
SIMION BĂRNUTIU (1808-1864) -
'

REPERE ISTORIOGRAFICE (I)

IOAN OROS

SIMION BĂRNUŢIU (1808-1864)­
HISTORIOGRAPHICAL REFERENCES

Abstract: In his article, the author makes a historiographic summa1y

an the personality and opera of Simion Bărnuţiu (1808-1864), outstanding

1848 revolutionist thinker, Romanian scholar and pedagogist; the way his

personality and work was received, from the perspective of the Romanian

journalism, with emphasis an the modernity and Europeanism of Simion

Bărnuţiu. Taking into account the Sălaj origin of the thinker, the author

highlights the historiographical local concerns and its echo in the

consciousness of the people of Sălaj. In the appendixes of the article, the

author identifies over 150 articles, insets, studies, monographies etc. (besides

the ones contained in the current volume) and 20 editions and anthologies in

the work of Simion Bărnuţiu, published between 1852-2008.

Rezumat: ln articolul său, autorul realizează o sinteză istoriografică

asupra personalităţii şi operei lui Simion Bărnuţiu (1808-1864), important

gânditor paşoptist, cărturar şi pedagog român; modul în care, din perspectiva

curentelor istoriografice şi a publicisticii româneşti, au fost percepute

personalitatea şi opera sa, fiind evidenţiate modernitatea şi europenitatea lui

Simion Bărnuţiu. A vând în vedere obârşia sălăjeană a gânditorului, autorul

subliniază preocupările istoriografice locale şi receptarea sa în conştiinţa

sălăjenilor. ln anexele articolului, autorul identifică peste 150 de articole,

medalioane, studii, monografii etc. (în afara celor cuprinse în volumul de

faţă) şi 20 de ediţii sau antologii din opera lui Simion Bărnuţiu, tipărite între

anii 1852-2008.

Keywords: Simion Bărnuţiu, Romanian historiography. bibliography,

S. Bărnuţiu, History and Art County Museum of Zalău, local historiography.

www.muzeuzalau.ro / www.cimec.ro

370 IOANOROS

Cuvinte-cheie: Simion Bărnuţiu, istoriografie românească, bio­
bibliografie S. Bărnuţiu, Muzeul Judeţean de Istorie şi Artă Zalău,

istoriografie locală.

După cum observa cu multă pertinenţă unul dintre cei mai avizaţi

cercetători ai săi de azi, prof. Ioan Chindriş, gânditorul de la Bocşa Română a avut
parte de: „glorie peste orice închipuire din partea unui om la care modestia era o
trăsătură funciară" 1 • Deşi nu i-au lipsit adversarii, dată fiind anvergura
personalităţii sale, de gânditor, cărturar şi pedagog, Simion Bărnuţiu s-a bucurat
de aprecierea contemporanilor săi şi a urmaşilor acestora, mărturie directă având,
în acest sens, atât paginile multe ce s-au scris despre opera şi activitatea sa, cât şi
tipărirea şi retipărirea unora dintre scrierile sale.

[La acestea se adaugă, evident, manifestările consacrate cinstirii memoriei
sale, sub altă formă decât cea scrisă!]

Despre aceste lucruri vom încerca să vorbim în intervenţia noastră de
astăzi, adică despre literatura sau istoriografia inspirată de personalitatea sa, de-a
lungul timpului.

Dacă la începutul documentării noastre asupra acestui subiect, reţineam,
din memorie, doar câteva texte fundamentale referitoare la viaţa şi opera
fruntaşului paşoptist, persistând în cercetare, am ajuns, azi, să identificăm peste o
sută cincizeci de referinţe bibliografice (editate între 1852-2008). Cercetarea
istoriografică a tuturor acestor texte conduce implicit la o posibilă lucrare ce
depăşeşte atât cadrul discuţiei noastre, cât şi timpul de care dispunem. Ca atare,
consideraţi, vă rog, din capul locului, intervenţia mea nu ca pe o comunicare
ştiinţifică propriu-zisă, ci doar ca pe un modest periplu prin lumea celor care, de-a
lungul vremii, au cuvântat despre viaţa şi opera (scrisă sau faptică) ale lui Simion
Bărnuţiu, întreţinându-i astfel memoria şi urmându-i învăţătura.

După opinia noastră, cronologic vorbind, istoriografia despre Bărnuţiu
poate fi „segmentată" în mai multe etape: I-a, până 1868; a II-a, 1868-1914; a III­
a, 1914-1944; a IV-a, 1945-1964; a V-a, 1965-1989 şi a VI-a, cea posdecembristă;
aproape fiecare cu repere interioare, marcând date comemorative care prilejuiesc
sporirea producţiei istoriografice în jurul lui Simion Bărnuţiu. Evident că, din
punct de vedere istoriografic, în cadrul acestor perioade, sunt interesante speciile
de discurs preferate la un moment dat, de către un autor sau altul, vizavi de
Simion Bărnuţiu, alegere uneori sugerată de anumite evenimente legate de el
(medalionul aniversar şi articolul comemorativ, adesea mai mult sau mai puţin
encomiastice, în funcţie şi de perioada istorică şi curentul istoriografic dominant

1 I. Chindriş, Simion Bărnuţiu. Suveranitate naţională şi integrare europeană. O hermeneu-tică
de texte, Cluj-Napoca, 1998, p. 34.

www.muzeuzalau.ro / www.cimec.ro

Simion Bărnuţiu (1808-1864) - repere istoriografice (1) 371

de atunci), unele, însă, fiind înscrise într-un plan de cercetare mai larg
(monografii, sinteze pe domenii abordate de S. B., studii extinse etc.).

Până la anul 1868, când apare prima scriere critică despre opera lui Simion
Bărnuţiu, cea a lui Titu Maiorescu: „Dreptul public al românilor şi şcoala lui
Bărnuţiu, (Iaşi, 1868)", republicată în volumul Critice sub titlul Contra şcoalei lui
Bărnuţiu, despre fruntaşul revoluţionar de la 1848 s-a scris numai apoteotic,
dominante fiind, aproape în exclusivitate, discursurile şi versurile funerare2

,

precum şi relatările despre moartea lui.
Astfel, aproape simultan, în Foaie pentru minte, zmmă şi literatură

(Braşov) 3 şi în Concordia (Pesta)4 este reprodusă Cuventarea tienuta cu ocasiunea

imormentarei mentorului natiunei romane: Simeone Barnutiu, prin
R[everendi]smulu domnu vicariu Foraneu alu Silvaniei - In Bocsi'a romana, 2

iuniu s.n. 1864, adică de către Demetriu Coroianu, vicarul Sălajului, iar un
necrolog va fi scris şi un reportaj despre înmormântarea de la Bocşa Română, luat
la faţa locului, va fi relatat pentru aceleaşi ziare de către pr. Ioan Galu, incluzând
aici şi primul apel pentru ridicarea unui monument lui Simion Bărnuţiu. Ca ecou
al tragicului eveniment, la Iaşi, în „Anuarul general al Ministerului Instrucţiunii

Publice pe 1863-1864" este publicat un text, Serbare funebră în memoria lui S.
Bărnuţiu, iar un an mai târziu, în 1865, tot aici, la Iaşi, sub auspiciile Tipografiei
„Buciumul român" apare broşura Funerariele lui Simeon Bărnuţiu5, care s-a
împărţit gratuit publicului. Un discipol din „şcoala lui Bărnuţiu", A. I.
G[h]eorg[h]iu rosteşte şi face cunoscut prin tipar un Elogiu lui S. Bărnuţiu cu

ocazia inaugurării bustului la Universitate (Iaşi, 1866).
Se pare că, autorul primului portret literar dedicat „mentorului naţiunei

române" este un sălăjean, Ion M: Popu [alias Ioan Papiu] 6
, portret intitulat

evident Simion Bărnuţiu, care apare în revista sibiană Amicul Şcoalei, la 18657
•

După apariţia studiului lui Titu Maiorescu, Contra şcoalei lui Bărnuţiu,
timp de zece ani nu se mai înregistrează ceva semnificativ scris despre Simion

2 I. Grozescu, La mormcntulu lui Simeone Barnutiu, în Foaie pentru minte, inimă şi învăţătură,
XXVII (1864), nr. 5, p. 40.

3 Foaie pentru minte, inimă şi învăţătură, XXVII (1864), nr. 5, p. 34-37.
•Concordia, IV (1864), nr. 47, p. 186, nr. 48, p. 191-192.
5 Vezi descrierea în Bibliografia Românească Modernă 1831-1918, Voi. II (D-K), ESE&SSF din

RSR, I 986, p. 365: „22263. Funerarii/e lui Simeon Bărnuţiu. laşii (Tip. Buciumului Românu), 1865.
(23,5xl5,5). 2 f. + 66[-68) p. + I f. portr. Această broşurică se dă gratis. (II 103655). Cu o prefaţă
semnată de I. M. Codrescu. Pagina de titlu cu alfabet latin, textul cu alfabet de tranziţie".

6 Colaborator al revistei sibiene, condusă de Visarion Roman, credem că, acest Ion M. Popu, nu
este altcineva decât publicistul I. Papiu (29. VIII. 1836, Şasa, j. Sălaj - 5. IX. I 902). Vezi Dicţionarul
literaturii române de la origini până la 1900, Bucureşti, Editura Academiei, I 979, p. 66 I.

7 Cu titlu similar, un Simeone Bărnuţiu, nesemnat, va apărea şi în Gazeta Transilvaniei, XXX,
I 867, nr. 64, p. 1.

www.muzeuzalau.ro / www.cimec.ro

372 IOANOROS

Bărnuţiu. O dată cu anul 1878, poate şi pentru a se marca cei 70 de ani de la
naşterea ideologului paşoptist, va începe seria articolelor lui G. Bariţiu, printre
primele încercări de cercetare sistematică asupra operei bărnuţiene, articole ce vor
apărea în revistele Transilvania (Braşov) 8 şi Observatoriul (Sibiu)9

, fiind scoase la
iveală, cu această ocazie, câteva documente din perioada blăjeană. Tot în aceşti
ani, sunt publicate cunoscutele Suveniruri contimporane10 ale moldoveanului
George Sion, fragmente din acestea despre adunarea de la Blaj, la care a participat
direct şi autorul, fiind publicate un an mai târziu în coloanele revistei orădene
Familia 11

• Alăturat suvenirurilor amintite, prin pana directorului acestei reviste,
Iosif Vulcan, este publicată admirabila poezie Bărnuţ. La a 25-a aniversare a
morţii sale, poate, cel mai poetic elogiu adus vreunui fiu al acestor locurii, după
noi, un adevărat imn al comunităţii bocşene 12 .

