
RÉGÉSZETI KUTATÁSOK MAGYARORSZÁGON 2000

Gere Lász ló

A szigligeti vár ásatása

1 992-2000
A vár rövid története
Szigliget a Tapolcai-medence déli részén, a Balaton
partján helyezkedik el. A környező síkságból kiemelke­
dő hegycsoport leginkább különálló tagja a Várhegy,
tetején a középkori vár romjaival. A középkor folyamán
a szigligeti hegyeket a Balaton Tapolcáig felnyúló öblei
ölelték körül.

A tatárjárás után, felismerve a környék jól védhető
voltát, IV. Bélának egy 1260-ban írt oklevelébó1 arról
értesülünk, hogy a király a Balaton egyik szigetét (Szig­
ligetet) a pannonhalmi bencéseknek adja, hogy ott várat
építsenek. Favus apát építtette fel a várat 1260-62 kö­
zött. A királynak annyira megtetszett a „jó és hasznos
vár" - ahogyan egyik oklevelében említi -, hogy már
közvetlenül megépítése után visszavette azt a bencések­
tó1, s más birtokokat adott nekik cserébe.

A szigligeti vár 1344-ig királyi vár volt. 1348-ban
azonban már Mórocz Simon birtokában találjuk. 1424-
ben is az ő leszármazottai bírták, akik kölcsönösen örö­
kösödési szerződést kötöttek a Laczk családdal. Bár a
család nem halt ki, 1445-ben az országbíró a várat mégis
Újlaky Miklósnak adja át. A vár ezek után egészen 1524-
ig az Újlaky család birtokában marad. Újlaky Lőrinc
herceg halála után a leányági örökösök tiltakozása elle­
nére a várat a királytól a tóti Lengyel család szerzi meg
1525-ban.

A tóti Lengyel család 18. századig tartó folyamatos
birtoklását két kisebb epizód szakította csak meg. A mo­
hácsi csatavesztés után a Zápolya Jánoshoz csatlakozó
Lengyel család birtokait I. Ferdinánd elkobozta, és az
akkor még hozzá hű Török Bálintnak adományozta. A
várat Török Bálint familiárisának, Martonfalvay Imre
deáknak mégis kisebb ostrommal kellett elfoglalnia, aki
naplójában leírta ezeket az eseményeket az 1531-1540.
évekró1 szóló részben. Szigliget ettó1 az időtó1 a végvári
harcok színhelyévé vált.

A vár kutatástörténete
Az első állagmegóvó munkákat 1913-ban végezte a Mű­
emlékek Országos Bizottmánya. Újabb helyreállítási
munkákra csak 1953-ban került sor. Dr. Gerő László irá­
nyításával ekkor tárták fel a ciszternát, s helyreállították
többek között a felsővár ÉNy-i sarkához kapcsolódó ke­
rek tornyot. Az 1965-66. évi helyreállítási munkák az
addigiaktól jóval nagyobb méretűek voltak. Kozák Károly
tárta fel a Ny-i várfal melletti épületeket. Az Országos
Műemlékvédelmi Felügyelőség ekkor állította helyre a
felsővár Ny-i falát. A feltárás és a helyreállítás a felsővár­
nak csak a Ny-i részére terjedt ki, az alsóvárban ekkor
nem fQlytak munkák. A vár folyamatos karbantartása
ekkor sem volt megoldott, állaga lassan romlani kezdett,
s az erdő ismét kezdte visszahódítani a hegytetőt.

László Gere

The excavation of the Szigliget castle

1 992-2000
The short history of the castle
Szigliget can be found in the southern part of the Ta­
polca Basin, on the bank of the Balaton. The most de­
tached element of the hill group rising from the sur­
rounding plains is the Várhegy (Castle hill) with the
ruins of the medieval castle on its tóp. ln the Middle
Ages, the Szigliget hills were surrounded by the bays of
the Balaton reaching as far as Tapolca.

A charter written by IV. Béla in 1260 tells that after
the Tartarian invasion, having realised that the area was
easy to protect, the king donated an island of the Bala­
ton (Szigliget) to the Benedictine Order in Pannonhalma
to build a castle there. Abbot Favus had the castle built
between 1260-62. The king found the "good and useful
castle", as he called it in a charter, so attractive that he
took it back from the Benedictine Order as soon as it
had been built and gave them other estates instead.

