
A FOST SAU NU SIMION BARNUŢIU FRANCMASON LA 1848'?

În mare, imaginea lui Simion Bărnuţiu, părea definitiv formată pe
retina istoriografiei noastre. Se bănuia a fi fost trecute cu vederea doar
unele aspecte ţinând mai mult de amănunt. Gh. Bogdan-Duică, D. D.
Roşca, Radu Pantazi şi mulţi alţii şi-au spus deja cuvântul în ceea ce-l
priveşte şi i-au fixat deja rolul avut atât în revoluţia românilor din
Transilvania de la 1848-1849, cât şi în viaţa politică şi ştiinţifică în
general.

Divinizat la 1848-1849, violent contestat după moarte de Titu Maio­
rescu, acuzat de naţionalism-burghez de către slugile lui Mihail Roller,
iar mai nou, împins în conul de umbră al uitării, reproşându-i-se a fi
fost naţionalist sau pur şi simplu ignorat cu jenă, învinuit şi de un
inexplicabil ateism, ba chiar şi de un oarecare antisemitism.

Şi totuşi, în ciuda acestor puncte de vedere antinomice, dacă ne apro­
piem de document.ele ce-l privesc şi de opera sa, recitind-o fără preju­
decăţi, vom constata cu surpriză, noi feţe, cu totul necunoscute ale
demnului bărbat, făuritor de istorie.

Pe linia aspectelor necunoscute ale vieţii sale, se înscrie şi faptul că
îl găsim înregistrat ca francmason într-o loje din Iaşi la 18561 .

Nimic nu este mai incitant pentru un cercetător decât un eveniment
sau o personalitate controversată. Deci, părându-ni-se că intoleranţa şi
antisemitismul nu fac deloc casă bună cu francmasoneria, iar înregistra­
rea sa între francmasoni cu nimic concret argumentată, am considerat
demn de interes a deschide acest modest camp <Ie cercetare pentru a găsi
un răspuns mai aproape de adevăr, dacă e posibil, chiar corect.

Aşadar, urmărind unele scrieri ale lui Simion Bărnuţiu, precum şi
altele referitoare la el, cercetând documente, memorii, corespondenţă în
legătură cu una sau alta dintre atitudinile sale atât de contestate, am
ajuns să depistăm argumente care fie anulează, fie diluează serios învi­
nuirile cei se aduc, punând în lumină, aşa cum am mai spus, o faţă mai
puţin cunoscută, iar în unele cazuri, cum este cel al apartenenţei sale
la francmasonerie încă din 1848, chiar una cu totul necunoscută.

Să trecem deci, pe scurt, în revistă faptele care susţin aserţiunile
•ioastre de mai sus.

De la 18 ani, în 1826 când este primit în seminariul greco-catolic de
la Blaj, Simion Bărnuţiu a fost considerat un copil-minune. Inteligenţa,
hărnicia şi conduita sa exemplară l-au impus atât colegilor de studii,
cât şi profesorilor. Îşi termină strălucit studiile şi în 1829 este numit
arhivar al Consistoriului diecezan. Predă apoi în 1832 istoria universală
şi filosofia, pentru ca în 1834 să devină secretar personal al episcopului
greco-catolic Ioan Lemeni.

1 Horea Nestorescu-Bălceşti, Ordinul Masonic Român, Bucureşti, Hl93, p. 232.

www.muzeuzalau.ro / www.cimec.ro

398 G. NEAMŢU

De acum, liniile destinului său vor lua o cu totul altă direcţie decât
aceea obişnuită de preot cucernic, disciplinat şi bun administrator al
vreunei bogate parohii ardelene, neîmplinind astfel visul comun al ori­
cărui respectabil teolog român.

Atât de aproape de episcop, cu structura sa receptivă, critică 9i inde­
pendentă, se îndrepta sigur spre un dezastru al legăturilor personale
cu acesta. Setea tinerească de puritate, gestul său din anii de profesorat
prin car·e revoluţionase Blajul, predându-şi lecţiile (fapt nemaiauzit)
în limba română, îl transformă pe Simion Bărnuţiu din protejatul blând
şi modest al episcopului într-un nesupus ce nu găsea suficient teren să
se răzvrătească.

O notă a unui apropiat al său, pare să ne explice cauzele metamor­
fozei suferite: „Bărnuţiu scârbit de destrămarea moravurilor, ce se furişa
sub ochii săi în curtea episcopală, amărât până la suflet de maghiaris­
mu!, ce se introducea pre nesimţite chiar şi în palatul episcopului Ioan
LemenF, ceru în 183ti cu insistenţă trecerea la catedră.

Prin dorinţa sa ardentă de a preda în limba română, devine însă
principala stavilă în maghiarizarea bisericii şi şcolilor blăjene, provocând
o adevărată „teroare" între românii pe cale de deznaţionalizare ce adop­
taseră cultura maghiară în toate domeniile vieţii cotidiene.

Au loc două tentative de asasinat asupra tânărului Simion Bărnuţiu,
aparent inexplicabile, după care în 1843 are loc celebrul şi foarte puţin
cunoscutul proces lemenian, se pare, cu un discret, dar profund caracter
naţional. Acelaşi bun cunoscător al biografiei lui S. Bărnuţiu făcea con­
statarea că, în esenţă, respectivul proces a fost l\.lil „precursor al rezbelu­
lui românismului în contra maghiarismului" şi că se acţiona pe două
planuri: Gazeta de Transilvania deştepta spiritul naţional în opinia pu­
blică românească, formând şi educând oastea, iar procesul de la Blaj
forma pe „conducătorii oştii românismului".

Ur grup de studenţi şi profesori sunt eliminaţi şi respectiv înlăturaţi
din şcolile Blajului, luând drumul altor centre ardelene: Cluj, Sibiu şi
din Ungaria, unde-şi vor continua studiile sau diversele lor preocupări,
devenind ceea ce cu un termen modern am putea denumi dizidenţi
deoarece ei îşi continuă „apostolatul naţionalităţii", „formându-se în so­
cietăţi care ţineau adunări" [sb. ns. G.N.]. Este o informaţie intere­
santă, deoarece caracterul acestor societăţi nu este foarte lămurit - doar
literare sau şi secrete. Tocmai despre acest grup, să-i zicem de „dizi­
denţi" se mai sublinia că „fură autorii şi conducătorii mişcării naţionale
în 1848. Aceştia tribunii şi prefecţii românilor"3, iar la scurt timp după
aflarea veştii izbucnirii revoluţiei la Pesta, Ioan Lemeni confirmă în
18 aprilie 1848 că acei ce răspândeau chemarea adresată românilor pen­
tru a-i convoca la o Adunare naţională la Blaj pe Duminica Tomei erau
„acei care în 1848 au fost eliminaţi de aici şi pe baza unui atestat dat
de preposit şi-au continuat studiile în alte locuri"4•

2 Simion Bărnuţiu, Dreptul public al românilor, laşi, 1867, pl. IX-X.
3 Idem. op. cit„ p. XI111.
t Documente privind revoluţia de la 1848 în Ţările române. C. Transilvania,

I, 2-29 aprilie 1848, II, Bucureşti, 1979, p. 110.

www.muzeuzalau.ro / www.cimec.ro

A FOST SAU NU SIMION BĂRNUŢIU FRANCMASON LA 184.8?