Un germene al viitoarelor monografii găsim în serialul unui alt Ion Pop [­
Reteganul], cunoscutul povestitor ardelean: Simion Bărnuţiu - Schiţă biografică -
ideile şi lucrările lui, apărut în revista gherleano-clujeană Amicul Familiei, XIV, nr.
l, 2, 3, 4/1890, iar în numărul următor al revistei (5) sunt publicate câteva Din
scrierile inedite ale lui S. Bărnuţiu 13 •

Coincident sau nu, la împlinirea a o sută de ani de la naşterea lui Simion
Bărnuţiu, se publică primul volum din Amintiri de la „Junimea" din Iaşi, vol. I,
(Bucureşti, 1908), unde, autorul, G. Panu, descrie figura romantică a profesorului
ieşean, într-o faimoasă scenă:

„L-am zărit şi eu de mai multe ori pe Bărnuţiu. Bărnuţiu era profesor de
filosofie, originar din Transilvania, jucase un rol însemnat în mişcarea de acolo de
la 1848 şi ţinuse un discurs rămas celebru în câmpia Turdei, la o mare întrunire
românească. Cursurile universitare la început se făceau la liceu, cum se zicea mai
înainte Şcoala Mihăileană. Jucându-mă prin curtea externatului, vedeam pe la

8 G. Bariţiu, Simion Bărnuţiu, în Transilvania, Sibiu, 1879; cf. Istoria filozofiei româneşti,
Bucureşti, Editura Academiei R.S.R„ 1972, p. 226, nota 1.

Y G. Bariţiu, Urmările primei publicaţiuni a lui Simion Bărnuţiu, în „Observatoriul", IV, 1881, nr.
6, p. 21-22; nr. 7, p. 25-26; idem, Documente relative la procesul de Ia Blaş dintre anii 1843-1846, în
„Observatoriul", IV, 1881, nr. 8, p. 29.

10 G. Sion, Suvenire contimporane, Bucureşti, 1888; idem, Proză. Suvenire contimporane.
Ediţie îngrijită, cu un studiu introductiv, glosar şi note de Radu Albala, Bucureşti, ESPLA, 1955,
p. 321-323.

11 G. Sion, Bărnuţ şi adunarea de la Blaj (din Suveniruri contimporane, 1888), în Familia, 1889,
p. 314-316.

12 I. Vulcan, Bărnuţ. La a 25-a aniversare a morţii sale, în Familia, Anul XXV (1889), nr. 27, 2/ 14
VII, p. 313; Şcoala Noastră, Anul IV, Nr. 3/1994, p. 103-104. Sub aceeaşi fascinaţie, poetul orădean
va reveni în paginile revistei sale cu acel La mormântul lui Bărnuţ, în Familia, XXXVII (1901), nr.
30, 29 VII/ 11 VIII, p. 349-350.

13 Vezi I. Hangiu, Dicţionarul presei literare româneşti. Ediţia a II-a revizuită şi completată,

Bucureşti, Editura Fundaţiei Culturale Române, 1996, p. 35.

www.muzeuzalau.ro / www.cimec.ro

Simion Bărnuţiu (1808-1864) - repere istoriografice(/) 373

orele două pe un bătrân slab, cu o figură blândă, cu un aer foarte modest, în spate
cu o pelerină cenuşie, furişându-se printre elevi şi intrând în cancelarie. Noi, când
îl vedeam, suspendam jocurile, rămâneam aproape neclintiţi şi-l urmăream cu
ochii până când dispărea.

Vreun nou venit întreba:
Cine este aista, măi!
- Cum, nu-l cunoşti? Aista e Bărnuţiu, cel mai învăţat om, care ştie toate

tainele lumei...
Aveam un fel de respect religios noi, elevii cei mici, pentru dânsul, respect

pe care desigur îl căpătasem prin tot felul de istorisiri extraordinare ce ajunseseră
până la noi despre acest mare învăţat, atât prin Transilvania, cât şi de la noi din ţară.

Această teroare respectuoasă la nişte copii s-ar mai fi înţeles. Lucru însă
extraordinar este că Simion Bărnuţiu avea o influenţă aşa de irezistibilă asupra
studenţilor şi elevilor lui, încât îi hipnotizase, le inculcase în cap fanatismul ideilor
lui; vorbeau ca dânsul, se îmbrăcau ca dânsul, nici mai încape îndoială că gândeau
ca dânsul"11

•

Tot sub semnul comemorării celor 100 de ani de la naşterea învăţatului
sălăjean, Ioan Raţiu, dascălul blăjean, specializat în micro-monografii15

, publică, în

Luceafărul16 , un text Simeon Bărnuţiu (1808-1864), inclus mai apoi în opera sa

Dascălii noştri (Blaj, 1908).
În plan sălăjean, sub semnătura lui D. Stoica şi I. P. Lazăr, acum (1908) va

apare prima sinteză românească de profil local, Schiţa monografică a Sălagiului
(Şimleu, 1908), unde, în paginile consacrate lui Simion Bărnuţiu, la capitolul
„Bărbaţi distinşi ai Sălajului", acesta este definit ca: „Cel mai mare bărbat al
Sălajului şi una dintre cele mai luminoase figuri ale generaţiei de la 1848"17

•

în 1914, la împlinirea a cincizeci de ani de la moartea autorului discursului
de la Blaj, sunt înregistrate doar două articole, semnate de către M. Strajan şi S.

Bornemisa, personajul Bărnuţiu devenind doar „un cântec de demult"18
•

Perioada interbelică este mult mai fecundă din punct de vedere
istoriografic în raport cu viaţa şi activitatea lui Simion Bărnuţiu [C. Coposu
identifica, în perioada 1920-1940, peste 300 de articole comemorative şi elogii cu
privire la Simion Bărnuţiu]. Astfel, pe parcursul a două decenii se afirmă o pleiadă

14 G. Panu, Amintiri de la „Junimea" din laşi, voi. I, Bucureşti, Minerva, 1974, p. 18-21.
15 Vezi N. Comşa, T. Seiceanu, Dascălii Blajului 1754-1948, Bucureşti, Editura Demiurg, 1994, p. 127.
16 I. Raţiu, Luceafărul VII, Nr. 15, I aug. 1908, p. 355-365.
17 D. Stoica, I. P. Lazăr, Schiţa monografică a Sălajului, Şimleu, 1908, p. 117-120. Vezi şi Simion

Bărnuţiu (1808-1864), în Gazeta de Duminecă, an 5, nr. 23, 10 aug. 1908, p. I.
18 M. Strajan, Rolul lui Bărnuţiu în 1848, în „Luceafărul - revistă pentru literatură, artă şi ştiinţă",

Sibiu, an. XIII, nr. 10, 16 mai 1914, p. 287-292 şi nr. 11, I iunie 1914, p. 326-332;
/BORNEMISA, S. =I MARGEAN, Radu, Un cântec de demult. Amintirile lui Simion Bărnuţiu,

la 50 de ani de la moartea sa, în Cosinzeana, IV, nr. 21-22, 7 iun. 1914, p. 310-311.
www.muzeuzalau.ro / www.cimec.ro

374 IOANOROS

de cercetători dedicaţi valorificării moştenirii filosofice şi culturale a lui Simion
Bărnuţiu: apare prima monografie „integrală" (Gh. Bogdan-Duică, Viaţa şi ideile

lui Simion Bărnuţiu, Bucureşti, Tip. „Cultura Naţională", 1924, 244 p.); primele
exegeze moderne consacrate contribuţiei lui Simion Bărnuţiu Ia dezvoltarea
filosofiei (Marin Ştefănescu) 19 , a gândirii politico-juridice (Petre Pandrea, Filosofia

politico-juridică a lui Simion Bărnuţiu) 20 şi oratoriei (I. Licea)21 sau a gândirii
pedagogice româneşti (Ştefan Bârsănescu)22 • Cercetătorii îşi îndreaptă atenţia,

acum, tot mai mult asupra unor aspecte insolite din viaţa lui Simion Bărnuţiu,
prin publicarea unor manuscrise şi documente inedite de către Aurel A.
Mureşianu23 G. Bogdan-Duică24, Coriolan Suciu25 şi AI. Marcu26

, sau asupra
corespondenţei sale, trimise sau primite, relevată prin intermediul tiparului de
către aceiaşi Dr. Coriolan Suciu27 şi AI. Marcu28

, Ax. Banciu29 şi Enea Hodoş30 •

19 Marin Ştefanescu, Filosofia românească. (La philosophie roumaine.[Pour la Transylvanie: S.
Micu, G. Lazăr, S. Bărnuţiu]). Bucureşti, Tip. „Răsăritul". 1922. in-8°, IX +328 p.

2
" P. Pandrea, Izvoarele doctrinei lui Bărnuţiu. Contribuţiune la istoria dreptului public român.

Savigny şi Bărnuţiu, în Revista de drept public, III, 1928, nr. 2, p. 370-400; idem, Filosofia politico­
juridică a lui Simion Bărnuţiu Bucureşti, Fundaţia pentru Literatură şi Artă «Regele Carol II»,1935,
in-8°, 233 p. (Biblioteca de filosofie românească).

21 LICEA (Ioan). Studii şi cercetări. Galaţi, Tip. George Jorică, [1936], in-8°, 192 p. [Orateurs
roumains au 19-e siecle, Simion Bărnuţiu, p. 64-71].

22 S. S. Bârsănescu, Prima pedagogie sistematică la români (1830-1880) ... §. Simion Bărnuţiu, în
Istoria filosofiei române.[Omagiu profesorului Ion Petrovici}, Bucureşti, 1941, voi. V, p. 669-671

23 Aurel A. Mureşianu , Simion Bărnuţiu în preajma marei adunări naţionale a Românilor din
Ardeal şi Ungaria din 3/15 Mai 1848. Cu o scrisoare inedită a lui Bărnuţiu din 7 Aprilie 1848. Sibiiu,
Tip. Arhidiecezană, 1921, in-S0

, 16 !).; Transilvania, 1921, LII, p. 244-259.
2~ G. Bogdan-Duică, Notes-ul de însemnări al lui Simeon Bărnuţiu, 1849-1863. Bucureşti, Tip.«

Cartea Românească», 1924, in-8°, 26 p. (Extr.An. lnst. Ist. Naţ., 1923, II);idem, Notiţe literare­
culturale. {S. Bărnuţiu], în Transilvania. 1927, LVIII, p. 106; idem, Procesul lui Simeon Bărnuţiu.

(Contribuţii) , în R. Teol., 1934, XXIV, p. 322-343 (2 facsim.); idem, Mici studii istorice. Procesul lui
Simeon Bărnuţiu, în R. Teol., 1934, XXIX. p.322-344. (3 pi.).

