

ECONOMIA SATULUI BĂNĂȚEAN LA ÎNCEPUTUL FEUDALISMULUI (SEC. VIII-XI)

Bejan Adrian

Cuvinte cheie: *Banat, feudalismul timpuriu, viață economică*

Pe teritoriul Banatului, ca urmare a dispariției, după secolele IV-V, a comunităților de tip urban, așezările rurale constituie majoritatea descoperirilor arheologice ale epocii și, deci, principalul cadru de viațuire a populației autohtone după retragerea aureliană și după controlul exercitat de Imperiul Roman în perioada imediat următoare, mai cu seamă în vremea lui Constantin cel Mare (306-337). Satul reprezintă celula de bază a desfășurării și organizării vieții economice, sociale, locul de apariție a instituțiilor medievale¹. Peste 1.000 de sate au împânzit teritoriul românesc în secolele VIII-XI.

Prezența migratorilor pe teritoriul Banatului și forța politico-militară pe care ei au reprezentat-o nu a împiedicat evoluția comunităților locale, organizarea lor continuă în cadrul procesului de etnogeneză românească (sec. IV-VII)². Nici primul țarat bulgar, extins până în zona Tisei, nici statul franc și nici Imperiul Bizantin, revenit la Dunărea de Jos, nu au avut capacitatea și, mai ales, interesul de a desființa structurile locale.

În aceste condiții este explicabil interesul istoricilor și arheologilor pentru satul medieval românesc în perioada feudalismului, investigațiile acestora luând amploare mai ales din anii 60 ai secolului al XX-lea. În Banat, săpăturile în obiective medievale au fost întreprinse de muzeele județene de la Timișoara, Reșița și Arad, de cele de la Caransebeș și Lugoj, de Direcțiile Monumentelor Istorice, de Institutele de Arheologie ale Academiei Române din Cluj și București. Arheologia satului medieval se ocupă cu identificarea în teren și cercetarea arheologică a acestui tip de habitat. Instrumentele de cercetare auxiliară, de care un cercetător nu se poate dispensa sunt documentele medievale de arhivă, hărțile mai vechi și mai noi, care, - împreună cu toponimele însemnate pe ele - oferă puncte de reper importante pentru identificarea și localizarea satelor³.

Satul medieval a reprezentat, în afara vetrei de sat propriu-zise sau a vetrelor de sate pe care comunitatea le-a folosit succesiv în limitele unui teritoriu dat, o seamă de complexe cu anumite particularități arheologice:

necropola sau necropolele obștii sătești, biserica, fortificația colectivă sau fortificația familială, în cazul prezenței în acel sat a unei familii feudale, ridicate din sânul colectivității sau venite din afară. Fiecare dintre aceste obiective reflectă existența și evoluția specifică a comunității rurale⁴. Cercetările arheologice din Banat au depistat până în prezent, prin săpături sistematice sau cercetări de suprafață, aproximativ 80 de așezări⁵, nici una cercetată exhaustiv, mai bine cercetate fiind cele de la Gornea, Remetea Mare, Botra-Becej, Gamzigrad, Reka, ultimele fiind situate în Banatul sârbesc⁶.

Majoritatea așezărilor se găsesc în apropierea unor surse de apă permanente, pe cursurile principalelor râuri care străbat Banatul: Mureș, Tisa, Bega, Aranca, Timiș, Caraș, Nera, în clisura Dunării, un coridor navigabil cu rol economic și comercial, în zonele mai înalte ale câmpiilor, pe grindurile din apropierea zonelor mlăștinoase⁷, în depresiuni. În depresiunea Oravița au fost identificate opt puncte de locuire din secolele VIII-IX la: Ilidia, Socolari, Vrâniș, Broșteni, Oravița și Milcoveni⁸. Sunt acoperite toate tipurile de relief: câmpie, deal, zone submontane.

Așezări mai importante depistate în zona de câmpie a Banatului ar fi: Felnac, Sânnicolau Mare, Remetea Mare, Sacoșu Mare, Pradej, Pančevo. În zonele colinare numărul de așezări cercetate este mai mare, cel puțin pentru perioada secolelor VII-IX, fiind identificate 45 de așezări, situate pe prima sau a doua terasă a râurilor, la: Lugoj, Ilidia, Gătaia, Caransebeș, Moldova Veche. Pentru aceeași perioadă se adaugă 11 așezări în teritoriul montan din sudul Banatului, pe văile și terasele din preajma Dunării: Gornea, Orșova, Svinița (Mehedinți)⁹.

Pe teritoriul Banatului se detașează două nuclee mai importante sub aspect demografic: 10 așezări situate în apropierea Dunării, între Orșova și Moldova Nouă, precum și 6 așezări înșirate pe Bega, în zona actualului oraș Timișoara¹⁰. Câteva așezări izolate se situează pe apa Timișului sau în zona minieră a Ocnei de Fier. În partea de nord a regiunii bănățene s-au identificat 26 de așezări, grupate în special pe linia Mureșului, de-o parte și de alta a acestuia¹¹. Pe lângă zonele de concentrare umană menționate mai sus, există una importantă în depresiunea Oravița¹². Din analiza pe care a întreprins-o referitor la amplasarea complexelor teritoriale în funcție de numărul așezărilor, de mărimea suprafeței teritoriale ocupate de acestea, istoricul Ștefan Olteanu a încadrat concentrările demografice din Banat în a treia categorie, alcătuită din 3-8 așezări, cu o suprafață de până la 50 km de fiecare grupare teritorială¹³.

Se observă gruparea așezărilor pe micro-zone, de obicei în depresiuni intramontane sau pe văile râurilor. Grupate teritorial, satele au stat la baza

revitalizării și a perpetuării unor organisme cu caracter politic, economic, religios ale populației romanice și apoi, românești, obștile teritoriale¹⁴.

Multe dintre sate sunt întemeiate în preajma așezărilor din secolele IV-VI, se suprapun direct peste cele mai vechi, continuându-le, sau constituie punctul de plecare al vechii vetre a satului, cum sunt așezările din aria satului Gornea (jud. Caraș-Severin), în punctele *Căunița de Sus*, *Țărmuri*, *Zomonite*.

Durata unei așezări poate fi extinsă pe perioada a două-trei generații. Ele sunt abandonate organizat de întreaga comunitate, mutarea fiind determinată de nevoia de obținere a unor noi terenuri arabile, dar și de teama pericolului extern, a migratorilor care înaintau de-a lungul cursurilor de apă. Se adaugă factorii naturali distructivi: inundații, incendii¹⁵.

Pe lângă formele clasice de locuire, populația autohtonă își face simțită prezența și în așezările sezoniere în zona montană. În Munții Banatului, cea mai mare zonă carstică din România, cu o suprafață de 780 km², cu aproape 1.500 de peșteri, grote, avene, din cele 300 de peșteri cercetate de-a lungul anilor, în 81 dintre ele au fost identificate urme de locuire, 49 fiind cercetate sistematic din punct de vedere arheologic¹⁶. Ele serveau ca adăposturi pe perioada desfășurării unor activități sezoniere: păstorit, pășunat, tăiatul lemnului, strânsul fânului, suplinind rolul unor sălașe. Peșterile din zona de Clisură au fost folosite și ca refugii ale populației autohtone în condițiile unor incursiuni făcute pe valea Dunării de către forțe militare aflate în conflict în a doua jumătate a mileniului I d. Hr. Semnificativ din punct de vedere arheologic este că unele așezări aveau vatra pe văi colaterale față de firul văilor principale, în zone restrânse și împădurite¹⁷. Cercetările ce au fost întreprinse în cadrul programului de studiere multidisciplinară a zonei ce urma să fie inundată de apele lacului de acumulare de la Porțile de Fier I au relevat urme de locuire din perioada feudalismului timpuriu în peșterile *Cuina Turcului* și *Maovăț*, situate în perimetrul satului Dubova, comuna Plavișevița.

Cercetările arheologice efectuate în diferite zone ale țării au scos în evidență că în secolele VIII-XI existau două tipuri principale de așezări, care ar putea să se explice prin adaptarea structurii de obște la particularitățile mediului natural. Primul tip, care până în prezent este cel mai numeros, îl constituie așezările dispersate, ce se întindeau uneori pe o lungime de 2 km. Altele, deși au locuințele dispersate sau grupate câte 2-3, au o întindere mică. Așezarea de la Gornea se încadrează în acest tip de habitat.

Al doilea tip de așezări are locuințele adunate pe o suprafață restrânsă, neexistând spații largi între locuințe. O bună parte din așezările situate în luncile râurilor, în preajma mlaștinilor ori în locuri mai ferite erau, foarte probabil, de acest tip¹⁸.

În Banat nu dispunem decât de indicii relative la dimensiunile probabile ale unor perimetre de locuire. La *Căunița de Sus* se estimează suprafața de 1,5 ha¹⁹. La Ilidia au fost descoperite patru puncte de locuire pe o lungime de 2 km. Se apreciază că în Banat așezările sunt mai restrânse decât cele din alte zone și se încadrează între 0,5-2 ha. O cauză posibilă a dimensiunilor reduse ale așezărilor ar fi scăderea demografică datorită atacurilor populațiilor migratoare.

La cumpăna dintre cele două milenii, în spațiul carpto-danubiano-pontic existau mai multe tipuri de structuri teritoriale diferențiate în funcție de criteriul economic, dar și de cel social-politic: așezări rurale (agrar-pastorale și pescărești), miniere, așezări fortificate, așezări cu caracter urban, portuare, complexe monastice²⁰. Așezările din Banat sunt de tip agrar-pastoral și se întâlnesc pe toate formele de relief, cu unele nuanțe, în funcție de condițiile concrete ale diverselor zone geografice. Cele din câmpie au un caracter predominant agricol, iar cele din zona de munte un caracter pastoral, -ocupații legate de creșterea animalelor, păstorit-, dovadă fiind, în acest sens, secerile, cuțitele, fragmentele de râșniță ori fusaiiolele, foarfecele pentru tunsul animalelor, cantitățile mari de oase de animale descoperite în urma cercetărilor arheologice. Cele mai multe dintre așezări sunt deschise, fără urme de întărire ori fortificații.

Structura internă a așezărilor este dificil de reconstituit dar, de obicei, constă din: vatra satului cu locuințele propriu-zise, anexele și dependențele aferente, grădini, livezi.

Până acum, în Banat nu a fost dezvelită integral nici o așezare de secolele VIII-XI, astfel încât nu dispunem decât de indicii relative asupra numărului de locuințe, a dispunerii acestora în cadrul așezării, asupra anexelor și asupra obiectivelor de interes obștesc.