Simion Bărnuţiu, se ştie, îşi continuase studiile la Sibiu, pe atunci,
oraşul poate cel mai occidentalizat al Transilvaniei.

Prea puţin se ştie despre viaţa lui Simion Bărnuţiu la Sibiu, dar
2 lucruri se cunosc cu certitudine (din documente): 1) Excelentele relaţii
ale lui Simion Bărnuţiu cu saşii şi 2) faptul că aici, S. Bărnuţiu se im­
pune ca lider de opinie pentru români.

Sibiul dispunea de două loji masonice, dintre care una era Loja Sfân­
tului Andrei intitulată „St. Andreas zu den drei Seeblăttern"", unde,
de la 1781 până la 1815, Ioan Piuariu-Molnar fusese membru atingând
gradul 3. Până la sosirea lui S. Bămuţiu pe malurile Cibinului trecură
circa trei decenii, iar despre loja masonică care-l găzduise pe Piuariu­
Molnar nu avem informaţii să se fi desfiinţat. Un tânăr atât de strălu­
cit ca S. Bărnuţiu, erudit şi dornic de autoperfecţionare, dovadă noua sa
poziţie de student la drepturi în ciuda celor aproape 40 de ani, nu putea
trece neobservat de către membrii lojei sibiene.

Dintr.,..o scrisoare a sa din Sibiu, 7 aprilie 18486, adresată lui Iacob
Mureşanu la Braşov, reiese că are mult de lucru cu şcoala, nu are timp
să citească gazete şi să ia parte la adunări, în schimb, se sfătuieşte cu
funcţionarii români de la tezaurariat, ia în considerare ceea ce zic „cei
mai înţelepţi ai noştri". Cere unitate pentru a se „putea isprăvi edifi­
ciul naţiunii româneşti" care s-a stricat (de facto, non de jure) prin
uniunea întreită de la 1437 şi pe care „ au început strămoşii noştri a-l
zidi iară.şi ... "7. Aici vrem să atragem atenţia că a avea asupra naţiunii
o viziune de „construcţie arhitectonică" este incontestabil o viziune pur
masonică, plus că tot aici am văzut că menţionează acele „adunări", la
care (temporar) nu putea participa. îl critică pe G. Bariţiu, acuzându-l
de inconsecvenţă şi aroganţă şi-şi precizează din nou poziţia faţă de
uniune: „ ... românii nu pot vorbi de unie cu ţara ungurească până
nu-şi vor alege trebile şi până DIU-Şi vor hotărî naţionalit.ajtea aici în
Ardeal. Eu încă cred, că românii nu se vor pleca la unirea asta. văzând
că ungurii ameninţează cu război căci nu cred că se vor oşti românii cu
ungurii împotriva Austriei". Şi, în final, doreşte să cunoască părerea
braşovenilor despre evenimente.

E interesant faptul că poziţia din această scrisoare, deşi apropiată
de manifestul din 24125 martie 18488, nu face referire la el. În afară
de ~ceasta, nu e mult deosebit nici de „Manifestul românilor tran­
silvani de 1 la sfârşitul lui martie 1848. Desipre „Manifest" s-a spus că
este un document „rămas misterios până astăzi". Şi aşa şi este.

SilYiu Dragomir îl atdbuie lui George Bariţiu nu fără argumente9.

Dar Coriolan Suciu nu crede a greşi atribuindu-l lui Simion Bărnu-

5 Ioan Chindriş, Francmasoneria în Ardeal la sfârşitul secolului al XVII-Zea.
Repertoriul lojiilor (Lucrare în curs de redactare).

6 Revoluţia de la 1848 (Documente), I, Bucure.şti, 1977, p. 340-342.
7 Ibid., p. 341.
8 Revoluţia de la 1848-1849 din Transilvania. [Documente], I, p. 90-91.
9 S. Dragomir, Studii şi documente privitoare la revoluţia românilor din Tran­

silvania în anii 1848-1849, V, c'luj, 1946, p. 118-1'1:9.
1o Coriolan Suciu, Cum a fost pregătit 3/15 Mai 1848, Blaj, 19;2'5, p. 70-7.1.

www.muzeuzalau.ro / www.cimec.ro

400 G. NEAMŢU

ţiu10 (de fapt el se referă la rezumatul cu acelaşi conţinut al respec­
tivului document. Rezumatul este din 3 aprilie)ll.

Ioan Chindriş atribuie „Manifestul românilor transilvani", .tot cu
argmnente, lui S. Bărnuţiu12• Şi noi înclinăm a-l atribui, „Manifestul".
tot lui S. Bărnuţiu (deci şi rezumatul din 3 aprilie 1848), adăugând la
argumentele ultimilor doi iStorici şi pe acela că nu numai G. ~riţiu
a promovat „helvetismul" în Gazeta sa la începutul revoluţiei, ci chiar
şi Simion Bărnuţiu în lAscursul său din 2114 mai 1848, şi anume, când
arată că în adunările Elveţiei se vorbeşte în trei limbi (franceză, itci­
lian[1 şi nemţeşte), deci, în Transilvania şi Ungaria de ce să nu se vor­
ueasc<i in mai multe limbi? Apoi, ca şi în Manifest, el acceptă uniu­
nea, vă·zută ca o federalizare cu rungn.iri.i, niumai după ce va fi „consti­
tuită şi organizată şi naţiunea română pe temeiul iibertăţii egale"13.

Părerea că „helvetismul" lui S. Bărnuţiu ar dispărea în Dreptul public
al românilor14 nu o împărtăşim, deoarece respectivul volum dovedeşte
tocmai contrariul, că această idee de a împărţi Transilvania în can­
toane, persistăi15, ba apare chiar într-o formă nouă de „conteritoria­
li tate"1h.

Ciudat, sau poate semnilficativ es.te faptul că „Manifestul" începe cu
formula rituală (·am zice) „Să fie lumină! Exclamaţie fără nici o legă.­
tură cu conţinutul. neci, 'documentul, nu ar mai fi deloc mtstertos dacă
l-am considera ca aparţinând lui S. Bărnuţiu (ca mason al lojei din
Sibiu şi poate ca o primă reacţie a acestuia la cele 12 puncte, având
în v.2dere posibilitatea ca acest Manifest să fi fost anterior procla.-1
maţiei din 24125 martie 1848). Putem face această speculaţie cu atât
mai mult cu cât nici G. Bariţiu, nici S. Bărnuţiu nu şi-au revendicat
„i\1aîtifestul românilor transilvani".

In ceea ce-l priveşte pe S. Bărnuţiu, 1a'C~astă atitudine modestă ar
fi fost un fapt obişnuit. Pentru G. Bariţiu este însă de neconceput să
nu-şi adjudece unul din primele şi importantele documente ale revo­
luţiei, cunoscând că S. Bărnuţiu ha acuzat de „aroganţă" (ori aro­
ganţa merge mână-n mână cu vanitatea).

