

Începutul eneoliticului în Dobrogea: între prejudecăți și certitudini

Valentina VOINEA*, George NEAGU*

Abstract: *The theory of the permanently ascending linear evolution of humanity, without pauses or acculturations, was embraced, consciously or unconsciously, by numerous researchers, thus reaching the stereotypical image of the synchronous phases, without any coherent stratigraphic argumentation. Starting from this interpretation misconception, cultures, phases and sub-phases were defined, only on the basis of sherds discovered accidentally or selected more according to artistic criteria than to the stratigraphic context. The quality of the ceramics, determined by the natural resources characteristic to every region as well as by the talent of the potters, must not constitute a criterion of relative dating. We underline this aspect because, lacking the absolute data, many contemporary regional peculiarities have been considered as successive in the course of time, thus artificially segmenting cultural phenomena manifested on vast geographical areas. The situation becomes even more complex in the contact areas where mixed cultural aspects have come into being, aspects which are hard to attribute to one or the other of the neighbouring cultures.*

Dobrudja, owing to its geographical positioning, has represented an area of cultural interferences and, implicitly, a space where the dynamics of habitation cannot be glimpsed only on the basis of some ceramic imports. This is where the numerous uncertainties and the interpretation errors, artificially established synchronicities, periodizations and unargued conclusions originate from.

From the multitude of the expressions of this genre, we will only dwell on a few. D. Berciu periodized the Hamangia culture thus: "The typological study and the stratigraphic observations do not allow us yet to clearly distinguish the 4th period from the 3^d period and from the 5th period. Thus, the 4th period remains an open problem, although there are elements on the basis of which we could perceive the typological-chronological interval between the 3^d and the 5th periods, which was occupied by the 4th period." (D. Berciu 1966, p. 110). Lacking stratigraphic arguments, the only explanation of this separation would be the rigid equivalence with the five phases of the Boian culture, established by the same author.

The sterile division of the Hamangia culture can be found in the periodization propounded by the Bulgarian archaeologists where a perfect synchronicity exists between the four phases of the Hamangia/Sava, Poljanica, Marica, Gradešnica cultures. Moreover, the system is generalized for all the Neo-Eneolithic cultures on the territory of Bulgaria. The shortages of this system appear also from the cultural inclusion of the graves from Durankulak: the same uncertainty in the separation of the Hamangia I-II phases, Hamangia IV – Varna I and Varna II-III phases.

The uncertainty of the chronological inclusion is also explained by the way of establishing the cultural synchronicities – on the basis of the ceramic imports which originate, more often than not, from unspecified archaeological contexts or from ones that have been tampered with. Because our analysis is limited only to the beginning stage of the Eneolithic in Dobrudja, we present, in what follows, the data that we possess until the present moment, concerning the cultural synchronicities for this time segment.

*In the case of the settlement/settlements (?) from **Cernavodă**, the information concerning the synchronicity Hamangia II – Boian-Giulești is at best ambiguous; for the imports of the Hamangia III level we mention the only clear archaeological context – Boian-Vidra ceramic fragments discovered in the destruction level of a burned down dwelling from the Sofia Hill.*

Regarding the Boian imports from the Hamangia necropolis, the data is again as scarce: in the second area of the upper cemetery (?), people have discovered a „fragment of support-box with traces of red and of a shape that is known in the Spanțov aspect, which represents a final phase of the Boian culture, as well as the Petru Rareș aspect, from the beginning of the Gumelnița culture." From here, we get to a certain synchronicity between several phases (?) of the Hamangia culture and some "... aspects of the different phases of the Boian cultures (Boian I-III) (D. Berciu, S. Morintz 1957, p. 89). Lacking some ulterior accounts and considering the complexity of the Neo-Eneolithic sites from Cernavodă, we deem the aforementioned data inoperable.

*The same unclear stratigraphic situation is found in the tell from **Hârșova**, as the Hamangia ceramic material, rather numerous, - "which sometimes attains equivalence with the one from Boian" – was discovered in the first Boian-Spanțov layer outside the dwellings, a fact that determines the researcher to reach the conclusion that "in the vicinity, there was a settlement which belonged to this population" (D. Galbenu 1962, p. 289). Nevertheless, the subsequent discoveries raise doubts on this interpretation – "the new research has not glimpsed such a situation, however, the ceramics was sometimes in a proportion of 25 – 30 %" (P. Hașotti 1997, p. 67). We get only one certainty from here – the presence of the Hamangia ceramic material in a levelling layer between the dwellings L.12 (Boian-Vidra) and L.11 (Boian-Spanțov), motivating the synchronicity of Hamangia III – end of the phase Boian-Vidra and the beginning of the phase Boian-Spanțov.*

* Muzeul de Istorie Națională și Arheologie, Constanța, Piața Ovidiu, nr. 1.

The frequently quoted synchronicities for the caves in central Dobrudja remain equally unclear. In fact, the synchronicity Hamangia 3 – Boian Spanțov was established only on the basis of the two ceramic fragments found in **Gura Dobrogei Cave**. In the survey of the B gallery, the presence of three Neolithic levels was observed, “where the Hamangia culture (the Ceamurlia de Jos phase), predominant in the first, appears in the second in association with a late Boian and, in the third, with an incipient Gumelnița.” (C.S. Nicolăescu-Plopșor et alii 1959, p. 17). Considering the stratigraphic position of the two ceramic fragments, as well as the possible shape of the vessels whence they originated, namely straight-shouldered bowls, we do not rule out their attribution to the early phase of the Gumelnița culture (pl. 1/5, 6).

For the same micro-region, we mention the recent discovery of a Boian-Vidra ceramic fragment in the settlement from **Cheia**, included by us in the Hamangia 3a phase (pl. 1/10). The stratigraphic context of the discovery – vegetal level – only allows us to imagine a possible synchronicity between Hamangia IIIa – Boian-Vidra.