Tipuri de locuințe

Complexele de habitat din așezările bănățene ale perioadei sunt tipurile cunoscute pe o arie geografică întinsă și în mai multe perioade istorice:

- locuințe săpate în totalitate în pământ (bordeie);
- locuințe semiadâncite (semibordeie);
- locuințe de suprafață²¹.

Comparativ cu perioada precedentă (sec. IV-VII), așezările sunt mai restrânse între secolele VII-IX și a scăzut numărul anexelor gospodărești. În arhitectura internă a așezărilor s-a produs un reviriment, începând cu secolul al IX-lea, fapt ce anticipează noile direcții de evoluție ale societății românești la finele mileniului I și începutul celui de-al doilea²².

Locuințele de suprafață sunt de formă dreptunghiulară sau ovală, modul de construcție este dificil de reconstituit datorită adâncimii reduse la sol a unor complexe. Podeaua locuințelor este din pământ bătătorit. Gropile de pari descoperite marchează conturul locuinței. Un alt sistem de construcție identificat a fost acela bazat pe utilizarea bânelor orizontale, a tâlpicilor. Acoperișul este din schelet din lemn, construit în două ape pentru locuințele dreptunghiulare, ori conic pentru cele circulare, sprijinit pe un stâlp central. Intrarea în locuință se făcea pe una din laturile înguste, amplasată în așa fel încât să nu fie afectată de condiții atmosferice nefavorabile²³. Tehnica de îmbinare a părților din lemn este fixarea în sistem “furcă” sau cu “pene” fixate din lemn. Locuințele de suprafață sunt monocelulare (cu o singură încăpere).

Între *locuințele semiadâncite* și cele *adâncite* diferențierea s-a făcut în funcție de adâncimea podelei. Planurile constructive sunt alese în funcție de planul acestora. Tipurile de locuințe au analogii în tot spațiul românesc.

În Banat, Oltenia, Transilvania aceste tipuri de locuință domină peisajul așezărilor rurale. Locuințele semiadâncite au o lungă tradiție în timp și au persistat până în epoca medievală târzie²⁴. Mai mult decât atât, cercetările arheologice din spațiul sud-est european confirmă persistența îndelungată a acestui tip de locuință. La construcția unei locuințe tradiția și materialele locale au jucat un rol esențial, ceea ce explică transformările lente din acest domeniu. Locuințele au pereții din lemn sau chirpici și o singură încăpere, pervăzută cu un cuptor sau o vatră. Rar s-au găsit locuințe cu două încăperi, de exemplu un bordei la Gornea *Căunița de Sus*²⁵. Vatra de călcare a locuințelor este impermeabilizată prin intermediul unui strat de lut bătătorit.

Cel mai bine reprezentat tip de locuință este semibordeiul, cu o adâncime variind între 0,20-0,80 m²⁶. Bordeiele se întâlnesc mai puțin în așezări și, mai ales, la începutul perioadei cercetate²⁷. Locuințele de suprafață sunt regăsite cel mai rar în structura internă a așezărilor. Singurul sit în care predomină este cel de la Gornea-“*Zomonite*”²⁸.

Anexe ale locuințelor: instalații de foc și gropi de provizii

Cele mai importante anexe ale locuințelor sunt instalațiile de foc, care au înregistrat o sporire semnificativă față de perioada anterioară, datorită schimbărilor climatice survenite. Există și locuințe fără instalații de foc, cum sunt cele trei de la Gornea *Căunița de Sus* sau cu instalațiile de foc situate în afara locuinței (Moldova Veche “*Rât*”)²⁹. Instalațiile de foc se pot clasifica în: vetre simple, cuptoare-pietrar și cuptoare amenajate în

peretele bordeiului sau dintr-un bloc de lut. Aceste trei tipuri fundamentale de instalații pentru foc sunt o preluare directă a moștenirii antichității, concretizată prin elemente tradiționale de cultură materială traco-dacică și daco-romană, integrate fondului cultural local din perioada prefeudală. Instalațiile de foc descoperite în Banat își găsesc analogii în spațiul carpato-danubiano-pontic³⁰.

Pentru începutul perioadei sunt reprezentative vetrele simple, deschise, lutuite, înconjurată de un rând de pietre de râu, de formă circulară, cu diametrul cuprins între 0,40-0,70 m sau cu formă ovală. Ele predomină în proporție de 75% în așezările de secol VII-IX³¹.

Cu timpul vetrele simple încep să dispară, impunându-se cuptoarele amenajate în peretele bordeiului³². Cuptorul de lut cu boltă semisferică este frecvent întâlnit în spațiul românesc în secolele VIII-XI. De obicei, are dimensiunile cuprinse între 1,10-1,50 m. Uneori, la gura cuptorului era o adâncitură care ușura accesul atât pentru întreținerea focului, cât și pentru scoaterea cenușii. Apariția lui este legată de diminuarea valului slav, după unii cercetători (M. Rusu), sau este considerat a fi de origine romană (E. Zaharia).

În ceea ce privește al treilea tip de instalație de foc, cuptorul-pietrar, semnificativă este descoperirea de la Gornea *Căunița de Sus*. În complexul de locuire B a fost dezvelit un astfel de cuptor, situat în partea de nord-est a locuinței. Vatra era amenajată din pietre cu axele măsurând 1 x 1,25 m. Vatra era înconjurată de alte pietre, legate între ele sau lipite cu lut, care formau pereții laterali ai cuptorului³³. Există cazuri în care vetrele prezentau trei-patru și chiar cinci rânduri de lipitură, dovadă a unei îndelungi folosiri. Este limpede că numai o populație autohtonă, stabilă, întrebuința decenii la rând o locuință și cuptorul acesteia³⁴.

În apropierea locuințelor, dar în perimetrul propriu-zis al așezărilor, sunt situate gropile de provizii, fără a se constata o pregătire specială a acestora înainte de umplere, asemenea celor din epoca romană³⁵. Asemenea gropi de provizii, precum și unele vase depozitare de lut ars (de dimensiuni mai mari) se află amplasate nu numai în localitățile de câmpie, ci și în zonele de deal.

Inventarul locuințelor

Inventarul locuințelor este relativ bogat și variat, predominând ceramica.

Analizând global, întreaga cantitate de ceramică provenită din locuințe, gropi menajere, din interiorul cuptoarelor sau de pe vetre se constată că

predomină ceramica lucrată cu roata, rapidă sau încetă, în defavoarea celei lucrată cu mâna. Supraviețuirea ceramicii lucrată cu roata rapidă în Transilvania, Crișana și Banat în secolele VIII-IX, în condițiile generalizării ceramicii lucrate la roata încetă, decorată cu incizii orizontale și vălurite și care a fost folosită de diferite populații din Europa Centrală și Răsăriteană, este un criteriu de distingere a comunităților care conservau mai bine tehnicile romane³⁶. Este clar că această ceramică este un indiciu al continuității pe aceste meleaguri a populației romanice.

De asemenea, în așezări, pe lângă ceramică de factură locală, a fost descoperită și ceramică de import, smălțuită, de proveniență bizantină sud-dunăreană, ce reprezenta, de regulă, un articol de lux.

Ceramica autohtonă este lucrată dintr-o pastă grosieră, cu mult nisip și chiar cu pietricele în compoziție. Arderea vaselor este incompletă, fragmentele prezentând o culoare neagră în spărtură. Printre formele întâlnite amintim: vasele fără mănuașă tip borcan, tipsiile, vetrele portative. Vase tip borcan au fost scoase la iveală în cadrul săpăturilor arheologice de la: Arad, Bulci, Frumușeni, Lipova, Șeitin, Zăbrani (jud. Arad), Belobreșca-Divici, Caransebeș, Ciclova-Română, Insula Decebal, Moldova Veche-*Rât*, Socol (jud. Caraș-Severin), Jabăr, Jdioara, Parța; Sacoșu Mare, Săcălaz, Sânnicolau Mare, Timișoara (jud. Timiș), Svinița (jud. Mehedinți)³⁷.

Ceramica lucrată cu mâna are o culoare cărămizie și brună, cu variantele brun-negricios și brun-cenușiu. Ceramica lucrată la roată este de o calitate superioară. Vasele sunt bine arse și, în consecință, prezintă o durabilitate mai mare. Culoarea lor este cărămizie, brună, neagră, prezentând și variantele negru-cenușiu, brun-cărămiziu, brun-negricios. De asemenea, ea prezintă o mai mare varietate de forme (strachina, castronul, vase tip borcan de dimensiuni mijlocii și mari, vase cu formă de amforetă) și ornamente.

Ornamentele s-au realizat după metode și cu mijloace tradiționale: pieptenele, un obiect ascuțit, roțița dințată sau chiar cu unghia. Ele sunt dispuse pe gâtul vasului, sub acesta, uneori la mijloc, până la fundul vasului. Ornamentele folosite sunt: incizii paralele, așezate orizontal pe corpul și umărul vaselor, benzi de linii paralele incizate, benzi de incizii în val, impresiuni realizate cu unghia sau cu spatula, linii incizate în val simplu, impresiuni asociate cu linii paralele și în val incizate.

Există analogii până la identitate între fragmentele ceramice descoperite la Gornea-Zomonite, Gornea-*Țarmuri* și *Căunița de Sus* și Moldova-*Rât*, Ilidia-*Săliște*, Ilidia-*Funii*, Tudor Vladimirescu, Cladova, Moroda, precum și cu cele din Transilvania, Oltenia ori din fostele așezări și cetăți bizantine din regiunea Dunării de Jos³⁸.

De asemenea, în așezări s-au descoperit tipuri variate de unelte: cuțițe,

seceri, hârlețe, topoare, foarfece, cuie, scoabe, piroane, împungătoare din os, fusaiole din lut, podoabe și monede de factură bizantină, occidentale ori maghiare.

Cuțitele reprezintă unealta cea mai des întâlnită în complexele arheologice și se pot diferenția în cuțite cu lama dreaptă, cu lama ușor curbată și cu lama curbă, asemănător cosoarelor, ascuțit pe partea convexă. Acest cosor se putea utiliza la prelucrarea pieilor de animale, dar și la îngrijirea pomilor fructiferi și a viței-de-vie, a căror cultivare, în perioada feudalismului timpuriu, nu poartă exclusiv.

