
MUZEUL JUDEŢEAN ARGEŞ
ARGESIS, STUDII ŞI COMUNICĂRI, seria ISTORIE, TOM XXII, 2013

ISTORIA CULTURII, PERSONALITĂŢI

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU
APARŢINUT ACAD. DR. CONSTANTIN ANGELESCU (1869-1848)

 TOMA RĂDULESCU∗

 Constantin Angelescu1, una din cele mai de seamă personalităţi ale
liberalismului românesc, s-a născut la Craiova în ziua de 10 iunie 1869 într-o familie de
comercianţi bine situaţi. A urmat cursul primar la Şcoala primară de băieţi nr. 1
„Obedeanu” din Craiova şi apoi Liceul militar „D. A. Sturdza” din acelaşi oraş.
Ulterior a îmbrăţişat cariera medicală ca absolvent al Facultăţii de medicină din
Bucureşti, secţia chirurgie. Cu ajutorul unei burse primite prin intermediul „Fundaţiei
Madona Dudu” din Craiova, Constantin Angelescu şi-a făcut stagiul de internat ca
chirurg în spitalele din Paris cu profesorii de faimă mondială Perrier, Marchand şi
Ferillon în anii 1893-1897. În anul 1897 şi-a susţinut doctoratul la Facultatea de
medicină din Paris. Întors în ţară dr. Constantin Angelescu a fost medic al oraşului
Buzău (1897-1898), iar din ianuarie 1903 a lucrat la Spitalul Brâncovenesc condus de
dr. C. Leonte ca medic primar chirurg, a fost şef al Serviciului I chirurgical la Spitalul
Filantropia-Bucureşti (1904-1911), profesor titular la Spitalul Colţea, a fost profesor al
Facultăţii de medicină din Bucureşti, medic onorific la Azilul „Regina Elisabeta” din
anul 1901 şi până în anul 1938 a fost deputat şi senator de Buzău. Iată ce spunea printre
altele despre dr. Constantin Angelescu în anul 1943, dr. Victor Gomoiu care a pus
bazele disciplinei Istoria medicinii româneşti: „a fondat „Le journal de chirurgie” şi a
publicat o serie de lucrări printre care o „Terapeutică post operatorie” un procedeu
pentru operaţia herniei. Este corespondent al Academiei de medicină din Paris,
Membru de onoare al Academiei Române, Preşedinte al Academiei de medicină şi al
Academiei de Ştiinţe din România. Preşedintele Ateneului Român”2.
 În calitatea sa de senator pe viaţă şi ministru în diverse guverne a fost prezent
permanent la luarea celor mai importante decizii din istorie României moderne.
 Dr. C. Angelescu a fost ministru al lucrărilor publice şi comunicaţiilor în
anii 1914-1916. În această calitate împreună cu Take Ionescu, Alexandru Bădărău,
N. Căpităneanu şi N. Titulescu au contribuit la trimiterea de către statul francez a unei
delegaţii militare compusă din doi ofiţeri superiori şi 75 soldaţi, ca să instruiască

∗ Craiova.
1 Prima monografie dedicată personalităţii dr. C. Angelescu a fost realizată de Nicolae Peneş. Vezi Nicolae
Peneş, Dr. C. Angelescu. Povestea unei vieţi, Editura „Monteoru”, Bucureşti, 1998, 259 p. şi anexe.
2 Victor Gomoiu, Istoria medicinii în Oltenia, în vol. Oltenia. Craiova, Tip. „Ramuri”, 1943, p. 174.

www.cimec.ro

TOMA RĂDULESCU 344

armata română, care au sosit la 31 octombrie 1916 cu un tren special în Gara de nord3.
Despre activitatea sa ca ministru al lucrărilor publice I. G. Duca nota în memoriile sale
că „se agita cu folos, cu mult folos în chestiunea aprovizionărilor sanitare”, că „era un
ministru activ şi în chestiunea organizării şi aprovizionării serviciului sanitar al
armatei, că desfăşurase o muncă demnă de toată lauda”, iar Brătianu îi cerea să lucreze
în continuare, dar „fără manifestări foarte zgomotoase”4. Dr. Constantin Angelescu a
fost primul ministru plenipotenţiar din istoria României pentru S.U.A. după înfiinţarea
la 6 august 1917 a primei Legaţii româneşti la Washington. El a avut un rol decisiv în
formarea opiniei publice americane pentru cauza neamului românesc în condiţiile în
care diplomaţia americană în frunte cu preşedintele W. Wilson pleda pentru menţinerea
la încheierea războiului a anacronicului Imperiu Austro-Ungar prin diverse mijloace în
care se înscriu şi marile manifestaţii româneşti, la care s-au asociat şi cetăţeni de
diverse origini, organizate la New York, Chicago, Washington, Detroit etc.5. Părintele
Ioan Podea, protopop al bisericii ortodoxe a românilor americani era bucuros „pentru
sosirea Legaţiunii” în S.U.A. Doctorul C. Angelescu alături de românii ortodocşi din
America care formau 22 de biserici ortodoxe (reprezentau 150 mii de români originari
din Austro-Ungaria), a militat pentru subordonarea acestora Mitropoliei de la Bucureşti
aşa cum s-a arătat în Hrisovul de închinare şi supunere a românilor ortodocşi din
Statele Unite ale Americii de Nord către Sfânta Mitropolie a Ungro-Vlahiei (10 martie
1918, catedrala din Youngstown)6. În cursul lunii martie 1918 dr. Constantin
Angelescu a plecat din S.U.A. la Paris pentru a continua acţiunile dedicate
recunoaşterii internaţionale a contribuţiei poporului român la victoria Antantei în
confruntarea cu Puterile Centrale. La 28 martie 1918 dr. Constantin Angelescu declara
despre românii din S.U.A. „că dacă România va semna pacea (n.n. cu Puterile
Centrale), ei consideră de datoria lor să se înroleze în armata americană şi să formeze
divizii române, cu drapel de lupte pentru emanciparea fraţilor din Austro-Ungaria”7. La
Paris în ziua de 10/23 mai 1918 a semnat alături de Paul Brătăşanu, Ştefan Popp fost
senator, N. I. Marinescu un protest împotriva tratatului impus de Puterile Centrale
României8.
 Dr. Constantin Angelescu, alături de Ionel Brătianu, Nicolae Titulescu, Iuliu
Maniu şi mulţi alţii, este consacrat ca unul din făuritorii României Mari. Ca membru al

3 Gheorghe Buzatu, Românii în arhivele Kremlinului, Editura „Univers Enciclopedic”, Bucureşti, 1996,
p. 343, doc. nr. 2 din 31 oct. 1916.
4 I. G. Duca, Memorii, vol. III, Războiul, partea I (1916-1917), Editura „Machiavelli”, Bucureşti, 1994,
pp. 69 şi 126.
5 Florentina-Manuela Tăbăcilă, Aspecte ale relaţiilor româno-americane în perioada Primului Război
Mondial (1916-1918), în „Muzeul Naţional“, XXI, 2009, pp. 164-165.
6 Antonie Plămădeală, Românii americani anticipează Unirea din 1918, în „Biserica Ortodoxă Română”,
XCVI, nr. 11-12, 1978, p. 1303-1306; Ştefan Pascu, Constantin Gh. Marinescu, Răsunetul internaţional al
luptei românilor pentru unitate naţională, Editura „Dacia”, Cluj Napoca, 1980, p. 237-241; Corespondenţa
lui George Moroianu 1891-1920, I, Editura „Dacia”, Cluj Napoca, 1981, p. 136-137; G. Neamţu, Un
preludiu al Marii Uniri. Adunarea naţională a românilor americani din 9-10 martie 1918 de la Youngstown
Ohio, în „Anuarul Institutului de Istorie Cluj Napoca”, 33, 1994, p. 157-170; Marin C. Stănescu, În martie
1918 se creează Episcopia Ortodoxă Română din S.U.A. care aderă la Mitropolia din Bucureşti, în „Studia
Universitatis Vasile Goldiş”, Istorie, IX, 1999, p. 108-112.
7 Eliza Campus, Din politica externă a României 1913-1947, Editura Politică, 1980, p. 167.
8 Mircea Muşat, Ion Ardeleanu, De la statul geto-dac la statul român unitar, Editura „Ştiinţifică şi
Enciclopedică”, Bucureşti, 1983, p. 540.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 345

Consiliului Naţional al unităţii române format din 29 persoane (creat la 3 octombrie
1918 la sediul Coloniei române din Avenue Champs-Elysées - preşedinte Take
Ionescu, vicepreşedinţi Vasile Lucaciu, Octavian Goga, dr. C. Angelescu şi Ioan Th.
Florescu), alături de Nicolae Titulescu, Constantin Mille, L. Catargi, Al. Lahovari, Ion
Ursu în Italia în anul 1918 felicită Legiunea română, formată din prizonieri ardeleni din
armata austro-ungară, pentru victoriile sale alături de armata italiană9. În noiembrie
1918 face parte dintr-o delegaţie formată din Vasile Lucaciu, Nicolae Titulescu,
Constantin Mille, Ion Ursu care a plecat de la Paris în Italia pentru a discuta cu
autorităţile italiene problema emigraţiei române şi îndeosebi a Legiunii române,
formată din prizonieri transilvăneni şi bucovineni. Delegaţia română a fost primită la
Roma de Orlando, primul ministru10. De la 18 ianuarie 1919 la 21 ianuarie 1921 dr.
Constantin Angelescu împreună cu Victor Antonescu şi Alexandru Vaida-Voevod a
făcut parte din delegaţia română condusă de Ion I. C. Brătianu la Conferinţa de Pace de
la Paris (Versailles)11. Într-o scrisoare din 28 februarie 1927 adresată lui Alexandru
Boldur care tipărise la Paris în acelaşi an volumul „La Besserabie et les relations russo-
roumaines. La question besserabienne et le droi international”, dr. C. Angelescu arăta:
„daţi-mi voie ca român să vă arăt profunda mea recunoştinţă pentru marea operă ce aţi
întreprins demonstrând lumii apusene ce a fost şi ce este Basarabia pentru neamul
românesc şi care sunt drepturile ţărei noastre asupra acestui colţ românesc, pe care
vitregia vremurilor l-a separat de patria mumă”12.
 În calitatea sa de ministru al instrucţiunii publice şi cultelor (12 decembrie
1918 - 27 septembrie 1919, 19 ianuarie 1922 - 30 martie 1926, 24 noiembrie 1927 - 16
noiembrie 1928, 14 noiembrie 1933 - 28 decembrie 1937)13 a realizat una din cele mai
importante şi durabile reforme ale învăţământului românesc şi organizării moderne a
cultelor, contribuind decisiv la declararea B.O.R. ca biserică naţională. Legea dr.
Constantin Angelescu sau cum era cunoscută Legea pentru învăţământul primar al
statului şi normal primar era expresia celor mai bune tradiţii ale legislaţiei româneşti
care prevedea dezvoltarea reţelei grădiniţelor şi căminelor de copii, prelungirea
învăţământului general şi obligatoriu cu încă trei ani (de la 4 la 7 ani). Această lege
ridica pregătirea generală deoarece cei care nu urmau o şcoală secundară sau
profesională erau obligaţi să frecventeze următoarele clase care erau structurate în trei
secţii: industrială, agricolă şi comercială. Cursurile şcolilor normale creşteau de la 6 la
7 ani şi introducerea obligatorie a studiului unei limbi moderne. În anul 1928 acesta a

9 Ioan Ursu, Dumitru Preda, Biografia unei conştiinţe Ioan Ursu, Editura „Dacia”, Cluj Napoca, 1987,
p. 195., vezi şi p. 211 unde profesorul Ioan Ursu scria despre activitatea lui de. C. Angelescu în Consiliul
Naţional: „cel mai influent membru din partea liberalilor a fost domnul dr. C. Angelescu, care e un om
superior şi a pus totdeauna mai presus interesele de patrie şi naţiune decât cele de partid”; Mircea Muşat, Ion
Ardeleanu, op. cit., p. 600.
10 Ştefan Pascu, Constantin Gh. Marinescu, Răsunetul internaţional al luptei românilor pentru unitate
naţională, Editura „Dacia”, Cluj Napoca, 1980, p. 299.
11 Corespondenţa lui George Moroianu, p. 319; Constantin I. Stan, Activitatea doctorului Constantin
Angelescu în sprijinul înfăptuirii Marii Uniri, în „Mousaios”, XI, Buzău, 2006, pp. 244-269.
12 Victor Spinei, Reprezentanţi de seamă a istoriografiei şi filologiei româneşti şi mondiale, Muzeul Brăilei,
Editura „Istros”, Brăila 1996, pp. 57- 59.
13 Despre participarea lui dr. C. Angelescu în diverse guverne vezi Stelian Neagoe, Istoria guvernelor
României de la începuturi - 1859 până în zilele noastre - 1995, Editura „Machiavelli”, Bucureşti, 1995, pp.
74 şi următoarele.

