

CERCETĂRI DE TEREN ÎN CENTRUL ȘI SUD-VESTUL TRANSILVANIEI (I)

Prin rândurile de față dorim să punem în circulație o serie de vestigii arheologice inedite rezultate în urma unor cercetări de teren recente. Lucrarea cuprinde doar o parte a materialelor aflate cu ocazia periegezelor efectuate în ultimii ani în spațiul avut în vedere, restul făcând obiectul unor lucrări viitoare. Atenția ne-a fost îndreptată mai cu seamă asupra localității Ciugud (jud. Alba), care a beneficiat de cercetări mai insistente din partea noastră. Pentru acest motiv, respectivei localități îi dedicăm un spațiu mai vast și o tratare sub forma unei schițe monografice. Alături vom prezenta, apoi, și alte puncte de interes arheologic, descoperite în hotarul localităților Bernadea (jud. Mureș), Cărmăzânești, Densuș (jud. Hunedoara), Gura Arieșului, Șeușa și Tărtăria (jud. Alba).

Primele consemnări în literatura de specialitate referitoare la vestigii arheologice de pe raza localității Ciugud au fost făcute relativ târziu, acestea nedepășind o jumătate de veac, perioadă de când localitatea intră în sfera de interes arheologic. Astfel, începând cu anul 1948, în zona numită *Grueț*, se vor întreprinde cele dintâi cercetări arheologice, cercetări care vor continua și în anii următori. Săpăturile, conduse de K. Horedt, au evidențiat o serie de materiale, surprinse stratigrafic, aparținând epocii hallstattiene, romane și medieval timpurii¹. Alte materiale vor mai fi publicate de I.H.Crișan în 1969, ocazie cu care se semnalează prezența în hotarul Ciugudului și a unor urme de cultură dacice². Două decenii mai târziu, I.Al. Aldea și H. Ciugudean vor publica o daltă cu tub, din bronz, găsită fortuit în albia Mureșului, în dreptul localității Ciugud, piesă datată în Ha A³. În 1992, în monografia dedicată epocii bronzului în sud-vestul Transilvaniei, I. Andrițoiu amintește materiale de tip Wietenberg în punctele numite *La Brod*⁴ și *Crâșma lui Bran*⁵.

Cu toate acestea, zona nu a mai constituit de multă vreme obiectul unor cercetări sistematice sau de teren⁶. Pornind de la aceste realități, în vara anului 1997 am întreprins o serie de cercetări de suprafață, concretizate în identificarea a noi puncte de interes arheologic și recoltarea unor variate vestigii de cultură materială, vestigii care vor face obiectul prezentei lucrări.

1. CIUGUD-Între Potece.

Stațiunea arheologică este situată în hotarul sud-estic al Ciugudului, pe panta superioară a unui versant cu expunere nord-estică, în apropierea exploatării de bentonită (fig. 1-2).

Materialul a fost recoltat de pe o suprafață de circa 150 x 30 m, fiind scos la suprafață de lucrările agricole. Ceramica, ce constituie în proporție covârșitoare inventarul descoperirilor, aparține, după factură, în exclusivitate culturii Wietenberg. Predominantă este specia grosieră, alături de cea semifină, doar în câteva cazuri fiind întâlnită și ceramica fină. Datorită stării extrem de avansate de fragmentare a materialului, nu putem preciza cu exactitate întreaga gamă a formelor ceramice existente în cadrul descoperirilor noastre. Ar fi însă de notat recipientele având marginea dreaptă și rotunjită (Pl. I/6-8; II/4,7), puțin teșită spre interior (Pl. I/9-10) sau exterior (Pl. II/12) ori cu cantul drept, pregătit pentru decorare (Pl. II/6), recipiente având buza evazată (Pl. II/8) sau a căror margine lățită este trasă spre exterior (Pl. II/1,3). Se remarcă apoi, o serie de străchini având marginea teșită pe interior, ornamentate (Pl. II/5,11) sau fără urme de decor (Pl. II/2,9). Unul dintre fragmente, aparținând speciei grosiere, a făcut parte dintr-un vas-strecurătoare (Pl. II/17). Alte recipiente au fost prevăzute cu torți (Pl. I/14-15). Fundurile de vase, fragmentare, aparțin în totalitate speciei grosiere (Pl. III/1-3).

¹ Horedt 1951, 196, 213-214, 216, pl.I, poz.16; pl.III/3-9; pl.XIII/10-11,13; Horedt 1953, 814-815; Berciu 1957, 350-353, 357, fig.9-10, pl.II.

² Crișan 1969, 259, pl.LX/7.

³ Aldea, Ciugudean 1989, 74, 79, pl.III/3.

⁴ Aici identificându-se și cercetându-se parțial în anii 1948-1949, o așezare având un singur strat de cultură. Cf. Andrițoiu 1992, 121, poz.30; Boroffka 1994, 31, poz.119.

⁵ Andrițoiu 1992, 121, poz.30.

⁶ Trebuie spus că descoperirile din zona "Carierei de bentonită", amintite ca fiind în hotarul Ciugudului (*RepArhAlba* 1995, 77) se află, de fapt, în hotarul localității Șeușa.


Fig. 1. Harta localității Ciugud cu descoperirile menționate în text.

Ca elemente de decor semnalăm motivele liniare executate în tehnica inciziei, sub formă de linii verticale paralele (Pl. I/4), orizontale (Pl. II/13), sub formă de spirală (Pl. II/10, 14), arcade (Pl. II/15) ori în zig-zag, închise într-o bandă orizontală (Pl. II/11), toate dispuse pe pereții vaselor. Motive liniare incizate apar însă și pe buza unor vase, sub formă de V-uri culcate orizontal (Pl. II/3) sau X-uri întretăiate (Pl. II/5). O mențiune specială se cere a fi făcută în cazul a trei fragmente ceramice ornamentate cu striuri dezordonate, ce acoperă gâtul, pereții sau fundul recipientelor (Pl. I/1-3). Ceramica decorată în această manieră aparține speciei grosiere și semifine, fiind degresată cu nisip, pietricele și mică, prezentând o culoare cenușie, la care se adaugă și nuanțe de cărămiziu.

Bine reprezentate între elementele decorative din această așezare sunt și ornamentele plastice, ce constau din brâie orizontale crestate ori alveolate, plasate sub marginea sau pe pereții vaselor (Pl. I/7-8, 11), și din proeminențe simple (Pl. I/12-13) ori butoni alungiți decorați cu alveole (Pl. I/5). În două cazuri ne apare și canelura îngustă dispusă oblic, distanțat, executată sub un șir de alveole (Pl. II/16) precum și decorul executat în tehnica *Zahnstempelung*, realizat pe buza unui vas (Pl. II/6).

Alături de materialul ceramic prezentat deja, în punctul *Între Potece* au fost găsite și patru piese litice, lucrate din silex având culori de cenușiu-vioaceu (Pl. III/4), cenușiu (Pl. III, 5,7) ori maroniu deschis (Pl. III/6). Acestea prezintă urme de prelucrare, ceea ce ne îndeamnă să le conferim un rol utilitar, incluzându-le, deci, în rândul uneltelor.


Fig. 2. Vedere generală asupra așezării Wietenberg de la Ciugud-Între Potece

Încadrarea cronologică a descoperirilor, deși îngreunată într-o anumită măsură de sărăcimea decorului și a formelor ceramice, este ușurată în schimb de unele caracteristici, în primul rând ornamentale, definatorii pentru anumite etape din evoluția internă a culturii Wietenberg.

Cele mai timpurii materiale, relevante, din punctul *Între Potece* sunt fragmentele decorate în tehnica *Besenstrich* realizată pe o ceramică de factură Wietenberg⁷.

⁷ Ultime considerații mai ample referitoare la subiectul de față, vezi la *Boroffka 1994*, 207, 287, cu bibliografia aferentă problemei.


Planșa I. Ciugud-Între Potece. Ceramică de tip Wietenberg.


Planşa II. Ciugud-Între Potece. Ceramică de tip Wietenberg.


Planșa III. Ciugud-Între Potece. Ceramică de tip Wietenberg (1-3) și unelte din silex (4-7).

Opinăm că materialul decorat cu măturicea de aici poate fi plasat în faza a II – a din evoluția acestei culturi pledând pentru aceasta factura ceramicii și tehnica realizării ornamentației. În această fază pot fi integrate și alte elemente de decor, cum ar fi cele realizate în zig-zag (Pl. II/11), sub formă de caneluri oblice înguste, distanțate (Pl. II/16) sau X-uri (Pl. II/5). Interesantă este și prezența în așezarea tratată de noi a decorului în arcadă (Pl. II/15). Element de decor des întâlnit în cadrul descoperirilor de tip Otomani, la Ciugud este însă realizat pe o ceramică de bună factură Wietenberg, astfel încât prezența acestuia aici o consemnăm ca pe o receptare a unor influențe venite din areal Otomani. Palierul cronologic la care se resimt aceste influențe în așezarea de la Ciugud, nu poate fi stabilit cu exactitate, deoarece din același sit provine și un fragment decorat în tehnica *Zahnstempelung*, element decorativ caracteristic pentru faza a III – a a culturii Wietenberg⁸. În consecință, o datare a așezării de la Ciugud–*Între Potece* în intervalul Wietenberg II final/III incipient, pare cea mai probabilă, având, probabil, de-a face cu o comunitate aflată în retardare, asemeni celei semnalate la Plăiești⁹.

2. CIUGUD-Delniță.

La marginea de sud-est a localității, în spatele unor grădini și livezi, de pe o suprafață restrânsă ca întindere, din arătură au fost recoltate câteva mici fragmente ceramice atipice aparținând speciei grosiere care, după factură, pot aparține epocii bronzului.

La circa 100 m sud-est de acest punct, într-o alveolare a platoului utilizat pentru culturi agricole s-a găsit un fragment dintr-o cahlă medievală. Exemplarul, din care se păstrează doar o parte dinspre marginea acestuia, având un decor constând din arcade realizate în relief înalt, are o culoare cafenie, fiind degresat cu nisip și pietricele (Pl. VIII/8).

3. CIUGUD-“Capu Satului”.

Lângă biserica situată la ieșirea drumului de țară în hotarul Ciugudului, pe partea dreaptă a căii de comunicație amintite, dintr-un șanț săpat până la o adâncime de cca. 0,70 m s-au recuperat mici fragmente ceramice și o buză, de culoare cărămizie lucrată la roată, aparținând unei străchini din epoca romană (Pl. VIII/2).

4. CIUGUD-“După Grădini”.

Aproximativ în dreptul locului în care Ampoiul se varsă în Mureș, pe prima terasă din stânga acestei ultime ape, și la nord de primele case ale comunei, se află o întinsă așezare (cu dimensiunile de cca. 250 x 50 m) cu urme de locuire din epoci diverse.

Cele mai vechi vestigii aparțin epocii bronzului. Dintre acestea, mai timpurii par a fi câteva fragmente ceramice degresate cu nisip, pietricele și mai rar mică, având ca elemente de decor doar ornamente plastice (Pl. IV/1, 3), tot aici putând fi inclus și un fragment dintr-o tortiță (Pl. IV/2). Pe baza caracteristicilor ceramice, aceste descoperiri pot fi atribuite bronzului mijlociu, în speță culturii Wietenberg.

Etapă următoare a locuirii din acest punct aparține bronzului târziu, fiind reprezentată printr-o serie de materiale interesante sub aspectul cunoașterii ceramicii din perioada BzD - HaA în spațiul central transilvănean¹⁰.

Pentru început, ar fi de remarcat fragmentul unei torți cu secțiune ovală și triunghiulară, prevăzută pe partea sa superioară cu un buton conic. Toarta, de culoare cafenie, are suprafața lustruită, fiind confecționată dintr-o pastă degresată cu nisip (Pl. IV/4). Asemenea torți specifice descoperirilor de tip Noua¹¹, apar însă și în alte medii culturale contemporane cu aceasta. În Transilvania, spre exemplu, sunt întâlnite în mediu Wietenberg târziu (Wietenberg IV/D)¹²,

⁸ Chidioșan 1980, 79.

⁹ Kalmar – Maxim 1988, 1051.

¹⁰ Precizăm faptul că desemnăm ca perioadă târzie a epocii bronzului, intervalul cuprins între BzD-HaA, în cronologia propusă de Reinecke.

¹¹ Florescu 1991, *passim*.

¹² Andrișoiu 1992, 33, pl.28/2; Boroffka 1994, 17, taf.3/1; 140/9; 142/9; 145/5.


Plansa IV. Ciugud-După Grădini. Ceramică de tip Wietenberg (1-3); Noua (?)(4) și Uioara de Jos (Hallstatt A)(5-8).


