

Un vas ceramic *Cucuteni C*, descoperit la Șeușa-Gorgan (jud. Alba). Considerații preliminare

***Marius-Mihai CIUTĂ
Antoniu-Tudor MARC***

Keywords: *Calcholithic-Copper Age, Decea Mureșului Culture, Transylvania, cultural imports, Cucuteni C ceramics*

Abstract

A *Cucuteni C* Ceramic Pot Discovered at Șeușa-Gorgan (Alba County). Preliminary Considerations

The present paper debate the issues raised by the discovery of a special ceramic pot within an archaeological complex belonged to Decea Muresului culture from Seusa-Gorgan site. After his analyses the ceramic pot was interpreted as a cultural import belonging to so called pottery type Cucuteni C. The ceramic type with shell fill in clay decorated with cord is a regular attendance in all settlements of Cucuteni culture from Moldova region (from the early stage of evolution of A3 phase). This type of ceramic pottery was interpreted sometimes as being an intrusion of the north pontic steppe cultural elements within Cucuteni area, and other times as a specific element of shepherds population who cohabitated with Cucuteni communities (Srednai Stog). The discovery of ceramic pot mentioned above within a Decea Muresului settlement located in Transylvania to a distance around 300 km far from it is originated area and the nearest Cucuteni settlement comes to clarify a particular point of view regarded to cultural and chronological position of eneolithic settlement developed here. But on the other side, is likely to raise many questions relating to developments in space and time of communities belonging to Decea Muresului culture. About these communities is believed to have arrived in Transylvania after the transited of Pannonian Plain (Csongrad).

Situl preistoric (eneolitic) de la Șeușa-Gorgan, a intrat relativ recent în literatura de specialitate, odată cu debutul cercetărilor arheologice sistematice¹, unele dintre rezultatele cercetărilor făcându-și loc și în numerele anterioare ale prezentei publicații². Din punct de vedere geo-morfologic, măgura Gorgan

¹ În urma includerii acestei stațiuni în planul Centrului de Cercetări Pre- și Protoistorice din cadrul Universității din Alba Iulia, în anul 2000 s-a decis abordarea, prin cercetări arheologice sistematice, a punctului Gorgan. Începând din anul 2006, cercetarea sitului a revenit Universității Lucian Blaga din Sibiu. Ciută 2004; Ciută 2009; Ciută, Gligor 2001; 2001a 2002, 2003, 2006; Ciută, Marc 2009; Beldiman, Ciuta, Sztancs 2005; 2005a; Ciută et alii 2000; 2003; 2004; 2005; 2006; 2007; 2009; 2010; Ciută, Gligor, Kadar 2000. Despre istoricul cercetărilor vezi Ciută, Gligor 2003; 2006 și Ciută, Marc 2009.

² Ciută, Marc 2009.