
145

În istoriografi e aşezările eneolitice timpurii din
arealul: nord-estul Munteniei, sud-estul Mol-
dovei, nordul Dobrogei şi sudul Basarabiei, au
fost interpretate din punct de vedere taxonomic
ca: 1) cultură, 2) variantă locală şi 3) aspect cul-
tural (Sorokin 1994, 72). Articolul de faţă are ca
scop doar prezentarea unor materiale arheologi-
ce noi, foarte interesante, şi punerea în circuitul
ştiinţifi c a unui nou sit arheologic eneolitic, fără
a intra prea mult în problematica interpretării şi
încadrării cultural-arheologice a acestui nou sit.
De asemenea, ţinând cont de tradiţia arheologică
locală, în text vom utiliza termenii de cultura Gu-
melniţa şi tip cultural Aldeni II (Бейлекчи 1978,
10), împreună cu cel de cultura Bolgrad-Aldeni
(Sorokin 1994, 72).

Aşezarea eneolitică aparţinând culturii Gumel-
niţa (cultura Bolgrad-Aldeni), Chioselia Mare,
raionul Cahul a fost descoperită de unul din pro-
prietarii terenului pe care este situat situl, Ion
Şendrea, locuitor al s. Chioselia Rusă, raionul
Comrat, care a adunat pe parcursul mai multor
ani vestigii în propria colecţie. Situl arheologic
este situat la 3,5 km nord-vest de biserica din s.
Chioselia Mare şi 1,9 km vest de drumul dintre
s. Chioselia Mare, raionul Cahul, şi s. Câietu,
raionul Cantemir, pe malul stâng al pârâului ce
trece în apropiere, acesta fi ind şi hotarul de sud
al aşezării (fi g. 1/b). Aşezarea se poziţionează
din punct de vedre fi zico-geografi c într-o zonă
de contact între stepă şi câmpia deluroasă, este
situată în imediata apropiere a izvorului pârâ-
ului amintit mai sus, pe terasa de jos, pe panta
unei văi. Aşezarea ocupă suprafaţa de 100×100
m. Unele porţiuni ale suprafeţei aşezării se ară,
altele sunt înţelenite. În urma unei cercetări pe-
rieghetice, au fost identifi cate aproximativ 8-10
locuinţe de suprafaţă, reprezentând fragmente
de lut ars, ceramică, pietre şi silex, situate para-
lel una de alta, pe linia NE-SV. Colecţia de piese
arheologice a dlui Şendrea a fost completată cu

piese descoperite în urma cercetării periegheti-
ce, în toamna anului 2012, a sitului şi cuprinde:
unelte de muncă, fragmente ceramice şi un frag-
ment de statuie antropomorfă.

Tyragetia, s.n., vol. VII [XXII], nr. 1, 2013, 145-156.

O NOUĂ AŞEZARE A CULTURII GUMELNIŢA
DE LA CHIOSELIA MARE, RAIONUL CAHUL,

REPUBLICA MOLDOVA

Eugen Mistreanu

Fig. 1. a - Harta aşezărilor culturii Gumelniţa pe teri-
toriul Republicii Moldova: 1 - Chioselia Mare;
2, 3 - Cucoara I, II (după Маркевич 1973, 157;

Бейлекчи 1978, рис. 1); 4 - Cealâc (după Agulnicov
1993, nr. 108); 5 - Lopăţica; 6 - Taraclia; 7 - Cairaclia;

8 - Vulcăneşti: 9 - Colibaş; 10-12 - Etulia I, V, VI;
13 - Giurgiuleşti (după Маркевич 1973, 157;

Бейлекчи 1978, рис. 1); b - amplasarea sitului arheo-
logic Chioselia Mare.

a

b

II. Materiale şi cercetări

146

Unelte de muncă

Uneltele de muncă din silex, reprezintă lame,
gratuare, seceri. În aşezarea eneolitică au fost gă-
site 21 piese din silex dintre care 16 reprezintă
unelte de muncă – 11 realizate din silex de import
(balcanic) de culoare cafenie-maronie, roşcată şi
gălbuie, iar cinci – din silex local de culoare cenu-
şie, negrie-cenuşie.

