
Valorificarea cercetării ştiin ţifice şi a patrimoniului administrat
A fost realizată prin mijloacele specifice aflate la îndemâna muzeografilor din sistem, după cum urmează.

1. Comunicări la sesiuni ştiin ţifice anuale organizate în judeţ
Seria întrunirilor ştiinţifice anuale de importanţă majoră, desfăşurate în perioada menționată, a debutat cu

colocviul internaţional Cucuteni-Tripolye, unitate şi diversitate, care a avut loc în zilele de 28-29 septembrie 2006 la
Muzeul de Artă Eneolitică Cucuteni din Piatra-Neamţ.

După cum consemna unul dintre organizatori (D. Nicola, Colocviul internaţional „Complexul cultural
Cucuteni-Tripolie. unitate şi diversitate” (2006), în MemAntiq, XXIV, 2007, p. 571-576), manifestarea, care s-a
bucurat de participarea unor importante personalităţi în domeniul investigării neo-eneoliticului din România,
Republica Moldova şi Ucraina, a avut ca scop evidenţierea elementelor de unitate a celor două areale – Cucuteni şi
Tripolie –, propunându-şi ca pe baza intensificării relaţiilor de colaborare dintre specialiştii celor trei ţări
deţinătoare ale acestui vast patrimoniu, caracteristic celei din urmă mari civilizaţii a Europei Vechi, să abordeze noi
modalităţi de popularizare ale importantului complex cultural pe plan internaţional.

Lucrările colocviului au reunit reprezentanţi ai Ministerului Culturii şi Cultelor, Comisiei Naţionale a
Muzeelor şi Colecţiilor, oficialit ăţi judeţene şi municipale, oaspeţi din ţară şi străinătate, colaboratori din cadrul
muzeelor naţionale şi judeţene din Bucureşti, Iaşi, Bacău, Botoşani, Suceava şi Vaslui, precum şi reprezentanţi ai
unor instituţii de cultură din judeţul Neamţ.

Pe lângă suita de teme propuse dezbaterilor, au fost prezentate rezultatele cercetărilor arheologice de la
Poduri-Dealul Ghindaru, din campaniile 2005-2006, datorate unui colectiv format din dr. Dan Monah, dr. Gheorghe
Dumitroaia, Roxana Munteanu, Daniel Garvăn, Constantin Preoteasa, Lucian Uţă şi Dorin Nicola, precum şi
experimentele arheologice de la Cucuteni, din 2004.

În cea de-a doua zi a lucrărilor colocviului au avut loc o conferinţă de presă, vernisajul expoziţiei
Capodopere cucuteniene din situl de la Scânteia, jud. Iaşi, prezentată de către dr. Cornelia-Magda Lazarovici şi al
expoziţiei fotodocumentare Arta eneolitică Cucuteni-Tripolie din Republica Moldova şi Ucraina, prezentată de către
dr. Valentin Dergacev şi dr. Mikhailo Videiko.

În acelaşi cadru a fost lansat cel de-al XVII-lea volum din colecţia Bibliotheca Memoria Antiquitatis –
Amintirile unui arheolog, avându-l ca autor pe acad. Mircea Petrescu-Dîmboviţa.

Sesiunea anuală a Complexului Muzeal Județean Neamț (2007-2011)

*

2. Participări la alte sesiuni ştiin ţifice din ţară şi străinătate1
- Sesiunea Naţională de Rapoarte Arheologice, Constanţa, 31 mai-3 iunie 2006 – D. Monah, Gh. Dumitroaia, C.

Preoteasa, D. Garvăn, R. Munteanu, L. Uţă, I. Grădianu, D. Nicola;
- Colocviul internaţional Sel, eau et foret: hier et aujourd'hui, Arc-et-Senans (Franţa), 3-5 octombrie 2006 –

Gh. Dumitroaia, R. Munteanu;
- Simpozionul Cercetări arheologice din anul 2006, Iaşi, 16 mai 2007 – D. Monah, Gh. Dumitroaia, R. Munteanu,

C. Preoteasa, D. Garvăn, L. Uţă, D. Nicola;
- Sesiunea Naţională de Rapoarte Arheologice, Tulcea, 29 mai-1 iunie 2007 – D. Monah, Gh. Dumitroaia, R.

Munteanu, C. Preoteasa, D. Garvăn, D. Nicola;

1 Informaţii preluate din programele şi volumele de rezumate ale manifestărilor.

Vizită documentară la Provadia-Solnitsata (Bulgaria)

Imagine din sala de conferinţe de la Olten (Elveţia)

- Simpozionul Naţional Bucovina – file de istorie, ediţia a IX-a, Suceava, 24-26 noiembrie 2007 – C.
Preoteasa, R. Munteanu, V. Diaconu;

- Simpozionul Internaţional Aşezări şi locuinţe preistorice. Structură, organizare, simbol, Iaşi, 10-11
decembrie 2007 – D. Garvăn, R. Munteanu, C. Preoteasa, L. Uţă, D. Nicola, Gh. Dumitroaia, D. Monah;

- sesiunile ştiinţifice ale Muzeului Judeţean „Ştefan cel Mare”, Vaslui, 2007-2010 – E. Cojocariu, D.
Mihăilescu, Gh. Radu;

- Sesiunile Ştiinţifice Anuale ale Muzeului Naţional al Carpaţilor Răsăriteni, Miercurea Ciuc, 20-21 noiembrie
2007 – D. Garvăn, R. Munteanu, D. Nicola; Sfântu Gheorghe 27-28 noiembrie 2009 – D. Garvăn, V. Diaconu, R.
Munteanu; 11-12 noiembrie 2010 – Gh. Dumitroaia, D. Garvăn, R. Munteanu;

- Sesiunea Naţională de Rapoarte Arheologice, Iaşi, 14-17 mai 2008 – D. Monah, Gh. Dumitroaia, C. Preoteasa, D.
Garvăn, R. Munteanu, L. Uţă, D. Nicola;

- Al V-lea Congres Româno-Elveţian L’habitat néolithique le long du Danube, des Alpes à la Mer Noire,
Olten (Elveţia), 15-20 septembre 2008 – C. Preoteasa, D. Nicola, Gh. Dumitroaia, D. Garvăn;

- Colocviul internaţional Sel, Pratiques et Connaissances, Iaşi, 1-5 octombrie 2008 – R. Munteanu, D. Garvăn, Gh.
Dumitroaia, D. Monah, D. Nicola;

- Colocviul Începuturile Civilizaţiei Europene. Neo-eneoliticul la Dunărea de Jos, Ploieşti, 23-24 aprilie 2009
– D. Garvăn;

- Sesiunea Naţională de Rapoarte Arheologice, Târgovişte, 27-30 mai 2009 – D. Monah, Gh. Dumitroaia, C.
Preoteasa, D. Garvăn, R. Munteanu, L. Uţă, D. Nicola, V. Diaconu;

- Masa rotundă Metalurgia si circulaţia obiectelor de metal, Muzeul Judeţean de Istorie Vaslui, 19-20
noiembrie 2009 – R. Munteanu;

- Simpozionul Naţional Bucovina – file de istorie, ediţia a XI-a, Suceava, 27-28 noiembrie 2009 – C.
Preoteasa;

- Colocviul Aurul şi argintul Daciei în pre- şi protoistorie, Bucureşti, 15 aprilie 2010 – R. Munteanu, Gh.
Dumitroaia;

- Colocviul Internaţional Salz und Gold: Die Rolle des Salzes im prähistorischen Europa, Provadia (Bulgaria),
30 septembrie - 4 octombrie 2010 – Gh. Dumitroaia, R. Munteanu, D. Garvăn, D. Monah;

- Simpozionul Naţional Vasile Pârvan, Bacău, 6 - 7 octombrie 2010 – R. Munteanu, D. Garvăn, C. Preoteasa,
V. Diaconu, D. Monah;

- Seminarul Anual de Educație Muzeală Patrimoniul muzeal, obiect de contemplație sau subiect de dialog?,
ediţia a V-a, Bucureşti, 15-16 noiembrie 2010 – M. Verzea, L. Uţă;

- Simpozionul Naţional Bucovina – file de istorie, ediţia a XI-a, Suceava, 27-28 noiembrie 2010 – C.
Preoteasa, V. Diaconu;

- alte sesiuni ştiinţifice din domeniile ştiinţe naturale şi istorie.