În spațiul carpato-danubiano-pontic au fost identificate trei tipuri de cosoare în cursul mileniului I, diferențiate în funcție de formă și de caracteristicile tehnice: cosorul cu tijă la mâner și cu brățara de fier respectivă, cel cu manșon și cel care prezintă un monticol pe partea exterioară a lamei, mânerul fiind sub formă de tijă sau cu manșon. Secolele VIII-XI aduc o predominare la noi a tipului de cosor cu manșon (Gornea)³⁹.

Foarfece descoperită la Gornea este asemănătoare foarfecelor de astăzi pentru tunsul oilor și, pentru că este legată de o ocupație exclusiv bărbătească, este întâlnită frecvent în spațiul românesc în mormintele de bărbați⁴⁰.

Toate acestea atestă sedentarismul populației autohtone și principalele sale îndeletniciri.

Ocupațiile locuitorilor din spațiul bănățean

Agricultura

Confirmarea fenomenului de ruralizare a teritoriului fostei provincii Dacia și după secolul al VII-lea a constituit o caracteristică inclusiv pentru ținutul dintre Mureș, Tisa, Dunăre și versantul apusean al masivului Poiana Ruscă. În condițiile trecerii valurilor succesive de populații migratoare numai așezarea rurală oferea un cadru de viață cu mai puține imixtiuni ale alogenilor.

Majoritatea locuitorilor sedentari practicau agricultura, coloana vertebrală a întregii structuri economice a satului, ca principala sursă a existenței, într-o societate în care pământul reprezintă principalul mijloc de producție și principala avuție.

Definirea termenului de agricultură a arătat opoziția care există între agronomi, care îi conferă noțiunii, în sens larg, înțelesul de cultivare a plantelor cerealiere, creșterea animalelor, incluzând și preocupări cum ar fi: cultura plantelor leguminoase, pomicultura, viticultura, apicultura (Ion Ionescu de la Brad, P. S. Aurelian) și istorici (B. P. Hasdeu), care folosesc

termenul în sensul său restrâns, strict semantic, de cultură a ogorului cerealier⁴¹. Specialiștii în domeniu țin cont de echilibrul, unitatea, legăturile care există între diferitele ei ramuri. Între cultivarea plantelor și creșterea animalelor există un raport de interdependență și de influențare reciprocă.

Zonele în care se constată o apreciazabilă densitate a așezărilor rurale sunt cele cu terenuri favorabile agriculturii.

Practicarea cultivării plantelor cerealiere este dovedită de resturile de paie din chirpici descoperite în săpăturile arheologice. Locuințele sunt ridicate pe stâlpi de lemn, iar pereții sunt din împletitură de nuiele lipită cu lut. Tot de cultivarea cerealelor este legată și prezența în așezări a rășnițelor din rocă vulcanică, acționate de mână, cum sunt cele de la Cruceni, Parța și Remetea Mare⁴² sau fragmentele din piatra rotativă (așa-numitul *catillus*) aparținând unei rășnițe, găsite la Pescari (jud. Caraș-Severin)⁴³. Aproape nu există așezare în care să nu se fi descoperit rășnițe de piatră întregi sau fragmentare. Se constată în ultimele secole ale mileniului I o predominare a rășnițelor circulare de tip romanic⁴⁴.

Tabloul activității cu caracter agrar nu ar fi complet dacă nu am lua în considerare și alte materiale descoperite în săpăturile arheologice și care se referă la producția agrară. Sunt de menționat descoperirea unor gropi-depozite de cereale, care demonstrează caracterul extensiv al cultivării plantelor. Numărul lor a crescut vizibil în secolele VIII-IX în spațiul românesc. În astfel de gropi s-au găsit importante cantități de cereale carbonizate (ex. Tudor Vladimirescu). Absența unor cercetări interdisciplinare în așezările medievale bănațene lasă în domeniul supozițiilor observațiile privind speciile cerealiere cultivate în Banat⁴⁵.

Pe aceeași linie a demonstrării practicării cultivării plantelor cerealiere se înscriu și cuptoarele pentru copt pâinea. Trei astfel de cuptoare, rotunde ca aspect (diametrul de 0,60 m) au fost identificate la Gornea în punctul *Podul Păzăriște*, instalații datate în secolele IX-X. În general, cuptoarele pentru copt au o formă rotundă, uneori ușor ovală, cu dimensiuni cuprinse între 1,10-1,50 m și sunt săpate sau scobite într-unul din pereții locuinței sau într-unul din colțuri. Un fapt interesant este acela că unul dintre cuptoare avea vatra construită din țigle romane refolosite, preferate datorită calităților refractare deosebite⁴⁶.

Fusaiiolele din lut ars, bitronconice, indică, în mod indirect, cultivarea plantelor textile (în, cânepă) și practicarea în mod curent a unor vechi meșteșuguri casnice: torsul și probabil țesutul lânii⁴⁷. Mărturia țesăturilor din fibre vegetale este furnizată prin urmele unor pânze puse dedesubtul vaselor din pastă crudă, înainte de a fi arse.

Sistemul de exploatare agrară combină exploatarea permanentă din

zonele de câmpie, ocupate îndeosebi de culturi cerealiere, cu exploatarea temporară din zonele cu sol mai sărac, de deal sau împădurite. Aceasta presupune defrișarea sau alternanța culturilor pentru odihna solului, practică ce a contribuit, probabil, la mutarea din loc în loc a satelor, în funcție de distanța optimă până la locul de cultivare⁴⁸.

În *Deliberatio*, o lucrare de factură teologico-filosofică elaborată la începutul secolului al XI-lea, sunt oferite informații importante cu aspect social și economic. Este pomenită cultivarea grâului și orzului ("*hordeum servile et jumentorum cibarium*") în Banat, orzul fiind considerat a servi "*drept hrană a animalelor și a oamenilor*". Informația este completată de *Legenda mare a Sf. Gerhard*, care ne vorbește de o femeie aservită (roabă) văzută de episcop, care învârtea manual o râșniță, măcinând grâu. Mențiunea privind folosirea orzului ca hrană a animalelor trebuie pusă în corelație cu relatările din *Legenda mare*, care vorbește despre cai ținuți în grajduri și în adăposturi pentru animale domestice. Informațiile oferă indicii indirecte despre furajarea animalelor⁴⁹.

O componentă comună a peisajului agrar trebuie să fi fost și morile. Ținând seama de terminologia de bază a morii de apă, care este de origine latină, se poate admite că această instalație datează din epoca daco-romană, fiind cunoscută în spațiul carpato-danubian din secolele II-III. Consemnarea acestei terminologii implică existența morilor de apă în tot cursul epocii de formare a poporului român și a limbii române. Izvoarele istorice sunt tăcute, probabil din cauza perisabilității materialului din care erau ridicate (lemnul). *Legenda Sf. Gerhard* menționează o roabă "*ce râșnește grâul stăpânului său, că nu se află mori în ținutul acesta acum deloc*". Textul nu menționează cauza absenței morilor, dar precizează că ele lipsesc "*acum*", deci ele au existat. Prezența timpurie a morilor de apă pare a fi indicată în mod indirect din documentul emis de Ștefan al III-lea, regele Ungariei, în jurul anului 1169, în care sunt cuprinse bunurile aparținătoare mănăstirii din Sâniob, printre acestea numărându-se și "*patru case de morari și doi morari*". Octavian Răuț atribuie dania regelui Sf. Ladislau (1077-1095) și susține că morile de apă sunt atestate documentar încă din secolul al XI-lea⁵⁰.

Sistemul de exploatare agrară combină exploatarea permanentă din zonele de câmpie ocupate de culturi cerealiere cu exploatarea temporară din zonele cu sol mai sărac, de deal sau împădurite, presupunând defrișarea și alternanța culturilor pentru odihna solului. Practica defrișării a contribuit la mutarea satelor din loc în loc, în funcție de distanța optimă până la zona cultivată⁵¹.

De asemenea, s-au descoperit oase de animale care oferă indicii despre

creșterea diferitelor specii de animale. Analizele osteologice care s-au întreprins au arătat că este vorba de animale domestice: bovine, ovi-caprine, porcine: Bodrogu Vechi, Cruceni, Frumușeni (jud. Arad), Moldova Veche-Rât, Gornea-Căunița de Sus (jud. Caraș-Severin), Parța (jud. Timiș)⁵². Nu lipsesc din așezări nici oasele de pasăre, îndeosebi de galinacee, precum și cele de pește, dacă așezările sunt situate la mică distanță de cursul Dunării sau al râurilor importante. Deci, sunt crescute animale de tracțiune, animale pentru hrana locuitorilor, oferind o serie de produse alimentare necesare (carne, produse lactate), dar și pentru că furnizau materia primă necesară pentru unele industrii casnice (păsările de curte furnizau fulgi, carne, ouă), întregind tabloul aportului lor social-economic. Lipsesc aproape cu desăvârșire oasele de cabaline, ceea ce înseamnă că, pe aceste meleaguri, exista o populație sedentară care nu creștea calul pentru consumul de carne⁵³.

Din punct de vedere osteologic, în așezările rurale predomină bovinele. La Gornea-Zomonite ele reprezintă 46,2% din totalul inventarului osteologic⁵⁴, urmând ovi-caprinele și porcinele. Bovinele și ovi-caprinele sunt de talie mijlocie, iar datele metrice ale porcului indică o formă primitivă, de talie mică, cu un bot alungit. Dimensiunile sale se situează sub media valorilor din alte așezări din spațiul românesc (ex. Dinogeția). Bovinele erau sacrificate după doi, respectiv patru ani, fiind folosite la munca câmpului⁵⁵.

Existau preocupări privind ameliorarea raselor, așa cum rezultă din osatura de ovi-caprine din așezarea de la Zăbrani, a căror mărime întrecea media dimensiunilor rasei cunoscute în celelalte așezări contemporane⁵⁶.

Legenda Sf. Gerhard acordă o importanță mare creșterii vitelor. Ahtum avea nenumărați cai neînblânziți "*exceptând pe cei pe care păstorii îi țineau sub pază în grajduri*". Creșterea cailor este clar menționată în legenda mare. Informația este confirmată și de un fragment din *Deliberatio*, în care se spune că sunt biciuiți oamenii care nu se interesează de nimic, ci doar de valoarea cailor. La fel, este menționată mulțimea cirezilor de bovine. Poporul de rând oferă episcopului de Cenad cai și boi, fapt ce dovedește dezvoltarea economică a comunităților sătești. Menționarea cabalinelor denotă grija specială acordată acestora, ca mijloc de transport important și servind în confruntările militare⁵⁷.