The Szigliget castle was a royal castle until 1344. ln
1348, i t was already owned by Simon Mórocz. ln 1424
his descendants were the owners, who signed a bilateral
contract of succession with the Laczk family. Although
the farnily did not die out, the Lord Chief Justice gave
the castle to Miklós Újlaky in 1445. The castle remained
in the possession of the Újlaky family until 1524. Despite
the opposition of the descendants of the female line,
the Lengyel family ofTót acquired the castle after count
Lőrinc Újlaky's death in 1525.

Two short episodes interrupted the continuous
possession by the Lengyel farnily of Tót until the 18'h
century. After the lost battle of Mohács, I. Ferdinand
confiscated the estates of the Lengyel farnily who had
taken the side of János Zápolya, and granted them to
Bálint Török, who was as yet his fealty at that time. Yet
Imre Martonfalvy, Bálint Török's clerk and vassal had
to occupy the castle by a smaller siege, who described
these events in his diary in the part about the events of
1531-1540. From this time Szigliget became the scene
of the wars on the border.

The research history of the castle
The National Committee of Monuments carried out the
first restoration works in 1913. The next reconstructions
were started only in 1953. This year the cistern was
unearthed and the round tower adjoining the NW cor­
ner of the u pper castle was reconstructed, among others,
under Dr. László Gerő's guidance. The reconstruction
work in 1965-66 was carried out on a much larger scale
than before. Károly Kozák unearthed the buildings at
the western wall of the castle. The National Protectorate
of Monument Protection reconstructed the western wall
of the upper castle. The excavation and the reconstruc­
tions were restricted to the western part of the u pper

RÉGÉSZETI KUTATÁSOK MAGYARORSZÁGON 2000

1991-ben Paál József építészmérnök szervezésének
köszönhetően létrejött a Szigliget Váralapítvány, amely
avármegmentéséttűztekicélul.AzÁllami Műemlékhely­
reállítási és Restaurálási Központ a szakmai hátteret
biztosítja.

A kutatások eddigi eredményei (1 . kép)
A régészeti feltárás 1992-ben az alsóvárban kezdődött
el, mára feltártuk annak északi és keleti felét, ez teljes
területének megközelítően 70%-a. Ezen a területen meg­
találtuk azokat az épületeket, amelyeket csak Giulio
Turco hadmérnök 1569-bó1 fennmaradt felmérési rajzá­
ról ismertünk eddig. Ez a vár legkorábbi és legpontosabb
ábrázolása, ezen az alaprajzon a várat már mai formájá­
ban látjuk.

A várhegy 20 m-el alacsonyabb platóján akkor már
felépült a közel 75 m hosszú és 35-50 m széles alsóvár.
Korábban a kutatás az alsóvár kiépítését Martonfalvay
Imrének tulajdonította, feltételezve ugyan, hogy annak
fából már volt valamilyen előzménye. Így nem csoda, hogy
nem kis meglepetést okozott az alsóvár É-i részén feltárt
6x2,5 m nagyságú torony. A toronyban a habarcsos építé­
si törmelék felett három edény összeillő töredékeit talál­
tuk: ami azt jelenti, hogy azok nem sokkal a torony megépí­
tése után kerültek oda. Ezeknek az edényeknek a korát a
14. század második harmadára határozhatjuk meg. (2.
kép) Mindez természetesen azt is jelenti, hogy az alsóvár­
nak illetve az É-i toronynak ekkor már állnia kellett.

A következő években az alsóvár korai voltának újabb
bizonyítékát tártuk fel a mai Martonfalvay-rondella és
a felsővár kapuja közötti meredeken emelkedő hegyol­
dalon. A sziklás hegyoldalt teraszosra faragták egykoron,
s egy háromosztatú épületet építettek itt. Építészeti
szempontból meglehetősen szokatlan megoldású a két
szélső helyiség kialakítása. A 6x6 m nagyságú helyisége­
ket elóbb 20 cm vastag és 40 cm magas gerendákból
boronatechnikával építették meg. Az elkészült „faház"
köré közel 60 cm vastag falat falaztak. A fal belső - ge­
rendák feló1i - síkja azonban egyenetlen, s csak elvétve
érintkezik a boronafallal. A gerendafal és a kőfal között
10-20 cm-nyi légrés volt. Ezt az építkezési formát hazánk
területén Sopronban, Kőszegen, és Székesfehérváron is
megtaláljuk a 13. század második felétó1 a 15 . század
végéig keltezhető polgári házakban.

