

Universitatea Liberă Internațională din Moldova
Departamentul Informațional Biblioteconomic

Colecția „Universitaria”
Fascicula a XIII-a

Gheorghe Postică

la 50 de ani

Biobibliografie

Chișinău 2004

CZU 016:[902/904(478)+929]=135.1=111
P 87

Ediție îngrijită de: **Zinaida Sochircă**

Consultant științific: **Gheorghe Postică**

Echipa de lucru: **Ludmila Corghenci**
Natalia Pîslaru
Valentina Chitoroagă
Olesea Leahu
Veronica Ghețu

Traducere în limba engleză: **Valentina Stog**

Descrierea CIP a Camerei Naționale a Cărții

Gheorghe Postică: biobibliogr. la 50 de ani / Univ. Liberă Int. din Moldova; ed. îngr. de Z. Sochircă; echipa de lucru: L. Corghenci, V. Chitoroagă, N. Pîslaru; consult. șt. Gh. Postică; trad. în lb. engl. de V. Stog. – Ch.: ULIM, 2004. – p.

ISBN 9975-940-58-7

200 ex.

016:[902/904(478)+929]=135.1=111
P 87

ISBN 9975-940-58-7

Gheorghe Postică la 50 de ani

Cuprins

Argument	6
Dragoș Vicol. Istoria arheologului Gheorghe Postică (de la întemeiere până în zilele noastre)	10
Octavian Munteanu. Șapte schițe de portret între 50 de zăpezi	15
Sergiu Musteață, Maria Neagu. Arheologul și profesorul Gheorghe Postică la vârsta de 50 de ani	23
Tudor Arnăuț. Istoricul Gheorghe Postică la vârsta împlinirilor	30
Curriculum Vitae	36
Lucrări semnate de Gheorghe Postică	50
<i>Doctorat</i>	50
<i>Monografii</i>	50
<i>Manuale</i>	52
<i>Articole științifice</i>	53
<i>Articole în culegeri și anuare științifice</i>	53
<i>Articole în reviste științifice</i>	60
<i>Cronică științifică, note, omagieri</i>	62
<i>Rapoarte științifice privind cercetările arheologice</i>	64
<i>Lucrări didactice</i>	68
<i>Publicistică, lucrări de popularizare</i>	73
<i>Gheorghe Postică – redactor și coordonator de ediții științifice</i>	76
<i>Gheorghe Postică – organizator și coordonator al simpozioanelor științifice</i>	78
Referințe privind activitatea lui Gheorghe Postică	80
<i>Gheorghe Postică la șantiere arheologice</i>	81
<i>Gheorghe Postică – conducător al proiectelor de grant</i>	85
<i>Discipolii lui Gheorghe Postică</i>	88
<i>Cărți din colecția personală a lui Gheorghe Postică</i>	90
<i>Autografe pentru Gheorghe Postică</i>	94
Index de nume	101
Index de titluri	104

Table of contents

Argument	8
Dragoș Vicol. The History of archaeologist Gheorghe Postică (from the foundation till nowadays)	10
Octavian Munteanu. Seven sketches of portrait among 50 winters	19
Sergiu Musteață, Maria Neagu. The archeologist and professor Gheorghe Postică at the age of 50.....	26
Tudor Arnăuț. The historian Gheorghe Postică at the age of fulfillments	33
Curriculum Vitae	43
Works signed by Gheorghe Postică	50
<i>Doctorate</i>	50
<i>Monographs</i>	50
<i>Manuals</i>	52
<i>Scientific articles</i>	53
<i>Scientific articles in collection</i>	53
<i>Scientific articles in magazines</i>	60
<i>Scientific chronicle, notes, respects</i>	62
<i>Scientific reports regarding archeological researches</i>	64
<i>Didactic Works</i>	68
<i>Journalism, publicistic works</i>	73
<i>Gheorghe Postică – editor and coordinator of science publishings</i>	76
<i>Gheorghe Postică – organizer and coordinator of scientific symposia</i> ...	78
References regarding the activity of Gheorghe Postică	80
Gheorghe Postică at the archeological sites	81
Gheorghe Postică – the manager of grant projects	85
The disciples	88
Books from personal collection of Gheorghe Postică	90
Autographs for Gheorghe Postică	94
Index of names	101
Index of titles	104

Argument

Intensa și insistentă preocupare a Departamentului Informațional – Biblioteconomic ULIM pentru promovarea și valorificarea patrimoniului documentar științific și didactic, creat de către cadrele didactice și științifice universitare, și-a găsit expresie în editarea colecției de biobibliografii „Universitaria”. Aceasta a marcat deja 5 ani de apariție, incluzând 12 fascicule. Prilejul apariției prezentei fascicule, *bogate și exemplare* în multe privințe, îl constituie împlinirea a 50 de ani de la nașterea istoricului – arheolog, cunoscutului savant și cercetător, profesorului universitar, vicedirector în problemele științei la Universitatea Liberă Internațională din Moldova, un inspirat Om de Carte - domnul Gheorghe Postică. *De ce bogată?* Propunându-și o panoramare a vieții științifice, profesionale și didactice a dlui Gh. Postică, biobibliografia evidențiază în interior diverse aspecte privind implicațiile științifice și didactice ale destinsei personalității, participarea la șantierele arheologice, organizarea manifestărilor științifice de amploare, coordonarea și dirijarea diverselor proiecte etc. *De ce exemplară?* Prezenta biobibliografie este un exemplu elocvent al conlucrării bibliografilor și savanților, în acest sens beneficiind de sprijinul solid al unui consultant de competență – dl Gh. Postică. Rezultatul este evident: biobibliografia se caracterizează printr-o structură originală, componentele acesteia fiind evidențiate în funcție de valoarea și conținutul documentelor incluse. Informația bibliografică este îmbinată organic cu cea factografică, amplificând potențialul informațional al lucrării.

Biobibliografia inserează exhaustiv informația asupra publicațiilor lui Gh. Postică, indiferent de genul documentelor, conținutul și limba acestora, locul editării, suportul de fixare a informației. Selectarea materialelor a fost finisată la 20 decembrie 2003.

Selectarea informației a fost efectuată în baza arhivei și bibliotecii personale a dlui Gh. Postică, consultând Arhiva Depozitului Legal a Camerei Naționale a Cărții, colecțiile Departamentului Informațional – Biblioteconomic ULIM, Bibliotecii Naționale a Republicii Moldova, , Bibliotecii Universității Pedagogice de Stat „Ion Creangă”.

Materialele, semnate de către Gh. Postică, sunt structurate după genul și valoarea, conținutul acestora (doctorat, monografii, publicații didactice etc.), iar în interiorul compartimentelor – în ordine cronologică. Documentele despre activitatea profesională – didactică și științifică a lui Gh. Postică sunt ordonate îmbinând organic criteriile cronologic și alfabetic. Biobibliografia conține impresionante informații factografice,

acestea completând substanțial lista documentelor, semnate de către Gh. Postică. (șantiere arheologice, granturi și proiecte, succesorii etc.). Biobibliografia inserează și curriculum-ul vitae a lui Gh. Postică, acesta fiind precedat de câteva articole, semnate de personalități marcante din Țară, oglindind activitățile și realizările Domniei sale .

Descrierile bibliografice sunt realizate în funcție de prevederile standardelor bibliologice în vigoare, păstrând caracterele originale ale limbii documentului**. Pentru a înlesni cercetările și regăsirea informației necesare, biobibliografia este însoțită de indexuri de nume și titluri, acestea orientând utilizatorul spre numărul de ordine al descrierii bibliografice a documentului căutat.

Prezenta biobibliografie se oferă ca o sinteză și un suport pentru diferite solicitări de informare și documentare. Ea este destinată celor interesați în domeniu, conducătorilor instituțiilor de învățământ superior, universitarilor, studenților. Alcătuitoarii aduc mulțumiri dlui Gh. Postică pentru implicațiile de rigoare și benefice în procesul elaborării lucrării, precum și instituțiilor informaționale, bazele de date ale cărora au fost utilizate.

Ludmila CORGHENCI,
director adjunct DIB ULIM

** STAS 12629/1 – 88 „Descrierea bibliografică a documentelor. Schema generală”; STAS 8256 – 82 „Informare și documentare. Prescurtarea cuvintelor și a expresiilor tipice românești și străine din referințele bibliografice” și altele.

Argument

The intense and insistent concern of Informational Library Department (LID) ULIM for the promotion and valuation of the scientific documentary and didactic patrimony, created by the didactic and university scientific staff, found its expression in the editing of biobibliographies' collection "Universitaria" that appeared 5 years ago, including 12 fascicules.

The occasion of the given fascicule's apparition, rich and exemplary from different points of view, presents the anniversary of 50 years from the birth of the historian – archeologist, the famous scientist and researcher, university professor, vicerector regarding science problems at Free International University of Moldova, an inspired Wise Man – Mr. Gheorghe Postică. Why rich?

Presenting a panorama of the scientific, professional and didactic life of Mr. Gheorghe Postică, this biobibliography emphasizes from inside diverse aspects concerning the scientific and didactic involvements of the remarkable personality, the participation in the archeological sites, the organization of ample scientific events, the coordination and management of different projects etc. Why exemplary?

The present biobibliography is an eloquent example of cooperation of biographers and scientists, in this sense benefiting of a solid support of a competent counselor- Mr. Gheorghe Postică. The result is obvious: the biobibliography is characterized by an original structure those components being emphasized according to the value and contents of the including documents.

The bibliographic information is organically blended with that photographic, amplifying the informational potential of the work.

The biobibliography comprises exhaustive information regarding the publications of Gheorghe Postică regardless of the documents' type, their contents and language, place of production, the data medium. The selection of the materials was finished on December 20, 2003.

The selection of materials was effectuated by consulting the archive and personal library of Gheorghe Postică, the archive of Legal Stack National Chamber of Book, the collections of the Informational Library Department ULIM, The National Library from the Republic of Moldova, the library of State Pedagogic University "Ion Creanga".

The materials signed by Gheorghe Postică are structured according to their type, value and contents (doctorate, monographs, scientific articles, didactic publications etc.), but from inside according to the chronological order. The documents regarding the professional, didactic and scientific activity of Mr. Gheorghe Postică are arranged according to the chronological and alphabetical criteria. The biobibliography includes

impressive factographic information, being followed by a list of documents signed by Gheorghe Postică (archeological sites, grants and projects, successors etc.). The biobibliography includes also the Gheorghe Postică's CV, being preceded by several articles signed by some remarkable personalities from the country, reflecting the activities and realizations of His Excellency.

The bibliographical descriptions are realized according to the bibliological in force standards, keeping the original features of document's language**. In order to facilitate the researches and to find the necessary information, the biobibliography is followed by index of names and titles, thus making the user to find more easier the number of bibliographical description order of the document he/she looks for.

This biobibliography is presented as a synthesis and support in order to meet any information and documentation requirements. It is destined to those who are interested in this field, to the heads of high education universities and to the students. The authors of the work are thankful to Mr. Gheorghe Postică for his benefic and rigorous involvements during the process of work's elaboration, as well as to the informational institutions, the database of which was used.

Ludmila CORGHENCI,
Deputy director LID ULIM

** STAS 12629/1 – 88 „Descrierea bibliografică a documentelor. Schema generală”; STAS 8256 – 82 „Informare și documentare. Prescurtarea cuvintelor și a expresiilor tipice românești și străine din referințele bibliografice” și altele.

Istoria arheologului Gheorghe POSTICĂ **(de la întemeiere până în zilele noastre)**

I. „Istoria” romanțată a savantului Gheorghe POSTICĂ

Despre destinul istoricului și arheologului Gheorghe POSTICĂ nu pot vorbi prin intermediul cuvintelor solemne, încărcate până la refuz cu grave sintagme savantlâcoase și fraze de protocol. Explicația vizează mai ales faptul că „istoria Domnului Postică” se metamorfozează uluitor de rapid în poezie, omul atinge dimensiuni mitologice, își scaldă privirile peste meterezele cetății de la Neamțu, își apleacă tâmplele îngândurate peste murmurul oracular al voievodului adormit la Mănăstirea Bistrița.

Gheorghe POSTICĂ este un înțelept tânăr care poartă în suflet secole clocotinde de-a valma. Veacurile naționale sunt readuse la potoul istoriei cu grijă, acribie și travaliu continuu. De acolo, din tezaurul veșniciei noastre imemorabile, mă întorc și eu, în fiecare dimineață, trebăluind haiducește prin cotloanele trecutului. Comunicarea onirică cu strămoșii mă face să suport cu stoicism această lume morbidă, trufașă, plină de ifose și anacronică în simțiri.

Astăzi nu voi trece în revistă meritele incontestabile ale savantului Gheorghe POSTICĂ, merite certe aduse plener la valorificarea patrimoniului spiritual românesc. Istoria le va reține cu prisosință. Aici și acum vreau să prezint poate ceva mai durabil: universul ideatic creat de acest brav tarabostes în sufletele noastre, al celor împătimiți de vraja miraculoasă a trecutului milenar. E ca și cum i-aș înapoia ceea ce a sădit, a altoit... și acum înflorește. E rodul unei patimi fierbinți, e istorie mitizată, e dragoste de veșnicie, e suflet hoinar fără preget, e picur chihlimbării de balsam tămăduitor.

În fiecare dimineață când mă întâlnesc cu profesorul POSTICĂ, adaug o nouă strofă la poemul istoriei sufletului. Și așa, rând cu rând, versurile se adună în cânturi, aleargă după epopei grandioase, zvâcnesc meteoric în miez de noapte, se scufundă bezmetic în neuitare și așteaptă să fie grabnic stropite culant cu mir și busuioc. La Căprioara, într-un cleștar de iarnă, când ninsorile încălzeau soarele adormit în pletele monahilor aghiosiți, Gheorghe POSTICĂ mi-a arătat Tăria Cerului. Cum a făcut-o? A ridicat brațele spre slăvi. Sufletul căzut peste istorii nerostite și secole uitare a șoptit ceva angelic în bătaia vântului. Vântul l-a auzit și atunci i-am privit buzele stacojii. Nici o mișcare, murmurul continua să-mi descătușeze inima înghețată. „Vezi, închide ochii și privește în sus”, am simțit cum sângele îmi năboiește în obraji. Am ascultat imediat cum vine, vine, vine cu

miros de cetină și tămâie universul mirific al poeziei, o istorie fără de sfârșit a omenirii, istorie încă nescrisă pe file de hârtie, dar care arde potopitor și ierurgic, mistuind orice splendoare carnală. Minutele, ori poate veșniciile celeste, le-am lăsat în șir să mă împresoare, vântul mă bătea năprasnic în față, îmi era cald, îmi era frig, eram bucuros, eram trist, eram poezie, eram laolaltă istorie din istoria neamului meu.

Am pășit apoi împreună spre cavouri. Domnul POSTICĂ vorbea cu îngerii, văzuți doar de el, de pe pereții aflați în restaurare. Tăcea mai bine zis, căci cu îngerii trebuie să vorbești tăcând cu smerenie, chiar Gheorghe POSTICĂ mi s-a destăinuit odată. Abia atunci îi poți auzi și, cel mai important, înțelege. De spus le spui rugi doar în gând, ei îți răspund cu suflul demiurgic impregnat în esența ființei. Și când pui mâna la tâmpla dreaptă, îți rămâne pe degete un strop de untdelemn sfințit, semn divin că ai fost auzit și chiar blagoslovit de Providență.

Picurul de mir a coborât de pe tâmpla Domnului POSTICĂ abia târziu, când ne aflam deja în chilia preacuviosului părinte Filaret, cel mai tânăr dintre înțelepții stareți ai Țării Moldovei și cel mai înțelept dintre tinerii slujitori ai lui Iisus. Am înțeles pe dată că binecuvântarea aceasta vine să ne izbăvească de rele și să ne potopească cu hristoitie și filotimie. Făcând abstracție de timpurile vitrege, coșcove de vicii, Domnul POSTICĂ și-a zămislit o proprie țară, adâncită în mite, acolo unde m-a poftit să-i fiu oaspete drag șapte zile și șapte nopți feerice. Reîntors, după o săptămână cucernică, înapoi în lumea bolnavă, rapace după material și despiritualizată completamente, am rămas cu amintirea intactă a unui tărâm.

II. Universul fabulos al arheologului Gheorghe POSTICĂ

Da, acum pot să mărturisesc fără tăgadă că există o lume mirifică, aureolată de cete îngerești, unde domnesc peste toate caznele de altă dată ale pământului și comorile veșnice ale cerului: Adevărul și Libertatea.

Acolo, oamenii știu în cine (și în ce) să creadă, iar înțelepții dau socoteală de cele gândite, rostite și scrise cu sau fără voie doar în fața Scaunului de Spovadă și nu aiurează savantlâcos, inventând nemernic, peste noapte, istorii vechi, „mucigăite”, cu „noi” identități false.

Nici oamenii de artă, obrazul Cetății, nu ridică ditirambi stăpânirii și nu compromit idealul național. Ei sunt semizei printre muritori, nu rup bălos ciosvârte din trupul sângerând al Țării la chiolhanul satrapilor.

Există o lume de basm, unde nu se profanează cele sfinte, nu se înjură de arhangheli și candelă, iar preoții adună enoriașii în jurul lor predicând, însuflețiți de Tăria Cerului, Iubirea fără de Hotar. Ei nu sunt

atingi de vicii trupești, nici posedați de patima arginților și nu îndeamnă mirenii să se închine lui Belzebut cel Roșu și să judece cu burta plină.

Frumoșii acelei Țări de Visu, îndemnați de Domnul POSTICĂ, își grijesc sufletele împăcate, caută și găesc în toate doar dreptatea și cumpătarea, adoră și propăvăduiesc cu nesaț volnicia. O Țară fără de sfârșit, o țară fără de cusur, peste care noaptea hâdă nu vine niciodată, iar raza ocrotitoare a soarelui și stropul limpede al ploii dezmiardă, anul împrejur, privirile îngerilor – oameni.

Aici nu există hulă, dușmănie, minciuna crasă nu are cum intra, pizma este o noțiune caducă, iar mânia – inexistentă. Aleanul bătrânilor sunt nepoții cu plete bălai și ochi ca azurul cerului, care deapănă toate poveștile vechii Dacii, alinând cărunțenia moșilor.

Viețuitoarele din acest colț de rai vorbesc și ele în graiul Țării, pe înțelesul tuturor, iar Sânzienele cele dulci pogoară duhovnic și serafic, întruna, peste acest pământ binecuvântat. Atunci oamenii își pleacă cu smerenie capetele înmiresmate de parfumul oleandrei și clopotele încep să sune liturgic, adiind a rugăciune fierbinte, viață veșnică și dragoste potopitoare.

Există aievea o făgăduință sfântă, stropită cu sânge de martir, departe de gloriei deșarte și vânzare de neam, ce nu-și poate aduce nicidecum înapoi Trecutul fabulos. Viitorul ei îl reprezintă istoria, veacurile semețe de odinioară, peste care se prăbușește implacabil prezentul funest.

Acesta este universul istoriei din sufletul, ca un bulgăre de aur topit, al bunului profesor Gheorghe POSTICĂ, care așteaptă lumea de altă-dată, pură și cristalină ca la începuturi, să reînvie ca bujorii din inimile noastre, inimi – promoroacă de atâta înstrăinare.

Câte o literă din cerul istoriei, din văzduhuri înalte în dreptul fiecărui an din viața acestui creator de universuri atemporale.

III. Cărțile, mănăstirile și cetățile evlaviosului Gheorghe POSTICĂ

Aici vom observa duhul, căci potrivit reputatului critic și istoric literar Nicolae Manolescu „cărțile au suflet”. În cazul profesorului Gheorghe POSTICĂ, cărțile despre istoria sufletului sunt veritabile fortărețe inexpugnabile, sacrul și profanul, religiosul și laicul, bigotismul și ateismul fiind fenomene pe cât de antinomice, pe atât de „conviețuitoare” amalgamat în modul de a fi al basarabenilor începutului de mileniu III (aici ar fi avut de muncă berechet Cioran, Eliade, Noica, Vulcănescu, Țuțea).

Iată de ce, eforturile de redescoperire a ființei pure, originare spiritualicește, naționale în esență devin obligatorii, transformându-se în

unic panaceu universalizat. Se desprinde, din multitudinea realizărilor editoriale de factură științifică ale profesorului Gheorghe POSTICĂ, în mod detașat, grație unicității și pregnanței demersului analitic avizat, volumul **Mănăstirea Căpriana (de la întemeiere până în zilele noastre)**, care a beneficiat deja de două reeditări (în 2000 și recent în 2003).

Eruditul și apreciatul istoric, profesorul universitar titrat și savantul merituos Gheorghe POSTICĂ își zidește, astfel, o ctitorie care se impune, prioritar, prin comunicarea dintre formulă și substanță. Expresia unui travaliu doct, dominat de perseverență și discernământ propriu cercetătorului meticulos, cu tentă științifică „pură”, lucrarea abandonează de preceptele operate în studiile anterioare și coboară în zona terestrului, de valorificare al unui patrimoniu devenit accesibil tuturor celor împătimiți de suflul demiurgic al istoriei.

Legendară vatră de eroi, stropită cu mir și cazne isihastre, începutul Mănăstirii Căpriana se pierde departe, în negura veacurilor, în vremurile glorioase ale afirmării statului medieval al Moldovei și ale credinței creștine pe meleagurile românești dintre Nistru și Carpați. Pământ binecuvântat, aflat un timp oarecare sub oblăduirea Sfintei Mănăstiri Zografu de la Sfântul Munte Athos, ce se „recuperează”, inițial, pe filele lucrării sub formă de legendă, iar ulterior obținând formule și tonalități grave, amare sau revelatorii. Iată fundamentarea temeinică pe care și-o creează savantul Gheorghe POSTICĂ atunci când se (ne) autoinițiază pe treptele cunoașterii celeste. Abdicând moderat de la rigorile proprii stilului academic convex, admirăm suplețea și fantezia debordantă ale scriiturii (deși ar fi total eronat și neavenit să considerăm lucrarea drept intrinsecă de popularizare propriu-zisă), discernem tainele nemuritoare ale înțeleptului călugăr ieromonah Varlaam și sintetizăm adevărurile incontestabile ce aparțin istoriografiei contemporane și moderne.

Eforturile salvatoare ale istoricilor avizați în tema predilectă respectivă sunt recapitulate sistemic și contemplate creator, punctându-se progresiv însemnele necesare : „Până la începutul anilor 90 (ai secolului trecut), problematica Mănăstirii Căpriana înregistrează o nouă fază a cercetării, iar acest lucru se datorează istoricilor Ion Negrei și Grigore Filip-Lungu, care, distanțându-se de tradiția populară și istoriografică, au documentat ideea întemeierii Mănăstirii de la Vișnevăț de către Voievodul Alexandru cel Bun”. Relevanța acestor aspecte este probată irevocabil prin prezentarea argumentului științific și arheologic (matematic la propriu), argument susținut, succesiv, de recunoșcuți și perseverenți analiști istoriografi Gh.Postică, N.Constantinescu, A.și V.Eșanu, N.Fuștei etc.

Capitolele „**Ctitoria de la Vișnevăț a domnitorului Alexandru cel Bun**”, „**Ștefan cel Mare și Sfânt la Căpriana**”, „**Darurile lui Petru**

Rareș”, „Locașul de suflet al lui Alexandru Lăpușneanu”, „Declinul economic și spiritual”, „Sub oblăduirea Sfântului Munte”, „Reședința eparhială”, „Între Muntele Sfânt și Imperiul Rus”, „Revenirea la Biserica Neamului”, „Calvarul comunist” – reiterează totalizator, pe lângă veritabila galerie a domnitorilor moldoveni, parcursul istoric palpitant și, ceea ce este esențial, statornicește în conștiința românului basarabean identitatea de a fi al acestui pământ binecuvântat.

Armonios structurată, monografia „**Mănăstirea Căpriană (de la întemeiere până în zilele noastre)**” beneficiază de un tulburător epilog, intitulat sugestiv și plastic „**Renașterea spirituală**”, în care Gheorghe POSTICĂ denotă nu doar calități alese și abilități științifice de excepție, ci, mai presus de toate, apare înveșmântat în straie de aed, în postură neculciană de cronicar al timpurilor apuse, aureolate, vădind, pe de asupra, și un pronunțat și dezarmant lirism pătimaș, de sorginte profund orfică. Calități de marcă ale savantului ar mai fi: probitatea morală întrepătrunsă de spiritul revenirii la valorile creștine.

Lanțul viu românesc, de care amintește autorul, lanț întins de la ctitoria lui Ștefan cel Mare și Sfânt de la Vișnevăț până la Mănăstirea Putna, vizează radiografierea rădăcinilor amare ale trecutului nostru, rădăcini dătătoare în pârg de fruct dulce și înmiresmat cu stibla de busuioc.

Pentru destinul istoric al profesorului Gheorghe POSTICĂ, volumele sale științifice reprezintă Lăcașul Stareției, acea Via Appia, cu efecte mutagene de Pasăre Phoenix, renașcentistă și tutelară. De la Chișinău, trecând prin Pânășești și Ciobanca, potecile coboară brusc spre Căpriană, fiind bătute cu pietre nestemate de sidef. Sunt pietre scumpe, dar încă neșlefuite și ascunse ochiului deprins doar cu strălucirea și poleiala aurului. Aceste mărgăritare își așteaptă cu înfrigurare arheologii sufletului românesc, dintre care primul în catastiful istoriei este evlaviosul Gheorghe POSTICĂ.

Profesorul unei Vieți Istorizante și atât de Potopitoare, Domnia Sa și-a ctitorit, încă de pe acum, o mănăstire în Cer. Poezia Istoriei și Istoria Poeziei sunt cele două chivote ale înaltului văzduh, daruri pline de dragoste și viață trăită la maximă intensitate sufletească.

Destinul savantului Gheorghe POSTICĂ (de la întemeiere până în zilele noastre) este o carte vie, care încă se mai scrie, este o lucrare esențială pentru aceste timpuri bicisnice, dar importante, nodale pentru a proba irevocabil adevărul istoric și imacularea sufletului.

*Conf univ. Dr. Dragoș VICOL,
Șef catedră ULIM, Scriitor*

Șapte schițe de portret între 50 de zăpezi

Ori de câte ori cifrele devin mai rotunde, ne oprim din ritmurile grăbite ale timpului pe care îl trăim, pentru a vedea ce se ascunde în spatele acestora. Acum mai avem prilejul să facem o astfel de pauză: Gheorghe Postică împlinește 50 de ani!

Pentru că este un om foarte activ, cu o personalitate profundă și complexă, este dificil a-i epuiza portretul, de aceea voi stăruii doar asupra câtorva ipostaze ale Domniei sale, pe care le-am cunoscut personal.

Gh. Postică – omul Ceea ce îl caracterizează pe domnul Postică în sensul trăsăturilor umane și se evidențiază în mod special, cred că este *modestia*. Iată de ce alături de el se simte confortabil orice persoană, indiferent de funcția pe care o deține sau statutul pe care îl are.

Nu mai puțin definitorie îi este *corectitudinea*. Orice ar face, pentru dumnealui contează cum se va simți persoana cu care colaborează. Și cu siguranță va face tot posibilul și uneori chiar imposibilul pentru a nu lăsa nici umbră de suspiciune sau disconfort.

În mare măsură, acestea se datorează *sensibilității și receptivității* dumnealui. Cred că orice om, activitatea căruia s-a intersectat măcar o dată cu cea a lui Gh. Postică, a știut că este înțeleș, certitudine fără de care nu poate fi soluționată nici o problemă.

Totodată, cei care se întâlnesc mai frecvent cu omagiatul au simțit pe propria piele *exigența* cu care abordează orice problemă. Important însă e de reținut, că exigența față de alții pornește, de fapt, de la o riguroasă pretenție față de propria-i persoană și de aceea, în astfel de cazuri, ea trezește un respect aparte, ceea ce nu poate să nu inspire responsabilitate maximă celorla față de care sunt înaintate cerințele.