25 Dr. Coriolan Suciu, Bărnuţiu, candidat de episcop, în Cult.Creştină, 1926, XV, p. 291-296;
idem, Două capitole din viaţa lui S. Bărnuţiu, în Patria, 1930, XII, No. 189, p.1-4; Crâmpeie din
procesul dintre profesorii de la Blaj şi episcopul Lemeni (1843-1846), Blaj, 1938.

26 Al. Marcu, Simion Bărnuţiu, Al. Papiu llarian şi Iosif Hodoş la studii în Italia, în Memoriile
secţiunii literare al Academiei Române, Seria III, Tomul VII, Bucureşti, 1934, p. 173-334.

27 Dr. Coriolan Suciu, Ioan Maniu şi Simeon Bărnuţiu. Fragmente din corespondenţa între nepot
şi unchiu, în Soc. de Mâine, 1926, III. p. 623-624; idem, Corespondenţa lui Ioan Maniu cu Simion
Bărnuţiu (1851-1864). [Lucrare publicată cu prilejul serbărilor unirii, aranjate pentru comemorarea
primului deceniu de la înfaptuirea unităţii naţionale a tuturor Românilor (IO -20 Mai 1929)], Blaj,
Tip. Seminarului Teologic Greco-Catolic, 1929, in -8°, 470 p.

28 Al. Marcu, Simion Bărnuţiu şi Pietro Monti. Cu o scrisoare inedită. Bucureşti, Cultura
Naţională, 1927, in-8°, 8 p. (Extr. din Omagiu lui I. Bianu).

29 Ax. Banciu, Scrisori vechi. S. Bărnuţiu către Iacob Mureşianu, în Ţara Bârsei, 1931, III, p. 135-
145, 269-270, 471-475; idem, Scrisori vechi. {S. Bărnuţiu şi A. Florian către Iacob Mureşianu], în
Ţara Bârsei, 1932, IV, p. 225-229.

30 E. Hodoş, Din corespondenţa lui Simion Bărnuţiu şi a contemporanilor săi, Sibiu, Tip.
Vestemean, 1944.

www.muzeuzalau.ro / www.cimec.ro

Simion Bărnuţiu (1808-1864) - repere istoriografice (I) 375

Presa românească interbelică îşi va pune la dispoziţie coloanele sale pentru
a se consemna împlinirea a 60 de ani de la moartea lui Simion Bărnuţiu prin mai
multe articole comemorative semnate de Gh. Bogdan-Duică (Convorbiri Literare
şi Societatea de mâine)31 şi Septimiu Popa (Cosinzeana) 32

• De-a lungul acestei
perioade interbelice, tot mai multe sunt portretele sau medalioanele, publicate în
presa timpului sau între coperţile unor cărţi, prin care se glorifică personalitatea
lui Simion Bărnuţiu, postulând-o în panteonul marilor personalităţi ale neamului,
ca model paideic, vrednic de urmat prin virtuţile sale dovedite şi forţa exemplului
său. Astfel stau lucrurile cu Ion Foti (Universul Literar)33

, P. Marcu-Balş

(Gândirea) 34, Ioan Ardeleanu-Senior (Şcoala Noastrăl35 sau N. Roşu (Convorbiri
Literare)36

- în presă, sau în cărţi: N. Iorga (Oameni care au fost)37, I. Ardeleanu­
Senior (Oameni din Sălaj. Momente din luptele naţionale ale românilor sălăjeni,
Zalău, Tip. „Luceafărul", 1938)38 şi Vasile Netea (Figuri ardelene) 39

•

Indiferent de tipul discursului ales, despre marele Simion Bărnuţiu s-au
scris binemeritate pagini memorabile. Până la 1948; după opinia noastră, modele,
în acest sens, rămân studiul istoricului literar Ovidiu Papadima (Simion Bărnuţ.
Un profet al naţionalismului de azi), publicat, mai întâi, în Familia {1935)40 şi, mai
ales, cel al filosofului clujean D. D. Roşca, intitulat Europeanul Bărnuţiu {1944)41

•

Spre exmplificare, dăm două citate edificatoare, în acest sens, primul din O.
Papadima {1935):

„Acesta a fost Simion Bărnuţ cel adevărat.
A fost un bloc de gândire românească, barbar dăltuit dacă vreţi, aspru în

colţuri - mai ales pentru binecrescutul Maiorescu, care se plângea delicat de
violenţa rostirii tribunului ardelean (Critice II, p. 246), negândindu-se că Eminescu

31 Gh. Bogdan-Duică, Simion Bărnuţiu. Cu prilejul aniversării a 60-a a morţii sale, în Convorbiri
Literare, 56, nr. 6, iun. 1924, p.432-436. [Despre Dreptul public al Românilor de Simion Bărnuţiu);
idem, Despre Simeon Bărnuţiu, în Societatea de Mâine, 1925, II, p. 581.

32 Septimiu Popa, Simeon Bărnuţiu. Şaizeci de ani de la moartea lui, în Cosinzeana, 1924, VIII,
nr. 9-10, p. 106.

33 Ion Foti, Simeon Bărnuţiu, în Univ. Lit., 1929. XLV, No. 34, p. 530-531.
31 P. Marcu-Balş, Semnificaţia lui Bărnuţiu, în Gândirea, 1929.IX, p. 195-199.
35 I. Ardeleanu Senior, Oameni mari ai Sălajului. Simion Bărnuţiu (1808-1864), în Şcoala

Noastră, an 10, nr. 7, septembrie 1933, p. 249.
36 Roşu (N.), Simion Bărnuţiu naţionalist şi democrat, în Conv. Lit„ 1935, LXVIII, p. 122-131.
37 N. Iorga, Simion Bărnuţiu, în Oameni cari au fost, I, Bucureşti, 1934, p. 196-199.
38 I. Ardeleanu Senior, Simeon Bărnuţiu, în Oameni din Sălaj. Momente din luptele naţionale ale

românilor sălăjeni, Zalău, Tip. „Luceafarul", 1938, p. 111-116.
39 V. Netea, Figuri ardelene, Bucureşti, 1943.
40 Ovidiu Papadima, Simion Bărnuţ. Un profet al naţionalismului de azi, în Familia, 1935, II, No.

7-8, p. 3-17; Creatorii şi lumea lor. Schiţe de critică literară, Bucureşti, Fundaţia Regală pentru
Literatură şi Artă, 1943, p. 11-32; ibidem, Bărnuţ student întârziat, p. 32-37.

" D. D. Roşca, Europeanul Bărnuţiu, Sibiu, Tip. Dacia Traiană, 1944; idem, Oameni şi climate,
Cluj, 1971, p. 71-101.

www.muzeuzalau.ro / www.cimec.ro

376 IOANOROS

trebuia să vină, peste câţiva ani, să sune şi mai îngrozitor, chiar ca expresie a
partidului maiorescian, buciumele de aramă ale revoltei sale româneşti.

A fost un om în care au căpătat - într'una din clipele tulburi ale noastre -
glas de trâmbiţă aproape toate dezideratele sfinte ale naţiei noastre celei vechi, care
murea, şi celei noi, care nici astăzi nu a venit încă deplină.

Chip statuar cu două feţe, ca Janus Bifrons, al naţionalismului nostru,
Bărnuţ reprezintă în adevăr, într'o înmănuchiere care te miri cum a fost cu putinţă,
tristeţea sălbatică a trecutei Românii care murea şi voinţa dârză, înfruntătoare de
oameni şi veacuri, a noii Românii de a se clădi ea însăşi, dacă trebue să se clădească
din nou"12;

şi un altul din D. D. Roşca (1944):

„Acum o sută de ani, inteligenţa şi sufletul lui Bărnuţiu au fost ochii cei mai
departe şi mai limpede-văzători pe care neamul nostru îi deschisese spre Europa.
Prin lupa măritoare şi aproape-aducătoare a inteligenţei lui Bărnuţiu a descoperit
pentru întâia oară cu luciditate completă acest popor că, prin armele sale de luptă
poate cea mai tare era aceea spre care întindea mâna fiul de ţăran sălăjan: prin
oratorul doctrinar din catedrala Blajului, Europa îmbia poporului român de
pretutindeni raţiuni universal-omeneşti în sprijinul unor drepturi şi realităţi naţionale.

Alţii înainte şi după el, au luptat şi continuă să lupte pentru aceste drepturi
cu argumente istorice, filologice ori geografice. el e cel dintâi care a cerut
argumente şi filosofiei. Adresându-se însă acesteia, Simion Bărnuţiu îşi lega
implicit soarta argumentelor sale de soarta unei table de valori de cultură, pe care
autorului prezentelor pagini i-a plăcut să Ie numească veşnice"43 •

[Comentariile sunt de prisos!]

Perioada 1944-1964. Schimbările „cataclismice"4
\ petrecute în România

după cel de-al doilea război mondial prin căderea regimului fascist al Gărzii de Fier
şi răsturnarea monarhiei, pe de o parte, iar, pe de alta, prin intaurarea regimului
democrat-popular, vor determina profunde transformări în viaţa intelectuală din
ţară, cu puternice şi nefaste consecinţe pentru istoricii români; toate ducând la
respingerea treptată a istoriogratlei vechi şi la impunerea materialismului istoric ca
şi concepţie şi metodă de interpretare a faptului istoric45

•

·
12 O. Papadima, op. cit., 1943, p. 31.
-n O. O. Roşca, op. cit., 1971, p. 101. Autorul face aluzie la cunoscutul său eseu, Valori veşnice

(1941), retipărit în Puncte de sprijin, Sibiu, Editura „Ţara", 1943.
"' Fr. Kellogg, op.cit., p. 83.
·
15 Asupra întregii perioade comuniste s-au pronunţat nume ilustre în istoriografia românească,

cum ar fi P. Teodor, care a reconstituit magistral Scena istoriografică română postbelică de până în
1989 (Apostrof. anul I, nr. 3-4, 1990, p. 30; II, anul I, nr. 5-6-7, 1990, p. 35; idem, Introducere în
istoria istoriografiei din România, Cluj-Napoca, Editura Accent, 2002, p. 223-233), iar
academicianul Al. Zub, decanul de vârstă al istoriografiei româneşti, i-a consacrat o întreagă carte, la
fel de nuanţată şi sugestiv intitulată Orizont închis. Istoriografia română sub română sub dictatură,
Iaşi, Institutul European, 2000.

www.muzeuzalau.ro / www.cimec.ro

Simion Bărnuţiu (1808-1864) - repere istoriografice (I) 377

Perioada de tranziţie către totalitarism şi de scriere a istoriei dominată de
cenzura ideologică, se încheie în anul 1948, odată cu instalarea unui regim stalinist
„dur şi pur", urmând aşa-numita perioadă dogmatică, care, din punct de vedere
istoriografic, este dominată de Istoria lui M. Roller; marii noştri istorici afirmaţi
interbelic sfârşesc tragic, fiind, rând pe rând, epuraţi din învăţământ şi cercetare,
apoi încarceruiţi, dintre ei pierind în închisorile comuniste (Gh. I. Brătianu şi Al.
Lapedatu)46

.

