

GHEORGHE DUMITROAIA LA ANIVERSARE

Avem fericită ocazie să-l omagiem, în rândurile care urmează, pe colegul și prietenul nostru personal, dar și al Institutului de Arheologie al Filialei Iași a Academiei Române, pe un colaborator apropiat nouă și al multor arheologi care activează în spațiul est-carpatic al României. Ne referim la dr. Gheorghe Dumitroaia, muzeograful-cercetător, arheolog, director cu realizări de prestigiu al Complexului Muzeal Județean Neamț, de la a cărui naștere, la 23 aprilie 1949, în comuna Drăgușeni, jud. Suceava, s-au împlinit, nu demult, 61 de ani. Gh. Dumitroaia a urmat studiile gimnaziale și liceale la Drăgușeni-Fălticeni, iar cele superioare la Universitatea „Al. I. Cuza” din Iași.

După absolvirea Facultății de Istorie, pasiunea pentru cercetarea arheologică și-a spus cuvântul, astfel că Gh. Dumitroaia a devenit muzeograf la Muzeul de Istorie Tg. Neamț (1976–1980); muzeograf-arheolog (1980–1990) și cercetător științific I (din 2000) la Muzeul de Istorie și Arheologie Piatra-Neamț; șef secție (1990–1991), director adjunct (1992) și director (din 1993) al Complexului Muzeal Județean Neamț. A urmat, așadar, acel *cursus honorum*, prin care, potrivit aptitudinilor speciale de cercetător al Preistoriei, a evoluat, nu numai în funcții de specialitate, ci și administrative, între timp susținându-și doctoratul în Istorie Veche la Institutul Român de Tracologie din București (1999).

Organizator de excepție a vieții muzeale nemțene, colegul Gh. Dumitroaia și-a putut trece printre preocupările sale, o serie de realizări profesionale de prestigiu, dintre care amintim doar faptul că este fondator și coordonator al **Centrului Internațional de Cercetare a Culturii Cucuteni** (1994) de pe lângă Muzeul de Istorie și Arheologie Piatra-Neamț, unic în peisajul cercetărilor arheologice de pe teritoriul României, fondator al Primului Muzeu Cucuteni din România, inaugurat în iunie 2005, că a realizat noua expoziție permanentă a Muzeului de Istorie și Arheologie Piatra-Neamț (2008), ori că s-a preocupat de restaurarea *Cetății Neamț* și organizarea unui muzeu dedicat epocii medievale (2009).

Gh. Dumitroaia a făcut din cercetarea arheologică unul din capitoarele de bază ale activității sale profesionale. În argumentarea acestei afirmații, adăugăm lista numeroaselor șantiere arheologice unde a fost

membru în colectivul de cercetare sau pe care le-a condus ca și principal investigator: Răucești-Munteni (1978–1979, 1986), Poduri-Dealul Ghindaru (1981–2009), Vânători – La Izvoare (1982), Lunca Poiana Slatinei (1983–2004), Izvoare – Piatra-Neamț (1984), Săvești – Izvoare (1986), Dulcești – Grădina de Zarzavat (1988), Urecheni – Fundătura (1988), Oglinzi – Cetățuia, Fața Slatinei și Băi (1988–1992), Ghindăuani – Dealul Ivașcu (1992), Negrițești – Movila Flocoasă (1992), Borșeni – Dealul Bulgarului (1992), Dobreni – Mătăhuia (1998), Păuleni – Dealul Cetății (1999), Tg. Neamț – Pometea (2003), Cucuieți – Slatina Veche (2003–2004), Solca – Slatina Mare (2003), Țolici – Hălăbutoaia (2007–2009). În aceeași manieră de valorificare științifică a potențialului arheologic al județului Neamț, arheologul dr. Gh. Dumitroaia a coordonat săpăturile arheologice preventive de la Cetatea Neamț (2007–2008) și Piatra-Neamț – Curtea Domnească (2005–2006, 2009), impuse de lucrările de restaurare și modernizare la cele două obiective; a organizat supravegheri arheologice în aria șantierelor de îmbunătățiri funciare din bazinele hidrografice Râșca, Câlneș, Valea Neagră și de pe Valea Siretului, între Roman și Răchiteni (1984–1988) sau în perimetrul altor obiective de investiții din Piatra-Neamț, Roman, Tg. Neamț, Mănăstirea Neamț, Mănăstirea Secu, Podoleni, Sagna, Dumbrava Roșie ș.a.(1984–2009), ori a efectuat cercetări arheologice de suprafață în diverse zone cu potențial arheologic, care au permis evidențierea a peste 200 de noi descoperiri arheologice.

