Consiliul Naţional pentru Acreditare şi Atestare

A P R O B A T

 Hotărîrea Prezidiului C.N.A A. a R.M.

 din „_____”_____________2007 Nr._____

 Preşedintele C.N.A.A._____________

academician Constantin Gaindric

P R O G R A M A

pentru susţinerea examenului de admitere la doctorantura

la specialitatea 07.00.06 - Arheologie

A P R O B A T

RECOMANDAT SPRE APROBARE
Prin decizia Consiliului Ştiinţific

 Comisia de experţi a CNAA în

al Institutului de Arheologie şi

 proces verbal Nr._____

Etnografie a A.Ş.M. Preşedintele al Comisiei de experţi

Domeniul – arheologie

Director__________________

 V. Dergaciov

„15” septembrie 2005

Autorii: Valentin Dergaciov, dr. hab.; Oleg Leviţki, dr. hab.;

 Eugen Sava, dr. hab.; Nicolae Telnov, dr., Vladimir Vornic, dr.

Recenzenţi (experţi): Roman Rabinovici, dr. în istorie

Rector-interimar al Şcolii Superioară Antropologică

Noţiuni generale
Arheologia - ca ştiinţă, definiţia, locul ei printre ştiinţele istorice. Obiectul de studiu, izvoarele, sarcinile. Istoriografia problemei. Categorii de monumente arheologice. Noţiuni de bază: cultură arheologică, sit, strat de cultură, complex arheologic ş.a. Posibilităţile arheologiei. Corelaţia cu ştiinţele socio-umane şi ale naturii.

Metodele şi procedeele cercetării arheologice
Specificul cercetării arheologice. Etapele cercetării.
A.
Documentarea arheologică. Izvoarele primare şi secundare. Cercetări de teren: periegeza şi săpăturile arheologice. Metode tradiţionale şi moderne. Fixaţii scrise, grafice, foto-video. Cercetări de laborator: conservarea, restaurarea, descrierea şi depozitarea.
B.
Arheologia analitică. Clasificarea şi sistematizarea materialelor după specii şi categorii. Metodele tipologică şi cartografică. Cronologia absolută, relativă (metode tradiţionale şi moderne). Evidenţierea seriilor tipologice şi tendinţelor culturale (originea, extinderea în spaţiu şi timp). Metode de analiză statistico-combinatorie.
C.
Arheologie interpretativă. Interpretări culturale, istorice, etnologice, paleoeconomice.
Din istoria arheologiei universale

A.
Arheologia universală: Începuturile arheologie: Săpăturile de la Herculanum şi Pompei (Iohann Winckelmann). Descoperirea Troiei şi civilizaţiei creto-miceniene (Heinrich Schliemann). Descoperirea Orientului Antic (H.Carter, P.Bona, G.A.Layardl). G. Grotefend şi descifrarea scrisului cuneiform. Rezonanţe europene: Muzeul Britanic, Academia celtică din Paris, Asociaţii şi Societăţi. Congrese internaţionale (1866). Buşe de Perta: descoperirile de la Sent-Achele, Chele. Staţiunile rupestre din Italia şi Elveţia. Hallstatt (1846). Latene (1858).
B.
Arheologia în Rusia: Petru I şi decretul său din 1725. I.Stempkovskii: Bospor, Kuîi Oba. Contele A. Uvarov: I. Zabeli-Ciertomlîk. B. Formakovskii – arheologia antică. V. Gorodţov. Muzeul şi Societatea de Arheologie din Odessa. Arheologia sovietică şi contemporană.
C.
Arheologia în România. Muzeul de antichităţi din Bucureşti. A.Odobescu şi activitatea sa. G.Tocilescu, I.Andrieşescu, V.Pârvan. Arheologia postbelică şi contemporană.
Istoria arheologiei în Republica Moldova

