

A FEW COMMENTARIES REGARDING THE OTOMANI CULTURE AND ITS CANNELÉ DECORATED BACKGROUND

Ioana-Iulia OLARU

"G. Enescu" University of Arts, Iași

Abstract: In a time when the development of bronze metallurgy (which led to more developed, specialized weapons) had as result important economic and social changes, the one which did not benefit very much was ceramics. But the series of these cultures continue to exist and even nowadays we can admire tremendous breakthroughs. One of them is the Otomani Culture which, despite the overwhelming spreading of utilitarian pottery, will also have fine ceramics, bringing as novelty the so-called artistic background with fluting – all these events happened in the context of the stylistic unity of the ceramics which was specific to Bronze Age, dominated by geometry as far as motifs are concerned and also by their creation using incision or sticking. Just like we have mentioned above, the Otomani ceramics which, after the two first phases, records a qualitative step forward in the 3rd phase, when technique brings the novelty of the engobe, especially the decor will be the one to suffer from some changes – fluting – and whose presentation together with the entire ceramics, will be the focus of the present study.

Keywords: askos, engobe, fluting, Tesalian, removable

În ciuda migrațiilor, noua Epocă (a bronzului) a fost, se pare, destul de calmă, dat fiind specificul așezărilor (se remarcă dispariția fortificațiilor), ceea ce a avut ca rezultat o economie stabilă și echilibrată, bazată pe agricultură, dar și pe păstorit. Are loc acum procesul de indoeuropenizare, de interes fiind cristalizarea populațiilor proto-tracice, dar, din păcate, traccii din nordul Dunării vor fi semnați abia în Epoca fierului, prin sec. al VI-lea î.Hr. Productivitatea muncii sporește prin dezvoltarea metalurgiei bronzului, care dă naștere unor unelte tot mai perfecționate.

Transformările economice și sociale se vor reflecta și pe planul construcțiilor, ca și pe plan artistic în general. De exemplu, datorită întrebuințării uneltelor din metal, chiar numărul construcțiilor sporește, formele fiind tot mai diversificate; iar schimbarea petrecută la nivel social, prin apariția unei societăți patriarhale și ierarhizate pe structuri de putere și prestigiu, dă naștere tumulului colectiv sau individual, al căpeteniei, ca monument funerar. După cum se va vedea și în toate domeniile artei, se răspândește cultul focului și cel solar, principii active de transformare a lumii, mișcarea Soarelui pe cer fiind sugerată atât în sanctuare, cât și ca motiv decorativ (cercuri, cercuri cu raze, roți, spirale) sau în formele carelor (solare) – modele miniaturale din lut. Și aceasta deoarece neoliticul cult al fertilității și fecundității își pierde tot mai mult importanța, fiind tot mai adesea însoțit de adorarea forțelor naturii, în mod deosebit a Soarelui. Noile concepte uraniene înlocuiesc așadar vechile concepte htoniene, astfel încât și numărul figurinelor feminine anterioare, ale Zeiței Mame, se va diminua treptat, dar mai ales

se răspândește tot mai mult, încă de la începutul epocii, ritul funerar al incinerării (pe lângă inhumarea specifică Neoliticului).

Metalurgia în continuă dezvoltare și arta metalelor, care vor deveni din ce în ce mai importante, nu vor conduce însă la dispariția ceramicii (deși un oarecare regres se va face simțit), care ne va lăsa realizări importante, făcându-se remarcată în continuare, în întreaga Epocă a bronzului, o serie de culturi distincte. Cu toate acestea, predomina olăria utilitară, într-o tehnică rudimentară, cu o pastă poroasă, calitatea și diversitatea formelor și decorului scăzând. Nu lipsește nici ceramica fină, dar este diferită ca factură față de cea neolitică, o caracteristică importantă și comună tuturor culturilor fiind acum deosebita plasticitate a olăriei, care urmărește să reproducă vasele din metal, așadar tinzând tot mai mult să sugereze prețiozitatea metalului nou descoperit, bronzul. Distribuția tectonică a decorului, prin care sunt puse în evidență segmentele vaselor, este o caracteristică a ornamenticii în toată Epoca bronzului, cum comune sunt și lustrul metalic sau predominanța inciziei și a împunsăturii motivelor, dar și geometria (liniară și spiralică) – aproape exclusivă.

