

CONTRIBUȚII LA CRONOLOGIA DAVAE-LOR DACICE DE PE VALEA SIRETULUI (I)

CRISTESCU Cătălin*

ABSTRACT

THIS PAPER REPRESENTS THE FIRST PART OF A LARGER STUDY FOCUSING ON THE THREE MAJOR DACIAN SETTLEMENTS ON THE SIRET VALLEY, ROMANIA: BRAD, POIANA AND RĂCĂTĂU. A NEW CLOSER GLANCE AT THE PUBLISHED ARCHAEOLOGICAL DATA NEEDED TO BE DONE SINCE THE CHRONOLOGY OF THESE SITES IS STILL A PROBLEMATIC ISSUE IN THE LITERATURE. BY ANALYZING THE STRATIGRAPHIC EVIDENCE, I NOTICED THAT THESE DACIAN SITES HAD THE SAME RELATIVE CHRONOLOGY AND THAT THE UPPER DACIAN LEVELS MAY HAVE POINTED TO A SIMILAR EVOLUTION, BOTH IN TIME AND LANDSCAPE.

KEY-WORDS: LATE IRON AGE, DACIAN ARCHAEOLOGY, DAVA, CHRONOLOGY, SIRET VALLEY

1. Introducere

Literatura de specialitate recentă a subliniat necesitatea cercetării și studierii unor microzone din cadrul teritoriului de răspândire a civilizației dacice, cu scopul de a surprinde anumite particularități locale care să întregescă și să lămurească unele aspecte ale acestei civilizații¹. În acest sens, s-a atras atenția asupra Văii Siretului, de-a lungul căreia au fost amplasate așezările fortificate de la Brad, Răcătău și Poiana (fig. 1), care prezintă unele elemente diferite față de alte zone ale Daciei preromane: toate trei sunt fortificate, dar la scurt timp structurile defensive vor fi dezafectate; sunt întâlnite necropole tumulare, cu inventar specific; edificiile religioase, acolo unde au fost surprinse, diferă față

* Doctorand, Universitatea „Babeș-Bolyai” Cluj-Napoca.

¹ Gelu Florea, „Centru și periferie în lumea dacică. Reflecții asupra unor direcții de cercetare”, în Centru și periferie (lucrările colocviului național, Bistrița, 23-25 noiembrie 2004) (Cluj-Napoca: Accent, 2004), 34.

de situația din Transilvania; anumite tipuri de artefacte (cum ar fi fibulele puternic profilate de tip răsăritean, cerceii cu protome zoomorfe sau vasele paralelipipedice cu protome zoomorfe) sunt întâlnite cu precădere sau exclusiv în această zonă².

Fig. 1 Harta cu poziția geografică a celor trei *davae*.

Datorită acestor considerente, dar și datorită faptului că așezările respective au fost datate larg, în sec. I î.Ch.-I d.Ch., voi încerca în cele ce urmează o analiză a stratigrafiei celor trei stațiuni arheologice de pe Siret, cu scopul de a rafina cronologia relativă a acestor *davae*. Aceste observațiile făcute pe marginea stratigrafiei verticale a celor trei așezări dacice de pe Valea Siretului trebuie însă completate cu analiza complexelor închise descoperite la Brad, Poiana și Răcătău, coroborată cu cea a materialelor arheologice cu valoare cronologică³.

² Aurel Rustoiu, *Războinici și artizani de prestigiu în Dacia preromană* (Cluj-Napoca, Nereamia Napocae, 2002), p. 97-112; Gelu Florea, „Centru și periferie în lumea dacică. Reflecții asupra unor direcții de cercetare”, în *Centru și periferie* (lucrările colucviului național, Bistrița, 23-25 noiembrie 2004) (Cluj-Napoca: Accent, 2004), p. 33; Gelu A. Florea, “The “Public Image” of the Dacian Aristocracy”, *Studia UBB – Historia*, 51, 1 (2006), 7-8; Vasile Ursachi, *Zargidava. Cetatea dacică de la Brad* (București: Institutul Român de Tracologie, 1995), 190.

³ Prezentul articol constituie prima parte a unui studiu mai cuprinzător pe acest subiect, care cuprinde ideile și concluziile formulate în dizertația mea de master, *Cronologia davae-lor dacice de pe Valea Siretului* (coordonată de conf. univ. dr. Gelu Florea), susținută la Facultatea de Istorie și Filosofie, Universitatea „Babeș-Bolyai” Cluj-Napoca, 2008.

