
B A N AT I C A , 2 8 | 2 0 1 8

CONTRIBUȚII LA ISTORIA UNEI AȘEZĂRI
DISPĂRUTE: MEZŐSOMLYÓ/ ȘUMIG

Zoltán Iusztin*

Cuvinte cheie: toponimie, oraș medieval, măgură vulcanică, izvoare cartografice,
cercetări arheologice.
Keeyswords: toponimy, medieval city, volcanic hillock, chartographic sources,
archeological research

Introducere
Cercetările perieghetice din ultima perioadă au cunoscut o intensificare

apreciabilă, care este binevenită pentru a îmbogăți cunoștințele despre trecut.
Din cauza puținelor mărturii documentare, izvoarele nescrise rămân singurele
surse care facilitează reconstituirea unei imagini a epocilor mai timpurii.1 În
măsura în care cele două tipuri de izvoare pot fi utilizate concomitent, comple-
tându-se reciproc, imaginea obținută devine mai clară. Dacă pentru unele
așezări medievale beneficiem de informații scrise, cele mai multe dintre ele
rămân anonime, astfel că doar urmele lor materiale le mai pot aduce în atenția
istoriei.

Un caz fericit este cel al așezării Mezősomlyó, azi dispărută, care este amin-
tită de documentele medievale. Pe lângă aceste mărturii mai există dovezi
materiale și toponimice. Asemeni așezării și denumirea inițială a dispărut, însă
urmele sale mai sunt perceptibile. Toponimul Șumig sau Șumiga era considerat
de istoricul Felix Milleker, la începutul secolului al XX-lea, o variantă româ-
nească a vechii denumiri Somlyó. Alături de colină, acesta menționa și un pârâu
numit Șumiga.2 Asocierea toponimului cu așezarea medievală fusese făcută în
*   Muzeul Național al Banatului, Timișoara, str. Martin Luther, nr. 4, e-mail: iusztin.z@gmail.
com
1   ArheoGIS. Baza de date a siturilor arheologice cuprinse în Lista Monumentelor Istorice a jude-
ţului Timiş. Rezultatele cercetărilor de teren (Cluj-Napoca, 2011); B. A. Craiovan, O. C. Rogozea,
“Contribuții la repertoriul așezărilor atribuite Evului Mediu din vestul României,” Patrimonium
Banaticum 6 (2016): 101–139; S. G. Enache,“Contribuții la repertoriul arheologic al orașului
Gătaia (jud. Timiș). Cercetările de teren din anii 2010–2011 și 2013”, ArcheoVest IV (2016): 1–19.
2   Bódog Milleker, Délmagyarország középkori földrajza (Temesvár, 1915), 53.

368

veacul precedent de Pesty Frigyes3 însă primul care a scos în evidență corespon-
dența dintre nume și loc a fost Francesco Griselini. Polihistorul venețian afirma,
la începutul secolului al XVIII-lea, că Sumigul era un morman de pietre și o
colină.4 Și astăzi măgura vulcanică de lângă Gătaia, care corespunde în totalitate
descrierilor lui Griselini, poartă acest nume.5 Singura discreptanță este legată de
lipsa grămezilor de pietre, din care au mai rămas câteva urme. În schimb, frag-
mentele ceramice sunt prezente la suprafață în număr însemnat (vezi Anexa).

Izvoarele scrise menționează localitatea de odinioară sub denumirea
Mezeusumlo (Mezősomlyó) sau alte variante. După cum observăm, toponimul
este unul compus, format din asocierea cuvintelor maghiare mező/câmpie și
somlyó. Dacă în cazul primului nu există niciun semn de întrebare, despre cel
din urmă s-a afirmat că provine de la substantivul som/corn.6 Ipoteza suge-
rează că locul unde a apărut așezarea a fost acoperit de arbuști de corn. Un
punct de vedere apropiat atribuie pădurii, în sensul general, geneza toponi-
mului. Apariția sa este legată de cuvântul šuma care, în unele limbi slave, denu-
mește pădurea.7

O altă explicație este oferită de scriitorul Carol Szathmári de Péterfalv. În
secolul al XIX-lea acesta afirma, în legătură cu denumirea localității sale natale,
Șimleul Silvaniei/ Szilágysomlyó, că substantivul somló denumește peste tot
munți aflați într-un proces lent de descreștere.8 Mai mult, verbele somlik și
somosodik ar fi cuvinte vechi din limba maghiară, al căror înțeles se apropie de
csuszik/alunecă și omlik/curge, referința sa la munți fiind interpretată ca surpare
sau descreștere. Opinia nu este singulară. Unii cercetători apreciază că etimo-
logia cuvântului somlyó are legătură cu o descreștere lentă.9

Cert este că toponimul a fost răspândit pe teritoriul de odinioară al regatului
medieval al Ungariei, păstrânduse-se în zonele locuite de etnicii maghiari.10

3   Frigyes Pesty, Krassó vármegye története, vol. II/2 (Budapest, 1882), 175–176 (în continuare
Krassó II-IV).
4   Francesco Griselini, Încercare de istorie politică şi naturală a Banatului Timişoarei, ed. Cos-
tin Feneșan (Timişoara: Facla, 1984), 41.
5   Enache, “Contribuții la repertoriul arheologic,” 2.
6   Remus Crețan, Dicţionar toponimic şi geografico-istoric al localităţilor din judeţul Timiş,
vol. I (Timişoara: Editura Universității de Vest, 2006), 176; R. Crețan, V. Frățilă, Dicţionar geo-
grafico-istoric şi toponimic al judeţului Timiş (Timişoara: Editura Universității de Vest, 2007).
7   J. Melich, “Dolgozatok II,” Nyelvtudományi Értekezések 41 (1963): 106.
8   K. P. Szathmáry, Emlékeim (Szilágysomlyó, 1884), 20.
9   K. Reszegi, Hegynevek a köyépkori Magyarországon (Debrecen, 2011), 61, 132, 156.
10   https://web.archive.org/web/20110710230724/http://www.fatornyosfalunk.com/helynev-
konyv_-_3._kotet_Q-Zs.pdf: A. J. Vistai, Tekintő-Erdélyi helynévkönyv, vol. III, 881–884; Șumu-
leu Ciuc/ Csíksomlyó; Șimleul Silvaniei/ Szilágysomlyó; Giurtelecu Șimleului/ Somlyógyőrtelek;
Kissomlyó etc.

