

ION BARNEA
(1913-2004)

 La 31 ianuarie 2004, la respectabila vârstă de
aproape 91 de ani, ne-a părăsit, trecând în eternitate,
profesorul ION BARNEA.
 A scrie câteva rânduri despre profesorul, omul de
cultură, istoricul şi arheologul Ion Barnea, cel a cărui
activitate ştiinţifică a fost închinată mai ales ţinutului
dintre Dunăre şi Mare este, dincolo de respectul cuvenit
unei autentice personalităţi ştiinţifice, o îndatorire
morală.

 S-a născut la 13 august 1913 în satul Stăneşti-Lunca din comuna Lungeşti
(jud. Vâlcea). Părinţii, Matei şi Aristiţa Barnea (tatăl - creator şi culegător de
folclor local), au insuflat celor patru copii, (dintre care Ion era cel mai mare),
dragostea pentru valorile creştine, respectul faţă de cultura şi pământul românesc,
modestia şi corectitudinea care-l vor călăuzi pe Profesor întreaga viaţă.
 După ce, între anii 1920-1925, a parcurs cursurile Şcolii primare din comuna
Lungeşti, în perioada 1925-1933 a urmat Seminarul Teologic din Râmnicu Vâlcea,
pe care l-a absolvit ca premiant. Între anii 1933-1937 a urmat cursurile Facultăţii
de Teologie a Universităţii Bucureşti, unde a obţinut la examenul de licenţă
distincţia magna cum laude.
 În perioada 1937-1940 a efectuat studii de specializare în Grecia, la
Universitatea din Atena, unde sub conducerea eruditului profesor şi arheolog
Ghiorghius A. Sotiriu şi-a pregătit teza de doctorat Τὸ παλαιοχριστιανικὸν
ϑυσιαοτήριον (Altarul paleocreştin), care a rămas până astăzi la fel de utilă ca şi
în anul publicării (1940), obţinând titlul de doctor în arheologie paleocreştină şi
bizantină. Pregătirea în acest domeniu, de o deosebită importanţă pentru
cunoaşterea istoriei noastre din secolele III-XIV, şi-a desăvârşit-o în anii 1941-1942
ca bursier la Şcoala română de la Roma şi în anii 1943-1944 la Universitatea din
Berlin.
 Începând cu anul 1941 Ion Barnea a fost mai întâi bibliotecar la Biblioteca
Academiei Române, cercetător la Comisia Monumentelor Istorice, asistent, şef de
lucrări şi apoi şef de sector la Muzeul Naţional de Antichităţi – transformat în
1956 în Institutul de Arheologie al Academiei. De asemenea, a fost conferenţiar la

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

http://www.pdffactory.com

MIHAI IRIMIA

602

Facultatea de Istorie (1949-1951) şi la Facultatea de Teologie (1956-1959), având,
astfel, posibilitatea de a-şi demonstra şi calităţile pedagogice, puse în slujba
pregătirii ştiinţifice a studenţilor săi. Parcurgând pas cu pas, toate etapele de
formare şi desăvârşire ştiinţifică, profesorul Ion Barnea a putut aborda în
cercetările întreprinse aspecte variate ale istoriei, îndeosebi ale mileniului I p.
Chr. şi ale începutului mileniului următor, care până la el erau prea puţin
cunoscute. În anul 1967 a devenit doctor în ştiinţe istorice.
 Începând din 1946 a participat la cercetările arheologice de la Dinogetia
(Garvăn, jud. Tulcea), unde a întreprins săpături neîntrerupte până la retragerea
sa de aici, în 1975. Acestea au reprezentat o completare substanţială a activităţii
sale ştiinţifică, căreia i-a rămas fidel tot restul vieţii. Tot în anul 1946 a participat
la săpăturile de la Sucidava (Celei, jud. Olt) şi în 1947 la cele de la Tropaeum
Traiani (Adamclisi, jud. Constanţa), pentru a reveni aici peste ani, în 1968 – până
în anul 1976. A desfăşurat de-a lungul timpului o activitate de teren la fel de
fructuoasă la Zimnicea (jud. Teleorman) în 1949, Noviodunum (Isaccea, jud.
Tulcea) între 1953-1975, Niculiţel (jud. Tulcea) în 1953-1954, Cotmeana (jud.
Argeş) în 1956, Lungeşti (comuna sa natală – judeţul Vâlcea) în 1956, Basarabi
(jud. Constanţa) între 1957-1962, Câmpulung (jud. Argeş) în 1958, Stăneşti (jud.
Vâlcea) în 1960, Enisala (jud. Tulcea) în 1963-1964. În toate obiectivele a cercetat
cu pasiune aspecte inedite ale istoriei noastre, cel mai adesea în cadrul unor
colective mai largi, ceea ce crea posibilitatea unui util schimb de opinii asupra
situaţiilor complexe constatate în timpul săpăturilor.
 Merită menţionat şi faptul că după retragerea din activitatea directă de
şantier, la două dintre obiectivele cele mai apropiate inimii sale – Adamclisi şi
Dinogetia – i-a cedat întreaga responsabilitate, de o imensă importanţă, fiului său,
prof. univ. dr. Alexandru Barnea, care duce mai departe, cu destoinicie, pasiune şi
profesionalism, ştafeta părintelui şi profesorului său.
 Aria preocupărilor ştiinţifice ale lui Ion Barnea a fost foarte largă. Cu acribie
şi competenţă s-a aplecat, atunci când a fost cazul, asupra unor descoperiri
preromane (făcute, de exemplu, cu ocazia cercetărilor de teren întreprinse pe
braţul Borcea al Dunării), sau a celor romane timpurii. Dar cea mai constată
preocupare a sa a reprezentat-o studiul monumentelor paleocreştine, a căror
cercetare a întreprins-o cu un profesionalism desăvârşit. Fără îndoială, Ion Barnea
s-a dovedit a fi unul dintre cei mai mari specialişti care au evidenţiat rolul
creştinismului timpuriu în evoluţia noastră, inclusiv în procesul romanizării
autohtonilor, al continuităţii daco-romane şi româneşti.
 Partea cea mai bogată a activităţii sale ştiinţifice a fost consacrată istoriei
politice, social-economice, culturale, militare şi religioase a regiunii Dunării de
Jos, în mod direct a Dobrogei. Este dincolo de orice îndoială că atât specialiştii de
mare acurateţe şi rafinament, cât şi simplii iubitori ai istoriei, care vor dori să afle
mai multe lucruri despre perioada secolelor IV-XII, despre istoria romano-
bizantină şi medievală timpurie a Dobrogei, nu o vor putea face fără a utiliza
opera cărturarului şi istoricului Ion Barnea. Procesul consolidării romanităţii
dunărene, al pătrunderii şi înfloririi creştinismului timpuriu, al continuităţii
populaţiei romanizate între Dunăre şi Marea Neagră au fost temele constante în
lucrările lui Ion Barnea, fie că e vorba de monografii, studii, note sau rapoarte