Exigența, la rîndul ei, este determinată de o extraordinară *responsabilitate și autodisciplină*. Orice acțiune întreprinsă de Gh. Postică este realizată în modul cel mai rațional, și neapărat dusă la bun sfîrșit în termeni necesari.

Gh. Postică – arheologul Arheologia a avut mult de cîștigat în momentul cînd tînărul Gh. Postică s-a lăsat prins în mrejele ei. Aflîndu-se printre cercetători de mare valoare, mai întîi la Chișinău și mai apoi la Moscova, unde și-a elaborat disertația de doctor, a știut să absoarbă secretele acestei frumoase și misterioase științe. Permanenta tendință de perfecționare și ambiția sănătoasă pentru a deschide noi orizonturi l-au călăuzit mereu, în acest sens foarte benefice fiind colaborările cu colegii din România. Astfel, știința românească are în persoana domnului Postică pe unul dintre cei mai buni cunoscători ai arheologiei medievale, cu serioase contribuții în elucidarea

perioadei timpurii în spațiul est-carpatic. Continuator al ideilor lui Ion Hîncu, a căutat să plaseze la locul ei civilizația veche românească din spațiul pruto-nistrean, care a cunoscut în perioada postbelică un adevărat surghiun. Totodată, trebuie să menționez că domnul Postică a depășit cadrul cronologic al preocupărilor inițiale, depunând un consistent efort pentru acoperirea unor segmente cronologice rămase mai în umbră sau eclipsate de interpretări anterioare eronate. Este vorba de studiul unor astfel de situri cum este cel de la Orheiul Vechi sau cel de la Căpriană, ce sunt puse în legătură cu primii domnitori ai Țării Moldovei.

Un foarte sensibil cunoscător al terenului, un excelent „ceramist”, domnul Postică întrunește la moment toate calitățile necesare ce ar caracteriza un arheolog, de la care au ce învăța tinerii: o intuiție de invidiat (indiscutabil rezultatul unei bogate experiențe), un spirit analitic redutabil, o imaginație fantastică, însoțită de o ireproșabilă instruire arheologică și erudiție admirabilă, toate suprapunându-se peste exigența elaborării oricărui studiu și lăsând amprenta asupra ceea ce se numește calitate profesionistă, de altfel înalt apreciată în mediile specialiștilor. Drept confirmare sunt șantierul de importanță națională, al căror șef este de o bună bucată de timp – Căpriană și Orheiul Vechi. În ambele situri s-au întreprins importante investigații de teren, surprinzându-se situații defnitorii, și este meritul domnului Postică de a redimensiona valoarea acestor două monumente.

Gh. Postică – administratorul S-au scurs mai bine de 15 ani de când Gh. Postică valorifică și această sferă a potențialului său. Aș aminti aici că soarta a vrut ca Dînsul să activeze la mai multe instituții universitare. Cariera și-a început-o la USM. La Alma Mater și-a format calitățile de lider și de om al conducerii, astfel încât, ajungînd la UPS, foarte ușor s-a încadrat în funcția de decan-adjunct al Facultății de Istorie și Etnopedagogie. Dincolo de reușitele în menținerea tradițiilor Facultății, domnul Postică a fost sufletul transformărilor care s-au produs la finele anilor 80 - începutul anilor 90. Anume atunci, pentru prima dată în Republica Moldova a fost înființată o Catedră de Istorie a Românilor și tot atunci au devenit titulari ai catedrelor facultății mai mulți tineri promițători.

Asigurîndu-se că la „Creangă” lucrurile sunt puse pe roate, a acceptat propunerea colaborării cu ULIM-ul, care abia făcea primii pași. Cea mai grea povară, la moment, ținea de organizarea procesului de studii și domnul Postică, în calitate de vice-rector pentru studii, și-a asumat-o. În scurt timp, universitatea a devenit cunoscută și foarte repede renumită prin calitatea studiilor oferite. S-ar fi părut că scopul a fost atins și Domnul Postică ar fi trebuit să fie mulțumit de rezultate. Numai că firea lui de căutător nu se limitează niciodată doar la cele realizate, și iată-l valorificînd alte tărîmuri. Pornind de la ideea că o universitate este ea însăși un centru științific, care are

menirea să transmită tinerilor valorile sale, încredințează ștafeta Studiilor colegilor săi și, în calitate de vice-rector, a preluat direcția Știință. Cu responsabilitatea ce-l caracterizează s-a apucat de lucru și în acest domeniu, reușind să concentreze la ULIM cercetători de seamă. Creîndu-le condițiile necesare de activitate, a știut să organizeze activitatea în așa fel, încât ULIM-ul a devenit un impunător centru științific, de sub tiparul căruia a ieșit un important număr de monografii, iar anualele *Symposia Professorum* și *Symposia Studentium* au devenit publicații de referință.

Gh. Postică – organizatorul Calitățile de organizator însă nu s-au cramponat doar de activitatea univesitară. Învățăcel al regretatului Ion Hîncu, care a fost o personalitate plurivalentă, Gh. Postică a știut să se aplece asupra multor probleme ale societății, căutînd și găsindu-le soluții. Una dintre aceste probleme este legată de valorificarea Patrimoniului cultural. În domeniul respectiv, Dumnealui a investit o bună bucată de timp și eforturi apreciabile. A creat pentru aceasta Centrul de Cercetări Arheologice din Republica Moldova și i-a organizat activitatea în cel mai rațional mod, lăsînd libertate de creație membrilor Centrului. Personal, Dumnealui s-a axat pe redimensionarea unuia dintre cele mai importante situri din RM – Orheiul Vechi. Pătrunzînd în problemele timpului, Gh. Postică a știut să dea prioritate celor mai importante direcții.

Astfel, pentru desfășurarea sistematică și eficientă a investigațiilor de teren la Orheiul Vechi, a creat o solidă bază arheologică, dotată cu toate cele necesare și care nu are analogii în RM.

Pentru a asigura viabilitatea monumentului, determinată, în mare măsură, de conștientizarea valorii lui de către localnici, a știut să găsească pîrghiile necesare întru organizarea școlilor de vară pentru copiii din satele adiacente sitului: Trebujeni, Butuceni, Morovaia și Mășcăuți. Au fost acțiuni care deja au dat roade, dar care se vor lăsa simțite mai eficient în viitor.

În fine, a reușit să pună acest sit în circuitul valorilor naționale, pornind de la o condiție fundamentală – crearea infrastructurii. Chiar în acest an a fost dat în exploatare primul modul al Centrului de Vizitatori, care, indiscutabil, este o mostră de racordare a valorilor naționale la cele europene, dar și o una ce scoate în evidență o altă fațetă importantă a personalității complexe care este Gh. Postică.

Gh. Postică – tatăl Bineînțeles că una dintre cele mai frumoase ipostaze în care apare domnul Postică este cea de familist și părinte. Dumnezeu i-a dat o fată și un băiat, ambii sănătoși, frumoși și inteligenți, cărora a știut să le cultive calități din cele mai nobile. Grijă pentru copii a fost și rămîne a fi o prioritate incontestabilă, care îl călăuzește în orice ar face. Discuțiile pe care le-a purtat și le poartă în continuare cu ei, povețele și propriul exemplu au fost

definitorii în formarea unor caractere puternice, echilibrate și originale. Are tot temeiu să fie mîndru de ei.

Gh. Postică – povestitorul Cu totul altfel apare domnul Postică în puținele clipe de *respiro* pe care le are. Sobrietatea și gravitatea, ca prin farmec dispar, lăsînd loc unui zămbet deschis, sub privirile-i ca de copil ștrengar, predispunînd la sinceritate și confesiune. În aceste momente îi place să depene firul amintirilor, cu un farmec asemănător dascălului humuleștean. Am fost omul care multe seri în șir, sub bolta înstelată a Butucenilor, mă lăsam pradă frumoaselor povești adevărate, narate cu pasiune și har de actor. Importanți, cel puțin pentru mine, erau sîmburii micilor-mari înțelepciuni ce se desprindeau din fiecare poveste. Or, dascălul din Gheorghe Postică nu dispăre nici în clipele de maximă relaxare, contopindu-se cu povestitorul din el.

Gh. Postică – profesorul În ipostaza de profesor, și chiar de mentor, personalitatea lui Gh. Postică a fost determinantă pentru o pleiadă întreagă de tineri. Printre ei se numără și subsemnatul, astfel că pot afirma spusesele de mai sus cu toată responsabilitatea. Gh. Postică a fost îndrumătorul care le-a arătat tinerilor cărările ducînd spre adevăr sau cel puțin direcțiile ce urmau să le bătătorească, transformîndu-le în cărări. El le-a binecuvîntat calea, umplîndu-le desagele cu povețe și le-a înmînat toiagul valorilor pentru a rezista și a răzbate în această lume zbuciumată. Și tot el este cel care din cînd în cînd le mai iese în cale pe la vreo răscruce deocheată pentru a verifica ce le-a mai rămas în desage și în ce stare le este toiagul. Mare îi este bucuria cînd vede pe cineva că are traista mai plină decît i-o lăsase, iar toiagul mai „adaptat” la drumuri. Se întristează însă dacă întîlnește vreun învățăcel „șchiopătînd”, dar nu-l lasă să plece decît atunci cînd îl vede cu desaga reumplută și cu toiagul refăcut. Și important e că toți cunosc acest lucru, simțind aproape ochiu-i de înger păzitor, care le dă curaj și încredere în propriile puteri.

De data aceasta, învățăceii nu mai așteaptă să-i găsească el pe la răscruce, ci caută să-l întîlnească ei la această răspîntie de ani, pentru a-i ura drum bun mai departe și a-i demonstra că stau bine pe picioare și că drumurile pe care au de mers nu-s lăsate de izbeliște.

Să ne trăiți, Doamne PROFESOR și să mai numărăm multe zăpezi împreună!

*Conf. univ. Dr. Octavian MUNTEANU,
Universitatea Pedagogică de Stat „Ion Creangă”*

Seven sketches of portrait among 50 winters

The quicker the ciphers become rounder, the sooner we stop from the hasty tempo of lived time in order to see what it is hidden behind this. Now we have one more occasion to have such a break: the professor Gheorghe Postică is going to turn 50 years!

Because he is a very active person, with a complex and profound personality, it is difficult to finish his portrait, that's why I am going to describe only some of His Excelency hypostasis known for me.

Gheorghe Postică – the man. One of the most characteristic features of Mr. Postică that distinguishes him so much is his *modesty*. That's why any person is feeling comfortable around him, regardless of his position or statute.

Another feature characteristic for Mr. Postică is the *correctness*. Whatever he is doing, the most important thing for him is how will feel the person who collaborates with him. And of course, he is always doing the possible and sometimes even the impossible in order not to create any suspicion or discomfort.

For the most part, these are due to his *sensibility and receptivity*. I think, that any person who collaborated at least once with M. Postică was sure that he is comprehended, certainty without which none problem can be solved.

At the same time, whose people who meet more often with Mr. Postică had the opportunity to understand from their own experience the exigency with which he treats a problem. It is necessary to mention, that this exigency in respect of others, starts from a rigorous pretension in respect of his own person and that's why in such cases it creates a separate respect, the fact that inspires a maximum responsibility to whose upon whom these requirements are placed.

The exigency, in its turn, is determined by an extraordinary responsibility and self-discipline. Any action undertaken by Gheorghe Postică is realized in the most rational way and always finished in time.

Gheorghe Postică – the archeologist. The archaeology gained a lot at the moment when the young Gheorghe Postică left himself to be enmeshed in its meshes. Being among the most famous researchers, at the beginning in Chisinau and then in Moscow, where he elaborated his doctor dissertation, he knew to engross the secrets of this splendid and mysterious science. The permanent tendency of perfecting and strong ambition to open new horizons guided him always, in this sense very beneficent being his collaborations with the colleagues from Romania. Thus, the Romanian science knows one of the greatest connoisseurs of medieval archaeology with great contributions to the elucidation of early period in the East – Carpathian space. Being a continuer of Ion Hincu's ideas, he tried to put the old Romanian civilization from Prut –

Nistru space at its place, the civilization that experienced a real banishment during the postwar period. Also, it is necessary to mention, that Mr. Postică surpassed the chronological frame of initial preoccupations, making a consistent effort to cover some chronological segments remaining in the shadow or being eclipsed by prior erroneous interpretations. This is the study of some sites such as that from Orheiul Vechi or that from Capriana, that have links with the first rulers of Moldova Country.

Being a very sensible connoisseur of ground, an excellent “ceramist”, Mr. Postică has all the necessary qualities characteristic for an archaeologist from which young people can learn a lot: an extraordinary intuition (the result of a rich experience), an analytic redoubtable spirit, a fantastic imagination accompanied by an irreproachable archeological formation and admirable erudition, all these superposing on the exigency of any study elaboration by leaving the stamp on those that is called professional quality which is highly appreciated among specialists. As a firm confirmation are the sites of great national importance, the leader of which are considered – Capriana and Orheiul Vechi. Ground investigations have been done in both sites by identifying defining situations, and this is the Mr. Postică’s merit of redefining the value of these two monuments.

Gheorghe Postică – the manager. There are 15 years since Gheorghe Postică is activating in this sphere too. I would like to mention that his destiny wanted him to activate at many universities. He started his career at State University of Moldova. At Alma Mater he developed his qualities of leader and manager, thus, becoming later deputy dean of the History and Ethnopedagogy Department at State Pedagogic University. Besides the successes in keeping the Faculty’s traditions, Mr. Postică was the soul of transformations that took place at the end of 80_s – beginning of 90_s. Namely at that time, for the first time in the Republic of Moldova a Chair of Romanian History was created and some young people became lecturers in ordinary of the department’s chairs.

Being sure that things are going well at “Creanga” he accepted the proposal of collaboration with ULIM that was at that time at the first steps of development. The most difficult task for him at that time was the organization of the study process, the responsibility that Mr. Postică took as a vice rector for studies. Soon, the university became known and famous for its quality of studies. But being a researcher by nature he didn’t stop at that point, he moved forward. Starting from the idea that a university is a scientific center, which has the mission to transmit its values to young people, he has become vice rector regarding science problems. Being a responsible person he did his best in this field too, attracting to ULIM a great number of well-known researches. Creating necessary conditions of activity for them, he knew to organize the activity in such a way that ULIM has become a commanding scientific center

that issued a lot of monographic publications, the yearbooks Symposia Professorum and Symposia Studentium have become reference publications.

Gheorghe Postică – the organizer. The qualities of organizer didn't cling only to the university activity. Being a disciple of Ion Hincu, who was a well-versed personality, Gheorghe Postică knew to find solution to many problems of society. One of these problems consists in the valuation of Cultural Patrimony. In this respect, he made great efforts. He created the Center of Archeological Researches from the Republic of Moldova and organized its activity in the most rational way, offering the liberty of creation to Center's members. Personally, he concentrated on the redefining of the most important sites from the Republic of Moldova - Orheiul Vechi. Penetrating into the problems of time, Gheorghe Postică knew to give the priority to the most important directions.

Thus, in order to effectuate systematic and efficient ground investigations in Orheiul Vechi, he created a solid archaeological base, equipped with all necessary and which doesn't have analogies in the Republic of Moldova.

In order to provide viability for the monument, determined mostly by the appreciation of its value by natives, he knew to find the necessary levers for organizing summer schools for the children from villages adjacent to the site: Trebujeni, Butuceni, Marovaia and Mascauti. These actions had success, but are going to be more efficient in future.

In the end, he managed to place this site in the circuit of national values, starting from a fundamental condition – the creation of infrastructure. This year it was given into exploitation the first modulus of the Visitors' Center, which is, indisputably, a sample of national values ascribed to those European and also one, which emphasizes another important facet of the complex personality - Gheorghe Postică.

Gheorghe Postică - the father. Of course, one of the most wonderful hypostasis in which Mr. Postică appears is that of familyman and parent. God gave him a girl and a boy, healthy, nice and intelligent whom he offered the noblest qualities. Care for children was and remains an indisputable priority which guides him in everything he is doing. The discussions that he had and is having with them, advice and his own example were defining features in the formation of some strong characters, well balanced and original. He can be completely proud of them.

Gheorghe Postică – the storyteller. Completely different appears Mr. Postică in few moments of relaxation that he has. The sobriety and gravity seem to disappear through the charm-leaving place for an open smile as of a

roguish child predisposing to sincerity and confession. In these moments he likes to spin a yarn with a charm similar to that of a teacher from Humulesti. I was one of the men who during several evenings under the starry canopy of Butuceni's heaven I had the possibility to listen to real nice fairy tales narrated with passion and talent of actor. For me were important the grains of big-small wisdoms which were detaching from each fairy tale. Or, the teacher from Gheorghe Postică doesn't disappear even in the moments of maximum relaxation, merging with the storyteller from him.

Gheorghe Postică - the professor. In the hypostasis of professor and even of mentor, the personality of Gheorghe Postică was determined for a whole pleiad of young people. Among them are considered and the undersigned, that's why I can assert firmly the statements already mentioned. Gheorghe Postică was the guide who showed to young people the paths that lead to truth or at least the directions that they were going to tread by transforming them in paths. He blessed their way by filling their wallets with advice and handed them the stick of values in order to resist and penetrate into this tumultuous life. Also, he is the man who appears sometimes in their faces somewhere at the crossroads in order to verify what does remain in their wallets and in what conditions are their sticks. He is very happy when he sees somebody who has his/her wallet fuller than it was and his/her stick more adapted to roads. He grows sad when he meets a disciple "hobbling", but he lets him go only after he makes sure that his/her wallet is full again and his/her stick is remade. The most important is, that everybody knows this thing by feeling his eye of protective angel near, fact that gives them courage and reliance on their own strength.

At this time, the pupils do not wait any more to be found by him somewhere at the crossroads, but they are looking for meeting him at this age by wishing him farewell in continuation and by demonstrating him that they stand strong on their own feet and that their roads which they are going to cover are not abandoned.

Long Live Mr. Professor and God help us to pass many winters together!

*Associate professor
Dr. Octavian MUNTEANU
State Pedagogic University "Ion Creanga"*

Arheologul și profesorul GHEORGHE POSTICĂ la vârsta de 50 ani

În luna ianuarie 2004 obștea arheologică și universitară din Moldova va aniversa împlinirea de către profesorul Gheoghe Postică a 50 de ani de viață, cu acest prilej elevii Domniei Sale se alătură colegilor mai mari, rostind cu tot respectul pentru omagiat – *La mulți ani, domnule profesor!*

De aproape trei decenii arheologia și istoria românilor are marele privilegiu de a avea în rândurile ei, printre specialiștii de prestigiu, pe cercetătorul, arheologul și profesorul Gheorghe Postică, neobosit căutător de adevăruri în trecut, unul dintre cei mai remarcabili investigatori ai evului mediu timpuriu, înzestrat cu o inegabilă tenacitate, pasiune și dăruire pentru istoria românilor.

Munca plină de abnegație pe care omul de știință Gheorghe Postică a depus-o în acest interval de timp, animat deopotrivă de o neostenită dragoste de țară și de importanța multiplelor aspecte ale evoluției societății omenești din cea mai „întunecată” perioadă din istoria românilor, a dat bogate roade care s-au materializat prin publicarea a numeroase, interesante și importante lucrări de specialitate, bine cunoscute și înalt apreciate în țară și peste hotare.

Este o onoare și o plăcere deosebită pentru noi să ne exprimăm, în paginile acestui volum omagial, respectul și recunoștința pe care o purtăm ilustrului profesor Gheorghe Postică. Simțim insuficiența de cuvintele pentru a reflecta întreaga gamă de emoții care ne încearcă în aceste clipe. De aceea, puține vor fi spuse din cele câte pot fi spuse despre această figură notorie din mediul academic basarabean; aceste pagini sunt rezumative în raport cu recunoștința pe care i-o poartă colegii, prietenii, elevii, studenții și toți cei care au avut ocazia să-l cunoască pe omul și profesorul Gheorghe Postică.

Ca discipoli ai Domniei Sale, am avut ocazia să-l cunoaștem pentru prima dată în cadrul cursului de *Istorie veche a Românilor*, pe care dumnealui primul l-a inițiat încă în toamna anului 1989 la Universitatea Pedagogică de Stat „Ion Creangă”, anulând astfel cursul absurd de istorie a partidului. Acest curs a fost dezvoltat și ulterior continuat deja în cadrul Departamentului de Istorie și Relații Internaționale al Universității Libere Internaționale din Moldova.

Inteligența și rafinamentul debordează figura profesorului universitar Gheorghe Postică. Aceasta imagine este traversată de un spirit critic modelat în maniera deontologică a profesorului și cercetătorului modern. Își cucerește auditoriul printr-un inegalabil profesionalism articulat cu un discernământ surprinzător. Toate acestea se reflectă în discursul-i inteligibil și rafinat.

Talentul și erudiția, obiectivitatea și exigența, curajul și tenacitatea, pasiunea și dăruirea de sine – sunt doar câteva din calitățile ce concertează pe fonul imaginii cercetătorului Gheorghe Postică. Este investigatorul perseverent

care caută în profunzime istoria medievală timpurie a spațiului pruto-nistean care constituie apanajul său și orizontul care-l inspiră.

Cunoscându-l pe profesorul și cercetătorul Gheorghe Postică nu poți să nu cunoști Omul Gheorghe Postică, pentru că, în maniera-i inconfundabilă și absolut unică, profesorul se apropie de studenții săi, dăruindu-le căldura, calmul, omenia și bunătatea Sa. Este cel care trece prin sine grijiile și greutateile celui de alături, întotdeauna acordându-le sprijinul și ajutorul său. Modelul emblematic pe care Gheorghe Postică a reușit să-l încarneze continuă să inspire, deja de trei decenii de carieră profesională, câteva generații de studenți și cercetători.

În câmpul intelectualilor basarabeni Gheorghe Postică este o personalitate briantă, un nume sonor. Demersul intelectual al domnului Gheorghe Postică rămâne mereu ancorat în solul valorilor general-umane și ale celor naționale. Un reformator universitar și academic prin excelență.

Încă în anii regimului totalitar sovietic, istoricul și arheologul Gheorghe Postică a încercat să (re)gândească discursul istoric (monopolizat de o ideologie politică) și să (re)orienteze vectorii narațiunii istorice. Astfel, Gheorghe Postică a fost printre istoricii din prima linie în mișcarea de renaștere națională din Basarabia. Într-un context socio-politic ambiguu, riscant dar și hotărâtor, alături de alți colegi de breaslă, istoricul Gheorghe Postică a demască interesul politic din subsidiarul producției istorice basarabene din perioada sovietică. Și ...pentru că *intelectualii sunt ochiul de veghe al unei națiuni*, ei au fost cei care au denunțat proiectul de „moldovenizare” a românilor basarabeni, proiect care, apărut eminentamente dintr-un interes politic al statului rus, se va contura în jurul ideii de „desființare” a originilor etnice românești ale moldovenilor din Basarabia. Acest mandat, care obliga la o „pervertire identitară” a fost curajos și onorabil refuzat de către istoricul și arheologul Gheorghe Postică. Exigența și obiectivitatea, care l-au ghidat întotdeauna, l-au făcut să nu renunțe niciodată la adevărurile, care emerg din lumina cercetărilor istorice.

Astfel, scrierile arheologului Gheorghe Postică sunt astăzi repere de bază în tradiția arheologiei românești și nu exagerăm când spunem, că Gheorghe Postică este inițiatorul unui curent reformator în cercetarea istorică și mai cu seamă cea arheologică din Basarabia.

De ani în șir patronează importante monumente arheologice din Republica Moldova (Hansca, Petruha, Mereni, etc.) și dirijează într-un mod ireproșabil cercetarea lor. Este cel care a scos în lumină ilustre situri de patrimoniu din Republica Moldova, valorificându-le și valorizându-le importanța. Complexul muzeal „Orheiul Vechi” și complexul monastic „Căpriană”, nu sunt decât unele exemple în acest sens.

În debutul epocii de independență statală a Republicii Moldova, istoricul Gheorghe Postică a stat la baza reformei învățământului istoric. Grație Domniei lui și altor exegeți ai științei istorice, *Istoria Românilor* este repusă în drepturi

în spațiul pruto-nistrean. În rezultatul acestei reforme ea devine obiect de studiu în școli și universități, astfel contribuind la construirea a ceea ce azi numim „conștiință identitară românească” a tinerilor din Basarabia.

Pe parcursul ultimelor trei decenii Gheorghe Postică a punctat o strălucită carieră în diferite instituții academice din Republica Moldova. Debutază la Universitatea de Stat din Moldova ca asistent și escaladează etapele până la funcția de lector. Își continuă activitatea ca prodecan la Facultatea de Istorie și Etnopedagogie a Universității de Stat „Ion Creangă”, vice-director al Institutului de Arheologie al AȘM, ca mai apoi să dirijeze, în funcția de vice-rector, inițial întreaga activitate didactică și mai apoi cea științifică, la Universitatea Libera Internațională din Moldova.

El Gheorghe Postică este unul dintre fondatorii Departamentului de Istorie din cadrul ULIM și cel care a pus bazele catedrei de Arheologie și Istorie Veche, pe care o dirijează cu succes de la data înființării.

În anul 1995, împreună cu un grup de arheologi de la Chișinău, fondează Centrul de Cercetări Arheologice din Republica Moldova pe care îl coordonează până în prezent. În cadrul lui continuă să pună în derulare nenumărate proiecte, care susțin cercetarea arheologică în Moldova și contribuie la valorizarea patrimoniului cultural-istoric. Unul din cele mai cunoscute programe ale CCARM este Școala de Vară *Orheiul Vechi*, inițiată în anul 1997 și care găzduiește și instruiște anual zeci de elevi din satele Butuceni, Trebujeni, Morovaia și Mășcauți și studenți de la diverse centre universitare din Moldova, România, Ucraina, Rusia, Belarusi, Polonia, Germania, Franța, Marea Britanie, Belgia, Elveția, Suedia, Canada și SUA.

Traversând aceasta cariera briantă, care i-a adus succese importante și un renume atât în țară cât și peste hotare, Gheorghe Postică a reușit să rămână mereu același Om – simplu, modest, uman. Sunt calitățile cu care și-a cucerit prietenii și întregul anturaj: or, nici o sclipire de succes nu a reușit să eclipseze maniera-i onestă, calmă și corectă, cu care Domnia Sa a trecut prin viață timp de 50 de ani. De aceea, afirmăm cu certitudine, că Gheorghe Postică rămâne un grăitor exemplu de savant și cetățean, pe care generațiile mai tinere de arheologi, de astăzi și de mâine, îl vor urma cu certitudine.

La împlinirea acestei onorabile vârste, marcând o etapă importantă din cariera Domniei sale, carieră pe care a încoronat-o cum nu se poate de frumos, în numele elevilor și colegilor Dumneavoastră din Moldova, România, Grecia, Germania, Canada, SUA etc. Vă adresăm din toată inima cele mai sincere urări de mulți ani, multă sănătate și putere de muncă pentru binele arheologiei și istoriei naționale.

La Mulți Ani, Profesore!

22 decembrie 2003

Dr. Sergiu MUSTEAȚĂ
Universitatea din Atena, Grecia

Mg. Maria NEAGU
Universitatea Laval, Québec, Canada

The Archaeologist, Professor Gheorghe Postică at the age of 50

In January 2004 the archaeological and university community from Moldova will celebrate the anniversary of 50 years from the birth of professor Gheorghe Postică, and on this occasion the pupils of His Excellency together with elder colleagues wish him *Happy Birthday!*

There are about three decades since the archaeology and the Romanian history have a great privilege of having among famous experts, a researcher, archaeologist and professor as Gheorghe Postică, a tireless seeker of truths from the past, one of the most remarkable investigator of early Middle Ages, gifted with an unique tenaciousness, passion and dedication to Romanian history. The efforts full of abnegation which the scientist Gheorghe Postică has been made during this period of time, being inspired by a tireless love for country and by the importance of different aspects of human society evolution starting from the most “dark” period from Romanian history, gave good crops which materialized through the publication of numerous, interesting and important specialty works, well known and highly appreciated in the country and abroad.