369

În Banat contextul politic a determinat dispariția toponimelor Mezősomlyó
și Érdsomlyó. În cazul celui din urmă mărturiile sunt mai directe. Toponimul
încetează să mai fie utilizat încă din perioada stăpânirii otomane, deoarece
epoca modernă nu mai cunoaște decât denumirea Vârșeț.11

Totuși, Mezősomlyó prezintă o situație diferită, care nu se datorează reuti-
lizării sale contemporane.12 Există o continuitate toponimică determinată de
adaptarea numelui de loc în limba română. Așa cum am observat deja, unii isto-
rici considerau că mărturia continuității este dovedită de toponimul Șumig.13
În ciuda unor aparente asemănări, nu beneficiem de o mărturie certă care ar
susține această ipoteză.

Singurul toponim care poate fi util exemplificării este Șemlac. Cele două
sate care poartă această denumire în România se află în județul Timiș.14 Indiciile
sunt oferite de același Milleker care, în baza unui document din anul 1597, ce
menționează așezarea Somlyng alias Murawa, afirma că locuitorii vechiului târg
Mezősomlyó au fugit din fața turcilor și s-au așezat în apropierea râului Moravița,
noua locație fiind denumită după hidronim. Însă nici vechiul toponim nu a fost
dat uitării.15 Dovezile sunt și mai concludente dacă luăm în vedere afirmația lui
Engel Pál, care susține, având mărturiile defterelor otomane din secolul al XVI-lea,
că Semlik/Șemlik este o adaptare în sârbă a toponimului Somlyó.16 Probabil că
de la această formă provine toponimul Șemlac din limba română. Doar astfel
putem înțelege de ce toponimul Somlyó nu a fost adaptat în română sub formele
cunoscute: Șimleu sau Șumuleu.17 De asemenea, forma ungurească Semlak nu
este cunoscută în perioada medievală, ea impunându-se din secolul al XVIII-lea.

Dovezile care susțin această ipoteză se rezumă la izvoarele scrise, dar și
istoria așezării poate oferi mai multe indicii concludente și poate răspunde
la unele întrebări, precum cele legate de dispariția vechii cetăți și a târgului.
Poate fi atribuită distrugerea așezării primelor atacuri otomane din timpul lui
Sigismund sau vremurilor mai puțin cunoscute din perioada otomană, a cărei
administrație ar fi determinat decăderea târgului și migrarea populației? Este
distrus târgul la sfârșitul veacului al XIV-lea sau după dispariția regatului medi-
eval maghiar?

11   Nagy Magyar Atlasz, ed. K. Brózik (Budapest, 1906), 43–44.
12   Varianta googlemaps.hu: https://www.google.com/maps/@45.3632379,21.425808,13z
?hl = hu.
13   Milleker, Délmagyarország középkori földrajza, 53.
14   I. Iordan, P. Gâștescu, D. I. Oancea, Indicatorul localităților din România (București, 1974), 241.
15   Milleker, Délmagyarország középkori földrajza, 54.
16   Pál Engel, A Temesvári és Moldovai szandzsák törökkori települései (1554–1579) (Szeged,
1996), 6–7.
17   Vezi nota 11.

370

Mărturiile izvoarelor scrise
Așa cum precizam inițial, întreaga zonă din apropierea măgurii Șumig

păstrează amprenta veacurilor. În ultima perioadă, descoperirile arheologice
au înregistrat mai multe complexe și situri care, prin materialul deținut, oferă
indicii despre proveniența lor. La Berecuța au fost descoperite patru brățări
de bronz ce ar proveni din secolele X-XI. Erwin Gáll consideră că artefactele
dovedesc existența unui cimitir în acestă zonă.18 Descoperirea nu este singu-
lară, deoarece în apropiere se găsesc cimitire medievale la Voiteg și Deta.19 Alte
complexe sunt identificate în dreptul măgurii vulcanice. Pe o suprafață cuprinsă
între marginea sa vestică și intersecția drumurilor spre Șemlacul Mic, respectiv
Șemlacul Mare, a fost identificată în cinci puncte distincte ceramică din seco-
lele X-XIII și o monedă pseudoarabă din timpul regelui Bela al III-lea (1172–
1196).20 Apropierea dintre puncte21 dovedește faptul că în această arie a existat
o așezare, ale cărei dimensiuni sunt deocamdată necunoscute. De asemenea,
necunoscută rămâne și perioada de timp care jalonează existența sa.

Izvoarele scrise completează până la un anumit punct identitatea așezării
localizate pe măgura vulcanică. Primul document care menționează localitatea
Mezősomlyó provine din anul 1152. Acesta este unul original și se păstrează în
arhivele naționale ale Ungariei din Budapesta.22 O parte a textului este ilizibilă,
motiv pentru care documentul a fost publicat abia în perioada interbelică.23
Autorul, Emeric Szentpétery, semnala starea sa bună de conservare, dar cu toate
acestea nu s-a reușit reconstituirea întregului text. Documentul este o înștiințare
a regelui Geza al II-lea (1141–1162), care face cunoscută sentința palatinului
Bel și a comiților Hendric, Ioan Ștefan și Ieronim cu privire la statutul unor
săteni din comitatul Somogy. Judecata ar fi avut loc in Mezeumsumlu24, însă în
continuare textul nu mai pote fi deslușit. Totuși, șase decenii mai târziu, Györffy
György completează lacuna cu următoarele cuvinte: S. St-i eccl.25 Mențiunea ar
atesta o biserică cu hramul Sfântului Ștefan, unde s-ar fi desfășurat judecata.26
18   Erwin Gáll, Az Erdély-medence, a Partium és a Bánság 10–11. századi temetői (Szeged,
2013), 50.
19   Ibid., 91–93, 537–541.
20   Enache, “Contribuții la repertoriul arheologic”, 5–11.
21   Ibid., 5, fig.4.
22   Magyar Nemzeti Levéltár. Országos Levéltára. Diplomatikai Levéltár-Diplomatikai Fény-
képgyüjtemény (continuare DL-DF) DF 200613.
23   I. Szentpétery, Regesta Regum Stirpis Arpadianae critico-diplomatica. Az Árpád-házi királyok
okleveleinek kritikai jegyzéke, vol. I (Budapest, 1923), 28.
24   Ibid., 28.
25   György Györffy, Geographia Historica Hungariae tempore Stirpis Arpadianae. Az Árpád-kori
Magyarország történeti földrajza, vol. III (Budapest, 1987), 493.
26   Ibid.

