
CONTRIBUTII LA CUNOASTEREA UNOR CETATI , 1 ,

DIN NORD-ESTUL TRANSIL VANIEI

ŞTEFAN DANJLA

Din tradiţia orală, din toponimie, cît şi din unele documente arhi­
vistice ale vremii, cunoaştem anumite puncte fortificate sau cetăţi, elin
pămînt, din lemn, sau din piatră. Aceste cetăţi sînt aşezate unele pe
v îrfuri de dealuri - greu accesibile - altele pe terasele văilor sau la
incrucisarea unor principale artere de comunicaţii .

Construcţia acestor cetăţi poate şi trebuie să fie pusă in legătură
cu anumite evenimente sau mişcări sociale, cu referire fi e la o perioadă
sau la mai multe perioade i storice, evenimente care apoi au dus trep­
tat la crearea şi construcţia unor sisteme de apărare, unele mai simple
iar altele mai complicate.

Pe lîngă informaţiile orale ce s-au păstrat din generaţie în gene­
raţie, d ocumentele arhivistice cît şi în special cele arheologice pot fur­
niza o serie de date privind construcţia, apartenenţa cît şi funcţionă­
rea acestor cetăţi.

Cercetarea acestor "ruine" a suscitat m ereu atenţia cercetătorilor
de arhivă cît şi a celor din domeniul arheologiei. Cercetările arheolo­
gice, vin să confirme sau să infirme unele date arhivistice privind con­
strucţia şi existenţa acestor cetăţi , !

Avînd în vedere importanţa deosebită a datelor pe care ni le poa­
te furniza cercetarea arheologică a acestor cetăţi, putem spune că în
această direcţie s-a făcut relativ puţin. Totuşi se pare că în ul tima vre­
me - deşi sporadic - tot mai mulţi cercetători îşi îndreaptă atenţia
către aceste "relicve" ale trecutulu i răspîndite pe întregul teritoriu al

i După .anul 1955, an de an, au fost cercetate prin săpături sistematice următoarele cetaţi
(;n ordine alfabetică) : Ardan, Bistriţa, Coldău, Dumitriţa, Livezile, Orheiul Bistriţei, Rod­
na (cercetările au fost efectuate de către Academia R. S. Română, Filiala ('luj, re�p.
şantier V. Vătăşianu), Sărăţel, Satu Nou, Şlrioara, Şieu Măgheruş.

www.cimec.ro

138 ŞT. DĂNILĂ

Fjg. 1. _ Cetatea de pămînt de la Ardan.

ţării noastre - mai dese fiind în Transilvania - pentru a le desluşi
tainele.

Prezentul material nu are pretenţia unui studiu amănunţit asupra
rtcestei importante probleme - a cetăţilor din nord-estul Transilva­
niei - ci doar să constate în mare, ce s-a făcut pînă în prezent în
această direcţie şi cît de m ult mai este de făcut în viitor, dat fiind şi
spaţiul limitat de care dispunem.

Pe teritoriul din nord-estul Transilvaniei, am putea distinge pa-
tru grupe de asemenea cetăţi :

1 . - Cetăţi cercetate în mod sistematic, sau în curs de cercetare.
2. Cetăţi în care s-au efectuat mici sondaje de verificare.
3. Cetăţi sesizate doar în literatura de specialitate.
4 . Cetăţi încă necunoscute.

I. A R D A N

In vara anului 1 966, luna iulie, s-au organizat săpături sistemati­
ce in satul Ardan la punctul denumit "Cetăţuie" ,2 loc situat în partea
de nord-est a satului (fig. 1) . Săpăturile arheologice de la Ardan au

2 Şt. Dănilă, Consideraţii generale asupm cetăţii de pămînt de la Ardan, în Materiale X,
(sub tipar) .

www.cimec.ro

<:r ::>
_, 1 <! Q.
� Z'�
..
z

�

_ <{ .. :� � (Q Q. z "'

� c � �
z ..

� a: � < Q.
...
t <{

� • •
' '
o-<

:>:

1

5 =
" ""

"C
' ...

,. <
.::::: R <:.>
"C

>'CI
c:; '"'

'3
c
.!:!
,;:..

� 1
�· '

1 N.
c,

� ' c

� � 1
1

: i 1
n J

www.cimec.ro

70 ŞT. DANILA

dus la identificarea unei cetăţi de pămînt - cetate necunoscută pma
în prezent în literatura de specialitate. Această cetate măsoară pe axul
lonqitudinal - situat pe direcţia nord-sud - 1 65 m, iar pe axul mic,
90 m. Platoul cetăţii a fost fortificat cu şanţuri şi valuri cte ap8rare,
vizibile încă pe o bună parte din întinderea platoului (fig. 2) .

Materialul arheologic descoperit cu ocazia acestor cercetări , pre­
supune existenţa pe cetate, a trei epoci de vieţuire bine distincte : sfir­
şitul epocii neolitce, epocă reprezentată prin ceramică aparţinînd cul­
turi i Coţofeni, epoca dacică timpurie - cea mai bine reprezentată -
şi ceramică feudală corespunzînd aproximativ secolelor XIII-XIV, pe­
rioadă relativ slab reprezentată. Este cert că după această dată, ceta­
tea încetează de a mai funcţiona, lipsa oricărui material arheologic
este evidentă.

Menţionăm că pentru perioada dacică, pe lîngă ceramica specifi­
că acestei epoci, s-a descoperit şi o monedă dacică de tip macedonean,
clatată între anii l 50-80 î .e.n.

B I S T R I Ţ A

Cetatea Bistriţei este frecvent amintită în litera tura de speciali­
tate - dar numai cu titlul informativ3 - cercetări sistematice pe "Dea­
lul Cetăţii" (Burg) au fost iniţiate abia în 1 967, de către colectivul ştiin­
ţific al muzeului bistriţ.ean şi apoi continuate în anii următori :
] 968-1 97 1 .4

"Dealul Cetăţii" , se află la nord-est de oraş şi la o depărtare de
aproximativ 2-3 km. (fig. 3) .

Cetatea este bine plasată din punct de vedere strategic, cu o lar­
gă perspectivă spre oraş, cît şi spre Valea Bîrgăului în general. Aceas­
L'i cetate a constituit din totdeauna un loc de atracţie din punct de
vedere turistic şi mai puţin din al cercetătorilor.

Săpăturile executate aici au dus la identificarea unor fortificaţii
de hp feudal formate din şanţuri şi ziduri din bolovani de rîu şi din
piatră de carieră, păstrate în maj oritatea cazurilor în funda ţi i (1 ---2 m.
înălţime şi 1 ,20 m grosime) fortificaţii care se pot urmări şi azi pe toa-
1 ă întinderea cetăţii. Cetatea, de formă ovală mult alungită., are axul
mare - pe direcţia nord-sud - de aproximativ 670 m, iar axul mic de
r:tproximativ 70-90 m. Astfel văzută, cetatea are forma unei pişcote
(fig. 4) . Şanţul de apărare de aproximativ 3 m lăţime, a fost săpat in

3 P e Dealul Tirgului (Burg), la nord d e oraş, se văd urme d e cetate ş i gropi simetrice
- poate făcute de căutătorii de . ,comori" ; 1. Marţian, AE, XXIII, (1903). 287 ; M. Roska.

Rep., p, 38, nr. 93 ; A. Berger, Die Hunyadiburg în Bistritz, in Năsner Gabe, Bistritz, 1928,
p. 3-24; N. Vlassa, SondajuL de La Bistriţa in Acta Musei Napocensis, VIII. 1971, p.
57�582 : Şt. Danilă, Bistriţa, Bistritz, K!einer, Historischer Fiihrer, Cluj. 1969 p. 21-22 :
O_ Dahinte, Beitrage zur Baugeschichte der Stadt Bistritz, Bistriţa, 1944, P. 4-5. o. Kisck
Geschichte von Bistritz, Bistriţa 1926, P. 1-16.

4 Şt. Dănilă, Şantierul arheologic "Dealul Cetăţii" (Burg) Bistriţa, (lucrare in manuscris).
Rezultatul integral al cercetărilor de pe (Burg) , va fi publicat după efectuarea in con­
tinuare şi a altor cercetări, privind şi alte puncte ale cetăţii respective. La săpăturile din
1967, a participat şi T. Soroceanu de la Muzeul de Istorie din Cluj .

www.cimec.ro

CONTRIBUŢ!l PRIVIND UNELE CETĂŢI DIN NORD-ESTUL TRANSILVANIEI 71

Fig. 3. - Bistriţa - Dealul Cetăţii (Burg).

panta dealului şi la o depărtare de zidul de încintă de aproximativ
1 3-·- 15 m. In partea de nord, unde se pare a fi fost plasat un turn de
apărare, cetatea are punctul cel mai înalt (680 m) - aici nu am mai
J.mtut observa şanţul respectiv, probabil că nici nu a existat, deoarece
aici, panta dealului este mult mai abruptă. Se pare că şi la extremita­
tea de sud a cetăţii - în direcţia oraşului - a existat, de asemenea,
încă un turn, probabil din lemn. Executarea unei secţiuni transversu.le,
a sesizat serioase urme de arsură, care treptat se scurge spre zidul de
incintă, fapt care confirmă existenţa unei construcţii din lemn (fig. 6) .
De asemenea, aproximativ la j umătate distanţa dintre cele două extre­
mităţi ale cetăţii, se află o ridicătură de pămînt care putea fi folosită
ca punct de observaţie şi probabil să fi fost şi amenajat în acest scop.
Nu s-au ft\cut însă cercetări pentru lămurirea acestei probleme.

Platoul cetăţ.ii este alcătuit din mai multe terase artificiale for­
mate prin executarea, atît în partea de răsărit cît şi în cea de vest a
coamei dealului a unor serioase lucrări de nivelare. Cu această ocazie
creasta dealului a fost păstrată iniţial pe toată întinderea cetăţii, de la
nord la sud şi pe o lăţime de 2-3 m, folosită ca parte carosabilă atît

www.cimec.ro

PLANUL· CETĂŢI I MEDIEVALE
BISTRITA I BURG)
SĂPĂTURI 196J - J9JO '

-:-------_______

-------------...._� -----..___ .
-------------_____

--..___..____-.._________

L [GFNDA
,..--__, CURBE DE NIVEL

<!Hfl!ll VAL SI SANT
- ZID
8 GROTĂ
D GPOAPĂ

=' DRU'4
@ BAZIN - SECTIUNE' cotĂ a 11 1t11 � 11 100 "'

-�

----......___ __

- - -----------

Fig. 4· - Planul cetăţii.
www.cimec.ro

s.- .. , , .. ., • ..,c; . . ,lh ('f·•• a,.,, ., , . & · N -aul CrTA111
�- t c r qJ III f A ! · !Sf Hl f (t l al SuCl ·

� :./}'
& •. . ·. � ;.:�--��4-f!!l '4&(.(2�f-)1

. ·. �·: .. ""�w
' 1

���>- 52 � �

����
-�.:'t.!.. foi

. \\�
L E G E N D A

� P.t,�;��t BRU I'II ROSCAT
[§J Cll.� i'JJ•Z•
IIT:.t., PĂu,; N"T GALBEN CU �1<31P S• Pt� rAI�
� I= IO'A.GMffotrE CEQAMtC�
armm P..\�i�r v1u
� ZID DIN OoAT�,Ă
� ';TRAT DE LCC..J•Q�
� W U WU':J t 'fC • f •IA\
� QliPuot(..; 'E O,fiQ� � -.10LC"!

se A � A , 400

Fig. 5. - SistE'mul de iortiiicdţie al cetăţii (secţiune transvcrsală est-vest. săpături 1967.)