2. Istoricul cercetărilor

Cele trei *davae*⁴ de pe Siret ocupă fiecare câte o porțiune a terasei înalte de pe malul stâng al râului, aflându-se aliniate la distanțe de aproximativ 40 km, de la sud la nord (Poiana, Răcățâu, Brad). Respectivetele terase, aflate la 50-200 m înălțime față de lunca

Fig. 2 Poiana, planul săpăturilor: 1. 1985-1990; 2. 1926-1951; 3. săpături nesistematice (după Radu Vulpe, Silvia Teodor, Piroboridava. Așezarea geto-dacică de la Poiana (București: Institutul Român de Tracologie, 2003)

Siretului, oferă vizibilitate la distanțe lungi, constituind astfel importante puncte strategice, cu atât mai mult cu cât latura dinspre Siret a respectivelor așezări nu necesita lucrări de fortificare, malul râului fiind foarte abrupt⁵. Construcțiile defensive ale acestor *davae* permit încadrarea lor în categoria fortificațiilor de tip promontoriu barat. Având în vedere faptul că locuirea din aceste așezări a fost permanentă în momentul funcționării fortificațiilor, ele au fost denumite așezări fortificate⁶.

Dava de la Poiana a fost cercetată sistematic începând cu anul 1927, ultima campanie de săpături având loc în 1990 (fig. 2). Prin peste 40 de secțiuni a fost cercetată o mare parte a așezării dacice

(peste trei sferturi), precum și sistemul defensiv cu val și șanț de pe latura sa de est. Pe lângă rapoartele de săpătură, au fost publicate și studii speciale care au avut ca temă

⁴ În legătură cu acest termen, *dava*, menționez că îl voi folosi în accepțiunea sa arheologică din literatura de specialitate recentă, și anume, tip de locuire intensă (aglomerată), cu elemente de fortificare, care poate îndeplini anumite funcții în teritoriul în care este amplasată: Gelu A. Florea, „Oppidum, *dava*. Câteva observații terminologice”, în *Fontes Historiae. Studia in honorem Demetria Protase* (Bistrița-Cluj Napoca: Accent, 2006), 248.

⁵ Viorel Căpitanu, „Noi contribuții la cunoașterea civilizației geto-dacice în bazinul Siretului mijlociu, cetatea dacică de la Răcățâu”, în *Carpica*, XXIII/1 (1992), 133; Vasile Ursachi, Zargidava. Cetatea dacică de la Brad (București: Institutul Român de Tracologie, 1995), 9; Radu Vulpe, Silvia Teodor, Piroboridava. Așezarea geto-dacică de la Poiana (București: Institutul Român de Tracologie, 2003), 13.

⁶ Ioan Glodariu, *Arhitectura dacilor – civilă și militară – (sec. II î.e.n.-sec.I e.n.)* (Cluj-Napoca: Dacia, 1983), 50-51, 111-112.

diverse categorii de artefacte. În anul 2003 a văzut lumina tiparului lucrarea monografică a acestei importante așezări dacice de pe Siret⁷.

Primele informații cu privire la *dava* de la Răcătău au fost culese în 1871 de către Alexandru Odobescu de la învățătorul M. Gh. Burghelea. Prima perieghză a fost făcută de colectivul șantierului arheologic de la Poiana, în 1951, dar identificarea stațiunii cu un punct de locuire dacică s-a făcut în 1967, săpăturile sistematice debutând în anul 1968 și continuând cu întreruperi până în 2003, totalizând peste 50 de secțiuni și suprafețe (fig. 3). Până în prezent nu s-a publicat monografia așezării de la Răcătău, dar o parte a materialelor au fost publicate, pe categorii, în revistele de specialitate⁸.

⁷ Radu Vulpe, Ecaterina Vulpe, „Les fouilles de Poiana”, în *Dacia*, III-IV (1927-1932); Radu Vulpe et alii, „Evoluția așezărilor omenești în Moldova de Jos. Raport sumar despre activitatea șantierului arheologic Poiana-Tecuci. 1949”, în *SCIV*, I (1950); Radu Vulpe et alii, „Activitatea șantierului arheologic Poiana-Tecuci”, în *SCIV*, II, 1 (1951); Radu Vulpe, „Șantierul Poiana”, în *SCIV*, III (1952); Silvia Teodor, „Stratigrafia stațiunii arheologice de la Poiana, jud. Galați”, în *Carpica*, XXIII/1 (1992); Silvia Teodor, Virgil Mihăilescu-Bîrliba, „Descoperiri monetare din așezarea geto-dacică de la Poiana-Tecuci”, în *Arheologia Moldovei*, XVI (1993); Silvia Teodor, „Ceramica de import din așezarea geto-dacică de la Poiana, jud. Galați”, în *Carpica*, XXV (1994); Silvia Teodor, Stela Țau, „Obiecte de port și podoabă din așezarea geto-dacică de la Poiana, jud. Galați (I). Fibule”, în *Arheologia Moldovei*, XIX (1996); Silvia Teodor, Mircea Nicu, Stela Țau, „Așezarea geto-dacică de la Poiana, jud. Galați. Obiecte de port și podoabă (II). Oglinzi, ace, obiecte din os”, în *Arheologia Moldovei*, XX (1999); Radu Vulpe, Silvia Teodor, Piroboridava. Așezarea geto-dacică de la Poiana (București: Institutul Român de Tracologie, 2003).