Aparținând Epocii bronzului mijlociu¹ dar și a celui târziu², cultura Otomani este răspândită în vestul și în nord-vestul României³ (jud. Arad, Bihor, Satu Mare, Maramureș⁴, dar și jud. Timiș, Hunedoara, Sălaj, Cluj, Mureș⁵, știut fiind că prezența acestei culturi a fost semnalată și în vestul Pod. Transilvaniei⁶, chiar dacă, se pare, doar la nivel cultural, fără aport al populației⁷); dar ea depășește la vest și la nord-vest granițele României⁸, ajungând până în nord-estul Ungariei și sud-estul Slovaciei⁹, Polonia de sud-est, Ucraina Subcarpatică¹⁰). Denumită astfel după un sat din com. Sălacea (jud. Bihor) (unde au fost descoperite primele așezări), această cultură tipică de câmpie este contemporană cu cultura Sighișoara-Wietenberg

¹ 2 300/2 200 – 1 500 î.Hr., când se răspândește cultul solar. Cf. A. Vulpe, M. Petrescu-Dîmbovița, A. László, *Cap. III. Epoca metalelor (Partea I. Preistoria)*, în Mircea Petrescu-Dîmbovița, Alexandru Vulpe (coord.), *Istoria românilor*, vol. I, *Moștenirea timpurilor îndepărtate*, București, Academia Română, Ed. Enciclopedică, 2010, p.218

² 1 500 – 1 300/1 200/850/chiar 700 î.Hr., când au loc sinteze culturale, dar și nașterea unor noi culturi datorate mișcărilor de populații: pătrunderea unor grupuri din stepele de la nordul Mării Negre, care intră în contact cu populația locală. Cf. Constantin C. Giurescu, Dinu C. Giurescu, *Istoria românilor din cele mai vechi timpuri și până astăzi*, București, Ed. Albatros, 1971, p.30; A. Vulpe et al., *op. cit.*, p.220

³ În Câmpia Vestică, implicit în întreg bazinul mijlociu al Tisei. Ca răspândire, cultura a cunoscut fluctuații. Așezările de tip *atol* (insule în cadrul unor zone mlăștinoase) sau *tell*, de-a lungul Tisei și al afluenților ei (inclusiv Cetatea de pământ de la Otomani) au fost preferate la un anumit moment (la Otomani, la sf. fazei a doua). Cf. A. Vulpe et al., *op. cit.*, p.252, 254

⁴ Ion Miclea, Radu Florescu, *Preistoria Daciei*, București, Ed. Meridiane, 1980, p.108

⁵ Pentru detalii, vezi Ivan Ordentlich, *Aria de răspândire a culturii Otomani de pe teritoriul României*, în *Marmatia*, II, Baia Mare, 1971, p.19-35

⁶ Pentru detalii, vezi Mihai Rotea, *Penetrația culturii Otomani în Transilvania. Între realitate și himeră*, în *Apulum*, XXXI, Alba Iulia, 1994, p.39-57

⁷ Gruia Fazecaș, *Aspecte privind așezările culturii Otomani de pe teritoriul României*, în *Crisia*, XXVI-XXVII, Oradea, 1997, p.59

⁸ Ion Miclea, Radu Florescu, *op. cit.*, p.108

⁹ A. Vulpe et al., *op. cit.*, p.252

¹⁰ Tiberiu Bader, *Epoca bronzului în nord-vestul Transilvaniei. Cultura pretracică și tracică*, București, Ed. științifică și enciclopedică, 1978, p.30

(elemente de tip Otomani apar la sfârșitul acestui grup cultural și în estul Munților Apuseni, în aria Wietenberg). Unitatea stilistică a fost remarcată în toată aria de răspândire a acesteia.

