
Epigrafe populare săseşti din zona Bistriţei

Cuvinte cheie: Transilvania de Nord, arhitectură, inscripţii, meşteri
Schlagworter: Năsnerland, Architektur, Inschriften, Baumeister

Nicolae SABĂU

Dificultatea pătrunderii, a înţelegerii profunde a vieţii unui sat săsesc de odinioară apare explicabilă
din partea unui orăşean, în condiţiile în care el nu a făcut parte din această comunitate matricială. Judecata
este valabilă credem, chiar şi atunci când au fost efectuate cercetări de durată în acest mediu, cercetări
sistematice, temeinice şi laborioase precum acelea concretizate în Topografia monumentelor din Transilvania
(Denkmaltopographie Siebenbiirgen}, proiect ambiţios, de amplă extindere- inventarierea a vizat cele 241 de
localităţi săseşti din Transilvania- iniţiat de Consiliul Cultural al Saşilor, care a elaborat proiectul "Documentarea
patrimoniului săsesc din Transilvania", finanţat de guvernul federal german pe o perioadă de opt ani (1992-
1998). Cele patru "echipe" alcătuite din istorici de artă, istorici, arheologi, arhitecţi, ingineri şi fotografi, au
efectuat o documentare sistematică şi ştiinţifică a aşezărilor rurale, a fondului construit de monumente din
ţinuturile locuite de germanii din Transilvania. Aceast Inventar al monumentelor din Transilvania a avut drept
model ampla documentaţie a "Monumentelor Renaniei", secţiune integrantă a "Topografiei monumentelor
Republicii Federale Germania", un corpus editat pe baza listei actualizate de monumente patrimoniale
germane. La baza metodologiei de cercetare a corpusului transilvan a stat metoda aplicată, începând cu anul
1977 în Renania-Westfalia dar mai cu seamă sprijinului concret (instructaje) acordat de Thomas Hohn şi dr.
Matthias Kitschenberg, o cercetare la monument ce urmărea inventarierea sistematică a patrimoniului cultural,
a moştenirilor vernaculare susceptibile de a fi ocrotite de lege. Iată însă că practica pe teren a condus spre o
benefică completare a acestei metode, cadrul de investigare fiind mult mai cuprizător luându-se în considerare
şi monumentele, bunurile culturale aparţinând celorlalte naţionalităţi transilvănene, românii şi maghiarii care
au convieţuit cu populaţia săsească. În egală măsură stăruie însă regretul că o bună parte din materialul adunat
nu a fost publicat; sperăm însă că vremuri mai bune, post criza globalizantă, fireşti unei evoluţii ciclice, vor
redeştepta interesul faţă de această cercetare şi fişele arhivate la Gundelsheim şi la Institutul de Arheologie şi
Istoria Artei al Academiei Române, Filiala Cluj-Napoca, vor vedea lumina tiparului, întregind în chip benefic
istoria prin cultură şi monument a germanilor din Transilvania.

Una dintre condiţiile reuşitei unei astfel de întreprinderi, percepţia satului aş spune, este că el ar trebui
să trăiască în noi sau în orşicare dintre cercetătorii acestuia, aşa după cum bine constata Lucian Blaga în
discursul de recepţie în Academia Română (5 iunie 1937), intitulat Elogiul satului românesc1• În cadrul temei
date suntem convinşi că filosoful din Lancrăm, bun explorator al sufletului şi a gândirii germanilor, ar fi putut
să exprime, mutatis mutandis şi un elogiu al satului săsesc, cunoscut de altminteri foarte bine de eruditul
profesor transilvan.

Neavând în memoria mea amintiri trăite, fenomene petrecute acolo sau percepţia orizonturilor satului
săsesc voi aborda aceste entităţi indirect cu ajutorul unor secvenţe "mărturisitoare" cu iz cronicăresc
alcătuitoare a "stratului specific" creatorilor culturii rurale a germanilor transilvăneni, în care făuritorul
încearcă să-şi depăşească anonimatul printr-o benefică personalizare, prin acele "determinante stilistice" ale

1 Lucian Blaga, Elogiul satului românesc, în "Discursuri de recepţie la Academia română", Editie îngrijită de Octav Păun
şi Antoaneta Tănăsescu. Prefaţă de Octav Păun. Documentar de Antoaneta Tănăsescu, Editura Albatros, Bucureşti,
1980, pp. 250-251.

Nicolae Sabău
Universitatea "Babeş-Bolyai" Cluj-Napoca
e-mail: nicolaesabau@personal.ro

Revista Bistriţei XXIV/2010, pp. 343-366

http://cimec.ro / http://complexulmuzealbn.ro

vieţii individuale ordonate în cutume severe de colectivitate (vecinătăţile rurale). Exemplul care ne sprijină
afirmaţia îl vom găsi în scurtele istorii familiale locale săpate în chip invariabil pe grinzile aparente ale tavanelor
din lemn, pe traversele ce încoronează porţile carosabile, în nişele frontoanelor sau chiar pe hornurile şi pe
cadrulluminatoarelor din tablă a caselor din satele săseşti bistriţene din Năsnerland-ul de odinioară.

Cu siguranţă, asemenea unui sat românesc sau unei aşezări ungureşti şi satul săsesc îşi revendică o matrice
stilistică bine conturată, un apriori stilistic ce reprezintă însăşi matca unei culturi populare bine definită. Se
admite însă că nivelul şi posibilităţile stilistice proprii sufletului german, delectabil între popoarele europene,
se remarcă prin puterea creaţiei durabile, a talentului, a devoţiunii şi dăruirii faţă de muncă, la care se adaugă
acel cultivat habitus vital, trăsături care au condus şi au facilitat realizarea unor opere remarcabile precum
sunt cunoscutele biserici fortificate, cetăţile săteşti, arhitectura civilă şi "industrial" rurală a germanilor din
Transilvania. Valenţele şi voinţa culturală a saşilor se traduc printr-o arhitectură diferită de aceea a satelor
româneşti şi maghiare, am fi tentaţi să o considerăm aproape protourbană. Organizarea satelor săseşti este
întotdeauna identică, în cea mai bună parte, desenul, aspectul şi dispoziţia parcelelor coboară mult în timp
reflectând o puternică tradiţie a vechilor colonişti. Casa de locuit, la cele mai vechi aşezări e dezvoltată în
profunzimea parcelei având faţada îngustă spre uliţă, la edificiile mai noi dezvoltarea se face pe lăţimea
parcelei, faţada principală fiind paralelă cu aliniamentul străzii. Aşadar, funcţie de diferitele epoci dar şi de
zone, faţadele alungite sau mai scurte se situează la stradă. Faţada scurtă trădează o dezvoltare a clădirii în
profunzimea parcelei, în vreme ce faţada lungă pune în valoare o parcelă mai generoasă în aliniamentul străzii.
Curtea poate fi dezvoltată în spate dar şi în flancul casei, un spaţiu privat, exclusivist, ferit de privirea străinilor
dar şi a celorlalţi membrii ai comunităţii locale, obturată de zidul aflat în prelungirea faţadei principale, în
care au fost practicate porţile carosabilă şi pietonală. Anexele sunt bine distribuite, spatele gospodărie fiind
întotdeauna protejat împotriva animalelor sălbatice sau a eventualilor intruşi de hambarul masiv edificat din
piatră sau cărămidă, mai rar exclusiv din lemn. Faţadele caselor dezvăluie un exersat gust artistic, îngrijite,
uneori la nivel decorativ translând, începând cu secolul al XIX-lea, mai mult spre cele de aspect urban decât
rural. Acoperişul iniţial, obiectivele aflate în picioare în epoca cercetatării noastre au acel "Giebel", materialul
învelitor fiind ţigla solz. Spaţiul interior în zonele bistriţene e delimitat de obicei în trei încăperi (Fedăstăuş,
Leif, Handăştăuş); există însă şi o cămara de alimente în spatele casei, apoi beciul (Kallăr) plasat uneori sub
încăperea de la stradă, cu accesul de aici, alteori cu intrare dinspre curte şi prispă, târnaţul (Haast, Hauăl),
acesta orientat spre curte dar în unele aşezări bistriţene şi spre stradă, fiind marcată de stâlpi din lemn (Feisst).
Accesul obişnuit în Fedăstăuş se face dinspre uliţă şi din Leif; în Leif se intră dinspre curte iar în Handăştăuş
se accede din Leif. Urcarea în pod se face din Leif iar comunicarea cu prispa (Haast) dinspre uliţă şi dinspre
curte. Desigur, în funcţie de starea materială a proprietarului casa are mai multe sau mai puţine dintre aceste
încăperi tradiţionale. În unele sate bistriţene din ansamblul gospodăriei făceau parte şopronul (Şopn), plasat în
prelungirea casei şi alipit unei construcţii anexe mai complexă, cu Fânar (Firtl), şură (Şaier), grajd (Ştool) cu
care forma un unghi drept. Coteţele (Şvainstool und Hennestool) erau construite separat faţă în faţă cu casa.
În perimetrul parcelei, la unele gospodării există şi fântâna (Broan). Curtea casei (Hoof) prezenta suprafeţe
variabile, de la un perimetru mai mare la unul mai mic, funcţie de mărimea şi suprafaţa generală a aşezării şi a
parcelărilor familiale (de la 10 m la mai mult de 20 m).

Înclinarea, propensiunea spre durabilitate şi util apare ca o specificitate de necontestat a realizărilor
menţionate. Această matcă stilistică reprezintă o realitate constantă. Actul creaţiei rurale în cazul saşilor refuză
anonimatul, inscripţiile voit şi conştient marcate în aproape fiecare dintre aceste unităţi construite se înşiruie
precum nişte monade ce contribuie la alcătuirea şi desluşirea lumii rurale. Toate aceste valenţe programatice
care stau la baza alcătuirii satului săsesc sunt rareori tulburate de vreo undă de lirism gratuit. Poate o anume
sensibilitate sufletească, solidară cu un evident simţ al măsurii, al unei rânduieli democratice, de lăudabilă
comuniune familială poate fi desluşit în conţinutul acestor inscripţii, unde, aproape de fiecare dată numelui
proprietarului îi este asociat şi cel al soţiei. Vom fi părtaşii unui vademecum ce înregistrează onomastici ale
unor familii săseşti din ţinutul bistriţean, raportul dintre omul pios şi Dumnezeu, conştientizarea forţei Lui şi
convingerea reuşitei în orşicare sector el existenţei noastre efemere prin credinţă şi prin muncă, relaţia pozitivă
dintre nucleul familial şi comunitate, benefică pentru succesul şi progresul--acesteia, elogiul prieteniei dar
şi al hărniciei, calea cea mai sigură spre realizări durabile aşa precum au fost şi încă mai sunt exemplele de
arhitectură rurală din zidărie, de o frumuseţe şi o trănicie care a înfruntat secolele.