Plănşa V. Ciugud-După Grădini. Ceramică de tip Uioara de Jos (Hallstatt A) (1-9); Basarabi (11-12) și unealtă de silex (10).


Planșa VI. Ciugud-După Grădini. Ceramică dacică (1) și romană (2-10).


Planșa VII. Ciugud-*După grădini*. Ceramica romană/postromană (sec. III-IV) (1-5) și din sec. VI p. Chr (6-7).


Planșa VIII. Ciugud-Capul Satului. Ceramică romană (2); Ciugud-După grădini. Ceramică romană (1, 3-4) și prefeudală (sec. VIII-IX p.Chr.) (6-7); cărămidă romană cu ștampilă (5); Ciugud-La Delniță. Fragment de cahlă medievală (8).

În faza a II-a a culturii Suci de Sus¹³ și în descoperirile de tip Igrîța din sud-vestul Transilvaniei¹⁴, acoperind un orizont cronologic ce se datează în BzD, eventual început de HaA¹⁵.

Un lot de materiale unitar din punctul de vedere al facturii, îl formează o serie de fragmente ceramice ce aparțin Hallstattului A. Formele ceramice care pot fi precizate cu certitudine sunt vasele-sac având pereții drepti, cu marginea teșită spre interior (Pl. IV/5), îngroșată (Pl. IV/8), rotunjită (Pl. V/1-3) sau netezită orizontal (Pl. V/5). Exemplarele menționate aparțin doar speciilor grosieră și semifină, recipientele de acest tip având aplicate, în trei din cazuri, brăie simple (Pl. IV/8) ori alveolate (Pl. IV/5; V/5). Mai sunt de semnalat un fragment aparținând unui vas având buza puternic evazată (Pl. V/4) și un fragment dintr-o strachină invazată (Pl. V/6), ambele făcând parte din categoria ceramicii fine. Cele două funduri de vase fragmentare (Pl. IV/7; V/9) vădesc, după unghiul de pornire a pereților, prezența în așezare și a unor recipiente având corpul pântecos. Ca elemente decorative, ar fi de amintit, alături de cele deja semnalate, canelurile înguste paralele, verticale, realizate distanțat, pe o ceramică semifină, de culoare maronie (Pl. V/7) sau fină, lustruită, de culoare neagră-cenușie (Pl. V/8).

Cele mai bune analogii pentru descoperirile de mai sus le găsim în așezarea de la Uioara de Jos. Aceasta atât în privința ceramicii de uz comun, pentru vasele de tip sac¹⁶ cât și pentru decorul constând în caneluri înguste distanțate¹⁷ de pe ceramica fină și semifină.

După cum este știut, descoperirile de la Uioara de Jos au stat la baza definiției de către H. Ciugudean a grupului cultural Uioara de Jos, grup înrudit cu manifestările de tip Igrîța din sud-vestul Transilvaniei¹⁸. Dacă așezarea eponimă de la Uioara a fost plasată cronologic la începutul HaA, în schimb grupul Uioara de Jos s-a datat în intervalul BzD - HaA¹⁹. Deși restrânse ca număr, descoperirile de la Ciugud contribuie la formarea unei imagini asupra acestui grup cultural central-transilvănean, imagine ce abia începe să se contureze. Se pare că una din caracteristicile materialelor de tipul celor discutate este și utilizarea pentru decorare a canelurilor verticale distanțate realizate cu un instrument având lățimea părții active de cca 2-3 mm, pe o ceramică specifică (cu suprafața uneori netezită sau lustruită). Este de remarcat apoi, înfățișarea exterioară a unor produse ceramice ce au aspectul unei angobe subțiri alburii-transparente. Datarea descoperirilor de la Ciugud în HaA, pare cea mai probabilă, deși în acest sens sunt necesare cercetări sistematice pentru a verifica această supoziție pe un lot mai larg de materiale. Aici trebuie spus că nu excludem posibilitatea ca toarta cu buton conic să aparțină orizontului cronologic de mai sus, în pofida faptului că această variantă este mai greu de susținut cu probe indubitabile. Butoni conici realizați în maniera celui de la Ciugud, sunt cunoscuți în mediu Noua²⁰, în faza I a tumulului de la Lăpuș²¹ și în varianta transilvană a grupului Igrîța, la Simeria-În Coastă²², deci în descoperiri și în manifestări culturale caracteristice BzD care, însă sunt paralelizate de unii cercetători, pe o anumită secvență și cu HaA²³. Legată de locuirea în HaA a hotarului localității Ciugud, trebuie amintită aici și o daltă cu tub, din bronz descoperită în albia Mureșului, piesă datată în HaA²⁴. Cercetările de acum o jumătate de secol efectuate la Ciugud în punctul *Grueț* au relevat între adâncimile de -1-1,60 m un strat de cultură

¹³ Kacsó 1975, fig.11/1; 16/1-5.

¹⁴ Andrișoiu 1983, 129, 131, pl.II/10; Andrișoiu 1992, 71-72, pl.59/10; cea mai vestică semnalare a unor torți de tip Noua, consemnate în poziție secundară într-un nivel ce conține materiale considerate de tip Wietenberg III și Otomani III, este cea de la Hunedoara-"Grădina castelului"; cf. Mariș 1992, 52, nota 5.

¹⁵ În Banat, torți cu buton apar în bronzul mijlociu, în mediu Vatina; Cf. Gumă 1997, pl.XLVIII/2.

¹⁶ Ciugudean 1994, fig.3/2.

¹⁷ Ciugudean 1994, fig.4/5.

¹⁸ Ciugudean 1994, 72.

¹⁹ Ciugudean 1994, fig.7, harta cronologică.

²⁰ Andrișoiu 1992, 65-66, pl.53/10; 55/3.

²¹ Kacsó 1975, fig.11/1. Un fragment dintr-o toartă, prevăzută cu buton conic decorat cu spirale executate prin incizie, este păstrat în colecția Liceului S. Bănuțiu din Șimleul-Silvaniei, lipsindu-i, din păcate, locul de proveniență (vezi *Bejinaru* 1995, 19, pl.13/7). Având în vedere asemănarea dintre decorul acestuia și cel întâlnit pe un alt buton al unei cești din tumulul de la Lăpuș (vezi Kacsó 1975, fig.16/3) există posibilitatea ca piesa de la Șimleul-Silvaniei să aparțină manifestărilor de tip Lăpuș.

²² Andrișoiu 1983, 129, 131, pl.II/20; Andrișoiu 1992, 72, pl.59/10.

²³ Pentru cultura Noua, vezi Horedt 1967, 152-153; Vasiliev 1983, 37-38; Andrișoiu, Vasiliev 1993, 134; pentru grupul Igrîța vezi Vasiliev, Aldea, Ciugudean 1991, 113, nota 585; Andrișoiu 1996, 224.

²⁴ Aldea, Ciugudean 1988, 74, 79, pl.III/3; Aldea, Ciugudean 1995, 220, fig.3/4.

hallstattian²⁵ cu care autorii publicării piesei de mai sus sunt tentați a asocia dalta²⁶. Dat fiind însă faptul că nu cunoaștem nici în prezent despre ce etapă a hallstattului este vorba la *Grueț*²⁷, considerăm că, cel puțin până în momentul de față, piesa de bronz poate fi pusă în conexiune, mai degrabă, cu locuirea din punctul *După Grădini*.

Epocii hallstattiene îi pot fi atribuite alte două fragmente ceramice. Unul dintre acestea prezintă o culoare maronie la interior și neagră, cu lustru metalic puternic la exterior (Pl. V/11), celălalt, de culoare neagră pe ambele fețe, poartă un decor excutat în tehnica așa-zisului șnur fals (Pl. V/12). După factură și ornamentație putem aprecia că aceste materiale fac dovada prezenței în punctul *După Grădini* a unor vestigii de tip Basarabi, deci la orizont de HaC. Acest nou punct se adaugă, alături de cel amintit de la *Grueț*, celor cu descoperiri Basarabi deja cunoscute de pe valea Mureșului, dintre care cele mai apropiate de zona noastră sunt materialele de la Alba Iulia-*Lumea Nouă*²⁸, Limba (fostă. Dumbrava)²⁹ sau importurile în mediul hallsattian local de la Teleac³⁰. Pe baza observațiilor efectuate în timpul săpăturilor din ultima stațiune citată s-a acreditat teza contemporaneității așezărilor de tip Basarabi de pe cursul Mureșului cu nivelul III de aici, având de-a face astfel, cel puțin pe o anumită secvență cronologică, cu o perioadă de coexistență și influențare reciprocă între cele două medii culturale distincte³¹, în zona ce o avem în atenție.

Următoarea locuire din punctul *După Grădini* aparține epocii Latene. Din periegezele noastre nu provin decât două fragmente ce au aparținut unei fructiere, de culoare cenușiu închis, lucrată la roată (Pl. VI/1). Descoperirea de la Ciugud poate fi datată în așa-zisa fază "clasică" a culturii geto-dace, exemplare asemănătoare apărând, spre exemplu la Sighișoara³², Poiana³³ sau Căpâlna³⁴. Reamintim aici faptul că de pe raza Ciugudului, din locul numit *Crâșma lui Bran (Grueț)*³⁵ sunt semnalate o serie de materiale dacice între care cești tipice acestei civilizații și o cană fără toartă decorată cu un brăduț³⁶.

Un număr însemnat de vestigii din acest punct aparțin epocii romane. Ele au apărut pe întreaga suprafață a așezării, fiind reprezentate de materiale de construcție (cărămizi, țigle) și ceramică.

Singurele forme ceramice ce au putut fi sesizate sunt oalele fără torți, de culoare cenușie lucrate la roată (Pl. VI/3-5) și, într-un caz, chiupul (Pl. VI/6), având aceleași caracteristici tehnice. Pentru ornamentare s-au utilizat inciziile orizontale izolate (Pl. VI/2) paralele ce acoperă gâtul și umărul recipientelor (Pl. VI/3, 7, 10), inciziile realizate în val dispuse pe umărul (Pl. VI/9) sau pe buza vasului (Pl. VIII/4) ori canelura lată orizontală (Pl. VI/8). Pe un fragment ceramic de culoare gălbuie lucrat la roată s-a folosit și pictură maronie aplicată sub forma unei benzi înguste orizontale (Pl. VIII/3).

Alături de ceramică, așa cum am amintit și mai sus, în așezare s-a găsit și un număr apreciabil de material de construcție roman. Dintre acestea reținem atenția cu un fragment dintr-o cărămidă (L = 19,5 cm; l = 13,7 cm; g = 3 cm) pe suprafața căreia se observă urma unei ștampile, din care se păstrează colțul unui cartuș de formă dreptunghiulară cu chenar interior și anse atipice³⁷ și mici porțiuni din corpul a două litere realizate în relief (h = 1-1,5 mm) (Pl. VIII/5). Pe ambele fețe ale cărămizii se observă urme de mortar. Referitor la ștampilă, foarte probabil cele două caractere în

²⁵ Berciu 1957, 351.

²⁶ Aldea, Ciugudean 1988, 74.

²⁷ Cunoaștem doar că de aici provin materiale specifice Hallstattului mijlociu; cf. Ciugudean 1997 140.

²⁸ Ciugudeanu 1976, 13-14, fig. 6.

²⁹ Ciugudeanu 1976, 14, fig. 5/7.

³⁰ Vasiliev, Aldea, Ciugudean 1991, 95-96.

³¹ Vasiliev, Aldea, Ciugudean 1991, 100.

³² Crișan 1969, pl. XLVIII/5.

³³ Crișan 1969, fig. 82/2.

³⁴ Glodariu, Moga 1989, 89, fig. 63/3.

³⁵ Toponimul curent este acela de "Grueț", cel de "Crâșma lui Bran" luând naștere, probabil, datorită faptului că pe acest loc a ființat cândva o cârciumă; cf. Berciu 1957, 350, fig. 9.

³⁶ Crișan 1969, 259, pl. LXI/7. Facem precizarea că la I.H. Crișan, toponimul "Crâșma lui Bran" apare sub forma greșită de "Cizma lui Bran".

³⁷ Anse aproximativ similare se întâlnesc pe o ștampilă de la *Apulum*; vezi Băluță 1997, 163.

relief, mai bine spus ceea ce se păstrează din acestea, reprezintă partea terminală a unei inscripții de tipul (*LEG XIII I G*)³⁸, deși, desigur, pot exista și alte posibilități.