It is great honor and pleasure for us to express in this volume of homage our respect and gratitude to famous professor Gheorghe Postică. Words fail to express our emotions, which we have at this moment. That’s why, maybe not so much will be said as it can be really said about this famous figure from the academic bessarabian medium, these pages are summary in respect of gratitude expressed to him by colleagues, friends, friends, pupils, students and all those who had the occasion to know the man and professor Gheorghe Postică.

As disciples of His Excellency, we had the opportunity to know him for the first time during the course *Old Romanian History*, which he initiated in autumn, 1989, at State Pedagogic University “Ion Creanga” by canceling the absurd course of party history. This course was developed and continued within the framework of History and International Relations Department of Free International University of Moldova.

The intelligence and refinement single out the figure of university professor Gheorghe Postică. This imagination is overwhelmed by a critic spirit modeled in a deontological manner of a professor and modern researcher. He wins the audience through an unrivalled professionalism articulated with a surpassing discrimination. All these things are reflected in his intelligible and refined discourse.

Talent and erudition, objectivity and exigency, courage and tenacity, passion and abnegation – are just some of the qualities that characterize the personality of Gheorghe Postică. He is the persevering investigator who seeks thoroughly the early medieval history of the Prut-Nistru space, which constitutes his privilege and the horizon that inspires him.

Being acquainted with professor and researcher Gheorghe Postică it is impossible not to know the Man Gheorghe Postică, because, due to his absolute unique and distinct manner, the professor makes friends with his students, by offering them his love, calm, humanness and kindness. He understands the worries and difficulties of dear one and is always eager to offer his support and aid. The emblematic model, which Gheorghe Postică managed to embody, continues to inspire, already during three decades of professional career, several generations of students and researchers.

Gheorghe Postică is considered a brilliant personality, a well-known person among bessarabian intellectuals. The intellectual investment of Mr. Gheorghe Postică remains always anchored in the soil of general-human values and national ones. An university reformer and pre-eminent academic.

Even during the years of soviet totalitarian regime, the historian and archaeologist Gheorghe Postică tried to reconsider the historic discourse (monopolized by a political ideology) and to reorient the vectors of historic narrative. Thus, Gheorghe Postică was one of the most remarkable historians from the period of national renaissance movement from Bessarabia. In a social-political, ambiguous, risky and decisive context, together with his colleagues the historian Gheorghe Postică exposed the political interest that existed within the bessarabian historical production subsidiary from soviet period. And ... because intellectuals are considered the *vigilant eye of a nation*, they were those who denounced the “moldovenization” project of bessarabian Romanians, project which appearing from a political interest of Russian state, will be ascribed to the idea of “abolishment” of Romanian ethnical origins of Moldavians from Bessarabia. This mandate, which obliged to “a perverting of identity”, was in a dignified and honorable manner refused by the historian and archaeologist Gheorghe Postică.

The exigency and objectivity that guided him always, made him never to renounce the truths, which emerge from the light of historical researches.

Thus, the Gheorghe Postică’s works today are considered basic references in the tradition of Romanian archaeology and there is no any exaggeration when we say that Gheorghe Postică is the initiator of a

reforming current in the historical research and particularly in that archaeological from Bessarabia.

There are several years since he is supporting several important archaeological monuments from Moldova (Hansca, Petruha, Mereni, etc.) and is conducting in an irreproachable way their researches. He is the man who made famous some well-known sites of patrimony from the Republic of Moldova by valuating their importance. The museum complex "Orheiul Vechi" and monastic complex "Capriana" are one of these examples.

At the beginning of the Republic of Moldova state independence's epoch, the historian Gheorghe Postică was on the basis of the historical education's reform. Thanks to him and other exegetes of historical science, the Romanian History is reinstated in rights in the space Prut-Nistru. As a result of this reform, it became the subject in schools and universities in such a way contributing to the creation of what we call today the Romanian national consciousness of young people from Bessarabia.

During the last three decades Gheorghe Postică has been marked a splendid career in different academic institutions from the Republic of Moldova. He started his career at State University of Moldova as assistant lecturer, later becoming superior lecturer. Then he continued his activity as deputy dean at History and Ethnopedagogy Department of State University "Ion Creanga", as Vice Director of Archaeological Institution of Science Academy of Moldova and later obtaining the position of Vice Rector regarding didactic activity then scientific one at Free International University of Moldova.

Mr. Gheorghe Postică is one of the founders of History Department, ULIM and one of the initiators of Old History and Archaeology Chair which being conducting by him has great success from the first day of initiation.

In 1995 together with a group of archaeologists from Moldova, founded the Center of Archaeological Researches from Moldova, which is conducting by him till nowadays. Within the Center, he organizes different projects, which support the archaeological research from Moldova and contribute to the valuation of historical cultural patrimony. One of the most famous programs of the Center of Archaeological Research from R.M. is the summer school Orheiul Vechi, created in 1997 and which hosts and trains yearly tens of pupils from villages Butuceni, Trebujeni, Morovaia and Mascauti and students from different university centers from Moldova, Romania, Ukraine, Russia, Belarus, Poland, Germany, France, Great Britain, Belgium, Switzerland, Sweden, Canada, USA.

Despite his brilliant career with great successes which made him famous in country and abroad, Gheorghe Postică managed to remain

always the same Man – simple, modest, human. These are those qualities with the help of which he conquered his friends and the whole company; none brilliant success didn't make him to change his honest, calm and correct manner characteristic for him already 50 years. That's why we can firmly declare, that Gheorghe Postică remains a clear example of scientist and citizen, an example, which will be for sure followed by the present and future generations of archaeologists.

Turning such an honorable age, marking such an important step in his career, on behalf of Yours pupils and colleagues from Moldova, Romania, Greece, Germany, Canada, USA etc., we wish You best wishes of health and labor power for the prosperity of archaeology and national history.

Happy Bithday, Professor!

December 22, 2003

Dr.Sergiu Musteata
University from Athena, Greece

Mg. Maria Neagu
University Laval, Quebec, Canada

Istoricul Gheorghe POSTICĂ la vârsta împlinirilor

Societatea noastră, plină de frământări politice și de definire a identității noastre cultural-istorice, îl surprinde pe Gheorghe Postică, odată cu împlinirea vârstei de 50 de ani, în plină activitate creatoare, generatoare de curaj pentru cei din jurul său, pentru cercurile intelectuale, în care își exercită ocupațiile. Această activitate prodigioasă a fost fertilizată în seva Plaiului Natal limitrof satului Mereni, jud. Chișinău, unde vede lumina zilei la 22 ianuarie 1954. După studiile medii din sat, tânărul absolvent urmează Facultatea de Istorie a Universității de Stat din Republica Moldova. Aici, în cadrul Almei Mater, cuprins de fascinație, a ascultat cursurile pline de conținut, de înaltă tensiune patetică, încărcate și redată cu profesionalismul caracteristic lui Ion Niculiță, V. Potlog, R. Enghelgardt, A. Nudelman și alții. În calitate de magiștri, sub bagheta căroră s-a specializat în arheologie, îi cunoaște pe Ion Niculiță și Ion Hâncu.

Cursurile și seminarul de arheologie de la catedră, practicate de I. Niculiță, l-au captivat pe studentul venit dintr-o zonă, în care trăirile de unitate națională deplină, în pofida tuturor vicisitudinilor de veac, persistau. Începînd cu anul 1976 este angajat la Secția de Arheologie a Academiei de Științe din Moldova. Aici, alături de Ion Hâncu, a avut șansa de a se forma în domeniul ce ține de problema etnogenezei poporului român și a civilizației românești în spațiul cuprins între Nistru și Prut.

Cu sprijinul acestor profesori obține o bursă de doctorat pentru Catedra de Arheologie a Universității de Stat „M.V. Lomonosov”, Moscova.. Tânărul savant Gh. Postică parcurge o perioadă prodigioasă a formării sale, implicațiile științifice fiind coordonate de iluștrii oameni de știință: doctorul în științe istorice Em. Rikman, profesorul universitar L. Kyzlasov, Gh. Feodorov-Davâdov. Teza de doctor „Ceramica medievală timpurie din Moldova Centrală de la sfârșitul mileniului I - începutul mileniului II e. n. în calitate de sursă istorică” o susține cu brio la 4 aprilie 1988, în cadrul Universității de Stat „M. V. Lomonosov”.

În anii 90 ai secolului XX Gh. Postică se include în cercurile intelectuale care au direcționat pulsul societății spre restructurarea științei și a învățământului în Republica Moldova. În această perioadă el este preocupat de cercetări științifice de teren, încredințându-se diverse responsabilități pe șantierul de la Mereni, Pohorniceni-Petruha, Hansca, Mănăstirea Căpriana, Orheiul Vechi etc. Fiind apreciat profesionalismul Domniei sale la justa valoare, i se încredințează șantierul arheologic de

prestigiu național de la Giurgiulești, pe care-l gestionează cu responsabilitate-i caracteristică.

În postura de director adjunct al Institutului de Arheologie și Istorie Veche, inițiază un proiect ambițios, de o importanță națională și internațională, ce ține de constituirea repertoriului monumentelor arheologice din Republica Moldova. Cercetările sale în domeniul arheologiei medievale a spațiului românesc, a arheologiei antice târzii, a numismaticii, lucrările și volumele (în total 103) publicate, reprezintă elemente ale activității sale creatoare. Acestea ne permit să-l plasăm în galeria arheologilor români notorii.

În ultimii ani activitatea științifică a Domniei Sale a îmbrățișat dimensiuni culturale pronunțate. Ferm convins fiind de faptul, că între Biserica creștină și popor este pecetluită matricea unității culturale, întreprinde cercetări valorice, de exemplu, *Căpriana. Repere istorico-arheologice* (Chișinău, 1996); *Mănăstirea Căpriana de la întemeiere până în zilele noastre* (Chișinău, 2000). De rând cu lucrările științifice publicate, rezultatele investigațiilor și unele idei, au fost formulate și expuse în cadrul mai multor comunicări științifice. Ele au fost prezentate și discutate la diverse manifestări științifice naționale și internaționale, printre care *Sympozionul de Thracologie* (Satu Mare, 1990); *Symposionul de Arhitectură rupestră* (Tibilise, 1998); *Conferința Mondială a Științei. UNESCO* (Budapesta, 1999); *Sympozionul Monumente rupestre și megalitice* (Sofia, 1999) etc. La toate acestea se adaugă coordonarea și redactarea a unor ediții științifice de prestigiu *Arheologia Moldovei* (Iași, din 1995-prezent); *Cugetul* (Chișinău, 1990-prezent); *Analele ULIM. Seria Drept, Economie, Medicină, Filologie, Istorie* (Chișinău, 1998-2003) etc.

Semnificația și valoarea aplicativă a activității savantului Gh. Postică se concretizează în proiecte muzeografice, crearea de colecții, publicarea de broșuri și pliante muzeografice.

În studiile sale de muzeologie Gh. Postică, didactul și cercetătorul, se apleacă cu grijă către toți cei interesați în domeniu, aplicând un limbaj specific, cât mai apropiat înțelegerii lor, purtându-i prin vremurile demult trecute. Dialogul cu marele public este orientat spre rezolvarea problemelor cheie a neamului: Cine suntem? De unde venim? Care ne este destinul?

Fiind onorat de a mă afla în anturajul cercetătorului Gh. Postică și prin șansa de a conlucra în comun la Universitatea Pedagogică de Stat „Ion Creangă”, Universitatea Liberă Internațională din Moldova, am admirat și apreciat preocuparea sa continuă pentru optimizarea procesului formativ în Republica Moldova. Lector - asistent al catedrei Istoria Antică și Medievală USM, lector și prodecan al Facultății de Istorie și Etnopedagogie a Universității Pedagogice de Stat „I. Creangă”, vicerector pentru studii și,

respectiv, pentru știință, ULIM – în toate aceste ipostaze a animat cu competență și pasiune cursurile de Istorie a Greciei și a Romei Antice, de Numismatică, Istoria veche a românilor etc. În această ordine de idei menționăm preocuparea didactului Gh. Postică pentru îmbogățirea și perfecționarea cadrelor de specialiști, sprijinind talente și forțe noi pentru știință.

La acest început de mileniu omagiem personalitatea complexă a lui Gh. Postică, care s-a impus și se impune în elita cercurilor științifice și culturale din Republica Moldova. „Eul” fiecăruia din noi reflectă, prin creație și dimensiuni valorice (care oferă deschidere sensurilor vieții) cultură, inteligență, dragoste, libertate, acțiune, aspirație etc. Toți tindem spre aceste valori umane. Gh. Postică la vârsta sa modestă de 50 de ani se poate mândri cu protagoniști, care pot argumenta că profesorul lor a atins multe petale din bogatul buchet valoric al sensului vieții. Fie, domnule Profesor, ca urările noastre de bine să vă catalizeze activitatea spre culmile spirituale și culturale. Să vă vedem tot tânăr, plin de speranță, fericit și satisfăcut în toate ce întreprindeți și realizați. Permiteți-ne să vă urăm tradiționalul „La mulți ani”!

***Conf. univ. Dr. Tudor ARNĂUT,
Universitatea de Stat din Moldova***

The Historian Gheorghe Postică at the age of fulfillments

Turning the age of 50, our society full of political challenges and of defining our cultural – historical identity, finds Mr. Gheorghe Postică in full activity of creation and courage's stimulation for the people around him and intellectual circles in which he is working. This prodigious activity was fertilized in the sap of Native Region coterminous with village Mereni, county Chisinau, where he was born on January 22, 1954. Obtaining secondary education in his village, the school leaver entered State University of Moldova, History Department. Being full of fascination, within that Alma Mater, he attended the courses full of contents, of high pathetic tension, rendered with such a professionalism, which is characteristic for Ion Niculita, V. Potlog, R. Enghelgardt, A. Nudelman and others. As teachers, under whose wand he specialized in archaeology, he had the possibility to met Ion Neculita and Ion Hincu.

The courses and archaeological seminar taken by I. Niculita within the chair, captivated the student come from a zone where despite the all century vicissitudes, the life experiences of absolute national unity were present. Beginning with 1976 he is employed at Archaeology Department of Science Academy from Moldova. Here, being in the company of Ion Hincu, he had the possibility to get knowledge in the field regarding the problems of Romanian nation ethnogenesis and of Romanian civilization from the space between Nistru and Prut.

With the support of these professors, he obtained a PhD scholarship at State University from Moscow “M.V.Lomonosov” within the Chair of Archaeology. The young scientist Gheorghe Postică experienced a prodigious period regarding his formation, scientific involvements being coordinated by remarkable scientists: doctor of historical science Em. Rikman, university professor L.Kyzlasov, Gh. Feodorov – Davidov. He defended the PhD thesis: "The early medieval ceramics from Central Moldova from the end of I st millennium – beginning of II nd millennium A.D. as a historical science" with great success on April 4, 1998 at State University “ M.V.Lomonosov”.

During the nineties, XX th century, Gheorghe Postică involved in intellectuals circles which stimulated the society to reorganize the science and education from the Republic of Moldova. During that period he was dealing with ground scientific researches, being responsible of sites' researches from Mireni, Pohorniceni-Petruha, Hansca, Capriana Monastery, Orheiul Vechi etc. The professionalism of His Excellency being

appreciated properly, he is entrusted with the archaeological site of national prestige from Giurgiulesti, which he manages with great responsibility.

As a deputy director of Old History and Archaeology Institution, he developed an ambitious project of an international and national importance that deals with the creation of archaeological monuments' directory from the Republic of Moldova. His researches in medieval archaeology's field of Romanian space, of late ancient archaeology, of numismatics, the published works and volumes (in all 103) represent the elements of his creative activity, the fact that permits us to place him among the most remarkable Romanian archaeologists.

During the last years the scientific activity of His Excellency covered pronounced cultural dimensions. Being firmly convinced of the fact, that between the Christian Church and nation it is sealed the matrix of cultural unities, he undertakes valuable researches such as: Capriana, Arhaeological-Historical references (Chisinau, 1996); The Capriana Monastery from the foundation till nowadays (Chisinau, 2000). Besides published scientific works, the results of investigations and some ideas were formulated and expressed within many essays. These were presented and discussed at different national and international scientific events, among which were: Thrachology Symposium (Satu Mare, 1990) Rupestral Architecture Symposium (Tbilisi, 1998); The World Science Conference. UNESCO (Budapest, 1999); The rupestral and megalithic monuments Symposium (Sofia, 1999) etc. Additionally, it can be mentioned the coordination and editing of some prestigious science publishings: The Archaeology of Moldova (Iasi, 1995 to present); The thinking (Chisinau, 1990 to present); ULIM annals, Serials of Law, Economics, Medicine, Philology, History (Chisinau, 1998-2003) etc.

The signification and applicative value of the scientist Gheorghe Postică's activity is materialized in diverse museographical projects, the creation of collections, publications and brochures.

What regards his museological studies, the professor and researcher Gheorghe Postică, is interested to use a specific language understandable and accessible to all whose interested in this field by explaining many things to them from times of yore. The dialog with the general public is focused on the solution of key nation problems. Who are we? Where we come from? What is our destiny?

Having the honor to be in the company of the researcher Gheorghe Postică and also having the chance to collaborate with him at State Pedagogic University "Ion Creanga", Free International University of Moldova, I admired and appreciated a lot his continuous concern for the optimization of the formative process from the Republic of Moldova.

Assistant lecturer of Medieval and Ancient History Chair of State University of Moldova, lecturer and deputy dean of History and Ethnopedagogy Department of State Pedagogic University “Ion Creanga”, vicerector concerning didactic activity, then scientific one, ULIM - in all these hypostases he animated with competence and passion the courses of Ancient Rome and Greece History, of Numismatics and Old Romanian History etc. To this context, we can mention also the Gheorghe Postică's concern for the improvement and perfecting of specialists' staff by supporting new talents and forces for science.

At this beginning of millennium we praise Gheorghe Postică as a complex personality, who was recognized and is recognized among the cultural and scientific circles from the Republic of Moldova. “The Ego” of each of us reflects through creation and value dimensions (which lead to the life's senses understanding) culture, intelligence, love, liberty, action, aspiration etc. We, all aspire to these human values. Gheorghe Postică at his age of 50 years can be proud of his protagonists, who can confirm that their professor attained many petals from the rich value bouquet of life's sense.

We wish You Mr.Professor that our best wishes to catalyze your activity towards spiritual and cultural summits. We wish to see You so young as usually, full of hope, happy and satisfied of everything undertaken and realized by you.

Associate professor
Dr. Tudor ARNĂUT
State University of Moldova

CURRICULUM VITAE

- **Numele:** POSTICĂ
- **Prenumele:** GHEORGHE
- **Cetățenia:** Republica Moldova
- **Naționalitatea:** român
- **Limba maternă:** româna
- **Limbi străine:** rusa, franceza
- **Data și locul de naștere:** 22 ianuarie 1954, satul Mereni, jud. Chișinău, raionul Anenii Noi, R.Moldova
- **Părinții:** *tata* - Isidor Postică, 14.05.1921-22.06.1986; *mama* – Iuliana (Ciobanu) n. 1.08.1926;
- **Surori, frați:** *surori:* Margareta (Grigoriță), n. 1.07.1948; Eugenia (Cazacu), n. 6.01.1952; *frați:* Ion, 4.01.1950-2.09.1953; Teodor, n. 26.02.1956; Ion, n. 20.04.1960; Sava, n. 21.12.1962.
- **Soția:** Elena Postică (Bubuioc), n. 2.09.1954, s. Lăpușna, jud. Chișinău, raionul Hâncești, *licențiată în istorie (USM, 1976), doctor în istorie (1998), Șefa Secției Istorie Contemporană a Muzeului Național de Istorie a Moldovei (din 1989)*
- **Copii:** Iulia, n. 26.07.1979, *licențiată în istorie (USM, 2001), magistru în istorie (USM, 2002), Magistru în studii europene (2003, Universitatea din Bologna, Italia);* Iulian, n. 21.12.1980, *licențiat în drept (ULIM, 2003), Colegiul Invizibil (2001, Chișinău), masterand în studii europene (2003-2004, Colegiul Europei, Warșovia)*
- **Specialitatea:** Istoric-arheolog
- **Titlu științific:** Doctor în istorie, 1988 - decizia Comisiei Superioare de Atestare a URSS, Moscova
- **Titlul didactic:** Conferențiar universitar, 1992 - decizia Comitetului de Stat pentru învățământ din URSS, Moscova
- **Calificare profesională:** Expert-arheolog, 2000 - decizia Comisiei Arheologice din Republica Moldova.
- **Domenii de activitate:** știință (istorie, arheologie, numismatică), pedagogie, muzeografie, administrare
- **Locul actual de muncă:** Universitatea Liberă Internațională din Moldova
- **Postul:** Vicerector pentru știință
- **Studii:**
 - *Medii:* 1961-1971, școala medie s. Mereni, jud. Chișinău, raionul Anenii Noi.

- *Superioare*: 1971-1976, Universitatea de Stat din Chișinău, facultatea de istorie
- *Doctorat*: 1979-1983, Universitatea de Stat „M.Lomonosov” din Moscova, Catedra de arheologie.
- **Învățători**: *prof. univ. dr. hab.* Ion Niculiță, *dr.* Ion Hâncu (Chișinău), *prof. univ. dr. hab.* Leonid Kâzlasov (Moscova)
- **Colaborări speciale**: *prof. univ. dr.* Ioan Caproșu, *dr.* Nicolae Constantinescu, *dr.* Ion Ioniță, *prof. univ. dr.* Ioan Mitrea, *prof. univ. dr.* Petre Roman, *dr. hab.* Emanuil Rikman, *prof. univ. dr.* Victor Spinei, *prof. univ. dr.* Dan Gh. Teodor.
- **Experiența profesională**:
 - **Academia de Științe a Republicii Moldova**: cercetător științific inferior al Secției de Arheologie (1976-1978); director-adjunct al Institutului de Arheologie și Istorie Veche, șef al Secției de arheologie daco-romană și medievală (1991-1995).
 - **Universitatea de Stat din Moldova**: lector-asistent al catedrei Istorie Antică și Medievală (1978-1985).
 - **Universitatea Pedagogică de Stat “Ion Creangă” din Chișinău**: lector superior al catedrei Istorie Universală (1985-1988); prodecan al facultății Istorie și Etnopedagogie (1988-1991); șef al catedrei Istoria Moldovei (1989-1990), șef al catedrei Istorie Antică și Medievală (1990-1991); conferențiar al catedrei Istoria Românilor (1992-1996, prin cumul).
 - **Universitatea Liberă Internațională din Moldova**: vicerector pentru studii (1995-1998); vicerector pentru știință (1998-prezent); conferențiar: catedra Științe Umanistice (1995-1997), catedra Arheologie și Istorie Antică (1997-1998), profesor universitar: catedra Istoria Românilor (1998-prezent).
 - **Institutul Român de Tracologie (București)**: cercetător științific principal II (1998-2003)
- **Specializări peste hotare**: Universitatea „M.Lomonosov” din Moscova, 1984; Institutul de Arheologie al Academiei de Științe a URSS, Moscova, 1986-1987.
- **Domenii științifice de activitate**:
 - *Arheologia și istoria medievală, antică târzie și numismatică*
- **Realizări științifice**:
 - *Demonstrarea caracterului romanic al civilizației medievale timpurii din spațiul pruto-nistrean;*

- *Demonstrarea continuității românilor în spațiul pruto-nistrean în secolele V-XIV;*
- *Cercetarea exhaustivă a așezării medievale timpurii de lângă satul Hansca, jud. Chișinău – etalon științific al etnogenezei poporului român și formării civilizației vechi românești (colaborare cu Ion Hâncu);*
- *Studierea sistematică a fortificațiilor Orheiului Vechi, argumentarea noii viziuni în problema cronologiei și istoriei citadelii medievale;*
- *Descoperirea vestigiilor arheologice din cadrul Mănăstirii Căpriană, identificarea bisericii vechi din perioada domnitorilor Alexandru cel Bun și Ștefan cel Mare (c. 1420-1541) (colaborare cu Nicolae Constantinescu);*
- *Fondarea în cadrul Republicii Moldova a direcției noi de cercetare științifică: Arheologia bisericească;*
- *Formularea și elaborarea concepției repertoriului monumentelor arheologice din Republica Moldova;*
- **Activități pedagogice generale:**
 - Coautor al concepției implementării Istoriei Românilor în școala din Republica Moldova (1989-1990)
 - Coautor a primei programe școlare la Istoria Românilor în Republica Moldova (1990)
 - Autor al planului de deideologizare a facultății „Istorie și pedagogie” a Universității Pedagogice *Ion Creangă* din Chișinău, elaborare a conceptului „Istorie și etnopedagogie” și a noului plan de studii (1990)
 - Coautor al concepției predării „Istoriei Românilor” și „Istoriei Universale” în școala generală din Republica Moldova (1990-1991 și 1994-1995)
 - Cofondator al *Departamentului Istorie și Relații Internaționale* al ULIM și coautor al planului de studii (1996-1997)
 - Coautor al primului manual „Istoria Românilor. Epoca antică și medievală” pentru Liceele din Republica Moldova (2001)
- **Teza de doctor:** „*Ceramica medievală timpurie din Moldova Centrală de la sfârșitul mileniului I – începutul mileniului II e.n. în calitate de sursă istorică*”, 4 aprilie 1998, Universitatea de Stat „M.Lomonosov” din Moscova.

- **Lucrări științifice:** 107 titluri, inclusiv 3 monografii, 1 broșură, 1 manual, 79 articole-rezumat și 23 rapoarte de săpături arheologice.
- **Lucrări științifico-didactice:** 33
- **Lucrări de publicistică în ziare:** circa 20
- **Cărți de autor:**
 - Gh.Postică, *Românii din codrii Moldovei în evul mediu timpuriu (studiu arheologic pe baza ceramicii din așezarea Hansca)*. - Chișinău, Universitas, 1994, 238 pag.
 - Gh.Postică, *Civilizația veche românească din Moldova*. Chișinău, Știința, 1995, 80 pag.
 - Gh.Postică, *Nicolae Constantinescu, Căpriană. Repere istorico-arheologice*. Chișinău, Știința, 1996, 112 pag.
 - Gh.Postică, *Mănăstirea Căpriană de la întemeiere până în zilele noastre*. Chișinău, 2000. 80 pag (ed. a II-a 2003).
 - Demir Dragnev, Gh.Postică. *Istoria Românilor. Epoca antică și medievală. Manual pentru clasa a X-a de liceu. Ediția I-a, Chișinău: Civitas, 2001; Ediția a II-a, 2002, 208 pag.; 2003, 208 pag.*
- **Șantiere arheologice:**
 - **Responsabil de șantiere arheologice:** Orheiul Vechi (1996-2001), Mănăstirea Căpriană (1993, 2001-2003), Hansca (1990-1991), Mănăstirea Vărzărești (1993), Bursuceni (1977), Mereni (1986-1987), Pohorniceni-Petruha (1988), Giurgiulești (1997), Mășcăuți-Livada Boierului (1997-1998)
 - **Colaborări în cadrul altor șantiere arheologice:** Hansca (1972-1981), Cărăcușenii Noi (1987), Mășcăuți (1983), Butuceni (1983-1985), Orheiul Vechi (1983), Coștești-Stânca (1973).
 - **Șantiere arheologice internaționale:** Iatrus-Krivina (Bulgaria) - cetate antică romano-bizantină, așezare medievală timpurie (1994 – colaborator, responsabil Gherda Sommer von Bülow).
- **Cursuri universitare:** Istoria Greciei și a Romei Antice, Numismatica, Orientul medieval (Universitatea de Stat din Moldova, 1978-1985); Arheologia URSS, Științe istorice auxiliare, Istoria veche a românilor (Universitatea Pedagogică de Stat "Ion Creangă", 1985-1996), Numismatica, Istoria veche a românilor (ULIM, 1995-prezent).
- **Conducător de doctorat:** arheologia și istoria medievală.
- **Comisii de doctorat:** Universitatea Al.I.Cuza din Iași (1996-2000)
- **Consilii Științifice:**

- Vicepreședinte al Comisiei Arheologice a Republicii Moldova (1990-prezent)
- Membru al Consiliului de expertiză pentru monumentele de istorie și arhitectură a Ministerului Culturii al RM (1993-prezent)
- Vicepreședinte al Senatului Universității Libere din Moldova (1995-prezent)
- Membru al Consiliului Consultativ de Expertiză al cecetării-dezvoltării de pe lângă Guvernul Republicii Moldova (2000-prezent)
- **Comisii de stat:**
 - Membru al Comisiei Guvernamentale pentru coordonarea lucrărilor de restaurare a Mănăstirii Căpriană (Hotărârea Guvernului Rep.Moldova nr. 170 din 19 februarie 2003)
 - Membru al Colegiului Ministerului Culturii al Republicii Moldova (Hotărârea Guvernului Rep.Moldova nr. 465 din 17 aprilie 2003)
- **Congrese, simpozioane internaționale:** în total circa 20 de participări
 - Simpozionul de Tracologie, VIII, Satu Mare, România, septembrie, 1990.
 - Simpozionul Arhitectura rupestră din sud-estul Europei, Chișinău, iunie 1997
 - Simpozionul Arhitectura rupestră, Tbilisi, Georgia, septembrie, 1998
 - Conferința Mondială a Științei. UNESCO. Budapesta, Ungaria, 26 iunie-1 iulie, 1999.
 - Simpozionul Monumente rupestre și megalitice, Sofia, Bulgaria, 12-21 iulie 1999.
 - Primul Forum Internațional al Muzeelor, Paris, Franța, 5-7 aprilie 2000.
 - Prima Conferință Europeană asupra rolului organizațiilor benevole în protecția patrimoniului cultural, Oslo, Norvegia, 21-24 septembrie, 2000.
- **Coordonator de ediții științifice, Redactor responsabil:**
 - Analele ULIM. Seriile Drept, Economie, Medicină, Filologie, Istorie (Chișinău, 1998-2003),
 - Symposia Professorum. Seriile Drept, Economie, Medicină, Filologie, Istorie, Inginerie, Psihologie, Biblioteconomie, Jurnalism și Comunicare Publică (Chișinău, 1999-2003).