...

www.cimec.ro

SAN.TIERL.Il AI\IHEOLCG·C e·r. • � • T D t:-� .11. · Ul c:r� l · • t 3 J � G)
SECTJUN� q;•,-.r.;:NE QSAL.ilo o=�t.'"\t T._· :=- \J '.n ':1' ��J::' f >:!:_R:_Tfl.E DE N0R01

"' C A ,. .A f 100

"

Fig· 6. - Turnul de sud al cetăţii (sectiune transversală).

L E G E N D A
� PÂt.aiNT 8"'UN ROSCol"T
[§] cĂ"' .i.twt•l•
f!l<_lll SA"'1 UMPLUT CU "'E� ŞI .. OLOZ
� Ui;IIIA DE' Q.QS,uRA
tzzl OU"'-.. (, A 0E. I\.40L0l ;;.u ''A""
... P•f T'1' 1 � CU oĂ.\t1�NT t;, ���IP
- Z • D OtN PIAn�A
L!iJ CĂ�eu"''
mni!D PĂMÎNT VllJ
- PIETRE LEGATE CU MORTA" ŞI VAR
.la ROCA NATIVĂ

www.cimec.ro

CONTRIBUŢII PRIVIND UNELE CETAŢI DIN NORD-ESTUL T!</,NS!LVAN!f;J 75

în timpul construcţiei cît şi a funcţionării cetăţii respective. Deoarece
coama naturală a dealului, iniţ.ial, era foarte îngustă, neexistînd un asa
numit platou - fără executarea acestor lucrări de nivelare nu s-ar ii
putut trece la amplasarea aces tei cetăţi în acest loc, de altfel, deosebit
rle important din punct de vedere strategic.

Cu ocazia acestor cercetări. pe lîngă confirmarea existenţei unor
fortificaţii formate din ziduri, şanţuri şi valuri de apărare, pe terasele
artificiale respectiv pe platoul cetăţii, s-au intilnit şi urmele unor încă­
peri situate de o parte şi de alta a crestei dealului respectiv, aproape
Fe toată întinderea acestuia de la nord la sud. Existenţa acestoru o
confirmă în mod cert şi azi o serie de "gropi simetrice' ' , care nu sînt
altceva decît încăperi prăbuşite. Au fost identificate peste 50 aseme­
nea gropi care vor trebui neapărat cercetate în viitor. La mijlocul p1a­
toului, una atrage atenţia în mod deosebit, se pare că este vorba de
urmele unui eventual bazin pentru colectarea apelor din ploi şi zăpezi.

Pînă în prezent au fost dezvelite patru asemenea încăperi în mă­
rime de 4X4 sau 4X5 m, cu ziduri despărţitoare, parţial păstrate din ro­
ca natiYă a dealului , cu ocazia lucrărilor de nivelare şi apoi completate
la înălţimea normală de aproximativ 1 ,50-1 ,80 m . [n cîteva cazuri , în
J.ereţii de vest ai acestor încăperi, s·au aflat şi cî teva resturi de cără­
mizi, aici zidul fiind păstrat la o înălţime medie de 0,30-0,70 m (fig. 7) .

Pe suprafaţa acestor încăperi, cruţată şi aceasta din roca nativă în
cea mai mare parte (conglomerat} , s-a putut observa locul vetrelor de

Fig. 7. - Aspecte de locuinţe de pe ,.Burg"

www.cimec.ro

76 ŞT. DANILA

foc. fără cuptor, plasate de obicei în coi­
ţul incă�erilor (2 cazuri) . De asemenea,
cu ocazia golirii acestor încăperi prin in­
depărtarea molozului căzut pe podea,
s-au aflat o serie de obiecte din metal :
cuie şi p iroane de diferite măriMi, clan­
te şi balama.le de la uşi, fragmente de
topoare d in fier, precum şi mai multe
vîrfuri de suliţe sau săgeţi - de obicei
în patru dungi şi cu spin de prindere. De
asemenea, s-au aflat şi o serie de frag ­
mente ceramice cu d eosebire de culoare
roşie. lucrate la roată, bine arse, fără or­
namente. Două bucăţi fac excepţie. fiind
ornamentate ţrin incizie cu P.lemente
geom etrice. Forma vaselor în general es­
te comună, sînt oale de mărimi mijlocii

fără toarte , excepţie fac de obicei cănile

(fig. 8) . Pe suprafaţa unei încăperi (3) s-a

Fig. 8. - Cană din încăperea
1 de pe ,.Burg".

aflat şi o rîşniţă de tip feudal (fig. 9) , fiind plasată în colţul de sud-ves t
a l încăperii respective.

Faţă de volumul restrîns al săpăturilor de pe "Burg" şi potrivit

Fig. 9. - Rîşnită din incăperea 3 de pe .. Burg".

www.cimec.ro

CONTRIBUŢll PRIVIND UNELE CETAŢI DIN NORD-ESTUL TRANSILVANIEI TT

materialului arheologic deosebit de unitar, databil în sec. XIII-XIV ce­
tatea putea să funcţioneze în a doua j umătate a veacului al Xlli-lea.
Această presupunere este sprij inita şi de faptul că pe podeaua unei în­
căperi (4) s-a descoperit şi o monedă din argint de la Ştefan al V -lea
(1 272) .

In cursul săpăturilor s-au putut distinge două nivele de construc­
ţie care se pot mai bine observa în partea de est a încăperilor.

Faţă de volumul actual al cercetărilor - extrem de redus - con­
cluziile generale ce se pot trage în legătură cu cetatea respectivă , sînt
destul de interesante.

Cetatea are, aşa după cum s-a stabilit, forma unei pişcote, are va­
luri, şanţuri şi ziduri de apărare în lăţime de peste 1 ,20 m, şi bine în­
castrate în panta dealului, concomitent cu lucrările de nivelare. păs­
trîndu-se însă pe toată întinderea cetăţii de la nord la sud un drum ca­
rosabil, format şi acesta tot prin lucrări de nivelare.

Materialul arheologic descoperit pină în prezent, nu ne îngăduie
să putem stabili o dată mai precisă a inceperii lucrărilor de cons truc­
ţie a cetăţii, lucrări care probabil le-am putea plasa în primele decenii
ale veacului c:l XIII-lea_ Cîteva fragmente de ceramică de culoare nea-·
gră ar putea să fie datate anterior acestor presupuneri.

In interiorul cetăţii au exista t mai multe încăperi situate de o par­
te şi de alta a coamei dealului, respectiv a drumului de acces în ceta­
te şi orientate spre zidul de incintă. Existenţa acelei rîşniţe aflată in
încăperl'â (3) ne face să presupunem că cetatea putea să fie fo losită şi
pe un timp mai îndelungat. S-ar putea ca unele din acele presupuse în­
căperi, �ă fi fost întrebuinţate şi ca adăpost pentru vite, in cazuri ex­
treme.

In ultimele decenii ale primei jumătăţi ale veacului al XV -lea,
se pare că ceta tea de pe "Burg", îşi încetează existenţa. Inventarul ce­
ra'll ic descoperit, nu depăşeşte această perioadă. Atî t din documente­
le vremii. cit şi din observaţiile noastre culese la faţa locului reiese a­
cest lucru . De asemenea, se constată că cetatea a fost demolată siste­
nwtic şi în timp relativ scurt_ Fundul şanţului de apărare, este umplut
cu piatră căzută din demolarea zidurilor, aceasta alunecînd pe panta
abruptă a dealului. In ipoteza că cetatea ar fi fost părăsită ,pe fundul
şanţului, nu s-ar afla depuneri de piatră proaspăt clemolată, ci alte res­
turi ele umplutură, fi e pămînt, frunze amestecate cu pietre alunecate la
întîmplare şi la anumite intervale de timp, din zidul de incintă, pe r)ar­
cursul anilor_ Piatra rezultată din demolarea sistematică a zidurilor, a
fost apoi transportată şi întrebuinţată la ridicarea viitoarelor fortifica­
ţ i i ale ora�ului Bistriţa, care vor incepe în a doua jumătate a veacului
al XV- lea, aproximativ 1 465.5

5 . O. Dahinten, op. cit., p . 5-6 ; Şt. Dăniiă, Bistriţa, Mic îndreptar istoric, Cluj 1967 p.
n. : Fragmentar. despre Bistriţa. s-au publicat diferite date şi informaţii atit despre oraş,
cit. şi despre cetatea de pe , .Burg". Pentru informare amintim : Hermann, Heinz, Quellen­
Zur Volks und Heimatkunde der Siebenbi.irger Sachsen, Leipzig, 1940.

www.cimec.ro

78 ŞT. DANILA

Din stadiul actual al cercetărilor - extrem de reduse raportate
lil �uprc.faţa platoului cetăţii - nu reiese că aici pe "Dealul Cetăţii"',
ar fi fost construit castelul lui Ioan de Hunedoara, sau alte construcţii
mni vechi, eventual de epocă romană e tc.6 Cercetările viitoare vor pu­
tea să ducă şi la alte concluzii.

Deşi pe "Burg" , există şi azi unele "grote" care ar putea avea legă­
turli probabil cu epoca de construcţie a cetăţii - cea din apropierea
bunului de sud - acestea însă nu pot fi puse în legătură, în nici un
ca? cu un oarecare " tunel" ce ar fi existat între "Dealul Cetăţii·' şi o­
raşul fortificat Bistriţa, între altele şi pe temeiul că fortificaţiile ora­
şului medieval Bistriţa, încep numai după anul 1465, perioadă în care
ce tatea de sus, îşi încetează activitatea, trecîndu-se la demolarea eF.

Dat fiind importanţa acestei cetăţi care foarte bine poate fi pusă
în h�gătură cu primele începuturi ale oraşului medieval Bistriţa, situ­
a tei într-o poziţie strategică excepţională, avînd o construcţie cu totul
aparte, continuarea cercetărilor se impune de la sine.

C O L D Ă U

In partea de răsărit a satului ColdăuB, în apropierea podului de
peste Someş şi în stînga şoselei ce duce spre Dej , pe o terasă relativ
inaltă, se află o fortificaţie de pămînt, probabil din epoca bronzului .
A ici au fost efectuate cercetări de către N. Vlassa, cercetător la Insti­
tutul de istorie şi arheologie din Cluj , cercetări ce vor fi publicate ul­
terior.

D U M 1 T R 1 Ţ A*

Intre 1 0- 1 5 iulie 1 966, s-au efectuat săpături sistematice în satul
Dumitriţa, la "Cetate"9, punct situat la nord-est de sat. Platoul cetăţii
este relativ accidentat, are cota cea mai înaltă de 674 m faţă de cea
el satului - 464 m (fig. 1 1). Cu această o·.::azie s-a identificat o fortifi­
caţie de pămînt formată din val şi şanţ de apărare. Fortificaţia nu esle
vizibilă decit în partea de sud-vest a platoului, unde acesta se îngus­
tează treptat şi unde s-a trasat şi prima secţiune peste elementele de
forti ficaţie - val şi şanţ. Pe restul laturilor platoului, fortificaţia res­
pectiv�i nu poate fi urmărită din cauza unor alunecări de teren, cu

6 N. Vlassa, Sondajul arheologic de la Bistriţa, in Acta Musei Napocensis VIII, P.
579--582 ; Al. Berger, op. cit. p. 3-25.

7 St. Dănilă, Dacă a existat un "tunel" între oraşul Bistriţa şi Dealul Cetăţii (Burg) î n
ziarul Ecoul, n r . 4 2 0 din 2 aprilie, 1972.