Silex balcanic:

– Gratuar, culoare cafenie-vişinie, pe o latură se
observă lustruire caracteristică utilizării piesei
ca component a secerii, lungimea – 35 mm, lă-
ţimea – 22 mm (fi g. 4/2);

– Lamă, culoare cafenie-maronie deschisă, cu
retuşe mărunte pe partea dorsală şi ventrală,
lungimea – 33 mm, lăţimea – 17 mm (fi g. 4/3);

– Lamă, culoare cafenie-maronie deschisă, cu
retuşe pe ambele laturi, lungime – 27 mm, lăţi-
mea – 10 mm (fi g. 4/4);

– Gratuar, fragment, culoarea cafenie, cu retuşe
pe laturi şi un capăt, realizat pe o lamă de silex,
lungimea – 23 mm, lăţimea – 26 mm (fi g. 4/6);

– Gratuar, culoare cafenie, realizat pe aşchie cu
retuşe la un capăt şi pe o lamă, lungimea – 31
mm, lăţimea – 23 mm (fi g. 4/7);

– Seceră, culoare cafenie, realizat pe o lamă, cu
retuşe pe un capăt, pe o latură retuşe mici, pe
cealaltă latură retuşe mici şi lustru, lungimea –
85 mm, lăţimea – 32 mm (fi g. 4/13);

– Gratuar, culoarea albă, realizat pe lamă, cu re-
tuşe pe două laturi şi un capăt, ars în foc, dia-
metrul lungime – 23 mm, diametrul lăţime –
26 mm (fi g. 4/14);

– Gratuar, culoare cafenie deschisă, realizat pe o
aşchie cu retuşe pe un capăt, diametrul lungime
– 25 mm, diametrul lăţime – 23 mm (fi g. 4/16);

– Gratuar, culoare cafenie deschisă, realizat pe
o aşchie cu retuşe la un capăt, lungimea – 23
mm, lăţimea – 21 mm (fi g. 4/17);

– Gratuar, culoare cafenie, roşiatică, realizat pe
aşchie cu retuşe pe un capăt şi o lamă, lungi-
mea – 18 mm, lăţimea – 15 mm (fi g. 4/18);

– Gratuar, culoare cafenie-maronie, realizat pe
aşchie cu retuşe pe o latură şi ambele capete,
lungimea – 20 mm, lăţimea – 19 mm (fi g. 4/20).

Silex local:

– Seceră, culoare cenuşie, cu pete fumurii, albe,
cu retuşe pe o latură, piesă component a secerii,
lungimea – 28 mm, lăţimea – 15 mm (fi g. 4/1);

– Gratuar, culoarea albă, cu pete fumurii, uşor
transparent, cu retuşe mici la un capăt şi pe
ambele laturi, lungimea – 16 mm, lăţimea – 14
mm (fi g. 4/5);

– Gratuar, culoare albă, cu pete fumurii, realizat
pe aşchie cu retuşe pe trei laturi, lungimea – 36
mm, lăţimea – 23 mm (fi g. 4/8);

– Gratuar, culoarea cenuşie-negrie cu pete fu-
murii albui, cu retuşe pe un capăt şi o latură,
cealaltă latură este acoperită cu o crustă de cal-
car, lungimea – 37 mm, lăţimea – 29 mm (fi g.
4/9);

– Gratuar, culoarea albă, realizat pe aşchie, cu
retuşe pe un capăt şi o latură, pe altă latură are
o crustă de calcar, ars, lungimea – 22 mm, lăţi-
mea – 20 mm (fi g. 4/19).

De asemenea au mai fost colectate câteva aşchii
(fi g. 4/15, 21), fragmente de galeţi de silex (fi g.
4/11-12), şi un nucleu (fi g. 4/10), toate din silex
autohton. Asemenea piese arheologice se mai în-
tâlnesc la Vulcăneşti II (Бейлекчи 1978, рис. 9,
18, 19, 37, 46, 53), Lopăţica (Бейлекчи 1978, рис.
61, 66, 69), Taraclia (Бейлекчи, Агульников,
Чирков 1985, рис. 19, 20, 30; Манзура, Сорокин
1990, рис. 3), Cucoara (Бейлекчи 1974, 54-60).

Uneltele de muncă din piatră sunt repre-
zentate de 21 piese arheologice: topoare (5 piese),
tesle (5 piese), percutoare (5 piese), râşniţe-răzu-
itoare (2 piese), dăltiţe (2 piese), lustruitoare (2
piese).

