
ACTA MOLDAVIAE MERIDIONALIS. XXV-XXVII. 2 004-2 006

PERSONALIT Ă TI ALE CULTURII CARE AU SUSTINUT
'

...
'

A.

399

DEZVOLTAREA ACTIVITAŢII MUZEISTICE DIN ROMANIA

Adriana Ioniuc

Perioada interbelică, deşi relativ scurtă, este densă, în realizări. Efectele Marii
Uniri din 1 9 1 8 au fost multiple, influenţând sfera politicului, socialului, economicului
şi a culturii. Din perspectiva demersului nostru interesează, cu precădere, acest ultim
aspect, asupra căruia ne propunem să insistăm.

După 1 9 1 8, în România n-a existat un program cultural conceput la nivel
central, coerent şi cu perspective reale. Dar în schimb, în numeroase domenii s-au
înregistrat rezultate notabile. Unul dintre acestea a fost legat de muzeistică. În
rândurile de faţă dorim să subliniem doar un aspect al problematicii: maniera în care
dezvoltarea sectorului muzeal a fost susţinută de mari personalităţi, care au dominat
prima jumătate a secolului nostru.

Aşadar, ne-am oprit asupra unor savanţi lista fiind, evident, parţială şi
subiectivă - care au dat strălucire unei epoci ş i prin profilul lor ştiinţific şi autoritatea
cuvântului şi faptei fiecăruia, au dat impulsuri decisive în sfera activităţii muzeelor.
Nu întâmplător toţi sunt istorici (indiferent de specializare), căci, după cum considera
şi Petre P. Negulescu, studiile cu caracter istoric au ilustrat cu precădere cultura
interbelică. 1

Aşadar, recapitulând aspecte, cunoscute sau inedite, legate de activitatea
depusă în sprijinul dezvoltării muzeelor vom apela, desigur, pe lângă succcinte şi
necesare repere biografice, la exemplificări strict conexe cu subiectul tratat. Selecţia
noastră s-a oprit, şi din motive legate de spaţiu, doar la Orest Tafrali, Alexandru
Tzigara-Samurcaş, Vaşile Pârvan, Alexandru Lapedatu, Nicolae Iorga şi Dimitrie
Onciul.

Astfel, Orest Tafrali s-a născut la Tulcea, la 14 noiembrie 1 876, absolvind
cursurile Universităţii din Bucureşti în 1904. Expresia preocupărilor legate de istoria
veche şi arheologie s-a întruchipat în susţinerea cu succes a doctoratului la Sorbona, în
1 9 12 . La acea dată era deja o figură recunoscută printre specialiştii români - şi nu
numai - căci între 1904 şi 1 905 îndeplinise funcţia de secretar al Muzeului National de
Antichităţi.

După obţinerea doctoratului în capitala Franţei a fost numit profesor la
Universiatea "AL 1. Cuza" din laşi, la catedra de arheologie şi antichităţi, cu începere
din 1 9 1 3 . Vasta activitate depusă de Orest Tafrali în vechea reşedinţă a voievozilor
moldoveni s-a ilustrat şi prin punerea bazelor unui Muzeu de antichităţi, primul din
această regiune, asumând totodată şi funcţia de director.

Totuşi, trebuie precizat faptul că, alegând să rămână la laşi, Tafrali a fost,
oarecum, marginalizat. Deşi ar fi meritat-o cu prisosinţă, el n-a fost cooptat în
Comisiunea Monumentelor Istorice, iar la Academie a ocupat un fotoliu abia în 1 936

1 "Analele Academiei Române, Dezbateri, tom LI, 1 930- 193 1 , p. 240.
http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLOAVIAE MERIOIONALIS. XXV-XXVII. 2 004-2 006 400

cu un an înaintea morţii survenite în urma unei intervenţii chirurgicale. Afirmaţia că
Orest Tafrali a fost un nedreptăţit este susţinută de numeroase argumente. Printre
acestea se numără cursurile universitare de ţinută, editarea unor manuale şcolare
implicarea în acţiunea de înfiinţare şi dezvoltare a numeroase biblioteci în teritoriu.
Mai mult, merită subliniată preocuparea sa constantă în crearea unui muzeu al Iaşului.