Nu vom stărui mai mult decât am făcut-o asupra organizării acestor gospodării, nu vom fi preocupaţi de
analiza planimetriei şi elevaţiei, a şarpantelor şi anexelor acestor case dezvoltate funcţie de planuri simple

344
http://cimec.ro / http://complexulmuzealbn.ro

patrate sau rectangulare la edificiile mai vechi, apoi la planuri în forma literei L la imobilele din a doua
jumătate a secolului al XIX-lea. Vom lăsa de-o parte plăcerea descrierii ornamentelor acestor faţade care, chiar
dacă cu ceva întârziere, au înregistrat gustul, moda decoraţiunilor edificiilor orăşeneşti, desigur la un nivel
mai puţin elaborat dar de un evident pitoresc, de la limbajul baroc tardiv şi neoclasicizant la cel romantic sau
de la maniera eclectică la elemente ale fugendstil-ului reinterpretat. Vom privi frontoanele acestor case, vom
urca scările pridvoarelor intrând în încăperile generoase şi în semi-întunericul ce le învăluie vom încerca să
descifrăm inscriptiile patinate de vreme, mărturii emoţionante ale acelora care au însufletit aceste construcţii.
Periplul nostru va fi unul selectiv abordat într-o succesiune alfabetică a localităţilor şi nu cronologică a
epigrafelor, metodă specifică inventarierii patrimoniului cultural existent. Cercetările din localităţile săseşti
bistriţene au identificat, în accepţiunea temei propuse, cât se poate de exhaustiv, inscripţiile păstrate într-un
număr important din aceste case (mai mult de 400), evidenţiind conţinutul acestora, de la cele mai simple
de aspect genealogie, cu numele proprietarilor, anii edificării imobilelor - cele mai vechi date sunt cele ale
unor case din Ghinda, casa Klein, 1777, Dumitra, 1779 şi Unirea, casa Alnsler şi Daniel Seidel, 1794- sau
anii repetatelor refaceri a clădirilor, la epigrafele ex vota, mai pretenţioase închinate Lui Dumnezeu, Lui Iisus
Hristos şi Sf.-tei Treimi, drept protectori a căminului şi a credincioşilor, supremi sprijinitori în activităţile
constructive, la care se adaugă şi o serie inscripţii inspirate din lirica satului, poezii populare cu referinţă la
viaţa de fiecare zi a comunitătii, punctată de momente de bucurie şi satisfacţie, răsplată a muncii împlinite, de
elogiu a prieteniei, de suferinţă şi tristeţe pricinuite de războaie, inundaţii, incendii sau molime. Excepţionale
în importanţa lor sunt epigrafele ce consemnează numele meşterilor constructori, zidari, dulgheri, pictori­
desenatori şi turnători de clopote, detalii cu totul inedite în literatura de specialitate, adevărate documente
"scrise"- "incizate"- care îmbogăţesc repertoriul meşterilor transilvăneni din secolele XVIII-XX, contrazicând
prejudecata că aceşti meseriaşi ar fi aparţinut doar mediului corporatist urban. Fireşte, cei mai mulţi au fost
meşterii zidari (maurer meister), precum Dominic la Crainimăt, Michael Poschner la Dumitra, Michael Roth
la Ghinda în 1797, Ignat Sabo la Monariu în 1862, Joseph Pfeffer (Baumeister) la Petriş între 1820-1822 şi
un maurer meister G. M, în anul 1903, Johann Mischutz la Posmuş, Johann Alsner Maurer Meister aus
Pintak la Sigmir în 1857, F. Weitgartner la Moruţ în 1867 (turnul bisericii) şi Samuel From la Viile Tecii în
1912. Între maeştrii pietrari epigrafele consemnează pe Petros Orrosz la Petriş în anul 1822, Johann Lutsch
Steinmetz la Slătiniţa (cimitir), 1897 şi 1915, Stephan Nedezki Steinmetz la Slătiniţa (cimitir) în 1907 şi în
acelaşi an, Walter Schuster Bistriţeanulla Chiraleş (amvonul bisericii ev.). Dintre dulgheri mentionăm pe
maestrul Johann Dorfias Holzmeister la Sigmir în 1857 (casa nr. 124). Cu totul inedită este menţionarea acelui
Johann Schuster Blumen und Buchstaben la Sigmir în anul 1857 (casa nr. 124). Pe parcursul secolului al
XIX-lea, câţiva dintre preotii bisericilor ev. bistriţene s-au adresat celei mai importante turnătorii de clopote
din Transilvania, aceea a familiei Andraschovschi din Cluj, maeştrii campanari imigraţi din Briinn, Brno-ul
morav, în Claudiopolisul anului 17792

, cei care prin măestria artei lor au depăşit datul formal-decorativ al
unor asemenea piese înzestrându-le cu harul angelic al muzicii divine ce reverberează impresionant şi astăzi
precum odinioară din clopotniţele bisercilor catolice (Cluj, biserica minorită, 1779, biserica piaristă, 1798,
1800, Gherla, biserica arm.-cat, 1807; Cluj, biserica Sf. Mihail, 1818), reformate (Cluj, 1799), unitariene (Vălenii
de Arieş, 1784, Cluj, 1796), ortodoxe (Macău, acum la Straja/Cluj, 1885), greco-catolice şi evanghelice (Cluj,
1818) din toată Tansilvania. Daniel şi Efraim Andraschovski vor turna în anul 1821 clopotele bisericilor ev.,
din Sîniacob şi Sângiorzu Nou iar în 1836 cel al bisericii ev. din Crainimăt, epigraful consemnând numele lui
Daniel şi Johann Andraschovski. Celui din urmă maestru îi aparţin şi clopotele bisericilor ev., din Albeştii
Bistriţei (1849), Tărpiu (1850), Petriş (1855) şi Sigmir (1860) iar în 1865 Johann şi Efraim realizau clopotele
bisericilor ev. din Arcalia şi Budacu de Jos. Lucrări de o calitate remarcabilă inscripţionate şi înfrumuseţate cu
reliefuri figurative şi ornamente vegetal-florale.

Irreparabile tempus, iată că au trecut aproape două decenii de la explorare sistematică a celor 36 de
localităţi săseşti bistriţene, constatare ce naşte întrebarea firească a fiecăruia dintre cei angrenati în această
acţiune, oare câte dintre mărturiile cercetate odinioară au mai supravieţuit până astăzi? Întrebare care dincolo
de nostalgia unui timp îmbogaţit de atâtea noutăţi artistice e împovărată de o anume temere, bazată de altminteri
pe experienţa muncii de teren, aceea a dispariţiei iremediabile a unor remarcabile mărturii ale habitatului
săsesc investigat.

2 B. Nagy Margit, Reneszans es barokk Erdelyben. Muveszettărtenete tanulmanyok, Kriterion Kănyvkiad6, Bukarest, 1970,
pp. 295-296.

345
http://cimec.ro / http://complexulmuzealbn.ro

În Albeştii Bistriţei (Wei~kirch), satul dezvoltat la baza dealului pe care se ridică biserica ev. neogotică
(1851-1875), memoria contributivă a comunităţii e marcată de epigraful clopotului mic ce consemnează
donatorii şi maestrul artefactului:

DEVS CONCEDE PRAECES QVORUM ANIMO HVJUS SONV
SVSCITATVR AEDIF, PAST. G. LIEB DIE 30 NOVEMBER. 1849
J. VEBERHAN. M. SCHNEIDER. G. REIDMAN. MI. SCHU. GOSS MICH
JOHANN ANDRASCHOFSKI IN KLA VSENBVRG.
Aceluiaşi atelier clujean i se datorează şi clopotul mare al bisericii ev (azi ortodoxă) din Arcalia

(Kallesdorf), piesă remarcabilă prevăzută cu opt anse de prindere decorate cu protome şi următoarea inscriptie
comemorativă:

Mit mei ner 3 78 jărigen kleinern Gefăhrtin, welche den Brand van fahre 1803 hier gliicklich bestanden, habe
ich in Freud und Leid der ev. Luth. Gemeide A.B. zu Kallesdorf 51 fahre lang gedient. Nach dem Grossen Feuer
van Gattes meinen Dienst, jedoch nachdem ich mit meiner kleinen Gefăhrtin am 1 O. fanuar 1865 durch]ohann
und Efraim Andraschovscki aus Klausenburg in eine gegossen wurde"3

•

Din aceeaşi perioadă datează clopotul bisericii ev. (azi biserică ort.) din Budacu de Jos (Deutsch-Budak),
operă a aceleaşi maeştrii turnătorii Andraschofski, cu inscripţia partial lizibilă. Patrimoniului rural mai vechi
al localităţii îi aparţine edificiul (Nr. 149) ridicat în perimetrul sud-estic al pieţii satului şi al bisericii ev.,
casă ce păstrează pe una dintre grinzile tavanului inscripţia comemorativă: Erbaut ist die~es Haus van Mat(h)
ias Lyner im fahre 182 7 den 5ten May. După un deceniu în aceeaşi zonă, familia Hoffgraeff şi-a ridicat casa
de plan asemănător (Nr. 148). Inscripţia cu conţinut veterotestamentar se încheie cu precizarea: Erbaut v(an)
G(e)or(g) Hoff(graeff) ... 1837 und fohann Hoffgraf Unele epigrafe reprezintă adevărate radiografii ce marchează
etapelor constructive ale edificiului, precum acela de la nr. 151: AUS HAND UND STEIN IST DIESES HAUS
1805 ERBAUT! ZUM ERSTEN RENOVIERT 1831, vVIE /EDER ES SCHAUT/ ZUM ZWEITEN NACHTRĂGUCH VON
PETRUS BOHM ... RENOVIERT.

Biserica ev., din Chiraleş (Kirieleis), construcţie neogotică ridicată pe latura estică a străzii Principale, la
poalele Dealului Bungăr conservă câtea inscripţii comemorative, între care aceea votivă: Zur Ehre Gottes erbaut
im fahre 1907. Bezirks Dekan Daniel Csalner, Ortspfarrer Martin Schneider, Curator fohan(n) Anders ev. alt
Kirchen Vater Georg Zinz, Eva Jung k. Vater, Georg Wachter Lonc, Presbyter, Martin Ungar Orts Richter, Georg
Weber Muller, Georg Weber Cristina, fohann Rauch asist. Martin Anders k. Gyrko. Numele aceluiaşi preot Martin
Schneider este menţionat şi pe amvonul neogotic din piatră realizat de maestrul pietrar "Walter Schuster
Bistritz". De aspect inedit este cristelniţa lăcaşului cu piciorul de piatră reprezentând trei delfini, sculpturi ce
făceau parte din instalaţia unei fântâni arteziene. Cei trei delfini dispuşi cu gurile în sus sprijină o placă masivă
din piatră pe care a fost fixat vasul pentru botez. Pe cantul plăcii este pictată inscripţia:

"DONA V 1 T C(omes) L(udovicus) B(ethlen) 1847"

Vasul de botez, octogonal, săpat în piatră este o donaţie, după cum consemnează inscripţia, a Ecaterinei
Weber din anul19094

•

În biserica ev. (actual ort.) fortificată din Crainimăt (Baierdorf), edificiu ce conservă elemente formal­
decorative specifice sfârşitului de secol XV mai pot fi citite o serie de inscripţii comemorative din secolele
XVIII si XIX, între care epigraful de pe dosul altarului (1701) înscris în timpul preotului .\1ichael Gross dar mai
cu seamă epigraful de pe clopotullăcaşului menţionând pe cei mai de seamă oameni ai aşezării:

FATA HOMINUM TVRI AB ARTA MORTALIBVS RENVNCIO LINGUA AHENA. SVB PAST. MICH.
MUHLER. JUD. MART. MUESSEL. JURAT. GEORG MUESSER. MART. HANEG. JOH. REIDEL. MICH. HANNER.
GHET. JOH. MUESSEL. AEDIT PAUL MUESSEL. HET. PET. GLOSS. ANNO 1836.

FVDIT JOHANN ET DANIEL ANDRASCHOVSCHI IN KLAVDIOPOLI.

Pe grinzile fasonate aflate în două dintre cele trei încăperi podite ale casei cu nr. 30-31 ridicată pe o parcel
de colţ se păstrează următoarele inscripţii:

3 Nicolae Sabău, Topografia monumentelor din Transilvania, jud. Bistriţa-Năsăud. Arcalia (mss.). Fişa patrimoniu mobil
4 "Geschenk von Katarina Weber Andenken an ihre Eltern Joh.(ann) Weber u.(nd) Maria Weber H.(aus) nr. 81. 1909".

346 http://cimec.ro / http://complexulmuzealbn.ro

DIESES HAUS WURDE ERBAlJT IM JAHR 1899 - decor flora! incizat- 1 APlliL DURCH MICHAEL MULLER
UND SEINER FRAU KATiiARINA MULLER GEB. HANNECK.