Topoare:

– Topor, fragment, reprezintă partea activă a
toporului, forma convexă în plan, romboidală
în secţiune, cu gaură de înmănuşare plasată
aproximativ în jumătatea proximală a piesei
suprafaţa interioară a orifi ciului prezintă stri-
aţii, realizat din piatră dură (diabaz), culoarea
cenuşie-neagră, suprafaţa şlefuită şi lustruită,
o latură a piesei reprezintă urme de uzură mo-
dernă, lungimea – 70 mm, lăţimea tăişului/
lamei – 28 mm, lăţimea – 33 mm, diametrul
găurii de înmănuşare – 18 mm, diametrul – 38
mm (fi g. 2/5).

– Topor, fragment, reprezintă partea activă a to-
porului, forma dreptunghiulară în plan, rom-
boidală (triunghiulară) în secţiune, realizat din
piatră dură (diabaz), culoarea cenuşie-negrie,
suprafaţa şlefuită şi lustruită, o faţă laterală are
urme de uzură moderne, tăişul uşor tocit, lun-

E. Mistreanu, O nouă aşezare a culturii Gumelniţa de la Chioselia Mare, raionul Cahul, Republica Moldova

147

Fig. 2. Chioselia Mare. Unelte de muncă din piatră: 1-4 - tesle; 5-10 - topoare.

1

4

7

8

9 10

5

6

2

3

II. Materiale şi cercetări

148

Fig. 3. Chioselia Mare. Unelte de muncă din piatră: 1, 2, 4, 7 - percutoare; 3, 6 - răzuitoare; 5 - teslă;
8-10 - dăltiţe/lustruitoare; 12 - fragment de fi gurină antropomorfă.

1

2

3 4

5

7

6

12

8
9 10

11

E. Mistreanu, O nouă aşezare a culturii Gumelniţa de la Chioselia Mare, raionul Cahul, Republica Moldova

149

gimea – 40 mm, lăţimea tăişului – 25 mm, lăţi-
mea – 30 mm, diametrul – 28 mm (fi g. 2/6).

– Topor, fragment, reprezintă partea proximală
a toporului, prezintă un talon dreptunghiular,
faţetat, cu ceafă cilindrică gaura de înmănuşa-
re este situat în zona de maximă lăţime a pie-
sei, suprafaţa interioară a orifi ciului prezintă
striaţii, orifi ciul se îngustează spre partea ven-
trală, faţa ventrală este dreaptă, cea dorsală
uşor bombată, realizat din piatră dură (porfi -
rit), culoare cărămizie, suprafaţa şlefuită, faţa
dorsală prezintă o mică aşchiere înspre ceafă,
piesa este crăpată longitudinal, probabil de la
arsură, lungimea – 70 mm, lăţimea – 60 mm,
diametrul cefei – 30 mm, diametrul găurii de
înmănuşare – 15-20 mm, grosimea – 27 mm
(fi g. 2/7).

– Topor, fragment, reprezintă o parte longitudi-
nală a unui topor, mai puţin tăişul, are forma
dreptunghiulară în plan şi romboidală în secţi-
une, cu ceafă patrulateră, gaura de înmănuşare
este situată în zona de maximă lăţime a piesei,
suprafaţa interioară a orifi ciului prezintă stria-
ţii, realizat din piatră dură (diabaz), culoare ce-
nuşie-negrie, suprafaţa şlefuită şi lustruită are
urme de uzură modern, lungimea – 80 mm, lă-
ţimea – 20 mm, diametrul gurii de înmănuşa-
re – 20 mm, lungimea totală a toporului – 105
mm (fi g. 2/8).

Piesele de mai sus sunt încadrate în tipul II de to-
poare (Бейлекчи 1978, 91, рис. 18/5, 8; 54/1-7;
55/4).

– Topor, fragment, reprezintă partea activă a
piesei, prezintă o formă trapezoidală în plan şi
triunghiulară în secţiune, laturile uşor bomba-
te, tăişul convex, afectat de mici desprinderi,
tocit suprafaţa şlefuită, cu urme de uzură mo-
dern, realizat din piatră dură (diabaz) culoarea
cenuşie-verzuie, lungimea – 80 mm, lăţimea
tăişului – 50 mm lăţimea – 67 mm, grosimea
– 45 mm (fi g. 2/9). Acesta reprezintă singu-
rul exemplar din tipul I de topoare (Бейлекчи
1978, 91, рис. 46/7). Analogii la aceste tipuri
de topoare se întâlnesc şi în aşezările gumelni-
ţiene din sud-vestul Ucrainei (Субботин 1975,
12).