Susţinerea unui astfel de proiect venea din partea unui om pasionat, care aşeza
interesul public deasupra celui personal. De altfel, într-o adevărată confesiune, Tafrali
susţinea că, "săpături le în localităţi istorice sunt pentru mine un laborator. "2

După Marea Unire, Orest Tafrali - care s-a pus imediat în slujba idealului
naţional, acceptând o misiune la Paris - şi-a dat seama de faptul că spaţiul cultural
poate contribui la propagarea unei imagini externe favorabile, dar şi la susţinerea şi
menţinerea valorilor de patrimoniu. Din capitala Franţei, la 20 martie 19 19, el adresa
un raport Ministerului Instrucţiunii Publice/ într-o problemă care-1 preocupa mai
demult, aceea a înfiinţării unui muzeu important la Iaşi.

După un preambul în cAare argumenta necesitatea susţinerii de către instituţiile
statului a actului de cultură ("In România Mare cultura poporului va juca un rol din
cele mai însemnate. De dânsa depinde dezlegarea multor probleme de care
conducătorii statului îşi dau perfect seama. Nici un sacrificiu material nu va fi prea
mare pentru a întări cultura care va cimenta neamul într-un tot indisolubil şi va forma
sufletele tinerimii noastre"), Tafrali trecea la subiect, sustinându-şi astfel cererea:
"Necesitatea unui muzeu la Iaşi e foarte simţită. Iaşii trebuie puşi cel puţin pe picior
de egalitate cu un oraş din străinatate care n-are însemnătatea lui culturală. Perigneux,
de pildă, oraş de 32.000 locuitori are un muzeu pe care Bucureştii chiar ar fi mândri
să-I posede. Muzeul din Nantes nu-i mai puţin demn de admirat."

Dovedind că a avut în vedere transpunerea imediată a proiectului în realitate,
profesorul ieşean încheia memoriul cu precizarea clară a necesităţilor, înnaintând chiar
şi sumele necesare: "Înzestrarea muzeului cu o colecţie de mulaje reproducând
capodopere ale antichităţii, ale evului mediu, ale Renaşterii şi ale artei româneşti se
impune. Pentru acestea va fi necesară o cheltuială de vreo 100.000 de lei." De
asemenea, "un atelier fotografic atât pentru trebuinţele cursului de arheologie şi istoria
artei" era considerat de strictă necesitate.

Eforturile grupului ce-l includea şi pe Tafrali au dat roade. La 24 septembie
1920, a luat fiinţă o Comisie pentru studierea necesităţii unui Muzeu al Iaşului în care
au intrat Mihai Costăchescu, Gheorghe Ghibănescu, Orest Tafrali şi Sever Zotta4•
Tafrali a devenit directorul noii, instituţii funcţie pe care a onorat-o până la trecerea
în nefiinţă, în 1 93 7.

Activitatea depusă în slujba muzeului din capitala Moldovei de către Orest
Tafrali a fost remarcabilă. Pe lângă preocupările pentru înnoirea colecţiilor şi ridicarea

2 Extras dintr-un memoriu ce avea aprobarea Consiliului Ştii nţific al Universităţii "Al. 1.
Cuza" din Iaşi, înaintat în 1925 Consiliului de Miniştri, publicat de Rodica Radu, Orest Tafrali
- Personalitate a vietii spirituale iesene, în Cercetări istorice, serie nouă, tom XI/XIII/198 12-
1 982, p.6777.
3 Varianta integrală a memoriului, ce se păstrează la Arhivele Statului din laşi, a fost publicată
deja. Vezi, Ibidem, anexa 3.
4 Ibidem, p. 675.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MDLDAVIAE MERIDIDNALIS. KXV-KXVII. 2DD4-2DDB 401

ştachetei ştiinţifice, el a pus accentul şi pe latura formativă a instituţiei muzeului.
Istoria veche şi arheologia erau - privite din acest unghi - excelente surse pentru
stimularea sentimentului naţional (nu naţionalist) la tânăra generaţie. După moartea sa,
între 1937- 1945, funcţia de director a revenit, poate nu întâmplător, tot unui specialist
în antichitate, profesorul Paul Nicorescu. 5

O viaţă închinată Muzeului Naţional a fost cea a lui Alexandru Tzigara­
Samurcas. Fiul lui Toma Tzigara şi Elenei, născută Samurcas, a văzut lumina zilei la
Bucureşti, la 23 martie/4 aprilie 1 872. După absolvirea liceului a beneficiat de o bursă
în Germania (între 1 893 şi 1 896), la Berlin şi Munchen, în urma căreia a avut
posibilitatea de a-şi susţine teza de doctorat în filosofie la Universitatea din Munchen
(titlul dizertaţiei fiind Simon Vouet, Hofmaler Ludwigs XIII) .