Alte ocupații ce intră în domeniul agricol sunt: viticultura, grădinăritul, apicultura și, în funcție de zonă, vânătoarea și pescuitul. Albinăritul trebuie să fi fost practicat pe scară largă în cadrul obștilor, deoarece ceara și mierea erau folosite și în relațiile de schimb în natură sau chiar la export. Ceara în special, alături de seu și alte grăsimi naturale, era folosită frecvent la iluminatul locuințelor⁵⁸.

Legat de practicarea viticulturii în lucrările menționate se recomandă săparea viei, pentru că pământul năpădit de buruieni este dăunător producției de vin. Această informație trebuie corelată cu cea din *Legenda mare*, în care aflăm că vinul destinat cultului era păstrat cu mare grijă într-o pivniță, între blocuri de gheață, alegându-se în acest scop cel mai bun vin, ceea ce presupune posibilitatea unei selecții din mai multe produse⁵⁹. La *Morisena* exista o reală preocupare pentru selecționarea vinului păstrat în pivnițe⁶⁰. Practicarea viticulturii este dovedită și de cosoarele de tăiat vița-de-vie descoperite în așezările rurale din Banat.

De asemenea, vânătoarea și pescuitul reprezentau importante surse alimentare. În așezări s-au găsit resturi osteologice de la următoarele animale sălbatice: cerb, căprior, mistreț⁶¹. Vânătoarea era practică și pentru procurarea de materie primă pentru confecționarea îmbrăcămintei și a anumitor tipuri de unelte⁶².

Meșteșugurile

a. Prelucrarea metalelor

Economia rurală bănățeană din secolele VIII-XI se completează cu valorificarea resurselor miniere ale solului și ale subsolului și, în special a fierului, activitate care s-a bucurat de mare prețuire în cadrul societății geto-dace, continuând și în perioada migrațiilor.

Activitatea minieră din această perioadă a fost apreciată în funcție de descoperirea cuptoarelor-furnal de reducere a minereurilor, a reziduurilor acestei activități sau a uneltelor minerilor folosite în procesul de extracție minieră. În aceste condiții au fost descoperite, în spațiul carpato-danubiano-pontic, vestigii ale activității de reducere a minereului de fier în 42 de așezări pentru secolele VIII-XI⁶³. Cele 42 de stațiuni, față de numai 30 în perioada precedentă, demonstrează o extindere a activității de valorificare a minereurilor, fapt explicabil prin încetarea marilor invazii barbare în prima treime a secolului al VIII-lea și prin sporul demografic înregistrat o dată cu secolul al IX-lea⁶⁴.

În Banat s-au descoperit ateliere pentru prelucrarea metalului, cuptoare de redus minereul, zguri metalifere în zona așezărilor rurale și obiecte din metal: unelte, arme, podoabe.

Atelierele, în care se desfășura procesul tehnologic erau construcții de suprafață aflate în imediata vecinătate a locuinței meșterului. Un astfel de atelier a fost scos la iveală în Banatul de câmpie, la *Remetea Mare-Gomila lui Pituț* (locuința nr. 4). În interiorul atelierului erau vatra de foc și unelte corespunzătoare. S-au descoperit două creuzete de lut de mici dimensiuni

puternic vitrificate și un tipar de lut fragmentar, cu ajutorul cărora se puteau turna lingouri mici de patru dimensiuni diferite. S-au găsit și două mici fragmente de cute, mult subțiate la mijloc, dovadă a îndelungatei lor folosiri. Atelierul de la Remetea Mare probabil că executa obiecte de podoabă sau de port⁶⁵. De asemenea, s-au găsit bare de metal pentru turnat, vetre portabile fragmentare⁶⁶.

Un alt atelier metalurgic a fost descoperit la *Gornea-Zomonite* și este atribuit secolului al XII-lea. Aici a fost găsit un cuptor de redus minereul și unelte din același metal (daltă, sfredel, lame), care demonstrează funcționarea în cadrul așezării a unui atelier de fierărie⁶⁷. Deocamdată este singura amenajare cunoscută în cadrul așezărilor medievale din Banat. Instalații metalurgice similare au fost descoperite la *Dăbâca* și *Ghelari* în Transilvania⁶⁸, *Fedești-Vaslui* și *Dodești*⁶⁹, la *Bârlad* ori la *Hlincea-Iași*.

În tipologia cuptoarelor de redus minereu, cuptorul de la *Gornea* este cu pereți verticali, scund, înălțimea mai mică de 1,5 ori diametrul vetrei, cuptor de tip I cu vatra la suprafața solului, pereții din lut și nisip, dotat pentru alimentare cu aer⁷⁰. Roca folosită la construcția cuptoarelor era granitul cu două mize, care apare aluvionar în valea *Bârzavei* și, mai rar, micașitul de granați⁷¹.

La *Glogovăț-Tudor Vladimirescu* s-au descoperit bulgări de zgură de fier, ceea ce demonstrează că aici s-a prelucrat minereul de fier, iar la *Felnac* tiparele unui atelier. Toate acestea constituie indicii că în această zonă au putut exista cuptoare de redus minereul. Periegezele și cercetările de teren efectuate de specialiști ai Muzeului Banatului din *Timișoara* au pus în evidență noi dovezi ale practicării metalurgiei fierului în Banat. La *Pietroasa Mare*, alături de ceramică prefeudală și feudală timpurie s-au găsit bulgări de zgură de fier; la *Biled*, zgură de fier asociată cu ceramică feudală timpurie, iar la *Sânandrei* s-au găsit mai multe lupe de fier, asociate cu ceramică prefeudală. La *Gătaia-Valea Begului*, într-un singur punct - *Stațiunea 1*, în care s-au făcut cercetări arheologice, s-au scos la iveală trei locuințe feudale, o groapă de provizii cu un mic depozit de unelte de fier⁷². Pe lângă cuțite, foarfeci, s-a descoperit și zgură de fier care arată că aici se reducea și se prelucra minereul de fier⁷³. Concentrări mari de zgură apar în 12 din cele 45 de puncte reperate în valea *Begului*. De asemenea, zgură de fier asociată cu ceramică prefeudală și aparținând feudalismului timpuriu a fost semnalată și la *Becicherecu Mic*. Compoziția și structura zgurii arată randamentul scăzut de extracție a fierului din minereu.

În ateliere se aplica o tehnologie deficitară, bazată pe coborârea temperaturii de topire a sistemului, ce avea drept consecință rămânerea unei părți însemnate a metalului în molecula silicaților. Gradul ridicat

de vâscozitate este dovedit de numărul și dimensiunile mari ale porilor zgurii⁷⁴.

În perioada secolelor IV-XII s-a practicat și reducerea minereului în așa-numitele "guri de lup"⁷⁵. Lupele de metal obținute erau destul de impure și pentru a se produce fier de bună calitate ele erau de mai multe ori încălzite până la roșu și bătute pentru a li se da o anumită duritate. În Banat, acest procedeu este posibil să se fi utilizat în depresiunea Oravița.

Proiectul de îmbunătățiri funciare a zonei Toager-Foeni, Satchinez-Otelec, realizat în 1987, a relevat prezența în vecinătatea localității Satchinez a lupelor de fier folosite ca materie primă pentru confecționarea uneltelor, minereu asociat cu ceramică feudală timpurie⁷⁶.

În urma cercetărilor mineralogice și petrografice făcute, s-a ajuns la concluzia că minereurile de fier proveneau din zăcămintele locale. Banatul este un ținut bogat în minereuri de fier care au favorizat încă din antichitate o înfloritoare activitate metalurgică. Culoarul văii Dunării este depozitarul unor resurse importante de magnetit (Moldova Nouă, Liubcova), limonit (Berzasca, Liubcova, Moldova Nouă), hematit (Ogradena, Dubova, Svinița)⁷⁷.

Mircea Rusu, repertoriizând zăcămintele cuprifere exploatare în intervalul secolelor VI-XI din Banat, a enumerat localitățile: Ciclova Română, Dognecea, Moldova Nouă, Ocna de Fier, Oravița, Rușchița, Sasca Montană (jud. Caraș-Severin), Eibenthal și Tisovița (jud. Mehedinți)⁷⁸.

Procedeu metalurgic de reducere-zgurificare și de obținere a fierului metalic rămas neschimbat din antichitate până în secolul XII-lea, reflectând continuitatea practicilor metalurgice în spațiul carpato-danubiano-pontic. Procesul este simplu, universal și ușor de realizat prin utilizarea unei părți a minereului de fier pentru formarea topirii de silicați fuzibili la temperaturi relativ scăzute (1200⁰ C) și pentru elaborarea fierului metalic brut din restul minereului. Metoda s-a aplicat și la reducerea minereurilor neferoase din cupru, zinc, staniu, cu unele variații tehnice: creuzete ceramice așezate în serie în cuptoare orizontale, cu vatră și boltă⁷⁹.

O îndeletnicire importantă a locuitorilor era și exploatarea metalelor prețioase, pe care o practicau fie prin extracția din zăcăminte, fie prin spălarea nisipurilor aurifere. În aria bănațeană au fost identificate 32 de localități din care se extrăgea aur în secolele VI-XI, printre care menționăm: Armeniș, Bozovici, Dalboșeț, Glimboca, Liubcova, Mehadia, Obreja, Orșova Veche, Prilipeț, Rudăria, Verendin la care se pot adăuga și Bolvașnița, Bocșa Montană, Ciclova Română, Sasca și multe altele⁸⁰.

După obținerea metalului (feros sau neferos), el era prelucrat în cadrul atelierelor. Se executau unelte agricole și artisanale, obiecte de uz casnic,

arme, obiecte de lux și podoabe, meșterii fierari și bijutieri stăpânind tehnologia transformării metalului brut în piese finite.

În acest context, o problemă care derivă din prezența atelierelor metalurgice pe teritoriul Banatului o constituie aceea a obiectelor descoperite aici, care pot fi grupate în trei categorii:

- *piese bizantine:*

Acestea sunt confecționate din bronz, argint și mai rar din aur și reprezintă obiecte de podoabă și de port, care provin din atelierele din imperiu. În secolele X-XI, s-au răspândit la nordul Dunării și obiecte de cult bizantine, cum sunt cruciulițele-engolpion. La Moldova Veche-“*Ogașul cu spini*”, într-o necropolă s-a descoperit o astfel de cruciuliță, care se purta ca semn distinctiv al unor ierarhi bisericești de rit ortodox. Cruculița-engolpion de la Moldova Veche se adaugă repertoriului descoperirilor de acest fel din România, de la Dinogeția, Isaccea, Păcuiul lui Soare. Crucea datează probabil din secolul al XII-lea⁸¹.