Sub spectrul acestui „orizont închis" al ideologiei totalitare îşi scriu
articolele despre S. Bărnuţiu câţiva intelectuali români de incontestabilă valoare47

•

Astfel, sociologul G. Em. Marica mărturiseşte că, deşi l-a scris în 1958 (150 de ani
de la naştere), textul despre Discursul lui Bărnuţiu de la 2/14 mai 1848 n-a putut
să-l publice decât în 197748

•

Anul 1964, an care marca o sută de ani de la moartea fruntaşului paşoptist,
cu ocazia sesiunii festive a Academiei şi Universităţii din Cluj, va cunoaşte
lansarea în istoriografie a câtorva viitori exegeţi de primă mână ai operei
bărnuţiene; i-am numit aici pe Radu Pantazi49

, Dumitru Ghişe50, Pompiliu
Teodor51 şi Ştefan Pascu52

•

Sub spectrul acestui „orizont închis" al ideologiei totalitare, istoriografia
românească va fi şi de acum încolo, pentru multă vreme, „marcată de stigmatul
cenzurii" şi a intervenţiei politicului în scrierea istoriei.

Perioada 1965-1989 este caracterizată, în prima sa parte (până în 1972-
1974, când cu tezele din iulie şi Programul PCR) printr-o relativă deschidere faţă
de Occident, fiind reluate contactele cu mediile din Apus. După 1974, istoriografia
românească, treptat, se va polariza spre un istrumentum regni ceauşist, cu „istorici
angajaţi în direcţiile preconizate de Putere", pe de o parte, iar pe de alta spre o
direcţie care „nu s-a confundat cu istoriografia oficială"53 • În ce priveşte Simion

46 Frederick Kellogg, O istorie a istoriografiei române. Prefaţă de Alexandru Zub, Iaşi, Institutul
European, 1996, p. 83.

'
17 N. Bagdasar, Concepţia social-politică a lui Simion Bărnuţiu, în Studii şi Cercetări Ştiinţifice,

[Iaşi], Seria III, Ştiinţe sociale, VI, 1955, nr. 3-4, p. 241-259; I. Lăzărescu, Discipolii lui S. Bărnuţiu,

în Studii şi cercet. ştiinţifice, filologie, Iaşi, tom VII, 1956, 2, p. 20.
'
8 G. Em. Marica, Studii de istoria şi sociologia culturii române ardelene din secolul al XIX-iea,

Cluj-Napoca, Editura Dacia, 1977, I, p. 121-136.
49 R. Pantazi, Simion Bărnuţiu, în Contemporanul, nr. 22, 29 mai 1964, p. I, 2.; idem, Simion

Bărnuţiu, în Istoria gândirii sociale şi filozofice în România. Acad. C. I. Gulian (red. resp.), Bucureşti,
Editura Academiei R. P.R„ 1964, p. 202-205.

so D. Ghişe, P. Teodor, Contribuţii la cunoaşterea activităţii filosofice a lui Simion Bărnuţiu, în
Revista de Filosofie, 11, 5, 1964, pp. 357-369.

51 P. Teodor, Memento în memoria lui Simion Bărnuţiu, în Tribuna, 8, nr. 23, 1964, p. 9.
52 Şt. Pascu, Viaţa şi activitatea lui Simion Bărnuţiu, în Studia Universitatis Babeş-Bolyai. Series

Historia, 1964, fasc. I, p. 7-17; Pietre de temelie din trecut pentru vremurile de astăzi, Cluj, 1967, p.
125-135.

53 P. Teodor, op. cit„ Cluj-Napoca, Editura Accent, 2002, p. 232-233.
www.muzeuzalau.ro / www.cimec.ro

378 IOANOROS

Bărnuţiu, în genere, s-a bucurat de tratamentul unor istorici serioşi, chiar dacă,
uneori, a fost privit strict din perspectiva filosofiei marxist-leniniste (de exemplu,
ampla monografia semnată de Radu Pantazi, Simion Bărnuţiu. Opera şi gândirea,
Bucureşti, 1967).

În 1974, Simion Bărnuţiu devine subiectul unei aplicate teze de licenţă,

intitulată Elemente raţionaliste şi spiritul antiteologic în gândirea lui Simion

Bărnuţiu, 1974, 63 p. [ms. dactilo], susţinută în cadrul Facultăţii de Istorie­
Filosofie a Universitaţii „Babeş-Bolyai" din Cluj-Napoca, autor fiind viitorul
doctor în filosofie, profesorul şi ziaristul Valentin Dărăban.

Încă de la primul său număr (1977), anuarul muzeului nostru, Acta Mvsei

Porolissensis, va fi gazda generoasă a multor pagini dedicate gânditorului de la Bocşa54 •

În peisajul revuistic şi editorial naţional, am depistat, până acum, vreo 35 de
referinţe din această perioadă şi alte peste 40 elaborate în perioada postdecem­
bristă (vezi anexa) 55

•

În încheiere, doar câteva cuvinte privind starea valorificării moştenirii
bărnuţiene. Deşi dispunem de o asemenea literatură valoroasă despre Simion
Bărnuţiu, opera acestuia, spre ruşinea noastră - a tuturora, dacă vreţi -, a rămas,
în bună parte, tot în forma sa manuscrisă56 . De remarcat şi mai mult decât
lăudabile sunt eforturile lui I. Chindriş de a acoperi acest gol ce persistă în cultura
noastră57 •

În aceeaşi ordine de idei, ne exprimăm, şi aici, regretul pentru dispariţia
prematură a dr. Valentin Dărăban, fiu al acestor locuri (n. Câmpia 1948 - m.
Zalău 1996), cel care, după opinia noastră, ar fi putut da monografia ideală şi s-ar
fi putut consacra tipăririi complete a zestrei de manuscrise rămase de la Simion
Bărnuţiu. Era cel mai pregătit, fin cunoscător, ba chiar un exeget, al operei
gânditorului de la Bocşa58 • Mai adânc decât conducătorul său de doctorat,

5'
1 V. Dărăban, Unele aspecte ale raportului dintre limbă, cultură şi libertate naţională în gândirea

lui Simion Bărnuţiu, în ActaMP, I, 1977, p.305- 31 O; idem, Libertate naţională - libertate ecleziastică
în gândirea lui Simion Bărnuţiu, în ActaMP, II, 1978, p, 339-349.

;; Însă, despre toate cele scrise despre Simion Bărnuţiu după 1989, poate, vom avea ocazia să
vorbim altădată, ca parte a doua a lucrării.

56 Vezi lista manuscriselor în I. Oros, Dr, Valentin Dărăban - un exeget al operei lui Simion Bărnuţiu,
în ActaMP, XXII, 1998, p. 439-441. Pentru starea de fapt actuală, vezi nota asupra ediţiei de I. Chindriş,
la Simion Bărnuţiu, Istoria filosofiei, voi. I, Editura România Press, Bucureşti, 2000, p. 15-18.

57 S. Bărnuţiu, Discursul de la Blaj şi scrieri de la 1848. Ediţie îngrijită de Ioan Chindriş, Cluj­
Napoca, Uniunea Mondială a Românilor Liberi, 1990; I. Chindriş, Simion Bărnuţiu. Suveranitate
naţională şi integrare europeanâ. O hermeneutică de texte, Cluj-Napoca, 1998; Simion Bărnuţiu,
Istoria filosofiei, ediţie princeps după manuscris inedit, coordonarea ediţiei, text îngrijit şi notă

asupra ediţiei de -, I-II, Editura România Press, Bucureşti, 2000-2002 (coautori minori: Mihai­
Teodor Racoviţan, Gavril Matei şi Ionuţ !sac).

5" Despre locul lui S. B. în scrierile lui V. Dărăban a se vedea I. Oros, Dr. Valentin Dărăban - un
exeget al operei lui Simion Bărnuţiu, în ActaMP, XXII, 1998, p. 435-438.

www.muzeuzalau.ro / www.cimec.ro

Simion Bărnuţiu (1808-1864) - repere istoriografice (T) 379

profesorul Radu Pantazi. Cum am susţinut şi în altă parte, pentru el, „opera lui
Simion Bărnuţiu era o a doua Biblie". Beneficia de avantajul imens de a fi venit
din interiorul acestui topos al Sălajului, atât de binecuvântat. Din păcate, după
cum ştim, lucrurile au luat o altă întorsătură, neaşteptată, cea fatal-mioritică a lui
„n-a fost să fie" (C. Noica). Tot dintre sălăjeni, un Claudiu Mesaroş (acum tânăr
universitar timişorean) este mai mult decât de admirat pentru studiul său de mare
profunzime despre Logica lui S. Bărnuţiu59 • Dar, cine poate centripeta spre noi
aceste capacităţi?

Anul trecut, în luna august, cu prilejul simpozionului de la Bocşa,

dezvăluiam, în premieră, intenţia noastră, a celor de la Secţia de Istorie, de a
pregăti, în perspectivă, un volum „Im memoriam Simion Bărnuţiu -200 de ani de
la naştere", o antologie care să cuprindă o selecţie din tot ce s-a scris mai
semnificativ, de-a lungul timpului, despre acesta, ceea ce va oglindi, astfel, modul
de receptare a ideilor sale60

• Cercetarea activităţii lui Simion Bărnuţiu a fost şi este
o preocupare constantă în cadrul Muzeului: în primul rând, prin persoana dlui
coleg Ioan Musca (care, printre altele, împreună cu regretatul Doru E. Goron, a
realizat un număr integral -Acta MP XXII, 1998 -, dedicat momentului 1848 şi a
comemorării a 190 de ani de la naşterea gânditorului), cuprinzând peste douăzeci
de articole dedicate lui Bărnuţiu; iar, mai nou, şi colegul Marin Pop, care se
preocupă de receptarea personalităţii sale în conştiinţa sălăjenilor61 • Şi totuşi,

Simion Bărnuţiu rămâne, în mare parte, necunoscut.
Actualitatea lui Simion Bărnuţiu constă în modernitatea şi europenitatea

operei sale, după cum a demonstrat filosoful D. D. Roşca, încă în anul 1944. Pe
urmele acestuia, reînnodând firul istoriei, Ioan Chindriş îşi intitulează recenta şi
absolut lăudabila sa antologie, chiar sugerând această idee: Simion Bărnuţiu.

