
AŞEZAREA DIN SECOLUL AL VI-LEA
DE LA DIPŞA~ .TUD. BISTRIŢA-NASAUD

CORNELIU GA.IU

Situată în zona de contact dintre dea~
lurHe Şieului cu Cîmpia Transilvaniei,
localitatea Dipşa se află într-un areal fa­
vorabil habitatului uman, în hotarul sa­
tului fiind semnalate descoperiri arheo­
logice diverse începînd din neolitic pînă
la epoca romană 1. Situl în care s-au efec­
tuat săpături sistematice în anii 1990 -
1991 a fost depistat cu cîţiva ani în urmă
cînd lucrările de amenajare a unui drum
forestier peste fînatul care acoperea par­
tea de hotar numită "Fundoaie", au scos
la suprafaţă un bogat material ceramic şi
au distrus mai multe locuinţe de supra­
faţă, delimitînd astfel întinderea aşezării,
fapt care a înlesnit plasarea secţiunilor în
zona de concentrare a materialului arheo­
logic. Locul pe care era situată aşezarea,
la S-E de sat, prins între dealuri împă­
durite cu un relief destul de accidentat a
restrîns aşezarea la o fîşie de 30-40 m
de-a lungul pîrîului ce străbate amintita
parte de hotar. Majoritatea secţiunilor
~fig. 1) au fost tr-asate la piciorul pantei
unui bot de deal cu expunere sudică de
pe care se recoltase majoritatea materia­
lului prilejuit de amenajarea drumului
forestier. Depunerea arheologică nu este
uniformă : sub stratul vegetal urmează o
bandă de 15-20 cm conţinînd relativ rare
fragmente cer:amice cenuşii aparţinînd lo­
cuirii prefeudale, după care urmează un

1 M. Roska, Erdely regeszeti Repertoriuma,
I, Cluj, 1942, p. 68, nr. 45 ; D. Popescu, FI 3,
1974, pp. 56-64; VI. Zirra FI 3, pp. 139-157;
Şt. Dănilă, G. Marinescu, FI 3, p. 17, pl. VII/
1 ; A. D. Alexandrescu, Dacia, NS 10, 1966, p.
134; V. Vasiliev, Sciţii agatîrşi pe teritoriul Ro­
mâniei, Ed. Dacia. Cluj, 1980, p. 145 ; G. Ma­
rinescu, Marisia, XIII-XIV, 1984, p. 25 ; G
Marinescu, FI 6, 1989, pp. 13-14.

91

strat negru care atinge spre extre itatea
sudică a lui S1 90--,110 cm, apa ţinînd
unei aşezări Wietenberg. Spre est stratul
de cultură, destul de inconsistent, apar­
ţinînd locuirii prefeudale, este aşe at di­
rect pe stînca nativă. In capătul v stic al
secţiunilor Sli şi S 11 grosimea strat lui de
cultură conţinînd materiale din epo a pre­
feudală atinge 60-80 cm. Semnal"m de
asemenea prezenţa cîtorva fragme te ce­
ramice de factură romană a căr r pre­
zenţă se leagă probabil de aşezarea aflată
la cea 1 km depărtare 2• Din aşeza ea din
mileniul I d.H. au fost surprinse şi în
parte dezvelite un număr de 13 1 cuinţe
şi cîteva gropi menajere precum şi un
cuptor de ars vase.

Locuinţa nr. 1, surprin.să în S2 i dez­
velită apoi printr-o casetă, avea imen­
siunile de 3,8 X 3,2 m, groapa lo inţei,
rectangulară cu colţurile rotunjite, cobo­
rînd la - 110 cm de la suprafaţa ctuală
a solului. Umplutura bordeiului f rmată
dintr-un pămînt cenuşos cu urme
sură şi cărbune provenind de la
şirea părţii aeriene a construcţiei are se
sprijinea, probabil, pe tălpi din le n ale
căror urme marcau podina locuin ei. In
zona centrală pămîntul înroşit se alează
locul unei vetre de foc (fig. 11).