A. Arheologia Basarabiei. Primele menţionări ale vestigiilor arheologice - letopiseţele Moldovei; D. Cantemir. Rolul societăţii de istorie şi antichităţi din Odessa. Î.Suruceanu şi activitatea sa. Cercetări de teren: N.Brandendurg, E.Ştern, soţii Stempkovski. Comisia ştiinţifică gubernială a Arhivelor din Basarabia. I. Halippa. Societatea Bisericească istorico-arheologică din Basarabia. Comoara basarabeană.
B. Perioada interbelică. N.Moroşan şi activitatea sa. C. Ambrojevici, P. Nicorescu.
C. Perioada postbelică. Baza arheologică a A.Ş. a URSS. Gh.Smirnov, Gh.Fedorov, T.Passek şi activitatea lor. Primele realizări. Pregătirea cadrelor naţionale. Anii 1960-70. Academia de Ştiinţe şi activitatea cadrelor autohtone: N.Chetraru, V.Marchevici, I.Niculiţă, I.Hîncu, A.Rafalovici, L.Polevoi, P. Bârnea. Realizările principale. Arheologia contemporană. Specificul.
Periodizarea arheologică
Noţiuni generale şi principiile de bază ale periodizării. Istoriografia problemei. Periodizarea arheologică în corespondenţă cu periodizarea istorico-sociologică..

 Paleoliticul: specificul, cronologia.
Mezoliticul: specificul, cronologia.

Neoliticul şi eneoliticul: specificul, cronologia, culturile principale.

Epoca bronzului: specificul, compartimentele, cronologia, culturile principale.
Epoca fierului: specificul, cronologia, culturile principale.

Epoca antică: specificul, cronologia, culturile principale.

 Epoca medievală: specificul, cronologia, culturile principale.
Arheologia Moldovei în contextul european (Realizări)
Consideraţii generale
Specificul cultural-istoric al spaţiului Carpato-Nistrean în contextul european. Factorii geografici: situaţia climaterică şi evoluţia ei; confluenţa a trei subdiviziuni geografice; barierile naturale, zonele naturale; sursele naturale de materie primă. Factorii istorici: la răscrucea drumurilor; factorul sud-est-european; est-european; central european. Caracterul oscilant şi evolutiv al factorilor geografici şi istorici. Referinţe concrete.
Epoca paleoliticului
Specificul epocii. Din istoricul cercetărilor. Periodizarea, cele mai remarcabile descoperiri. Problema nominizilor. Cultura olduvă, ciopere, şi ciopinguri.
Paleoliticul inferior (aşelianul). Clima. Fauna. Confecţionarea obiectelor. Toporaşul de mână. Staţiunile principale: Duruitoarea Veche, Ofatinţi, Brînzeni. Gospodăria şi modul de viaţă.
Paleoliticul mijlociu (musterianul). Clima. Fauna. Evoluţia uneltelor de muncă. Retuşarea pietrei. Vârful de suliţă. Staţiuni în aer liber. Apariţia locuinţelor, mormintelor şi religiei. Staţiunile principale: Molodovo, Buzdugeni, Trinca, Naslavcea, Mitoc. Gospodăria şi modul de viaţă. Lărgirea occumenei.
Paleoliticul superior. Clima. Fauna. Homo Sapiens. Evoluţia uneltelor de piatră şi os. Tipurile de staţiuni. Staţiunile principale: Brînzeni, Comar, Ciutuleşti. Diversitatea culturală. Gospodăria şi viaţa socială. „Arta" şi religia. Cunoştinţele abstracte: Popularea Americii.
M e z o 1 i t i c u 1
Noţiuni generale. Cronologia. Schimbările climaterice. Evoluţia uneltelor de muncă şi armelor de vînătoare. Arcul. Noi forme de gospodărie (vînătoarea individuală, îmblînarea, animalelor, pescuitul). Diversitatea culturală. Staţiunile principale: Tacsobeni, Cuconeştii Vechmf Frumuşica, Buteşti, Ripiceni. Viaţa socială. Criza gospodăriei adaptive.