8 N. Vlassa. Ceta.tea de la Coldău.., Lucrare in manuscris (unde se poate urmări şi bi­
bliografia respectivă).

9 Săpătu.rile au fost conduse de către Kurt Horedt de la Institutul de istorie şi arheologie
din Cluj. La săpături a participat şi semnatarul acestor rinduri. De asemenea, in 19
iunie, 1963, subsemnatul am făcut o cercetare in partea de sud-est a p'atoului cetaţii,
cu care ocazie - pentru prima dată s-au recoltat o serie de fragmente cernmice de
tip hallstattian, confi.rmindu-se existenţa atit a unui strat de cultură antic, cit şi a
unei fortificatii de pămint.

* Menţionăm că in muzeul bistriţean se află un vas de provizii descoperit in 1965, in vatra
satului Dumitriţa (contemporan cu ceramica din cetate),

www.cimec.ro

CONTRIBUTII PRIVIND UNELE CETĂŢI DIN NORD-ESTUL TRANSILV AKIEI 7')

ou�tn PirA
.oi:�LUL enAn(

··- - · - -·-----·----

Fig· 10. - Dumitriţa _ Dealul Cetăţii.

""""'====;::::i;-..::;!-C
Fig. 1 t . - Schiţă topograilcă a cetăţii de la Dumitriţa.

www.cimec.ro

80 ŞT. DANILA

Fig. 12. - Ceramică descoperită în cetate

deosebire în partea de răsărit, unde dacă această fortificaţie a existat,
ea a fost complet distrusă, terenul respectiv prezentînd mari alune­
cări de mase de pămînt.

In partea de răsărit a platoului fetăţii, în direcţia alunecărilor
de teren amintite, sau identificat mai multe urme de locuinţe - semi­
bordeie - de pe suprafaţa cărora s-a recoltat un bogat material arheo­
logic, care ar putea fi datat într-o perioadă relativ tîrzie din prima epo­
Cd a fierului. Printre fragmentele ceramice descoperite, unele sînt luc­
rate la roată, motiv ce presupune existenţa şi a unei faze a Latene-ului
timpuriu (fig. 1 2) , fapt care ar putea contribui la o datare mai precisă
atît a locuinţelor cît şi a fortificaţiilor respective. Nu excludem posibi­
litatea ca cercetările viitoare - care ar trebui necondiţionat continua­
te - să ducă la descoperirea în continuare a unei faze a Latenc-ului
dacic. Cu ocazia cercetărilor castrului roman de la Orheiul Bistriţei - ­

care este situat numai la 2-3 km de Dumitriţa - au fost descoperite
interesante materiale arheologice dacice, atît în interiorul castrului cît
şi în afara lui. Această ceramică, datează d in perioada existenţei şi
u tilizării acestui castru.i0

L I V E Z I L E

Cu ocazia unei periegheze efectuată la data de 1 O martie 1 960,
în comuna Livezile, pe , ,Podirei ' ' , un platou întins situat la marginea
nordică a comunei , de către semnatarul acestor rînduri, s-au aflat o
serie de fragmente ceramice primitive precum şi de factură romană.

10 M. Macrea, D. Protase, Şt. Dănilă, Castru! roman de la Orheiul Bistriţei, în SCIV. 1, T.
18, 1967, p. 116-119 ; D. Protase, Olăria dacică din castrul roman de la Orheiu! Bistriţei,
în Probl. Muz. , Cluj, 1960, p. 188-194 (pentru orientare, a se vedea bibliografia respectivă

în lucrarea citată) .

www.cimec.ro

CONTRIBUŢII PRIVIND UNELE CETĂŢI DIN NORD-ESTUL TRANSILVANIEI

Fig. 13. - Vedere de ansamblu
a terasei ,.Podirei" (Livezile).

•

1 ..

'"

•
J r·· ··· · . · · · · · - - - �

. . . . ,.'

Fig. 14. - Planul castrulul de
pămint de la Livezile (săpături

1 961) .

!ll

De pe "Podirei" se deschide o frumoasă panoramă a văii Bistriţei. spre
răsărit pe Valea BîrgăuluL iar spre apus pînă departe spre hotarele Bi.stri-
ţei şi ale Sărăţelului (fig. 1 3) .

Din aceste considerente, între 22 octombrie şi 3 noiembrie 1 961 , s-au
e:-..ecutat cercetări sistematice care au dus la identificarea unui <.:astru
roman de pămîn t -- necunoscut încă în literatura de specialitate_ L I Aces­
ta nu a putut fi identificat mai inainte, deoarece terenul respectiv era
comrlet aplatizat rle lucrările agricole. Castrul are o formă dreptunqhiu­
lară cu colţurile bine rotunj ite, avînd lungimea de 1 66 m şi lăţimea de
1 20 m (fi�! - 1 4) .

Hg. 15. - Monede romane descoperite p e terjtoriul castrului:

!Hadrianus 1 17-138 şi Lucius Verus 162-169).

1 1 D. Protase, Şt. Dănilă, Un castru roman de pămînt la Livezile pe graniţa de nord a
Daciei, în SCIV, 3, T. 19, 1968, p. 531-540 ; Şt. Dănilă, O aşezare din epoca bronzului,
descoperă la Livezile, în Materiale Arheologice, IX, Bucureşti, 1970, p. 428-429.

6 - File de i s torie, Voi. I I .

www.cimec.ro

B2 ŞT. DĂNILĂ

:t-!aterialul arheologic extrem de sărac aflat cu deosebire în interio­
rul caslrului, ne obligă să afirmăm că acesta a avut o scurtă peri­
oadă de întrebuinţare. Cu ocazia săpălurilor s-a aflat doar o singurii
monedă şi aceea foarte prost conservată, neputîndu-se determina.

In ultima vreme, cu ocazia lucrărilor agricole în zona castrulu.i
an fost aflate alte două monede din bronz (fig. 1 5) , una de la Hadrianm:
(1 1 7-1 38) şi alta de la Lucius Verus (1 62-1 69) .

O R H E I U L B I S T R I Ţ E I

Ceşi se.mnalat în literatura de specialitate12, pe baza unor obser­
vaţii şi materiale arheologice apărute ocazional, castrul roman de la
Orheiul Bistriţei nu a fost cercetat prin săpături sistematice decît în­
tre anii 1 957-1 960, săpături organizate de către colectivul muzeului
şi Institutul de istorie şi arheologie din Cluj 13.

Lagărul militar este situat în vatra satului. Pe latura de est a
castrului s-au construit în epoca feudală tîrzie o serie de case. Pe col­
tul sud-estic s-a construit biserica evanghelică, iar în interiorul său,
în sectorul de vest, s-a plasat cimitirul actual al satului, fapt care a
ingreunat mult cercetările întreprinse în acest sector. Totuşi, săpătu­
rile efectuate în general au dus l a descoperirea unui bogat material

12 I, Paulovics, Dacia keleti hatarvonala.. . Cluj, 1944, P. 1�23. (a se vedea şi bibliografia ru
privire la acest castru) .

13 Pentru o orientare mal detaliatA, a se vedea :M. Macrea, D. Protase, Şt. Dănllă, op. cit., idem
D. Protase, op. cit. , de asemenea, D. Protase, Şt. Dănilă, Apulum, V, 1964, p. 557-561 : D. Prota­

se, in Revue Roumaine ·d'Histoire, 111, 2, 1964, p, 196-200 ; idem, Problema continutt4ţii in
Dacia în lumina argheologieî şi ·numismatictl, Bucureşti, 1966, p. 45-47 ; Şt. Dănllă, Primele
rezultaţe ale săpăt!Jrilor ;arheologice de la Orheiul Blstrlţei, in ziarul "Avintul", VII 3:;2,5

X, 1957 şi "Fllclia", 1957.

www.cimec.ro

CONTRIBUŢII PRIVIND UNELE CETAŢI DIN NORD-ESTUL TRANSILVANIEI 83

arheologic care a îmbogăţit în mod substanţial colecţia muzeului bis­
triţean : monede, unelte, arme, obiecte de podoabă şi multe fragmente
ceramice romane şi dacice. Cu acest prilej , s-a identificat în mod pre­
cis trasc�ul zidului de incintă, al cetăţii, care formează un dreptunghi cu
laturi le de 203X 1 4 4 m (fig. 1 6) . Zidul nefiind vizibi l la suprafata terenu­
lui , el u fost urmărit doar în fundaţii , prin secţionări. Castrul are două
faze de construcţ ie, o primă fază din pămînt şi alta din piatră.

Descifrarea unor inscripţii imprimate pe ţigle şi cărămizi a dus la

f r r!t

-+--- 6 -- V Yt

IV

1 1

VIU 0 10 '}() JD +0 5om

f is. l C. __ Planul castrului din piatră de la Orheiul Bistritei (săpături 1957-IS\iO)·

identificarea unităţii militare care a staţionat a ici (Cohors I Hispano­
rum mi ll iaria) , trupă de o mie de soldaţi, formată din hispani.

in i'lteriorul castrului , pe lîngă alte construcţii, magazii, pretoriu, s-au
identificat şi mai multe încăperi (1 6) care formau baia militară (bal­
neumj , <J clădire de aproximativ 30/ 14 m care dispunea de un sistem de
încălzire central denumit hypocaust.

Construit în primele decenii după ocuparea Daciei, castrul roman
de la Orheiul Bistriţei a funcţionat pînă la retragerea aureliană (27 1) ,
dată după care lagărul este părăsit. Apoi ani i a u trecut, evenimentele
istorice s-au scurs veac de veac, iar ceteatea a fost treptat dărîm 3tă,
ca azi ea să poată fi identificată doar după zidurile rămase în funda­
tiile acesteia. Concomitent cu cercetările de la castru, s-a identificat
la est de acesta, la o distanţă de aproximativ 1 km, un cuptor pentru
ars cărămizi, deosebit de interesant construit.

www.cimec.ro

84 ŞT. DĂNILA

R O D N A (Anieş)

Cunoscută între cele mai vechi aşezări de tip urban din Transil-­
van:a. Rodna prezintă încă multe enigme în privinţa extinderii orao;ului
în special în �:ee. XIV - -XV, sau chi ar în elucidarea existenţei unor urme
şi mai vechi, cu deosebire din veacul al XII-lea. ln acest scop, săpături le
arheolooi ce din 1 955 au dus totuşi la o serie de concluzii cu privire la
vechime'

a "ruinelor r�dnene"14, care pot fi datate în ultimele decenii ale
celei de a doua jumătăţi a veacului al XIII-lea. La baza acestor construc­
ţii s-au depistat :tidurl mai vechi - anterioare invaziei tătare din 1241 .

Fig. 17. - Dealul Cetăţii de Ia
An leş

Fig. 18. - Schiţa cetăţii de
la Anieş (după 1, Marţian)

Alt scoo al cercetărilor din cadrul şantierului arheologic Rodna,
a fost şi acela de a stabili o datare mai precisă a cetăţii de la Anieş
(fig. 1 7) , cetate situată pe vîrful unui deal - greu accesibil şi la o
denărtare de aproximativ 3 k m sud-vest de Rodna. Primele investiga­
ţii la cetate au fost făcute de I . Mar ţian 1.l, care publică şi o p rim ă
sch iţă a acestei cetăţi .

Cetatea, de formă ovală mai mult eliptică, a fost construită el in
pi atră (andezit) cu zid de incintă şi mai multe bastioane de formă pă­
trată, unele păstrîndu-se şi azi pînă la o anumită înălţime. Cetatea
este înconjurată de asemenea şi de un val şi şanţ de apăBre (pe la-
turile de sud-vest şi nord) , pe latura de nord, fortificaţia fiind dublată.
Pe latura de răsărit fortificaţia lipseşte, aici panta fiind abruptă. În m j j ­
locu l platoului complet acoperit c u iarbă s e află urma unei gropi d e
formă circulară - probabil urmele unui bazin pentru colectarea ape­
lor d in ploi şi zăpezi.