Inventarul locuinţei constă în pr ncipal
din fragmente ceramice provenind de la
vase din pastă nisipoasă sau cu pie ricele
în compoziţie, lucrate la roată, cen şii şi
brun-negricios (fig. 4 : 1-3, 6-9).
Apare şi categoria de ceramică c nuşie
fină căreia îi aparţine şi un vas şta pilat
cu motive unghiulare (fig. 4/4). Intr-o

2 Ibidem,

http://cimec.ro / http://complexulmuzealbn.ro

proporţie extrem de redusă au apărut şi
fragmente din pastă cu cioburi pisate,
brun-negricioase aparţinînd unor vase
borcan lucrate cu mîna.

Locuinţa nr. 2, aflată în apropierea
celei anterioare, a cărei groapă se adin­
cea la 95 cm, a rămas nesăpată. Materia­
lul ceramic apărut în secţiune este alcă­
tuit din vase cenuşii şi brun-negricioase
din pastă cu pietricele lucrată la roată şi
fragmente din pereţii unui chiup cenuşiu­
negricios din pastă cu pietricele şi supra­
faţă neregulată.

Locuinţa nr. 5 avea dimensiunile de
4,2 X 3,3 m, groapa acesteia de formă rec­
tangulară cu colţurile rotunjite cobora la
1,10 m. In zona centrală a locuinţei era
amenajată o vatră mărginită de gresii si­
tuată cu 20 cm mai sus de podină, fără
amenajări speciale a locuinţei.

Inventarul locuinţei. exclusiv ceramic,
cuprinde vase lucrate la roată din pastă
cenuşie şi cenuşiu-negricioasă, cu supra­
faţa neuniformă şi altele din pastă omo_,
genă cărămizie. Remarcăm prezenţa unor
fragmente de chiup din pastă ciment (fig.
5/3) şi a cîtorva fragmente aparţinînd
unor vase lucrate cu mîna din pastă, cu
cioburi în compoziţie, negricios-vineţie.

Locuinţa nr. 6, situată la cea. 450 m
de primul sector în care s-au concentrat
cercetările. Au fost remarcate în profilul
malului pîrîului urmele unei locuinţe,
pentru a cărei dezvelire s-a practicat o
casetă. Locuinţă de formă rectangulară cu
colturile rotunjite avea dimensiunile de
4 X 3,6 m, groapa bordeiului coborînd la
- 1,2 m de la nivelul actual al solului.
Intr-unul din colţurile bordeiului era ame­
najată o vatră-pietrar situată mai sus de­
cât podeaua locuintei (fig. 11).

Inventarul locuinţei cuprinde frag­
mente ceramice lucrate cu mîna şi la roată
şi un cuţitaş din fier (fig. 10/6). Vasele
din pastă nisipoasă, cărămizii şi brun-ne­
gricioase, în majoritate borcane cu buza
trasă înafară prezintă pe umeri şi pîntec
benzi de linii drepte şi în val (fig. 10/
1-3) incizate. De pe vatră s-au recoltat
fragmente de tăviţe din pastă grosieră lu­
crate cu mîna (fig. 10/4) cu gardină mai
scundă sau mai înaltă.

Locuinţa nr. 7, de formă rectangulară,
avînd dimensiunile de 3 X 3,8 m, era o
locuinţă de suprafaţă, podina locuinţei

92

aflîndu-se la - 0,4 m. Pe latura dinspre
pa!'ltă era amenajată o vatră din bolovani
de rîu şi gresii. Umplutura locuinţei des­
tul de săracă în material arheologic cu­
prinde fragmente din pereţii unor vase
cenuşii şi brun-negricioase lucrate la
roată.

Locuinţa nr. 8, de formă rectangulară,
avînd dimensiunile de 3,6 X 4 m, a cărei
groapă se adîncea la - 90 cm, avea pe
latura de nord amenajată o vatră din gre­
sii şi bolovani de rîu între care o gresie­
mojar cu o scobitură avînd un diametru
de 12 cm refolosită, probabil din aşezarea
de epoca bronzului.