În această uniformitate a stilului, remarcabilă este ceramica, ce o și individualizează, mai ales în ceea ce privește decorul.

Dar și formele vaselor au particularitățile lor, eleganța și grația fiind reprezentative atât pentru tipurile specifice – căni și cești globulare, cu toartă supraînălțată, cu un buton sau o creastă (pentru perioadele mai târzii), amforele cu două toarte, străchinile largi, evazate, dar și vase cu picior –, cât și pentru vasele mai rar întâlnite – *askos*-ul, castronul cu 4 picioare, suportul de vas, vasul-altar.

Precum particularități are și tehnica de lucru, ce folosește ca material lutul de bună calitate (provenit din interiorul așezărilor)¹¹, chiar dacă este lucrat mai puțin îngrijit în cazul ceramicii grosolane, cu pereți groși și destul de friabili, existentă în toate fazele (când pasta conține mult degresant – pleavă sau pietriș, iar arderea, relativ slabă, în gropi deschise sau semideschise, avea ca rezultat neuniformitatea cromatică: de la brun-deschis, brun-cenușiu, brun-roșcat, până la brun-închis). Treptat, se răspândește ceramica fină, cu o pastă de o calitate tot mai bună: degresantul este nisipul fin sau mica, arderea se face în cuptoare înăbușite, cromatică variază de la roșcat-gălbui la gri-deschis sau închis, până la negru, iar pereții vaselor (chiar mari) sunt subțiri și acoperiți acum cu angobă¹².

Revenind la decor, acesta este cel a cărui complexitate aduce noutăți, mai ales în fazele târzii. Pe lângă incizii și gravuri umplute cu pastă albă, va apărea și ornamentația modelată – creată cu mijloace plastice: caneluri, proeminente organice, butoni¹³ –, care va respecta părțile componente ale vasului, această decorație tectonică și combinatorie fiind o caracteristică a culturii Otomani. Simbolistica solară este evidentă în amplasarea motivelor radial față de axa vasului, dar și în prezența motivului solar, uneori împreună cu cel al apei (ca în interesanta strachină în formă de cochilie de la Valea lui Mihai, jud. Bihor¹⁴); dar întâlnim și ghirlande, arcade, spirale recurente sau conjugate.

În ceea ce privește formele¹⁵, dar și tipul unor motive ale ceramicii Otomani (spirale, arcade, ghirlande fin incizate), analogii s-au găsit cu vasele din culturile sudice Verbicioara și Gârla Mare¹⁶, influența culturilor Wietenberg și Suciul făcându-se simțită mai târziu, în sintaxa decorativă: ordonarea pe registre orizontale a motivelor¹⁷. De altfel, amplasarea motivelor este cea care deosebește și zone stilistice diferite ale culturii: această din urmă

¹¹ *Ibidem*, p.42

¹² *Ibidem*, p.42

¹³ Ion Miclea, Radu Florescu, *op. cit.*, p.110

¹⁴ Descoperită împreună cu alte 28 de vase – cești de diferite mărimi, o urnă și încă o strachină – în punctul Groapa de Lut. Cf. H. D. in Radu Florescu, Hadrian Daicoviciu, Lucian Roșu (coord.), *Dicționar enciclopedic de artă veche a României*, București, Ed. Științifică și Enciclopedică, 1980, p.302, s.v. *Valea lui Mihai*

¹⁵ Cești cu gâtul înalt cilindric, fund îngust și toartă zveltă, străchini cu buza pătrată. Cf. L. R. in Radu Florescu et al., *op. cit.*, p.254, s.v. *Otomani*

¹⁶ *Ibidem*

¹⁷ Ion Miclea, Radu Florescu, *op. cit.*, p.110

dispunere – pe registre – este particulară zonei Careilor, pe când un mare simbol solar constituie decorul tectonic al vaselor din Valea Ierului¹⁸.

Cercetătorii au optat pentru 3 faze ale culturii (în urma studiilor de la stațiunile Cetățuia și Cetatea de pământ de la Otomani¹⁹), deși acestea sunt încă insuficient și incomplet analizate și chiar stabilite²⁰.