Pe baza bastioanelor patrate - şi nu rotunde cum le-a observat
I . Marţian (fig. 1 8) - cît şi a grosimii reduse a curtinelor (1 ,40 m),

cetatea aparţine sec. XIV-XV. Deşi s-au făcut săpături la intrare în

14 V . Vătăşianu, D . Protase, M. Rusu, Şantieru! arheologic Rodna, în Materiale IV, Bucureşti-
15. r. Marţian, Castru! Rodna, extras din revista . ,Arhiva Someşan ă " , 1926.

1957, p. 211-218 (la săpături a participat şi se:mnatarul acestor rinduri).

www.cimec.ro

CONTR!DUŢI! PRIVIND UNELE CETAŢI DIN NORD-ESTUL TRANSILVANIEI [lS

cetate şi la bastionul 8 (după I. Marţian) , nu s-au aflat materiale ar­
heoloqice pentru a sprij ini această datare. Se pare că cetatea a fost
complet evacuată nemaigăsindu-se alte materiale arheologice care să
inf irme această ipoteză.

S Ă R Ă Ţ E L

La (�St de sat, pe un promontoriu înalt, se află o fortificaţie de pă­
mînt numită de localnici "Cetate".16

Săpăturile arheologice de l a Sărăţel, începute în cadrul taberei
�le elevi ai Liceului "Liviu Rebreanu' ' di11 Bistriţa în anul 1 959, şi con­
tinuate apoi în anii următori pînă în 1 968, au dus la emiterea unor con­
cluzii mai clare în legătură cu această cetate.

Cercetările de la Sărăţel au identificat un întreg complex de for­
tificaţii de apărare ce înconjoară întregul platou al cetăţii, ele fiind
<J.lcătuite din valuri, şanţuri şi într-o ultimă fază şi din ziduri care au
avut ca scop principal organizarea unui punct de apărare roman, si tuat
într-o poziţie strategică excepţională (fig. 1 9) .

Aceste cercetări au stabilit existen ţa aici a trei faze sau perioade
istorice distincte. Primele şanţuri şi valuri datează din epoca fierului,
de la începutul primului mileniu înaintea erei noastre, din perioada
tracică. A doua fază de fortificaţii este atribuită dacilor care au am-

Fig. 19. _ Planul Cetăţii de la Sărăţcl (săpături 1959--1966).

16. M . Roska, Rep., nr. 163, p. 267 (vezi şi bibliografia dată) -

www.cimec.ro

86 ŞT. DĂNILĂ

plificat acest sistem de apărare cu va­
luri puternic întărite cu pămînt, lemn
�i piatră, înalte pînă la 2 m, denumi­
te palisade17 (fig. 20) . A treia fază de·
locuire şi fortificare o consti tuie con­
struirea la cele două extremităţi a
cetăţii - de la est şi de la vest - a
două turnuri masive din pia trii de ca­
rieră, de formă dreptunghiulară avînd
înălţimea în exterior de peste 1 O m.

F. 20 F t'fi 1 d · - d 1 Turnurile sînt de epocă romană· 1g. • - or 1 cal a ac1ca e a

Sărăţel. Faza dacică a fortificaţiilor co-
respunde epocii premergătoare ce­

lor două războaie, iar construcţia celor două turnuri romane poate fi
socotită ca o măsură de supraveghere a drumurilor de legătură a ce­
tăţilor romane de la Livezile, Orheiul Bistriţei, Ilişua şi Brîncoveneşti,
drumuri care trebuiau să fie asigurate de către trupele romane de
ompaţie.

Dealul cetăţii de la Sărăţel, oferă o poziţie strategică excepţională
pentru supravegherea căilor de acces spre cetăţile romane amintite.

Turnul de est suprave9hea Valea Şieului şi a Budacului, pînă la cas­
trul de la Orheiul Bistriţei . iar turnul de vest, supraveghea Valea Şieu­
lui spre Şieu-Măgheruş, cît şi drumul spre Teaca, Reghin, unde existau
alte cetăţi romane.t8

Veacurile s-au aştemut treptat peste fortificaţiile de la Sărăţel, mă­
cinate de vremuri, rămînînd doar urmele lor pe care le surprindem azi.
Cu această ocazie au fost aflate mai multe unelte din piatră, lut şi din
fier cit şi o cantitate aprec!abilă de ceram1ca (fig. � 1) , care ali:l ­
turi de sistemul de apărare menţionat constituie cel mai bun document
despre existenţa cetăţii de la Sărăţel. Pe baza materialelor descoperite,
presupunem că dacii din împrejurimile Bistriţei, întreţineau legături
comerciale şi cu cetăţile greceşti de pe malul Mării Negre : Tomis,
Histria, Callatis etc. Concludente ni se par cele cîteva fragmente de
vase greceşti aflate în cetate.

Săpăturile arheologice de la Sărăţel au contribuit la elucidarea
unor importante evenimente istorice petrecute cu milenii în urmă pe
aceste meleaguri, mai puţin cunoscute. 19

17. N. Vlassa, Şt. Dănilă, Săpăturile arheologice de la Sărăţel, în Materiale Arheologice, VIII.
Bucureşti, 1962, p. 341-347 (tot aici a se vedea şi bibliografia generală cu privire la această
cetate) . Conducerea şantierului, la inceput, N. Vlassa şi Şt. Dănilă dire:!torul muzeului de
istorie din Bistriţa. Continuindu-se cercetările şi in anii următori pînă in 1969, colectivul ui
ştiinţific iniţial, i s-au adăugat ; H, Daicoviciu şi I . Glodariu de la Institutul de istorie şi
arheologie din Cluj. Conducerea taberei de elevi în primul an de cercetări a fost încredin­
ţată profesorului L. Dănilă de la Lic. - Liviu Rebreanu - din Bistriţa.

18. H Diacoviciu, Cetatea de la Sărăţe/., Ecoul nr. 46, din 21 XII, 1968 : Şt. Dănilă, Urme daco-·
romane la Sărăţel, Ecoul, nr. 22. din 13 iulie 1968.

19. In prezent se lucrează la intocmirea unei monografii a săpăturilor arheologice de la s�­
riltel.

www.cimec.ro

CONTRIBUŢII PRIVIND UNELE CETAŢI DIN NORD-ESTUL TRANSILVANIEI B7

Fig. 2 1 . - Sărătel - Ceramică hallsla'Hani "--5, ceramic,l (!J cică 1 ---3 �· i
ceramică rom.ană 6-7.

S A T U N O U

La est de localitatea Satu Nou, cu aproximativ 2 km şi la sud d(� apa
Cuşmei se află un deal denumit de localnici . . Burich-ul l\'Iare . . [Bu:- �:) .�"
Aici se află un platou destul de mare şi în parte împădurit. Laturile de
nord, nord'·Vest ale pla tcului sînt abrupte, prezentînd serioase alunec-ări
de teren In partea or�usiî, platoul este prevăzut cu o fortificaţie ele pă-

20. Vezi Şt. Dănilă. Descoperiri arheol.ogice în raionut Bistriţa, în Probleme de muzeograr;e,
Cluj, 1960, p. 164 ; idem şi nota 2 de mai sus.

www.cimec.ro

88 ŞT. DANlLA

mint cr.mpusă d in val şi şanţ. Suprafaţa platoului închisă de fortificaţia
respectivă este mică, av înd un diametru de aproximativ 80 m. Fortificaţia
are brrna unui seqment ele cerc cu capetele spre nord, unde ele dispar
datorită alunecărilor 'le teren amintite.

In iulie 1 96621 , am trasat o secţiune de aproximativ 25 m lungime
peste ambele elemente de fortificaţie (val şi şanţ) , cu care ocazie s-a
cons tatat că valul conţine multă arsură - cu deosebire în mijlocul
secţiunii - care, treptat, se scurge în şanţul de apărare. S-a constatat
de asemenea absenţa totală a materialelor arheologice. Un singur
fragment ceramic s-a aflat la capătul de nord al secţiunii, fragment ne­
databil. ln asemenea condiţii , nu s-a putut stabili nici epoca de con­
strucţie a fortificaţiei respective, nici timpul de funcţionare a acestei
cetăţi, ea putînd fi plasată fie în epoca primitivă, fie în cea feudală,
sec. X-XI ? De asemenea, nici unele încercări de sondare a suprafe­
tei cetăţii nu au dat rezultate pozitive pentru datarea fortificaţei. de la
5atu Nou - Burich-ul Mare.

Ş I R I O A R A

Cercetările întreprinse în iulie 1 963 şi mai-iunie 1 972* de către co­
lectivul muzeului bistriţean în colaborare cu Institutul de Istorie şi
Arheologie din Cluj în satul Şirioara,22 la punctul denumit de local­
nici : .. cetu�ie" (fig. 22) , au dus la identificarea unei cetăţi de pă­
mînt avînd mai multe faze de construcţie. Cetatea datează d in sec.
X- ·-XI, unele elemente de fortificaţie sînt identice cu cele descoperi­
te în cetatea de Ia Dăbîca - perioada lui Gelu. În cursul cercetărilor
din vara anului 1 972, săpăturile executate au dus la clarificarea siste­
mului de fortificaţie al cetăţii de pămînt de la Şirioara, precum şi la
descoperirea unei aşezări, cît şi a unui cimitir, ambele contemporane
cu ceta l<'a respectivă. Au fost descoperite în cursul acestei campanii un
număr de 5ti morminte de înhumaţie, toate avînd orientarea est-vest.
cu o mică deviere în funcţie ele anotimpul în care au fost înhumaţi res­
pectivii decedati. Toţi posedau o dantură bună şi este de presupus că
vîrsta medie să nu depăşească 30 de ani.

In privinţa inventarului funerar, putem spune că în afară de ceramică

21. La săpături a participat din partea Institutului de istorie şi arheologie din Cluj. praf.
Kurt Horedt - ca responsabil şi Şt. Dănilă din partea muzeului bistriţean. Acest şantier
a fost organizat pentru cele trei puncte : Ardan, Dumitriţa şi Satu Nou.

• Colectivul şantierului a fost format din : Mircea Rusu, P. Iambor şi şt. Dănilă.
22. M. Rusu şi Şt. Dăni!ă, Cetatea feuda!/1 timpurie de la Şirioara, Comunicare ţinută la a doua

sesiune ştiinţifică a Muzeelor, Bucureşti, decembrie 1 955 ; a se vedea comunicarea respecti\•:\
în prezentul volum la P. 47-56. Reluarea cercetărilor de la Şirioara între 24 mai şi 24 iunie.
1972. au dus la lămurirea mai completă a sistemului de fortificaţie al acestei interesante
cetăţi de pămînt, cit şi la descoperirea unei aşezări şi a unui cimitir, ambele contempo­

ncne cu cetatea respectivă. Concomitent cu aceste cercetări, au mai fost identificate mai
multe puncte de interes arheologic : In vatra satului şi In apropierea rîului Şieu, au fost
descoperite o serie de fragmente ceramice din perioada feudalismului dezvoltat - sec. xv-xvr
la fel in ,Poiana Jugastrului", loc situat la sud-vest de sat, au fost descoperite mai multe

fragmente ceramice aparţinînd celei de a doua jumătăţi a primei epoci a fierului. S-au ob­
servat de asemenea şi resturi de chirpici. fapt ce ar presupune existenţa unor urme de lo­
cuinţe. Dat fiind importanţa descoperirilor de Ia Şirioara, cercetările vor continua.

www.cimec.ro

CONTRIBUŢII PRIVIND UNELE CETĂŢI DIN NORD-ESTUL TRANSILVANIE! 89

f ig. �2. - - Cetatea de- pămînt de Ia

Şirioara (săpături 1 963 şi 1972).

