
URMARIREA LUI ALEXANDRU P APIU ILARIAN
CA „INSTIGATOR" LA 1848

In cercetarea istorică există şi situaţii în care în monotonia unei
cercetări seci, anoste, apar la un moment dat elemente de interes deo­
sebit, unele frizând chiar senzaţionalul.

Nu sunt adeptul unor astfel de cercetări, dar în cazul de faţă se
poate vedea cu ochiul liber că titlul conţine deja două elemente de
.,tensiune": ,,urmărire" şi „instigator".

Prezenţa lor în succintul nostru articol se explică prin poziţia în
care s-a pus Alexandru Papiu Ilarian faţă de autorităţile vremii sale.
Nu greşim cu nimic dacă afirmăm (şi vom susţine cu date şi fapte) că
din primăvara anului 1848 şi până în toamna aceluiaşi an, viaţa lui
Al. Papiu Ilarian a fost o perpetuă goană din faţa urmăritorilor, situa­
ţie indurată zi de zi ru curaj, putere ~ sacrificiu şi fidelitate faţă de
naţiunea sa.

1n ceea ce priveş-te termenul de „instigator", care se poate observa
că are ghilimele, este în fond modernizarea oarecum a învinuirii ce i se
aducea mereu (lui, ca şi altor intelectuali români), aceea de a fi fost un
,,aţâţător", sau în limbajul epocii buitogatău (- bujtogato) ceea ce sem­
nifica în ochii stăpânirii acea persoană indezirabilă, ce lupta (prin mij­
loace paşnice, dar ca ultimă soluţie neexcluzând dreptul de a opune
forţa forţei) pentru drepturile poporului său, mai ales când acest popor
fusese oprimat secole de-a rândul.

Cultura, temperamentul, devotamentul faţă de cauza românifor şi
curajul său au justificat atribuirea unei astfel de titulaturi, care din
insultătoare, a transformat-o prin lupta sa neobosită şi generoasă într-un
adevărat titlu de glorie şi de nobleţe.

Cum să nu fi fost aşa, când din primele zile ale revoluţiei el vor­
be~te despre Drepturile omului, despre drepturile naţionale, despre o ra­
dicală revoluţie socială în urma căreia iobagul să devină liber fără des­
păgubire - depăşind cu mult poziţia colegilor săi maghiari zişi liberali
dar care ar fi dorit să mai ciupească, să mai stoarcă de s-ar mai fi putut
câte ceva de la ţăranul român, de ce nu, şi maghiar, acum la spartul
târgului, când nu se mai putea menţine nicicum putreda, nedreapta (dar
atât de profitabila pentru ei) orânduire feudală, depăşită deja de !isto­
rie. Şi cum să nu fi fost aşa, când din primele zile Al. Papiu Ilarian
(Al. Pop) este în fruntea adevăratei revoluţii, sesizând dintru început
manevrele stăpânirii de a ceda cât mai puţin din poziţiile ei dominante
de până atunci.

El a înţeles perfect de la început, ca şi S. Bărnuţiu, Avram Iancu,
I. Butenu şi alţi conducători de marcă ai românilor, că, împotriva naţio­
nalismului exacerbat de tendinţele expansioniste ale Ungariei (prin

232 G. NEAMŢU

punctuJ 12 al programului), altminteri revoluţionar, de la Pesta din 15
martie 1848, nu putea fi contracarat decât prin deşteptarea conştiinţei
naţionale a poporului român ce nu-şi cunoştea încă interesele, vremurile
surprinzându-l destul de nepregătit. Cu alte cuvinte, AL Papiu Ilarian
încerca să răspundă naţionalismului maghiar bine înrădăcinat la 1848
(deoarece ofensiva fusese declanşată încă pe la 1842), cu un naţionalism
românesc generos şi tolerant. Să nu se uite că 40.000 de români au jurat
pe Câmpul Libertăţii de la Blaj la 3/15 Mai 1848 să păstreze buna con­
vieţuire cu ungurii şi saşii în Transilvania, dar să şi impună democra­
tic (deci potrivit numărului lor) caracterul românesc al Transilvaniei şi
la nivelul conducerii ei superioare.