Inventarul locuinţei cuprinde în ex­
clusivitate ceramică. Categoria predomi­
nantă este cea a vaselor lucrate la roată
din pastă nisipoasă, omogenă, cărămizie
şi brun-negricoasă cu pereţii relativ groşi
şi suprafata decorată cu caneluri largi sau
cu benzi de linii drepte şi în val incizate
(fig. 5/4, 6). Sînt prezente de asemenea
fragmente din pastă cu pietricele cenuşii
şi cenuşii-negricioase între care şi o buză
de chiup din pastă ciment precum şi cî­
teva fragmente din pastă cu cioburi în
compoziţie lucrată cu mîna.

Locuinţa nr. 9 avea o formă rectan­
gulară cu laturile de 3,8 X 4,2 m şi o adîn_j
cime de - 0,65 m. In partea centrală a
locuinţei se adîncea o groapă de formă
circulară cu diametru} de 1,10 m. Nu au
fost remarcate urme de vatră de foc sau
alte amenajări.

Inventarul ceramic destul de bogat al
locuinţei cuprinde fragmente de vase din
pastă cu pietricele, cenuşii-negricioase
(fig. 5/5, 7, 8) sau din pastă cenuşie fină
(fig. 5/11) uneori cu decor lustruit. Intr-o
proporţie mai mică apar şi fragmente de
vase brun-negricioase din pastă nisipoasă
(fig. 5/10) ca şi olărie lucrată cu mîna, că­
rămizie din pastă cu cioburi în compoziţie.

Locuinţa nr. 10, de suprafaţă, adînci­
mea faţă de nivelul actual al solului -
0,40 m, avea o formă rectangulară cu la­
turile de 3,8 X 4 m. Pe capătul dinspre
pantă au putut fi sesizate două gropi df'
pari care susţineau structura locuinţei. Pe
latura nordică era amenajat un cuptor,
din gresii, cu latura de 0,9 m (fig. 11 c).

Inventarul alcătuit în exclusivitate din
fragmente ceramice cuprinde oale şi căni
din pastă cu pietricele, cu suprafaţa ne-

http://cimec.ro / http://complexulmuzealbn.ro

uniformă, cenuşii (fig. 6/1, 3, 5) lipsite de
decor sau cu decor incizat din b€nzi drep­
te dar şi vase din pastă cenuşie fină cu
decor lustruit (fig. 6/4) şi ştampilat (fig.
6/2). Apar de asemenea fragmente de
Kransengefasse din pastă cenuşie-zgrum­
ţuroasă cu decor de b€nzi de linii drepte
şi în val incizate pe umeri (fig. 6/6, 9) şi
borcane din pastă friabilă modelată cu
mîna (fig. 6/7).

Locuinţa nr. 11, de formă rectangu­
lară cu colţurile rotunjite avea dimensiu­
nile de 3,6 X 4 m, groapa locuinţei cobo­
rînd la - 0,70 m. Pietrele aglomerate în
zona centrală atestă existenţa unei insta­
laţii de foc în această locuinţă.

In groapa locuinţei au apărut fragmen­
te ceramice brun-cărămizii din pastă omo­
genă cu nisip în compoziţie (fig. 6/10, 12),
cîteva fragmente, din pastă cu pietricele
cenuşii-negricioase, de oale şi vase de pro­
vizii şi o fusoiolă din pastă cenuşie (fig.
6/13).

IJocuinţa nr. 13 a cărei groapă, sesi­
zată în 812, se adîncea la 0,40 m avea o
lărgime de 3,3 m. In malul nordic al sec­
ţiunii aglomerarea de bolovani de rîu
marchează prezenţa unei vetre de foc. Lo­
cuinţa nu a fost dezvelită integral.

Materialul arheologic fragmentar cu­
prinde olărie din pastă cu pietricele ce­
nuşie şi cenuşiu-negricioasă asigurînd con­
temporaneitatea acestei locuinţ-e cu cele
descrise anterior.

