

 5

CUPRINS

INTRODUCERE 7
Capitolul 1. ISTORICUL CERCETĂRILOR ARHEOZOOLOGICE REALIZATE
PENTRU PERIOADA SECOLELOR IV-X D.HR. DIN ROMÂNIA 9
Capitolul 2. CARACTERIZARE FIZICO-GEOGRAFICĂ ŞI ISTORICĂ 11
 2.1. PoziŃia geografică 11
 2.2. Relieful 11
 2.3. Solul 13

2.4. ReŃeaua hidrografică 14
2.5. Clima 15
2.6. VegetaŃia actuală 17
2.7. Fauna actuală de vertebrate 19
2.8. Cadrul cultural-istoric 20

Capitolul 3. MATERIAL ŞI METODE DE STUDIU 27
 3.1. Material de studiu 27
 3.2. Metode de studiu 28
 3.2.1. Determinarea materialului arheozoologic 29
 3.2.2. Cuantificarea resturilor faunistice 29
 3.2.3. Osteometria 30
 3.2.4. Estimarea sexului la unele mamifere domestice 32
 3.2.5. Estimarea vârstei 33
 3.2.6. Tafonomia 36
 3.2.7. Analiza statistică a datelor 36
Capitolul 4. PREZENTAREA EŞANTIOANELOR ARHEOZOOLOGICE 39
 4.1. Eşantioane studiate 39
 4.1.1. Nicolina 39
 4.1.2. Gara Banca 44
 4.1.3. Todireşti 52
 4.1.4. Poiana 53
 4.1.5. Slava Rusă 56
 4.1.6. Adamclisi 62
 4.1.7. Jurilovca 64
 4.1.8. Oltina 66
 4.1.9. Răcari 69
 4.2. Date preluate din literatura de specialitate 72
Capitolul 5. STUDIUL ANATOMO-COMPARAT AL RESTURILOR
ARHEOZOOLOGICE APARłINÂND MAMIFERELOR 109
 5.1. Bos taurus 110
 5.2. Ovis aries / Capra hircus 117

5.3. Sus domesticus 129

 6

5.4. Equus caballus 134
5.5. Equus asinus 137
5.6. Canis familiaris 138
5.7. Tipuri de mamifere domestice crescute în aşezări de secole IV-X 139
5.8. Mamifere sălbatice 150

Capitolul 6. EVALUAREA RESURSELOR ANIMALE UTILIZATE
ÎN ECONOMIA ALIMENTARĂ 155
 6.1. Pescuitul 155
 6.2. Vânătoarea 161
 6.3. Creşterea animalelor 171
Capitolul 7. STRATEGIA DE EXPLOATARE A MAMIFERELOR 185
 7.1. SelecŃia animalelor în funcŃie de vârstă 185
 7.2. SelecŃia mamiferelor în funcŃie de sex 193
 7.3. Caracteristici privind exploatarea mamiferelor domestice
 în aşezări de secole IV-X 195
Capitolul 8. PRELUCRAREA OSULUI ŞI A CORNULUI 197
Capitolul 9. OFRANDE ANIMALE DEPUSE ÎN MORMINTE
DE SECOLE IV-X 209
 9.1. Ofrande animale depuse în morminte de înhumaŃie ale necropolelor
 Sântana de Mureş-Cerneahov 209
 9.2. Ofrande animale din morminte izolate şi gropi rituale 221
 9.2.1. Morminte cu ofrandă rituală de cal 221
 9.2.2. Gropi rituale cu depuneri de câini 223
CONCLUZII 225
ABSTRACT 229
LIST OF FIGURES, TABLES, FOTO PLATES 238
BIBLIOGRAFIE 243
ANEXA DATE OSTEOMETRICE 252
 Anexa 1. Bos taurus 252
 Anexa 2. Ovis aries / Capra hircus 270
 Anexa 3. Sus domesticus 276
 Anexa 4. Equus caballus 280
 Anexa 5. Equus asinus 285
 Anexa 6. Canis familiaris 285
 Anexa 7. Mamifere sălbatice 288
 Anexa 8. Peşti teleosteeni - eşantionul de la Oltina 294
ExplicaŃie prescurtări 296

 7

INTRODUCERE

Stadiul actual al cercetărilor arheozoologice şi arheologice în domeniul

ocupaŃiilor populaŃiei daco-romane şi veche românească din perioada secolelor IV-X
dă posibilitatea unei reconstituiri mai ample a realităŃilor istorice din acea vreme.
Prin aceasta contribuie la o mai bună înŃelegere a fenomenelor de continuitate şi
unitate etno-lingvistică, culturală şi spirituală pe teritoriul vechii Dacii. Cunoaşterea
ocupaŃiilor principale ale unei populaŃii de-a lungul secolelor este necesară pentru a
se putea defini trăsăturile fundamentale ale culturii ei materiale, deosebind-o de
aceea a altor populaŃii. Se ştie că anumite ocupaŃii sunt legate de sedentarism –
agricultura, meşteşugurile, iar investigarea, prin intermediul studiilor arheozoologice
a ocupaŃiilor principale ale populaŃiei autohtone din spaŃiul Carpato-dunărean în
perioada secolelor IV-X, are o mare însemnătate. În această perioadă istorică a avut
loc procesul de formare a poporului şi limbii române. În acest timp fondul de bază
autohton, daco-roman, a venit în contact cu diferite neamuri migratoare afectând,
într-o măsură mai mică sau mai mare, dezvoltarea societăŃii locale. Fenomenul
acesta, deosebit de complex şi care s-a desfăşurat timp de mai bine de un mileniu,
prezintă o importanŃă aparte pentru cunoaşterea nu numai a popoarelor migratoare
care au pătruns în spaŃiul vechi dacic, ci şi a relaŃiilor lor cu autohtonii din regiunile
respective, precum şi a consecinŃelor care au decurs din acestea.

Cu ocazia săpăturilor arheologice sunt recuperate numeroase resturi
faunistice, iar studiile arheozoologice realizate pe baza lor oferă informaŃii asupra
relaŃiilor dintre populaŃiile umane vechi şi diverse specii de animale, domestice şi
sălbatice, putându-se evalua ponderea diferitelor ocupaŃii (pescuit, vânătoare, culesul
moluştelor, creşterea animalelor), cât şi strategia de exploatare a diverselor specii în
cadrul respectivelor comunităŃi; pe de altă parte se obŃin date de biologie animală
(analiza anatomo-comparată a resturilor, date de morfologie a animalelor, date de
paleopatologie), de ecologie (relativ la răspândirea unor specii de animale şi variaŃia
în timp a arealelor lor de distribuŃie), informaŃii referitoare la paleomediu şi
eventualele schimbări, în timp, ale acestuia. Pe baza materialului arheozoologic pot fi
sesizate o serie de aspecte legate de confecŃionarea uneltelor, schimburile
intercomunitare, practicile funerare, ritualurile religioase.
 Până în prezent s-au acumulat numeroase studii arheozoologice din a doua
jumătate a primului mileniu al erei noastre, pentru teritoriul României, pentru care o
analiză sintetică era necesară, ea constituind scopul principal al acestei lucrări.

Pe parcursul primelor capitole s-a realizat o scurtă prezentare a studiilor
realizate până în prezent pentru eşantioane aparŃinând secolelor IV-X d.Hr. (capitolul
1), apoi a cadrului geografic şi istoric în care se plasează siturile care au furnizat
materialul faunistic analizat (capitolul 2), cât şi precizarea metodelor de studiu
folosite (capitolul 3). Descrierea eşantioanelor de secole IV-X studiate personal, cât
şi a celor analizate de către alŃi autori se prezintă în capitolul 4. Eşantioanele studiate

 8

până în prezent au fost grupate după provenienŃa lor, în eşantioane constituite în
urma săpăturilor arheologice din aşezări, pe de o parte şi, pe de altă parte, eşantioane
reprezentând rămăşite de la diverse ofrande care au fost depuse în mormintele din
necropole, acestea făcând subiectul ultimului capitol al lucrării (capitolul 9).

Anexa cu date biometrice, cât şi prelucrarea lor statistică, au stat la baza
studiului anatomo-comparat pentru diverse specii de animale identificate în
eşantioanele arheozoologice studiate, care face obiectul capitolului 5; aceasta a
permis precizarea caracteristicilor tipologice ale mamiferelor crescute în cursul
mileniului I d.Hr. şi observaŃii asupra eventualei lor variabilităŃi intraspecifice
geografice. Analiza biometrică a permis şi realizarea distincŃiei dintre indivizii
sălbatici şi domestici ai aceluiaşi gen, determinarea sexului şi estimarea taliei la
greabăn pentru mamiferele domestice.

Evaluarea resurselor animale utilizate în economia alimentară a populaŃiilor
umane din aşezările care au furnizat material faunistic apare în capitolul 6, iar
capitolul 7 aduce o completare, prin conturarea strategiilor de exploatare a şeptelului.
Capitolul 6 mai cuprinde şi date relativ la răspândirea mamiferelor sălbatice
identificate, prin comparaŃie cu arealele lor actuale.

Osul şi cornul de la animale au reprezentat o materie primă la îndemână
pentru practicile meşteşugăreşti cu caracter casnic în principal; se realiza o gamă
variată de obiecte de largă necesitate, iar date asupra tipurilor de obiecte obŃinute
apar în capitolul 8.

În finalul lucrării sunt concluziile, respectiv bibliografia, care cuprinde
lucrări româneşti, cât şi străine, care au servit la realizarea diverselor comparaŃii.

Pentru realizarea acestei lucrări am avut parte de sprijinul unor oameni
minunaŃi cărora doresc să le multumesc şi pe acestă cale.

Doamnei conferenŃiar LuminiŃa Bejenaru, domnilor profesori Sergiu

Haimovici, Iordache Ion, Jeno Kessler; domnului cercetător principal Ion
IoniŃă; domnişoarei lector Anca Neagu; domnilor arheozoologi Valentin
Radu, Adrian Bălăşescu, Mircea Udrescu; doamnelor arheolog Mihaela

Iacob, Ruxandra Alaiba, Eugenia Păpuşoi, Mihaela Mănucu Adameşteanu;
domnilor arheologi Dan Teodor, Costel Chiriac, Silviu Teodor, Mugur
Andronic, Florin Topoleanu, Dorel Paraschiv, Victor Baumann, Dan

Aparaschivei, George NuŃu, Aurel Mototolea, Lucian Munteanu, Gabriel
Talmaschi; domnului conferenŃiar Ion Cojocaru; familiei mele.

 9

CAPITOLUL 1

ISTORICUL CERCETĂRILOR ARHEOZOOLOGICE
REALIZATE PENTRU PERIOADA SECOLELE IV-X D.HR.

DIN ROMÂNIA

Primele studii pentru materiale faunistice, aparŃinând secolelor IV-X d.Hr.,

sunt cele asupra unor resturi osoase provenind de la animale depuse ca ofrandă şi au
fost realizate cu mai mult de 45 de ani în urmă. C. Maximilian şi N. Haas (1959),
precum şi Alexandra Bolomey (Nicolăescu-Plopşor, Bolomey, 1962; Bolomey,
1965) au analizat resturi osoase aparŃinând unor cai care fuseseră depuşi în mormânt
alături de călăreŃul defunct. Alexandra Bolomey s-a ocupat şi cu studiul ofrandelor
alimentare din mormintele necropolelor de la Lunca, Târgşor, SpanŃov (Bolomey,
1967) şi Histria (Bolomey, 1969). Din aceeaşi perioadă provin şi listele cu specii
animale identificate în aşezările de la Garvăn-Dinogetia (Gheorghiu, Haimovici,
1965), Smârdanu (Haimovici, 1966) şi Dridu (Necrasov, Haimovici, 1967). S.
Haimovici şi M. Onofrei (1967), studiind materialul faunistic de la Bucov, au oferit
date relativ la caracteristicile mamiferelor identificate. B. Mitrea şi C. Preda (1966)
într-un studiu comparat asupra necropolelor de secol IV d.Hr. din Muntenia
(IndependenŃa, Izvorul, Alexandru Odobescu) au făcut şi câteva referiri asupra faunei
identificate în morminte.

În perioada anilor 1970-1980 numeroase studii, asupra unor materiale
faunistice aparŃinând secolelor IV-X d.Hr., au fost realizate de către M. Udrescu,
reprezentând fie resturi menajere provenite din aşezări, cum este cea de la Ciurel
(Udrescu, 1979), fie de la cai depuşi în mormintele de la Curcani, Râmnicelu şi
Lişcoteanca (Udrescu, 1971; Udrescu, 1973) sau porŃiuni din corpul unor oi depuse
ca ofrandă de carne în tumulii sarmaŃi de la GalaŃi (Udrescu, 1979). CâŃiva ani mai
târziu, acelaşi autor s-a ocupat de eşantionul de faună recoltat în cursul sapăturilor de
la Dulceanca II (Udrescu, 1986).

S. Haimovici a făcut noi referiri asupra eşantionului de la Bucov (Haimovici,
1979) şi a realizat, împreună cu R. Ureche, studiul materialelor faunistice provenite
din aşezarea de la Capidava (Haimovici, Ureche, 1979); din mormitele de înhumaŃie
ale necropolei de la LeŃcani s-au colectat şi studiat resturile de la ofrandele
alimentare (Haimovici, 1975).

Începând cu anul 1980, odată cu intensificarea cercetării siturilor arheologice
din perioada migraŃiilor, studiile arheozoologice devin numeroase, contribuŃia majoră
la realizarea lor fiind a lui S. Haimovici. Autorul a oferit informaŃii asupra ponderii
diferitelor ocupaŃii pentru comunităŃile umane vechi, cât şi asupra caracteristicilor
morfo-anatomice ale animalelor exploatate de către locuitorii aşezărilor de la Udeşti

 10

(Haimovici, Cărpuş, 1982), Bârlăleşti (Haimovici, 1984), Izvoare-Bahna (Haimovici,
1984), Cârligi-Filipeşti (Haimovici, 1984), Gara Banca (Haimovici, 1986), Lozna
Străteni (Haimovici, 1986), Davideni şi Ştefan cel Mare (Haimovici, 1987), Mâleşti
şi Vărărie (Haimovici, 1987), Garvăn-Dinogetia (Haimovici, 1989). Au mai fost
analizate şi resturile provenite de la ofrandele de carne depuse în cursul ritualului
funerar de către populaŃiile de la Mihălăşeni (Haimovici, 1988; Haimovici, 1989) şi
Barcea (Haimovici, 1988).

Sinteze arheozoologice pentru sfârşitul mileniului I creştin, pentru aşezări
din sud-estul României, s-au realizat în 1980 de către M. Udrescu şi S. Haimovici, în
1984. Primul autor a insistat asupra unor corelaŃii între ocupaŃiile populaŃiilor umane
de la Bucov, Dridu, Garvăn-Dinogetia şi Piatra FrecăŃei şi condiŃiile ecologice din
zonele în care erau plasate aşezările. Cel de-al doilea studiu face referiri asupra
importanŃei creşterii mamiferelor domestice în aşezările de la Bucov, Dridu, Garvăn-
Dinogetia, Capidava şi Piatra FrecăŃei.

În afară de ofrandele alimentare depuse în cadrul ritualului funerar şi
identificate în morminte de înhumaŃie din necropole sau în cele izolate (ale unor
călăreŃi), se cunosc şi situaŃii cu depuneri rituale de câini, cum sunt cele de la
Stolniceni (Udrescu, 1992), Nicolae Bălcescu (Munteanu, Udrescu, 1987),
Căscioarele (Udrescu, Dobre, 1992), Militari – Câmpul lui Boja (Udrescu, Rebreanu,
1986).

După anul 1990, studii asupra eşantioanelor arheozoologice din zonele de est
şi sud ale României au fost realizate de către S. Haimovici. Pe de o parte, au fost
analizate resturile osoase provenite de la ofrandele animale din mormintele
necropolelor de la Valea Seacă şi Bogdăneşti (Haimovici, 1994) iar, pe de altă parte,
eşantioanele faunistice colectate din cuprinsul aşezărilor de la Slon (Haimovici,
1991), Davideni (Haimovici, 1992), Bârlad-Valea Seacă (Haimovici, 1994),
Radovanu şi Bucov (Haimovici, 1995), Dumbrăveni (Haimovici, 2000), Garvăn-
Dinogetia – nivelul secolelor IV-VI (Haimovici, 1991). În colaborare cu Gianina
Comănescu şi LuminiŃa Scutelnicu, acelaşi autor a oferit un studiu al resturilor de
faună descoperite la Podeni (Haimovici et al., 1992).

În ultimii ani s-au adaugat studii ale eşantioanelor, reprezentate de resturi
menajere, colectate din aşezările de la Ghilăneşti, Todireşti, realizate de Aurelia
Ungurianu (2000; 2001), Adamclisi-nivelul de secol VI d.Hr. (Haimovici, 2001),
Radovanu (Haimovici, 2003), Păuleasca (Haimovici, Gava, 2002).

Pentru regiunea Banatului, date arheozoologice a oferit Georgeta El Susi,
prin studiile pe care le-a realizat asupra eşantioanelor provenite din aşezările
aparŃinând celei de-a doua jumătăŃi a mileniului I creştin, de la Gornea-CăuniŃa de
Sus şi Gornea-ZomoniŃe (El Susi, 1996).

Pentru regiunea Transilvanei se cunosc analizele arheozoologice pentru
materialele de la Sânmiclăuş-Răstoci (Geovoceanu et al., 1977), Moreşti (Haimovici,
1979), Sânicolau Român (Haimovici, 1989); Sergiu Haimovici, în colaborare cu M.
Blăjan, a realizat şi studiul resturilor de faună colectate din cuprinsul unor locuinŃe de
secole V-VI de la Alba Iulia (Haimovici, Blăjan, 1990).

 11

CAPITOLUL 2

CARACTERIZARE FIZICO-GEOGRAFICĂ ŞI ISTORICĂ

 În prezentarea cadrului geografic al teritoriului extracarpatic de est şi de sud
al României s-a pornit de la caracteristicile actuale ale zonelor luate în studiu
(Moldova, Muntenia şi Dobrogea). Perioada istorică pe care o acoperă prezentul
studiu este cea a secolelor IV-X d.Hr., realizându-se o prezentare generală a cadrului
istoric şi culturilor materiale care o caracterizează.

2.1. PoziŃia geografică
 Sub termenul de regiuni pericarpatice nu sunt cuprinse numai unităŃile
geografice din imediata vecinătate a lanŃului carpatic, adică lipite de acesta şi
dominate de marginea lui exterioară, cum sunt SubcarpaŃii, Podişul Sucevei şi
Dealurile Banatului şi Crişanei. Pericarpatice sunt toate unităŃile formate în fazele de
evoluŃie posttectonică a CarpaŃilor, care au rămas legate de aceştia şi se menŃin sub
influenŃa acestora, cu relaŃii devenite, evident, mai complexe în etapa istorică şi pe
măsura intensificării procesului de modificare antropică a peisajului.
 Regiunile pericarpatice din estul şi sudul Ńării se diferenŃiază astfel: Podişul
Moldovei (fostă unitate sarmatică tabulară, diferenŃiat în subunităŃi de podiş deluros
şi câmpie colinară), Podişul MehedinŃi (unitate deluroasă cu structură carpatică),
SubcarpaŃii, care se prelungesc până la Valea Moldovei, şi Piemontul Getic, cel mai
întins piemont relict, care se continuă spre sud cu Câmpia Română într-un mod ce-i
conferă un evident caracter piemontan.
 La această succesiune trebuie adăugat şi Podişul Dobrogei care, prin
atributele sale geografice, nu este în afara ansamblului regiunilor pericarpatice
(Badea,1992).

2.2. Relieful
 Structura orografică a teritoriului României prezintă o trăsătură de bază –
etajarea concentrică a treptelor principale de relief, de la cele mai înalte, muntoase, în
partea centrală, către câmpiile periferice; acest tip de structură nu mai este întâlnită,
sub această formă, la nici un alt sistem orografic din Europa (Badea, 1992).
 Dealurile, care reprezintă circa 24% din suprafaŃa Ńării noastre, au rezultat
preponderent din fragmentarea unor podişuri de eroziune ori de acumulare înălŃate
sau prin cutare (SubcarpaŃii). Ele se desfăşoară la înălŃimi cuprinse între 200 şi 1000
m.
 Podişurile se desfăşoară pe o suprafaŃă de aproximativ 18%. Ele pot fi de
eroziune (în Moldova, Dobrogea) şi de acumulare (Podişul Getic, Podişul Covurlui).
Ca înălŃime, podişurile sunt medii (350-600 m) şi joase (20-350 m). Prin altitudine şi

 12

caracteristicile geografice ale peisajului, podişurile se înscriu fie în treapta câmpiilor
(podişurile din Dobrogea Centrală şi de Sud, Podişul Jijiei, sudul Podişului Getic),
având elemente similare cu acestea (climat, soluri, vegetaŃie), fie în treapta dealurilor
(Podişul Sucevei, Podişul Bârladului, nord-vestul Podişului Dobrogei).
 Podişul MehedinŃi prezintă o situaŃie aparte deoarece peisajul lui se apropie
de cel al munŃilor de mică altitudine din Banat, el constituind un podiş carpatic jos.
Podişul MehedinŃi reprezintă 0,33% din teritoriul Ńării, un podiş de eroziune care
apare ca o treaptă între CarpaŃi şi Podişul Getic, iar altimetric se desfăşoară între 885
m (vârful Paharnicul) şi 160 m, în culoarele de vale dinspre Dunăre (Ielenicz, 1999).
 Câmpia Română este cea mai mare unitate de câmpie a României, situată în
S-SE Ńării. Altitudinea medie este de circa 100 m, altitudinea maximă depăşeşte 300
m la contactul cu Piemontul Getic şi cu SubcarpaŃii, iar înălŃimile cele mai mici apar
în Câmpia Siretului inferior (8-15 m). La contactul cu dealurile, între râurile Vedea,
Trotuş şi Bârladul inferior, câmpia piemontană este înaltă (300-120 m) şi înclinată. În
afară de partea nordică, unde este o câmpie piemontană (Câmpiile Piteştiului,
Târgoviştei, Ploieştiului) în rest este o câmpie tabulară, slab fragmentată de văi, cu
numeroase lacuri sărate şi dune de nisip (Ghinea, 2002).
 Dealurile şi podişurile din sudul şi estul Ńării noastre prezintă numeroase
subunităŃi geografice (figura 2.1):

• Podişul Moldovei (9,7% din suprafaŃa Ńării) cuprinde Podişul
Sucevei (podiş structural), Câmpia Moldovei (podiş de eroziune, jos), Podişul
Bârladului (nordul reprezintă un podiş structural iar sudul a reprezentat o câmpie
montană înălŃată mai mult spre nord şi care a suferit o fragmentare diferită) şi
Culoarul Moldova-Siret. Podişul Moldovei are o altitudine medie de circa 250 m,
extremele situându-se între 688 m (Dealul Ciungi) şi 10 m (Lunca Prutului).
ÎnălŃimile cele mai mari sunt concentrate în nord-vest şi centru unde, cele mai multe
vârfuri, depăşesc 400 m.

• Podişul Dobrogei (4,9% din suprafaŃa Ńării) cuprinde: Podişul
Dobrogei de Nord, Podişul Dobrogei Centrale şi Podişul Dobrogei de Sud. Podişul
Dobrogei este un podiş de eroziune jos şi constituie cea mai veche unitate
geomorfologică a teritoriului Ńării, fiind situată alături de cele mai tinere unităŃi –
Lunca şi Delta Dunării ce o încadrează la vest, nord şi nord-est. El are o altitudine
medie de aproximativ 250 m. ÎnălŃimile cele mai mari se găsesc în nord-vest, în
culmea Pricopan (467 m), iar altitudinile minime ce pot fi încadrate la Podiş sunt de
aproximativ 10-15 m.

• Podişul Getic (5,9% din suprafaŃa Ńării) cuprinde: Podişul Strehaiei,
Gruiurile Jiului, Podişul OlteŃului, Podişul Cotmenei, Dealurile Argeşului şi Podişul
Cândeşti. Podişul Getic a reprezentat la începutul Cuaternarului o vastă câmpie
piemontană care, ulterior, a fost înălŃată mai mult în nord şi la răsărit de Olt (500-700
m). ÎnălŃimile cele mai mari se află la contactul cu SubcarpaŃii şi valoarea cea mai
ridicată este 745 m (în Dealul Perilor din Podişul Cândeşti). Altitudinile minime sunt
în culoarele principalelor văi (Olt, Jiu, Argeş) şi la sud, la contactul cu câmpia (200
m) (Ielenicz, 1999).

• SubcarpaŃii (7% din suprafaŃa Ńării) se împart în: SubcarpaŃii
Moldovei – care se întind între Valea Trotuşului şi Valea Moldovei, SubcarpaŃii

 13

Curburii - situaŃi într-o regiune cu intensitate mare a manifestărilor neotectonice, în
vecinătatea ariei de afundare din nord-estul Câmpiei Române şi SubcarpaŃii Getici -
situaŃi între DâmboviŃa şi Motru, ei corespunzând părŃii nordice mai mult sau mai
puŃin tectonizate a Depresiunii Getice. SubcarpaŃii Getici pot fi separaŃi în trei
diviziuni geografice: SubcarpaŃii Gorjului, SubcarpaŃii Vâlcii şi Muscelele Argeşului.
SubcarpaŃii alcătuiesc o unitate de relief distinctă, pericarpatică, a cărei fizionomie
este dată de alternanŃa de dealuri şi depresiuni, corespunzând unor structuri geologice
neuniform tectonizate, o continuare periferică a structurii carpatice (Roşu, 1992).

Figura 2.1. UnităŃi şi tipuri de dealuri şi podiş
1 - podişuri structurale (a-sub 350 m; b- peste 500 m); 2 – podişuri de eroziune (a-sub 350 m;

b- peste 500 m); 3 – podişuri piemontane; 4 – dealuri; 5 – limită faŃă de marile unităŃi de
relief; 6 – limită între principalele unităŃi de dealuri şi podişuri (după Ielenicz, 1999).

2.3. Solurile

 Sub raport pedogeografic, Podişul Moldovei este inclus în Provincia
Moldavică. Se pot delimita două zone pedogeografice:

• zona solurilor argiloiluviale, întâlnită la altitudini de 300-600 m, având în
componenŃă podzoluri, soluri brune şi pratoziomuri, care se succed pe verticală;

• zona molisolurilor - se găseşte în sudul podişului şi Câmpia Moldovei,
suprapunându-se cu silvostepa; tipice sunt cernoziomurile levigate, care se păstrează
bine pe terenurile slab înclinate; solurile rendzinice se dezvoltă pe calcare, în Podişul
Central Moldovenesc; solurile cenuşii se dezvoltă în special la limita pădurii cu
silvostepa.

 14

Din Podişul Dobrogei arealul cel mai extins este ocupat de molisoluri
(cernoziomuri cambice, ciocolatii, carbonatice, soluri bălane, rendzine).

Solurile din Podişul Getic aparŃin clasei solurilor argiloiluviale, între Olt şi
Jiu se găsesc vertisoluri, iar pe versanŃi se găsesc soluri brune acide şi
pseudorendzine.

În Podişul MehedinŃi s-au dezvoltat soluri brune acide şi brune de pădure, iar
pe calcare s-au format soluri rendzinice.
 Deci, pe dealurile şi podişurile joase dominante sunt molisolurile
(cernoziomuri, soluri bălane, mai ales în Dobrogea, soluri cenuşii în Podişul
Moldovei), cu mult humus şi cu o mare fertilitate.
 Cea mai mare parte a regiunii deluroase are soluri argiloiluviale (brune, brun-
roşcate) care, fiind fertile, sunt folosite pentru culturi, dar şi pentru păşuni şi fâneŃe.
Pe dealurile mai înalte, unde domină un climat mai răcoros şi umed, s-au dezvoltat
cambisoluri (brune eubazice şi mezobazice, brune acide). Ele permit dezvoltarea
păşunilor, fâneŃelor, livezilor şi pădurilor. Acestor tipuri de sol li se adaugă şi soluri
azonale, cum ar fi soluri aluviale, lăcovişti (în luncile râurilor şi depresiuni), soluri
halomorfe (Ielenicz, 1999).

Câmpia Română are soluri fertile în care predomină cernoziomurile de
diferite tipuri şi solurile brun-roşcate. Are mai multe subunităŃi (Ghinea, 2002).

 2.4. ReŃeaua hidrografică
 ReŃeaua hidrografică din zona pericarpatică este mai densă în SubcarpaŃi şi în
regiunile mai înalte ale podişurilor. Cea mai mare parte din aceasta are un caracter
autohton avându-şi izvoarele în dealuri sau la contactul cu unităŃile limitrofe.
Alimentarea râurilor este mai ales pluvio-nivală sau pluvial moderată, situaŃie care se
reflectă şi în regimul scurgerii. Apele mari de primăvară şi viiturile pot fi întâlnite la
marea majoritate a râurilor, în celelalte anotimpuri scurgerea fiind diferită. În
regiunile de est, toamna şi prima parte a iernii se caracterizează prin valori reduse, pe
când în sud-vestul Ńării, la sfârşitul toamnei se produc debite mari datorită
intensificării activităŃii ciclonale şi a prezenŃei maselor de aer cald, care produc
debite mari, prin topirea zăpezilor.
 Scurgerea medie specifică la râurile mai însemnate are valori de 1-5 l/s/km2,
iar la cele mai mici de 0,1-1 l/s/km2.
 Podişul MehedinŃi este străbătut de râuri scurte care izvorăsc în MunŃii
MehedinŃi şi care se dirijează spre Dunăre (Bahna, VodiŃa, JidostiŃa, TopolniŃa) sau
către Motru (Coşuştea, Brebina).
 Podişul Moldovei se desfăşoară în cadrul a două bazine, Siret şi Prut. Cele
mai multe râuri aparŃin unei reŃele autohtone cu lungimi variate (cele mai mari - Jijia,
Bahlui, Bârlad, Şomuzul – depăşesc 30 km, însă cele mai multe au lungimi sub 30
km şi frecvent, vara, seacă sau au o scurgere slabă.
 ReŃeaua hidrografică a Podişului Dobrogei este tributară Dunării şi Mării
Negre şi marea majoritate a râurilor au un curs intermitent.
 În Podişul Getic există o bogată reŃea de râuri autohtone şi mai multe râuri
alohtone, care se desfăşoară de la N la S sau de la NV la SE. Râurile aparŃin mai
multor bazine care au o pondere diferită : Jiu 37,7%, Olt 28,5%, Argeş 12,9%, Vedea
9,5% (Ielenicz, 1999).

 15

 Şi în SubcarpaŃi întâlnim două tipuri de râuri: alohtone, care îşi au izvoarele
în regiunea de munte şi au un regim de scurgere deja format, cum ar fi: Jiu, Olt cu
Topologul şi OlteŃul, Argeş, DâmboviŃa, IalomiŃa cu Prahova şi Teleajenul, Buzău,
Trotuş, BistriŃa; şi autohtone, de exemplu Amaradia, Râul Alb, Mislea, Cricovul
Sărat, Slănicul, care sunt, în general, râuri mici.

DirecŃia cursurilor este predominant nord spre sud în SubcarpaŃii Getici şi
nord-vest spre sud-est în cazul celor de la curbură şi a SubcarpaŃilor Moldovei.
Densitatea medie a reŃelei hidrografice pentru întreaga regiune este 0,4-0,5 km/km2
(Zăvoianu, 1992).

 2.5. Clima
 łara noastră este situată în zona temperată, de tip continental. PoziŃia
geografică diferită a unităŃior deluroase, în raport cu direcŃiile predominante ale
maselor de aer şi cu desfăşurarea arcului carpatic, impune deosebiri regionale care
definesc un continentalism accentuat în est şi sud-est (cea mai mare parte din Podişul
Moldovei şi Podişul Dobrogei), unele influenŃe submediteraneene (Podişul
MehedinŃi, Podişul Strehaiei) şi baltice (Podişul Sucevei).
 Clima în regiunile de deal şi podiş (de la sub 200 m, până la peste 900 m
altitudine) are caracteristici ce fac trecerea de la situaŃiile întâlnite în regiunea de
câmpie la cele specifice munŃilor joşi.
 Odată cu creşterea altitudinii valoarea radiaŃiei solare scade (125-130
kcal/cm2/an în regiunile joase şi 110-115 kcal/cm2/an în cele mai înalte). Acelaşi
lucru se întâmplă şi cu durata de strălucire a Soarelui (2300 ore, în regiunile joase,
faŃă de 1800 ore, în cele înalte), cât şi cu temperatura (media anuală este de 11ºC în
Dobrogea şi 6-7ºC în SubcarpaŃi; în ianuarie 0,5-1ºC în Dobrogea şi -5ºC în
SubcarpaŃi; în iulie 23ºC în Dobrogea şi 16-18ºC pe dealurile înalte). Creşterea
altitudinii are acelaşi efect, de diminuare, şi asupra numărului zilelor tropicale (de la
220 la 150) şi a numărului zilelor senine (de la 70-80 la 40).
 O relaŃie de directă proporŃionalitate există între creşterea altitudinii şi
numărul zilelor de îngheŃ (90-100 în zonele joase şi 140-150 pe dealurile înalte),
cantitatea de precipitaŃii (de la 400-500 mm la 700-800 mm) ce cade pe parcursul a
80-140 de zile, majoritatea în intervalul martie-august, numărul de zile cu ninsoare
(de la 20-25 la peste 60) şi cu stratul de zăpadă (de la 25-80 cm).
 În Podişul MehedinŃi climatul este determinat de frecvenŃa mare a maselor de
aer sudice, vestice şi sud-vestice (umede şi mai calde), iernile fiind blânde. Regimul
termic se caracterizează prin valori medii anuale de 9,5ºC, în ianuarie –2,-2,5ºC iar în
iulie de 20ºC. PrecipitaŃiile au o valoare anuală de 800-1000 mm, impuse fiind de
circulaŃia sudică (Ielenicz,1999).
 Podişul Moldovei se încadrează în climatul temperat al dealurilor cu
altitudine medie. Pot fi diferenŃiate două trepte cu caractere climatice diferite:
- podişuri şi dealuri cu înălŃimi mai mari de 350 m unde temperatura medie anuală
este de 8-9ºC, în ianuarie –2º,-4ºC iar în iulie de 18-20ºC; precipitaŃiile depăşesc
anual 600 mm şi cad preponderent în intervalul aprilie-septembrie, multe fiind
generate de prezenŃa maselor de aer baltice;
- dealurile şi culoarele de vale, cu altitudine mai mică de 350 m care au drept
caracteristică de bază nuanŃa continentală accentuată; valoarea temperaturii medii

 16

anuale este de 9-10ºC, în iulie înregistrându-se, în medie, 20-21ºC; cantitatea medie
anuală de precipitaŃii este de 450-500 mm, având o distribuŃie sezonieră neuniformă;
perioadele de neuscăciune sezonieră, favorizate de masele de aer cald de provenienŃă
estică şi sudică, au o frecvenŃă mare.

Podişul Dobrogei are un climat continental, cu nuanŃe de excesivitate
accentuate. Cea mai mare parte a sa se încadrează în Ńinutul climatic de câmpie, pe
când sectoarele nordic şi nord-vestic (cu înălŃimi ce depăşesc 300 m) fac parte din
Ńinutul climatic al dealurilor joase. RadiaŃia solară mare, 125 kcal/cm2/an, este legată
şi de durata mare de strălucire a soarelui (2200-2500 ore). Relieful şters, lipsit în
mare parte de pădure, favorizează intensificarea climatului continental (temperatură
medie de 10-11ºC, iarna –2ºC şi în iulie 21-23ºC; precipitaŃii anuale de 400-500
mm).

Clima Podişului Getic este cea specifică regiunilor de podiş jos şi de câmpie
din sudul Ńării, caracteristicile ei fiind determinate de mai mulŃi factori, cum ar fi
circulaŃia extrem de activă din vest şi sud şi efectele foehnale în extremitatea vestică.
Temperatura medie anuală variază între 11ºC-9ºC. Temperaturile medii ale lunii iulie
variază între 22,2ºC şi 19ºC (nord-est) iar cele ale iernii între –0,9ºC în sud-vest şi –
2,5ºC-3ºC în nord-est. PrecipitaŃiile anuale variază de la 500 mm, în sud, la 800 mm,
în nord şi nord-est (Ielenicz, 1999).

Regimul termic din SubcarpaŃi prezintă mari fluctuaŃii diurne, lunare şi
anuale. Temperaturile medii anuale sunt la vest de Olt de 10˚C. Valorile termice
anuale sunt mai coborâte cu 1-2˚C în SubcarpaŃii de la est de Olt faŃă de cei de la
vest, acest fapt datorându-se altitudinii lor mai mari. SubcarpaŃii de Curbură,
îndeosebi pe latura lor externă, prezintă o valoare mai ridicată a mediei anuale a
temperaturii (11,3˚C la Pietroasele). Aceste valori ridicate trebuie puse pe seama
efectului de foehn şi a ciclonilor retrograzi. În SubcarpaŃii Moldovei temperaturile
medii anuale sunt mai mici cu 2˚C faŃă de cele din SubcarpaŃii Getici şi cu aproape
3˚C faŃă de SubcarpaŃii de Curbură. Vara este călduroasă în SubcarpaŃii de la vest de
Olt, valorile medii în iulie fiind cuprinse între 20 şi 22˚C, şi mult mai răcoroasă în
Muscele, cu valori medii de 18,3 la Câmpulung. În SubcarpaŃii de Curbură se
înregistrează cele mai mari valori medii în luna iulie (22,3˚C la Pietroasele). În
schimb, în SubcarpaŃii Moldovei, regimul termic este mai moderat vara, cu valori
medii cuprinse între 19˚C la Piatra NeamŃ şi 20,4˚C la Târgu Ocna. În ianuarie
valorile medii ale temperaturii sunt de –4,3˚C în SubcarpaŃii Moldovei (la Piatra
NeamŃ), pe când în SubcarpaŃii Getici şi ce de la Curbură ajung la –2,5˚C. Datorită
inversiunilor termice, preponderente în ianuarie şi februarie, în regiunea
subcarpaŃilor încălzirea este în medie cu 1-2˚C mai mare decât în Câmpia Română.
În schimb, în SubcarpaŃii Moldovei, invaziile de aer rece, specifice ciclonului nord-
uralian, continuă şi în februarie, când se înregistrează temperaturi medii de –2,4˚C la
Bacău şi –2,2˚C la Piatra NeamŃ, valori mai scăzute decât cele înregistrate în aceeaşi
lună în SubcarpaŃii Getici şi cei de Curbură.

PrecipitaŃiile atmosferice sunt în cantităŃi mai mari în SubcarpaŃii Getici, cu
valori ce pot atinge 1006 mm la Apa Neagră, 1092 mm la Arefu şi mai mici cu 200-
300 mm în SubcarpaŃii de Curbură şi cei ai Moldovei (635 mm la Nehoiu şi 664 la
Pătârlagele).

 17

CirculaŃia maselor de aer prezintă deosebiri importante. Astfel, iarna,
SubcarpaŃii Getici sunt sub influenŃa maselor de aer cald şi umed ce provin din
ciclonii mediteraneeni iar SubcarpaŃii Moldovei sunt mai mult sub influenŃa aerului
uscat şi rece provenit din anticiclonul nord-uralian (Neamu, 1992).

Câmpiile din sudul Ńării noastre se caracterizează prin predominarea
amplitudinilor termice, ale căror valori medii anuale depăşesc 22˚C. Cantitatea de
precipitaŃii este redusă şi neuniform distribuită pe anotimpuri. Verile sunt calde,
caracterizate prin intervale lungi de secetă iar iernile sunt aspre şi adesea lipsite de
precipitaŃii.

Câmpia Olteniei prezintă o cantitate redusă de precipitaŃii, temperaturile
fiind mai ridicate şi clima având o nuanŃă submediteraneană, în timpul iernii aflându-
se sub influenŃa aerului cald din vest şi sud-vest.

În Câmpia Română climatul este continental excesiv, găsindu-se sub directa
influenŃă a maselor de aer arctic dinspre est şi nord-est. PrecipitaŃiile sunt rare, cu
caracter de aversă, media anuală fiind de 500-550 mm. Partea estică a Câmpiei
Române (Bărăgan şi Câmpia Siretului Inferior) este cea mai expusă invaziilor de aer
continental, care are drept consecinŃă reducerea cantităŃii de precipitaŃii.

Câmpia Dobrogei Centrale şi sud-estice primeşte circa 400 mm
precipitaŃii/an, are ierni aspre şi de scurtă durată. Stratul de zăpadă acoperă solul
numai în anumiŃi ani (Mititiuc, 1978).

2.6. VegetaŃia actuală
România este situată în marea zonă a climei temperate, primind influenŃe ale

Europei de Vest cât şi ale Europei de Est. Se pot resimŃi şi influenŃele îndepărtate ale
climatului Oceanului Atlantic, climat caracterizat prin precipitaŃii mai abundente şi
ierni blânde, ceea ce favorizează buna dezvoltare a pădurilor de răşinoase şi a celor
de foioase. Europa de Est influenŃează mai ales zona de est a Ńării noastre prin
intermediul anticiclonului eurasiatic, determinând predominarea vânturilor de est, a
iernilor aspre şi lipsa precipitaŃiilor. Datorită acestor influenŃe ale continentalismului
stepa înaintează mult spre vest, cuprinzând regiunile cu altitudini de aproximativ 200
m. Partea sudică primeşte influenŃe mediteraneene, ceea ce face ca în Dobrogea,
sudul Banatului, Olteniei şi Câmpiei Române să avem un climat mai blând, care
favorizează dezvoltarea unor elemente floristice termofile. CarpaŃii, prin poziŃia lor
pe teritoriul României, izolează la est stepa pontică, care se întinde în zonele joase
ale Moldovei, Dobrogei şi Munteniei (Mititiuc, 1978).

Din punct de vedere zonal (latitudinal) pe teritoriul României vegetaŃia este
repartizată astfel:

• zona stepei, cu două subzone:
- stepa cu graminee;
- stepa cu graminee şi dicotiledonate;

• zona silvostepei, cu două subzone:
- silvostepa cu stejari mezofili (stejar pedunculat), nordică;
- silvostepa cu păduri de stejari xerotermofili (stejar brumăriu şi stejar pufos),
 sudică;

• zona nemorală (a pădurilor de stejari), cu două subzone:

 18

- a pădurilor de stejari mezofili;
- a pădurilor de stejari submezofili-termofili (DoniŃă, 1983).
În România există şi o repartiŃie altitudinală a vegetaŃiei, impusă de prezenŃa

CarpaŃilor, regiunea subcarpatică aparŃinând etajului nemoral (a pădurilor de
foioase).

Din punct de vedere biogeografic, Ńara noastră aparŃine regiunii holarctice,
baza floristică formând-o elementul nordic (european, central-european, eurasiatic,
circumboreal). Aproximativ 20% din flora Ńării aparŃine grupului de elemente
floristice continentale estice, care caracterizează regiunile pontico-sudsiberiană şi
iranoturanică. Aceste specii de plante sunt adaptate la secete prelungite şi le găsim în
stepa Dobrogei, a Bărăganului şi sudul Moldovei, Munteniei şi Olteniei. În sud-estul
Dobrogei, vestul Olteniei şi sud-estul Banatului se găsesc specii ce aparŃin
elementului floristic mediteranean şi sudmediteranean, aceste plante fiind adaptate
unui climat cald şi la o cantitate redusă de precipitaŃii (Mititiuc, 1978).

VegetaŃia de stepă este caracterizată printr-o vegetaŃie ierboasă, vegetaŃia
lemnoasă fiind reprezentată prin câteva specii de arbuşti şi subarbuşti care fomează
tufişuri scunde. Elementele ierboase aparŃin gramineelor – negară (Stipa capillata),
specii de păiuş (Festuca sp.), de colilie (Stipa sp.), pir cristat (Agropyron cristatum),
compozeelor - specii de pelin (Artemisia sp.), steluŃe (Aster sp.), leguminoaselor –
Medicago sp., Vicia sp., Astragalus sp.
 Din zona pericarpatică stepa cuprinde Dobrogea Centrală şi de Sud, partea
estică a Câmpiei Bărăganului, o parte din Câmpia Siretului Inferior, sudul Câmpiei
Covurluiului şi o mică insulă în lungul Prutului. Limitele altitudinale la care se
desfăşoară stepa sunt între 20-50 m (Bărăgan) şi 50-150 m (Dobrogea) (Mititiuc,
1978; DoniŃă, 1983).
 Silvostepa face trecerea între stepă şi zona forestieră, fiind caracterizată prin
prezenŃa pâlcurilor de pădure, formate predominant din diferite specii ale genului
Quercus. VegetaŃia ierboasă a silvostepei este asemănătoare cu cea a stepei, la care
se mai adaugă şi specii mai puŃin xerofile: Trifolium repens, Trifolium pratense,

Salvia pratensis, Galium verum.
 În funcŃie de caracterul vegetaŃiei lemnoase silvostepa se împarte în două
grupe distincte:
- silvostepa nordică – cuprinde nordul Moldovei, unde pădurile sunt alcătuite din
Quercus robur şi Quercus petrea ;
- silvostepa sudică – se găseşte în sud-vestul şi nordul Dobrogei, Oltenia, Muntenia,
sudul şi centrul Moldovei, pădurile fiind alcătuite din stejari subxerofili şi termofili:
Quercus pedunculiflora şi Quercus pubescens.

Din zona pericarpatică silvostepa cuprinde vestul Bărăganului, Câmpia
Burnasului, Câmpia Olteniei, nordul Câmpiei Covurluiului, Câmpia Jijiei, nordul şi
sud-vestul Dobrogei. Altitudinea maximă la care ajunge silvostepa este 100-300 m,
iar cea inferioară în jur de 100 m în Câmpia Covurluiului şi Dobrogea şi 50 m în
Bărăgan (Mititiuc, 1978).

VegetaŃia dealurilor şi podişurilor (vegetaŃia nemorală) este foarte
diversificată, putând fi împărŃită în două categorii: pe de o parte, a dealurilor şi
podişurilor joase (în jur de 300 m), iar pe de altă parte, vegetaŃia dealurilor şi
podişurilor înalte (între 300-700 m). VegetaŃia dealurilor şi podişurilor din România

 19

aparŃine etajului nemoral, etaj care se împarte în două subetaje: al stejarului şi al
gorunului.

Subetajul stejarului cuprinde păduri alcătuite din Quercus robur (stejar),
Quercus cerris (cer), Quercus frainetto (gârniŃă), păduri întâlnite pe dealurile şi
podişurile joase. Limitele altitudinale sunt cuprinse între 200-350 m. În Oltenia se
instalează de la 100 m iar în Podişul Sucevei pădurea are limitele între 300 şi 400 m.
Alături de stejari întâlnim şi carpen, paltin de câmp, jugastru, tei, ulm, frasin etc.

Limita superioară a subetajului gorunului este situată la 600 m, iar cea
inferioară la aproximativ 200 m în Moldova Centrală şi Dobrogea şi la 300 m în
Muntenia şi Oltenia. Gorunetele sunt alcătuite din specii de Quercus petrea, Quercus

dalechampii, Quercus polycarpa, cea mai largă răspândire având-o Quercus petrea,
de origine central europeană. În regiunile sudice şi sud-vestice, cu un climat mai
blând, în componenŃa gorunetelor mai intră şi alte specii iubitoare de căldură:
Quercus cerris, Carpinus orientalis, Fraxinus ornus.

În SubcarpaŃi are loc fenomenul de succesiune a vegetaŃiei, unde stejăretele
cu Quercus robur sunt înlocuite treptat cu gorunete.

În zona de interferenŃă a făgetelor cu gorunetele se formează o fâşie, de
lăŃimi diferite, de pădure formată de fag şi gorun. Acest tip de pădure este mai bine
reprezentată în nordul Piemontului Getic şi mai slab reprezentată în Podişul Central
Moldovenesc. Limita superioară a acestei zone de tranziŃie este cuprinsă între 700-
800 m, iar cea inferioară coboară la aproximativ 300 m (Mititiuc, 1978).

2.7. Fauna actuală de vertebrate
Modificările altitudinale ale climei şi vegetaŃiei condiŃionează formarea

etajelor faunistice.
Fauna de stepă şi silvostepă. Animalele caracteristice acestor zone

biogeografice sunt mamiferele şi păsările; dintre mamifere abundente sunt
rozătoarele: popândăul (Citellus citellus, frecvent în Câmpia Dunării de Jos,
Dobrogea, Moldova de est), hârciogul (Cricetus cricetus), şoarecele de câmp
(Apodemus agraricus) iar dintre leporide - iepurele de câmp (Lepus europaeus). În
Dobrogea sunt frecvente dihorul de stepă (Mustella eversmanni) şi dihorul pătat
(Vormela peregusna).

Păsările caracteristice zonei de câmpie sunt dropia (Otis tarda) – astăzi pe
cale de dispariŃie, prepeliŃa (Coturnix coturnix), spârcaciul (Otis tetrax) – specie
migratoare şi ocrotită prin lege, care este întâlnită în Bărăgan şi sudul Moldovei. De
asemenea, pot fi întâlnite reptile (şerpi şi şopârle) şi, în Dobrogea, dintre broaştele
Ńestoase, frecventă este specia Testudo graeca iberica. Amfibienii sunt reprezentaŃi
de broasca râioasă verde (Bufo viridis) şi broaşte săpătoare (Pelobates sp.). În aceste
zone o foarte mare răspăndire şi varietate o au şi insectele (Mititiuc, 1978).

Fauna pădurilor (dealurilor şi podişurilor). Dintre mamifere sunt frecvente
cerbul (Cervus elaphus), mistreŃul (Sus scrofa ferrus), ursul (Ursus arctos), lupul
(Canis lupus), vulpea (Vulpes vulpes), veveriŃa (Sciurus vulgaris) şi diferite specii de
pârş. Frecvent, în zonele de lizieră, se întâlnesc căprioara (Capreolus capreolus) şi
iepurele (Lepus europaeus).

O bună reprezentare în pădurile din aceste zone au şi păsările, unele fiind
proprii acestor biotopuri: gaiŃa roşie (Milvus milvus), viesparul (Pernis apivorus),

 20

muscarul negru (Ficedula hypoleuca), gaiŃa (Garrulus glandarius), cucul (Cuculus

canorus). În pădurile din Dobrogea există şi specii mediteraneene, dintre care
sfrânciocul cap roşu (Lanius senator), lăstunul mare sudic (Apus melba). Dintre
speciile proprii stepei, dar care trăiesc şi în pădurile de stejar, sunt potârnichea
(Perdix perdix) şi câneparul (Carduelis cannabina). În pădurile de stejar trăiesc
numeroase silvii (Silvia sp.) şi păsări insectivore, cum ar fi ciocănitorile
(Dendrocopus sp.). În scorburi, trăiesc grauri (Sturnus vulgaris), turturele
(Streptopelia turtur), dumbrăvenci (Coracias garrulus).

Amfibienii sunt reprezentaŃi de specii de tritoni (Triturus sp.) şi broaşte
(Rana dalmatina, Bufo viridis).

Biotopul pădurilor de stejar şi gorun oferă condiŃii prielnice pentru
dezvoltarea nevertebratelor, cele mai numeroase, ca număr de specii şi indivizi, fiind
insectele (Mititiuc, 1978).

În pădurile din Podişul MehedinŃi alături de speciile comune pădurilor de
deal se găsesc şi specii sudice (viperă cu corn, scorpioni, porumbelul de scorbură)
(Ielenicz, 1999).

2.8. Cadrul cultural-istoric
Romanizarea Daciei, naşterea unei populaŃii daco-romane reprezintă prima

etapă în lungul proces de etnogeneză a poporului român, proces care nu s-a oprit în
anul 275 d.Hr. ci a continuat până la începutul secolului al VI-lea, atâta timp cât
Imperiul, puternic la Dunăre şi în Dobrogea, şi-a exercitat influenŃa romanizatoare
asupra teritoriilor de la nordul fluviului. Din secolul al VI-lea începe cea de-a doua
etapă a formării poporului român. Începând cu secolele IX-X se poate vorbi de un
popor român definitiv constituit. Paralel cu procesul de formare al poporului român
s-a desfăşurat şi cel de formare a limbii române.

Teritoriul oficial abandonat de către romani, cuprinzând Transilvania,
Oltenia şi Banatul, făcuse parte vreme îndelungată din imperiu, iar retragerea
trupelor şi a administraŃiei îl lasă total dezorganizat. Totuşi, aceste regiuni s-au
bucurat în continuare de protecŃia imperiului, foarte probabil în vederea unei viitoare
reintegrări. SituaŃia părŃii de vest a Munteniei era asemănătoare, ea făcuse parte din
imperiu, rămânând însă sub supravegherea acestuia (IoniŃă, 2001). Urbanismul
roman în Dacia, excepŃie făcând oraşele de la Dunăre, a încetat să mai existe după
retragerea armatei şi a administraŃiei imperiale. În următoarele două-trei secole
populaŃia a pierdut treptat felul de viaŃă, confortul şi mentaliatăŃile urbane. SituaŃia
era diferită în celelalte teritorii dacice, care rămăseseră în marea lor majoritate în
stăpânirea dacilor liberi (regiunile de podiş), iar într-o proporŃie mai redusă şi a
sarmaŃilor (zone largi din câmpia din estul Munteniei şi din sudul Basarabiei)
(Protase, 2001). Dacii liberi, mai ales carpii, au atacat în repetate rânduri teritoriile
romane din dreapta şi din stânga Dunării dar, în cea mai mare parte a secolelor al II-
lea şi al III-lea, relaŃiile au fost paşnice şi s-au caracterizat printr-un comerŃ intens.
Produsele romane şi moneda romană pătrund în cantităŃi apreciabile în aşezările
dacilor liberi, influenŃându-le cultura materială (Petrescu DîmboviŃa et al., 1995).

Istoria Dobrogei se deosebeşte, într-o oarecare măsură, de istoria Daciei
romane. Intrată mai devreme sub stăpânirea Romei, în urma anexării ei la provincia
Moesia (46), ea va face parte integrantă din Imperiu până în anul 602. Începând din

 21

anul 395, când Imperiul se scindează în Imperiul Roman de Apus şi Imperiul Roman
de Răsărit, Dobrogea va face parte din cel de-al doilea. În anul 587 Dobrogea este
devastată de către avari (Petrescu DîmboviŃa et al., 1995).

Noua forŃă politică ce se afirmă la nordul Dunării de Jos după retragerea
aureliană este reprezentată de populaŃiile gotice. Legăturile tradiŃionale între
diferitele populaŃii din aceste regiuni cunosc transformări majore care vor duce în
scurt timp la declanşarea unui proces de aculturaŃie, care a avut drept rezultat apariŃia
unui vast coplex cultural, al cărui nume a fost dat de descoperirile făcute în
localităŃile Sântana de Mureş în Transilvania şi Cerneahov pe Niprul mijlociu în
Ucraina. Aşezările Sântana de Mureş-Cerneahov, situate mai ales de-a lungul văilor
sau în preajma unor izvoare mari, sunt foarte întinse şi nefortificate. LocuinŃele, cele
mai multe de dimensiuni reduse, au fost construite la suprafaŃă sau parŃial adâncite în
sol. Activitatea de bază a locuitorilor în marea majoritate a aşezărilor era agricultura.
Uneltele de fier, cum sunt brăzdarele, secerile, râşniŃele de piatră constituie o dovadă
în acest sens. Arealul culturii Sântana de Mureş Cerneahov a fost locuit, înainte de
migraŃia goŃilor, de populaŃiile sarmatice în partea lui estică şi de daci, în regiunile
vestice. PopulaŃia din aria culturii Sântana de Mureş avea multiple contacte cu
regiunile învecinate, dintre acestea mai importante sunt cele cu lumea romană.
Neaşteptata invazie a hunilor a distrus sistemul de organizare politică, militară şi
economică creat de goŃi în arealul acestei culturi. GoŃii erau sedentari şi locuiau în
aşezări stabile, practicând agricultura şi diversele meşteşuguri; în schimb hunii erau
nomazi, axaŃi mai mult pe încasarea dărilor de la populaŃiile supuse (IoniŃă, 2001).
Peste o jumătate de secol (până în 454) spaŃiul carpato-dunărean a fost dominat de
huni.

Relativ la perioada secolelor V-VII, informaŃiile izvoarelor scrise sunt
puŃine, dar evoluŃia societăŃii autohtone în spaŃiul carpato-dunărean este cunoscută
prin intermediul descoperirilor arheologice. Centrul activităŃii economice devine
comunitatea rurală; obştea sătească romanică era alcătuită dintr-un număr de circa
20-40 gospodării, care varia ca întindere şi populaŃie de la o zonă la alta. În general,
zonele cele mai des locuite erau cele de câmpie şi podişuri, în cea mai mare parte
împădurite, deci zone prielnice pentru practicarea principalelor ocupaŃii. Marea
majoritate a locuinŃelor din regiunile extracarpatice erau construite sub formă de
bordeie, mai mult sau mai puŃin adâncite în pământ (Teodor, 2001). Pentru perioada
secolelor VII-IX este semnificativă constatarea cercetărilor realizate, anume că
trăsăturile de evident caracter romanic, care definesc civilizaŃia din teritoriile de la
nordul Dunării de Jos, documentează o numeroasă populaŃie românească, deja
constituită etnic şi lingvistic. ExistenŃa acesteia în teritoriul carpato-dunăreano-pontic
este consecinŃa unui proces istoric complex, în care continuitatea elementului etnic
daco-roman, trăsăturile esenŃial romanice ale civilizaŃiei sale, formele superioare de
organizare social-economică şi multiplele legături cu lumea romano-bizantină şi
bizantină au fost principalii factori ai desfăşurării acestui proces (Rusu et al., 2001).

Regiunile nord-dunărene de la est şi de la sud de CarpaŃi au cunoscut, mai
ales în secolele VIII-IX, o perioadă de relativă linişte şi prosperitate, care s-a
prelungit şi dincolo de limitele acestei epoci; în această perioadă nu au mai avut loc
noi pătrunderi de populaŃie slavă, avară sau protobulgară şi nici garnizoanele militare
ale primului stat bulgar nu au mai acŃionat în vreun fel, teritoriile menŃionate

 22

rămânând până la sfârşitul secolului al VIII-lea în sfera de dominaŃie politică avară.
Infrângerea avarilor (în anii 791 şi 796 de către franci şi în 803 de către primul Ńarat
bulgar) şi creşterea militară a primului Ńarat bulgar modifică, într-o oarecare măsură
şi pentru o anumită vreme, situaŃia politică şi militară din această zonă, în sensul că
dominaŃia politică avară a putut fi înlocuită, parŃial şi temporar, prin cea protobulgară
(Rusu et al., 2001).

În perioada de calm şi prosperitate din timpul domniilor lui Anastasius, Iustin
I şi Iustinian s-au născut şi s-au dezvoltat culturile arheologice de la nordul Dunării,
cunoscute sub numele de Ipoteşti-Ciurelu-Cândeşti (în Oltenia şi Muntenia), Costişa-
Botoşana- Hansca (în Moldova) şi Bratei-łaga (în Transilvania) (Popilian, 2001).

• Cultura de tip Costişa-Botoşana - Hansca (a doua jumătate a secolului V şi
până în secolul VII inclusiv). În regiunea est-carpatică a României, datorită
descoperirilor arheologice de la Costişa-Mănoaia (nivelul III şi IV), Botoşana-
Suceava (nivelul I şi II), de la Dodeşti-Vaslui s-a putut preciza pentru prima dată
conŃinutul culturii locale din perioada ulterioară sfârşitului dominaŃiei hunice în
regiunile nord-dunărene. Pentru prima etapă se observă o simplificare a formelor
ceramice (fie că sunt lucrate cu roata mai ales, fie că sunt lucrate cu mâna) şi o
disproporŃie cantitativă în ceea ce priveşte cele două categorii ceramice (ceramica
lucrată la roata rapidă devine din ce în ce mai rară, fiind înlocuită în cea mai mare
parte de cea lucrată la roata înceată). Cea de-a doua etapă a acestei civilizaŃii locale
(mijlocul secolului VI şi secolul VII inclusiv) este influenŃată de pătrunderea slavilor
în regiunile răsăritene ale României. Relativ la ceramică, s-a observat că vasele
lucrate cu mâna devin majoritare, în detrimentul ceramicii lucrate la roata înceată,
care devine din ce în ce mai rară. Stadiul mai avansat în care se găsea societatea
autohtonă, comparativ cu acela al slavilor se explică dacă se Ńine seama de legăturile
multiple şi mereu active dintre localnici şi civilizaŃia romano-bizantină. Cultura
slavilor este treptat înlocuită iar ei asimilaŃi de civilizaŃia autohtonă (Teodor, 1978).

• Aspectul cultural de tip Suceava-Şipot (secolele VI-VII). În Moldova, în
urma contactelor pe care primele grupuri mai compacte de slavi le-au avut cu
populaŃia locală, căreia îi era proprie civilizaŃia de tip Costişa-Botoşana, a aderării
slavilor la aceste forme de civilizaŃie romanică superioară, a început să se
individualizeze un aspect cultural nou, în care elementele autohtone romanice
coexistă cu acelea de origine slavă. Prin componenta sa majoritar romanică aspectul
Suceava-Şipot are strânse legături cu civilizaŃia de tip Costişa-Botoşana, constituind
astfel o dovadă despre continuitatea populaŃiei autohtone, cât şi cu culturile de
caracter romanic de tip Bratei şi Ipoteşti-Cîndeşti. Prin caracterul local al acestui
aspect cultural, el poate fi considerat ca o bază în dezvoltarea civilizaŃiei din
Moldova în perioada secolelor VII-IX (Teodor, 1978).

• Cultura Ipoteşti – Cândeşti – Ciurel. Are mai multe faze, prima încadrată
între mijlocul secolului al V-lea şi mijlocul secolului al VI-lea; cea de-a doua
corespunde celei de-a doua jumătăŃi a secolului al VI-lea, în cadrul căreia se
întâlneşte prioritar oala-borcan; a treia fază se plasează între sfârşitul secolului VI şi
până către mijlocul celui următor, în ale cărei aşezări ceramica lucrată cu mâna
sporeşte vizibil în dauna celei făcute la roată (Teodor, 2001).

 23

Schimbările de la începutul secolului VII în cadrul culturilor Costişa-Botoşana –
Hansca şi Ipoteşti – Cândeşti – Ciurel sunt o consecinŃă a situaŃiei politice instaurate
în regiunile de la nordul Dunării de Jos, determinată de prezenŃa slavilor, diminuarea
legăturilor cu civilizaŃia bizantină după anul 602 şi datorită mişcărilor de populaŃii
din această zonă. Cu toate că evoluŃia societăŃii autohtone din regiunile extracarpatice
a înregistrat în secolele V-VII unele stagnări importante, şi în unele teritorii chiar
scurte discontinuităŃi, mai ales din cauza prezenŃei unor migratori, cultura materială
şi viaŃa spirituală romanică s-a consolidat treptat (Teodor, 2001).

• Cultura de tip Hlincea. Această cultură locală din Moldova cuprinde mai
multe faze: aspectul Hlincea timpuriu (sfârşitul secolului VII – secolul VIII), aspectul
Hlincea mijlociu (mijlocul secolului VIII – mijlocul secolului IX) şi Hlincea final (a
doua jumătate a secolului IX şi primele decenii ale secolului X). Se constată că
marea marea majoritate a vaselor încep să fie lucrate cu roata şi să fie tot mai mult
ornamentate. Transformări evidente apar şi în domeniul prelucrării fierului şi al
producerii de unelte. Majoritatea aşezărilor din această perioadă sunt suprapuse de
aşezări aparŃinând etapei următoare, a secolelor X-XI (Teodor, 1978).

• Cultura Dridu (secolele X-XI). Vestigiile de tip Dridu sunt răspândite pe tot
cuprinsul Ńării noastre. Din punct de vedere arheologic, evul mediu timpuriu de pe
teritoriul Moldovei, ca şi din regiunea carpato-dunăreană, începe cu cultura Dridu
(Teodor, 1978).

Popoarele migratoare din mileniul I h.Hr., pe teritoriul României
Izvoarele scrise, dar mai ales cercetările arheologice, au revelat faptul că în

cea de-a doua jumătate a primului mileniu creştin, în cadrul evoluŃiei societăŃii locale
din teritoriile de la nordul Dunării de Jos, o serie de evenimente de ordin social-
economic şi politic, cauzate într-o oarecare măsură şi de prezenŃa unor populaŃii în
migraŃie, au determinat numeroase şi profunde transformări, cu consecinŃe
importante pentru definirea structruii interne a comunităŃilor umane, ca şi pentru
cristalizarea ulterioară a civilizaŃiei caracteristice spaŃiului carpato-dunăreano-pontic
(Rusu et al., 2001).

Numărul mult superior al romanicilor în toate formele de relief de la est şi
sud de CarpaŃi, temeinica structură internă a obştii săteşti, stadiul mai înalt de
dezvoltare social-economică, cât şi superioritatea culturii materiale şi a vieŃii
spirituale autohtone în comparaŃie cu acelea ale diverşilor migratori, la care se
adaugă şi sprijinul imperiului (prin intermediul legăturilor economice, culturale şi a
activităŃii militare împotriva alogenilor), reprezintă unele dintre cauzele care au
permis procesul de asimilare a noilor veniŃi în masa populaŃiei romanice (Teodor,
2001).

SarmaŃii, făceau parte din ramura vestică a populaŃiilor iraniene şi erau
contemporani şi strâns înruduŃi cu sciŃii. De la început ocupau o regiune foarte
întinsă, incluzând piemonturile Uralilor de sud, bazinele râului Ural şi al fluviului
Volga şi interfluviul Volga-Don. În conformitate cu studiile arheologice, istoria lor a
cunoscut, pe parcursul a circa 11 secole de existenŃă, patru perioade distincte:
perioada sarmaŃilor vechi (secolele VII-IV a.Hr.), perioada sarmatică timpurie
(secolele IV-II a.Hr.), perioada sarmatică mijlocie (secolele II a.Hr – I d.Hr) şi
perioada sarmatică târzie (secolele II-IV d.Hr). Infiltrarea sarmaŃilor în spaŃiul dacic

 24

a avut loc numai în zonele de stepă, de unde, uneori, au înaintat şi spre zone cu relief
mai accidentat, cum ar fi valea Bârladului; ei nu s-au aşezat în regiunile mai înalte,
ocupate tradiŃional de populaŃia dacică. Descoperirile sarmatice lipsesc la vest de
Siret. Infiltrarea sarmaŃilor în spaŃiul dacic este mai puternică mai ales după cucerirea
Daciei; un aflux masiv a vut loc în şesurile Bugeacului; ei au înaintat şi în zonele
compacte din sud-estul Munteniei, mai ales în zonele râurilor Buzău şi CălmăŃui,
apoi între cursurile inferioare ale Argeşului şi IalomiŃei. SarmaŃii ajunşi în teritoriile
dacice de la est şi sud de CarpaŃi şi-au continuat modul de viaŃă nomad tradiŃional,
singurele mărturii arheologice asupra lor fiind mormintele. Necropolele sarmatice
erau de mică întindere, ajungând până la câteva zeci de morminte; ritul de
înmormântare practicat era înhumaŃia. O dată cu migraŃia goŃilor în zonele dacice de
la est şi sud-est de CarpaŃi şi de la Dunărea de Jos, sarmaŃii au fost asimilaŃi în marele
conglomerat etnic format sub autoritatea goŃilor şi cultura lor a dispărut rapid.
PrezenŃa sarmaŃilor în mediul culturii Sântana de Mureş-Cerneahov este atestată mai
ales de unele practici funerare specifice (IoniŃă, 2001).

GoŃii fac parte din ramura răsăriteană a populaŃiilor germanice, ca şi gepizii,
vandalii, burgunzii. Arealul locuit de goŃi anterior migraŃiei lor spre graniŃele
Imperiului roman includea în principal Pomerania, nordul Poloniei Mari şi zona
Vistulei inferioare, iar în a doua jumătate a secolului al II-lea şi primele trei decenii
ale secolului al III-lea, ei vor părăsi cea mai mare parte din aceste teritorii. GoŃii
pătrund în noile teritorii cu civilizaŃia lor de tip Wielbark, dar în contact cu
populaŃiile sedentare sau nomade întâlnite în spaŃiul ocupat (daci liberi, sarmaŃi),
majoritatea tradiŃiilor acestei culturi au fost abandonate şi goŃii au intrat într-un
proces de aculturaŃie, care a dus în final la apariŃia culturii Sântana de Mutreş-
Cerneahov. Retragerea aureliană la sudul Dunării nu a dus şi la pătrunderea imediată
a goŃilor în fosta Dacie romană. Infiltrarea şi aşezarea goŃilor la est şi sud-est de
CarpaŃi, care a dus şi la declanşarea unor conflicte cu foştii aliaŃi daci, carpi şi
sarmaŃi, nu s-a petrecut deodată în toate teritoriile; primele afectate au fost zonele din
nordul arealului dacic, în care în adoua jumătate a secolului al treilea au pătruns
grupe de goŃi; înaintarea spre sud s-a făcut treptat, iar zonele de podiş, cu o densitate
mare de populaŃie dacică, în mare parte, au fost evitate. Viteza de înaintare şi forŃa de
atac a hunilor au surprins şi i-au găsit nepregătiŃi pe goŃi pentru a se apăra. Impactul
plecării goŃilor şi al venirii hunilor a fost foarte puternic, şi în legătură cu aceste
evenimente a fost pus şi sfârşitul culturii Sântana de Mureş (IoniŃă, 2001).

Hunii reprezintă o populaŃie nomadă de neam turanic, iar istoria asiatică a
hunilor nu este încă pe deplin lămurită. DominaŃia hunică în spaŃiul dintre Don şi
Dunărea pannonică poate fi împărŃită în trei mari faze: prima, între 375 şi 408,
perioadă în care având încă un punct de sprijin undeva la est de gurile Dunării, hunii
realizează alianŃe cu alanii şi grupul principal ostrogotic; în a doua fază, cuprinsă
între 408/420 şi 434, are loc transferul centrului de putere din răsărit în Pannonia, are
loc redimensionarea confederaŃiei hunice, prin integrarea gepizilor şi este rupt pactul
cu imperiul; a treia fază, cuprinsă între 434 (pacea cu împăratul de la Constantinopol)
şi 453 (moartea lui Attila) se caracterizează prin schimbarea atacurilor spre Italia sau
spre provinciile orientale. Puterea hunilor este lichidată în 454 prin înfrângerea
suferită la Nedao, din partea unei coaliŃii conduse de gepizi. Oricât de violentă şi
catastrofală a fost, privită pe plan general european, năvala şi dominaŃia hunică,

 25

pentru spaŃiul carpato-dunărean al Ńării noastre, s-a dovedit a fi fost doar un episod,
care a zdruncinat puternic temeiurile vieŃii locale, dar nu a dus la instalarea unei
populaŃii noi, ci doar a determinat emigrarea unora dintre populaŃiile de origine
sarmatică şi germanică (Bârzu, 2001).

În a doua jumătate a secolului al II-lea o parte din goŃii stabiliŃi în regiunea
vărsării Vistulei în Marea Baltică, pe malul oriental al fluviului, au plecat spre sud şi,
coborând de-a lungul Niprului, au ajuns în regiunea pontică. Cei rămaşi pe Ńărmul
Balticei s-au dezvoltat ca grup distinct, cunoscut sub numele de gepizi. Pe la mijlocul
secolului al III-lea au pornit şi ei spre sud, urmând pe goŃi. DispariŃia lor a avut loc în
prima jumătate a secolului al VII-lea. Dacă până la mijlocul secolului al V-lea,
gepizii au locuit numai într-o regiune de margine (Crişana), după victoria lor asupra
hunilor, şi-au extins stăpânirea asupra întregii Dacii (Bârzu, 2001).

Avarii, nomazi de origine turanică, au ajuns în vecinătatea Imperiului
romano-bizantin pe la mijlocul secolului al VI-lea, contribuind alături de slavi la
căderea graniŃei de la Dunărea Inferioară. Avarii au reuşit, spre sfârşitul secolului al
VI-lea să-şi instaureze dominaŃia la nordul Dunării Inferioare, supunându-i pe slavii
care se aşezaseră aici. În 586 avarii au cucerit Durostorum şi Tropaeum, iar alte
fortificaŃii bizantine din Dobrogea au fost şi ele afectate; în 597 avarii au făcut o
nouă incursiune în Dobrogea, asediind oraşul Tomis. Ultima ofensivă antibizantină a
avut loc în vara anului 626 când, coalizaŃi cu perşii, şi sprijiniŃi de contingente slave
şi gepide, au asediat Constantinopolul. Deşi Kaganatul avar şi-a păstrat stăpânirea
asupra bazinului carpatic până la sfârşitul secolului al VIII-lea, eşecul suportat lângă
zidurile Constantinopolului a însemnat începutul declinului, la care au contribuit şi
revoltele slavilor şi ale altor populaŃii supuse, ascensiunea francilor din vest şi
apariŃia protobulgarilor în nord-estul Peninsulei Balcanice (Stanciu, 2001).

Slavii, atestaŃi arheologic în Moldova şi Muntenia de la începutul secolului al
VI-lea, au venit din zona cuprinsă între Vistula şi Nistru. MigraŃia slavă s-a
desfăşurat în toată amploarea ei de abia din a doua jumătate a secolului VI, un rol
deosebit revenindu-le avarilor, care prin invazia lor au deschis calea către o deplasare
slavă masivă. RepartiŃia geografică a descoperirilor arheologice aparŃinând slavilor
arată că un mare grup s-a deplasat din zonele Ucrainei Subcarpatice spre sud, în
Moldova, de-a lungul văii Siretului şi a unora dintre afluenŃii săi, pătrunzând apoi în
Câmpia munteană. Un alt grup s-a deplasat dinspre regiunile Bugului de Sud,
traversând Nistrul şi Prutul, către centrul şi sudul Moldovei şi apoi au pătruns în
Muntenia şi Oltenia. Slavii au adus cu ei o civilizaŃie mai puŃin evoluată decât cea a
autohtonilor, meşteşuguri mai puŃin dezvoltate, o ceramică mai primitivă, întrerupând
totodată legăturile comerciale cu sudul Dunării şi ruralizând mai puternic viaŃa
întregii regiuni. După deplasarea celei mai mari părŃi a slavilor la sudul Dunării, după
anul 602, grupurile celor rămaşi la nord de Dunăre, cu timpul, vor fi asimilate de
către populaŃia autohtonă (Teodor, 1978; Petrescu DîmboviŃa et al., 1995).

Bulgarii sunt o populaŃie de origine turcică. După o perioadă de relativă
linişte politică, instaurată în spaŃiul carpato-dunărean după anul 602, şi care a durat
aproape trei sferturi de veac, evoluŃia societăŃii locale a fost iarăşi stânjenită de
pătrunderea unui nou grup de migratori, bulgarii (Petrescu DîmboviŃa et al., 1995).
DominaŃia primului Ńarat bulgar în unele zone dintre Dunăre, CarpaŃii sudici şi Marea
Neagră nu a fost decât temporară şi s-a exercitat prin intermediul unor căpetenii

 26

locale aflate probabil într-o anumită dependenŃă militară faŃă de Ńaratul bulgar,
nefiind vorba de o cucerire efectivă a acestor teritorii.

La sfârşitul secolului al IX-lea şi în cursul secolului al X-lea au loc alte
deplasări de populaŃii, primii din acest nou grup de migratori sunt maghiarii, urmaŃi
fiind de pecenegi (Teodor, 1981).

 27

CAPITOLUL 3

MATERIAL ŞI METODE DE STUDIU

3.1. Material de studiu

Resturile faunistice găsite cu ocazia săpăturilor arheologice sunt încadrate în
categoria materialelor arheozoologice, ele reflectând utilizarea animalelor de către
om. Cele mai importante activităŃi umane care implică prezenŃa animalelor sunt
alimentaŃia, diferite munci din gospodărie sau desfăşurate la câmp, practicile rituale
şi activităŃile artizanale.

 În constituŃia unui eşantion arheozoologic intră piese anatomice rezistente la
distrugere, care au o puternică mineralizare, cum sunt oasele, dinŃii, tijele osoase ale
coarnelor, plăcile osoase ale tegumentului, cochiliile. Marea majoritate a materialului
faunistic este reprezentată de resturi menajere, cu un grad de fragmentare mai mult
sau mai puŃin accentuat. Pe unele dintre piese se pot observa semne ale acŃiunii
omului (lăsate în urma proceselor de jupuire, dezosare, dezarticulare, tranşare,
ardere, prelucrare în vederea obŃinerii de obiecte) sau a altor animale (carnivore,
rozătoare). Factorilor antropic şi animal li se adaugă şi factorii atmosferici
(temperatura, umiditatea aerului, care determină deteriorarea suprafeŃei osoase),
agenŃii biologici (bacterii, ciuperci, rădăcini ale plantelor) şi diverşi factori
pedologici (chimismul, umiditatea şi aeraŃia solului); solurile acide sau cele cu un
grad ridicat de umiditate duc la decalcifierea şi fragilizarea materialului faunistic,
determinând şi o conservare precară a resturilor osoase. Resturile faunistice provin,
în cea mai mare parte, de la specii de peşti, păsări şi mamifere, şi într-o mai mică
măsură de la amfibieni, chelonieni şi moluşte. O parte dintre aceste piese au fost
supuse prelucrării, în eşantioane identificându-se împungătoare, patine, mânere
pentru diverse obiecte metalice, resturi de corn din procesul de fabricare a unor
obiecte (Bejenaru, Stanc, 2004).

 În prezenta lucrare sunt cumulate datele rezultate din studiul a zece
eşantioane (nouă din aşezări şi unul dintr-o necropolă), cât şi a numeroase eşantioane
prezentate în literatura de specialitate. Mărimea eşantioanelor arheozoologice
studiate variază între circa 49 resturi (Jurilovca) sau 185 resturi (Adamclisi) şi până
4745 (Gara Banca); acest material însumează 14265 resturi. În cazul eşantioanelor de
la Gara Banca, Slava Rusă şi Oltina, o mică parte este reprezentată de resturile
rămase de la animale domestice îngropate întregi sau de la amfibieni şi chelonieni,
animale care nu au fost folosite în scop alimentar, resturile de la ultimele două grupe
ajungând accidental în sediment.

Eşantioanele arheozoologice luate în studiu au fost grupate, pe de o parte,
după originea lor, în eşantioane cu resturi osoase din aşezări de secole IV-X şi

 28

eşantioane colectate din morminte ale unor necropole (reprezentând ofrande animale)
şi, pe de altă parte, după zona geografică de provenienŃă:
• eşantioane arheozoologice recoltate din cuprinsul aşezărilor (din secolele IV-X):
Moldova - din literatura de specialitate: Podeni, Cârligi-Filipeşti, Valea Seacă,
Todireşti, Davideni, Ştefan cel Mare, Udeşti, Lozna Străteni, Izvoare Bahna, Mâleşti,
Vărărie, Ghilăneşti, Bârlăleşti şi Gara Banca;

 - studiate personal: Gara Banca, Nicolina, Todireşti şi Poiana;
Muntenia - din literatura de specialitate: Smârdanu, Ciurel, Dulceanca II, Radovanu,
Bucov, Slon, Păuleasca;

 - studiate personal: Răcari;
Dobrogea - din literatura de specialitate: Dinogetia (nivele de secole IV-VI şi IX-
XII), Dumbrăveni, Adamclisi, Dridu;

 - studiate personal: Slava Rusă, Adamclisi, Jurilovca, Oltina.
• eşantioane faunistice provenite din necropole:
Moldova - din literatura de specialitate: LeŃcani, Barcea, Valea Seacă, Bogdăneşti,
Mihălăşeni, Lunca, Pietroasele;

 - studiate personal: Miorcani;
Muntenia - din literatura de specialitate: Târgşor, SpanŃov, Izvorul, IndependenŃa,
Alexandru Odobescu;
Dobrogea - din literatura de specialitate: Histria.

3.2. Metode de studiu

 Analiza materialului arheozoologic începe pe teren prin realizarea unor
corelaŃii între materialul faunistic şi alte elemente prezente în sit: ceramică,
stratigrafie, organizarea sitului pe complexe, concentrarea materialului în diverse
puncte, depistarea eventualelor conexiuni anatomice ale resturilor animale.
 În laborator se identifică elementul anatomic, taxonul, lateralitatea, vârsta,
sexul. Apoi se realizează studiul tafonomic al materialului: depistarea urmelor
activităŃii umane (urme de sacrificare a animalului, jupuire, tranşare, dezosare,
ardere, prelucrare – în vederea confecŃionării de unelte sau obiecte de podoabă, unele
practici rituale, urme datorate arderii), acŃiunii altor animale (carnivore şi rozătoare)
sau efectul proceselor naturale (putrefacŃie, distrugere). Totodată se urmăresc
elementele ce pot indica o patologie scheletică, adică urme de traumatisme (fracturi)
sau boală (inflamaŃii, paradontoze, distrofii). Figura 3.1 redă modelul unei fişe de
înregistrare a datelor arheozoologice.
 În trecut, studiul asupra faunei se rezuma la o înşiruire de specii identificate
într-un sit. În timp, metodele de studiu în arheozoologie s-au diversificat. Metodei de
determinare osteologică (analiză calitativă) i se adaugă metode de analiză cantitativă
(calcularea numărului de resturi pentru fiecare specie, calcularea numărului minim de
indivizi, calcularea cantităŃii de carne) şi osteometria (unele date sunt folosite în
aprecierea sexului şi înălŃimii la greabăn a indivizilor sacrificaŃi); pe lângă acestea se
mai face şi o estimare a vârstei de sacrificare.

 29

 Aceste metode ne permit, în final, compararea rezultatelor proprii cu cele ale
diverselor eşantioane aparŃinând aceleiaşi epoci istorice sau unor epoci diferite, din
regiuni învecinate, de la noi din Ńară sau din afara graniŃelor Ńării, pentru a observa
evoluŃia unor parametrii corporali.

3.2.1. Determinarea materialului arheozoologic
Prima etapă a analizei arheozoologice o constituie sortarea resturilor osoase,

provenite dintr-un complex, pe grupe mari: nevertebrate (moluşte) şi vertebrate.
Principalele grupe de vertebrate au fost identificate Ńinând cont de caracteristicile
generale ce permit recunoaşterea resturilor osteologice. În cadrul grupei mamiferelor
resturile osoase au fost împărŃite în subgrupe de mamifere de talie mare şi mijlocie.
Ulterior s-au identificat speciile de la care provin resturile osoase. Pentru aceasta s-au
utilizat colecŃia de referinŃă a Laboratorului de Morfologie animală, atlase şi cărŃi de
Anatomie comparată (GheŃie, Paştea, 1954; Grassee, 1967; CoŃofan et al., 1985).

Unele probleme apar la separarea exemplarelor domestice de cele sălbatice,
cum ar fi distincŃia porcului (Sus domesticus) de mistreŃ (Sus scrofa), a câinelui
(Canis familiaris) de lup (Canis lupus), a boului domestic (Bos taurus) de bour (Bos

primigenius), diferenŃierea acestora făcându-se pe baza datelor metrice, morfologia
nepermiŃând separarea lor. Datele metrice luate la nivelul metapodiilor servesc (prin
calculul indicelui diafizar şi al celui al epifizei distale) la separarea oii (Ovis aries) de
capră (Capra hircus) (Udrescu et al., 1999). Tot în scopul separării oii de capră s-au
utilizat criteriile morfologice de la nivelul scheletului animalelor adulte, utilizându-se
determinatoarele realizate de Boessneck (Boessneck et.al.,1964), Payne (1971),
Prummel şi Frisch (1986).

3.2.2. Cuantificarea resturilor faunistice
Calcularea numărului de resturi osoase (NR)
Această metodă este cea mai utilizată şi constă în simpla numărare a oaselor

pentru fiecare specie, după ce fiecare fragment a fost atribuit unei specii sau unei
grupe de specii. Metoda prezintă unele neajunsuri date de faptul că oasele genurilor
de talie mare pot da în urma tranşării sau pe parcursul conservării lor în sediment un
număr mai mare de fragmente (cazul lui Bos, Equus, Cervus), decât ale genurilor de
talie mijlocie (Ovis, Capra, Sus) sau mică, ajungându-se la o supraevaluare a
primelor. Alte dezavantaje sunt reprezentate de faptul că numărul de oase din
scheletul diferitelor specii variază, precum şi de şansa diferită de colectare în cursul
săpăturii arheologice.

Calcularea numărului minim de indivizi (NMI)
Şi aceasta este o metodă larg utilizată, pe baza ei putându-se aprecia

importanŃa relativă a fiecărei specii. NMI se stabileşte pe seama celui mai frecvent
element scheletic, Ńinându-se cont de lateralitate (dreapta-stânga), de vârstă, sex.
Dezavantajele ei ar fi acelea că nu se poate utiliza pentru schelete întregi şi că poate
duce la o suprareprezentare a unor specii prezente în eşantion într-un număr foarte
mic de resturi (Reitz, Wing, 1999).

 Această metodă ar fi mai potrivită pentru elucidarea a două aspecte
economice, de gospodărire a animalelor şi de economie alimentară, fiind necesară

 30

cunoaşterea numărului de indivizi, pe sexe şi vârstă, şi nu a numărului de oase care s-
au păstrat în sediment sau cele care au fost recuperate în cursul săpăturii.

3.2.3. Osteometria
Dimensionarea diferitelor piese osteologice recoltate cu ocazia săpăturilor

arheologice are ca scop înregistrarea cât mai obiectiv posibil a particularităŃilor
metrice ale oaselor animale. Dimensiunile prelevate stau la baza comparaŃiilor cu
materialele contemporane, principalele variaŃii observate fiind date de domesticire
(sălbatic-domestic), de vârstă, sex, fără a se uita diferenŃele individuale. Oasele lungi
ale membrelor pot să furnizeze mai multe categorii de informaŃii, cum ar fi: raportul
între diferite segmente osoase (stilopod, zeugopod, autopod), talia la greabăn – care
este într-o relaŃie directă cu lungimea diferitelor oase lungi (cele mai utilizate sunt
metapodiile, deoarece au cea mai mare şansă de a fi descoperite întregi) (Reitz,
Wing, 1999; Chaix, Meniel, 2001; Popovici et al., 2002).

Osteometria ne ajută la determinarea speciei în cazul distincŃiei între indivizii
sălbatici şi domestici ai aceluiaşi gen (porc şi mistreŃ, bou şi bour, câine şi lup) sau
între oaie şi capră (fiind folosite metapodiile) (Boessneck et al., 1964; Payne, 1971;
Payne, Bull, 1988; Prummel, Frisch, 1986). Uneori osteometria permite estimarea
vârstelor (pe baza lungimii diafizei oaselor lungi se poate estima vârsta fetusului)
(Prummel, 1987).

Osteometria permite urmărirea evoluŃiei animalelor pe perioade mari,
începând cu neoliticul, pentru indivizi domestici, pe baza unor parametri, cum sunt
statura şi gracilitatea, mai ales pentru bovine şi ecvide. Mai ales în cazul bovinelor,
osteometria ne ajută la determinarea sexului animalelor. Pe baza datelor obŃinute prin
măsurarea oaselor lungi şi întregi se poate face o estimare a înălŃimii la greabăn a
animalelor sacrificate (Udrescu et al., 1999).

Măsurătorile craniilor cât şi ale oaselor scheletului postcefalic ale diferitelor
specii corespund celor standardizate, propuse de către Angela von den Driesch
(1976).

Estimarea taliei la greabăn
CoeficienŃii cei mai des utilizaŃi în calcularea taliei la greabăn la Bos taurus,

după metapodii sunt cei ai lui Boessneck (1956), łalkin (1960), Fock (1966) şi
Matolcsi (1970) (tabelul 3.1). CoeficienŃii lui łalkin şi cei ai lui Fock sunt foarte
apropiaŃi. Până nu demult, în Ńara noastră, coeficientul cel mai des utilizat era cel al
lui łalkin. Pentru a facilita însă utilizarea datelor din lucrările de arheozoologie
româneşti, în lucrările de specialitate din Europa Centrală şi de Vest, a fost necesară
înlocuirea coeficieŃilor lui łalkin cu cei ai lui Fock.

Tabelul 3.1. CoeficienŃii utilizaŃi în calcularea taliei la greabăn, pentru bovine, folosind

metapodiile (preluaŃi din Udrescu et al., 1999).

Boessneck, 1956 łalkin, 1960 Fock, 1966 Matolcsi, 1970 Os
F* C* M* F C M F C M F C M

MC*
MT

6,31
5,63

6,40
5,71

6,71
6,00

5,98
5,34

6,13
5,49

6,24
5,58

6,00
5,35

6,12
5,45

6,25
5,55

6,03
5,33

6,68
5,72

6,33
5,62

MC* - metacarp, MT – metatars; F* - femela, C* - castrat, M* - mascul.

 31

Calculul taliei la greabăn pentru Sus domesticus se face pornind de la noii
coeficienŃi ai lui Teichert (1990), prezentaŃi la cea de-a şasea ConferinŃă
InternaŃională I.C.A.Z. de la Washington D.C. (tabelul 3.2). Noii coeficienŃi a lui
Teichert (1990) au fost supuşi unei analize critice de către Weinstock (1993), el
concluzionând că valorile taliei obŃinute folosind metapodiile sunt mult mai mari
decât cele obŃinute folosind celelalte oase lungi ale scheletului şi, în plus, calcaneul
este nesigur pentru calculul acestui parametru (Udrescu et al., 1999).

În România, pentru calcularea taliei la greabăn a speciei Ovis aries, cei mai
utilizaŃi coeficienŃi au fost cei ai lui łalkin (1961), pentru metapodii şi ai lui Teichert
(1975). Ca şi la bovine, pentru a facilita comparaŃiile cu datele din literatură, se
impune utilizarea, cu predilecŃie, a coeficienŃilor lui Teichert (1975) (tabelul 3.3).

Pentru calculul taliei la greabăn a caprei (Capra hircus) se utilizează
coeficienŃii lui Schramm (1967) (tabelul 3.3). Datele obŃinute pe baza coeficienŃilor
corespunzători metapodiilor sunt comparabile cu cele obŃinute prin utilizarea
coeficienŃilor celorlalte oase lungi (humerus, radius, femur).

Tabelul 3.2. CoeficienŃii pentru calcularea taliei la porcul domestic şi sălbatic după

Teichert,1990 (preluaŃi din Udrescu et al., 1999).

Scapula Lungime maximă x 3,80 – 11,0
Humerus Lungime maximă x 4,05 – 21,0
Radius Lungime maximă x 5,26 – 13,0
Ulna Lungime maximă x 3,97 – 9,0

Metacarp III Lungime maximă x 10,72 – 28,7
Metacarp IV Lungime maximă x 10,53 – 29,4

Pelvis Lungime maximă x 3,04 + 44,6
Femur Lungime maximă x 3,65 + 8,0
Tibie Lungime maximă x 3,92 + 11,0
Fibula Lungime maximă x 4,23 + 21,9

Astragal Lungime maximă x 17,90 + 23,0
Calcaneu Lungime maximă x 9,34 + 26,0

Metatars III Lungime maximă x 9,34 + 5,6
Metatars IV Lungime maximă x 8,84 – 3,8

Tabelul 3.3. CoeficienŃii de calcul ai taliei la greabăn pentru Ovis aries şi Capra hircus, după

diferiŃi autori (preluaŃi din Udrescu et al., 1999).

Ovis aries Capra hircus Element
anatomic Teichert, 1975 łalkin, 1961 Schramm, 1967
Scapula 4,22 - -
Humerus 4,28 - 3,86
Radius 4,02 - 3,98
Ulna 3,22 - -

Metacarp 4,89 4,85 5,75
Femur 3,53 - 3,45
Tibie 3,01 - 2,97

Astragal 22,68 - -
Calcaneu 11,40 - -
Metatars 4,54 4,68 5,34

 32

 Pentru aprecierea înălŃimii la greabăn la Equus caballus au fost utilizaŃi
coeficienŃii lui Kiessewalter (1880) (tabelul 3.4).
 Pentru estimarea taliei la greabăn a speciei Canis familiaris s-au utilizat
coeficienŃii lui Harcourt (1974) (tabelul 3.5). Pe seama lungimii seriei dinŃilor jugali
a fost stabilit, conform metodei lui Dahr (lungime jugală x 2,9 - 44), un anume tip de
talie pentru animalul respectiv: submedie, medie şi mare (Bejenaru, 2003).

Tabelul 3.4. CoeficienŃii de calcul ai taliei la greabăn pentru cal, după Kiessewalter
(preluaŃi din Udrescu et al., 1999).

Element anatomic Dimensiune Coeficient

Scapula Lungimea maximă în vârful spinei 4,28
Humerus Lungimea maximă laterală 4,87
Radius Lungimea laterală 4,34

Radius şi ulna Lungimea laterală maximă 3,40
Metacarp Lungimea laterală 6,41

Femur Lg.laterală maximă=lg.maximă 3,51
Tibia Lungimea laterală 4,36

Metatars Lungimea laterală 5,33

Tabelul 3.5. CoeficienŃii de calculare a taliei la greabăn pentru câine, după Harcourt (1974).

Element anatomic Coeficient

Humerus 3,43 x lungime totală – 26,54
Radius 3,18 x lungime totală – 19,51
Ulna 2,78 x lungime totală – 6,21

Femur 3,14 x lungime totală – 12,96
Tibie 2,96 x lungime totală – 9,41

3.2.4. Estimarea sexului la unele mamifere domestice
Pentru estimarea sexului se iau în considerare criterii morfologice şi

morfometrice. Criteriile morfologice la mamifere se referă la morfologia bazinului, a
coarnelor, a caninilor, dimensiunile oaselor lungi. Criteriile morfometrice pornesc de
la datele metrice prelevate la nivelul oaselor lungi (Prummel, Frisch, 1986; Chaix,
Meniel, 2001; Bălăşescu, Radu, 2004).

Criteriile morfologice utilizate în cazul speciei Bos taurus sunt coarnele şi
metapodiile. Pentru determinarea sexului la bovinele domestice cei mai utilizaŃi sunt
indicii I2 (lăŃimea proximală x 100 / lungimea maximă), I3 (lăŃimea minimă a diafizei
x 100 / lungimea maximă) şi I4 (lăŃimea distală x 100 / lungimea maximă), aplicaŃi la
nivelul metapodiilor (tabelul 3.6). Metapodiile mici şi gracile provin de la exemplare
femele. Pentru valorile metrice ale metapodiilor de tauri şi boi se constată un mare
grad de superpozabilitate. Criteriul morfo-metric pentru recunoaşterea metapodiilor
provenind de la animalele castrate este aspectul alungit al lor, în comparaŃie cu cele
de la femele (care sunt mici şi gracile) şi cu cele de masculi (sunt mai scurte şi mai
robuste). Castrarea la o vârsta mai înaintată anulează această alungire şi face dificilă
separarea mascul / castrat, pe baza metapodiilor.

Criteriul de separare a sexului la nivelul scheletului de Sus domesticus este
reprezentat de caninii inferiori şi superiori. Caninii masculilor sunt lungi, cu creştere

 33

continuă, rădăcina deschisă şi smalŃ pe toată lungimea lor. Cei ai femelelor sunt
scurŃi, cu rădăcina închisă şi fără smalŃ. În cazul scheletului postcranian dimorfismul
sexual este prezent, mai ales, la nivelul membrului anterior (Payne, Bull, 1988).

În separarea celor două sexe de Ovis aries, în principal, se Ńine cont de
coarne. Femelele au coarne scurte şi relativ drepte, iar faŃa lor internă este destul de
plană, în timp de faŃa externă prezintă o oarecare convexitate. Coarnele masculilor
sunt masive şi prezintă o tendinŃă clară spre răsucire, iar secŃiunea la baza cornului
are aspect pătrăŃos. La nivelul scheletului postcranian este dificilă aprecierea sexului.

La Capra hircus se întâlnesc două tipuri de coarne: săbiate (drepte),
denumite de tip prisca şi cele răsucite, de tip aegagrus. FrecvenŃa acestor două tipuri
de coarne pare a fi corelată cu sexul caprelor domestice. Masculii au atât coarne
săbiate cât si coarne răsucite, ultimele fiind de două ori mai numeroase, în timp ce
femelele au numai coarne drepte (Udrescu et al., 1999).

Tabelul 3.6. Indicii de separare a sexelor la nivelul metapodiilor de bovine

(preluaŃi din Udrescu et al.,1999).

Metacarp Femelă Castrat Mascul
I2 → 29,5 29,6 – 31,5 32,6 →
I3 → 16,5 16,6 – 17,5 18,6 →
I4 → 30,5 30,6 – 32,5 33,6 →

Metatars Femelă Castrat Mascul
I2 → 21,5 21,6 – 22,6 23,6 →
I3 → 11,5 12,0 – 13,0 13,5 →
I4 → 24,5 24,6 – 26,5 26,6 →

I2 indicele epifizei proximale, I3 – indicele diafizar, I4 – indicele epifizei distale.

3.2.5. Estimarea vârstei
Aprecierea vârstei de sacrificare a diferitelor animale este importantă pentru

înŃelegerea modului de gospodărire a principalelor specii domestice (dacă animalele
erau crescute numai pentru consum sau se urmărea şi utilizarea produselor
secundare). În cazul în care resturile osoase analizate provin de la un animal depus ca
ofrandă, determinarea vârstei acestui animal, ne permite să estimăm anotimpul
înhumării şi chiar perioada de ocupaŃie a unei aşezări. Un material osteologic adecvat
din punct de vedere al estimării vârstei pentru o specie ne oferă posibilitatea de a
decela caracterul permanent sau temporar al unei aşezări (Bolomey, 1967;
Haimovici, 1988; Haimovici, 1989).

Estimarea vârstei mamiferelor se bazează pe stadiul de dezvoltare al
diferitelor oase (vârsta scheletică), pe înlocuirea dentiŃiei temporare cu cea definitivă
(ştiut fiind că la mamifere există două tipuri de dentiŃie) şi, la mamiferele la care s-a
realizat această înlocuire, prin observarea gradului de uzură a dentiŃiei definitive
(vârsta dentară) (Chaix, Meniel, 2001).

Cel de-al treilea tip de maturitate, cea biologică, este atinsă atunci când
animalul este apt pentru reproducere.

Estimarea vârstei după schelet
Această apreciere se bazează pe observarea gradului de osificare a diferitelor

oase din alcătuirea scheletului. Pentru oasele lungi de foetus şi nou-născut, înaintea

 34

realizării tuturor epifizărilor osoase, se poate face, pe baza unor tabele, o
corespondenŃă între lungimea diafizelor şi vârstă (Prummel, 1987).

Pentru vârstele mai avansate, metoda se bazează pe fuzionarea epifizelor la
diafiza osului sau, în cazul vertebrelor, capetele de articulare se sudează la corpul
vertebral, etapă după care animalul este considerat matur. Pentru oasele lungi, care
prezintă două extremităŃi (proximală şi distală), sudarea acestora se realizează într-o
ordine şi la vârste distincte şi cunoscute (tabelul 3.7).

Estimarea vârstei după dentiŃie
La mamifere există o dentiŃie temporară (de lapte) care este înlocuită

progresiv de către o dentiŃie permanentă (definitivă). Pentru numeroase mamifere
(mai ales pentru cele domestice), vârstele de erupŃie ale dinŃilor de lapte şi înlocuirea
lor cu cei definitivi sunt cunoscute (tabelul 3.8) (Schmid 1972, Grigson 1982, Silver
1975, preluaŃi din Udrescu et al., 1999). După ajungerea la nivel a ultimului dinte
definitiv aprecierea vârstei se face în funcŃie de gradul de uzură a suprafeŃei ocluzale.
Uzura dinŃilor depinde de tipul de alimentaŃie şi de mediul în care trăieşte animalul.

Tabelul 3.8. Vârsta apariŃiei şi stadii de uzură ale dentiŃiei pentru principalele specii

domestice (preluat din Udrescu et al., 1999).

Dinte Bos taurus Ovis - Capra Sus domesticus

DentiŃie lacteală până la 4 luni până la 2 luni până la 4 luni
M1 neajuns la nivel 4 - 6 luni 2 - 3 luni 4 - 6 luni

M1 neuzat 6 luni 3 luni 6 luni
M1 uzat, alveola M2 deschisă 6 - 12 luni 3 - 6 luni 6 - 9 luni

M2 neajuns la nivel 12 - 18 luni 6 - 12 luni 9 - 12 luni
M2 neuzat 18 luni 1 an 13 luni

M2 uzat, alveola M3 deschisă 18 - 24 luni 1 - 1½ ani 13 - 18 luni
M3 neajuns la nivel 2 - 2½ ani 1½ - 2 ani 18 - 24 luni

M3 neuzat 2½ ani 2 ani 2 ani
M3 + 2½ - 4 ani 2 - 3 ani 2 - 3 ani

M3 ++ peste 4 ani peste 3 ani peste 3 ani
M3 +++ peste 4 ani peste 3 ani peste 3 ani

Aprecierea vârstei la unele mamifere sălbatice
Aprecierea vârstei la Cervus elaphus se face după dentiŃie şi prin examinarea

maxilarului inferior. Până la vârsta de 2,6 ani, când se termină înlocuirea dentiŃiei de
lapte cu cea definitivă, stadiile de dezvoltare ale dentiŃiei oferă un mijloc destul de
sigur pentru aprecierea vârstei, şi în orice caz mai sigur decât uzura suprafeŃei de
ocluzie. După vârsta de 2,6 ani, criteriile de apreciere sunt: unghiul incisivilor
inferiori cu orizontala, uzura coroanei şi lungimea gâtului dintelui în raport cu
coroana (Cotta et al., 2001).

35

T
ab

el
ul

 3
.7

. V
âr

st
el

e
de

 s
ud

ur
ă

al
e

oa
se

lo
r

cr
an

iu
lu

i
şi

 a
le

 e
pi

fi
ze

lo
r

oa
se

lo
r

lu
ng

i p
en

tr
u

pr
in

ci
pa

le
le

 s
pe

ci
i d

e
an

im
al

e
do

m
es

ti
ce

(B

ar
on

e
19

76
, p

re
lu

at
 d

in
 U

dr
es

cu
 e

t
a

l.,
 1

99
9)

.

O
s

C
en

tr
e

de
 o

si
fi

ca
re

C

al

V
it

ă
O

ai
e

/ C
ap

ră

P
or

c
C

âi
ne

O

cc
ip

it
al

E

xo
cc

ip
it

al
-b

az
io

cc
ip

it
al

E
xo

cc
ip

it
al

 -
 s

co
ic

a

In
te

rp
ar

ie
ta

l -
 s

co
ic

ă

3
-

6
lu

ni

12

 -
 1

5
lu

ni

1
-

2
an

i

10
 -

 1
2

lu
ni

12

 -
 1

5
lu

ni

C

hi
ar

 în
ai

nt
e

de
 n

aş
te

re

6
lu

ni

12

 -
 1

5
lu

ni

P
uŃ

in
 d

up
ă

na
şt

er
e

 8
 -

 1
0

lu
ni

12
 -

 1
5

lu
ni

A

bs
en

t

2½
 -

 3
 lu

ni

3

-
4

lu
ni

În
ai

nt
e

de
 n

aş
te

re

S
fe

no
id

C

or
pu

l ş
i a

ri
pi

le
 p

re
sf

en
.

C
or

pu
l ş

i a
ri

pi
le

 b
az

is
fe

n.

B
az

is
fe

no
id

 ş
i p

re
sf

en
oi

d

S
ut

ur
a

sf
en

o-
ba

zi
la

ră

P
re

na
ta

l

6
lu

ni

2
-

4
an

i
3

-
5

an
i

P
re

na
ta

l

6

lu
ni

2½

 -
 4

 a
ni

2

an
i

P
re

na
ta

l

36

 -
48

 lu
ni

4

-
5

an
i

1
-

2
an

i

P
re

na
ta

l

12
 lu

ni

6
-

12
 lu

ni

1
-

2
an

i

P
re

ne
ta

l

36
 -

 4
8

lu
ni

1

-
2

an
i

8
-

10
 a

ni

P
ar

ie
ta

le

S
ut

ur
a

in
te

rp
ar

ie
ta

lă

15
 -

 3
6

lu
ni

6

-
lu

ni

pr
im

a
lu

nă

6
-

15
 lu

ni

2
-

3
an

i
Fr

on
ta

le

S
ut

ur
a

in
te

rf
ro

nt
al

ă
5

-
7

an
i

In
co

m
pl

et

5
-

7
an

i
1

-
2

an
i

3
-

4
an

i
T

em
po

ra
l

S
tâ

nc
ă

-
os

 ti
m

pa
ni

c
S

tâ
nc

ă
-

sc
va

m
oz

al

2
-

4
lu

ni

N
ic

io
da

tă
 s

au
 f

.tâ
rz

iu

L
a

na
şt

er
e

2
-

4
lu

ni

N
ic

io
da

tă
-f

. t
âr

zi
u

4
-

6
lu

ni

6
lu

ni

S
pr

e
na

şt
er

e
 2

-
3

an
i

M
ax

il
ar

C

en
tr

e
de

 o
si

fi
ca

re

L
a

an
im

al
e,

 d
ac

ă
ac

es
te

 c
en

tr
e

ex
is

tă
, e

le
 s

e
su

de
az

ă
m

ul
t î

na
in

te
 d

e
na

şt
er

e.

M
an

di
bu

la

C
en

tr
el

e
fi

ec
ăr

ui
 o

s
U

ni
re

a
ce

lo
r

do
uă

 o
as

e
P

re
na

ta
l

6
lu

ni

P
re

na
ta

l
N

ic
io

da
tă

 c
om

pl
et

ă
P

re
na

ta
l

N
ic

io
da

tă
 c

om
pl

et
ă

P
re

na
ta

l
P

uŃ
in

 d
up

ă
na

şt
er

e
P

re
na

ta
l

N
ic

io
da

tă
 s

au
 f

oa
rt

e
tâ

rz
iu

V

er
te

br
e

E
pi

fi
ze

le
 c

or
pi

lo
r

ve
rt

.
4½

 -
 5

 a
ni

4½

 -
 5

 a
ni

4

-
5

an
i

4
-

7
an

i
1½

 -
 2

 a
ni

S

ca
pu

la

C
en

tr
u

co
ra

co
id

ia
n

10
 -

 1
2

lu
ni

7

-
10

 lu
ni

5

-
7

lu
ni

1

an

5
-

8
lu

ni

H
um

er
us

E

xt
re

m
it

at
e

pr
ox

im
al

ă
E

xt
re

m
it

at
e

di
st

al
ă

42
 lu

ni

15
 -

 1
8

lu
ni

42

 -
 4

8
lu

ni

15
 -

 2
0

lu
ni

25

 -
 3

6
lu

ni

3
-

4
lu

ni

42
 lu

ni

12
 lu

ni

12
 -

 1
5

lu
ni

7

-
8

lu
ni

R

ad
iu

s
E

xt
re

m
it

at
e

pr
ox

im
al

ă
E

xt
re

m
it

at
e

di
st

al
ă

15
 -

 1
8

lu
ni

42

 lu
ni

12

 -
 1

5
lu

ni

40
 -

 4
8

lu
ni

3

-
6

lu
ni

23

 -
 3

0
lu

ni

12
 lu

ni

42
 lu

ni

9
-

10
 lu

ni

10
 -

 1
2

lu
ni

U

ln
a

E
xt

re
m

it
at

e
pr

ox
im

al
ă

E
xt

re
m

it
at

e
di

st
al

ă
42

 lu
ni

L

a
ra

d.
 2

 -
 3

 lu
ni

42

 lu
ni

36

 lu
ni

25

 -
 3

5
lu

ni

26
 -

 3
2

lu
ni

42

 lu
ni

36

 lu
ni

7

-
8

lu
ni

9

-
12

 lu
ni

M

C
; M

T

E
xt

re
m

it
at

e
di

st
al

ă

15
 lu

ni

24
 -

 3
0

lu
ni

16

 -
 1

8
lu

ni

24
 lu

ni

6
-

7
lu

ni

Fa
la

ng
ă

pr
ox

.
E

xt
re

m
it

at
e

pr
ox

im
al

ă
12

 -
 1

5
lu

ni

20
 -

 2
4

lu
ni

7

-
10

 lu
ni

13

 lu
ni

6

-
7

lu
ni

Fa

la
ng

ă
di

st
al

ă
E

xt
re

m
it

at
e

pr
ox

im
al

ă
10

 -
 1

2
lu

ni

15
 -

 1
8

lu
ni

6

-
8

lu
ni

12

 lu
ni

6

-
7

lu
ni

C

ox
al

C

en
tr

e
pr

in
ci

pa
le

 ş
i c

en
tr

u
ac

et
ab

.
T

ub
er

oz
it

at
e

is
ch

ia
ti

că

C
re

as
tă

 il
ia

că

10
 -

 1
2

lu
ni

4

-
5

an
i

4½
 -

 5
 a

ni

7
-

10
 lu

ni

5
an

i
5

an
i

5
lu

ni

4
-

5
an

i
4½

 -
 5

 a
ni

12
 lu

ni

6
-

7
an

i
6

-
7

an
i

6
lu

ni

10
 -

 1
2

lu
ni

18

 -
 2

4
lu

ni

F
em

ur

E
xt

re
m

it
at

e
pr

ox
im

al
ă

E
xt

re
m

it
at

e
di

st
al

ă
36

 lu
ni

42

 lu
ni

36

 lu
ni

42

 lu
ni

20

 -
 2

6
lu

ni

18
 -

 2
6

lu
ni

36

 lu
ni

42

 lu
ni

9

-
12

 lu
ni

9

-
12

 lu
ni

T

ib
ia

E

xt
re

m
it

at
e

pr
ox

im
al

ă
E

xt
re

m
it

at
e

di
st

al
ă

42
 lu

ni

24
 lu

ni

48
 lu

ni

24
 -

 3
0

lu
ni

20

 -
 2

6
lu

ni

12
 -

 1
8

lu
ni

42

 lu
ni

24

 lu
ni

10

 -
 1

2
lu

ni

9
-

10
 lu

ni

Fi
bu

la

E
xt

re
m

it
at

e
pr

ox
im

al
ă

E
xt

re
m

it
at

e
di

st
al

ă
 la

 ti
bi

e:
 3

 -
 5

 lu
ni

la

 ti
bi

e:
 4

2
lu

ni

42
 lu

ni

24
 -

 3
0

lu
ni

10

 -
 1

2
lu

ni

8
-

13
 lu

ni

C
al

ca
ne

u
T

ub
er

oz
it

at
e

36
 lu

ni

36
 lu

ni

36
 lu

ni

24
 -

 3
0

lu
ni

6

-
7

lu
ni

 36

La Capreolus capreolus schimbarea dentiŃiei de lapte în dentiŃie definitivă se
termină la vârsta de un an şi trei luni. După această vârstă criteriul de apreciere a
vârstei este gradul de uzură al dinŃilor, mai ales al celor de pe maxilarul inferior
(Cotta et al., 2001).

