
CONTRIBOŢII LA PROBLEMA CUNOAŞT,ERII
SISTEMULUI DE APARARE ROMAN

DE PE CURSUL SOMEŞULUI*

Ultimele cercetări efectuate de noi pe teren în cursul anilor 1965-
1966, 1984---1985 par să confirme părerea mai veche că de la Veţel
(1\1icia) spre nord fruntariile Daciei romane urmau, în linii mari, culmea
principală a masivului cristalin Biharea. Fără a le putea preciza deocam­
dată mai exact, ele erau marcate, probabil, de muntele Găina (1 486 m),
Cucurbăt::i Mare (1 849 m) şi Vlădeasa (l 83G m). In orice caz, graniţa
provinciei ocolea pe la vest regiunea auriferă de la Baia de Criş - Brad
- Abrud - Baia de Arieş - Zlatna, coborînd apoi la o distanţă de nu­
mai 3-4 km vest de castrul roman de la Bologa (Resculum?) situat în
valea Crişului Repede1• Mai departe frontiera urma, în linii mari, - şi
acest lucru este aproape cert - culmea prelungă, ondulată a Munţilor
Meseşului, pînă la Porolissum.

Ideea plasării liniei de apărare pe coaJTIJa Munţilor Meseşului se
poate lega, după părerea noastră, fără îndoială, de numele împăratului
Tr:1.ian2, împăratul cuceritor care, cunoscînd îndeaproape topografia teri­
toriului în discuţie3 şi avînd o bogată experienţă în acest sens - cîşti-

• ln cursul investigaţiilor noa~tre repetate, efectuate în vederea depist..îri i
celor mai diferite elemente de fortificaţie din care este compus sistemul de api'1-
rare roman de-a lungul rîului Someş, au luat parte: Geza Ferenczi, pe atunci di­
rectorul Muzeului din Odorheiu Secuiesc, D. Alicu, Eug. Iaroslavschi, L. Kama.romi.
L. Kun (studenţi) şi Traian Mureşan (elev). Ţinem să pomenim şi pe această cale
ajutorul multilateral ce ni l-a acordat, în repetate rînduri, cărăuşul nostru răpo­
sat Aurel Baias, care nu ne-a părăsit nici în zonele cele mai greu de cutreierat, pe­
riculoase nu odată pentru orice fel de transport ...

1 Cf., bunăoară: R. Paribeni, L'ordtnamento della conquista di Traiano, în
Dacia, II, 1925, p. 7; idem, OPTIMVS PRINCEPS. Saggio sulla storia e sui tl!mpi
dell'Imperatore Troiano, voi. I, Messina, 1926, p. 317-318 ,, ... A ponente doveva
pure essere protetta la provincia, vista che ii paese degli Iazyges separandola del!a
l'annonia Inferiore, interrompeva l'unitâ de! territorio Romano ... ". C. Daicoviciu,
în .11.ISC, IV, 1941-1943, p. 319: R. P. Longden, The Wars of Trajan, în The Cam­
bridge Ancient History, voi. XI, Cambridge, 1936, p. 233; M. Macrea, in IstRom,
vol. I, p. 351; I. Fere:1czi, în Dacia, N.S., XI, 1967, p. 158; idem, in StComSatu
Mare, II, 1969, p. 95, 96, 105 cu nota 12; idem, in ActaMN, X, 1973, p. 564-567; XI,
19î4, p. 35-38; idem, în Dacia, N.S., XVIII, 1974, p. 130-131; idem, în Ziridava,
XI, 19i9, p. 125-140; S. Dumitraşcu, în ActaMN, VI, 1969, p. '183-491.

2 Vezi: K. Torma, A Limes Dacicus fels6 resze, în EJ'TK, voi. IX, nr. n,
Hudapest, 1880, p. 113; I. Paulovics, Dacia keleti hatarvonala es az ugynevezett
,.tliik-" eziistkincsek kerdese, [Cluj], 1944, p. 101-102; C. Daicoviciu, s.v. Porolissum,
în RE, Supplbd. XXII, 1 (1953), col. 267; idem, în IstRom, voi. I, p. 315-316; I. Ferenczi,
în ActaMN, V, 1968, p. 78. Deşi nu dezvoltă mai pe larg, dupl cit se pare, la aceeaşi
,concluzie a ajuns şi V. Christescu (cf. Istoria mtlitard a Daciei romane, Bucureşti,
1937, p. 35).

3 Cf., bunăoară: K. Torma, loc. cit.; Fr. Altheim, Die Soldatenkaiser, Frankfurt
am Main, 1939, p. 95-96; A. Radn6ti, in ArchErt, ser. III, V-VI, 1944-1945,

172 ISTVAN FERliNCZI.

gată încă din vremea cînd era guvernatorul provinciei Germania -, a
folosit cît mai raţional posibilităţile geografice în vederea organizării apă­
rării provinciei de la Dunărea de Jos. Bazele sistemului defensiv din
nordul Daciei, ca, de altfel, al întregii provincii, au fost puse de Optimus
Princeps. Trebuie subliniat acest lucru, deoarece - după cum este ştiut
- unii cercetători (de ex. A. Buday4) au susţinut ocuparea treptată, de
lungă durată, a· viitoarei provincii de către romani. Foarte probabil, tot
împăratul învingător a fost acela care, dindu-şi seama de avantajele ex­
cepţionale oferite de coama unică, larg vălurită a Munţilor Meseşului, a
plasat într-un mod foarte ingenios şi castrele de la Porolissum cu ane­
xele lor numeroa,;e şi de cele mai diferite tipuri în faţa „porţii Meseşu­
lui"", pentru a asigura şi a închide un drum important, folosit în cursul
mileniilor cu mult înainte de cucerirea romanăli.

p 146-14î, 163-16-1; C. Daicoviciu, în RE, voi. XXIT, 1 (1953), col. 265-270; G. Forni,
s.v., Limes, în E. de Ruggiero, Dizionario Epigrafico di Antichita Nomane, Spoleto,
1958 (e:....--tr.). p. 32; M. Macrea, în IstRom, voi. I, p. 377; idem, în Materiale, VII,
1959, µ. 371; VIII, 1962, p. 521 etc. in privinţa aclivităţii lui M. Ulpius Traianu,;
pe limites Gernwnicie Superioris. yezi, între altele: E. Ritterling, s.v. Le9io. în
UE, XII, 1-2 (1924), col. 1280; R. Paribeni, op. cit., voi. I, p. 105-108; R. P. Longden,
op. cit., p. 224; R. Han-;lik, s.v. M. Ulpius Troianu-~, în HE, S1tpplbd. X (1965), col. 1038,
Eug. Cizek, Epoca lui Traian, Bucureşti, 1980, p. 255-257, 265 cu întreaga biblio­
grafie citată.

' Cf. în DolgCluj, III. 1912, p. 74-98; VII, 1916, p. 9 şi urm.; în Cultura, I,
1924, p. 149 şi urm.; în DolgSzeged, III, 1927, p. 127 şi urm.: în Klebelsberg Kuno
J-:mlekkănyv, Budape<;t, 1925, p. 127-137 etc. impotriva acestei ipoteze de lucru
absurde a ripostat cu argumentele necesare C. Daicoviciu, în AISC, II, 1933-1935,
p. 240-251; în TrcmsA11t". p. 1!9-90; în Dacica. p. 240-24î. Vezi şi R. ParibPni, în
Dacia, II, 1925, p. 7; idem, op. cit., p. 317-318 ., ... Le fortificazioni piu settentrio­
nali Iungo ii fiume Some~ [.. -l e ii vallo ,turrito ricono~ciuto da! Torma come
limes dacicus settentrionale trn Kis Sebes IKissebes = Poienil presso ii Criş l-. -1
e Tiho [Tihău] sullo Someş [...], pos,ono probabilmen\e es~er dovute a un alteriore
stad io de Ila occupazione romana ... "

" in legătură cu aceast[1 problemă, cf. K. Hofmann, în Făldtani Kăzlăny, XI,
1879, p. 232-254; K. Torma. în RTTJ..;., IX, II, 18BO, p. î8, î9; M. Petri, Szilcigy
nirmegye monographicija, ,·ol. I, Budapest, 1901, p. 223-228; Şt. I. Mateescu, în
_,\IGU, XI, 1925-1926, p. 3î5; V. Mihăilescu, în BSGR, LIII, 1934, p. 363, 369; idem,
în Volum omagial Gr. Antipa. Bucureşti, 1938, p. 362, în special nota 2; I. Ferenczi,
în f;rdMiiz, XLVI, 1941, p. 210-211 cu ·nota 3: idem, în J-:rdelyi Tudomcinyos Fii­
zctck, nr. 129, [Cluj], 1941, (în continuare: ErdTudFiiz), p. 25-2G cu nota 3: idem,
în Dacia, N.S., XI, 1967, p. 146; idem, în ActaMN. V, 1968, p. 7î-79, 84, 87, 92;
C_ Daicoviciu, în RE, XXII, 1 (1953), col. 265-270: Al. Savu, Podi.~ul Someşan. Studiu
geomorfologic, Cluj, 1963. T<=zii de doctorat pă-;trală în biblioteca Facultăţii de bio­
logie, geografie şi geologie a universităţii „Babeş-Bolyai" din Cluj-Napoca, secţia
de geografie; P. Coteţ, C. Martiniuc, cap. Geonwrfo/09ia, în Monografia geogra­
fică a R. P. Române, I. Gcourafia fizicii, [Bucureşti], 1960, p_ 225; Oct. Clichici, în
Studia, series Geologia-Geographia, IOli8, fose. I, p. 54-55; Harta geologică a
R. S. România, scara 1 : 200.000, fasc. L - 34 - XII, 10. Cluj, redactori coordo­
natori: Gr. Răileanu, Emilia Saulea: redactori: Emilia Saulea, I. Dumitrescu,
Gh. Bombiţă, FI. Marinl•~cu. M. Borcoş, Iosefina Stancu; notă explicativă: I. Dumi­
trescu, Bucureşti, 19{i8, p. 18; M. Husu, Cetatea Moigrad şi Porţile Meseşului, în
voi. Sub semnul lui Ciio - Oma9iu Acad. prof. Şt: Pasezi, Cluj, 1974, p. 265-279;
1\l. V. Matei, în Acta/111', III. 197n. p. 490.

· G I. Ferenczi, în ErdMuz, XLVI, 1941, 2, p. 210-211 cu nota 3: idem, în ErdTud
Fiiz, p. 25-26 cu nota 3. Menţionăm că Eug. Chirilă şi Al. V. Matei folosesc în
legătură cu această veche arteri1 comercială termenul pregnant de „drum al sării".
Vezi în ActaMP, VII, 1983, p. 116 şi X, 1986, p. 108 şi 113. Opinia lui A. Radn6ti
(cf. în ArchErt, ser. III, JIT, 1944~1945, p. 147 cu nota 71) este inacceptaNlă!

·:,1.',f~\:l'L DE APAR.\RE ROMAN DC re SO'-'IEŞ 173

Dupii ocuparea marii Depresiuni a Transilvaniei, împăratul Traian a
procedat la organizarea multilateral[1 a noii provincii. Una dintre cele
mai importante măsuri a fost trasarea liniei de graniţă, avîndu-se în ve­
dere, înainte de toate, interesele militare, strategice. în legătură cu
aceasta, trebuie spus că strădania de a economisi cit mai multă forţă
de mundi şi materiale de construcţie a jucat, fără îndoială, un rol în­
semnat'. Pentru fixarea liniei de frontieră sau, cu alt~ cuvinte, a liniei
exterioare de apărare, exista, în nord-vestul Daciei, posibilitatea exce­
lentă a folosirii coamei unice a Munţilor Meseşului. Alegerea s-a oprit
(aproape sigur) asupra ei, deoarece formează W1 obstacol natural, cu
diferenţe de nivel în general de 300-350 m şi este destul de greu ata­
cabilă, în special dinspre Depresiunea Silvaniei8 • După părerea noastră
şi jumătate.i de est a aşa-zisului „jug (muntos) intracarpatic"!!, ,,jug" care
[ace legătura între Munţii Apuseni şi Carpaţii Orientali, a fost inclusă
într-o oarecare măsură în cadrul sistemului de apărare din nord-vestul
provinciei, formînd un fel de „scut" înaintat, natural al acestuia. Jumă­
tatea de est a „jugului intracarpatic" este formată din subdistrictul geo­
grafic al munţilor pitici, cristalini, insulari din estul unei porţiuni a So­
meşului (unit): Dealul Mare - Preluca, alcătuit din culmi largi şi măguri
(munţi-horst), cu marginile abrupte, cu văi adînci şi strîmte, cu înălţimi
ce variaz[1 între 600-800 m (Dealul Mare 637 m, Vîrful Florii din ma­
sivul mic Preluca 811 m).