Locuinţa nr. 14, de formă rectangu­
lară, cu colţurile rotunjite, avea laturile
de 2,8 X 3,6 m, podina locuinţei, fără ame­
najări speciale se adîncea la 0,6 m. Um­
plutura gropii locuinţei, dintr-un pămînt
cenuşos, cu arsură şi cărbune cuprindea
numeroase fragmente ceramice lucrate la
roată şi cu mîna. Vasele lucrate la roată :
chiupuri, căni, oale fără toartă sînt lu­
crate din pastă cenuşie şi brun-cărămizie
omogenă, nisipoasă sau cu pietricele şi

decor de b€nzi de linii drepte şi în val
incizate (fig. 8/1-4, 6, 9, 11-12). eera­
mica lucrată cu mîna din pastă omogenă,
cărămizie, cu cioburi în compoziţie cu­
prinde borcane cu buza scurtă şi subţia­
tă (fig. 8/5, 7, 10).

Locuinţa nr. 15 a fost doar secţionată
de 813 rămînînd nedezvelită. Groapa locu­
inţei săpată în stînca nativă se adîncea la
- 55 cm. Inventarul recuperat : ceramică

93

cenuşie şi cenuşiu-negricioasă luc ată la
roată (fig. 8/11, 12) aparţine acelu aşi ni-'
vel de locuire prefeudal.

Locuinţa nr. 17 nu a fost d
integral. Latura est-vest era de 4
adîncimea gropii locuinţei era de
Pe latura nordică era situat un
din lespezi de gresie.

Inventarul locuinţei cuprinde c amică
cenuşie (fig. 7/1, 2, 6, 7, 9, 10) ş· brun­
roşcată (fig. 7/3-5, 7-8) lucrată l roată
dar şi citeva fragmente lucrate c mîna
din pastă nisipoasă.

In apropierea locuinţei nr. 6 u fost
cercetate resturile unui cuptor 3 p ntru a
cărei degajare s-a deschis o caset fiind
pusă în evidenţă partea inferioară
tuia .avînd o formă ovală cu dimensi
1,5 X 1,8 m, pereţii uşor albiaţi, lu
pătrunşi de foc pe o grosime de
Gura cuptorului largă de 0,7 m
chidea spre groapa de alimentare 'strusă
de malul prăbuşit. Vatra cuptoru ui era
placată cu lespezi din gresie de care
au fost recoltate cîteva fragment cera­
mice lucrate la roatft din pastă cu pietri­
cele arse secundar pînă la vitrifi re. Pe
axul cuptorului s-a construit un perete
median, din gresii prinse cu mor r, lat
de 0,3 m păstrat spre capătul sud' pînă

la o înălţime de 0,4 m. Cu toate că nu au
fost găsite urme ale grătarului şi a came­
rei de ardere, putem formula ipot za că
ne aflăm în faţa unui cuptor de ar cera­
mică cu perete median cunoscut n me·
diul roman şi postroman.

De acelaşi nivel al habitatului
dal se leagă cele trei gropi menaje apă­
rute în spaţiul investigat. Sînt gr pi de
formă circulară cu pereţii uşor al iaţi a
căror adîncimi variază între 1 m şi 1,2 m.
In umplutura gropilor alături de zolate
fragmente ceramice se remarcă o mare
cantitate de cenuşă şi -cărbune.

3 Asupra prezenţei acestuia atenţi ne-a
fost atrasă de un localnic care în urmă c apro­
ximativ 15 ani a observat, în malul îrîului,
o aglomerare de bolovani de rîu pe are a
dezvelit-o. Din relatările acestuia reie · a că
bolovanii respectivi erau clădiţi sub for · a unui
"coş" circular înalt şi că piatra rezu tată a
transportat-o pentru nevoi gospodăreşti Mai
mulţi bolovani de rîu s-au găsit căzuţi pe va­
tra cuptorului confirmînd într-un fel r atarea
descoperi torul ui.

http://cimec.ro / http://complexulmuzealbn.ro

Aşezarea prefeudală de la Dipşa cu­
prinde, aşa cum rezultă din materialul
arheologic, două nivele de locuire : un ni­
vel, marcat printr-un strat cenuşos de
grosimi variabile, în care apar fragmente
ceramice cenuşii şi negricioase lucrate la
roată cu locuinţe adîncite şi de supra­
faţă, databil în sec. VI - începutul sec.
VII şi un altul, nesesizabil printr-o depu­
nere arheologică continuă căreia îi cores­
punde locuinţa nr. 6.