Până la circa doi ani şi trei luni, vârsta mistreŃului (Sus scrofa) se poate
aprecia, la ambele sexe, după stadiile de dezvoltare ale dentiŃiei. Nu se mai poate
face aprecierea vârstei după uzura premolarilor şi molarilor, cum era cazul la cervide,
deoarece la mistreŃ dinŃii sunt acoperiŃi cu un smalŃ destul de dur, care rezistă timp
îndelungat la frecare. Abia la o vârstă înaintată începe tocirea, dar odată această fază
depăşită, uzura progresează în ritm rapid. Momentul începerii tocirii nu poate fi
precizat, el variind de la un individ la altul. După vârsta de 2,3 ani se poate aprecia
numai vârsta mistreŃilor masculi, pe baza caninilor. Pentru femele acest lucru nu este
posibil deoarece caninii lor sunt rudimentari. La caninii inferiori (colŃi armă), odată
cu înaintarea în vârstă creşte lungimea şi circumferinŃa, cât şi lungimea porŃiunii
tocite (Cotta et al., 2001).

 3.2.6. Tafonomia

O serie de factori antropici, cât şi naturali intervin asupra unui animal mort
determinând dezorganizarea şi dispersia corpului acestuia. Urmele lăsate în urma
acŃiunii antropice sunt: de jupuire (urme fine pe extpremităŃile capului şi membrelor),
eviscerare, dezarticulare şi descărnare, ardere, prelucrare (în vederea obŃinerii de
diverse obiecte). Resturile osoase abandonate de către om mai pot suferi intervenŃia
unor animale (carnivorele şi rozătoarele lasă urme de roadere şi spargere) sau a
factorilor atmosferici (variaŃiile de temperatură şi umiditate, acŃiunea vânturilor, ceea
ce duce la degradarea oaselor); oasele se conservă diferit în sol în funcŃie de
chimismul, umiditatea şi aeraŃia solului, plante, bacterii (Reitz, Wing, 1999;
Bălăşescu, Radu, 2004; Udrescu et al., 1999).

3.2.7. Analiza statistică a datelor
Parametrii statistici calculaŃi pentru fiecare serie cu mai mult de cinci probe

sunt: minima, maxima, media aritmetică, deviaŃia standard, eroarea standard, nivelul
de încredere pentru medie (95% precizie), intervalul de confidenŃă pentru medie
(95% precizie) (Fowler et al., 1998).

Media aritmetică indică o valoare centrală, în jurul căreia se distribuie cele
mai multe valori ale variabilei. Se exprimă prin raportul dintre suma totală a valorilor
şirului de variaŃii şi numărul acestora:

n

x
x
∑

=

DeviaŃia standard indică gradul de împrăştiere a valorilor individuale faŃă de

medie, fiind o măsură pentru variabilitate.

()

1

2

2

−

−

=
∑

∑

n

n

x
x

S

 37

Eroarea standard indică limitele mijlocii în care se poate afla media reală;

este invers proporŃională cu efectivul şirului de date şi direct proporŃională cu
deviaŃia standard.

n

S
S

x
=

Intervalul de confidenŃă (încredere) pentru medie (cu 95% precizie). Folosind

valoarea erorii standard se pot stabili limitele unui interval în care se găseşte media
reală, cu o probabilitate de 95%.

)1,(−⋅±= nx
tSx αµ

38

F

ig
ur

a
3.

1.
 F

iş
ă

de
 lu

cr
u

pe
nt

ru
 e

şa
nt

io
an

e
ar

he
oz

oo
lo

gi
ce

.

S
it

 a
rh

eo
lo

gi
c

 ..
…

…
…

...
..…

…

 A

n
ca

m
pa

ni
e

ar
he

ol
og

ic
ă

…
…

U
rm

e
an

tr
op

ic
e

S
ec

Ńi
u

ne

C
om

pl

ex

C
ar

ou

A
dâ

n
ci

m
e

C
ar

ac
t.

ar
he

ol
.

P
ie

să

F
ra

gm
en

ta

re

N
r

L
at

T

ax
on

V

âr

st
a

ar
.n

ar

.c

tr
.

jp
.

pr
.

de
sc

u.

ca

r
O

bs
er

va
ti

i

C
ar

ac
t.

ar
he

ol
. –

 c
ar

ac
te

ri
st

ic
ă

ar
he

ol
og

ic
ă

de
 s

ăp
ăt

ur
ă,

 L
at

.-
la

te
ra

li
ta

te
, a

r.
n.

-a
rs

ur
ă

ne
ag

ră
,

ar
.c

.-
ca

lc
in

ar
e,

 tr
.-

tr
an

şa
re

, j
p.

-j
up

ui
re

,
pr

.-
pr

el
uc

ra
re

, d
es

c.
-d

es
că

rn
ar

e,
 u

.c
ar

.-
ur

m
e

lă
sa

te
 d

e
ca

rn
iv

or
e

 39

CAPITOLUL 4

PREZENTAREA EŞANTIOANELOR
ARHEOZOOLOGICE

În stadiul actual al cercetărilor arheozoologice referitoare la secolele IV-X
d.Hr. s-au acumulat informaŃii privitoare la o serie de eşantioane de faună provenite
din aşezări din teritoriile actuale ale Moldovei, Munteniei şi Dobrogei. În realizarea
acestei prezentări s-a Ńinut cont de diferite etape istorice, cât şi de concentrarea
siturilor arheologice pe zone geografice. În prima parte a capitolului se prezintă o
descriere geografică, arheologică şi arheozoologică a eşantioanelor analizate
personal, iar cea de a doua cuprinde prezentarea eşantioanelor arheozoologice din
aşezări aparŃinând aceleiaşi perioade istorice, datele fiind preluate din literatura de
specialitate (figura 4.1).

4.1. Eşantioane studiate

Eşantioanele arheozoologice sunt constituite din resturi de origine menajeră,

studiul lor oferind date importante privind resursele animale utilizate în economia
aşezărilor studiate, strategiile de exploatare a animalelor, date care rezultă din
analiza listelor de cuantificare a resturilor, atât pentru animalele domestice cât şi
pentru cele sălbatice. Aceste liste oferă şi informaŃii privitoare la răspândirea unor
specii de animale în perioada secolelor IV-X.

În acest subcapitol prezentăm datele arheozoologice generale rezultate din
studiul materialului faunistic ce însumează 14265 resturi, recoltate din nouă aşezări.
Mărimea eşantioanelor variază de la 49 la 4745 resturi.

4.1.1. Nicolina (secolele IV-V) – judeŃul Iaşi

 Municipiul Iaşi este situat în zona de contact a Podişului Central
Moldovenesc (la sud) cu Câmpia Jijiei Inferioare (Câmpia Moldovei, la nord), în
lunca şi pe terasele râului Bahlui (Ghinea, 1997); valea pârâului Nicolina a fost din
totdeauna o cale directă de legătură între cele două regiuni, fapt ce a determinat o
intensă locuire a ei încă din antichitate. Prin poziŃia geografică a aşezărilor, locuitorii
de aici au putut beneficia de posibilităŃile oferite atât de regiunea platoului mai înalt,
de la sud, cât şi de zona de silvostepă, de la nord. Ei au avut la îndemână bogate
resurse de apă, loturi foarte bune pentru practicarea agriculturii, terenuri întinse
pentru păşunat şi mari suprafeŃe de păduri, care constituiau zone de vânătoare şi
rezerve de material lemnos folosit la construcŃii şi pentru foc.

În perioada anilor 1975-1978 au fost efectuate săpături de salvare în
marginea de sud a oraşului Iaşi (cartierul Nicolina), de către colectivul condus de
arheologul I. IoniŃă de la Institutul de Arheologie Iaşi.

 40

Aşezarea de la Nicolina (secolele IV-V) era situată pe marginea terasei
inferioare a malului stâng al pârâului Nicolina, întinzându-se pe o lungime de
aproximativ 1000 m. Actualmente pe locul fostei aşezări se găsesc halele industriale
ale Combinatului de utilaj greu. Ea era împărŃită în mod natural în trei sectoare, prin
două mici ravenări (sectorul A – la nord, sectorul B – la sud şi sectorul C – în
centru). Întrucât dezvelirea în întregime a aşezării nu era posibilă, s-a recurs la
cercetarea parŃială a fiecăruia din cele trei sectoare. În B şi C au fost executate
secŃiuni perpendiculare pe marginea terasei, la distanŃă de 1 m, care au tăiat de-a latul
întreaga aşezare. Numai secŃiunile săpate în sectorul A au fost la distanŃe mai mari,
de circa 18-20 m (IoniŃă, 1986).
 În cursul săpăturilor arheologice efectuate în acest sit s-au descoperit, pe
acelaşi loc, şi resturi de locuire din alte perioade istorice. În sectorul A au fost
dezvelite 5 locuinŃe neolitice, cu platforme de lut ars, de formă rectangulară,
aparŃinând civilizaŃiei cu ceramică pictată de tip Cucuteni - faza A. Tot în sectorul A
au mai fost semnalate şi resturi de la sfârşitul epocii bronzului (cultura Noua). De
asemenea, demn de remarcat, este faptul că locuirea din secolul IV d.Hr. continuă
până în secolul VI d.Hr.
 Din cuprinsul aşezării de secol IV şi început de secol V d.Hr. au fost
cercetate din punct de vedere arheologic 17 locuinŃe îngropate în sol, 15 locuinŃe de
suprafaŃă, diferite construcŃii anexe, între care patru vetre de lut şi două cuptoare de
piatră în aer liber, 23 gropi cu resturi menajere şi patru ateliere de olărie. Un fapt
deosebit este acela că la cinci dintre locuinŃele de suprafaŃă se poate observa o
compartimentare a lor în câte două camere. Din cuprinsul locuinŃelor, din atelierele
de olărie, din gropile cu resturi menajere şi din restul depunerilor arheologice a fost
recoltată o mare cantitate de ceramică, diferite categorii de unelte, obiecte de toaletă
şi de podoabă, arme, pahare de sticlă, monede şi oase de animale (IoniŃă, 1985;
IoniŃă,1986).
 La Nicolina s-a descoperit un număr destul de mare de unelte, lucrate din
bronz, fier, os, lut şi piatră. Ele au fost utilizate în domenii diferite, cum ar fi
agricultură, morărit, prelucrarea lemnului, tors, Ńesut, pescuit. Printre uneltele
necesare practicării agriculturii se remarcă şi piese destul de rar întâlnite în aşezările
din aceeaşi perioadă, şi anume două fragmente de la coase de fier. S-au mai găsit şi
două râşniŃe, realizate după modele romane. O piesă, foarte rară şi ea în aşezările din
această perioadă, este lingura de fier pentru turnat, folosită la prelucrarea metalelor.
Numeroase sunt şi fusaiolele şi greutăŃile de lut ars, care atestă alte două îndeletniciri
casnice: torsul şi Ńesutul.
 Alte obiecte şi unelte, dar provenite din prelucrarea osului, sunt: un ac
perfect şlefuit, lung de 9 cm şi ascuŃit la ambele capete, folosit pentru împletirea
plaselor de pescuit (practicarea pescuitului a fost atestată şi printr-o greutate
discoidală de lut ars, cu un diametru de aproximativ 10 cm, care se folosea de obicei
la plasa de pescuit); două împungătoare, întrebuinŃate în gospodărie, de exemplu la
prelucrarea pieilor; patru patine; un pieptene lucrat din trei rânduri de plăcuŃe.
 În categoria obiectelor şi uneltelor confecŃionate din fier intră 12 cuŃite, un
amnar, pietrele de gresie pentru ascuŃit, o piesă de la un lacăt de fier (întrebuinŃate
toate în gospodărie), un fragment de topor, trei dălŃi, un burghiu, un fragment dintr-o
unealtă de scobit lemnul (folosite la prelucrarea lemnului). Accesoriile vestimentare

 41

sunt reprezentate de fibule de bronz, o cataramă de bronz, mărgele de sticlă şi două
brăŃări. Armele sunt puŃine la număr, mai precis – un vârf de lance şi o sabie, ambele
din fier (IoniŃă, 1985; IoniŃă,1986).
 La Nicolina s-a găsit o foarte mare cantitate de ceramică, împărŃită în patru
categorii: ceramică lucrată cu mâna; ceramică lucrată la roată, din pastă
zgrumŃuroasă; ceramică lucrată la roată, din pastă fină; ceramică romană de import.
 PopulaŃia de la Nicolina era una de tip sedentar, ale cărei principale ocupaŃii
erau cultivarea plantelor, creşterea animalelor şi diferitele meşteşuguri. Cultivarea
plantelor este atestată de uneltele agricole, de instalaŃiile de prelucrare a produselor
cerealiere, de amprentele de pleavă şi păioase în lipiturile locuinŃelor şi de vasele de
provizie. Uneltele agricole de metal, ca şi în cazul altor aşezări din aceeaşi perioadă,
sunt destul de puŃine, fierul fiind un material mai rar. Cele mai multe dintre obiectele
folosite în agricultură erau din lemn şi nu s-au păstrat până astăzi. ActivităŃile
meşteşugăreşti erau variate, astfel producŃia de ceramică era asigurată de atelierele de
olărie din cuprinsul aşezării. Pe de altă parte, marea diversitate a uneltelor pentru
prelucrarea lemnului şi amprentele de pe lipiturile de la locuinŃele de suprafaŃă
probează faptul că lemnul avea o mare întrebuinŃare în cadrul acestei aşezări.
Prelucrarea lemnului pare să fie cea mai răspândită şi cea mai diversificată activitate
meşteşugărească (IoniŃă, 1985; IoniŃă,1986).

Prelucrarea metalelor era mai slab reprezentată, probabil datorită faptului că
materia primă nu se putea procura uşor. De altfel, prelucrarea metalelor în aşezările
din aceeaşi perioadă, din regiunile înconjurătoare este foarte rar atestată şi, de fiecare
dată, la scară destul de redusă.
 In schimb, o largă răspândire au avut-o îndeletnicirile casnice, ca torsul,
Ńesutul, împletitul.
 În concluzie, populaŃia acestei aşezări desfăşura o activitate de producŃie
foarte variată, prin care îşi asigura aproape toate bunurile de care avea nevoie.
Legăturile cu alte centre de producŃie, unele fiind situate în teritoriile romane, iar
altele în zone mai apropiate, asigurau şi produsele ce nu puteau fi realizate pe loc. Au
fost importate articole de sticlărie, unele piese vestimentare (fibule) şi podoabe
(mărgele, brăŃări). De o mare importanŃă sunt produsele romane (vase de sticlă,
amfore, amforete) care fac dovada legăturii permanente a acestei populaŃii cu lumea
romană şi romano-bizantină (IoniŃă, 1985; IoniŃă,1986).
 Se ştie că în această perioadă istorică pe plan european au loc anumite
fenomene de criză, mai ales în viaŃa economică. În cazul aşezării de la Nicolina,
această situaŃie poate fi cel mai bine urmărită în producŃia de olărit. S-a observat că
în cea de-a doua etapă a aşezării începe să crească cantitativ şi să se diversifice
ceramica lucrată cu mâna în detrimentul aceleia lucrate la roată, de calitate
superioară. Ceea ce s-a constatat la Nicolina poate fi observat şi în alte descoperiri
din perimetrul culturii daco-romane precum şi, lucru deosebit de important, în acela
din teritoriile romane şi romano-bizantine, şi ele reflectă, în totalitatea lor, procesul
mai general de decădere a vieŃii urbane şi concomitent şi a centrelor de producŃie, ce
caracterizează întreaga Europă romană sau romanizată. Acest proces este urmarea
firească a atacurilor frecvente şi de amploare, organizate de populaŃiile migratoare
împotriva lumii romane şi romano-bizantine şi începe odată cu invazia hunică. Prin
diminuarea producŃiei de vase lucrate la roată, din centrele specializate, se revine,

 42

la început mai timid, dar apoi tot mai accentuat, la ceramica lucrată cu mâna. Ca
modele pentru formele lucrate cu mâna au fost folosite vasele executate la roată. De
asemenea, o anumită degradare se poate observa şi în execuŃia ceramicii lucrată la
roată (IoniŃă, 1985; IoniŃă,1986).

Eşantioanele arheozoologice prelucrate sunt constituite din 970 resturi
faunistice din campania anului 1975, 189 resturi din cea a anului 1978 şi respectiv
279 din campania anului 1978. RepartiŃia resturilor faunistice identificate, pe
sectoare şi complexe arheologice este redată în tabelul 4.1.

Tabelul 4.1. RepartiŃia resturilor arheozoologice de la Nicolina,
pe sectoare şi complexe arheologice.

Sec
tor

Complex
arheologic

NR B.t. E.c. O/C S.d. C.f. S.s. C.e C.c M.
mijl.

M.
mare

A Groapa 1 52 25 1 2 3 - - - - 5 16
A Groapa 3 36 12 2 3 4 - - - - 2 13
A LocuinŃa 1 253 163 7 22 8 2 - - - 12 39
A LocuinŃa 3 72 50 2 7 3 1 - - - 1 8
A LocuinŃa 5 78 39 - 7 7 - 1 1 1 8 14
A ŞanŃ I 76 44 4 4 4 - - - - 9 11
A ŞanŃ II 133 68 2 10 7 - - - - 12 34
A Casetă sud 4 3 - - - - - - - - 1
B Anexa 1 3 2 - - 1 - - - - - -
B Cas. loc.1-3 15 6 1 2 - - - - - 2 4
B Groapa 1 8 4 - 1 - - - - - 3 -
B LocuinŃa 3 2 2 - - - - - - - - -
B LocuinŃa 4 55 13 - 11 1 - - 1 - 13 16
B LocuinŃa 5 39 9 - 6 - - - - - 12 12
B LocuinŃa 6 1 - - - - - - - - - 1
B LocuinŃa 7 7 3 - - - - - - - 1 3
B Passim 9 3 - 2 1 - - - - - 3
B ŞanŃ I 24 7 2 1 1 - - - - 3 10
B ŞanŃ II 17 8 1 1 3 - - - - 1 3
B ŞanŃ III 10 2 1 2 - - - - - 1 4
B ŞanŃ IV 8 5 - - - - - - - - 3
B ŞanŃ V 11 5 - 3 - - - - - 2 1
B LocuinŃa 1 57 23 - 5 1 - - - - 13 15

Total an 1975 970 496 23 89 44 3 1 2 1 100 211
C Casetă gropi 3 3 - - - - - - - - -
C Cas. cuptor 4 43 19 1 5 4 - - 1 - 3 10
C Cas. loc.9-10 2 2 - - - - - - - - -
C Cas.loc.11-12 1 - - 1 - - - - - - -
C Cuptor 4 28 11 - - 3 - - 1 - 4 9
C Groapa 20 17 6 2 - - - - - - - 9
C LocuinŃa 9 58 30 2 6 2 - - 1 1 4 12
C LocuinŃa 12 21 4 - 1 3 - - - - 3 10
C LocuinŃa 13 4 1 - - 1 - - - - 1 1
C SecŃiune VIII 11 4 - - 1 - - - - 1 5
C SecŃiune IX 7 6 - - - - - - - - 1
C SecŃiune X 27 13 1 3 1 - 1 - - 2 6
C SecŃiune XI 4 4 - - - - - - - - -

 43

C SecŃiune XII 1 - - - 1 - - - - - -
C SecŃiune XIV 1 1 - - - - - - - - -
C SecŃiune XV 1 - - - - - - - - - 1
C SecŃiune XVI 12 6 1 - - - - - - - 5
C strat 38 8 2 7 8 - - 1 - 8 4

Total an 1977 189 119 9 22 24 0 1 4 1 26 73
A SecŃiune III 59 19 3 6 3 - - - - 9 19
A SecŃiune IV 130 57 3 4 9 - 2 - - 8 47

Total an 1978 279 76 6 10 12 0 2 0 0 17 66
NR-număr resturi; B.t - Bos taurus; E.c - Equus caballus; O/C - Ovis / Capra; S.d - Sus domesticus;

C.f - Canis familiaris; S.s. - Sus scrofa; C.e - Cervus elaphus; C.c - Capreolus capreolus;
M.mijl.- mamifer de talie mijlocie; M.mare- mamifer de talie mare; Cas.- casetă; loc. - locuinŃa.

Din totalul de 1438 fragmente numai 945 au permis determinarea până la

nivel de specie, restul fiind atribuite la două grupe generale, mamifere de talie mare
şi mamifere de talie mijlocie. Acestor piese li se adaugă un număr de alte 14,
recoltate din locuinŃa A2, datate ca aparŃinând neoliticului, şi care nu au fost luate în
studiu. Materialul faunistic identificat provine în exclusivitate de la mamifere, atât
domestice, cât şi sălbatice, prima grupă predominând ca număr de resturi (tabelul
4.2). Trei dintre piese, un metatars (probabil folosit în procesul de prelucrare a pieilor
de animale - planşa 11), un fragment de femur de vită şi un radius de ovicaprin
(planşa 11) sunt mărturii ale folosirii osului pentru diverse necesităŃi casnice.
 Speciile de mamifere domestice cu importanŃă în alimentaŃie, identificate în
eşantion sunt : Bos taurus, Ovis aries, Capra hircus, Sus domesticus, Equus

caballus ; acestora li se adaugă şi Canis familiaris, fără importanŃă directă în
economie.

Bos taurus. FrecvenŃa cea mai ridicată, ca număr de resturi şi indivizi
estimaŃi, o au bovinele, resturile atribuite acestora reprezentând aproape trei sferturi
din totalul celor determinate specific în întregul eşantion (tabelul 4.2). Dintre cei 26
de indivizi estimaŃi, 16 sunt maturi şi şase imaturi. În vederea estimării sexului
bovinelor s-au folosit măsurătorile efectuate pe nouă metapodale întregi (planşa 5)
evidenŃiindu-se faptul că din cei nouă indivizi, opt sunt femele şi unul mascul. Media
înălŃimii la greabăn este de 110,2 cm pentru femele iar valoarea acestui parametru
pentru individul mascul este 105,7 cm.

Ovis aries / Capra hircus. Pe locul al doilea în privinŃa numărului de resturi
osoase se găsesc ovicaprinele, care reprezintă 13% din totalul fragmentelor
determinate specific (tabelul 4.2). Aceste fragmente osoase au fost atribuite unui
număr de 14 indivizi. Cele mai multe oi erau sacrificate în intervalele de vârstă de 1-
2 ani şi, respectiv, 4-7 ani. Probabil cele mai multe ovicaprine care ajungeau la 4-5
ani erau femele, ele fiind crescute în vederea reproducerii şi măririi efectivelor
turmelor. Pentru capră se poate face referire la un singur individ matur, sacrificat la
4-5 ani. S-a putut estima talia pentru capră, pe baza unui humerus, valoarea ei fiind
55,9 cm. O mandibulă de ovicaprin, în dreptul dinŃilor molari doi şi trei prezintă
urma de la paradontoză şi abces.

Sus domesticus (planşa 7). Porcul, în ceea ce priveşte numărul de resturi, este
pe al treilea loc (8,4%). Referitor la numărul minim de indivizi, acesta este de 13,
dintre care opt atinseseră vârsta maturităŃii, iar cinci erau imaturi (vârsta dentară). De

 44

remarcat este faptul că nu au fost identificaŃi porci mai bătrâni de patru ani, această
specie probabil nefiind crescută pentru grăsime.

Equus caballus. Calul este într-o proporŃie redusă de numai 4%. Pentru cal a
fost calculat un număr minim de cinci indivizi. Talia la greabăn, pe baza unei tibii,
are valoarea de 135,5 cm.

Canis familiaris. Câinelui, pornind de la cele trei resturi osoase (un canin şi
un fragment de maxilar superior şi o mandibulă) identificate, i s-a estimat doar un
individ, matur.

Speciile de mamifere sălbatice identificate sunt Cervus elaphus, Sus scrofa şi
Capreolus capreolus (tabelul 4.2), specii care contribuiau şi ele la asigurarea
necesarului de carne. Numărul de resturi provenind de la mamiferele sălbatice este
mic, acestea reprezentând aproximativ 1,2% din totalul resturilor identificate. Pentru
cerb s-a estimat un număr minim de trei indivizi, dintre care doi au fost imaturi
(vârsta dentară) în momentul vânării lor, iar al treilea matur In cazul căpriorului s-a
estimat un individ matur. Pentru cele patru fragmente provenite de la mistreŃ s-a
apreciat că provin de la un singur individ, adult.

Vânătoarea, ca şi pescuitul, erau ocupaŃii cu o importanŃă redusă în economia
acestei aşezări, probabil ele realizându-se sporadic.

PopulaŃia acestei aşezări, fiind una de tip sedentar, trebuie să se fi ocupat,
chiar dacă în mică măsură, şi cu creşterea pasărilor. Pe baza materialului
arheozoologic, nu se poate confirma acest lucru, datorită absenŃei acestui tip de oase.

Tabelul 4.2. DistribuŃia resturilor de mamifere în eşantionul de la Nicolina.

Specie NR % NMI %
Bos taurus 690 73,01 26 40,63

Ovis / Capra 122 12,91 14 21,88
Sus domesticus 80 8,47 13 20,31
Equus caballus 38 4,02 5 7,81
Canis familiaris 3 0,32 1 1,56

Total mamifere domestice 933 98,73 59 92,19
Cervus elaphus 6 0,63 3 4,69

Capreolus capreolus 2 0,21 1 1,56
Sus scrofa 4 0,42 1 1,56

Total mamifere sălbatice 12 1,26 5 7,81
Total mamifere 945 100 64 100

Nedeterminate specific 493 - - -
Total eşantion 1438 - - -

NR - număr de resturi; NMI - număr minim de indivizi estimaŃi.

4.1.2. Gara Banca (secolele III-V) – judeŃul Vaslui
În satul Gara Banca, comuna Banca, punctul “Şapte Case”, loc situat pe

malul stâng al râului Bârlad şi al şoselei Iaşi - Bucureşti, mai precis la 12 km nord de
municipiul Bârlad, au fost întreprinse cercetări arheologice de către colectivul
condus de Ruxandra Alaiba. În cursul anilor 1981-1989, cu întreruperi în anii 1984 şi
1987, s-au descoperit un număr de 142 de complexe, aflate prin săparea unei
suprafeŃe de 3400 m2, aproximativ jumătate din vechiul areal al aşezării.
Descoperirile cuprind: fragmente ceramice din bronzul timpuriu specifice grupului

 45

Folteşti I; un mormânt de tip estic Životilovka-Volčansk, câteva locuinŃe ce au
aparŃinut probabil unei vechi silişti hallstattiene şi unei silişti geto-dacice. Cele mai
ample cercetări au fost legate de cunoaşterea întinsei silişti locuite de una din
comunităŃile săteşti daco-romane, neconsemnate în izvoarele scrise, literale sau
epigrafice, ce a supravieŃuit în anii de după retragerea autorităŃilor romane din Dacia
(274-275) şi din teritoriul nordic al Moesiei. Aceasta a ocupat, între secolul al III-lea
şi cel puŃin începutul secolului al V-lea, grindurile aflate în apropierea văii
Bârladului, situate la nord de noua provincie romană Scythia Minor, ce se întindea
între 284-378 până în sudul Moldovei. Probabil că ultimele migraŃii ale sarmaŃilor,
goŃilor, ulterior ale hunilor au dus la decăderea nu şi la dispariŃia acesteia, cum indică
puŃinele urme materiale din a doua jumătate a secolului al V-lea şi din secolul VI,
găsite în stratul de cultură. În secolul al VII-lea, pe grindurile din apropierea râului
Bârlad au început să apară din nou, destul de răzleŃ, alte locuinŃe. Numărul lor a
crescut considerabil între secolele VIII - X. Locuirea datată în a doua jumătate a
acestui mileniu este atestată de cele 39 de locuinŃe cu inventar modest. Acestora se
adaugă două morminte turanice târzii, specifice secolelor X - XIII, găsite în timpul
lucrărilor de hidroamelioraŃie, intrate deja în circuitul istoriografic.

Geografic şi istoric teritoriul staŃiunii de la Gara Banca se află spre nordul
culoarului de trecere a popoarelor migratoare - dinspre zona stepelor, prin nordul
Mării Negre, spre sudul Dunării - fapt ce a implicat aceste teritorii, din perioada de
sfârşit a eneoliticului, culminând în mileniul întâi, în repetatele fenomene ale
migraŃiilor. Din punct de vedere geografic, comuna Banca face parte din zona
colinară din interfluviul Siret şi Prut. Sub aspect morfometric, terasele Bârladului au
altitudini relative între 10-20 m, 40-70 m şi peste 100 m, iar cele din împrejurimi au
altitudini de 250-300 m, cu o medie ponderală hipsometrică de aproape 200 m. În
albia majoră a râului, cu o lăŃime medie de 2 km, cea mai joasă formă de relief, se
observă urmele a două vechi trasee ale Bârladului. FaŃă de staŃiune, una este mult mai
la vest şi alta mai apropiată, la est, în marginea şoselei Vaslui-Bârlad. Probabil, în
mileniul întâi, pe aceasta din urmă, situată mai aproape de aşezare, curgea râul
Bârlad. Valea râului este mărginită spre dreapta de Colinele Tutovei (150-200 m),
iar spre stânga de Dealurile Fălciului, ambele destul de înalte, care până în epoca
modernă erau acoperite de mari masive forestiere formate din stejărişuri. VegetaŃia
specifică zonei este de silvostepă.

Locuitorii staŃiunii Şapte Case şi-au stabilit vatra aşezărilor lor, nu pe platoul
mai înalt de la vest, ci pe cel mai scund, din stânga vechii albii a râului Bârlad.
Pentru desfăşurarea diferitelor activităŃi umane sau economice, au avut astfel la
îndemână bogate resurse de apă, posibilitatea de a pescui, pământ foarte bun pentru
practicarea agriculturii, terenuri întinse de păşunat şi, cu siguranŃă, lemn din pădurile
din apropiere, locuri bune pentru cules, vânătoare. Pentru ordonarea în spaŃiu a
complexelor descoperite, terenul cercetat a fost împărŃit în şase sectoare, notate cu
literele A - F, delimitate topografic în raport cu actuala vale a Bârladului şi cu
şoseaua Sălcioara-Banca. Primele două, A şi B, sunt situate în terenul dintre cele
două diguri construite în anul 1980, pe terenul rezervat albiei minore, primul pe
stânga râului Bârlad, al doilea pe dreapta. Sectorul C continuă spre est de sectorul A,
pe grindurile din exteriorul digului. La acestea adăugăm şi Sectoarele D şi E, aflate la

 46

nord, respectiv la sud de C. În afară de aceste cinci sectoare s-au realizat săpături şi
spre vest de dig, sectorul F.

Materialul faunistic recoltat în cursul campaniilor arheologice din anii 1981-
1982, din nivelul de secole IX-X, a fost analizat de Sergiu Haimovici (Haimovici,
1986).

Pe lângă resturile faunistice a căror analiză arheozoologică va fi prezentată în
continuare, au mai fost descoperite şi unele piese prelucrate (piepteni şi plăcuŃe cu
dinŃi din corn de cerb, arşice din astragale de ovicaprine, împungătoare), care aparŃin
inventarului arheologic al aşezării şi pe care nu le-am avut spre studiu.

Eşantionul arheozoologic de la Gara Banca are o origine eterogenă, în
majoritatea lui fiind constituit din resturi menajere, fapt atestat de gradul ridicat de
fragmentare al oaselor, cât şi de prezenŃa urmelor de cuŃit sau secure lăsate pe oase ca
urmare a diferitelor procese de dezarticulare, descarnare, jupuire, tranşare; a celor
datorate acŃiunii focului în procesul de preparare a alimentelor. Acestor fragmente li
se adaugă un număr mare de oase provenite de la amfibieni (specii ale genurilor
Rana şi Bufo), de la micromamifere, cât şi cochilii de moluşte (probabil cu excepŃia
speciei Helix pomatia şi a genului Unio), care nu ar avea o origine menajeră. De
asemenea, au mai fost identificate, printre resturile faunistice, opt resturi umane,
recoltate din complexele 34, 93, 51, 1, 96 şi 113.

În analiza noastră am făcut distincŃie între cinci grupe de materiale
faunistice, pornind de la datarea istorică a complexelor în care s-au găsit: Hallstatt,
dacic, secolele III-V, mormânt de înhumaŃie (secol IV) şi secolele V-VI. RepartiŃia
numărului de resturi este prezentată în tabelul 4.3.

Din complexul 24 au fost recoltate patru resturi osoase: o falangă proximală
şi o extremitate distală de metatars provenite de la un individ matur de vită, un
fragment de tibie de porc şi un fragment de vertebră aparŃinând unui mamifer de talie
mijlocie (ovicaprin sau porc). Falanga de vită, care a fost şi măsurată, prezintă o
perforaŃie de origine antropică, în partea ei distală, al cărei scop nu-l putem preciza.

Tabelul 4.3. RepartiŃia resturilor faunistice colectate de la Gara Banca.

Datare arheologică complexe Număr resturi faunistice

Hallstatt (complexul 24) 4
Dacic (complexul 25) 3

Secolele III-V (complexele 1, 10, 13, 19, 26, 29, 30, 34, 35, 49, 51,
62, 64, 65, 66b, 69, 70, 71, 72, 76, 77, 78, 80, 91, 92, 93, 94, 96, 106,

113, 115, 116, 120, 121, 122, o groapă cu schelet integral de căŃel)

4680

Mormânt secol IV (complexul 66a) 14
Secolele V-VI (complexul 95) 44

Total 4745

Materialul faunistic colectat din groapa dacică este redus ca număr de
resturi şi nu ne oferă prea multe date. Au fost găsite: un fragment de tibie de vită, o
coastă de la un mamifer de talie mare şi un os neidentificat anatomic de la un
mamifer de talie mijlocie.

Complexul 66 este un mormânt de secol IV. Materialul faunistic este grupat
în două categorii: cel colectat din mormânt (pe care noi l-am notat complex 66a) şi

 47

cel care a fost găsit într-o groapă laterală faŃă de mormânt (complex 66b). La sugestia
arheologului, oasele din prima categorie (14 piese osoase) le-am considerat ofrandă
animală, depusă cu ocazia ritualului funerar. Nu cunoaştem care a fost raportul, în
momentul executării săpăturii arheologice, dintre oasele considerate ca provenind de
la ofranda animală şi cele ale persoanei decedate. Putem spune că resturile faunistice
identificate au rămas de la vită (un dinte molar superior, un os carpian şi câte un
fragment de femur, humerus, mandibulă, tibie), ovicaprine (câte un fragment de
mandibulă, tibie, coastă) şi porc (fragment de radius). In acest caz vorbim de o
ofrandă triplă, resturile osoase provenind de la trei specii animale. Oasele din a doua
grupă aparŃin aceloraşi trei specii animale amintite mai sus, dar ele vor fi integrate la
analiza arheozoologică realizată pentru eşantioanele de secole III-V.

Din complexul 95 provin 44 resturi faunistice care, cu excepŃia unei valve de
scoică de râu (Unio sp.), au aparŃinut unor specii de mamifere domestice. Dintre
acestea, 14 nu au fost identificate taxonomic. Cele 22 fragmente de vită domestică,
cu excepŃia unui dinte M3 superior, a unei mandibule (de la exemplare adulte, de
circa 2,5-4 ani, respectiv 4-6 ani) şi a unui fragment de proces cornular, provin din
diverse porŃiuni ale scheletului postcefalic; pe baza a trei fragmente proximale stânga
de radius, s-a estimat un număr minim de trei indivizi. Ca număr de resturi, urmează
ovicaprinele, de la care s-au identificat patru fragmente, atribuite unui singur individ.
De la porc provine numai un fragment de maxilar dreapta, de la un individ de circa
un an şi jumătate (M2 erodat uşor). Diafiza de humerus şi sacrumul de câine au fost
atribuite unui individ de circa doi ani.

Secolele III-V
Resturile de faună descoperite în complexe de secole III-V însumează 4680

şi au fost repartizate la cinci grupe taxonomice, dominantă fiind cea a mamiferelor.
După cum se poate observa şi din tabelul 4.4, au fost considerate separat oasele
umane şi cele de animale depuse întregi în gropi. Resturile umane sunt reprezentate
de: femur, humerus, două coaste, două fragmente de frontal, un dinte molar şi un
corp vertebral. Cele 238 oase de Sus domesticus (dintre care 155 găsite în complexul
92, iar 83 în complexul 65) provenite de la doi indivizi foarte tineri, primul de 10-12
luni, iar cel de-al doilea de 5-6 luni, nu au fost luate în considerare la calculul
ponderii acestei specii în cadrul eşantionului; este vorba de oase care aparŃin tuturor
regiunilor scheletice şi pe care nu s-au observat urme care să indice consumarea
cărnii, probabil aceşti purcei fiind îngropaŃi întregi. În aceeaşi situaŃie se plasează şi
cele 104 oase ale unui schelet întreg de Canis familiaris, găsite în conexiune
anatomică într-o groapă, aceste oase provenind de la un individ de 4-5 luni.

Au fost identificate şi oase cu patologie: două falange proximale (complexele
72, 96) prezentau exostoză, un ram orizontal de mandibulă stânga (complexul 77) de
vită - de la un individ tânăr, de circa 6-7 luni - cu paradontoză, o vertebră de peşte
(complexul 65) cu exostoză şi câteva fragmente de coaste, probabil de vită, prezentau
calus de fractură.

Numeroase oase au fost roase de către câinii care păzeau aşezarea, altele au
urme lăsate de foc, iar altele poartă urme de cuŃit şi secure de la tranşare,
dezarticulare, descarnare.

 48

Tabelul 4.4. Cuantificarea resturilor faunistice provenite din situl de la Gara Banca.

Specie NR % NMI %
Bos taurus 1085 61,33 25 26,04

Equus caballus 93 5,26 5 5,21
Sus domesticus 215 12,15 20 20,83

Ovis aries/Capra hircus 302 17,07 27 28,12
Canis familiaris 36 2,03 8 8,33

Total mamifere domestice 1731 97,85 85 88,54
Capreolus capreolus 15 0,85 3 3,12

Cervus elaphus 15 0,85 3 3,12
Sus scrofa 4 0,23 3 3,12

Canis lupus 2 0,11 1 1,04
Lepus europaeus 2 0,11 1 1,04

Total mamifere sălbatice 38 2,15 11 11,46
Total mamifere determinate 1769 100 96 100

moluşte 78 - - -
peşti 392 - - -

reptile 1 - - -
păsări 146 - - -

Mamifere neidentificate specific 1494 - - -
Homo sapiens 8 - - -

Schelet Canis familiaris 104 - - -
Schelete Sus domesticus 155+83 - - -

amfibieni 450 - - -
Total eşantion 4680

Resturile provenite de la moluşte sunt reprezentate de cochilii şi valve,

întregi sau fragmentare, de gasteropode şi lamelibranhiate. Au fost colectate 78 astfel
de resturi a căror distribuŃie pe specii este următoarea: Cepaea virdobonensis (11),
Helix pomatia (6), Helix sp. (1), Viviparus viviparus (1), Viviparus sp. (2), Helicella

sp. (25), Helicella ovia (3), Cerithium sp. (1), specie fosilă (1), Unio pictorum (18),
Unio sp. (9). Una dintre cochiliile de gasteropode care apare în enumerarea de mai
sus nu a fost identificată ca gen. Ea este însă importantă, deoarece împreună cu una
dintre cochiliile de Viviparus sp. sunt fosile sarmaŃiene. O cochilie de Cerithium sp. a
fost folosită ca pandantiv, fapt atestat de prezenŃa unui orificiu şlefuit; actualmente
Cerihtium sp. trăieşte în Mările Mediterană şi Egee, fiind posibil ca la acea vreme
această cochilie să fi fost obiectul vreunui schimb de mărfuri cu alte populaŃii. Aceste
trei cochilii menŃionate mai sus s-au găsit în complexul 65. De altfel, cele mai multe
resturi de moluşte au fost găsite în complexul 65 ceea ce atrage după sine faptul că
diversitatea specifică cea mai ridicată pentru acest grup faunistic a fost înregistrată
tot aici.

 Din totalul de 392 resturi osoase aparŃinând peştilor, majoritatea (382
fragmente, cele mai multe aparŃinând scheletului postcranial) au fost recoltate din
complexul 65 şi, cu excepŃia unui solz de acipenserid, toate celelalte oase provin de
la teleosteeni. Acestor oase li se adaugă un număr mare de solzi de ciprinide, care nu
au fost luaŃi în calculul numărului de resturi pentru acest grup. Speciile de peşti
identificaŃi sunt: Cyprinus carpio (crap), Aspius aspius (avat), Stizostedion

lucioperca (şalău), Silurus glanis (somn), Esox lucius (ştiucă).

 49

Au fost colectate 450 oase de amfibieni, provenind de la specii ale genurilor
Rana şi Bufo. Aceste oase nu au aparŃinut unor animale consumate de către locuitorii
de la Gara Banca. Din genul Bufo (broaşte râioase) la noi în Ńară sunt cunoscute două
specii, cu o largă răspândire, de la şes şi până la munte. Iarna ele hibernează fie
afundate în mâl, fie în gropi săpate în pământ. Ele pot ierna în grupuri, stând unele
peste altele. Genul Rana cuprinde broaştele de lac (cele verzi) şi cele de pădure
(broaştele roşii). Broaştele de pădure iernează şi ele în pământ. Au fost identificate
toate tipurile de oase, aparŃinând atât scheletului postcefalic, cât şi celui cefalic,
provenind de la un număr foarte mare de indivizi. Dacă s-ar fi găsit în principal oase
de la membrele posterioare s-ar fi putut pune problema folosirii broaştelor în
alimentaŃie. În plus, aceste oase au fost găsite grupat, cele mai multe (434) au fost
colectate din cele trei gropi ale complexului 65, iar restul din locuinŃe de suprafaŃă
care reprezintă complexele 72, 76 şi 77. Procentul foarte ridicat de oase aparŃinând
acestei categorii faunistice se explică tocmai prin preferinŃa unora dintre aceste specii
de a hiberna adunate mai multe la un loc, în gropi săpate în pământ.
 Grupului reptilelor i-a fost atribuit un singur fragment de placă osoasă dintr-o
carapace de Emys orbicularis, găsit în complexul 76.

Oasele de păsări fiind subŃiri şi fine erau frecvent consumate de câini, ceea
ce duce la o subevaluare a acestei categorii faunistice în cadrul eşantionului nostru.
De la ele provin 146 resturi osoase, găsite în complexele 35, 65 (cele mai multe
dintre ele), 72, 77, 94. Cea mai mare parte dintre ele aparŃin speciei Gallus

domesticus (găina) şi altele 66 de la păsări de talie mică, probabil sălbatice.
Dintre cele 3263 resturi de mamifere numai 1769 au fost determinate până la

nivel de specie, iar 1494 (reprezentând fragmente de oase lungi şi late, coaste, craniu,
vertebre) au fost repartizate la grupele mamifer de talie mare (634), mamifer de talie
mijlocie (660), mamifer (3), micromamifer (5 oase; probabil de la rozătoarele care
trăiau în preajma locuinŃelor).
 ProporŃia resturilor provenite de la mamiferele domestice este de 97,85 % din
totalul resturilor atribuite mamiferelor. Au fost identificate şase specii de mamifere
domestice: Bos taurus, Equus caballus, Sus domesticus, Ovis aries, Capra hircus,
Canis familiaris; ultima dintre speciile enumerare neavând importanŃă directă în
economia alimentară, pe resturile osoase neobservându-se urme care să indice
procese de tranşare sau descărnare. Pe primul loc ca frecvenŃă a resturilor identificate
este vita domestică, urmată de ovicaprine, porc şi cal.

Bos taurus (planşa 5). Pentru vita domestică au fost identificate 1085
fragmente care provin de la minim 25 de indivizi (tabelul 4.4). Talia la greabăn a fost
calculată pe baza a şase metacarpiene şi trei metatarsiene (aplicând coeficienŃii lui
Fock, 1966). Valorile între care se înscrie acest parametru pentru femele sunt 1020-
1182 mm, cu o medie de 1088,36 mm; pentru individul castrat valoarea obŃinută este
1211 mm.

Dintre cei 20 de indivizi estimaŃi pe baza metacarpienelor, o treime sunt
reprezentaŃi de cei imaturi şi restul de maturi. Dintre cei 23 indivizi pentru care s-a
estimat vârsta de sacrificare pe baza stadiului de erupŃie dentară şi a celui de uzură,
aproximativ o treime sunt imaturi, iar restul maturi. Dintre exemplarele care au ajuns
la maturitate, majoritatea sunt reprezentaŃi de indivizi cu vârsta cuprinsă între 4 – 6
ani, adică în perioada optimă de exploatare a vitelor.

 50

Ovis aries/Capra hircus (planşa 6). Ovicaprinele, în funcŃie de proporŃia
resturilor osoase, se situează pe locul al doilea, urmând bovinelor dar, sub raportul
numărului minim de indivizi estimaŃi situaŃia se inversează (tabelul 4.4). Pe baza
mandibulelor a fost estimat un număr minim de 27 indivizi.

Procesele cornulare identificate sunt de tip săbiat (prisca) pentru capră, iar
cele ale oilor apar uşor curbate şi orientate spre înapoi.

ÎnălŃimea la greabăn pentru oaie, cu o medie de 67,5 cm, a fost estimată pe
baza a două metatarsiene şi un metacarpian (aplicând coeficientul Teichert, 1975) şi
pentru capră, având valoarea de 64 cm, pe baza unui metatarsian (cu coeficientul lui
Schramm, 1967).
 Dintre cei 27 indivizi estimaŃi opt sunt imaturi şi 19 maturi, estimarea vârstei
făcându-se pe baza dentiŃiei de pe mandibulă. Vârsta de sacrificare a ovicaprinelor
indică predominanŃa celor de 4-5 ani, urmate de cele de 2-3 ani, deci exemplare deja
mature din punct de vedere biologic.

Sus domesticus. Pentru această specie au fost identificate 215 fragmente, care
au fost atribuite la un număr minim de 20 indivizi, 12 imaturi la opt maturi (planşa
7). Pe clase de vârstă se observă predominanŃa celor de 1-2 ani, deci a indivizilor
tineri.

După cum s-a menŃionat deja au mai fost descoperite 238 oase în conexiune
anatomică provenind de la doi indivizi tineri, de 10-12 luni şi respectiv 5-6 luni.
Oasele aparŃin tuturor regiunilor corporale, şi pe ele nu au fost identificate urme care
să indice consumarea cărnii. Aceste oase nu au fost luate în considerare pentru
calculul proporŃiilor mamiferelor domestice ca număr de resturi şi ca număr minim
de indivizi, pentru a nu supraevalua specia în cadrul eşantionului.

ÎnălŃimea la greabăn a fost estimată pe baza a două metacarpiene IV şi a unui
metacarpian III, înregistrându-se valori de 67,61 cm, 73,9 cm, 72,7 cm (media 71,41
mm) (calculate cu coeficienŃii lui Teichert).

În ceea ce priveşte raportul dintre masculii şi femelele sacrificate acesta este
în favoarea primilor, în eşantion identificându-se canini care au fost repartizaŃi la
patru masculi şi două femele.

Equus caballus. S-au identificat 93 fragmente osoase, care au provenit de la
minimum cinci indivizi şi majoritatea fragmentelor aparŃin segmentelor scheletului
postcefalic (planşa 8). Vârsta la care caii au fost sacrificaŃi a fost estimată pentru
patru indivizi: unul foarte tânăr, de până la doi ani, al doilea de 10-20 ani (o femelă)
şi doi de 20-30 ani. Pe baza unui metacarpian III (planşa 8) s-a estimat şi înălŃimea la
greabăn, care are o valoare de 1420,2 mm, indicând un cal de talie mijlocie, raportată
la scara de clasificare propusă de Vitt.

Canis familiaris. Cele 36 resturi identificate pentru această specie au fost
atribuite unui număr minim de opt indivizi. Au mai fost găsite într-o groapă alte 104
oase în conexiune anatomică, de la un individ de 4-5 luni, dar de acestea nu Ńinem
cont în prezenta analiză. Pe baza valorilor metrice ale unui humerus (planşa 9) şi a
unei tibii s-a estimat înălŃimea la greabăn, valorile obŃinute fiind 57,37 cm, respectiv
48,5 cm, care în scara de mărime a taliei (Udrescu et al, 1999) indică, în primul caz
un câine de talie supramedie, iar în cel de-al doilea unul de talie medie. Pentru
aceleaşi piese s-a calculat şi indicele diafizar, iar valorile de 9,42 şi respectiv 6,48
raportate la scara de robusteŃe indică un câine robust şi altul gracil.

 51

Din totalul resturilor atribuite mamiferelor numai 38 au fost repartizate celor
sălbatice (tabelul 4.4). Speciile de mamifere sălbatice identificate sunt Cervus

elaphus (cerb), Capreolus capreolus (căprior), Sus scrofa (mistreŃ), Canis lupus (lup)
şi Lepus europaeus (iepure).

Pentru cerb s-a estimat că aceste fragmente ar proveni de la minim trei
indivizi, toŃi maturi. Relativ la fragmentele de corn nu putem spune cu siguranŃă dacă
ele au aparŃinut unor animale vânate sau sunt coarne căzute în mod natural şi ulterior
adunate în scopul utilizării lor ca materie primă în confecŃionarea diverselor obiecte.
Pentru acea vreme cornul de cerb reprezenta o materie primă importantă pentru
confecŃionarea diverselor obiecte, dintre care pieptenii aveau o largă răspândire. Este
cunoscută existenŃa centrului meşteşugăresc pentru confecŃionarea pieptenilor de la
Valea Seacă (secolele IV-V) şi putem presupune că în pădurile din acea zonă
populaŃia de cervide era bine dezvoltată. Totuşi la Gara Banca frecvenŃa resturilor de
cerb este foarte mică, vânătoarea având o importanŃă mică în contextul celorlalte
ocupaŃii.

Fragmentele atribuite căpriorului provin de la minim trei indivizi maturi. Tot
un număr minim de trei indivizi a fost estimat şi pentru mistreŃ, fiind vorba de
indivizi maturi, dintre care doi masculi. Cele două oase de iepure, un femur şi o tibie,
sunt neepifizate distal, ceea ce indică un individ imatur. Cele două falange
(proximală şi mijlocie) de lup, găsite în conexiune anatomică provin de la un individ
matur (planşa 10).

În pofida faptului că eşantionul nu conŃine şi resturi osoase provenite de la
bour ştim că el exista la vremea respectivă în zonă, deoarece el a fost identificat în
eşantionul de secole IX-X de la Gara Banca (Haimovici, 1986). În acelaşi eşantion au
mai fost identificate resturi provenind de la cerb, lup şi vulpe, faŃă de eşantionul de
secole III-V lipsind cele de căprior şi mistreŃ.

În trecut, influenŃele climatice central-europene favorabile dezvoltării
pădurilor de gorunete-făgete erau dominante pe cea mai mare întindere a judeŃului
Vaslui; în ultimele secole, datorită unui proces de uşoară aridizare naturală a climei,
accentuată şi de intervenŃia omului, a avut loc o înaintare spre vestul şi nord-vestul
acestei regiuni a domeniului continental est-european, pădurea cedând parŃial locul
stepei şi silvostepei. Speciile de animale sălbatice identificate în eşantioanele de la
Gara Banca, cum ar fi cerbul şi mistreŃul au ca biotop preferat pădurile de mare
întindere, în special cele de foioase. Căpriorul şi iepurele sunt animale de lizieră,
preferând regiunile de deal cu pâlcuri de pădure, în special păduri de foioase de
vârste variate. Bourul era întâlnit în dumbrăvi umede. Defrişările importante au avut
consecinŃe directe asupra faunei, cum ar fi dispariŃia unor specii (bourul) sau
restrângerea arealului altor specii (cerb). Actualmente arealul de răspândire al
cerbului s-a restrâns numai la zona carpatică, deşi la sfârşitul mileniului I era încă
prezent pe Dealurile Fălciului. Astăzi, pe Dealurile Fălciului există păduri de amestec
de gorun cu alte foioase, sub forma unor insule (la altitudini de 300-600 m), şleauri –
cu stejar brumăriu şi gorun, în principal şi păduri de stejar brumăriu pe văi de 100-
200 m altitudine.

 52

4.1.3. Todireşti (secolele IV-VI) – judeŃul Suceava
Situl de la Todireşti se găseşte la aproximativ 12 km de oraşul Suceava, într-

o zonă cu altitudine de aproape 400 m. În această aşezare au fost identificate două
nivele de locuire, datate pentru secolele IV-V d.Hr., respectiv secolul VI d.Hr., de
către Mugur Andronic de la Muzeul de istorie al Bucovinei din Suceava,
responsabilul de şantier. Materialul faunistic provine din şanŃuri şi locuinŃe
descoperite în acestă aşezare pe parcursul campaniilor derulate în anii 1992, 1994,
1995, 1998. łinând cont de faptul că aşezarea prezintă două nivele de locuire, analiza
arheologică iniŃială a fost realizată separat pentru fiecare dintre eşantioanele colectate
(Stanc et al., 2002; Stanc, Bejenaru, 2003). Deoarece între cele două nivele nu există
diferenŃe care să poată fi evidenŃiate la nivel arheozoologic pentru a facilita realizarea
comparaŃiilor cu alte eşantioane rezultatele au fost cumulate.

Din totalul de 199 fragmente osoase şi dentare (colectate din cele două nivele
de locuire), reprezentând resturi de origine menajeră, numai 125 au permis
identificarea până la nivel de specie; în cazul celorlalte este vorba de fragmente mici
de oase lungi, late, craniu, fragmente de coaste şi vertebre care aparŃin mamiferelor.
Pe oase nu au fost identificate urme de patologie. Cu excepŃia a două fragmente
osoase de Bos taurus (radius şi cubitus) nu s-au găsit alte piese în conexiune
anatomică. Din punct de vedere tafonomic urmele de pe suprafaŃa resturilor osoase
sunt destul de puŃine; au fost observate urme de la şlefuire (trei fragmente de
metapod III de cal au fost transformate în patine), cât şi urme de cuŃit de la jupuire,
descarnare, tranşare, urme de arsură şi ale colŃilor câinilor din cuprinsul aşezării, pe
un număr foarte mic de oase. Datorită gradului mare de fragmentare al oaselor (foarte
multe dintre aceste spărturi au apărut în cursul săpăturilor şi manipulării ulterioare)
nu s-a putut face estimarea înălŃimii la greabăn pentru nici una dintre speciile
identificate în eşantion. Din acelaşi motiv, numărul de măsurători efectuate a fost
foarte mic.

Resturile osoase provin de la şase specii de animale şi anume păsări (Gallus

domesticus) şi mamifere de talie mare şi mijlocie, dintre care patru specii domestice
(Bos taurus, Equus caballus, Sus domesticus şi ovicaprine) şi o specie sălbatică
(Cervus elaphus) (tabelul 4.5). Nu au fost identificate oase de Canis familiaris, deşi
prezenŃa lui în aşezare, printre speciile domestice, este probată de urmele de dinŃi
care apar pe unele resturi osoase.

Specia Bos taurus are frecvenŃa cea mai ridicată (ca număr de resturi şi
indivizi estimaŃi) între mamiferele domestice, pe locul al doilea situându-se Sus

domesticus. Pentru vită au fost identificate 78 fragmente osoase şi dentare, atribuite
la minimum 10 indivizi, dintre care unul imatur şi nouă maturi (peste 2½ ani). Cele
23 fragmente aparŃinând porcului provin de la minimum patru indivizi, doi sacrificaŃi
până la vârsta de 2 ani, iar ceilalŃi doi peste această limită de vârstă. Calul şi
ovicaprinele sunt în proporŃia cea mai redusă, fiecare de circa 9% din totalul
resturilor atribuite mamiferelor; pentru fiecare dintre cele două specii a fost estimat
un număr minim de patru indivizi (tabelul 4.5).

Materialul osteologic recoltat din două gropi şi câteva locuinŃe (datate ca

aparŃinând secolului V e.n.), în anii 1988 şi 1989, a fost studiat de către Aurelia
Ungurianu (Ungurianu, 2001) şi am luat în considerare şi aceste date, alături de cele

 53

oferite de materialul studiat personal. Pentru acest din urmă lot faunistic situaŃia este
asemănătoare cu cel precedent, frecvenŃele sub care se regăsesc mamiferele
domestice fiind apropiate. În plus, a fost identificat şi mistreŃul, care se adaugă listei
mamiferelor sălbatice întocmită pentru lotul faunistic precedent (tabelul 4.5).

Tabelul 4.5. Cuantificarea resturilor faunistice provenite din situl de la Todireşti.

Preluat din Stanc et al., 2002;
Stanc, Bejenaru, 2003

Preluat din Ungurianu,
2001

Specie

NR % NMI % NR % NMI %
Bos taurus 78 62,9 10 43,48 103 67,32 10 45,46

Sus domesticus 23 18,55 4 17,39 23 15,03 5 22,73
Equus caballus 11 8,87 4 17,39 8 5,23 1 4,54

Ovis/Capra 11 8,87 4 17,39 17 11,12 4 18,19
Total mamifere domestice 123 99,19 22 95,65 151 98,69 20 90,92

Cervus elaphus 1 0,81 1 4,35 1 0,65 1 4,54
Sus scrofa - - - - 1 0,65 1 4,54

Total mamifere 124 100 23 100 153 100 22 100
Aves-Gallus domesticus 1 - - - - - - -
Mamifere nedet. specific 74 35

Total eşantion 199 188

4.1.4. Poiana (secolele VIII-IX) – judeŃul Suceava
În situl arheologic situat în satul Poiana, comuna Zvorâştea din judeŃul

Suceava, la circa 20 km N-NV de oraşul Suceava şi aproximativ 5 km vest de râul
Siret, au fost găsite exclusiv complexe de secole VIII-IX d.Hr. Resturile faunistice au
fost recoltate şi datate sub coordonarea arheologului Mugur Andronic.

În situl arheologic de la Poiana s-au derulat trei campanii arheologice, în anii
1998, 2000 şi 2001. O analiză arheozoologică parŃială, pentru eşantioanele constituite
în cursul săpăturilor din primele două campanii arheologice, unele date relativ la
vârstele de abataj şi câteva date osteometrice au fost deja publicate (Stanc, Bejenaru,
2001; Stanc et al., 2002; Stanc, Bejenaru, 2003).

În anul 2001 s-a urmărit cercetarea sectorului nordic al sitului, în cadrul
inventarului descoperit în această campanie remarcându-se următoarele piese: o
lopăŃică (otic?) confecŃionată din baza unui corn de cerb, piesă care se putea
întrebuinŃa poate şi la tăbăcitul pieilor şi care este rar atestată în epocă, ancoriŃa de
fixat toarta unei găleŃi de lemn, altă piesă rară, fragment de seceră, ceramică,
fusaiole, lame de cuŃit, împungătoare de os, greutate de lut discoidală (pentru tors
firele). Ceramica descoperită, fără posibilitatea întregirii vreunui vas este realizată
peste 95% exclusiv cu mâna, cu cioburi pisate în compoziŃie, cel mai adesea buzele
vaselor sunt ornamentate cu alveolări digitale. Ceramica la roată foloseşte un lut
nisipos, destul de fin cernut şi este ornamentată cu incizii orizontale şi vălurite; fiind
foarte rară în aşezare este considerată de import şi deosebit de importantă pentru
datarea sitului în plin secol IX d.Hr.. În această campanie au fost dezvelite locuinŃele
31-45 (locuinŃe de suprafaŃă, semiadâncite, uşor adâncite) şi două gropi (Cronica
cercet. arheol., 2002).

Datele rezultate din analiza materialului faunistic colectat în decursul celor
trei campanii arheologice au fost cumulate. Astfel, s-a luat în studiu un număr de

 54

1523 resturi osoase, resturi de origine menajeră, care prezentau un grad ridicat de
fragmentare, datorată într-o oarecare măsură şi condiŃiilor precare de păstrare în
sediment, dar şi faptului că au fost sparte cu intenŃia de a se scoate măduva din
interiorul lor. Eşantionul arheozoologic este constituit din oase, dinŃi şi procese
cornulare provenite de la vertebrate, şi cochilii de moluşte. Din totalul de 1523
resturi osoase, 589 nu au permis determinarea specifică. Piesele determinate au fost
atribuite la trei grupe sistematice Mollusca, Aves şi Mammalia, acestea din urmă
având cea mai bună reprezentare în cadrul eşantionului (figura 4.2). Dintre moluşte
au fost identificate 2 specii: Helix pomatia (47 cochilii întregi şi fragmentare) şi Unio

sp. (3 valve fragmentate).

mamifere
92,8%

păsări

1,8%

moluşte

5,4%

În principal oasele de la mamiferele domestice au reprezentat şi materie
primă pentru confecŃionarea de diverse obiecte, precum împungătoare cu care se
găureau pieile de animale şi patine. Au fost identificate patine, împungătoare şi
lustruitoare folosite la prelucrarea pielii (planşa 11).

Animalelor domestice le aparŃin 87,2% din totalul resturilor faunistice
identificate, adică 798 de mamifere şi 17 de păsări. Lista speciilor domestice
identificate cuprinde atât păsări (Gallus domesticus şi Anser domesticus), cât şi
mamifere (Bos taurus, Ovis aries, Capra hircus, Equus caballus, Sus domesticus şi
Canis familiaris). În cadrul grupării mamiferelor, cele domestice ocupă un procent
ridicat, circa 92%. Resturile osoase identificate ca aparŃinând mamiferelor sălbatice
(8%) provin de la următoarele specii: Cervus elaphus, Capreolus capreolus, Sus

scrofa, Ursus arctos, Canis vulpes, Castor fiber (tabelul 4.6).
Dintre speciile de mamifere domestice, predominante sunt bovinele, acestea

reprezintă 48% din totalul resturilor identificate pentru mamifere. Ele sunt urmate de
porcine (28%) şi apoi de ovicaprine (10,7%), atât ca număr de resturi osoase, cât şi
ca număr minim de indivizi estimaŃi. Dintre cele 17 resturi osoase atribuite păsărilor,
pentru găină s-au identificat şase resturi osoase şi pentru gâscă numai două; probabil
şi celelalte nouă resturi osoase aparŃin tot celor două specii deja identificate.

Bos taurus. Cele 418 piese atribuite vitei provin de la minimum 17 indivizi,
dintre care doi imaturi (sacrificaŃi la o vârstă mai mică de 2,5 ani) şi 11 maturi (vârstă
peste 2,5 ani), conform stadiului de erupŃie şi eroziune dentară. Talia la greabăn are o
valoare medie de 108,6 cm (calculată pe baza a patru metapodale).

Sus domesticus. Resturile osoase identificate au fost atribuite la 16 indivizi,
majoritatea tineri şi foarte tineri. Estimarea numărului minim de indivizi s-a făcut pe
baza fragmentelor de maxilar şi mandibulă. Talia la greabăn are valoarea medie de
75 cm.

Figura 4.2. ProporŃiile grupelor de animale
determinate în eşantionul de la Poiana.

 55

Ovis aries şi Capra hircus. Celor două specii li s-au atribuit 93 resturi
osoase, dar diferenŃierea lor specifică nu s-a făcut decât pentru puŃine. Numărul
minim de indivizi de la care ar proveni aceste piese este de şase. Lipsa metapodalelor
întregi nu a permis estimarea înălŃimii la greabăn pentru aceste specii.

Equus caballus. Pentru cal nu au fost identificate resturi aparŃinând
scheletului cefalic, cu excepŃia a patru dinŃi izolaŃi. Cele 26 piese au fost atribuite la
trei indivizi. Estimarea înălŃimii la greabăn a fost realizată cu ajutorul a două
metatarsiene, valorile calculate fiind 131,1 cm şi 142,8 cm.

Canis familiaris. Pe baza celor 18 piese s-a estimat un număr minim de trei
indivizi, unul imatur (o mandibulă cu dentiŃie de lapte) şi doi maturi.

Dintre speciile de mamifere sălbatice cerbul are cea mai mare pondere în
ceea ce priveşte numărul de resturi osoase. S-a estimat că cele 37 resturi osoase
identificate provin de la minimum patru indivizi, toŃi maturi. Piesele osoase aparŃin
tuturor regiunilor corporale. Pentru unul dintre coarne, se poate spune că a fost cules
din pădure, în scopul prelucrării lui ulterioare. Cinci porŃiuni de corn au urme ale
intervenŃiei umane asupra lor, probabil rebuturi în procesul de confecŃionare a
diverse obiecte, două fiind cioplite iar celelalte trei având capetele tăiate cu
fierăstrăul în sens circular.

Sus scrofa. Deşi numărul de resturi osoase şi dentare este destul de redus,
numai 20, pe baza caninilor identificaŃi s-au estimat nouă indivizi maturi.

Capreolus capreolus. Pentru cele şase resturi osoase, dintre care un fragment
de craniu şi cinci oase ale scheletului apendicular s-a estimat un număr minim de doi
indivizi, unul imatur, iar cel de-al doilea matur.

Tabelul 4.6. Cuantificarea resturilor faunistice provenite din situl de la Poiana.

Specie NR % NMI %

Bos taurus 418 48,21 17 26,98
Equus caballus 26 2,99 3 4,76
Sus domesticus 243 28,03 16 25,4

Ovis aries/Capra hircus 93 10,73 6 9,52
Canis familiaris 18 2,08 3 4,76

Total mamifere domestice 798 92,04 45 71,42
Capreolus capreolus 6 0,69 2 3,17

Castor fiber 1 0,12 1 1,59
Cervus elaphus 37 4,27 4 6,35

Sus scrofa 20 2,30 9 14,29
Ursus arctos 1 0,12 1 1,59

Vulpes vulpes 4 0,46 1 1,59
Total mamifere sălbatice 69 7,96 18 28,58
Total resturi mamifere 867 100 63 100

Moluşte 50 - - -
Păsări 17 - - -

Total piese determinate 934
Mamifere nedeterminate specific 589

Total eşantion 1523

Vulpea, ursul şi castorul sunt specii cu o frecvenŃă foarte redusă în cadrul

eşantionului. Pentru vulpe au fost identificate trei oase ale scheletului apendicular şi

 56

o mandibulă, atribuite unui individ matur. O singură piesă a fost atribuită ursului,
este vorba de un cubitus de la un individ matur. De la castor a fost identificat un
incisiv.

4.1.5. Slava Rusă (secolele III-VII) - judeŃul Tulcea

 Cetatea de la Slava Rusă este situată în centrul uneia dintre cele mai pitoreşti
zone ale Dobrogei, pe ambele maluri ale râului Slava. În prezent, peste oraşul antic
Ibida se găseşte satul Slava Rusă (la altitudinea de 55 m), care aparŃine de comuna
Slava Cercheză. Cetatea a fost construită la sfârşitul secolului III şi începutul
secolului IV d.Hr. (funcŃionând până la începutul secolului VII) pe spaŃiul unei
aşezări locuite de traci şi romani. Cetatea ocupă o suprafaŃă de 24 ha, fiind
înconjurată de un zid de incintă masiv cu 30 turnuri, prevăzut cu trei porŃi (planşa 1).

Deşi a fost semnalată în literatura de specialitate încă de la sfârşitul secolului
XIX, până în ultimii ani ea nu a făcut obiectul unor cercetări sistematice, astfel încât
este una dintre cele mai puŃin cunoscute cetăŃi de epocă romană din Dobrogea.
Primele sondaje în acest sit au fost realizate de către D. Butculescu în anul 1885, dar
nu sunt cunoscute rezultatele. Prima descriere a ruinelor oraşului „cu ziduri şi turnuri
colosale” o face P. Polonic în 1897, realizând şi o schiŃă a fortificaŃiilor. Alte referiri
s-au făcut în anul 1908 de către R. Netzhammer. Sondaje sau cercetări s-au mai
realizat în 1918 de către locotenentul bulgar Iconomof, în 1926 de către G. Mateescu,
în 1953 de către un colectiv de la şantierul Histria; în 1987, prin cercetările realizate
de Andrei şi Cristina OpaiŃ, la circa 3 km de satul slava Rusă a fost descoperit un
complex monastic paleocreştin, datat între a doua jumătate a secolului IV – prima
jumătate a secolului VII d.Hr; în 1988 un sondaj realizat de A. OpaiŃ, la circa 30 m
de bazilica paleocreştină săpată de Iconomof, a evidenŃiat prezenŃa a şapte niveluri de
locuire, primele trei aparŃinând perioadei romane timpurii (secolele II-III), iar
celelalte patru epocii romano-bizantine (secolele IV-VII) (Cronica cercet. arheol.,
2002).

Cercetările arheologice desfăşurate în anul 2001 de către colectivul condus
de Mihaela Iacob, de la Institutul de cercetări eco-muzeale Tulcea, au vizat două
sectoare din cetate - Curtina G (porŃiunea din zidul de incintă al fortăreŃei dintre
turnurile 7 şi 8 de pe latura de nord a cetăŃii) şi Poarta de Vest, şi o săpătură de
salvare la 1,5 km de cetate unde s-a dezvelit cavoul Tudorka, care a funcŃionat între
secolele IV şi începutul secolului VII (Cronica cercet. arheol., 2002).

În campania anului 2002 cercetările s-au desfăşurat în mai multe sectoare:
Curtina G (palnşa 1), Poarta de Vest, Necropolă, Sector Extra muros vest I, Extra
muros vest II, Extra muros sud, precum şi cercetări de suprafaŃă (Cronica cercet.
arheol., 2003).

În anul 2003 cercetările arheologice au continuat în Necropolă, Sectoarele
Curtina G, Poarta de Vest şi Extra muros vest I, Exra muros vest II şi s-au mai
deschis Sectorul Baza 3, Sectorul Turnul 8 şi Sectorul P, continuând totodată şi
cercetările de suprafaŃă. Sectorul Baza 3 se găseşte în zona centrală a cetăŃii şi s-a
trasat un sondaj cu dimensiunile de 6x2 m, în care a fost identificat, la adâncimea de
1m, un zid de piatră legată cu pământ, căruia îi corespunde un nivel de locuire datat
cu monede emise de Iustinian (Cronica cercet. arheol., 2004).

 57

În anul 2004 cercetările s-au desfăşurat în Necropolă şi Sectoarele Curtina G
şi Baza 3 (planşa 1), cât şi cercetări de suprafaŃă.

Sector Extra muros vest, I
Din acest sector provin 118 fragmente faunistice, 18 recoltate în anul 2002 şi

100 în anul 2004, pentru care s-a realizat o analiză comună. Din totalul resturilor, au
fost determinate până la nivel de specie 81, identificându-se numai animale
domestice. Dintre acestea un singur rest a fost atribuit păsărilor, şi anume găinii
(Gallus domesticus), iar restul mamiferelor domestice: Bos taurus, Equus caballus,
Ovis/Capra, Sus domesticus.

Dintre mamifere, porcul are frecvenŃa cea mai ridicată, atât ca număr de
resturi (27 resturi, reprezentând 33,75%), cât şi ca număr minim de indivizi estimaŃi
(trei); dintre cei trei indivizi, doi sunt maturi (2 ani şi 6-8 ani) şi altul imatur (18-22
luni), vârsta fiind estimată pe baza dentiŃiei. Urmează vita şi calul, pentru fiecare
identificându-se 23 resturi (28,75%); în cazul vitei aceste fragmente au fost atribuite
la doi indivizi, unul matur şi celălalt imatur, estimarea fiind făcută pe baza stadiilor
de epifizare osoasă; pentru cal s-a estimat tot un număr minim de doi indivizi, adulŃi,
unul fiind un mascul de circa 16 ani. Ovicaprinelor le-au fost repartizate şapte resturi
osoase (8,75%), atribuite la doi indivizi, unul matur (4-5 ani) şi altul imatur (1-2 ani)
(estimare pe baza dentiŃiei).

Sector Poarta de Vest
Din acest strat s-au adunat 58 resturi osoase şi dentare care provin de la

mamiferele domestice, cât şi de la cele sălbatice; acestor resturi de origine menajeră
li se adaugă o mandibulă de la un copil (Homo sapiens) de circa 10 ani. Astfel, 12
piese osoase provin de la Bos taurus, 3 de la Canis familiaris, 1 de la Equus asinus, 1
de la Equus caballus, 2 de la Ovis aries, 4 de la Ovis/Capra, 3 de la Sus domesticus,
1 de la Capreolus capreolus, 1 de la Cervus elaphus; 30 fragmente osoase nu au
permis identificarea specifică, ele au fost atribuite grupului de mamifere de talie
mare (17), cât şi mamiferelor de talie mijlocie (13). Estimarea numărului minim de
indivizi pentru fiecare specie s-a realizat astfel: doi indivizi de vită (unul matur şi
celălalt imatur), câte un individ matur pentru speciile – cal, asin, câine, cerb, căprior,
un individ imatur de porc (1-2 ani) şi doi indivizi de ovicaprine, dintre care un berbec
(s-au identificat un radius şi un metatars de Ovis aries, care după masivitatea lor
indică sexul mascul).
 Cerbului i s-a atribuit un segment de corn, tăiat cu un fierăstrău la ambele
capete. Astfel de segmente circulare se obŃin prin debitare în procesul de fabricare a
pieptenilor. Aceste segmente circulare erau apoi despicate în 4 părŃi, urmând
cioplirea lor în vederea obŃinerii plăcuŃelor rectangulare. Nu putem preciza dacă acest
segment provine dintr-un corn de cerb vânat sau cornul a fost pur şi simplu adunat
din pădure în cursul primăverii, tocmai cu intenŃia de a servi ca materie primă la
confecŃionarea pieptenilor.

Sector Curtina G
În anul 2002, din acest sector au fost recoltate 128 resturi faunistice, dintre

care 80 de origine menajeră, unul de Homo sapiens (o rotulă), iar restul de 47

 58

provenind de la un individ probabil abia fătat de câine (oase ale craniului şi oase
lungi şi late din scheletul postcefalic neepifizate - humerus, cubitus, scapula, coaste,
vertebre, metapodii, tibie); ultimul grup de oase nu a fost luat în considerare în
calculul frecvenŃelor speciilor identificate, deoarece ar fi dus la o supraevalulare a
câinelui în cadrul eşantionului. Dintre resturile faunistice două provin de la peşti,
restul aparŃinând mamiferelor. În cazul primului grup faunistic, s-au găsit o vertebră
de la un teleostean (fără să putem preciza specia) şi un solz de dimensiuni mari, de la
un sturion (Acipenser sp.).

Cea mai mare parte dintre resturile osoase şi dentare provine de la
mamiferele domestice, în cadrul acestui grup cea mai mare pondere având-o vita.
Speciile de mamifere domestice identificate sunt: Bos taurus, Equus caballus, Sus

domesticus, Ovis aries, Capra hircus, Equus asinus, Canis familiaris şi Felis

domestica. Speciile de mamifere sălbatice identificate sunt Cervus elaphus şi Sus

scrofa.
Mamiferele domestice erau sacrificate la maturitatea lor. Este situaŃia pentru

vită, cal, asin şi ovicaprine, de la care există numai piese osoase epifizate sau, în
cazul pieselor care poartă dinŃi, al treilea molar definitiv este ajuns la nivel, iar în alte
cazuri prezintă diferite stadii de erodare. SituaŃia este diferită în cazul porcului, de la
care s-au păstrat piese, în majoritatea lor, provenind de la indivizi imaturi. Porcii erau
sacrificaŃi pentru carne, nefiind ŃinuŃi pentru a se obŃine şi o cantitate mai mare de
grăsime.

Cele 33 resturi osoase de vită provin de la minimun trei indivizi, tot
materialul osos provenind de la animale mature. Pe baza dentiŃiei s-a estimat vârsta
pentru doi indivizi, unul de 2½-3½ ani iar altul de 7-10 ani. Un fragment de os
frontal identificat purta şi cornul, care este de tip brahiceros, şi a permis efectuarea de
măsurători la nivelul bazei lui. Utilizând două metatarsiene provenite de la femele, s-
a estimat talia la greabăn de 125,7 cm şi 116,9 cm.

Resturile osoase de cal, conform fragmentelor de mandibulă ar proveni de la
doi indivizi, adulŃi, dintre care unul mascul; pentru unul dintre ei, stadiul de uzură al
incisivilor de pe mandibulă indică o vârstă de circa 12 ani. ÎnălŃimea la greabăn a fost
apreciată pe baza unui metacarp întreg ca fiind de 142,3 cm, un cal de talie mijlocie.

Pentru ovicaprine a fost estimat un număr minim de trei indivizi, doi de Ovis

aries (o femelă acornută şi un mascul), şi unul de Capra hircus, toŃi cei trei indivizi
fiind maturi la momentul sacrificării lor. Un craniu de Ovis a fost tăiat pe linia
sagitală pentru a se scoate creierul, iar cornul a fost retezat de la bază.

În cazul porcului, situaŃia este diferită în ceea ce priveşte vârsta de sacrificare
a celor cinci indivizi estimaŃi, trei dintre ei fiind imaturi (12 luni, 18 luni şi 18-22
luni) şi doi maturi (2-3 ani şi 4-6 ani). Cea mai mare parte resturilor provine de la
animale tinere, fiind vorba, în principal, de piese ale craniului.

Dintre mamiferele domestice, dar cu o frecvenŃă foarte redusă, au mai fost
identificate două specii: măgarul şi pisica, pentru fiecare estimându-se câte un singur
individ.

59

T

ab
el

ul
 4

.7
. C

ua
nt

if
ic

ar
ea

 r
es

tu
ri

lo
r

fa
un

is
ti

ce
 p

ro
ve

ni
te

 d
in

 s
it

ul
 d

e
la

 S
la

va
 R

us
ă.

B
az

a
3

(s
ec

ol
ul

 V
I

e.
n.

)
E

xt
ra

 m
ur

os
 v

es
t,

 I
 (

E
 M

)
(s

ec
ol

ul
 I

V
 e

.n
.)

C

ur
ti

na
 G

(s

ec
ol

el
e

IV
-V

I
e.

n.
)

P
oa

rt
a

de
 V

es
t

(s

ec
.I

V
-V

I)

S
tr

uc
tu

ră
 a

rh
eo

lo
gi

că

S
pe

ci
e

/ g
ru

p
N

R

%

N
M

I
%

N

R

%

N
M

I
%

N

R

%

N
M

I
%

N

R

%

B
o
s
ta
u
ru
s

53
2

44
,5

2
12

24

,4
9

23

28
,7

5
2

22
,2

2
33

50

3

17
,6

5
12

42

,8
6

O
vi

s/
C

a
p

ra

34
3

28
,7

12

24

,4
9

7
8,

75

2
22

,2
2

6
9,

09

3
17

,6
5

6
21

,4
3

S
u

s
d

o
m

es
ti

cu
s

17
3

14
,4

8
6

12
,2

4
27

33

,7
5

3
33

,3
3

11

16
,6

7
5

29
,4

1
3

10
,7

1
E

q
u
u

s
ca

b
a

ll
u

s
71

5,

94

4
8,

16

23

28
,7

5
2

22
,2

2
11

16

,6
7

2
11

,7
6

1
3,

57

E
q

u
u

s
a

si
n

u
s

6
0,

50

1
2,

04

-
-

-
-

2
3,

03

1
5,

88

1
3,

57

C
a

n
is

 f
a

m
il

ia
ri

s
21

1,

76

2
4,

08

-
-

-
-

-
-

-
-

3
10

,7
1

F
el

is
 d

o
m

es
ti

ca

-
-

-
-

-
-

-
-

1
1,

51

1
5,

88

-
-

T
ot

al
 m

am
if

er
e

do
m

es
ti

ce

11
46

95

,9

37

75
,5

80

10

0
9

10
0

64

96
,9

7
15

88

,2
4

26

92
,8

6
S

u
s

sc
ro

fa

18

1,
51

3

6,
12

-

-
-

-
1

1,
51

1

5,
88

-

-
C

er
vu

s
el

a
p

h
u

s
12

1

1
2,

04

-
-

-
-

1
1,

51

1
5,

88

1
3,

57

C
a

p
re

o
lu

s
ca

p
re

o
lu

s
4

0,
33

2

4,
08

-

-
-

-
-

-
-

-
1

3,
57

C

a
n

is
 l

u
p
u

s
1

0,
08

1

2,
04

-

-
-

-
-

-
-

-
-

-
L

ep
u

s
eu

ro
p
a

eu
s

8
0,

67

2
4,

08

-
-

-
-

-
-

-
-

-
-

V
u

lp
es

 v
u

lp
es

5

0,
42

2

4,
08

-

-
-

-
-

-
-

-
-

-
U

rs
u

s
a

rc
to

s
1

0,
08

1

2,
04

-

-
-

-
-

-
-

-
-

-
T

ot
al

 m
am

if
er

e
să

lb
at

ic
e

49

4,
1

12

24
,5

-

-
-

-
2

3,
02

2

11
,7

6
2

7,
14

T

ot
al

 m
am

if
er

e
id

en
ti

fi
ca

te

11
95

10

0
49

10

0
80

-

-
-

66

10
0

17

10
0

28

10
0

P
ăs

ăr
i (

G
a

ll
u

s
d

o
m

es
ti

cu
s)

16

-

-
-

1
-

-
-

-
-

-
-

-
-

P
eş

ti

24
0

-
-

-
-

-
-

-
2

-
-

-
-

-
M

am
if

. n
ei

de
nt

if
ic

at
e

sp
ec

if
ic

11

81

-
-

-
37

-

-
-

12

-
-

-
30

-

T
ot

al
 r

es
tu

ri
 m

en
aj

er
e

26
32

-

-
-

11
8

-
-

-
80

-

-
-

58

-
S

ch
el

et
 C

a
n
is

 f
a

m
il

ia
ri

s
-

-
-

-
-

-
-

-
47

-

-
-

-
-

T
ot

al
 e

şa
nt

io
n

26
32

11
8

12

7

58

 60

 Ansamblu Sector Curtina G

 Sector Extra Muros Vest I Sector Baza 3

Planşa 1. Aspecte din şantierul arheologic Slava Rusă.

 61

O altă specie identificată este câinele, de la care au fost găsite 47 fragmente
osoase în conexiune anatomică, de la un individ foarte tânăr; aceste piese nu au fost
luate în calcul pentru estimarea proporŃiei (ca număr de resturi) şi a numărului de
indivizi de mamifere domestice.

Dintre mamiferele sălbatice s-au evidenŃiat două specii: cerbul şi mistreŃul;
numărul de resturi provenite de la aceste mamifere este redus.

Sector Baza 3
Materialul faunistic luat în studiu provine din cele trei carouri ale Sectorului

Baza 3, fiind recoltat în cursul campaniilor realizate în anii 2003 şi 2004. Aceste
resturi faunistice, de origine menajeră, provin de la specii de peşti, păsări şi
mamifere, ultimul grup fiind cel mai numeros. Întregul material însumează 2632
piese cu un grad ridicat de fragmentare, motiv pentru care 1181 fragmente aparŃinând
mamiferelor nu au permis identificarea până la nivel de specie. Acestea sunt
reprezentate de fragmente de mici dimensiuni de oase lungi şi late, de vertebre,
coaste şi craniu, provenite de la mamifere de talie mare (494) şi de talie mijlocie
(687).

Din grupul peştilor s-au identificat atât sturioni, cât şi teleosteeni (crap,
somn, ştiucă, şalău, plătică); frecvenŃa cea mai mare o are crapul, urmat de somn.

De la păsări provin 16 resturi osoase, atribuite speciei Gallus domesticus, iar
unul dintre indivizi este un mascul.

Diversitatea speciilor de mamifere identificate este ridicată, 14 specii, dintre
care jumătate aparŃin mamiferelor domestice: Bos taurus, Ovis aries, Capra hircus,
Equus caballus, Sus domesticus, Equus asinus, Canis familiaris, iar celelalte
mamiferelor sălbatice: Cervus elaphus, Sus scrofa, Capreolus capreolus, Lepus

europaeus, Canis lupus, Vulpes vulpes, Ursus arctos. Mamiferele domestice
reprezintă 95,9% din totalul resturilor atribuite mamiferelor. Dintre speciile
domestice frecvenŃa cea mai ridicată, sub raportul numărului de resturi, dar şi a celui
de indivizi estimaŃi, o au vita (circa 45% din totalul resturilor de mamifere
determinate specific), ovicaprinele şi porcinele.

Bos taurus (planşa 5). Pentru vită, pe baza fragmentelor distale de metatars
s-au estimat 12 indivizi, dintre care trei imaturi şi nouă maturi. Vârsta de sacrificare a
fost estimată mai precis pe baza dinŃilor de pe fragmentele de mandibulă: doi indivizi
imaturi şi cinci indivizi maturi. Pe un metacarp se observă calusul format ca urmare a
unei lovituri mai puternice (planşa 5).

Ovicaprine. Fragmentele atribuite ovicaprinelor provin de la minimum 12
indivizi, dintre care patru imaturi şi opt maturi. După humerus se pot estima cel puŃin
trei indivizi de capră şi şase de oaie. Pentru indivizii imaturi s-au apreciat
următoarele vârste de sacrificare: patru exemplare mai mici de doi ani şi opt depăşind
această vârstă, limita maximă ajungând la 5-7 ani. ÎnălŃimea la greabăn pentru oaie
are o valoare medie de 62,92 cm pentru estimare folosindu-se un radius (63,1 cm) şi
trei metatarsiene (61,97 cm; 66,87 cm; 59,92 cm).

Nu s-au găsit fragmente de craniu care să indice femele acornute. O
mandibulă de oaie prezintă urme de la paradontoză în dreptul dintelui P4 (planşa 6).

Sus domesticus. Dintre cei şase indivizi, cinci sunt imaturi (mai mici de doi
ani) şi numai unul abia matur (24 luni). Procentul mai mare al animalelor tinere este

 62

evidenŃiat şi de prezenŃa numărului mare de oase care poartă urme ale cartilajului de
creştere. Pe un metatars se observă un calus format ca urmare a unei lovituri
puternice (planşa 7).

Equus caballus şi Equus asinus. Calul este o specie care pe lângă utilitatea
lui în călărie a fost folosit şi în alimentaŃie. Pe baza oaselor din scheletul postcefalic
s-au estimat trei indivizi cu vârsta peste 42 luni şi unul sacrificat la mai puŃin de 36
luni; Ńinând cont de dentiŃia de la nivelul mandibulei s-a estimat că unul dintre caii
maturi a fost sacrificat la 5-7 ani, iar altul la 7-10 ani (planşa 8). Resturile osoase
identificate pentru măgar provin de la minimum un individ, matur (planşa 9).

Canis familiaris. Fragmentele osoase identificate provin numai de la animale
adulte, estimându-se un număr minim de doi indivizi. Pe oase nu s-au indentificat
urme care să indice folosirea acestei specii în alimentaŃie.

Mamiferele sălbatice sunt prezente într-o proporŃie redusă în eşantion, ele
reprezentând 4% din totalul resturilor atribuite mamiferelor. Toate fragmentele
osoase de mamifere sălbatice provin de la indivizi maturi, în eşantion lipsind piesele
care să prezinte urme ale cartilajelor de creştere. FrecvenŃa cea mai ridicată o au
cerbul şi mistreŃul, specii care preferă ca biotop pădurile de mare întindere (la care se
adaugă şi ursul). Pe lângă aceste specii mai sunt prezente şi altele care preferă liziera
(căpriorul, iepurele), cât şi specii euritope (lup, vulpe).

Sus scrofa. Între mamiferele sălbatice mistreŃul are ponderea cea mai
ridicată, iar fragmentele identificate au fost atribuite la minimum trei indivizi maturi.
Un axis are apofiza odontoidă retezată de la bază, ceea ce indică faptul că
îndepărtarea craniului de restul scheletului s-a realizat la nivelul articulaŃiei dintre
primele două vertebre cervicale.

Cervus elaphus. Dintre cele şapte fragmente de coarne, unul este o porŃiune
bazală la care se observă rozeta sub care apofiza osului frontal a fost tăiată, aceasta
indicând că provine de la un cerb vânat. Pentru celelalte fragmente nu putem preciza
dacă au aparŃinut unor coarne de cerbi vânaŃi sau unor coarne căzute în mod natural
şi ulterior adunate din pădure, ca materie primă în confecŃionarea diverselor obiecte.

4.1.6. Adamclisi – judeŃul ConstanŃa
Adamclisi este o cetate romană construită de Traian (denumită Tropaeum

Traiani) pe locul unei aşezări getice anterioare. Situată pe un platou, într-o vale
adăpostită de coline, cetatea ocupă, în forma vizibilă astăzi, o suprafaŃă de circa 10
ha, fiind una dintre fortificaŃiile romane de dimesiuni medii din Dobrogea. Situată la
extremitatea estică a Imperiului Roman, cetatea se afla la o răscruce de drumuri
importante, poziŃia ei demonstrând importanŃa strategică şi economică a aşezării în
timpul stăpânirii romane. Cercetările cetăŃii au început încă de la sfârşitul secolului al
XIX-lea, de către Gr. Tocilescu, urmând apoi G. Murnu, Gh.Ştefan, şi începând din
1968 de un colectiv de arheologi de la Bucureşti, ConstanŃa şi Iaşi, condus de I.
Barnea. Aşezarea a cunoscut trei faze mai importante: prima este până la Traian;
fortificarea ei şi transformarea în aşezare romană timpurie (secolele II-III); aşezare
romamă târzie (secolele IV-VI). Încă din timpul domniei lui Iustinian şi tot mai mult
după aceea, cetatea a avut de suferit în urma atacurilor migratorilor, pentru prima
dată mai puternic în 559, până la decăderea şi părăsirea lui treptată care a avut loc la

 63

sfârşitul secolului VI şi începutul secolului următor (Enciclopedia arheologiei, I,
1994).

În cursul campaniei arheologice din anul 2003 din sectorul C al cetăŃii
Tropaeum Traiani au fost continuate cercetările pe via forensis după o întrerupere de
doi ani. În acest mod s-au obŃinut noi informaŃii cu privire la imaginea de ansamblu a
complexelor de locuire târzie şi a sistemului stradal şi au fost trasate trei secŃiuni (CS
5, CS 6, CS 7), cu dimensiunile de 10x3 m (Papuc, TalmaŃchi, 2004). Din secŃiunile
CS 5 şi CS 6 (nivel de secole V-VII d.Hr) au fost colectate trei loturi de resturi
faunistice însumând 185 fragmente.

Resturile faunistice sunt de origine menajeră fiind reprezentate de oase,
coarne şi dinŃi izolaŃi. Acestea aparŃin la două grupe taxonomice - peşti şi mamifere.
Au fost identificate două specii de peşti: crapul (Cyprinus carpio) şi ştiuca (Exos

lucius). Resturile atribuite mamiferelor provin de la opt specii domestice - Bos

taurus, Equus caballus, Equus asinus, Ovis aries/Capra hircus, Sus domesticus,
Canis familiaris şi Felis domestica - şi trei specii sălbatice - Cervus elaphus, Sus

scrofa, Capreolus capreolus. Mamiferelor domestice le aparŃin 95,4% din totalul
resturilor identificate pentru mamifere. Dintre acestea ponderea cea mai ridicată o are
vita (circa 54% din totalul resturilor identificate specific pentru mamifere), pe locul
al doilea sunt ovicaprinele, iar apoi porcul şi calul.

Tabelul 4.8. Cuantificarea resturilor faunistice provenite din situl de la Adamclisi.

Stanc, teza doctorat Preluat din Haimovici, 2001

Specie NR % NMI % NR % NMI %
Bos taurus 83 53,89 7 31,81 21 46,67 5 31,25

Ovis / Capra 28 18,18 4 18,18 7 15,56 2 12,5
Sus domesticus 17 11,04 3 13,63 8 17,78 3 18,25
Equus caballus 13 8,44 2 9,09 5 11,11 2 12,5
Equus asinus 4 2,6 1 4,55 1 2,22 1 6,25

Canis familiaris 1 0,65 1 4,55 1 2,22 1 6,25
Felis domestica 1 0,65 1 4,55 - - - -

Total mamifere domestice 147 95,45 19 86,35 43 95,56 14 87,5
Cervus elaphus 5 3,25 1 4,55 1 2,22 1 6,25

Capreolus capreolus 1 0,65 1 4,55 - - - -
Sus scrofa 1 0,65 1 4,55 1 2,22 1 6,25

Total mamifere sălbatice 7 4,55 3 13,65 2 4,44 2 12,5
Total mamifere 154 100 22 100 45 100 16 100

Esox lucius 1 - - - - - - -
Cyprinus carpio 1 - - - 1 - - -

Reptile – Testudo graeca - - - - 1 - - -
Păsări - Ciconia - - - - 1 - - -

Mamifere nedet. specific 29 8
Total eşantion 185 56

Cele 83 fragmente de vită au fost atribuite la minimum şapte indivizi, de

peste 20 luni, dintre care doi depăşind vârsta de 36 luni şi trei având sub această
vârstă. Pentru alte două specii domestice, asinul şi câinele s-a estimat câte un individ
în cazul fiecăreia; este vorba de indivizi adulŃi în ambele cazuri, pentru câine
putându-se preciza că avea peste doi ani. În cazul porcului, s-au estimat trei indivizi

 64

maturi, dintre care unul mascul; prin prezenŃa a două vertebre, dintre care una cu
epifizele corpului vertebral sudate şi cealaltă nu, se poate adăuga că un individ avea
peste patru ani iar altul sub această vârstă. Fragmentele de cal au fost atribuite la doi
indivizi maturi (tabelul 4.8). Pentru ovicaprine s-au estimat patru indivizi, doi
sacrificaŃi înainte de 16-18 luni iar alŃii doi după această vîrstă.

Din nivelul de locuire de secol VI de la Adamclisi a mai fost analizat un
eşantion faunistic de către S. Haimovici (2001). Se observă aceeaşi ordine în ceea ce
priveşte ponderea diverselor specii, nefiind totuşi identificate pisica şi căpriorul
dintre mamifere (tabelul 4.8). Pentru realizarea comparaŃiilor cu alte eşantione,
privind ponderea diverselor grupe de animale, sau a speciilor identificate, vom lua în
considerare datele cumulate pentru cele două eşantioane.

4.1.7. Jurilovca – Argamum (secolul VI) – judeŃul Tulcea
Cetatea Argamum (Orgame) se găseşte la 7 km de comuna Jurilovca, spre est

şi la 40 km nord de Histria (socotiŃi în linie dreaptă). Este aşezarea cu cea mai
timpurie atestare documentară de pe teritoriul României. Toponimul actual
(Dolojman) se pare că ar data din evul mediu, având o etimologie turcică,
presupunându-se că ar fi fost determinată de particularităŃile terenului. Sub aspect
tipologic, elementele care compun ansamblul arheologic se grupează în două
categorii: vestigii de locuire şi monumente funerare. Urmele de locuire se
concentrează pe o suprafaŃă relativ restrânsă, numai 2,5 ha, unde sunt vizibile şi părŃi
ale fortificaŃiilor din epoca greacă şi romană. Ultima etapă de funcŃionare a cetăŃii
este cuprinsă între secolele V-VII d.Hr. (planşa 2). Împreună cu citadela de pe insula
BisericuŃa, ea constituie unul dintre vestigiile importante ale limes-ului maritim
pontic al Imperiului Roman de Răsărit şi al povinciei sale, Scythia Minor, care se
confruntă în acest interval cu atacurile tot mai insistente şi mai puternice ale
populaŃiilor migratoare (goŃi, huni, slavi). Către mijlocul secolului al VII-lea î.Hr. un
grup de greci, originari din Asia Mică, se aşează la Capul Dolojman; în felul acesta
teritoriul Dobrogei a fost atins de marele val al colonizării greceşti. Cele mai vechi
urme de locuire propriu-zisă din epoca arhaică se datează în secolul VI î.Hr.; mai
urmează depuneri arheologice din epocile clasică (secolele V-IV) şi elenistică
(secolele III-II); au mai fost evidenŃiate urme de locuire din epoca preromană,
depuneri din prima epocă a fierului, sporadice urme de locuire din epoca romană
timpurie (secolele II-IV d.Hr.) (Adameşteanu, 2001).

În anul 2003 au fost colectate resturi faunistice din perimetrul carourilor de
pe nivelul de călcare a străzii de secol VI d.Hr. SuprafaŃa oaselor este degradată
datorită acŃiunii rădăcinilor plantelor, nivelul la care s-a realizat săpătura fiind la
numai 20 cm adâncime de la suprafaŃa solului. Resturile colectate, în număr foarte
redus, provin în exclusivitate de la mamifere domestice: vită, ovicaprine şi porc.

Fragmentele de vită identificate provin de la minimum trei indivizi cu vârste
de circa 2,5 ani şi până la 4-5 ani; cu excepŃia vertebrelor la al căror corp se observă
urmele cartilajului de creştere, celelalte sunt aoase de la indivizi maturi; probabil că
aceste vertebre provin de la individul sacrificat în jurul vârstei de 2,5 ani. Dintre cei
trei indivizi estimaŃi pentru ovicaprine, doi au fost sacrificaŃi la vârsta maturităŃii şi
altul în stadiu imatur. Porcul are ponderea cea mai scăzută, estimându-se cel puŃin un
individ matur, mascul (tabelul 4.9).

 65

Planşa 2. Şantierul arheologic Jurilovca (2003 şi 2004).

 66

Tabelul 4.9. Cuantificarea resturilor faunistice provenite din situl de la Jurilovca.

Specie NR % NMI %
Bos taurus 27 71,05 3 42,86

Ovis / Capra 8 21,05 3 42,86
Sus domesticus 3 7,89 1 14,29

Mamifere determinate 38 100 7 100
Mamifere nedet.specific 11

Total eşantion 49

4.1.8. Oltina (secolele X-XI) – judeŃul ConstanŃa
Comuna Oltina este situată în colŃul de sud-vest al Dobrogei şi în vecinătatea

malului drept al Dunării. În anul 2001 a fost executat de către arheologii Costel
Chiriac şi Gabriel Custurea un sondaj (S 1) în zona de S-V a aşezării fortificate, din
perioada romană târzie şi bizantină, de la „Capul Dealului” (situată chiar pe malul
Dunării şi a lacului Oltina, la 35 km nord-vest de Silistra şi la 4 km vest de Oltina),
cunoscută încă din relatările arheologului P. Polonic (1935). SecŃiunea are orientare
E-V, lungime de 35 m şi lăŃime de 3 m, fiind paralelă cu axul longitudinal al aşezării,
în dreptul valului de pământ (planşa 3). Spre interiorul fortificaŃiei au fost surprinse
urme de locuinŃe; cantitatea mare de ceramică, unelte agricole de piatră şi metalice
constituie un indiciu asupra caracterului economic al aşezării, cât şi despre limitele
cronologice de referinŃă ale nivelurilor arheologice superioare (sec. X-XI) (Cronica
cercet. arheol., 2002).

În anul 2002, în cea de-a doua campanie în marea aşezare fortificată
medievală timpurie de la Capul Dealului, s-a executat încă un sondaj (S 2) orientat
N-S, perpendicular pe axul secŃiunii S 1, cu lungime de 30 m şi lăŃime de 4 m (planşa
3). S-au găsit fragmente ceramice din secolele X-XI, chirpici, piese de metal
(monedă de bronz de la împăratul Traian, patru monede bizantine „anonime” din
prima jumătate a sec. XI, o aplică de harnaşament din secolul XI, un cuŃit de fier
fragmentar), fragmente de vase borcan, brăŃări de sticlă, o mărgea de lut, bucăŃi de
zgură de mărimi mici, gresii de ascuŃit obiecte metalice (Cronica cercet. arheol.,
2003).

În anul 2003 săpăturile au continuat în cele două sectoare, găsindu-se
monede bizantine „anonime”, zgură de sticlă, un opaiŃ, vase Dridu, cruciuliŃe, ac de
aramă, obiecte utilitare din os (numeroase împungătoare) şi o mare cantitate de
material faunistic. Cel din urmă tip de artefacte este reprezentat de 2465 resturi de
origine menajeră, provenind de la moluşte, peşti, păsări şi mamifere. Acestora li se
adaugă 10 fragmente osoase umane, resturi osoase transformate în unelte şi obiecte
utilitare, cât şi resturi aparŃinând chelonienilor; de la specia Emys orbicularis provin,
pe de o parte o plăcuŃă dermică din carapace, iar pe de altă parte numeroase resturi
găsite într-o groapă (oase din schelet, excepŃie cele ale capului şi plăcuŃe dermice din
carapace şi plastron). Această din urmă specie nu credem că a fost folosită în
alimentaŃie, motiv pentru care nu a fost luată în calcul în estimarea ponderii
diverselor grupe de animale din eşantion. Cea mai mare frecvenŃă o au resturile
aparŃinând mamiferelor, dintre acestea pentru 940 (56,3% din totalul resturilor
determinate) putându-se realiza identificarea specifică, iar pentru 796, reprezentând
fragmente de oase lungi şi late, coaste, fragmente de craniu şi vertebre s-au separat

 67

câteva grupe generale: mamifer de talie mare (400 resturi), de talie mijlocie (395
resturi) şi micromamifer (un rest). O pondere ridicată în eşantion o au resturile
provenite de la peşti (circa 35%), în timp ce păsările au o reprezentativitate redusă
(7,7%). Numeroase oase au urme ale intervenŃiei umane sau a carnivorelor.

Lista mamiferelor domestice identificate cuprinde şapte specii: Bos taurus,

Ovis aries, Capra hircus, Equus caballus, Equus asinus, Sus domesticus, Canis

familiaris, iar cea a mamiferelor sălbatice Cevus elaphus, Capreolus capreolus, Sus

scrofa, Lepus europaeus, Castor fiber şi Vulpes vulpes.
Creşterea animalelor era o ocupaŃie de prim ordin pentru locuitorii de la

Oltina. Din totalul resturilor de mamifere circa 94% este reprezentată de cele
domestice, frecvenŃa cea mai ridicată ca număr de resturi având-o vita (40,8%),
urmată de porc şi apoi ovicaprine. Sub raportul numărului minim de indivizi estimaŃi,
ponderea cea mai mare este a porcului, urmat de vită şi ovicaprine (tabelul 4.10).
Pentru sacrificare erau preferate animalele adulte în cazul bovinelor, respectiv cele
tinere în cazul porcinelor, acestea din urmă fiind crescute pentru carne; pentru
ovicaprine proporŃia între indivizii aparŃinând celor două grupe de vârste este
aproximativ aceeaşi.

Bos taurus (planşa 5). Bovinele aparŃineau unui tip de talie mică (valoarea
medie 116 cm), cu o variabilitate dimensională destul de largă, purtând coarne
gracile. Dintre cei 16 indivizi estimaŃi, 14 sunt maturi şi 2 imaturi (sub 2,5 ani). Pe
baza gradului de erodare a celui de-al treilea molar inferior s-a estimat vârsta de
sacrificare pentru şapte indivizi: unul de 2½-3 ani, patru de 5-7 ani şi doi de 7-10 ani.

Sus domesticus. Porcinele reprezintă 28,5% din totalul resturilor repartizate
mamiferelor. Numărul minim de indivizi de la care ar proveni aceste resturi a fost
estimat pe baza mandibulelor, şi anume 20, dintre care 14 imaturi şi şase maturi (dar
nu bătrâni). Pe baza caninilor s-au estimat şapte indivizi de sex mascul şi doi de sex
femel (planşa 7).

PrezenŃa a şapte piese întregi a permis estimarea taliei la greabăn a cărei
valoare medie este 73,24 cm. Valorile pentru acest parametru pentru fiecare piesă în
parte sunt: 72,86 cm (radius); 74,79 cm şi 73,9 cm (astragale), 67 cm (calcaneu),
73,4 cm, 74,98 cm, 75,8 cm (metacarpiene).

Ovis/Capra. Ovicaprinele au o pondere de numai 16% din totalul resturilor
atribuite mamiferelor. Piesele ar proveni de la minimum 11 indivizi, dintre care şase
imaturi şi cinci maturi (peste 2 ani). Pe baza stadiilor de erupŃie, respectiv de
eroziune ale dentiŃiei s-a apreciat că şase exemplare aveau sub 2 ani în momentul
sacrificării şi cinci aveau între 3 şi 5 ani. Între femelele de oaie existau şi unele
acornute. Un astragal de oaie prezintă o gaură de origine antropică. Pe un axis (care
prezintă şi urme ale cartilajului de creştere) se observă urmele lăsate de toporul cu
care s-a realizat decapitarea. Pe baza oaselor din scheletul postcranian s-au separat
un individ mascul şi unul femel de Capra şi doi indivizi masculi de Ovis. Datorită
lipsei oaselor lungi întregi din eşantion nu s-a putut calcula decât o singură valoare
pentru talia la greabăn : 65,23 cm pentru oaie (pe baza unui metatars).

Equus caballus şi Equus asinus. Aceste două specii sunt reprezentate printr-
un număr mic de piese, 41 în cazul calului şi numai una pentru măgar. Fragmentele
provenite de la cal au fost atribuite la minimum patru indivizi maturi, dintre care unul
a fost sacrificat la mai puŃin de 5 ani. Pe faŃa dorsală a unui metatars se observă urme

 68

de şlefuire, el probabil servind ca patină (planşa 11). Lipsa oaselor lungi întregi nu a
permis estimarea taliei la greabăn pentru acestă specie. Unul dintre indivizi era un
mascul. Pentru măgar a fost identificat numai un fragment de falangă mijlocie.

Tabelul 4.10. Cuantificarea resturilor faunistice provenite din situl de la Oltina.

Specia NR % NMI %
Bos taurus 384 40,85 16 23,53

Sus domesticus 268 28,51 20 29,41
Ovis aries/Capra hircus 152 16,17 11 16,18

Equus caballus 41 4,36 4 5,88
Equus asinus 1 0,11 1 1,47

Canis familiaris 34 3,62 5 7,35
Total mamifere domestice 880 93,62 57 83,82

Cervus elaphus 33 3,51 4 5,88
Sus scrofa 17 1,81 3 4,41

Capreolus capreolus 4 0,43 1 1,47
Lepus europaeus 3 0,32 1 1,47

Castor fiber 2 0,21 1 1,47
Vulpes vulpes 1 0,11 1 1,47

Total mamifere sălbatice 60 6,38 11 16,18
Total mamifere 940 100 68 100

Total păsări 128 - - -
Peşti 580 - - -

Moluşte (Helix sp., Unio sp.) 21 - - -
Mamifere nedeterminate specific 796

Total eşantion 2465
NR – număr resturi, NMI – număr minim indivizi estimaŃi.

Canis familiaris. Fragmentele identificate ca aparŃinând câinelui au fost

atribuite unui număr minim de cinci indivizi, unul de 6-12 luni, relativ la vârstele
celorlalŃi indivizi putându-se adăuga doar că aveau peste un an, unul chiar peste 2
ani. Pe baza a două tibii (planşa 9) şi un humerus s-a estimat talia la greabăn: 57,16
cm, 57,02 cm şi 56,23 cm, care prin raportare la scara de mărime propusă de Udrescu
(Udrescu et al., 1999) relevă prezenŃa în aşezarea de la Oltina a unor câini de talie
supramedie şi robusteŃe mijlocie.

Din totalul resturilor provenind de la păsări, 13 au fost determinate ca
aparŃinând găinii, şi repartizate la minimum trei indivizi maturi, doi masculi şi o
femelă. Numeroase alte oase au dimensiuni mari, probabil provenind de la păsări
sălbatice vânate în bălŃile Dunării sau pe malurile lacului Oltina.

Pescuitul reprezenta o sursă de hrană importantă, reprezentând a doua
ocupaŃie ca importanŃă în aportul de proteină animală, timp ce vânătoarea şi culesul
moluştelor aveau o pondere redusă. Resturile de peşti, reprezentate de oase şi solzi,
provin de la specii de sturioni şi teleosteeni, diversitatea speciilor identificate fiind
relativ ridicată: Cyprinus carpio (crap), Aspius aspius (avat), Stizostedion lucioperca
(şalău), Silurus glanis (somn), Abramis brama (platică), Rutilus rutilus (babuşa),
Esox lucius (şiuca), Perca fluviatilis (biban), Tinca tinca (lin), Pelecus culturatus
(sabiŃă). FrecvenŃa cea mai ridicată o are crapul, urmat de ştiucă şi somn (planşa 10).

 69

Au fost identificate şase specii de mamifere sălbatice, ponderea cea mai
ridicată având-o cerbul şi mistreŃul. Printre mamiferele sălbatice se deosebesc specii
care preferă pădurile de mare întindere (cerbul şi mistreŃul; cel din urmă poate trăi şi
în stuf, pe plaur sau în insulele Deltei Dunării), specii de lizieră (căpriorul şi iepurele)
şi acvatice (castorul).

Cervus elaphus. Au fost identificate 33 resturi de cerb, atribuite la minimum
patru indivizi maturi. Toate elementele scheletului postcefalic sunt epifizate,
provenind de la indivizi maturi. Zece dintre piesele identificate pentru cerb sunt
reprezentate de fragmente de coarne, neputându-se preciza provenienŃa lor, de la
cerbi vânaŃi sau adunate din pădure, cu excepŃia unuia la care este vizibilă rozeta sub
care cornul s-a desprins în mod natural. Un fragment de neurocraniu poartă urme de
topor de la tăierea coarnelor şi despicarea craniului. S-a încercat despicarea pe linia
medio-sagitală a craniului, dar datorită grosimii mari a peretelui cranian s-a renunŃat;
are şi urme de arsură (planşa 10).

Sus scrofa (planşa 10). Între mamiferele sălbatice mistreŃul ocupă al doilea
loc ca frecvenŃă a resturilor identificate. S-a estimat că aceste fragmente ar proveni
de la minimum trei indivizi; au fost vânate trei femele mature. Atât piesele
scheletului cefalic, cât şi ale celui apendicular nu au urme ale cartilajelor de creştere.