A totally special situation was signalled in the settlement from **Isaccea-Suhat**, attributed to the Boian-Giulești communities. Whereas for the Hamangia III ceramic material the archaeological context was certain and the tardy Giulești manifestations of NE Muntenia suggested this possible synchronicity, the cultural contact between the local Boian-Giulești community and the new-comers – Boian-Spanțov, is not as convincing. “The presence of the Boian Spanțov ceramic fragments in the vegetal layer; in the post Neolithic cultural layer and in the second Neolithic habitation level” does not implicitly suppose a contemporaneity between the two communities, as the Spanțov tribes could have got here later. We point out that only two ceramic fragments are considered by the author to have come from a clear archaeological context – a pit that can be linked “to a grave which can be included, with some reserve, in the Bronze Age and to a Dacian pit from the Hellenistic period”. In conclusion, these ceramic fragments cannot constitute definite elements of relative dating either.

The presence of the Hamangia ceramic materials (vessels and figurines) on the left bank of the Danube was signalled also in Boian settlements, and we have given up more and more on the misconception regarding the conservatism of these communities.

In the case of the personal research, undertaken in the **Coslogeni** settlement, M. Neagu has included five Neolithic habitation levels in the Hamangia II-III phases, without any other stratigraphic details, attempting to bring these discoveries closer to the “Dudești cultural environment”, with rather fragile arguments – ceramic fragments with chaff in their paste, without any other details concerning the shape or the decoration.

Despite the salvaging research undertaken on the Bucharest – Fetești freeway route, at about 1 km from the Ciulnița commune, a Boian-Giulești settlement was discovered. Among the ceramic pieces exhibited at the Ialomița County Museum, and originating from the aforementioned site, we have identified some Hamangia figurines (whole and fragmented). Lacking other information, the imports at issue cannot provide a clear synchronicity, as the typology of the plastic arts has no chronological value.

A special mention is in order in the case of the discoveries from Bogata, where several Boian habitations were identified. E. Comșa has signalled the presence of a shard with a decoration that is characteristic to the beginning phase of the Hamangia culture in Boian-Vidra complexes – the Gălățui stage, without describing or illustrating these ceramic imports. The aforementioned data was wrongly taken by H. Todorova who, in a recent study on the Boian-Hamangia synchronicity, has included the settlement in the Hamangia-Golovița phase, with Boian-Giulești imports.

Also in a Boian area, the systematic investigations undertaken in the **Spanțov** settlement have proven the Boian-Vidra – Hamangia III synchronicity, in the Boian-Vidra level, and two ceramic fragments of the Ceamurlia de Jos type have been discovered.

By analyzing the ceramic material from the Durankulak tell, level 8 – Hamangia III, VI. Slavčev has identified a few Sava-type imports – four ceramic fragments decorated with deep incisions. The only foreign element present in the necropolis from Durankulak consists of a graphite-painted bowl for which we cannot state to which phase of the Boian culture it corresponds. Otherwise, one can notice only novelties concerning the decoration and the shapes, which pertain more to the “fashion” of the epoch, as the origin and the diffusion direction are hard to state. We mention in this respect the globular vessels with a neck and the “cap” lids (sometimes prosopomorphic), common to the Hamangia – Sava environments, or the small “four-angled” vessels, decorated with concentric plies, found both in a Hamangia and in a Precucuteni area. We consider the interpretation of the latter as imports of Precucuteni III as unlikely, as the frequency and the variety of this type is much greater in the Hamangia area; moreover, the simplest forms appear only on Dobrudjan space. We express the same doubt concerning the bowl “typical for Cucuteni”, discovered in the necropolis from Limanu, as the shape and the decoration technique are common to more contemporary cultures – Marica, Sava, Boian. Whereas in this phase, the clear Boian imports are absent, in the Hamangia IV phase, the vessels of the Boian-Spanțov are very numerous.

The small number of the absolute data that we possess until the present day for the early Eneolithic of Dobrudja does not allow us to establish some accurate chronological connections. Within their limits, we will try to outline a general picture, and the future research will allow for a better delimitation.

For the Hamangia culture, only six absolute data have been published:

- 4530±95 B.C., 4090±60 B.C. and 4060±160 B.C., without stating the site;
- 5990±100 B.P., a paleo-botanical sample taken from the Șabla Lake, marking the moment of the appearance of the first cultivated plants in the area, in a tight relationship with the nearby Hamangia II settlement;

- 5830±70 B.P. (Grn-1986), from the eponymous settlement, the Hamangia III level;

- 5840±200 B.P. (Hv-12759), the M. 536 grave from the Hamangia IV phase.

The mere analysis of the abovementioned facts determines us to consider only 5830±70 B.P. as a certain chronological reference point for the Hamangia 3 phase. The anteriority of the absolute date from the Durankulak necropolis can be explained by the standard error (±200) and the short evolution of the Hamangia 4 phase on a small area (the zone of the west-Pontic shore). While the communities from the intensely travelled areas (the zone of the Varna – Beloslav – Durankulak Lakes) lived genuine cultural symbioses, most obviously perceived in the forms and decoration of the ceramics, as well as in the funerary inventory, the marginal regions preserved old traditions, alien elements, fairly rare, and they are easily identifiable from the ceramic imports of Boian-Vidra and Boian-Spațov. The magnetism that the settlements from the west-Pontic shore exerted is easy to understand if we only take into account the dimensions and the construction types, the diversity and the quality of the archaeological material discovered in the tell and the necropolis from Durankulak.

The chronological sequence from Goljamo Delcevo places the Sava 4 and Varna 1 phases in the same time interval. That is why we do not exclude a possible contemporaneity between the Hamangia III-IV and Varna I phases. For the same chronological interval, we have data originating from the Marica IV, Boian-Spațov and Precucuteni III levels. On the other hand, the Boian-Vidra phase was not dated in an absolute manner, and the only chronological reference points are the Hamangia 3 ceramic imports from Spațov.

Finally, trying to surpass the sterile form of the criticism, even if the research errors and deficiencies are more than evident, we formulate the following conclusions:

- the absolute dates suggest, for the Hamangia III phase, a longer evolution in the central area of Dobrudja, while the more evolved communities from the coastal region seem to have metamorphosed, under the influence of the southern trend, giving birth to the Hamangia 4 phase;

- the imports (Ciulnița, Bogata, Spațov) and even the Hamangia habitation on the left bank of the Danube (Coslogeni) raise doubts on the theory of conservatism, and the exogamous relations are best illustrated by the graphite-painted vessels from the necropolis of Durankulak;

- the Precucuteni III influences have not had the same intensity as the ones from Boian, which is easy to explain if we take into account the distance and the diffusion direction of the new fashion.

