
TuDOR SĂLĂGEAN

TERRA ULTRASILVANA.
STRUCTURI TERITORIALE ŞI REALITĂŢI POLITICE

ÎN NORDUL TRANSILVANIEI ÎN SECOLELE IX-XI

Dintre cele trei formaţiuni politice menţionate de Gesta Notarului Anonim al regelui
Bela în regiunile de la răsărit de Tisa, terra ultrasilvana condusă de Gelou, dux blacorum este
aceea care a ridicat în faţa criticii istorice cele mai dificile probleme de interpretare. Acestea
sunt departe de a se limita la controversa - perfect inutilă, de vreme ce nu există nici W1 izvor
istoric medieval care să pună afirmaţiile lui Anonymus sub semnul întrebării - generată de
menţionarea rolului conducător pe care românii (blaci, blachi) îl deţineau în cadrul respectivei
formaţiuni statale şi a originii etnice a conducătorului ei (Gelou quidam blachus). Generos în
relatarea împrejurărilor în care s-a produs cucerirea „ţării ultrasilvane", Notarul Anonim este, în
schimb, mai puţin precis în privinţa unor informaţii care ar fi putut contribui în mod substanţial
la restituirea istoricităţii ei. In primul rând, el nu ne oferă o descriere a întinderii şi a limitelor
teritoriale ale acestei ţări, aşa cum procedează în cazul „ducatelor" lui Menurnorout şi Glad, sau
a stăpânirii lui Salanus. De asemenea, el nu indică denumirea cetăţii de reşedinţă a „ducelui"
Gelou, oferindu-ne doar o localizare aproximativă a acesteia (castrum suum iuxta fluuius
Zomus positum).

Omisiunile Notarului Anonim au fost făcute din diferite cauze: ignorarea unor detalii
care nu mai erau îndeajuns de bine cunoscute în secolul al XII-iea şi cărora nu li se mai acorda
suficientă importanţă; trecerea sub tăcere a unor realităţi istorice care ar fi putut pune sub
semnul întrebării drepturile casei regale Arpadiene; relativa lipsă de interes pentru o regiune
care, în epoca anterioară colonizării săseşti (care nu este menţionată în Gest a, foarte probabil
datorită faptului că ea nu avusese încă loc), era doar o provincie de graniţă, un teritoriu
periferic, încă incomplet controlat de către Regatul Ungar. In perioada în care Anonymus îşi
redacta opera, acestei terra ultrasilvana îi era încă pusă sub semnul întrebării apartenenţa la
patrimoniul de drept al urmaşilor lui Ărpâd, în calitatea, autoaswnată de aceştia, de moştenitori
ai stăpânirii lui Attila 1

•

Indiferent de cauzele cărora le sunt datorate, omisiunile lui Anonymus se află la
originea unui lung şir de speculaţii istoriografice asupra întinderii ţării lui Gelou şi a localizării
reşedinţei acestuia. În ceea ce priveşte aprecierea întinderii acestei formaţiuni statale, istoricii s­
au dovedit, în general, extrem de generoşi, considerând că terra ultrasilvana ar fi acoperit fie
întreg Ardealul, fie părţile nordice ale acestuia, având, în orice caz, o suprafaţă comparabilă cu

1 Această realitate pledează pentru datarea Gestei în preajma anului 1150, şi pentru calitatea lui P.
dictus magister de notar al regelui Bela al II-iea; argumente în sprijinul acestei datări au fost aduse
recent de Alexandru Madgearu, Românii în opera Notarului Anonim, Cluj-Napoca, 2001, p. 19-25; v.
şi S. Brezeanu, ,.Romani" şi „Blachi" la Anonymus. Istorie şi ideologie politică, în Revista de Istorie,
34, 7/1981, p. 1313-1340.

TUDOR SĂLĂGEAN

aceea a „ducatelor" lui Menumorout sau Glad. Primele tentative de valorificare a datelor
rezultate din cercetarea toponimiei în vederea identificării limitelor teritoriale ale acestei „ţări"
au fost făcute, cu rezultate promiţătoare, de Ladislau Makkai, care a propus ca limită sudică a
teritoriului transilvăneap cucerit iniţial de maghiari (şi, prin wmare, a ţării lui Gelou) înălţimile
dintre Cluj şi Turda2

• In remarcabilul său studiu consacrat etapelor cuceririi Transilvaniei de
către maghiari - asupra căruia vom reveni în cele ce urmează - Kurt Horedt3 a aprofundat
investigarea toponimiei, inaugurând în istoriografia medievistică transilvăneană o direcţie de
cercetare care se anunţa promiţătoare. Acest curs al cercetării, care reuşise să ofere rezultate
credibile şi semnificative, a fost însă abandonat în anii '60 ai secolului al XX-lea, care au fost
martorii unei entuziaste relansări a arheologiei medievale din spaţiul transilvan. Încă lipsiţi de
criterii metodologice ferme, cercetătorii acestei perioade nu au avut prea multe ezitări în a data
cetăţile de pământ şi lemn din Transilvania centrală şi de nord în conformitate cu propria lor
viziune asupra istoriei acestei provincii. Ca urmare, aproape invariabil, începuturile acestora au
fost plasate în secolul al IX-lea4

• Mai mult decât atât, ei au considerat, ca pe un lucru de la sine
înţeles, că aşezările fortificate databile în această epocă trebuie să fi aparţinut stăpânirii lui
Gelou, fără ca, aparent, să îşi fi pus vreodată problema că lucrurile ar fi putut sta şi altfel. S-a
ajuns astfel la includerea în (sau, cel puţin, la sugerarea apartenenţei la) teritoriul stăpânit de
Gelou nu numai a cetăţilor de la Cluj-Mănăştur, Dăbâca, Şirioara sau Cuzdrioara, dar şi a
acelora de la Moldoveneşti, Moreşti, Dedrag şi Chinari. Mai mult chiar, s-a sugerat apartenenţa
la această stăpânire a cetăţilor de la Moigrad şi Ortelec-Zalău5 , deşi Anonymus, care
menţionează această din urmă localitate, îi indică cu destulă claritate situarea în ţara lui
Menumorout6

• În acest fel, s-a putut afirma că ţara lui Gelou se întindea „până la marginea
sudică şi estică a Podişului Transilvaniei"7

, ba chiar că ea ar fi putut include Bălgradul (Alba

2 L. Makkai, Erdely nepe a kozepkorban (Populaţia Transilvaniei în evul mediu], Buclapest, 1934, p. 323.
3 K. Horedt, Etapele de pătrundere a feudalismului maghiar în Transilvania, în Idem, C:Ontribuţii la
istoria Transilvaniei în secolele /V-XIII, Bucureşti, 1958, p. 109-131.
4 M. Rusu, The Autochtonous Population and the Hungarians on the Territory of Transylvania in the <1'-
1 J'h Centuries, în Relations between the Autochtonous Population and the Migratory Populations on the
Territory of Romania, Bucharest, 1975, p. 201-218; Idem, Cetăţile transilvănene din secolele IX-XI şi
importan,ta lor istorică, în Ziridava, 10, 1978, p. 159-171; Idem, C:Onsideraţii privind situaţia social­
economică şi politică a primelor forma,tiuni statale româneşti, în ActaMN, 21, 1984, p. 181-195; R HeiteL
Unele considera,tii privind civiliza,tia din bazinul carpatic în cursul celei de-a doua jumătăţi a secolului al
IX-iea în lumina izvoarelor arheologice, în SCIVA, 34, 1983, p. 93-115. Cercetări la principalele obiective
arheologice: Şt Pascu, M. Rusu şi colab., Cetatea Dăbâca, în ActaMN, 5, 1968, p. 153-202; P. larnbor, Şt.
Mate~ Cetatea feudal-timpurie de la Cluj-Mănă.ştur, în Anuarul Institutului de Istorie şi Arheologie Quj,
18, 1975, p. 291-304; P. Iarnbor, Şt Mate~ Incinta fortificată de la Cluj-Mănăştur (sec. IX-XIV), în
ActaMN, 16, 1979, p. 215-224; M. Rusu, Şt. Dănilă, Cetatea feudală timpurie de la Şirioara, în File de
istorie, Bistriţa, 2, 1972, p. 47-66. Cetatea de la Cuzdrioara nu a fost cercetată arheologic. C. Cosma, Vestul
şi nord-vestul României 'in secolele VIII-X dH, Cluj-Napoca, 2002, restrânge, în orice caz, datarea cetăţii de
la Moigrad (p. 201) şi a aşezării fortificate de la Ortelec-2.alău (p. 210-212) la a doua jumătate a secolului al
X-lea-primajumătate a secolului al Xi-lea.
5 Lista cetăţilor puse în legătură cu stăpânirea lui Gelou atinge amploarea maximă la M. Rusu, The
Autochtonous Population and the Hungarians, p. 204. V. şi Th Năgler, Românii şi saşii până la 1848
(Relaţii economice, sociale şi politice), Sibiu, 1997, p. 22-23; Idem, Transilvania între 900 şi 1300, în
Istoria Transilvaniei, I, (până la 1541), coord. 1.-A. Pop, Th. Năgler, Cluj-Napoca, 2003, p. 204-205; N.
Ed.roiu, Formaţiuni statale pe teritoriul României (sec. VIII-XI), Cluj-Napoca, 1999, p. 84-87.
6 Et sic ascendentes usque ad zyloc peruenerunt, contra eos nemine manum leuante; qui dux menumorout
et sui non sunt ausi pugnare contra eos se.d fluuium cris custodire ceperunt- Anonymus XXII.
7 Şt. Pascu, Voievodatul Transilvaniei, voi. I, Cluj, 1972, p. 3 I.

64

TERRA ULTRASILVANA

Iulia)8 şi, în consecinţă, aproape întreg teritoriul voievodatului transilvănean din secolele
centrale ale evului mediu.

În ceea ce priveşte reşedinţa fortificată a lui Gelou (castrum suum), propunerile de
locali:zare a acesteia la Dăbâca sau la Cluj-Mănăştur nu au putut fi întrutotul confirmate de
rezultatele cercetărilor arheologice desfăşurate în cele două aşezări9 • Aceste ipoteze s-au
sprijinit, de altfel, doar pe informaţia directă oferită de Gesta (iuxta jluuius Zomus positum) -
faţă de care, trebuie s-o spunem, varianta Dăbâca este una mai degrabă improbabilă10• Ele nu
au ţinut seama de ansamblul operei lui Anonymus, de contextul în care aceasta a fost redactată
şi, mai cu seamă, de calitatea de notar regal (!) al autorului acesteia. În secolul al XII-lea, când
a fost redactată Gesta, aceste două localităţi erau cu siguranţă - prin funcţiile lor administrative,
militare şi ecleziastice, prin rolul lor economic şi politic - cele mai importante centre din nordul
Transilvaniei. Ele se numărau de asemenea, alături de Alba Iulia şi Turda, printre cele mai
importante patru localităţi din întreaga provincie intracarpatică. În consecinţă, este extrem de
dificil de acceptat ideea că un fost notar regal - care se dovedeşte, pretutindeni, excelent
informat în legătură cu localităţile mai mult sau mai puţin importante de pe întreg cuprinsul
regatului 11

- ar fi putut să le ignore denumirea. Nu există, practic, nici un alt loc în Gesta în
care Anonymus să treacă cu vederea denumirea reşedinţei fortificate a unui conducător local;
de asemenea, nici un alt loc în care el să ignore denumirea unui centru de comitat din epoca sa.
Aşadar, faptul că Anonymus nu menţionează numele cetăţii (castrnm) lui Gelou pare a avea o
singură explicaţie plauzibilă: locul în care fusese situată aceasta devenise atât de puţin
important în secolul al Xii-lea încât, cel puţin din punctul de vedere al unui notar al cancelariei
regale, denumirea sa nu mai era cunoscută şi nu mai prezenta interes.