La dezvelirea bustului Generalului Nicolae Dăscălescu, Căciuleşti (2009)

3. Întâlniri cu caracter cultural-ştiin ţific de mai mică anvergură organizate în unităţile subordonate

Nr.
crt. Denumirea activităţii Data Locaţia

1. Simpozioane: Unirea Naţiunea a făcut-o!* 24.01 MIAPN/MIR

2.
Simpozion: Roman - Prima atestare
documentară*

30.03 MIR

3.
Simpozioane: Proclamarea Independenţei
de Stat a României. Ziua Europei*

9.05 MIAPN/MIR

4.
Simpozion: Ziua Internaţională a
Muzeelor*

18.05 MIAPN

5.
Simpozion: Lumea contemporană şi
impactul ei asupra naturii*

05.06 MSNPN/MSNR

6.
Simpozion: Victor Brauner, 40 de ani de la
moarte

24.06.2006 MAPN

7. Târgul meşterilor populari* 24.06 MEPN

8. Zilele Cetăţii Neamţ* 1-2.07 MCNTN

9. Simpozion: Războieni - 530 26.07.2006 MIAPN

10. Seară de poezie* 06.08 CMVMTN

11.
Simpozion: 90 de ani de la intrarea
României în Primul Război Mondial

14.08.2006 MIAPN

12. Simpozioane: Ziua oraşului Tg. Neamţ* 08.09 MIETN

13. Simpozion: Ziua Oraşului Bicaz* 26.10 MIB

14.
Simpozion: Lipovenii – vechi locuitori ai
oraşului Roman

10.11.2006 MIR

15.
Simpozioane: 1 Decembrie – Ziua
Naţională a României*

29-30.11 MIAPN/MIR

16. Zilele „Ion Creangă”* 15-16.12 MMICH

17.
Masă rotundă: Adevăruri despre Răscoala
din 1907

22.02.2007 MIAPN

18.
Simpozion: 550 de ani de la urcarea lui
Ştefan cel Mare pe tronul Moldovei

12.04.2007 MIAPN

19. Simpozioane: 5 iunie – Ziua Mediului* 05.06 MSNPN

20.
Simpozion: 90 de ani de la luptele de la
Mărăşeşti, Mărăşti şi Oituz

15.08.2007 MIAPN

21. Colocviu: Dascăli nemţeni de altădată* 15.10 MIAPN/MIB

22.
Dialogul artelor: expoziţie de artă, lansare
de carte, concert

17.04.2008 MAPN

Lansări de carte, la Muzeul de Istorie şi Arheologie Piatra-Neamţ
şi la Muzeul Cetatea Neamţ (2010)

Nr.
crt. Denumirea activităţii Data Locaţia

23.
Simpozion: Calistrat Hogaş – un scriitor
minor al literaturii române

19.04.2008 MMCHPN

24.
Simpozion: 160 de ani de la Revoluţia din
1948

12.06.2008 MIAPN

25.
Simpozion: Muzeul de Istorie Bicaz, la
semicentenar

30.10.2008 MIB

26.
Simpozion: Pe drumul performanţei
sportive

20.02.2009 MIAPN

27.
Simpozion: Biodiversitatea ecosistemelor
forestiere

19.03.2009 MSNPN

28. Simpozioane dedicate Zilei Pământului* 22.04 MSNPN/MSNR

29.
Seară muzeală: proiecţii şi expoziţie –
Drumuri în Groelanda

18.05.2009 MIAPN

30.
Simpozion: Lascăr Vorel – 130 de ani de la
naştere

23.06.2009 MAPN

31.
Simpozion: 120 de ani de la moartea poetei
Veronica Micle

06.08.2009 CMVMTN

32.
Simpozion: 125 de ani de la naşterea
Generalului Nicolae Dăscălescu

10.09.2009 MIAPN

33. Colocviu: Cum scria Hogaş? 18.03.2010 MMCHPN

34.
Colocviu: Rural şi urban în nord-estul
judeţului Neamţ

12.12.2010 MIETN

* Manifestări organizate în fiecare an, în jurul datei menţionate.

4. Valorificarea patrimoniului prin expoziţii :
a. Expoziţii permanente
Expoziţia Muzeului de Istorie şi Arheologie Piatra-Neamţ
După cum am arătat într-unul din articolele anterioare2, de la început şi până în 1960, Muzeul din Piatra-Neamţ a

avut o singură sală pentru expoziţia de bază, de dimensiuni relativ mari, dar care a devenit neîncăpătoare odată cu
creşterea colecţiilor. Ini ţial au fost expuse materiale rezultate din periegheze, donaţii şi săpături sistematice, efectuate în
regim propriu sau în colaborare cu unii arheologi de la Iaşi şi Bucureşti (Radu şi Ecaterina Vulpe, Vladimir şi Hortensia
Dumitrescu). După mutarea în sediul situat în Piaţa Libertăţii nr.1, instituţia a avut un spaţiu expoziţional format din 5
săli cu o suprafaţă de peste 400 mp, situaţie care a permis etalarea unei cantităţi mult mai mari de material arheologic.

2 Gh. Dumitroaia, Muzeul de Istorie şi Arheologie Piatra-Neamţ – 70 de ani de existenţă, în MemAntiq, XXIII, 2004, p. 7-30..

La vernisajul expoziţiei permanente a Muzeului de Istorie şi Arheologie Piatra-Neamţ

În preajma anului 1980, cu prilejul pregătirilor pentru sărbătorirea la nivel naţional a 2050 de ani de la
constituirea statului dac condus de Burebista, s-a luat iniţiativa de a se organiza Sărbătoarea „Petrodava 2000”. În acel
context s-a dispus mutarea muzeului în clădirea ocupată de Primăria oraşului şi după o muncă titanică, de circa un an
şi jumătate, cu investiţii semnificative şi efortul mai multor instituţii, s-a deschis o nouă expoziţie permanentă.
Proiectată, în cea mai mare parte, pe baza indicaţiilor primite din partea PCR-ului, expoziţia deschisă atunci în cele 32
de săli ale muzeului răspundea mai mult scopurilor urmărite de propaganda de partid decât adevărului istoric,
realităţile din teren fiind prezentate insuficient, trunchiate şi numai în lumina aşa-zisei concepţii a fostului secretar
general al Partidului asupra istoriei patriei.

Deşi se extinsese ca suprafaţă expoziţională, spaţiul rezervat neo-eneoliticului s-a redus cel puţin de trei ori
faţă de expoziţia din muzeul de lângă Turnul lui Ştefan cel Mare, epocile avantajate din acest punct de vedere fiind
doar cea dacică şi contemporană.

Exagerat de mare a fost segmentul atribuit deceniilor care au urmat actului istoric de la 23 August 1944, perioada
1945-1980 cuprinzând nu mai puţin 15 săli.

După vizita efectuată de către preşedintele României la 26 septembrie 1980, expoziţia permanentă a fost
restrânsă, exagerările făcute şi nevoia de spaţiu impunând corecţii şi comprimări care, sesizate fiind, au adus
admonestări conducerii muzeului.

De la 1 aprilie 1990, expoziţia permanentă a MIAPN a intrat în reorganizare. Timp de circa un an de zile s-au
eliminat segmentele expoziţionale necorespunzătoare, au fost făcute reparaţii şi igienizări, modificări la sistemul de
iluminat, reconstituiri, s-au realizat materiale ilustrative etc.. Folosindu-se obiectele tridimensionale rezultate din săpăturile,
donaţiile şi achiziţiile muzeului de-a lungul anilor, s-a încercat să se redea cât mai corect realităţile din teren şi adevărul
istoric.

În perioada 1991-2003 în expoziţia de bază au fost aduse unele îmbunătăţiri, dar cu toate acestea nevoia de
schimbare era evidentă.

Deşi am fost conştienţi de faptul că odată şi odată va veni vremea refacerii expoziţiei permanente, nu am găsit
momentul demarării schimbărilor şi înnoirilor, cu atât mai mult cu cât volumul mare de muncă şi fondurile avute la
dispoziţie an de an, nu au fost mobilizatoare.

Timpul schimbărilor a venit însă pe nepregătite, odată cu debranşarea muzeului de la centrala termică de
cartier în toamna anului 2006. Cum sezonul rece era aproape, iar frigul din iarnă ar fi putut practic să paralizeze
activitatea instituţiei, a trebuit să solicităm fondurile necesare şi, culmea !, am avut noroc. Ordonatorul nostru principal
de credite ne-a asigurat finanţarea, drept pentru care am trecut imediat la acţiune: paralel cu organizarea licitaţiei
pentru acordarea lucrărilor pentru centrala şi instalaţia termică am procedat la demontarea

Locuinţă eneolitică (reconstituire)

Imagine din Sala 8

vechilor vitrine şi panouri în scopul eliminării caloriferelor şi conductelor îmbătrânite, cu siguranţă unele din ele mai vechi de
40 de ani, prilej cu care am verificat care este starea fizică a mobilierului, a întregului material de prezentare a exponatelor. Pe
lângă uzura morală a expoziţiei, am constatat acum şi degradarea întregului sistem de prezentare realizat de Cooperativa
Decorativa în anii 1979-1980.

După darea în funcţiune a centralei, în preajma sărbătorilor de iarnă s-a trecut la proiectarea expoziţiei şi repararea
spaţiilor, acţiuni care au continuat peste un an de zile. Concomitent, a fost revizuită tâmplăria, au fost pregătite panourile,
casetele şi vitrinele, s-a verificat instalaţia electrică, a avut loc restaurarea şi conservarea exponatelor, s-a executat materialul
ilustrativ, documentarea şi consultarea de specialitate fiind făcute din mers, odată cu realizarea expoziţiei.

Rezultată în urma unei colaborări de excepţie avută cu tinerii noştri colegi din instituţie, în frunte cu
cercetătoarea Roxana Munteanu, expoziţia permanentă a MIAPN, a doua realizare de acest gen din România de după
1989, a fost finalizată la 25 noiembrie 2008.