Suveranitate naţională şi integrare europeană. O hermeneutică de texte62
•

*

În 1889, la 25 de ani de la moartea fruntaşului paşoptist, comparând, pe
drept, zicem noi, mormântul lui Bărnuţiu cu vestita Meccă arabă, poetul orădean
Iosif Vulcan, spunea:

5
• Claudiu Mesaroş, Consideraţii asupra logicii lui Simion Bărnuţiu. Cursul de Logică tipărit la

laşi în 1871, în ActaMP, XXIII/2, 2000, p. 473- 483.
'

0 Din păcate, pentru conducerea de atunci a muzeului n-a existat interes pentru acest proiect.
61 Marin Pop, Simion Bărnuţiu (1808-1864). Comemorare - 140 de ani de la moartea sa, în

Curierul administraţiei sălăjene, an 7, nr. 8, mai 2004, p. 2; idem, Simion Bărnuţiu comemorat de

către sălăjeni, în prima jumătate a secolului al XX, în Caiete Silvane, Serie nouă, Anul II, Nr. 6 (18),
iulie 2006, p. 8-9.

62 Cluj-Napoca, 1998.
www.muzeuzalau.ro / www.cimec.ro

380 IOANOROS

Eşti mică Bocşă, dar la tine
Românii vin să ţi se-nchine,

Căci e un farmec nalt şi sfânt;
O stea conduse regii-odată;
Pe tine două ni te-arată:

Bărnuţ în leagăn şi-n mormânt,

Că ş-un profet şi semizeu.

Anul trecut, la simpozionul ştiinţific organizat la Bocşa, Simion Bărnuţiu -
personalitate marcantă a Ţării Silvaniei (26 august 2007), afirmam următoarele:
„Rămâne de văzut, dacă, şi la anul, când se vor împlini 200 de ani de la naşterea
marelui gânditor român şi fiu strălucit al acestui sat, Simion Bărnuţiu, vom

demonstra că ştim să cinstim cum se cuvine acest eveniment crucial din viaţa

culturală a Sălajului, măcar, şi că, atunci, vom putea rosti, din nou, aceste versuri

cu cugetul împăcat: „Eşti mică Bocşă, dar, la tine, Românii vin să ţi se-nchine ... ".
Dacă judecăm după amploarea manifestărilor de-acum, se pare că nu ne­

am pus întrebarea în zadar.

ANEXA

A MONOGRAFII, STUDII, ARTICOLE, MEDALIOANE ETC.

Nr. Anul
crt. apar.
1. 1852

Referinţa bibliografică

A. Papiu Ilarian, Istori'a Romanilor din Daci'a Superiore, Tomulu II.
Evenemintele Romaniloru la a. 1848. Pene la Adunarea din 15./3. Maiu
inclusive, Viena, Cu literele lui C. Gerold si fiiu, 1852, p. 212-214 (213bis!)
[„Intelighentia adunata in beserica poftesce pe Simeone Barnutiu se
vorbesca."]

2. 1864 Serbare funebră în memoria lui S. Bărnuţiu, în „Anuarul general al
Ministerului Instrucţiunii Publice pe 1863-1864".

3. 1864 Demetriu Coroianu, Cuventarea tienuta cu ocasiunea imormentarei mento-

rului natiunei romane: Simeone Barnutiu, prin R[everendi]smulu domnu
vicariu Foraneu al Silvaniei - ln Bocsi'a romana, 2 iuniu s.n. 1864, în Foaie
pentru minte, inimă şi învăţătură, XXVII (1864), nr. 5, p. 34-37. [Panegiric, cu
consideraţii de ordin filozofic-social în prima sa parte. A apărut şi în
Concordia, IV (1864), nr. 47, p. 186, nr. 48, p. 191-192.

4. 1864 I. Grozescu, La mormentulu lui Simeone Barnutiu, în Foaie pentru minte,
inimă şi învăţătură, XXVII (1864), nr. 5, p. 40 (Versuri funerare. Reproducere
din Umoristu.

5. 1864 J[oan?] Ga[lu?], Necrologu + Simeone Barnutiu, în Foaie pentru minte, inimă
şi învăţătură, XXVII (1864), nr. 5, p. 33. [Reportaj despre înmormântarea lui

www.muzeuzalau.ro / www.cimec.ro

Simion Bărnuţiu (1808-1864) - repere istoriografice (I) 381

la Bocşa Română şi apel pentru ridicarea unui monument la mormântul lui
Bărnuţ. A apărut şi în Concordia, IV (1864), nr. 47, p. 186.

6. 1865 Funerariele lui Simeon Bărnuţiu, Iaşi, Tip. Buciumul român, 1865.
7. 1866 A. I. Georgiu, Elogiu lui S. Bărnuţiu cu ocazia inaugurării bustului la

Universitate, Iaşi, 1866.
8. 1866 Ion M. Popu, Simion Bărnuţiu, în Amicul Şcoalei, 1866.
9. 1867 Simeone Bărnuţiu, în Gazeta Transilvaniei, XXX, 1867, nr. 64, p. 1.
10. 1868 T. Maiorescu, Dereptul public al românilor şi şcoala lui Bărnuţiu, în

„Convorbiri literare'', I, nr. 20, dec. 1867, nr. 21, ian. 1868, nr. 23, 24, febr.
1868; idem, sub titlul Contra şcoalei lui Bărnuţiu, Iaşi, Ediţiunea şi imprimeria
societăţii „Junimea", 1868; idem, Critice 1866-1907. Voi. 1-11. Bucureşti, Socec
& Comp„ 1926-1928, p. 195-254.

11. 1875- V. Gr. Pop, Conspect asupra literaturei române şi scriitorilor ei de la început şi

1876 până astăzi, în ordine cronologică, partea I, Bucureşti, Tip. Grecescu, 1875,
partea II, Bucureşti, Tip. Naţională, 1876, p. 138-140.

12. 1879 G. Bariţiu, Simion Bărnuţiu, în Transilvania, 1879, cf. Istoria filozofiei
româneşti, Bucureşti, Editura Academiei R.S.R., 1972, p. 226, nota 1.

13. 1881 G. Bariţiu, Urmările primei publicaţiuni a lui Simion Bărnuţiu, în
„Observatoriul", IV, 1881, nr. 6, p. 21-22; nr. 7, p. 25-26.

14. 1881 G. Bariţiu, Documente relative la procesul de la Blaş dintre anii 1843-1846, în
„Observatoriul", IV, 1881, nr. 8, p. 29.

15. 1887 Pădureanul, O conferinţă a lui Simion Bărnuţiu ţinută la 30 octombrie st. v.
1844 în Blaş (până acum inedită), în Gazeta Transilvaniei, L, 1887, nr. 42, p.
2-3.

16. 1888 G. Sion, Suvenire contimporane, Bucureşti, 1888, p. 395-?; Proză. Suvenire

contimporane. Ediţie îngrijită, cu un studiu introductiv, glosar şi note de Radu
Albala, Bucureşti, ESPLA, 1955, p. 321-323.

17. 1889 G. Sion, Bărnuţ şi adunarea de la Blaj, (din Suveniruri contimporane, 1888), în
Familia, 1889, p. 314-316.

18. 1889 I. Vulcan, Bărnuţ. La a 25-a aniversare a morţii sale, în Familia, Anul XXV
(1889), nr. 27, 2/14 VII, p. 313; Şcoala Noastră, Anul IV, Nr. 3/1994, p.103-104.

19. 1890 I. Pop, Simion Bărnuţiu - Schiţă biografică - ideile şi lucrările lui, în Amicul
Familiei, XIV, nr. 1, 2, 3, 4/1890.

20. 1901 I. Vulcan, La mormântul lui Bărnuţ, în Familia, XXXVII (1901), nr. 30, 29
VII/11 VIII, p. 349-350.

21. 1907 N. Iorga, Istoria literaturii româneşti în veacul al XIX-iea, de la 1821 înainte, în

legătură cu dezvoltarea culturală a neamului, voi. I. Epoca lui Asachi şi Eliad
(1821-1840), Bucureşti, 1907; idem, Ediţie şi note de Rodica Rotaru. Prefaţă
de Ion Rotaru, Bucureşti, Minerva, 1983, p. 320-322.

22. 1908 G. Panu, Amintiri de la „Junimea" din Iaşi, voi. I, Bucureşti, 1908, p. 12-13;
Bucureşti, Minerva, 1974, p. 18-21.

23. 1908 I. Raţiu, Simeon Bărnuţiu (1808-1864), în Luceafărul, VII, Nr. 15, 1aug.1908,
p. 355-365; idem, Dascălii noştri, Blaj, 1908, p. 67-71.

www.muzeuzalau.ro / www.cimec.ro

382 IOANOROS

24. 1908 D. Stoica, I. P. Lazăr, Schiţa monografică a Sălajului, Şimleu, 1908, p. 117-120.
25. 1908 Simion Bărnuţiu (1808-1864), în Gazeta de Duminecă, an 5, nr. 23, 10 aug.

1908, p. 1.
26. 1909 Th. Cornel, Figuri contemporane din România, Bucureşti, 1909.
27. 1914 M. Strajan, Rolul lui Bărnuţiu în 1848, în „Luceafărul - revistă pentru

literatură, artă şi ştiinţă", Sibiu, an. XIII, nr. 10, 16 mai 1914, p. 287-292 şi nr.
11, 1iunie1914, p. 326-332.

28. 1914 /BORNEMISA, S. =I MARGEAN, Radu, Un cîntec de demult. Amintirile lui
Simion Bărnuţiu, la 50 de ani de la moartea sa, în Cosinzeana IV, nr. 21-22, 7
iun. 1914, p. 310-311.

29. 1921 Mureşianu (Aurel A.). Simion Bărnuţiu în preajma marei adunări naţionale a

Românilor din Ardeal şi Ungaria din 3115 Mai 1848. Cu o scrisoare inedită a
lui Bărnuţiu din 7 Aprilie 1848. Sibiiu, Tip. Arhidiecezană, 1921, in-S 0

, 16 I).;
Transilvania,1921, LII, p. 244-259.

30. 1922 Marin Ştefănescu, Filosofia românească. (La philosophie roumaine.[Pour la
Transylvanie: S. Micu, G. Lazăr, S. Bărnuţiu]). Bucureşti, Tip. „Răsăritul".
1922. in-8°, IX +328 p.

31. 1924 Gh. Bogdan-Duică, Viaţa şi ideile lui Simion Bărnuţiu, Bucureşti, Tip.
„Cultura Naţională'', 1924, 244 p.

32. 1924 Bogdan-Duică (G.). Notes-ul de însemnări al lui Simeon Bărnuţiu, 1849-
1863. Bucureşti, Tip. « Cartea Românească>>, 1924, in-8°, 26 p. (Extr.An.
Inst. Ist. Naţ„ 1923, II).

33. 1924 Gh. Bogdan-Duică, Simion Bărnuţiu. Cu prilejul aniversării a 60-a a morţii
sale, în Convorbiri Literare, 56, nr. 6, iun. 1924, p.432-436. [Despre Dreptul
public al Românilor de Simion Bărnuţiu).