După 1990 cercetătorii au revenit la poziţii mai prudente în legătură cu întinderea ţării
lui Gelou, restrângându-şi referirile la aria geografică în care sunt localizate toponimele şi
hidronimele menţionate de Anonymus. Istoriografia nu a abandonat însă cu totul mai vechile
interpretări arheologice pe care noile generaţii de cercetători ai culturii materiale le privesc cu
destulă circumspecţie. Fireşte, o cercetare arheologică inspirată dintr-o anumită viziune asupra
istoriei nu îşi putea exercita în mod credibil rolul de martor obiectiv al trecutului; ea nu putea
accepta şi produce decât concluzii favorabile propriei sale viziuni. Alexandru Madgearu, în
recenta sa monografie consacrată Gestei Notarului Anonim, a fost în măsură să realizeze o
analiză coerentă a acestor date arheologice. El a arătat că, pentru o parte a aşezărilor fortificate
incluse de cercetători între hotarele „ţării ultrasilvane", informaţiile arheologice nu pot susţine
datarea lor în secolul al IX-iea. El a realizat, de asemenea, una dintre cele mai credibile
determinări ale întinderii stăpânirii lui Gelou de până în acest moment; aceasta ar fi cuprins, în

8 Ibidem, p. 46
9 Analiza acestora la A. Madgearu, Românii în opera Notarului Anonim, p. 159-172. Fortificaţia de la
Dăbâca nu pare a fi anterioară secolului al X-lea, chiar dacă pe platoul cetăţii există urme de locuire din
secolul al VIII-lea (p. 159-168). Pentru fortificaţia de la Cluj-Mănăştur este admisă şi posibilitatea datării
în secolul al IX-iea; ea este însă considerată a fi doar una de refugiu, improprie pentru rolul de reşedinţă a
unei formaţiuni statale (p. 168-172). Această ultimă apreciere este, fireşte, discutabilă.
10 O formulare similară din cap. XI - castra suo iuxta Morisio, unde este vorba despre Cenad, localitate
situată pe cursul Mureşului - ne oferă indicii asupra sensului pe care Anonymus îl dă acestui adverb de
loc. Castrul lui Gelou ar trebui astfel căutat pe Someş sau în imediata sa apropiere, şi nu la Dăbâca,
aşezare situată pe o valea laterală, a Lonei, la cca 11 lan de vărsarea acesteia în Someşul Mic. Alte
argumente împotriva acestei localizări la 1.-A. Pop, Românii şi maghiarii în secolele IX-XIV Geneza
statului medieval în Transilvania, ed. a II-a, revăzută şi adăugită, Cluj-Napoca, 2003, p. 177; A.
Madgearu, op. cit., p. 165.
11 Pentru care oferă, uneori, şi denwnirile trecute: v. cap. XI (castrum Ohtum ... quod castrum nune
Sunad nuncupatur) sau XXI (quod primo castrum Thosu nominatum fait nune uero Saruuar uocatur).

65

TUDOR SĂLĂGEAN

opinia sa, ,,actualul judeţ Cluj, precwn şi părţi din judeţele limitrofe Sălaj, Bistriţa-Năsăud şi
Mureş". El nu exclude însă posibilitatea ca cetatea de la Şirioara să fi fost, la rândul ei, inclusă
în această stăpânire; el crede, de asemenea, că Gelou ar fi controlat, pe lângă ocnele de sare de
la Sic şi Cojocna, şi pe acelea de la Dej şi Turda 12

.

Experienţa ultimelor decenii a arătat că arheologiei nu îi poate fi atribuit un statut mai
important decât acela pe care îl are în realitate. Ea este nici mai puţin, dar nici mai mult decât o
disciplină auxiliară a istoriei. Aportul său la cercetarea acestei epoci poate fi unul foarte
important. Ea poate oferi soluţii pentru clarificarea a nwneroase probleme, dar nu rezolvări
miraculoase ale tuturora. Pe de altă parte, generozitatea de care istoricii au dat dovadă în
aprecierea întinderii acestei ţări se află într-o stridentă contradicţie cu datele oferite de Gesta
Notarului Anonim. O serie de indicii foarte clare, prezente în opera lui Anonymus, ne arată că
,.ţara ultrasilvană" cucerită de Tuhutwn era una cu o întindere modestă.

Notarul Anonim despre terra ultrasilvana. Să analizăm, pe rând, aceste indicii:
1. Terra ultrasilvana este, potrivit Gestei, singura formaţiwie statală cucerită de un

singur conducător tribal ungar (Tuhutum), şi aceasta ca urmare a unei singure expediţii annate.
Într-adevăr, nici o altă cucerire relatată de Notarul Anonim nu pare să fi fost mai puţin

dificilă. Pentru cucerirea ţării lui Menumorout a fost nevoie de două războaie, desfăşurate la wi
interval de timp apreciabil. Cea dintâi campanie împotriva „ducelui" bihorean, având drept
rezultat cucerirea părţii nordice a stăpânirii acestuia (a fluuio Zomus usque ad Crisium), a fost
purtată de trei dintre conducătorii wigurilor: Thosu, Zobolsu şi Tuhutum. După plecarea lui
Tuhutwn către „ţara ultrasilvană", petrecută la încheierea celei dintâi faze a acestei expediţii,
Thosu şi Zobolsu, rămaşi singuri, au eşuat în încercarea de a traversa Crişul Repede, opriţi fiind
de oştenii lui Menumorout (Anon. XXVIII). Cea de a doua campanie împotriva lui
Menumorout a fost condusă de Usubuu şi Ve/ec (Veluc), nobilissimi milites ducis Arpad, aflaţi
în fruntea wiei oştiri puternice (cum ualida manu); imediat după trecerea Tisei acestora li s-au
alăturat şi secuii (siculi) (Anon. L,LI). Expediţia împotriva lui Zubur, dux Nitriensis, a fost
purtată de fraţii Zuardu şi Cadusa - fiii lui Hulec, wichi dinspre marnă al lui Ărpăd - şi de
Huba, unum de principalibus personis, cu o oaste destul de nwneroasă (Anon. XXXIII,
XXXV, XXXVI). În prima fază a campaniei, după cucerirea fortăreţei Varod, acestora li s-a
alăturat un alt conducător tribal, Borsu (Anon. XXXIV). Cucerirea fortăreţelor Hung (urmată
de spânzurarea lui Loborcy, duca, comes eiusdem castri) şi Borsoa - aparţinând stăpânirii lui
Salanus - a fost făcută cu întregul efectiv al ungurilor, sub comanda directă a ducelui Almus
(Anon. XIII), respectiv a succesorului său Ărpâd (Anon. XIV). Marea campanie împotriva lui
Salanus, încheiată prin victoria de la Portus Grecorum, a fost purtată, de asemenea, de
„întreaga armată a ducelui Arpad" (totus exercitus ducis Arpad) (Anon. XXXIX). Continuarea
campaniei împotriva lui Salanus (traversarea Dunării şi cucerirea Belgradului) este pusă pe
seama liderilor Lelu, Bulsuu şi Botond (Anon. XLI). Campania împotriva lui Glad a fost
purtată de comandanţii maghiari Zuardu (cu fratele său Cadusa) şi Bpyta. Campania a fost
îndelungată şi dificilă, desfăşurându-se în nu mai puţin de patru etape. 1n relatarea sa, Notarul
Anonim vorbeşte despre o luptă sângeroasă în câmp deschis, urmată de cucerirea succesivă a
două cetăţi (Keuee şi Urscia) (Anon. XLIV). Luptele împotriva garnizoanei ,,romane" a cetăţii
Bezprem au durat 11 zile, campania fiind purtată de doi dintre liderii confederaţiei tribale:
Usubuu şi Eusee (Anon. XL VIII).

Multiplicarea acestor exemple este inutilă. Cu excepţia ţării lui Gelou, nici o altă
cucerire relatată în Gesta nu a fost realizată de un singur conducător tribal al wigurilor. Până şi

12 A. Madgearu, Românii în opera Notarului Anonim, p. 184.

66

TERRA ULTRASILVANA

victoriile asupra simplilor comandanţi de cetate sunt puse pe seama a cel puţin doi conducători
maghiari. De asemenea, nici un alt dux menţionat de Notarul Anonim nu a fost definitiv înfrânt
ca urmare a unei singure lupte.

2. Dintre toţi conducătorii de "ducate" menţionaţi în Gesta, Gelou este singurul care
iese personal în întâmpinarea invadatorilor, imediat după încălcarea hotarelor stăpânirii sale.
În cazul „ducatelor" lui Salanus şi Menumorout, maghiarii au avut de înfruntat, succesiv, o
întreagă serie de comandanţi locali aflaţi în subordinea acestora. Nominalizaţi (cazul Loborcy)
sau nu, aceştia par să fi reuşit să creeze dificultăţi atacatorilor, provocându-le uneori chiar
înfrângeri, aşa cwn a fost aceea suferită de Thosu şi Zobolsu în încercarea de a traversa Crişul
Repede (Anon. XXVIII). Confruntarea directă cu Salanus şi, respectiv, atacul împotriva
Bihariei au loc mult mai târziu: practic, doar într-un al doilea război purtat împotriva fiecăruia
dintre aceşti conducători. Confruntarea directă cu Glad (la Vadum Arenarum) are şi ea loc abia
după cucerirea prealabilă a teritoriului dintre Mureş şi Timiş (Anon. XLIV). Chiar şi campania
împotriva lui Zubur - a cărei relatare prezintă câteva elemente comune cu aceea desfăşurată
împotriva lui Gelou - a fost precedată de cucerirea fortăreţei Varod şi de ridicarea cetăţii Borsu
(Anon. XXXIV).

Prin comparaţie, ieşirea lui Gelou însuşi în întâmpinarea lui Tuhutum constituie un
indiciu al faptului că „ţara ultrasilvană" avea, din punct de vedere militar, un nivel de
organizare aproape rudimentar. Ea ne arată, de asemenea, că reşedinţa lui Gelou nu se afla la o
distanţă prea mare de hotarele stăpânirii sale, şi că între ea şi aceste hotare nu exista nici o
fortificaţie de acoperire.

3. Terra ultrasilvana este prima „ţară" cucerită de maghiari în întregul ei. Potrivit
relatării lui Anonymus, cucerirea acesteia s-a produs la scurt timp după stabilirea maghiarilor în
Pannonia, într-o etapă în care ei nu luaseră încă în stăpânire decât teritorii periferice ale
„ducatelor" lui Salanus şi Menumorout. Abia mai târziu, după consolidarea poziţiilor lor în
regiune, maghiarii conduşi de Ărpâd se vor considera în măsură să întreprindă expediţii
împotriva nucleelor stăpânirilor lui Salanus, Glad, Zubur sau Menumorout. Tot ulterior acestui
episod se produc primele confruntări (încununate de succes, potrivit Gestei) cu trupele
,,romane" ale Regatului Franc Răsăritean. Aşadar, cucerirea „ţării ultrasilvane" s-a produs,
potrivit Notarului Anonim, într-o perioadă în care maghiarii nu se simţeau încă destul de
puternici pentru a angaja confruntări decisive împotriva unor formaţiuni statale cu o structură
ceva mai complexă.

