
117Tyragetia, s.n., vol. V [XX], nr. 1, 2011, 117-152.

Spaţiul geografi c

Teritoriul vizat este delimitat în vest de Carpaţii
Răsăriteni, în est de bazinul râului Nistru, în nord
de cursul superior al râului Prut, iar în sud de li-
toralul de nord-vest al Mării Negre. Din punct de
vedere politico-administrativ spaţiul cercetat cu-
prinde partea răsăriteană a României, Republica
Moldova şi parţial Ucraina.

Spaţiul cronologic

Limita inferioară (sec. XII/XI a. Chr.) este de-
terminată de data apariţiei primelor fortifi caţii
specifi ce epocii hallstattiene, iar cea superioa-
ră (sec. III a. Chr.) – de abandonarea sau dis-
trugerea acestora, cauzată de mai mulţi factori,
printre care şi invazia triburilor germanice ale
bastarnilor.

În procesul de evoluţie al fortifi caţiilor pot fi defi -
nite două etape distincte:

Secolele XII/XI-VIII a. Chr. Pe parcursul acestei
perioade în spaţiul est-carpatic s-a perindat un şir
de culturi şi grupuri culturale, atribuite, în spe-
cial, unor populaţii sedentare de origine tracică
– Gáva-Holihrady-Grăniceşti (Свєшнiков 1964,
40 ş.urm.; Смирнова 1969, 7-33; Смирнова 1976,
18 ş.urm.; Смирнова 1990; Крушельницька
1993, 56 ş.urm.; Крушельницкая, Малеев 1990,
123 ş.u.; László 1994), Chişinău-Corlăteni (Lás-
zló 1994; Leviţki 1994; Sava, Leviţki 1995, 157
ş.urm.), Tămăoani-Holercani (Hänsel 1976,
122; László 1986, 65-91; Leviţki 1994a, 219-256;
Ванчугов 1993, 28-39; Nicic 2008), Cozia-Sa-
harna (Hänsel 1976, 134; László 1989, 111-129;
Кашуба 2000, 241-488; Niculiţă, Zanoci, Arnăut
2008, 14-24, 51-68, 71-87) şi Basarabi-Şoldă-
neşti (Мелюкова 1958, 64-76; Лапушнян 1979;
Гольцева, Кашуба 1995, 32-37; Kaşuba 2008,
37-50). Fortifi caţiile, însă, fi ind specifi ce numai
pentru unele din ele – Gáva-Holihrady-Grăni-
ceşti, Chişinău-Corlăteni şi Cozia-Saharna.

Secolele VII/VI-III a. Chr. – intervalul de timp în
care, spaţiul est-carpatic, în cea mai mare măsură,
este populat de comunităţile traco-getice1.

Gradul de cercetare

Fortifi caţii din sec. XII/XI-VIII a. Chr. Primele
fortifi caţii hallstattiene din spaţiul est-carpatic
– Doroševcy (Мелюкова 1958, 22), Fedorovka
(Свєшнiков 1959, 18-19) – au fost semnalate încă
în anii ’50 ai sec. XX pe teritoriul regiunilor Cer-
năuţi şi Ternopol, Ucraina. În anii ’70-’80 ai seco-
lului trecut, atât în Ucraina – Lisičniki, Krivče etc.
(Малєєв 2003, 111-114), cât şi în jud. Suceava,
România – Preuteşti (Popovici, Ursulescu 1981,
54-57) a fost identifi cată o serie de fortifi caţii,
atribuite, la fel ca şi primele, culturii Gáva-Holi-
hrady-Grăniceşti. În aceeaşi perioadă, în zona de
curbură a Carpaţilor Răsăriteni este cercetată ce-
tatea de la Cândeşti (Florescu, Florescu 1983, 74-
76), care este unica fortifi caţie din arealul culturii
Chişinău-Corlăteni. Până în anii ’90 ai sec. XX
rămâneau a fi necunoscute cetăţile pentru cul-
tura Cozia-Saharna. Astfel, în 1991-1994 sunt în-
treprinse investigaţii la fortifi caţia Pocreaca, jud.
Iaşi, România (Iconomu 1996, 21-56). Mai recent,
începând cu anul 2009, cercetări sunt efectuate la
un alt sit fortifi cat, atribuit culturii Cozia-Saharna
– Saharna Mare, r-nul Rezina, Republica Moldo-
va (Niculiţă, Zanoci, Băţ 2009, 41-43; Niculiţă et
al. 2010, 360-362).

Depotrivă cu publicarea unor situri aparte, în
ultimele decenii a văzut lumina tiparului şi o se-
rie de studii de sinteză (Малеев 1978, 109-116;
Малеев 1987, 86-101; Maleev 1988, 95-116; Ur-
sulescu, Popovici 1997, 51-65; Zanoci 1999, 105-
120; Cotoi 1999, 61-76; Zanoci, Banaru 2010,
403-441), rezervate acestui tip de monumente
arheologice2.

1 Tradiţional în literatura de specialitate, mai ales, pentru se-
colele IV-III a. Chr., este utilizat şi etnonimul de geto-daci.
2 De asemenea, a fost elaborat un şir de studii despre forti-
fi caţiile din aceeaşi perioadă (Gáva-Holihrady) din arcul in-

Aurel Zanoci

TIPOLOGIA ŞI EVOLUŢIA
CONSTRUCŢIILOR DEFENSIVE DIN SPAŢIUL EST-CARPATIC

ÎN SECOLELE XII/XI-III A. CHR.

I. Studii

118

Pentru moment în teritoriul menţionat sunt cu-
noscute 26 fortifi caţii (harta 1), repartizate cul-
tural-cronologic, după cum urmează: cultura
Gáva-Holihrady-Grăniceşti – 21 cetăţi; cultura
Chişinău-Corlăteni – o cetate; cultura Cozia-Sa-

tracarpatic (Horedt 1961, 179-187; Horedt 1974, 205-228;
Soroceanu 1982, 363-376; Vasiliev 1989, 55-62; Vasiliev 1995
etc.). O atenţie sporită este acordată acestui tip de situri şi
în Europa Centrală. Astfel, pe lângă multiplele publicaţii la
această temă, pentru a pune în discuţie problema fortifi caţi-
ilor de la sfârşitul epocii bronzului - începutul epocii fi erului
(Urnenfelderzeit) au fost organizate mai multe simpozioane
internaţionale, materialele cărora au văzut lumina tiparului
în ultimele decenii (Beiträge 1982; Studia 1989; Beiträge
1995 etc.).

harna – patru cetăţi3. Gradul de cercetare al sis-
temului defensiv este diferit, la unele din ele (opt
– Gorodnica, Lisičniki, Krivče, Pocreaca, Saharna
Mare etc.) acesta este investigat prin săpături ar-
heologice (tabelul 1; diagrama 1), pe când la altele
numai prin observaţii vizuale.

3 Pentru cultura Cozia-Saharna numărul fortifi caţiilor ar pu-
tea fi mai mare. Frecvent aşezările acestei culturi (Alcedar,
Glinjeni-La Şanţ, Mateuţi etc.), în special cele amplasate pe
locuri dominante, sunt suprapuse de situri din secolele VI-III
a. Chr., iar sistemul defensiv atestat, tradiţional este atribuit
acestora din urmă. Atât timp cât aceste elemente defensive nu
vor fi cercetate prin investigaţii arheologice de amploare, este
difi cil să ne pronunţăm despre data edifi cării lor.

M
a

re
a

 N
ea

g
ră

Nistru

Botna

Cogâlnic

P
rut

Dunărea

Buzău

Olt

Târnava Mare

M
ur

eş

Someşu
l M

are Bistriţa

Siret

Răut

Nistru

Prut

Someş

23

25

22

24

12

16

21

20

7 15

19

11
13

26

5
1

10

18

4
8

17

3

2

6

9

14

Cultura Cozia-Saharna

Cultura Gáva-Holihrady-Grăniceşti

Construcţii defensive atestate prin cercetări de suprafaţă

Construcţii defensive cercetate arheologic

Cultura Chişinău-Corlăteni

Construcţii defensive atestate prin cercetări de suprafaţă

Construcţii defensive atestate prin cercetări de suprafaţă

Construcţii defensive cercetate arheologic

Harta 1. Răspândirea fortifi caţiilor în spaţiul est-carpatic (sec. XII/XI-VIII a. Chr.).

Cultura Gáva-Holihrady-Grăniceşti: 1. Darabany, reg. Cernăuţi, Ucraina; 2. Doroševcy, reg. Cernăuţi, Ucraina;
3. Fedorovka, reg. Ternopol, Ucraina; 4. Girs’ke, reg. Ivano-Frankovsk, Ucraina; 5. Gorodnica, reg. Ivano-Frankovsk,
Ucraina; 6. Grušiv, reg. Ivano-Frankovsk, Ucraina; 7. Ilişeşti, jud. Suceava, România; 8. Korostovataja, reg. Cernăuţi,
Ucraina; 9. Krivče, reg. Ternopol, Ucraina; 10. Kul’čicy, reg. Lvov, Ucraina; 11. Lenkovcy, reg. Cernăuţi, Ucraina;
12. Lisičniki, reg. Ternopol, Ucraina; 13. Nagorjany, reg. Cernăuţi, Ucraina; 14. 1 RYD� äXčka, reg. Cernăuţi, Ucraina;
15. Preuteşti, jud. Suceava, România; 16. Prigorodok, reg. Cernăuţi, Ucraina; 17. Revno, reg. Cernăuţi, Ucraina;
18. Rozgirče, reg. Lvov, Ucraina; 19. Siret, jud. Suceava, România; 20. Širokaja Poljana, reg. Cernăuţi, Ucraina;
21. Voloca, reg. Cernăuţi, Ucraina. Cultura Chişinău-Corlăteni: 22. Cândeşti, jud. Vrancea, România. Cultura Cozia-Saharna:
23. Brad, jud. Bacău, România; 24. Pocreaca, jud. Iaşi, România; 25. Răcătău, jud. Bacău, România; 26. Saharna Mare,
r-nul Rezina, Republica Moldova.

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

119

Tabelul 1.

Fortifi caţiile din spaţiul est-carpatic la care a fost investigat sistemul defensiv
(sec. XII/XI-VIII a. Chr.). Tipologie.

N
r. Monumentul

Tipul construcţiei defensive

Bibliografi e

(pentru sistemul defensiv)tip

I

tip II
tip

III

tip IV

II.1 II.2 II.3 IV.1 IV.2

1
Gorodnica,

reg. Ivano-Frankovsk, Ucraina
+

Малеев 1987, 89-91, рис. 2/1,
4/7; Maleev 1988, 102-105, ryc.
8-10; Крушельницька 1993, 98-
118, рис. 50-63

2
Krivče,

reg. Ternopol, Ucraina
+

Малеев 1987, 88-89, рис. 2/3;
Maleev 1988, 99-101, ryc. 6, 7, 12;
Крушельницкая, Малеев 1990,
124, 125

3
Lisičniki,

reg. Ternopol, Ucraina
+ +

Малеев 1987, 86-88, рис. 2/2,
4/3-5; Maleev 1988, 95-99, ryc.
1-5, 11; Крушельницкая, Малеев
1990, 124, 125

4
Pocreaca,

jud. Iaşi, România
+

Iconomu 1996, 21-56, fi g. 1-8;
Iconomu 1997, 127-128, fi g. 4-6

5
Preuteşti,

jud. Suceava, România

faza I +
Popovici, Ursulescu 1981, 54-57;
Popovici, Ursulescu 1982, 23-27;
Popovici, Ursulescu 1983, 25-32;
Ursulescu, Popovici 1984, 81-84;
Ursulescu, Popovici 1986, 37-41;
Ursulescu, Popovici 1997, 52-55,
fi g. 1-7

faza II +

6
Rozgirče,

reg. Lvov, Ucraina
+

Сулик, Бандрiвський 1993, 136-
138, рис. 73, 74

7
Saharna Mare,

r-nul Rezina, Republica Moldova
+

Niculiţă, Zanoci, Băţ 2009, 41-43;
Niculiţă et al. 2010, 360-362, fi g.
2-3

8
Siret,

jud. Suceava, România
+

Ignat, Mareş 1995, 83; László,
Mareş, Niculică 1999, 107-108;
László et al. 2005, 348-350

Fortifi caţii din sec. VII/VI-III a. Chr.4 Studierea
fortifi caţiilor traco-getice din spaţiul est-carpa-
tic are o tradiţie mult mai bogată, decât cea a ce-
tăţilor hallstattiene. Astfel, primele situri au fost
identifi cate încă în perioada interbelică (Ciobanu
1924, 23-24, 39-46, 57, 61, 143; Constantinescu-
Iaşi 1933, 12-13, 23-24; Poruciuc 1934, 63-64).
Însă, cercetările sistematice la fortifi caţiile, atât

4 Pentru o informaţie mai amplă despre istoricul cercetării for-
tifi caţiilor traco-getice a se vedea Zanoci 1998, 8-10.

Sistem defensiv cercetat
prin observaţii de teren

8 (31%) 18 (69%)
Sistem defensiv cercetat
prin săpături arheologice

Diagrama 1. Gradul de cercetare a sistemului defensiv
la fortifi caţiile din sec. XII/XI-VIII a. Chr.

I. Studii

120

Alexeevca

Vadul-Turcului

Sloboda-Raşcov

Mateuţi

Popăuţi

Boşerniţa

Ciorna

RÎBNIŢA

REZINA

Glinjeni

Lipceni

Parcani

Mihuleni

Şoldăneşti

Olişcani

Piscăreşti

Ţareuca

Ţahnăuţi

Ghidirim

Ofatinţi

Saharna

Saharna Nouă

EchimăuţiCinişeuţi
Gordineşti

Trifeşti

Pripiceni-Curchi
Pripiceni-Rezeş

Pereni

Cogîlniceni Mincenii de Jos

Minceştii de Sus

Buciuşca

Zozuleni
Horodişte

Slobozia Horodişte

Ţipova

Otac

Buşeuca

Cuizăuca

Sîrcov

Roşcani

Bursuc

Japca

Ţipordei

Cunicea

Cobâlnea

Cuşmirca

Salcia

Temeleuţi

Vascauţi

Cugureștii de SusUnchitești

Făgădău Cugureștii de Jos

Octiabrscoe

Nicolaevca

Cotiujeni

Cușelovca

Vertiujeni
Constantinovca

Stroieşti

Odaia

Tarasovca

Raşcov Climăuţii de Jos

Vadul-Raşcov

Poiana

Alcedar

Socol

Caterinovca

Podoima

Cot

Şestaci

Curătura Beloci

Şipca

204.1204.1

264.7

271.8

226.5

215.9

160.8

253.6

291.7

286.8

281.3 287.1

271.0

259.1

235.6

225.3246.0

235.8

190.5

227.2

242.0

211.6211.6

207.0

208.6

186.7
264.0

231.0

215.4
204.0

101.8

265.0

273.7

281.0

275.4

216.1

250.2

282.9

261.3

216.3

233.3

256.0

251.2

208.3

212.5

265.3

267.3 178.]

274.8

298.3

230.6

243.5

224.9
187.9

227.1 235.8

288.2

253.4

200.0138.7

169.7145.8

233.8

252.0

280.3

297.4

196.7

267.7

184.4

184.6

180.6

324.8

277.4

330.8

282.8

312.8

293.6

321.3

296.9

318.5
295.0

308.1

313.6

295.6

228.2

320.5

289.2

260.6

300.9

295.6
286.9

264.0

178.2

275.5

219.0273.7

284.0

268.7

233.9
235.9

270.6

166.3

206.3

206.7

222.8

206.4

217.3

210.7

277.6
286.0

270.3

197.7

194.4

231.6

272.8

282.4

273.7

176.3

240.8

232.6

106.

274.3

179.8

218.7

48

23

73

10

24

1

51

34

75

63

83
6

44

43

4

87

86

85 84

109

110

113

64

68

33

94

99

M
a

re
a

 N
ea

g
ră

Nistru

Botna

Cogâlnic

P
rut

Dunărea

Buzău

I l

Siret

Răut

Nistru

Prut

53-54

5

2

92

19

18

20

30

3838

46

57

59

76

93

12

363637

39

3

4

789-90

41100

8

11

72
35 13

14

15

17

21

22

25
50

58

26

28

29

32

40

42

45

49
60

52

55

56

61 62

65

66
8888

67

69

70

71

74

101
77-8077-80

97

81-82

91

9595

98 107-108
111

112

114

115

99
103
31

102102105
47

53-54

Construcţii defensive atestate prin cercetări de suprafaţă

Construcţii defensive cercetate arheologic

1. Alcedar, r-nul Şoldăneşti, Republica Moldova; 2. Arsura, jud. Vaslui, România; 3. Baia, jud. Suceava, România;
4. Balomireşti-Bâra, jud. Neamţ, România; 5. Brăhăşeşti, jud. Galaţi, România; 6. Buciuşca, r-nul Rezina, Republica
Moldova; 7. Buhalniţa, jud. Iaşi, România; 8. Buneşti, jud. Vaslui, România; 9. Butuceni, r-nul Orhei, Republica Moldova;
10. Caterinovca, r-nul Camenca, Republica Moldova; 11. Căiata, jud. Vrancea, România; 12. Cândeşti, jud. Vrancea, România;
13. Cigârleni VI, r-nul Ialoveni, Republica Moldova; 14. Cociulia, r-nul Cantemir, Republica Moldova; 15. Codreanca,
r-nul Straşeni, Republica Moldova; 16. Cogâlniceni, r-nul Rezina, Republica Moldova; 17. Comarna, jud. Iaşi, România;
18. Cosăuţi, r-nul Soroca, Republica Moldova; 19. Cotnari, jud. Iaşi, România; 20. Cotu-Copălău, jud. Botoşani, România;
21. Creţeşti, jud. Vaslui, România; 22. Criveşti, jud. Iaşi, România; 23. Cunicea, r-nul Floreşti, Republica Moldova;
24. Curătura, r-nul Şoldăneşti, Republica Moldova; 25. Dâşcova, r-nul Orhei, Republica Moldova; 26. Dersca, jud. Botoşani,
România; 27. Dobruşa, r-nul Şoldăneşti, Republica Moldova; 28. Dochia, jud. Neamţ, România; 29. Durleşti, mun. Chişinău,
Republica Moldova; 30. Fedeşti, jud. Vaslui, România; 31. Furceni „Cot”, r-nul Orhei, Republica Moldova; 32. Ghiliceni,
r-nul Teleneşti, Republica Moldova; 33. Glinjeni „La lacuri”, r-nul Şoldăneşti, Republica Moldova; 34. Glinjeni „La Şanţ”,

Harta 2. Răspândirea fortifi caţiilor în spaţiul
est-carpatic (sec. VII/VI-III a. Chr.).

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

121

de pe teritoriul Republicii Moldova, cât şi din
spaţiul est-carpatic al României au început abia
în anii postbelici. În anii ’40 ai sec. XX au fost
întreprinse cercetări la cetăţile de la Butuceni, r-
nul Orhei, Saharna Mare şi Saharna Mică, r-nul
Rezina, Republica Moldova (Смирнов 1949, 93-
96; Смирнов 1949а, 189-202). În deceniile ur-
mătoare investigaţii arheologice au fost efectuate
la mai multe fortifi caţii din spaţiul est-carpatic –
Mateuţi (Златковская 1965, 220-225), Stânceşti
(Florescu, Raţă 1969, 9-20; Florescu, Florescu
2005), Cotnari (Florescu 1971, 103-118), Brăhă-
şeşti (Brudiu, Păltănea 1972, 225-239), Arsura
(Teodor 1973, 53-60), Rudi (Романовская 1975,
29-31), Mereşti (Popovici, Ignat 1981, 545-551),
Cotu-Copălău (Şadurschi, Şovan 1986, 33-39;
Şadurschi, Şovan 1994, 169-181; Şovan, Ignat
2005) etc. – rezultatele cărora au fost publicate
în numeroase articole şi/sau monografi i.

În ultimele două decenii cercetări de amploare au
fost efectuate, mai ales, la fortifi caţiile din bazinul
Răutului Inferior – Butuceni (Niculiţă, Teodor,
Zanoci 2002), Măşcăuţi „Dealul cel Mare” (Za-
noci 2004, 45-81), Măşcăuţi „Poiana Ciucului”
(Musteaţă 2004, 88-90), Trebujeni „Potârca”

(Niculiţă, Matveev, Potângă 1999, 279-343) şi al
Nistrului Mijlociu – Cosăuţi (Munteanu 2004, 82-
103; Munteanu 2004a, 81-96; Munteanu 2007,
295-310), Saharna Mare, Saharna Mică, Saharna
„La Şanţ” (Niculiţă, Zanoci, Arnăut 2008), Sahar-
na „La Revichin” (Levinschi, Covalenco, Abâzov
2002, 41-48), soldate cu publicaţii de amploare.