A szigligeti faburkolatos ház K-i fala azonos volt az
alsóvár K-i falával. A háromosztatú épület É-i része már
csak a terep emelkedése miatt is emeletes kellett, hogy
legyen. Középső és D-i részét utólag egy előtérrel bőví­
tették. A részben a sziklába vájt előtérbó1 közvetlenül
lehetett a középső, és egy lépcső közbeiktatásával a D-i
helyiségbe jutni. A középső helyiség nem volt faburko­
latos. Ennek az lehetett az oka, hogy innét fűthették az
É-i és D-i faburkolatos helyiségek kályháit. A kályhákra
utaló átégett földet és kályhacsempe-töredékeket meg
is találtuk a középső helyiség bontási tönnelékében.

Az épület elbontását a régészeti leletanyag egyértel­
műen a 16. század első felére határozza meg. Mint azt

castle, nothing was done in the lower castle. The con­
tinuous maintenance of the castle was not solved, its
general condition started deteriorating and the forest
began to recapture the hilltop.

ln 1991, owing to József Paál architect's organisation
work, the Szigliget Castle Foundation came to life with
the purpose of rescuing the castle. The State Centre of
Monument Reconstruction and Restoration provided
the technical background.

The results of the investigations (Fig. 1 .)
Archaeological excavations started in 1992 in the lower
castle. By now we have unearthed its northern and
eastern parts, approximately 70% of the entire territory.
ln this area we found the buildings known from Giulio
Turco military engineer's survey sketch from 1569. This
is the earliest and most exact depiction of the castle,
and in this ground plan we can see the castle in its pre­
sent form.

By that time, the the 75 m long and 35-50 m wide
lower castle had already been built on lower plateau of
the castle hill. Earlier, research attributed the consttuc­
tion of the lower castle to Imre Martonfalvy supposing,
at the same time, that it had had a timber antecedent.
So it is no wonder that the 6x2.5 m large tower un­
earthed in the northern part of the lower castle caused
a surprise. The refittable remains of three vessels were
found above the mortary debris in the tower, which
means that they were placed there soon after the con­
struction of the tower. These vessels can be dated from
the second third of the 14'h century. (Fig. 2.) All these
logically also mean that the lower castle and the north­
ern tower certainly existed at that time.

The next years we unearthed evidences of the
early construction of the lower castle on the steep hill­
side between the present Martonfalvy rondelle and the
gate of the upper castle. Terraces were carved into the
rocky hillside and a building of three rooms was raised
there. The two lateral rooms are rather unusual from
an architectural aspect. The 6x6 m large rooms were
first built of jointed timbers measuring 20 cm in thick­
ness and 40 cm in height. Then a 60 cm thick wall was
raised around the "timber house". The interior, timber­
side surface of the wall was uneven and rarely touched
the timbers. There was an about 10-20 cm wide gap
between the timber wall and the stone wall. This con­
struction technology can be found in Hungary in Sop­
ron, Kőszeg and Székesfehérvár in civil houses dated
from the second half of the 13'h century to the end of
the 15'h century.

The eastern wall of the house with timber covering
at Szigliget was identical with the eastern wall of the
lower castle. There must have been more than one
storey in the northern part of the house of three rooms

�because of the nsing grnund._The southern and the
central parts were later enlarged with an entrance hall.
The central room opened directly from the entrance

68

RÉGÉSZETI KUTATÁSOK MAGYARORSZÁGON 2000

Martonfalvay Imre naplójából tudjuk, ekkor (1530-1540)
épült a rondella, aminek építése lehetett az épület le­
bontásának kiváltó oka. Az épület egyes részleteit - kö­
zépső helyiség É-i és D-i falát, illetve a folyosó ÉNy-i
sarkát - nem bontották el. A meghagyott épületfalakat
és a felsővár ÉNy-i sarkánál lévő kerek tornyot egy pa­
lánkkal kötötték össze. Az így kialakított védmű ábrázo­
lását - amely a rondellát és a felsővár kapuját egyaránt
védte - megtaláljuk G. Turco (1569) alaprajzán és az
úgynevezett karlsruhei metszetpáron is. A régészeti
megfigyelések egyértelműen bizonyítják, hogy az elóbb
említett falak kivételével a 16-17. századi járószintek
átfutnak a visszabontott épület összes többi részén.

Az 1995-ös ásatási évben, feltártuk a felsővár bejá­
rata előtti farkasvermet és a bejárat előtti északi bővít­
ményt, amely egy nagyméretű toronyból és egy keskeny
falszorosból tevődik össze.