⁸ Viorel Căpitanu, Vasile Ursachi, „O nouă cetățuie dacică pe valea Siretului”, în *Carpica*, II (1969); Viorel Căpitanu, Vasile Ursachi, „Două tezaure de denari romani republicani și imperiali descoperite la Răcătău și Pîncești”, în *Carpica*, IV (1971); Viorel Căpitanu, Vasile Ursachi, „Descoperiri geto-dacice în județul Bacău”, în *Crisia*, 2 (1972); Viorel Căpitanu, Vasile Ursachi, „Noi descoperiri de monede antice în județul Bacău”, în *Carpica*, VII (1975); Viorel Căpitanu, „Principalele rezultate ale săpăturilor arheologice în așezarea geto-dacică de la Răcătău (jud. Bacău)”, în *Carpica*, VIII (1976); Viorel Căpitanu, „Raport privind săpăturile arheologice de la Răcătău (jud. Bacău)”, în *MCA*, XIII (1979); Viorel Căpitanu, „Cercetări arheologice în așezarea geto-dacă de la Răcătău (jud. Bacău)”, în *MCA*, nr. XV (1981); Viorel Căpitanu, „Figurine antropomorfe geto-dacice, descoperite la Răcătău (com. Horgești, jud. Bacău)”, în *Carpica*, XV (1983); Viorel Căpitanu, „Fibule de tip Latène descoperite în așezarea de tip „dava“ de la Răcătău, comuna Horgești, județul Bacău”, în *Carpica*, XVI (1984); Viorel Căpitanu, „Unelte și arme de fier descoperite în așezarea geto-dacă de la Răcătău, com. Horgești, jud. Bacău”, în *Carpica*, XVII (1985); Viorel Căpitanu, Marius Alexandru, „Amfore cu inscripții descoperite în *dava* de la Răcătău (jud. Bacău)”, în *Carpica*, XVII (1985); Viorel Căpitanu, „Raport privind cercetările arheologice de la Răcătău, jud. Bacău”, în *MCA*, XVI (1986); Viorel Căpitanu, „Ceramica geto-dacă descoperită în *dava* de la Răcătău, comuna Horgești, jud. Bacău”, în *Carpica*, XVIII-XIX (1986-1987); Viorel Căpitanu, „Obiecte cu semnificație culturală descoperite în *dava* de la Răcătău, județul Bacău”, în *Carpica*, XVIII-XIX (1986-1987); Viorel Căpitanu, „Obiecte de podoabă și piese vestimentare descoperite în *dava* de la Răcătău (antica Tamasidava)”, în *Carpica*, XX (1989); Viorel Căpitanu, „Noi contribuții la cunoașterea civilizației geto-dacice în bazinul Siretului mijlociu, cetatea dacică de la Răcătău”, în *Carpica*, XXIII/1 (1992); Viorel Căpitanu, „Obiecte din arta geto-dacă descoperite în *dava* de la Răcătău, jud. Bacău”, în *Carpica*, XXV (1994). La aceste titluri se adaugă rapoartele de săpătură publicate până în 2003 de V. Căpitanu și colaboratorii săi în *Cronica Cercetărilor Arheologice din România*.

Fig. 3 Răcătău, plan de situație (după Viorel Căpitanu, „Principalele rezultate ale săpăturilor arheologice în așezarea geto-dacică de la Răcătău (jud. Bacău)”, în *Carpica*, VIII (1976)

Cea mai nordică așezare fortificată dacică de pe valea Siretului, *dava* de la Brad, a fost descoperită în urma unei periegeze la care au luat parte Alexandru Vulpe și Vasile Ursachi, în 1962. Cercetarea sistematică a stațiunii a început în 1963, continuând până în anul 2002 (fig. 4). Monografia lucrării a fost publicată în 1995, în rapoartele de săpătură făcându-se mențiunea că se impune tipărirea și volumului doi din această lucrare despre așezarea dacică de la Brad⁹.

⁹ Vasile Ursachi, „Cercetări arheologice efectuate de Muzeul de Istorie din Roman”, în *Carpica*, I (1968), 171-184; Vasile Ursachi, „Fortificațiile dacice de pe valea Siretului”, în *Carpica*, XVIII-XIX (1986-1987); Vasile Ursachi, „Cetatea dacică de la Brad”, în *Thraco-Dacica*, VIII (1987); Vasile Ursachi, Virgil Mihăilescu-Bîrliba, „Descoperirile monetare din așezarea de la Brad”, în *Arheologia Moldovei*, XV (1992); Vasile Ursachi, Zargidava. Cetatea dacică de la Brad (București: Institutul Român de Tracologie, 1995). La aceste titluri se adaugă rapoartele de săpătură publicate până în 2003 de V. Ursachi și colaboratorii săi în *Cronica Cercetărilor Arheologice din România*.