Să ved.em însă ce conţine „Manifestul". în el se cere autonomie ad­
ministrativă pentru Transilvania ca în S.U.A.; se cere limba dietei co­
mune ca în Elveţia, şcoli şi biserici în aceleaşi condiţii ca în S.U.A.
De fapt nişte cereri pe care nu le vom mai întâîni mai târziru,. ceea ce
sporeşte ciudăţenia documentului. Interesant este şi punctul 11 care in
manifestul pestan d.i!n 15 martie 1848 suna: „Libertatea condamnaţilor
pol:tki", iar la S. Bărnuţiu se cerea mai mult: „Insă şi poliţia secrew
să i..'lcete şi spionii să file casaţi, ... " O formulare straniei în martie
1848 Ia Sibiu - şi o reacţie oarecum de tip masonic, care ar fi avut
de ce se teme de o poliţie secretă şi de spioni. Apoi, orientarea do-

11 Revoluţia de la 1848-1849 . .. [Documente], I, p. 250-251.
12 S. Bărnuţiu. Discursul de la Blaj şi scrieri de la 1848, Cluj-Napoca, 1990,

ediţie îngrijită de Ioan Chindriş, p. 35-36; 76-77.
13 Jbid., p. 51; 89; 54; 90.
u lbid., p. 89, nota 166.
15 S. Bămuţiu, Dreptul public ... , p. 420-425; 434-443.
16 Jbid., p. 436.

www.muzeuzalau.ro / www.cimec.ro

A FOST. SAU NU SIMION BĂRNUŢIU FRANCMASON LA 1848? 401

leanţelor româneşti spre 3 ţări civilizate: Elveţia, Franţa şi SUA sunt
categoric unice în documentele româneşti ale vremii. Aici apar absolut
clar cele mai puternice tendinţe cosmopolite ale vreunui document ro­
mânesc la 1848. Să nu uităm însă că astfel de tendinţe dezvoltau şi sa~i:i
din Sibiu (ou c.aire S. Bărnuţiu era în relaţii ex·celente) şi a căror pro­
giram este exact în 12 puncte, promovând tot o Trainsilvainie de sine-stă­
tătoare (regat) şi federativă (ou reritorii separate pentru maghiari, secui,
saşi şi români, far în dieta comună să se folosească toate limbile aces.-­
tora.F.

Dar să revenim încă puţin la Discursul său, la care mai putem con­
stata câteva ciudăţenii.

Mai întâi cuvântul „Lumină", un simbol masonic - apare în Dis­
curs de 25 de ori sub diver5e1 forme: „Astăzi e ziua luminii", „lumina
istoriei şi a libertăţii", „fără de naţionalitate nu e libertate nici iu­
mină nicăieri" ş.a.m.d.

Apoi, apare şi o frază bizară, si!bHi.nică, dar semnificativa pentru un
tjp de gândire masonică în contra despotismului, preamărind for(:.d ilu­
minismului şi a celor trei concepte ale Democraţiei Universale: liber­
tate, fraternitate, egalitate: „O putere cumplită şi nevăzută care lucrc"i
în contra. despotismului pretutindene, lucră demult şi la surparea aces­
tei cetăţi barbare, şi murii [pereţii - n.ns. - G.N.] ei se vor răsturna
amuş.i pe aceia cari nu vor să o dărâme din arnoare către omenire"18.
Frază considerată de filosoful D. D. Roşca drept „mostră de ifilosofic
socială evo'luată"19. Frazawsimbol a fost remarcată ca „neînţeleasă" în
urmă cu doi ani de publicistul Constantin Zărnescu20.

Să ne aruncăm, însă, puţin ochii şi asupra Adunării de la Blaj din
3115 Mai 1848, unde S. Bărnuţiu a avut o importantă influenţă asupr:1
redactării jurământului. Am citit până acum Jurămantul de zeci de ori.
fără ca ceva din el să-mi atragă atenţia. Cercetând însă idealurile ma­
sonice, o anumită formulare pare iarăşi ciudată şi consider că trebuie
să ne dea de gândit. Este v:orba de pasajul în care se spune: .,Voi con­
lucra după putinţă la [...] înaintarea binelui umanităţii, al Naţiunii
romt'.'ine şi al patriei noastre"21.

Întâi, faptul că apare ideecti unui jurământ la 3115 Mai 1848 este
destul de neobişnuită, dar admiţând că şi la unele adunări ungureşti se
practica aşa ceva în epocă, să zicem că ar fi fost firesc.

Dacă S. Bărnuţiu ar fi avut însă în vedere, ca un „bun naţionaliist".
numai binele naţi,unii române, nu ne-ar fi mirat cu nimic. Dar dacă
a pus în gura iobagului român „binele umanităţii" şi încă inaintea
celui al propriei naţiuni, ne PQate convinge că acest text este cate-

17 Mihaela Cosma, Editorul Johann Gott şi presa săsească din Braşov în anii
revoluţiei din 1848-1849, în vol.: „Imaginea celuilalt în TransilvaniOJ în sec.
XVIII-XIX", coordonat de A. Magyari, N. Bocşan, S. Mitu. (ln curs de apariţie
la Presa Universitară Cluieană).

1s S. Bărnuţiu, Discursul ... , p. 48.
19 D. D. Roşca, Oameni şi climate, Cluj, 1971, p. 84-85.
20 „Mesagerul transilvan'', VII. nr. 1452 din 5 aprilie 1996. p. 6.
21 Documente privind revoluţia . .. , IV, Bucureşti. 1988, p. 40---41.

26 - Acta Mvsei Poroli&sensis, voi. XXIl 1998

www.muzeuzalau.ro / www.cimec.ro

402 G. NEAMŢU

goric de esenţa masonica. Cunoscând (din documente) cât de cât psiho­
logia iobagului român analfabet, nu vedem ce l-ar fi încălzit pe badea
Gheorghe sau Ion din Panticeu sau Trămpoaiele „binele umanităţii"?!

Dar să ne oprim foarte pe scurt şi asupra unor trăsături personale
ale lui S. Bărnuţiu văzute de contemporani sau deduse din docu­
mente.

Episcopul greco-catolic Ioan Lemeni, la 2 mai 1848, după adunarea
din Duminica Tomei denunţându-l pe S. Bărnuţiu guvernatorului Tran­
silvaniei Teleki Jozsef ca pe „un om periculos" [sb. ns. - G.N.], mai
spune că „E într-adevăr straniu că fostul profesor de filosofie Simio:-i
Bărnuţiu, căruia i se datorează aceste evenimente, a reuşit să domine
poporul după sosirea sa, printr-un discurs liniştitor, în aşa măsură
încc'it la vorbele sale s-a împrăştiat imediat"22.

Discreţia, caracterul secretos al lui S. Bărnuţiu era proverbial şi
reiese indubitabil şi din documente, cum este acela din Sibiu, 16 oc­
tombrie 1848, către Axente Sever, căruia îi recomandă: „Ia seama, sfa­
turi.le nu ţi le spune la nici un pămânitean, afară de aceia cărora cere
dat.oria strânsă; nu ţine sfat nici nu vorbi cu mulţimea ce ai de gânrl
să faci"Z!.

