
C E R C E T Ă R I A R H E O L O G I C E ψ. I S T O R I C E E F E C T U A T E
L A C A S T E L U L L Ă Z A R E A

de LUMINIŢA MUNTEANU

Pe valea Mureşului, nu departe de izvoare, se desfăşoară depresi ­
unea intramontană Giurgeului . Spre centrul acestui bazin liniştit, Încon­
jurat de coamele stîncoase ale munţilor Giurgeului şi Gurghiului , la nord
de oraşul Gheorghieni, înaintează un piemont -Szarmany - acoperit cu
păduri de conifere şi păşuni generoase, sfîrtecat pe alocuri de cariere
deschise de marmură. La poalele acestuia, dealungul unuia din p r i m i i a¬
fluenţi a i Mureşului, P f r f u l Mare, se întinde localitatea Lăzarea căreia
îi aparţin nn mai puţin de 4 monumente istorice : biserica parohială,în s t i l
gotic t f r z i u , datînd din a doua jumătate a s e c a i X V - l e a 1 , capela din
deal (s e c a i XV- lea) , castelul nobi l i lor Laz&r (s e c X V I - X V I I I 2 şi mînâ-
stirea franciscană (1669-1752), toate amplasate pe versanţii piemontu­
l u i . Aceste construcţii de z id , r a r întîlnite într-o zonă de arhitectură
proprie din lemn, perpetuează cele mai răsăritene expresi i ale s t i lur i—
lor europene occidentale clasice (gotic, renaştere, baroc), îmbrăcîhd
forme specifice f i l t rate de o tradiţie simplificatoare şi funcţionalistă,
îmbogăţite de o sensibilitate artistică mult diferită de cea a locur i lor de
provenienţă, adaptate perfect peisajului şi temperamentului locului . F o r ­
mele vénite de departe se conformează spaţiului şi spiritualităţii pro--
p r i i , i a r peste ele se suprapune discret dar definitoriu tradiţia decora­
tivă locală caracteristică şi permanentă.

Castelul de la Lăzarea este o apariţie singulară într-un perimetru
unde monumentele de arhitectură romanică, gotică, renascentistă şi ba­
rocă ating o densitate apreciabilă faţă de restul Europei,o apariţie s i n ­
gulară în şirul castelelor feudale din Transilvania (f ig .1) . Acest ansam-t
blu se compune d in t r - o incintă dreptunghiulară (75 χ 100 m), avînd am­
plasate pe colţuri 3 t u r n u r i aproape pătrate şi cel de nord-est cu 7 l a ­
t u r i , un corp de poartă cu eta j , camere adosate pe latura de sud şi est
precum şi două clădiri cu etaj : cea de nord-est (palatul doamnei) şi cea
de nord-vest (palatul de judecată), toate păstrate sub formă de ruină. Pe
faţada de sud se conservă urmele unei decoraţii specifică renaşterii pr in
care se perpetuează pînă fh zilele noastre un s t i l r e la t iv răspfhdit fh E u ­
ropa centrală a secolului X V I I , s t i l u l de renaştere atică decorativă 3 ,
f i ind cea mai răsăriteană manifestare a acestuia. Nota de aleasă o r i g i ­
nalitate a acestui castel este dată de perfecta simbioză a unui s t i l cen­
t r a l european cu elementele decorative tradiţionale locale.

I s t o r i cu l monumentului şi famil ie i Làzar. în forma sa actuală cas­
te lu l reprezintă rezultatul unui mare număr de faze de construcţie şi

A

* In studiul de faţă au fost folosite şi rezultatele cercetărilor arheolo -
gice din campaniile 1975-1977, conduse de Mariana Dumitrache, ale c ă ­
r e i concluzii au fost consemnate fn rapoartele de săpături aflate îh manu­
scr is fn arhiva D . P . C . N . (C . C . E i S .) , dosarul castelul Lăzarea.

245

www.mnir.ro

reparaţii care se suprapun, reflectîhd f idel creşterea, apogeul şi de­
căderea famil iei care 1-a stăpîhit timp de c inci secole - nobi l i i Làzâr .

Familia Là zar este una din cele mai vechi fami l i i secuieşti şi p r o ­
babil mult anterioară primelor date documentare refer itoare la ea. A s t ­
fe l se presupune că originea ei este pecenegă, deoarece fn r fhduri le a¬
cestui neam numele, de Lazar apare frecvent, Iar u l t imi i pecenegi,au fost
asimilaţi de secui . Totodată se consideră că această familie ar f i o¬
riginară din localitatea Lăzăreşti , din T r e i Scaune (Lăzarfalva), f on ­
dată de un strămoş, de unde s-a extins apoi îh bazinul Ciucului şiGhecr-
ghenilor .

Documentar originea nobi l i lor Làzar este la Tomeşti-Ciuc (Csiks-
zenttam&s)^, iar pr imul atestat documentar a ic i este Lazar Bernât, fn a¬
nul 1406' . Apoi apare fh documente Nagy L&z&r (1462), asimilabil cu
L&z&r Szylveszter din alte documente şi foarte probabil f i u l l u i L&zar
Bernat. In 1462 L&zar Β a l i n t , f i u l l u i Lagy L&z&r, primeşte demnita­
tea de judecător (bir6) şi cea de conducător a l armatei (hadnagy) fh sca­
unele Ciuc, Gheorghieni şi Caş i n , demnităţi ce vor f i transmise şi la
urmaşi, cele din scaunul Caşin urmîhd a f i împărţite alternativ cu f a m i ­
l ia Halom. Aceste funcţii au condus desigur la obţinerea unor posesiuni
în bazinul Gheorghieni, pr intre care s-a numărat şi aceea pe care se
va amplasa reşedinţa fami l i e i . încă îh 1456 familia obţinuse de la r e ­
gele Ludovic a l V- lea a l Ungariei t i t l u l de " n o b i l i s " .

F i u l l u i Bal int , L&z&r Andrei I , va f i pr imul care va folosi t i t l u l
de Lăzarea (Sz&rhegyi), descendenţii l u i constituind ramura de Lăza­
r e a . Andrei I este unul din cei mai importanţi nobili , secui din sec. a l
XV- lea , întărindu-şi poziţia p r i n extinderea domeniilor mai ales fh
bazinul Gheorghieni, dar şi fn zona N i r a j u l u i , din scaunul Mureş, p r i n
căsătoria sa cu Gyulakuthi Borb&la de la Sînt ana. Participă la mişca­
rea revendicativă a secuilor din 1506 şi prezidează marea adunare n a ­
ţională secuiască de la Lutiţa din acelaşi an . In mai multe r i h d u r i este
ales jude regal şi căpitan suprem a l scaunelor Ciuc, Gheorghieni, Caşin
(1469 Γ1478).

In cadrul posesiunilor cele de la Gheorghieni şi Lăzarea încep să
devină tot mai importante, dovadă t i tu latura cu care semnează unele ac­
te: în 1 505 semnează Gyergy6i (de Gheorghieni); în 1507 după ce a¬
chiziţionează de la Székely Ferent moşia Sz&rhegyalja semnează de
Sz&rhegyalja, i a r mai tîrziu Gyergy6l es Sz&rhegyi sau simplu Sz&r­
hegyi .

Un alt fapt care demonstrează ataşamentul său faţă de Lăzarea şi
permite să considerăm că îşi petrecea o bună parte din timp a i c i este
şi faptul că în 1492 obţine un act care presupune nu numai o mare pute­
re politică şi o mare influenţă fh cercur i le eccleziastice din inter ior şi
din exter ior dar şi o situaţie financiară de excepţie şi anume o bulă pa­
pală de indulgenţă plenară de 100 de zile pentru biserica parohială din
Lăzarea.

Aceste mărturii documentare îndreptăţesc presupunerea că îh t i m ­
pul l u i Andrei I la Lăzarea a fost ridicată o reşedinţă fortificată, p r e -

246

www.mnir.ro

Fig .1 . - P l a n u l castelului Lăzarea.

247

www.mnir.ro

supusă a f i fost din lemn , demnă pentru a f i locuită de o personalitate
atft de marcantă.

Lazar Andrei moare fn 1519 lăsfnd moştenire posesiunile sale din
zona Gheorghienilor f iu lu i său Lazar loan I , care va continua acţiunile
tatălui său de extindere a moşiilor din scaunul Mureş, mai ales pr in dota
considerabilă a soţiei sale Apafi K l a r a . Participă activ la luptele in te r ­
ne ce tulbură Transilvania fntre 1527-1532 ca susţinător a l l u i loan
Zapolya şi a l u i Petru Rareş. In una din campaniile voievodului moldo­
vean fn Transi lvania, probabil îh 1538-39, acesta este oaspete al lui La ­
zar loan la reşedinţa sa din Lăzarea.

In general bibliografia consacrată acestui monument susţine teza
clădirii corpului de la poartă fn vremea l u i Lazar loan I , teză susţinută
de prezenţa pe peretele de vest a l gangului a anului 1532 pictat cu c u ­
loare roşie pe tencuială 1 2 , această dată marcfnd evident începerea sau
încheierea unor lucrări importante.

în urma cercetărilor arheologice întreprinse în perioada 1963-1974
au fost stabilite mai multe etape de construcţie: o primă etapă "înainte
de 1532: un turn de locuit compus din două încăperi situate la parter ,
o boltă a porţii şi 2-3 încăperi situate la e ta j . Rămăşiţele acestui turn
se pot identifica în partea mijlocie a clădirii pr inc ipale . Turnu era în­
conjurat - probabil - de clădiri anexe"; o a doua etapă, în 1532, cînd
" turnu l de locuit se modifică într-un conac, f i i n d u - i adosate cîte 4 în­
căperi la parter şi la e t a j " . De asemenea autor i i săpăturii consideră că
întregul complex de clădiri se înconjoară la această dată cu o împrej ­
muire făcută din p ia t ră 1 3 .