- care este nelipsită - unele m orminte au posedat şi inventar me­
talic constînd din : inele, cercei din bronz şi din argint, precum
şi diferite m ă rgele din pastă sau din sticlă, unele podoabe provenind
din Bizanţ prin filiera comercială, comerţ pe care populaţia autohtonă
\l întreţinea încă de secole cu Imperiul roman de răsărit. Concomitent
cu aceste descoperiri s-a aflat şi o monedă din argint din sec. XL Im­
portan ţa descoperirilor de la Şirioara, creşte prin faptul că aici avem
în perspectivă studierea unui întreg complex arheologic - cetate, a­
-şezare şi c imitir, toate plasîndu-se într-o epocă de cea mai mare im­
portanţă pentru istoria poporului nostru. Aceste cercetări au confirmat
presupunerea că, această cetate de pămînt şi întregul sistem de fortifica­
ţii este aicătuit pe principiul cetăţilor de pămînt autohtone, construite de
populaţia locală în perioada stăpînirii pecenegilor şi cumanilor în
Transilvania, înainte de cuceririle maghiare.

Importanţa deosebită a complexului arheologic de la Şirioara a
fost marcată şi de vizita pe şantier a unor personalităţi de seamă ale
ştiinţei istorice româneşti : academician C. Diacoviciu şi prof. dr. docent
St. Pascu, rectorul Univ�::rsiiăţii , .Babeş-Bolyai" din Cluj care au apreciat
rezultatele acestor cercetări ca deosebit de importante pentru perioada
Ja care se referă sec. X-XI e.n.

Ş I E U - M Ă G H E R U Ş

Deşi cunoscută din literatura de specialitate23, cetatea de pe "He­
qheriş", nu a fost cercetată prin săpături sistematice decît în 1 95924
şi ;\-1 4 mai 1 96025, cercetCiri care au dus la identificarea precisă a ce­
tăţii de pămînt de la Şieu-Măgheruş.

2.3 N, VIassa şi Şt, Dănilă, Săpăturile de la Şieu Măgherăuş, in Apulum VI, P. 39--47. (tot aici
a se vedea şi bibliografia respectivă) _

24 Şt. Dănilă, Descoperiri arheologice in raionul Bistriţa, in Probleme de muzeografie, Cluj,
1960, 153 ; idem. Aşezări vechi descoperite in jud. Bistriţa-Năsăud, in Materiale IX, B-ucu-

reşti, 1970, p. 439---441. In cursul lunii aprilie 1959, semnatarul acestor rinduri, a făcut primele
sondaje arheologice pe .,Hederiş" obţinîndu-se şi o serie de observaţii în legătură cu a­
ceastă cetate. De asemenea, cu ocazia acestui sondaj executat pe platoul cetăţii au fost
descoperite interesante fragmente ceramice, din epoca bronzului, cultura wietenberg, din
prima şi a doua epocă a fierului precum şi din epoca feudală tîrzie (sec. XIV). s-au des­
coperit şi mai multe vîrfuri de suliţi, in trei şi patru feţe, la fel şi o cantitate apreciabilă
de cuie de mărimi diferite din fier. La poalele dealului cetăţii şi la est de comuna Şieu
Măgheruş, s-a descoperit o întinsă aşezare din comuna primitivă. Numeroase fragmente
ceramice aparţin culturii Wietenberg, altele aparţin primei epoci a fierului, interesante
fragmente ceramice canelate. Nu sint excluse şi fragmente de ceramică executate la roată
�i de culoare cenuşie.

23 N. Vlassa şi Şt. Dănilă op cit. p. 39-47.

www.cimec.ro

90 ŞT. DĂNILĂ

LU ocazia acestor săpături, s-a putut urmă.ri îndeaproape atît va­
lul, cît şi şanţul de apărare, fortificaţii ce înconj oară micul platou.
Intrarea în cetate - situată la vest - este flancată de un presupus
turn din pămînt. Fortificaţia din direcţia drumului de acces, este tripla­
tă (fig. 2�i) . Pe suprafaţa platoului au fost descoperite mai multe urme

------------- L f.GCNDA
VV..I ŞANŢ
i!J.Iill VAL $1 ŞANŢ
"""= CLIPE[DE N!f/[L
-== si;:!Jula
� ORUU

TURN

Fig. 23. - f'lanul celălii de la Şieu Măgheruş şi Dealul Hegheri"ş.

www.cimec.ro

CONTRIBUŢII PRIVIND UNELE CETAŢI DIN NORD-ESTUL TRANSILVANIEI 9J

de locuinţe. Cercetarea acestora a dus la recoltarea unui bogat şi inte­
resant material arheologic.

Cercetările efectuate pe "Hegheriş" deşi au dus la o serie de re­
zultate, totuşi ele nu au răspuns la toate problemele pe care le ridică
această cetate, ce păstrează materiale arheologice din epoca bronzu­
lui, epoca fierului - care perioadă se impune a fi cercetată cu mai
mult discern<imînt - şi materiale din epoca feudală tîrzie.

I L I Ş U A

Deşi cunoscut încă mai de mult, cînd în a doua jumătate a vea­
cului al XIX-lea, K Torma a efectuat primele săpături sistematice la
castrul roman de la Ilişua21i, totuşi acest important lagăr militar roman,
locul de staţionare a unităţii de cavalerie - Ala 1 Frontoniana Tun­
qrorum - aceste cercetări nu au răspuns la toate problemele pe care
le ridică acest castru situat pe malul drept al Someşului Mare, răspun­
suri care pot fi date numai prin cercetările sistematice ce ar trebui
reluate într-un cadru mult mai larg.

In muzeul bistriţean se păstrează numeroase altare funerare cu
inscripţii - deosebit de importante - ce provin de la Ilişua, expuse
fiind în lapidarul muzeului. Unul din aceste altare, este acela care re­
prezintă scena - banchetului funebru - monument funerar care da­
torită execuţiei sale îngrij ite, cît şi în special a compoziţiei sale te­
matice, a fost transportat şi prezentat la două expoziţii internaţionale
---- Romanii în România organizată în 1 969 la Koln şi ulterior la
Roma.

II. A R C A L I A
Paralel cu munca de cercetare şi organizare a unor săpături siste­

matice de durată, s-au efectuat de-a lungul anilor şi o serie de perie­
gheze şi sondaje în mai multe localităţi din cuprinsul judeţului, în a­
numite puncte mai puţin cercetate denumite - "cetăţi ' ' , unele cunos­
c ute mai puţin şi în literatura de specialitate, iar altele încă lwcu­
nascute pînă în prezent.27

O cercetare asemănătoare a fost efectuată in satul ArcaliaZ3 la
"Cetate" punct situat la sud-est de sat şi la o depărtare de aproximativ
(� km de acesta. Pe coama unui pinten de deal complet impădurit cu e­
senţă de fag şi carpen (fig. 24) , se află o interesantă fortificaţie de pă­
I!1lnt · - val şi şanţ - de formă ovală, mult alungită. Cetatea are lun<J imea

26 K. Torma, Adalek.ok. ejszak.nyuagati Dacia hely-es făldiratahoz, Budapest 1853 : Az erdci!qi
muzeum-egylet evk.ănyvei, Kolozsvar, 1862-1863 ; I. Marţian, Urme din războaiele romanilor
cu dacii p. 26 : K. Torma,A times dacicus felsă resze, Budapest, 1880 ; I. Marţian, Urme . . . p. 2;l,

27 Arcalia M. Roska, ReP. p. 30 nr. 11 ; Feleac, Monor, Viile Teci, Pinticu. Ardan, Rllştior,
Rusu Bîrgăului.

23 In ziua de 8 august, 1963, am făcut o cercetare în localitatea Arcalia, .,La Cetate". In a­
ceastă cercetare am fost însoţit de praf. Ciocan Alexandru ş i de alţi doi "etăţeni din sat
care ne-au relatat printre altele că, la .,Movilă'', loc situat în apropierea grajdurilor C .A.P.
şi i n dreapta drumului - Arcalia, Sărăţel, pe arătura proaspătă, au observat . ,hîrburi mul­

te". Ulterior am trecut la identificarea punctului respectiv, recoltînd o serie de fra:�;men­
te ceramice - unele .atipice, iar altele lucrate la roată. Se pare că este vorba de un tumul
m uit aplatizat.

www.cimec.ro

' 92

Fig. 24. - Arcalia - Dealul Cetăţii.

ŞT. DĂNILĂ

totală pe direcţia nord-sud - de
1 30 m ş1 lăţimea medie de 30-35

m, dimensiuni aproximative luate
de la baza şanţurilor respective (fig.
25) .

Fortificaţia respectivă, e vizibi­
lă şi azi pe toată întinderea platou­
lui, cu excepţia laturii de est, unde
aceasta se observă mai puţin. Se
pare că de o parte şi de alta a coa­
mei dealului s-au efectuat lucrări de
nivelare pentru crearea unor tera-

se artificiale.

în interiorul fortificaţiei se pot uşor distinge marginile platoului,
care spre cele două extremităţi ale cetăţii, se contopesc treptat, pier­
zîndu·se în şan ţul de apărare. In partea de nord a cetăţii, apar două
şanţuri care înconjoară botul dealului unindu-se apoi şi formînd unul
singur. In partea de sud la o depărtare de aproximativ 20 m de primul
val, în componenţa căruia se află şi piatră diferită, apare şi un al doi­
lea şanţ care taie drumul de acces în cetate, vizibil atît pe dreapta cît
şi pe stînga crestei dealului respectiv.

Platoul cetăţii prezintă unele denivelări şi gropi - probabil făcu-
te de căutătorii de "comori " .

In Muzeul de la Viena se află nişte roţi din bronz descoperite pe
teritoriul cetăţii de la Arcalia.29

Sub stratul de frunziş, în pămîntul brun roşcat de pădure, la o
adîncime de 1 0-:l5 cm, am aflat mai multe fragmente de ceramică.
dacică (fig. 26) , lucrate cu mîna, de culoare neagră şi roşie. Am aflat
şi fragmente lucrate la roată. Unele din acestea ar putea aparţine feu·
dalismului timpuriu. Pe baza acestui material am putea presupune că
cetatea de la Arcalia - privită în ansamblu - poate fi contemporană
cu unele faze ale cetăţii de la Sărăţel, Şieu-Măgheruş şi mai puţin pro­
babil şi cu cea de la Şirioara.

Din considerentele de mai sus, sondajul întreprins la Arcalia ar
trehui neapărat extins.

29. M . Roska, Rep., p. 30, nr. 1 1 (vezi şi bibliografia în continuare).

www.cimec.ro

1

o • '""'"' '

1 ��

1
1
1
1
1
1
1
o

)' T r J �

L (G �,.Otrt
1:;:. va .. t;· S.AN1 i ;:.d rl�\Jt."t
. 8 G ,. , P·
: lll · P A � - • .. .&5ilG•"'I(I. �t.ATOAUI
; ;o ... o�J , , � ,
·---------

Fig. 25. - Schi\ă de plan a cetăţii de la Arcalla.-

www.cimec.ro

!J4

fig. 26. - Arc·alia

ŞT. DANILĂ

- - .. - - - - · - - -- .. - - - - ·

-

· - . . - - -

-
\1 J', • • ,.1 . ,,... .. .J

'·

��--�,. '1 '•..lj. .. ".. o>lJ,._o".# . .. � . .-. -
' ;.,.,.·��, � �� .. lol' '1 •-...:

� - _...';:. - �·· ' � - ..