www.cimec.ro

TOMA RĂDULESCU 346

iniţiat Legea privind organizarea învăţământului teoretic care milita pentru un liceu
unitar cu o durată de 7 ani, cu bacalaureat. De asemenea s-a ocupat şi de organizarea şi
funcţionarea învăţământului particular (conform legii din anul 1925 - preşcolar, primar
şi secundar). Pentru responsabilizarea administraţiei locale comitetul şcolar urma să
primească un procent de 14% provenit din veniturile locale precum şi venituri
extrabugetare etc. Chiar după război în anii 1919-1920 a înfiinţat 3.000 posturi de
învăţători şi din lipsă de cadre a mărit numărul şcolilor normale; s-a ocupat şi de
perfecţionarea cadrelor didactice din învăţământul primar prin organizarea pe judeţe a
unor conferinţe generale ale învăţătorilor, a unor cercuri culturale şi a unor cursuri de
completarea cunoştinţelor14. Ca ministru a contribuit la construirea a peste 6.000 de
şcoli primare. Pentru ajutorarea diverselor şcoli şi licee a donat sume mari de bani. Cu
ocazia sfinţirii drapelului Liceului „Carol I” din Craiova la 18 iunie 1922 a donat suma
de 100 mii lei pentru ajutorarea elevilor săraci din liceu şi 10 mii lei şcolii de băieţi
„Obedeanu” unde învăţase clasele primare15. Oraşul Craiova îi datorează noile clădiri
ale liceelor „Fraţii Buzeşti”, „Regina Elisabeta”, „Elena Cuza” şi Liceul comercial
„Gheorghe Chiţu”. Pentru frumuseţea textului amintim actul de fundaţie din anul 1925
al Liceului Internat Regina Elisabeta „unde fiicele României întregite, mai ales cele din
părţile Oltene şi Bănăţene, vor căpăta învăţătura şi curăţenia sufletească, spre luminarea
lor şi binele obştesc, căci aşa noroceşte Dumnezeu pe cei vrednici” când era „Mare
sfetnic al Ţării Dumnealui Ion I. C. Brătianu”, iar ministrul Culturii naţionale
Constantin Angelescu cel „cu darul de înţelepciune ce are de la Milostivul Dumnezeu
şi cu dragostea de a înlesni luminarea cât mai multor fiice ale Ţării”. Pentru întreaga
ţară a susţinut creşterea numărului şcolilor normale prin pregătirea unor cadre calificate
pentru diminuarea analfabetismului. Astfel în anul 1928 în România erau 101 şcoli
normale faţă de 25 cât erau în anul 1919. Numărul construcţiilor şcolare a crescut
spectaculos când s-au ridicat clădiri care domină şi azi peisajul oraşelor româneşti. De
pildă în Bucureşti s-au ridicat colegiile Sf. Sava, Matei Basarab, Mihai Viteazul, Gh.
Şincai, D. Cantemir, Spiru Haret, Carmen Sylva. O serie de instituţii şcolare şi
culturale îi purtau numele cum erau Liceul de fete Constantin Angelescu din Buzău,
Internatul dr. C. Angelescu din Bârlad, Şcoala de meserii din Băileşti-Dolj, Căminul
cultural dr. C. Angelescu din comuna Manzir - jud. Tighina şi alte câteva cămine
culturale din Dolj şi Mehedinţi, Căminul municipal Dr. C. Angelescu din Galaţi,
Spitalul Militar Z. I. nr. 316 (din 1942).

Ca ministru a reuşit să înfiinţeze şcoli pentru minorităţile naţionale. Spre
exemplu la 10 iunie 1923 a participat la punerea pietrei de temelie a Comunităţii
israelite de rit occidental din Craiova unde a vorbit şi rabinul dr. Thenen16. În cursul
anului 1924 a răspuns cu argumente, alături de I. G. Duca, Alexandru Lapedatu şi
Alexandru Constantinescu, „Comitetului American pentru drepturile religioase ale
minorităţilor” care trimisese în Transilvania o misiune formată din trei reprezentanţi

14 Nicolae Andrei, Gheorghe Pârnuţă, Istoria învăţământului din Oltenia, Editura „Scrisul Românesc”,
Craiova, 1994, p. 14-56 pe larg.
15 Ibidem, p. 127, nota 1.
16 Vezi rev. „Arhivele Olteniei”, II, 1923, p. 332.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 347

din S.U.A. şi un reprezentant din Anglia, prin care arăta că sunt îndeplinite conform
normelor internaţionale toate dezideratele minorităţilor de acolo17.
Sistemul de acordarea licenţei după modelul occidental a fost introdus la iniţiativa
acestuia în anul 1925, a contribuit la legiferarea învăţământului particular confesional
şi al minorităţilor care îşi păstrează până azi actualitatea şi spiritul democratic. Tot în
acest an a luat iniţiativa şi a înfiinţat Institutul de istorie pe lângă catedra de istorie a
românilor, azi Institutul „Nicolae Iorga”18. În anul 1928 a organizat şi a condus ca
preşedinte la Bucureşti Congresul internaţional al profesorilor secundari19.
 Ca om de aleasă cultură şi prieten apropiat al lui Ionel Brătianu a contribuit la
înfiinţarea Muzeului de artă Toma Stelian şi a participat la conferinţele organizate la
Vălenii de Munte în cadrul „Universităţii Libere” de către Nicolae Iorga. Dr.
Constantin Angelescu a apreciat memoriile Sabinei Cantacuzino, aprecieri din care
cităm: „Din citirea memoriilor sale se degajă, pe lângă viul respect al tradiţiei familiei,
o atmosferă de puternică încredere în forţele neamului, însuşiri şi sentimente cu care
Brătienii au condus destinele ţării. Aceste memorii dovedesc că magia înfăptuirilor
acestor oameni se ridică din rădăcinile indestructibile, de unde pulsează adevărata
vigoare românească”20.
 Patriot consacrat a luptat în parlamentul ţării pentru ca bogăţiile ţării să nu fie
date străinilor, ci să fie folosite pentru prosperitatea poporului român. Amintim
declaraţiile citite în ziua de 15 iulie 1929 în Adunarea Deputaţilor de I. G. Duca şi de
dr. C. Angelescu în Senat în care guvernul de atunci era acuzat că a nesocotit orice
critică şi orice sfat cu privire la resursele naturale ale ţării21.
 Dr. Constantin Angelescu a participat la toate Consiliile de Coroană care au
luat decizii importante în istoria României începând cu cel din 21 iulie/3 august 1914 şi
încheind cu cele din august 1940 şi în care a avut atitudini constructive şi patriotice22.
 Având un cult pentru respectarea normelor democratice şi a statului de drept,
dr. Constantin Angelescu s-a opus cu toate mijloacele legale manifestărilor de extremă
stângă sau dreaptă. Astfel a protestat energic împotriva organizării congresului
studenţilor legionari din aprilie 1936 de la Târgu Mureş. A demascat caracterul
antinaţional al P.C.R., iar din anul 1934, alături de alt craiovean jurnalistul Gheorghe
Lungulescu, fiul fostului preot militar şi erou al războiului reîntregirii - Dumitru
Lungulescu de la biserica Madona Dudu din Craiova, a fost unul din cei mai activi
conducători ai „Ligii Antirevizioniste Române” care milita pentru păstrarea integrităţii
graniţelor României. În momentele tragice ale anilor 1939-1940 în Consiliul de
Coroană a pledat ca România să nu anexeze teritorii străine pe seama Cehoslovaciei
cotropită de Hitler. Alături de Iuliu Maniu, Dinu Brătianu, Nicolae Iorga şi alţii, într-un

17 Gheorghe Iancu, Chestiunea minorităţilor etnice din România (1919-1925) în context internaţional
descriere de călătorie), în „Anuarul Institutului de Istorie. Cluj Napoca”, XXXVI - 1997, pp. 165-166.
18 Ioan Ursu, Dumitru Preda, op. cit., p. 248.
19 Adrian Butoi, Nicuşor Stanciu, Contribuţii la cunoaşterea Colegiului Naţional „Fraţii Buzeşti”, 1882-
2001, vol. II, Editura „MJM”, Craiova, 2001, p. 183.
20 Sabina Cantacuzino, Din viaţa familiei Ion C. Brătianu, vol. I, Editura „Albatros”, Bucureşti, 1993, pp.
VIII, IX, XXI.
21 Ioan Scurtu, Criza dinastică din România, Editura Enciclopedică, Bucureşti, 1996, p. 177.
22 Asupra Consiliilor de Coroană vezi Ion Mamina, Consilii de Coroană, Editura Enciclopedică, Bucureşti,
1997.

www.cimec.ro

TOMA RĂDULESCU 348

memoriu din martie 1939, când România suferea presiunea brutală a Germaniei
hitleriste, şi-a oferit serviciile de politician experimentat care-şi ajută ţara, s-a asociat
total politicii guvernului Armand Călinescu pentru apărarea României de agresiunea
revizionistă a U.R.S.S., Ungariei şi Bulgariei, s-a pronunţat pentru neutralitate activă la
începutul celui de al doilea război mondial (el arăta „să declarăm neutralitate, însă
cinstită”)23. În primul Consiliu de Coroană din dimineaţa zilei de 27 iunie 1940 a votat
împotriva cedării fără luptă a Basarabiei şi Bucovinei de Nord. Memoriul prezentat de
Nicolae Iorga Preşedintelui Consiliului de miniştri în cursul şedinţei comisiilor
întrunite ale Camerei şi Senatului cu privire la ultimatumul sovietic pentru cedarea
Basarabiei şi Bucovinei de Nord a fost semnat şi de acesta „cei mai mulţi sunt
întemeietori însăşi ai statului român unitar în hotarele lui fireşti nu pot admite ca în
orice formă să se dea o recunoaştere legală în numele statului şi poporului român la
ceea ce nu este decât o uzurpaţie determinată de confuzia de noţiuni, fireşte trecătoare a
unei epoci de criză fără pereche” se arăta în memoriul amintit mai sus. El s-a pronunţat
contra arbitrajului de la Viena din august 1940 pentru păstrarea fiinţei statului român,
alături de Dinu Brătianu, Ionel Mihalache, Mihail Popovici, când a declarat în cadrul
Consiliului de Coroană: „orice s-ar întâmpla, sunt contra”24. În a doua parte a celui de
al doilea război mondial (1941-1944), a militat activ pentru ieşirea României din război
în condiţii cât mai favorabile. A fost prim ministru al României (30 decembrie 1933- 3
ianuarie 1934) în momentele grele ce a urmat asasinării la Sinaia de către legionari a
primului ministru I.G. Duca.
 Ca prieten devotat al lui Ionel Brătianu dr. Constantin Angelescu a vorbit
alături de mitropolitul Ardealului Nicolae Bălan şi consilierul regal Al. Lăpedatu în
ziua de 28 noiembrie 1938 cu prilejul ridicării monumentului (autor Ivan Mestrovici)
dedicat acestuia în grădina casei sale din str. Biserica Amzei25.
 Constantin Angelescu a semnat alături de Nicolae Iorga, A.C. Cuza, Iuliu
Maniu, G.G. Mironescu, C. I. Brătianu, Ion Mihalache, Stelian Popescu, dr. Nicolae
Lupu, Gh. Popp, Mihai Popovici, Al. Lapedatu, V. P. Sassu, Pan Halippa, dr.
Costinescu, Gheorghe Brătianu, C. D. Dumitriu, dr. Daniel Ciugureanu, Aurel
Dobrescu, M. Oromolu, Gheorghe Cipăianu, Virgil Madgearu, I. Lugojanu şi alţii un
memoriu prezentat de Nicolae Iorga lui Gheorghe Tătărăscu (prim ministru în guvernul
din 11 mai - 3 iulie 1940) în care se arăta: „Ultimatumul ce a fost urmat de o luare în
stăpânire imediată a provinciilor româneşti nu poate găsi nici un temei istoric şi legal şi
înstreinarea unei atât de largi părţi a României Unite calcă peste dreptul a trei milioane
de ţărani români şi a unei pături de intelectuali devotate cauzei naţionale. Fără a pune
în discuţie necesităţi care s-au dovedit că nu se pot evita, subsemnaţii, dintre care cei
mai mulţi sânt întemeietorii înşişi ai statului român unitar la hotarele lui fireşti, nu pot
admite ca în orice formă să se dea o recunoaştere legală în numele statului şi poporului
român la ceea ce nu este decât o uzurpaţie determinată de confuzia de noţiuni, fireşte
trecătoare, a unei epoci de criză fără pereche.” La 6 august 1940 dr. C. Angelescu

23 Romus Dima, Armand Călinescu, Fundaţia culturală „Gheorghe Marin Speteanu”, Editura „Mavios-Clio”,
Bucureşti, 2001, p. 330.
24 Cornel Grad, Al II-lea Arbitraj de la Viena (30 august 1940). Poziţia armatei române, Editura „Limes”,
Zalău, 2000, pp. 96-97; vezi şi Mihail Manoilescu, Dictatul de la Viena. Memorii iulie-august 1940, Editura
„Enciclopedică”, Bucureşti, 1991. p. 229, 322.
25 Anastasie Iordache, Ion I. C. Brătianu, Editura „Albatros”, Bucureşti, 2007, p. 599.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 349

semnează alături de C. I. C. Brătianu, Ion Mihalache, Istrate Micescu, G. G.
Mironescu, Pan Halippa, Ghiţă Pop, Mircea Djuvara şi alţii „Apelul adresat opiniei
publice internaţionale pentru susţinerea intereselor superioare ale României”. La
Consiliul de Coroană din 30 august 1940 în legătură cu cedarea Transilvaniei de Nord
Ungariei hortiste dr. C. Angelescu declara: „Sire, orice s-ar întâmpla, sânt contra
arbitrajului”. La al doilea Consiliu de coroană din 30 august 1940 dr. C. Angelescu a
susţinut în cadrul dezbaterilor cererea lui Iuliu Maniu prin care solicita ca guvernul
român să facă un protest solemn şi categoric împotriva arbitrajului, iar în procesul
verbal să se însemneze că membrii Consiliului de Coroană şi-au arătat părerea că „acest
arbitraj este nedrept, că nu se întemeiază nici pe drept, nici pe consideraţiuni superioare
de stat” şi că este „necorespunzător drepturilor neamului românesc”26. La 8 octombrie
1940 s-a constituit asociaţia „Pro Transilvania” care-l avea ca preşedinte pe Iuliu
Maniu şi secretar pe Ghiţă Popp, iar din Comitet făceau parte, pe lângă membrii de
frunte P.N.Ţ., dr. C. Angelescu, Gheorghe Brătianu, Alexandru Lapedatu, Iosif
Jumanca, D. R. Ioaniţescu, Stelian Popescu, A.C. Cuza şi alţii. Încă din a doua parte a
războiului dr. C. Angelescu a participat la diverse discuţii pentru găsirea modalităţilor
de acţiune pentru scoaterea României din război. În acest scop în ziua de 6 şi 7 iunie
1944 dr. Angelescu şi Mircea Cancicov a purtat discuţii cu Iuliu Maniu „cu care a avut
un schimb de vederi şi de informaţii”. „Dr. Angelescu a declarat că din informaţiuni
din sursă diplomatică rezultă că prin anglo-americani vor pătrunde prin Dardanele cu
consimţământul Turciei, pentru a încerca o debarcare pe litoralul român şi bulgar şi că
în acel moment situaţia României în general şi a opoziţiei în special va fi enorm
uşurată”27.
 După 23 august 1944 dr. Constantin Angelescu a făcut parte din cei vizaţi
direct de serviciile secrete sovietice. Apropiat al lui Dinu, Bebe şi Gheorghe Brătianu,
împreună cu aceştia şi alături de Alexandru Lapedatu, Victor Antonescu, Ion Pillat, dr.
I. Costinescu, Mihail Romniceanu, M. Fărcăşeanu şi alţii a participat în ziua de 6
octombrie 1944 la o consfătuire a P.N.L. pentru menţinerea Blocului Naţional
Democrat, creat special pentru salvarea democraţiei în România. Mai târziu la 4
noiembrie 1944 s-a reînfiinţat societatea „Amicii Statelor Unite” şi Institutul American
din România, unde figurează ca membru ales în Comitetul de onoare alături de George
Enescu, Martha Bibescu, Dinu Brătianu, Iuliu Maniu, Constantin Titel Petrescu,
Lucreţiu Pătrăşcanu, dr. N. Lupu şi cetăţeni americani. Peste câteva zile la 12
noiembrie 1944 ziarele comuniste publică o serie de comunicate prin care se cerea a fi
interogaţi la Parchet fruntaşi liberali şi ţărănişti în frunte cu Dinu Brătianu, Ilie Lazăr şi
alţii şi dr. Constantin Angelescu pentru mitingul din 8 noiembrie 194428. În ziua de 14
septembrie 1948 a trecut la cele veşnice.