Reunind piese tridimensionale de valoare ştiinţifică şi estetică excepţională, expoziţia de la Piatra-Neamţ se
înscrie între cele mai reuşite înfăptuiri pe care echipa de specialişti şi personalul auxiliar din cadrul CMJ Neamţ le-au
realizat de-a lungul deceniilor.

Cele 24 de săli, pregătite într-o perioadă foarte scurtă de timp şi cu fonduri limitate, au fost deschise pentru public
începând cu 27 noiembrie 2008, cu prilejul Sesiunii Ştiinţifice dedicată aniversării a 90 de ani de la constituirea României
Mari.

Expoziţia oferă o imagine convingătoare asupra trecutului comunităţilor umane care au trăit pe aceste
meleaguri, cabinetul numismatic, expoziţia „Constantin Matasă” şi sala de expoziţii temporare contribuind cu alte
materiale şi informaţii la cunoaşterea trecutului judeţului.

În esenţă, expoziţia permanentă a MIAPN prezintă:
- sala 1: locuirile paleolitice de pe Valea Bistriţei, de la Ceahlău până la Piatra-Neamţ; cele mai vechi puncte de exploatare a
sării din Europa, datate în neoliticul timpuriu (Lunca şi Ţolici, de exemplu);

- sala 2: reconstituirea unei locuinţe specifice culturii Precucuteni-Cucuteni;
- sala 3: informaţii şi materiale referitoare la cultura Precucuteni, pe fondul căreia se dezvoltă una dintre cele mai înfloritoare
civilizaţii ale Europei Vechi (Cucuteni);

- sălile 4-6: evoluţia culturii Cucuteni în faza A, cu referire la descoperirile din întregul areal de dezvoltare:
- sălile 7-8: fazele A-B şi B de dezvoltare a culturii Cucuteni, în care se încadrează un număr important dintre staţiunile
cercetate de muzeu;

- sala 9: perioada de trecere la epoca bronzului, bronzul timpuriu şi mijlociu;
- sala 10: bronzul târziu, reprezentat de cultura Noua, cu un număr foarte mare de descoperiri;

Imagine din Sala 10 (sus) şi Sala 11 (jos)

- holul de trecere dintre sălile 10-11: prima epocă a fierului;
- sălile 11-13: civilizaţia dacică de la est de Carpaţi, foarte bine reprezentată în zona Piatra-Neamţ de staţiunile
arheologice de la Bâtca Doamnei, Cozla şi Piatra Şoimului, pe baza cărora a fost localizată antica Petrodava;

- sălile 14-15: realităţile arheologice din secolele II-III d.Hr., corespunzătoare perioadei de existenţă a provinciei
Dacia, descoperirile care aparţin dacilor liberi în spaţiul dintre Carpaţi şi Siret fiind foarte numeroase;

- sala 16: siturile datate în secolele IV-XII, ce aparţin culturilor tumulilor subcarpatici, Sântana de Mureş şi veche
românească; un loc aparte îl ocupă descoperirile din sec. XI-XIII de pe Bâtca Doamnei;

- sala 17: veacurile XIV-XVI; primele menţiuni documentare ale aşezărilor urbane (Neamţ, Piatra şi Roman); viaţa
cotidiană a localităţilor rurale, curţile boiereşti de la Orţeşti-Giuleşti şi Netezi; cetăţile Neamţ şi Nouă a Romanului; Curtea
Domnească de la Piatra; ctitoriile de la Mănăstirile Neamţ, Bistriţa, Războieni, Tazlău şi Episcopia Romanului;
necropolele de la Dărmăneşti şi Piatra-Neamţ;

- sala 18: cultura medievală, reprezentată prin centrele mănăstireşti;
- sala 19: reconstituirea unei locuinţe medievale unicat, descoperită la Târgu Neamţ;
- sala 20: începuturile epocii moderne, evenimentele petrecute în prima parte a secolului al XIX-lea, care au culminat
cu Unirea Principatelor din 1859;

- sala 21: Războiul de Independenţă din 1877;
- sala 22: dezvoltarea localităţilor din judeţ până la Primul Război Mondial şi contribuţia adusă de locuitorii judeţelor Neamţ
şi Roman la Marea Unire din 1918;

- sala 23: al Doilea Război Mondial;
- sala 24: expoziţia referitoare la armele albe şi de foc folosite în sec. XIX-XX.

Folosind o gamă diversă şi modernă de prezentare, materiale complementare şi informaţii de certă factură
ştiinţifică, expoziţia permanentă a Muzeului de Istorie şi Arheologie Piatra-Neamţ se înscrie, cu siguranţă, printre
realizările de seamă ale muzeografiei româneşti din ultimele decenii.

*

Expoziţia Muzeului Cetatea Neamţ3
Realizarea expoziţiei permanente de la Cetatea Neamţ, care a contribuit, practic, la transformarea acestui

monument într-un veritabil muzeu, a constituit pentru noi, alături de înfiinţarea Muzeului Cucuteni în anul 2005 şi
realizarea în anii 2007-2008 a expoziţiei permanente a Muzeului de Istorie şi Arheologie Piatra-Neamţ una dintre cele
mai onorante şi plăcute „misiuni” de natură muzeografică pe care puteam să ni le asumăm în ultimul deceniu.

3 cf. Gh. Dumitroaia, Muzeul Cetatea Neamţ, BMA XXI, Piatra-Neamţ, 2009.

Imagini din Sălile 17 (sus) şi 23 (jos) ale Muzeului de Istorie şi Arheolgie Piatra-Neamţ

După cum consemnam în finalul catalogului tipărit în anul 2009, expoziţia permanentă a Muzeului Cetatea
Neamţ, realizată după mai bine de cinci decenii de la întocmirea actului constitutiv din 1957, semnalat de noi şi apoi de
V. Diaconu în prezentul volum, este o reuşită, în ciuda unor imperfecţiuni pe care le cunoaştem, generate de graba cu
care a trebuit să acţionăm, gradul de finanţare, nivelul de documentare, numărul exponatelor existente sau care pot fi
etalate în acest loc, absenţa unor colaboratori cu experienţă în domeniu, spaţiul expoziţional puţin generos din punct de
vedere al micro-climatului, gradul de înzestrare tehnică al laboratorului şi materialele existente pe piaţă etc..

Dovada cea mai convingătoare o constituie, fără tăgadă, cei peste 225000 de vizitatori înregistraţi într-un an şi
jumătate. De aceea, nu putem decât să ne bucurăm că minusurile existente, recunoscute de noi încă de atunci, nu au
afectat interesul publicului faţă de un proiect îndrăzneţ, aducător şi de acuze, meritate şi nemeritate, din partea unor
confraţi foarte exigenţi, dar obişnuiţi mai mult cu teoria decât cu … practica!

Să trecem în revistă spaţiile amenajate:
- sala 1, situată la parterul turnului de nord-vest, prezintă cadrul natural înconjurător, căile de acces spre Cetate şi
descoperirile arheologice, datate anterior construcţiei monumentului;

- sala 2, numită „Sala de Sfat şi Judecată”, prezintă pe larg, prin intermediul textelor, planurilor, hărţilor, fotografiilor,
facsimilelor şi a obiectelor tridimensionale, momentele esenţiale ale istoriei Cetăţii Neamţ, începând de la prima
atestare documentară şi până în veacul al XIX-lea;

- sala 3, considerată că a fost folosită ca spaţiu de trecere, este „mobilată” doar cu un manechin, îmbrăcat după tradiţia
locului, ce poate sugera prezenţa unui oştean aflat în postul de pază;

- sala 4, sau „Iatacul”, conţine informaţii documentare şi grafică, referitoare la Sfatul Domnesc al Ţării Moldovei;
- sala 5, numită „Camera de Taină”, încearcă să ofere o bază de discuţie asupra interioarelor de altă dată ale Cetăţii
Neamţ, pe seama unor elemente de mobilier care imită unele descoperiri de pe teritoriul Moldovei;

- sala 6, cunoscută de multă vreme sub numele de „Sala Armelor” conţine informaţii şi obiecte referitoare la „Oastea
Mare” şi „Oastea Mică”, ce aveau atribuţiuni speciale în caz de război sau pace;

- turnul de sud-est, al şaptelea spaţiu vizitabil, cunoscut sub numele de „Neagra Temniţă” încă din timpul cercetărilor
arheologice din anii 50’ ai secolului trecut, pare a fi fost locul în care erau ţinuţi cei mai temuţi duşmani ai cetăţii sau
condamnaţii la moarte; la nivelurile I şi II sunt depuse osemintele umane găsite cu prilejul cercetărilor arheologice;

Deschiderea oficială a Muzeului Cetatea Neamţ, 4 iulie 2009

- în sala 8 sau … „Camera Plăieşilor” sunt prezentate principalele momente care privesc grija autorităţilor din epoca
modernă şi contemporană faţă de starea de conservare şi restaurarea Cetăţii;

- sala 9, care nu este inclusă în circuitul turistic decât atunci când sunt organizate expoziţii temporare, este folosită în
mod curent de custozii ce deservesc obiectivul;