După observațiile făcute pe teren se pare că locuirea în epoca romană în acest punct a cunoscut o oarecare intensitate. Cantitatea relativ mare de ceramică recuperată, la care se adaugă materialul de construcție ce se concentrează în anumite zone ne indică prezența pe locul respectiv a unei așezări rurale, se pare de dimensiuni modeste. Interesantă, în schimb este cărămida cu ștampilă. Dacă admitem că aceasta purta sigla Legiunii XIII *Gemina*, atunci caracterul locuirii semnalate de noi îmbracă o formă aparte. Se întrevede, în acest sens, posibilitatea ca în punctul *După Grădini* să avem de-a face cu o prezență militară, posibil o *vexillatio* desprinsă din legiunea cantonată în castrul de la *Apulum*³⁹. Consemnăm că descoperiri de același caracter, în care se consemnează și material de construcție roman având ștampila Legiunii XIII *Gemina* ne mai sunt cunoscute în zona învecinată castrului de la *Apulum* și a Ciugudului, la *Straja*⁴⁰ și *Dumbrava* (fostă *Limba*)⁴¹, alte urme romane găsindu-se în apropiere și la *Șeușa*⁴² ori *Drâmbar*⁴³. Și nu în ultimul rând, să nu uităm că cercetările de la Ciugud, din locul numit *Grueț* au condus și la identificarea unui nivel de cultură ce conține vestigii romane⁴⁴, descoperire care cumulată cu datele oferite de investigațiile noastre de teren ne sugerează o locuire destul de consistentă în hotarul Ciugudului, în epoca romană.

O altă serie de materiale arheologice descoperite în punctul *După Grădini* ne îndreptătesc să presupunem că locuirea din acest punct continuă, foarte probabil, până în secolul al IV – lea p. Chr. Ne sprijinim supozițiile pe prezența în cadrul ceramicii recoltate de noi a unor fragmente, ce prin factură, pot fi atribuite sec. III - IV p. Chr. Notăm aici câteva funduri de vase, de culoare cenușie lucrate la roată (Pl. VII/1-5), dintre care pe unul, aparținând speciei fine s-au incizat o serie de linii orizontale paralele (Pl. VII/3).

Unei perioade ceva mai târzii îi pot fi atribuite alte două fragmente ceramice. Pe unul dintre acestea, de culoare cenușiu închis lucrat la roată și aparținând speciei fine se observă deasupra unui prag ce marchează umărul vasului, un decor ștampilat constând din pătrate hașurate ordonate pe un șir orizontal (Pl. VII/6). Al doilea fragment este lucrat tot la roată, având o culoare cenușiu deschisă și prezintă un prag asemănător celui descris la fragmentul anterior. Ca elemente decorative acesta poartă linii lustruite șcrpuinde sau dispuse sub formă de hașur (Pl. VII/7).

Linii hașurate în rețea, executate prin lustruire, le regăsim în epoci diferite, începând cu epoca Latène⁴⁵. Ornamente lustruite realizate în maniera celor de pe fragmentul de la Ciugud se întâlnesc pe ceramica din secolul al VI-lea p. Chr. din Transilvania⁴⁶. Mai mult chiar, în această perioadă cunoaștem și recipiente prevăzute cu prag, similare celor descrise din așezarea ce o analizăm în rândurile de față⁴⁷. Plasarea cronologică propusă de noi este susținută și de prezența la Ciugud a decorului ștampilat care, în maniera cum este realizat, poate fi raportat la descoperirile de caracter gepidic din Transilvania, datate în același secol⁴⁸. Pornind de la aceste observații, considerăm că avem temeiul necesar pentru a susține posibilitatea locuirii așezării din punctul *După Grădini* și în secolul al VI-lea p. Chr. Deși pentru descoperirile amintite în rândurile de mai sus pot fi făcute cele mai bune apropieri cu vestigiile de tip gepidic, formularea unei ipoteze care să pledeze și în favoarea unei

³⁸ Pentru ștampile de tipul *LEG XIII I G* cu chenar interior vezi, spre exemplu, pe cele publicate recent de la *Apulum*; cf. *Băluță* 1997, 161-163.

³⁹ Pentru problema acestor detașamente, vezi *Moga* 1972, 151, 161, 163; *Moga* 1985, 54-61.

⁴⁰ *Rep.Arh.Alba* 1995, 177.

⁴¹ *Berciu D., Berciu I.* 1949, 20.

⁴² *Rep.Arh.Alba* 1995, 180. Urme romane, constând din ceramică și material de construcție au apărut și la sud de sat, în stânga Văii Șeușița, la poalele dealului pe care se află așezarea *Wietenberg* de la Ciugud din punctul "Între Potoc" (periegheză C.I.Popa 1997).

⁴³ *Mitrofan* 1965, 44.

⁴⁴ *Berciu* 1957, 351. Deși lotul de descoperiri de factură romană nu a făcut obiectul propriu-zis al studiului citat, în materialul ilustrat de I. Berciu și considerat ca fiind feudal timpuriu, se pot observa două fragmente ceramice de epocă romană; vezi *Berciu* 1957, pl. II/15-16.

⁴⁵ Vezi discuția despre ornamentele de acest tip la *Horedt* 1979, 135, 137.

⁴⁶ *Gaiu* 1993, 93, fig. 6/4.

⁴⁷ *Horedt* 1979, fig. 66/13; 67/10; *Horedt* 1986, fig. 21/6; 22/5, 9.

⁴⁸ Cele mai apropiate analogii pentru ștampila aplicată pe fragmentul găsit la Ciugud, le întâlnim la *Morești*, cu deosebirea că în această ultimă așezare forma imprimată în lut este împărțită în câmpuri egale ca număr, atât pe orizontală cât și pe verticală; vezi *Horedt* 1979, 54/9 (pl. 37/1; 68/15; pl. 37/3; *Horedt* 1986, fig. 23/15).

prezențe a acestui etnic în așezarea de la Ciugud, trebuie exprimată cu rezervele ce se impun în astfel de cazuri⁴⁹.

O nouă locuire în acest punct o înregistrăm abia cu pătrunderea în plină epocă prefeudală. Din această perioadă datează două fragmente ceramice apărute în extrema sudică a așezării, respectiv partea superioară a unui vas de tip borcan cu marginea lătită răsfrântă spre exterior, lucrată cu mâna, fragment ce poartă pe gât o serie de impresiuni oblice ordonate pe șiruri paralele ce urcă înspre buza recipientului (Pl. VIII/7) și fragmentul unui perete de vas, de aceeași factură, decorat cu linii incizate paralele în val (Pl. VIII/6). Din punct de vedere cronologic, aceste descoperiri pot fi plasate, mai larg, în intervalul sec. VIII-IX.

Încheind aici prezentarea descoperirilor provenind din cercetări de teren efectuate în anul 1997 în hotarul Ciugudului, ne mai rămâne să alăturăm acestor informații mai recente, restul de date ce le deținem privitoare la locuirea acestei zone în evul mediu timpuriu.

Dacă din cercetările noastre nu s-a reușit evidențierea unor urme de cultură materială care să poată fi date în această perioadă, în schimb săpăturile mai vechi din punctul *Grueț* au adus importante contribuții la cunoașterea zorilor epocii feudale, atât în plan local cât și, prin extensie, în cel transilvănean. Amintim aici dezvelirea unor gropi conținând inventar specific⁵⁰ și a cinci vetre datând, de asemenea, din perioada feudală timpurie⁵¹. Se remarcă, în mod deosebit ceramica, în care se întâlnesc, ca forme, vasul borcan decorat cu alveole, incizii sau cu roțița⁵² și căldarea de lut⁵³, descoperiri ce au stat la baza creării grupei ceramice de tip Ciugud⁵⁴.

Materialele feudale timpurii de la *Grueț* sunt precedate, cronologic, de descoperirile prefeudale din punctul *După Grădini* însă nu putem stabili, în acest moment, raportul dintre cele două stațiuni arheologice. În această ordine de idei precizăm că datarea timpurie a ceramicii feudale de la Ciugud, în intervalul secolelor IX-XI⁵⁵ trebuie stabilită, în fapt, la perioada sec. XI-XII așa cum a sugerat-o inițial K. Horedt⁵⁶.

Mai cunoaștem din informațiile lui I. Berciu că în hotarul localității s-ar fi găsit, înainte de anii '50, morminte și vase ce conțineau cenușă. Datele furnizate de săteni nu au fost însă probate și pe cale arheologică⁵⁷. Cu toate acestea, nu excludem posibilitatea ca mormintele să fie contemporane locuirii prefeudale sau feudale timpurii semnalate în punctele *După Grădini* și *Grueț*.

Concluzionând, putem aprecia că potențialul arheologic al localității Ciugud este deosebit de interesant însă, în actualul stadiu, insuficient exploatat. Se remarcă, pentru epoca preistorică descoperirile din punctele *Între Potece* (așezare Wietenberg) și *După Grădini*, cu urme de tip Wietenberg, Noua (?), Uioara de Jos (HaA) și Basarabi, descoperiri hallstattiene fiind amintite și din punctul *Grueț*. Pentru perioada dacică, mărturii avem din locurile numite *După Grădini* și *Crâșma lui Bran* (*Grueț*), iar pentru epoca romană sunt cunoscute în prezent trei puncte de interes arheologic, și anume *Grueț*⁵⁸, *După Grădini* și *Capu Satului*. Urmele unor vestigii postromane (sec. III-IV) și prefeudale (sec. VIII-IX) apar în situl din punctul *După Grădini*, seria vestigiilor încheindu-se, în ordine cronologică, cu materialele feudale timpurii de la *Grueț* și cu cele medievale târzii găsite în

⁴⁹ Trebuie precizat aici faptul că imaginea noastră asupra culturii materiale din sec. VI p.Chr. în zona central și sud-vest transilvănerană este destul de sumară, majoritatea vestigiilor cunoscute provenind din necropole sau descoperiri fortuite, lipsind, în mare măsură, rezultatul unor cercetări care să vizeze și așezările din această epocă. Mai notăm, pe de altă parte, că urme materiale datate în sec. al VI-lea p.Chr. sunt semnalate în apropierea localității Ciugud la Alba Iulia, Ghirbom și Berghin; cf. *Rep.Arh.Alba* 1995, 37, 40, 43-44, 55, 98.

⁵⁰ Horedt 1951, 196; considerate de C. Cosma drept locuințe; cf. *Cosma* 1996, 275, pl.2.

⁵¹ Horedt 1951, 196; Horedt 1953, 814; Berciu 1957, 351, fig.10.

⁵² Horedt 1951, 196, 213-214, pl.III/3-9; XIII/10-11, 13; Horedt 1953, 814, fig.14; Berciu 1957, 351, pl.II/1-14, 17-18.

⁵³ Horedt 1951, 196; Berciu 1957, 351, pl.II/19-20; Diaconu 1956, 426, 433; Fodor 1975, 254, nota 58, fig.3.

⁵⁴ Chișvasi - Comșa 1957, 285; alte probleme legate de materialele de acest gen, vezi mai recent la Simina 1995, 109-119.

⁵⁵ Berciu 1957, 357; O părere oarecum asemănătoare o întâlnim și la M.Comșa care optează pentru secolele X-XI. cf. Chișvasi - Comșa 1957, 285. Pentru aceeași datare, în secolele IX-XI se pronunță și C.Cosma citându-l pe Berciu 1957; cf. *Cosma* 1996, 275. M. Rusu include, la rândul său, descoperirile de la Ciugud în seria așezărilor databile în secolele X-XI; cf. *Rusu* 1975, 215.

⁵⁶ Horedt 1951, 214; Horedt 1953, 814-815.

⁵⁷ Berciu 1957, 351.

⁵⁸ Descinderile noastre la fața locului ne permit să semnalăm existența, încă, a unui strat de cultură, gros de cca. 0,50 m aflat la o adâncime de cca. 0,70 m de la nivelul de călcare actual.

*Delnița*⁵⁹. Se impun atenției siturile din locurile numite *Între Potece și După Grădini* care atrag după sine necesitatea demarării unor cercetări arheologice sistematice, în vederea elucidării unor aspecte ridicate de analiza materialului prezentat în lucrarea de față.

5. DENSUȘ-Satul lui Cremene (jud. Hunedoara).

Descoperirile ce le vom prezenta în continuare au apărut cu ocazia unor cercetări de suprafață efectuate în hotarul estic al localității Densuș, în locul numit, sugestiv, *Satul lui Cremene*. În punctul respectiv, situat pe prima terasă din dreapta văii Densușului se află o întinsă așezare neolitică, semnalată deja în literatura de specialitate⁶⁰, cu numeroase urme ale unor locuințe de suprafață, de la care s-au păstrat bucăți mari de chirpici, deranjate de lucrările agricole. Din cuprinsul unor astfel de complexe, parțial distruse, ca și din jurul acestora s-a recoltat un bogat material arheologic⁶¹. Din acest punct se pare că provin o serie de fragmente ceramice neolitice (?), alături de o rapieră de tip micenian⁶².