La 1 octombrie 1906 a fost numit director al Muzeului de artă naţională6• În
aceasta funcţie, Alexandru Tzigara-Samurcas a depus un travaliu remarcabil, cu multe
rezultate notabile, conducându-se după dedicaţia autografă a reginei Elisabeta
ocazionată de vizita în Muzeu, la 1 7/30 aprilie 1 907: "Din trecutul strămoşesc să
renască arta noastră viitoare."7

O remarcă specială se impune în legătură cu faptul că, mereu, Alexandru
Tzigara-Samurcas a considerat că Muzeul se scrie cu majusculă,8 considerându-1 o
entitate v�e, cu multiple valenţe: de conservare, de educaţie şi de întreţinere a gestului
artistic.9 In consecinţă, rezultatele au fost pe măsură, reflectându-se în sprijinirea
constantă a muzeelor regionale. De subliniat şi faptul, deloc de neglijat, că investigaţia
de teren avea - în viziunea sa - un statut ştiinţific.

Pentru obţinerea unei imagini de ansamblu corecte, a solicitat inventarierea
tuturor monumentelor şi obiectelor de artă din România, incluzând şi realizările în
acest domeniu ce aparţineau naţionalităţilor.

S-a implicat într-o vastă acţiune de promovare a artei româneşti peste hotare,
prin participarea directă la organizarea expoziţiilor de la Viena (19 1 0), Roma (1 9 1 1),
Berlin (19 12), Geneva şi Paris (1 925), Barcelona (1929), Bruxelles (1 935) şi Oslo
(1 936).

Pe parcursul ocupaţiei germane a Bucureştiului din primul război mondial,
Alexandru Tzigara-Samurcas - care era deja la acea dată o personalitate recunoscută a
vieţii ştiinţifice - şi-a asumat misiunea ingrată de prefect al Politiei Capitalei. În
momentul mutării capitalei la laşi, Tzigara-Samurcas ocupa postul de profesor

5 Discipol al lui Vasile Pârvan, născut în comuna Joseni, judeţul Baia, la 29 iunie 1 890, Paul
Nicorescu a absolvit cursurile Universităţii din Bucureşti, specializarea drept (1 9 1 39 şi litere
(19 14), obţinând titlul de doctor în istorie în 1 925. În 1927 a fost numit profesor de istorie
veche şi epigrafie la Universitatea din Iaşi
6 Iniţial se numea Muzeu de Tenografie, de artă naţională, artă decorativă şi artă industrială. În
1908 sectorul de artă industrială s-a desprins devenind Muzeul Tehnic din Bucureşti.
7 Dedicaţia este reprodusă în preambulul volumului Muzeografia românească, publicat de
Alexandru Tzigara-Samurcaş, la Bucureşti, în 1 936.
8 Vezi, ldem, Arcul de triumf şi Muzeul nostru naţional, publicat în septembrie 1 924 în
Convorbiri literare.
9 Jdem, "Scrieri despre arta românească, Bucureşti, 1 985, p. 8. Introducerea este semnată de
Ioan Opriş.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONAUS. XXV-XXVII. 2 004-200G 402

suplinitor la catedra de istoria artei a Facultăţii de litere şi filosofie de la Universitatea
din Bucureşti (unde fusese numit în 19 1 1), iar din 19 14 era director al Fundaţiei
Universitare Carol 1, demnitate pe care a păstrat-o până în 1 946.

Activitatea lui Tzigara-Samurcas de sprijinire a înfiinţării unui muzeu naţional
este ilustrată şi în scrierile sale. Astfel, în 1 9 1 2, el publica un articol intitulat Punerea
pietrei fundamentale a Muzeului National, din care redăm pasajul următor, amplu şi
sugestiv, în acelaşi timp, credem noi: "Punându-se în anul acesta fundamentul noului
Muzeu naţional s-a adăogat încă o piatră la opera măreaţă ce se desăvârşeşte sub
Domnia binecuvântată a primului nostru Rege. Pe temelia neclintită a independenţei
politice şi economice se bizue acum năzuinţa de a dobândi şi neatâmarea culturală a
poporului românesc. Într-acest scop instituţiile noastre de cultură de la Universitate, cu
anexele ei, până la şcolile elementare, se înmulţesc mereu, transformându-se
neîntrerupt potrivit cerinţelor timpului şi menirii lor cât mai înalte.