ICH HERR, SEGNE DIESES HAUS, DIE DA GEHEN EIN UND AUS, IA~ ES STEHEN AUCH VIEL JAHR VOR
UNGLUCK UND FEUER BEWAHR; VEREINT KRAFT, DIE GRO~ES SCHAFFT HAT GOIT GETRAlJT UND MICH
GEBAlJT(. ..).

Casa de la nr. 32 ce păstrează în încăperea de mijloc o elaborată boltă a ve/a are în una dintre camerele
tăvănite o frumoasă inscripţie săpată pe grinda fasonată, un adevărat elgoiu al prieteniei:

EIN TREUER FREUND LIEBET MEHR UND STEHET BESSER ZEIT DENN EIN BRUDER. ERBAlJT VON
JOHANN HANECK HAUS 2/4 126.

Un aspect asemănător (plan rectangular cu o încăpere boltit şi două tăvănite) îl are şi casa cu nr. 95.
Epigraful cu o incizie elegantă consemnează împlinirea acestui efort edilitar sub ocrotirea Domnului:

DIESES HAUS IN GOTTES HAND JOHAN(N) BIDNER DER WIRD GENANNT GOIT SEGNE DIE DA GEHEN
EIN UND AUS GOIT SEGNE DIESES NEUERBAUTES HAUS AN(N)O 1875 DEN 20 ten APlliL.

Aceleaşi lăudabile strădanii constructive aparţin şi casele (nr. 95 şi 141) Martin Hanek şi Georg Hanek
ridicate în 18895, respectiv 1896. Epigraful săpat pe grinda fasonată ce sprijină tavanul de la a doua casă
consemnează şi numele maestrului constructor Domenic (?)1

;.

Dintre inscripţiile pezente în casele din localitatea Dipşa (Diirrbach) ne-am oprit la aceea de la nr. 45,
edificiu ridicat în partea sud-vestică a bisericii ev (azi ort.) din perioada goticului târziu şi la sud de pârâul
Dipşa. Inscripţia e încadrată de frumoase motive florale:

ERBAlJT DURCH MICHAEL BEHRENDT(?) UND MICHAEL POSCHNER
BAUMEISTER IM JAHRE 1861. GOITES SEGEN IM MEIN HAUS.
Dintre numeroasele inscripţii care particularizează şi datează casele din satul Dorolea (Klenbistritz)

consemnăm doar câteva, între care aceea de la frumosul edificiu (nr. 38) aflat în zona centrală a aşezării, la
sud de pârâul lui Tănase: Dieses Hausiest erbaut worden durch Michael Bertler (?) den 7ten Juni 1865; casa
Penteker (nr. 51) cu epigraf din 1864, casa Michael şi Katharina Groh din 1830, casa (nr. 69) Johann şi Maria
Lang din 1866, casa Michael Bogner şi Johann Penseler ridicată în 1861, apoi aceea de la nr. 168la care pe cinci
dintre grinzile fasonate ale tavanului au fost săpate frumoase motive vegetale şi florale iar pe a şasea inscripţia
comemorativă, parţial lizibilă, încadrată de motive florale. " ... Gottes Gnad und Segen, ward es uns daran
gelegen, dieses Haus hier zu erbaun fohann ... und Andreas Bertlef haben es erbaut am 1 May im fahr 1876".
Fragmentară e şi inscripţia de la casa cu nr. 183, Dieses Haus ist erbaut worden Mich. Mathias und Andreas ...
den 7ten May 1866.

Inexplicabil este numărul redus de epigrafe într-o localitate bogată precum Dumitra (Mettersdorf), chiar
şi atunci când însemnele memoriei există ele nu sunt dezvoltate în adagii semnificative, rezumându-se doar
la numele proprietarului şi anul edificării clădiriF; de ex. casa de pe parcela de colţ din vecintatea casei
penticostale (fără număr), unde apar iniţialele H.B şi anul1898, casa nr. 279, fahr Christi 1857 den 15 May, la
nr. 338 incizată data ANO 1877, La Nr. 481, (M)ICHAEL WEIS ANNO 1779, aceasta numărându-se între cele
mai vechi inscripţii de datare şi proprietate din zonele rurale bistriţene. Câteva epigrafe aduc unele precizări,
precum acela din casa cu nr. 577, ANO 1840 DER SOHN JOHANN ZIN sau inscripţia de la 313, "1884 ... Georg
Dallmendt (?). Dieses Hau(3 wurde erbaut in fahre 1888 ... Haus Nr. 203.

Doar câteva inscripţii memorează numele proprietarilor datând totodată exact construcţiile din localitatea
Dumitriţa (Waltersdorf). Astfel, pe o grindă a casei cu nr. 47 de pe Uliţa de Sus poate fi citit epigraful: WIE
HOCH WĂHR ICH BEGLUCKT WENN MICH KERN. .. DER ERDEN DRUKT ... ERBAlJT DURCH STEFAN UND
MARIA BOHM 1919. Foarte rar epigrafele sunt săpate şi pe grinzile acoperişului porţii carosabile, precum aceea
de la gospodăria de pe Uliţa Mare, nr. 54: ERBAUT DURCH GEORG UND CATiiARINAMENDEL 1897. Inscripţia
de la nr. 86 e incizată pe grinda unei dintre cele trei încăperi ale casei: "Erbaut im fahr 1883 durch Martin
Horeth" la fel şi însemnarea de la nr. 115, "Erbauth durch fohann Tautsch im fahre 1903".

O atenţie specială merită casa cu nr. 83 de pe Uliţa Mare din mica localitate colinară Ghinda (Windau), aflată
în zona vestică a aşezării la nord de pârâul Ghinda, cu o exemplară propensiune pentru exerciţiul epigrafelor.

5 Dieses Haus wurde erbaut durch den Martin Haneck im fahr 1889 (Nicolae Sabău, Topografia monumentelor ... ,
Inventariere, Crainimăt.

6 Erbaut durch Georg Haneck im fahr 1896 den 23 ten Mărz. Mestere Domenic (Ibidem).

7 Au fost cercetate cea. 40 de gospodării.

347
http://cimec.ro / http://complexulmuzealbn.ro

Edificiul, de plan rectangular, menţionat a înregistrat de-a lungul anilor repetate refaceri, începuturile sale
însă sunt certificate de epigraful păstrat pe o grindă masivă din beci. Inscripţia votivă încadrată de un decor
geometric şi flora! consemnează numele proprietarului şi anul edificării:

... KLEIN. ANNO 1·7·7·7 DIE I NOVEMBER.

O seamă de inscripţiile de la sfârşitul secolului al XIX-lea sunt redactate cu caractere gotice, precum aceea
de la nr. 85: Erbaut durch fohann Czellner am 4ten Mai. ANNO 1891. Pe aceeaşi stradă, pe o parcelă în pantă
uşoară aflată în vecinătatea nord vestică a bisericii şi la nord de pârâul Ghinda, există o clădire cu planul în
forma literei L construită potrivit inscripţiei incizate pe o grindă în 1862: ERBAUT DURCH MARTIN KUALES
DEN 28ten APRIL 1862. Un antecesor al aceleaşi familii a ridicat casa de la nr. 87 care, potrivit inscripţiei de
pe grinda camerei de mijloc, s-a datorat meşterului zidar Roth: JOHANNES KUALES T. POSESOR, MICH.(AEL)
ROTH MAVRER MEISTER ANNO d.(omini) 1797. Un epigraf ulterior, parţial lizibil, a fost săpat pe grinda de
mijloc a încăperii estice, o consemnare redactată în caractere gotice prin care e consemnată refacerea clădirii
la jumătatea secolului al XIX-lea:

Wir danken Gott der uns gestărkt durch Witwin dieses Haus erbaut.../ Wer dieses ... und recht bemerkt Wohl
dem der sich auf Gott vertraut. Erbaut durch Maria Kuales den 5 May AN(N)O 1885.

Câteva case realizate în etape succesive, cu planimetria rectangulară sau în forma literei L, cu faţade
alungite marcate de mai multe axe de goluri în care intrarea a fost protejată de un mic pridvor sau cu accesul
pietonal deschis la extremitatea sud estică, păstrează în interior inscripţiile incizate pe grinzi. La imobilul nr.
118, în prima încăpere, SIGNER ANA(?)GEB. Ell\THORN (?) IM JAHR 1814 DEN 23 MAY iar în a doua cameră,
ERBAUT DURCH JOHANN SCHULLER UND GEMAHUN KATiiARINA GEB. KUALES IM MAY 1900.

Herina, localitatea cunoscută prin basilica romanică, exemplu des citat în literatura de specialitate
transilvană şi nu numai, nu oferă obişnuitele inscripţii prezente în celelalte localităţi săseşti. Singurele epigrafe
sunt cele de pe cloptele lăcaşului, clopotul mijlociu, 1663, clopotul mic, 1664 dar mai cu seamă aceea mai
complexă de pe clopotul mare:

DANKEN DEM HERNN DENN ER IST FREUNDLICH
GOTTESS ZUR EHRE GEGOSSEN UNTER DEM KIRCHENRA T
N. WOLFF. PFARRER. FRIEDRICH MULLER. CURATOR. M. SCHENKER KIRCHENVATER ANDREAS

MAZANEC. 1907.
GEGOSSEN VON ANTON NOVOTNY IN TEMESWAR N. 2525.
ERFINDUNG VON ANTON NOVOTNY.
Un respect pilduitor pentru mărturia istorică a membrilor comunităţii am întâlnit-o şi în casele din satul

Jelna (Senndorf)8• În una dintre acestea (nr. 31). o gospodărie amplă cu planul în forma litere U, poate fi citită
o inscripţie, parţial conservată, prin care se consemnează construcţia edificiului:

DER BLEIB BEI UNS DENN E8 WILL ABEND WERDEN/
DIESE8 HAUJ1 IST GEBAUT WORDEN DURCH
JOHANN SCHUSTER IM JAHR 1856.
Casa cu nr. 37 aflată în vecinătatea din dreapa a şcolii conservă un mic adagiu incizat pe grinda tavanului

uneia dintre camere dar şi numele proprietarului clădirii:
Mag jede triibe Stund entfliehn und Freud mit diesem Haus erbliihn. Erbaut durch fohann Eisner Orts

Richter. 1865.
Câteva dintre casele localităţii au înregistrat refaceri importante ce au presupus eforturi financiare şi

lucrative deloc neglijabile pentru acele vremuri: la nr. 48: Gebaut und renowiert durch fohann und Sofia Brol...
Jahres 1888 şi la 122, RENOW.IM JAHR 1939 DURCH JOHANN PAKL. MICH(AEL) MAR(TIN) SCHULLER.

8 Cea mai veche inscripţie a satului este săpată în una din pietrele incintei lăcaşului de cult, 1482, an ce ar ptea să
reprerenta data închei eri şantierului de edificare a biusericii gotice, început pe la mijlocul secolului al XV -lea. Pe fa\ada
sudică a turnuluiclopotnită există următoarele inscriptii: ANNO CHRISTI/ M · D · LX · PLEBA!NO · IV GREBIO/ (NE?)
STEPH. NIGRO; REN(OVIT)/ ANNO/ 1820; 1901. REN(OVIT) (Corina Popa, Biserici gotice târzii în jurul Bistriţei, în
"Pagini de veche artă românească", 1, Bucureşti, 1970, pp. 300-307; Eadem, Biserici sală gotice din nordul Transilvaniei,
în "Pagini de veche artă românească", IV, Bucureşti, 1981, p. 24; Reisefiihrer Siebenbiirgens, Wort und Welt Verlag
Thaur bei Innsbruck, 1993, p. 63.