In conclusion, the theory of the linear synchronicity between the phases of the Hamangia – Marica – Sava – Poljanica/Boian cultures turns out to be only an interpretation misconception and not a certainty, as the theories are motivated, most of the times, by “fabricated” imports or by ones quoted from doubtful sources.

Keywords: *ceramic imports, cultural symbioses, Precucuteni III, Hamangia, Boian, absolute date.*

Cuvinte cheie: *importuri ceramice, simbioze culturale, Precucuteni III, Hamangia, Boian, cronologie absolută.*

Teoria evoluției liniare permanent ascendente a umanității, fără sincope sau aculturații a fost îmbrățișată, conștient sau inconștient, de numeroși cercetători, ajungându-se la imaginea stereotipă a fazelor sincrone, fără o argumentare stratigrafică coerentă. Pornindu-se de la aceste prejudecăți de interpretare, s-au definit culturi, faze și subfaze doar pe baza unor fragmente ceramice descoperite întâmplător sau selectate mai mult după criteriile artistice decât după contextul stratigrafic. Calitatea ceramicii, determinată atât de resursele naturale specifice fiecărei microregiuni cât și de talentul meșterilor olari, nu trebuie să constituie un criteriu de datare relativă. Subliniem acest aspect deoarece, în lipsa datelor absolute, multe faciesuri regionale contemporane au fost considerate succesive în timp, segmentându-se artificial fenomene culturale manifestate pe arii geografice întinse. Situația devine cu atât mai complexă în zonele de contact unde s-au născut aspecte culturale mixte, greu de atribuit uneia sau alteia dintre culturile vecine.

Dobrogea, datorită poziției geografice, a reprezentat o zonă de interferențe culturale și, implicit, un spațiu în care dinamica locuirii nu poate fi surprinsă doar pe baza unor importuri ceramice. De aici numeroasele incertitudini și erori de interpretare, sincronisme stabilite artificial, periodizări și concluzii neargumentate.

Din mulțimea formulărilor de acest gen ne oprim doar asupra câtorva. D. Berciu periodiza cultura Hamangia astfel „*Studiul tipologic și observațiile stratigrafice nu ne îngăduie încă să deosebim clar perioada a IV-a de perioada a III-a și nici de perioada V-a. Astfel, perioada a IV-a rămâne încă o problemă deschisă, deși există elemente pe baza cărora am și putut sesiza răstimpul tipologic-cronologic dintre perioadele a III-a și a V-a, care a fost ocupat de perioada a IV-a*” (D. Berciu 1966, p. 110). În lipsa unor argumente stratigrafice, singura explicație a acestei împărțiri ar fi echivalarea rigidă cu cele cinci faze ale culturii Boian, stabilite de același autor.

Divizarea sterilă a culturii Hamangia o regăsim în periodizarea propusă de arheologii bulgari în care există un sincronism perfect între cele patru faze ale culturilor Hamangia/Sava, Poljanica, Marica și Gradenica. De altfel, sistemul este generalizat pentru toate culturile ne-eneolitice de pe teritoriul Bulgariei (Anexa 1). Carențele acestui sistem transpar și din încadrarea culturală a mormintelor de la Durankulak: aceeași incertitudine în separarea fazelor Hamangia I-II, Hamangia IV – Varna I și Varna II – III (Anexele 2-3).

Incertitudinea încadrării cronologice se explică și prin modul de stabilire a sincronismelor culturale – pe baza unor importuri ceramice provenind, cel mai adesea, din contexte arheologice deranjate sau neprecizate. Deoarece analiza noastră se limitează la etapa de început a eneoliticului în Dobrogea, prezentăm, în continuare, datele de care dispunem, până în prezent, cu privire la sincronismele culturale pentru acest segment de timp.

În cazul așezării/așezărilor (?) de la **Cernavoda**, informațiile privind sincronismul Hamangia II – Boian-Giulești se rezumă la o frază ambiguă: „...descoperirea în stratul de cultură Hamangia din Columbia A și Columbia C a unor fragmente ceramice ornamentate în tehnica exciziei și a incrustației, folosind motive caracteristice culturii Giulești.” Fără alte precizări privind importurile ceramice autorul ajunge la următoarea concluzie: „(...) a fost sesizat procesul sincron al dezvoltării unei anumite faze a culturii Hamangia cu complexele neolitice de la nord de Dunăre. Ceramica descoperită în punctul Columbia C completează conținutul fazei mai târzii a culturii Hamangia, căreia îi aparțin și descoperirile din așezarea de lângă lacul Golovița de la Baia, dar ea prezintă unele deosebiri, care vor fi subliniate cu ocazia publicării raportului general de săpături” (S. Morintz et alii 1955, p. 152-154). Pentru importurile din nivelul Hamangia III amintim singurul context arheologic clar – fragmente ceramice Boian-Vidra descoperite în nivelul de distrugere al unei locuințe incendiate de pe Dealul Sofia (D. Berciu, S. Morintz 1957, p. 84).

În privința importurilor Boian din necropola Hamangia datele sunt la fel de sumare: în zona a doua a cimitirului de sus (?) s-a descoperit „un fragment de cutie-suport cu urme de culoare roșie și de o formă cunoscută în aspectul Spanțov, care reprezintă o fază finală a culturii Boian, cât și în aspectul Petru Rareș de la începutul culturii Gumelnița. De aici, se ajunge la un posibil sincronism între mai multe faze (?) ale culturii Hamangia și unele „...aspecte ale diferitelor faze ale culturilor Boian (Boian I, II și III)” (D. Berciu, S. Morintz 1957, p. 89). În lipsa unor rapoarte ulterioare și având în vedere complexitatea siturilor neo-eneolitice de la Cernavoda, considerăm inoperabile datele de mai sus.