În mijlocul acestor prefaceri îmbucurătoare, singură instituţia Muzeului
rămăsese în urm Şi se părea firesc, la prima vedere, ca în vremea aceasta, în care
marile probleme sociale şi nevoia lăţirii instrucţiei elementare în masa poporului ne
preocupă în primul rând, muzeele să se fi dat uitării. Pentru mulţi ele erau privite ca un
lux inutil, şi cu toate acestea nu există pentru popor o instituţie mai de folos şi cu un
caracter mai general decât muzeul, atât din punct de vedere al instrucţiei, cât mai ales
al educaţiei morale. Câci un muzeu, în adevăratul sens al cuvântului, este nu numai un
templu, dar este totodată şi o şcoală de educaţie. Un templu, căci într-insul, ca într-un
sanctuar naţional, se adăpostesc pe veci odoarele scumpe ale unui popor, ei fiind
totdeodată şi depozitarul tradiţiei nationale . . .

Într-un muzeu naţional se oglindesc trecutul şi se plămădeşte viitorul; este cea
mai desăvârşită expresie a civilizaţiei unei ţări."10

Iar rezultatele s-au văzut destul de repede. La 30 iunie 19 12, pe locul fostei
Monetării a statului şi a palatului Mavrogheni erau puse bazele Muzeului National.

Pe parcursul perioadei interbelice, activitatea lui Alexandru Tzigara-Samurcaş
s-a menţinut pe aceleaşi coordonate. Mai mult, pentru 1 5 ani el a asumat şi funcţia de
director al revistei "Convorbiri literare" (1 924- 1 939). De asemenea, distinsul om de
cultură, nemulţumit permanent de cele obţinute, cerea, într-un articol apărut în 1933
înfiinţarea unui muzeu în aer liber. Din argumentaţia folosită cităm o singură frază,
remarcabilă prin concizie:

"În lumea civilizată, noţiunea Muzeu este sinonimă cu şcoala - şcoala înaltă -
sau cu biserica. Muzeul este după cum am arătat de atâtea ori, un templu, în care se
păstrează pe veci odoarele cele mai scumpe ale unui popor şi îndeosebi tradiţia
naţională, sub înfăţişarea ei cea mai vorbitoare". 1 1
Fără îndoială, Alexandru Tzigara-Samurcaş rămâne în posteritate prin volumul
Muzeografia românească, publicat în 1 936, dată la care era inspector general al
muzeelor. Dincolo de valoarea ştiinţifică a tomului, remarcăm excepţionala prezentare
grafică şi ilustraţiile cu adevărat deosebite. De altfel, volumul a beneficiat de o primire

1 0 Idem, "Muzeografia românească", p. 96-97.
1 1 Ibidem, p. 247 (titlul articolului este Muzeul în aer liber).

http://www.cimec.ro / http://www.muzeuvaslui.ro

AGTA MOLDAVIAE MERIDIONAUS. XXV-XXVII. 2 004-2006 403

excelentă în epocă, iar, ulterior, Muzeografia românească va fi considerată, pe drept
"

.
d fi d' - 12 cuvant, "pnma carte e muzeogra 1e m tara noastra ".

În 1 938, Alexandru Tzigara-Samurcaş a devenit membru corespondent al
Academiei Române, o recunoaştere destul de tardivă a meritelor sale în sfera culturii.
A păstrat acelaşi spirit în ciuda trecerii timpului, a războiului şi a anilor de crunt
stalinism, până la moartea sa în 1 952. Rămâne pentru posteritate ca fiind creatorul
muzeografiei
ştiinţifice din România.

Cel care publica, în 1926, monumentalul volum Getica: o protoistorie a
Daciei, nu putea să nu se implice, cunoscută fiind pasiunea sa pentru istoria veche şi
arheologie, în sprijinirea activităţii muzeelor. Este vorba, desigur, despre marele
nostru istoric Vasile Pârvan, care s-a născut la Pechiu, comuna Huruiesti, judeţul
Bacău, la 28 septembrie 1 882. Fiind fiu de învăţători s-a îndreptat spre studiu şi, după
absolvirea liceului de la Bîrlad, în 1 900, s-a înscris la Universitatea din Bucureşti, la
Facultatea de litere şi filosofie.