Pe lângă multiplele articole şi monografi i, rezer-
vate publicării vestigiilor sistemului defensiv al
unor situri concrete, pe parcursul acestor ani a
apărut şi o serie de studii de sinteză în care şi-a
găsit refl ectare şi subiectul fortifi caţiilor traco-
getice (Florescu 1966, 885-888; Florescu 1971,
103-118; Златковская, Полевой 1969, 35-53;
Никулицэ 1977, 26-43; Никулицэ 1987, 85-110;
Teodor 1989, 115-126; Teodor 1992, 48-61; Teodor
1999, 15-22; Zanoci 1998; Kašuba, Haheu, Leviţki
2000, 89-100; Arnăut 2003, 13-31; Левинский
2005, 98-109), Haheu 2008; Левинский 2010,
60-69)5.

5 Studii de sinteză pentru fortifi caţiile traco-getice din terito-
riile de la sud de Carpaţi şi zona istro-pontică a se vedea la
Preda 1980; Conovici 1986, 71-88; Trohani 1992-1994, 65-75;
Simion 1993, 283-290; Sîrbu, Trohani 1997, 512-539; Zanoci
1998 etc.

r-nul Şoldăneşti, Republica Moldova; 35. Hansca, r-nul Ialoveni, Republica Moldova; 36. Hârtopul Mare, r-nul Criuleni,
Republica Moldova; 37. Hârtopul Mic, r-nul Criuleni, Republica Moldova; 38. Horodca Mare, r-nul Ialoveni, Republica
Moldova; 39. Horodca Mică, r-nul Ialoveni, Republica Moldova; 40. Horodişte, r-nul Călăraşi, Republica Moldova;
41. Horodiştea, jud. Iaşi, România; 42. Horodişte, r-nul Râşcani, Republica Moldova; 43. Horodişte „La Şanţ”, r-nul
Rezina, Republica Moldova; 44. Horodişte II, r-nul Rezina, Republica Moldova; 45. Hruşca, r-nul Camenca, Republica
Moldova; 46. Ibăneşti, jud. Botoşani, România; 47. Isacova, r-nul Orhei, Republica Moldova; 48. Japca, r-nul Floreşti,
Republica Moldova; 49. Lipnic, r-nul Ocniţa, Republica Moldova; 50. Lucaşeuca, r-nul Orhei, Republica Moldova; 51. Mateuţi,
r-nul Rezina, Republica Moldova; 52. Măluşteni, jud. Vaslui, România; 53. Măşcăuţi „Dealul cel Mare”, r-nul Criuleni,
Republica Moldova; 54. Măşcăuţi „Poiana Ciucului”, r-nul Criuleni, Republica Moldova; 55. Meleşeni, r-nul Călăraşi,
Republica Moldova; 56. Mereşeuca, r-nul Ocniţa, Republica Moldova; 57. Mereşti, jud. Suceava, România; 58. Morozeni,
r-nul Orhei, Republica Moldova; 59. Moşna, jud. Iaşi, România; 60. Naslavcea, r-nul Ocniţa, Republica Moldova; 61. Nereju,
jud. Vrancea, România; 62. Odobeşti, jud. Vrancea, România; 63. Ofatinţi, r-nul Râbniţa, Republica Moldova; 64. Olişcani,
r-nul Şoldăneşti, Republica Moldova; 65. Oneşti, jud. Bacău, România; 66. Orlovka, reg. Odesa, Ucraina; 67. Oţeleni,
jud. Iaşi, România; 68. Parcani, r-nul Şoldăneşti, Republica Moldova; 69. Pănăşeşti, r-nul Străşeni, Republica Moldova;
70. Pivdennoe, reg. Odesa, Ucraina; 71. Poiana Mănăstirii, jud. Iaşi, România; 72. Pojăreni, r-nul Ialoveni, Republica
Moldova; 73. Raşcov, r-nul Camenca, Republica Moldova; 74. Răducăneni, jud. Iaşi, România; 75. Rezina, Republica
Moldova; 76. Rudi „La Şanţuri”, r-nul Soroca, Republica Moldova; 77. Rudi „La trei cruci”, r-nul Soroca, Republica
Moldova; 78. Rudi X, r-nul Soroca, Republica Moldova; 79. Rudi XI, r-nul Soroca, Republica Moldova; 80. Rudi XII, r-nul
Soroca, Republica Moldova; 81. Ruhotin „Valul Turcesc”, reg. Cernăuţi, Ucraina; 82. Ruhotin „Zamca”, reg. Cernăuţi,
Ucraina; 83. Saharna „Hulboaca”, r-nul Rezina, Republica Moldova; 84. Saharna „La Şanţ”, r-nul Rezina, Republica
Moldova; 85. Saharna Mare, r-nul Rezina, Republica Moldova; 86. Saharna Mică, r-nul Rezina, Republica Moldova;
87. Saharna „Revichin”, r-nul Rezina, Republica Moldova; 88. Satu Nou II/Novoselskoe II, reg. Odesa, Ucraina;
89. Scobinţi „Basaraba”, jud. Iaşi, România; 90. Scobinţi „Dealul lui Vodă”, jud. Iaşi, România; 91. Sipoteni, r-nul
Călăraşi, Republica Moldova; 92. Stânceşti, jud. Botoşani, România; 93. Stolniceni, r-nul Hânceşti, Republica Moldova;
94. Stroieşti, r-nul Râbniţa, Republica Moldova; 95. Suruceni, r-nul Ialoveni, Republica Moldova; 96. Tabăra, r-nul
Orhei, Republica Moldova; 97. Tătărăuca Nouă VIII, r-nul Soroca, Republica Moldova; 98. Târzii, jud. Vaslui, România;
99. Temeleuţi, r-nul Floreşti, Republica Moldova; 100. Todireşti, jud. Iaşi, Republica Moldova; 101. Tolocăneşti, r-nul Soroca,
Republica Moldova; 102. Trebujeni „Piscul Ciobanului”, r-nul Orhei, Republica Moldova; 103. Trebujeni „Potârca”, r-nul
Orhei, Republica Moldova; 104. Trebujeni „Scoc”, r-nul Orhei, Republica Moldova; 105. Trebujeni „Selitra”, r-nul Orhei,
Republica Moldova; 106. Truşeni, r-nul Străşeni, Republica Moldova; 107. Tudora I, r-nul Ştefan Vodă, Republica Moldova;
108. Tudora II, r-nul Ştefan Vodă, Republica Moldova; 109. Ţahnăuţi, r-nul Rezina, Republica Moldova; 110. Ţareuca, r-nul
Rezina, Republica Moldova; 111. Udobnoe, reg. Odesa, Ucraina; 112. Vânători, jud. Iaşi, România; 113. Vertiujeni, r-nul
Floreşti, Republica Moldova; 114. Victoria-Stăuceni, jud. Botoşani, România; 115. Vutcani, jud. Vaslui, România

I. Studii

122

Actualmente în spaţiul est-carpatic, ca urmare a
cercetărilor de suprafaţă, precum şi a investiga-
ţiilor arheologice, sunt cunoscute circa 115 cetăţi
(harta 2) (Zanoci 1998, 117-161; Teodor 1999,
133-184; Arnăut 2003, 183-282; Haheu 2008,
66-82), dintre care la doar 24 a fost cercetat, prin
săpături arheologice, sistemul defensiv (tabelul 2;
diagrama 2).

Tabelul 2.

Fortifi caţiile din spaţiul est-carpatic la care a fost investigat sistemul defensiv
(sec. VII/VI-III a. Chr.). Tipologie.

N
r. Monumentul

Tipul construcţiei defensive

Bibliografi e
(pentru sistemul defensiv)tip

I

tip II tip
III

tip IV

II.1 II.2 II.3 IV.1 IV.2

1
Arsura,
jud. Vaslui, România + + Teodor 1973, 53-60, fi g. 1

2
Brăhăşeşti,
jud. Galaţi, România

+
Brudiu, Păltânea 1972, 225-
239, fi g. 1, 2

3
Butuceni,
raionul Orhei,
Republica Moldova

incinta de vest
faza I

+

Niculiţă, Teodor, Zanoci
2002, 31-38, fi g. 1-54

incinta de vest
faza II

+ +

incinta de vest
faza III

+

incinta de est + +

4
Cosăuţi,
raionul Soroca,
Republica Moldova

faza I +? Munteanu 2004, 82-103. fi g.
3-14; Munteanu 2004a, 81-
96, fi g. 1-5; Munteanu 2007,
295-310, fi g. 1-4

faza II +
faza III +
faza IV +

5
Cotnari,
jud. Iaşi, România

+ +
Florescu 1971, 110-111, fi g.
8-11

6
Cotu-Copălău,
jud. Botoşani,
România

faza I + Şovan, Ignat 2005, 29-34, pl.
23-26faza II +

7
Fedeşti,
jud. Vaslui, România

+ Marin 1999, 40-41

8
Hârtopul Mare,
raionul Criuleni,
Republica Moldova

+
Cebotarenco 1997, 211-213,
fi g. 1, 3

9
Horodca Mică,
raionul Ialoveni,
Republica Moldova

+
Munteanu et al. 2009, 21-22;
Munteanu et al. 2010, 179-
198

10
Ibăneşti,
jud. Botoşani,
România

faza I + Şadurschi, Moscalu 1989,
183-199, fi g. 3, 4faza II +

11
Mateuţi,
raionul Rezina,
Republica Moldova

+
Златковская 1965, 220-225,
рис. 1

12
Măşcăuţi „Dealul cel Mare”,
raionul Criuleni,
Republica Moldova

+ Zanoci 2004, 46-47, fi g. 2-8

Sistem defensiv cercetat
prin observaţii de teren

24 (21%) 91 (79%)
Sistem defensiv cercetat
prin săpături arheologice

Diagrama 2. Gradul de cercetare a sistemului defensiv
la fortifi caţiile din sec. VII/VI-III a. Chr.

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

123

N
r. Monumentul

Tipul construcţiei defensive

Bibliografi e
(pentru sistemul defensiv)tip

I

tip II tip
III

tip IV

II.1 II.2 II.3 IV.1 IV.2

13
Măşcăuţi „Poiana Ciucului”,
raionul Criuleni,
Republica Moldova

+

Златковская, Полевой 1969,
47-49; Musteaţă 2002,12-13,
19, fi g. 3-5; Musteaţă 2004,
88-90

14
Mereşti,
jud. Suceava, România

+
Popovici, Ignat 1981, 545-
551, fi g. 1

15
Moşna,
jud. Iaşi, România

+
Florescu, Melinte 1968, 129-
133, fi g. 1, 2

16
Ofatinţi,
raionul Râbniţa,
Republica Moldova

+? Мелюкова 1954, 65

17
Potârca,
raionul Orhei,
Republica Moldova

faza I +
Niculiţă, Matveev, Potângă
1999, 282, 283, 293-297, pl.
1, 2; Никулицэ, Заноч 2001,
109-112; Matveev 2004, 115-
120, fi g. 1-3

faza II +

18
Rudi „La Şanţuri”,
raionul Soroca,
Republica Moldova

+ +

Романовская 1971, 358-359;
Романовская, Шеллов-
Коведяев, Шчеглов 1981,
122-124

19
Saharna Mare,
raionul Rezina,
Republica Moldova

faza II + Niculiţă, Zanoci, Arnăut
2008, 87-102, pl. 5-6, foto
12-26; Niculiţă et al. 2010,
363-371faza III +

20
Saharna Mică,
raionul Rezina,
Republica Moldova

faza I + Niculiţă, Zanoci, Arnăut 2008,
24-28, pl. 1, fi g. 1-2, foto 3;
Niculiţă et al. 2010, 371-374faza II + +

21

Saharna „La Şanţ”,
raionul Rezina,
Republica Moldova

+

Niculiţă, Zanoci, Arnăut
2008, 151-153, pl. 9, fi g. 160,
foto 27-30; Niculiţă et al.
2010, 374-375

22
Saharna „La Revichin”,
raionul Rezina,
Republica Moldova

+
Levinschi, Covalenco, Abâzov
2002, 41-48, fi g. 1

23
Stânceşti,
jud. Botoşani,
România

cetatea I +? + Florescu, Florescu 2005, 131-
145, fi g. 13-19cetatea II +

24
Stolniceni,
raionul Hânceşti,
Republica Moldova

+? Sîrbu, Arnăut 1995, 378-400

În studiile de sinteză ce se referă la fortifi caţii-
le din sec. XII/XI-VIII a. Chr., precum şi în cele
pentru sec. VII/VI-III a. Chr. şi-au găsit refl ectare
mai multe subiecte legate de topografi a, dimen-
siunile, structura elementelor defensive, funcţi-
onaltatea etc. siturilor fortifi cate din spaţiul est-
carpatic. Scopul lucrării de faţă, însă, se rezumă
la cercetarea structurii elementelor defensive6 şi

6 În ultimele două decenii acest subiect este pe larg discutat
atât la diverse foruri ştiinţifi ce, cât şi în literatura de speci-

elaborarea tipologiei lor. Deşi, în cazul unor for-
tifi caţii, cercetările au un caracter limitat, pot fi
făcute, totuşi, unele închipuiri despre felul edifi -
cării acestor construcţii defensive.

alitate din Europa Centrală şi de Vest. De exemplu, în anul
2006, la Glux-en-Glenne (Franţa) şi-a desfăşurat lucrările un
simpozion internaţional cu genericul Murus celticus. Archi-
tecture et fonctions des reparts de l’âge du Fer (Murus celti-
cus 2010), la care au fost propuse diverse tipologii şi variante
de reconstituire ale construcţiilor defensive din lumea celtică
(Fihtl 2010, 355-363).

I. Studii

124

Tipologia construcţiilor defensive

S-a observat că cele mai multe fortifi caţii au fost
amenajate pe anumite locuri apărate natural,
greu accesibile, care au oferit condiţii prielnice
prin existenţa înălţimilor dominante, străbătute
de văi înguste şi adânci. Însă pentru ca o aşezare
de acest fel să devină inexpugnabilă nu sunt sufi -
ciente numai obstacolele naturale, fi ind necesare
şi o serie de amenajări artifi ciale care, de fapt,
joacă rolul primordial în edifi carea unei cetăţi.
În sistemul constructiv utilizat se remarcă o îm-
binare reuşită a particularităţilor oferite de teren
cu amenajările artifi ciale. Ele urmează, de regu-
lă, confi guraţia terenului, iar materialele din care
au fost realizate sunt determinate de posibilităţi-
le oferite de condiţiile geografi ce respective.

În majoritatea cazurilor fortifi caţiile sunt delimi-
tate de şanţuri, în spatele cărora sunt edifi cate
impunătoare construcţii defensive.

Şanţurile sunt diferite ca formă şi dimensiuni
(Zanoci 1998, 41-44; Zanoci, Banaru 2010, 413)
şi nu întotdeauna urmează traseul construcţiilor
defensive7. Ele, de regulă, oferă pământul necesar
pentru ridicarea construcţiilor defensive, servind,
de asemenea, şi pentru drenarea apelor, viiturile
cărora puteau pune în pericol elementele defen-
sive din spatele şanţului. Însă, funcţia lor de bază
rămâne a fi cea de apărare.

Mult mai efi ciente sunt, totuşi, construcţiile de-
fensive, amenajate în imediata apropiere a şan-
ţului, ori separate de acestea de o bermă8. În li-
teratura de specialitate, pentru desemnarea lor,
s-au încetăţenit o serie de denumiri, cum ar fi :
palisadă, palisadă dublă, val, zid etc. Însă, mult
mai frecvent este utilizat termenul de val. De
fapt, acest termen este adecvat pentru ruinele
construcţiilor defensive, care, pe bună dreptate,
arată în prezent ca nişte valuri (avându-se în ve-

7 În cazurile când construcţiile defensive sunt amplasate pe
marginea unor versante destul de înclinate, săparea şanţuri-
lor este atât inutilă, cât şi imposibilă. Funcţiile de apărare ale
şanţului fi ind preluate de pantele formelor de teren pe care
sunt amplasate cetăţile.
8 Berma constituie un element întâlnit la majoritatea cetăţi-
lor investigate arheologic şi are o lăţime de circa 2 m (Zanoci
1998, 38; Niculiţă, Zanoci, Arnăut 2008, 102; Zanoci, Banaru
2010, 413). Aceasta avea, probabil, menirea de a proteja pan-
tele şanţului de o eventuală năruire, care s-ar fi putut produce
sub greutatea construcţiilor defensive. De asemenea, berma
permitea accesul constructorilor la „ziduri” pentru unele
amenajări (lipirea cu lut, placarea cu piatră etc.) şi repara-
ţii, sau putea să servească drept drum de rond pentru straja
cetăţii.

dere forma lor paraboloidă) cu o confi guraţie şi
dimensiuni diferite.

De exemplu, pentru cetăţile hallstattiene din spa-
ţiul est-carpatic dimensiunile acestor valuri vari-
ază ca lăţime la bază de la 2 m – Pocreaca (Icono-
mu 1996, 22), până la 17-20 m – Kul’čicy (Сулик,
Бандрiвський 1993, 138), iar ca înălţime, de la
0,3-0,4 m – Pocreaca (Iconomu 1996, 22) la 5
m – Kul’čicy (Сулик, Бандрiвський 1993, 138).
Valori similare sunt atestate şi pentru cetăţile din
zona intracarpatică (Horedt 1974, 220-226; Va-
siliev, Aldea, Ciugudean 1991, 23-31) şi cea istro-
pontică (Jugănaru 2005, 20, 24).

La fortifi caţiile din sec. VII/VI-III a. Chr. lăţimea
valurilor este cuprinsă între 3,6-3,8 m – Butu-
ceni (Niculiţă, Teodor, Zanoci 2002, 36, 37) şi
32-33 m – Horodca Mică (Munteanu et al. 2010,
181), iar înălţimea variază de la 0,3 m – Măşcăuţi
„Dealul cel Mare” (Zanoci 2004, 46) la 6,0-6,5 m
– Târzii (Florescu, Melinte 1971, 131), Horodca
Mică (Munteanu et al. 2010, 181). Aceleaşi di-
mensiuni au şi valurile cetăţilor din teritoriile
de la sud de Carpaţi şi zona istro-pontică (Zanoci
1998, 44).

Este evident că dimensiunile actuale ale valurilor
nu reprezintă nici pe departe dimensiunile reale
ale acestora în perioada când ele au funcţionat.

De asemenea, este difi cil de restabilit forma şi
structura iniţială a valurilor. Fără îndoială, pro-
fi lul lor arcuit este rezultatul unui îndelungat
proces de aplatizare. Înclinarea actuală a pantei
valurilor, indiferent de perioadă, este cuprinsă în-
tre 15 şi 30°9 şi reprezintă doar o pronunţată ate-
nuare, în comparaţie cu înclinarea iniţială. Astfel,
apare întrebarea: care a fost unghiul de înclinare
a pantei exterioare a valului la timpul respectiv şi
de ce depindea mărimea acestui unghi?

Analizând structura internă a valurilor, se poa-
te constata că mărimea unghiului de înclinare a
pantei nu depinde de materialul de construcţie
folosit la ridicarea lor (cu excepţia lemnului).
Această observaţie este valabilă atât pentru
construcţiile defensive din sec. XII/XI-VIII a.
Chr., cât şi pentru cele din sec. VII/VI-III a. Chr.
Astfel, valul cetăţii hallstattiene timpurii de la
Preuteşti, constituit din straturi alternative de
pământ şi nisip, are înclinarea pantei exterioa-

9 Valorile au fost calculate, bazându-ne pe desenele profi luri-
lor publicate.

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

125

re de circa 25° (Ursulescu, Popovici 1986, fi g.
1). Iar construcţia defensivă de la Gorodnica, la
edifi carea căreia s-a utilizat pământul, lutul şi
piatra la fel are o înclinaţie de circa 25-30° (Ma-
leev 1988, ryc. 7). O situaţie similară este atesta-
tă şi la cetăţile hallstattine timpurii din arealul
intracarpatic. Astfel, valul cetăţii de la Sighetul
Marmaţiei, ridicat din pământ, are o înclinare de
26° (Horedt 1966, 8), iar cel de la Bodoc, având
în componenţa sa un nucleu din zid de piatră,
atinge în pantă o valoare de 29° (Horedt 1974,
214). Pentru construcţiile defensive din perioada
următoare situaţia se repetă. De exemplu, valul
cetăţii Cotu-Copălău construit din pământ are
actualmente o pantă cu înclinarea de 25° (Şa-
durschi, Şovan 1994, 170-171). Iar construcţia
defensivă de la Saharna Mare, la edifi carea căre-
ia s-a utilizat în abundenţă piatra10 are înclinarea
pantei exterioare la fel de 25° (Niculiţă, Zanoci,
Arnăut 2008, pl. 7). De aici rezultă că dozarea
valurilor cu piatră nu constituie un mijloc efi ci-
ent de a menţine înclinarea pantei exterioare a
unui val la valori mult superioare celor taluzului
natural. Deci, a existat un alt element, care a dat
valurilor forma unor ziduri, ce aveau pantele ex-
terioare aproape verticale. Acest element se pare
că a fost lemnul. Toate celelalte părţi componen-
te, inclusiv piatra, au avut un rol auxiliar, deşi
nelipsit de importanţă.