- „Paraclisul Sf. Nicolae” (sala 10), descris amănunţit de misionarul Marco Bandini în 1646 a fost reconstituit pe baza
indiciilor de natură arhitectonică „citite” încă din timpul lucrărilor lui Gheorghe Balş; în prezent acest spaţiu este
folosit pentru oficierea slujbelor doar în zilele de sărbătoare sau atunci când sunt programate cununii religioase ale
unor tineri însurăţei din zonă;

- sala 11 este o cameră de trecere spre turnul de nord-est;
- sala 12 este rezervată unuia dintre cele mai cunoscute momente din istoria Cetăţii Neamţ, consemnat în Cronica lui
Ion Neculce şi reluat de scriitorul Costache Negruzzi în nuvela intitulată Sobieţki şi românii; deasupra acestei săli se
află un spaţiu rezervat expoziţiilor temporare;

- sala 13 sau „Camera Domniţelor” nu face decât să readucă în mintea vizitatorilor una dintre scrierile cele mai
cunoscute ale lui Dimitrie Bolintineanu, respectiv „Muma lui Ştefan cel Mare”;

- sălile 14, 15 şi 16 pot fi socotite drept lapidarium, fragmentele de ancadramente ale unor uşi, bolţi şi ferestre
provenind din incinta Cetăţii Neamţ; în acelaşi spaţiu sunt trecute în revistă celelalte cetăţi care au făcut parte din
sistemul defensiv al Moldovei în Evul Mediu;

- în sala 17 a fost reconstituită o bucătărie, cu mobilier şi obiecte din vechime şi din zilele noastre, pe baza cărora pot
fi întrevăzute caracteristicile unuia dintre spaţiile frecvent folosite de garnizoana cetăţii;

- sala 18 a fost organizată ca o cameră de provizii;
- sala 19, unde s-au găsit indicii clare cu privire la activitatea unei monetării din secolul al XVIII-lea, prezintă
informaţii legate de circulaţia monetară şi comerţul din Evul Mediu pe teritoriul Moldovei;

- sala 20 sau „Camera Pârcălabului” sugerează cum ar fi putut să arate o „Cancelarie” din Evul Mediu; în acelaşi
interior pot fi organizate expoziţii temporare, aşa cum este cea de cartofilie existentă la această dată;

- sala 21, considerată încă din vremea prof. Dumitru Constantinescu drept „Închisoare”, sugerează condiţiile vitrege
care au existat, cu siguranţă, într-un spaţiu de acest gen, rezervat prizonierilor sau rău-făcătorilor din zonă.

Pe lângă toate acestea, există şi alte încăperi, demisoluri, terase şi balcoane, neamenajate încă din punct de

vedere muzeal sau inaccesibile publicului din motive de siguranţă a vizitatorilor.

Planul Muzeului Cetatea Neamţ, cu marcarea spaţiilor care pot fi vizitate

1. Turn de nord-vest;
2. Sala de Sfat şi Judecată;
3. Sală de trecere;
4. Iatac;
5. Camera de taină;
6. Sala Armelor;
7. Neagra Temniţă;
8. Camera Plăieşilor;
9. Expoziţii temporare;
10. Paraclis;
11. Cameră de locuit;
12. Turn nord-est;
13. Camera Domniţelor;
14-16. Lapidarium;
17. Bucătăria;
18. Cameră de provizii;
19. Monetăria;
20. Camera Pârcălabului;
21. Închisoarea

*

Expoziţia Muzeilui de Artă Roman4
S-a dovedit din nou, dacă mai era cazul, că muzeele din Roman se bucură de acelaşi tratament aplicat tuturor

unităţilor din judeţ, din partea administraţiei de la Piatra-Neamţ, contrar celor „povestite” prin oraş şi criticilor
răutăcioase din unele lucrări cu pretenţie de monografii, aduse de foşti confraţi, care susţin că deţin adevărul …adevărat !
Este cazul Muzeului de Artă Roman, unde anterior finalizării expoziţiei permanente au avut loc ample lucrări de reparaţii,
ce au vizat reabilitarea acoperişului şi a faţadei, înlocuirea instalaţiei electrice, refacerea tencuielilor şi zugrăvelilor,
introducerea instalaţiei termice cu gaze şi realizarea instalaţiei PSI şi de supraveghere, realizarea depozitelor ş.a.

Inaugurată în 2009, de Ziua Internaţională a Muzeelor, expoziţia permanentă valorifică patrimoniul artistic al
unităţii, de provenienţă locală şi naţională, constituit de-a lungul anilor îndeosebi din donaţii făcute de colecţionari de
prestigiu şi artişti plastici, colaboratori ai muzeului. Remarcabile sunt numele unor importanţi artişti reprezentaţi pe simezele
celor cinci săli de expoziţie, precum Th. Pallady, I. Iser, N. Tonitza, C. Ressu, Al. Ciucurencu, M. Ciurdea-Steurer, I.
Săliştean, Gh. Iliescu, N. Enea, . Isachie, I. Hălăucescu şi mulţi alţii.

*

Expoziţia Muzeului de Istorie Bicaz5
Paradoxal, deşi Bicazul de află situat pe un traseu turistic foarte frecventat, muzeul de istorie din localitate este

puţin vizitat. Cu toate acestea, unitatea muzeală din oraşul de la confluenţa pârâului Bicaz cu Bistriţa a beneficiat, cel
puţin în ultimii cinci ani, de ample lucrări de reabilitare.

În linii mari, noua tematică a Muzeului de Istorie Bicaz păstrează aceleaşi caracteristici pe care le avea expoziţia
anterioară, ca structură şi material tridimensional, îndeosebi. Noutăţile aduse în 2009-2010 constau, mai ales, în calitatea
modulilor de expunere şi a materialelor grafice şi ilustrate, precum şi în sublinierea accentuată a unora dintre caracteristicile
zonei şi a evenimentelor majore petrecute în epoca modernă, insuficient cunoscute de către publicul vizitator. Dacă sălile
rezervate artei plastice (I. Hălăucescu) şi etnografiei Văii Bistriţei nu au cunoscut schimbări deosebite faţă de ceea ce s-a
realizat în 1996, spaţiile alocate istoriei sunt acum mult mai interesante, modalităţile de expunere a obiectelor şi informaţiile
oferite fiind în mod substanţial îmbunătăţite.

4 M. Ciobanu, Muzeul de Artă Roman, un nou început, în prezentul volum.
5 D. Mihăilescu, Despre Muzeul de istorie Bicaz, în prezentul volum.

La redeschiderea expoziţiei permanente a Muzeului de Artă Roman

Sala 1 din expoziţia Muzeului de Istorie Bicaz, după reamenajare

b. Expoziţii temporare, la sedii sau în ţară

Nr.
crt. Denumirea activităţii Data Locaţia

1. Din istoria sportului nemţean 16.02.2006 MIAPN

2.
140 de ani de la urcarea lui Carol de
Hohenzolern pe tronul României

18.05.2006 MIAPN

3. Amintiri din Casa Hogaş 20.05.2006 MMCHPN

4.
Maeştri ai artei româneşti – R. Schweizer-
Cumpăna şi I. Hălăucescu

29.09.2006 MAPN

5. Anuala artiştilor plastici romaşcani* 10.12 MAR

6. Capodopere ale artei cucuteniene 15.09.2006 Muzeul din Dej

7. Romanul de altădată 20.03.2007 MAR

8.
Expoziţie cu produse ale meşterilor
populari contemporani*

23-24.06 MEPN

9. Artişti nemţeni din perioada interbelică 24.06.2007 MAPN

10. Flori de pădure 15.09.2007 MSNR

11. Arta restaurării 23.09.2007 MIR

12. Cucuteni. Civilizaţie a Europei Vechi
iulie.2007-
octombrie

2008

Brukenthal (Sibiu),
Miercurea Ciuc şi
Sfântu Gheorghe

13.
Cucuteni. Artă şi pasiune. Colecţia
Emilia şi dr. Romeo Dumitrescu

2007-2009 MCPN

14. Călimări de epocă 01.02.2008 MIAPN

15. Lumea animalelor de lângă noi 05.06.2008 MSNR

16. Oraşul de odinioară 24.06.2008 MAPN

17. Căţuia în spaţiul geto-dacic 12.11.2008 MIR

18. Uniforme, arme şi decoraţii militare 20.11.2008 MIAPN

19. Vasile Doru Ulian 05.02.2009 MAPN

20. Comori din abisul mărilor şi oceanelor 30.03.2009 MSNR

21. Arii protejate din jud. Neamţ 05.06.2009 MSNPN

22. Pădurea verde, pădurea neagră 05.06.2009 MSNR

23. Lascăr Vorel – 130 de ani de la naştere 23.06.2009 MAPN

24. 75 de ani de muzeografie nemţeană 23.10.2009 MIAPN

25.
Poduri-Dealul Ghindaru, cercetări
2005-2009

vernisaj
23.10.2009

MCPN

Expoziţia Muzeu 75 (2009)

Expoziţia Poduri-Dealul Ghindaru (2009)

Nr.
crt. Denumirea activităţii Data Locaţia

26. Originea şi evoluţia culturii Precucuteni
10.2009-
05.2010

MCPN

27. Bienala „Lăscăr Vorel” 23.10.2009 MAPN

28. Pictoriţa Letta Mironescu 25.02.2010 MAPN

29. Valori de artă creştină 25.03.2010 MIR

30.
Redeschiderea expoziţiei permanente
„Veronica Micle”

22.04.2010 CMVMTN

31.
Miniaturi: Monumente celebre ale
Europei

07.05.2010 MIAPN

32. Retrospectiva Mihai Simion 14.05.2010 MAR

33.
Două civilizaţii ale Europei Străvechi:
Cucuteni şi Gumelniţa

18.05.2010 MCPN

34.
185 de ani de industrie farmaceutică la
Piatra-Neamţ

23.06.2010 MIAPN

35. Retrospectiva Steurer
octombrie

2010
MAR

36. Liliana Matasă 29.09.2010 MAPN

37.
Rural şi urban în nord-estul judeţului
Neamţ

12.12.2010 MIETN

38. Expoziţii de artă plastică contemporană lunar GALVPN

* Manifestări organizate în fiecare an, în jurul datei menţionate.