In 1549 moare Lazar loan I şi averea sa este împărţită celor 5 f i i
ai săi, moşiile din scaunul Gheorghieni f i ind moştenite de Stefan a l I I -
lea şi Mihai , i ar cele din scaunul Mureş de ceilalţi f i i , d i n t r e care Imre
va f i întemeietorul puternicei ramuri a Lazar i l o r de Sîntana, mai t f r z i u
de Fîhtînele, care se va stinge şi ea la mijlocul s e c a i X I X - l e a . Testa­
mentul este un document deosebit de interesant f i ind unul dintre primele
de acest gen din zonă, întocmit în limba maghiară. în acest document
pr intre bunurile lăsate moştenire se află nominalizată şi "casa din
Gheorghieni" (Gyergyoihaz), dar familia neavînd la acea datE nio i o
posesiune în oraşul ce se forma îh j u r u l vamei de Gheorghieni, foarte
probabil este vorba de reşedinţa de la Lăzarea.

Curfhd după 1 549 moare Lazar Mihai fără a avea urmaşi, astfel că
şi partea l u i îi revine f rate lu i său , Lazar Ştefan a l I I - l e a , care se c ă ­
sătoreşte cu o descendentă a mari i f ami l i i B6gâthy I lona. Participă activ
la răscoala secuilor din 1562 şi face parte din dieta de la Sighişoara
unde se pune capăt revo l te i şi sînt înnobilaţi unii conducători secui. U l ­
t e r i o r este însă prins şi închis, dar în 1566 este eliberat şi numit jude
rega l , funcţie pe care o va păstra pînă îh 1578. In acelaş an se stabileş­
te la Lăzarea, unde va rămîne pînă la 1580. Moare în 1583 la I l i a de Mu­
r e ş , la castelul ginerelui său, Bethlen Farkas . Sub principele loan S i ­
gismund (1559-1571) primeşte din partea acestuia donaţii de terenuri cu
iobagi (57 l a număr) care îi sporesc proprietatea, astfel că în 1576,ajun-

248

www.mnir.ro

Fig.2. -Fragmente ceramice de sec.IV lucrate cu mfna.

O/f o

www.mnir.ro

ge a f i unul din cei care plătesc cele mai mari impozite pe moşii din în­
treaga zonă. Acelaşi principe în 1569 confirmă t i t l u l de "nobi l is" acor ­
dat famil ie i Lazar în s e c a i XV- lea .

F i u l său Lazar Andrei a l I I I - l e a joacă şi e l un r o l important în viaţa
nobil imii secuieşti. Soţia sa, Sombori Elisabeta, este f i ica luiSzombori
Gaspar membru a l consi l iului de tutelă îh vremea copilăriei l u i Bathory
Sigismund, v i i t o r u l principe, şi este înrudită dinspre partea mamei cu
familia Bathory. Reprezentant a l e l i t e i nobilimii secuieşti şi înrudit cu
voievodul, apoi principele Ştefan Bathori (1571-1575, respectiv 1575¬
1583), face parte din strălucitoarea suită care îl conduce îh Polonia
unde acesta a fost ales rege. Este momentul înfiripării unor relaţii, la
început de prietenie i a r mai apoi de înrudire, cu nobilimea poloneză, l e ­
gături care mai tîrziu vor avea un r o l hotârîtor asupra evoluţiei caste­
l u l u i , după cum se va vedea mai j o s .

BOjthy Gâspar, cronicarul curţii l u i Gabriel Bethlen, îl descrie ca
pe un războinic dur şi neînfricat. Tendinţa sa spre nou, spre schimbări
îl determină să treacă de partea reformei şi în 1592 alungă preoţii şi
distruge altarele în cîteva b iser i c i din zona Gheorghienilor. Mai tîrziu,
probabil sub presiunea familiei şi a unor nobil i revine la catolicism şi
reconstruieşte b i ser i c i l e .

Posesiunile sale cuprind întinse zone din Gheorghieni, primind ca
donaţie din partea principelui şi oraşul Gheorghieni îh întregime. Intre
1593-1 597 este jude regal şi căpitan a l scaunelor Gheorghieni, Ciuc şi
Caşin. Deşi a avut o viaţă foarte agitată totuşi cea mai mare parte a t i m ­
pului şi-o petrece la Lăzarea, pînă la moartea sa într-o bătălie din
1597.

înclinaţia sa spre preocupări războinice precum şi marea sa putere
economică ne fac să presupunem că în vremea l u i reşedinţa familiei de
la Lăzarea va obţine stabil irea definitivă a dimensiunilor inc inte i , partea
nordică mai vulnerabilă fiind întărită cu un sistem defensiv mai s igur ,
dar care mai tîrziu va f i modificat.

Existenţa unui castel puternic fort i f i cat şi probabil deservit de o
formaţiune permanentă de luptă, dată f i ind situaţia tulbure din T r a n s i l ­
vania şi pericolul turcesc, poate f i confirmată şi de faptul că în 1590,
după moartea l u i Bethlen Farcas, soţia sa Dr uzina, împreună cu f i i i săi,
v i i t o r i pr inc ip i a i Trans i lvanie i , Gabriel şi Ştefan Bethlen, îşi caută un
loc sigur la castelul f rate lu i e i , Lazar Andre i , de la Lăzarea. Gabriel
Bethlen va mai locui şi mai tîrziu la Lăzarea, îh 1610, îh perioada cînd
a fost căpitan a l scaunului Ciuc.

O viaţă la fe l de agitată va avea şi f i u l său Lazar Ştefan a l IV- lea .
Participă de tînăr la campaniile principelui Gabriel Bathori (1608-1613),
îh urma cărora obţine cîteva moşii îh centrul Trans i lvanie i . Se căsăto­
reşte cu Szekely Ilona, a l cărui tată a s luj i t îh Polonia sub Ştefan B a t ­
h o r i şi unde s-a căsătorit cu o nobilă poloneză, Dorothea Rhabianca.

în 1613 este ales principe Gabriel Bethlen, iar vărul său şi p r i e ­
tenul din copilărie, Lazar Ştefan a l I V - l e a , devine unul din cei mai a¬
propiaţi dregători a i săi . Participă la campaniile mil itare ale pr inc ipe -

250

www.mnir.ro

251

www.mnir.ro

lu i şi ca răsplată a v i te j ie i sale primeşte întinse moşii. In 1620 este i n ­
vitat şi participă împreună cu soţia la fastuoasa nuntă de la Kosice a l u i
Gabriel Bethlen cu Ecaterina de Brandenburg. In această zonă are oca­
zia să cunoască multe din cele mai reuşite exemplare ale arh i tec tur i i r e ­
nascentiste cu atică decorativă, în manifestările sale poloneze, ceea ce
va influenţa categoric .alegerea acestui s t i l îh momentul reconstrucţiei
castelului său de la Lăzarea.

încă dinainte de 1 614 este jude regal şi căpitan a l scaunelor Ciuc,
Gheorghieni, Caşin, funcţie pe care o va îndeplini pînă în 1637 cînd în
urma unai conflict cu principele Rakoczi Gheorghe I (1630-1648) izbucnit
din cauza vămilor de la Gheorghieni este deposedat de funcţie, iar bunu­
r i l e sale din Gheorghieni siht sechestrate. Dis graţia se datore şte şi
spr i j inu lu i acordat îh 1636 vărului său Bethlen Ştefan în acţiunea aces­
tuia de a redeveni pr inc ipe . Totuşixlnpă un timp relaţiile sale cu p r i n c i ­
pele se îmbunătăţesc şi ca semn de loialitate participă la campania aces­
tuia îh Ungaria unde şi moare în 1644.

Dar din toate acţiunile vieţii sale aventuroase numai două vor duce,
numele său peste v e a c u r i , este întemeierea mînăstirii franciscane
de la Lăzarea, i a r cealaltă, cea mai importantă, reconstrucţia castelu­
l u i .

Motivul principal a l acestei reconstrucţii a fost pe de o parte puter­
nicul avînt a l construcţiilor îh s t i l u l de renaştere cu atică decorativă,
s t i l adus şi impus de principele Gabriel Bethlen precum şi de necesitatea
asigurării unei reşedinţe nobiliare demne de primirea noi i sale soţii Ko-
vâchoczi Zzuzsa care pînă la căsătorie locuise îh fastuosul castel de la
Someşeni. In j u r u l anului 1630 începe acţiunea de transformare a seve­
r u l u i castel într-o reşedinţă nobiliară de ultimă modă. Alegerea preten­
ţiosului s t i l , de influenţă centrală europeană, a fost determinat pro Dabi!
şi de originea poloneză a soţiei sale precum şi de relaţiile strîhse cu no­
bilimea poloneză de la curtea l u i Ştefan Bathori ale socrului său.

Lucrările de transformare încep îh partea sudică a castelului şi
probabil primul obiectiv terminat este turnul de sud-vest care poartă o
inscripţie cu anul 1632. Urmează apoi decorarea zidului sudic şi se în­
cheie cu transformarea turnului de sud-est care poartă data de 1639. P i -
erzîhd din caracterul defensiv, clădirile interioare care se construiesc
acum se adosează direct z iduri lor de incintă, desfiinţîndu-se drumurile
de strajă. Ca deţinător a l funcţiei (aproape permanent) de judecător su ­
prem a l scaunelor Ciuc, Gheorghieni şi Caşin, Lazar Stefan a l IV- lea îşi
mută locul de exercitare a l prerogativelor sale la Lăzarea, unde edifică
o mare sală de judecată, adasată zidului nordic şi ca un calvar a l aces­
te ia , temniţa din centrul inc inte i . Zona nordică a patrulaterului se va în­
chide după moartea sa. Zidul dublu cu zwinger şi turnur i le de apărare
intermediare devin inut i l e , se renunţă la e l , îhchizîhdu-se incinta cu un
turn heptagonal (în construcţie fh 1698), care probabil va f i fost o vreme
capelă.