Pleiada de mari profesori care i-a avut la Universitate (Nicolae Iorga, Dimitrie
Onciul, Ti tu Maiorescu etc.) şi bursa de care a beneficiat în Germania (1 904-1 909), au
contribuit evident la formarea profilului intelectual al lui Pârvan. După actul din 1 9 1 8,
el şi-a exprimat clar opţiunea în sfera culturii în Universitatea naţională a Daciei
Superioare (apărută în 1 9 1 9). Aici el a susţinut ideea solidarităţii istorice cu lumea
romanică, dar şi afirmarea specificului naţional, prin punerea căruia în valoare
trebuind ca "în curentul universal al culturii omeneşti, nota deosebitoare să reiasă cât
mai clară, cât mai armonioasă şi cât mai nobilă"

Preocupările lui Vasile Pârvan pentru spaţiul cultural erau însă mult mai vaste.
Încă din 1907 el scria în revista "Viaţa românească," 1 3 în articolul Albumuri de
istorie culturală "Cultura unui popor nu se judecă numai prin strălucirea creaţiunilor
sale artistice şi ştiinţifice, ci şi după intensitatea cu care binefacerile civilizaţiei sunt
răspândite în masele mari ale lui. Atâta vreme cât strălucirea culturii unui popor nu se
sprijină pe intensitatea răspândirii ei, acel popor nu se poate numi cult, deorece
efervescenţa genialităţii lui e ceva cu totul independent de cultura generală a mediului
înconjurător".

După ce enunţa mijloacele prin care trecutul cultural poate fi cunoscut (prin
scriere, reproducere sau reconstituire), Pârvan continua: "întrucât mărturiile concrete
ale trecutului cultural s-au păstrat până la noi, ele pot fi, fireşte, văzute în natură. Un
oraş, o clădire (întregi ori în ruine), direct unde se afla, o operă de artă, o armă, o
haină, un obiect de cult, în colecţia sau muzeul respectiv."

Trecând de la aceste aspecte, oarecum, generale la cele legate strict de viaţa
muzeelor, se cuvine menţionat, în primul rând, discursul rostit de Vasile Pârvan la
Academie, la 16 februarie 1 923. Răspunzând comunicării lui Grigore Antipa, despre
organizarea muzeelor în România, Parvan declara în faţa membrilor înaltului for

12 Cf. Petre Popovăţ, Contribuţia lui Alexandru Tzigara-Samurcaş în muzeografia etnografică,
în "Revista muzeelor şi monumentelor", nr. 6/1979, p. 49-53.
1 3 Viaţa românească, an. II, februarie 1 907,textul este preluat şi în volumul Vasile Pân,an.
Scrieri, Bucureşti, 1 98 1 , p. 1 36- 142, editat de Alexandru Zub.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLOAVIAE MERIOIONALIS. XXV-XXVII. 2004-2008 404

ştiinţific următoarele: "Mulţumind colegului Antipa în numele dumneavoastră pentru
interesanta şi preţioasa comunicare ce ne-a făcut, ţin să adaug că ar fi indiscret din
partea noastră să ne bucurăm prea mult de speranţa de organizare sistematică a
muzeelor României, pe care ne-a redeşteptat-o colegul nostru; în adevăr, privind
împrejur, nu văd nici un reprezentant al autorităţii executive, ci numai astfel de
ascultători, care sufăr deopotrivă cu noi de neîmplinirea lipsurilor semnalate de
domnia sa; şi oricât ne-ar fi de simpatic acest auditor, noi astăzi am fi dorit să avem
între noi, încă mai mult decât pe domniile lor, alţi ascultători pe care domnul Antipa i­
ar fi putut - desigur - convinge de necesitatea reformelor şi care ar fi fost în stare să
treacă îndată la înfăptuirea lor. Se pare însă ca deocamdată curiozitatea pentru
problemele culturale e destul de slabă în cercurile noastre conducătoare.

Trebuie să avem răbdare. Statul nostru a avut până acum ţeluri înainte de toate
politice. Statul viitor trebuie să aibă ţeluri prin excelenţă culturale. Trecerea de la o
concepţie la alta se face încet. Discreţie clară şi răbdare". 14

Fără a insista acum asupra întregului efort al lui Vasile Pârvan în această
direcţie, am dori să mai amintim doar o altă intervenţie a sa de la tribuna Academiei.
Este vorba despre cea din 3 iunie 1926, în fapt un Raport privitor la Casa şi construcţia
mausoleului lui Vasile Alecsandri la Mirceşti, în care subliniind necesitatea urgentării
finalizării proiectului, Pârvan nu uita să menţioneze implicarea Ministerului Cultelor
şi Actelor, prin persoana ministrului de resort, Alexandru Lapedatu.