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

http://www.pdffactory.com

ION BARNEA (1913 – 2004) 603
 asupra săpăturilor arheologice.
 Recunoaşterea sa internaţională, anterioară cu mult onorurilor interne care i
s-ar fi cuvenit de multă vreme, s-a concretizat în numeroasele cursuri sau
conferinţe ţinute în străinătate, printre care pot fi amintite cele de la Ravenna
(1971), Roma şi Lecce (1973), Atena şi Thessalonic (1974), Macerata şi Roma –
Institutul de Arheologie Creştină şi Academia dei Lincei (1980), pentru a culmina
cu cursurile ţinute între februarie-mai 1981 la Sorbona şi cu conferinţele de la
Viena din 1984.
 Studiul paleocreştinismului, axat pe realităţile de la Dunărea de Jos, dar
extins la aria întregii Românii, a rămas preocuparea sa de bază. Stau mărturie teza
sa de doctorat, apoi, Cultura bizantină din România, Bucureşti, 1971 (în
colaborare), Les monuments paléochrétiens de Roumanie, Roma, 1977, Arta
creştină în România, vol. I (secolele III-VI), Bucureşti, 1979, vol. II (secolele VII-
XIII), Bucureşti, 1981 (şi în versiune engleză), monografia Constantin cel Mare,
Bucureşti, 1982 (în colaborare cu Octavian Iliescu), precum şi zecile de studii
consacrate acestei teme. Stăpânind cu autoritate toate sursele de documentare
specifice domeniului (arheologia, epigrafia, izvoarele literare – îndeosebi cele
hagiografice, sigilografia, arhitectura şi arta paleocreştină etc.), Ion Barnea s-a
impus ca unul dintre cei mai mari specialişti din lume ai perioadei căreia i s-a
consacrat.
 În mod firesc, amplele cercetări întreprinse în Dobrogea au făcut ca acestei
regiuni să-i consacre cele mai importante lucrări ştiinţifice. Dinogetia a beneficiat
mai întâi de o succintă, dar exactă prezentare unitară a evoluţiei sale istorice
(1961), apoi de o amplă monografie, Dinogetia I. Aşezarea feudală timpurie de la
Bisericuţa – Garvăn, Bucureşti, 1967 (în colaborare). Pentru cetatea de la
Adamclisi a fost realizată, de asemenea, o monografie arheologică importantă –
Tropaeum Traiani I: Cetatea, Bucureşti, 1979 (în colaborare), încununată cu
premiul „Vasile Pârvan” al Academiei Române, în care s-au evidenţiat şi calităţile
de coordonator ale lui Ion Barnea. Totodată, a încurajat eforturile mai tânărului
său coleg, Mihai Sâmpetru, plecat prea devreme dintre noi, care a publicat
volumul Tropaeum Traiani II. Monumentele romane, Bucureşti, 1984, ca şi ale
altor colaboratori, formaţi sub directa sa îndrumare şi care-i continuă cu rezultate
nu mai puţin remarcabile, opera (inclusiv la cetatea Tropaeum Traiani).
 În numeroase contribuţii ştiinţifice a analizat relaţiile dintre autohtoni şi
populaţiile alogene, realităţile complexe din Scythia Minor, care va deveni în
perioada medievală timpurie provincia Paradunavon, influenţa civilizaţiei
bizantine asupra celei medievale româneşti, cronologia unor atacuri barbare în
această regiune şi consecinţele lor. Ion Barnea a acordat o mare atenţie
monumentelor rupestre de la Basarabi (la a căror cercetare a participat direct),
martyrion-ului de la Niculiţel, ca şi altor monumente (îndeosebi medievale)
descoperite tot aici, edificiului roman cu mozaic de la Tomis, unor inscripţii,
manuscrise şi elemente de artă bizantină, relaţiilor dintre Dobrogea şi Chersones,
Kiev, Constantinopol, ca şi cu regiunile orientale ale Imperiului.
 Pentru arheologi, obişnuiţi mai ales cu contribuţiile de excepţie ale lui Ion
Barnea pentru perioada romano-bizantină şi medievală timpurie, reprezintă,
poate, aspecte mai neobişnuite ale activităţii ştiinţifice, contribuţiile sale la
cercetarea unor documente, manuscrise, cărţi cu miniaturi, lăcaşuri mănăstireşti,

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

http://www.pdffactory.com

MIHAI IRIMIA

604

opere de artă şi lucrări istoriografice de până în secolul al XVIII-lea, caracterizate
prin aceeaşi acribie şi acurateţe. Totodată, s-a ocupat şi de problema continuităţii
daco-romane în Dacia postaureliană, îndeosebi pe baza descoperirilor
paleocreştine din Transilvania şi Moldova.
 Măsura profundei cunoaşteri a istoriei ţinutului dintre Dunăre şi Mare ne-a
oferit-o în lucrările de sinteză apărute sub egida Academiei Române – Din istoria
Dobrogei, vol II, Bucureşti, 1968 (în colaborare cu Radu Vulpe, un alt mare istoric
şi arheolog), pentru care autorii au fost onoraţi cu premiul „Vasile Pârvan” al
Academiei Române şi Din istoria Dobrogei, vol. III, Bucureşti, 1971 (în colaborare
cu Ştefan Ştefănescu). Prezentând succesiv în cele două volume epoca cuprinsă
între anii 284-1186, Ion Barnea a realizat o sinteză extrem de valoroasă, actuală şi
astăzi, în care a îmbinat armonios, atât din punct de vedere metodologic, cât şi al
informaţiei ştiinţifice, izvoarele literare cu cele arheologice.
 Variatele preocupări l-au impus şi ca un excepţional colaborator al unor mari
sinteze, cum sunt Istoria României, I, Bucureşti, 1960, Istoria militară a poporului
român, III, Bucureşti, 1984, Istoria Românilor, III, Bucureşti, 2001, sau al unor
importante enciclopedii şi dicţionare: Enciclopedia dell’arte antica clasica e
orientale, I, Roma, 1963; Dicţionar de istorie veche a României, Bucureşti, 1976;
The Princeton Enciclopedia of Classical sites, Princeton New Jersey, 1976,
Enciclopedia civilizaţiei romane, Bucureşti, 1982, Enzyklopedie zur
Frühgeschichte der europäischen Völker, Stuttgart, 1980, Enciclopedia arheologiei
şi istoriei vechi a României, vol. I (A – C), Bucureşti, 1994; vol. II (D – L),
Bucureşti, 1996; vol III (M – Q), Bucureşti, 2000 etc.
 Atent la evoluţia cercetării româneşti şi străine în domeniile în care l-au
preocupat, Ion Barnea a realizat aproape 50 de recenzii, note bibliografice şi
cronici ale unor studii, volume şi lucrări de referinţă, însoţite întotdeauna de
observaţii şi completări pertinente.
 Trebuie amintită, de asemenea, activitatea îndelungată şi fructuoasă
desfăşurată în colegiul de redacţie al revistei SCIVA, al cărei redactor responsabil
adjunct a fost între 1972-1981.
 În toată această prodigioasă muncă i-a stat alături cu devotament, discreţie şi
modestie familia, în primul rând soţia – doamna Adela Barnea – căreia i se cuvin
cu îndreptăţire toate omagiile noastre.
 Calităţile ştiinţifice excepţionale ale profesorului s-au îmbinat în mod fericit
cu cele umane. Cei care l-au cunoscut au remarcat firea sa blajină, chiar emotivă
uneori, cuvintele bine alese, atenţia cu care-şi asculta interlocutorul, răbdarea,
blândeţea şi optimismul. Cum aproape întotdeauna discuţia se îndrepta în mod
firesc spre arheologie şi istorie, Ion Barnea devenea fără nici o ostentaţie
Profesorul, oferind confraţilor, mai ales celor tineri, sfaturi, idei, informaţii
bibliografice competente.
 Vitregia vremurilor în care a creat cea mai mare parte a excepţionalei sale
opere ştiinţifice, dar şi verticalitatea sa exemplară ca om (calitate considerată
drept un defect în perioada comunistă), nu i-au îngăduit să primească măcar o
parte din onorurile oficiale cuvenite. În schimb, în anul 1988, la aniversarea a 85
de ani, consătenii săi i-au adus un bine cuvenit omagiu, publicând sub egida
Şcolii generale din Stăneşti – Lunca şi a Bibliotecii comunale Lungeşti o succintă
biografie (completată cu o bibliografie selectivă), celui care, ridicat din mijlocul