„Brîul" exterior al munţilor pitici este dublat de sectorul de nord
al Culmii Prisnelului. parte:i. cea mai înaltă a aşa-zisei Platforme a Chioa­
rului :1', situat{1 nemijlocit la nord-vest de valea Someşului (unit). întru­
cit avem la înclemînii studiul amănunţit al lui A. Medve asupra acest::i
culmi 11 , se cuvine a o prezenta puţin mai larg; - naturnl numai din pune-

c Dac{1 privim i n ansa mb I u frontierele Imperiului Roman, peste tot se ma­
nifest{1 o tenclinţ{l evidentă, o năzuinţă firească a conducerii militare supreme,
dar şi a comandamentelor provinciilor, de a căuta o soluţie cit mai bine chibzuită,
cit mai judicioasă, e co no m ic o asă (ca să spunem aşa) pentru plasarea bazelor
militare de operaţii în perspPctivă sau a liniilor de apărare, în perioada de expan­
!'.iune a Imperiului, pină la Traian. Acest lucru pare a fi o regulă, poate nescrisă,
dar - după cit se poate constata - generală, aplicată şi grosso modo şi în detalii
la toate sectoarele mai mult sau mai puţin importante ale frontierelor. Chiar şi în
cazu] unor frontiere convenţionale se ca1ttă ca liniile de apărare să fie cît mai
scurte (de ex. în Britannia, valul lui Hadrian, într-o zonă îngust;"\ a insulei între
Sah-ay Firlh şi e.,tuarul rîului Tyne, re'->pectiv intre „Wallsend" situat spre răsărit
de oraşul Newcastle-upon-Tyne; valul lui Antoninus Pius la al doilea istm, şi mai
îngust, al insulei brilanice, prin mijlocul Scoţiei, între Firth of Clyde şi Firth of
Forth, acest ultim golf-estuar intrînd în uscat pe o adîncime de 90 km (!), ceea
ce a însemnat, indiscutabil, o economie foarte apreciabilă de fonduri băneşti şi de
braţe de muncă. Pentru toată problematica, vezi, de altfel, L. Homo, I,'Empire
Romain, Paris, 1925, p. IB0-217. Cf. şi I. Ferenczi, în ActaMN, V, 1968, p. 84 cu
nota 32.

8 I. Ferenczi, în Dacia, XI, 1967, p. 145, fig. 1, p. 146-148, fig. 3-4.
H Vezi: Şt. Mateescu. op. cit., p. 381 şi urm.; V. Mihăilescu, în BSGR, LIII,

1934, p. 363, 369; idem, în Volum omagial Gr. Antipa, Bucureşt.i, 1938, p. 363, în
special nota 2 unde autorul scrie despre ,, ... seria de pinteni şi insule cristaline
(Meseş, Dealul Mare, Prisaca - Preluca) prinse între depozitele eocenp şi oligo­
cene şi legind - ca un ju2 intracarpatic - Bihorul şi Rodna, . .''

10 V. Mihăilescu, în PSGR. LIII, 1934; T. Morariu, V. Sorocovschi, :Jucleţ,L[
Sr1/aj, în ser. ,..Judeţele Patriei'", Bucureşti, 1972.

" Aur. Mecl\·e, în Actal\1 P, IX, 1985, p. 639, 640.

174 ISTVAN l'ERENC'.'

tul nostru de vedere - mai cu seamă că unele elemente ale sistemului d ,
.ip:1rarc :·oman de pe Someş, neverificate însă prin săpături, par să fi Î% ··
amplasate chiar pe spinarea ei.

li~ ansamblu Culmea Prisnelului are aspedul unei suprafeţe struc­
turul1· l·oborind de la 663 m în vf. Prîsnel la 438 m în vf. foarte caruc~e­
ristic.: ,.Piscuiu Ronei" (D. Racoţi). Spre vest-nord-vest culmea se ter­
mină printr-o cuesrt.ă dantelată, pe ,alocuri foarte abruptă şi înclină re­
lativ domol spre est-sud-est, spre sectorul Răstoci - Surduc al văii -i-:i­
meşului. 1n zona nordică se individualizează trei suprafeţe structura:e.
inegale ca suprafaţă, despărţite de înşeuările Năpradea - Cozla şi V :tli­
şoara, şi anume Piatra Coziei, Mestichinel şi Prisnel.

Pe aceste trei suprafeţe structurale s-a dezvoltat un relief car~tic­
care se evidenţiază printr-o mare gamă de forme. Exocarstul de aici e::;tc
reprezentat prin lapiezuri, doline, pereţi v e r tic a 1 i de st în c· 2!.
precum şi alte forme caracteristice, îngreunînd foarte mult orice încerc:·,ire
a inamicului de a ataca linia turnurilor venind dinspre Cîmpia Someşu -
lui ce se află mai la nord faţă de Culmea Prisnelului. Pe aceste supra[Pţc·
structurale dolinele sint cele mai frecvente forme exocarstice, cu dia­
metrul între 4-100 m, cu ;idîncimi de la 2 la 25 m şi suprafeţe între-
12-7.000 m~. In zona platoului dintre Cozla şi Vălişoara, numit de
localnici Mcstichinel, ele formează un veritabil „cîmp de doline" 12 . Din
punct de vedere morfologic majoritatea dolinelor este de tip conic, in
forma unor pîlnii. Multe doline au însă fundul plat, semănînd cu o far­
furie. Pe fundul unor astfel de doline s-a depus un strat de argilă, alcă­
tuindu-se apoi prin acumulare lacuri carstice, cum sînt „Tăul de la Gura
Liordişului" şi „Tăul Albii" 13 . ln cîteva cazuri dolinele sînt înlănţuite, su­
gerînd forma de „vale" longitudinală, cum sînt cele din jurul „Tf1u~ui
Albii".

Formele cxocarstice pozitive, obstacolele naturale cele mai puternic .. -.
sînt reprezentate mai ales prin pereţi abrupţi, suprapuşi deseori unor
falii şi fracturi tectonice, fi i n d frunţi i nex p u g na bi 1 e de cu­
e st e 14 • Prin coroziune, dezagregare şi procese gravitaţionale din abrup­
turi se desprind mereu blocuri mai mici sau mai mari c a r e a 1 c ă t u­
i e s c 1 a b a z a a c e s to r a g ro ho t i ş u r i, cd mai extins situîndu-sie
sub „Piatra Coziei" (579 m). Prin restrîngerea continuă a suprafeţelor

12 Ibidem, fig. 3.
13 Ibidem, planşa I, 2. Trebuie menţionat aici că evoluţia tectonică a Culmii

Prisnelului a fost strins legală de fenomenele geologice (mai ales tectonice) pt'lre­
c-ute în partea de nord-vest a Depresiunii Transilvaniei, la contactul cu rama cris­
talină de care s-a desprins prin fracturi majore în timpul mişcărilor orogenetice
din aşa-zisa fază lararaică. I Prin faza laramică se înţelege prima fază de cutare
(formare de munţi) de la sfirşitul mezozoicului - începutul neozoicului, de acum
aproximativ 70 milioane de ani.]

u Ibidem, pi. II, 1. În completare trebuie 5ă menţionăm că în zona cu pri­
cina diferenţele de nivel ating valori mari: intre 250-400 m, energia reliefului -
evident - fiind relativ foarte mare. Doar cu titlu informativ pomenim două date
comparative: la lnceputul brusc al liniei de cueste orientate sud-vest - nord-est,
la Jibou, albia Someşu1ui are o altitudine absolută de numai 186 m, iar virful as­
cuţit (Piscuiu Ronei, D. Racoţi) ce se înalţă deasupra acestui loc are 438 m alti-
1udine absolută: la Năp.radea albia riului este la aproximativ 178 m, pe cind „Piatra
CozJ,.;,i" se ridică la !nălţimea absolută de 579 rn!

s: ,·, ,-- :, i. DE J\P,\R.-\RE R0\1AN DE PE SOM[Ş 175

structurale, c,1 efect al eroziunii şi coroziunii apar martori ele eroziune,
cum sint Prîsnelul (663 m), Tămîiţa (655 m) şi Ţipleul (542 m).

In continuarea Culmii Prisnelului se întinde dinspre vest spre est
Podişul (carstic) Purcăreţ - Boiul Mare, iar şi mai spre răsărit districtul
Muscelelor Brezei format din înălţimi de 700-1.000 m (Măgura Vimii
776 m, vf. Breaza 975 m), cu locuri minunate pentru ascunzişuri. In faţa
acestora se întinde Depresiunea (Ţara) Lăpuşului, fiind situată la nord
de acestea.

Jn partea de vest-sud-vest a Muscelelor Brezei, în subdistrictul po­
dişului Purcăreţ - Boiu Mare, şi acest lucru iarăşi este important din
punctul nostru de vedere, pe calcarele paleogene sînt dezvoltate forme
de relief exocarstic: doline şi chiar chei, cele clin urmă (de la Purcăreţ
- Boiu Mare - Jugăstreni - Glod - Baba) fiind foarte uşor de apă­
rat (chiar şi de pe platou). Calcarele ocupă zona de tranziţie dintre dis­
trictul de muscele şi piemontul structural al Someşului (unit). O parte
a înălţimilor, formate din calcare paleogene [de ex. ,,Toaca Glodului"
(620 m), ,,Dealul Bîrsăului" (436 m)], prin diferenţa lor de nivel relativ
mare, deci prin energia reliefului, şi prin poziţia lor favorabilă au fost
încadrate în sistemul de apărare roman de pe cursul Someşului (unit).
Intr-o lucrare întocmită în 1967, apărută însă numai în anul 1969 15, am
sustinut că acest lucru este uşor de crezut. Emisesem această ipoteză
de iu~ru, deşi în momentul predării lucrării la tipar cunoştinţele despre
linia Someşului între Dej şi Jibou, mai precis despre porţiunea cuprinsă
între castrele de la Tihău şi Căşei, erau extrem de lacunare16. Am opi­
nat că ~istă totuşi anumite indicii pe baza cărora se va putea marca
o linie a turnurilor de apărare şi de semnalizare, analoage\ celei de pe
Meseş.

Valea Someşului, pe o distanţă de circa 75 km, între Dej şi Jibou
îşi schimbă direcţia brusc de cinci ori. Trebuie să subliniem că nu este
vorba doar de meandrele pe care le prezintă cursul rîului, ci d e s c h i m­
b are a d i re c ţi e i vă i i î n to t a 1 i ta te a e i. Acest duct întrerupt
al văii Someşului a făcut-o nepotrivită pentru a trasa aici, pe această vale
şerpuit0are, prima linie a apărării şi deci graniţa ca atare. Tocmai din

15 ln StCom Satu Mare, II, 1969, p. 92, 97.
IG Cf. M. Macrea, în IstRom. voi. I, p. 351; idem, Viaţa în Dacia romană,

Bucureşti, 1969, p. 102 (autorul, fără să trimită la sursa de unde şi-a obţinut datele
noi, intre timp şi-a revizuit părerea); T.I.R., L - 34, planşa publicată in volum;
V. Wollmann, Gh. Bot, în vol. In memoriam Constantini Daicoviciu, Cluj, 1974,
p. 430, fig. 1. Referitor la problema apărării v{1ii Someşului, cf., bunăoară: K. Tor­
ma. op. cit., p. 33, 88; P. Kiraly, Dacia Provincia Augusti, vol. I, Nagybecskerek,
1893, p. 414: A. Buday, în DolgSzeged, III, 1927, p. 126-127, 137-138; Em. Panai­
tescu, în BSH, XV, 1929 (extr.), p. 82 (scrie despre o linie de fortificaţii pe So­
meş): ,, ... C'est la partie du limes fluvial, constitue par la riviere fortifiee de Someş
sur une distance de 60 km ... "; C. Daicoviciu, TransAnt1, p. 106; A. Radn6ti, ln
Archf;rt, ser. III, III, 1944-1945, p. 139-140, 154-155; I. Ferenczi, in EmlKel.
p. 291-292. De fapt, K. Torma a fost acel om de ştiinţă care in cursul anilor
1881-1882 a depistat primele elemente de veghe şi de semnalizare de pe acest
sector al limes-ului provinciei Dacia. Vezi: I. Ferenczi, in StCom Satu Mare, II,
1969, p. 101, nr. 4-8, p. 106, notele 30-34. In privinţa continuării spre răsărit a
limes-ului Daciei Porolissensis, cf. I. Ferenczi, în File de istorie - Bi.~triţa. I, 1971,
p, 81--82; II, 1972, p. 37--46; IV, 1976, p. 107-132; idem, în Sargetia, X, 19i3,
p. 79-101; idem, in Dacia, N .S., XXII, 1978, p. 259 şi urm. etc.

li6 ISTVAN FERENC:7.1

această oa.uză ni s-a părut de la bun început inacceptabilă afirmaţia refe­
ritoare la traseul frontierei romane în această extremitate nordică a pro­
vinciei Dacia, formulată ultima dată de M. Macrea. După opinia auto­
rului, de iJ:a Porolissum ,, ... hotaruJ coteşte spre NE, atingînd la Tihă,u
cursul Someşului, pe care îl urmează apoi, în susul apei, spre est, pînă
la castrul de la Ilişua .. . ",1.