34. 1924 Popa (Septimiu). Simeon Bărnuţiu. Şaizeci de ani de la moartea lui, în
Cosinzeana, 1924, VIII, nr. 9-10, p. 106.

35. 1925 G. Bogdan-Duică, Despre Simeon Bărnuţiu, în Societatea de Mâine, 1925, II, p.
581.

36. 1926 Suciu (Dr. Coriolan). Bărnuţiu, candidat de episcop, în Cult.Creştină, 1926,
XV, p. 291-296; preluat de „Sălajul", VII, 1926, nr. 17 (4 oct.), p. 1-2.

37. 1926 Suciu (Dr. Coriolan). Ioan Maniu şi Simeon Bărnuţiu. Fragmente din

corespondenţa între nepot şi unchiu, în Societatea de Mâine, 1926, III. p. 623-
624.

38. 1927 Bogdan-Duică (G.). Notiţe literare-culturale. {S. Bărnuţiu], în Transilvania.
1927, LVIII, p. 106.

39. 1928 P. Pandrea, Izvoarele doctrinei lui Bărnuţiu. Contribuţiune la istoria dreptului
public român. Savigny şi Bărnuţiu, în Revista de drept public, III, 1928, nr. 2, p.
370-400.

40. 1929 C. Suciu, Corespondenţa lui Ioan Maniu cu Simion Bărnuţiu (1851 - 1864).
[Lucrare publicată cu prilejul serbărilor unirii, aranjate pentru comemorarea
primului deceniu de la înfăptuirea unităţii naţionale a tuturor Românilor (10 -
20 Mai 1929) Blaj, Tip. Seminarului Teologic Greco-Catolic, 1929, in -8°, 470p.

www.muzeuzalau.ro / www.cimec.ro

41. 1927

42. 1929
43. 1929
44. 1930

45. 1930
46. 1930

47. 1930

48. 1931

49. 1932

Simion Bărnuţiu (1808-1864) - repere istoriografice (I) 383

MARCU (Alexandru). Simion Bărnuţiu şi Pietro Monti. Cu o scrisoare inedită.
Bucureşti, Cultura Naţională, 1927, in-8°, 8 p. (Extr. din Omagiu lui I. Bianu).
FoTI (Ion). Simeon Bărnuţiu, în Univ. Lit., 1929. XLV, No.34, p. 530-531.
MARCU-BALŞ (P.). Semnificaţia lui Bărnuţiu, în Gândirea, 1929.IX,p.195-199.
CÂNDEA (R.). O energie naţională: Simion Bărnuţiu, în Glasul Bucovinei,
1930, XIII, No. 3322, p. 2-3; No. 3323, p. 2-3.
DRAGOMIR (S.). Simion Bărnuţiu, în Universul,1930, XLVIII, No. 216, p. 6.
Suciu (C). Două capitole din viaţa lui S. Bărnuţiu, în Patria, 1930, XII, No.
189, p.1-4.
/BUCUŢA, E./, Şimlăul Silvaniei, în Boabe de Grâu, l, nr. 8, oct.1930, p. 492-
493.
Ax. Banciu, Scrisori vechi. S. Bărnuţiu către Iacob Mureşianu, în Ţara Bârsei,
1931, III, p. 135-145, 269-270, 471-475.
GĂV ĂNESCUL (I). Zigzaguri şi popasuri în lumea ideilor şi a lucrurilor,
XXVI. Din amintirile despre Bărnuţ, în Buletinul Seminarului Pedagogic laşi,

1930- 1932, p. 89.
50. 1932 Ax. Banciu, Scrisori vechi. {S. Bărnuţiu şi A. Florian către Iacob Mureşianu], în

Ţara Bârsei, 1932, IV, p. 225-229.
51. 1933 I. Ardeleanu Senior, Oameni mari ai Sălajului. Simion Bărnuţiu (1808-1864),

în Şcoala Noastră, an 10, nr. 7, septembrie 1933, p. 249.
52. 1934 BOGDAN-DUICĂ (G.) - Procesul lui Simeon Bărnuţiu. (Contribuţii), în R. Teo/.,

1934, XXIV, p. 322-343 (2 facsim.).
53. 1934 BOGDAN-DUICĂ (Gh.). Mici studii istorice. Procesul lui Simeon Bărnuţiu, în R.

Teo/., 1934, XXIX. p.322-344. (3 pi.).
54. 1934 Al. Marcu, Simion Bărnuţiu, Al. Papiu Ilarian şi Iosif Hodoş la studii în Italia,

în Memoriile secţiunii literare al Academiei Române, Seria III, Tomul VII,
Bucureşti, 1934, p. 173-334.

55. 1934 N. Iorga, Simion Bărnuţiu, în Oameni cari au fost, I, Bucureşti, 1934, p. 196-
199.

56. 1935 Petre Pandrea, Filosofia politico-juridică a lui Simion Bărnuţiu, Bucureşti,
Fundaţia pentru Literatură şi Artă «Regele Carol Il»,1935, in-8°, 233 p.
(Biblioteca de filosone românească).

57. 1935 PAPADIMA, Ovidiu. Simion Bărnuţ. Un profet al naţionalismului de azi, în
Familia, 1935, II, No. 7-8, p. 3-17; Creatorii şi lumea lor. Schiţe de critică
literară, Bucureşti, Fundaţia Regală pentru Literatură şi Artă, 1943, p. 11-32.

58. 1935 Roşu (N.). Simion Bărnuţiu naţionalist şi democrat, în Conv. Lit.,1935,
LXVIII,p. 122-131.

59. 1936 LICEA (Ioan). Studii şi cercetări. Galaţi, Tip. George Jorică, [1936], in-8°, 192
p. [Orateurs roumains au 19-e siecle, Simion Bărnuţiu, p. 64-71].

60. 1938 Ioan Ardeleanu Senior, Simeon Bărnuţiu, în Oameni din Sălaj. Momente din
luptele naţionale ale românilor sălăjeni, Zalău, Tip. „Luceafărul", 1938, p. 111-
116.

61. 1938 C. Suciu, Crâmpeie din procesul dintre profesorii de la Blaj şi episcopul Lemeni
(1843-1846), Blaj, 1938.

www.muzeuzalau.ro / www.cimec.ro

384 IOANOROS

62. 1941 S. S. Bârsănescu, Prima pedagogie sistematică la români (1830-1880) ... § .

Simion Bărnuţiu, în Istoria filosofiei române.[Omagiu profesorului Ion
Petrovici], Bucureşti, 1941, voi. V, p. 669-671.

63. 1941 Simonescu, Dan, Manuscrisele lui Simion Bărnuţiu. Notă bibliografică, în
Hrisovul, I, 1941, p. 459-461.

64. 1943 V. Netea, Figuri ardelene, Bucureşti, 1943, p. 17-23.
65. 1944 D. D. Roşca, Europeanul Bărnuţiu, Sibiu, Tip. Dacia Traiană, 1944; idem

Oameni şi climate, Cluj, 1971, p. 71-101.
66. 1944 E. Hodoş, Din corespondenţa lui Simion Bărnuţiu şi a contemporanilor săi,

Sibiu, Tip. Vestemean, 1944.
67. 1955 N. Bagdasar, Concepţia social-politică a lui Simion Bărnuţiu, în Studii şi

Cercetări Ştiinţifice, [Iaşi], Seria III, Ştiinţe sociale, VI, 1955, nr. 3-4, p. 241-259.
68. 1956 I.Lăzărescu, Discipolii lui S. Bărnuţiu, în Studii şi cercetări ştiinţifice, filologie,

Iaşi, tom VII, 1956, 2, 20.
69. 1958 G. Em. Marica, Discursul lui Bărnuţiu de la 2114 mai 1848, în idem, Studii de

70. 1960

71. 1964
72. 1964

73. 1964

74. 1964

75. 1964

76. 1966

77. 1967

78. 1967
79. 1968

80. 1970

81. 1970

istoria şi sociologia culturii române ardelene din secolul al XIX-iea, Cluj­
Napoca, Editura Dacia, 1977, I, p. 121-136. [Redactat în anul 1958 - n.a.]
R. Pantazi, Despre orientarea raţionalistă, antiteologică, în filosofia din ţările
române în prima jumătate a secolului al XIX-iea, în Cercetări filozofice, VI,
1960,nr. 5,p. 141-150.
R. Pantazi, Simion Bărnuţiu, în Contemporanul, nr. 22, 29 mai 1964, p. 1,2.
R. Pantazi, Simion Bărnuţiu, în Istoria gândirii sociale şi filozofice în România.
Acad. C. I. Gulian (red. resp.), Bucureşti, Editura Academiei R. P.R., 1964, p.
202-205.
D. Ghişe, P. Teodor, Contribuţii la cunoaşterea activităţiifilosofice a lui Simion
Bărnuţiu, în Revista de Filosofie, 11, 5, 1964, pp. 357-369.
P. Teodor, Memento în memoria lui Simion Bărnuţiu, în Tribuna, 8, nr. 23,
1964, p. 9.
Şt. Pascu, Viaţa şi activitatea lui Simion Bărnuţiu, în Studia Universitatis
Babeş-Bolyai. Series Historia, 1964, fasc. 1, p. 7-17; Pietre de temelie din trecut
pentru vremurile de astăzi, Cluj, 1967, p. 125-135.
N. Grigoraş, Activitatea lui Simeon Bărnuţiu la Iaşi, în „Steaua", XVII, nr.
8/august 1966, p. 82-90.
Mioara Cimpoeş, Simion Bărnuţiu, în Din istoria pedagogiei româneşti,

Bucureşti, EDP, 1967, voi. III, p. 130-161.
R. Pantazi, Simion Bărnuţiu. Opera şi gândirea, Bucureşti, 1967.
P. Teodor, Simion Bărnuţiu, în Istoria literaturii române, voi. 2, Bucureşti,
Editura Academiei R. S. R., 1968, p. 562-566.
A. Andea, Conceptul bărnuţian de libertate, în Atheneum. Buletin ştiinţific

studenţesc, Seria Ştiinţe sociale, Cluj, I, 1970, p. 111-121.
O scrisoare-proclamaţie necunoscută a lui Simion Bărnuţiu redactată în
numele naţiunii române (15 mai-iunie 1848), în Studia Universitatis „Babeş­
Bolyai". Historia, 15, nr. 2, 1970, p. 65-71.

www.muzeuzalau.ro / www.cimec.ro

Simion Bărnuţiu (1808-1864) - repere istoriografice (I) 385

82. 1972 I. Iliescu, Geneza ideilor estetice în cultura românească (secolele XVI-XIX),
1972, p. 265-284 [Simion Bărnuţiu şi primul curs de estetică în cultura
românească].