- Symposia Studentium. Seriile Drept, Economie, Medicină, Filologie, Istorie, Psihologie (Chișinău, 1999-2003),
- Buletin istorico-arheologic. Orheiul Vechi (1998)
- **Membru al redacțiilor științifice:**
 - Arheologia Moldovei, Iași (1995-prezent)
 - Cugetul, Chișinău (1990-prezent)
- **Activități în Asociații obștești:**
 - Centrul de Cercetări Arheologice din Republica Moldova: *membru fondator și director din 1997.*
 - Centrului de Protecție și Cercetare a Monumentelor Istoric-Arheologice din Republica Moldova: *membru fondator și membru al conducerii din 2003.*
 - Școala de Vară „Orheiul Vechi”, *membru fondator și director din 1997*
 - Asociația Istoricilor din Republica Moldova, *membru fondator din 1999, vicepreședinte, 1994-1998*
 - Partidul Social-Liberal din Moldova, *membru fondator din anul 2001; secretar al organizației locale Ciocana (2001-2002); vicepreședinte a organizației municipale Chișinău (2003) .*
- **Proiecte muzeografice:**
 - *Inițiator și realizator al proiectului muzeografic „Cavoul ctitorilor Mănăstirii Căpriană”(2002)*
 - *Conducător al proiectului muzeografic „Edificarea Centrului de vizitatori al Complexului muzeal Orheiul Vechi” (2002-2003)*
 - *Descoperirea și punerea în valoare a Construcției locative din piatră din sec. XV în cadrul Citadelei din sec. XIV-XVI de la Orheiul Vechi (1999-2001)*
 - *Descoperirea și punerea în valoare a unui segment de șanț al Citadelei din sec. XIII-XIV de la Orheiul Vechi (1998-2000)*
- **Crearea colecțiilor:**

Muzeului de Arheologie al Academiei de Științe a Republicii Moldova (fondurile: Așezarea Bursuceni, sec. II-IV p.Chr. - 1978; așezarea Mereni , sec. II-IV p. Chr. - 1986-1987, așezarea Hansca, sec. V-XIV - 1990-1991; tezaurul de monede medievale de la Mereni - 1975, Mănăstirea Căpriană, Mănăstirea Vărzărești – 1994).

Muzeul Național de Istorie a Moldovei (fondurile: Așezarea Pohorniceni-Petruha, sec. II-I a. Chr., sec. V-XIV p. Chr. - 1989;

Monumentele Giurgulești – 1998; tezaurul de monede romane de la Hirîșeni – 1999; tunurile de bronz descoperite la Orheiul Vechi - 2001)
Muzeul de etnografie și Istorie Naturală (tezaurul de monede medievale de la Malinăuca - 1991)

Complexul muzeal Orașul medieval Orheiul Vechi (fondul de materiale arheologice descoperite în anii 1996-2001).

Muzeul arheologic al Universității de Stat din Moldova (materiale arheologice din așezările medievale Hansca, Cigârleni, etc.)

- **Expoziții muzeale:** Autor al expoziției permanente a Complexului Muzeal Orașul medieval Orheiul Vechi, 2003
- **Ediții muzeografice:** 1 broșură, 2 pliante și 4 cărți poștale (Orheiul Vechi, Căpriană)
- **Site-uri muzeografice:** Autor științific a două *Web_Site-uri consacrate complexului muzeal Orheiul Vechi:* <http://orhei.dnt.md> și http://iatp.orheiul_vechi.md
- **Granturi muzeografice:**
Director de proiect a granturilor de muzeografie pentru Complexul muzeal Orheiul Vechi oferite de Ambasada SUA (2001-2003) și Fundația Soros (2003).
- **Granturi personale:**
 - Fundația Soros-Moldova, 1998, 1999.
 - Alianța Franceză din Moldova, 2000
 - Departamentul de Stat al SUA, 2003
- **Conducător de granturi colective:** Granturi sprijinite de Fundația Soros-Moldova (1997,1998,1999), REC (1999), Ambasada SUA la Chișinău, Departamentul de Stat al SUA (2001-2003).
- **Laureat:** cotidianul Moldova Suverană (Chișinău), 1991
- **Adresa serviciu:** str. Vlaicu-Pârcălab 52, or. Chișinău, MD-2012, tel/fax: +373-22-212402
- **Adresa domiciliu:** str. Alecu Russo 22, ap.106, tel/fax: +373-22-344055
- **Adrese electronice:** gpostica@yahoo.com; gpostica@hotmail.com; gpostica@ulim.md

Curriculum Vitae

- **Name:** POSTICĂ
- **First Name:** GHEORGHE
- **Citizenship:** Republic of Moldova
- **Nationality:** Romanian
- **Native language:** Romanian
- **Foreign languages:** Russian, French
- **Date of place, birth:** January 22, 1954, village Mereni, county Chisinau, region Anenii Noi, RM
- **Parents:** father – Isidor Postică, 14.05.1921-22.06.1986; mother – Iuliana (Ciobanu), 1.08.1926;
- **Sisters, brothers:** Margareta (Grigorita), born / 1.07.1948; Eugenia (Cazacu), born / 6.01.1952; brothers: Ion, 4.01.1950-2.09.1953; Teodor, born / 26.02.1956; Ion, born / 20.04.1960; Sava, born / 21.12.1962
- **Wife:** Elena Postică (Bubuioc), born / 2.09.1954, village Lapusna, county Chisinau, region Hincesti, Bachelor of History (SUM, 1976), doctor of history (1988), Director of Contemporary History Department of National History Museum of Moldova (from 1989)
- **Children:** Iulia, born: 26.07.1976, Bachelor of history (SUM, 2001), Master of History (SUM, 2002), Master of European studies (2003 University from Bologna, Italy); Iulian, born: 21.12.1980, Bachelor of law (ULIM, 2003), Invisible College (2001, Chisinau, Master of European studies (2003-2004, Europe College, Warsaw)
- **Specialty** – Historian, Archaeologist
- **Scientific degree:** Doctor of history, 1988 – decision of Superior Commission of Attestation URSS, Moscow
- **Didactic degree:** Associate professor, 1992 – decision of Committee for Education from URSS, Moscow
- **Professional qualification:** Expert – archaeologist, 2000 – decision of Archaeological Commission from the Republic of Moldova.
- **Fields of activity:** science (history, archaeology, numismatics), museography, pedagogy, administration
- **The present working place:** Free International University of Moldova
- **Post:** Vice Rector for science
- **Education:**
 - **Secondary:** 1961-1971, Secondary School village Mereni, county Chisinau, region Anenii Noi

- *High*: 1971-1976, State University from Chisinau, History Faculty
PhD: 1979-1983 State University “M.Lomonosov” from Moscow, Chair of Archaeology
- *Teachers*: prof.univ. dr.hab. Ion Niculita, dr. Ion Hâncu (Chişinău), prof.univ. dr. hab. Leonid Kazlasov (Moscow)
- **Professional Experience:**
 - *Science Academy from Moldova*: scientific researcher of Archeological Section (1976-1978); deputy director of Old History and Archaeology Institution, director of Medieval and Daco-Roman Archaeology Institution (1991-1995)
 - *State University of Moldova*: assistant lecturer of Medieval and Old History Chair (1978-1985)
 - *State Pedagogic University “Ion Creanga” from Chisinau*: superior lecturer of Universal History (1985-1988); deputy dean of History and Ethnopedagogy Faculty (1988-1991); head chair of Moldova’s History (1989-1990), head chair of Medieval and Ancient History (1990 –1991); lecturer of Romanian History Chair (1992-1996, pluralist)
 - *Free International University of Moldova*: Vice Rector for didactic process (1955-1988), Vice Rector for science problems (1998-to present), lecturer: Classical sciences (1995-1997), Ancient History and Archaeology Chair (1997-1998), university professor: Romanian History Chair (1998- to present)
 - *Romanian Institution of Thrachology, Bucharest*: the II nd principal scientific researcher (1998-2003)
- **Experience abroad**: University from Moscow “M.Lomonosov”1984, Archaeology Institution of Science Academy of URSS, Moscow, 1986-1987
- **Scientific fields of activity**:
 - Archaeology and medieval, late ancient history and numismatics
- **Scientific realizations**:
 - Demonstration of Romanic character of early medieval civilization from Prut-Nistru Space;
 - Demonstration of Romanians’ continuity in Prut-Nistru space in V-XIV centuries;
 - Exhaustive research of the early medieval setting near village Hansca, county Chisinau – scientific standard of the Romanian

nation ethnogenesis and old Romanian civilization formation (collaboration with Ion Hincu);

- The systematic study of earth works of Orheiul Vechi, argumentation of a new vision in the problem of chronology and medieval citadel's history;
- Discovery of archaeological vestiges within Capriana Monastery, the identification of old Church from the period of rulers Alexandru cel Bun and Stefan cel Mare (1420-1541) (collaboration with Nicolae Constantinescu);
- Foundation of a new direction regarding scientific research in Moldova: Church Archaeology;
- **General pedagogic activities:**
 - Co-author of the concept of implementation of Romanian History in school from the Republic of Moldova (1989-1990)
 - Co-author of the I st school program for Romanian History in the Republic of Moldova (1990)
 - Author of deideologization plan of the faculty "History and Pedagogy" of Pedagogic University "Ion Creanga" from Chisinau, elaboration of the concept "History and Ethnopedagogy" and of a new plan of studies (1990)
 - Co-author of the concept of teaching "Romanian History» and "Universal History" in general school from the Republic of Moldova (1990-1991 and 1994-1995)
 - Co-founder of International Relations and History Department, ULIM and co-author of study plan (1996-1997)
 - Co-author of first textbook "Romanian History, Ancient and Medieval Epoch" for the lycees from the Republic of Moldova (2001)
- **PhD thesis:**

"The early medieval ceramics from Central Moldova from the end of I st millennium – beginning of II nd millennium A.D. as a historical source", April 4, 1998, State University "M.Lomonosov" from Moscow
- **Scientific works:**
 - 107 titles including 3 monographs, 1 brochure, 1 manual, 79 articles – synopsis and 23 reports regarding archaeological excavations
- **Didactic-scientific works:** 33
- **Newspaper Publicistic Works:** about 20
- **Author books:**

- Gheorghe Postică, Romanians from Moldova's forests "Codru" in Early Middle Ages (archaeological study on the basis of ceramics from Hansca's setting). – Chisinau, Universitas, 1994, 238 pages
- Gheorghe Postică, Romanian Old Civilization from Moldova. Chisinau, Stiinta, 1995, 80 pages.
- Gheorghe Postică, Nicolae Constantinescu, Capriana. Archaeological-Historical References, Chisinau, Stiinta, 1996, 112 pages
- Gheorghe Postică, Capriana Monastery from the foundation till nowadays. Chisinau, 2000, 80 pages (II nd ed. 2003)
- Demir Dragnev, Gh. Postică. Romanian History. Medieval and Ancient Epoch. Textbook for X th form, secondary school, Ist Ed., Chisinau, Civitas, 2001; II nd ed., 2002, 208 pages; 2003, 208 pages;
- **Archaeological sites:**
 - **Responsible for archaeological sites:** Orheiul Vechi (1996-2001), Capriana Monastery (1993, 2001 – 2003), Hansca (1990-1991), Varzaresti Monastery (1993), Bursuceni (1977), Mereni (1986 – 1987), Pohorniceni-Petruha (1988), Giurgiulesti (1997), Mascauti – Livada Boierului (1977-1988)
 - **Collaborations within other archaeological sites:** Hansca (1972-1981), Caracusenii Noi (1987), Mascauti (1983), Butuceni (1983-1985), Orheiul Vechi (1983), Costesti – Stinca (1973).
 - **International archaeological sites:** Iatrus-Krivina (Bulgaria) ancient Roman –Byzantine citadel, early medieval setting (1994-collaborator, responsible Gherda Sommer von Bulow).
 - **University courses:** History of Greece and Ancient Rome, Numismatics, Medieval East (State University of Moldova, 1978 – 1985); URSS Archaeology, Auxiliary historical sciences, Old Romanian History (State Pedagogic University " Ion Creanga", 1985-1996), Numismatics, Old Romanian History (ULIM, 1995 – to present)
- **PhD scientific adviser:** archaeology and medieval history
- **PhD commissions:** University Al. I. Cuza from Iasi (1996-2000)
- **Scientific councils:**
 - Vice President of Archaeological Commission from Moldova (1990 – to present)
 - Member of Examination Council of historical and architectural monuments of Ministry of Culture from R.M. (1993 to present)

- Vice President of Free International University of Moldova Senate (1995- to present)
- Member of Consultative Examination Council of research – development near Government of R.M. (2000 – to present)
- ***State Commission:***
 - Member of Ministry of Culture Collegium (2002- to present)
 - Member of Government Commission regarding the coordination of Capriana Monastery restoration works (2002-to present)
- ***Congress and International symposia:*** in all about 20 participations
 - The XIII th Thrachology Symposium, Satu Mare, Romania, September, 1990
 - Symposium of rupestral architecture from South East Europe, Chisinau, June 1997
 - Rupestral Architecture, Tbilisi, Georgia, September, 1998
 - World Science Conference. UNESCO. Budapest, Hungary, 26 June-1 July, 1999
 - Rupestral and megalithic Monuments Symposium, Sofia, Bulgaria, 12-21 July, 1999
 - The I st International Forum of Museums, Paris, France, 5-7 April, 2000
 - The I st European Conference concerning the role of voluntary organizations in the protection of cultural patrimony, Oslo, Norway, 21-24 September, 2000
- ***Coordinator of science publishings, chief editor:***
 - ULIM Annals. Serials: Law, Economics, Medicine, Philology, History (Chisinau, 1998-2003)
 - Symposia Professorum. Serials: Law, Economics, Medicine, Philology, History, Engineering, Psychology, Library science, Journalism and Public Communication (Chisinau, 1999-2003)
 - Symposia Studentium. Serials: Law, Economics, Medicine, Philology, History, Psychology (Chisinau, 1999-2003)
 - Archaeological – Historical bulletin. Orheiul Vechi (1998)
- ***Member of science editorships:***
 - Archaeology of Moldova, Iasi (1995 to present)
 - Thinking Chisinau (1990 to present)
- ***Activities in Scientific Public Associations:***

- Center of Archaeological Researches from the Republic of Moldova: founder member and director from 1997.
- Center of Protection and Research of Archaeological-Historical Monuments from the Republic of Moldova: founder member and leader member from 2003
- Summer School “Orheiul Vechi” founder member and director from 1997
- Association of Historians from R.M., founder member from 1999, Vice President, 1994 – 1998.
- ***Museographical Projects:***
 - Initiator and organizer of museographical Projects “ The vault of Capriana Monastery founders” (2002)
 - Manager of Museographical projects “Creation of the Visitors” Center of Museum Complex Orheiul Vechi (2002-2003)
 - Discovery and valuation of the locative stone building from XV th century within The Citadel from XIV-XVI cent. from Orheiul Vechi (1999-2001)
 - Discovery and valuation of one of the Citadel groove’s segment from XIII-XIV cent. from Orheiul Vechi (1998-2000)
- ***Creation of collections:***
 - Archaeology Museum of Science Academy from R.M. (collections: setting Bursuceni, cent. II –IV p. Chr. –1978; setting Mereni, cent. II-IV p. Chr. – 1986-1987, setting Hasca, cent. V-XIV, 1990-1991; Medieval Coins’ thesaurus from Mereni – 1975, Capriana Monastery, Varzaresti Monastery – 1994).
 - National Museum of History from Moldova (collections: Setting Poharniceni-Petruha, II-I cent. Chr., V-XIV cent., p. Chr – 1989; Giurgulesti Monuments – 1998, roman coins’ thesaurus from Hiriseni – 1999; discovered bronze cannons at Orheiul Vechi – 2001)
 - Museum of ethnography and National History (medieval coins’ thesaurus from Malinauca – 1991)
 - Museum Complex, Medieval Town Orheiul Vechi (collections of discovered archaeological materials in 1996-2001).
 - Archaeological Museum of State University of Moldova (archaeological materials from medieval setting Hansca, Cigarleni, etc.)

- **Museum expositions:** Author of permanent exposition of Museum Complex of Medieval town – Orheiul Vechi, 2003
- **Museographical editions:** 1 booklet, 2 brochures and 4 postcards (Orheiul Vechi, Capriana)
- **Museographical Websites:** Scientific author of two Websites dedicated to the museum complex Orheiul Vechi: [http:// orhei.dnt.md](http://orhei.dnt.md) and http://iatp.orheiul_vechi.md
- **Museographical grants;**
 - Project Director of museographical grants for Museum Complex Orheiul Vechi offered by USA Embassy (2001-2003) and Soros Fondation (2003)
- **Personal Grants:**
 - Soros-Moldova Foundation, 1998,1999
 - French Alliance from Moldova, 2000
 - USA State Department, 2003
- **Leader of collective grants:**
 - Grants supported by Foundation Soros-Moldova (1997, 1998,1999), REC (1999), USA (2001-2003)
- **Laureate:** daily newspaper Moldova Suverana (Chisinau), 1991
- **Job Adress:** 52, Vlaicu Parcalab St., MD-2012 Chisinau, tel/fax: +373-22-212402
- **Home Adress:** 22, Alecu Russo St., ap.106, tel/fax: +373-22-344055
- **E-mails:** gpostica@yahoo.com; gpostica@hotmail.com; gpostica@ulim.md

Lucrări semnate de Gheorghe Postică **Works signed by Gheorghe Postică**

Doctorat **Doctorate**

1988

1. Постикэ, Георге. Глиняная посуда Центральной Молдавии конца I-начала II тысячелетия н. э. как исторический источник: дисс. на соискание учен. степени канд. ист. наук по спец. 07.00.06 / науч. руководитель Л. Р. Кызласов; Москов. гос. ун-т им. М. В. Ломоносова. – М., 1988. – 314 p.

2. Постикэ, Георге. Глиняная посуда центральной Молдавии конца I-начала II- тысячелетия н. э. как исторический источник: автореф. дисс. на соискание учен. степени канд. ист. наук по спец. 07.00.06 / Москов. гос. ун-т им. М. В. Ломоносова. - М., 1988. - 32 p.

Monografii **Monographs**

1987

3. Свод памятников истории и культуры Молдавской ССР. Северная зона / Акад. Наук МССР, Мин-во культуры МССР; кол. авт.: В.М. Бикбаев, И.А. Борзияк, *Г.И. Постикэ*.... редкол: Н. Демченко (отв. ред.), С.П. Апостол, И.М. Бобейко, В.П. Медник, П.В. Паскаль, И.Г. Хынку. – К.: Штиинца, 1987. – 866 p. – Contribuții: Gh.Postică, p. 89; 112; 127; 138; 139; 157; 167; 177; 430; 431; 432; 437; 444; 746; 757-758.

1994

4. Postică, Gheorghe. Români din codrii Moldovei în evul mediu timpuriu: (studiu arheologic pe baza ceramicii din așezarea Hansca). - Ch.: Universitas, 1994. - 238 p.

Rec.: Dron, I. O nouă lucrare în contextul continuității noastre // Lit. și arta. – 1995. – 26-29 iun. – P.5.

Mitrea, I. Românii din codrii Basarabiei // Sinteze. – 1995. – Nr 17. – P. 8.

Tabuncic, S. O nouă carte despre Basarabia românească // Țara. – 1995. – 22-26 mai. – P. 4.

1995

5. Postică, Gheorghe. Civilizația veche românească din Moldova.- Ch.: Știința, 1995. - 80 p. – (Culturi vechi în Moldova).

Rec.: Leon, L. Civilizația veche românească din Moldova // Curierul de seară. – 1995. – 20 iun. – P.4.

Preașcă, I. Teritoriul Moldovei în centrul etnogenezei românești // Curierul de seară. – 1995. – 18 iul. – P. 4.

1996

6. Postică, Gheorghe. Căpriana. Repere istorico-arheologice / Gheorghe Postică, Nicolae Constantinescu. - Ch.: Știința, 1996. –111 p., [6] f. planșe, [4] f. il. color. – Rez.: lb. fr. – Bibliogr. în note, p. 103-107.

Rec.: Bălan, C. // Studii și materiale de istorie medie / Acad. Română. Inst. de Ist. “Nicolae Iorga”: Vol. 15. – București, 1997. – P. 237-239.

Cereteu I. Câteva considerații pe marginea unei valoroase lucrări științifice // Alfa și Omega. –1996. – 16-30 iun. – P.7.

Între știință și legendă // Săptămîna. – 1996. – 7 iun. – P.19;

Odoleanu, V. Cine e ctitorul Căprianei // Moldova literară. – 1996. – 17 iul.

Parasca., Pavel. Cartea Căpriana // Universitas. – 1996. – Sept. (Nr 5). – P.7.

ULIM получил библиотеку // Независимая Молдова. – 1996. – 11 iul. – P. 3.

2000

7. Postică, Gheorghe. Mănăstirea Căpriana: (de la întemeiere până în zilele noastre) / Gheorghe Postică; Univ. Liberă Int. din Moldova. - Ch.: Complexul ed.-poligrafic ULIM, 2000. - 76 p.: il. – Bibliogr. p. 70-76.

Rec.: Vicol, D. Mănăstirea Căpriana // Lecturi filologice / Univ. Liberă Int. din Moldova, Univ. București, Universite Catholique de Paris, France: – Vol. 3. – Ch.: Pontos, 2002. – P.241-242.

2003

8. Postică, Gheorghe. Mănăstirea Căpriana: (de la întemeiere până în zilele noastre). - Ed. a 2-a, revăzută și compl. / Biserica Ortodoxă din

Moldova, Sf. Mănăstire „Adormirea Maicii Domnului”, Căpriană.- Ch.: Pontos, 2003.- 76 p.: il.

Manuale Manuals

2001

9. Postică, Gheorghe. Istoria Românilor: epoca antică și medievală: man. pentru cl. a 10-a de liceu / D. Dragnev, Gh. Postică. – Ch.: Civitas, 2001. – 208 p.

Rec.: Leu, I. Istoria unui manual // Glasul națiunii. – 2001. – 28 noiemb. – P. 7.

2002

10. Postică, Gheorghe. Istoria Românilor: epoca antică și medievală: man. pentru cl. a 10-a de liceu / D. Dragnev, Gh. Postică. – Ch.: Civitas, 2002. – 208 p.

Rec.: Strâmbeanu, A. Cu admirație și durere despre Istoria Românilor // Flux: cotid. național. – 2002. – 11 septemb. – P. 4.

2003

11. Postică, Gheorghe. Istoria Românilor: epoca antică și medievală: man. pentru cl. a 10-a de liceu / Demir Dragnev, Gheorghe Postică. – Ch.: Civitas, 2003. – 208 p.

Articole științifice
Scientific articles

Articole în culegeri și anuare științifice
Scientific articles in collection

1979

12. Постикэ, Георге. Работы новостроечной экспедиции / В. И. Гросу, Г. И. Постикэ // Археологические открытия 1978 года. - М.: Наука, 1979. - Р.18-21.

1981

13. Постикэ, Георге. Исследование многослойного поселения Ханска // Археологические открытия 1980 года. - М.: Наука, 1981. - Р.31-34.

1983

14. Постикэ, Георге. Раскопки поселения Лимбарь-Кэпрэрия // Археологические открытия 1981 года. - М.: Наука, 1983. - Р. 400.

15. Постикэ, Георге. Раскопки 1980 года на поселении Данчены / В. Дергачев, О. Ларина, Г. Постикэ // Археологические исследования в Молдавии в 1979-1980 г. - К.: Штиинца, 1983. - Р.112-136.

1985

16. Постикэ, Георге. Археологические исследования на средневековом поселении Ханска // Археологические исследования в Молдавии в 1981 г. – К.: Штиинца, 1985. - Р.156-168.

17. Постикэ, Георге. Раннесредневековое поселение Ханска-ла Маткэ / Постикэ, Г., Телнов, Н. // Археологические исследования в Молдавии в 1981 г.- К.: Штиинца, 1985. - Р.145-152.

18. Постикэ, Георге. Раскопки средневекового поселения у с. Бутучены // Археологические открытия 1983 г. - М.: Наука, 1985. - P.358-359.

1987

19. Постикэ, Георге. Археологические исследования поселения Мерены II // Археологические открытия 1986 г. - М.: Наука, 1987. - P.111-113.

1990

20. Postică, Gheorghe. Cetăți antice și medievale timpurii din spațiul Pruto-Nistrean / Ion Hâncu, Gheorghe Postică // Symposia Tracologica. - Satu-Mare (România), 1990. - P.324.

21. Postică, Gheorghe. Valurile lui Traian și arheologia // Îndemn la înălțare în istorie. - Ch.: Cartea Moldovenească, 1990. - P. 59-64.

22. Постикэ, Георге. Археологические памятники у с. Бурсучены / Г. Постикэ, О. Ларина // Археологические исследования в Молдавии в 1985 г. - К.: Штиинца, 1990. - P. 256-266.

1991

23. Postică, Gheorghe. Despre greșeli evidente și falsificări intenționate din istoria veche a Moldovei / I. Hâncu, Gh. Postică // Pagini de istorie. - Ch., 1991. - P.3-17.

24. Постикэ, Георге. Клад римских денариев из с. Ротунда Днестро-Карпатского региона / А. Нуделман, Г. Постикэ, Е. Столярик // Северо-Западное Причерноморье – контактная зона древнейших культур. - Киев: Наукова Думка, 1991. - P. 104-111.

1992

25. Постикэ, Георге. Средневековая амфора с поселения Чигырлень // Материалы и исследования по археологии и этнографии Молдовы.- К.: Штиинца, 1992. - P.159-162.

26. Постикэ, Георге. Новые данные о раннесредневековом горизонте Старого Орхя // Anuarul Muzeului Național de Istorie a Moldovei. Ch., 1992. – Vol. 1. – P. 129-139.

1993

27. Postică, Gheorghe. Prefață / P. Parasca, Gh. Postică // Alexandru Gonța. Relațiile românilor cu slavii de Răsărit până la 1812. - Ch.: Universitas, 1993. - P.3-8.