Întortocheata vale a Someşului18 - spuneam în lucrarea citată -
nu oferă posibilitatea cuprinderii şi a controlului relativ uşor şi eficace,
pe distanţa de circa G5 km. (Trebuie menţionat că est.e vorba de o dis­
tanţă dublă faţă de cea obişnuită între două castre vecine de graniţă.
La aceasta se mai adaugă şi îngustimea văii faţă de volumul de api.i.
Intre Căşei şi Tihău Someşul are un debit mediu anual de a~roximativ
76 m3 isec. 19 !) Existenţa pe unele porţiuni (de ex. la Căpîlnea,
la Glod, apoi între Ileanda şi Letca) a unor sectoare de cvasi­
defileu a îngreunat şi mai mult organizarea sistemului de apărare ro­
man în acest sector al fruntariilor de nord ale provinciei.

Trebuie să ne gîndim apoi la faptul că orice coamă principală sau
chiar secundară împădurită a Piemontului sculptural al micului masiv
eruptiv al Ciceului (în sens mai larg al cuvîntului2•1), ce în aparenţă se
ramifică din Culmea zimţată a Brezei (cu alte denumiri: Munţii Ilişuei

sau ai Lăpuşului) spre sud-vest sau sud, oferea duşmanului posibilitatea
înaintării dinspre Depresiunea Baia Mare, respectiv dinspre Ţara Lipu­
şului. Aceştia, ajungînd la marginea coamelor-platforme situate deasupra
vau aveau, fără îndoială, o poziţie strategică, ba chiar tactică mult supc-­
rioară faţă de slabele forţe militare romane, dispersate pe distanţă de
65 km21 .

După cum reiese din cele arătate, din punct de vedere ·strategic ş;

tactic porţiunea talvegului văii Someşului între Căşei şi Tihău era total
necorespunzătoare pentru organizarea în lunca văii, a primei linii a

11 !n IstRom, vol. I, p. 351.
1s ln legătură cu caracte.ul geomorfologic al Y{tii Someşului (unit), dar mai

ales cu procesul de formare a văii, trimitem 1'1 dizertaţia de doctorat a prof. uni\·.
AL Savu (op. cit.). ln dizertaţia sa Al. Savu arată că în etapele precuaternare au
avut loc importante •chimbări în reţeaua hidrografică din Podişul Someşan. Iniţial
aceasta era consecventă şi orientată pe direcţia nord-sud. în bazinul inferior 11 I
Someşului a existat însă o subsidenţă activă care a determinat înaintarea regr,'­
sivă a Someşului spre e;t. S-au produs o serie de captări, care au făcut ca reţeaw,
hidrografică majorii să c;:ipcte un raracter subsccvent ~i sii r2greseze µin:i ln jurui
Căşeilor.

19 Cf. C. Diaconu, Sor. Dumitrescu, Val. Dumitrescu, l'. Gişteanu, Dum. Lăz'.\­
rescu, I. Panait, .J. Ujvari, cap. Hidrografia, în Monografia geografică a l~. P. Ro­
mâne. I. Geografie fizică, p. 455-457, 1:abelul 42-'1:i.

20 T. Cristureanu, Dealurile Ciceului_ Obsen:a~ii r,comorfologicP, Cluj, l!JGG;
luc-rnre de diplomă păstrată în biblioteca Facultăţii de biologie, geografie şi geologie
.1 Universităţii· .,Babeş-Bolyai" din Cluj-Napoca, secţia de geografie. Asupra ace,­
tPi lucrări, prof. univ. V. Gârbacea ne-a atras atenţia, lucru pentru care ii adu-
cem mulţumiri şi pe această cale. ·

21 Nu trebuie scăpat din vedere că intre :masivul pitic al Prelucăi şi Culmen
Brezei, cu alte cuvinte între Depresiunea (Ţata) Lăpuşului şi valea Someşului ~
de•.chide o „poartă" destul' de lată în dreptul localităţilor Răzoare - Peti-ritea -
Jugăstreni.

SISTEMUL DE APĂRARE ROMAN DE PE SOMEŞ 177

apărării2!!. Ea a fost, în schimb, prielnică pentru traseul drumului prin­
cipal militar (construit, de obicei, la o distanţă mai mică sau mai mare
în spatele primei linii de apărare) de-a lungul rîului. [Notăm aici însă
că, pentru scurtarea drumului, respectiv pentru a tăia cotul mare al văii
Someşului dintre localităţile actuale Rus - Ileanda - Cliţ, şi în timpuri
mai apropiate toţi acei care veneau cu vitele de la tîrgurile din Jibou nu
se duceau P2 la Cormen'iş - Rogna23 - Buzaşi către Fodora - Vad -
Dej, ci se urcau pe şeile scunde dintre localităţile Surduc - Fîntînele
(Iapa) - Rus. Este foarte adevărat, deocamdată nu se cunoaşte nimic în
acest sens, dar nu se poate cu totul exclude ipoteza ca şi romanii să fi
folosit aceste scurtături de drum.]

Dată fiind această situaţie, se pune întrebarea: unde a fost fixată

totuşi pri~a linie de apărare sau, cu alte cuvinte, unde a fost, în linii
muri, graniţa Imperiului pe porţiunea dintre Căşei şi Tihău?

*
ln v:ira anului 1968 ni s-a deschis posibilitatea de-a începe cercetci.ri

sistematice de topografie arheologică în vederea clarificării acestei pro­
bleme, ridicată pentru prima oară de către K. Torma24 . Cercetătorul ma­
ghiar nu a depistat decît doar cîteva puncte dispersate în hotarul locali­
tăţilor Gîlgău, Corrneniş (Cudmeniş), Perii Vadului (Curtuiuşel), Meste:1-
căn şi Lozna Mare, dar - din nefericire - nici măcar aceste rezultate
răzleţe nu au fost valorificate (ba ele nici nu au fost cunoscute) de toţi
<:ei care s-au ocupat de problema apărării nordului provinciei romane,

22 Aceas:ă trasare ar fi fost în contrast cu o regulă, bine cunoscută, a armatei
romane, păstrată la Hyginus Gromaticus [De munitione castroru.m, 56, 57 (ed. Ge­
moll, Leipzig, 1879, şi von Domaszew~ki, Leipzig, 1887)] care se referă la amplasa­
rea castrelor de castrametatori. Vezi şi Edm. Saglio, s.v. Castra, în DA, I, 2, Pari~.
1887, p. 94::i-959; Ma~quelez, s.v. Castr1im metator, în DA, I, 2, Paris, 1887, p. 962-
965 (în special p. 963); A. von Domaszewski, art. Castra, în RE, III, 2 (1899), col.
1764-1766. Sîntem de părere că, mutatis mutandis, acelaşi principiu a fost aplicat, in
linii mari, nu numai în privinţa plasării diferitelor elemente ale liniei de apărare.
dar şi in ansamblul ci.

~" Fiind vorba de hotarul localităţii Rogna (corn. Letca), neapărat trebuie să
nwntionăm că in literatura de specialitate s-a strecurat o greşeală '.,Upărătoare care
a fost preluată de mai multe generaţii de arheologi clasic-i. S-a afirmat în mod
cu totul eronat că pe tei·itoriul acc,tui sat au fost constatate ,, ... urme de exploa­
t::i,ea sării în epoca romană ... " (Auf dem Gebiet dieses Ortes sollen sich Spuren
romischen Salzbaus finden.) Cf. C. Gooss. Chronik der archiiologische Funden Sie­
henburge,is, Hermann~tadt (extr. din AVSL, XIII, 1876), p. 103; V. Russu, in BSGR,
X, 1889, p. 361; V. Christescu, Viaţa economică a Daciei romane, Piteşti, 1929,
p. 50: T.I R., L - 34, p. 97. Existenţa unor saline pe acest loc este însă exclusă de
la bun început, din cauza unor condiţii naturale, geologice. (Cf. E. Balogh, Szolnok­
Doboka termeszeti ertekei es szepsegei, in Szolnok-Doboka magyarsciga, [Dej-Cluj].
1944, p. 4: Harta geologică a Jt. S. României, scara 1 : 200.000, fasc. şi foaia L - 34 -
XII, 10. Clu-;, p. 16-28, 36, pliant carou] 3 a. Eroarea se datoreşte. fără îndoiai ii
a lui C. Gooss care, interpretind greşit informaţiile lui A. Ipolyi referitoar2 la mi­
nel<' de aur. arqint, cupru şi plumb medievale de la Rodna (în text Rogno: cf. io
.4rcl~Koz/, II, 1861, p. 256, nr. 199) a dat naştere acestei confuzii.
· N Cf. K. Torma, în .4 Magyar Tudomcinyos Akademia Evkonyvei_ (în conti­
nuare: MT Af:), XVI, 2. Pest, 1862, p. 20; idem, în f:TTK, IX, II, p. 88; I. Ferenczi,
în StCom Satu Mare, II, 1969, p. 101, 106.

178 ISTVAN FERENCZ[

urmele fiind amintite în treacăt, răsfirat şi incoerent în monografia fos­
tului comitat Solnoc-Dăbîca2;;.

I. Marţian, ocupîndu-se şi el de această problem,i, afirmă, făni po­
menirea izvorului de unde şi-a luat informaţia 26, următoarele: ,, ... De-J.
dreapta Someşului linia fortificată a Meseşului se continuă începînd de
la cotitura cea mare de la satul Jibău de-a lungul coamei dealurilor în
direcţia nord-est i;;i se termină în rîul Lăpu.ş [...) Existenţa valului con­
struit din pămînt în aceeaşi formă şi dimensiuni ca şi cel de pe Meseş
este constatată. Resturi de fortificaţii pe linia lui nu sunt în afară de cele
ale Cetăţii de Piatră [= Cetatea Chioarului], în cari se termină şi cari
sunt situate în culmea numită Semi pe ţermurele stîng al rîului Lăpuş.
în apropierea satului Buteasa ... "

Acestea au fost premisele de la care a început investigaţia noastrâ.
Elementele sistemului de apărare roman, constatate de noi între

eonfluenţa Almaşului cu Someşul şi cotul mare al ultimului rîu, de la
Rogna, în marea lor majoritate sînt situc1te pe malul stîng al Someşului,
şi anume pe ultimele ramificaţii nordice, împădurite, ale aşa-zisului Podiş
Someşan, sculptat, acolo unde aceste ultime înălţimi au făcut posibilă
amplasarea turnurilor de veghe şi de semnalizare, într-o linie mai mult
sau mai puţin „dreaptă".

Aşa cum am menţionat mai pe larg la locul potrivit, pe distanţa Răs­
toci - Rona malul drept al rîului este alcătuit, în linii mari, de un imens
plan de straturi, înclinat spre sud-est, cu o suprafaţă relativ netedă, care
spre nord se termin{1 cu nişte abrupturi stîncoase, ,,crenelate", în sens
vertical şi orizontal, un adev[irat aliniament de cueste impozante, foarte
bine exprim:1te în relief. Pomenim, spre ex.: înălţimile dintre localităţile
actuale Turbuţa - Rona (Piscuiu Ronei sau D. Racoţi, 438 m), dealurile
calcaroase-stîncoa<;e cu o diferer.iţă de nivel de peste 250 m, cu pereţi de
stînci înalte deasupra Ciocmanilor, Piroşei (508 m), înălţimea „La Cără­
midă" deasupra Şoimuşenilor, ,,Piatra Cozlii" (579 m), ,,Dealul Cozla"
(531 m), ,,Ţîpleul" (S42 m), ,,Prisnelu" (663 m), ,,Tămîiţa" (655 m), ,,Ştiu­
bei" (572 m), ,,Dealul Hălăului" (de la Mesteacăn, 6H) m) cu cîteva puncte
suspecte de a păstra ruinele unor posturi de veghe şi de semnalizare
avansate, presupuse. Această împrejurare a asigurat, desigur, un control
relativ eficace santinelelor turnurilor aşezate pe malul stîng al Some­
şului.

ln susul apei, de la Rogna spre Căşei, unde şi pe malul drept al rîu­
lui principal apar înălţimi tot mai considerabile, care se ridică nemijlocit
deasupra unei porţiuni întortocheate şi cu caracter de cvasi-defileu a
văii, linia de apărare trece însă pe malul celălalt al Someşului. In con­
tinuare ea urcă pe înălţimile cu vizibilitate largă, din dreapta rîului şi
este alcătuită dintr-o succesiune de puncte tot cu grijă alese .şi pe cit
posibil în linie (ce-i drept, curbă). Intre Bîrsăul Mare şi Gîlgău, din cauza
cotului văii Someşului, traseul primei linii de apărare se apropie iarăşi
de rîu. De la Gîlgău spre sud-est se constată o nouă îndepărtare a liniei

25 J. Kadar, Szolnok-Doboka vârmegye monographiaja, vol. III, [Dej], 1900,
p. 512, voi. IV, [Dej], 1901, p. 474; voi. V, [Dej], 1902, p. 81, 559.

21 Urme din războaiele rom.ar&ilor cu dacii, în Publicaţiile Comisiunii Monu­
mentefor Istorice, secţiunea pentru Transilvania, nr. I, Cluj, 1921, p. 11.