371

Dacă dăm crezare autorului, biserica ar fi constituit cel mai important edificiu
al așezării în această perioadă. Mai mult, biserica ar fi fost condusă de un prepo-
zit.27 Nu știm însă dacă completarea sa se datorează deslușirii textului sau infor-
mațiilor ulterioare, din secolul al XIV-lea, când biserica a constituit într-adevăr
punctul central al orașului, lângă care era întrunit scaunul de judecată al comi-
tatului Caraș.28

Cert este că în acest loc sau în apropierea sa se afla o biserică a ordinului
benedictin cu hramul Sfântului Toma Becket. Doi dintre abații acesteia au fost
Frater Jacobus, prior de Mezeusumlow și frater Petrus dictus de Koza, prior de
Mezew Somlyow.29 Acestor călugări li se întărește în secolul al XIV-lea un act
din anul 1270, care atesta împroprietărirea lor cu o moară de pe râul Bârzava.
Donatorul era regele Ștefan al V-lea (1270–1272), care le oferea călugărilor
o moară aflată in Mezewsumlow.... super fluuio Burza.30 Moara era dăruită
împreună cu pertinențele sale, care se întindeau pe o suprafață delimitată astfel:
la est, insula pe care se afla capela Sfintei Fecioare; de la insulă până la biserica
Mântuitorului; de la biserică până la drumul mare de Mezeusumlow; înspre sud,
de la drum până la pod; înspre vest, de la pod până la râul Bord; la nord, de
la moșia banului Alexi până la aceeași insulă.31 În ceea ce privește podul, se
consideră că ar fi fost ridicat peste Bârzava. Cert este că întregul text s-a păstrat
într-un document din anul 1330, considerat fals.32 Totuși, delimitarea moșiei
și reperele amintite pot fi reconstituite: Insula poate fi observată și azi, fiind
formată de o bifurcare a râului Bârzava, ce separă Gătaia de Sculia. Prima hartă
iosefină surprinde două drumuri în partea nordică a măgurei vulcanice33; după
aprecierea noastră, râul Bord corespunde râului Birda.

Alte surse consemnează că în a doua parte a secolului al XIII-lea așezarea
a fost vizitată de regele Ladislau IV Cumanul (1272–1290). Mărturie stau două
danii pe care dinastul le-a emis in Mezew Sumulo.34 Prima a fost scrisă la 16
aprilie 1278, iar a doua la 15 martie 1290.35 Szentpétery considera că ambele

27   Ibid.
28   Elek Szaszkó, “Behind the Archontology of Krassó County (Remarks on the personnel and
the operation of the county autorities in Krassó),” Banatica 26/II (2016): 172.
29   F. Knauz, Monumenta Ecclesiae Strigoniensis, vol. II (Strigonii, 1882), 90; Györffy, Geogra-
phia Historica Hungariae, 493.
30   Knauz, Monumenta Ecclesiae Strigoniensis, vol. I (Strigonii, 1874), 583.
31   Ibid., 583.
32   Györffy, Geographia Historica Hungariae, 494.
33   Vezi harta 1.
34   Georgius Fejér, ed., Codex diplomaticus Hungariae ecclesiasticus ac civilis, vol. VII/3 (Budae,
1835), 93–94 (MEZŐ sumlo).
35   Szentpétery, Regesta Regum Stirpis Arpadianae, vol. II, f. 2–3, 204, doc. 2850; 205, doc. 2851;
DL 57968.

372

diplome au fost emise în același an36, ceea ce ar fi presupus zăbovirea regelui
la Mezősomlyó timp de cel puțin o lună de zile. Ipoteza pare puțin probabilă,
mai ales într-o perioadă destul de critică pentru coroana maghiară, cum a fost
domnia lui Ladislau Cumanul. Nici ultima dată la care a fost emis cel de-al
doilea document nu este una certă. Ultimul an de domnie este unul dificil
pentru Ladislau, care renunță practic la atribuțiile regale.

Informații mai concrete sunt oferite de izvoarele secolului al XIV-lea.
Acestea prezintă o așezare aflată în plin proces de dezvoltare. De asemenea,
ne sunt oferite date despre locația sa, identificată de vecinătatea cu posesiunea
Gatal, care se afla inter civitatem Mezew Somlyo et fluvium Burzua.37 Informația
este clară și demonstrează că așezarea medievală se afla la sud de rîul Bârzava,
în apropierea orașului actual Gătaia.

Listele papale din această perioadă îi menționează pe preotul Benedict și
pe Egidius de Mezewsomlaw.38 În legătură cu viața religioasă a așezării s-a apre-

36   Szentpétery, Regesta Regum Stirpis Arpadianae, vol. II, f. 2–3, 204–205.
37   Oklevéltár a gróf Csáky család történetéhez, vol. I (Budapest, 1919), 88.
38   Tivadar Ortvay, Magyarország egyházi földleírása a XIV. század elején a pápai tizedjegyzékek
alapján feltüntetve, vol. I (Budapest, 1891), 149, 150, 153.

Harta 1: Delimitare ipotetică a moșiei primite de călugării dominicani

373

ciat că biserica Sfântului Ștefan constituia parohia localității, în timp ce biserica
Mântuitorului ar fi aparținut ordinului benedictin.39

Tot acum sunt deosebite cele două componente ale așezării: orașul și
cetatea. După unele opinii, la începutul acestui veac ar fi fost construită cetatea
de pe dealul Șumig. Ipoteza este atribuită faptului că demnitarul Simon Kacsik
deținea, în anul 1322, titlul de comite al Secuilor, Bistriței și de Mezewsomlyo.40
Acesta era stăpânul cetății de cel puțin trei ani de zile.41

