

IDENTITĂŢI PREMODERNE BĂNĂŢENE: O FAMILIE DE
DEMNITARI AI BANATULUI DE CARANSEBEŞ ŞI LUGOJ

Ligia Boldea*

Cuvine cheie: Caransebeş, epoca Principatului ardelean, nobili, genealogie
Keywords: Caransebeş, the Principality of Transylvania era, nobility, genealogy

Consideraţii preliminare. Caransebeşul, această „reşedinţă de nobili”

(residenza de nobili), după cum avea să caracterizeze iezuitul Antonio
Possevino oraşul de pe Bistra la sfârşitul secolului al XVI-lea1, a fost în
evul mediu centrul unui teritoriu predominant românesc, definit ca atare în
mărturiile călătorilor şi misionarilor străini care au tranzitat s-au rezidat
între zidurile sale2. Numărul mare de familii nobile nu trebuie să mire căci,
încă din secolul al XV-lea, toate reprezentantele elitei sociale româneşti
bănăţene au ajuns să aibă proprietăţi în Caransebeş, pe măsură ce rolul lor
în sistemul administrativ-juridic şi politico-militar local a devenit tot mai
pregnant începând cu perioada Corvineştilor şi continuând în următoarele
două secole. Literatura istoriografică s-a îmbogăţit în ultima perioadă cu tot
mai multe contribuţii dedicate nobilimii bănăţene din perioada Principatului
autonom transilvănean, ce vin să completeze ansamblul compozit al elitelor
româneşti ale Banatului de răsărit din perioada regalităţii3. Evoluţia

* Muzeul Banatului Montan Reşiţa, b-dul Republicii, nr. 10, e-mail:

ligiaboldea@yahoo.com.
1 Călători străini despre Ţările Române, II, Bucureşti, 1970, p. 557.
2 De notorietate sunt, de pildă, aserţiunile din anii 1564-1567 ale lui Giovanandrea Gromo,

care foloseşte termenii de Valachia citerior sau Valachia cisalpina atunci când face
referire la banatul de Caransebeş şi Lugoj, succesor al mai vechiului banat de Severin
(cf. Călători străini, II, p. 316 şi 127). La fel de relevantă este definirea acestui banat ca
o „provincie românească” (provincia Valachica) într-una din scrisorile pe care
provincialul iezuit Giovanni Paolo Campani o trimite din Alba Iulia în Polonia, dovadă
a conştientizării unei realităţi etnice evidente (Ibidem, III, p. 78).

3 Vezi în primul rând diplomatarul întocmit de Costin Feneşan, Diplome de înnobilare şi
blazon din Banat (secolele XVI-XVII), Timişoara, 2007 (în continuare Feneşan,

 88

anterioară a elitei româneşti bănăţene în secolele XIV-XV a conturat la
nivelul banatului de Severin două tipologii nobiliare, identificate la
începutul secolului al XVI-lea în planul analizei istoriografice: o „veche”
nobilime patrimonială, cu statut social-juridic bine definit şi cu stăpâniri
recunoscute şi consolidate începând cu a doua jumătate a secolului al XIV-
lea şi de-a lungul secolului următor (Bizerea de Caransebeş, Mâtnic de
Ohaba Mâtnic, Măcicaş de Tincova, Deş de Timişel, Fiat de Armeniş,
Gârlişte de Rudăria), caracterizate în literatura istoriografică şi ca o
nobilime „a meritului”, ce şi-a obţinut statutul privilegiat prin credincioa-
sele servicii aduse regalităţii4; şi o „nouă” nobilime de funcţie, afirmată

Diplome). Extrem de amplu şi de bine documentat este şi volumul lui Ionuţ Costea,
„Solam virtutem et nomen bonum”. Nobilitate, Etnie, Regionalism în Transilvania
Princiară, Cluj-Napoca, 2005. Apoi, studiul de sinteză asupra nobilimii româneşti din
Transilvania în perioada menţionată, alcătuit de Ioan Drăgan, Privire generală asupra
nobilimii româneşti din Transilvania în secolele XVI-XVIII, în Itinerarii istoriografice.
Studii în onoarea istoricului Costin Feneşan, coord. Dumitru Ţeicu, Rudolf Gräf, Cluj-
Napoca, 2011, p. 271-295. Lor li se adaugă o serie de monografii dedicate unor familii
nobile româneşti ale Banatului: Ligia Boldea, Noi consideraţii asupra elitelor româneşti
bănăţene: stăpânii de pe Valea Bistrei (sec. XV-XVI)¸ în AnB (S.N.), XII-XIII, 2004-
2005, p. 325-342; eadem, Noi date asupra elitelor româneşti bănăţene: familia Lazăr de
Almăj (sec. XV-XVI), în Banatica, 17, 2005, p. 307-322; eadem, Consideraţii asupra
familiei unui viceban al Severinului: Mărganii, în AnB (S.N.), XV, 2007, p. 167-173;
eadem, Reconstituiri documentare: familii de demnitari români ai Banatului montan
medieval, în Studii bănăţene, coord. V. Leu, C. Albert, D. Ţeicu, Timişoara, 2007, p.
65-85; eadem, O familie nobilă română a Banatului montan în epoca Principatului:
Mâtnicenii de Ohaba-Mâtnic, în Itinerarii istoriografice. Studii în onoarea istoricului
Costin Feneşan, coord. D. Ţeicu, R. Gräf, Cluj-Napoca, 2011, p. 235-269 (în continuare
Boldea, Mâtnicenii de Ohaba-Mâtnic); Dragoş-Lucian Ţigău, Familia Fiat de Armeniş
în secolele XV-XVIII, în Banatica, 14, 1996, p. 21-51; idem, Familia Bizere-Găman în
secolele XV-XVII, în Banatica, 15/II, 2000, p. 31-69; idem, Familia nobililor Peica de
Caransebeş în secolele XV-XVII, în Banatica, 17, 2005, p. 323-353; idem, Familia nobi-
lilor Vaida în secolele XVI-XVII, în AnB (S.N.), XVI, 2008, p. 199-220; idem, Familia
nobililor Josika (Iojică) în secolele XVI-XVII, în Banatica, 18, 2008, p. 269-295; idem,
Familia nobililor Fodor în secolele XVI-XVII, în Banatica, 19, 2009, p. 77-94.