• -

-

-

-- - -· {
�

1 · - - - - - · · · -- - - . .

Fragmente ceramice descoperite în .,Cetate" : 1 -3, cerdmică
dacică· 4--7, ceramică ieudală timpurie.

F E L E A C

În partea de sud-vest a satului Feleac, Ia o depărtare de apro­
x im ativ 2 km, pe coama unui deal - numai în parte împădurit - se
află o fortificaţie de pămînt denumită de localnici "Cetate" (fig. 27) .31 1

În cadrul unei periegheze efectuată la punctul respectiv de către

30. M. Roska, Rep. , p. 258, nr. 65 ; E, Orosz, Szolnok-Doboka megyei Jrodalmi Oskori leletei­
nek repert6rtum in A. Szolnok-Doboka megyei Jroda!mi. Torl<ine!mi es Ethnographiai Tar­
sulat 1. Evkonyve, Dej, 1900, p. 61 ; I. Marţian, Urme, p. 26; idem, Rep. nr. 258; C. Daico­
viciu, Dacia, VII-VIII, 1937-1940, p. 322.

www.cimec.ro

CONTRIBUŢII PRIVIND UNELE CETAŢI DIN NORD-ESTUL TRANSILVANIEI

_ ..
-- - - -- - - - -

- - - -- ...

··-··•" ·- .,.. �··"' ''''"""',.""1/1'

- - - - - - ••• _ -- ,"dl11 � .. - - - -
...... _ - ··-

,",,,",.,",,",.,/II,,UII[Jflll1'1 E
_ •.•. ,. ,.,,.,,.,,. .,,,,.",., ., . ., •• , • .,,.,. ... u••

!IMJIIJII'••••'.,U!IM. III l'J'I''"• �
81,.auu•· ·•llll'11''11'''11..,"' @

�\I\III\II '�HIIIIU.'11111'1''111" 'di'IJ 'I'IIIIi' ' 1 §

(1
J 1 f ' t r
� 1 � � � 1 �-� �

-: � f
.... -�' i

! i (�

. ..
5 � l

� �

----�� _ ,!.;-- �- 1
•-....:...---- ;::

- - �- .. - - 1
!
i � i � � � �

"'''�·IIIJitlllllliJIII'r1rllllo•'"''''"'*lfiii'""' 'IUIIIIIIII'II/llfii1 .. 11,1111"JrJ1,,,11",..,

j J
111!11••"'''"••,r- ·lllfllo•tMUion l•11llll••rll'lnllll1••�

·� ./A �o o;,, ;; " �'�� '
• • • o,ji A � &,,.U "'..TOULUI .1!-'<..9 "ÂOUR�I' \ UZ • E�I . ..

i' ,,
....
1 i ... -

' ------d

95

semnatarul acestor rînduri (în 1967),
s-a observat că această fortificaţie
formată din şanţuri şi valuri interi­
oare, are o formă dreptunghiulară cu
latura de aproximativ 1 30/155 m,
Deşi platoul cetăţii în partea
de sud-vest se termină printr-o pantă
abruptă, totuşi fortificaţia din aceas­
tă zonă poate fi uşc r urmărită pe în­
tregul ei traseu, lntreg·.11 platou are
o înclinare spre nord, nord-est, pan­
ta continuînd, încă aproximativ 200
m, după care, se termină printr-o va-

Fig. 27. - Planul �i Dealul Cetăţii
de pămînt de la Feleac.

www.cimec.ro

96 ŞT. D.\N!LĂ

le relativ adîncă.31 ln cercetarea noastră sumară, nu am reuşit �ă obţinem
şi resturi ceramice din interiorul cetăţii. ln schimb ne-au fost prezentate
anterior cercetării noastre, mai multe fragmente ceramice hallstattiene, de
către cercetătorul I. Burzo, ca provenind din cetate (fig. 28). Faptul ni se
pare foarte semnificativ.

La încheierea acestei cercetări, la locul denumit "Podul Ci orbii",
punct situat la vest de "Dealul cetăţii", prin arăturile semăna te cu po-

2

f ;g, 28. ·- l'eiPac - Ceram.ică hallslaltiană 1-2. şi ceramică dacică 3.

rurnb, am aflat de asemenea mai multe fragmente ceramice primitive
şi mai puţin concludente. De asemenea, la 2 iunie, a.c. , cetăţeanui
I . Simij dean ne-a prezentat mai multe fragmente ceramice primi­
tive, lucrate cu mîna, dar şi cîteva lucrate cu roata. Unele din ele par
a fi fragmente din chiupuri dacice. Cetatea urmează a fi cercetată sis­
tematic într-un viitor apropiat.

31. Din infonnaţiile mai multor cetăţeni din partea Jocului (ilocoş Ioan), în ripa piriului din
apropierea cetăţii, cu 20-30 de ani in urmă, s-au aflat mai multe monede "scobÎte şi cu
călăreţi", monede dacice, dnr care ulterior s-au înstrăinat. Aceste monede cu siguranţă aw
aparţinut unui tezaur monetar dacic.

www.cimec.ro

CONTRIBUŢII PRIVII"D U'iEl.� CETAŢI DIN NORD-ESTUL TRANS!LVANIEI 97

M O N O R

ln luna septembrie 1 S·7 1 , în cadrul unei cercetări de suprafa ţă în­
treprinsă de către colectivul muzeului el i n Bistri'�a. pe un deal situat la
sud-est ele comună, punct denumit , .Cetate' ' ,3� (fig. 29) , am identificat
o micd. fortificaţie de pămînt de formă neregulată cu dimensiunile de
60/�0 m. De5i. mult aplatizată din cau la unor arături, fortifi catia nu

' ,
' .. ,-. , , r_-• ..:..,..:.,�"',:-=::, =-----.

' - �, ,..
- - - - - '- ' ' i = .._

; r r ; r , fta

Fig. 29. - Planul cetăţii de pămînt de
la Monor (cercetări 1971 1 .

poate fi urmărită pe toată întinderea ei , ci numai pe laturile de nord ,
nord-esl, iar în partea de sud-est platoul cetăţii prezintă unele alune­
cări mai vech i do teren aici panta dealului fiind mult mai accentuată.
iar fortificaţia respectivă, dacă a existat, ea a dispărut odată cu depla­
s ,i rile ele teren amintite.

Pe platoul cetăţi i , acoperit cu iarbă la o adîncime de 0,30 m , :-1m
descoperit mai multe fragmente ceramice ele culoare neagră şi roşie
(fig. 30) , lucrate cu mîna, care ar putea aparţine unei faze a Latcne-uliu
t impuriu.

in vatra satului , pe terenul din jurul clădirii Consiliului popular
comunal şi în parcul din apropiere am aflat cîteva fragmente cerami­
ce de tip hall sta ttian şi urme de chirpici , fapt care presupune existen ţa
pe acest teritoriu a unei aşezări din prima epocă a fierului.

Hg. 30· - Fragmente ceramile deswperite pe . . Cetate".

32. M. Roska, Rep. nr. 2b2. p. 105 : In cursul lunii septembrie 1971. s-a făcut o cercetare la
. . Celate•· la c.are a parti ciţat pe lîngă sen111 atarul acestor rinduri : Pop Florica. îndrurncl ­

l<>are la m uzeul bistriţean ş i studentul Marinescu Gheorghe de l a C l u j , precum şi p r o f . I .
Moldovan de la şcoala generală din Monor.

Î - File de i s lo riP . Voi. I l . www.cimec.ro

98 ŞT. DĂNILĂ

P I N T I C U

La sud-est de satul Pinticu şi în dreapta şoselei ce duce spre Pos­
muş, bine vizibilă din şosea - pe vîrful unui promontoriu destul de
înalt lipsit complet de pădure - se află resturile unei interesante for-

'• i

L (UNOA
- V.4.L ,. SIIoiiT
"., DRUM ,
G G ROPI
-- •Aael .. ll kATGuLUI

� t••MJ
6.. ZIDURI

Fig. 31 . _ Schiţă de plan a cetăţii de la

Pioticu (cerc�tări 1957).

Uicaţii (fig. 31) , de formă ova­
lă, cu un diametru de 83/68 m,
formată din şanţ şi val exterior,
elemente vizibile pe toată lun­
gimea lor iniţială. Platoul cetăţii
se află la o altitudine de aproxi­
mativ 10-12 m deasupra valu­
lui de apărare. In partea de sud­
est se observă bine drumul de
acces în cetate, care face apoi o
curbă uşoară în direcţia nord­
est. Pe platoul cetăţii se află o
serie de gropi ce provin de la
căutătorii de "comori".

In partea de vest a platoului
am aflat fragmente ceramice de
culoare roşie şi cenuşie, precum
şi slabe urme de zid, legat cu

m ortar, elemente databile în sec. XV. Tot în această parte şi cu deosebire
pc panta de scurgere în afara şanţului şi valului de apărare, am aflat nu­
meroase fragmente ceramice roşii şi negre, ce ar putea fi datate la
începutul celei de-a doua epoci a fierului (fig. 32) . Probabil că acest
material arheolog ic a fost aruncat fie de pe pla toul cetăţii, fie din şan­
ţu 1 de apărare în perioada feudală, cu ocazia amplificării sistemului
de apărare al cetăţii. Se pare că acest promontoriu ar fi fost amena­

j at ca punct de apărare în cea de-a doua epocă a fierului, lucru ce ră­
'11Îne de stabilit numai prin efectuarea unor riguroase cercetări siste­
matice. Aceste cercetări ar fi de dorit- să se execute în cadrul unui plan
general de studiu al unor cetăţi asemănătoare .

Cu ocazia altor cerCf�tări33, efectuate în vatra satului în apro­
pierea casei parohiale - de unde cetăţenii scot pămînt pentru lipit
- am descoperit mai multe fragmente ceramice feudale (sec. XII ?)
precum şi oase umane.

La punctul denumit "Dendele" situat la vest de sat şi în dreap­
ta şoselei ce duce la Teaca, s-au aflat mai multe fraqmente ceramice
precum şi fragmente de chirpici, elemente ce ar putea indica exis·
tenţa unei aşezări primitive, epocă încă neprecizată.

33. Cercetări efectuate la data de 7 mai 1968, de către colectivul muzeului din Bistriţa. Cer­
cetarile arheologice din 31 oct. 1967, 24 mai, 1961, 10 iulie, 1963 şi 3 martie, 1966, au dus la

recoltarea unui bogat material arheologic.

www.cimec.ro

CONTRIBUŢII PRIVINO UNELE CETĂŢI DIN NORD-ESTUL TRANSILVANIEI

i

Fig. 32. - Pintlcu - Dealul

Cetăţii, 1-2, ceramică din epo­

ca fierului; 3-8, ceramică ieu-

dală sec. XIV-XV,

www.cimec.ro

1 00 ŞT. DĂNILĂ

R U Ş T I O R

In partea de nord-vest, a satului Ruştior34, şi în stînga dru-·
mului ce duce spre satul Lunea, la punctul denumit de cetăţeni i din
partea locului "La Scoruş" , pe un promontoriu puţin înalt se afl ă o
mică fortificaţie de pămînt (fig. 33) . Fortificaţia - de formă ovală
-- cu diametru! de aproximativ 70 140 m poate fi urmărită cu uşurin­
ţă pe toată întinderea promontoriului care este neîmpădurit şi plasat
într-un mic defileu orientat spre Valea Şieului.

L E G E N D A ! � '<"Al. $/ U N T /; 1 - - h' U I � • '-1 :: 1 iiLirtiLJl,JI � ..
• • • � . ,T u Q IIo ' 1

--------''

g • U)O LI N'l'l 1 1 1 Lz' -=*�
Fig. 33. - Planul cetăţii de pămînt de Ia Ruştişor.