Ceramica. Cel mai numeros material arheologic recuperat îl constituie ceramica. Răspândită pe toată suprafața așezării, aceasta ne dă imaginea cea mai clară a locuirii de aici. În funcție de caracteristicile ceramice se pot stabili două mari specii: ceramica roșie-cărămizie, mai rar de factură fină, și ceramica neagră, îndeosebi fină, ultima categorie întâlnită în cantitate mult mai mică.

Pentru prima categorie amintim vase de provizii, de factură grosieră (Pl. XVIII/1, 3, 5-8; XIX/1-5), vase de dimensiuni mai mici (Pl. XVIII/2) și un bol (Pl. XVIII/4). Decorul se reduce, practic, la proeminențe de formă alungită sau rotundă, unele bine reliefate, cu evident rol practic (Pl. XVIII/1, 3; XIX/2-5; XX/2). Un singur fragment ceramic este ornamentat cu benzi incizate, în canal lat, umplute cu impresiuni triunghiulare organizate în șiruri orizontale (Pl. XIX/6). Ceramicii fine îi aparține doar puține fragmente ale unor funduri de vase (Pl. XIX/7). Tortile sunt de formă semicirculară și sunt lucrate grosier, fără excepție (Pl. XIX/1; XX/1, 3, 7).

Din cea de-a doua categorie ar fi de amintit fragmentele a două castroane tronconice, cu pereții subțiri, având suprafața bine netezită (Pl. XIX/8-9).

Plastica. Unul din motivele principale care ne-au determinat să prezentăm această așezare îl constituie și descoperirea a două piese de plastică antropomorfă.

A) *Figurină antropomorfă* (h = 4, 9 cm; l = 4, 5 cm; g = 1, 8 cm) lucrată din lut amestecat cu pietricele, ardere slabă, culoare cenușiu-maronic. Din statueta se păstrează doar partea de mijloc. Gâtul, deși rupt, este marcat totuși vag pe piesa noastră. Brațele, din care se păstrează doar unul singur, erau redată prin două prelungiri scurte laterale, prevăzute cu câte un mic orificiu. Sâni, destul de slab reliefate, sunt asimetrici. Piesa, ruptă în zona șoldurilor, se îngusta în această zonă, talia fiind marcată pe partea anterioară printr-o linie incizată, de altfel singurul element de decor al statuetei. Spatele, neted, este lipsit de decor. Este greu de precizat cum era modelat capul figurinei, iar în ceea ce privește partea inferioară a sa, prin forma prelungă, subțiată, se pare că nu prezenta steatopigie accentuată (Pl. XVII/1).

B) *Figurină antropomorfă* (h = 3,3 cm; l = 4, 9 cm; g = 1, 8 cm), lucrată din lut având ca degresant nisip fin, ardere bună, în urma căreia a rezultat o culoare cărămizie cu mici pete cenușii. Piesa, din care se păstrează doar partea superioară, de la mijloc în sus, este neornamentată. Doar pe spate, vagi urme orientate vertical ar putea fi interpretate ca elemente decorative. Singurele detalii anatomice redată sunt brațele și capul. În cazul brațelor, acestea sunt întinse lateral, cu antebrațele ridicate, în poziție de orantă. Capul statuetei, extrem de schematizat, este modelat prin tragerea din lutul moale a unei proeminențe de formă relativ conică. Lipsesc de pe piesă detalii ce ar putea să ne indice sexul personajului, fapt greu de stabilit de altfel, dacă ținem seama și de faptul că partea anterioară a figurinei este lucrată destul de neglijent (Pl. XVII/2).

⁵⁹ Începând cu sec. al XIV-lea despre localitatea Ciugud avem date și din documentele scrise, pentru prima dată la 1335, când este pomenit "*Avram sacerdos de Chigud*"; Cf. *DIR* 1954, 206; *Suciu* 1966, 152.

⁶⁰ *Tatu et alia* 1991, 95, fig. 9/17-18. Aici așezarea apare greșit ca fiind situată pe malul văii Galbena.

⁶¹ Cercetări la care au mai luat parte D. Drăghia, C. Rîșcuța, I. V. Ferencz, C. Țuțuianu (Muzeul Civilizației Dacice și Romane Deva). Așezarea a fost semnalată colectivului amintit de preotul Daniel din localitate, pasionat arheolog, în a cărui colecție particulară se găsesc și alte materiale neolitice provenind din acest sit.

⁶² *Gogăltan* 1997, 55 (pentru ceramică); 55-65, fig. 1.


Planșa IX. Bernadea-La Criptă. Ceramică de tip Coțofeni (1-11).


Planșa X. Bernadea-La Criptă. Ceramică de tip Coțofeni (1-4) și din epoca bronzului (6-9); Bernadea-Chicui. Ceramică de tip Coțofeni (5).


Planșa XI. Bernadea-La Criptă. Ceramică din Hallstatt B (1-5) și medievală timpurie (6-9).


Planşa XII. Bernadea-La Criptă. Ceramică medievală timpurie (1-5).


Planșa XIII. Bernadea-La Criptă. Ceramică medievală timpurie (1, 4) și din sec. XIII-XIV (2-3).


Planșa XIV. Bernadea-*La Criptă*. Ceramică din sec. XIV (2) și din sec. XV-XVI (1, 3-4).


Planșa XV. Cărmăzânești-Peștera D₁. Ceramică Coțofeni (1-3, 5-11, 13-14) și aparținând grupului Șoimuș (4, 12).


Planșa XVI. Cărmăzânești-Peștera D₁. Ceramică aparținând grupului Balta Sărată, faza târzie (5, 8-10). Cărmăzânești-Peștera D₃. Ceramică Coțofeni (1-7, 11) și aparținând sec. XVI-XVII (12-14).


Planșa XVII. Densuș-Satul lui Cremene. Plastică antropomorfă turdășeană (1-2).


Planșa XVIII. Densuș-Satul lui Cremene. Ceramică de tip Turdaș (1-8).


Planșa XIX. Densuș-Satul lui Cremene. Ceramică de tip Turdaș (1-9).

Prima dintre piese își găsește numeroase analogii în cadrul plasticii neo-eneolitice de pe teritoriul României. Perforarea brațelor ce sunt orientate în poziție orizontală este o trăsătură ce definește plastica antropomorfă a mai multor culturi.

Astfel, în cadrul plasticii pctreștene, redarea brațelor ca două mici prelungiri laterale mai este întâlnită la statuetele de la Păuca, Petrești și în cazul a trei piese de la Cașolț. Însă în nici una din situații brațele nu sunt perforate⁶³. Figurina feminină de la Densuș își are în schimb, sub acest aspect, numeroase analogii în mediile culturale neo-eneolitice ce au evoluat începând cu faza timpurie a culturii Vinča⁶⁴, fazele evolute Vinča⁶⁵, Dudești⁶⁶, Boian⁶⁷, Vădastra⁶⁸, Precucuteni⁶⁹, Stoicani-Aldeni⁷⁰, Sălcuța II⁷¹ și încheind cu descoperirile din mediul Cucuteni⁷² sau Gumelnița⁷³. Același tip de brațe perforate îl regăsim și în cazul unor figurine plate de os gumelnițene și sălcuțene⁷⁴ ori în cazul unei figurine de marmură datată în Gumelnița B⁷⁵.

Considerații în privința primei figurine analizate de la Densuș, ar mai putea fi făcute în direcția elucidării semnificației pe care a avut-o perforarea brațelor printr-un mic orificiu. Pot fi luate în considerare, în opinia noastră, două ipoteze privitoare la aspectul de mai sus. Prima dintre ele ar putea fi interpretarea perforațiilor ca reprezentând spațiul dintre corp și brațele ținute pe șold sau sub sâni, așa cum consideră și E. Comșa⁷⁶. Cea de-a doua ipoteză ar putea lua în calcul rolul practic al perforațiilor, acestea putând fi utilizate pentru atârănarea figurinelor ori prin fixarea lor pe un suport.

Cele mai bune analogii stilistice le oferă, pentru prima pică de la Densuș, câteva exemplare de la Liubcova, aparținând culturii Vinča C⁷⁷. De asemenea, din mediul Cucuteni A-B se pot cita câteva piese similare⁷⁸, una dintre ele, de la Iablona, prezentând o incizie asemănătoare în jurul taliei, pe fața anterioară⁷⁹.

Problemele ridicate de cea de-a doua figurină găsită la Densuș sunt ceva mai complexe. Din ceea ce cunoaștem, singurele apropieri și acestea doar luate separat pentru fiecare detaliu anatomic în parte, pot fi invocate din zona estică a teritoriului românesc. Aici avem în vedere analogiile pentru redarea brațelor în poziție de orantă, modelate într-o manieră particulară, prin accentul pus pe configurația încheieturii antebrățelor. Asemenea analogii sunt prezente în cadrul plasticii antropomorfe ale aspectului cultural Stoicani-Aldeni, atât în spațiul românesc cât și în cel ucrainean⁸⁰. În cazul figurinilor amintite, gâtul este însă modelat după alte canoane, acestea fiind sub formă de coloană. Însă figurina de la Densuș nu are, practic, modelat gâtul. Între cele două brațe ridicate, se găsește o proeminență conică reprezentând capul, excrescență ce nu depășește decât cu puțin - fapt ce trebuie subliniat - , înălțimea brațelor. Figurine având capul redat foarte schematizat, sub formă conică, sunt prezente în cadrul plasticii antropomorfe cucuteniene, cu specificarea că în acest caz înălțimea capului este cu mult mai bine evidențiată în raport cu redarea brațelor⁸¹ ori pe capacele antropomorfe⁸². Absența sânilor de pe cea de-a doua pică statueta de la Densuș, ne determină să o considerăm ca reprezentând, cu probabilitate, un personaj masculin, deși nu avem convingerea fermă

⁶³ Paul 1992, pl. L/1; L1/5, 8-9, 13.

⁶⁴ Lazarovici 1979, 90, pl. XX/B 6-7, 11; Comșa 1995, 33, fig. 22/15-16.

⁶⁵ Lazarovici 1979, pl. XX/D 8; XX/I 8, 18; XXI/B 8; XXI/G 14; XXII/A 3, 15; Comșa 1995, fig. 23/2, 6, 8, 10; 24/1, 16; 25/3; 26/8; 27/3; 79/1-2; 107/3; Drașovean 1996, fig. XX/1, 6; XXII/4; XXVI/2; Luca 1998, fig. 36/6; 41/2; 43/1.

⁶⁶ Comșa 1995, 25, fig. 7/1.

⁶⁷ Comșa 1995, 29, fig. 14/1-4.

⁶⁸ Comșa 1995, 30-31, fig. 17/7; 19/8.

⁶⁹ Comșa 1995, 36, fig. 33/4.

⁷⁰ Comșa 1995, 39, fig. 45/2; 81/3-6; 73/1.

⁷¹ Comșa 1995, fig. 54/4; 87.

⁷² Comșa 1995, 38-39, fig. 40/4, 9; 41/1-2, 4; 42/1-2, 4-5; 43/4; Monah 1997, fig. 8/3; 10/3, 6; 108/3-4; 29/2; 82/1; 88/4; 90/2; 101/1; 103/7; 109/1-3, 5, 8; 110/1-2, 5, 7.

⁷³ Comșa 1995, fig. 53/7, 9.

⁷⁴ Comșa 1995, 54-58, fig. 58/1-2; 59/4-5, 7, 9, 11-15; 60/1-5; 61/1.

⁷⁵ Comșa 1995, 68, fig. 65/6.

⁷⁶ Comșa 1995, 54, 58.

⁷⁷ Drașovean 1996, 66, pl. XXI/1; Luca 1997, 63, fig. 36/6; 41/2; 43/1.

⁷⁸ Monah 1997, fig. 122/16; 123/10.

⁷⁹ Monah 1997, fig. 103/3.

⁸⁰ Comșa 1995, fig. 46/1; 81/5-6.

⁸¹ Comșa 1995, fig. 40/5, 7-8; Monah 1997, fig. 18/3; 19/1-2, 4, 7; 24/5; 50/4; 64/5; 66/1-2; 82/1; 91/8; 94; 107/1, 4, 8.

⁸² Monah 1997, fig. 228.

în această direcție. Privitor la semnificația gestului redat prin poziția în orantă a brațelor figurinei de la Densuș, ne raliem opiniei exprimate de E. Comșa, care consideră pentru epoca neolitică astfel de cazuri, ca reprezentând personaje intermediare între cel ce folosea figurina și o anumită divinitate, posibil una celestă⁸³.