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

http://www.pdffactory.com

ION BARNEA (1913 – 2004) 605

* Bibliografia a fost preluată după M. Sâmpetru, Dacia, NS, 32 (1988), p.210-214,
respectându-i rubricile şi completată după Al. Suceveanu, Dacia, NS, 2004, în manuscris.

lor, nu şi-a uitat niciodată rădăcinile.
 Foarte târziu, abia în anul 1999 a devenit Membru de onoare al Academiei
Române, iar în anul 2002 a fost decorat de Preşedintele României cu Ordinul
Naţional „Serviciu devotat” în grad de cavaler.
 Ion Barnea a avut numeroşi discipoli şi admiratori în ţară şi în străinătate.
După ştiinţa noastră, nu avea duşmani şi nu putea să aibă. Fără îndoială, după
marea despărţire, golul imens lăsat de plecarea dintre noi a Profesorului, mai ales
pentru domeniul căruia i s-a consacrat, va fi resimţit multă vreme.
 Închinându-ne pioşi în faţa amintirii sale şi a moştenirii ştiinţifice lăsate, să-i
fim recunoscători atât pentru operă, cât şi pentru pilda sa demnă de urmat.
 Odihnească-se în pace.

Mihai Irimia

LISTA LUCRĂRILOR ŞTIINŢIFICE *

I. Monografii-Sinteze
1. T  ,

Athena, 1940, 228 p.
2. Garvăn-Dinogetia, Bucureşti, 1961, 86 p.;

ediţia a II-a 1969.
3. Dinogetia I. Aşezarea feudală timpurie de la

Bisericuţa-Garvăn, Bucureşti, 1967, 409 p.
(în colaborare).

4. Din Istoria Dobrogei, II (partea a doua:
Perioada Dominatului) sec. IV-VII,
Bucureşti, 1968, p. 369-570.

5. Din istoria Dobrogei, III, (Bizantini, români
şi bulgari la Dunărea de Jos), Bucureşti,
1971, 439 p. (în colaborare).

6. Cultura bizantină în România, Bucureşti,
1971, 263 p. şi 108 pl. (în colaborare).

7. Les monuments paléochrétiens de
Roumanie, Città del Vaticano, 1977,
276 p.

8. Tropaeum Traiani,I: Cetatea, Bucureşti,
1979, 258 p. (în colaborare).

9. Arta creştină în România, 1 (sec. III-VI),
Bucureşti, 1979, 38 p. şi 118 pl. (cu o
versiune în engleză).

10. Arta creştină în România, 2 (sec. VII-XIII),
Bucureşti, 1981, 28 p. şi 102 pl. (cu o
versiune în engleză).

11. Constantin cel Mare, Bucureşti, 1982, 212
p. (în colaborare).

II. Studii –Note

12. Contribuţii la studiul creştinismului în
Dacia, RIR, 13 (1942-1943), 3, p. 31-42.

13. Legenda pelicanului şi jertfa Mântuitorului
Hristos (studiu iconografic), BOR, 61
(1943), p. 225-229.

14. Un manuscris grecesc cu miniaturi din
Biblioteca Academiei Române, BCMI, 36
(1943), p. 102-108.

15. Tetraevanghelul de la Căldăruşani, ibid., 37,
1944, p. 58-68.

16. Opaiţe creştine din Scythia Minor (colecţia
Dr. Horia Slobozianu), RIR, 14 (1944), 2,
p. 166-179.

17. O nouă legătură de Evanghelie de la
Brâncoveanu, ibid., 14, 1944, 3, p. 407-410.

18. Chapiteaux à protomes de béliers de la
Scythie Mineure, Balcania 7 (1944), 2,
p. 408-416.

19. Discul episcopului Paternus, Analecta, 2,
Bucureşti, 1944, p. 185-197.

20. O temă de iconografie „occidentală” în
pictura bisericilor moldoveneşti, BOR, 63
(1945), 4-5, p. 106-125.

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

http://www.pdffactory.com

MIHAI IRIMIA

606

21. Sfântul Ciril, patriarhul Alexandriei (studiu
iconografic), în Prinos Î.P.S. Nicodim,
Patriarhul României, Bucureşti, 1946,
p. 74-84.

22. Nouvelles considérations sur les basiliques
chrétiennes de Dobroudja, Dacia, 11-12
(1945-1947), p. 221-241.

23. Un miniaturist român din sec. XVIII: popa
Flor, BOR, 66 (1948), 11-12, p. 584-607.

24. O inscripţie de la Aegyssus, SCIV, 1
(1950), 2, p. 175-184.

25. Douze ans d’archéologie chrétienne en
Roumanie (1936-1948), în Actes du VIe
Congrès international d’études byzantines,
II, Paris, 1951, p. 25-34.

26. Relaţiile dintre aşezarea de la Bisericuţa-
Garvăn şi Bizanţ în secolele X-XII, SCIV , 4
(1953), 3-4, p. 641-671.

27. Creştinismul în Scythia Minor după
inscripţii, Studii Teologice, 6 (1954), 1-2,
p. 65-112.

28. O inscripţie creştină de la Axiopolis, în
Studii Teologice, 6 (1954), 3-4, p. 219-228.

29. Elemente de cultură materială veche
rusească şi orientală în aşezarea feudală (sec.
X-XII) de la Dinogetia, în Studii şi referate
privind Istoria României, I, Bucureşti,
(1954), p. 195-227.

30. Amforele feudale de la Dinogetia, SCIV, 5
(1954), 3-4, p. 513-530.

31. Meşteşugurile în aşezarea feudală de la
Garvăn (sec. X-XII), ibid., 6 (1955), 1-2,
p. 99-121.

32. Byzance, Kiev et l’Orient sur le Bas-
Danube du Xe au XII-e siècle, NÉH, I
(1955), p. 169-180.

33. Sigiliul unui ierarh al Rosiei în aşezarea de
la Garvăn, SCIV, 7 (1956), 1-2, p. 189-197.

34. Un vicar de Odessos la Tomis, ibid., 8
(1957), 1-4, p. 347-352.

35. Quelques considérations sur les inscriptions
chrétiennes de la Scythie Mineure, în Dacia,
N.S., 1 (1957), p. 265-288.

36. Romano-byzantine basilicae discovered in
Dobrogea between 1948-1958, ibid., 2
(1958), p. 331-349.

37. À propos de la découverte de deux sceaux
byzantins de Dinogetia, ibid., 2 (1958),
p. 473-478.

38. Vasile Pârvan şi problema creştinismului în
Dacia Traiană, Studii Teologice, 10 (1958),
1-2, p. 93-105.

39. Monumente de artă creştină descoperite pe
teritoriul R.P.R., ibid., 10 (1958), 5-6, p.
287-310.

40. Descoperiri arheologice din epoca feudală la
Mangalia, Materiale, 6 (1959), p. 903-911.

41. Artele în cuprinsul Mitropoliei
Ungrovlahiei în epoca feudală, BOR, 77
(1959), 7-9, p. 856-888.

42. Date noi despre Axiopolis, SCIV, 11 (1960),
1, p. 69-80.

43. Monumente de artă creştină descoperite pe
teritoriul R.P. Române, II, Studii Teologice,
12 (1960), 3-4, p. 201-231.

44. Contributions to Dobroudja history under
Anastasius I, Dacia, N.S., 4 (1960), p. 363-
374.

45. Alt tezaur de monede bizantine de la
Dinogetia, SCN, 3, (1960), p. 245-254.

46. Sigilii bizantine inedite din Dobrogea, ibid.,
3 (1960), p. 323-332.

47. Un cronograf român ilustrat din secolul al
XVIII lea, SCIA, (1960), 2, p. 184-195.

48. Noi contribuţii la cunoaşterea ţesutului în
aşezarea de la Garvăn (sec. X-XII), SCIV, 12
(1961), 2, p. 307-314.

49. Idol feminin sau „kamennaia baba”?, ibid.,
13 (1962), 1, p. 191-196.

50. Ceramica din cariera de cretă de la Basarabi
(reg. Dobrogea), ibid., 13 (1962), 2, p. 349-
371.

51. Les monumentes rupestres de Basarabi en
Dobroudja, Cahiers Archéologiques 13,
Paris, 1962, p. 187-208.

52. Predvaritel’nye svedenija o kamennyh
pamjatnikah o Basarabi (Obl. Dobrodža), în
Dacia, N.S., 6 (1962), p. 293-316.

53. Reprezentarea labirintului pe monumentele
de la Basarabi (reg. Dobrogea), SCIV, 14
(1963), 1, p. 189-195.

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

http://www.pdffactory.com

ION BARNEA (1913 – 2004) 607
 54. Un manuscrit byzantin illustré du XIe

siècle, RÉSEE, 1 (1963), 3-4, p. 319-330
+20 fig.