Pe latura de sud, sud-est a platoului, se poate bine observa
existenţa unui mic val interior. In partea de est şi vest a platoului, res­
pectiv, de asemenea, se află cîte o mică movilă cu un diametru de apro­
ximaiiv 5 m, movile, care au serv:t probabil ca puncte de observaţie. ln
partea de ră!':ărit a cetăţii, şanţul de apărare este dublat. Probabil că aici
putea Ii plasat drumul de acces în cetate.

Deşi cetăţuia de la R uştior, este mult mai asemănătoare cu cea
de 1::t Ardan, asemănare ce poate duce pînă la identificare, din lipsa unor
materiale arheologice, aceasta nu poate fi datată nici cu aproximaţie. To­
tuşi un indiciu ni se pare semnificativ : cu ocazia acestei cercetări, preotul
din sat, N egrea I . , ne-a predat o sabie dreaptă din fier (fig. 34), cu un sin-

34. La data de 1 7 iulie. 1934. am făcut o cercetare de recunoaştere .a cetăţii de la Ruştior.
însoţit fiind de preotul Negrea I (amator de antichităţi), care ne-a predat cu această o ­
cazie o sabie scurtă din fier. De asemenea. ne-a dat şi o serie de relaţii in legătură cu
această cetate, cît şi cu o aşezare din sec. IV-V, e.n., situată la nord de sat unde ne-a,n.
deplasat şi unde se putea bine observa in terasa pîrîului. profilul unei locuinţe. Am ex·.e­
cut.at o mică schiţă a terenului respectiv, recoltînd şi o serie de resturi arheologice. T<>l
din acest loc, susnumitul preot. in 1956. ne-a predat un vas mare, lucrat la roată şi d a - ·
t a t î n sec. I V e.n. P e hotarul satului am m a i identificat şi alte puncte de interes arhe;J­
Iogic. Satul respectiv păstrează interesante denumiri toponimice ; E Janitsek, Toponomia văii
superioare a riului Şieu, în studii şi materiale de onomastică. Bucureşti. 1969. p. 127. nH :
H. Daicoviciu. in Acta Musei Napocensis. 1, 1964 p. 116, pl. 111/5, (piesa se află în Muzeul .
de istorie a l Transilvaniei, Cluj. inv. A.l./ 1947).

www.cimec.ro

Fig. 34. - Sabia de la ,,Scoruş" Rustişor.

www.cimec.ro

1 02 ŞT. DĂNILĂ

gur tăiş şi cu miner care păstrează locul niturilor cu care a fost prinsă
partea lemnoasă a mînerului , care putea fi şi din os. Această sabie a fost
aflat� cu cîţiva ani în urmă pe platoul cetăţii de către un cetăţean din
partea locului. Sabia aceasta ar putea aparţine şi perioadei dacice35 .. .

Cer cetările viitoare trebuie să contribuie la da tarea acestui
punct fortificat, care ipotetic; ar putea fi pus in legătură şi cu ceta­
tea de la Ardan, eventual şi cu cea de la Monor.

R U S U B ! R G Ă U L U I

La 4 septembrie 1 96336, ne-am deplasat la Rusu-Bîrgăul ui la
punctul denumit "Contenita' loc situat pe dealul din stînga văii Bis­
triţei, deal care se prezintă sub forma unei spinări prevăzută cu trei
vîrfuri mai pronunţate, denumite de cetăţeni : "Cetăţică, Cetate şi
Contenita" (fig. 35) . In cercetarea noastră, am urmărit cele trei puncte,
din care, în urma unui mic sondaj pe Contenita, unde, cu excepţia
celor două vîrfuri, terenul respectiv se prezintă sub forma unui pla­
tou situat puţin în pantă în direcţia sud, am putut obţine la o adin­
cime de 20-30 cm, o serie de fragmente ceramice de culoare neagră
şi roşie. Am aflat şi cîteva fragmente ornamentale cu brîu alveolar
şi cu butoni specifici epocii hallstattiene timpurii. S-au observat şi

resturi de arsură.
Este greu de precizat că ar putea fi vorba de o "Cetate'' , de­

oarece nu am observat nici o urmă de fortificaţie. Terenul în general
prezintă multe alunecări, atît la sud dar mai ales la nord, alunecări
care se prelungesc pînă în albia Bistriţei. In cazul în care platoul
respectiv, ar fi fost prevăzut cu unele elemente de fortificaţie, aces­
tea au fost antrenate de eventualele alunecări .

Pe hotarul satului Dorolea, situat la sud-vest de "Contenita"
şi la o depărtare de aproximativ 2-3 ; km, pe o terasă excepţional
de bine plasată din punct de vedere strategic, s-a identificat o în­
tinsă aşezare din prima epocă a fier�lui. Cu această ocazie s-au
descoperit numeroase fragmente ceramice hallstattiene (cu caneluri) :

o fusaiolă, un fragment de topor din piatră şi un fragment de prîs­
nel pentru pescuit, dar care s-a rupt în timpul perforăriil7. Această

aşezare ar putea fi pusă în legătură cu urmele arheologice descoperi­
te pe "Contenita", dacă acolo a existat o fortificaţie, problemă l a
care s e poate răspunde numai prin cercetări organizate în mod siste­

matic şi de mai lungă durată.

35. Sabia de la Ruştlor (vezi nota 34) .
36. In această cercetare am fost însoţit de harnicul invăţător Vultur Ioan şi de doi elevi de

la şcoala din sat.
37. Cercetare efectuată de semnatarul acestor rinduri , la data de 7 aug. şi 28 noiem. 1962. Mate­

rialul recoltat de pe acea terasă, extrem de valoros, se află în colecţia muzeului bistriţean.

www.cimec.ro

o 10
'""" 1111

1.<1
1

�o /,0
1 1

l t G E N O A
gA NT
VAL .

-· MARGINEA PLATOULUI
:: .Y• FORTIFICA1 1 [t N W<rÂ
• S A NT UMPLUT
o GROAPA
•,;., R E STURI CERAII1 ' C E-

� DRU M • • •

ttt'f't1// l P L ATF O R MA DE PA\'11 1'.11

fi�. 36. - Viile Tecii - Schiţă de {'lan a <:etăţii, www.cimec.ro

CONTRIBIJŢI! PRI VI �'L' CNELE CETAŢI DIN NORD-ESTUL TRANSILVANIEI 103

fig. 35. - Dealul Contenila_

Ceramică (C<'rce tări 1963).

' <

V I I L E T E C I I

Cunoscută şi din literatura ele speci alitate38, cetatea de la
Viile Tecii este plasată pe un promontoriu înalt, situat în partea Lle
sud-est a satului şi în imediata apropiere a acestuia.

Cercetări sistematice nu s-au făcut, motiv pentru care în 1 0
martie 1 960, am organizat u n mic sondaj pentru informare şi verifi­
carea acestui punct.39

38. Vlile Tecii, J. Kănyăkl, G, Nagy, op. cit, P. 286 ; M. Roska, Rep. P. 133, nr. 230.
39. Sondajul arheologic a fost efectuat tot de semnatarul acestor rînduri însoţit fiind de in­văţătorul Şutu Teodor şi de cetăţeanul Teglar Ion.

www.cimec.ro

1 04 ŞT. DA!'IILA

Promontoriu! respectiv este complet împădurit. Probabil şi
prin lucrări de nivelare, s-a creat un platou care ulterior a fost in­
conjurat cu un sistem de apărare dublat format din şanţuri şi valuri
de ar-.ărare. Şanţurile de obicei sînt relativ adinci, 3-5 m, putind fi
bine urmărite pe toată lungimea lor. Şanţul prim - de sus în j os -
desparte platoul în două pătţi neegale, fapt ce ar putea indica exis ·
tenta a două faze de construire a cetăţii. În partea de nord-est, se
ob<:ervă bine drumul de acces în cetate .

forma cetăţii este ovală (fig. 36) , avînd diametru! mare rle
uprox.imativ 1 30 m, iar cel mic de 80-90 m, dimensiuni măsurate
el in ultimul şanţ.

fig. 36. - Viile Tecii - Dealul Cetăţii (cercetări 1960).

Pe suprafaţa platoului - ce are o uşoară înclinare spre vest
· · se observă multă piatră adusă aici din altă parte. Nu am observat
însă resturi de ziduri.

In cadrul sondajului executat în partea de est a platoului, la
30 cm adîncime, au apărut numeroase fragmente ceramice primitive
- probabil de la începutul celei de a două epoci a fierului. Un frag­
ment cu buton rotund d1n pastă de culoare roşie (fig. 37) , ni se pare
foarte semnificativ, acesta putînd aparţine perioadei dacice.

Concomitent cu efectuarea acestui sondaj au apărut şi cîteva
cui e şi bucăţi de fier, precum şi fragmentul unei săbii drepte - cu
un singur tăiş ? (fig. 38) . In partea de vest a platoului, pe lîngă ce­
ram ică primitivă, au apărut numeroase fragmente ceramice feudale
t i rzii (fig. 39) , aparţinînd secolului XIV, cu deosebire celei de a
doua jumătăţi. De asemenea, am observat şi resturi de bîrne carbo­
n iza te, probabil de la unele constructii feudale ?

www.cimec.ro

2. ·- · - ··------·�· -

f'ig. 37. - Cerarnkii dacică de�copE'rită pc platoul cetălii·

�.f'� �t,.!,·���Ţ.u!;�:-: -���%.'�:� -=-:;�!::":_ -:�;,..-.�� "1'-��0:;:�� �-;ţ5ft:��,,�::-;-:"T;;:·
0.�0 ... ---------------- - - --- -·

Fig. 38. - Fragment de sabie cu un singur tăiş de.�coperit pe ,.Cetate".

}
IiCJ· 39. - Ceramică ieudală rlescoperHă de asemenea în cdalea de Ia Viile Tecii. www.cimec.ro

CONTRIBUŢII f'RT V I <"ll t't-.ELE CETAŢI DIN NORD-ESTUL TRANSILVANIEI 1 O:i

Urmărind cercetările efectuate la o serie de cetăţi din acest
col ţ nordic al ţării : Şieu Măgheruş, Arcalia, Pinticu, observăm că în
toate acestea, pe lîngă materiale arheologice din epoca feudală, s-au
obţinut numeroase fragmente ceramice aparţinînd comunei primitive
şi în special din a doua epocă a fierului. Această ceramică se pare
că a fost scoasă la iv�ală cu ocazia unor amenaj ări, sau reamenaj ări
a sistemului de apărare în perioada feudală. Acest fapt ne obligă
ca. acC'astă problemă deosebit de importantă, în special pentru · epoca
<l adcă, să fie îndeaproape urmărită cu multă răbd are, atenţie şi in­
teres, în scopu l de a şti dacă şi în perioada dacică, aceste puncte au
fost amenaj ate prin efectuarea unui sistem de apărare şi în ce
măsură.