- *piese de factură romano-bizantină* executate în atelierile locale:

Sunt executate în ateliere locale și sunt imitații mai mult sau mai puțin reușite ale pieselor de port și de podoabă bizantine. Meșterul local și-a lăsat amprenta în particularitățile de decor și execuție. Producția atelierelor era menită să satisfacă nevoile locale, dar o parte din producție era destinată schimbului. Tehnica de execuție a podoabelor și a pieselor de port este cea cunoscută în lumea bizantină: turnarea în tipare bivalve sau multivalve, prelucrarea prin încălzire și presare, prin ciocănire⁸².

- *piese aparținând populațiilor migratoare* și considerate ca elemente tipice pentru aceste etnii (arme, piese de harnașament, obiecte de podoabă, accesorii vestimentare).

b. Olăritul

Abundența ceramicii locale executată cu mâna sau cu roata dovedește practicarea olăritului. Ceramica lucrată cu mâna era realizată, probabil, mai ales de către femei în cadrul gospodăriei. Frământarea și “dospirea lutului”, amestecarea lui cu diferiți degresanți (nisip, pleavă, scoici pisate, cioburi), redarea formei, arderea vaselor în cuptoare închise erau făcute după necesități în cadrul gospodăriilor⁸³. Tehnica predominantă era roata de mână (roata înceată) și se răspândește tot mai mult roata rapidă, începând cu secolele X-XI. Folosirea roții olarului (rapidă sau lentă) a fost dedusă din turățiile acesteia imprimate pe vasele ceramice.

Cantitățile importante de ceramică descoperite în așezările medievale din perioada feudalismului timpuriu ne fac să credem că aproape în

fiecare localitate importantă exista un atelier de producere a ceramicii și a altor obiecte din lut ars. Arderea vaselor se efectua în cuptoare special amenajate, unele având o singură cameră, altele fiind prevăzute cu cameră de foc și cu cameră de ardere a vaselor, despărțite printr-un grătar perforat. O dovadă importantă în acest sens sunt cuptoarele de olar descoperite pe teritoriul Banatului la Remetea-*Gomila lui Pituț*, Gornea-*Țărmuri* și care își găsesc analogii în Oltenia (Mărăcinele), Dobrogea (Păcuiul lui Soare) ori în Moldova (Epureni).

Cuptorul de la Gornea de pe terasa *Țărmuri* avea dimensiunile de 0,90 x 0,80 x 0,70 m (ușor oval), iar gura focarului dădea într-o încăpere care probabil a făcut parte din atelierul de olărie. Instalația s-a realizat prin așa-numita "săpare prin cruțare", procedeu tehnic tradițional în aria carpato-dunăbiano-pontică și este un cuptor cu reverberație (persistența căldurii după oprirea sursei de ardere, datorită încingerii prealabile a grătarului). Existența lui confirmă că o bună parte din ceramica descoperită în așezare a fost produsă de către meșteri olari locali⁸⁴.

Cuptorul de la Remetea Mare este de tipul instalațiilor denumite "cu grătar", pentru că platurul pe care se pun vasele este prevăzut cu mai multe orificii ce pot fi obturate sau lăsate deschis, în funcție de temperatura la care se dorește să se ajungă în timpul arderii produselor ceramice⁸⁵.

De asemenea, multe dintre vasele descoperite au pe fund imprimate mărci de olar, circulare, asemănătoare cu cele cunoscute în spațiul carpato-dunărean (Jdioara, Gornea). O marcă de olar unică în spațiul bănățean este aceea de la Șeitin (jud. Arad) și constă dintr-un pentagon rezultat din întretăierea a cinci linii, în interiorul căruia se află un pătrat divizat prin diagonale în patru segmente triunghiulare. Această marcă de olar își are analogii în Transilvania și Dobrogea (sec. X-XII)⁸⁶. Obiceiul marcării vaselor a devenit mult mai frecvent în secolele X-XI, când numărul atelierelor de olărit va spori considerabil. Trebuie să remarcăm și atenția deosebită acordată integrității mărcii de olar, fundul vaselor fiind supraînălțat prin intermediul unui inel reliefat care făcea ca porțiunea de marcă să se afle cu 2-3 mm mai sus de suprafața pe care se așeza recipientul.

c. Torsul și țesutul

Sunt activități care se defășurau în cadrul gospodăriilor și în urma cărora se asigura îmbrăcămintea necesară locuitorilor obștii. Prezența a numeroase fusaiole de lut, piatră sau ceramică, atât în așezări, cât și în cimitire, ori a greutăților de lut de formă conică sau piramidală pentru războaiele de țesut, sunt dovezi concrete ale acestor îndeletniciri.

d. Prelucrarea oaselor și a pieilor de animale

O dovadă a practicării acestor ocupații în cadrul comunităților sătești sunt obiectele confecționate din oase de animale: piepteni, împungătoare, tuburi de păstrat acele, fusaiole, suveici, plase sau mânere de cuțit, piese de harnașament, fluiere, tipare⁸⁷.

Potrivit datelor oferite de cercetările arheologice, se prelucrau oase de animale mari, coarne de cerb și ale altor animale cornute, colți de mistreți. Într-o groapă menajeră de la Zăbrani (jud. Arad), s-au găsit: o spatulă fragmentară prelucrată dintr-un os de bovideu și un fragment de cuțit executat dintr-un os lung și probabil întrebuițat la curăților pieilor de animale în cursul prelucrării. De asemenea, la Moldova Veche-*"Rât"* s-au găsit două fragmente de os prelucrate: un ac finisat, iar celălalt neterminat⁸⁸.

În așezarea de la Gornea, în locuința B4 s-au găsit: un împungător din fier cu mânerul de os, câteva ace de dimensiuni diferite, mai multe lame de cuțite, folosite, se pare, pentru răzuirea pieilor de animale. Probabil că aici își desfășura activitatea un meșter pielar sau cojocar, materia primă, pieile, obținându-le pe plan local, așa cum o atestă importanta cantitate de material osteologic⁸⁹.

e. Comerțul

Din punct de vedere economic, nivelul ținuturilor românești din interiorul arcului carpatic era mult în urma țărilor din apusul Europei. Comunitățile umane realizau în feudalismul timpuriu o producție orientată mai ales spre obținerea valorilor de întrebuințare. Cu toate acestea, o anumită parte din produse era comercializată, intrând în circulație sub forme variate.

Politica economică adoptată de cele mai multe dintre populațiile migratoare care, temporar, și-au extins dominația asupra acestor ținuturi, interesul manifestat pentru procurarea hranei de la populația băștinașă, a permis obștilor vechi românești, pe parcursul unei perioade destul de îndelungate, să-și desfășoare normal activitățile agricole, meșteșugărești ori comerciale.

Cel mai important partener comercial al locuitorilor de la nordul Dunării a fost Imperiul Bizantin, permanent interesat în menținerea acestor relații, deoarece teritoriile nord-dunărene reprezentau o sursă de bunuri materiale, mai ales cereale și animale domestice, dar și minerale (sare, metale) și lemn. Aceste bunuri care, în general, lipseau în regiunile dintre Dunăre și Balcani,

se aflau și se produceau din belșug la nordul Dunării de către populația autohtonă. În cadrul relațiilor comerciale, cerealele, vinul, fructele uscate, mierea, ceara de albine, animalele domestice, sarea erau principalele produse exportate în Bizanț. Aceste produse erau cu atât mai prețioase cu cât populația de la sud de Dunăre, în anumite perioade ale existenței Imperiului Bizantin, s-a confruntat cu o lipsă acută de alimente⁹⁰.

Dacă în perioada secolelor VIII-IX legăturile locuitorilor nord-dunăreni au fost mai puțin intense cu Imperiul, schimburile realizându-se mai ales în natură, din secolul al X-lea refacerea treptată a economiei Imperiului, creșterea evidentă a puterii sale militare este ilustrată în raporturile cu spațiul carpato-dunărean printr-o activitate sporită în domeniul comercial, fapt ilustrat de descoperirile arheologice. Produsele atelierelor bizantine de la nordul și sudul Dunării s-au răspândit în egală măsură pe ambele maluri, piesele de factură bizantină descoperite pe teritoriul nord-dunărean dovedind libera lor circulație, pentru întreaga epocă prefeudală⁹¹.

O dovadă a relațiilor comerciale și a legăturilor neîntrerupte cu lumea sud-dunăreană, balcano-bizantină, sunt vasele smălțuite verde-oliv sau brun descoperite la Gornea (cea mai timpurie apariție a acestei ceramici de sorginte bizantină), Ilidia, Orșova, ori cele de la Bulci, Zăbrani (jud. Arad). Se constată astfel că populația românească era receptivă la produsele ceramice bizantine de bună calitate.

Prin comerțul practicat cu Imperiul au putut ajunge pe aceste teritorii și unele obiecte din sticlă. Este bine cunoscut că au existat în Bizanț, încă din antichitate, ateliere specializate în producerea unor obiecte din sticlă: vase de diferite forme și mărimi, piese de podoabă, pandantive și, mai ales, mărgelile. Cele mai răspândite produse din sticlă sunt mărgelile. Acestea se remarcă prin varietatea formelor, diversitatea motivelor ornamentale și a culorilor⁹². La Cladova s-a găsit, în mormântul M2, un șirag compus din 285 de bucăți de mărgelile din sticlă⁹³, iar la Cuptoare-*„Sfogeia”*, una dintre cele mai bogate necropole bănățene, mai multe coliere din mărgelile. Brățările monocrome, de culoare verde închis sau albastră, ca cele de la Vladimirescu și Gornea, au analogii în descoperirile de la Păcuiul lui Soare, Capidava, Garvăn și în necropolele cercetate în Serbia, ceea ce impune existența unor ateliere specializate comune sau a unei regiuni în Peninsula Balcanică, ca centru original de producție a brățărilor de sticlă și de difuzare la nordul Dunării⁹⁴. De asemenea, cercei cu pandantiv stelat, consecință a unei evoluții continue spre o stilizare evidentă a formelor, au fost descoperiți la Gornea (jud. Caraș-Severin). Deosebite ca valoare artistică sunt și inelele cu șantonul ornamentat cu bucăți de sticlă colorată prinsă în tehnica «ghearelor», cum este exemplarul descoperit la Arad-Vladimirescu. Astfel

de piese sunt cunoscute în lumea bizantină și erau răspândite pe un spațiu mare la diferite populații în secolele X-XI⁹⁵.