În schimb, documentele care menționează orașul omonim sunt mai nume-
roase. În anul 1330 piață sa publică, foro Mezeusomlou, era unul din locurile în
care erau anunțate hotărârile scaunului de judecată al comitatului.42 Importanța
orașului este reliefată mai ales de faptul că deținea câteva proprietăți. Una
dintre acestea a făcut obiectul unui proces cu nobilii Himfy. În cele din urmă,
târgul obține proprietatea Korulos, care făcuse obiectul disputei. Nobilii primi-
seră posesiunea în anul 132343, însă aceasta făcea parte din domeniul orașului,
fiind revendicată ulterior. Conflictul degenerează astfel că nobilii se vor plânge
autorităților în anul 1345 că familiarii săi au fost prădați pe drumul mare, în
dreptul satului Gherman, de câțiva locuitori ai târgului. Aceștia erau Bech,
fiul lui Dominic Santa, Toma, fratele lui Beke, Luca, fiul țesătorului Ioan, tăbă-
carul Petru și judele târgului, Mihai, fiul lui Fabian.44 Plângerile se înmulțesc de
ambele părți. Nicolae, fiul lui Paul de Mezeusumlio reclama faptul că nobilii îl
prădaseră. Aceștia reușesc să se disculpe, însă conflictul nu încetează. În anul
1349 iobagii nobililor Himfy erau iertați de fărădelegile comise la Egyed, o altă
proprietate a localității.45

Perioada este una agitată pentru târgoveți, ei fiind implicați în conflicte și
mai violente, precum uciderea fratelui nobilului Ștefan Magyar și distrugerea
locuinței sale de la Gherman.46

În ciuda acestor realități, orașul a rămas până la mijlocul secolului al XV-lea
sediul principal al scaunului de judecată din comitatului Caraș. Ședințele sale
aveau loc lângă biserica cu hramul Sfântului Ștefan.47 În timpul regelui Ludovic
I (1342–1382), atunci când palatinul era delegat să prezideze adunările provin-
39   Györffy, Geographia Historica Hungariae, 494.
40   Ibid.
41   P. Engel, Magyarország világi archontológiája 1301–1457, vol. II (Budapest, 2001) s.v.
IV. Ispánok: Krassó (în continuare Archontlógia).
42   Györffy, Geographia Historica Hungariae, 493.
43   T. Tihamer, “Adalékok Délmagyarország történetéhez,” Történelmi és Régészeti Értesitő 3–4
(1903): 83–84.
44   Ibid., 84–85.
45   Ibid., 86.
46   Ibid., 88.
47   Krassó III, 13–15, 24–25, 63, 65, 100, 128–130, 155, 157, 159–160, 170–171, 174, 185, 218,

374

ciale ale nobilimii, întrunirile nobililor din comitatul Caraș au avut loc, de cele
mai multe ori, lângă acest oraș. Prima adunare cunoscută are loc în anul 134748,
urmată apoi, în decurs de trei decenii, de alte trei congregații.49 Regele vizitează
și el orașul de două ori. Odată la sfârșitul anului 136650, pentru a reveni doi
ani mai târziu, în 1368.51 Prezența localității pe itinerariul suveranului dove-
dește importanța și dezvoltarea sa în această perioadă. Condiția locuitorilor
săi întărește și mai mult ipoteza propusă. Într-o plângere împotriva nobililor
Himfy, constatăm că târgovețul Nicolae, fiul lui Paul este prezentat ca fiind “din
mijlocul nobililor” (de medio vniuersorum nobilium).52 Despre un alt concitadin
al său, Ștefan, fiul lui Benedict, documentele consemnează, patru decenii mai
târziu, că era căsătorit cu o nobilă.53 Prezența celor mai importante instituții
comitatense în acest loc, deținerea unui domeniu și existența unor foruri de
conducere și judecată proprii dovedesc că orașul Mezősomlyó oferea locuito-
rilor săi înstăriți un statut identic nobilimii. În lipsa unor mărturii care să ateste
existența unor eventuale privilegii, mărturiile oferite de condiția unora dintre
locuitorii săi sunt lămuritoare, pentru a observa întăietatea sa în raport cu alte
târguri și localități din zonă.

Totuși, registrul de socoteli al magistrului Nicolae din a doua jumătate a
secolului al XIV-lea dovedește că orașul constituia honorul comitelui de Timiș,
în contextul în care veniturile sale erau administrate de acesta.54 Desigur, în
anul 1372 Benedict Himfy era și comite de Caraș55 și dispunea astfel de venitu-
rile orașelor Themesuar et Somplio.56 Informația este un interesantă și sugerează
că orașul era, din toate punctele de vedere, egalul Timișoarei.

În anul 1386 regele Sigismund de Luxemburg dăruiește conducerea comi-
tatului Timiș fraților Ladislau și Ștefan Losonci, care primesc, printre altele, și
conducerea cetăților Somlyo et Ersomlya. Până atunci acestea fuseseră în stăpâ-
nirea palatinului Nicolae Garai.57 Faptul că regele se adresează castelanilor58

237, 244–245, 247–248, 252–254, 259–262, 264, 268, 270, 277, 281–283, 287–288, 295, 300, 302,
305–309, 312–314, 319, 335–336, 339–342, 346, 348–350, 355–359, 361–363, 365–367.
48   Ibid., 26–27.
49   Ibid., 65–69, 96, 153.
50   Documenta Romaniae Historica, C, Transilvania, XIII, I. Dani, K. Gündisch, V. Pervain,
A. Răduțiu, A. Rusu, S. Andea, eds. (București, 1994), 264 (în continuare DRH C).
51   Krassó II/2, 172; DL 3970.
52   Krassó III, 26–27.
53   Ibid., 163.
54   P. Engel, “Honor, Vár, Ispánság,” Századok 6/CXVI (1982): 919.
55   Archontlógia s.v. IV. Ispánok: Krassó.
56   Engel, “Honor, Vár, Ispánság,” 919.
57   Krassó III, 164.
58   Ibid.

375

sugerează că obiectul honorului era cetatea, care era dăruită probabil împreună
cu orașul omonim.

Fără îndoială sfârșitul secolului al XIV-lea constituie punctul final al peri-
oadei de înflorire a localității, deoarece evenimentele ulterioare lasă sub semnul
incertitudinii întreaga zonă. Din acest moment raidurile de pradă ale achingiilor
vor provoca pustiirea localităților și depopularea regiunii bănățene. Începând
din anul 139159 și până la întemeierea vilayetului de Timișoara aceste atacuri
devin frecvente, însă datarea și intensitatea lor nu este întodeauna cunoscută.
Nu există informații nici despre pagubele pe care le-au produs orașului, mai ales
că unele au vizat obiective din imediata sa apropiere.