~TSIT\IUL nE /'.PARARE ROMAN DE PE SOMES lî9

de turnuri faţă de valea strîmtă a rîului, pentru a se termina pe vîrful
dominant, ou o largă privelişte în toate direcţiile, al „Ţiglei" de 1a. Făl­
cuşa (sau cel al „Muncelului~, 708 m, de la Cîţcău, respectiv Sălişca, loc;i­
liLlţi care cad deja pe teritoriul actualului judeţ Cluj).

*
Deşi sîntem încă departe de situaţia care ne-ar permite să tragem

concluzii definitive în legătură cu acest sector al limes-ului provinciei
Dacia, totuşi se cer încă de pe acum cîteva precizări, precum şi ridicarea
unor probleme majore care se vor pune în faţa cercetărilor viitoare.

1) Subsectorul dintre Tihău şi Ileanda al sistemului de apărare pare
a fi dublat, mai ales dacă se va dovedi cu timpul, prin săpături sistema­
tice de mai mare amploare, caracterul roman şi militar al monumentelor,
deocamdată mai mult presupuse, de lingă Ciocmani, apoi de pe „Dealul
Cozla" (531 m), dealul „La Cărămidă" de la Şoimuşeni27a şi al celor din
împrejurimile satului Mesteacăn (bunăoară cele de pe înălţimile „Ştiu­
bei" şi ,,Dealul Secăturii") ...

A doua linie a acestui subsector o formează turnurile sigure de pe
„Dealul Tărăboilor" (situate deasupra satului Var27b), deasupra castrului
de la Tihău28, cele de la Surduc, Cliţ29 , Preluca, Lozna Mare30, Cormeniş

'.:fa CL J. Kadi1r, op. cit., voi. VI, [Dej], 1902, p. 90 ,, ... A Cărămidă hegyen sok
tegla ts vastag cserep-maradvany luLhat6, szăntaskor az eke gyakran fordit ki ilye­
neket. Errol azt tartjak hogy egykor itt văr vagy valami masfele erod es lakott hely
volt .. " (Pe platoul dealului Cărămidă se pot aduna multe cărămizi şi fragmente
ceramice groase. Cu ocazia arăturilor plugul scoate la iveală deseori astfel de
urme. Se spune că aici cindva a fost o cetate sau o astfel de fortificaţie, un loc sC1-
lăşluit). De altfel, în toamna anului 1958 elevii din Şoimuşeni au adus Ia mica co­
lec,ie şcolară din Ineu două monede romane imperiale tîrzii, împreună cu ţigle
şl cărămizi aflate în hotarul satului. Vezi: N. Vlassa, în SCIV. XV, 1, 1964, p. 118.
[O monedă este a lui Diocletian (284-305), alta a lui Theodos1us I (379-395)]. B. Mi­
trea, în SCIV, XII, 1, 1961, p. 152, nr. 48; D. Pretase, Problema continuităţii în Da­
cia în lumina arheologiei şi numismaticii, Bucureşti, 1966, p_ 169; I. Ferenczi, in
StCom Satu Mare, II, 1969, p. 102, nr. 9, 106-107, notele :35-36; Al. V. Matei, in
ActaMP, III, 1979, p. 483-486, nr. 10.

27b I. Ferenczi, în ErdMitz, XLVI, 1!111, p. 210; Al. V. Matei şi E. Lak6 po­
menesc sub s.v. Tihdu, cf. în ActaMP, ~II. 19i9, p. 133, nr. 46, deşi el - de fapt
- se află deasupra satului Var (oraşul Jibou).

28 J. F. Neigebaur, Dacien aus den Ueberresten des klassischen Alterthums,
mit besonderer Riicksicht auj Siebenbiirgen, Kronstadt, 1851, p. 233-234: J. 1\1.
Ac-kner, Die rămische-n -4Zterthumer und deutschen Burgen in Siebenbii.rgen, în JCC,
I. 1856, p. 54; K. Torma, în MT AE, XI, 2, Pest, 1864, p. 20; idem, în ETTK, vol. IX,
II, p. 88, 119, 128; P. Kiraly, op. cit., p. 414, 416; I. Marţian, Repertoriu arheologic
pentru Ardeal, Bistriţa, 1920, p. 39, nr. 686; V. Christescu, op. cit., p. 119, 131, 186;
W. Wagner, Die Dislokation der romi~chen Auxiliarformationen in den Provinzen
J'flnnonien, Moesien und Dakien von Augustus bis Gallienus, Berlin, 1938, p. 128;
J. Szilagyi, în Kozl, III, 1, 1943, p. 97; idem, în DissPann, ser. II, nr. 21, Budapest,
1946, p. 14, 65; I. Ferenczi, în EmlKel, p. 279-292; M. Macrea, D. Pretase, M. Rusu,
în Materiale, VII, 1959, p. 38-1-386; V. Wollmann, Gh. Bot, op. cit., p. 429--439;
Al. V. Matei, E. Lak6, în ActaMP, III, 1979, p. 133, nr. 46 b.

29 Menţionăm aici că cercetarea vîrfului conic, ascun5, îndrăzneţ, de deal,
numit „Cetăţeaua", situat la sud de sat, în stînga „Văii Cliţului" atît de pitoreşti,
nu ne-a dat nici un rezultat. Vîrful (aplatizat?) cu un diametru de aproximativ
35 m nu are nici elemente de întărituri, nici urme cu caracter arheologic, cu toate
că prin înşeuarea foarte îngustă, mai joasă cu cca 15 m, ar fi fost foarte uşor de
apărat. Poate a fost un loc de refugiu al populaţiei satului actual în vremuri de
restrişte. (Cf. I. Ferenczi, in ActaMN, XIII, 1976, p. 48--49, nr. 9.)

„ Cf. J. Kadar, op. cit., vol. V, p. 81. ,.. . . Cetăţea, erdos koszikla melynek
tetejen 1882-ben Torma Karoly [...] r6mai ărtorony nyomait frdezte fel. ."

180 IST\'.\'-. rrnENC'.'.'

(de e~. ,,Faţa prisăcii în spate", ,,Rîpa Malului"), Negrcni (,,Podircu") şi
Rogna (ultimul turn fiind cel de pe ,.La Bontauă").

2) ln subsectorul Ileanda - Fălcuşa (,,Ţigla" sau „Muncel") nu se
cunoaşte în momentul de faţă decît o singurei linie de turnuri (in caz
că omitem anumite puncte suspecte situate în aripa sting,·1 ci! Culmei
Breaza, în împrejurimile Măgurii Vimii, 776 m). Cercet,irile noastre
efectuate în acest subsector, pe malul sting al Someşului Li punctele:
,,Cetăţeaua" de la Vad (jud. Cluj). ,,Comoara", ,,Cetăţele" şi .,Grădini",
în vecincitatea satului Dollrocina (corn. Gîlgău, jud. SMaj), ,,Vf. Cetăţii'~
(489 m), ,,Chelemenescu" sau ,,Călmănescu", ,,Faţa cea Brudereascii"
lingă Fodoira (corn. Gîlgău), ,,Cetăţele" (600 m), apoi conul singuratic,
curios, al „Ţucluiului Şimişnei" (612 m) şi, în sfîrşit, ,,Citera", respectiv
,.Cetatea Pintii" de la Rus şi Buzaşi (jud. Sălaj, ca s,i nu socotim multe
alte puncte) s-au dovedit a fi zadarnice:it_

3) Se constată viidita intenţie a castrametatorilor romani de a scurta
disitanţele, dar totodahi şi de a ocoli sectoarele de cvusi-defileu, greu
controlabile. [,, .. . Cauendum etiam, ne mons sit vicinus aut collis altior,
qui ab adversariis captus possit off icere . . . (((Fl. Vegetius Renat.us, Epi­
tome rei militaris, II, 22).]. Linia turnurilor nu urmăreşte deci, în mod
fidel, toate schimb{irile mai mult sau mai puţin bruşte ale direcţiei văii
Someşului, ci formec1z{1 un semicerc imperfect ale cărui capete se „spri­
jină" în (nord-)vest pe castrul de la Tihău, în (sud-)est pe cel de la Căşei.

4) Trebuie să avem în vedere şi următoarele situaţii: în primul rînd
exist{1 o distanţă de aproximativ 65 km între cele dow·i castre; în al doi­
le-a rînd c,i linia turnurilor (pe distanţa Tih[tu - Rogna fiind vorba even­
tual de „linia interioară"?) traversează Someşul (unit) între Rogna şi
Bizuşa:1~. respectiv Ileanda la aproape jumătate distanţa dintre Căşei şi
Tihău (în favoarea ultimului castru cu vreo 5 km!); în al treilea rînd că,
pe cînd castrul de la Tihău, apărat de Colwrs I Cannanefatium1'1, este
plasait pe malul stîng al rîului, casitrul de la CăŞ€i, dimpotrivă, este pla­
sat pe malul drept al Someşului; în al patrulea rînd, ţinînd cont că pen­
tru puternica garnizoană compus[i din mai multe unităţi de pedestraşi şi
călăreţi (?) care staţiona timp îndelungat în castrul de la Samwm (C{işei),
din vecinMatea actualului oraş Dej, şi unume Colwrs I Rritannica
(= Britannorum) milliaria civium Romanorum equitata1\ apoi Palmy-

31 Cf. I. Ferenczi, în ActaMN, XIII, 1976, p. 46-48, nr. 2-8.
32 1\cea~tă afirmaţie pare s,\ fie întărită de exi~tenţa ve~tigiilor romane ob­

sen;ate în vatra satului Podişu.
33 Vezi: I. I. Russu, în Dacia, N.S., I, 1957, p. 361; idem, în SCIV, XXIII, 1,

1972, p. 70; I. Ferenczi, în Em/Kel. p. 21lB; C. Daicoviciu, D. Protase, în ActaMN,
I, 1964, p. 170: V. Wollmann - Gh. Bot, op. cit., p. 434-435; V. Wollmann, în Ger­
mania, LII, 1974, p. 150 şi urm.; N. Gudea, în ActaMI', I, 1977, p. 110, nr. 27, 119;
G. Forni, în Dizionario Epigrafico di Antichit<i Romane, Roma, 1982, fose. 40-41,
col. 1285-1286.

:" A. Buday, R6mai feliratlan, [Cluj], 1914, p. 276; C. Daicoviciu, în Dacia,
VII-VIII. 1937-1940, p. 307-308; W. Wagner, op. cit., p. 104-105 cu notele 184-
185; K. Kraft, Zur Rekrutierung der Alen und Kohorten am Rhein und Donau,
Bem, Hl51, p. 171; V. Christescu, Istoria militară.· .• , p. 136 şi urm.; I. I. Russu, în
Materiale, II, 1956, p. 708-710; idem, în SCIV, XXIII, 1, 1972, p. 68-69 [scrie
dPspre C(ohors) I B(ritannica) "' civium Romanorum l; J. Szilagyi, în DissPann,
ser. II, nr. 21, p. 14-15 [citeşte greşit stampilele de la Căşei cu CIB = C(ohorsJ
B(rittonumJ în loc de C(ohors) I U(ritannicaJ sau B(ritannontm); G. J'orni, Contri-

SISTcMUL DE APĂRARE ROMAN DE PE SOMEŞ 181

renii sagittarii (?) încă de la începutul secolului al Ii-lea e.n. şi, poate,
Ala Elec(torum)35, supravegherea unui sector de apărare cu cîţiva km
mai lung (mai ales că prima unitate - poate numai începînd cu perioada
războaielor marcornanke - avea şi o subunitate de călăreţi) nu în­
semna, desigur, un_ efortt deosebit. Se poate presupune, cu o oarecare
probabilitate, că limita sectoarelor de apărare ale celor două castre tre­
buie ciiutată tocmai în această zonă a Rognăi - Bizuşei, presupunere care
pare să fie confirrnată prin urmele romane mai abundente aflate în
vatra localit{1ţii Podişu (fostă Ciurnani, corn. Ileanda) unde, pe teritoriul
intravilanului podarului Al. Pocol şi în gnidinile din împrejurimi (pe o
terminaţie de terasă întinsă, ferită de inundaţii), ies la iveală în număr
mare diferite obiecte romane.

5) Nu se poate exclude totalmente posibilitatea, cel puţin din prin­
cipiu, că în apropierea zonei de contact a acestor două subsectoare de
apJrare, pe întinsele terase fluviatile care se lărgesc pe malul stîng (cel
„interior, concav") al Sorneşuh.1i între Podişu (Ciurnani) şi Corrneniş
(Cudrneniş) sau, eventual, dincolo, pe malul opus al rîului principal, pe
teritoriul comunei Ileanda, să fi existat o fortificaţie de „talie" mijlocie
(castellum, burgus mai mare?). Pe baza cunoştinţelor noastre actuale ne
gîndirn înainte de toate la Podişu, pentru motivele pomenite mai sus.
(Aici vor fi necesare în viitorul apropiat săpături de verificare urgentate
de activitatea necruţătoare umană.)