Lazar Stefan a l V- lea (1626-1679), f i u l In i Lazar Ştefan a l IV-lea
Şi a l I lonei Szekely, continuă car iera zbuciumată a tatălui său. Moşiile

252

www.mnir.ro

253

www.mnir.ro

întinse, meritele tatălui, înrudirea cu familii le cele mai importante, îl
propulsează în primele rînduri ale potentaţilor transilvăneni. Dovedeşte
o mare şi continuă loialitate faţă de Gh.Rakôczi a l I I - l e a , pe care îl în­
soţeşte în campaniile sale din 1655 şi 1657 fiind conducătorul cavaleriei
secuieşti. Este unul din cei mai înfocaţi susţinători ai realegeri i lu i Gh.
Rak6czi a l I I - l ea ca principe a l Transi lvaniei la dieta de la Tg.Mureş din
1659.

Pînă îh 1659 este conducătorul cavaleriei secuieşti din Gheorghi­
en i , i a r din 1658 pînă în 1679, cu mici întreruperi, judecător regal s u ­
prem în cele t r e i scaune Ciuc, Gheorghieni, Caşin. In acelaşi timp este
şi şambelanul curţii l u i Gh.Rakôczi a l I I - l e a . Are relaţii strînse cu mul ­
ţi nobi l i de frunte a i Ungariei şi Transi lvanie i , i ar corespondenţa îl a¬
rată ca pe un om de mare cultură. In 1658 găzduieşte la castelul din
Lăzarea timp de aproape un an pe al iatul l u i Gh.Rakôczi a l I I - l e a , M i h -
nea Vodă, refugiat din faţa t u r c i l o r .

După înlăturarea l u i Rak6czi în 1660, Lazar Ştefan a l V - l e a , este
prins şi întemniţat în cetatea Gurghiului , dar evadează şi organizează
fn Ciuc şi T r e i Scaune o răscoală împotriva principelui Barcsai Akos,
aliat cu Kemény loan şi Petky Stefan şi rezistă pînă la năvălirea turcă
din 1661. '

Sub pr inc ip i i Kemeny loan (1 661 -1662) şi Apafi Mihai I (1 662-1690)
este din nou pr intre pr imi i nobil i a i Transi lvanie i , dar îh 1678 se com­
promite în complotul lu i Béldi Pâl, e prins şi închis îh cetatea Făgăra­
şului, unde moare la 24 apri l ie 1679. După moarte este condamnat pen­
t r u trădare şi i se confiscă bunurile , dar peste puţin timp sînt restituite
urmaşilor.

Din a doua (căsătorie, în 1672, cu Kresz tur i Kriszt ina se va naşte
în 1675 unicul său f iu Francise, care va aduce t i t l u l de conte familiei
Lazar . ι

In 1699 Francise Lazar este ales la rîndul său judecător regal ,dar
este înlocuit în curînd de Apor Ştefan, mai apropiat pr inc ipe lu i . F i d e l i ­
tatea şi meritele famil iei faţă de Habsburgi îşi primesc răsplata în 9
martie 1702 cînd împăratul Leopold îi acordă t i t l u l de conte, şi este nu­
mit inspector regal pentru Ciuc, Gheorghieni şi Caşin. In 1703 este în­
sărcinat cu supravegherea trecătorilor din secuime, dar sub presiunea
curuţilor conduşi de Francise Rakôczi a l I I - l ea fuge îh Moldova la moşia
domnitorului I l ie Cantacuzino din Bălceşti. Se reîntoarce apoi fh secui­
me şi sub presiunea maselor populare trece de partea curuţilor deve­
nind apoi unul din cei mai înflăcăraţi susţinători a i acestora. In 1704 no­
b i l i i din Ciuc sînt amnistiaţi de împăratul Leopold, dar Lazar Francise
este exclus, râmînfnd loial curuţilor. In 1704 Rakôczi îl numeşte judecă­
tor suprem a l scaunelor Ciuc, Gheorghieni, Caşin, funcţie pe care o va
deţine pînă în 1706, cînd e din nou obligat să se refugieze în Moldova la
Bălceşti. Revine chemat de Rakôczi Francise a l I I - l e a în 1707 şi la dieta
de l a Tg.Mureş este însărcinat cu rechemarea celor fugiţi din tabăra
pr inc ipe lu i .

Imperial i i obţin din nou succese în 1708, i a r Lazar Francise este

254

www.mnir.ro

F i g . 5 . - 1) Fragmente ceramice de se c .XI I -XI I I . ; 2-8)ceramică tipică sec.
a l XIV- lea şi a l XV- l ea .

255

www.mnir.ro

obligat din nou să fugă fh Moldova. In 1711 revine fh Transilvania şi după
limpezirea situaţiei îh 1722 este ales din non judecător regal pfnă fn
1730, i a r mai apoi îufcre 1737-1742. In această perioadă este iar pr intre
pr inc ipal i i potentaţi traesilvăaieni şi din 1721 este reprezentant fh dietă.
Din 1736 se stabileşte definiti'v i a Lăzarea unde moare fn 1742.

In ceea oe prèffegfee caeAelni e l trece p r i n Încercări grele la înce­
putul sec .al XVUI- lea . Ast fe l âi timpul răscoalei curuţilor (1702-1711)
este atacat fh două r f h d u r i . Prima dată de maiorul Graven fh iarna l u i
1706, care îl jefuieşte, încarcă toată prada & sănii şi împreună cu soţia
l u i Lazar Francise , o duce la Braşov. A dona distrugere, mult mai p u ­
ternică, un atac susţinut şi de a r t i l e r i e , are loc fh vara anului 1707, sub
conducerea maiorului Aktoa din ordinal generalului Rabutin. Castelul
este incendiat. Se distrage masivul t u r n de nord-est şl zidul exterior a l
zwÎngerului precum şi tronsonul estic a l zidului de sud. Astfel fh 1711
cînd Lazar Francise urma traţatadării curuţilor de la Moftinul Mare,
se lntoaroe la Lăsarea nu mai găseate mici o încăpere locuibilă în cas­
t e l .

Abia îh 1736 îhoep lacrar i to de refacere care aşa cum rezultă din
mărturia unui adnisdetrator, Faasricas Feresc , au avut numai caracter de
reparare a pagubelor p i w o c e t e de cele două atacur i . Singurele adăugiri
în această fază afet supraetajarea corpului de vest ca camere pentru oas­
peţi, camera aşemtă pe arcade fh continuarea gangului intrării şi cele 4
camere pe două nivele adăufjste corpului de intrare în partea dinspre
nord, precum şi cfteva acaz-etari din lemn fh in te r i o ru l inc in te i .

Urmaşii l u i Lazar Fraseisc nu mai joacă un r o l important fn viaţa
politică şi economică a Trans i lvanie i , ramura de Lăzarea cunoscfhd un
declin accentuat, iar centrul «le greutate a l famil ie i se mută pe celelalte
posesiuni din centrul Ardea lu lu i , castelul depopulat devine o proprietate
mai mult simbolică. Spre s/îrsitul s e c a i XIX- lea ramera de Lăzarea se
stinge, i a r posesiunile sale t rec îh patrimoniul raontr i i de Fîntfnele.

O împărţire între 3 fraţi a castelului fto 1836 aduce unele mici modi­
ficări: străpungerea unei porţi fh zidul estic , astuparea fîntînei şi con­
struirea unei scări interioare la corpul de i n t r a r e .

în 1862,cînd I I vizitează Orban Balacs şi îh 1853 Kttvari Las zio , nu
mai păstrau acoperiş decît corpul de I n t r a r e , corpul de nord şi corpul
de est, r es tu l inclusiv zidul sudic f i ind f n t r - o stare de ruină apropiată
de cea păstrată pfnă îh 1963, cfnd au început primele lucrări moderne de
restaurare a castelului d i n Lăzarea.

Cercetările arheologice de la castelul Lăzarea 1975-1982. In mo­
mentul preluării lucrărilor de restaurare la castelul Lăzarea în proiec­
t u l întocmit a fost prevăzută şi efectuarea unor sondaje arheologice în
incinta castelului . Astfe l îh 1975 cercetările s-au concentrat îh zona
porţii pr incipale , fh 1976 acestea, au continuat fh acelaşi punct, extinzfh-
du-se pe latura de sad-est, in te r i o r şi ex ter i o r ; de asemenea pe latura
de vest la i n t e r i o r . In 1977 s-a efectuat un sondaj îh zona corpului de
n o r d - v e s t 1 4 . Reluate fh 1982, săpăturile arheologice au urmărit cele două
corpur i de-N-V şi N - E , respectiv sala .ie judecată şi palatul doamnei.

2 5 6

www.mnir.ro

Fig .6 . -Ceramica de secol X I V - X V .

257

www.mnir.ro

Aceste cercetări arheologice au scos la lumină şi urme materiale
anterioare celei mai vechi etape de construcţie, dovedind astfel că t e r e ­
nul ocupat de castel a fost intens locuit îh epocile mai vech i 1 5 ,

I . Cele mai vechi urme de vieţuire descoperite fh secţiunile execu­
tate fn ani i 1975-1977 datează din sec.al IV - l ea e .n . Este vorba de frag­
mente ceramice 1 ^ r i s ip i te fn t r -un strat de pămfnt negru, depus peste
pămfhtul v i u . Cele mai multe fragmente provin din secţiuni trasate fn
zona porţii şi din S . X I X trasată pe latura vestică a inc inte i ; urme spo­
radice s-au descoperit fn S «XXVI trasată pe latura estică a castelului .