În categoria manifestărilor temporare pot fi înscrise şi colaborările muzeelor de istorie din Piatra-Neamţ şi Roman la

expoziţiile: Steinzeitkunst. Frühe Kulturen aus Rumänien / A l’aube de l’Europe. Les grandes cultures néolithiques de la
Roumanie – la Historisches Museum Olten în 2008; Cucuteni-Trypillia. A Great Civilization of Old Europe – la Palazzo
della Cancelleria, Vatican, 2008; Cucuteni Culture – Art and Religion / Kultura Cucuteni – Sztuka i Religia – la Muzeum
Górnośląskie Bytom şi Warsaw National Museum, în 2009; The Lost World of the Old Europe la The Institute for the Study
of the Ancient World, la New York, în 2009- 2010, la Ashmolean Museum, Londra şi Museum of Cycladic Arts din Atena,
în 20106.

5. Valorificarea prin publicaţii
Sub egida instituţiei au apărut următoarele volume:

- Studii şi cercetări , X, Piatra-Neamţ, 2006;

6 Vezi C.D. Nicola, Patrimoniu preistoric nemţean în mari expoziţii internaţionale, în prezentul volum.

În expoziţia de la Atena, septembrie 2010

- Gh. Dumitroaia, J. Chapman, O. Weller, C. Preoteasa, R. Munteanu, D. Nicola, D. Monah, (ed.), Cucuteni.
120 ans de recherches. Le temps du bilan, BMA, XVI, 2006, 407 p.

- D. Monah, O. Weller, J. Chapman, Gh. Dumitroaia (ed.), L’exploitation du sel à travers le temps, BMA, XVIII,
Piatra-Neamţ, 2007, 327 p.

- Memoria Antiquitatis, vol. XXIV (2007), 2008, 599 p. (Gh. Dumitroaia – redactor responsabil, R. Munteanu –
secretar de redacţie, D. Monah, C. Preoteasa şi D. Nicola – membri ai colegiului de redacţie)

- F. Monah, D. Monah, Cercetări arheobotanice în tell-ul calcolitic Poduri-Dealul Ghindaru, BMA, XIX, Piatra-
Neamţ, 2008, 212 p.

- D. Monah, Gh. Dumitroaia, D. Garvăn (ed.), Sarea, de la prezent la trecut, BMA XX, Piatra-Neamţ, 2008, 230 p.
- Gh. Dumitroaia, Muzeul Cetatea Neamţ, BMA, XXI, Piatra-Neamţ, 2009, 120 p.
- Gh. Dumitroaia, R. Munteanu, C. Preoteasa, D. Garvăn, Poduri-Dealul Ghindaru. Cercetările arheologice din

Caseta C, 2005-2009, BMA, XXII, Piatra-Neamţ, 2009, 155 p.
- D. Garvăn, A. Frînculeasa, D. Buzea, Precucuteni. Originile unei mari civilizaţii , BMA, XXIII, Piatra-Neamţ,

2009, 110 p.
- Memoria Antiquitatis, vol. XXV-XXVI (2008-2009), 2010, 580 p. (Gh. Dumitroaia – redactor responsabil, R.

Munteanu – secretar de redacţie, D. Monah, D. Garvăn şi D. Nicola – membri ai colegiului de redacţie).
- R. Munteanu, Începutul bronzului mijlociu în depresiunile marginale ale Carpaţilor Orientali, BMA XXIV,

Piatra-Neamţ, 2010, 350 p.
- V. Diaconu, Hăneşti-Botoşani.Mărturii arheologice şi istorice, BMA, XXV, Piatra-Neamţ, 2010, 165 p.

Studii, articole, note, rapoarte:

- N. Apetroaei, M. Apetroaei, Fl. Jâpa, N. Nechita, F. Pralea, T. Ţăruş, M.R. Vasiliu, Caracteristici
hidrochimice ale unor lacuri de baraj de pe cursul râului Bistriţa, în Studii şi Cercetări , X, Piatra-Neamţ, 2006, p.
15-34.

- P. Bliderişanu, N. Nechita, Contribuţii la studiul vegetaţiei ruderale din zona Gâdinţi, jud. Neamţ, în Studii şi
cercetări, X, Piatra-Neamţ, 2006, p. 139-152.

- V. Cavruc, R.E. Munteanu, H. Ciugudean, Vestigii arheologice privind exploatarea sării pe teritoriul României în
epoca timpurie a fierului, în V. Cavruc, A. Chiricescu, Sarea, Timpul şi Omul, Sfântu Gheorghe, 2006, p. 49-51.

- Gh. Dumitroaia, R. Munteanu, L. Uţă, Piatra-Neamţ, jud. Neamţ. Punct: Curtea Domnească, în CCAR.
Campania 2005, Bucureşti, 2006, p. 261-262.

- Gh. Dumitroaia, R. Munteanu, D. Nicola, C. Preoteasa, L. Uţă, I. Grădianu, D. Monah, Poduri, com. Poduri,
jud. Bacău. Punct Dealul Ghindaru, în CCAR. Campania 2005, Bucureşti, 2006, p. 275-277.

Volume publicate

- D. Garvăn, A. Frînculeasa, Notă asupra unui mormânt sarmatic, în Carpica, XXXV, 2006, p. 78-82.
- G.D. Hânceanu, Două strecurători bastarne din aşezarea carpică de la Roşiori-Dulceşti (jud. Neamţ), în Carpica,

XXXV, 2006, p. 61-64.
- G.D. Hânceanu, Primele rezultate din săpăturile arheologice de la Roşiori-Dulceşti (2004), în ArhMold, XXIX,

2006, p. 159-166.
- R. Josanu, V. Josanu, Contribuţii privind evoluţia populaţiei şi a aşezărilor medievale de la răsăritul Ţării

Moldovei. Studiu de caz asupra satului Chetrosu, jud. Soroca, Iaşi, 2006.
- R. Munteanu, Gh. Dumitroaia, Sursele de sare dintre Valea Sucevei şi Valea Buzăului, în V. Cavruc, A.

Chiricescu, Sarea, Timpul şi Omul, Sfântu Gheorghe, 2006, p. 22-24.
- N. Nechita, P. Bliderişanu, Corologia rarităţilor floristice din jud. Neamţ, în Studii şi Cercetări, X, Piatra-Neamţ,

2006, p. 121-130.
- N. Nechita, P. Bliderişanu, Contribuţii la studiul florei ornamentale din Municipiul Roman, în Studii şi Cercetări,

X, Piatra-Neamţ, 2006, p. 131-138.
- V. Ursachi, G. D. Hânceanu, Roşiori – Ţarina Veche, La Humărie, în CCAR. Campania 2005, Bucureşti, 2006, p.

301-302, 468 (pl. 58).
- M. Alexianu, Gh. Dumitroaia, D. Monah, The Exploitation of the Salt-Water Sources in Moldavia: an Ethno-

Archaeological Approach, în D. Monah, Gh. Dumitroaia, O. Weller, J. Chapman (eds.), L’exploitation du sel à
travers le temps, BMA, XVIII, Piatra-Neamţ, 2007, p. 279-298.

- R. Andreescu, A. Frînculeasa, D. Garvăn, T. Nica, I. Torcică, L. Niţă, V. Dumitraşcu, Noi descoperiri
arheologice în Muntenia. Descoperirile de la Urlaţi (jud. Prahova), în Argesis, XVI, 2007, p. 11-37.

- J. Chapman, D. Monah, A Sesonal Cucuteni Occupation at Silişte-Prohozeşti, Romania, în D. Monah, Gh.
Dumitroaia, O. Weller, J. Chapman (eds.), L’exploitation du sel à travers le temps, BMA, XVIII, Piatra-Neamţ,
2007, p. 71-88.