Alte categorii de inventar. În așezare au mai fost găsite și două greutăți din lut de formă piramidală, păstrate fragmentar (Pl. XX/6, 9), un număr ridicat de două unelte din silex, din care ilustrăm două piese de culoare cenușie (Pl. XX/4-5) și două toporașe din piatră păstrate întregi (Pl. XX/8, 10), dintre care unul lucrat din rocă moale (Pl. XX/10).

Privitor la încadrarea cronologico-culturală a vestigiilor de la Densuș-“Satul lui Cremene”, trăsăturile materialului de indică elemente care aparțin culturii Turdaș, la care se adaugă altele ce par a fi petreștene. Analiza ceramicii relevă bune similitudini cu orizontul turdășean târziu de la Orăștie-“Dealul Pemilor”, punctul X₂⁸⁴, încadrat la un orizont Vinča C⁸⁵, ori cu materiale Vinča C din Banat⁸⁶.

Urmărind neoliticul târziu din Țara Hațegului, constatăm existența unor așezări învecinate Densușului, conținând materiale asemănătoare, datate la orizont de Vinča B₂-Vinča B₂/C₁, cum ar fi la Hățăgel⁸⁷, Peștenița⁸⁸, Crăguiș⁸⁹, Subcetate⁹⁰, descoperiri de același tip apărând și culoarul Streiului inferior, la Călan⁹¹ și Chitid⁹². Cel mai posibil, așezarea neolitică de la *Satul lui Cremene* aparține unui orizont turdășean târziu, databil la nivel de Vinča C, datare sugerată și de plastica antropomorfă.

6. CĂRMĂZĂNEȘTI-Peștera D1.

La nord-vest de ieșirea din localitatea Cărmăzănești, pe drapta văii Cărmăzăneștiului, într-un perete calcaros, se găsesc o serie de peșteri, în mare parte cartate de către speologi. Între acestea, se află și două peșteri, notate de aceștia cu *Peștera D1*, respectiv cu *Peștera D3*. Investigarea lor, din punct de vedere arheologic, a condus la recuperarea unui lot interesant de materiale, majoritate datând din epoca preistorică⁹³.

Din lotul de materiale recuperat din *Peștera D1*, majoritatea aparține culturii Coțofeni. Acestea reprezintă, deocamdată, cele mai vechi urme ale locuirii peșterii.

Ca specii ceramice, întâlnim îndeosebi ceramica semifină, cu pereții ușor neteziți, alături fiind prezentă însă și ceramica fină.

În rândul ceramicii, puternic fragmentată, se remarcă doar o porțiune dintr-o cană cu buza oblică (Pl. XV/11). Alături mai pot fi consemnate buza dreaptă a unui vas (Pl. XV/2), precum și două torți în panglică, una fiind ornamentată (Pl. XV/6, 13). Ca elemente decorative amintim inciziile înguste, dispuse vertical (Pl. XV/1, 5), oblic (Pl. XV/5) sau în “brăduț” (Pl. XV/7-9). În tehnica *Furchenstich* evoluată au fost executate ornamente în “câpriori”, pe toarta unui vas (Pl. XV/6) și sub formă de “schelet de pește” combinat cu alte incizii verticale și orizontale, precum apare pe o cană (Pl. XV/11). Impresiunile, de mici dimensiuni s-au utilizat pentru a se decora buza unei căni (Pl. XV/11) ori zona aflată imediat sub buza vasului (Pl. XV 2).

Culturii Coțofeni îi aparține și fragmentul unei linguri lucrată din lut, din care se mai păstrează jumătate din partea concavă cu o mică porțiune din mânerul acesteia (Pl. XV/14). Exemplare de acest gen mai sunt cunoscute în mediul Coțofeni, precum în descoperirile de la Bocea

⁸³ Comșa 1996, 197.

⁸⁴ Vezi următoarele analogii: pl. XVIII/6 – Luca 1997, pl. V/3-4; XVI/1; XXXVIII/12; pl. XIX/6 – Luca 1997, pl. VI/12, 14; X/9-11; XI/7; XIV/4, 16; XXIV/12; pl. XIX/8-9 – Luca 1997, pl. VII/1-2, 4-5, 7; XXIII/6, 10; XXXIX/7; XLV/1, 3, 5, 7; pl. XVIII/4 – Luca 1997, pl. XXI/2.

⁸⁵ Luca 1997, 77.

⁸⁶ Vezi analogiile: pl. XVIII/5 – Drașovean 1997, pl. LII/2; pl. XVIII/4 – Drașovean 1997, pl. CV/2; pl. XIX/8-9 – Drașovean 1997, pl. LVII/7; LXVI/10.

⁸⁷ Kalmar, Tatu 1985, 93; Tatu et alia 1991, 96; Luca 1997, 69.

⁸⁸ Kalmar, Tatu 1985, 94.

⁸⁹ Kalmar, Tatu 1985, 92.

⁹⁰ Luca 1997, 70.

⁹¹ Andrei, Roșu 1998, 27-35.

⁹² Drașoveanu, Rotea 1985, 85-89.

⁹³ Cercetări conf. univ. dr. I. Andrițoiu, I. V. Ferencz. Mulțumim autorilor periegezei pentru cedarea spre publicarea a materialului.

Montană-”Colțani”⁹⁴, Bretea Mureșană⁹⁵ și Unirea (jud. Alba)⁹⁶. Locuirea Coțofeni din Peștera D1 poate fi plasată în faza a III-a a culturii.

Alături de fragmentele ceramice de tip Coțofeni se află și două fragmente care pot fi atribuite, prin factură, *epocii timpurii a bronzului*. Ne referim la buza unui vas (Pl. XV/4) și la partea inferioară a unui recipient, care, chiar la bază, prezintă două creste în relief, alungite (Pl. XV/12). Factura celei din urmă piese este foarte bună, purtând urme de lustruire. Singura analogie pe care o cunoaștem pentru modul de dispunere a decorului o avem în asezarea datând din bronzul timpuriu de la Brad-Str. Oituz, atribuită grupului Șoimuș⁹⁷. Ținând cont de analogia existentă, ca și de zona în care se plasează descoperirea noastră, considerăm că putem atribui, la rândul nostru, materialele de la Cărmăzânești-Peștera D1 grupului cultural Șoimuș.

Epocii bronzului îi aparțin, de asemenea, o serie de descoperiri ceramice. Se remarcă factura bună, în toate cazurile de culoare neagră, cu urme de lustruire, a ceramicii (Pl. XVI/5, 8-10). Decorul constă exclusiv din caneluri dispuse oblic, combinate cu un motiv format din cercuri concentrice (?) (Pl. XV/8). Atât factura, cât și formele și ornamentația materialului ne conduc spre o plasare a descoperirilor în etapa de sfârșit a bronzului mijlociu și de debut a bronzului târziu. Mai precis, în privința străchirii cu umărul pseudo-carenat (Pl. XV/5), aceasta își găsește bune analogii în descoperirile de tip Balta Sărată din Banat, în stațiunea eponimă⁹⁸. În privința decorului, acesta vădește o manieră evoluată, ce caracterizează ceramica Balta Sărată târzie, asemenea descoperirilor de la Românești-Peștera cu Apă⁹⁹. Nedorind să discutăm cu acest prilej semnificația prezenței aici a ceramicii Balta Sărată, ori a unui grup evoluat direct din acest grup cultural, la un nivel post Balta Sărată propriu-zisă, rezervându-ne această intervenție cu altă ocazie, dorim totuși să subliniem totuși o realitate. Este vorba de problema existenței, sau nu, a unor comunități Balta Sărată efective în spațiul intracarpatic al României, întrucât problema s-a ridicat de mai multă vreme¹⁰⁰, fără a se da încă un răspuns concret. Pornind îndeosebi de la cercetările proprii de la Peșteana-”Măgureauă”¹⁰¹, la care pot fi adăugate alte materiale tipice, încă inedite, unele dintre ele păstrate în colecția veche a Muzeului din Deva, provenind de la Streisângeorgiu ori Deva, sau altele deja publicate¹⁰², opinăm în favoarea unei prezențe Balta Sărată în sud-vestul Transilvaniei, ce depășește cadrul unor simple importuri culturale în mediul Wietenberg local. În acest sens, Țara Hațegului va trebui atent studiată și delimitată cât mai exact ”frontiera” între aria controlată de comunitățile de tip Balta Sărată și cele Wietenberg, ultima fiind mai bine reprezentată spre nord, în culoarul Mureșului.

7. CĂRMĂZĂNEȘTI-Peștera D3.

Nu departe de Peștera D1, se găsește o altă grotă, notată de către speologi cu D3. Cercetările de aici au condus la recoltarea de la suprafața peșterii a unei cantități nu prea mari de ceramică.

Cele mai numeroase fragmente aparțin *culturii Coțofeni*. Formele ceramice sunt greu de presupus, materialul fiind în stare avansată de fragmentare, doar două mici buze putând fi atribuite unei cești (Pl. XVI/1, 3). Alte fragmente aparțin unor pereți de vas de mari dimensiuni (Pl. XVI/4, 7). Decorul, mai rar întâlnit, este compus din incizii realizate sub formă de ”scăriță” (Pl. XV/4, 7) și din împunsături succesive dispuse orizontal (Pl. XVI/3) ori în ”schelet de pește” (Pl. XV/6). Caracteristicile ceramicii prezentate ne conduc spre o plasare a acestora în faza Coțofeni III.

Din perioada medievală datează o serie de fragmente ceramice lucrate la roată. Singura formă ceramică prezentă este vasul borcan, având, într-un caz, buza șanțuită pe interior, pentru fixarea capacului (Pl. XV/13). Ca decorație se pot aminti doar fasciculele de incizii orizontale paralele (Pl. XV/12, 14). Prin factură, materialele atestă o locuire târzie ocazională a peșterii, în sec. XVI-XVII.

⁹⁴ Roman 1976, 30, pl. 52/10, 14.

⁹⁵ Rotea 1993, pl. VI/10-11.

⁹⁶ RepArhAlba 1995, pl. 3/7.

⁹⁷ Rîșcuța 1996, pl. V/18. Factura fragmentului de la Brad este însă de calitate mai inferioară (informație amabilă C. Rîșcuța).

⁹⁸ Petrovsky, Gumă 1979, pl. II/10; III/1, 3; IV/3; Gumă 1993, pl. VI/1; Rogozea 1994, pl. III/1 Gumă 1997, pl. LX/1.

⁹⁹ Gumă 1993, pl. VI/4-5, 7; Rogozea 1994, pl. III/6; IV/9; VI/5; Gumă 1997, pl. LXXI/4-5, 7.

¹⁰⁰ Kalmar, Tatu 1987, 35-44.

¹⁰¹ Popa, Ferencz 1999, 83-84.

¹⁰² Kalmar, Tatu 1987, 35-44; Tatu et alia 1991, 93, 96, fig. 11/9; Andrișoiu 1992, 48, 119, 125, poz. 5, 103, pl. 36/15, 20; Boroffka 1994, 81, 287, pl. 135/2; Savonea 1998, 72-77, ultima descoperire beneficiind de altă încadrare cronologico-culturală.


Planșa XX. Densuș-Satul lui Cremene. Ceramică (1, 3, 7), greutăți din lut (6, 9), unelte din silex (4-5), toporașe din piatră (8, 10) de tip Turdaș.


Planșa XXI. Gura Arieșului-*Valea Cailor*. (1-2); Gura Arieșului-*Între Dealuri* (3); Tărtăria-*Valea Rea* (4-12); Șeușa-*Între Cărări* (13). Ceramică de tip Starčevo-Criș (6), Coțofeni (1, 3, 7-11), Petrești (12), Hallstatt B (2), medievală (13) și *Krummesser* (5).


Fig. 3. Harta descoperirilor menționate în text: 1. Bernadea; 2. Cămărzănești; 3. Ciugud; 4. Densuș; 5. Gura Arieșului; 6. Șeușa; 7. Tărtăria.

8. BERNADEA-*Chicui*.

Locul numit *Chicui* se găsește la cca. 200 m sud-est de sat, având aspectul unui mamelon ce se ridică din culmea unor dealuri ce înlanțuie întreaga zonă estică a hotarului localității Bernadea. Astăzi se mai păstrează doar aproximativ jumătate din înălțimea respectivă, restul fiind distrus prin lucrări de excavare contemporane¹⁰³.