în general materialul descoperit se încadrează fh cele două catego­
r i i specifice c u l t u r i i materiale din sec . a l IV— lea e . n . . Din pastă g r o ­
solană, brun roşcată, de di ferite nuanţe, au fost confecţionate cu mfna
oale simple cu pereţii uşor arcuiţi, cu marginea răsfrfhtă mai mult sau
mai puţin fn afară, muchia rotunjită şi subţiată (f ig .2 /1 ,2) o r i îngroşată
şi teşită 1 ® (f i g . 2 / 3 , 5 , 6) . Adesea fk i n t e r i o r u l lor se observă urmele
verticale ale degetelor imprimate îh timpul modelării lutu lu i umed. Amin­
tim de asemenea un fragment de vas cu pereţii ob l i c i , cu fundul lăţit şi
decorat cu impresiuni de degete (f i g .2 /7) , formă cunoscută din cultura
preromană, dacică, cunoscută suia ••mnlη de căţuia dacică 1 ^. Remarcăm
şi un vas-borcan, păstrat fragmentar, înalt de n usa i 7 era, cu pereţii a r ­
cuiţi, cu marginea buzei rotunjită, decorat cu proeminenţe. realizate
pr in simpla apăsare fn pasta îhcă moale a cfte două degete^ 0 (f ig . 3/1) .
Vasele de prov iz i i (KrauseagefKsse) au fost lucrate din pastă zgrunţu-
roasă, cu multe p ietr i ce le , an o culoare brun-deschis, cărămizie o r i
cenuşiu. S-au păstrat fraguMOte de margini îngroşate spre inter ior şi
exterior (f ig .4 /3) , una a fost decorată pe partea orizontală cu l i n i i fh
val (f i g . 4 /2) . In general decorul constă din benzi incizate orizontal o r i
fn v a l 2 T (f i g . 4 /1) . D in t r - o pastă fină cu luciu la exterior de culoare ce­
nuşie, mai r a r cărămizie (f ig .3 /4) s-au realizat o serie de străchini
sau castroane, lucrate la roată, cu pereţii unghiulari o r i arcuiţi, cu
marginea evazată oblic (f ig .3 /2 ,3) cu buza rotunjită şi Îngroşată (f ig .
3/4) . Decorul constă din l i n i i f in incizate, din una sau două dungi fn r e ­
lief aplicate pe umăr, uneori fn combinaţie cu o l inie fn va l executat fh
tehnica l u s t r u l u i 2 2 (f i g . 3 / 5) .

Deşi nu au fost descoperite locuinţe o r i urme ale unui c imit i r putem
presupune că acest material arheologic descris mai sus provine foarte
probabil d i n t r - o aşezare amplasată pe această terasă joasă cu panta
spre sud, cunoscîhdu-se faptul că aşezările din această epocă ocupă s u ­
prafeţe m a r i , materialul arheologic f i ind r i s i p i t îh s t ra tu l de cultură,
împrăştiat între locuinţe 2 .

Aceste materiale găsesc unele analogii în complexe ale cul tur i i Suit-
ana de Mureş descoperite atît îh sud-estul Transi lvaniei şi fn alte zone
ale ţării noastre precum şi îh cultura Brate i .

Vasul borcan, alungit , îh formă de pepene, fără umeri proeminenţi,
gîtul scurt , buza simplă, evazată, vasul globular sau căţuia (probabil
fără toartă), acestea sînt forme de tradiţie dacică care au supravieţuit
îh timpul Daciei romane, moştenite din fondul străvechi. De asemenea,

258

www.mnir.ro

Fig.7.-Ceramică de secol X I V - X V .

259

www.mnir.ro

www.mnir.ro

vasele mari de proviz i i sfnt bine reprezentate prin fragmente cu sau Tară
decor. Pe de altă parte trebuie să remarcăm lipsa unor clemente speci­
fice c u l t u r i i Sfntana de Mureş: din categoria ceramicii fine cenuşii nu a¬
par castroanele cu 3 torţi, cănile, i ar motivul lustruit apare fntr-un sin­
gur caz, sub forma unui v a l , specific acestei a r i i culturale f i ind motivul
lustruit fn reţea; lipseşte de asemenea decorul realizat cu rotiţa sau
cel ştampilat. Toate aceste elemente credem că sprijină ipoteza a t r i b u i ­
r i i aşezării de la Lăzarea unor provincial i daco-romani, ce suportă
foarte probabil şi influenţa unor daci l i b e r i . Remarcăm fnsă faptul că fn
ansamblul său materialul arheologic descoperit la Lăzarea prezintă u¬
nele aspecte mai arhaice: ceramica de bună tradiţie dacică (vasul bor ­
can, căţuia, vasul miniatură, vasele de prov i z i i) , o r i cele de tradiţie
romană însuşite de daci (străchinile prezintă elemente încă de bună
tradiţie romană, avînd buza evazată obl ic) . Din aceste considerente p r o ­
punem datarea acestui complex la mijlocul s e c a i IV - l ea , materialul a r -
hiologic descoperit documentînd un aspect mai vechi al c u l t u r ^ B r a t e i ,
datată în ultimul sfert a l s e c a i IV- lea - începutul s e c a i V- lea

Fireşte, pentru lămurirea în detaliu a problematicii legate de com­
plexul identificat la Lăzarea sînt necesare săpături mai ample.

I I . Cercetările noastre din anii 1975-1977 au identificat de aseme­
nea anterior celei mai vechi faze de construcţie a castelului şi materia­
le arheologice datînd din s e c a i X I I - X V . Astfel în S .XIX , secţiune în
care s-au descoperit în deosebi urme materiale din s e c a i IV- lea e .n . ,
s-a aflat un singur fragment dc vas prezentînd caracter ist ic i ale c e ra ­
mici i din s e c . X I I - X I I I (f ig .5 /1) : a fost confecţionat la roată înceată,
d intr -o pastă zgrunţuroasă, cu multe pietricele albe, v iz ibi le mai ales
pe partea interioară, suprafaţa exterioară avînd urme de netezire; a fost
supus unei a rder i reducătoare, culoarea fi ind brun-îhchis; fragmentul
provine de la o oală-borcan cu umerii înalţi, aproape fără gît, cu buza
înaltă de 3 cm ca o bandă, evazată, cu marginea rotunjită. Decorul con­
stă din 2 l i n i i în val incizate, despărţite p r i n t r - o linie dreaptă, aceasta
fiind superficial incizată. Analogii apropiate găsim în materialul cera ­
mic descoperit la Sîncrăieni 2 6 o r i în cel de la Sărăsău 2 , datate îh sec.
ΧΙΙ-ΧΙΠ, astfel datarea în aceeaşi epocă a acestui fragment, descoperit
izolat , este justificată.

în alte două puncte aflate la o oarecare distanţă una de cealaltă s-a
descoperit material ceramic din sec .XI I I -XIV în cantitate mai mare,dar
numai fragmentar. Astfel în S . X X I I I fragmentele au fost descoperite r i ­
sipite într-un strat negru gros de c i rca 30 cm, identifieîndu-se doar o
vatră simplă, marcată numai pr in pămînt a r s . In S . X X V I - X V I I sub o l o ­
cuinţă de suprafaţă cu material ceramic datîhd din sec .XIV-XV s-a aflat
un strat castaniu cu multe fragmente de chirpic şi cu o vatră simplă.Pro­
babil pe acest loc a fost tot o locuinţă de suprafaţă nivelată.

Materialul ceramic recoltat fn aceste puncte menţionate mai sus se
împarte îh două categorii dist incte, mai numeroasă, c i rca două t r e i m i ,
f i ind cea confecţionată d in t r - o pastă inferioară conţinînd un nisip cu bo-

261

www.mnir.ro

bul mare, suprafaţa la pipăit f i ind aspră, fn unele cazuri mai ales cfnd
buza prezintă un pro f i l mai evoluat şi lucrat cu precizie , suprafaţa exte­
rioară a fost netezită (f i g . 5 /2 ,3 ,6 ,7) ; arderea a fost ne oxidantă, c u ­
loarea dominantă a pereţilor f i ind brună de diferite nunanţe, iar miezul
cenuşiu închis. Fragmentele provin de la oale-borcan de dimensiuni
potr iv i te , lucrate la roată înceată. S t r i u r i verticale se observă adesea
pe partea interioară a pereţilor, numai marginile poartă adesea urmele
învîrtirii roţii (f i g .5 /3) . Grosimea pereţilor este de 0 ,6 -1 ,1 cm, spre
partea inferioară îngroşîndu-se pînă la 1,2 cm. Gîtul vaselor este scurt ,
buza evazată şi de o mare varietate: poată f i înaltă, simplă şi rotunjită
(f i g .5 /2 ,3) , mai r a r teşită (f ig .5 /5) ; cu marginea subţiată, trasă în sus
şi uşor arcuită, la exterior avîhd o îngroşare sau o nervură în rel ief
(f i g .5 /8 ; f i g . 6 / 1 , 2 , 7) ; de asemenea apare buza a cărei muchie pr in te -
şiri laterale este ascuţită, avîhd în acelaşi timp şi o nervură la exte­
r i o r (f i g . 6 / 3) ; buza teşită spre inter ior şi cu o şănţuire (f ig .5/4) şi b u ­
za la exterior cu guler (f i g . 5 / 6) . Fragmentele din zona părţii inferioare
a vaselor au în general o pornire oblică a pereţilor.

In ceea ce priveşte ornamentarea acestei ceramici remarcăm faptul
că mai mult de o treime nu este decorată. Cele ornamentate prezintă un
repertor iu de motive destul de sărac constînd din l i n i i drepte incizate
(f ig .5 /5) , l in ia în val (f i g . 6 / 6) aplicată pe umăr sau combinaţii dintre a¬
cestea două. Astfel peste l i n i i drepte mai adîhc incizate s-au aplicat l i ­
n i i în val abia vizibile (f ig .7 /1 ,2) sau incizate adînc (f i g . 6 / 7) . Ondula-
ţia valului poate f i mai strîhsă (f i g . 7 / 1) sau mai largă (f i g .5 /8) .

Din repertor iu l motivistic mai remarcăm ornamentul constînd din
l i n i i în val cu ondulaţii înalte şi mai l a r g i , despărţite de l i n i i drepte i n ­
cizate, aplicate distanţat în zona diametrului maxim al corpului vasului
(f ig .7/3) şi ornamentul constînd din împunăsturi îh linie dreaptă şi îh
unghi, aplicate pe umărul unui vas de dimensiuni mic i , d i n t r - o pastă ne­
gricioasă, cu pereţii groşi (f ig .5 /13) .