Locuirea din secolul al VI-lea cuprinde
atît locuinţe de suprafaţă cît şi locu­
inţe adincite. Urmele de cărbune şi ce­
nuşă marcînd conturul şi suprafaţa unora
dintre locuinţe indică faptul că aşezarea
a fost distrusă de un incendiu şi permit
formularea ipotezei că acestea erau con~
struite din bîrne cu a::::operiş din mate­
riale uşoare. La o singură locuinţă au fost
identificate, pe latura dinspre pantă, gropi
de la parii care susţineau structura lo­
cuinţei (fig. 11). Prezenţa unor instalaţii
de foc este atestată în majoritatea locu­
inţelor cercetate fie sub forma unei por­
ţiuni marcate de arsură (L1), fie prin ve­
tre pavate cu pietre (L5, L7, L11) sau cup­
toare mărginite de lespezi de gresie (L10
şi Ln).

Cuptorul care, prin formă, îl putem
socoti, chiar dacă nu s-au păstrat urmele
grătarului ce desparte camera de foc de
camera de ardere a vaselor, drept cuptor
de ars oale, are cîteva elemente distinc­
te, fără analogii în descoperirile cunos­
cute"· Astfel modul de realizare al pere­
telui median nu este obişnuit nici în me­
diul roman 5 nici în cel prefeudal n. De
asemenea realizarea cupolei cuptorului din
bolovani de rîu, după descrierea descope-'
ritorului, pune semne de întrebare asupra

4 S. Dumitraşcu, T. Bader, Aşezarea dacilor
liberi de la Medieşul Aurit, Satu Mare, 1967,
p. 20-31 ; O. Floca, Şt. Ferenczi. L. Mărghitan,
Micia. Grupul de cuptoare romane pentru ars
ceramică, Deva, 1970, passim ; I. Hica, în In
Memoriam Constantini Daicoviciu, Cluj, 1974.
p. 165-167. Gh. Bichir, SCIV, 17, 3, 1966, pp.
489-508. I. Mitrea, Dacia NS., 34, 1990. p. 135 :
S. Dumitraşcu, Dacia apuseană. (Teritoriul da­
cilor liberi din vestul şi nord-vestul României
in vremea Daciei romane), Oradea, 1993, p. 161.

5 O. Floca, Şt. Ferenczi, L. Mărghitan, op.
cit., pp. 97-522.

u Un cuptor din secolul al VI-lea a fost
descoperit la Brateiu în aşezarea nr. 1. I. Nes·
tor E. Zaharia, Materiale 10. 1973, p. 192.

94

funcţionalităţii acestui tip de instalaţie.
Nici materialul arheologic apărut nu ne
oferă decît cel mult un termenus post
quem pentru datarea complexului.

Inventarul arheologic recoltat atît în
locuinţe cît şi pe suprafaţa sondată este
constituit în bună măsură din fragmente
ceramice care cu greu permit reconstitui­
rea de forme. Predominantă este catego­
ria ceramicii lucrate la roată din pastă cu
microprundişuri în compoziţie, fapt care
dă un aspect neregulat suprafeţei vaselor.
Această categorie ceramică are interiorul
marcat de coaste iar suprafaţa decorată
pe umeri şi pîntec de caneluri, benzi de
striuri şi incizi orizontale drepte şi în val.
Fundurile vaselor păstrează în general ur­
mele desprinderii cu sfoară de pe discul
roţii. Această categorie ceramică are, în
general, pereţii subţiri de culoare cenu­
şie care merge de la negricios la alburiu.

O a doua categorie ceramică, lucrată
dintr-o pastă bine frămîntată, de aspect
omogen cu nisipuri ca degresant, cu pe­
reţii în general mai groşi, arşi, brun-roş­
cat acoperă în general acelaşi repertoriu
de forme ca şi cele din categoria anteri­
oară.

Deşi mai puţin frecventată ceramica
cenuşie fină se întîlneşte în cadrul olă­
riei din aşezarea de la Dipşa. Acestei ca­
tegorii îi aparţin fragmente de castroane
şi oale (fig. 5/11, 6/4, 9/9) uneori cu de-'
cor lustruit sau realizat prin ştampilare
(fig. 4/4 şi 6/2).