Tesle:

– Teslă, forma trapezoidală în plan, dreptun-
ghiulară în secţiune, marginile rotunjite, o faţă
mai arcuită realizată din piatră tare (porfi rit),

culoarea roşiatică, suprafaţa şlefuită, se pot ob-
serva urme de lustruire. Marginea lamei este
puţin distrusă, lungimea – 63 mm, lăţimea tăi-
şului/lamei – 50 mm, lăţimea bazei/cefei – 25
mm, grosimea – 16 mm (fi g. 2/1).

– Teslă, forma trapezoidală în plan, dreptun-
ghiulară în secţiune, marginile rotunjite, o faţă
mai arcuită, realizată din piatră tare (diabaz),
culoarea cenuşie-verzuie, suprafaţa şlefuită
şi lustruită. Lama este tocită de la refolosirea
piesei ca percutor sau şlefuitor, lungimea – 65
mm, lăţimea tăişului/lamei – 45 mm, lăţimea
bazei – 30 mm, grosimea – 30 mm (fi g. 2/2).

– Teslă, fragment, reprezintă partea inferioară a
teslei, tăişul/lama despicată din teslă. Forma
trapezoidală în plan, dreptunghiulară în secţi-
une, marginile rotunjite, o latură mai arcuită
şi despicată, tăişul uşor convex realizată din
piatră tare (diabaz), culoarea cenuşie, supra-
faţa şlefuită şi lustruită, pe piesă se observă
urme de incizii survenite în urma lucrărilor
agricole, lungimea – 34 mm, lăţimea tăişului
– 43 mm, lăţimea – 45 mm, grosimea – 1 mm
(fi g. 2/3).

– Teslă, forma trapezoidală în plan, dreptun-
ghiulară în secţiune, marginile rotunjite o
latură mai arcuită, realizată din piatră tare
(porfi rit), culoarea roşietică, suprafaţa şlefuită
şi lustruită, în zona de îmbinare şi pe o latu-
ră este uşor deteriorată, survenită mai târziu,
baza are urme de lovire care au făcut ca su-
prafaţa bazei să fi e denivelată şi zgrunţuroasă,
lungimea – 90 mm, lăţimea tăişului – 45 mm,
lăţimea cefei – 30 mm, grosimea – 2 mm (fi g.
2/4).

– Teslă, fragment, reprezintă partea inferioară a
teslei, tăişul/lama este lipsă parţial. Forma tra-
pezoidală în plan, dreptunghiulară în secţiune,
marginile rotunjite, o latură mai arcuită şi des-
picată, tăişul uşor convex realizată din piatră
tare (diabaz), culoarea cenuşie, suprafaţa şle-
fuită şi lustruită, înălţimea – 46 mm, diametrul
lungime – 33 mm, grosimea – 10 mm, lăţimea
tăişului – 40 mm (fi g. 3/5).

Modele analogice de piese descrise mai sus au
fost întâlnite pe larg în siturile gumelniţiene cer-
cetate pe parcursul anilor pe teritoriul Republi-
cii Moldova, Vulcăneşti II (Бейлекчи 1978, рис.
18/6, 7; 38/3-5; 46/8; 55/3), Lopăţica (Бейлекчи
1978, рис. 62/2; 69/5, 10), Taraclia (Манзура,
Сорокин 1990, рис. 3/2, 8, 16).

II. Materiale şi cercetări

150

Fig. 4. Chioselia Mare. Unelte de muncă din silex. Silex local: 1 - seceră; 5, 8, 9, 19 - gratuare; 15, 21 - aşchii;
11, 12 - fragmente de galeţi; 10 - nucleu. Silex balcanic: 2, 6, 7, 14, 16-18, 20 - gratuare; 3, 4 - lame; 13 - seceră.

1 2 3 4 5

6

10 11 12

13

14

15

16

17

18 19 20 21

7 8
9

E. Mistreanu, O nouă aşezare a culturii Gumelniţa de la Chioselia Mare, raionul Cahul, Republica Moldova

151

Percutoare:

– Percutor, fragment, provine dintr-un topor,
are formă trapezoidală în plan şi dreptunghiu-
lară în secţiune, capătul activ arcuit, realizat
din piatră dură (diabaz), lungimea – 60 mm,
lăţimea părţii active – 40 mm, lăţimea – 54
mm, grosimea – 35 mm (fi g. 2/10).