Celelalte patru specii au o frecvenŃă foarte redusă, circa 1% din totalul
mamiferelor identificate. Pentru căprior, iepure şi vulpe a fost estimat câte un singur
individ matur, iar pentru castor tot un singur individ dar imatur.

Aşezarea de la Oltina era situată într-o zonă de interferenŃă a mai multor
biotopuri: acvatic, de pădure şi de zonă deschisă, actualmente locul pădurilor fiind
luat de zone folosite pentru agricultură.

4.1.9. RĂCARI (secolul IV d.Hr.) – judeŃul Dolj
Castrul de la Răcari se găseşte în localitatea Răcarii de Jos, comuna Brădeşti.

Ultimele săpături (2003 şi 2004) au fost realizate de către Muzeul NaŃional de Istorie
a României, responsabil ştiinŃific de şantier fiind S. Teodor. Situl arheologic este
localizat lângă gara de la Răcari.
Castrul şi aşezarea civilă romană durează, cu refaceri, de la începutul secolului II
d.Hr. până în secolul VI d.Hr.. Castrul a fost construit în vremea împăratului
Hadrian, refăcut în a doua jumătate a secolului III d.Hr., iar după anul 271 a fost
transformat în cetate-aşezare întărită, în care a continuat să trăiască populaŃia locală.
Aşezarea romană de la Răcari se găsea în centrul provinciei Dacia Inferior, pe malul
stâng al Jiului. Primele săpături în castru au fost făcute de C. Bolliac la începutul
celei de-a doua jumătăŃi a secolului XIX, urmat de Gr. Tocilescu în perioada 1897-
1898, Gr. Florescu în anii 1928-1929 şi reluate în 1991-1992 de către Muzeul Militar
NaŃional. Săpăturile de la Răcari au dat la iveală numeroase arme de fier (săgeŃi,
suliŃe, lănci), diferite obiecte de uz gospodăresc (cuŃite, foarfece, chei, un fier de
plug, o sapă), precum şi numeroase obiecte de podoabă turnate în bronz. Perioada
secolelor III-VI este cea mai importantă din punct de vedere istoric şi constituie a
treia etapă din viaŃa aşezării. Există trei piese care confirmă, alături de monede,
locuirea târzie din secolele IV-VI: prima este un opaiŃ a cărui tehnică, formă şi
ornamentaŃie sunt specifice producŃiei târzii a acestor obiecte importate probabil din

 70

 SecŃiune S1 SecŃiune S2

Planşa 3. Şantierul arheologic Oltina (2003).

aşezări dunărene; mai există un cercel de bronz cu un pandantiv stelat, decorat cu
granulaŃii şi o fibulă digitată fragmentară specifică secolelor VI-VII. Există deci
certitudinea că la Răcari a continuat să locuiască o populaŃie romanică după
evacuarea aureliană, care folosea moneda de bronz romană şi avea legături cu
Imperiul Roman de Răsărit, dar în acelaşi timp şi relaŃii cu popoarele în migraŃie
(Tudor, 1968).
 In cursul campaniei din anul 2003 s-a deschis o secŃiune cu lungimea de 32
m, lăŃimea de 4,4 m, orientată est-vest (planşa 4). Cu acestă ocazie au fost colectate
şi 274 resturi faunistice, provenind de la păsări şi mamifere (tabelul 4.11).

 71

Materialul arheozoologic este puternic fragmentat, motiv pentru care s-a
realizat un număr mic de măsurători. Din totalul resturilor 120 nu au permis
identificarea până la nivel de specie, ele provenind însă în totalitate de la mamifere.
De la găină provine un singur fragment osos. Intre mamiferele domestice frecvenŃa
cea mai ridicată o are vita (reprezentată de jumătate din resturile identificate specific
pentru mamifere), iar pe locul doi se situează ovicaprinele, urmate de porcine.
Fragmentele de vită au fost atribuite la minimum cinci indivizi, patru maturi şi unul
imatur (mai mic de 2,5 ani). Pentru cal s-a estimat un individ, matur dar nu bătrân.

Dintre resturile de ovicaprine au fost separate ambele genuri, Ovis şi Capra;
cele 37 fragmente provin de la minimum patru indivizi, trei maturi şi unul imatur,
estimaŃi pe baza pieselor scheletului postcefalic; stadiile de erodare ale ultimului
molar au permis estimarea următoarelor vârste de sacrificare: 2-3 ani pentru doi
indivizi şi 4-5 ani pentru un altul. Talia pentru capra este de 66,8 cm (pe baza unui
metacarp). Fragmentele de la porc au fost atribuite la minimum trei indivizi, pe baza
pieselor din scheletul post-cefalic, un individ fiind matur şi doi imaturi; nu s-a putut
face o estimare a vârstei de sacrificare pe baza dentiŃiei datorită lipsei acestor piese.

Mamiferele sălbatice au un procent redus faŃă de cele domestice, de numai
4,58%. S-au identificat patru specii de mamifere sălbatice, două dintre ele (cerbul şi
mistreŃul) au ca biotop preferat pădurile mari, una (căpriorul) preferă lizierele şi
poieniele, vulpea fiind o specie euritopă. Dintre acestea, frecvenŃa cea mai mare o au
mistreŃul şi căpriorul.

Tabelul 4.11. Cuantificarea resturilor faunistice provenite din situl de la Răcari.

Specie NR % NMI %

Bos taurus 79 51,63 5 27,77
Ovis / Capra 37 24,18 4 22,22

Sus domesticus 24 15,69 3 16,67
Equus caballus 6 3,92 1 5,56

Total mamifere domestice 146 95,42 13 72,22
Sus scrofa 3 1,96 1 5,56

Capreolus capreolus 2 1,30 2 11,11
Cervus elaphus 1 0,65 1 5,56
Vulpes vulpes 1 0,65 1 5,56

Total mamifere sălbatice 7 4,58 5 27,78
Total mamifere 153 100 18 100

Păsări – Gallus domesticus 1 - - -
Mamifere nedeterminate 120

Total eşantion 274

 72

Planşa 4. Şantierul arheologic de la Răcari (împrejurimi şi aspecte din săpătură).

4.2. Date preluate din literatura de specialitate

Eşantioane din secolele III-V d.Hr.

 PODENI (judeŃul Suceava)
Studiul arheozoologic realizat de S. Haimovici împreună cu Gianina

Comănescu şi LuminiŃa Scutelnicu asupra materialului faunistic de la Podeni, la
momentul publicării, reprezenta prima analiză asupra faunei dintr-o aşezare din
Moldova, aparŃinând culturii Sântana de Mureş-Cerneahov, aducând date importante
relativ la caracteristicile economiei populaŃiilor aparŃinând acestei culturi (Haimovici
et al., 1992).

 73

Situl de la Podeni se găseşte la aproximativ 5 km nord de oraşul Fălticeni, în
apropierea confluenŃei Şomuzului Mare cu pârâul Podeni. Această zonă, din punct de
vedere geomorfologic, aparŃine Depresiunii Şomuzului Mare, drenată de acest râu,
care este un afluent al Siretului; culmile deluroase din jurul aşezării ating 300-350 m,
regiunea fiind lipsită în prezent de păduri. În acest sit, arheologul Mugur Andronic a
efectuat săpături pe parcursul a trei campanii arheologice.

Eşantionul arheozoologic recoltat este constituit din 1217 resturi osoase,
dintre care au fost determinate specific 1037 (gradul de determinabilitate al
eşantionului - 85,2%). Trebuie adăugat faptul că resturile osoase nedeterminabile
specific din cauza gradului ridicat de fragmentare aparŃin mamiferelor.

Au fost determinate resturi osoase aparŃinând la două grupe mari de
vertebrate, şi anume păsări (14 resturi osoase, echivalentul a 1,35 % din totalul
resturilor determinate specific) şi mamifere. Dominant este grupul mamiferelor (1023
resturi osoase, echivalentul a 98,65% din totalul resturilor determinate specific) între
care, pe lângă mamiferele domestice, care sunt net superioare ca număr, au fost
identificate şi mamifere sălbatice (tabelul 4.12).

Tabelul 4.12. Cuantificarea resturilor faunistice provenite din situl de la Podeni

(după Haimovici et al., 1992).

Specia NR % NMI %
Bos taurus 622 60,80 56 42,42

Sus domesticus 214 20,91 42 31,81
Ovis aries/Capra hircus 144 14,07 24 18,18

Equus caballus 30 2,93 5 3,78
Canis familiaris 9 0,87 3 2,27

Total mamifere domestice 1019 99,6 130 98,5
Cervus elaphus 3 0,29 1 0,75

Capreolus capreolus 1 0,1 1 0,75
Total mamifere sălbatice 4 0,4 2 1,5

Total mamifere 1023 100 132 100
Aves (Gallus dom.+ indet.) 14 - - -

Total determinate 1037
Mamifere nedeterminate specific 180

Total eşantion 1217

Pentru vita domestică au fost determinate 622 fragmente atribuite la
minimum 56 de indivizi, vârsta la care au fost sacrificaŃi putând fi estimată pentru 20
dintre ei, constatându-se că şapte erau tineri (neavând totuşi sub un an), iar 13 maturi,
cei mai mulŃi cu vârsta cuprinsă între 5 şi 10 ani. Pe baza metapodalelor întregi de la
indivizi adulŃi s-a estimat sexul animalelor (trei femele şi un mascul) şi talia la
greabăn (valoarea medie pentru cele trei femele este 1042,9 mm, iar pentru mascul
1154,4 mm); pentru calculul taliei, autorii au folosit coeficienŃii lui łalkin (1960),
dar noi am recalculat aceste valori folosind coeficienŃii lui Fock (1966). Vitele purtau
coarne scurte şi gracile, de tip brachiceros.

Porcinele exploatate la Podeni erau de talie mică, cu bot alungit. S-a făcut o
singură estimare pentru talia la greabăn, obŃinându-se valoarea de 57 cm. La vârstă
tânără şi adultă au fost sacrificaŃi 12 indivizi, şase dintre ei de aproximativ 22 luni, în

 74

timp ce la maturitate au fost sacrificaŃi 15, dintre care şapte cu vârsta de 2-3 ani; cei
mai mulŃi indivizi erau sacrificaŃi între 22 luni şi 3 ani, situaŃia datorându-se faptului
că aceşti porci aparŃineau unui tip primitiv, cu creştere lentă, atingând mărimea şi
greutatea optime pentru sacrificare mai târziu decât rasele actuale.

Masculii de Ovis aries purtau coarne nu prea puternice, iar printre femele
existau şi exemplare acornute. ÎnălŃimea la greabăn, pentru oaie este 63,1 cm. Vârsta
de sacrificare a ovicaprinelor a fost precizată pentru 19 indivizi, dintre care şapte
imaturi (dar majoritea aproape de doi ani), şi 12 maturi, remarcându-se patru indivizi
de peste 7-8 ani.

Calul exploatat în această aşezare era de talie mijlocie. Cei doi indivizi
estimaŃi au fost sacrificaŃi la 4-5 ani, respectiv 15-18 ani.

Pe baza unor porŃiuni de craniu de câine s-a apreciat că în aşezare erau
crescuŃi indivizi de talie medie şi mare; valoarea taliei la greabăn estimată pe baza
unei tibii este de 63 cm.

Dintre cele trei fragmente atribuite cerbului, două sunt fragmente de corn
care poartă urme de cioplire, unul din fragmente provine de la un individ vânat.
Căpriorul este prezent în eşantion printr-un fragment de frontal de pe care cornul a
fost retezat de la bază.

SMÂRDANU

 În anul 1956 Maria Comşa a făcut săpături arheologice în câteve complexe
închise de la Smârdanu, aşezare aparŃinând culturii Sântana de Mureş-Cerneahov,
ocazie cu care au fost colectate şi resturi osoase, a căror analiză arheozoologică a fost
realizată de către S. Haimovici (1966).
 Eşantionul arheozoologic este constituit din 86 fragmente osoase, dintre care
79 au fost determinate specific, restul de şapte aparŃinând tot mamiferelor,
neputându-se însă preciza specia datorită fragmentării lor. Toate cele 79 resturi
osoase, puternic fragmentate, au fost atribuite unui singur grup, al mamiferelor prin
identificarea următoarelor specii: vită, oaie, cal şi cîine (tabelul 4.13). Nu au fost
identificate şi specii de mamifere sălbatice (Haimovici, 1966).

Tabelul 4.13. Cuantificarea resturilor faunistice provenite din situl de la Smârdanu
(după Haimovici, 1966).

Specie NR % NMI %

Bos taurus 58 73,41 7 50
Ovis / Capra 9 11,4 3 21,42

Equus caballus 9 11,4 2 14,28
Sus domesticus 2 2,53 1 7,15
Canis familiaris 1 1,26 1 7,15

Total mamifere domestice 79 100 14 100
Mamifere nedeterminate specific 7

Total eşantion 86

 Vitele crescute la Smârdanu erau de talie mică, cu aspect gracil şi coarne
scurte. Doi dintre indivizii estimaŃi au fost sacrificaŃi la circa 18 luni, respectiv 28
luni.

 75

Trei dintre resturile atribuite ovicaprinelor aparŃin genului Ovis.
În cazul calului s-a apreciat că avea o talie mică spre mijlocie şi faptul că era

întrebuinŃat nu numai pentru călărie, ci şi pentru transport sau alte munci.
Fragmentele de porc provin de la un individ matur, de talie mică.
Fragmentul identificat ca aparŃinând câinelui provine de la un animal matur

de talie mijlocie.

 CÂRLIGI – FILIPEŞTI (judeŃul Bacău)
 Cârligi-Filipeşti este o aşezare din secolele III-V d.Hr., care se găseşte în
apropierea aşezări de la Izvoare-Bahna (aparŃinând secolelor VI-IX d.Hr.), situată
cam la mijlocul distanŃei dintre oraşele Roman şi Bacău. Săpătura arheologică a fost
realizată de către I. Mitrea. Sergiu Haimovici (1984) a efectuat analiza
arheozoologică pentru trei eşantioane, provenind din trei complexe închise, tip
locuinŃă, însă datate diferit din punct de vedere istoric.

Din locuinŃa 1 (secolul III d.Hr.) au fost determinate 43 resturi osoase,
aparŃinând păsărilor (Gallus domesticus – un rest) şi mamiferelor, atât domestice
(vită – 22 fragmente, cal – 9 fragmente, porc – 7 resturi, ovicaprine – 3 resturi), cât şi
sălbatice (cerb). Pentru cei trei indivizi de Bos taurus prezumaŃi s-au estimat
următoarele vârste de sacrificare: 15-16 luni, 2 ani, 5-6 ani. Dintre cei doi indivizi de
Equus caballus estimaŃi, în momentul sacrificării, unul era bătrân; caii erau de talie
medie. Cei doi indivizi de Sus domesticus în momentul sacrificării erau imaturi, sub
12 luni, respectiv 22-24 luni. Exemplarul de oaie era matur (al treilea dinte molar cu
erodare foarte slabă).

În cazul cerbului s-a identificat un fragment dintr-un corn lepădat, şi care a
fost adunat din pădure. Pe baza unui metatars de Gallus domesticus s-a estimat un
individ de talie mică.

Din locuinŃa 3 (secolul III şi începutul secolului IV d.Hr.) a fost recuperat un
număr de 26 fragmente osoase, aparŃinând mamiferelor domestice. Pentru cele 16
resturi osoase de vită a fost estimat un număr minim de trei indivizi maturi; înălŃimea
la greabăn (107,4 cm) a fost estimată pe baza unui metacarp provenit de la un individ
femel. Doi dintre cei trei indivizi de porc (estimaŃi pe baza celor şapte resturi
identificate) erau imaturi la vârsta la care au fost sacrificaŃi (18 luni, respectiv 22
luni), al treilea fiind matur, de 3 ani; se consideră că porcii exploataŃi în acestă
aşezare erau de talie medie. Au mai fost identificate două fragmente de la capră,
dintre care un corn masiv de tip prisca, probabil de la un individ mascul şi un
fragment atribuit calului.

Eşantionul colectat din cuprinsul locuinŃei 5 (secolul IV şi începutul
secolului V d.Hr.) cuprinde 14 resturi osoase, aparŃinând mamiferelor şi păsărilor
domestice. Resturile de vită (12) probabil aparŃin aceluiaşi individ, de talie medie, în
vârstă de circa 3-4 ani, cu coarne de tip primigenius; dentiŃia jugală completă
măsoară 13 cm. Fragmentul de maxilar de porc provine de la un individ de circa 20
luni. Pentru găină s-a identificat un tarsometatars de la un individ de talie mică
(Haimovici, 1984).
 Pentru a facilita analiza comparativă cu alte eşantioane aparŃinând aceleiaşi
perioade istorice am cumulat datele obŃinute din studiul eşantioanelor provenite din

 76

cele trei locuinŃe (tabelul 4.14). FrecvenŃa cea mai ridicată o are vita, urmată de porc
şi apoi de cal şi ovicaprine.

Tabelul 4.14. Cuantificarea resturilor faunistice provenite din situl de la Cârligi-Filipeşti
(după Haimovici, 1984).

Specia NR % NMI %

Bos taurus 50 61,73 7 36,84
Equus caballus 10 12,35 3 15,79
Sus domesticus 15 18,52 6 31,58

Ovis aries/Capra hircus 5 6,17 2 10,53
Cervus elaphus 1 1,23 1 5,26
Total mamifere 81 100 19 100

Gallus domesticus 2 - - -
Total eşantion 83

VALEA SEACĂ (judeŃul Vaslui)
Aşezarea de la Valea Seacă se găseşte la aproximativ 2 km NV de oraşul

Bârlad. Primele săpături arheologice au avut loc în anii 1960-1961, ocazie cu care au
fost descoperite şi primele două bordeie amenajate în ateliere de prelucrare a cornului
de cerb. Până la sfârşitul săpăturilor s-au descoperit 34 de locuinŃe şi alte construcŃii,
cum ar fi gropi de provizii, gropi menajere sau rituale, cuptoare de ars ceramica şi
ateliere în aer liber pentru prelucrarea cornului de cerb. Din cele 34 bordeie, 19 erau
transformate în ateliere de prelucrare a cornului de cerb, ceea ce face ca această
aşezare să fie cel mai mare centru artizanal cunoscut până în prezent pentru această
perioadă istorică, pentru teritoriul României. Pe baza descoperirilor din această
aşezare, cât şi a celor din necropola care se găseşte în apropiere, s-a ajuns la
concluzia că aşezarea aparŃine culturii Sântana de Mureş–Cerneahov (Palade, 1980).
Inventarul locuinŃelor era alcătuit dintr-o mare cantitate de fragmente de corn de cerb
în curs de prelucrare, cât şi obiecte finisate; s-au descoperit şi instrumente care au
fost folosite în procesul tehnologic: şabloane pentru trasarea arcuirii plăcilor, fâşii de
tablă de bronz pentru confecŃionarea niturilor (Palade, 2004).

În necropolă au fost găsite şi patru gropi cu resturi animaliere, identificate ca
aparŃinând mamiferelor. FrecvenŃa şi vârstele indivizilor speciilor găsite sunt diferite
de situaŃia materialului descoperit ca ofrandă în mormintele necropolei, ea
corespunzând, în general, cu situaŃia întâlnită în aşezarea de la Podeni (Haimovici,
1994). Asemenea gropi cu resturi menajere au mai fost găsite şi în cuprinsul
necropolei de la Mihălăşeni.
Groapa 12. Cei doi indivizi de vită estimaŃi pe baza celor 16 fragmente identificate
aveau vârsta de 7-10 ani, respectiv 5-7 ani; estimarea înălŃimii la greabăn s-a făcut cu
aproximaŃie, obŃinându-se valoarea de 112,6 cm. Pentru ovicaprine s-au identificat
cinci fragmente, iar altele două pentru cal.
Groapa 24. Pentru vită au fost identificate nouă resturi; somatoscopic s-a apreciat că
vita avea o talie cel mult mijlocie. Fragmentele de porc (2) provin de la un individ
tânăr.
Groapa 28. Fragmentele (6) de Bos taurus s-a estimat că provin de la cel puŃin un
individ în vârstă de 7-10 ani; s-a măsurat lungimea seriei molarilor de pe o

 77

mandibulă – 73 mm. Cele două fragmente de porc ar proveni de la doi indivizi, unul
dintre ei cu vârsta de 4-6 ani, al doilea individ fiind tânăr. Dintre cele trei piese
atribuite ovicaprinelor, pe baza unui fragment mandibular (lungimea celui de-al
treilea molar – 19 mm) s-a estimat un individ matur de 4-5 ani.
Groapa 36. Cele două fragmente de procese cornulare aparŃinând vitei sunt relativ
gracile, de tip brachiceros. Pentru cal (2 resturi) s-a estimat un singur individ, cu
vârsta de circa 5 ani.

Prin cumularea datelor rezultate din analiza separată a celor patru eşantioane
se observă că din totalul de 87 resturi numai 49 au fost identificate, ele fiind atribuite
unor specii de mamifere domestice. Celelalte 38 fragmente aparŃinând tot
mamiferelor, datorită fragmentării sau faptului că erau într-un stadiu avansat de
ardere nu au fost determinate până la nivel de specie. Ponderea cea mai ridicată o are
vita (33 fragmente), urmează ovicaprinele (8 fragmente), apoi calul, respectiv porcul,
cu câte 4 fragmente fiecare (tabelul 4.15).

Cu certitudine populaŃia umană din aşezarea de la Valea Seacă creştea şi
păsări, pe baza faptului că unele dintre ofrandele de carne găsite în mormintele din
necropolă proveneau de la astfel de specii (Haimovici, 1994).

Tabelul 4.15. Cuantificarea resturilor faunistice provenite din situl de la Valea Seacă
(după Haimovici, 1994).

Specia NR %

Bos taurus 33 67,34
Equus caballus 4 8,16

Ovis aries/Capra hircus 8 16,35
Sus domesticus 4 8,16

Total mamifere 49 100
Mamifer nedeterminat specific 38 -

Total 87

GARVĂN - DINOGETIA (judeŃul Tulcea) (secolele IV-VI)
Această cetate romană şi bizantină este situată la 4 km nord de satul Garvăn,

comuna Jijila. Aşezarea de pe mica insulă, numită de localnici „BisericuŃa”, a
beneficiat de o poziŃie naturală dominantă, cu bună vizibilitate asupra malului stâng
al Dunării. Aşezarea fortificată a fost abandonată la limita dintre secolele VI-VII, şi
îşi va reveni după anul 971 când Dobrogea reintră sub stăpânire bizantină
(Enciclopedia arheol., II, 1996).

În staŃiunea arheologică de la Garvăn-Dinogetia au fost identificate mai
multe nivele de locuire, iar cel care aparŃine epocii romane târzii a furnizat 180
resturi faunistice. Pentru această aşezare secolele IV-VI au constituit o perioadă de
înflorire. Studiul arheozoologic a fost realizat de către S. Haimovici (1991). În
eşantion au fost identificate resturi faunistice aparŃinând la patru grupe mari: moluşte
(8,89 % din eşantion) dintre nevertebrate, respectiv trei grupe dintre vertebrate –
peşti (15,56 %), păsări (3,89 %) şi mamifere (71,67 %), ultimul grup având cea mai
mare pondere. (tabelul 4.16).

PrezenŃa cochiliilor de melci comestibili printre resturile de faună indică
faptul că se practica şi culesul gasteropodelor, care sunt comune în cadrul pădurilor

 78

cu esenŃe moi şi câmpiilor umede din dreptul Dunării şi a sistemului de bălŃi aferente
fluviului.

Toate fragmentele de peşte provin de la teleosteeni, şi numai pentru o parte
dintre ele a fost determinată şi specia: Cyprinus carpio (resturi de la trei indivizi a
căror lungime variază de la 35-40 cm la circa 80-85 cm, iar ca greutate de la 1 kg la
10 kg), Esox lucius (fragmente de la cel puŃin patru indivizi, cu lungime de la 50-55
cm la 1 m şi greutate de la 1,5 kg la 10 kg) şi Silurus glanis, specia cu frecvenŃa cea
mai ridicată (cel puŃin şase indivizi cu lungime de1-2 m şi greutate între 15 şi 100
kg).

Grupul păsărilor este reprezentat prin şapte resturi, cinci provenind de la
găina domestică şi altele două de la păsări de apă, pentru care nu s-a putut stabili cu
exactitate specia. Găina este de talie mică şi cu dimorfism sexual nu prea bine
exprimat.

Dintre mamifere au fost identificate şapte specii domestice şi trei sălbatice.
Vita are frecvenŃa cea mai ridicată în eşantion. În general taurinele erau de talie mică,
nemasive, şi circa o treime dintre indivizii estimaŃi, în momentul sacrificării erau
imaturi, dar totuşi nu cu vârste sub un an. Porcinele domestice adulte erau de talie
mică; stabilind vârsta de sacrificare se observă că peste jumătate dintre indivizi aveau
sub un an, existând exemplare sub şase luni şi chiar de 2-3 luni. Din grupul
ovicaprinelor genul Ovis este mai abundent decât genul Capra; măsurătorile
executate arată un tip de Ovis mic spre mijlociu, iar Capra ceva mai masivă; cu
privire la vârsta de sacrificare s-a constatat că nu există tineret, toŃi indivizii fiind
maturi, unul de 5-7 ani. Pentru cal s-a apreciat că metacarpianul întreg care a fost
măsurat provine de la un individ cu extremităŃile subŃiri şi de talie mijlocie (140 cm),
apropiată de cea a cailor cavaleriei romane.

Tabelul 4.16. Cuantificarea resturilor faunistice provenite din situl de la

Garvăn - Dinogetia (după Haimovici, 1991).

Specie / Grup NR % NMI %
Bos taurus 44 41,51 13 28,89

Sus domesticus 24 22,65 11 24,44
Ovis / Capra 20 18,87 7 15,56

Equus caballus 3 2,83 3 6,67
Equus asinus 1 0,94 1 2,22

Canis familiaris 4 3,77 3 6,67
Total mamifere domestice 96 90,57 38 84,44

Sus scrofa 6 5,66 4 8,89
Cervus elaphus 3 2,83 2 4,44

Castor fiber 1 0,94 1 2,22
Total mamifere sălbatice 10 9,43 7 15,56

Total mamifere 106 100 45 100
Păsări 7 - - -
Peşti 28 - - -

Moluşte (Helix) 16 - - -
Total resturi determinate 157

Mamifere neidentificate specific 23
Total eşantion 180

 79

Măsurătorile efectuate pe trei oase de mistreŃ arată masivitatea indivizilor
care trăiau în această zonă. La mijlocul mileniului I d.Hr. cerbul şi castorul erau
specii întâlnite în zona Dunării de jos.

Eşantioane din secolele VI – VIII d.Hr.

TODIREŞTI (judeŃul Suceava)
StaŃiunea de la Todireşti (secolele V-VI) localizată în Podişul Sucevei, la

altitudinea medie de circa 400 m, se găseşte la câŃiva kilometri de pârâul SoloneŃ;
acest pârâu este afluent al râului Suceava, care în această zonă îşi are cursul mijlociu,
iar apropierea de o apă dă şi astăzi populaŃiei umane din satul Todireşti posibilitatea
de a exploata fauna acvatică şi a malurilor acestor ape. În prezent, zona din
împrejurimile satului Todireşti are un peisaj aproape cu totul descoperit, alcătuit în
mare măsură din culturi agricole şi pajişti. PrezenŃa solului cenuşiu de pădure
evidenŃiază faptul că în trecut dealurile erau acoperite de păduri de foioase,
reprezentate prin stejărişuri. Materialul arheozoologic studiat de către A. Ungurianu,
provine din locuinŃe şi gropi descoperite în campaniile arheologice din anii 1988 şi
1989, de către colectivul condus de Mugur Andronic (Ungurianu, 2001).

Eşantionul cuprinde 183 resturi faunistice, dintre care 153 au fost identificate
până la nivel de specie, toate aparŃinând mamiferelor (tabelul 4.5). Vitele purtau
coarne gracile, de tip brachiceros; vârsta de sacrificare s-a putut stabili pentru patru
indivizi, care sunt maturi, lipsind indivizii tineri. Porcul era de talie mare (80 cm
înălŃime la greabăn), cu bot relativ lung; sacrificarea animalelor se făcea în jurul
vârstei de 2 ani şi peste această vârstă, neidentificându-se piese care să provină de la
indivizi mai tineri de 18 luni; pe baza caninilor au fost separate două femele. De la
ovicaprine au rămas numai piese ale craniului, incluzând şi dinŃii izolaŃi; nu au fost
sacrificaŃi indivizi tineri, în schimb printre cei maturi sunt şi cu vârsta de 5-7 ani.
Pentru cele opt resturi de cal s-a estimat un singur individ în vârstă de 2,5-3 ani, şi de
talie cel mult mijlocie.

Pentru fiecare dintre cele două specii de mamifere sălbatice, cerb şi mistreŃ,
s-a identificat numai câte o piesă osoasă: fragment distal de humerus de cerb şi
falangă proximală de mistreŃ (Ungurianu, 2001).

DULCEANCA II (judeŃul Teleorman)
 Complexul arheologic de la Dulceanca (sat Dulceanca, comuna Vedea, din
centrul Câmpiei Române) cuprinde o succesiune de aşezări răsfirate pe terasa joasă şi
grindurile din lunca largă a pârâului Burdea, afluent al râului Vedea. Aşezarea
nefortificată de la Dulceanca II (secolul VI d.Hr.), se găseşte la 1 km vest de situl
Dulceanca I (un sat antic cu mai multe nivele de locuire, cel mai vechi aparŃinând
culturii Criş, iar cel mai târziu secolului 14; bine reprezentate sunt cele aparŃinând
secolului III d.Hr., suprapus de cel de secol VI d.Hr.). Aşezarea Dulceanca II este
reprezentată de două nivele arheologice, primul aparŃinând dacilor din secolele II-I
î.Hr., iar al doilea constituit de o bogată aşezare din secolul VI d.Hr., aparŃinând
aspectului cultural al populaŃiei autohtone locale denumit Ipoteşti-Cândeşti. Între
vestigiile scoase la lumină se află şi locuinŃe de suprafaŃă, bordeie şi cuptoare de ars
oale. Prin materialul arheologic (ceramică lucrată cu mâna şi în tehnica roŃii rapide,

 80

obiecte, vestigii ale cultivării cerealelor şi creşterii animalelor precum şi ale
practicării meşteşugurilor) se surprinde momentul în care populaŃia locală şi cultura
sa materială se cristalizează spre formele romanice specifice teritoriului de la nord de
Dunăre, care au avut un contact permanent cu cultura romană şi bizantină. Aşezarea
de la Dulceanca II a fost distrusă de către un incendiu (Enciclopedia arheologică, II,
1996).

Cercetările arheologice au fost realizate de către Suzana Dolinescu-Ferche,
iar analiza materialului faunistic recoltat din 13 bordeie, două cuptoare din bordeiul 7
şi o groapă a fost realizată de Mircea Udrescu (Dolinescu-Ferche, 1986). Eşantionul
faunistic este destul de redus, reprezentat de 186 resturi osoase (108 determinate
specific, iar 78 nedeterminate specific), care reprezintă resturi menajere. Dominante
sunt resturile osoase aparŃinând mamiferelor domestice (tabelul 4.17).
 ToŃi cei patru indivizi de vită estimaŃi erau adulŃi în momentul sacrificării;
pentru un individ femel s-a estimat şi talia la greabăn, de 107 cm; prezenŃa unui axis
cu apofiza odontoidă tăiată indică nivelul la care se realiza separarea capului de
restul corpului animalului sacrificat. Pentru ovicaprine s-a constatat că sacrificarea s-
a realizat la maturitate, în cazul celor patru indivizi estimaŃi; s-a semnalat şi o
mandibulă cu patologie, la nivelul dintelui P4 existând o erodare aberantă a
suprafeŃei de masticaŃie. Cele 16 fragmente de porc provin de la patru indivizi: unul
cu vârsta sub un an, doi sacrificaŃi la 1½-2 ani, iar altul depăşind 4 ani. În cazul
calului s-a estimat un singur individ adult, prezenŃa urmelor de cuŃit pe suprafaŃa
oaselor indicând faptul că a fost folosit în scop alimentar. De la găină a fost
identificat un metatars.

Eşantionul cuprinde şi resturi osoase atribuite cerbului (un fragment de coxal
şi un radius epifizat distal), cât şi două arcuri branhiale provenite de la peştii
teleosteeni.

Tabelul 4.17. Cuantificarea resturilor faunistice provenite din situl de la Dulceanca
(după Udrescu, preluat din Dolinescu-Ferche, 1986).

Specia NR % NMI %

Bos taurus 62 59,05 4 26,67
Ovis aries/Capra hircus 18 17,14 4 26,67

Sus domesticus 16 15,24 4 26,67
Equus caballus 3 2,86 1 6,67
Canis familiaris 3 2,86 1 6,67

Total mamifere domestice 102 97,15 14 93,33
Cervus elaphus 3 2,85 1 6,67
Total mamifere 105 100 15 100

Păsări (Gallus domesticus) 1 - - -
Peşti 2 - - -

Total resturi determinate 108
Nedeterminate specific 78

Total eşantion 186

 CIUREL (Municipiul Bucureşti)
 Teritoriul actualului oraş Bucureşti a fost populat încă din etapele iniŃiale de
dezvoltare ale societăŃii omeneşti, apariŃia oraşului medieval din secolele XIV-XV

 81

reprezentând rezultatul unei milenare continuităŃi de viaŃă şi cultură; primele mărturii
de existenŃă a unei activităŃi pe teritoriul municipiului de astăzi aparŃin paleoliticului.
În cartierul Ciurel a fost cercetată sistematic o aşezare aparŃinând populaŃiei
autohtone din secolele VI-VII din cadrul căreia s-au identificat opt locuinŃe. Din
inventarul locuinŃelor făcea parte ceramica modelată cu mâna, ceramica lucrată la
roata rapidă, din pastă nisipoasă de culoare cenuşie, cărămizie, uneori ornamentată cu
caneluri orizontale sau linii în val; s-au mai găsit cuŃite, un vârf de lance, fusaiole,
oase de animale. Casele aveau podeaua adâncită în pământ, alcătuite dintr-o singură
încăpere, prevăzute cu cuptoare (Enciclopedia arheologiei, I, 1994).

Primele sondaje pe colina de la Ciurel au debutat în 1930, realizate fiind de
către S. Nicolăescu-Plopşor şi D.V.Rosetti, care au scos la lumină vestigii
arheologice aparŃinând epocii bronzului, epocii fierului şi de ev mediu. În această
aşezare s-au mai desfăşurat cinci campanii de săpături, pe parcursul anilor 1956 -
1959 şi 1961 coordonate de către S. MoriŃ. Ulterior, tot materialul recuperat din
această aşezare (de către S. MoriŃ) şi carnetele conŃinând notiŃele asupra săpăturilor
au fost preluate de Suzana Dolinescu-Ferche care a finalizat studiile în acest sit. Au
fost recuperate şi 55 fragmente osoase, de origine menajeră, puternic fragmentate,
dintre care 31 au permis determinarea specifică (tabelul 4.18). Materialul faunistic,
analizat de către Mircea Udrescu, provine din patru bordeie şi s-au identificat numai
resturi osoase aparŃinând mamiferelor, atât domestice, cât şi o specie de mamifer
sălbatic (Udrescu, din Dolinescu-Ferche, 1979).

Pentru vită s-au estimat trei indivizi: de circa 2 ani, 3-3½ ani şi altul cu vîrsta
peste 4 ani. Dintre cei doi indivizi de porc, unul avea 4-6 luni, iar celălalt peste 4 ani;
pentru cel din urmă exemplar, mandibula pe baza căreia s-a făcut estimarea vârstei
avea patologie, în sensul că lipsesc molarii 1 şi 2 (probabil în urma unui traumatism
au fost rupŃi). Individul de ovicaprin era încă tânăr la momentul sacrificării lui.

Cele două fragmente de corn de cerb (un vârf de ramură de 12-13 cm şi un
fragment de ramură principală) nu au permis să se stabilească dacă provin de la
coarnele un animal vânat sau au fost adunate din pădure.

Tabelul 4.18. Cuantificarea resturilor faunistice provenite din situl de la Ciurel
(după Udrescu, preluat din Dolinescu-Ferche, 1979).

Specia NR % NMI %

Bos taurus 18 58 3 33,33
Ovis aries/Capra hircus 2 6,5 2 22,22

Sus domesticus 7 22,5 2 22,22
Equus caballus 2 6,5 1 11,11

Total mamifere domestice 29 93,5 8 88,89
Cervus elaphus 2 6,5 1 11,11
Total mamifere 31 100 9 100

Nedeterminate specific 24
Total eşantion 55

ADAMCLISI (judeŃul ConstanŃa)
În cursul săpăturilor realizate în anul 1992 de către C. Chiriac, în afara

zidurilor cetăŃii de la Tropaeum, cu scopul de a cunoaşte amplasarea unei bazilici din

 82

secolul VI d.Hr., au fost colectate şi resturi faunistice. Comuna Adamclisi este situată
la circa 20 km de Dunăre, în mijlocul platoului sud-dobrogean, în imediata apropiere
a râului Urluia. VegetaŃia actuală este antropizată, formată din culturi agricole şi de
fâneŃe xero-mezofile secundare; doar spre vest se mai găsesc resturi de stejărete
(Haimovici, 2001).

Dintre cele 56 resturi faunistice adunate, au fost identificate specific 48,
repartizate fiind la patru grupe de animale: peşti (un fragment de occipital de
Cyprinus carpio, exemplar de circa 3-4 kg), reptile (un fragment de placă din
carapacea de Testudo graeca iberica), păsări (un fragment de humerus atribuit
genului Ciconia) şi mamifere. Grupului mamiferelor i s-au repartizat 45 resturi
osoase, provenite de la şase specii domestice şi două sălbatice (tabelul 4.8).

Aproape jumătate dintre resturile de mamifere domestice provin de la vită,
pentru care s-a estimat un număr minim de cinci indivizi toŃi adulŃi (2-6 ani).
Taurinele din această aşezare erau masive, cu talia la greabăn mare (pe baza unui
radius s-a estimat o talie de 133 cm), probabil, este vorba de exemplare ameliorate,
ştiut fiind faptul că romanii aplicau metode de ameliorare a speciilor domestice.
Separarea capului de restul trunchiului se făcea la nivelul articulaŃiei dintre primele
două vertebre cervicale.

Porcii crescuŃi erau de talie mică, sacrificîndu-se indivizi aparŃinând tuturor
claselor de vârstă: tineri de 8-9 luni până la adulŃi de 5-6 ani. Pe unul dintre cranii se
observă în zona parietooccipitală o gaură mare realizată cu scopul de a scoate
creierul.

Vârsta de sacrificare pentru ovine este cuprinsă între un an şi 5-6 ani;
indivizii adulŃi sunt masivi şi probabil au o talie relativ înaltă, punându-se întrebarea
dacă nu se aplicau metode de amelioare şi în cazul acestei specii.

În cazul calului, datorită numărului mic de fragmente nu se poate face
precizarea dacă era utilizat în alimentaŃie. Pe baza unor fragmente de mandibulă s-au
estimat doi indivizi, unul mai bătrân de 20 ani, iar cel de-al doilea de 10-12 ani,
probabil o femelă. Amândouă exemplarele sunt de talie medie, cel femel totuşi mai
mic decât celălalt. De la măgar provine un metacarp, de la un individ de talie mică
(circa 1 m), cu vârsta de aproximativ 5 ani, care a fost supus unui efort puternic.
Fragmentul de maxilar de câine provine de la un individ cu talie medie spre mare, şi
relativ bătrân; nu era o specie utilizată în alimentaŃie.

Cele două specii de mamifere sălbatice, cerbul şi mistreŃul sunt reprezentate
prin câte un singur fragment fiecare (Haimovici, 2001).

DAVIDENI (judeŃul NeamŃ)

 Săpăturile arheologice din aşezarea de la Davideni au fost făcute de către I.
Mitrea, pe parcursul a 22 campanii, investigându-se o suprafaŃă de circa 23000 m2,
ceea ce ar reprezenta circa 75-85 % din suprafaŃa aşezării din secolele V-VIII. Situl
de la Davideni este situat în comuna łibucani, din NE judeŃului NeamŃ, în dreapta
râului Moldova şi, actualmente, regiunea este despădurită datorită defrişărilor. Locul
pe care s-a dezvoltat aşezarea de la Davideni se află în zona unor izvoare cu apă
potabilă, cu terenuri bune pentru agricultură, având în apropiere păduri care ofereau
nu numai lemn şi vânat dar şi locuri pentru adăpost în epoca marilor migraŃii; a fost
întemeiată de către o comunitate ahtohtonă şi a vieŃuit de-a lungul mai multor

 83

generaŃii (în aceeaşi vatră de sat timp de aproape trei secole). EvoluŃia acestei aşezări
cunoaşte două etape: prima aparŃine secolelor V-VII, iar cea târzie, datată în secolele
VII-VIII (Mitrea, 2001).
 Din această aşezare au fost analizate de către Sergiu Haimovici cinci
eşantioane arheozoologice, provenite din cinci locuinŃe: două dintre ele (25 şi 26)
săpate în anul 1986 (Haimovici, 1987), iar celelalte trei (27, 28 şi 29) în anul 1987
(Haimovici, 1992). Datele rezultate din analiza celor cinci eşantioane au fost
cumulate (tabelul 4.19).
LocuinŃa 25 (secolele V-VI d.Hr.). Au fost colectate 30 resturi osoase care au
aparŃinut unor specii domestice de mamifere şi păsări (găina): Bos taurus (20
fragmente repartizate la opt indivizi, dintre care unul abia matur), Sus domesticus
(opt resturi atribuite la doi indivizi, unul cu vârsta de circa 24 luni), ovicaprine (o
coastă).
Inventarul locuinŃei 26 (secolul VI d.Hr.) cuprinde şi 17 resturi osoase, atribuite
mamiferelor: Bos taurus (şapte fragmente care ar proveni de la minimum doi indivizi
adulŃi), Sus domesticus – 1, ovicaprine – 2, Equus caballus – 1 şi Cervus elaphus – 6.
LocuinŃa 27 (secolele V-VII d.Hr.) au fost recoltate 56 fragmente osoase,
identificându-se mamifere domestice (Bos taurus, Sus domesticus, ovicaprine), un
mamifer sălbatic (Cervus elaphus) şi păsări (Gallus domesticus). Pentru cele 37
resturi de vită s-a estimat un număr minim de patru indivizi, dintre care trei maturi şi
altul, cu probabilitate, adult. Dintre ovicaprine s-au identificat ambele genuri, pe baza
unui rest de corn de la un mascul tânăr de Ovis aries şi a unui corn de femelă tânără
de Capra hircus; dintre cei patru indivizi de ovicaprine doi erau tineri, unul adult şi
altul matur. Individul de Sus domesticus estimat era în vârstă de 6-7 ani în momentul
sacrificării.
În locuinŃa 28 (secolele V-VII d.Hr.) s-au găsit 57 fragmente osoase, provenind
numai de la mamifere domestice. Dintre cei cinci indivizi de vită estimaŃi unul era
tânăr, altul adult şi trei maturi, netrecând de 7 ani. Pentru cei trei indivizi de porc s-au
estimat următoarele vârste: unul sub un an şi doi de 2-3 ani, între care se remarcă un
mascul. Au mai fost identificate oase de oaie (existau şi femele cornute), capră şi cal.
 Din locuinŃa 29 (secolele V-VII d.Hr.) au fost recoltate numai 25 fragmente osoase,
atribuite mamiferelor domestice. Fragmentele de vită ar proveni de la minim trei
indivizi maturi, unul de 5-7 ani. Pentru porc s-au estimat doi indivizi de 20-24 luni,
unul fiind o femelă. Pentru cal a fost identificat un singur rest.
 Toate speciile de animale domestice evidenŃiate la Davideni sunt
reprezentate prin tipuri primitive, de talie mică, neevidenŃiindu-se preocuparea pentru
ameliorarea rasială. Vitele purtau coarne mici, gracile, de tip brachiceros. Ovinele
femele purtau coarne relativ mari (în eşantion nefiind identificate şi fragmente de
frontal acornute), caracteristică considerată primitivă.

Animalele sălbatice sunt reprezentate doar de o singură specie de pădure, şi
anume cerbul. Resturi osoase aparŃinând acestei specii au fost găsite în locuinŃa
numărul 26 (şase resturi, dintre care patru fragmente de coarne şi două resturi de
metapodale, care ar fi putut aparŃine la unul sau chiar doi indivizi) şi locuinŃa 27 (o
falangă proximală care, pe baza datelor metrice, ar fi putut aparŃine unei femele).

 84

Tabelul 4.19. Cuantificarea resturilor faunistice provenite din situl de la Davideni
(după Haimovici, 1987; Haimovici, 1992).

Specia NR % NMI %

Bos taurus 113 61,75 22 47,83
Ovis / Capra 30 16,39 9 19,56

Sus domesticus 28 15,3 9 19,56
Equus caballus 5 2,73 4 8,7

Total mamifere domestice 176 96,17 44 95,65
Cervus elaphus 7 3,83 2 4,35
Total mamifere 183 100 46 100

Gallus domesticus 2 - 2 -
Total eşantion 185 48

 ŞTEFAN CEL MARE (judeŃul Bacău)
 Din aşezarea Ştefan cel Mare, unde săpătura arheologică a fost executată de
către I. Mitrea, a fost analizat de către S. Haimovici materialul faunistic provenind
din patru locuinŃe şi însumând 95 resturi, de origine menajeră. Au fost identificate
numai specii de mamifere, între care frecvenŃa cea mai ridicată o are vita, urmată de
porc, ovicaprine, cal şi câine; dintre mamiferele sălbatice s-a identificat mistreŃul
(tabelul 4.20).
Din locuinŃa 3 (secolele VI-VII d.Hr.) au fost recoltate 23 resturi osoase, aparŃinând
mamiferelor domestice (vită, porc, ovicaprine, cal). Dintre cei trei indivizi de vită
unul era abia adult.
Eşantionul arheozoologic recoltat din locuinŃa 4 (secolele V-VII d.Hr.) este constituit
din 41 resturi osoase, de la mamifere, printre care şi o specie sălbatică (vită, porc,
ovicaprine, cal, câine, mistreŃ). Fragmentele de vită provin de le minimum patru
indivizi (unul abia adult, ceilalŃi maturi), dintre care unul mascul şi altul femel.
Porcul este reprezentat prin fragmente de la cinci indivizi (doi maturi, doi adulŃi şi
unul subadult). Unul dintre cei doi indivizi de ovicaprine era de circa un an în
momentul sacrificării.

Tabelul 4.20. Cuantificarea resturilor faunistice provenite din situl de la Ştefan cel Mare
(după Haimovici, 1987).

Specia NR % NMI %

Bos taurus 53 55,79 12 36,36
Sus domesticus 20 21,05 10 30,3

Ovis/Capra 15 15,79 6 18,18
Equus caballus 3 3,16 2 6,06
Canis familiaris 1 1,05 1 3,03

Total mamifere domestice 92 96,84 31 93,94
Sus scrofa 3 3,16 2 6,06

Total eşantion 95 100 33 100

Din locuinŃa 6 (secolele V-VII d.Hr.) au fost adunate opt fragmente osoase, atribuite
în exclusivitate mamiferelor, printre care şi o specie sălbatică (vită, porc, ovicaprine,
mistreŃ).

 85

Inventarul locuinŃei 7 (secolele V-VII d.Hr.) cuprinde şi 23 resturi osoase, atribuite
mamiferelor domestice (vită, porc, ovicaprine). Doi dintre indivizii de vită erau
maturi (unul de 5-7 ani) şi altul adult. Dintre cei doi indivizi estimaŃi pentru
ovicaprine unul era probabil neadult. Resturile de porc provin de la un individ tânăr
şi altul adult (Haimovici, 1986-1987).

UDEŞTI (judeŃul Suceava)
 Din această aşezare (datată pentru cea de-a doua jumătate a secolului VII
d.Hr.), săpată în anii 1973 şi 1976 de către A. Rădulescu, a fost analizat un eşantion
arheozoologic provenind dintr-o locuinŃă care ar fi aparŃinut “unui personaj mai
important”. Au fost analizate 815 fragmente, reprezentând resturi menajere, dintre
care 745 au permis determinarea specifică (tabelul 4.21). Au fost identificate două
grupe de vertebrate, şi anume păsări şi mamifere (Haimovici, Cărpuş, 1982).
 Speciile de mamifere sălbatice identificate sunt cerbul şi mistreŃul. Cerbul
este reprezentat prin trei fragmente: rest de mandibulă cu întreaga dentiŃie jugală, un
premolar inferior şi o falangă intermediară fragmentară. MistreŃului i-au fost
repartizate 12 resturi osoase, dintre care nouă canini, “care ar putea reprezenta fie
material adunat în vederea confecŃionării unor unelte, fie trofee de vânătoare”
(Haimovici, Cărpuş, 1982).
 Vitele de la Udeşti aparŃin tipului cu coarne gracile şi scurte (brachiceros);
exemplarele sacrificate tinere reprezintă cam o cincime din totalul indivizilor
prezumaŃi (limita minimă de vîrstă este 18-24 luni pentru cinci indivizi, iar cea
maximă 5-6 ani); sexul a fost precizat doar pe baza a două piese (o femelă şi un
mascul); înălŃimea la greabăn este 109 cm, incluzând aceste exemplare în categoria
celor de talie mică.
 Porcul are frecvenŃa cea mai mare în cadrul eşantionului. Dintre cei 56
indivizi de porcine estimaŃi numai patru erau imaturi (unul de circa un an, ceilalŃi de
15-18 luni); dintre indivizii maturi, cei mai mulŃi aveau 24 luni, lipsind indivizii
bătrâni; porcii erau masivi şi prezentau caractere de primitivitate (bot alungit,
variabilitate dimensională mare).

Tabelul 4.21. Cuantificarea resturilor faunistice provenite din situl de la Udeşti
(după Haimovici, Cărpuş, 1982).

Specia NR % NMI %

Bos taurus 269 37,5 28 25,93
Sus domesticus 308 42,9 56 51,85

Ovis aries/Capra hircus 112 15,6 12 11,11
Equus caballus 11 1,5 3 2,78
Canis familiaris 3 0,42 2 1,85

Total mamifere domestice 703 97,91 101 93,52
Sus scrofa 12 1,67 5 4,63

Cervus elaphus 3 0,42 2 1,85
Total mamifere sălbatice 15 2,09 7 6,48

Total mamifere 718 100 108 100
Gallus domesticus 27 - 7 -

Mamifere nedeterminate specific 70 - - -
Total eşantion 815 115

 86

La ovine măsurătorile indică o variabilitate amplă a dimensiunilor, talia la
greabăn de 69 cm, relativ înaltă. Nu au fost identificate fragmente de craniu care să
indice prezenŃa femelelor acornute. Indivizii sacrificaŃi erau maturi (fără să treacă de
3-4 ani), neexistând material care să indice prezenŃa tineretului.

Calul era folosit şi ca furnizor de carne; talia la greabăn este de 135 cm, o
talie mică-mijlocie (Haimovici, Cărpuş, 1982).
 FrecvenŃa cerbului şi mistreŃului este foarte redusă în cadrul eşantionului.

 LOZNA - STRĂTENI (judeŃul Botoşani)
 Aşezarea de la Lozna-Străteni, datată ca aparŃinând sfârşitului de secol VII şi
secolului VIII d.Hr., a fost scoasă la lumină de către D. Teodor. Ea se găseşte cam la
jumătatea distanŃei dintre satele Lozna şi Străteni, pe teritoriul comunei Dersca, în
punctul “La Ocoale”. Aşezarea a aparŃinut unei populaŃii autohtone. Au fost dezvelite
26 locuinŃe parŃial adâncite, prevăzute cu cuptoare din piatră sau lut. Şase dintre
acestea au servit ca ateliere pentru prelucrarea minereului de baltă exploatat în
turbărie (se găseşte la 1,5 km de aşezare) sau pentru prelucrarea osului. Au fost
descoperite mai multe cuptoare meşteşugăreşti. Din aceste complexe au fost recoltate
numeroase vase întregi şi fragmentare, diferite unelte şi obiecte din fier, os, lut, piatră
şi sticlă, obiecte de import bizantine (Enciclopedia arheol., II, 1996).

Resturile faunistice provenind din această aşezare depăşesc ca număr 1000.
Dintre acestea, 735 au fost determinate specific, iar circa 300, datorită gradului
ridicat de fragmentare, nu au permis mai mult decât atribuirea lor grupului general de
mamifere. Fragmentele osoase identificate au fost repartizate la mai multe grupe
(tabelul 4.22), atât dintre nevertebrate (moluşte), cât şi dintre vertebrate (peşti, păsări
şi mamifere, domestice şi sălbatice). Printre resturile osoase, analizate de către S.
Haimovici, reprezentând resturi de origine menajeră, au fost găsite şi unele piese care
purtau urme de prelucrare (Haimovici, 1986).

Grupul moluştelor este reprezentat prin două valve fragmentare de Unio sp.
(scoica de râu). Din grupul peştilor teleosteeni au fost identificate resturi osoase
aparŃinând la două specii, crap şi somn. Primei specii i s-au repartizat următoarele
resturi osoase: un ceratobranhial 5, un fragment de opercular şi o vertebră, toate cele
trei resturi, probabil, proveneau de la un individ de talie mică (nu depăşea 35-40 cm).
Celei de-a doua specii îi aparŃine un singur rest de hiomandibular, provenit de la un
individ care nu depăşea 40 cm în lungime (Haimovici, 1986).

Vitele crescute la Lozna purtau coarne gracile, de tip brachiceros. Dintre 16
mandibule la care s-a putut stabili vârsta, şapte provin de la exemplare tinere (între 1-
2 ani) şi nouă de la exemplare mature (de la 2½ ani la 10 ani) ; nouă metapodale
aparŃin femelelor şi numai unul, unui castrat. Valoarea medie pentru înălŃimea la
greabăn este 111,6 cm, indicând vite relativ mici.

Porcinele aparŃin tipului primitiv, de talie mică spre medie; dintre indivizii
sacrificaŃi, 19 erau imaturi (sub 2 ani) şi 16 maturi.

Au fost separate piese aparŃinând atât oilor, cât şi caprelor, primele având o
frecvenŃă mai ridicată. Caprele purtau coarne de tip prisca. Şase indivizi de
ovicaprine erau imaturi în momentul sacrificării (sub doi ani), iar trei aveau vârsta de
4-6 ani. Talia la greabăn, de 60,4 cm şi 65,8 cm, indică ovine mici şi mijlocii.

 87

Pe baza incisivilor identificaŃi s-a estimat că sacrificarea a trei cai s-a făcut la
4-5 ani, 12-14 ani şi circa 20 ani. S-a calculat talia la greabăn de 146,1 cm şi 142,3
cm, indicând prezenŃa unor cai de talie mijlocie; această specie era folosită şi ca
furnizoare de carne.

Dintre mamiferele sălbatice au fost identificate resturi osoase provenind de la
şase specii: castorul, iepurele, mistreŃul, cerbul, căpriorul şi bourul. De la Castor

fiber s-a păstrat un molar superior, probabil M2, relativ puternic erodat. Iepurelui
(Lepus europaeus) i-au fost repartizate două resturi osoase. Resturile de Sus scrofa
au fost atribuite la patru indivizi, dintre care trei femele. MistreŃii identificaŃi la
Lozna aveau cam aceeaşi talie ca şi cei actuali, probabil, chiar puŃin mai masivi.
Dintre speciile sălbatice identificate în eşantion, cea mai mare frecvenŃă, ca număr de
resturi, o are cerbul, care este reprezentat prin 43 de resturi, atribuite la cel puŃin şase
indivizi. Piesele cele mai frecvente sunt coarnele (în număr de 17), majoritatea fiind
fragmentate. Un singur corn, care fusese adunat din pădure, era întreg, neavând
dezvoltat ramul de ghiaŃă. Cu excepŃia câtorva vârfuri de coarne, toate celelalte piese
au urme de prelucrare, unele fiind chiar transformate în unelte (Haimovici, 1986).

Tabelul 4.22. Cuantificarea resturilor faunistice provenite din situlde la Lozna Străteni

(după Haimovici, 1986).

Specia NR % NMI %
Bos taurus 300 41,6 34 30,63

Sus domesticus 184 25,52 35 31,53
Ovis aries/Capra hircus 130 18,03 15 13,52

Equus caballus 39 5,41 8 7,21
Canis familiaris 6 0,83 2 1,8

Total mamifere domestice 659 91,4 94 84,68
Cervus elaphus 43 5,96 6 5,4

Sus scrofa 9 1,25 4 3,61
Capreolus capreolus 5 0,69 2 1,8

Bos primigenius 2 0,28 2 1,8
Lepus europaeus 2 0,28 2 1,8

Castor fiber 1 0,14 1 0,9
Total mamifere sălbatice 62 8,6 17 15,32

Total mamifere 721 100 111 100
Păsări (Gallus domesticus) 8 - - -

Peşti 4 - - -
Moluşte (Unio sp.) 2 - - -

Total resturi determinate 735 - - -
Mamifere neidentif.specific 300 - - -

Total eşantion 1035

 IZVOARE – BAHNA (judeŃul NeamŃ)
 Aşezarea de secole VI-IX de la Izvoare Bahna (au fost delimitate două nivele
de locuire) este situată pe raza satului Izvoare, comuna Bahna, în punctul “La pod la
Hărmăneşti” pe malul drept al pârâului Brăhnişoara. Situl arheologic este situat la
mijlocul distanŃei dintre oraşele Roman şi Bacău, pe podul terasei de 50-60 m din
dreapta râului Siret. În primul nivel de locuire au fost descoperite nouă locuinŃe, iar
în cel de-al doilea 23. Din analiza materialelor descoperite, a rezultat că în secolele

 88

VI-VII comunitatea era săracă, trăind în condiŃii foarte grele. Inventarul descoperit în
nivelul mai nou al aşezării evidenŃiază un oarecare progres economic şi, evident, un
nivel de viaŃă mai ridicat. Aşezarea de la Izvoare-Bahna şi regiunea bazinului
Siretului, în care se găseşte aşezarea, se dovedeşte o vatră statornică de locuire, în
care s-a conservat şi dezvoltat elementul autohton, în ciuda trecerii pe aici a
popoarelor migratoare. Săpăturile arheologice în acestă aşezare au fost făcute de
către I.Mitrea (1998).

Resturile faunistice (în număr de 54) analizate de către S. Haimovici (1984)
provin din trei complexe închise, tip locuinŃă, şi au fost identificate specii de
mamifere şi păsări domestice (tabelul 4.23).
LocuinŃa 20 (secolele VI-VII d.Hr.). Resturile faunistice provin în totalitate de la
mamifere şi sunt în număr de 19. Vita are frecvenŃa cea mai ridicată, fiindu-i atribuite
14 resturi, care ar proveni de la cel puŃin trei indivizi, toŃi maturi şi de mărime medie.
Porcul este reprezentat prin trei resturi care ar proveni de la doi indivizi (unul de un
an, celălalt cel puŃin adult). De la ovicaprine şi măgar s-a identificat câte un rest,
pentru fiecare specie estimându-se câte un individ.
Din locuinŃa 16 (secolele VIII-IX d.Hr.) au fost colectate 12 resturi osoase,
provenind de la păsări (găina) şi mamifere domestice. Pentru porc au fost identificate
opt resturi osoase aparŃinând la doi indivizi, unul de circa un an şi al doilea de
aproximativ doi ani. Cele trei resturi de vită provin de la un individ matur, o femelă
cu coarne gracile, de tip brachiceros.
Materialul arheozoologic din locuinŃa 27 (secolele VIII-IX d.Hr.) este reprezentat de
23 fragmente osoase, atribuite mamiferelor domestice, dintre care vita are ponderea
cea mai mare. Vitei îi aparŃin 17 resturi osoase care ar proveni de la cel puŃin doi
indivizi maturi (5-7 ani); pe baza unui radius s-a calculat o înălŃime la greabăn de
129,8 cm (probabil un individ castrat), iar după un metacarp de la o femelă, o
înălŃime de 104,4 cm. Ovicaprinele au două fragmente de tibie, care indică doi
indivizi. Cele trei fragmente de porc ar aparŃine unui exemplar de circa un an. De la
câine s-a identificat un rest de maxilar superior de la un individ matur, de talie
mijlocie (Haimovici, 1984).

Tabelul 4.23. Cuantificarea resturilor faunistice provenite din situl de la Izvoare Bahna
(după Haimovici, 1984).

Specia NR % NMI %

Bos taurus 34 64,15 6 37,5
Sus domesticus 14 26,42 5 31,25
Ovis / Capra 3 5,66 3 18,75
Equus asinus 1 1,89 1 6,25

Canis familiaris 1 1,89 1 6,25
Total mamifere domestice 53 100 16 100
Păsări (Gallus domesticus) 1 - 1 -

Total eşantion 54 17

MÂLEŞTI şi VĂRĂRIE (judeŃul NeamŃ)
• La Mâleşti (sat Borniş, comuna Dragomireşti) săpăturile au fost executate de

către Rodica Popovici. Această aşezare se găseşte în imediata apropiere a unei alte

 89

aşezări, cea de la Vărărie, aparŃinând tot secolelor VI-VIII d.Hr. (cu două nivele de
locuire – secolele VI-VII şi VII-VIII)

Materialul faunistic, recoltat în cea mai mare parte din locuinŃe şi, într-o
mică măsură, din şanŃuri, a fost studiat de către S. Haimovici. Dintre resturile osoase
adunate, 166 au fost identificate specific, şi aparŃin păsărilor şi mamiferelor (tabelul
4.24). Pe lângă mamiferele domestice, care sunt net dominante, a fost identificat şi
un fragment osos aparŃinând unei specii sălbatice. În cadrul grupei mamiferelor
domestice ponderea cea mai mare o are vita, urmată de porc şi ovicaprine, sub
raportul numărului de resturi; ca număr minim de indivizi prezumaŃi, pe primul loc
este porcul şi apoi vita, respectiv ovicaprinele (Haimovici, 1987).

Tabelul 4.24. Cuantificarea resturilor faunistice provenite din situl de la Mâleşti
(după Haimovici, 1987).

Specia NR % NMI %

Bos taurus 82 49,7 12 34,29
Sus domesticus 59 35,76 13 37,14

Ovis aries/Capra hircus 18 10,9 7 20
Equus caballus 5 3,03 2 5,71

Total mamifere domestice 164 99,4 34 97,14
Ursus arctos 1 0,6 1 2,86

Total mamifere 165 100 35 100
Păsări (Gallus domesticus) 1 - 1 -

Total eşantion 166 36

• Săpăturile arheologice în situl de la Vărărie (aşezare medievală timpurie –
secolele VII-VIII), care se găseşte tot în satul Borniş, comuna Dragomireşti, au fost
executate de către Silvia Teodor, D. Teodor şi Rodica Popovici. Cele două aşezări,
Vărărie şi Mâleşti sunt situate una lângă alta, în zona precarpatică a judeŃului NemŃ,
în bazinul râului Valea Mare, afluent al Moldovei; în jur există dealuri de peste 300
m, în parte acoperite şi astăzi de păduri de foioase. De aici provin 86 resturi osoase
(tabelul 4.25), atribuite la două specii de păsări domestice, şase specii de mamifere
domestice şi două specii de mamifere sălbatice (Haimovici, 1987). Între mamiferele
domestice ponderea cea mai ridicată, sub aspectul numărului de resturi şi a
numărului minim de indivizi estimaŃi, o are porcul; această specie este urmată de vită
şi apoi de ovicaprine.

Cerbului îi aparŃin trei resturi: un fragment din epifiza superioară a unui
metacarp, un astragal şi un rest de epifiză inferioară de metatars toate provenind
probabil de la acelaşi individ, poate femel. Căpriorului îi aparŃine un singur rest şi
anume un corn aproape întreg, dar care a fost lepădat şi apoi adunat de către
locuitorii acestei aşezări.

În ceea ce priveşte caracteristicile morfo-metrice ale animalelor identificate,
acestea nu denotă deosediri între cele două aşezări, motiv pentru care autorul nu le-a
tratat separat. Vitele aparŃin tipului cu craniu brachiceros şi erau de talie relativ mică
(113,5 cm); dintre 19 exemplare pentru care s-a estimat vârsta de sacrificare, 12 sunt
adulte (peste 2,5 ani, dintre care unul 8-10 ani), cinci au în jur de doi ani şi două au
1-2 ani.

 90

Tabelul 4.25. Cuantificarea resturilor faunistice provenite din situl de la Vărărie
(după Haimovici, 1987).

Specia NR % NMI %

Bos taurus 32 39,51 9 31,03
Sus domesticus 35 43,21 11 37,93

Ovis aries/Capra hircus 8 9,88 5 17,24
Equus caballus 1 1,23 1 3,45
Canis familiaris 1 1,23 1 3,45

Total mamifere domestice 77 95,06 27 93,1
Cervus elaphus 3 3,7 1 3,45

Capreolus capreolus 1 1,23 1 3,45
Total mamifere sălbatice 4 4,94 2 6,9

Total mamifere 81 100 29 100
Gallus domesticus 3 - 1 -
Anser domesticus 2 - 2 -

Total păsări 5 - 3 -
Total eşantion 86 32

Porcii erau reprezentaŃi printr-un tip cu caracteristici primitive, cu bot lung,

dimorfism sexual relativ şters, de talie relativ masivă. Dintre cele 20 de exmplare, în
momentul sacrificării, patru erau de 2-3 ani, iar 16 imaturi (cinci sub un an, şi 11 de
1-2 ani).

În ambele aşezări au fost atât ovine, cât şi caprine; caprele purtau coarne de
tip prisca, talia la greabăn pentru acestă specie fiind 66,7 cm, deci aproape înaltă.
Dintre cele nouă exemplare, două aveau sub doi ani, restul fiind mature.
Caii crescuŃi în aceste aşezări erau de talie mijlocie (140,4 cm). Resturile de cal
aparŃin la minimum trei indivizi, doi de cel mult 4 ani (Haimovici, 1987).

 GHILĂNEŞTI, punct VelniŃă 2 (judeŃul Botoşani)
 Descoperirea sitului VelniŃă 2 (secolele VIII-X), aparŃinând staŃiunii
arheologice Ghilăneşti, din comuna Cristeşti, aparŃine arheologului P. Şadurschi. Cu
ocazia săpăturii arheologice au fost scoase la lumină şi 240 piese osoase puternic
fragmentate şi reprezentând resturi de origine menajeră. Cercetarea arheozoologică a
fost făcută de către Aurelia Ungurianu, care a identificat specific 217 resturi osoase
(tabelul 4.26), aparŃinând în exclusivitate mamiferelor, atât domestice, cât şi sălbatice
(Ungurianu, 2000).
 Bovinele au ponderea cea mai mare în eşantion, sub raportul numărului de
resturi dar şi al indivizilor estimaŃi. Sunt urmate de porcine şi ovicaprine (tabelul
4.26). Vitele crescute aparŃineau unei forme de talie mică, cel mult mijlocie, cu
caracteristicile tipului brachiceros. Indivizii au fost sacrificaŃi la maturitate.

Porcinele erau de talie mică, cel mult medie, cu particularităŃi primitive.
Vârsta de sacrificare (dentară) este de circa 2 ani, iar pentru un alt exemplar 5-6 ani;
nu există oase cu urme ale cartilajului de creştere; raportul dintre sexe este de trei
femele la doi masculi.

Dintre ovicaprine au fost separate ambele genuri, reprezentanŃii acestora
fiind de talie medie; pentru sacrificare au fost vizaŃi indivizi de la 2 ani până la 5-7
ani, neexistând tineret.

 91

FrecvenŃa cea mai mare între speciile sălbatice o are cerbul, deoarece s-au
identificat 22 piese osoase, fiind reprezentate aproape toate segmentele osoase. Multe
dintre resturi poartă urme de arsură, de cioplire, aproape toate dovedind manipularea
lor de către om. Pe lângă fragmentele de coarne, care aparŃin la patru indivizi, mai
există şi piese care provin de la o femelă, dată fiind gracilitatea lor. Cerbul era masiv,
cu un dimorfism sexual foarte evident.

MistreŃul este reprezentat prin cinci piese osoase, foarte fragmentare. Caninii
ar proveni de la o femelă probabil matură, cât şi de la un mascul, aproape adult
(Ungurianu, 2000).

Tabelul 4.26. Cuantificarea resturilor faunistice provenite din situl de la Ghilăneşti

(după Ungurianu, 2000).

Specia NR % NMI %
Bos taurus 135 62,22 9 30

Ovis aries/Capra hircus 16 7,36 4 13,33
Sus domesticus 26 11,98 6 20
Equus caballus 9 4,15 2 6,67

Total mamifere domestice 186 85,71 21 60
Cervus elaphus 22 10,13 5 16,66

Sus scrofa 5 2,31 2 6,67
Capreolus capreolus 4 1,85 2 6,67

Total mamifere sălbatice 31 14,29 9 30
Total mamifere 217 100 30 100

Mamifere nedeterminate specific 23
Total eşantion 240

Eşantioane din secolele IX – X d.Hr.

BÂRLĂLEŞTI (judeŃul Vaslui)

 La Bârlăleşti (comuna Epureni), V. Spinei a scos la lumină, în cursul
săpăturilor din anii 1977-1980, o aşezare datând din secolele X-XI d.Hr. Ea este
situată pe partea estică a dealurilor Fălciului, înspre Depresiunea Elanului, la
aproximativ 20 km de oraşul Bârlad.
 Eşantionul faunistic este constituit din 1300 resturi osoase, provenind din
şanŃuri şi locuinŃe. Din totalul fragmentelor osoase, 935 (71,92%) au permis
identificarea specifică, fiind atribuite la trei grupe de animale: moluşte, păsări şi
mamifere (cea mai bine reprezentată sub raportul numărului de resturi). În eşantionul
de la Bârlăleşti au fost identificate resturi faunistice provenind de la 14 specii, dintre
acestea două aparŃin grupului moluştelor (Unio sp. şi Helix sp.), patru mamiferelor
sălbatice (Cervus elaphus, Capreolus capreolus, Sus scrofa, Lepus europaeus), şapte
mamiferelor domestice şi una păsărilor (tabelul 4.27) (Haimovici, 1984).

FrecvenŃa cea mai ridicată o au bovinele, urmate de ovicaprine şi porcine.
Bovinele de la Bârlăleşti aparŃin tipului neameliorat, primitiv, de talie mică, care
purtau coarne de tip brachiceros. InălŃimea la greabăn este 116,6 cm (pentru mascul)
şi 102,1 cm (pentru femelă). Un sfert dintre indivizii pentru care a fost stabilită vârsta
de sacrificare erau imaturi (sub 2 ani), iar cei mai mulŃi aveau 5-7 ani.

 92

Se creşteau atât oi, cât şi capre (purtau coarne de tip prisca), primul grup
având o mai mare importanŃă. Indivizii celor două specii erau de talie mijlocie, iar
pentru sacrificare erau preferaŃi cei maturi.

Pentru porcine, exemplarele mature le întrec ca frecvenŃă pe cele tinere,
constatându-se şi lipsa celor bătrâne. Porcii erau de talie mică, cel mult mijlocie.

Dimensiunile au fost reconstituite pentru un exemplar de cal, care era de talie
mijlocie (138,6 cm), cu extremităŃi gracile. În momentul sacrificării trei dintre
indivizi erau imaturi, iar ceilalŃi aveau dentiŃia mai erodată, dar fără să existe şi
indivizi foarte bătrâni. Era o specie folosită şi în alimentaŃie.

In aşezare erau crescuŃi câini de talie mijlocie şi mică (55 cm), această specie
neavând importanŃă directă în economie.

Cerbul este specia sălbatică cu cele mai multe resturi, şi anume 12, care ar
proveni de la cinci indivizi. Cele mai multe dintre acestea sunt fragmente de corn,
care poartă urme de cioplire, fiind probabil deşeuri din procesul de obŃinere de
obiecte şi unelte. Cerbul identificat în aşezare nu era mai mic decât cel carpatin de
astăzi. Căpriorul este reprezentat în eşantion prin: două fragmente de corn, un rest de
maxilar inferior cu dentiŃia jugală foarte slab erodată, un fragment de omoplat şi unul
de humerus. Au fost identificate şi trei resturi care au aparŃinut mistreŃului: un
fragment de maxilar superior (cu dentiŃia mediu erodată), un astragal masiv şi un
fragment de tibie, provenind de la un individ aproape matur (se mai observă urme ale
discului de creştere). Iepurele este reprezentat numai printr-un singur fragment de
epifiză distală de humerus (Haimovici, 1984).

Tabelul 4.27. Cuantificarea resturilor faunistice provenite din situl de la Bârlăleşti
(după Haimovici, 1984).

Specia NR % NMI %

Bos taurus 686 73,92 48 45,28
Ovis aries/Capra hircus 76 8,19 16 15,09

Sus domesticus 66 7,11 13 12,26
Equus caballus 65 7 11 10,38
Equus asinus 2 0,22 1 0,94

Canis familiaris 12 1,29 6 5,66
Total mamifere domestice 907 97,74 95 89,62

Cervus elaphus 12 1,29 5 4,72
Capreolus capreolus 5 0,54 3 2,83

Sus scrofa 3 0,32 2 1,89
Lepus europaeus 1 0,11 1 0,94

Total mamifere sălbatice 21 2,26 11 10,38
Total mamifere 928 100 106 100

Păsări (Gallus domesticus) 2 - - -
Moluşte 5 - - -

Total resturi determinate 935
Mamifere neidentif. specific 365

Total eşantion 1300

RADOVANU (judeŃul Călăraşi)
Aşezarea de la Radovanu (secolele VIII-X) este situată pe malul drept al

Argeşului, la aproximativ 15 km de vărsarea lui în Dunăre, în dreptul oraşului

 93

OlteniŃa. Aşezarea este în porŃiunea cea mai estică a Câmpiei Burnasului, care se
prezintă ca un platou cu izohipsa cam de 60-70 m. Actualmente zona este denudată,
existând doar pâlcuri de arbori plantaŃi, şi fiind acoperită cu culturi agricole şi pajişti
secundare.

Resturile osteologice recoltate din acest sit sunt de origine menajeră, în
număr de 530, reuşindu-se o diagnoză specifică pentru 489 dintre ele. Ele aparŃin
moluştelor, peştilor teleosteeni, păsărilor şi mamiferelor (tabelul 4.28). Mamiferele
reprezintă grupul dominant, determinându-se atât mamifere domestice, care sunt
majoritare, cât şi mamifere sălbatice (Haimovici, 1995; Haimovici, 2003).

Moluştele sunt reprezentate prin cochilii de gasteropode (Helix sp.). Dintre
peşti s-au identificat ştiuca şi somnul, pentru fiecare câte o piesă, la care se mai
adaugă încă două aparŃinând tot teleosteenilor. Păsările sunt reprezentate prin găina
domestică, de la care provin două resturi, celelalte piese aparŃinând probabil unei
specii mai mari sălbatice. Dintre mamifere au fost evidenŃiate şase specii domestice
şi trei sălbatice (tabelul 4.28).

Taurinele reprezintă cam jumătate din material. Dimorfismul sexual este bine
exprimat, iar taurinele aveau coarne mari. S-a evidenŃiat şi o mare variabilitate
dimensională, caracteristică unor tipuri primitive neameliorate. Taurinele erau de
talie mijlocie; nu se sacrificau indivizi tineri, ci numai maturi: 2,5-3,5 ani (un
exemplar), 3,5-5 ani (două exemplare), 5-7 ani (patru exemplare).

Pentru porcine nu s-a putut stabili talia şi nici nu s-a probat dimorfismul
sexual; vârstele de sacrificare sunt: 3-6 luni (un individ), 6-12 luni (un individ), circa
2 ani (trei indivizi), peste 8 ani (un exemplar).

Ovicaprinele erau de talie mică; nu se poate preciza dacă existau şi oi
acornute; pentru sacrificare erau aleşi indivizii maturi, de 2-3 ani (doi), 3-4 ani
(patru), 5-7 ani (unu).

Tabelul 4.28. Cuantificarea resturilor faunistice provenite din situl de la Radovanu

(după Haimovici, 2003; Haimovici, 1995).

Specia NR % NMI %
Bos taurus 242 50,95 25 46,3

Sus domesticus 69 14,53 6 11,11
Ovis/Capra 112 23,58 10 18,52

Equus caballus 28 5,85 4 7,41
Canis familiaris 12 2,53 3 5,55

Total mamifere domestice 463 97,48 48 88,89
Sus scrofa 4 0,84 2 3,7

Cervus elaphus 7 1,47 3 5,55
Bos primigenius 1 0,21 1 1,86

Total mamifere sălbatice 12 2,52 6 11,11
Total mamifere 475 100 54 100

Păsări 6 - - -
Peşti 4 - - -

Moluşte 4 - - -
Total resturi determinate 489

Total eşantion 530

 94

Calul are o talie mare; printre indivizii identificaŃi există şi unul castrat;
vârsta dentară arată că doi indivizi aveau 4-5 ani şi alŃii doi 10-12 ani.

Resturile provenite de la mamiferele sălbatice au fost atribuite la şase
indivizi prezumaŃi şi se repartizează astfel: mistreŃ –patru fragmente, respectiv doi
indivizi (masivi, probabil masculi), cerb – şapte fragmente, respectiv trei indivizi
(unul sacrificat la 4-5 ani) şi bour – un fragment, respectiv un individ. ProporŃia cea
mai mare o are cerbul, urmat de mistreŃ. Morfoscopic şi biometric, cerbul şi mistreŃul
aparŃin unor tipuri relativ masive (Haimovici, 1995).

 BUCOV-PLOIEŞTI (judeŃul Prahova)
 În comuna Bucov, din apropierea municipiului Ploieşti, s-au găsit resturi
arheologice din prima epocă a fierului, complexe din secolul III (Tioca) şi secolul IV
(Rotari), peste care este o importantă aşezare veche românească din secolele VIII-X.
În această aşezare, explorate de către Maria Comşa, s-au descoperit 26 bordeie şi 44
locuinŃe de suprafaŃă. Pe baza observaŃiilor stratigrafice se susŃine că la Bucov au
existat şapte etape de locuire. În locuinŃe s-au găsit cuie, topoare, vârfuri de lance şi
săgeŃi, cuŃite, verigi de fier, fusaiole de lut, împungătoare de os, podoabe constând
din cercei de bronz sau aramă, mărgele de sticlă (Enciclopedia arheol., I, 1994).

Din aşezarea de secole VIII-X au fost recoltate mai mult de 4000 resturi
osteologice, de origine menajeră. Cele 3617 fragmente osoase care au fost
identificate specific (tabelul 4.29) aparŃin moluştelor, peştilor, păsărilor şi
mamiferelor (Haimovici, 1995; Haimovici, 1979; Haimovici, Onofrei, 1967).

Dintre moluşte au fost găsite doar cochilii de gasteropode, cele mai multe
provenind de la Helix pomatia, dar unele aparŃinând şi melcului de talie mai mică
Cepaea sp.

Dintre cele şapte resturi de peşti teleosteeni s-a putut stabili diagnoza
completă pentru două oase operculare care ar fi aparŃinut crapului, şi anume unui
individ de talie mică (cel mult 25 cm); un alt opercular fragmentar provine de la un
ciprinid, poate tot un crap; pentru trei vertebre şi o coastă nu s-a determinat specia.

Patru resturi osoase, din cele 60 repartizate păsărilor, provin de la doi
indivizi de talie mai mică decât găina, pentru care nu s-a putut determina specia, dar
se crede că ar putea fii o specie sălbatică dintre galinacee.

Taurinele de la Bucov se încadrează în aşa-zisul tip de vite cu coarne scurte,
brachiceros. Dintre cei 57 indivizi pentru care s-a stabilit vârsta (dentară) de
sacrificare 14 nu erau maturi (deci cam ¼), iar dintre aceştia aproape jumătate
ajunseseră la 5-7 ani, animalele bătrâne fiind foarte rare. Dimensiunile pieselor
osoase prezintă o variabilitate destul de largă; dimorfismul sexual apare destul de
şters pe metapodalele de la Bucov, dominante fiind femelele. Talia medie calculată
cu coeficienŃii lui Boessneck este 121,1 cm, iar după cei ai lui łalkin de 114,7 cm,
destul de mică, dar ceva mai înaltă decât a taurinelor din aşezările evului mediu din
Europa Centrală.

Porcinele ocupă locul doi ca frecvenŃă în eşantion, după bovine. Pentru 107
exemplare s-a stabilit vârsta de sacrificare, dintre acestea 49 fiind imature, în timp ce
58 au dentiŃia definitivă în diverse stadii de erodare; în cadrul ultimei grupe,
predominanŃi sunt indivizii cu vârste de 2-3 ani şi 3-4 ani, găsindu-se totuşi şi

 95

exemplare bătrâne. Media taliei la greabăn este de 72 cm, aceasta situându-se puŃin
sub media pentru porcinele evului mediu din Europa Centrală.

Pentru ovicaprine s-a realizat diagnoza diferenŃială pentru ambele genuri,
Ovis şi Capra. Dintre exemplarele pentru care s-a stabilit vârsta de sacrificare, 18
sunt imature, iar majoritatea mature, lipsind cele bătrâne.

Calul avea o mai mică importanŃă economică. Vârsta de sacrificare este:
circa 6 ani, 7-8 ani, 10-11 ani (câte un exemplar) şi trei exemplare de 13-16 ani.
Calul de la Bucov era de mărime mijlocie sau submijlocie, şi nu prea gracil. Talia
acestor cai are o medie de 136 cm.

Tabelul 4.29. Cuantificarea resturilor faunistice provenite din situl de la Bucov
(după Haimovici, 1979).

Specia NR % NMI %

Bos taurus 1625 50,18 81 31,39
Ovis aries/Capra hircus 557 17,2 63 24,42

Sus domesticus 740 22,86 76 29,45
Equus caballus 132 4,08 11 4,27
Equus asinus 21 0,65 3 1,16

Canis familiaris 89 2,75 6 2,33
Felis domestica 2 0,06 1 0,38

Total mamifere domestice 3166 97,78 241 93,41
Lepus europaeus 3 0,09 2 0,77

Sus scrofa 17 0,53 4 1,56
Capreolus capreolus 2 0,06 1 0,38

Cervus elaphus 38 1,17 6 2,33
Bos primigenius 12 0,37 4 1,56

Total mamifere sălbatice 72 2,22 17 6,59
Total mamifere 3238 100 258 100

Gallus domesticus 51 - - -
Anser domesticus 5 - - -
Păsări sălbatice 4 - - -

Total păsări 60 - - -
Peşti 7 - - -

Moluşte 312 - - -
Total resturi determinate 3617
Nedeterminate (mamifere) 504

Total eşantion 4121

Dintre mamiferele sălbatice au fost identificate resturi osoase aparŃinând la

cinci specii, după cum urmează: Lepus europaeus, Sus scrofa, Capreolus capreolus,
Cervus elaphus şi Bos primigenius. Pentru iepure au fost identificate trei resturi
osoase (0,09% din totalul resturilor determinate specific pentru mamifere),
aparŃinând la doi indivizi. MistreŃul este reprezentat prin 17 resturi (0,53%), estimate
că ar fi provenit de la patru indivizi; s-au identificat: un fragment de mandibulă,
provenit de la un individ încă tânăr, patru fragmente de canini, cât şi fragmente ale
oaselor membrelor, unele dintre acestea permiŃând efectuarea de măsurători; se pare
că exista un dimorfism sexual destul de pregnant. Căpriorului îi aparŃin doar două
resturi: un fragment de corn la care este ataşată o porŃiune a osului frontal şi care ar fi
provenit de la un individ de vârstă mijlocie şi un fragment de radius, care ar fi

 96

aparŃinut unui individ relativ masiv. Cerbului îi revine numărul cel mai mare de piese
osoase identificate, şi anume 38; s-a observat existenŃa unui evident dimorfism
sexual. Pentru Bos primigenius, dintre cele 12 piese osoase, atribuite la patru indivizi,
două metacarpiene erau întregi, unul provenind de la un individ femel iar celălalt de
la un mascul. Pe aceste piese s-a putut distinge existenŃa unui dimorfism sexual
accentuat (Haimovici, 1979).

 SLON (judeŃul Prahova)
 Situl arheologic de la Slon se găseşte în apropierea satului Slon, care aparŃine
comunei Ceraşu, din judeŃul Prahova. Satul este situat într-o regiune colinară, cu
altitudini de circa 1000 m, la aproximativ 10 km de MunŃii Tătaru.
 Săpăturile arheologice au fost executate de către Maria Comşa. Au fost
descoperite trei cetăŃi – cetatea de lemn (secolul VIII şi început de secol IX), cetatea
de cărămidă (secolul IX d.Hr.) şi cetatea de piatră (secolul IX şi începutul secolului
X), cărora li se adaugă şi complexele cneziale (sfârşitul secolului X şi prima jumătate
a secolului XIII). Cele aproximativ 200 resturi faunistice, analizate de către S.
Haimovici, provin din cele trei cetăŃi, precum şi din complexele cneziale (tabelul
4.30). Dintre acestea, peste 120 nu au permis determinarea specifică (dar aparŃin
grupului mamiferelor), iar 79 au fost repartizate la două grupe, moluşte şi mamifere.

Tabelul 4.30. Cuantificarea resturilor faunistice provenite din situl de la Slon

(după Haimovici, 1991).

Specia NR % NMI %
Bos taurus 34 48,57 6 37,5

Ovis aries/Capra hircus 14 20 3 18,75
Sus domesticus 4 5,72 2 12,5
Equus caballus 16 22,85 3 18,75
Equus asinus 1 1,43 1 6,25

Total mamifere domestice 69 98,57 15 93,75
Cervus elaphus 1 1,43 1 6,25
Total mamifere 70 100 16 100

Moluşte 9 - - -
Total resturi determinate 79
Nedeterminate (mamifere) 121

Total eşantion 200

Taurinele au frecvenŃa cea mai mare şi sunt asemănătoare cu cele de la

Bucov; erau sacrificaŃi indivizi ajunşi la maturitate şi chiar bătrâni. La fel, şi
ovicaprinele erau sacrificate la maturitate. Porcul era nu prea mic şi este posibil să nu
se fi sacrificat şi exemplare tinere. Unul dintre cai avea vârsta de 4-5 ani şi ceilalŃi de
până la 10-15 ani (Haimovici, 1991).

Creşterea animalelor era o ocupaŃie importantă pentru locuitorii de la Slon, în
timp ce vânătoarea avea un rol foarte mic; a fost identificată o singură specie de
mamifer sălbatic.

 97

GARVĂN – DINOGETIA (judeŃul Tulcea)
Aşezarea se găseşte în Dobrogea, la nord de oraşul Măcin, la aproximativ 3

km vest de satul Garvăn. La început, aici s-a dezvoltat o aşezare romană târzie
(secolele IV-VI) iar ulterior, în perioada evului mediu timpuriu, cu ocazia ocupării
Dobrogei de către bizantini, a devenit o fortăreaŃă romano-bizantină (secolele IX-
XII). Cu ocazia săpăturilor arheologice, din cuprinsul fortăreŃei bizantine a fost
recoltat un număr mare de resturi animale, analizate de către Gianina Gheorghiu şi S.
Haimovici. Resturile osoase aparŃinând mamiferelor domestice au depăşit cifra de
2700 şi s-au identificat nouă specii domestice: Bos taurus, Ovis aries, Capra hircus,

Sus domesticus, Equus caballus, Equus asinus, Camelus bactrianus, Canis

familiaris, Felis domestica (Gheorghiu, Haimovici, 1965). Întrucât nu în toate
campaniile de săpături a fost colectat materialul arheozoologic, autorii nu au calculat
şi frecvenŃa mamiferelor domestice, ci au urmărit, în principal, caracterizarea morfo-
tipologică a lor. Au fost identificate 232 resturi osoase aparŃinând la opt specii de
mamifere sălbatice: Lepus europaeus (3), Vulpes vulpes (2), Meles meles (5), Lutra

lutra (1), Felis silvestris (2), Sus scrofa (56), Capreolus capreolus (6), Cervus

elaphus (157) (Haimovici, 1989).
Bovinele au cea mai mare pondere în cadrul eşantionului, urmate de

ovicaprine şi porcine. Bovinele de la Dinogetia aparŃineau unui tip de talie mică
(medie de 118,4 cm după Boessneck şi 112,3 cm după łalkin), asemănătoare cu cele
din aşezări medievale timpurii din Ungaria; purtau coarne scurte şi aveau o mare
variabilitate dimensională.

Pentru ovicaprine s-a realizat şi diagnoza diferenŃială între genurile Ovis şi
Capra, primele fiind mult mai numeroase. Existau şi femele acornute printre ovine.
Ovinele prezentau o amplitudine mare de variaŃie; talia la greabăn este în medie 63,9
cm după metacarpiene şi 69,6 cm după metatarsiene, fiind posibil ca ele să fi
aparŃinut unei forme cu o crupă mult mai înaltă decât cea obişnuită. Caprele purtau
coarne de tip prisca, iar tipul de corn aegagrus a fost evidenŃiat pentru un singur
exemplar.

Porcinele prezintă caracterele specifice raselor primitive (botul alungit,
simfiza mandibulară alungită, mandibula robustă). Porcii apar de talie mare, ceea ce
s-ar putea explica prin posibilitatea încrucişării naturale a porcului domestic cu cel
sălbatic.

ÎnălŃimea la greabăn a cailor are o valoare medie de 138,6 cm, caracterizând
exemplarele de talie submijlocie şi mijlocie; după un metacarp talia ajunge la 149
cm, asemănătoare cu cea pe care o aveau caii cavaleriei romane; caii de la Garvăn-
Dinogetia apar, în medie, mai mari decât cei mongoli.

De la cămilă a fost identificată o falangă, de la un exemplar matur şi robust;
această piesă reprezintă primul rest subfosil al acestei specii găsit pe teritoriul Ńării
noastre.

Resturile de câine identificate au aparŃinut unor indivizi de talie mare şi
mijlocie, întrebuinŃaŃi pentru pază şi vânătoare, indivizii mici lipsind (Gheorghiu,
Haimovici, 1965).

 98

PĂULEASCA (judeŃul Teleorman)
Satul Păuleasca (comuna Frumoasa) este situat pe malul drept al râului

Vedea, între pâraiele cu apă temporară Valea Găuriciu şi Valea Viei; această zonă
este în Câmpia Română, râul Vedea despărŃind Câmpia Boian de cea a Burnasului.
Altitudinea medie este de circa 50 m, iar vegetaŃia actuală este alcătuită din culturi
agricole şi pajişti secundare, pe alocuri găsindu-se şi zone restrânse de pădure de
stejar. În 1962 arheologul Maria Comşa a descoperit o necropolă de incineraŃie datată
secolul IX. Între morminte s-au găsit şi două gropi cu material faunistic, care
probabil reprezintă resturile rămase de la mese rituale care au avut loc în perimetrul
necropolei (Haimovici, Gava, 2001).

Lotul faunistic este constituit din 70 resturi, atribuite la trei grupe: peşti (opt
resturi), păsări domestice (un fragment de tibiotars de Gallus domesticus) şi
mamifere (tabelul 4.31).
 S-au identificat trei specii de peşti: Silurus glanis (un individ de circa 10-15
kg), Cyprinus carpio şi Stizostedion lucioperca (un individ femel, de 30-40 cm
lungime).

Taurinele sunt considerate de talie relativ mică, cu craniu de tip brachiceros;
au fost sacrificate vite mature şi chiar bătrâne. Porcinele par relativ masive, de tip
primitiv, cu creştere înceată. Dintre ovicaprine au fost identificate atât resturi de oaie
cât şi de capră (Haimovici, Gava, 2001).

Tabelul 4.31. Cuantificarea resturilor faunistice provenite din situl de la Păuleasca
(după Haimovici, Gava, 2002).

Specia NR % NMI %

Bos taurus 21 34,42 5 31,25
Sus domesticus 22 36,07 6 37,5
Ovis / Capra 14 22,95 3 18,75

Total mamifere domestice 57 93,44 14 87,5
Cervus elaphus 3 4,91 1 6,25

Capreolus capreolus 1 1,63 1 6,25
Total mamifere sălbatice 4 6,56 2 12,5

Total mamifere 61 100 16 100
Păsări (Gallus domesticus) 1 - - -

Peşti 8 - - -
Total resturi identificate 70

Mamifere neidentificate specific 5
Total eşantion 75

DUMBRĂVENI (judeŃul ConstanŃa)
În apropierea satului Dumbrăveni, lângă actuala graniŃă cu Bulgaria, au fost

descoperite ruinele unui aşezământ monahal paleocreştin, din secolele IX-X. Zona
aparŃine Podişului Sud-Dobrogean, cu o altitudinea medie de 150 m, existând însă şi
înălŃimi de 200 m. Săpăturile arheologice s-au desfăşurat în anii 1992, 1993, sub
conducerea lui C. Chiriac şi T. Papasima. Au fost găsite 630 resturi faunistice,
analizate de S. Haimovici şi au fost identificate mai multe grupe faunistice: moluşte,
peşti, reptile, păsări şi mamifere (tabelul 4.32) (Haimovici, 2000).

 99

Gasteropodele sunt reprezentate prin şase cochilii întregi provenite de la
Helix, dar probabil cinci dintre ele sunt actuale, provenind de la melci care în sezonul
rece s-au retras în sol.

Peştii, ca frecvenŃă, se plasează pe locul doi în cadrul eşantionului faunistic,
iar resturile aparŃin la două grupe: acipenseride şi teleosteeni. Cei nouă solzi osoşi
identificaŃi ca aparŃinând cegăi, au fost atribuiŃi la cel mult patru indivizi. Restul
pieselor provine de la teleosteeni, evidenŃiindu-se patru specii: Esox lucius (două
resturi, de la doi indivizi, de 30 cm, respectiv 45 cm lungime), Cyprinus carpio
(patru resturi, de la patru indivizi, unul de 20-25 cm, altul de 40 cm lungime),
Carassius carassius (un fragment) şi Stizostedion lucioperca (un fragment).
 Cele 13 resturi de reptile sunt reprezentate de fragmente de plăci dermice de
la două specii de broaşte Ńestoase: Emys orbicularis şi Testudo graeca iberica.

Resturile osoase de păsări (32) provin de la trei specii domestice (găină,
gâscă şi porumbel) şi una sălbatică (un caradriid de talie mijlocie). Găina apare de
talie mai mare în raport cu cea indicată de resturi găsite în alte aşezări medievale
româneşti.

Tabelul 4.32. Cuantificarea resturilor faunistice provenite din situl de la Dumbrăveni

(după Haimovici, 2000).

Specia NR %
Bos taurus 37 18,6

Ovis aries/Capra hircus 110 55,28
Sus domesticus 16 8,04
Equus caballus 13 6,35
Equus asinus 1 0,5

Felis domestica 1 0,5
Canis familiaris 5 2,51

Total mamifere domestice 183 91,96
Cervus elaphus 6 3,02

Sus scrofa 3 2,01
Capreolus capreolus 4 1,51

Lepus europaeus 1 0,5
Mustela nivalis? 1 0,5
Citellus citellus? 1 0,5

Total mamifere sălbatice 16 8,04
Total mamifere 199 100

Păsări 32 -
Chelonieni (Emys, Testudo) 13 -

Peşti 174 -
Moluşte (Helix) 6 -

Total resturi determinate 424 -
Nedeterminate specific (mamifere) 206 -

Total eşantion 630

Pentru taurine nu s-a putut stabili talia la greabăn, iar relativ la vârsta de
sacrificare datele sunt puŃine (doi indivizi de 5-7 ani şi doi de 4-5 ani). Pentru o parte
dintre piesele de ovicaprine s-a făcut departajarea generică, cele mai multe
aparŃinând genului Ovis. Caprele purtau coarne de tip prisca. Pentru ovicaprine nu s-a

 100

putut stabili talia la greabăn. S-a constatat că nu se sacrificau exemplare tinere, doar
uneori adulŃii şi, cu precădere, indivizii maturi: unul de 2-3 ani, doi de 3-4 ani, trei de
4-5 ani şi unul de 7-8 ani. Porcinele au o reprezentare redusă în cadrul eşantionului;
porcul era de un tip mic şi gracil; au fost sacrificaŃi indivizi de 2-3 luni, circa doi ani,
şi circa un an. Exemplarele de Equus caballus au fost sacrificate la 17-20 ani, circa
10 ani, altele trei, sub 5 ani şi un altul la cel mult doi ani.

Cîinele şi pisica nu au avut importanŃă directă în economie; câinii erau de
talie mică şi se consideră că aceste specii aveau rol de animale de companie.

Mamiferele sălbatice au o pondere redusă în cadrul eşantionului, speciile mai
bine reprezentate fiind cerbul, mistreŃul şi căpriorul.

GARA-BANCA (judeŃul Vaslui)
Aşezarea din secolele IX-X se găseşte la vest de satul Banca şi la

aproximativ 15 km NE de oraşul Bârlad, în albia majoră a râului Bârlad. Săpăturile
arheologice s-au desfăşurat sub conducerea Ruxandrei Alaiba. Cu acestă ocazie s-au
colectat şi 1050 resturi faunistice din cuprinsul a 23 locuinŃe, două gropi şi o vatră
exterioară. Din totalul acestor resturi de origine menajeră, 886 au fost identificate
specific (tabelul 4.33), ele provenind de la moluşte, peşti, păsări şi mamifere
(Haimovici, 1986).

De la moluşte provin opt resturi atribuite la genurile Helix, Unio şi Cardium.
Materialul osos de la păsări aparŃine în totalitate găinii, constatându-se prezenŃa unor
exemplare de talie mică.

Tabelul 4.33. Cuantificarea resturilor faunistice provenite din situl de la Gara Banca
(după Haimovici, 1986).

Specia NR % NMI %

Bos taurus 590 67,82 46 35,39
Ovis aries/Capra hircus 127 14,6 35 26,92

Sus domesticus 92 10,57 21 16,16
Equus caballus 28 3,22 13 10
Canis familiaris 14 1,61 6 4,61

Total mamifere domestice 851 97,82 121 93,08
Cervus elaphus 14 1,61 6 4,61
Bos primigenius 3 0,35 1 0,77

Canis lupus 1 0,11 1 0,77
Vulpes vulpes 1 0,11 1 0,77

Total mamifere sălbatice 19 2,18 9 6,92
Total mamifere 870 100 130 100

Păsări (Gallus domesticus) 6 - - -
Peşti (ciprinide) 2 - - -

Moluşte 8 - - -
Total determinate 886

Nedeterminate specific (mamifere) 164
Total eşantion 1050

Dintre mamifere au fost identificate şase specii domestice şi patru sălbatice.

Între mamiferele domestice, bovinele au cea mai mare frecvenŃă şi sunt urmate de
ovicaprine, porcine şi cal. Bovinele purtau coarne gracile, de tip brachiceros; aveau o

 101

mare variabilitate individuală; talia acestora are valoarea medie de 1058 mm. Vârsta
de sacrificare pentru 41 de indivizi indică opt exemplare imature şi 33 mature (15
sacrificaŃi între 5-7 ani şi doar zece peste 10 ani).

Diagnoza diferenŃială pentru genurile Ovis şi Capra indică predominanŃa
primului. De la capră s-au păstrat coarne de tip prisca; ovicaprinele erau relativ
gracile, de talie mică sau medie; şase exemplare erau imature în momentul
sacrificării şi 27 mature.

Porcul exploatat la Gara Banca era de tip primitiv, cu botul prelung, de
mărime relativ mică. Vârsta de sacrificare a fost stabilită pentru 19 indivizi, dintre
care nouă imaturi (şase de 22-24 luni) şi zece maturi (nouă de 2-3 ani, unul de 4-6
ani).

Calul era probabil de talie mijlocie; dintre 12 indivizi, doi erau imaturi (sub 4
ani) şi 10 maturi (o femelă de 10-11 ani şi un alt individ de 14-15 ani).

In aşezare erau crescuŃi şi câini de talie mare (52,4 cm şi 51,6 cm).

BUCU (judeŃul IalomiŃa)
Materialul faunistic din aşezarea de la Bucu, provine din 35 de complexe

închise (15 bordeie şi 20 gropi), aparŃinând culturii Dridu. Aşezarea a fost cercetată
de către Anca Păunescu şi Elena RenŃa, în cursul campaniilor arheologice desfăşurate
în anii 1995-1997. Studiul arheozoolgic pentru cele 471 resturi faunistice colectate a
fost realizat de către D. Moise şi s-au identificat următorii taxoni: peşti (opt oase de
la Silurus glanis), chelonieni (două fragmente de carapace de Emys orbicularis),
păsări (şase resturi osoase, dintre care unul de la Gallus domesticus) şi mamifere,
care au cea mai bună reprezentare (455 resturi). Lista mamiferelor identificate
cuprinde următoarele specii: Bos taurus, Equus caballus, Ovis aries, Capra hircus,
Sus domesticus, Canis familiaris, Cervus elaphus, Sus scrofa şi Lepus europaeus.
Între memiferele domestice reprezentarea cea mai bună, ca număr de resturi
identificate, o au bovinele, urmate de porcine (Moise, 2000).

DRIDU (judeŃul IalomiŃa)
Pe teritoriul comunei Dridu s-a cercetat o aşezare din secolele X-XI, situată

pe terasa malului stâng al lacului Comana, aşezare al cărei nume s-a extins asupra
culturii româneşti din perioada prestatală a secolelor VIII-XI. Prin săpăturile făcute
în anii 1956-1963 s-au descoperit 31 de semibordeie, cuptoare de gospodărie, vetre în
afara locuinŃelor, gropi de provizii lutuite. Aşezarea aparŃine unei populaŃii sedentare
de agricultori, crescători de vite şi meşteşugari. Ceramica este lucrată în tehnica roŃii
încete, forma principală fiind oala fără toarte, caracteristică mediului rural al
secolelor VIII-XI. O categorie mai restrânsă, dar nelipsită din toate locuinŃele, este
ceramica cenuşie cu decor lustruit, având ca formă vase mari cu două toarte, folosite
pentru apă sau alte provizii. S-au găsit unelte de tip roman, ca râşniŃa de piatră, unelte
de fier agricole şi meşteşugăreşti; dintre unelte sunt caracteristice împungătoarele de
os şi pietrele de ascuŃit. Dintre podoabe, cerceii cu pandantive de granulaŃii şi
pandantivele de metal cu cruci sunt proprii acestei perioade (Enciclopedia arheol.,II,
1996).

Materialul faunistic recoltat însumează 2400 piese, dintre care au fost
identificate 1962; analiza arheozoologică a fost realizată de către Olga Necrasov şi S

 102

Haimovici (1967). Materialul faunistic provine de la patru grupe: moluşte (24
fragmente de la Unio, Cepaea, Helix), peşti (1 fragment), păsări (72 fragmente) şi
cea mai mare parte de la mamifere (1865 resturi, dintre care 1839 de la cele
domestice şi 26 de la sălbatice). Resturile păsărilor domestice sunt destul de
frecvente (64 de piese corespund unui număr de 28 indivizi) majoritatea de la găină
şi mai puŃine de la gâscă.

Speciile de mamifere domestice identificate sunt Bos taurus, Ovis aries,

Capra hircus, Sus domesticus, Equus caballus, Equus asinus, Canis familiaris, iar
dintre mamiferele sălbatice: Cervus elaphus, Sus scrofa, Lepus europaeus. Ponderea
cea mai ridicată o are vita (1088 resturi, repartizate la 118 indivizi), urmată de
ovicaprine (250 resturi, de la minimum 69 indivizi), porc (198 resturi, de la 51
indivizi), cal (36 resturi, de la 16 indivizi), măgar (153 resturi, de la 15 indivizi) şi
câine (11 resturi, de la 5 exemplare). Pentru cele trei specii de mamifere sălbatice a
fost estimat un număr minim de 13 indivizi. Talia la greabăn a bovinelor variază între
108-121 cm (pe baza metacarpienelor) şi 103-132 cm (pe baza metatarsienelor).
Resturile de la măgar se prezintă şi sub formă de schelete întregi sau părŃi de schelet,
aflate în conexiune anatomică; prezenŃa unor piese mari pentru măgar ridică
problema prezenŃei catârului în acestă aşezare (Necrasov, Haimovici, 1967).

Concluzii

Au fost identificate resturi faunistice aparŃinând unor animale încadrate din
punct de vedere taxonomic în cinci clase, una dintre nevertebrate, Mollusca, iar restul
dintre vertebrate: Osteichthyes, Reptilia, Aves şi Mammalia.

Cea mai mare diversitate taxonomică este întâlnită la Dumbrăveni şi Gara
Banca (secolele III-V), unde au fost determinate specii aparŃinând la cele cinci clase
de animale amintite; la Gara Banca a fost identificat şi un număr mare de oase de
amfibieni, dar această grupă nu a fost luată în calcul deoarece provin de la o
aglomerare de indivizi care s-au îngropat pentru hibernare.

Specii încadrate în patru clase taxonomice (Mollusca, Osteichthyes, Aves şi
Mammalia) au fost identificate în aşezările de la Dridu, Oltina, Garvăn-Dinogetia,
Bucov, Radovanu, Gara Banca (secolele IX-X) şi Lozna-Străteni. În eşantioanele de
la Poiana şi Bârlăleşti au fost determinate specii care aparŃin claselor Mollusca, Aves
şi Mammalia. La Dulceanca II au fost identificate resturi osoase aparŃinând grupelor
de mamifere, păsări şi peşti. Numeroase sunt eşantioanele în care au fost identificate
specii încadrate în clasele Aves şi Mammalia: Răcari, Podeni, Cârligi-Filipeşti,
Todireşti, Davideni, Udeşti, Izvoare-Bahna, Mâleşti şi Vărărie. Specii animale
aparŃinând tot la două clase dar, Mollusca şi Mammalia au fost determinate în
eşantionul de la Slon. Eşantioanele de la Smârdanu, Nicolina, Valea Seacă, Ştefan cel
Mare, Ghilăneşti şi Ciurel cuprind numai resturi de la specii de mamifere (tabelul
4.34).

Diversitatea eşantioanelor în grupe faunistice identificate este mai crescută
pentru cele aparŃinând perioadelor istorice mai noi. În general, în eşantioanele
aparŃinând secolelor IV-VII, dominante sunt resturile mamiferelor, într-o proporŃie

 103

foarte mică găsindu-se cele de păsări. Pentru eşantioanele care aparŃin secolelor VIII-
X diversitatea grupelor de animale este mai mare, adăugându-se specii de moluşte şi
peşti. Cu siguranŃă, lipsa resturilor de peşte în eşantioanele mai vechi nu indică faptul
că pescuitul nu era printre ocupaŃiile acestor populaŃii. Cel mai probabil, acestea
(oase, solzi) datorită dimensiunilor reduse şi fragilităŃii lor, au fost trecute cu vederea
în cursul săpăturilor arheologice.

Atât pentru aşezările din Moldova, cât şi pentru cele din Muntenia şi
Dobrogea, predominante sunt resturile osoase aparŃinând mamiferelor, acestea
reprezentând, în cele mai multe cazuri, peste 95% din întregul eşantion; de exemplu,
pentru Moldova: Podeni, Cârligi Filipeşti, Todireşti, Nicolina, Davideni, Udeşti,
Ştefan cel Mare, Lozna Străteni, Izvoare Bahna, Mâleşti, Poiana, Ghilăneşti,
Bârlăleşti, Gara Banca (secolele IX-X); pentru Muntenia: Smârdanu, răcari, Ciurel,
Dulceanca II, Radovau, Slon, Dridu, Bucu (tabelul 4.34). ExcepŃie fac eşantioanele
de la Dumbrăveni (unde mamiferele au o pondere de 64,3%), Oltina (70,4%) şi
Garvăn-Dinogetia (secolele IV-VI) (71,6%), iar în cele de la Gara Banca (secolele
III-V) şi Păuleasca proporŃia este de 85-88%. Procentul mai redus al resturilor de
mamifere se datorează unei prezenŃe mai mari a resturilor de peşte: 27,6% la
Dumbrăvei, 23,5% la Oltina, 9,3% la Gara Banca, 10,6% la Păuleasca (din întregul
eşantion). Pentru celelalte aşezări, grupul peştilor are o reprezentare foarte slabă, de
la 0,17% (din întregul eşantion) la Bucov şi până la 1,08% la Dulceanca II. Această
situaŃie, a dominanŃei mamiferelor în eşantioanele arheozoologice, este similară şi
pentru zona Banatului. De exemplu, la Gornea-CăuniŃa de Sus (secolul VIII)
mamiferele ocupă 90,88% din totalul eşantionului determinabil, restul fiind
reprezentat de păsări (1,3%), peşti şi moluşte (7,82%); la Gornea-ZomoniŃe (secolele
VIII-X) mamiferele se găsesc într-un procent puŃin mai mic, de 82% (din eşantionul
determinabil), restul de 18% fiind reprezentat de moluşte, peşti şi păsări (El Susi,
1996).

Gradul de determinabilitate specifică a eşantioanelor este variabil, el fiind în
corelaŃie directă cu mărimea eşantioanelor şi gradul de fragmentare a resturilor
osoase. Fragmentarea pieselor depinde, pe de o parte de factorul antropic şi animal
iar, pe de altă parte de condiŃiile de păstrare în sediment, recoltare şi transport ale
materialului. Gradul de determinabilitate a unui eşantion prezintă o marjă oarecare de
eroare; în timp ce pentru mamifere se ia în calcul numai numărul resturilor
determinate specific, pentru celelalte grupe (peşti, păsări) se iau în considerare toate
fragmentele. Pentru eşantioanele din Moldova valorile cele mai reduse sunt pentru
eşantioanele de la Valea Seacă (56,32%), Gara Banca (secolele III-V) (64,61%) şi
Poiana (61,33%) ajungând însă până la 100% pentru eşantioanele de la Davideni,
Ştefan cel Mare, Cîrligi-Filipeşti, Izvoare Bahna, Mâleşti, Vărărie, situaŃia poate
datorându-se şi numărului mic de resturi (până la 200) care compun această ultimă
categorie de eşantioane. Pentru eşantioanele din Muntenia şi Dobrogea valorile cele
mai mici, de 55-60%, sunt la Răcari, Ciurel, Duceanca, Slava Rusă, urmate de cele
de la Dumbrăveni şi Oltina, de 67%; pentru aceste zone nu există eşantioane care să
fi fost determinate integral până la nivel de specie, cele mai ridicate valori sunt de
93,33% la Păuleasca şi 87% la Bucov şi Garvăn-Dinogetia (secolele IV-VI).

