

TWO MEDIEVAL SWORDS FROM THE TELEKI COLLECTION FROM GORNEȘTI

Fabian Istvan

Lecturer, PhD, "Petru Maior" University of Tîrgu Mureș

Abstract: Considered "the pearl of upper Mures River", the Teleki castle from Gornesti hosted an exceptional collection of antique and medieval artifacts. The count Teleki Domokos, one of the most important Transylvanian collectors at the end of the 19th century and the beginning of the next not only rounded up a great number of archaeological artifacts (from prehistoric pieces to middle age ones), but also made a very precise inventory and a full historic description of those pieces. At the end of the year 1918 through his administrator, Ferenczi Sandor, the count donated a number of 82 artifacts to the Transylvanian Museum. Between these artifacts: three swords used between the 10th and 12th centuries and, known as "Normand" or "Carolingian" type. The aim of this paper is to present not only the archaeological and historical background of these swords but also the analogies found in Transylvania. In the same way such a long sword was donated to the Mures County Museum.

Keywords: Teleki, collection, swords, knights, museum.

Între 30 noiembrie și 2 decembrie 1918, Ferencz Sandor, apropiat al contelui Teleki Domokos din Gornești aducea la Muzeul Transilvaniei din Cluj un număr de 82 de artefacte arheologice din diferite epoci: preistorice, antice și medievale. Printre cele din urmă, atrăgeau atenția trei spade medievale, denumite generic „normande” sau „carolingiene”. De asemenea în cadrul depozitului de arheologie a Muzeului Județean Mureș, alături de alte trei exemplare se află o spadă fragmentară ce provine de la Gornești. Obiecte fascinante însăși prin epoca de care sunt legate, cea a cavalerilor medievali, personaje centrale ale mentalului colectiv medieval dar și modern, spadele aflate pe vremuri în colecția la fel de fascinantului castel baroc de la Gornești, au avut o istorie „contemporană” destul de prozaică, oscilând între a fi uitate mult timp în depozite și supuse unei degradări încete dar sigure, dar subiect de controverse între istorici, controverse ce iscă și azi o serie de întrebări.

Primul exemplar descris în studiul de față este cel de la Muzeul Județean Mureș: acest exemplar ca și „surorile ” de la MNIT Cluj, nu prezintă niciun element în ceea ce privește contextul descoperirii. Mai mult decât atât, exemplarul de la MJM fost inedit până în 2006.¹ Această spadă are o lungime a lamei de 86 cm, „Tăișurile lamei converg ușor astfel încât lățimea de 5,5 cm măsurată la gardă să scadă la 4,5 cm spre mijloc și 3 cm în apropierea vârfului. Tija mânerului (ruptă) are o lungime de 20 de cm între punctul de fixare a gărzii și buton, lățimea sa

¹Györfi Zalán, *Spade medievale din colecția Muzeului Județean Mureș*, în Marisia, XXVIII, 2006, p.133 - 136.

fiind constantă, de 2,5–2,3 cm. *Butonul* este străpuns de tija mânerului, care este bătută apoi la capăt până la îngroșare. Frontal, butonul are aspect discoidal, lateral arată ca un cilindru, din care evoluează în zonele centrelor celor două suprafețe circulare, trunchiuri de con. Butonul este extrem de masiv cu înălțimea de 5,5 cm, și grosimea maximă de 5 cm. Butonul putea contrabalansa lama lungă și grea, aducând centrul de greutate spre mijlocul lamei și prin aceasta să asigure o impresionantă forță de lovire cu ambele mâini.² Echilibrarea a făcut posibilă întrebuițarea spadei atât pentru lovire de pe cal cu o singură mână, cât și pentru lovit și împuns cu priză dublă în cazul infanteriștilor.