Demnitarul invocat în discursul lui Vasile Pârvan este o altă personalitate
marcantă care şi-a pus amprenta asupra culturii naţionale. Alexandru Lapedatu (născut
la 14 septembrie 1 876) îşi trage seva din sânul unei familii recunoscute în Transilvania
pentru contribuţia adusă la dezvoltarea mişcării naţionale. Studiile superioare le-a
unnat în capitala Vechiului Regat, unde s-a înscris la Facultatea de litere şi filosofie.
Licenţa a obtinut-o în 1903, după care a funcţionat un timp la prestigiosul Liceu Sf.
Sava, în acelaşi an activând şi la secţia manuscrise a Bibliotecii Academiei Române
(până în 1908). De asemenea, între 1904- 19 19 a fost secretar al Comisiunii
Monumentelor Istorice. 1 5

Activitatea ştiinţifică a lui Alexandru Lapedatu a primit consacrarea definitivă
în 1 9 1 8, când istoricul a devenit membru activ al Academiei Române. De altfel, el a
fost chiar preşedinte al înaltului for ştiinţific în legislatura 1935- 1937, iar după aceasta
a îndeplinit funcţia de secretar general al aceluiaşi organism, până în 1948.

Realizarea Marii Uniri i-a oferit lui Alexandru Lapedatu posibilitatea
implicării în activitatea ştiinţifică din Transilvania. Împreună cu Vasile Pârvan şi alţi
intelectuali, Lapedatu era numit din 19 19 profesor la Universitatea Daciei Superioare
din Cluj. De pe această pozitie, el nu s-a limitat doar la obligaţiile de catedră, ci a
contribuit din plin la activitatea Comisiunii Monumentelor istorice, i .ar între 1920 şi
1923 a făcut parte din Comitetul pentru organizarea muzeelor din Transilvania. La
acest capitol un loc aparte ocupă un raport semnat de Lapedatu, în 1922, asupra
activităţii desfăşurate de Comisiunea Monumentelor Istorice. Secţiunea din

14 Textul discursului Despre organizarea muzeelor în România în Ibidem, p. 255-256.
1 5 Vezi pentru deztalii Alexandru Lapedatu, Scrieri alese. Articole. Cuvântări. Amintiri, Cluj
Napoca, 1985

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MDLDAVIAE MERIDIDNALIS, XXV-XXVII. 2 004-2006 405

Transilvania şi ţinuturile mărginaşe. Raport cu privire la lucrările din primul an de
funcţionare. 16

O altă secţiune se cuvine acordată omului politic Alexandru Lepedatu, şi mai
exact laturii legate de protejarea şi promovarea culturii. Timp de două decenii, între
1920 şi 1940, el a fost membru al Parlamentului român (fie ca deputat, fie ca senator),
reprezentând Partidul Naţional Liberal, în timpul "marii guvernări liberale" (1922-
1926), a activat ca ministru al cultelor şi artelor (cu începere din 1923), portofoliu pe
care 1-a mai ocupat şi în cabinetele conduse de Vintilă Brătianu (iunie 1 927
noiembrie 1928) şi Gheorghe Tătărăscu (1934- 1 937).

Spaţiul nu ne permite decât o privire succintă asupra rezultatelor remarcabile
obţinute în cele trei mandate ministeriale. Activitatea cea mai rodnică, poate şi datorită
condiţiilor de aşa natură, este cea din perioada 1 923-1 926.

Cu autoritatea conferită de anvergura ştiinţifică şi locul în guvern, Alexandru
Lapedatu a sprijinit înfiinţarea de muzee şi biblioteci pe întreg cuprinsul ţării, ca şi
ridicarea unor monumente publice legate de istoria românilor. De asemenea, a avut în
vedere construirea de noi teatre în oraşele din provincie, iar în 1 924 a instituit premiile
pentru literatură.

Fără îndoială, un succes notabil este legat de înfiinţarea, în 192 1 - deci înainte
de a accede în guvern - a Muzeului Etnografic al Transilvaniei, al cărui nume este
legat de Alexandru Lapedatu. Ulterior, în 1 928, ministrul a susţinut înfiinţarea unei
secţiuni în aer liber la Hora (1925).