Aceeași situație stratigrafică neclară regăsim în *tell*-ul de la **Hârșova**, materialul ceramic Hamangia, destul de numeros – „care ajunge câteodată la paritate cu cel Boian”, fiind descoperit în primul strat Boian-Spanțov în exteriorul locuințelor, fapt ce o determină pe cercetătoare să ajungă la concluzia că „în apropiere a existat o așezare aparținând acestor populații” (D. Galbenu 1962, p. 289). Totuși, descoperirile ulterioare pun sub semnul întrebării această interpretare - „noile cercetări nu au surprins o atare situație, ceramica fiind totuși uneori în proporție de 25-30%” (P. Hașotti 1997, p. 67). Reținem de aici o singură certitudine – prezența materialului ceramic Hamangia într-un strat de nivelare dintre locuințele L.12 (Boian-Vidra) și L.11 (Boian-Spanțov), argumentând sincronismul Hamangia III – sfârșitul fazei Boian-Vidra și începutul fazei Boian-Spanțov.

Carențele de informare și cercetare publicate în sinteze recente complică și mai mult problema sincronismelor culturale în spațiul luat în discuție. Analizând culturile neolitice din regiunea Dunării de Jos, M. Neagu menționează pentru *tell*-ul de la Hârșova importuri Giulești în nivel Hamangia, greșind atât încadrarea culturală a așezării cât și a importurilor. Având în vedere precizările de mai sus privind contextul stratigrafic al descoperirilor din *tell* nu insistăm asupra problemei, eroarea fiind evidentă. Aceeași superficialitate a documentării autorului reiese clar și din menționarea importurilor Boian-Giulești în așezarea Hamangia (?) de la Hinog, pentru care singura trimitere bibliografică corespunde unei informații preluate din monografia culturii Boian (M.

Neagu 2003, p. 150); de altfel, E. Comșa, repertoriind așezările Boian-Vidra, a preluat o mențiune mult mai veche, doar ca o simplă notă informativă, fără a aminti aici nici o locuire Hamangia (E. Comșa 1974, p. 37).

La fel de neclare rămân și sincronismele, frecvent citate, pentru peșterile Dobrogei Centrale. În fapt, sincronismul Hamangia III – Boian-Spanțov a fost stabilit doar pe baza a două fragmente ceramice descoperite în **Peștera Gura Dobrogei**. În sondajul din galeria B s-a constatat prezența a trei niveluri neolitice „în care cultura Hamangia (faza Ceamurlia de Jos), predominantă în primul, apare în al doilea în asociere cu un Boian târziu și, în al treilea, cu o Gumelniță de început.” (C. S. Nicolăescu-Plopșor *et alii* 1959, p. 17). Având în vedere poziția stratigrafică a celor două fragmente ceramice precum și forma posibilă a vaselor din care provin, respectiv castroane cu umăr drept, nu excludem atribuirea lor fazei timpurii a culturii Gumelnița (pl. I/5, 6).

Pentru aceeași microregiune amintim descoperirea recentă a unui fragment ceramic Boian-Vidra¹ în așezarea de la **Cheia**, încadrată de noi în faza Hamangia IIIa (pl. I/10). Contextul stratigrafic al descoperirii – nivel vegetal – ne permite doar să presupunem un posibil sincronism Hamangia IIIa – Boian-Vidra.

O situație cu totul specială a fost semnalată în așezarea de la **Isaccea-Suhat**, atribuită comunităților Boian-Giulești. Dacă pentru materialul ceramic Hamangia III contextul arheologic este cert (C. Micu, S. Micu 1998, *passim*), manifestările tardive Giulești din nord-estul Munteniei sugerând acest posibil sincronism (S. Pandrea 1999), nu la fel de convingător rămâne contactul cultural între comunitatea locală Boian-Giulești și noli veniți – Boian-Spanțov. „Prezența fragmentelor ceramice Boian Spanțov în stratul vegetal, în stratul cultural postneolitic și în al doilea nivel de locuire neolitic” (C. Micu 1999, p. 235) nu presupune implicit și o contemporaneitate între cele două comunități, cele Spanțov putând ajunge aici mai târziu. Precizăm că doar două fragmente ceramice sunt considerate de autor ca provenind dintr-un complex arheologic clar – o groapă afectată „de un mormânt care poate fi încadrat, cu unele rezerve, în epoca bronzului, și de o groapă getică de perioadă elenistică”. În concluzie, nici aceste fragmente ceramice nu pot constitui elemente certe de datare relativă.

Prezența materialelor ceramice Hamangia (vase și figurine) în stânga Dunării a fost semnalată și în așezări Boian, renunțându-se astăzi tot mai mult la prejudecata privind conservatorismul acestor comunități.

În cazul cercetărilor personale întreprinse în așezarea de la **Coslogeni**, M. Neagu a încadrat cele cinci niveluri de locuire neolitică² în fazele Hamangia II-III, fără alte detalii stratigrafice, încercând o apropiere a acestor descoperiri „de mediul cultural Dudești” cu argumente destul de fragile – fragmente ceramice cu pleavă în pastă, fără alte detalii privind forma sau decorul (M. Neagu, S. Pandrea 2004, p. 9).

În urma cercetărilor de salvare întreprinse pe tronsonul de autostradă București – Fetești, la circa 1 km est de comuna **Ciulnița** s-a descoperit pe terasa înaltă a râului Ialomița o așezare Boian-Giulești (S. Marinescu-Bilcu *et alii* 1995). Printre piesele ceramice expuse în Muzeul Județean Ialomița și provenind din punctul amintit mai sus, am identificat și câteva figurine Hamangia (întregi și fragmentare). În lipsa altor informații, importurile în discuție nu pot servi pentru un sincronism clar, tipologia plasticii neavând valoare cronologică.

O mențiune aparte se impune în cazul descoperirilor de la **Bogata** unde au fost identificate mai multe locuiri Boian (Giulești – etapa Greacă și Vidra – etapele Gălățui și Vărăști). E. Comșa a semnalat prezența unui ciob cu decor specific fazei de început a culturii Hamangia într-un bordei din faza Boian Giulești – etapa Greacă (E. Comșa 1974, p. 231) și a unor elemente legate de o fază târzie a culturii Hamangia în complexe Boian Vidra – etapa Gălățui, fără să descrie sau să ilustreze aceste importuri ceramice (E. Comșa 1959, p. 121). Datele de mai sus au fost preluate greșit de H. Todorova care, într-un studiu recent asupra sincronismelor Boian-Hamangia, a

¹ Cele mai bune analogii le-am găsit în așezarea de la Vidra (Civilizația Boian 1999, nr. cat. 87 / p. 44).