Descompunerea lemnului din interiorul construc-
ţiilor defensive a determinat tasarea acestora, iar
în exterior a contribuit la atenuarea pantelor. Ast-
fel s-a cauzat comprimarea şi diminuarea profi lu-
lui iniţial, aducându-l la starea actuală.

Existenţa lemnului în componenţa valurilor
poate fi dovedită mai mult teoretic decât prac-
tic. Din nefericire, prezenţa lemnului în structu-
ra valului nu este întotdeauna atât de evidentă.
Acest fapt este determinat de însăşi natura solu-
rilor destul de alcaline, ce favorizează descom-
punerea accelerată a lemnului. În cele mai frec-
vente cazuri urmele de prezenţă a lemnului apar
evidente numai în partea inferioară a valului.
Desigur ar fi eronat să tragem de aici concluzia
că în cazul respectiv lemnul a fost folosit numai
la bază, în timp ce în rest, adică în partea superi-
oară, n-ar fi existat. Probabil că zona superioară,
fi ind mai apropiată de suprafaţa solului, a fost
mai uşor afectată de acţiunea agenţilor externi,

10 La secţionarea valului pe o lăţime de numai 2 m au fost
excavate 6 m3 de piatră.

în primul rând a oxigenului, care a accelerat pro-
cesul de descompunere a lemnului. De regulă,
urmele lemnului apar sub forma unor bârne car-
bonizate, dispuse orizontal şi vertical în structu-
ra valului. Această observaţie este valabilă atât
pentru fortifi caţiile hallstattiene timpurii – Pre-
uteşti (Ursulescu, Popovici 1986, 37-38), Rozgi-
rče (Сулик, Бандрiвський 1993, 137) etc., cât şi
pentru cele din sec. VII/VI-III a. Chr. – Saharna
Mare (Niculiţă, Zanoci, Arnăut 2008, 89, 93, 97,
foto 22-24), Cotnari (Florescu 1971, 110) etc. Ca
urmare a arderii lemnului din aceste construcţii,
se formează straturi compacte de arsură, uneori
până la roşu, în unele cazuri soldate cu vitrifi ca-
rea „nucleului valului”11.

În cazurile când aceste construcţii nu au fost in-
cendiate, prezenţa lemnului poate fi argumentată
prin existenţa unor gropi sau şanţuri la baza va-
lului, în care, probabil, erau fi xate bârne verticale
ce susţineau pantele construcţiei defensive, cum
ar fi , de exemplu, la citadela hallstattiană de la
Saharna Mare (Niculiţă et al. 2010, 360-361, fi g.
3/1, 5) sau la cetăţile traco-getice de la Butuceni
(Niculiţă, Teodor, Zanoci 2002, 31, 32, 36, 37, fi g.
3, 50), Măşcăuţi „Dealul cel Mare” (Zanoci 2004,
46, fi g. 4-8) etc.

În afară de lemn la edifi carea construcţiilor de-
fensive mai sunt utilizate şi alte materiale – so-
luri de diferite tipuri, pietriş, moloz, piatră etc. De
regulă, acestea sunt extrase din şanţul adiacent,
sau aduse din imediata apropiere. Ca urmare a
studierii stratigrafi ei valurilor observăm că la
baza acestor construcţii defensive sunt depuse,
de obicei, soluri de culoare închisă (cernoziom),
continuând mai sus cu straturi de lut, nisip etc.
Deci, este vorba de o succesiune inversă a soluri-
lor extrase din şanţ sau aduse de prin apropiere.
Uneori straturile de sol sunt alternate în funcţie
de proprietăţile lor coezive. În unele cazuri, însă,
prezenţa în umplutura valurilor a straturilor de
sol de diferite tipuri au fost interpretate drept faze
de edifi care a construcţiilor defensive – Preuteşti

11 Prezenţa acestor straturi vitrifi cate a permis unor cercetători
să vorbească despre o ardere intenţionată a nucleelor sau a
pantelor acestor valuri, pentru a le conferi acestora o duritate
mai mare (Vulpe 1959, 340; Macovei 1959, 353; Vlassa, Dănilă
1962, 344; Preda 1980, 65; Сулик, Бандрiвський 1993, 137).
Pentru o informaţie mai amplă la acest subiect a se vedea Za-
noci 1998, 47-49 cu bibliografi a respectivă.
Studierea construcţiilor defensive din spaţiul est-carpatic din
secolele XII/XI-III a. Chr. permite să excludem ipoteza unei
arderi intenţionate şi să pledăm pentru o ardere fortuită, cau-
zată de unele invazii.

I. Studii

126

(Ursulescu, Popovici 1986, 37-39, fi g. 1), Sahar-
na Mare (Смирнов 1949, 94) etc. De exemplu, ca
urmare a cercetării valului de la Saharna Mare,
în anul 1946, G. Smirnov a identifi cat cinci stra-
turi de sol în umplutura construcţiei defensive,
respectiv ajungând la concluzia că „valul a suferit
cinci perioade de reconstrucţie” (Смирнов 1949,
94; Arnăut 2000, 93, fi g. 1). Cercetările ulterioa-
re, efectuate în anii 2003-2005, atât la valul de
incintă, cât şi la bastioanele adiacente au demon-
strat că aceste elemente defensive reprezintă un
complex integru, fi ind încadrate într-o singură
fază12 (faza III) (Niculiţă, Zanoci, Arnăut 2008,
87-99).

Ca urmare a cercetărilor arheologice, întreprinse
în ultimii ani, la sistemul defensiv al fortifi caţii-
lor atât hallstattiene timpurii (Saharna Mare),
cât şi traco-getice (Butuceni, Măşcăuţi „Dealul
cel Mare”, Măşcăuţi „Poiana Ciucului”, Trebu-
jeni „Potârca”, Horodca Mică, Cosăuţi, Saharna
Mare, Saharna Mică, Saharna „La Şanţ”, Sahar-
na „La Revichin”), dar şi al revizuirii rezultatelor
investigaţiilor mai vechi (anii ’40-’80 ai sec. XX)
a devenit posibilă elaborarea unei tipologii „mai
adecvate” a construcţiilor defensive.

Astfel, în funcţie de materialele de construcţie şi
de complexitatea îmbinării lor au fost identifi cate
patru tipuri de elemente defensive (fi g. 1, 2):

I. palisadă;

II. zid din lemn cu emplecton;

III. zid combinat;

IV. zid din piatră.

12 Deşi, nu sunt excluse lucrări de reparaţie.

I. Palisada

Palisada reprezintă un element defensiv constitu-
it dintr-un singur şir de pari (bârne) îngropaţi în
sol, la nivelul antic de călcare, în poziţie verticală
la o distanţă relativ mică unul faţă de altul (fi g.
2/1). În cazul când distanţa era mai mare spaţiul
dintre ei putea fi împletit cu nuiele.

Acest tip este mai puţin cunoscut din conside-
rentul ca la cetăţi, de regulă, sunt investigate ele-
mentele defensive vizibile actualmente la supra-
faţa solului. Plecând de la faptul că palisadele, ca
urmare a incendierii sau putrezirii nu lasă urme
evidente, în majoritatea cazurilor sunt trecute cu
vederea de către cercetători.

Pentru sec. XII/XI-VIII a. Chr. în spaţiul est-carpa-
tic nu sunt cunoscute deocamdată situri fortifi cate
cu palisade, constituite dintr-un singur şir de pari.

În sec. VI-V a. Chr. cu o astfel de palisadă a fost
fortifi cată cetatea Saharna Mare13 (fi g. 3). Aici, în
partea de sud-est a promontoriului a fost identi-
fi cat un şanţ, investigat pe o lungime totală de 24
m, ce are în secţiune forma trapezoidală. Lăţimea
lui la gură variază între 1,2 şi 1,8 m, spre fund în-
gustându-se până la 0,20-0,36 m, adâncimea fi -
ind de circa 1 m (Niculiţă, Zanoci, Arnăut 2008,
87-88, fi g. 50-51, foto 11). Acest şanţ, după cum
consideră autorii săpăturilor, a servit drept „fun-
dament” al palisadei ridicate din bârne, dispuse
vertical şi consolidate la bază cu pietre şi pământ.
Cu „îngrădituri” similare se presupune că a fost
întărită latura de sud-sud-vest a Cetăţii I de la
Stânceşti (Florescu, Florescu 2005, 134-135). Nu

13 Pe promontoriul Saharna Mare au fost identifi cate trei faze de
fortifi care: I – perioada hallstattiană timpurie, II – sec. VI-V a.
Chr., III – sec. IV-III a. Chr. (Niculiţă et al. 2010, 360-371).

CONSTRUCŢII DEFENSIVE

Tip I
palisadă

Tip II
zid din lemn + emplecton

Tip III
zid combinat

Tip IV
zid din piatră

 II.1
cu două

paramente

 II.2
cu trei

paramente

 II.3
cu patru

paramente

 IV.1
înglobat

în construcţii

 IV.2
de sine
stătător

Fig. 1. Tipologia construcţiilor defensive.

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

127

1
2

3

4

5

6

Tip I Tip II.1

Tip II.2

Tip II.3

Tip III

Tip IV.2

Tip IV.1

Fig. 2. Tipologia construcţiilor defensive. Variante de reconstituire.

7

I. Studii

128

-90

-80
C.22;Gr.16

C

D

0 1 2 m

A
B

C D

-100

-190

-124

-98

-180

-100

-100

-95

-164

-160

-117

A

B

1 642 53

Legenda: 1. cernoziom; 2. cenuşă; 3. argilă; 4. limita şanţului; 5. limita secţiunii; 6. strat steril.

Fig. 3. Saharna Mare. Şanţul de la baza palisadei (după Niculiţă, Zanoci, Arnăut 2008, pl. 3, foto 11).

Tip I

este exclus că astfel de palisade să fi fost amenaja-
te şi la alte cetăţi, în special pe sectoarele proteja-
te de pante relativ înclinate.

II. Zid din lemn cu emplecton

Acest termen este propus în loc de aşa-numitele
„palisade duble” şi „valuri cu schelet din lemn”.
Unii cercetători propun şi denumirea de „ziduri
din lemn şi pământ” (Sîrbu, Trohani 1997, 515),
însă, de multe ori, de rând cu pământul, în um-
plutura zidurilor este folosită din abundenţă
piatra, pietrişul, molozul etc. De regulă, ele sunt
edifi cate direct pe stratul antic de călcare, după o
nivelare prealabilă a terenului. Din punct de ve-
dere constructiv acest tip poate fi divizat în trei
variante: II.1 - cu două paramente, II.2 - cu trei
paramente şi II.3 - cu patru paramente.

II.1. Zidurile cu două paramente (fi g. 2/2) prezin-
tă construcţii edifi cate din două şiruri de pari din
lemn (bârne) verticali, îngropaţi în pământ la o
distanţă variabilă unul faţă de altul, spaţiul dintre
ei fi ind împletit cu nuiele sau crengi. Paramente-
le, plasate la o anumită depărtare, pentru consoli-
dare erau prinse între ele cu bârne (chingi), astfel
fi ind formate nişte casete. Acestea, la rândul său,
erau umplute cu diferite materiale de construcţie,
în funcţie de posibilităţile pedologice ale zonei14.

14 În regiunile unde se întâlneşte piatra sau derivatele ei, pie-
trişul şi molozul, acestea erau utilizate în emlplecton în aso-
ciere cu pământul. Iar acolo, unde ele lipsesc cu desăvârşire,
erau folosite doar tipurile de sol din zonă.

Din sursele de care dispunem putem constata
că la unele ziduri, cel puţin partea exterioară era
unsă cu lut, pentru a le proteja de incendiere.

În sec. XII/XI-VIII a. Chr. astfel de ziduri au fost
edifi cate la Saharna Mare (faza I), Preuteşti (faza
I) (Ursulescu, Popovici 1986, 37-39, fi g. 1) etc.

De exemplu, la Saharna Mare15, rămăşiţele zi-
dului au fost cercetate prin intermediul a două
secţiuni cu o lăţime totală de 8 m, care întretăiau
perpendicular construcţia defensivă. Acestea se
prezintă sub forma unei dărâmături compuse din
sol argilo-nisipos în amestec cu pietre, cenuşă şi
fragmente de lemn carbonizat. După degajarea
stratului de dărâmătură, la adâncimea de circa
0,5-0,6 m de la nivelul actual de călcare, a fost se-
sizată o lentilă, compusă din sol de culoare bru-
nă, de formă concavă cu lăţimea de 2,4-2,9 m şi
grosimea în partea centrală de 0,3 m. La nivelul
lentilei s-au conturat 13 gropi şi un şanţ (fi g. 4),
aranjate în două şiruri aproximativ paralele, ori-
entate nord-sud, la o distanţă de 0,6-0,8 m unul
faţă de altul. Primul şir (limita exterioară a con-
strucţiei) era constituit din trei gropi şi şanţ, cel
de-al doilea – din 10 gropi. Gropile aveau formă
cilindrică cu diametrul de 0,3-0,4 m şi adânci-
mea de 0,4-0,6 m. Şanţul avea formă trapezoida-

15 În partea de sud-est a promontoriului Saharna Mare, au fost
identifi cate urmele unei „citadele” semiovale în plan, cu di-
mensiunile de 60×64 m, delimitată la est, nord şi vest de un
şanţ de apărare şi un zid, iar latura de sud este marcată de
panta abruptă a promontoriului (Niculiţă et al. 2010, 360).

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

129

19

30

18

29

17

28

16

27

15

26

5 4 3 2 1

17 16 15 14 13

Secţiunea 14

Secţiunea 13

Gr. 13

-75

-80

-64

-79

-78

-75

-75

-80

Gr. III

Gr. I

Gr. II

Gr. III

Gr. IV

Gr. V

Gr. VI

Gr. VII

Gr. I Gr. II

Gr. VI

Gr. IV

Gr. V

-85

-95

-80

-80

-80
-80

3 42 5

7

6

9 10 13

1

8 11

0 1 2 m

12

Gr. 9

Gr. 1

Gr. 8
-70

Gr. 6

-100

-40

-80

Legenda: 1. suprafaţa actuală de călcare; 2. cernoziom în amestec
cu vegetaţie; 3. cernoziom; 4. sol de culoare cenuşie; 5. sol castaniu;
6. cenuşă; 7. fragmente de lemn ars; 8. bârne carbonizate; 9. sol
argilos în amestec cu cenuşă şi fragmente de lemn ars; 10. pietre;
11. conturul gropilor; 12. limita şanţului; 13. strat steril.

Fig. 4. Saharna Mare. Vestigiile zidului „citadelei” hallstattiene
(după Niculiţă et al. 2010, fi g. 3; Niculiţă 2011, fi g. 20-23)

A B

C D

A

B

C

D

Tip II. 1

I. Studii

130

lă în secţiune cu deschiderea la gură de 0,3-0,4
m şi adâncimea de 0,4-0,5 m. În acest şanţ şi în
gropi au fi xate bârne verticale, care constituiau
paramentele zidului, afl ate la o distanţă de 0,6-
0,8 m unul faţă de altul. Pentru stabilitate ele au
fost prinse transversal cu bârne orizontale, de
la care s-au păstrat bucăţi carbonizate depistate
printre ruinele palisadei. Partea inferioară a bâr-
nelor verticale a fost consolidată prin ridicarea
unei platforme din sol brun cu grosimea de circa
0,3 m. Între cele două paramente, formate în aşa
mod, a fost depus sol argilo-nisipos şi pietre de
diferite dimensiuni. Astfel, a fost construit un zid
veritabil, care atingea lăţimea de circa 1,0-1,1 m
(Niculiţă et al. 2010, 360-361; Niculiţă 2011, 10-
12, fi g. 20-23).

Cu ziduri similare au fost fortifi cate mai multe ce-
tăţi, atribuite culturii Gáva-Holihrady din spaţiul
intracarpatic, cum ar fi : Bozna (Vasiliev 1993, 47),
Ciceu Corabia (Vasiliev, Gaiu 1980, 35), Teleac
(laturile de sud, nord şi vest?) (Vasiliev, Aldea,
Ciugudean 1991, 29-31) etc.

În sec. VII/VI-III a. Chr. cu astfel de construcţii
defensive au fost fortifi cate majoritatea cetăţi-
lor din spaţiul est-carpatic (tabel 2) – Butuceni
(incinta de vest şi de est) (Niculiţă, Teodor, Za-
noci 2002, 31, 32, 36, 37, fi g. 3, 50), Brăhăşeşti
(Brudiu, Păltânea 1972, 228-230, fi g. 1, 2) Cotu-
Copălău (faza I) (Şovan, Ignat 2005, 30, fi g. 7,
pl. 25), Mateuţi (Златковская 1965, 221, рис. 1),
Măşcăuţi „Dealul ce Mare” (Zanoci 2004, 46, fi g.
4-8), Potârca (faza I) (Matveev 2004, 115, fi g. 3),
Saharna Mică (Niculiţă, Zanoci, Arnăut 2008,
25-27, pl. 1, foto 3) etc. Ca urmare a cercetări-
lor arheologice s-a stabilit că grosimea acestor
ziduri este diferită şi variază de la 1 m (Butuceni
– incinta de est) la 7,2 m (Butuceni – incinta de
vest, faza I), majoritatea, însă, având lăţimea de
2-3 m.

Dintre fortifi caţiile investigate arheologic, cel
mai complet a fost cercetat zidul cu două para-
mente de la incintele de vest şi de est ale sitului
Butuceni16. Astfel, la incinta de vest în faza a II-
a de fortifi care sistemul defensiv avea o lungime
totală de cca 280 m şi înconjura promontoriul

16 La Butuceni au fost atestate două incinte: de vest şi de est.
Cetatea de pe sectorul de vest al promontoriului a cunoscut
trei faze de fortifi care: I – sec. VI-V a. Chr., II – sec. IV - pri-
ma jum. a sec. III a. Chr., III – a doua jum. a sec. III a. Chr.
(Niculiţă, Teodor, Zanoci 2002).

din părţile de est, vest şi sud. Rămăşiţele lui apar
sub forma unor şanţuri şi gropi săpate în stânca
promontoriului, aranjate în două rânduri aproxi-
mativ paralele (fi g. 5/1). Lungimea şanţurilor va-
riază de la 0,9 m la 20 m. Lăţimea este cuprinsă
între 0,25 m şi 0,6 m, iar adâncimea – între 0,15
m şi 0,9 m. Gropile, rotunde sau ovale în plan,
au diametre ce variază între 0,15 m şi 0,4 m, iar
adâncimea de 0,1-0,4 m. Distanţa dintre şirurile
de şanţuri şi gropi variază de la 1,3 m la 2,5 m. Pe
porţiunile de sud-est şi sud-vest, unde construc-
ţia defensivă cotea spre nord, la colţuri, urmele
ei apar aranjate în trei rânduri paralele, probabil
pentru a o consolida. Pe latura de sud, unde tere-
nul este în pantă, au fost sesizate urme de şanţuri
şi gropi situate perpendicular construcţiei. Posi-
bil că este vorba de contraforturi, menite să susţi-
nă construcţia în locurile mai înclinate. În gropile
şi şanţurile descoperite erau depuse bârne în po-
ziţie verticală, întărite cu bârne orizontale, prin-
tre care erau împletite nuiele, amprentele cărora
sunt atestate pe bucăţile de lut ars descoperite
pe tot traseul zidului. Astfel, se ridicau două gar-
duri, legate între ele prin intermediul unor bârne
transversale. Spaţiul format era umplut cu bucăţi
de piatră, prundiş, şi pământ (Niculiţă, Teodor,
Zanoci 2002, 31, 32, fi g. 14, 19-22, 27, 29-35, 37,
38, foto 3).

