version w
w

w
.pdffactory.com

http://www.pdffactory.com

FLORIN SCURTU, ALEXANDRU BARNEA

470

Fig. 8 - Detaliu al structurilor îngropate din zona estică

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

http://www.pdffactory.com

REZULTATE ALE CERCETĂRII GEOFIZICE (2000-2003)

471

Fig. 9 - Harta magnetometrică de detaliu filtrată cu filtrul “trece-jos”

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

http://www.pdffactory.com

FLO
RIN

 SC
U

RTU
, A

LEXA
N

D
RU

 BA
RN

EA

472

Fig. 10 - Schiţa tram

ei stradale din zona cercetată geofizic

PD
F created w

ith pdfFactory Pro trial version w
w

w
.pdffactory.com

http://www.pdffactory.com

REZULTATE ALE CERCETĂRII GEOFIZICE (2000-2003)

473

LES RÉSULTATS DE LA RECHERCHE GÉOPHYSIQUE (2000-2003)

DANS LA CITÉ TROPAEUM TRAIANI

Résumé

Les ruines de la ville romaine de Tropaeum Traiani, qui se trouvent sur un
plateau à environ 1 km nord-ouest de la comm. d’Adamclisi, départ. de
Constantza, ont été observées et signalées dès la première moitié du XIX-e s. par
des voyageurs, des explorateurs et des archéologues étrangers et roumains. Mais
les recherches archéologiques n’ont démarré qu’après la guerre d’indépendance
de 1877, quand la Dobroudja a été intégrée à l’Etat roumain. C’est ainsi qu’en 1882
Grigore Tocilescu commence les recherches liées au monument triomphal de
Trajan, dont les résultats sont publiés en 1895, à Bucarest et Vienne, avec Otto
Benndorf et Georg Niemann. C’est en 1891 que l’on commence les fouilles
archéologiques dans la ville romaine. Depuis plus d’un siècle, plusieurs collectifs
se sont succédés dans la recherche du site, sous l’égide du Musée National
d’Antiquités (devenu l’Institut d’Archéologie de l’Académie). Les premiers
résultats importants ont été publiés dans un volume monographique, paru en
1979, le premier de la série Tropaeum Traiani.

Jusqu’à présent les recherches mettent en évidence le fait que la ville romaine
fortifiée, ayant une superficie d’approximativement 10 ha, a superposé des
habitats préhistoriques successifs, elle-même étant constituée d’une succession de
structures urbaines qui durent jusque vers le début du VIIe s.ap.J.-C.

A présent, l’image des ruines de la ville, découverte par les archéologues en
proportion de 25 %, montre la structure urbaine romaine tardive, ayant un mur
d’enceinte avec 22 tours et quatre portes, des rues principales perpendiculaires
entre elles et une série de constructions dominées par les basiliques
paléochrétiennes.

La recherche géophysique constate la difficulté de l’investigation du site par
cette technique étant donné la succession des couches archéologiques des I-er – VI-e
siècles. Les résultats plus significatifs de cette recherche interdisciplinaire offrent
la chance d’une identification de la structure urbaine des dernières étapes de vie
de la ville antique.

La recherche géophysique - par les méthodes électrique (sondages
électriques verticaux, profiles de résistivités apparentes) et magnétique -
à Adamclisi–Tropaeum Traiani a été entamée en 2000. Les très bons résultats nous
ont encouragé à continuer, en 2001 et 2003, la recherches dans la zone (voir Fig. 1).

La recherche géoélectrique a commencé par quelques sondages électriques
verticaux, qui nous ont montré que la résistivité électrique du sol est de 500 Ωm
environ et que la résistivité électrique du loess humide (situé à une profondeur de
4-5 m) sur lequel ont été fondées les constructions antiques est de 50 – 80 Ωm. Des
profiles de résistivité apparente ont localisé des zones où la résistivité électriques
du sol est beaucoup plus grande (plus de 1000 Ωm), fait que nous avons
interpreté comme effet d’agglomérations de décombres ou même des trous
souterrains.

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

http://www.pdffactory.com

FLORIN SCURTU, ALEXANDRU BARNEA

474

La recherche magnétique nous a permis de rédiger des cartes
géomagnetiques de la zone étudiée, qui montrent (surtout les cartes filtrées en
haute fréquence) avec beaucoup de clarté la géometrie des constructions antiques
(Fig. 6 et Fig. 8).

Compte tenant des tracés des anciennes constructions, la mise en évidence de
la trame des rues et ruelles de la cité antique a été relativement facile (Fig. 10).

LA LISTE DES ILLUSTRATIONS

Fig. 1. L’enceinte de la cité Tropaeum Traiani et l’emplacement des zones
étudiées par géophysique.

Fig. 2. Sondages électriques verticaux.
Fig. 3. La carte des résistivités électriques de la zone sud-est.
Fig. 4. La carte des résistivités filtrée.
Fig. 5. La carte magnétique génerale.
Fig. 6. La carte des constructions antiques ensevelies.
Fig. 7. La carte magnétique filtrée par un filtre „basse fréquence”.
Fig. 8. Détail des structures de la zone est.
Fig. 9. La carte magnétique de détail filtrée par un filtre „haute fréquence”.
Fig. 10. La trame des rues de la zone étudiée par géophysique.

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

http://www.pdffactory.com