1994

28. Postică, Gheorghe. Căpriană - Vărzărești / Nicolae Constantinescu, Alexandru Ioniță, Gheorghe Postică // Cronica cercetărilor arheologice. Campania 1993. Sesiunea a XXVIII-a naț. de rap. arheologice: Satu-Mare, 12-15 mai.- Satu-Mare, 1994. - P.14-15.

1995

29. Postică, Gheorghe. Morminte ale nomazilor tiranici medievali din Tumulii de lângă localitățile Taraclia și Cazaclia / Gheorghe Postică, Eugen Sava, Sergiu Agulnicov. // Memoria Antiquitatis. XX. Piatra -Neamț, 1995. - P.171.

30. Postică, Gheorghe. Petruha-Pohorniceni // Cronica cercetărilor arheologice. Campania 1994. Sesiunea a XXIV-a naț. de rap. arheologice: Cluj-Napoca, 11-14 mai 1995. - Cluj-Napoca, 1995. - P.67-68.

31. Postică, Gheorghe. Tezaurul de la Malinovca / Vasile Butnariu, Gheorghe Postică // Anuarul Institutului de Istorie „A. D. Xenopol”. - Iași: Ed. Acad. Române, 1995. – P.531-533.

1996

32. Postică, Gheorghe. Așezarea Speia-Hirșovo: (sec. V-VI d.H.) // Arheologia Moldovei. - Vol.19. – Iași, 1996. - P.265-269.

33. Postică, Gheorghe. Monumentele arheologice din sec. V-VII în spațiul pruto-nistrean // Thraco-Dacica.- T. 27. –1-2. 1996 / In.-tul român de tracologie. - București: Ed. Acad. Române, 1996. - P.207-215.

34. Postică, Gheorghe. Permanență și continuitate în spațiul pruto-nistean în perioada evului mediu timpuriu: (sec. V-VIII) // Probleme actuale ale istoriei, economiei și culturii moldovenilor de la Est de Prut: Caietul 2. Mater. Sesiunii „Românizarea la Est de Carpați”. - Ch., 1996. - P.43-48.

35. Postică, Gheorghe. Vestigii geto-dacice și medievale timpurii din așezarea Hansca (Limbari-Căprăria) / Natalia Golțeva, Gheorghe Postică // Arheologia Moldovei.- Vol. 19. – Iași, 1996.- P.107-133.

1997

36. Postică, Gheorghe. Mănăstirea Căprăria în viziunea arheologică // Conferința științifico-didactică anuală: Rez. comunic., 18-20 mart. 1997 / Univ. Liberă Int. din Moldova; resp. de ed. Andrei Galben. – 1997. – P.269-271.

37. Postică, Gheorghe. Unele considerații privind interpretarea etnică a monumentelor arheologice medievale timpurii din nordul Bucovinei // Spațiul nord-est carpatic în mileniul întunecat / coord. V. Spinei. Seria Historica, 12.- Iași: Ed. Univ. „Al. I. Cuza”, 1997. - P.117-124.

1998

38. Postică, Gheorghe. Cu privire la cronologia cetății medievale de piatră de la Orheiul Vechi // Știința universitară în serviciul progresului uman: conf. șt. - didactică an.: Ed. a 2-a, 22-23 mai, 1998: Rez. – Ch., 1998. - P.14-15.

39. Postică, Gheorghe. Investigațiile arheologice de la Orheiul Vechi în anii 1996-1997 // Cronica cercetărilor arheologice. Campania 1997: a 33 - a sesiune naț. de rap. arheologice, mai 1998. – București, 1998.- P.47-50.

1999

40. Postică, Gheorghe. Agricultura medievală timpurie în spațiul pruto-nistean // Studia in honorem Ion Niculiță. – Ch.: Cardidact, 1999. – P.268–279.

41. Postică, Gheorghe. Așezarea culturii Poienești-Lucașeuca de la Orheiul Vechi: (Cercetările arheologice din anii 1996-1998) / Gheorghe Postică, Octavian Munteanu // Cercetări arheologice aria nord-tracică / Institutul Român de Tracologie. – B. – Vol. 3. - 1999. - P. 385-456.

42. Postică, Gheorghe. Așezarea din secolele IX-XI de la Giurgiulești și unele considerații privind siturile medievale timpurii din zona lacurilor dunărene / Gheorghe Postică, Ion Hâncu, Ion Tentiuc // Studia in honorem Ion Niculiță. - Ch.: Cardidact, 1999. - P.280 - 298.

43. Postică, Gheorghe. Cercetările arheologice de la Orheiul Vechi în anii 1996-1998 // Orheiul Vechi: bul. ist.–arheologic, 1998 / Univ. Liberă Int. din Moldova. Centrul de Cercet. Arheologice din Rep. Moldova. – Ch.: Ruxanda, 1999. – P.31-33.

44. Postică, Gheorghe. Complexul arheologic Orheiul Vechi // Symposia Professorum. Ser. Ist. 1999 / Univ. Liberă Int. din Moldova; dir. Andrei Galben; red. resp. Gheorghe Postică.- Ch., 1999. – P.6-7.

45. Postică, Gheorghe. Complexul arheologic Orheiul Vechi // Orheiul Vechi: bul. ist. – arheologic. 1998 / Univ. Liberă Int. din Moldova. Centrul de Cercet. Arheologice din Rep. Moldova. – Ch.: Ruxanda, 1999. – P.9-13.

46. Postică, Gheorghe. Evoluția așezărilor medievale timpurii din spațiul pruto-nistean: (contribuții la problema continuității populației autohtone) : [rez.] // Symposia Professorum. Ser. Ist. 1999 / Univ. Liberă Int. din Moldova. – Ch., 1999. – P.5-6.

47. Postică, Gheorghe. Evoluția cronologică a așezărilor din spațiul pruto-nistean în sec. V-XIII // Symposia Professorum. Ser. Ist. 1999 / Univ. Liberă Int. din Moldova; dir. Andrei Galben; red. resp. Gheorghe Postică. – Ch., 1999. – P.11-14.

48. Postică, Gheorghe. Mănăstirile rupestre de la Orheiul Vechi // Orheiul Vechi: bul. ist.–arheologic, 1998 / Univ. Liberă Int. din Moldova. Centrul de Cercet. Arheologice din Rep. Moldova. – Ch. : Ruxanda, 1999. – P.20-25.

49. Postică, Gheorghe. Orheiul Vechi – vatră de istorie și civilizație milenară: [rez.] // Symposia Professorum. Ser. Ist. 1999 / Univ. Liberă Int. din Moldova. – Ch., 1999. – P. 6-8.

50. Postică, Gheorghe. Precizări pe marginea cronologiei cetății medievale de piatră de la Orheiul Vechi // Orheiul Vechi: bul. ist.–arheologic, 1998 / Univ. Liberă Int. din Moldova. Centrul de Cercet. arheologice din Rep. Moldova. – Ch.: Ruxanda, 1999. – P. 38–39.

51. Postică, Gheorghe. Repertoriul monumentelor arheologice medievale timpurii din raionul Orhei // Orheiul Vechi : bul. ist.–arheologic. 1998 / Univ. Liberă Int. din Moldova. Centrul de Cercet. Arheologice din Rep. Moldova. – Ch.: Ruxanda, 1999. – P.54-63.

2000

52. Postică, Gheorghe. Civilizația medievală timpurie din spațiul pruto-nistean pe calea demistificării și remistificării // Demistificarea sau remistificarea istoriei: materialele dezbaterilor naț., 26-28 apr. 1999. – Ch.: Pontos, 2000. – P.18-23.

53. Postică, Gheorghe. Observații stratigrafice privind cetatea medievală de pământ de la Orheiul Vechi: (în baza investigațiilor arheologice din anii 1996-1999) // Symposia Professorum. Ser. Ist. / Univ. Liberă Int. din Moldova; dir. Andrei Galben, red. Gheorghe Postică. – Ch.: ULIM, 2000. – P.11-14.

54. Postică, Gheorghe. Meșteșugurile din spațiul pruto-nistean în perioada medievală timpurie (sec. V-XIII). // Analele științifice ULIM. Ser. Istorie. – Ch., 2000. – P.23-34. – Rez. în lb. fr. – Bibliogr.: 52 tit.

55. Postică, Gheorghe. Problema cronologiei cetăților medievale de la Orheiul Vechi în lumina ultimelor cercetări arheologice // Restitutio in integrum : materialele. conf. șt., 17 iun. 2000. / Univ. Liberă Int. din Moldova. – Ch., 2000. – P.5-6.

2001

56. Postică, Gheorghe. Un tezaur de monede romane descoperite la Rotunda, jud. Edineț: (sec. II). / Gheorghe Postică, R. Tabuica //

Symposion de numismatică: materialele. conf. șt., 13-15 mai. 2001 / Muzeul Național de Ist. a Moldovei. – Ch., 2001. – P.9.

57. Postică Gheorghe. Câteva monede descoperite la Orheiul Vechi / Eugen Nicolae, Gheorghe Postică // Simpozion de Numismatică. Dedicat împlinirii a patru secole de la prima unire a românilor sub Mihai Voievod Viteazul: Chișinău, 28-30 mai 2000. – B.: Ed. encicl., 2001. - P. 138-140. – Rez. : lb. fr. – Bibliogr. p. 138-139 (13 tit.)

2002

58. Postică, Gheorghe. Relațiile populației autohtone din spațiul Pruto-Nistrean cu Imperiul Bizantin în sec. VIII – XIII // Raporturile moldo-grece în contextul relațiilor internaționale: probleme și perspective: [materialele conf. șt. int.] / Consiliul Suprem pentru Șt.și Dezvoltare Tehnologică, Univ. de Stat Pedagogică „I. Creangă”. – Ch., 2002. – P. 44 – 45.

59. Postică, Gheorghe. Șehr al Jedid – oraș oriental din sec. XIV în Valea Răutului // Știința universitară la începutul mileniului trei: simpoz. șt. int. 15 oct. 2002 (rez. comunic.) / coord. Gheorghe Postică; Univ. Liberă Int. din Moldova. – Ch.: Pontos, 2002. – P.136-138.

2003

60. Postică, Gheorghe. Expertiza materialelor osoase ridicate din înhumările descoperite în Biserica Adormirii a Mănăstirii Căpriană / Mihai Bușan, V. Covaliu, Gheorghe Postică // Symposia Professorum. Seria Istorie. : materialele sesiunii șt. din 26-27 apr. 2002 / Univ. Liberă Int. din Moldova; rector Andrei Galben, coord. Gheorghe Postică, resp. de ed. Ion Tentiuc. – Ch. : Pontos, 2003. – P.43-45.

61. Postică, Gheorghe. Mănăstirea Căpriană în lumina investigațiilor arheologice din anii 2001-2002 / Gh. Postică, N. Constantinescu // Symposia Professorum. Seria Istorie: materialele sesiunii șt. din 26-27 apr. 2002 / Univ. Liberă Int. din Moldova; director Andrei Galben, coord. Gheorghe Postică, resp. de ed. Ion Tentiuc. – Ch. : Pontos, 2003. – P.39-42.

Articole în reviste științifice
Scientific articles in magazines

1985

62. Постикэ, Георге. Глиняные котлы на территории Молдавии в раннесредневековый период // Советская археология / Институт архологии АН СССР, (Москва). – 1985. – Nr 3. – P.227-240.

1990

63. Postică, Gheorghe. Perpetuarea populației romanice în Moldova în sec. V-IX // Pedagogul sovietic. – 1990. – Nr 3. – P.44 - 48.

64. Postică, Gheorghe. Populația veche românească din Moldova în sec. X-XIII // Pedagogul sovietic. – 1990. – Nr 4.- P.37-41; Nr 6. – P.46-48.

1993

65. Postică, Gheorghe. O monedă din bronz a orașului Byzantion descoperită la Sculeni, raionul Ungheni // Revista arheologică . – 1993. – Nr 1. – P.127-130. – Bibliogr. în note, p. 129-130.

1994

66. Postică, Gheorghe. Formarea poporului român în spațiul carpato-nistean și destinul lui istoric în mileniul migrațiilor // Destin românesc. – 1994. – Nr 4. – P.3-11.

1996

67. Postică, Gheorghe. Complexe funerare ale nomazilor medievale de lângă satul Balabani, din valea râului Ialpuș / Gheorghe Postică, Eugen Sava // Studii și cercetări de istorie veche și arheologie. – 1996. – Nr 1/2. – P.78-85.

68. Postică, Gheorghe. Permanență și continuitate în spațiul Pruto-Nistean în perioada evului mediu timpuriu: (sec.V-XIII) // Destin românesc. – 1996. – Nr 4. – P.11-16.

1997

69. Postică, Gheorghe. Arhitectura sacră rupestră în contextul civilizațiilor sud-est europene // Sud - Est. – 1997. – Nr 4. – P. 5-9.

70. Postică, Gheorghe. Interpretări etnice asupra monumentelor arheologice medievale timpurii din nordul Bucovinei în istoriografia sovietică // Destin românesc. – 1997. – Nr 2. – P.3-7.

1998

71. Postică, Gheorghe. Mănăstirea Căpriană // Destin românesc. – 1998. – Nr 1. – P.23-55.

1999

72. Postică, Gheorghe. Reperle etnogenezei românilor // Cugetul. – 1999. – Nr 4. – P.2.

2001

73. Postică, Gheorghe. Unitatea etnică a spațiului Carpato-Danubiano-Pontic în antichitate și evul mediu timpuriu / Ion Niculiță, Ion Hâncu, Gheorghe Postică, Ion Tentiuc // Cugetul. – 2001. – Nr 2. – P.45-47; Limba română. – 2001. – Nr 4/8. – P.217-221.

Cronică științifică, note, omagieri Scientific chronicle, notes, respects

1993

74. Postică, Gheorghe. Chronique des fouilles et de decouverts. Moldavie 1991 // Buletin de Tracologie (Mangalia). – 1993. –Nr1. – P.94-95, 97-98.

75. Postică, Gheorghe. Apercu bibliografique: Moldavie // Buletin de Tracologie (Mangalia). – 1993. – Nr1 – P.99, 102, 136.

76. Postică, Gheorghe. L ‘Institut d’Archeologie et d’Histoire Anciene de l’Academie de Science de la Republique de Moldova // Buletin de Tracologie (Mangalia). – 1993. – Nr 1. – P.155-156.

77. Postică, Gheorghe. Valentin Dergaciov la 50 ani // Revista Arheologică. – 1993. – Nr 1. – P.156-157.

1994

78. Postică, Gheorghe. O monografie prețioasă: [rec. la cartea „Relațiile românilor cu slavii de răsărit până la 1812” de Alexandru Gonța] / Pavel Parasca, Gheorghe Postică // Viața satului. – 1994. – 3 sept. – P. 4.

1999

79. Postică, Gheorghe. Centrul de Cercetări Arheologice din Republica Moldova // Orheiul Vechi: bul. ist.- arheologic, 1998. – Ch.: Ruxanda, 1999. – P.69-72.

80. Postică, Gheorghe. Istoricul Pavel Parasca // Pavel Parasca: biobibliogr. / ed. îngrijită de Z. Sochircă, alcăt.: Ludmila Corghenci, Valentina Chitoroagă, Natalia Beleavschi, – Ch.: ULIM, 1999. – P.7-9.

81. Postică, Gheorghe. Istoricul Pavel Parasca - la 60 de ani / Gheorghe Postică, Alexandru Eșanu // Lit. și arta. – 1999. – 15 iul. – P.8.

82. Postică, Gheorghe. Prefață // Orheiul Vechi: bul. ist.-arheologic, 1998 / Univ. Liberă Int. din Moldova. Centrul de Cercet. Arheologice din Rep. Moldova. – Ch.: Ruxanda, 1999. – P.5-8.

83. Postică, Gheorghe. Prietenul și părintele basarabenilor: [Ioan Caproșu, prof. universitar, Univ. “A. I. Cuza,” Iași] // Cugetul. – 1999. – Nr 3. – P.64.

2000

84. Postică, Gheorghe. Pavel Parasca la 60 de ani // Analele științifice ULIM. Ser. Istorie / Univ. Liberă Int. din Moldova; dir. Andrei Galben, red. resp. Gheorghe Postică, red.-șef Pavel Parasca. – Ch.: ULIM, 2000. – P.108-109.

2001

85. Postică, Gheorghe. Alexandru Roman - istoric și arhivist notoriu // Alexandru Roman: biobibliogr. / Univ. Liberă Int. din Moldova; dir. Zinaida Sochircă; alcăt. Veronica Ghețu, Valentina Chitroagă, Ludmila Corghenci. – Ch.: ULIM, 2001. – P.9-10.

2002

86. Postică, Gheorghe. Ion Hâncu la vârsta împlinirilor: [70 de ani de la naștere] // Ion Hâncu : biobibliogr./ Univ. Liberă Int. din Moldova; ed. îngrijită de Gheorghe Postică, alcăt. Valentina Cosmescu, Ludmila Corghenci, Liliana Bârnă. – Ch.: ULIM, 2002. – P.6-10.

Rapoarte științifice privind cercetările arheologice **Scientific reports regarding archeological researches**

1978

87. Постикэ, Георге. Отчет об археологических раскопках на поселении Новые-Каракушаны в 1977 г. / В. И. Гросу, Г. И. Постикэ. - К., 1978. - 20 p. - Arhiva MA AȘM.

1979

88. Постикэ, Георге. Отчет об археологических раскопках у села Бурсучены в 1978 г. - К., 1979. - 83 p. - Arhiva MA AȘM.

1980

89. Постикэ, Георге. Отчет о полевых исследованиях на памятниках раннежелезного века у села Ханска в 1979 г. / И. Т. Никулицэ, Г. И. Постикэ. - К., 1980. - 55 p. - Arhiva MA AȘM.

1981

90. Постикэ, Георге. Отчет об археологических раскопках на поселении Данчены в 1980 г. / В. А. Дергачев, О. В. Ларина, Г. И. Постикэ. - К., 1981. - 51 p. - Arhiva MA AȘM.

1987

91. Постикэ, Георге. Отчет о раскопках 1986 года на поселении Мерены. - К., 1987. - 50 p. - Arhiva MA AȘM.

1988

92. Постикэ, Георге. Отчет о полевых исследованиях пугаченской археологической экспедиции у с. Мерены и с. Кирка Ново-Аненского р-на в 1987 г. / В. Дергачев, Г. Постикэ, Е. Сава. - К., 1988.- 108 p. - Arhiva MA AȘM.

1989

93. Postică, Gheorghe. Investigațiile arheologice a așezării Petruha din anul 1988: rap. șt. / V. Cavruc, Gh. Postică. – Ch., 1989.- 74 p.; 36 pl. - Arhiva MA AȘM.

1991

94. Postică, Gheorghe. Rezultatele investigațiilor arheologice din anul 1990 în așezările Hansca-Limbari-Căpriană și Hansca-la Matcă: rap. șt. / V. Cavruc, Gh. Postică. - Ch., 1991. - 118 p.; 12 tab.; 32 fig.- Arhiva MA AȘM.

1992

95. Postică, Gheorghe. Rezultatele investigațiilor arheologice din anul 1991 în așezarea Hansca-Limbari-Căprăria: rap. șt. - Ch., 1992. - 101 p.; 42 fig. - Arhiva MA AȘM.

1994

96. Postică, Gheorghe. Rezultatele investigațiilor arheologice din anul 1993 la mănăstirea Vărzărești: rap. șt. / Gh. Postică, N.Constantinescu, A. Ioniță. - Ch., 1994. - 57 p. - Arhiva MA AȘM.

97. Postică, Gheorghe. Rezultatele investigațiilor arheologice din anul 1993 la mănăstirea Căpriană: rap. șt. / Gh. Postică, N. Constantinescu. - Ch., 1994. - 150 p.; 196 fig. - Arhiva MA AȘM.

1997

98. Postică, Gheorghe. Rezultatele investigațiilor arheologice din anul 1996 de la Orheiul Vechi: (rap. șt.) / Gheorghe Postică, Ion Hâncu, Sergiu Musteață // Arhiva MA al AȘRM și Arhiva MC al RM.- Ch., 1997.- 44 p.; 25 planșe foto.

1998

99. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 1997 în așezarea Mășcăuți-Livada

Boierului / Gheorghe Postică, Sergiu Musteață.- Ch., 1998. - 56 p.; 49 fig.; 60 planșe foto.- Arhiva IAIV al AȘ a RM.

100. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 1997 de la Orheiul Vechi / Gheorghe Postică, Ion Hâncu, Octavian Munteanu. - Ch., 1998. - 57 p. text; 68 fig.; 66 pl.- Arhiva MA al AȘM. Nr.inv. 363; Arhiva MC al RM.

101. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 1997 în zona construcției terminalului petrolier de la Giurgiulești / Gheorghe Postică, Ion Hâncu – coord., Tudor Arnăuț, Vasile Haheu, Oleg Levițchii, Alexandru Popa, Ion Tentiuc, Anatolie David – colectiv.- Ch., 1998.- 99 p.: pl. 76 fig. – Arhiva MC al RM.

102. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 1998 în așezarea Mășcăuți - Livada Boierului / Sergiu Musteață, Gheorghe Postică. - Ch., 1998.- 31 p.; 43 fig.; 11 planșe foto.

1999

103. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 1998 de la Orheiul Vechi / Gheorghe Postică, Ion Hâncu, Octavian Munteanu.- Ch., 1999.- 51 p.- Arhiva MC al RM.

2000

104. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 1999 de la Orheiul Vechi.- Ch., 2000.- 88 p.; 16 tab.; 106 fig., foto. – Arhiva MA AȘM.

2001

105. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 2000 de la Orheiul Vechi.- Ch., 2001.- 84 p.- Arhiva MA AȘM.

2002

106. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 2001 de la Orheiul Vechi.- Ch., 2002.- Arhiva MA AȘM.

107. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 2001 de la mănăstirea Căpriană / Gheorghe Postică, Nicolae Constantinescu.- Ch., 2002.- Arhiva Ministerului Culturii.

2003

108. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 2002 de la mănăstirea Căpriană / Gheorghe Postică, Nicolae Constantinescu.- Ch., 2003.- Arhiva Ministerului Culturii.

109. Postică, Gheorghe. Raport științific privind rezultatele investigațiilor arheologice din anul 2003 de la mănăstirea Căpriană / Gheorghe Postică, Nicolae Constantinescu.- Ch., 2003.- Arhiva Ministerului Culturii.

Lucrări didactice Didactic works

1989

110. Istoria RSS Moldovenești: progr. pentru șc. medie de cultură gen.: cl. a 8-a - 9-a / Min. Învățământului public al RSSM. / col. de aut: V.A. Bâcu, Gh.I. Corovai, A.G. Morari, P. F. Parasca, *Gh.I. Postică*, N.L. Tudoreanu. – Ch.: Lumina, 1989. – 37 p. - Contribuții: Gh. Postică, p. 6-8; 12-13.

111. История Молдавской ССР 8-9 кл.: прогр. сред. общеобразоват. шк. / Мин-во нар. образования МССР /авт. коллектив: В.А. Быку, Г.И. Коровай, А.Г. Морарь, П.Ф. Параска, *Г.И. Постикэ*, Н.Л. Тудоряну. – К.: Лумина, 1989. – 39 p. - Contribuții: Gh. Postică, p. 5-7;10-11.

1990

112. Istoria Românilor: cl. a 5-a – 9-a: progr. pentru șc. de bază / Min. Șt. și Învățământului al RSSM / col. de aut.: V.A. Bâcu, Gh.I. Corovai, A.G. Morari, P.F. Parasca, *Gh.I. Postică*, V. Haheu. – Ch.: Lumina, 1990. – 53 p. - Contribuții: Gh.Postică, p. 3-4; 11-14; 17-21.

113. История румын: прогр. для сред. общеобразоват. шк.: 5-9 кл. / авт. коллектив: В.А. Быку, Г.И. Коровай, А.Г. Морарь, П.Ф. Параска, *Г.И. Постикэ*, В. Хахеу. – К.: Лумина, 1990. – 59 p.

1991

114. Istoria: cl. a 11-a: progr. pentru șc. de cultură gen. / P. Parasca, V. Bâcu, *Gh. Postică*. - Ch.:Lumina, 1991. – 46 p.

115. Istoria Românilor: cl. a 5-a-9-a: progr. pentru șc. de cultură gen. / Min. Șt. și Învățământului al RSSM / col. de aut: V.A. Bâcu, Gh.I. Corovai, A.G. Morari, P.F. Parasca, *Gh.I. Postică*, V. Haheu. – Ch.:Lumina, 1991. – 45 p.

116. Postică, Gheorghe. Istoria Românilor. Tracii: (cap. II) // Moldova suverană. – 1991. – 13 noiemb.

117. Postică, Gheorghe. Istoria Românilor. Geto-Dacii: (cap. III) // Moldova suverană. – 1991. – 15 noiemb.

118. Postică, Gheorghe. Istoria Românilor. Primele regate ale geto-dacilor: (cap. IV) // Moldova suverană. – 1991. – 20 noiemb.

119. Postică, Gheorghe. Istoria Românilor. Regatul lui Dromikhaites: (cap. V) // Moldova suverană. – 1991. – 20 noiemb.

120. Postică, Gheorghe. Istoria Românilor. Unificarea Daciei de către Burebista: (cap VI) // Moldova suverană. – 1991. – 22 noiemb.

121. Postică, Gheorghe. Istoria Românilor. Dacia de la Burebista la Decebal: (cap. VII) // Moldova suverană. – 1991. – 27 noiemb.

122. Postică, Gheorghe. Istoria Românilor. Cucerirea Daciei de către romani: (cap. VIII) // Moldova suverană. – 1991. – 29 noiemb.

123. Postică, Gheorghe. Provincia română Dacia: (cap. IX) // Moldova suverană. – 1991. – 4 dec.

124. История румын: прогр. для сред. общеобразоват. шк.: 5-11 кл. / авт. кол.: В.А. Быку, Г.И. Коровай, А.Г. Морарь, П.Ф. Параска, Г.И. Постикэ, В. Хахеу. – К.: Лумина, 1991. – 47 р.

125. Постикэ, Георге. История румын. Фракийцы: (гл. II) // Moldova suverană: Дайджест. – 1991. – 29 noiemb. – P. 8.

126. Постикэ, Георге. История румын. Гето-Даки: (гл. III) // Moldova suverană: Дайджест. – 1991. – 6 dec. – P. 6-7.

127. Постикэ, Георге. История румын. Первые царства гето-даков: (гл. IV) // Moldova suverană: Дайджест. – 1991. – 13 dec. – P. 6.

1992

128. Постикэ, Георге. История румын. Царство Дромитеха: (гл. V) // Moldova suverană: Дайджест. – 1992. – 31 ian. – P. 3-4.

129. Постикэ, Георге. История румын. Объединение Дакии царем Буребистой: (гл. VI) // *Moldova suverană: Дайджест.* – 1992. – 17 ian. – P. 4.

130. Постикэ, Георге. История румын. Дакия от Буребисты до Дечебала: (гл. VII) // *Moldova suverană: Дайджест.* – 1992. – 8 mai. – P. 4.

131. Постикэ, Георге. История румын. Завоевание Дакии римлянами: (гл. VIII) // *Moldova suverană: Дайджест.* – 1992. – 24 ian. – p. 4.

1994

132. *Pătrunderea mediocrității în manualul școlar de istorie / Comisia de experți în domeniul istoriei a Ministerului Învățământului al Republicii Moldova // Mesagerul.* – 1994. – 7 oct.; *Făclia.* – 1994. – 14 oct. – P. 4-5. - Semnat: Ion Niculiță, Pavel Cocârlă, *Gheorghe Postică*, Ion Hâncu, Vladimir Potlog, Anatol Petrencu, Pavel Parasca, Ion Eremia, Gheorghe Palade, Valentin Tomuleț, Ana Postolachi.