² În articolul publicat în 1982, R. Lungu menționează pentru aceeași așezare un sigur nivel de locuire neolitică. (R. Lungu 1982, p. 21).

încadrat aşezarea în faza Hamangia-Golovița cu importuri Boian-Giulești (H. Todorova 2002, p. 37).

Tot în areal Boian, cercetările sistematice întreprinse în aşezarea de la **Spanțov** au evidențiat sincronismul Boian Vidra – Hamangia III, în nivelul Boian-Vidra fiind descoperite două fragmente ceramice de tip Ceamurlia de Jos (S. Morintz, C. Preda 1959, p. 165).

Analizând materialul ceramic din *tell*-ul de la Durankulak, nivelul VIII - Hamangia III, VI. Slavčev a identificat câteva importuri de tip Sava – patru fragmente ceramice decorate cu incizii adânci (VI. Slavčev 2004, p. 28; fig. 2/3; 4/9, 12, 14). În necropola de la Durankulak, singurul element străin din mormintele Hamangia III este un castron pictat cu grafit (nu se poate preciza cărei faze a culturii Boian îi corespunde) (Durankulak 2002, II, tabl. 174/3). Pot fi sesizate doar noutăți în decor și forme, ce țin mai mult de „moda” vremii, originea și direcția de răspândire fiind greu de precizat. Amintim în acest sens vasele globulare cu gât și capacele căciulă (uneori antropomorfe) comune mediilor Hamangia – Sava sau vasele mici „în patru colțuri”, decorate cu pliseuri concentrice întâlnite atât în areal Hamangia cât și Precucuteni. Interpretarea celor din urmă drept importuri Precucuteni III (S. Marinescu-Bilcu 1972a, p. 30-32; *eadem* 1972b, p. 67-68) o considerăm puțin probabilă deoarece frecvența și varietatea acestui tip este mult mai mare în areal Hamangia; mai mult, formele cele mai simple apar doar în spațiul Dobrogei (Durankulak 2002, II, tabl. 77/2). Aceeași îndoială ne exprimăm și în privința castronului „tipic precucutenian” (S. Marinescu-Bilcu 1972a, p. 32, fig. 2/6) descoperit în necropola de la Limanu, forma și tehnica de decorare fiind comune mai multor culturi contemporane – Marica (J. Lichardus *et alii* 2000, taf. 18/1), Sava (H. Todorova *et alii* 1975, tabl. 16/1), Boian (E. Comșa 1974, fig. 34; *Civilizația Boian*, fig. 3/5:54). Dacă în această fază importurile clare Boian lipsesc, în Hamangia IV vasele de tip Boian-Spanțov sunt foarte numeroase (Durankulak 2002, II)³.

Numărul redus al datelor absolute de care dispunem, până în prezent, pentru eneoliticul timpuriu din Dobrogea, nu ne permite stabilirea unor raporturi cronologice precise (Anexa 4). În limita lor vom încerca conturarea unui tablou general, urmând ca cercetările viitoare să permită o delimitare mai fină.

Pentru cultura Hamangia au fost publicate șase date absolute:

- 4530±95 B.C., 4090±60 B.C. și 4060±160 B.C., fără precizarea sitului (VI. Dumitrescu *et alii* 1983, p. 99);
- 5990±100 B.P., probă prelevată din Lacul Șabla, marcând momentul apariției primelor plante cultivate în zonă, în strânsă legătură cu aşezarea Hamangia II din apropiere (J. Bojadžiev 1992, p. 11);
- 5830±70 B.P. (Grn-1986), din aşezarea eponimă, nivel Hamangia III (D. Berciu 1966, p. 114);
- 5840±200 B.P. (Hv-12759), mormântul M. 536 din faza Hamangia IV (Durankulak I, 2002, p. 67).

Simpla analiză a datelor de mai sus ne determină să considerăm ca reper cronologic sigur pentru faza Hamangia III doar 5830±70 B.P. Anterioritatea datei absolute din necropola Durankulak poate fi explicată prin marja de eroare (±200) și evoluția scurtă a fazei Hamangia IV pe un areal restrâns (zona litoralului vest-pontic)⁴. În timp ce comunitățile din zonele intens circulate (zona lacurilor Varna – Beloslav – Durankulak) trăiau adevărate simbioze culturale, cel mai sensibil sesizate în formele și decorul ceramicii precum și în inventarul funerar, regiunile marginale conservau vechi tradiții, elementele alogene, destul de rare, fiind ușor de identificat prin importurile ceramice Boian-Vidra și Boian-Spanțov. Magnetismul pe care îl exercitau aşezările din zona litoralului vest-pontic este lesne de înțeles dacă avem în vedere numai dimensiunile și tipurile de construcții, diversitatea și calitatea materialului arheologic descoperit la Durankulak.

Secvența cronologică de la Goljamo Delčevo plasează în același interval de timp fazele Sava IV și Varna I. De aceea, nu excludem o posibilă contemporaneitate între fazele Hamangia III-IV și Varna I. Pentru același interval cronologic avem date provenind din nivelurile Marica IV,

³ Dintre vasele Boian IV descoperite în morminte din faza Hamangia IV amintim castroanele pictate cu grafit din mormintele de bărbăți M. 461 (tabl. 75/10), M. 512 (tabl. 82/3), din mormântul de femeie M. 545 (tabl. 89/13) și din cenotaful M. 253 (tabl. 24/16).

⁴ Datele absolute pentru Varna I (J. Bojadžiev 1995, p. 183), stratigrafia *tell*-ului de la Durankulak, dar mai ales materialul ceramic din această fază ne sugerează caracterul de tranziție.

Boian-Spațov și Precucuteni III. În schimb, faza Boian-Vidra nu a fost datată absolut, singurele repere cronologice fiind importurile ceramice Hamangia III de la Spațov (M. Mantu 1995, p. 218).