26 Mircea Muşat, Ion Ardeleanu, România după Marea Unire, vol. II, partea II, noiembrie 1933- septembrie
1940, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1988, pp. 1136, 1193, 1251; Aurică Simion, Dictatul de
la Viena, Editura „Albatros”, Bucureşti, 1996, pp. 351 şi 373.
27 ***Istoria Partidului Naţional Ţărănesc. Documente 1926-1947, volum alcătuit de: dr. Vasile Aremia, dt.
Ion Ardeleanu, dr. Alexandru Cebuc, Editura „Arc 2000”, Bucureşti, 1994, doc. nr. 44 din noiembrie 1940;
doc. nr. 53 din 7 iulie 1944.
28 Şerban Rădulescu Zoner, D. Buşe, B. Marinescu, Instaurarea totalitarismului comunist în România, ediţia
a II-a, Editura „Cavallioti”, Bucureşti, 2002, pp. 30-48, 121.

www.cimec.ro

TOMA RĂDULESCU 350

 Ca om de ştiinţă şi cultură dr. Constantin Angelescu a fost membru de onoare
al Academiei României din 1934 până în 1948 şi reabilitat post mortem în 1990,
Preşedinte al Ateneului Român (1923-1947), Preşedinte al Academiei Române de
medicină (1936-1948, Preşedinte al Institutului de ştiinţe din 1941, Preşedinte al Ligii
Culturale (1941-1947), Preşedinte Universitatea Populară Vălenii de Munte, membru
corespondent al Societăţii Naţionale de Chirurgie de la Paris din 1927, membru al
Societăţii Internaţionale de Chirurgie de la Bruxelles din 1929, membru al Societăţii
Internaţionale de la Paris din 1930.
 Dr. Constantin Angelescu a realizat o serie de obiective importante în oraşul
Craiova pe tot timpul vieţii sale. Prin sprijinul său s-a ridicat Liceul de fete „Regina
Elisabeta”(azi Facultatea de agronomie) şi noua clădire a Liceului de fete „Elena Cuza”
care păstra în sala de onoare bustul său.
 Pentru biserică a făcut frumoase danii Catedralei mitropolitane „Sfântul
Dumitru”- cu banii săi a cumpărat patru candelabre de bronz executate de elevii
Liceului industrial din Craiova, două candele mari de argint cu mai multe braţe, un
dulap din stejar sculptat, două rânduri veşminte preoţeşti şi unul diaconesc „deosebit de
bogate şi scumpe”. Ca ministru a introdus religia ca obiect de învăţământ la liceele
comerciale şi industriale29. Dr. C. Angelescu a fost mult timp membru delegat de
Adunarea eparhială a Episcopiei Buzăului în Marele Congres Naţional Bisericesc care
se ocupa cu conducerea treburilor administrative în B.O.R.30. Ori de câte ori era
solicitat sau din proprie iniţiativă dona sume de bani pentru ridicarea unor noi lăcaşuri
de cult. Spre exemplu, Ghenadie, episcopul Buzăului îi acorda la 10 decembrie 1936
„titlul de ctitor al bisericii din parohia Stâlpu, judeţul Buzău, cu toate drepturile şi
datoriile ce decurg din ceasta”31. Remarcabilă este contribuţia sa materială şi morală
pentru susţinerea Locurilor Sfinte şi pregătirea vizitei oficiale la Ierusalim în anul 1935
a patriarhului Miron Cristea. Pentru meritele sale a fost distins de două ori cu Ordinul
cruciat Sfântul Mormânt Ortodox al Patriarhiei din Ierusalim în gradul de Comandor şi
Mare Cruce.
 Sistemul naţional românesc de decoraţii este format din mai multe categorii:
ORDINE, SEMNE ONORIFICE, MEDALII şi CRUCI.
 În ierarhia decoraţiilor ordinele sunt permanente şi sunt pe primul loc. Ele erau
conferite ca răsplată pentru servicii deosebite aduse statului în cazul celor naţionale, iar
cele culturale pentru cei evidenţiaţi în multiple activităţi (ştiinţă, artă, religie,
literatură etc.).
 La ceremoniile oficiale ordinele se purtau în mărime originală, iar la festivităţi
neoficiale şi în miniatură.
 Sistemul de decoraţii româneşti cuprindea la sfârşitul anului 1929 patru ordine
naţionale - „Carol I”(creat în 1906 cu ocazia serbărilor oficiale prilejuite de aniversarea
a patru decenii de domnie a acestuia), „Ferdinand I” (creat în 1929 la un deceniu de la
desăvârşirea unităţii naţionale), „Steaua României”(atribuit din 1877-1878) şi „Coroana
României” (creat în 1881 cu ocazia proclamării regatului), un ordin militar - „Mihai

29 C. I. L., Profesorul dr. C. Angelescu, în rev. „Renaşterea”, XXII, 1044, nr. 7-8, iulie-august, pp. 342-344.
30 ***, Vieaţa Bisericească în Oltenia. Anuarul Mitropoliei Olteniei, Craiova, Tipografia Sf. Mitropolii a
Olteniei, Râmnicului şi Severinului, Craiova, 1941, p. 11.
31 Nicolae Peneş, op. cit. p. 238.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 351

Viteazul” (creat în anul 1916) şi altul sanitar „Crucea regina Maria” (creat în anul
1917), completate cu un număr de cruci, medalii şi însemne onorifice.
 În anul 1932 în urma reorganizării erau cinci ordine naţionale: „Carol I”,
„Ferdinand I”, „Serviciul Credincios”, „Steaua României” şi „Coroana României”. De
asemenea se limita la 15 numărul total al celor care aveau ordinul „Carol I”, iar ordinul
„Ferdinand I” era considerat ca menit să răsplătească numai merite deosebite pentru
realizarea unităţii naţionale.
 Ca urmare a investigaţiilor şi demersurilor personale în anul 1984 m-am
deplasat în Bucureşti pe strada Andrei Mureşan, nr. 4 unde locuia Lizette (Elisabeta)
Ghica (1908-1986), fiica cea mai mică a dr. Constantin Angelescu, soţia
academicianului matematician Alexandru Ghica. Elisabeta Ghica a rămas orfană după
mamă la numai două săptămâni de la naştere şi a fost crescută de tatăl său de care a
îngrijit până la trecerea la cele veşnice. Ea a avut două surori şi trei fraţi şi anume:
Elena (1900-1981), Grigore (1901-1922), Alexandru (1902-1947), Constantin (1905-
post 1998) şi Ioana (1906-1993). Generoasă, ca şi părintele său, aceasta a donat
Muzeului Olteniei cea mai mare parte din ordinele româneşti şi străine acordate
academicianului C. Angelescu de-a lungul vieţii sale, precum şi 36 fotografii originale.
În locuinţa Elisabetei Ghica erau expuse pe un perete din hol la parter Colanul
Ordinului „Carol I”, Colanul Ordinului „Ferdinand I” şi Colanul Ordinului „Serviciul
Credincios”din aur pe care cu toate străduinţele noastre a refuzat să le doneze Muzeului
Olteniei. Desigur, aşa cum am remarcat şi din monografia lui Nicolae Peneş, există
posibilitatea să mai fi primit şi alte ordine şi medalii româneşti sau străine care s-au
pierdut sau se aflau la ceilalţi succesori ai dr. C. Angelescu.
 În continuare vom face câteva scurte comentarii asupra distincţiilor conferite
dr. C. Angelescu. Ordinea de purtare a lor era următoarea: Colanele „Carol I”,
„Ferdinand I”, „Serviciul Credincios”, Mare Cruce „Carol I”, Mare Cruce „Serviciul
Credincios”, Mare Cruce „Steaua României”, Ordinul „Steaua României”, clasa I,
Mare Ofiţer „Serviciul Credincios”, Mare Cruce „Coroana României”, Mare Ofiţer
„Steaua României”, Comandor „Serviciul Credincios”, Mare Ofiţer „Coroana
României”, Comandor „Steaua României”= Ofiţer „Ferdinand I”, Ofiţer „Serviciul
Credincios”, Comandor „Coroana României”, Ofiţer „Steaua României”= Cavaler
„Ferdinand I”, Ofiţer „Coroana României”, Cavaler „Steaua României” şi Cavaler
„Coroana României”.
 Decoraţiile şi medaliile străine se purtau în funcţie de grad şi după ce erau
recunoscute de către statul român printr-un decret publicat în „Monitorul Oficial”.
 Ordinul „Steaua României” este cel mai vechi ordin naţional creat la sfârşitul
domniei lui Al. I. Cuza, dar care datorită condiţiilor politice de atunci n-a putut fi pus în
aplicare.
 Decretul Domnesc nr. 1108/ 10 mai 1877 şi cel cu nr. 1517 din 28 iunie 1877
prevedeau organizarea Ordinului „Steaua României” în timp de pace şi de război în
cinci grade: Cavaleri, Ofiţeri, Comandori, Mari Ofiţeri şi Mari Cruci. Însemnele
ordinului pentru război au la toate gradele două spate încrucişate peste cruce spre
deosebire de cele pentru pace. Deosebirile între grade constau în general în
dimensiunea ordinelor.

www.cimec.ro

TOMA RĂDULESCU 352

 Ordinul „Coroana României” a fost creat de regele Carol I ca răsplată pentru
serviciile deosebite aduse statului. El se acorda atât militarilor, cât şi civililor, avea 5
grade (Cavaleri, Ofiţeri, Comandori, Mari Ofiţeri şi Mari Cruci) şi a fost reglementat
prin Decretele Regale nr. 1244-1245 din 10 mai 1881. Deosebirile între grade sunt în
funcţie de dimensiunea crucii.
 Deviza PRIN NOI ÎNŞINE a fost folosită iniţial în compunerea ordinului
„Coroana României”, care a fost utilizată apoi mai ales în perioada interbelică de
Partidul Naţional Liberal32.

În ziua de 10 mai 1906 (conform Decretelor Regale nr. 1776 - 1777 din 9 mai
1906) pentru a se păstra amintirea aniversării a 40 de ani se domnie ai regelui Carol I s-
a instituit Ordinul „Carol I” care cuprindea patru grade (Comandori, Mari Ofiţeri, Mari
Cruci şi Colane) cu un număr de 80 membrii. Din anul 1932 rămân două grade -
Cavaleri, Mari Cruci cu un număr de 10 membri şi colane cu un număr de 5 membri.
Propunerea şi admiterea în ordin trebuia făcută cu arătarea explicită cu amănunte a
motivelor care au dus la cererea de decorare. Decoraţia în miniatură cu sau fără
panglică şi atârnată de un lănţişor era admisă a fi purtată numai la solemnităţi fără
caracter oficial.

Alături de Ordinul „Carol I”, Ordinul „Ferdinand I” era cea mai mare
distincţie românească şi era egală în grad. El a fost înfiinţat cu scopul perpetuării
amintirii regelui Ferdinand Întregitorul. Regele României este Marele Maestru al
Ordinului, iar ministrul afacerilor străine este cancelarul ordinului. Acest ordin urma a
fi acordat pentru „cei care prin activitatea lor naţională sau faptele lor militare au
contribuit în mod deosebit la realizarea unităţii tuturor românilor sau pe cei care în
viitor îşi vor câştiga merite excepţionale faţă de ţară” (Monitorul „Oficial”, nr.
107/1929, Decretele Regale nr. 1537 din 17 mai 1929 şi nr. 2533 din 30 iunie 1930). El
a fost instituit la 8 mai 1929 pentru comemorarea unirii tuturor românilor, la 20 de ani
de la Unire. Numărul persoanelor care primeau aceste ordine era de numai 200 dintre
care 70 în grad de cavaler, 50 în grad de ofiţer, 40 în grad de comandor, 25 în grad de
mare ofiţer, 10 grad de mare cruce şi 5 cu gradul de colan. Gradul de mare ofiţer
„Ferdinand I” acordat academicianului dr. Constantin Angelescu era echivalent cu cel
de mare ofiţer „Carol I”, mare cruce „Steaua României” şi „Coroana României”. Ca
purtător al acestui ordin dr. Constantin Angelescu ocupa un loc în preajma regelui în
timpul serbărilor naţionale, i se acorda salutul sau onorul militar de către militarii de
toate gradele atunci când acesta purta însemnele, iar în caz de deces primea onoruri
militare, lucruri de care n-a mai beneficiat trecând la cele veşnice după proclamarea
R.P.R. (14 septembrie 1948). Decoraţia a fost acordată personal de către regele Carol al
II-lea şi avea un număr de ordine în limitele efectivelor fixate de lege. Pentru acest
ordin lenta se purta de pe umărul drept spre şoldul stâng, iar placa pe partea dreaptă a
pieptului.