Un document emis în anul 1393 amintește distrugerea mănăstirii pauline
de la Gătaia60 și confirmă întețirea raidurilor otomane. Într-un asemenea atac,
care a avut loc trei ani mai târziu, au fost distruse posesiunile nobililor Himfy61
și a fost răpită Margareta, o reprezentantă a familiei.62 Urmarea directă a raidului
a fost părăsirea domeniului de către iobagii care au supraviețuit ostilităților.63

O diplomă oferită în anul 1417 nobililor Marcal de către regele Sigismund
amintea bravurile acestora, printre care se număra înfrângerea turcilor în apro-
piere de orașul Somlyo.64 Probabil evenimentul a avut loc în perioada în care
Nicolae de Marcal a fost comite de Timiș (1397–1402).65 Ipoteza este întărită
și de faptul că înfrângerea turcilor în fața orașului este prima dintre bravurile
acestor nobili. Probabil acest atac a avut loc în ultimii ani în care Nicolae de
Marcal s-a aflat la conducerea Timișului.

Unii istorici nu exclud posibilitatea ca așezarea să fi suferit în urma raidurilor de
la sfârșitul secolului al XIV-lea și prima parte a celui următor.66 Observația pornește
de la premisa că Mezősomlyó este numit de izvoare, până în anul 1389, civitas, iar
mai târziu, în anul 1424 devine oppidum67, fapt ce ar sugerea o decădere a sa.

Cu toate că izvoarele atestă o intensificare a raidurilor și atacurilor de pradă ale
turcilor, mai ales după dezastrul cruciaților de la Nicopole, nu subscriem la ipoteza

59   P. Engel, “A török magyar háborük első évei 1389–1392,” Hadtörténelmi közlemények 3/CXI
(1998): 569–572.
60   Ibid., 569–572.
61   Adrian Magina, “In the hands of the turks. Captives from Southern Hungary in the Ottoman
Empire (14–16th centuries),” în S. Rudić, S. Aslantaș, eds., State and Society in the Balkans before
and after Establishment of Ottoman Rule (Belgrade, 2017), 71.
62   István Petrovics, “From Slavery to Freedom: the Fate of Margaret Himfi,” Transylvanian
Review XXVI, suppl. 1 (2017): 115, nota 20–21.
63   Ibid.
64   Tihamer, “Adalékok Délmagyarország történetéhez,” 90.
65   Archontológia s.v. IV. Ispánok: Temes.
66   Engel, A Temesvári és Moldovai, 6–7.
67   Krassó III, 306.

376

că orașul a decăzut în această perioadă. Odată cu numirea lui Filippo Scolari la
conducerea comitatului Timiș și a unităților administrative vecine, începe o
perioadă în care se încearcă fortificarea regiunii prin întărirea malului stâng al
Dunării. În această înaltă calitate de conducător al întregii zone, el va prezida două
adunări ale nobilimii din Caraș, care au fost întrunite lângă Mezősomlyó.68

Orașul a rămas principalul sediu al scaunului de judecată și după moartea
condotierului florentin.69 O mărturie directă este oferită de baronul Frank de
Tallovacz, căpitan de Belgrad și comite de Caraș sau cel care a scris documentul
în care orașul este denumit Somlyo Maiori.70 Fără îndoială, această observație
sau apreciere se datorează comparației sale cu cetatea de la Vârșeț.

Pe de altă parte, autoritățile orașului mai sunt amintite în anul 1437, atunci
când juzii și jurații de Mezeusomlio se aflau într-o altă dispută cu nobilii Himfy.71
În același an locuitorilor orașului li se cerea achitarea dărilor restante.72 Aceste
mărturii dovedesc indubitabil existența orașului. Inexplicabilă rămâne întreruperea
bruscă a oricăror informații despre scaunul de judecată al comitatului Caraș și
sediul său începând cu anul 1439. Mențiuni ulterioare despre forul judiciar nu mai
sunt cunoscute, chiar dacă comitatul a mai funcționat ca unitate administrativă.73

Evident, contextul istoric poate oferi unele indicii despre soarta așezării
mai ales că, în deceniul cinci al acestui secol, atacurile otomanilor devin reali-
tăți cotidiene la granița sudică a Ungariei. În ciuda conflictelor de amploare și a
ciocnirilor violente dintre turci și oștile regatului, nicio sursă nu indică un atac
distrugător asupra regiunii bănățene.74 Pe de altă parte, se apreciază că noul
baron care devenise stăpânul Transilvaniei, Timișului și Severinului ar fi asigurat
destul de bine întregul front aflat sub autoritatea sa. Astfel, cetățile de pe malul
Dunării au fost consolidate și reparate, iar în apropierea Timișoarei au fost stați-
onate oștile responsabile cu respingerea asalturilor otomane.75 Mai mult, la un
moment dat, Iancu de Hunedoara ar fi deținut și așezarea Mezősomlyó, pe care
i-a oferit-o lui Iacob Pongracz.76 Acesta se intitulează într-un document din
anul 1454 comes Zidovariensis et de Sumlow.77

68   Ibid., 249, 265.
69   Ibid., 237, 244–245, 247–248, 252–254, 259–262, 264, 268, 270, 277, 281–283, 287–288, 295,
300, 302, 305–309, 312–314, 319, 335–336, 339–342, 346, 348–350, 355–359, 361–363, 365–367.
70   Ibid., 363.
71   Ibid., 357.
72   Ibid., 363.
73   În secolul al XVI-lea districtul Lugoj este localizat între hotarele sale; Krassó III, 341–342.
74   T. Pálosfalvi, “Az 1442. márciusi török hadjárat,” Történelmi Szemle 1–2 (2001): 43–54.
75   Ibid., 45–51.
76   B. Majláth, “Liptómegye törzsükös családok 1526. Évig,” Turul 3 (1890): 107.
77   Krassó III, 400; F. Pesty, A szörény vármegyei hajdani oláh kerületek, vol. III (Budapest,
1876), 14; Milleker, Délmagyarország középkori földrajza, 54.