Aşa se şi explică de ce a doua zi după ce s-a aflat la Târgu Mureş
despre revoluţie, tcînărul Al. Papiu Ilarian, (n-avea decât 21 de ani),
rosteşte maturele cuvinte atât de necesare pentru românii de atunci,
cuvinte ce au devenit apoi îndreptarul vieţii sale: ,,când vă zice cineva
să fiţi patrioţi, spuneţi c,1 naţionalist român şi patriot în Transilvania
tot una şi aceeaşi însemnează, din ce oară aceea e axiomă în politica
Transilvaniei, că fericirea acesteia atârnă singur de la fericirea români­
lor. Aşa aveţi speranţă de un viitor mai bun, dar de naţiunea voastră
niciodată să nu vă lăsaţi, fiţi români şi credeţi că rom1:înul, român tre­
buie să rămână în etern!" 1

De ce era însă nevoie să rostească atunci această sentinţă tranşantă,
care azi poate are o rezonanţă anacronică, chiar grandilocventă, tendinţa
dominantă îndreptându-se acum către cosmopolitismul de sorginte euro­
peană, tot mai îmbrăţişat de elita noastră intelectuală? Pentru că, soco­
tim, el (şi cei din gruparea sa) aveau o judecată istorică mai adâncă, ope­
r'"înd cu perioade lungi şi având premoniţia darc"1 a faptului că prin uniu­
nea Transilvaniei cu Ungaria prevăzută de punctul 12 al proclamaţiei de
la Pesta, romfmii ardeleni vor fi transformaţi în unguri.

Despre o asemenea poziţie a sa şi a colegilor săi ~ance1işti de la
Târgu Mureş, autorităţile află imediat. Ele nu puteau accepta ca AL Pa­
piu Ilarian să iscălească o petiţie a tineretului maghiar „ca român", nu
concepeau să fie asigurată existenţa limbii romfmilor, doar toleraţi până
atunci, cărora, cum spune el, Ie-au fost uzurpate de secole, ,,nu numai
drepturile cetăţeneşti, ci şi cele mai sfinte drepturi umane! '12 Aces,tea
le proclamă la 25-28 martie, iar la 29 asesorul Szentivanyi îl denunţa
deja la guvernatorul Transilvaniei că respectivul a şi plecat din Târgu
Mureş (împreună cu colegii săi)1 pentru a împărtăşi şi răspândi această
învăţătură dreaptă din punctul de vedere a lui Papiu şi a consoţilor săţ,
dar „instigatoare" din punctul de vedere a lui Szentivanyi Daniel şi a
guberniului pe care î1 slujea cel din urmă. Paradoxal însă, punctul de
vedere al stăpânirii străine era împărtăşit, cel puţin uneori şi la înce­
put, de către câţiva moderaţi români, chiar dacă au fost puţini. Faptul
e confirmat de o scrisoare expediată din Blaj la 17 aprilie 1848 către
G. Bariţiu, în care se spunea: ,,Venind de la Oşorhei Pap Alex. şi înso-

1 Revolu!ia <IC' le, 1848-1849 din Transili•ania, I. Bucure-:;ti, l!l77, doc. 67,
p. 104-lOfl ..

2 Ibidem, I, doc. G7, p. 105.
1 Ibidem, I, doc. 108, p. 168-169.

A. P. TLAlllAN ... 233

ţindu-se cu Pumnu, întărâtează şi mai mult"4• ,,Intărâtarea" consta de
data aceasta în răspândirea proclamaţiei lui Aron Pumnul ce chema pe
români la un Congres Naţional pe 30 aprilie la Blaj, de sfânta Dumi­
nică a Tomii.

Abia trece o lună şi câteva zile de la debutul revoluţiei şi la 1 mai
1848 trăznetele şi fulgerele stăpânirii se rostogoleau din plin peste cei
ce voiau cu orice preţ să deschidă ochii poporului român. Francisc Mi­
caş fusese deja arestat la Cluj, şi după o percheziţie temeinică, întire
hârtiile sale se găseşte şi o scrisoare a lui Al. Papiu Ilarian. Trebuie să
fi conţinut „dinamită" deoarece Gubemiul, cel mai înalt for adminis­
trativ al Transilvaniei ordona la 3 jurisdicţii deodată (Abrud, Turda şi
Cluj) să-l urmărească pe Papiu Ilarian, fiul popii din Budiu cu „atenţie
şi vigilenţă"! 5 (o expresie foarte la modă în vremea aceea), pentru a fi
imediat arestat (împreună cu I. Buteanu). Cei doi, mai glăsuieşte ordi­
nul, sunt în conlucrare, şi arestarea lor, subliniază guvernatorul Teleki,
o consider „deosebit de necesar.ă".