La incinta de est zidul a avut o lungime de circa
1518 m şi fortifi ca cetatea pe laturile de vest, şi
sud. Actualmente ruinele lui se prezintă sub for-
ma unei ridicături cu baza lată de 3,2-3,6 m şi
înălţimea de circa 0,5 m. Această construcţie de-
fensivă a fost cercetată pe o lungime totală de 34
m. Ca urmare a săpăturilor arheologice pe porţi-
unea investigată au fost descoperite 40 de gropi
(fi g. 5/2), săpate în stânca nativă a promontoriu-
lui. Gropile erau aranjate în două şiruri paralele.
Distanţa dintre rândurile de gropi variază de la
0,6 m la 1,2 m, iar depărtarea dintre gropi – de
la 0,8 m la 2,0 m. Gropile aveau o formă rotun-
dă sau ovală în plan cu diametrele cuprinse între
0,15 m şi 0,35 m, iar adâncimea între 0,1 şi 0,3
m. Între aceste şiruri de gropi, precum şi în afara
lor au fost sesizate pietre cu dimensiuni variabi-
le de la 0,10×0,08×0,05 m până la 1,2×0,6×0,4
m, aranjate compact sub forma unei dărâmături,
care se întindea de la vest la est. Printre pietre,
pe unele sectoare, a fost descoperit sol ars până
la roşu în amestec cu cenuşă şi fragmente de

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

131

0 1 2 m

Legenda: 1. suprafaţa actuală de călcare; 2. cernoziom în amestec cu vegetaţie; 3. cernoziom; 4. sol de culoare cenuşie; 5. cenuşă; 6. fragmente de
lut ars; 7. bârne carbonizate; 8. pietriş; 15. pietre; 10. conturul gropilor; 11. strat steril.

0 1 2 m

3 42 6 9 111 7 105 8

Fig. 5. Butuceni. 1 - Incinta de vest. Gropi şi şanţuri de la baza zidului; 2 - Incinta de est. Vestigiile zidului
(după Niculiţă, Teodor, Zanoci 2002, fi g. 14, 41, foto 3).

1

2

bârne carbonizate. Situaţia atestată în timpul
cercetărilor arheologice permite constatarea că
acest sistem defensiv era alcătuit din două şiruri
de pari, care formau nişte garduri, dispuse para-
lel la distanţa de 0,60-1,2 m. Prezenţa acestora
este demonstrată atât prin gropile cercetate, cât

şi prin fragmentele de bârne carbonizate, desco-
perite în timpul săpăturilor în diverse locuri ale
liniei defensive. Spaţiul dintre paramentele din
lemn era umplut cu pietre, pietriş şi pământ (Ni-
culiţă, Teodor, Zanoci 2002, 36, 37, fi g. 41, 42,
44, 47, 48).

Tip II. 1

I. Studii

132

Zidul cetăţii Saharna Mică (faza I)17 avea o lun-
gime de circa 146 m şi bara dinspre nord-vest
promontoriul pe care se afl a cetatea. Actual-
mente rămăşiţele zidului au înălţimea de 2,9 m
şi lăţimea la bază de 9 m (fi g. 6). Ca urmare a
secţionării acestei linii defensive s-a stabilit că
zidul a avut lăţimea de 6 m şi consta din două
şiruri paralele din pari de lemn, legate între ele
cu bârne orizontale, care încastrau o umplutură
din straturi alternative de sol în amestec cu pie-
tre de diferite dimensiuni (de la 10×7×3 până la
36×32×26 cm) (Niculiţă, Zanoci, Arnăut 2008,
25-27, pl. 1, foto 3).

Ziduri similare vor fi utilizate în acea perioadă
(sec. VII/VI-III a. Chr.) şi în regiunile de la sud
de Carpaţi – Căscioarele „D’aia parte”, Albeşti,
Bâzdâna-Cucuioava, Orbeasca etc. (Sîrbu, Troha-
ni 1997, 515).

Astfel de ziduri continuă să fi e utilizate şi în seco-
lele II a. Chr. - I p. Chr. atât în spaţiul est-carpatic
– Barboşi (Sanie 1987, 109), Brad şi Răcătău (Ur-
sachi 1995, 99, 104), cât şi în alte teritorii locuite
de comunităţile daco-getice (Glodariu 1983, 61).
Dimensiunile acestora sunt diferite, tehnica de
edifi care rămânând aceeaşi: bârne înfi pte vertical
în sol, dispuse în două rânduri paralele, între care
a fost depus pământ bătătorit. Grosimea acestor
ziduri variază de la 0,6-0,8 m la Brad, până la 5,5-
6,0 m la Barboşi.

17 La Saharna Mică au fost identifi cate două faze de fortifi care.
În prima fază (sec. VII-VI a. Chr.) aşezarea a fost întărită cu
un zid cu şanţ adiacent, iar în cea de-a doua (sec. V-III a. Chr.)
– cu două „bastioane” (Niculiţă et al. 2010, 371-374).

II.2. Zidurile cu trei paramente (fi g. 2/3) repre-
zintă construcţii edifi cate din trei şiruri de pari din
lemn, îngropaţi vertical în pământ, spaţiul dintre
ei fi ind împletit cu nuiele. Paramentele erau prin-
se între ele prin intermediul unor chingi orizonta-
le, care aveau menirea să consolideze construcţia
defensivă. Probabil, paramentele dinspre exterior
erau mai înalte, iar cel dinspre interior – mai jos
şi servea drept treaptă de acces pe zidul cetăţii
pentru apărătorii acesteia.

Până în prezent, în spaţiul est-carpatic ziduri cu
trei paramente nu au fost identifi cate la siturile
din sec. XII/XI-VIII a. Chr., acestea fi ind cunos-
cute într-un număr limitat şi în secolele următoa-
re (VII/VI-III a. Chr.). Astfel de construcţii defen-
sive au fost cercetate doar la Saharna „La Şanţ” şi
Saharna „La Revichin”.

La Saharna „La Şanţ” sistemul defensiv proteja
cetatea pe laturile de vest, est şi sud, şi se prezin-
tă actualmente sub forma unei ridicături cu înăl-
ţimea de circa de 1,6-1,7 m şi lăţimea la bază de
12-14 m. Prin cercetările, realizate în partea cen-
trală a acestei linii defensive, au fost atestate ves-
tigiile unei construcţii din lemn, pământ şi piatră
(fi g. 7). Ea este documentată prin prezenţa a şapte
gropi, a fragmentelor de bârne carbonizate, a so-
lului ars, precum şi a unui număr considerabil de
pietre. Gropile, de formă cilindrică, aveau diame-
trul de 0,2-0,3 m şi adâncimea de 0,15-0,20 m,
fi ind aranjate în trei şiruri aproximativ paralele,
amplasate la o distanţă de 2,1 m şi respectiv de
0,4 m unul faţă de altul. În ele au fost fi xaţi pari
din lemn, care formau un ansamblu constituit din
trei paramente. Pentru rezistenţă, acestea la bază
au fost întărite cu bârne dispuse orizontal, despre

0 1 2 m

3 42 5 87 10 11 121 6 9

Legenda: 1. suprafaţa actuală de călcare; 2. cernoziom în amestec cu vegetaţie; 3. cernoziom; 4. sol de culoare cenuşie; 5. sol castaniu; 6. nisip;
7. cenuşă; 8. fragmente de lemn ars; 9. bârne carbonizate; 10. fragmente de lut ars; 11. pietre; 12. strat steril

Fig. 6. Saharna Mică. Vestigiile zidului (după Niculiţă, Zanoci, Arnăut 2008, 25-27, pl. 1, foto 3).

Tip II. 1

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

133

0 1 2 m

345678

3 42 5

98 11 12

15 1716

1 6

7 10

13 14

Legenda: 1. suprafaţa actuală de călcare; 2. cernoziom în amestec
cu vegetaţie; 3. cernoziom; 4. sol de culoare cenuşie; 5. sol castaniu;
6. sol ars; 7. nisip; 8. cenuşă; 9. fragmente de lemn ars; 10. bârne
carbonizate; 11. fragmente de lut ars; 12. moloz; 13. moloz ars la
roşu; 14. pietriş; 15. pietre; 16. limita şanţului; 17. conturul gropilor;
18. strat steril.

Fig. 7. Saharna „La Şanţ”. Vestigiile zidului (după Niculiţă, Zanoci, Arnăut 2008, pl. 9, foto 30).

ce mărturisesc fragmentele de lemn carbonizat,
atestate la temelia construcţiei. În spaţiul creat
a fost tasat pământ în amestec cu pietre, astfel
fi ind edifi cat un veritabil zid. După cum ne de-
monstrează datele stratigrafi ce, parii din şirul al
treilea – cel dinspre incintă, aveau o înălţime mai
mică decât restul. Astfel, se poate presupune că
dinspre interior a fost amenajată o treaptă pentru
a înlesni accesul pe zidul de apărare (Niculiţă, Za-
noci, Arnăut 2008, 151-153, pl. 9, foto 27-30).

Ruinele zidului de la Saharna „La Revichin” re-
prezintă un val cu înălţimea de 1,1-1,2 m şi lăţi-
mea la bază de 8 m. Investigaţiile arheologice
au scos în evidenţă prezenţa la baza construcţiei
defensive a trei şanţuri, săpate în nivelul antic de
călcare. Primul, dinspre incintă, avea adâncimea
de 0,9-1,0 m şi deschiderea la gură de circa 0,3-
0,4 m. Cel de-al doilea, era plasat la depărtarea de
3,0-3,3 m faţă de primul şi avea lăţimea la gură de
0,6 m, adâncindu-se până la 0,7-0,8 m. Al treilea
se afl a la distanţa de circa 0,8 m faţă de cel pre-
cedent şi era lat în partea superioară de 1,1 m şi
adânc de 0,7-0,8 m. Autorii săpăturilor consideră
că în primele două şanţuri au fost îngropate bâr-
ne în poziţie verticală, fi ind formate astfel două
paramente, spaţiul dintre care a fost umplut cu
pământ bine tasat. În cel de-al treilea şanţ, după
părerea cercetătorilor, bârnele au fost plasate
oblic, orientate spre zid, constituind aşa-numitul
contrafort (Levinschi, Covalenco, Abâzov 2002,

43, fi g. 1). Nu este exclus că şi cel de-al treilea pa-
rament să fi avut, de asemenea, poziţie verticală,
astfel fi ind edifi cat un zid similar celui de la Sa-
harna „La Şanţ”.

II.3. Zidurile cu patru paramente (fi g. 2/4) sunt
constituite din patru şiruri de pari de lemn, în-
gropaţi în poziţie verticală. Printre stâlpii para-
mentului exterior şi a celui interior erau împle-
tite nuiele, formându-se astfel două îngrădituri
paralele. Interiorul acestei construcţii era conso-
lidat cu alte două şiruri de pari, dispuşi vertical,
precum şi cu bârne orizontale, menite să prindă
între ele toate cele patru paramente. În aşa mod
era edifi cată o carcasă din lemn, umplută ulterior
cu pământ, piatră etc. Partea exterioară a zidului
putea fi unsă cu lut, sau căptuşită cu lespezi de
piatră, prinse cu lut. De regulă, distanţa dintre
paramentele de la extremităţi este mai mică, iar
dintre cele interioare este mai mare, toate împre-
ună atingând lăţimea de circa 6-7 m. Probabil,
şi înălţimea paramentelor a fost diferită. În mod
normal, cel exterior, dinspre inamic, trebuia să fi e
mai înalt, restul – în descreştere, ca să poată în-
lesni accesul apărătorilor pe zid.

Ca şi în cazul anterior astfel de construcţii defen-
sive sunt cunoscute într-un număr redus, fi ind
specifi ce numai pentru secolele V/IV-III a. Chr.
– Saharna Mare (faza III-a de fortifi care) şi Ho-
rodca Mică (faza I de fortifi care).

Tip II. 2

I. Studii

134

Situl de la Saharna Mare (faza III) în sec. IV-III
a. Chr. a fost apărat cu un sistem complex de for-
tifi care, constituit dintr-un zid de incintă cu şanţ
adiacent, în faţa cărora au fost plasate trei basti-
oane18, amplifi cate cu şanţuri de apărare.

Vestigiile zidului de incintă au fost sesizate pe o
lungime de 385 m şi se prezintă sub forma unui
„val” cu înălţimea de 2,5-3,5 m şi lăţimea de 20-
23 m. Ca urmare a cercetărilor arheologice s-a
stabilit că la baza zidului a fost ridicată o carcasă
din lemn cu lăţimea de circa 5,6 m (fi g. 8). Aceasta
era alcătuită din patru rânduri de bârne verticale,
îngropate în sol până la 0,3-0,4 m, ce formau de
fapt două paramente. Cel exterior, care trebuia să
fi e mai durabil, avea împreună cu bârnele lăţimea
de 1,85 m, iar cel interior – de 1,3 m. Între aceste
construcţii rămânea un spaţiu de 2,4-2,5 m. Pen-
tru ca să reziste carcasa presiunii emplectonului
tasat, ea a fost întărită la diferite nivele cu bârne,

18 În spatele bastioanelor, la fl ancuri şi în partea centrală, se
afl au porţile de acces în cetate. Astfel acestea, pe lângă rolul
lor de forposturi, aveau şi menirea să apere intrările în for-
tifi caţie.

dispuse transversal şi longitudinal, care în ansam-
blu, pe întreg perimetrul construcţiei lemnoase,
formau un fel de casete rectangulare, în care se
tasa emplectonul într-o compoziţie şi rânduială
bine chibzuită. În interiorul carcasei de lemn pe
suprafaţa antică de călcare, nivelată în preala-
bil, a fost depus un strat de nisip, gros de 0,1-0,2
m, sesizat doar parţial, pe o întindere de 3,6 m.
Deasupra lui a fost amenajat un pavaj din bârne
de lemn, amplasate una lângă alta transversal pe
toată lungimea carcasei, formând astfel baza con-
strucţiei de lemn. De la acest pavaj s-a păstrat in
situ doar un strat de arsură gros de 0,15-0,20 m,
alcătuit din bucăţi de bârne carbonizate şi cenu-
şă. Nisipul de sub pavajul de bârne avea menirea
de a-l proteja de umezeală. Peste bârne s-a depus
un strat de sol castaniu ce provenea din imediata
apropiere, precum şi de la săparea şanţului adi-
acent. Dimensiunile iniţiale ale acestui strat nu
pot fi stabilite cu certitudine. Actualmente el are
grosimea de 3,2 m, iar lăţimea fi ind de 5,8 m, ceea
ce în linii majore coincide cu lăţimea construcţiei
din lemn. Stratul de sol castaniu, uniform ca com-

3 42 5

109 12 13 15 16

1 7

11 14

6 8

Legenda: 1. suprafaţa actuală de călcare; 2. cernoziom în amestec cu vegetaţie; 3. cernoziom; 4. sol de culoare cenuşie; 5. sol castaniu; 6. sol
ars; 7. sol ars la roşu; 8. nisip; 9. cenuşă; 10. fragmente de lemn ars; 11. bârne carbonizate; 12. fragmente de lut ars; 13. moloz; 14. moloz ars la
roşu; 15. pietre; 16. strat steril.

Fig. 8. Saharna Mare. Vestigiile zidului de incintă (după Niculiţă, Zanoci, Arnăut 2008, pl. 7, foto 14, 15).

Tip II. 3

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

135

poziţie, a fost bine tasat în scheletul lemnos, for-
mând un monolit integru. Forma lui triunghiula-
ră în secţiune, care pare să prezinte un val iniţial
sau „miezul” lui, de fapt este rezultatul alunecării
părţii de sus a emplectonului după distrugerea
carcasei de lemn. Rămăşiţele de bârne carboni-
zate, amplasate de-a lungul construcţiei, au fost
sesizate la diferite nivele şi în mai multe sectoare
ale secţiunii. Peste solul castaniu a fost depus un
strat de sol cenuşiu, care actualmente este ames-
tecat cu cenuşă şi fragmente de lemn carbonizat,
ceea ce reprezintă rezultatul arderii mocninde a
carcasei de lemn. Iar ca întreaga construcţie să
fi e protejată de umezeală, în partea de sus a fost
tasat un strat de sol cenuşiu în amestec cu moloz
şi nisip. În acelaşi timp emplectonul construcţiei
a fost dozat cu o cantitate considerabilă de piatră
de calcar. Numai de pe porţiunea investigată (2
m lăţime) au fost recuperate peste 6 m3 de piatră.
Pentru protejarea părţii exterioare a carcasei de
lemn de eventuale incendieri, care puteau surveni
din partea atacanţilor, ea a fost placată cu o „ca-
rapace” din lut şi/sau lespezi de piatră de calcar
şi pământ (Niculiţă, Zanoci, Arnăut 2008, 89-92,
pl. 7, foto 13-15).

Într-o manieră similară a fost construite şi zidu-
rile bastioanelor (Niculiţă, Zanoci, Arnăut 2008,
92-99, pl. 5, 6, foto 16-26).

Vestigiile zidului cetăţii de la Horodca Mică19
sunt reprezentate de un val cu lungimea de circa
120 m, lăţimea la bază cuprinsă între 25 şi 35 m
şi înălţimea 5,0-6,5 m. Ca urmare a cercetărilor
arheologice s-a stabilit existenţa a câtorva etape
de fortifi care. Într-o primă fază, fi ind ridicat un
zid cu lăţimea de circa 4,3 m, constituit din pa-
tru şiruri paralele de pari cu grosimea de circa 0,2
m, de la care s-au păstrat gropile săpate în nivelul
antic de călcare, precum şi fragmentele de lemn
carbonizat. Ca şi în cazul fortifi caţiei de la Sahar-
na Mare, distanţa dintre şirurile exterioare de pari
(rândurile 1 şi 2 şi rândurile 3 şi 4) este mai mică
decât dintre cele interioare (rândurile 2 şi 3). Ju-
decând după aglomeraţia de lipitură şi amprente-
le de nuiele şi pari, păstrate pe aceste fragmente,
autorii investigaţiei consideră că parii erau legaţi
între ei cu nuiele, peste care se aplica o lipitură
de lut. Iar stratul de cărbune de lemn în asocie-

19 Fortifi caţia de la Horodca Mică, amplasată pe un promonto-
riu delimitat de două râpe, a fost întărită pe sectorul vulnerabil
cu un zid, dublat de un şanţ adiacent şi un bastion (Munteanu
et al. 2010, 179-181, fi g. 1/2).

re cu pământ carbonizat este interpretat ca urme
ale bârnelor (chingilor) transversale, care făceau
legătura dintre şirurile de pari. Construcţia, edifi -
cată în aşa mod, a fost umplută cu pământ, tasat
în aşa-numita tehnică a „straturilor alternative”
(Munteanu et al. 2010, 179-198, fi g. 2-19).

III. Zid combinat

Termenul de zid combinat (fi g. 2/5) se propune
pentru aşa-numitele „valuri cu palisade”. Acestea
constau din două părţi componente. La bază, din
sol, de regulă, cu o coezivitate sporită (argilă) era
ridicat un nucleu (platformă) de formă trapezoi-
dală sau elipsoidală. Lăţimea acesteia la bază este
cuprinsă între 6 şi 12 m, iar înălţimea – de 1-3 m.
Pe platformă erau edifi cate fi e că o palisadă sim-
plă, fi e că un zid din lemn cu două paramente şi
emplecton, similar celor descrise mai sus.

În sec. XII/XI-VIII a. Chr. cu astfel de construcţii
defensive au fost apărate siturile Pocreaca (Ico-
nomu 1996, 23), Preuţeşti (Ursulescu, Popovici
1997, 54), Rozgirče (Сулик, Бандрiвський 1993,
137), Krivče (Maleev 1988, 101, ryc. 7) etc.

De exemplu, la Preuteşti20 pentru construcţia ba-
zei zidurilor a fost utilizat solul extras din şanţuri,
depus în straturi alternative şi bine tasat (fi g. 9).
Pe alocuri, pentru a o proteja de năruire, aceste

20 La Preuteşti au fost identifi cate mai multe faze de construc-
ţie a sistemului defensiv. Într-o primă fază cetatea a fost în-
tărită pe latura sud cu un zid de lemn cu emplecton (palisadă
– Ursulescu, Popovici 1997, 53), dublat de un şanţ adiacent.
După distrugerea acestei linii defensive fortifi caţia a fost apă-
rată cu două valuri şi şanţuri concentrice, suplimentate pe la-
tura de sud de al treilea val cu şanţ (Ursulescu, Popovici 1997,
54-55).

Legenda: 1 - strat vegetal; 2 - pământ maroniu-roşcat, argilos, ame-
stecat cu nisip; 3 - strat maroniu-argilos; 4 - argilă verzui-negricioasă;
5 - strat nisipos-gălbui; 6 - argilă; 7 - nisip; 8, 9 - depunere în şanţ
(din timpul folosirii); 10 - depunere în şanţ din timpul distrugerii;
11, 12 - depuneri ce conţin cenuşă, 13 - fragmente de lemn carbonizat.