Un alt produs important cu care locuitorii spațiului carpato-dunărean făceau comerț era sarea. Timp de mii de ani, exploatarea și valorificarea sării a constituit una dintre ocupațiile de câpătai ale populației de pe teritoriul țării noastre. Sursele documentare relevă importanța comerțului cu sare pe Mureș, din Transilvania spre Pannonia, la începutul mileniului al II-lea. Comentând pătrunderea ungarilor în Transilvania, *Cronica lui Anonymus* relatează că «*pământul acela (al Transilvaniei) e udat de cele mai bune râuri..., din nisipul lor se culege aur, că aurul din acea țară este cel mai bun aur, că de acolo se scoate sare și materii sărate*». Deci, se pare că înainte de pătrunderea maghiarilor în Transilvania, ocnele de sare erau intens exploatate.

Informații importante oferă Legenda Sf. Gerhard și cronica turcească a lui Mahmud Terdzuman. Ahtum avea mari turme, cirezi de vite și dispunea de vama sării de pe Mureș. Traficul de sare pe Mureș a impus ridicarea unor porturi și amplasamente pentru «*ancorarea*» navelor. Printre altele, cucerirea teritoriului condus de Ahtum este motivată și de faptul că acesta «*și-a întins puterea sa peste sarea regească ce cobora pe Mureș, punând în porturile aceluia râu până la Tisa vameși și paznici și a pus vamă asupra tuturor*»⁹⁶. Dacă în timpul migrației popoarelor a existat un regres în ceea ce privește comerțul cu sare, începând cu secolele IX-X, s-a constatat o revigorare, probabil în legătură cu formarea voievodatelor românești. O serie de date confirmă faptul că Țaratul bulgar își procura sarea necesară din Transilvania. Drumul principal al sării spre Balcani trecea pe apa Mureșului până la Szeged și de aici pe Tisa, până în Balcani. Istoricul Aurel Decei susținea că sarea din Transilvania, prin Mureș și Tisa, ajungea la Dunăre în portul Slankamen (Piatra Sării)⁹⁷. Mureșul a fost o importantă arteră pentru transportul cu sare, asigurând aprovizionarea populației cu sare nu numai din Transilvania și Banat, ci și din întreaga Câmpie Pannonică până la Dunăre, respectiv Slovacia, iar către sud până în Croația.

Pe lângă cantitatea considerabilă exportată, mari cantități erau consumate și de către localnici. O parte din sarea extrasă era folosită de localnici, iar o parte revenea turmelor de animale, vitelor și oilor în special. Fără sare nu s-ar fi putut practica un păstorit arhaic, când vitele și oile erau ținute pe câmp zi și noapte, indiferent de anotimp. Pășunile erau presărate, la anumite ocazii, cu pietre de sare, unde păstorii își mânau zilnic turmele de animale⁹⁸.

Deși nu exista o monedă proprie, relațiile comerciale se desfășurau pe baza monedei străine. Pe teritoriul Banatului s-au descoperit, în perioada

analizată, multe monede străine: bizantine, maghiare, vest-europene. Numai în regiunea Câmpiei Dunării, de-a lungul graniței cu Imperiul Bizantin, au fost descoperite 25 de monede bizantine (4 de aur și 21 de exemplare din bronz), în condițiile debutului cuceririlor regatului maghiar. Utilizarea monedei ca valoare de schimb de către comunitățile de la nordul Dunării în relațiile lor cu Imperiul Bizantin constituie o dovadă în plus a legăturii permanente între nordul și sudul Dunării. Direcția de pătrundere a monedelor bizantine în regiunea Banatului a fost dinspre sud-vest, din teritoriile sârbești încorporate Imperiului Bizantin⁹⁹.

Din secolul al XI-lea moneda bizantină va ceda întâietatea în favoarea altor monede, în special a celei maghiare, aceasta neînsemnând o orientare economică bruscă a populației spre teritoriile din vest, ținând cont de faptul că cele mai multe dintre monede s-au descoperit în necropole (66 de exemplare). Monedele din morminte îndeplinesc o funcție rituală, fiind expuse ca obol funerar. Aria descoperirilor monetare maghiare se suprapune peste aceea a acțiunilor politico-militare ale regatului maghiar, subliniind penetrația treptată în teritoriul românesc. În zona Banatului menționăm descoperirile de pe cursul mijlociu al Mureșului, de la: Bodrog, Pecica, necropola de la Arad-Vladimirescu, Zimandu Nou.

Abia din ultimul pătrar al secolului al XI-lea putem să legăm monedele descoperite și tezaurele monetare de existența unor relații marfă-bani. Aceste monede apar în așezări și sunt în legătură cu reglementările administrativ-economice din timpul regelui maghiar Ladislau I (1077-1095).

Banatul, aflat în apropierea Imperiului, a fost și mai puțin afectat de prezența maghiară, monedele maghiare descoperite pe fâșia sudică a câmpiei Dunării bănățene pentru secolul al XI-lea fiind nesemnificative. Teritoriul de sud al Banatului va intra sub administrație maghiară abia în cursul secolului al XII-lea¹⁰⁰.

f. Activitatea de construcție

Studiul așezărilor rurale, al tipurilor de locuințe întâlnite în diferite zone din spațiul carpato-dunărean confirmă existența unor asemănări importante, care merg până la identitate și care ne conduc la concluzia că existau meșteri specializați, care posedau și o seamă de unelte speciale pentru săpatul suprafeței viitoarei case, bătătorirea stratului de lut, tăierea și fixarea stâlpilor de susținere a acoperișului. La cumpăna dintre milenii exista și o specializare a autohtonilor în ceea ce privește construirea de locuințe, care îndeplineau un minimum de confort și asigurau condiții satisfăcătoare în anotimpurile reci. Locuințele erau construcții modeste,

ridicate prin utilizarea a două materiale aflate la îndemână: pământul și lemnul¹⁰¹. Banatul este o regiune în care lemnul se afla din belșug în feudalismul timpuriu. Mari păduri dominau spațiul montan sud-bănățean din Clisura Dunării, în zona Caransebeș, Lugoj, Semenic. Munții Banatului erau acoperiți cu păduri de stejar, fag, carpen, dar și de unele specii de arbori specifici zonei de influență mediteraneeană. Pădurile și tufișurile dese acopereau spațiul montan și văile adânci care fragmentau zona, după cum o dovedește și harta întocmită de Fr. Grisellini¹⁰².

Dovezi importante ale activității constructive sunt: topoarele, cuiele, scoabele descoperite în așezări.

Necropolele

Cercetarea satului medieval presupune cunoașterea necropolei contemporane cu așezarea. Investigarea acesteia oferă date concludente cu privire la ritul funerar, la situația social-economică a membrilor comunității, la aspectul etnico-demografic al așezării. Necropola sau necropolele unei așezări rurale reflectă etapele esențiale în existența și evoluția acesteia¹⁰³.

Pe teritoriul Banatului, în aproximativ 50 de puncte s-au făcut descoperiri cu caracter funerar. Dintre acestea, 30 sunt necropolele care se încadrează în secolele VIII-XI, restul fiind morminte sau piese cu caracter funerar. Cea mai mare parte a necropolelor nu au fost cercetate exhaustiv. S-au descoperit necropolele de înhumăție plane, dar și tumulare¹⁰⁴, fără inventar sau cu piese de inventar care au aparținut defunctului sau au reprezentat ofrande depuse de membrii comunității (monede, vase din ceramică sau lemn, oase de animale, mai ales de cal). În ceea ce privește necropolele atribuite populației autohtone, ele sunt destul de ușor de distins de cele ale alogenilor prin orientarea defunctului pe direcția E-V, lipsa ofrandelor și uneori prin poziția brațelor, împreunate pe piept. O altă caracteristică este groapa de formă dreptunghiulară, săpată la o adâncime de 0,50-1 m și, în secolul al XI-lea, prezența urmelor sporadice de sicriu. Lipsa armelor din aceste morminte arată că unele dintre ele aparțin unei populații pașnice, cu o viață sedentară¹⁰⁵. Astfel de descoperiri au fost scoase la lumină la Șeitin, Socodor, Pecica, Arad-Vladimirescu, Bodrog, Mehadia¹⁰⁶. Crucile găsite în morminte la Deta, Denta, Rotopek ori Gamzigrad atestă apartenența defunctului la creștinism.

În necropolele bănățene au fost identificate cinci tipuri de rit cu variante subtipice, în funcție de poziția brațelor defuncților¹⁰⁷. La Vladimirescu (jud. Arad) au fost dezvelite, în campania din 1976, 89 de morminte, care se suprapun fortificației și care, datorită solului, sunt slab conservate.

În cadrul ritului de înmormântare o mare parte din cei înhumați au brațele întinse de-a lungul corpului, dar se observă și diferențieri de la această regulă. O parte din schelete au brațele dispuse pe abdomen, iar altele au un braț așezat pe bazin și altul în lungul corpului¹⁰⁸. De asemenea, s-au descoperit cazuri în care defunctul avea mâinile împreunate pe piept. În necropola de la Pojejena, identificată în anul 1970, în punctul *Nuceți*, situat între ruinele fortificației feudale de la Zidina, de pe malul Dunării, cărămidăria din locul numit *Jagodara* și pârâul Pojejena, apare un alt tip de rit în mormântul M8, cu brațele puternic îndoite din cot și cu palmele ridicate spre omoplați. Lipsa inventarului și semnalarea acestui tip de rit în proporție mai mare în necropola de la Gornea l-a determinat pe Ilie Uzum să încadreze necropola de la Pojejena în perioada feudalismului timpuriu¹⁰⁹.

Pe lângă necropole aparținând populației locale, s-au descoperit și necropole aparținând populațiilor alogene (avari târzii, slavi, unguri timpurii ori pecenegi).

Inventarul scos la iveală din necropole constă mai ales din obiecte de podoabă: inele, cercei, inele de tâmplă din bronz și din argint, simple sau cu un capăt răsucit în formă de «S», brățări cu capetele lățite sau cu protome, brățări simple din sârmă răsucită, mici aplici pentru veșminte, colane din sârmă răsucită, cingătoare în formă de inimă, pandantive, garnituri din bronz executate prin turnare, spadă, *torques*-uri (Vârșeț, Gherman, Pojejena). Necropolele cu un asemenea inventar se încadrează în orizontul de necropole Bjelo-Brdo, faza I și II, caracteristic pentru a doua jumătate a secolului al X-lea - sfârșitul secolului al XI-lea. Ele aparțin unor populații turanice în amestec cu cele fino-ugrice. Ele se concentrează numai în partea de sud a Banatului, în zona de câmpie. Toponimia regională și hidronimia indică prezența populațiilor de stepă care au pătruns pe teritoriul Banatului în zona sa sudică, dunăreană: Jeno, Tarjan, Nyek, Oroszi, Varsany, Barlad, Szekely, Berend, Pecinișca, Pecena Slatina, Pecenia, Hodaia, Bissingen, Uzdin, Uzdinskaia Bara, Guzaina, Nera, Caraș, Kozara. Din același interval cronologic provin descoperirile de piese de la Duplijaja, Banatska Palanca, Deta, Locke, Cuvin și Pancevo¹¹⁰.