Prima fază (2 000 – 1 500 î.Hr.)²¹ este o perioadă de tranziție, care moștenește și continuă cultura Baden²². Predomină ceramica grosolană, lucrată într-o pastă primitivă și cu un decor modest, pe care îl vom regăsi și în fazele următoare: striuri trasate cu măturica, amprente textile, șiruri paralele de puncte incizate, benzi din triunghiuri incizate, striuri în grupe izolate, benzi reliefate, subțiri și crestate. Dar există și ulcioare sau străchini care nu aparțin ceramicii comune, iar decorul cunoaște și el excepții, precum cel cu o canelură spiralică (de pe fundul unei cești), element ce va dispărea în faza următoare, pentru a reapărea în faza a treia²³. În numărul cel mai mare sunt oalele: din pastă slabă calitativ, cu pietricele, având gura largă, buză evazată și pereții corpului arcuiți. Răspândite sunt și ulcioarele: cu gât înalt și cu corp scund, bombat, ori cu gât mai jos și corp mai înalt – ambele variante fiind neornamentate sau decorate cu șiruri de liniuțe verticale. Străchinile au și ele două variante: una cu gura dreaptă, gât pronunțat, pereți ușor arcuiți, fund plat, cu două sau patru torți, și o variantă cu gura ușor trasă în interior, ornamentată cu striuri. În ceea ce privește ceștile, acestea apar încă în această fază, dar cele 3 variante (tronconică și cu decor compus dintr-un brâu alveolar, concentric, sau cu brăuri alveolare și cu șiruri de proeminențe; ceașca cu corp ușor bombat și ornamentată cu mici proeminențe; ceașca cu gât înalt și cu decor alcătuit din șiruri verticale și orizontale de liniuțe) vor dispărea în fazele următoare, lăsând loc, treptat, unor exemplare tot mai mari și cu alte funcții. De bună calitate sunt fructierele, care sunt specifice doar primei faze, și sunt de 4 tipuri: cu pereți arcuiți, picior plin, talpă evazată, neornamentată; cu pereți drepți, picior plin, talpă evazată, ornamentată cu mici proeminențe și cu creasta de cocoș pe buză; cu pereți drepți, picior cubic, gol, prevăzut cu 4 ferestruici, unele

¹⁸ L. R. in Radu Florescu et al., *op. cit.*, p.255, s.v. *Otomani*

¹⁹ A. Vulpe et al., *op. cit.*, p.252

²⁰ După unele opinii, ar exista și o a patra fază (aparținând Epocii târzii a bronzului), care preia, pe de o parte, forme ale vaselor din faza anterioară a culturii: străchinile tronconice, cu buză evazată și cu proeminențe, ornamentate cu caneluri semicirculare și cerculețe; cămile de tip amforă, cu două torți mari cu butoni, gât tronconic ornamentat cu caneluri verticale, picior cu talpă, gol în interior; cești bitronconice, cu buza evazată și toartă supraînălțată, umărul puternic pronunțat și fundul plat – în general neornamentate sau cu caneluri late și oblice; oale de uz comun, decorate cu brâu alveolar sau cu proeminențe. Dar, pe de altă parte, apar și forme noi: străchini bitronconice, ornamentate cu grupuri de caneluri verticale sau orizontale, cu mici cerculețe, cu brăuri crestate, dar în special cești aparținând acestei faze: bitronconice cu gât înalt cilindric sau arcuit, buza evazată, toartă supraînălțată, neornamentate sau decorate cu caneluri înguste în partea superioară; sau cești aproape emisferice, buză evazată, gât scurt, toartă, precum și cești cu corp înalt, aproape cilindrice, cu buză dreaptă, ambele neornamentate și cu toartă supraînălțată. În privința decorului (în care întâlnim canelarea, proeminențele, precum și mici împunsături), analogii ale ceramicii fazei a patra se pot face cu grupurile Hajdubagos, Berkesz-Demecser și Piliny, precum și cu grupurile Igrîța și Biharea din Crișana. Cf. Tiberiu Bader, *op. cit.*, p.56, 57, 62; A. Vulpe et al., *op. cit.*, p.274;