Dr. Gh. Dumitroaia a fost organizator al expozițiilor cu caracter permanent de la muzeele de istorie Tg. Neamț (în colaborare, 1978) și din Piatra-Neamț (în colaborare, 1980 și 1986; coordonator în 1990 și 2008); între anii 1992–2009 a inițiat și sprijinit organizarea și actualizarea celorlalte expoziții permanente ale muzeelor din subordinea Complexului Muzeal Județean Neamț; a fost organizator a peste 40 de expoziții temporare vernisate la Piatra Neamț sau în țară, dintre care le menționăm pe cele pe care le considerăm mai importante: *Plastica neo-eneolitică din România*, Piatra-Neamț, 1981 și 1984 (în colaborare); *Poduri – Dealul Ghindaru*, Piatra-Neamț, 1986 (în colaborare); *Plastica antropomorfă Cucuteni*, Piatra-Neamț, 1991 (în colaborare cu Muzeul Național de Istorie al Moldovei din Chișinău); *Ceramica neolitică pictată din România*, itinerată în țară (1995, în colaborare); *Perioada de tranziție de la eneolitic la epoca bronzului în Moldova*, Piatra-Neamț, 1988; *Cultură și civilizație în Carpații Răsăriteni*, Sf. Gheorghe, 1998 (în colaborare); *Cultura Costișa în contextul epocii bronzului din România*, Piatra-Neamț, 2001 (în colaborare); *Artă eneolitică Cucuteni*, București și Brașov, 2002 (în colaborare); *Poduri – Dealul Ghindaru. O Troie în Subcarpații Moldovei*, Piatra-Neamț, 2003 (în colaborare); *Sarea, Timpul și Omul*, Sf. Gheorghe, 2006 (în colaborare); *Civilizația Cucuteni*, Sibiu, 2007; *Cucuteni. Artă și Pasiune. Coleția Emilia și Romeo Dumitrescu*, Piatra-Neamț, 2007–2008; *Poduri – Dealul Ghindaru. Cercetările arheologice din caseta C*, 2005–2009, Piatra-Neamț, 2009 (în colaborare). Vedem aici o altă trăsătură de caracter al d-lui Gh. Dumitroaia: disponibilitatea de integrare în colectivele de organizare a expozițiilor a colegilor mai tineri din instituție, care se fac cunoscuți prin realizări de excepție.

Dar muzeograful dr. Gh. Dumitroaia a făcut cunoscute realizările arheologice ale instituției și în cadrul unor expoziții temporare organizate în diferite centre științifice de pe teritoriul Europei: *The Last Great Chalcolithic Civilization of Europe*, Tessaonik, 1997, la Frankfurt-Am Main și Rotterdam, în 1994 (*Goldhelm. Schwert und Silberschatze*); Copenhaga, Bonn, Paris și Atena în 1998–2000 (*Dieux et Héros de L'Age du Bronze. L'Europe au temps d'Ulysse / Gods and Heroes of the Bronze Age. Europe at the Time of Ulyses*); Stockholm, 2004 (*Treasures of Romania, 7000 Years Old*); Viena, 2006 (*Geheimnisvolle Kreisgraben*); Olten-Elveția, 2008 (*L'Art Néolithique en Roumanie / Neolithic art in Romania/ Steinzeitkunst. Fruhe Kulturen aus Rumänien*); Vatican, 2008 (*Cucuteni-Trypillia: Great Civilization of Old Europe*); Varșovia, 2009 (*Cucuteni. Culture Art and Religion/ Kultura Cucuteni. Sztuka i religia*); New York, 2009 (*The Lost World of Old Europe. The Danube Valley, 5000–3500 B.C.*).