6) Desimea turnurilor creşte, oarecum, în partea de sud-est a sub­
sectorului Ileanda - Căşei, mai precis între Gîlg{rn şi Fălcuşa, pe această
porţiune ele fiind plasate pe distanţe relativ mici care nu dep{işesc, de
multe ori, 500-600 rn. Pe o distanţă şi mai mică, şi anume între turnul
de pe culmea „Casa Popii" de la Gîlgău şi vîrful de deal „Cir,-1rnidc'i" de
la Căpîlnea (corn. Gilgău), turnurile, în mod foarte ciudat, nu urrn,iresc
coama principală cu o vizibilitate largC:-1, ci sînt oarecum retrase spre
valea (aici} strîrnt,i a Someşului, pe culmi mai joase, secundare, despăr­
ţite prin vM adînci. Ţinînd scama de acest fapt curios, am putea emite
cu titlul de ipotez{1 de lucru că ele aveau mai mult un rol ele semnali­
zare decît de control militar a°'upra v{iii F{tlcw3ei. În aWi ordine de idei,
densitatea celorlalte posturi (ele veghe şi de semnalizare) din ucest sub­
sector pare să ne trădeze creşterea pericolului aşteptat, pe aceastii mică
porţiune de linie, dinspre pasul scund al Culmei Brezei de la Coroeni,
înalt numai de 505 m, adicti dinspre Ţara Lăpuşului, acesta fiind „înca­
d:riat" dinspre vest de „M{1gura Vimii" (776, 785 m, într-un sens mai larg
al cuvîntului), iar dinspre est de „Gruiul Rotund" (737 rn), prin „Valea
Poienii" şi, în continuarea ei, în susul apei, prin „Valea F{1lcuşei".
Exista, de asemenea, o posibilitate relativ uşoară de atac dinspre Depre­
siunea (Ţara) Lăpuşului, atît prin deschizătura largă a „Văii Poienii" de

b!llo alin storio ele/la Dacin Uomc1na, în Athenae1tm (PaY'ia), n.s., XXXVI, fasc.
1-4, HJ:iB, p. 32-3:J (exlra~); idem. în Dizionario J-:pigrafico di 1l11lichitc'1 Uonwne,
col. 1286; C. Daicoviciu - D. Frotase, în JRS, LI, 1961. p. 65, 66; iidem, în ActaMN,
I, 1964, p. 168-169; N. Gudea, în ActaMP, I, 19i7, p. lll, nr. 28, 120.

3:, Vezi: I. I. Russu, în ActMuz (din fosta regiune Cluj), II, 1956, p. 128-131
(admite că este Yorba de schimbarea numelui unei unităţi de trupă în curs de un
secol); G. Forni, în Dizionario Rpigrafico di Antichitci Romane, col. 1286.

]82 ISTVAN' FERENf"'7'.I

la Gîlgău, cit, mai spre sud, şi dinspre pasul relativ scund dintre Fălcu.p
(corn. Gîlgău, jud. Sălaj) şi Cîţcău (jud. Cluj).

7) ln privinţa unor posibilităţi de semnalizare cu totul deosebite,
foarte avantajoase, trebuie notat faptul că pe dealurile cele mai înalte!,
cu o poziţie eminentă, accesibilă din mai multe direcţii, cum ar fi „Mr1-
gura Dejului" (607 m), ,,Ripa Şimişnei" (612 m), ,,Nadişul" (644 m), ,,Ce­
tăţele" (deasupra Şimişnei, 600 m), ,,Ţucluiul Şimişnei" etc. aflate între
porţiunile văii Someşului dintre Căşei - Ileanda, Ileanda - Tihău, pe
de o parte, şi bazinele hidrografice îngemănate Almaş - Agrij, pe el.:
altă parte , din unul şi acelaşi punct se pot vedea atît înălţimile cac;tr-·­
lor de la Porolissum (este vorba de „Pomăt" şi „Citera") cît şi ,::pgla el::
la Fălcuşa" (.,Muncelul Sălişcăi", 708 m) situată „deasupra" castrului de
la Căşei. 1n principiu deci, s-ar fi putut transmite în timp util semnale
vizuale de pe piscul „Bisericuţa", aparţinînd „Pomătului" (502 m) de L!
Moigrad şi pînă la Căşei, prin intercalarea a numai cel mult două s~!'.'.
trei puncte (,,releuri" în limbajul actual). Evident, ar fi fost un avant ,j
extraordinar pentru coordonarea operaţiunilor militare şi pentru schir.1-
buri de 'informaţii pe toată lungimea unui mare sector de apărare a c[1rui
lungime atinge aproape 120 km! Se pune întrebarea: conducerea supremO:i.
militară şi-a dat seama oare de această posibilitate strategică excepţio­
nală? Cu ocazia investigaţiilor din anul 1971 nu am vizitat decît trei
vîrfuri dintre toate cele care ar putea să fie luate în consideraţie, şi anu­
me „Cetăţele", ,,Ţucluiul Şimişnei" şi „Măgura Dejului". Trebuie să rc.'­
cunoaştem însă că pe toate acestea nu am reuşit să descoperim vestigi1!(:c
vizibile ale unor astfel de turnuri de semnalizare (de „telecomunicaţie'").
Şi în această privinţă numai cercetările viitoare, exhaustive, pe teren,
aplicînd eventual recunoaşteri aeriene, combinate cu săpături arheolo­
gice (măcar cu caracter informativ), ne vor putea da un răspuns mulţ•!­
mitor ...

8) Constatarea că marea majoritate a turnurilor (în a7ara c1torv 1

excepţii, cum ar fi turnul de la Surduc - ,,Valea Hrăii", cel de la „Po­
dinucu deasupra tunărului (= tunelului)", Cormeniş - ,,Ripa Malului~.
,.Poiana la Arbore", Negreni - ,,Podireu", Rogna - ,,La Bontauă" etc.
este plasată pe înălţimi considerabile ca altitudine relativă, îşi găseşte
explicaţia înainte de toate în faptul că în anumite anotimpuri, în cursul
nopţilor cu cer senin, în valea Someşului se formează o ceaţă groasă (de
citeva zeci sau chiar peste o sută de m) care pătrunde şi în văile aflu­
enţilor săi şi persistă de multe ori nu numai dimineaţa, ci şi pînă tîrziu
în cursul primei jumătăţi a zilei! Această ceaţă, natural, ,,orbea" tot:.i'­
nente santinelele de serviciu, dînd ocazie inamicului să treacă pe a;­
cuns linia posturilor de veghe sau să le atace pe neaşteptate. Aşa se t·':­
plică - după părerea noastră - faptul că în nemijlocita vecinătute a
castrelor de la Căşei şi Tihău, deasupra lor, existau unul sau mai mul te
turnuri de semnalizare. Aceste dealuri, alese în mod special, foarte cir­
cumspect, înălţîndu-se deasupra „mării de ceaţă" de dimineaţă, puteau
recepţiona toate informaţiile, respectiv ordinele primite pe cale vizuale-,
de la cele mai apropiate posturi de semnalizare de pe înă,lţimi care rj­
mîneau deasupra „mării de ceaţă", le „traduceau" şi le transmiteau apoi
în formă de semne sonore pînă la castrele din vecinătate!

SISTEMUL DE APĂRARE ROMAN DE PE SOMEŞ 183

9) Tot în cadrul problemei comunicaţiilor trebuie să pomenim, mă­
car în treacăt, o altă observaţie importantă, şi anume că peste tot se
poate constata o intenţie vădită în privinţa plasării şi aranjării posturi­
lor de veghe şi de semnalizare. Pe cit era posibil, au căutat ca fiecare
turn aparte să aibă legătură vizuală şi sonoră cu mai multe elemente
similare atît din dreapta, cît şi din stînga lui, pe de o parte pentru a
asigura exactitatea, precizia informaţiilor, pe de altă parte pentru a
garanta continuitatea în spaţiu a semnalizării, mai explicit ca informa­
ţiile transmise să ajungă la locul de destinaţie chiar şi atunci cînd în
acest sistem atît de uluito:r s-ar fi produs nişte breşe, lacune mai mici
sau mai mari, nedorite, din cauza unor incendii „spontane" sau a unor
atacuri inamice. Această străduinţă se adevereşte mai elocvent, cel pu­
ţin în aparenţă, înainte de toate în partea de sud-vest a subsectorului
lleanda - Fălcuşa, exprimînd interesele poate vitale ce legau comanda­
mentul garnizoanei romane de la Căşei de această porţiune a ap,-tr[1rii.

10) Judecind pe baza faptului că în anumite puncte, şi anume la
,.Curmăturiţa" de lîngă Lozna Mare, la „Păşunea Prelucanilor deasupra""
de lingă satul Preluca, la „Ripa Malului" de lîngă Cormeniş, la punctul
„Coama Pietrar" de pe dealul „Toaca Glodului", la „Cetate" deasupra
localităţii Bîrsău Mare, pe „Muchia Poienii Lupului" etc. sint două ruine
de turnuri (una lingă cealaltă sau în imediata apropiere), ca şi în alte
sectoare ale apărării romane din Dacia intracarpatică, cit şi pe baza ob­
servaţiei că mai toate castrele din provincie, secţionate, au două faze de
construcţie, eventual şi în legătură cu acest sector al sistemului de apă­
rare roman se pot presupune măcar două faze principale de întărire, de
completare. Această ipoteză, la prima vedere poate şubredă, pare să fie
confirmată de observaţiile stratigrafice făcute în legătură cu secţioRa­
rea ruinei turnului de la Căpîlnea - ,,Hotroapă", cit şi a celui vecin de
pe „Casa Urieşilor" (corn. Gîlgău, jud. Sălaj). ln ambele cazuri, al doi­
lea turn (în sens cronologic) din aceste locuri a fost clădit pe ruine.le
aplatizate ale primului turn distrus. !n conexiune cu aceste chestiuni
de cronologie trebuie să mai oprim la o descoperire, în aparenţă, de mică
însemnătate. Poate nu se datoreşte numai întîmplării faptul că atît în
turnul de la Căpîlnea - ,,Hotroapă", cit şi în cel vecin de pe / ,,Casa
Urieşilor", au ieşit la iveală cîte o monedă de la L. Septimius Geta
(209-212 e.n.; denarul de argint de la primul turn a fost aflat pe vatra
de călcare aparţinătoare construcţiei din faza a doua!). Să fie această

densitate mai mare a turnurilor dintre Gîlgău - ,,Casa Popii" şi „Ţigla"

de la Făkuşa o urmare a unor măsuri mi11tare de completare, de reîn-
tărire a poziţiilor luate cu ocazia vizitei personale a împăratului Cara­
calla în anul 213 în provincia noastră16? Este o întrebare la care vom

" 6 Dup[1 cum se ştie, pînă acum nu s-a format o părere unanim acceptată în
privinţa datării acestei vizite. ln legătură cu cele mai diferite opinii, cf.: P. Rob­
den, ln RE, II (1898), col. 2447; E. Ritterling, în ArchErt, XXVII, 1907, p. 80 _şi urm.;
W. Reusch, Der historischer Wert der Caracallavita in den Scriptores Historiae
Augustae, Leipzig, 1931 (Klio, Beiheft No. 24), p. 34; A. Alfoldi, în Budapest
tortenete. Budapest a ramai korban, vol. I, Budapest, 1942, p. 299; J. Fitz, Il $09-

184 ISTVAN FERENCZI

putea răspunde cu mai mare siguranţă abia după efectuarea unor să­
pături şi cercetări mai intense, făcute cu toată acribia şi acurateţa nece­
sară.

Ipoteza nu este însă cu totul absurdă, mai ales dacă luăm în con­
siderare că oricît de ma,re ar fi fost solicitudinea pentru trupele de la
Porolissum şi orioît de importante ar fi fost măsurile luate pentru în­
tărirea graniţei provinciei în sectorul mare meseşan, ele nu s-au limitat
numai la zona Porolissum, ci - evident - s-au extins şi asupra altor
porţiuni ale fruntariilor de nord-vest şi de nord ale Daciei, după cum
rezultă din mai multe mărturii epigrafice cunoscute mai demult sau din
inscripţii ieşite la iveală în anii şi deceniile din urmă. O asemenea ipo­
teză pare acum foarte plauzibilă de ex. pentru castrul de la Bologa, unde,
cu ocazia săpăturilor din anul 1936, s-a constatat că poarta de est (de
altfel singura dezvelită atunci37) avusese turnuri cu ieşind semicircular
în afara planului vertical al zidului de incintă, element arhitectonic gă­
sit în Dacia Porolissensis (dar şi în întreaga Dade!) numai la. castrele
de la Buciumi38, C~i39 şi Moigrad - ,,Pomăt"40, adică tot în nordul
acestei provincii, Ia forturile de piatră şi datînd se pare, măcar parţial.
tot din timpul domniei împăratului Caracalla (198-217).