Fig. 4 Brad, planul general al săpăturilor (după Vasile Ursachi, Zargidava. Cetatea dacică de la Brad (București: Institutul Român de Tracologie, 1995)

3. Stratigrafia

Cronologia unui sit arheologic depinde în egală măsură de organizarea și efectuarea săpăturii, cât și de interpretarea acesteia. Metoda stratigrafică impune astfel o documentare riguroasă a săpăturii, precum și recoltarea în mod corespunzător a materialului arheologic. În acest sens, teoria arheologiei atrage atenția asupra importanței care trebuie acordată alcătuirii și verificării stratigrafiei unei stațiuni arheologice: semnalarea intruziunilor de orice natură (acțiuni ale animalelor, infiltrații de apă, activitățile umane), asocierea de artefacte în complexe închise și în strat, precum și sortarea (pe cât posibil) a fragmentelor, după materialul din care au fost confecționate¹⁰.

Monografia așezării dacice de la Brad conține nu mai puțin de 10 figuri cu desene de profile stratigrafice¹¹, precum și o secțiune dedicată stratigrafiei acestei stațiuni arheologice. Succesiunea straturilor de cultură, schițată după primele campanii arheologice, se prezintă în felul următor: cel mai timpuriu strat este cel neolitic (grosime 0,20-0,40 m), cu materiale specifice culturilor arheologice Precucuteni și Cucuteni; urmează stratul de epoca bronzului (grosime 0,10-0,30 m), reprezentat de culturile Monteoru și Noua, suprapus de un strat subțire (0,05-0,15 m) din prima epocă a fierului,

¹⁰ Colin Renfrew, Paul Bahn, *Archaeology. Theories, Methods and Practice*, 3rd edition (London: Thames and Hudson, 2000), 106, 118-119.

¹¹ Vasile Ursachi, Zargidava. *Cetatea dacică de la Brad* (București: Institutul Român de Tracologie), 1995, fig. 2-7, 25, 27, 28, 33.

prezent numai pe acropolă; ultimul strat, dar și cel mai consistent, este cel dacic (circa 2 m grosime), în care se pot identifica mai multe niveluri de locuire (se adaugă prezența cimitirului de sec. XVI-XVIII, care taie stratul dacic)¹².

Primul nivel (Nivelul I) are o grosime de 0,05-0,25 m, fiind de culoare negricioasă; el suprapune direct stratul din prima epocă a fierului. Nivelul II este ușor mai consistent (0,30 m) și are o culoare mai deschisă decât cel precedent, cu mult chirpic ars în compoziție și conținând mai mult material arheologic decât Nivelul I. Aceste două niveluri au fost bine individualizate în săpătură.

Nivelul III dacic are un aspect mai complicat datorită succesiunii fazelor de locuire și mulțimii gropilor, având o grosime de 0,60 m. Materialul arheologic este abundent. Arheologii au identificat, pe baza adâncimii până la care cimitirul medieval a deranjat stratul dacic, limita superioară a Nivelului III la 1,10 m de la nivelul de călcare actual.

Nivelul IV, după cum am menționat, a fost identificat în săpătură în funcție de intruziunile provocate de funcționarea necropolei de sec. XVI-XVIII, cât și datorită unei ușoare schimbări de culoare față de Nivelul III. Așadar, consistența acestui nivel a fost transformată de activități umane ulterioare, chiar și din sec. XIX-XX.

Nivelurile dacice I-IV prezentate mai sus corespund situației stratigrafice de pe acropola *davei* de la Brad. Pentru așezarea deschisă, ea se prezintă mai simplă, mai ales pe măsură ce ne depărtăm de acropolă; stratul de cultură măsoară între 0,15-1,20 m. Primul strat este cel de epoca bronzului, de culoare cafenie-deschis, aparținând culturii Monteoru (grosime 0,10-0,25 m). El a fost identificat pe toată suprafața săpată din așezarea deschisă dacică.

Stratul dacic are doar trei niveluri în această zonă. Nivelul I, cafeniu-închis, conține puțin material arheologic și nu apare în toate punctele cercetate (grosime 0,15 m), fiind prezent doar în apropierea șanțului de apărare al acropolei. Nivelul II în schimb (cenușiu-deschis) se întâlnește pe distanță de 100 m de la șanțul de apărare, fiind mult mai consistent decât cel precedent (grosime 0,30-0,40 m). El corespunde Nivelului III de pe acropolă. Al treilea nivel dacic din așezarea deschisă, mai închis la culoare decât nivelul anterior, este contemporan cu primele faze ale Nivelului IV de pe acropolă. Măsurând între 0,15-0,20 m, acest nivel se întinde până la 400 m de la șanțul de apărare.

¹² Viorel Căpitanu, Vasile Ursachi, „Descoperiri geto-dacice în județul Bacău”, în *Crisia*, 2 (1972), 97-98; Vasile Ursachi, Zargidava. Cetatea dacică de la Brad (București: Institutul Român de Tracologie), 1995, 11, 19-23, 25-26, 28.

Înainte de a trece la analiza profilelor stratigrafice publicate în monografia aşezării de la Brad, aş dori să fac câteva observații. În primul rând, consider că delimitarea nivelurilor III și IV de pe acropolă folosind ca reper perturbările cauzate de mormintele medievale nu constituie o certitudine, indiferent de gradul înalt al distrugerilor provocate Nivelului IV. Diferențierea dintre cele două niveluri trebuie făcută numai pe baza consistenței și culorii acestor contexte stratigrafice, în măsura în care nu s-au putut face precizări ajutătoare în privința materialului arheologic din ele.