²¹ L. R. in Radu Florescu et al., *op. cit.*, p.254, s.v. *Otomani*

²² Vladimir Dumitrescu, *Arta preistorică în România*, vol.I, București, Ed. Meridiane, 1974, p.304

²³ *Ibidem*

exemplare cu torți, altele cu butoni, au ornamente cu brâuri înguste, crestate cu linii; cu pereți arcuiți, cu 4 piciorușe pline și sunt ornamentate cu brâuri crestate și cu mici proeminențe²⁴. Un exemplu al acestei faze este un vas cu două torți, cu un decor compus dintr-un șir de alveole pe buză și șiruri orizontale de câte 3 striuri paralele, arcuite pe corp²⁵.

În a doua fază (1 500 – 1 250 î.Hr.)²⁶, care aparține Epocii bronzului mijlociu, se găsește în continuare ceramica de uz curent din faza anterioară, din pastă poroasă, simplitatea fiind în continuare caracteristica ornamenticii: decorul este incizat, geometric, tectonic, amplasat în general pe corp în zona bombată²⁷, motivele decorative fiind: triunghiuri (hașurate), ghirlande, motivul solar (cercuri cu raze), benzi hașururi, mărginite cu câte două linii paralele, motivul crengii de brad, iar spre sfârșitul fazei: spiralele, ca pe un vas existent acum la Muzeul de Istorie al Transilvaniei de la Cluj-Napoca. În această fază însă, tehnica se îmbunătățește tot mai tare, înmulțindu-se ceramica omogenă, sonoră, lucrată dintr-o pastă foarte fină, fără nisip sau pietriș, cu pereți mult mai subțiri, deși arderea se făcea în gropi deschise sau în cuptoare simple, fără grătar – o ceramică roșcată, gălbuie, neagră. Și în ceea ce privește forma se constată apariția și răspândirea unor exemple noi, alături de cele anterioare. Oalele lasă locul ceștilor, ca răspândire, acestea din urmă fiind de o mare varietate tipologică: cești scunde, cu gât scurt, corp semisferic, toartă ușor supraînălțată, exemplare neornamentate sau cu linii incizate pe umăr, formând motive geometrice simple (benzi de linii paralele, verticale pe corp și concentrice pe umăr – motivul solar); forme mai evolute: cu pereți arcuiți, prin care gâtul se desparte de corp, ornamentația fiind în linii simple, zig-zag-uri, triunghiuri hașurate (care se transformă treptat în arc sau arcadă), spirale simple sau înălțuite, în formă de S; cești cu buza evazată, gât (mai înalt acum) despărțit în continuare de corp prin arcuirea pronunțată a vasului sau printr-un mic prag, corp înălțat, ușor bombat, uneori chiar zvelt, cu fund plat sau apare acum piciorul inelar, ornamentația fiind în arcuri, cu două rânduri de triunghiuri, spirale în S, fugătoare sau înălțuite, incizate sau realizate printr-o canelură incipientă, butoni înconjurați de un șir de liniuțe și cu câte două cercuri concentrice. O formă mai evoluată a ceștilor sunt cănițele, din pastă fină cu gât înalt, torți supraînălțate, corp bombat decorat cu incizii în zig-zag, benzi de linii, spirale, caneluri incipiente. Frecvente sunt străchinile, ornamentate în general cu linii simple, zig-zag-uri, spirale incizate, caneluri incipiente, butoni. Există următoarele tipuri: străchini cu corp scund, formă emisferică, gură largă, gât marcat prin arcuirea pereților, ornamentate cu mici creștături verticale pe buză și cu unghiuri sau spirale pe corp; castroanele, cu formă tronconică, cu pereți înalți drepți, decorate cu linii incizate, arcade; castroane cu corp înalt, zvelt, îngustat spre fund, cu pereți arcuiți, neornamentate sau decorate cu triunghiuri hașurate și cu benzi de linii în zig-zag (formă perpetuată și în faza a treia); castroane-străchini cu corp puternic bombat în partea superioară și buza trasă spre interior, exemplare neornamentate sau decorate cu linii în zig-zag și cu caneluri incizate; castroane-străchini cu 4 picioare, având formă cilindrică sau conică, ornamentate cu șiruri de liniuțe verticale și cu spirale slab canelate în jurul picioarelor. Dar există și vase în forma unui bulb de ceapă, strecurători, tipsii (*vase de pești*) în formă