Registrul de forme este destul de re­
strîns. Predomină oala de tip borcan, în
general, de mici dimensiuni avînd buza
scurtă şi răsfrîntă înafară, uneori cu şăn­
ţuire interioară (fig. 5/1, 5, 7 8 ; 6/1, 8),
tăiată drept sau rotunjită şi umerii bine
conturaţi, decoraţi cu caneluri sau benzi
de striuri. Apar şi oale cu buza scurtă,
umerii lăsaţi şi gîtul înalt (fig. 7/6 şi 9/6).
Oalele au fundul îngust, tăiat drept şi

pereţii subţiri. In cazuri izolate, la vase
brun-roşcate şi cărămizii-nisipoase apar
şi vase cu fundul îngroşat.

In cîteva locuinţe au apărut fragmente
de căni sau torţi de căni în bandă lată

cu şănţuire mediană (fig. 6) sau de
secţiune oval-rotunjită, cunoscute din aşe-

http://cimec.ro / http://complexulmuzealbn.ro

zările de la Moreşti, Sînmiclăuş, Şirioara 7

dar şi în cimitirele gepide din Transilva­
nia sau Cîmpia Tisei H. Din stratul de
cultură prefeudal s-a recoltat şi un frag­
ment aparţinînd unei căni cu tub de scur­
gere (fig. 9) obişnuită în mediul gepi­
dic ele fiind prezente atît în descoperiri
de secolul al VI-'lea cît şi în cele din vea­
cul al VII-lea 9.

In locuinţele 1 şi 10 au fost descope­
rite fragmente de vase din ceramică ce­
nuşie fină decorate prin ştampilare cu
motive unghiulare, din care unul a putut
fi întregit în desen fiind un vas în formă
de pungă cu bune analogii în cimitirele
de epocă gepidică 10• Ceramica ştampilată
s·e întîlneşte atît în secolul al VI-lea cît
şi în complexele din secolul următor. Dacă
într-o etapă sau alta predomină anumite
motive 11 ele nu sînt relevante pentru de­
limitări cronologice. Se pot stabili mai
degrabă arii de răspîndire ale unui motiv
sau unui grup de motive. In aşezările
din Transilvania decorul constînd din
ştampile unghiulare (Keilstich) apare în
mod frecvent 12.

Castronul este o categorie ceramică

puţin frecventă în olăria din aşezarea

de la Dipşa, cele cîteva fragmente cu greu
pot restitui forme (fig. 5/9). Forma este
mult simplificată, predominînd castronul
tronconic n, cu suprafaţa mult mai negli­
jent tratată în raport cu formele romane
şi postromane.

7 K. Horedt, Moreşti. Grabungen in einer
vor - und frii.hgeschichtlichen Siedlung in
Siebenbii.rgen, Bukarest, 1979, p. 125-128, fig~
62/12-17 ; Gh. Anghel - M. Blăjan, Apulum
15, 1977, p. 290, fig. 5/12-13 ; C. Gaiu, Marisia,
13-14, 1984, p. 60, pl. 33/6, 9.

8 Şt. Kovacs, Dolg Cluj, 4, 1913, fig. 32/9 ;
D. Csallany, Archologische Denkmăler der
Gepiden im Mitteldonaubecken, Budapest, 1961,
Taf. 20/2; 101/1, 8, 9; 102/10 ; 103/1, 4.

9 K. Horedt, op. cit., p. 128-130.
IO Şt. Kovacs, op. cit., fig. 62/12 ; Csallany,

op. cit., pl. 160/8, 186/6.
Il K. Horedt, op. cit., p. 140 ; Attila Kiss,

Germanen im awarenzeitlichen Karpatenbecken,
in Falko Daim, Awaren Forschungen, Institut
fi:tr Ur - und Fri.ihgeschichte der Universitiit
Wien 1992, p. 75-77, tabeln 18.

n K. Horedt, op. cit., p. 139-141 ; C. Gaiu.
op. cit., p. 60 ; Z. Szekely, Marisia, 15-22,
1992, p. 127, pl. 25/4.

u K. Horedt, op. cit., p. 130-131, fig. 64/
1-4.