Necropolele de la Sânanndrei, Timișoara-*Podul Modos*¹¹¹ au fost atribuite avarilor târzii, care s-au concentrat în zona de nord, nord-vest a Banatului, cele de la Timișoara-*Ciorenii*, Voiteg, Deta, Vârșeț¹¹², maghiarilor. Aceste descoperiri jalonează și ocolesc pe la vest zona montană a Banatului. Absența unor descoperiri care ar putea fi atribuite unei prezențe timpurii maghiare în culoarul Timiș-Cerna sugerează că spațiul montan a rămas în afara acțiunilor maghiare din secolele X-XI sau a fost ocolit pe la vest. Necropolele de la Hodoni-*Pocioroane*¹¹³ și Dudeștii Vechi¹¹⁴ au fost atribuite

pecenegilor.

În necropole din Banat au fost descoperite produse din sticlă (inele, șiraguri de mărgеле). Ele sunt de proveniență bizantină și denotă legăturile cu lumea sud-dunăreană (Cladova)¹¹⁵, la fel ca și cerceii granulați din argint (Cuptoare-*Sfogea*)¹¹⁶. Colierul de mărgеле descoperit în mormântul M218 din necropola de la Cuptoare a fost format din mărgеле de culoare roșie, verde, neagră și sunt de formă cilindrică și sferică, iar cele din mormântul M328 au fost lucrate în cea mai mare parte din lut ars, pictat¹¹⁷.

Podoabe de factură bizantină au fost descoperite și în necropola de la Vatin (craniul unei femei avea de o parte și de alta a sa câte un cercel de aur), necropola încadrată în secolul al X-lea și care reprezintă una dintre cele mai timpurii descoperiri din partea de sud a Banatului¹¹⁸.

Concluzii

Descoperirile arheologice, observațiile oferite de acestea demonstrează că la nordul Dunării, în perioada secolelor VIII-XI viețuia în cadrul așezărilor rurale o populație sedentară, care avea printre ocupațiile ei de bază: cultivarea plantelor și creșterea animalelor, la care s-au adăugat meșteșugurile, torsul, țesutul, activitatea de construcție ori cea comercială. Investigațiile întreprinse dovedesc prezența relativ densă a factorului uman, așezările fiind concentrate pe văile râurilor, în depresiuni ori înșirate alături de cele din perioada anterioară (secolele IV-VII).

Ceramica lucrată la roată (inceată sau rapidă), de tipul oalei-borcan, care derivă, ca tehnică de execuție, compoziție a pastei și formă din olăria romană, atestă existența între Dunăre și Mureș a unei populații de factură romanică. Ceramica locală își găsește analogii în aproape toate așezările din secolele VIII-XI din spațiul românesc, dar și în zone învecinate. Ea reflectă apartenența ei la cultura veche românească, dar și integrarea părții de sud-vest a fostei provincii romane Dacia în procesul de uniformizare a culturii materiale central-europene a perioadei, ca urmare a contactului direct pe care Banatul l-a avut cu realitățile din Europa Centrală.

Banatul și-a păstrat legăturile comerciale cu Imperiul Bizantin, dovadă fiind legăturile de comerț cu lumea sud-dunăreană, precum și schimburile interne efectuate pe bază de monedă, întreținute de populația autohtonă.

Necropolele cercetate sunt și ele mărturia prezenței populației românești de religie creștină, ortodoxă în zonă, ca populație majoritară. În sprijinul demonstrării acestei teze vin o serie de fapte: orientarea mormintelor pe direcția est-vest, inventarul funerar și studiul tipurilor antropologice.

NOTE

1. Iambor P., 1983, 499.
2. Bejan A., 1995a, 32-69.
3. Rădulescu A., 2001, 60.
4. Popa R., 1979, 556.
5. Bejan A., 1995a, 200-201.
6. Bejan A., 2003, 152.
7. Mare M., 2004, 85.
8. Țeicu D., 1987, 320.
9. Mare M., 2004, 85.
10. Comșa M., 1974, 93; Rusu M., 1977, 198; Boroneanț V., 1976, 57.
11. Rusu M., 1977, 147-152.
12. Bejan A., 1995a, 137.
13. Olteanu Șt., 1983, 33.
14. Mărghitan L., 1985, 194.
15. Cosma C., 1996, 264.
16. Rogozea P., 1987, 347.
17. Mare M., 2004, 86-87.
18. *Ist. Rom.*, III, 2001, 72-73.
19. Țeicu D., 1998, 84; Drașovean F., Țeicu D., Muntean M., 1996, 16-18.
20. Olteanu Șt., 1983, 37.
21. Bejan A., 2003, 152-160.
22. Mare M., 2004, 91.
23. Cosma C., 1996, 270.
24. Toropu O., 1976, 150-152.
25. Uzum I., 1990, 205.
26. Uzum I., 1979, 205.
27. Mare M., 1997, 119.
28. Mare M., 1997, 123.
29. Uzum I., 1990, 205.
30. Uzum I., 1990, 264.
31. Mare M., 2004, 101-102.
32. Bejan A., 2003, 155.
33. Uzum I., 1990, 215.
34. Mărghitan L., 1985, 79.
35. Bejan A., 1983a, 13-22.
36. Madgearu Al., 2001, 198.
37. Mărghitan L., 1985, 19-51.
38. Uzum I., 1983, 256-259; Bejan, 1995a, 83-85.
39. Olteanu Șt., 1997, 86.
40. Uzum I., 1990, 223.
41. Olteanu Șt., 1997, 60-62.
42. Mărghitan L., 1985, 30; Bejan A., 1983b, 355-356.
43. Matei Șt., Uzum I., 1972, 142-145.

44. Olteanu Șt., 1997, 89.
45. Țeicu D., 1998, 256.
46. Uzum I., 1990, 215.
47. Moroz- Pop M., 1979, 149.
48. Olteanu Șt., 1983, 71-72.
49. Glück E., 1978, 191.
50. Răuț O., 1993, 25-26.
51. Bejan A., 1995a, 86.
52. Mărghitan L., 1985, 37, 100; Glück E., 1976, 103; Uzum I., 1979, 223, Uzum I., 1990, 224.
53. Mărghitan L., 1985, 155.
54. El Susi G., 1996, 9.
55. Trâncă G., 1983, 319-320.
56. Mărghitan L., 1985, 154.
57. Glück E., 1976, 57.
58. *Ist. Rom.*, III, 49-50.
59. Glück E., 1978, 492.
60. Olteanu Șt. 1997, 88.
61. Țeicu D., Lazarovici Gh., 1996, 107.
62. Comșa M., 1978, 144.
63. Olteanu Șt., 1997, 102-103.
64. Olteanu Șt., 1997, 114.
65. Bejan A., 1995b, 775.
66. Bejan A., 1995a, 86-87.
67. Uzum I., 1983, 259.
68. Magiar N., Olteanu Șt., 1970, 102.
69. Teodor D., Gh., 1978, 78.
70. Bejan A., Stoian D., 1999, 55-56.
71. Stoicovici E., 1985, 169-170.
72. Bejan A., Stoian D., 1999, 52.
73. Rădulescu A., 2002, 61.
74. Stoicovici E., 1983, 245-246.
75. Teodor D., Gh., 1984, 19-20.
76. Bejan A., Stoian D., 1999, 52.
77. Țeicu D., Lazarovici Gh., 1996, 104-106.
78. Rusu M., 1977, 210.
79. Stoicovici E., 1983, 246.
80. Rusu M., 1977, 210; Mărghitan L., 1985, 161.
81. Țeicu D., Bozu O., 1982, 393-395.
82. Bejan A., 1995a, 89.
83. *Ist. Rom.*, III, 2002, 57.
84. Mărghitan L., 1985, 69; Uzum I., 1981, 181-210.
85. Bejan A., 1983b, 355-356.
86. Mărghitan L., 1985, 134.
87. *Ist. Rom.*, III, 2001, 61.
88. Mărghitan L., 1985, 90, 150.
89. Uzum I., 1983, 260.
90. Teodor D., Gh., 1981, 59-61.
91. Bejan A., 1983a, 7.
92. Teodor D., Gh., 1981, 64.
93. Boroneanț V., 1978, 162.
94. Uzum I., 1974, 162.
95. Teodor D., Gh., 1981, 71.

96. Iambor P., 1982, 175-176.
97. Decei A., 1978, 54.
98. Geza K., 1980, 199.
99. Velter A-M., 2002, 85.
100. Velter A-M., 2002, 168, 176-180.
101. Mărghitan L., 1985, 158.
102. Grisellini F., 1984, 240.
103. Țeicu D., 1998, 123.
104. Bejan A., 2003, 158.
105. Mare M., 1997, 140-145.
106. Velter A-M., 2002, 162.
107. Bejan A., 1995a, 145.
108. Zdroba M., Barbu M., 1976, 53-54.
109. Uzum I., 1974, 161-163.
110. Oța S., 1999, 62-63.
111. Bejan A., 1995a, 95-99.
112. Drașovean F., Țeicu D., Muntean M., 1996, 33.
113. Bejan A., Moga M., 1979, 159-169.
114. Bejan A., Mare M., 1997, 139-149.
115. Boroneanț V., Hurezan P., 1987, 67-74.
116. Țeicu D., 1993, 229-254.
117. Țeicu D., 1998, 137-138.
118. Oța S., 1999, 62.

L'ÉCONOMIE DU VILLAGE BANATOIS AU DÉBUT DU FÉODALISME (LES VIII^e-XI^e SIÈCLES)

Résumé

Les découvertes archéologiques, les observations offertes par celles-ci démontrent qu'au nord du Danube, entre les VIII^e-XI^e siècles, habitait dans le cadre des agglomérations rurales une population sédentaire, qui avait parmi ses occupations de base: la cultivation des plantes et l'élevage des animaux, auxquelles se sont ajoutées les métiers, le filage, le tissage, l'activité de construction ou celle commerciale. Les investigations entreprises prouvent la présence relativement dense du facteur humain, les habitats étant concentrés sur les vallées des rivières, dans des dépressions ou enfilés à côté des ceux antérieurs (les IV^e-VII^e siècles).