²⁴ Pentru detalii, vezi Tiberiu Bader, *op. cit.*, p.42-44

²⁵ Vladimir Dumitrescu, *op. cit.*, p.304

²⁶ L. R. in Radu Florescu et al., *op. cit.*, p.254, s.v. *Otomani*

²⁷ Vladimir Dumitrescu, *op. cit.*, p.304

ovală alungită, vase de tip *askos*, capace-opaițe, suporturi-cilindrice cu corp gol în interior și cu 4 ferestruici ovale alungite; vase *ryton*, vase-altar portativ, cupe, borcane²⁸.

Saltul calitativ al olăriei Otomani are loc în faza a treia (1 250 – 1 200 î.Hr.)²⁹ (ce aparține Bronzului târziu), de altfel tot o perioadă de tranziție, în care se resimt influențe ale culturii Suciului de Sus, în urma contactelor cu aceasta³⁰. Din punctul de vedere tehnic, se folosește o pastă fină și apare pentru prima dată angoba³¹. Decorul este cel care suferă schimbările cele mai mari, acesta primind treptat – pe lângă geometria incizată – canelura specifică acestei faze; aceasta pe lângă faptul că este în general vorba despre o ornamentație deosebit de bogată. Amplasarea este de asemenea tectonică, incizată orizontal pe gât: două sau mai multe linii la distanțe egale (de exemplu, pe câni găsite la Valea lui Mihai) –, iar pe corp: incizii complexe (chiar foarte puternice, ca niște caneluri fine), la care se adaugă caneluri paralele grupate, verticale sau oblice (o cană din aceeași localitate); sub buză: linii orizontale sau în ghirlande în zig-zag; iar sub linia ce desparte gâtul de corpul vasului: triunghiuri hașurate, cu vârful în jos, completate cu mici puncte incizate-împunse³². Tot în ceea ce privește amplasarea decorului, apare în această fază împărțirea decorului corpului în metope prin două sau mai multe linii verticale, paralele (pe o cană găsită la Otomani-Cetatea de pământ), în interiorul cărora se află uneori un mic motiv solar: o alveolă rotundă, înconjurată de un cerc de puncte (motiv întâlnit și în alte combinații). Apar așadar noi motive incizate: rozetele cu mici împunsături, triunghiuri hașurate, benzi înguste (hașurate cu liniuțe verticale), șiruri de puncte (ca pe vasul mare cu umăr accentuat de la Otomani, cu gât înalt și ușor evazat, cu două toarte, unde decorul spiralic incizat, combinat cu 4 proeminente, are liniile dublate de șiruri de puncte)³³, dar și ghirlande, spirale. Precum apare noutatea canelurilor, așa cum menționăm mai sus: oblice, verticale, circulare, semicirculare, spirale, toate combinate cu proeminente. Și formele vaselor sunt tot mai multe și mai elegante. Ceștile au toarta supraînălțată, gâtul mult mai înalt decât în faza anterioară, despărțit de corp de un mic prag, corpul scund și bombat, exemplarele fiind ornamentate pe toată suprafața cu caneluri. Cănille, față de cești, au buza mult evazată spre exterior, gât înalt și arcuit, corp bombat, toartă tot mai supraînălțată, terminată printr-o proeminență conică; față de cești, gâtul cănillelor este decorat, liniile incizate fiind înlocuite treptat cu caneluri verticale sau oblice. Străchinile-castroane au mai multe forme. Cele tronconice au formă aproape pătrată, gura largă, lobată, buză evazată, cu 4 proeminente, gât marcat prin arcuirea pereților, decorul fiind realizat pe corp cu două șiruri de arcade din linii incizate. Alte străchini au dimensiuni mari, formă neregulată, pereți arcuiți, fiind ornamentate cu șiruri de liniuțe orizontale. Străchinile în formă semisferică au gura largă, decor cu caneluri verticale pe corp și concentrice pe fund. Cele cu buza mult răsfrântă au caneluri late în formă de semicerc, combinate cu 4 butoni conici. Dar există acum și vase cu picior (o formă evoluată a unor tipuri de străchini), precum