Dl. Gh. Dumitroaia a organizat numeroase manifestări științifice, la care a și participat cu comunicări proprii, contribuțiile sale cu privire la Neo-Eneoliticul spațiului est-carpatic fiind apreciate în unanimitate:

- *Al XI-lea Simpozion Național de Tracologie*, Piatra-Neamț, 1988 (colaborare cu Institutul Român de Tracologie);
- *Sesiunea Națională de Rapoarte Arheologice*, Piatra-Neamț, 1991 (în colaborare cu Ministerul Culturii);
- Sesiunile anuale de comunicări ale Complexului Muzeal Județean Neamț (1983–2009);
- Colocviul Internațional *Cucuteni 110 ani de la descoperirea așezării eponime*, Piatra-Neamț 1994 (în colaborare cu Institutul de Arheologie Iași);
- Colocviul Internațional *Tell-urile, axe cronologice ale preistoriei*, Bacău-Poduri-Tescani, 1995 (în colaborare cu Institutul de Arheologie Iași);
- Colocviul Internațional *Componenta pre-indoeuropeană a lumii Trace. Complexul Cultural Cucuteni-Tripolie*, Piatra-Neamț 1997 (în colaborare cu Institutul Român de Tracologie);

- Simpozionul *Perioada de tranziție de la eneolitic la epoca bronzului*, Piatra-Neamț 1998.
- Colocviul *Carpații Răsăriteni în epoca bronzului. Complexul Cultural Costișa-Komarov*, Piatra-Neamț și Miercurea-Ciuc, 2001 (în colaborare cu Muzeul Carpaților Răsăriteni din Sf. Gheorghe);
- Colocviile internaționale *Cucuteni 120 de ani de cercetări. Timpul bilanțului și Arheologia Pre-și Protoistorică a Sării*, Piatra-Neamț, 2004 (în colaborare cu Institutul de Arheologie Iași);
- Colocviul internațional *Complexul Cultural Cucuteni-Tripolie. Unitate și Diversitate*, Piatra-Neamț, 2006;
- Simpozionul *Cucuteni 125 de ani de cercetări*, Piatra-Neamț, 2009.

*

Dar cea mai importantă activitate a cercetătorului dr. Gh. Dumitroaia se manifestă în domeniul valorificării științifice a descoperirilor arheologice, proprii sau ale colegilor, pe două direcții: I. editarea unor volume de autor sau colective (începând, poate, cu publicația Complexului Muzeal Județean Neamț, *Memoria Antiquitatis*, al cărei redactor responsabil este de mai mulți ani); II. redactarea și tipărirea propriilor contribuții științifice, în volume de autor, volume colective, studii în periodice academice ori ale unor prestigioase instituții muzeale din țară și de peste hotare.

Ca urmare a acestei prodigioase activități științifice, organizatorice, de înaltă probitate profesională, dr. Gh. Dumitroaia și-a asumat sau a fost cooptat în diferite alte munci de răspundere:

- redactor responsabil al anuarului *Memoria Antiquitatis* (nr. XVIII–XXV și al colecției *Bibliotheca Memoriae Antiquitatis*, nr. II–XXIII);
- președinte al Fundației Cultural-Științifice „Constantin Matasă” (din 1994);
- fondator și coordonator al Editurii „Constantin Matasă”;
- membru al **Comisiei Naționale de Arheologie** (1995–1999 și din 2003), al **Comisiei Zonale a Monumentelor Istorice** (2004–2007) și al **Comisiei Naționale a Muzeelor și Colecțiilor** (din 2009). De asemenea, se cuvine să mai precizăm faptul că munca sa a fost încununată cu importante premii ale comunității științifice și muzeale pe plan local, și național:
- „Constantin Matasă”, acordat de Inspectoratul pentru Cultură Neamț (1992 și 1997);
- „Adrian Rădulescu”, acordat de către Ministerul Culturii și Cultelor (2003);
- „Iulian Antonescu”, acordat de către Ministerul Culturii și Cultelor (2006).

În încheiere, se cuvine să precizăm faptul că prietenul și colegul nostru este un specialist de marcă al arheologiei preistorice românești, un om integru, un foarte bun organizator al instituției muzeale pe care o conduce de mulți ani, un om vrednic de toate realizările sale, de stima și prețuirea noastră, a contemporanilor săi.