Avem şi părerea C<Jmisiei de anchetă care urgenta şi ea arestarea
lui Al. Papiu Ilarian şi I. Buteanu, cerând totodată autorităţilor să se
acorde o şi mai mare atenţie „planurilor de conspiraţie, agitaţie şi răs­
coală ale acestora, deoarece ei par a fi conducători", iar „Scrisorile
semnate de cei doi constîtuie suficiente dovezi împotriva lor"6•

Nu numai scrisoarea către Micaş i-a pus viaţa în primejdie ci şi
ţinuta sa la Adunarea din Duminica Tomii de la Blaj7 unde alături de
S. Bărnuţiu, I. Buteanu şi Avram Iancu fusese tot vioara întâi, atră­
gându-şi indignarea comitelui suprem Banffy Mikl6s, ce-i învinovăţeşte
pe organizatori de a fi încălcat dispoziţiile date de Guberniu, acuzaţie
susţinută şi de fidela sa unealtă, episcopul Ioan Lemeni, pe care de alt­
fel Papiu îl calificase drept trădător al intereselor naţionale româneşti.

Episcopul Lemeni :îşi ia măsuri de apărare şi trimite guberniului
câteva penibile delaţiuni, pe care acuma le cunoaştem. Una dintre ele
este din 2 mai, şi-i cere lu'i Teleki să nu admită prezenţa la Adunarea
Naţională de la 3/15 Mai 1848 lui S. Bărnuţiu, precum nici celor ce „s-au
prezentat cu o gură atât de mare"8 - spune el - ,,ca Al. Pop, fiul
preotului din Budiu de Câmpie". Dar iată ce ne spune într-un raport,
despre aceşti tineri şi un funcţionar de comitat, judele Tolnai Elek din
Biia: ,,tinerii români acţionează neobosit la amăgirea naţiunii române
şi o instigă împotriva nobilimii proprietare cât şi contra uniunii bine­
făcătoare cu patria ungară". Iar despre cel cu „gură mare", cum îl ca­
racterizase I. Lemeni, p-eciza: ,,Printre agitatori un rol important îl are
un târtăr cu numele de Al. Pop"9•

Planul lor, conchide Tolnai, a reuşit deoarece se observă deja neîn­
crederea şi antipatia românilor faţă de nobilime. Personal, am impresh că

4 Documente privind revoluţia de la 1848 în Ţările Române C. Transilvania,
II, 1979, doc. 62, p. 97.

5 Ibidem, III, Bucureşti, 1982, doc. 22, p. 53-54.
6 Ibidem, III, doc. 26, p. 60.
7 Ibidem, III, doc. 29, p. 64.
8 Ibidem, III, doc. 55, p. 105.
9 Ibidem, III, doc. 153, p. 224-225.

234 G. NEAMŢU

afirmaţia e cam trasă de păr şi subliniată inutil, deoarece documentele
spun că nici înainte iobăgimea nu se prăpădea de dragul nobilimii. Fapt
confirmat şi de psihologia mulţimilor.

In 7 mai, doar după câteva zile, guvernatorul devine nerăbdător
şi aflând (prin reţeaua sa de informatori şi denunţători, de altfel foarte
bine pusă la punct) că Al. Papiu Ilarian şi I. Buteanu se află la
Sibiu, repetă ordinul de urgentă arestare a acestora10•

Viclean însă, guvernatorul, le cere discreţie: nu e nevoie de pubil­
citate, spune el, iar de acolo, de tJnde vor fi arestaţi, să fie imediat
transferaţi sub escortă la Târgu Mureş. Pentru menţinerea liniştii, re­
iterează guvernatorul, e „mare nevoie" de arestarea lor. Şi imaginân­
du-şi-o ca şi înfăptuită (nu-şi putea închipui că nu va fi), mai ordonă
lui Tholdolaghi ca „până la noi dispoziţii să-i ţină pe arestaţi sub pază
severă la sediul scăunal".