Neoliticul
Noţiuni generale. Situaţia geo-climaterică. „Revoluţia" neolitică. Trecerea la economia producătoare (cultivarea plantelor şi domesticirea animalelor). Originea, evoluţia, şi consecinţele. Perfecţionarea uneltelor de piatră (şlefuirea, sfredelitul). Utilizarea aramei. Olăritul etc. Divizarea formelor de economie la comunităţile culturale. Complexele culturale Starcevo-Criş, Ceramicii bandiniare şi Bugo-Nistreană. Caracteristica: originea, datarea, aria de răspândire. Aşezările principale: Sacareuca, Drăguşeni, Floreşti, Dănceni, grupul de staţiuni Soroca. Aşezări, locuinţe, ceramica, uneltele de muncă. Economia: agricultura, creşterea animalelor, vînatul, pescuitul. Viaţa spirituală: religia, rituri funerare, „arta".
E neoliticul
Noţiuni generale. Arama şi metalurgia aramei: centrele metalurgice, etapele de dezvoltare, calităţile uneltelor de metal. Schimbul şi comerţul. Intensificarea productivităţii. Comunităţile culturale: Gumelniţa şi Precucuteni-Cucuteni-Tripolie. Originea, periodizarea, extinderea în spaţiu. Caracteristica: aşezări, locuinţe, ceramica, uneltele de muncă etc. Viaţa socială, gospodăria, ritul funerar, religia. Problema protooraşelor. Aşezările principale: Vulcăneşti, Floreşti, Tîrpeşti, Hăbăşeşti, Brînzeni III, Bernaşovka, Talianki. Cimitirele: Ofatinţi, Dancu, înmormîntări tumulare. Depozitul de la Cărbuna.
Constituirea păstoritului nomad în zona nord pontică şi prima invazie a nomazilor în aria civilizaţiilor de agricultori. Cultura Suvorovo-Novo-Danilovka. Caracteristica înmormîntărilor tumulare (Căinări, Giurgiuleşti, Casimcea etc). Interferenţe culturale. Iindoeuropenizarea.
Epoca bronzului
Noţiuni generale. Cronologia şi periodizarea. Metalurgia bronzului: centrele principale, etapele de dezvoltare. Uneltele şi armele de bronz. Meşteşugăritul, comerţul. Influenţe culturale şi accelerarea dezvoltării istorice. Comunităţile culturale din bronzul timpuriu: cultura înmormîntărilor cu ocru (iamnaja); cultura catacombelor; cultura Edineţ; cultura ceramicii şnurate; cultura Glina IlI-Snechenberg. Caracteristica. Ocupaţiile, viaţa spirituală. Comunităţile culturale din bronzul mijlociu: cultura ceramicii cu mai multe brîuri, Srubnaia, Komarovo, Costişa, Monteoru, Periam-Pecica, Tei.
Comunităţile culturale din bronzul târziu: Noua-Sabatinovka-Coslogeni, Belogrudovka, Wietenberg, Cîrna Mare-Belegiş. Economia. Viaţa spirituală.
Epoca fierului
Noţiuni generale. Periodizarea (Hallstatt şi Latene). Descoperirea şi introducerea uneltelor şi armelor din fier, rolul şi consecinţele social-economice. Sursele scrise despre comunităţile etno-culturale din epoca fierului şi corelarea lor cu sursele arheologice.
Perioada Hallstattului
 Situaţia cultural-istorică. Noţiuni generale despre traci: problema originii, extinderea în spaţiu. Sursele scrise. Comunităţile culturale: Chişinău-Corlăteni, Gava-Goligrad, Cernoles, şi Insula Banului, Şoldăneşti-Basarabi, Saharna-Solonceni-Cozia, Babadag, Pşenicevo, Belozerka. Problema cimirienilor.
Cultura sciţilor. Originea. Sursele scrise. Monumentele şi caracteristica lor. Arta. Interferenţe culturale dintre traci şi sciţi. Civilizaţia oraşelor greceşti din bazinul Pontului Euxin (Hersones, Olbia, Tiras, Histria, Tomis, Calatis etc). Influenţe asupra culturilor locale.
Perioada Latenului
Situaţia cultural-istorică. Cultura geto-dacilor. Sursele scrise. Aşezări fortificate, cetăţi, necropole plane şi tumulare (Butucenio, Sarmisegetusa, Rudi etc). Caracteristica. Economia, arta, monedele. Problema culturii Poieneşti-Lucaşeuca. Organizarea social-economică şi politică.
Epoca antică târzie