În final, încercând să depășim forma sterilă a criticismului, chiar dacă erorile și carențele de cercetare sunt mai mult decât evidente, formulăm următoarele concluzii:

- datele absolute sugerează, pentru faza Hamangia III, o evoluție mai lungă în zona centrală a Dobrogei, în timp ce comunitățile mai evoluat din regiunea litoralului par să se fi metamorfozat sub influența curentului sudic dând naștere fazei Hamangia IV;
- importurile (Ciulnița, Bogata, Spațov) și chiar locuirea Hamangia în stânga Dunării (Coslogeni) pun sub semnul întrebării teoria conservatorismului, relațiile exogame fiind ilustrate cel mai bine de vasele pictate cu grafit din necropola de la Durankulak;
- influențele Precucuteni III nu au avut aceeași intensitate ca cele Boian, fapt explicabil dacă avem în vedere distanța și sensul de difuzare a noii mode.

În concluzie, teoria sincronismului liniar între fazele culturilor Hamangia – Marica – Sava – Poljanica/Boian se dovedește a fi doar o prejudecată de interpretare și nu o certitudine, teorii fiind argumentate, de cele mai multe ori, cu importuri „fabricate” sau citate din surse îndoielnice.

Bibliografie:

- C. Bem 2001 *Noi propuneri pentru o schiță cronologică a eneoliticului românesc*, în *Pontica* 33-34, p. 25 – 121.
- D. Berciu 1966 *Cultura Hamangia*, Ed. Acad., București.
- D. Berciu, S. Morintz 1957 *Șantierul arheologic Cernavodă (reg. Constanța, r. Medgidia)*, în *MCA* 3, p. 83-92.
- J. Bojadžiev 1992 *Оронология на праисторическите култури на територията на Добруджа, Добруджа* 9, p. 10-19.
- J. Bojadžiev 1995 *Chronology of prehistoric cultures in Bulgaria*, în vol. *Prehistoric Bulgaria*, Monographs in World Archaeology 22, p. 149-192.
- E. Comșa 1959 *Săpături de salvare la Bogata și Boian*, în *Materiale* 5, p. 115-123.
- E. Comșa 1974 *Istoria comunităților culturii Boian*, Ed. Acad., București.
- Durankulak 2002 *Durankulak, Band II. Die Prähistorischen Gräberfelder von Durankulak* (coord. H. Todorova), Teil 1 – Textteil, Teil 2 – Katalogteil, Sofia.
- VI. Dumitrescu *et alii* 1983 VI. Dumitrescu, Al Bolomey, Fl. Mogoșanu, *Esquisse d'une préhistoire de la Roumanie*, București.
- D. Galbenu 1962 *Așezarea neolitică de la Hârșova*, în *SCIV* 13, 2, p. 285-306.
- N. Harțuche 1976 *Unele probleme ale postpaleoliticului în lumina săpăturilor din peșterile Dobrogei*, în *Pontica* 9, p. 13-21.
- P. Hașoti 1997 *Epoca neolitică în Dobrogea*, Bibliotheca Tomitana I, Constanța.
- J. Lichardus 2000 J. Lichardus, Al. Fol, L. Getov, Fr. Bertemes, R. Echt, R. Katinčarov, I. Krăstev Iliev, *Forschungen in der Mikroregion von Drama (Südostbulgarien). Zusammenfassung der Hauptergebnisse der bulgarisch-deutschen Grabungen in den Jahren 1983 – 1999*, Bonn.
- C.-M. Mantu 1995 *Câteva considerații privind cronologia absolută a neo-eneoliticului din România*, în *SCIVA* 46, 3-4, p. 213-235.
- S. Marinescu-Bîlcu 1972a *Asupra unor aspecte ale raportului dintre culturile Precucuteni și Hamangia*, în *Pontica* 5, p. 29-38.

- S. Marinescu-Bilcu 1972b *À propos des influences de la culture Précucuteni sur la culture de Hamangia, à la lumière de quelques découvertes inédites de Dobrogea*, în *Dacia NS* 16, p. 53-73.
- S. Marinescu-Bilcu *et alii* 1995 S. Marinescu-Bilcu, G. Matei, E. Rența, *Ciulnița. 1994, 1995* Cronica cercetărilor din România, <http://www.cimec.ro/scripts/arh/cronica>.
- C. Micu 1999 *Ceramica fazei Boian-Spațov din așezarea de la Isaccea - Suhat*, în *Pontica* 32, p. 235-242.
- C. Micu, S. Micu 1998 *Ceramica culturii Hamangia din așezarea de la Isaccea-Suhat*, în *Pontica* 31, p. 25-35.
- S. Morintz *et alii* 1955 S. Morintz, D. Berciu, P. Diaconu, *Șantierul arheologic Cernavoda*, în *SCIV* 6, 1-2, p. 151-163.
- S. Morintz, C. Preda 1959 *Săpăturile de la Spațov (r. Oltenița, reg. București)*, în *MCA* 5, p. 163-171.
- M. Neagu 2003 *Neoliticul mijlociu la Dunărea de Jos*, *CCDJ* 20.
- M. Neagu, S. Pandrea 2004 *Așezarea neolitică de la Grădiștea Coslogeni în contextul neoliticului dezvoltat de la Dunărea de Jos. Considerații generale*, în vol. *Prinos lui Petre Diaconu la 80 de ani*, Brăila, p. 3-24.
- C. S. Nicolăescu-Plopșor *et alii* 1959 C. S. Nicolăescu-Plopșor, Al. Păunescu, N. Harțuche, *Cercetări paleolitice în Dobrogea*, în *MCA* 6, p. 43-50.
- S. Pandrea 1999 *Observații referitoare la evoluția culturii Boian în nord-estul Câmpiei Române*, în *Istros* 9, p. 13-46.
- H. Todorova 1979 *Энеолит Болгарии*, София.
- H. Todorova 2002 *Die Sepulkralkeramik aus den Gräbern von Durankulak*, vol. *Durankulak, Band II, Teil 1.*, p. 81-116.
- H. Todorova *et alii* 1975 H. Todorova, St. Ivanov, V. Vasilev, M. Hopf, H. Quitta, G. Koll, *Selișnata Moghila pri Goljamo Delcevo*, Sofia.
- H. Todorova *et alii* 1983 H. Todorova, V. Vasilev, Z. Ianisevici, M. Kovaceva, P. Vilev, *Ovcarovo*, Sofia.
- R. Treuil 1983 *Le néolithique et le bronze ancien égéens*, Paris.
- Vi. Slavčev 2004 *The features of cultural development of modern Southern Dobrudja during the first half of the 5000 BC (According to the potterz of the tell Golemiya Ostrov near the village Durankulak)*, în vol. *Prinos lui Petre Diaconu la 80 de ani*, Brăila, p. 25-34.