Mal târziu, (în 21 marti.e 1858), unul din cei mai apropiaţi cola­
boratori ai săi, Al. Papiu II.arian, ajunge să îl descrie pe S. Bărnuţiu
drept un „om misterios şi fatal .. . "24 [sb. ns. - G. N.].

Spune multe şi gestul său izvorât din vreo prudenţă masonică, atunci
când le cere imperativ lui Al. Papiu I1arian şi lui Iosif Hodoş ca anu­
mite scrisori trimise de către el din Padova să fie distruse. Şi le mai
cerea: „aveţi grijă cum vorbiţi şi cu cine, ca să nu daţi ocaziune ia
presupusuri [bănuieli - n. ns. - G.N.] fără de nici un temei"25 (15
ianuarie 1854). Iată deci nişte trăsături de caracter suficient de; grăi­
tqare pentru a ne sugera că „ochii mari, faţa ascetică şi fruntea înalte.\
ce ascundea o minte sclipitoare erau acelea ale unui francmason de înalta
ţinută". Adăugând la toate acestea şi portretul pe care i-l face lui S.
Bămuţiu poetul George Sion, bănuiala parcă ni se transformă în cer­
titudine, deoarece ne pare a fi chiar portretul unui adevărat francma­
son. Dar iată descri~rea pe care i-o face Sion care sosise Ia Sibiu îm­
preună cu alţi moldoveni şi munteni şi de unde urmau să plece 1Ja Blaj
la marea adunare naţională din 3115 Mai 1848. Acolo, la Sibiu, are
loc întâlnirea cu S. Bărnutiu:

„Deod:aită rămaserăm ~xtaziaţi: nu ne puteam da seama ,cum un ase­
menea om putea să se bucure de un nume atât de mare). În adevăr.
acest om avea un aer de tot comun: vorba lui îngăimată, natura lui
timidă, manierele lui ordinare [obişnuite - n. ns. - G. N.], fiziono­
mia lui liniştită nu exprimau mai nimic; din contră, părea a fi o ju~

22 Ibidem, III, Bucureşti, 1982, p. 105.
23 GeEu Neamţu, Din corespondenţa lui Simion Bărnuţiu (1848-1849), în „Acta

Mvsei Porolissensis", XIX, 1995, p. 183.
24 I. Pervain, I. •dlindriş, Corespondenţa lui Al. Papiu Ilarian, I, Cluj, 1972,

p. 29.
25 Enea Hodoş, Din corespondenţa lui S. Bărnuţiu şi a contemporanilor săi,

Sibiu, 1944, p. 4'5.

www.muzeuzalau.ro / www.cimec.ro

A FOST SAU NU SIMION BĂRi'iUŢlt; FRANCMASOi'; ~A 1813? 403

mătate de om, o fantasmă ce ar fi abandonat Purgatoriul, ca să se
mai intoarcă odată pe lume. Dar, după ce ne mai lipirăm de el, dupl't
ce ne luaserăm în convorbiri mai intime, recunoscurăm în el un -băr­
bc.:t într-adevăr superior: la cuvintele patrie, naţiune, românism,. el se
entuziasma ca un poet; figura lui lua un aer de om inspirat. de profet;
vorba lui, un accent simpat!ic şi dureros; căutătura sa svâriea sc<întei
de curaj şi terorism. Bărnuţiu se bucura de o popularitate imensă şi
binemeritată"26.

Portretul e semnificativ, el relevă cele două feţe ale lui Bărnuţiu,
una cunoscută, de suprafaţă şi alta n2cunoscută, ascunsă, intimă, de
adfmcirne. Sunt două ipostaze ale unei mari personalităţi.

Trecem peste complotul de la B.IB:j, pus la cale împotriva episco­
pului greco-catolic Ioan Lemeni, pentru a-l determina pe acesta să ac­
cepte renunţare.a la recunoaşterea celor patru puncte ce despărţeau pe
greco-catolici de ortodocşi şi vom examina pe scunt relaţiile sale cu
alţi francmasoni, nu înainte de a preciza că şi la Iaşi, prin 1857, a fă.cut
parte dintr-o conspiraţie aproape de neexplicat împotriva lui A T„
L..·mrian şi Al. Papiu Ilarian, foştii săi prieteni. alături de nişte profe­
sori ieşeni. Faptul nu s-ar putea înţelege decât dacă am accepta că a
fost vreo disensiune între lojile masonice din Iaşi. Altfel ar fi neve­
rosimil să se spună despre S. Bămuţiu că s-a făcut „unealtă vilă"27
a unui grup de conspiratori. Aoeasta cu atât mai mult cu cât Al. P.
Ilarian recunoştea că, în acelaşi timp, vorbea zilnic prieteneşte cu Băr­
nuţiu28. Repetăm, conflictul nu este încă elucidat.

Se ştie sigur că Eftimie Murgu era francmason încă din 1834, cân.::l
devenise venerabilul unei loji din Iaşi29 •

Nu avem documente care să ateste legături directe între Eftimie
Murgu şi Simion Bămuţiu, avem însă două si·tuaţii care, credem, va­
loreaz[1 cât un volum de documente. Să ne explicăm. Se ştie că S.
Bămuţiu nu îi dorea preşedinţi ai Adunării de la BLaj din 3115 Mai
pe episcopii Andrei Şaguna şi nici pe Ioan Lemeni. 11 dorea în schimb
ca preşedinte pe Eftimie Mrurgu. 11 dorea atât de' mult încât l-a aşteptat
la Blaj până în ultimntl moment. Hotărîrea tle :a-l chema la Blaj pe
Murgu, ca preşedinte al Adunării, s-a luat la Braşov, în 23 aprilie (în
ziua de Paişti) într-o conferinţă lia caue ·a asisJtat şi Simion Bărnuţiu30 .
A fost încredinţat să-i scrie lui E. 1\'Iurgu în acest sens, Ioan Popazu
din Braşov.

Cea de-a doua situaţie este intervenţia lui S. Bărnuţiu din 30i sep­
tembrie 1853 pentru eliberarea din închisoare a lui Eftimie Murgu31,

cel care nu-şi putuse respecta promisiU111ea de a veni la Bl,aj în 3/15
Mai 1848 (se pare că ~na supravegheat strict de autorităţile ungare).

2s G. Sion, Suvenire contimpurane, Bucureşti, 1888, p. 395.
'Z1 George Bariţ şi contemporanii săi, I, Bucureşti, 1973, p. •184 şi 187.
2e I. Pervain, I. Chindriş, op. cit., I, p. 99.
2e H. Nistorescu-Bălceşti, Ordinul Masonic Român, p. 445-446.
ao [E. Dăianu], Cronica anului 1848, Sibiu, ·1898, p. 28.
~. G. Bogdan-Duică, Notesul de însemnări al lui Simion Bărnuţiu, în „Anuarul

Institutului de Istorie Naţională", II, 1923, p. 21&---219.

www.muzeuzalau.ro / www.cimec.ro

404 G. NEAMŢU

Oare ce-l îndemnase la acest gest pe Simion Bărnuţiu, având în ve­
dere că Eftimie Murgu nu a fost nici măcar în tabăra sa antiunionistă?
Să fi ştiut că E. Murgu era francmason?