10

4

T
ab

el
ul

 4
.3

4.
 A

na
li

za
 a

rh
eo

zo
ol

og
ic

ă
pe

nt
ru

 a
şe

ză
ri

le
 d

in
 s

ec
ol

el
e

IV
 –

 X
, d

in
 z

on
a

ex
tr

ac
ar

pa
ti

că
 d

e
su

d
şi

 d
e

es
t a

 R
om

ân
ie

i.

Se
co

l
Z

on
ă

ge

og
ra

fi
că

A

şe
za

re

is
to

ri
că

R

ef
er

in
Ńa

bi

bl
io

gr
af

ic
ă

T
ot

al

eş
an

ti
on

(N

R
)

P
ie

se

de
te

rm
in

at
e

N
R

 %

G
ru

pe
 d

e
an

im
al

e

G

ru
p

N

R
 (

R
I+

R
N

)

%

IV

M

ol
do

va

P
od

en
i

H
ai

m
ov

ic
i e

t
a

l.,
 1

99
2

12
17

10

37

85
,2

A

ve
s

M
a

m
m

a
li

a

14

10
23

+
18

0
1,

15

98
,8

5
II

I-
V

M

ol
do

va

C
âr

li
gi

-F
il

ip
eş

ti

H
ai

m
ov

ic
i,

19
84

83

83

10

0
A

ve
s

M
a

m
m

a
li

a

2 81

2,
41

97

,5
9

II
I-

V

M
ol

do
va

G

ar
a

B
an

ca

S
ta

nc
, t

ez
a

do
ct

or
at

42

22

27
28

64

,6
1

M
o

ll
u

sc
a

P
is

ce
s

R
ep

ti
li

a

A
ve

s

M
a

m
m

a
li

a

78

39
2

1 14
6

21
11

+
14

94

1,
85

9,

28

0,
02

3,

46

85
,3

9
IV

-V

M
ol

do
va

N

ic
ol

in
a

S
ta

nc
, t

ez
a

do
ct

or
at

14

38

94
5

65
,7

2
M

a
m

m
a

li
a

94
5+

49
3

10
0

IV

M
ol

do
va

V

al
ea

-S
ea

că

H
ai

m
ov

ic
i,

19
94

87

49

56

,3
2

M
a

m
m

a
li

a

87

10
0

IV
-V

I
M

ol
do

va

T
od

ir
eş

ti

S
ta

nc
 e

t
a

l.,
 2

00
1;

S

ta
nc

, B
ej

en
ar

u,
 2

00
3;

U

ng
ur

ia
nu

, 2
00

1

38
7

27
8

71
,8

3
A

ve
s

M
a

m
m

a
li

a

1 27
7+

10
9

0,
26

99

,7
4

V
-V

II

M
ol

do
va

D

av
id

en
i

H
ai

m
ov

ic
i,

19
86

-1
98

7;

H
ai

m
ov

ic
i,

19
92

18

5
18

5
10

0
A

ve
s

M
a

m
m

a
li

a

2 18
3

1,
08

98

,9
2

V
-V

II

M
ol

do
va

Ş

te
fa

n
ce

l M
ar

e
H

ai
m

ov
ic

i,
19

86
-1

98
7

95

95

10
0

M
a

m
m

a
li

a

95

10
0

V
II

M

ol
do

va

U
de

şt
i

H
ai

m
ov

ic
i,

C
ăr

pu
ş,

 1
98

2.

81
5

74
5

91
,4

A

ve
s

M
a

m
m

a
li

a

27

71
8+

70

3,
31

96

,6
9

V
II

-
V

II
I

M
ol

do
va

L

oz
na

-S
tr

ăt
en

i
H

ai
m

ov
ic

i,
19

86

10
35

73

5
71

,0
1

M
o

ll
u

sc
a

P
is

ce
s

A
ve

s

M
a

m
m

a
li

a

2 4 8 72
1+

30
0

0,
19

0,

39

0,
77

98

,6
5

V
I-

IX

M
ol

do
va

Iz

vo
ar

e-
B

ah
na

H

ai
m

ov
ic

i,
19

84

54

54

10
0

A
ve

s

M
a

m
m

a
li

a

1 53

1,
85

98

,1
5

V
I-

V
II

I
M

ol
do

va

M
âl

eş
ti

H

ai
m

ov
ic

i,
19

87

16
6

16
6

10
0

A
ve

s

M
a

m
m

a
li

a

1 16
5

0,
6

99
,4

V

II
-

V
II

I
M

ol
do

va

V
ăr

ăr
ie

H

ai
m

ov
ic

i,
19

87

86

86

10
0

A
ve

s

M
a

m
m

a
li

a

5 81

5,
81

94

,1
9

10

5

V
II

I-
IX

M

ol
do

va

P
oi

an
a

S
ta

nc
, B

ej
en

ar
u,

 2
00

3
15

23

93
4

61
,3

3
M

o
ll

u
sc

a

A
ve

s

M
a

m
m

a
li

a

50

17

86
7+

58
9

3,
28

1,

12

95
,6

V

II
I-

X

M
ol

do
va

G

hi
lă

ne
şt

i
U

ng
ur

ia
nu

, 2
00

0
24

0
21

7
90

,4
2

M
a

m
m

a
li

a

21
7+

23

10
0

X
-X

I
M

ol
do

va

B
âr

lă
le

şt
i

H
ai

m
ov

ic
i,

19
83

-1
98

4
13

00

93
5

71
,9

2
M

o
ll

u
sc

a

A
ve

s

M
a

m
m

a
li

a

5 2 92
8+

36
5

0,
38

0,

15

99
,4

7
IX

-X

M
ol

do
va

G

ar
a-

B
an

ca

H
ai

m
ov

ic
i,

19
85

-1
98

6.

10
50

88

6
84

,3
8

M
o

ll
u

sc
a

P
is

ce
s

A
ve

s

M
a

m
m

a
li

a

8 2 6 87
0+

16
4

0,
76

0,

19

0,
57

98

,4
8

IV

M
un

te
ni

a
S

m
âr

da
nu

H

ai
m

ov
ic

i,
19

66

86

79

91
,8

6
M

a
m

m
a

li
a

79
+

7
10

0
IV

M

un
te

ni
a

R
ăc

ar
i

S
ta

nc
, t

ez
a

do
ct

or
at

27

4
15

4
56

,2

A
ve

s

M
a

m
m

a
li

a

1 15
3+

12
0

0,
36

99

,6
4

V
I-

V
II

M

un
te

ni
a

C
iu

re
l

U
dr

es
cu

, 1
97

9
55

31

56

,3
6

M
a

m
m

a
li

a

31
+

24

10
0

V
I

M
un

te
ni

a
D

ul
ce

an
ca

 I
I

U
dr

es
cu

, 1
98

6
18

6
10

8
58

,0
6

P
is

ce
s

A
ve

s

M
a

m
m

a
li

a

2 1 10
5+

78

1,
08

0,

54

98
,3

8
IX

-X

M
un

te
ni

a
R

ad
ov

an
u

H
ai

m
ov

ic
i,

19
95

;
H

ai
m

ov
ic

i,
20

03

53
0

48
9

92
,2

6
M

o
ll

u
sc

a

P
is

ce
s

A
ve

s

M
a

m
m

a
li

a

4 4 6 47
5+

41

0,
76

0,

76

1,
13

97

,3
5

V
II

I-
X

M

un
te

ni
a

B
uc

ov

H
ai

m
ov

ic
i,

19
79

;
H

ai
m

ov
ic

i,
19

95
.

41
21

36

17

87
,7

7
M

o
ll

u
sc

a

P
is

ce
s

A
ve

s

M
a

m
m

a
li

a

31
2

7 60

32
38

+
50

4

7,
57

0,

17

1,
46

90

,8

V
II

I-
X

II
I

M
un

te
ni

a
S

lo
n

H
ai

m
ov

ic
i,

19
91

(2

00
)

79

39
,5

M

o
ll

u
sc

a

M
a

m
m

a
li

a

9 70
+

(1
21

)
4,

5
95

,5

IX

M
un

te
ni

a
P

ău
le

as
ca

H

ai
m

ov
ic

i,
G

av
a,

 2
00

2
75

70

93

,3
3

P
is

ce
s

A
ve

s

M
a

m
m

a
li

a

8 1 61
+

5

10
,6

7
1,

33

88

IV
-V

I
D

ob
ro

ge
a

S
la

va
 R

us
ă

(b
az

a
3,

cu

rt
in

a
G

, p
oa

rt
a

V
es

t,
E

 M
 v

es
t I

)

S
ta

nc
, 2

00
4;

S

ta
nc

, 2
00

5;

S
ta

nc
, t

ez
a

do
ct

or
at

29
35

16

75

57
,0

7
P

is
ce

s

A
ve

s

M
a

m
m

a
li

a

24
2

17

14
16

8,
24

0,

58

91
,1

8
V

-V
II

D

ob
ro

ge
a

A
da

m
cl

is
i

S
ta

nc
, t

ez
a

do
ct

or
at

;
24

1
20

4
84

,6
5

P
is

ce
s

3
1,

24

10

6

H
ai

m
ov

ic
i,

20
01

R

ep
ti

li
a

A
ve

s

M
a

m
m

a
li

a

1 1 19
9+

37

0,
41

0,

41

97
,9

3
IV

-V
I

D
ob

ro
ge

a
G

ar
vă

n-

D
in

og
et

ia

H
ai

m
ov

ic
i,

19
91

18

0
15

7
87

,2
2

M
o

ll
u

sc
a

P
is

ce
s

A
ve

s

M
a

m
m

a
li

a

16

28

7 10
6+

23

8,
89

15

,5
6

3,
89

71

,6
6

X
-X

I
D

ob
ro

ge
a

O
lt

in
a

S
ta

nc
, 2

00
4;

S

ta
nc

, B
ej

en
ar

u,
 2

00
5

24
65

16

69

67
,7

M

o
ll

u
sc

a

P
is

ce
s

A
ve

s

M
a

m
m

a
li

a

21

58
0

12
8

94
0+

79
6

0,
85

23

,5
3

5,
19

70

,4
3

X
-X

I
M

un
te

ni
a

D
ri

du

N
ec

ra
so

v,
 H

ai
m

ov
ic

i,
19

67

24
00

19

62

81
,6

5
M

o
ll

u
sc

a

P
is

ce
s

A
ve

s

M
a

m
m

a
li

a

24

1 72

18
65

+
43

8

1 0,
04

3 95

,9
6

X
-X

I
M

un
te

ni
a

B

uc
u

M
oi

se
, 2

00
0

47
1

29
6

62
,8

5
P

is
ce

s

R
ep

ti
li

a

A
ve

s

M
a

m
m

a
li

a

8 2 6 28
0+

17
5

1,
7

0,
42

1,

27

96
,6

1
IX

-X
II

D

ob
ro

ge
a

G
ar

vă
n-

D

in
og

et
ia

G

hi
or

gh
iu

,H
ai

m
ov

ic
i,

19
65

;
H

ai
m

ov
ic

i,1
98

9
(3

00
0)

-

-
M

a
m

.d
o

m
.

M
a

m
.s

ă
lb

.

27
00

23

2
- -

IX
-X

D

ob
ro

ge
a

D
um

br
ăv

en
i

H
ai

m
ov

ic
i,

20
00

.
63

0
42

 4

67
,3

M

o
ll

u
sc

a

P
is

ce
s

R
ep

ti
li

a

A
ve

s

M
a

m
m

a
li

a

6 17
4

13

32

19
9+

20
6

0,
95

27

,6
2

2,
06

5,

08

64
,2

9
N

R
 –

 n
um

ăr
 to

ta
l r

es
tu

ri
, R

I
–

re
st

ur
i i

de
nt

if
ic

at
e,

 R
N

 –
 r

es
tu

ri
 n

ei
de

nt
if

ic
at

e
sp

ec
if

ic
.

10

7

F
ig

ur
a

4.
1.

 A
şe

ză
ri

 d
e

se
co

le
 I

V
-X

 d
in

 c
ar

e
s-

a
st

ud
ia

t m
at

er
ia

l a
rz

eo
zo

ol
og

ic
.

1

N
ic

ol
in

a,
 2

 G
ar

a
B

an
ca

, 3
 T

od
ir

eş
ti

, 4
 P

oi
an

a,
 5

 S
la

va
 R

us
ă,

 6
 A

da
m

cl
is

i,
7

Ju
ri

lo
vc

a,
 8

 O
lt

in
a,

 9
 R

ăc
ar

i,
10

 P
od

en
i,

11
 C

âr
li

gi
 F

il
ip

eş
ti

, 1
2

Iz
vo

ar
e

B
ah

na
, 1

3
V

al
ea

 S
ea

că
, 1

4
D

in
og

et
ia

, 1
5

D
ul

ce
an

ca
, 1

6
C

iu
re

l,
17

 D
av

id
en

i,
18

 Ş
te

fa
n

ce
l M

ar
e,

 1
9

U
de

şt
i,

20
 L

oz
na

 S
tr

ăt
en

i,
21

M

âl
eş

ti
, 2

2
V

ăr
ăr

ie
, 2

3
G

hi
lă

ne
şt

i,
24

 B
âr

lă
le

şt
i,

25
 R

ad
ov

an
u,

 2
6

B
uc

ov
, 2

7
S

lo
n,

 2
8

P
ău

le
as

ca
, 2

9
D

um
br

ăv
en

i,
30

 D
ri

du
.

10

8

 109

CAPITOLUL 5

STUDIUL ANATOMO-COMPARAT AL RESTURILOR
ARHEOZOOLOGICE APARłINÂND MAMIFERELOR

Lista speciilor de animale identificate

În eşantioanele arheozoologice studiate personal au fost identificate atât

animale domestice, cât şi sălbatice:

Supraclasa Pisces
Clasa Osteichthyes

Subclasa Actinopteriygii
Supraordinul Chondrostei

Ordinul Acipenseriformes
Familia Acipenseridae – Acipenser sp.

Supraordinul Teleostei
Ordinul Clupeiformes

 Familia Esocidae – Esox lucius
 Ordinul Cypriniformes

Familia Cyprinidae – Cyprinus carpio, Aspius aspius, Tinca

tinca, Abramis brama, Rutilus rutilus, Pelecus culturatus
 Familia Siluridae – Silurus glanis
 Ordinul Perciformes
 Familia Percidae – Stizostedion lucioperca, Perca fluviatilis
Supraclasa Tetrapoda

Clasa Aves

Subclasa Ornithurae
Ordinul Galliformes

 Familia Phasianidae - Gallus domesticus
Ordinul Anseriformes

 Familia Anseridae – Anser domesticus
Clasa Mammalia
 Ordinul Lagomorpha
 Familia Leporidae – Lepus europaeus
 Ordinul Rodentia
 Familia Castoridae – Castor fiber
 Ordinul Artiodactyla

Familia Suidae -Sus domesticus, Sus scrofa
 Familia Bovidae - Bos taurus, Ovis aries, Capra hircus

 110

 Familia Cervidae - Cervus elaphus, Capreolus capreolus
Ordinul Perissodactyla

Familia Equidae - Equus caballus, Equus asinus
Ordinul Carnivora

Familia Canidae - Canis familiaris, Vulpes vulpes
Familia Felidae - Felis domestica
Familia Ursidae – Ursus arctos

Mamifere domestice
Descrierea osteometrică a diferitelor specii de animale identificate în

eşantioanele arheozoologice studiate, susŃinută de prelucrarea statistică a datelor,
urmăreşte variabilitatea intraspecifică geografică şi temporală.

InformaŃiile arheozoologice pot sta la baza reconstituirii tipurilor
morfometrice ale animalelor exploatate de om. Pentru aceasta, piesele scheletice
întregi sau aproape întregi, provenite de la animale mature, au fost măsurate utilizând
dimensionările standardizate în ghidul lui van den Driesch (1976). Datele metrice
servesc la descrierea directă a lungimilor, lărgimilor, circumferinŃelor diverselor
piese, cât şi la estimarea taliei la greabăn şi a sexului.

În analiza noastră am realizat o sinteză a datelor pentru fiecare specie de
mamifer mai întâi pentru eşantioanele din zona Moldovei, apoi pentru cele din
Dobrogea şi Muntenia, după care s-au făcut comparaŃii ale datelor pentru aceste
zone. Această separare s-a considerat a fi necesară pentru a observa dacă există unele
diferenŃe între populaŃiile aceleiaşi specii din zonele respective.

5.1. Bos taurus

În cele patru eşantioane din Moldova (Nicolina, Gara Banca, Todireşti şi

Poiana) au fost identificate 2271 resturi care aparŃin cu siguranŃă vitei domestice, ele
provenind de la minimum 78 de indivizi. Din cele patru situri din Dobrogea au fost
identificate 1026 piese, atribuite la minimum 36 exemplare (planşa 5). Din
Muntenia, pentru situl de la Răcari, s-au identificat 79 fragmente, estimându-se că ar
fi aparŃinut la cel puŃin cinci exemplare. Aceste resturi, de origine menajeră, aparŃin
tuturor segmentelor scheletului, repartiŃia lor putându-se observa în tabelele 5.1 şi
5.2. Piesele sunt puternic fragmentate şi din această cauză nu s-au putut efectua prea
multe măsurători (anexa 1), iar în tabelul 5.3 se prezintă prelucrarea statistică a
datelor metrice. Cel mai mare grad de măsurabilitate a fost înregistrat pentru
eşantionul de la Gara Banca.

• Scheletul cefalic

În toate eşantioane craniul apare foarte fragmentat şi s-a măsurat un număr
redus de procese cornulare, serii dentare ale mandibulei şi dinŃi molari M3 (anexa 1).
Cel mai mare număr de procese cornulare a fost identificat în eşantioanele de la Gara
Banca (planşa 5) şi Nicolina, dintre aceste putând fi măsurate opt pentru primul
eşantion şi şapte pentru cel de-al doilea. Pentru Poiana, Slava Rusă şi Oltina s-au
măsurat numai câte două piese. Diagrama de dispersie a valorilor dimensionale
pentru procesele cornulare (figura 5.1) arată o relativă compactizare pentru

 111

parametrii luaŃi în calcul: circumferinŃa bazei şi indicele de aplatizare (diametrul mic
al bazei X 100 / diametrul mare al bazei). Cele mai multe valori, reprezintă sexul
femel, care purta coarne de dimensiuni reduse, cu aplatizare medie. Valorile dinspre
dreapta diagramei pot fi atribuite masculilor şi castraŃilor, aceste valori aparŃinând
coarnelor cu baza mai largă şi aplatizare mai mare (de exemplu la Slava Rusă o piesă
are circumferinŃa bazei de 190 mm şi indicele de aplatizare de 66,67). Lungimea
proceselor cornulare a putut fi prelevată pentru trei piese din eşantionul de la
Nicolina, valoarea medie pentru acest parametru fiind 144,66 mm. Coarnele
aparŃinând bovinelor identificate în eşantioanele studiate sunt gracile, de tip
brachiceros.

Tabelul 5.1. DistribuŃia resturilor de Bos taurus pe segmente scheletice,

pentru siturile din Moldova.

Segment
scheletic

Nicolina Gara Banca
III-V

Todireşti Poiana Total

Procese cornulare 13 16 - 5 34
Neurocraniu 33 66 1 10 110

Falca sup.+dinŃi izolaŃi 15+37 28+43 2+22 6+29 182
Mandibula+dinŃi izolaŃi 127+30 155+44 10+2 52+27 447

DinŃi jugali izolaŃi 6 10 4 3 23
Hioid - 4 - - 4
Atlas 2 2 - - 4
Axis - 1 - 3 4

Sacrum - 1 - - 1
Vertebre 10 27 - 6 43
Coaste - - 1 4 5

Omoplat 41 75 3 22 141
Humerus 39 74 4 25 142
Radius 52 62 8 19 141
Cubitus 23 30 1 17 71

Metacarp 29 58 2 37 126
Coxal 34 40 4 12 90
Femur 21 32 1 14 68
Rotula - 2 - - 2
Tibia 30 67 3 21 121

Maleolar - 2 - - 2
Astragal 21 28 4 16 69
Calcaneu 24 21 1 12 58
Centrotars 1 7 - 4 12
Carp/tars 2 8 - 1 11
Metatars 52 69 2 38 161
Metapod 10 9 1 7 27
Falanga 1 27 57 1 16 101
Falanga 2 10 30 1 8 49
Falanga 3 1 15 - 4 20
Falangă - 1 - - 1

Sesamoid - 1 - - 1
Total 690 1085 78 418 2271

 112

Fragmentele mai mari de craniu au permis şi observarea liniei intercornulare
care este uşor convexă iar osul frontal drept, elemente caracteristice craniilor gracile,
de tip brachiceros (planşa 5).

De pe fragmentele de mandibule şi maxilare păstrate s-au măsurat în special
lungimea seriei dinŃilor jugali, lungimea seriei dinŃilor molari, a cărei valoare medie
este 79 mm la Gara Banca (n=7), 83,25 mm la Slava Rusă (n= 4), în timp ce în
eşantioanele de la Răcari (82 mm) şi Todireşti (85 mm) a fost identificată numai câte
o astfel de piesă măsurabilă, ceea ce şi explică faptul că ele depăşesc media pentru
celelalte două situri. Lungimea celui de-al treilea molar, datorită numărului mai mare
de probe ne-a oferit posibilitatea unei analize statistice mai complete. Pentru molarul
3 inferior limitele de variabilitate sunt asemănătoare: 34-37,5 mm (n=4) la Todireşti,
30-37 mm (n=11) la Gara Banca, 31-36 mm (n=13) la Nicolina, 32-37,5 mm la Slava
Rusă (n=6), 33-38 mm la Oltina (n=4); dintre eşantioanele de comparaŃie se observă

Tabelul 5.2. DistribuŃia resturilor de Bos taurus pe segmente scheletice,
pentru siturile din Dobrogea şi Muntenia.

Segment
scheletic

Slava Rusă
(Baza 3)

Oltina Adam-
clisi

Juri-
lovca

Total Răcari

Procese cornulare 9 7 - - 16 -
Neurocraniu 25 17 5 4 51 7

Falca sup.+dinŃi izolaŃi 28+28 12+13 1+4 +1 87 +3
Mandibula+dinŃi izolaŃi 58+35 39+19 8+6 4+ 169 13+

DinŃi izolaŃi 1 3 1 - 5 -
Atlas 10 3 - 1 14 -
Axis 1 2 - 1 4 1

Sacrum 6 - - - 6 -
Vertebre 14 3 - 4 21 1
Omoplat 18 33 4 3 58 12
Humerus 31 17 8 2 58 9
Radius 22 24 8 1 55 3
Cubitus 12 18 2 - 32 1

Metacarp 22 18 7 3 50 3
Coxal 22 23 2 - 47 7
Femur 25 18 4 - 47 3
Rotula 4 1 - - 5 -
Tibia 21 20 3 - 44 6

Maleolar 2 - - - 2 -
Astragal 8 7 2 - 17 2
Calcaneu 4 13 6 2 25 2
Centrotars 3 4 - - 7 -
Carp/tars 13 9 - - 22 2
Metatars 35 28 5 1 69 1
Metapod 10 5 - - 15 1
Falanga 1 26 13 4 - 43 -
Falanga 2 24 9 2 - 35 2
Falanga 3 14 3 1 - 18 -
Sesamoid 1 3 - - 4 -

Total 532 384 83 27 1026

79

 113

că la Podeni valorile lungimii dintelui molar 3 sunt cele mai mici, în timp ce limita
maximă este foarte ridicată la Garvăn (secolele IX-XII), însă intervalul de încredere
pentru medie este apropiat de cel calculat pentru Slava Rusă şi Gara Banca (figura
5.2).

0

10

20

30

40

50

60

70

80

90

0 25 50 75 100 125 150 175 200 225

circumferinŃă bază (mm)

in
di

ce
 a

pl
at

iz
ar

e

Figura 5.1. Diagrama de dispersie a proceselor cornulare de Bos taurus, date cumulate
de la Gara Banca, Nicolina, Poiana, Slava Rusă şi Oltina.

37,5 37
36

34

38

39,8

37,5 38

43

34

30
31

29

31

33
32

33
32

25

27

29

31

33

35

37

39

41

43

45

T odireşt i
n=4

Gara B
III-V
n=11

Nicolina
n=13

Podeni
n=12

Bucov
n=32

Răcari
n= 2

Slava R
n=6

Olt ina
n=4

Garvăn
(IX-XII)

n=37

mm

Figura 5.2. Variabilitatea lungimii dintelui M3 (minima, maxima,
intervalul de încredere pentru medie) la Bos taurus.

• Scheletul apendicular

Resturile scheletului apendicular reprezintă cea mai mare parte a elementelor
anatomice studiate. Oasele centurilor pectorală şi pelviană, cât şi cele ale stilopodului

 114

şi zeugopodului apar cele mai fragmentate, ele suferind cel mai mult în timpul
tranşării deoarece aparŃin regiunilor cărnoase ale corpului (excepŃie fac trei radiusuri,
unul de la Gara Banca şi două de la Slava Rusă şi o tibie de la Nicolina care au fost
găsite întregi).

Pentru oasele centurilor măsurătorile sunt în număr redus (anexa 1). În cazul
omoplatului valorile pentru lungimea şi lăŃimea cavităŃii glenoide sunt destul de
apropiate pentru piesele identificate la Gara Banca, Nicolina, Poiana, în timp ce
valorile cele mai mari apar printre cele de la Slava Rusă. Media diametrului
acetabular antero-posterior al coxalului este de 57,5 mm la Gara Banca, 57,63 mm la
Nicolina, 67,75 mm la Slava Rusă, 63,67 mm la Oltina, pentru aşezările din
Dobrogea această medie fiind uşor mai ridicată, faŃă de a celor din Moldova.

Variabilitatea lăŃimii extremităŃii distale de humerus, de tibie, cât şi a lăŃimii
suprafeŃei articulare proximale a radiusului sunt reprezentate în figurile 5.3 şi 5.4. Nu
apar diferenŃe mari de robusteŃe în cazul extremităŃii distale a humerusului, a
extremităŃii distale de tibie, cât şi a suprafeŃei articulare proximale a radiusului pentru
eşantioanele de la Poiana, Gara Banca şi Nicolina. La Todireşti datorită numărului
redus de oase care au furnizat date metrice (un radius şi două tibii), aceste valori s-ar
situa în afara limitelor înregistrate pentru parametrii prezentaŃi la celelalte trei aşezări
din Moldova, motiv pentru care nu apar în diagrame. Pentru piesele de la Slava Rusă
(planşa 5) se remarcă limita maximă cea mai ridicată (figurile 5.3 şi 5.4).
 Metapodalele, astragalele şi falangele apar de regulă întregi, ele furnizând
cele mai numeroase măsurători (anexa 1; tabelul 5.3). Media lăŃimii extremităŃilor
distale de metapodale variază foarte puŃin de la o aşezare la alta (planşa 5). Aceeaşi
situaŃie se observă şi în cazul lungimii astragalului şi falangei proximale (figura 5.5).
Şi pentru aceste piese se remarcă valorile mai ridicate înregistrate la Slava Rusă.

Datele osteometrice ale oaselor lungi de vită din eşantioanele studiate indică
o mare variabilitate dimensională pentru această specie, pentru toŃi parametrii luaŃi în
calcul (anexa 1). În general, valorile medii pentru diverşi parametri, cât şi limitele
maxime cele mai ridicate apar pentru piese din eşantionul de la Slava Rusă şi
punctiform cel de la Adamclisi (pe care este mai dificil să-l încadrăm alături de cel
precedent datorită numărului foarte redus de date); este vorba de unele piese masive,
cum sunt humerusuri cu lăŃimea epifizei distale de 91 mm, 87 mm şi lăŃimea trohleei
de 86,5 mm, 82 mm la Slava Rusă; pentru exemplarul de humerus de la Adamclisi
trohleea are lăŃimea de 81 mm. La Garvăn-Dinogetia s-a identificat un alt humerus
masiv cu lăŃimea epifizei distale de 92 mm şi lăŃimea trohleei de 81 mm. Ultimele
date indică prezenŃa printre animalele exploatate a unora mai mari.
 Numărul metapodalelor găsite întregi este mic, iar în eşantionul de la
Todireşti şi Răcari nu au fost identificate.

La Nicolina au fost determinate patru metacarpiene (media lungimii 183,12
mm; limitele indicelui de gracilitate 14,01-17,07) şi patru metatarsiene întregi,
provenind de la femele (media lungimii 206,75 mm; limitele indicelui de gracilitate
10,73-11,36) şi un metatarsian de la un mascul, cu lungimea de 190,5 mm şi indicele
de gracilitate de 14,17 (tabelul 5.4).

De la Gara Banca provin şase metacarpiene şi trei metatarsiene. Pentru
metacarpienele de la femele, media lungimii este de 180,2 cm şi limitele indicelui de
gracilitate 14,7-16,18; metacarpianul atribuit unui castrat are lungimea de 198 mm,

 115

iar indicele de gracilitate de 16,16. Cele trei metatarsiene au fost atribuite sexului
femel, media lungimii lor fiind 205,66 cm, iar limitele indicelui de gracilitate 10,19-
11 (tabelul 5.4).

În eşantionul de la Poiana s-au identificat două metatarsiene şi două
metacarpiene întregi (tabelul 5.4). Metacarpienele provin de la o femelă (lungime
177 mm şi indice de gracilitate 14,4) şi de la un mascul (lungime 173 mm şi indice
de gracilitate 19,07). Metatarsienele au fost atribuite unei femele (lungime 203 mm şi
indice de gracilitate 12,06) şi unui mascul posibil castrat (lungime 205 mm şi indice
de gracilitate 12,43).

Dintre oasele lungi din eşantionul de la Oltina numai metapodale s-au păstrat
întregi. Măsurători au fost executate pe fragmente de oase lungi – humerus, radius
(limitele de variabilitate pentru lăŃimea epifizei proximale 68-87,7 mm), tibia
(limitele de variabilitate pentru lăŃimea epifizei distale 55-67 mm), oase ale tarsului,
falange şi oase late aparŃinând centurilor.

71

83

72

65

82 81

86,5

67,5

81 80

73,4

59

63

72

65

61

66

69,1
67,5

81

58

67,1

50

55

60

65

70

75

80

85

90

Podeni
(n=4)

Gara B
III-V
(n=8)

Nicolina
(n=1)

Poiana
(n=1)

Bucov
(n= 11)

Garvăn
IV-VI
(n=3)

Slava R
(n=11)

Jurilovca
(n=1)

Adamclisi
(n=1)

Garvăn
IX-XII
(n=20)

Oltina
(n=3)

mm

Figura 5.3. Variabilitatea lăŃimii trohleei humerale (minima, maxima,
intervalul de încredere pentru medie) la Bos taurus.

• Evaluarea taliei la greabăn
 Pe baza datelor prezentate în tabelul 5.4 şi folosind coeficienŃii lui Fock, s-au
estimat taliile la greabăn pentru bovinele domestice în cazul eşantioanelor de la
Nicolina, Gara Banca, Poiana, Slava Rusă, Jurilovca şi Adamclisi. Materialul
faunistic de la Todireşti şi Răcari datorită gradului ridicat de fragmentare a permis
realizarea unui număr mic de măsurători şi în lipsa oaselor lungi întregi nu s-a
estimat acest parametru pentru nici una dintre speciile de mamifere domestice
identificate.

 116

54,44

67,71

59,38
60,8459

56,6757,66
53,87

57,1655,5

71,73
68,57

78
80,62

71

63,16

68,25

64,864,9564

40

45

50

55

60

65

70

75

80

85

90

Gara B
(III-V)

Nicolina Podeni Poiana Bucov Gara B
(IX-X)

Slava R Adamcilisi Oltina Garvăn
(IX-XII)

la.dist.t ibia

la.art ic.prox.radius

Figura 5.4. Variabilitatea mediei lăŃimii distale a tibiei şi a suprafeŃei articulare proximale a
radiusului la Bos taurus.

52,33

67,86

60,11

57

57,91

58,14

56,04
54,81

53,85
53,44

56,31

61,28

53,28

54,7

51,88

49,37

50,88

52,7

50,26

52

59,87
61,461,461,9

57,92

6161,1660,83

57,41

59,32

54,81

57,94
57,18

55,2

45

50

55

60

65

70

Poiana Gara B

(III-V)

Nicolina Podeni Gara B

(IX-X)

Bucov Slava

Rusă

Oltina Garvăn

(IX-XII)

mm

la.dist.metacarp

la.dist.metatars

lg.max.astragal

lg.max.falanga 1

Figura 5.5. Variabilitatea mediei unor parametrii ai autopodului la Bos taurus.

 117

 Media înălŃimii la greabăn pentru sexul femel, calculată pe baza
metatarsienelor este 1106,11 mm la Nicolina (n=4) şi 1100,3 mm la Gara Banca
(n=3); la Poiana s-a calculat o singură valoare 1086,05 mm, iar la Slava Rusă şi
Oltina câte două – 1257,26 mm şi 1160,95 mm în primul caz şi 1162,55 mm şi
1155,6 mm, în cel de-al doilea. Pe baza metacarpienelor, valoarea mediei este de
1104,19 mm la Nicolina (n=4), 1081,2 mm la Gara Banca (n=5), 1172 mm la Slava
Rusă (n=3); pentru Poiana şi Jurilovca s-a calculat pe baza câte unui metacarp: 1062
mm, respectiv 1248 mm.
 Talia calculată pentru indivizii castraŃi este 1211,76 mm la Gara Banca (un
metacarpian), 1286,2 mm la Slava Rusă (un metatarsian), 1204,45 mm la Adamclisi
(un metatarsian), 1134,24 mm la Oltina (trei metacarpine).
 Pentru talia masculilor, estimarea s-a făcut pe baza unui metatars de la
Nicolina – 1057,27 mm, a unui metacarp de la Poiana – 1081,25 mm, un metacarp de
la Adamclisi – 1237,5 mm, a două metacarpiene şi un metatarsian la Oltina –
1193,75 mm, 1143,75 mm, 1165,5 mm (planşa 5).
 Unul din metatarsienele de la Slava Rusă are o atribuire incertă,
castrat/mascul, iar talia estimată este 1259,5 mm.
 În afară de metapodalele întregi au mai servit la estimarea taliei bovinelor
trei radiusuri, unul de la Gara Banca (talie de 980,4 mm) şi două de la Slava Rusă
(talie de 1206,15 mm şi 1315,8 mm) (planşa 5).

5.2. Ovis aries şi Capra hircus

Cele două specii, în eşantioanele din Moldova sunt reprezentate prin 528

resturi, rămase de la cel puŃin 51 de indivizi; pentru cele din Dobrogea totalizează
531 (atribuite la minimum 14 indivizi) (planşa 6), iar în eşantionul de la Răcari au
fost identificate 37, provenite de la minimum patru exemplare. RepartiŃia acestor
resturi pe segmentele scheletului poate fi observată în tabelele 5.5 şi 5.6, resturile
aparŃinând cu precădere centurilor şi stilo-zeugopodului. Măsurătorile, atât pentru
piesele determinate specific cât şi pentru cele repartizate grupului ovicaprinelor apar
în anexa 2.

• Scheletul cefalic

Determinarea specifică a resturilor osoase aparŃinând scheletului cefalic a
fost realizată pentru un număr restrâns de piese; astfel, caprei i-au fost repartizate:
două procese cornulare (la Poiana), un proces cornular şi o mandibulă (la Nicolina),
un proces cornular şi trei mandibule (la Gara Banca), trei procese cornulare şi trei
fragmente de neurocraniu (la Slava Rusă) şi un proces cornular (la Oltina). Procesele
cornulare identificate sunt de tip săbiat (prisca).

Pentru oaie au fost identificate: două mandibule, fragment de frontal de la o
femelă acornută, neurocraniu de la un mascul, un proces cornular retezat de la bază,
un fragment de frontal cu baza cornului (la Nicolina), patru fragmente de neurocraniu
(un frontal de la o femelă acornută, un neurocraniu aproape complet de la un mascul
– planşa 6), patru procese cornulare şi şase fragmente de mandibulă (la Gara Banca)
(planşa 6), patru fragmente de neurocraniu şi patru procese cornulare (la Slava Rusă)
(planşa 6) şi un proces cornular (la Oltina). Coarnele de oaie sunt uşor curbate şi

11

8

T
ab

el
ul

 5
.3

. D
at

e
st

at
is

ti
ce

 p
ri

vi
nd

 o
st

eo
m

et
ri

a
la

 B
o

s
ta

u
ru

s.

E

le
m

en
t

an
at

om
ic

D

im
en

si
un

e
A

şe
za

re

n
M

in
im

M

ax
im

M

ed
ie

E

ro
ar

e

st
an

da
rd

D

ev
ia

Ńi
e

st

an
da

rd

N
iv

el
 în

cr
.

m
ed

ie
 (9

5%
)

In
te

rv
al

în

cr
ed

er
e

m
ed

ie

L
g.

 m
ax

im
ă

N
ic

ol
in

a
3

13
6

15
5

14
4,

66

-
-

-
-

P
oi

an
a

2
12

1
13

0
-

-
-

-
-

G
ar

a
B

an
ca

8

11
5

18
5

14
1,

12
5

9,
47

4
26

,7
99

22

,4
04

11

8,
72

1-
16

3,
52

9
N

ic
ol

in
a

7
12

0
20

0
14

3,
85

7
10

,7
75

28

,5
09

26

,3
67

11

7,
49

-1
70

,2
24

S

la
va

 R
us

ă
2

11
5

19
0

-
-

-
-

-

C
ir

cu
m

fe
ri

nŃ
ă

 b
az

ă

O
lt

in
a

2
13

1
17

6
-

-
-

-
-

P
oi

an
a

2
64

76

,7
44

-

-
-

-

G
ar

a
B

an
ca

8

74
,0

74

82
,9

62

78
,1

35

1,
39

2
3,

93
7

3,
29

1
74

,8
44

-8
1,

42
6

N
ic

ol
in

a
7

71
,6

98

83
,7

5
77

,9
23

1,

85
9

4,
91

9
4,

54
9

73
,3

74
-8

2,
47

2
S

la
va

 R
us

ă
2

66
,6

7
78

,2

-
-

-
-

-

P
ro

ce
s

 c
or

nu
la

r

In
di

ce

 a
pl

at
iz

ar
e

O
lt

in
a

2
77

,7
7

81
,6

7
-

-
-

-
-

P
oi

an
a

4
25

29

,5

27

-
-

-
-

T
od

ir
eş

ti

3
27

28

,5

27
,5

-

-
-

-
S

la
va

 R
us

ă
5

27

29

27
,8

-

-
-

-
O

lt
in

a

3
27

29

28

-

-
-

-

L
un

gi
m

e
M

3

R
ăc

ar
i

2
30

32

-

-
-

-
-

P
oi

an
a

4
17

19

,5

18
,3

75

-
-

-
-

M
ax

il
ar

su

pe
ri

or

L
ăŃ

im
e

M
3

T
od

ir
eş

ti

3
21

22

21

,5

-
-

-
-

T
od

ir
eş

ti

1
13

5
-

-
-

-
-

-
G

ar
a

B
an

ca

2
12

4
13

4
-

-
-

-
-

S
la

va
 R

us
ă

2
12

5
13

2
-

-
-

-
-

L
un

gi
m

e
di

nŃ
i j

ug
al

i

R
ăc

ar
i

1
13

0,
5

-
-

-
-

-
-

T
od

ir
eş

ti

1
85

-

-
-

-
-

-
G

ar
a

B
an

ca

7
76

82

79

0,

72
3

1,
91

4
1,

77
0

77
,2

3-
80

,7
7

S
la

va
 R

us
ă

4
76

91

83

,2
5

-
-

-
-

L
un

gi
m

e
m

ol
ar

i

R
ăc

ar
i

1
82

-

-
-

-
-

-
T

od
ir

eş
ti

4

34

37
,5

35

,5

-
-

-
-

G
ar

a
B

an
ca

11

30

37

33

,7
72

0,

64
7

2,
14

8
1,

44
3

32
,3

29
-3

5,
21

5
N

ic
ol

in
a

13

31

36

33
,3

46

0,
48

4
1,

74
8

1,
05

6
32

,2
9-

34
,4

02

M
an

di
bu

la

L
un

gi
m

e
M

3

S
la

va
 R

us
ă

6
32

37

,5

34
,2

5
0,

78
2

1,
91

7
20

,1
1

32
,2

39
-3

6,
26

1

11

9

O
lt

in
a

4

33

38

36
,6

2
-

-
-

-
R

ăc
ar

i
2

33

39
,8

-

-
-

-
-

T
od

ir
eş

ti

4
14

16

14

,7
5

-
-

-
-

G
ar

a
B

an
ca

11

12

,5

16
,5

14

,3
18

0,

41
7

1,
38

3
0,

92
9

13
,3

89
-1

5,
24

7
L

ăŃ
im

e
M

3

N
ic

ol
in

a
13

12

,5

16

14
,6

15

0,
31

0
1,

12
0

0,
67

7
13

,9
38

-1
5,

29
2

P
oi

an
a

2
54

58

-

-
-

-
-

G
ar

a
B

an
ca

5

47

55

50

-
-

-
-

N
ic

ol
in

a
2

47
,5

52

-

-
-

-
-

O
lt

in
a

4
49

62

,2

54
,0

5
-

-
-

-
S

la
va

 R
us

ă
3

53

63

59
,6

6
-

-
-

-

L
g.

ca
vi

ta
te

gl

en
oi

dă

A
da

m
cl

is
i

1
53

-

-
-

-
-

-
P

oi
an

a
2

47

51

-
-

-
-

-
G

ar
a

B
an

ca

5
41

46

42

-

-
-

-
N

ic
ol

in
a

2
42

45

-

-
-

-
-

O
lt

in
a

4
42

54

47

,6

-
-

-
-

S
la

va
 R

us
ă

3
45

,5

54

50
,8

3
-

-
-

-

L
a.

ca
vi

ta
te

gl

en
oi

dă

A
da

m
cl

is
i

1
46

-

-
-

-
-

-
G

ar
a

B
an

ca

4
58

65

60

-

-
-

-
N

ic
ol

in
a

2
57

60

,5

-
-

-
-

-
O

lt
in

a
4

58

74

63
,6

2
-

-
-

-
S

la
va

 R
us

ă
3

63
,1

73

69

,3
6

-
-

-
-

O
m

op
la

t

L
g.

ca
p

ar
ti

cu
la

r

A
da

m
cl

is
i

1
64

-

-
-

-
-

-
P

oi
an

a
1

72

-
-

-
-

-
-

G
ar

a
B

an
ca

8

65

87

74
,3

12

2,
46

2
6,

96
3

5,
82

1
68

,4
91

-8
0,

13
3

N
ic

ol
in

a
1

78
,5

-

-
-

-
-

-

L
a.

ep
if

iz
ă

di
st

al
ă

S
la

va
 R

us
ă

9
72

91

80

,6
1

2,
14

0
6,

42
1

4,
93

6
75

,6
74

-8
5,

54
6

P
oi

an
a

1
65

-

-
-

-
-

-
G

ar
a

B
an

ca

8
63

83

70

2,

14
4

6,
06

5
5,

07
0

64
,9

3-
75

,0
7

N
ic

ol
in

a
1

72

-
-

-
-

-
-

S
la

va
 R

us
ă

11

69
,1

86

,5

75
,4

1,

80
6

5,
99

4,

02
6

71
,3

74
-7

9,
24

6
O

lt
in

a
3

67
,1

76

,2

72
,2

3
-

-
-

-
Ju

ri
lo

vc
a

1
65

,7

-
-

-
-

-
-

H
um

er
us

L
a.

ar
ti

cu
la

ră

di
st

al
ă

A
da

m
cl

is
i

1
81

-

-
-

-
-

-
R

ad
iu

s
L

a.
ep

if
iz

ă
P

oi
an

a
2

68

69
,5

-

-
-

-
-

12

0

T
od

ir
eş

ti

1
83

,5

-
-

-
-

-
-

G
ar

a
B

an
ca

7

62

72
,5

69

,0
71

1,

47
7

3,
90

9
3,

61
5

65
,4

56
-7

2,
68

6
N

ic
ol

in
a

13

61

82

69
,9

61

1,
69

0
6,

09
4

3,
68

2
66

,2
79

-7
3,

64
3

S
la

va
 R

us
ă

5
79

92

,5

87
,9

6
-

-
-

-
O

lt
in

a
7

68

87
,7

75

,1
8

3,
08

1
8,

15
3

7,
54

67

,6
4-

82
,7

2

pr
ox

im
al

ă

A
da

m
cl

is
i

1
83

-

-
-

-
-

-
P

oi
an

a
3

63

63
,5

63

,1
66

-

-
-

-
T

od
ir

eş
ti

1

75

-
-

-
-

-
-

G
ar

a
B

an
ca

8

58

67

64

1,
18

3
3,

34
8

2,
79

9
61

,2
01

-6
6,

79
9

N
ic

ol
in

a
11

56

,5

75

64
,9

5
1,

59
1

5,
27

9
3,

54
6

61
,4

04
-6

8,
49

6
S

la
va

 R
us

ă
5

72

84
,5

80

,6
2

-
-

-
-

O
lt

in
a

7
62

,3

78
,4

68

,5
71

2,

67

7,
06

9
6,

53
7

62
,0

34
-7

5,
10

8

L
a.

ar
ti

cu
la

ră

pr
ox

im
al

ă

A
da

m
cl

is
i

1
79

-

-
-

-
-

-
G

ar
a

B
an

ca

2
59

,5

67

-
-

-
-

-
P

oi
an

a

1
71

-

-
-

-
-

-
N

ic
ol

in
a

2

61

73

-
-

-
-

-
S

la
va

 R
us

ă
6

66

86

77
,3

83

2,
93

03

7,
17

7
7,

53
2

69
,8

51
-8

4,
91

5

L
a.

ep
.d

is
t.

O
lt

in
a

3
62

74

,2

67
,0

7
-

-
-

-
P

oi
an

a
3

17
3

19
6

18
2

-
-

-
-

G
ar

a
B

an
ca

6

17
0

19
8

18
3,

16
6

4,
97

12

,1
88

12

,7
91

17

0,
37

-1
95

,9
5

N
ic

ol
in

a
3

18
0,

5
18

5,
5

18
2,

5
-

-
-

-
O

lt
in

a

7
17

2,
5

20
1

18
5,

14
2

3,
36

8,

89

8,
22

3
17

6,
91

9-
19

3,
36

5

L
un

gi
m

e
m

ax
im

ă

S
la

va
 R

us
ă

3
19

1
20

1
19

5,
33

-

-
-

-
P

oi
an

a
4

49

62

56
,5

-

-
-

-
G

ar
a

B
an

ca

11

44

59

50
,9

09

1,
65

6
5,

49
4

3,
69

1
47

,2
18

-5
4,

6
N

ic
ol

in
a

7
47

,5

61

53
,5

1,

74
5

4,
61

8
4,

27
1

49
,2

29
-5

7,
77

1
S

la
va

 R

4
53

,5

63

56
,3

75

-
-

-
-

O
lt

in
a

9
46

,3

62
,5

55

,8
55

1,

80
4

5,
41

3
4,

16
1

51
,6

94
-6

0,
01

6

L
a.

ep
if

iz
ă

pr
ox

.

R
ăc

ar
i

3
56

69

,5

63
,1

67

-
-

-
-

P
oi

an
a

6
47

59

,5

52
,3

33

2,
07

2
5,

07
6

5,
32

7
47

,0
06

-5
7,

66

G
ar

a
B

an
ca

16

48

63

,5

56
,2

18

1,
33

5
5,

34
1

2,
84

6
60

,6
5-

66
,3

4
N

ic
ol

in
a

9
49

60

,5

53
,4

44

1,
25

6
3,

77
0

2,
89

8
50

,5
46

-5
6,

34
2

S
la

va
 R

7

55

68

58
,1

42

1,
69

9
4,

49
7

4,
15

9
53

,9
83

-6
2,

30
1

M
et

ac
ar

p

L
a.

ep
if

iz
ă

di
st

al
ă

O
lt

in
a

7
48

,5

64

57
,9

14

2,
16

9
5,

73
8

5,
30

7
52

,6
07

-6
3,

22
1

12

1

P
oi

an
a

3
25

,5

33

28
,3

33

-
-

-
-

G
ar

a
B

an
ca

9

25

32

28
,5

0,

87
4

2,
62

2
2,

01
5

26
,4

8-
30

,5
1

N
ic

ol
in

a
4

26

33

29
,2

5
-

-
-

-

L
a.

m
in

im
ă

di
af

iz
ă

O
lt

in
a

8

25

36
,5

31

,5

1,
30

5
3,

69
3

3,
08

7
28

,4
13

-3
4,

58
7

G
ar

a
B

an
ca

2

57

58

-
-

-
-

-
N

ic
ol

in
a

4
48

64

,5

57
,6

2
-

-
-

-
S

la
va

 R
us

ă
4

59

74

67
,7

5
-

-
-

-

C
ox

al

D
A

P

ca
vi

ta
te

ac

et
ab

ul
ar

ă
O

lt
in

a
3

58

67

63
,6

7
-

-
-

-
P

oi
an

a
6

55

61

57
,6

66

1,
01

3
2,

48
3

2,
60

6
55

,0
6-

60
,2

72

T
od

ir
eş

ti

2
41

59

-

-
-

-
-

G
ar

a
B

an
ca

6

51

59

55
,5

1,

58
6

3,
88

5
4,

07
7

47
,3

46
-5

9,
57

7
N

ic
ol

in
a

9
51

,5

67
,5

57

,1
66

1,

80
8

5,
42

5
4,

17
0

52
,9

96
-6

1,
33

6
S

la
va

 R

7
65

71

67

,7
14

0,

96
8

2,
56

3
2,

37

65
,3

44
-7

0,
08

4

L
a.

ep
if

iz
ă

di
st

al
ă

O
lt

in
a

7
55

68

60

,8
42

1,

86
3

4,
93

4,

55
9

56
,2

83
-6

5,
40

1
P

oi
an

a
6

41

48

42
,5

1,

11

2,
72

2,

85
4

39
,6

46
-4

5,
22

T

od
ir

eş
ti

2

38

58

-
-

-
-

-
G

ar
a

B
an

ca

6
38

43

40

,5
83

0,

87
9

2,
15

4
2,

26
0

38
,3

23
-4

2,
83

4
N

ic
ol

in
a

9
35

53

,5

42
,7

22

1,
71

8
5,

15
4

3,
96

2
38

,7
6-

46
,6

84

S
la

va
 R

9

42
,5

54

48

,2
22

1,

21
9

3,
65

8
2,

81
1

45
,4

11
-5

1,
03

3

T
ib

ia

D
A

P

di
st

al

O
lt

in
a

6

41

50

44
,3

33

1,
49

8
3,

66
9

3,
85

1
40

,4
82

-4
8,

18
4

P
oi

an
a

15

56
,5

68

60

,8
33

0,

88
9

3,
44

6
1,

90
8

58
,9

25
-6

2,
74

1
T

od
ir

eş
ti

2

58

59
,5

-

-
-

-
-

G
ar

a
B

an
ca

25

54

70

61

,1
6

0,
85

9
4,

29
8

1,
77

4
59

,3
86

-6
2,

93
4

N
ic

ol
in

a
16

57

67

61

0,

61
9

2,
47

6
1,

31
9

59
,6

81
-6

2,
31

9
S

la
va

 R

11

61

73
,5

67

,8
63

1,

09
7

3,
64

2,

44
5

65
,4

18
-7

0,
30

8
O

lt
in

a

3
57

,2

63
,4

59

,7
66

-

-
-

-

L
un

gi
m

e
m

ax
im

ă

A
da

m
cl

is
i

2
61

,2

62
,2

-

-
-

-
-

P
oi

an
a

16

35
,5

45

,5

38
,8

43

0,
69

7
2,

79
1

1,
48

7
37

,3
56

-4
0,

33

T
od

ir
eş

ti

2
35

35

-

-
-

-
-

G
ar

a
B

an
ca

23

33

45

38

,4
13

0,

63
3

3,
03

6
1,

31
3

37
,1

-3
9,

72
6

N
ic

ol
in

a
16

36

42

38

,4
37

0,

54
1

2,
16

6
1,

15
4

37
,2

83
-3

9,
59

1
S

la
va

 R

10

38
,5

48

43

,8
2

0,
89

8
2,

84

2,
03

1
41

,7
89

-4
5,

85
1

O
lt

in
a

2

35
,7

43

-

-
-

-
-

A
st

ra
ga

l

L
ăŃ

im
e

di
st

al
ă

A
da

m
cl

is
i

2
41

47

-

-
-

-
-

12

2

P
oi

an
a

3
49

52

,5

50
,5

-

-
-

-
S

la
va

 R

3
51

60

,5

56
,1

66

-
-

-
-

C
en

tr
ot

ar
s

L
a.

m
ax

im
ă

O
lt

in
a

3

47
,2

57

,2

53
,9

-

-
-

-
P

oi
an

a
2

20
3

20
5

-
-

-
-

-
G

ar
a

B
an

ca

3
20

0
21

1
20

5,
66

6
-

-
-

-
N

ic
ol

in
a

3
19

0,
5

20
5

-
-

-
-

-
S

la
va

 R

4
21

7
23

6
22

9,
25

-

-
-

-

L
un

gi
m

e
m

ax
im

ă

O
lt

in
a

5

21
0

23
7

22
1,

56

-
-

-
-

P
oi

an
a

3
41

46

44

-

-
-

-
G

ar
a

B
an

ca

11

40

50

43
,3

63

1,
00

2
3,

32
4

2,
23

3
41

,1
3-

45
,5

96

L
a.

ep
if

iz
ă

pr
ox

im
al

ă

N
ic

ol
in

a
8

34

47
,5

42

,3
12

1,

42
6

4,
03

5
3,

37
3

38
,9

39
-4

5,
68

5
P

oi
an

a
5

42

59

52

-
-

-
-

G
ar

a
B

an
ca

13

45

58

,5

50
,2

69

1,
32

1
4,

76
3

2,
87

8
47

,3
91

-5
3,

14
7

N
ic

ol
in

a
10

46

60

52

,7

1,
70

1
5,

38
1

3,
84

9
48

,8
51

-5
6,

54
9

O
lt

in
a

8

50

59
,3

54

,7

1,
23

5
3,

49
4

2,
92

1
51

,7
79

-5
7,

62
1

L
a.

ep
if

iz
ă

di
st

al
ă

S
la

va
 R

7

55
,5

68

61

,2
85

1,

69
6

4,
48

9
4,

15
2

57
,1

33
-6

5,
43

7
P

oi
an

a
2

24
,5

25

,5

-
-

-
-

-
G

ar
a

B
an

ca

9
21

26

,5

23
,5

0,

66
6

2
1,

53
7

21
,9

63
-2

5,
03

7

M
et

at
at

s

L
a.

m
in

im
ă

di
af

iz
ă

N

ic
ol

in
a

6
20

,5

27

23
,2

5
0,

90
1

2,
20

7
2,

31
7

20
,9

33
-2

5,
56

7
P

oi
an

a
12

49

66

55

,2
08

1,

38

4,
78

3
3,

03
9

52
,1

69
-5

8,
24

7
G

ar
a

B
an

ca

48

47
,5

64

54

,8
12

0,

63
1

4,
37

5
1,

27

53
,5

42
-5

6,
08

2
N

ic
ol

in
a

22

49

65

57
,1

81

1,
07

5,

02
2

2,
22

6
54

,9
55

-5
9,

40
7

S
la

va
 R

21

53

,4

66
,1

60

,1
19

0,

72
2

3,
31

2
1,

50
7

58
,6

12
-6

1,
62

6

L
un

gi
m

e
m

ax
im

ă

O
lt

in
a

10

52

67
,3

57

,4
1

1,
40

2
4,

43
4

3,
17

2
54

,2
38

-6
0,

58
2

P
oi

an
a

12

25

34

30
,4

16

0,
58

9
2,

04
3

1,
29

8
29

,1
18

-3
1,

71
4

G
ar

a
B

an
ca

43

23

34

27

,8
25

0,

39
9

2,
62

0,

80
6

27
,0

19
-2

8,
63

1
N

ic
ol

in
a

21

23

30
,5

27

,0
23

0,

45
4

2,
08

2
0,

94
7

26
,0

76
-2

7,
97

S

la
va

 R

19

24

34
,5

28

,8

0,
60

1
2,

62
3

1,
26

4
27

,5
36

-3
0,

06
4

L
a.

ep
if

iz
ă

pr
ox

im
al

ă

O
lt

in
a

10

23
,3

30

,6

26
,9

8
0,

81
4

2,
57

7
1,

84
3

25
,2

37
-2

8,
82

3
P

oi
an

a
11

25

31

28

,1
36

0,

53
9

1,
79

1,

20
2

26
,9

34
-2

9,
33

8
G

ar
a

B
an

ca

41

22
,5

32

,5

26
,4

26

0,
43

8
2,

80
5

0,
88

5
25

,5
41

-2
7,

31
1

L
a.

ep
if

iz
ă

di
st

al
ă

N

ic
ol

in
a

21

22

33

26
,7

85

0,
59

9
2,

74
5

1,
24

9
25

,5
36

-2
8,

03
4

P
oi

an
a

13

20

26
,5

25

,9
23

0,

47
3

1,
70

5
1,

03

24
,8

93
-2

6,
95

3

F
al

an
ga

 1

L
a.

m
in

im
ă

di
af

iz
ă

G
ar

a
B

an
ca

42

18

,5

30

23
,4

28

0,
36

6
2,

37
5

0,
74

22

,6
88

-2
4,

16
8

12

3

N

ic
ol

in
a

21

20

28

22
,9

52

0,
44

1
2,

02
4

0,
92

1
22

,0
31

-2
3,

87
3

P
oi

an
a

5
37

40

,5

39
,5

-

-
-

-
G

ar
a

B
an

ca

29

32

50

38
,2

93

0,
77

6
4,

18

1,
59

36

,7
03

-3
9,

88
3

N
ic

ol
in

a
9

32
,5

42

36

,8
33

1,

03

3,
09

2
2,

37
6

34
,4

57
-3

9,
20

9
S

la
va

 R

22

37

48
,5

43

,2
95

0,

60
0

2,
81

8
1,

24
9

42
,1

46
-4

4,
54

4

L
un

gi
m

e
m

ax
im

ă

O
lt

in
a

8
32

,4

44
,5

38

,8
5

1,
37

1
3,

87
9

3,
24

3
35

,6
07

-4
2,

09
2

P
oi

an
a

5
27

,5

31

29
,4

-

-
-

-
G

ar
a

B
an

ca

29

22

36

28
,9

65

0,
70

2
3,

78
4

1,
43

9
27

,5
26

-3
0,

40
4

N
ic

ol
in

a
9

20
,5

31

26

,2
77

1,

11
2

3,
33

6
2,

56
4

23
,7

13
-2

8,
84

1
S

la
va

 R

22

21

30

26
,1

13

0,
59

0
2,

76
8

1,
22

7
24

,8
86

-2
7,

34

L
a.

ep
if

iz
ă

pr
ox

im
al

ă

O
lt

in
a

8

22
,8

30

,4

27
,1

75

0,
91

8
2,

59
7

2,
17

1
25

,0
04

-2
9,

34
6

P
oi

an
a

6
22

26

23

,5

0,
57

7
1,

41
4

1,
48

4
22

,0
16

-2
4,

98
4

G
ar

a
B

an
ca

25

13

,5

19

24
,0

4
0,

64
1

3,
20

7
1,

32
4

22
,7

16
-2

5,
36

4

F
al

an
ga

 2

L
a.

ep
if

iz
ă

di
st

al
ă

N

ic
ol

in
a

9
20

35

24

1,

55
6

4,
67

3,

58
9

20
,4

11
-2

7,
58

9
P

oi
an

a
2

58

67

-
-

-
-

-
G

ar
a

B
an

ca

14

58

78

69
,4

28

1,
79

8
6,

73

3,
88

6
65

,5
42

-7
3,

31
4

N
ic

ol
in

a
1

67

-
-

-
-

-
-

L
un

gi
m

e
m

ax
im

ă

S
la

va
 R

9

66

86

77
,1

66

2,
26

3
6,

79
1

5,
22

0
71

,9
46

-8
2,

38
6

P
oi

an
a

2
16

,5

21

-
-

-
-

-
G

ar
a

B
an

ca

15

16

23

20
,6

0,

55
4

2,
14

8
1,

18
9

19
,4

11
-2

1,
78

9
L

ăŃ
im

e
ar

ti
cu

la
ră

N
ic

ol
in

a
1

31

-
-

-
-

-
-

P
oi

an
a

2
19

25

-

-
-

-
-

G
ar

a
B

an
ca

14

18

27

,5

22
,5

35

0,
71

9
2,

69
2

1,
55

4
20

,9
84

-2
4,

08
9

N
ic

ol
in

a
1

23
,5

-

-
-

-
-

-

F
al

an
ga

 3

L

ăŃ
im

e
pl

an
ta

ră

S

la
va

 R

9
20

27

25

0,

86
2

2,
58

6
1,

98
7

23
,0

13
-2

6,
98

7

 124

Tabelul 5.4. Estimarea taliei la greabăn (mm) la Bos taurus în eşantioanele studiate
(coeficienŃii Fock).

Aşezare Piesa Lg.

max.
La.

prox
La.

diaf.
La.
dist.

DAP I.prox I. diaf. I. dist. Sex Talie

G B (III-V) MC 176 45 28 50 30/23 25,568 15,909 28,409 F 1056
G B (III-V) MC 170 46 25 50 - 27,058 14,705 29,41 F 1020
G B (III-V) MC 185 55 29 57,5 35/26 29,729 15,675 31,081 F 1110
G B (III-V) MC 197 57,5 31,5 60 35/27 29,187 15,989 30,456 F 1182
G B (III-V) MC 198 59 32 62 35/29 29,797 16,161 31,313 C 1211,76
G B (III-V) MC 173 52,5 28 53 34/- 30,34 16,18 30,63 F 1038
G B (III-V) MT 200 40,5 22 47 39/26 20,25 11 23,5 F 1070
G B (III-V) MT 211 42 22,5 48,5 41/28 19,905 10,663 22,985 F 1128,85
G B (III-V) MT 206 41 21 45,5 38/24 19,902 10,194 22,087 F 1102,1
Nicolina MC 181,5 53,5 31 56 31/28 29,47 17,07 30,85 F 1110,78
Nicolina MC 180,5 50,5 27 52,5 31/25 29,97 14,95 29,08 F 1083
Nicolina MC 185,5 47,5 26 49 27,5/25,5 25,6 14,01 26,41 F 1113
Nicolina MC 185 - 28 52 - - 15,13 28,1 F 1110
Nicolina MT 205 43,5 22 52 41/27 21,21 10,73 35,36 F 1096,75
Nicolina MT 198 40 22,5 46 -/25 20,2 11,36 23,23 F 1059,3
Nicolina MT 190,5 45,5 27 50 41,5/26,5 23,88 14,17 26,24 M 1057,27
Nicolina MT 212 42 24 48 - 19,8 11,3 22,6 F 1134,2
Nicolina MT 212 42,5 23 48 - 20 10,8 22,6 F 1134,2
Poiana MC 173 - 33 59,5 - - 19,07 34,39 M 1081,25
Poiana MC 177 - 25,5 49 -/25 - 14,4 27,68 F 1062
Poiana MT 203 41 24,5 48,5 37/27 20,19 12,06 23,89 F 1086,05
Poiana MT 205 46 25,5 55 44/28,5 22,43 12,43 26,82 C/M 1117,25

S R (baza 3) MC 201 54 30,5 57 33/30 26,86 15,17 28,35 F 1206
S R (baza 3) MC 194 53,5 28,5 55 32/31 27,57 14,69 28,35 F 1164
S R (baza 3) MC 191 55 33 57,5 33/28,5 28,79 17,27 30,1 F 1146
S R (baza 3) MT 236 52 28 61 50,5/31,5 22,03 11,86 25,84 C 1286,2
S R (baza 3) MT 229 50 - 61,5 - 21,83 - 26,85 C/M 1259,5
S R(curt. G) MT 235 - 26,7 55 40/32,5 - 11,36 23,4 F 1257,26
S R(curt. G) MT (217) 42 26 51 -/31,2 19,35 11,98 23,5 F 1160,95

Oltina MC 201 61,5 32 63 36/33,4 30,59 15,92 31,34 C 1230,12
Oltina MC 181 46,3 25 48,5 28/26 25,58 13,81 26,79 F 1086
Oltina MC 191 59,4 36,5 64 35/32,5 31,09 19,1 33,5 M 1193,75
Oltina MC 185 49,5 29 53,4 29/28 26,75 15,67 28,86 F 1110
Oltina MC 183 62,5 36 61,5 33/34,5 34,15 19,67 33,6 M 1143,75
Oltina MC 172,5 53 31 55 30/28 30,72 17,97 31,88 C 1055,7
Oltina MC 182,5 57 32 60 32,5/28 31,23 17,53 32,87 C 1116,9
Oltina MT 227,5 50 30,6 56 49/31,5 21,97 13,45 24,61 C 1239,87
Oltina MT 217,3 44 23 50 42,5/29,5 20,24 10,58 21,97 F 1162,55
Oltina MT 237 51,5 29 57 50,3/30 21,72 12,23 24,05 C 1291,65
Oltina MT 216 43,3 23,6 51 40/29 20,04 10,92 23,61 F 1155,6
Oltina MT 210 49 29,5 57? /29 23,33 14,04 27,14 M 1165,5

Jurilovca MC (208) 60 32 - 37/- 28,84 15,38 - F 1248
Adamclisi MT (221) - 29,5 56 - - 13,34 25,34 C 1204,45
Adamclisi MC 198 66,5 37 - 41/- 33,59 18,69 - M 1237,5

I.prox.= La.prox. X 100/Lg.max.; I.diaf. = La.diaf. X 100/Lg.max.; I.dist. = La.dist. X 100/Lg.max.
Lg.max. – lungime maximă, La.prox. – lăŃime proximală, La.diaf. – lăŃime minimă diafiză, La.dist. – lăŃime distală,
DAP – diametru antero-posterior, I.prox. – indicele epifizei proximale, I.diaf. – indicele diafizar, I.dist. – indicele

epifizei distale; MC – metacarp, MT – metatars; G B - Gara Banca; S R – Slava Rusă.

 125

Radiusuri - Slava Rusă Humerusuri - Slava Rusă Metacarp de vită cu calus
 de lovitură – Slava Rusă

 Procese cornulare - Gara Banca Fragment de neurocraniu – Gara Banca

 Metatarsiene – Oltina Metacarpiene – Slava Rusă şi Nicolina

Planşa 5. Resturi de Bos taurus identificate în eşantioanele studiate.

 126

orientate spre înapoi. CircumferinŃa bazei pentru două coarne de la Nicolina este 162
mm şi 115 mm, în primul caz fiind vorba de un mascul, iar în cel de-al doilea de o
femelă. Pentru diametrul mare al bazei coarnelor s-au obŃinut următoarele valori: 43
mm (Nicolina), 54 mm (Gara Banca) şi 57 (Nicolina) mm, primul indicând sexul
femel, iar celelalte două sexul mascul (anexa 2).

Tabelul 5.5. DistribuŃia resturilor de Ovis aries / Capra hircus pe segmente scheletice, pentru

situri din Moldova.

Nicolina Gara Banca Todir Poiana Segment
 scheletic O/C O.a. C.h. O/C O.a. C.h. O/C O/C O.a. C.h.

Total

Procese cornulare - 1 1 - 4 1 - - - 2 9
Neurocraniu 7 3 - 6 3 - - 2 - - 21
Falca sup.+

dinŃi iz.
3+6 - - 7+18 1 - - +6 - - 41

Mandib.+dinŃi iz. 20+9 2 1 44+9 6 3 +2 6+15 - - 117
DinŃi izolaŃi 1 - - 6 - - - 1 - - 8

Atlas - - - 1 1 - - - - - 2
Axis 1 - - - - - - - - - 1

Vertebre 1 - - 2 - - 3 5 - - 11
Coaste - - - - - - - 10 - - 10

Omoplat 4 - - 11 3 - - 3 - - 21
Humerus 8 1 2 34 1 - 2 1 1 2 52
Radius 15 - - 35 - 1 1 8 - - 60
Cubitus 1 - - 8 - - - 3 - - 12

Metacarp 3 - - 19 1 - - 2 - - 25
Coxal 4 - - 5 1 - - 2 - - 12
Femur 6 - - 8 - - 2 5 - - 21
Tibia 11 1 - 26 5 1 1 7 1 - 53

Astragal - - - 1 - - - 1 - - 2
Metatars 7 - - 14 4 1 - 8 - - 34
Metapod 1 - - 8 - - - 2 - - 11
Falanga 1 1 - - 2 - - - - - - 3
Falanga 2 - - - 1 - - - - - - 1
Falanga 3 - 1 - - - - - - - - 1

Total specie 109 9 4 265 30 7 - 87 2 4 -
Total 122 302 11 93 528

O.a. – Ovis aries, C.h. – Capra hircus, O/C – ovicaprine.

Fragmentele de mandibule au permis măsurarea lungimii seriei dinŃilor

jugali, a dinŃilor molari, cât şi a celui de-al treilea molar (anexa 2). Astfel, media
lungimii dinŃilor jugali măsuraŃi pentru Gara Banca este 74,8 mm (n=5; limitele de
variabilitate 66,5 mm-82,5 mm), mai ridicată faŃă de cea înregistrată la Nicolina -
69,5 mm (n=5; limitele de variabilitate 67-72 mm). Pentru lungimea molarilor, tot
pentru cele două aşezări, situaŃia este asemănătoare, valoarea obŃinută pentru Gara
Banca (49,4 mm; n=5) fiind mai mare faŃă de cea de la Nicolina (46,4 mm; n=5).
Pentru cei opt dinŃi molari M3 de la Gara Banca, media lungimii lor este 23,43 mm
(limitele variaŃiei de 20 mm şi 26 mm), valoare superioară celei obŃinută pentru cei
cinci molari de la Nicolina - 22,2 mm (limitele variaŃiei de19,5 mm şi 23,5 mm); în

 127

eşantioanele de la Răcari, Slava Rusă nu există piese care să permită estimarea
acestor parametrii; pentru cel de la Oltina, un molar trei are lungimea de 24,5 mm. În
general, lungimea celui de al treilea molar la ovicaprine are valori asemănătoare cu
cele semnalate pentru Podeni şi Ghilăneşti.

• Scheletul postcranian
DiferenŃierea specifică s-a realizat pe un număr redus de piese, datorită

fragmentării materialului analizat şi asemănărilor anatomice dintre scheletele celor
două specii.

Pe baza măsurătorilor s-a realizat separarea pe specii a metapodalelor din
eşantionul de la Gara Banca; astfel, cele trei metatarsiene au fost repartizate la doi
indivizi de oaie şi unul de capră, iar metacarpianul – unui individ de oaie (tabelul
5.9). DiferenŃierea altor câteva oase de oaie s-a făcut pe baza criteriilor morfologice,
astfel: un radius şi o tibie de capră şi un atlas, trei omoplaŃi, un humerus, un coxal şi
cinci tibii de ovine.

Pentru eşantionul de la Nicolina determinarea specifică este următoarea:
- pentru capră – un humerus întreg (lungime maximă 145 mm, lăŃime distală 32 mm
şi lăŃime minimă a diafizei 15,5 mm), un fragment distal de humerus (lăŃime distală
32 mm);
- pentru oaie – un fragment distal de humerus (lăŃime distală 37 mm), un fragment
distal de tibie (lăŃime distală 26 mm şi lăŃime minimă diafiză 19,5 mm) şi o falangă
distală probabil de la un mascul.
 La Poiana s-au determinat specific două humerusuri de capră (lăŃime distală
de 30 şi 32 mm), iar pentru oaie un humerus (lăŃime distală 31 mm) şi o tibie (lăŃime
distală 26 mm).

Măsurătorile au fost realizate mai ales la nivelul oaselor stilopodului şi
zeugopodului, cel mai bine păstrate fiind fragmentele distale (anexa 2). Media lăŃimii
distale pentru humerus la Nicolina este mai ridicată faŃă de a celorlalte eşantioane
din Moldova (figura 5.6), dar este inferioară celor din Muntenia şi Dobrogea; pentru
media lăŃimii distale a tibiei nu se mai observă diferenŃe mari de la o regiune la alta
(figura 5.7). Pentru radius, lăŃimea distală s-a măsurat pentru câte o singură piesă din
eşantioanele de la Poiana (29,5 mm), Todireşti (30 mm), Nicolina (34,5 mm),
Adamclisi (32,5 cm), iar media pentru cele cinci valori de la Slava Rusă este 34,8
mm; în ultimul eşantion a fost identificat un radius masiv de oaie, a cărui epifiză
distală are lăŃimea de 42 mm.

• Estimarea înălŃimii la greabăn
Piesele identificate ca aparŃinând ovicaprinelor în eşantioanele de la

Todireşti, Poiana, Răcari, Adamclisi şi Jurilovca, datorită fragmentării lor, nu au
permis estimarea acestui parametru.

Talia la capră, calculată cu ajutorul indicilor lui Schramm, a fost estimată pe
baza unui humerus la Nicolina (55,97 cm) şi a unui metatars la Gara Banca (64,08
cm).

Pentru oaie, valoarea medie a înălŃimii la greabăn, calculată cu ajutorul a
două metatarsiene şi a unui metacarpian din eşantionul de la Gara Banca este 67,54
cm, la Oltina de 65,23 cm, iar la Slava Rusă puŃin mai mică - 62,92 cm (tabelul 5.7).

 128

Tabelul 5.6. DistribuŃia resturilor de Ovis aries / Capra hircus pe segmente scheletice, pentru

situri din Dobrogea şi Muntenia.

Slava Rusă
(Baza 3)

Oltina Adam
clisi

Juri
lovca

Răcari Segment
scheletic

O/C O.a. C.h. O/C O.a. C.h. O/C O/C

Total

O.a. O/C

Proces cornular - 4 3 - 1 1 - - 9 - -
Neurocraniu 3 4 2 1 1 - - - 11 - -
Falca sup.+
dinŃi izolaŃi

10+29 - - 5+6 - - - - 50 - 1+2

Mandibula+
dinŃi izolaŃi

34+18 1 1 25+8 - - 1 +2 90 - 1+2

Hioid 2 - - - - - - - 2 - -
Atlas 5 - - - - - - - 5 1 -
Axis 2 - - 2 - - - - 4 - -

Sacrum 1 - - 2 - - - - 3 - -
Vertebre 16 - - 3 - - 2 1 22 - 1
Coaste - - - 1 - - - - 1 - -

Omoplat 7 3 1 8 1 - 3 - 23 - 1
Humerus 10 8 4 11 2 - 1 3 39 - 4
Radius 23 4 1 18 1 - 7 - 54 1 3
Cubitus 15 - - 2 - - - - 17 - -

Metacarp 38 - 1 5 - - 3 1 48 1 5
Coxal 17 - - 9 - - 2 - 28 - 2
Femur 7 - - 4 - - 1 - 12 - 4
Tibia 22 - - 13 5 - 6 1 47 - 2

Astragal 1 - - 2 4 2 - - 9 - -
Calcaneu 2 - - - 2 - - - 4 - 1
Centrotars 2 - - - 1 - - - 3 - -
Carp/tars 3 - - - - - - - 3 - -
Metatars 25 3 - 3 1 - 2 - 34 - 5
Metapod 3 - - 2 - - - - 5 - -
Falanga 1 7 - - - - - - - 7 - -
Falanga 3 1 - - - - - - - 1 - -

303 27 13 130 19 3 3 34
Total 343 152

28

8

531

37

Tabelul 5.7. Estimarea înălŃimii la greabăn (în mm) pentru ovicaprine.

Aşe
zare

Piesa Lg.
max.

La.
prox

La.
diaf.

La.
 dist.

I.prox I. diaf. I. dist. Gen Talie

Oltina Mt 143,7 21,5 12,5 26,4 14,96 8,69 18,37 Ovis 652,3
GB(III-V) Mt 144 21 13 25,5 14,6 9 17,7 Ovis 653,7
GB(III-V) Mt 158 22 13 26 13,9 8,2 16,4 Ovis 717,3
GB(III-V) Mt 120 20 12 26 16,6 10 21,6 Capra 640,8
GB(III-V) Mc 134 25,5 14 27 19 10,4 20,1 Ovis 655,2
SR(baza 3) Mt 136,5 21 13,3 27 15,38 9,74 19,78 Ovis 619,7
SR(baza 3) Mt 147,3 22,5 13 27 15,27 8,83 18,33 Ovis 668,7
SR(baza 3) Mt 132 20,3 12 25 15,38 9,09 18,94 Ovis 599,2

GB – Gara Banca; SR – Slava Rusă

 129

30

33

37

40 39,3

34,4

30
29

32
34

39,3

26

34,4

31
30 30,5

35,45

39,3

34,4
32

36

30

35,5
33,6

20

25

30

35

40

45

Poiana Todireşti Gara
Banca

Nicolina Slava R Argamum Bucov Oltina

Figura 5.6. VariaŃia lăŃimii distale (minim, medie, maxim) a humerusului la ovicaprine
(în mm).

35

31,2

29
30

25 25

27
25,5 25

28,54

26,7 26,66

29,06
27,44 26,97

30

26
2827,5

26

28

25

29,33

25,5

20

25

30

35

40

Gara Banca Nicolina Podeni Poiana Adamclisi Oltina Garvăn
(IV-VI)

Bucov

Figura 5.7. VariaŃia lăŃimii distale (minim, medie, maxim) a tibiei la ovicaprine (în mm).

5.3. Sus domesticus

În aşezările din Moldova s-au identificat 561 resturi de porc, pe baza cărora
s-a estimat un număr minim de 53 indivizi. În eşantioanele provenite din Dobrogea s-
au identificat pentru porc 461 resturi (atribuite la minimum 30 indivizi) (planşa 7),
iar de la Răcari 24 (de la minimum trei exemplare). Aceste resturi, de origine
menajeră, aparŃin tuturor regiunilor corporale, iar distribuŃia lor este redată în tabelele
5.8 şi 5.9, cele mai numeroase piese aparŃinând scheletului axial. Pe de o parte,
gradul mare de fragmentare al resturilor, iar pe de alta provenienŃa lor de la un număr
ridicat de indivizi tineri sunt cauzele pentru care numărul de măsurători realizate este
destul de redus (anexa 3); în cazul eşantionului de la Todireşti nu s-a putut face decât
o dimensionare, şi anume pentru un dinte molar M3 inferior, iar pentru cele de la
Răcari şi Jurilovca nu s-a măsurat nici o piesă.

 130

Metatarsiene – Slava Rusă Humerusuri – Slava Rusă Procese cornulare de Ovis aries

 – Slava Rusă

Neurocranii de Ovis aries Neurocraniu de Ovis aries – Mandibula de Ovicaprin, cu
tăiate sagital –Slava Rusă Gara Banca paradontoză – Slava Rusă

Mandibule de la indivizi maturi – Gara Banca Mandibule de la indivizi imaturi –
 Gara Banca

Planşa 6. Resturi de Ovis aries / Capra hircus, identificate în eşantioanele studiate.

 131

• Scheletul cefalic
Dintre resturile ce aparŃin scheletului cranian, au făcut obiectul măsurătorilor

numai câteva fragmente de mandibulă şi maxilar, pentru majoritatea putându-se face
aprecieri numai asupra molarului al treilea (anexa 3). Lungimea seriei dinŃilor jugali
măsurată pe un fragment de maxilar din eşantionul de la Nicolina este 113,5 mm, iar
a molarilor 62,5 mm (planşa 7). Valorile lungimii celui de al treilea molar superior
sunt 25,5 mm (Gara Banca), 30 mm şi 30,5 mm (Nicolina), 29 mm, 30,5 mm, 32,5
mm (Poiana), în cazul eşantionului de la Gara Banca valoarea fiind sub limita
inferioară înregistrată pentru celelalte două cazuri; pentru eşantioanele din Dobrogea
s-au înregistrat valori de 29 mm (la Slava Rusă), iar media celor patru valori ale
dintelui molar M3 superior la Oltina este 29,65 mm.

Pentru lungimea celui de al treilea molar inferior valorile sunt asemănătoare
şi ele se prezintă astfel: 32 mm, la Todireşti; 30,5-32 mm, pentru trei molari de la
Gara Banca; 30-33 mm şi o medie de 31,25 mm pentru patru molari de la Nicolina;
27-32,5 mm şi medie 30,08 mm pentru cei şase molari de la Poiana; 30 mm pentru
cel de la Slava Rusă; 31,76 mm valoarea medie la Oltina (n=3) (figura 5.8) (planşa
7).

În două cazuri s-a măsurat şi lungimea simfizei mandibulare, valorile fiind de
65 mm (Poiana) şi 62 mm (Nicolina).

• Scheletul apendicular

Un număr mic de oase a fost măsurat, acestea aparŃinând în principal
autopodului (anexa 3). Lungimea maximă pentru metacarpianul IV este 67 mm şi 73
mm la Gara Banca, în timp ce la Poiana şi Oltina este 74 mm, diferenŃă care va fi
reliefată şi în estimarea taliei la greabăn. Lungimea maximă pentru un metacarpian
III este 70,5 mm la Gara Banca, 73,4 mm la Oltina şi 78,8 mm la Adamclisi; valorile
lăŃimii distale pentru tibie, în cazul aceloraşi eşantioane sunt apropiate: 27,5 mm şi
28 mm la Poiana, 27mm şi 29 mm la Gara Banca, 29,5 la Slava Rusă şi 26-30 mm la
Oltina (n=3).

Măsurătorile realizate pe fragmentele din eşantionul de la Slava Rusă sunt
puŃine; lăŃimea epifizei distale pentru două humerusuri este 39,5 mm şi 35 mm,
limite între care se încadrează şi valorile înregistrate la Oltina, Nicolina, Podeni,
Davideni.

 132

43,63

30,8831,2530,1730,08
31,76

46

42

25

30

35

40

45

50

Oltina Poiana Garvăn (IX-
XII)

Podeni Bucovmm

Sus domesticus

Sus scrofa

Figura 5.8. VariaŃia mediei lungimii molarului M3 inferior la Sus domesticus şi Sus scrofa.

Tabelul 5.8. DistribuŃia resturilor de Sus domesticus pe segmente scheletice,
pentru situri din Moldova.

Segment
scheletic

Nicolina Gara
Banca*

Todireşti Poiana Total

Neurocraniu 7 20 1 10 38
Falca sup.+dinŃi izolaŃi 12+1 17+3 4 20+3 60
Mandibula+dinŃi izolaŃi 29+6 30+22 7 53+36 183

DinŃi izolaŃi - 11 - 11 22
Atlas - - - 3 3

Vertebre 2 16 2 4 24
Sacrum - 1 - - 1
Coaste 3 20 2 8 33

Omoplat 2 10 - 8 20
Humerus 10 10 - 18 38
Radius - 3 1 4 8
Cubitus 1 9 - 12 22

Metacarp III/IV - 4 1 6 11
Coxal 2 5 1 6 14
Femur 1 3 - 6 10
Tibia - 9 2 13 24

Peroneu 1 2 - 5 8
Astragal - - - 3 3
Calcaneu 1 2 - 3 6
Carp/tars - 1 - - 1
Metatars - 3 - 4 7
Metapod 1 9 1 4 15
Falanga 1 - 5 1 1 7
Falanga 2 1 - - 2 3

Total 80 215 23 243 561
* Gara Banca - 238 resturi provin de la doi purcei; din complexul 92 s-au colectat 155 resturi osoase
aparŃinând tuturor regiunilor scheletice; oasele erau în conexiune anatomică şi provin de la un purcel de
10-12 luni (falangele proximale şi distale sunt neepifizate proximal şi dintele M2 este neerodat; oasele
nu poartă urme care să indice posibila consumare a cărnii, probabil acest individ fiind îngropat întreg.
Din complexul 65 provin 83 resturi osoase de la un alt purceluş de 5-6 luni (dintele M1 în erupŃie), oase
din toate regiunile scheletice; resturile acestea nu au fost cuprinse în tabel.

 133

Tabelul 5.9. DistribuŃia resturilor de Sus domesticus pe segmente scheletice,
pentru situri din Dobrogea şi Muntenia.

Segment
scheletic

Slava Rusă
 (Baza 3)

Oltina Adam-
clisi

Juri-
lovca

Total Răcari

Neurocraniu 13 10 - - 23 3
Falca sup.+dinŃi izolaŃi 19+4 30+8 +1 - 62 -
Mandibula+dinŃi izolaŃi 17+13 57+29 2+ 1+1 120 1+

DinŃi izolaŃi 7 - - - 7 1
Atlas 3 2 1 - 6 -
Axis - 3 - - 3 -

Vertebre 2 5 - - 7 -
Coaste 13 9 - 1 23 6

Omoplat 4 17 2 - 23 -
Humerus 13 10 4 - 27 3
Radius 7 7 - - 14 -
Cubitus 4 11 1 - 16 2

Metacarp 3 4 1 - 8 -
Coxal 13 12 2 - 27 2
Femur 6 15 2 - 23 2
Tibia 5 6 - - 11 1

Peroneu 3 7 - - 10 -
Astragal 3 2 1 - 6 -
Calcaneu 2 3 - - 5 1
Metatars 4 6 - - 10 1
Metapod 6 8 - - 14 1
Falanga 1 4 3 - - 7 -
Falanga 2 5 3 - - 8 -
Falanga 3 - 1 - - 1 -

Total 173 268 17 3 461

24

• Estimarea înălŃimii la greabăn
În eşantioanele de la Todireşti, Nicolina, Răcari, Jurilovca nu au fost

identificate oase întregi care să permită estimarea acestui parametru.
Pentru eşantionul de la Gara Banca această estimare s-a făcut pe baza a două

metacarpiene IV şi a unui metacarpian III, şi folosind indicii lui Teichert, obŃinându-
se următoarele valori: 67,61 cm, 73,92 cm şi 72,7 cm (media 71,41 cm).

La Poiana înălŃimea la greabăn a fost apreciată pe baza unui metacarpian IV,
a unui metatars III şi a două astragale; media obŃinută este de 75 cm, mai ridicată
decât pentru Gara Banca.

Estimarea taliei la greabăn pentru porcinele de la Slava Rusă s-a făcut pe
baza a două astragale, valorile înregistrate fiind 84,6 cm şi 77,4 cm.

PrezenŃa a şapte piese întregi de porc, în eşantionul de la Oltina, a permis
estimarea taliei la greabăn, a cărei valoare medie este 73,24 cm. Valorile acestui
parametru pe baza pieselor măsurate sunt: 72,86 cm (după radius); 74,79 cm şi 73,9
cm (după astragale), 67 cm (după calcaneu); 73,4 cm; 74,98 cm; 75,8 cm (după
metacarpiene).
 Pe baza metacarpianului III identificat la Adamclisi, talia estimată este de
81,6 cm, mai mare decât în cazul celorlalte eşantioane prezentate anterior.

 134

Maxilare – Nicolina Mandibule – Oltina

Metapodale neepifizate distal – Slava Rusă Metatars cu calus de lovitură -
 Slava Rusă

Planşa 7. Resturi de Sus domesticus identificate în eşantioanele studiate.

5.4. Equus caballus

Din cele patru aşezări din Moldova au fost determinate 168 resturi de cal, cu

o fragmentare puternică, motiv pentru care măsurătorile prelevate sunt în număr
redus (anexa 4); oasele care au rămas întregi sunt reprezentate de falanga proximală,
metapodul III, patela, tibia şi oase ale bazipodului. Fragmentele osoase de cal din
eşantionul de la Todireşti nu au permis prelevarea de măsurători. Totalitatea
resturilor de cal a fost atribuită unui număr minim de 17 indivizi. RepartiŃia resturilor
pe segmente scheletice este redată în 5.10; sunt reprezentate toate segmentele
scheletului, numeroase fiind oasele autopodului.

 135

 Din aşezările dobrogene s-au identificat 125 resturi de cal, iar de la Răcari
numai 6, în primul caz estimându-se că ar fi provenit de la un număr minim de 10
exemplare, iar în cel de-al doilea numai de la unul. RepartiŃia acestora pe segmentele
scheletice apare în tabelul 5.11, iar datele metrice prelevate în anexa 4.

• Scheletul cefalic
Din scheletul cefalic s-au păstrat numeroşi dinŃi izolaŃi, la Gara Banca

identificându-se 19 dintre cei 31 dinŃi determinaŃi pentru aşezările moldovene.
Lungimea seriei dinŃilor jugali de pe mandibulă este 159 mm la Gara Banca, în timp
ce la Slava Rusă ajunge la 173 şi 178 mm; lungimea molarilor este 80,5 mm la Gara
Banca, 81 mm şi 84 mm la Slava Rusă (planşa 8). Lungimea celui de-al treilea molar
inferior variază de la 30 mm la 35 mm pentru eşantioanele studiate.

Tabelul 5.10. DistribuŃia resturilor de Equus caballus pe segmente scheletice,
pentru situri din Moldova.

Segment scheletic Nicolina Gara Banca Todireşti Poiana Total

Neurocraniu 4 1 - - 5
Falca sup.+dinŃi izolaŃi +3 1+8 - - 12
Mandibula+dinŃi izolaŃi 3+4 2+10 1 +4 24

DinŃi jugali izolaŃi 1 1 - - 2
Atlas - 4 - - 4
Axis 5 1 - - 6

Vertebre 2 17 1 1 21
Omoplat - 1 - - 1
Humerus - 1 1 - 2
Radius 3 2 - 3 8
Cubitus 1 - - - 1

Metacarp III 1 2 - 2 5
Coxal 3 10 - - 13
Femur 2 9 - 5 16
Rotula - 1 - - 1
Tibia 2 8 - 2 12

Astragal 1 1 2 - 4
Calcaneu 1 1 1 1 4
Carp/tars - 2 - 3 5

Metatars III 1 1 3 3 8
Metapod - - 2 - 2
Falanga 1 1 8 - 2 11
Falanga 2 - 1 - - 1

Total 38 93 11 26 168

• Scheletul postcefalic
Cele mai numeroase piese care au fost măsurate sunt falangele proximale;

variabilitatea pentru lungime la nivelul a cinci falange proximale din eşantionul de la
Gara Banca este cuprinsă între 76 şi 81 mm (media 78,5 mm), în timp ce lungimea
fiecăreia dintre cele patru falange din eşantioanele de la Poiana, Nicolina, Slava Rusă

 136

şi Oltina (82 mm; 83,5 mm; 91 mm; 90 mm) se plasează dincolo de limita superioară
pentru falangele de la Gara Banca (anexa 4).

Lungimea laterală pentru alte oase lungi întregi este 311 mm pentru tibia din
eşantionul de la Nicolina, 246 mm şi 268 mm pentru metatarsienele III de la Poiana
şi 220 mm pentru metacarpianul III de la Gara Banca (planşa 8). Indicele diafizar
(12,35) estimat pentru metatarsianul III de la Poiana (a cărui lungime maximă este
255 mm), prin raportare la scara lui Brauner încadrează acest exemplar în categoria
cailor cu extremităŃi semisubŃiri.

Tabelul 5.11. DistribuŃia resturilor de Equus caballus pe segmente scheletice,
pentru situri din Dobrogea şi Muntenia.

Segment scheletic Slava Rusă

(Baza 3)
Oltina Adamclisi Total Răcari

Neurocraniu 4 2 1 7 -
Falca sup.+dinŃi izolaŃi +2 +3 +4 9 +2
Mandibula+dinŃi izolaŃi 8+10 1+2 +1 22 -

DinŃi izolaŃi 2 1 1 4 -
Axis 1 1 - 2 -

Vertebre 4 2 2 8 -
Omoplat 3 - - 3 -
Radius 5 2 2 9 1

Metacarp 1 - 1 2 -
Coxal 4 4 - 8 -
Femur 4 2 - 6 -
Tibia 4 4 - 8 -

Astragal - 1 - 1 -
Calcaneu 2 1 1 4 -
Carp/tars 7 2 - 9 1
Metatars - 2 - 2 -
Metapod 6 7 - 13 1
Falanga 1 1 1 - 2 1
Falanga 2 1 2 - 3 -
Falanga 3 2 1 - 3 -

Total 71 41 13 125

6

• Estimarea înălŃimii la greabăn

Oasele lungi întregi identificate au permis estimarea înălŃimii la greabăn
(utilizând coeficienŃii lui Kiessewalter), după cum urmează: 1355,96 mm - pe baza
tibiei de la Nicolina, 1311,18 mm şi 1428,44 mm pe baza a două metatarsiene III de
la Poiana şi 1410,2 mm pentru metacarpianul III de la Gara Banca.

Două radiusuri întregi de la Slava Rusă au permis estimarea taliei la greabăn,
aceasta având valori de 137,14 cm, respectiv 133,23 cm (planşa 8).

 137

 Radiusuri – Slava Rusă Coxale – Gara Banca

 Mandibulă – Slava Rusă Metapodale – Gara Banca

Planşa 8. Resturi de Equus caballus identificate în eşantioanele studiate.

5.5. Equus asinus

În eşantionul de la Slava Rusă, măgarul este reprezentat prin şase fragmente

osoase, repartizate unui singur individ matur (planşa 9). Dintre aceste piese trei au
fost măsurate: metatars, tibie şi coxal (anexa 5). Între resturile faunistice colectate din
situl de la Oltina exista un singur fragment osos de măgar, falangă mijlocie.

 138

5.6. Canis familiaris

Pentru câine au fost determinate din aşezările de pe teritoriul Moldovei 57
resturi (tabelul 5.12), care au putut fi repartizate la un număr minim de 12 indivizi, în
timp ce eşantioanele din Dobrogea conŃin 56 resturi, repartizate la minimum 8
exemplare. La Gara Banca au mai fost identificate alte 104 oase în conexiune
anatomică de la un câine de 4-5 luni; aceste oase nu au fost luate în considerare în
cuantificarea resturilor pentru această specie, deoarece ar fi dus la o supraestimare a
sa. În eşantionul de la Todireşti nu au fost determinate resturi de câine, dar prezenŃa
acestei specii în aşezare este indicată de existenŃa pe fragmentele osoase a urmelor de
colŃi. Nu a fost identificat nici la Jurilovca şi Răcari. RepartiŃia fragmentelor osoase
pe regiuni scheletice apare în tabelul 5.12, numeroase piese aparŃinând scheletului
axial.

Resturile osoase determinate la Gara Banca au permis realizarea de
măsurători, şi acestea în număr destul de redus, dar cele mai multe sunt pentru
mandibule (anexa 6). A fost estimată lungimea bazală a craniului: - pentru una dintre
ele folosind coeficientul lui Brinkmann (1924) (preluat din Driesch, 1976), ca fiind
de 169,56 mm, iar pentru altele trei - coeficientul Dahr (1937) (preluat din Driesch,
1976), valorile fiind 156 mm, 174,9 mm şi 196,7 mm; ele indică faptul că în aşezare
erau crescute mai multe tipuri de câini. Tot la Gara Banca a fost identificat un
neurocraniu întreg, împreună cu mandibulele şi primele patru vertebre cervicale
(planşa 9), ale cărui date osteometrice apar în anexa 6.

Tabelul 5.12. DistribuŃia resturilor de Canis familiaris pe segmente scheletice.

Segment
scheletic

Nico-
lina

Gara
Banca*

Poiana Total Slava R.
(Baza 3)

Oltina Adam-
clisi

Total

Neurocraniu - 1 6 7 2 1 - 3
Falca sup.+
dinŃi izolaŃi

1 - 2 3 3+ - - 3

Mandibula+
dinŃi izolaŃi

1+1 13 2 17 3+1 3+1 - 8

DinŃi izolaŃi - 3 4 7 - 4 - 4
Atlas - 2 - 2 1 - - 1
Axis - 1 - 1 1 1 - 2

Vertebre - 4 - 4 3 2 1 6
Humerus - 2 - 2 1 1 - 2
Radius - 1 1 2 - 2 - 2
Cubitus - 2 2 4 2 6 - 8
Coxal - 1 - 1 1 3 - 4
Tibia - 6 1 7 1 2 - 3

Metacarp - - - - - 1 - 1
Femur - - - - 1 3 - 4

Metapod - - - - 1 4 - 5
Total 3 36 18 57

21 34 1 56
* Gara Banca – 104 oase în conexiune anatomică de la un căŃel îngropat întreg, un individ tânăr (dinte
M1 erupt; metapodale neepifizate distal, oasele care formează coxalul nesudate la nivelul cavităŃii
acetabulare, proces care se realizează pe la 6 luni) de 4-5 luni; aceste resturi nu au fost introduse în
tabel.

 139

Pe baza valorilor metrice ale unui humerus (planşa 9) şi unei tibii de la Gara
Banca (anexa 6) s-a estimat înălŃimea la greabăn, valorile obŃinute fiind 573,7 mm,
respectiv 485,5 mm, care în scara de mărime a taliei (Udrescu et al., 1999) indică, în
primul caz, un câine de talie supramedie, iar în cel de-al doilea, unul de talie medie;
aceşti câini sunt mai mici decât cei identificaŃi la Bucov (medie 680 mm)
(Haimovici, 1979). Pentru aceleaşi piese s-a calculat şi indicele diafizar (valori de
9,42, respectiv 6,48) care, raportat la scara de robusteŃe (Udrescu et al., 1999), indică
un câine robust, respectiv altul gracil.

Resturile de câine identificate în eşantionul de la Oltina au fost atribuite unui
număr minim de cinci indivizi. Au fost realizate măsurători pe două tibii (planşa 9) şi
un humerus, oase lungi întregi pe baza cărora s-a estimat şi talia la greabăn de 57,16
cm; 57,02 cm şi 56,23 cm; alte piese care au fost măsurate sunt : axis, coxal, radius,
femur, mandibule şi craniu (anexa 6). Taliile la greabăn estimate, prin raportare la
scara de mărime propusă de Udrescu et al. (1999), relevă prezenŃa în aşezarea de la
Oltina a unor câini de talie supramedie şi de robusteŃe mijlocie.

5.7. Tipuri de mamifere domestice crescute în aşezări
de secole IV-X d.Hr.

Bos taurus

Pe fragmentele de craniu identificate în aşezări aparŃinând secolelor IV-X,
din sudul şi estul României, se evidenŃiază o linie intercornulară convexă, iar
coarnele au un aspect gracil, elemente care caracterizează craniul de tip brachiceros.
Acest tip de craniu a fost găsit şi în alte aşezări, fiind de altfel caracteristic epocii
evului mediu timpuriu din Europa centrală şi estică (Haimovici, 1987). Însă, în
locuinŃa 5 de la Cârligi-Filipeşti s-a găsit un fragment de craniu de vită cu o parte din
regiunea frontală care, după linia intercornulară dreaptă şi fruntea plană, ar aparŃine
tipului primigenius (Haimovici, 1984).

Relativ la bovinele exploatate în patru aşezări de secole VIII-XII (două din
Muntenia: Bucov şi Dridu, şi două din Dobrogea: Garvăn-Dinogetia şi Piatra
FrecăŃei), Mircea Udrescu (1980) a concluzionat că particularităŃile morfologice, în
special ale segmentului cefalic, precum şi datele metrice permit să se aprecieze ca o
caracteristică generală a bovinelor existenŃa unor forme cu o mare variabilitate
dimensională, cu coarne relativ scurte, de talie mică, mai rar medie – particularităŃi
ce caracterizează în general rasele primitive, neameliorate. Şi autorii studiului asupra
bovinelor de la Garvăn-Dinogetia (secolele IX-XII) au observat o mare variabilitate a
caracteristicilor craniologice, dar care nu par a fi legate de sex sau de forma şi
mărimea craniului, apărând caractere atât ale tipului brachiceros, cât şi ale tipului
primigenius, fie pe fragmente diferite, fie amestecate pe unul şi acelaşi craniu; pe de
altă parte, coarne mici sau vite fără coarne nu au fost evidenŃiate în această aşezare
(Gheorghiu, Haimovici, 1965).

 140

 Craniu şi vertebre cervicale de câine – Gara Banca Humerus şi coxal de câine –
 Gara Banca

 Tibii de câine- Oltina Metacarp şi tibie de măgar – Slava Rusă

Planşa 9. Resturi de Equus asinus şi Canis familiaris identificate în eşantioanele
studiate.

La Slava Rusă pe baza parametrilor metrici, care-i depăşesc pe cei pentru alte

aşezări, a fost evidenŃiată prezenŃa unor exemplare de talie mare; unele piese mari au
fost identificate şi la Adamclisi şi Răcari. La fel, la Garvăn-Dinogetia (secolele IV-
VI) deşi, în general, cornutele erau de talie mică, nemasive, totuşi s-au evidenŃiat şi
oase masive, cum este cazul unui fragment distal de humerus (lăŃime epifiză 92 mm,
lăŃime suprafaŃă articulară 81 mm). În antichitate, romanii realizau ameliorarea

 141

rasială şi aveau, spre deosebire de popoarele zise barbare, animale domestice de talie
mai mare; fie ei au adus în teritoriile cucerite animale ameliorate, fie au realizat acest
proces asupra tipurilor locale de animale, pe care le-au găsit în provincii. Acest
fenomen a fost pus în evidenŃă şi în unele aşezări romane de la noi din Ńară
(Haimovici, 1991). În materialul arheozoologic din aşezarea civilă romană de la
Stoniceni (secol III d.Hr.) a fost identificat un fragment de radius masiv (Udrescu,
1979).

Pe baza materialului de la Histria s-a concluzionat că taurinele aveau o medie
a taliei de 133 cm (limitele de variaŃie fiind 123 cm-141cm), în opinia autoarei,
această talie indicând că animalele sunt de provenienŃă romană. Concluzia s-a
desprins pe baza încadrării metapodalelor de la Histria în diagramele întocmite de
Durr pentru descoperiri de epocă romană din Europa centrală, dar nu şi în diagramele
care caracterizează evul mediu timpuriu (Bolomey, 1969). La Slava Rusă s-a estimat
o talie mare, de 131,5 cm, iar la Adamclisi (secolul VI) s-a estimat o talie de 133 cm,
deci asemănătoare celor de la Histria. În aceste aşezări dobrogene, în secolele IV-VI
se observă că s-au menŃinut oarecum îmbunătăŃirile aduse de romani în creşterea
vitelor, în secolele precedente. Comparând însă datele metrice prelevate pe materialul
osos din cele două perioade ale aşezării de la Garvăn-Dinogetia s-a apreciat că în cea
de-a doua perioadă de înflorire a cetăŃii (sec.IX-XII) nu s-a mai simŃit influenŃa
ameliorativă romană asupra cornutelor mari (Haimovici, 1991). De altfel, nici la
Oltina nu se mai observă acest lucru, comparativ cu situaŃia din aşezările dobrogene
de secole IV-VI.

De-a lungul intervalului secolelor IV-X talia bovinelor nu a suferit
modificări. Nu se observă nici diferenŃe regionale ale acestui parametru pentru
aceeaşi perioadă de timp, cu excepŃia situaŃiilor prezentate deja pentru zona Dobrogei
(tabelul 5.13). Estimarea taliei s-a realizat utilizând coeficienŃii lui Fock, iar datele
din literatură au fost convertite conform acestor coeficienŃi, pentru eşantioanele de la
Podeni, Bucov, Gornea, Gara Banca (secolele IX-X). Taurinele crescute în cea de-a
doua parte a mileniului I d.Hr. aparŃineau unui tip de talie mică, ce prezentau
variabilitate dimensională ridicată, ceea ce caracterizează rasele primitive autohtone,
neameliorate. Pentru zona Moldovei, în afară de bovinele de la Gara Banca, Nicolina,
o talie mică s-a evidenŃiat şi la cele exploatate la Udeşti (109 cm), Lozna, Mâleşti şi
Vărărie. Mediile înălŃimii la greabăn luate separat pentru aşezările de la Nicolina,
Gara Banca şi Poiana sunt puŃin mai mici în comparaŃie cu cele din Ungaria, Polonia,
Anglia şi Suedia; însă, raportată în general, talia bovinelor din Ńara noastră este
asemănătoare cu a celor din Polonia, Anglia, fosta Cehoslovacie, dar puŃin mai mică
faŃă de cea din Ungaria (figura 5.9).

Dacă ne raportăm la limitele de variabilitate ale acestui parametru se observă
că limita inferioară pentru Nicolina şi Gara Banca este sub limita multora din
aşezările incluse în tabelul 5.13. La Poiana, aşezare de sfârşit de mileniu, vitele
înregistrau o talie puŃin mai mare faŃă de a cea obŃinută în aşezările de la Gara Banca
şi Nicolina (care aparŃin perioadei de mijloc a mileniului).

Pentru secolele VI-X valoarea medie a taliei la greabăn a bovinelor, a fost
estimată de către Audoin-Rouzeau (1991): pentru Europa - media generală este de
110,6 cm (n=168), pentru Europa centrală (Ungaria, România şi fosta Cehoslovacie)
este 114,4 cm (n=30), pentru Europa de vest (FranŃa, Belgia) este 115,7 cm (n=10),

 142

pentru Europa de sud este 108,5 cm (n=9). Valoarea medie calculată pentru România
este 111,98 cm, în general, apropiată de cele menŃionate în literatura de specialitate.

Autorul studiului pentru Bucov, prin comparaŃii a concluzionat că talia
bovinelor era asemănătoare cu cea a celor din aşezări feudale timpurii din Câmpia
Panonică, din Podişul Volâno-Podolic şi regiunea situată la sud-est de acesta de pe
Volga mijlocie, şi cu cea descrisă la Popina şi Novi Pazar (Haimovici, 1979).

Pentru aşezările de sfârşit de mileniu I d.Hr., din sud-estul României (Bucov,
Garvăn, Dridu, Capidava, Piatra FrecăŃei, Oltina), bovinele prezintă o mare
variabilitate dimensională şi sunt de talie mică, deci animale neameliorate, care au
stat la baza raselor autohtone actuale Sura de stepă şi Rasa de munte (mocăniŃa).

Actualele rase Sura de stepă şi Rasa de munte, crescute în libertate şi în

contactul nemijlocit cu elementele naturii, atât vara cât şi iarna, au căpătat însuşiri de
rusticitate şi rezistenŃă, datorită cărora au supravieŃuit de-a lungul vremii, rămânând
însă în stare de primitivitate, cu producŃii economice (lapte şi carne) reduse, apanaj al
multor rase naturale. În Ńara noastră, Sura de stepă se creştea aproape pe întreaga
suprafaŃă, centrele cele mai masive fiind Moldova, Transilvania şi Câmpia Dunării.
Varietatea Moldovenească a fost cea mai răspândită şi reprezintă tipul cel mai
caracteristic al rasei Sura de stepă. Vacile acestei varietăŃi aparŃin tipului cu talia,
mărimea şi greutatea mijlocii (valorile medii pentru talia la greabăn sunt cuprinse
între 120-141 cm). Capul este masiv, cu profilul drept, uneori cu o uşoară depresiune
la nivelul fronto-nazal. La tauri, profilul capului este puŃin convex, iar dimensiunile
de lărgime între orbite mai mari decât la vaci. FaŃa este cu puŃin mai lungă decât
fruntea, contururile capului sunt evidente, linia dintre coarne dreaptă, rareori
convexă. Marginile superioare ale orbitelor sunt, la unele exemplare, destul de
pronunŃate, întrecând cu puŃin profilul capului. Coarnele sunt lungi, cu forme diferite
şi prinse sus, având formă de liră, coroana, semilună. În general, membrele sunt
rezistente şi solide. Sura de stepă este deficitară sub raportul greutăŃii şi al
precocităŃii. Datorită dezvoltării scheletului axial, raportul carne/oase este mic.
Scheletul axial (coloana vertebrală şi bazinul) este slab dezvoltat în comparaŃie cu
scheletul apendicular. În trecut, calitatea principală a Surei de stepă era aptitudinea
pentru muncă (Dincă, 1973).

ExistenŃa taurinelor de munte în Ńara noastră este străveche, părerile
cercetătorilor relativ la provenienŃa lor fiind mai mult ipotetice. Unii presupun că au
fost aduse de romani în timpul colonizării Daciei, alŃii susŃin că au venit din
Peninsula Balcanică, fiind aduse de traci şi sciŃi, unde există şi astăzi o populaŃie de
taurine ce reprezintă forma domestică primitivă brahiceră. La noi, în zona muntoasă,
a existat o rasă de munte brahiceră cu caractere proprii, diferită de taurinele Sure de
stepă, crescute la şes. Vaca de munte se creştea începând de la altituinea de 400 m
din zona subcarpatică, până la altitudinile de 1150-1200 m, păscâd, vara, în poienile
de pe culmile muntoase. Vacile sunt de talie mică, uşoară şi de proporŃii corporale
caracteristice raselor de lapte. Capul este scurt, fruntea largă şi proporŃional de lungă.
Linia dintre coarne prezintă o proeminenŃă, de regulă cu o uşoară excavaŃie la mijloc.
Coarnele sunt netede, subŃiri şi au diferite forme şi direcŃii. Greabănul este îngust şi
uşor proeminent. Taurii de munte sunt relativ bine dezvoltaŃi; media înălŃimii lor la
greabăn este 117,7 cm (limitele variabilităŃii 112,5-122 cm). Vacile de munte au fost

 143

exploatate mai mult pentru lapte, rareori şi pentru muncă. Boii erau destul de
puternici, folosiŃi exclusiv pentru munci în gospodărie, la transportul lemnelor. Erau
rezistenŃi, puŃin pretenŃioşi la hrană, întreŃinere şi adaptaŃi al drumurile accidentate de
munte (Dincă, 1973).

101,4
99,5

106

93,1

104,5

97,8

129,2 128
130,8 130,5

120,6

116,41

112,74 113,22
111,3 111,2

124,23

111,98

90

95

100

105

110

115

120

125

130

135

Ungaria (55) Polonia (44) Anglia (58) fosta
Cehoslovacie

(3264)

Suedia (20) România (91)cm

Figura 5.9. VariaŃia (minim, maxim, medie) geografică a taliei la greabăn la Bos taurus
(pe baza metapodalelor), în Europa (date preluate din Audoin-Rouzeau, 1991 pentru Ungaria,

Polonia, Anglia şi fosta Cehoslovacie).