LISTA VOLUMELOR EDITATE ȘI A LUCRĂRILOR PROPRII

I. Editări și volume proprii:

- *Ceramica neolitică. Meșteșug, artă, tradiție. Trei milenii de spiritualitate preistorică*, Piatra-Neamț, 1995; *Județul Neamț. Monografie*, Piatra-Neamț, 1995 (în colaborare);
- *Cucuteni aujour d'hui*, BMA, II, Piatra-Neamț, 1996, 371 p. (în colaborare);
- *Cucuteni. The Last Great Chalcolithic Civilisation of Europe*, București, 1997, 245 p. (în colaborare);
- D. Monah, *Plastica antropomorfă a culturii Cucuteni-Tripolie*, BMA, III, Piatra-Neamț, 1997, 523 p. (în colaborare);
- C.-M. Mantu, *Cucuteni. Evoluție, Cronologie, Legături*, BMA, V, Piatra-Neamț, 1998, 324 p.;
- *Evoluția comunităților din perioada de tranziție de la eneolitic la epoca bronzului și bronzul timpuriu în Moldova Centrală și de Nord*, București, 1998 (rezumatul tezei de doctorat);
- Șt. Cucuș, *Faza Cucuteni B în zona subcarpatică a Moldovei*, BMA, VI, Piatra-Neamț, 1999, 304 p. (în colaborare);
- D.-N. Popovici, *Cultura Cucuteni. Faza A. Repertoriul așezărilor (I)*, BMA VIII, Piatra-Neamț, 2000, 356 p.;
- *Comunități preistorice din nord-estul României. De la cultura Cucuteni până în bronzul mijlociu*, BMA, VII, Piatra-Neamț, 2000, 336 p.;
- *Cetatea Neamț*, Piatra-Neamț, 2000, 120 p. (în colaborare);
- *Cultura Costișa în contextul epocii bronzului din România*, Piatra-Neamț, 2001, 138 p. + 81 pl. (în colaborare);
- F. Monah, *Flora și vegetația cormofitelor din lunca Siretului*, BHN I, Piatra-Neamț, 2001, 268 p.;
- *In Memoriam Constantin Matasă*, BMA, X, Piatra-Neamț, 2001, 268 p.;
- *Artă eneolitică Cucuteni*, Piatra-Neamț, 2002, 91 p.;
- V. Sorochin, *Aspectul regional cucutenian Drăgușeni-Jura*, BMA, XI, Piatra-Neamț, 2002, 253 p. + 140 fig. (în colaborare);

- M. Petrescu-Dîmbovița, V. Spinei (coord.), *Cercetări arheologice și istorice din zona lacului de acumulare Bicaz*, BMA, XII, Piatra-Neamț, 2003, 518 p.;
- *Poduri-Dealul Ghindaru. O Troie în Subcarpații Moldovei*, BMA, XIII, Piatra-Neamț, 2003, 345 p. (în colaborare);
- M. Petrescu-Dîmbovița, M.-C. Văleanu, *Cucuteni-Cetățuie. Monografie arheologică*, BMA, XIV, Piatra-Neamț, 2004, 720 p.
- *Primul muzeu Cucuteni din România*, BMA, XV, Piatra-Neamț, 2005, 175 p. (în colaborare);
- *Județul Neamț. Album monografic*, Brașov, 2005, 200 p.;
- *Cucuteni. 120 ans de recherche. Le temps du bilan / 120 Years of Research. Time to sum up*, BMA XVI, Piatra-Neamț, 2005, 407 p. (în colaborare);
- M. Petrescu-Dîmbovița, *Amintirile unui arheolog*, BMA, XVII, Piatra-Neamț, 2006, 267 p. (în colaborare);
- *L'exploitation du sel à travers le temps*, BMA, XVIII, Piatra-Neamț, 2007, 327 p. (în colaborare);
- G. Luca, *Monografia comunei Drăgușeni, jud. Suceava*, Piatra-Neamț, 2007, 239 p.;
- F. Monah, D. Monah, *Cercetări arheobotanice în tell-ul calcolitic Poduri-Dealul Ghindaru*, BMA, XIX, Piatra-Neamț, 2008, 214 p.;
- G. Luca, *Tg. Neamț. Monografie*, Piatra-Neamț, 2008, 490 p.;
- *Sarea de la prezent la trecut*, BMA XX, Piatra-Neamț, 2008, 227 p. (în colaborare);
- D. Garvăn, A. Frânculeasa, D. Buzea, *Precucuteni. Originile unei mari civilizații*, BMA, XXII, Piatra-Neamț, 2009, 110 p.
- *Muzeul Cetatea Neamț*, BMA, XXI, Piatra-Neamț, 2009, 120 p.
- *Poduri – Dealul Ghindaru. Cercetările arheologice din Caseta Caseta C, 2005–2009*, BMA, XXII, Piatra-Neamț, 2009, 155 p. (în colaborare).