Ceramica din categoria a doua a fost confecţionată la roată rapidă
d intr -o pastă mai bună, compactă, cu nisip f i n , adesea cu mică; arderea
a fost fh general semioxidantă, culoarea f i ind de brun-deschis, roşcat.
Cîteva fragmente de margine au o culoare brun închis, culoarea aceasta
provenind însă de la o ardere secundară, la vatra deschisă. Fragmentele
descoperite provin de la oale-borcan de dimensiuni reduse, au buza eva­
zată şi teşită (f ig .8/1) o r i rotunjită şi la exter ior cu o dunga puternic
profilată (f ig .8 /2-4) o r i cu "guler" (f i g .8 /6) , îhtr-un singur caz la i n t e ­
r i o r este prezentă o şănţuire adfncă (f i g . 8 /7) . Fragmentele din zona u¬
mărului sau din cea a diametrului maxim au ca singur decor l inia i n c i -
zată (f i g . 8 / 8) . Remarcăm de asemenea două fragmente de la marginea u¬
nor ulc ioare, cu buza dreaptă, partea superioară rotunjită o r i teşită şi
partea exterioară cu una sau două dungi îngroşate, amîhdouă f i ind r e a l i ­
zate d i n t r - o pastă foarte fină, i a r unul are urme de l u s t r u i r e .

Caracterist ic i le primei categorii ceramice descoperită la Lăzarea
şi prezentată mai sus apropie acest complex de cel de la Sfhcrăieni, l o ­
calitate din bazinul Ciucului , faţă de care fhsă prezintă aspecte mai evo-

262

www.mnir.ro

luate fn ceea ce priveşte forma oalelor şi profilele buzelor; astfel o da­
tare mai t frz ie a materialului ceramic descoperit la Lăzarea poate f i sus­
ţinută şi pr in lipsa sau raritatea unor elemente de decor prezente laSîn-
crăieni, complex datat fn s e c . X I I - X I I I 2 . La Lăzarea lipseşte decorul
realizat cu pieptenul o r i alveola, decorul realizat pr in împunsături este
prezent fn t r -un singur caz. Ca o particularitate a ornamentelor prezen­
te la Lăzarea menţionăm combinarea l in i e i drepte incizate - ca element
principal - cu l inia vălurită - aplicată superficial fn cele mai multe ca ­
zuri - , avfnd evident un r o l secundar.

Analogii ce merg pfnă la identitate prezintă materialul nostru cu ce­
ramica descoperită fn aşezările din Maramureş, mai ales fn ceea ce p r i ­
veşte forma oalelor şi pro f i lu l buzelor: arcuite , subţiate la capăt sau cu
o profi lare mai complicată 2^.

Subliniem de asemenea lipsa fragmentelor provenind de la cazane le
denumite "pecenege", nelipsite din aşezările s e c . X I I - X I I I ^ .

In ceea ce priveşte ceramica din cea de-a doua categorie (îh c a n t i ­
tate redusă de numai o treime) caracterist ic i le e i evoluate,pe de o p a r ­
te tehnica de real izare , pe de altă parte forma oalelor, pro f i lu l buzelor,
iar singurul ornament f i ind l inia incizată susţin datarea ei fn sec.XIV^ 1 .

In concluzie, pe baza prezenţei alăturate a celor două categorii ce ­
ramice, una cu trăsături arhaice evidente, iar cea de a doua evidenţiind
trăsături care denotă un contact cu un mediu orăşenesc, evoluat, propu­
nem datarea complexului descoperit la Lăzarea îh a doua jumătate a sec.
I I I - prima jumătate a sec .XIV, complexul avfnd trăsături preponderent
r u r a l e .

In secţiunea S .XXVI a fost surprinsă şi o locuinţă de suprafaţă fn
care au fost descoperite urme de scfndură provenind de la podeaua l o cu ­
inţei; s t ratu l de cultură era un pămfnt castaniu afinat. Materialul c e r a ­
mic recoltat a fost realizat d intr -o pastă bună, compactă cu nisip f i n . In
genere denotă o anumită stfngăcie fn confecţionarea oalelor. Fragmentele
de buze provin de la oale-borcan de dimensiuni reduse, cu gîtul scurt , cu
buza evazată, teşită şi o şănţuire interioară (f ig.8/9-11) ; apare şi buza
rotunjită şi cu "gu ler " , buza cu un pro f i l mai complex (f ig .8/12,14)J5in-
gurul motiv decorativ este s t r i u l distanţat. Remarcăm de asemenea cîte­
va fragmente de margine provenind de la cahle-borcan, confecţionate
stîhgaci, şi un fragment de disc decorativ (f ig .8/15-17) . In cantitate mică
sfnt prezente cîteva fragmente de toartă de la căniţe mic i , fragmente de
gît o r i margine de la ulcioare, realizate d intr -o pastă roşcată, cîteva
fragmente ceramice d i n t r - o pastă fină cenuşie, nedecorate.

Caracterist ic i le acestui material ceramic datează complexul îh sec.
XIV-XV , prezenţa fragmentelor de cahle-borcan f i ind hotărîtoare.

Descoperirea materialelor din sec .XI I I -XV sînt importante pentru
i s tor i cu l aşezării medievale de la Lăzarea, atestînd începuturile acesteia
eventual încă de la sfîrşitul s e c a i ΧΠ-lea. Este vorba de o aşezare cu
caracter r u r a l , ale cărei trăsături îh detaliu vor trebui urmărite într-o
cercetare v i i t oare . In stadiul actual a l cercetărilor, date f i ind analogii ­
le cu aşezările din Maramureş, cu cea de la Sîncrăieni, localitate în a-

263

www.mnir.ro

propiere de Lăzarea, şi totodată analogiile cu aşezările din nordul M o l ­
d o v e i ^ , propunem atr ibuirea acestei aşezări identificate unei populaţii
româneşti, prezentă fh aceste locur i fh momentul s o s i r i i pr imi lor colo­
nişti secui fn zonă"*4. De a l t f e l , remarcăm faptul că localitatea Lăzarea
lipseşte din reg i s t ru l întocmit de Iacob Berengariu şi Raimund de
fato, strfngători de dijme papale (1332-1336), reg is tru fn care au fost
trecute localităţile cu populaţie catolică din părţile transilvane, fiecare
cu contribuţia sa

Prima etapă de construcţie. Cercetările arheologice efectuate fh
ani i 1975-1977 pe latura de sud, fh zona corpului central , au condus la
descoperirea unor etape de construcţie (păstrate doar la nivelul funda­
ţiilor), anterioare celui mai vechi nucleu a l castelului de la Lăzarea,
culoarul porţii, datat 1532.

Astfel cea mai veche amenajare de zid a fost surprinsă sub culoar,
fundaţiile acesteia f i ind realizate din piatră legată cu mortar gălbui,
compus din mult nisip şi puţin v a r . Şanţul de fundare a fost săpat de la
partea superioară a pămfnt ului negru, adfncindu-se fh pămîhtul v i u ,
prundiş feruginos. Peste pămfntul scos din şanţul de fundare construc­
t o r i i au aşezat un pavaj din piatră măruntă de rîu. Această amenajare
(A) se compunea din două z idur i laterale (de vest şi est) , fără închidere
pe latura de nord , Iar pe latura de sud s-a constatat o îngustare sub
forma unui decroş . Asupra aspectului elevaţiei acestei construcţii nu se
poate decft presupune că pe cele două fundaţii se înălţau două z iduri
care aveau la capătul l or de sud cfte un decroş , pe care se descărca un
a r c , probabil semicircular, i ar la capătul lor de nord un arc care se
descărca eventual pe console. Avînd îh vedere această desfăşurare p l a -
nimetrică precum şi pavajul menţionat mai sus, aflat fh i n t e r i o r u l spaţiu­
l u i cuprins de cele două l a t u r i şi spre exter ior , pe latura sudică, consi ­
derăm că această amenajare, probabil tăvănită şl cu o şarpantă acoperită
cu ţ ig lă^ , a avut de la început destinaţia unui culoar de poartă în ca­
d r u l unei împrejmuiri realizată fh cea mai mare parte probabil numai din
lemn.

Pentru datarea acestei construcţii dispunem fh pr imul rînd de ob­
servaţia stratigrafică că fundaţiile descoperite au fost amenajate ante­
r i o r culoarului actual de poartă datat 1532. De asemenea au fost desco­
perite fh şanţul de demolare a l acestei construcţii cîteva fragmente cera ­
mice databile îh sec .XIV-XV, material asemănător cu cel din locuinţa de
suprafaţă descoperită îh S . X X V I . In secţiunile executate în camera a¬
flată la sud-est de culoar a fost surprins ca cel mai rechi nivel de locu­
i r e medievală un strat de pămînt castaniu conţinînd fragmente de cărămi­
dă şi cahle cu motive geometrice, nesmălţuite, fragmente de cahle-borcan,
toate databile în s e c a i XV- lea . Acest strat s-a format îh timpul funcţio­
nării primului culoar de poartă (A) , urmele materiale menţionate f i ind do­
vada prezenţei în apropiere a unor case de locuit cu instalaţii de încăl ­
zire modificate la un moment dat . In concluzie, culoarul , ale cărei f u n ­
daţii au fost descoperite, poate f i datat la mijlocul s e c a i XV-lea,împrej­
muirea presupusă înconjurînd probabil prima reşedinţă a famil ie i Lazar,

264

www.mnir.ro

amenajările destinate l o cu i r i i trebuind căutate undeva spre inter ioru l i n ­
c inte i , la nord de poartă^®.