Spadele donate Muzeului Clujean au fost descrise pe scurt în inventarul³ acestuia, după care au căzut în uitare până la reorganizarea depozitului arheologic când au fost „redescoperite”. Astfel, primul care descrie una din cele trei spade este Nicolaie Vlăssă în 1965 care descrie, destul de amănunțit „*Sabia feudală timpurie de la Ernei*”⁴. (Fig.1.) Menționăm faptul că deși încadrarea cronologică și prezentarea aspectelor tipologice tehnice și a analogiilor (aspecte asupra cărora ne vom întoarce în cele ce urmează), este destul de exactă pentru stadiul de atunci al cercetărilor, autorul greșește fundamental în denumirea armei: nu este „sabie” ci e o „spadă”. Sabia este o armă curbă cu un singur tăiș, în timp ce spada este o armă cu lama dreaptă cu două tăișuri cu care se putea tăia și împunge.⁵ Vlăssă descrie spada ca având 53 cm lungime (în stare fragmentară), cu un mâner fără buton terminal (fapt care îngreunează considerabil identificarea ei completă) lung de 13 cm, iar lungimea lamei este de 4,3-4 cm deci îngustarea spre vârf este abia observabilă. După forma lamei, este vorba de o spadă pentru lovit, pentru o singură mână, caracteristic secolelor X-XII. O posibilă analogie poate fi spada de la Deva⁶. dar posibile analogii se găsesc și pe teritoriul Ungariei (Szekesfehervar).⁷

Dincolo de descrierea propriu-zisă, autorul va deschide „cutia Pandorei” printr-o notă de subsol în care face referire la cealaltă spadă: cea cu numărul de inventar IV.1920 al cărei loc de descoperire este conform inventarului, satul Malomszeg, sau Brăișoru (jud.Cluj) dar care „figurează în literatura arheologică sub numele de „*sabia de la Morești*”. Aflarea în depozit a acestei piese a constituit punctul de plecare a cercetărilor de la Morești, ea rămânând principalul obiect metalic menit să dateze unul din cele mai importante complexe arheologice din această localitate, cetatea din sec.XI-XII(...) Or inventarul vechi precizează că sabia a fost descoperită la Malomszeg (mai de mult Molosig, actualmente Brăișoru, com. Morlaca rn. Huedin, reg.Cluj) și nu la Morești (rn.Tg-Mureș, reg.Mureș-Autonomă Maghiară; mai de mult Morăreni), comună al cărui nume maghiar este Malomfalva.”⁸ Implicând numele istoricului Kurt Horedt, autorul săpăturilor de la Morești, acesta reacționează printr - un articol publicat în Acta Musei Napocensis din 1967 în care în afirmă ca pe spadă (ambii autorii perseverau în a folosi terminologia greșită de „sabie”) se afla un lipit un bilet pe care era precizat ca loc de descoperire Morești. Problema este că odată cu curățirea sabiei, ”în vederea trimiterii ei la una din expozițiile arheologice de la București, biletul s-a distrus și nu mai există în prezent. Sesizând încă în timpul

² Ibidem p.135

³ Listă inventar vol.V: IV. 1918/ F2980 - 1 drb. Középkori egyenes, kétélű vaskard. IV 1919/F2931 - 1 drb középkorú egyenes kétélű vaskard töredéke. Lh. Nagyernye. IV 1920- 1 drb középkorú egyenes kétélű vaskard töredéke. Lh. Malomszeg.

⁴ N. Vlăssă, „*Sabia feudală timpurie de la Ernei*” Acta Musei Napocensis II,1965, p.369-371.

⁵ **Sabia** - armă tăioasă formată dintr-o lamă lungă de oțel ascuțită la vârf și pe una dintre laturi și fixată într-un mâner. Din bg.sabja. cf. *Dicționarul explicativ al limbii române*, Univers Enciclopedic Gold, București, 2012, p.970

Spada - armă formată dintr-o lamă dreaptă cu două tăișuri, din gardă și mâner, cu care se poate tăia și împunge. Cuvântul provine din italiana (spada), care la rândul său se trage din latinescul *spatha*. cf. *Dicționarul explicativ al limbii române*, Univers Enciclopedic Gold, București, 2012, p.1036

⁶ Zeno Karl Pinter, *Sabia și spada medievală în Transilvania și Banat (secolele IX - XIV)*, Sibiu. 2007, p.81