348
http://cimec.ro / http://complexulmuzealbn.ro

Destul de rar pot fi citite epigrafe de datare §i la nivelul §arpantei, pe căpriorii casei, precum aceea
fragmentară de la nr. 109: MICH IM JAHR 1894 ANNO 1823 DIE 26 lUNI ... Cel mai adesea epigrafele
reprezintă un fel de ex vota închinat Domnului drept mulţumire a ajutorului §i protecţiei oferite în timpul
construcţiei edificiului. Inscripţia incizată pe grinda casei nr. 130: GOIT SEGNE DIESES HAUS UND ALLE DIE
HIER GEHN EIN UND AUS. ERBAUT IM JAHR 1903 DURCH GEORG U(ND) KATH(ARINA) SCHUUER, dar şi
aceea de la nr. 150, GOIT SEGNE DIESES HAUS UND DIE DA GEHEN EIN UND AUS JOHANN SCHUSTER IM
JAHR 1831 DEN 23 APRIU. Un conţinut apopiat îl relevă epigraful parţial lizibil de la un iamobil fără număr:
GEORG: KOLES: ALLE DENEN ·DIE MICH(?)KENNEN · GEBE·GOIT WAS SIE MIR GENNEN<.sANNO 832b DEN
·2E MAIJ (sic!).

Asemănător cu Herina, Lechinţa (Lechnitz), a§ezare cunoscută prin viticultura sa aducătoare de câ§tig
ce a condus spre o reală posibilitate de înnoire a patrimoniului arhitectural local §i o anume percepţie şi
exersare a frumosului la nivelul faţadelor principale, a rămas datoare în privinţa consemnării unor scurte
istorii a satului, locuitorii sa§i de odinioară nemanifestând o predilecţie specifică comunităţilor germane spre
epigrafele tradiţionale. Dintre numeroasele imobile cercetate doar cel de la nr. 61 a conservat inscripţia ce
consemnează proprietarii §i anul edificării casei: ERBAUT DURCH MICHAEL U(ND) KATH(ARINA) KAMDER(?)
IM 4 JAHRES DES WELTKRIEGES 1918.9

Tradiţia epigrafelor este însă relevantă într-o a§ezare la fel de prosperă începând cu a doua jumătate a
secolului al XIX-lea, Livezile (Jaad). Din fondul foarte generos construit ne-am oprit asupra caselor ce mai
păstrau în deceniul nouă al secolului trecut inscripţiile comemorative. Astfel la casa cu nr. 117, ridicată pe
o parcelă de colţ (sud-vest) aflată la intersecţia dintre Uliţa Principală §i Uliţa Dorolii se mai păstrează doar
un fragment din inscripţia veche: ... Im Jahr ... AN(N)O 1834. THOMAS TIL.. .. Ampla gospodărie de la Nr. 153,
ce adăposte§te astăzi o minunată colecţie de artă populară a familiei Rusu, un patrimoniu de aproximativ
30.000 de obiecte de artă populară dar şi vechi utilaje agricole păstrează în frontonul U§ii de acces în interior
o inscripţie cu numele propietarilor Holztrăger, familie importantă în cadrul comunităţii locale: ERBAUT IM
JAHR! 1914 DURCH SIMON, SOFIA U(ND) MARW HOIZTRĂGER. Unui alt Holztrăger i-a aparţinut edificiul
de la nr. 154, ridicat la între 1895-1905, care potrivit mărturiei epigrafului de pe o grindă a tavanului porţii
carosabile (1819, APR. SIMON HOZTRĂGER) era al vechii case de la începutul secolului al XIX-lea. Din a doua
jumătate a aceluia§i veac datează §i imobilul cu nr. 183, ce mai conservă vechiul §Opron din lemn pe stâlpi
masivi din piatră având următoarea inscripţie incizată pe o grindă: ERBAUT DURCH THOMAS FRUHM IM
JAHR: 1888 DEN 1 ten MAY. Tot pe grinda anexei gospodăre§ti a casei cu nr. 189 se mai păstra un fragment
de inscripţie din anul 1865 ce consemna doar prenumele propietarilor "Mich(ael) und Georg ... " Un aspect
arhitectural deosebit îl prezintă §Opronul casei cu nr. 190, datat în anu11882, construcţie din lemn, cărămidă
şi piatră cu §arpantă înaltă şi fronton triunghiular dar §i cu o frumoasă arcatură marcată de stâlpi din piatră
uniţi prin arce semicirculare din zidărie. Edificiul de la nr. 191 cu planul în forma literei L §i faţada principală
agrementată de ornamente geometrice, încăperi tăvănite şi beciul boltit păstrează în pavimentul din plăci de
granit ce precede scara de acces în imobil inscripţia: 1900 MICHAEL B(O)NER (?). iniţialele aceluiaşi nume,
articulate de frumoase §i sinuoase ornamente vegetale §i geometrice din fier forjat, decorează canaturile din
lemn ale porţii pietonale. Epigraful incizat în gotice germane de la casa cu nr. 192 a fost închinat Sf. Treimi
protectoare a acestui cămin:

BEWAR DIEJ3. HAUJ3. FUR HERZELEID D. HEILIGE
DREIEINIGKEIT: DIESES HAUS GEBAUT WORDEN
DURCH THOMAS HOLTZTREGER: 1864.

Un alt epigraf cu caractere gotice parţial lizibil din care se distinge doar anul edificării casei (1880) a fost
incizat pe grinda unei camere a casei cu nr. 200.

Excepţională în contextul arhitecturii vernaculare săse§ti este casa de la nr. 201, monument la care pot fi
identificate câteva faze constructive. Beciul generos al imobilului a primit o boltă semicilindrică din cărămidă
iar pe o grindă masivă ce uneşte §i ranforsează zidurile spaţiilor alăturate ale pivniţei se mai conservă o
inscripţie cu majuscule în limba latină databilă în ultimul sfert al secolului al XVIII-lea:" ... 10 MAY + DOMVS

9 Biserica gotică (1452) închinată Sf. Bartolomeu mai păstrează pe latura de vest a porţii actuale, într-o nişă, o inscripţie ce
consemnează importanta refacere din anul1772: NVLLA SALVS BELLO PACEI TE POSCIMVS OMNESI RENO(VIT] CVRA
RE(VEREN)DI DOMI(NUS)/ PAVL{VS) REGIVS PASTOR/SI IOH. BARTELMES. MAR. CAV./ ... DERT. GEORG. HANECK.i
AEDITORVMAN.(NO) 1772. (Corina Popa, Biserici gotice ... , pp. 309-311; Eadem, Biserici sală ... , pp. 24-27).

349
http://cimec.ro / http://complexulmuzealbn.ro

INCHOA1VM EST. Pe o altă grindă din acelaşi beci se mai poate citi doar prenumele MATII(IAS}. O soartă
mai bună au avut-o epigrafele caselor nr. 203, păstrate integral: ER BAllf (sic!) DURCH ANDREAS STEINER,
MICHAEL STEINER, SIMON GIEREFISCHER IM JAHR 1892 DEN 12 MAI, şi nr. 211, ERBAllf DURCH DEN
MATIIIAS ENGLER IM JAHR 1866 DEN 29 JUNI.

Mai elaborată, inscripţia casei nr. 213 reprezintă un adagiu, un ex vota închinat Domnului nostru de un
simplu şi modest creştin care nu a fost interesat de eternizarea numelui său: MAHNE UNS ZUR RECHTEN
LINKEN UNS IST GOTT/ IN UNSERS KUMERS (sic!) RĂCHTEN IN UNSERER BRENDI IST GOTT IM STURM IM
TOD IM GIABE U ... UBERALL IST GOTT .. ./ ERBAllf IM /AHRE 1882.

Inscriptia comemoratrivă a casei nr. 214 a fost incizată pe o grindă a beciului tăvănit: AUF GOTT UND
NICHT AUF MEINEN RATII WILL ICHI MEINE HILFE BAUEN IM JAHR 1904, APRJL.! JOS(EPH) STEINER; MARJA
STEINER.

Fragmentare sunt epigrafele de la casele nr. 233 (" Thomas Găbel gebaut im fahre 1839"), nr. 344
[Andrea Friihn Bauherr im fahr 1839), nr. 346 (inscripţie mai amplă, partial lizibilă având data 1835), nr.
465 [Mathias Friihm den 2ten lan. 1863), nr. 473 [1896), nr. 482 (pe lintelul ancadramentului uşii: ANDREAS
STEINERI 18 APRIL 1863, an reluat printr-o incizia pe grinda uneia dintre încăperi), nr. 479 [epigraf deasupra
uşii pietonale, Den 16 ten May durch Michael Friihm u.(nd} fohmos (?) Engler 1840], nr. 492 [ERBAllf DURCH
MA TII/AS KLOSSLER IM JAHR 1862 DEN lten MAY! DER HERR HAT MICH JUGEND AUF VERGRA ... UND ... und
SCHWEREN UNGLUCKS VON MIR ZURUCK. .. , nr. 512 (" ... UNS ZUR RECHTEN. .. UNS ISTGOTT IN UNSERS
RECHTEN IN UN SER FREUD IST GOTT ... KEINEN FREUND WIR HABEN. .. NIEMAND ... IST GOTT IM STURM
IM TOD IM GRABE UND UBERALL IST GOTT BEWAHR GOTT. DIESE WOHNUNG UND SCHU ... SEGEN. .. VON
DEINEM HIMMEL... ERBAllf IM JAHR 1866 MAY DEN 28ten., nr. 532 (Ano. 1838), nr. 540 (Thomas Streifert,
1923), nr. 547 [" ... MATIIIAS MILN ... 1814 DEN 10ten MA]), nr. 551 (A. 1846),

O prezentare critică a epigrafelor şi a aspectelor stilistica-formale ale monumentelor funerare din cimitirele
satelor săseşti bistritene ar constitui subiectul unui volum aparte, ce ar putea fi elaborat ulterior. Cu toate
acestea vom mentiona doar unul dintre aceste monumente din multitudinea acelora cercetate de noi, într-o
elaborare elegantă cu vădite influente ale Jugendstilului în decorul alcătuit din colonete gradle şi inflorescente
frumos desenate, lucrare cu o evidentă aluzie simbolică- bobocul de trandafir -la plecarea prea timpurie din
această lume a tinerei Sofia Penteker (1897-1912): Wir haben dich ziehen lassen mit Trauer und Weinen/ Gott
aber wird dich uns wiedergeben mit Name u. Freude ewiglich ... 1 Deine trauenden Eltern Michael u. Margaretha
Penteker No. 295./ Du kamst du gingst mit leiser Spur/ ein fluchtger Gast in Erdenland! Woher? Wohin? Wir
wessen/ aus Gottes Hand in Gottes Hand.

Satul Monariu (Minarken), cu o istorie dramatică marcată de schimbarea vechii vetre a satului din pricina
inundatiilor repetate şi cu o biserică de planimetrie unică în repertoriul monumentelor ecleziastice evanghelice
din Transilvania, lăcaş de plan central construit între 1755-178210

, conservă câteva epigrafe incizate pe grinzile
caselor nou edifica te, de ex.la nr. 40, epigraf parţial lizibil, "JM fAHR 1852 DEN 22 APRIL... WURDE ERBAUTH. ..
DURCH MICHAEL UND MARIA ... " Casa de la nr. 41 păstrează atât memoria proprietarilor Maria şi Michael
Hanek, în plus consemnând şi numele maestrului zidar Ignat Sabo constructorul casei: GOTT SEGNE DIESES
HAUS, DIE HIER GEHEN EIN UND AUS./ ERBAllf VON MICHAEL HANEK U.(ND} DER MAURER MEISTER
SABO IGNAT. Într-o altă încăpere inscripţie e parţial lizibilă: ,,ALLE FREUDEN DIESES LEBENS ... " 1 ERBAllf
VON MICHAEL UND MARIA HANEK IM JAHR 1862. O a treia inscriptie fragmentară e incizată pe o grindă a
grajdului: "DIESER STALL WURDE ERBAllf VON MICHAEL HANEK IM JAHR 1867 G. HOF VON BUDACK. .. "
Mai timpurie este casa de la nr. 42 edificată potrivit inscripţiei de pe o grindă în anul1842: DIESES HAUS IST
ERBAllf DURCH MARTIN EMERICH IM JAHR 1845.