A doua etapă a construcţiei - incinta veche. O nouă etapă de con­
strucţie intervine în momentul cînd după demolarea culoarului de poartă
identificat în săpătură se ridică o incintă de piatră care a înlocuit proba­
b i l vechea împrejmuire de lemn. Din această incintă de piatră a fost des­
coperită în cercetări anterioare (1963-1974) latura de sud-vest, în c o l ­
ţul de sud-vest surprinzîhdu-se şi un turn patrulater , amplasat spre i n ­
te r i o ru l inc inte i . In ceea ce priveşte porţiunea de sud-est, cu pr i l e ju l
cercetărilor noastre s-a constatat faptul că incinta actuală refoloseşte
zidul incintei vechi, pentru realizarea aliniamentului fi ind efectuată în
parte o îngroşare treptată a z idului , care îh dreptul turnului actual de
sud-est ajunge la o lăţime de 0,40 m. In ceea ce priveşte latura de est
începutul lature i a fost surprins în exter iorul incintei actuale, la nord
de turnul de sud-est. Este posibil de asemenea ca şi în acest colţ a l i n ­
cintei vechi (la un v i i t o r sondaj arheologic) să se surprindă un turn am­
plasat spre i n t e r i o r , asemănător celui de sud-vest. In ceea ce priveşte
latura de vest s-a constatat de asemenea că pornind de la turnul de sud-
vest pe o porţiune de c i rca 10 m incinta este de fapt un fragmentai inc in ­
te i vechi. S-a putut apoi urmări la in ter ioru l la ture i de vest spre nord
traseul vechii incinte demolate. Cercetările viitoare urmează să s tab i ­
lească traseul incintei vechi şi pe laturi le e i de est şi nord .

Săpăturile arheologice din prima cameră de sud-vest de culoarul i n ­
trării au scos la iveală fundaţiile unui turn (B) , care a fost legat proba­
b i l de această incintă veche-^. Acesta a avut un plan patrulater (2,30 m χ
2,20 m) cu fundaţii de 0,95 m lăţime, pe latura de nord avînd o îngroşa­
re probabil pentru o scară rezervată în grosimea z i d u r i l o r . Păstrîndu-
se c irca 0,50 m din elevaţie pe latura de vest şi sud s-au conservat şi
urmele a două deschideri asemănătoare unor gur i de tragere.

De asemenea îh zona porţii înainte de amenajarea culoarului actual
s-a construit o cameră (C 1) , care a fost adosată incintei vechi ale c ă ­
r e i fundaţii au fost descoperite îh prima Încăpere de sud-est de culoar.
Tot îh timpul funcţionării incintei vechi a fost amenajată şi prima cameră
de sud-vest (C 1 ') , după demolarea turnului B , laturi le e i de vest, p a r ­
ţial de nord , f i ind şi astăzi în pic ioare .

In secţiunea S . I I Ia s-a putut observa că şanţul de fundare a l p r i ­
mei incinte a secţionat stratul ce conţinea fragmentele de cahle menţiona­
te mai su?, s tratu l f i ind acoperit de pietrişul care marchează nivelul de
călcare în curtea incintei vechi (faţă de nivelul actual cu -1 ,10 m mai jos).
La această adîncime s-au descoperit două gur i de scurgere a apei din i n ­
cintă spre e x t e r i o r 4 0 . Peste acest pietriş a fost surprins în toate secţi­
unile executate în această cameră stratul de mortar care marchează n i ­
velul de construcţie a l camerei C* adosată incintei vechi. Astfel la un
moment dat incinta veche avea îh zona porţii două,încăperi, spaţiul d i n ­
t re ele jucînd r o l u l de culoar.

în secţiunile executate pe latura de vest au fost descoperite de a¬
semenea fundaţii de încăperi ado s ate la un moment dat incintei vechi pe

265

www.mnir.ro

această latură, care au avut sobe decorate cu plăci ornamentale cu mo­
tive o r i scene cavalereşti, Încăperi demolate odată cu reamenajarea u¬
nei incinte noi , cea actuală.

Pentru datarea incintei vechi trebuie luat fh considerare planul de­
osebit al acestei amenajări. Deşi nu cunoaştem fhcă fntreaga desfăşura­
re planimetrică a acestei incinte , din porţiunile cunoscute putem observa
că laturi le de sud şi de vest au avut un traseu drept (curbura este ne­
glijabilă) şi cu t u r n u r i inter ioare , amenajate atît la colţuri cît şi la
poartă. Astfel se poate pune fh discuţie un plan de cetate aproape regu­
lat cu turnur i inter ioare . De la început rămarcăm faptul că din punct de
vedere a l amplasării, această cetate face parte din grupul celor aşezate
pe un teren plan, doar cu o uşoară pantă spre sud, fh spate aflîndu-se
dealurile împădurite, i a r îh faţă un pîrîu. Fie că terenul a determinat
alegerea unui plan regulat, fie că meşterul-constructor (or i feudalul, co­
manditarul lucrării) a solicitat fh mod expres aceasta, oricum un plan
regulat de cetate şi cu t u r n u r i interioare îh Transilvania sec .XrV-XV
este pe de o parte o r a r i t a t e , pe de altă parte arată o concepţie avansată
asupra fortificării îhtr-o vreme cîhd curent cetăţile (inclusiv curţile f e ­
udale) erau amplasate fh l o cur i greu accesibile, iar planul îh mod firesc
era unul neregulat, adaptat terenului .

Cetăţi de plan regulat (adesea pătrate) şi cu t u r n u r i interioare s-au
construit în Ungaria îh s e c .XIV-XV, fiind de asemenea foarte r a r e . A s t ­
fe l este cetatea Di6sgyb*r, construită îh s e c a i XIV- l ea , de plan pătrat şi
cu 4 t u r n u r i de colţ inter ioare , sau cetăţile Vargesztes, Tata sau Vâr-
palata, toate datînd din s e c a i XV-lea .

O cetate din această categorie fh Transilvania este cea de la Stremţ,
cetate nobiliară, construită din iniţiativa l u i Iancu de Hunedoara pe p r o ­
prietatea l u i . Planul acesteia are forma unui dreptunghi (58 χ 40 m) care
are la colţuri cîte un turn pătrat dispuse oblic faţă de incintă şi susţinu­
te îh exterior de cîte doi contraforţi. Cetatea de la Stremţ a fost datată
de către autor i i cercetării fh prima jumătate a s e c a i XV- lea , conside-
rîhd totodată cu nu are analogii îh T r a n s i l v a n i a 4 2 .

Avîhd în vedere cele de mai sus şi remarcîhd faptul că spre sffrşi-
t u l s e c a i XV- lea în Transilvania se trece frecvent la construirea t u r ­
nur i l o r de flancare (sporadic apăruseră şi anterior) , propunem data­
rea incintei vechi de la Lăzarea îh cursul celei de-a doua jumătăţi a sec.
a l XV- lea . De asemenea trebuie să avem din nou îh vedere anter i o r i ta ­
tea acesteia faţă de culoarul actual , construit fh 1532, precum şi ex is ­
tenţa unor subfaze în. care au fost adosate camere incintei vechi , îh care
s-au descoperit fragmente de cahle datfnd cu precădere din a doua jumă­
tate a s e c a i X V - l e a .

A tre ia etapă de construcţie - incinta actuală. în secţiunile t r a n s ­
versale trasate îh in te r i o ru l culoarului actual s-a putut observa că după
demolarea gangului A a avut loc o depunere de pămînt castaniu peste f u n ­
daţiile demolate şi peste pavaj . In S.VITI peste stratul menţionat mai u r ­
mează alte depuneri: un strat de piatră cu mortar , o lentilă de nisip ga l ­
ben, un strat de pămînt cu mortar , peste care s-a aşternut încă un strat

266

www.mnir.ro

de pămînt cu mortar, peste care s-a aşternut încă un strat subţire de pă­
mînt castaniu. Stratur i le de piatră şi mortar indică clar activităţi con­
structoare în zonă (incinta veche cu turnul de poartă, camerele laterale) .
De la partea superioară a ultimei depuneri a avut loc săparea şanţului de
fundare ale z iduri lor laterale ale culoarului amenajat îh 1532, ale cărui
fundaţii au fost aşezate parţial peste fundaţiile culoarului A , cît şi ale
camerelor laterale (C ' şi C ' ') . Menţionăm faptul că nic i acest culoar
nu are fundaţii transversale, deci caracterizarea acestei amenajări în
ceea ce priveşte prima e i fază de existenţă ca turn de locuit ori^conac,
aşa cum a fost făcută îh bibliografia monumentului,este improprie

Această etapă în care s-a construit culoarul nu s-a limitat doar la
reamenajarea porţii. Ea a fost mult mai amplă. Materialele arheologice
descoperite într-una din camerele adosate incintei vechi pe latura de vest
precum şi cele descoperite lîngă bastionul de sud-est se indică renunţa­
rea la prima incintă în prima jumătate a s e c a i XVI - l ea . Astfel îh noua e¬
tapă de construcţie are loc în primul rîhd reamenajarea unei noi incinte
de dimensiuni mai mar i , tot în formă dreptunghiulară, dar de data aceas­
ta turnuri le de colţ sînt aşezate la exter ior . Atît materialul arheologic
(este vorba în primul rîhd de plăci decorative) cît şi caracterist ic i le de
plan ale noi i cetăţi cu turnur i de flancare permit datarea acesteia îh a l
doilea sfert a l s e c a i XVI - l ea , anul 1532 înscris la poartă indicînd înce­
perea sau încheierea lucrărilor desfăşurate la castel .

în ceea ce priveşte poarta, transformările ulterioare (adosăride
camere, supraîhălţare) au condus la naşterea corpului actual , care îh
cursul existenţei castelului a fost folosit şi e l adesea pentru locu ire .

în cursul sec. X V I - X V I I s-au amenajat pe toate laturi le noi i incinte
fie camere simple, cu r o l gospodăresc, fie corpur i ample cum este cel de
nord-vest destinat consi l i i lor scăunele de judecată sau corpul de nord -
est, "palatul doamnei", în care au copilărit cei doi vi i tor i p r inc ip i a i
Transi lvanie i , Gabriel şi Stefan Bethlen.

Etapa s e c a i XVII- lea (1630-1638) p r i n care castelul va dobîndi în­
făţişarea p r i n care a intrat fh is tor ia arh i tec tur i i şi a r t e i , va comporta
numai decorarea faţadei de sud şi a celor două t u r n u r i de est şi vest ale
incintei vechi de 100 de a n i .