⁷ N Vlăssă, art.cit. p.369

⁸ Ibidem. p.369 n.1

identificării sabiei nepotrivirea indicațiilor privitoare la locul ei de descoperire (pe sabie Malomfalva, în inventar Malomszeg), era natural să se acorde mențiunii de pe sabie a donatorului prioritate față de cea ulterioară din registrul de inventar, care trebuie să se fi produs în urma unei confuzii sau inadvertențe”.⁹Horedt nu ezită să constate că dincolo de această „inadvertență” important este faptul descoperirii așezării de la Morești și impactul ei asupra cercetării epocii medievale în Transilvania. Finalul confruntării este marcat tot de Vlassa care, nu era impresionat deloc de argumentele lui Horedt, sublinia faptul că Horedt a menționat inadvertența doar ca reacție la articolul din 1965, dar nu mai există în nici o lucrare dedicată săpăturilor de la Morești. De asemenea Vlassa afirma: „-ni se pare ilogic ca cel ce a făcut inventarierea să nu fi luat deliberat în considerație tocmai textul biletului lipit pe piesa IV.1920 și nu-l fi transcris, din moment ce a transcris integral biletele pe de obiecte (...). Cele 82 de piese donate provin de pe tot cuprinsul Transilvaniei(...) nu numai dintr-o zonă mai restrânsă din jurul reședinței colecționarului (Gornești). Pentru cine cunoaște limba maghiară, confuzia Malomfalva- Malomszeg pare de-a dreptul neverosimilă. Nemaivorbind de faptul că, în cazul de față e vorba de *arheologul* Alex. Ferenczi, a cărui acribie în probleme de localizare topografică este bine știută”.¹⁰ Nu se știe cum s-a terminat disputa dintre cei doi istorici. Rămâne însă certitudinea descoperirilor de la Morești, dar având în vedere epoca anilor 50, cu puternica ideologizare a arheologiei, când s-au făcut principalele săpături în localitate se pune întrebarea dacă nu cumva Horedt a „sacrificat” bilețelul de pe spadă în scopul inițierii unor săpături sistematice? A doua întrebare: dacă pe baza unui bilet „pierdut” s-au inițiat săpăturile de la Morești, de ce nimeni nu a făcut același lucru în cazul satului Brăișoara pornindu-se de la însemnarea, existentă și azi, din Lista de inventar al MNIT? Ceea ce este cert e faptul că avem de-a face tot cu o spadă asemănătoare cu cea precedentă, încadrabilă cronologic între sec.X-XII însă ceea ce este absolut remarcabil pe lamă se află o inscripție cu caractere runice (Fig1).

Așa cum se poate observa, dincolo de schimbul de replici dintre cei doi istorici, abordarea tipologică și funcțională a pieselor în discuție este deficitară. Nu numai că ambii autori greșesc în definirea armei dar, numai Vlassa este cel care dă o scurtă descriere tipologică și face câteva analogii cu piese din Ungaria precum și o încadrare cronologică în sec.X-XI. De altfel în istoriografia din România până la lucrarea lui Karl-Zeno Pinter „*Spada și sabia medievală în Transilvania și Banat (secolele IX-XIV)*”¹¹ au fost puține sinteze care să abordeze tipologia și evoluția spadelor medievale. În schimb istoriografia occidentală abundă de lucrări de specialitate, în care sunt prezentate tipologiile și formele evolutive ale acestor arme. Acest aspect este pe deplin de înțeles dacă avem în vedere faptul că spadele „au fost considerate în perioada medievală "arme superioare" sau "arme nobile" bucurându-se de cea mai mare apreciere, ocupând un loc de cinste în mentalitatea epocii și fiind considerate simbol al elitelor militare ale vremii.”¹² De peste 2000 de ani spada a fost și este un simbol al puterii, dar în epoca cavalerilor. a „obținut un simbolism complet: la toate tradițiile antice s-a adăugat atingerea sanctității creștine. Forma ei (a spadei-n.n.) dezvoltată în epoca vikingilor a fost ușor adaptată și sanctificată de Biserică, iar Crucea pe care o forma a devenit o protecție împotriva păcatului, ce reamintea proprietarului, necesitatea folosirii ei juste într-o protecție Bisericii și împotriva inamicilor Bisericii. Lama ei dublă reprezenta adevărul și loialitatea.”¹³ Este pe deplin de înțeles de ce încă din sec. XVII apărea în Polonia un prim tratat ce aborda spadele ceremoniale. Însă