95

Vasul de provîzii lucrat din ci-
mentoasă, zgrunţuroasă sau cu p etricele
şi suprafaţa neregulată a apărut î cîteva
dintre locuinţe. Acesta are buz lată,
dreaptă sau oblică, umerii deco aţi cu
benzi incizate drepte şi în val (f g. 4/8 ;
5/3 ; 6/6, 9, 7 ; 8/4). Originea ac tui tip
de vas este mult mai veche 14 r con­
tinuă să fie folosită pînă în se olul al
VI -lea 15 pe o arie geografică ex rem de
largă.

Ceramica lucrată cu mîna, afla ă într-o
porţiune redusă în inventarul loc inţelor
cercetate, cuprinde fragmente de ale lu_,
crate din pastă brun-cărămizie, d gresată
cu pietricele şi cioburi pisate. V ele au
suprafaţa aspră la pipăit, cu ner gulari-·
tăţi şi cu urme de ardere secunda ă, fără
elemente decorative. Singura for ă re­
marcată este cea de oală-borcan (ig. 6/7,
8/5, 7, 10) cu buza îngustă şi s bţiată,
corpul scund şi umerii ridicaţi. In
ţii diferite această categorie eera ică se
găseşte şi în celelalte aşezări di Tran­
silvania 16 databile în aceeaşi ep

Cercetările din ultimul timp efinesc
un grup numeros de aşezări ap rţirund
orizontului Moreşti-Bratei în no d-estul
Transilvaniei caracterizat prin aşez ri des­
chise situate în general pe terase
sau de-a lungul unor cursuri de

Pentru cronologia aşezării de 1
în lipsa şi a altor categorii de i ventar,
singurul criteriu rămîne cel al f rmelor
ceramice manifeste în aşezare. Ac stea se
încadrează în orizontul cultural ratei­
Moreşti 11 fiind datate, în general, în se­
colul al VI-lea. Raporturile acestei culturi
cu manifestările culturale din afara arcului
carpatic se sprijină pe fondul co un re­
manie sesizabil şi în aşezarea de 1 Dipşa

prin prezenţa ceramicii zgrunţuro se lu­
crate la roată, la fel cum ceramic ştam­

pilată şi cana cu tub de scurgere s nt ma-

14 S. Dumitraşcu, op. cit., p. 160-1 1 ; Bol­
ko V. Richthofen, ArchErt 45, 1931, p. 57-265.

15 K. Horedt, op. cit., p. 132-134.
16 D. Protase, AIIA, 28, 1987-1988, p. 445 ;

1. Nestor, E. Zaharia, op. cit., pp. 1 2-194 ;
Gh. Anghel, M. Blăjan, op. cit., p. 290 ; K. Ho­
redt, op cit., pp. 141-144.

17 R. Harhoiu, Brateiu, în D. M. ippidi,
Dicţionar de istorie veche a Romdniei Bucu­
reşti, 1976, p. 99-102.

http://cimec.ro / http://complexulmuzealbn.ro

-A

)

(

A·

1
1

Fig. 1. - Dip!ia "Fundoaie", plan de situaţie.
96

http://cimec.ro / http://complexulmuzealbn.ro

-- -
~­---·

13 _ Arheologie

[-_

----- ---·------~-

1 săpăturilor. ,.Fundoaie". Planu Fi~. 2. - Dipşa sector A.

97

1 1

http://cimec.ro / http://complexulmuzealbn.ro

Dipşa "Fundoaie" 1
cuptor de ars • P an şi · · ceramică.

profil

93

http://cimec.ro / http://complexulmuzealbn.ro

' v' \ ,
',, ___________ /

,.,...,.).·,.".
">~).> .. ,

\
\

\

j

6

Fig. 4;. Ceramică din lo~uinţa nr. 1.

99

8.

http://cimec.ro / http://complexulmuzealbn.ro

'2

5

10 7
</

··.·! .•. 1
·~ .. ~.~

http://cimec.ro / http://complexulmuzealbn.ro

fi

~, _·::. ··-•· ...

t:J.

f?.