Tabelul 5.13. Valori comparative ale înălŃimii la greabăn (pe baza metapodalelor)
pentru Bos taurus.

Eşantion

arheozoologic
ReferinŃă bibliografică Elem. anat. utilizate

şi nr. lor
VariaŃia înălŃimii (mm) Media

înălŃimii (mm)
Nicolina Stanc et.al, 2000;

Stanc, 2001
3 MC şi 6 MT 1057,27-1134,2 1099,83

Gara Banca (III-V) Stanc, teza doctorat 6 MC şi 3 MT 1020-1211,76 1102,08
Oltina Stanc, Bejenaru, 2005 12 Mp 1086-1239,87 1162,6

Slava Rusă Stanc, 2005 7 Mp 1160,95-1286,2 1211,4
Podeni ** Haimovici, 1990-1991-1992 1 MC şi 3 MT 978-1154,4 1070,77
Valea Secă Haimovici, 1994 1 Mt (1126) -

Cârligi-Filipeşti Haimovici, 1984 1 Mc 1074 -
Davideni Haimovici, 1992 1 MC şi 2 MT 1116-1139,55 1124,56

Ştefan cel Mare Haimovici, 1986-1987 1 Mc 1064,66 -
Izvoare Bahna Haimovici, 1984 1 Mt, 1 Mc,

1 radius
1225; 1044; 1298 1189

Adamclisi * Haimovici, 2001 1 radius 1329 -
Udeşti * Haimovici, 1982 1 Mc 1090 -

Lozna-Străteni * Haimovici, 1986 6 Mc şi 4 Mt Mc 1028-1136
Mt 1046-1196

1116

 144

Mâleşti şi Vărărie* Haimovici, 1987 1 Mt 1135

Bucov ** Haimovici, Onofrei, 1967;
Haimovici, 1979

13 MC şi 10 MT
2 tibii

1050 – 1242,36
938; 1135

1149,45
-

Dulceanca * Udrescu, 1986 1 Mc 1070 -

Bârlăleşti * Haimovici, 1983-1984 1 Mc şi 1 Mt 1166; 1021 -
Poiana Stanc, Bejenaru, 2001;

Stanc et.al., 2002;
Stanc, Bejenaru, 2003

2 MC şi 2 MT 1062-1117,25 1086,63

Dridu Necrasov, Haimovici, 1967 11 MC şi 16 MT 1080-1210;
1030-1320

1050 - 1250

Gara Banca
(IX-X)**

Haimovici, 1985-1986 4 MC şi 4 MT 996-1204,4 1060,17

Gornea-CăuniŃa de Sus El Susi, 1996 2 MC 1068; 1125 -

Gornea ZomoniŃe El Susi, 1996 2 MC 1074; 1171,87 -
MC-metacarp; MT-metatars; * nu ştim care au fost coeficienŃii utilizaŃi

** taliile calculate iniŃial cu coeficienŃii łalkin, au fost recalculate cu coeficienŃii Fock, excepŃie Dridu.

Ovis aries

Ovinele exploatate în România pe parcursul secolelor IV-X, în general, erau
de talie mică: Podeni, Lozna, Bucov, Slava Rusă şi numai puŃine de talie mijlocie:
Gara Banca, Oltina, Garvăn-Dinogetia (secolele IX-XII) (tabelul 5.14). Media taliei
la greabăn, la ovinele de la Slava Rusă, pe baza metapodalelor, este 62,92 cm, şi se
mai adaugă o altă valoare estimată pe baza unui radius (63,1 cm).

Talia înaltă, de 69 cm, pentru Ovis identificat la Udeşti ar putea fi o
consecinŃă a încrucişării tipului autohton cu ovine masive, aduse de populaŃiile
migratoare din estul Europei sau chiar din Asia (Haimovici, Cărpuş, 1982).

Ovinele de la Bucov aveau talii de 60,7 şi respectiv 62,7 cm, cam de aceeaşi
mărime cu cele din staŃiunile evului mediu timpuriu din Europa centrală şi chiar din
nord-estul continentului, dar cu mult mai mici decât cele găsite în zona de stepă est-
europeană (Haimovici, 1979).

Relativ la ovinele exploatate în aşezările de la Bucov, Dridu (din Muntenia),
Garvăn-Dinogetia şi Piatra FrecăŃei (din Dobrogea), Mircea Udrescu (1980) este de
părere că amplitudinea mare de variaŃie a diferitelor dimensiuni, un dimorfism sexual
destul de slab marcat, sunt indicii ale primitivismului ovinelor.

Analiza resturilor de ovicaprine din numeroase eşantioane provenite din
necropole a dat o talie în jur de 60-61 cm, deci în aşezările de la LeŃcani, Barcea,
Valea Seacă erau crescute ovine relativ mici, unele dintre femele purtând coarne, dar
mici şi gracile. Dintre animalele crescute la Mihălăşeni, specia Ovis aries era de talie
mijlocie (media înălŃimii la greabăn este de 64,8 cm) şi existau masculi care purtau
coarne nu prea masive şi nici puternic răsucite.
 Pentru perioada secolelor VI-X, valoarea medie a taliei la greabăn pentru
oaie în Europa este 59,17 cm (n=23) (Audoin-Rouzeau, 1991). Regional, se observă
că valoarea acestui parametru, pentru România, este asemănătoare cu cea înregistrată
pentru Suedia, şi depăşeşte uşor pe cele pentru Germania, Ungaria şi Anglia (tabelul
5.15; figura 5.10).

Rasele actuale primitive de oi din Ńara noastră sunt łurcana şi łigaia. La rasa
łurcană dezvoltarea corporală este, în general, mijlocie. Talia este de 61 cm la oi şi

 145

67 cm la berbeci. Capul este alungit, cu profilul drept la oi şi uşor convex la berbeci,
având faŃa îngustă şi uscăŃivă. Urechile sunt mici şi purtate lateral. O parte din oi
prezintă coarne de diferite mărimi, uneori rudimentare, altele sunt ciute, iar coarnele
berbecilor sunt puternice şi spiralate. Greabănul este ascuŃit, spinarea şi şalele
înguste, coapsele puŃin dezvoltate. Membrele sunt relativ lungi şi subŃiri, osatura fină
dar rezistentă, iar copitele au cornul tare. ConstituŃia este robustă. RezistenŃa
organică şi adaptabilitatea rasei sunt foarte pronunŃate, inclusiv la întreŃinere sub
cerul liber, în anotimpul ploios şi rece, iar cerinŃele faŃă de nivelul condiŃiilor de
întreŃinere sunt reduse. łurcana este în general o rasă tardivă (Pop et a.l, 1983). Rasa
łigaie este răspândită în zonele subcarpatice şi de podiş; se caracterizează prin
constituŃie robustă, rusticitate şi rezistenŃă pronunŃată, ceea ce explică larga ei
răspândire. Talia este de 66 cm, iar lungimea corpului de 70 cm. Talia, precum şi
dimensiunile de lungime, lărgime au valori care caracterizează animalele cu
dezvoltare mijlocie. ConformaŃia corporală este armonioasă. Capul este alungit, cu
profilul uşor convex la oi şi mai accentuat la berbeci. Urechile sunt de mărime
mijlocie, purtate orizontal. Majoritatea berbecilor au coarne puternice şi spiralete, iar
dintre oi, circa 17% au coarnele mici (Pop et al., 1983).

Capra hircus

Exemplare de capră de talie mare (72 cm) au fost semnalate pentru aşezarea
de la Davideni (Haimovici, 1992). În aşezările de la Mâleşti şi Vărărie se creşteau
capre de talie mijlocie (67 cm). La Gara Banca s-a estimat o talie de 64 cm. În
schimb, cele de la Mihălăşeni erau de talie mică, poate spre medie. În general, purtau
coarne gracile, de tip prisca.

Rasa autohtonă primitivă de capre este Rasa carpatină, răspândită în toate
zonele Ńării noastre. Din punct de vedre morfologic şi productiv, capra locală
Carpatină prezintă o mare variabilitate, ca o consecinŃă a adaptării zonale şi a
nivelului scăzut de selecŃie. Dezvoltarea corporală şi exteriorul lor sunt caracteristice
tipului tardiv. Trunchiul este în general îngust, regiunile de pe linia superioară
ascuŃite, musculatura redusă, osatura foarte rezistentă. Coarnele sunt prezente la
ambele sexe. ConstituŃia corporală este robustă, temperamentul foarte vioi,
exteriorizat prin mobilitate şi agilitate. ÎnălŃimea la greabăn este de circa 63 cm (Pop
et al., 1983).

Sus domesticus

În general, simfiza mandibulară are o lungime medie, indicând porci de tip
primitiv cu botul oarecum alungit. Datele înregistrate pentru eşantioanele de la
Nicolina şi Poiana sunt asemănătoare cu cele pentru Gara Banca (secolele IX-X),
unde s-au apreciat lungimi ale simfizei de 60 mm şi 65 mm.

Tabelul 5.14. ÎnălŃimea la greabăn (pe baza metapodalelor) pentru ovine de pe teritoriul
României (în cm).

Aşezare n ReferinŃă bibliografică Valori Medie
Oltina 1 Stanc, Bejenaru, 2005 65,23 65,23

Gara Banca (III-V) 3 Stanc, teza doctorat 65,37; 71,73; 65,52 67,54

 146

Slava Rusă 3 Stanc, 2005 59,92; 61,97; 66,87 62,92
Lozna Străteni 2 Haimovici, 1986 60,4; 65,8 63,1

Udeşti 1 Haimovici, Cărpuş, 1982 69 69
Podeni 1 Haimovici et al., 1992 63,1 63,1
Bucov 2 Haimovici, 1979 60,7; 62,7 61,7

Garvăn Dinogetia 15 Gheorghiu, Haimovici, 1965 63,9-69,6 66,5

Tabelul 5.15. ÎnălŃimea la greabăn (cm) pentru ovine (pe baza metapodalelor) în diverse

aşezări din Europa (după Audoin-Rouzeau, 1991).

Aşezare łara Datare
istorică

Limită de
variabilitate

n Media

Sopron Ungaria 4-6 - 1 67,1
Eketorp II Suedia 5-6 58-73,5 20 63,3

Walton Anglia 5-7 53,1-54,5 2 53,8
Walton Anglia 8-9 51,3-54,5 6 52,8

Oroszlany Ungaria 7-8 60,9-61,3 4 61,3
Bagyog-Gyrhegy Ungaria 7-8 60,1-64,8 9 62,9

Tiszavasvari Ungaria 7-8 - 1 63,1
Szeged-Makkoserdo Ungaria 7-8 61,3-63 4 61,9

Sezegnin ElveŃia 4-8 60-60,2 2 60,1
Menzlin Germania 9-10 57-68,2 16 61,7

Lembecksburg Germania 8-10 60,5-64,1 3 62,2

58

55

51,3

59,9

73,5

68,2

64,8 64

72

63,3

60,42

55,37

63,85

60,9

61,72

50

55

60

65

70

75

80

Suedia (20) Germania (32) Ungaria (20) Anglia (24) România (13)cm

Figura 5.10. VariaŃia (minim, maxim, medie) geografică a taliei la greabăn la ovine (pe baza

metapodalelor), în Europa (date pentru Suedia, Germania, Ungaria, Anglia, preluate din
Audoin-Rouzeau, 1991).

Pe baza materialului de la Bucov s-au putut pune în evidenŃă şi unele

fenomene legate de scurtarea maxilarelor, simfiza mandibulară neapărând excesiv de
prelungă, dimensiunile ei variind între 57 şi 68 mm, cu o medie de 60,14 mm
(Haimovici, 1979).

 147

Din tabelul 5.16 se observă că porcii de la Poiana, Oltina şi Garvăn-
Dinogetia (secolele IX-XII) au talii mai ridicate faŃă de cele de la Gara Banca, Bucov
şi cele din Banat, în timp ce la Podeni valoarea acestui parametru este sub limita
inferioară de variabilitate a celorlalte aşezări.

Talia porcului de la Bucov se situează cu ceva sub media dată de Teichert
pentru porcinele evului mediu din Europa Centrală (Haimovici, 1979).

Porcii exploataŃi la Davideni şi Ştefan cel Mare erau de tip primitiv, cu
dimorfismul sexual relativ şters, asemănători cu cei găsiŃi şi în alte staŃiuni
aparŃinând acestei perioade istorice (Lozna, Mâleşti, Vărărie). La Udeşti, înălŃimea la
greabăn variază de la 76,5 cm la 86,2 cm, cu o medie de 80 cm, indicând un porc de
talie mare (Haimovici, Cărpuş, 1982); tot de talie mare sunt şi porcii de la Slava
Rusă. ExistenŃa porcilor de talie înaltă şi cu caractere de primitivitate de la Udeşti,
Slava Rusă, Poiana, Garvăn-Dinogetia, Oltina se poate pune pe seama încrucişărilor
cu mistreŃul, deoarece porcii erau lăsaŃi liberi în pădurile din apropierea staŃiunilor şi
cele din Lunca Dunării.

Porcii primitivi rezultaŃi în urma domesticirii au rămas în forma iniŃială

milenii în şir datorită atât creşterii lor în aceleaşi condiŃii primitive, cât şi lipsei de
preocupări deosebite pentru ameliorarea lor. Rasele primitive autohtone sunt
considerate rasa MangaliŃa, rasa Stocli şi Palatină. Asupra originii rasei MangaliŃa au
existat multe păreri, dar cea mai verosimilă pare aceea că ea face parte dintre rasele
de formaŃie veche, care au luat naştere cu mai multe secole înainte, rezultând din
încrucişarea porcilor primitivi europeni cu porcii primitivi asiatici, aduşi de romani în
Europa. Ea are origine comună cu rasele mediteraneene (romane), luând naştere
odată cu ele. Această rasă poate fi considerată ca un tip mezomorf, cu tendinŃa spre
dolicomorfism. Are capul potrivit de mare (24,5-32,5 cm lungime la scroafe de 2-5
ani), cu râtul ascuŃit şi cilindric, destul de lung. Profilul capului este uşor concav,
încât apare aproape drept. Linia spinării este uşor convexă de la greabăn la baza
cozii, iar înălŃimea la greabăn de 54-81 cm. Membrele sunt relativ scurte, nu prea
puternice. Rasa MangaliŃa este rustică şi se caracterizează printr-o deosebită
rezistenŃă la boli, ger şi arşiŃă. Aceştia au o rezistenŃă organică mult mai bună decât a
altor rase şi sunt mai puŃin pretenŃioşi la hrană. Are o prolificitate redusă. Este o rasă
semiprecoce.
 Rasa Stocli (BăltăreŃ) este una din cele mai vechi din Ńara noastră. Acum
porcul Stocli se mai găseşte în zona muntoasă din vestul MunŃilor Apuseni, în
regiunea Vrancei şi în zona SubcarpaŃilor de curbură, precum şi în regiunea
Măcinului, mai puŃin în regiunea Hârşovei şi mai mult în bălŃile Brăilei. Acest porc
este asemănător mistreŃului european. Este de mărime mijlocie, cu aspect de porc
primitiv şi tardiv. ÎnălŃimea la greabăn are o valoare medie de 76,1 cm (limite de
variabilitate 60-90 cm) la scroafe adulte (peste doi ani) şi 66,3 cm (limite de
variabilitate 60-69 cm) la scroafe primipare (între 1 şi doi ani). Capul este mare
comparativ cu alte rase, destul de lung, cu râtul ascuŃit şi puternic, perfect adaptat
pentru râmat. Profilul capului este aproape drept. Linia spinării este convexă,
coborând în dreptul crupei. Trenul anterior este mai dezvoltat decât cel posterior, mai
ales la vieri. Membrele sunt lungi, nu prea groase, dar puternice. Prolificitatea lor
este medie. Precocitatea acestei rase este scăzută, ca urmare a tardivităŃii, greutatea

 148

vie la diferite vârste este mult inferioară altor rase. Însă are o rezistenŃă mare la
intemperii şi la boli şi nu este pretenŃioasă faŃă de hrană (Gligor, 1969).
 Rasa Palatină, în prezent dispărută, este considerată cea mai veche rasă de
porci care s-a crescut pe teritoriul tării noastre. Porcul palatin avea un aspect destul
de primitiv, fiind mai masiv decât porcul Stocli. Capul era mare şi lung, cu profilul
feŃei concav (asemănător cu al rasei MangaliŃa). Trunchiul, mai lung şi mai bine
dezvoltat decât la Stocli, avea spinarea convexă, pieptul slab dezvoltat, coastele
destul de turtite. Membrele erau lungi, destul de puternice. Era un animal rustic,
foarte rezistent la condiŃiile aspre de mediu (Gligor, 1969).

Tabelul 5.16. Valori comparative ale înălŃimii la greabăn (cm)

(calculată cu coeficienŃii lui Teichert, 1990) pentru Sus domesticus.

Sit ReferinŃă
 bibliografică

Element
anatomic

N VariaŃia
înălŃimii

Media
înălŃimii

Podeni Haimovici, 1992 Radius 1 57 -
Gara Banca Stanc, teza doctorat 2 metacarpiene IV,

1 metacarpian III
3 67,61-73,92 71,41

Poiana Stanc, Bejenaru, 2001; Stanc et al.,
2002; Stanc, Bejenaru, 2003

astragal
metacarp III şi IV

2
2

73,9; 78,3
73,4; 74,9

75,1

Oltina Stanc, Bejenaru, 2005 1 radius, 2
astragale,

 1 calcaneu,
3 metacarpiene

7 67-75,8 73,24

Bucov Haimovici, 1979 3 calcanee
16 astragale

19 691-747
634-805

71,9

Slava Rusă Stanc, 2005 2 astragale 2 77,4; 84,6 81
Udeşti Haimovici, Cărpuş, 1982 - - 76,5-86,2 80
Garvăn

 (IX-XII)
Gheorghiu, Haimovici, 1965 11 astragale,

1 calcaneu
12 66,74-86,43

77,32
75,36
77,32

Gornea-
CăuniŃa de Sus

El Susi, 1996 Astragal 4 64,4 – 74,2 69,6

Gornea
ZomoniŃe

El Susi, 1996 3 astragale, 3
calcanee

2 metacarpiene III
şi IV

8 61,6 – 77,3 68,5

Equus caballus

Calul de mărime medie de la Bârlăleşti, are o înălŃime la greabăn de 138,6
cm; indicele diafizar este de 11,52 şi arată o puternică gracilitate a extremităŃilor
acestui individ.

Metacarpianul identificat în eşantionul de la Garvăn-Dinogetia (secolele IV-
VI) aparŃine unui individ cu extremităŃile subŃiri şi de talie mijlocie (139,7 cm)
aproape ca aceea a cailor cavaleriei romane (Haimovici, 1991). La Udeşti, calul era
de talie mijlocie (1,35 m) (Haimovici, Cărpuş, 1982), iar cei de la Mâleşti şi Vărărie
aveau extremităŃi relativ subŃiri (indice gracilitate de 14,169) şi înălŃimea la greabăn
de 140,4 cm (Haimovici, 1987). ÎnălŃimea la greabăn (142,3 cm şi 146,1 cm) a cailor
de la Lozna încadrează exemplarele estimate în categoria celor mijlocii, iar în ceea ce
priveşte gracilitatea, metapodalele se încadrează în grupa celor subŃiri (Haimovici,
1986). La Davideni şi Ştefan cel Mare indicele de gracilitate pentru metatars este
11,85; talia estimată are valoarea 140,7 cm încadrându-l în categoria celor mijlocii şi

 149

cu extremităŃile subŃiri, părând bun pentru practicarea călăriei. Autorul nu crede însă
că existau rase deosebite de cai, de călărie şi de tracŃiune, ci mai degrabă aceeaşi
indivizi serveau pentru mai multe funcŃionalităŃi (Haimovici, 1987). Pentru talia
cailor de la Garvăn-Dinogetia (secolele IX-XII) limitele de variabilitate sunt cuprinse
între 130,9-148,7 cm, valoarea medie fiind de 138,6 cm (Gheorghiu, Haimovici,
1965).

Autorii studiului eşantionului de la Bucov spun relativ la calul exploatat în
această aşezare că era de talie mică, cel mult mijlocie, iar talia cât şi caracteristicile
dentiŃiei pledează pentru apartenenŃa lui la grupa cailor estici (Haimovici, Onofrei,
1967). Pe baza datelor asupra pieselor întregi identificate la Bucov, Dridu, Garvăn-
Dinogetia şi Piatra FrecăŃei, Mircea Udrescu (1980) ajunge la aceeaşi concluzie:
existenŃa unor cai de talie mică sau medie, aparŃinând probabil grupei cailor estici.

Pentru secolele VI-X, talia cailor din Europa se plasează în jurul mediei de
135,65 cm (n=15), chiar mai ridicată (de 140,32 cm; n=59) dacă se Ńine cont şi de
talia celor din Ungaria (valoarea medie pentru 44 metapodale este 141,92 cm);
aceasta este mai mare faŃă de cea înregistrată în secolele dinaintea acestei perioade
(Audoin Rouzeau, 1994).

Prin analiza comparativă a taliilor (tabelul 5.17) şi robusteŃei (înălŃime
moderată şi robusteŃe medie), a caracterelor morfologice ale craniilor (profil boltit,
lăŃime relativ mare a craniului neural, fruntea uşor convexă) şi a datelor metrice
(anexa 4) ale cailor descoperiŃi în morminte izolate de călăreŃi de la Râmnicelu,
Lişcoteanca, Curcani şi Tangâru, autorul studiilor a ajuns la concluzia că exemplarele
fac parte din marele grup al raselor orientale, cu o mare afinitate faŃă de
reprezentanŃii ramurii mongole, descendente din Equus prjewalskii Polj.. Acelaşi
autor face şi o comparaŃie a caracteristicilor metrice ale cailor de la Râmnicelu şi
Lişcoteanca cu cele ale cailor descoperiŃi în morminte din alte localităŃi decât Ńara
noastră (Szabolcs, Riazan şi Novgorod), valorile metrice fiind destul de apropiate
(deşi există şi unele deosebiri, mai ales faŃă de cei de la Novgorod), scoŃând în
evidenŃă asemănarea lor cu ceilalŃi cai existenŃi în epoca migraŃiilor (Udrescu, 1971;
Udrescu, 1973). Calul din mormântul de la Târgşor, deşi prin valorile metrice se
plasează deasupra celorlalŃi cai descoperiŃi în morminte, prin trăsăturile generale ale
craniului şi metapodiile robuste şi scurte în raport cu craniul, se încadrează între caii
de rasă mongolă (Bolomey, 1965). La Histria, înălŃimea la greabăn a calului,
calculată pe un radius şi o tibie, cu ajutorul coeficienŃilor lui Kiesewalter, este de 135
cm (Bolomey, 1969).

Tabelul 5.17. Talia cailor descoperiŃi în morminte (în cm).

Talie StaŃiune arheologică

Metacarpiene Metatarsiene Medie
Râmnicelu 139,7 138,8 139,25

Curcani 137,17 136,98; 137,51 137,22
Târgşor 138,4 137,75 138,07
Tangâru 138,5 - 138,5
Szabolcs - - 140

Hana - - 136,7-137,5
Nove-Zamky - - 132-144

 150

5.8. Mamifere sălbatice

Cervus elaphus

 Acestei specii i s-a atribuit un număr de 110 resturi, printre acestea frecvente
fiind fragmentele de coarne (tabelul 5.18). Pentru cele mai multe dintre coarne,
datorită fragmentării lor, nu s-a putut preciza daca provin de la cerbi vânaŃi sau
reprezintă coarne lepădate şi adunate din pădure de către locuitori în vederea
prelucrării lor. Pentru această perioadă istorică una din materiile prime folosite
pentru confecŃionarea de obiecte utilitare sau podoabe a fost cornul de cerb. Dintre
piesele scheletului cefalic, pe o mandibulă identificată la Todireşti au putut fi
măsuraŃi al doilea şi al treilea dinte molar (lungime 24 mm şi 32 mm); lungimea
molarilor de pe un maxilar de la Oltina este de 76 mm. Pe un fragment de maxilar din
eşantionul de la Nicolina, lungimea seriei molarilor este 68 mm, iar lungimea celui
de-al doilea şi al treilea dinte molar 23 mm şi, respectiv 27 mm; pentru un fragment
similar de la Oltina, lungimea molarilor este mai mică, de 62,8 mm (anexa 7). Piese
aparŃinând scheletului postcefalic care au putut fi măsurate (anexa 7) provin din
eşantionul de la Poiana, şi anume: trei astragale (56,83 mm media lungimii laterale),
două calcanee (lungime 122 mm şi 126,5 mm), o falangă proximală (lungime 68
mm), un metacarp (lăŃimea epifizei proximal de 47,5 mm) de şi două radiusuri. Din
eşantionul de la Slava Rusă s-au măsurat două piese ale scheletului postcefalic (tibia
şi metatars), în timp ce în eşantionul de la Oltina numărul pieselor măsurabile este de
şase, iar valorile pentru lungimea falangei proximale şi ale radiusului le depăşesc
uşor pe cele înregistrate la Poiana. Pentru cerb au fost semnalate două talii la
greabăn, pentru eşantionul de la Garvăn-Dinogetia (secolele IX-XII), anume 1300,3
mm (pe baza unui radius) şi 1363,2 mm (pentru un metacarp). Prin compararea
acestor dimensiuni cu cele obŃinute în cazul altor eşantioane (anexa 7) se observă
unele diferenŃe pentru diverse aşezări (figura 5.11). Trebuie Ńinut cont şi de faptul că
aprecierile se fac pe baza unui număr foarte mic de piese, una până la şase.

Capreolus capreolus
 Pentru această specie, care nu a fost identificată în eşantioanele de la
Todireşti şi Jurilovca au fost determinate 34 resturi osoase; frecvenŃa cea mai mare o
au piesele zeugopodului posterior (tabelul 5.19).

Două piese au putut fi măsurate, şi anume mandibule din eşantioanele de la
Nicolina şi Oltina; seria molarilor are lungimea de 38 mm, respectiv 42 mm, iar
dintele molar M3 are lungimea de 16 mm, respectiv 16,5 mm (anexa 7).

Pe baza unui metacarp din eşantionul de la Garvăn-Dinogetia s-a estimat
înălŃimea la greabăn: 78,48 cm (aplicând coeficientul Godynicki) şi 75,96 cm
(aplicând coeficientul Koudelka) (Haimovici, 1989).

 151

50

52

54

56

58

60

62

64

66

Ghilăneşti Garvăn
(IX-XII)

Poiana Oltina Bucov Adamclisimm

la.ep.prox.radius

lungime astragal

Figura 5.11. VariaŃia lungimii astragalului şi a lăŃimii proximale a radiusului

la Cervus elaphus.

Tabelul 5.18. DistribuŃia resturilor de Cervus elaphus pe segmente scheletice.

Segment
scheletic

Nico-
lina

Gara
Banca

Todi-
reşti

Poia-
na

Slava
Rusă

Oltina Adam-
clisi

Răcari Total

Neurocraniu - - - 1 1 1 - - 3
Corn - 8 - 9 7 10 2 - 36

Falca sup.+dinŃi izolaŃi 2+3 +1 - 1+1 - 5 - - 13
Mandibula+dinŃi izolaŃi - 1+1 1 - - 3+1 - - 7

Vertebre - - - 4 - - 1 5
Omoplat - - - 2 - 1 - - 3
Humerus - - - - - 1 - - 1
Radius - - - 2 - 3 - - 5
Cubitus - - - 1 - 1 - - 2

Metacarp - - - 3 - 1 - - 4
Coxal 1 - - - 1 2 - - 4
Femur - - - - 1 - - - 1
Tibie - 3 - - 1 - - - 4

Astragal - - - 3 - 1 1 - 5
Calcaneu - - - 4 - - - - 4
Centrotars - - - - - 1 - - 1
Metatars - 1 - 4 1 - 2 - 8
Falanga 1 - - - 1 - 1 - - 2
Falanga 2 - - - 1 - 1 - - 2

Total 6 15 1 37 12 33 5 1 110

 152

Tabelul 5.19. DistribuŃia resturilor de Capreolus capreolus pe segmente scheletice.

Segment
scheletic

Nicolina Gara
Banca

Poiana Slava
Rusă

Oltina Adam-
clisi

Răcari Total

Neurocraniu - 1 1 - - - - 2
Mandibula 1 1 - 1 1 - - 4
Vertebre - 1 - - - - - 1
Humerus - - - - 1 - - 1
Radius - 1 1 - - - - 2
Coxal - 1 - 1 - - - 2
Femur - - - - 1 - - 1
Tibie 1 10 4 2 - 1 2 20

Falangă - - - - 1 - - 1

Total 2 15 6 4 4 1 2 34

 Sus scrofa
 Dintre cele 67 resturi atribuite acestei specii, cea mai mare parte au fost
identificate în eşantionul de la Poiana, Slava Rusă şi Oltina. Cele mai bine
reprezentate sunt fragmentele scheletului cefalic (tabelul 5.20). Pe patru fragmente de
maxilar din eşantioanele de la Nicolina, Poiana şi Oltina s-a înregistrat lungimea
dintelui M3, valorile fiind asemănătoare: 42 mm, 43 mm, 42,4 mm şi 40 mm (anexa
7). Nu apar diferenŃe morfometrice pentru această specie în diverse eşantioane
arheozoologice de secole IV-X (anexa 7).

Tabelul 5.20. DistribuŃia resturilor de Sus scrofa pe segmente scheletice.

Segment
scheletic

Nico-
lina

Gara
Banca

Poiana Slava
Rusă

Oltina Adam-
clisi

Răcari Total

Neurocraniu - - 1 - - - - 1
Falca sup.+dinŃi izolaŃi 1 +2 1+2 - 2 - - 8
Mandibula+dinŃi izolaŃi - +1 +10 5+1 4+4 1 1 27

Vertebre 1 - - 2 1 - - 4
Humerus 1 - - 4 - - - 5
Radius - - 2 1 - - - 3
Cubitus - - 1 - - - - 1
Coxal 1 - 2 1 3 - 1 8

Metapod III/IV - 1 1 - 3 - - 5
Tibie - - - 1 - - 1 2

Astragal - - - 1 - - - 1
Falange - - - 2 - - - 2
Total 4 4 20 18 17 1 3 67

Mamifere sălbatice cu o frecvenŃă redusă în eşantioanele studiate
Ursus arctos, Canis lupus, Vulpes vulpes, Castor fiber, Lepus europaeus

Aceste specii apar rar în eşantioanele arheozoologice, iar în cele de la
Jurilovca, Adamclisi şi Todireşti nu a fost identificată nici una dintre ele. RepartiŃia
numerică a pieselor identificate este menŃionată în tabelul 5.21. Numai două tibii din

 153

eşantionul de la Slava Rusă au fost dimensionate şi, în general, datele din literatură
relativ la aceste specii sunt foarte puŃine (anexa 7).

Tabelul 5.21. DistribuŃia resturilor pe segmente scheletice.

Vulpes vulpes Castor fiber Ursus arctos Canis lupus Lepus europaeus Segment

scheletic Poi. Răc. S.R. Olt. Poi. Olt. Poi. S.R. G.B. S.R. G.B. Olt. S.R.
DinŃi izolaŃi - - - - 1 1 - - - - - - -
Mandibula 1 - - 1 - - - - - 1 - - -
Omoplat - - 2 - - - - 1 - - - 1 1
Humerus 1 - - - - - - - - - - - 2
Radius 1 - - - - 1 - - - - - - -
Cubitus - - - - - - 1 - - - - - -
Coxal - - - - - - - - - - - 1 -
Femur - - - - - - - - - - 1 - 1
Tibie 1 1 3 - - - - - - - 1 1 1

Falange - - - - - - - - 2 - - - -
Metatars - - - - - - - - - - - - 3

Total 4 1 5 1 1 2 1 1 2 1 2 3 8

Total specie 11 3 2 3 13

Poi. – Poiana; G.B. – Gara Banca; S.R. – Slava Rusă; Răc. – Răcari; Olt. – Oltina

Castorul la mijlocul mileniului I d.Hr. mai era prezent în zona Dobrogei (la
Garvăn-Dinogetia). Castorul din perioada romană târzie îşi micşorase talia, semn al
apropiatei sale dispariŃii din zonă. Lungimea dinŃilor jugali măsurată la nivelul
fragmentului de maxilar (33,5 mm) identificat se încadrează în limitele de variaŃie
(29,8-35,5 mm) date de Gaffrey pentru castorul actual din rezervaŃiile din Germania,
în care el şi-a micşorat evident talia (Haimovici, 1991). Castorul nu mai exista în
zonă în secolele IX-XII; nu a mai fost identificat în materialul paleofaunistic provenit
din acea perioadă, de la Garvăn-Dinogetia (Haimovici, 1991).

Specia Meles meles a fost identificată la Garvăn-Dinogetia (secolele IX-XII),
măsurătorile seriilor dentare indică un individ relativ masiv, aparŃinând subspeciei
Meles meles meles, datele metrice situându-se spre limita superioară de variaŃie
pentru Europa centrală (Haimovici, 1989).

Lutra lutra a fost identificată în eşantionul de la Garvăn-Dinogetia, la
sfârşitul mileniului I e.n., pe baza unui fragment de craniu facial; lungime dinŃilor
este de 33,2 mm şi este plasată spre limita inferioară de variaŃie pentru Europa
centrală; autorul studiului crede că poate este vorba de o femelă, aparŃinând cel mai
probabil subspeciei Lutra lutra lutra (Haimovici, 1989).

 154

Cubitus de Ursus arctos – Poiana Metapodale de Cervus elaphus – Falange de Canis lupus
 Oltina şi Slava Rusă Gara Banca

DentiŃie de Cervus elaphus Neurocraniu de Cervus elaphus DentiŃie de Sus scrofa
– Oltina – Oltina – Oltina

Mandibula de Capreolus capreolus Mandibula de Vulpes vulpes Oase de Cyprinus carpio,
- Oltina – Oltina Silurus glanis, Esox lucius - Oltina

Planşa 10. Resturi de la animale sălbatice identificate în eşantioane.

 155

CAPITOLUL 6

EVALUAREA RESURSELOR ANIMALE UTILIZATE
ÎN ECONOMIA ALIMENTARĂ

Îndeletnicirile agricole din cadrul societăŃii secolelor IV-X cuprind

activităŃile economice fundamentale, cultivarea cerealelor şi creşterea animalelor, cât
şi pe cele complementare, viticultura (ca ramură specializată a agriculturii),
grădinăritul, cultura plantelor textile (in şi cânepă), albinăritul, pescuitul, vânătoarea.
(Olteanu, 1997).

6.1. Pescuitul

Datele de ordin arheozoologic indică faptul că pescuitul reprezenta o

ocupaŃie foarte importantă pentru locuitorii aşezărilor aflate în apropierea Mării
Negre, a Dunării sau a unor mari lacuri (zona Dobrogei). În schimb, pentru zona
Moldovei şi a Munteniei acestă ocupaŃie avea o importanŃă redusă, oasele de peşte
găsindu-se într-o proporŃie foarte mică în aceste eşantioane. Nu trebuie uitat nici
faptul că oasele de peşte sunt fragile, conservarea lor în sediment este destul de
dificilă, iar pe de altă parte, faptul că în cursul săpăturilor arheologice nu se practică
cernerea (tamisajul) sedimentului, ceea ce duce la pierderea unei părŃi din materialul
de mici dimensiuni.

Speciile de peşti identificate sunt identice cu cele întâlnite astăzi în aceste
zone. În majoritatea lor sunt specii de apă dulce, dar se adaugă şi speciile androme de
sturioni.

Pescuitul în Dobrogea
După arheologul Gheorghe Ştefan, pescuitul era “îndeletnicirea de bază a

locuitorilor din Garvăn-Dinogetia”, peştele fiind în acelaşi timp “unul din articolele
cele mai căutate pentru schimb” (Udrescu, 1980).

Numărul mare de resturi de peşti găsite în fortăreŃele bizantine de secole X-
XI (Garvăn-Dinogetia, Carsium şi Capidava) sunt o dovadă a faptului că pescuitul
era pentru acele populaŃii o ocupaŃie de prim ordin. În aceste eşantioane au fost
identificate specii de peşti teleosteeni, cum sunt Esox lucius, Cyprinus carpio, Silurus

glanis, Tinca tinca, Aspius aspius, Stizostedion lucioperca, primele trei fiind
predominante ca număr de resturi. Pe lângă resturile de teleosteeni, au mai fost găsite
şi resturi aparŃinând unor acipenseride, dar fără a se fi putut realiza determinarea
specifică (Haimovici et al., 1994). În plus, materialul arheologic, cât şi cronicile
bizantine şi ruseşti atestă prezenŃa pescarilor şi bogăŃia în peşte în regiunea Dunării
de Jos. La Garvăn-Dinogetia au fost descoperite ustensile pentru pescuit (plasă de
pescuit, greutăŃi de plasă, cârlige de undiŃă, carmace şi harpoane), cât şi structuri

 156

arheologice, cum sunt gropile lutuite şi arse pentru depozitarea peştelui (Barnea,
1953).

În ceea ce priveşte proporŃia mare de resturi de peşti pe care o conŃin
eşantioanele de la Hârşova (36,5%), Dumbrăveni (27,6%) şi Oltina (23,5%) (figurile
6.1 şi 6.2), aceasta se aseamănă cu cea a celorlalte eşantioane provenite din
Dobrogea, fiind explicabilă dacă se are în vedere ambianŃa ecologică asemănătoare în
care sunt plasate siturile cercetate. Din totalul de 424 resturi identificate la
Dumbrăveni, 174 provin de la peşti; identificându-se cinci specii (Haimovici, 2000).
La Oltina au fost identificate 580 resturi de peşti, reprezentate de oase şi solzi,
provenind de la specii de sturioni şi teleosteeni: diversitatea speciilor identificate este
relativ ridicată: Cyprinus carpio (crap), Aspius aspius (avat), Stizostedion lucioperca
(şalău), Silurus glanis (somn), Abramis brama (platică), Rutilus rutilus (babuşcă),
Esox lucius (ştiucă), Perca fluviatilis (biban), Tinca tinca (lin), Pelecus culturatus
(sabiŃă); ponderea cea mai ridicată, ca număr de resturi identificate, o are crapul
(31,4%), urmat de ştiucă (23,9%) şi somn (16,46%), dar situaŃia se schimbă în cazul
numărului de indivizi estimaŃi: 42 pentru somn, 33 pentru ştiucă şi 31 pentru crap
(tabelul 6.1).
 Pe baza datelor metrice (anexa 8) s-a realizat reconstituirea lungimii totale a
corpului şi a greutăŃii pentru câteva dintre speciile identificate la Oltina. Astfel,
pentru crap lungimea totală reconstituită este cuprinsă între 370 şi 886 mm, iar
greutatea între 0,7-10,2 kg, aceste valori fiind caracteristice indivizilor de talie medie
şi mare; dimensiunile frecvente sunt cuprinse între 400-600 mm (1-3,2 kg).
Dimensiunile reconstituite pentru cele 42 exemplare de somn identificate sunt
cuprinse între 417,2 şi 2283,6 mm (0,5-81 kg); cele mai frecvente talii (62,8%) sunt
cele mici si medii din intervalul 600-1200 mm (1,5-13 kg) lungime totală. Ca
frecvenŃă a resturilor identificate în întregul eşantion, ştiuca se situează pe locul al
doilea, după crap, însă repartiŃia resturilor pe complexe arheologice o plasează
înaintea crapului în complexele 5 şi 6. Talia a fost reconstituită pentru 33 de
exemplare; taliile frecvente (63,6%) sunt cuprinse în intervalul 500-700 mm (890-
2400 g) lungime totală; acestea sunt valori medii pentru această specie. Pentru şalău
a fost reconstituită talia pentru 18 indivizi; lungimea totală reconstituită variază de la
392,5 mm la 809 mm (sau greutate 0,5 – 4,9 kg); taliile frecvente (72,2%) sunt
cuprinse în intervalul 500-700 mm (1,2-3,1 kg) lungime totală.

La Slava Rusă (Baza 3) resturile de peşte au o pondere mai mică decât în
cazurile precedente, de 9,1% din eşation (figura 6.3). Grupul peştilor este al doilea ca
pondere în cadrul acestui eşantion şi din totalul de 240 oase de peşte, 113 au fost
identificate până la nivel de specie. S-au identificat atât sturioni (1,77%), cât şi
teleosteeni (crap, somn, ştiucă, şalău, plătică); frecvenŃa cea mai mare o are crapul
(52,21%), urmat de somn (31,86%), ştiucă (7,08%), şalău şi plătică (tabelul 6.2).

 La Adamclisi resturile de peşte sunt în număr redus, şi provin de la două
specii: crap şi ştiucă.

La Garvăn-Dinogetia (secolele IV-VI) resturile de peşte reprezintă 15,5%
(figura 6.4) din totalul resturilor şi proven de la teleosteeni (crap, ştiucă, somn)
(Haimovici, 1991).

 157

Pescuitul în Muntenia
 Pentru aşezările din Muntenia resturi sporadice apar în staŃiunile: Dulceanca
II - 1,08% (Udrescu, preluat din Dolinescu Ferche, 1986), Radovanu - 0,76%
(Haimovici, 1995), Bucov - 0,17% (Haimovici, 1979), Dridu – 0,04% (Necrasov,
Haimovici, 1967), în toate cazurile raportarea făcându-se la numărul total de resturi
din eşantion, nu numai la cele determinate (tabelul 4.34); numai la Păuleasca (situată
pe malul drept al râului Vedea) procentul este mai mare, de 10,67% (figura 6.5).

 Pescuitul în Moldova

Un număr foarte mic de resturi de peşti a fost găsit pentru zona Moldovei, pe
de o parte în eşantioane provenite din aşezările de la Lozna Străteni - 0,39%
(Haimovici, 1986) şi Gara Banca (secolele IX-X) - 0,19% (Haimovici, 1986), iar pe
de altă parte în necropole. Într-un mormânt de la Mihălăşeni (Haimovici, 1988) au
fost găsite oase de crap alături de oase de ovicaprin şi porc, iar într-un mormânt de la
Valea Seacă oasele unui teleostean erau alături de oase de oaie şi găină (Haimovici,
1994), în ambele cazuri constituind o ofrandă triplă. Ultimele două exemple nu ne
dau informaŃii relativ la importanŃa pescuitului dar atestă faptul că şi locuitorii
aşezărilor aferente celor două necropole practicau pescuitul.

Resturi de peşte au fost identificate şi la Gara Banca (secolele III-V),
reprezentând 9,28% din totalul resturilor (figura 6.6). Au fost colectate 392 resturi
osoase provenind de la peşti, dintre care, cu excepŃia unui singur solz de sturion,
toate celelalte oase provin de la teleosteeni. Speciile de peşti identificaŃi sunt:
Cyprinus carpio (crap), Aspius aspius (avat), Stizostedion lucioperca (şalău), Silurus

glanis (somn), Esox lucius (ştiucă). Din totalul resturilor un număr mic a putut fi
identificat specific, frecvenŃa cea mai mare având-o crapul, avatul şi ştiuca. PrezenŃa
resturilor de peşti în eşantion era de aşteptat, deoarece aşezarea era situată chiar în
apropierea râului Bârlad. Ciprinidele erau de dimensiuni mici. Nu s-a putut preciza
specia de acipenserid de la care ar fi provenit solzul găsit; la Gara Banca ar fi putut
să fie adus de la Prut sau Dunăre.

Cu siguranŃă şi locuitorii celorlalte aşezări (Nicolina, Todireşti, Poiana)
practicau pescuitul, deşi eşantioanele arheozoologice nu conŃin şi astfel de oase.
Cauzele le pot constitui fragilitatea şi dimensiunile mici ale oaselor, acestea nefiind
luate în seama în cursul săpăturii arheologice. Pe de o parte, existenŃa pârâului
Nicolina şi a râului Bahlui în imediata apropiere a aşezării de la Nicolina, iar pe de
altă parte, identificarea în materialul arheologic a unor obiecte (ac de os lung de 9 cm
şi ascuŃit la ambele capete, folosit pentru împletirea plaselor de pescuit şi greutăŃi
discoidale de lut pentru plasa de peşte) specifice pescuitului (IoniŃă, 1985;
IoniŃă,1986), chiar în lipsa dovezilor de ordin faunistic (oase), permit să spunem că
pescuitul era praticat de către locuitorii acestei aşezări, deşi probabil ocupa un loc de
o importanŃă redusă în comparaŃie cu celelalte ocupaŃii.

În eşantionul arheozoologice de la Davideni nu au fost identificate resturi
aparŃinând peştilor. Totuşi pescuitul era una dintre ocupaŃiile practicate de către
locuitori, se pescuia cu precădere în râurile TopolniŃa şi Moldova; practicarea
pescuitului a fost atestată de descoperirea unor cârlige de undiŃă din bronz şi fier
(Mitrea, 2001).

15

8

T
ab

el
ul

 6
.1

. R
ep

ar
ti

Ńi
a

sp
ec

ii
lo

r
de

 p
eş

ti
 d

in
 e

şa
nt

io
nu

l d
e

la
 O

lt
in

a,
 p

e
co

m
pl

ex
e

ar
he

ol
og

ic
e.

S
ec

Ńi
un

e
1

S
ec

Ńi
un

e
2

S
tr

at

C
om

pl
ex

 1

C
om

pl
ex

 2

C
om

pl
ex

 3

C
om

pl
ex

 4

C
om

pl
ex

 5

C
om

pl
ex

 6

C
om

pl
ex

 7

C
om

pl
ex

 8

S
tr

at

T
ot

al

S
p.

N
R

%

N

M
I

 %
 N

R
 %

 N
M

I
%

 N
R

%

N

M
I

%
 N

R

%
 N

M
I

 %
 N

R
 %

 N
M

I
%

N

R

%

N
M

I
 %

N

R

%

N
M

I
%

N

R

%

N
M

I
 %

 N
R

 %
 N

M
I

%

N
R

 %

N
M

I
 %

 N
R

 N

M
I

A
ci

p
.

5

4,
06

2

5,

26
 1

1,

47

1

3,
7

6

 3

E

.l
.

1
 4

,1
7

1
 1

6,
67

1
 4

,5
5

1
 9

,0
9

7
 1

7,
94

 2
 1

6,
67

 1

 5
0

1
 5

0
43

 3
4,

96

9
 2

3,
68

 3
4

50

12

 4
4,

44
 1

 5

1
 8

,3
3

1

20
 1

 2

0
7

18
,9

2
5

 2
0,

83
 9

6

 3
3

A
.b

.

2

 2
,9

4
2

 7
,4

1
1

5
1

 8
,3

3

1

 2
,7

1

 4
,1

7
4

 4

A
.a

.
1

 4
,1

7

1
 1

,4
7

1
 3

,7

1

5

1
 8

,3
3

1

2,
7

1

 4
,1

7
4

 3

C
.c

.
15

 6
2,

5
1

 1
6,

67
 2

 6
,6

7
 1

 5

0
9

 4
0,

9
1

 9
,0

9
21

 5
3,

8
4

 3
3,

33

41

 3
3,

33

8
 2

1,
05

 1
0

 1
4,

7
2

 7
,4

1
10

 5

0
5

 1
,6

7
2

40

 2

 4
0

16
 3

,2
4

7
 2

9,
16

 1
26

 3

1
R

.r
.

2

 1
0

2
 1

6,
67

2

 2

T
.t

.

1

 2
,7

1

 4
,1

7
1

 1

P
.

c.
.

1
 0

,8
1

1
 2

,6
3

1

 1

P
.f

.

1

1,

47

1

3,
7

1

 1

S

.l
..

1

 4
,1

7
1

 1
6,

67

9

 2
3,

08
 5

 4
1,

67

14

 1
1,

38

8
 2

1,
05

 1
0

 1
4,

7
3

 1
1,

11

2

 5
,4

1
1

4,

17
 3

6

 1
8

S
.g

.
6

 2

5
3

 5

0
1

 3
,3

3
1

50

12

 5
4,

5
9

 8
1,

82
2

5,

13
 1

8,

33

1

50
 1

 5

0
19

 1
5,

45

10
 2

6,
32

 9

13
,2

4
5

 1
8,

52
 5

 2

5
2

 1
6,

67

2

40
 2

 4

0
9

 4
,3

2
8

 3
3,

33
 6

6

 4
2

ID

24

10
0

6

10
0

3
 1

00
 2

 1

00
 2

2
 1

00
 1

1
 1

00
 3

9
 1

00
 1

2
 1

00

2
 1

00
 2

10

0
12

3
 1

00
 3

8
 1

00
 6

8
 1

00

27

10
0

20

 1
00

 1
2

 1
00

5

 1
00

 5

 1
00

 3
7

 1
00

24

 1

00
 3

43
 1

39

nI
D

18

2

8

28

90

54

16

21

23

7
T

ot
al

42

5

30

67

2

21
3

12

2

36

5

58

58
0

 A
ci

p
.-

 A
ci

p
en

se
ri

d
a

e,
 E

.l.
 -

 E
so

x
lu

ci
u

s,
 A

.b
. -

 A
b

ra
m

is
 b

ra
m

a
, A

.a
. -

 A
sp

iu
s

a
sp

iu
s,

 C
.c

. -
 C

yp
ri

n
u

s
ca

rp
io

, R
.r

. -
 R

u
ti

lu
s

ru
ti

lu
s,

 T
.t.

 -
 T

in
ca

 t
in

ca
, S

.l.
 -

 S
ti

zo
st

ed
io

n
 l

u
ci

o
p

er
ca

,
P

.f
. -

 P
er

ca
 f

lu
vi

a
ti

li
s,

 S
.g

. -
 S

il
u

ru
s

g
la

n
is

, P
.c

.
–

 P
el

ec
u

s
cu

lt
u

ra
tu

s,
 s

p.
 –

 s
pe

ci
e,

 I
D

 –
 r

es
tu

ri
 id

en
ti

fi
ca

te
, n

ID
 –

 r
es

tu
ri

 n
ei

de
nt

if
ic

at
e

sp
ec

if
ic

.

m
ol

uş
te

1%

p
ăs

ăr
i

5%

re
p

ti
le

2%

p
eş

ti

27
,7

%

m
am

if
er

e

64
,3

%

pă
să

ri

5,
19

%
m

am
ife

re

70
,4

3%

m
ol

uş
te

0,
85

%
pe

şt
i

23
,5

3%

 F

ig
ur

a
6.

1.
 F

re
cv

en
Ńa

 g
ru

pe
lo

r
si

st
em

at
ic

e
de

 a
ni

m
al

e

 F

ig
ur

a
6.

2.
 F

re
cv

en
Ńa

 g
ru

pe
lo

r
si

st
em

at
ic

e
de

 a
ni

m
al

e

 d

et
er

m
in

at
e

în
 e

şa
nt

io
nu

l d
e

la
 D

um
br

ăv
en

i

 d
et

er
m

in
at

e
în

 e
şa

nt
io

nu
l d

e
la

 O
lt

in
a.

 159

Tabelul 6.2. ProporŃia resturilor de peşti identificaŃi la Slava Rusă (sector Baza 3).

Specie NR %
Acipenseridae 2 1,77

Abramis brama 1 0,88
Cyprinus carpio 59 52,21

Esox lucius 8 7,08
Silurus glanis 36 31,86

Stizostedion lucioperca 7 6,19
Total peşti identificaŃi 113 100

Pisces - teleosteeni 127
Total 240

peşti

9,1%
păsări

0,6%

mamifere

90,3%

mamifere

71,66%

păsări

3,89%

peşti

15,56%

moluşte

8,89%

Figura 6.3. FrecvenŃa grupelor sistematice de animale Figura 6.4. FrecvenŃa grupelor
determinate în eşantionul de la Slava Rusă (Baza 3) sistematice de animale determinate
 în eşantionul de la Garvăn-Dinogetia.

păsări

1%

mamifere

88%

peşti

11%

mamifere

85,39%

peşti

9,28%

moluşte

1,85%

reptile

0,02%
păsări

3,46%

Figura 6.5. FrecvenŃa grupelor sistematice de animale Figura 6.6. FrecvenŃa grupelor
determinate în eşantionul de la Păuleasca. sistematice de animale determinate
 în eşantionul de la Gara Banca.

Date arheozoologice privind răspândirea unor specii de peşti
şi caractere eto-ecologice ale acestora

Sturioni (Acipenser sp.)
Resturi de sturioni au fost identificate în aşezări din apropierea Dunării:

Garvăn-Dinogetia, Carsium şi Capidava (Haimovici et al., 1994), Dumbrăveni
(resturi de la cegă) (Haimovici, 2000), Oltina, Slava Rusă sau mult mai depărtare,
cum este cea de la Gara Banca.

 160

Nisetrul, morunul şi păstruga sunt specii marine care migrează periodic
(primăvara şi toamna târziu) în râuri mari şi fluvii în scopul reproducerii sau iernării.
Cega trăieşte în apele dulci ale fluviilor, din care trece şi în râurile mari afluente
(Bănărăscu, 1964).

Teleosteeni de apă dulce
Esox lucius
Specie consumată în aşezările medievale de la Garvăn-Dinogetia, Carsium şi

Capidava (Haimovici et al., 1994; Haimovici, 1991); foarte aproape de Dunăre sau la
o distanŃă nu prea mare, a fost identificată şi la Radovanu (Haimovici, 2003),
Dumbrăveni (Haimovici, 2000), Oltina (Stanc, Bejenaru, 2005), Slava Rusă (Stanc,
2005), Adamclisi (Stanc, ms). Această specie a fost identificată cu precădere în
aşezări din Dobrogea; pentru zona Moldovei a fost semnalată la Gara Banca (Stanc,
teza doctorat).

Ştiuca este un peşte răpitor care trăieşte în ape liniştite şi limpezi în care
abundă peştii. Ziua stă la pândă, prinzând prada (peşti, insecte, broaşte, chiar păsări)
iar noaptea îşi caută activ hrana. Ea trăieşte solitară, adunându-se în mici cârduri în
timpul perioadei de reproducere sau toamna târziu (Bănărăscu, 1964).

Aspius aspius

A fost identificat în aşezări de pe malul Dunării, şi anume Capidava, Garvăn-
Dinogetia (Haimovici et al., 1994), Oltina, şi din Moldova, cea de la Gara Banca
(secolele III-V).

Avatul trăieşte mai ales în Dunăre dar şi în lacuri, fiind singurul ciprinid
răpitor din fauna Ńării noastre. Intră din Dunăre în bălŃi foarte de timpuriu, imediat
după dezgheŃul apelor. Este un animal diurn care înoată activ în căutarea hranei
(moluşte, peşti mici – oblete, porcuşor; exemplarele mari de avat pot ataca şi
mamifere mici) (Bănărăscu, 1964).

Cyprinus carpio
Crapul a fost identificat în numeroase aşezări din Dobrogea: Garvăn-

Dinogetia, Carsium, Capidava (Haimovici et al., 1994), Dumbrăveni (Haimovici,
2000), Oltina (Stanc, Bejenaru, 2005), Adamclisi (Stanc, teza doctorat; Haimovici,
2001), Slava Rusă (Stanc, 2005), Garvăn-Dinogetia (secolele IV-VI) (Haimovici,
1991); în aşezări din Muntenia, la Bucov (Haimovici, 1979) şi Păuleasca (Haimovici,
Gava, 2002) şi Moldova – la Gara Banca (secolele III-V) şi Lozna Străteni
(Haimovici, 1986).

Crapul trăieşte în Dunăre şi Prut, cu toate bălŃile lor inundabile, în partea
inferioară a majorităŃii râurilor Ńării noastre, în lacuri interioare, heleştee. Se hrăneşte
cu plante acvatice, animale mici (crustacei, larve de insecte), icre ale altor peşti, ouă
de broască. Iarna se retrage la fundul bălŃilor sau râurilor şi în gropi, unde nu se
hrăneşte. Primăvara intră în bălŃile dunărene sau cele ale râurilor mari, pentru
reproducere (Bănărăscu, 1964).

Silurus glanis
Aşezări de la sfârşitul mileniului întâi şi începutul celui de-al doilea în care a

fost identificat somnul sunt mai multe în Dobrogea: Garvăn-Dinogetia, Capidava

 161

(Haimovici et al., 1994), Radovanu (Haimovici, 2003), Oltina (Stanc, 2004; Stanc,
Bejenaru, 2005). Pentru mijlocul mileniului I a fost identificat la Slava Rusă (Stanc,
2005) şi Garvăn-Dinogetia (secolele IV-VI) (Haimovici, 1991); în Muntenia - la
Păuleasca (Haimovici, Gava, 2002), iar în Moldova - la Gara Banca (Stamc, teza
doctorat) şi Lozna Străteni (Haimovici, 1986).

Somnul este un peşte în special de apă curgătoare, comun în Dunăre şi râurile
mari, putând fi găsit şi în lacuri interioare, litorale. Intră în bălŃi pentru reproducere
sau când apa este foarte tulbure. Este o specie sedentară, solitară şi nocturnă; iarna
mai mulŃi indivizi se adună în gropi. Este un peşte răpitor şi lacom (Bănărăscu,
1964).

Stizostedion lucioperca
În aşezări din Dobrogea a fost semnalat la Garvăn-Dinogetia, Capidava

(Haimovici et al., 1994), Dumbrăveni (Haimovici, 2000), Oltina (Stanc, 2004; Stanc,
Bejenaru, 2005), Slava Rusă (Stanc, 2005); numai într-o singură aşezare din
Moldova - la Gara Banca (Stanc, teza doctorat) şi una din Muntenia – la Păuleasca
(Haimovici, Gava, 2002).

Şalăul este un peşte de apă lin curgătoare care trăieşte în Dunăre şi partea
inferioară şi chiar mijlocie a afluenŃilor ei primari şi secundari; poate fi găsit şi în apa
lacurilor interioare şi litorale. Preferă apele limpezi, cu fund pietros şi nu pe cele
tulburi şi cu fund mâlos. Este o specie răpitoare, care-şi petrece cea mai mare parte a
timpului în preajma fundului lipsit de vegetaŃie şi iese la suprafaŃă numai când
urmăreşte prada şi în timpul reproducerii (Bănărăscu, 1964).

Specii cu o frecvenŃă redusă şi identificate într-un număr mic de aşezări,

toate din Dobrogea:
 Abramis brama - la Slava Rusă (Stanc, 2005), Oltina (Stanc, Bejenaru,
2005), Capidava (Haimovici, Ureche, 1979);

Rutilus rutilus - la Oltina;
Perca fluviatilis - la Oltina, Capidava;
Tinca tinca - la Oltina;
Carassius carassius - la Dumbrăveni (Haimovici, 2000), Capidava;

 Pelecus culturatus – la Oltina.

6.2. Vânătoarea

Vânătoarea avea o importanŃă relativ mică pentru locuitorii aşezărilor din
zona extracarpatică de est, cât şi pentru cele de sud şi sud-est ale Românei, în
secolele IV-X. Prin intermediul acestei ocupaŃii aportul de proteină animală era
relativ redus, proporŃia resturilor de mamifere sălbatice în eşantioanele cercetate fiind
destul de scăzută faŃă de cea a mamiferelor domestice.

Pentru cele mai multe aşezări din estul României proporŃia mamiferelor
sălbatice, în raport cu cele domestice, este cuprinsă între 0,4% la Podeni (Haimovici
et al., 1992) şi 5%: Davideni – 3,83% (Haimovici, 1987; Haimovici, 1992), Ştefan
cel Mare – 3,16% (Haimovici, 1987), Udeşti – 2,09% (Haimovici, Cărpuş, 1982),

 162

Vărărie – 4,94% (Haimovici, 1987), Nicolina – 1,26%, Gara Banca – 2,15% şi
Todireşti – 1,08% (figura 6.7). Pentru secolele VIII-X acest procent se mai modifică,
în sensul unei creşteri, în unele cazuri, ajungând la 7,96 % la Poiana, 8,6% la Lozna
Străteni (Haimovici, 1986), şi chiar 14,29% la Ghilăneşti (Ungurianu, 2000) (figura
6.8).

În Muntenia ponderea mamiferelor sălbatice nu depăşeşte 7% din totalul
resturilor de mamifere determinate, valorile cele mai mici fiind de 1,4% la Dridu şi
Slon, iar cele mai ridicate (6,5%) la Păuleasca şi Ciurel (figura 6.9). La Răcari
procentul este de 4,58%.

Pentru zona Dobrogei situaŃia este asemănătoare cu cea precedentă, valorile
procentuale minime fiind 4 % (Adamclisi şi Slava Rusă) iar cele maxime de 8-9 %
(Dumbrăveni şi Garvăn-Dinogetia – secolele IV-VI) (figura 6.10). La Oltina
mamiferele sălbatice reprezintă 6,38 % din totalul mamiferelor identificate.

În schimb, în Banat procentul reprezentat de mamiferele sălbatice este de
peste 20 %, ilustrând importanŃa mai mare a vânătorii: 22,58% la Gornea CăuniŃa de
Sus şi 26,79% la Gornea-ZomoniŃe (El Susi, 1996).

98,92

98,73

97,85

99,6

100

96,84

97,91

96,17

98,77

99,4

95,06

1,26

2,15

3,16

2,09

3,83

4,94

1,23

1,08

0,6

0,4

80% 85% 90% 95% 100%

Todireşti (277)

Nicolina (945)

Gara Banca (1769)

Podeni (1023)

Valea Seacă (49)

Şt.cel Mare (95)

Udeşti (718)

Davideni (183)

Cârligi Filipeşti (81)

Mâleşti (165)

Vărărie (81)

mamifere domestice mamifere sălbatice

Figura 6.7. ProporŃiile resturilor de mamifere domestice şi sălbatice în eşantioanele

arheozoologice din zona extracarpatică de est, secolele IV-VII.

 163

97,82

97,74

85,71

91,4

92,04

2,18

2,26

14,29

8,6

7,96

80% 85% 90% 95% 100%

Gara Banca (870)

Bârlăleşti (928)

Ghilăneşti (217)

Lozna Străteni (721)

Poiana (867)

mamifere domestice mamifere sălbatice

Figura 6.8. ProporŃiile resturilor de mamifere domestice şi sălbatice în eşantioanele

arheozoologice din zona extracarpatică de est, secolele VIII-X.

100

95,42

97,15

93,5

97,48

97,78

98,57

93,44

98,6

0

4,58

2,85

6,5

2,52

2,22

1,43

6,56

1,4

80% 85% 90% 95% 100%

Smârdanu (79)

Răcari (153)

Dulceanca (105)

Ciurel (31)

Radovanu (475)

Bucov (3238)

Slon (70)

Păuleasca (61)

Dridu (1865)

mamifere domestice mamifere sălbatice

Figura 6.9. ProporŃiile resturilor de mamifere domestice şi sălbatice în eşantioanele

arheozoologice din zona extracarpatică de sud a României.

 164

95,9

95,48

100

90,57

93,62

91,96

93,57

4,1

4,52

0

9,43

6,38

8,04

6,43

80% 85% 90% 95% 100%

Slava Rusă (1195)

Adamclisi (199)

Jurilovca (38)

Garvăn -Dinog. (106)

Oltina (940)

Dumbrăveni (183)

Capidava (199)

mamifere domestice mamifere sălbatice

Figura 6.10. ProporŃiile resturilor de mamifere domestice şi sălbatice în eşantioanele

arheozoologice din sud-estul României.

FrecvenŃa cea mai ridicată între mamiferele sălbatice o au cerbul şi mistreŃul,
urmate de căprior, primele două fiind prezente în aproape toate eşantionale; alte
specii, cum este cazul pentru urs, lup, pisică sălbatică, iepure, apar foarte rar.
ProporŃiile celor trei specii mai bine reprezentate în eşantioane apar în figura 6.11.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100
%

Nicolina (n=12)

Gara Banca (n=34)

Poiana (n=63)

Slava Rusă (n=34)

Oltina (n=54)

Lozna Străteni (n=57)

Ghilăneşti (n=31)

Bucov (n=57)

Dumbrăveni (n=13)

cerb mistreŃ căprior

Figura 6.11. ProporŃiile relative (NR) pentru principalele specii de mamifere sălbatice.

 165

Date arheozoologice şi eto-ecologice privind răspândirea
unor specii de mamifere sălbatice

În reconstituirea paleomediului s-a pornit de la speciile sălbatice care au fost

identificate în eşantioane, acestea indicând diverse biotopuri: de pădure (cerb,
mistreŃ, urs, pisică sălbatică), lizieră şi câmp deschis (căprior, iepure, bour) şi acvatic
(castor, lutră şi specii de peşti). În eşantioanele de la Izvoare Bahna, Smârdanu şi
Jurilovca nu a fost identificată nici o specie de mamifer sălbatic. Cauza ar putea fi
faptul că aceste eşantioane sunt constituite dintr-un număr mic de piese.

Răspândirea speciilor de pădure

Cervus elaphus

Acestă specie a fost identificată aproape în toate eşantioanele la care se face
referire (tabelul 6.3), lipsind din cele de la Ştefan cel Mare şi Mâleşti.

• pentru secolele IV-VII această specie a fost identificată în Moldova la
Podeni, Gara Banca, Nicolina, Todireşti, Valea Secă (Palade, 1981),
Davideni, Cârligi-Filipeşti, Udeşti, Lozna Străteni, Vărărie; în Dobrogea la
Slava Rusă, Garvăn-Dinogetia, Adamclisi; în Muntenia la Dulceanca II,
Ciurel şi Răcari

• pentru secolele VIII-X şi chiar mai târziu a fost identificat în eşantioanele din
Moldova la Poiana, Ghilăneşti, Bârlăleşti, Gara Banca, în Muntenia la
Radovanu, Bucov, Slon, Păuleasca, Dridu; în Dobrogea la Garvăn-
Dinogetia, Dumbrăveni, Oltina, Piatra FrecăŃei, Capidava; iar în Banat la
Gornea CăuniŃa de Sus şi Gornea ZomoniŃe
Situri mai apropiate de arealul actual al acestei specii sunt cele din apropierea

SubcarpaŃilor: Mâleşti, Vărărie, Izvoare Bahna – pentru est, Slon, Bucov – pentru
sud. Cele mai multe resturi de cerb au fost deci identificate în situri care se găsesc cu
mult în afara arealului actual de răspândire: în Podişul Sucevei (Podeni, Todireşti,
Udeşti, Lozna Străteni), în Câmpia Moldovei (Nicolina), Podişul Bârladului (Valea
Seacă, Gara Banca, Bârlăleşti), Câmpia Română (Dridu, Păuleasca, Dulceanca,
Ciurel, Radovanu), Podişul Dobrogei (Slava Rusă, Garvăn-Dinogetia, Adamclisi)
(figura 6.12). În Lunca Dunării Inferioare, cel puŃin în prima jumătate a mileniului al
doilea, cerbul era încă prezent (Bejenaru, Stanc, 2004; Bejenaru et al., 2004).

Biotopul favorabil cerbului îl constituie pădurile de mare întindere (cel puŃin
5000 ha), liniştite, cu sol fertil, bogate în hrană, străbătute de ape curgătoare şi
mocirle bune pentru scăldători. El populează îndeosebi pădurile de foioase din zone
colinare precum şi cele de amestec şi de răşinoase de la munte, situate de-a lungul
CarpaŃilor. Cerbul trăieşte şi în câteva insule de masive forestiere situate în zone de
câmpie (Bihor, Arad, Timiş, Prahova), precum şi la dealuri (Agnita, Mediaş) (Cotta
et al., 2001).

 166

Figura 6.12. Răspândirea actuală a cerbului pe teritoriul României (după Cotta et al., 2001) şi
semnalările arheozoologice pentru secolele IV-X: 1 Podeni, 2 Udeşti, 3 Todireşti, 4 Poiana,

5 Nicolina, 6 Gara Banca, 7 Valea Seacă, 8 Bârlăleşti, 9 Cârligi Filipeşti, 10 Davideni,
11 Vărărie, 12 Lozna Străteni, 13 Ghilăneşti, 14 Ciurel, 15 Răcari, 16 Dulceanca,

17 Radovanu, 18 Bucov, 19 Slon, 20 Păuleasca, 21 Gornea, 22 Garvăn-Dinogetia, 23 Dridu,
24 Dumbrăveni, 25 Oltina, 26 Capidava, 27 Slava Rusă, 28 Adamclisi, 29 Piatra FrecăŃei.

Sus scrofa
Dintre cele 33 de eşantioane, mistreŃul a fost semnalat în 23 dintre ele

(tabelul 6.3), restul neprezentând acest tip de resturi: Podeni, Cârligi-Filipeşti,
Dulceanca, Ciurel, Davideni, Mâleşti, Vărărie, Slon, Gara Banca (secolele IX-X) şi
Păuleasca.

• pentru secolele IV-VII a fost identificat în Moldova, în eşantioanele de la
Gara Banca, Nicolina Ştefan cel Mare, Udeşti, Lozna Străteni; în Dobrogea
la Slava Rusă, Adamcisi şi Garvăn-Dinogetia; în Muntenia la Răcari

• secolele VIII-X. Moldova: Poiana, Ghilăneşti, Bârlăleşti; Muntenia:
Radovanu, Bucov, Dridu; Dobrogea: Garvăn-Dinogetia, Dumbrăveni,
Oltina, Piatra FrecăŃei, Capidava; Banat: Gornea CăuniŃa de Sus şi Gornea
ZomoniŃe.
DistribuŃia siturilor arheologice în care a fost semnalat mistreŃul corespunde

cu aria actuală în care este răspândit. PuŃin în afara acestui areal sunt cele de la Gara

 167

Banca, Bârlăleşti, Ghilăneşti (pentru Moldova), Dridu, Răcari şi Radovanu (pentru
Muntenia), Capidava, Slava Rusă (pentru Dobrogea) (figura 6.13).

MistreŃul este un animal de pădure, dar poate trăi şi în stuf, pe plaur sau în
insulele Deltei Dunării. Preferă pădurile de foioase de mare întindere, care-i asigură
hrana şi liniştea. În sudul Ńării este frecvent în etajul răşinoaselor şi făgetelor din
Oltenia şi în zăvoaiele bălŃilor IalomiŃei. În Delta Dunării, în special între Sulina şi
Carorman, există mistreŃi bine adaptaŃi condiŃiilor zonei (Cotta et al., 2001).

Figura 6.13. Răspândirea actuală a mistreŃului pe teritoriul României (după Cotta et al., 2001)
şi semnalările arheozoologice pentru secolele IV-X: 1 Gara Banca, 2 Nicolina, 3 Udeşti,
4 Lozna Străteni, 5 Poiana, 6 Ghilăneşti, 7 Bârlăleşzi, 8 Radovanu, 9 Bucov, 10 Dridu,

11 Răcari, 12 Dumbrăveni, 13 Oltina, 14 Adamclisi, 15 Garvăn-Donogetia, 16 Capidava,
17 Slava Rusă, 18 Gornea, 19 Piatra FrecăŃei.

Ursus arctos
Resturi de urs au fost identificate numai în trei eşantioane, la Mâleşti, Poiana

şi Slava Rusă, dar situate în afara arealului actual de răspândire (figura 6.14).
Ursul este un animal al pădurilor întinse şi liniştite. Biotopul lui trebuie să

cuprindă stâncărie sau mari doborâturi de vânt în care să-şi poată amenaja bârlogul.
Aria de răspândire a ursului ocupă întreg lanŃul CarpaŃilor, din Maramureş până în
estul CarpaŃilor, precum şi în munŃii Apuseni (Cotta et al., 2001).

Felis sylvestris
Pentru sfârşitul mileniului I a fost identificată în pădurile din Lunca Dunării

inferioare, la Garvăn-Dinogetia, unde astăzi nu mai este găsită (tabelul 6.3).

 168

Biotopul caracteristic al pisicii sălbatice îl constituie pădurile întinse şi
liniştite. În România, se găseşte în cea mai mare parte a pădurilor, dar mai frecventă
este la dealuri; efectivul cel mai mare este în Banat, apoi JudeŃele Braşov şi Suceava;
se întâlneşte şi în unele păduri de şes (Cotta et al., 2001).

Răspândirea speciilor de lizieră

Capreolus capreolus

Dintre cele 33 aşezări analizate din punct de vedere arheozoologic, căpriorul
a fost identificat în următoarele:

• secolele IV-VII Moldova: Podeni, Gara Banca, Nicolina, Lozna Străteni şi
Vărărie; Muntenia: Răcari; Dobrogea: Slava Rusă, Adamclisi

• secolele VIII-X şi mai târziu. Moldova: Poiana, Ghilăneşti, Bârlăleşti;
Muntenia: Bucov, Păuleasca; Dobrogea: Garvăn-Dinogetia, Dumbrăveni,
Oltina, Piatra FrecăŃei, Capidava; Banat: Gornea CăuniŃa de Sus şi Gornea
ZomoniŃe.
Biotopul cel mai favorabil pentru această specie îl constituie regiunile de şes

şi de dealuri, cu sol permeabil şi fertil, compuse din trupuri mici de pădure (100-500
ha), de vârstă variată, printre care se găsesc culturi agricole sau fâneŃe. În pădurile de
mare întindere de la câmpie şi dealuri, fără poieni, căpriorul se găseşte mai mult la
margine, în interiorul pădurilor densitatea fiind mică. În pădurile de munte de mare
altitudine (1200-1500 m) există căprior, dar numai sporadic. El preferă pădurile de
foioase sau de amestec de foioase şi răşinoase. În România, datorită masivelor
populări efectuate, precum şi datorită ocrotirii, căpriorul este răspândit în prezent în
toate pădurile care îi sunt favorabile (Cotta et al., 2001).

Bos primigenius
Bourul (tabelul 6.3) a fost identificat în Moldova la Lozna Străteni şi Gara

Banca (secolele IX-X), în Muntenia la Radovanu şi Bucov (secolele IX-X), iar în
Banat la Gornea CăuniŃa de Sus (secolul VIII) (figura 6.15).

Actualmente este o specie stinsă. Bourul locuia luncile râurilor, şesurile
mlăştinoase şi dumbrăvile umede, fiind un animal de câmp deschis şi lizieră (Nania,
1991).

Lepus europaeus
Iepurele (tabelul 6.3) a fost identificat în Moldova la Gara Banca, Lozna

Străteni, Bârlăleşti; în Muntenia la Bucov, Dridu; în Dobrogea la Garvăn-Dinogetia,
Dumbrăveni, Oltina, Capidava.

Biotopul cel mai favorabil îl reprezintă câmpiile întinse, cu pâlcuri de pădure
de 300-400 ha sau chiar mai mici, distanŃate între ele. Preferă pădurile de foioase, de
vârste amestecate, cu subarboret în care găseşte adăpost şi hrană (ramuri, muguri,
coajă) în timpul iernii. Pădurile mari sunt neprielnice pentru această specie.
Densitatea maximă a populaŃiilor se întâlneşte la altitudini de 200-250 m, pe terenuri
de şes sau ondulate, dar şi în regiuni de deal (300-400 m altitudine) (Cotta et al.,
2001).

 169

Figura 6.14. Răspândirea actuală a ursului pe teritoriul României (după Cotta et al., 2001) şi
semnalările arheozoologice pentru secolele IV-X: 1 Poiana, 2 Mâleşti, 3 Slava Rusă.

Figura 6.15. Semnalări arheozoologice pentru secolele IV-X d.Hr. relativ la răspândirea
bourului: 1 Lozna Străteni, 2 Gara Banca, 3 Radovanu, 4 Bucov, 5 Gornea.

 170

Răspândirea speciilor acvatice
Lutra lutra a fost identificată numai la Garvăn-Dinogetia.
Castor fiber a fost identificat în Moldova la Lozna Străteni (secolele VII-

VIII) şi Poiana (secolele VIII-IX), iar în Dobrogea la Garvăn-Dinogetia (secolele
IV-VI), Oltina, Capidava, Piatra FrecăŃei (secolele X-XII) (figura 6.16).

Castorul este cel mai mare şi mai puternic rozător din Europa, el trăind pe
malul râurilor sau pârâurilor cu maluri bogate în păduri luminoase formate din
stejari, frasini, ulmi, arini, plopi, mesteceni, sălcii, lemn pe care să-l folosească la
construcŃiile lor. Castorii aleg vechile braŃe ale râurilor, porŃiuni de apă cu un curs
slab, insule, grinduri, mlaştini şi râuleŃe învecinate. Activitatea principală este
doborârea copacilor, ei reuşind să transforme puternic peisajul pe care îl populează,
pâraiele mici fiind transformate în bălŃi dispuse în şirag, legate între ele numai printr-
un firişor de apă. Pe întinderi vaste malurile apelor pot rămâne despădurite
(Filipaşcu, 1969). Castorul sau brebul a trăit şi în Ńara noastră, nu numai în timpurile
preistorice, ci şi în vremurile mai noi până prin secolul XVIII-lea. În arhivele
oraşului Braşov se găsesc indicaŃii că în anul 1503 s-au adus blănuri de castor din
Muntenia în târgul Braşovului. În România există încă denumiri de localităŃi şi nume
de persoane care amintesc de prezenŃa acestui animal, de exemplu Brebu, Brebi,
Brebenari, Valea Brebului. Documentele vechi menŃionează un sat Brebii în judeŃul
Vaslui în timpul lui Alexandru cel Bun şi alt sat cu acelaşi nume în judeŃul NeamŃ, în
timpul lui Ştefan cel Mare (Nedici, 2003). Documentele Transilvaniei din perioada
1211-1452 pomenesc foarte des cuvântul „hodos” care înseamnă „locuri bogate în
castori”, precum şi despre vânători profesionişti pentru vânarea castorului. În secolul
XVI, după relatările documentelor, castorii erau încă destul de numeroşi în
Transilvania, fiind prinşi de tineri şi crescuŃi în captivitate, pentru carnea lor gustoasă
şi pentru blană. După secolul XVIII devin din ce în ce mai rari şi castorul este
consemnat pentru ultima dată în 1823 pe malurile Dunării, în zona Moldova Veche,
de către farmacistul Schmitz din Biserica Albă (Nania, 1991).

Răspândirea speciilor euritope
Canis lupus a fost identificat în Moldova la Gara Banca în ambele nivele de

locuire, iar specia Vulpes vulpes la Poiana, Gara Banca, (pentru Moldova), la
Garvăn-Dinogetia, Piatra FrecăŃei, Oltina (pentru Dobrogea), la Răcari (pentru
Muntenia).

Biotopul lupului este larg, variind de la golul de munte până la limita
câmpiei. În România, lupul este un animal al pădurilor de deal şi de munte, existând
în număr mic şi în Delta Dunării pe plaur. Vulpea are o mare plasticitate ecologică,
putând fi întâlnită atât la câmpie, pe malul mării, cât şi la munte (până la limita
vegetaŃiei forestiere) (Cotta et al., 2001).

Meles meles a fost identificat la Garvăn-Dinogetia (secolele IX-XII),
Capidava.

 171

Figura 6.16. Semnalări arheozoologice pentru secolele IV-X d.Hr. relativ la răspândirea
castorului: 1 Lozna Străteni, 2 Poiana, 3 Garvăn-Dinogetia, 4 Oltina, 5 Capidava,

6 Piatra FrecăŃei.

6.3. Creşterea animalelor

Creşterea animalelor a reprezentat o ocupaŃie importantă în cursul mileniului
I d.Hr. Ea este dovedită de loturile de oase care aparŃin unor specii domestice
(bovine, ovicaprine, porcine, cabaline şi păsări de curte - găini, gâşte).

Creşterea animalelor domestice este dovedită indirect şi prin descoperirea în
aşezări a unor obiecte legate de practicarea unor meşteşuguri care aveau drept scop
prelucrarea lânii şi pieilor, de exemplu fusaiole, ace de os, străpungătoare; pe de altă
parte cercetările arheologice au scos la iveală obiecte şi instrumente folosite în
creşterea animalelor (foarfece de tuns, clopote, Ńesale), unele construcŃii anexe
folosite ca adăposturi, grajduri, saivane pentru animale din preajma gospodăriei
săteşti. Această ocupaŃie era strâns legată de cultivarea pământului, creşterea unor
animale având menirea să ajute şi la cultivarea pământului. În ceea ce priveşte
raportul de mărime dintre aceste două categorii agricole, acesta rămâne încă o
problemă deschisă, datorită imposibilităŃii, în stadiul actual al cercetării, de stabilire a
ponderilor lor. Este posibil ca în anumite zone geografice, în funcŃie de condiŃiile
pedologice şi climatice existente, să fi predominat una sau alta dintre aceste
îndeletniciri de bază. De exemplu, în zonele de munte sau depresionare, unde nu
există condiŃii optime pentru practicarea cultivării cerealelor, să se fi dezvoltat cu
precădere creşterea ovinelor; alte aşezări pot demonstra existenŃa unei economii
mixte, cu unele accente pe creşterea animalelor pentru comercializare. Până în

 172

prezent s-au putut face unele departajări cronologice temeinice şi aprecieri pertinente
privind evoluŃia uneltelor agricole de-a lungul secolelor IV-XI (Olteanu, 1997).

Lista speciilor de animale domestice identificate

Din tabelul 6.4 reiese că speciile care apar în mod constant în eşantioanele de

secole IV-X sunt Bos taurus, Ovis aries/Capra hircus, Sus domesticus, Equus

caballus, ultima specie lipsind totuşi din zona de est la Izvoare Bahna, din sud la
Păuleasca, din Dobrogea la Jurilovca; acest lucru s-ar putea datora oarecum şi
numărului mic de resturi din alcătuirea eşantioanelor (54 la Izvoare Bahna şi 61 la
Păuleasca).

Măgarul a fost identificat în două eşantioane din estul Ńării (Izvoare Bahna şi
Bârlăleşti), altele trei din sud (Bucov, Dridu şi Slon) şi şase din sud-est (Slava Rusă,
Garvăn-Dinogetia-ambele nivele, Dumbrăveni, Capidava, Adamclisi şi Oltina). La
Garvăn-Dinogetia şi Isaccea (Bejenaru, 2003) a fost semnalată cămila.

Specii domestice fără importanŃă directă în economie sunt câinele şi pisica;
prima a fost identificată în aproape toate aşezările, şi chiar acolo unde nu au fost
găsite oase de câine, prezenŃa lui este atestată datorită urmelor de colŃi de pe unele
oase. Pisica este mai rară, a fost identificată numai în eşantioane din sudul (Bucov) şi
sud-estul Ńării (Slava Rusă, Adamclisi, Piatra FrecăŃei şi Garvăn-Dinogetia–sec. IX-
XII, Dumbrăveni).

Dintre păsările domestice au fost semnalate Gallus domesticus şi Anser

domesticus. Găina a fost identificată în aproape toate siturile luate în discuŃie, cea de-
a doua, se găseşte mai rar, numai în şapte, cu preponderenŃă aparŃinând sfârşitului de
mileniu I (tabelul 6.4). O altă specie domestică, porumbelul, a fost semnalat la
Dumbrăveni, dar identificarea prezintă oarecare incertitudine. Oasele de păsări apar
mai rar în eşantioanele arheozoologice datorită faptului că sunt fine şi se sparg foarte
repede, şi pe de altă parte erau frecvent consumate de câini.

ImportanŃa relativă a creşterii mamiferelor

Pentru secolele IV-VII se observă că în zona extracarpatică de est apar
procente de peste 95% pentru speciile de mamifere domestice, în raport cu cele
sălbatice (figura 6.7). In Dobrogea procentul pe care-l au mamiferele domestice este
asemănător cu cel pentru Moldova, dar totuşi la Garvăn-Dinogetia mamiferele
domestice au o pondere uşor mai scăzută (reprezintă 90,57% din totalul mamiferelor
identificate) (figura 6.10).
 Pentru secolele următoare (VIII-X) mamiferele domestice, în cadrul grupului
mamiferelor, au o pondere uşor mai redusă, cuprinsă între 85,71% la Ghilăneşti şi
92,04% la Poina (pentru est) (figura 6.8), şi de 91,96% la Dumbrăveni – 93,62% la
Oltina (în Dobrogea) (figura 6.10).

 În Muntenia mamiferele domestice au tot o pondere ridicată, de la un minim
de 93,4% la Păuleasca şi Răcari până la 100% la Smârdanu, unde acest grup este
exclusiv (figura 6.9).

 173

 În Banat însă situaŃia se schimbă, la Gornea CăuniŃa de Sus şi la Gornea
ZomoniŃe, procentul ocupat de mamiferele domestice este 77,42%, respectiv 73,21%
în cel de-al doilea caz. Pentru locuitorii ultimelor două aşezări, vânătoarea avea o
importanŃă mai mare în comparaŃie cu celelalte staŃiuni luate în discuŃie. ReferinŃele
bibliografice pentru datele arheozoologice utilizate apar în tabelul 6.4.

ProporŃiile relative ale bovinelor, ovicaprinelor şi porcinelor

În toate aşezările analizate mamiferele domestice care predomină sunt
bovinele, ovicaprinele şi porcinele, atât prin numărul de resturi identificate, cât şi
prin numărul minim de indivizi estimaŃi. Ponderea acestor specii variază de la o
aşezare la alta, dar în cele mai multe predominante sunt bovinele.

• Pentru aşezările din Moldova, frecvenŃa cea mai ridicată o au bovinele, atât
ca număr de resturi – cu o medie de 63,94% (figura 6.19), cât şi ca număr minim de
indivizi estimaŃi – cu o medie de 44,54% (figura 6.20). La Udeşti şi Vărărie bovinele
sunt întrecute de porcine (ca număr de resturi), în acest caz proporŃia primelor fiind
de 39%, respectiv 42,6% (figura 6.17). Pentru aşezările în care bovinele sunt plasate
pe primul loc (% NR), ponderea lor variază de la 48,8% (Lozna Străteni), până la
82,8% (Bârlăleşti) (figura 6.17). Ca număr minim de indivizi estimaŃi, bovinele sunt
întrecute de porcine – la Vărărie (36%), Mâleşti (37,5%), Udeşti (29,17%; bovinele
reprezintă jumătate faŃă de porcine), şi ovicaprine – la Gara Banca (34,72%); la
Lozna Străteni ponderea pe care o ocupă cel două grupuri este foarte apropiată
(40,48% pentru bovine şi 41,66% pentru porcine) (figura 6.18).

Porcinele se plasează pe locul doi, cu o medie de 22,58% ca număr de resturi
şi 33,73%, ca număr minim de indivizi (figurile 6.19 şi 6.20). Ponderea cea mai
scăzută (ca NR) se înregistrează la Bârlăleşti, Nicolina, Valea Seacă (7-9%), iar cea
mai ridicată la Udeşti şi Vărărie (44-47%), în ultime două cazuri, porcinele plasându-
se înaintea bovinelor (figura 6.17); ca număr minim de indivizi estimati, ponderea
porcinelor variază de la 16,88% la Bârlăleşti, până la 58,33% la Udeşti (figura 6.18)

Ovicaprinele sunt plasate pe locul al treilea, cu o medie de 13,49% (NR)
(figura 6.16); ponderea cea mai redusă (5-10%) ca număr de resturi o au în aşezările
de la Cârligi-Filipeşti, Izvoare Bahna, Ghilăneşti şi Bârlăleşti, iar limita maximă este
la Gara Banca (secolele III-V) – 18,85% şi Lozna Străteni – 21,17% (figura 6.17).
Sub raportul numărului minim de indivizi, ovicaprinele au o medie de 21,73%;
valorile minime sunt la Udeşti (12,5%), iar cele maxime la Gara Banca (37,5%), în
acest ultim caz ele dominând celelalte două grupe, de bovine şi porcine (figura 6.18).

• În aşezările din Muntenia bovinele sunt plasate pe primul loc, media lor fiind
de 61,96% (% NR) (figura 6.19); limitele ponderii lor (% NR) sunt cuprinse între
55,61% la Bucov şi 84,06% la Smârdanu. La Păuleasca bovinele (36,84%) sunt
întrecute, uşor, de porcine. SituaŃia este asemănătoare şi pentru numărul minim de
indivizi estimaŃi, media calculată fiind de 46,57% (figura 6.20). La Dulceanca cele
trei grupe au aceeaşi reprezentare ca număr minim de indivizi (33,33%). La Bucov,
deşi ponderea numărului de resturi de bovine este dublă faŃă de aporcinelor, ca
număr de indivizi estimaŃi situaŃia este aproape asemănătoare, bovinele depăşind cu
numai două procente porcinele (figura 6.22).

17

4

T
ab

el
ul

 6
.3

. F
au

na
 s

ăl
ba

ti
că

 id
en

ti
fi

ca
tă

 în
 e

şa
nt

io
an

e
ar

he
oz

oo
lo

gi
ce

 d
e

se
co

le
 I

V
-X

.

M
a

m
m

a
li

a

D

at
ar

e
is

to
ri

că

A

şe
za

re

R

ef
er

in
Ńă

 b
ib

li
og

ra
fi

că

C
.

e

C
.

c
S

.s

B
.

p
L

.
e

C
.

l
U

.
a

V
.

v
M

.
m

L

.
l

F
.

s
C

.
f

M
.

n
C

.
c

A
ve

s

C
he

lo

ni

en
i

A
n

u

ra

P
is

ce
s

M
ol

P
od

en
i

H
ai

m
ov

ic
i e

t
a

l,
19

92

+

+

-
-

-
-

-
-

-
-

-
-

-
-

+

-
-

-
-

G
ar

a
B

an
ca

S

ta
nc

, t
ez

a
do

ct
or

at

+

+

+

-
+

+

-

-
-

-
-

-
-

-
+

+

+

+

+

C

âr
li

gi
 F

il
ip

eş
ti

H

ai
m

ov
ic

i,
19

84

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

N
ic

ol
in

a
S

ta
nc

, 2
00

1
+

+

+

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
S

la
va

 R
us

ă

S
ta

nc
, 2

00
3;

 S
ta

nc
, 2

00
5

+

+

+

-
-

-
+

-

-
-

-
-

-
-

-
-

-
+

-

T
od

ir
eş

ti

U
ng

ur
ia

nu
, 2

00
1;

 S
ta

nc
 e

t
a
l.,

20

02
; S

ta
nc

, B
ej

en
ar

u,
 2

00
3

+

-
+

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

G
ar

vă
n-

D
in

og
.

H
ai

m
ov

ic
i,

19
91

+

-

+

-
-

-
-

-
-

-
-

+

-
-

-
-

-
+

+

A

da
m

cl
is

i
S

ta
nc

, m
s;

 H
ai

m
ov

ic
i,

20
01

+

+

+

-

-
-

-
-

-
-

-
-

-
-

+

+

-
+

-

D
ul

ce
an

ca
 I

I
U

dr
es

cu
-î

n
D

ol
in

es
cu

, 1
98

6
+

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
+

-

R
ăc

ar
i

S
ta

nc
, t

ez
a

do
ct

or
at

+

+

+

-

-
-

-
+

-

-
-

-
-

-
-

-
-

-
-

C
iu

re
l

U
dr

es
cu

-î
n

D
ol

in
es

cu
, 1

97
9

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

D
av

id
en

i
H

ai
m

ov
ic

i,
19

87
;

19
92

+

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
Ş

te
fa

n
ce

l M
ar

e
H

ai
m

ov
ic

i,
19

87

-
-

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

U
de

şt
i

H
ai

m
ov

ic
i,

C
ăr

pu
ş,

 1
98

2
+

-

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

L
oz

na
 S

tr
ăt

en
i

H
ai

m
ov

ic
i,

19
86

+

+

+

+

+

-

-
-

-
-

-
+

-

-
-

-
-

+

+

IV
-V

II

M
âl

eş
ti

H

ai
m

ov
ic

i,
19

87

-
-

-
-

-
-

+

-
-

-
-

-
-

-
-

-
-

-
-

V
I-

IX

V
ăr

ăr
ie

H

ai
m

ov
ic

i,
19

87

+

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
P

oi
an

a
S

ta
nc

 e
t

a
l,

20
01

S

ta
nc

, B
ej

en
ar

u,
 2

00
3

+

+

+

-
-

-
+

+

-

-
-

+

-
-

-
-

-
-

+

G
hi

lă
ne

şt
i

U
nu

ri
an

u,
 2

00
0

+

+

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

B
îr

lă
le

şt
i

H
ai

m
ov

ic
i,

19
84

+

+

+

-

+

-
-

-
-

-
-

-
-

-
-

-
-

-
+

R

ad
ov

an
u

H
ai

m
ov

ic
i,

20
03

+

-

+

+

-
-

-
-

-
-

-
-

-
-

-
-

-
+

+

B

uc
ov

H

ai
m

ov
ic

i,
19

95
;

19
79

;
H

ai
m

ov
ic

i,
O

no
fr

ei
, 1

96
7

+

+

+

+

+

-
-

-
-

-
-

-
-

-
+

-

-
+

+

S
lo

n
H

ai
m

ov
ic

i,
19

91

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
+

D

um
br

ăv
en

i
H

ai
m

ov
ic

i,
20

00

+

+

+

-
+

-

-
-

-
-

-
-

+
?

+
?

+

+

-
+

+

G

ar
a

B
an

ca

H
ai

m
ov

ic
i,

19
86

+

-

-
+

-

+

-
+

-

-
-

-
-

-
-

-
-

+

+

O
lt

in
a

S
ta

nc
, B

ej
en

ar
u,

 2
00

5
+

+

+

-

+

-
-

+

-
-

-
+

-

-
+

+

-

+

+

V
II

I-
X

P
ău

le
as

ca

H
ai

m
ov

ic
i,

G
av

a,
 2

00
2

+

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
+

-

17

5

G
or

ne
a-

C
ău

ni
Ńa

E

l S
us

i,
19

96

+

+

+

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

+

G
or

ne
a-

Z
om

on
iŃ

e
E

l S
us

i,
19

96

+

+

+

-
-

-
-

-
-

-
-

-
-

-
-

-
-

+

+

G
ar

vă
n-

D
in

og
.

H
ai

m
ov

ic
i,

19
89

+

+

+

-

+

-
-

+

+

+

+

-
-

-
-

-
-

-
-

D
ri

du

N
ec

ra
so

v,
 H

ai
m

ov
ic

i,
19

67

+

-
+

-

+

-
-

-
-

-
-

-
-

-
-

-
-

+

+

C
ap

id
av

a
H

ai
m

ov
ic

i,
U

re
ch

e,
 1

97
9

+

+

+

-
+

-

-
-

+

-
-

+

-
-

+

-
-

+

+

IX
-X

II

P
ia

tr
a

F
re

că
Ńe

i
U

dr
es

cu
, 1

98
0

+

+

+

-
-

-
-

+

-
-

-
+

-

-
+

-

-
+

+

C
.e

 –
 C

er
vu

s
el

a
p

h
u

s,
 C

.c
 –

 C
a

p
re

o
lu

s
ca

p
re

o
lu

s,
 S

.s
 –

 S
u

s
sc

ro
fa

, B
.p

 –
 B

o
s

p
ri

m
ig

en
iu

s,
 L

.e
 –

 L
ep

u
s

eu
ro

p
a

eu
s,

 C
.l

–
C

a
n

is
 l

u
p

u
s,

U

.a
 –

 U
rs

u
s

a
rc

to
s,

 V
.v

 –
 V

u
lp

es
 v

u
lp

es
, M

.m
 –

 M
el

e
s

m
el

e
s,

 L
.l

–
L

u
tr

a
 l

u
tr

a
, F

.s
 –

 F
el

is
 s

yl
ve

st
ri

s,
 C

.f
 –

 C
a

st
o

r
fi

b
er

, M
.n

 –
 M

u
st

el
a

 n
iv

a
li

s,

C
.c

 –
 C

it
el

lu
s

ci
te

ll
u

s,
 M

ol
. –

 m
ol

uş
te

.

T
ab

el
ul

 6
.4

. S
pe

ci
il

e
de

 a
ni

m
al

e
do

m
es

ti
ce

 id
en

ti
fi

ca
te

 în
 e

şa
nt

io
an

el
e

ar
he

oz
oo

lo
gi

ce
.

M

am
if

er
e

do
m

es
ti

ce

P
ăs

ăr
i d

om
es

ti
ce

D

at
ar

e

A
şe

za
re

R

ef
er

in
Ńă

 b
ib

li
og

ra
fi

că

B
.t

.
O

/C

S
.d

.
E

.c
.

C
.f

.
F

.d
.

E
.a

.
C

.b
.

G
.d

.
C

.d
.

A
.d

.

P
od

en
i

H
ai

m
ov

ic
i e

t
a

l,
19

92

+

+

+

+

+

-
-

-
+

-

-
G

ar
a

B
an

ca

S
ta

nc
, t

ez
a

do
ct

or
at

+

+

+

+

+

-

-
-

+

-
-

S
m

âr
da

nu

H
ai

m
ov

ic
i,

19
66

+

+

+

+

+

-

-
-

-
-

-
C

âr
li

gi
 F

il
ip

eş
ti

H

ai
m

ov
ic

i,
19

84

+

+

+

+

-
-

-
-

+

-
-

N
ic

ol
in

a
S

ta
nc

, 2
00

1
+

+

+

+

+

-

-
-

-
-

-
S

la
va

 R
us

ă

S
ta

nc
, 2

00
3;

 S
ta

nc
, 2

00
5

+

+

+

+

+

+

+

-
+

-

-
V

al
ea

 S
ea

că

H
ai

m
ov

ic
i,

19
94

+

+

+

+

-

-
-

-
-

-
-

T
od

ir
eş

ti

S
ta

nc
 e

t
a

l,
20

02
; S

ta
nc

, B
ej

en
ar

u,

20
03

; U
ng

ur
ia

nu
, 2

00
1

+

+

+

+

-
-

-
-

+

-
-

G
ar

vă
n-

D
in

og
et

ia

H
ai

m
ov

ic
i,

19
91

+

+

+

+

+

-

+

-
+

-

-
A

da
m

cl
is

i
S

ta
nc

, m
s.

; H
ai

m
ov

ic
i,

20
01

+

+

+

+

+

+

+

-

-
-

-
Ju

ri
lo

vc
a

S
ta

nc
, t

ez
a

do
ct

or
at

+

+

+

-

-
-

-
-

-
-

-
R

ăc
ar

i
S

ta
nc

, t
ez

a
do

ct
or

at

+

+

+

+

-
-

-
-

+

-
-

D
ul

ce
an

ca
 I

I
D

ol
in

es
cu

, 1
98

6
+

+

+

+

+

-

-
-

+

-
-

C
iu

re
l

D
ol

in
es

cu
, 1

97
9

+

+

+

+

-
-

-
-

-
-

-
D

av
id

en
i

H
ai

m
ov

ic
i,

19
87

; 1
99

2
+

+

+

+

-

-
-

-
+

-

-

IV
-V

II

Ş
te

fa
n

ce
l M

ar
e

H
ai

m
ov

ic
i,

19
87

+

+

+

+

+

-

-
-

-
-

-

17

6

U
de

şt
i

H
ai

m
ov

ic
i,

C
ăr

pu
ş,

 1
98

2
+

+

+

+

+

-

-
-

+

-
-

L
oz

na
 S

tr
ăt

en
i

H
ai

m
ov

ic
i,

19
86

+

+

+

+

+

-

-
-

+

-
-

Iz
vo

ar
e

B
ah

na

H
ai

m
ov

ic
i,

18
84

+

+

+

-

+

-
+

-

+

-
-

M
âl

eş
ti

H

ai
m

oi
ci

, 1
98

7
+

+

+

+

-

-
-

-
+

-

-
V

I-
IX

V

ăr
ăr

ie

H
ai

m
ov

ic
i,

19
87

+

+

+

+

+

-

-
-

+

-
+

P

oi
an

a
S

ta
nc

 e
t

a
l,

20
01

S

ta
nc

, B
ej

en
ar

u,
 2

00
3

+

+

+

+

+

-
-

-
+

-

+

G
hi

lă
ne

şt
i

U
nu

ri
an

u,
 2

00
0

+

+

+

+

-
-

-
-

-
-

-
B

âr
lă

le
şt

i
H

ai
m

ov
ic

i,
19

84

+

+

+

+

+

-
+

-

+

-
-

R
ad

ov
an

u
H

ai
m

ov
ic

i,
20

03

+

+

+

+

+

-
-

-
+

-

-
B

uc
ov

H

ai
m

ov
ic

i,
19

95
;

19
79

+

+

+

+

+

+

+

-

+

-
+

S

lo
n

H
ai

m
ov

ic
i,

19
91

+

+

+

+

-

-
+

-

-
-

-
D

um
br

ăv
en

i
H

ai
m

ov
ic

i,
20

00

+

+

+

+

+

+

+

-
+

+

 ?

+

G
ar

a
B

an
ca

H

ai
m

ov
ic

i,
19

86

+

+

+

+

+

-
-

-
+

-

-
O

lt
in

a
S

ta
nc

, 2
00

4
+

+

+

+

+

-

+

-
+

-

-
P

ău
le

as
ca

H

ai
m

ov
ic

i,
G

av
a,

 2
00

2
+

+

+

-

-
-

-
-

+

-
-

G
or

ne
a-

C
ău

ni
Ńa

 d
e

S
us

E

l S
us

i,
19

96

+

+

+

+

+

-
-

-
+

-

+

V
II

I-
X

G
or

ne
a-

Z
om

on
iŃ

e
E

l S
us

i,
19

96

+

+

+

-
-

-
-

-
-

-
-

G
ar

vă
n-

D
in

og
et

ia

H
ai

m
ov

ic
i,

19
89

; 1
99

1
+

+

+

+

+

+

+

+

+

-

-
D

ri
du

N

ec
ra

so
v,

 H
ai

m
ov

ic
i,

19
67

+

+

+

+

+

-

+

-
+

-

+

C
ap

id
av

a
H

ai
m

ov
ic

i,
U

re
ch

e,
 1

97
9

+

+

+

+

+

-
+

-

+

-
+

IX
-X

II

P
ia

tr
a

F
re

că
Ńe

i
U

dr
es

cu
, 1

98
0

+

+

+

+

+

+

-
-

+

-
-

B

.t
.

–
B

o
s

ta
u

ru
s,

 O
/C

 –
 o

vi
ca

pr
in

e,
 S

.d
.
–

 S
u

s
d
o

m
es

ti
cu

s,
 E

.c
.

–
 E

q
u

u
s

ca
b
a

ll
u

s,
 C

.
f.

 –
 C

a
n

is
 f

a
m

il
ia

ri
s,

F
.d

.
–

 F
el

is
 d

o
m

es
ti

ca
,

E
.a

.
–

 E
q

u
u

s

a
si

n
u

s,
 C

.b
.

–
 C

a
m

el
u

s
b

a
ct

ri
a

n
u

s,
 G

.d
.
–

 G
a

ll
u

s
d
o

m
es

ti
cu

s,
 C

.d
.

–
 C

o
lu

m
b

a
 d

o
m

es
ti

ca
,
A

.d
.

–
 A

n
se

r
d

o
m

es
ti

cu
s.

 177

Pe locul doi se găsesc ovicaprinele, care au o medie de 19,88% (% NR) care
o depăşeşte cu puŃin pe cea înregistrată de porcine (18,16%) (figura 6.19); limita
minimă este pentru Ciurel (7,41%), ca număr de resturi, iar cea maximă pentru Slon,
Radovanu şi Răcari – 26% (figura 6.21). În ceea priveşte numărul minim de indivizi,
media pentru ovicaprine este de 28,14%, cu numai trei procente mai mare decât cea a
porcinelor (figura 6.20); valorile minime şi maxime sunt 21,43% la Păuleasca şi
33,33% la Răcari şi Dulceanca (figura 6.22).
La Ciurel (25,92% NR), Bucov (25,33% NR) şi Păuleasca (38,6%) porcinele se
plasează pe locul doi, întrecând ovicaprinele (figura 6.21) dar, totuşi, pentru
majoritatea siturilor acest grup se plasează pe locul trei – cu o medie de 18,16%
(figura 6.19); valorile cele mai mici sunt 2,9% la Smârdanu şi 7,69% la Slon, ca
număr de resturi. Sub raportul numărului minim de indivizi estimaŃi limitele
ponderale sunt cuprinse 9,09% la Smârdanu şi 42,86% la Păuleasca; pentru aşezările
din acestă regiune porcinele au o pondere medie de 25,29% (%NMI) (figura 6.20)

77,35

67,73

70,98

63,47

71,43

73,33

66,08

60,23

39,04

48,86

66,67

51,57

42,67

55,44

76,27

82,85

72,93

13,68

18,85

10,98

14,69

7,14

17,78

17,54

17,05

16,26

21,17

5,88

11,32

10,67

12,33

9,04

9,18

15,69

8,97

13,42

18,04

21,84

21,43

8,89

16,37

22,72

44,7

29,97

27,45

37,11

46,66

32,23

14,69

7,97

11,37

0% 20% 40% 60% 80% 100%

Nicolina (892)

Gara Banca (1602)

Todireşti (255)

Podeni (980)

Cârligi Filipeşti (70)

Valea Seacă (45)

Davideni (171)

Ştefan cel Mare (88)

Udeşti (689)

Lozna Străteni (614)

Izvoare Bahna (51)

Mâleşti (159)

Vărărie (75)

Poiana (754)

Ghilăneşti (177)

Bârlăleşti (828)

Gara Banca (809)

% NR Bos taurus Ovis/Capra Sus domesticus

Figura 6.17. RepartiŃia procentuală a numărului de resturi (% NR) de mamifere domestice
în cadrul eşantioanelor din Moldova.

 178

63,94

13,49

22,58

18,35

30,68

50,92

61,96

18,16

19,88

0

10

20

30

40

50

60

70

Bos taurus Ovis/Capra Sus domesticus% NR

Moldova

Dobrogea
Muntenia

Figura 6.19. ProporŃiile (% NR) mamiferelor domestice în eşantioane, grupate pe zonele de
provenienŃă.

49,06

34,72

54,05

45,9

46,67

55

42,86

29,17

40,48

42,86

37,5

36

43,59

47,37

62,34

45,09

26,41

37,5

21,62

19,67

13,33

22,5

21,43

12,5

17,86

21,43

21,87

20

15,38

21,05

20,78

34,31

24,53

27,78

24,32

34,43

40

22,5

35,71

58,33

41,66

35,71

40,63

44

41,03

31,58

16,88

20,59

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Nicolina (53)

Gara Banca (72)

Todireşti (37)

Podeni (122)

Cârligi Filipeşti (15)

Davideni (40)

Ştefan cel Mare (28)

Udeşti (96)

Lozna Străteni (84)

Izvoare Bahna (14)

Mâleşti (32)

Vărărie (25)

Poiana (39)

Ghilăneşti (19)

Bârlăleşti (77)

Gara Banca (102)

% NMI
Bos taurus Ovis/Capra Sus domesticus

Figura 6.18. RepartiŃia procentuală a numărului minim de indivizi (% NMI) de mamifere
domestice în cadrul eşantioanelor din Moldova.

 179

33,73

27,46

44,54

21,73

30,77
41,77

25,29
28,14

46,57

0

10

20

30

40

50

Bos taurus Ovis/Capra Sus domesticus% NMI

Moldova

Dobrogea

Muntenia

Figura 6.20. ProporŃiile (% NMI) mamiferelor domestice în eşantioane, grupate pe zonele de
provenienŃă.

56,43

84,06

64,58

66,67

57,21

55,61

65,38

36,84

70,83

26,43

13,04

18,75

7,41

26,48

19,06

26,92

24,56

16,28

17,14

2,9

16,67

25,92

16,31

25,33

7,69

38,6

12,89

0% 20% 40% 60% 80% 100%

Răcari (140)

Smârdanu (69)

Dulceanca (96)

Ciurel (27)

Radovanu (423)

Bucov (2922)

Slon (52)

Păuleasca (57)

Dridu (1536)

% NR Bos taurus Ovis/Capra Sus domesticus

Figura 6.21. RepartiŃia procentuală a numărului de resturi (%NR) de mamifere domestice
în cadrul eşantioanelor din Muntenia.

• În Dobrogea bovinele sunt plasate pe primul loc, şi urmate de ovicaprine, atât
ca medie a numărului de resturi (50,92% - bovine; 30,68% - ovicaprine) (figura
6.19), cât şi a indivizilor estimaŃi (41,77% - bovine; 30,77% - ovicaprine) (figura
6.20); ponderea ovicaprinelor este mai mare în raport cu cele din Muntenia şi
Moldova. La Dumbrăveni ovicaprinele au o pondere foarte mare - 67,4% (%NR), de
şase ori mai mare decât a porcinelor; totodată ele întrec şi bovinele, de circa trei ori.
Ovicaprinele întrec porcinele ca pondere şi în eşantioanele de la Jurilovca, Adamclisi
şi Slava Rusă (baza 3) iar la Slava Rusă. La Oltina porcinele sunt pe locul al doilea,

 180

ca număr de resturi, iar sub raportul numărului de indivizi întrec chiar şi bovinele. Şi
la Garvăn-Dinogetia pe locul al doilea se plasează porcinele (figurile 6.23 şi 6.24).

41,67

63,64

33,33

42,86

60,98

36,82

54,55

35,71

49,58

33,33

27,27

33,33

28,57

24,39

28,64

27,27

21,43

28,99

25

9,09

33,33

28,57

14,63

34,54

18,18

42,86

21,43

0% 20% 40% 60% 80% 100%

Răcari (12)

Smârdanu (11)

Dulceanca (12)

Ciurel (7)

Radovanu (41)

Bucov (220)

Slon (11)

Păuleasca (14)

Dridu (238)

% NMI Bos taurus Ovis/Capra Sus domesticus

Figura 6.22. RepartiŃia procentuală a numărului minim de indivizi (% NMI) pentru mamifere
domestice în cadrul eşantioanelor din Muntenia.

50,7

63,4

71

47,7

50

22,7

32,8

21,3

21

18,9

22,7

67,4

16,5

15,2

8

33,3

27,3

9,8

0% 20% 40% 60% 80% 100%

Slava Rusă-Baza 3 (1048)

Adamclisi (164)

Jurilovca (38)

Oltina (804)

Garvăn-Dinog. (88)

Dumbrăveni (163)

% NR Bos taurus Ovis/Capra Sus domesticus

Figura 6.23. RepartiŃia procentuală a numărului de resturi (% NR) de mamifere domestice
în cadrul eşantioanelor din Dobrogea.

 181

40

50

42,86

34,04

41,94

40

25

42,86

23,4

22,58

20

25

14,29

42,55

35,48

0% 20% 40% 60% 80% 100%

Slava Rusă-Baza 3 (30)

Adamclisi (24)

Jurilovca (7)

Oltina (47)

Garvăn-Dinog. (31)

% NMI Bos taurus Ovis/Capra Sus domesticus

Figura 6.24. RepartiŃia procentuală a numărului minim de indivizi estimaŃi (% NMI) pentru
mamifere domestice în cadrul eşantioanelor din Dobrogea.