Moruţ (Moritzdorf) te întâmpină cu romanticele ruine ale bisericii ev., ridicată la extremitatea vestică a
satului, pe panta sudică a colinei din vecinătatea fostei şcoli parohiale. Doar turnullăcaşului a mai rămas în
picioare dezvăluind vechimea ansamblului ce coboară până în ultimul sfert al secolului al XV-lea, bolta stelată
de la parterul cloponitei confirmând acest lucru. Saşii din Moruţ probabil nu au perpetuat tradiţia epigrafelor
comemorative din interiorul caselor săseşti bistriţene. Inscripţiile puţine sunt cele de pe cristelniţa din piatră a
biserici [,,ZUM ANDEKEN AN TOB/AS DORF UND GATTIN BIDNER UND IHRE KINDER ... ANNO 1883"), de pe
unul dintre stâlpii foişorului turnului (K M 1888) sau de pe cele două clopote ale bisericii [Die kleine Glocke

10 Kovâcs Andrâs, Biserica evanghelică din Monariu, în "Ars Transsilvaniae", VI, Bucureşti, 1996, pp. 33-41.

350
http://cimec.ro / http://complexulmuzealbn.ro

gekauft 1904 (sic!) şi Szent Antal/ Tiszteletere ăntetett/ Id. Kocsis Sandor es/ neje Orb6.n Kisa. 1904]. Aceeaşi
sărăcie în inscripţii comemorative o găsim şi la Orheiul Bistriţei (Burghalle). Biserica ev. de odinioară, azi
lăcaş de cult ortodox, e datată de inscripţia de pe lespedea încastrată deasupra portalului de acces la casa
scărilor şi spre etajele clopotniţei: ERBAlJT/ IN DEN JAHREN! 1868-1871/ BAUMEISTER/ F. WEINGAR1NER!.
Trei sunt epigrafele identificate aici, toate din secolul trecut, precum cel fragmentar de la casa cu nr. 15, "ZWEI
LEBEN STlJTZEN. ... GEBET UND ARBEIT JAHR 1922", la casa nr. 16, o clădire de secol XIX refăcută în 1938,
RENOWIERT DURCH PETER UND KATHARINA UNGAR IM JAHR 1938 şi grajdul casei cu nr. 134, M.(ICHAEL)
U(NGAR) 1925. De aspect romantic, obeliscul funerar al familiei P. Hendel, de la jumătatea secolului al XIX-lea,
prezintă o inscripţie cu un conţinut specific acestui curent literar şi artistic: Was wir bergen/ in den Sărgen/ ist
der Erde Kleid/ Was wir lieben/ ist geblieben/ bleib in Ewigkeid/. 11

Petrişul (Petersdorf) cunoscut în istoriografia de artă pentru biserica sa cu elemente romanice (după 1250)
şi repetatele efaceri din anii 1500, 1751-1775, 1820-1822, 1862, reprezintă un remarcabil exemplu al exersării
tradiţiei epigrafelor comemorative. Cu conţinut bogat, epigraful incizat pe lespedea de piatră încastrată deasupra
portalului sudic al turnului, consemnează aşezarea pietrei de temelie a clopotniţei în 29 septembrie 1820, în
vremea pastorului Johann Gottlieb Streiffert, lucrare ce a fost încheiată cu succes în anul 1822. Importanţa
epigrafului e amplificată de consemnarea meşterilor constructori, Jos.(eph) Pfeiffer, Bau M(eiste)r, Orrosz
]tmos Steinmetz. În această accepţiune se cade menţionată şi inscripţia de pe clopotul mare al bisericii, o
remarcabilă piesă de cult liturgic dar şi de performanţă artistică având în partea superioară opt anse deprindere
marcate de protome dar şi remarcabile reliefuri decorative pe exteriorul cloptului ilustrând figura Sf.-lui Ioan
Botezătorul, apoi Răstignirea (Corpus Do mini), la care se asociază o bogată friză de ornamente vegetale şi blazoane
decorative. Inscripţiile sunt încadrate de motivul frunzei de stejar în relief plat: EIGENTHUM DER EVANG.
GEMEINDE A.B. PETERSDORF IM JAHRE 1855/ GOSS MICH JOHANN ANDRASCHOFSKI IN KlAUSENBURG.

Fosta casă parohială ev.(azi Casa parohială şi Oficiul parohial ortodox) o clădire monumentală pentru
ambianta rurală, mai păstrează la nivelul frontonului triunghiular anul edificării înscris într-un cartuş decorativ:
1884. În general, inscripţiile incizate pe grinzile aparente ale tavanului unor încăperi păstrează forma de ex
vota familial ataşat credinţei străbune dar şi unei vieţi de muncă şi solidaritate comunitară, precum aceea de la
casa cu nr. 27; 19 DER BESTE RA.TH IST IN DER NOTH MENSCH HILF DIR SELBST SO HILFT GOTT 27. Sumare
sunt consemnările din casele cu nr. 29 [ERB(AUT) D(URCH) T(HOMAS) MULLER]AHR 1931], nr. 34 (1905), nr.
47 (MARTIN WAGNER, 1929), nr. 76 [MIBR 1832 DEN 13 AP.(RIL)], nr. 212 UOH. MIESS 1910). De gust urban
în privinţa decorului faţadei principale, casa cu nr. 35, a beneficiat de un epigraf pe măsură, primul incizat pe
grinda în formă de segment de arc ce încoronează poarta carosabilă: IM GLUCK NICHT JUBILIR IM LEID NICHT
KlAGE/ DAS UNVERMEIDLICHE MIT wURDE TRAGE 1924, pe grinda aparentă a tavanului uneia din cele trei
încăperi: ZWEI... NIE IN DIESEM LEBEN, GOTT KANN IMMER GEBEN./ ERBAUT DURCH JOH(ANN) STIERL
U.(ND) G.(ATTIN) WEBER I.(N) f.(AHR) 1924. La nr. 28, 50, 51, 208, epigraful e incizat pe grinzile şopronului
[1922 M. A./ ERB(AU1J D(URCI-1) JOH(ANN) GROMET(H)]; ERBAUT DURCH]OH(ANN) BRANDSCHERT IN JAHR
1910; La nr. 51 inscripţia şopronului consemnează următoarele: ERB(AUT) D(URCH) MICH(AEL) SCHULLER IM
JAHR 1924, iar aceea de la grajd, ERB(AUT) D(URCH) MICH(AEL) SCHULLER I(M) JAHR 1927}; Vechea şură a
casei cu nr. 208 e datată prin inscripţie în anul1822. Epigrafe au fost săpate şi pe grinda ce încoronează poarta
carosabilă precum la nr. 55 ("MEIN HAUS IST MEINE WELT 1914"). Inscripţii simple sau diferite "adagii" se
mai pot citi pe grinzile aparente ale caselor nr. 38 (VERTRAU AUF GOTT ER HILFT IN DER NOn, nr 39 (ANO
1843 DEN 4 MAI WURDE DIESES HAUS ERBAUET DURCH MICHAEL STIREL CKM), nr. 40 (ZWEI LEBENS
STUTZEN BRECHEN NIE,/ GEBET UND ARBEIT HEISSEN SIE 1908. ERBAlJT DURCH JOHANN U(ND)MARIA
GEB. GROMETH), nr. 53 (DIESES HAUS IST ERBAUT WORDEN DURCH MICHAEL ASLERI (?) IM JAHR 1906./

GOTT SEGNE ALLE DIE HIER GEHEN EIN AUS), Nr. 56 (ERBAUT DURCH JOHANN SCHULLER IM JAHR 1903),

unde alături de numele proprietarului casei au fost înscrise şi iniţialele meşterului zidar: m. G. M. m(aurer),
nr. 60 (ERBAlJT IM JAHR 1892 DURCH MICHAEL UND JOHANN STIERL), nr. 62 (MEINE TRAUME ... LAfl GOTT
GESEGNET SEIN. ERBAUT DURCH GEORG U(ND) ROSINA KRONER 1930), nr. 142 (DJESES HAUS IST BAlJT
WORDEN DURCH]OHANN KRONER, ANO 1879), nr. 145 (WER AUF GOTT VERTRAUT HAT FEST GEBAUTi
IM HIMMEL UND AUF ERDEN. ERBAUT DURCH THOMAS BERENDT IM]AHR 1909), nr. 235 unde inscripţia
de pe grinda aparentă este parţial lizibilă: "19 Rath Kunst u. Fleifl Arbeit... Wen Gott der Herr. .. Haus nicht
Schutz ... 24", iar la nr. 265 e consemnat doar anul edificării, 1871.

11 N. Sabău, Fişă Inventariere, Orheiul Bistritei, Cimitirul ev.

351
http://cimec.ro / http://complexulmuzealbn.ro

Interesantă apare arhitectura satului Posmuş (PaBbusch), o aşezare situată într-o microdepresiune din
zona Dealurilor Şieului, dominată de Dealul Păltiniş cel mai înalt din împrejurimi, atingând 691 m. Existenţa
unor bogate păduri în zonă a facilitat construcţia caselor din lemn, ridicate nu doar de români ci şi de saşii
locaţi în nordul şi centrul satului. Străzile din acest areal cu lărgimi cuprinse între 10-12 m, mai conservă
toponimici săseşti precum "Wehlăgoss" (Uliţa Uilii), "Bieschgoss" (Uliţa Bisericii sau Uliţa Românească),
"Şaiărgruăn" (Părăul Valea Şurii) şi "Auf den Gruăm" (Pe Părău). Casele au peretii din bârne cioplite prinse
între stâlpi sănţuiţi sprijiniţi pe o temelie scundă din piatră de râu. Şarpanta e din brad cu acoperiş în patru ape
şi învelitoare ţiglă-solz. Tavanele au grinzi aparente iar spre uliţă şi spre curte se desfăşoară prispa (Haast) cu
sau fără stâlpi profilaţi uniţi printr-un parapet din lemn, ridicată pe o platformă scundă din piatră de râu, lipită
cu lut sau podită cu scânduri. Câteva dintre aceste clădiri simple de aspect arhaic conservă epigrafele săseşti
tradiţionale. De ex. la casa cu nr. 15 pe prima grindă a Fedăstăuşu-lui din dreapta apare inscripţia, MAR71N
EMRICH MANTZ GEBAUT IM JAHRE 1892 UND. SUSANNA GEB. LINDER SENOJE, la casa cu nr.23 DIESES
HAUS WURDE IM JAHRE 1885 DEM GEORG LINDERT VON DEM MEISTER]OHANN MISCHUTZ GEBAUT),
la casa cu nr. 186, epigraf pe grinda a doua dinspre uliţă, în Fedăştăuş, GEBAUT DURCH JOHANN V.(ND)
SUSANA LINDERT IM JAHRE 1930, la nr. 196 casă aflată pe Uliţa Şieuţului, la marginea satului, pe o parcelă
rectangulară (lăţimea cea. 20 m), singura gospodărie ce mai conserva un şopron aflat în prelungirea casei
(Şopn), urmată de o construcţie complexă, perpendiculară pe acesta făcând corp comun cu el (Firtl, Şaiăr,
Ştool), apoi coteţe separate ridicate faţă în faţă cu casa (Şvain-Heinestool). Pe grinda a doua din Fedăştăuş
e incizată inscripţia: DIESES HAUS HAT GEBAUT MAR71N EMRICH DONEL UND SUSANA EMRICH NOTAR
IM JAHR 1902; la nr. 203 în camera spre uliţă apare inscripţia, SEGNE DEN HAUSWIRDT MARTIN LINDERT
PITERUTZ UND ALLE DIE DREIN WOHNEN 1888, iar la nr. 213, GEBAUT DURCH JOHN\IN UND MARIA GEB.
EMRICH IM JAHR 1925.