4. În cazurile celorlalte cinci formaţiuni politice amintite în Gesta, întinderea acestora
este acoperită aproape în totalitate de toponimele menţionate de Notarul Anonim. Chiar dacă
Anonymus nu ar fi descris explicit hotarele stăpânirilor lui Menwnorout sau Glad, aşa cum
procedează în capitolul al Xi-lea al Gestei sale, întinderea acestora s-ar fi lăsat cu uşurinţă
reconstituită prin cartarea toponimelor şi hidronimelor pe care el le menţionează 13

• Aceeaşi
situaţie în cazul „ducatului" lui Zubur: chiar dacă reşedinţa acesteia este cucerită de maghiari
într-o etapă timpurie a campaniei, Anonymus nu uită să enumere celelalte cinci castra -
Stumtey, Colgoucy, Trusun, Blundus et Bana - luate în stăpânire ulterior, împreună cu
numeroase alte toponime (Anon. XXXIII-XXXVII). Or, în cazul „ţării ultrasilvane",
toponimele şi hidronimele menţionate de Notarul Anonim (jluuium A/mas - râul Almaş;
fluuium Zomus - Someşul /Mic/; fluuium Copus - râul Căpuş; loco ... qui dicitur Eseu/eu -
Aşchileu: Anon. XXVI, XXVII) sunt situate într-o arie teritorială foarte restrânsă. Prin
comparaţie, aceasta ar putea sugera faptul că teritoriul „ţării" nu putea depăşi cu mult arealul în
care acestea sunt cuprinse.

13 Vezi I.-A. Pop, Românii şi maghiarii, p.127-184; hărţile (între p. 128-129).

67

TUDOR SĂLĂGEAN

5. Gelou este considerat a fi minus tenax (et dux eorum Geleou minus esset tenax), iar
oamenii săi sunt caracterizaţi ca viliores. Este într-adevăr posibil, aşa cum propllll traducerile
efectuate până în prezent, ca sintagma minus tenax să se refere la „slăbiciW1ea"14 lui Gelou, la
lipsa sa de „putere"15

, de „statomicie"16 sau de „fermitate"17
• Se impune însă precizarea că -

spre deosebire de Menumorout, de pildă, care abandonează Biharea asediată pentru a se refugia
în pădurea Y gfon - ,,ducele" român este departe de a se dovedi lipsit de vitejie, el neezitând să
iasă în întâmpinarea lui Tuhutum şi să angajeze bătălia cu acesta. Am putea crede mai degrabă
că minus tenax este o caracterizare care se referă nu atât la personalitatea lui Gelou, la calităţile
sale individuale, cât la resursele de care el putea dispune; prin urmare, la stăpânirea acestuia.
De altfel, în prima traducere a acestui pasaj în limba română, încă neinfluenţată de precedente,
Gheorghe Şincai dă termenului tenax sensul de „strângător": ,,şi povăţuitorul lor, Gelou, nu e
strângător şi nu are buni ostaşi lângă sine"18

• în orice caz, această caracterizare face
inacceptabilă ideea că Gelou ar fi stăpânit un teritoriu comparabil cu acela al „ducatelor" lui
Menumorout sau Glad. Ea face, de asemenea, foarte puţin probabilă controlarea de către
,,ducele" român a unui număr mai mare de cetăţi.

Luate fiecare în parte, desprinse din contextul operei, argumentele prezentate mai sus
ar putea ridica diferite semne de întrebare, referitoare mai cu seamă la acurateţea reflectării de
către Anonymus a unor realităţi anterioare cu două secole momentului redactării Gestei sale.
Luate însă împreună, aceste afinnaţii şi indicii converg cu hotărâre spre o concluzie care nu
lasă loc nici unui echivoc: Gelou era conducătorul unei ţări cu o întindere modestă; învins fără
dificultăţi majore, de către un lider tribal care nu putea dispune de efective foarte mari, el nu era
Wl stăpânitor „puternic" (tenax); el dispunea, aparent, de un singur castrum. Chiar dacă, din
punct de vedere al statutului său politic, Gelou este recunoscut ca dux, deţinător al unui
dominium, el nu depăşea, prin forţa şi resursele sale, nivelul unui comandant de cetate din
teritoriile stăpânite de Menumorout, Salanus sau Zubur. Datele pe care ni le oferă Notarul
Anonim ne obligă, fără nici o rezervă, la acceptarea acestei concluzii. Dimpotrivă, în tot
cuprinsul Gestei nu poate fi găsit nici cel mai mic indiciu sau detaliu care ar putea sprijini o altă
interpretare.

Cel mai semnificativ element al relatării Notarului Anonim, extrem de important
pentru reconstituirea realităţilor acestei epoci, este reprezentat de faptul că maghiarii au cucerit
„ ţara lui Gelou" în întregul ei; mai mult decât atât, stăpânirea acestora a fost recunoscută de
notabilii acestei ţări. Afirmaţia Notarului Anonim ne conduce către următoarele constatări
preliminare: a) această „ţară" şi-a păstrat, pentru o anumită perioadă de timp, anumite structuri
de bază ale „statalităţii" sale; b) ea a constituit nucleul stăpânirii maghiare în Ardeal; c)
structura sa socială a păstrat o serie de elemente ale vechilor realităţi.

O „ţară" este o creaţie umană ce aparţine "duratei lungi" a istoriei. Urmele sale
supravieţuiesc întotdeauna mult timp după încetarea funcţiilor „statalităţii" sale, chiar dacă
formele pe care le-a îmbrăcat aceasta nu se numără printre cele mai evoluate. Ele se păstrează,
timp de mai multe secole, în toponimie, în structura .şi evoluţia proprietăţilor, în specificul
relaţiior sociale din regiunea în care această formaţiune politică a funcţionat. Reflexe ale

14 A. Madgearu, Românii în opera Notarnlui Anonim, p. 145, nota 5.
15 1.-A. Pop, Românii şi maghiarii, p. 170-171.
16 Anonyrnus Nota.rius, Gesta Hungarornm I Faptele ungurilor, traducere, prefaţă, introducere şi note de
G. Popa-Lisseanu, ed. a II-a, Bucureşti, 2001, p. 103: ,,şi ducele lor Geleou e puţin statornic".
17 P. L. Tonciulescu, Cronica notarnlui Anonymus, Faptele ungurilor (traducere de pe fotocopia
originalului de la Viena), Bucureşti, 1996, p. 55: ,,şi ducele acestora Geleou este mai puţin ferm".
18 Gh. Şincai, Cronica românilor, ed. F. Fugariu, Bucureşti, 1978, voi. I, p. 128.

68

TERRA ULTRASILVANA

acestor realităţi politice sunt adeseori moştenite în strnctura sistemului administrativ. Astfel au
stat lucrurile în cazurile „ţărilor" Haţegului, Maramureşului sau Oltului (Făgăraşului), ale căror
structuri politice au putut fi reconstituite prin anali.za unor informaţii cu mult ulterioare încetării
existenţei lor de sine stătătoare.

În cazul „ţării ultrasilvane" menţionate în Gesta Notarului Anonim, cea mai
importantă lacună metodologică a cercetărilor efectuate până în prezent a fost reprezentată de
faptul că informaţiile referitoare la aceasta au fost, de obicei, căutate într-un orizont cronologic
mult prea întârziat: acela al secolelor XVill-XX, în care urmele sale se estompaseră aproape cu
desăvârşire. Cercetarea sistematică şi rigtU"oasă a izvoarelor documentare anterioare acestei
perioade, cu precădere a acelora din secolele Xill-XN, face însă posibilă regăsirea unei întregi
serii de informaţii care demonstrează realitatea existenţei unor structuri teritoriale care pot fi
puse în legătură cu o mai veche organizare politică de tip statal. Ele ne permit să reconstituim
configuraţia teritorială a acestei formaţiuni şi ne oferă repere asupra evoluţiei sale istorice. Ele
ne oferă, de asemenea, indicii preţioase asupra regiunii în care era situat nucleul său politic.

Importanţa toponimiei. Cea mai importantă contribuţie la studierea liniilor întărite de
tipul prisăcilor din Transilvania rămâne, până astăzi, lucrarea Etapele de pătrundere a
feudalismului maghiar în Transilvania, aparţinând istoricului şi arheologului Kurt Horedt19

•

Concluziile sale sunt reluate - uneori fără ca numele autorului lor să mai fie menţionat - în
lucrări de referinţă, sinteze, compendii şi manuale şcolare. Kurt Horedt a fost cel dintâi care a
aplicat în cercetarea istorică românească o metodă de lucru bazată pe studierea toponimiei, care
reflectă existenţa unor forme de fortificare a frontierelor specifice evului mediu timpuriu. El a
urmărit deplasarea acestor linii fortificate dinspre nord-vestul către sudul şi sud-estul
Transilvaniei, reuşind astfel să reconstituie în mod credibil principalele etape ale cuceririi
Transilvaniei de către maghiari. Sporadicele reluări ulterioare ale problemei nu au făcut decât
să confirme actualitatea metodei utilizate de K. Horedt, fără să îi aducă, însă, acele finisaje
metodologice care ar fi făcut posibilă obţinerea unui surplus de date istorice credibile. Chiar
abordările recente20

, care aduc noi argumente în favoarea originii slave a acestui tip de
fortificaţii şi contribuie la precizarea configuraţiilor teritoriale ale acestora, nu fac, cu mici
excepţii, decât să reutilizeze toponimele identificate de Kurt Horedt în 1958.

Metodei de lucru folosite de Kurt Horedt îi pot fi aduse astăzi câteva inevitabile
îmbunătăţiri. Lista de toponime oferită de acesta este, în mod evident, una încă abia schiţată. Ea
cuprinde mai cu seamă toponime majore (denumiri de localităţi, cursuri de ape), şi mai puţin
date din sfera microtoponimiei, pentru obţinerea cărora este necesară consultarea unor hărţi mai
detaliate, completată eventual prin cercetarea de teren. Condiţionat de stadiul în care se afla, în
acel moment, publicarea izvoarelor medievale referitoare la istoria Transilvaniei, el a fost
nevoit să se mulţumească cu datele obţinute din surse aparţinând secolelor XIX-XX. Cele mai
senmificative informaţii din acest domeniu sunt însă oferite de izvoarele mai timpurii, care
oferă date de primă mână asupra unor realităţi supuse, în durata lungă a istoriei, unui proces de
transformare.

O mare parte a toponimelor prezentate în cele ce urmează au fost identificate în
documentele secolelor al Xill-lea şi al XN-lea. Denumirile existente încă în această epocă au
fost, în general, uitate între timp, locurile respective purtând astăzi nume diferite. Am încercat,
în limita posibilităţilor existente, verificarea acestor date prin obţinerea unor informaţii din

19 Publicată în K. Horedt, Contribuţii la istoria Transilvaniei în secolele IV-XIII, Bucureşti, 1958,
fi· 109-131.

0 I. M. Ţiplic, Consideraţii cu privire la liniile întărite de tipul prisăcilor din Transilvania (sec. IX-XIII),
în Acta Terrae Septemcastrensis, 1, 2002, p. 147-164.

69

TUDOR SĂLĂGEAN

teren. Am urmărit, în principal, toponimele consacrate21
- kagu, gyepii, or - fără a exclude

altele câteva, semnificative în contextul dat: reci, recse (,,şanţ") 2
, indicând o fonnă timpurie de

delimitare a unui hotar, respectiv katona (,,oştean"), mărturie a specializării militare a
locuitorilor unei aşezări. Apropiată de sensul termenului kapu, însă cu mult mai timpurie ar
putea fi denumirea Clujului, derivată de o serie de autori din latinescul clusa23

, desenmând, în
contextul istoric dat, un loc de trecere străjuit.