Observațiile noastre în profilul creat ad-hoc prin lucrările amintite, nu au fost de natură a releva existența unui strat de cultură sau a unor complexe de locuire, pământul având o consistență și compoziție asemănătoare pe o mare adâncime, fiind reprezentat de un sol argilos amestecat cu mult pietriș. Însă la o adâncime de -0,80 m de la suprafața actuală a solului, au apărut cu totul sporadic, câteva mici fragmente ceramice atipice, care însă prin factura lor indicau prezența în acest loc a unei locuiri de tip Coțofeni. O porțiune mai mare din peretele unui vas întărește supoziția enunțată. Fragmentul face parte din zona inferioară a recipientului și are o culoare cenușiu-roșcată, fiind degresat cu pietricele și cioburi pisate. Ca elemente de decor sunt întâlnite doar inciziile semilate (2-3 mm) dispuse, după câte se pare, în "căpriori". Părții inferioare a vasului i-a fost sporită rezistența, prin aplicarea unei barbotine trasată cu degetele pe plan orizontal (Pl. X/5). Descoperirea, prin factura și ornamentica sa, aparține unei faze timpurii din evoluția culturii Coțofeni, cel mai probabil debutului fazei a II-a (Coțofeni IIa).

9. BERNADEA-*La Criptă*.

Înspre ieșirea din sat către localitatea Bahnea, pe partea stângă a drumului, se găsește locul numit *La Criptă*, loc amplasat pe prima terasă din stânga Târnavei Mari. Aici au fost identificate o serie de descoperiri ce aparțin unor epoci diferite, ce se eșalonează cronologic din neolitic până în plin ev mediu.

Cele mai timpurii vestigii aparțin complexului cultural Starcevo-Criș, însă în lucrarea de față ne vom rezuma doar la semnalarea lor¹⁰⁴.

¹⁰³ Perieghză efectuată împreună cu Paula Mazăre (Universitatea "1 Decembrie 1918" Alba Iulia).

¹⁰⁴ Descoperirile Starcevo-Criș au fost cedate spre prelucrare colegului M. Ciută.

Un important lot de materiale datează din perioada de tranziție spre epoca bronzului, putând fi atribuite culturii Coțofeni. Majoritatea acestora aparțin speciei semifine, având culori predominante de cărămiziu ori cenușiu. Ca forme ceramice pot fi deosebite unele străchini sau castroane (Pl. IX/3, 10; X/1), vase având marginca mai mult sau mai puțin evazată (Pl. IX/2, 9) ori dreaptă, rotunjită (Pl. IX/1, 4). Decoratia constă în incizii înguste dispuse în "brăduț" (Pl. IX/7-8, 11), benzi hașurate (Pl. IX/6), linii paralele verticale (Pl. X/2-3) ori întretăiate (Pl. IX/5). Prin impresiuni cu unghia ori cu vârful degetului s-au executat o serie de alveole plasate imediat sub buza vasului, pe un singur rând (Pl. IX/1) sau pe mai multe (Pl. IX/4, 10). Tot legată de locuirea Coțofeni este și o toartă în bandă, de culoare brună (Pl. X/4).

Caracteristicile ceramicii ne indică o datare a acesteia spre finalul fazei a II -a a culturii, mai precis în subetapa Coțofeni II b, după P. Roman.

Un lot restrâns de materiale provenind din așezarea din punctul numit *La Criptă* aparține epocii bronzului. Dispunem, pentru analiză, doar de buzele unor recipiente, între care pot fi amintite castronul (Pl. X/7), un vas de provizii (Pl. X/6), un vas de mici dimensiuni (Pl. X/8) și un altul de formă globulară (?) prevăzut cu torți (Pl. X/9). Pasta respectivelor vase a fost degresată cu nisip și pietricele, iar într-un caz cu cioburi pisate. Cât privește încadrarea cronologico-culturală a descoperirilor, aceasta este problematică, întrucât formele prezentate nu sunt suficiente în direcția preconizată de noi, iar un handicap considerabil este lipsa oricărui element de decor de pe produsele ceramice încadrabile în epoca bronzului. Cel mai probabil însă materialele aparțin bronzului mijlociu, în speță culturii Wietenberg.

În ordine cronologică, următoarele vestigii aparțin primei vârste a fierului. Descoperirile specifice acestei perioade sunt caracterizate, în special, prin prezența ceramicii canelate. Amintim astfel canelura lată dispusă pe corpul vaselor sub formă de ghirlandă, executată pe o ceramică cenușiu-neagră, lustruită (Pl. XI/4-5) ori sub forma de caneluri late realizate pe interiorul vasului, pe o ceramică cenușiu-brună, lustruită, de asemenea (Pl. XI/1). Epocii hallstattiene îi pot fi atribuite o proeminență-apucătoare, cu rol utilitar (Pl. XI/3), precum și un fragment dintr-o strachină invazată, de culoare cenușie, ce aparține speciei fine (Pl. XI/2). Caracteristicile tipologico-stilistice și factura ceramicii, pledează pentru o plasare a descoperirilor tocmai analizate, în Hallstattul timpuriu, mai precis, în Ha B, încheind seria vestigiilor ce pot fi atribuite epocii preistorice din punctul *La Criptă*.

Următoarea locuire aparține evului mediu timpuriu, epocă bine reprezentată prin materialul arheologic recuperat. Deși destul de fragmentat, lotul oferă posibilitatea unor reconstituiri a formelor ceramice. Cel mai bine reprezentat este vasul borcan, cu corpul bombat și buza evazată. Decorul acestui tip ceramic se reduce la incizii orizontale distanțate executate în zona dintre gâtul și partea inferioară a vasului (Pl. XI/7-8; XII/1-3).

O altă formă ceramică întâlnită este strachina tronconică, având buza îngrosată și teșită oblic spre interior. Pe umărul recipientului se găsește un decor ce constă din impresiuni făcute cu un instrument special, în maniera specifică așa-numitei ceramici de tip Ciugud. Mai insistăm asupra acestui tip ceramic doar pentru a aminti că reprezintă, pentru ceramica evului mediu timpuriu din Transilvania, unul dintre puținele exemplare cunoscute¹⁰⁵.

Alături de cele două forme pomenite, semnalăm și prezența unei căldăruși din lut, din care se mai păstrează un fragment din buză, prevăzut cu urechiușe având perforație pentru prindere. Sub margine, pe peretele exterior al vasului s-a executat un decor constând din incizii dispuse în val (Pl. XIII/4). Cazurile în care asemenea forme ceramice sunt decorate sunt destul de rare pentru spațiul transilvan, ele fiind mai des întâlnite pe teritoriul Moldovei¹⁰⁶. Specificăm faptul că asemenea căldăruși decorate sunt cunoscute chiar la Bahnea, din punctul *Podet*¹⁰⁷.

Materialele din locul numit *La Criptă* pot fi atribuite secolelor XI-XII, similar celor deja cunoscute din punctul "Podet", amintit deja mai sus¹⁰⁸. Și în privința formelor și a decorului, elementele sunt comune celor două așezări. Aflăte la mică distanță una de cealaltă, descoperirile

¹⁰⁵ O trecere în revistă a străchinilor din intervalul cronologic avut în atenție în spațiul intracarpatic, o facem într-o lucrare predată spre publicare revistei *Acta Musei Porolensis*.

¹⁰⁶ Vezi *Simina* 1996, 160, cu trimiterile bibliografice pentru localitățile Bulci, Cristuru Secuiesc, Iernut, Lechința de Mureș, Morești, Sânnicolau de Beiuș, Ungra și Tărtăria (fig. 4). La acestea pot fi adăugate descoperirile de la Stejeriș (*Kalmar-Maxim* 1988, 1052, fig. 5/19) și Micești, în județul Cluj (*Alicu et alia* 1993, pl. IX/38).

¹⁰⁷ *Baltag, Amlacher* 1988, 100, pl. VI/8-9.

¹⁰⁸ *Baltag, Amlacher* 1988, 100, pl. VI/2-9; VII/1-10.

credem că s-au succedat totuși în timp, având de a face cu o strămutare a vetrei satului dintr-un loc în celălalt. Cea mai veche dintre așezări se pare că a fost cea din *Podet*, întrucât aici nu găsim materiale mai târzii, precum o serie de fragmente din punctul *La Criptă*, databile începând cu sec. XIII-XIV (Pl. XIII/2-3; XIV/2) până către sec. XV-XVI (Pl. XIV/1, 3-4).

Prima mențiune documentară a localității Bernadea o avem abia de la 1301, sub forma "*terra Barnad*"¹⁰⁹, când vatra era deja stabilită pe terasa aferentă punctului *La Criptă*.

Relativ la elementele de noutate aduse de materialele prezentate mai sus, trebuie subliniată existența totuși la Bernadea, însă în punctul *La Criptă*, a unei locuiri Starčevo-Criș, după ce materialele de la *Dâmbău* au fost puse serios sub semnul întrebării¹¹⁰. Apoi, poate fi remarcat numărul destul de ridicat (patru) al locuirilor de tip Coțofeni din hotarul Bernadei, locuiri întâlnite pe forme de relief variate, atât de terasă, cât și de înălțime, cu specificarea că nici una nu depășește în timp limita superioară a fazei a II-a a culturii. Alături de materialele semnalate de noi, amintim descoperirile deja cunoscute din punctele *Dâmbău*¹¹¹ și din *Podet*¹¹².

Materialele aparținând epocii bronzului pot fi relaționate cel mai probabil cu cele de la *Dâmbău*, de tip Wietenberg¹¹³. Când privește descoperirile de tip Gáva-Teleac de la *Podet*, trebuie spus că acestea preced în timp locuirea consistentă de pe *Dâmbău*, din Hallstattul mijlociu¹¹⁴.

10. GURA ARIEȘULUI- *Valea Cailor*.

Punctul *Valea Cailor* se află situat pe prima terasă, înaltă, din dreapta Arieșului, înainte de vărsarea acestuia în Mureș, la extremitatea nordică a hotarului localității Gura Arieșului. Perieghetice efectuate aici au dus la descoperirea unui număr redus de fragmente ceramice lucrate cu mâna, de factură preistorică și a unui fragment ceramic de culoare cenușie, lucrat de la roată, de factură dacică. Între primele amintite se remarcă doar fragmentul unui perete de vas decorat cu caneluri oblice, ars roșu la interior și negru la exterior, în tehnica specifică orizontului Gáva (Pl. XXI/2) și o buză de vas de tip Coțofeni (Pl. XXI/1).

Din descoperirile mai vechi provine o sabie de bronz datată în Ha B, găsită într-un punct neprecizat al satului¹¹⁵. Alte descoperiri hallstatiene, neîncadrate mai fin, ce pot fi legate de descoperirea din Hallstatt-ul B de la *Valea Cailor*, se mai cunosc din cercetările lui V. Lazăr, ele putând aparține perioadei Ha B-C¹¹⁶. Recent A. Giurgiu Ardeu, luând în discuție descoperirile hallstatiene timpurii din interiorul arcului carpatic, este de părere că materialele, ce pot fi atribuite acestei perioade, sunt reprezentate la Gura Arieșului de o ceașcă cu toarta supraînălțată¹¹⁷, descoperire care însă poate fi inclusă, cu destulă siguranță, în Hallstattul târziu¹¹⁸.

11. GURA ARIEȘULUI-*Între Dealuri*.

La circa 100 m sud distanță de locul numit *Valea Cailor*, imediat deasupra primelor case aflate la extremitatea nordică a vetrei satului, se află o terasă ce urcă în trepte spre sud. Pe una dintre aceste trepte, în punctul *Între Dealuri*, din ruptura malului se pot aduna fragmente ceramice de tip Coțofeni. Singurul element de decor întâlnit constă în incizii dispuse în "brăduț" (Pl. XXI/3). Prin factură și decor, descoperirea se încadrează în faza Coțofeni III. circa 100 m sud distanță de locul numit *Valea Cailor*, imediat deasupra primelor case aflate la extremitatea nordică a vetrei satului, se află o terasă ce urcă spre sud în trepte. Pe una din aceste trepte, în punctul *Între Dealuri*, din ruptura malului se pot aduna fragmente ceramice aparținând culturii Coțofeni. Singurul element de decor întâlnit constă în incizii dispuse în brăduț (pl. XXI/3). Prin factură și decor, descoperirea se încadrează în faza Coțofeni III.

¹⁰⁹ Suciu 1967, 74.

¹¹⁰ Vlassa et alia 1995, 575.

¹¹¹ Vezi Lazăr 1995, 54-55, cu bibliografia mai veche și Vlassa et alia 1995, 576-578, fig. 1; 2/15; 17-18.

¹¹² Baltag, Amlacher 1988, 100, pl. VII/1.

¹¹³ Lazăr 1995, 54-55; Vlassa et alia 1995, 579-582, fig. 2/16, 19-20 (?); 3/1-16; Ursufiu 1996, 10.

¹¹⁴ Ursufiu 1996, 10.

¹¹⁵ Bader 1991, 156-157, poz. 369, pl. 52/369.