55. Sceaux de deux gouverneurs inconnus du
thème de Paristrion, Dacia, N.S., 8 (1964),
p. 239-247.

56. Un fragment de broderie din sec. XI-XII de
la Dinogetia-Garvăn, SCIV, 15 (1964), 3,
p. 435-440.

57. Eléments d’art grec des basiliques
paléochrétiennes de la Scythie Mineure,
în Δελτίον τος Χριcτιανικος
´Αρχαιολογικος ΄Εταιρείας, IV, 4,
Atena, 1964, p. 333-343.

58. Cu privire la relaţiile dintre Dobrogea şi
Chersones în sec. IV-X, în Omagiu lui P.
Constantinescu-Iaşi, Bucureşti, 1965,
p. 161-166.

59. Űber die mittelalterlichen Tierdarstellungen
in der Dobrudscha (10.-14. Jahrhundert),
RÉSEE, 3 (1965), 3-4, p. 585-610.

60. Objects céramiques peu connus: les
couvercles de vases de Scythie Mineure,
Dacia, N.S., 9 (1965), p. 407-457.

61. Sigilii de plumb bizantine din regiunea
Dunării de Jos, SCIV, 17 (1966), 1, p. 43-50
(în colaborare).

62. Noi sigilii bizantine de la Dunărea de Jos,
ibid., 17 (1966), 2, p. 277-297.

63. O cercetare arheologică pe Borcea, RM, 2
(1966), p. 155-161.

64. L’incendie de la cité de Dinogetia au VIe
siècle, Dacia, N.S., 10 (1966), p. 237-259.

65. Deux chapiteaux byzantines de Tomis, în
Χαριστήριον εs ΄А. К. ΄Ορλανδον, t. III,
Athènes, 1966, p. 383-387 + 2 planşe.

66. Nouvelles recherches sur le „limes”
byzantin du Bas-Danube aux Xe – XIe siècle,
în Thirteenth International Congress of
Byzantine Studies, Oxford 1966, Main
Papers VI, 15 p. (în colaborare).

67. Nouvelle contribution à l’histoire de la
Dobroudja sous Anastase Ier, Dacia, N.S., 11
(1967), p. 355-356.

68. Themistios despre Scythia Minor, SCIV, 18
(1967), 4, p. 563-574.

69. Les thermes de Dinogetia, Dacia, N.S., 11
(1967), p. 225-252.

70. Sigilii bizantine de la Noviodunum, SCN, 4
(1968), p. 239-247.

71. À propos des origines du christianisme en
Scythie Mineure, Dacia, N.S., 12 (1968),
p. 417-420.

72. Monumentele rupestre de la Murfatlar, în
Magazin Istoric, 11, 5 (14), mai 1968,
p. 38-42 şi 11 (20), noiembrie 1968, p. 90.

73. Plombs byzantins de la collection Michel C.
Soutzo, RÉSEE, 7 (1969), 1, p. 21-33.

74. O casă romană târzie de la Dinogetia,
SCIV, 20 (1969), 2, p. 245-266.

75. À propos de la sculpture romano-byzantine
de Scythia Mineure, RIC, 45 (1969), 1-4,
p. 15-29.

76. À l’occasion du 70e anniversaire du prof.
Gh. Ştefan, Dacia, N.S., 13 (1969), p. 5-10.

77. Sigilii bizantine de la Brusa (Turcia), SCN,
5 (1971), p. 199-206.

78. Dinogetia et Noviodunum deux villes
byzantines au Bas-Danube, RÉSEE, 9
(1971), 3, p. 343-362.

79. Dobrogea în secolele VII-X, Peuce, 2, 1971,
p. 205-219.

80. Monumenti paleocristiani della Scizia
Minore, în Corsi di cultura sull’arte
ravennate e bizantina, Ravenna, 1971,
p. 23-48.

81. Monumenti paleocristiani della Dacia
Traiana, ibid., Ravenna, 1971, p. 49-69.

82. Monumenti bizantini in Romania fra il VII
ed il XIII secolo, ibid., Ravenna, 1971,
p. 71-93.

83. Sceaux des empereurs byzantins découverts
en Roumanie, Byzantina, 3 (1971), p. 149-
172.

84. Relaţiile provinciei Scythia Minor cu Asia
Mică, Siria şi Egiptul, Pontica, 5 (1972),
p. 251-265.

85. Les villes de la Scythia Minor au cours des
Ve siècle, AIESEE, Bulletin, 10 (1972), 2,
p. 143-177.

86. Un martyrion descoperit la Niculiţel (jud.
Tulcea), SCIV, 24 (1973), 1, p. 123-126.

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

http://www.pdffactory.com

MIHAI IRIMIA

608

87. Din nou despre datarea valului şi a
bisericuţei treflate de la Niculiţel, ibid., 24
(1973), 2, p. 311-315.

88. Noi descoperiri din epoca feudalismului
timpuriu la Dinogetia-Garvăn, jud. Tulcea,
(1963-1968), Materiale, 10 (1973), p. 291-
331.

89. Martyrion-ul de la Niculiţel, BOR, 91
(1973), 1-2, p. 218-228.

90. Cu privire la localizarea Constantianei,
SCIVA, 25 (1974), 3, p. 427-429.

91. Inscripţii paleocreştine inedite din Tomis,
Pontica, 7 (1974), p. 377-385.

92. Le limes scythicus des origines à la fin de
l’antiquité, în Actes du IXe Congrès
International d’études sur les frontières
romaines, Mamaïa, 6-13 sept. 1972,
Bucureşti, 1974, p. 15-25 (în colaborare).

93. Atriile basilicilor paleocreştine de la
Tropaeum Traiani, SCIVA, 26 (1975), 1, p.
57-67.

94. Murfatlar şi Niculiţel, ibid., 26 (1975), 1,
p. 95-99.

95. Sigilii bizantine de la Noviodunum (II),
SCN, 6 (1975), p. 159-162.

96. Sur les débuts de la culture byzantine au
Bas-Danube, în Actes du XIe Congrès
international des études byzantines, II,
Bucureşti, 1975, p. 503-508.

97. Le martyrion de Niculiţel, Bulletin
d’archéologie sud-est européen, 3 (1975),
p. 131-143.

98. O importantă descoperire arheologică:
Martyrion-ul de la Niculiţel, jud. Tulcea, în
Almanahul parohiei ortodoxe române de la
Viena, XIV, 1975, p. 70-79

99. Pandantive din epoca feudală timpurie de la
Dinogetia, SCIVA, 27 (1976), 2, p. 275-278.

100. Quelques nouvelles considérations sur les
pavés mosaïques de Tomi, Dacia, N.S., 20
(1976), p. 265-268.

101. Identităţi ale romanităţii, Magazin Istoric,
10 (1976), 1 (106), p. 28-32.

 (Identités de la romanité, în Roumanie
„Pages d’histoire”, I, 1976, 2, p. 54-65).