Satu Nou (Oberneudorf) cu biserica sa monumentală (azi biserică ort.) de tip "hală", precum lăcaşurile
ev. din Dorolea şi Sigmir, construită în anul 1880 având la altar o pictură (Rugăciunea pe Muntele Măslinilor)
semnată de maestrul din Sibiu Karel Dărschlag (1834-1917), originar din nordul Germaniei, absolvent al
Academiei de Arte din Berlin, stabilit în Transilvania unde a fost profesorul unei întregi generaţii de pictori
reformatori ai artei din această zonă, se remarcă şi prin arhitectura sa civilă cu exemple de case din zidărie
de plan rectangular sau în forma literei L şi faţada principală dezvoltată în paralel cu aliniamentul străzii, cu
bine definite axe de simetrie marcate de patru până la şapte goluri de ferestră şi de variate ornamente vegetale
sau geometrice. În câteva dintre imobile se mai păstrează inscripţiile comemorative: la nr. 43, epigraful de pe
grinda porţii carosabile consemnează: AN GOTTES SEGEN IST ALLES GELEGEN. RENOWIERT IM JAHR 1908

D. GEORG HALTRICH. V. J. ROSCHNER, la nr. 50, pe grinda aparentă a tavanului uneia dintre cele trei camere,
DER MENSCH DENKI ABER GOTT LENKI UND SPRICHT, VEGR!Ffi: MICH(AEL): WOLFF. DIESES HAUS IST
ERBAVT WORDEN IM JAHR 1843. d: 21. O:T:B. La nr. 58 pe grinda aparentă din interior, "ERBAUT DURCH
JOHANN WOLFF DEN 30 JUNI 1865. GOTT SEGNE SEINEN EINGANG. GOTT SEGNE SEINEN AUSGM.rG.
GOTT ... " la nr. 121, ERBAUT DURCH GEORG EM(E)RICH IM JAHRE 1878; La nr. 123, " ... ERBAUT DURCH
JOHANN HOSCH (?) IM JAHR 1874". la casa nr. 126, ANDREAS FLEISCHER 1875; La casa nr. 129, "GOTT
SEGNE DIESES HAUS UNDALLE DIE ERBAUTDURCH M.(ICHAEL) BIDNER 1900"; La casa nr. 151, GEBAVT
DURCH MAR71N NIMER (?) IM JAHRE 1864 DEN 14 JUNI GOTT SEGNE DIESES HAUS; La casa nr. 153, ,,AUF
GOTT UND NICHT MEINEN RATH GEORG BO(HM?) IM JAHR 1879 DEN lten MAY'şi la casa nr. 179, 1832

GOTT SEGNE DIESES NEUE HAUS UND ALLE DIE GEHN EIN UND AUS MICHAEL HOCH. De inscripţii "votive"
au beneficiat şi anexele gospodăreşti. Astfel, la casa cu nr. 67 textul parţial lizibil consemnează: "WER GOTT
VERTRAUT HAT.. .. GEBAUT MEINE 1'.1ARTIN EMERICH ORGANIST. 1875", pe o grindă a şopronului casei nr.
123 e incizat anul1924; pe o grindă a remizei casei nr. 151, "ERBAUT IM JAHR DURCH M.(ICHAEL) GROSS ... "

Cercetarea fondului locativ allocaităţii Sîniacob (Jakobsdorf) nu a prilejuit identificarea unor inscripţii
comemorative, menţiuni scrise existând doar la biserica ev. de stil neogotic, edificată în anul1870, pe mobilierul
din interior, strana tripartită confecţionată în aceeaşi manieră, Johann Dines ORTSPFARRER 1871 şi pe clopotul
mic, ANNO 1794. O situaţie identică am întâlnit-o în localitatea Sângeorzu Nou (Sankt Georgen)1 2 unde
surpriza plăcută a constituit-o identificarea altei lucrări a atelierului de turnat clopote din Cluj, clopotul mare
al fostei biserici ev. (azi lăcaş ortodox) având următoarea inscripţie: DANIEL ET EPHRAIM ANDRASKOWSKY

12 Singurul imobil inscripţoinat e cel cu nr. 191, ce are marcat pe frontonul pridvorulu anul1848.

352
http://cimec.ro / http://complexulmuzealbn.ro

CLAUDIOPOLI/ IN HONOREM DEI TRINI. CAMPANAM FIER/ CURAVIT ECCLESIA C.A. ST. GEORGENSIS
PASTORES FUNGENTI]OH. M. DECANI IUDICE M. BINDER AEDICT. SIM. MULER A. D. 1821. Inscripţia în

caractere gotice a clopotului mijlociu marchează anul1821. ,
Deosebite în conţinut, caligafie şi decor sunt epigrafele de pe grinzile caselor din Sigmir (Schănbirk). In

turnul clopotniţă a fostei biserici ev., lăcaş zidit în anul1870 şi preluat de comunitatea ortodoxă în anul1965,
se păstrează unul dintre ele mai elaborate clopote din repertoriul campanologic transilvan. Clopotul mare13 este
agrementat cu reliefuri ce reproduc ornamente vegetale încadrând două scene religioase, Răstignirea (Corpus
Domini) în partea dreaptă a epigrafului, apoi un personaj ce poartă o togă şi o căciulă frigiană pe creştet.
Bărbatul se sprijină de un toiag pe care e încolăcit un şarpe. Alături de el apare un leu în poziţie culcată.
Iconografie acest personaj ar putea reprezenta imaginea Profetului Moise. Stilistic reliefurile aparţin stilului
neoclasic amintind de o piesă elaborată în acelaşi atelier clujean al familiei Andraschowski, lucrare aflată în
turnul porţii cetăţii din Câlnic (jud. Alba). Pe clopot mai apare o friză compusă din frunze de stejar în relief plat,
iar în partea superioară o friză alcătuită din variate motive fitomorfe. Inscripţia prezintă următorul conţinut:
RUFE ICH CUR ANDACH IN FREUDE UND SCHMERC IN LEBEN UND TOD. IN CLAUSENBURG VON]OHAN
ANDRASCHOFSKI DER EW: GEME/DE CU SCHONBIRK IM]AHR 1860. FRIEDRIICH LAN/ ORTS PFARRER,
]OHANN DORFI GEMEINDE VOR ...

Sigmirul ne-a prilejuit cunoaşterea şi transcrierea celor mai complexe epigrafe ale zonei, care dincolo de
formulele obişnuite prin care se menţionează familia edificatoare şi anul ridicării casei înregistrează şi numele
meşterilor constructori, zidar, dulgher şi "caligraful" textelor. Casa cu nr. 18 conservă doar parţial textul incizat
pe grinda aparentă: "ERBAUT IM]AHR 1902 DURCH MICHAEL UND SOFIA BLOO " (?).casa cu nr. 124 (Str.
Principală) a păstrat unul dintre cele mai bogat decorate tavane din scânduri cu grinzi aparente din întreg
arealul săsesc bistriţean; fiecare grindă e înfrumuseţată cu ornamente geometrice şi motive vegetale incizate
în lemn. Intre aceste rozete ce decorează grinzile casei se desfăşoară inscripţii votive şi comemorative care
menţionează data edificării casei, numele meşterului zidar, a meşterului lemnar şi informaţie unică, numele
desenatorului care a conturat inscripţia citită de noi fragmentar:

"Der Grund wurde gelegt am 3ten Apri/1857 von/ Johann Alsner M.(aurer) M{e)is(te)r: aus Pintak/
In]esu Namen ... Wir in diesem Haus aus und ein,/ im Himmel wird die Ruhe sein ... Gott dus Beten .. ./ nicht
versaumt, aus dafl mit ... erscheint/ e. R. D. C".

FREITAG DEN IIIEN APRIL MDCCCLVII WURDE VON JOH(ANN)/ ALSNER M.)AURER) MEISTER, UND
JOH.(ANN) DORFIAS HOLZM.(EISTER)/ UND BAU HERR UNTER GOTTES BEISTAND DER GRUNDSTEIN
GELEGT/]OH(ANN) SCHUSTER BLUM=(EN) U.(ND): BUCHSTABEN.

Ornamente geometrice şi vegetale asemănătoare decorează şi grinda unei încăperi a casei nr. 142. Ex­
voto-ul familial nu e datat dar un dulap pictat cu ornamente specifice săseşti marcat de anul 1892, piesă de
mobilier înzidită într-o cameră ar putea servi drept termen ante quem al construcţiei imobilului. Inscripţia
consemnează: IN]ESU NAME GEHEN WIR IN DIESEM HAUS, AUS UND EIN, IM HIMMEL! WIRD DIE RUHE
SEIN, ZU GOTT Lafi BETTEN NICHT VERSAUMT/ und DER EUCH MIT HULF ERSCHEINT. Un epigraf aproape
asemănător poate fi citit pe una dintre grinzile aparente îngrijit fasonată şi decorată cu ornamente de factură
geometrică săpate în lemn. Inscripţia mai cuprinzătoare consemnează: IN]ESU NAMEN GEHN WIR IN DIESEM
HAUS, AUS UND EIN, IM HIMMEL WIRD DIE RUHE SEIN, IN GOTT DAS BETEN NICHT VERSAUMT, AUF
DASS ER EUCH MIT HULF, ERSCHEINT UND EINST IM HIMMEL. Pe o altă grindă: DER GRUNDSTEIN WURDE
GELEGT AM 1ten MAY ANO 1866 B. (AU)HERR MICHAEL LORENZ.

Un evident avânt edilitar îl înregistrează începând cu mijlocul secolului al XIX-lea localitatea Slătiniţa
(Pintak). Casele de plan rectangular sau în forma literei L, cu faţadele alungite şi paralele cu aliniamentul străzii
au încăperile tăvănite cu grinzi aparente dar în planimetria interiorului unele imobile au fost boltite a vela la
camera mică de mijloc (nr. 37, 38). Câteva dintre beciuri prezintă bolţi semicirculare din cărămidă, lucrări mai
deosebite ce credem că aparţin meşterilor locali cunoscându-se faptul că din Slătiniţa proveneau câţiva dintre
meşterii zidari angajaţi pe şantierele satelor săseşti bistriţene. Casa cu nr. 37 păstrează pe una dintre vechile
grinzi aparente inscripţia comemorativă într-o grafie elegantă de foarte bună calitate: ICH BIN]A HERR AN

13 Celelalte două clopote, mijlociu şi mic au fost realizate în anul 1927 în turnătoria Kauntz din Sibiu. Mai dezvoltat.
epigaful clopotului mic are următorul cuprins: GEWIDMET VON EVANG. FRAUENVEREIN A. B. IN SCHONBIRK!
BETRACHTEN 1927 SCHIEB U.(ND) KAUNTZ HERM.1NNSTADT-SIBIU! DEN FROLIGEN EIN RUF ZUR FREUDE/ DEN
TRAUERNDEN EIN TROST IM I.EBEN (N. Sabău, Fisă de Inventar, Sigmir, Schănbirk).