Situaţia cultural-istorică. Oraşele şi cetăţile romane din provinciile Dacia şi Moezia Inferior (Sarmisegetuza-romană, Apulum, Napoca, Tropeum-Traiani, Noviodunum, Orlovka, Barboşi). Fortificaţiile limesului roman (Valurile lui Traian), drumurile, podurile. Populaţiei autohtonă din provincia Dacia. Dacii liberi (Poieneşti, Lipiţa, Pruteni etc). Cultura sarmaţilor. Cultura Sîntana de Mureş-Cerniahov. Caracteristica şi interpretarea. Oraşele antice din NV Pontului în epoca romană. Monumentele creştine.
Perioada medievală timpurie
Situaţia cultural istorică. Sursele scrise. Comunităţile culturale: Costişa-Botoşani-Hansca, Ipoteşti-Cândeşti-Ciurel, Praga-Penkovka, Luca-Raikoveţkaia, Dridu, Răducăneni, Alcedar-Echimăuţi. Caracteristica. Probleme de interpretare etnică a complexelor culturale. Populaţiile nomade (pecenegi, uzi, cumani). Cultura Hoardei de Aur.
Perioada medievală târzie
Cultura materială a statului medieval Ţara Moldovei: oraşe şi cetăţi, mănăstiri şi biserici, aşezări rurale. Caracteristica.
Literatura
1. A. Mongait. Arheologia în URSS., Bucureşti, 1961.
2. R.Florescu, H.Daicoviciu, L.Roşu.Dicţionar enciclopedic de arta veche a României.
Bucureşti.
3. D.L.Clark. Analitical Archaeology. London, 1968.
4. V.G.Childe. Social Evolution. London, 1961.
5. .G.D.Clark. Archaeology and Society. Reconstructing the Prehistoric Past. London,
1960.
6. А.В.Арцеховский. Введение в археологию. М., 1947.
7. Д.А.Авдусин. Основы археологии. М., 1989.
8. А.И.Мартынов, Я.Э.Шер. Методы археологического исследования. М., 1989.
9. Методика полевых археологических исследований. М., 1983
10. Методика полевых археологических исследований. М., 1989.
11. Проблемы реконструкции в археологии. Новосибирск, 1985.
12. Л.С.Клейн. Археологические источники. Л., 1978.
13. Л.С.Клейн. Археологическая типология. Л., 1991.
14. А.Л.Монгайт. Археология Западной Европы. Том 1. М., 1973; Том 2. М., 1974.
15. Естественные науки и археология в изучении древних производств. М., 1982.
16. Использование методов естественных наук в археологии. Киев, 1978.
17. Археология и естественные науки. М., 1965.
18. Предмет и объект археологии и вопросы методики археологических
исследований. Л., 1975.
19. Проблемы абсолютного датирования в археологии. М., 1972.
20. Г.А.Федоров-Давыдов. Статистические методы в археологии.
21. Типы в культуре. Л., 1979.
22. В.М.Колпаков. Теория археологической классификации. С.-Перербург, 1991.
23. Классификация в археологии. Терминологический словарь-справочник. М.,
1990.
24. У.Брей, Д.Трамп.Аркеологический словарь. М., 1990.

25. Жан-Клод Гарден. Теоретическая археология. М., 1983.
26. A.Odobescu. Istoria Arheologiei. Bucureşti, 1961.
27. N.Chetraru. Din istoria arheologiei Moldovei. Chişinău, 1994.
28. V.Dumitrescu. Oameni şi cioburi. Călăraşi, 1993.
29. А.А.Формозов. Страницы истории русской археологии. М., 1986.
30. К.Керам. Боги, гробницы, ученые. Роман археологии. М., 1986.
31. V.Dumitrescu, A.Vulpe. Dacia înainte de Dromihete. Bucureşti, 1988.
32. M.Brudiu. Paleoliticul superior şi epipaleoliticul din Moldova. Bucureşti, 1974.
33. Istoria României., Vol.I. Bucureşti, 1960.
34. Al.Păunescu. Evoluţia istorică pe teritoriul României din paleolitic până la începutul
neoliticului. SCIVA, 35, 3. Bucureşti, 1984.
35. Al. Păunescu. Ripiceni-Izvor. Paleolitic şi mezolitic. Bucureşti, 1993.
36. V.Chirica. Unele probleme privind paleoliticul superior la est de Carpaţi. Hierasus,
1983.