În Decretul Regal numărul 2684 din 19 iulie 1931 se preciza că Ordinul
„Meritul Cultural pentru Şcoală” se acordă celor care „se disting în cultură, fac fală
României şi umanităţii prin opere de creaţie”, era organizat în patru clase: Cavaleri
clasa II şi I, Ofiţeri şi Comandori, de asemenea erau stabilite 8 categorii de ramuri ale
activităţilor culturale (a. litere şi opere literare, b. ştiinţă teoretică şi practică, c. artă

32 Maria Dogaru, Devize în heraldica românească”, în „Revista Arhivelor”, nr. 2, 1992, p. 216.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 353

muzică şi teatru, d. opere de cultură generală, e. culte, f. şcoală, g. educaţie fizică şi
sport, h. opere sociale), care se deosebeau că pe lângă acelaşi însemn aveau o panglică
diferită, în cazul nostru celei prevăzute la litera f (pentru şcoală).

Ordinul „Serviciul credincios” avea clasele de Comandor, Mare Ofiţer şi Mare
Cruce. Era un ordin nou creat în anul 1932 (conform Decretelor Regale nr. 1545 din 28
aprilie 1932 şi 1590 din 9 mai 1932) care era plasat înaintea ordinului „Steaua
României” cu o jumătate de grad şi cu un grad şi jumătate decât ordinul „Coroana
României”. În anul 1937 ordinului i s-a mai adăugat gradele Ofiţer şi Colan. Conform
schemei iniţiale de organizare ordinul avea 25 de mari cruci, 50 de mari ofiţeri şi 150
de comandori. El a fost creat pentru a înlocui cele două clase inferioare ale ordinului
„Carol I” care au fost desfiinţate. Ordinul conferit lui Constantin Angelescu
corespundea funcţiilor avute în statul român (de cel puţin patru ori ministru, distins în
mod deosebit în domeniul ştiinţei şi în folosul umanităţii). Crucea se purta pe piept în
stânga, iar placa în partea dreaptă.

Ordinul „Casei Domnitoare” (Hohenzollern) avea şapte clase: Cavaler C,
Cavaler B, Cavaler A, Ofiţer, Comandor, Mare Ofiţer, Mare Cruce (conform
Decretului Regal nr. 2836 din 16 decembrie 1935). Ordinul „Casei Domnitoare” se
acorda „proprio motu” civililor şi militarilor pentru merite faţă de dinastie33. Însemnul
de „Mare Cruce” se purta ca broşe pe partea stângă a pieptului.

Ca şi ordinele, semnele onorifice erau decoraţii cu caracter permanent. În
cazul Semnului onorific „Pentru Merit” - România i-a fost acordat acad. dr. C.
Angelescu pentru fapte de credinţă faţă de regele Carol II şi avea statut de ordin. Legal
avea statut de semn onorific deşi era organizat ca şi un ordin, el se acorda direct de
rege, brevetele erau eliberate de Cancelaria Curţii Regale (Decretul Regal nr. 1913 din
5 iunie 1931) şi era organizat în cinci clase: Crucea, Cavaler, Ofiţer, Comandor şi Mare
Cruce. În cazul de faţă Comandorii poartă decoraţia la gât. El se acorda „proprio motu”
cetăţenilor români şi străini pentru „fapte de credinţă faţă de suveran, fapte de înaltă
cultură şi înalt civism”. Şi acest semn, ca şi majoritatea ordinelor de la Carol II, era
inspirat de cele prusace.

Regele Carol II prin instituirea unor noi ordine a urmărit legitimarea sa ca
membru şi succesor al Dinastiei, precum şi recunoaşterea apartenenţei la Casa de
Hohenzollern (n.n. tatăl său, Ferdinand I, fusese exclus din această casă domnitoare
deoarece declarase război Germaniei).

Medaliile prezentate au fost acordate ca semn de distincţie acad. dr.
Constantin Angelescu şi răsplăteau fapte săvârşite cu prilejul unui anume eveniment
sau în amintirea sa: 40 de ani de domnie a regelui Carol I, al doilea război balcanic din
1913, primul război mondial, încoronarea la Alba Iulia în 1922 a Regelui Ferdinand I şi
Reginei Maria, semicentenarul războiului de independenţă (1927), comemorarea
Reginei Maria, centenarul naşterii Regelui Carol I (1939). Medaliile erau organizate pe
clase diferenţiate prin calitatea metalului, aveau panglică şi se purtau pe partea stângă a
pieptului.
 „Medalia jubiliară Carol I” a fost emisă pentru comemorarea a 40 de ani de
domnie a regelui Carol I (Decretul Regal nr. 5384 din 28 decembrie 1905), se conferea

33 Detalii asupra acestuia şi a altor ordine româneşti vezi la Katiuşa Pârvan, Preocupările culturale şi artistice
ale membrilor familiei regale - mărturii medalistice, în „Muzeul Naţional”, XVIII, 2006, p. 207-233.

www.cimec.ro

TOMA RĂDULESCU 354

tuturor funcţionarilor statului în activitate, militarilor de orice grad în activitate şi
rezervă, foştilor miniştri şi parlamentari, pensionarilor.

Medalia „Avântul Ţării” a fost conferită pentru cei care au participat la
campania din 1913 în cel de al doilea război balcanic (militari, funcţionari civili,
prestatori de servicii permanente pe lângă armată).

Medalia cu toartă, comemorativă, a fost creată în anul 1913 ca să imortalizeze
munca şi jertfa deosebită a Principesei moştenitoare Maria pe întreaga desfăşurare a
campaniei din Bulgaria. Medalia este o raritate şi reprezintă prima efigie în care
viitoarea regină apare în uniforma surorilor de caritate, iar reversul sugerează înaltul
patronaj al reginei Elisabeta, căreia îi va urma exemplul şi în timpul primului război
mondial.

Medalia „Victoriei” a fost conferită celor care au luat parte la primul război
mondial în calitate de combatanţi în cadrul Antantei.

Medalia „Încoronarea Regelui Ferdinand I” cu baretă a fost acordată în special
celor care au avut o contribuţie substanţială la făurirea României Mari şi era menită să
păstreze amintirea zilei de 15 octombrie 1922 când a avut loc la Alba Iulia
ceremonialul încoronării regelui Ferdinand I şi a reginei Maria la care a participat şi dr.
C. Angelescu.
 Medalia „Răsplata muncii pentru construcţii şcolare” avea 3 clase (I, II şi III
din metal aurit, argintat sau bronz - conform Decretului Regal din 1 mai 1923).

Decretul Regal nr. 1915 din 5 mai 1939 stabilea modul de acordare a medaliei
aniversare „Centenarul Regele Carol I”, care a fost acordată unor largi categorii sociale.

La fel ca şi medaliile, crucile aveau un caracter ocazional şi erau acordate
militarilor şi civililor pentru merite din ambele categorii. Crucile erau acordate pentru
participanţii la război sau cu caracter jubiliar. În cazul crucilor acordate acad. dr. C.
Angelescu acestea subliniau rolul său mai ales politic în primul război mondial (crucea
comemorativă 1916-1919) sau cele acordate pentru un eveniment jubiliar
(semicentenarul urcării pe tron a domnitorului Carol I - 1916, clasele I şi a II-a).
Crucea comemorativă „Războiul 1916-1918”, conform Decretului Regal nr. 1744 din 8
iunie 1918 a fost conferită tuturor participanţilor la Războiul de Întregire.
O categorie cu multe rarităţi este cea a insignelor care au aparţinut dr. C. Angelescu.
 Încă din anii neutralităţii (1916-1918), dr. Constantin Angelescu a primit
sarcina de mare responsabilitate pentru a organiza în secret serviciul sanitar al armatei.
El a aprovizionat armata cu medicamente, pansamente, a asigurat fabricarea unor
comprimate, a coordonat manevrele sanitare ce s-au desfăşurat în jurul Bucureştilor
aceste preocupări au dus la apropierea de familia regală. Astfel, împreună cu doamna
de onoare, Maria Poenaru, originară din Craiova, şi alţii, a însoţit pe regina Elisabeta la
Curtea de Argeş în toamna anului 1914, iar cu regina Maria şi două din fiicele sale în
zilele premergătoare praznicului Adormirii Maicii Domnului a vizitat mănăstirile
Văratic, Agapia, Secu, Bisericani şi Bistriţa34. După război la 31 decembrie 1918 / 13
ianuarie 1919 era primit la Palatul Cotroceni de Regina Maria căreia i-a povestit despre
cele înfăptuite în S.U.A.35. Inedită este şi insigna cu portretul regelui Ferdinand I

34 Constantin I. Stan, op. cit., p. 244.
35 Maria, Regina României, Însemnări zilnice (decembrie 1918-1919), I, Buc., „Editura Albatros”, 1996,
p. 31.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 355

Întregitorul, aşa cum era supranumit în epocă, în care sunt nominalizate provinciile noi
româneşti unite cu Regatul: Transilvania, Bucovina, Silistria (Cadrilaterul) şi
Basarabia.

Scriitoare şi traducătoare, membră a Academiei Române, fruntaşă a mişcării
pentru desăvârşirea unităţii naţionale, Maria Alexandra Victoria (1875-1938) a fost
regina României în anii 1914-1927. Înainte de a fi regină, şi în timpul domniei regelui
Ferdinand I, a fost onorată cu numeroase emisiuni de medalii şi alte însemne menite să
sublinieze ataşamentul poporului român faţă de cea care fusese numită de multe ori în
anii 1916-1919 “mama răniţilor”. Primul ei portret a apărut în anul 1893 în medalistică
cu ocazia căsătoriei sale cu principele Ferdinand, iar apoi la peste un deceniu în anul
1904 cu prilejul acordării gradului de colonel al Regimentului IV Roşiori. Între anii
1906-1914 Tony Szirmai sau Felix Rasumny realizează portrete remarcabile în
medaliile şi plachetele dedicate viitoarei regine36. Bustul reginei Maria este realizat cu
multă acurateţe şi exprimă încrederea şi bucuria naţiunii române după marile încercări
prin care trecuse. Considerăm că acest medallion a fost realizat în anul 1926 cu prilejul
celebrei sale vizite în Statele Unite şi Canada . Ea este, după toate probabilităţile, opera
artistei plastice americane Mabel Conkling37.

Senatul a apărut în istoria noastră constituţională din anul 1864. El era investit
cu puteri însemnate pentru adoptarea legislaţiei, era un corp ponderator între puterea
executivă şi Camera Deputaţilor, avea funcţia de Cameră superioară moderatoare în
acţiunea legislativă în procesul elaborării şi adoptării sale. El a fost dizolvat la 5
septembrie 1940 de către gen. Ion Antonescu, iar la 13 iulie 1946 de către guvernul dr.
Petru Groza. După 1990 Senatul a fost repus în drepturile sale legitime ca parte a
puterii legiuitoare. Senatul a avut mai multe sedii: pe Calea Şerban Vodă, nr. 126,
clădire existentă şi azi, apoi în vechiul local al Universităţii din Bucureşti, în sesiunile
1916-1917 şi 1918 în sala Teatrului Naţional şi în aula Universităţii ambele din Iaşi
unde, ca şi mai înainte de război a fost şi Constantin Angelescu în calitate de
reprezentant al judeţului Buzău. După război sediul Senatului a revenit la Universitate
până în anul 1929 când a fost mutat în clădirea din Bulevardul Regina Elisabeta, nr. 25
unde dr. Constantin Angelescu a impus numeroase legi în calitate de ministru şi
senator. Ultima şedinţă a Senatului a avut loc la 3 iulie 1940 după pierderea Basarabiei
şi Bucovinei de Nord38.
 Un element de noutate pentru istoriografia românească îl aduce mărturia de
botez a viitorului rege Mihai I (1927-1930; 1940-1947) din care rezultă că dr. C.
Angelescu a fost naşul acestuia la botezul din 22 ianuarie 1922.
 O altă categorie de distincţii sunt ordinele acordate de diverse state în semn de
apreciere a activităţii sale diplomatice şi ştiinţifice.

36 Carmen Tănăsoiu, Consideraţii asupra medalisticii româneşti moderne (1866-1947), în „Cercetări
Numismatice”, XIV, Buc., 2008, p. 511-512.
37 Dulciu Morărăscu, Oameni de cultură români în arta medaliei. Dicţionar, Editura „Exclusiv Publicitate”,
Buc., 1991, p. 61-62.; Stambuliu, p. 244, nr. 688, p. 688, p. 256, p. 710.
38 Detalii vezi la Valeriu Stan, Senatul României şi sediile sale, în „Anuar al Arhivelor Municipiului
Bucureşti”, I, Editura Ministerului de Interne, Buc. 1997, p. 69-75. Dulciu Morărăscu, Oameni de cultură
români în arta medaliei. Dicţionar, Editura „Exclusiv Publicitate”, Bucureşti, 1919, p. 61-62.; Stambuliu, p.
244, nr. 688, p. 688, p. 256, p. 710.

www.cimec.ro

TOMA RĂDULESCU 356

Ordinul „Coroana” a fost instituit la 15 octombrie 1897 de regele Belgiei
Leopold II (1865-1909). La început a fost conceput ca ordin al „Statului liber
Congo”care din 1884 fusese declarat proprietate personală. Deoarece la 18 octombrie
1908 Congo a devenit colonie Belgiană ordinul „Coroana” devine distincţie naţională şi
ocupă locul al doilea în ierarhia ordinelor Belgiene. Ordinul avea şase grade, precum şi
o medalie cu trei clase. El se acorda cetăţenilor belgieni şi străini pentru merite
culturale, literare, artistice, în industrie, comerţ şi pentru acţiuni de civilizare în Africa.