⁹ Kurt Horedt, *Cu privire la locul de descoperire a sabiei de la Morești*, Acta MN, IV, 1967 p.509

¹⁰ N. Vlassa, *Tot despre locul de descoperire a sabiei „de la Morești”* Acta MN, IV, 1967, p.511

¹¹ Zeno Karl Pinter, *op.cit.* passim.

¹² Ibidem p.5

¹³ R Ewart Oakeshott, *The archaeology of weapons. Arms and armour from Prehistory to the Age of Chivalry*. Dover, 1996, p.200

abia în sec.XIX sunt elaborate primele lucrări sistematice în ce privește tipologizarea acestor arme pe criterii morfologice. Istoriografia problemei ar depăși cu mult paginile acestui studiu¹⁴ Cert este că cea mai detaliată tipologizare o face Oakeshott care împarte spadele în zece tipologii în funcție „ de forma și silueta” armei, urmărindu-se mai degrabă un scop estetic decât unul arheologic și cronologic.¹⁵

În ceea ce privește Transilvania, prezența într-un număr destul de mare a acestor spade arată clar alinierea provinciei la tendințele în materie de artă militară ale Occidentului European. O particularitate, constatată de Pinter este raritatea pieselor: „ databile în secolele VIII-XI mult mai numeroase sunt cele aparținând perioadelor mai noi, ale secolelor XII-XIV. De asemenea, spadele de tip apusean domină net în comparație cu cele de factură bizantină, extrem de rare de altfel în întregul spațiu central și sud-est european”¹⁶

Fig.1 Spada de la Gornești (Sursa: Györfi Zalán, *Spade medievale din colecția Muzeului Județean Mureș*, în *Marisia*, XXVIII, 2006

¹⁴ Pentru istoriografia problemei: Pinter, op.cit. p.8-16

¹⁵ R. Ewart Oakeshott, *Sword in hand. A Brief survey of the knightly sword*. Arms and Armor Inc. 2000, p.45 sqq

¹⁶ Pinter, op.cit. p.108

Fig.2. “Sabia” de la Ernei (Sursa: N. Vlassa, „*Sabia feudală timpurie de la Ernei*” Acta Musei Napocensis II,1965)

Fig.3. Spada de la Morești (Sursa: Zeno Karl Pinter, *Sabia și spada medievală în Transilvania și Banat (secolele IX - XIV)*, Sibiu. 2007)

BIBLIOGRAPHY

- Dicționarul explicativ al limbii române*, Univers Enciclopedic Gold, București, 2012,
Györfi Zalán, *Spade medievale din colecția Muzeului Județean Mureș*, în *Marisia*, XXVIII, 2006.
Listă inventar vol.V: IV. 1918
Pinter Zeno Karl, *Sabia și spada medievală în Transilvania și Banat (secolele IX - XIV)*, Sibiu. 2007.
Horedt Kurt, *Cu privire la locul de descoperire a sabiei de la Morești*, *Acta MN*, IV, 1967.
Oakeshott Ewart R, *The archaeology of weapons. Arms and armour from Prehistory to the Age of Chivalry*. Dover, 1996.
Oakeshott Ewart R, *Sword in hand. A Brief survey of the knightly sword*. Arms and Armor Inc. 2000.
Vlassa N., „*Sabia feudală timpurie de la Ernei*” *Acta Musei Napocensis* II,1965.
Vlassa N, *Tot despre locul de descoperire a sabiei „de la Morești”* *Acta MN*, IV, 1967.