Fig. 9. Preuteşti. Profi lul construcţiei defensive
(după Popovici, Ursulescu 1982, fi g. 1).

Tip III

0 1 2 m

2

98

1 43 5 6

10 11 12 13

7

Tip III

I. Studii

136

construcţii erau placate cu piatră. Peste nucleul
astfel format, urma un zid constituit din două rân-
duri de pari cu un emplecton din pământ, urmele
căruia sunt documentate prin prezenţa lemnului
carbonizat şi a solului ars (Ursulescu, Popovici
1997, 54).

Fortifi caţia de la Rozgirče a fost apărată pe cele
trei laturi accesibile de un val şi şanţ cu o lungime
totală de circa 2,0 km. Ruinele construcţiei de-
fensive ating, în prezent, înălţimea de 1,0-1,5 m.
Ca urmare a cercetărilor arheologice s-a stabilit
că nucleul zidului a fost ridicat din solul prove-
nit de la săparea şanţului. Partea exterioară, din-
spre şanţ, a fost unsă cu lut şi „arsă“21. Pe coama
acestei construcţii, la adâncimea de 0,6-0,8 m
au fost descoperite bârne carbonizate, care pro-
veneau, probabil, de la zidul de elevaţie (Сулик,
Бандрiвський 1993, 137).

Construcţii defensive similare au fost utilizate şi
pentru fortifi carea unor cetăţi din arealul intra-
carpatic al culturii Gáva-Holihrady – Teleac (la-
tura de est-nord-est) (Vasiliev, Aldea, Ciugudean
1991, 24-28), Şona (Vasiliev 1995, 125-127) etc.

În sec. VII/VI-III a. Chr. ziduri de acest tip au fost
edifi cate la siturile de la Cotu-Copălău (faza II)
(Şovan, Ignat 2005, 31, 32, pl. 24), Mereşti (Po-
povici, Ignat 1981, 548-549), Trebujeni „Potâr-
ca” (faza II) (Matveev 2004, 115, fi g. 3), Stânceşti
(Florescu, Florescu 2005, 131-139, fi g. 13-19) etc.

De exemplu, vestigiile construcţiilor defensive de
la cele două cetăţi de Stânceşti22 se prezintă sub

21 Deşi autorii săpăturii pledează pentru o ardere intenţionată
a placajului de lut, noi, însă, suntem de părerea că aceasta a
fost cauzată de incendierea fortuită a construcţiei lemnoase
a zidului.
22 La Stânceşti au fost identifi cate două incinte adiacente, nu-
mite Cetatea I şi Cetatea II.

forma unor valuri cu lungimea de 750 m (Ceta-
tea I) şi 1400 m (Cetatea II). „Valul” Cetăţii I are
actualmente lăţimea la bază de 18-24 m şi înăl-
ţimea de circa 5 m. La Cetatea II ruinele zidului
se extind în partea de jos pe o porţiune de 18 m,
înălţându-se până la 3,1 m. Ambele construcţii
defensive au la bază câte un nucleu de formă tra-
pezoidală cu lăţimea de 12 m (Cetatea I) şi 9 m
(Cetatea II), înălţimea lor fi ind de 3 m (Cetatea
I) şi 1,1 m (Cetatea II). Ambele platforme au fost
realizate din argilă şi foarte bine tasate. Se presu-
pune că la edifi carea lor putea fi utilizat şi lemnul
„cu menirea de a întări şi asigura stabilitatea va-
lului”. Peste aceste nuclee au fost ridicate, după
cum presupun autorii investigaţiilor arheologice,
„palisade masive” (Florescu, Florescu 2005, 131-
139, fi g. 13-19) – ziduri din lemn cu două para-
mente.

Vestigiile construcţiilor defensive de la Trebujeni
„Potârca”23 se prezintă actualmente sub forma
unor valuri cu lăţimea la bază de circa 14 m şi
înălţimea de circa 2 m. Prin secţionarea acestora
s-a stabilit că ele au avut o structură complexă în
care au fost îmbinate lemnul, piatra, molozul şi
pământul. De exemplu, pentru edifi carea zidului
interior (fi g. 10), iniţial a fost ridicată o platfor-
mă (nucleu) de formă elipsoidală cu lăţimea la
bază de circa 6,6 m şi înălţimea de 1,6 m. Pentru
construcţia acesteia s-a folosit, în partea centrală
sol de culoare castanie în amestec cu pietre, peste
care urma un strat de moloz, dozat în abunden-
ţă cu pietre de dimensiuni mari (20×30×40 cm,
15×25×35 cm). În partea superioară a platformei,
în stratul de moloz au fost identifi cate urmele a

23 Cetatea, amplasată pe un promontoriu cu pante abrupte de
formă aproximativ triunghiulară, a fost fortifi cată pe latura
accesibilă cu două linii defensive, ce constau din ziduri cu şan-
ţuri adiacente.

0 1 2 m

32 6 8 91 5 74

Legenda: 1. suprafaţa actuală de călcare; 2. cernoziom în amestec cu vegetaţie; 3. cernoziom; 4. sol castaniu; 5. sol cafeniu/roşiatic; 6. fragmente
de lemn carbonizat; 7. moloz; 8. pietre; 9. strat steril.

Fig. 10. Potârca. Profi lul construcţiei defensive (după Niculiţă, Zanoci 2001, fi g. 1b).

Tip III

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

137

două gropi, plasate la distanţa de circa 1,3 m una
faţă de alta, emplectonul cărora consta din sol
amestecat cu fragmente de bârne carbonizate
(Niculiţă, Zanoci 2001, 15-16, fi g. 1b). Această si-
tuaţie stratigrafi că permite, deşi cu unele rezerve,
să vorbim despre prezenţa unei construcţii defen-
sive, ce consta la baza dintr-o platformă (nucleu)
peste care a fost ridicat un zid din lemn cu două
paramente, umplut cu pământ şi piatră.

Apărarea cetăţilor cu ziduri combinate se va rea-
liza şi în secolele II a. Chr. - I p. Chr., acestea fi ind
întâlnite, mai ales, în regiunile extracarpatice –
Piatra Şoimului, Poiana, Popeşti (Glodariu 1983,
62), Dara (Dupoi 1997, 97) etc., dar şi în spaţiul
intracarpatic – Arpaşu de Sus (Macrea, Glodariu
1976, 10-16).

IV. Zid din piatră

Zidurile din piatră24 sunt cunoscute mai rar şi
apar sub forma unor elemente defensive de sine
stătătoare (tip IV.2), sau înglobate în unele con-
strucţii mai complexe (tip IV.1), cu folosirea lem-
nului şi solului (pământului).

IV.1. Zidurile înglobate au rolul de „armare” al
unor construcţii defensive mai complexe (fi g.
2/6)25. Acestea apar, de regulă, sub forma unor
nuclee din piatră nefasonată, clădite până la o
anumită înălţime, peste care urmează o supra-
structură din lemn şi pământ.

În secolele XII/XI-VIII a. Chr. ziduri din piatră
înglobate în construcţii defensive complexe nu
sunt atestate deocamdată în spaţiul est-carpatic.
În această perioadă ele sunt cunoscute în teri-
toriile de sud de Carpaţi (Oltenia) la Grădiştea
(Marinescu, Munteanu 1984-1985, 129-132, fi g.
1-3) şi Portăreşti (Tătulea 1982, 121-124, fi g. 1,
2), iar ceva mai târziu (HaC) în regiunea intra-
carpatică la Ciceu-Corabia (Vasiliev, Gaiu 1980,
37, fi g. 2).

24 Pentru prima dată în spaţiul est-carpatic zidul din piatră este
utilizat pentru apărarea cetăţii din epoca bronzului (cultura
Monteoru) de la Mănăstioara Fitioneşti (jud. Vrancea), caz
unic în aria acestei culturi, dar şi a celor contemporane ei din
spaţiul de la nord de Dunăre (Florescu, Florescu 1983a, 128-
129, fi g. 3). Abia peste câteva secole, în perioada hallstattiană,
acest tip de construcţie defensivă va căpăta o răspândire mai
largă.
Pentru zidurile de piatră nefasonată din sec. VII a. Chr. - I p.
Chr. din spaţiul de la nord de Balcani a fost elaborată o tipolo-
gie de către A. Rustoiu (Rustoiu 1993, 179-187).
25 Tipul I după Rustoiu 1993, 179, fi g. 2/1.

În secolele următoare astfel de ziduri vor fi utili-
zate deja şi în spaţiul est-carpatic la cetăţile de la
Arsura, Cotnari, Butuceni (incinta de est) etc.

Cetatea Arsura a fost fortifi cată cu un sistem
defensiv, constituit din două ziduri, dublate de
şanţuri adiacente. Spre deosebire de alte ziduri
de acest fel, unde piatra este depusă la întâm-
plare, fără oricare urme de aranjare ordonată,
în construcţia defensivă nr. II de la Arsura pia-
tra apare sub forma unui zid. Acesta (fi g. 11/1)
a fost ridicat din piatră de râu cu dimensiuni de
0,20×0,30×0,15 m, legat cu pământ şi bârne de
lemn. Zidul constituie un miez lat de 2,5 m şi înalt
de circa 0,3-0,4 m, peste care era depus un em-
plecton din chirpici din lut şi pământ. Chirpicii
arşi, precum şi fragmente de bârne carbonizate
au fost descoperite în abundenţă pe traseul con-
strucţiei defensive. Astfel, se poate presupune că
această construcţie defensivă a fost amenajată
din două şiruri paralele de bârne, amplasate la
distanţa de circa 2,5 m unul faţă de altul. Baza
acestui zid era ridicată din piatră, iar elevaţia din
chirpici şi pământ (Teodor 1973, 53, fi g. 1).

În structura construcţiei defensive de pe latura
de nord-est a incintei de est de la Butuceni a fost
depistat un zid de formă rectangulară cu lăţimea
de circa 2,3 m. Zidul (fi g. 11/2-4) a fost ridicat
din patru rânduri de bucăţi de piatră (unele din
ele fasonate) ale căror dimensiuni variază de la
0,20×0,15×0,10 m până la 0,60×0,40×0,20 m.
Înălţimea lui în partea de vest era de circa 0,4 m,
iar în cea de est de circa 0,8 m. La est şi vest de
zid au fost depistate bucăţi de bârne carbonizate,
dispuse perpendicular unele faţă de altele, ca o
dovadă a existenţei unui schelet lemnos (Niculiţă,
Teodor, Zanoci 2002, 37-38, fi g. 18).

Mult mai complexe sunt zidurile de apărare de la
cetatea Cotnari, unde aces tea înconjoară aşeza-
rea de jur-împrejur. Mai bine a fost studiată por-
ţiunea de pe laturile de sud-vest şi sud-est. Pentru
a asigura stabilitatea construcţiei defensive de pe
aceste laturi, unde înclinarea terenului variază
între 20° şi 35°, s-a construit o „armătură” dintr-
un ansamblu de ziduri de piatră cu emplecton de
nisip şi schelărie de bârne de stejar. Pe unele por-
ţiuni, peste zidul dispus în sens longitudinal sunt
amplasate o serie de ziduri în direcţie transversa-
lă. Peste această „ţesătură” de ziduri era aşezată
umplutura de pământ (Florescu 1971, 103-118,
fi g. 8-11).

I. Studii

138

0 1 2 m

-150

SV

NE

-125 -60
-50

2 91 63 7 8 104 5

2

3 4

0 1 2 m2 3 54 9 101 6 7 8

Legenda: 1. vegetaţie; 2. cernoziom; 3. sol cenuşiu; 4. cenuşă; 5. fragmente de lemn carbonizat; 6. bârne arse; 7. nisip;
8. pietriş; 9. pietre; 6. strat steril.

1

Legenda: 1. sol arabil; 2. sol negru-măzăros; 3. sol negru cu cenuşă; 4. pământ negru dens; 5. pământ negru cu resturi
de arsură, chirpic şi cărbuni; 6. sol brun cu resturi de cărbuni; 7. zid din piatră; 8. sol brun închis; 9. sol galben virgin;
10. bârnă de lemn.

Fig. 11. Ziduri de piatră încadrate în construcţii defensive: 1 - Arsura (după Teodor 1973, fi g. 1);
2-4 - Butuceni (după Niculiţă, Teodor, Zanoci 2002, fi g. 18).

Tip IV. 1

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

139

Piatra, sub forma unor ziduri, va fi folosită în
structura construcţiilor defensive şi mai târziu, în
secolele II a. Chr. - I p. Chr. – Satu Mare, Piatra
Roşie, Ciocloviana (Rustoiu 1993, 182).

IV.2. Zidurile de sine stătătoare, după modalita-
tea de edifi care pot fi împărţite în două subvari-
ante (IV.2a şi IV.2b).

Zidurile, incluse în subvarianta IV.2.a, au fost
edifi cate prin dispunerea pietrelor una peste alta
pe întreaga lăţime şi lungime a construcţiei26.

Până în prezent zid de acest fel, în spaţiul est-car-
patic a fost atestat doar la cetatea Saharna Mică
(faza II) şi a fost datat în secolele IV-III a. Chr.
În această perioadă fortifi caţia a fost apărată prin

26 Tipul II după Rustoiu 1993, 179-180, fi g. 2/2.

intermediul a două bastioane, ridicate – unul în
partea centrală a promontoriului, altul – în par-
tea de nord-est. Bastionul de nord-est (fi g. 12) a
fost cercetat încă în anii ΄40 ai sec. XX de G.D.
Smirnov. După planurile şi fotografi ile păstrate
s-a stabilit că bastionul avea un fundament din
piatră, care prezenta un zid în formă de semicerc.
Lăţimea zidului, pe diferite porţiuni, varia între
cinci şi nouă metri, lungimea fi ind de 12 m pe la-
tura de nord-vest, de 16 m pe cea de nord-sud şi
de 9 m pe latura de sud-est. De la bastion, care
prezenta o construcţie compactă, s-au păstrat de
la două până la nouă rânduri de piatră ruptă, cu
o înălţime totală de circa 1,0-1,8 m (Niculiţă, Za-
noci, Arnăut 2008, 25, fi g. 2).

În secolele următoare astfel de construcţii defen-
sive vor fi utilizate mai frecvent, în special la cetă-

4 61 2 53

0 1 m

Legenda: 1. vegetaţie; 2. cernoziom în amestec cu
vegetaţie; 3. cernoziom; 4. loes în amestec cu nisip;
5. pietre; 6. strat steril.

Fig. 12. Saharna Mică. Zidul bastionului de nord-est (după Niculiţă, Zanoci, Arnăut 2008, fi g. 2).

Tip IV. 2a

I. Studii

140

ţile din Transilvania – Caşinu Nou, Cugir, Ghin-
dari, Racoş, Racu, Şeica Mică etc. (Rustoiu 1993,
179-180).

Zidurile, incluse în subvarianta IV.2.b constau
din două paramente de piatră şi emplecton din
piatră şi pământ27.

Pentru moment, în spaţiul est-carpatic, sunt cu-
noscute doar două ziduri edifi cate într-o astfel de
tehnică. Unul din ele a fost cercetat la Lisičniki,
încadrat în perioada hallstattiană timpurie, şi
cel de-al doilea la Butuceni, datat în sec. IV-III
a. Chr.

Cetatea de la Lisičniki a fost apărată de un zid din
lemn, pământ şi piatră (Tip III) cu şanţ adiacent.
Însă, pentru protejarea intrării în fortifi caţie,
amplasată în partea de sud-vest, a fost construit
un zid din piatră, traseul căruia mergea paralel
cu panta abruptă a promontoriului, formând ast-
fel un coridor cu lăţimea de 3-4 m. Zidul a fost
construit din blocuri masive de piatră, fără liant,
care formau două paramente cu lăţimea de circa
2 m fi ecare. Spaţiul dintre ele, de circa 4 m, a fost
umplut cu lut bătătorit. Astfel, lăţimea totală a
zidului a fost estimată la circa 8 m (Maleev 1988,
98, ryc. 5).

27 Tipul III după Rustoiu 1993, 180, 182, fi g. 2/3.

La Butuceni zidul din piatră a fost utilizat în ace-
laşi timp (faza a II-a de fortifi care) cu zidul din
lemn, piatră şi pământ, amintit mai sus, cu care
constituia un sistem defensiv integru. Vestigiile
zidului au fost descoperite la o distanţă de 13 m
la est de poarta de intrare şi se prezintă sub forma
unei temelii, clădite din piatră de calcar. Zidul în-
tretăia promontoriul de la nord-nord-est la sud-
sud-vest, în sectorul cel mai îngust al promonto-
riului, unde lăţimea lui nu depăşea 24-26 m. De
la zid s-a păstrat, doar partea lui inferioară până
la înălţimea 0,7-1,1 m, pe o lungime de 18 m (fi g.
2/7; 13). Desigur că în perioada funcţionării, lun-
gimea zidului ar fi fost mai mare, atingând circa
21-22 m. Construcţia defensivă prezintă doi pereţi
de piatră, amplasaţi paralel unul faţă de altul. Pri-
mele două rânduri ale fundamentului zidului au
fost ridicate din blocuri de piatră, de formă drept-
unghiulară, prost cioplite, aranjate cu grijă şi li-
pite cu mortar din lut amestecat cu nisip. Dimen-
siunile acestor blocuri variază între 0,3×0,5×0,8
m şi 0,4×0,5×1,5 m. Rândurile de sus sunt zidite
din pietre mai mici şi cărămidă28. Cărămida era
confecţionată din lut amestecat cu iarbă şi paie şi
avea o ardere incompletă şi neuniformă. S-a păs-

28 O tehnică de construcţie similară a fost atestată şi la zidul
fortifi caţiei celtice de la Heuneburg (faza IVb-IVa) din sud-
vestul Germaniei (Gersbach 1995, 10-49).

Fig. 13. Butuceni. Zidul din piatră (după Niculiţă, Teodor, Zanoci 2002, fi g. 53, foto 2).

Tip IV. 2b

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

141

trat doar un exemplar întreg, care avea o formă
rectangulară cu dimensiunile de 0,12×0,30×0,37
m. Spaţiul dintre pereţi a fost umplut cu bucăţi
mici de piatră, prundiş şi pământ bine tasat. Lăţi-
mea zidului era de 1,6 m. Capătul de sud al zidu-
lui prezintă un perete din piatră clădit în aceiaşi
manieră, cu lungimea de 7,25 m, fi ind axat per-
pendicular pe zid, formând astfel un bastion care
fl anca cetatea, atât din partea de sud, cât şi din
est. Ţinând cont de ruinarea versantului stâncos
de nord, nord-est al promontoriului, este greu de
a determina caracterul constructiv pe această la-
tură a zidului (Niculiţă, Teodor, Zanoci 2002, 36,
fi g. 53, foto 2).

Acest zid avea menirea să apere cetatea de o lovi-
tură frontală. Accesul era posibil numai ocolind
capătul de sud al zidului. Astfel cel care intra în
cetate era expus loviturilor ostaşilor plasaţi pe
zid29.

În sec. IV-III a. Chr., aceeaşi tehnică de construc-
ţie a zidurilor – două paramente cu emplecton
între ele – a fost utilizată şi la unele fortifi caţii
din spaţiul carpato-dunărean, mai ales, în Olte-
nia – Coţofenii din Dos - faza I (Zirra et al. 1993,
93-97), Bâzdâna-Cetate - faza II (Tătulea 1984,
95-96) etc. Deosebirea constă, însă, în materialul
de construcţie utilizat. Aici, în loc de piatră, a fost
folosit chirpicul.

În această perioadă zidurile din piatră cu două
paramente sunt întâlnite mai frecvent în spaţiul
de la sud de Dunăre – Satu Nou „Valea lui Voicu”
(Conovici, Eremia 1999, 198), Sborjanovo (Čiči-
kova 1994, 34, Stoyanov et al. 2006, 5-14, fi g. 3-
13) etc.

Acest tip de zid va căpăta o largă răspândire la
nord de Dunăre abia în sec. II/I a. Chr. - I p. Chr.
Cu astfel de construcţii defensive vor fi fortifi cate
siturile de la Cetăţeni (Rustoiu 1993, 182), Pietroa-
sele-Gruiu Dării (Dupoi, Sîrbu 2001, 13-15), Bâtca
Doamnei - faza II (Gostar 1969, 10-14), Moineşti
(Căpitanu, Ursachi 1986-1987, 53-69) etc.

Evoluţia construcţiilor defensive

În baza celor expuse mai sus constatăm că ele-
mentele defensive ale cetăţilor din secolele XII/
XI-III a. Chr., din spaţiul est-carpatic au structu-
ră complexă şi destul de diversă, care variază de
la un sit la altul. Însă, cu toate acestea, se observă

29 Având în vedere faptul că inamicul purta scutul în mâna
stângă, partea dreaptă, dinspre zid, rămânea neprotejată.

o serie de criterii comune care se manifestă în tot
arealul cercetat:

– adaptarea sistemului defensiv la confi guraţia
terenului şi la condiţiile fi zico-geografi ce ale
zonei unde este amplasată fortifi caţia;

– folosirea aceloraşi materiale de construcţie –
 lemn, pământ, piatră etc.