Ordinul Sf. Alexandru a fost instituit la 25 decembrie 1881 de principele
Bulgariei - Alexandru de Battenberg (1879-1886). După urcarea pe tron a principelui
Ferdinand de Saxa-Coburg (1887-1918) la 14 august 1888 ordinul a devenit şi militar,
după 1908 când s-a proclamat Bulgaria ca regat s-a schimbat forma coroanei, iar din
1912 se adaugă încă un grad. După septembrie 1946, odată cu alungarea monarhiei
ordinul a fost abrogat.

Până la instalarea definitivă a regimului comunist în anul 1948 ordinul „Leul
Alb” a fost cea mai importantă distincţie a Cehoslovaciei, era împărţit în trei clase şi
două categorii: civil şi militar.
 Cea mai înaltă distincţie franceză este Ordinul „Legiunea de Onoare” şi a fost
instituit de Napoleon Bonaparte la 19 mai 1802. Ordinul a suferit în timp mai multe
modificări ultima fiind cea din 26 iulie 1873 după proclamarea celei de a III-a
Republici (1870) şi a rămas nemodificată până în prezent.
În afara faptului că a obţinut doctoratul în chirurgie la Paris, dr. C. Angelescu a avut
legături strânse cu autorităţile franceze. Astfel la 31 octombrie 1916 în ternul special
care cuprindea misiunea militară franceză compusă din doi ofiţeri superiori şi 75
soldaţi erau miniştri dr. C. Angelescu, Take Ionescu, Nicolae Titulescu, Alexandru
Bădărău şi Nicolae Căpităneanu39.

Prima atestare documentară care confirmă necesitatea răsplătirii faptelor de
vitejie pentru unele persoane în ranguri înalte în viaţa statului este ordinul cavaleresc
fondat în anul 312 de către împăratul Constantin cel Mare şi intitulat MILITIA
CONSTANTINIANA A SF. GHEORGHE. Ulterior Bizanţul, Spania, Neapole,
Veneţia, Mantua, Franţa şi alte state italice, inclusiv Imperiul german, Suedia au
instituit noi ordine.
Ordinul se acordă de Biserica ortodoxă prin Patriarhia de Ierusalim, personalităţilor de
rit ortodox, pentru ajutorul dat Patriarhiei de Ierusalim şi bisericii ortodoxe în general.

După primul război mondial în anul 1921 a fost înfiinţat ordinul „Polonia
Restituta” - cea mai însemnată decoraţie naţională poloneză, ca şi ordinul „Vulturul
Alb”. Ordinul a fost menţinut şi în epoca comunistă cu unele modificări. El se acorda
pentru merite militare şi navale, dar şi culturale, artistice, de administraţie civilă şi este
împărţit în cinci clase (mare cruce, comandor cu stea, comandor, ofiţer şi cavaler.
Medalionul de la revers marchează anul proclamării republicii poloneze (1918).
Probabil una din decoraţiile poloneze a fost obţinută de dr. C. Angelescu în urma
vizitei sale în Polonia în martie 193740.

39 Gheorghe Buzatu, op. cit., p. 343, doc. nr. 2, Bucureşti, 31 oct. 1916.
40 Carol al II-lea Regele României, Însemnări zilnice 1937-1951, vol. I (11 martie 1937- 4 septembrie 1938),
Editura „Manuscripta”, Bucureşti, 1995, p. 28.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 357

 Ordinul „Sf. Ana” în ierarhia stabilită de sistemul ordinelor naţionale ruse se
plasa după ordinele Sf. Andrei, Sf. Ecaterina, Sf. Alexandru Nevski şi Sf. Gheorghe, a
fost introdus de ţarul Pavel I în anul 1797, iar în anul 1935 ordinul avea trei clase
pentru merite civile şi o clasă pentru meritele militare. După retragerea din Moldova la
22 ianuarie 1917 dr. C. Angelescu şi familia sa au plecat din România şi s-au stabilit la
Odesa în Rusia deoarece localitatea era cea mai apropiată de Iaşi cu numeroase trenuri
zilnice. Probabil atunci a obţinut şi Ordinul Sf. Ana clasa I, căci mai târziu a urmat
lovitura de stat din octombrie 1917 care a desfiinţat toate decoraţiile ţariste. După
numirea sa ca ministru al României în S.U.A. (21 august 1917) dr. Constantin
Angelescu a plecat la Petrograd, Londra şi apoi la Paris unde a stat mai mult de o lună.

Ordinul „Sf. Sava” a fost înfiinţat în anul 1883 cu ocazia proclamării Serbiei
ca regat şi se acorda pentru merite ştiinţifice şi artistice. Deoarece statutul ordinului a
intrat în vigoare în anul 1883, pe medalion la revers este aplicat acest an începând cu
anul 1903. După ocuparea Iugoslaviei în aprilie 1941 de către statele fasciste acest
ordin n-a mai fost acordat, iar după abolirea monarhiei şi proclamarea R.P.F.
Iugoslavia acest ordin a fost desfiinţat.

Abordarea unei teme atât de pretenţioase şi care a necesitat un efort
îndelungat de documentare era necesar mai ales că în parte o serie de distincţii acordate
dr. C. Angelescu nu au fost semnalate în alte colecţii publice sau particulare din
România, iar câteva dintre acestea chiar şi în colecţiile de peste hotare.

CATALOG

I. ORDINE ROMÂNEŞTI
1. ORDINUL STEAUA ROMÂNIEI
România, mare cruce, md. 1877, pentru civili; argint.
Însemn: cruce bizantină, emailată albastru, cu raze între braţe; deasupra, coroană
regală. În centrul crucii este aplicat un medalion emailat roşu, coroană regală,
înconjurat de o bandă emailată albastru şi de o cunună din frunze de stejar, emailată
verde.
Av. - în medalion, aplicată acvila cruciată stând pe un fulger; pe bandă, înscrisă deviza
IN FIDE SALUS (Salvarea prin Credinţă).
Rv. - în medalion, aplicată cifra regelui Carol I.
D: 80 mm; Inv. I 25.928.
Lenta este roşie cu două dungi albastre la margini.
Placa: stea cu opt grupe de raze, din argint diademat, pe care este aplicat însemnul
avers. Pe revers, în medalion, este reliefat numele bijutierului JOSEPH RESCH FILS
BUCAREST.
Placa – D: 95 mm; Inv. I 25.927.
Referinţe: C E, p. 17; C, Ş; B, D; Ş, N, p. 17, nr. 10; N. L, p. 31-33, nr. 1; E R, p. 19-
20, nr. 15-16; Stambuliu, p. 206, nr. 604; R.W., p. 357-358, figura 1067 şi 1069.

2. ORDINUL STEAUA ROMÂNIEI
România, ofiţer, md. 1877, pentru civili; argint aurit.
Însemn: cruce bizantină, emailată albastru, cu raze între braţe; deasupra, coroană
regală. În centrul crucii este aplicat un medalion emailat roşu, coroană regală,

www.cimec.ro

TOMA RĂDULESCU 358

înconjurat de o bandă emailată albastru şi de o cunună din frunze de stejar, emailată
verde.
Av. – în medalion, aplicată acvila cruciată stând pe un fulger; pe bandă, înscrisă deviza
IN FIDE SALUS.
Rv. – în medalion, aplicată cifra regelui Carol I.
Panglica roşie cu două dungi albastre la margini.
D: 40 mm; M. O., inv. I 25.926.
Referinţă: C E, p. 17; C,Ş; B,D; Ş,N, p. 17, nr. 10; N.L, p. 31-33, nr. 1; . R.W., p. 357,
dar pentru grade superioare.

3. ORDINUL STEAUA ROMÂNIEI
România, cavaler, md. 1877, pentru civili; argint.
Însemn: cruce bizantină, emailată albastru, cu raze între braţe; deasupra, coroană
regală. În centrul crucii este aplicat un medalion emailat roşu, coroană regală,
înconjurat de o bandă emailată albastru şi de o cunună din frunze de stejar, emailată
verde.
Av. – în medalion, aplicată acvila cruciată stând pe un fulger; pe bandă, înscrisă deviza
IN FIDE SALUS.
Rv. – în medalion, aplicată cifra regelui Carol I.
Panglica roşie cu două dungi albastre la margini.
D: 40 mm; M.O., inv. I 25.925.
Referinţe: C E, p. 17; C,Ş; B,D; Ş,N, p. 17, nr. 10; N.L, p. 31-33, nr. 1; R.W., p. 357,
dar pentru grade superioare.

4. ORDINUL COROANA ROMÂNIEI
România, mare cruce, md. 1881, pentru civili; argint.
Însemn: cruce de Malta, emailată roşu cu bordură emailată alb; între braţele crucii,
cifra regelui Carol I. Medalion central emailat roşu, înconjurat de o bandă emailată alb.
Av. – în medalion, aplicată o coroană regală; pe bandă, inscripţia PRIN NOI ÎNŞINE,
14 MARTIE 1881.
Rv. – în medalion este înscrisă data 10 MAIU şi pe bandă 1866. 1877. 1881.
D: 70 mm; inv. I 25.934.
Lenta este albastră cu o bandă argintie la margini, împreună cu placa.
Placa: stea cu opt grupe de raze, pe care este aplicat însemnul avers. Pe revers, în
medalion, este reliefat numele bijutierului JOSEPH RESCH FILS BUCAREST.
D: 80 mm; M.O:, inv. I 25.944.
Referinţe: C E, p. 25-26; C,Ş; B,D; Ş,N, p. 17-18, nr. 11; N.L, p. 34-35, nr. 2; E R, p.
20, nr. 18; R.W., p. 256-357.

5. ORDINUL COROANA ROMÂNIEI
România, mare ofiţer, md. 1881, pentru civili; argint.
Însemn: cruce de Malta, emailată roşu cu bordură emailată alb; între braţele crucii,
cifra regelui Carol I. Medalion central emailat roşu, înconjurat de o bandă emailată alb.
Av. – în medalion, aplicată o coroană regală; pe bandă, inscripţia PRIN NOI ÎNŞINE,
14 MARTIE 1881.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 359

Rv. – în medalion este înscrisă data 10 MAIU şi pe bandă 1866. 1877. 1881- lipsă
medalionul.
Panglica este albastră cu o bandă argintie la margini.
D: 60 mm; M.O., inv. I 25.933.
Placa: stea cu opt grupe de raze, pe care este aplicat însemnul avers.
D: 75 mm; M.O., inv. I 25.935.
Referinţe: C E, p. 25-26; C,Ş; B,D; Ş,N, p. 17-18, nr. 11; N.L, p. 34-35, nr. 2; R.W., p.
356-357.

6. ORDINUL CAROL I
România, mare ofiţer, md. 1906; argint aurit.
Însemn: cruce treflată, emailată roşu, cu câte 9 raze aurite între braţe; deasupra,
coroană regală română din argint şi email roşu.
Av. – pe cruce este aplicat un vultur încoronat, cu zborul larg desfăcut, cruciat şi armat,
din argint; central, medalion auriu cu efigia regelui Carol I, din profil spre dr., şi
dedesupt două ramuri de laur încrucişate; o panglică ondulată din aur, purtând înscris
cu albastru deviza PRIN STATORNICIE LA ISBÎNDĂ, este desfăşurată pe partea
inferioară a acvilei.
Rv. – central, medalion emailat roşu, cu cifra regelui Carol I, înconjurat de o bandă
circulară emailată albastru, cu datele 1866. 10 MAIU. 1906.
D: 70 mm; M.O., inv. I 25.945.
Lenta din rips moarat albastru - deschis, pe margini cu câte o dungă aurie, prin care
trece un fir de mătase roşie. Lenta se poartă de pe umărul drept spre coapsa stângă şi
are lăţime de 100 mm. Pe partea dreaptă a pieptului se poartă placa ordinului. M.O.,
inv. I 25.936.
Placa: stea cu 8 fascicule de raze de 85 mm diametru, în mijlocul căruia este plasat
vulturul din argint de la av., însemn - lipsă.
Referinţe: C E, p. 33; C,Ş; B,D; Ş,N, p. 14, nr. 1; F,M., II, p. 138-139; N.L, p. 36-37,
nr. 3; R.W., p. 356.

7. ORDINUL FERDINAND I
România, mare ofiţer, md. 1929, pentru civili, argint.
Însemn: cruce în formă de doi F adosaţi, foarte stilizaţi, emailată verde; deasupra,
coroană regală. Aversul şi reversul sunt identice. Lipsă însemnul.
Lenta este albastru închis şi are în centru o bandă galben aurie străbătută de o dungă
roşie – lipsă.
Placa: stea în patru colţuri, cu raze aurii, pe care este aplicat însemnul fără coroană. Pe
revers, în medalion este reliefat numele bijutierului JOSEPH RESCH FILS
BUCAREST.
D: 72 mm; M.O., I inv. 25.959.
Referinţe: C E, p. 46-47; F M, I, p. 237-238; F.M., II, p. 139; C,Ş; B,D; Ş,N, p. 14,
nr. 2.
N.L, p. 38-39, nr. 4; R.W., p. 359.

8. ORDINUL PENTRU MILIŢIE
România, clasa I, md. 1930, argint emailat.

www.cimec.ro

TOMA RĂDULESCU 360

Numele gravorului: Heinrich Weiss.
Cruce de Malta, email albastru, având în centru aplicată stema Regatului României
(acvilă încoronată, cu crucea în cioc, spre st., iar pe piept scurt scartelat cu armele
provinciilor României: Muntenia, Moldova, Oltenia, Dobrogea, Transilvania). Pe spate
circular numele gravorului HEINRICH WEISS. BUCAREST.
D: 50 mm; M.O., inv. I 25.962.