De asemenea, cred că era necesară o prezentare detaliată a fazelor de locuire din nivelurile III și IV de pe acropolă, respectiv II și III din aşezarea deschisă. S-ar fi putut astfel urmări evoluția locuirii, eşalonată pe secvențe cronologice mai restrânse, pentru a putea data mai precis artefactele descoperite și activitățile umane în urma cărora au fost produse și utilizate¹³.

În sfârșit, corelarea Nivelului III din aşezarea deschisă cu primele faze ale Nivelului IV de pe acropolă se datorează absenței locuințelor ridicate pe un strat de prundiș, prezente pe acropolă, din consistența primului nivel menționat¹⁴. Or acest fapt nu poate constitui un reper cronologic valid dacă nu este susținut de materialul arheologic databil. În plus, așa cum remarca și V. Ursachi, este posibil ca lucrările agricole să fi deranjat mai în profunzime decât se bănuiește ultimul nivel dacic din aşezarea deschisă.

Revenind la profilele stratigrafice de la Brad, voi încerca să urmăresc ilustrarea nivelurilor dacice de mai sus. Trebuie să precizez faptul că demersul meu a fost îngreunat de limitele, obiective de altfel, ale calității tipăririi desenelor respective. Profilele reprezentând situația de pe acropolă au fost desenate după secțiunile S I, S VI, S X, S XIV, S XII, S XIII-XIII b, în timp ce pentru aşezarea deschisă au fost ilustrate desene din S III, S VI-S A și S XII-XII B.

Din păcate, simbolurile folosite pentru marcarea diferitelor faze, grupi sau niveluri, nu au fost utilizate în mod constant la redactarea desenelor, dificultatea lecturii acestora crescând atunci când s-a preferat descrierea în legendă a consistenței pământului, în loc de numirea expresă a nivelurilor dacice. Cu toate acestea, se pare că stratul de prundiș care era menționat pentru Nivelul IV se află imediat sub *humus*-ul modern; el nu apare decât în

¹³ Colin Renfrew, Paul Bahn, *Archaeology. Theories, Methods and Practice*, 3rd edition (London: Thames and Hudson, 2000), 119.

¹⁴ Vasile Ursachi, Zargidava. Cetatea dacică de la Brad (București: Institutul Român de Tracologie), 1995, 26-27.

anumite zone. Acolo unde Nivelul IV nu este tratat împreună cu necropola medievală, lipsesc gropile, iar faze de locuire numeroase nu se pot distinge. În orice caz, se pare că Nivelul IV nu continuă în șanțul de apărare, umplutura acestuia corespunzând Nivelului III de pe acropolă sau Nivelului II din așezarea deschisă.

În legătură cu aceasta din urmă, situația pare puțin mai limpede. Nivelul III este prezent destul de rar pe profile și are o consistență modestă, dar trebuie remarcat de asemenea că din el (cel puțin după desene) nu pornesc gropi, spre deosebire de Nivelul II, în care acestea sunt numeroase.

O succesiune stratigrafică asemănătoare a fost identificată și în cazul așezării de la Răcățău, încă de la prima publicație. Stratul de cultură cuprindea faze de locuire din epoca bronzului (cultura Monteoru), prima epocă a fierului și epoca dacică, având o grosime de circa 1,80 m. Contribuțiile privind stratigrafia *davei* de la Răcățău nu au constituit subiectul unui studiu aparte, ele ocupând de regulă câteva rânduri în articolele publicate până în prezent. Am întâlnit desenul unui singur profil, peretele sudic al S II/1969¹⁵.

Observațiile făcute în 1969 cu privire la grosimea stratului arheologic au fost corectate în 1976, și susținute în 1992, în urma intensificării săpăturilor arheologice pe acropola așezării. S-a ajuns la concluzia că grosimea stratului este de 2-3 m. Stratul reprezentând epoca bronzului, cultura Monteoru, are două faze de locuire și o grosime de 0,40 m; este frecvent deranjat de gropile dacice. Stratul din prima epocă a fierului denotă o locuire temporară și restrânsă în această perioadă, motiv pentru care el nu este menționat de obicei în succesiunea stratigrafică a *davei* de la Răcățău.