102. Romains et Byzantins sur le Bas-Danube,
Arhéologia, 91, februarie, 1976, (Paris),
p. 46-55.

103. Cetatea Tropaeum Traiani în lumina
ultimelor săpături arheologice, Pontica, 10
(1977), p. 261-271.

104. Note de epigrafie romano-bizantină,
Pontica, 10 (1977), p. 273-288.

105. Une amulette paléochrétienne de Dobroudja,
în Epigraphica, Bucureşti, 1977, p. 249-
254 (în colaborare).

106. Noi descoperiri la Noviodunum, Peuce, 6
(1977), p. 103-108.

107. Tradizione classica nel tema bizantino di
Paristrion, în Atti del XVIIo Congresso di
studi sulla Magna Grecia, Taranto, 9-14
octombrie, 1977, Napoli, 1978, p. 268-
276.

108. La basilique citerne de Tropaeum Traiani à
la lumière des dernière fouilles
archéologiques, Dacia, N.S., 21 (1977),
p. 221-233.

109. Noi consideraţii privind monumentele
creştine din Dacia, în Îndrumător pastoral,
I, Alba Iulia, 1977, p. 107-111.

110. Basilica „simplă” de la Tropaeum Traiani,
Pontica, 11 (1978), p. 181-187.

111. Stindardul dacilor pe Arcul de triumf al lui
Galerius?, în Magazin istoric, 12 (1978), 1
(130), p. 11-15.

112. Bisericuţele rupestre de la Murfatlar, în De
la Dunăre la Mare, Galaţi 1977, p. 134-140
(ediţia a II-a, 1979).

113. Preocupări ale sfîntului Constantin cel Mare
la Dunărea de Jos, în Mitropolia Olteniei,
32, Craiova, 1980, 1-2, p. 17-32.

114. Dinogetia-ville byzantine du Bas Danube,
Byzantina, 10 (1980), p. 237-287, pl. VII-
XXVII.

115. Rumänien von der Aufgabe Dakiens (271
n.Chr.) bis ins 10. Jahrhundert, în
Handbuch der Europäischen Wirtschafts-
und Sozialgeschichte (ed. Hermann
Kellenbenz), 2, Stuttgart, 1980, p. 656-
666.

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

http://www.pdffactory.com

ION BARNEA (1913 – 2004) 609
 116. Le cripte delle basiliche paleocristiane della

Scizia Minore, RÉSEE, 19 (1981), 3, p. 489-
505.

117. Sceaux de Constantin IV empereur de
Byzance trouvés à Durostorum, RRH, 20
(1981), 4, p. 625-628.

118. Sigilii bizantine inedite din colecţia
Muzeului Naţional de Istorie, CN, 4 (1982),
p. 169-176.

119. Sigilii bizantine de la Durostorum-
Dorostolon, Pontica, 15 (1982), p. 201-212.

120. La politica dell’Impero romano nel Basso
Danubio dopo il ritiro Aureliano.
Accademia Nazionale dei Lincei, în Atti
dei Convegni Lincei, 52: Colloquio italo-
romeno: La Dacia pre-romana e romana, i
rapporti con l’Impero (Roma, 18-19
noiembrie 1980), Roma, 1982, p. 29-44.

121. Continuitatea elementului daco-roman după
părăsirea aureliană pe baza descoperirilor
paleocreştine din Transilvania, în lumina
ultimelor cercetări, Sargetia, 16-17 (1982-
1983), p. 259-266.

122. Relazioni culturali tra la regione del Basso
Danubio e l’Italia all’epoca del Tardo Impero,
în l’Adriatico tra Mediterraneo e penisola
balcanica nell’antichità, Taranto, 1983,
p. 275-283.

123. Sigilii bizantine inedite din Dobrogea,
Pontica, 16 (1983), p. 263-272.

124. Sigilii bizantine din colecţia Muzeului de
istorie al Republicii Socialiste România,
SCN, 8 (1984), p. 97-104.

125. L’épigraphie chrétienne de l’Illyricum
oriental, în Actes du Xe Congrès
International d’archéologie chrétienne,
Thessalonique 28 sept.-4 oct. 1980, I, Città
del Vaticano-Thessalonique, 1984,
p. 631-681.

126. Spätrömische Denkmäler an der unteren
Donau, în Anzeiger der philhist. Klasse der
Österreichischen Akademie der
Wissenschaften, 121, 1984, 1-9, Vienne,
1985, p. 292-310 + 5 fig. h. t.

127. Sceaux byzantins du nord de la Dobroudja,
RÉSEE, 23 (1985), 1, p. 29-35.

128. Le christianisme sur le territoire de la
République Socialiste de Roumanie aux III e
– XI e siècles, Études Balkaniques, Sofia, 1
(1985), p. 92-106.

129. Les commencements du christianisme dans
le territoire roumain à la lumière des
documents archéologiques, în Тιµητικò
΄αφιέρωµα στòν όµότιµο καθηγητή Κ. Δ.
Καλοκύρη, Tesalonic, 1985, p. 215-226.

130. Byzantinische Bleisiegel aus Rumänien, în
Byzantina, 13, 1985, Δώρηµα στòν
Ι.Καραγιαννόπουλο, Tesalonic, 1985,
p. 295-312.

131. Din istoria de început a literelor pe teritoriul
românesc, în Secolul 20, 292, 294 (4-6),
1985, p. 205-210.

132. Sigilii bizantine inedite din Dobrogea (II),
Pontica, 18 (1985), p. 235-248.

133. Sceaux byzantins inédits de Dobroudja,
RÉSEE, 24 (1986), p. 117-125.

134. Noi contribuţii la istoria themei Paristrion
(Paradunavon), SCIVA, 37 (1986), 3,
p. 268-275.

135. Basilica A de la Tropaeum Traiani, în
Îndrumător bisericesc, misionar şi patriotic
al Arhiepiscopiei Tomisului şi Dunării de
Jos, 2, Galaţi, 1986, p. 85-97.

136. Consideraţii privind vechimea
creştinismului în nord-estul Munteniei şi
sudul Moldovei, în Îndrumător bisericesc,
misionar şi patriotic al Episcopiei Buzăului,
5, Buzău, 1986, p. 22-27.

137. Monumente creştine şi viaţa bisericească în
secolele VII-XIV pe teritoriul Dobrogei, în
Monumente istorice şi izvoare creştine,
Galaţi, 1987, p. 79-124.

138. Sceaux byzantins de Dobroudja, în Studies
in Byzantine Sigillography, Dumbarton
Oaks, 1987, p. 77-88.

139. Antroponime traco-dace pe sigilii bizantine,
Thraco-Dacica, 8 (1987), 1-2, p. 203-206.

140. Din nou despre Vasile Apokapes, SCIVA, 38
(1987), 2, p. 194.

141. Le christianisme des premiers six siècles au
nord du Bas-Danube à la lumière des
sources littéraires et des découvertes

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

http://www.pdffactory.com

MIHAI IRIMIA

610

archéologiques, în Miscellanea Bulgarica, 5,
Viena, 1987, p. 39-50.

142. ΄Η περιοχή το Κάτω Δούναβη ύπό τό
φώς τ βατιω ιγιλλίω,
Byzantiaka, 8, Tesalonic, 1988, p. 77-96.