Am extins căutarea acestor toponime în întreg nordul Transilvaniei: bazinele
Someşului Mic, Someşului Mare, Alrnaşului, Agrijului, ţinutul Chioarului şi depresiunea
Lăpuşului. Atestările sunt însă concentrate, în exclusivitate, în bazinul Someşului Mic şi în
jumătatea răsăriteană a actualului judeţ Sălaj. La nord de cursul Someşului şi în cea mai ro.are
parte a actualului judeţ Bistriţa-Năsăud nu au putut fi identificate toponime din categoria celor
menţionate24 •

Lista toponimelor. Până în momentul de faţă, am reuşit identificarea următoarelor toponime:

Kapu (Porta, Poarta): 1.1. Porţ (Porcz). Derivat, eventual, de la Porta Mezesina25
. 1.2. Vaskapu

(,,Poarta de Fier", azi Poarta Sălajului, SJ)26
. Prima atestare: Waskapw, 152527

. 1.3. Kopus, vale şi
,,munte", în hotărnicia posesiwrilor Sânrnihaiu Alrnaşului şi Sântă Măria, SJ (1334)28

• Ar putea fi identică
cu o vale a Căpuşului, situată la V de Sutor (Zutor), SJ, către înălţimile care despart văile Almaşului şi
Agrijului29

• 1.4. Poarta de Fier, deal situat la N de Huedin30
• 1.5. Kor'; (Căpuşu Mare, CJ), poss.

episcopală 128231
• Pârâu care se varsă în Someş în apropiere de Gilău3

. 1.6. Felkopusi (Căpuşu Mic,
CJ), poss. episcopală 121933

. 1.7. Kaputat, pădure, în apropierea pârâului Căpuş34 • 1.8. Kopus, creastă
(byrch), la hotarul nord-vestic al posesiwrii Băgara (Bogarteluk), aparţinând abaţiei din Cluj-Mănăştur
(1299)35

• 1.9. Capul, deal între Hăşdate şi Săvădisla, pe cwnpăna apelor dintre valea Hăjdatei şi bazinul

21 Pentru care vezi, mai recent, Krist6 Gy., Ardealul timpuriu (895-1324), Szeged, 2004, p. 78-83, 163-
165; S. Brezeanu, Identităţi şi solidarităţi medievale. Controverse istorice, Bucmeşti, 2002, p. 192-260,
274-282. I. M. Ţiplic, Considera,tii cu privire la liniile întărite, p. 151-164.
22 Krist6 Gy., Ardealul timpuriu, p. 56.
23 De tmde provine şi tennenul „clismă", loc întărit între nnmţi. Pentru clusa - Cluj vezi S. Brezeanu,
Jdentită,ti şi solidarită,ti medievale. Controverse istorice, Bucureşti, 2002, p. 278; I. M. Ţiplic, Consideraţii
cu privire la liniile întărite, p. 157; A. Madgearu, Românii în opera Notarului Anonim, p. 182.
24 Cu excepţia Rodnei (sl. Rogna, ,,şanf' - Krist6 Gy., Ardealul timpuriu, p. 56); denumire dublată de
toponimicul românesc Şanţ, existent în imediata sa apropiere. Aceste toponime nu prezintă însă interes
f entru obiectul lucrării de faţă.

5 K. Horedt, Etapele de pătrundere, p. 115.
26 lbidem.
27 C. Suciu, Dicţionar istoric al localităţilor din Transilvania, Bucmeşti, 1967, II, p. 47; Petri M., Szilagy
varmegye monographiaja [Monografia comitatului Sălaj], IV, Budapest, 1904, p. 768.
28 Jak6 II. 806: ab illa valle ascensusjieret supra quendam montem Kopus nuncupatum.
29 Informaţia ne-a fost fumizată de istoricul şi arheologul Ştefan Matei, căruia îi mulţumim şi pe
această cale.
30 Repertoriul Arheologic aljudetului Cluj, 1992, p. 234.
31 ' DIR II, p. 239-240.
32 K. Horedt, loc. cit.
33 DIR l, p. 87-88.
34 K.. Horedt, loc. cit.
35 Prima meta incipit ex plaga occidentali in uno Byrch Kopus nominato, ubi convicinatur cum
possessione eiusdem domini abbatis Egeres vocata: Wenzel V. 219-221; DIR II. 473-475; Jak6 I. 591
(consideră doclll'nCntul un fals din secolul al XIV-iea, fapt care nu afectează însă autenticitatea
hotărniciei).

70

TERRA ULTRASILVANA

Someşului Mic36
• 1.10. Kerthvelykapus (1307), pe hotarul dintre Giula şi Ciurnăfaia37 • 1.11. Kapus,

toponim în hotarul fostei localităţi Someşeni38 • 1.12. Kepus, posesiwie (aşezare dispărută) la SSE de
Onnan (CJ), pe actualul deal Dwnbrava, între văile Omianului şi Ghiroltului (1338)39

• Aparţinea
comitatului Solnocul Interior. Menţionat pentru prima oară în 1312, sub forma Kepesteluk, între Ghirolt şi
Orman40

• În 1620 apare (Kapus) în hotărnicia satului Ghirolt (CJ)41
• 1.13. Kapusvolgy, menţionat în 1576

în hotărnicia satului Bonţ (CJ)42
• Reapare, ulterior, în hotărniciile satului învecinat Hăşdate: 1715 -

Kapus csereje; 1754 - Kapustorolc, 1898 - Kapus43
• 1.14. Kapusteto, menţionat în 1754, într-o hotărnicie

a localităţii Sic (CJ)44
• 1.15. /acum Kapuus nominatum, menţionat în 1350, între Suatu (CJ) şi Ţicud

(Valea Larpă, MS); este străbătut de drwnu1 dintre aceste două localităţi, ,,lângă pădurea ce ţine de
Aran/ruth',4 . 1.16. Kapusd, via, între Unguraş (Balwanus), (CJ), şi Malin (Ma/un), (BN) (1334)46

• Un deal
Kapus este menţionat în 135347

• Ar putea fi identic cu un deal Kapus, senmalat de K. Horedt ,,lângă pârăul
Becleanului',48

. 1.17. Kapus, menţionat în 1696 în hotarul localităţii Sânmărtin (CJ)49
• 1.18. magnus

Kapus (1329), între Buza (CJ) şi Jirnbor (BN)50
• 1.19. Geuchkapusa, vale, menţionată în 1326, în

hotărnicia posesiwiii Ghiol! (Geuch)51. 1.20. Kopur (Copro, CJ), 1329: terra Kopu-,J2
• 1.21. Kapus, mons,

menţionat în 1329 între Wy/ak (Delureni, BN), Septeer (Şopteriu, BN), Budateleke (Budeşti, BN),
Khychyd (Miceştii de Câmpie, BN), Wyzuliateleke (Vişina, BN), Zentiwan (dispărut, CJ)53

• 1.22. Căpuş,
deal, între Mociu şi Zorenii de Vale (CJ)54

•

Gyepfi (gepus, indagines, Presaca): 2.1. Presaca, SJ, deal între vechile cornitate Dăbâca şi Crasna55
•

2.2. Gyepesfar (1576), Gyepiisfar (1580), menţionate în hotărnicii ale satului Bonţ (Boncznyires, CJ)56
.

36 N. Beuran (coord.), Şt Poenai u, Harta fizică şi administrativă a jude,tului Cluj, 1 : 13 5 .OOO.
31 Deinde vadit versus Chomafaya ad unum Zeek, abhinc ulterius procedendo versus Chamafaya ad
Kerthvelykapus et deinde procedendo super Kurzberek versus occidentem inter Gyula et Chomafaya
pervenit ad unum Kerekdumb: DIR m. 57-58, 391 (1307, oct. 6).
38 K. Horedt, Etapele de pătrundere, p. 115; L. Makkai, Erdely nepe a kozepkorban, p. 323.
39 DIR V. 461, 463-464; Bânffy I. 99-100, 100-101: et deinde, cum ad faciem possessionis Kepus
vocate ...
40 DIR m. 204.
41 Kadâr III, p. 539.
42 Kadar II, p. 239.
43 Kadar IV, p. 27.
44 Kadar VI, p. 423.
45 DIR VI. 555-556; Banffy I. 173-174: ... silvae suae hereditariae Agaserdeu vocatae, a parte orientali
iuxta silvam ad .. . /ruth pertinentem existentem, a quandam viam incipiens, quae a parte Zuath transit per
zuendam /acum Kapuus nominatum versus Cy/rud ...

6 Jak6 II. 808: quandam viam vulgo Kapusd nominatam.
47 Kadar III, p. 133.
48 K. Horedt, Etapele de pătrundere, p. 117.
49 Kadar VI, p. 432.
50 Jak6 II. 644: et per idem Beerc vadit usque ad magnum Kapus, quod separat a parte terre Sumbur ad terram
Buza et per idem Beerc vadit ad montem Lumpeyrthegese vocatum. DIR V. 280-281; Anjou II. 394-401.
51 DIR IV. 180-181; Hazai ok/. 196-199; Jak6 II. 556: in quo Berch per vallem Geuchkapusa descendit
ad fluvium Zorwosthou, in quo ascendit versus orientem ad quoddam molendinum, quod est in fine viile
Geke.
52 DIR V. 280-281; Jak6 II. 644.
53 DIR V. 280-281; Jak.6 II. 644: et in eodem rivulo ascendit ad montem Kapus, ubi ex utraque parte vie
in ipso Kapus in Beerc sunt due mete, quarum una dividit a terra Wylak et alia a terra Septer.1../ Abhinc
tendit et currit in eodem Beerc usque ad priorem /ocum Kapus vocatum et sic mete ipsius terre
Budateleke terminantur.
54 N. Beuran (coord), Şt. Poenaru, Harta.fizică şi administrativă ajude,tului Cluj, 1:135.000.
55 K. Horedt, Etapele de pătrundere, p. 115.
56 Kadar II, p. 239.

71

TuDOR SĂLĂGEAN

2.3. Gyepil, ret (1622), în hotarul satului Sântejude (CJ)57
• 2.4. Gepusberche (1334), în hotarul posesiunii

ligyn (Legii, CJ). Pe Gepusberche I ,,Dealul Prisăcii" se află un semn de hotar capital (meta capitalis), de
la care este începută trasarea hotarelor58

• 2.5. Gyapul, terra (1334), af~d domeniului cetăţii
Unguraş. Localizată în apropierea hotarului cu Apanagyfalwa (Nuşeni, BN) 9

• 1n 1756 este menţionat, în
hotarul Unguraşului, toponimul Gyepilsajja60

, a cărui localizare rămâne incertă. 2.6. Gyepil, toponim
menţionat în 17 54 în hotarul localităţii Strugureni (Veresegyhâza, BN)61

• Pare a fi localizat între văile
Jirnborului şi Meleşului. 2.7. Gepuserdeu (1326)62

, silva Gepus (1336)63
, ţinând de posesiunea

Zenthguthard (Sucutard, CJ).

Recea (Reche). Azi Recea-Cristur, CJ. Până în secolul al XV-iea, Reche şi Keresztur erau două localităţi
distincte, menţionate ca atare în 1320: Paul de Reche, Kereztur64

• Cristuru! (Sancta Cruce) avea în 1332 o
parohie catolică şi deci, probabil, populaţie maghiară65 • Nebeneficiind de asemenea atestări, Recea era, cu
siguranţă, o localitate cu populaţie necatolică. Unificarea celor două localităţi, atestată pentru 147866

, a
fost probabil realizată mult mai de tirnpmiu.