353
http://cimec.ro / http://complexulmuzealbn.ro

DE/NER HAND VON DIR EMPFING ICH DEN VERSTAND ER 1-W.F IN MIR UND DURCH DEIN WORT ER LEUCHT
UND LENKI IMMER FORT(?) MARTIN MEY. .. BAUHERR IM]AHR 1842 DEN 24 MARTI. În apropiere, casa nr.
38 are o inscripţie votivă din 10 mai 1858 iar la nr. 105 şi 119, epigrafele consemnează numele proprietarilor
Johann Theill, respectiv Johann Schuler şi anii zidirii 1889 şi 30 aprilie 1865. Mai elaborată inscripţia casei cu
nr. 104 reprezinză un adevărat ex vota: Lafi DICH HERR JESUS, DURCH MEIN GEBET BEWEGEN. KOMM IN
MEIN HAUS UND HERZ, UND BRINGE SEGEN (?). BAUHERR MICHAEL GI1Z (?).ANO 1878. Foarte rare sunt
inscripţiile comemorative incizate pe alt material decât lemnul. Între aceste exemple menţionăm casa nr. 78la
care prima fază de construcţie e marcată în lespede de piatră încadrată în zidul dinspre curte, 1888, cel de al
doilea epigraf e înscris pe o placă din marmoră ce flanchează intrarea: Erbaut durch ihrer/ Hănde Fleiss van 1
fohann und Maria Sitz 1 1905 geb. Mandt 1908.

Cercetările efectuate în satul Şieu (GroB-Schogen) au consemnat lipsa epigrafelor în inventarul imobiliar
chiar dacă casele mai conservă tavanele din scânduri pe grinzi aparente fasonate. Singura inscripţie întâlnită
reprezintă emblema intreprinderii care a realizat utilajul pentru măcinat porumb aflat în vechea moară a
satului: Schramm/ Hiitte &/ Schmidt! Toplet (?)/ F. 1880. O constatare identică e valabilă şi pentru edificiile
localităţii Şieu-Măgheruş (Ungersdorf).

Satul Tărpiu (Treppen) cu interesanta sa biserică fortificată din perioada goticului târziu, cu epigrafe,
picturi şi sculpturi ce aparţin tocmai acestei epoci, cu monumente funerare între care mai vechi cel a lui Paulus
Fabricius din 1586 şi clopotul mijlociu datorat atelierului Andraschovski din Cluj (post 1850), prilejuieşte
cercetătorului cunoaşterea epigrafelor din fondul locativ construit cu precădere în secolul al XIX-lea; şi în acest
sat, uneori, inscripţiile votive te întâmpină încă de la intrările pietonale sau carosabile ale gospodăriei, precum
acele incizate pe un scut arcuit cu iniţialele O.R.T. 1912 de la casa cu nr. 78, aceea de la nr. 198 UOHANN M.
LURTZ GEBAUT 1898) şi aceea de la nr. 253 (GEBAUT DURCH GEORG RUHRIG IM]AHR 1895). Cele mai multe
inscripţii pot fi citite însă in interioarele acestor case pe grinzile aparente ale unora dintre încăperi, de ex. la
casa cu nr. 17 inscripţia parţial conservată consemnează anul1816, în vreme ce la nr. 61 din epigraful aproape
ilizibil identificăm doar numele proprietarului, Michael Gottschif (?). Mai bine păstrat epigraful casei nr. 72 a
fost scobit pe o grindă înfrumuseţată şi de frumoase motive geometrice (ALLEN DENEN DIE MICH KENNEN
GEBE GOTT WAS SIE MIR GOENNEN/ VON JOHAN(N] RUHRIG GEBAUT IN]AHR 1843 DEN 12ten_i\1AY). La fel
de elaborate sunt inscripţiile fragmentare de la nr. 245, pe grinda aparentă a unei încăperi dar şi pe o grindă a
beciului, GOTT SEGNE DIESES HAUS ALLEN DEIN DA K. MICHAEL ERTI...! IM]AHR CHRISTI ANNO 1812
DIE 19 lUNII GEORG ERTI... GEM. D.M. şi ALLEN DENEN DIE MICH KENNEN GEBE. GOTT WAS SIE MIR
GOENEN (sic!)/ C + 1+ M+ DĂH MICF 1812. Câteodată funcţie de aceste inscripţii pot fi desluşite diferitele etape
de construcţie ale caselor, precum la nr. 121 de pe "Uliţa sub Vii": "ERBAUT VON MARTIN BOCKNER 17 NOV.
1832/ DER FROHE MORGEN WERCKI MICH WIEDER: UND IADET MICH/ ZUR ARBEIT EIN. DER SCHIAF ... "
şi MOSER GEORG U(ND] CATH(ARINA] RUHRIG 1887. Cele mai multe sunt însă epigrafele ce consemnează
doar numele proprietarilor şi anul edificării acestor case: astfel, la numerele 131 (ERBAUT DURCH MICHAEL
GOITF/SCH UND GEORG HARTNER 1857), 133 (MARTIN GLOKNER DEN 15 ten l'vW 1866), 145 (ERBAUT
DURCH MA.THIAS BROSER IM]AHR 1 895), 190 (.... JOHANN BROSER DEN lten JUNI 1 839), 196 (GEBAUT VON
MATHIAS U. CATHARINA BREIBERT DEN 9. AUGUST 1882), 212 [MICHAEL GURTESCH (?) IM JAHR 1873].
Inscripţii votive se întâlnesc pe căpriorii unor case, precum la nr. 189 (anul1822) dar şi la anexele gospodăriei,
ca aceea scobită pe o grindă a şurii de la casa nr. 263: ERB(AU7) GEB. VON]OHANN U.(ND) SOFIA HENRICH.
1889.

Dezvoltarea rapidă a satului Teaca (Tekendorf) începând cu ultimele decenii ale secolului al XIX-lea şi
dobândirea acelui aspect specific micilor localităţi urbane, cu un fond construit propriu acestora, a condus spre
abandonarea unor tradiţii rurale între care şi modalităţile de personalizare ale membrilor vechii comunităţi,
prin inscripţii votive. O dată cu această epocă "modernă" în noile case săseşti din Markt (Piaţa Mare), Kirchgasse
(str. Bisericii), Obergasse (str. De Sus), Burgos, Renergasse şiArkedengasse nu am identificat această modalitate
de consemnare edilitară pro memoriam. 14 Câteva inscripţii comemorative se mai păstrează doar în vechea
biserică ev., cu începuturile în epoca romanică şi modificări ulterioare în faza gotică şi apoi în secolele XVIII-XX.

14 Singurul epigraf identificat la un edificiu al localităţii este cel de la nr. 440 al str. Gh. Doja, unde la corpul din partea
stângă, în vecinătatea intrării în beci, se citeşte însemnarea: ML/ 1BBB.(N. Sabău, Fişe de inventar, Teaca, Tekendorfl.

354
http://cimec.ro / http://complexulmuzealbn.ro

Inscripţiile cele mai generoase le parcurgem la nivelul unei strane din lemn din anul 167415
, pe epitaful din

lemn, sculptat şi pictat în anul 174716, pe baldachinul amvonului din 177717
, pe elaboratul altar realiza între

1794-1797 de maestrul sighişorean Johann Folberth18
, pe cristelniţa din anul182819 dar şi aceea din câmpul

scutului heraldic decorativ, pictată cu vopsea neagră20 •
Unirea, Wallendorful săsesc a păstrat şi perpetuat obiceiul inscriptiilor votive şi comemorative. Astfel una

dintre gospodării, cu planul în forma literei L şi faţada principală în şase axe cu golurile marcate uşa pietonală
de acces în interior şi cinci ferestre cu un decor specific secolului al XIX-lea, are săpată pe una dintre grinzile
aparente o inscripţie comemorativă cu profundă rezonanţă emoţională referitoare la vicisitudinile existenţei
umane: "MATHIAS POHL GEBAUT AM 3ten MAY IM JAHR 1854/ VOR WASSER ARMUT (?), KRIEG UND BRANDT,
SCHUTZE STADT, DORF, VATERLAND ", iar pe o altă grindă: THOMAS POHL DEN 9ten JUU 1871. La fel de
elabort este epigraful casei nr. 161: Dieser Bau wird und mufi einst vergehen aber Christi Wort/ bleibt ewig
stehen Michael Gierscher 1819 im Monath May/ den 12, şi RENOWIERT JOHAN[N) BRESLER 1850 DEN 4ten
MAI completată de o inscripţie în gotice germane în parte deteriorată. Casa de la nr. 253 a fost edificată în anul
1861 ("MICHAEL ENGLER IM]AHR 1861 DEN 12ten OCKTOBER ... ") iar la aceea de la nr. 254 inscripţia de
sfârşit de secol XVIII aflată pe o grindă a beciului, vorbeşte despre o primă etapă constructivă întregită apoi de
faza definitivă de la mijlocul secolului al XIX-lea (ANNO 1·7·9·4 MANNES ALSNER ET DANIEL SEIDEL DIE
1 SEPTEM ...). Inscripţia e încadrată de incizii ce descriu ornamente vegetale şi florale. Numele proprietarilor
şi anul edificării caselor mai puteau fi citite la nr. 262 [MICHAEL SE1TNER (?) IM]AHR 1881 DEN 1 MAI], la
nr. 263 UOHANN SEIDEL, 1879 ...) şi la nr. 265 (ERBAUTH DURCH J[OHANN) UND MICHAEL SEIDELDEN lten
JUNI). Mai dezvoltat este epigraful casei nr. 273 incizat pe grinda aparentă a camerei de mijloc: "DIESES HAUS

15 Strană cu nouă locuri având spătarul pictat cu ornamente vegetal-florale (lalea, floare de bostan) specifice Renaşterii
transilvănene, 1674. FIERI FECIT STE.KREU. MICH(A)EL ULNER KIRCHEN VATER.

16 HEU/ SISTE VIATOR/ ET HOC LEGV ARS ARTIUM EST SCIRE MORV SCIEBAT HANC/ ARTEM MULTIS
INCOGNIT AM/ ANNA MARIA SCHULLERIANN GEORGIO HORETHO NUPT N FIDELIS ET AMA TISSIMJ\./ IN VITA
VIRTUTUM ANIMATRIX/ ET IN MORTE CHRISTO FIDE VIETRIX/ QUAE PATIENS VIVA PER PARTES OBIERAT/
SAPIENS ADISCEBAT MORI JAM MORI SUCUMBIT/ ET LOCT A VITAE F1NEM F ACIENS/ TRISTE MONUMENTUM
EXIGIT/ MARITO CARA SED CARIOR DEO/ AT TAMEN HUIC MORS SEVERE JUS DIXIT/ ET DICET TIBV ABI
VIA TOR ET MEDIATRE MORTEM/ NAM FIMENDUM EST ERRAQRE SEMEL/ UBI NEMO ... ERRAT/ ABI ERCO ET
DISCE A CADENTE STARE/ A VICT A VINCERE A DEFUNCT A VIVERE/ BEA TO MEMENTO/ AD AETERNIT A TEM
PROGRESSN AN(N)O 1747 DI 6 lUNII.

17 Habe acht auf dich selbst, beharre in diesen/ stiicken: denn wo du solches thust/ wirst du dich selbst seelig machen, und/
die dich hOren. 1. Tim. 16./ SUMPTIBUS GEORGII BREIWERT Ao. 1777.