1995

133. *Istoria Românilor. Istoria Universală: progr. pentru cl. a 5-a – 9-a / col. de aut.: P. Cocârlă, Gh. Corovai, C. Drahinberg, D. Dragnev, Gh. Gonța, L. Moldovan, A. Morari, E. Muraru, I. Niculiță, I. Oltu, I. Ojog, Gh. Palade, P. Parasca, A. Petrencu, V. Potlog, Gh. Postică, I. Șarov.* – Ch.: Lumina, 1995. – 76 p.

134. *Programa cursului Istoria Românilor: [pentru studenții Fac. de ist. și etnopedagogie] / Univ. Ped. de Stat „I. Creangă” / col. de aut.: Gh. Postică, Gh. Gonța, D. Dragnev, E. Stanciu, I. Negrei, N. Chicuș, N. Cibotaru, B. Vizer, N. Laiu.* – Ch., 1995. – 42 p. – Contribuții: Gh. Postică, p. 3-13.

135. *Tematica seminarelor la Istoria românilor pentru studenții Fac. de ist. și etnopedagogie, secția de zi / col de aut.: Gh. Postică, Gh. Gonța, E. Stanciu, I. Negrei, S. Chicu, N. Chicuș, N. Cibotaru, B. Vizer, N. Laiu, E. Șișcanu; Univ. Ped. de Stat „I. Creangă”.* – Ch., 1995. – 150 p. - Contribuții: Gh. Postică, p. 3-47.

136. Tematica seminarelor la Istoria românilor: pentru studenții Fac. de ist. și etnopedagogie, secția fără frecvență / col. de aut.: Gh. Postică, S. Musteață, Gh. Gonța, I. Negrei, N. Chicuș, N. Cibotaru, B. Vizer, N. Laiu; Univ. Ped.de Stat „I. Creangă”. – Ch., 1995. – 72 p. - Contribuții: Gh.Postică, p.3-17.

1999

137. Postică, Gheorghe. Repere ale etnogenezei românilor: în ajutorul liceenilor // Cugetul. – 1999. – Nr 4. – P. 31-36.

2000

138. Postică, Gheorghe. Teza de licență: studiu metodic / Alexandru Roman, Andrei Galben, Gheorghe Postică; Univ. Liberă Int. din Moldova. – Ch., 2000. – 89 p.

2001

139. Istoria românilor. Istoria universală: materiale didactice: (conținuturi și itemi) / col. de aut.: Gheorghe Postică, Demir Dragnev, Emil Dragnev, ...– Ch.: Civitas, 2001. – 35 p.: tab., hărți.

140. Istoria românilor. Istoria universală: [materiale didactice pentru examenele de bacalaureat, de absolvire în șc. de cultură gen. și examenele de admitere la ist.] / Gheorghe Postică, Demir Dragnev, Ion Varta, ... – Ch.: Civitas, 2001. – 336 p.

2002

141. Istoria românilor: materiale didactice: (Bacalaureat 2002) / Demir Dragnev, Gheorghe Postică, Ion Varta, Emil Dragnev, Nicolae Enciu, Gheorghe Nicolaev, Sergiu Musteață. – Ch.: Civitas, 2002. – 152 p.

142. Teste la Istoria Românilor: (Bacalaureat 2002) / G. Gavriliță, T. Nagnibeta-Tverdohle, M. Chișlaru, D. Dragnev, Gh. Postică, T. Mistreanu. – Ch.: Lyceum, 2002. – 66 p.

2003

143. Istoria românilor: Sinteze și materiale didactice pentru bacalaureat / colectiv de aut.: *Gheorghe Postică*, Demir Dragnev, Emil Dragnev, ... – Ch.: Civitas, 2003. – 144 p. – Bibliogr. p. 142-143 (21 tit).

Publicistică, lucrări de popularizare Journalism, publicistic works

Articole în ziare

1990

144. Postică, Gheorghe. Falsificarea istoriei vechi a Moldovei în istoriografia sovietică / Ion Hâncu, Gheorghe Postică // Solstițiu (Satu-Mare). – 1990. – Oct. (Nr 36). – P. 5.

1991

145. Postică, Gheorghe. Măsluitorii: despre falsificarea istoriei vechi a Moldovei în istoriografia sovietică / Ion Hâncu, Gheorghe Postică // Moldova suverană. – 1991. – 19, 20, 22 febr.

1992

146. Postică, Gheorghe. Vechimea leului în Moldova // Viața satului. – 1992. – 29 ian.

1994

147. Pericolul aservirii politice a veșnicilor adevăruri: [scrisoare deschisă a istoricilor către Președintele Rep. Moldova Mircea Snegur] / Ion Țurcanu, Gheorghe Postică, Pavel Parasca... // Moldova suverană. – 1994. – 19 febr.

1996

148. Postică, Gheorghe. An de mare responsabilitate: (interviu cu Gheorghe Postică, vicerector al Univ. Libere Int. din Moldova) / pentru conformitate: Tatiana Corai // Universitas. – 1996. – 1 sept. – P. 3.

1998

149. Asociația Istoricilor din Republica Moldova. Comitetul de conducere. Memoriu: către Președintele Rep. Moldova Petru Lucinschi,

către Prim-ministrul rep. Moldova Ion Ciubuc: [referitor la învățământul istoric] / pentru conformitate Gheorghe Postică, Anatol Petrencu // Mesagerul. – 1998. – 23 ian. – P. 7.

150. Postică, Gheorghe. Cuceririle noastre sunt ireversibile: [dialog cu Gheorghe Postică, dr. în ist.] / dialog susținut de Inga Dohotaru // Flux. – 1998. – 27 mart. – P. 1.

151. Postică, Gheorghe. ULIM face știință // Moldova suverană. – 1998. – 22 dec.

1999

152. Postică, Gheorghe. Orheiul Vechi – vatră de istorie și civilizație milenară: [comunic. prez. la ședința în plen a Sesiunii Șt. anuale a cadrelor didactice ULIM, 15 apr. 1999] // Universitas. – 1999. – Apr. (Nr 4). – P.2.

2000

153. Postică, Gheorghe. Ion Niculiță: arheolog cu renume și pedagog ilustru: [candidat la postul de membru coresp. al Acad. de Șt. a Moldovei] / Ion Hâncu, Gheorghe Postică, Gavriil Simion // Moldova suverană. – 2000. – 3 mai. – P. 3.

2001

154. Postică, Gheorghe. Petre Roman, directorul Institutului Român de Tracologie, a trecut Prutul pentru a salva de la moarte arheologia moldovenească: [interview cu Gheorghe Postică, vicerector ULIM, vicepreș. al Comisiei arheologice a Min. Culturii] / consemnare: Maria Dimineț // Journ. de Chișinău. – 2001. – 3 mai. – P. 8-9.

155. Postică, Gheorghe. „Să ridicăm fiecare câte un ULIM și Moldova va ieși din criză” // Tineretul Moldovei. – 2001. – 18 oct. – P. 5.

2002

156. Postică, Gheorghe. Dacă vrei să fii liber trebuie să lupți: [interview cu vicerectorul Univ. Libere Int. din Moldova Gheorghe Postică] /

consemnare: Veronica Gorincioi // Democrația. – 2002. – 5 noiemb. – P. 15.

157. Postică, Gheorghe. Istoria noastră este istoria românilor // Democrația. – 2002.- 19 febr. – P. 6.

158. Postică, Gheorghe. ULIM – unica instituție privată de învățământ superior la standarde europene: interviu cu Gheorghe Postică, vicerector pentru șt. în cadrul Univ. Libere Int. din Moldova // Journ. de Chișinău. – 2003. – 13 iun. – P. 13.

2003

159. Postică, Gheorghe. Cum apreciați introducerea cursului de Istorie integrată de la 1 septembrie 2003 în 45 de școli din republică?: [interviu cu Gheorghe Postică, vicerector la Univ. Liberă Int. din Moldova, dr. în ist.] / consemnare: Veronica Gorincioi // Democrația. – 2003. – 2 sept. – P. 7.

160. Postică, Gheorghe. Ne-a părăsit un mare savant: [în memoriam Ion Hâncu, arheolog] // Lit. și arta. – 2003. – 29 mai. – P. 3.

Pliante

161. Postică, Gheorghe. Mănăstirea Căpriana: [pliant]. – Ch., 2003. – [6] p.

162. Postică, Gheorghe. Orheiul Vechi: complex muzeal sub cerul liber: [pliant] / design: Vitalie Jacot. – Ch., 2003. – [6] p.

163. Postică, Gheorghe. Orheiul Vechi: muzeu al naturii și civilizației: [plachetă] / design: Vitalie Jacot. – Ch., 2003. – [12] p.

**Gheorghe Postică, redactor și coordonator
de ediții științifice
Gheorghe Postică – editor and coordinator
of science publishings**

Reviste, culegeri științifice

1994

164. Revista de arheologie / red. șef. adjunct Gheorghe Postică; Inst. de Arheologie al AȘM. – Ch.: Știința, 1994 .

1999

165. Orheiul Vechi: bul. istorico-arheologic, 1998 / red. resp. Gheorghe Postică: ULIM. – Ch.: Ruxanda, 1999. – 72 p.

2001

166. Dron, Ion. Profesorii Universității Libere Internaționale din Moldova = Les professeurs de l'ULIM = Преподаватели УЛИМ / Ion Dron, Dragoș Vicol; coord. ed. Gheorghe Postică. – Ch.: ULIM, 2001. – 480 p.

2002

167. Ion Hâncu: biobibliografie / ULIM. Dep. Informațional – Biblioteconomic; ed. îngrijită. de Gheorghe Postică; alcăt.: Valentina Cosmescu, Ludmila Corghenci, Liliana Bărnă; red. bibliogr. Valentina Chitoroagă;. – Ch.: Centrul ed.-poligr. ULIM, 2002. – 72 p.

168. Știința universitară la începutul mileniului trei: simpoz. șt. int., 15 oct. 2002: (rez. comunic.) / Univ. Liberă Int. din Moldova; coord. Gheorghe Postică. – Ch.: Pontos, 2002. – 220 p.

Ediții științifice universitare

169. Analele Științifice ale Universității Libere Internaționale din Moldova / dir. Andrei Galben; red. resp. Gheorghe Postică. – Ch.: ULIM,

1996. – Vol. 1: Economie. – 1999. – 96 p. – Text: lb. rom. rusă. – Bibliogr. la sfârșitul art.; Vol. 2: Economie – 227 p. – Bibliogr. la sf. art.; Vol. 1: Drept. – 1996. – 92 p.; Vol. 2: Drept. – 1997. – 80 p.; Vol. 3: Drept. – 1999. – 96 p. – Texte: lb. rom., rusă. – Bibliogr. la sfârșitul art.; Vol. 1: Medicină. – 1996. – 112 p.; Vol. 2: Medicină. – 1998. – 128 p.; Vol. 3: Medicină. – 2000. – 172 p. – Bibliogr.: p. 170-171; Vol. 1: Filologie. – 1999. – 112 p. – Text: lb. rom., rusă. – Bibliogr. la sfârșitul art.; Vol. 2: Filologie. – Ch.: Pontos, 2003. – 228 p.: tab. – Bibliogr. la sf. art.; Vol. 1: Istorie. – 2000. – 114 p.

170.Symposia Professorum / Univ. Liberă Int. din Moldova / dir. Andrei Galben; *red. resp. Gheorghe Postică*. – Ch.: [ULIM], 1999. – *Fascicule*: Seria Economie. – 1999. – 67 p.; Seria Drept. – 1999. – 67 p.; Seria Medicină . – 1999. – 147 p.; Seria Filologie. – 1999. – 103 p.; Seria Istorie. – 1999. – 71 p.; Seria Psihologie, Biblioteconomie, Științe reale. – 2000. – 77 p.; Seria Drept . – 2000. – 47 p.; Seria Economie. – 2000. – 114 p.; Seria Medicină. – 2000. – 146 p.; Seria Filologie. – 2000. – 87 p.; Seria Istorie. – 2000. – 65 p.; Seria Biblioteconomie. – 2001. – 78 p.; Seria Psihologie și Pedagogie. – 2001. – 240 p.: tab.; Seria Economie . – 2001. – 246 p.: tab.; Seria Drept. – 2001. – 255 p.; Seria Medicină. – 2001. – 148 p.; Seria Inginerie. – 2001. – 58 p.: graf., tab.; Seria Filologie. – 2001. – 340 p.; Seria Istorie. – 2001. – 178 p.; Seria Biblioteconomie. Informare. Documentare. – 2002. – 70 p.; Bibliogr. la sf. art.; Seria Psihologie și Științe ale Educației. – 2002. – 284 p.; Seria Economie. – 2002. – 406 p.: graf., tab.; Seria Drept. – 2002. – 337 p.; Seria Medicină. – 2002.- Vol. 1. – 290 p. – Vol. 2. – 140 p.; Seria Filologie. – Ch: Pontos, 2002. – 288 p.; Seria Istorie. – Ch: Pontos, 2003. – 285 p.; Seria Biblioteconomie. Informare. Documentare. – Ch.; 2003. – 95 p.

171.Symposia Studentium / Univ. Liberă Int. din Moldova; dir. A. Galben; *red. resp. Gh. Postică*. – Ch.: [ULIM], 1999. – *Fascicule*: Seria Economie. – 1999. – 62 p.; Seria Medicină. – 1999. – 75 p.; Seria Istorie, Filologie, Drept. – 1999. – 45 p.; Seria Economie. – 2000. – 75 p.; Seria Medicină. – 2000. – 120 p.; Seria Istorie, Filologie, Drept. – 2000. – 84 p.; Seria Drept. Filologie. – 2001. – 132 p.; Seria Economie. – 2001. – 104 p.; Seria Istorie, Psihologie. – 2001. – 180 p.; Seria Psihologie. – 2002. – 132 p.; Seria Drept. – 2002. – 203 p.; Seria Medicină. – 2002. – 372 p.; Seria Filologie. – 2002. – 31 p.; Seria Istorie. – 2002. – 194 p.; Seria Filologie. – 2003. – 35 p.

**Gheorghe Postică - organizator și coordonator al
simpozioanelor științifice
Gheorghe Postică – organizer and coordinator of
scientific symposia**

172. Arhitectura sacră rupestră în contextul civilizațiilor sud-est europene: seminar șt. int. 23-26 iun. 1997, Chișinău / Centrul de Cercetări Arheologice din Republica Moldova; coord. Gheorghe Postică. – Ch., 1997. – 10 p .

173. 50 de ani de investigații arheologice în rezervația muzeală Orheiul Vechi - probleme și perspective: conf. șt., 1-2 aug. 1997, Butuceni-Orheiul Vechi / Centrul de Cercetări Arheologice din Republica Moldova; coord. Gheorghe Postică. - Ch., 1997. – 4 p .

174. Ion Hâncu la vârsta împlinirii: conf. șt. omagială la 70 de ani, 28 iul. 2001, s. Butuceni / Centrul de Cercetări Arheologice din Republica Moldova; coord. Gheorghe Postică. - Ch., 2001. – 4 p .

175. Symposia Professorum: progr. al sesiunii șt. an. universitare, 15-16 aprilie 1999 / Univ. Liberă Int. din Moldova; preș. Andrei Galben; *coord. Gheorghe Postică.* – Ch.: [ULIM], 1999. – 35 p.

176. Symposia Professorum: progr. al sesiunii șt. an. universitare, 3-4 mai 2000 / Univ. Liberă Int. din Moldova; preș. Andrei Galben; *coord. Gheorghe Postică.* – Ch.: [ULIM], 2000.

177. Symposia Professorum: progr. al sesiunii șt. an. universitare, 4-5 mai 2001 / Univ. Liberă Int. din Moldova; preș. Andrei Galben; *coord. Gheorghe Postică.* – Ch.: [ULIM], 2001. – 40 p.

178. Symposia Professorum: progr. sesiunii șt. an. universitare din 10-11 octombrie 2003 / Univ. Liberă Int. din Moldova; preș. Andrei Galben; *coord. Gheorghe Postică.* – Ch., 2003. – 38 p.

179. Symposia Professorum: progr. sesiunii șt. an. universitare din 26-27 aprilie 2002 / Univ. Liberă Int. din Moldova; preș. Andrei Galben; *coord. Gheorghe Postică.* – Ch., 2002. – 64 p.

180.Symposia Studentium: progr. al sesiunii șt. an. universitare studențești, 2 apr. 1999 / Univ. Liberă Int. din Moldova; preș. Andrei Galben; *coord. Gheorghe Postică*. – Ch.: [ULIM], 1999. – 22 p.

181.Symposia Studentium: progr. al sesiunii șt. an. universitare studențești, 26 apr. 2000 / Univ. Liberă Int. din Moldova; preș. Andrei Galben; *coord. Gheorghe Postică*. – Ch.: [ULIM], 2000. – 34 p.

182.Symposia Studentium: progr. al sesiunii șt. an. universitare studențești, 27-28 apr. 2001 / Univ. Liberă Int. din Moldova; dir. Andrei Galben; *coord. Gheorghe Postică*. – Ch.: [ULIM], 2001. – 38 p.

183.Symposia Studentium: progr. sesiunii șt. an. universitare din 12-13 aprilie 2002 / Univ. Liberă Int. din Moldova; preș. Andrei Galben; *coord. Gheorghe Postică*. – Ch., 2002. – 52 p.

184.Symposia Studentium: progr. sesiunii șt. an. universitare din 18-19 aprilie 2003 / Univ. Liberă Int. din Moldova; preș. Andrei Galben; *coord. Gheorghe Postică*. – Ch., 2003. – 51 p.

185.Știința universitară la începutul mileniului trei: simpoz. șt. int., 15 oct. 2002: progr. / Univ. Liberă Int. din Moldova; coord. Gheorghe Postică. – Ch.: Pontos, 2002. – 28 p.

Referințe privind activitatea lui Gheorghe Postică

References regarding the activity of Gheorghe Postică

186. Busuioc, L. Statură universitară: [organizarea activității șt. la ULIM] // Universitas. – 1997. – 2 mai. – P. 3.

187. Cercetări arheologice – ULIM: [implicații ale arheologului Gheorghe Postică în cercet. la Complexul arheologic „Orheiul Vechi”] // Universitas. – 1999. – Sept. (Nr 7). – P. 2.

188. Corn, Vitalie. Înfrățit cu istoria și arheologia: [Gheorghe Postică, arheolog, istoric, vice-rector al Univ. Libere Int. din Moldova] // Capitala. – 2001. – 17 ian. – P. 5.

189. Dron, Ion. Profesorii Universității Libere Internaționale din Moldova = Les professeurs de l'ULIM = Преподаватели УЛИМ / Ion Dron, Dragoș Vicol; coord. ed. Gheorghe Postică. – Ch.: ULIM, 2001. – P. 30-34.

190. Felea, A. Departamentul Istorie și Relații Internaționale în anii 1997-1999: [contribuții șt. și didactice ale lui Gheorghe Postică] // Analele științifice. Istorie. 2000. – Vol. 1 / Univ. Liberă Int. din Moldova dir. Andrei Galben; red. resp. Gheorghe Postică; red.-șef Pavel Parasca. – Ch.: ULIM, 2000. – P. 103-105.

191. Institutul de Arheologie și Istorie Veche = Institute of Archeology and Ancient History [Academia de Științe a republicii Moldova]. – Ch.: Știința, 1992. – P. 40-41; 57-58.

192. Laureții cotidianului Moldova Suverană pentru anul 1991: [Gheorghe Postică] // Moldova Suverană. – 1991. – 27 dec. – P. 4.

193. Musteață, Sergiu. Pe șantierul arheologic Orheiul Vechi: [implicații ale dlui Gheorghe Postică în organizarea practicii arheologice a studenților] // Universitas. – 1997. – 16 oct. – P. 7.

Gheorghe Postică la șantiere arheologice Gheorghe Postică at the archeological sites

Responsabil de șantiere arheologice

194. Orheiul Vechi (1996-2001), Mănăstirea Căpriană (1993, 2001-2003), Hansca (1990-1991), Mănăstirea Vărzărești (1993), Mereni (1986-1987), Bursuceni (1977), Pohorniceni-Petruha (1988), Giurgiulești (1997), Mășcăuți-Livada Boierului (1997-1998).

Responsabil de sectoare arheologice

195. Hansca (1972-1981), Cărăcușenii Noi (1987), Mășcăuți (1983), Butuceni (1983-1985), Orheiul Vechi (1983).

Participări în cadrul șantierelor arheologice internaționale

196. Iatrus-Krivina (Bulgaria) - cetate antică romano-bizantină, așezare medievală timpurie (1994 - șantierul arheologic al Institutului German de Arheologie, responsabil Gherda Sommer von Bülow).

Participări în cadrul șantierelor arheologice naționale

197. **Bursuceni, r. Sângerei** (așezare antică, sec. III-IV, necropolă medievală sec. XVII), 1978. 2,5 luni (aprilie-iunie), responsabil de șantierul arheologic.

198. **Butuceni, r. Orhei** (*cetate geto-dacică, sec. VII-III a. Chr.*) responsabil I. Niculiță, 1983, 2 luni (iulie-august), cercet. șt.

199. **Butuceni, r. Orhei** (*cetate geto-dacică, sec. VII-III a. Chr.*) responsabil I. Niculiță, 1984, 2 luni (iulie-august), cercet. șt.

200. **Butuceni, r. Orhei** (*cetate geto-dacică, sec. VII-III a. Chr.*) responsabil I. Niculiță, 1985, 2 luni (iulie-august) în calitate de cercet. șt.

201. **Cărăcușenii-Noi, r. Briceni** (*așezare antică, sec. III-IV*), responsabil E. Rikman, V. Grosu, anul 1977, cercet. șt., șef-adjunct al șantierului arheologic, 2 luni (septembrie-octombrie)

202. **Costești-Stânca, Proscureni, r. Râșcani** (*așezare medievală, sec. X-XII, necropolă epoca bronzului sec. XIV-XII a. Chr., paleolitic*),

responsabili N. Chetragaru, I. Hâncu. Anul 1973, 3 săptămâni (septembrie), în calitate de laborant superior.

203. **Dănceni, r. Ialoveni** (*așezare medievală timpurie, sec. V-VII, așezare neolitic, mileniul V a. Chr.*, responsabil V. Dergaciov. Anul 1980, 2 luni (mai, iunie) în calitate de cercet. șt., responsabil de sector.

204. **Giurgiulești, r. Vulcănești** (*așezare și necropolă antică târzie, sec. III-IV p. Chr, așezare medievală timpurie, sec. IX-XI*. Responsabil de șantier, colaborare cu I. Hâncu, etc.), 1997. 3 luni (august-octombrie).

205. **Hansca, r. Ialoveni** (*așezare geto-dacică, sec. IV-III a. Chr., așezare și necropolă medievală timpurie, sec. X-XIV*), responsabili I.Hâncu și I.Niculiță. Anul 1972, 3 săptămâni (iulie) în calitate de student practicant.

206. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*), responsabili I.Hâncu și I.Niculiță. Anul 1973, 2 luni (iulie-august) în calitate de laborant superior, responsabil de sector.

207. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*, responsabili I.Hâncu și I.Niculiță. Anul 1974, 3 luni (iunie-august) în calitate de laborant superior, responsabil de sector.

208. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*, responsabili I.Hâncu și I.Niculiță. Anul 1975, 1 lună (august) în calitate de laborant superior, responsabil de sector.

209. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*, responsabili I.Hâncu și I. Niculiță. Anul 1976, 2 luni (iulie-august) în calitate de laborant superior, responsabil de sector.

210. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*, responsabili I.Hâncu și I. Niculiță. Anul 1977, 2 luni (iulie-august) în calitate de cercet. șt. inferior, șef-adjunct al șantierului arheologic, responsabil de sector.

211. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*, responsabili I. Niculiță. Anul 1979, 2 luni (iulie-august) în calitate de cercet. șt., responsabil de sector.

212. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*, responsabil I. Niculiță. Anul 1980, 2 luni (iulie-august) în calitate de cercet. șt., responsabil de sector.

213. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*, responsabil I. Niculiță. Anul 1981, 2 luni (iulie-august) în calitate de cercet. șt., responsabil de sector.

214. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*), responsabil de șantierul arheologic, Anul 1990, 2 luni (iulie-august).

215. **Hansca, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*), responsabil de șantier. Anul 1991, 2 luni (iulie-august).

216. **Hrustovaia, r. Camenca** (*așezare din eneolitic, mileniul IV-III a. Chr., Așezare antică târzie, sec. III-IV*) responsabil V. Marchevici, 1976, cercet. șt., responsabil de sector, 2 luni (septembrie-octombrie).

217. **Iatrus-Krivina, reg. Ruse (Bulgaria)**. (*cetate romană, sec. IV-VI; așezare medievală; sec. XI-XIII, necropolă sec. XV-XVII*). Șantier arheologic al Institutului German de Arheologie, responsabil Gerda von Bullov. Anul 1994, 1 lună (august), în calitate de cercet. șt.

218. **Mănăstirea Căpriană, r. Strășeni** (*Biserica Adormirii Maicii Domnului, sec. XV-XX*), responsabil de șantier, colaborare cu N. Constantinescu. Anul 2001, 3 luni (septembrie-noiembrie).

219. **Mănăstirea Căpriană, r. Strășeni** (*Biserica Adormirii Maicii Domnului, sec. XV-XX*), responsabil de șantier, colaborare cu N. Constantinescu. Anul 2002, 2 luni (martie-aprilie).

220. **Mănăstirea Căpriană, r. Strășeni** (*Incinta mănăstirii, sec. XV-XX*), responsabil de șantier, colaborare cu N. Constantinescu. Anul 2003, 3 luni (mai-iulie).

221. **Mănăstirea Căpriană, r. Strășeni** (*mănăstire, sec. XV-XX*), responsabil de șantier, colaborare cu N. Constantinescu. Anul 1993, 4 luni (mai-august).

222. **Mănăstirea Vărzărești, r. Strășeni** (*mănăstire, sec. XV-XX*), responsabil de șantier. Colaborare cu N. Constantinescu și A. Ioniță. Anul 1993, 2 luni (mai-iunie).

223. **Mășcăuți, r. Criuleni** (*așezare medievală, sec. VI-XIV, așezare geto-dacică, sec. IV-II a. Chr.*), responsabil de sector, 1984, 3 săptămâni (iulie).

224. **Mășcăuți - Livada Boierului** (*așezare geto-dacică, sec. IV-III a. Chr., așezare medievală timpurie, sec. VIII-XI*). Responsabil de șantier, colaborare cu S. Musteață, 1997, 2 luni (iulie-august).

225. **Mășcăuți - Livada Boierului** (*așezare geto-dacică, sec. IV-III a. Chr., așezare medievală timpurie, sec. VIII-XI*). Responsabil de șantier, colaborare cu S. Musteață, 1998, 2 luni (iulie-august).

226. **Mereni, r. Anenii Noi** (*așezare antică, sec. II-IV p. Chr., așezare epoca bronzului, sec. XIV-XII a. Chr.*). Responsabil de șantierul arheologic, 1986, 2 luni (iulie-august).

227. **Mereni, r. Anenii Noi** (*așezare antică, sec. II-IV p. Chr., așezare epoca bronzului, sec. XIV-XII a. Chr.*). Responsabil de șantierul arheologic, în colaborare cu V. Dergaciov și E. Sava. 1987, 2 luni (iulie-august).

228. **Molești, r. Ialoveni** (*așezare medievală timpurie, sec. VI-XIV, așezare geto-dacică, sec. IV-III a. Chr.*), responsabil I. Tentiuc. Anul 1989, 2 luni (iulie-august) în calitate de cercet. șt., responsabil de sector.

229. **Orheiul Vechi, r. Orhei** (*Orașul medieval, sec. XIV-XVI*), responsabil de șantier P. Bârnea, anul 1978, 1 lună (august), cercetător științific.

230. **Orheiul Vechi, r. Orhei** (*așezare de tip Poienesti-Lucașeuca, sec. II-I a. Chr., așezare medievală, sec. X-XIV*), Responsabil de sector, Anul 1983, 3 săptămâni (august).

231. **Orheiul Vechi, r. Orhei** (*așezare geto-dacă, sec. II-I a. Chr., așezare medievală, sec. VI-XIII, orașul medieval sec. XIV-XVI*). Responsabil de șantier. Anul 1996. 2 luni (iulie-august).