83. 1972

84. 1972

85. 1972
86. 1973

87. 1973

88. 1974

89. 1975

90. 1977

91. 1977

92. 1978
93. 1978

94. 1978
95. 1978

96. 1979

97. 1979

98. 1979

99. 1980

100. 1980

101. 1981

P. Teodor, Noi precizări în legătură cu izvoarele lucrărilor bărnuţiene, în
Studia Historiae, I. 1972, pp. 33-38.
R. Pantazi, Simion Bărnuţiu, în Istoria filosofiei româneşti, Bucureşti, Editura
Academiei RSR, 1972, I, p. 226-252.
P. Teodor, Bărnuţiu şi Iancu, în Tribuna, 16, nr. 36, 1972, p. 13.
A. Andea, Libertate şi proprietate în concepţia lui Simion Bărnuţiu, în Studia
Historiae, l, 1973, p. 33-51.
V. Muscă, Discursul bărnuţian şi legitimitatea libertăţii, în Făclia, Cluj­
Napoca, XXIX, 1973, nr. 8241, p. 1-2.
V. Dărăban, Elemente raţionaliste şi spiritul antiteologic în gândirea lui Simion
Bărnuţiu, 1974, 63 p. [ms. dactilo. Teză de licenţă.]
V. Netea, Simion Bărnuţiu luptător pentru drepturile poporului român, în Pe
drumul unităţii naţionale, Cluj-Napoca, 1975, p. 57-82.
V. Dărăban, Unele aspecte ale raportului dintre limbă, cultură şi libertate
naţională în gândirea lui Simion Bărnuţiu, în ActaMP, I, 1977, p.305-310.
G. Em. Marica, Scrierile mărunte ale lui Simion Bărnuţiu după 1850, în idem,
Studii de istoria şi sociologia culturii române ardelene din secolul al XIX-iea,
Cluj-Napoca, Editura Dacia, 1977, I, p. 137-215.
Domiţian Cesereanu, Simion Bărnuţiu, în Tribuna, nr. 23, 1978, p. 6, 8.
V. Dărăban, Libertate naţională - libertate ecleziastică în gândirea lui Simion
Bărnuţiu, în ActaMP, II, 1978, p. 339-349.
Dan Mutaşcu, Statuia unui discurs, în Săptămâna, XVI, nr. 391(2?), 1978, p. 1.
Radu Pantazi, 170 de ani de la naşterea lui Simion Bărnuţiu. Pentru adevăr şi
dreptate, în Contemporanul, nr. 23, 9 iunie 1978, p. 2, 10.
Avram Andea, Precizări noi despre activitatea profesorală a lui Simion
Bărnuţiu la Blaj, în Ziridava, XI, 1979, p. 939-948.
Dan Mănucă, Simion Bărnuţiu, în Dicţionarul literaturii române de la origini
până la 1900, Bucureşti, Editura Academiei, 1979, p. 92-94.
Avram Andea, Cultura românească şi filosofia kantiană în prima jumătate a
secolului al XIX-iea, în AIIA, Cluj-Napoca, XXII, 1979, p. 157-178.
Avram Andea, Concepţia juridică a lui Simion Bărnunţiu în lumina dreptului
natural privat predat la Blaj, în ActaMP, IV, 1980, p. 489-499.
M. Popa, Ultimii ani ai lui Simion Bărnuţiu la Iaşi, în ActaMP, 1980, IV, p.
525-531.
V. Dărăban, Folosirea kantianismului în ideologia paşoptistă românească din
Transilvania, 1981,155 p. dactilo. Teză de doctorat, cond. şt. Radu Pantazi,
Institutul de Filosofie Bucureşti.

102. 1981 I. Mârza, Simion Bărnuţiu, profesor de filosofie la liceul din Blaj (Trei
documente inedite din anul 1843), în ActaMP, V, 1981, pp. 693-709; Etape şi
momente din istoria învăţământului în Transilvania (sec. XVIII-XIX), Sibiu,
Imago, 2002, pp. 124-146.

www.muzeuzalau.ro / www.cimec.ro

386

103. 1981
104. 1981

105. 1983
106. 1983

107. 1984

108. 1985

109. 1985

110. 1988

111. 1989

112. 1989

113. 1989

114. 1990

115. 1991

116. 1991

117. 1992

118. 1993

IOANOROS

R. Pantazi, Simion Bărnuţiu (1808-1864), în Noesis, 1981, 7, p. 95-105.
A. Andea, Concepţia pedagogică a lui Simion Bărnunţiu în perioada activităţii
de la Blaj, în ActaMP, VI, 1982, p. 425-433.
N. Nistor, Simion Bărnuţiu şi Sibiul, în Transilvania, 1983, 12, nr. 8, p. 27-28.
Al. Zub, Bărnuţiu în perspectiva regenerării naţionale, în Transilvania, 1983,
12, nr. 8, p. 26-27.
C. Albu, Universitatea românească a Transilvaniei în concepţia lui Simion
Bărnuţiu, în ActaMP, 1984, VIII, p. 435-444.
C Albu, Simion Bărnuţiu, Bucureşti, Editura Ştiinţifică şi Enciclopedică, 1985
[Col. „Ştiinţa pentru toţi" - 250].
Ioan Chindriş, Simion Bărnuţiu, istoric al filosofiei, în „Manuscriptum", XVI,
1985,nr. 3,p. 124-137.
Mircea Popa, Simion Bărnuţiu şi spiritul revoluţiei de la 1848, în
«Transilvania» (Sibiu), 1988, nr. 5, p. 28; De la iluminism la paşoptism, Cluj,
Argonaut,2004,p. 202-213.
Avr Andea, Die Kantsche /uridische Auffassung von Simeon Bărnuţiu in
Vormărz, în Stud. hist., 1989, 34, nr. 1, p. 50-61.
Ioan Chindriş, Simion Bărnuţiu la 1848, în Tribuna, XXXIII, 1989, nr. 25, p. 8;
ibidem, în voi. Transilvanica, Editura Cartimpex, Cluj-Napoca, 2003, p. 420-424.
M. Popa, Biografia lui Simion Bărnuţiu - simbol al unităţii, în Tribuna, 1989,
33, nr. 39, p. 3.
E. Goron, V. Dărăban, Busturile lui Simion Bărnuţiu, în ActaMP, 1990-1991,
XIV-XV, p. 511-548.
G. Neamţu, Acţiunea sălăjenilor de ridicare a unui monument la Bocşa în
memoria lui Simion Bărnuţiu (1863-1878), în ActaMP, 1990-1991, XIV-XV,
p. 495-510.
V. Dărăban, Simion Bărnuţiu, în Şcoala Noastră, an I, serie nouă, nr. 1-2-3,
1991, p. 14.
G. Neamţu, Simion Bărnuţiu şi evenimentele de la Mihalţ, în ActaMP, XVI,
1992, p. 405-416.
I. Chindriş, Hermeneutica istorică a „Discursului" lui Simion Bărnuţiu, în
Tribuna, 1993, 5, nr. 22, p. 5; Naţionalismul modern, Cluj-Napoca, 1996, p.
136-149; Astra blăjeană, III, 1998, nr. 2-3, p. 2-3; 1848. Blajul şi amintirea
Revoluţiei, volum coordonat şi ilustrat de Ioan Chindriş, Blaj, Ardealul, 1998,
p. 133-137; Transilvanica, Editura Cartimpex, Cluj-Napoca, 2003, p. 425-431.

119. 1994 Mircea Coloşenco, Simion Bărnuţiu, figură solitară şi controversată

(Documente inedite. Bibliografie), în Şcoala Noastră, 1994, 4, nr. 4, p. 51-58.
120. 1995 Georgeta Antonescu, Bărnuţiu Simion, în M. Zaciu, M. Papahagi, A. Sasu

(coord.), Dicţionarul scriitorilor români, A-C, Bucureşti, Editura Fundaţiei
Culturale Române, 1995, p. 245-247.

121. 1995 S. Mândruţ, Simion Bărnuţiu, student la Universitatea din Viena (1851-1852),
în ActaMP, 1995, 19, p. 203-211.

122. 1995 G. Neamţu, Din coresponenţa lui Simion Bărnuţiu (1848-1849), în ActaMP,
XIX, 1995, p. 183-190.

www.muzeuzalau.ro / www.cimec.ro

Simion Bărnuţiu (1808-1864) - repere istoriografice (I) 387

123. 1997 Corneliu Coposu, Actualitatea lui Simion Bărnuţiu, în „Gazeta de Duminică",

124. 1998

125. 1998

126. 1998

127. 1998

128. 1998
129. 1998

130. 1998

131. 1998

132. 1998

133. 1998

134. 1998

135. 1998

136. 1998

137. 1998

138. 1998

139. 1998

140. 1998

141. 1998

142. 1998

143. 1998
144. 1998

145. 2000

serie nouă, an 4, nr. 19 (144), 15 mai 1997, p. 4; nr. 20 (145), 22 mai 1997, p. 6;
nr. 21 (146), 29 mai 1997, p. 6.

V. Dărăban, Problema limbii naţionale în ideologia paşoptistă din Transilvani­
a, în ActaMP, XXII, 1998, p. 11-35.

V.Z. Teodorescu, Simboluri de for public dedicate cinstirii lui Simion Bărnuţiu,
în ActaMP, XXII, 1998, p. 251-255.

Marcel Morar, Principiul autodeterminării naţionale reflectat în discursul
bărnuţian, în ActaMP, XXII, 1998, p. 281-283.
Octavian Tătar, „Naţiune" şi „Naţionalitate" în concepţia lui Simion Bărnuţiu,
în ActaMP, XXII, 1998, p. 285-295.

P. Bilţiu, Simion Bărnuţiu şi preocupările sale umanistice, p. 297-299.
Emil Burlacu, Simion Bărnuţiu şi concepţia sa despre limba naţională, în
ActaMP, XXII, 1998, p. 301-305.

Ioana Burlacu, Concepţia pedagogică a lui Simion Bărnuţiu, p. 307-310.
Cristina Dinu, Un discurs al lui Simion Bărnuţiu prilejuit de inaugurarea
Universităţii din Iaşi (1860), în ActaMP, XXII, 1998, p. 313-315.

Ioan Musca, Fonduri documentare ieşene despre activitatea lui Simion
Bărnuţiu, în ActaMP, XXII, 1998, p. 317-356.

Voichiţa Biţu, Memoria documentelor Bibliotecii „ASTRA ": Simion Bărnuţiu,
în ActaMP, XXII, 1998, p. 357-370.
G. Vasiliu, Consideraţii pe marginea „Notesului de însemnări al lui Simion
Bărnuţiu", în ActaMP, XXII, 1998, p. 371-375.