În toate zonele, şeptelul era dominat de bovine, ponderea medie fiind

cuprinsă între 50,92-3,944%, ca număr de resturi, respectiv 41,77-46,57 ca număr de
indivizi estimaŃi. Pe locul al doilea se găsesc porcinele – în Moldova, respectiv
ovicaprinele - în Muntenia şi Dobrogea, atât ca medie a numărului de resturi, cât şi a
numărului minim de indivizi; în Muntenia ultimele două grupe sunt totuşi foarte
apropiate ca medie a numărului de resturi (figurile 6.19 şi 6.20).

În unele eşantioane bovinele constituie jumătate din şeptel. Pentru aşezările
din zonele joase din Câmpia Moldovei şi Podişul Bârladului pe locul al doilea (după
bovine) sunt ovicaprinele (28,01%), iar porcinele se plasează pe locul al treilea
(24,28%), diferenŃa între aceste grupe fiind destul de mică, circa patru procente
(figura 6.26). În Podişul Sucevei şi Culoarul Moldova-Siret pe locul secund sunt
porcinele (38,03%), dar sunt apropiate, ca pondere, de bovine (43,1%), şi într-o
proporŃie dublă faŃă de ovicaprine (18,87%), decelându-se un alt tip de creştere –
specializată pe exploaterea bovinelor şi porcinelor (figura 6.25). Pentru Dobrogea,
dominante în şeptel sunt bovinele, în timp ce ovicaprinele şi porcinele sunt apropiate
ca pondere, totuşi ovinele întrecându-le uşor pe cele din urmă şi situaŃia este
asemănătoare cu cea pentru Muntenia.

Equus caballus. FrecvenŃa calului este scăzută, dar totuşi există diferenŃe de
la o aşezare la alta. În Muntenia (7,6%) şi Dobrogea (5,99 %), ponderea calului, ca
număr de resturi identificate în cadrul grupului de mamifere domestice este uşor mai
mare faŃă de Moldova (4,78%). Pentru Muntenia procentele sunt cuprinse, în general,
între 2,94% (Dulceanca) şi 6,9% (Ciurel), însă ies din acest interval valorile mari
găsite la Smârdanu (11,39%) şi Slon (23,19%). În Dobrogea a fost identificat în
proporŃii mai ridicate (ca NR) la Dumbrăveni (7,11%) şi Adamclisi (8,84%). Pentru
Moldova cele mai mici frecvenŃe sunt la Udeşti şi Vărărie (1-2 %), iar cele mai
ridicate la Cârligi Filipeşti (12,5%) (figura 6.27). Calul era o specie folosită în
alimentaŃie de către locuitorii aşezărilor de secole IV-X; numeroase oase apar

 182

fragmentate, pe altele există urme de arsură, tranşare şi descarnare, acestea fiind
indicii ale hipofagiei. Media resturilor de cal reprezintă 5,77% din totalul celor
aparŃinând mamiferelor domestice.

Sus domesticus

38,03% Bos taurus

43,1%

Ovis/Capra

18,87%
Ovis/Capra

28,01%

Sus domesticus

24,27%

Bos taurus

47,72%

Figura 6.25. ProporŃiile (% NMI) mamiferelor Figura 6.26. ProporŃiile mamiferelor
domestice în zona pericarpatică a Moldovei (% NMI) domestice în partea de est a Moldovei
 (Podişul Sucevei şi Culoarul Moldova-Siret). (Câmpia Moldovei şi Podişul Bârladului).

Equus asinus
ProporŃia resturilor de măgar este foarte redusă, în cele mai multe eşantioane

nedepăşind 2%; numai pentru Adamclisi (3%) şi Dridu (8,81%) este mai mare
(figura 6.28). Resturile de măgar identificate la Dridu se prezentau chiar sub formă
de schelete întregi, aflate în conexiune anatomică, ridicând problema dacă acest
animal nu ar fi fost obiectul unor sacrificii rituale (Necrasov, Haimovici, 1967).

Canis familiaris şi Felis domestica
Câinele este prezent în numeroase aşezări de secole IV-X, dar are o

reprezentare redusă. Resturile lui reprezintă 1,79% din totalul mamiferelor
domestice. Ponderea nu variază în limite mari, de la 0,32% la Nicolina, la 4,17% la
Garvăn-Dinogetia. Nu au fost identificate fragmente osoase care să dovedească
faptul că ar fi fost folosit în alimentaŃie (figura 6.29).

Pisica are o pondere foarte redusă şi este rar întâlnită. Ponderea ei mai mică
de 0,7% în cadrul grupei mamiferelor domestice pentru aşezările în care a fost
identificată.

 183

4,07

5,37

6,93

2,94

12,5

8,16

2,84

3,26

1,56

5,92

3,05

1,3

3,26

4,84

7,17

3,29

6,2

8,84

4,66

3,13

7,11

4,11

11,39

2,94

6,9

6,05

4,17

23,19

2,07

0 5 10 15 20 25

Nicolina (933)

Gara Banca (1731)

Todireşti (274)

Podeni (1019)

Cârligi Filipeşti (80)

Valea Seacă (49)

Davideni (176)

Ştefan cel Mare (92)

Udeşti (703)

Lozna Străteni(659)

Mâleşti (164)

Vărărie (77)

Poiana (798)

Ghilăneşti (186)

Bârlăleşti (907)

Gara Banca (851)

Slava Rusă (1146)

Adamclisi (147)

Oltina (880)

Garvăn-Dinog. (96)

Dumbrăveni (183)

Răcari (146)

Smârdanu (79)

Dulceanca (102)

Ciurel (29)

Radovanu (463)

Bucov (3166)

Slon (69)

Dridu (1736)

% NR

Figura 6.27. ProporŃiile resturilor de Equus caballus în eşantioane arheozoologice

 184

1,87

0,22

0,52

2,72

0,11

1,04

0,55

0,66

1,45

8,81

0 2 4 6 8 10

Izvoare Bahna

Bârlăleşti

Slava Rusă

Adamclisi

Oltina

Garvăn-Dinog.

Dumbrăveni

Bucov

Slon

Dridu

% NR

Figura 6.28. ProporŃiile resturilor de Equus asinus în eşantioane arheozoologice.

0,32

2,08

0,88

1,09

0,43

0,91

1,87

1,3

2,26

1,32

1,65

1,82

0,68

3,86

4,17

2,73

1,27

2,94

2,59

2,81

0,63

0 1 2 3 4 5

Nicolina (933)

Gara Banca (1731)

Podeni (1019)

Ştefan cel Mare (92)

Udeşti (703)

Lozna Străteni (659)

Izvoare Bahna (53)

Vărărie (77)

Poiana (798)

Bârlăleşti (907)

Gara Banca (851)

Slava Rusă (1146)

Adamclisi (147)

Oltina (880)

Garvăn-Dinog. (96)

Dumbrăveni (183)

Smârdanu (79)

Dulceanca (102)

Radovanu (463)

Bucov (3166)

Dridu (1736)

% NR

Figura 6.29. ProporŃiile resturilor de Canis familiaris în eşantioane arheozoologice.

 185

CAPITOLUL 7

STRATEGIA DE EXPLOATARE A MAMIFERELOR

7.1. SelecŃia mamiferelor în funcŃie de vârstă

Mamifere sălbatice
 În eşantioanele de secole IV-X resturile provenind de la mamiferele sălbatice
sunt în număr mic, şi deci datele relativ la aprecierea vârstei şi sexului acestora sunt
puŃine, neputându-se întocmi clase de vârstă pentru sacrificarea lor. La Jurilovca nu
au fost identificate mamifere sălbatice. Toate fragmentele osoase de mamifere
sălbatice de la Slava Rusă provin de la indivizi maturi, în eşantion lipsind piesele
care să prezinte urme ale cartilajelor de creştere.

Cervus elaphus

 Resturile de cerb identificate în eşantionul de la Nicolina, indică prezenŃa a
trei indivizi vânaŃi, doi imaturi, de circa 2 ani (fragmente de maxilar la care M2 are o
erodare uşoară) şi unul de 3-4 ani. Resturile de cerb de la Gara Banca s-a estimat că
ar proveni de la minimum trei indivizi, toŃi maturi. La Poiana, această specie este
reprezentată prin 37 resturi, atribuite la patru indivizi; toate piesele provin de la
animale mature, unul din exemplare fiind vânat la circa trei ani (conform unui
fragment de maxilar cu molarul al treilea erodat uşor). A fost identificat un fragment
dintr-o mandibulă stângă, purtând ultimii doi molari, şi în aşezarea de la Todireşti; s-
a estimat un singur individ de cerb, matur, de 4-4½ ani (ultimul molar prezenta o
erodare uşoară spre medie).

În eşantionul de la Oltina nu există elemente din scheletul postcefalic de cerb
care să poarte urme ale cartilajului de creştere; fragmentele identificate au fost
atribuite la minimum patru indivizi maturi, dintre care unul mascul; pe două
fragmente de maxilar cel de-al treilea molar abia a ajuns la nivel (circa 2,5 ani), iar
pe altele două molarul M3 este uşor erodat (trei ani). Pentru cerbul vânat la
Adamclisi se poate spune că era matur (constatare pe baza unui metatars epifizat
distal). Fragmentele de metatars, tibie, femur epifizate distal indică existenŃa unor
exemplare mature de cerb, la momentul vânării lor de către locuitorii aşezării de la
Slava Rusă.

Sus scrofa

Cele patru resturi de mistreŃ identificate la Nicolina provin de la un individ
matur, cu vârsta mai mare de 4 ani (fragment distal de humerus, vertebră toracică -
la care nu se observă urma cartilajelor de creştere). La Gara Banca, dintre cei trei
indivizi de mistreŃ care au fost estimaŃi, doi sunt masculi (prin identificarea unor
canini). La Poiana toate piesele de mistreŃ provin de la indivizi maturi; se remarcă un
număr ridicat de canini, pe baza cărora s-au estimat nouă exemplare.

 186

La Oltina au fost vânate trei femele, mature. Atât piesele scheletului cefalic,
cât şi ale celui apendicular nu au urme ale cartilajelor de creştere. Două fragmente de
maxilar şi una de mandibulă, care poartă al treilea molar, arată că cele trei exemplare
au fost vânate la circa 2,5 ani (M3 neerodat), 3-4 ani (M3 erodat uşor) şi peste 4 ani
(M3 erodat mediu). Fragmentele de la Slava Rusă s-au atribuit la minimum trei
indivizi maturi (două humerusuri epifizate distal).

Capreolus capreolus

La Nicolina au fost prezente doar două piese, un fragment de tibie şi o
mandibulă la care molarul al treilea are o erodare medie, indicând un individ vânat la
3-4 ani. Fragmentele atribuite căpriorului în cadrul eşantionului de la Gara Banca
provin de la minimum trei indivizi maturi. Pentru cele şase resturi osoase de la
Poiana (un fragment de craniu şi cinci oase ale scheletului apendicular) s-a estimat
un număr minim de doi indivizi, unul imatur (radius neepifizat distal), iar cel de-al
doilea matur (fragment de tibie epifizată distal).

La Oltina s-a găsit un număr mic de piese de căprior, dar pe baza unei
mandibule s-a estimat un exemplar vânat la 3-4 ani.

Alte specii vânate
Iepurele a fost semnalat la Gara Banca, prin prezenŃa a două piese (femur şi

tibie), care sunt neepifizate distal, indicând un exemplar imatur. În schimb, coxalul şi
tibia din eşantionul de la Oltina indică prezenŃa unui exemplar matur.

Cele două falange (proximală şi mijlocie) de lup, găsite în conexiune
anatomică în eşantionul de la Gara Banca, provin de la un individ matur.

Fragmentul proximal de cubitus de urs identificat la Poiana provine de la un
exemplar matur; în acelaşi eşantion s-au mai identificat şi alte două specii sălbatice,
vulpea şi castorul, fiecare reprezentat prin câte un individ matur.

De la vulpe s-a găsit o mandibulă cu dentiŃia completă în eşantionul de la
Oltina, deci exemplarul vânat era matur; pentru castor s-a estimat tot un singur
individ, dar imatur (radius neepifizat distal). Fragmentele de la vulpe (tibii epifizate
proximal şi distal) identificate la Slava Rusă provin de la indivizi maturi.

Mamifere domestice
Bos taurus

Estimarea vârstei de sacrificare pentru bovine s-a făcut pe baza stadiului de
erupŃie dentară şi uzură a dentiŃiei definitive (Schmid, 1972, preluat din Udrescu et

al., 1999); este cunoscut faptul că al treilea molar ajunge la nivel în jurul vârstei de
2,5 ani, aceasta fiind limita de separare a indivizilor imaturi de cei maturi. Aceste
date au fost corelate cu cele ale stadiului de epifizare a capătului distal al
metapodalelor, Ńinîndu-se cont de faptul că sudarea epifizei distale la diafiză are loc
tot în jurul vârstei de 2,5 ani. Maturitatea biologică este atinsă atunci când animalul
este apt pentru reproducere, în jurul vârstei de 12 – 15 luni, în cazul bovinelor.

În aşezările de secole IV-X din Moldova bovinele erau sacrificate la
maturitate, la vârste ce depăşeau 2,5 ani. Raportându-ne la stadiul de epifizare distală
a metapodalelor se observă că ponderea indivizilor maturi depăşeşte 80% din totalul
celor sacrificaŃi, existând totuşi variaŃii uşoare de la o aşezare la alta (80,95% la
Nicolina şi 84,62% Poiana) (tabelul 7.1). În eşantionul de la Todireşti există numai

 187

fragmente proximale şi diafizare de metapodale care nu permiteau separarea celor
două categorii de indivizi.

Fragmentele de radius permit aprecierea unei vârste mai avansate, epifizarea
distală a acestei piese realizându-se la circa 48 luni; raportul este, şi în acest caz, în
favoarea pieselor epifizate, şi anume patru faŃă de numai una neepifizată - în
eşantionul de la Nicolina, respectiv trei radiusuri epifizate şi nici unul neepifizat - la
Poiana. Vârsta minimă care a putut fi estimată pentru bovinele de la Nicolina este
mai mică de 15 – 20 luni, bazându-ne pe existenŃa unui fragment de trohlee humerală
desprinsă, a cărei sudare la diafiză se face în intervalul de viaŃă de 15-18 luni.

Şi în aşezările din zona Dobrogei erau preferate bovinele mature pentru a se
sacrifica, cu o pondere de 84,2% la Slava Rusă şi 87,5% la Oltina (estimare pe baza
epifizării distale a metapodalelor). În plus, şase dintre indivizii de Bos taurus de la
Slava Rusă depăşiseră vârsta de 48 luni, conform fragmentelor distale epifizate de
radius. La Adamclisi s-au estimat minimum şapte indivizi, de peste 20 luni (pe baza
fragmentelor de humerus la care sudarea epifizei distale se face la circa 20 luni), dar
totuşi doi depăşind vârsta de 36 luni, iar trei nu; constatarea precedentă s-a făcut pe
baza prezenŃei a cinci calcanee (la care tuberozitatea se sudează pe la 36 luni). Pe
baza metapodalelor identificate în eşantionul de la Jurilovca s-a estimat un individ de
circa 2,5 ani (se observă limita la care s-a sudat epifiza la diafiza unui metacarp), un
altul care avea mai puŃin de 2,5 ani, respectiv doi indivizi care depăşesc aceată limită;
prezenŃa a două vertebre care au urme ale cartilajelor de creştere indică doi indivizii
mai mici de 4-5 ani. La Oltina dintre cei 16 indivizi estimaŃi pe baza metapodalelor,
14 sunt maturi şi doi imaturi (sub 2,5 ani); şi alte piese din scheletul postcefalic
confirmă preferinŃa pentru sacrificarea bovinelor la maturitate: şapte tibii epifizate
distal (indivizi care depăşeau vârsta de 30 luni) şi numai una neepifizată; patru
radiusuri epifizate distal (indivizi de peste peste 48 luni) şi numai două neepifizate.

Tabelul 7.1. ProporŃia metapodalelor neepifizate şi epifizate distal (Bos taurus).

neepifizate epifizate Aşezare

NR % NMI % NR % NMI %
Poiana 2 11,11 2 15,38 16 89,89 11 84,62

Nicolina 5 16,67 4 19,05 25 83,33 17 80,95
Gara Banca 9 18 6 18,75 41 82 26 81,25

Oltina 3 13,04 2 12,5 20 86,96 14 87,5
Slava Rusă (baza 3) 4 12,9 3 15,79 27 87,1 16 84,21

Vârstele estimate pe baza dentiŃiei (tabelul 7.2) arată aceeaşi predominanŃă a

indivizilor sacrificaŃi la peste 2,5 ani, în aşezările din Moldova, Muntenia şi
Dobrogea, similar cu situaŃia stabilită pe baza oaselor scheletului postcefalic. Cu
excepŃia eşantionului de la Poiana în care ponderea indivizilor sacrificaŃi până la 2,5
ani, apreciaŃi pe baza dentiŃiei, este identică cu cea estimată pe seama metapodalelor,
în celelalte aşezări apare o diferenŃă de circa 10 procente în favoarea vârstei dentare
(figura 7.1). Pentru aşezările din Moldova indivizii imaturi reprezintă între 10% (la
Todireşti) şi 31,5% (la Nicolina) din totalul indivizilor pentru care s-a apreciat vârsta
pe baza dentiŃiei. SituaŃia indivizilor sacrificaŃi la peste 6 ani este destul de rară. La
Poiana şi Nicolina erau preferate animalele de 2,5 – 4 ani pentru a fi sacrificate (circa

 188

50% din totalul indivizilor sacrificaŃi), în timp ce la Todireşti proporŃia indivizilor
sacrificaŃi la 2,5-4 ani şi a celor de 4-6 ani este aceeaşi.

În aşezarea de la Gara Banca, Răcari, Oltina, Slava Rusă dominantă este
categoria de bovine sacrificată la 4-6 ani (52,17% la Gara Banca, 57,15% la Slava
Rusă) (figura 7.2). La Adamclisi ponderea de 100% a indivizilor de 4-6 ani (vârsta
dentară) se poate datora faptului că eşantionul este constituit din puŃine piese; în plus
s-a confirmat şi existenŃa indivizilor mai mici de 36 luni (pe baza calcaneelor şi a trei
tibii care distal prezintă urme ale cartilajului de creştere, cele din urmă provenind de
la exemplare sacrificate la mai puŃin de 24-30 luni).

Tabelul 7.2. Vârsta de sacrificare pentru indivizii de Bos taurus pe baza stadiului de
erupŃie/uzură dentară.

1-2,5 ani 2,5-4 ani 4-6 ani peste 6 ani

Aşezare NMI % NMI % NMI % NMI %

Total
Poiana 2 15,38 7 53,85 4 30,76 - 13

Nicolina 6 31,58 10 52,63 2 10,53 1 5,26 19
Gara Banca 6 26,09 4 17,39 12 52,17 1 4,35 23

Todireşti 1 10 4 40 4 40 1 10 10
Oltina 2 22,22 1 11,11 4 44,44 2 22,22 9

Slava Rusă 2 28,57 - 4 57,15 1 14,29 7
Răcari 1 20 - 4 80 - 5

Adamclisi - - 2 100 - 2

15,38 15,38
26,09

18,75

31,58

19,05
28,57

15,79
22,22

12,5

84,62 84,62
73,91

81,25

68,42

80,95
71,43

84,21
77,78

87,5

0
10
20
30
40
50
60
70
80
90

100

de
nt

iŃ
ie

m
et

ap
od

de
nt

iŃ
ie

m
et

ap
od

de
nt

iŃ
ie

m
et

ap
od

de
nt

iŃ
ie

m
et

ap
od

de
nt

iŃ
ie

m
et

ap
od

Poiana Gara Banca Nicolina Slava Rusă Oltina

imatur matur

Figura 7.1. Ponderea imatur/matur pentru Bos taurus, pe baza metapodalelor şi dentiŃiei
(% NMI).

 189

0
5

10
15
20
25
30
35
40
45
50
55
60
65
70
75
80
85

1-2,5 ani 2,5-4 ani 4-6 ani peste 6 ani% NMI

Poiana

Nicolina

Gara Banca

Todireşti

Oltina

Slava Rusă

Răcari

Figura 7.2. Curbele de abataj pentru Bos taurus, după vârsta dentară.

Sus domesticus

Pentru această specie oasele scheletului postcranian sunt fragmentate destul
de puternic, datorită faptului că cele mai multe provin de la indivizi tineri, ale căror
oase sunt mai fragile şi se păstrează mai greu în sediment, iar pe de altă parte erau
frecvent consumate de câini.

În general, aprecierea vârstei de sacrificare pentru porc se face Ńinându-se
cont de dentiŃie. Al treilea molar ajunge la nivel la circa 22 luni, deci limita
imatur/matur pe seama vârstei dentare fiind în jurul a doi ani. Maturitatea sexuală se
instalează la 5-8 luni la porcul domestic, conform datelor din zootehnia actuală.
ProporŃia porcilor sacrificaŃi până la doi ani este dominantă pentru eşantioanele de la
Poiana (81,25%), Slava Rusă (83,33%) şi Oltina (70%). La Nicolina ponderea mai
ridicată o au porcinele sacrificate la peste doi ani 61,54% (figura 7.3). Pentru
aşezarea de la Todireşti datele sunt mai puŃine în comparaŃie cu celelalte eşantioane,
datorită penuriei materialului provenit de la această specie şi a fragmentării lui
puternice; raportul între cele două clase pentru vârsta de sacrificare este egal, 50%; la
momentul sacrificării doi indivizi erau imaturi (unul de circa 1-1,5 ani, altul sub 2
ani) şi doi maturi, de circa 3 ani (vârsta dentară), respectiv 4-6 ani (estimare pe baza
unei vertebre cervicale cu discurile de creştere în curs de închidere).

Pentru porcinele crescute la Adamclisi şi Jurilovca nu s-au putut stabili clase
pentru vârsta de sacrificare pe baza dentiŃiei, datorită lipsei pieselor care ar fi permis
acest lucru. La Adamclisi s-au estimat trei indivizi maturi, dintre care unul mascul;
prin prezenŃa a două vertebre de porc, dintre care una cu capetele corpului vertebral
sudate şi cealaltă nu, se poate adăuga că un individ avea peste patru ani iar altul sub
această vârstă. La Jurilovca porcul are o pondere foarte scăzută ca număr de resturi şi
s-a estimat cel puŃin un individ matur, mascul.

 190

ProporŃia mare a animalelor tinere în eşantionul de la Slava Rusă este
evidenŃiată şi de prezenŃa numărului mare de oase neepifizate; de exemplu şapte
metapodale întregi şi trei fragmentare neepifizate şi nici unul epifizat (sudarea
epifizei distale la diafiză se face la circa 24 luni). Şi în cazul eşantionului de la Oltina
există foarte multe piese din scheletul postcefalic la care se observă cartilajele de
creştere; sudarea discurilor de creştere a vertebrelor se realizează la peste 4 ani, şi s-
au identificat două vertebre care depăşesc această vârstă şi 11 la care corpul vertebral
poartă urmele cartilajelor de creştere; raportul metapodalelor neepifizate distal faŃă
de al celor epifizate este de 11 la 4, deci dominând net indivizii mai mici de 2 ani.
 La Poiana şi Todireşti era preferată pentru sacrificare categoria porcinelor de
1-2 ani, acestea reprezentând 50% din totalul porcinelor sacrificate; la fel la Slava
Rusă, unde au o pondere de 66,67% şi la Gara Banca unde reprezintă 45%. Categoria
de vârstă de 2-3 ani reprezintă 30,77% la Nicolina şi 18,75% la Poiana (figura 7.4).

Tabelul 7.3. Vârsta de sacrificare (pe baza dentiŃiei) la Sus domesticus.

0-1 an 1-2 ani 2-3 ani peste 3 ani Aşezare

NMI % NMI % NMI % NMI %
Total

Poiana 5 31,25 8 50 3 18,75 - 16
Todireşti - 2 50 1 25 1 25 4
Nicolina 2 15,38 3 23,08 4 30,77 4 30,77 13

Gara Banca 3 15 9 45 3 15 5 25 20
Slava Rusă 1 16,67 4 66,67 1 16,67 - 6

Oltina 6 30 8 40 3 15 3 15 20

50

38,46

60

70

18,75

50

61,54

40

16,67

30

83,3381,25

0

10

20

30

40

50

60

70

80

90

Poiana Todireşti Nicolina Gara
Banca

Slava
Rusă

Oltina% NMI

imatur matur

Figura 7.3. ProporŃia imatur/matur pentru Sus domesticus.

ProporŃia porcinelor sacrificate până la vârsta de 1 an oscilează de la 15-16%
la Nicolina, Gara Banca şi Slava Rusă până la 30-31% la Poiana şi Oltina, iar la
Todireşti această categorie lipseşte. La Gara Banca ponderea exemplarelor omorâte
la peste 3 ani este de 25% la Gara Banca şi Todireşti, iar la Nicolina de 30,77%
(tabelul 7.3; figura 7.4).

 191

 Vârsta de sacrificare a porcinelor crescute la Răcari nu a fost stabilită pe baza
dentiŃiei; unele pisese din scheletul postcefalic indică prezenŃa unui individ de peste
36 luni (conform unei ulne epifizate) şi a altor doi mai mici de doi ani (pe baza a
două metapodale la care capătul distal nu este sudat); alte două fragmente distale de
femur au urme ale cartilajului de creştere, deci exemplarele au fost omorâte la mai
puŃin de 42 luni.

0
5

10
15
20
25
30
35
40
45
50
55
60
65
70
75

0-1 an 1-2 ani 2-3 ani peste 3 ani% NMI

Poiana

Todireşti

Nicolina

Gara Banca

Slava Rusă

Oltina

Figura 7.4. Curbele de abataj pentru Sus domesticus (% NMI) după dentiŃie.

Ovis aries / Capra hircus

La ovicaprine estimarea vârstei a fost făcută pe baza dentiŃiei. Al treilea
molar ajunge la nivel în jurul vârstei de 2 ani, aceasta fiind limita demarcaŃiei între
indivizii imaturi şi cei maturi, însă la această vârstă deja este instalată maturitatea
sexuală (proces care are loc la 7-8 luni).

În aşezările de la Gara Banca şi Slava Rusă proporŃia ovicaprinelor
sacrificate la mai puŃin de 2 ani este de 29,63%, respectiv 28,57%, în timp ce la
Nicolina şi Oltina este mai mare, ajungând la jumătate din totalul indivizilor
sacrificaŃi (42,86 %, respectiv 54,55%); în ultimele două situaŃii ponderea celor două
grupe de vârstă este aproape egală, la Oltina fiind chiar uşor în favoarea exemplarelor
sacrificate sub 2 ani (tabelul 7.4; figura 7.5).

Pe grupe de vârstă se observă că preferate erau cele de 1-2 ani (excepŃie Gara
Banca unde, între exemplarele imature, domină grupa de 0-1 an), apoi cele de 3-5
ani. În general, ovicaprine sacrificate în intervalul de vârstă de 2-3 ani sunt mai rare,
se întâlnesc însă la Gara Banca şi Răcari (figura 7.6).

La Todireşti, în lipsa fragmentelor de fălci cu dinŃi, pe seama cărora să se
estimeze vârsta, s-a Ńinut cont de câteva piese din scheletul apendicular; pentru patru
indivizi vârstele de sacrificare sunt: unul sub 12-18 luni (tibia neepifizată distal), iar
ceilalŃi peste 26-30 luni (radius distal epifizat, femur proximal epifizat).

Resturile de ovicaprine de la Răcari, care prezintă urma cartilajului de
creştere, arată o vârstă mai mică de 4 luni (fragment distal de humerus), şi circa 24-

 192

30 luni (fragment proximal de femur şi distal de radius). Vârsta dentară estimată
pentru doi indivizi este 2-3 ani şi 4-5 ani.

Resturile de ovicaprine identificate la Jurilovca au aparŃinut la minimum trei
indivizi: doi maturi şi unul imatur; unul dintre exemplare a fost sacrificat la mai puŃin
de 4 luni (conform fragmentelor distale de humerus, la care vârsta de sudare a
epifizei la diafiză este la 4 luni), iar celelalte două în jur de 2-3 ani (conform unor
fragmente de molar 2 cu suprafaŃa de ocluzie uzată mediu). La Jurilovca, pe baza
stadiului de epifizare al capătului distal al metapodalelor, s-au estimat doi indivizi
mai mici de 24 luni şi doi care depăşiseră această vârstă; alte două vertebre la care se
observă urma cartilajului de creştere indică o vârstă mai mică de 4-5 ani în momentul
sacrificării; o altă piesă la care se observă urma cartilajului de creştere este un
fragment proximal de femur (vârsta individului este sub 20-26 luni).

Tabelul 7.4. Vârsta de sacrificare la ovicaprine, pe baza dentiŃei.

0-1 an 1-2 ani 2-3 ani 3-4 ani 4-5 ani peste 5 ani Aşezare

NMI % NMI % NMI % NMI % NMI % NMI %
Total

Gara Banca 5 18,52 3 11,11 6 22,22 1 3,7 9 33,33 3 11,11 27
Nicolina 2 14,29 4 28,57 - 2 14,29 3 21,43 3 21,43 14

Slava Rusă 1 7,14 3 21,43 - 5 35,71 4 28,57 1 7,14 14
Oltina 2 18,18 4 36,36 - 4 36,36 1 9,09 - 11
Răcari - - 2 - - 1 - - 3

Equus caballus

Resturile de cal din eşantioanele arheozoologice sunt mai puŃine.
La Gara Banca vârsta la care caii au fost sacrificaŃi a fost estimată pentru

patru indivizi: unul foarte tânăr, de până la doi ani (dinŃii M2 şi M3 inferiori
neerupŃi), al doilea de 10-20 ani (o femelă) şi doi de 20-30 ani. Cele mai multe piese
osoase, din eşantionul de la Nicolina, pentru care s-a putut estima o limită inferioară
de vârstă provin de la animale de peste trei ani şi jumătate (două radiusuri epifizate
distal şi două femure cu capătul distal fuzionat la diafiză); un alt indiciu de vârstă
este pentru un individ sacrificat înainte de 4½-5 ani (un axis la care este prezentă
urma cartilajului de creştere). Dintre cele patru exemplare de cal de la Todireşti, unul
singur avea peste 20 ani, însă toŃi indivizii erau adulŃi (fragmente de metapod
epifizate distal indică vârste mai mari de 15 luni, iar un fragment distal de humerus o
vârstă ce depăşeşte 18 luni).

Resturile provenite de la cal, în cazul aşezării de la Oltina, au fost atribuite la
minimum patru indivizi maturi (pe baza fragmentelor de tibie), dintre care unul a fost
sacrificat la mai puŃin de 5 ani. Nu au fost identificate oase cu urme ale cartilajelor
de creştere, cu excepŃia unei vertebre.

La Slava Rusă, pe baza a trei fragmente distale de radius au fost estimaŃi trei
indivizi de peste 42 luni şi un altul sacrificat la mai puŃin de 36 luni (epifiză
proximală de femur cu urma cartilajului de creştere). Pe baza dentiŃiei de pe
mandibulă s-a estimat că un exemplar a fost sacrificat la vârsta de 5-7 ani şi altul la
7-10 ani.

 193

29,63

42,86

28,57

54,55

70,37

57,14

71,43

45,45

0

10

20

30

40

50

60

70

80

Gara Banca Nicolina Slava Rusă Oltina% NMI

imatur matur

Figura 7.5. ProporŃia imatur/matur la ovicaprine, pe baza dentiŃiei.

0

5

10

15

20

25

30

35

40

0-1 an 1-2 ani 2-3 ani 3-4 ani 4-5 ani peste 5 ani% NMI

Gara Banca

Nicolina

Slava Rusă

Oltina

Figura 7.6. Curbele de abataj pentru ovicaprine, după vârsta dentară.

7.2. SelecŃia mamiferelor domestice în funcŃie de sex

 Bos taurus

În vederea estimării sexului bovinelor s-au folosit măsurătorile efectuate pe
metapodale întregi rămase de la animale adulte. În mod natural, sex raŃio la naştere
este de 1:1 (femele şi masculi), dar în cadrul eşantioanelor arheozoologice studiate se
observă un sex raŃio dezechilibrat, adică există un număr mare de femele faŃă de cel
al masculilor şi castraŃilor, excepŃie făcând eşantionul de la Oltina (tabelul 7.5).

 194

Aceasta se datorează tocmai aplicării unei strategii de creştere, în sensul că, în primul
rând erau sacrificaŃi masculii tineri, femelele fiind păstrate pentru reproducere şi
lapte.

Pentru eşantionul de la Todireşti, datorită lipsei metapodalelor întregi nu s-a
putut estima sexul indivizilor sacrificaŃi, pentru a afla raportul între animalele
castrate, femele şi masculi. Pe baza aspectului proceselor cornulare identificate în
eşantionul de la Oltina s-au estimat un exemplar femel şi doi masculi.

Sus domesticus

 Raportul sexelor animalelor mature sacrificate nu este echilibrat, în general
numărul masculilor fiind mai ridicat faŃă de al femelelor: la Nicolina o femelă (un
fragment din ramul orizontal al unei mandibule unde se poate observa alveola
caninului) şi trei masculi (două fragmente de maxilar pe care se vede alveola largă a
caninului şi un canin inferior); la Gara Banca s-au identificat canini care au fost
repartizaŃi la patru masculi şi două femele; la Oltina, pe baza caninilor s-au estimat
şapte indivizi de sex mascul şi doi de sex femel. Numai la Slava Rusă, pe baza
caninilor s-au separat două femele şi un mascul.

Ovis aries / Capra hircus
Estimarea sexului la oile de la Nicolina s-a putut realiza numai pentru trei

piese: fragment de os frontal de la o oaie acornută, fragment de craniu care datorită
morfologiei coarnelor s-a presupus că provine de la un mascul şi o falangă distală
masivă, tot de la un mascul.

În cadrul eşantionului de la Oltina, pe baza oaselor din scheletul postcranian
s-au separat un individ mascul şi unul femel de Capra şi doi indivizi masculi de Ovis.
La Slava Rusă, cât şi la Gara Banca s-a estimat câte un individ mascul de oaie (pe
baza neurocraniilor).

În general, prezenŃa femelelor este confirmată şi de existenŃa fragmentelor de
frontal de la exemplare acornute, cum este la Oltina, Gara Banca; acestea nu au fost
identificate la Slava Rusă.

Tabelul 7.5. ProporŃia sexelor la bovinele sacrificate, pe baza metapodalelor.

Femele CastraŃi Masculi Castrat/Mascul Aşezare

NMI % NMI % NMI % NMI %
Total

Nicolina 8 88,89 - 1 11,11 - 9
Gara Banca 8 88,89 1 11,11 - - 9

Poiana 2 50 - 1 25 1 50 4
Slava Rusă 3 60 - 1 20 1 20 5

Oltina 4 33,33 5 41,67 3 25 - 12
Jurilovca 1 - - - 1
Adamclisi - 1 1 - 2

 195

7.3. Caracteristici privind exploatarea mamiferelor domestice
în aşezări de secole IV-X

Bovinele sunt utilizate pentru produsele lor secundare - reprezentate de lapte,

forŃa de muncă, progenitura, iar în final pentru cele primare – carne, piele, măduva
osoasă, organele interne.

În aşezarea de la Gara Banca ca şi în cele dobrogene şi din Muntenia,
gospodărirea rumegătoarelor era orientată spre obŃinerea produselor secundare; în
aceste aşezări domină categoria de bovine sacrificate la 4-6 ani (52-57 % la Gara
Banca şi Slava Rusă).

Bovinele ating greutatea optimă la care pot fi sacrificate pentru consum spre
vârsta de 2,5 ani. La Poiana şi Nicolina erau preferate animalele de 2,5 – 4 ani pentru
sacrificare (circa 50% din totalul indivizilor sacrificaŃi), arătând un interes mai scăzut
în obŃinerea produselor secundare, în favoarea obŃinerii unei cărni de o calitate mai
bună. La Todireşti raportul între indivizii de 2,5-4 ani şi cei de 4-6 ani este
asemănător
În toate aşezările se realiza o selecŃie a indivizilor în funcŃie de sex, astfel că femelele
erau păstrate până la maturitate, fiind folosite pentru lapte, reproducere şi tracŃiune.
Numărul masculilor este redus, ei fiind folosiŃi pentru reproducere. În general,
indivizii masculi fătaŃi sunt sacrificaŃi la vârte mici sau castraŃi (şi folosiŃi pentru
tracŃiune), astfel de exemplare fiind evidenŃiate în eşantioanele de la Gara Banca şi
Oltina. La Oltina situaŃia care a reieşit din studiul metapodalelor întregi, în ceea ce
priveşte raportul sexelor la bovine este diferită faŃă de cea a celorlalte eşantioane,
deoarece numărul exemplarelor mascule adulte sacrificate îl întrece pe cel al
femelelor, respectiv al castraŃilor.

Porcii sunt crescuŃi pentru carne şi grăsime. În cele mai multe cazuri scopul
principal era acela al obŃinerii de carne, ei fiind sacrificaŃi la vârsta de 1-2 ani; la
Poiana şi Oltina o pondere ridicată o au şi indivizii mai mici de un an. Speciile
crescute în aşezările de secole IV-X erau mai primitive şi mai tardive, la ele
maturitatea sexuală instalându-se mai târziu (în comparaŃie cu cele actuale), ceea ce
ar explica faptul că în unele aşezări era sacrificat cu preponderenŃă în intervalul de
vârstă 1-2 ani şi chiar mai târziu. ProporŃia porcilor sacrificaŃi până la doi ani este
dominantă pentru eşantioanele de la Poiana, Slava Rusă (peste 80% din totalul
indivizilor sacrificaŃi) şi Oltina, de la animalele sacrificate la această vârstă
obŃinându-se o mai mare cantitate de carne. La Nicolina ponderea mai ridicată o au
porcinele sacrificate la 2-3 ani şi peste trei ani, probabil de la aceştia se viza
obŃinerea unei cantităŃi mai mari de grăsime. Porcine care au depăşit vârsta de 3 ani
nu au fost estimate în eşantioanele de la Poiana şi Slava Rusă. Pe de altă parte,
indivizii de peste trei ani pot fi reprezentaŃi de vieri, ponderea mai ridicată a acestei
categorii de vârstă indicând un interes mai ridicat pentru menŃinerea şi creşterea
efectivului de porcine.
 În gestionarea ovicaprinelor se observă o selecŃie clară a indivizilor în funcŃie
de vârstă, în toate aşezările studiate, reieşind grija pe care o aveau în ceea ce priveşte
exploatarea lor. ExcepŃie face însă aşezarea de la Gara Banca. În general,
ovicaprinele erau sacrificate la vârsta de 1-2 ani, în scopul obŃinerii de carne; o altă

 196

categorie este a ovicaprinelor utilizate pentru produsele secundare – lapte, lână,
progenitură, evidenŃiată de categoria celor sacrificate la 3-5 ani. Cu excepŃia
eşantionului de la Gara Banca, în toate celelalte nu a fost pusă în evidenŃă
sacrificarea animalelor de 2-3 ani.

Carnea de cal era consumată de către locuitorii aşezărilor de secole IV-X,
însă era o specie crescută în număr redus. În general erau sacrificaŃi indivizi adulŃi.
Sacrificarea lor se făcea la maturitate, chiar spre bătrâneŃe, cei tineri fiind sacrificaŃi
poate în momentele de criză alimentară sau în situaŃia exemplarelor accidentate.

 197

CAPITOLUL 8

PRELUCRAREA OSULUI ŞI A CORNULUI

În ansamblul activităŃilor cotidiene ale comunităŃilor săteşti în perioada
secolelor IV-X, axate în principal pe obŃinerea surselor de hrană şi îmbrăcăminte,
paralel cu prelucrarea metalelor şi făurirea uneltelor principale destinate cultivării
plantelor, creşterii animalelor domestice şi a diverselor meserii, se înscriu şi
meşteşugurile casnice ale prelucrării osului, cornului, a pieilor, lânii, fibrelor
vegetale, lutului, lemnului şi pietrei. Creşterea vitelor, o ocupaŃie extinsă la
comunităŃile rurale autohtone, a furnizat ca materie primă osul (Teodor, 1996). O
activitate casnică răspândită era cea a torsului şi Ńesutului, dovada constituind-o
prezenŃa în aşezări a fusaiolelor de lut, piatră sau os de diverse tipuri, a greutăŃilor de
lut conice sau piramidale de la războiul de Ńesut vertical, sau chiar a suveicilor de os.
Prelucrarea pieilor este dovedită de prezenŃa împungătoarelor de os, foarte
numeroase, a cuŃitelor de pielărie (Olteanu, 1997).

O practică meşteşugărească cu un puternic caracter casnic, dar care, în
anumite momente istorice, a prilejuit, din motive încă rămase neelucidate,
specializarea unor comunităŃi întregi, a constituit-o prelucrarea coarnelor de cerb şi a
oaselor de animale pentru realizarea unor game variate de obiecte de largă necesitate:
piepteni, împungătoare, tuburi de păstrat acele, fusaiole, suveici, prăsele şi mânere de
cuŃit, unele piese de harnaşament, fluiere (din oase de pasăre), tipare (pentru turnat
obiecte de podoabă). Alte piese erau vârfuri de răşchitoare (lucrate din coarne de cerb
bifurcate), cârlige pentru agăŃat, piese de arc, piese de joc (arşice din astragale de
ovicaprine), patine pentru gheaŃă, rotiŃe, piepteni pentru ornamentat ceramica, tocuri
pentru păstrat sarea, greutăŃi de cântar, dăltiŃe din corn de cerb, amulete, suveici,
împungătoare în formă de stilus, mânere pentru unelte de fier (cosoare, cuŃite),
mânere pentru bâtă. Dacă unele dintre piese puteau fi lucrate de fiecare locuitor din
aşezare (cum ar fi împungătoarele, fusaiolele), fiind vorba de o preocupare casnică,
confecŃionarea altora necesita cunoştinŃe şi deprinderi apreciabile, cum este cazul
pieptenilor, fapt care a dus la specializarea unor indivizi din comunitate în acest sens
(situaŃia de la Valea Seacă-Bârlad) (Olteanu, 1997; Iordache, 1996).

Secolul IV

Pentru această perioadă s-a făcut referire la obiecte de natură animală de
două categorii, în funcŃie de provenienŃa lor: pe de o parte este vorba de cele
colectate din morminte de înhumaŃie din necropole ale Culturii Sântana de Mureş
Cerneahov, obiecte care au fost depuse cu ocazia ritualului funerar, iar pe de altă
parte de cele găsite în aşezări. Mormintele au frecvent în cuprinsul lor un bogat
inventar, printre acestea numărându-se şi piese de toaletă (piepteni de os) şi de

 198

podoabă (mărgele, pandantive), precum şi obiecte cu alte întrebuinŃări (tuburi de os
pentru păstrarea acelor, ace, străpungătoare) care sunt obŃinute din materii animale.

Pieptenii, obŃinuŃi din corn de cerb, sunt foarte numeroşi, ei nelipsind din
mormintele aparŃinând Culturii Sântana de Mureş-Cerneahov; este vorba de piepteni
formaŃi din două părŃi principale: plăcuŃele cu dinŃi (în număr de 4-8) şi cele două
plăci care formează mânerul, toate fiind fixate prin nituri de bronz sau fier. După
forma lor s-au deosebit mai multe tipuri de piepteni:
- cu mâner de formă aproximativ semicirculară (IndependenŃa, SpanŃov);
- cu mâner semioval, mai răspândit (IndependenŃa, SpanŃov, Izvorul) (Mitrea, Preda,
1966);
- cu mâner prevăzut cu o prelungire semicirculară la mijloc (Valea Seacă) (Palade,
2004);
- cu mâner trapezoidal (Valea Seacă) (Palade, 2004);
- piepteni cu dinŃi bilaterali; acest tip de pieptene apare în lumea romană în a doua
jumătate a secolului al VI-lea d.Hr. şi este întâlnit până în secolul al XII-lea; apare
rar în necropole din aria Culturii Sântana de Mureş Cerneahov: la Mediaş, SpanŃov,
Copuzu; în necropolele mai târzii de la Histria şi Piatra FrecăŃei (Matei, 1992).
Pieptenul identificat La SpanŃov are mânerul aplicat pe mijloc şi format din două
plăci ornamentate cu linii incizate orizontal şi crestături pe margine. Acest tip de
pieptene este relativ frecvent pentru perioada mai târzie, secolele V-VI (Mitrea,
Preda, 1966).

Pandantive. Pot fi reprezentate de colŃi de mistreŃ perforaŃi la extremitatea
lărgită (IndependenŃa, Lunca, Miorcani, Hăneşti, Alexandru Odobescu). Cele mai
răspândite pandantive sunt de tip prismatic, rectangulare în secŃiune şi perforate la
capătul subŃire, pentru a se putea introduce inelul de susŃinere; erau confecŃionate din
corn de cerb şi decorate pe fiecare latură cu cercuri concentrice, având câte un punct
dispus central (Alexandru Odobescu, SpanŃov, Târgşor, Olteni, LeŃcani, Bogdăneşti,
Valea Seacă, Barcea, Lunca, Mihălăşeni) (Mitrea, Preda, 1966). Cea mai mare
diversitate de pandantive este cea întâlnită în necropola de la Valea Seacă; în aceste
morminte s-au găsit următoarele tipuri: miniatură de pieptene, zoomorf (care
sugerează o lebădă), prismatic, semilunar (figura 8.3). Tot cu funcŃie de pandantive,
dar se pare că erau purtate la cingătoare, sunt şi cele confecŃionate din rozete de corn
de cerb (figura 8.4) (Palade, 1986). Alt tip de pandantive sunt reprezentate de
ghiocuri, cele mai multe aparŃinând genului Cypraea, semnalate la SpanŃov,
IndependenŃa, Alexandru Odobescu, LeŃcani, Lunca (Mitrea, Preda, 1966).

Tuburile pentru păstrarea acelor sunt făcute, în principal, din oase lungi
(tibiotars de exemplu) provenite de la păsări de talie mare; oasele erau tăiate la capete
şi astupate; uneori erau prevăzute la una din extremităŃi cu două găuri mici, rotunde,
prin care trecea o verigă pentru ca piesa să poată fi suspendată; unele exemplare erau
şi ornamentate. S-au găsit la IndependenŃa, Alexandru Odobescu, Izvorul, Târgşor,
LeŃcani, Valea Seacă, Mihălăşeni (Mitrea, Preda, 1966).

Dintre aşezări am luat în discuŃie pe cele de la Nicolina, Gara Banca, Slava
Rusă şi Valea Seacă, în care s-au evidenŃiat şi alte obiecte, diferite de cele prezentate
mai sus: patine pentru gheaŃă, mânere pentru diverse obiecte metalice, arşice. Jocul
de arşice a fost practicat de greci şi de romani şi de la aceştia l-au preluat românii,

 199

slavii, albanezii (Iordache, 1996). Acestea erau reprezentate de astragale, în general
provenite de la ovicapine; uneori li se făcea şi câte un orificiu la unul din capete.

Gara Banca - în afară de o patină din metacarp stâng de vită, o falangă
proximală de vită cu orificiu la capătul distal şi o extremitate distală de femur de vită
transformată în mâner (planşa 11), s-au găsit şi alte piese: un fragment de diafiză de
os lung, nedeterminat, cu urme de la cioplit; o tibie de ovicaprin, la nivelul diafizei
prezenta o urmă circulară, probabil era într-o fază incipientă de tăiere; alte fragmente
de corn de cerb aveau urme de cioplire în sens longitudinal sau fuseseră tăiate cu
fierăstrăul în sens circular. Fragmentele de corn de cerb probabil provin din procesul
de confecŃionare a pieptenilor la trei rânduri, inventarul arheologic cuprinzând şi
astfel de piese. Din fişele şi desenele arheologului Ruxandra Alaiba reiese faptul că
au mai fost găsiŃi piepteni şi plăcuŃe cu dinŃi, confecŃionate din corn de cerb, arşice
din astragale de ovicaprine, împungătoare. S-a găsit şi un pandantiv din cochilie de
Cerithium sp. cu un orificiu care-i permitea să fie suspendat (Stanc, 2004).

Slava Rusă - deasupra epifizei distale de la o tibie de oaie există o gaură
realizată prin crestare cu cuŃitul, din două direcŃii. Trei dintre fragmentele de corn de
cerb au urme de la cioplire, probabil pentru obŃinerea de plăcuŃe rectangulare
necesare confecŃionării pieptenilor (lungimea şi lăŃime pentru cele trei plăcuŃe: 56/23;
64,5/22,5; 68/17,5); un alt fragment este un segment cilindric (68 mm lungime, 44
mm diametru) obŃinut prin tăierea prăjinii cornului cu fierăstrăul, şi, probabil, ulterior
urma a fi despicat pentru a se obŃine plăcuŃe pentru mâner (Stanc, 2005).

Nicolina - opt piese din os prelucrate: un ac, două împungătoare, patru patine
şi un pieptene (figura 8.1) (IoniŃă, 1986) asemănător celor descoperiŃi în aşezarea de
la Valea Seacă şi în necropolele luate în discuŃie mai sus. Două dintre piese, un
radius de ovicaprin şi un fragment din diafiza unui femur de vită păstrează urme ale
prelucrării lor, însă ele nu au fost finite, motiv pentru care nu putem preciza funcŃia
lor. A mai fost identificată o extremitate distală de metatars de vită folosită ca
răzuitor (planşa 11) (Stanc, 2004.).

Figura 8.1. Pieptene din os (Nicolina) (după IoniŃă, 1986).

Au fost descoperite ateliere specializate în producerea pieptenilor, cele mai
cunoscute fiind cel de la Valea Seacă şi Celei. Atelierul de la Celei (judeŃul Olt) a
funcŃionat în perioada secolelor IV-VI; a fost identificată o mare diversitate de
obiecte: mărgele, obiecte de uz casnic şi gospodăresc (fusaiole, suveici, ace – unele
ascuŃite la ambele capete sau numai la unul, tuburi de os pentru păstrarea acelor,

 200

prăsele şi mânere de cuŃit, împungătoare, piepteni (cu două rânduri de dinŃi şi mâner
din două plăci), cutii de toaletă, fluieraşe, piese de harnaşament, rotiŃe (Iordache,
1996).

Ateliere complexe pentru produs piepteni şi alte obiecte din corn de cerb şi
căprior mai sunt cunoscute la Dodeşti, Fedeşti (judeŃul Vaslui), Biharea (judeŃul
Bihor), Moreşti (judeŃul Mureş), care datează din secolele V-VI şi VI-VII (Teodor,
1996).

În aşezarea de la Valea Seacă (secolul IV d.Hr.) dintre cele 34 locuinŃe
descoperite, 19 erau transformate în ateliere pentru prelucrarea cornului de cerb.
Descoperirea de la Valea Seacă atestă o comunitate rurală în care locuitorii practicau,
în mod obişnuit, agricultura dar aproximativ jumătate dintre ei erau specializaŃi şi în
prelucrarea osului. Fără îndoială în această aşezare funcŃiona un adevărat centru
meşteşugăresc, în care erau produse bunuri nu numai pentru folosinŃa proprie, ci şi
pentru desfacerea ca marfă într-o regiune mult mai întinsă. La Valea Seacă cornul de
cerb era exploatat la maximum, de la nivelul rozetei cornului şi până la vârful
ramurilor. Produsul principal al meşteşugarilor care lucrau în aceste ateliere era
pieptenele (figura 8.2). În afară de piepteni se mai obŃineau şi alte obiecte, unele fiind
utilizate chiar în procesul de fabricare al pieptenilor (şabloane – figura 8.2 - pentru
tăierea plăcilor semicirculare) sau cu alte utilităŃi: fusaiole, diverse tipuri de
pandantive (prismatice, semilunare, circulare, piepteni miniaturali, figuri de păsări
acvatice) (figura 8.3). Pandantivele circulare erau confecŃionate din rozete de corn, la
care se scobea toată partea din mijloc (figura 8.4) (Palade, 1981).

Săpătura arheologică a scos la iveală, pentru fiecare dintre bordeie, o mare
cantitate de materie primă. Aceasta era chibzuit depozitată, coarnele de cerb fiind, în
primul rând, tăiate pentru a ocupa cât mai puŃin spaŃiu. De asemenea, s-a găsit o mare
cantitate de materiale în diferite stadii de prelucrare sau finisate, cât şi resturi de la
montarea pieptenilor. Peste 90% dintre coarnele care constituiau materia primă erau
coarne lepădate (planşa 11) pe care locuitorii aşezării le adunau din pădurile din
împrejurimi, în cursul primăverii. La vremea respectivă cerbul avea o frecvenŃă
ridicată în arealul actualului judeŃ Vaslui. Cerbii erau şi vânaŃi dar într-o proporŃie
foarte redusă, şi aceasta numai cu scopul de a suplini cantitatea de proteină animală
pentru locuitorii aşezării, dovadă fiind resturile scheletice şi coarnele tăiate de pe
craniu. Pe baza fragmentelor de coarne prezente în eşantionul de la Valea Seacă nu
se poate face o estimare a vârstei cerbilor care au furnizat materia primă. Totuşi,
aspectul masiv al rozetelor coarnelor, perlajul bine dezvoltat indică existenŃa unor
cerbi viguroşi care purtau trofee valoroase. Pentru numeroase coarne recoltate din
această aşezare se poate estima că proveneau de la cerbi mai bătrâni de 5 ani; este
vorba de coarnele la care există ramura de gheaŃă (deoarece aceasta se dezvoltă la 4-5
ani şi, în nod normal, ea apare numai la circa două treimi dintre cerbi) (Stanc, 2003).

Tehnica de prelucrare a cornului cuprinde două etape principale (Palade,
1981; Palade 2004).

În prima etapă avea loc prelucrarea cornului natural (fără înmuiere
prealabilă) şi se executau următoarele operaŃiuni:

• desprinderea ramificaŃiilor de pe prăjina cornului şi debitarea prăjinei,
operaŃii care se făceau cu ajutorul unui ferăstrău (figura 8.5);

 201

• debitarea segmentelor cilindrice (3-8 cm lungime) şi a celor plate din dreptul
ramificaŃiilor (8-15 cm lungime); executate tot cu ajutorul unor ferăstraie
(figura 8.6) (planşa 11);

• despicarea, pe de o parte a segmentelor cilindrice în două sau patru bucăŃi şi,
pe de altă parte, a segmentelor plate şi a celor cilindrice groase (6-8 cm în
diametru) în două bucăŃi (figura 8.7); această operaŃiune era executată cu
ajutorul unor securi uşoare.

Figura 8.2. Pieptene din corn de cerb şi şablon pentru confecŃionarea pieptenilor, Valea Seacă
(Palade, 1981).

Figura 8.3. Valea Seacă – pandantive prismatice (a.), Figura 8.4. Valea Seacă –
zoomorfice (b.), romboidale(c.) (Palade, 1981). pandantive circulare (a., c.), fusaiolă
 (b.) (Palade, 1981).

 202

Cea de-a doua etapă, în care segmentele de corn erau supuse înmuierii
prealabile în leşie, cuprinde următoarele operaŃiuni:

• cioplirea segmentelor cilindrice în vederea obŃinerii de plăcuŃe rectangulare
(în care se taie dinŃii pieptenelui) şi a segmentelor plate pentru a obŃine plăci
semicirculare (care servesc drept mâner pentru pieptene) (planşa 11);
operaŃia de cioplire a fiecărei plăci era repetată de 3-4 ori, de fiecare dată
având loc o prealabilă înmuiere în leşie fierbinte; prin aceasta se conferea
plăcuŃei elasticitate, înlesnindu-se cioplirea ei; urma şlefuirea plăcilor
rectangulare şi a celor semicirculare care, probabil, se făcea cu nisip fin sau
cenuşă;

• asamblarea şi montarea plăcilor. Între două plăci semicirculare se aşezau 4-8
plăcuŃe rectangulare. O placă “pană” umplea spaŃiul rămas între marginea
plăcilor rectangulare şi a celor semicirculare. Montarea plăcilor se făcea prin
nituire. Se foloseau nituri de bronz sau cupru trecute prin găuri executate cu
burghie ;

• crestarea dinŃilor; se făcea fie după o linie dreaptă, fie după o linie curbă şi
erau folosite fierăstraie de mai multe tipuri. După tăiere dinŃii erau şlefuiŃi ;

• lustruirea pieptenului; probabil pieptenii erau îmbibaŃi în grăsime şi apoi
lustruiŃi cu o Ńesătură moale ;

• decorarea era opŃională şi destul de rar întâlnită. Totuşi pe mânere se puteau
executa mici scobituri semicirculare sau diferite cercuri concentrice, linii
punctate sau continue, caneluri longitudinale.

Figura 8.5. Desprinderea Figura 8.6. Debitarea ramurilor Figura 8.7. Segment cilindric
ramurilor şi a prăjinii întreg (a) şi segment cilindric
 despicat (b) (după Palade, 1981).

 203

Secolele V-VII
Dintre uneltele şi obiectele de toaletă şi podoabă găsite în aşezări aparŃinând

secolelor V-VII menŃionăm:
- străpungătoarele, simple sau duble, cu sau fără gaură de atârnat: Botoşana-Suceava,
Cucorăni-Botoşani, Iaşi-Crucea lui FerenŃ, Suceava-Şipot, Udeşti-Suceava (figura
8.8) (Teodor, 1978); străpungătoare din corn la Davideni (Mitrea, 2001);
- prăsele de cuŃit; Botoşana-Suceava, Cucorăni-Botoşani, Iaşi-Crucea lui FerenŃ,
Suceava-Şipot (Teodor, 1978);
- verigi de os la Davideni, de formă rotundă şi plată (Mitrea, 2001), la Botoşana-
Suceava, Cucorăni-Botoşani, Iaşi-Crucea lui FerenŃ, Suceava-Şipot (Teodor, 1978);
- ace - la Davideni (Mitrea, 2001), Botoşana-Suceava, Suceava-Şipot (Teodor, 1978);
acele erau de mai multe categorii, unele subŃiri pentru cusut sacii sau Ńesăturile, altele
mai groase pentru fixat caierul la furca de tors; probabil erau obŃinute din fragmente
de tibie care erau şlefuite (figura 8.9);
- matriŃe de os şi corn folosite pentru producerea unor piese vestimentare şi de
podoabă prin tehnica presării: Botoşana-Suceava (Teodor, 1978), Costeşti-Iaşi
(Teodor, 1996);
- mânere pentru fixarea unor obiecte de metal şi care erau confecŃionate din os şi
corn – Davideni (Mitrea, 2001);
- în categoria accesoriilor vestimentare pot fi incluse nişte piese de os, probabil
utilizate ca mânere de pungă. Acestea apar ca nişte plăcuŃe de formă dreptunghiulară,
cu capetele rotunjite; la extremităŃi au două orificii circulare şi sunt ornamentate cu
puncte şi cercuri; au fost descoperite la Davideni, Capidava (Mitrea, 2001), Suceava-
Şipot (Teodor, 1978);
- pandantive din dinŃi de porc - Davideni (Mitrea, 2001);
- piepteni din corn de cerb; este vorba de piepteni cu dinŃi bilaterali, caracteristici
secolului VI e.n., întâlniŃi la Davideni, Celei, Budureasca (Mitrea, 2001), Capidava
(Matei, 1992), Cucorăni-Botoşani (Teodor, 1978); placa cu cele două rânduri de dinŃi
era fixată între alte două plăci cu nituri de fier; în nordul Dunării cel mai timpuriu
pieptene cu dinŃi bilaterali a fost descoperit într-un mormânt din sec. al IV-lea de la
SpanŃov (Mitrea, Preda, 1966). La Davideni s-au găsit două exemplare deosebite;
este vorba de un pieptene interesant în ceea ce priveşte părŃile componente şi decorul,
are dinŃi bilaterali şi este protejat de o teacă; acest pieptene este considerat unicat
pentru teritoriul României, un tip asemănător fiind descoperit în FranŃa şi datat
pentru secolele V-VI; un alt exemplar, considerat tot unicat pentru teritoriul vechii
Dacii, este confecŃionat dintr-o plăcuŃă de os, cu un singur rând de dinŃi, mâner
semicircular şi terminat pe mijloc cu o cruce (figura 8.9) (Mitrea, 2001).

La Todireşti au fost identificate trei fragmente de metapod III de cal
transformate în patine (Stanc et al. , 2002).

 204

Figura 8.8. Obiecte de os şi corn de cerb – secolele VI-VII (după Teodor, 1978).

Figura 8.9. Piepteni identificaŃi la Davideni (după Mitrea, 2001).

Secolele VIII-X
Şi pentru această perioadă istorică, torsul, Ńesutul, prelucrarea Ńesăturilor şi a

pieilor erau, ca şi pentru perioadele anterioare, meşteşuguri casnice, ele fiind
prezente în toate sau aproape toate gospodăriile aşezărilor.

Străpungătoarele sunt foarte frecvente în aşezările acestei perioade şi atestă o
intensă activitate în domeniul prelucrării pieilor, probabil chiar în cadrul unor

 205

ateliere. Ele au fost identificate în toate aşezările cercetate sistematic prin săpături
arheologice, având forme şi mărimi diferite: împungătoare cu vârf ascuŃit pentru
găurit sau cu vârf mai gros pentru lărgit găurile la opinci; în locuinŃa numărul 5 de la
Izvoare Bahna s-au găsit 27 (Mitrea, 1998), la Bucov s-au găsit 65 (Olteanu, 1997),
la Lozna Străteni într-o singură locuinŃă s-au găsit 17 exemplare (Teodor, 1996).
Singurele unelte de os găsite la Dridu sunt împungătoarele făcute din tibii de oaie sau
câine (patru bucăŃi) şi care foarte probabil să fi fost folosite şi ca lustruitoare; ele nu
lipsesc din nici un bordei, uneori fiind chiar numeroase, ajungând până la opt;
prezenŃa lor în toate bordeiele dovedeşte că aveau cu siguranŃă o întrebuinŃare
casnică, în legătură cu lucratul pieilor sau pregătirea fibrelor pentru tors (Zaharia,
1967); prezenŃa lor în număr ridicat se poate explica dacă sunt considerate piese
necesare fixării pieilor, care trebuiau uscate sau care erau prinse pentru a căptuşi
pereŃii în interiorul locuinŃei (Teodor, 1996). Erau folosite cubitusuri de vită la
Poiana, tibii şi metapodale de ovicaprine la Poiana, Oltina (Stanc, 2004), Izvoare
Bahna (Mitrea, 1998), metapodale rudimentare de cal la Oltina (planşa 11). În cazul
oaselor lungi (tibii şi metapodale de ovicaprine, cubitusuri) se realiza spargerea lor
spre porŃiunea mijlocie, astfel încât la un capăt ele deveneau ascuŃite; uneori vârful se
mai ascuŃea prin şlefuire pe o piatră, în timp ce celălalt capăt, considerat mâner, se
perfora pentru a se lega o cureluşă.
 Se mai confecŃionau mânere de cuŃit (Izvoare Bahna), tocuri pentru ace,
cârlige pentru agăŃat, capete de harapnice, piese de arc; la Garvăn-Dinogetia s-au
descoperit circa 60 de mânere de cuŃit, unele nefinisate (Olteanu, 1997); capete de
psalii s-au găsit la Dodeşti (judeŃul Vaslui), Băiceni (judeŃul Iaşi), Aldeşti (judeŃul
NeamŃ) (Teodor, 1996). Pentru patine au fost folosite oase lungi şi puternice: radius
de vită la Poiana, metapodale de vită şi cal la Poiana (planşa 11) (Stanc et al., 2002),
Garvăn-Dinogetia, Capidava (Iordache, 1996). Fusaiole de os au fost identificate la
Udeşti (Iordache, 1996). La Dridu s-a găsit un fragment dintr-un pandantiv de os
lustruit şi apoi gravat cu arcuri care se taie formând elipse, al căror câmp este
acoperit cu linii în reŃea (Zaharia, 1967). Alte tipuri de pise sunt: tuburi de os pentru
păstrarea acelor - Bârlăleşti (Teodor, 1978), verigi de os - Udeşti (Iordache, 1996),
piepteni cu dinŃi bilaterali (întâlniŃi şi în această perioadă, deşi sunt mult mai
frecvenŃi în aşezări de secole V-VII) la Udeşti (Iordache, 1996), Davideni (Mitrea,
2001); instrumente muzicale lucrate din os de pasăre la Garvăn, unul dintre ele fiind
prevăzut cu patru orificii pentru modulaŃia sunetului, plasate la 16 mm unul de altul
(Iordache, 1996); arşice – la Dridu s-au descoperit două arşice din astragale de vită,
care pe faŃa de articulare astragalo-calcaneană au nişte inscripŃii; pentru sfârşitul
mileniului întâi avem dovada că era cunoscut jocul de arşice şi prin descoperirea la
Garvăn-Dinogetia a 80 de de astfel de piese, într-un vas (Zaharia, 1967). La Lozna
Străteni, pe lângă împungătoare s-au mai găsit spatule, răzuitor, lustruitor
confecŃionate din coaste de bovine (Teodor, 1980).

În aşezarea de la Poiana, în principal oasele de la mamiferele domestice au
reprezentat şi materie primă pentru confecŃionarea de diverse obiecte, mai ales
împungătoare şi patine. Au fost identificate 5 patine (din metacarp de vită, două
radiusuri de vită şi două metatarsiene de cal), 11 împungătoare (3 cubitusuri de Bos

taurus, metacarp, metatars şi tibie de ovicaprine, o margine de scapula, un fragment
de diafiză de tibie, coaste şi fragmente de oase lungi de la mamifere de talie mare sau

 206

mijlocie) (planşa 11) şi două coaste, probabil de bovine folosite ca lustruitoare la
prelucrarea pielii; patru fragmente de corn de cerb poartă urme de cioplire şi tăiere,
probabil reprezentând rebuturi din procesul de prelucrare (Stanc, Bejenaru, 2003); s-
au mai găsit o lopăŃică confecŃionată din baza unui corn de cerb, piesă care se
întrebuinŃa probabil şi la tăbăcitul pieilor şi care este rar atestată în epocă şi o
amuletă de os (Andronic, 2001, în Cronica cercet.arheol.).

La Oltina s-au identificat circa 20 de împungătoare, cele mai multe realizate
din tibii de ovicaprin, provenite atât de la indivizi tineri cât şi maturi; un alt
împungător era dintr-un metapod II/IV de cal; majoritatea au fost găsite în secŃiunea
2. Alte două obiecte de os sunt: un fragment dintr-un instrument cu dinŃi pe o latură
şi decorat pe o faŃă, folosit la decorarea vaselor şi un fragment de prăsea, decorată; o
tibie neepifizată de vită a fost transformată în patină; un astragal de oaie prezintă o
gaură de origine antropică (planşa 11) (Stanc, 2004).

 207

Tibia de ovicaprin Radius de ovicaprin Astragal de ovicaprin Mâner din femur Falangă de vită
– Slava Rusă - Nicolina - Oltina de vită–Gara Banca – Gara Banca

Patine din metacarp de vită – Gara Banca, din tibie de vită – Oltina, metacarp de cal - Oltina,
radius de vită şi metapod de cal – Poiana

 Şlefuitor din metatars de vită – Nicolina Corn de cerb – Valea Seacă

 208

PlăcuŃe rectangulare din PlăcuŃă semicirculară din Segment cilindric din
corn de cerb - Valea Seacă corn de cerb - Valea Seacă corn de cerb – Oltina

Împungătoare – Poiana

 Împungătoare – Oltina Psalie şi obiect pentru ormanentarea vaselor - Oltina

Planşa 11. Oase şi coarne cu urme de prelucrare, identificate în eşantioane.

 209

CAPITOLUL 9

OFRANDE ANIMALE DEPUSE ÎN MORMINTE
DE SECOLE IV-X

9.1. Ofrande animale depuse în morminte de înhumaŃie
ale necropolelor Sântana de Mureş-Cerneahov

Aria de răspândire a complexului cultural Sântana de Mureş–Cerneahov este

foarte întinsă (peste un milion de kilometri pătraŃi), ocupând teritorii largi din
România şi Ucraina. Limita de sud este reprezentată de Dunărea Inferioară şi Ńărmul
Mării Negre; spre est se situează pe cursul inferior al Niprului, apoi graniŃa
îndreptându-se spre nord-est, cuprinzând bazinul cursului mijlociu al Niprului şi
cursul superior al DoneŃului Nordic; limita de nord este pe râurile Sejm şi Desna,
până în zona oraşului Kiev; spre vest ajunge până la Bugul de vest, ca apoi să
coboare spre sud de-a lungul CarpaŃilor Orientali, Meridionali, până la râul Olt pe
care-l urmează până la vărsarea în Dunăre; la acestea se adaugă şi grupul de
necropole din Transilvania. Necropolele din apropierea aşezărilor ajungeau la mari
dimensiuni, de exemplu cele de la Valea Seacă şi Mihălăşeni, fiecare cu peste 500 de
morminte sau cele de la Dănceni şi Târgşor, cu peste 300 morminte. În toate
necropolele era practicată incineraŃia şi înhumaŃia, procentajul celor două categorii
fiind diferit. În fazele mai vechi incineraŃia era mai larg răspândită, în timp ce
înhumaŃia avea o pondere mai redusă însă, treptat, situaŃia se modifică în favoarea
celei din urmă. Mormintele de înhumaŃie cunosc diferite variante, în funcŃie de forma
şi orientarea gropilor şi poziŃia scheletului. Diversitatea practicării celor două rituri
funerare poate fi explicată prin prezenŃa în cadrul acestei culturi a unor grupe de
populaŃii diferite etnic. În cadrul acestei culturi este certă prezenŃa dacilor, goŃilor şi
sarmaŃilor. Mormintele, mai ales cele de femei şi copii, au şi un bogat inventar,
reprezentat de accesorii vestimentare, piese de toaletă şi podoabe sau obiecte utilitare
(ace de cusut, cuŃite, fusaiole) şi ofrande alimentare (IoniŃă, 2001).

Cel mai adesea ofrandele alimentare din morminte sunt semnalate sub forma
oaselor de animale şi a cojilor de ouă. Practica sacrificării de animale cu ocazia
ritualului funerar este atestată şi de către scheletul întreg al unui animal, însoŃit de
cuŃitul folosit la sacrificare. În mormântul 22 din necropola Alexandru Odobescu
peste femurul drept al defunctului era aşezat scheletul aproape întreg al unui
ovicaprin; deasupra scheletului, în poziŃie orizontală, se găsea un cuŃit de fier
puternic oxidat (Mitrea, Preda, 1966). În mormântul cu numărul 32 din necropola de
la IndependenŃa, într-unul din vasele depuse în regiunea picioarelor, s-au găsit oasele
unei păsări întregi, împreună cu cuŃitul de fier care fusese înfipt în ea; sub pasăre se
afla un pieptene de os fragmentat (Mitrea, Preda, 1966). Între oasele unui schelet
întreg de pasăre, depusă în regiunea picioarelor defunctului din mormântul 135 de la

 210

Târgşor, se găsea şi un cuŃit (Diaconu, 1965). Sacrificarea unor animale în procesul
ritual este strâns legată de credinŃa într-o viaŃă viitoare. Gh. Diaconu preciza că
“străvechiul obicei de a sacrifica animale este documentat prin prezenŃa oaselor de
animale şi în necropola de la Târgşor, atât la unele morminte de incineraŃie, cât şi la
unele de înhumaŃie”, totodată, atrăgând atenŃia asupra faptului “că mormintele de
înhumaŃie fără inventar conŃin mai rar oase de ofrandă”. Acelaşi autor afirmă că
“prezenŃa unor oase răspândite pe întreaga suprafaŃă a necropolei se explică dacă se
Ńine seama că populaŃia de la Târgşor cunoştea practica banchetelor funebre”
(Diaconu, 1965).

Ofranda de carne poate fi reprezentată fie de animalul depus întreg, fie
numai de porŃiuni din corpul animalului (mai mari sau mai mici, mai bine sau mai
slab acoperite de carne) sau numai de câteva resturi osoase rămase în urma
banchetului funerar organizat de membrii comunităŃii cu ocazia decesului. Pe lângă
faptul că ofranda de carne putea fi reprezentată de una sau mai multe specii animale,
trebuie adăugat că se mai pot întâlni şi ofrande reprezentate de unul sau mai mulŃi
indivizi (sau părŃi de la unul sau mai mulŃi indivizi) ai aceleiaşi specii animale sau de
la specii diferite.

 Din punct de vedere al complexităŃii ofrandei, Alexandra Bolomey le
clasifică în funcŃie de numărul de specii animale de la care provin resturile animale.
Această delimitare a fost făcută cu scopul de pune mai bine în evidenŃă specia de
animal preferat pentru sacrificare (Bolomey, 1969):

- ofrandă simplă – resturile identificate provin de la o singură specie;
- ofrandă dublă – resturile faunistice aparŃin la două specii animale;
- ofrandă triplă – resturile identificate provin de la trei specii;
- ofrandă multiplă – resturile faunistice aparŃin la mai mult de trei specii.

 Se pune problema dacă poate fi considerată ofrandă de carne, cu rol
comestibil, o piesă fragmentară, un fragment mic de os sau dinte sau oase care la
animalul în viaŃă nu sunt acoperite de carne. Altă situaŃie este cea în care se găsesc în
pământul de umplutură una - două piese osoase, nesemnificative ca mărime. Nu
putem şti cu certitudine dacă acestea nu au ajuns acolo odată cu pământul de
umplutură, ele neavând nici o legătură cu ritualul sau ospăŃul funerar ocazionate de
deces.
 Depunerea de ofrande de carne în morminte este atestată şi pentru unele
cimitire medievale din Moldova, cum sunt cele de la Izvoare (sec. XIII) şi Vânători
(sec. XVI) din judeŃul NeamŃ şi două cimitire de la Bârlad-judeŃul Vaslui (sec. XVI)
(Haimovici, 1989).

InformaŃiile pe care le oferă analiza ofrandelor animale găsite în morminte
din necropole ale Culturii Sântana de Mureş-Cerneahov, alături de datele de ordin
arheologic şi antropologic, permit o interpretare mai complexă a aspectelor şi
particularităŃilor proprii ritualului funerar.

Analiza noastră se bazează pe datele de ordin arheologic şi arheozoologic
pentru morminte de înhumaŃie din şapte necropole din zona Moldovei (LeŃcani,
Barcea, Valea Seacă, Bogdăneşti, Mihălăşeni, Lunca, Miorcani) şi cinci din zona
Munteniei (Târgşor, SpanŃov, Izvorul, IndependenŃa, Alexandru Odobescu). Cu
excepŃia datelor asupra materialului faunistic provenit din necropola de la Miorcani,

 211

care a fost studiat de către noi, celelalte date au fost luate din literatura de specialitate
(figura 9.1).

Figura 9.1. Necropole Sântana de Mureş – Cerneahov, din estul şi sudul României.

Studiul materialului faunistic depus ca ofrandă în morminte de
înhumaŃiedin necropola de la Miorcani

 Necropola de la Miorcani (comuna RădăuŃi-Prut, judeŃul Botoşani) a fost
descoperită în anul 1966 şi până în anul 1973 au fost efectuate săpături,
descoperindu-se 134 morminte, dintre care 13 de incineraŃie. Mormintele, mai ales
cele de înhumaŃie, cuprind un bogat inventar, compus din aproape 350 vase de lut, un
pahar de sticlă, 70 fibule şi 25 catarame din bronz sau fier, 32 piepteni de os, 9 cuŃite
de fier, 32 fusaiole de lut, piatră sau sticlă, mărgele. O parte dintre ele aveau şi oase
de animale de la ofrande de carne. Necropola de la Miorcani, prin riturile şi
ritualurile funerare aparŃine culturii Sântana de Mureş-Cerneahov (IoniŃă, 1974).

Mormântul 17. Ofranda este reprezentată de resturi osoase provenind de la
un ovicaprin (cel mai probabil Ovis aries), resturi atribuite la doi indivizi de vârste
diferite. Au fost recuperate 11 fragmente osoase, cinci dintre ele aparŃinând unui
individ de aproximativ 32-34 luni, şi anume trei dinŃi molari superiori dreapta,
fragment de maxilar drept şi fragment proximal de scapulă stângă; au fost depuse atât
porŃiuni bine acoperite de masă musculară, cât şi părŃi slab acoperite, aceste elemente

 212

osoase fiind găsite grupat în cadrul mormântului. Celelalte piese, în număr de şase şi
repartizate în două grupe, aparŃin unui al doilea individ, sacrificat la aproximativ 9
luni; o grupă este constituită dintr-un fragment de mandibulă dreaptă, ce poartă
premolarul 4 de lapte (7-8 luni) şi un fragment de coxal; cea de-a doua grupă de piese
este reprezentată de un fragment de mandibulă stângă şi de trei dinŃi jugali (7-8 luni)
(planşa 12). În acest mormânt nu au fost depuse animale întregi ci, mai degrabă,
porŃiuni mai slab acoperite de carne. Înmormântarea a avut loc toamna.

Mormântul 29. În acest mormânt a fost găsită o singură piesă osoasă, un
fragment de omoplat de ovicaprin (un individ matur) (planşa 12). Acesta a fost găsit
într-unul din vasele descoperite în mormânt, deci putem exclude din discuŃie ideea
ajungerii lui întâmplătoare, adică odată cu pământul de umplutură.

Mormântul 31. Inventarul resturilor animale este slab, reprezentat de două
fragmente costale de ovicaprin, de la un individ tânăr (probabil cele două fragmente
aparŃin aceluiaşi individ) (planşa 12); în mormânt s-a depus o ofrandă simbolică, o
mică porŃiune din animalul sacrificat probabil cu ocazia ospăŃului funerar.

Mormântul 49. Inventarul faunistic este mai bogat, resturile osoase
provenind, în totalitate, de la păsări. Cinci piese (fragmente de tibiotars, femur,
tarsometatars şi două de humerus) aparŃin aceluiaşi individ, probabil femel, de Gallus

domesticus (planşa 12). Două falange, provenind de la membrul posterior, un
fragment de os lat, 22 fragmente de oase nedeterminate anatomic au fost atribuite
grupului Aves. Ele ar putea aparŃine individului de Gallus domesticus descris
anterior, dar fragmentarea lor foarte puternică nu a permis identificarea certă a
speciei. Se poate ca depunerea să fi constat într-un individ femel de găină, de talie
mică, probabil lipsit de cap.

Mormântul 65. Ofranda este reprezentată de un individ foarte tânăr (1-1,5
luni) de Sus domesticus, depus, probabil, în întregime. Au fost recuperate 20
fragmente osoase aparŃinând tuturor părŃilor scheletului: 12 din scheletul cefalic
(între care un fragment de mandibulă stângă ce indică vârsta de 1-1,5 luni) şi opt din
scheletul postcefalic (calcaneu, radius, tibie neepifizată) (planşa 12).

Mormântul 82. A fost depusă tot o ofrandă simplă, cele şapte resturi osoase
fiind atribuite unui singur individ, foarte tânăr (circa o lună) de Sus domesticus

(planşa 12). Depunerea s-a făcut într-un vas, ceea ce susŃine atribuirea resturilor
osoase aceluiaşi individ (mandibulă, scapula, două diafize de femur, tibie şi două
fragmente de os lung).

Mormântul 114. Mormântul conŃinea o ofrandă simplă, şi au fost recoltate
11 resturi osoase, dintre care trei porŃiuni de coaste şi un fragment de parietal
atribuite speciei Sus domesticus. Pe lângă acestea s-au găsit şi patru fragmente de
oase lungi şi trei de craniu, care nu au fost determinate specific, ci atribuite
mamiferelor de talie mijlocie (probabil aceste resturi aparŃin tot porcului) (planşa 12).
Resturile osoase care au putut fi determinate specific, au fost atribuite unui singur
individ, tânăr, de la care s-au depus, în special, porŃiuni mai sărace în carne.

Din analiza materialului faunistic descoperit în şapte morminte de la

Miorcani s-au desprins următoarele concluzii: în morminte nu au fost depuse ca
ofrandă animale sălbatice; printre ofrandele depuse nu au fost identificate oase
aparŃinând unor animale de talie mare, de exemplu vita domestică; speciile de

 213

Resturi de ovicaprin - Mormântul 17

 Scapula de ovicaprin – Mormântul 29 Coaste de ovicaprin – Mormântul 31

Resturi de Gallus domesticus – Mormântul 49 Resturi de Sus domesticus - Mormântul 65

Resturi de Sus domesticus – Mormântul 82 Resturi de Sus domesticus - Mormântul 114

Planşa 12. Resturi osoase de la ofrandele alimentare depuse în morminte

de înhumaŃie de la Miorcani.

 214

animale domestice identificate sunt Ovis/Capra (în 3 morminte), Sus domesticus (în
3 morminte) şi Gallus domesticus (un mormânt), în general, fiind depuşi indivizi
foarte tineri; toate mormintele conŃineau ofrande simple; în şase cazuri resturile
osoase proveneau de la un singur individ, pe când, resturile din mormântul 17, au
fost atribuite la doi indivizi de ovicaprine, de vârste diferite. Probabil, în trei
morminte ofrandele au fost depuse întregi, de fiecare dată fiind vorba de animale
foarte tinere (doi purcei de până la 1,5 luni) sau de talie mică (o găină, probabil
depusă fără cap); ovicaprinele nu au fost depuse întregi, de la ele utilizându-se în
acest scop mai ales părŃi ale corpului mai slab acoperite de masă musculară (în
special din zona capului). Lipsa oaselor lungi, nefragmentate nu ne-a oferit
posibilitatea de a face estimări asupra taliei animalelor domestice depuse la Miorcani.
ExcepŃie face găina, despre care se poate spune că aparŃinea unei forme primitive, de
talie mică (Stanc, Bejenaru, 2003; Stanc, Bejenaru, 2004).

Ofrandă animală din morminte de înhumaŃie

Sub denumirea de ofrande de origine animală am inclus, pe de o parte,

ofrandele animale propriu-zise, adică ofrandele de carne (alimentare), iar pe de alta
parte, ofrandele de obiecte de provenienŃă animală, cum sunt podoabele şi unele
obiecte utilitare: piepteni, împungătoare, tuburi pentru ace, mărgele, pandantive,
porŃiuni de corali. Nu s-a putut face o corelaŃie între tipul şi bogăŃia ofrandei animale
şi caracteristicile persoanei decedate (sex, vârstă). Referindu-se la poziŃionarea în
morminte a diferitelor tipuri de ofrande din unele necropole din Muntenia, Mitrea şi
Preda sunt de părere că în cele mai multe cazuri pieptenele se depune în regiunea
capului, ofrandele de carne la picioare şi tuburile de os între picioare (femure,
genunchi) (Mitrea, Preda, 1966). În cazul cimitirului de la LeŃcani, locul de depunere
al ofrandei alimentare pare să fie anume stabilit, deoarece, în afară de trei morminte
de copil în care ofranda a fost găsită în regiunea capului, în restul de opt se afla în
regiunea picioarelor (Bloşiu, 1975).

În analiza tipului de ofrandă din mormintele diferitelor necropole vom face
referiri numai la mormintele de înhumaŃie.

Nu toate mormintele aveau ofrandă de carne, frecvenŃa cea mai ridicată
înregistrând-o necropolele de la LeŃcani (37,5%), Bogdăneşti (20,6%), pentru zona
Moldovei şi Alexandru Odobescu (33,3%), Izvorul (29%) pentru Muntenia (tabelul
9.1). S-a observat că nu există morminte al căror inventar să fie reprezentat numai de
ofrandă de carne, aceasta alăturându-se întotdeauna altor obiecte (IndependenŃa,
Târgşor). În schimb, există morminte care au numai ofrandă de obiecte. În cele mai
multe cazuri, ofranda de carne a fost găsită în mormintele cu un inventar bogat
(Izvorul, Târgşor, SpanŃov).

Pentru eşantioanele provenite din necropolele de la SpanŃov, Lunca, Târgşor,
LeŃcani şi Miorcani a fost cuantificat numărul de resturi şi numărul minim de indivizi
de la care provin acestea; în schimb, analizele realizate pentru eşantioanele de la
Barcea, Valea Seacă, Bogdăneşti, Alexandru Odobescu, Izvorul, IndependenŃa şi
Mihălăşeni nu oferă date decât relativ la numărul de indivizi de la care provine
ofranda alimentară din mormintele de înhumaŃie, neefiind specificat numărul de
resturi din fiecare mormânt, pentru fiecare dintre speciile identificate (tabelul 9.2).

 215

Resturile osoase provenite de la ofrandele de carne depuse în mormintele din
necropolele de tip Sântana de Mureş provin de la animale domestice, cum sunt vită
(Bos taurus), oaie (Ovis aries), capră (Capra hircus), porc (Sus domesticus), cal
(Equus caballus), găină (Gallus domesticus), gâscă (Anser sp.), cât şi de la animale
sălbatice, cum sunt bour (Bos primigenius), cerb (Cervus elaphus), mistreŃ (Sus

scrofa), iepure (Lepus europaeus) şi peşti ciprinizi.

Tabelul 9.1. FrecvenŃa mormintelor de înhumaŃie cu ofrandă alimentară.

Necropolă ReferinŃă
bibliografică

Total morminte
înhumaŃie

Morminte cu ofrandă
alimentară

IndependenŃa Mitrea, Preda, 1966 27 7 25,9 %
Al. Odobescu Mitrea, Preda, 1966 15 5 33,3 %

Izvorul Mitrea, Preda, 1966 31 9 29 %
SpanŃov Mitrea, Preda, 1966; Bolomey, 1967 56 13* 23,2 %
Târgşor Bolomey, 1967; Diaconu, 1965 157 22** 14 %
Lunca Bolomey, 1967; Dragomir, 2001 36 8 22,2 %

LeŃcani Bloşiu, 1975; Haimovici, 1975 32 12 37,5 %
Valea Seacă Haimovici, 1994; Palade, 1986 252 35 13,8 %
Bogdăneşti Haimovici 1994; Enciclopedia II,

1996; Palade, 1973
92 19 20,6 %

Barcea Enciclopedia I, 1994; Haimovici, 1988 119 13 10,9 %
Miorcani IoniŃă, 1974; Stanc, Bejenaru, 2003 121 7 5,7 %

* după Mitrea şi Preda (1967) ofranda alimentară este în 13 morminte de înhumaŃie, iar după
Bolomey (1967) în 14 morminte.
** ofranda animală din şase morminte nu a putut fi analizată datorită stării proaste de prezervare în
sediment.

După tipul de ofrandă, s-a constatat că în toate necropolele dominante sunt

ofrandele simple, cu excepŃia celei de la Alexandru Odobescu. Acestea reprezintă
100% la Miorcani, 91,67% la LeŃcani, 88,8% la Izvorul, 87,5% la Târgşor şi Lunca,
78,9% la Bogdăneşti, 68,25% la Mihălăşeni. Pe locul doi ca frecvenŃă sunt cele de tip
dublu, care reprezintă 23,08% la Barcea, 22,86% la Valea Seacă, 21,05% la
Bogdăneşti, 14,3% la IndependenŃa, 8,3% la LeŃcani. Ofranda din cele mai multe
necropole era numai de tip simplu şi dublu, cum este cazul necropolelor de la
IndependenŃa, Izvorul, Târgşor, Lunca, LeŃcani, Bogdăneşti, Barcea. Ofrande de trei
tipuri (simple, duble, triple) s-au găsit în morminte din necropolele de la Valea
Seacă şi spanŃov; pentru aceste necropole ofrandele triple reprezintă 5,7%, respectiv
şi 7,7%, din totalul ofrandelor. Necropola de la Mihălăşeni are ofrandele cele mai
diversificate, atât după tipul de ofrandă, cât şi după varietatea speciilor identificate
(tabelul 9.3).

Specia preferată pentru a fi depusă ca ofrandă alimentară este oaia, raportat
atât la numărul de resturi identificate, cât şi la numărul minim de indivizi estimaŃi
(tabelele 9.2; 9.3). În toate cazurile erau preferate ovicaprine tinere, mai ales sub 1 an
(tabelul 9.4); studiile realizate pentru necropolele de la Lunca, Izvorul, Alexandru
Odobescu, IndependenŃa nu oferă date asupra vârstei la care ar fi fost sacrificate
animalele. În urma ovicaprinelor, în ceea ce priveşte frecvenŃa, sunt păsările,
identificate în cele mai multe dintre necropole: SpanŃov, LeŃcani, Barcea, Alexandru

 216

Odobescu, Izvorul, IndependenŃa. Resturi de la porc nu au fost identificate în
eşantioanele de la LeŃcani, Barcea, IndependenŃa, Izvorul; în eşantioanele în care
această specie a fost semnalată (SpanŃov, Lunca, Bogdăneşti, Mihălăşeni) se găseşte
într-o proporŃie mică în raport cu ovicaprinele. Resturi de Bos taurus nu au fost
identificate la IndependenŃa, Miorcani şi LeŃcani; şi această specie, acolo unde este
prezentă, nu întrece ovicaprinele ca pondere. Resturi provenite de la animale
sălbatice au fost identificate în morminte din necropolele de la Mihălăşeni (carasul,
crapul şi, cu oarecare incertitudine, bourul şi mistreŃul), Valea Seacă (cerb şi o specie
de ciprinid) şi SpanŃov (iepurele) (Stanc, Bejenaru, 2004).

Tabelul 9.2. Cuantificarea resturilor animale provenind de la ofrandele alimentare.

SpanŃov Lunca Târgşor LeŃcani Miorcani Bar. V.S. Bog. A.O. Izv. Ind. Mih. Specie

NR NMI NR NMI NR NMI NR NMI NR NMI NMI NMI NMI NMI NMI NMI NMI

O.a. 128 7 77 3 112 8 97 8 - - 6 16 4 - - - 43

C.h. - - - - - - - - - - 1 - - - - - 3

O/C 1 1 - - 16 3 ? 2 14 3 3 12 9 3 4 6 21

S.d. 23 2 11 2 12 1 - - 31 3 - 2 2 - - - 18

S.d.? - - - - - - - - 7 - - - - 1 - - -

B.t. 1 1 8 2 6 3 - - - - 1 2 6 1 1 - 29

B.t.? - - - - - - - - - - - - - - - - 1

E.c. - - - - - - - - - - - - - - - - 6

S.s. - - - - - - - - - - - - - - - - 1

S.d./S.s. - - - - - - - - - - - - - - - - 1

B.t./B.p. - - - - - - - - - - 1 - - - - - 2

C.e. - - - - - - - - - - - 1 - - - - -

L.e. 1 1 - - - - - - - - - - - - - - -

G.d. - - - - ? 2 20 3 5 1 4 13 2 - - - 37

G.d.? - - - - - - - - 25 - - - - - - - -

A.sp. ? 2 - - - - - - - - - - - - - - -

Aves ? 2 ? 2 ? 1 - - - - - - - 2 4 2 -

C.c. - - - - - - - - - - - - - - - - 1

Ca.c. - - - - - - - - - - - - - - - - 1

Pisces - - - - - - - - - - - 1 - - - - -

ND 1 - - - - - - - - - - - - 1 1 - -

C.ouă - - - - - - * - - - - - - - - - *

Total 155 15 96 9 146 18 117 13 82 7 15 47 23 8 10 8 164

O.a. - Ovis aries, C.h. - Capra hircus, O/C - Ovis/Capra, S.d. - Sus domesticus, B.t. - Bos taurus, B.p. -
Bos primigenius, E.c. - Equus caballus, S.s. - Sus scrofa, C.e. - Cervus elaphus, L.e. - Lepus europaeus,

G.d. -Gallus domesticus, A.sp. - Anser sp., C.c - Cyprinus carpio, Ca.c. - Carassius carassius, ND –
piese nedeterminate, C.ouă - Coji de ouă, NR – număr resturi, NMI – număr minim de indivizi estimaŃi,

V.S. – Valea Seacă, Bog. – Bogdăneşti, A.O. – Alexandru Odobescu, Bar. – Barcea, Ind. –
IndependenŃa, Izv. – Izvorul, Mih. – Mihălăşeni, ? – număr necunoscut de resturi.

 217

Tabelul 9.3. Tipuri de ofrande de carne.

Necropolă ReferinŃă
bibliografică

Tip de
ofrandă

Nr.mor
minte

Specii de animale identificate şi
numărul de morminte în care apar

Miorcani Stanc, Bejenaru,
2003; 2004

Simplă 7 3: Ovis/Capra; 3: Sus domesticus; 1: Gallus domesticus

Simplă 6 5: Ovis/Capra; 1: Aves Indepen
denŃa

Mitrea, Preda
1966 Dublă 1 1: Ovis/Capra+Aves

Simplă 1 1: Ovis/Capra Alexandru
Odobescu

Mitrea, Preda
1966 Dublă 4 1: Ovis/Capra+Bos taurus; 1: Ovis/Capra+Aves;

1: Aves+mamifer; 1: Aves+Sus domesticus?
Simplă 8 3: Ovis/Capra; 4: Aves; 1: mamifer Izvorul Mitrea, Preda

1966 Dublă 1 1: Ovis/Capra+Bos taurus
Simplă 14 7: Ovis aries; 2: Ovis/Capra; 2: Bos taurus; 1: Sus domesticus;

1: Gallus domesticus; 1: Aves
Târgşor Bolomey, 1967

Dublă 2 1: Ovis aries+Gallus domesticus; 1: Ovis/Capra+Bos taurus

Simplă 7 3: Ovis aries; 2: Bos taurus; 1: Sus domesticus; 1: Aves Lunca Bolomey, 1967
Dublă 1 1: Sus domesticus+Aves

Simplă 11 7: Ovis aries; 2: Ovis/Capra; 2: Gallus domesticus LeŃcani Bloşiu, 1975
Haimovici, 1975 Dublă 1 1: Ovis aries+Gallus domesticus

Simplă 10 4: Ovis aries; 2: Ovis/Capra; 1: Capra hircus;
2: Gallus domesticus; 1: Bos taurus/Bos primigenius

Barcea Haimovici, 1988

Dublă 3 1: Ovis aries+Gallus domesticus; 1: Ovis aries+Bos taurus;
1: Ovis/Capra+Gallus domesticus

Simplă 15 2: Ovis aries; 7: Ovis/Capra; 5: Bos taurus; 1: Gallus domesticus Bogdă
neşti

Haimovici, 1994
Dublă 4 1: Ovis aries+Bos taurus; 1: Ovis/Capra+Sus domesticus;

1: Ovis/Capra+Gallus domesticus; 1: Ovis aries+Sus domesticus

Simplă 11 6: Ovis aries; 1: Sus domesticus; 1: Anser sp.; 2: Aves ;
1: specie neidentificată

Dublă 1 1: Ovis/Capra+Anser sp.

SpanŃov Bolomey, 1967
Mitrea, Preda,

1966

Triplă 1 1: Bos taurus+Sus domesticus+Lepus europaeus

Simplă 25 9: Ovis aries; 9: Ovis/Capra; 4: Gallus domesticus;
1: Sus domesticus; 1: Bos taurus; 1: Cervus elaphus

Dublă 8 5: Ovis aries+Gallus domesticus; 1: Ovis aries+Sus domesticus ;
2: Ovis/Capra+Gallus domesticus

Valea
Seacă

Haimovici,
1994

Triplă 2 1: Ovis/Capra+Gallus domesticus+Bos taurus;
1: Ovis aries+Gallus domesticus+Cyprinus sp.

Simplă 86 24: Ovis aries; 14: Ovis/Capra; 2: Capra hircus;
16: Gallus domesticus; 13: Bos taurus; 4: Equus caballus;
10: Sus domesticus; 1: Bos taurus/Bos primigenius;
2: Sus domesticus/Sus scrofa

Dublă 32 10: Ovis/Capra+Gallus domesticus; 6: Ovis/Capra+Bos taurus;
2: Bos taurus+Gallus domesticus;
1: Ovis/Capra+Sus domesticus;
1: Sus domesticus+Cyprinus carpio;
9 Ovis aries+Gallus domesticus;
1 Ovis aries+Sus scrofa; 1 Capra hircus+Gallus domesticus;
1 Ovis aries+Bos taurus/Bos primigenius

Triplă 7 1: Ovis/Capra+Sus domesticus+Carassius carrasius.;
2: Bos taurus + Equus caballus+Sus domesticus;
3: Ovis aries+Bos taurus+Gallus domesticus;
1: Bos taurus+Sus domesticus+Gallus domesticus

Mihălă
şeni

Haimovici, 1988
Haimovici, 1989

Multiplă 1 1: Ovis aries+Bos taurus+Sus domesticus+Gallus domesticus

Alexandra Bolomey, ocupându-se de studiul unor ofrande de carne din

necropole din Muntenia, constata predilecŃia purtătorilor culturii Sântana de Mureş-

 218

Cerneahov de a pune drept ofrande mortuare ovine tinere (sub 1 an), care ar
corespunde, probabil, respectării unor credinŃe religioase, deoarece, din punct de
vedere practic ar fi fost mai normală sacrificarea unor indivizi bătrâni sau bolnavi
care, sub raport economic, nu mai prezentau interes (Bolomey, 1967).

Trăsătura comună a necropolelor de la SpanŃov şi Târgşor este că de la ovine
se depunea craniul cu mandibula, un membru întreg sau două membre – anterior şi
posterior, dar de aceeaşi parte; de la carp/tars în jos se depuneau, de obicei,
segmentele tuturor celor patru membre. În opinia Alexandrei Bolomey acest obicei
denotă îndeplinirea anumitor reguli, chiar dacă respectarea lor nu era totdeauna
perfect riguroasă. Folosirea craniilor şi extremităŃilor picioarelor drept ofrande rituale
sau strict funerare este un fenomen întâlnit din neolitic şi până în evul mediu şi
răspândit pe tot cuprinsul Asiei Mici, ceea ce îi conferă o origine indo-europeană,
eventual chiar preluată din credinŃele vânătorilor paleoliticului superior (Bolomey,
1967).

Părerii Alexandrei Bolomey (1967) cum că ofrandele animale din morminte,
prin specia sacrificată, reflectă obiectul muncii unei populaŃii sau comunităŃi, Sergiu
Haimovici îi aduce contraargumentul că numărul mare de ovine folosite pentru
ofrande are o explicaŃie plauzibil economică, oaia fiind o specie de talie relativ mică,
mai accesibilă din punct de vedere pecuniar (ca şi găina şi purceii tineri), decât
cornutele mari sau porcinele adulte (Haimovici, 1988).
 Vârsta ovinelor tinere identificate în morminte ne oferă informaŃii asupra
perioadei din an în care a avut loc înmormântarea. Pornind de la aceste date,
Alexandra Bolomey stabilea caracterul stabil sau temporar al aşezării căreia îi
aparŃine cimitirul. Ea consideră că populaŃia de la SpanŃov era stabilă, depunerile de
ofrande având loc în tot cursul anului, în comparaŃie cu situaŃia de la Târgşor, unde
depunerile au avut loc mai ales în anotimpul rece (Bolomey, 1967). La Mihălăşeni
majoritatea înmormântărilor s-au făcut în anotimpurile de toamnă-iarnă, dar S.
Haimovici nu este de părere că populaŃia de la Mihălăşeni ar mai fi avut în afara
aşezării de bază şi sălaşe de vară, ci că, probabil, nu se foloseau drept ofrande
ovicaprine de vârstă foarte fragedă, acestea fiind înlocuite în perioadele de primăvară
şi vară cu găini şi purcei (Haimovici, 1988).

Tabelul 9.4. Vârsta de sacrificare (vârsta dentară) pentru ovicaprine (NMI).

 Târgşor SpanŃov Bogdăneşti LeŃcani Barcea Valea Seacă Mihălăşeni

0-1 an 7 5 5 5 4 14 38
1-2 ani - - 2 1 1 5 3
2-3 ani - - - - - - 1
3-4 ani - - - - - - 2
4-5 ani - - - - 2 1 -
8-10 ani - - - - - - 1

 Necropola de la Histria (secolele IV-VII), singura din Dobrogea luată în
analiză, în comparaŃie cu celelalte necropole, are câteva particularităŃi, cum ar fi:
prezenŃa resturilor de vită (lipseşte numai în două morminte), în cele mai multe
cazuri de la indivizi adulŃi, identificarea câinelui (specie care a intrat în componenŃa a
două ofrande) şi lipsa speciilor sălbatice. Din cele 71 morminte de înhumaŃie

 219

descoperite, în 27 (38,03%) s-au descoperit resturile rămase de la ofranda alimentară.
Au fost identificate ofrande de tip simplu, cele mai multe (14), de tip dublu (zece),
triplu (două) şi una multiplă (Bos taurus, Ovis aries, Sus domesticus, Canis

familiaris). În 12 dintre ofrandele simple specia este Bos taurus, iar celelalte sunt
reprezentate de Equus caballus, respectiv Sus domesticus. Din totalul celor 27 de
ofrande, în 25 este prezentă vita, şi după cum s-a precizat deja, dintre acestea în
jumătate constituie ofrandă simplă. Pentru ofrandele duble s-au identificat: cinci de
Bos taurus şi Ovis aries, una de Bos taurus şi Capra hircus, două de Bos taurus şi
ovicaprin şi câte una în care intră Bos taurus şi Canis familiaris, respectiv Equus

caballus. În alcătuirea ofrandelor triple întră Bos taurus şi Ovis aries, ele fiind
diferite prin cea de-a treia specie, Capra hircus, respectiv Sus domesticus (Bolomey,
1969).

Din punct de vedere al ofrandelor de animale, cimitirul romano-bizantin de la
Histria se caracterizează prin: prezenŃa constantă a resturilor de bovine; conŃinutul
ofrandelor sărac şi inconstant ca parte corporală, vădind lipsa unei reguli rituale
stricte; pentru toate speciile identificate s-a observat prezenŃa unui număr mic de
indivizi sacrificaŃi la o vârstă subadultă. Prin toate acestea, cimitirul se deosebeşte de
necropolele culturii Sântana de Mureş-Cerneahov din România (Bolomey, 1969).

Obiecte de inventar de origine animală din morminte de înhumaŃie

În această categorie au fost incluse obiectele utilitare, cum sunt pieptenii,

împungătoarele şi tuburile pentru ace, cât şi podoabele, reprezentate de mărgele,
pandantive sau porŃiuni de coral (tabelul 9.5).

Pieptenii din corn de cerb au frecvenŃa cea mai ridicată în comparaŃie cu
celelalte obiecte de os găsite în morminte. Nu există necropolă în care să nu se fi
descoperit unul sau mai mulŃi piepteni, alături de fibulă şi cataramă, constituind cel
de-al treilea tip de obiect caracteristic inventarului mormintelor de tip Sântana de
Mureş-Cerneahov. În general, pieptenii sunt alcătuiŃi din două părŃi principale:
segmentele cu dinŃi şi cele două plăci semicirculare care formează mânerul.
Segmentele în care se taie dinŃii sunt în număr de 4-8, fiind prinse de cele două plăci,
care formează mânerul, prin tot atâtea nituri de bronz, uneori şi de fier, dispuse de
obicei în semicerc (Mitrea, Preda, 1966).

Depunerea pieptenilor nu prezintă o anume preferinŃă, ei apărând atât în
mormintele de copii şi femei, cât şi de bărbaŃi. În ceea ce priveşte locul unde se aşeza
în mormânt, situaŃiile sunt foarte variate. Ei au fost găsiŃi în morminte din
necropolele de la IndependenŃa (în 11 morminte; figura 9.2), Alexandru Odobescu
(în 4 morminte), Izvorul (în 7 morminte), SpanŃov (în 10 morminte; figura 9.3),
LeŃcani (în 18 morminte). În cazul necropolelor de la Bogdăneşti, Târgşor, Hăneşti,
Barcea, Olteni nu cunoaştem numărul mormintelor al căror inventar cuprindea şi
piepteni, dar ei au fost semnalaŃi în cadrul inventarului. În general, în morminte se
depunea câte un singur pieptene dar există şi cazuri în care au fost găsiŃi doi piepteni
într-un mormânt (în patru morminte de la Alexandru Odobescu).

Cătălina Bloşiu, în cazul necropolei de la LeŃcani, crede că prezenŃa
pieptenilor ar fi legată mai mult de un specific ritual decât de folosirea ca obiecte de
toaletă, deoarece atunci când au fost descoperiŃi pe locul iniŃial de depunere ei se

 220

aflau fie în regiunea picioarelor (11 exemplare), fie sub un vas, fie lângă palmă (trei
exemplare) şi numai doi în regiunea capului (Bloşiu, 1975). Relativ la necropola de
la Târgşor, Diaconu crede că există toate motivele să se presupună că pieptenii au
fost depuşi ritual, o parte dintre ei fiind descoperiŃi în vasele de ofrandă, pe când alŃii
au fost depuşi pe un strat de pământ care acoperea scheletul (Diaconu, 1965). În
mormintele de înhumaŃie de la Lunca cei mai mulŃi pieptenii au fost depuşi ritual în
regiunea capului, a omoplaŃilor şi toracelui şi numai într-un singur caz la picioarele
defunctului (Dragomir, 2001).

Pieptenele depus în mormintele culturii Sântana de Mureş-Cerneahov poate
fi considerat drept obicei ritual al secolelor III-IV şi, în general, provine de la romani.
Este un obicei practicat şi de creştini astăzi, după ce defunctul este scăldat şi
pieptănat, pieptenele se pune în perna de la capul acestuia (Dragomir, 2001).

Tuburile de os pentru păstrat ace sunt confecŃionate din oase lungi de pasăre,
în general femure. Ele au formă lunguiaŃă şi sunt circulare în secŃiune, lungimea lor
ajungând până la 10-12 cm. Astfel de tuburi au fost găsite în necropolele de la
Izvorul, IndependenŃa (figura 9.2), Alexandru Odobescu, Târgşor şi LeŃcani.
 Pandantivele sunt reprezentate de canin de mistreŃ ornamentat şi perforat
(Alexandru Odobescu, Lunca) sau de un mic os tubular prins de un pandantiv de
bronz (LeŃcani). La Târgşor şi Miorcani s-au găsit pandantive prismatice din corn de
cerb; în unele cazuri ele sunt uşor curbate din cauza conformaŃiei cornului şi au ca
decor cercuri concentrice şi puncte (figura 9.4).

Tabelul 9.5. Obiecte de origine animală găsite în morminte de înhumaŃie.

Morminte cu obiecte utilitare Morminte cu podoabe Necropolă ReferinŃă

bibliografică piep
tene

tub
de os

împun
gător

ace scoică pandan
tiv

verigi mărgele
de os

IndependenŃa Mitrea, Preda 1966 11 2 - - 3 - - 1
Al. Odobescu Mitrea, Preda 1966 4 2 - - 2 3 - -

Izvorul Mitrea, Preda 1966 7 1 - - - - - -
SpanŃov Mitrea, Preda 1966

Petrescu, 2002
10 + - - 3 + - -

Târgşor Diaconu, 1965 + + - - + + + -
Olteni Dragomir, 2001

Preda, 1963
+ - - - - + - -

LeŃcani Bloşiu, 1975 18 1 1 - 2 1 1 1
Valea Seacă Palade, 2004

Palade 1986
68 + - + - + + -

Bogdaneşti Enciclopedia (I), 1994
Petrescu 2002

+ - - - + + - -

Barcea Enciclopedia (I), 1994 + - - - + + + +
Lunca Enciclopedia (II), 1996

Dragomir, 2001
12 3 - + 4 + + -

Miorcani IoniŃă, 1974 32 - - - + + - -
Hăneşti Petrescu, 2002 + + - - + + - -

Mihălăşeni Petrescu, 2002 + + - - + + - -
+ semnalat; - nesemnalat.

 221

Figura 9.3. Pieptene din necropola de la Figura 9.2. Tub de os pentru ace şi pieptene
SpanŃov (după Mitrea, Preda, 1966). din necropola de la IndependenŃa (după
 Mitrea, Preda, 1966).

Figure 9.4. Pandantive prismatice din corn din necropola de la Târgşor (după Diaconu, 1965).

 Verigile obŃinute din rozete ale coarnelor de cerb (figura 9.5) au fost
semnalate în morminte din necropolele de la LeŃcani, Târgşor, Valea Seacă. Gh.
Diaconu crede că aceste obiecte erau folosite ca brăŃări (Diaconu, 1965). Din contră,
Cătălina Bloşiu consideră că rozetele prelucrate, descoperite în mormintele de la
LeŃcani, aveau funcŃie de pandantiv inelar, şi nu de brăŃări, în pofida faptului că ele
au fost descoperite în prejma încheieturii mâinii. Contraargumentul ei este acela că
deschiderea lor (4-5 cm în diametru) nu le-ar permite să treacă peste încheietura
mâinii (Bloşiu, 1975).
 Pe lângă obiectele descrise până acum, în unele necropole au mai fost găsite
şi diferite cochilii (figura 9.6), unele dintre ele chiar prezentând perforaŃie la unul din
capete, motiv pentru care au fost considerate ca având rol de pandantiv. Cochilii
aparŃinând genurilor Cardium sp., Cypraea sp. au fost descoperite în necropolele de
la LeŃcani, Bogdăneşti, SpanŃov, IndependenŃa, Lunca şi Alexandru Odobescu.
Obiceiul de a purta ghiocul la brâu este caracteristic pentru populaŃiile sarmatice
(Bloşiu, 1975). Cele patru ghiocuri (Cypraea moneta) descoperite la Lunca sunt
prevăzute cu câte o verigă de bronz pentru a fi atârnate şi au fost găsite între coapsele
defuncŃilor (Dragomir, 2001).

 222

Figura 9.5. Verigă din rozetă de corn de cerb Figura 9.6. Cochilii găsite în morminte
de la Târgşor (după Diaconu, 1965). de la IndependenŃa (după Mitrea, Preda, 1966).

9.2. Ofrande animale din morminte izolate şi gropi rituale

9.2.1. Morminte cu ofrandă rituală de cal

La noi în Ńară s-au descoperit cinci morminte din perioada migraŃiilor
(Tangâru, Târgşor, Curcani, Râmnicelu şi Lişcoteanca), în care, alături de călăreŃul
defunct, erau depuse ca ofrandă diferite părŃi din trupul calului său.