– Percutor, forma circulară, urme de folosire, re-
alizat din şist de culoare albuie, diametrul lun-
gime – 50 mm, diametrul lăţime – 44 mm (fi g.
3/1).

– Percutor, forma circulară în plan şi dreptun-
ghiulară în secţiune, marginile rotunjite, par-
tea activă este acoperită cu zgură, de la faptul
că piesa a fost arsă la temperaturi mari, reali-
zată din şist culoare cafenie, diametrul lungime
– 70 mm, diametrul lăţime – 60 mm (fi g. 3/2).

– Percutor, fragment, forma circulară, realizat
din şist, culoare brună, diametrul – 60 mm,
grosimea – 32 mm (fi g. 3/4).

– Percutor, forma circulară în plan şi dreptun-
ghiulară în secţiune, marginile rotunjite, este
acoperit în totalitate de zgură de la arsură, rea-
lizat din şist, culoare brună, diametrul lungime
– 60 mm, diametrul lăţime – 53 mm (fi g. 3/7).

Răzuitoare:

– Răzuitor, fragment, reprezintă jumătate de
piesă, forma trapezoidală în plan şi dreptun-
ghiulară în secţiune, realizat din şist, culoare
roşietică. Dimensiuni: lungimea – 90 mm, lăţi-
mea – 60 mm, grosimea – 41 mm (fi g. 3/3).

– Răzuitor, forma rotundă în plan şi circulară în
secţiune, aplatizat, realizat din calcar, culoarea
galbenă – brună. Dimensiuni: diametrul – 75
mm, grosimea – 25 mm. (fi g. 3/6).

Dăltiţe şi lustruitoare:

– Dăltiţă, fragment, triunghiular în plan, drept-
unghiular în secţiune, reprezintă partea activă
a piesei, este rupt de la mijlocul piesei, pe o su-
prafaţă se observă o alveolă naturală, probabil
folosită de utilizatorul piesei pentru o mai bună
prindere a piesei în procesul de lucru, o mar-
gine şi capătul ascuţit serveau ca lustruitor,
suprafaţa netedă, realizat din piatră de râu, cu-
loare cafenie, lungimea – 27 mm, lăţimea – 15
mm, grosimea – 5 mm (fi g. 3/8).

– Dăltiţă, trapezoidal în plan, triunghiular în sec-
ţiune, reprezintă un lustruitor provenit dintr-o
dăltiţă, tăişul dăltiţei este puţin aşchiat, cât şi o

suprafaţă, ca lustruitor s-a folosit „ceafa” pie-
sei, suprafaţa netedă, realizat din piatră de râu,
culoare cafenie, lungimea – 36 mm, lăţimea –
11 mm, grosimea – 8 mm. (fi g. 3/9).

– Dăltiţă, fragment, forma trapezoidală în plan,
triunghiulară în secţiune, reprezintă partea ac-
tivă a piesei, rupt de la mijlocul piesei, o supra-
faţă mai arcuită, vârful ascuţit, suprafaţa nete-
dă, realizat din piatră de râu, culoarea cafenie,
lungimea – 33 mm, lăţimea – 13 mm, grosimea
– 9 mm (fi g. 3/10).

– Lustruitor, forma de „inimă”, triunghiulară în
plan cu marginile rotunjite, ovală în secţiune,
marginile piesei erau utilizate pentru lustruire,
lungimea – 28 mm, lăţimea – 20 mm, grosi-
mea – 10 mm (fi g. 3/11).

Modele, formele, tipurile de unelte prezentate
mai sus, sunt o prezenţă clasică în cadrul cultu-
rii Gumelniţa (Păunescu 1970, 85-96; Черныш
1969; Бейлекчи 1978, 88-95; Dragomir 1983;
Comşa 1972, 245-262; Манзура, Сорокин 1990,
82-83).

Ceramica

Ceramica din aşezarea eneolitică de la Chioselia
Mare, după tehnica de pregătire a pastei, calitate
şi ardere se împarte în două categorii principale.

Prima categorie este modelată din pastă grosieră
având ca degresant cioburi pisate mărunt, nisip şi
uneori calcar sau pleavă şi paie fărâmiţate. Supra-
faţa exterioară a vaselor e zgrunţuroasă, pereţii în
interior sunt bine neteziţi, iar uneori chiar şi puţin
lustruiţi. Din pastă grosieră se poate observa că sunt
confecţionate de regulă vasele de dimensiuni mari,
în special oale (fi g. 5/4-6, 13, 16; 6/5-8; 7/5-11).