A felsővár kaputornya a Ny-i oldal közepén lévő
toronyhoz hasonlóan a várfal síkján belül helyezkedett
el. A kaputorony előtt feltártuk a sziklába vájt - 4 m
széles - szárazárkot, az árkot a korai időkben egy mér­
legsúlyos elven működő felvonóhíd ívelte át.

A kapu védhetőségét nagymértékben fokozta az
említett nagyméretű ÉK-i torony, amelynek napjainkra
csak alapjai maradtak meg ugyan, azonban még egy
századunk elején készült fotó tanúsága szerint is több
emelet magas volt.

A farkasverem előtti kisebb sík területet - amely
kiindulópontja lehetett egy a kapu ellen indított táma­
dásnak - az említett ÉK-i torony építésével egy idóben
egy L alakú fallal zárták le, amely az ÉK-i tornyot és a
Ny-i várfalat köti össze. Ennek a várfalnak és az ÉK-i
toronynak a megépítése a 14. század első évtizedeire
határozható meg.

Az 1997. év nyarán tártuk fel a Várhegy legmagasabb
pontján, a keskeny sziklaplatón a vár legkorábbi részének
romjait. A két végén toronnyal lezárt palotának koráb­
ban csak déli tornya volt ismert. A feltárás során a várt­
nál jobb állapotban kerültek elő a palota alsó szintjének
maradványai. A 19,5x3,5 méter belső méretű épület két
kisebb helyiségbó1 és egy nagyterembó1 állt. A 11 m
hosszú nagyterem mindkét végéhez egy-egy 3-3,5 m
hosszú kisebb helyiség kapcsolódott.

A déli helyiség maradt meg jobb állapotban, nem­
csak boltozatának indítása, hanem a nagyterembe veze­
tő ajtó tokjának lenyomata is megmaradt. A helyiség
nyugati fala azonban annyira lepusztult, hogy csak azt
lehetett megállapítani, hogy itt is volt egykoron valami­
lyen ablak.

A nagyterem - várudvarra néző - két ablaka vala­
mivel jobb állapotban maradt ránk, ezeknek legalább
szélessége hitelesen megállapítható volt. A nagyterem
boltozatának magassága azonban megszabja az ablakok
lehetséges maximális magasságát is. A nagyterem korai
periódusában minden bizonnyal síkfödémes volt, hi­
szen a boltozatot egy utólag épített vendégfal tartotta.
A nagyterem északkeleti sarkában egy kívülró1 - az

hall, which was partly carved into the rock, and stairs
led to the southern room. The central room did not have
a timber covering. It was probably so because the stoves
of the northern and southern rooms with timber cover­
ings were heated from this room. The burnt soil and
fragments of stove tiles were found in the demolition
debris of the central room.

The archaeological finds date the demolition of the
building fiom the first half of the 16'h century. As Imre
Martonfalvy's diary tells, the rondelle was built at that
time (1530-1540), and this construction could lead to
the demolition of the building. Certain parts of the
building - the northern and southern walls of the cent­
ral room and the northwestern corner of the corridor
- were not pulled down. The remaining walls and the
round tower at the NW corner of the upper castle were
connected with a plank fence. The sketch of this defence
work, which protected the rondelle and also the gate of
the upper castle, can be found in G. Turco's ground plan
(1569) and in the so-called Karlsruhe pair of engravings.
Archaeological observations unilaterally prove that
apart from the above-mentioned walls, the floor levels
of the 16'h_ 17'h intersected all the other parts of the
demolished building.

ln 1995 we unearthed the moat in front of the upper
castle and the northern annex in front of the entrance,
which consisted of a large tower and a narrow passage
between the walls.

The gatehouse of the upper castle, similarly to the
tower in the mi ddl e of the western side, was built against
the inside of the castle wall. We unearthed a 4 m wide
dry ditch cut into the rock in front of the gatehouse,
which was bridged by a drawbridge working on the
principle of counterbalance in the early periods.

The above-mentioned large northeastern tower
increased the defensibility of the gate. Only the founda­
tion of the tower has been preserved, yet a photo from
the beginning of the century shows that it had more
than one storey.

The smaller flat area in front of the moat, from
where an attack could be started against the gate, was
closed by an L-shaped wall at the time of the construc­
tion of the above-mentioned northeastern tower. This
wall connected the northeastern tower and the western
castle wall. The construction of the this wall and the
northeastern tower can be dated from the first decades
of the 14th century.