- A. Ciobanu, Muzeul de Istorie Roman. 50 de ani de activitate, în MemAntiq, XXIV, 2007, p. 577-583.
- E. Cojocariu, Un dascăl de valoare: institutor Zulnia Isăcescu, în AMM, XXV-XXVII, vol. II (2004-2006), Vaslui,

2007, p. 306-311.
- V. Diaconu, O aşezare cucuteniană, în Magazin Istoric, ianuarie 2007.
- V. Diaconu, Noi aşezări precucuteniene în Depresiunea Neamţ, în Opţiuni Istoriografice, nr. VIII/1, 2007, p.7-20.
- V. Diaconu, Noi materiale arheologice din comuna Vlăsineşti, judeţul Botoşani, în Suceava, XXXI-XXXII-XXXIII

(2004-2005-2006), 2007, p. 91-102.
- V. Diaconu, Recunoaşteri arheologice de suprafaţă în comuna Hăneşti, judeţul Botoşani (I), în Revista H, nr. 22,

2007, p. 9-10.
- V. Diaconu, Recunoaşteri arheologice de suprafaţă în comuna Hăneşti, jud. Botoşani, în Forum Cultural, VII/2,

2007, p. 8-14.
- V. Diaconu, Recunoaşteri arheologice de suprafaţă în zona oraşului Târgu Neamţ, în Memoria Antiquitatis, XXIV,

2007, p. 87-119.
- V. Diaconu, Toponime din Depresiunea Neamţ, în Magazin Istoric, mai 2007.
- V. Diaconu, Unele observaţii privind epoca bronzului pe valea Başeului, în Forum Cultural, VII/ 4, Botoşani,

2007, p. 4-8.
- Gh. Dumitroaia, Dr. Ioan Mitrea la 70 de ani, în MemAntiq, XXIV, 2007, p. 7-16.
- Gh. Dumitroaia, Dr. Virgil Mihăilescu-Bîrliba, la 70 de ani, în MemAntiq, XXIV, 2007, p. 17-29.
- A. Frînculeasa, D. Garvăn, Câteva consideraţii asupra unor descoperiri Precucuteni din Muntenia, în MemAntiq,

XXIV, Piatra-Neamţ, 2007, p. 213-220.
- D. Garvăn, Un nou tip de vas precucutenian de cult, în MemAntiq, XXIV, Piatra-Neamţ, 2007, p. 221-237.
- I. Gr ădianu, Gonostoma sp. (Teleostei: Gonostomatidae), prima menţiune de genul Gonostoma Rafinesque 1810,

din formaţiunile oligocene de la Gura Hunorului (Semisfera Umor, Pânza de Vrancea), în Volumul de rezumate al
Simpozionului Naţional de Paleontologie – Universitatea „Al.I. Cuza”, Iaşi, 2007, p. 17.

- N. Lăcătuş, Studiu comparativ asupra florei şi vegetaţiei unor areale umede protejate: Lacul Roşu şi Lacul Cuejdel
(jud. Neamţ), în Studii şi Comunicări, XXIII, Muzeul Olteniei, Craiova, 2007, p. 47-50.

- D. Mihăilescu, O ctitorie a familiei domnitorului moldovean Gh. Ştefan în judeţul Neamţ, în AMM, nr. XXV-
XXVII, vol. I (2004-2006), Vaslui, 2007, p. 93-97.

- O. Mircea, Restaurarea şi conservarea pieselor arheologice, catalog de expoziţie, Piatra-Neamţ, 2007.
- D. Monah, Gh. Dumitroaia, R. Munteanu, C. Preoteasa, D. Garvăn, L. Uţă, D. Nicola, Poduri, com. Poduri,

jud. Bacău, punct: Dealul Ghindaru, în CCAR, Campania 2006, XLI, Bucureşti, 2007, p. 274, 275.
- D. Monah, Gh. Dumitroaia, Recherches sur l’exploitation préhistorique du sel en Roumanie, în D. Monah, Gh.

Dumitroaia, O. Weller, J. Chapman (eds.), L’exploitation du sel à travers le temps, BMA, XVIII, Piatra-Neamţ,
2007, p. 13-34.

- D. Monah, Le sel dans la préhistoire de la Roumanie, în N. Morère Molinero (ed.), Las salinas y la sal de interior
en la historia: Economia, medioambiente y sociedad / Inland Salt Works and Salt History: Economy, Environment
and Society, t. I, Madrid, 2007, p. 121-164.

- D. Monah, Primul congres internaţional al civilizaţiei Tripoliene (Kiev, 7-11 octombrie 2004), în ArhMold, XXIX,
Iaşi, 2007, p. 349-352.

- D. Monah, Proiectul Exploatarea sării preistorice în România şi Anatolia, în ArhMold, XXIX, Iaşi, 2007, p. 353-
358.

- D. Monah, Sarea în preistoria României, în ArhMold, XXX, Iaşi, 2007, p. 53-82.
- R. Munteanu, D. Garvăn, Cercetări arheologice în judeţele Neamţ şi Bacău (2004-2006), în MemAntiq, XXIV,

Piatra-Neamţ, 2007, p. 525-534.
- R. Munteanu, D. Garvăn, D. Nicola, C. Preoteasa, Gh. Dumitroaia, Cucuieţi-Slatina Veche (Romania). Prehistoric

Exploitation of a Salt Resource, în D. Monah, Gh. Dumitroaia, O. Weller, J. Chapman (eds.), L’exploitation du sel à
travers le temps, BMA, XVIII, Piatra-Neamţ, 2007, p. 57-70.

- D. Nicola, R. Munteanu, D. Garvăn, C. Preoteasa, Gh. Dumitroaia, Solca-Slatina Mare (Roumanie). Preuves
archéologiques de l’exploitation du sel en préhistoire, în D. Monah, Gh. Dumitroaia, O. Weller, J. Chapman (eds.),
L’exploitation du sel à travers le temps, BMA, XVIII, Piatra-Neamţ, 2007, p. 35-56.

- C. Preoteasa, Muzeul de Istorie şi Arheologie. 70 de ani de existenţă (2004), în MemAntiq, XXIV, Piatra-Neamţ,
2007, p. 541-545.

- C. Preoteasa, Primul muzeu Cucuteni din România (2005), în MemAntiq, XXIV, 2007, p. 561-569.
- C. Preoteasa, R. Munteanu, D. Nicola, Gh. Dumitroaia, Cercetările arheologice de la Târgu Neamţ - Dealul

Pometea, în MemAntiq, XXIV, Piatra-Neamţ, 2007, p. 293-327.
- Gh. Radu, Generalul Dăscălescu în documente de arhivă, în AMM, XXV-XXVII, vol. I (2004-2006), Vaslui, 2007,

p. 430-436.
- Gh. Radu, Identitatea catolicilor din judeţul Neamţ în secolul XX, în Acta Bacovinensia. Anuarul Arhivelor Naţionale

Bacău, II, Bacău, 2007, p. 260-269.
- V. Ursachi, G. D. Hânceanu, Roşiori – Ţarina Veche, La Humărie, în CCAR. Campania 2006, Bucureşti, 2007, p.

300-301.
- O. Weller, Gh. Dumitroaia, D. Monah, L. Nuninger, L’exploitation des sources salée de Moldavie: un exemple

de ressource structurante du territoire depuis le Néolithique, în D. Monah, Gh. Dumitroaia, O. Weller, J. Chapman
(eds.), L’exploitation du sel à travers le temps, BMA, XVIII, Piatra-Neamţ, 2007, p. 99-114.

- O. Weller, R. Brigand, L. Nuninger, Gh. Dumitroaia, D. Monah, Analyses et dynamiques spatiale autour des
sources salées de Moldavie précarpatique durant la préhistoire Roumaine (6000-3500 BC), în N. Morère Molinero
(ed.), Las salinas y la sal de interior en la historia: Economia, medioambiente y sociedad / Inland Salt Works and
Salt History: Economy, Environment and Society, I, Madrid, 2007, p. 165-184.

- P. Bliderişanu, M. Bezede, Herbarele şi rolul lor în activitatea muzeistică în Din Istoria Oraşului Roman: 616 ani
de la prima atestare documentară, Bucureşti, 2008, p. 131-135.

- I. Butnariu, Loisir provincial - Romanul la începutul secolului XX în Din Istoria Oraşului Roman: 616 ani de la
prima atestare documentară, Bucureşti, 2008, p. 71-76.

- R. Butnariu , Lutul - natură şi cultură în satul tradiţional dintre Siret şi Moldova în Din Istoria Oraşului Roman:
616 ani de la prima atestare documentară, Bucureşti, 2008, p. 94-97.

- A. Ciobanu (coord.), Din Istoria Oraşului Roman. 616 ani de la prima atestare documentară, Bucureşti, 2008.
- E. Cojocariu, Contribuţia lui V.A. Ureche la construirea monumentelor de eroi din jud. Neamţ, în AMM, Vaslui,

XXVIII-XXIX, vol. II, 2007-2008, p. 301-307.
- M. Cucolea, Colecţii arheologice preistorice în muzeele din spaţiul est-carpatic al României, în Buletinul Ştiinţific

al Universităţii „Mihail Kog ălniceanu”, Iaşi, nr. 17, 2008.
- V. Diaconu, Despre plastica antropomorfă a culturii Noua, în Acta Musei Tutovensis, III, 2008, 112-119.
- V. Diaconu, Despre o aşezare a culturii Noua, în comuna Hăneşti (jud. Botoşani), în Forum Cultural, VII/2, 2008,

p. 8-13.
- V. Diaconu, Two stone objects discovered in Northern Dobrudja, în Peuce, S.N., VI, 2008, p. 25-28.
- V. Diaconu, Unelte de piatră şlefuită din eneolitic şi epoca bronzului descoperite în Depresiunea Neamţ, în

Carpica, XXXVII, 2008, p. 130-145.
- V. Diaconu, Continuitatea de locuire în zona oraşului Târgu Neamţ, în G. Luca, Tg. Neamţ. Monografie, 2008, p.