A doua categorie de vase e lucrată din pastă fi nă
şi semifi nă în care drept degresant erau folosite
cioburile pisate mărunt, uneori în amestec cu ni-
sip fi n sau calcar mărunţit. Majoritatea vaselor
au pereţii subţiri. Suprafeţele lor – exterioară şi
interioară – sunt, de regulă, bine netezite sau lus-
truite. Formele sunt diverse: cupe, pahare, boluri,
castroane, străchini, oale (fi g. 5/1-3, 7, 9-13, 15;
6/1-4, 9-13; 7/1-4).

O analiză a materialului ceramic se impune a fi
efectuată cât mai rapid, mai ales că în colecţia
personală a dlui Şendrea se afl ă unele fragmente
de vase cu decor pictat, incizat, alveolat şi forme
interesante, care necesită un studiu mai amplu şi
care va permite încadrarea cronologică cât mai

II. Materiale şi cercetări

152

Fig. 5. Fragmente ceramice descoperite la Chioselia Mare: 1 - capac; 3-7 - toarte; 8-16 - funduri de vase.

1 2 3

4

5

6 7

8

9

12

10

11

13

14

1615

E. Mistreanu, O nouă aşezare a culturii Gumelniţa de la Chioselia Mare, raionul Cahul, Republica Moldova

153

Fig. 6. Fragmente ceramice descoperite la Chioselia Mare: 1-8, 10-14 - buze; 9 - perete.

1
2

3

4 5

6

7
8

9

10
11

12

13

II. Materiale şi cercetări

154

Fig. 7. Fragmente ceramice descoperite la Chioselia Mare: 1, 3- buze; 4 - capac; 5-11 - pereţi.

1

2

3

4

5

6

7
8

9
10

11

E. Mistreanu, O nouă aşezare a culturii Gumelniţa de la Chioselia Mare, raionul Cahul, Republica Moldova

155

exactă a sitului de la Chioselia Mare. La momen-
tul actual prezintă interes un fragment de capac
fără mâner (fi g. 7/4), reprezintă partea superioa-
ră a capacului, având o formă sferică, de „ciuper-
că”, realizat din pastă fi nă, culoare cărămizie, su-
prafaţa exterioară în partea de mijloc a capacului
este netezită neglijent, zgrunţuroasă, pe când par-
tea superioară şi inferioară este netedă, lustruită,
suprafaţa interioară zgrunţuroasă, neglijent mo-
delată, înălţimea – 55 mm, diametrul minim – 70
mm, diametrul maxim – 90 mm.

De asemenea în urma perieghezei din toamna anu-
lui 2012, a fost descoperită un fragment de fi gu-
rină antropomorfă (fi g. 3/12). Aceasta reprezintă
membru superior de la statuetele de tip „orantă”,
neornamentată, cu două orifi cii, realizată din pastă
fi nă în amestec cu şamotă măruntă, acoperită cu
angobă, culoare cenuşie închisă, diametrul lungi-
me – 30 mm, diametrul lăţime – 20 mm, grosimea
– 10 mm. Analogii, ca model de statuetă „orantă”
întâlnim la Lopăţica (Бейлекчи 1978, рис. 63/5).

Pe lângă piesele eneolitice, în urma cercetării de
teren s-au depistat şi două funduri de vas (fi g. 5/8,
14), care sunt lucrate la roata olarului, sunt reali-
zate din pastă fi nă, culoarea cărămizie, roşiatică,
care sunt de factură romană. După toate probabi-
lităţile se pare că în preajma aşezării Gumelniţa
sau chiar suprapusă se afl ă şi o aşezare din epo-
ca romană, posibil de „tip Etulia” (Фокеев 1987,
16-25), însă la acest subiect vom reveni când vom
colecta mai mult material.

Situl arheologic Chioselia Mare devine cel mai
nordic sit arheologic gumelniţean, de pe teritoriul
Republicii Moldova (fi g. 1/a)1, documentat şi care
se afl ă într-o stare de conservare bună, chiar dacă
în perioada sovietică suprafaţa acestuia a fost
plantată cu viţă-de-vie se pare că nu este foarte
afectat. Zona în care este localizat situl reprezin-
tă o ,,pată albă” pe harta arheologică a Republicii
Moldova, astfel nu este exclus că mai spre nord
spre codrii Tigheciului, vor mai fi descoperite alte
situri gumelniţiene.