Or (Eur, sl. stra!a, rom. straja): 3.1. Eurmezeu (Szamosonnezo, Var, SJ), localitate situată la vărsarea
Almaşului în Someş. Prima atestare documentară: 132067

• 3.2. Wrtelek, aşezare dispărută. Potrivit docu­
mentului din 19 aprilie 1320 era situată între Miluad (Miluani, SJ) şi Kyuseskuleu (Aşchileul Mic, CJ)68

• în
hotarul conumei Aşchileu, deasupra izvorului Borşei, către Dolu (SJ), la cumpăna apelor dintre văile Borşei
şi Almaşului, există un deal cu nwnele Ortelec69

. 3.3. Omeghiu (Or-nagy, ,,straja mare"), deal situat în
hotarul comunei Sânpaul (CJ), la vest de satul Sânpaul, între acesta şi ,,Dealul Cetăţii"70 • 3.4. Alewr, Al
Ewr (Urişor, CJ). 1405: vil/a hungaricalis Alewr; 1495: Al Ewr, 1582: Als6-Eor71

• 3.5. Vrlman, Vrman,
Orman (Orman, CJ). 1292: Vrlman; 1312: poss. Vrman; 1333: sacerdos de Orman72

• 3.6. Eur (Juriu de
Câmpie, CJ). 1320: vil/a Eur; 1392-1393: poss. Eur (filiorum Beke de Ikloud); 1448 kenezius in Ewr
commorans; 1461: census quinquagesimalis de Ewr73

• 3.7. Straja Mică, Straja Mare - dealuri; Straja -
sat. 3.8. Fel Ewr, Felewr (Uriu, Uriu de Sus, CJ). 1405: vil/a Felewr; 1495: Fel Ewr74

•

K. Katona, Cătina (CJ). Prima atestare: Kathana, 132775
• Denwnirea, unică în spaţiul transilvănean,

pledează pentru o întemeiere mai tânie a acestei localităţi, probabil într-o etapă de consolidare a acestei

57 Kădâr VI, p. 341.
58 DIR V. 326-327, 578-579; Jak6 II. 817: Prima enim meta capitalis oritur seu incipit in loco
Gepusberche vocato. 1.../ Ab ii/o loco incipiens pergit ad Gepusberche.
59 Jak6 II. 808: terre Gyapul vocale pertinentis ad castrum Baluanus prenotatum.
60 Kădâr II, p. 133.
61 KădârVII, p. 95.
62 DIR IV. 180-181; Jak6 II. 556: et ibi rejlectitur versus meridionalem et arcendit per montem seu Berch
circa silvas Keurusedeu et Gepuserdeu et abhinc protenditur versus occidentalem et descendit ad duas
aquas fluentes Ambuzthu nominatas et ibi terminatur.
63 DIR V. 383, 585-586: quondam silvam suam Gepus nuncupatam ad vil/am suam Zenthguthard
vocatam pertinentem et prope ac in vicinatu cuiusdam silve Kevruserdew ad vil/am Geke 1.../ predictam
silvam Gepus simul cum fando et terra in qua est situata ...
64 Jak6 II. 369.
65 Jak6 II. 1066.
66 Reche-Keresztur, la Suciu II. 73.
67 A. A. Rusu, Începuturile cetă,tii medievale de la Bologa, înActaMP, IV, p. 414-416; Jak6 II. 362.
68 A. A. Rusu, loc. cit.; Jak6 II. 362.
69 Informaţie oferită de istoricul şi arheologul Ştefan Matei.
70 N. Beuran (coord.), Şt. Poenaru, Harta.fizică şi administrativă a judeţului Quj, 1:135.000.
71 Suciu II. 220.
72 Suciu II. 19; DIR II. 384, III. 204, V. 168.
73 Suciu I. 320.
74 Suciu II. 220.
75 Jak6 II. 594; Suciu I. 129.

72

TERRA ULTRAS/LVANA

linii fortificate, pe parcursul secolului al XI-iea. Locuitorii acestui sat îndeplineau o funcţie similară
acelora din localităţile, evident mai timpurii, care poartă numele Or (sau un mnne compus din acesta).
Localitatea a fost întemeiată, cu certitudine, pe un pământ "regal". Intrarea sa în posesia neanrului Wass
s-a petrecut, odată cu întreaga vale a Fizeşului, nu mai devreme de sfârşitul secolului al Xii-lea.

Câteva remarci cu privire la originea acestor toponime: persistenţa denumirilor slave
sau româno-slave (slave ca origine, asimilate însă în limba română: straja, presaca, recea),
care coexistă cu cele maghiare (niciodată asimilate în româneşte) oferă argumente solide în
sprijinul preluării de la români şi slavi atât a modalităţilor de delimitare, cât şi a traseelor
hotarelor. Este interesant de observat că aceste toponime, atâtea câte se păstrează în acest areal,
sunt situate la vest de linia de prisăci Bonţ-Mociu. Cazul Clujului este unul singular, în care
denumirea din care îşi extrage originea pare să fie una de origine latină. Unicitatea acestui caz
impune însă tratarea sa cu precauţie, până la obţinerea eventualelor confirmări.

Interpretare: cumpene de ape. Trebuie să remarcăm, de la bun început, una dintre
cele mai senmificative caracteristici ale acestor toponime, extrem de importantă pentru
reconstituirea realităţilor istorice specifice evului mediu timpuriu: ele sunt situate pe cumpenele
de ape. Constatarea se referă atât la cele trei linii de prisăci pe care le vom prezenta în cele ce
urmează, cât şi la locurile de trecere şi punctele de strajă atestate în întreg acest teritoriu.
Această realitate implică existenţa unor structuri teritoriale legate de văi, al căror sistem de
organizare a fost păstrat în primele secole ale stăpânirii ungare. Vechile hotare ale
voievodatului Transilvaniei respectă şi ele acest principiu.

Nu altfel se explică faptul că zona Călatei, situată la răsărit de izvorul Crişului Repede,
aparţinea, în evul mediu, comitatului Bihor. Este destul de evidentă, în acest caz, moştenirea
unor realităţi din epoca anterioară cuceririi, reflectată de numeroasele toponime care subliniază
importanţa punctului de trecere (,,poartă", kapu) situat în zona Căpuşului (1.5, 1.6, 1.7). în zona
Călatei se regăseşte, dealtfel, şi toponimul Marothlaka (Morlaca, CJ), care poate fi pus în
legătură cu numele „ducelui" bihorean Menumorout şi a bunicului acestuia, Morut76

• însuşi
numele localităţii Kalatha, Kalata (Călata, CJ), care, prin extindere, a dat numele întregii zone,
provine de la termenul turcic ka/'at I kalaat, cu sensul principal de „cetate"77

• Nu avem, în
această zonă, atestări ale pecenegilor sau cumanilor; toponimul kalat ar putea avea, prin
urmare, o origine chazară. Trebuie remarcat faptul, singular în Transilvania, că acest toponim
nu a suferit transformarea în Galaţi, specifică zonelor de convieţuire româno-pecenegă.

Această realitate sugerează o suprapunere directă a cuceritorilor maghiari peste W1 eventual
grup chazar de păzitori ai hotarelor, cu excluderea, în acest caz, a oricărei intermedieri
româneşti. În ceea ce priveşte posibila localizare a acestei cetăţi, zona Călatei este una destul de
generoasă în oferte: un deal Cetăţel, situat între Ciuleni şi Călăţele, a fost considerat de Şt.
Ferenczi ca fiind propice pentru ridicarea unei fortificaţii, deşi periegheza efectuată acolo nu a
oferit urme arheologice78

; toponime de tipul „Cetate", ,,Dealul Cetăţii", ,,Măgura Cetăţii",
,,Cetatea de pământ" sau „Cetatea Lupilor" sW1t atestate la Huedin, Bicălatu sau Bedeciu79

.

Trebuie să reţinem, de asemenea, şi posibilitatea ca prin termenul kalat să fi fost desenmată, în
realitate, o tabără întărită sau o altă formă de fortificare ceva mai puţin evoluată, specifică W1or
războinici ai stepei, care să prezinte doar asemănări minimale cu ceea ce înţelegem astăzi prin

76 L. Borcea, I. Ţepelea, Menumorut, Bucureşti, 1988, p. 95; Marothlaka, 1493, v. Suciu I. 408.
77 Pentru care vezi S. Brezeanu, Identităţi şi solidarităţi medievale, p. 131-145, care a scăpat însă din
vedere acest toponim
78 RepQ 113.
79 Repq 54-55, 232.

73

TUDOR SĂLĂGEAN

tennenul „cetate" şi care să nu lase în teren urme arheologice foarte evidente80
. În ceea ce

priveşte denumirea maghiară a acestei regiuni, Kalotaszeg, ar putea fi eventual reţinută

interpretarea pe care Stelian Brezeanu o propune pentru tennenul szeg (,,sec"): acesta putea
desemna, în evul mediu timpuriu, un teritoriu aflat în legătură cu o prisacă sau cu o cetate, o
,,pustie", o zonă de frontieră militară aflată sub controlul nemijlocit al regelui/suveranului81

•

Acesta a fost, neîndoielnic, şi statutul acestei regiuni: la începutul secolului al XN-lea, în
momentul ridicării cetăţii de la Bologa şi al constituirii domeniului acesteia, cea mai mare parte
a aşezărilor zonei Călatei aparţineau încă domeniului regal82

• Este, în orice caz, destul de clar că
acest statut îşi avea originea într-0 perioadă în care aici au fost aşezaţi locuitori cu rosturi şi

privilegii militare, iar această regiune a fost organizată ca o de zonă de frontieră.
O altă cumpănă de ape este, desigur, cea a Meseşului, limită tradiţională a

Transilvaniei de-a lungul evului mediu. Toponimele delimitează însă şi văile interioare: ele se
regăsesc între bazinele Agrijului şi Almaşului (1.2, 1.3), Almaşului şi Nadăşului (1.8, 3.3),
Almaşului şi Borşei (3.2), Almaşului şi Lonei (R), Mărului-Ghirolţului şi Ormanului (1.12,
3.5). Linia de prisăci Bonţ-Mociu (2.2, 2.3, 2.4; 1.13, 1.14, 1.15) urmează, în principiu,
cumpăna de ape dintre afluenţii Someşului Mic şi cei ai Fizeşului; ea a fost împinsă însă, în
anumite zone, către est pentru a face posibilă cuprinderea exploatărilor de sare de la Sic şi

Cojocna. În sîarşit, cea mai estică linie de prisăci din interiorul Transilvaniei de Nord, aceea
dintre Unguraş şi Copru/Cătina (2.5, 2.6, 2.7; 1.16, 1.17, 1.18, 1.19, 1.20, 1.21; K), delimitează
văile Fizeşului şi Meleşului.

Acest principiu de delimitare a fost păstrat până în secolul al XII-lea. El poate fi regăsit
în liniile de delimitare dintre comitatele medievale Dăbâca şi Cluj, pe traseul dintre văile Borşei
şi Na~ului şi, în continuare, între cele ale Fizeşului şi Căianului; de asemenea, între
comitatele Cluj şi Turda şi, în segmentul dintre izvorul Lonei şi cursul Someşului Mic, între
comitatele Dăbâca şi Solnocul Interior, această din urmă linie de demarcaţie constituind,
dealtfel, până în secolul al XIII-lea, limita nordică a Voievodatului Transilvaniei. Dincolo de
linia de prisăci dintre Unguraş şi Cătina, pe teritoriile intrate efectiv în administrarea regalităţii
Arpadiene după sÎarşitul secolului al Xi-lea, acest principiu de delimitare nu mai este respectat.
În nord-estul şi estul Transilvaniei, liniile de demarcaţie dintre comitatele Solnoc şi Dăbâca,
Cluj şi Turda, constituite pe parcursul secolului al XII-iea, secţionează cursurile de ape,
încetând să mai includă văile în întregul lor.

Delimitarea pe cumpenele de ape era practicată şi pentru stăpânirile neamurilor nobiliare
din nord-vestul Transilvaniei istorice, înainte de ieşirea din indivizilllle a diferitelor ramuri ale
acestora, petrecută la limita dintre secolele al XIII-iea şi al XN-lea. În hotărnicia posesiunii
Gyula (Giula, CJ), din anul 130?83

, este indicată diferenţa dintre vechile hotare capitale (meta
capitalis), situate pe cumpenele de ape, deasupra izvoarelor cursurilor de apă, şi semnele de hotar
obişnuite, care delimitau stăpânirile individuale ale membrilor neamului. În formele lor mai
vechi, aceste hotare capitale erau, probabil, continue (meta continua); ele aveau aspectul unor
indagines mai puţin pretenţioase, delimitând teritoriile stăpânite de diferiţi patentaţi. Un astfel de
exemplu poate fi swprins, în aceeaşi regiune, în hotărnicia Deuşului (1280)8 .