Hemarcăm apoi relaţiile sale strânse cu A T. Laurian, despre care
nu avem dovezi să fi fost mason, dar al cărui fiu, Dimitrie, profesor
şi ziarist, fondator al ziarului „România liberă" şi membru în comite­
tul de redacţie al revistei masonice „Mistria" (21 ianuarie 1875) era şt
membru al lojei lnţelepţii din Heliopolis (Bucureşti)32. La fel, Bărnuţiu
era in relaţii strânse cu Ioan Maiorescu, al cărui fiu, Titu Maiorescu.
deveni şi el un important mason în laşi, fondatorul Societăţii literare
Junimea care mai de curând s-a demonstrat că a fost, de fapt, o lojă
masonică33.

La sfârşitul anului 1854 S. Bărnuţiu pleacă, în calitate de profesor.
la !aşi, chemat fiind de A Tr. Laurian şi Petru Mavrogheni, ultimul
înregistrat mason la Paris34, bucurându-se şi de susţinerea caimaca­
mului Teodor Balş, şi el mason. Cu alte cuvinte, relaţiile sale cu ma­
soni saL cu persoane bănuite a fi masoni, sunt o realitate controla­
labi1ă.

Să vedem acum o altă piatră de încercare în cadrul cercetării noa­
stre; să încercăm a pătrunde în cele mai intime convingeri ale acestei
gigantic(• personalităţi pentru a ne lămuri asupra ati;tudinii sale reale
faţă de evrei, cunoscută fiind influenţa ior în cercurile francmasonice.

În Discursul său, evreii apar de trei ori35 şi de fiecare dată daţi ca
exemplu. Românii erau o majoritate oprimată în Transilvania, evreii o
minoritate tot oprimată. Deci aveau aeva comun cu românii - poziţia
de (lprimaţi. Două din cele trei menţiuni se referă la această poziţie
comună a românilor şi evreilor.

Pentru a-şi face cineva o idee despre oprimarea românilor, afirmă
S. Bărnuţiu, să-şi amintească despre cele suferite de evreii în Egipt,
sau cu alte cuvinte: „Dacă nu-şi poate întipui cineva greutăţile care
le suferea oarecând iudeii de la faraon în Egipt, să se uite iJ.a faraonii
din Ardeal, C'llm nu se mai mulţumesc aceştia acum cu ziua de lucru.
ci dau cu ruptul clăile, de a constrâns colonul a face ziuă din no.apte
şi a lucra cu toată casa sa, ca să poată plini numărul cel pes;te mă·­
sură. Sunt aristocraţi care-i bagă în jug pe oameni şi grapă cu ei".
(p. 41).

Cu privire la nedreptatea cu care este judecat româunl tocmai de
opresorii săi, Bărnuţiu face următoarea comparaţie: „În deşert se zice
că judecătorul se calde a fi mai presus de toate respectele de confe­
siune, de naţionalita:te, de naştere şi alte asemene, în deşert, pentru că
această lege morală nu garanţeşte dreptate nici plebeului la judeţul
arlstocraţilor, niei iudeu.lui la judeţul creştinilor, nici românului la ju­
deţele ungureşti şi ~seşti" (p. 48).

~2 H. Nestorescu-Bălceşti, op. cit., p. 404.
33 Mihai Dinu Sturdza, Junimea societate secretă, în Ethos, Paris, nr. 1, din

Hl7:~. p. 81-110.
34 H. Nes.torescu-Bălceşti, op. cit., p. 428.
35 S. Bărnuţiu. Discursul ... , p. 41; 44; 48.

www.muzeuzalau.ro / www.cimec.ro

A FOST SAU NU SIMION BARNunu FRANCMASON LA 1848? 405

Cea de~ treia menţiune este o săgeată împotriva unirii religioase,
c;:'md spune că şi românii ortodocşi puteau merge la studii la Roma ca
ortodocşi, aşa cum mergeau chinezii, japonezii, evreii, mahomedanii şi
păgânii şi că pentru aceasta, nu era nevoie să treacă o parte a lor la
greco-catolicism (p. 44).

Decl iată adevărata sa poziţie :faţă de evrei la 1848, în timp ce in
unele oraşe din Ungaria (şi în multe din Transilvania) evreii erau
alungaţi şi pe alocuri botezaţi cu forţa. Să nu uităm că .în timpul re­
voluţiei din Transilvania, mulţi dintre evrei au iuptat alături de ar­
mata lui Avram Iancu dând şi ei sacrificii. La aceasta i-a îndemnat,
desigur, toleranţa. manifestată de români şi de conducătorii Ior36.

Simion Bărnuţiu are, de _asemenea, cuvinte de preţuire pentru sim­
ţul de solidaritate al evreilor, la doar câţiva ani după revoluţie; ei sunt
lăudaţi şi pentru spiritul lor de iniţiativă în viaţa economică37.

Cam tot în această vreme (1853), într-o lucrare mai puţin cunos­
cută, S. Bărnuţiu dezvoltă chiar o apologie a spiritului cosmopolit, în
strânsa legătură cu aprecierile sale faţă de evrei: „omul nu e, nici nu
se cuvine să fie numai .egoist, năţionalist, patriot, ma şi cosmopolit;
năciunalist [lî]l fuce mumă-sa pe tot omul, patriot, patria liberă, co­
merciu1 cosmopolit, egoist se face fiecare de sine însuşi"38. E destul
de clară, credem, dorinţa lui Bărnuţiu de a ţtne un echilibru al fiinţei
umane intre naţi'Onalism şi cosmopolitism.

Mai de aproape, Bărnuţiu ii cunoaşte pe evrei în iarna anului 1854.
când pleacă spre Iaşi prin Galiţia unde numărul lor era mare39.

La Iaşi, se insinuează mereu, atitudinea sa faţă de evrei suferă o
schimbare. De fap1j, acuzele de antisemitism pe care i le aduce Mis­
kolczy Ambrus sunt foarte şubrede. Ele se bazează pe nişte aprecieri
uneori rizibile ale consulului Franţei; foarte prost informat, din care,
apoi, şi mai rizibil, se •trage o concluzie mult prea gravă şi cuprinză­
toare pentru a se baza doar pe cele câteva informaţii exotice şi exage­
rate; iată concluzira: „antisemitismul a devenit un element structural al
vieţii politice româneşti"!