· - din . " ceramica . Fundoa~e . 11 (10-13). Fig 6. - Dipşa to" (1-9) ŞI nr . . locuinţele nr.

101

http://cimec.ro / http://complexulmuzealbn.ro

Fig. 7. - Dipsa F d . " ·. ". un oaie , ceramică d' locumţa nr. 17. In

102

http://cimec.ro / http://complexulmuzealbn.ro

/~
8.

J.

:.:i·,

.. :.· .. :: \

11.

f2

Fund oaie", ceramică
Fig. fi. - Dipşa '<'1-10) s.i nr. 15 (11-12). locuinţa nr. 14

103

4,

din

http://cimec.ro / http://complexulmuzealbn.ro

1 2

[·'
1

~-= :-... ~~~~~"~'--.
~~~~~~~~~-
,- j 

.·, 

Fig. 9. - Dipşa "Fundoaie", ceramică din S11· 

104 

t \··:·,,. 
1 

\ 
\._____ 

\ 

http://cimec.ro / http://complexulmuzealbn.ro


/ 

. ~~ -::- >:..: " .. 

5 

8 

! . 

. 1 

fO 

Fi!;. 10. - Dipşa "Funcloaie", ccranuca elin 
locuinţa nr. 6 (1-6) şi din secţiuni (7-12). 

105 
H - Arheologie 

http://cimec.ro / http://complexulmuzealbn.ro


Fig. 11. - Dipşa "Fundoaie" a) profil perete 
sudic S2 : 1 - sol vegetal ; 2 - sol negru 
cenuşos, 3 - strat negricios-gălbui, 4 - cărbune, 
~ - so! viu ; b) profil loc. nr. 6 : 1 ...- sol 

106 

vegetal, 2 - lut argilos, 3 - piatră, 4 -
cărbune şi cenuşă, 5 - sol viu ; c) planul 

loeuinţei nr. 10. 

http://cimec.ro / http://complexulmuzealbn.ro


teriale vehiculate în Transilvania de că­
tre gepizi. 

Locuinţa-bordei nr. 6, cu vatră pietrar 
pe una din laturi avînd drept inventar 
ceramica lucrată la roată şi cu mîna din 
pastă cărămizie nisipoasă ornamentată cu 
benzi de incizii orizontale drepte şi vălu­
rite alături de care sînt prezente fragmen­
te de tipsie din lut modelată cu mîna 

UN NOUVEL HABITAT DU VI-eme Sii:.CLE 

En 1990 et 1991 on a fait des fouilles ar­
cheologiques dans une vallee laterale situee 
au S-E ele la loca!ite. On y a decouvert 12 
habitations. 3 fosses menageres et un four des 
pots du VI-eme siecle, une hutte, dont la da­
tation est un peu plus tardive. au VII-eme 
siecle. probablement, meme dans la premiere 
moitie du VIII-eme siecle. 

La materiei archeolo~ique provenant de 
!'habitat du VI-eme siecle comprend prcsqu'en 
exclusivile de la ceramiquc. Celle-ci est com­
posee, en majeure parti2 des fragments bruns 
et brun-noirâtres travaillees d'une pâte avec 

aparţin unui orizont mai tîrziu, eventual 
din se<:. VII-VIII. 

Fără a avea la îndemînă un material 
care să se preteze la o cronologie mai 
nuanţată între locuinţa nr. 6 şi restul aşe_, 
zării pare a interveni un hiatus. Dacă 
acesta este real sau conjunctural nu ne 
putem pronunţa în această fază a cerce­
tărilor. 

AU NORD-EST DE LA TRANSYLVANIE 

du sabie et du microgravier. La ceramique 
brune fine est, en quelque> cas, decoree de 
motifs realises par polissage et estempil!age. 

En une proportin reduite, il y a aussi des 
pots travailles a la main c\'une pâte rauge­
brique. La ceramique est en forme de bocal, 
tasses â l'anse, bols et des pots a provisions 
caracteristiques a l'horizon culturel Moreşti­
Brateiu. 

Il existe encore des materiaux de l'âge du 
bronze, la culture Wietenberg, qui ne fout pas 
le sujet du present article. 

http://cimec.ro / http://complexulmuzealbn.ro