23-31.
- Gh. Dumitroaia, R. Munteanu, D. Garvăn, O. Weller, R. Brigand, Ţolici, com. Petricani, jud. Neamţ. Punct:

Hălăbutoaia, în CCAR. Campania 2007, Bucureşti, 2008, p. 325-326.
- Gh. Dumitroaia, R. Munteanu, C. Preoteasa, D. Garvăn, L. Uţă, D. Nicola, D. Monah, Poduri, com. Poduri,

jud. Bacău. Punct: Dealul Ghindaru, în CCAR. Campania 2007, Bucureşti, 2008, p. 230-231.
- Gh. Dumitroaia, R. Munteanu, O. Weller, D. Garvăn, V. Diaconu, R. Brigand, Un nou punct de exploatare a

apei sărate in preistorie: Ţolici-Hălăbutoaia, jud. Neamţ, în D. Monah, Gh. Dumitroaia, D. Garvăn (ed.), Sarea, de
la prezent la trecut, BMA, XX, Piatra-Neamţ, 2008, p. 203-224.

- A. Frînculeasa, D. Garvăn, M. Frînculeasa, B. Voicu, I. Adamescu, Descoperiri arheologice în bazinul râului
Cricovul Sărat, jud. Prahova, în Anuarul Muzeului de Istorie şi Arheologie Prahova, Serie Nouă, III-IV (2007-
2008), 2008, p. 35-88.

- D. Garvăn, Locuiri sezoniere precucuteniene. Cucuieţi-Slatina Veche, jud. Bacău, în Carpica, XXXVII, 2008, p.
110-122.

- D. Garvăn, Vase rectangulare din aşezarea eneolitică de la Poduri-Dealul Ghindaru, în Angustia, 12, 2008, p. 57-
66.

- G.D. Hânceanu, Cultura Sântana de Mureş pe teritoriul judeţului Neamţ în Anuarul Muzeului de Istorie şi
Arheologie Prahova, S.N., III-IV (11-12), 2007-2008, p. 123-136.

- G. D. Hânceanu, Cercetările arheologice din 2005 de la Roşiori-Dulceşti (jud. Neamţ), în MemAntiq, XXIV
(2007), 2008, p. 419-461.

- G. D. Hânceanu, Ceramica bastarnă din aşezarea de la Roşiori-Dulceşti (jud. Neamţ), în ArhMold, XXX/2007,
2008, p. 277-286.

- G. D. Hânceanu, Ceramica prefeudală din aşezarea de la Roşiori-Dulceşti (jud. Neamţ), în Carpica, XXXVII,
2008, p. 222-231.

- V. Kavruk, D.L. Buzea, D. Garvăn, R.E. Munteanu, Leliceni, com. Leliceni, jud. Harghita, Punct: Muntele cu
piatră – Kőhegy, în CCAR. Campania 2007, Bucureşti, 2008, p. 181-182.

- V. Kavruk, D.L. Buzea, Gh. Lazarovici, D. Garvăn, Şoimeni-Ciomortan, com. Păuleni Ciuc, jud. Harghita. Punct
Dâmbul Cetăţii , în CCAR, Campania 2007, Bucureşti, 2008, p. 302-304.

- D. Mihăilescu, Colonel Gh. Ante – Cavaler al Ordinului Mihai Viteazul, în AMM, nr. XXVIII-XXIX (2007-2008),
vol. II Vaslui, 2008, p. 89-92.

- D. Mihăilescu, Constantin Matasă, fondatorul colecţiei numismatice a Muzeului de Istorie şi Arheologie Piatra-
Neamţ, în AMM, nr. XXVIII-XXIX (2007-2008), vol. II Vaslui, 2008, p. 389-392.

- O. Mircea, Tehnici de restaurare şi conservare a pieselor arheologice cu impresiuni, în Din Istoria Oraşului
Roman: 616 ani de la prima atestare documentară, Bucureşti, 2008, p. 22-25.

- O. Mircea, A.L. Băcăoanu, G. Lupu, Tipuri de deformări apărute la ceramica arheologică în Din Istoria
Oraşului Roman: 616 ani de la prima atestare documentară, Bucureşti, 2008, p. 26-29.

- O. Mircea, Gh. Niculescu, Aplicaţiile fluorescenţei de raze X la determinarea compoziţiei pieselor arheologice din
meta, în Revista Muzeelor, nr. 1, 2008, p. 70-75.

- D. Monah, Gh. Dumitroaia, D. Nicola, Noi investigaţii etnoarheologice asupra izvoarelor sărate de pe Valea
Muntelui, în D. Monah, Gh. Dumitroaia, D. Garvăn (ed.), Sarea, de la prezent la trecut, BMA, XX, Piatra-Neamţ,
2008, p. 81-105.

- R. Munteanu, D. Garvăn, Exploiting Salt Water in Moldavia during Prehistory: Local People or Foreigners?, în
Sel, Pratiques et Connaissances/ Salt, Practices and Knowledge (résumés/abstracts), Iaşi, 2008, p. 23-24.

- R. Munteanu, D. Garvăn, Ceramica de tip C din preajma izvoarelor de apă sărată din Moldova, în D. Monah, Gh.
Dumitroaia, D. Garvăn (ed.), Sarea. De la trecut la prezent, BMA, XX, Piatra-Neamţ, 2008, p. 179-202.

- I. Sandu, C. Măru ţoiu, I.G. Sandu, A.V. Sandu, O. Mircea, M. Quaranta, Pedological efect son archaeological
artefacts used in authentication, în AUC, Seria F Chemia, 11, 2008-1, p. 59-66.

- V. Ursachi, G. D. Hânceanu, Roşiori-Ţarina Veche, La Humărie, în CCAR. Campania 2007, Bucureşti, 2008, p.
261-262.

- O. Weller, Gh. Dumitroaia, D. Sordoillet, A. Dufraisse, E. Gauthier, R. Munteanu, Première exploitation de sel
en Europe. Techniques et gestion de l’exploitation de la source salée de Poiana Slatinei à Lunca (Neamt,
Roumanie), în O. Weller, A. Dufraisse, P. Pétrequin, Sel, eau et forêt d’hier à aujourd’hui, Franche-Comté, 2008, p.
205-230.

- M. Bezede, Valorificarea şi protejarea patrimoniului muzeal prin proiecte, în Din Istoria Oraşului Roman: 617 ani
de la prima atestare documentară, Bucureşti, 2009, p. 70-78.

- I. Butnariu, Despre infracţionalitate în judeţul Roman la începutul secolului XX, în Din Istoria Oraşului Roman:
617 ani de la prima atestare documentară, Bucureşti, 2009, p. 87-91.

- I. Butnariu, Reclama în Roman în prima jumătate a secolului XX, în Carpica, XXXVIII, 2009, p. 239-245.
- I. Butnariu, Modalităţi de petrecere a timpului liber – romaşcanii în prima jumătate a secolului XX în vol. Conferinţa

Naţională de Antropologie Urbană, ediţia I, Roman, 23-25 septembrie 2009, Bucureşti, 2009, p. 186-192.
- R. Butnariu, Un meşteşug aproape dispărut din satele fostului ţinut al Romanului: fierăria în Din Istoria Oraşului

Roman: 617 ani de la prima atestare documentară, Bucureşti, 2009, p. 145-148.
- V. Chirica, G. Davidescu, M. Cucolea, De la religiile preistorice la creştinismul românesc, Iaşi, 2009.
- V. Diaconu, Aşezarea culturii Noua de la Topoliţa (com. Grumăzeşti, jud. Neamţ), în Suceava, XXXIV-XXXV-

XXXVI (2007-2008-2009), 2009, p. 171-183.
- V. Diaconu, Notă privitoare la două obiecte de piatră descoperite în judeţul Tulcea, în Zargidava, VIII, 2009, p.

62-69.
- V. Diaconu, Descoperiri arheologice din secolul IV e.n. în Depresiunea Neamţ, în AMT, IV, 2009, p. 7-19.
- V. Diaconu, Date preliminare despre o nouă aşezare a culturii Costişa în judeţul Neamţ, în Carpica, XXXVIII,

2009, p. 43-56.
- Gh. Dumitroaia, Le Professeur Dan Monah a 65 ans, în G. Bodi (ed.), In medias res praehistoriae. Miscellanea in

honorem annos LXV peragentis Professoris Dan Monah oblata, Iaşi, 2009, p. VII-X.

- Gh. Dumitroaia, Raport asupra cercetărilor arheologice efectuate in siturile preistorice din Moldova in perioada
2003-2007, în CCAR. Campania 2008, Bucureşti, 2009, p. 10-25.

- Gh. Dumitroaia, D. Garvăn, R. Munteanu, D. Nicola, C. Preoteasa, L. Uţă, D. Monah, F. Monah, L. Bejenaru,
Poduri, com. Poduri, jud. Bacău. Punct: Dealul Ghindaru, în CCAR. Campania 2008, Bucureşti, 2009, p. 176-177.