• utilizarea lemnului pentru edifi carea bazei
(scheletului) zidurilor;

• alternarea straturilor de pământ în emplec-
tonul construcţiilor defensive, bazată pe
proprietăţile coezive ale solului;

• utilizarea pietrei pentru consolidarea um-
pluturii sau pentru placarea, parţială, a con-
strucţiilor defensive.

– folosirea aceloraşi tehnici şi principii de con-
strucţie – două (uneori trei sau patru) para-
mente din lemn (uneori din piatră), dispuse
paralel, spaţiul dintre ele fi ind umplut cu pă-
mânt, piatră etc.

În acelaşi timp pot fi observate anumite particu-
larităţi pentru fi ecare tip de construcţie defensivă,
care variază în funcţie de perioada când au fost
edifi cate (diagrama 3).

Palisada (Tip I) este cunoscută, deocamdată, nu-
mai în secolele VI-V a. Chr., deşi nu este exclus,
după cum s-a menţionat deja, că ea să fi fost uti-
lizată şi anterior (sec. XII/XI-VIII a. Chr.), dar şi
ulterior (sec. IV-III a. Chr.).

Zidurile din lemn cu emplecton (Tip II) sunt edi-
fi cate mai rar în sec. XII/XI-VIII a. Chr., fi ind fo-
losite pe larg în sec. VII/VI-III a. Chr., când ele

sec. XII/XI-VIII a. Chr.

sec. VII/VI-III a. Chr.

Diagrama 3. Repartizarea construcţiilor defensive în
funcţie de tipul lor.

I. Studii

142

devin elementul defensiv predominat (diagrama
3). De asemenea, menţionăm că numai pentru
acest interval de timp sunt cunoscute ziduri cu trei
(Tip II.2) sau patru paramente (Tip II.3). Există
o diferenţă şi în ceea ce priveşte lăţimea (grosi-
mea) zidurilor. Astfel, construcţiile defensive din
perioada hallstattiană timpurie au o grosime de
circa 1 m (Saharna Mare - faza I), pe când cele
din secolele următoare ajung până la 7,2 m (Bu-
tuceni, incinta de vest - faza I), majoritatea având
însă dimensiunile cuprinse între 2 şi 4 m. Pentru
această perioadă s-a observat, la fel, o creştere a
volumului de piatră utilizată în emplectonul con-
strucţiilor defensive de tipul II.

Zidurile combinate (Tip III) constituie elementul
defensiv predominat (diagrama 3) pentru fortifi -
caţiile din secolele XII/XI-VIII a. Chr., fi ind întâl-
nit mai rar în secolele următoare. Pentru acest tip
nu s-au înregistrat mari diferenţe nici ca dimen-
siuni şi, nici ca structură internă.

Zidurile din piatră (Tip IV) sunt un element de-
fensiv mai puţin întâlnit în spaţiul est-carpatic.
Zidurile înglobate (Tip IV.1), deşi lipsesc în spa-
ţiul est-carpatic în perioada hallstattiană timpu-
rie şi mijlocie, ele pot fi , totuşi, întâlnite în terito-
riile de la sud de Carpaţi şi arealul intracarpatic.
Mai târziu, în sec. V/IV-III a. Chr. această tehnică
de construcţie va pătrunde la Răsărit de Carpaţi.
Zidul, ca element defensiv de sine stătător (Tip
IV.2)30 este o noutate pentru spaţiul carpato-da-

nubiano-pontic şi va începe să fi e utilizat, inclusiv
şi la est de Carpaţi, abia în sec. V/IV-III a. Chr.
Pentru zidul cu două paramente (Tip IV.2.b) cele
mai apropiate asemănări le găsim la construcţiile
defensive ale oraşelor elenistice de pe litoralul de
nord-vest al Pontului Euxin – Olbia (Крыжицкий
1993, 64, 65), Tyras (Карышковский, Клейман
1985, 46, 47; Samojlova, Cojocaru, Boguslavskij
2002, 57-64), Histria (Preda, Doicescu 1966, 297-
324), care la rândul său sunt similare celor din
Grecia (Martin 1965; Adam 1982) etc.

Concluzii

Ca urmare a cercetării construcţiilor defensi-
ve din spaţiul est-carpatic s-a observat că ele,
în perioada funcţionării, au avut aspectul unor
adevărate ziduri, care au dost edifi cate din ma-
terialele de construcţie pe care le aveau la în-
demână – lemnul, pământul, piatra etc. Aceste
materiale, precum şi tehnica de îmbinare a lor,
devin elemente tradiţionale în arhitectura mili-
tară din mileniul I a. Chr. În acelaşi timp, în se-
colele V/IV-III a. Chr. îşi fac apariţia construcţii
defensive de o altă natură, cum ar fi zidurile din
piatră de tip isodom. Prezenţa lor atât în spaţiul
est-carpatic, dar şi în cel sud-carpatic şi în zona
istro-pontică, poate fi considerată drept rezultat
al unor infl uenţe mediteraniene, realizate şi prin
intermediul coloniilor greceşti de pe litoralul
de nord-vest al Pontului Euxin (Zanoci, Banaru
2009, 136-137).

Bibliografi e

Adam 1982: J.P. Adam, L’architecture militaire grecque (Paris 1982).

Arnăut 2000: T. Arnăut, Aşezarea fortifi cată „Saharna Mare” – raion Rezina. In: (Red. M. Iacob, E. Oberländer-
Târnoveanu, Fl. Topoleanu) Istro-Pontica, Muzeul Tulcean la 50-a aniversare (Tulcea 2000), 93-104.

Arnăut 2003: T. Arnăut, Vestigii ale sec. VII-III a. Chr. în spaţiul de la răsărit de Carpaţi (Chişinău 2003).

Beiträge 1982: Beiträge zum bronzezeitlichen Burgenbau im Mitteleuropa (Berlin-Nitra 1982).

Beiträge 1995: Beiträge zur Urnenfelderzeit nördlich und südlich der Alpen. Ergebnisse eines Kolloquiums (Bonn
1995).

Brudiu, Păltănea 1972: M. Brudiu, P. Păltănea, Cetatea daco-getică de la Brăhăşeşti (jud. Galaţi). ArhMold VII,
1972, 225-239.

Căpitanu, Ursachi 1986-1987: V. Căpitanu, V. Ursachi, Cetatea dacică de la Moineşti. Carpica XVIII-XIX,
1986-1987, 53-60.

Cebotarenco 1987: Gh. Cebotarenco, Cetatea hallstattiană tîrzie de la Hîrtopul Mare. In: Vestigii arheologice din
Moldova (Chişinău 1987), 211-220.

Ciobanu 1924: Şt. Ciobanu, Biserici vechi din Basarabia. In: Anuarul Comisiunii Monumentelor Istorice (secţia
Basarabia) (Chişinău 1924).

30 Zidul de la Lisičniki (cultura Gáva-Holihrady) constituie mai degrabă o excepţie, decât o legitate pentru această perioadă.

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

143

Čicikova 1994: M. Čicikova, La ville fortifi ée thrace de Sorjanovo. In: (Ed. D. Draganov), Studies on settlement
life in ancient Thrace. Proceedings of the IIIrd International Symposium (Cabyle, Jambol, 17-21 may 1993)
(Jambol 1994), 34-43.

Conovici 1986: N. Conovici, Aşezări fortifi cate şi centre tribale geto-dacice din Muntenia (sec. IV î.e.n. - I e.n.).
Istros IV, 1986, 71-88.

Conovici, Irimia 1999: N. Conovici, M. Irimia, Sistemul defensiv al davei getice de la Satu Nou - Valea lui Voicu.
In: (Eds. T. Arnăut, A. Zanoci, S. Matveev) Studia in honorem Ion Niculiţă (Chişinău 1999), 196-211.

Constantinescu-Iaşi 1933: P. Constantinescu-Iaşi, Basarabia arheologică şi artistică (Chişinău 1933).

Cotoi 1999: O. Cotoi, Contributions to the evolution of the fortifi cation systems at the East of Carpathians during
the Iron Age. Studia Antiqua et Archaeologica VI, 1999, 61-76.

Crişan, Sîrbu, Popescu 2003: V. Crişan, V. Sîrbu, C. Popescu, Covasna - „Cetatea Zânelor”. Un munte fortifi cat
de daci. In: Noi descoperiri arheologice în sud-estul Transilvaniei (Sfântu Gheorghe 2003), 51-72.

Dupoi 1997: V. Dupoi, Aşezarea geto-dacică de la Dara, comuna Pietroasele, jud. Buzău. In: Timpul istoriei. Me-
morie şi patrimoniu, I (Bucureşti 1997), 96-103.

Dupoi, Sîrbu 2001: V. Dupoi, V. Sîrbu, Pitroasele-Gruiu. Incinta dacică fortifi cată (I) (Buzău 2001).

Fihtl 2010: St. Fihtl, Conclusion. La typologie des remparts: une notion à réviser? In: (Ed. St. Fihtl) Murus celti-
cus. Architecture et fonctions des remparts de l’âge du Fer (Glux-en-Glenne 2010), 355-363.

Florescu 1966: A. Florescu, Les problèmes des établissements hallstatiennes fortifi ées de la zone orientale de
la Roumanie. In: Actes du VII-e Congrès International de Sciences préhistoriques et protohistoriques (Praga
1966), 885-888.

Florescu 1971: A. Florescu, Unele consideraţiuni asupra cetăţilor traco-getice (hallstattiene) din mil. I î.e.n. de pe
teritoriul Moldovei. In: Cercetări Istorice s.n., II (Iaşi 1971), 103-118.

Florescu, Florescu 1983: A.C. Florescu, M. Florescu, Aspecte ale civilizaţiei geto-dacice în zona de curbură a
Carpaţilor răsăriteni. Studia Antiqva et Archaeologica I, 1983, 72-93.

Florescu, Florescu 1983a: M. Florescu, A.C. Florescu, Observaţii recente cu privire la sistemul de fortifi caţie al
staţiunii de la Mănăstioara-Fitioneşti (jud. Vrancea). In: MCA, XV (Bucureşti 1983), 124-130.

Florescu, Florescu 2005: A. Florescu, Florescu, M., 2005. Cetăţile traco-getice din secolele VI-III a. Chr. de la
Stânceşti (jud. Botoşani) (Târgovişte 2005).

Florescu, Raţă 1969: A. Florescu, S. Raţă, Complexul de cetăţi traco-getice (sec. VI-III î.e.n.) de la Stânceşti-
Botoşani. Suceava. Studii şi materiale I, 1969, 9-20.

Furmánek, Veliačik, Vladár 1999: V. Furmánek, L. Veliačik, J. Vladár, Die Bronzezeit im Slowakischen Raum.
In: Prähistorische Archäologie in Südosteuropa, Band 15 (Rahden Westf. 1999).

Gersbah 1995: Baubefunde der Perioden IVc-IVa der Heuneburg. Heuneburgstudien, IX (Mainz 1995).

Glodariu 1983: I. Glodariu, Arhitectura dacilor (Cluj-Napoca 1983).

Gostar 1969: N. Gostar, Cetăţi dacice din Moldova (Bucureşti 1969).

Haheu 2008: V. Haheu, Sisteme de fortifi caţii traco-getice la est de Carpaţi (Chişinău 2008).

Hänsel 1976: B. Hänsel, Beiträge zur regionalen und chronologischen Gliederung der älteren Hallstattzeit an der
unteren Donau. Beitr. Ur- u. Frühgesch. Arch. Mittelmeer-Kulturraum 16-17 (Bonn 1976).

Horedt 1961: Aşezările fortifi cate din prima vârstă a fi erului în Transilvania. In: Analele Universităţii Babeş Bo-
lyai (Cluj-Napoca 1961), 179-187.

Horedt 1966: K. Horedt, Aşezarea fortifi cată din perioada târzie a bronzului de la Sighetul Marmaţiei (Baia Mare
1966).

Horedt 1974: K. Horedt, Befestigte Siedlungen der Spätbronze- und der Hallstattzeit im Innerkarpatischen Ru-
mänien. In: Symposium zur Problemen der jüngeren Hallstattzeit in Mitteleuropa (Bratislava 1974), 205-228.

Iconomu 1996: C. Iconomu, Cercetările arheologice din cetatea hallstattiană de la Pocreaca-Iaşi. ArhMold XIX,
1996, 21-56.

Iconomu 1997: C. Iconomu, Unele rezultate şi probleme privind evoluţia triburilor trace din prima epocă a fi eru-
lui în conformitate cu cercetările arheologice din judeţul Iaşi. In: Lucrările Colocviului Internaţional „Prima
epocă a fi erului la Gurile Dunării şi în zonele circumpontice”, Tulcea, septembrie 1993 (Tulcea 1997), 125-137.

Ignat, Mareş 1995: M. Ignat, I. Mareş, Siret, jud. Suceava. In: Cronica cercetărilor arheologice. Campania 1994
(Cluj-Napoca 1995), 83.

Jockenhövel 1990: A. Jockenhövel, Bronzezeitlicher Burgenbau in Mitteleuropa. Unttersuchungen zur Struktur
frühmetallzeitlicher Gesellschaften. In: Orientalisch-ägäische Einfl üsse in der Europäischen Bronzezeit. Ergeb-
nisse eines Kolloquiums (Bonn 1990), 209-228.

I. Studii

144

Jugănaru 2005: G. Jugănaru, Cultura Babadag, I (Constanţa 2005).

Kaşuba 2008: М. Kaşuba, Materiale ale culturii Şoldăneşti în bazinul Nistrului Mijlociu – observaţii preliminare.
Tyragetia s.n. 1, vol. II[XVII], 2008, 37-50.

Kašuba, Haheu, Leviţki 2000: M. Kašuba, V. Haheu, O. Leviţki, Vestigii traco-getice pe Nistrul Mijlociu (Bu-
cureşti 2000).

László 1989: A. László, Les groupes régionaux anciens du Hallstatt à l’est des Carpathes. La Moldavie aux XII-VII
siècles av. n.è. In: La civilisation de Hallstatt, bilan d’une rencontre. Études et Recherches Archéologiques de
l’Université de Liège 36 (Liège 1989), 111-129.

László 1994: A. László, Începuturile epocii fi erului la est de Carpaţi (Bucureşti 1994).

László, Mareş, Niculică 1999: A. László, I. Mareş, B. Niculică, Siret, jud. Suceava. In: Cronica cercetărilor ar-
heologice din România. Campania 1998 (Vaslui 1999), 107-108.

László et al. 2005: A. László, I. Mareş, B. Niculică, M. Ignat, Siret, jud. Suceava. In: Cronica cercetărilor arheo-
logice din România. Campania 2004 (Mangalia 2005), 348-350.

Levinschi, Covalenco, Abâzov 2002: A. Levinschi, S. Covalenco, E. Abâzov, Fortifi caţia getică „Saharna - La
Revichin” - sistemul defensiv. Tyragetia XI, 2002, 41-48.

Leviţki 1994: O. Leviţki, Cultura Hallstattului canelat la răsărit de Carpaţi (Bucureşti 1994).

Leviţki 1994a: О. Leviţki. Grupul Holercani-Hansca. Aspectul pruto-nistrean al complexului hallstattian timpu-
riu, cu ceramică incizată. In: Relations Thraco-Illyro-Helléniques. Actes du 14e Symposium National de Thraco-
logie (à participation internationale). Băile Herculane (14-19 septembre 1992) (Bucarest 1994), 219-256.

Macovei 1959: G. Macovei, Cercetările de la Bucovăţ. In: MCA, V (Bucureşti 1959), 351-354.

Macrea, Glodariu 1976: M. Macrea, I. Glodariu, Aşezarea dacică de la Arpaşu de Sus (Bucureşti 1976).

Maleev 1988: Ju. Maleev, Trackie grodziska okresu halstackiego na pólnocno-wschodnim Podkarpaciu. Acta
Archaeologica Carpathica XXVII, 1988, 95-116.

Marin 1999: T. Marin, Fedeşti „Cetăţuie”, com. Şuletea, jud. Vaslui. In: Cronica cercetărilor arheologice din Ro-
mânia. Campania 1998 (Bucureşti 1999), 40-41.

Marinescu, Munteanu 1984-1985: Fl. Marinescu, D. Munteanu, Cercetări în cetatea hallstattiană timpurie de
la Grădiştea (jud. Vâlcea). Campania 1983. Studii şi materiale de muzeografi e şi istorie militară 17-18, 1984-
1985, 125-136.

Martin 1965: R. Martin, Manuel d’Architecture Grecque (Paris 1965).

Matveev 2004: S. Matveev, Reconstrucţia sistemului de fortifi caţii al cetăţii Potârca (jud. Orhei). Studiu de caz.
In: (Eds. O. Munteanu, T. Arnăut, S. Mustaţă) Studii de Istorie Veche şi Medievală (Chişinău 2004), 115-120.

Morintz 1987: S. Morintz, Noi date şi probleme privind perioadele hallstattiană timpurie şi mijlocie în zona istro-
pontică (cercetările de la Babadag). Thraco-Dacica 8, 1987, 39-72.

Munteanu 2004: O. Munteanu, Les elements du systeme defensive de Cosauti. In: (Eds. I. Niculiţă, A. Zanoci, M.
Băţ) Thracians and Circumpontic World. Proceedings of the Ninth International Congress of Thracology (sept.
2004, Chişinău-Vadul lui Vodă), II (Chişinău 2004), 45-81.

Munteanu 2004a: O. Munteanu, Preliminarii privind sistemul defensiv de la Cosăuţi, judeţul Soroca. In: (Ed. N.
Răileanu) Cercetări arheologice în Republica Moldova (2000-2003) (Chişinău 2004), 81-96.

Munteanu 2007: O. Munteanu, Noi linii defensive cercetate în microzona fortifi caţiei Cosăuţi. Revista arheolo-
gică s.n. 1-2, vol. III, 2007, 293-310.

Munteanu et al. 2009: O. Munteanu, V. Iarmulschi, V. Perju, L. Ermurachi, Prima fază de edifi care a fortifi ca-
ţiei de la Horodca Mică. In: Sesiunea ştiinţifi că a Muzeului Naţional de Arheologie şi Istorie a Moldovei (15-16
octombrie 2009). Rezumatele comunicărilor (Chişinău 2009), 21-22.

Munteanu et al. 2010: O. Munteanu, V. Iarmulschi, V. Perju, L. Ermurachi, Prima fază de edifi care a fortifi caţiei
de la Horodca Mică. Tyragetia s.n. 1, vol. IV (XIX), 2010, 179-198.

Murus celticus 2010: St. Fihtl (Ed.) Murus celticus. Architecture et fonctions des remparts de l’âge du Fer (Glux-
en-Glenne 2010).

Musteaţă 2002: S. Musteaţă, Raport ştiinţifi c privind rezultatele investigaţiilor arheologice din anul 2001 în
cadrul monumentului Măşcăuţi-Cetate (Chişinău 2002). Arhiva MNAIM, nr. inv. 476.

Musteaţă 2004: S. Musteaţă, Unele consideraţii preliminare privind rezultatul cercetărilor arheologice din ca-
drul cetăţii Măşcăuţi-Cetate. In: Congresul IX-lea Internaţional de Tracologie „Tracii şi lumea circumpontică”
(Chişinău-Vadul lui Vodă, 6-11 sept. 2004). Rezumate (Chişinău 2004), 88-90.

Nicic 2008: A. Nicic, Interferenţe cultural-cronologice în nord-vestul Pontului Euxin la fi nele mil. II - începutul
mil. I a. Chr. (Chişinău 2008).

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

145

Niculiţă 2011: I. Niculiţă, Raport preliminar despre investigaţiile arheologice la siturile Saharna Mare şi Saharna-
Dealul Mănăstirii, raionul Rezina din anul 2010 (Chişinău 2011).

Niculiţă, Matveev, Potângă 1999: I. Niculiţă, S. Matveev, Ed. Potângă, Cetatea traco-getică Potârca. In: CA-
ANT, III (Bucureşti 1999), 279-343.

Niculiţă, Teodor, Zanoci 2002: I. Niculiţă, S. Teodor, A. Zanoci, Butuceni. Monografi e arheologică (Bucureşti
2002).

Niculiţă, Zanoci 2001: I. Niculiţă, A. Zanoci, Raport preliminar despre rezultatele cercetărilor arheologice la
cetăţile getice Butuceni, Potârca şi Măşcăuţi din Codrii Moldovei. Campania 2000, Chişinău. Arhiva MNAIM,
nr. inv. 479.