18 Pe locul consacrat predelei altarului: Beweise/ zur/ Ehre des erhăhten Denckmale/ dieses heiligen Tempels den
unsterblichen Familien/ Nahmen des vor dem Throne des ewigen Gottes verkliirten/ Groflvaters und seines gesegneten
Enkels/ des M: M: iiltern Kirchenvaters Georg Breiwerts welcher/ durch den ganz neuen Kanzel, Deckel, und eine neu
verbefler=te Kirchen Thiir das Andeken seiner Vorfahren erhăhed van/ Danck gefiihl gedrungen, diesen kăstlichen
Altar der fiinfzig=/gemeinschaftlich = opferenden Nachweist eigenmiichtig/ aufstellen laflen Ao. 1797. Inscriptiile
de pe dosul altarului: ANO 1794 verehrte diesen/ Altar fiir Ehre Gottes/ GEORG BREJl.VERT Tăpfer Meister/ unter dem
Pfarrer Ambt des m. L.l herrn IOSEPH ECK4RDT. JOH: GRAFF IUDEX. JOH. CZAIG/ GEORG HERTZEN AEDIT: GEORG
KIRSCHNER, MARTIN JUNG AEDIT=/ ARTIFEX IOHAN FOLBERTH Schaes=/burgensis/ Ao. 1797 verehrte der Weise
Herr Georgius/ Breiwert Kirchen, ... nach einen zufafl/ auf seinen Kosten. Unter dem Kirchen Ambt/ MICH: Birnbaumer,
ader PIRI. Georg Sig=/fe 4 feisman/ Inscripţie pe panou! din stânga: Psalm 28, 8/; Im Jahre 1909/iefl Gemeidevorsteher/
Joh. Wagner diesen Altar nebst Taufstein/ u. Kanzeldekel auf eigene Kosten/ restaurieren/ Desgleichen liefl im Jahre 1909
Kirchen=/kurator Mich. Schneider dieses Gotteshaus ausmalen./ Gleichzeitig liefl Postmeister Jos. Grofl/ Das ... Auge
Gottes vergolden/ Inscripţia panoului din dreapta: Psalm 103, 1;/ Zur Ehre Gottes haben anno 1909 u. 1910/ dieser
Kirche gespendet: Witwe Susana Hartig ihre Săhne Michael u. Kirchenvater Joh. Hartig 3/ grafle Kirchentiiren/ die Familie
Johann Groh (?) den mittlern/ groflen Luster u. Witwe Katharina Beder den Luster vame am Chor (N. Sabău, Fişe de
inventar, Teaca, Tekendorf, pp. 3-4).

19 Cristelniţă sculptată şi fasonată în lemn în formă de balustru înfrumuseţat cu ornamente floral-vegetale [(inflorescenţe
de trandafir, frunze de lotus) şi geometrice panglici încrucişate, şiruri de perle etc]. specifice manierei Empire. La talpă
epigaful: Gespendet van Georg Klutsch u.(nd) Kath.(arina) geb. Netzbar. 1828.

20 Ehre sei Gott in der Hăhe und Friede auf Erden/ Im Jahre des Herrn 1909 wurde/ dieses vor 5 Jahrhundert erbaute/
Gotteshaus durch den Opfermut/ der Gemeindeglieder van Grund aus renoviert/ Michael Schneider Kirchenkurator/1
Johann Wagner Gemeidevorstehr!/ Albert Herzog Pfarrer// Johann Herzog Kirchenvater/1 Georg Wagner Kirchenvater (N.
Sabău, Fişe de inventar, Teaca, Tekendorfj.

355
http://cimec.ro / http://complexulmuzealbn.ro

ERBAUT WORDEN DURCH MICHAEL SEIDEL IM /AHR/ 1865. HERR Lafi ES EMPFOHLEN (?) SEIN DIESES
HAU fi UND DIE DA WOHNEN. .. " şi a încăperii dinspre stradă: MICHAEL SEIDEL 1865. Mai rare sunt inscripţiile
votive traforate în cadrul din tablă a luminatoarelor plasate pe apa dinspre uliţă a acoperişului, precum la nr.
158 (1867) şi la nr. 263 (1879 J. S.).

Satul Verrneş (Vermesch), cu biserica sa ev., fortificată, o impresionantă ruină gotică de aspect romantic în
care se mai păstrau inscripţia cu cifre gotice a amvonului (1497), aceea de la turnul porţii (CAS7RA META7VS
ANGELVSl DNI IN CIRCVITV TIMENTIVM EVM. OSVALD BVRKEL GEREB! PET. TOTS. TOM. VEL. EDIT. F. F.
ANNO 1579)21, inscripţia de pe placa de mormânt a preotului locului, "IOANNIS ECKERT BISTRICIENSIS ... "
(1580) dar şi epigrafele ce consemnează refacerile din anii 1775 şi 1842, marchează aceeaşi sărăcie a inscripţiilor
comemorative din casele aşezării precum aceea din Teaca. Parcurgerea fondului locativ a identificat iniţialele
proprietarului şi anul construcţiei la casa cu nr. 214: J 19 36 M.

Viile Tecii (Gro~eidau), localitatea colinară aşezată pe cursul superior al râului Dipşa, păstrează puţine
semne ale memoriei epigrafelor, în principal acestea pot fi văzute la monumentul memorial a celor şapte căzuţi
în primul război mondial ridicat după patru ani de la construirea obeliscului comemorativ (1933) cinstind
amintirea celor 19 români dispăruţi în aceeaşi conflagraţie. Eforturile edilitare ale comunităţi săseşti sunt
marcate de inscripţia comemorativă a bisericii ev., lăcaş de aspect ecclectic prin contribuţia conducătorului
şantierului, maestrul constructor Samuel From: "Dieses Gottes Haus wurde zur Ehren Gottes erbaut im fahre/
1912. Albert Hermann Pfarer, fohann Wisi Kurator, Andrea Schatz Kirchenvater, Michael Kasper Kirchenvater,
Samuel From Baumeister". Dintre cele trei clopote, două au fost turnate la Sibiu în anul 1924, iar cel de al
treilea (mijlociu) la Sighişoara în anul 1864 prin contribuţia lui fohann Teil şi fohann Binder Kirchenvater.
Cristelniţa din lemn cu fusul în formă de balustru decorat cu ornamente vegetale are la cupă şi la capac
inscripţii cu numele donatorilor: JOHANN WOLF UND MARIA. 1913, respectiv, fohann Wolf und Frau. fosef
Hanzi Kollektor. 1913. Aplicile pentru lumânări lucrate în lemn în forma unor scuturi decorate cu rocaileuri
prezintă în câmp numele donatorilor: fohan Zakel/1861 şi Maria Zakel/ 1861.

Epigrafe mai elaborate, asociate unor scuturi cu însemne heraldice, se pot vedea la conacul nobiliar de
pe "Drumul Ţării", nr. 178 (epigraf pe parapetul pridvorului spre curte:AUXILIANTE DEO FIER/ CURAVIT
FRANCISCUS COMES FOLDVAR DE TANCS DEIS MENSIS IULY ANO 1756) şi nr. 179 (AUXILIANTE DEO
PROPRIIS SUMPTIBUS EXIRUI CURAVIT FRANCISCUS JUNIOR FOLDVARI DE TANCS VIRIBUS ET CONSIUO
ANNO D:1753).

Din bogăţia de odinioară a epigrafelor comemorative din casele săseşti ale localităţii Viişoara (Heidendorf)
se mai conservă doar puţine mărturii, între care acelea de la imobilul cu nr. 15, săpate pe o grindă aparentă
decorată şi cu elemente vegetale [Georg Hanak Er. Baut Im J(ahre) 1864] şi imobilul nr. 85 [/m Gliick erhebe
(?) dich nicht. Im Ungliick verzage nicht./ Durch Michael Gottschik. Um Hand und Stein ist dies Haus van Gott
gebaut schied ich hinaus. 1868]. Anii de construcţie apar şi pe grinda din partea superioară a porţii carosabile
a casei de la nr. 25, J(ahr) 1908, pe hamul casei nr. 81, unde e incizat în tencuială anul1918 dar şi la fântâna
gospodăriei de la nr. 82 unde e săpat anul1913.

Cercetarea celor 36 de localităţi săseşti a identificat, în accepţiunea temei propuse parcurgerea, cât se
poate de exhaustivă a inscripţiilor caselor din aşezările prezentate, cu evidenţierea conţinutului acestora de la
cele mai simple de aspect genealogie, cu numele proprietarilor, anii edificării sau a repetatelor refaceri, cu ex
vota-urile mai pretenţioase adresate, închinate lui Dumnezeu şi Iisus Hristos, drept protectori ai căminului şi ai
credincioşilor, supremi ajutători în activitatea constructivă dar şi o serie de poezii populare cu referinţă la viaţa
de fiecare zi a comunităţii. Excepţionale în importanţa lor sunt inscripţiile consemnatoare a numelui meşterilor
constructori, zidari, dulgheri şi desenatori, detalii ce se vreau inedite şi adevărate documente "scrise" care
îmbogăţesc repertoriul meşterilor transilvăneni din secolele XVIII-XX.

21 C. Popa, Biserici sală gotice din nordul Transilvaniei, în "Pagini de veche artă românească", IV, Bucureşti, 1981, pp. 62-63.

356
http://cimec.ro / http://complexulmuzealbn.ro

Volkstiimliche siebenbiirgisch-sachsische Epigraphe aus der Bistritzer Gegend
(Zusammenfassung)

Der Verfasser, der an dem 1991 gestarteten Programm der Inventarisierung des siebenbiirgisch-săchsischei
Patrimoniums aus Siebenbiirgen teilnahm, verăffentlicht in seiner Abhandlung einen Teil des ăuBers

reichhaltigen Materials, das die Erforschung der 36 Ortschaften der Deutschen aus dem Năsnerland bietet
ein bisher leider unverăffentlicht gebliebenes Material. Das vom Thema angestrebte Ziel bestand darin, di1
Inschriften von den Hausbalken aus den erwăhnten Ortschaften, und nicht nur aus diesen, so exhaustiv wi1
măglich zu identifizieren und aufzuschreiben, wobei der Inhalt, der Hintergrund derselben, hervorgehobe1
wird, von den einfachsten mit genealogischem Aspekt, mit dem Namen der Eigentiimer, den Jahren de
Erbauung oder der wiederholten Umbauungen der Hăuser, mit den ex-voto-s, die Gott oder Jesus Christu:
als Beschiitzer der Familie, des Heims und der Glăubigen, den hăchsten Hilfen in der Bautătigkeit gewidme
sind, aber auch eine Reihe kleiner Fragmente von "Chroniken" der vergangenen Zeiten, Vierzeiler, die au:
den Volksgedichten inspiriert sind und sich auf das alltăgliche Leben der Gemeinschaft beziehen, Gefiihle
die die Hingabe zur Arbeit, den Respekt gegeniiber und die innige Verbundenheit mit der Gemeinschaft unc
in der Familie, sowie die Besonnenheit der religiăsen Gefiihle widerspiegeln, in Kriegs- und Friedenszeitei
Hoffnung gebende Lehren und Anspornungen. AuBergewăhnlich wichtig sind die Inschriften, die de1
Namen der Baumeister (Maurer, Steinhauer, Zimmerleute, Holzarbeiter, Schmiede, Kalligrafen 1 Blumen unc
Buchstaben, GlockengieBer) beginnend mit den letzten Jahrzehnten des 18. Jahrhunderts festhalten, bishe
unverăffentlichte Informationen, wahre "Urkunden'', die das Repertoire der siebenbiirgischen Meister aus derr
18. bis 20. Jahrhundert bereichern.

357
http://cimec.ro / http://complexulmuzealbn.ro

Planşa 1. Dumitriţa

358
http://cimec.ro / http://complexulmuzealbn.ro

Planşa 2. Chiraleş

359
http://cimec.ro / http://complexulmuzealbn.ro

Planşa 3. Cuşma

360
http://cimec.ro / http://complexulmuzealbn.ro

Planşa 4. Crainimăt

361
http://cimec.ro / http://complexulmuzealbn.ro

Planşa 5. Dorolea

362 http://cimec.ro / http://complexulmuzealbn.ro

·-~~::.- ··"
'·

Planşa 6. Sângeorzu Nou

363
http://cimec.ro / http://complexulmuzealbn.ro

1

Planşa 7. 1- Sigmir; 2-4- Tărpiu

364
http://cimec.ro / http://complexulmuzealbn.ro

Planşa 8. Viile Tecii

365
http://cimec.ro / http://complexulmuzealbn.ro

2

3

Planşa 9. 1,2- Teaca; 3- Viişoara

366
http://cimec.ro / http://complexulmuzealbn.ro