37.1.Borziac. Începuturile istoriei Moldovei. Chişinău, 1996.
38. Г.П.Григорьев. Начало верхнего палеолита и происхождение человека. Л.-М.,
1963.
39. В.Н.Гладилин. Проблемы раннего палеолита Восточной Европы. Киев, 1976.
40. Векилова. Каменный век Крыма. Некоторые итоги и проблемы. МИА, 173. М,
1971.
41. П.И.Борисковский. Палеолит Украины. МИА, 40. М., 1953.
42. А.Д.Столяр. Происхождение искусства. Л., 1986.
43. Мезолит СССР. М., 1989.
44. С.Н.Замятин. Очерки по палеолиту. М.-Л., 1961.
45. И.Борзияк, Г.Григорьева, Н.Кетрару. Поселения древнекаменного века на
северо-западе Молдавии. Кишинев, 1981.
46. И.Борзияк. Верхнепалеолитическая стоянка Гординешть-I в Попрутье.
Кишинев, 1984.
47. S.Cole. TheNeolithic Revolution. London, 1959.
48. Cultura Vincea. Timişoara, 1991.
49. O.Larina. Culturi din epoca neolitică. Chişinău, 1994.
50. M.Ursulescu. Evoluţia culturii Starcevo-Criş pe teritoriul Moldovei. Suceava, 1984.
51. Gh.Lazarovoci. Neoliticul banatului. Cluj-Napoca, 1979.
52. Г.Чайлд. Древний Восток в свете новых раскопок. М., 1956.
53. Г.Чайлд. У истоков европейской цивилизации. М., 1952.
54. Этнокультурные общности лесной и лесостепной зоны Европейской части
СССР в эпоху неолита. МИА, 1172. Л., 1973.
55. В.И.Маркевич. Буго-Днестровская культура на территории Молдавии.
Кишинев, 1974.
56. Археология Старого и Нового света. М., 1966.
57. D.Berciu. Contribuţii la problemele neoliticului în România în lumina noilor cercetări.
Bucureşti, 1961.
58. V.Dumitrescu. Hăbăşeşti. Bucureşti, 1954.
59. V.Dumitrescu. Arta culturii Cucuteni. Bucureşti, 1979.
60. S.Marinescu-Bîlcu. Cultura Precucuteni pe teritoriul României. Bucureşti, 1974.
61. E.Comşa. Istoria comunităţilor culturii Boian. Bucureşti, 1973.
62. D.Dragomir. Eneoliticul din sud-estul României. Aspectul cultural Stoicani-Aldeni.
Bucureşti, 1963.
63.
V.Sorokin. Civilizaţiile eneolitice din Moldova. Chişinău, 1994.
64. P.Roman. Cultura Coţofeni. Bucureşti, 1976.
65. P.Roman, I.Nemeţi. Cultura Baden în România. Bucureşti, 1978.
66.I.Paul. Cultura Petreşti. Bucureşti, 1992.
67. В.А.Дергачев. Памятники Позднего Триполья. Кишинев, 1980.
68. В.А.Дергачев, И.В.Манзура. Погребальные комплексы Позднего Триполья.
Кишинев, 1991.
69. Н.М.Виноградова. Племана Днестровско - Прутского междуречья в период