9. ORDINUL MERITUL CULTURAL PENTRU ŞCOALĂ CLASA I
România, cavaler, md. 1931, argint.
Însemn: cruce pătrată de email violet.
Av. – la mijloc, un medalion din metal cu bustul regelui Carol II, în profil st.,
înconjurat de coroană de laur.
Rv. – în centru medalion, înconjurat de o coroană laur şi inscripţia pe patru rânduri
PRIN/CULTURĂ/LA/LIBERTATE.
Panglica are următoarele culori: albă cu trei dungi roşii; între însemn şi inelul de
prindere la panglică câte o coroană regală.
D: 40 mm; M.O., inv. I 25.957; I 25.958.
Referinţe: C E, p. 55; F M, I, p. 243-244; C,Ş; B,D; Ş,N, p. 19, nr. 14; N.L, p. 58-59,
nr. 2.
Notă: Vezi şi N. Peneş, op. cit., unde reproduce brevetul ordinului „Meritul Cultural”
în grad de ofiţer acordat la 6 septembrie 1943 de regele Mihai I „Dl. Dr. C. Angelescu,
Profesor Universitar-Bucureşti pentru servicii aduse şcolii” (decretul nr. 2467).

10. ORDINUL SERVICIUL CREDINCIOS
România, mare cruce, md. 1932, pentru civili, argint aurit.
Însemn: cruce emailată concav, în email albastru – azuriu, peste braţele crucii este o
coroană aurită de frunze de laur, iar deasupra o coroană din aur de care se prinde inelul
pentru panglică.
Av. – stema Regatului României.
Rv. – într-o cunună laur pe două rânduri SERVICIU/ CREDINCIOS.
D: 55 mm; M.O., Inv. I 25.946.
Panglica este formată din trei dungi verticale egale ca lăţime, două albastru deschis pe
margini şi la mijloc albă. Lenta de mătase lată de 99 mm; inv. I 25.982.
Placa: stea din argint aurit cu 8 raze (4 din aur şi 4 din argint), de formă pătrată, având
aplicată la mijloc crucea ordinului.
D: 75 mm; M.O., inv. I 25.968.
Referinţe: C E, p. 57-58; F M, I p. 245- 250; C,Ş; B,D; Ş,N, p. 16, nr. 9; N.L, p. 40-42,
nr. 5; R.W., p. 359-360.

11. ORDINUL CASEI DOMNITOARE (HOHENZOLLERN)
România, mare cruce, md. 1935, argint aurit.
Placa: stea cu opt raze, având în centru o cruce cu coroană, cu braţele ovalizate convex
(cruce Ruppert), email alb şi o dungă din email negru, cu margini aurite, între braţe o
cunună din frunze de laur şi stejar în email verde. În partea centrală, într-un medalion
emailat alb acvilă regală, având pe piept scut cu armele Casei Hohenzollern, acesta
fiind înconjurat de un inel emailat albastru cu deviza NIHIL SINE DEO şi două

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 361

frunze de stejar legate cu o fundă. Pe revers, în medalion, este reliefat numele
bijutierului HEINRICH WEISS BUCAREST.
D: 62 mm; M.O., inv. I 25.965.
Panglica este din moar alb, cu trei dungi negre, verticale – lipsă.
Referinţe: C E, p. 62; C,Ş; B,D; Ş,N, p. 15, nr. 6; F.M., II, p. 142/143; N.L, p. 62-63,
nr. 5; R.W., p. 359, dar cu spade.

II. SEMNE ONORIFICE
12. SEMNUL ONORIFIC PENTRU MERIT
România, comandor, md. 1931, pentru civili, argint.
Însemn: cruce de Malta cu sfere în vârfurile braţelor.
Av. – medalion central emailat verde cu o cruce emailată alb înconjurată de o cunună
de spini; în mijlocul medalionului este cifra regelui Carol al II-lea.
Rv. – lipsă, şi H.WEISS şi marca bijutierului, titlul metalului preţios.
Panglica este verde cu o bandă albastru închis la mijloc – lipsă.
D: 50; M.O., inv. I 25.961.
Referinţe: C E, p. 52-53; F M I, p. 252; E R, p. 43-44, nr. 96.

III. MEDALII
13. MEDALIA JUBILIARĂ CAROL I
România, md. 1906, pentru militari; bronz.
Formă ovală.
Av. – legenda: CAROL I REGE AL ROMÂNIEI; efigia regelui Carol I, spre st.
Rv. – legenda pe şapte rânduri: IN/ AMINTIREA/ ANULUI/ AL 40 LEA/ AL /
CĂPITĂNIEI/ MELE. lateral anii: 1866-1906.
Panglica roşie, cu şapte dungi verticale, în următoarea dispunere: o dungă verticală
neagră la mijloc de 2 mm lăţime, având de o parte şi de alta dungi albe şi albastre de
câte 1,5 mm.
D: 38 x 31 mm; M.O., I 25.929.
Referinţe: E.C, p. 32; C,Ş; B,D; Ş,N, p. 25, nr. 26; N.L., p. 79, nr. 10.

14. MEDALIA JUBILIARĂ CAROL I
România, md. 1906, pentru militari; bronz.
Formă ovală.
Av. – legenda: CAROL I REGE AL ROMÂNIEI; efigia regelui Carol I, spre st.
Rv. – stema regală a României cu deviza: NIHIL SINE DEO. Jos anii 1866*1906.
Panglica de culoare roşie, cu dungă neagră la mijloc având de o parte şi alta dungi albe
şi albastre.
D: 38 x 31 mm; M.O., inv. I 25.930.
Referinţe: E.C, p. 32; C,Ş; B,D; Ş,N, p. 25, nr. 26; N.L., p. 79, nr. 10.
Katiuşa Pârvan, Quelques objets appurtenant à l’académicien Anton Naum dans les
collections de Museé National d’Historie, C.N.,, XIV, 2008, p. 556, nr. 4 şi 558, fig. 5.

15. MEDALIE AVÂNTUL ŢĂRII
România, md. 1913, pentru civili ; confecţionată din pacfong.
Medalie circulară.

www.cimec.ro

TOMA RĂDULESCU 362

Av. – acvilă încoronată cruciată şi armată; central, medalion cu efigia regelui Carol I,
din profil spre dr., şi legenda CAROL I REGE AL ROMÂNIEI. Sub acvilă este o
eşarfă cu deviza PACE; pe marginea medaliei, inscripţia ÎN AMINTIREA
INĂLŢĂTORULUI AVANT 1913.
Rv. – trecerea armatei române peste Dunăre pe un pod de vase şi perspectiva munţilor
Balcani. Deasupra armatei este o „Victorie”, ţinând în mâna dr. o ramură de palmier,
iar în st. o cunună din frunze de laur. Pe marginea medaliei, inscripţia DIN CARPAŢI
PESTE DUNĂRE LA BALCANI.
Medalia are toartă de forma unei semicunune din frunze de laur, pe muchie incizată
litera „o”.
Panglica este albastru închis cu dungi orizontale roşii şi galbene la margini.
D: 35 mm; M.O., inv. 25.932.
Referinţe: E.C, p. 36-37; C,Ş; B,D; Ş,N, p. 24 nr. 22; N L, p. 82, nr. 13; E R, p. 31-32,
nr. 53.
Notă: Brevetul reprodus în N. Peneş, op. cit., acordată în anul 1920.

16. MEDALIE CU TOARTĂ, COMEMORATIVĂ A PRINCIPESEI MARIA
România, md. 1913, bronz.
Sculptor: Tony Szirmai
Av. – bustul reginei Maria spre st., îmbrăcată în ţinută de asistentă sanitară. Legenda
semicirculară de la st. la dr. MARIA REGINA ROMÂNIEI.
Rv. – cruce gamată, identică cu cea a ordinului „Crucea Regina Maria”, având la cap
un cartuş gol şi rădăcini, pe fundal flori, şi legenda pe două rânduri, deasupra crucii
PER AMOREM şi jos AD LVCEM.
Panglică tricoloră prinsă de toartă.
D: (cu toartă) = 35 mm; M.O., inv. I 25.979.
Referinţe: Carmen Tănăsoiu, Consideraţii asupra medalisticii româneşti moderne
(1866-1947), C.N. XIV, Buc., 2008, p. 512.

17. MEDALIA VICTORIEI
România, md. 1921, pentru militari, bronz.
Medalie circulară.
Av. – „Victoria” înaripată stând în picioare, ţinând în mâna dr. o spadă cu vârful în jos,
iar în st. o ramură de palmier.
Rv. – într-o cunună deschisă din frunze de stejar străpunsă de o halebardă, inscripţia
MARELE RĂZBOI /PENTRU CIVILIZAŢIE, marginal cartuşe cu denumirea
statelor aliate, gravate: ANGLIA. BELGIA. GRECIA.JAPONIA.SERBIA.
AMERICA.CHINA.ROMÂNIA.ITALIA.FRANŢA.
Panglica este la mijloc galbenă, cu o bandă roşie, iar la margini, o bandă albastră şi una
violet - lipsă.
D: 36 mm; M.O., inv. 25.931.
Referinţe: E.C, p. 44-45; C,Ş; B,D; Ş,N, p. 25 nr. 24; N L, p. 84, nr. 15; E R, p. 32,
nr. 55.

18. MEDALIA ÎNCORONAREA REGELUI FERDINAND I
România, md. 1922, pentru civili; metal comun.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 363

Medalie circulară; deasupra, o baretă cu inscripţia BUCURESTI – ALBA IULIA.
AV. – busturile acolate, din profil spre dr., ale regelui Ferdinand şi reginei Maria şi
legenda FREDINAND. REGELE. ROMANIEI. SI. MARIA. REGINA.
RV. – scena încoronării la Alba Iulia şi inscripţia INTAIUL REGE AL TUTUROR
ROMANILOR INCORONATU-SA LA ALBA IULIA IN 15 X 1922.
Panglica este tricoloră (albastru, galben, roşu), cu cunună din metal galben, aplicată.
D: 30; M.O., inv. I 25.960.
Referinţă: E R, p. 32-33, nr. 56.

19. MEDALIA RĂSPLATA MUNCII PENTRU CONSTRUCŢII ŞCOLARE
România, clasa a II-a, md. 1923, metal comun.
Medalie circulară.
Av. – efigia regelui Ferdinand şi legenda circulară: FERDINAND I REGE AL
ROMÂNILOR.
Rv. – legendă circulară între două cercuri liniare RĂSPLATA MUNCII PENTRU
CONSTRUCŢII ŞCOLARE; în câmp un local de şcoală.
Toarta – o coroană din frunze de laur; panglica din pânză cu dungi albe şi roşii – lipsă.
D: 35 mm; M.O., inv. I 25.937.
Referinţe: E.C, p. 45; C,Ş; B,D; Ş,N, p. 26 nr. 32; F. M., II, p. 151; N L, p. 85, nr. 16.

20. MEDALIA COMEMORATIVĂ A PROCLAMĂRII INDEPENDENŢEI
România, md. 1927, argint.
Medalie circulară.
Av. – efigiile acolate ale regilor Carol I şi Ferdinand, de la st. la dr. circular CAROL I
* FERDINAND I, totul în cunună laur.
Rv. – cunună lauri, în câmp aşezaţi unul sub altul anii 1877 şi 1927.
Panglica: cu dungi roşii şi albastre, iar pe margine galbene.
D: 33 mm; M.O., inv. I 25.938; I 25.939.
Referinţe: E C, p. 45;C,Ş; B,D; Ş,N, p. 25, nr. 25; N L, p. 85, nr. 16.

21. MEDALIE CENTENARUL REGELE CAROL I
România, md. 1939, pentru civili, tombac.
Medalie circulară cu coroană regală deasupra.
Av.- statuia ecvestră a regelui Carol I şi legenda CAROL I; inferior, inscripţia
INTEMEETORUL DINASTIEI SI REGATULUI ROMÂN.
Rv. – cifra regelui Carol I, datele 1839-1939, şi inscripţia 100 ANI DE LA
NASTEREA PRIMULUI REGE AL ROMANIEI SLAVITU-SA IN DOMNIA
M.S. REGELUI CAROL II.
Panglica este de culoare albastru deschis, cu o dungă neagră străbătută de un fir
argintiu şi o dungă aurie străbătută de un fir roşu la margini.
D: 35 mm; M.O., Inv. I 25.947.
Referinţe: E C, p. 67; C,Ş; B,D; Ş,N, p. 26, nr. 29; N L, p. 96-97, nr. 26; E R, p. 34,
nr. 60.

IV. CRUCI
22. CRUCEA COMEMORATIVĂ RĂZBOIUL 1916-1918

www.cimec.ro

TOMA RĂDULESCU 364

România, md. 1918, pentru militari; metal comun.
Cruce greacă, cu capetele braţelor rombice. În medalionul central:
Av. – cifra regelui Ferdinand I.
Rv. – datele 1916-1918.
Panglica este în dungi verzi şi albastre.
D: 40 mm; M.O.; inv. I 25.922.
Referinţe: C E, p. 43; C,Ş; B,D; Ş,N, p. 24, nr. 23; N L, p. 107, nr. 5; E R, p. 40, nr. 84.

23. CRUCEA 50 DE ANI DE LA URCAREA PE TRON A REGELUI CAROL I
România, clasa I, md. 1916, pentru civili; metal comun argintat.
Cruce greacă cu capetele braţelor lăţite; între braţe, cunună din frunze de stejar. În
medalionul central:
Av. – bustul regelui Carol I în ţinută militară şi baretă de decoraţii pe piept, din profil
spre st., şi legenda CAROL I REGE - AL ROMANIEI.
Rv. – datele 1866/1916.
Panglica cu tricolorul având în centru dungă albastră, de o parte şi de alta roşu şi
galben, iar pe margine dungă neagră, moarată.
D: 36 mm; M.O.; inv. I 25.924.