În perimetrul necropolei de secol IV d.Hr. de la Târgşor (Ploieşti) a fost
descoperit un mormânt care, pe baza inventarului funerar, a fost datat ca aparŃinând
secolului VII d.Hr. Pe baza datelor metrice şi morfologice de ordin antropologic s-a
concluzionat că “scheletul a aparŃinut unui bărbat matur, de talie mică, prezentând o
serie de caractere tipologice obişnuit întâlnite la grupul europoido-mongoloid al
triburilor avare” (Nicolăescu-Plopşor, Bolomey, 1962). Alături de călăreŃul avar, au
fost depuse ca ofrandă craniul, mandibula şi cele patru picioare ale calului său. Lipsa
leziunilor la nivelul condililor occipitali indică faptul că desprinderea craniului s-a
făcut cu precizie şi atenŃie. Calul depus era o iapă, de 16-17 ani. Media taliei
calculate pe baza celor patru metapodale este de 138 cm, adică un cal de talie
moderată. La nivelul uneia dintre falange s-a observat o osteită (două excrescenŃe
osoase), probabil datorându-se solicitării membrului înainte de vindecarea sa. Oasele
membrelor erau în poziŃie anatomică, tăierea lor făcându-se la o oarecare distanŃă de
extremitatea distală a radiusului, respectiv a tibiei (Bolomey, 1965). Pe baza
caracteristicillor craniului (lungime mare, marea dezvoltare a cutiei craniene faŃă de
masivul facial, diametrul antero-posterior al orbitelor mare), a raportului dintre
mărimea craniului şi lungimea relativ redusă a metapodiilor s-a concluzionat că acest
cal se apropie cel mai mult de reprezentanŃii ramurii mongole a grupului de rase
orientale (anexa 4) (Nicolăescu-Plopşor, Bolomey, 1962).
 În mormântul de secol X d.Hr. al călăreŃului nomad de la Curcani (judeŃul
Ilfov) s-au găsit şi resturile osoase ale unui cal de sex mascul şi având o vârstă de 14-
15 ani. Au fost depuse craniul, mandibula şi cele patru picioare, care au fost

 223

desprinse la nivelul articulaŃiilor carpo-metacarpiană, respectiv tarso-metatarsiană.
Pe baza metapodiilor s-a calculat înălŃimea la greabăn, a cărei medie este de 137 cm,
corespunzând unui cal de înălŃime moderată. Pe baza aceloraşi metapodale s-au
calculat şi indicii de robusteŃe, şi anume: 15,3 pentru metacarpian, 11,9 şi 11,5 pentru
metatarsiene, adică o robusteŃe relativă. Autorul studiului conchide că acest cal
aparŃine ramurii mongoloide (Udrescu, 1971).

În judeŃul Brăila au fost descoperite două morminte de călăreŃi nomazi,
ambele din secolul X d.Hr.. Primul a fost descoperit la Râmnicelu, iar cel de-al doilea
la Lişcoteanca. Alături de călăreŃul nomad descoperit la Râmnicelu, au fost
identificate şi resturile osoase ale unor cai depuşi ca ofrandă. În mormântul de la
Râmnicelu a fost pus craniul, impreună cu mandibula, cât şi extremităŃile celor patru
picioare, care fuseseră desprinse la nivelul articulaŃiilor carpiene, respectiv tarsiene.
Pe lângă aceste oase, în acelaşi mormânt au mai fost descoperite un radius şi o ulnă
în conexiune anatomică, dar aparŃinând unui alt cal, mai tânăr. Pe baza dentiŃiei şi a
prezenŃei caninilor s-a apreciat că este vorba de un individ mascul, de 13-14 ani.
ÎnălŃimea la greabăn a calului, calculată pe baza metapodiilor, este de 139 cm,
robusteŃea fiind medie. Calul de la Râmnicelu este tot un reprezentant al ramurii
mongoloide. La Lişcoteanca, în groapa călăreŃului nomad au fost găsite craniul cu
mandibula, o falangă distală posterioară şi un carpian, aparŃinând unui individ
mascul, de 8-9 ani, de cal. Calul de la Lişcoteanca, ca şi cel de la Râmnicelu, pe baza
caractericticilor craniene aparŃin ramurii mongole. În plus, calul de la Râmnicelu,
prin caracterele morfologice şi metrice (anexa 4), este mai tipic faŃă de cel de la
Lişcoteanca (Udrescu, 1973).

Un alt caz, în care ofranda animală era reprezentată de cal, este cel întâlnit la
Tangâru (în zona Guirgiului). Materialul scheletic uman este reprezentat de un
schelet aproape întreg (lipsesc câteva oase carpiene şi tarsiene) al unui tânăr de 17-18
ani care, din punct de vedere tipologic, aparŃine tipului turanoid, foarte apropiat de
tipul fundamental mongoloid. Scheletul de cal aparŃinea unui individ mascul, de circa
4 ani, având dentiŃia în curs de schimbare. S-au găsit oasele craniului (are lungimea
principală de 484 mm), mandibulei şi metacarpienele membrului anterior stâng. Pe
baza metacarpianului III (cu o lungime de 214 mm) s-a ajuns la concluzia că acest
cal avea o talie peste cea mijlocie şi un aspect general robust (indicele de grosime al
diafizei este de 15,6%, arătând o robusteŃe mare). O serie de aspecte morfologice ale
craniului indică apartenenŃa la o rasă de cai înrudită cu cea mongolică (care îşi are
obârşia din calul mongol sălbatic – Equus caballus prjevalski) (Maximilian, Haas,
1959)

9.2.2. Gropi rituale cu depuneri de câini

În dreptul localităŃii Nicolae Bălcescu (comuna Alexandru Odobescu, judeŃul

Călăraşi), mai precis pe culmea unui deal de pe malul vestic al lacului GălăŃui, a fost
descoperit un complex de secol IV d.Hr., cu secŃiune trapezoidală, adâncime de 2,65
m, diametrul deschiderii de 1,40 m şi diametrul bazei de 2,80 m. Aici au fost găsite
resturi osoase provenind de la două animale (câine şi vită domestică), o ofrandă cu
caracter ritualic, după părerea lui M. Munteanu şi M. Udrescu (1987).

 224

Câinele (Canis familiaris), al cărui schelet a fost recuperat aproape în
totalitate, fusese depus pe partea dreaptă, în direcŃia est-vest, cu capul spre vest. Este
vorba de un câine robust, de talie mare (60,1 cm), un mascul de circa 2 ani. Spre
fundul gropii a fost găsit un craniu de vită (Bos taurus), iar în apropierea acestuia,
dar împrăştiate, alte câteva resturi osoase de vită. Atât craniul cât şi celelalte
fragmente osoase au fost atribuite aceluiaşi individ (adult de aproximativ 4-6 ani).
Relativ la asocierea celor două specii de mamifere domestice autorii studiului nu o
consideră întâmplătoare, vitele reprezentând sursa de hrană şi de forŃă de muncă iar
câinele animalul implicat în paza turmelor de animale cât şi a locuinŃelor. Autorii au
făcut observaŃii şi asupra tehnicii de măcelărire a vitei, detaşarea capului de trunchi şi
a mandibulei de craniu s-a făcut prin numeroase lovituri, unele dintre ele imprecise,
cauzând distrugeri în zonele adiacente. Această lipsă de abilitate sugerează că
respectiva activitate nu a fost făcută de o persoană specializată (Munteanu, Udrescu,
1987).

Practica depunerii rituale de animale este atestată pe teritoriul dacic cu multe
secole înainte. Aceeaşi modalitate de depunere a câinelui (animalul întreg era depus
pe partea dreaptă, direcŃia vest-est, cu capul spre vest), în arealul judeŃului Călăraşi, a
fost pusă în evidenŃă şi pentru secolul II î.Hr., prin descoperirea gropii rituale cu
câine de la ŞuviŃa Hotarului – Căscioarele. Pentru această aşezare au fost descoperite
şi alte gropi rituale (aparŃinând unor perioade istorice diferite) care conŃineau şi alte
specii de animale decât câinele, dintre speciile domestice - calul şi porcul, iar dintre
cele sălbatice - iepurele şi vulpea. (Udrescu, Dobre, 1992).

Pe cuprinsul aşezării de la Militari-Câmpul lui Boja (secolele II-III d.Hr.) au
fost dezvelite două gropi rituale în care fuseseră depuşi câini întregi. Gropile în care
s-au găsit câinii, au fost special amenajate în acest scop, prin purificarea lor cu
ajutorul focului. În ambele situaŃii, au fost depuşi pe aceeaşi parte (stânga), numai
direcŃia era diferită: unul pe direcŃia est-vest, cu capul spre est, al doilea pe direcŃia
nord-sud, cu capul spre nord. Cu aproximativ 20 ani înainte, în aceeaşi aşezare au
mai fost descoperite două gropi rituale cu câini, fiecare dintre cele două animalele
fiind depuse pe partea stângă, cu capetele în aceeaşi direcŃie ca şi în situaŃia
precedentă (Udrescu, Rebreanu, 1986).

În aşezarea de la Stolniceni – Râmnicu Vâlcea (nivelul VI, sfârşitul secolului
III şi secolul IV d.Hr.) au fost descoperite trei gropi rituale cu câine, dar analiza
arheozoologică s-a făcut pentru două dintre ele, mai precis pentru un schelet întreg şi
doar craniul şi mandibula unui al doilea animal (Udrescu, 1992).

În ceea priveşte scopul depunerii rituale de câini, M. Udrescu consideră că se
urmărea îndepărtarea primejdiilor de tot felul care ar fi putut ameninŃa la un moment
dat oamenii şi gospodăriile lor: molime, foc, prădători, secetă etc. (Udrescu, 1992).
După cum s-a văzut, apar diferenŃieri de la o comunitate la alta, şi chiar în cadrul
aceleiaşi comunităŃi, în maniera de realizare a ritualului.

 225

CONCLUZII

Cele mai importante activităŃi umane care implică prezenŃa animalelor sunt
alimentaŃia, diferite munci din gospodărie sau desfăşurate la câmp, practicile rituale
şi activităŃile artizanale.

Studiile arheozoologice, pentru perioada secolelor IV-X d.Hr., au fost grupate,
după originea eşantioanelor analizate, astfel:

- cele provenite din aşezări (reprezentate de resturi menajere)
- cele care reprezintă ofrandă rituală: provenite din morminte ale unor

necropole (reprezentând ofrande alimentare), morminte izolate (în care
alături de călăreŃul defunct era şi calul sau o parte din cal) sau de la animale
depuse în scop ritual (gropi rituale cu depuneri de câini).
Prezenta sinteză arheozoologică a fost constituită pe baza studiului a nouă

eşantioane faunistice, provenite din patru situri arheologice din Moldova, patru din
Dobrogea şi unul din Muntenia. Au fost analizate 14625 resturi faunistice, de origine
menajeră, iar datele obŃinute au fost corelate cu cele provenite din literatura de
specialitate.

Resturile faunistice colectate din aşezările de secole IV-X aparŃin unor
animale încadrate din punct de vedere taxonomic în cinci clase, una dintre
nevertebrate, Mollusca, iar restul dintre vertebrate: Osteichthyes, Reptilia, Aves şi
Mammalia. Cea mai mare diversitate taxonomică este întâlnită la Dumbrăveni şi
Gara Banca (secolele III-V), unde au fost determinate specii aparŃinând la cele cinci
clase de animale amintite. În general, în eşantioanele aparŃinând secolelor IV-VII,
dominante sunt resturile mamiferelor, într-o proporŃie foarte mică găsindu-se cele de
păsări. Pentru eşantioanele care aparŃin secolelor VIII-X diversitatea grupelor de
animale este mai mare, adăugându-se specii de moluşte şi peşti. Atât pentru aşezările
din Moldova, cât şi pentru cele din Muntenia şi Dobrogea, predominante sunt
resturile osoase aparŃinând mamiferelor, acestea reprezentând, în cele mai multe
cazuri, peste 95% din întregul eşantion.

Pescuitul reprezenta o ocupaŃie foarte importantă pentru locuitorii aşezărilor

aflate în apropierea Mării Negre, a Dunării sau a unor mari lacuri (zona Dobrogei)
(ponderile cele mai însemnate sunt pentru eşantioanele de la: Dumbrăveni – 27,6%,
Oltina - 23,5%, Slava Rusă – 9,1%, Garvăn-Dinogetia (nivel de secole IV-VI) –
15,5%. În schimb, pentru zona Moldovei şi a Munteniei acestă ocupaŃie avea o
importanŃă redusă, oasele de peşte găsindu-se într-o proporŃie foarte mică în aceste
eşantioane (în majoritatea ponderea acestora este sub 1% din întregul eşantion,
excepŃie la Păuleasca şi Gara Banca). Speciile de peşti identificate sunt identice cu
cele întâlnite astăzi în aceste zone. În majoritatea lor sunt specii de apă dulce, dar se
adaugă şi speciile androme de sturioni.

 226

Vânătoarea avea o importanŃă relativ mică pentru locuitorii aşezărilor din
zona extracarpatică de est, cât şi pentru cele de sud şi sud-est ale Românei, în
secolele IV-X. ProporŃia resturilor de mamifere sălbatice în eşantioanele cercetate
este mică faŃă de cea a mamiferelor domestice, în cele mai multe cazuri nedepăşind
5% din totalul resturilor atribuite mamiferelor, cu câteva excepŃii: Poiana, Lozna
Străteni, Ghilăneşti (pentru Moldova), Păuleasca, Ciurel (pentru Muntenia),
Capidava, Dumbrăveni, Oltina (pentru Dobrogea).

În toate eşantioanele proporŃia cea mai însemnată este a cerbului, mistreŃului
şi căpriorului. Studiile arheozoologice pentru sfârşitul mileniului I creştin au
evidenŃiat o răspândire mai largă a cerbului şi ursului, fiind identificate în situri care
se găsesc cu mult în afara arealelor actuale de răspândire; la acea vreme, cerbul era o
specie cu o mare abundenŃă în zonele extracarpatice de est şi de sud ale României.
Alte două specii, bourul şi castorul, actualmente dispărute din fauna Ńării noastre, au
fost şi ele evidenŃiate pe baza studiilor arheozoologice la sfârşitul mileniului I d.Hr.

Creşterea animalelor a reprezentat o ocupaŃie importantă în cursul
mileniului I d.Hr.. Pentru secolele IV-VII se observă că în zona extracarpatică de est
apar procente de peste 95% pentru speciile de mamifere domestice, în raport cu cele
sălbatice. In Dobrogea procentul pe care-l au mamiferele domestice este asemănător
cu cel pentru Moldova, dar totuşi la Garvăn-Dinogetia mamiferele domestice au o
pondere uşor mai scăzută (reprezintă 90,57% din totalul mamiferelor identificate).
Pentru secolele următoare (VIII-X) mamiferele domestice, în cadrul grupului
mamiferelor, au o pondere uşor mai redusă, cuprinsă între 85,71% la Ghilăneşti şi
92,04% la Poina (pentru est) şi de 91,96% la Dumbrăveni – 93,62% la Oltina (în
Dobrogea). În Muntenia mamiferele domestice au tot o pondere ridicată, de la un
minim de 93,4% la Păuleasca şi Răcari până la 100% la Smârdanu, unde acest grup
este exclusiv.

Speciile de animale domestice identificate sunt: Bos taurus, Ovis aries/Capra

hircus, Sus domesticus, Equus caballus, Equus asinus, Canis familiaris, Felis

domestica, Gallus domesticus şi Anser domesticus. În eşantionul de la Garvăn-
Dinogetia (secolele IX-XII) a fost identificat un rest de Camelus bactrianus, iar la
Dumbrăveni, cu oarecare incertitudine, a fost semnalată specia Columba domestica.

În toate zonele, şeptelul era dominat de bovine, ponderea medie fiind
cuprinsă între 50,92-63,94%, ca număr de resturi, respectiv 41,77-46,57% ca număr
de indivizi estimaŃi. Pe locul al doilea se găsesc porcinele – în Moldova, respectiv
ovicaprinele - în Muntenia şi Dobrogea, atât ca medie a numărului de resturi, cât şi a
numărului minim de indivizi; în Muntenia ultimele două grupe sunt totuşi foarte
apropiate ca medie a numărului de resturi.

În unele eşantioane bovinele constituie jumătate din şeptel. Pentru aşezările
din zonele joase din Câmpia Moldovei şi Podişul Bârladului pe locul al doilea (după
bovine) sunt ovicaprinele (28,01%), iar porcinele se plasează pe locul al treilea
(24,28%), diferenŃa între aceste grupe fiind destul de mică, circa patru procente
(figura 6.26). În Podişul Sucevei şi Culoarul Moldova-Siret pe locul secund sunt
porcinele (38,03%), dar sunt apropiate, ca pondere, de bovine (43,1%), şi într-o
proporŃie dublă faŃă de ovicaprine (18,87%), decelându-se un alt tip de creştere –
specializată pe exploaterea bovinelor şi porcinelor. Pentru Dobrogea, dominante în

 227

şeptel sunt bovinele, în timp ce ovicaprinele şi porcinele sunt apropiate ca pondere,
totuşi ovinele întrecându-le uşor pe cele din urmă.

 Tipurile de animale domestice identificate în eşantioanele arheozoologice şi
descrise din punct de vedere morfoscopic şi osteometric, corespund în mare parte
raselor primitive autohtone, care se mai păstrează şi în zilele noastre. Ele au o mare
rezistenŃă, fiind bine adaptate condiŃiilor de mediu din Ńara noastră, dar cu
productivitate şi prolificitate scăzute.

• Pe fragmentele de craniu de Bos taurus identificate în aşezări aparŃinând
secolelor IV-X, din sudul şi estul României se evidenŃiază o linie intercornulară
convexă, iar coarnele au un aspect gracil, elemente care caracterizează craniul de tip
brachiceros. Acest tip de craniu a fost găsit şi în alte aşezări, fiind de altfel
caracteristic epocii evului mediu timpuriu din Europa centrală şi estică. Limitele de
variabilitate pentru parametrii dimensionali înregistraŃi la bovine sunt destul de largi,
ceea ce caracterizează rasele primitive autohtone, neameliorate, care au stat probabil
la baza raselor autohtone actuale, Sura de stepă şi Rasa de munte (mocăniŃa). La
Slava Rusă, pe baza parametrilor metrici, care-i depăşesc pe cei pentru alte aşezări, a
fost evidenŃiată prezenŃa unor exemplare de talie mare; unele piese mari au fost
identificate şi la Adamclisi şi Răcari. La fel, la Garvăn-Dinogetia (secolele IV-VI)
deşi, în general, cornutele erau de talie mică, nemasive, totuşi s-au evidenŃiat şi oase
masive.

De-a lungul intervalului secolelor IV-X d.Hr. talia bovinelor nu a suferit
modificări. Nu se observă nici diferenŃe regionale ale acestui parametru pentru
aceeaşi perioadă de timp, cu excepŃia câtorva situaŃii pentru zona Dobrogei.
ÎnălŃimea la greabăn este relativ mică, în medie de 109,8 cm pentru bovinele
exploatate în aşezări din Moldova, mai scăzută decât cea din aşezări de sfârşit de
mileniu I din Dobrogea (113,98 cm). La Slava Rusă s-a estimat o talie relativ mare,
de 131,5 cm, iar la Adamclisi (secolul VI) s-a estimat o talie de 133 cm şi
asemănătoare taliei bovinelor de la Histria (133 cm). În aceste aşezări dobrogene, în
secolele IV-VI se observă că s-au menŃinut oarecum îmbunătăŃirile aduse de romani
în creşterea vitelor în secolele precedente. Talia bovinelor de secole IV-X este
asemănătoare cu a celor din Polonia, Anglia, fosta Cehoslovacie, dar puŃin mai mică
faŃă de cea din Ungaria. Pentru această perioadă, pentru Europa - media generală a
taliei la greabăn este de 110,6 cm (n=168); valoarea medie calculată pentru România
este 111,98 cm.

• În general, ovinele exploatate în România pe parcursul secolelor IV-X erau
de talie mică (aşezările de la Podeni, Lozna, Bucov, Slava Rusă şi aşezări aferente
necropolelor de la LeŃcani, Barcea, Valea Seacă) şi numai puŃine de talie mijlocie:
Gara Banca, Oltina, Garvăn-Dinogetia (secolele IX-XII), aşezarea aferentă
necropolei de la Mihălăşeni. Talia înaltă, de 69 cm, pentru Ovis aries identificat la
Udeşti ar putea fi o consecinŃă a încrucişării tipului autohton cu ovine masive, aduse
de populaŃiile migratoare din estul Europei sau chiar din Asia.

Pentru perioada secolelor VI-X valoarea medie a taliei la greabăn pentru oaie
în Europa este 59,17 cm (n=23). Regional, se observă că valoarea acestui parametru,
pentru România este asemănătoare cu cea înregistrată pentru Suedia şi depăşeşte uşor
pe cele din Germania, Ungaria şi Anglia.

 228

Amplitudinea mare de variaŃie a diferitelor dimensiuni, un dimorfism sexual
destul de slab marcat sunt indicii ale primitivismului ovinelor.

• Porcii de la Poiana, Oltina şi Garvăn-Dinogetia (secolele IX-XII) au talii mai
ridicate faŃă de cele de la Gara Banca, Bucov şi cele din Banat, în timp ce la Podeni
valoarea acestui parametru este sub limita inferioară de variabilitate a celorlalte
aşezări. Porcii exploataŃi în aşezări din Moldova erau de tip primitiv, cu dimorfismul
sexual relativ şters. La Udeşti şi Slava Rusă înălŃimea la greabăn înregistrează o
medie de circa 80 cm, indicând un porc cu greabăn înalt, valoare care o depăşeşte pe
cea pentru porcinele de la Poiana, Oltina, Garvăn-Dinogetia. ExistenŃa porcilor de
talie la greabăn înaltă şi cu caractere de primitivitate (Udeşti, Slava Rusă, Poiana,
Garvăn-Dinogetia, Oltina) se poate pune pe seama încrucişării cu mistreŃul, deoarece
porcii erau lăsaŃi liberi în pădurile din apropierea staŃiunilor.

• Caii identificaŃi sunt de talie mică, cel mult mijlocie, media de 137,6 cm
înregistrată pentru trei aşezări moldovene studiate (Gara Banca, Nicolina şi Poiana)
fiind asemănătoare cu cea obŃinută în aşezări dobrogene - 136,89 cm (Garvăn-
Dinogetia - secolele IX-XII şi Slava Rusă), cât şi cu cea pentru Europa de vest şi
Centrală.

• Tipologia câinelui (Canis familiaris) a fost schiŃată utilizând criteriul
înălŃimii la greabăn şi a gracilităŃii, precum şi lungimea bazală a craniului. Valorile
de 48,5 cm şi 57,3 cm (la Gara Banca) indică un câine de talie medie şi altul de talie
supramedie. În scara de robusteŃe, datele pentru cele două piese indică un câine
robust şi altul gracil. Taliile la greabăn estimate (56,23-57,16 cm), prin raportare la
scara de mărime relevă prezenŃa în aşezarea de la Oltina a unor câini de talie
supramedie şi de robusteŃe mijlocie.

Sub denumirea de ofrande de origine animală au fost incluse, pe de o parte,
ofrandele de carne (alimentare), iar pe de altă parte, ofrandele de obiecte de
provenienŃă animală, cum sunt podoabele şi unele obiecte utilitare: piepteni,
împungătoare, tuburi pentru ace, mărgele, pandantive, porŃiuni de corali. Cel mai
adesea, ofrandele alimentare din morminte sunt semnalate sub forma oaselor de
animale şi a cojilor de ouă.

Nu toate mormintele de înhumaŃie din necropole aparŃinând culturii Sântana
de Mureş-Cerneahov aveau ofrandă de carne, frecvenŃa cea mai ridicată înregistrând-
o necropolele de la LeŃcani (37,5%), Bogdăneşti (20,6%), pentru zona Moldovei, şi
Alexandru Odobescu (33,3%) şi Izvorul (29%) pentru Muntenia. Resturile osoase
provenite de la ofrandele de carne depuse în morminte provin de la animale
domestice - Bos taurus, Ovis aries, Capra hircus, Sus domesticus, Equus caballus,
Canis familiaris, Gallus domesticus, Anser sp., cât şi de la animale sălbatice - Bos

primigenius, Cervus elaphus, Sus scrofa, Lepus europaeus şi peşti ciprinizi. Specia
preferată pentru a fi depusă ca ofrandă de carne este oaia, în toate cazurile fiind
preferate ovicaprine tinere, mai ales sub 1 an. Urmând ovicaprinelor, în ceea ce
priveşte frecvenŃa, sunt păsările.

După tipul de ofrandă, s-a constatat că în toate necropolele dominante sunt
ofrandele simple, în general peste 70%. Pe locul doi ca frecvenŃă sunt cele de tip
dublu, care reprezintă 23% la Barcea, 22,86% la Valea Seacă, 21,05% la Bogdăneşti.

 229

ABSTRACT

To the present days a great number of archaeozoological research studies
have been done for the period of the IVth-Xth centuries on the Romania`s territory. In
this paper we try to make a synthesis of them all. During archaeological diggings a
great number of fauna remains are recovered and the archaeozoological studies of
them give us information about the human relations of old populations and the
various species of animals, either domestic or wild, and thus making us able to
estimate the level of the existence of different occupations (fishing, hunting, animal
breeding, mollusc catching), as well as the technics of farming of the different
species within the human communities. On the other hand, animal biologic data are
obtained (comparative anatomic analysis of the remains, morphological data of
animals, paleopathologic data), ecological data (concerning the spread of some
animal species and their various distribution in time) and also informations
concerning the paleomedium and its possible changes in time. On the basis of the
archaeozoological materials can also be determined much information concerning the
way tools were made, the funeral and religious practices and the exchanges between
communities.
 In the first chapters, a short presentation has been made of the studies carried
out until now for samples belonging to centuries IV-X A.D. (Chapter 1), of the
geographic and historical limits between which are placed the sites from which the
materials are analized (Chapter 2) and the specification of the methods used (Chapter
3). The description of the samples which we personally studied, as well as of those
analysed by other authors are presented in Chapter 4. The Appendix with biometric
data, as well as their statistic processing, make the bases of the comparative anatomic
analysis for the various animals species identified in the archaeozoological samples
under study in Chapter 5; thus, we could determin the typical characteristics of the
mammals bred during the first millenium A.D. and we could make distinct
observations on their possible geographic interpopulations variabilitie. The biometric
analysis made also possible distinctions between the wild and the tamed individual of
the same genus, determining the sex and the shoulder height of the domestic
mammals. Assessment of the animal resources used in the food economy of the
human populations in the settlements which furnished faunistic materials is presented
in Chapter 6. Chapter 7 contains supplementary information concerning the technics
of live stock exploitation. Chapter 6 also contains data concerning the spread of wild
mammals identified and the fluctuation in time of their distribution area; knowing of
the fauna spectre for a certain area offers information about the paleomedium. Bones
and the animal horns constitued handy raw materials for crafty works especially of
household character. A large range of necessary objects were achieved. Data on such
types of objects are presented in Chapter 8. The last chapter deals with animal
offerings found in the tombs belonging to the period under study (Chapter 9).

 230

 For the period of centuries IV-X A.D., the archaeozoologic samples have
been grouped after their origine as follows:

- samples gathered from settlements (mostly household refuse);
- samples representing remains from ritual offerings, found in tombs in some

necropolis (food offerings), isolated tombs of riders (in which the whole or
parts of the horse were found), or animals deposited as ritual practices (ritual
pits full of dogs).

Within each of the two categories, the samples have been grouped according to the
geographical area they come from.
 This archaeozoological synthesis has been realized on the study of nine fauna
samples taken from four archaeologic sites in Modavia (Nicolina, Gara Banca,
Todiresti, Poiana), four in Doubrodja (Slava Rusa, Jurilovca, Adamclisi, Oltina) and
one in Muntenia. 14625 farmhouse fauna remains have been analysed and the data
obtained have been correlated with the data in the field literature.
 The fauna remains collected from the settlements belong to some animals
which are distributed in five taxonomic classes, one invertebrate, Mollusca, and the
rest are vertebrate: Osteichthyes, Reptilia, Aves şi Mammalia. The most taxonomic
variety has been found at Dumbraveni and Gara Banca (centuries III-V) where
species belonging to the five classes have been determined. In general, in the samples
belonging to the IV-VII centuries, mammal remains predominate, with only a very
small proportion of bird remains. In the samples from the VIII-X centuries there is a
greater variety of animals, comprising fish and mollusc species. In all the settlements
in Moldavia, Muntenia and Doubrodja, bone mammal remains are predominant, 95
percent of the whole samples, in most of the cases. The exceptions are the samples
from Dumbraveni (mammals represent 64.3%), Oltina (70.4%) and Garvăn-
Dinogetia (IV-VI centuries) (71.6%). The smaller percentage of mammal remains is
compensated by a greater percentage of fish remains: 27.6% in Dumbrăveni, 23.5%
in Oltina. In the other settlements the fish remains are only slightly represented, from
0.17% (of the whole sample) in Bucov to 1.08% in Dulceanca II.

The comparative anatomic analysis of mammals remains
The types of tamed animals identified in the archaeozoologic samples and

described from the morphoscopic and osteometric points of view, belong to a great
extent to the primitive local species which exist until our days. They are of great
endurance and are highly adapted to the environment of our country, but present a
low degree of productivity and proliferation.

• On the skull fragments of Bos taurus which have been identified, a convex
inter-horn line could be noticed and the horns have a gracil aspect which is
characteristic to the skull of the brachiceros type. This type of skull has been found
in other settlement too, it being characteristic for the early medieval epoch of central
and eastern Europe.

The fluctuating limits of the dimensional parameters recorded for cattle are
quite large, a characteristic of the primitive local species, unimproved which are at
the basis of the present local species, the Steppe Gray and the Mountain species.
Anyhow, at Slava Rusă, the presence of some large individuals, according to metric
parameters which are higher than those in other settlements, have been remarked.

 231

Some large pieces have been identified at Adamclisi and Răcari. Also, at Garvăn-
Dinogetia (the IV-VI centuries) there have been found some massive bone, although,
in general, the cattle were of small size.

All along the IV-X centuries A.D., the size of cattle didn`t sufer any change
and no regional differences of this parameter are noticed during this period, except
for some cases in the Doubrodja area. The shoulder hight is relatively low, a medium
of 109.8 cm of the cattle raised in the Moldavia settlements, which is lower than that
in Doubrodja (113.98 cm). In Slava Rusă a relatively large size (131.5 cm) has been
estimated and at Adamclisi (the VI century) a size of 133 cm has been estimated,
which is similar to that in Histria (133 cm). In this doubrodjan settlements, it has
been noticed that, in the IV-VI centuries, the improvements brought about by the
Romans in cattle breeding in the previous centuries, continued.

In the Moldavian territory, small size cattle have been found at Udeşti (109
cm), Lozna Străteni (111,6 cm), Mâleşti and Vărărie, Gara Banca (110.2 cm) and
Nicolina (109.9 cm). The mediums shoulder hights considered separately for the
cattle in the Nicolina, Poiana (108.6 cm) and Gara Banca settlements are little lower
compared to those in Hungary (116.4 cm), Poland (112.7 cm), Great Britain (113.2
cm) and Sweden; but, generally speaking, the size of the cattle in our country is
similar to that of the cattle in Poland, Great Britain and Slovakia, but a little smaller
than that in Hungary. For the IV-X centuries in Europe, the general medium for the
shoulder hight is 110,6 cm (n=168); for Romania the medium hight has been
established at 111.9 cm, which is, in general, close to the values mentioned in the
field literature for this historic period.

• The sheep (Ovis aries) raised in Romania during the IV-X centuries were,
generally, of small size in the Podeni (63.1 cm), Lozna Străteni (63.1 cm), Bucov
(61.7 cm), Slava Rusă (62.9 cm) settlements as well as in the settlements surrounding
the necropolis (LeŃcani, Barcea, Valea Seacă) and only few of them were of midium
size, in Gara Banca(67.5 cm), Oltina (65.2 cm), Garvăn-Dinogetia (the IX-XII
centuries) (66.5 cm) and the settlement around the Mihălăşeni necropolis. The tall
size of 69 cm for Ovis aries identified at Udeşti could be a consequence of a
crossbreeding of the local low species with massive sheep brought by the migratory
populations from Eastern Europe and even from Asia.

During the IV-X centuries the medium shoulder hight for sheep in Europe is
59.17 cm (n=23). For Romania (63.8 cm) the value of this parameter has been
observed to be similar to that recorded for Sweden (63.3 cm) and a little higher than
that in Hungary (61.7 cm), Germany (60.4 cm) and Great Britain (55.3 cm).

The great and ample variety of the different size and the quite little
distinguished sexual dimorphism are sings of the primitiveness of sheep.

• The swine (Sus domesticus) at Poiana (75.1 cm), Oltina (73,2 cm) and
Garvăn-Dinogetia (the IX-XII centuries) (76.3 cm) have taller size than those in Gara
Banca (71.4 cm), Bucov (71.9 cm) and than those in the Banat region (69 cm), while
at Podeni the value of this parameter (57 cm) is under the inferior limit of variability
in the other settlements. The swine found at Davideni and at Steven the Great were of
a primitive type, of a relatively unmarked sexual dimorphism, similar to those found
in other sites belonging to the same historical period (Lozna Străteni, Mâleşti,
Vărărie). In Udeşti and Slava Rusă the shoulder hight presents a medium of about 80

 232

cm, showing a hight shoulder swine, an index which is higher than those found at
Poiana, Oltina, Garvăn-Dnogetia (about 73-75 cm). The existence of swine with tall
shoulder hights and presenting primitive characteristics at Udeşti, Slava Rusă,
Poiana, Garvăn-Dinogetia and Oltina may be accounted on the crossbreeding with
wild boars, as the swine were let free in the forests surrounding the sites from
Moldavia and those in the Danube Waterside.

• The identified horses (Equus caballus) were of small size, medium at the
most; the medium size of 137.6 cm recorded in three Moldavian settlements (Gara
Banca, Nicolina, Poiana) is similar in size with that found in Doubrodjan settlements
– 136.89 cm (Garvăn-Dinogetia and Slava Rusă), as well as with that in Western and
Central Europe.

• The typology for the dog (Canis familiaris) has been drawn from the point of
view of the shoulder hight and of gracility as well as taking into account the length at
the basis of skull. The values of 48.5 cm and 57.3 cm (Gara Banca) show a medium
sized dog and another one of over medium size. On the robust scale, the data for the
two pieces point out to one medium size dog and to a gracil one. The estimated
shoulder hight (56.23 cm, 56.16 cm) by reference to the size scale indicates the
presence of supermedium size dogs and medium robust size dogs in the Oltina
settlement.

Assessment of animal resources used in the food economy
Fishing represented an important preocupation of the inhabitants of the

settlements close to the Black Sea, of the Danube or to some great Lakes (the
Doubrodjan region); the greatest percentage coming from the sample from:
Dumbrăveni (27.6%), Oltina (23.5%), Slava Rusă (9.1%), Garvăn-Dinogetia (the IV-
VI centuries) (15.5%). On the other hand, in the Moldavia and Muntenia regions this
occupation was of little importance, fish bones constituting a very small proportion
in these samples (mostly under 1% of the whole sample, except at Gara Banca and
Păuleasca). The identified species of fish are the same as the ones present nowadays
in these regions. The majority are fresh water species and, in addition, there are the
anadromus species of sturgeons. It was identified a number of 11 taxa after the
determination of the bones remains: Acipenseridae (sturgeons), Esox lucius (pike),
Abramis brama (bream), Aspius aspius (asp), Cyprinus carpio (common carp),
Pelecus culturatus (ziege), Rutilus rutilus (roach), Tinca tinca (tench), Silurus glanis
(wels), Perca fluviatilis (perch) and Stizostedion lucioperca (pikeperch).

Hunting was of relatively little importance for the inhabitants of the
Moldavia region, as well as for the Muntenia and Doubrodja regions, in the IV-X
centuries. The proportion of wild mammal remains in the studied samples is quite
small compared to that of domestic mammals, in most of the cases et being under 5%
of the total mammal remains, with the exception of: Poiana, Lozna Străteni,
Ghilăneşti (in Moldova), Păuleasca, Ciurel (in Muntenia), Capidava, Dumbrăveni,
Oltina (in Doubrodja).

In remodeling the paleomedium we started from taking into account the wild
species identified in the samples, which indicated varied biotope: the forest ones,
(wild boar, stag, bear, wild cat), the forest skirt and the opening field ones (roebuck,
hare, aoroch) and aquatic (beaver, otter, fish species).

 233

If at the beginning of the period under study (the IV-VI centuries) the wild
species determined present a quite small diversity (stag, roebuck, wild boar, hare and
wolf, these last two ones being very rare), towards the end of the first millenium the
number of the hunted species becomes greater (stag, roebuck, wild boar, hare, wolf,
auroch, bear, fox, badger, wild cat, otter and, with some doubt, the weasel and the
ground squirrel have also been determined in one of the samples). The greatest
proportion belong to the stag, the wild boar and the roebuck in all the samples. The
archaeozoological studies concerning the end of the first millenium point out a more
extensive distribution of the stag and the bear, they being identified in sites a great
deal outside their present day existence. The stag had been in an abundant number in
the Eastern and Southern extra Carpathian areas of Romania. Two more species, the
auroch and the beaver, which are extinct nowadays, were determined on the basis of
archaeozoological studies on the end of the first millenium A.D.

The relative importance of mammal breeding. Animal breeding
constituted an important preocupation during the first millenium A.D. For the IV-VII
centuries more than 95% is the percentage for the domestic mammals in the
settlements of Moldavia, as compared to the wild ones. This percentage for
Doubrodja is similar to the one for Moldavia, with the exception of Garvăn-
Dinogetia, where the percentage for domestic mammals is a little lower (90.57% of
the total mammals identified). For the VIII-X centuries, domestic mammals record
are even lower percentage: 85.7% at Ghilăneşti, 92% at Poiana (in the East), 91.9%
at Dumbrăveni and 93.6% at Oltina (in Doubrodja). In Muntenia, also domestic
mammals present a very high percentage, from a minimum of 93.4% at Păuleasca
and Răcari to 100% at Smârdanu, an exclusive dominance.

The identified domestic species are: Bos taurus, Ovis aries/Capra hircus, Sus

domesticus, Equus caballus, Equus asinus, Canis familiaris, Felis domestica, Gallus

domesticus şi Anser domesticus. In the sample from Garvăn-Dinogetia (the IX-XII
centuries) one remain of Camelus bactrianus was identified and, at Dumbrăveni,
with some doubts, Columba domestica.

In all the settlements under study, the predominant domestic mammals are
cattle, sheep/goats and swine, both by the number of the identified remains and by
the minimum of the assessed individuals. The percentage of these species varies from
one settlement to other, but cattle predominate in most of them. In the Moldavian
settlements, cattle detain the greatest frequency, both as number of remains (with a
medium of 63.9%) and as the minimum of estimated individuals (with a medium of
44.54%). Anyhow in Udeşti and Vărărie the number of remains of swine exceed the
number of remaines of cattle. Swine come on the second place, with a medium of
22.58% of the number of remains and 33.73% minimum of estimated individuals.
Sheep/goats come on the third place, with an average of 13.49% (NR); the lowest
number of remains (5-10%) were found in the settlements of Cârligi-Filipeşti,
Izvoare Bahna, Ghilăneşti, Bârlăleşti and the highest number at Gara Banca (the III-
V centuries) – 18.8% and Lozna Strateni – 21.17%. Of the minimum number of
individuals, the Ovis/Capra present an average of 21.7%.

In the settlements in the Muntenia region, cattle take the first place with an
average of 61.9% (% NR), the limits being between 55.6% at Bucov and 84% at
Smârdanu. At Păuleasca the swine slightly exceed the number of cattle. The case is

 234

similar for the number of estimated individuals, too, the average for cattle being of
46.57%. Ovis/Capra are on the second place with an average of 19.8%, a little higher
than of the swine (18.16%). The minimum number of individuals of Ovis/Capra is
28.14%, three points only higher than of swine.

In Doubrodja, the cattle are on the first place and the Ovis/Capra are on the
second place both from the point of view of the average of number of remains
(50.9% for cattle and 30.68% for sheep/goats) and from the point of view of the
number of estimated individuals (41.7% cattle, 30.7% sheep/goats). In Dumbrăveni
sheep/goats have a high predominance – 67.4% (%NR), six time higher than that of
swine and three times higher than cattle.

In all the regions, in the live-stock cattle is prevalent, the medium being
between 50.9% to 63.9% of the number of remains and between 41.7-46.5% of the
number of estimated individuals. Swine rage on the second place in Moldavia (22.5%
NR, 33.7% MNI); in Muntenia (19.8% NR, 28% MNI) and in Doubrodja (30.6%
NR, 30.7% MNI) sheep/goats take the second place, both as an average of the
number of remains and as the number of the minimum estimated individuals. In the
Muntenia region, the last two groups are very close in the medium of the number of
remains.

In some samples cattle represent half of the live-stock. In the settlements
from the lower parts of the Moldavia (Moldavian plain and the Bârlad tableland),
sheep/goats are on the second place (28% MNI) and swine on the third place
(24.28% MNI), the quite small difference being only a four percent. In the Suceava
tableland and the Moldova-Siret rivers narrow strait swine are on the second place
(38%) quite close to cattle (43.1% MNI) and almost double the percentage of
sheep/goat (18.87% MNI), evidencing another type of animal breeding,
predominating cattle and swine. In Doubrodja, cattle are the predominant part of the
live stock, while sheep/goats and swine detain almost the same percentage,
sheep/goats are a little more numerous. The situation is similar to that in the
Muntenia region.

The characteristics of mammal farming in the settlements of the IV-X centuries
 Cattle are used firstly for their secondary produce – their milk, their
offsprings and their working power – and, in the end, for their primary produce –
meat, hides, bone marrow, and their internal organs.
 In the settlements at Gara Banca, as well as in those Doubrodja and
Muntenia, the farming of ruminant animals was mostly done for the secondary
produce. In these settlements, the category of cattle sacrified at the age of 4-6 is
predominant (54-57% at Banca and at Slava Rusa).
 Cattle reach the optimum weight for being butcered at the age of two and a
half years. At Poiana and Nicolina the prefered cattle for butchery were those
between 2.5-4 years old (about 50% of all the sacrified individuals), fact wich shows
a little interest for the secondary produce and a greater interest for getting good
quality meat. In Todiresti the percentage of sacrified individuals at the age of 2.5-4
and those at the age of 4-6 is similar.
 In all the settlements, the individuals were selected function of their sex, so
that females were raised to maturity being used for milk, breeding and traction. The

 235

number of bulls was small, used for insemination. For Oltina the situation resulted
from the study of whole metapods, concerning the sex percentage of cattle, is
different from the situation of the other samples. Here the number of adult bulls is
greater than that of cows and the gelded individuals.

Swine were raised for meat and fat. In most of the cases, swine were
sacrified for meat at the age of 1-2 years. At Poiana (31,5% MNI) and Oltina (30%
MNI), individuals sacrified under one year of age are in a great number. The species
raised in the settlements of the IV-X centuries were more primitive and belated, their
sexual maturity taking place later (as compared to nowadays breeds) and this may
explain why, in some settlements sacrifices were done predominantly at the age of 1-
2 years and even later. The swine sacrified under the age of two show a dominant
precentage in the samples from Poiana (81.2% MNI), Slava Rusă (83.3% of the
sacrified individuals) and Oltina (70%). The reason seems to be that a greater
quantity of meat could be obtained from animals at this age. In Nicolina, the greatest
percentage is that of swine sacrified at the age of 2-3 (30.7% MNI) and after this age
(30.7%), from which a greater quantity of lard was obtained. Swine older than 3
years haven`t found in the sample from Poina and Slava Rusa. On the other hand,
individuals older than 3 years may be represented by boars and sow, the great
number of this age category showing an interes in increasing the number of swine
live-stock.

In the raising of sheep/goat a clear selection is noticed function of age, in all
settlements under study, and a remarcable attention on their farming, with the
exception of the settlement at Gara Banca. Generally, sheep/goat were sacrified at 1-
2 years af age, for meat. Another category of sheep/goat were destinated for their
secondary produce – milk, wool, offsprings; these were sacrified at the age of 3-5
years. In no other samples than those at Gara Banca were sacrifices at 2-3 years of
age noticed.
 Horse meat was used by the inhabitants of the settlements in the IV-X
centuries, but this was a species sparengly raised. Adult individuals were, generally
sacrified at their maturity and even at old age, the young ones were sacrified only
during food crises or because of accidents.

Animal offerings placed in tombs at the necropolis of Sântana of Mureş-
Cerneahov culture

Our research explores archaeozoological samples extracted from twelve
necropoleis of the Santana of Mures-Cerneahov culture studied by different
archaeozoologists. Seven of the assemblages are from the east (Moldova) of
Romania and five are from the south (Muntenia).

The inventory of the inhumation burials of Sântana of Mureş Cerneahov
necropoleis is diverse. Under the title “animal offerings” we included both offerings,
of sacrificed animals and of objects of animal origin (artifacts of bone or red deer
antlers – combs, tubes for needles, beads, pendants and mollusc shells). The most
often noticed food offerings in tombs were animal bones and egg shells. Meat
offerings are represented by the whole body of animals, by parts of animal bodies
(big or small, more or less covered with flesh) or by only bone remains left after the

 236

funeral banquet. The animal offerings could contain one or more individuals of the
same or of different animal species.

From the point of view of the complexity of the offerings, Al. Bolomey
(1969) classifies them according to the number of animal species the animal remains
belong to: simple offerings (the identified remains come from a single species),
double offerings (remains from two species), triple offerings (remains from three
species), multiple offerings (fauna remains from more than three species).

Not all the tombs contain sacrificed animal offerings. The number of
inhumation graves with sacrificed animal offering represents 37.5% of the total
inhumation graves in LeŃcani, 33.3% in Alexandru Odobescu, 29% in Izvorul, 25,9%
in IndependenŃa, 23.2% in SpanŃov, 22.2% in Lunca, 20.6% in Bogdanesti. We do
not know the total number of inhumation tombs for Mihălăşeni necropoleis.

The domestic animals that were offered in this burial custom are: Bos taurus,

Ovis aries/Capra hircus, Sus domesticus, Equus caballus, Canis familiaris, Gallus

domesticus, Anser sp. The sacrificed remains from wild mammals include: Bos

primigenius, Cervus elaphus, Sus scrofa, Lepus europaeus and fish (Cyprinus carpio

and Carassius carassius). In all necropoleis, the most frequently represented animals
are Ovis/Capra, based on estimates of minimum number of individuals (MNI).
Following ovicaprines in abundance are birds; birds were found in most of the
necropoleis (SpanŃov, LeŃcani, Barcea, Alexandru Odobescu, Izvorul, IndependenŃa).

Remains from pigs were not found in the samples from LeŃcani, Barcea,
IndependenŃa, Izvorul. In the assemblages that contain pig bones (SpanŃov, Lunca,
Târgşor, Bogdăneşti, Mihălăşeni), these occur in a small proportion compared with
remains of Ovis/Capra. Cow bones (Bos taurus) were not identified among the
samples from IndependenŃa, Miorcani and LeŃcani. Bos taurus offerings are generally
identified less frequently than ovicaprines.

Simple offerings predominate in all necropoleis, with the exception of
Alexandru Odobescu. These simple offerings represent 100% at Miorcani, 91.6% at
LeŃcani (from the total number of identified tombs with meat offering), 88.8% at
Izvorul, 87.5% at Lunca and Târgşor, 78.9 % at Bogdăneşti, 71.4% at Valea Seacă,
68.25% at Mihălăşeni. Second, are the double offerings, which represent 23% at
Barcea, 25.4% at Mihălăşeni, 22.8% at Valea Seacă, 21% at Bogdăneşti, 14.3% at
IndependenŃa, 8.3% at LeŃcani.

In most parts of the necropoleis, the offerings were of a simple and double
type, as we found at Independenta, Izvorul, Targsor, Lunca, Letcani, Bogdanesti and
Barcea necropoleis. Three kinds of oferings (simple, double and triple) were found in
the tombs in Valea Seaca (5.7% of the offering tombs were triple offerings) and at
Spantov (7.7% of all the tombs with animal offerings were triple). The Mihalaseni
necropolis had the most diverse offerings, concerning the kind of offerings (there
were found simple, double, triple and even four species content) and of the variety of
the identified species.

In all cases the preferred offerings were sheep/goat, especially the young
ones, below one year of age. The studies for Lunca, Izvorul, Al. Odobescu,
IndependenŃa bone assemblages do not offered data about the age of the sacrificed
animals.

 237

Pieces of all parts of the body were offered, but those with little meat on
them predominated. Among the sheep/goat bones, the skulls and the extremities were
found in a much greater numbers.

Remains from wild species were identified at Mihălăşeni (Cyprinus carpio,
Carassius carassius, Sus scrofa and probably Bos primigenius), at Valea Seacă
(Cervus elaphus and Cyprinus sp.) and at SpanŃov (Lepus europaeus) necropoleis.

The position of different types of offerings in the tombs exhibits patterning.
Combs were placed around the head and the meat offerings were positioned at the
end of the legs while bone tubes were found between the legs (around the femures
and knees) at some necropoleis in the south of Romania (Mitrea and Preda, 1966). At
the LeŃcani cemetery, meat offering were situated in the head and leg regions; three
child tombs were an exception to this pattern. No correlation was found between the
type and the quantity of the animal offerings and the age or sex of the deceased.
There are no tombs in which offerings were only meat. Meat offerings was always
associated with other ojects (IndependenŃa, Târgşor).

 238

LIST OF FIGURES, TABLES, FOTO PLATES

Figure 2.1. Units and types of hills and tablelands.
Figure 3.1. Record card for archaeozoologic samples.
Figure 4.1. Settlements from centuries IV-X from which archaeozoologic materials have been
studied.
Figure 4.2. Percentages of animal groups determined in the Poiana sample.
Figure 5.1. Dispersing diagram of Bos taurus horn processing in Gara Banca, Nicolina,
Poiana, Slava Rusă and Oltina.
Figure 5.2. The length variable of tooth M3 (the minimum, the maximum, the confidence
level for the mean (95%)) of Bos taurus.
Figure 5.3. The variable width of distal extremity of humerus (the minimum, the maximum,
the confidence level for the mean (95%)) of Bos taurus.
Figure 5.4. The variable of mean distal width and tibia and of proximal joint surface of radius
for Bos taurus.
Figure 5.5. The variable of some parameters for metacarpus, metatarsus, astragalus, phalanx
of Bos taurus.
Figure 5.6. The variable of distal width of humerus for sheep/goat (in mm).
Figure 5.7. The variable of distal width of tibia for sheep/goat (in mm).
Figure 5.8. The variable mean length of molar M3 for Sus domesticus and Sus scrofa.
Figure 5.9. The geographic variation (minimum, maximum, mean) of size at shoulder hight
for Bos taurus (based on the metapodals), in Europe (taken from Audoin Rouzeau, 1991, for
Hungary, Poland, Slovakia and Great Britain).
Figure 5.10. The geographic variation (minimum, maximum, mean) of size at shoulder hight
for Ovis aries (based on the metapodals), in Europe (taken from Audoin Rouzeau, 1991, for
Sweden, Germany, Hungary and Great Britain).
Figure 5.11. The variation of astragalus lenght and of proximale width of radius for Cervus

elaphus.
Figure 6.1. The frequency of animal systematic groups determined in the sample from
Dumbrăveni.
Figure 6.2. The frequency of animal systematic groups determined in the sample from Oltina.
Figure 6.3. The frequency of animal systematic groups determined in the sample from Slava
Rusă (Base 3)
Figure 6.4. The frequency of animal systematic groups determined in the sample from
Garvăn-Dinogetia.
Figure 6.5. The frequency of animal systematic groups determined in the sample from
Păuleasca.
Figure 6.6. The frequency of animal systematic groups determined in the sample from Gara
Banca.
Figure 6.7. The percentage of tamed and wild mammals remains determined in
archaeozoologic sample from the IV-VII centuries in the eastern extra-Carpathian region.
Figure 6.8. The percentage of tamed and wild mammals remains determined in
archaeozoologic sample from the VIII-X centuries in the eastern extra-Carpathian region.
Figure 6.9. The percentage of tamed and wild mammals remains determined in
archaeozoologic sample in the southern extra-Carpathian region.

 239

Figure 6.10. The percentage of tamed and wild mammals remains determined in
archaeozoologic sample in the south-eastern Romania.
Figure 6.11. The relative percentages (% NR) for the main wild mammal species.
Figure 6.12. The present spreading of stags (Cervus elaphus) on Romania`s territory and the
archaeozoologic determinations for the IV-X centuries.
Figure 6.13. The present spreading of wild boars (Sus scrofa) on Romania`s territory and the
archaeozoologic determinations for the IV-X centuries.
Figure 6.14. The present spreading of bears (Ursus arctos) on Romania`s territory and the
archaeozoologic determinations for the IV-X centuries.
Figure 6.15. Archaeozoologic determinations for the IV-X centuries concerning the spreading
of aurochs (Bos primigenius).
Figure 6.16. Archaeozoologic determinations for the IV-X centuries concerning the spreading
of beaver (Castor fiber).
Figure 6.17. The percentage distribution of number of remains from domestic mammals in the
samples from Moldavia.
Figure 6.18. The percentage distribution of the munimun number of domestic mammals
individuals in the samples from Moldavia.
Figure 6.19. Percentages (% number of remains) of domestic mammals in samples, grouped
according to their areas of origin.
Figure 6.20. Percentages (% of the munimun number estimated individuals) of domestic
mammals in samples, grouped according to their areas of origin.
Figure 6.21. The percentage distribution of number of domestic mammal remains in the
samples from Muntenia.
Figure 6.22. The percentage distribution of the minimum number of individuals for the
domestic mammals in the sample from Muntenia.
Figure 6.23. The percentage distribution of number of domestic mammal remains in the
samples from Doubrodja.
Figure 6.24. The percentage distribution of the minimum number of individuals for the
domestic mammals in the sample from Doubrodja.
Figure 6.25. The percetage (% MNI) of domestic mammals in the western part of Moldavia
(the Suceava tableland and the Moldova-Siret valley).
Figure 6.26. The percetage (% MNI) of domestic mammals in the eastern part of Moldavia
(the Moldavian plain and the Bârlad tableland).
Figure 6.27. The percentages of Equus caballus remains in archaeozoologic samples.
Figure 6.28. The percentages of Equus asinus remains in archaeozoologic samples.
Figure 6.29. The percentages of Canis familiaris remains in archaeozoologic samples.
Figure 7.1. The percentage of mature/imature individuals for Bos taurus on the basis of
metapodals and teeth age (% MNI).
Figure 7.2. The sacrifice curves for Bos taurus (% MNI), according to teeth age.
Figure 7.3. The percentage of mature/imature individuals for Sus domesticus on the basis of
teeth age.
Figure 7.4. The sacrifice curves for Sus domesticus (% MNI), according to teeth age.
Figure 7.5. The percentage of mature/imature individuals for Ovis/Capra on the basis of
teeth age.
Figure 7.6. The sacrifice curves for Ovis/Capra (% MNI), according to teeth age.
Figure 8.1. Comb of stag horn from Nicolina settlement.
Figure 8.2. Comb of stag horn and stencil for making combs - Valea Seacă .
Figure 8.3. Valea Seacă – prismatic (a.), zoomorphic (b.), romboid (c.) pendants.
Figure 8.4. Valea Seacă – circular pendants (a., c.) and spindle-whorl (b.) of stag horn.
Figure 8.5. Cutting of branches of the stag horn.

 240

Figure 8.6. Debiting of the branches and the staff of the stag horn.
Figure 8.7. Whole cylindric segment (a); split cylindric segment (b).
Figure 8.8. Stag horn and bone objects, centuries VI-VII.
Figure 8.9. Combs identified at Davideni.
Figure 9.1. Sântana de Mureş – Cerneahov necropolis, in the eastern and southern Romania.
Figure 9.2. Needle tube and comb from the IndependenŃa necropolis.
Figure 9.3. Comb of stag horn from the SpanŃov necropolis.
Figure 9.4. Prismatic pendants of stag horn from the Târgşor necropolis.
Figure 9.5. Ring of stag horn from Târgşor necropolis.
Figure 9.6. Shells found in tombs at the IndependenŃa necropolis.

Table 3.1. Coefficients used in assessing the shoulder hight for Bos taurus, on the basis of
metapods.
Table 3.2. Coefficients used in assessing the shoulder hight for Sus domesticus.
Table 3.3. Coefficients used in assessing the shoulder hight for Ovis aries and Capra hircus.
Table 3.4. Coefficients used in assessing the shoulder hight for Equus caballus.
Table 3.5. Coefficients used in assessing the shoulder hight for Canis familiaris.
Table 3.6. Index of sex distinction at the metapods for Bos taurus.
Table 3.7. The epiphysing age of the bones, for the main species of domestic mammals.
Table 3.8. The age of the coming out of teeth and their stages of wear for the main domestic
mammals.
Table 4.1. The distribution of faunistical remains from Nicolina sample according to
archaeologic complexes.
Table 4.2.The distribution of mammals remains from the Nicolina sample.
Table 4.3. The distribution of fauna remains collected at Gara Banca.
Table 4.4. Quantification of the animal remains from the Gara Banca sample.
Table 4.5. Quantification of the animal remains from the Todireşti sample.
Table 4.6. Quantification of the animal remains from the Poiana sample.
Table 4.7. Quantification of the animal remains from the Slava Rusă samples.
Table 4.8. Quantification of the animal remains from the Adamclisi sample.
Table 4.9. Quantification of the animal remains from the Jurilovca sample.
Table 4.10. Quantification of the animal remains from the Oltina sample.
Table 4.11. Quantification of the animal remains from the Răcari sample.
Table 4.12. Quantification of the animal remains from the Podeni sample.
Table 4.13. Quantification of the animal remains from the Smârdanu sample.
Table 4.14. Quantification of the animal remains from the Cârligi-Filipeşti sample.
Table 4.15. Quantification of the animal remains from the Valea Seacă sample.
Table 4.16. Quantification of the animal remains from the Garvăn - Dinogetia sample.
Table 4.17. Quantification of the animal remains from the Dulceanca sample.
Table 4.18. Quantification of the animal remains from the Ciurel sample.
Table 4.19. Quantification of the animal remains from the Davideni sample.
Table 4.20. Quantification of the animal remains from the Steven the Great sample.
Table 4.21. Quantification of the animal remains from the Udeşti sample.
Table 4.22. Quantification of the animal remains from the Lozna Străteni sample.
Table 4.23. Quantification of the animal remains from the Izvoare Bahna sample.
Table 4.24. Quantification of the animal remains from the Mâleşti sample.
Table 4.25. Quantification of the animal remains from the Vărărie sample.
Table 4.26. Quantification of the animal remains from the Ghilăneşti sample.
Table 4.27. Quantification of the animal remains from the Bârlăleşti sample.
Table 4.28. Quantification of the animal remains from the Radovanu sample.

 241

Table 4.29. Quantification of the animal remains from the Bucov sample.
Table 4.30. Quantification of the animal remains from the Slon sample.
Table 4.31. Quantification of the animal remains from the Păuleasca sample.
Table 4.32. Quantification of the animal remains from the Dumbrăveni sample.
Table 4.33. Quantification of the animal remains from the Gara Banca sample.
Table 4.34. Archaeozoological analysis of the settlements in the extra-Carpathian south and
east region, in the IV-X centuries.
Table 5.1. The distribution of Bos taurus remains for skeleton segments for the sites in
Moldavia.
Table 5.2. The distribution of Bos taurus remains for skeleton segments for the sites in
Doubrodja and Muntenia.
Table 5.3. Statistic data on the osteometry of Bos taurus.
Table 5.4. Assessement of shoulder hight for Bos taurus (Fock coefficients).
Table 5.5. The distribution of Ovis aries/Capra hircus remains for skeleton segments for the
sites in Moldavia.
Table 5.6. The distribution of Ovis aries/Capra hircus remains for skeleton segments for the
sites in Doubrodja and Muntenia.
Table 5.7. Assessement of shoulder hight for Ovis aries/Capra hircus.
Table 5.8. The distribution of Sus domesticus remains for skeleton segments for the sites in
Moldavia.
Table 5.9. The distribution of Sus domesticus remains for skeleton segments for the sites in
Doubrodja and Muntenia.
Table 5.10. The distribution of Equus caballus remains for skeleton segments for the sites in
Moldavia.
Table 5.11. The distribution of Equus caballus remains for skeleton segments for the sites in
Doubrodja and Muntenia.
Table 5.12. The distribution of Canis familiaris remains for skeleton segments.
Table 5.13. Comparative values of shoulder hight of Bos taurus (based on metapodals).
Table 5.14. Shoulder hight for Ovis aries (based on metapodals) on Romanian territory.
Table 5.15. Shoulder hight for Ovis aries (based on metapodals) in different European
settlements (Audoin-Rouzeau, 1991).
Table 5.16. Comparative values of shoulder hight for Sus domesticus.
Table 5.17. Shoulder hight for Equus caballus found in tombs.
Table 5.18. The distribution of Cervus elaphus remains on skeletal segments.
Table 5.19. The distribution of Capreolus capreolus remains on skeletal segments.
Table 5.20. The distribution of Sus scrofa remains on skeletal segments.
Table 5.21. The distribution of Vulpes vulpes, Castor fiber, Ursus arctos, Canis lupus, Lepus

europaeus remains on skeletal segments.
Table 6.1. The distribution of fish species remains in archaeologic complexes (Oltina
settlement).
Table 6.2. The percentage of fish remains identified at Slava Rusă (Base 3).
Table 6.3. The wild fauna identified in archaeozoological samples of the IV-X centuries.
Table 6.4. Domestic animal species identified in archaeozoological samples.
Table 7.1. The percentage of distal non epiphysed and epiphysed metapods (Bos taurus).
Table 7.2. The age for killing Bos taurus individuals on the basis of teeth burst out and were.
Table 7.3. The age for killing Sus domesticus, based on dentition.
Table 7.4. The age for killing Ovis/Capra, based on dentition.
Table 7.5. The sex percentage of Bos taurus, based on metapods.
Table 9.1. The percentage of tombs containing food offerings.
Table 9.2. Quantification of animal remains from food oferings.

 242

Table 9.3. Types of flesh offerings.
Table 9.4. The age for killing Ovis/Capra identified in tombs, based on dentition (MNI).
Table 9.5. Objects of animal origine found in tombs.

Foto plate 1. Aspects from the Slava Rusă archaeologic site.
Foto plate 2. The Jurilovca archaeologic site (2003 and 2004).
Foto plate 3. The Oltina archaeologic site (2003).
Foto plate 4. The Răcari archaeologic site (surroundings and diggings).
Foto plate 5. Remains of Bos taurus identified in the sample under study.
Foto plate 6. Remains of Ovis aries / Capra hircus identified in the sample under study.
Foto plate 7. Remains of Sus domesticus identified in the sample under study.
Foto plate 8. Remains of Equus caballus identified in the sample under study.
Foto plate 9. Remains of Equus asinus and Canis familiaris identified in the sample under
study.
Foto plate 10. Remains of wild species identified in the sample under study.
Foto plate 11. Bones and horns with sings of having been processed, identified in samples.
Foto plate 12. Bone remains from food offerings found in tombs at Miorcani.

Annexe 1. Biometrical data (in mm) for Bos taurus, identified in settlements of the IV-X
centuries.
Annexe 2. Biometrical data (in mm) for Ovis aries / Capra hircus, identified in settlements of
the IV-X centuries.
Annexe 3. Biometrical data (in mm) for Sus domesticus, identified in settlements of the IV-X
centuries.
Annexe 4. Biometrical data (in mm) for Equus caballus, identified in settlements of the IV-X
centuries.
Annexe 5. Biometrical data (in mm) for Equus asinus, identified in settlements of the IV-X
centuries.
Annexe 6. Biometrical data (in mm) for Canis familiaris, identified in settlements of the IV-X
centuries.
Annexe 7. Biometrical data (in mm) for wild mammal species, identified in settlements of the
IV-X centuries.
Annexe 8. Parameters remodelled for species of fish – the sample from Oltina.

 243

BIBLIOGRAFIE

ADAMEŞTEANU MĂNUCU MIHAELA, 2001, Orgame / Argamum, Editura Tipored,
Bucureşti, 69 pag.
ANDRONIC M., 2001, Cultura materială din secolele VIII-X din teritoriul nord-est carpatic,
în Anuarul muzeului naŃional al Bucovinei, XXVI-XXVII-XXVIII, 1999-2000-2001,
Suceava, pag. 219-257+planşe.
AUDOIN ROUZEAU F., 1991, La taille du boeuf domestique en Europe de l`antiquite aux

tepms modernes, în Fiches d`osteologie pour l`archeologie, serie B : Mammiferes, nr.2,
APDCA, Juan-les-Pines, Paris, pag. 3-40.
AUDOIN ROUZEAU F., 1991, La taille du mouton en Europe de l`antiquite aux tepms

modernes, în Fiches d`osteologie pour l`archeologie, serie B : Mammiferes, nr.3, APDCA,
Juan-les-Pines, Paris, pag. 3-36.
AUDOIN ROUZEAU F., 1994, La taille du cheval en Europe de l`antiquite aux tepms

modernes, în Fiches d`osteologie pour l`archeologie, serie B : Mammiferes, APDCA, Juan-
les-Pines, Paris, pag. 16-28.
BADEA L.,1992, CarpaŃii şi regiunile pericarpatice, în Geografia României, IV, Edit.
Academiei Române, Bucureşti, pag. 17-21.
BARNEA I., 1953, Meşteşugurile în aşezarea feudală de la Garvăn (sec. X-XII), în S.C.I.V.,
1-2, pag. 99-121.
BÂRZU LUCIA, 2001, Hunii. Gepizii, în Istoria Românilor, vol. II, Academia Română,
coordonatori Protase D., Suceveanu A., Editura Enciclopedică, Bucureşti, pag. 693-717.
BĂLĂŞESCU A., RADU V., 2004, Omul şi animalele. Strategii şi resurse la comunităŃile

Hamangia şi Boian, Editura Cetatea de Scaun, Târgovişte, 310 pag.
BĂNĂRĂSCU P., 1964, Fauna RSR. Pisces – Osteichtyes, XIII, Edit. Academiei RSR.
BEJENARU L., TARCAN C., STANC S., 2004, Hunting in Medieval Moldavia:

archaeozoological data, in Lauwerier, R. and Plug, I. (eds.), The Future from the Past.

Archaeozoology in wild live conservation and heritage management. Oxbow Press, Oxford,
Marea Britanie, pag. 97-102.
BEJENARU LUMINIłA, 2003, Arheozoologia spaŃiului românesc medieval, Edit. Univ.
„Al.I.Cuza” Iaşi, 254 pag.
BEJENARU LUMINIłA, STANC SIMINA, 2002, La peche dans certains habitats

medievaux sur le territoire de la Roumanie: donnees archeozoologiques, Analele Şt. ale
Univ.”Al.I. Cuza” Iaşi, T. XLVIII, p. 226-232.
BEJENARU LUMINIłA, STANC SIMINA, 2003, Developpment de la recherche

archeozoologique: donnees specifques, în Χристиансkое наследие византии и руси,
Simferopol, Ucraina, pag. 106-112
BEJENARU LUMINIłA, STANC SIMINA, 2004, Archaeozoological data concerning the

hunting of the deers in medieval Moldavia, în Studia antiqua et archaeologica, X, Edit. Univ.
“Al.I.Cuza” Iaşi, pag. 191-200.
BEJENARU LUMINIłA, STANC SIMINA, 2004, Archaoezoological identification:

diversity of animal remains, Archaeozoology and paleozoology summercourses, Edit.Univ.
”Al.I. Cuza”, Iaşi, pag. 47-66.
BLOŞIU CĂTĂLINA, 1975, Necropola din secolul al IV-lea e.n. de la LeŃcani (jud. Iaşi),
Arheologia Moldovei, VIII, Edit. Academiei Române, Bucureşti, pag. 203-280.

 244

BOESSNECK J., MULLER H., TEICHERT M., 1964, Osteologische

Unterscheinungsmerkmale zwischen Schaf (Ovis aries) und Ziege (Capra hircus), în Kuhn
Archiv, 78, pag. 1-12.
BOLOMEY A., 1965, Studiul osteologic al calului din mormântul de călăreŃ de la Târgşor,
în Studii şi cercet. de antropologie, T. 2, nr. 1, Edit. Academiei Române, Bucureşti, pag. 63-
68.
BOLOMEY A., 1967, Ofrande animale în necropole din secolul al IV-lea e.n., în Studii şi
cercet. de antropologie, Edit. Academiei Române, T. 4, nr. 1, pag.25-35.
BOLOMEY A., 1969, Ofrandele animale din necropola romano-bizantină de la Histria, în
Studii şi cercet. de antropologie, T. 6, nr.1, Edit. Academiei Române, pag. 31-36.
CHAIX L., MENIEL P., 2001, Archeozoologie. Les animaux et l`archeologie, Edition
Errance, Paris, 239 pag.
COTTA V., BODEA M., MICU I., 2001, Vânatul şi vânătoarea în România, Editura Ceres,
Bucureşti, 786 pag.
COłOFAN V., CHIłESCU S., MICLE M., CORNILĂ M., NICOLESCU V., RADU C.,
POPOVICI I., PALICICA R., 1985, Anatomia comparată a animalelor domestice, Editura
Didactică şi Pedagogică, Bucureşti, I, pag. 19-133.
Cronica cercetărilor arheologice din România. Campania 2001. A XXXVI-a sesiune
naŃională de rapoarte arheologice Buziaş. Editat de Institutul de Memorie Culturală,
Bucureşti, 2002, Slava Rusă pag. 291-293, Poiana pag. 246-247, Oltina pag. 222.
Cronica cercetărilor arheologice din România. Campania 2002. A XXXVII-a sesiune
naŃională de rapoarte arheologice Covasna. Editat de Institutul de Memorie Culturală,
Bucureşti, 2003, Oltina pag. 220, Slava Rusă pag. 295-300.
Cronica cercetărilor arheologice din România. Campania 2003. A XXXVIII-a sesiune
naŃională de rapoarte arheologice Cluj Napoca. Editat de Institutul de Memorie Culturală,
Bucureşti, 2004, Slava Rusă, pag. 312-314.
DIACONU GH., 1965, Târgşor, necropola din secolele III-IV e.n., Edit. Academiei Române,
Bucureşti, 331 pag.
DINCĂ GH., 1973, Rasele autohtone (naturale), în Zootehnia României, II – bovine, Editura
Academiei R.S.R., p. 35-64.
DONIłĂ N., 1983, DistribuŃia geografică a vegetaŃiei; Tipurile de vegetaŃie, în Geografia
României, I, Edit. Academiei Române, Bucureşti, pag.404-418.
DRAGOMIR I., 2001, Necropola birituală Sântana de Mureş – Cerneahov, (sec.III-Iv e.n.)

de la Lunca, regiunea de sud a Moldovei, Muzeul de istorie GalaŃi, 193 pag.
DRIESCH A. VON DEN, 1976, A guide to the measurement of animal bones from

archaeological sites, Peabody Museum, Bulletin 1, Peabody Museum of Archaeology and
Ethnology, Harvard Univesity
EL SUSI GEORGETA, 1996, Vânători, pescari şi crescători de animale în Banatul

mileniilor VI î. Cr. – I d. Cr., Edit. Mirton, Timişoara, 440 p.
Enciclopedia arheologiei şi istoriei vechi a României, 1994, I, Editura Enciclopedică,
Bucureşti.
Enciclopedia arheologiei şi istoriei vechi a României, 1996, II, Editura Enciclopedică,
Bucureşti.
Enciclopedia arheologiei şi istoriei vechi a României, 2000, III, Editura Enciclopedică,
Bucureşti.
FILIPAŞCU A., 1969, Sălbăticiuni din vremea strămoşilor noştri, Edit. ŞtiinŃifică, Bucureşti,
244 pag.
FOWLER J., COHEN L., JARVIS P., 1998, Practical statistics for field Biology. Second
edition, Printed John Wiley & sons, England, 259 p.

 245

GEOVOCEANU P., LISOVSCHI C., GEOVOCEANU M., 1977, Studiul resturilor de faună

din aşezarea prefeudală de la Sânmiclăuş-“Răstoci”, în Apulum, XV, pag. 309-312.
GHEORGHIU G., HAIMOVICI S., 1965, Caracteristicile mamiferelor domestice

descoperite în aşezarea feudală timpurie de la Garvăn (Dinogetia), An. Şt. ale Univ. ”Al. I.
Cuza” Iaşi (serie nouă), s. II, Biologie, T. XI, 1, p. 175 – 184.
GHEłIE V., PAŞTEA I., 1954, Atlas de Anatomie Comparată, Editura Agrosilvică de stat,
vol. I, pag. 12-361.
GHINEA D., 2002, Enciclopedia geografică a României, Editura Enciclopedică, Bucureşti.
GLIGOR V., 1969, Rasele de porci din România, în Zootehnia României, I – porcine, Editura
Academiei R.S.R., p. 74-122.
GRASSÉ, 1967, Traité de Zoologie, XVI, f. 1, Masson et Cie Editeurs, Paris, 1162 pag.
HAIMOVICI S., 1979, Fauna din aşezările feudale timpurii (secolele VIII – X) de la Bucov

– Ploieşti, în Studii şi cercet. de istorie veche şi arheologie, T. 30, nr. 2, aprilie –iunie, Edit.
Academiei Române, Bucureşti, pag. 163 – 213.
HAIMOVICI S., 1985 – 1986, Studiul arheozoologic al resturilor provenind din aşezarea

din secolele IX – X e.n. de la Gara Banca – judeŃul Vaslui, în Acta Meridionalis, VII – VIII,
Vaslui, p. 171 – 185.
HAIMOVICI S., 1966, Studiul preliminar al resturilor de faună de la Smârdanu, în Studii şi
cercet. de istorie veche, T. 17, 2, Bucureşti, pag. 401-404.
HAIMOVICI S., 1975, Studiul resturilor faunistice ca ofrandă în cimitirul de la LeŃcani (jud.

Iaşi), în Arheologia Moldovei, VIII, Edit. Academiei Bucureşti, pag. 287–291.
HAIMOVICI S., 1979, Die Tierknochenfunde, în Kurt Horedt – Grabungen in einer vor-und
fruhgeschichtlichen Siedlung in Siebenburgen – Kriterion verlag, Bukarest, pag. 211-221.
HAIMOVICI S., 1983 – 1984, Studiul materialului paleofaunistic din aşezarea datând din

secolele X – XI e.n. de la Bârlăleşti (jud. Vaslui), în Acta Moldavie Meridionalis, V – VI,
Vaslui, p. 205 – 212.
HAIMOVICI S., 1984, Studiul materialului faunistic din aşezările de la Cârligi-Filipeşti

(secolele II-V e.n.) şi Izvoare Bahna (secolele VI-IX e.n.), în Carpica, XVI, Bacău, pag. 95-
99.
HAIMOVICI S., 1984, Studiul resturilor mamiferelor domestice descoperite în aşezări din

secolele VIII-XII situate în sud-estul României, în SCIVA, T. 35, 4, Bucureşti, pag. 311-319.
HAIMOVICI S., 1986 – 1987, Studiul materialului osteolgic descoperit în două aşezări

subcarpatice datând din sec. V – VII e.n.: Davideni (jud. NeamŃ) şi Ştefan cel Mare (jud.

Bacău), în Carpica, XVIII – XIX, Bacău, p. 251- 260.
HAIMOVICI S., 1986, Studiul resturilor paleofaunistice din aşezarea de la Lozna – Străteni

datând din secolele VII – VIII e.n., în Hierasus, VI, Muzeul jud. Botoşani, p. 83 – 95.
HAIMOVICI S., 1987, Studiul materialului paleofaunistic descoperit în aşezările de la

Mâleşti şi Vărărie (sat Borniş, comuna Dragomireşti, jud. NeamŃ) din sec. VI – IX e.n., în
Memoria Antiquitatis, XV – XVII (1983 – 1985), Piatra - NeamŃ, p. 273 – 280.
HAIMOVICI S., 1988, Ľ étude des restes animaliers déposés comme offrade dans les tombes

de la necropole de la Barcea (IV – V siecle n.e) appartenant a la culture Sîntana de Mureş –

Cerneahov, în An. Şt. ale Univ. “Al. I. Cuza” Iaşi, T. XXXIV, s. II, Biologie, p. 59 – 60.
HAIMOVICI S., 1988, Studiul materialului paleofaunistic depus ca ofrande in mormintele

din necropola birituală de la Mihălăşeni (jud. Botoşani) aparŃinând culturii Sîntana de

Mureş (sec. IV e.n.), în Hierasus, VII – VIII, Botoşani, p. 235 – 258.
HAIMOVICI S., 1989, L`etude des restes animaliers deposes comme offrande dans des

tombes de quatre cimetieres medievaux de la Moldavie et leur importance

paleoetnographique, în An. Şt. ale Univ. “Al.I.Cuza” Iaşi, XXXV, s.II a., pag. 53-55.

 246

HAIMOVICI S., 1989, Les caracteristiques des mammiferes sauvages découverts dans le

matériel archéozoologique provenu de la cité Byzantine de Dinogetia (IX – XI siecle de n. e.),
An. Şt. ale Univ. “Al. I. Cuza” Iaşi, T. XXXV, s. II, Biologie, pag. 51 – 53.
HAIMOVICI S., 1989, Studiul arheozoologic al materialului provenit din aşezarea de la

Sânicolau Român (jud. Bihor), în Crisia, XIX, Oradea, pag. 169-179.
HAIMOVICI S., 1989, Studiul materialului paleofaunistic depus ca ofrande in mormintele

din necropola birituală de la Mihălăşeni (jud. Botoşani) aparŃinând culturii Sîntana de

Mureş (sec. IV e.n.) (partea a II - a), în Hierasus, IX, Muzeul judeŃului Botoşani, p. 195 – 228.
HAIMOVICI S., 1991, Studiul arheozoologic al resturilor de la Dinogetia (Garvăn),

aparŃinând epocii romane târzii, în Peuce, X, Studii şi comunicări de istorie veche,
arheologie şi numismatică, I, Muzeul „Delta Dunării, Tulcea, pag. 355-360.
HAIMOVICI S., 1991, Studiul materialului paleofaunistic descoperit în staŃiunea

arheologică de la Slon din perioada feudalismului timpuriu, în Anuarul Muzeului de istorie şi
arheologie Prahova, I (9), serie nouă, Ploieşti, pag.157 – 161.
HAIMOVICI S., 1992, Studiul arheozoologic al resturilor din aşezarea Davideni – NeamŃ

(sec. V – VII), în Memoria Antiquitatis XVIII, Muzeul de Istorie Piatra NeamŃ, p. 233 – 239.
HAIMOVICI S., 1994, Studiul resturilor faunistice depuse ca ofrande în mormintele din

două necropole – Valea Seacă şi Bogdăneşti (jud. Vaslui) – aparŃinând culturii Sântana de

Mureş, în Carpica, XXV, Editura Chemarea, Iaşi, pag. 141-158.
HAIMOVICI S., 1995, Date ecoetologice privind speciile de macromamifere sălbatice, din

două situri arheologice medievale timpurii (sec. IX-X), Radovanu (jud. Călăraşi) şi Bucov

(jud. Prahova) în raport cu caracteristicile actuale ale acestor specii, în Naturalia, T. 1,
Piteşti, pag. 223-226.
HAIMOVICI S., 1999 (2000), Studiul resturilor animaliere, datate în sec. IX – X, descoperite

în ruinele unui aşezămînt monahal paleocreştin de la Dumbrăveni, jud. ConstanŃa, în Acta
Moldavie Septentrionalis, I, Botoşani, p. 291 – 310.
HAIMOVICI S., 2001, L’etude dHH’un lot de faune provenu d’un sondage archeologique

execute en dehors de la muraille d’enceinte de la cite de Tropaeum (Adamclisi), în Etudes
byzantines et post-bizantines, IV, Edit. Trinitas, Iaşi, pag. 341-349.
HAIMOVICI S., 2003, Studiul resturilor animale descoperite în aşezarea de la Radovanu

(datată către sfârşitul mileniului I p.Chr.), în Argesis, Studii şi comunicări, seria istorie, XII,
Muzeul judeŃean Argeş, pag, 593-601.
HAIMOVICI S., BEJENARU L., COMĂNESCU G., 1994, Des especes de poissons trouvees

dans le materiel archeozoologique des fouilles executees dans des forteresses byzantines (X-

XI siecles) situees sur le limes dobroujeen du Bas-Danube, în An. Şt. ale Univ.”Al.I.Cuza”
Iaşi, Biologie animală, XL, pag. 71-74.
HAIMOVICI S., BLĂJAN M., 1990, Studiul faunei din locuinŃele prefeudale (secolele V-VI

e.n.) descoperite la Alba Iulia, în Apulum, XXVI, Alba Iulia, pag. 335-346.
HAIMOVICI S., CĂRPUŞ L., 1982, Studiul paleofaunei din aşezarea prefeudală de la

Udeşti (judeŃul Suceava), Anuarul Muzeului judeŃean Suceava, IX, pag. 497-504.
HAIMOVICI S., COMĂNESCU GIANINA, SCUTELNICU LUMINIłA, 1990-1991-1992,
Studiul arheozoologic al materialului aparŃinând culturii Sântana de Mureş din aşezarea de

al Podeni (jud. Suceava), în Anuarul Muzeului Bucovinei, XVII-XVIII-XIX, Suceava, pag.
25-35.
HAIMOVICI S., GAVA R., 2002, Studiul materialului faunistic găsit în două gropi din

perimetrul necropolei de incineraŃie de la Păuleasca (sec. IX), în Argesis, Studii şi
comunicări, seria istorie, XI, Muzeul judeŃean Argeş, pag. 123-129.
HAIMOVICI S., ONOFREI M., 1967, Caracteristicile mamiferelor descoperite în staŃiunea

feudală timpurie de la Bucov, în An. Şt. ale Univ. “Al. I. Cuza” Iaşi (serie nouă), s. II,
Biologie, T XIII, fasc. 1, p. 181 – 188.

 247

HAIMOVICI S., URECHE R., 1979, Studiul preliminar al faunei descoperite în aşezarea

feudală timpurie de la Capidava, în Pontica, XII, Muzeul de arheologie ConstanŃa, pag. 157-
170.
HARCOURT R., 1974, The Dog in Preistoric and Early Historic Britain, în Journal of
Archaeological Science, 1, pag. 151-175.
IELENICZ M., 1999, Dealurile şi podişurile României, Edit. FundaŃiei “România de mâine”,
Bucureşti, 244 pag.
IONITA, I., 1974, Necropola din secolul IV e.n. de la Miorcani (jud. Botosani), în Cercetari
istorice, 5, pag. 81-92.
IONIłĂ I., 1966, ContribuŃii cu privire la cultura Sîntana de Mureş-Cerneahov pe teritoriul

României, în Arheologia Moldovei, Edit. Academiei Române, IV, pag. 189-259.
IONIłĂ I., 1986, Mărturii milenare în vatra Iaşilor, în Fortus-un deceniu în universul muncii
şi creaŃiei tehnice româneşti, Iaşi, pag.63-83.
IONIłĂ I., 2001, PopulaŃia locală în secolul al IV-lea în regiunile extracarpatice, pag. 617-
637; PopulaŃiile migratoare pe teritoriul Daciei - SarmaŃii, GoŃii, pag. 663-693, în Istoria
Românilor, vol. II, Academia Română, coordonatori Protase D., Suceveanu A., Editura
Enciclopedică, Bucureşti.
IORDACHE G., 1996, OcupaŃii tradiŃionale pe teritoriul României, vol. 3, Edit. Academiei
Române, Bucureşti, 383 pag.
MATEI C., 1992, Piepteni de os bilaterali de la Capidava, în Istros, VI, Muzeul Brăilei, pag.
273-276.
MAXIMILIAN C., HAAS N., 1959, Notă asupra materialului osos dintr-un mormânt din

epoca feudală timpurie descoperit la Tangîru, în Materiale şi cercet. arheologice, V, Edit.
Academiei Române, pag. 155 – 161.
MITITIUC M., 1978, Curs de biogeografie, II, Univ. “Al. I. Cuza”, Iaşi, 199 pag.
MITREA B., PREDA C., 1966, Necropole din secolul al IV-lea e.n. în Muntenia, Edit.
Academiei Române, Bucureşti, 403 pag.
MITREA I., 1998, Aşezarea din secolele VI-IX de la Izvoare-Bahna. RealităŃi arheologice şi

concluzii istorice, Editura Nona, Piatra NeamŃ, 172 pag.
MITREA I., 2001, Aşezarea de la Davideni din secolele V-VIII, Muzeul de Istorie Piatra
NeamŃ, Editura „Constantin Matasă”, Piatra NeamŃ, 399 pag.
MOISE D., 2000, Studiul resturilor faunistice descoperite în complexele din aşezarea

medievală timpurie de la Bucu (jud. IalomiŃa), în Arheologia medievală, III, pag. 263-265
MUNTEANU M., UDRESCU M.,1987, Un complex de secol IV e.n. de la Nicolae Bălcescu

(comuna Alexandru Odobescu, judeŃul Călăraşi): date arheologice şi zooarheologice, în
Cultură şi civilizaŃie la Dunărea de Jos, III-IV, Călăraşi, pag. 105-111.
NANIA I., 1991, Vânatul pe teritoriul României, Edit. Sport Turism, Bucureşti, 343 pag.
NEAMU Gh., 1992, SubcarpaŃii – Clima, în Geografia României, IV, Edit. Academiei
Române, Bucureşti, pag. 190 – 194.
NECRASOV O., HAIMOVICI S., 1967, Studiul resturilor osoase de animale descoperite în

aşezarea feudală timpurie de la Dridu, în Eugenia Zaharia „ Săpăturile de la Dridu.
ContribuŃie la arheologia şi istoria perioadei de formare a poporului român”, Edit. Academiei
RSR, pag. 202-241.
NEDICI GH., 2003, Istoria vânătoarei, Edit. Paideia, Bucureşti, Fondul restitutio, 367 pag.
NICOLĂESCU PLOPŞOR D., BOLOMEY A., 1962, Date antropologice asupra osemintelor

din mormântul de călăreŃ de la Târgşor. Oseminte de cal, în Studii şi cercet. de istorie veche,
Edit. Academiei Române, T. 1, pag.173-176.
OLTEANU Ş., 1997, Societatea carpato-danubiano-pontică în secolele IV-XI. Structuri

demo-economice şi social-politice, Edit. Didactică şi pedagogică, Bucureşti, 327 pag.

 248

PALADE V., 1973, Săpăturile arheologice de la Bogdăneşti-Fălciu, jud.Vaslui (1967-1968),
în Materiale şi cercetări arheologice, X, Edit. Academiei Române, Bucureşti, pag. 169-189.
PALADE V., 1981, Centrul meşteşugăresc de prelucrare a cornului de cerb de la Bârlad-

Valea Seacă, datând din secolul al IV-les e.n., în Studii şi comunicări de istorie a civilizaŃiei
populare din România, Sibiu, pag. 179-215.
PALADE V., 1986, Nécropole du IV

e
 et commencement du V

e
 siècle de n.è. à Bârlad-Valea

Seacă, în Inventaria Archaeologica, 12, Edit. Academiei Române, Bucureşti, pag. 72-92.
PALADE V., 2004, Aşezarea şi necropola de la Bârlad – Valea Seacă. Monografie, Editura
Arc 2000, Bucureşti.
PAYNE S., 1971, A metrical distinction between sheep and goat metacarpals, în P.J. Ucko şi
G.W. Dimbleby eds. « The domestication and exploatation of plants and animals », London,
pag. 295-305.
PAYNE S., BULL G., 1988, Components of variation in measurements of pig bones and

teeth, and the use of measurements to distinguish wild from domestic pig remains, în
Archaeozoologica, vol II/1,2, pag. 27-66.
PETRESCU F., 2002, Repertoriul monumantelor arheologice de tip Sântana de Mureş-

Cerneahov de pe teritoriul României, Editura Ars Docendi a UniversităŃii Bucureşti.
PETRESCU-DÂMBOVIłA M., DAICOVICIU H., TEODOR D., BÂRZU LIGIA, PREDA
FLORENTINA, 1995, Istoria României de la începuturi până în secolul al VIII-lea, Editura
Didactică şi pedagogică, Bucureşti, 463 pag.
POP I., LĂBUŞCĂ I., PETRESCU RODICA, MOCHNACS M., 1983, Tehnologia creşterii

ovinelor şi caprinelor, Edit. Didactică şi pedagogică, Bucureşti, 211 pag.
POPILIAN GH., 2001, Stăpânirea romano-bizantină la nordul Dunării, în Istoria Românilor,
vol. II, Academia Română, coordonatori Protase D., Suceveanu A., Editura Enciclopedică,
Bucureşti, pag. 607-616.
POPOVICI D., BĂLĂŞESCU A., HAITĂ C., RADU V., TOMESCU A., TOMESCU I.,
2002, Cercetarea arheologică pluridisciplinară. Concepte, metode şi tehnici, Editura Cetatea
de Scaun, Târgovişte, 78 pag.
PREDA C., 1963, Date noi cu privire la necropola din secolul al IV-lea e.n. de la Olteni,
S.C.I.V., 14; 2, pag. 427-436.
PROTASE D., 2001, PopulaŃia autohtonă în Dacia postromană (anul 275 – secolul al VI-

lea), în Istoria Românilor, vol. II, Academia Română, coordonatori Protase D., Suceveanu A.,
Editura Enciclopedică, Bucureşti, pag. 555-605.
PRUMMEL W., FRISCH H.-J., 1986, A Guide for distinction of Species, Sex and Body Side

in Bones of Sheep and Goat, în Journal of Archaeological Science, 13, pag. 567-577.
PRUMMEL WIETSKE, 1987, Atlas for identification of foetal skeletal elements of Cattle,

Horse, Sheep and Pig. Part.1, în Archaeozoologica, pag. 23-30.
PRUMMEL WIETSKE, 1987, Atlas for identification of foetal skeletal elements of Cattle,

Horse, Sheep and Pig. Part.2, în Archaeozoologica, I-2, pag. 11-42.
PRUMMEL WIETSKE, 1987, Atlas for identification of foetal skeletal elements of Cattle,

Horse, Sheep and Pig. Part.3, în Archaeozoologica, II-1,2, pag. 13-26.
REITZ ELIZABETH J., WING ELIZABETH S., 1999, Zooarchaeology, Cambridge
University Press, Unted Kingdom, 455 pag.
ROŞU A., 1992, SubcarpaŃii - PoziŃia şi limitele, în Geografia României, IV, Edit. Academiei
Române, Bucureşti, pag. 179-181.
RUSU M., OLTEANU ŞT., POPA R., SZEKELY Z., 2001, SituaŃia etno-demografică în

condiŃiile migraŃiei slavilor, avarilor şi bulgarilor, în Istoria Românilor, vol. III, Academia
Română, coordonatori Pascu Şt., Theodorescu R., Editura Enciclopedică, Bucureşti, pag. 38-
45.

 249

STANC S., BEJENARU L., 2004, Animal offerings found in Necropoleis belonging to

Santana of Mures-Cerniahov culture from the east and the south extra-Carpathian Zones of

Romania, in Behaviour Behind Bones: The zooarchaeology of ritual, religion, status and
identity, edited by Sharyn Jones O’Day, Wim Van Neer, Anton Ervynck, Oxbow Books,
Marea Britanie, pag. 14-19.
STANC SIMINA, 2001, Studiul arheozoologic al resturilor faunistice provenite din aşezarea

de secole IV-V de la Nicolina – Iaşi, Lucrare de disertaŃie, Facultatea de Biologie, Iaşi.
STANC SIMINA, 2003, Analiza arheozoologică a materialului recoltat în anul 2002. Slava

Rusă, în Cronica cercetărilor arheologice din România. Campania 2002. A XXXVII-a sesiune
naŃională de rapoarte arheologice Covasna. Editat de Institutul de Memorie Culturală,
Bucureşti, pag. 299-300.
STANC SIMINA, 2003, Manufacturing of red deer antlers and bones. Case-study

concerning some moldavian settlements in the IV-X
th

centuries, Archaeozoology and
paleozoology summercourses, Edit.Univ. ”Al.I. Cuza”, Iaşi, p. 109-119.
STANC SIMINA, 2004, Objects made of bones and red deer antlers found in settlements and

necropoles of the IV-X centuries in the south and east of Romania, Archaeozoology and
paleozoology summercourses, Edit.Univ. ”Al.I. Cuza”, Iaşi, pag. 113-130.
STANC SIMINA, 2004, Studiul resturilor faunistice de la Oltina-Capul Dealului, în Cronica
cercetărilor arheologice din România, campania 2003. Editat de Institutul de Memorie
Culturală, Bucureşti, pag. 224.
STANC SIMINA, 2005, Cercetări arheozoologice pentru secolele IV-X d.Hr. din zonele

extracarpatice de est şi de sud ale României, teză de doctorat, Universitatea „Alexandru Iona
Cuza” Iaşi, Facultatea de Biologie.
STANC SIMINA, 2005, Studiul arheozoologic al materialului prelevat de la Slava Rusă

(Baza 3), Peuce, serie nouă II (XV) (2004), Tulcea, pag. 311-328.
STANC SIMINA, 2005, Studiul resturilor faunistice de la Slava Rusă, în Cronica cercetărilor
arheologice din România, campania 2004. Editat de Institutul de Memorie Culturală,
Bucureşti, pag. 354, 355, 497,498.
STANC SIMINA, BEJENARU LUMINIłA, 2001, L’évaluation d’âge de sacrifice et des

données méthriques concernant les animaux exploités dans l’établissement de Poiana –

Suceava (VIII
éme

 - IX
éme

 siècles), Analele Şt. ale Univ.”Al.I. Cuza” Iaşi, T. XLVII, pag. 171-
180.
STANC SIMINA, BEJENARU LUMINIłA, 2003, Analiza comparată a unor eşantioane

arheozoologice (judeŃele Suceava şi Botoşani), Tyragetia, XII, Muzeul NaŃional de Istorie al
Moldovei, Chişinău, p. 80-84.
STANC SIMINA, BEJENARU LUMINIłA, 2003, Archaeozoologic study of fauna remaines

at the Poiana settlement (VIII
th

-IX
th

 centuries), în Studia antiqua et archaeologica, IX, Edit.
Univ. “Al.I.Cuza” Iaşi, pag. 405-416.
STANC SIMINA, BEJENARU LUMINIłA, 2005, Exploatarea faunei de către locuitorii

aşezării de la Oltina (ConstanŃa), Arheologia Moldovei, XXVIII, Iaşi, pag. 321-333.
 STANC SIMINA, BEJENARU LUMINIłA, ANCA NEAGU, LEONOV SILVIA, 2002,
L`analyse des restes de faune provenant du site archeozoologique de Todireşti (le

departement de Suceava), Analele Şt. ale Univ.”Al.I. Cuza” Iaşi, T. XLVIII, p. 233-240.
STANC SIMINA, BEJENARU LUMINIłA, LEONOV SILVIA, 2000, The comparative

analysis of the osteometric data of the domestic mammals from two sites of the IV
th

 century of

Moldavia, în Studii şi Cercetări ştiinŃifice, 5, serie nouă, Universitatea Bacău, pag. 143-145.
STANC SIMINA, BEJENARU LUMINIłA, LEONOV SILVIA, 2002, Donnees

archeozoologiques concernant les restes de faune provenant du site de Poiana, departement

de Suceava (VIII
éme

-IX
éme

 siecle), în In memoriam “Proffesor Dr.Doc.Vasile Gh. Radu”, Presa
Universitară Clujeană, Cluj Napoca, pag. 123-128.

 250

STANC SIMINA, LUMINIłA BEJENARU, 2003, La necropole de Miorcani appartenant a

la culture Sântana de Mureş – Cerniahov: donnees archeozoologiques, în Χристиансkое
наследие византии и руси, Simferopol, Ucraina, pag. 84-89.
STANCIU I., 2001, Avarii, în Istoria Românilor, vol. II, Academia Română, coordonatori
Protase D., Suceveanu A., Editura Enciclopedică, Bucureşti, pag. 717-725.
TEODOR D., 1980, Cercetări în aşezarea din secolele VII-VIII e.n., de la Lozna-Străteni,

jud. Botoşani, în Materiale şi cercetări arheologice, Tulcea, pag. 455-461.
TEODOR D., 1981, Romanitatea carpato-dunăreană şi BizanŃul în veacurile V-XI e.n., Edit.
Junimea, Iaşi, 110 pag.
TEODOR D., 1996, Meşteşugurile la nordul Dunării de Jos în secolele IV-XI d.Hr., Editura
Helios, Iaşi, 197 pag.
TEODOR D.GH., 2001, PopulaŃia autohtonă din regiunile extracarpatice în secolele V-VII,
în Istoria Românilor, vol. II, Academia Română, coordonatori Protase D., Suceveanu A.,
Editura Enciclopedică, Bucureşti, pag. 639-662.
TEODOR GH., 1978, Teritoriul est-carpatic în veacurile V-XI e.n., Edit. Junimea, Iaşi, 223
pag.
TUDOR D., 1968, Târgul roman de la Răcari şi teritoriul său, în Oraşe, târguri şi sate în
Dacia romană, Ed. ŞtiinŃifică, Bucureşti, pag. 309-314.
UDRESCU M. ST., 1971, Notă asupra resturilor scheletice ale calului descoperit în

mormântul de călăreŃ de la Curcani – Ilfov, în Studii şi cercetări de istorie veche, T.22, nr.3,
Bucureşti, pag. 463 – 368.
UDRESCU M., 1973, Caii descoperiŃi în mormintele de călăreŃi de la Râmnicelu şi

Lişcoteanca, în Studii şi cercet. de antropologie, T. 10, nr. 2, Bucureşti, pag. 125 – 129.
UDRESCU M., 1979, Offrandes animales trouvées dans les tombes tumulaires sarmates de

GalaŃi. Données archéozoologiques, în Dacia, N. S., Bucureşti, T. XXIII, pag. 339 – 340
UDRESCU M., 1980, Vânătoarea şi creşterea animalelor în secolele VIII-XII în sud-estul

României. Unele corelaŃii între ocupaŃii şi condiŃii ecologice, în Revista muzeelor şi
monumentelor, 9, pag. 56-60.
UDRESCU M., 1986, Le matériel ostéologique animal découvert à Dulceanca II, în
SUZANA DOLINESCU FERCHE “Contribution archéologique sur la continuité daco-
romaine. Duceanca, deuxième habitat du VIè siècle de notre ère”, în Dacia, n. s. T.XXX, nr.
1-2, Bucureşti, pag.121-154.
UDRESCU M., 1992, Unele date despre “mentalitatea rituală” în sec. III – IV e. n.; gropile

rituale cu câini de la Stolniceni – Râmnicu Vâlcea, în Istros, VI, Brăila, pag. 267 – 270.
UDRESCU M., BEJENARU LUMINIłA, HRIŞCU CARMEN, 1999, Introducere în

arheozoologie, Edit. Corson, Iaşi, 184 pag.
UDRESCU M., DOBRE ELENA, 1992, Gropile rituale cu animale de la Căscioarele (jud.

Călăraşi): date zooarheologice, în Istros, VI, Brăila, pag. 31-36
UDRESCU M., REBREANU MIHAELA, 1986, ConsideraŃii zooarheologice în legătură cu

mentalitatea unor comunităŃi umane din secolul III e.n., în Cultură şi civilizaŃie la Dunărea de
Jos, II, Călăraşi, pag. 199-303.
UDRESCU M.,1979, Note concernant les restes d`animaux livrés par l`agglomération de

Ciurel (VI
e
 siècle de n.è), în SUZANA DOLINESCU-FERCHE - “Ciurel, habitat des VIe –

VIIe siècle de notre ère”, în Dacia, T. XXIII, Edit. Academiei Române, Bucureşti, pag. 179-
230.
UNGURIANU A., 1999-2000-2001, Studiul materialului arheozoologic descoperit în

staŃiunea arheologică de la Todireşti (jud. Suceava) datată sec. V D.Chr., în Anuarul
muzeului naŃional al Bucovinei, XXVI-XXVII-XXVIII, Suceava, 2001, pag. 209-217.

 251

UNGURIANU AURELIA, 2000, Studiul resturilor arheologice găsite în situl VelniŃă 2 din

cadrul staŃiunii Ghilăneşti (com. Cristeşti, jud. Botoşani), în Carpica, XXIX, Iaşi, pag. 113-
120.
ZAHARIA EUGENIA, 1967, Săpăturile de la Dridu. ContribuŃie la arheologia şi istoria

perioadei de formare a poporului român, Edit. Academiei RSR, 271 pag.
ZĂVOIANU I, 1992, SubcarpaŃii – ReŃeaua hidrografică, în Geografia României, IV, Edit.
Academiei Române, Bucureşti, pag. 193-199.

 252

ANEXA DATE OSTEOMETRICE

ANEXA 1. Date metrice (în mm) pentru specia Bos taurus,
identificată în aşezări de secole IV-X.

Date metrice procese cornulare, Bos taurus.

Aşezare Lungime

curbura mare
CircumferinŃă

bază
Diametru
mare bază

Diametru
mic bază

Indice
aplatizare

Davideni * 135 115 37 34 91,89
Davideni * - 160 55 41 74,54

Bucov * 103 104 36 34 94,44
Bucov * 106 116 37 33 81,18
Bucov * (110) 104 35 31 88,57
Bucov * 115 130 47 38 80,85
Bucov * 120 105 37 29 78,37
Bucov * 124 109 38 31 81,57
Bucov * 134 121 42 37 88,09
Bucov * - 120 43 33 76,74

G B (IX-X)* - 112 37 30 81,08
G B (IX-X)* - 130 42 34 80,95
G B (IX-X)* - 161 55 48 87,27
Ghilăneşti * (112) - (40) (28) 70

Dumbrăveni * - (110) 35 31 88,57
Garvăn (IX-
XII)*

n=31; 80-250;
165,2

n=30; 90-195;
143,15

n=30; 30-65;
45,7

n=31; 25-55;
40,4

n=30; 78-98;
84,77

Poiana - 121 43 33 76,744
Poiana - 130 50 32 64

Gara Banca - 119,5 41 34 82,962
Gara Banca - 162 54,5 45 82,568
Gara Banca - 115 40,5 30 74,074
Gara Banca - 185 67 50 74,626
Gara Banca - 145 52 40,5 77,884
Gara Banca - 116 41 30,5 74,39
Gara Banca - 164 57 47 82,456
Gara Banca - 122,5 44 33,5 76,136

Nicolina - 120 40 33,5 83,75
Nicolina - 144 53 38 71,698
Nicolina 136 160 56 44 78,571
Nicolina - 136 49 35,5 72,448
Nicolina 155 125 45 34 75,555
Nicolina - 200 70,5 59 83,679
Nicolina 143 122 42 33,5 79,761

SR (baza 3) - 115 39 30,5 78,2
SR (curt.G) - 190 69 46 66,67

Oltina - 176 63 49 77,77
Oltina - 131 45,3 37 81,67

Davideni (Haimovici, 1992); Bucov (Haimovici, 1979); Ghilăneşti (Ungurianu, 2000); G B (IX-X) – Gara Banca
(Haimovici, 1986); Dumbrăveni (Haimovici, 2000); Garv.(IX-XII) – Garvăn-Dinogetia (Gheorghiu, Haimovici,

1965).

 253

Date metrice maxilar superior, Bos taurus.

Aşezare Lg.P2-M3
nr. var. m

Lg.M3
nr. var. m

Lg. M1-M3

nr. var. m
Podeni * 132 3 26-28 27,6
Bucov * - 11 25-31 28,18 80

Gara Banca (IX-X)* - 4 26-29 27,25 -
Slon * - 28 -

Garvăn (IX-XII)* 5 108-123 116,8 37 21-32 27,51 12 64-79 74
Todireşti - 27 -
Todireşti - 28,5 -
Todireşti - 27 -
Poiana - 25 -
Poiana - 26,5 -
Poiana - 27 -
Poiana - 29,5 -

Slava Rusă (baza 3) 76 28 -
Slava Rusă (baza 3) - 27 -
Slava Rusă (baza 3) - 29 -
Slava Rusă (baza 3) - 28 -
Slava Rusă (baza 3) - 27 -

Oltina - 28 -
Oltina - 29 -
Oltina - 27 -
Răcari - 30 -
Răcari - 32 -

Podeni (Haimovici et al, 1992); Bucov (Haimovici, 1979); Gara Banca (Haimovici, 1985-1986);
Slon (Haimovici, 1991); Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965).

Date metrice mandibulă, Bos taurus.

Aşezare Lg.M1-M3

nr. var. m
Lg.M3

nr. var m
Lg.P2-M3

nr. var m
Lg.

P2-P4
La.

condil
H.

d.M3
H.

î.M1
Podeni * 84 12 29-34 30,9 - - - - -

Davideni* - 35 - - - - -
D şi Şt * 3 81-85 83,6 3 33-35 34 3 126-141 135 - - - -
Bucov * 4 76-84 80,75 32 31-38 34,65 5 125-143 131,8 - - - -

Garv (IV-VI)* - 37 - - - - -
Garv (IV-VI)* - 38 - - - - -

Ghilăneşti* - 35 - - - - -
Ghilăneşti* - 36 - - - - -
GB (IX-X)* - 7 32-38 33,42 - - - - -

Garv (IX-XII)* 13 76-87 81,93 37 32-43 35,62 8 120-138 130,25
Todireşti 85 34,5 135 48 - - -
Todireşti - 36 - 69,5 - - -
Todireşti - 34 - - - - -
Todireşti - 37,5 - - - - -
Poiana - - - - 41 - -
Poiana - - - - 39 - -

Gara Banca 80 - - - - 72 49,5
Gara Banca 78 34 - - - 63 49
Gara Banca - 30 - - - - -
Gara Banca - 35,5 - - - - -
Gara Banca - 33 - - - - -
Gara Banca 80 33 134 63,5 - 62,5 49,5
Gara Banca 76 33,5 - - - 61 -

 254

Gara Banca 82 35 - - - 69 -
Gara Banca 78 30,5 - - - 65 -
Gara Banca 79 - 124 57 - - 41
Gara Banca - 36 - - - - -
Gara Banca - 37 - - - - -
Gara Banca - 34 - - - - -

Slava R (baza 3) - 32 - - - - -
Slava R (baza 3) - 33,5 - - - - -
Slava R (baza 3) 76 33 125 - - - -
Slava R (baza 3) 82 35 - - - - -
Slava R (baza 3) - - - - 43 - -
Slava R (baza 3) - - - - 45 - -
Slava R (curt.G) 91 37,5 65 54,5
Slava R (curt.G) 84 34,5 132 51 38 71 43

Oltina - - - 50 - - 54,5
Oltina - 38 - - - - -
Oltina - 36 - - - - -
Oltina - 35,5 - - - - -
Oltina - 33 - - - - -

Nicolina - 34 - - - - -
Nicolina - 35 - - - - -
Nicolina - 33 - - - - -
Nicolina - 31 - - - - -
Nicolina - 31 - - - - -
Nicolina - 33 - - - - -
Nicolina - 35 - - - - -
Nicolina - 34 - - - - -
Nicolina - 33 - - - - -
Nicolina - 31 - - - - -
Nicolina - 35,5 - - - - -
Nicolina - 36 - - - - -
Nicolina - 32 - - - - -
Răcari 82 33 130,5 - - - -
Răcari - 39,8 - - - - -

Jurilovca - - - - 39 - -
Adamclisi - - - - 40 - -

Podeni (Haimovici et al, 1992); Davideni (Haimovici, 1992); D şi Şt – Davideni şi Ştefan cel Mare (Haimovici,
1987); Bucov (Haimovici, 1979); Garv (IV-VI) – Garvăn-Dinogetia (Haimovici, 1991); Ghilăneşti (Ungurianu,
2000); G B (IX-X) – Gara Banca (Haimovici,1986); Garv (IX-XII) – Garvăn-Dinogetia (Gheorghiu, Haimovici,

1965).

Date metrice pentru omoplat, Bos taurus.

Aşezare Lg.cap articular
nr. var. m

Lg.cav. glenoidă
nr. var. m

La.cav. glenoidă
nr. var. m

La.minimă gât
nr. var. m

D şi Şt * 60 53 - -
Bucov * 14 57-73 65,07 14 48-65 56,28 14 37-53 6,21 11 44-60 50,9

Garvăn (IV-VI)* 55 48 - -
Gara Banca (IX-X)* 62 55 - 48
Gara Banca (IX-X)* 66 56 - -

Garvăn (IX-XII)* 9 53-78 66,77 9 48-60 54,77 9 42-53 47,11 5 45-58 52,6
Poiana - 54? 47 -
Poiana - 58 51 -

Gara Banca 58 47 41 46,5
Gara Banca 65 55 46 55
Gara Banca 58 48 40 -

 255

Gara Banca 59 50? 42? 44,5
Gara Banca - 50 41 -

Nicolina 57 47,5 45 -
Nicolina 60,5 52 42 -
Oltina 60 49 42 -
Oltina 58 51 54 47
Oltina 62,5 54 44 -
Oltina 74 62,2 50,4 -

Slava Rusă (curt. G) 73 63 53 58
Slava Rusă (curt. G) 72 63 54 60
Slava Rusă (curt. G) 63,1 53 45,5 50

Adamclisi 64 53 46 49
D şi Şt – Davideni şi Ştefan cel Mare (Haimovici, 1987); Bucov (Haimovici, 1979); Garvăn-Dinogetia (Haimovici,

1991); Gara Banca (Haimovici, 1986); Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965).

Date metrice humerus, Bos taurus.