Bibliografi e

Agulnicov 1993: S. Agulnicov, Repertoriul monumentelor arheologice din Republica Moldova. Raionul Taraclia
(Chişinău 1993). Arhiva MNIM, nr. inv. 108.

Comşa 1972: E. Comşa, Date despre uneltele de piatră şlefuită din epoca neolitică şi din epoca bronzului de pe
teritoriul României (Istoricul problemei, tipuri-funcţionalităţi). SCIV 23/2, 1972, 245-262.

Dragomir 1983: I.T. Dragomir, Eneoliticul din sud-estul României. Aspectul cultural Stoicani-Aldeni (Bucureşti
1983).

Păunescu 1970: Al. Păunescu, Evoluţia uneltelor şi armelor din piatră cioplită descoperite pe teritoriul României
(Bucureşti 1970).

Sorochin 1994: V. Sorochin, Culturile eneolitice din Moldova. Thraco-Dacica 15/1-2, 1994, 72-76.
Sorochin 2001: V. Sorochin, Relaţiile între culturile Precucuteni-Tripolie A şi Bolgrad-Aldeni. Tyragetia X, 2001,

81-90.
Бейлекчи 1974: В.С. Бейлекчи, Исследования гумельницкого поселения у села Кокора. В сб.:

Археологические исследования в Молдавии в 1972 г. (Кишинев 1974), 51-67.
Бейлекчи 1978: В.С. Бейлекчи, Ранний энеолит низовьев Прута и Дуная (Кишинев 1978).
Бейлекчи, Агульников, Чирков 1985: В.С. Бейлекчи, С.М. Агульников, А.Ю. Чирков, Отчет о работе

Буджакской новостроечной экспедиции в 1985 г. (Кишинев 1985). Архив НМИМ, №231.
Манзура, Сорокин 1990: И.В. Манзура, В.Я. Сорокин, Гумельницкое поселения у пгт. Тараклия. В сб.:

(Отв. ред. В.А. Дергачев) Археологические исследования молодых ученых Молдавии (Кишинев 1990),
78-93.

Маркевич 1973: В.И. Маркевич, Памятники эпох неолита и энеолита. АКМ, вып. 2 (Кишинев 1973).
Пассек, Черныш 1964: Т.С. Пассек, Е.К. Черныш, Отчет о работе Молдавской археологической

экспедиции в 1963 году (Кишинев 1964). Архив НМИМ.
Субботин 1975: Л.В. Субботин, Болградский локальный вариант энеолитической культуры Гумельница.

Автореферат диссертации на соискание научной степени канд. ист. наук (Киев 1975).

Фокеев 1975: М.М. Фокеев, Памятники первых веков нашей эры в Буджакской степи. В сб.: Днестро-
Дунайское междуречье в I – начале II тыс. н. э. (Киев 1975), 16-25.

1 În această hartă a siturilor gumelniţiene nu am inclus punctul Pelinei I (Маркевич 1973, 157), deoarece acest sit nu a fost iden-
tifi cat pe teren, iar în repertoriu a fost inclus doar în baza unei singure piese arheologice, un topor care s-ar păstra în incita şcolii
din sat. De asemenea, punctul Sărata Răzeşi (Бейлекчи 1978, рис. 1/52) nu poate fi identifi cat în alte surse bibliografi ce, iar în
lucrarea amintită nu se face nicio descriere sau o localizare exactă a sitului.

II. Materiale şi cercetări

156

Черныш 1982: Е.К. Черныш, Памятники культуры Болград-Алдени. В: Энеолит СССР (Москва 1982), 253.
Черныш 1969: Е.К. Черныш, Орудия труда культуры Гумельница. В сб.: КСИА, вып. 115 (Москва 1969),

23-28.

A new settlement of the Gumelniţa culture from Chioselia Mare village, Cahul District

Abstract
The article presents a set of objects, which came from a new settlement of the Gumelniţa culture. The archaeologi-
cal collection consists of working tools, ceramic fragments and an anthropomorphic fi gurine fragment. Settlement
from Chioselia Mare was identifi ed at 3.5 km north-west from the church of Chioselia Mare village and 1,9 km
west of the road between Chioselia Mare village, Cahul District and Cîietu village, Cantemir District. According to
preliminary investigations, this settlement is the northernmost site of the Gumelniţa culture on the territory of the
Republic of Moldova.