377

Mult mai vulnerabilă se prezintă întreaga regiune în prima parte a domniei
lui Matia Corvin (1458–1490). La începutul deceniului șapte sunt înregistrate
mai multe raiduri, respinse în apropierea râului Timiș.78 Fără îndoială, aceste
incursiuni au afectat și orașul medieval. Unul dintre vecinii săi, un descendent
al familiei Himfy, se plângea într-o scrisoare din 25 aprilie 1465 de faptul că
proprietăţile sale din comitatul Caraş au fost ocupate și devastate de otomani.79
După cum am mai amintit, moșiile familiei se aflau în apropierea orașului, care
nu ar fi rămas neatins într-un asemenea context.

Un alt moment critic se produce la începutul domniei lui Vladislav Iagello
(1490–1516). În februarie 1491 turcii înaintează până la porţile Timişoarei,
pentru ca la sfârşitul verii să pustiască întreaga provincie până la valea
Mureşului.80 În această perioadă este menționat Paul Magnus de Temesvar,
castelan de Somlyo.81

Acești castelani care dețineau și funcția de vicecomite făceau posibilă, cu
ajutorul nobilimii, întrunirea scaunului de judecată. Desigur, în contextul în
care orașul ar fi fost distrus în urma unui raid otoman, scaunul de judecată
putea să-și desfășoare activitatea în altă localitate.

Deocamdată această tăcere a izvoarelor nu poate fi surmontată, chiar
dacă orașul mai este atestat și în veacul următor. Theatrum orbis terrarum,
harta universală realizată Abraham Ortelius la Anvers în 1570, conține și
harta Ungariei unde găsim cele două toponime Ersomlo și Mososomlo.82
Dispunerea lor este însă eronată, localizarea inversă, iar poziționarea la răsărit
de Caransebeș dovedește că autorul a copiat o imagine mai veche. Ca surse
investigate el îi menționează pe Ștefan Broderich și Antonius Bonfini, însă între
hărțile investigate figurează și cea realizată de Lazarus, secretarul cardinalului
de Strigonium. Această hartă a fost tipărită pentru prima dată în anul 1528. Cel
care s-a ocupat de publicarea sa a fost Johannes Cuspinianus, consilier al împă-
ratului Ferdinand, fapt ce atestă că documentul a fost descoperit de habsburgi
în momentul ocupării cetății Buda.83 În acest context este limpede că harta a
fost realizată cu ceva timp înainte de tipărire și păstrează imaginea regatului
medieval maghiar înainte de Mohács. Se presupune că Lazarus, cu ajutorul
matematicianului Iacob Ziegler, au început strângerea informațiilor încă din
anul 1514, iar harta a fost întregită pe parcurs, până în momentul publicării.

78   L. Thallóczy, Jajca (bánság, vár és város) története 1450–1527 (Budapest, 1915), 91.
79   Pesty, A szörény, 77–79.
80   Jenö Szentkláray, “Temes vármegye története,” în Temes vármegye, ed. S. Borovszky
(Budapest, 1911), 314.
81   Milleker, Délmagyarország középkori földrajza, 54.
82   http://gallica.bnf.fr/ark:/12148/btv1b7200390t/f217.item.zoom.
83   Á. Papp-Váry, P. Hrenkó, Magyarország régi térképeken (Budapest, 1989), 54.

378

Astfel se motivează și faptul că regiunea Banatului a rămas necompletată, între
râul Timiș și Dunăre existând practic doar două așezări, reprezentate figurat de
un castel și o cetate: Mesesomlo și Ersomlo.84

Dacă, așa cum am văzut în secolele XIV-XV, existența cetății este adeverită
indirect de menționarea castelanilor săi, pentru acest veac beneficiem de surse
sigure. Alături de harta lui Lazarus se evidențiază mărturia lui Nicolae Olahus:
Inter hunc Themesium flumen et Danubium est campus qui Maxons appellatur,
in cuius medio sylvoso arx est Ersomlyo, alia item Themeswar versus campestris
arx Somlyo cernitur.85 Lucrarea sa “Hungaria”, care păstrează și alte mențiuni
despre zona Timișului, a fost scrisă în anul 153686 și atestă o oarecare cunoaștere
directă sau indirectă a regiunii.

La nici două decenii de la această mențiune bardul Sebastian Tinodi
deplânge pierderea Timișoarei, consemnând faptul că în momentul asaltului
din anul 1552 turcii ocupă așezarea Somlyo, care era deja părăsită.87

Cert este că defterele otomane din anul 1554 menționează 20 de case în
dreptul satului Semlik. Urmează apoi o evoluție iregulară, așezarea decăzând de
la 129 de case, câte erau înregistrate în anul 1569, la 59 în decurs de un dece-
niu.88

Potrivit lui Engel Pál, Semlik/ Șemlic este o adaptarea în sârbă a toponi-
mului Somlyó. Mărturia care confirmă acest fapt este reprezentată de defterele
otomane care indică cu același nume de loc cetatea de la Vârșeț, Érdsomlyó.89

Din acest moment reconstituirea întregii evoluții a așezării este complicată.
La sfârșitul secolului al XVI-lea transilvănenii ocupă cetatea Bocșa, printre perti-
nențele acesteia fiind întâlnit satul Somlyng alias Murawa.90 Apoi, după un veac
în care nu beneficiem de nicio informație, stăpânirea habsburgică cunoaște noi
toponime, cele vechi dispărând aproape complet. Astfel, în apropierea măgurii
vulcanice întâlnim satele Șemlacul Mare și Șemlacul Mic.

Ipoteze legate de toponimie
Dacă în cazul toponimului Semlik beneficiem de o mărturie concretă,

ne întrebăm în ce măsură cele două localități din apropierea măgurii Șumig

84   Ibid., 54–55.
85   Nicolaus Olahus, Hungaria-Athila, caput XVII, eds. K. Eperjessy, L. Juhász (Budapest, 1938),
29.
86   Ibid., V, 28–29.
87   Cronica. Tinódi Sebestyén összes költeménye (Kolózsvár, 1554), 54, poezia III, vers 181: (Juta,
az puszta Somlyónál megszálla)
88   Engel, A Temesvári és Moldovai, 118–119, 171.
89   Ibid., 6–7.
90   Krassó IV, 193.