II. Studii, articole, note, comunicări publicate

- *Săpăturile arheologice din județul Neamț (1974–1976)*, în *MemAntiq* VI–VIII, Piatra-Neamț, 1981, p. 341–346;
- *Cercetările arheologice de la Poduri – Dealul Ghindaru*, în *CA*, VI, București, 1983, p. 3–22 (în colaborare);
- *Obiecte de aramă și de bronz de pe teritoriul județului Neamț*, în *MemAntiq*, IX–XI, 1985, p. 465–481;
- *Două topoare de luptă din feudalismul timpuriu descoperite pe teritoriul județului Neamț*, în *MemAntiq*, IX–XI, 1985, p. 527–532;
- *Săpăturile arheologice din județul Neamț (1977–1983)*, în *MemAntiq*, IX–XI, 1985, p. 735–740;
- *Noi date C¹⁴ din nivelurile aparținând culturii Precucuteni din stațiunea de la Poduri – Dealul Ghindaru, județul Bacău*, în *CA*, VIII, 1986, p. 137–142 (în colaborare);
- *Sonda arheologică de la Vânători-Neamț*, în *MemAntiq*, XII–XIV, 1986, p. 15–29;
- *Săpăturile arheologice din județul Neamț (1984–1985)*, în *MemAntiq*, XII–XIV, 1986, p. 317–322;
- *La station archéologique de Lunca-Poiana Slatinii*, în vol. *La civilisation de Cucuteni en contexte européen*, Iași, 1987, p. 253–258;
- *Raport preliminar asupra săpăturilor de la Poduri – Dealul Ghindaru (1984–1985)*, în *MemAntiq*, XV–XVII, 1987, p. 9–19 (în colaborare);
- *Plastica antropomorfa din așezarea cucuteniană de la Răucești-Munteni, jud. Neamț*, în *MemAntiq*, XV–XVII, 1987, p. 21–42;
- *Săpăturile arheologice din județul Neamț (1986)*, în *MemAntiq*, XV–XVII, 1987, p. 291–295;
- *Descoperiri geto-dacice din sec. V–IV î.e.n. la Vlădiceni și Lunca, județul Neamț*, în *SymThrac*, V, Miercurea Ciuc, 1987 (în colaborare);
- *Mărturie arheologică de la sfârșitul epocii bronzului pe teritoriul județului Neamț*, în *SymThrac*, VI, Piatra-Neamț, 1988, p. 51–52;
- *Așezarea hallstatiană de la Dulcești, județul Neamț*, în *SymThrac*, VII, Tulcea, 1989, p. 267–268 (în colaborare);
- *Découvertes getes récentes concernant l'aspect culturel Canlia dans le département de Neamț*, în *Thraco-Dacica*, XI, București, 1990, p. 125–133 (în colaborare);
- *Getskie nahodki kulturnogo aspekta Kanlia v uezde Neamț*, în *Drevneišie obsnosti zemledelcev skotovodov severnogo Pričernomorja (V tís. do n.e. – IV n.e.)*, Kiev, 1991, p. 191–193 (în colaborare);
- *Materiale și cercetări arheologice din nord-estul județului Neamț*, în *MemAntiq*, XVIII, 1992, p. 63–143;
- *Cercetări arheologice de suprafață pe Valea Siretului, la nord de municipiul Roman*, în *MemAntiq*, XVIII, 1992, p. 145–170 (în colaborare);
- *Săpături și cercetări arheologice de suprafață în județul Neamț (1987–1991)*, în *MemAntiq*, XVIII, 1992, p. 287–297;
- *A XXV-a Sesiune Națională de Rapoarte Arheologice*, în *MemAntiq*, XVIII, 1992, p. 307–313;
- *Cultura Noua pe teritoriul județului Neamț*, în *Carpica*, XXII, Bacău, 1992, p. 119–141;
- *Exploatarea surselor de apă sărată din Moldova. O abordare etnoarheologică*, în *Thraco-Dacica*, XIII, 1992, p. 159–167 (în colaborare);
- *L'exploitation des sources salées dans l'est de la Roumanie: une demarche etno-archéologique*, în *Actes du XII^e Congrès International des Sciences Préhistoriques et Protohistoriques*, 1, Bratislava, 1993, p. 88–90 (în colaborare);