Stratul dacic este foarte consistent, având între 2-3 m grosime, zona de est a acropolei constituind zona cea mai complexă din punct de vedere stratigrafic. În rapoartele de săpătură citate s-au menționat câte un număr diferit de niveluri dacice: 5 niveluri în 1976, 4 niveluri în 1981 (deși sunt descrise doar 3), respectiv 3 niveluri în 1992, care cuprind aceeași perioadă istorică (sec. IV î.Ch.-începutul sec. II d.Ch.). Profilul pe care l-am menționat (din 1976) nu aduce lămuriri în acest sens, deoarece nu există o legendă a desenului (se pot cu greu identifica 5 niveluri diferite, astfel încât, dacă presupunem că

¹⁵ Viorel Căpitanu, Vasile Ursachi, „O nouă cetățuie dacică pe valea Siretului”, în *Carpica*, II (1969), 94-96; Viorel Căpitanu, „Principalele rezultate ale săpăturilor arheologice în așezarea geto-dacică de la Răcățău (jud. Bacău)”, în *Carpica*, VIII (1976), 51-53, fig. 3; Viorel Căpitanu, „Cercetări arheologice în așezarea geto-dacă de la Răcățău (jud. Bacău)”, în *MCA*, XV (1981), 201; Viorel Căpitanu, „Noi contribuții la cunoașterea civilizației geto-dacice în bazinul Siretului mijlociu, cetatea dacică de la Răcățău”, în *Carpica*, XXIII/1 (1992), 134, 139.

primul ar reprezenta stratul de epoca bronzului, am putea trage concluzia că la Răcățiu stratul dacic se împarte în 4 niveluri de locuire).

Nivelul I este gros de 0,20-0,40 m (dimensiunile variază de la o publicație la alta) și conține material arheologic bogat și diversificat. Culoarea lui este galben sau cenușiu-închis (informațiile publicate sunt contradictorii). Al doilea nivel, brun-cenușiu, cu grosimea de 0,20-0,30 m, este de asemenea bogat în materiale arheologice. Se pare că în stadiul cercetărilor din 1976 acest nivel era considerat al treilea nivel dacic. Nu este exclus însă ca menționarea mai multor niveluri la acea dată să corespundă unei situații stratigrafice reale, cu mai multe faze de locuire (respectiv niveluri se diferențiază prin coloristica diferită).

Nivelul III dacic are consistența cea mai bogată, având o grosime de peste 1 m. Este nivelul cu cele mai multe gropi și cu material arheologic abundent. El se distinge însă de un nivel cu pământ brun-cenușiu de deasupra sa, limita dintre cele două contexte stratigrafice fiind la 0,60 m adâncime. În consecință, și datorită similitudinilor cu situația stratigrafică de la Brad, consider că putem vorbi și de un Nivel IV al *davei* de la Răcățiu, ultima fază de locuire din respectiva stațiune arheologică.

Mai multă atenție a fost acordată stratigrafiei verticale a *davei* de la Poiana, încă de la raportul de săpătură publicat în *Dacia* din 1927-1932, apoi în cele publicate în *SCIV*. Deși numărul secvențelor cronologice a variat în timp, este mai important faptul că mereu s-a manifestat grijă față de identificare sub-fazelor de locuire dintr-un strat sau nivel. Acest fapt s-a materializat și în maniera de redactare și publicare a desenelor de profile stratigrafice. În monografia așezării, stratigrafia se bucură de o secțiune aparte, al cărei conținut reia însă concluziile publicate cu peste 10 ani înainte de Silvia Teodor într-un studiu dedicat exclusiv acestei teme¹⁶.

Arheologii au ajuns la concluzia că stratigrafia stațiunii de la Poiana este compusă din cinci niveluri, cu mai multe faze și subfaze de locuire. Nivelul I corespunde stratului de cultură din epoca bronzului, cultura Monteoru, la fel ca la Brad și Răcățiu. Nivelul se află la 3,60-4 m adâncime și măsoară 0,60 m grosime, având culoarea brun. Pe lângă materialul

¹⁶ Radu Vulpe, Ecaterina Vulpe, „Les fouilles de Poiana”, în *Dacia*, III-IV (1927-1932), 258 (fig. 6), 262 (fig. 10), 266 (fig. 12), 268 (fig. 14), 269 (fig. 15), 270 (fig. 16), 274 (fig. 19), 345-346; R. Vulpe et alii, „Activitatea șantierului arheologic Poiana-Tecuci”, în *SCIV*, II, 1 (1951), 180-181, fig. 2; Radu Vulpe, „Șantierul Poiana”, în *SCIV*, III (1952), fig. 2; Silvia Teodor, „Stratigrafia stațiunii arheologice de la Poiana, jud. Galați”, în *Carpica*, XXIII/1 (1992), 116-124; Radu Vulpe, Silvia Teodor, „Piroboridava. Așezarea geto-dacică de la Poiana” (București: Institutul Român de Tracologie, 2003), 15-22, fig. 2-8.

arheologic, s-au descoperit și câteva morminte de înhumare (la 3,50 m adâncime). Nivelurile II și III reprezintă stratul de prima epocă a fierului. Nivelul II, brun-cenușiu, lat de 0,30-0,40 m, este caracterizat prin prezența materialului arheologic al culturii Basarabi. Nivelul III este mai subțire (0,15-0,20 m) și are culoare neagră, marcând perioada de trecere la a doua epocă a fierului; el nu se întâlnește pe toată suprafața excavată de pe acropolă.