Pe parcursul celui de-al doilea mandat de ministru, el s-a remarcat mai ales
prin înfiinţarea (în 1928) a Comisiei pentru achiziţionarea operelor de artă. Astfel,
numeroase obiecte de patrimoniu au putut fi recuperate şi achiziţionate de stat, fiind
(re)introduse în circuitul naţional şi universal al valorilor culturale.

În fine, în timpul guvernării lui Gheorghe Tătărăscu, ministrul Alexandru
Lapedatu s-a remarcat din nou deterrninând reînfiinţarea Muzeului regional din
Tirgoviste (1 934), şi în 1935, alocând fondurile pentru construirea localului Muzeului
din Fălticeni. Aşadar, toate aceste rezultate concrete subliniază vasta şi rodnica
activitate a 1 u i Alexandru Lapedatu.

În 1948, în condiţiile dictaturii comuniste, Lapedatu a fost îndepărtat de la
Academie, apoi arestat şi exterminat în "închisoarea demnitarilor" de la Sighet, unde
şi-a găsit sfârşitul la 30 august 1950.
Fără îndoială, într-o astfel prezentare omniprezentul Nicolae Iorga nu putea lipsi, fie şi
numai prin câteva succinte consideraţii. Din atât de numeroasele portrete ce i-au fost
dedicate, Alexandru Zub a reuşit să sintetizeze, cu o singură propoziţie, un mare
adevăr: "Personaj fabulos şi voluntar, Iorga şi-a menţinut o poziţie proeminentă în
perioada interbelică, recomandându-se mai ales ca istoric."1 7 Moştenirea "uriaşului"
este într-adevăr colosală numai în plan istoriografic situandu-se la peste o mie de
volume şi 12.000 de articole şi studii. Cei aproape 70 de ani din viaţă (născut la
Botoşani, la 17 iunie 1 87 1 , asasinat mişeleşte la Strejnic, la 27 noiembrie 1940) au

1 6 ldem, Comisiunea Monumentelor Istorice. Secţiunea din din Transilvania şi ţinuturile
mărginaşe. Raport cu privire la lucrările din primul an de funcţionare, Cluj, 1922.
1 7 Al. Zub, Istorie şi istorici În perioada interbelică, Iaşi, 1 989, p. 58.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOlOAVIAE MERIOIONALIS. XXV-XXVII. 2004-2006 406

fost petrecuţi într-o stare de continuă efervescenţă creatoare. Cu diplome universitare
la Paris (1 892), Berlin şi Leipzig (1 893), Iorga şi-a asigurat la doar 23 de ani o catedră
la Universitatea din Bucureşti (din 1 895 devine titular, iar din 1929 va fi rector), iar la
27 de ani era deja membru corespondent al Academiei Române (titular din 19 10).

Fără a constitui o prioritate în preocupările lui Nicolae Iorga, totuşi, el s-a
implicat şi în sprij inirea muzeelor, în general, a patrimoniului, în special. Într-o
conferinţă ţinută la Vălenii de Munte, la 14 octombrie 1 908, intitulată Cultură
naţională şi politică naţională, marele istoric arăta: "Cultura e la rădăcina tuturor
lucrurilor; cultura e sufletul, şi toate lucrurile pornesc de la suflet. . . Poporul care are
cultură, are suflet şi conştiinţă, şi de la conştiinţă şi suflet pleacă toate celelalte1 8

Din vasta sa activitate exemplificăm aici doar un singur aspect legat de oraşul
său natal. În 1928, după ce participase la un Congres al Ligii Culturale, la Botoşani,
Iorga a publicat o broşură în care şi-a exprimat punctul de vedere asupra valorilor de
patrimoniu de aici. El scria următoarele:

"Oraşul şi judeţul Botoşani reprezintă, poate şi supt influenţa frumoaselor
clădiri, de caracter religios, din Suceava atât de apropiată, un extraordinar avânt al
unei arhitecturi de o soliditate şi de o armonie extraordinară care face onoare boierilor,
cărora, în acest ţinut de aristocraţie, li se datoresc aceste strălucitoare fundaţii. Vreau
să adaug că, în legătură cu această înţelegere a frumuseţii arhitectonice, s-a lucrat şi la
Îpoteştii lui Eminescu, cu banii dăruiţi din colectă de ziarul Neamul românesc, în
ridicarea noului lăcaş, menit să pună în legătură amintirile marelui poet cu nevoile
sufleteşti ale poporului din vechiul sat al lui Ipate (Hypatius), lpăteştii, de unde
Ipotesti." 19

Ridicat şi executat într-un mod barbar dintre cărţile care erau totul pentru el,
Nicolae Iorga, lăsând în urmă o moştenire uriaşă, mai avea, cu siguranţă, un cuvânt de
spus în istoria şi cultura naţională.