80 Dacă acceptăm pentru kalat doar sensul de „cetate" de tip tradiţional (de pământ-lenm sau piatră),
relaţia cuvânt-lucru nu poate fi demonstrată nicăieri în cazurile toponimelor Galaţi din Transilvania şi
Banat. S. Brezeanu, Identităţi şi solidarităţi medievale, p. 135-136, poate oferi în acest sens doar
toponime foarte comune, de tipul „Cetatea Veche" (Galaţi/Făgăraş), sau atestări ale unui castrum sau
fornm (!) Byssenornm (Galaţi/Banat).
81 S. Brezeanu, Jdentită,ti şi solidarităţi medievale, p. 198-260; despre Kalothazegh, p. 210, 252.
82 A. A. Rusu, Începuturile cetătiifeudale de la Bologa, în AMP, 4, 1980, p. 406-407, 420 (fig. 2).
83 , ' DIR III. 57-58, 391; Jako II. 68.
84 DIR II. 251-253; Jak6 I. 400.

74

TERRA ULTRASJLVANA

Linii de prisăci. Atestarea toponimică a liniei apusene de indagines, cea de pe culmile
Meseşului, nu este una impresionantă; este însă extrem de important faptul că ambele toponime
senmalate până în prezent, Presaca (2.1) şi Porţ (1.1), par, datorită originii lor, să dateze din
perioada anterioară cuceririi maghiare. Linia de prisăci de aici constituie, în schimb, o prezenţă
senmificativă în izvoarele narative medievale85

• Cuhnile Meseşului reprezentau, la sîarşitul
secolului al IX-iea, limita răsăriteană a stăpârur:ii lui Menumorout; pe parcursul secolului al X-lea,
acestea s-au transformat în graniţa dintre ducatul lui Ărpăd şi „ţara ultrasilvană" stăpânită de
succesorii căpeteniei maghiare pe care Anonymus o desemnează sub numele Tuhutum. Am
putea considera că odată cu integrarea Transilvaniei în Regatul Ungar86 această linie de
fortificaţii ar fi trebuit să îşi piardă rolul. Se pare, însă, că lucrurile nu au stat aşa, de vreme ce
atacul peceneg din 1068 ne arată această linie de indagines ca fiind în continuare activă87 .
Menţinerea unei graniţe fortificate între Transilvania şi Ungaria la o dată la care dinastia lui
Gyula sau ramurile sale colaterale îşi pierduseră vechile drepturi de stăpânitori ai Transilvaniei
ar putea fi pusă, eventual, pe seama unei anwnite inerţii legate de funcţionarea unui asemenea
sistem complex. Ea ar putea indica însă şi persistenţa, în a doua jumătate a secolului al XI-iea, a
unei diferenţe de statut politic care îşi aşteaptă încă explicaţiile.

Mergând de la vest spre est, cea de a doua linie de prisăci, ale cărei unne pot fi
surprinse pe traseul Bonţ (2.2) - Sântejude-est (2.3) - Legii (2.4), completată de toponimele
care desemnează locuri de trecere (kapu) şi puncte de strajă (or) semnalate în fig. 1, trebuie
interpretată ca reprezentând limita răsăriteană timpurie (cu siguranţă din secolul al X-lea) a
stăpânirilor transilvănene a maghiarilor din grupul Tuhutum-Gyula. Este posibil ca ea să fi fost
constituită pe traseul hotarelor răsăritene ale mai vechii stăpâniri a lui Gelou; acest lucru nu
poate fi însă afirmat cu siguranţă, de vreme ce nu am reuşit să identificăm, pe acest traseu,
existenţa vreunui toponim paralel slav sau româno-slav. Putem fi, în schimb, cât se poate de
siguri că stăpânirea lui Gelou nu depăşea această linie înspre răsărit şi nord. Poate fi remarcat
faptul că această linie lasă în afara sa exploatările de sare de la Dej şi, de asemenea, întreaga
vale a Fizeşului; acestea nu făceau parte, prin urmare, din stăpânirea timpurie a grupului
maghiar aşezat în Ardeal. Urmând un traseu care depăşeşte în anwnite puncte cumpăna apelor
dintre bazinele Fizeşului şi Someşului Mic, această linie includea, în schimb, exploatările de
sare de la Sic şi Cojocna, importante resurse economice ale acestei formaţiuni statale. Ea
includea, de asemenea, întreaga vale a Căianului, făcând apoi o cotitură spre apus, pe cumpăna
de ape dintre bazinele Someşului Mic şi Arieşului, unde este marcată prin toponime care indică
vechi locuri de strajă: Ewr (3.6), dublat de forma româno-slavă Straja (3.7). Este aşadar
plauzibil ca, cel puţin în acest punct, hotarele stăpânirii maghiare să se fi suprapus, pentru o
anwnită perioadă, peste vechea limită teritorială a stăpânirii lui Gelou.

Cea de a treia linie de prisăci - şi, de asemenea, cea mai răsăriteană dintre acestea -
este, în acelaşi timp, şi cea mai bine reflectată de toponimia istorică. Aceasta, fireşte, datorită
faptului că este mai recentă decât celelalte două, unnele sale fiind mai bine păstrate în izvoarele
documentare. Traseul ei, care unnează o altă cumpănă de ape, delimitează bazinele
hidrografice ale Someşului Mic şi Someşului Mare. Extrem de bine conturată, această linie

85 Anonymus XXII; SRH, I, p. 366.
86 Identificarea momentului în care s-a produs această absorbţie - desigur, cândva pe parcursul secolului
al XI-lea - continuă să rămână problematică. Legarea acestui eveniment de expediţia lui Ştefan I cel
Sfânt împotriva lui Geula Minor (c. 1002) nu poate fi considerată încă o certitudine absolută. Pentru o
discuţie legată de această problemă v. T. Sălăgean, Societatea românească la începuturile evului mediu
(secolele IX-XIV), în I. A. Pop, I. Bolovan (coord.), Istoria României. Compendiu, Cluj-Napoca, 2004, p.
153-155, 162-164.
87 Chronicon Pictum Vindobonense, LV, în SRH, I, p. 366.

75

TuOOR SĂLĂGEAN

include exploatările de sare de la Dej şi cetatea de la Cuzdrioara; de asemenea, pe traseul său
pot fi surprinse urme ale unor colonizări de populaţie relativ importante, care nu puteau fi
operate decât de către regalitatea maghiară, aşadar în epoca de după integrarea Transilvaniei în
Regatul Arpadian. Aceleiaşi linii de fortificaţii ar putea să-i aparţină şi cetatea de pământ de Ia
Feldioara (CJ), eventual reutilizată în această epocă, care nu a beneficiat încă de o cercetare
arheologică sistematică88 • Situată la limita dintre localităţile Feldioara şi Buza, această cetate
pare să fi avut rolul de a străjui principalul punct de trecere dinspre bazinul Someşului Mic
către nord-estul Transilvaniei, desenmat în docwnente sub forma Magnus Capus (1.18).89 Alte
puncte de trecere sunt semnalate la Unguraş (CJ) (1.16), Sânrnărtin (CJ) (1.17), Ghiolţ (CJ)
(1.19), Copru (CJ) (1.20) şi mons Kapus (BN, vezi nota 53) (1.21). Nwneroasele „porţi"
existente la limita sudică a acestei linii explică, dealtfel, necesitatea apariţiei unei localităţi ai
cărei locuitori aveau atribuţii militare: este vorba despre Katona (Cătina, CJ) (K). ,,Prisăcile"
sunt atestate la Unguraş (2.5), Strugureni (BN) (2.6) şi Sucutard (CJ) (2.7). Linia continua către
sud-vest, incluzând „poarta" (Kapu) de la Suatu-Ţicud (1.15); documentul care o menţionează
indică cu claritate faptul că aceasta era mărginită de două „păduri" (vezi nota 45), sugerând,
prin urmare, existenţa prealabilă a prisăcilor.

Această linie de prisăci trebuie privită, în orice caz, ca reprezentând limita răsăriteană a
stăpânirilor maghiare din nordul Transilvaniei în epoca războaielor cu pecenegii. Ea a
funcţionat, cu siguranţă, pe parcursul întregului secol al Xi-lea. În absenţa argumentelor care să
ateste o instalare semnificativă din punct de vedere numeric a maghiarilor în nord-estul
Transilvaniei, devine însă foarte plauzibilă menţinerea în funcţiune a acestei linii de indagines
până în epoca colonizării săseşti.
In ceea ce priveşte momentul constituirii acestei linii de prisăci, el este evident legat de
unificarea, sub una şi aceeaşi stăpânire, a două entităţi politice care au fost până la un moment
dat distincte: pe de o parte, terra ultrasilvana din bazinul Someşului Mic, iar pe de alta, nucleul
reprezentat de exploatările de sare de la Ocna-Dejului şi de cetatea de la Cuzdrioara. Paradoxul
reprezentat de menţinerea, în nordul Transilvaniei, a unor importante drwnuri de uscat pentru
transportul sării90, de a căror existenţă au fost asociate numeroase privilegii, nu poate fi explicat
decât prin rolul istoric al acestora: ele îşi au originea într-o epocă în care entităţile politice din
bazinul Someşului Mic gestionau prin propriile forţe extragerea şi comercializarea sării de la
Cojocna şi Sic, asigurând transportul acestui produs către centrele de desfacere din Câmpia
Tisei. Acest anevoios transport de uscat, grevat de numeroase obligaţii şi impuneri la
străbaterea vămilor, funcţiona în paralel cu transportul pe apă al sării extrase la Ocna Dejului.
Forţa tradiţiei şi complexul sistem de privilegii asociat acestei importante activităţi economice
au asigurat menţinerea drwnurilor de uscat ale sării şi în epoca Regatului Arpadian. Ele
reprezentau o afacere „transilvăneană", legată aşadar de privilegiile voievodatului autonom;
importanţa transportului pe uscat al sării a început, astfel, să scadă abia după alipirea la

88 RepCj, p. 76.
89 Pe aici trecea principalul drum între nord-vestul şi nord~stul Transilvanie~ încă obligatoriu în secolul al
XIV-iea - DRH XII. 46-47: per viam Kalyan versus vi/las Buza, Teke, Regun, Sarpatak, Monyorow et

Forum Siculorum, dar şi spre Byztricia (drumul Căianului, către Buza, Teaca, Reghin, Şarpotoc, Măierău,
Târgu-Mureş, ... Bistriţa, 23 oct 1361). Acest drum principal, constituit pe parcursul extinderii teritoriale
maghiare spre răsărit, reflectă cu destulă fidelitate direcţia şi etapele acesteia. Faptul că acesta, şi nu altuL era
principalul drum de la vest la est este reflectat cu claritate de docwnentul citat: paradoxal, pentru a ajunge la
Bistriţa, negustorii din Dej sau Reteag erau obligaţi să îl străbată, achitând vama la Bonţida (! ! !).
90 Vezi P. Iambor, Drumuri şi vămi ale sării din Transilvania în perioada feudalismului timpuriu, în
ActaMN, 19, 1982, p. 75-86; Cornelia Măluţan, Drumurile sării din nord-vestul Transilvaniei medievale,
în AMP, 8, 1984, p. 249-255.