- Gh. Dumitroaia, R. Munteanu, D. Garvăn, V. Diaconu, O. Weller, R. Brigand, Ţolici, com. Petricani, jud.
Neamţ. Punct: Hălăbutoaia, în CCAR, Campania 2008, Bucureşti, 2009, p. 227-228.

- D. Garvăn, La ceramique zoomorphe de Poduri, în G. Bodi (ed.), In medias res praehistoriae. Miscellanea in
honores annos LXV peragentis Professoris Dan Monah oblata, Iaşi, 2009, p. 153-159.

- G.D. Hânceanu, La céramique des VIe-VIIe siècles dans l' établissement de Roşiori-Dulceşti (dép. de Neamţ), în
Studia Antiqua et Medievalia. Miscellanea in honorem annos LXXV peragentis Professoris Dan Gh. Teodor oblata,
Bucureşti, 2009, p. 227-237.

- O. Mircea, I. Sandu, I. Sârghie, A.V. Sandu, Atypical surface formations found on the corrosion layer of iron
artefacts, în International Scientific Conference UGALMAT 2009 (Advenced Materials and Technologies), vol. II,
Galaţi, 2009, p. 461-470.

- O. Mircea, I. Sandu, I. Sârghie, A.V. Sandu, Degradation of the achaeological artifacts with overlapped metals,
în International Scientific Conference UGALMAT 2009, vol. II, Galaţi, 2009, p. 488-501.

- R. Munteanu, Gh. Dumitroaia, Bronze Age Discoveries at Poduri, Bacău County, în G. Bodi (ed.), In medias res
praehistoriae. Miscellanea in honorem annos LXV peragentis Professoris Dan Monah oblata, Editura Universităţii
„Al. I. Cuza”, Iaşi, 2009, p. 337-349.

- R. Munteanu, D. Garvăn, The Cucuteni C Pottery near the Moldavian Salted Sources, în M. Alexianu, O. Weller,
R. Curcă (ed.), Sel, Pratiques et Connaissances/ Salt, Practices and Knowledge, BAR-series, 2009 (sub tipar).

- C. Preoteasa, Considérations d’ordre démographique et social concernant le complexe culturel Precucuteni-
Cucuteni-Tripolye, în Annales d’Université „Valahia” Târgovişte. Section d’Archéologie et d’Histoire, Târgovişte,
XI, 2, 2009, p. 105-118.

- Gh. Radu, Ştefan cel Mare şi Sfânt în documente nemţene. 550 de ani de la urcarea pe tronul Moldovei, în AMM,
vol. I, XXVIII-XXIX (2007-2008), Vaslui, 2009, p. 252-254.

- Gh. Radu, Preşedintele Poloniei şi refugiaţii polonezi în judeţul Neamţ, în Angustia, 13, Sf. Gheorghe, 2009, p.
211-214.

- I. Sandu, O. Mircea, I. Sârghie, M. Quaranta, A.V. Sandu, The study of textile impressions from corrosion
products of some old iron artefacts, în Revista de Chimie, vol. 60, 2, 2009, p. 201-207.

- I. Sandu, O. Mircea, I. Sârghie, M. Quaranta, A.V. Sandu, V. Ursachi, Study of some atypical degradation
processes of an iron archaeological piece, în Revista de Chimie, 60, 4, 2009, p. 332-336.

- O. Weller, Gh. Dumitroaia, D. Sordoillet, A. Dufraisse, E. Gauthier, R. Munteanu, Lunca-Poiana Slatinei (jud.
Neamt): cel mai vechi sit de exploatare a sării din preistoria europeană, în Arheologia Moldovei, XXXII, 2009, p.
21-39.

- M. Bezede, G. Vârgă, Catalogul speciilor de chrysomelidae din colecţia Muzeului de Ştiinţele Naturii Roman.
Familia clytrinae în Din Istoria Oraşului Roman: 618 ani de la prima atestare documentară, Bucureşti, 2010, p.
148-153.

- I. Butnariu, Aspecte edilitare în Roman în prima jumătate a secolului XX în Din Istoria Oraşului Roman: 618 ani
de la prima atestare documentară, Bucureşti, 2010, p. 70-72.

- R. Butnariu, Despre alimentaţia tradiţională şi reţete culinare dispărute în satele din fostul ţinut al Romanului în
Din Istoria Oraşului Roman: 618 ani de la prima atestare documentară, Bucureşti, 2010, p. 121-122.

- A. Ciobanu, Muzeul de Istorie Roman. Trecut, prezent, viitor în Din Istoria Oraşului Roman: 618 ani de la prima
atestare documentară, Bucureşti, 2010, p. 204-208.

- A. Ciobanu (coord.), Din Istoria Oraşului Roman. 618 ani de la prima atestare documentară, Bucureşti, 2010.
- M. Ciobanu, Constantin Isachie în colecţiile Muzeului de Artă Roman, în Din Istoria Oraşului Roman: 618 ani de

la prima atestare documentară, Bucureşti, 2010, p. 186-188.
- V. Diaconu, Despre posibilitatea existenţei prototipurilor şi a imitaţiilor în industria litică. Discuţii pe baza unor

topoare de piatră din epoca bronzului, în Zargidava, IX, 2010, p. 17-28.
- V. Diaconu, Consideraţii privind topoarele de luptă din piatră specifice epocii bronzului din spaţiul est-carpatic, în

Revista Arheologică, V/1, 2010, p. 5-21.
- V. Diaconu, Noi situri arheologice în zona de nord-est a judeţului Neamţ, în MemAntiq, XXV-XXVI (2008-2009),

2010, p. 417-435.
- V. Diaconu, D. Garvăn, Materiale arheologice din bronzul timpuriu descoperite la Ţolici Hălăbutoaia, jud.

Neamţ, în MemAntiq, XXV-XXVI (2008-2009), 2010, p. 293-304.
- Gh. Dumitroaia, V. Diaconu, D. Garvăn, R. Munteanu, D. Monah, D. Nicola, C. Preoteasa, L. Uţă,

Poduri, com. Poduri, jud. Bacău. Punct: Dealul Ghindaru, în CCAR. Campania 2009, Bucureşti, 2010, p. 153-
154.

- D. Garvăn, V. Diaconu, Vârfuri de săgeată şi de lance din colecţiile Muzeului de Istorie şi Arheologie Piatra-
Neamţ, în MemAntiq, XXV-XXVI (2008-2009), 2010, p. 253-283.

- D. Garvăn, R. Munteanu, Cercetări arheologice efectuate în perioada 2007-2010, în MemAntiq, XXV-XXVI
(2008-2009), 2010, p. 537-561.

- G.D. Hânceanu, Formele şi decorurile fusaiolelor dacice din Moldova, în ArhMold, XXXII/2009, 2010, p. 237-
253.

- G.D. Hânceanu, Decorurile ceramicii la roată din aşezarea dacică de la Roşiori-Dulceşti, (jud. Neamţ), în AMT,
V, 2010, p. 76-87.

- G.D. Hânceanu, Obiecte de os din cultura dacică prezente în colecţia Muzeului de Istorie Roman, în Arheologia
mileniului I p.Chr. Cercetări actuale privind istoria şi arheologia migraţiilor , Bucureşti, 2010, p. 76-97.

- G.D. Hânceanu, Ocupaţiile locuitorilor din aşezarea dacică de la Roşiori-Dulceşti, jud. Neamţ, în MemAntiq, XXV-
XXVI (2008-2009), 2010, p. 359-393.

- V. Kavruk, D.L. Buzea, A. Mateş, Gh. Lazarovici, Gh. Dumitroaia, D. Garvăn, E.R. Munteanu, Şoimeni-
Ciomortan, com. Păuleni Ciuc, jud. Harghita. Punct: Dâmbul Cetăţii , în CCAR. Campania 2009, Bucureşti, 2010,
p. 182-186.

- N. Lăcătuş, Flora Munţilor Hăşmaş, în C. Grasu, C. Miclăuş, M. Brânzilă, S.D. Baciu, Munţii Hăşmaşului.
Monografie geologic şi fizico-geografică, Iaşi, 2010.

- R. Munteanu, Gh. Dumitroaia, Un pumnal din epoca bronzului descoperit la Poduri (jud. Bacău), în SCIVA, LXI,
1-2, 2010 (sub tipar).

- R. Munteanu, Gh. Dumitroaia, Spada de bronz de la Piatra-Şoimului, în MemAntiq, XXV-XXVI (2008-2009),
2010, p. 323-328.

- C. Preoteasa, D. Bostan, Un ansamblu cucutenian de figurine zoomorfe şi conuri de lut descoperit la Poduri-
Dealul Ghindaru, în MemAntiq, XXV-XXVI (2008-2009), 2010, p. 181-198.

- D.G. Spătariu, Detalii tehnice privind desenarea bunurilor arheologice lucrate din ceramică, în Din Istoria
Oraşului Roman: 618 ani de la prima atestare documentară, Bucureşti, 2010, p. 167-174.

Activităţi desfăşurate cu elevii