379

constituie mărturia continuității toponimice a denumirii Mezősomlyó și care
este legătură lor cu vechiul oraș?

În ce privește satul Șemlacul Mic, istoriografia mai veche l-a identificat cu
așezarea Kis Somlyo, unde ar fi existat o cetate.91 Ipoteza i se datorează lui Pesty
Frigyes care menționează un document din anul 1404, expediat de Filippo
Scolari vicecomiților și castelanilor săi din Kis Somlyo.92 Györffy György preia
această ipoteză, dar argumentarea sa este una contradictorie, deoarece susține
că toponimul corespunde cu așezarea de la mănăstirea Săraca, care în limba
maghiară poartă numele de Vársomlyó.93 Nici Engel Pál nu contestă existența
acestui toponim pe care însă, din lipsă de mărturii, îl identifică cu cetatea de la
Mezősomlyó.94

Cert este că documentului care a stat la baza întregii discuții nu i se cunoaște
numărul de identificare, colecția sau locul de păstrare, astfel că nu se regăsește
în fondul de documente redactate în anul amintit.95 Mai mult, regestul său
este identic cu cel al unui document emis doi ani mai târziu, cu diferența că
cei cărora li se adresează comitele de Timiș sunt castelani de Ersomlya.96 Prin
urmare, ipoteza este rodul unei erori.

Alături de amintitul document, Felix Milleker atribuia și lui Sebastian
Tinódi utilizarea aceluiași nume de loc. Din punctul său de vedere, dintre cele
două localități, Mezősomlyó și Kis Somlyó, doar cea din urmă ar fi beneficiat de
o cetate.97 Între scrierile bardului se regăsește acest toponim, dar enumerarea sa
alături de cetățile de la Ciacova și Ilidia98 indică mai degrabă cetatea de la Vârșeț.

Desigur, istoriografia a considerat ca fiind neîndoielnică existența celor
două așezări și datorită unei alte mărturii, de data aceasta un document veridic,
care menționează localitatea Somlyo Maiori.99 Însă cel care a redactat docu-
mentul făcea parte din suita căpitanului Belgradului, în cazul în care nu era
chiar acesta, și prin urmare nu se număra printre oaspeții cotidieni ai așezării.
În contextul în care baronul Frank de Tallovacz era responsabil cu adminis-
trarea multor cetăți și a unui teritoriu întins, de la Belgrad la Severin, fără îndo-
ială utilizarea acestui toponim s-a făcut pentru a deosebi orașul de cetatea de la
Vârșeț.

91   Milleker, Délmagyarország középkori földrajza, 54–55.
92   Krassó II/2, p.176.
93   Györffy, Geographia Historica Hungariae, 494.
94   Archontlógia s.v. V. Várnagyok és várbirtokosok: Kissomlyó (Mezősomlyó).
95   Elemer Mályusz, Zsigmondkori oklevéltár, vol.II/1 (Budapest, 1956), 340–423.
96   Gustav Wenzel, “Okmánytár Ozorai Pipó történetéhez,” Történelmi Tár VII (1884): 18.
97   Milleker, Délmagyarország középkori földrajza, 54.
98   Cronica. Tinódi Sebestyén, 24, poezia I, vers 980.
99   Krassó III, 363.

380

Pe de altă parte, urmărind consemnările lui Sebastian Tinódi, Felix Milleker
susținea că în septembrie 1551 locuitorii din Kis Somlyó au fugit din fața turcilor,
care au distrus cetatea.100 Potrivit aceluiași istoric, locul inițial unde s-ar fi așezat
aceștia a fost la nord-est de actualul Șemlacul Mare. Ulterior au coborât în zona
în care se află și azi vatra satului.101 Ipoteza este susținută de documentul din
anul 1597, care menționează așezarea Somlyng alias Murawa. Astfel, la finele
veacului al XVI-lea, locuitorii din Kis Somlyó au fugit din fața turcilor și s-au
așezat în apropierea râului Moravița, iar noua locație a fost denumită atât după
hidronim, cât și după vechiul toponim.102 După cum observăm, Felix Milleker
apreciază că sub cele două toponime, Kissomlyo și Somlyó, bardul identifică
aceeași așezare, care s-ar fi aflat la Șemlacul Mic. Interpretarea pornește de la
premisa că până în secolul al XVII-lea cetatea de la Mezősomlyó nu ar fi fost
amintită.103 Doar că Milleker nu se dovedește a fi foarte hotărât. Vorbind despre
Șemlacul Mare, el amintește același episod al plecării locuitorilor, de această
dată din Mezősomlyó, care s-au refugiat la sud-est de măgura Șumig.104 În ciuda
neclarităților, istoricul reușește să dovedească existența continuității toponi-
mice prin afirmația că locuitorii din Șemlacul Mare denumesc și azi localitatea
cu numele de Murawa.105

Dacă ipoteza privind legătura orașului medieval cu actualul Șemlacul Mic
este una neconvingătoare și nu foarte clară, istoricul reușește să certifice conti-
nuitatea dintre Somlyng alias Murawa și Șemlacul Mare. Fără dovezi lămuri-
toare rămâne reciprocitatea dintre Somlyó și Somlyng, precum și afirmația că
locuitorii din orașul medieval au fugit în septembrie 1551. Sebastian Tinódi nu
susține această afirmație, ci menționează că, atunci când au cucerit Timișoara,
turcii au venit dinspre Somlyó, care era pustiu în acel moment.106

Cert este că pe harta lui Mercy, confecționată între anii 1723–1725,
întâlnim în dreptul dealului Șumig toponimul Schlos (castel).107 Indicația suge-
rează că autorii hărții încă nu cunoșteau vechiul toponim și au denumit locația
după ruinele cetății. Probabil acestea mai erau vizibile la începutul secolului al
XVIII-lea, dar în timpul lui Milleker, pe deal se mai putea observa doar o fântână
cu pereții zidiți.108 O altă hartă realizată un deceniu mai târziu, care copiază la

100   Milleker, Délmagyarország középkori földrajza, 54.
101   Ibid.
102   Ibid.
103   Ibid.
104   Ibid.
105   Ibid.
106   Cronica. Tinódi Sebestyén, 54, poezia III, vers 181.
107   Hadtörténeti Intézet és Múseum, col. Térképek, Ausztria-Magyarország, B IX a 166.
108   Milleker, Délmagyarország középkori földrajza, 55.