III. Din categoria cetăţilor mai de mult semnalate în literatu­
ra istorică şi de specialitate însă necercetate din punct de vedere ar­
heologic, un număr de patru din ace'5tea sînt mai des am intite în
diferite lucrări cu caracter istoric : Batoş (jud. Mureş)40 Cetatea Ci-
('eu l ui4l , Cetatea de la Dumitra'•2 şi Cetatea Unguraş (jud. Cluj)H,

cetăţi care datorită importanţei lor deosebite - fapt ce se desprinde
�i din cerc etarea unor documente de arhivă - ar trebui ca într-un
v iitor nu prea îndepărtat să fie cercetate treptat şi din punct de ve­

dere arheologi c, prin efectuarea unor săpături sistematice.
De asemenea, tot în această grupă am încadrat încă o serie de

localităţir.4, fie că au fost amintite tangenţial în literatura de specia­
litate, sau că unele din acestea au fost doar sesizate in mod întîm­
plător prin intermediul unor descoperiri de obiecte izolate, purtind
simpla indicaţie : "aflate pe Cetate" însă în majoritatea cazurilor

.aceste puncte nu au fost verificate în scopul confirmării existenţei

40. L. Kovilry, Erdely epiteszti emlekei, Cluj, 1866, p. 60, I, Marţian, Repertoriu al·he­
ologic pentru Ardeal, Bistriţa, 1 920, nr. 51,

41. Vezi monografia jud. Solnoc-Dăbica vol. Il,la Csicso ; V. Motogna, Cetatea Ciceului sub
stcj,pînirea Moldovei, Dej, 1927; T. Ghiţan, Cetatea Ciceului, Ecoul nr. 30 din 7 sept. 1968.

42. I . Marţian, Urme, p. 28 ; K. Borser. în Archiv des Vereins fil.r siebenbilrgische Landeskunde,
IX. 1872, p. :n8 : L Marţian, Rep., nr. 243 : idem, urme, p. 20 (il.) ; idem Arhiva Someşană.

x. 1929, p. 40.
-43. V. Motogna, Cetatea Ciceului sub stdpînirea Moldovei, p, 7, 28 ; I . Marţian, U1·me din ră.::­

boaiele romanilor cu dacii, p. 26 ; idem, Rep., p. 40. 14. Beclean, I. Marţian. Urm!e, I. Cluj, 1921, p. 24 ; Ciceu Giurgeşti, M. Roska, Rep.,
Icr. 35, p. 58 : Dobricel, M. Roska. Rep., nr. 144. p. 126 ; Mocod, 1. Ma.rţian, V'ara Ndsdudului,
p. 11-12 ; Năsăud, I. Marţian, Ţara Ndsdudului, p. 13 ; Negreşti, (. Ma.rţian, Rep., nr, 459 ;

M. Roska. Rp., nr. 104, p. 203 ; Nimigea de Sus, , 1. Marţian, Urme, p. 27 ; 1. Morariu. Arhiva
Someşană, XVIII (1936). P. 449 ; Nepos, I, Marţian, Ţara Ndsăudului, P. 13. sînt indicate ur·

me de fortificaţii ; Rebrişoara. I . Marţian, Rep., nr. 547 ; idem, Ţara Ndsdudului, p. 1 3 : Reteag,
M. Roska, Rep., nr. 26, p. 236 , Romuli. 1. Marţian, Ţara Ndsdudului, p. 12-13 ; idem, Rep.,

nr. 559 : Rusu de Jos. 1. Marţian. Rep., nr. 569 ; I'M. Roska. Rep., ;nr. 67, p. ,20 ; Sal\<a, I, Mar-
tian. Ţara Ndsăudului, p. 12 ; M. Roska. Rep., nr. 42, , p. 256 ; Singeorzu Nou. F. Miiller, Ste­
benb. Sagen. Herm-annstadt. 1885, p. 340 ; M. Roska. -Rep., nr. 88, p. 261 ; Săsarm. J, F, Nei­

gebaur. Dacien aus den Ueberresten des klasslchen Altertums mit besonderer Riicksicht -
cut Siebenbii.,·gen, (Braşov). 1851. n. 240-241 : K, Torma, în Az Erdelyi Muzeum-Egylet Et:­

kănyve, 1. p. 30 ; Şanţ. 1. Marţian : Rep., nr. 555 ; . M. Roska. Rep. nr. 19. p 291 : Şieu Odor-
hei. M. Roska, Rep,, nr. 9, p. 240 ; Sintereag, M. Roska Rep., nr. 70, P. 249 : Zagra. I. lVIo­

rariu. Arhiva Some.•ană, XVTI:I 1936, p. 451 ; M. Roska, Rep .. nr. 11 p. 310 . Cercetările
efectuate de către 1. Mitrofan, in cursul anului 197 1 , in apropierea comunei Zagra, au dus la

identificarea unor puncte fortificate din epoca romană. Cercetările vor continua.

www.cimec.ro

106 ŞT. DĂNILĂ

unor fortificatii de apărare - elemente absolut necesare pentru iden­
tificarea şi datarea unor eventuale - Cetăţi.

IV. In ultima grupă de - cetăţi necunoscute - am incadrat
cîteva localităţi45 care ar trebui ca în viitor să fie cercetate deoarece
cunoaşterea acestora - eventual şi a altora - ar putea duce Ia des­
coperirea unor importante vestigii istorice.

Pentru a încheia - nu însă în mod exhaustiv - lista cetăţi­
lor cît şi a punctelor fortificate - unele mai mult iar altele mai pu­
tin cercetate - din acest colţ de ţară mai r.uţin cunoscut, vor trebui
făcute investigaţiile necesare şi verificate - p aralel cu localităţile
studiate - şi alte puncte mai puţin cunoscute sau unele chiar de loc,
dar care pot ascunde elemente de fortificaţii, precum şi alte urme
arheologice. Acest fapt poate duce apoi la o încadrare şi datare istori­
că mai precisă a fiecărei cetăţi pe de o parte, iar pe de alta, la cunoas­
terea în ansamblu, a unor eventuale , ,linii", "sisteme" sau "zone" de
apărare referitoare, fie �a epoca daca-romană, fie Ia cea feudală.

45 Cuşma - cetate, punct situat la nord de sat ; Livezile - cetate (jn afară de castru), punc-t
situat Ia nord-est de comună ; Malin - cetate.

www.cimec.ro

r

.>

J U D E TU L
'

Dobricel ..,o

C E TĂ T I SI
J '

B ISTR I TA-NĂSAUD
'

PU NCTE FORTI F ICATE

. Cuarna QGhmdo G
)elna Satu N�-­n � t....-. -

J \ 1
,. O'

'-)

rf\ 0. (\ ' .-.

(
"\. \.&,1

u
:::>

1 �

1
/J

\ :::J
"' · �

) L.&.l

o

::>
.-.

. ,.._,·

_ .J
www.cimec.ro

\

o

-,

L E G E N D A

letoţ• cercetate g,c,rem ot•c sau în curs de. C<'rc�tore

elo(• VIE'rt{•care pr•n 501"1d a t e
etări Ses •z ote i n liTeraTura d e: Spec•ol •tofe

0 etăt• net dent•f•cate
1 Se a. ro. L4oo ooo www.cimec.ro

CONTRIBUTIONS A CONNAITRE CERTAINS CHÂTEAUX FORTS

DU NORD-EST DE LA TRANSYL V ANlE

RESUME

Dans cet ouvrage J'au teur n'essaie pas d'elaborer une e tude dctcti­
JJec sur les differents châ teaux-iorts ou endroits (points) fortifies situes
au nord-est de la Transylvanie, mais, de constater seulement ce qu'on
a realise dans ce probleme par les recherches eiiectues jusqu'a nas
jours, et de montrer ce qu'il y a ci iaire dans J'avenir. Pour une syste­
matisation des resultats obtenus, les châteaux-iorts et les endroits ior­
tiiies (les donjons) ont ete divises en quatre groupes :

- châteaux-iort., etudies systematiquement, ou en train d'etre
etz zdies.

- châteaux-iorts ou on a fait de petits sondages de veriiication.
-- châteaux-forts qui ne sant mentionnes que dans la liW�rature

de specialite.
- châteaux-forts encore inconnus.

Jusqu'ci cette date on a etudie, systematiquement, entU�rement ou
partiellement. un nombre de 12 châteaux-forts.

Dans 7 Jocalites on a eflectue de petits sondages de verification,
en obtenant des materii�ls acheologiques assez importants.

Quatre châteaux-forts sant connus seulement dans la Jitterature
de specialite, les recherches archeologiques manquent.

La derniere categorie est celle des châteaux-forts ou points forti­
fies qui vont etre etudies, et dant quelques uns sant enWnement in­
connus.

lEGENDE . DES FIGURES

Fig. 1. - Le château-iort en argile d'Ardan.
Fig. 2. - Le plan du château-iort d' Ardan;
Fig. 3· - Bistriţa - La colline de la Cite,
Fig. 4. - Le plan de la Cite.

www.cimec.ro

1 08 ŞT. DANILA

Hg. 5. - Le systeme de fortlficatlon du château-fort (seclion transversale csl-
oucst, fouilles de 1967).

Fig, 6· Ia tom de sud de la Cite (section transv�rsale).
l'ig. 7. Aspects d'habitatlons sur ,.Burg" .
Fig. 8 . Vase de la piE�ce nr . 1 de ,.Burg".
Fig· 9, Moulin a poivre de la piece nr. 3 de .,Burg".
Hg. 10. - Dumilriţa - La colline de la Cite.

Fig. 1 1 . - I'c!>quisse topographique du château-fort de Dumitriţa.
t'ig. 1:.!, Ceramique decouverte c:ians le château-fort·
Fig. 1 3. - Vue d'ensemble de la terrasse ,.Podirei" de Livezile.
Fig· 1 4, - le plan du castre en argile de livezile (fouilles 1961).

Fig. 15. - Mor•.naie� romaines decouverles snr le territoire du ca\lrc (Hadrianus
1 1 7-138, lucius Verus 162-169).

Hq. 1 6. - Le plan du caslre en pierre d'Orheiul Bistriţei (fouilles de 1957-1960).
Hg. 17, - Ia colllne du château-fort d' Anieş·
Fig. 18. - I'esquisse du château-fort d' Anieş.
Fii). 19. - le plan du château-fort de Sărăţel (fouilles de 1 959-66).
Fir.· 20, - la fortiiication dace de Sărăţel.
Fig. :.! 1 . - Sărălel - ccramique hallstattlenne 4-5, ceramique dace 1-·3, ccramiquc

romaine 6-7.
Fig. 22. - Ie château-fort en argile de Şirioara (fouilles 1963 et 1972).
Fig. 23. ·- le plan du château-fort de Şieu Măgheruş - Ia colline Hegherlş.
Fi!'J. 24. - Arcalia - Ia colllne du château-fort.
Fig. 23. - E'squisse de plan du château-fort d' Arcalia.
Fi!J 26, - Arcalia - Fragments ceramiques decouverts dans le ,.château-fort".

1-3, coSramique dace.
4-7, ceramique fcodale avancee.

Fig. 27 - Ie plan du château-iort en argile de Felcac.
Fig. 28. - feleac - ceramique hallstattienne 1-2, et ceramique dace3.
Fig. 29, - Ie plan du châleau-fort en argile de Monor (recherches 1971) ·
Fig. 30 - Fragments ceramlques decouverls sur Ia .. Cite".
fig. 31 . I'elqulsse de plan du château-iort de Pinticu (recheH.hes 1957).
Fig. 32. Finlicu La colline de Ia Cite - 1-2, ceramique de l'epoque de fer.

- 3�, ceramique h�odalc XIV-XV siecles.
Fig. 33. -- Ie plan du château-fort en argile de Ruşlior.
Fig. 34. - L'epee de ,.Scoruş" Ruştior.
Fig. 35. - Rusu Birqăului - La colline .. Contenila" recherches 1963, (ceramlque).
Fig. 36. - Viile Tecii - Ia colline de la Cite (recherches 1960).
Fig. 37. Ceramique dace decouverle sur le plateau de la Cite.
fig. 38· Fragment d'epee â un seul fii decouvert sur la .,Cite".
Fig. 39. Ceramique feodale decouverle dans le château-fort de Viile Tecii.

www.cimec.ro