Această gravă conduzie se argumentează apoi cu tulburările din 1866
îndreptate împotriva evreilor (S. Bărnuţiu murise în 1864). Consulul
francez acuză din nou pe paşoptişti - ar fi fost de vină Ion Heliade
Rădulescu şi Cezar 5olliac, când, de fapt, pentru cine cunoştea cu ade­
vărat epoca şi interesele marilor puteri de atunci, era evident că ex­
plicaţia lui I. Brătianu, şi C. A. Rosetti stătea mai aproaP.e de adevăr.
mulţimile fuseseră întărâtate de către agenţii austrieci şi ruşi care dct­
reau un pretext pentru invazie40. Absurditatea acuzării celor doi pa-

as G. Neamţu, Jews and Jewi.~h Question in the Revolution of 1848 in Transil­
vania, în Studia Iudaica, Cluj-Napoca, 1996, p. 168--174.

37 George Em. Marica, Studii de istoria şi sociologiia culturii române ardelene
din secolul al XIX-Zea, Cluj-Napoca, 1977, p. 189.

38 S. Bărnuţiu, Observaţiuni statistice despre cultivarea pământului Europei, în
„Foaie pentru minte, mimă şi literatură", XVI, nr. 42 din 18'53, p. 320-32'1 (vezi
'$i nr. 48-51).

ae G. Bogdan-Duică, op. cit., p. 134.
40 Moses Gaster, Judaica & Hungarica, Bu.dapest, 1993 (ediţie ingrijită şi pre­

faţă de Miskolczy Ambrus), p. 54-56.

www.muzeuzalau.ro / www.cimec.ro

406 G. NEAMŢU

şoptisti, Heliade şi Bolliac, apare şi mai limpede când peamintim că
am&ndoi erau jmportanţi francmasoni, animaţi de cele mai puternice
sentimente de toleranţă, iar cel din unnă, Cezar Bolliac, a luat parte,
alături de N. Bălcescu la împăcarea românilor cu ungurii în 1849. Deci,
concluzii grave şi serioase nu se pot trage din informaţii eronate.

Pare destul de nefiresc şi pasajul în care se afirmă că la 1860, con­
sulul francez a făcut haz de S. Bărnuţiu, dar s-a şi ingri1orm; (iată cum
hazul poate provoca îngrijorare!) pentru faptul că S. Bărnuţiu a „ajuns
siH atace pe apostoli în calitatea lor de evrei şi creştinismul drept
religie ebraică". De fapt, această acuzaţie i-o aduce Titu Maiorescu în
Contra şcolei 13ărnuţiu, în 1868, folosind un citat rupt din context care
în :fond nu are tocmai' acest înţeles. Marele critic forţează doar înţe­
lesul printr-.o tehnică des folosi,tă de el, aceea de a duce mult prea de­
parte raţionamentele autorului pe care apoi le ridiculizează.

Aprecieri deosebit de obiective are sociologul G. Em. Marica în a
analiza procedeele polemice ale lui Titu Maiorescu, facile şi nu întot­
deauna ortodoxe41.

Aşa-zisa atitudine xenofobă a lui S. Bărnuţiu este mereu exemplifi­
cat<!. cu pasajul (nr. 7, p. 321) din Dreptul public al romanilor, care.
analizat cu acribie, vedem că, de !fapt, se referă la un proiect de lege
al imigrării, în care milita doar pentru respectarea intereselor naţionale
la acea dată, deoarece el se ridică La. fel şi împotriva colonizării Ro­
mâniei cu germani şi slavi, fără ca din această cauză să fie acuzat de
antigerm.anism saUi antislavism. EI prcieră colonizarea cu italieni. Po­
ziţia sa în domeniul imigrării este comparabilă cu stabilirea din parte1
unor ţări (vezi S.U.A.) a unui număr de imigranţi pentru o ţară sau
altn. pentru o naţiune s:au alta.

În critica pe care o face T. Maiorescu în Contra şcoalei Bărnuţiu42,
vrea să ne facă să credem că în ceea ce priveşte societăţile secrete.
S. T:!ămuţiu se contrazice (chiar în ce priveşte francmasoneria, susţine
T. Mniorescu). Opunerea pasajelor este însă uşor falsificată şi inter­
pretată pentru a apărea efectiv ca o contrazicere. lată cum expune
T. Mc-Jorescu poziţia lui S. Bărnuţiu: „Fiind societăţile un drept al
oamenilor, potestatea n-are drept a le prohibi, a le pune piedece şi di­
ficultăţi, ele se pot forma de către cetăţeni şi fără de concesiune din
parţea potestăţii" (Dreptul public ... , p. 103), tot ce se poate mai de­
mocratic şi mai corect. Deci societăţile francmasonice se pot întemeia
lfără nici o problemă. Dar, aici intervine o mistificare a lui T. Maio­
rescu, el sărind un aliniat întreg, şi citându-l pe cel următor. Ideea lui
S. Dămuţiu apare astfel ca şi cum s-ar contrazice: «Însă în contra GO­

cietăţilor secrete de fnancmasoneria, trebuie să vie întru ajutor „po­
t.estatea legelativă prohibindu-le pre toate în formă. Potestatea 1ege­
lati\•ă are să determine ele societăţi se pot forma cu permisiunea ei
[...] ne fiendr nece drept neoe po~itic a se forma atari fiinţe străine·
pe teritoriul naţionale"; Aşa dar: românii la p. 103 sunt liberi să for-

41 G. Em. Marica op. ctt., p. 201. 208, 210.
42 T. Maiorescu, Critice, I, Bucureşti, ·1908, p. 230.

www.muzeuzalau.ro / www.cimec.ro

A FOST SAU NU SIMION BĂRNUŢIU FRANCMASON LA 11148? 407.

meze societăţi fără concesia potestăţii, dar la pag. 104, societăţile lor
nu se pot constitui fără permisia potestăţii"••.

De fapt, S. Bărnuţiu n;u pomeneşte nimic despre societăţile franc­
masonice (indicate de T. Maiorescu).

în pasa;ut surit de T. Maiorescu, S. Bărnuţiu spune în fond cu to­
tul altceva decât insinuează T. Maiorescu. El spune că totuşi puterea
„are dreptul să cunoască scopul şi constituţiunea fiecărei societăţi ce
exisi:e şi lucră pre teritoriul naţional şi să prohibească toate societăţile
secrete".

l.Jeci, puterea are dreptul să cunoască statutele tuturor societăţilor
de pe teritoriul ei şi poate interzice societăţile secrete. Dar, cu rea­
voinţă. T. Maiorescu ignoră pasajul în care S. Bărnuţiu arată precis
care anume societăţi secrete pot fi interzise. Adică, acelea întemeiate
de pământeni sau străini, care au drept scop să facă imposibil ori ce
guvern naţional, acele care combat constituţia şi principiile naţionale,
care înstrăinează pe „naţionali" de 1a acest.e principii şi vrea a-i „câş­
tiga pentru instituţiuni străine", pentru domni străini, pentru guverne
străine şi pentru „alte nenumărate scopuri contranaţionale" (p. 104).
Deci, dacă T. Maiorescu ar fi •dat şi .acest pasaj în Criticile sale, atunci
n-ar mai fi apărut următorul ca şi cum ar fi fost în contrazicere ru
primul. Cele spuse de S. Bărnuţiu cu privire la interzicerea acelor so­
cie:ăţi secrete care atacă fiinţa naţională, constituţia şi guvernul se re­
feră evident, la societăţile secrete duşmănoase sau în slujba altor state
(spionaj), aş.a încât, ne pare rău să o spunem, în acest caz. critica ~ui
T. Maiorescu nu este nid dreaptă, nici obiectivă. Deci, insinuarea lui
T. Maiorescu privind societăţile francmasonice nu este corectă, deoarece
S. Bărnuţiu a precizat care anume societăţi pot fi interzise, iar socie­
tă~ile francmasonice nu se încadrau în exemplul dat de prestigiosul
critic. Ele nu atacau nici fiinţa naţională, nici constituţia, nici guver­
nul. E trist că un mason român a vorbit aşa despre un alt mason
român, chiar dacă el făcea parte dintr-o altă lojă decât el!