расцвета трипольской культуры. Кишинев, 1983.
70. В.Г.Збенович. Позднетрипольские племена Северного Причерноморья. Киев,
1974.
71. В.А.Круц. Позднетрипольские племана Среднего Поднепровья. Киев, 1977.
72. В.И.Маркевич. Позднетрипольские племена Северной Молдавии. Кишинев,
1981.
73. Т.С.Пассек. Периодизация трипольских поселений. МИА, 10, 1949.
74. Э.Ф.Патокова. Усатовское поселение и могильники. Киев. 1979.
75. S.Morintz. Contribuţii arheologice la istoria tracilor timpurii. Vol.I, Bucureşti, 1978.
76. T.Bader. Epoca bronzului în Nord-Vestul Transilvaniei. Bucureşti, 1978.
77. M.Petrescu-Dîmboviţa. Depozitele de bronzuri din România. Bucureşti, 1977.
78. A.Florescu. Contribuţii la cunoaşterea culturii Noua. In: Arheologia Moldovei, voi.II-
III. Iaşi, 1964.
79. A.Florescu. Repertoriul culturii Noua-Coslogeni din România. Aşezări şi necropole.
Călăraşi, 1991.
80. Thraco-Dacica. Tomul XV, 1-2, Bucureşti, 1994.
81. O.Leviţki. Cultura Hallstattului canelat la răsărit de Carpaţi. Bucureşti, 1994.
82. A.Laslo. Începuturile epocii fierului la Est de Carpaţi. Bucureşti, 1994.
83. M.Gumă. Civiluzaţia primei epoci a fierului în sud-vestul României. Bucureşti. 1993.
84. H.Ciugudean. Epoca timpurie a bronzului în centrul şi Sud-vestul Transilvaniei.
Bucureşti, 1996.
85. В.А.Городцов. Классификация погребений Одесского кургана. Отчет
исторического музея за 1915 год. Москва, 1917.
86. Н.Я.Мерперт. Древнеямная культурно-историческая общность и вопросы
формирования культур шнуровой керамики. В кн.: Восточная Европа в эпоху
камня и бронзы. М., 1976.
87. Н.Я.Мерперт. Древнейшие скотоводы Волжско-Уральского междуречья. М.„
1974.
88. Е.Н.Черных. История древнейшей металлургии Восточной Европы. М., 1966.
89. Е.Н.Черных. Древняя металлообработка на Юго-Западе СССР. М., 1976.
90. В.А.Дергачев. Бронзовые предметы XII-VIII вв. до н.э. из Днестровско-
Прутского междуречья. Кшн., 1975.
91. Н.М.Шмаглий, И.Т.Черняков. Курганы степной части междуречья Дуная и
Днестра (1964-66 гг.). В кн.: Материалы по археологии Северного
Причерноморья, вып.6, Одесса, 1970.
92. И.Т.Черняков. Северо-Западное Причерноморье во второй половине II тыс. до
н.э.
93. Е.В.Яровой. Древнейшие скотоводческие племена Юго-Запада СССР. Кшн.,
1985.