Stratul dacic este compus din nivelurile IV și V. Nivelul IV este gros de peste 1 m, având în compoziție multă cenușă și dărâmătură. După culoare, a fost împărțit în două faze: una cu pământ cenușiu-deschis, alta cu pământ cenușiu-închis (cea superioară). Materialul arheologic este abundent și aproape inseparabil în ambele faze. La baza acestui nivel (2,10-2,50 m adâncime) s-au descoperit schelete de adulți și copii, întregi sau fragmentare. Pe profile, Nivelul IV se remarcă prin multe refaceri, nivelări și gropi. În sfârșit, Nivelul V are și el două faze: prima este reprezentată de pământ de culoare galbenă, a doua fiind de culoare mai cenușie, cu urme de incendiere. Grosimea nivelului este de peste 1 m, materialul fiind bogat și greu de disociat pentru cele două faze menționate. Succesiunea de nivelări și numărul gropilor dau și acestui nivel un aspect complex.

Analiza profilelor publicate în monografia din 2003 întărește observațiile arheologilor cu privire la stratigrafia stațiunii. Este important de menționat faptul că Nivelul V (deși uneori nu este clar dacă ambele sale faze sau numai cea de-a doua) suprapune valul de pământ al fortificației dacice de la Poiana. De asemenea, același nivel este întotdeauna trecut la legendă ca având o culoare roșiatică sau cărămidie, ceea ce face plauzibilă ipoteza unui incendiu. În orice caz, lipsa sau prezența în număr foarte mic a gropilor din faza V 2 constituie un aspect interesant, similar cu situația de la Brad.

4. Concluzii

Se poate astfel observa o concordanță între ultimele niveluri dacice din fiecare dintre cele trei așezări dacice aduse în discuție. Nivelurile III și IV de la Răcătău corespund nivelurilor III și IV de pe acropola de la Brad, precum și nivelurilor IV și V de la Poiana. Fac totuși precizarea că datorită faptului că stratigrafia de la Poiana prezintă și câteva sub-faze, este posibil ca nivelurilor III de la Brad și Răcătău să le corespundă un nivel format din sub-fazele IV2 și V1 de la Poiana, sub-faza V2 fiind contemporană cu Nivelul IV din primele *davae* menționate.

BIBLIOGRAFIE

1. **Căpitanu, Viorel**; „Principalele rezultate ale săpăturilor arheologice în așezarea geto-dacică de la Răcătău (jud. Bacău)”, în *Carpica*, VIII: 1976, 49-121
2. **Căpitanu, Viorel**; „Raport privind săpăturile arheologice de la Răcătău (jud. Bacău)”, în *MCA*, XIII: 1979, 139-141
3. **Căpitanu, Viorel**; „Cercetări arheologice în așezarea geto-dacă de la Răcătău (jud. Bacău)”, în *MCA*, XV: 1981, 201-210
4. **Căpitanu, Viorel**; „Figurine antropomorfe geto-dacice, descoperite la Răcătău (com. Horgești, jud. Bacău)”, în *Carpica*, XV: 1983, 141-152
5. **Căpitanu, Viorel**; „Fibule de tip Latène descoperite în așezarea de tip „dava“ de la Răcătău, comuna Horgești, județul Bacău”, în *Carpica*, XVI: 1984, 61-83
6. **Căpitanu, Viorel**; „Unelte și arme de fier descoperite în așezarea geto-dacă de la Răcătău, com. Horgești, jud. Bacău”, în „*Carpica*“, XVII: 1985, 41-74
7. **Căpitanu, Viorel**; „Raport privind cercetările arheologice de la Răcătău, jud. Bacău”, în *MCA*, XVI: 1986, 109-120
8. **Căpitanu, Viorel**; „Ceramica geto-dacă descoperită în dava de la Răcătău, comuna Horgești, jud. Bacău”, în *Carpica*, XVIII-XIX: 1986-1987, 103-213
9. **Căpitanu, Viorel**; „Obiecte cu semnificație culturală descoperite în dava de la Răcătău, județul Bacău”, în *Carpica*, XVIII-XIX: 1986-1987, 71-101
10. **Căpitanu, Viorel**; „Obiecte de podoabă și piese vestimentare descoperite în dava de la Răcătău (antica Tamasi-dava)”, în *Carpica*, XX: 1989, 97-124
11. **Căpitanu, Viorel**; „Noi contribuții la cunoașterea civilizației geto-dacice în bazinul Siretului mijlociu, cetatea dacică de la Răcătău”, în *Carpica*, XXIII/1: 1992, 131-193
12. **Căpitanu, Viorel**; „Obiecte din arta geto-dacă descoperite în dava de la Răcătău, jud. Bacău”, în *Carpica*, XXV: 1994, 123-140
13. **Căpitanu, Viorel, Ursachi, Vasile**; „O nouă cetățuie dacică pe valea Siretului”, în *Carpica*, II: 1969, 93-130
14. **Căpitanu, Viorel, Ursachi, Vasile**; „Două tezaure de denari romani republicani și imperiali descoperite la Răcătău și Pînțești”, în *Carpica*, IV: 1971, 167-171
15. **Căpitanu, Viorel, Ursachi, Vasile**; „Descoperiri geto-dacice în județul Bacău”, în *Crisia*, 2: 1972, 97-114
16. **Căpitanu, Viorel, Ursachi, Vasile**; „Noi descoperiri de monede antice în județul Bacău”, în *Carpica*, VII: 1975, 45-58
17. **Căpitanu, Viorel, Alexandru, Marius**; „Amfore cu inscripții descoperite în dava de la Răcătău (jud. Bacău)”, în *Carpica*, XVII: 1985, 75-80
18. **Florea, Gelu**; „Centru și periferie în lumea dacică. Reflecții asupra unor direcții de cercetare”, în *Centru și periferie (lucrările colocviului național, Bistrița, 23-25 noiembrie 2004)* (Cluj-Napoca: Accent, 2004), 31-34