¹¹⁶ Lazăr 1977, 619, pl. III/9.

¹¹⁷ Giurgiu Ardeu 1996, 203.

¹¹⁸ Lazăr 1977, 619, pl. III/10.

12. ȘEUȘA-Între Cărări.

În vatra localității Șeușa, pe partea dreaptă a văii Borocilor, în imediata vecinătate a podețului peste care trece drumul principal, în pământul excavat în malul apei se aflau mai multe fragmente ceramice aparținând evului mediu. Reprezentativ este un fragment din buza unui castron cu marginea lațită spre exterior, de culoare maronie (Pl. XXI/13). Tipologic, descoperirea se încadrează în sec. XV.

13. TĂRTĂRIA-Gura Văii Cioarei.

Vis-à-vis de stațiunea neolitică de la Balomir-Gura Văii Cioarei, peste valc, într-o mică albiere a pantei terasei a doua a Mureșului au fost observate slabe urme ale unei locuiri preistorice. Este vorba de resturi de chirpici, mici fragmente atipice de culoare cărămizie, de factură neolitică și o așchie din silex, de culoare gălbuie.

14. TĂRTĂRIA-Valea Rea.

Așezarea, situată pe terasa a doua a Mureșului, deasupra binecunoscutei stațiuni neolitice de la Gura Luncii, este cunoscută în literatura de specialitate de mai multă vreme. De aici sunt publicate o serie de descoperiri aparținând culturii Coțofeni, faza a III-a¹¹⁹ și bronzului timpuriu¹²⁰.

Cercetările noastre de teren au urmărit îndeosebi marginile terasei, atât înspre prima terasă, cât și înspre Valea Rea. Din prima zonă au fost culese foarte puține fragmente ceramice care merită semnalate, ele reprezentând etape noi de locuire, nesemnificate încă în literatura de specialitate. Astfel, amintim pentru epoca neo-eneolitică buza unui castron tronconic, de culoare maronie, degresată cu nisip și pleavă, aparținând unei faze evaluate a complexului cultural Starčevo-Criș (Pl. XXI/6) și buza unui vas similar, de culoare cărămizie, de factură Petrești (Pl. XXI/12). Tot de aici mai provine și un fragment ceramic de tip Wietenberg, decorat pe corp cu caneluri înguste dispuse oblic iar pe buză cu X-uri, precum și un fragment dintr-un *Krummesser* lucrat din rocă cenușie (Pl. XXI/3). De pe marginea terasei aflată spre Valea Rea au fost culese câteva fragmente ceramice de tip Coțofeni. Fragmentele au o culoare cenușie, cărămizie și chiar albicioasă, unele trădând prin factură, o etapă timpurie. Ca decor amintim inciziile late (Pl. XXI/9-10) ori înguste, dispuse în câpriori (Pl. XXI/7), inciziile oblice (Pl. XXI/8) și impresiunile executate sub buza și pe marginea vasului (Pl. XXI/11). Tot de aici avem și o unealtă lucrată din riolit, de culoare alb-cenușie (Pl. XXI/4).

Materialele de tip Coțofeni aparțin fazelor I și II, cuțitul din piatră putând fi legat, eventual, de locuirea, deja semnalată, din bronzul timpuriu.

Încheind aici prezentarea unci părți a materialelor descoperite în ultimii ani în centrul și sud-vestul Transilvaniei, ne exprimăm încrederea că acestea contribuie la mai buna cunoaștere a zonelor de interes arheologic aflate în hotarul localităților enumerate în rândurile de mai sus. Odată semnalate ele trebuie să verificate pe cale sistematică, pentru certificarea sau nu a unor aspecte legate de încadrarea cronologică și culturală a lor.

CRISTIAN IOAN POPA
Universitatea "1 Decembrie 1918"
Alba Iulia

ABREVIERI BIBLIOGRAFICE

- Aldea, Ciugudean 1988* - I. Al. Aldea, H. Ciugudcan, *Obiecte din cupru și bronz recent descoperite în județul Alba*, în *Apulum*, XXV, 1988, p. 71-82.
- Aldea, Ciugudean 1995* - I. Al. Aldea, H. Ciugudcan, *Der dritte hallstattzeitliche Depotfund von Vințu de Jos, Kr. Alba, Siebenbürgen*, Bronzefunde aus Rumänien, în *Prähistorische Archäologie in Südoesteuropa*, 10, 1995, p. 213-225.
- Alicu et alia 1993* - D. Alicu, S. Cociș, A. Paki, *Raport privind cercetările arheologice efectuate în satul Micești, județul Cluj*, în *ActaMN*, 26-30, I/2, 1989-1993, p. 495-512.
- Andrei, Roșu 1998* - Șt. Andrei, T. Roșu, *Cercetări arheologice de suprafață în așezarea de*

¹¹⁹ Berciu, Berciu 1949, 29, 33, fig. 24; 25/1, 4-5; Horedt 1949, 55; Roman 1976, 85, poz. 280; Ciugudean 1996, 69.

¹²⁰ Berciu, Berciu 1949, fig. 25/2; Ciugudean 1996, 69, fig. 80/11.

- la Călan-“La Podină” (jud. Hunedoara), în *BCSS*, 4, 1998, p. 27-35.
- Andrițoiu 1983 - I. Andrițoiu, *Considerații asupra unor materiale arheologice aparținând bronzului târziu descoperite în împrejurimile Devei*, în *Sargetia*, XVI-XVII, 1982-1983, p. 125-137.
- Andrițoiu 1992 - I. Andrițoiu, *Civilizația tracilor din epoca bronzului în sud-vestul Transilvaniei*, Bibliotheca Thracologica, II, București, 1992.
- Andrițoiu 1996 - I. Andrițoiu, *Considérations concernant la fin de l'âge du Bronze dans la sud-ouest de la Transylvanie*, în *The Thracian World at the Crossroads of Civilisations*, Bucharest, 1996, p. 224-225.
- Andrițoiu, Vasiliev 1993 - I. Andrițoiu, V. Vasiliev, *Câteva considerații privind cultura Noua în Transilvania*, în *Apulum*, XXVII-XXX, 1990-1993, p. 121-146.
- Bader 1991 - T. Bader, *Die Schwerter in Rumänien*, PBF, IV, Band 8, 1991.
- Baltag, Amlacher 1988- Gh. Baltag, E. Amlacher, *Contribuții la problema continuității în zona Târnavelor*, în *Alla Cluj*, XXVIII, 1987-1988, p. 97-138.
- Băluță 1997 - C. L. Băluță, *Tipuri de ștampile tegulare militare inedite descoperite la Apulum. II. Ștampile fără antroponim*, în *Apulum*, XXXIV, 1997, p. 133-168.
- Bejinariu 1995 - U- I. Bejinariu, *Materiale arheologice preistorice din colecția Liceului Simion Bărnuțiu din Șimleul-Silvaniei*, în *ActaMP*, XIX, 1995, p. 17-37.
- Berciu D., Berciu I. 1949 - D. Berciu, I. Berciu, *Săpături și cercetări arheologice în anii 1944-1947*, în *Apulum*, XIV, 1949, p. 1-43.
- Berciu 1957 - I. Berciu, *Descoperiri din epoca feudală timpurie în raionul Alba Iulia*, în *Materiale și cercetări arheologice*, IV, 1957, p. 335-360.
- Boroffka 1994 - N. Boroffka, *Die Wietenberg-kultur. Ein Beitrag zur Erforschung der Bronzezeit in Südoesteuropa*, Teil 1-2, Bonn, 1994.
- Chidioșan 1980 - N. Chidioșan, *Contribuții la istoria tracilor din nord-vestul României. Așezarea Wietenberg de la Derșida*, Oradea, 1980.
- Chișvasi – Comșa 1957 - M. Chișvasi – Comșa, *Unele concluzii istorice pe baza ceramicii din secolele VI-XII*, în *SCIV*, VIII, 1-4, 1957, p. 267-294.
- Ciugudeanu 1976 - H. Ciugudeanu, *Cultura Basarabi pe teritoriul județului Alba*, în *Apulum*, XIV, 1976, p. 9-22.
- Ciugudean 1994 - H. Ciugudean, *Perioada Hallstatt A în centrul Transilvaniei*, în *Apulum*, XXXI, 1994, p. 59-73.
- Ciugudean 1997 - H. Ciugudean, *Cercetări privind epoca bronzului și prima vârstă a fierului în Transilvania*, Bibliotheca Musei Apulensis, VII, Alba Iulia, 1997.
- Comșa 1995 - E. Comșa, *Figurinele antropomorfe din epoca neolitică pe teritoriul României*, București, 1995.
- Comșa 1996 - E. Comșa, *Gesturi redată de figurinele neolitice din sudul României*, în *ActaMN*, 33/1, 1996, p. 191-208.
- Cosma 1996 - C. Cosma, *Considerații privind așezările rurale și tipurile de locuințe din Transilvania în secolele VIII-X*, în *Ephemeris Napocensis*, VI, 1996, p. 261-279.
- Crișan 1969 - I. H. Crișan, *Ceramica daco-getică. Cu privire specială la Transilvania*, București, 1969.
- Diaconu 1956 - P. Diaconu, *Cu privire la problema căldărilor de lut în epoca feudală timpurie (sec. X-XIII)*, în *SCIV*, 3-4, 1956, p. 421-439.
- DIR 1954 - *Documente privind istoria României, veacul XIV. C. Transilvania, vol. III (1331-1340)*, București, 1954.
- Drașovean 1996 - Fl. Drașovean, *Cultura Vinča târzie (faza C) în Banat*, Bibliotheca Historica et Archacologica Banatica, I, Timișoara, 1996.
- Drașovean, Rotea 1985 - Fl. Drașovean, M. Rotea, *Cercetări de suprafață pe teritoriul așezării neolitice de la Chitid (jud. Hunedoara)*, în *Sargetia*, XVIII-XIX, 1984-1985, p. 85-89.
- Florescu 1991 - A. C. Florescu, *Repertoriul culturii Noua – Coslogeni din România, Cultură și Civilizație la Dunărea de Jos/Biblioteca Thracologica*, I, Călărași, 1991.
- Fodor 1975 - I. Fodor, *Cseröpöstjeink származása*, în *Archaeológiái Értesítő*, 102, 2,