²⁸ Pentru detalii, vezi Tiberiu Bader, *op. cit.*, p.45-52

²⁹ L. R. in Radu Florescu et al., *op. cit.*, p.255, s.v. *Otomani*

³⁰ Ion Miclea, Radu Florescu, *op. cit.*, p.108

³¹ Tiberiu Bader, *op. cit.*, p.52

³² Vladimir Dumitrescu, *op. cit.*, p.306

³³ *Ibidem*, p.304

și vase cu formă cilindrică; cele în formă de bulb de ceapă și cele de tip cuptor sunt specifice fazei a treia, ultimele continuând și în așa-zisa faza a patra³⁴.

Putem menționa câteva studii de caz tipice pentru decorul evoluat al acestei faze.

Decorul unei căni se desfășoară orizontal (dar nu în registre) pe toată suprafața vasului: o serie de arcade, ghirlande, șiruri de puncte și linii paralele, rozete circulare de puncte în golurile dintre arcele ghirlandelor³⁵.

De asemenea orizontală este și dispunerea ornamenticii unei amforete, pe care alternanța motivelor este diversificată, acestea (motivele) fiind însă destul de puține: ghirlande, rânduri de puncte împunse și grupe de linii³⁶.

Pe căni globulare cu toartă supraînălțată găsite la Sălacea întâlnim spirale conjugate, incizate, cu proeminențe în jurul cărora se desfășoară volutele, amplasate în bandă delimitată de câte două linii³⁷.

O strachină are buza (modelată în 4 colțuri) acoperită în interior cu o ornamentație în zig-zag dispusă într-un registru împărțit în 4 zone, iar în exterior cu o bandă hașurată vertical și cu o ghirlandă dublă³⁸.

Ornamentația plastică, cu caneluri grupate câte 4-5, completate și cu proeminențe, este cea mai deosebită, de o măiestrie care o face un apogeu al decorației ceramicii Otomani, particularizând-o. Se întâlnește mai ales pe amfore – unde canelurile înconjură proeminențele pe partea superioară a vasului, ori se arcuiesc deasupra lor³⁹ –, precum și pe străchini-capace, unde sunt dispuse radial, ca pe strachina de la Sălacea, de 31,9 cm diametru, cu 5 proeminențe conice și o toartă, iar în interspații, cu 6 rozete⁴⁰.

...Sau ca pe o amforă de cca 40cm înălțime, cu un ansamblu deosebit combinat al decorului, compus din incizii și caneluri: câte un rând de proeminențe (în formă de butonaș imediat sub gât și conice pe diametrul maxim al vasului), înconjurate de câte o canelură circulară și cu câte o fâșie de incizii verticale începând în spațiile dintre proeminențe și care ajunge până între proeminențele cu caneluri de pe mijlocul corpului.

Pe un vas-butoi, cilindric, cu două torți inelare, sugerând o situlă (34,9cm înălțime), de la Ciumești-Berea (com. Sanislau, jud. Satu Mare), decorul dispus radial alternează 22 de proeminențe cu 24 de fascicule: 3 șiruri orizontale de butonași conici, înconjurați de câte o canelură circulară și legați între ei cu caneluri orizontale⁴¹.

Inclusiv motive complicate precum spiralele se întâlnesc în cadrul acestei ornamentații deosebite cu caneluri: precum cele de pe un vas cu două tortițe de la Otomani⁴².