În fme, am inclus în această galerie prestigioasă un nume nu mai puţin ilustru
- cu toate că el s-a manifestat cu precădere înainte de 1 9 1 8 - cel al lui Dimitrie Onciul.
Născut în Bucovina aflată vremelnic sub stăpânire austriacă, la Straja, la 7 noiembrie
1 856, Onciul a avut o carieră strălucitoare. A absolvit cursurile Universităţii din
Cernăuţi (1 879), urmând apoi o specializare la Viena (1 88 1), iar în 1 884 a obţinut
doctoratul în istorie. A trecut în Vechiul Regat, ocupând catedra de istorie veche de la
Universitatea Bucureşti, pe care a ilustrat-o din 1 896 şi până la moartea sa (20 martie
1 923). De asemenea, timp de peste doua decenii (1 900- 1 923) a fost director general al
Arhivelor Statului Bucureşti.

Membru în Comisiunea Monumentelor Istorice, Dimitrie Onciul va deveni
membru corespondent al Academiei Române în 1 899, iar din 1905, titular, după
război, între 1920- 1 923, fiind ales preşedintele înaltului for ştiinţific.

O subliniere aparte se impune în legătura cu activitatea lui Dimitrie Onciul pe
parcursul primei conflagraţii mondiale, când a rămas în Capitala ocupată de trupele
germane. In calitatea sa de director general al Arhivelor Naţionale a trebuit să facă faţă

18 Nicolae Iorga, Cultură naţională şi politică naţională, Vălenii de Mtmte, !908 (supliment al
"Neamului românesc"), p. 7.
1 9 Jdem, Din tezaurul de artă botuşăneană, Vălenii de Mtmte, 1939, p. 4.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLOAVIAE MERIOIDNALIS. XXV-XXVII. 2D04-2DDS 407

unor presiuni puternice venite din partea Puterilor Centrale. De altfel, după ce
Bucurestiul a reintrat sub administraţie românească, Onciul avea să declare cu
nedisimulată satisfacţie: "Nu s-a luat nimic de la Arhive, dar a trebuit o luptă grea."20

La peste două decenii de la trecerea în eternitate a lui Dimitrie Onciul,
Alexandru Boldur îi făcea un portret analizându-i opera istoriografică. Astfel, Boldur
considera că Onciul a fost influenţat de profesorul austriac Ottokar Lorinz, fapt care
reiese şi din teza de doctorat Despre problemele psihologiei popoarelor şi relaţiile lor
cu istoria, care se înscria în sensul romantismului istoric.

Oricum, Dimitrie Onciul era considerat iniţiatorul metodei stricte de cercetare
bazată pe apelul la document, din România?1

Prin referatul de faţă am încercat, prezentând doar câteva mari personalităţi
care au ilustrat cultura naţională, să punem accentul pe latura legată de sprijinirea
activităţii muzeelor şi de protejare a patrimoniului. Bineînţeles, lista aleasă poartă
amprenta, normală, a subiectivismului. Totuşi credem că ea este ilustrativă pentru
subiectul nostru. În fapt, n-am prezentat decât câţiva oameni de excepţie dintr-o
generaţie de excepţie, care a avut şansa să contribuie la Marea Unire.

Personalities of the culture that sustained the development
of the museum activities from ro mania

SUMMARY

The inter-war period, although short, it is dense in the politica!, social,
economic and cultural realizations.

After 1 9 1 8, in Romania it didn 't existed a cultural program conceived a
central level, but with all of this ha ve been registered remarkable results especially in
the domain related to the museum science. In this domain he had stopped over some
savants which gave glow to an epoch and trough the facts an the activity of the
museums. All those evolved in the activities of the museums are the historians : Orest
Trafali, Alexandru Tzigara Samurcaş, Vasile Pârvan, Alexandru Lapedatu, Nicolae
Iorga, Dimitrie Onciul. Related to the sutdies of those implicated in the activity of
themuseums, Petre P. Negulescu considers that "the studies with an historic character
have mostly illustrated with the inter-war culture".

20 AL Zub, op. cit. ,p. 107.
2 1 Alexandru Bo1dur, Ştiinţa istorică românească, tom XX, 1947, p. 5 1-53 .

http://www.cimec.ro / http://www.muzeuvaslui.ro