Tot dintr-o „sursă sigură", guvernatorul a aflat şi că AL Papiu
Ilarian a plecat din Sibiu la Aţintiş (cu_ intenţia de a trece pe acasă
pentru a-şi vedea părinţii), reinvitându-l pe Tholdolaghi Ferec (comi­
rtele suprem al comitatului Turda) să-l „aresteze imediat"11 şi să-l tri­
mHă la Târgu Mureş pe mâna judelui suprem care deja primise şi el
indicaţii cum să-l preia.

Episcopul Ioan Lemeni unul dintre informatorii principali ai guber­
niului, avea şi el spionii lui, căci iată ce-i scria lui Teleki J6zsef în 10 mai
din Blaj: ,,Astăzi am primit o informaţie dintr-o sursă demnă de cre­
zare, conform căreia tinerii agitatori Nicoale Man, S. Bămuţiu, Deme­
triu Boer, Nicolae Barb şi Al. Pop [Ilarian], mergând la Sibiu s-au în­
tâlnit în repetate rânduri în secret cu preotul meu de acolo Nicolae
Manu" 1~. Ciudat este că a aflat şi ce au discutat acolo (să fi trădat ci­
neva?). lntrebarea ne-o punem retoric, deoarece nu avem în această
privinţă nici-un document; cert este că informaţiile erau suspect de
precise; iată ce i s-a divulgat: ,,Ei între ei au luat sub jurământ hotă­
rârea de a mă da la o parte, să mă destHuie" [...] ,,să mă scoată din
scaunul episcopal". Ca să le îngreuneze şi mai mult situaţia, îl mai „in­
formează" pe guvernator că „neastâmpăraţii" tineri complotişti îi tot
îndeamnă pe români să vină înarmaţi la adunarea din 3/15 Mai de la
Blaj, iar pe Al. Papiu Ilarian îl denunţă că incita mulţimea oprită în
drumul Săcelului şi care aştepta să-l aclame pe Andrei Şaguna ce urma
să treacă pe acolo, ca în aceeaşi zi de 15 Mai să se prezinte la Blaj
împreună cu copiii şi cu toa1tă familia „pentru a demonstra acolo în­
treaga forţă a românilor, capabilă să învingă oric.e piedică".

Cu urmărirea lui Al. Papiu şi a celorlalţi tribuni ai poporului nu
mergea însă tocmai atât de simplu şi uşor cum ar fi dorit autorităţile.
Erau totuşi vremuri în schimbare; aşa încât la 12 mai, judele primar
al Sibiului Daniel Ziegler e nevoit să-i mărturisească guvernatorului că
„pentru a preveni tulburările a sistat urmărirea lui Al. Papiu Ilarian şi
a lui I. Buteanu "t3•

10 Ibidem, III, doc. 173, p. 280.
11 Ibidem, III, doc. 200, p. 315.
12 Ibidem, III, doc. 250, p. 398-399.
,a Ibidem, III, doc. 310, p. 484.

A. P. JLARIAN ... 235

Intre timp, graţie altui denunţ, în spatele lui Papiu se mai pune
o învinuire, şi mai „îngrozitoare" după părerea stăpânirii - cu toate
că respingerea uniunii era non plus ultra - şi totuşi această „crimă"
care în focul războiului civil a fost pedepsită cu ştreangul, era una din
ideile propagate de Al. Papiu (şi nu numai de el) ca românii din Tran­
silvania să se unească nu cu Ungaria ci cu românii din Ţara Româ­
nească şi să-şi aleagă un rege român. De data aceasta denunţul venea
de la Nădaşa la 14 mai 1848 din partea administratorului moşiei baro­
nului Apor Lazar, Gazda Josef, care comentează oarecum filosofând in
stilul său pe marginea „pretenţiilor" româneşti (căci mai erau şi altele):
„Trăim nişte timpuri despre care nu numai noi, dar nici Europa n-a
avut idee. Oamenii noştri vor aici prea multe"14•