Niculiţă, Zanoci, Arnăut 2008: I. Niculiţă, A. Zanoci, T. Arnăut, Habitatul din mileniul I a. Chr. în regiunea
Nistrului Mijlociu (siturile din zona Saharna) (Chişinău 2008).

Niculiţă, Zanoci, Băţ 2009: I. Niculiţă, A. Zanoci, M. Băţ, Die frühhalllstattzeitliche Befestigung von Saharna
Mare (Kreis Rezina, Republik Moldova). In Internationale Fachtagung von Humboldtianern für Humboldtia-
ner „Der Schwarzmeerraum vom Äneolithikum bis in die Früheisenzeit (5000-500 v. Chr.): Globale Entwick-
lung versus Lokalgeschehen“. Humboldt-Kolleg in Chişinău, Republik Moldova (4.-8. Oktober 2009) (Chişinău
2009), 41-43.

Niculiţă et al. 2010: I. Niculiţă, A. Zanoci, T. Arnăut, M. Băţ, Evoluţia sistemului defensiv al siturilor din zona
Saharna în mileniul I a. Chr. In: (Ed. I. Cândea) Tracii şi vecinii lor în antichitate. Studia in honorem Valerii
Sîrbu (Brăila 2010), 359-393.

Popovici, Ignat 1981: D. Popovici, M. Ignat, Cercetările arheologice din “Cetăţuia” de la Mereşti (com. Vultu-
reşti, jud. Suceava). Suceava. Studii şi materiale VIII, 1981, 545-551.

Popovici, Ursulescu 1981: D. Popovici, N. Ursulescu, Şantierul arheologic Preuţeşti „Cetate”, jud. Suceava,
1979. Raport preliminar. In: Cercetări arheologice, IV (Bucureşti 1981), 54-57.

Popovici, Ursulescu 1982: D. Popovici, N. Ursulescu, Şantierul arheologic Preuţeşti „Cetate”, jud. Suceava. In:
Cercetări arheologice, V (Bucureşti 1982), 23-27.

Popovici, Ursulescu 1983: D. Popovici, N. Ursulescu, Începutul primei epoci a fi erului în nordul Moldovei în
lumina cercetărilor de la Preuteşti (jud. Suceava). In: Documente recent descoperite şi informaţii arheologice
(Bucureşti 1983), 25-32.

Poruciuc 1934: T. Poruciuc, Câteva cuvinte asupra staţiunilor preistorice. Arhiva Basarabiei 1, 1934.

Preda, Doicescu 1966: C. Preda, A. Doicescu, Zidul de apărare din epoca elenistică. In: (Ed. Em. Condurachi)
Histria, II (Bucureşti 1966), 295-334.

Preda 1980: Fl. Preda, Tipuri de aşezări geto-dacice din Oltenia. Drobeta IV, 1980, 59-72.

Rustoiu 1993: A. Rustoiu, Observaţii privind tipologia şi cronologia fortifi caţiilor daco-getice cu ziduri din piatră
nefasonată. Analele Banatului s.n. II, 1993, 179-186.

Samojlova, Cojocaru, Boguslavskij 2002: T.L. Samojlova, V. Cojocaru, G.S. Boguslavskij, Raport privind
săpăturile arheologice de la Tyras efectuate între 1996 şi 1999. In: Tyras. Cetatea Albă/Belhorod-Dnistros’kyj,
I (Bucureşti 2002), 51-158.

Sanie 1987: S. Sanie, Cetăţuia geto-dacică de la Barboşi (I). ArhMold XI, 1987, 103-111.

Sava, Leviţki 1995: E. Sava, O. Leviţki, Aşezarea culturii Noua de la Petruşeni „La Cigoreanu”. Investigaţii de
şantier din anul 1991. In: CAANT, I (Bucureşti 1995), 157-188.

Simion, Lăzurcă 1980: G. Simion, E. Lăzurcă, Aşezarea hallstattiană de la Beidaud-Tulcea. Peuce VIII, 1980,
37-54.

Simion 1993: G. Simion, Les Gétes du Bas-Danube à l’âge du fer: leur stations et leur fortifi cations. In: Actes du
XIIe Congrès International des Sciences Préhistoriques et Protohistorriques, 3 (Bratislava 1993), 283-290.

Sîrbu, Ailincăi, Simion 2008: V. Sîrbu, S.C. Ailincăi, G. Simion, Jijila-Cetăţuie o aşezare fortifi cată a culturii
Babadag în nord-vestul Dobrogei (Brăila 2008).

Sîrbu, Arnăut 1995: V. Sîrbu, T. Arnăut, Incinta fortifi cată de la Stolniceni, Raionul Hânceşti-Rep. Moldova. In:
CAANT, I (Bucureşti 1995), 378-400.

Sîrbu, Trohani 1997: V. Sîrbu, G. Trohani, 1997. Cités et établissements fortifi és entre les Carpates Meridiona-
les, le Danube et la Mer Noire (Ve-IIIe siècles av. J.-C.). In: The Thracian World at the Crossroads of Civilisa-
tions, I, Proceedings of the Seventh International Congress of Thracology, Constanţa-Mangalia-Tulcea, 20-26
May 1996 (Bucharest 1997), 512-539.

Soroceanu 1982: T. Soroceanu, Hortfunde und befestigte Anlagen in Transsilvanien. In: Beiträge zum bronze-
zeitlichen Burgenbau im Mitteleuropa (Berlin-Nitra 1982), 363-376.

I. Studii

146

Stoyanov et al. 2006: T. Stoyanov, Z. Mihaylova, K. Nikov, M. Nikolaeva, D. Stoyanova, The Getic capital in
Sboryanovo. 20 yars of investigations (Sofi a 2006).

Studia 1989: Studia nad grodami epoki brązu i wczesnej epoki żelaza w Europie Środkowej (Wrocław-Warszawa-
Kraków-Gdańsk-Łódź 1989).

Şadurschi, Moscalu 1989: P. Şadurschi, Em. Moscalu, O nouă cetate getică aparţinând aspectului cultural Can-
lia la Ibăneşti (jud. Botoşani). Hierasus VII-VIII, 1989, 183-189.

Şadurschi, Şovan 1986: P. Şadurschi, O.L. Şovan, Cetatea getică de la Cotu-Copălău. Hierasus VI, 1986, 33-
39.

Şadurschi, Şovan 1994: P. Şadurschi, O.L. Şovan, Aşezarea getică întărită de la Cotu-Copălău. ArhMold XVII,
1994, 169-181.

Şovan, Ignat 2005: O.L. Şovan, M. Ignat, Aşezarea getică fortifi cată de la Cotu-Copălău, jud. Botoşani (Târgo-
vişte 2005).

Tătulea 1982: C.M. Tătulea, Cercetări în aşezarea hallstattiană timpurie Portăreşti-Dolj. Thraco-Dacica 1-2, III,
1982, 121-133.

Tătulea 1984: C.M. Tătulea, Aşezarea geto-dacică fortifi cată de la Bâzdâna, jud. Dolj. Consideraţii preliminare.
Thraco-Dacica V, 1984, 92-110.

Teodor 1973: S. Teodor, Cetatea traco-getică de la Arsura, jud. Vaslui (1964). In: Materiale şi cercetări arheolo-
gice, X (Bucureşti 1973), 53-60.

Teodor 1989: S. Teodor, Civilizaţia geto-dacică la Est de Carpaţi. Consideraţii topografi ce. In: Symposia Thraco-
logica, 7 (Tulcea 1989), 115-126.

Teodor 1992: S. Teodor, Consideraţii asupra civilizaţiei geto-dacice din zona estcarpatică în a doua jumătate a
mil. I î.e.n. In: Probleme actuale ale istoriei naţionale şi universale (Chişinău 1992), 48-61.

Teodor 1999: S. Teodor, Regiunile est-carpatice ale României în secolele V-II î.d.Hr. Consideraţii generale şi
repertoriu arheologic (Bucureşti 1999).

Trohani 1992-1994: G. Trohani, Aşezări geto-dacice apărate natural şi fortifi cate din Muntenia. Sargeţia XXV,
1992-1994, 65-75.

Ursachi 1995: V. Ursachi, Zargidava. Cetatea dacică de la Brad (Bucureşti 1995).

Ursulescu, Popovici 1984: N. Ursulescu, D. Popovici, Cercetările arheologice de la Preuteşti, jud. Suceava. In
Cercetări arheologice, VII (Bucureşti 1984), 81-84.

Ursulescu, Popovici 1986: N. Ursulescu, D. Popovici, Şantierul arheologic Preuţeşti „Cetate”, jud. Suceava,
Cercetări arheologice, VIII (Bucureşti 1986), 37-41.

Ursulescu, Popovici 1997: N. Ursulescu, D. Popovici, Considération historiques concernant les fortifi cations
hallstattiennes à l’est des Carpates. In: Lucrările Colocviului internaţional „Prima epocă a fi erului la Gurile
Dunării şi în zonele circumpontice”. Tulcea, septembrie 1983 (Tulcea 1997), 51-65.

Vasiliev 1989: V. Vasiliev, Consideraţii asupra aşezărilor hallstattiene fortifi cate din aria intracarptică. In: Sym-
posia Thracologica, 7 (Tulcea 1989), 55-62.

Vasiliev 1993: V. Vasiliev, Aşezarea fortifi cată din prima epocă a fi erului de la Bozna (jud. Sălaj). Ephemeris
Napocensis III, 1993, 43-67.

Vasiliev 1995: V. Vasiliev, Fortifi cations de refuge et établissements fortifi és du premier âge du fer en Transylva-
nie (Bucarest 1995).

Vasiliev, Aldea, Ciugudean 1991: V. Vasiliev, I. Aldea, H. Ciugudean, Civilizaţia dacică timpurie în aria intra-
carpatică a României (Cluj-Napoca 1991).

Vasiliev, Gaiu 1980: V. Vasiliev, C. Gaiu, Aşezarea fortifi cată din prima vârstă a fi erului de la Ciceu-Corabia, jud.
Bistriţa-Năsăud. Acta Musei Napocensis XVII, 1980, 31-63.

Vlassa, Dănilă 1962: N. Vlassa, Şt. Dănilă, Săpăturile arheologice de la Sărăţel. In: MCA, VIII, (Bucureşti 1962),
341-347.

Vulpe 1959: R. Vulpe, Şantierul arheologic Popeşti. In: MCA, V, (Bucureşti 1959), 339-349.

Zanoci 1998: A. Zanoci, Fortifi caţiile geto-dacice din spaţiul extracarpatic în secolele VI-III a. Chr. (Bucureşti
1998).

Zanoci 1999: A. Zanoci, Fortifi caţiile hallstattiene timpurii din spaţiul estcarpatic. In: Studia in honorem Ion
Niculiţă (Chişinău 1999), 105-120.

Zanoci 2004: A. Zanoci, Traco-geţii din bazinul Răutului Inferior. Cetatea Măşcăuţi „Dealul cel Mare”. In: (Eds.
I. Niculiţă, A. Zanoci, M. Băţ) Thracians and Circumpontic World. Proceedings of the Ninth International Con-
gress of Thracology (sept. 2004, Chişinău-Vadul lui Vodă), II (Chişinău 2004), 45-81.

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

147

Zanoci 2010: A. Zanoci, Tipologia construcţiilor defensive din spaţiul est-carpatic (sec. VII/VI-III a. Chr.). In:
(Eds. S. Musteaţă, A. Popa, J-P. Abraham) Arheologia între ştiinţă, politică şi economia de piaţă (Chişinău
2010), 28-56.

Zanoci, Banaru 2009: A. Zanoci, V. Banaru, Zwischen hallstattzeitlichen Traditionen und hellenistischen Ein-
fl üssen: Einige Überlegungen und Rekonstruktionsvorschläge zu den Befestigungsanlagen östlich der Karpa-
ten im 6. - 3. Jh. v. Chr. In: (Hrsgs. P. Trebsche, I. Balzer, Ch. Eggl, J. Fries-Knoblach, J. Koch, J. Wiethold)
Architektur: Funktion und Rekonstruktion. Beiträge zur Sitzung der AG Eisenzeit während des 6. Deutschen
Archäologen-Kongresses in Mannheim 2008. Beiträge zur Ur- und Frühgeschichte Mitteleuropas 55 (Lan-
genweissbach 2009), 129-139.

Zanoci, Banaru 2010: A. Zanoci, V. Banaru, Die frühhallstattzeitlichen Befestigungsanlagen im ostkarpatischen
Raum. In: (Eds. N. Bolohan, Fl. Măţău, F-A. Tencariu,) Signa Praehistorica. Studia in honorem magistri Attila
László septuagesimo anno (Iaşi 2010), 403-441.

Zirra et al. 1993: Vl. Zirra, N. Conovici, G. Trohani, P. Gherghe, P. Alexandrescu, Gh. Gâţă, Vl.V. Zirra, La station
gétique fortifi ée de „Cetatea Jidovilor” (Coţofenii din Dos, dep. de Dolj). Dacia N.S. XXXVII, 1993, 73-157.

Ванчугов 1993: В.П. Ванчугов, Керамика с прочерченным орнаментом из памятников поздней бронзы
Северо-Западного Причерноморья. В сб.: Древности причерноморских степей (Киев 1993), 28-39.

Гольцева, Кашуба 1995: Н.В. Гольцева, М.Т. Кашуба, Глинжень II. Многослойный памятник Среднего
Поднестровья (Тирасполь 1995).

Златковская 1965: Т.Д. Златковская, Городище Матеуцы. В сб.: Новое в Советской археологии (Москва
1965), 220-225.

Златковская, Полевой 1969: Т.Д. Златковская, Л.Л. Полевой, Городища Пруто-Днестровского между-
речья IV-III вв до н.э. и вопросы политической истории гетов. В сб.: Древние фракийцы в Северном
Причерноморье (Москва 1969), 35-53.

Карышковский, Клейман 1985: П.О. Карышковский, И.Б. Клейман, Древний город Тира (Киев 1985).

Кашуба 2000: M. Кашуба, Ранее железо в лесостепи между Днестром и Сиретом (культура Козия-Сахар-
на). Stratum plus 3, 2000, 241-488.

Кашуба, Хахеу, Левицкий 2001-2002: М.Т. Кашуба, В.П. Хахеу, О.Г. Левицкий, Фрако-гетские древ-
ности в Южной лесостепи Среднего Днестра (культурно-хронологическая систематизация материалов
из раскопок второй половины XX века). Stratum plus 3, 2001-2002, 118-223.

Крушельницька 1993: Л. Крушельницька, Новi пам’ятки культури Гава-Голiгради. В сб.: Пам’ятки галь-
штатського перiоду в межирiччi Вiсли, Днiстра i Прип’ятi (Киïв 1993), 56-122.

Крушельницкая, Малеев 1990: Л.И. Крушельницкая, Ю.Н. Малеев, Племена культуры фракийского
гальштата (Гава-Голиграды). В сб.: Археология Прикарпатья, Волыни и Закарпатья (энеолит, бронза и
раннее железо) (Киев 1990), 123-132.

Крыжицкий 1993: С.Д. Крыжицкий, Архитектура античных государств Северного Причерноморья (Киев
1993).

Кучера 1983: М.П. Кучера, Обследование городищ в зоне Могилев-Подольской ГЭС на Днестре. В сб.:
Археологические памятники среднего Поднестровья (Киев 1983), 97-101.

Лапушнян 1979: В.Л. Лапушнян, Ранние фракийцы Х – начала IV вв. до н.э. в лесостепной Молдавии
(Кишинев 1979).

Левинский 2005: Ал. Левинский, Оборонительная система на укрепленных поселениях гетов лесостеп-
ной Молдовы. Revista arheologică s.n. 1, vol. I, 2005, 98-109.

Левинский 2010: Ал. Левинский, История гетов в лесостепи Юго-Восточной Европы (конец VI - вторая
половина IV вв. до н.э.). Stratum plus 3, 2010, 15-127.

Малєєв 1978: Ю.М. Малєєв, Гальштатськi городища пiвнiчно-схiдного Прикарпаття. В сб.: Вiсник
Київського унiверситету. Серия: iсторичнi науки, вип. 20 (Київ 1978), 109-116.

Малеев 1987: Ю.Н. Малеев, Гальштатские городища в Западной Подолии и Прикарпатье. В сб.: Межпле-
менные связи эпохи бронзы на территории Украины (Киев 1987), 86-101.

Малєєв 2003: Ю.М. Малєєв, Дослiдження передскiфського перiоду Тернопiлля Кiївським унiверситетом.
В сб.: Археологiя Тернопiльщинi (Тернопiль 2003), 109-119.

Мелюкова 1954: А.И. Мелюкова, Результаты раскопок на двух поселениях скифского времени в Молдавии в
1952 г. В сб.: КСИИМК, вып. 56 (Москва 1954), 59-68.

I. Studii

148

Мелюкова 1958: А.И. Мелюкова, Памятники скифского времени лесостепного Среднего Поднестровья. В
сб.: МИА, вып. 64 (Москва 1958), 5-102.

Могилов 2010: А. Могилов, К археологической карте Северной Буковины раннего железного века. Revista
arheologică s.n. 1, V, 2010, 98-129.

Никулицэ 1977: И.Т. Никулицэ, Геты IV-III вв. до н.э. в Днестровско-Карпатских землях (Кишинев
1977).

Никулицэ 1987: И.Т. Никулицэ, Северные фракийцы в VI-I вв. до н.э. (Кишинев 1987).

Никулицэ, Заноч 2001: И. Никулицэ, А. Заноч, Фрако-гетские поселения I тыс. до н.э. в центральных
Кодрах Молдовы. Carpatica 13, 2001, 107-115.

Романовская 1971: М.А. Романовская, Оборонительные сооружения городища Рудь. В сб.: Новейшие от-
крытья советских археологов, II (Киев 1971), 29-31.

Романовская, Шелов-Коведяев, Щеглов 1981: М.А. Романовская, Ф.В. Шелов-Коведяев, А.Н. Щег-
лов, Городище Рудь – Метоний Птоломея?. ВДИ 4, 1981, 121-138.

Свєшнiков 1959: I.К. Свєшнiков, Археологiчнi роботи Львiвського iсторичного музею в 1952-1957 рр. В
сб.: Археологiчнi роботи музею в 1952-1957 рр. (Львiв 1959), 18-19.

Свєшнiков 1964: I.К. Свєшнiков, Пам’ятки голiградського типу на Захiдному Подiллi. В сб.: МДАПВ, вип.
5 (Київ 1964), 40-66.

Смирнов 1949: Г.Д. Смирнов, Скифское городище и селище «Большая Сахарна». В сб: КСИИМК, вып. 26
(Москва 1949), 93-96.

Смирнов 1949а: Г.Д. Смирнов, Итоги археологических исследований в Молдавии в 1946 г. В сб: Ученые
записки Института истории, языка и литературы, II (Кишинев 1949), 189-202.

Смирнова 1966: Г.И. Смирнова, Гальштатские городища в Закарпатье. Slovenska Archeologia XIV-2, 1966,
397-409.

Смирнова 1969: Г.И. Смирнова, Поселение Магала – памятник древнефракийской культуры в Прикар-
патье. В сб.: Т.Д. Златковская, А.И. Мелюкова (отв. ред.), Древние фракийцы в Северном Причерномо-
рье. МИА, вып. 150 (Москва 1969), 7-34.

Смирнова 1976: Г.И. Смирнова, Гавско-голиградский круг памятников Восточно-Карпатского бассейна.
АСГЭ 17, 1976, 18-34.

Смирнова 1990: Г.И. Смирнова, Культурно-исторические процессы в бассейне Среднего Днестра в конце
II-первой половине I тыс. до н. э. Дис. докт. ист. наук в форме научного доклада (Киев 1990).

Сулик, Бандрiвський 1993: Р. Сулик, М. Бандрiвський, Гальштатськи городища поблизу сiл Розгiр-
че i Кульчицi на Передкарпаттi. В сб.: Пам’ятки гальштатського перiоду в межирiччi Вiсли, Днiстра i
Прип’ятi (Киïв 1993), 134-142.

Zur Typologie und Entwicklung der Befestigungsanlagen östlich der Karpatengebirge
im 12./11.-3. Jh. v. Chr.

Zusammenfassung

Geographischer Rahmen. Wie bereits aus dem Titel zu entnehmen ist, befasst sich der Autor mit den Befunden
aus einem geographischen Raum, dessen Grenzen wie folgt zu definieren sind: im Westen und Osten das östliche
Karpatengebirge bzw. der Fluss Dnjestr; im Norden und Süden der Prut-Oberlauf bzw. die nordwestliche Küste des
Schwarzen Meeres. Aus der heutigen politisch-admistrativen Sicht handelt es sich um den östlichen Teil Rumäni-
ens, die Republik Moldau und Teile der Ukraine.