După cum se ştie, împăratul Caracalla şi-a îndreptat atenţia mai
ales spre graniţele de nord-vest, nord şi nord-est ale Daciei Porolissen-

giorno di Caracalla in Pannonia nel 214, în publ. Accademia d'Ungheria in Roma.
Quaderni di documenti, Anno II, nr. 2, p. 5-21; idem, în ActaArch, XIV, 1-2, 1962.
p. 181 si urm.; idem, \Vhen was Caracalla in Pannonia and Dacia? în Alba Regia,
VI-VII, 1965-1966, p. 202-205; M. Macrea, în SCIV, VIII, 3, 1957, p. 240-241;
idem. în IstHnm. voi. I, p. 454; J. Dobias, în Historica, III, 1961, p. 36; IV, 1962,
p. 50; idem, Dejiny Ceskoslovenskeho itzemi pred vystoupenem Slovanii, Praha.
196-l. Tol,i aceşti autori opinează pentru anul 214. ln favoarea anului 213 s-au pro­
nunţat: Fr. Altheim, op. cit., p. 80; A. Degrassi, Scritti vari, I, Roma, p. 556; C. Dai­
coviciu, TrCTnsAnte, p. 168; idem, în RE, XXII, 1 (1953), col. 269; idem, în StC!, VII,
1965, p. 23!1-24-1; idem, în Dacica, p. 371-374; L. Bark6czi, în ArchErt, ser. III.
V-VI, 1944-1945, p. 181; I. I. Russu, în SC/V, X, 3, 1959, p. 313-315. Vezi şi
A. Bodor, în vol. In memoriam Constantini Daicoviciu, p. 39-50 (nu are o poziţie­
fermft: duot1 părerea lui :► - .• aste [...] posibil să fi avut loc chiar două vizite la
Dunăre ... ").

a- M. Mncrea, în ACMIT, IV, 1932-1936, p. 215-216, 231-232. Vezi şi E. Chi­
ri!ă, N. Gudea, în Materiale, X, 1973, p. 115-123; N. Gudea, în Apulum, X, 1972,
p. 127-128, 132, 148; N. Gudea, în Crisia, III, 1973, p. 104-137; D. Alicu, în
ActCT/\1N. X. 1!17:1. p. 112-113, nr. 21 şi planşa III.

3, B. Chirilă, N. Gudea, V. Lucăcel, C. Pop, Castrul roman de la Buciumi.
Contribuţie la cercetarea limes-ului Daciei Porolissensis, Cluj, 1972, p. 17-19, fig. 12,
16-20, p. 122: vezi şi: M. Macrea, El Chirii!\, N. Gudea, V. Lucăcel, C. Pop,
in ActaMN, VI, 196!:J, p. 151, 156, fig. 1, 157, fig. 4-5; D. Alicu, în ActaMN, X,
l!J73, ni. III. nr;. 1-:l.

:i.1 Em. Pnnaitescu, în ACMIT, II, 1929; idem, în BSH. XV, 1929, p. 79-80;
idem, C'CT<tra Daciae, în Atti del II Congresso Nazionale dei Studi Romani, voi. I,
Roma. Hl31. p. 373 şi urm.

40 E. T6th, POROUSSUM. Da·.~ Castellum in Moigrad. AusgrCTbungen von
A. Radn6ti. 1943, în Reqeszeti Fii.zetek. Ser. II. No. 19. Budapest, Hl7R. p. 71 $i
plansa 6: M. Macrea, D. Protase, M. Rusu, în Materiale, VII, 1961, P. 375; F:. Chirilă,
N. Gude'l, Al. V. Matei, V. L11căcel, în ActaMP. IV, 1980, p. RG-R7. 103, fig. 2;
fig. 7-fl: N. Gudea, E. Chirilă, Al. V. Matei, I. Bajusz, în ActaMP, VII, 1983,
p. 142. fig. 2, p. 146, fig. 6. Cf. şi D. Alicu. in ActaMN, X, 1973, p. 109-110. nr. 10
(.. Cit.era"), 1 D-11,ţ, nr. 2.4 (.,Porr]ăt"), 120-121, pi. I, nr. 12 (,.Ci tera"). Este de
notat că porţile. castrului amplasat pe dealul „Citera" (502 m), spre deosebire de
cele aparţinătoare castrului de pe „Pomăt", sînt încadrate de turnuri rectangulare.

SISTEMUL DE APĂRARE ROMAN DE PE SOMES 185

sis, ceea ce concordă intru totul cu .ştirile scriitorilor antici privitoare
la reglementarea raporturilor cu dacii liberi, cu vandalii şi cu alte po­
poare „barbare", care locuiau ceva mai departe41 •

11) ln sfîrşit, am avea şi cîteva observaţii preliminare de ordin teh­
nico-arheologic.

a) Nu am dori Sc'i. generalizăm prea de vreme unele ipoteze ispititoare.
Totuşi credem necesar să subliniem încă de pe acum faptul că în mai
toate ruinele de turnuri în formă de calotă sferică am dat de bucăţi de
lipitură arsă (chirpic). ·Pe baza acestor observaţii repetate am îndrăzni
să avansăm ideea c.â vestigiile de acest tip sînt, probabil, rămăşiţele unor
posturi de observaţie cu construcţie de lemn chiar şi la parter, împre­
jurare favorizată în unele locuri şi de lipsa pietrei potrivite. Un astfel de
caz am constatat cu ocazia unui sondaj Ia una dintre cele două ruine de
turnuri de la Negreni - .,Podireu"' (corn. Ileanda), situat la numai 10 m
distanţă de ruinele turnului al cărui parter a fost co~1truit în maniera
-opus incertum. Opinia noastră pare a fi întărită şi de anumite observaţii
similare făcute de ex. de cercetători germani pe limes Gernwniae Supe-
1·ioris42.

b) După cum am constatat în repetate rinduri, fragmentele de ţiglă
de acoperiş şi olane lipsesc cu des[ivîrşire din toate locurile (punctele)
cercetate, ce-i drept, numai la suprafaţă (abia în citeva puncte am făcut
-săpături cu care.eter informativ) pe linia turnurilor, ceea ce denot[1 cu
mare probabilitate că posturile de veqhe şi de semnalizare au fost ac-o­
pcrite fie cu şindrilă, fie cu scînduri (blane) ...

c) ln caz că facem un grafic pe verticală, reprezentînd altitudinea
relativă a turnurilor faţ,i de lunca văii Someşului amplasate în sectorul
Tihău - Căşei, putem constata că în amonte ele încep să se urce trep­
tat, socotind de la localitatea actuală Surduc şi pînă la Lozna-est, de unde
'tşi pierd treptat din înălţime pînă la turnul din partea de hotar Negreni
- .,Podireu", respectiv pînă la turnul din partea de hotar ,,La Bon­
tauă" de la Cormeniş (să nu mai vorbim de locul presupusului burgu~

~ie la PodiŞll.l}, aceste ultime trei elemente găsindu-se în talvegul va11
Someşului, respectiv pe prima teras;"\ a rîului, ferite de chiar şi cele mai
mari inundaţii. De la Podişu (localitate situată faţă în faţă cu comt1na
I !eanda) spre esit-sud--€st lin'ia turnurilor iarăşi începl' sj urce treptat
şi, trecînd prin înălţimea numită „Toaca Glodului" (620 m), s1.irind pe
dealul „Cetăţea" ce se ridică deasupra satului Bîr<;ău Mare (corn. Gîlgău),
traversînd deschizătura lată (gura) ,,Văii Poienii" şi urmînd culmea lnF,
situată între Gîlgău - Căpîlnea - Fălcuşa, culmineaz:"1 în „Ţigla" Făl­
r·:.işei (= ,,Muncelul" Sălişcăi, 708 m).

*
In concluzie putem spune că pe o fîsie, uneori r1ai îngusU,, <1lteori

mai lată, care în linii mari cuprinde cursul Someşului (unit), între valea
S'.llătrucului (care izvorăşte de la Măgoaja şi se varsă în rîul principal

41 ln această privinţă, vezi: Oracula Sybillina, XII. 180-181; Cas~ius Din,
lthomaike historia, LXXII, 3. După părere-d lui C. Daicovi,·in (în I.,tRom, voi. I,
p. 266) ,.dacii mari" (megciloi DcikoiJ locuiau în părţile ck nord-vest ale vPtrci
<lacicP. Vezi şi notele 37-38 (p. 107) în StC'om Sntu Mar<', II, E'69.

·42 Cf. A. Buday, în DolgClld, I, 1,. 1910, p. 50-62.

186 ISTVAN FERi::S:CZI

]a Căşei, în apropierea castrului roman din localitate) şi valea Agrijului
care se varsă în Someş la Jibou, a existat un sistem de apărare roman
compus din 29 de turnuri verificate şi 12 nesigure, precum şi un burgus
sigur şi doi burgi nesiguri, presupuşi, în subsectorul Ileanda - vărsarea
Agrijului alcătuind, eventual, o linie dublată (?), dezvoltată în adînci­
rne, în multe privinţe analog cu cel constatat pe coama ondulată a ~,Iun­
ţilor Meseşului (în sens mai larg al noţiunii, ajungînd pînă la „Măgura
Bologii"). Porţiuni de vallum nu am observat nicăierea. Cercetarea lui
este însă mult îngreunată din cauza unor condiţii geomorfologice speci­
fice. Pe cînd creasta Munţilor Meseşului, am putea spune, aproape îţi
arată ductul primei linii de apărare, fîşia de parcurs, în cazul sistemu­
]ui de pe Someş (unit) chestiunea cercetării în sine este mult mai difi­
cilă, neexistind nici o creastă, nici alte jaloane călăuzitoare. Faptul că
pe acest sector al limes-ului Daciei, cel puţin momentan, ne sînt cunos­
cute doar două castre, şi anume la cele două extremităţi ale lui, ne su­
gereazii ideea că pe aceasUi linie defensivă pericolul era puţin mai scă­
zut faţă de realitciţile istorico-militare „obişnuite" de pe sectorul mese­
şan, mai ales în jurul „porţii Meseşului" şi în subsectorul castrului de
la Buciumi. Pe sectorul necunoscut pînă acum, prezentat (parţial) pentru
prima dată în cadrul lucrării de faţă, cele două porţiuni mai periclitate
par să fi fost: 1) cea dintre turnurile de pe „Dealul Bîrsăului" şi „Ţigla"
de la Fălcuşa, adică pe o porţiune lungă de aproximativ 12 km, atacu­
rile fiind aşteptate, probabil, dinspre pasul scund de la Coroeni al Cul­
mei Brezei, şi 2) cea dintre Cliţ şi Ileanda, lungă de cca 18 km. Rămîne
~i pe mai departe deschisă problema închiderii din punct de vedere mi­
litar a „Văii Ilenzii" şi a „Văii Bizuşei". (Prima izvorăşte din aripa de
vest a Culmii Brezei (din „Măgura Vimii", 776 rn). Văile acestea asi­
gură posibilitatea unei treceri relativ uşoare din Depresiunea (Ţara) Lă­
puşului în valea Someşului, pe la Răzoare, Peteritea, Vima Mică, Vima
Mare, sau pe la Vima Mică - Sec[1tura - Bizuşa. Cercetările viitoare,
desigur, vor completa cunoştinţele noastre, deocamdată lacunare în pri­
vinţa acestei (şi a altor) probleme atît de atrăgătoare şi importante. In
orice caz, zona calcarelor paleogene (este vorba de platoul de la Boiu
Mare), cu formele ei carstice, cu doline şi chei (de la Baiu Mare - Ju­
g,istreni - Glod - Baba), a uşurat mult sarcinile apărătorilor, îngreu­
nînd, în schimb, orice încercare de atac venit dinspre Depresiunea (Ţara)
l.[1puşului.

Cu ocazia cercetărilor executate în 1968, 1969 şi 1971 am putut con­
stata numai un singur tip de fortificaţie: turnuri. Burguri sigure sdu,
mai ales, porţiuni de vallum, în pofida afirmaţiei lui I. Marţian, pe ac-est
]ung sector al fruntariilor Daciei romane nu am avut ocazie să depistă:n.
Cu toate acestea în faţa noastră începe să se contureze o linie destul de
complexC:-1 de turnuri c;ire, prin plasarea lor adecvată şi prin desimea :or
destul de mare, conform necesităţilor reale de odinioară, au jucat un rol
efectiv nu numai în transmiterea la timp a diferitelor semnale la cele
două castre de la cele două extremităţi ale acestui sector de limes, ci,
fără îndoial(1, şi prin efectul lor tactic şi moral.

Dup[t cele constatate cu ocazia investigaţiilor noastre pe teren, chiar
dacă nu a existat un şanţ şi val continuu în fîşia cercetată, construirea
cărora, în condiţiile geomorfologice date, ar fi necesitat eforturj extra-

SlSTEMl!L DE APĂRARE ROMAN DE PC SOMES 187

ordinar de mari fizice şi economice, este de netăgăduit că ş1 m acest
sector se afla o linie defensivă bine organizată, constînd din turnuri de
veghe şi semnalizare, eventual din mai mulţi burgi, sprijinită pe artera
militară care şerpuia în valea întortocheată a Someşului, sau, eventual,
t>hiar avea anumite scurtături, tăind unele curburi prea mari ale văii.

Reţeaua completă de comunicaţii, compusă din artere principale,
drumuri cît se poate de drepte (care însă nid pe departe nu sînt aşa de
r;--1inuţios cercetate cit s-ar cuveni), rocade, adică drumuri paralele cu
„frontul", a permis comandamentului roman din nordul provinciei Dacia
Porolissensis să întărească într-un timp relativ scurt anumite puncte sau
porţiuni ameninţate sau, în ca.zrur'i mai grave, să astupe eventualele breşe
:ftcute de duşman în reţeaua defensivă.