Intre timp, Al. Papiu a mai fost şi pe acasă, înainte de Adunarea
de la Blaj, unde împreună cu tatăl său nu obosea a lumina şi îndruma
poporul să nu cadă pradă capcanei uniunii, poziţie la care aderă şi câ­
teva zeci de ţărani mughiari. Autorităţile îşi pierd însă răbdarea şi vă­
zând că nu pot pune mâna pe fiu, îl arestează pe tută. Faptul e con­
semnat de către George Bariţiu care mai adaugă în scrisoarea sa din
Cluj către Comitetul Naţional din Sibiu că: ,,Pe fratele Pop Alexandru
îl pândesc tare" 15• Degeaba; tânărul revoluţionar înflăcărat le scăpa me­
reu printre degete.

Când înainte de 2 iunie 1848, o delegaţie de ţărani in frunte CiU
Cleja Cula pleacă din Mihalţ la Blaj să se intereseze care era poziţna
fruntaşilor români faţă de introducerea tribunelor statariale, ei se îni­
tâlnesc cu Al. Pop cu care au o convorbire lungă. Cuvintele lui Papiu
au fost: ,,v-am spus de mai mutle ori că iobăgia a fost abolită, -că func­
ţionarii comitatului nu vă mai pot porunci şi că să procedaţi aşa cum
vă spun eu". Mihălţenii n-au acceptat deci tribunalele statariale, nioi
uniunea, nici execuţia militară, aşa încât Banffi Mikl6s ordonă un mă­
cel îngrozitor, care a zguduit Transivlania şi în care au fost ucişi 50 de
români şi răniţi alţi 70 de către trupele secuieşti 16 .

In 17 iunie 1848, Papiu află din gazeta Organul naţional de la Blaj.
că tatăl său a fost prins, bătut în cătuşe şi dus la închisoarea din Turda
(după care a fost spânzurat în împrejurări necunoscute).

Reacţia sa a fost firească; trimite Organului un articol plin de !in­
dignare în care mărturiseşte sincer: ,,Această faimă mă pătrunse până
în adâncul inimii ca pe un fiu ce vede batjocorit şi pedepsit ;pe tatăl
său pentru sine".

Inainte cu o zi de a fi arestat, tatăl său mai apucă să-şi avertizeze
fiul să aibă grije· deoarece autorităţile sunt aşa de pornite împotriva
lui şi împotriva altor membrii ai Comitetului românesc (cei mai harnici
bărbaţi ai naţiei), încât acestea vor să-i „puşte public"; ,,Groaznic lu­
crează asupra voastră. Păziţi-vă! D-zeu cu voi!"

Al. Papiu Ilarian se adresează „popoarelor" Europei, cerându-le să
ia aminte cum în acele vremuri de aur ale libertăţii, dominanţii le stri-

14 Ibidem, III, doc. 357, p. 566.
15 Ibidem, Bucureşti, 1992, V, doc. 66, p. 114.
16 G. Neamţu, Evenimentele de la Mihalţ din vara anului 1848, ln: Istoria

României. Pagini Transilvane, Cluj-Napoca, 1994, p. 244-281.

236 G. NEAMŢU

gă „tulburători", deşi romanu nu fac altceva decât să-şi apere naţiona­
litatea pe calea cea mai păciuită. Şi continuă fierbând de indignare:
„Prindeţi-mă voi pe mine, că eu am apărat în adunările de la l3laj
naţionalitatea română, nu tatăl meu. Bateţi-mă pe mine în cătuşe că
eu am învăţat poporul român la pace. Spânzuraţi-mă pe mine, că eu
am spus poporului la Blaj ca să nu asculte nici de aceia care ar vrea
să-i scoale asupra voastră, dar nici de aceia .care ar vrea să-l facă un­
gur".

Au doară socotiţi că cu prinderea iubitului meu părinte, mă veţi face
să mă rog de ierlare de voi, cum m-aţi provocat? Ungurilor, cauza care
o apărăm noi e sântă de trei ori! E sântă şi calea pe care am pornit" 17•

Iar în final, îi asigură pe urmăritorii săi că el nu se va încovoia,
nu se va speria şi mai degrabă e gata a-şi vedea toată familia întem­
niţată şi uc;să decât să-şi calce jurământul pus -cu inima curată pe
Câmpul Libertăţii de la Blaj.