- *Depunerile neo-eneolitice de la Lunca și Oglinzi, județul Neamț*, în *MemAntiq*, XIX, 1994, p. 7–82;
- *Săpături și cercetări arheologice de suprafață în județul Neamț (1990–1993)*, în *MemAntiq*, XIX, 1994, p. 509–521;
- *Din activitatea Muzeului de Istorie Piatra-Neamț (1990–1993)*, în *MemAntiq*, XIX, 1994, p. 523–532;
- *Ștefan Cucoș (1936–1992)*, în *MemAntiq*, XIX, 1994, p. 533–536;
- *Scurt istoric*, în *Județul Neamț. Monografie*, Piatra-Neamț, 1995, p. 19–58;
- *Săpăturile arheologice din județul Neamț (1994–1995)*, în *MemAntiq*, XX, 1996, p. 307–313;
- *Préface*, în *Cucuteni aujourd'hui*, BMA, II, Piatra-Neamț, 1996, p. 5–7 (în colaborare);
- *Din activitatea Complexului Muzeal Județean Neamț (1994–1995)*, în *MemAntiq*, XX, 1996, p. 315–325;
- *Découvertes du Bronze Moyen dans la station de Poduri-Bacău*, în vol. *The Thracian World at the Cross Roads of Civilisation*, București, 1996, p. 267–268;
- *Une vase à silhouettes anthropomorphes peintes découverte à Poduri-Dealul Ghindaru (dép. de Bacău)*, în vol. *Cucuteni aujourd'hui*, Piatra-Neamț, 1996, p. 39–48 (în colaborare);
- *Cercetările arheologice de la Borșeni-Neamț*, în *MemAntiq*, XXI, 1997, p. 131–193 (în colaborare);
- *Cercetări arheologice în județul Neamț (1996)*, în *MemAntiq*, XXI, 1997, p. 427–436;
- *Din activitatea Complexului Muzeal Județean Neamț în anul 1996*, în *MemAntiq*, XXI, 1997, p. 437–447;
- *Stațiunea Cășăria-Dealul Mătăhuia, com. Dobreni, jud. Neamț*, în *CCAR, campania 1998*, București, 1999, p. 25–26 (în colaborare);
- *Raport asupra cercetărilor arheologice de la Șoimeni (Ciomortan), com. Păuleni, jud. Harghita*, în *CCAR, Deva*, 1999, p. 103–104, 166–168 (în colaborare);
- *Prefață*, în Ștefan Cucoș, *Faza Cucuteni B în zona subcarpatică a Moldovei*, BMA, VI, Piatra-Neamț, 1999, p. 15–17 (în colaborare);
- *Descoperirile aparținând aspectului cultural Ciomortan de la Păuleni*, în *Angustia*, 5, Sfântu Gheorghe, 2000, p. 131–154 (în colaborare);
- *Poduri-Dealul Ghindaru, jud. Bacău*, în *CCAR, campania 2000*, București, 2001, p. 190–198 (în colaborare);
- *Siliștea-Pe Cetățuie, com. Români, jud. Neamț*, în *CCAR, campania 2000*, București, 2001, p. 229 și pl. 61 (în colaborare);
- *Șoimeni (Ciomortan), jud. Harghita*, în *CCAR, campania 2000*, București, 2001, p. 245–247 (în colaborare);
- *The Exploitation of Salt in the Prehistory of Moldavia, Romania*, în *Archaeological Reports*, 23, Durham, 2001, p. 10–20 (în colaborare);