Aşezare La.epifiză distală
nr. var. m

La.trohlee
nr. var. m

La.minimă
diafiză

Podeni * 2 64; 73 - 4 59-71 66,5 -
Bucov * 8 67-93 75,62 11 61-82 67,81 -

Garvăn (IV-VI)* 73 66 -
Garvăn (IV-VI)* 76 68 -
Garvăn (IV-VI)* 92 81 -

Ghilăneşti * (69) - -
Gara Banca (IX-X)* 4 64-81 74 5 60-79 70,2 -

Garvăn (IX-XII)* 19 60-93 80,05 20 58-80 71,15 -
Gara Banca 65? 65 36
Gara Banca 79 71 -
Gara Banca 69 63 -
Gara Banca 70 67 -
Gara Banca 87 83 30,5
Gara Banca 74 69,5 -
Gara Banca 78,5 72 -
Gara Banca 72 69,5 -

Poiana 72 ? 65 -
Nicolina 78,5 72 -

Slava Rusă (baza 3) 87 82 -
Slava Rusă (baza 3) 86 80 -
Slava Rusă (baza 3) 91 86,5 -
Slava Rusă (baza 3) 74,5 70 -
Slava Rusă (baza 3) 75 70,3 -
Slava Rusă (baza 3) 80 74,5 -
Slava Rusă (baza 3) 82 73,5 -
Slava Rusă (baza 3) 78 73 -

Slava Rusă (curtina G) - 81 -
Slava Rusă (curtina G) 72 69,5 -
Slava Rusă (curtina G) - 69,1 32

Oltina - 73,4 -
Oltina - 67,1 -
Oltina - 76,2 -

Jurilovca - 65,7 -
Adamclisi - 81 -

Podeni (Haimovici et al, 1992); Bucov (Haimovici, 1979); Garvăn-Dinogetia (Haimovici, 1991); Ghilăneşti
(Ungurianu, 2000); Gara Banca (Haimovici, 1986); Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965).

Date metrice radius, Bos taurus.

 256

Aşezare La.epifiză prox.

nr. var. m
La.artic.prox.

nr. var. m
La.epifiză dist.
nr. var. m

Lg.
max

DAP prox. La.
diaf.

Talie

Podeni* 5 64-76 68,6 5 60-70 64,8 6 56-72 66 - - - -
I B * - - - 302 - - 1298

Davideni* (72) 70 - - - - -
Davideni* 75 69 - - - - -
D şi Şt * 75 69 - - - - -

Adamclisi * 86 77 75 309 45 39 1329
Bucov * 13 65-80 75,07 16 60-73 68,25 13 59-77 68,38 - - - -

Garv (IV-VI)* 74 69 - - - - -
Garv (IV-VI)* 75 71 - - - - -

Ghilăneşti* - - 70 - - - -
GB (IX-X)* 8 62-84 76,62 7 55-80 71 6 57-68 61 - - - -

Garv(IX-XII)* 19 62-93 78,67 19 58-83 71,73 17 58-82 69,77 - - - -
Gara.Banca - - 67 - - - -
Gara.Banca 69,5 63,5 - - 34,5 - -
Gara.Banca - 67 - - 41 - -
Gara.Banca 72,5 67 - - - - -
Gara.Banca 66 60 - - 35 - -
Gara.Banca 69 64,5 - - 33 - -
Gara.Banca 72,5 66 59,5 228 39 33 -

Poiana - - 71 - - - -
Poiana 68 63,5 - - 37,5 - -
Poiana - 63 ? - - 37,5 - -
Poiana 69,5 63 - - - - -

Todireşti 83,5 75 - - - - -
Nicolina 61 56,5 - - 32,5 - -
Nicolina 66 61 - - 35 - -
Nicolina 74 68 - - 37,5 - -
Nicolina 67 60,5 - - 32,5 - -
Nicolina 71 66 - - 38 - -
Nicolina 82 75 - - 38,5 - -
Nicolina 66,5 62 - - 35,5 34 -
Nicolina 71,5 67 - - 36,5 - -
Nicolina 69 63 - - 35 - -
Nicolina 78,5 71,5 - - 36,5 - -
Nicolina 69 64 - - 34 - -
Nicolina - - 73 - - - -
Nicolina - - 61 - - - -

SR(baza 3) 88,5 81,3 - - - - -
SR(baza 3) 87,5 82,3 - - - - -
SR(baza 3) 92,5 84,5 - - - - -
SR(baza 3) 92,3 83 86 306 - 52,5 -
SR(baza 3) - - 81,3 - - 43,5 -
SR(baza 3) - - 66 - - - -
SR(baza 3) - - 80 - - - -
SR(baza 3) - - 79 - - - -

SR(curtina G) 79 72 72 280,5 - 40 -
Oltina - - 74,2 - - - -
Oltina - - 65 - - - -
Oltina - - 62 - - - -
Oltina 76,3 69,3 - - - - -
Oltina 87,7 78,3 - - - - -
Oltina 85 78,4 - - - - -

 257

Oltina 71 65 - - - - -
Oltina 70,3 64,2 - - - - -
Oltina 68 62,5 - - - - -
Oltina 68 62,3 - - - - -

Adamclisi (83) 79 - - - - -
Podeni (Haimovici et al, 1992); I B – Izvoare Bahna (Haimovici, 1984); Davideni (Haimovici, 1992); D şi Şt –

Davideni şi Ştefan cel Mare (Haimovici, 1987); Adamclisi (Haimovici, 2001); Bucov (Haimovici, 1979); Garv (IV-
VI) – Garvăn-Dinogetia (Haimovici, 1991); Ghilăneşti (Ungurianu, 2000); G B (IX-X) – Gara Banca (Haimovici,

1986); Garv.(IX-XII) – Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965).

Date metrice cubitus, Bos taurus.

Aşezare La.suprafaŃă articulară
nr. var. m

Lg.olecran

Bucov * 8 38-46 41,25 -
Slava Rusă (baza 3) 43 -
Slava Rusă (baza 3) 36 -

Slava Rusă (curtina G) 47 90,5
Adamclisi 40 -

Bucov (Haimovici, 1979)

Date metrice coxal, Bos taurus.

Aşezare Diametru acetabular
nr. var. m

Podeni * 4 53-59 55,5
Bucov * 8 52-68 59,87

Garvăn (IV-VI)* 57
Garvăn (IV-VI)* 61

Gara Banca (IX-X)* 8 59-65 60,87
Slon * 57

Garvăn (IX-XII)* 12 54-68 61,91
Gara Banca 58
Gara Banca 57

Nicolina 57
Nicolina 48
Nicolina 61
Nicolina 64,5

Slava Rusă (baza 3) 74
Slava Rusă (baza 3) 73

Slava Rusă (curtina G) 59
Slava Rusă (curtina G) 65

Oltina 58
Oltina 67
Oltina 66

Adamclisi 75
Podeni (Haimovici et al, 1992); Bucov (Haimovici, 1979); Garvăn-Dinogetia (Haimovici, 1991);

Gara Banca (Haimovici, 1986); Slon (Haimovici, 1991); Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965).

Date metrice femur, Bos taurus.

Aşezare La.capăt
proximal

La.cap
articicular

Diametru cap
articular

La.epif.
distală

Bucov * - 55 44 93
Bucov * - 56 45 -
Nicolina - - 48,6 93

Slava Rusă (baza 3) 127 - 48,6 -

 258

S R (baza 3) - - 50,3 -
S R (baza 3) - - 48 -
S R (baza 3) - - 47,7 -
S R (baza 3) - - 37 -
S R (baza 3) - - 44 -
S R (baza 3) - - - 97,5
SR(curt.G) - - 48,2 -

Bucov (Haimovici, 1979)

Date metrice tibie, Bos taurus.

Aşezare La.epifiză dist
nr. var. m

La.supraf.artic.dist.
nr. var. m

DAP
 dist.

La.min.
diaf.

La.epif.
prox.

Lg.
max.

Podeni * 8 50-64 53,87 - - - - -
Davideni * 8 50-61 55,87 - - - - -
D şi Şt * 3 51-60 54,66 - - - - -

Adamclisi* 59 51 45 - - -
M şi V * 55 - - - - -
M şi V * 58 - - - - -
M şi V * 64 - - - - -
Bucov * 48 43 - 30 68 (272)
Bucov * 59 51 - 37 95 329
Bucov * 31 50-73 56,67 16 44-56 50,37 - - - -

Garvăn (IV-VI)* 59 - - - - -
Garvăn (IV-VI)* 61 - - - - -

Gara Banca (IX-X)* 9 51-61 54,44 - - - - -
Slon * - 55 - - - -

Garvăn (IX-XII)* 39 52-68 69,38 - - - - -
Gara Banca 52 - 40,5 - - -
Gara Banca 53 - 38 - - -
Gara Banca 59 - 43 - - -
Gara Banca 59 - 42 - - -
Gara Banca 51 - 38 - - -
Gara Banca 59 - 42 - - -

Poiana 61 - 48 - - -
Poiana 57 - 41 - - -
Poiana 56,5 - 41,5 - - -
Poiana 56 ? - 41 - - -
Poiana 60,5 - 41,5 - - -
Poiana 55 - 42 - - -

Todireşti 59 - 48 - - -
Todireşti 41 - 38 - - -
Nicolina 52 - 41 32 - 296
Nicolina 54 - 40,5 - - -
Nicolina 55 - 41 - - -
Nicolina 60,5 - 43 - - -
Nicolina 51,5 - 35 - - -
Nicolina 54 - 41,5 - - -
Nicolina 57 - 41,5 - - -
Nicolina 67,5 - 53,5 - - -
Nicolina 63 - 47,5 - - -

Slava Rusă (baza 3) 67 - 50 - - -
Slava Rusă (baza 3) 66 - 46 - - -
Slava Rusă (baza 3) 70 - 54 - - -

 259

Slava Rusă (baza 3) 65 - 42,5 - - -
Slava Rusă (baza 3) 71 - 50 - - -
Slava Rusă (baza 3) 70 - 52,5 - - -
Slava Rusă (baza 3) 65 - 47 40 - -
Slava Rusă (curt. G) - 61,8 46 37 - -
Slava Rusă (curt.G) - 60 46 - - -

Oltina 58 - 41 - - -
Oltina 58 - 45 - - -
Oltina 68 - 50 - - -
Oltina 55 - 41 33 - -
Oltina 61,5 - 47 - - -
Oltina 67 - - 41,5 - -
Oltina 58,4 - 42 - - -

Podeni (Haimovici et al, 1992); Davideni (Haimovici, 1992); D şi Şt – Davideni şi Ştefan cel Mare (Haimovici,
1987); Adamclisi (Haimovici, 2001); M şi V – Măleşti şi Vărărie (Haimovici, 1978); Bucov (Haimovici, 1979);

Garvăn-Dinogetia (Haimovici, 1991); Gara Banca (Haimovici, 1986); Slon (Haimovici, 1991); Garvăn-Dinogetia
(Gheorghiu, Haimovici, 1965).

Date metrice rotula, Bos taurus.

Aşezare Lungime LăŃime

Slava Rusă (baza 3) 68 58
Slava Rusă (baza 3) 57 43
Slava Rusă (baza 3) 62 52

Oltina 58,5 50

Date metrice calcaneu, Bos taurus.

Aşezare Lungime maximă
nr. var. m

LăŃime maximă
nr. var. m

Podeni * 4 105-134 120 3 36-40 38
Adamclisi * 171 42
Adamclisi * - 44

Bucov * 10 119-147 132,6 9 37-50 42,66
Gara Banca (IX-X)* 4 112-131 122,5 -

Dumbrăveni* 114 35
Garvăn (IX-XII)* 36 117-148 129,56 35 30-50 42,14

Gara Banca 140 49
Gara Banca 135 46

Slava Rusă (baza 3) 146 -
Slava Rusă (curtina G) 135 42
Slava Rusă (curtina G) - 47

Oltina 113,8 37,5
Oltina 119,4 37,5
Oltina - 44,5
Oltina - 41

Jurilovca 120 30
Jurilovca - 46
Adamclisi 137 -
Adamclisi - 42

Podeni (Haimovici et al, 1992); Adamclisi (Haimovici, 2001); Bucov (Haimovici, 1979);
Gara Banca (Haimovici, 1986); Dumbrăveni (Haimovici, 2000); Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965).

 260

Date metrice astragal, Bos taurus.

Aşezare Lg. max. (lat.)
nr. var. m

La.distală
nr. var. m

Lg.
med.

H.
lat.

H.
med.

Podeni * 13 50-63 57,92 13 33-42 36,76 - - -
Davideni * 57 34 - - -
Davideni * 66 41 - - -
D şi Şt * 11 49-66 59,3 10 33-40 37,2 - - -

Adamclisi * 70 45 - - -
Bucov * 44 55-68 61,4 43 34-44 39,44 - - -

Garvăn (IV-VI)* 58 37 - - -
Ghilăneşti * 63 37 - - -

Gara Banca (IX-X)* 11 57-67 61,9 11 34-44 38,09 - - -
Dumbrăveni* 57 38 - - -

Garvăn (IX-XII)* 53 47-71 61,4 53 27-46 39,37 - - -
Gara Banca 64 39 56 34,5 -
Gara Banca 60 - - 33,5 35,5
Gara Banca - 36 53 - 28
Gara Banca 70 - 63 41 37
Gara Banca 62 39 58 32 -
Gara Banca 59 - 55 33
Gara Banca - - 54 - 29
Gara Banca - - 49 - -
Gara Banca 58 35,5 53,5 32,5 31
Gara Banca 61 38 55,5 34 31
Gara Banca 55 35 49 30,5 28
Gara Banca 66 41 62 39 35,5
Gara Banca 57 35 51,5 32 28
Gara Banca 63,5 41,5 58,5 35,5 36,5
Gara Banca 65 42 61 37 33
Gara Banca 70 45 62 36,5 34
Gara Banca 57,5 36 53,5 32 28
Gara Banca 58 36,5 53 33 29
Gara Banca 61 40 59 35 33
Gara Banca 60 38 56,5 34,5 28,5
Gara Banca 66 40 59 36 31
Gara Banca 64 42 58 35 34
Gara Banca 59,5 37 54 33 29,5
Gara Banca 56 35 51,5 31 27,5
Gara Banca 54 33 50 29 25,5
Gara Banca 59 38 54 33,5 31
Gara Banca 58,5 38 53 32,5 29,5
Gara Banca 65 43 61 35 34

Poiana 63 ? 41,5 59 35,5 (32,5)
Poiana 58 37,5 54 31,5 28,5
Poiana 60,5 40 - 33,5 30,5
Poiana 60 39 55,5 33 30,5
Poiana 61 37 - 35 30
Poiana - 36,5 - - -
Poiana 56,5 36 53,5 31 28
Poiana 68 45,5 64 37 35
Poiana 57,5 37 53 32,5 38,5
Poiana 60,5 38,5 57 33,5 30
Poiana 56,5 35,5 54 30,5 27,5

 261

Poiana 61 39 54,5 34 30
Poiana 60,5 38 56,5 34 31
Poiana 63 40,5 58 35 33
Poiana 67,5 43,5 62 37 33,5
Poiana 59 36,5 53,5 34 29,5

Todireşti 59,5 35 55 32 (28)
Todireşti 58 35 52 32 (29)
Nicolina 59 37 55 32,5 31,5
Nicolina 60,5 38 54,5 33,5 29
Nicolina 60,5 40 55 34,5 31
Nicolina 61,5 37 51,5 33,5 31
Nicolina 62,5 38 58 35 33
Nicolina 60 36 54 32,5 31,5
Nicolina 62 37 56 32,5 28
Nicolina 59 36 53 33 30,5
Nicolina 61,5 40 58 35 33
Nicolina 61,5 40 58 35 32
Nicolina 64,5 42 58 36 32
Nicolina 60 38 56 34 31
Nicolina 62 41,5 57,5 36 37
Nicolina 67 42 60,5 36 33
Nicolina 57,5 36 52 31,5 29
Nicolina 57 36,5 53 31 28

Slava Rusă (baza 3) 66,5 47,5 64 37,3 35
Slava Rusă (baza 3) 73,5 48,3 67,5 40 38
Slava Rusă (baza 3) 70 45,5 64,5 38 33,5
Slava Rusă (baza 3) 69 48 65 38 37
Slava Rusă (baza 3) 61 38,5 57 35 31,5
Slava Rusă (baza 3) 68,5 45 63,5 36,5 34
Slava Rusă (baza 3) 70 42,5 64,5 38 35
Slava Rusă (baza 3) 62 41,5 56 34 32,5

Slava Rusă (curtina G) 69 43 63 38,7 36
Slava Rusă (curtina G) 70 44 62 37,5 35,5
Slava Rusă (curtina G) 67 42,7 61,8 37,3 36

Oltina 63,4 43 59,7 35 32
Oltina 57,2 35,7 52,5 - -
Oltina 59 - 55 34 29,6

Adamclisi 61,2 47 58,8 35,5 34,2
Adamclisi 62,2 41 58,2 35 -

Podeni (Haimovici et al, 1992); Davideni (Haimovici, 1992); D şi Şt – Davideni şi Ştefan cel Mare (Haimovici,
1987); Adamclisi (Haimovici, 2001); Bucov (Haimovici, 1979); Garvăn-Dinogetia (Haimovici, 1991);

Ghilăneşti (Ungurianu, 2000); Gara Banca (Haimovici, 1986); Dumbrăveni (Haimovici, 2000).

Date metrice centrotars, Bos taurus.

Aşezare LăŃime maximă
nr. var. M

Adamclisi * 59
Bucov * 13 43-58 51,46

Ghilăneşti * 52
Ghilăneşti * 56

Gara Banca (IX-X)* 6 45-53 47,66
Poiana 52,5
Poiana 49

 262

Poiana 50
Slava Rusă (baza 3) 57
Slava Rusă (baza 3) 60,5

Slava Rusă (curtina G) 51
Oltina 57
Oltina 57,5
Oltina 47,2

Adamclisi (Haimovici, 2001); Bucov (Haimovici, 1979); Ghilăneşti (Ungurianu, 2000);
 Gara Banca (Haimovici, 1986).

Date metrice metacarp, Bos taurus.

Aşezare La. epifiză prox.

nr. var. m
La.epifiză dist.
nr. var. m

DAP
prox

DAP
dist

La.min.
diaf.

Lg.
max.

Talie

Podeni * 12 42-58 47,75 7 45-61 53,85 - - - - -
Cârligi F * - - - - - 179 1074
Izvoare B * - - - - - 174 1044
Davideni * 58 61 - - 32 186 1116
Davideni * 49 - - - - - -
Davideni * 63 - - - - - -
D şi Şt * 50; 52 68 - - - - -
D şi Şt * 50 52 - - 25 178 1064,4
Bucov * 35 45-68 54,08 22 48-68 56,04 - - - - -
Bucov * 52 52 - - 27 175 1047
Bucov * 50 52 - - 28 177 1058
Bucov * 51 - - - 29 185 1106
Bucov * 50 48 - - 26 188 1124
Bucov * 57 56 - - 29 189 1130
Bucov * 51 51 - - 27 190 1136
Bucov * 52 53 - - 28 190 1136
Bucov * 57 56 - - 28 191 1142
Bucov * 57 56 - - 28 192 1148
Bucov * 60 62 - - 39 197 1228
Bucov * 68 68 - - 36 198 1236
Bucov * 56 55 - - 32 202 1236
Bucov * (53) 63 - - 33 203 1242

Garvăn (IV-VI)* 61 - - - - - -
Garvăn (IV-VI)* - 53 - - - - -

Bârlăleşti* - - - - - 187 -
Gara Banca (IX-X)* 14 46-60 51,92 11 50-64 54,81 - - - - -
Gara Banca (IX-X)* 46 50 - - 26 166 992
Gara Banca (IX-X)* 49 52 - - 28 174 1040
Gara Banca (IX-X)* 49 52 - - 28 174 1040
Gara Banca (IX-X)* 47 - - - 27 (179) 1079

Slon * - 59 - - - - -
Dridu * 11 50-57 - 11 48-56 - - - 11;

 24-35
11;

176-198
1080-1210

Garvăn (IX-XII)* 46 36-62 54,95 41 45-66 57 - - - - -
Gara Banca - 56,5 - 27 - - -
Gara Banca - 50,5 - 25 - - -
Gara Banca - 51 - 24 - - -
Gara Banca - 59,5 - 28,5 - - -
Gara Banca - 48 - 22 - - -
Gara Banca - 61,5 - 27 - - -

 263

Gara Banca - 63,5 - 31 - - -
Gara Banca - 61,5 - 28 - - -
Gara Banca - 53 - 27,5 - - -
Gara Banca - 62 - 26 - - -
Gara Banca 48 - 29,5 - 27 - -
Gara Banca 44 - 29,5 - 25 - -
Gara Banca 57 - 35,5 - 31,5 - -
Gara Banca 46,5 - 31 - - - -
Gara Banca 49,5 - 33 - - - -

Poiana - - (33) - - 196 -
Poiana - 47 - 27 - - -
Poiana - - - 32,5 - - -
Poiana - 57,5 - 30 - - -
Poiana - 49 - 27 - - -
Poiana - 52 - 27,5 - - -
Poiana 59 - 38 - - - -
Poiana 49 - 31,5 - 26,5 - -
Poiana 62 - 40 - - - -
Poiana 56 - 35 - - - -

Nicolina 51 - 32 - - - -
Nicolina 53 - 32 - - - -
Nicolina 58 - 36 - 33 - -
Nicolina 61 - 36 - - - -
Nicolina - 50 25,5 - - -
Nicolina - 57 - 25 - - -
Nicolina - 51 - 25 - - -
Nicolina - 51 - 25,3 - - -
Nicolina - 54 - 25,3 - - -
Nicolina - 60,5 - 27 - - -

Slava Rusă (baza 3) - 58 - 31 - - -
Slava Rusă (baza 3) - 56,5 - 32 - - -
Slava Rusă (baza 3) - 68 - 33,5 - - -
Slava Rusă (curt.G) 63 - 39 - - - -
Slava Rusă (curt.G) - 55 - (29) - - -

Oltina 58 - 33 - 30,5 - -
Oltina 55,5 - 30 - - - -
Răcari 64 - 36 - - - -
Răcari 69,5 - 43,5 - - - -
Răcari 56 - 34 - - - -

Jurilovca - 68,5 35 - - - -
Jurilovca - 62 (30) - - - -

Podeni (Haimovici et al, 1992); C F - Cârligi-Filipeşti (Haimovici, 1984); Izvoare B - Izvoare Bahna (Haimovici,
1984); Davideni (Haimovici, 1992); D şi Şt – Davideni şi Ştefan cel Mare (Haimovici, 1987); Bucov (Haimovici,
1979); Garvăn-Dinogetia (Haimovici, 1991); Bârlăleşti (Haimovici, 1983-1984); Gara Banca (Haimovici, 1986);
Slon (Haimovici, 1991); Dridu (Necrasov, Haimovici, 1967); Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965).

Date metrice metatars, Bos taurus.

Aşezare La. epifiză prox.

nr. var. m
La.epifiză dist.

nr. var. m
DAP
prox

DAP
dist

La.min.
diaf.

Lg.
max.

Talie

Podeni * 13 34-49 40,07 9 44-63 50,88 - - - - -
Valea Seacă * - - - - - (211) (1126)

Izvoare Bahna* - - - - - 229 1225
Davideni * 48 52 - - 27 209 1118,15

 264

Davideni * 49 58 - - 27 213 1139,55
Davideni * - 55 - - - - -
M şi V * 45 52 - - 24 212 1135
Bucov * 28 37-52 44,32 17 46-59 51,88 - - - - -
Bucov * 45 57 - - 25 198 1057
Bucov * - - - - - 200 1098
Bucov * 46 - - - 27 205 1095
Bucov * 41 49 - - 22 213 1137
Bucov * 47 55 - - 28 213 1137
Bucov * 41 49 - - 23 214 1143
Bucov * 42 48 - - 23 219 1169
Bucov * 44 49 - - 23 219 1169
Bucov * 46 51 - - 22 224 1196
Bucov * 46 54 - - 24 226 1241

Garvăn (IV-VI)* 46 - - - - - -
Garvăn (IV-VI)* 48 - - - - - -

Ghilăneşti* 40 - - - - - -
Ghilăneşti* 45 - - - - - -
Bârlăleşti * - - - - - 191 1021

Gara Banca (IX-X)* 7 40-47 43,42 8 45-55 49,37 - - - - -
Gara Banca (IX-X)* 40 45 - - 20 192 1025
Gara Banca (IX-X)* 42 48 - - 24 195 1041
Gara Banca (IX-X)* 42 47 - - 23 196 1046
Gara Banca (IX-X)* 43 - - - 25 221 1206

Dridu * 16 38-50 - 16 45-59 - - - 16 ;
21-28,5

16 ;
 190-241

1030-1320

Garvăn (IX-XII)* 41 35-54 45,02 35 45-62 53,28
Gara Banca - 56 - 30 - - -
Gara Banca - 56? - 28? - - -
Gara Banca - 47 - 27 - - -
Gara Banca - 47 - 25,5 - - -
Gara Banca - 45 - 24 - - -
Gara Banca 44,5 - 40,5 - 25,5 - -
Gara Banca 41,5 - 39,5 - - - -
Gara Banca 48 - 45 - 26,5 - -
Gara Banca 46 - 44 - 25 - -
Gara Banca - 47,5 - (24) - - -
Gara Banca - 55,5 - 27 - - -
Gara Banca - 58,5 - 31 - - -
Gara Banca 42,5 - 42 - 25 - -
Gara Banca 50 - 48 - - - -
Gara Banca 41 - 39,5 - 22,5 - -

Poiana 45 - 41 - - - -
Poiana - 42 - 23 - - -
Poiana - 59 - 34 - - -
Poiana - 55,5 - 28 - - -

Nicolina - 60 - 27 - - -
Nicolina - 56,5 - 31 - - -
Nicolina - 46 - 26 - - -
Nicolina - 48 - 26 - - -
Nicolina - 57 - 29 - - -
Nicolina - 51,5 - 27 - - -
Nicolina - 60 - 32 - - -

 265

Nicolina 42 - 41,5 - 24 - -
Nicolina 34 - 33 - 20,5 - -
Nicolina 43 - 44 - - - -
Nicolina 47,5 - 45 - - - -
Nicolina 43 - 40 - 23,5 - -

Slava Rusă (baza 3) - 65 - 32,5 - - -
Slava Rusă (baza 3) - 68 - 35 - - -
Slava Rusă (baza 3) - 55,5 - 28,5 27 - -
Slava Rusă (baza 3) - 62 - 32 - - -
Slava Rusă (baza 3) 54 - 51 - - - -
Slava Rusă (baza 3) 46 - 45 - - - -
Slava Rusă (curt.G) - 56 - 28 - - -

Oltina 56,3 - - 31 - - -
Oltina 59,3 - - 33 - - -
Oltina 51 - - 28,5 - - -

Adamclisi 52 - 48 - - - -
Podeni (Haimovici et al, 1992); Valea Seacă (Haimovici, 1994); Izvoare Bahna (Haimovici, 1984); Davideni

(Haimovici, 1992); M şi V – Măleşti şi Vărărie (Haimovici, 1978); Bucov (Haimovici, 1979); Garvăn-Dinogetia
(Haimovici, 1991); Ghilăneşti (Ungurianu, 2000); Bârlăleşti (Haimovici, 1983-1984); Gara Banca (Haimovici,

1986); Dridu (Necrasov, Haimovici, 1967); Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965).

Date metrice falanga 1, Bos taurus.

Aşezare Lg. max.
nr. var. m

La.ep.prox.
nr. var. m

La.ep.
dist.

La.min.
diaf.

Adamclisi * (63) (32) - -
Adamclisi * (63) - - 26

Bucov * 89 50-66 57,94 80 24-33 28,06 - -
Ghilăneşti * 54 25 - 21

Dumbrăveni * 60 27 - 23
Păuleasca * 57 27 - 23
Păuleasca * 58 29 - 25

Garvăn (IX-XII)* 122 49-78 59,32 121 21-36 29 - -
Gara Banca 48 26,5 - -
Gara Banca 59,5 31,5 - 26
Gara Banca 60,5 29 - 25
Gara Banca 52 - 23 20,5
Gara Banca 50,5 - - -
Gara Banca 59 - - -
Gara Banca 51 26 - -
Gara Banca 56,5 - 29,5 -
Gara Banca - 30,5 - 25
Gara Banca 57,5 34 30,5 30
Gara Banca 53 24,5 24 21
Gara Banca 56 27 26,5 24,5
Gara Banca 52 26,5 26 23
Gara Banca 51 26 23 22
Gara Banca 54 28 26 24,5
Gara Banca 50 27 25,5 21,5
Gara Banca 56 29 30 25,5
Gara Banca 61 32 31 27,5
Gara Banca 52 25,5 23 20
Gara Banca 64 31 23 24,5
Gara Banca 51,5 26 25,5 23

 266

Gara Banca 62 30,5 30 26
Gara Banca 62,5 30 32 24,5
Gara Banca 61,5 32 30 27
Gara Banca 54,5 28,5 26 24
Gara Banca 56,5 27 25,5 22
Gara Banca 59,5 33 32,5 26
Gara Banca 49 25 23,5 21
Gara Banca 54 27 25 22,5
Gara Banca 53 25,5 26 21,5
Gara Banca 53 26 25 22
Gara Banca 51 23 23 18,5
Gara Banca 54 26,5 26 24
Gara Banca 55 30 27,5 26
Gara Banca 51 25 24 21
Gara Banca 47,5 25 22,5 21
Gara Banca 55,5 29 27,5 23,5
Gara Banca 51,5 24 24 20
Gara Banca 49 25,5 23 21
Gara Banca 60,5 29 28 23
Gara Banca 56 28,5 27,5 23,5
Gara Banca 56 28,5 27 25
Gara Banca 49 26 24,5 21
Gara Banca 52,5 26 26 22
Gara Banca 50 25,5 24 -
Gara Banca 56,5 - - -
Gara Banca 61 30 28 24,5
Gara Banca 53 - 28 25,5

Poiana - 30,5 - 25,5
Poiana 66 30 26,5 26
Poiana 51 31 28 24
Poiana 52 31 26,5 25
Poiana 62 31,5 30 26,5
Poiana 52,5 - 29 25
Poiana 57,5 31 27,5 26
Poiana 49 29,5 28,5 24,5
Poiana 55,5 34 - 26,5
Poiana 52,5 30,5 30 26
Poiana 54,5 30 31 25
Poiana 56 31 27,5 24
Poiana 54 25 25 20

Nicolina 58,5 30 28 25
Nicolina 60 30,5 29,5 25,5
Nicolina 65 28 26 22
Nicolina 65 29 31 25
Nicolina 52 27 29 22
Nicolina 52,5 26 25 23
Nicolina 63 28 28 23
Nicolina 57 28 27 23
Nicolina 49 26 24 23
Nicolina 51 27,5 24,5 -
Nicolina 57,5 28 26 23
Nicolina 51 25 25 21
Nicolina 53 24,5 24 20

 267

Nicolina 56 - 22 20
Nicolina 58,5 23 24,5 20,5
Nicolina 57 23,5 24 21
Nicolina 53 25,5 26,5 23
Nicolina 65 29 24
Nicolina 61 28,5 30,5 25,5
Nicolina 63,5 29 33 28

Slava Rusă (baza 3) 60 30,5 32 26,5
Slava Rusă (baza 3) 55,5 26 29 25
Slava Rusă (baza 3) 62 30 35 29
Slava Rusă (baza 3) 63 31,5 - 29
Slava Rusă (baza 3) 62 29,5 31 25
Slava Rusă (baza 3) 60 27 29,5 24
Slava Rusă (baza 3) 62 28 31 27
Slava Rusă (baza 3) 60 29 31 25
Slava Rusă (baza 3) 59 26,5 27 23
Slava Rusă (baza 3) 63,5 30 33,5 27,3
Slava Rusă (baza 3) 65,5 29,5 32 27
Slava Rusă (baza 3) 53,4 28 29,5 26
Slava Rusă (baza 3) 57 25,5 26,5 23,5
Slava Rusă (baza 3) 58 30 33 27
Slava Rusă (baza 3) 58 27 29 24
Slava Rusă (baza 3) 57 - 29 25
Slava Rusă (baza 3) 57 - 28,5 23
Slava Rusă (baza 3) 62,5 27,5 - 25
Slava Rusă (baza 3) 58 24 25 22

Slava Rusă (curtina G) 63 33,2 25,5 30
Slava Rusă (curtina G) 66,1 34,5 35 30,5

Oltina 61,6 29,5 31 28
Oltina 57 26,5 27,7 24
Oltina 59,3 24,2 26,5 24
Oltina 57,2 26,3 25,8 24
Oltina 55 23,3 25,4 21,6
Oltina 54 30,6 31 29
Oltina 56,5 29,6 30 27,3
Oltina 67,3 29,3 30,5 27
Oltina 52 25,5 26 23,4
Oltina 54,2 25 23,5 21

Adamclisi 62 32 34 28,5
Adamclisi 62,2 29 29,5 26
Adamclisi 65 31,3 - -
Adamclisi 62 30 - 25,5

Adamclisi (Haimovici, 2001); Bucov (Haimovici, 1979); Ghilăneşti (Ungurianu, 2000); Dumbrăveni (Haimovici,
2000); Garvăn-Dinogetia (Gheorghiu, Haimovici, 1965).

Date metrice falanga 2, Bos taurus.

Aşezare Lg. maximă

nr. var. m
La.ep.proximală

nr. var. m
La.ep.
distală

La.min.
diafiză

Bucov * 32 35-47 41 30 23-33 28,66 - -
Dumbrăveni * 34 24 - 20

Gara Banca 50 35 - 30
Gara Banca 35 27,5 - 23
Gara Banca 44 22 20 16,5

 268

Gara Banca 32 24 20 24,5
Gara Banca 37 30 24 23
Gara Banca 44,5 34,5 27 26
Gara Banca 37,5 26 22 20
Gara Banca 36 29 24 22
Gara Banca 39 34 29,5 27
Gara Banca 40,5 29 23,5 21
Gara Banca 34 24,5 20,5 18,5
Gara Banca 37,5 29,5 24 23,5
Gara Banca 40 33 27 24
Gara Banca 38,5 29 - 23,5
Gara Banca 33,5 26 21 19,5
Gara Banca 35,5 27,5 22,5 20
Gara Banca 38 29 26 23,5
Gara Banca 32 22,5 19 18
Gara Banca 39,5 30 25 24
Gara Banca 45 36 32,5 31
Gara Banca 39,5 32 - 27
Gara Banca 35,5 26 24 21
Gara Banca 41 31 25 23
Gara Banca 37,5 30,5 27 25
Gara Banca 40 31,5 24,5 23
Gara Banca 38 29 25 24,5
Gara Banca 36 29 24,5 22
Gara Banca 32 22 19 17
Gara Banca 42 31 24,5 24,5

Poiana - - 22 20
Poiana - - 23 22
Poiana 40,5 30,5 26 23
Poiana 37 30 24 22
Poiana 40 31 - 22,5
Poiana 38 38 22,5 21
Poiana 37,5 27,5 23,5 22,5

Nicolina 34 25 21,5 19
Nicolina 36,5 25,5 21 19,5
Nicolina 37 27,5 23 20
Nicolina 34 26,5 20 20
Nicolina 40,5 31 23 21,5
Nicolina 32,5 22,5 20,5 18,5
Nicolina 38 29,5 26 23
Nicolina 42 28,5 35 27,5
Nicolina 37 20,5 26 20

Slava Rusă (baza 3) 45 25 31 27
Slava Rusă (baza 3) 37 21 27,5 23
Slava Rusă (baza 3) 40 29 31,5 26
Slava Rusă (baza 3) 43,5 29 33 29
Slava Rusă (baza 3) 43 24 30 23,5
Slava Rusă (baza 3) 43,5 25,5 31 25
Slava Rusă (baza 3) 45 26 32 27,5
Slava Rusă (baza 3) 45 26 31 26
Slava Rusă (baza 3) 45 29 34 29
Slava Rusă (baza 3) 40,5 21 28 21
Slava Rusă (baza 3) 40,5 27,5 33 27

 269

Slava Rusă (baza 3) 48,5 28 32,5 27,5
Slava Rusă (baza 3) 39,5 21 27 22,5
Slava Rusă (baza 3) 47 26,5 32,5 25
Slava Rusă (baza 3) 44 30 33 28
Slava Rusă (baza 3) 41 25,5 31 25
Slava Rusă (baza 3) 44,5 25 30 27
Slava Rusă (baza 3) 42 26 31,5 26
Slava Rusă (baza 3) 44 28 32,5 28,5
Slava Rusă (baza 3) 42 23,5 27 22,5
Slava Rusă (baza 3) 48 30 33,5 28
Slava Rusă (baza 3) 44 28 32,5 27,5

Oltina 40,2 25,4 31,5 25
Oltina 41,5 30,4 32 27,2
Oltina 44,5 28,4 32 25
Oltina 37 29,4 31,2 27,3
Oltina 39,2 29 32 26,3
Oltina 35 25 25 29,6
Oltina 32,4 22,8 25,6 21
Oltina 41 27 21,5 21,5
Răcari 44 34 29 27
Răcari 43 31 25 24

Adamclisi 45,5 25 30,5 25
Adamclisi 43 23,5 28 23,5

Bucov (Haimovici, 1979); Dumbrăveni (Haimovici, 2000).

Date metrice falanga 3, Bos taurus.

Aşezare Lg.faŃa plantară
nr. var. m

La.faŃa plantară
nr. var. m

Lg.faŃa
dorsală

Lg.supraf.
articulare

La.supraf.artic.
nr. var. m

Bucov * 14 58-77 66,28 15 19-30 23,33 - - 15 18-24 21,33
Dumbrăveni * 48 - - - 20
Dumbrăveni * 48 - - - 21
Dumbrăveni * 58 - - - 21
Dumbrăveni * 60 - - - 21

Gara Banca 65,5 23,5 55 - 23
Gara Banca 66 20 50 - 19,5
Gara Banca - - - - 22
Gara Banca 68 23 52,5 30 21
Gara Banca 58 18 45 27 18
Gara Banca 78 27,5 57 34,5 23
Gara Banca 75 22 56 29 20
Gara Banca 75 25,5 57,5 32 21
Gara Banca 77,5 25 58,5 34 23
Gara Banca 68 24,5 54 31 22,5
Gara Banca 77 23,5 58 32 20,5
Gara Banca 65 21 52 27,5 20
Gara Banca 75 23 54,5 31 22
Gara Banca 64 19 47,5 26 16
Gara Banca 60 20 45 25,5 17,5

Poiana 67 25 52 27,5 21
Poiana 58 19 45 22 16,5

Nicolina 67 23,5 51 31 22,5
Slava Rusă (baza 3) 68 20 57 30 -
Slava Rusă (baza 3) 81 26,5 63 35 -

 270

Slava Rusă (baza 3) 81,5 26 60,5 35 -
Slava Rusă (baza 3) 74 26 57 34 -
Slava Rusă (baza 3) 79 27 59 36,5 -
Slava Rusă (baza 3) 76 26 61 32 -
Slava Rusă (baza 3) 66 21 51 32 -
Slava Rusă (baza 3) 86 26,5 63 35 -
Slava Rusă (baza 3) 83 26 59,5 35 -

Oltina 75 27,5 60 - 27
Oltina 67,5 21,3 53 - 21

Bucov (Haimovici, 1979); Dumbrăveni (Haimovici, 2000).

Date metrice pentru Bos taurus (Gara Banca).

Perioadă
ist.orică

Piesa Lg. max La.prox La.dist La.diaf. La.artic.
prox

La.artic.
dist

DAP

hallstatt falanga 1 59 29,5 - 26,5 - - -
V-VI falanga 1 61,5 30,5 31 24,5 - - -
V-VI humerus - - 72 - - 69,5 -
V-VI metatars - 40 47 21,5 - - 40,5/
V-VI metatars - - 53 - - - /(27)
V-VI radius - 72 - 36 66 - 36/
V-VI radius - 62 - - 58 - -

ANEXA 2. Date metrice (în mm) pentru speciile Ovis aries / Capra hircus,
identificate în aşezări de secole IV-X.

Date metrice procese cornulare, Ovis / Capra.

Aşezare Lg.

maximă
CircumferinŃă

bază
Diametru
mare bază

Diametru mic bază Gen

Davideni* - 92 35 28 Capra

Mâleşti şi Vărărie* - 120 48 29 Capra

Ghilăneşti* - 105 37 20 Capra

Dumbrăveni* (105) 67 24 18 Capra

Bucov * (195) 102 39 24 Capra

Gara Banca (III-V) - - 54 44 Ovis

Nicolina - 162 57 45 Ovis

Nicolina - 115 43 29 Ovis

Date metrice maxilar superior, Ovis / Capra.

Aşezare Lg.P2-M3 Lg.P2-P4 Lg.M1-M3 Lg.M3
n var m

Podeni * - - - 21

Gara Banca (IX-X)* - - - 3 18-20 19
Bucov * - - - 9 18,5-21 19,66

Gara Banca (III-V) - - - 20
Gara Banca (III-V) - - - 20

Gara Banca (III-V) - - - 20
Gara Banca (III-V) - - - 19

Gara Banca (III-V) - - - 19
Gara Banca (III-V) - - - 17,5

 271

Nicolina 71 24 46,5 23,5

Nicolina 72 24,5 46,5 22,5
Nicolina 69 21,5 46 19,5

Nicolina 67 21,5 45,5 23,5
Nicolina 68,5 21 47,5 22

Oltina 67,3 24 44 17
Oltina - - - 20

Oltina - - - 18,3

Date metrice mandibula, Ovis / Capra.

Aşezare Lg.P2-M3
n var m

Lg.M1-M3
n var m

Lg.M3

n var m
Lg.

Podeni * 3 69-75 72,33 3 49-52 50,33 7 22-30 24,57 -

Garvăn D (IV-VI)* 75 Ovis 54 25 -
Garvăn D (IV-VI)* - - 25 Ovis -

Slon * - - 21 -
Ghilăneşti* 71 49 22; 24 -

Ghilăneşti* 75 52 25 -
Todireşti * - - 20 -

Todireşti * - - 23 -
Todireşti * - - 23 -

Dumbrăveni* 72 - 24; 19 (165)
Gara Banca (IX-X)* 6 65-79 73,33 - 10 21-25 23,2 -

Bucov * 3 72-81 76,33 6 50-53 52,83 38 19-26 23 -
Oltina - - 24,5 -

Gara Banca (III-V) 74 49 20 -
Gara Banca (III-V) 75 44 23 -

Gara Banca (III-V) 66,5 44,5 22,5 -
Gara Banca (III-V) 82,5 56,5 24 -

Gara Banca (III-V) 76 53 26 -
Gara Banca (III-V) - - 23,5 -

Gara Banca (III-V) - - 25,5 -
Gara Banca (III-V) - - 23 -

Date metrice vertebre, Ovis / Capra.

Piesă Aşezare Lg. La.
atlas Gara Banca (III-V) 32 72
atlas Gara Banca (III-V) 26 -

Date metrice omoplat, Ovis / Capra.

Aşezare Lg.cap articular
nr. var. m

Lg.cavitate
 glenoidă

La.minimă
gât

La.cavitate
 glenoidă

Bucov * 3 28-31 29,66 23; 24 19 Ovis 21,5
Bucov * 31; 31 24; 22 18 Capra 21

Oltina 39 Ovis - 21 22
Oltina - - 22 22,3

Gara Banca (III-V) - 33,5 - 23
Gara Banca (III-V) - 34,5 - 21,5

Gara Banca (III-V) - 33,5 - 18,5
Adamclisi 32,5 - 22,5 22,5

 272

Date metrice humerus, Ovis / Capra.

Aşezare La.ep.
prox.

La.dist.
n var m

La.artic.dist.
n var m

La.min.
diaf.

Lg. max. /
Gen

Adamclisi* - 31 (29) - Ovis
Garvăn D (IV-VI)* - 32 - - Ovis

Garvăn D (IV-VI)* - 34 - - Ovis
Păuleasca* - 34 - - Ovis

Gara Banca (IX-X)* - 31 29 - Ovis
Bucov * - 24 26-36 30,45 26 24-33 28,5 - Ovis

Bucov * - 4 34-37 35,5 4 32-35 35,5 - Capra
Oltina 45 - - - -
Oltina - 34,4 26,5 - Ovis

Oltina - - 25,5 - -
Oltina - - 27 Ovis - -

Poiana - 32 29,5 - Capra
Poiana - 30 - - Capra

Poiana - 31 27 - Ovis
Todireşti - 30 29 - -

Gara Banca (III-V) - 30 - - -
Gara Banca (III-V) - 33 - - -

Gara Banca (III-V) - 30 - - -
Gara Banca (III-V) - 29 - - -

Nicolina - 32 31 15,5 145 Capra
Nicolina - 32 31 - Capra

Nicolina - 37 35 - Ovis

Slava Rusă (baza 3) - - 34 - Capra

Slava Rusă (baza 3) - 40 33 - Capra

Slava Rusă (baza 3) - 38 35 - Capra

Slava Rusă (baza 3) - - 30 - -
Slava Rusă (baza 3) - 34 32,5 - Ovis

Slava Rusă (baza 3) - - 32 - Ovis

Slava Rusă (baza 3) - 34,5 32 - Ovis

Slava Rusă (baza 3) - 33,5 31 - Ovis

Slava Rusă (baza 3) - 34 33 - Ovis

Slava Rusă (baza 3) - - 31 - Ovis

Slava Rusă (curt.G) - 34,2 32,5 - -

Jurilovca 39,3 33 - -

Date metrice radius, Ovis / Capra.

Aşezare La.ep.prox.
n var m

La.artic.prox.
n var m

La.min.
diaf.

La.ep.dist.
n var m

La.artic.
dist.

Lg.
max.

Podeni * 31 Ovis - - - - -

Podeni * - 29 Capra - - - -
Garvăn D (IV-VI)* 35 Ovis - - - - -

Ghilăneşti* 33 Ovis 31 - - - -
Dumbrăveni* 30 Capra - - - - -

Dumbrăveni* 30 Capra - - - - -
Gara Banca (IX-X)* 31 Ovis 30 - - - -

Bucov * 7 30-36 31,7 7 27-33 29 Ovis 3 27-29 28 - -
Bucov * 33 32 Capra - - - -

Oltina 36 32,5 21 - - -

 273

Poiana - - - 29,5 26 -

Todireşti - - - 30 - -
Gara Banca (III-V) 33,5 - - - - -

Gara Banca (III-V) 33,5 - - - - -
Gara Banca (III-V) 34 - - - - -

Gara Banca (III-V) 30,5 - - - - -
Nicolina - - - 34,5 - -

Slava Rusă (baza 3) 33 31 - - - -
Slava Rusă (baza 3) - - - 35 Capra - -

Slava Rusă (baza 3) - - - 33,5 Ovis - -
Slava Rusă (baza 3) - - 16 31 Ovis - 157

Slava Rusă (baza 3) - - - 32,5 Ovis - -
Slava Rusă (baza 3) - - - 42 Ovis - -

Adamclisi - - - 32,5 - -

Date metrice coxal, Ovis / Capra.

Aşezare Diam.acetabular
n var m

Gara Banca (IX-X)* 3 28-29 28,66

Bucov * 4 26-29 26,75 Ovis
Oltina 27

Nicolina 29
Nicolina 26

Date metrice femur, Ovis / Capra.

Aşezare La.ep.prox La.ep.dist. DAP dist.
Bucov * - 31 -
Oltina - 40,2 48

Gara Banca (III-V) 46 - -

Date metrice tibie, Ovis / Capra.

Aşezare Lg. La.ep.
prox.

La.ep.dist.
n var m

DAP
dist.

La.min.
diaf.

Podeni * - - 6 25-28 26,66 - -

Davideni* 125 26 29 - 15
Davideni* - 23 29 - -

D şi Şt * - - 25 - -
Garvăn D (IV-VI)* - - 28 - -

Garvăn D (IV-VI)* - - 30 - -
Garvăn D (IV-VI)* - - 30 Capra - -

Dumbrăveni* - - 28 - -
Gara Banca (IX-X)* - - 25 - -

Gara Banca (IX-X)* - - (28) - -
Bucov * - - 34 25-30 26,97 - -

Oltina - 43,7 - - -
Oltina - - 29 Ovis 22,5 15,5

Oltina - - 25,5 Ovis 18,7 14
Oltina - - 28 21,7 -

Oltina - - 27,5 Ovis 22 16
Oltina - - 27,2 Ovis - 15

Poiana - - 26 19 -

 274

Poiana - - 25,5 20 -

Poiana - - 25 18,5 -
Gara Banca (III-V) - - 26 20,5 -

Gara Banca (III-V) - - 35 23 -
Gara Banca (III-V) - - 27 21,5 -

Gara Banca (III-V) - - 29 22,5 -
Gara Banca (III-V) - - 29 24 -

Gara Banca (III-V) - - 27,5 22 -
Gara Banca (III-V) - - 29 21 -

Gara Banca (III-V) - - 31,5 23 -
Gara Banca (III-V) - - 28 20,5 -

Gara Banca (III-V) - - 25 21 -
Gara Banca (III-V) - - 27 22 -

Nicolina - - 26 19,5 -
Nicolina - - 27,5 Ovis 22 15

Adamclisi - - 27 Ovis 21 16
Adamclisi - - 31,2 Ovis 23 -

Adamclisi - - 29 Ovis 22 -

Date metrice calcaneu, Ovis / Capra.

Aşezare Lg.max. La.max.
Dumbrăveni* 53 Ovis 18

Oltina 65 Ovis 22,5

Oltina 69 Ovis 23,3

Date metrice centrotars, Ovis / Capra.

Aşezare La.
Dumbrăveni* 22 Ovis
Dumbrăveni* (22) Ovis

Bucov * 22 Ovis
Oltina 22,8 Ovis

Date metrice astragal, Ovis / Capra.

Aşezare Lg.lat.
n var m

Lg.
med.

La.dist.
n var m

ÎnălŃ.
lat.

ÎnălŃ.
med.

Dumbrăveni* 30 Ovis - 19 - -

Bucov * 28 26-33 28,92 - 28 16-22 18,46 - Ovis
Bucov * 4 29-31 30,25 - 4 18-20 19 - Capra

Oltina 31,5 Capra 29,7 20,5 17 17,5
Oltina 29,5 Capra 26,5 17,8 16,5 15,5
Oltina 29 Ovis 28 19 15 17

Oltina 29,5 Ovis 28,5 19 16,5 17,3
Oltina 31 Ovis - 20 17 -

Oltina 30,5 Ovis 29 20 17,7 19
Gara Banca (III-V) 35 32,5 22,5 19 20

Date metrice metapodale, Ovis / Capra.

Piesa Aşezare La.ep.prox.

n var m
DAP
prox.

La.min.
diaf.

La.ep.dist.
n var m

DAP
dist.

Lg.

Mt Podeni * 26 Ovis - - - - -
Mt Podeni * 27 Ovis - - 23 - -
Mc Podeni * 19 - - - - -
Mc Adamclisi* 30 Ovis 19 - - - -
Mc M şi V * 27 Ovis - - - - -
Mt M şi V * - - 14 24 Capra - 125
Mc Garvăn (IV-VI)* 23 - - - - -
Mc Garvăn (IV-VI)* 23 - - - - -

 275

Mc Garvăn (IV-VI)* 25 Capra - - - - -
Mc Dumbrăveni* 24 Ovis - - - - -
Mc Dumbrăveni* 24 Ovis - - - - -
Mc Dumbrăveni* 24 Ovis - - - - -
Mt Dumbrăveni* 24 Ovis - - - - -
Mc Gara Banca (IX-X)* 25 Ovis - - - - -
Mc Gara Banca (IX-X)* 26 Ovis - - - - -
Mc Gara Banca (IX-X)* - - - 28 Capra - -
Mt Gara Banca (IX-X)* 19 - - - - -
Mt Gara Banca (IX-X)* - - - 23 Ovis - -
Mc Bucov * 7 19-24 22,14 - - 5 24-28 25,6 - Ovis
Mc Bucov * 3 24-26 25 - - - - Capra
Mt Bucov * 3 18-22 20 - - 3 24-24,5 24,16 - Ovis
Mc Bucov * - - - 26 Ovis - 125
Mc Bucov * 25 Capra - 15 - - (105)
Mt Bucov * 20 Ovis - 12 24 - 134
Mt Oltina 23 22 13,5 - - -
Mc Oltina 26 18 14,2 - - -
Mc Gara Banca (III-V) - - 15 26 16,5 -
Mc Gara Banca (III-V) 27 19 - - - -
Mc Gara Banca (III-V) 26 19 - - - -
Mc Gara Banca (III-V) 24 17 - - - -
Mt Gara Banca (III-V) - - 14 23,5 16,5 -
Mc Nicolina 20,5 19 12,5 - - -
Mc Slava Rusă (baza 3) - - - 26,5 17 -
Mc Slava Rusă (baza 3) - - - 29 17,5 -
Mc Slava Rusă (baza 3) - - - 27,5 17 -
Mc Slava Rusă (baza 3) - - - 25,3 15,5 -
Mc Slava Rusă (baza 3) - - - 29 17,3 -
Mc Slava Rusă (baza 3) 25,5 18,5 - - - -
Mc Slava Rusă (baza 3) 22 19 - - - -
Mc Slava Rusă (baza 3) 27 19,5 - - - -
Mc Slava Rusă (baza 3) 24 17,5 - - - -
Mt Slava Rusă (baza 3) 25 - - - - -
Mt Slava Rusă (baza 3) 24 - - - - -
Mt Slava Rusă (baza 3) 22 - - - - -
Mt Slava Rusă (baza 3) 22,5 - - - - -
Mt Slava Rusă (baza 3) 22 - - - - -
Mt Slava Rusă (baza 3) 24,5 - - - - -
Mt Slava Rusă (baza 3) 20,5 - - - - -
Mt Slava Rusă (baza 3) 24 - - - - -
Mc Slava Rusă (curt.G) 27 18 16,2 - - -
Mc Jurilovca 27 20 - - - -
Mc Adamclisi 27 19 - - - -
Mt Adamclisi 25 23 - - - -

Date metrice falange, Ovis / Capra.

Piesa Aşezare Lg.
n var m

La.epif.prox.
n var m

La.min.diaf.
n var m

La.supraf.
artic.

Falanga 1 Dumbrăveni* 37 13 11 -
Falanga 3 Dumbrăveni* 30 Ovis - - 9
Falanga 1 Bucov * 7 32-43 38,28 7 11-13 12,57 7 9-11 10,42 Ovis

 276

ANEXA 3. Date metrice (în mm) pentru specia Sus domesticus, identificată în
aşezări de secole IV-X.

Date metrice maxilar superior, Sus domesticus.

Aşezare Lg.P1-M3 Lg. M1-M3

nr. var. m
Lg.P1-P4 Lg M3

nr. var. m
Podeni * - - - 29
Podeni * - - - 32
D şi Şt * - - - 31
Bucov * - 8 60-68 62,62 - 33 26-33 29,18

Ghilăneşti* - 60 - 29
Gara Banca (IX-X) * - 54 - 3 24-30 26,66

Poiana - - - 29
Poiana - - - 30,5
Poiana - - - 32,5

Gara Banca (III-V) - 59 - 25,5
Nicolina 113,5 62,5 42 30,5
Nicolina - - - 30

Slava Rusă (baza 3) - - - 29
Oltina 110 59 40 30
Oltina 94 54 40 28
Oltina - - - 31
Oltina - - - 29,6

Date metrice mandibula, Sus domesticus.

Aşezare Lg. simfiză

nr. var. m
Lg. M3

nr. var. m
Lg. M1-M3

nr. var. m
Lg.P1-M3

nr. var. m
Podeni * 4 60-82 65,5 16 28-33 31,25 - -

Davideni* 52 3 28-32 30,66 - -
D şi Şt * - 3 33-35 33,66 - -
Udeşti * - 62-70 66,5 - - -
Bucov * 14 57-68 60,14 54 26-35 30,88 14 57-70 63,57 3 102-106 103,6

Ghilăneşti* 52; 65 31 - -
Todireşti * 64 - - -
Todireşti * - 27; (27); (28) - -

Gara Banca (IX-X) * 60 - - -
Gara Banca (IX-X) * 65 - - -
Gara Banca (IX-X) * - (33) - -

Păuleasca* 65 - - -
Păuleasca* 62 - - -

Poiana 65 - - -
Poiana - 27 - -
Poiana - 29 - -
Poiana - 31 - -
Poiana - 31 - -
Poiana - 32,5 - -
Poiana - 30 - -

Todireşti - 32 - -
Gara Banca (III-V) - 32 66 -
Gara Banca (III-V) - 30,5 65 -
Gara Banca (III-V) - 32 - -

Nicolina - 30 67,5 -

 277

Nicolina 62 - - -
Nicolina - 32 - -
Nicolina - 33 - -
Nicolina - 30 - -
Oltina - 32 64,5 119
Oltina - 31 63 112
Oltina - 32,3 - -

Slava Rusă (curt.G) - 30 - -

Date metrice atlas, Sus domesticus.

Aşezare LăŃime ÎnălŃime LăŃime artic.proximală
Oltina 76 40 50,6

Date metrice omoplat, Sus domesticus.

Aşezare Lg.cap articular

nr. var. m
Lg.cavitate glenoidă

nr. var. m
La.minimă gât

nr. var. m
Podeni * 29 27 18
Podeni * 31 28 19

Davideni şi Şt.cel Mare * 34 29 -
Adamclisi * 32 29 20
Adamclisi * - (25) 18

Bucov * 14 31-39 33,85 15 25-34 29,06 16 20-27 23,12
Gara Banca (IX-X) * 33 - 22

Oltina 29 27 21,2
Oltina 32,5 29 20
Oltina 32,5 29,5 22,5

Date metrice humerus, Sus domesticus.

Aşezare La.epif.dist.

nr. var. m
La.artic.dist.

nr. var. m
La.min.

diaf.
Podeni * 5 34-37 35,2 5 28-33 29,6 -

Davideni * 38 - -
Adamclisi * 36 30 -

Garvăn D (IV-VI)* 36 - -
Bucov * 19 34-42 38,36 21 26-34 29,61 -
Slon * 37 - -

Gara Banca (IX-X) * 3 34-35 34,66 - -
Poiana 36 27,5 -
Poiana 42 32 -

Nicolina - 31 -
Nicolina 38 32 -

Slava Rusă (baza 3) 39,5 - -
Slava Rusă (baza 3) 35 - -

Oltina 38 30 17
Oltina 37,3 (32,5) -
Oltina 34,5 27,5 -

Adamclisi - 30 -
Adamclisi - 28 -

 278

Date metrice radius, Sus domesticus.

Aşezare La.epif.prox.
nr. var. m

La.epif.
dist.

Lg.
max.

Talie

Podeni * 6 23-27 25,5 30 - -
Podeni * - - 144 570

Izvoare Bahna * 26 - - -
Davideni şi Şt. cel Mare * 24 - - -
Davideni şi Şt. cel Mare * 28 - - -

Garvăn D (IV-VI)* 30 - - -
Bucov * 16 24-30 27,25 - - -

Ghilăneşti* 25 - - -
Todireşti * 29 - - -

Oltina 26,2 31 141 728,6
Oltina 32,3 - - -
Oltina 29,5 20 - -

Date metrice cubitus, Sus domesticus.

Aşezare La.supraf.artic.
nr. var. m

Bucov * 7 19-24 21,28
Ghilăneşti* 20
Ghilăneşti* 20

Date metrice femur, Sus domesticus.

Aşezare La.epif.prox. La.epif.dist.

Gara Banca
(IX-X)*

- 41

Bucov * 67 -
Bucov * - 48
Bucov * - 48
Poiana - 47

Date metrice calcaneu, Sus domesticus.

Aşezare Lg.maximă

nr. var. m
La.max.

Podeni * 65 -
Bucov * 3 74-80 77 -
Bucov * - 24
Bucov * - 22
Oltina 69 21

Date metrice coxal, Sus domesticus.

Aşezare Diametru acetabular
nr. var. m

Podeni * 31
Davideni * 32
Davideni * 34
D şi Şt * 30

Garvăn D (IV-VI)* 34
Bucov * 7 29-34 31,71

Ghilăneşti* 30
Gara Banca (IX-X)* 3 29-33 31,33

Păuleasca* 36
Poiana 31
Poiana 25,5
Poiana 28

Slava Rusă (baza 3) 29,5
Slava Rusă (baza 3) 27,3

Oltina 27
Oltina 30

Date metrice tibia, Sus domesticus.

Aşezare La.epif.
prox.

La.epif.dist.
nr. var. m

Diam.ant/post
dist.

La.min.
diaf.

Davideni şi Şt.cel Mare* - 26 - -
Davideni şi Şt.cel Mare* - 30 - -

Bucov * 49 - - -
Bucov * 52 - - -

 279

Bucov * - 31 26-32 29,09 - -
Poiana - 27,5 - -
Poiana - 28 - -

Gara Banca (III-V) - 27 22 -
Gara Banca (III-V) - 29 24,5 -
Slava Rusă (baza 3) - 29,5 - -

Oltina - 26 24 -
Oltina - 29 25 17,4
Oltina - 30 24,5 20

Date metrice astragal, Sus domesticus.

Aşezare Lg.lat.

nr. var. m
La.
med

La.
dist.

H.
lat.

H.
med.

Garvăn D (IV-VI)* 38 - - - -
Garvăn D (IV-VI)* 43 - - - -

Bucov * 16 36-45 40,25 - - - -
Poiana 42,5 38,5 - - -
Poiana 40 37,5 - - -

Slava Rusă (baza 3) 46 42,3 26 26 23
Slava Rusă (baza 3) 42 38 25,5 24,5 21,5

Oltina 40,5 36,3 24 21 21
Oltina 40 37 25 - -

Adamclisi 42,5 38,8 25 - -

Date metrice metapodale, Sus domesticus.

Metapod Aşezare Lg.max. Lg.med. La.dist. La.min.diaf.
Mc Todireşti * (80) - - -

Mc IV Poiana 74 - 17,5 14
Mp III/IV Poiana - - 15,5 12
Mp III/IV Poiana - - 16,5 -

Mt II Poiana 63,5 - 8,5 -
Mt III Poiana 78 74,5 14 11
Mc IV Gara Banca (III-V) 67 - 16 14
Mc IV Gara Banca (III-V) 73 - 16 14
Mt II Gara Banca (III-V) 67 - - -
Mc III Gara Banca (III-V) 70,5 66 16 12
Mc IV Oltina 72,5 - 16,7 13,5
Mc IV Oltina 74 - 17 -
Mc III Oltina 73,4 - 16,5 12
Mc III Adamclisi 78,8 - 15 12

Date metrice falange, Sus domesticus.

Piesa Aşezare Lg. max.

nr. var. m
La.prox.

nr. var. m
La.
dist.

La.min.
diaf.

Falanga 1 Bucov * 6 32-40 35,66 6 14-16 15 - -
Falanga 1 Poiana 36,5 14 - 11
Falanga 1 Poiana 34,5 14 16 12
Falanga 2 Bucov * 7 21-28 23,28 - - -
Falanga 2 Dumbrăveni* 19 15 - 12

 280

ANEXA 4. Date metrice (în mm) pentru specia Equus caballus, identificată
 în eşantioane de secole IV-X.

A. Date metrice pentru Equus cabalus identificat în aşezări de secole IV-X.

Date metrice maxilar superior, Equus caballus.

Aşezare Lg.P2-M3 Lg.M1-M3 Lg.M3 Lg.M1 La.M1

Gara Banca (IX-X)* 173 83 30 - -
Dumbrăveni * - - - 24 24

Date metrice mandibula, Equus caballus.

Dimensiune SR

baza 3
SR

baza 3
SR

curt.G
GB

(III-V)
GB

(IX-X)*
Adam
clisi*

Adam
clisi*

Adam
clisi*

Po
deni*

Bu
cov*

Lg.dinŃi jugali 178 173 159 157 157 169
Lg.P2-P4 98,5 90,5 78 81 80 165 88

Lg.M1-M3 81 84,5 80,5 76 75 79 80
ÎnălŃime înainte P2 53 55 52 61 58
ÎnălŃime înainte M1 75,5 70,2 65
ÎnălŃime după M3 112,5 98 84,5 98 102

Lg.incizură-gonion ventral 210
Lg.alveolă M3-gonion caudal 114 134

Lg.condil-gonion ventral 233 210 179 182 175
Lg.gonion ventral-incizură mandibulă 302

ÎnălŃ.min.diastem (40) (41) (45)
Lg.gonion caudal-ant.alv.P2 295 291

Lg.gonion caudal-post.alv.M3 128 144 140
Lărgime incisivi 56

Lg.diastem 78 62
Lg.M3 33 35 32 30
La.M3 13,5 12,5
Lg.M2 25,5
La.M2 16,5

Date metrice omoplat, Equus caballus.

Aşezare La cap artic. La gât Lg.cav.gl. La cav.gl.

Gara Banca (IX-X)* (83) - (58) -
Adamclisi* 93 61 55 48

Dav. şi Şt.cel Mare * 79 62 57 -
Podeni * 85 60 55 -

Slava Rusă (baza 3) 93 65,5 55,5 44,5
Slava Rusă (baza 3) 83,5 59 53 46

Date metrice humerus, Equus caballus.

Aşezare La.ep.dist. La.supraf.
artic.dist.

Gara Banca (IX-X)* 73 66
Dumbrăveni * 73 68

Podeni * 72 68
Bucov * 76 68

Date metrice cubitus, Equus caballus.

Aşezare Lg.olecran ÎnălŃ.proces
anconeu

ÎnălŃime
olecran

Nicolina 110,5 67,5 53

 281

Date metrice radius, Equus caballus.

Aşezare Lg.
max

Lg.lat La prox La.artic.
prox.

La.
diaf.

La.ep.
dist.

La.artic.
dist.

Todireşti * - - - - - (65) -
Podeni * - - 77 72 - - -
Podeni * - - - (67) - - -
Bucov * - - - - - 73 59
Bucov * - - - - - 78 65
Oltina - - - - - 74,2 64

Nicolina - - - - - 73 60,5
Slava Rusă (baza 3) - - - - - 74 63
Slava Rusă (baza 3) 328,5 316 78,5 71 38 73 59,5
Slava Rusă (baza 3) 320 307 74 70 40,5 71 55?
Slava Rusă (curt.G) - - - - 38 75 62,8
Slava Rusă (curt.G) 355 336,5 79 69,5 38 75 62

Date metrice coxal, Equus caballus.

Aşezare Diam.acetabular

Ghilăneşti * 65
Gara Banca (III-V) 53,5
Gara Banca (III-V) 54
Gara Banca (III-V) 60

Nicolina 63

Date metrice femur, Equus caballus.

Aşezare La.ep.dist. La.min.diaf.
Poiana 94 -

Nicolina 87 -
Nicolina 85 42

Gara Banca (IX-X)* (92) -

Date metrice tibie, Equus caballus.

Aşezare Lg.

max.
Lg.
lat.

La.ep.
prox.

La.min.
diaf.

La.ep.dist.
n var m

DAP
dist.

La.supraf.artic.dist.
n var m

D şi Şt * - - - - 70 - 54
D şi Şt * - - - - 75 - 62
Bucov * - - - - 5 68-70 69,4 - 5 45-60 53
Oltina - - - - 70,5 41 -
Oltina - - - - 76 47,5 -

Gara Banca (III-V) - - - - 72 44 -
Gara Banca (III-V) - - - - 63 38,5 -
Gara Banca (III-V) - - - - 70 42,5 -

Nicolina 328 311 87 40 70 44 -
Slava Rusă (baza 3) - - - 38,5 69 42 -

Date metrice tarsiene şi rotula, Equus caballus.

Piesa Aşezare Lg.max.

n var m
La.
max

ÎnălŃi
me

La.faŃa.
artic.inf.

astragal Todireşti * 52 57 - (49)
astragal Ghilăneşti * 54 59 - 52
astragal Podeni * 59 59 - 49
astragal Bucov * 3 58-62 60 59; 59 - 48; 49
astragal Oltina - 60,3 58,5 -
astragal Nicolina - 60,5 56 52,5
calcaneu Slava Rusă (baza 3) 110 - - -
calcaneu Slava Rusă (baza 3) 109 - - -
calcaneu Bucov * 113 56 - -

 282

cuneiform Poiana - 46,5 - -
cuneiform Poiana - 48 - -

scafoid Poiana - 55 - -
rotula Gara Banca (III-V) 68 65,5 - -

Date metrice metapodale, Equus caballus.

Piesă Aşezare Lg.

max.
Lg.
lat.

La.ep.prox.
n var m

DAP prox.
n var m

La.ep.dist.
n var m

DAP dist.
n var m

La.
diaf.

Mt Bîrlăleşti * 269 260 - - - - -
Mt Dumbrăveni * - - 52 36 - - -
Mc Garvăn D (IV-VI)* 225 218 - - 50 - 32
Mc Mâl.şi Văr.* 226 219 - - - - 32
Mc Lozna * 235 228 - - - - -
Mt Lozna * 274 267 - - - - -
Mt Dav. ,Şt.cel M* 270 264 50 - 49 - 32
Mc Bucov * - - 52; 45 35; 31 3 46-51 48 3 36-38 37 -
Mt Bucov * - - 3 46-51 48 3 38-47 42 3 46-50 47,6 36; 40 -
Mc Bucov * 228 219 52 35 51 38 36
Mc Bucov * 229 219 45 31 46 37 32
Mt Bucov * 255 247 (46) 38 46 36 29
Mt Bucov * 257 247 47 41 (47) 31
Mt Bucov * 268 257 51 47 50 40 34
Mc Slava R (curt.G) - - - - 44,5 34,2 -
Mc Slava R (curt.G) 230 222 51 32,2 48 36 32,5
Mt Oltina - - 57,5 45 - - -
Mc Oltina - - - - 47 37,5 -
Mc Poiana - - - - 48 36,5 -
Mt Poiana 225 246 47,5 - 46 - 31,5
Mt Poiana - 268 - - - - 31,5
Mt Poiana - - - - 48 38 -
Mc Gara Banca (III-V) - 220 - - 48 - 33
Mc Gara Banca (III-V) - - - - 45 - 29

Date metrice falange, Equus caballus.

Piesa Aşezare Lg.

n var m
La.(ep.)prox.
n var m

La.artic.prox.
n var m

ÎnălŃ.
(prox.)

La.ep.dist.
n var m

La.
artic.dist

La.min.diaf.
n var m

La.faŃa
artic.

fal.1 GB IX-X* 81 49 - - - - 32 -
fal.1 Dridu * 3 76-84 3 53-54 - 3

34-35
3 40-43 - 3 35-36 -

fal.1 Podeni * 85 - - - 43 - 33 -

fal.1 Bucov* 7 75-86
80,57

5 47-52
52,6

3 49-51
49,66

- 4 43-47
45,25

- 5 34-37
35

-

fal.1 Oltina 90 52 48 40 58,5 - 39 -
fal.1 Poiana 82 - - - 45,5 44 34,5 -

fal.1 GB(III-V) - 52,5 - - 45,5 - 35,5 -
fal.1 GB(III-V) 78 48,5 - - 43 40 33 -

fal.1 GB(III-V) 81 51,5 - - 45 41,5 32,5 -
fal.1 GB(III-V) 80 54 - - 45 41 32 -

fal.1 GB(III-V) 77,5 50 - - 44 40 30 -
fal.1 GB(III-V) 76 50 - - 43,5 40,5 31 -

fal.1 Nicolina 83,5 53 - - 41,5 - 33,5 -
fal.1 SR(baza 3) 91 49,5 - - 58,5 - 37 -

 283

fal.2 Dumbrăv* 43 49 - - - - 44 -

fal.2 Podeni * 49 54 - - - - - -
fal.2 Podeni * 50 56 - - - - - -

fal.2 Bucov* 7 43-49
46,85

7 46-56
52

- - 6 43-53
47,16

- 6 40-48
44

-

fal.2 Oltina 50 53,8 - 33,4 47 - 43,2 -

fal.2 Oltina 48,2 52,5 - 33 47,8 - 43 -
fal.2 SR-baza 3 45 - 51,5 30,5 52 - - -

fal.3 GB IX-X* - (70) - - - - - 47
fal.3 GB IX-X* - (73) - - - - - 45

fal.3 Ghilăneşti* 50 - - 25 - - - 46
fal.3 Adamclisi* 64 75 - 27 - - - 47

fal.3 Oltina 43,5 - - - - - - 47
fal.3 SR(baza 3) 62 70 - - - - - 49

B. Date metrice pentru resturi de Equus cabalus identificate în morminte (în mm).

Date metrice craniu.

Dimensiune Râmnicelu Lişcoteanca Curcani Târgşor

Craniu

Prostion-protuberanŃa occipitală externă
Prostion-nazion

Prostion-bordul anterior al orbitei
Prostion-bazion

Lungimea palatului
Diam.frontal minim (interorbitar)

Diam.frontal maxim
Diam.maxim al arcadei zigomatice
Diam.maxim dintre crestele faciale

Lungimea nazalelor
Lungimea orbitei
ÎnălŃimea orbitei

LăŃimea boltei palatine la P2
LăŃimea boltei palatine la M1

Lg.P2 – M3
Lg.P2 – P4

Lg.M1 - M3

525
293
309
473
248
153
216
212
195
210
62
56
63

67,5
155
82
71

549
314
335
495
265
157
210
206
199
229
59
56
70
71

153,5
81
71

-
298
303

-
243
154

(211)
-

192
-

57
54

(67)
65
147
78
69

591
-
-
-
-
-
-
-
-
-

(88,5)
-
-
-

175
95,8
80

Mandibula

Infradentale-curbura max.a ramurii ascend.
ÎnălŃimea maximă a ramurii ascendente

ÎnălŃimea minimă a diastemei
ÎnălŃimea anterioară lui P2

ÎnălŃimea posterioară lui M3
Lung.max.dintre condilii mandibulari

Lărgimea la nivelul incisivilor
LăŃimea condilului

Lg.P2 – M3
Lg.P2 – P4

Lg.M1 - M3
Lungime diastem

Lg.P2 - P2
Lg.M1 - M1
Lg.M3 - M3

ÎnălŃime înainte M1

410
260
37
54
99
197
62

57,5
165
82,5
81,5
92,5
72
88

102,5
-

428
287
36
57
103
202
66

64,5
156
82
75
104
69,5
80
90
-

394
255
(34)
52
103

-
-
-

142
75
67
-
-
-
-

73,5

-
-
-
-
-
-
-
-

179
89
84

112
-
-
-
-

 284

Date metrice metapodale.

Râmnicelu Curcani Târgşor

Metacarp Metatars MC Metatars Metacarp Metatars

Dimensiuni

d s d s d d s d s d s

Lungime totală
Lungime laterală
LăŃime proximală
LăŃime min.diafiză

LăŃime distală
Diam. a/p prox.

Diam. a/p min.diaf.
Diam. a/p dist.
Indice diafizar

227,5
218
53
37
51
-
-
-

16,2

228
218
52,5
37
51
-
-
-

16,2

271
261,5

53
34

50,5
-
-
-

12,5

271,5
261
54
34

54,5
-
-
-

12,5

222
214

-
(34)
46

(32)
20,5
36

15,3

264
257
47

31,5
48

44,5
25
38

11,9

264,5
258
47

30,5
48
42

30,5
38

11,5

224
216
50,5
35,5
48,5

-
-
-

15,8

225
216
50
36

49,1
-
-
-

16

267,5
259
50

33,5
50
-
-
-

12,5

266,5
258
49,5
33
51
-
-
-

12,4
Indice diafizar = LăŃime min. diafiză x 100 / Lungime totală.

Date metrice schelet post-cefalic.

Râmnicelu Curcani Târgşor Lişcoteanca

anterior posterior anterior posterior

Dimensiuni

d s d s

d

s d s d s

posterior

Falanga 1

Lg. totală
Lg. medială

La. proximală
La.min.diafiză

La. distală

85
76
56
36
46

85
76

56,5
36,5
45,5

88
79
57

38,5
48,5

88,5
79

56,5
37,5
48

81
71

(51)
33
44

81,5
71,5
(51)
33

(43)

-
72
57
35

44,3

-
76
57
38

47,5

-
87
56

36,3
46

-
82
57
35
44

Falanga 2

Lg. totală
Lg. medială

La. proximală
La. min.diafiză

La. distală

 47,5
-

49
22
45

Falanga 3

Lg. maximă
Lg. dorsală
La. maximă

La. supraf.artic.
ÎnălŃ. supr.artic.

71,5
52,5
85,5
50,5
26

71
51
85

50,5
26

66,5
56
79

46,5
27

67
56
80

46,5
27

 68,5
59

76,5
46

26,5

Radius

La. distală 77 79

Tibia

La. distală 79 81

 285

ANEXA 5. Date metrice (în mm) pentru specia Equus asinus, identificată în
eşantioane de secole IV-X.

Date metrice mandibula.

Aşezare Lg.P2-M3 Lg.P2-P4 Lg.M1-M3
Bucov * (133) 66 (67)

Date metrice tibie.

Aşezare La.ep.dist. La.supraf.artic.dist.
Bucov * 52 42

Date metrice coxal.

Aşezare Diam.acetabular
Garvăn D (IV-VI)* 46

Slava Rusă (curtina G) 50

Date metrice metapodale.

Piesă Aşezare Lg.

max.
Lg.
lat.

La.ep.
prox.

DAP
prox.

La.ep.
dist.

DAP
dist.

La.min.
diaf.

Mt Bîrlăleşti * - - 37 - - - -
Mc Dridu * n=3 187-188 - n=3 37-40 n=3 27-28 n=3 35-36 27 n=3 24-25
Mt Dridu * n=4 217-229 - n=4 34-38 n=4 32-33,5 n=4 33-34 n=4 26-27 23
Mt Izv.-Bahna * - - 37 - - - -
Mc Adamclisi* 174 169 36 25 34 23 24
Mc Bucov * - - - - 40 29 -
Mt Bucov * - - - - 38 32 -
Mc Adamclisi - - - - 36 - 25,5

Date metrice falange.

Piesă Aşezare Lg.

max.
La.ep.
prox.

DAP
prox.

La.ep.
dist.

DAP
dist.

La.min.
diaf.

Falanga 1
Anterioară

Dridu * n=3
71-74

n=3
36-37

n=3
27,5-28

n=3
32-34

n=3
18-19

n=3
23-24

Falanga 1
posterioară

Dridu * n=4
63-67

n=4
36-38

n=4
26-27

n=4
28-32

n=4
16-18

n=4
21-22

Falanga 1 Bucov * 73 37 - 35 - 24
Falanga 1 Adamclisi - - - 36,5 - 24,8

ANEXA 6. Date metrice (în mm) pentru Canis familiaris, identificat
în eşantioane de secole IV-X.

Date metrice neurocraniu Canis familiaris (Gara Banca).

Nr.crt. Dimensiune craniană Valoare
1 lg.totală: acrocranion-prostion 190

2 lg.condilobazală: condil occ.-prostion 183,5

3 lungime bazală: bazion-prostion 173

4 axă bazicranială:bazion-sinsfenion 49

5 axă bazifacială: sinsfenion-prostion 125

6 lg.neurocaniu sup.: acrocranion-mijloc frontal 89

7 lg.viscerocraniu: nazion-prostion 97

8 lg.facială: mijloc frontal-prostion 119,5

9 lungime nazală: nasion-rinion 75

10 lungime margine ant.orbite-prostion 82

 286

11 lungime mediană palatină: stafilion-prostion 98

12 lungime palatine: stafilion-palatinooral 35,5

13 lungime jugali 67

14 lungime molari 21

15 lungime premolari 51

16 lungime şi lăŃime carnasieră 20/10,5

17 lungime şi lăŃime M1 13,5/15

18 lungime şi lăŃime M2 8/10,5

19 diametru mare bulă timpanică 21,5

20 lăŃime craniu: otion-otion 69,5

21 lăŃime craniu: margine externă condili occipitali 40

22 lăŃime craniu: la baza proceselor paraoccipitale 56

23 înălŃime foramen ocipital 18,5

24 lăŃime neurocraniu: eurion-eurion 53

25 lăŃime entoorbital-entoorbital 39,5

26 lăŃime palatină, peste alveola molarilor 66

27 lăŃime palatină, înapoia caninilor 37

28 lăŃime palatină, peste alveola caninilor 42

Date metrice schelet postcranial, Canis familiaris
(Gara Banca).

Dimensiune humerus tibia tibia coxal axis

lungime 175 169,5 - 122,5 -

la.laterală - 164,5 - - -

la.proximală 30 29 - - -

la.distală 34 19 25 - -

la.diafiză 16,5 11 14 - -

adâncime epif.prox. 42 - - - -

diam.ant/post.dist. - 14 18,5 - -

lg.cav.acetab. - - - 18,5 -

lg.regiune arc - - - - 54

înălŃime - - - - 41,5

lg.regiune corp - - - - 52

Date metrice Canis familiaris
(Slava Rusă-Baza 3).

Piesa Dimensiune
atlas lungime 29

lg.arc dorsal 28,5
lg.faŃă artic.prox. 35
lg.faŃă artic.dist 42,3

axis lg.arc dorsal 56
lg.arc ventral(+apof.odont.) 52
înălŃime distal 35,5

neuro
craniu

acrocranion-mijloc frontal 92
entoorbital-entoorbital 53,3
eurion-eurion 57
otion-otion 72
lăŃime condili occipitali 41,5
lăŃime foramen occipital 20,5
bazion-opistion 16,5
acrocranion-bazion 47

humerus la. epifiză distală 28,5
la.artic.distal 20

femur la.capăt proximal 29

tibia la.epifiză distală 25
diam.ant-post. dist. 17,5

Date metrice Canis familiaris (Oltina).

Piesa Dimensiune prelevată
Lg.maximă 199; 198,5

La.prox. 35,4; 36
La.dist. 23,2; 23,5

La.diafiză 13,3; 13

tibia

DAP dist. 17,6; 17,5

Lg.max. 171,7 humerus
La.prox. 44

 287

La.dist. 33

La.trohlee 24
La.dist. 25 radius

La.min.diafiză 13
coxal DAP acetabular 22,3

La.ep.prox. 38,8; -
La.cap 20; 21,5

femur

La.min.diafiză 14; -
Lg.infradental-condil 135 -

Lg.infradental-proces ang. 137 -
ÎnălŃime ram vertical - 58

Lg.P1-M3 72; 74
Lg.P1-P4 39; 39,4

Lg.M1-M3 36; 36,5

mandibula

Lg.M1 22; 21,8

acrocranion-prostion 186
zigion-zigion 95,5

ectorbital-ectorbital 50,8
nasion-prostion 93,5

acrocranion-centru frontal 89,5
centru frontal-prostion 117,5

craniu

la.ext.condili occipitali 39,3

Date metrice mandibulă, Canis familiaris (Gara Banca).

Nr.crt. Dimensiune mand.1 mand.2 mand.3 mand.4 mand.5 mand.6 mand.7

1 lg.condil articular-infradental 140,5 - - - - 154 142

2 lg.proces angular-infradental 140 - - - 131 155 144

3 lg.incizură condil şi proc.artic.-infradental 135 - - - - 148,5 137,5

4 lg.condil-marg.aborală alveolă canin 123 - - - - 135 124,5

5 lg.inciz.condil şi proc.artic.-marg.aborală alv.canin 117 - - - 110 130 119

6 lg.proces angular-marg.aborală alv.canin 112 - - - 115 137 126

7 lg.marg.aborală alv. M3-marg.aborală alv.canin 79,5 - - - - 90 82

8 lg.P1-M3 - - - - 69 83 75,5

9 lg.P2-M3 75 - - - 65 78,5 70,5

10 lg.M1-M3 - 33,5 - 39 35 40,5 37,5

11 lg.P1-P4 - - - - 36 44 40,5

12 lg.P2-P4 - - - - 31,5 39,5 36

13 lg. / la.carnasieră - 20,5 / 8 - 23 / 9,0 - 25 /10 23 / 9,5

14 lg.alveolă carnasieră 21 - 25 - 22,5 24 -

15 lg. / la.M2 - 9,5 / 7 - 10 / 7,5 - 10,5 / 8 9 / 7

16 înălŃime ram vertical 52 - - - - 56,5 56

17 înălŃime după M1 22 25,5 - 24,5 23,5 26 25

18 înălŃime între P2 şi P3 17 - - - 19,5 21 21

19 lg.bazală (Brinkmann, 1924) (2)x1,21 169,4 - - - 158,5 187,55 174,24

20 lg.bazală (Brinkmann, 1924) (4)x1,37 168,5 - - - - 184,95 170,56

21 lg.bazală (Brinkmann, 1924) (5)x1,46 170,8 - - - 160,6 189,8 173,74

22 media celor trei lg.bazale calculate la 19, 20, 21 169,56 - - - - 187,43 172,84

23 lg.bazală (Dahr, 1937) (8)x2,9-44 - - - - 156,1 196,7 174,95

 288

ANEXA 7. Date metrice (în mm) pentru speciile de mamifere sălbatice,
 identificate din aşezări de secole IV-X.

Date metrice (mm) pentru Capreolus capreolus, din aşezări de secole IV-X.

Piesă Dimensiuni (mm) Ghilă-
neşti*

Bucov* Dumbră-
veni *

Garvăn
(IX-XII)*

Nico-
lina

Oltina

humerus La.epifiză distală
La.articulară distală

29
27

proces
cornular

Diametrul bazei 25

femur La.epifiză distală
Diam.epifiză distală

 28
27

falangă
proximală

La.epifiză superioară
Diametru

 10
14

mandibula Lg. dinŃi jugali
Lg. dinŃi molari
Lungime M3
ÎnălŃime înainte de M1
Lg.premolari
ÎnălŃime înainte P2
ÎnălŃime după M3

 67; 67
37; 38
15; 16
-
-
-
-

-
38
16
17
-
-
-

69
42
16,5
19
29,5
17,2
26

radius La.epifiză distală 26

metacarp Lg.maximă
La.epifiză proximală
La.epifiză distală
La.minimă diafiză
Indice gracilitate
Talie (coef.Godynicki)
Talie (coef.Koudelka)

 180
23
23
13
7,22
784,8
759,6

Date metrice pentru Lepus europaeus.

Piesă Dimensiune Bârlă-
leşti*

Bucov* Dumbră-
veni *

Garvăn
(sec.IX-XII) *

Slava
Rusă

Oltina

humerus La.epifiză distală
La.trohlee
La.min.diafiză

12
-
-

13
10
-

 12,5; 13,3
6,8; 7
- 7,5

tibia Lg.max.
La.epifiză proximală
La.epifiză distală
La.articulară distală
La.min.diafiză

18
14
-

16
-
-

150
21,5
16,2; 16
-
-

-
-
14,5
-
-

152,7
21
16,5
-
8,3

mandibula Lg. dinŃi jugali 20,1
coxal Lg.

Lg.foramen obturator
Diam.ant/post.cav.ac.
Lg.simfiză pubiană

 108,7
24
14
32

Date metrice pentru Bos primigenius.

Piesă Dimensiune Bucov * Gara Banca*
mandibula Lg.jugali

Lg.M3
(153)
(98)

omoplat Lg.cap articular
Lg.cavitate glenoidă
La.cavitate glenoidă
La.minimă gât

80
63
54
62

 289

humerus La.supraf.artic.dist 87

metacarp Lg.maximă
La.epifiză proximală
La.minimă diafiză
La.epifiză inferioară
Indice ep.proximală
Indice ep.distală
Indice diafiză

224; 234
69; 80; 67
43; 51
70; 78
30,8; 34,18
31,25; 33,33
19,19; 21,79

falanga 1 Lg.maximă
La.epifiză proximală

68; 69; 69; 70
32; 31; 35; 33

(78)
-

falanga 3 Lg.diagonală
La.fală plantară
La.faŃetă articulară

84
28
25

astragal Lg.maximă
La.trohlee inferioară

 85
52

falanga 2 Lg.maximă
La.epifiză proximală

 53
34

Date metrice pentru specii de mamifere sălbatice mai rar întâlnite.

Specie Aşezare Piesă Dimensiuni

Meles meles Garvăn sec.IX-XII* craniu Lg.dinŃi superiori 42,7
Lg.dinŃi inferiori 50,5; 51,2

Castor fiber Garvăn sec.IV-VI * Lg.dinŃi jugali 33,5
Mustela nivalis Dumbrăveni* humerus La.ep.dist 8

Lutra lutra Garvăn sec.IX-XII* maxilar sup. Lg.dinŃi 33,2
craniu Lg.dinŃi 30,5 Felis silvestris Garvăn sec.IX-XII*

mandibula Lg.condilară 64,5
Lg.dinŃi 34

Vulpes vulpes Slava Rusă tibia La proximală 22
La distală - 15
Diam.ant/post distal - 11
La.minimă diafiză - 9

Date metrice pentru Cervus elaphus.

Piesă Dimensiuni (mm) Nicolina Slava Rusă Todireşti Poiana Oltina
mandibula Lg.M3

Lg.M2
Lg.M1-M3

 32
24
-

 31,4
-
76

maxilar Lg.M1-M3
Lg.M3
Lg.M2

68
27
23

 62,8
24; 27,3
16,6; 20,2

astragal Lg.laterală
Lg.medială
La.distală
ÎnălŃime laterală
ÎnălŃime medială

 58; 57,5; 55
53,5; 53,5; 51
- 36; 35
- 32; 30
31; 31; 25

64
58,8
40
32,4
31,6

calcaneu Lg.maximă
La.maximă

 126,5; 122
40,5; 39

falanga 1 Lg.maximă
La.ep.proximală
La.ep.distală
La.min.diafiză

 68
26
23
20

64
20,6
22,6
18

metacarp La.ep.proximală
Diam.ant/post.prox.

 47,5
34,5

-
-

 290

La.ep.distală
Diam.ant/post dist.
La.min.diafiză

-
-
-

42,5
28,5
25

radius La.ep.proximală
La.artic.proximală
Diam.ant/post.prox.

 60,5; -
57,5; 61
36; 38

63; 66
60; 59,4
-

tibia La.distală
Diam. ant/post dist

 57,5
42

metatars La.distală
 Diam.ant/post dist
La.min.diafiză

 51
32,5
26

29

1

D
at

e
m

et
ri

ce
 p

en
tr

u
C
er
vu
s
el
a
p
h
u
s.

P
ie

să

D
im

en
si

un
i

P

o-

de
ni

*

 G
ar

v
(4

-6
)*

T

od
i-

re

şt
i*

D

av
i-

de

ni
*

V
ăr

ă
ri

e*

G
hi

lă
-

ne
şt

i*

B
uc

ov
*

D
um

-
br

ăv
*

G
ar

a
B

an
ca

*
G

ar
vă

n
(I

X
-X

II
)*

nr

 v
ar

m

P

ău
-

le
as

ca
*

A
da

m
-

cl
is

i*

hu
m

er
us

L

a.
 e

p.
 d

is
t

 L

a.
ar

ti
c.

di
st

52

49

60

55

66

62

58

54
; (

56
);

(6
2)

; (
62

)

8 9

55
-6

6
52

-6
0

62
,5

55

,4
4

fa
la

ng
a

2
L

un
gi

m
e

L

a.
 e

p.
 p

ro
x.

L
a.

m
in

. d
ia

fi
ză

45

21

-

45
; 4

7;
 4

8;
 4

8;
 4

9
21

; 2
2;

 2
3;

 2
3;

 2
3

17
; 1

6;
 1

7;
 1

8;
 1

7

22

- -

43
-5

1
- -

46
,9

5
- -

ce
nt

ro
ta

rs

L
a.

m
ax

.
43

as
tr

ag
al

L

un
gi

m
e

L

a.
 tr

oh
le

e
in

f.

54

34

58

37

2 -

59
; 6

0
-

60

38

m
et

at
ar

s
L

a.
 e

p.
 d

is
t

L
a.

ep
.p

ro
x.

D

ia
m

.e
p.

pr
ox

D
ia

m
.e

p.
di

st
.

L
a.

di
af

.

44

- - - -

- (3

5)

(3
3)

- -

- 43

- - -

11

3 - - -

44
-4

5

36
-4

8
- - -

48

40
,6

7
- - -

46

,7

- - 31

23
,5

ra

di
us

L

a.
ep

.p
ro

x

L

a.
ar

ti
c.

pr
ox

.

L
a.

ep
.d

is
t

L
a.

ar
ti

c.
di

st
.

60

;(
59

)
57

; 5
8

- -

- - 59

56
;

48

6 6 3 -

59
-6

7
53

-5
9

53
-6

0
-

62

55
,8

3
57

-

(7
5)

cu
bi

tu
s

L
a.

 s
up

ra
f.

ar
ti

c.

32

3
31

-3
7

34
,6

7

ti

bi
a

L
a.

ep
.d

is
t

L
a.

 a
.e

p.
di

st
.

L
a.

ep
.p

ro
x

54

49

-

- - 83

45

; 4
8

- -

1 - 3

53

- 78
-8

4

fa
la

ng
a

1
L

un
gi

m
e

L
a.

ep
. p

ro
x.

L
a.

m
in

.d
ia

fi
ză

In
di

ce
 g

ra
ci

li
t.

64

24

17

26

,5
6

66

24

18

27

,5

65
; 6

7;
 6

7
25

; 2
3;

 2
6

19
; 1

8;
 2

0
-

65

24

17

26
,1

5

20

- - -

57
-7

0
- - -

62
,5

- - -

m
ax

il
ar

 in

fe
ri

or

L
g.

 M
3

L
g.

di
nŃ

i j
ug

al
i

L
g.

m
ol

ar
i

L

g.
M

1/
M

2
in

f

34

- - -

- - - 23

9 3 5 -

29
-3

4
12

6-
13

0
77

-8
4

-

32
,3

3
12

9,
6

79
,8

-

fe
m

ur

L
a.

ep
.d

is
t

D
ia

m
. e

p.
di

st

67

10

0

3 -

54
-6

4
-

60

-

m
et

ac
ar

p
L

g.
m

ax
.

L

a.
ep

.p
ro

x.

D

ia
m

.e
p.

pr
ox

.

29
3

48

34

- 44

-

- 2 -

- 41
; 4

6
-

- - -

29

2

L
a.

ep
.d

is
t.

D
ia

m
.e

p.
di

st
.

L

a.
m

in
.d

ia
fi

ză

48

32

27

44
; 4

5
- -

8 - -

43
-4

8
- -

44
,6

3
- -

om
op

la
t

L
g.

ca
p

ar
ti

c.

L
g.

ca
v.

gl
en

.
L

a.
m

in
.g

ât

L
a.

ca
v.

gl
en

.

2 2 2 -

60
; 6

9
45

; 5
0

41
; 4

7
-

61

44

- 40

co
xa

l
D

ia
m

.a
ce

ta
b.

1
56

ca
lc

an
eu

L

g.
m

ax
.

1

11
8

ce
nt

ro
ta

rs

L
a.

m
ax

1
44

48

ra
di

us
 ş

i m
et

ac
ar

p
în

tr
eg

i

m
et

ac
ar

p
ra

di
us

L

g.
m

ax
.

L
g.

la
t.

L
a.

ep
.p

ro
x.

L

a.
ep

.d
is

t.
L

a.
m

in
.d

ia
fi

ză

In
di

ce
 g

ra
ci

li
t.

T
al

ie
 (

c.
G

od
yn

.)

T
al

ie
 (

c.
K

ou
d.

)

28

4
- 41

43

23

8,

09

12
92

,2

13
63

,2

31
0

30
1

59

53

34

10
,9

6
- 13

00
,3

in
ad

ve
rt

en
Ńă

 în
 lu

cr
ar

ea
 o

ri
gi

na
lă

; c
. –

 c
oe

fi
ci

en
t (

G
od

yn
ic

ki
; K

ou
de

lc
a)

D
at

e
m

et
ri

ce
 p

en
tr

u
S
u
s
sc
ro
fa

.

P
ie

să

D
im

en
si

un
i (

m
m

)
G

ar
vă

n

(s
ec

.I
V

-V
I)

*
A

da
m

-
cl

is
i*

T

od
i-

re

şt
i*

Ş

t.
M

ar
e*

B

âr
lă

-
le

şt
i*

B

uc
ov

*
G

ar
vă

n
(I

X
-X

II
)*

nr

 v
ar

m

N

ic
o-

li

na

P
oi

a-

na

S
la

va

R
us

ă
O

lt
in

a

m
an

di
-

bu
la

L

g.
si

m
fi

ză

L
g.

m
ol

ar
i

L
g.

 M
3

in
fe

ri
or

- - 45

2 4 8

95
; 1

17

83
-8

7
42

-4
7

- 84
,5

43

,6
3

- - 46

- - 42

as

tr
ag

al

L
g.

m
ax

im
ă

L
a.

tr
oh

le
e

di
st

al
ă

(5
6)

-

53

33

4 -
52

-5
5

-
53

-

54
,5

34

,5

M
c

II
I

L
g.

m
ax

im
ă

97

fa
la

ng
a

1
L

a.
ep

if
iz

ă
pr

ox
im

al
ă

L

g.
m

ax
im

ă

L
a.

ep
if

iz
ă

di
st

al
ă

L
a.

m
in

im
ă

di
af

iz
ă

(2
5)

- - -

22

50

- -

- 4 - -

- 50
-5

3
- -

22

; 2
3,

5
44

; 4
5

19
,4

; 2
0,

5
16

,5
; 1

7

fa
la

ng
a

2
L

g.
m

ax
im

ă

1

37

29

3

co
xa

l
D

ia
m

et
ru

 c
av

it
.a

ce
ta

b.

41

1

43

42
,7

hu
m

er
us

L

a.
su

pr
af

aŃ
ă

ar
ti

c.
di

st
al

ă

L
a.

ep
if

iz
ă

di
st

al
ă

(3
6)

44

58

2 2
38

; 4
0

52
; 5

5

cu
bi

tu
s

L
a.

su
pr

af
aŃ

a
ar

ti
c.

27

m
ax

il
ar

su

pe
ri

or

L
g.

 m
ol

ar
i

L

g.
 d

in
te

 M
3

78

41

2 4

83
; 8

3
42

-4
5

- 42
,7

5
- 42

- 43

- 42
,4

; 4
0

ti
bi

e
L

a.
ep

if
iz

ă
pr

ox
im

al
ă

L
a.

ep
if

iz
ă

in
fe

ri
oa

ră

- 27

1 1

65

39

om
op

la
t

L
g.

ca
p

ar
ti

cu
la

r

L

g.
ca

vi
ta

te
 a

rt
ic

ul
ar

ă

L

a.
m

in
im

ă
a

gâ
tu

lu
i

(4

6)

38

32

1 1 -

51

40

-

ra
di

us

L
a.

ep
if

iz
ă

su
pe

ri
oa

ră

L
a.

ep
if

iz
ă

in
fe

ri
oa

ră

39

; 3
8

45

ca
lc

an
eu

L

g.
m

ax
im

ă

L
a.

m
ax

im
ă

10
3

26

3 -
95

-1
14

-

10
4,

3
-

m
et

ap
od

L

a.
di

st
al

ă

24

,2

 294

ANEXA 8. Dimensiuni reconstituite pentru specii de peşti teleosteeni –
 eşantionul de la Oltina.

Structură
arheologică

Os ReferinŃă
măsurători

m1 m2 m3 m4 Lg (mm) G (g)

Cyprinus carpio

S2, C8 ceratobranhial Radu, 1998 30 39,9 15,1 454,6 1425,8
S2, C3 vert.caudală 4 colecŃie 11,6 649,2 4090
S2, C3 pătrat Radu, 1998 5,9 704 5197,7
S2, C6 opercular Radu, 1998 12,7 479,4 1668,4
S2, C7 opercular Radu, 1998 12,4 467,2 1546
S2, C8 bazioccipital Radu, 1998 11,9 14,2 688 4856
S2, C7 opercular Radu, 1998 14,6 556 2586,3
S2, C7 opercular Radu, 1998 13,9 528 2219,8
S2, C3 ceratobranhial Radu, 1998 35,5 19 556 2586,3
S2, C6 bazioccipital Radu, 1998 8,6 9,4 459,3 1469,8
S2, □10-15 opercular Radu, 1998 11,9 447 1356,5
S2, □10-15 opercular Radu, 1998 13,7 519,8 2119,4
S2, C7 opercular Radu, 1998 10 370,2 776,7
S2, C7 cleitrum Radu, 1998 10,5 522 2146
S2, C3 opercular Radu, 1998 11 410,7 1056
S2, C1 opercular Radu, 1998 16,9 649 4086,3
S2, □15-20 opercular Radu, 1998 12,3 463,2 1507
S2, □15-20 opercular Radu, 1998 13,6 515,7 2070,3
S2, □15-20 opercular Radu, 1998 13,8 523,8 2168
S2, □15-20 opercular Radu, 1998 13,5 511,7 2023,2
S2, C2 opercular Radu, 1998 13,4 507,7 1976,8
S2, □15-20 ceratobranhial Radu, 1998 36,5 47,5 17,4 574,6 2850,6
S1, □33-37 dentar Radu, 1998 7 886 10259,8
S2, C5 opercular Radu, 1998 15 572,3 2817
S2, C5 opercular Radu, 1998 12,9 487,5 1753
S2, C5 opercular Radu, 1998 11,8 443 1321
S2, C5 opercular Radu, 1998 13 491,5 1796
S2, C5 dentar Radu, 1998 6,7 845 8918,4
S2, C5 dentar Radu, 1998 5,4 666 4411
S2, C5 hiomandibular Radu, 1998 16,3 511,5 2020,9
S2, C5 maxilar Radu, 1998 9,4 596,5 3184

Esox lucius
S2, C8 vert.caudală Radu, 1998 14,2 1123,5 11698
S2, C3 dentar Radu, 1998 5,3 539,4 1126,7
S2, C3 dentar Radu, 1998 4 409,7 468,6
S2, C6 dentar Radu, 1998 6,2 629 1839,4
S2, C6 dentar Radu, 1998 3,7 379,8 368,1
S2, C6 dentar Radu, 1998 5 509,4 938,7
S2, C6 dentar Radu, 1998 6,7 679 2347,5
S2, C6 dentar Radu, 1998 6,2 629 1839,3
S2, C6 dentar Radu, 1998 4,9 499,4 881,2
S2, C6 articular Brinkhuizen,1989 5,5 559 1167
S2, C6 articular Brinkhuizen,1989 5,3 543 1066
S2, C6 articular Brinkhuizen,1989 7,2 691 2300
S2, C6 articular Brinkhuizen,1989 5,6 567 1220
S2, C6 articular Brinkhuizen,1989 5,3 543 1066
S2, C6 pătrat Brinkhuizen,1989 6 563 1198
S2, C6 pătrat Brinkhuizen,1989 6 563 1198
S2, C6 palatin Radu, 1998 6,9 316,8 206,4

 295

S2, □10-16 palatin Radu, 1998 15 676 2314,6
S2, □10-16 vomer Radu, 1998 14,2 750,9 3236
S2, □19-20 dentar Radu, 1998 6 587,5 1479,5
S2, □10-16 palatin Radu, 1998 18,6 835,7 4552,3
S2, C4 dentar Radu, 1998 4 409,7 468,6
S2, □15-20 articular Brinkhuizen,1989 7 675 2139
S1, □33-37 dentar Radu, 1998 4 409,7 468,6
S2, C5 cleitrum Brinkhuizen,1989 3 708 2486
S2, C5 parasfenoid Brinkhuizen,1989 3,5 558 1163
S2, C5 palatin Brinkhuizen,1989 15,5 690 2287
S2, C5 pătrat Brinkhuizen,1989 7 639 1794
S2, C5 dentar Radu, 1998 8,3 838,5 4601
S2, C5 dentar Radu, 1998 6,4 649 2032,5
S2, C5 dentar Radu, 1998 5,7 579,2 1413,9
S2, C5 dentar Radu, 1998 7,7 778,7 3634
S2, C5 dentar Radu, 1998 6 609 1659,2

Stizostedion lucioperca
S2, C3 vert.precaud.14 colecŃie 13,6 752,4 3928,5
S2, C3 hiomandibular colecŃie 21,3 11 525,8 1272,2
S2, C3 maxilar colecŃie 7,9 581,3 1744,5
S2, C3 dentar colecŃie 7,5 562,4 1572,2
S2, C6 palatin Radu, 1998 11,2 586,2 1791,2
S2, C6 premaxilar colecŃie 12,2 600,5 1932,3
S2, C6 vert.precaud. 4 colecŃie 8,4 8,8 515,7 1196,9
S2, □10-16 ectopterigoid colecŃie 5,2 570,3 1642,7
S2, C3 pătrat colecŃie 6 392,5 507
S1, □33-37 parasfenoid Radu, 1998 3,8 692,5 3025,9
S2, C5 ectopterigoid colecŃie 6,4 688,8 2975,4
S2, C5 ectopterigoid colecŃie 6,5 698,7 3112
S2, C5 ectopterigoid colecŃie 5,4 590 1828
S2, C5 maxilar colecŃie 6,5 698,7 3112
S2, C5 pătrat colecŃie 9,3 586,6 1795
S2, C5 keratohial Radu, 1998 26,7 755 3971,4
S2, C5 parasfenoid Radu, 1998 4,5 808 4916,4
S2, C5 cleitrum Radu, 1998 7,6 753 3938,4

Silurus glanis
S2, C 6 vert.precaud.2-5 colecŃie 12,6 12,5 27,7 814,7 3656,4
S2, C 6 cleitrum colecŃie 12 770 3088,4
S2, C 6 epihial colecŃie 33,9 917 5208,9
S2, □7 radie colecŃie 12,9 11,8 931 5450,5
S2, □35-40 radie colecŃie 14,5 13,5 1042 7634,5
S2, □35-40 radie colecŃie 13,2 14,6 952 5826,6
S2, □35-40 pătrat colecŃie 13 1044,3 7685
S2, C8 cleitrum colecŃie 16,4 1035,7 7497,2
S2, C8 radie colecŃie 11,8 10,9 854,4 4215,8
S2, C7 bazioccipital colecŃie 23,8 25,7 1575,5 26299,3
S2, C7 vert.precaud.18 colecŃie 37,3 2230,5 74411,8
S1, □35 posttemporal colecŃie 20,9 495,4 825,5
S2, C3 vert.caudală 10 colecŃie (5,9) 6 464 678,6
S2, C6 vert.precaud. 6 colecŃie 13,3 13,7 844,8 4075,6
S2, C6 dentar colecŃie 6,9 702 2342
S2, C2 vert.precaud.12 colecŃie 32 1946,5 49509,6
S2, C2 cleitrum colecŃie 15 951,2 5811,9
S2, C2 radie colecŃie 17,7 15 1264,6 13625
S2, C2 radie colecŃie 9,6 9 701,5 2337

 296

S2, □10-15 radie colecŃie 8,4 7,4 618 1599,7
S2, □10-15 radie colecŃie 21,4 1632 29222,8
S2, C1 vert.precaud.7-8 colecŃie 18,7 17,5 1119,2 9454,6
S2, □15-20 vert.precaud.6 colecŃie 19 18 1134,4 9844
S2, □15-20 vert.precaud.6 colecŃie 10,8 11,5 717,8 2503,4
S2, □15-20 radie colecŃie 22 1563,6 25709,5
S2, C2 vert.caudală 4 colecŃie 35,5 31 2213,2 72698,5
S2, C2 vert.caudală 4 colecŃie 36,7 34,1 2283,6 79838
S2, C2 radie colecŃie 11,3 10,4 819,7 3724
S2, C2 dentar colecŃie 11,7 1113 9298,8
S2, C2 radie colecŃie 14 13,5 1007,4 6901
S1, □35-40 radie colecŃie 17,5 15,7 1250,7 13182
S1, □35-40 vert.precaud.12 colecŃie 13,3 13,5 901 4941,7
S2, C5 radie colecŃie 16,9 16,4 1209 11910,3
S2, C5 radie colecŃie 14,3 11,2 1028,2 7336
S2, C5 radie colecŃie 10,2 9,5 417,2 493,7
S2, C5 cleitrum colecŃie 14,2 903 4974,6
S2, C5 articular colecŃie 13,3 1094 8832
S2, C5 radie colecŃie 18,3 1306,3 15014
S2, C5 vert.precaud.2-4 colecŃie 13,9 886,7 4710,7
S2, C5 vert.precaud.13-15 colecŃie 38,6 2302,3 81810
S2, C5 vert.precaud.8-9 colecŃie 11,5 753,6 2895,8
S2, C5 vert.precaud.18-19 colecŃie 11 771,7 3109

Rutilus rutilus
S2, C7 ceratobranhial Brinkhuizen,1989 20,4 21,4 8,2 310 439
S2, C7 ceratobranhial Brinkhuizen,1989 26 25,7 10 363 753

Aspius aspius
S2, C6 ceratobranhial colecŃie 7,7 532,8 1527,4
S2, □10-16 ceratobranhial colecŃie 42,6 27,3 6,8 477,2 1075,2
S2, C7 dentar colecŃie 6,7 501 1255,5

Abramis brama
S2, C6 opercular Radu, 1998 12 463 1267,2
S2, C6 cleitrum Radu, 1998 6,8 400,2 790,2
S2, C7 cleitrum Radu, 1998 7 411 861,4
S2, □35-40 cleitrum Radu, 1998 8,1 470 1330,3

EXPLICAłIE PRESCURTĂRI:

Lg.lat.– lungime laterală
Lg.med.-lungime medială
La.dt.–lăŃime distală
Î.lat.–înălŃime laterală
Î.med.–înălŃime medială
La.px.-lăŃime proximală
La.min.diaf.-lăŃime minimă diafiză
DAP px.-diametru antero/posterior proximal
DAP dt.-diametru antero/posterior distal
Lg.max.-lungime maximă
La.a.px.-lăŃime suprafaŃă articulară proximală
La.cav.glen. – lăŃime cavitate glenoidă
Lg.cav.acetab. – lungime cavitate acetabulară
La. – lăŃime
Lg. – lungime
Diam. – diametru

 297

La.max. – lăŃime maximă
La.ep.prox. – lăŃime epifiză proximală
La.artic.prox. – lăŃime suprafaŃă articulare epifiză proximală
La.min.diafiză – lăŃime minimă a diafizei
La.ep.dist. – lăŃime epifiză distală
La.artic.dist. – lăŃime suprafaŃă articulară epifiză distală
Lg P2-M3 – lungime serie dinŃi jugali
Lg.M3 – lungime dinte molar 3
Lg.M1-M3 – lungime serie dinŃi molari
Lg.P2-P4 – lungime serie dinŃi premolari
H d.M3 – înălŃime mandibulă după molarul 3
H î.M1 – înălŃime mandibulă înainte de molarul M1
H lat. – înălŃime laterală
H med. – înălŃime medială
prox. (px.) – proximal
dist. (dt.) - distal
artic. – articular
max. – maximă
DAP – diametru antero-posterior
diaf. – diafiză/diafizar
med. – medial
nr. – număr
var. – limite de variaŃie
m - medie
G – greutate corporală
d – dreapta
s – stânga
Mc – metacarp
Mt - metatars

