
82 . Fulgeriş | Comuna: Pânceşti | Judeţ: Bacău | Punct: Dealul Fulgeriş - La
Trei Cireşi | Anul: 2006

Anul: 2006
Cod RAN: 24221.02
Perioade: Preistorie, Protoistorie
Epoci: Neolitic, Eneolitic, Epoca bronzului timpuriu, Epoca bronzului, La Tène
Tipuri sit: fără vestigii arheologice
Categorii sit: Domestic
Autori: Dimitrie-Ovidiu Boldur, Daniel-Constantin David, Marius-Ovidiu Ghiur, Lăcrămioara Elena Istina,
Carmen-Silvia Munteanu, Laurențiu Ursachi
Instituții: Complexul Muzeal "Iulian Antonescu", Bacău, Şcoala "Nicolae Iorga", Bacău, Universitatea
Bacău, Complexul Muzeal "Iulian Antonescu", Bacău, Universitatea Bacău, Muzeul "Vasile Pârvan", Bârlad

Raport

 Cercetările arheologice au fost întreprinse în perioada 03.07 - 29.07.2006 în partea nordică a satului
Fulgeriş, com. Pînceşti, jud. Bacău, punctul Dealul Fulgeriş / “La 3 cireşi. Forţa de muncă a fost asigurată de
către studenţii care au efectuat practica de specialitate a anului I ai Facultăţii de Litere, Secţia Istorie, din
cadrul Universităţii din Bacău, o grupă de studenţi din anul I din cadrul Universităţii “Spiru Haret” Bucureşti
(în perioada 03.07-22.07) şi un număr de 5 angajaţi ai Complexului Muzeal “Iulian Antonescu” Bacău. Şi în
acest an ne-am bucurat de sprijinul autorităţilor locale ale comunei Pînceşti, reprezentate prin domnul
Primar Ioan Moţoc şi prin domnişoara Prof. Marinica Trif, Director al şcolii din Fulgeriş, care ne-au facilitat
cazarea în clădirea şcolii din localitate.

 Cercetările din acest an au fost întreprinse pe următoarele proprietăţi: Iftimie Gheorghe, Tarla (solă) 96,
care are întocmirea actelor de proprietate în curs de desfăşurare, fiind moştenitor de soţie; a doua proprietate
este a soţilor Fodor V. Floarea şi Fodor D. Vasile, nr. titlu 187523/25.03.2003, tarla (solă) 94, parcelă
2051/18.

 În această campanie s-a cercetat o secţiune numerotată în continuarea celor din 2003-2005: S VII (de
dimensiuni 20x2 m) şi s-a redeschis secţiunea S VI pentru a fi continuată cercetarea în această secţiune, care
a fost trasată şi cercetată parţial în 2005. Trasarea secţiunilor din campania 2006 s-a realizat cu ajutorul
măsurătorilor topografice realizate de către firma S.C. GEOCADEX S.R.L., reprezentată prin domnul
topograf Stan Mihai. Astfel, s-au stabilit coordonatele secţiunii S VI şi s-a trasat secţiunea S VII, amplasată
paralel cu secţiunea S IV/ 2005, cu un martor de 0,50 m.

 În cercetarea sitului arheologic de pe Dealul Fulgeriş s-a aplicat şi în această campanie metoda clasică a
investigării prin trasarea de secţiuni realizate manual, forţa de muncă fiind asigurată în prima parte a
cercetării de studenţii menţionaţi mai sus, iar în a doua parte de angajaţi ai CMIA Bacău. Secţiunile au fost
în continuare amplasate în paralel faţă de cele din campaniile din anii 2003-2005, adică pe direcţia NE-SV,
cu deviaţie de 100, spre E.

 Amplasarea celor două secţiuni a fost realizată pe următoarele proprietăţi: S VI (de dimensiuni 10 x 2
m) pe terenul lui Fodor Floarea şi Vasile situată la V de proprietatea Ţârlea Constantin, pe care au fost
amplasate secţiunile S II şi S III, campania 2004; iar S VII (de dimensiuni 20 x 2 m) pe terenul lui Iftimie
Gheorghe, care se află în partea estică a proprietăţii Drăghici Costică, unde a fost amplasată secţiunea S
I/2003

 În campania arheologică din 2006 s-au urmărit următoarele obiective: prin trasarea şi cercetarea
secţiunii S VII s-a urmărit cercetarea integrală a gropilor Gr. 14 şi Gr. 15 surprinse în campania 2005, în
secţiunea S IV, în vederea delimitării formelor acestor gropi, dar şi a recuperării artefactelor arheologice
descoperite în acestea pentru a putea fi restaurat materialul din aceste complexe închise. Mai ales că în

Pagina 1
Generat la: 06.08.2025 17:17

cursul campaniei din 2005 prin cercetarea gropii Gr. 15 a rezultat un numeros material ceramic fragmentar
din care o bună parte a fost restaurat şi s-a urmărit cercetarea integrală a gropii pentru completarea
informaţiilor despre acest complex închis. Prin trasarea secţiunii S. VII s-a constatat că cea mai mare parte a
gropii Gr. 15 a fost deja surprinsă în secţiunea S. IV, în S. VII surprinzându-se doar marginea nordică a
acesteia. Cu toate acestea, materialul arheologic descoperit şi în această campanie în cadrul Gr. 15 a fost
consistent, după prelucrare şi restaurare s-au întregit vase ceramice, pe lângă acestea descoperindu-se şi alte
tipuri de obiecte.