Sectol'lll în discuţie al liniei de apărare legate oarecum de valea
Someşului (unit) este un dispozitiv simplu în ansamblul lui, mai simplu
decît marele sector de pe Munţii Meseşului. In privinţa amplasării dife­
rJtelor elemente constitutive, şi în cazul acestuia se poate observa îns;_'i,
în chip evident, o minuţiozitate uimitoare: nimic, aproape nici o forma­
ţiune de teren nu este lăsată hazardului. Rigiditatea de principiu, apli­
'~ată pe o lungime de peste GO km, într-o zonă geografică cu aspect va­
riat, corespunde unei flexibiliVi.ţi uluitoare de executare şi unui spirit
remarcabil de adaptare Ia condiţiile naturale şi în acest sector lung al
~1părării, trădînd capacitat.ea extraol"dinară a castrametatorilor romani.

Acest complex defensiv, conceput foarte ingenios, adaptat - repe­
tăm - în mod amănunţit la condiţiile geografice, perfect coerent chib­
zuit şi sistematic, adică o linie de graniţă întărit,':i. (poate şi în adînC'ime?),
constituia o parte integrantă a acelui limes Daciae, existenţa căruia, cu
totul pe nedrept, a fost contestată de unii cercetători de seamă mai vechi,
dar şi mai noi43•

ISTVAN FERENCZl

f3EITRAGE ZUl\I PROBLEM DF.S R0:'v1ISCHEi'r WEHRSYSTEl\1S ,\l\I SOMEŞ-T\L

(1/.u<sammenfassung)

Nach der Be•;etzung de.s groJJen Siebenbi.irgischen Beckens ging Kaiser Tra­
ianus zur vielseitigen Organisierung der neuen Provinz. Eine dPr wichligslen
Mailnahmen war clas Ziehen einer Grenzlinie, bei der vor aliem miliUirische, stra-
1.egische Interessen beachtet worden sind. Es mufi in diesem Zusammenhang gesngt
werden, dal3 das Streben, je mehr Arbeitskraft unei -staff zu sparen, zweifelso'me
eiRe bedeutende Rolle gespielt halte. Furs Festsetzpn der Grenzlinie, oder, anders
nusgedrilckt, einer ăufiersten Wehrlinie, bestand im Nordwesten Daziens die aus­
gezeichnete Mi:iglichkeit des Benutzem der einzigartigen Bergk~imme des Meseş-

43 Vezi, de ex.: M. Zahariade, cap. Evoluţia politico-militarei a Daci<'i, în \'Ol.

l~toria militară a poporului român, I, Bucureşti, 1984, p. 18i. Necunoscînd rezulta­
tele cele mai noi, iată ce părere are acest autor: , întreg teritoriul pro\·in('iei
a fost impinzit cu fortificaţii, practic 1n Dacia ncl'.l'iqind u·• limes clasic[?? acct·n·
luarea n.n.] de felul ceior din Rritannia, G~rmani,i <.,:1:1 . \fr;c'a ... ". in opoziţi,· ,·:1

"ceastă „con„tatare", cf. I. Ferenczi, în Dacia. N.S .. X I. l <11,;;, p. 161-162, cu n '•
tele 53-55; în ActaMN, V, 1968. p. \l:i-9i; în 1lpul!:m. IX, l9il, p. :Q9-623 C':.c.

LEGENDA: fJ~ ~ \ /. Coc 1 g'f;, 1,,,. --:r'\5~
p V ? \ I

. , 20 J ■ r (\~ j ~ / ,I" ✓L\~
, □ 5[!) 6 - - · . 'j \ » / ,/ / \ ;,,:; ----' \ ~

o •,,a , }
0

I f._,c,J.,,~ ,~,-,, ln ~ ! ':\ l.ţ '

7 J Jt \<~ ~J~ ·1 /~~~'~?
_, ~- "'\Jr., ~~ ~ ' ~ f'-..'.°:;.-'u_r~-"'-~~j

~

I) 7,z,)1. i.1iFW1 ~ fi:. ~ }':c,~""',r;r''lt~~~;.f?.f\ru~~
0 ~"Y,<;1J11~-~,/"c,,,, ţ ZJV))) (1-~wS ~ f 0'n- ~--. o \\
'""'"' -~ '• · I \ ' v_-v v '-lq (r ~ l _.., ÎJ ~ u,:; "I. ~! ·~ 1 f~ ~ !,fj}~\)~1- 0 o "-~-~ ~~~~--'f-;\~.f/Vj;~_ ~i~11..~v--,..:, ·,, ~-U'-~

~

o;~o, :--Z r---':)-;; rw~ v, ,~- ' ,~ . il1 [/7 S,
1

:-.. ~
'(favl \ _} .- , \) J o I 8 ~ (:•; l '-

O'l!; cd« ; /'\.(..!,I._ / 1 \ c;;,~- ,(':, (',~•r : " ,-..._,.,..~/J;-JiJ.§ ' 70'>
'ţ' I '-' /ii;,,~- o -s·- ', , , , (,.~ ' ' I ~ OX;(~-~
S ~/ ,.~J ~'.~Jo " f ~~ - \ f/? I '-.\ "-o ~ </')

. ~ ; ~ ,.-=-f,··~/p • ., •• ~ • :-,•,-~,. 'I . (.~ ~ t.:J ~:) ' \
,,..,.,,{r;;,,,,~ (-::,--;_{ =J .,.,_ ,Y .,_,, ~ ._.1/. r ·""' "'':) -· , <> _,frf'jf~ n,.,~)

~
ţ (a·-~ , (.•0

v'l • "-' j 'I' • ,9 1,_,_,.-r ,-., _,;;:-:[" ·\,,J;; l
" /I _,,,,,,,----&' r, t E- - t...r~ . V- ne,, ;- \'. ~$"~
·' C

0 •·""~f~ l) Jr,?} , t / " ·;<•o _ !'~~V~
01-,~~v~

f ({ _,,..(• c:f';,J, ,......, v .ov ,1}~ e,., ~ ' •· ';J _t(? ,, -·;f Wl
, , o ' I • ~ \ '(;~\ u&-~ M .,,, ,,6 ... ~tr...., <l ~ 1 ' · ~ '1 -'<• v · t.; ·."WJ \) o 7' ...

)Pc_,. J .. . • J? c;-) "\\ ''<w-- .,, ' · ,: ~ .,~- ', ,/ ' '.:1
8 f' V _. ii - , 1• , . ?/i ?s ·"""''"'"J:;"? • ~ - JlJ) -::r:-- ,~ ,,.., _\-,, ~ .~~ ~ ~ ,/ \~~Ir~ ,_,_J ,,._;~1.r-.::::. <' r ,(.s \ ft C'<J L.,, l~ -~r', '-ţ,._;, C: { I •(' ® ~ ~ ~t , '--v-J\ I ':1 \J Ll - ,, 'li ' 7,, \ ~ ~~

~)•-~~ ,:-).,_~ ""-JL'l. ~ Q~.,..,_ .ţ-,, r.f>,~• c?';;,,._~, ,C_ t¼i.~if''C,-,(;·e1j,q_; :#\ ,
~ ~ / •)\ I '\..........-:Î \'\i)<" ~1\.__: '.:) t-"' r-- •>li' 0 •o o,,;. ;0 ;;,i 1

~ ,
• e,.,,,, I (? '(I ~.':? --.., \X" c-,,-~\-)I '\.~ ,• ..._,., \)'J 'l<" .f'

0 rr .~:;.:) ,.._\, ~ U (:'- ~ \I ~ -- , ,,,.., l C·,cCr,r,I ·n°) f ~~ 15<i,:...~, ~So ·s L:r::::; 1r ~s-.1?~ "_; \t 1/4~,
~- ~, .. .l~" A <.., ~ o,,d, ~· ~f'\..'> ll..S>· - ~ ~ --s\ _ ~"r.i -J!7>

:J /• ,--7 I ,.--<. ~ • r .~ ,j\) I ~"~ ~ 1/ c-J :g_."'8"'"
OJr Id ,' , h~ . . ,.__ ''\ ~ •· ~ _..,-';J r- C \,,- \\. .~ t 1 ~ll•y ' ' "' \ ,,u, ~, \ V./"' ., 1\ '_'--, ~r!'.~

✓ ~ ~ IP•c ----..;;-°\.,- _,r · "") f; SO ~

ri"='c:..S) J:::j; 5 ~~ ~ ~ ~ { ~ u a 'u DEJ~ ---t
/ o d/~ 10 , ~ ~(/ v p

O
~ ,

" t "~ ~ ! V;},Jit- o/~V, w ~-.,,,);
i __ cz \ __ {P_~ ____ t _~ ~ ~ "-''\.fi~ t, 1l

F-ig . 1. Schiţa-harU a liniei de apărare 1·onianc de 1~ · c;irsul Someşu lui (unit) între castr~le ci ~ h1 Căş~i şi Tihău'.
întocmiU d e I. Ferenczi.

LEGENDA : 1. turn sigur, 2. turn nesigur, 3. burgits sigur , 4. bwrgus nesigur, 5. castru de graniţă (de trupe
nmril ir1rn) fi limit a nrnhnhil ~ 'b .., 111" t I X 1· 71 t I l 1 O" .. r;

~

co
co

....
Cil

~
► z
"n

"' ~ z
(î
N ·~

SJS"IO-;LL DE APiRARE ROMAN DE PE SOME!) 189

Gebirges. Der Meinung de,; Autors nach wurde auch die iistliche Hălfte des so­
genannten „innenkarpatischen (Gebirgs-) Joch~" einigerma13en in das Wehrsystem
aus dem Norden cler Pro,·inz einb<•zogen, ,.das .loch" stellte die Verbindung Z\\"i­
schen clem Biharia-Masiv (im ,,·eitesten Sinn des Wortes) unei elen 0stkarpaten
ner, und bildete eine Art ,·orgesetzlt.'s „nati.irliches SchiJd·· des Sy.stems. Die iistliche
Hălfle des „innerkarpatischen .Jochs" ist aus clem geographischen lJnterdistrikt ei­
niger lrristallin<'n Zwergberge gebildet, Inseln aus de1'n 0sten eines .·\bschni'lles
des (vereinig,en) Someş-FluBes: Dealul Mare - Preluca, aus breiten Hohen und
Horsten gebildet, mit steilen Răndern, tiefen unei engt•n Tălern, mit Gipfeln, dercn
Hiihl' zwischen 600-800 m niriiert (Dealul Mare u37 m, Vîrful Florii aus clem
kleinen Preluca-nlock 811 m).

Der ăulkre „Gl"irlel" cler Zwergberge ist ,·on cler Prîsnel-Hiihe vercloppelt, dcm
huchsten Abschnitt cler sogenannlen Chioarului-Plattform. Die posiliH'n pxokarsli­
~chen Formen, die stărksten Hindernisse, sine! besonders clurch steile Felsenwiincle
vertrelen, und sine! unbezwingbare Cuestgestirne.

Als eine Fortsetzung cler Prîsnel-Hohen erslreckt sich gegPn WP~len ruch
0sten das karsti,;che Hochlancl Purcăreţ - Boiul Mare, und noch ,,·eiter g(•gen
0~len cler Distrikt cler (nieclrigen) Breaza- (lli~uăi-) Berge, cler aus GipfC'ln \"On
einer Hiihe zwischen 700-1 OOO m besteht (Măgura Vimii îi6 m, cler T3reaza-Giufo[
975 m). Vor diesen gl'gen Norclen breitet sich das Lăpuş-Becken aus. ·

Im westlich-si.id-westlichen Teii cler BrPaza-Berge, im Unterdistrikt des Pur­
căreţ - Boiu Mare „Hochlandes" - und diese Tatsache hat nochmah von unserem
Standpunkt aus eine Bedeutung - auf paleogenischen Kalken, sine! t-xokarstische
Reliefformen entwickelt: Dolinen, und sogar auch Engpiisse, dit' Jelzten (die aus
Purc{1reţ, Boiu Mare, Jug[1slreni, Glod, Baba) sind sehr IPicht, sogar \'on dPr Pl.1tt­
form aus zu ,·erteidigen. Ein Teii cler Hohen (zum Beispiel „Toaca Glodului",
620 m, ,,Dealul Bîrsnului", 436 m) war wegen des relativ grol3en Niveauunlerschie­
cles, also wegen der Heliefsenergie und wegen cler gi.instigen Lage unmiltelbar in
clas romische Wehrsystem am (vereinigten) Someş-Flul3lauf eingegliedf'rl.