Dar. în cadrul amplei noastre demonstraţii, se cuvine a mai reveni
puţin la trăsăturile de caracter ale lui S. Bărnuţiu, trăsături extrem de
importante, deoarece ele nu sunt numai general umane, ci şi profunJ
masonice.

Astfel, în timpul acelui nenorocit conflict cu Al. Papiu Ilarian şi
A T. Launan, primul, într-o scrisoare din Iaşi, 21 martie c.v. 1858,
pomeneşte de „natura cea intolerantă"43 a lui Bărnuţiu. Să vedem
însă ce spun documentele şi încă privind momentul 1848, când a în­
ceput războiul civil şi când S. Bărnuţiu (ce păcat că atât de puţină
lume cunoaşte acest fapt), dând dovadă de o toleranţă cu totul ieşită
din 1comun, într-o scrisoare din 14 decembrie 1848, declară că „ar dori
să se împace cu ungurii"44. Doctorul S. Kaunitz care menţiona această

43 I. PerV1ain, I. Chind.Tiş, op. cit., p. 29.
H G. Bogdan-Duică, op. cit., p. 119.

www.muzeuzalau.ro / www.cimec.ro

408 G. NEAMŢU

ştire confirmă că\ a auzit din sursă sigură că Şt. Ioanescu din B<mat "
primit o scrisoare de la Bărnuţiu, preşedintele Comitetului din Sibiu.
care scrie că „doreşte să se împace cu ungurii 1145.

Toleranţa generoasă a lui S. Bărnuţiu se confirmă şi după izbucni­
rea conflictului armat din Transilvania când, printr-o proclamaţie către
fraţii români, din 19 octombrie 1848, le cere acestora: „purtaţi-vă fră­
ţeşte către toate naţiile, omeneşte chiar şi către vrăjmaşii voştri ... "46.

Şi tot acolo mai cerea adversarilor: „Dacă nu putem să ne un.im sub
ideea politică a dreptului şi a libertăţii, lăsaţi-ne cel puţin ca împreună
să cunoaştem ideea umanităţii". Iar în proclamaţia din 21 octombrie
1848, toleranţa sa se extinde şi asupra evretlor, ceea ce dovedeşte încă
o dată că poziţia sa faţă de oei numai antisemită nu a fost. Iată! ce spu­
nea în respectiva proclamaţie: „Să nu îndrăsnească nimeni a se atinge
nici de persoana,. nici de averea altuia, fie acela de ce neam va fi,
român, ungur, ovreu etc„ pentru că toţi oamenii au dreptul deopo­
trivă la viaţa şi averea lor"47.

Să ne oprim puţin asupra filantropiei şi generozităţii sale ma­
sonice. Biograful său, cel care îi scrie introducerea la Dreptul public ...
îi scoate astfel în evidenţă această trăsătură de caracter, esenţială şi
semnificativă: „Sărac şi dintr-o familie săracă, pe care trebuia să o
ajute, Bărnuţiu în dorinţa sa arzătoare de a veni în ajutorul" tinerilor
lipsiţi de mijloace spre a studia, ca un adevărat părinte, _şi-a sacrificat
o parte din onorariul său de profesor pentru a~i ajuta pe studenţfi
·săraci. Ce dovadă mai eclatantă în sprijinul generozităţii sale ar putea
fi mai elocventă decâ.t aceasta?4B

În încheierea argumentelor înşirate în scopul L~e a demonstra apar­
tenenţ1 lUi S. Bărnuţiu la masonerie, nu poate lipsi acela; privitor ia

• •
folosirea de către el a semnelor masonice (trei rozete sau puncte

dispuse în triunghi), în septembrie 186149. Nu poate fi neglijat nici fap­
tul că am găsit (măcar odată) dovada că la 1854, Simion Balint din
Rosia i se adresează cu termenul de „venerabil" sau mai exact: „vene­
randul Bătrân"5o. La 46 de ani, câţi avea atunci S. Bărnuţiu, e·ra un
nonsens să i se spună bătrân şi încă venerabil, numai în cazul în care
ajunsese într-adevăr venerabilul vreunei loji care deocamdată a scăpat

cercetărilor.

Şi, în sfârşit, să nu uităm că el, S. Bărnuţiu, alături de moldovenii
veniţi de la Paris, a fixat culorile şi forma steagului românilor arde­
leni (roşu, alb şi albastru)51.

45 I. D. Suciu, Revoluţia de la 1848-1849 în Banat, Bttcureş.ti, 19611, p. 211.
46 Al. Papiu Ilarian, Istoria românilor din Dacia Superioară. Schiţa tomului

li!, (Publicată de Şt. Pascu), Sibiu, 1943, p. 77.
47 T. V. Păcăţian, Cartiea de aur, I, Sibiu, 1904, p. 483.
4e s. Bărnuţiu, op. cit., p. XXVII.
40 S. BărnuţLu, Dreptul public . .. , p. 425-426.
so Enea Hodoş, op. cit„ p. 57.
51 G. Neamţu, Simboluri naţionale fn timpul Revoluţiei de la 1848 din Tran­

silvania, în D. Prodan. Puterea modelului, Cluj-Napoca, 1995, p. 173-189.

www.muzeuzalau.ro / www.cimec.ro

A FOST 'iAU NU SIMION BĂRNunu FRANCMASON LA 1848? 409

Toate cele de până acum pot părea unui neavizat argumente destul
de şocante, dar să nu uităm că faptul se datorează embargoului total
pus pe minţiw oamenilor de dictaturile de dreapta şi de stânga care
ne-au măcinat atâtea decenii. Masoneria a fost interzisă şi de I. An­
tonescu şi de Gh. Gheorghiu-Dej şi de N. Ceamiescu. Aşa încât maso·
n,eria este un teren cu torul şi cu totul nc>defri.şat înC'ă pentru noi
istoricii.

Fnmcmasoneria a însemnat şi înseamnă o mare dovadă de evoluţie
a societăţii. A fi francmason implică în primul rdnd împărtă.şirea de
convingeri comune şi o solidaritate dincolo de orice barieră etnică,
politic<} şi confesională.

Adeziunea mişcării noastre naţionale la generoasele idealuri maso­
nice, a fost un fapt de progres având în vedere că aceste idealuri con­
stituiau chiar valorile pe care s-a clădit civilizaţia de tip occidental
modern.