Începutul eneoliticului în Dobrogea: între prejudecăți și certitudini

ANEXA 1 (apud H. Todorova 1979).

¹⁴ C	Epoca	NV Bulgariei		Tracia		NE Bulgariei		Litoralul bulgăresc		Muntenia								
4000	Eneolitic	Final	Krivodol Sălcuța	III	Karanovo VI	III	Kodjaderme n-Gumelnița- Karanovo VI	III	Varna ?	III	Gumelnița							
				II		II		II										
				I		I		I										
		Dezvoltat	Gradesnica	IV	Marica	IV	Poljanica	IV	Sava faza Varna	IV	Boian Spațov							
												Vădastra	III	III	III	Sava	III	Boian-Vidra
													II				II	
Timpuriu	Vădastra	I	I	I	I	I	I	I										
									Neolitic	Final	Vădastra/ Kirilo	Kaloianovec (Karanovo IV)	Hotnica II	Usoe II	Boian Giulești			
5000	Boian Giulești																	
		Bolintineanu Dudești																

ANEXA 2 (apud H. Todorova, vol. Durankulak 2002).

	Fazele culturii	Descoperiri	Importuri	Perioada	Durankulak așezare
I	Blanica <i>Cocoase</i>	Durankulak <i>Nivata</i> , Medgidia <i>Cocoase</i>	Bolintineanu	început neolitic final	Durankulak <i>Nivata</i> bordei 1
II	Golovița	Baia <i>Golovița</i> , Bogata, Cernavoda <i>Columbia</i> , Durankulak <i>Nivata</i>	+	neolitic final	Durankulak <i>Nivata</i> bordei 2 și 3
III	Ceamurlia de Jos	Ceamurlia de Jos, Limanu, Černa, necropola Durankulak	Boian Vidra, Sava II-III, Precucuteni II	eneolitic timpuriu	Durankulak <i>Insula Mare</i> Durankulak, orizont VII, arhitectura de piatră
IVA	Durankulak VII	Durankulak VII, Varna II, M. 3, Gura Dobrogei, M. Palazu Mare	Boian-Spațov, Sava IV, Precucuteni III	eneolitic mijlociu	Durankulak <i>Insula Mare</i> , orizont VII, arhitectura de piatră, palat, sanctuar, cupru și aur
IVB					

ANEXA 3 (apud H. Todorova, vol Durankulak 2002).

	Faza	Tracia de N.		Durankulak	NV – zona litorală	N. Grecia	Tesalia		
Eneolitic	Târziu	A	KGK VI	III	Varna	Aravisos	cezură		
				Insula Mare Nivel IV				III	
				Insula Mare Nivel V				II	
	Mijlociu	B	Marica IV	B	Hamangia IV	B	Dikilitash II Sitagri III		
				A				Insula Mare Nivel VII	A
				Insula Mare Nivel VI				I	
Timpuriu	B	Marica (Karanovo V)	III	Hamangia III	B	Dikilitash I Sitagri II Topolnica- Akropotamos			
			II				Insula Mare Nivel VIII	A	
			I						
Neolitic	Târziu	B	Karanovo IV Kalojanovec	IVB	Hamangia II	Sitagri I	Dimini		
				IVA				Nivata	A
	Mijlociu	B	Karanovo III		Maľak Preslavec	?		Nea Nikomedia	
				A					Karanovo II
Timpuriu		Karanovo I			?	Magulitsa			