Chronologischer Rahmen. Der zeitliche Beginn der Untersuchung, nämlich das 12./11. Jh. v. Chr., steht in
Zusammenhang mit dem ersten Auftreten von für frühhallstattzeitliche Kulturen spezifischen Befestigungsanlagen
in diesem Raum. Als Endpunkt gilt generell das Verlassen oder die Zerstörung dieser Wehrsysteme am Ende des
3. Jhs. v. Chr., die zum größten Teil auf die Expansion der germanischen Stämme der Bastarnen zurückzuführen
sind.

Fundsituation. Bisher sind in unserem Untersuchungsraum durch archäologische Ausgrabungen oder Boden-
forschungen etwa 26 Befestigungen (Karte 1) aus 12./11. - 8. Jh. v. Chr. bekannt geworden, jedoch wurden nur bei
acht von ihnen die vorhandenen Fortifikationen systematisch erforscht (Diagramm 1; Tafel 1). Für das 7./6. - 3. Jh.
v. Chr. sind 115 Befestigungen (Karte 2) aufgenommen worden, wobei nur in 24 Fällen die Wehranlagen untersucht
worden sind (Diagramm 2; Tafel 2). Trotz dieses zugegebenermaßen nicht ganz befriedigenden Forschungsstandes
verfügen wir bereits in dieser Phase der Untersuchung über eine erste Vorstellung von Verteidigungsanlagen in
diesem Gebiet.

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

149

Typologie der Wehrmauern. Die Befestigungen aus dem genannten Arbeitsraum wurden an in mancherlei
Hinsicht strategisch gut gelegenen Orten errichtet. Die Geländesporne, auf denen sie gegründet wurden, stellen
eine Lage dar, die nicht nur schwer zugänglich war, sondern auch die umliegenden Gebiete dominierte und eine
sehr gute Sicht ermöglichte. Die Nähe von Ressourcen, Land- und Wasserhandelswegen spielte dabei ebenfalls
eine wichtige Rolle. Oftmals sind diese Stellen durch schmale und sehr tiefe Gräben, Schluchten und Flusstäler
umgeben oder abgetrennt. Die günstige geographische Lage alleine reichte jedoch nicht aus, um die volle Sicher-
heit einer Siedlung zu leisten, und machte die Errichtung zusätzlicher Verteidigungslinien notwendig. Die vor Ort
vorhandenen Baumaterialien (Stein, Holz, Erde, Lehm u.a.) bestimmten ihrerseits die architektonisch-technologi-
sche Bauweise der künstlichen Wehrsysteme.

Bekanntermaßen haben sich mit der Zeit in der Forschungsliteratur einige Begriffe wie etwa Wall, Mauer oder
Pfahlwerk etc. etabliert, die traditionell für die Bezeichnung der Elemente eines Wehrsystems verwendet wer-
den. Die jüngsten archäologischen Untersuchungen heben jedoch einige bautechnische Besonderheiten hervor,
die die Verwendung der Begriffe Wall in Frage stellen. In der Tat handelt es sich dabei um Mauerwerk, das aus
unterschiedlichsten Baumaterialien errichtet wurde. Ausgehend vom verwendeten Baumaterial kann man zurzeit
mehrere Typen von Wehrmauern unterscheiden (Abb. 1, 2):

Typ I. Pfahlwerk (Abb. 2/1). Das Pfahlwerk stellt eine aus senkrecht eingegrabenen Pfählen errichtete Stützwand
dar. Die Zwischenräume zwischen den Holzpfählen konnten bei Bedarf mit schmaleren Stöcken gefüllt werden. So
ein Pfahlwerk wurde bei Saharna Mare (Phase II) im 6.-5. Jh. v. Chr. festgestellt (Abb. 3).

Typ II. Mauerwerk aus Holz, Stein und Erde. Unter diesen Wehrmauern lassen sich drei Varianten feststellen,
nämlich solche mit zwei bzw. solche mit drei und mit vier Holzpfostenreihen.

II.1. Wehrmauern mit zwei Holzpfostenreihen (Abb. 2/2). Hierbei handelt es sich um eine Struktur, die aus zwei
Reihen eingegrabener Holzpfähle mit Ästen und Stöcken in den Zwischenräumen besteht. Diese wurden dann
mit Querbalken verbunden und die Zwischenräume mit Erde, Kies und Steinen gefüllt. Mit solchen Befestigungs-
strukturen wurden die frühhallsatattzeitliche Burgen aus Saharna Mare (Phase I) (Abb. 4), Preuteşti (Phase I) u.a.
verteidigen. Im 7./6. - 3. Jh. v. Chr. wurden solche Wehranlagen bei den meisten Befestigungen des ost-karpati-
schen Raumes verwendet (Tafel 2) – Butuceni (Abb. 5), Brăhăşeşti, Cotu-Copălău (Phase I), Saharna Mică (Phase
I) usw.

II.2. Wehrmauern mit drei Holzpfostenreihen (Abb. 2/3). Diese Art der Mauer besteht aus drei Reihen von senk-
recht eingegrabenen Holzpfählen. Die langen Querbalken sorgten für die Stabilität der Mauer. Es ist zu vermuten,
dass die äußeren Mauerschalen aus höheren Pfosten gebaut wurden. Bislang sind solche Strukturen nur im 5./4.
- 3. Jh. v. Chr. identifiziert worden – Saharna „La Şanţ” (Abb. 7) und Saharna „Revechin”.

II.3. Wehrmauern mit vier Holzpfostenreihen (Abb. 2/4). Diese stellen eine Struktur dar, die aus zwei Reihen
eingegrabener Holzpfähle besteht. Dazwischen verlaufen zwei weitere Mauerschalen aus kleineren Stöcken und
Ästen. Die äußeren Mauerschalen wurden mit Querbalken verbunden und die Zwischenräume mit Erde, Kies und
Steine gefüllt. Wehranlagen dieser Art sind ebenfalls nur für das 5./4. - 3. Jh. v. Chr. charakteristisch; erforscht
wurden sie bei Saharna Mare (Phase III) (Abb. 8) und Horodca Mică.

Typ III. Kombinierte Mauer (Abb. 2/5). Diese besteht aus zwei Teilen. Im unteren Bereich befand sich eine ellipti-
sche oder trapezförmige Tonplattform mit einer Größe von 6-12 × 1-3 m. Auf dieser Struktur befand sich dann eine
Holzerdemauer aus zwei äußeren Schalen aus Holzpfählen und einer Füllung aus Erde, Kies und Steinen. Dieser
Mauertyp wird vorwiegend im 12./11. - 8. Jh. v. Chr. (Pocreaca, Preuteşti - Phase II, Krivče u.a.) verwendet, seltener
aber im 7./6. - 3. Jh. v. Chr. (Cotu-Copălău - Phase II, Trebujeni „Potârca“ - Phase II (Abb. 10), Stânceşti u.a.).

Typ IV. Mauerwerk aus Stein. Die Wehrmauern aus Stein tauchen in den uns bekannten Befestigungsanlagen ent-
weder als separates Bauelement einer Verteidigungslinie auf oder wurden in einem komplexeren Defensivsystem
eingeschlossen, bei dessen Errichtung auch andere Baumaterialien wie Holz und Erde verwendet wurden.

Eingeschlossene Steinmauern (Typ IV.1) sind im ostkarpatischen Raum in den Befestigungen von Arsura (Abb.
11/1), Cotnari, und Butuceni - Ostteil (Abb. 11/2) bekannt. Steinmauern im eigentlichen Sinn (Typ IV.2) finden sich
in den Befestigungen von Saharna Mică (Phase II) (Abb. 12) und Butuceni - Westteil (Phase II) (Abb. 13). Solcher
Mauertyp ist vor allem für das 5./4. - 3. Jh. v. Chr. bezeichnend.

Entwicklung der Befestigungsanlagen. Die Analyse verschiedener Elemente des Wehrsystems sowie die Ver-
gleiche mit der Fundlage in benachbarten Gebieten zeigen, dass hier im Wesentlichen zwei Bautraditionen zu ver-
folgen sind. Die erste und gängigere, nämlich Mauern aus Holz, Stein und Erde zu errichten, kann um die Karpaten
herum bis in die frühe und mittlere Hallstattphase zurückverfolgt werden. Vor allem ab dem 4. Jh. v. Chr. lassen
sich aber neben der lokalen Bauweise auch südländische Einflüsse bei der Errichtung der Befestigungen feststellen.
Diese zeigen sich besonders sowohl im Gebrauch neuer Baumaterialien wie bearbeitete Steine und Lehmziegel als
auch in den verwendeten Baumethoden. Mangels schriftlicher Quellen lässt sich nur vermuten, dass die Verbrei-
tungswege mediterraner Einflüsse in diesem Bereich sehr unterschiedlich waren. Die Bauarbeiten konnten glei-

I. Studii

150

chermaßen von Maurern und Bauleitern aus den griechischen Kolonien, von wandernden Handwerkern oder sogar
von lokalen Fachkräfte durchgeführt werden, die mit griechischen Bautechniken vertraut waren.

Abbildungsliste:

Karte 1. Befestigte Siedlungen aus dem Gebiet östlich der Karpatengebirge (12/11. - 8. Jh. v. Chr.)

Karte 2. Befestigte Siedlungen aus dem Gebiet östlich der Karpatengebirge (7/6. - 3. Jh. v. Chr.).

Abb. 1. Typologie der Befestigungsanlagen.

Abb. 2. Typologie der Befestigungsanlagen. Mögliche Rekonstruktionen.

Abb. 3. Saharna Mare. Der Graben an der Basis der Palissade (nach Niculiţă, Zanoci, Arnăut 2008, Pl. 3, Photo
11).

Abb. 4. Saharna Mare. Mauerwerkspuren der hallstattzeitlichen „Zitadelle” (nach Niculiţă et al. 2010, Abb. 3;
Niculiţă 2011, Abb. 20-23).

Abb. 5. Butuceni. 1 - Westteil. Gruben und kleine Gräben der Wehrmauer; 2 - Ostteil. Mauerwerkspuren (nach
Niculiţă, Teodor, Zanoci 2002, Abb. 14, 41 Photo 3).

Abb. 6. Saharna Mică. Mauerwerkspuren (nach Niculiţă, Zanoci, Arnăut 2008, 25-27, Pl. 1, Photo 3).

Abb. 7. Saharna „La Şanţ”. Mauerwerkspuren (nach Niculiţă, Zanoci, Arnăut 2008, Pl. 9, Photo 30).

Abb. 8. Saharna Mare. Befestigungsmauer (nach Niculiţă, Zanoci, Arnăut 2008, Pl. 7).

Abb. 9. Preuteşti. Querschnitt der Befestigungsstruktur (nach Popovici, Ursulescu 1982, Abb. 1).

Abb. 10. Trebujeni „Potârca“. Querschnitt der Befestigungsstruktur (nach Niculiţă, Zanoci 2001, Abb. 1b).

Abb. 11. Steinmauer aus den Befestigungsanlagen: 1 - Arsura (nach Teodor 1973, Abb. 1); 2-4 - Butuceni

(nach Niculiţă, Teodor, Zanoci 2002, Abb. 18).

Abb. 12. Saharna Mică. Die Mauer der nordöstlichen Bastion (nach Niculiţă, Zanoci, Arnăut 2008, Abb. 2).

Abb. 13. Butuceni. Die Steinmauer (nach Niculiţă, Teodor, Zanoci 2002, Abb. 53, Photo 2).

Типология и эволюция оборонительных сооружений в восточно-карпатских
землях в XII/XI-III вв. до н.э.

Резюме

Географическое пространство. Исследуемая территория ограничена на западе Восточными Карпа-
тами, на востоке – рекой Днестр, на севере – верхним течением реки Прут, а на юге – северо-западным
побережьем Черного Моря. С политико-административной точки зрения данное пространство охватывает
восточную часть Румынии, территорию Республики Молдова и частично Украины.

Хронологические рамки. Нижний хронологический предел (XII/XI вв. до н.э.) основывается на дате
появления первых городищ, характерных для гальштатской эпохи. Верхний хронологический предел (III
в. до н.э.) мотивируется датой оставления или уничтожения этих сооружений, что могло быть обусловлено
множеством причин, среди которых и нашествие бастарнов, племен германского происхождения.

Уровень изученности. До настоящего времени в исследованном посредством археологических разве-
док и раскопов пространстве было выявлено около 26 городищ (карта 1), относящихся к XII/XI-VIII вв.
до н.э. Из них только на восьми памятниках путем археологических раскопок были исследованы оборо-
нительные сооружения (диаграмма 1; таблица 1). Известно около 115 крепостей, относящихся к VII/VI-III
вв. до н.э. (карта 2), из которых только на 24 были изучены фортификационные сооружения (диаграмма
2; таблица 2).

Типология оборонительных сооружений. Было установлено, что большинство городищ располо-
жены на высоких, труднодоступных местах, частично окруженных руслами рек, ручейков или глубокими
оврагами. Немаловажную роль имела также близость к водным и сырьевым (строительные материалы)
источникам. Но для неприступности городищ недостаточно одних природных условий. Они нуждались
также в солидных искусственных оборонительных сооружениях. В результате разведок и археологических
изысканий были выявлены разные фортификационные сооружения – ров, палисад, вал и др.

Рвы, как правило, имели различные формы и размеры. Земля, выкопанная из них, служила основным стро-
ительным материалом для оборонительных конструкций, расположенных за рвами. Именно эти сооруже-
ния служили основным препятствием доступу к поселениям. Чаще всего в археологической литературе для
их определения используется термин вал. Но это название больше соответствует остаткам оборонительных
сооружений, чем первоначальным конструкциям. Археологические исследования, проведенные в послед-
ние два десятилетия, а также повторное изучение результатов раскопок более раннего времени, позволяют

A. Zanoci, Tipologia şi evoluţia construcţiilor defensive din spaţiul est-carpatic în secolele XII/XI-III a. Chr.

151

предположить, что эти конструкции во время их использования имели совсем другой облик, больше похо-
жий на стену, чем на вал. Таким образом, исходя из строительного материала и его комбинаций, предлага-
ется следующая типология оборонительных сооружений (рис. 1, 2):

Тип I. Частокол (палисад) (рис. 2/1). Оборонительное сооружение, построенное из одного ряда бревен,
вертикально вкопанных в землю. Пространство между ними могло быть переплетено жердями и обмазано
глиной. Такая конструкция была изучена на городище Сахарна Маре (II фаза) и датирована VI-V вв. до н.э.
(рис. 3).

Тип II. Деревянная стена с каменно-земляным заполнением. В зависимости от устройства деревянного
каркаса различаются три варианта:

II.1. Деревянная стена, построенная из двух рядов бревен, расположенных на определенном расстоянии
(рис. 2/2). Для консолидации эти ряды соединялись между собой горизонтальными плахами. Полученное
таким образом пространство забутовывалось землей и камнями. Такие стены использовались в раннегаль-
штатское время для обороны городищ Сахарна Маре (I фаза) (рис. 4), Преутешть (I фаза) и др. В VII/VI-III
вв. до н.э. таким способом были укреплены большинство крепостей восточно-карпатских земель – Буту-
чень, Брэхэшешть, Коту-Копэлэу (I фаза), Сахарна Микэ (I фаза) и др.

II.2. Деревянная стена, построенная из трех рядов бревен (рис. 2/3). По способу строительства она анало-
гична предыдущей. Такие сооружения встречаются довольно редко. Они были изучены пока на двух горо-
дищах V/IV-III вв. до н.э. – Сахарна «Ла Шанц» (рис. 7) и Сахарна «Ревикин».

II.3. Деревянная стена, построенная из четырех рядов вертикальных бревен. Ряды расположены на опре-
деленном расстоянии друг от друга и были соединены между собой деревянными плахами. Построенный
таким образом деревянный каркас, достигавший 4-7 м в ширину, заполнялся землей, камнями и др. и
хорошо утрамбовывался. Сооружениями этого типа были защищены городища V/IV-III вв. до н.э. Сахарна
Маре (III фаза) (рис. 8) и Хородка Микэ.

Тип III. Комбинированная стена. Эти стены состояли из двух частей. У основания строилась земляная
платформа трапециевидной или эллипсоидальной формы, над которой возвышалось сооружение из двух
рядов вертикальных бревен. Пространство между ними забутовывалось землей и камнями. При помощи
таких конструкций были защищены большинство городищ XII/XI-VIII вв. до н.э. (Покряка, Преутешть - II
фаза, Кривче и др.). Реже они встречаются в последующие века (Коту-Копэлэу - II фаза, Требужень «По-
тырка» (рис. 10), Стынчешть и др.)

Тип IV. Каменная стена. По способу их строительства встречаются два варианта: IV.1. каменная стена,
включенная в оборонительные сооружения, дополненные деревянно-земляными конструкциями – Арсура
(рис. 11/1), Котнарь, Бутучень - восточное укрепление (рис. 11/2) и др.; IV.2. каменная стена как самосто-
ятельное оборонительное сооружение – Сахарна Микэ (рис. 12), Бутучень - западное укрепление, II фаза
(рис. 13).

Эволюция оборонительных сооружений. Исследование оборонительных сооружений XII/XI-III вв
до н.э. в восточно-карпатских землях позволило проследить как общие тенденции, так и различия в про-
цессе эволюции их строительства. К общим тенденциям необходимо причислить: использование одинако-
вых строительных материалов (древесина, земля, камень и др.); строительство деревянных каркасов для
консолидации оборонительных стен и др.

Различия прослеживаются в распространении типов оборонительных сооружений. Если для XII/XI-VIII
вв. до н.э. больше характерны конструкции типа III, то в VII/VI-III вв. до н.э. чаще встречаются оборони-
тельные стены типа II и IV. С веками также увеличивается количество камня, используемого для строи-
тельства оборонительных сооружений.

Одним из новшеств V/IV-III вв. до н.э. является строительство каменных оборонительных стен. Такие со-
оружения больше характерны для эллинистического мира. Техника строительства укреплений из камня,
вероятнее всего, проникла в восточно-карпатские земли посредством греческих колоний северо-западного
Причерноморья.

Список иллюстраций:

Карта 1. Распространение городищ в восточно-карпатских землях (XII/XI-VIII вв. до н.э.).

Карта 2. Распространение городищ в восточно-карпатских землях (VII/VI-III вв. до н.э.).

Рис. 1. Типология оборонительных сооружений.

Рис. 2. Типология оборонительных сооружений. Варианты реконструкций.

Рис. 3. Сахарна Маре. Ров от основания частокола (по Niculiţă, Zanoci, Arnăut 2008, pl. 3, foto 11).

Рис. 4. Сахарна Маре. Остатки оборонительного сооружения гальштатской «цитадели» (по Niculiţă et al.
2010, fi g. 3; Niculiţă 2011, fi g. 20-23).

I. Studii

152

Рис. 5. Бутучень. 1 - Западное укрепление. Ямки и канавы от основания оборонительных сооружений;
2 - Восточное укрепление. Остатки оборонительного сооружения (по Niculiţă, Teodor, Zanoci 2002, fi g.
14, 41, foto 3).

Рис. 6. Сахарна Микэ. Остатки оборонительного сооружения (по Niculiţă, Zanoci, Arnăut 2008, 25-27, pl. 1,
foto 3).

Рис. 7. Сахарна «Ла Шанц». Остатки оборонительного сооружения (по Niculiţă, Zanoci, Arnăut 2008, pl. 9,
foto 30.

Рис. 8. Сахарна Маре. Остатки крепостной стены (по Niculiţă, Zanoci, Arnăut 2008, pl. 7, foto 14, 15).

Рис. 9. Преутешть. Профиль оборонительного сооружения (по Popovici, Ursulescu 1982, fi g. 1).

Рис. 10. Требужень «Потырка». Профиль оборонительного сооружения (по Niculiţă, Zanoci 2001, fi g. 1b).

Рис. 11. Каменная стена, включенная в деревянно-земляные сооружения. 1 - Арсура (по Teodor 1973, fi g. 1);
2-4 - Бутучень (по Niculiţă, Teodor, Zanoci 2002, fi g. 18).

Рис. 12. Сахарна Микэ. Стена северо-восточного бастиона (по Niculiţă, Zanoci, Arnăut 2008, fi g. 2).

Рис. 13. Бутучень. Каменная стена (по Niculiţă, Teodor, Zanoci 2002, fi g. 53, foto 2).

20.07.2011

Dr. Aurel Zanoci, Universitatea de Stat din Moldova, str. Mateevici 60, MD-2009 Chişinău, Republica Moldova,
e-mail: azanoci@gmail.com