76

TERRA ULTRASILVANA

Transilvania a comitatului Solnoc Interior - aşadar şi a Dejului şi a ocnelor sale -, realizată în
preajma anului 126091

• Este destul de evident faptul că această dualitate în funcţionarea
transportului sării reflectă o diferenţă de statut politic, existentă de timpuriu între aceste regiuni.
Faptul că această zonă situată la confluenţa Someşurilor a rămas, până târziu, o regiune
exterioară Transilvaniei voievodale constituie, fireşte, un argument suplimentar în acest sens.
Un nucleu politico-militar de tipul aceluia de la Cuzdrioara-Dej - acoperind o arie teritorială
restrânsă, protejat de trei puncte de strajă care au lăsat urme în toponimie: Alewr, Urişor, CJ
(3.4); Vrlman, Vrman, Orman, Orman, CJ (3.5); Fel Ewr, Felewr, Uriu de Sus, CJ (3.8) - nu
putea funcţiona decât în legătură cu un centru politic situat la capătul traseului fluvial al sării,
aşadar în Câmpia Tisei. Astfel, sprijinindu-ne pe vechea denumire a centrului fortificat (Kozar,
Kozarvar, ,,Cetatea Cha:z.arilor"92

), căreia i s-ar putea asocia numele localiăţii Chazarteluke
(Cesariu), din aceeaşi regiune93

, pe menţiunea lui Anonymus94
, pe datele toponimice care

confirmă legătura dintre cha:z.ari şi ţara lui Menumorout95
, vom ajunge, în mod firesc, la ipoteza

dependenţei acestui nucleu faţă de ducatul bihorean. Mai sigur este faptul că pe parcursul
secolului al X-lea acest nucleu se afla deja sub controlul ducatului ungar din Pannonia, de sub
conducerea unnaşilor lui Ărpad; hotarul dintre acest nucleu şi „ţara ultrasilvană" a lui Gyula,
reflectat de toponimele indicate în fig. 1, a fost dealtfel moştenit de delimitarea administrativă
dintre comitatele Dăbâca şi Solnocul Interior, care a constituit, până în secolul al XIII-iea, şi
limita nordică a Voievodatului Transilvaniei. Este, aşadar, evident că această linie de indagines
unică, care proteja atât teritoriul „transilvănean", cât şi pe acela „ungar" de pe teritoriul
viitorului comitat Solnoc, a putut fi realizată abia după integrarea „ţării ultrasilvane" în sistemul
politic al statului ungar: în orice caz, nu mai devreme de începutul secolului al XI-iea.

Structura internă a „ţării ultrasilvane". Numeroasele toponime „interioare", situate între
prisăcile Meseşului şi cele de pe linia Bonţ-Mociu, ne oferă repere pentru reconstituirea
structurii interne a „ţării ultrasilvane". Aceasta avea o organizare pe văi - sau, mai exact, pe
grupuri de văi -, comună, dealtfel, întregului spaţiu românesc medieval. Cele câteva unităţi
interne se lasă surprinse cu destulă uşurinţă:

I. Bazinul superior al Someşului Mic, cu afluenţii acestuia, împreună cu valea Nadăşului.
Limita vestică este marcată de toponimele din :zona Căpuşului (1.5, 1.6, 1.7), care marchează,
dealtfel, şi hotarul apusean al Transilvaniei medievale. Limita nordică, marcată de toponimele
1.3, 3.3 şi 1.10, va supravieţui, la rândul ei, în linia de demarcaţie dintre comitatele medievale
Cluj şi Dăbâca. Spre sud, toponimul marcat cu 1.9 ar putea fi considerat mai puţin sigur; acesta se
află însă, la rândul său, pe hotarul dintre comitatele Cluj şi Turda. Mai puţin sigură este limita
răsăriteană, pentru detenninarea căreia s-ar putea dovedi utilizabile doar toponimele Clusa - Cluj
şi Kapu (paralelă maghiară a celei dintâi ?) din apropierea Someşeniului. Senmificaţia primului
toponim nu poate fi, deocamdată, considerată sigură, iar localizarea celui de-al doilea este incertă:
el se putea afla, în realitate, pe înălţimile de la limita nordică a fostului domeniu Someşeni, şi mai

91 T. Sălăgean, Transilvania în a doua jumătate a secolului al XIII-iea. Afirmarea regimului
congregaţional, Cluj-Napoca, 2003, p 108, 142-143.
92 Jako 1. 175 [1234-1235].
93 Suciu I. 134; DIR N. 102. Dispărută, pe teritoriul actualei conrune Ţaga (CJ).
94 Anonymus XI: et terram i/lam habitarent gentes cozar qui dicuntur.
95 A. Madgearu, Voievodatul lui Menumorout în lumina cercetărilor recente, în Analele Universită,tii din
Oradea, Istorie-Arheologie, 11, 2001, p. 39-41; Idem, Românii în opera Notarului Anonim, p. 137. Nu
par să existe în schimb, până în acest moment, evidenţe arheologice ale unei prezenţe chazare, v. C.
Cosma, Vestul şi nord-vestul României, p. 38-42.

77

TUDOR SĂLĂGEAN

puţin probabil pe valea Someşului Mic. În acest caz, această primă wutate se putea prelungi către
est, incluz.ând centrul de exploatare a sării de la Cojocna.

II. Văile Borşei, Lonei, Lujerdiului şi Mărului, de la izvoare până la vărsarea lor în
Someşul Mic. Limita vestică este marcată de toponimele Ortelec (3.2) şi Recea (R), iar cea
nordică de Vrman (3.5) şi Kapus (1.12). Şi în acest caz, limitele sudică şi nordică au fost
păstrate în hotarele comitatului medieval Dăbâca. După cum se poate cu uşurinţă constata,
aşezarea fortificată de la Dăbâca se află în centrul acestei unităţi teritoriale.

m. Valea Almaşului, reprezentând o singură unitate de la izvoare până la vărsare;
hotarele sale sunt marcate către vest (1.2, 1.3), sud (1.4), est (1.8, 3.3, 3.2, R) şi nord (3.1). Este
interesant de observat că, mai târziu, valea Almaşului a fost împărţită între trei comitate (Bihor,
Cluj, Dăbâca), vechea sa unitate fiind astfel anulată. Din punctul de vedere al organizării
ecleziastice situaţia va deveni chiar mai complicată, teritoriul său fiind divizat între patru
arhidiaconate: Solnoc, Dăbâca, Cluj şi Călata, acesta din urmă subordonat episcopiei de Oradea.

Este posibil ca alături de aceste trei unităţi principale să fi existat alte două. Acestea
sunt însă marginale, nesigure şi, în orice caz, nu foarte importante. Este vorba despre: IV.
Valea Agrijului, care însă, datorită îngustimii sale, poate să nu fi fost, în realitate, decât o aşa­
numită ,,zonă de prisacă", un teritoriu aflat sub supravegherea apărătorilor liniei de indagi.nes
de pe culmile Meseşului. Poarta de Fier (Vaskapu), situată pe drumul principal dinspre valea
Almaşului, putea repre:z.enta, în acest caz, o dublură a principalului punct de trecere de la Porta
Mezesina. V. Valea Căianului, o formaţiune marginală cu o identitate destul de bine conturată,
aflată însă, foarte probabil, în relaţie cu prima dintre unităţile menţionate mai sus.

Existenţa acestor linii de demarcaţie internă, preluate, în bună parte, de limitele
administrative ale comitatelor constituite în secolele XI-XII, nu poate avea decât o singură
explicaţie logică: ,,ţara ultrasilvană" nu era o formaţiune statală unitară, cu o organiz.are
complexă şi cu un grad accentuat de centralizare. Ea reprezenta probabil, în epoca cuceririi
maghiare, o uniune de voievodate/cnezate de vale româno-slave, reunite, în anumite raporturi
specifice, sub conducerea românului Gelou. Structura şi suprafaţa acestei uniuni de
voievodate/cnezate, de aproximativ 7.000 knl, se încadrează, de altfel, în modelul general al
statalităţii medievale româneşti incipiente, care poate fi exemplificat prin situaţia „ţărilor"

Haţegului, Maramureşului sau Oltului (Făgăraşului), în Transilvania, sau prin aceea, reflectată
în Diploma Ioaniţilor, a voievodatului oltean al lui Litovoi. Nici o asemenea structură

confederativă nu putea reuni un număr prea mare de unităţi componente; în cazul multiplicării
acestora, un asemenea sistem, lipsit de o autoritate centrală puternică, şi-ar fi pierdut, fireşte,
funcţionalitatea.

Existenţa unei asemenea structuri este, de altfel, confirmată de una dintre cele mai
valoroase şi semnificative informaţii pe care ni le oferă Gesta, asupra căreia vom reveni pe larg
cu un alt prilej: cea referitoare la „alegerea" lui Tuhutum, învingătorul lui Gel ou, ca „domn" al
„ţării ultrasilvane" de către „locuitorii" acesteia. Iată desfăşurarea acestui eveniment în relatarea
Notarului Anonim: ,,Atunci locuitorii ţării, văzând moartea stăpânului lor, din propria lor
voinţă, dându-şi dreapta, l-au ales domn al lor pe Tuhutum, tatăl lui Horea. Şi în acel loc numit
Esculeu şi-au întărit credinţa prin jurământ. Iar din acea zi locul acela este numit Esculeu
pentru că acolo au jurat. Iar Tuhutum din acea zi a stăpânit acea ţară cu pace şi cu fericire"96

•

Trebuie să remarcăm că, potrivit acestei relatări, începutul domniei lui Tuhutum este legat nu
de momentul victoriei asupra lui Gelou, ci de acela al „alegerii" sale şi al primirii jurământului

96 Anonymus XXVII: Tune habitatores te"e uidentes mortem domini sui, sua propria uoluntate dextram
dantes, dominum sibi elegerunt Tuhutum patrem Horea. Et in loco illo qui dicitur Eseu/eu fidem cum
iuramentum firmauerunt. Et a die illo locus ille nuncupatus est Eseu/eu eo quod ibi iurauerunt. Tuhutum
uero a die illo terram illam obtinuit pacifice et feliciter.

78

TERRA ULTRASJLVANA

„locuitorilor". Mai mult decât atât, locul în care se desfăşoară această adunare a notabililor
„ţării ultrasilvane" este unul excentric faţă de zona în care se desfăşuraseră operaţiunile militare
dintre Tuhutum şi Gelou. Prin urmare, de ce Esculeu (Aşchileu)? Consultarea hărţii de la fig. I
ne pune în faţa evidenţei: Aşchileul se află, după cum se poate constata, exact în locul de
întâlnire a hotarelor celor trei unităţi teritoriale care alcătuiau „ ţara ultrasilvană ". Această
adunare de la Aşchileu pare să fi fost, prin urmare, o instituţie fundamentală a sistemului politic
al „ţării ultrasilvane"; ea putea avea caracterul unei întâlniri periodice a factorilor de decizie din
cele trei voievodate/cnezate. Potrivit Gestei, ea avea atribuţii elective, stăpânirea asupra întregii
ţări putând deveni efectivă doar ca urmare a deciziei componenţilor ei.

Rezultă, prin urmare, că luarea în stăpânire a „ţării ultrasilvane" de către Tuhuturn s-a
desfăşurat în două etape. În prima dintre acestea, maghiarii l-au învins şi ucis pe conducătorul
român al acestei structuri confederative, ocupând teritoriul aflat în stăpânirea directă a acestuia.
Acest voievodat sau cnezat, care constituia nucleul „ţării ultrasilvane", a intrat în stăpânirea
nemijlocită a lui Tuhutum şi a unnaşilor săi, în baz_a dreptului cuceritorului. Cele câteva indicii
oferite de Anonymus (jluuius Copus, posibila asociere a antroponimului Gelou/Geleou cu
denumirea localităţii Gilău) pledează deja pentru identificarea nucleului „ţării ultrasilvane" cu
unitatea teritorială existentă în zona izvoarelor Someşului Mic. O serie de alte argumente
transformă această localizare într-una foarte greu de contestat.