Das Someş-Tal ăndert auf einer Strecke von etwa 75 km, zwi'.'oclwn den
Stădten Dej und Jibou, unerwartet filnfmal elen Lauf. Es mul3 betont werclen, dal3
es nicht nur um die Flul3windungen geht, die der Flul3lauf darstellt, sondern um
die Richtungsănderung des Tales in seiner Gesamtheit. Dieser unterbrochene Lauf
des Someş-Tales machte es ungeeignet dazu, um hier, im sich schlăngelnden Tal
die erste Wehrlinie und, also, die Grenze an unei feir sich zu ziehPn. F,ben d,es­
wegen schien clem Autor bereits von Anfang an die Behauptung i.iber dem Vertauf
der romischt•n Grenzlinie in dieser nordlichen Extremităt der Pro\'inz Dazien,
unangebracht, eine Behauplung, die das letzte Mal von M. Macrea aufgestellt
wurde. Nach cler Meinung des Professors aus Cluj-Napoca ,. ... wendet sich die
Grenze" von Porolissum ausgehend „nach dem NO unei erreicht bei Tih{1u d2n
Someş-Lauf, dem er dann flul3aufwărts gegen des Osten fo!gt, bis zum Castrum
von Ilişua ... "

Das Someş-Tal bietet mit seinem vielen Windungen keine relativ leichte und
wirksame Umfas,;ungs- und Kontrollmoglichkeit auf der ungefăhr 65 km langen
Strecke. (Man mul3 hinzufilgen, dal3 es um eine doppelte Wehrlinie geht, im
Vergleich mit cler gewohnlichen, zwischen zwei benachbarten auxilien-Castri1.)
Dazu mul3 man noch die Verengung des Tales im Vergleich mit cler Wa-;sermenge
hinzufugen. Die Existenz einiger quasi-Schluchtsektoren erschwerte auf einig-m
Abschnitten (zum Beispiel bei Căpîlnea, Glod, dann zwischen Ileanda unei Lelea)
noch mehr das 0rganisieren des romischen Wehrsystems auf diesem Gebiet, an
der niirdlichen Grenze der Provinz.

Wie es sich anhand der oben dargestellten Tatsachen herausste!H, war clie
Strecke des Talweges im Someş-Tal, zwischen Căşei und Tihău în der F!ussau aus
stratPgischen und taklischen Gesichtspunkten fur das 0rganisieren cler ersten
Wehrlinie gănzlich unentsprechend. Sie war aber fi.ir die Linie des Hauptkriegswe-
ges dem Flull entlang gi.instig. ·

Im Sommer des Jahres 1968 ergab sich dem Verfasser die Moglichkeit, sysle­
matische Untersuchungen zwecks der Klărung der ersten Wehrlinie zu begin~ri.
anders ausgedriickt, den Grenzen des Imperium.s, im GroBen und Ganzen, auf cler
Strecke zwischen Căşei und Tihău nachzuforschen ein Problem welches das erste
Mal von K. Torma gestellt worden ist. Diese Forschungen wurden im Herbst der
Jahren 1970 und 1971 fortgesetzt.

190 ISTVAN FERENCZI

Die vom Autor zwischen dem ZlL'>ammenfluB des Baches Almaş mit der
Someş und der groBen Windung der letzteren bei Rogna festgestellten Be~tand­
tt>ile des romischen Wehrsystems befinden sich grosstenteils auf dem linken Ufer
der Someş, Wld zwar an den letzten niordlichen bewaldeten Aus.lăufem der so­
genannten unebenen (skulptierten) Someş-Plattform, dort, wo diese letrten Hohen
das Aufstellen der Bewachnungs- und Signalisierungstilrme in einer mehr oder we­
niger „geraden" Linie ermoglichte.

Dem FluB aufwârts, zwischen Rogna und Căşei, wo auch am rechten Haupt­
fluBufer immer mehr nennenswerte Hohen erscheinen, die sich unmittelbar iiber
<'ine Strecke mit vielen Windungen und quasidefileeartigen Charakter des Tales
erheben, s,teigt die Wehrlinie Ober das rechte Ufer der Someş. Weiterhin steigt
sie auf Hohen mit guter Aussicht an der rechten Seite des FluBe~. unei ist au,;
einer Folge von sorgfăltig ausgesuchten Punkten gebildet, die moglichst cler For!cl
e:ner Linie nachstreben (sie bilden allerdings eine Kurve). Zwischen elen Ortscha~ -
',cn Bîrsău Mare und Gîlgău năhert sich wegen der Windung des Som2ş-Tale·,
di~ St.recke von neuem der ersten Wehrlinie, dem FluB. Von Gilgău nach Sildosten
LiBt sich eine neue Entfernung der Turmlinie vom engen FluOlauf festzustellen, um
dann auf dem Hauptgipfel zu enden, mit einer weiten Sicht in alle Richtungen von
,,Ţîgla" aus Fălcuşa (oder der von „Muncel" aus Ciţcău, 708 m).

Obwohl sich der Verfasser noch lange nicht in der Lage befindet, die ihm
crmoglichen wOrde, endgilltige SchluBfolgerungen im Zusammenhang mit die'>em
Limessektor der Provinz Dazien zu ziehen. sind bereits jetzt einige Prâzisierungen,
~o wie das Aufwerfen einiger wichtigen Probleme notwendig, die den zukilnftigen
Forschungen gegenilber gestellt werden.

I. Der Untersektor des Wehrsystems zwischen Tihău und Ileanda scheint
verdoppelt gewesen zu sein.

2. Im Untersektor Ileanda - Fălcuşa (.,Ţigla" oder „Muncel") kennt man
,,ugenblicklich bloB eine Turmlinie (falls man von einigen verdâchtigten Punkten
im linken Fli.igel der Breaza-Gebirge, in der Gegend von l\Iăgura Vimii, 776 m
~1bsicht).

3. E-, laBt sich die offenkundige Absicht der Castrametatoren feststellen, die
Abstiinde zu verkiirzen, jedoch auch die schwerkontrollorienbaren Quasidefileesek­
toren des Someş-Tales umzugehen.

4. Man muB folgende Tatsachen berilcksichtigen: a) zwi-,chen d'.'n Castra von
Căşei und Tihău gibt es einen Abstand von ungefăhr 65 km: b) die Tunnlinie (auf
<ler Strecke Tihău - Rogna geht es eventuell um die „Innenlinie"?) uberquert den
.':iomeş-Talweg :.:wischen Rogna und Bizuşa, bzw. Ileanda (b-=i fost cler Hâlfte der
Entfernung zwischen Căşei und Tihău); c) das Castrum au.s Tihf1u, welches von
<:er Cohors I Cannanefatium vcrteidigt worden ist, befindet sich am linken Ufer
<les Flulles, das Castrum aus Căşei hingegen, welchl\S von einc!r starken Garnison
-.erteidigt worden ist, die aus Cohors I Britannica (~~ Britannornm) milliaria civium
Homanori1m equitata, Palmyrenii sagittarii ("'), und auch A!CI i-:l<'c-tontm bestand,
wurde auf das rechte Ufer der Someş erbaut.

5. Es darf die Moglichkeit nicht ausgcschlossen werden, dall in der Năhe
1:e::- beiden Wehruntersektoren, dcn breiten Fluf3terra.•,sen entlang, zwi'>chen Podi'iu
t.nd Cormeniş, oder dri.iben am entgegensetzten Ufer des Hauptflulles, nuf dem
Gebiet der Gemeinde Ileanda, eine Festung mittlerer GriBe (castellum, ein groBerer
bu.rgus?) stand, eine Vermutung, die durch zahlreiche romische Funde bestătigt
,.u sein scheint, welche auf dem Gebiet des Dorfes Podişu auf einer breiten, von
L'berschwemmungen geschiltzen Terrasse entdeckt wurden.

6. Die Dichte der Turme wăchst auf der sUdostlichen Seite des Hintersektors
Jleanda - Căşei, auf dieser StrPcke befinden sie sich in verhtiltn ismâssig gerin­
gem Abstand. Auf einer noch kleinerem Distanz verfolgen sie, ~e!bamerwei">e nicht
den Hauptkamm mit seiner weiten Aussicht.

7. Im Bezug auf einigen vollig eigenartigen Semnalisierungsmoglichkeiten, aus
einem breiten geographisch-strategischen Rahmen gesehen, muB die Tat-;.1che fest­
gPStellt werden, daB auf den hochsten Hilgeln mit einer ausgezeichneten IA1ge,
die aus mehreren Richtungen zu erreichen sind unei die sich auf den .Strecken
de"> Someş-Tals zwischen Căşei - Ileanda, Ileanda - Tihău, einer<;eits, unei den
hydrographisch. ineinanderlaufenden Alma.'i-Agrij-Becken, andererseits befinden,
aus demselben Punkt, auch bei Wetter mit mittelmaBiger Sicht, sowohl die Hohen
der Castra von Porolissum, wie auch „Ţigla" bei FălclL':,a, da"> sich Ober dem Cas-

SISTEMUL DE APĂRARE ROMAN DE PE SOMEŞ ml

trum von Căşei befindet (!) gesehen werden konnen. Also, man hătte grundsătzlich
-in ciner nOtzJichen Zeitspanne Sehzeichen von der hochsten Spitze des Castrums
(aus dem sUdostlichen Turm) aus Porolissum unei bis nach Căşei, durch Miteinbe­
ziehen von hochstens zwei oder clrei Zwischenpunkten (,.Releen" im aktuellen
SprachgC'brauch) abgeben konnen. Offenkunclig wăre das ein ausserorclentlicher
Vorteil fUr die Koordinierung der militărischen Unternehmen und fi.ir den Informa­
tionsaustausch lăngs eines langen Wehrsektors gewesen, dessen Lănge fast l 20 km
ausmacht.

8. Die grol3e Mehrheit der TUrme befindet sich auf verhăltnismăssig beacht­
lichen Hohen. Diese Behauptung lă13t sich - cler Meinung der Verfasser nach -
durch die Tatsache erklăren, dal3 sich in bestimmten Jahreszeiten, wiihrend elen
Niichten mit nieclrigen Temperaturen im Someş-Tal ein dichter NebP! bildet (von
einigen zehn oder sogar i.iber hundert m), der sicht oft nicht nur am Morgen
hiilt, !,Ondern bis spăt, wiihrend cler ersten Hălfte des Tages. Dieser Nebel „blăn­
dete·' die clienstleistenden Schildwachen und gab dem Feind die Mi.iglichkeit sich
durch die Linie cler Wachen zu schleichen, Zeichen abzugeben oder diese uner­
'\vartetersweise anzugreifen. So li:il3t sich - cler Meinung des Autors nach - die
Tatsache erklăren, dal3 in der unmittelbaren Năhe cler Castra von C{tşei und
Tihău, liber densPlben, ein oder mehrere Ti.irme existierten. Von diesen, mit beson­
derer Umsicht ausgewăhlten Hi.igeln, die liber das „Morgenhebelmeer" ragten
konnte jedwelche Information eingeholt werden, bzw. die auf Sichtwege von den
năchsten Signalisierungsposten erhaltenen Befehle konnten von Hohen, die ober­
halb des „Nebelmeeres" blieben, eingeholt werden; sie wurden dann libersetzt
und in Form von Schallzeichen bis zu den benachbarten Castra auf den niedrigen
Terrassen oder in der FluBau der Someş weitergeleitet.

9. Uberali lă13t sich eine offenkundige Absicht bezUglich der Verteilung und
Anordnung der Wachposten feststellen. Man beachtet, dal3, nach Moglichkeit, jeder
einzelne Turm Sicht- und Schallverbindungen mit mehreren ăhnlichen Elementen
von beiden Seiten habe, um, einerseits, die Genauigkeit der Informationen zu
sichern, anclererseits, um răumlich die Kontinuităt der Zeichenabgabe zu garan­
tieren.

10. Aufgrund der Tatsache, dall an vielen Punkten zwei Turmruinen vorzu­
finden sind (nebeneinander oder in unmittelbarer Năhe), kann man mindestens
zwei wichtige Befestigungs-Ergănzungsphasen vermuten. Diese Vermutung scheint
von den stratigraphischen Beobachtungen bestătigt zu werden, in Verbindwng mit
der Aufteilung von zwei Turmruinen aus dem Subsektor Ileanda - Fălcuşa. Der
zweite Turm war in beiden Făllen auf den geebneten Ruinen des ersten zerstorten
Turms erbaut. Im Zu-;ammenhang mit dieser chronologischen Tatsache mul3 man
an eine Entdeckung von ausscheinend geringer Bedeutung ankniipfen. Es ist viel­
leicht kein blo13er Zufall, dal3 in den beiden Turmen je eine Mtinze von L. Septi­
mius Geta an cler Tag kam (der Silberdenar aus dem einen Turm wurde .iuf dem
Boden gefunden!) Wie bekannt, schenkte Kaiser Caracalla den nord-westlichen,
nordlichen unei nord-ostlichen Grenzen von Dazia Porolissensis eine besondere
Aufmerksamkeit, eine Tatsache, die mit den Dberlieferungen der antiken Autoren
i.iber• die Regelung der Beziehungen mit den freien Dakern, den Vandalen und an­
deren weiter senhalten „barbarischen" Volkern libereinstimmt.

Der hier dargeslellte, sehr einfallsreich gebaute Verteidigungskomplex, der in
allen Einzelheiten den geographischen Bedingungen angepal3t, vollkommen kohă­
rent, gut ausgedacht und systematisch war, also eine (vielleicht auch in cler
Tiefe?) verstărkte Grenzlinie bildete, war ein Bestandteil des Limes Daciae, des~en
Existenz von einigen ălteren und auch von neuen Forschern vcillig ungerechter­
weise bezweifelt wurde.