94. И.Н.Шарафутдинова. Степное Поднестровье в эпоху поздней бронзы. Киев,
1982.
95. С.Н.Братченkо. К вопросу о сложении Бабинской культуры (многоваликовой
керамики). В сб.: Вильнянские курганы в Днепровском Надпорожье. Киев, 1977.
96. P.Reinecke. Chronologie des Graberfeld von Hallstatt. MAGW, Bd.XXX, Wien,
1890.
97. V.Vasiliev. Sciţii agafirşi pe teritoriul României. Cluj-Napoca. 1980.
98. S.Morintz. Probleme privind originea Tracilor în.lumina cercetărilor arheologice. In:
Revista de istorie, tomul 30, Nr.8, 1977, p. 1465-1488.
99. A.Vulpe. 2050 de ani la crearea primului stat dac centralizat şi independent. Puncte de
vedere privind istoria Daciei Preromane. în: Revista de istorie, tomul 32, nr.12, 1979,
p.2261-2284.
100. Б.Н.Граков. Ранний железный век., М., 1977.
101. Г.Чайлд. Прогресс и археология. М., 1949.
102. А.Мелюкова. Скифия и фракийский мир. М., 1979.
103. В.Лапушнян. Ранние фракийцы Х-нач.1У вв. до н.э. в лесостепной
Молдавии. Кшн., 1979.
104. А.Мелюкова. Археологические данные о фракийцах на территории СССР в
I тыс. до н.э. В: Этногенез народов Балкан и Северного Причерноморья. М.,
1984, с.224-234.
105. Г.Смирнова, основы хронологии предскифских памятников Юго-Запада
СССР. СА, № 4, 1985, с.33-53.
106. М.Артамонов. Киммерийцы и скифы. Л., 1874.
107. А.И.Тереножкин. Киммерийцы. Киев, 1976.
108. Б.Н.Граков. Скифы. М., 1971.
109. А.Смирнов. Скифы. М., 1966.
110.
В.Ванчугов. Белозерские памятники в Северо-Западном Причерноморье. Киев, 1990.
111. А.Ю.Алексеев. Хронология скифии второй половины IV в. до н.э. AСГЭ,
вып.28, 1987.
112. А.Ю.Алексеев. Скифская хроника. СПб., 1992.
113. И.Н.Медведская. Периодизация скифской архаики в Древний Восток.
Российская археология. № 3, 1992.
114. Страбон. География в 17 книгах. Л., 1964-1994.
115. D.Berciu. Arta traco-getică. Bucureşti, 1969.
116. I.H.Crişan. Ceramica geto-dacilor. Bucureşti, 1969.
117. E.Moscalu. Ceramica traco-dacică. Bucureşti, 1983.
118. V.Pârvan. Getica, 1926, 1983, 1984.
119. А.Мелюкова. Культурa племен Днестровско-Прутского междуречья (VIII-I
вв. до н.э.). В: Древняя культура Молдавии. Кшн., 1974.
120. А.Мачинский. К вопросу о датировке, происхождении и этнической
принадлежности памятников типа Поянешты-Лукашевка. В сб.: Археология
Старого и Нового мира. М., 1966.
121. Т.Златковская. Возникновение государства у фракийцев. М., 1971.
122. И.Никулицэ. Геты IV-III вв. до н.э. в Днестровско-Карпатских землях.
Кшн., 1977.
123. И.Никулицэ. Северные фракийцы в IV-I вв. до н.э. Кшн., 1987.
124. И.Никулицэ. Погребальный обряд гетов в IV-III вв. до н.э. СА. № 2.
125. В.Лапушнян. Ранние фракийцы Х-нач. IV вв. до н.э. в лесостепной
Молдавии. Кшн., 1979.
126. Проблемы хронологии эпохи латена и римского времени. СПб., 1982.
127. М.Б.Щукин. На рубеже эр. В: Российская археологическая библиотека. №
2, СПб., 1994.
128. Античные государства Северного Причерноморья. Археология СССР. М.,
1934.
129. Г.Б.Федоров. Население Пруто-Днестровского междуречья в I тыс. н.э. В:
МИА, вып.89, 1960.
130. М.Б.Щукин. Проблема бастарнов и этнического определения Поянешть-
Лукашевской и Зарубинецкой культур. В: ПАВ, № 6, 1993.
131. Т.Златковская, Л.Полевой. Городища Пруто-Днестровского междуречья IV-
III вв. до н.э. и вопросы политической истории гетов. В: МИА, вып. 150.
132. М.Романовская. Об этнической принадлежности населения, оставившего
памятники типаЛукашевка. В: Древние фракийцы в северном Причерноморье.
М., 1969.
133. М.Романовская, Ф.Шелов-Коведяев, А.Щеглов. Городище Рудь-Мэтоний