143. Creştinismul pe teritoriul Moldovei în
secolele III-XIII, BOR, 106 (1988), p. 123-
136.

144. Continuitatea daco-romană în lumina
descoperirilor paleocreştine din Transilvania,
în Îndrumător bisericesc, misionar şi
patriotic, 12, 1988 (Episcopia ortodoxă
română de Alba Iulia), p. 1-5.

145. Romanismul şi creştinismul daco-romanilor,
Thraco-Dacica, 9 (1988), p. 119-126.

146. Romanitate şi creştinism la Dunărea de Jos,
în Symposia Thracologica, 7, Tulcea, 1989,
p. 163-178.

147. Începuturile şi evoluţia creştinismului la
populaţia daco-romană de la est de Carpaţi,
Thraco-Dacica, 10 (1989), p. 165-171.

148. La céramique byzantine de la Dobroudja aux
Xe-XIIIe siècles, BCH, Suppl., 18 (1989),
p. 131-142.

149. Sfinţii martiri „Dasius” de la Durostorum
şi Axiopolis, BOR, 107 (1989), nr. 5-6, mai-
iunie, p. 144-149.

150. Daco-romani şi români între vechea şi noua
Romă, Magazin Istoric, Serie Nouă, 24, nr.
1, (274), ianuarie 1990, p. 33-35 şi 61.

151. Romanité et christianisme au Bas-Danube,
Byzantiaka, 10, Tesalonic, 1990, p. 67-102.

152. Le monastère de Hurezi-300 ans, Revue
Roumaine, 44 (1990), 6, p. 74-86.

153. Din nou despre Flavius Gerontios, prefect al
Constantinopolului, SCIVA, 41 (1990), 3-4,
p. 313-314.

154. Sigilii bizantine inedite din Dobrogea (III),
Pontica, 23 (1990), p. 315-334.

155. Les sceaux byzantins mis au jour à
Noviodunum, în Studies in Byzantine
Sigillography, 2, Dumbarton Oaks, 1990,
p. 153-161.

156. Legăturile daco-romanilor din Transilvania
cu Imperiul romano-bizantin în sec. V-VII,

în Symposia Thracologica, 8, Satu Mare-
Carei, 1990, p. 224-228.

157. Sur les rapports avec Byzance du territoire
situé au nord du Bas-Danube durant la
période Anastase Ier – Justinien Ier (491-565),
în Ėtudes byzantines et post-byzantines, 2,
Bucureşti, 1991, p. 47-57.

158. Einige Bemerkungen zur Chronologie des
Limes an der unteren Donau in
spätrömischer Zeit, în Comptes rendus de
l’Académie des Inscriptions et Belles-Lettres,
1991.

159. Noi date despre Mitropolia Tomisului, în
Tomisul ortodox (periodic al
Arhiepiscopiei Tomisului), nov.-dec.
1992, p. 1, 3 (=Pontica 24, 1991, p. 277-
282).

160. Consideraţii privind cele mai vechi
monumente creştine de la Tomis, Pontica,
24 (1991), p. 269-275.

161. Unedierte byzantinische Bleisiegel aus
Tomis-Constanţa, Pontica, 25 (1992),
p. 281-296.

162. Sceaux byzantins inédits de Dobroudja, în
Studies in Byzantine Sigillography, (editată
de Nicolas Oikonomides), 3,
Dumbarton Oaks, 1993, p. 55-67.

163. Le Danube, voie de communication
byzantine, în Praktika tou B’diethnous
Symposiou (K.B.E./E.I.E.), Athènes, 1993,
p. 577-595.

164. Frühbyzantinische Inschriften aus der
Dobrudscha, RÉSEE, 32 (1994), p. 21-33.

165. Le christianisme chez les Thraco-Daces de
l’Empire Romain, în Relations Thraco-
Illyro-Helléniques (Institutul Român de
Thracologie), Bucureşti, 1994, p. 356-362.

166. Sceaux byzantins inédits de Dobroudja, în
Studies in Byzantine Sigillography, 4, 1995,
p. 97-110.

167. Romanitatea şi creştinismul daco-romanilor,
în Autocefalie, Patriarhie, Slujire sfântă.
Momente aniversare în Biserica Ortodoxă
Română, Bucureşti, 1995, p. 160-176.

168. Menasampullen auf dem Gebiet Rumäniens,
în Akten des XII. Internationalen

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

http://www.pdffactory.com

ION BARNEA (1913 – 2004) 611
 Kongresses für Christliche Archäologie,

Bonn, 22-28 sept., 1991, Teil I, Münster,
1995, p. 509-514, pl. 61 a, b, c.

169. Antroponime traco-dace pe sigilii bizantine
(II), Thraco-Dacica, 17 (1996), p. 203-205.

170. Sigilii bizantine din Dobrogea, SCIVA, 47
(1996), 2, p. 215-220.

171. Regiunea Dunării de Jos în lumina sigiliilor
bizantine, în Cultura naţională,
săptămânal al Ministerului Culturii, an.
II, no. 3 (35-36), 6 02 1997, p. 11 şi no. 4
(37-38), 20 02 1997, p. 11.

172. Preocupări iconografice în opera lui I. D.
Ştefănescu, în vol. I.D. Ştefănescu (1886-
1981), Iaşi, 1997, p. 55-70.

173. Despre două inscripţii paleocreştine de la
Callatis (Mangalia), Pontica, 28-29 (1995-
1996), p. 183-186.

174. Monumentele rupestre de la Murfatlar
(Basarabi), jud. Constanţa (România), în
Sud-Est, Chişinău, 1997/4/30, p. 54-59.

175. Jurnalul arhiepiscopului Raymund
Netzhammer, SCIVA, 48 (1997), 3, p. 283-
293.

176. Noviodunum în lumina sigililor bizantine,
ibid., 48 (1997), 4, p. 353-360.

177. Inscripţia martirilor de la Axiopolis: noi
observaţii, Pontica, 30 (1997), p. 199-203.

178. Sceaux byzantins inédits de Dobroudja, în
Études byzantines et post-byzantines, 3
(1997), p. 93-98.

179. I. Barnea / Bukarest, Natascha
Seibt/Wien, Byzantinische Bleisiegel aus
Rumänien. Eine Nachlese zu Stücken
Familiennamen, în Jahrbuch der
Österreichischen Byzantinistik, 49 (1999),
p. 89-94.

180. Regiunea Dunării de Jos în lumina sigiliilor
bizantine, în Faţetele istoriei. Omagiu Acad.
Ştefan Ştefănescu (Facultatea de Istorie a
Universităţii Bucureşti), Bucureşti, 2000,
p. 293-307.

181. Regiunea Dunării de Jos în lumina sigiliilor
bizantine, în Academica, X, 7, mai, 2000,
p. 18-19.

182. Relaţiile Bizanţului cu spaţiul românesc
dobrogean, oglindite în sigilii (sec. VII-IX),

în Academica, X, 8-9, iunie-iulie 2000,
p. 18 şi 20.

183. Sigilii bizantine din nordul Dobrogei, în
Simpozion de numismatică, Chişinău-
Bucureşti, 2001, p. 103-108.

184. Sigilii bizantine din Dobrogea, BSNR, 90-91
(1996-1997), Bucureşti, 2002, p. 187-194.

185. Fabrica lui Kyras de la Callatis, în Închinare
lui P. Ş. Năsturel la 80 de ani, Brăila, 2003,
p. 53-56 (în colaborare).

186. Peninsula Balcanică, leagăn al
creştinismului apostolic în contextul
universal similar din jurul Mării
Mediterane, Haemus, 18-20 (2003), p. 118-
121 (în albaneză şi în română).