19. **Florea, Gelu A.**; “The “Public Image” of the Dacian Aristocracy”, *Studia UBB – Historia*, 51, 1: 2006, 1-11
20. **Florea, Gelu A.**; „Oppidum, dava. Câteva observații terminologice”, în *Fontes Historiae. Studia in honorem Demetrii Protase (Bistrița-Cluj Napoca: Accent, 2006)*, 245-250
21. **Glodariu, Ioan**; *Arhitectura dacilor – civilă și militară – (sec. II î.e.n.sec.I e.n.)* (Cluj-Napoca: Dacia, 1983)
22. **Renfrew, Colin, Bahn, Paul**; *Archaeology. Theories, Methods and Practice*, 3rd edition (London: Thames and Hudson, 2000)
23. **Rustoiu, Aurel**; *Războinici și artizani de prestigiu în Dacia preromană* (Cluj-Napoca, Nereamia Napocae, 2002)
24. **Teodor, Silvia**; „Stratigrafia stațiunii arheologice de la Poiana, jud. Galați”, în *Carpica*, XXIII/1: 1992, 115-124
25. **Teodor, Silvia**; „Ceramica de import din așezarea geto-dacică de la Poiana, jud. Galați”, în *Carpica*, XXV: 1994, 73-122
26. **Teodor, Silvia, Mihăilescu-Bîrliba, Virgil**; „Descoperiri monetare din așezarea geto-dacică de la Poiana-Tecuci”, în *Arheologia Moldovei*, XVI: 1993, 121-130
27. **Teodor, Silvia, Țau, Stela**; „Obiecte de port și podoabă din așezarea geto-dacică de la Poiana, jud. Galați (I). Fibule”, în *Arheologia Moldovei*, XIX: 1996, 57-106
28. **Teodor, Silvia, Nicu, Mircea, Țau, Stela**; „Așezarea geto-dacică de la Poiana, jud. Galați. Obiecte de port și podoabă (II). Oglinzi, ace, obiecte din os”, în *Arheologia Moldovei*, XX: 1999, 27-88
29. **Ursachi, Vasile**; „Cercetări arheologice efectuate de Muzeul de Istorie din Roman”, în *Carpica*, I: 1968, 111-188
30. **Ursachi, Vasile**; „Fortificațiile dacice de pe valea Siretului”, în *Carpica*, XVIII-XIX: 1986-1987, 31-51
31. **Ursachi, Vasile**; „Cetatea dacică de la Brad”, în *Thraco-Dacica*, VIII: 1987, 100-126
32. **Ursachi, Vasile**; *Zargidava. Cetatea dacică de la Brad* (București: Institutul Român de Tracologie, 1995)
33. **Ursachi, Vasile, Mihăilescu-Bîrliba, Virgil**; „Descoperirile monetare din așezarea de la Brad”, în *Arheologia Moldovei*, XV: 1992, 97-105
34. **Ursachi, Vasile, Istina, Lăcrămioara-Elena, Plantos, Cristinel**; „Răcătău de Jos, com. Horgești, jud. Bacău”, în *Cronica Cercetărilor Arheologice din România. Campania 2002*, <http://cimec.ro/Arheologie/cronicaCA2003/cd/index.htm>: accesat 10.04.2008.
35. **Vulpe, Radu**; „Șantierul Poiana”, în *SCIV*, III: 1952, 191-210
36. **Vulpe, Radu, Vulpe, Ecaterina**; „Les fouilles de Poiana”, în *Dacia*, III-IV: 1927-1932, 253-351
37. **Vulpe, Radu, Teodor, Silvia**; *Piroboridava. Așezarea geto-dacică de la Poiana* (București: Institutul Român de Tracologie, 2003)

38. **Vulpe, Radu et alii;** „Evoluția așezărilor omenești în Moldova de Jos. Raport sumar despre activitatea șantierului arheologic Poiana-Tecuci. 1949”, în *SCIV*, I: 1950, 47-52
39. **Vulpe, Radu et alii;** „Activitatea șantierului arheologic Poiana-Tecuci”, în *SCIV*, II, 1: 1951, 177-216