 Tot în această secţiune au fost cercetate în continuare resturile locuinţei cucuteniene L3 şi au mai fost
surprinse şi un număr de cinci gropi, numerotate în continuarea celor din campania 2005 (Gr. 21, 22, 23, 24
şi 25). Între aceste gropi se remarcă Gr. 21 care e dimensiuni mai mari şi în care s-au mai descoperit
materiale arheologice, restul gropilor fiind de dimensiuni mici, circulare, au fost interpretate ca fiind gropi
provenite de la pari înfipţi în pământ, remarcându-se şi raritatea materialului arheologic în aceste complexe.

 De asemenea, tot în această campanie s-a redeschis secţiunea S VI în care s-a continuat cercetarea
acesteia începută în campania 2005. În această secţiune a fost surprins, încă din campania anterioară, un
cuptor de mari dimensiuni (C2) pe care l-am cercetat în întregime în campania 2006. Pe lângă cercetarea
cuptorului cucutenian în această secţiune au mai fost surprinse un număr de patru gropi, numerotate Gr. 26,
27, 28 şi 29, de factură geto-dacă, amplasate aproape una de alta, pe alocuri chiar suprapunându-se, astfel
încât la o adâncime superioară aceste gropi formau un complex singular. În umplutura acestor gropi s-au
găsit numeroase fragmente de lutuieli arse provenite de la cuptorul cucutenian C2, material ceramic
cucutenian, dar şi fragmente ceramice dacice, perioada “clasică”, sec. I a.Chr.-I p.Chr.

 Între descoperirile acestei campanii putem menţiona o impresionantă cantitate ceramică (pictată tricrom
sau bicrom, incizată sau nedecorată) aparţinând Culturii Cucuteni, faza A3, materialul însă nu poate fi
întregit decât parţial deoarece, după cum se ştie, staţiunea cucuteniană de la Fulgeriş este în prezent la
suprafaţă şi suferă grave afecţiuni anuale din cauza efectuării aici a lucrărilor agricole. De asemenea s-a mai
descoperit şi un număr de statuete antropomorfe şi zoomorfe, unelte din piatră şi os.

 Amplasarea secţiunii S. VI pe marginea vestică a Dealului Fulgeriş şi cercetarea integrală a acestei
secţiuni în această campanie ne-au demonstrat că am surprins latura sud-vestică a staţiunii. De asemenea,
prin amplasarea secţiunii S. VII din această campanie a fost surprinsă marginea nord-estică.

 S-a mai constatat şi faptul că în secţiunea S. VII nu au fost descoperite artefacte datând din epoca
bronzului, ceea ce indică faptul că aşezarea din această perioadă nu atingea limitele nordice pe care le-a atins
aşezarea cucuteniană.

 Menţionăm, de asemenea, că în această campanie situl cucutenian de la Fulgeriş a beneficiat de
colaborarea geologului Laurenţiu Ursachi de la Muzeul “Vasile Pârvan” Bârlad, care a prelevat probe de sol
în vederea determinării tipului de sol şi a florei din perioada locuirii de pe Dealul Fulgeriş.

 În continuare situl a fost cartat topografic de către firma S.C. GEOCADEX S.R.L., firmă cu care am
colaborat încă de la începutul cercetării în situl de la Fulgeriş.

 Cercetările arheologice în situl cucutenian de la Fulgeriş, com. Pânceşti, jud. Bacău, punct Dealul
Fulgeriş/ La 3 cireşi necesită în continuare o deosebită atenţie, mai ales datorită faptului că situl se
degradează anual atât din cauze antropice (arături anuale), cât şi din cauze naturale (alunecări de teren,
eroziune).

Informații suplimentare online

 Raportul 3659 din cronica.cimec.ro
 Localizare pe hartă, folosind Mapserver Cimec.ro

Powered by TCPDF (www.tcpdf.org)

Pagina 2
Generat la: 06.08.2025 17:17

https://cronica.cimec.ro/Public/Detalii.php?k=3659
https://map.cimec.ro/Mapserver/?layer=ran&cod=24221.02
http://www.tcpdf.org