ANEXA 4

Nr crt	Cultura/faza	Context/sit	Lab. no.	Data BP	Bibliografie
1.	Sava IV	Goljamo Delcevo (III)	Bln-925	5940 ± 100	J. Bojadžiev 1995, p. 183
2.	Sava IV	Goljamo Delcevo (III)	Bln-924	5840 ± 100	J. Bojadžiev 1995, p. 183
3.	Sava IV	Goljamo Delcevo (IV)	Bln-966	5780 ± 100	J. Bojadžiev 1995, p. 183
4.	Varna	Goljamo Delcevo (V)	Bln-923	5970 ± 100	J. Bojadžiev 1995, p. 183
5.	Varna	Goljamo Delcevo (VII)	Bln-922	5840 ± 100	J. Bojadžiev 1995, p. 183
6.	Poljanica	Ovcarovo III	Bln-1546	5990 ± 80	J. Bojadžiev 1995, p. 183
7.	Poljanica	Ovcarovo III	Bln-1368	5795 ± 80	J. Bojadžiev 1995, p. 183
8.	Poljanica IV	Ovcarovo V	Bln-1493	5940 ± 80	J. Bojadžiev 1995, p. 183
9.	Poljanica IV	Ovcarovo VI	Bln-1367	5775 ± 60	J. Bojadžiev 1995, p. 183
10.	Poljanica IV	Ovcarovo VII	Bln-1366	5745 ± 60	J. Bojadžiev 1995, p. 183
11.	Hamangia III	Baia-Hamangia	Grn-1986	5830 ± 70	D. Berciu 1966, p. 114; J. Bojadžiev 1992, p. 11
12.	Hamangia II-III	Lacul Șabla		5990 ± 100	J. Bojadžiev 1992, p. 11
13.	Hamangia	N Dobrogei	?	6010 ± 160	Vi. Dumitrescu <i>et alii</i> 1983, p. 99; J. Bojadžiev 1992, p. 11
14.	Hamangia	N Dobrogei	?	6040 ± 60	Vi. Dumitrescu <i>et alii</i> 1983, p. 99; J. Bojadžiev 1992, p. 11
15.	Hamangia	N Dobrogei	?	6480 ± 95	Vi. Dumitrescu <i>et alii</i> 1983, p. 99; J. Bojadžiev 1992, p. 11
16.	Hamangia IV	Durankulak / M536	Hv 12759	5840 ± 200	Durankulak I, 2002, p. 67
17.	Precucuteni II final	Poduri-Dealul Ghindaru	Bln-2804	5820 ± 50	C. Bem 2000-2001, p. 69
18.	Precucuteni III	Poduri-Dealul Ghindaru	Bln-2803	5880 ± 150	C. Bem 2000-2001, p. 69
19.	Precucuteni III	Poduri-Dealul Ghindaru	Bln-2782	5780 ± 50	C. Bem 2000-2001, p. 69
20.	Precucuteni III	Tg. Frumos	Lv-2152	5380 ± 80	C. Bem 2000-2001, p. 69
21.	Precucuteni III	Timkovo	?	5700 ± 700	C. Bem 2000-2001, p. 69
22.	Precucuteni III	Ruseștii Noi I	Bln-590	5570 ± 100	C. Bem 2000-2001, p. 69
23.	Precucuteni III	Târpești	Grn-4424	5530 ± 85	C. Bem 2000-2001, p. 69
24.	Precucuteni III	Rogojani I	Bln-2426	5700 ± 55	C. Bem 2000-2001, p. 69
25.	Precucuteni III	Luka Vrublevețkaia	UCLA-1642C	5310 ± 160	C. Bem 2000-2001, p. 69
26.	Boian-Spațov	Căscioarele-Ostrovel	Bln-335	5985 ± 120	C. Bem 2000-2001, p. 83
27.	Boian-Spațov	Căscioarele-Ostrovel	Bln-798	5980 ± 100	C. Bem 2000-2001, p. 83
28.	Boian-Spațov	Căscioarele-Ostrovel	Bln-336	5895 ± 120	C. Bem 2000-2001, p. 83
29.	Boian-Spațov	Căscioarele-Ostrovel	Bln-598	5855 ± 80	C. Bem 2000-2001, p. 83
30.	Boian-Spațov	Căscioarele-Ostrovel	Bln-799	5765 ± 100	C. Bem 2000-2001, p. 83
31.	Boian-Spațov	Căscioarele-Ostrovel	Bln-334	5750 ± 80	C. Bem 2000-2001, p. 83
32.	Boian-Spațov	Căscioarele-Ostrovel	Kn I-149	5750 ± 65	C. Bem 2000-2001, p. 83
33.	Boian-Spațov	Căscioarele-Ostrovel	Bln-333	5740 ± 120	C. Bem 2000-2001, p. 83
34.	Boian-Spațov	Căscioarele-Ostrovel	Bln-602	5705 ± 80	C. Bem 2000-2001, p. 83
35.	Boian-Spațov	Căscioarele-Ostrovel	Bln-599	5650 ± 100	C. Bem 2000-2001, p. 83
36.	Boian-Spațov	Căscioarele-Ostrovel	Bln-796	5570 ± 100	C. Bem 2000-2001, p. 83
37.	Boian-Spațov	Radovanu	Bln ?	5850 ± 70	C. Bem 2000-2001, p. 83
38.	Boian-Spațov	Radovanu	Bln-1233	5770 ± 100	C. Bem 2000-2001, p. 83
39.	Marica	Stara Zagora-Okrijina Bolnuța	Bln-1664	5925 ± 55	C. Bem 2000-2001, p. 83
40.	Marica	Karanovo	Bln-153	5625 ± 100	C. Bem 2000-2001, p. 83
41.	Marica	Karanovo	Bln-1182	5520 ± 100	C. Bem 2000-2001, p. 83
42.	Marica	Azmaç	Bln-136	5840 ± 100	C. Bem 2000-2001, p. 83
43.	Marica	Azmaç	Bln-143	5729 ± 150	C. Bem 2000-2001, p. 83
44.	Marica	Azmaç	Bln-150	5632 ± 150	C. Bem 2000-2001, p. 83
45.	Marica	Azmaç	Bln-148	5760 ± 150	C. Bem 2000-2001, p. 83
46.	Marica	Azmaç	Bln-151	5807 ± 100	C. Bem 2000-2001, p. 83
47.	Marica	Azmaç	Bln-137	5697 ± 100	C. Bem 2000-2001, p. 83
48.	Marica	Azmaç	Bln-147	5214 ± 150	C. Bem 2000-2001, p. 84
49.	Marica	Azmaç	Bln-142	5793 ± 150	C. Bem 2000-2001, p. 84
50.	Marica	Ezero(XV)	Bln-425	5580 ± 60	C. Bem 2000-2001, p. 84
51.	Marica	Ezero(XIV)	Bln-1157	5475 ± 60	C. Bem 2000-2001, p. 84
52.	Marica	Dikili Tash (V)	Gif 1736	5850 ± 60	R. Treuil 1983, p. 119

Pl. I. 1-4, 7-9, 12, 13. Cernavoda (D. Berciu 1966); 5-6. peștera Gura Dobrogei (N. Harțuche 1976); 11. Cheia. 1-4, 7-9, 12, 13. Cernavoda (D. Berciu 1966); 5-6. Gura Dobrogei Cave (N. Harțuche 1976); 11. Cheia.

Pl. II. 1-3. Durankulak *tell Insula Mare*, importuri Sava în nivel VIII/Hamangia III (*apud* VI. Slavčev 2004); 5-7. necropola Durankulak, morminte Hamangia III - M. 714, 736A, 827 (Durankulak 2002); 11. *tell Sava*, nivel Sava I (H. Todorova 1979).
 1-3. Durankulak *tell Insula Mare*, Sava imports in Layer VIII/Hamangia III (*apud* VI. Slavčev 2004); 5-7. necropolis Durankulak, graves Hamangia III - M. 714, 736A, 827 (Durankulak 2002); 11. *tell Sava*, Layer Sava I (H. Todorova 1979).

Pl. III. Hamangia III – 1. necropola Durankulak, M. 476A (Durankulak 2002); 2. Mangalia; 3. Limanu (S. Marinescu-Bîlcu 1972b); Precucuteni III – 4. Traian *Dealul Fântânilor* (S. Marinescu-Bîlcu 1972b).
Hamangia III – 1. necropolis Durankulak, M. 476A (Durankulak 2002); 2. Mangalia; 3. Limanu (S. Marinescu-Bîlcu 1972b); Precucuteni III – 4. Traian *Dealul Fântânilor* (S. Marinescu-Bîlcu 1972b).