- *Trei scrisori adresate profesorului Ion Andrieșescu*, în *MemAntiq*, XXII, 2001, p. 531–541;
- *Considerații asupra culturii Costișa-Komarov de pe teritoriul Moldovei*, în *Cultura Costișa...*, p. 13–22;
- *Stațiunea Lunca, com. Vânători Neamț, jud. Neamț*, în *Cultura Costișa...*, p. 31–40, pl. 7–11 și 43–52;
- *Cercetările arheologice din județul Neamț (1998–2001)*, în *MemAntiq*, XXII, 2001, p. 543–559;
- *Borșeni, com. Războieni, jud. Neamț, punct Bulgărie*, în *CCAR, campania 2001*, București, 2002, p. 62–63 (în colaborare);
- *Lunca-Poiana Slatinei, com. Vânători-Neamț*, în *CCAR, campania 2001*, București, 2002, p. 190–191;
- *Poduri, com. Poduri, jud. Bacău, punct Dealul Ghindaru*, în *CCAR, campania 2001*, București, 2002, p. 242–245 (în colaborare);
- *Siliștea, com. Români, jud. Neamț, punct Cetățuia*, în *CCAR, campania 2001*, București, 2002, p. 287–289 (în colaborare);
- *The earliest salt exploitation in the World: excavation at Lunca-Poiana Slatinei, Neamț County, Moldavia, Romania*, în *Archaeological Report for Durham et Newcastle*, 2002, p. 34–48 (în colaborare);
- *In Memoriam Victor Sorochin*, în V. Sorochin, *Aspectul regional cucutenian Drăgușeni-Jura*, BMA, XII, Piatra-Neamț, 2002, p. 9–14 (în colaborare);
- *Lunca, com. Vânători-Neamț, jud. Neamț, punct Poiana Slatinei*, în *CCAR, campania 2002*, București, 2003, p. 183–184 (în colaborare);
- *Poduri, com. Poduri, jud. Bacău, punct Dealul Ghindaru*, în *CCAR, campania 2002*, București, 2003, p. 243–245 (în colaborare);
- *Secu, com. Vânători-Neamț, jud. Neamț, punct Mănăstirea Secu*, în *CCAR, campania 2002*, București, 2003, p. 282–283 (în colaborare);
- *The exploitation of salt in the prehistory of Moldavia, Romania*, în *Archaeological Reports for 2001–2002 (Durham Newcastle)*, 2003, p. 7–11 (în colaborare);
- *Muzeul de Istorie și Arheologie Piatra-Neamț – 70 de ani de existență*, în *MemAntiq*, XXIII, 2004, p. 7–30;
- *Dr. Dan Monah la 60 de ani!* în *MemAntiq*, XXIII, 2004, p. 31–39;
- *Dr. Vasile Ursachi la 70 de ani!*, în *MemAntiq*, XXIII, 2004, p. 41–47;
- *Săpături arheologice sistematice și periegeze din județele Neamț, Bacău și Suceava (2002–2004)*, în *MemAntiq*, XXIII, 2004, p. 431–449;
- *Conferința internațională „Giant Settlements of Tripolian Culture”, Talianki, Ucraina, 5–8 august 2003*, în *MemAntiq*, XXIII, 2004, p. 457–465;
- *Marin Marcel Drăgotescu (1934–2002)*, în *MemAntiq*, XXIII, 2004, p. 481–483;