III. Rapoarte de săpături arheologice

187. Săpăturile arheologice de la Dinogetia-
Bisericuţa, jud. Tulcea, Studii, 1 (1949), 2,
p. 131-139 (raport colectiv).

188. Rezultatele săpăturilor arheologice de la
Dinogetia, comuna Garvăn-Tulcea, SCIVA,
1 (1950), 1, p. 69-74 (în colaborare).

189. Raport sumar asupra campaniei de săpături
de la Zimnicea, SCIVA, 1 (1950), 1, p. 93-
102 (în colaborare).

190. Săpăturile de la Garvăn (Dinogetia),
SCIVA, 2 (1951), 1, p. 19-49 (în
colaborare).

191. Şantierul Garvăn (Dinogetia), SCIVA, 3
(1952), p. 349-421 (în colaborare).

192. Şantierul Garvăn-Dinogetia, SCIVA, 4
(1953), 1-2, p. 240-274 (în colaborare).

193. Şantierul Garvăn (Dinogetia), SCIVA, 5
(1954), 1-2, p. 161-197 (în colaborare).

194. Şantierul Garvăn-Dinogetia, SCIVA, 6
(1955), 3-4, p. 713-752 (în colaborare).

195. Săpăturile de salvare de la Noviodunum,
Materiale, 4 (1957), p. 155-174 (în
colaborare).

196. Şantierul Garvăn (Dinogetia), Materiale, 4
(1957), p. 195-209 (în colaborare).

197. Şantierul arheologic Giurgiu, Materiale, 4
(1957), p. 219-237 (în colaborare).

198. Săpăturile de salvare de la Noviodunum
(Isaccea), Materiale, 5 (1959), p. 461-473 (în
colaborare).

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

http://www.pdffactory.com

MIHAI IRIMIA

612

199. Şantierul de la Garvăn, Materiale, 5 (1959),
p. 565-586 (în colaborare).

200. Sondajul de la mănăstirea Mamul,
Materiale, 5 (1959), p. 661-664 (în
colaborare).

201. Sondajul de la mănăstirea Cotmeana,
Materiale, 5 (1959), p. 665-670 (în
colaborare).

202. Şantierul arheologic Basarabi (Constanţa),
Materiale, 6 (1959), p. 541-566 (în
colaborare).

203. Săpăturile de la Garvăn, Materiale, 6(1959),
p. 629-651, (în colaborare).

204. Şantierul arheologic Garvăn (Dinogetia),
Materiale, 7 (1961), p. 583-598 (în
colaborare).

205. Sondajul de la Cîmpulung, punctul
Cloaşter, Materiale, 8 (1962), p. 65-72 (în
colaborare).

206. Şantierul arheologic Garvăn (Dinogetia),
Materiale, 8 (1962), p. 675-692 (în
colaborare).

207. Sondajul de la Stăneşti, Materiale, 9 (1970),
p. 345-351.

208. Săpăturile de salvare de la Noviodunum,
Peuce, 9 (1984), p. 97-105+16 pl. (în
colaborare).

IV. Colaborări la tratate, enciclopedii,

dicţionare
209. Istoria României, I, Bucureşti, 1060.
210. Enciclopedia dell´arte antica classica e

orientale, V, Roma, 1963.
211. Dicţionar de istorie veche a României,

Bucureşti, 1976.
212. The Princeton Enciclopedia of Classical sites,

Princeton, New Jersey, 1976.
213. Enciclopedia civilizatiei romane, Bucureşti,

1982.
214. Istoria militară a poporului român, I,

Bucureşti, 1984.
215. Enzyklopedie zur Frühgeschichte der

europäischen Völker, Stuttgart, 1980.
216. Enciclopedia arheologiei şi istoriei vechi a

României, vol. I, A-C, 1994; vol. II, D-L,
1996; vol. III, M-Q, 2000, Bucureşti.

217. Der Neue Pauly. Enzyklopädie der Antike,
Band 15/2, Stuttgart-Weimar, 2001.

218. Dictionaire encyclopédique du christianisme
ancien, vol. I-II (ed. Cerf, 1996).

219. Tratatul de Istorie a Românilor, vol. III,
Bucureşti, 2001, p. 21-38; 379-393.

V. Recenzii, note bibliografice,
cronici, etc.

220. G.A.Sotiriu,

, Athènes, 1938, 114
p.+64 pl., în Buletinul Comisiei
Monumentelor Istorice, 33, 1940, 106,
p. 46-47.

221. Virgil Birou, Crucile de piatră de pe Valea
Căraşului (Artă poporală bănăţeană I),
Timişoara, 1941, 62 p., BOR, 61 (1943), 1-
3, p. 135-137.

222. G. Popescu-Vâlcea, Slujebnicul
Mitropolitului Ştefan al Ungro-Vlahiei
(1648-1668), Analecta, I, 1943, p. 135-
151, în BOR, 61 (1943), 1-3, p. 138-140.

223. I. D. Ştefănescu, Voiles d íconostase,
tentures du ciboire, äers, äers ou voiles de
procession, Analecta, I, 1943, p. 99-110, în
BOR, 61 (1943), 1-3, p. 140-142.

224. F. Dölger, E. Weigand, Mönchsland
Athos, München, 1943, 303 p., în BOR
(1943), 4-6, p. 267-273.

225. Marcel Romanescu, Tetraevanghelul de la
Craiova din 1580 şi alte cărţi bisericeşti,
Arhivele Olteniei, 21, 1942, 119-124,
p. 358-371, în BOR, 61 (1943), 4-6, p. 289-
290.

226. Atanasie Popa, Biserici de lemn din
Transilvania (I. Arhitectură, plan, stil), în
Revista Institutului Social Banat-Crişana,
10, mai-august 1942, p. 381-402, în
Biserica Ortodoxă Română, 61, 1943, 4-6,
p. 291-294.

227. Marcel Romanescu, Argintăria la
Bănăţeni şi Românii balcanici în veacurile
XVI-XVIII, RIR, 11-12 (1941-1942), p. 95-
131, în BOR, 61 (1943), 4-6, p. 294-298.

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

http://www.pdffactory.com

ION BARNEA (1913 – 2004) 613
 228. G. H. Sotiriu,  

   .
 
 ,
Athènes 1942, 520 p., în BOR, 61 (1943),
7-9, p. 391-400.

229. Jacques Zeiller, Un ancien évêque
d'Illyricum, peut-êauteur du Te-Deum,
Saint Niceta de Remesiana, Compes
rendus, Académie des Inscriptions et
Belles-Lettres, Paris, 1942, p. 356-369, în
BOR, 61 (1943), 7-9, p. 409-411.

230. Franz Joseph Dölger,
Antike und Christentum-Kultur und
Religionsgeschichtliche Studien, VI,
3, Münster in Westfalen, 1941,
p. 172-175 şi p. 202-238, în BOR, 61
(1943), 7-9, p. 415-417.

231. Evangelos D. Sdrakas, Johannes der
Täufer in der Kunst des christlichen Ostens,
München, 1943, 71 p., BOR, 61 (1943), 7-
9, p. 417-420.

232. Indice, BCMI, 36 (1943), p. 127-130.
233. Indice, BCMI, 37 (1944), p. 99-103.
234. I. D. Ştefănescu, Le monastère de Snagov:

le décor peint de l'église, RIR, 14 (1944), 3,
p. 297-306, în BOR, 63 (1945), 4-5, p. 155-
156.

235. D. M. Pippidi, Intorno alle fonti letterarie
del cristianesimo daco-romano, RHSEE, 20
(1943), p. 166-181, în BOR, 63 (1945), 4-5,
p. 156-157.

236. Em. Lăzărescu, Autour du nom
d'Axiopolis, RHSEE, 21, (1944), p. 231-
234, în BOR, 63 (1945), 4-5, p. 157-158.

237. T. Gostinski, Cine a fost autorul bisericii
Golia? Revista Istorică, 30, 1944, p. 55-60,
în BOR (1945), 7-8, p. 393.