24. CRUCEA 50 DE ANI DE LA URCAREA PE TRON A REGELUI CAROL I
România, clasa a II-a, md. 1916, pentru civili; metal comun.
Cruce greacă cu capetele braţelor lăţite; între braţe, cunună din frunze de stejar. În
medalionul central:
Av. – bustul regelui Carol I în ţinută militară şi baretă de decoraţii pe piept, din profil
spre st., şi legenda CAROL I REGE - AL ROMANIEI.
Rv. – datele 1866/1916.
Panglica cu tricolorul având în centru dungă albastră, de o parte şi de alta roşu şi
galben, iar pe margine dungă neagră, moarată.
D: 36 mm; M.O.; inv. I 25.923.

V. INSIGNE
25. INSIGNĂ REGELE FERDINAND
România, metal comun.
Însemn: într-un dreptunghi bustul regelui Ferdinand I din faţă, cu privirea spre st., pe
cele patru laturi ale dreptunghiului legenda dispusă astfel, sub bust TRANSILVANIA,
sus deasupra bustului BUKOVINA, lateral st. SILISTRIA, lateral dr. BESSARABIA,
jos scut triunghiular cu cifra regelui Ferdinand I.
D: I = 62 mm; LA = 27 mm; M.O., inv. I 25.943.

26. INSIGNĂ REGINA MARIA
România, metal aurit.
Formă ovală.
Însemn: bustul reginei Maria, cu capul descoperit, spre dr.; deasupra coroană regală
înconjurată de o ghirlandă de trandafiri şi legenda jos de la st. la dr. REGINA
NOASTRA MARIA (după fiecare cuvânt câte un trandafir). În spate ac de prindere.
D: I = 35 mm; LA =22 mm; M.O., Inv. I 25.940.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 365

27. INSIGNĂ SENATOR
România, argint.
Însemn: acvilă încoronată, cu cruce în cioc, spre st., având pe piept scut cu armele
celor cinci provincii (Ţara Românească, Moldova, Oltenia, Transilvania, Dobrogea) şi
scutul alb – negru (al Casei Hohenzollern).
D: 60 mm; M.O., Inv. I 25.941.

28. INSIGNĂ SENATOR (miniatură)
România, argint.
Însemn: acvilă încoronată, cu cruce în cioc, spre st., având pe piept scut cu armele
celor cinci provincii (Ţara Românească, Moldova, Oltenia, Transilvania, Dobrogea) şi
scutul alb – negru (al Casei Hohenzollern), la spate manşon de prindere.
D: 25 mm; M.O., Inv. I 25.942.

29. MĂRTURIE DE BOTEZ A PRINCIPELUI MIHAI ÎN FORMĂ DE CRUCE, CU
TOARTĂ: 25 OCTOMBRIE 1921 [22 ianuarie 1922]
România, bronz aurit.
Însemn: cruce greacă, cu capetele braţelor lăţite terminate în trei colţuri.
Av. – cruce aurie, având la capăt un inel de care sunt prinse două ramuri de lauri şi ac
de prindere; în centru iniţiala M, deasupra o coroană, de o parte şi alta pe braţe 25 -
oct., jos 1921.
Rv. – în centru într-un romb cifrul familiei regale, sus în cartuş NAŞI.
D: 35 mm; D: cruce 26 mm; M.O.; Inv. I 25.980.
Referinţă: Ernest Oberländer Târnoveanu, Katiuşa Pârvan, Medalii, plachete, monede,
bancnote şi ordine cu efigia sau cifrul regelui Mihai I, în „Muzeul Naţional”, XVII,
Bucureşti, 2005, p. 340, nr. 2, planşa I, nr. 2- variantă inedită.

VI. ORDINE STRĂINE
1. ORDINUL COROANA
Belgia, mare cruce, md. 1897, argint aurit.
Gravor: Henri Walravens.
Placa: stea cu zece grupe de raze (alternativ aurite şi argintate) pe care este aplicat
medalionul –avers al însemnului – medalion central emailat albastru pe care se află o
coroană regală, iar în jur inel aurit, cinci braţe din email alb terminate în două colţuri,
marginile aurite, iar între braţe grup de raze aurite.
Pe spate pe medalion legendă circulară FABRIQUE D᾽ORDRES BELGES
ETRANGERES şi pe cinci rânduri HENRI /WALRAVENS / 9 RUE. JOSEPH
CLAES / BRUXELLES /MIDI.
D: 66 mm; M.O., inv. I 25.969.
Lenta este de culoare roşie-vişinie, lipsă.
Referinţă: F. M. II, p. 176 şi p. 177, fig. 13.

2. ORDINUL SF. ALEXANDRU
Bulgaria, mare cruce, md. 1888, nr. I, pentru civili; metal comun.

www.cimec.ro

TOMA RĂDULESCU 366

Însemn: cruce greacă, cu capetele braţelor lăţite, aurită, emailată alb cu bordură aurie;
deasupra, coroană princiară, cu email colorat, din care ies două panglici ondulate
terminate cu ciucuri.
Av. – central, medalion emailat roşu, cu numele sfântului scris cu caractere chirilice,
înconjurat de o bandă emailată alb, cu deviza ordinului ЗЪ/ NAШИ БOΓЪ (PENTRU
DUMNEZEUL NOSTRU).
Rv. – medalion central emailat alb pe care este scrisă pe trei rânduri data 19
/ΦEBRAЛЯ /1878 (data păcii de la San Stefano – Yeşilköy, azi Turcia prin care
Bulgaria a devenit stat autonom) înconjurat de un inel aurit.
D: 55 mm; M.O., inv. I 25.974.
Lenta este vişinie; pe lentă este aplicată o rozetă ; inv. I 25.983.
Placa: stea cu 8 grupe de raze, argintată; pe care este aplicat medalionul – avers - al
însemnului.
D: 90 mm; M.O., inv. I 25.971.
Ordinul este lucrat de firmele C.F. Rothe din Viena, Kretly din Paris şi Windhundkopf.
Referinţe: F M (II), p. 170-171; P K, O C, T M, p. 45- 47, fig. 68; R.W., p. 75-76.

3. ORDINUL LEUL ALB
Cehoslovacia, clasa I, md. 1922, pentru civili; argint.
Însemn: stea aurită, emailată roşu, cu cinci braţe, terminate în trei colţuri ce poartă câte
o sferă în vârf; între braţe, câte o frunză de tei din metal aurit; deasupra, o cunună din
frunze de tei pe care sunt încrucişate două ramuri de palmier.
Av. – pe stea este aplicat leul heraldic cehoslovac, încoronat, ridicat în două labe,
purtând pe piept scutul şi armele ţării (cruce patriarhală pe trei munţi).
Rv. – central, medalion emailat roşu cu iniţialele statului C.S.R. înconjurat de un inel
aurit pe care este scrisă cu albastru deviza PRAVDA VITÉZI (ADEVĂRUL VA
ÎNVINGE); pe fiecare braţ al stelei este câte o stemă; sus, leul heraldic încoronat,
ridicat în două labe, de culoare argintie, pe fond roşu; lateral sus dr., o acvilă stilizată,
aurie, pe câmp albastru; lateral jos dr., crucea patriarhală argintie, pe trei munţi albaştri,
pe câmp roşu; lateral sus st. acvilă stilizată neagră, pe câmp auriu; lateral jos st., urs
ridicat în două labe, roşu, pe câmp argintiu şi bare orizontale auriu şi albastre.
D: 70 mm; M.O., inv. I 25.955.
Lenta este roşie cu o bandă albă la margini, inv. I 25.981.
Placa: stea cu 8 grupe de raze, din argint; central medalion emailat roşu, pe care este
aplicat leul heraldic cehoslovac, din argint şi deviza PRAVDA VITÉZI. Pe reversul
plăcii sunt reliefate iniţialele C.S.R. şi gravat numele bijutierului KARNET&
KYSELY PRAHA.
D: 90 mm; M.O., Inv. I 25.953.
Ordinul este lucrat de casa Karnet & Kysely din Praga şi Spin et Son din Londra.
Referinţe: F M (II), p. 179-180; P K, O C, T M, p. 54-55; Stambuliu, p. 26- 28, nr. 971-
976, pentru alte clase; E R, p. 16, nr. 7; R.W., p. 105- 106.

4. ORDINUL LEGIUNEA DE ONOARE
Franţa, mare ofiţer, md. 1873, pentru civili; argint.
Însemn: stea, emailat alb, cu cinci raze bifurcate, terminate în vârf cu sfere metalice ;
între raze, în chip de cunună, frunze de stejar şi laur emailate verde; deasupra, cunună

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 367

ovală din frunze de stejar şi laur emailată verde. În medalionul central aurit, înconjurat
de o bandă emailată albastru.
Av. – în medalion, efigie feminină cu cunună de laur, din profil spre st., şi pe bandă
inscripţia RÉPUBLIQUE FRANÇAISE 1870.
Rv. – în medalion, două steaguri încrucişate, emailate albastru, alb, roşu şi pe bandă
deviza HONNEUR ET PATRIE.
D: 60 mm; M.O., inv. I 25.963.
Panglica de culoare roşie; lenta de culoare roşie; inv. I 25987.
Placa: este din argint diamantat, cu cinci raze bifurcate terminate în vârf cu sfere
metalice; între raze sunt câte cinci grupuri de raze folioforme. Central, medalion cu
efigie feminină, din profil spre st., încununată cu laur, înconjurat de bandă cu inscripţia
RÉPUBLIQUE FRANÇAISE 1870 HONNEUR ET PATRIE.
D: 95 mm; M.O., inv. I 25.972.
Lucrat de Casa Arthus Bertrand – Paris.
Referinţe: F M (II), p. 165-167; P K, O C, T M, p. 65-68; Stambuliu, p. 44, nr. 129;
R.W., p. 131-132.

5. ORDINUL PENTRU MERIT
Marea Britanie, metal comun aurit.
Cinci braţe din emailat fiecare terminate în două colţuri, marginile aurite, iar între braţe
grup de raze aurite, în centru medalion email roşu şi pe două rânduri FOR / MERIT,
iar pe un inel email verde circular ∙ WEST HAM SS∙ A ∙LONDON. În partea
superioară de un inel prinsă o cunună din frunze de stejar emailate verde şi galben, în
partea de sus a inelului inel de prindere a panglicii moarate, verde cu dungi la margine
de culoare albastru, galben, verde.
D: cu inel 47 mm, cu coroană 70 mm; M.O., inv. I 25.964.

6. PATRIARHIA DE IERUSALIM SAU BISERICA ORTODOXĂ DE
IERUSALIM
ORDINUL CRUCIAT SFÂNTUL MORMÂNT ORTODOX AL PATRIARHIEI
DIN IERUSALIM
Patriarhia Ierusalimului, Mare Cruce, md. 1925-1935, bronz.
Însemn: cruce mare de bronz cu marginile circulare. Pe braţul de sus şi cel de jos
vultur bicefal bizantin al Bisericii Ortodoxe Greceşti, pe braţele laterale câte o mitră
patriarhală, perlată şi cu email roşu. Sus cruce bizantină prinsă în centrul unui suport de
prindere a panglicii.
Av. – medalion cu portretele în culori naturale ale Sf. Mormânt din Ierusalim, având în
partea de sus fond de aur, iar în jur pe email albastru inel cu inscripţia în limba greacă
cu litere aurite ▪ EN TOYTΩ. NIKA ▪ IEPOYΣAΛHM MHTHP EKKΛΣIΩN (IN
HOC SIGNIS VINCIT şi IERUSALIM MAMA BISERICILOR).
Rv. – medalion emailat, în centru stema Patriarhiei de Ierusalim, în interior Biserica Sf.
Mormânt pe fond galben, înconjurat de un inel emailat albastru cu inscripţia în limba
franceză cu litere aurite ▪ JÉRUSALEM MÈRE DES ÉGLISES şi în limba greacă ▪
EN ETEI 312 (IERUSALIM MAMA BISERICILOR şi ANUL 312).
D: fără toartă 99 mm, cu toartă 118 mm; M.O. I 25.973.
Realizat de firma Arthos Bertrand – Paris.

www.cimec.ro

TOMA RĂDULESCU 368

Referinţe: F.M., M.R., p. 107-108, nota 1 cu bibliografia aferentă; P K, O C, T M, p.
100-101; R.W., p. 222.

7. Patriarhia Ierusalimului, comandor, md. 1925-1935, bronz.
Însemn: cruce de bronz, având între braţe cunună de frunze de laur email verde, în
centrul crucii cu email negru marcată altă cruce, sus mitră patriarhală având deasupra
un inel cu cruce în interior, în centrul medalion emailat, jos crucea se termină cu o
sferă.
Av. – medalion Iisus Hristos binecuvântând cu Evanghelia în mână din email colorat în
roşu, albastru, alb şi galben pe fond de aur. Circular un inel – email albastru şi litere
scrise cu aur - ▪ EN TOYTΩ. NIKA ▪ IEPOYΣAΛHM MHTHP EKKΛΣIΩN (IN
HOC SIGNIS VINCIT şi IERUSALIM MAMA BISERICILOR).
Rv. – medalion Naşterea Domnului Iisus Hristos – email în diverse culori. Circular un
inel – email albastru şi inscripţia în limba franceză cu litere aurite ▪ JÉRUSALEM
MÈRE DES ÉGLISES (IERUSALIM MAMA BISERICILOR) şi în limba greacă
cu litere negre pe braţele crucii ▪ ЄN/ TΥ/ Tῳ‚/ NIKA şi orizontal pe două rânduri EN
ETEI / 312 (ÎN TOATE ÎNVINGĂTOARE, ANUL 312).
D: 140 mm; M.O., inv. I 25.976.
Placa: stea cu 8 grupe de raze, pe care sunt aplicate însemnele aversului, pe spate în
medalion legendă circulară în limba franceză, pe două rânduri BIJOUTERIE.
ORDRES. MEDAILLES. PARIS/ LEMAITRE / 346 RUE ST. HONORE.
D: 94 mm; M.O., inv. I 25.966.
Realizat de firma Arthos Bertrand – Paris.
Referinţe: F.M., M.R., pp. 107-108, nota 1 cu bibliografia aferentă; P K, O C, T M, p.
101, fig. 1205; R.W., p. 222-223.