În primul rând, în această regiune se află cel mai mare nwnăr de localităţi maghiare
sau cu populaţie predominant maghiară din întreaga zonă cercetată, reunite într-o grupare
extrem de serrmificativă (vezi fig. 2)97

• Această aglomerare - care acoperă, cu câteva prelungiri
spre vest şi sud, regitmile accesibile şi fertile ale unităţii teritoriale din bazinul superior al
Someşului Mic (I., fig. 1) - ne indică, cu siguranţă, cea mai timpurie zonă de aşezare a
maghiarilor în Ardeal. O asemenea instalare masivă de populaţie, având ca rezultat constituirea
de aşezări maghiare, era, fireşte, posibilă doar ca urmare a dislocării populaţiei locale. Ea putea
fi realizată, prin urmare, doar într-o zonă luată în stăpânire ca urmare a unei victorii armate
complete, care să anuleze orice fel de drepturi ale stăpânitorilor anteriori; o zonă asupra căreia
maghiarii dispuneau, aşadar, de un „drept al cuceritorului". Dimpotrivă, în celelalte două unităţi
teritoriale care intrau în alcătuirea acestei „ţări ultrasilvane" timpurii localităţile majoritar
maghiare nu reprezintă decât excepţii. Grupurile maghiare prezente în câteva dintre localităţile
unităţilor II şi ID (fig. I) şi-ar putea avea originea într-o perioadă ceva mai târzie, posibil în
legătură cu procesul de constituire a curţilor nobiliare. Pot fi remarcate, de asemenea, instalările
de populaţie maghiară pe traseele liniilor de prisăci din secolele al X-lea şi al XI-iea.

Este, de asemenea, firesc să presuptmem că, odată cu înlăturarea urmaşilor lui Gyula şi
cu ocuparea de către regalitatea ungară a teritoriilor „ultrasilvane" pe care ei le stăpâneau,
proprietăţile directe ale acestora au devenit domenii regale. Or, în bazinul Someşului Mic,
singurul domeniu regal întins şi relativ unitar a fost acela din valea superioară a Someşului Mic şi
de pe valea Nadăşului (vezi fig. 3). Pe la sfârşitul secolului al XI-iea, după extinderea controlului
regal asupra nord-estului Transilvaniei ca urmare a victoriei asupra pecenegilor, acest domeniu
regal a fost donat unor instituţii ecleziastice, în principal episcopiei Transilvaniei şi abaţiei

benedictine întemeiate, în această perioadă, la Cluj-Mănăştur. Regalitatea a păstrat în stăpânire

97 B. Crăciun, I. Bolovan, Consignatio statistico topographica singulorum in magno principato
Transy/vaniae (Transilvania la 1829-1831), Cluj-Napoca, 2003; T. Rotariu, coord., Recensământul din
1850. Transilvania, Cluj-Napoca, 1996; T. Rotariu, coord., Recensământul din 1857. Transilvania, ed. a
II-a, Cluj-Napoca, 1997; T. Rotariu, coord., Recensământul din 1880. Transilvania, Cluj-Napoca, 1997;
T. Rotariu, coord., Recensământul din 1900. Transilvania, Cluj-Napoca, 1999; T. Rotariu, coord.,
Recensământul din 1910. Transilvania, Cluj-Napoca, 1999.

79

TuDOR SĂLĂGEAN

doar cursul inferior al Someşului Mic, în aval de Apahida; în această zonă ea controla, însă, doar
cursul propriu-zis al râului, şi foarte puţin din văile laterale.

În această perioadă timpurie (secolul al X-lea) Gilăul pare să fi avut o importanţă politică
şi economică care pledează pentru deţinerea unui rol preeminent. Acest lucru este subliniat,
printre altele, de faptul că principala cale de comunicaţie dintre valea Someşului Mic şi cea a
Arieşului (cu salinele şi exploatările sale aurifere) era, în această perioadă, drumul dintre Turda şi
Gilău. Pe traseul acestuia au fost instalate, din vechime, o întreagă serie de aşezări maghiare, a
căror prez.enţă într-o asemenea zonă ar fi, în alte condiţii, greu de explicat. Pentru protecţia
aceluiaşi drum a fost ridicată cetatea de la Moldoveneşti. Este posibil ca această importanţă
politică şi economică a Gilăului să fi fost reflectată în organizarea timpurie a vieţii ecleziastice
catolice din teritoriul intracapatic. O tradiţie a situării în această localitate a celui mai vechi sediu
al episcopiei catolice a Transilvaniei pare să fi existat încă în secolul al XVI-lea, din moment ce
umanistul român Petru More a putut sugera - stârnind reacţia dezaprobatoare a lui Anton
V erancsics - transferul la Gilău a scaunului episcopal din Alba Iulia98

•

În cea de a doua etapă a luării în stăpânire a „ţării ultrasilvane", liderului maghiarilor
cuceritori i-a fost recunoscut statutul de dominus al celorlalte unităţi componente ale acestei
structuri confederative, pe haz.a unei înţelegeri prin care părtile contractante îşi defineau
reciproc drepturile şi obligaţiile. Trebuie să remarcăm aici două lucruri. În primul rând,
utilizarea formulei dextram dantes, unică în întreaga operă a Notarului Anonim, sugerează mai
degrabă un raport de parteneriat decât unul de subordonare; această interpretare este întărită de
importanţa, subliniată fără înconjur, pe care Notarul Anonim o acordă momentului „alegerii"
lui Tuhutum. În al doilea rând, termenul iuramentum, specific relaţiilor vasalice din perioada în
care a fost scrisă Gesta, pledează pentru cunoaşterea de către Anonymus a unei tradiţii legate
de existenţa unei clase autohtone de stăpânitori de pământuri, care şi-ar fi păstrat aceste
stăpâniri în perioada care a urmat cuceririi maghiare. Or, potrivit datelor de care dispunem în
acest moment, unitatea teritorială din văile Nadăşului, Borşei, Lonei şi Lujerdiului reprezintă
regiunea de origine a majorităţii familiilor nobiliare autentic transilvănene atestate în evul
mediu central şi târziu. Vechimea acestor stăpâniri este, dealtfel, confirmată şi de extrema
fragmentare a acestora, constatabilă deja în preajma anului 1200, după cwn se poate observa în
schiţa prezentată în figura 3.

La un moment istoric dat, în împrejurări pe care nu le cunoaştem, s-a produs o
deplasare a centrului de greutate al regiunilor nord-transilvănene către aşezarea fortificată de la
Dăbâca. Este posibil, aşa cum sugerează interpretările lui A. Madgearu, ca acest eveniment să
poată fi pus în legătură cu războiul dintre Ştefan I şi Geula Minor99

• Epoca de glorie a aşez.ării
de la Dăbâca va fi însă, în orice caz, legată de confruntările cu pecenegii din cea de-a doua
jumătate a secolului al XI-iea.

Concluzii. Cel mai bun mijloc pentru a controla veridicitatea unui izvor istoric (în
cazul de faţă: Gesta Notarului Anonim al regelui Bela) este verificarea informaţiilor sale prin
confruntarea lor cu surse cu totul independente de acesta. Datele toponimice prezentate aici
demonstrează existenţa, în nordul Transilvaniei, a trei linii succesive de indagines, care
marchează etapele progreselor teritoriale realizate de maghiari în această regiune. Cea mai
timpurie dintre aceste linii, situată pe culmile Meseşului, este atestată în exclusivitate prin
toponime de origine non-maghiară. Teritoriul iniţial de cucerire din provincia intracarpatică,

98 1.-A. Pop, Naţiunea română medievală: solidarită,ti etnice româneşti în secolele XIII-XVI, Bucureşti,
1998, p. 124-126; v. şi A. Madgearu, Românii în opera Notarului Anonim, p. 139-140.
99 A. Madgearu, op. cit., p. 163.

80

TERRA ULTRASILVANA

delimitat de primele două linii de indagines, prezintă, din punctul de vedere al structurii sale,
trăsăturile unei organizări pe văi, caracteristică fonnaţiunilor politice româneşti sau româno­
slave. Limitele acestei structuri politice confederative, alcătuite prin asocierea a trei unităţi
majore, pot fi surprinse în toponimie; acestea au fost parţial păstrate în organizarea
administrativă şi ecleziastică a comitatelor şi arhidiaconatelor din evul mediu central. Maghiarii
au beneficiat de drepturi directe de cucerire în doar una dintre aceste trei unităţi: cea situată în
zona superioară a Someşului Mic şi în valea unuia dintre afluenţii acestuia, Nadăşul - sigura în
care se înregistreaz.ă constituirea unui grup compact de localităţi majoritar maghiare. Celelalte
două unităţi teritoriale au avut, în perioada care a urmat cuceririi, un statut diferit. Este, prin
unnare, perfect plauzibil ca prima dintre aceste unităţi să fi constituit stăpânirea directă a unui
lider local învins de maghiari pe câmpul de luptă. O serie de indicii pledează pentru localizarea
centrului acestei unităţi teritoriale undeva în zona Gilăului. În actualul stadiu al cercetărilor,
varianta Cluj-Mănăştur nu ar trebui să fie nici ea cu desăvârşire exclusă. Nu acelaşi lucru poate
fi spus, în schimb, despre Dăbâca, pentru a cărei identificare cu centrul de reşedinţă al acestei
structuri confederative din perioada anterioară cuceririi nu mai poate fi adus nici un argument
acceptabil.

TERRA ULTRASIVANA.
TERRITORIAL STRUCTURES AND POLillCAL REALITIES

IN NORTHERN TRANSYL V ANIA (9 TH _ 11 TH CENTURIES)
Abstract

The Anonymous Notary (P. dictus magister) of King Bela II, in his Gesta Hungarorum,
describes terra ultrasilvana, a realrn conquered by the Hwtgarian leader Tuhutum from its previous ruler,
Gelou, dux Blacorum, as a territorial unit with a modest surface: amongst the early Hungarian conquests,
only this one was made by a sole Hungarian leader, after the winning of only one battle; Gelou is the only
„duke" mentioned in Gesta that fought personally against the invaders, right after they crossed his
borders; terra ultrasilvana is presented as the first realm integrally conquered by Hwtgarians; the places
mentioned by Anonymus as belonging to the realm of Gelou covers a very small area; ,,duke" Gelou is
described as minus tenax.

The historical toponimy of Northem Transylvania confirms this description. Our analysis,
conducted on sources belonging to 13th-l 7th centuries, indicates the existence in this area of three
successive lines of indagines, signing the territorial progress made by the conquering Hungarians. The
early Transylvanian conquered area, having as limits the first two lines of indagines, presents all the
structural marks of a valley-type organization, having a probable Romanian or Romanian-Slavic
background. The territorial lirnits of this confederative politica! structure, created through the association
of three major units, left obvious traces in the toponimy; also, they were conserved in the administrative
and ecclesiastical organization of the medieval counties and arch deaneries. The Hungarians had the fu1l
right of conquest in only one of these three units, located in the upper valley of Someşul Mic and in the
neighbouring valley of Nadăş. lt was the sole area where it was recorded a rnassive settlement of
Hungarian inhabitants, resulting in the creation of a compact group of Hungarian localities. The other two
units baci, in the fust post-conquest period, a more privileged status.

The political center of the realm of Gelou it was, probably, somwhere in the Gilău area; another
possibility would be at Cluj-Mănăştur. There is no more proof supporting the previous identification of
this center with the stronghold ofDăbâca.

81

1.4

·:.;,Ja·······

, 3.7---...J 13.6 . .. •······················ ~.,ţ ... ···

1.15....
1.19 ♦ 2·~ 1.20

♦ 2.4

l.22~

... 1.15

,,.
K

... 1.21
~ Kapu / Poarta / Porţ(i)

♦ Gyepii / Presaca

I Or I Straja

.. Katona (Cătina)

llii... Reci

□ Cetăţi şi aşezări fortificate
din secolele X-XI.

Fig. l. Toponime semnificative pentru reconstituirea structurilor teritoriale. Structura internă a "ţării ultrasilvane".

• •
•

I

fig.2

fig.3

• I
I I

e peste 50%

• între 25 şi 50%

, între 10 şi 25%

Fig.2. Distribuţia teritorială a localităţilor cu populaţie maghiară în nordul Transilvaniei.
Fig.3. Structura proprietăţilor în nordul Transilvaniei în preajma anului 1200.