6 9

The ruins of the earliest part of the castle were
unearthed on the narrow rocky plateau on the highest
point of the Castle-hill in the summer of 1997. Only the
southern tower of the keep closed by towers at the two
ends had formerly been known. The remains of the
lower level of the keep were preserved in a better condi­
tion than expected. The building measuring 19 .5x3.5 m
in the interior was divided into two smaller rooms and
a large hall. Each a 3-3.5 m long smaller room joined
the 11 m long hall at the two ends.

RÉGÉSZETI KUTATÁSO K MAGYARORSZÁGON 2000

északi helyiségbó1 - fűthető cserépkályha állt. Az észa­
ki kis helyiségben a kályha fűtőnyílásához kéménykür­
tő kapcsolódik.

Az 1999-2000. ásatási idényben tártuk fel a vár déli
végében lévő épületet, amelyet Kozák Károly kápolná­
nak nevezett. A 2-3 méter vastag pusztulási réteg első­
sorban kőtörmeléket tartalmazott. A padlószint közelé­
ben több helyen is a bezuhant boltozat összefüggő da­
rabjait találtuk meg. A boltozatdarabok többsége lapos
kóoó1 készült, az ablakokat, illetve az ajtót átívelő fiókok
azonban 6,5 cm vastag és 28 cm hosszú vörös téglából
készültek. A helyiség déli falán végig megmaradt a bolt­
váll, illetve nyugati végén a boltozat egy nagyobb szaka­
sza is. Az északi falon az ajtótól keletre szintén megma­
radt a boltváll és a boltozat egy kisebb darabja. A helyi­
ség keleti falát képező sziklafalon jól kivehető a donga­
boltozat habarcslenyomata.

A lezuhant boltozatok alatt, a padlón talált leletanya­
got föként kályhacsempe-töredékek alkották, ami a he­
lyiség kápolnaként történő meghatározását erősen két­
ségessé teszi. Az a sárga agyagos feltöltés, ami a helyiség
déli felében a padlót is alkotta, aláfut a déli fal alapozá­
sának; vagyis a déli fal egy részét feltöltésre alapozták.
A 2000. évi ásatás alkalmával egy kutatóárokkal átvágtuk
a helyiség padlóját, ennek során a déli fal alapozása alatt
talált gótikus mérműves kályhacsempe töredékét talál­
tuk. A „kápolna" előtti időszakból - a vár első járószint­
jén - feltárt kemence tapasztásában talált kerámiatöre­
dékek a vár építési korának meghatározásában nyújta­
nak majd segítséget.

A déli várfalon végzett korlátozott mértékű falkuta­
tás legfontosabb megfigyelése az volt, hogy a „kápolná­
nak" sem a nyugati, sem déli fala nincs kötésben a vár­
fallal, sőt a déli torony nyugati falával sem.

A „kápolna" feltárásával egy idó'ben a várudvar déli
végén feltártuk azt a pincét, amelyró1 már Kozák Károly
is tudott, de idő és pénz híján nem tudta feltárni.

Az 5x5 méter alapterületű pince nyugati felében a
dongaboltozatnak csak középső harmada hiányzott. (3.
kép) Keleti falának középső részét V alakban megfarag­
ták, lehetséges, hogy ez valamilyen lejárattal függhetett
össze. A pince keleti vége és a sziklafal között egy töre­
dékes téglapadló maradványait tártuk fel. Ez a padló
megközelítően 1-1,5 méterrel lehetett lejjebb a pince
boltozatának tetejétó1.

A pince alsó részében egy 3x3 méter alapterületű
és 1,6 méter mély ciszternát alakítottak ki. A pince és a
ciszterna együttes mélysége 6,87 méter. A ciszterna falát
gondosan faragott kváderkövekbó1 építették. A pince és
a ciszterna fala közötti 50 cm széles résbe agyagot dön­
göltek, ezzel biztosítva annak vízzárását. A pincében
feltehetően utólag alakították ki a ciszternát. A ciszterna
kváderei között másodlagosan felhasznált ablakszárkő
és a pince alapozási beásásában talált leletek közötti
időkülönbség legalább is erre látszik utalni.

A pince északi falának tanúsága szerint ennek az
épületnek felmenő része is volt. Az udvarról az épület

The southern room was better preserved. We could
unearth the start of the vault and even the imprints of
the frame of the door leading into the large hall survived.
The western wall of the room, however, perished to such
a degree that the only thing we could observe was that
there had been a window in it.