Птолемея. Вестник древней истории (ВДИ), № 4, 1981.
134. Herodot. Istoria, vol.I-II. Bucureşti, 1961.
135. V.Pârvan. Getica. O protoistorie a Daciei. Bucureşti, 1926.
136. C.Daicoviciu. Dacia de la Burebista la cucerirea romană. Cluj, 1972.
137. I.Crişan. Spiritualitatea geto-dacilor. Bucureşti, 1986.
138. I.Ioniţa. Din istoria şi civilizaţia dacilor liberi. Iaşi, 1982.
139. M.Sîmpetru. Oraşe şi cetăţi romane tîrzie la Dunărea de Jos. Bucureşti, 1994.
140. M.Gramatopol. Arta şi arheologie dacică şi romană. Bucureşti, 1982.
141. Э.А.Рикман. Этническая история населения Поднестровья и прилегающего
Подунавья в первых веках нашей эры. М., 1975.
142. И.А.Рафалович. Данчены - могильник Черняховской культуры. Кшн., 1986.
143. М.Б.Щукин. К предистории Черняховской культуры (13 секвенций). АСГЭ,
вып.20. Л., 1979.
144. Могильник Черняховской культуры. М., 1979.
145. А.В.Симоненко, В.А.Лобай. Сарматы Северо-Западного Причерноморья в I
в. Н.э. Киев. 1991.
146. В.Гросу. Хронология памятников сарматской культуры Днестровско-
Прутского междуречья. Кшн., 1990.
147. К.Ф.Смирнов. Сарматы и утверждение их в Скифии. М., 1984.
148. Anghel Gh., Berciu I. Cetăţile medievale din sud-vestul Transilvaniei. Bucureşti,
1968.
149. Anghel Gh. Cetăţi medievale din Transilvania. Bucureşti, 1972.
150. Chirilă P. prin cetăţile de scaun ale Ţării Româneşti. Bucureşti, 1974.
151. Chirilă P. Tîrgurile sau oraşele Moldovei în epoca feudală. Chişinău, 1991.
152. Ionescu Gh. Arhitectura pe teritoriul României de-a lungul veacurilor. Bucureşti,
1981.
153. Giurescu G.C. Tîrguri sau oraşe şi cetăţi moldovene din sec.X pînă în sec.XIV.
Bucureşti, 1967.
154. Matei M. Civilizaţie urbană medievală românească. Bucureşti, 1989.
155. Florescu Gh., Diaconu P. Capidava: Monografie arheologică. Bucureşti, 1958.
156. Comşa M. Cultura materială veche românească (aşezările de la Bucov-Ploieşti).
Bucureşti, 1978.
157. Diaconu Р., Vîlceanu D. Păcuiul lui Soare. Bucureşti, 1972, vol.I, II.
158. Ştefan Gh., Bârnea I., Comşa M., Comşa E. Dinogeţia - aşezarea feudală
timpurie de la bisericuţa Garvan. Bucureşti, 11967,1.1, II.
159. Postică Gh. Românii din codrii Moldovei în evul mediu timpuriu. Chişinău,
1994.
160. Spinei V. Moldova în sec.XI-XIV. Bucureşti, 1982.
161. Spinei V. Relaţii etnice şi politice în Moldova meridională în sec.X-XIII.
Români şi turanici. Iaşi, 1985.
162. Teodoru D. Conceptul de cultură „Costişa-Botoşani". Consideraţii privind
continuitatea autohtonă de la est de Carpaţi în sec.V-VII e.n. Acta Antiqua et
Arheologica, t.I. Iaşi, 1983.
163. Zaharia B. Săpăturile de la Dridu. Contribuţie la arheologia şi istoria perioadei de
formare a poporului român. Bucureşti, 1967.
164. Postică Gh. Civilizaţia veche românească din Moldova. Chişinău. 1995.
165. Абызова Е.Н., Бырня П.П., Нудельиан А.А. Древности Старого Орхея.
Молдавский период. Кишинев, 1982.
166. Бырня П.П. Молдавский средневековый город в Днестровско-Прутском
междуречье. Кишинев, 1984.
167. Бырня П.П. Сельские поселения Молдавии XV-XVII вв. Кишинев, 1969.
168. Абызова Е.Н., Бырня П.П., Нудельиан А.А. Древности Старого Орхея.
Золотоордынский период. Кишинев, 1981.
169. Чеботаренко Г.Ф. Калфа - городище VI1I-X вв. на Днестре. Кишинев, 1973.
170. Чеботаренко Г.Ф. Население центральной части Днестровско-Прутского
междуречья в Х-ХII вв. Кишинев, 1982.
171. Добролюбский А.О. Кочевники северо-западного Причерноморья в эпоху
средневековья. Киев, 1988.
PAGE
6