Deşi încercarea noastră de a da un răspuns dacă Simion Bărnuţiu
a fost sau nu mason, nu se bazează pe nici un document care să ateste
în mod clar şi sigur acest fapt, totuşi considerăm că nu este exdusii
această posibilitate având în vedere că dovezile indirecte şi cele lo­
gice pe care le-am adus sunt reale şi corecte, şi credem, foarite grăi­
toare. Ar fi prea mari coincidenţele privind mu1titudinea dovezilor in­
directe şi logice pentru a nu privi această posibilitate ca pe o realitate
asupra căreia cercetarea nu şi-;:i spus ultimul cuvcînt.

*
* *

Bucurându-se de interes la Sesiune.a din 9 aprilie a.c. de la Zalău,
această lucrare a fost publiqată şi în Limes, T, nr. 2-3/1998, p. 27-39.
Parţial bine primită de Adevărul literar şi artistic, VII, nr. 434 din 8 sept.
1998, p. 2. nu a reuşit înlsă să-l convingă pe reQen.Zent. între timp,
dl. Horia Nistorescu-Bălceşti mi-a atras atenţia asupra unui document
de arhivă publicat în 1923 în revis-fla Paza, III, nr. 9-10 din 1923,
p. 15-16, pentru care îi mulţumesc şi pe această cale. În respectiva re­
vistă, I. T. Ulic, publică: „Istoricul Franc-Masoneriei în România", ia
care anexează o Tabelă de onoare din Arhiva Suveranului Sanctuar Ro­
mân de Memphis - Misi;Jaim „Mare<1 Loje Naţională Română". Aici,
(la p. 16) îl găsim pe Simion Bărnuţiu în 1856 membru .al unei loji ma­
sonice la laşi. Este un fapt consemnat de un document; greu de con­
testat.

Sperăm că p{mă la urmă acest document să-l convingă totuşi pe „ne­
credinciosul" recenzat. Mai ales că 8 .ani în masonerie (deci de la 1848
la 1856) nu este un timp inicomensurabil. Dacă la 1856 S. Bămuţiu
a fost în mod sigur mason, atunci toate argumentele' adunate de nai
pentru 1848 care par să confirme acest fapt, au şan$ de a ne şterge o
mare parte din îndoială, din minte şi din suflet. Numai că atunci diatriba
(lui „Interim") despre „îndoială" nu mai are nici un sens.

Stăruie totuşi mirarea ou.m in timpul lui Antonescu - Gheorghiu-Dej
- Ceauşescu? Sau mai ştii? Oricum nu merita d-le „Interim" să fi apă­
rat cu atâta patos „embargoul comunist" asupra minţilor oamenilor·.

www.muzeuzalau.ro / www.cimec.ro

410 G. NEAMŢU

Nu merita pentru că lipsa de informaţie pe marginea acestui subiect
a fost reală, iar în modestul meu stJudiu nu am răpit sub nici o formt1
nimănui dreptul şi nici plăcerea de a fi „sceptic". V-aţi, făcut că nu
înţelegeţi ceea ce voiam să spun şi aţi scos printr-un fals raţionament
. .îndoiala" ca produs exclusiv ial educaţiei comuniste! Nu, d-le „Inte­
rim", vă puteţi îndoi liniştit, şi puteţi să fiţi şi „împotrivn noastră".

~ă lucrarea mea are cusururi, atunci cred că unul dintre ele, şi
poate cel mai mare, este acela di c1m vrut prea t<ire să conving. Mi s-:.1
părut import3.nt acest fapt deoarece el explică multe situaţii din istoria
românilor ardeleni, dar vă asigur că a fost departe de mine gândul de
a vă interzice să vă îndoiţi şi aceasta indiferent de educaţia dumnea­
voastră mai mult sau mai puţin comunistă ...

Nu, d-le „Int-eI"im", vă puteţi îndoi indiferent din ce motive, chiar Şii
din acelea(că argumentele mele sunt ,,şubrede". Se poate să fie aşa.
Eu însă mi le-am expus pe ale melc. D-voastră dacă sunteţi aşa de por­
nit împotriva lor, de ce nu le combateţi cu alte argumente care nu sunt
aşa de „şubrede" ca ale mele? Nu aşa l(lr fi corect? Deci, dad'i nu o fa­
ceţi, şi preferaţi doar să mă etichetaţi, atunci daţi-mi voie l să mă în­
doiesc şi eu şi să presupun că totuşi vă lipsesc acele contraargumente
serioase ...

Şi fiindcă mi-aţi relatat de-spre acea superbă dispută descrisă de dis­
tinsul intelec.tw=il Mihai Ralea, şi care se încheie cu „aşa-mi trebuie dacă
stau de vorbă cu o tuberculoasă!", daţi-mi voie să vă sugerez şi eu, dt
poziţia d-voastră faţă de· studiul meu a fost aceea a olteanului care a
v.izut girafa plimbându-se pe uliţă dar i-a declarat solemn nevestei:
„Aşa ce\lla nu există!" Ştiţi d-voastră a cui este.

Oricum pentru cuvintele .bune pe care le-aţi avut faţă de lucrcit"e
(atâ~a câte au fost), vă mulţumesc, şi mai ales pentru faptul de a fi
recunoscut că {alături de alte lucrări, desigur), punctul meu de vederC'
a fost incitant.

GELU NEAMŢU

WAS SIMION BARNUŢIU A FREEMASON JN 1848 OR NOT'!

(Summary)

Wc have examined numerous documents and texts in order to answer U1i~
quci.1ion: was Simion Bărnuţiu a Freemason in 1848'!

Although the answer to this question still remains uncertain, the achie\'­
ment is that our rcsearch brought up an unknown aspect of S. Bărnuţiu.

lt may seem suprising, but the docurnents and the reinterpretation of some
text.5 show a tolerant and generous Simion Bămuţiu, ready to negotiate the
peace with 1he Hungarians, to avoid blood shecl. With respect to the structural
Antisemitism he wa„ charged with, we demonstrate that, in tact, there wasn't
such a case.

www.muzeuzalau.ro / www.cimec.ro

A FOST SAU NU SIMION BĂRNUŢIU FRANCMASON LA !!MB? 411

We presume that Simion Bărnuţiu had been recruited and had got the
,,light'' in Sibiu, where Ioan Piuariu-Molnar had already been member of a
local k,dge.

Anyhow, Simion Bărnuţiu had met numerous Moldavian and Wallachian
Freemawns who had been given the „light" in Paris or Bucharest withim the
„Justice & Fraternity" lodge, and, later on (by 1856), it seems that he himself
was a member of a lodge in Iaşi.

We have not found any document to attest explicilely Simion Bărnuţiu's
membership to the Freemasonry, still, we consider this possibility, regarding the
indirect and logica] proof we brought as real and co1Tect, and we belie\'e they
speak for themselves, As the :very proof, is conce!":ietl the coincidenccs to ignor~
this possibility as a reality upon which reasearch has not expressed its last
word yet.

www.muzeuzalau.ro / www.cimec.ro