- Cucuiești, com. Solonț, jud. Bacău. Punct: Slatina Veche, în *CCAR din România – campania 2003*, București, 2004, p. 110–111 (în colaborare);
- Solca, jud. Suceava. Punct: Slatina Mare, în *CCAR din România – campania 2003*, București, 2004, p. 314–315 (în colaborare);
- Târgu-Neamț, jud. Neamț. Punct: Pometea, în *CCAR din România – campania 2003*, București, 2004, p. 349–351 (în colaborare);
- *La contribution du Musée d'Histoire et d'Archéologie de Piatra-Neamț à la recherche de la culture Cucuteni*, în *Cucuteni 120*, p. 8–17;
- *Prehistoric Exploitation of the Slat Spring from Cucuiești – „Slatina Veche”, Bacău County, Cucuteni 120*, p. 90 (în colaborare);
- Solca – „Slatina Mare”. *Considerations stratigraphiques et attribution culturelle*, în *Cucuteni 120*, p. 91–92 (în colaborare);
- *L'exploitation des sources salées en Moldavie: un exemple de ressource structurante du territoire depuis le Néolithique*, în *Cucuteni 120*, p. 92–93;
- Lunca – „Poiana Slatinei”, *le plus ancien point d'exploitation du sel de l'Europe*, în *Cucuteni 120*, p. 95–97;
- *Bronze Age discoveries near the salt springs in the piemont region of Moldavia*, în *Tracii și lumea circumponctică/Thracians and circumponctic World*, Chișinău, 2004, p. 37–38 (în colaborare);
- *Découvertes de l'Âge du Bronze dans les Sub-Carpates de la Moldavie*, în *Scripta praehistorica. Miscellanea in honorem nonagenarii magistri Mircea Petrescu-Dîmbovița oblata*, editori V. Spinei, C.-M. Lazarovici și D. Monah, Iași, 2005, p. 461–473 (în colaborare);
- *The earliest salt production in the World. An Early Neolithic exploitation in Poiana Slatinei-Lunca, Romania*, în *Antiquity*, vol. 79, no. 306, Londra, 2005, p. 11–18 (în colaborare);
- *Academicianul Mircea Petrescu-Dîmbovița și Muzeul de Istorie și Arheologie Piatra-Neamț*, în *ArhMold*, XXVIII, 2005, p. 21–25;
- *Ein Kultkomplex aus Rumänien*, în *Geheimnisvolle Kreisgräben*, F. Daim și W. Neubauer (coord.), Horn-Viena, 2005, p. 210–213 (în colaborare);
- *La contribution du Musée d'Histoire et d'Archéologie de Piatra-Neamț à la recherche de la culture Cucuteni, în Cucuteni. 120 ans de recherche. Le temps du bilan / 120 Years of Research. Time to sum up*, BMA XVI, Piatra-Neamț, 2005, p. 13–20;
- *Piatra-Neamț, jud. Neamț. Punct: Curtea Domnească*, în *CCAR, Campania 2004*, Constanța 2005, p. 261–262 (în colaborare);
- *Recherches sur l'exploitation du sel en Roumanie*, în *L'exploitation...*, p. 13–34 (în colaborare);
- *Sursele de sare dintre Valea Sucevei și Valea Buzăului*, în *Sarea, Omul, Timpul*, Sf. Gheorghe, 2006, p. 22–24 (în colaborare);
- *Vestigii arheologice privind exploatarea sării pe teritoriul României în perioada neo-eneolitică*, în *Sarea, Omul, Timpul*, Sf. Gheorghe, 2006, p. 37–40;
- *Cercetările arheologice de la Tg. Neamț-Pometea*, în *MemAntiq*, XXIV, 2007, p. 293–325, în colaborare;
- *L'exploitation des sources salées en Moldavie: un exemple de ressource structurante du territoire*, în *L'exploitation...*, p. 99–113 (în colaborare);
- *The exploitation of the Salt-Water sources in Moldavia: an ethno-archaeological approach*, în *L'exploitation...*, p. 279–298 (în colaborare);
- *Dr. Ioan Mitrea la 70 de ani*, în *MemAntiq*, XXIV, 2007, p. 7–16;
- *Dr. Virgil Mihăilescu-Bîrlița la 70 de ani*, în *MemAntiq*, XXIV, 2007, p. 17–29;
- *Analyses et modelisation spatiale autour des sources salées de Moldavie Précarpatique durant la Préhistoire*, în *Las salinas y la sal de interior en la historia: economia, medioambiente y sociedad (N. Morére ed.)*, Madrid, 2007, p. 165–184 (în colaborare);
- *Țolici, com. Petricani, jud. Neamț. Punct: Hălăbutoaia*, în *CCAR, campania 2007*, 2008, p. 325–326 (în colaborare);
- *Noi investigații etnoarheologice asupra izvoarelor sărate de pe Valea Muntelui*, în *Sarea, de la prezent la trecut*, BMA, XX, Piatra-Neamț, 2008, p. 81–105 (în colaborare);
- *Un nou punct de exploatare a apei sărate în preistorie: Țolici-Hălăbutoaia, jud. Neamț*, în *Sarea, de la prezent la trecut*, BMA, XX, Piatra-Neamț, p. 203–224;
- *Raport asupra cercetărilor arheologice efectuate în siturile preistorice din Moldova în perioada 2003–2007*, în *CCAR – campania 2008*, Târgoviște, 2009, p. 10–25;
- *Poduri, com. Poduri, jud. Bacău*, în *CCAR – campania 2008*, Târgoviște, 2009, p. 176–177 (în colaborare);
- *Le Professeur Dan Monah à 65 ans*, în *In medias res praehistoriae. Miscellanea in honorem annos LXV peragentis Professoris Dan Monah oblata*, Edidit George Bodi, Iași, 2009, p. VII–X;
- *Bronze Age discoveries at Poduri, Bacău County*, în *In medias res praehistoriae. Miscellanea in honorem annos LXV peragentis Professoris Dan Monah oblata*, Edidit George Bodi, Iași, 2009, p. 337–349 (în colaborare);