- 1975, p. 250-265.
- Gaiu 1993* - C. Gaiu, *Așezarea din secolul al VI-lea de la Dișsa, jud. Bistrița-Năsăud*, în *Revista Bistriței*, VII, 1993, p. 91-107.
- Giurgiu Ardeu 1996* - A. Giurgiu Ardeu, *Contribuții privind stadiul cercetării hallstattului timpuriu în spațiul intracarpatic*, în *Sargetia*, XXVI/1, 1995-1996, p.189-226.
- Glodariu, Moga 1988* - I. Glodariu, V. Moga, *Cetatea dacică de la Căpâlna*, București, 1988.
- Gogâltan 1997* - Fl. Gogâltan, *O rapieră de tip micenian de la Densuș (jud. Hunedoara)*, în *Apulum*, XXXV, 1997, p. 55-65.
- Gumă 1993* - M. Gumă, *Civilizația primei epoci a fierului în sud-vestul României*, Bibliotheca Thracologica, IV, București, 1993.
- Gumă 1997* - M. Gumă, *Epoca bronzului în Banat*, Bibliotheca Historica et Archaeologica Banatica, V, Timișoara, 1997.
- Horedt 1951* - K. Horedt, *Ceramica slavă din Transilvania*, în *SCIV*, II, 2, 1951, p. 189-232.
- Horedt 1953* - K. Horedt, *Cercetările arheologice din regiunea Hoghiz-Ugra și Teiuș, în Materiale și cercetări arheologice*, I, 1953, p. 785-815.
- Horedt 1967* - K. Horedt, *Problemele ceramicii din perioada bronzului evoluat în Transilvania*, în *StComBrukental*, 13, 1967, p. 137-156.
- Horedt 1979* - K. Horedt, *Morești. Grabungen I einer vor- und frühgeschichtlichen Siedlung in Siebenbürgen*, București, 1979.
- Horedt 1986* - K. Horedt, *Siebenbürgen im Frühmittelalter*, Bonn, 1986.
- Horedt și colab. 1950* - K. Horedt, Șt. Ferenczi, N. Liu, V. Mirea, M. Rusu, *Pătrunderea și așezarea slavilor în Transilvania*, în *SCIV*, 1, 1950, p.123-130.
- Kacsó 1975* - C. Kacsó, *Contributions à la connaissance de la culture de Suci de Sus à la lumière des recherches faites à Lăpuș*, în *Dacia*, N.S., XIX, 1975, p. 45-68.
- Kalmar – Maxim 1988* - Z. Kalmar–Maxim, *Săpăturile arheologice de salvare de la Plăiești și Stejeriș*, în *ActaMN*, XXIV-XXV, 1987-1988, p. 1047-1063.
- Kalmar, Tatu 1985* - Z. Kalmar, H. Tatu, *Materiale neo-eneolitice descoperite în Țara Hașegului*, în *Sargetia*, XVIII-XIX, 1984-1985, p. 91-100.
- Kalmar, Tatu 1987* - Z. Maxim, H. Tatu, *Contribuții la cunoașterea unui grup cultural din epoca bronzului din Banat răspândit și în sud-vestul Transilvaniei (I)*, în *Sargetia*, XX, 1986-1987, p. 35-44.
- Lazarovici 1979* - Gh. Lazarovici, *Neoliticul Banatului*, Bibliotheca Musci Napocensis, IV, Cluj-Napoca, 1979.
- Lazăr 1977* - V. Lazăr, *Descoperiri arheologice în zona Mureșului mijlociu*, în *Apulum*, XV, 1977, p.613-629.
- Lazăr 1995* - V. Lazăr, *Repertoriul arheologic al județului Mureș, Târgu Mureș, 1995*.
- Luca 1997* - S. A. Luca, *Așezări neolitice pe valea Mureșului (I). Habitatul turdășean de la Orăștie- "Dealul Pemilor" (punct X₂)*, Bibliotheca Musci Apulensis, IV, Alba Iulia, 1997.
- Mariș 1992* - T. Mariș, *Cercetările arheologice de la Hunedoara*, în *Materiale*, Ploiești, 1992, p.51-55.
- Mitrofan 1974* - I. Mitrofan, *Villae rusticae în Dacia Superioară (II)*, în *ActaMN*, XI, 1974, p. 41-59.
- Monah 1997* - D. Monah, *Plastica antropomorfă a culturii Cucuteni-Tripolie*, Bibliotheca Memoriae Antiquitatis, Piatra Neamț, 1997.
- Moga 1972* - V. Moga, *Detășamentele legiunii a XIII-a Gemina în Dacia*, în *Apulum*, X, 1972, p. 151-164.
- Moga 1985* - V. Moga, *Din istoria militară a Daciei romane. Legiunea XIII Gemina*, Cluj-Napoca, 1985.
- Paul 1992* - I. Paul, *Cultura Petrești*, București, 1992.
- Petrovszky, Gumă 1979* - R. Petrovszky, M. Gumă, *Un nou grup cultural al epocii bronzului în sud-vestul României - descoperirile de tip Balta Sărată*, în *StComCaransebeș/In memoriam Constantin Daicoviciu (1898-1973)*, III, 1979, p. 53-110.

- Popa, Ferencz 1999* - C. I. Popa, I. V. Ferencz, *Peșteana-“Măgureauă”, jud. Hunedoara*, în *Cronica cercetărilor arheologice*, Vaslui, 1999, p. 83-84.
- RepArhAlba 1995* - *Repertoriul arheologic al județului Alba* (ed. V. Moga, H. Ciugudean), Bibliotheca Musei Apulensis, II, Alba Iulia, 1995.
- Rișcuța 1996* - C. Rișcuța, *Repertoriul arheologic al depresiunii Brad*, în *Sargetia*, XXVI/1, 1995-1996, p. 265-317.
- Rogozea 1994* - P. Rogozea, *New archaeological finds in the cave from Românești, Timiș county*, în *The Early Hallstatt period (1200-700 B.C.) in south-eastern Europe*, Bibliotheca Musei Apulensis, I, (ed. H. Ciugudean, N. Boroffka) Alba Iulia, p.155-166.
- Roman 1976* - P. I. Roman, *Cultura Coțofeni*, Biblioteca de arheologie, XXVI, București, 1976.
- Rotea 1993* - M. Rotca, *Contribuții privind bronzul timpuriu în centrul Transilvaniei*, în *Thraco-Dacica*, XIV, 1-2, 1993, p. 65-86.
- Rusu 1975* - M. Rusu, *The autochthonous population and the Hungarians on the territory of Transylvania in the 9th - 11th centuries*, în *Relations between the autochthonous population and the migratory populations*, Bibliotheca Historica Romaniae Monographis, XVI, București, 1975, p. 201-217.
- Savonea 1998* - L. Savonea, *O nouă descoperire aparținând bronzului târziu*, în *BCSS*, 4, 1998, p. 71-77.
- Simina 1995* - M. Simina, *Despre “cultura Ciugud”*, în *Buletinul Cercurilor Științifice Studentești*, I, 1995, p. 109-121.
- Simina 1996* - N. M. Simina, *Descoperiri aparținând feudalismului timpuriu la Tărtăria (jud. Alba)*, în *BCSS*, 2, 1996, p. 155-161.
- Suciu 1966* - C. Suciu, *Dicționar istoric al localităților din Transilvania*, vol. I, București, 1966.
- Tatu et alia 1991* - H. Tatu, O. Popa, Z. Kalmar, *Contribuții la repertiul arheologic al Țării Hațegului (județul Hunedoara)*, în *Sargetia*, XXI-XXIV, 1988-1991, p. 93-81.
- Ursuțiu 1996* - A. Ursuțiu, *Bernadea, punctul “Dâmbău”, com. Bahnea, jud. Mureș*, în *Cronica cercetărilor arheologice. Campania 1995*, Brăila, 1996, p. 9-10.
- Vasiliev 1983* - V. Vasiliev, *Probleme ale cronologiei Hallstattului în Transilvania*, în *ActaMN*, XX, 1983, p.33-57.
- Vasiliev și colab. 1991* - V. Vasiliev, I. Al. Aldea, H. Ciugudean, *Civilizația dacică timpurie în aria intracarpatică a României*, Cluj-Napoca, 1991.
- Vlassa et alia 1995* - N. Vlassa, Z. Maxim, Gh. Lazarovici, *Descoperiri arheologice la Bernadea (partea I-a)*, în *ActaMN*, 32/1, 1995, p. 575-588.

SURFACE RESEARCH IN CENTRAL AND SOUTH-WESTERN TRANSYLVANIA

SUMMARY

The paper deals with a series of new archaeological discoveries from Ciugud locality's boundary, of some surface research accomplished by the autor like a micromonograph.

A Wietenberg settlement was identified in the place called *Între Potece*, showing up some decorative decorating materials in the *Besenstrich* tehniqe, of Otomani influence, on Wietenberg typical paste, the settlement belonging to phase II/III of this culture.

The bulk vestiges were found in the point *După Grădini*, place where come from materials belonging to: Middle Bronze Age, a handle with button belonging to Late Bronze Age (Noua culture ?), Hallstatt A (discoveries of Uioara de Jos type), Hallstatt C (Basarabi culture), Latène D (Dacian ones), Roman, post-Roman III-IV-th century), Gcpydic (?) (VI-th) and pre-feudal (VIII-IX-th cetury).

Pre-historical materials (probably belonging to Bronze Age) and Late Medieval came into sight in the place named *Delnișă*, vestiges of Roman Epoch being registered in the place named *Capu Satului*.

At these discoveries other already known data are added. From the specially literature completing in

this way the Ciugud locality's repertory with new points and materials of archaeological importance.

Other materials are also presented results of the surface research in the boundaries of Densuș Cărmăzânești (Hunedoara county), Bernadea (Mureș county), Gura Arieșului and Tărtăria (Alba county).

In Densuș, in the place *Satul lui Cremene* there is a wide settlement belonging to the Turdaș culture, the late phase. A rich ceramic material was found, weights clay, tools made of silex and stone. Two antropomorph idols were found in the same place, one feminine (Pl. XVII/1) and the other masculine (Pl. XVII/2).

A part of the materials from two caves in Cărmăzânești are published. From the cave noted with *D1* resulted ceramic and a clay made spoon of Coțofeni III type, ceramic of Șoimuș type and ceramic of the late Balta Sărata type. From the second cave, *D3*, we have discoveries of Coțofeni III type and from the Middle Age (XVI-VII-th century).

From the boundary of Bernadea a lot of the materials resulted from the place called *La Criptă*. Here, we found ceramic materials of Starčevo-Criș, Coțofeni II, Wietenberg (?), Hallstatt B type, from the Early Middle Age (XI-XII-th century), from the XIII-XIV-th century and from the XV-XVI-th century. A settlement destroyed, belonging to the Coțofeni culture, was discovered in the place called "Chicui".

Surface research on the boundary of Gura Arieșului led to the discovery of a settlement containing ceramic of Coțofeni type, Hallstatt B and dacian ceramic in the place called *Valea Cailor*. Also, vestiges of a settlement of Coțofeni III type were found in the place *Între Dealuri*.

From Șeușa we have a bowl fragment belonging to the XV-th century.

A part of the archaeological materials presented are from Tărtăria, found in the place called *Valea Rea*. Here, we found vestiges of the Starčevo-Criș, Coțofeni I and Petrești type, and a *Krummesser* fragment.

EXPLANATION OF FIGURES

Fig. 1. Map of Ciugud locality with the discoveries mentioned in the text.

Fig. 2. View upon Wietenberg settlement from Ciugud-*Între Potece*

Fig. 3. The map with the discoveries mentioned in the text: 1 - Bernadea; 2 - Cărmăzânești; 3 - Ciugud; 4 - Densuș; 5 - Gura Arieșului; 6 - Șeușa; 7 - Tărtăria.

Pl. I. Ciugud-*Între Potece*. Wietenberg type pottery.

Pl. II. Ciugud-*Între Potece*. Wietenberg type pottery.

Pl. III. Ciugud-*Între Potece*. Wietenberg type pottery (1-3) and silex tools (4-7).

Pl. IV. Ciugud-*După Grădini*. Wietenberg type pottery (1-3); Noua (?) (4) and Uioara de Jos type pottery (Hallstatt A) (5-8).

Pl. V. Ciugud-*După Grădini*. Uioara de Jos type pottery (Hallstatt A) (1-9), Basarabi (11-12) and silex tool (10)

Pl. VI. Ciugud-*După Grădini*. Dacian (1) and Roman pottery (2-10).

Pl. VII. Ciugud-*După Grădini*. Roman (III-IV-th century) (1-5) and post-Roman pottery (VI-th century) (6-7).

Pl. VIII. Ciugud-*Capul Satului*. Roman pottery (2); Ciugud-*După Grădini*. Roman pottery (1, 3-4); Roman brick with stamp (5) and pre-Feudal pottery (VIII-IX century) (6-7); Ciugud-*Delnișă*. Fragment of Medieval teracotta plate (8).

Pl. IX. Bernadea-*La Criptă*. Coțofeni pottery (1-11).

Pl. X. Bernadea-*La Criptă*. Coțofeni pottery (1-4) and from Bronze Age (6-9); Bernadea-*Chicui*. Coțofeni pottery (5).

Pl. XI. Bernadea-*La Criptă*. Pottery from Hallstatt B (1-5) and from Early Middle Age (6-9).

Pl. XII. Bernadea-*La Criptă*. Early Middle Age pottery (1-5).

Pl. XIII. Bernadea-*La Criptă*. Early Middle Age pottery (1, 4) and from the XIII-XIV-th century (2-3).

Pl. XIV. Bernadea-*La Criptă*. Pottery from the XIV-th century (2) and from the XV-XVI-th century (1, 3-4).

Pl. XV. Cărmăzânești-*Peștera D1*. Pottery and clay spoon belonging to the Coțofeni culture (1-3, 5-11, 13), (14) and belonging to Șoimuș group (4, 12).

Pl. XV. Cărmăzânești-*Peștera D1*. Pottery belonging to Balta Sărata group, tardiv phase (5, 8-10). Cărmăzânești-*Peștera D3*. Coțofeni pottery (1-7, 11) and pottery belonging to the XVI-XVII-th century (12-14).

Pl. XVII. Densuș-*Satul lui Cremene*. Anthropomorph idols belonging to the Turdaș culture (1-2).

Pl. XVIII. Densuș-*Satul lui Cremene*. Turdaș pottery (1-8).

Pl. XIX. Densuș-*Satul lui Cremene*. Turdaș pottery (1-9).

Pl. XX. Densuș-*Satul lui Cremene*. Pottery (1, 3, 7), weights made by clay (6, 9), silex tools (4-5), stone axes (8, 10) of Turdaș type.

Pl. XXI. Gura Arieșului-*Valea Cailor* (1-2); Gura Arieșului-*Între Dealuri* (3); Tărtăria-*Valea Rea* (4-12); Șeușa-*Între Cărări* (13). Starčevo-Criș (6), Coțofeni (1, 3, 7-11), Petrești (12), Hallstatt B (2), Middle Age (XV-th century) (13) and *Krummesser* (5).