Documentar prezenţa famil ie i Lazar fh zona Gheorghienilor este a¬
testată pentru anul 1462, cînd L&zar Balint primeşte demnitatea de jude­
cător şi conducător a l armatei fh scaunele Ciuc, Gheorghieni şi Caşin. In
j u r u l acestei date putem presupune că a avut loc întemeierea primei curţi
nobi l iare , cu caracter de reşedinţă (eventual sezonieră ?) de proporţii
reduse. Din această primă etapă am surprins doar amenajarea de poartă,
care fh această epocă nu a putut f i folosită fh alt scop. Ul ter ior anului
1532, cfhd noului culoar au început să-i fie adosate camere, corpul de
clădire rezultat a început să fie folosit şi pentru locuit , dar aceasta s-a
petrecut abia fh sec JCVH-XVIII. La mijlocul s e c a i XV-lea curţile nobi ­
l iare nu se mai compun din t u r n u r i de locuit şi incintă, acest ansamblu
f i ind specific s e c X I I - x m , este epoca unor amenajări mai ample. Familia
L&z&r de nobi l i secui, o nobilime recentă, ridicată din rîndul fruntaşilor

267

www.mnir.ro

m i l i t a r i , au adoptat fn mod firesc pentru prima incintă de piatră a reşe­
dinţei lor un plan modern pentru epoca fn care a fost clădită, i a r din ca­
merele adosate acesteia nu au l ips i t instalaţiile de fncălzit placate cu
cahle.

Unele materiale mai vechi surprinse fn di fer ite puncte ale castelului
actual după cum am văzut au un caracter r u r a l . In stadiul actual a l c e r ­
cetărilor nu se pot face aprec ier i asupra raportului dintre aşezarea să­
tească de secol X I I - X V şi prima curte feudală amplasată a i c i . Oricum
centrul actualului sat se află la o mică distanţă, de c irca 300 m, la poa­
lele botului de deal pe care a fost amplasată biserica parohială catolică.
Aceasta este o problemă care va trebui urmărită fn amănunţime fh cerce­
tările v i i toare .

N O T E

1 V i r g i l Vătăşianu, Istoria a r t e i feudale fh ţările române, v o l . I , Bucu­
reşti, 1959, p.554. Se menţionează şi cristelniţa decorată cu un s im­
plu zig-zag fn j u r u l cupei, motiv specific s t i lu lu i renascentist, astfel
ea putfnd f i atribuită "abia deceniului a l t re i lea a l s e c a i X V I - l e a " , i ¬
bidem, p.855. Actualmente se află fh Lapidar iu l Muzeului de Istorie al
R. S. R.

2 între anii 1963-1974 cercetări ample de arheologie, de arhitectură, de
arhivă au fost Întreprinse la castelul din Lăzarea de către muzeele l o ­
cale din Gheorghieni, Tg.Mureş şi C r i s t u r u l Secuiesc, coordonarea
cercetării aparţinînd din 1968 Muzeului de Istorie a l Transi lvaniei din
C l u j . Totodată au fost efectuate şi unele lucrări de restaurare de a r ­
hitectură şi pictură de către I . P . J . Tg.Mureş. Vezi Şt.Molnâr, A .
Z r i n y i , M.Tarisznyâs, J.Keresztés, D.Kovâcs, însemnări pe marg i ­
nea cercetărilor de la castelul feudal din Lăzarea (jud.Harghita) , r a ­
port de săpătură 1963-1974, depus la Arhiva Direcţiei Patrimoniului
Cultural Naţional fn 1976.

In perioada 1975-1977 lucrările de restaurare f i ind preluate de
Direcţia Patrimoniului Cultural Naţional la castelul Lăzarea s-au con­
tinuat studiile de cercetare istorică, de arhitectură şi arheologie, f n -
tocmindu-se proiecte de restaurare pentru zona sudică a castelului ,
studii tehnico-economice pentru fntreaga incintă, un memoriu istoric
anexat acestora (arhitect. A l . S t i b l i) ; fn urma cercetărilor arheologi­
ce (1975-1977) au fost fntocmite rapoarte de săpătură (arheolog M a r i ­
ana Beldie-Dumitrache); de asemenea au fost redactate referate p r i ­
vind pictura (Tatiana Pogonat, Liana Tugearu, p i c tor i Gheorghe N i -
colae, I r ina Mardare); au fost efectuate de asemenea consolidări de
pictură (pictor Daniel Dumitrache); comunicări ştiinţifice au fost sus­
ţinute de arhitect A l . S t i b l i : Contribuţii la i s t o r i cu l castelului de la
Lăzarea şi Decoraţia castelului de la Lăzarea fh contextul Renaşterii
central-europene, apri l ie 1975 şi martie 1976. Toate materialele men­
ţionate sfnt inedite şi se află depuse la Arhiva D . P . C . N .

268

www.mnir.ro

După o pauză, fn 1982 s-au reluat cercetările arheologice, sub patro­
najul Muzeului Naţional de Istor ie şi al Muzeului d i n Mier ­
curea Ciuc. Rezultatele acestei campanii au fost comunicate la s im­
pozionul organizat de Comitetul de Cultură a l judeţului Harghita, fn
octombrie 1 982.

3 Apare şi sub denumirea de s t i l "cu cornişă crenelată" (Margareta
Benko, Despre castele transilvănene cu cornişă crenelată, fn Bule­
t inul Monumentelor Istorice , an.XXXIX, n r . 1 , 1970, p. 16-24) sau
"atică poloneză" (Vasile Drăguţ, Dicţionar enciclopedic de artă me­
dievală românească, Bucureşti, 1976, p.188.

4 Bibliografia monumentului cuprinde un număr Însemnat de t i t l u r i din
care cităm: KSvari Lâszlô, Erdely regiségei (Locuri istorice din
Transilvania) , C lu j , 1852; idem, Erdely epiteszeti emlékei (Monu­
mente din Transi lvania) , C l u j , 1866; Benkb* Karoly , Csik,Gyergy6 és
Kăszon leirâsol (date despre scaunele Ciuc, Gheorghieni şi Caşin),
C l u j , 1853; Orbân Balazs, A.Székely fold leirasa (Descrierea t e r i ­
t o r iu lu i secuiesc), Budapesta, 1863; Kelemen Lajos, A Szarhegyl
romkastely (Castelul ruinat de la Lăzarea) fh Muvészeti szalon, n r .
819, Budapesta, 1928; Bir6 J6szef, Erdélyi kastelyok(Castele tran¬
silvănene), Budapesta 1943; B.Nagy Margit , Reneszansz es barokk
erdely be η (Renaşterea şi Barocul fh Transi lvania) , Bucureşti, 1970;
H.Takacs Marianna Magyarors zagi udvarhâzak es kastelyok (Conace
şi castele fh Ungaria), Budapesta, 1970; B.Nagy Margit , Vârak, kas ­
telyok, udvarhâzak ahogy a régiek latak (Cetăţi, castele, conace
cum le-au văzut cei vechi), Bucureşti, 1973.

5 Kovari Lâszl6, Erdely nevezetssebb csalàdjai (Familiile reunite din
Ardeal) , C l u j , 1855; Lazar Mlkl6s, Grof Lazar csal&d (Familia c o n -
ţilor Lazar) , C l u j , 1858.

6 Endes Miklos, Csik, Gyergyé, Kaszon szèkek (Czikmegye) fttldjenek
és népének torténete 1918-lp (Is tor ia poporului şi a pămfhtului din
^scaunele Kaszon pfnă la 1918) , Budapesta, 1938, p .21-22.

7 I n t r - u n document din 1365, fh care localitatea apare menţionată pen­
t r u prima dată, se spune că odinioară a fost locuită de pecenegi, Szé -
kely oklevélt&r, I , C l u j , 1872, p.69; Ştefan Pascu,Volevodatul T r a n ­
s i lvaniei , v o l . I , C l u j , 1971, p.82, 145.

8 Endes Mijlés, ibidem.
9 Coriolan Suc i u , Dicţionar istor ic a l localităţilor din Transi lvania,

v o l . I I , p.199, prima menţiune din anul 1333 Sacerdos de S ane to
Thoma.

10 Lazar Mi j lbs , o p . c i t . , p.35 ; autorul aminteşte şi un Lazar Agyed a¬
testat documentar la 1345 căpitan a l scaunului Ciuc; citează de ase­
menea un document din 1727 care notifică un Lazar Ferenz la 1400,
cavaler de Malta, care ar f i construit o mfhăstire (poate capela de la
Lăzarea ?) .

11 Kelemen Lajos , o p . c i t . , p . 3 6 .
12 Margareta Benkb", o p . c i t . , p.21 , şi f i g . 2 ; V.Drăguţ, o p . c i t . , p.188:

"corpul cel mai vechi datează din 1532".

269

www.mnir.ro

13 Şt.Molnar, op.cit» , p . 10 -11 .
14 Raportul pr iv ind campaniile de săpătură 1963-1974 (vezi nota 2) nu a

fost Însoţit de un plan general de săpătură care să ilustreze desco­
per i r i l e pr iv ind construcţiile demolate apărute în secţiuni o r i la de-
capări. Subliniem faptul că cercetările arheologice din ani i 1975¬
1977 au avut un caracter l imi ta t .

15 Ş'.Molnar, Inse nnărl . . . , p.6: "Un lucru se poate afirma cu
certitudine: se dovedeşte o continuitate de viaţă începînd - deocam­
dată - cu epoca bronzului , continuîhdu-se p r i n cultura materială a
deci ior , p r i n cultura SÎntana de Mureş şi p r i n ceramica din sec. V I I -
I X , chiar pînă în feudalism".

1 6 întregul material ceramic descoperit îh campaniile 1975-1977 se află
fn Depozitul Muzeului de Istor ie a l R . S . R .

17 Ion, Ioniţă, Contribuţii cu p r i v i r e la cultura Sfntana de Mureş- Cer -
neahov pe t e r i t o r i u l Republicii Socialiste România t fn Arheologia
Moldovei, I V , 1966, p . 189-259; Székely Zoltan, Materiale ale c u l t u ­
r i i SÎntana de Mureş din sud-estul Trans i lvanie i , îh A luta , I , 1969,
p .7-90.