8. Patriarhia Ierusalimului, comandor (minidecoraţie), bronz.
Av. şi rv. – ca la ordinul de mai sus dar fără legendă şi cu panglică roşie cu rozetă.
D: 29 mm; M.O., inv. I 25.978.
Realizat de firma Arthos Bertrand – Paris.
Referinţe: F.M., M.R., p. p. 107-108, nota 1 cu bibliografia aferentă; P K, O C, T M, p.
101 (dar pentru decoraţie normală), R.W., p. 222 (pentru decoraţie normală).

9. ORDINUL POLONIA RESTITUTA
Polonia, Mare Cruce, md. 1921, pentru civili; metal comun aurit.
Însemn: cruce de Malta cu sfere în vârfurile braţelor.
Av. – crucea, emailată alb, are în centru un medalion emailat roşu, cu vulturul polonez
încoronat, emailat alb; în jurul medalionului este o bandă emailată albastru, cu deviza
POLONIA RESTITVTA.
Rv. – din metal aurit; în centru, un medalion emailat roşu în care este înscrisă data
1918.
D: 70 mm; M.O., Inv. I 25.948.
Lenta este roşie, cu o bandă argintie la margini.
Placa: stea cu 8 grupe de raze, din argint; central medalion emailat alb, pe care sunt
reliefate iniţialele R.P. (în ligatură şi de mână) şi deviza pe email albastru POLONIA
RESTITVTA.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 369

D: 75 mm; M.O., inv. I 25.954.
Referinţe: F M (I), p. 260-261; F M (II), p. 170, fig. 6; P K, O C, T M, p. 134; E R, p.
18, nr. 12; Stambuliu, p. 183, nr. 525; . R.W., p. 343.

10. ORDINUL SF. ANA
Rusia, clasa I, md. 1835, pentru civili, argint.
Placa: stea cu opt grupe de raze, cu o cruce arzândă roşie în centru înconjurată de un
inel emailat roşu purtând deviza AMAN. JUST. PIET. FID. (AMANTIBUS
JUSTITIAM PIETATEM FIDEM) şi doi îngeri ce susţineau coroana imperială. Pe
spate argint aurit şi cu litere ruseşti într-un cartuş ЗAУAPAЪ şi titlul metalului preţios
în alt cartuş.
D: 88 mm, M.O., inv. I 25.967.
Referinţe: F.M., M.R., p. 113-115; V. p. 73-76; R.W., p. 369.

11. ORDINUL VULTURUL ALB
Serbia, mare cruce, md. 1903 (?), pentru civili; argint.
Însemn: acvilă bicefală emailată alb; deasupra, coroana regală din care coboară două
panglici ondulate, emailate albastru. Pe pieptul acvilei, un medalion oval, emailat roşu
în care este aplicată:
Av. – cruce emailată alb.
Rv. – data 1882 aurită pe email roşu.
D: I = 75 mm; LA = 45 mm; M.O., Inv. I 25.977.
Lenta este roşie cu o bandă argintie la margini; pe lentă este aplicată o rozetă; inv. I
25.984.
Placa: stea rombică, cu opt grupe de raze, din argint diamandat; pe stea este aplicat
însemnul avers.
D: I = 75 mm; LA = M.O., inv. I 25.970.
Referinţe: P K, O C, T M, p. 170; E R, p. 23, nr. 27; Stambuliu, p. 313-315, nr. 878-
880, 882-883 – dar grade inferioare; R.W., p. 378-379.

12. ORDINUL SF. SAVA
Serbia, mare cruce, md. 1903, pentru civili; argint.
Însemn: cruce ioanită cu vârfurile terminate în sfere, din metal aurit. Ordinul este
emailat alb, cu o bandă albastru deschis la margini, separate de o dungă aurie. Între
braţele crucii, sunt patru vulturi bicefali coronaţi, văzuţi din faţă şi cu aripile desfăcute,
din metal aurit, având pe corp câte un scut oval roşu cu o cruce albă, iar în fiecare din
cele patru câmpuri este scrisă sigla C. Pe centrul însemnului sunt aplicate medalioane
ovale, bombate puternic, emailate alb şi suprapuse de câte o bordură emailată albastru
deschis. Crucea este suprapusă de coroana regală din metal auriu.
Av. – pe medalion este pictată imaginea Sf. Sava, iar pe bordură este înscrisă deviza
ordinului în limba sârbă TQOYДOMЬ CBOHMЬ BЛCA ПQHOБQЛTЄ (PRIN
MUNCA TA VEI DOBÂNDI TOTUL).
Rv. – pe medalionul de pe revers este aplicată cifra 1883 din metal aurit; pe bordură –
sunt frunze de laur aurii.
D: fără coroană 55 mm; cu coroană 65 mm; M.O. inv. I 25.975.
Lenta este albă cu câte o bandă albastru deschis la margini, cu rozetă, inv. I 25.986.

www.cimec.ro

TOMA RĂDULESCU 370

Placa: stea rombică, cu opt grupe de raze, din argint diamandat; pe stea este aplicat
însemnul avers; pe acul de prindere G.A.S. WIEN şi însemnul gravorului.
D: 100 mm; M.O., inv. I 25.986.
Referinţe: F M (I), p. 258-260; F M (II), p. 169, fig. 5; P K, O C, T M, p. 172.
Stambuliu, p. 317, nr. 888; R.W., p. 379-380.

Listă abrevieri cataloage

Buzdugan George, Niculiţă Gheorghe, Medalii şi plachete româneşti, memoria
metalului, Editura Ştiinţifică, Buc., 1971 = B,G; N,G, p.
Eugen Calianu, Decoraţiile româneşti de la Cuza-Vodă la Regele Mihai I, Editura
„Eminescu”, Buc., 2006 = E.C., p., nr.
Catone Ştefan, Bedivan Dumitraşcu, Şerbănescu Nicolae, România Decoraţii 1859-
1991, realizat prin Cover, Buc., 1992 = C,Ş; B,D; Ş,N, p., nr.
La galerie numismatique Bogdan Stambuliu, Auction VI, Westbury mayfair hotel –
London Sundani, september 25 th – 2005 = Stambuliu, p., nr.
Lelescu Nicolae, Decoraţii româneşti (1866-1947), f.a. = N.L., p., nr.
Marinescu Floricel, Colecţii de decoraţii intrate recent în patrimoniul Muzeului militar
central (I) în rev. „Studii şi materiale de muzeografie şi istorie militară”, nr. 4-5, 1973,
p. 255-264 = F M (I), p. fig.
Marinescu Floricel, Colecţii de decoraţii intrate recent în patrimoniul Muzeului militar
central (II) în rev. „Studii şi materiale de muzeografie şi istorie militară”, nr. 6, 1973,
p. 163-189 = F M (II), p. fig.
Floricel Marinescu, Maria Radovici, Personalităţi din Ţara Românească şi Moldova
distinse cu decoraţii străine distinse în primele şase decenii ale secolului al XIX-lea, în
Studii şi Materiale de Istorie Muzeul Militar, nr. 14-15, 1981-1982, p. 116 = F. M,
M.R, p. V, p. 110-112.
Pârvan Katiuşa, Opaschi Cătălina, Tudor Martin, Ordine şi decoraţii din patrimoniul
Muzeului Naţional de Istorie a României, vol. I., Editura Cetatea de Scaun, Buc., 2011
= P K, O C, T M, p.
Roman Elena, Ordine, medalii, cruci, semne onorifice în colecţiile Muzeului Naţional
Brukenthal. 1814-1941. Catalog, Editura „Constant”, Sibiu, 1998 = E.R., p., nr.
И. B. Bceвoлдoв, Ъeceды o фaлepиcтиke. Из иcтopии нaґpaдныx cиcтeм, Mockвa
„Hayka”, 1990 = V.P., p.
Werlich Robert, Orders and decorations of all nations. Ancient and modern civil and
military, Washington, 2007=R. W., p.

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 371

Avers Revers Placa

Avers Revers

CATALOG

I. ORDINE ROMÂNEŞTI
1. ORDINUL STEAUA ROMÂNIEI (Mare Cruce)

 2. ORDINUL STEAUA ROMÂNIEI (Ofiţer)

www.cimec.ro

TOMA RĂDULESCU 372

Avers Revers

Avers Revers Placa

3. ORDINUL STEAUA ROMÂNIEI (Cavaler)

4. ORDINUL COROANA ROMÂNIEI (Mare Cruce)

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 373

Avers Revers Placa

Avers Revers

5. ORDINUL COROANA ROMÂNIEI (Mare Ofiţer)

6. ORDINUL CAROL I (Mare Ofiţer)

www.cimec.ro

TOMA RĂDULESCU 374

Avers Revers

7. ORDINUL FERDINAND I (Mare Ofiţer)

8. ORDINUL PENTRU MILIŢIE (Clasa I)

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 375

Avers Revers

11. ORDINUL CASEI DOMNITOARE
(HOHENZOLLERN) (Mare Cruce)

10. ORDINUL SERVICIUL
CREDINCIOS (Mare Cruce)

9. ORDINUL MERITUL CULTURAL PENTRU ŞCOALĂ CLASA I (Cavaler)

www.cimec.ro

TOMA RĂDULESCU 376

13. MEDALIA JUBILIARĂ
CAROL I

14. MEDALIA JUBILIARĂ
CAROL I

II. SEMNE ONORIFICE
12. SEMNUL ONORIFIC PENTRU MERIT (Comandor)

III. MEDALII

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 377

Avers Revers

Avers Revers

15. MEDALIE AVÂNTUL ŢĂRII

16. MEDALIE CU TOARTĂ, COMEMORATIVĂ A PRINCIPESEI MARIA

www.cimec.ro

TOMA RĂDULESCU 378

Avers Revers

17. MEDALIA VICTORIEI

18. MEDALIA ÎNCORONAREA REGELUI FERDINAND I

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 379

Avers Revers

Avers Revers

19. MEDALIA RĂSPLATA MUNCII PENTRU CONSTRUCŢII ŞCOLARE

20. MEDALIA COMEMORATIVĂ A PROCLAMĂRII INDEPENDENŢEI

www.cimec.ro

TOMA RĂDULESCU 380

21. MEDALIE CENTENARUL REGELE CAROL I

IV. CRUCI

22. CRUCEA COMEMORATIVĂ RĂZBOIUL 1916-1918

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 381

25. INSIGNĂ
REGELE FERDINAND

26. INSIGNĂ
REGINA MARIA

23, 24. CRUCEA 50 DE ANI DE LA URCAREA PE TRON
A REGELUI CAROL I (Clasa I; Clasa a II-a)

V. INSIGNE

www.cimec.ro

TOMA RĂDULESCU 382

Avers Revers

27/28. INSIGNĂ SENATOR / INSIGNĂ SENATOR (miniatură)

29. MĂRTURIE DE BOTEZ A PRINCIPELUI MIHAI ÎN FORMĂ DE CRUCE,
CU TOARTĂ: 25 OCTOMBRIE 1921 [22 ianuarie 1922]

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 383

Avers Revers

VI. ORDINE STRĂINE
1. ORDINUL COROANA (Belgia, Mare Cruce)

2. ORDINUL SF. ALEXANDRU (Bulgaria, Mare Cruce)

www.cimec.ro

TOMA RĂDULESCU 384

Avers Revers Placa

Avers Revers

3. ORDINUL LEUL ALB (Cehoslovacia, clasa I)

4. ORDINUL LEGIUNEA DE ONOARE (Franţa, Mare Ofiţer)

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 385

Avers Revers

5. ORDINUL PENTRU MERIT (Marea Britanie)

6. PATRIARHIA DE IERUSALIM SAU BISERICA ORTODOXĂ DE
IERUSALIM ORDINUL CRUCIAT SFÂNTUL MORMÂNT ORTODOX

AL PATRIARHIEI DIN IERUSALIM (Patriarhia Ierusalimului, Mare Cruce)

www.cimec.ro

TOMA RĂDULESCU 386

Avers

Revers

7/8. Patriarhia Ierusalimului (Comandor)

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 387

Avers Revers

9. ORDINUL POLONIA RESTITUTA (Polonia, Mare Cruce)

10. ORDINUL SF. ANA (Rusia, Clasa I)

www.cimec.ro

TOMA RĂDULESCU 388

Avers Revers Placa

11. ORDINUL VULTURUL ALB (Serbia, Mare Cruce)

12. ORDINUL SF. SAVA (Serbia, Mare Cruce)

www.cimec.ro

ORDINE ŞI DECORAŢII ROMÂNEŞTI ŞI STRĂINE CARE AU APARŢINUT… 389

ROMANIAN & FOREIGN MEDALS & DECORATIONS THAT
BELONGED TO THE ACAD. CONSTANTIN ANGELESCU Ph. D.

(1869-1848)
Abstract

 One of the most important scientists & politicians who contributed to the
formation of the Great Romania and to the endorsement of some laws that led to the
unification of the Romanian educational system was the Academician Constantin
Angelescu. He was born in Craiova (12 June 1869), he became a surgeon doctor in
Paris and then he became a well known medical researcher. He was a member of PNL
since 1901 and a close friend of the Brătianu Family; he was a deputy & a senator till
1938, as well as a minister in various ministers & the Prime Minister of Romania (30
December 1933 – 4 January 1934). He was also the vice-president of the Romanian
National Council in Paris in 1918-1919, and the ambassador of Romania in the USA in
1917-1918.
 Since 11 May 1913 to his death (14 September 1948) he was a member of the
Romanian Numismatic Society. He was a member of the Romanian Academy since
1934, then excluded in 1948 and reconsidered as sush in 1990, as well as the president
of Ateneul Român (1923-1947) & president of the Medicine Academy (1936-1948)
etc.
 Due to his merits he received the most important Romanian & foreign
decorations (most of them are nowadays part of the collections of the Oltenia Museum
as a consequence of the donation made by his daughter, Elisabeta Ghica din Bucureşti.

www.cimec.ro