The two windows of the large hall opening onto the
yard were somewhat better preserved, at least their
width could be authentically measured. The height of
the vault of the large hall determined the possible
maxima! height of the windows as well. ln the early
period, the large hall certainly had a flat ceiling since
the dome was supported by a screen wall added later.
There was a tile stove in the northeastern corner of the
large hall, which was heated from outside, from the
northern room. A flue joined the beating hole of the
stove in the small northern room.

We unearthed the building in the southern end of
the castle in the excavation season of 1999-2000.
Károly Kozák called it a chapel. The 2-3 m thick demo­
lition layer contained mostly stone debris. We found the
coherent fragments of the collapsed vault at some spots
near the floor level. Most of the vault fragments were
made of flat stones, while the lintels above the windows
and the door were built of 6.5 cm thick and 28 cm long
red bricks. The impost was preserved in the entire length
of the southern wall of the hall, just like a longer section
of the vault at the western end. The impost and a
shorter fragment of the vault were also preserved on
the northern wall, east of the door. The mortar imprint
of the barrel vault can be seen on the rock wall, which
served as the eastern wall of the hall.

70

The finds under the collapsed vaults were mostly
stove tile fragments, which makes the determination of
the room as a chapel rather questionable. The yellow
clayey deposition that composed the floor as well in the
southern part of the hall ran under the foundation of
the southern wall, which means that a stretch of the
southern wall was founded on top of this deposition. ln
2000, we cut through the floor of the hall with a trench,
where we found the fragment of a gothic stove tile with
tracery ornament under the foundation of the southern
wall. The sherds found in the daubing of the oven from
the period before the "chapel", on the first floor level
of the castle, will help in the determination of the date
of the construction of the castle.

The most important observation of the limited wall
investigations carried out on the southern wall of the
castle was that neither the western, nor the southern
wall of the "chapel" was linked to the castle wall or even
to the western wall of the southern tower.

ln parallel to the excavation of the "chapel", we
unearthed the cellar in the southern part of the castle
yard, which Károly Kozák already knew but could not
investigate for Jack of_ money and time. __

Only the middle third of the barrel vault was miss­
ing in the western part of the cellar, the ground surface

RÉGÉSZETI KUTATÁSOK MAGYARORSZÁGON 2000

alsó szintjére vezető lépcső pofafalaiban jól láthatóak
voltak a fa lépcsőfokok lenyomatai.

Ennek az alápincézett, közel négyzetes alaprajzú
háznak az építési korát a 14. század második felére 15.
század elejére határozhatjuk meg.

71

of which measured 5x5 m. The central part of the east­
ern wall was carved in a V shape, maybe in connection
to an entrance. The remains of a fragmentary brick floor
were unearthed between the eastern end of the cellar
and the rock wall. This floor could be about 1-1.5 m
under the top of the vault of the cellar.

A 3x3 m large and 1.6 m deep cistern was built in
the lower part of the cellar. The total depth of the cellar
with the cistern is 6.87 m. The walls of the cistern were
made of finely dressed ashlars. Clay was rammed into
the 50 cm wide space between the cellar and the wall
of the cistern to seal off water. This cistern was probably
built later into the cellar. At least this is what the secon­
darily used window jamb stone found among the ashlars
of the cistern, and the chronological divergence among
the finds found in the foundation pit of the cistern
imply.

Judged from the northern wall of the cellar, this
building had an overground construction as well. The
imprints of the wooden stairs leading from the yard to
the ground floor of the building can be seen ín the wing
walls of the stairs.

The construction of this house with an approxi­
mately square-shaped ground plan and a cellar under
it can be dated from the second half of the 14'h century
and the beginning of the 15"' century.

RÉGÉSZETI KUTATÁSOK MAGYARORSZÁGON 2000

1 . kép Szigliget, Várhegy. Összesítő alaprajz az 1 992-2000 között végzett kutatások eredményeivel

Fig. 1 . Szigliget, Castle-h i l l . Complex ground plan with the results of investigations in 1 992-2000.

72

RÉGÉSZETI KUTATÁSOK MAGYARORSZÁGON 2000

a 6 cm
l 1 1 f „_;

2 . kép Szigliget, Vár. 1 Li . századi edények az alsóvár tornyainak építési törmelékéből

Fig. 2: Szigliget, Castle. Vessels from the 1 Li th cen tury from the construction debris of the tower of the lower castle

3. kép: Szigliget, Vár. Feltárt pince a várudvar déli részében

Fig 3 Szigliget, Castle. Unearthed cel lar in the southern part of the castle yard

73

RÉGÉSZETI KUTATÁSOK MAGYARORSZÁGON 2000

7'-1