232. **Orheiul Vechi, r. Orhei** (*așezare geto-dacă, sec. II-I a. Chr., așezare medievală, sec. VI-XIII, citadela medievală sec. XIV-XVI*). Responsabil de șantier. Anul 1997. 2 luni (iulie-august).

233. **Orheiul Vechi, r. Orhei** (*așezare geto-dacă, sec. II-I a. Chr., așezare medievală, sec. VI-XIII, citadela medievală sec. XIV-XVI*). Responsabil de șantier. Anul 1998. 2 luni (iulie-august).

234. **Orheiul Vechi, r. Orhei** (*așezare geto-dacă, sec. II-I a. Chr., așezare medievală, sec. VI-XIII, citadela medievală sec. XIV-XVI*). Responsabil de șantier. Anul 1999. 2 luni (iulie-august).

235. **Orheiul Vechi, r. Orhei** (*citadela medievală sec. XIV-XVI*). Responsabil de șantier. Anul 2000. 2 luni (iulie-august).

236. **Orheiul Vechi, r. Orhei** (*citadela medievală sec. XIV-XVI*). Responsabil de șantier. Anul 2001. 2 luni (iulie-august).

237. **Pohorniceni-Petruha, r. Orhei** (*așezare geto-dacă, sec. II-I a. Chr. așezare medievală sec. V-XVI*). Responsabil de șantierul arheologic, 1988, 2 luni (iulie-august).

238. **Rudi, r. Dondușeni** (*cetate geto-dacică, sf. mil. I a. Chr.*). Responsabil E. Sava, 1995, 1 lună (iulie-august) în calitate de cercetător științific.

Gheorghe Postică – conducător a proiectelor de grant **Gheorghe Postică – the manager of grant projects**

Granturi colective

239. "*Arhitectura sacră rupestră în contextul civilizațiilor sud-est europene, Seminar științific internațional, 23-26 iunie 1997*". Realizat în cadrul Centrului de Cercetări Arheologice din Republica Moldova (CCARM) cu sprijinul Programului East-East al Fundației Soros-Moldova. La lucrările Seminarului au participat circa 30 specialiști din 8 țări (Bulgaria, Georgia, Grecia, Iugoslavia, Moldova, România, Rusia, Ucraina). Materialele seminarului au fost publicate în revista Sud-Est, 1998, nr.4.

240. "*Antrenarea elevilor în studierea, valorificarea și protecția patrimoniului istorico-cultural: Școala de Vară Orheiul Vechi*". Realizat în cadrul CCARM în perioada 7-27 iulie 1997, cu sprijinul Programului Modernizarea Învățământului Umanist al Fundației Soros-Moldova. La realizarea proiectului și-au dat concursul cunoscuți specialiști în domeniul arheologiei din RM, elevi și profesori de istorie din școlile medii din satele din preajma complexului "*Orheiul Vechi*".

241. "*Universitatea de Vară "Orheiul Vechi". Istorie, Arheologie, Etnologie și Ecologie*" destinat studenților și doctoranzilor care se specializează în domeniul arheologiei, istoriei vechi etc. Realizat în cadrul CCARM, în perioada 4-24 august 1997, cu sprijinul Programului HESP al Fundației Soros-Moldova. La realizarea proiectului și-au dat concursul profesori, studenți și doctoranzi de la instituțiile superioare de învățământ din Moldova și România.

242. "*50 de ani de investigații arheologice în rezervația muzeală Orheiul Vechi - probleme și perspective, 1-2 august 1997*". Realizat în cadrul CCARM, în colaborare cu Ministerul Culturii al RM, alte instituții de învățământ superior și de cercetare din RM și România.

243. Proiectul "*Antrenarea elevilor în studierea, valorificarea și protecția patrimoniului istorico-cultural: Școala de Vară "Orheiul Vechi"*", Realizat în cadrul CCARM, în perioada 6-26 iulie 1998 de către CCARM cu sprijinul Programului Modernizarea Învățământului Umanist al Fundației Soros-Moldova. La realizarea proiectului și-au dat concursul

cunoscuți specialiști în domeniul arheologiei din RM, elevi și profesori de istorie din școlile medii din satele din preajma complexului “Orheiul Vechi”.

244. *“Oportunități în aplicarea valorilor istorice”, cursuri de vară în cadrul școlii Orheiul Vechi*”, 3-16 august 1998, realizat în cadrul CCARM cu spriginul Programului East East al Fundației Soros-Moldova. Participanți: 30 studenți din Moldova, România, Bulgaria, Ucraina, etc. și 10 profesori din Moldova, România, Rusia și Ucraina.

245. *Școala de vară “Orheiul Vechi”, ediția a III-a*, 1999, realizat în cadru l CCARM în colaborare cu ULIM și cu spriginul Fundației Soros – Moldova, Programul HESP.

246. *“Ecologia complexului istorico-natural Orheiul Vechi”, Școala de Vară “Orheiul Vechi”, ediția a IV-a*, 10-30 iulie 2000, realizat în cadrul CARM în colaborare cu ULIM și cu spriginul Centrului de Mediu Regional – Moldova (REC).

247. *“Echipament modern pentru șantierul arheologic Orheiul Vechi”*, iulie, 2001, realizat în cadrul CCARM cu spriginul Ambasadei SUA la Chișinău.

248. *“Școala de Vară Otheiul Vechi, ediția a V-a*, 15 mai – 15 august 2001”, realizat în cadrul CCARM cu spriginul Ambasadei SUA la Chișinău.

249. *“Cercetarea arheologică a Mănăstirii Căpriana”*, 1 martie –31 decembrie 2001, 1 martie-31 decembrie 2002. Proiect realizat în cadrul ULIM cu sprijinul Consiului Suprem pentru Știință și Dezvoltare Tehnologică al R.Moldova.

250. *“Edificarea Cavoului Ctitorilor în cadrul Bisericii Adormirii Maicii Domnului de la Mănăstirea Căpriana”*, Proiect realizat în anul 2002 în cadrul CCARM cu sprijinul Ministerului Culturii al R.Molodva și oamenilor de afaceri.

251. *“Școala de Vară Orheiul Vechi, ediția a VI-a*, 8-28 iulie 2002”. Proiect realizat în cadrul CCARM cu spriginul Ambasadei SUA la Chișinău.

252. *“Centrul de Vizitatori al Complexului muzeal Orheiul Vechi”*, 1 octombrie 2001 – 1 octombrie 2002. Proiect realizat în cadrul CCARM cu sprijinul Departamentului de Stat al SUA. Centrul de Vizitatori a fost inaugurat la 5 septembrie 2003 cu participarea Ministrului Culturii al R.Moldova, dl V.Madan și Ambasadorul SUA în R.Moldova dna Pamela Hyde Smith.

253. *„Modernizarea complexului muzeal Orheiul Vechi”*, 25 august - 21 noiembrie 2002, Proiect realizat în cadrul CCARM cu sprijinul Departamentului de Stat al SUA.

254. *Amenajarea expoziției permanente a Complexului muzeal „Orheiul Vechi”*, 2003. Proiect realizat în cadrul Complexului muzeal Orheiul Vechi cu sprijinul Fundației Soros –Moldova, Programul Atră și Cultură. Expoziția a fost inaugurată în cadrul Centrului de Vizitatori al Orheiului Vechi la 5 septembrie 2003.

Granturi individuale

255. Fundația Soros-Moldova, Programul East-East: *Grant pentru participare la Conferința științifică internațională consacrată arhitecturii rupestre din Georgia / Fundația Udabno, septembrie 1998, Georgia, Tbilisi.*

256. Fundația Soros-Moldova, Programul East-East: *Grant pentru participare la Conferința științifică internațională “Scal'nie i megaliticeskie pamiatniki: problemy i sposoby ih razresenia”/ Novobolgarschii universitet, 12-21 iulie, 1999. Sofia, Kirdjali, Sumen, Bulgaria.*

257. Alianța Franceză: *Grant pentru participare la “Forumul Internațional al muzeelor (I)” / Ministerul afacerilor externe al Franței, 5-7 aprilie 2000, Paris, Franța.*

258. Departamentul de Stat al SUA: *Grant în cadrul Programului Viziting în SUA, 8 februarie –2 martie 2003.*

Discipolii lui Gheorghe Postică **The disciples**

259. **Arnăut, Tudor** – doctor în istorie, conferențiar universitar, facultatea Istorie și Psihologie a Universității de Stat din Moldova, arheolog, specialist în problemele arheologiei geto-dacilor.

260. **Bacumenco, Ludmila**, doctorand la catedra arheologie a Universității “Al.I. Cuza” din Iași, specialist în arheologia medievală.

261. **Baidaus, Eduard**, doctor în istorie, conferențiar universitar, facultatea Istorie și Etnopedagogie a Universității Pedagogice de Stat “Ion Creangă”, specialist în istoria medievală

262. **Bârlădeanu, Virgiliu** - doctor în istorie, conferențiar universitar, departamentul Istorie și Relații Internaționale a Universității Libere Internaționale din Moldova, șeful Laboratorului Antropologie Culturală, specialist în antropologie culturală.

263. **Boldureanu, Ana** - cercetător științific la Muzeul Național de Istorie a Moldovei, doctorand la Institutul de Arheologie și Etnografie al AȘM, președintele Societății Numismatice din R.Moldova, specialist în numismatica medievală.

264. **Carp, Lilian** – doctorand la facultatea Istorie și Etnopedagogie a Universității Pedagogice “Ion Creangă”, specialist în arheologia medievală.

265. **Calughin, Mariana** – doctorand la Universitatea de Stat din Moldova în probleme de arheologie și istorie medievală.

266. **Ciobanu, Larisa** - cercetător științific, Institutul de Arheologie al AȘM, specialist în arheologie și numismatică română.

267. **Corman, Igor** – Ambasador al Republicii Moldova în Germania, doctor în istorie, specialist în probleme de arheologie și istorie medievală.

268. **Cereteu, Igor** – doctor în istorie, conferențiar la departamentul Istorie și Relații Internaționale a Universității Libere Internaționale din Moldova, specialist în arheologia și istoria bisericească medievală.

269. **Coadă, Ludmila** – lector la departamentul Istorie și Relații Internaționale a Universității Libere Internaționale din Moldova, specialist în relații internaționale.

270. **Gorodenco, Anatol** - doctor în istorie, cercetător științific la Institutul de Arheologie și Etnografie al AȘM, specialist în arheologia medievală.

271. **Mateevici, Natalia** - cercetător științific la Muzeul Național de Istorie a Moldovei, specialist în arheologia antică.

272. **Munteanu, Octavian** – doctor în istorie, conferențiar universitar la facultatea Istorie și Etnopedagogie a Universității Pedagogice de Stat “Ion Creangă”, specialist în arheologia traco-geto-dacă.

273. **Musteață, Sergiu** - doctor în istorie, conferențiar universitar la facultatea Istorie și Etnopedagogie a Universității Pedagogice de Stat “Ion Creangă”, președintele Asociației Naționale a Tinerilor Istorici din Republica Moldova, specialist în arheologia medievală.

274. **Neagu, Maria** – doctorand la Universitatea Laval, Québec, Canada, specialist în relații internaționale.

275. **Perjaru, Alexandru** – doctor în istorie, conferențiar universitar, șeful Secției Studii a Universității Libere Internaționale din Moldova, specialist în etnografie și antropologie culturală.

276. **Pleșca, Vitalie** – lector la departamentul Istorie și Relații Internaționale a Universității Libere Internaționale din Moldova, specialist în arheologia medievală.

277. **Popa, Alexandru** – doctor în istorie, conferențiar universitar, facultatea Istorie și Psihologie a Universității de Stat din Moldova, specialist în arheologia și numismatica română.

278. **Sava, Eugen** – doctor habilitat în istorie, conferențiat universitar, cercetător științific principal la Institutul de Arheologie și Etnografie al AȘM, șeful Laboratorului tracologie al Universității de Stat din Moldova, specialist în arheologia preistorică.

279. **Serebrian, Oleg**, doctor în istorie, conferențiar la Universitatea Liberă Internațională din Moldova, Președintele Partidului Social-Liberal din Moldova, specialist în politologie și relații internaționale.

280. **Stamati, Iurie** – doctorand la facultatea Istorie a Universității Babeș-Bolyai, Cluj-Napoca, România, specialist în arheologia medievală.

281. **Tabuncic, Sergiu** - doctor în istorie, conferențiar la departamentul Istorie și Relații Internaționale a Universității Libere Internaționale din Moldova, specialist în arheologia și istoria medievală.

282. **Tentiuc, Ion** – doctor în istorie, conferențiar universitar, șef catedră la departamentul Istorie și Relații Internaționale a Universității Libere Internaționale din Moldova, specialist în arheologia medievală.

283. **Vârlan, Cornel** - doctor în istorie, lector superior la facultatea Istorie și Etnopedagogie a Universității Pedagogice de Stat “Ion Creangă”, specialist în arheologia medievală.

284. **Vornic, Vladimir** – doctor în istorie, cercetător la Institutul de Arheologie și Etnografie al AȘM, specialist în arheologia antică.

285. **Zanoci, Aurel** – doctor în istorie, conferențiar universitar, facultatea Istorie și Psihologie a USM, specialist în arheologia geto-dacă.

Cărți din colecția personală a lui Gheorghe Postică **Books from personal collection of Gheorghe Postică**

286. Arvinte, Vasile. Român, Românesc, România: Studiu filologic. – B.: Ed. Șt. și Encicl. 1983. – 239 p.

287. Costantino, Maria. Leonardo. – New-York: Smthmark, 1994. – 112 p.: il. color.

288. Die Wndmalerei in der Moldau im 15. und 16. Jahrhundert / text von V. Drăguț, Auswahl der Reproduktionen von P. Lupan. – Bukarest: Merediane Verlag, 1983. 56 p.: ill. color.

289. Dumitru-Snagov, I. Monumenta Romaniae Vaticana: Manuscrise – Documente – Hărți. : catalogul expoziției istorice de la Muzeul Naț. Cotroceni. – Ed. a 2-a. – București: Regia autonomă „Monitorul Oficial”, 1996. – 286 p.: il.

290. Durando, Fuirio. Splendours of Ancient Greece. - London: Thames and Hudson, 1998. – 292 p.: ill. color.

291. Giurescu, C., Giurescu, D. Istoria românilor. – București, 1974. - Vol. 1. – 338 p.; Vol. 2. - 448 p.

292. Iorga, N. Istoria Românilor. – București, 1988 – 1993. - Vol. 1, P. 1. – 351 p.; Vol. 1, P. 2. - 306 p.; Vol. 2. – 1992. - 414 p.; Vol. 3. - 1993. - 421 p.

293. Istoria poporului român / sub.red. A. Oțetea. – București, 1970. - 455 p.

294. Istoria României / Acad. Repub. Pop. Române. – București, 1960-1962. - Vol. 1. – 1960. - 827 p.; Vol 2. – 1962. - 1158 p.

295. Istoria României: compendiu / sub red. M Constantinescu, C. Daicovicu, St. Pascu. – București, 1971. - 592 p.

296. Istoria Românilor / Acad. Română. – București, 2001. - Vol. 1. – 785 p. ; Vol. 2. – 842 p.; Vol. 3. – 695 p., 41 pl.; Vol. 4. – 878 p., 79 pl.

297. Ivănescu, Gh. Istoria limbii române. - Iași, 1980. - 355 p.

298. Izvoare istoriei României: Vol. 1. De la Hesiod la itinerarul lui Antoninus / Acad. Rep. Populare Române, Inst. de Arheologie. - București, 1964. - 751 p.

299. Izvoarele istoriei României: Vol. 2. De la anul 300 până la anul 1000 / Acad. Rep. Populare Române, Inst. de Arheologie. - București, 1970. - 768 p.

300. Izvoarele istoriei României: Vol. 3. Scriitori bizantini: (sec. XI-XIV) / Acad. de Șt. sociale și politice, Inst. de Ist. „N. Iorga”. - București, 1975. - 547 p.

301. Izvoarele istoriei românilor / Texte și traduceri de Gheorghe Popa-Lisseanu, cu un faximil și o hartă. - București: Ed. Bucovina, 1934-1936. - Vol 1. Faptele ungarilor de Secretarul Anonim al regelui Bela. - București: Ed. Bucovina, 1934. - 134 p.; Vol. 9. Viața împăratului Aurelian de Flavius Vopiscus. - București: Ed. Bucovina, 1936. - 112 p.; Vol. 10. Istoria Romană prescurtată de Eutropius. - București: Ed. Bucovina, 1936. - 156 p.

302. L'archeologie decouverte des civilisations disparues. Larouse. - Paris: Librairie Larousse, 1969. - 353 p.

303. Martin, Henri. Histoire de France: depuis les temps les plus recules jusqu'en 1789: En 14 vol. - 4-ieme ed. - Paris: Furne, Librairie - Editeur, 1864-1865. - T. 1. - 1864. - 486 p.; T. 2. - 1865. - 557 p.; T. 3. - 1865. - 590 p.; T. 7. - 1864. - 541 p.; T. 9. - 1865. - 564 p.; T. 10. - 1864. - 580 p.; T. 13. - 1865. - 644 p.

304. Miclea, Ioan. Geto-dacii: Strămoșii românilor. Vestigii milenare de cultură și artă / Ioan Miclea, Radu Florescu. - București: Ed. Meridiane, 1980. - 77 p.

305. Miclea, Ioan. Preistoria Daciei: Strămoșii românilor. Vestigii milenare de cultură și artă / Ioan Miclea, Radu Florescu. - București: Ed. Meridiane, 1980. - 129 p.: il.

306. Mihăiescu, H. La romanite dans le sud-est de l'Europe. - București, 1993. - 599 p.
307. Odobescu, Al. Tezaurul de la Petroasa / ed. îngrij., introd., coment. și note de Mircea Babeș; studii arheolog. de R. Harhoiu și Gh. Diaconu.- București: Ed. Acad. Rep. Soc. România, 1976. – 1079 p.
308. Pârvan, V. Getica. O protoistorie a Daciei. – București: Ed. Meridiane. – 1982. - 606 p.
309. Rosseti, Al. Istoria limbii române de la origini până la începutul secolului al XVII-lea / ed. definitivă. – București: Ed. Șt. și Encicl, 1968. - 933 p.
310. Russu, I.I. Etnogeneza românilor. Fondul autohton traco-dacic și continuitatea latino-romanică. – București, 1981.- 257 p.
311. Sava, A. Documente privitoare la târgul și ținutul Orheiului / Inst. de Ist. Naț. – București, 1944. – 519 p.
312. Scythian Art. The legacy of the scythian World: mid – 7 th to 3 rd Century B.C. – Leningrad: Aurora art Publischer, 1986. – 183 p.: ill. color.
313. Vornicescu, Nestor. Studii de teologie istorică. - Craiova: Ed. Mitropoliei Olteniei. – 1998. - 439 p.
314. Xenopol, Alexandru. Istoria Românilor din Dacia Traiană. – București, 1985-1988. –Vol. 1. – 1985. - 575 p.; Vol. 2. – 1986. – 502 p.; Vol. 3. – 1988. – 580 p.
315. Господа нашего Иисуса Христа святое Евангеліе отъ Матфея, Марка, Луки и Іоанна на русскомъ и молдавскомъ языкахъ. – К., Епархіальная типографія, 1912. – 634 p.
316. Карамзин, Н. М. История государства Российского: [в 5-ти т.]. – М.: Наука, 1989-1993. - Т. 1. – 1989. – 678 p.; Т. 2-3. – 1991. – 829 p.; Т. 4. – 1992. – 478 p.; Т. 5. – 1993. – 555 p.
317. Соловьев, С. М. Сочинения: в 18-ти книгах. – М.: Мысль, 1988-1991. - Кн. 1. Т. 1 – 2. – 1988. – 798 p.; Кн. 2. Т. 3 – 4. – 1988. –

783 p.; Кн. 3. Т. 5 – 6. – 1989. – 783 p.; Кн. 4. Т. 7 – 8. – 1989. – 751 p.; Кн. 5. Т. 9 – 10. – 1990. – 718 p.; Кн. 6. Т. 11 – 12. – 1991. – 671 p.; Кн. 7. Т. 13 – 14. – 1991. – 701 p.

318. Ключевский В. О. Сочинения: в 9-ти т. – М.: Мысль, 1987-1990. - Т. 1. – 1987. – 432 p.; Т. 2. – 1988. – 447 p.; Т. 3. – 1988. – 415 p.; Т. 4. – 1989. – 399 p.; Т. 5. – 1989. – 477 p.; Т. 6. – 1989. – 477 p.; Т. 7. – 1990. – 509 p.; Т. 8. – 1990. – 446 p.; Т. 9. – 1991. – 526 p.

319. Черепнин, Л. В. Русская хронология / Историко-архив. ин.-т. – М., 1944. – 94 p.

Autografe pentru Gheorghe Postică **Autographs for Gheorghe Postică**

320. *Lui Gheorghită cu stimă și urări de bine*
Valentin Dergaciov, 3.12.1980 [arheolog, dr. hab., Chișinău]
321. *Георгию Постикэ на добрую память об авторе с наилучшими пожеланиями*
Светлана Плетнева, 8.06.1982 [arheolog, prof. univ. dr. hab., Moscova]
322. *Bunului meu coleg de breaslă Georghii Isidorovici Postică cu cele mai sincere urări de succes pe viitor și respect pentru sondajele științifice, spre prosperarea istoriei Moldovei*
Andrei Galben, 4.01.1986 [istoric, academician, prof. univ. dr. hab., Chișinău]
323. *Domnului Gheorghe Postică, cu prilejul vizitei la Iași, cu cele mai alese gânduri și urări de succes în activitatea de renaștere românească în Basarabia, cu toată simpatia,*
Vasile Arvinte, 2 mai, 1990 [lingvist, prof. univ. dr., Iași]
324. *Dlui Gheorghe Postică – cu prietenie și considerație pentru toate ce face pentru cunoașterea adevăratei istorii a neamului nostru,*
Dan Gh. Teodor, 29.XI.1991 [arheolog, prof. univ. dr., Iași]
325. *Lui Ghiță cu cele mai sincere urări de bine și succese în activitatea științifică*
Anatol Petrencu, 2.12.1991 [istoric, prof. univ. dr. hab., Chișinău]
326. *Глубокоуважаемому Георгию Исидоровичу Постикэ с наилучшими пожеланиями и на добрую память о Московском университете*
Проф. Л.Р.Кызласов, 16.03.1992, Москва [arheolog, prof. univ. dr. hab.]
327. *Prietenului Gheorghe din partea autorului*
Eugen Sava, 15.01.1993 [arheolog, dr. hab., Chișinău]
328. *Dlui Gheorghe Postică director-adjunct cu stimă și urări de bine.*
Valentin Dergaciov, 20.01.93 [arheolog, dr. hab., Chișinău]

329. *În casa Dlui coleg și șef de șantier Gh.Postică*
Nicolae Constantinescu, 19 iunie 1993 [arheolog, dr., București)
330. *Prietenului Gheorghe Postică cu urări de sănătate și noi succese în cercetarea Istoriei*
A.Petrencu, 3.03.95 [istoric, prof. uinv. dr. hab., Chișinău]
331. *Dlui Dr. Postică omagiu modest al autorilor*
Doina Benea, Timișoara, 23.08.1995 [arheolog, prof. uinv. dr.]
332. *Dlui Gheorghe Postică cu deosebită considerație*
Adrian Bejan 1995 [arheolog, prof. uinv. dr., Timișoara]
333. *Domnului conf. dr. Gheorghe Postică cu prețuire și prietenie*
Mihai Sâmpetru, 5.05 1995 [arheolog, dr., București]
334. *Dlui Prof. Gheorghe Postică, în semn de prețuire și prietenie*
Dan Teodor, 3 iulie 1995 [arheolog, prof. uinv. dr., Iași]
335. *Domnului Gheorghe Postică din partea autorului în semn de respect*
Tudor Arnăuț, 1996 [arheolog, conf. uinv. dr., Chișinău)
336. *Pentru dl Postică cu înaltă considerațiune din partea autorului*
Mihai Gribincea, 1.05.96 [istoric, dr., Chișinău]
337. *Domnului Prof. univ. dr. Gheorghe Postică cu stimă pentru contribuția la cercetarea istoriei și arheologiei mileniului I d.H. și urări de noi succese în activitatea didactico-științifică*
Ioan Mitrea, 29 mai 1997 [arheolog, prof. uinv. dr., Bacău]
338. *Dlui Gheorghe Postică din partea autorului cu cele mai frumoase urări de bine și sănătate*
Ion Hâncu, 12.02.1997 [arheolog, dr., Chișinău]
339. *Domnului Gheorghe Postică distins și cordial omagiu*
Eugen Holban, 15.09.1997 [istoric, Paris)
340. *Dlui Prof. dr. Gheorghe Postică cu sentimente de aleasă considerațiune*
Chișinău, 27.02.1997 Ion Tentiuc [arheolog, conf. univ. dr., Chișinău]

341. *Colegului și prietenului Ghiță Postică cu alese sentimente și cele mai bune urări.*
Victor Spinei 15.05.97 [arheolog, memb. coresp. al Academiei Române, prof. univ. dr., Iași]
342. *Prorectorului ULIM dr. conf. Gheorghe Postică, cu respect și recunoștință pentru ajutorul acordat la editarea manualului*
Petru Roșca, 05.06.97 [economist, prof. univ. dr. hab., Chișinău]
343. *Дорогому Гицэ от Виталия с самыми добрыми пожеланиями*
В.Підгаецкий, август 1998 [istoric, prof. univ. dr. hab., Dnepropetrovsk)
344. *Domnului prof.univ. dr. Gheorghe Postică cu deosebită stimă și prietenie*
Ioan Mitrea, 16 dec. 1998 [arheolog, prof. univ. dr., Bacău]
345. *Prietenului Gheorghe Postică, cu aleasă prietenie și cu credința că și acest volum îi va fi de folos*
Ioan Caproșu, Iași, 20 noiembrie 1998 [istoric, prof. univ. dr., Iași]
346. *Domnului Gheorghe Postică cu mulțămiri pentru susținere*
Aurel Zanoci, 1998 [arheolog, conf. univ. dr., Chișinău]
347. *Doamnei Elena și Gheorghe Postică, cu multă considerațiune*
Gheorghe Cojocaru, 30.04.98 [istoric, dr., Chișinău]
348. *Domnului Gheorghe Postică cu urări de bine și succes*
Dumitru Fusu, 12.05.1999 [actor, dramaturg, Chișinău)
349. *Vechiului prieten Gheorghe Postică cu calde sentimente și cele mai bune urări*
Victor Spinei 1999 [arheolog, memb. coresp. al Academiei Române, prof. univ. dr., Iași]
350. *Dlui Gheorghe Postică cu cele mai sincere urări de bine din partea autorului*
Oleg Serebrian, 27.IV.1999 [istoric, politolog, dr., Chișinău)

351. *Dlui Gheorghe Postică cu adânc respect, urări de bine și sănătate*
Ion Chirtoacă, 28.12.1999 [istoric, dr. hab., Chișinău]
352. *Dlui Gheorghe Postică cu profund respect*
De la Diana Dumitru, 2000 [istoric, dr., Chișinău]
353. *Cu dragoste familiei domnului Gheorghe Postică de la*
Maria Levițchi 2000 [jurist, dr. hab., Chișinău]
354. *Lui Gheorghe Postică, prietenul meu de la Mereni, eu sunt din*
Lozova-Vorniceni, cu dragoste,
Mitropolit Nestor Vornicescu, 15.02.2000 [mitropolitul Olteniei, teolog,
academiatician, prof. univ. dr., Craiova)
355. *Familiei Postică cu tot respectul și stima autorului – coleg de*
facultate în anii 1971-1976
Ion Eremia, 29.09.2000 [istoric, dr.hab., Chișinău]
356. *Domnului Gheorghe Postică prieten al adevărului cu cele mai*
alese sentimente și urări de prosperare din partea autorului
Varvara Buzilă, 22.01.2000 [etnograf, dr., Chișinău]
357. *Dlui Gheorghe Postică, omagiu mai aproape de preocupările*
Dumneavoastră
Ioan Glodariu, 2000 (arheolog, prof. univ., dr., Ciuj)
358. *Domnului Gheorghe Postică cu multă stimă și respect*
N.Răileanu, N. Chetaru, 12.02.2001 [istoric; arheolog, dr.; Chișinău]
359. *Dlui prof. univ. dr. Gheorghe Postică, cu multă stimă, considerație*
și respect
Nicolae Văduva, 2001 [jurist, conf. univ. dr., Craiova-București]
360. *Domnului Prof. univ. dr. Gheorghe Postică cu stimă și prietenie*
colegială.
Ioan Mitrea, 1 martie 2001 [arheolog, prof. univ. dr., Bacău]
361. *Domnului Prof. Gheorghe Postică, cu respect și considerație,*
Carmen Marian, 2001 [muzeograf, dr., Iași]