M. Popa, Simion Bărnuţiu - epistolierul. Corespondenţa cu G. Bariţiu, în
ActaMP, XXII, 1998, p. 377-387.
Măriuca Radu, Corespondenţă Simion Bărnuţiu - în arhiva Mureşenilor din
Braşov, în ActaMP, XXII, 1998, p. 389-395.

G. Neamţu, A fost sau nu Simion Bărnuţiu francmason la 1848?, p. 397-410.
A. Marinescu-Nour, Dramaturgie românească - Simion Bărnuţiu, În ActaMP,
XXII, 1998, p. 413-417.

Gh. Şora, C. Pădurean, Vasile Goldiş despre Simion Bărnuţiu, În ActaMP,
XXII, 1998, p. 425-432.
Dănuţ Pop, Societatea culturală „Sălăgeana" din Cluj şi bustul lui Simion
Bărnuţiu, În ActaMP, XXII, 1998, p. 425-432.

I. Oros, Dr. Valentin Dărăban - un exeget al operei lui Simion Bărnuţiu, în
ActaMP, XXII, 1998, p. 433-443.
C. Grad, D. E. Goron, Corneliu Coposu despre Simion Bărnuţiu, În Limes,
1998, I, nr. 2-3, p. 11-26.
Ioan Chindriş, Memoriale 1000, Cluj-Napoca, 1998, p. 244-251.
Mircea Popa, Manifestele lui Simion Bărnuţiu, în voi. 1848. Blajul şi amintirea

Revoluţiei, volum coordonat şi ilustrat de Ioan Chindriş, Blaj, 1998, p. 33-40.
Claudiu Mesaroş, Consideraţii asupra logicii lui Simion Bărnuţiu. Cursul de
Logică tipărit la Iaşi în 1871, în ActaMP, XXIII/2, 2000, p. 473-483.

www.muzeuzalau.ro / www.cimec.ro

388

146. 2000

147. 2000

2001

148. 2002

149. 2002

150. 2002

151. 2003

IOANOROS

Ana Hancu, Date privind activitatea notarială a lui Simion Bărnuţiu (1834-
1838), în Marisia. Studii şi materiale, XXVI, Arheologie-Istorie, Târgu Mureş,
2000, p. 239-261.
Ioachim Lazăr, Un exemplar inedit al Proclamaţiei lui Simion Bărnuţiu din
24/25 martie 1848, în Marisia. Studii şi materiale, XXVI, Arheologie-Istorie,
Târgu Mureş, 2000, p. 219-238.
Mircea Popa, Ideile filologice ale lui Simion Bărnuţiu, în „Astra blăjeană", VI,
200,nr. 2,p.3;nr. 3,p.4.
Ioan Chindriş, Simion Bărnuţiu şi idealul paşoptist, în Alma Mater
Porolissensis, an 3, nr. 9-10, dec. 2002, p. 36.
Maria Dogaru, Documente inedite privind omagierea lui Simeon Bărnuţiu la
laşi (1864-1866), în Hrisovul. Buletin al Facultăţii de Arhivistică, VIII, serie
nouă, Bucureşti, Editura Ministerului de Interne, 2002, p. 183-198.
Camil Mureşan, Lângă cripta de la Bocşa, în Alma Mater Porolissensis, an 3,
nr.9-10,dec.2002,p. 37-38.
Remus Câmpeanu, Perspectiva lui Simion Bărnuţiu asupra Unirii religioase a
românilor din Transilvania cu Biserica Romei, în AII, XLII, 2003, p. 251-258;
[www.history-cluj.ro, accesat 10.08.2007]; Biserica Română Unită între istorie
şi istoriografie, Cluj, PUC, 2003, p. 7-14.

152. 2004 Marin Pop, Simion Bărnuţiu (1808-1864). Comemorare - 140 de ani de la
moartea sa, în Curierul administraţiei sălăjene, an 7, nr. 8, mai 2004, p. 2.

153. 2006 Marin Pop, Simion Bărnuţiu comemorat de către sălăjeni, în prima jumătate a
secolului al XX, în Caiete Silvane, Serie nouă, Anul II, Nr. 6 (18), iulie 2006, p. 8-9.

154. 2008 Alexandra-Catrina Ciornei, „Estetica" lui Simion Bărnuţiu şi „System der
theoretischen Philosophie. Ăsthetik ader Geschmackslehre" de W. T. Krug. Conflu­
enţe, în Transilvania, serie nouă, anul XXXVII (CXIII), nr. 1/2008, p. 56-63.

155. 2008 Corneliu Coposu, Actualitatea lui Simion Bărnuţiu (I),în Caiete Silvane, Serie
nouă, Anul IV, Nr. 7-8 (42-43), iulie-august 2008, p. 16-19; (II), în nr. 9 (44),
p. 14-17. [Conferinţă ţinută în data de 15 mai 1979, la Casa Oamenilor de
Ştiinţă Bucureşti, publicată acum sub îngrijirea lui M. Pop]

156. 2008 Marin Pop, Prima comemorare a lui Simion Bărnuţiu - la 25 de ani de la
moartea sa şi dezvelirea monumentului de la Bocşa, 14 iulie 1889, în Caiete
Silvane, Serie nouă, Anul IV, Nr. 9 (44), septembrie 2008, p. 11-13.

157. 2008 Daniela Dctcşan, Procesul lemenian (1843-1846), Cluj-Napoca, PUC, 2008,
292 p.

B. OPERE, EDIŢII CRITICE, ANTOLOGII

158. 1852 Discursulu lui Barnutiu din 14./2. maiu de relatiunile Romaniloru cu Ungurii, e
de libertatea natiunale, în A. Papiu Ilarian, Istori'a Romanilor din Daci'a
Superiore, Tomulu II. Evenemintele Romaniloru la a. 1848. Pene la Adunarea
din 15./3. Maiu inclusive, Viena, Cu literele lui C. Gerold si fiiu, 1852, p. 307-

363; 1848 la români. O istorie în date şi mărturii, de Cornelia Badea, voi. I,
Bucureşti, EŞE, 1982, p. 446-483; fragmentar în Antologie de filosofie
românească. Antologie, prefaţă şi prezentări de Mircea Mâciu, Bucureşti,

Minerva, 1986, voi. I, p. 104-117;

www.muzeuzalau.ro / www.cimec.ro

Simion Bărnuţiu (1808-1864) - repere istoriografice (T) 389

159. 1852 Reporturile romanilor cu ungurii şi principiele libertatei natiunali desfasiurate de
Simeone Barnutiu la 14/2 Maiu 1848 în skdinti'a preliminare a Adunarei
natiunali, in beseric'a catedrale din Blasiu. Ed. II. Viena (Cu literele lui C.
Gerold si fiiu), 1852, 60 p.

160. 1854 Argomenti de Giurisprudenza e di Scienze Politiche sui quali depo sostenuti gli
esami rigorosi per ettenere la !aurea in ambe le leggi nell' I. R. Universita di
Pavia disputera pubblicamente Barnuţiu Simeone di Bocsa Romana in
Transilvania ii giorne di 6 Giugno 1854. Pavia (Tip. dei Fratelli Fusi di V.), 7 p.

161. 1867 Dreptul Gentilor [Curs predat de Simion Barnuţiu la Universitatea din Iaşi],

[Iaşi, 1867], 99 p. Curs litografiat.
162. 1867 Dereptu publucu alu Romaniloru de Simeone Barnuţiu, ...], laşii (Tip. Tribunei

Romane), 1867, XXXVI+472 p. + 1 f. portr. Cu o prefaţă şi o notiţă biografică.
163. 1867 Metafisica [de S. Bărnuţiu]. Introduptiune. [Curs.], [Iaşi, 1867], 79 p. (Litografiat)
164. 1867 Scientia Virtutii [de S. Bărnuţiu]. [Etica. Curs], [Iaşi, 1867], 90[-92] p. (Litografiat).
165. 1868 Dereptulu naturale privatu de Simeone Barnuţiu, Doptore in legi, profesore de

dereptulu naturale, de dereptulu gentiloru, de dereptulu publicu alu
Romaniloru şi de filosofia la Universitatea dein Iasi, Iasii (Tipariulu Tribunei

166. 1868

167. 1870

168. 1870
169. 1871

170. 1871

171. 1909

172. 1967

173. 1969

174. 1972
175. 1990

176. 1998

177. 200-
2002

Romane), 1868, 1 f.+ 300 p.
Introdupciune in scienta dereptului [de S. Bărnuţiu] [Dereptulu naturale privatu.
Curs] [Iaşi, 1868], 158 p. (Litografiat). BRM 5856
Dereptulu naturale publicu de Simeone Barnuţiu, [...], Iaşi (Tip. Tribunei
Romane), 1870, 2 f. + 391 p.
Pedagogogi'a de Simeone Barnatiu, [...],Iaşi (Tip. Tribunei Romane), 1870, 326p.
[Logica. Curs ţinut de S. Bărnuţiu la Facultatea de drept din Iaşi. După notiţele
luate de studentul Nicolae Tacu], [Iaşi, 1871], 88 p. (Litografiat]. BRM 5855
Psicologi'a empirica si logic'a. De Simeone Barnutiu, [...], Iaşi (Tip. Tribunei
Romane), 1871, 2 f. + 212 p.
Discursul ţinut în Catedrala din Blaj la 2114 Maiu 1848 de Simion Bărnuţ.
Bucureşti, Edit. Librăriei Socec & Co., 1909., 248 p. + 1 f portr. [BRM 5852, 5853]
Antologia gândirii româneşti. Secolele XV-XIX. Acad. C. I. Gulian (red. resp.),
Bucureşti, Editura Politică, 1967, partea I, p. 369-390.
P. Cornea, M. Zamfir, Gândirea românească în epoca paşoptistă(J830-1860).
Antologie, studiu şi bibliografie de P. Cornea. Text stabilit, note şi medalioane
biografice de M. Zamfir, Bucureşti, EL, 1969, I, p. 357-385.
W. Krug, Estetica [Trad. S. B.]. Ediţie şi prefaţă de I. Iliescu, Bucureşti, 1972.
S. Bărnu\iu, Discursul de la Blaj şi scrieri de la 1848. Ediţie îngrijită de Ioan
Chindriş, Cluj-Napoca, Uniunea Mondială a Românilor Liberi, 1990.
I. Chindriş, Simion Bărnuţiu. Suveranitate naţională şi integrare europeană. O
hermeneutică de texte, Cluj-Napoca, 1998.
Simion Bărnuţiu, Istoria filosofiei, ediţie princeps după manuscris inedit,
coordonarea ediţiei, text îngrijit şi notă asupra ediţiei de -, I-II, Editura
România Press, Bucureşti, 2000-2002 (coautori minori: Mihai-Teodor
Racoviţan, Gavril Matei şi Ionuţ Isac).

www.muzeuzalau.ro / www.cimec.ro