La céramique travaillée à la roue (lente ou rapide) du type pot, qui dérive, comme technique d'exécution, composition de la pâte et forme, de la poterie romaine, atteste l'existence, entre le Danube et le Mureș, d'une population de facture romaine. La céramique locale trouve des analogies

presque dans tous les habitats des VIII^e-XI^e siècles de l'espace roumain, mais aussi dans les zones voisines. Elle reflète son appartenance à la culture ancienne roumaine et en même temps l'intégration de la partie de sud-ouest de l'ancienne province romaine de Dacie dans le processus d'uniformisation de la culture matérielle central-européenne de la période, comme suite du contact direct que le Banat a eu avec les réalités de l'Europe Centrale.

Le Banat a conservé ses liaisons commerciales avec l'Empire Byzantin, les liaisons de commerce avec le monde sud-danubien et les échanges internes effectués à base de monnaie, entretenus par la population autochtone en étant la preuve.

Les nécropoles étudiées constituent, elles-aussi, la preuve de la présence de la population roumaine de religion chrétienne, orthodoxe dans la zone, comme population majoritaire. A l'appui de la démonstration de cette thèse viennent une série de faits: l'orientation des tombes sur la direction est-ouest, l'inventaire funéraire et l'étude des types anthropologiques.

LISTA PRESCURTĂRILOR BIBLIOGRAFICE

- Bejan A.**, 1983 a *Elemente de continuitate daco-romană în așezarea de la Hodoni (jud. Timiș). Tipologia gropilor de provizii*, în *SIB*, IX (1983), 13-22.
1983 b *Contribuții arheologice la istoria Banatului în sec. VII-IX e. n.*, în *SCIVA*, 34, 4 (1983), 349-362.
1995 a *Banatul în secolele IV-XII*, Timișoara, 1995.
1995 b *Dovezi privind prelucrarea metalelor la Remetea Mare (jud. Timiș) în secolele VIII-XI*, în *ActaMN*, 32 (1995), 775-780.
2003 *Habitatul rural și necropole în feudalismul timpuriu bănățean*, în *Societate și spiritualitate în Banatul istoric*, Timișoara, 2003, 152-161.
- Bejan A., Moga M.**, 1979 *Necropola feudal-timpurie de la Hodoni (jud. Timiș)*, în *Tibiscus*, 5 (1979), 159-169.
- Bejan A., Mare M.**, 1997 *Dudeștii Vechi-Pusta Bucova. Necropolă și morminte de înhumare din sec. VI-XII (I)*, în *AnB, SN*, 5 (1997), 139-149.
- Bejan M., Stoian D.**, 1999 *Metalurgia din Banat în secolele IV-XII*, în *SIB*, 19-20 (1995-1996), 1999, 47-59.
- Boroneanț V.**, 1976 *Sondajul arheologic privind feudalismul timpuriu de la Zăbrani "Sătuț"*, în *Ziridava*, VI (1976), 57-69.
1978 *Considerații preliminare asupra cercetărilor arheologice de la Cladova (com. Păuliș), jud. Arad*, în *Ziridava*, X (1978), 139-159.
- Boroneanț V., Hurezan P.**, 1987 *Cimitirul din sec. XI-XII de la Cladova (jud. Arad)*, în *Ziridava*, XV-XVI (1987), 67-74.
- Comșa M.**, 1974 *Unele date cu privire la Banatul de sud în sec. IV-VII*, în *In Memoriam Constantin Daicoviciu*, Cluj, 1974.
1978 *Cultura veche românească*, București, 1978.
- Cosma C.**, 1996 *Considerații privind așezările rurale și tipurile de locuințe din Transilvania în secolele VIII-X*, în *EphNap*, 6 (1996), 261-279.
- Decei A.**, 1978 *Românii din veacul al IX-lea până în al XII-lea în lumina izvoarelor armenesti*, în *Relații româno-orientale*, București, 1978.
- Drașovean F., Țicu D., Muntean M.**, 1996 *Necropola din secolul al XI-lea de la Hodoni*.

- Locuirile neolitice și necropola medievală timpurie*, Reșița, 1996, 34-61.
- El Susi G.**, 1996 *Vânători, pescari și crescători de animale în Banatul mileniilor VI î. Hr.-I d. Hr.*, Timișoara, 1996.
- Geza K.**, 1980 *Date cu privire la transportul sării pe Mureș în secolele X-XIII*, în *Ziridava*, XII (1980), 193-201.
- Glück E.**, 1976 *Unele informații provenite din cronicile medievale referitoare la zona Aradului*, în *Ziridava*, VI (1976), 73-87.
1978 *Câteva considerații preliminare privind lucrarea "Deliberatio" (sec. al XI-lea)*, în *Ziridava*, X (1978), 189-197.
- Grisellini F.**, 1984 *Încercare de istorie politică și naturală a Banatului*, Timișoara, 1984.
- Iambor P.**, 1982 *Drumuri și vămi ale sării din Transilvania în perioada feudalismului timpuriu*, în *ActaMN*, 19 (1982), 175-186.
1983 *Câteva observații privind cercetarea arheologică a așezărilor rurale din Transilvania din perioada feudalismului timpuriu*, în *ActaMN*, 20 (1983), 499-507.
- Ist. Rom.** III 2001 *Istoria Românilor*, III, București, 2001.
- Madgearu Al.**, 2001 *Românii în opera Notarului Anonim*, Cluj-Napoca, 2001.
- Magiar N., Olteanu Șt.**, 1970 *Din istoria mineritului în România*, București, 1970.
- Mare M.**, 1997 *Tipuri de locuințe din Banat între secolele IV-IX d. Hr.*, în *AnB*, SN, 5 (1997), 113-138.
2004 *Banatul între secolele IV-IX*, Timișoara, 2004.
- Matei Șt., Uzum I.**, 1972 *Cetatea de la Pescari*, în *Banatica*, 2 (1972), 141-155.
- Mărghitan L.**, 1985 *Banatul în lumina arheologiei*, III, Timișoara, 1985.
- Moroz-Pop M.**, 1979 *Așezarea feudal-timpurie de la Sacoșu Mare (com. Darova)*, în *Tibiscus*, 5 (1979), 148-159.
- Olteanu Șt.**, 1983 *Societatea românească la cumpănă de milenii (secolele VIII-XI)*, București, 1983.
1997 *Societatea carpato-danubiano-pontică în secolele IV-XI*, București, 1997.
- Oța S.**, 1999 *Câteva considerații în legătură cu evoluția cronologică a necropolelor din secolele X-XV din Banatul sudic*, în *SIB*, 19-20 (1999), 61-70.
- Popa R.**, 1979 *Probleme de metodă a cercetării arheologice a satului medieval românesc*, în *SCIVA*, 30, 4 (1979), 555-563.
1980 *Premisele cristalizării vieții statale românești*, în *Constituirea statelor feudale românești*, București, 1980, 29-35.
- Rădulescu Al.**, 2001 *Cercetări de arheologie medievală din Banatul de câmpie. Scurt istoric*, în *SIB*, XIII-XIV, XV (2001), 45-86.
2002 *Cercetări de arheologie medievală din Banatul de câmpie. Scurt istoric*, în *SIB*, 23-24 (1999-2001), 2002, 45-87.
- Răuț O.**, 1993 *Mori medievale din Banat*, în *Banatica*, 12 (1993), 25-45.
- Rogozea P.**, 1987 *Cercetările arheologice în endocarstul din SV României*, în *Banatica*, 9 (1987), 347-362.
- Rusu M.**, 1977 *Transilvania și Banatul în secolele VI-IX*, în *Banatica*, 4 (1977), 169-213.
- Stoicovici E.**, 1983 *Unele caracteristici ale zgurilor din atelierele metalurgice daco-romane și prefeudale*, în *Banatica*, 8 (1983), 239-248.
1985 *Cuptoare siderurgice din dealul Cioara-Reșița*, în *Banatica*, VIII (1985), 169-171.
- Teodor D., Gh.**, 1978 *Teritoriul est-carpatic în veacurile V-XI*, Iași, 1978.
1981 *Romanitatea carpato-danubiană și Bizanțul în secolele V-XI*, Iași, 1981.
1991 *Meșteșugurile la nordul Dunării de Jos în secolele IV-XI d. Hr.*, Iași, 1991.
- Toropu O.**, 1976 *Romanitatea târzie și străromânii în Dacia traiană subcarpatică*, Craiova, 1976.
- Trincă G.**, 1983 *Observații pe marginea materialului faunistic din așezarea medievală de la Iliidia (județul Caraș-Severin)*, în *Banatica*, 8 (1983), 311-320.
- Țeicu D.**, 1987 *Cercetări arheologice în depresiunea Oravița*, în *Banatica*, 9 (1987), 281-

- 314.
- 1993 *Necropole medievale (sec. X-XIV) din sudul Banatului*, în *Banatica*, 12, 1 (1993), 229-254.
- 1998 *Banatul Montan în Evul Mediu*, Reșița, 1998.
- Țeicu, D., Bozu O.**, 1982 *Crucea engolpion descoperită la Moldova Veche*, în *ActaMN*, 19 (1982), 393-395.
- Țeicu, D., Lazarovici Gh.**, 1996 *Gornea*, Reșița, 1996.
- Uzum I.**, 1974 *Două cimitire feudale timpurii la Gornea și Pojejena*, în *Tibiscus*, 3 (1974), 159-164.
- 1979 *Die Rumänen aus der "Clisura Dunării" zwischen den 6. -und Jahrhundert - (Geschichtlich-archaeologische Betrachtungen)*, în *Banatica*, 5 (1978), 215-224.
- 1981 *Necropola feudală timpurie de la Gornea "Căunița de Sus" (jud. Caraș-Severin)*, în *Banatica*, 6 (1981), 181-210.
- 1983 *Locuirile medievale românești de la Gornea-"Zomonite"*, în *Banatica*, 8 (1983), 249-295.
- 1990 *Mărturii arheologice de civilizație veche românească descoperite în satul Gornea-"Căunița de Sus"*, în *Banatica*, 10 (1990), 205-237.
- Velter A-M.**, 2002 *Transilvania în secolele V-XII*, București, 2002.
- Zdroba M., Barbu M.**, 1976 *Săpăturile arheologice de la Felnac și Vladimirescu (Raportare preliminare)*, în *Ziridava*, 6 (1976), 47-56.