362. *Cu dragoste cornoveană, sincere urări de bine și recunoștință pentru activitățile concrete de buni patrioți ai neamului românesc familiei de istorici Elena și Gheorghe Postică în numele tuturor cornovenilor și al autorilor*

Vasile Șoimaru, 4.X.2001 [economist, conf. univ., dr., Chișinău]

363. *Dlui prof. dr. Gheorghe Postică cu sentimente de prietenie*

Nicolae Ursulescu, 2002 [arheolog, prof. univ., dr., Iași]

364. *D-lui și D-nei Elena Postică Cu mare respect și prietenie*

N.Bulat, 29.03.2002 [istoric-muzeograf, Soroca]

365. *Domnului profesor Gheorghe Postică cu deosebit respect și stimă și mulțămiri pentru ajutorul acordat*

Ion Gumenâi, 24.XI.2002 [istoric, dr., Chișinău]

366. *Dlui prof. univ. dr. Gheorghe Postică, cu toată stima și considerația autorului*

Nicolae Văduva, 2002 [jurist, conf. univ. dr., Craiova-București]

367. *Domnului Prof. univ. dr. Gheorghe Postică cu stimă și prietenie din partea unui statornic prieten*

Ioan Mitrea 28 iulie 2002 [arheolog, prof. univ. dr., Bacău]

368. *Domnului Gheorghe Postică, prorector al ULIM, prețuirea și omagiile mele.*

Ghenadie Ciobanu, 21.XI.2002 [compozitor, muzicolog, Chișinău]

369. *Dlui vicerector prof. dr. Gh.Postică cu deosebită stimă din partea autorului,*

Mihai Vinereanu, 2002 (filolog, dr., SUA)

370. *Дорогому коллеге Постика на добрую память*

1], 4.11.2002 [jurist, academician, prof. univ., dr. hab., Odesa]

371. *Cu venerație pentru colegul și bunul prieten*

V.Tomuleț, 19.12.2002 [istoric, dr. hab., Chișinău]

372. *Andrei Eșanu pentru Gheorghe Postică*

Andrei Eșanu, 23.02.2002 [istoric, memb. cor. al AȘM, dr. hab., Chișinău]

373. *Bunului Domn Gheorghe Postică, această carte a sufletului meu, în semn de profund respect și neprețuită afecțiune. Cu atașament: al dvs.*
Dragoș Vicol, 17 gerar 2003 ULIM [filolog, conf. univ., dr., Chișinău]
374. *Lui Gheorghe Postică cu toată prietenia*
Costel Chiriac, Iași, 2003 [arheolog, dr., Iași]
375. *Familiei lui Gheorghe Postică, Cu credința că și acest volum îi va fi de folos*
Ioan Caproșu, Iași, 18 iulie 2003 [istoric, prof. univ. dr., Iași]
376. *Domnului prof. dr. Gheorghe Postică, cu cele mai bune urări*
Eugen Nicolae, 7.04.2003 [numismat, dr., București]
377. *Familiei de istorici patrioți Gheorghe și Elena Postică cu stimă și mândrie că le sunt și-mi sunt contemporani*
Vasile Șoimaru, 25.IX.2003 [economist, conf. univ., dr., Chișinău]
378. *Domnului Gheorghe Postică. Autorul*
V.Ciubucciu 9.12.03 [istoric-filolog, conf. univ., dr., Chișinău]
379. *Domnului Prof. Postică Gheorghe cu cele mai alese sentimente de prietenie și prețuire, din partea autorului*
Vasile Bercheșan, 22.03.2003 [jurist, prof. univ., dr., București]
380. *Dlui profesor Gh.Postică omagiul lui*
Ion Borșevici 14.03.2003 [istoric-filosof, prof. univ., dr., Chișinău]
381. *Domnului Gheorghe Postică cu alese gânduri Omagiul autorului*
Nicolae Țâu, 28.03.2003 [economist, diplomat, ambasador, dr., Chișinău]
382. *Domnului Gheorghe Postică, unui din profesorii de arheologie aduc Vestigiile...în semn de recunoștință pentru cunoștințele în domeniul arheologiei. Cu mult respect*
Tudor Arnăut, 2003 [arheolog, conf. univ., dr., Chișinău]
383. *Dlui Gheorghe Postică, cu cele mai sincere urări de succese și sănătate în realizarea unui concept educațional inedit*
Andrei Galben, 2.09.2003 [istoric, academician, prof. univ. dr. hab., Chișinău]

384. *Dlui Gheorghe Postică, de la inimă la inimă*
Andrei Galben, 2.09.2003 [istoric, academician, prof. univ. dr.
hab., Chișinău]
385. *Dlui Gheorghe Postică, cu respect și grațitudine de la autor*
Andrei Galben, 2.09.2003 [istoric, academician, prof. univ. dr.
hab., Chișinău]
386. *Domnului Profesor Gheorghe Postică, cu aleasă considerațiune.*
Luminița Bejenaru, 2003 [arheolog, Iași]
387. *Dlui Gheorghe Postică cu urări de sănătate și bunăstare*
Tudor Osoianu, 24.12.2003 [jurist, dr., Chișinău]

Index de nume
Index of names

- Agulnicov, S. 29
Arnăuț, T. 101, 259, 335, 382
Arvinte, V. 286, 323
Bâcu, V. 110, 112, 114, 115
Bacumenco, L. 260
Baidaus, E. 261
Bârlădeanu, V. 262
Bârână, L. 86, 167
Bârnea, P. 229
Bălan, C. 6
Bejan, A. 322
Bejenaru, L. 386
Beleavschi, N. 80
Benea, D. 331
Bercheșan, V. 379
Boldureanu, A. 263
Borșevici, I. 380
Bulat, N. 364
Bullov, Gerda von 217
Busuioc, L. 186
Bușan, Mihai 60
Butnariu, V. 31
Buzilă, V. 356
Calughin, M. 265
Caproșu, I. 83, 345, 375
Carp, L. 264
Cavruc, V. 93-94
Cereteu, I. 6, 268
Chetaru, N. 202, 358
Chicu, S. 135
Chicuș, N. 134-36
Chiriac, C. 374
Chirtoacă, I. 351
Chișlaru, M. 142
Chitoroagă, V. 80, 85, 167
Cibotaru, N. 134-36
Ciobanu, Gh. 368
Ciobanu, L. 266
Ciubuc, I. 149
Ciubucciu, V. 378
Coadă, L. 269
Cocârlă, P. 132-33
Cojocaru, Gh. 347
Constantinescu, M. 295
Constantinescu, N. 6, 28, 96-97,
107-09, 218-22, 329
Constantino, M. 287
Corai, T. 148
Corghenci, L. 80, 85-86, 167
Corman, I. 267
Corn, V. 188
Corovai, Gh. 110, 112, 115, 133
Cosmescu, V. 86, 167
Covaliu, V. 60
Daicovicu, C. 295
David, A. 101
Dergaciov, V. 77, 203, 227, 320,
328
Dimineț, M. 154
Dohotaru, I. 150
Dragnev, Demir 9, 10, 11, 133-34,
139-43
Dragnev, Emil 139, 141, 143
Drahinderg, C. 133
Drăguț, V. 288
Dron, I. 4, 166, 189
Dumitru, D. 352
Dumitru-Snagov, I. 289
Durando, F. 290
Enciu, N. 141
Eremia, I. 132, 355
Eșanu, A. 81, 372
Felea, A. 190
Florescu, R. 304-05

Fusu, D. 348
 Galben, A. 36, 44, 47, 53, 60-61,
 84, 138, 169-82, 190, 322,
 383-85
 Gavriliță, G. 141
 Ghețu, V. 85
 Giurescu, C. 291
 Glodariu, I. 357
 Golțeva, N. 35
 Gonța, A. 27, 78,
 Gonța, Gh.133-36
 Gorincioi, V. 156, 160
 Gorodenco, A. 270
 Gribincea, M. 336
 Grosu, V. 201
 Gumenâi, I. 365
 Haheu, V. 101, 112, 115
 Hâncu, I. 20, 23, 42, 73, 86, 98,
 100-01, 103, 132, 144-45, 153,
 159, 167, 185, 202, 204-10,
 338
 Holban, E. 339
 Ioniță, A. 28, 96, 222
 Iorga, N. 292
 Ivănescu, Gh. 297
 Jacot, V. 162-63
 Laiu, N. 134-36
 Leon, L. 5
 Leu, I. 9
 Levițchi, M. 353
 Levițchii, O. 101
 Lupan, P. 288
 Madan, V. 252
 Marchevici, V. 216
 Marian, C. 361
 Martin, H. 303
 Mateevici, N. 271
 Miclea, I. 304-05
 Mihai Viteazul, domn al Țării
 Românești 57
 Mihăiescu, H. 306
 Mistreanu, T. 142
 Mitrea, I. 4, 337, 344, 360, 367
 Moldovan, L. 133
 Morari, A. 110, 112, 115, 133
 Munteanu, O. 41,100, 103, 272
 Muraru, E. 133
 Musteață, S. 98-99, 102, 136,
 141, 193, 224-25, 273
 Nagnibeta-Tverdohleb, T. 142
 Neagu, M. 274
 Negrei, I. 134-36
 Nicolae, E. 57, 376
 Nicolaev, Gh. 141
 Niculiță, Ion 40, 42, 73, 132-133,
 153, 198-200, 205-213
 Odobescu, Al. 307
 Odoleanu, V. 6
 Ojog, I. 133
 Oltu, I. 133
 Osoianu, T. 387
 Oțetea, A. 293
 Palade, Gh. 132-33
 Parasca, Pavel 6, 27, 78, 80-81,
 84, 110,112, 114-15, 132-33,
 147, 190
 Pârvan, V. 308
 Pascu, St. 295
 Perjaru, A. 275
 Petrencu, A. 132-133, 149, 325,
 330
 Pleșca, V. 276
 Popa, A. 101, 277
 Popa-Lisseanu, Gh. 301
 Postică, Gheorghe 4-11, 20-21,
 23, 27- 61, 63-86, 93-10, 112,
 114-23, 132-85, 187-93
 Postolachi, A. 132
 Potlog, V. 132-33
 Preașcă, I. 5
 Răileanu, N. 358
 Rikman, E. 201

- Roman, A. 85, 138
Roman, Petre 154
Rosseti, A. 309
Roşca, P. 342
Russu, I. 310
Sava, A. 311
Sava, E. 29, 67, 227, 238, 278,
327
Sereborean, O. 279, 350
Simion, G. 153
Sîmpetru, M. 333
Smith, Pamela Hyde 252
Sochircă, Z. 80, 85
Sommer, Gherda 196
Spinei, V. 37, 341, 349
Stamati, Iu. 280
Stanciu, E. 134-35
Strâmbăneanu, A. 10
Şarov, I. 133
Şişcanu, E. 135
Şoimaru, V. 362, 377
Tabuica, R. 56
Tabuncic, S. 4, 281
Tentiu, I. 42, 60-61, 73, 101,
228, 282, 340
Teodor, D. 324, 334
Tomuleţ, V. 132, 371
Tudoreanu, N. 110
Țâu, N. 381
Țurcanu, I. 147
Ursulescu, N. 363
Vârlan, C. 283
Varta, Ion 140
Văduva, N. 359, 366
Vicol, D. 7, 166, 189, 373
Vinereanu, M. 369
Vizer, B. 134-36
Vopiscus, Aurelian de Flavius
301
Vornic, V. 284
Vornicescu, N. 313, 354
Хенерол, А. 314
Zanoci, A. 285, 346
Апостол, С. 3
Багрий-Шахматов, Л. 370
Бикбаев, В. 3
Бобейко, И. 3
Борзияк, И. 3
Быку, В. 111, 113, 124
Гросу, В. 12
Демченко, Н. 3
Дергачев, В. 15, 90, 92
Карамзин, Н. 316
Ключевский, В. 318
Коровай, Г. 111, 113, 124
Кызласов, Л. 326
Ларина, О. 15, 22, 90
Медник, В. 3
Морарь, А. 111, 113, 124
Никулицэ, И. 89
Нуделман, А. 24
Підгаецкий, В. 343
Параска, П. 111, 113, 124
Паскаль, П. 3
Плетнева, С. 321
Постикэ, Георге 1-3, 12-19, 22,
24-26, 62, 88-92, 111, 124-31
Сава, Е. 92
Соловьев, С. 317
Столярик Е. 24
Телнов, Н. 17
Тудоряну, Н. 111, 113
Хахеу, В. 113, 124
Хынку, И. 3
Черепнин, Л. 319

Index de titluri

Index of titles

- Agricultura medievală timpurie în spațiul pruto-nistrean 40
- Alexandru Roman - istoric și arhivist notoriu 85
- An de mare responsabilitate 148
- Analele Științifice ale Universității Libere Internaționale din Moldova 169
- Apercu bibliografic: Moldavia 75
- Arhitectura sacră rupestră în contextul civilizațiilor
sud-est europene 69, 172
- Asociația Istoricilor din Republica Moldova 149
- Așezarea culturii Poienești-Lucașeuca de la Orheiul Vechi 41
- Așezarea din secolele IX-XI de la Giurgiulești și unele considerații privind
siturile medievale timpurii din zona lacurilor dunărene 42
- Așezarea Speia-Hirșovo 32
- Cartea Căpriană 6
- Câteva considerații pe marginea unei valoroase lucrări științifice 6
- Câteva monede descoperite la Orheiul Vechi 57
- Căpriană – Vărzărești 28
- Căpriană. Repere istorico-arheologice 6
- Centrul de Cercetări Arheologice din Republica Moldova 79
- Cercetări arheologice – ULIM 187
- Cercetările arheologice de la Orheiul Vechi în anii 1996-1998 43
- Cetăți antice și medievale timpurii din spațiul Pruto-Nistrean 20
- Chronique des fouilles et de decouverts. Moldavie 1991 74
- 50 de ani de investigații arheologice în rezervația muzeală
Orheiul Vechi - probleme și perspective 173
- Cine e ctitorul Căprianii 6
- Civilizația medievală timpurie din spațiul pruto-nistrean
pe calea demistificării și remistificării 52
- Civilizația veche românească din Moldova 5
- Complexele funerare ale nomazilor medievali de lângă satul Balabani,
din valea râului Ialpuș 67
- Complexul arheologic Orheiul Vechi 44, 45
- Cu privire la cronologia cetății medievale de piatră
de la Orheiul Vechi 38
- Cuceririle noastre sunt ireversibile 150
- Cum apreciați introducerea cursului de Istorie integrată
de la 1 septembrie 2003 în 45 de școli din republică? 159
- Dacă vrei să fii liber trebuie să lupti 156

Departamentul Istorie și Relații Internaționale în anii 1997-1999	190
Despre greșeli evidente și falsificări intenționate din istoria veche a Moldovei	23
Die Wndmalerei in der Moldau im 15. und 16. Jahrhundert	288
Documente privitoare la târgul și ținutul Orheiului	311
Dron, Ion. Profesorii Universității Libere Internaționale din Moldova	166
Etnogeneza românilor. Fondul autohton traco-dacic și continuitatea latino-romanică	310
Evoluția așezărilor medievale timpurii din spațiul pruto-nistean	46
Evoluția cronologică a așezărilor din spațiul pruto-nistean în sec. V-XIII	47
Expertiza materialelor osoase ridicate din înhumările descoperite în Biserica Adormirii a Mănăstirii Căpriana	60
Falsificarea istoriei vechi a Moldovei în istoriografia sovietică	144
Formarea poporului român în spațiul carpato-nistean și destinul lui istoric în mileniul migrațiilor	66
Geto-dacii: Strămoșii românilor. Vestigii milenare de cultură și artă	304
Histoire de France: depuis les temps les plus recules jusqu'en 1789	303
Institutul de Arheologie și Istorie Veche	191
Interpretări etnice asupra monumentelor arheologice medievale timpurii din nordul Bucovinei în istoriografia sovietică	70
Investigațiile arheologice a așezării Petruha din anul 1988	93
Investigațiile arheologice de la Orheiul Vechi în anii 1996-1997	39
Ion Hâncu	167
Ion Hâncu la vârsta împlinirilor	86, 174
Ion Niculiță: arheolog cu renume și pedagog ilustru	153
Istoria	14
Istoria limbii române	297
Istoria limbii române de la origini până la începutul secolului al XVII-lea	309
Istoria noastră este istoria românilor	157
Istoria poporului român	293
Istoria României	294
Istoria României: compendiu	295
Istoria românilor	112, 115-22, 133, 139-41, 143, 291-92, 296, 314,
Istoria RSS Moldovenești	110
Istoria unui manual	9
Istoricul Pavel Parasca	80
Istoricul Pavel Parasca - la 60 de ani	81
Izvoare istoriei României	298-300
Izvoarele istoriei românilor	301

Înfrățit cu istoria și arheologia 188
 Între știință și legendă 6
 L 'Institut d' Archeologie et d' Histoire Anciene de l' Academie
 de Science de la Republique de Moldova 76
 L' archeologie decouverte des civilisations disparues 302
 La romanite dans le sud-est de l' Europe 306
 Laureatii cotidianului Moldova Suverană pentru anul 1991 192
 Leonardo 287
 Mănăstirea Căpriană 7, 8, 71, 161
 Mănăstirea Căpriană în lumina investigațiilor
 arheologice din anii 2001-2002 61
 Mănăstirea Căprăria în viziunea arheologică 36
 Mănăstirile rupestre de la Orheiul Vechi 48
 Măsluitorii 145
 Meșteșugurile din spațiul pruto-nistrean în perioada
 medievală timpurie (sec. V-XIII) 54
 Monumenta Romaniae Vaticana 289
 Monumentele arheologice din sec. V-VII în spațiul pruto-nistrean 33
 Morminte ale nomazilor tiranici medievali din Tumulii de lângă
 localitățile Taraclia și Cazaclia 29
 Ne-a părăsit un mare savant 159
 O monedă din bronz a orașului Byzantion descoperită la Sculeni,
 raionul Ungheni 65
 O monografie prețioasă 78
 O nouă carte despre Basarabia românească 4
 O nouă lucrare în contextul continuității noastre 4
 O protoistorie a Daciei 308
 Observații stratigrafice privind cetatea medievală de
 pământ de la Orheiul Vechi 53
 Orheiul Vechi 165
 Orheiul Vechi – vatră de istorie și civilizație milenară 49, 152
 Orheiul Vechi: complex muzeal sub cerul liber 162
 Orheiul Vechi: muzeu al naturii și civilizației 163
 Pavel Parasca la 60 de ani 84
 Pătrunderea mediocrității în manualul școlar de istorie 132
 Pe șantierul arheologic Orheiul Vechi 193
 Pericolul aservirii politice a veșnicilor adevăruri 147
 Permanență și continuitate în spațiul pruto-nistrean în
 perioada evului mediu timpuriu 34, 68
 Perpetuarea populației romanice în Moldova în sec. V-IX 63

Petre Roman, directorul Institutului Român de Tracologie, a trecut Prutul pentru a salva de la moarte arheologia moldovenească	154
Petruha-Pohorniceni	30
Populația veche românească din Moldova în sec. X-XIII	64
Precizări pe marginea cronologiei cetății medievale de piatră de la Orheiul Vechi	50
Prefață	27, 82
Preistoria Daciei: Strămoșii românilor. Vestigii milenare de cultură și artă	305
Prietenul și părintele basarabenilor	83
Problema cronologiei cetăților medievale de la Orheiul Vechi în lumina ultimelor cercetări arheologice	55
Profesorii Universității Libere Internaționale din Moldova	189
Programa cursului Istoria Românilor	134
Provincia română Dacia	123
Raport științific privind rezultatele investigațiilor arheologice din anul 1997 în așezarea Mășcăuți-Livada Boierului	99
- din anul 1997 de la Orheiul Vechi	100
- din anul 1997 în zona construcției terminalului petrolier de la Giurgiulești	101
- din anul 1998 în așezarea Mășcăuți - Livada Boierului	102
- din anul 1998 de la Orheiul Vechi	103
- din anul 1999 de la Orheiul Vechi	104
- din anul 2000 de la Orheiul Vechi	105
- din anul 2001 de la Orheiul Vechi	106
- din anul 2001 de la mănăstirea Căpriană	107
- din anul 2002 de la mănăstirea Căpriană	108
- din anul 2003 de la mănăstirea Căpriană	109
Relațiile populației autohtone din spațiul Pruto-Nistrean cu Imperiul Bizantin în sec. VIII – XIII	58
Repere ale etnogenezei românilor	137
Reperetele etnogenezei românilor	72
Repertoriul monumentelor arheologice medievale timpurii din raionul Orhei	51
Revista de arheologie	164
Rezultatele investigațiilor arheologice din anul 1990 în așezările Hansca-Limbari-Căpriană și Hansca-la Matcă	94
- din anul 1991 în așezarea Hansca-Limbari-Căpriană	95
- din anul 1993 la mănăstirea Vărzărești	96
- din anul 1993 la mănăstirea Căpriană	97

- Român, Românesc, România 286
Românii din codrii Basarabiei 4
Românii din codrii Moldovei în evul mediu timpuriu 4
Să ridicăm fiecare câte un ULIM și Moldova va ieși din criză 155
Splendours of Ancient Greece 290
Statură universitară 186
Studii de teologie istorică 313
Symposia Professorum 170, 175-79
Symposia Studentium 171, 180-84
Șehr al Jedid – oraș oriental din sec. XIV în Valea Răutului 59
Știința universitară la începutul mileniului trei 168, 185
Tematica seminarelor la Istoria românilor 135-36
Teritoriul Moldovei în centrul etnogenezei românești 5
Teste la Istoria Românilor 142
Teza de licență 138
Tezaurul de la Malinovca 31
Tezaurul de la Petroasa 307
The legacy of the scythian World 312
ULIM – unica instituție privată de învățământ superior
la standarde europene 158
ULIM face știință 151
ULIM получил библиотеку 6
Un tezaur de monede romane descoperite la Rotunda, jud. Edineț 56
Unele considerații privind interpretarea etnică a monumentelor
arheologice medievale timpurii din nordul Bucovinei 37
Unitatea etnică a spațiului Carpato-Danubiano-Pontic în antichitate
și evul mediu timpuriu 73
Valentin Dergaciov la 50 ani 77
Valurile lui Traian și arheologia 21
Vechimea leului în Moldova 146
Vestigii geto-dacice și medievale timpurii din a
șezarea Hansca (Limbari-Căprăria) 35

- Археологические исследования на средневековом поселении Ханска 16
- Археологические исследования поселения Мерены II 19
- Археологические памятники у с. Бурсучены 22
- Глиняная посуда Центральной Молдавии конца I-начала II тысячелетия н. э. как исторический источник 1-2
- Глиняные котлы на территории Молдавии в раннесредневековый период 62
- Господа нашего Иисуса Христа святое Евангелие отъ Матфея, Марка, Луки и Иоанна на русскомъ и молдавскомъ языкахъ 315
- Исследование многослойного поселения Ханска 13
- История государства Российского 316
- История Молдавской ССР 8-9 кл. 111
- История румын. Гето-Даки 113, 124-31
- Клад римских денариев из с. Ротунда Днестро-Карпатского региона 24
- Новые данные о раннесредневековом горизонте Старого Орхья 26
- Отчет о полевых исслед. на памятниках раннежелезного века у села Ханска в 1979 г. 89
- Отчет о полевых исследованиях пугаченской археологической экспедиции у с. Мерены и с. Кирка Ново-Аненского р-на в 1987 г. 92
- Отчет о раскопках 1986 года на поселении Мерены 91
- Отчет об археологических раскопках на поселении Данчены в 1980 г. 90
- на поселении Новые-Каракушаны в 1977 г. 87
- у села Бурсучены в 1978 г. 88
- Работы новоостроечной экспедиции 12
- Раннесредневековое поселение Ханска-ла Маткэ 17
- Раскопки 1980 года на поселении Данчены 15
- Раскопки поселения Лимбарь-Кэпрэрия 14
- Раскопки средневекового поселения у с. Бутучены 18
- Русская хронология 319
- Свод памятников истории и культуры Молдавской ССР. Северная зона 3
- Сочинения: в 18-ти книгах 317
- Сочинения: в 9-ти т 318
- Средневековая амфора с поселения Чигырлень 25

Colecția „Universitaria”
(Departamentul Informațional Biblioteconomic ULIM)

Andrei Ilie GALBEN: biobibliogr. / ed. îngrijită de Z. Sochircă: alcăt. L. Corghenci, V. Chitoroagă, N. Beleavshi,...; Univ. Liberă Int. din Moldova. – Ch. 1998. – 91 p.

Pavel PARASCA: biobibliogr. / ed. îngrijită de Z. Sochircă: alcăt. L. Corghenci, V. Chitoroagă, N. Beleavshi,...; Univ. Liberă Int. din Moldova. – Ch. 1999. – 52 p.

Eugen MARTÂNCIC: biobibliogr. / ed. îngrijită de Z. Sochircă: alcăt. L. Corghenci, V. Ghețu, V. Chitoroagă,...; Univ. Liberă Int. din Moldova. – Ch. 2000. – 66 p.

Mihai CERNENCU: biobibliogr. / alcăt. L. Corghenci, N. Beleavshi, V. Chitoroagă, V. Ghețu; Univ. Liberă Int. din Moldova. – Ch., 2001. – 37 p.

Alexandru ROMAN: biobibliogr. / alcăt.: Veronica Ghețu, Valentina Chitoroagă, Ludmila Corghenci; Univ. Liberă Int. din Moldova. – Ch., 2001. – 43 p.

Mihai PATRAȘ: biobibliogr. / alcăt.: Natalia Beleavshi, Svetlana Zbârnea; Univ. Liberă Int. din Moldova. – Ch., 2001. – 78 p.

Ion HÂNCU: biobibliogr. / ed. îngrijită de Gh. Postică: alcăt. V. Cosmescu, L. Corghenci, L. Bârnă; Univ. Liberă Int. din Moldova. – Ch., 2002. – 72 p.

Alexandru ROBU: biobibliogr. / alcăt.: Felicia Luca, Alina Frumusachi, Svetlana Zbârnea; Univ. Liberă Int. din Moldova. – Ch., 2002.

Petru ROȘCA: biobibliogr. / alcăt.: Olga Vacariuc, Ina Babin, Natalia Ghimpu; Univ. Liberă Int. din Moldova. – Ch., 2003. – 48 p.

Ion ALEXANDRU: biobibliogr. / alcăt. Ludmila Corghenci, Olga Vacariuc, Natalia Pâslaru; Univ. Liberă Int. din Moldova. – Ch., 2003. – 23 p.

Andrei GALBEN: biobibliogr. / Univ. Liberă Int. din Moldova; ed. Ingr. de Z. Sochircă; echipa de lucru: L. Corghenci, V. Chitoroagă, O. Leahu. – Ch.: ULIM, 2003 (Tipogr. Sirius). – 136 p.

Mihai PRIGORSCHI: biobibliogr. / Univ. Liberă Int. din Moldova; ed. Ingr. de Z. Sochircă; echipa de lucru: N. Ghimpu, T. Levința. – Ch.: ULIM, 2003. – 34 p.