List of illustrations:
Fig. 1. a - The map of Gumelniţa culture settlements in the Republic of Moldova: 1 - Chioselia Mare; 2, 3 - Cucoara

I, II (by Маркевич 1973, 157; Бейлекчи 1978, рис. 1); 4 - Cealîc (by Agulnicov 1993, nr. 108); 5 - Lopăţica;
6 - Taraclia; 7 - Cairaclia; 8 - Vulcăneşti: 9 - Colibaş; 10-12 - Etulia I, V, VI; 13 - Giurgiuleşti (by Маркевич 1973,
157; Бейлекчи 1978, рис. 1); b - the location of the archaeological site of Chioselia Mare.

Fig. 2. Chioselia Mare. Stone tools: 1-4 - adze; 5-10 - axes.
Fig. 3. Chioselia Mare. Stone tools: 1, 2, 4, 7 - hammer; 3, 6 - scarper; 5 - adze; 8-10 - chisels; 12 - fragment of an-

thropomorphic fi gurine.
Fig. 4. Chioselia Mare. Flint tools. Local fl int: 1 - sickle; 5, 8, 9, 19 - scrapers; 15, 21 - fl akes; 10 - core; 11, 12 - fl int

pebbles. Balkan fl int: 2, 6, 7, 14, 16-18, 20 - scrapers; 3, 4 - blades; 13 - sickle.
Fig. 5. Ceramic fragments discovered at Chioselia Mare: 1 - lid; 3-7 - handles; 8-16 - ceramic bottoms.
Fig. 6. Ceramic fragments discovered at Chioselia Mare: 1-8, 10-14 - lips of pottery; 9 - wall.
Fig. 7. Ceramic fragments discovered at Chioselia Mare: 1, 3 - lips of pottery; 4 - lid; 5-11 - walls.

Новый памятник культуры Гумельница у с. Киоселиа Маре Кагульского района

Резюме
Данная статья вводит в научный оборот серию археологических материалов, собранных на новом посе-
лении культуры Гумельница. Коллекция состоит из орудий труда, фрагментов керамики и фрагмента ан-
тропоморфной пластики. Поселение Киоселия Маре обнаружено в 3,5 км к северо-западу от церкви села
Киоселия Маре Кагульского района и в 1,9 км к западу от дороги между Киоселия Маре и селом Кыету
Кантемирского района. Согласно предварительным исследованиям, данное поселение является самым се-
верным памятником культуры Гумельница на территории Республики Молдова.

Список иллюстраций:
Рис. 1. a - Карта расположения гумельницких поселений на территории Республики Молдова: 1 - Киоселия

Маре; 2, 3 - Кукоара I, II (по Маркевич 1973, 157; Бейлекчи 1978, рис. 1); 4 - Чалык (по Agulnicov 1993,
№108); 5 - Лопэцика; 6 - Тараклия; 7 - Кайраклия; 8 - Вулканешты; 9 - Колибаш; 10-12 - Этулия II, V, VI;
13 - Джурджулешты (по Маркевич 1973, 157; Бейлекчи 1978, рис. 1); b - место расположения поселения
Киоселия Мааре.

Рис. 2. Киоселия Маре. Каменные орудия: 1-4 - тесла; 5-10 - топоры.
Рис. 3. Киоселия Маре. Каменные орудия: 1, 2, 4, 7 - отбойники; 3, 6 - растиральники; 5 - тесло; 8-10 - до-

лотца; 12 - фрагмент антропоморфной статуэтки.
Рис. 4. Киоселия Маре. Кремневые изделия. Местный кремень (прутский): 1 - серп; 5, 8, 9, 19 - скребки;

15, 21 - кремень; 11, 12 - фрагменты гальки из кремня; 10 - нуклеус. Балканский кремень: 2, 6, 7, 14, 16-18,
20 - скребки; 3, 4 - пластины; 13 - серп.

Рис. 5. Фрагменты керамики, найденные в Киоселия Маре: 1 - крышка; 3-7 - ручки; 8-16 - днища
Рис. 6. Фрагменты керамики, найденные в Киоселия Маре: 1-8, 10-14 - венчики; 9 - стенка.
Рис. 7. Фрагменты керамики, найденные в Киоселия Маре: 1, 3 - венчики; 4 - крышка; 5-11 - стенки.

01.06.2013

Eugeniu Mistreanu, Muzeul Naţional de Istorie a Moldovei, str. 31 August, 121A, MD-2012 Chişinău, Republica
Moldova, e-mail: eugenmistreanu@gmail.com