Efectul acestei lungi scrisori deschise către Organul naţional va fi
fost, bănuim, incendiar. Dar nu i se poate reproşa; aşa era Al. Papiu
Ilarian, un vulcan dezlănţuit când era provocat. Inspira atâta teamă
încât însuşi trimisul guvernului ungar, Perenyi Sigmond scria la 16
iunie 184818, ministrului de interne al Ungariei, Szemere Bertalan, că
speră „din tot sufletul" ca Al. Papiu Ilarian să fi fost prins.

Dar nu era aşa, se înşela, n-a fost prins; şi încă un lucru mai me­
rită să reţinem din scrisoare: acela, că între ei, oprimatorii recunoşteau
că Al. Papiu era - cităm cuvintele lui Perenyi: ,,un element curajos"!!!
Intr-adevăr, cu curajul ce-l caracteriza trece Munţii să apere revoluţia
şi în Ţara Românească.

Apoi, în toamnă, revine acasă, pentru a fi prezent la ultima mare
Adunare Naţională de la Blaj, a III-a, în 15-25 septembrie 1848, unde
va protesta, de data aceasta efectiv cu arma în mână, vehement, cum
îi era felul, împotriva uniunii Transilvaniei cu Ungaria.

N-a fost prins nici atunci, nici mai târziu. A avut noroc, sau poate
va fi fost bine păzit de prietenii şi conaţionalii săi; sau poate şi una şi
alta. Cert este că aşa cum statura uriaşă a lui Avram Iancu a intra,t
în legendă, a intrat şi Al. Papiu Ilarian, în una mai restrânsă ca arie
de răspândire, desigur, dar a intrat; căci iată cum îl vedeau consătenii
săi (după mărturia lui Kis Lajos) ,,e tânăr, dar totuşi are atâta minte
încât acum e crăişor, stă lângă rege, umblă cu cătane muscăleşti, are
stea şi cruce; lui i-a fost dat de către rege domeniul de la Iernut şi
putere ca să-i supună pe unguri"19. Deci, alături de „crăişorul" Iancu,
iată, îl avem, şi pe „crăişorul" Alexandru Papiu Ilarian urmărit ca
„instigator" pentru idealurile sale nobile şi generoase din primăvară
până-n toamnă, precum şi în 1849, şi până la urmă neprins.

Tatăl său însă, ca martir, a plătit cu viaţa libertatea fiului credin­
cios ideii de emancipare a poporului român din Transilvania.

GELU NEAMŢU

11 Organul naţional, II, 1848, nr. VII, p. 30; nr. VIII, ,p. 36-37.
18 Original, Arh. St. Budapesta, Fond. Az 1848-49. M'lnlszteriumi Leveltar

Beli.ig ElnJki iratok nr. 413 48. Fototeca Inst. de Ist. Cluj-Napoca. Fot.o: 763/764.
8 Ai;h. St. Cluj-Napoca, Fond comitatul Turda, nr. 8"1'1848. Praesidlaliae.

A. P. ILARIAN ...

CHASING ALEXANDRU PAPIU ILARIA~ AS AN „INSTIGATOR"
IN 1848

(Summary)

237

Alexandru Papiu Ilarian was, at begining of the Transylvanian Revolution
in 1848, one of the mast hunted young Romanian intellectuals; to be imprisoned.
The reason was his position towards the immediate liberation of the serves
without any payback and granting all the rights to Romanians accordingly to
the democratic values at that time, braking the magyarisation of the Romanians
and defending the human r'ights.

Fighting for rights and against the anexing of Transylvania to Hungary he
became the „instigator" and increased the rage of the authorities.

Denounced by his own bishop of Blaj, Ioan Lemeni, he took part in a plot
meant to overturn the latter.

All the Hungarian authorities to capture Al. Papiu Ilarian failed so they
.arrested his father and executed him by hanging him on the neck, 'instead of his
son.

Al. Papiu 11arian became one of the leaders of the third Assembly in Blaj.
He became a legend along with Avram Iancu being attributed with the name
~,prince" (,,crăişor") as well.