18 Székely Ζ . , o p . c i t . , P . X I I l / l , 2 ; X V / 2 .
19 Cercetătorii consideră că acest t ip de vas îşi are originea fh ceaşca

specifică c u l t u r i i geto-dacice, " f i ind un t ip conducător fh ceramica
aşezărilor din s e c a i IV- lea e . n . , din regiunea noastră"; idem,p.73,
f i g . 7 / 6 , p l . X V l / 1 .

20 Oale simple , cu corpul globular în general de dimensiuni reduse sînt
cunoscute în Transilvania încă din Hal l s ta t t -u l t impur iu , apărfhd şi
în aşezările daco-getice din sec .V-IV î . e . n , o r i ΠΙ-Π f . e . n . , vezi
I.H.Crişan, Ceramica daco-getică, p.77-78, 135-136; p l . X V l / 2 ,
X V I I l / 1 , X I I I / 2 . Vase asemănătoare au fost descoperite fn Moldova
în aşezarea de la Botoşani şi în localităţile Băiceni şi Hăneşti, datînd
din s e c a i IV- lea e .n . I.Ioniţă consideră că acest t ip de borcan îşi
găseşte analogii foarte apropiate îh ceramica de t ip Przeworsk, des­
coperită pe t e r i t o r i u l URSS, j o j ^ c i U j p.206, p l . 1 6 / 1 , 17/7, 18/2,
37 /1 ,2 . De asemenea acelaşi autor leagă acest t ip de vas precum şi
alte elemente de cultură Przevorsk aflate fn aşezările Sfntana de M u ­
reş din nordul Moldovei de prezenţa unor t r i b u r i de ta i fa l i fh aceas­
tă zonă, idem, p.244, 250.

21 Székely Ζ . o p . c i t . , f i g . 8 / 3 0 , p l . X I l / 1 , X I X / 1 , X X / 3 .
22 Idem, p l . X I I I / 4 , X I V / = , X X I I / 1 7 , X X I V / 2 .
23 Ion Ioniţă, o p . c i t . , p .193.
24 Lig ia Bârzu, Continuitatea populaţiei autohtone fh Transi lvania îh sec.

rV-V (Cimit i ru l 1 de la B r a t e i) , 1973; pentru vasele de prov iz i i
p.35; pentru ceramica fină, p .43; pentru vasele lucrate cu mîna p.50.

25 Idem, p .80 . Pentru indicaţii preţioase datorăm mulţumiri călduroase
cercetătoarei dr.Eugenia Zaharia.

26 C.Preda, Săpăturile arheologice de la Sîncrăieni, în Materiale şi
cercetări arheologice, V I , 1959, p.816-817, f i g .20 . In cadrul mate-

270

www.mnir.ro

r ia lu lu i ceramic din bordeiul I apare oala-borcan cu buza înaltă şi
înclinată, pereţii ornamentaţi cu l i n i i simple incizate în val în d i ­
verse combinaţii; apare şi valul cu ondulaţii mici şi dese cu o în­
clinaţie spre stîhga. Materialul din acest bordei a fost datat în
cursul s e c a i ΧΠΙ-lea (idem, p.865).

27 A i c i apare pe o oală cu buza evazată înaltă dar puţin subţiată combi­
naţia de două va lur i delimitate pr in t r e i s t r i u r i , Radu Popa, Noi
cercetări de arheologie medievală îh Maramureş.Şantierul Sărăsău,
în SCIV, 22, n r . 4 , 1971, p.617 ş i f i g . 1 3 / c . ~*

28 C.Preda, ibidem.
29 Cuhea, Sărăsău, Giuleşti: Radu Popa, Mircea Zdroba,Şantierul a r ­

heologic Cuhea, Un centru voievodal din veacul al XIV- lea ,Baia Mare,
1966, p.44-45; Radu Popa, Noi cercetări p.617; idem, Urmele
unui sat părăsit din feudalismul timpuriu în hotarul Slghetul Marma-
ţiei, SCIV, 26, n r . 2 , 1975, p.276-277, f ig .3 şi f i g . 4 .

30 V .Sp ine i , Unele consideraţii cu pr iv i re la descoperirile arheologice
din Moldova din s e c a i ΧΠ-lea pînă în prima jumătate a s e c a i X I V -
lea, îh SCIV, 2 1 , n r . 4 , 1970, p . 606.

31 V.Pintea , Cu p r i v i r e la aşezarea feudală de la Sopor-Iacobeni, în
AMN, I V , 1967, p.532, f ig .6 /13 -22 .

32 Idem, p.532, f ig .6 /23-34 (profile de buze cu şănţuire interioară).
33 Corlăteni, Piatra Neamţ-Curtea Domnească, Suceava, Baia , Rădăuţi

(V.Spinei , o p . c i t . , p.599-601 ; Elena Busuioc, Ceramica de uz co­
mun nesmălţuită din Moldova, Bucureşti, 1975, p.16-31 , f i g . 2 şi 3.

34 Ştefan Pascu, Voievodatul Transi lvanie i , v o l . I , C l u j , 1971,p.112-
114.

35 Documente privind is tor ia României, veacul XIV , C, Transi lvania,
v o l . I I I (1331-1340). Apare, de exmplu, menţionată localitatea Gheor­
ghieni (Gorgio), sau Tomeşti (S ane to Thoma) sau Sîhcrăieni (Sancto
Rege) , p.199.

36 Cercetarea îh această zonă a fost îngreunată de prezenţa schelei de
lemn instalată la exter ior .

37 în secţiunile din prima cameră de sud-vest de culoar s-au descoperit
în strat anterior turnului (B) fragmente de ţigle.

38 Cu p r i l e j u l cercetărilor arheologice în ani i 1963-1974 au fost desco­
perite fundaţii de piatră în jumătatea sud-vestică a curţii, care îh
parte eventual aparţin acestei prime faze de construcţie.

39 Legătura este ascunsă de o plombă de zidărie ulterioară din sec. a l
XVI - l ea .

40 Alături şi ceva mai jos de fereastra actuală se păstrează şi o veche
gură de tragere care a corespuns acestei etape (actualmente c irca
0,50 m deasupra n ive lu lu i de călcare).

41 Lâszlô GerB, Châteaux fortes de Hongrie, 1969, p.22-23; f ig .32-33;
36-37.

42 Gh.Anghel şi Ion Berc iu , Cetăţi medievale din sud-vestul Transilva¬
n i e i , Bucureşti, 1968, p .45 .

271

www.mnir.ro

43 Gheorghe Anghel, Cetăţi medievale din Transi lvania, Bucureşti, 1972,
p.54-55.

44 St.Molnar, o p . c i t . , p. 10-11 ; N.Benkş, o p . c i t . , p.21 .

L E CHATEAU DE LĂZAREA. RECHERCHES ARCHEO­
LOGIQUES ET HISTORIQUES

Résumé

A l 'occasion des travaux de restauration au Chateau de Lazarea
ont été prévues aussi des recherches archéologiques dans 1 ' encinte
du chateau. Les recherches archéologiques en 1975 se sont dé­
roulées surtout dans la zone de la porte principale ; en 1976, elles ont
été continuées dans le même point, étant élargies sur le côté sud -
est, à l'intérieur et à l 'extérieur ; et aussi sur le côté ouest à l ' inté­
r i e u r . En 1977 on a effectué un sondage dans la partie de n o r d -
ouest. Reprises en 1982, les recherches ont concerné surtout deux
complexes en cours de restauration. La salle du jugement et le
Château de Madame.

Dans la forme que l ' o n connaît de nos j o u r s , le château repré ­
sente le résultat d 'un grand nombre de phases de construction et
réparation qui se superposent et reflètent avec fidélité la c r o i s ­
sance, l 'apogée et la déchéance de la famille qui l ' a detenus pendant
5 siècles , les nobles Lazar .

Du point de vue documentaire la présence de la famille des L a -
zars dans la zone de la localité de Gheorghenl est attestée desl 'an-
née 1462, date où Lasar Balint reçoit la dignité de juge et chef de
l'armée des localités Seaunel Cuic, Gheorghenl et Casin.

On peut supposer qu'autour de cette date a été fondée la p r e m i ­
ère cour de nobles ayant un caractère de résidence (probablement
saisonnière) de proportions réduites. On a surpris de cette p r e ­
mière etape une porte qui , à l'époque n 'aurai t pu être utilisée dans
un autre but. Ultérieurement à l'année 1532 lorsque l ' o n a coro-
méncé à ajouter au couloir crée des pièces nouvelles, l 'édif ice
résulté a commencé à être employé aussi pour l 'hab i tat ion , mais
cela s 'est passée seulement aux X V I I e - X V I I I e . e s .

Au milieu du X V e s. les cours nobiliaires ne se composent
plus des tours d'habitation et enceintes spécifiques aux Xir'-XIIT^ss
mais i l est question d'aménagements plus amples. La famille des L a -
zars , nobles des Szeklers, de noblesse récemmen acquise,élevés de
l 'élite des mil itaires ont adopté pour la première encinte en p ierre
de leur résidence un plan moderne pour 1 ' époque dans laquelle a été
construite, et les installations pour le chauffage plaquées de
briques.

LEGENDE DES FIGURES

F i g . 1 . - Le plan du Château de Lăzarea.

27?

www.mnir.ro

F i g . 2 . - Fragments céramiques du I V e s. Confectionnée à la main.
F i g . 3 . - Fragments céramiques du I V e s (travaillée au tour) .
F i g . 4 . - Fragments céramiques du I V e s.
F i g . 5 . - 1 .fragment céramique des X l r ^ - X I I I 6 ss.

2.fragment céramique propre aux XIV^-XV® ss.
F i g . 6 . - Céramique des X I V e - X V e ss.
F i g . 7 . - Céramique des X I V e - X V e ss.
F i g . 8 . - Profi ls céramiqués des XIV^-XV* ss.

273

www.mnir.ro