³⁴ Pentru mai multe detalii, vezi Tiberiu Bader, *op. cit.*, p.52-55

³⁵ Vladimir Dumitrescu, *op. cit.*, p.306

³⁶ *Ibidem*, p.306

³⁷ Ion Miclea, Radu Florescu, *op. cit.*, p.111

³⁸ Vladimir Dumitrescu, *op. cit.*, p.306

³⁹ *Ibidem*, p.307

⁴⁰ *Ibidem*, p.311

⁴¹ Ion Miclea, Radu Florescu, *op. cit.*, p.111; Vladimir Dumitrescu, *op. cit.*, p.307

⁴² Vladimir Dumitrescu, *op. cit.*, p.307

Plastica acestei culturi, în schimb, nu este la fel de bogată (o trăsătură comună, de altfel, întregii Epoci a bronzului): au fost descoperite câteva figurine antropomorfe feminine, cu cap mobil, preluând tipul *tesalian*: figurine cu cap amovibil și decor incizat⁴³ au fost găsite la Sălacea (jud. Bihor)⁴⁴. Ceva mai numeroase sunt modelele miniaturale: care din teracotă (de la acestea s-au păstrat în general roțile): un exemplar întreg, de 11cm lungime (și realizat dintr-o singură bucată), a fost găsit la Tiream (jud. Bihor). Are laturile curbate decorate geometrizat și redă probabil un vehicul ceremonial folosit de un șef războinic, dar, oricum, și simbolistica solară în legătură cu drumul Soarelui realizat în vehicule de acest tip poate fi pusă în discuție⁴⁵.

Cultura Otomani este una dintre cele mai interesante și complexe culturi ale Epocii bronzului, aparținând grupării sud-vestice (împreună cu Verbicioara, Gârla Mare, Vatina, Balta Sărată, Periam-Pecica, Wietenberg, Suciul de Sus). Chiar dacă are un decor mai puțin complex decât cel al culturii Wietenberg, ea va juca un rol deosebit în menținerea tradițiilor locale în perioada Bronzului târziu, contribuind ulterior la nașterea culturii Gáva, de la începutul Epocii fierului.

BIBLIOGRAFIE

Bader, Tiberiu, *Epoca bronzului în nord-vestul Transilvaniei. Cultura pretracică și tracică*, București, Ed. științifică și enciclopedică, 1978

Dumitrescu, Vladimir, *Arta preistorică în România*, vol.I, București, Ed. Meridiane, 1974

Fazecaș, Gruia, *Aspecte privind așezările culturii Otomani de pe teritoriul României*, in *Crisia*, XXVI-XXVII, Oradea, 1997, p.51-65

Florescu, Radu, Daicoviciu, Hadrian, Roșu, Lucian (coord.), *Dicționar enciclopedic de artă veche a României*, București, Ed. Științifică și Enciclopedică, 1980

Giurescu, Constantin C., Giurescu, Dinu C., *Istoria românilor din cele mai vechi timpuri și până astăzi*, București, Ed. Albatros, 1971

Miclea, Ion, Florescu, Radu, *Preistoria Daciei*, București, Ed. Meridiane, 1980

Ordentlich, Ivan, *Aria de răspândire a culturii Otomani de pe teritoriul României*, in *Marmatia*, II, Baia Mare, 1971, p.19-35

Petrescu-Dâmbovița, Mircea, Vulpe, Alexandru (coord.), *Istoria românilor*, vol. I, *Moștenirea timpurilor îndepărtate*, București, Academia Română, Ed. Enciclopedică, 2010

Rotea, Mihai, *Penetrația culturii Otomani în Transilvania. Între realitate și himeră*, in *Apulum*, XXXI, Alba Iulia, 1994, p.39-57

⁴³ Decorația figurinelor, în care este urmărită aceeași simbolistică solară regăsită în ceramică, este o trăsătură a plasticii Epocii bronzului. Cf. R. F. in Radu Florescu et al., *op. cit.*, p.70, s.v. *bronzului, epoca*

⁴⁴ L. R. in Radu Florescu et al., *op. cit.*, p.302, s.v. *Sălacea*

⁴⁵ Ion Miclea, Radu Florescu, *op. cit.*, p.111