238. Maria Golescu Alte icoane de lut, Revista
Fundaţiilor, 12, 1945, 4, p. 197-204, BOR,
63 (1945), 7-8, p. 396.

239. Kurt Horedt, Ein christliches Denkmal aus
Potaissa, Mitteilungn aus dem Baron
Brukenthalischen Museum, 11, 1946,
p. 11-14, în BOR, 64 (1946), 1-3, p. 147.

240. B. Mitrea, Une lampe chrétienne découverte
en Transylvanie, Dacia, 9-10 (1941-1944),

Bucureşti, 1945, p. 507-511, în BOR, 64
(1946), 1-3 p. 147-148.

241. V. Laurent, Asistat-a arhiepiscopul de
Tomis la Sinodul din Chalkedon (451)?,
Revista Istorică, 31 (1945), p. 19-27, în
BOR, 64 (1946), 1-3, p. 148.

242. Iosif E. Haghiu, Teotim, episcop de Tomis,
Revista Istorică, 31, 1945, p. 167-171, în
BOR, 64 (1946), 1-3, p. 148.

243. S. Salaville, La vie monastique grecque au
début du XIV siècle, d'après un discours
inédit du Théolepte de Philadelphie, Etudes
Byzantines, 2 (1944), Bucureşti, 1945,
p. 119-125, în BOR (1946), 1-3, p. 151.

244. Kyrilliana, Etudes variées à l'occasion du
XVe centenaire de Saint Cyrille
d'Alexandrie (444-1944), le Caire 1947
(Séminaire Franciscan Oriental de Saint
Cyrille) Guzeh, Egypte, 457 p., în BOR,
66 (1948), 11-12, p. 622-623.

245. Emil Vîrtosu, Chrysobulles valaques ornés
de portraits princiers. Un chapitre nouveau
de diplomatique roumaine, Balcania, 10
(1947), 13 p. (extras) din BOR, 66 (1948),
11-12, p. 626.

246. M. Macrea, À propos de quelques
découvertes en Dacie, Dacia, 11-12 (1945-
1947), 1948, p. 281-302, în BOR, 66
(1948), 11-12, p. 630-631.

247. L. E. Sukenik, The Earliest Records of
Christianity, AJA, 51 (1947), 4. p. 351-365,
în BOR, 66 (1948), 11-12, p. 631.

248. Gh. Ştefan, Anciens vestiges chrétiens à
Dinogetia-Bisericuţa, Dacia, 11-12 (1945-
1947), 1948, p. 303-307, BOR, 66 (1948),
11-12, p. 631-632.

249. A. L. Jakobson, Amforele medievale din
regiunea de la Nordul Mării Negre, SA, 15
(1951), p. 325-344, în SCIV, 4 (1953), 3-4,
p. 807-810 (titlu tradus).

250. Libyca, 3, 1955, în SCIV, 8 (1957), 1-4, p.
399-401.

251. Anastasios K. Orlandos,  
  
  (Biblioteca
Societăţii de Arheologie din Atena, nr.
35), Athènes, I, 1952, p. 1-234+189 fig.; II,

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

http://www.pdffactory.com

MIHAI IRIMIA

614

1954, p. 235-606+fig. 190-550, în MO, 9,
1957, 1-2, p. 111-128.

252. Gheorghe şi Maria Sotiriu, 
   
(Biblioteca Societăţii de Arheologie din
Atena, nr. 34), (Athènes, 1952, texte 277
p.+album, 102 planşe; idem, 
  , I, album 246 planşe,
Atena 1956 (Collection de l’Institut
Français d’Athènes, 100), II, texte 247 p.,
Athènes 1958 (Collection de l’Institut
Français d’Athènes, 102), în MO, 10,
1958, 11-12, p. 835-845.

253. Z. Kádár, Dix années de recherches
relatives aux monuments byzantins de
Hongrie (1945-1955), Byzantinos-Slavica,
18 (1957), 2, p. 275-291, în SCIV, 10
(1959), 1, p. 203-205.

254. Radoslav Katičic,   
   
 , 27, 1957, p. 213-
223, în SCIV, 10 (1959), 1, p. 205-206.

255. H. E. Del Medico, À propos d’une
mosaïque découverte à Istanbul, Byzantino-
Slavica, 16, 1955, 2, p. 255-264, în SCIV,
10 (1959), 2, p, 527-528.

256. Gh. Delvoye, Recherches récentes sur les
origines de la basilique paléochrétienne,
Annuaire de l’Institut de Philologie et
d’Histoire Orientales et Slaves,
Bruxelles, 14, 1954/1957, p. 205/228, în
SCIV, 11 (1960), 2, p. 450-452.

257. Henri Seyrig, Antiquités syriennes, Syria,
36 (1959), 1-2, p. 174-175.

258. Marie G. Nystazopoulou, Note sur
l’Anonyme de Hase, improprement appelé
Toparque de Gothie, BCH, 86 (1962), 1, p.
319/326, în SCIV, 15 (1964), 1, p. 157.

259. Peuce, 4, Tulcea, 1973/1975, în SCIV, 27
(1976), 4, p. 583/587.

260. Sredn’ovekovno staklo na Balcanu
(V/XVvek). Verre médieval aux Balkans (Ve-
XVe s.). Recueil des travaux.
Confeérence internationale, Belgrade,
24-26 avril 1974, Belgrad, 1975, în SCIV,
28 (1977), 1, p. 149-152.

261. Maria Nowicka, Les maisons à tour dans le
monde grec, Wroclaw, 1975, 159 p. în
SCIV, 28 (1977), 2, p. 281-284.

262. Doula Mouriki, The Mosaics of Nea Moni
on Chios, Athènes, 1985, I, Texte, 279 p.
vol. II, planches, 343, în SCIV, 38 (1987),
1, p. 80-82.

263. BYZANTIOΣ. Festschrift für Herbert
Hunger zum 70. Geburtstag, Viena,
1984, 350 p., în RÉSEE, 25 (1987), 1, 85-
88.

264. Renate Pillinger, Andreas Pülz,
Herrmann Vetters, Die Schwarzmeerküste
in der Spätantike und im frühen Mittelalter,
Wien, 1992, SCIV, 45 (1994), 1, p. 96-99.

265. Renate Pillinger, Der Apostel Andreas
…(Ikonographische–Ikonologische
Studie), Wien, 1994, în Studii Teologice 46
(1994), 1-3, p. 121-124.

266. Syrien: von Aposteln zu den Kalifen, Linz,
Stadtmuseum Nordico, 1993, Studii
Teologice 46 (1994), no. 4-6, p. 114-121.

267. Sophia Patoura, Prizonierii de război ca
factori de comunicaţie şi informaţie (sec. IV-
X), Atena, 1994 (en grec), în BOR, 113
(1995), no. 1-6, p. 326-328.

268. N.P. Lihacev, Molivdovuly grečeskogo
Vostoka, 1991, SCN, 10 (1993), 1996,
p. 185-187.

269. Jean Claude Cheynet, Cécile Morrison,
Werner Seibt, Sceaux byzantins de la
collection Henry Seyrig, Paris, 1991, SCN
10 (1993), Bucureşti, 1996, p. 187-189 şi în
Cahiers de civilisation médiévale, 38 (1995),
fasc. 1 (no. 149), p. 85-86).Catalogue of
Byzantine Seals at Dumbarton Oaks and in
the Fogg Museum of Art, I: Italy, North of
the Balkans, North of the Black Sea,
Washington, D.C., 1991, în SCN 10
(1993), Bucureşti, 1996, p. 189-190.

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

http://www.pdffactory.com