381

o scară mai mică harta lui Mercy, consemnează toponimul Schemlick.109 Scris
în germană, acesta se pronunță identic toponimului Semlik. Ulterior, acesta din
urmă dispare de pe reprezentările cartografice. Prima hartă iosefină dedicată
Banatului, din anii 1769–1772 (care ar fi fost redactată cu datele culese în anul
1723)110 menționează Schomige B (berg), fără a reprezenta locuințe în dreptul
toponimului, iar cele două sate din apropierea sa sunt prezentate distinct,
Schemlok, respectiv Kloster Schemlok.111

Dacă acceptăm ipoteza lui Milleker ajungem la concluzia că Șemlac/ Semlak
atestă continuitatea vechiului nume după o îndelungă evoluție, reconstituită pe
baza izvoarelor: Mező Somlyó – Semlik – Somlyng/ Semlyng – Șemlac.

Aceleași surse confirmă legătura dintre Somlyó – Semlik, respectiv Somlyng
– Șemlac. Nu este dovedită însă reciprocitatea dintre Semlik – Somlyng/
Semlyng. Unele izvoare atestă că Somlyng este una din multiplele denumiri ale
mreanei.112 În contextul în care celălalt nume al satului este atribuit hidroni-
mului ne putem întreba dacă așezarea a fost denumită și după fauna râului din
apropiere? Pe de altă parte, nu omitem nici indiciul oferit de cuvântul semlyék/
loc mlăștinos sau pajiște inundată, pronunțat și în forma sömlyék113, care se află
în legătură cu cel de-al doilea nume al satului, Murawa.

Desigur, în lipsa unor dovezi concrete, aceste premise rămân doar niște
speculații. Singura legătură concretă rămâne aceeași măgură vulcanică, iar
evoluția denumirii sale pare simplă: Somlyó – Semlik – Șumig. Totuși, etapele
metamorfozei toponimice sunt greu de deslușit, mai ales că toponimul maghiar
este supus adaptărilor din sârbă și română. Cert este că în comitatul Veszprém
se regăsesc astăzi toponimele Sümeg și Somló și sunt separate de o distanță de
doar 20 km. De asemenea, ambele locații păstrează ruinele unor cetăți medie-
vale.114

Dacă în privința faptului că orașul și așezarea erau părăsite în anul 1552
există mărturii neîndoielnice, nu putem oferi un răspuns la posibilitatea ca în
perioada otomană aceeași localitate să fi fost colonizată. Oare defterele otomane
utilizează toponimul Semlik pentru a denumi vechea așezare de pe măgura
vulcanică sau localitate Somlyng de lângă râul Moravița, mai ales că hidronimul
este utilizat pentru denumirea unei mănăstiri (Șemlacul Mic)?115 Cercetările

109   Hadtörténeti Intézet és Múseum, col. Térképek, Ausztria-Magyarország, B IX a 1208.
110   Engel, A Temesvári és Moldovai, 11.
111   http://mapire.eu/hu/map/firstsurvey/?layers = osm%2C1%2C73&bbox = 2378992.7704163743
%2C5678019.975421232%2C2391987.0652248543%2C5683580.769228979.
112   HU MNL OL E 156 – a. – Fasc. 048. – No. 085.
113   A magyar nyelv értelmező szótára, vol. V, s.v. semlyék.
114   https://www.google.com/maps/@47.0567333,17.3474979,11.17z.
115   Engel, A Temesvári és Moldovai, 171.

382

arheologice pot oferi un răspuns în cazul unei continuități de locuire sub noua
stăpânire. Doar aceste investigații pot dovedi acuratețea ipotezei lui Milleker și
continuitatea toponimică a vechii așezări medievale.

Tabel 1: Locuitori ai orașului medieval
Cives de Mezeusumlio

Nume Alte mențiuni Data Referințe
Benedict de Mezewsomlo 1333–

1334
Ortvay, Magyarország
egyházi földleírása,
149, 150, 153Egidius de Mezewsomlaw 1334

Bech fiul lui Dominic Santa

1345

Tihamer, ”Adalékok
Délmagyarország
történetéhez”, 85.

Krassó III, 26–27.

Toma fratele lui Beke
Luca fiul țesătorului Ioan
Petru tăbăcar
Mihai jude, fiul lui Fabian
Nicolaus filius Pauli de Mezeusumlio 1347
Andreas filius Martini de Mezeusomlyo 1366 DRH XIII, 292.
Tomas Rufus in Civitate Mezeusomplyo residen-

tem
Jobagionem domini regis 1370 Krassó III, 97–98;

DRH C, 770–771.Johannes filius Abrahe in dicta Civitate
commorantem

Mekenye Filium Kur og am in Mezeusomp-
lyo commorantem

Petrus judici de mezeusomolyo 1371 Krassó III, 103; Dl
47871.

Sthephanus filius Benedicti civis de Me-
zewsomlio

1385 Krassó III, 163.

Nicolaus filium Martini de Mezesumlio 1406 Krassó III, 253.
Sigismund? de Mezeusomlyo homine regio de

curia regis
1401–
1415

Zs. II/2., 8014
Zs. V., 650.

Frater Michaelis? provincial al dominicanilor 1413 Zs. IV., 607

CONTRIBUTIONS TO THE HISTORY OF A LOST
SETTLEMENT: MEZŐSOMLYÓ/ ȘUMIG

Abstract

The reconstruction of evolution of the old disappeared settlements, requires the appli-
cation of interdisciplinary methods. On the other hand, the collaboration between human-
istic and natural disciplines is necessary. In the context of few testimonies, the unwritten

383

sources remain the only that facilitate the reconstruction of history, but insofar as the two
types of sources can be used concurrently, complementing each other, the image obtained
becomes clearer. If we have written information for some medieval settlements, most of
them remain anonymous, so only their material remains can bring their in attention of the
history. A lucky case is the one of Mezősomlyó city, now disappeared, which is remembered
by medieval documents. Apart from these sources, we also benefit from toponymic testi-
monies and, of course, material remains. Thus it is possible to reconstruct its evolution,
which must be completed by archaeological research.

384

Anexă:
Fotografii realizate pe măgura vulcanică Șumig, cu fragmente de ceramică dispersate

385

386