4 Ioan Aurel Pop, Instituţii medievale româneşti. Adunările cneziale şi nobiliare (boiereşti)
în secolele XIV-XVI, Cluj-Napoca, 1991; Ioan Drăgan, Nobilimea românească din
Transilvania (1440-1514), Bucureşti, 2000, p. 286-296 şi 348-359; Viorel Achim,
Banatul în evul mediu. Studii, Bucureşti, 2000; Adrian Andrei Rusu, Ioan de Hunedoara
şi românii din vremea sa, Cluj-Napoca, 1999, p. 197-232; Nobilimea românească din
Transilvania/Az erdélyi román nemesség, coord. Marius Diaconescu, Satu Mare, 1997;
L. Boldea, Nobilimea românescă din Banat în secolele XIV-XVI (origine, statut, studiu
genealogic), Reşiţa, 2002.

 89

graţie demnităţilor ocupate în plan local în conformitate cu politica lui
Matia Corvin şi a celor doi Iagelloni de încurajare a implicării elementelor
locale în structurile administrative şi militare ale ţinutului de baştină, mici
familii nobile (Marga, Lazăr de Almăj, Plugoviţa, Bucoşniţa, Floca de
Negoteşti, Pobora) care au deţinut o bază materială mult mai redusă decât
aceea a celor mai importante familii nobile bănăţene5. Din a doua jumătate
a secolului al XVI-lea se impune în ţinutul banatului de Caransebeş şi
Lugoj o nouă categorie nobiliară, cea a armaliştilor, posesori în cel mai bun
caz al unei sesii, părţi de sesie sau casă cu gospodăria aferentă. Această
mică nobilime de blazon a rezultat în urma politicii princiare de acordare a
diplomelor de înnobilare şi blazon în primul rând localnicilor care s-au
distins mai ales pentru meritele militare şi, într-o măsură mai redusă, pentru
cele civile, lor adăugându-li-se şi oşteni fugiţi din Banatul aflat sub
stăpânire otomană, iobagi eliberaţi anterior de stăpânii lor de pământ sau
chiar elemente venite în banatul de Caransebeş şi Lugoj din alte comitate
sau scaune ale Transilvaniei6.

Istoricul familiei Simon de Caransebeş, asupra căreia intenţionăm să
ne aplecăm în materialul de faţă din perspectivă genealogică, prezintă o
variantă interesantă în panoplia elitelor sociale bănăţene. Încercând să
încadrăm familia nobililor Simon/Simion într-una din tipologiile enume-
rate, în urma parcurgerii informaţiei documentare şi bibliografice putem
afirma încă dintru început că ea a fost mai degrabă exponenta „noii”
nobilimi de funcţie a Banatului de răsărit, afirmată relativ târziu, probabil la
sfârşitul secolului al XV-lea şi începutul secolului al XVI-lea, graţie
demnităţilor pe care începe să le ocupe la nivelul Caransebeşului. Spre
deosebire de alte reprezentante ale elitei sociale bănăţene, nu există nicio
informaţie documentară care să certifice existenţa unui patrimoniu funciar
anterior secolului al XVI-lea, în jurul căruia să se potenţeze statutul
privilegiat nobiliar, recunoscut sau dobândit la un moment dat din partea
puterii centrale. Apelativul „de Caransebeş”, care însoţeşte patronimicul
familial încă de la începuturile istoriei sale revelate documentar, indică cu
destulă certitudine ambientul urban în care s-a constituit acest nucleu
familial, fiind însă în imposibilitatea de a preciza contextul în care s-a

5 L. Boldea, Aspects du „cursus honorum” dans le Banat a l’époque du roi Matthias

Corvin: noblesse patrimoniale et noblesse de fonction, în Banatica, 20/II, 2010, p.
82-83.

6 Feneşan, Diplome, p. 15-16.

 90

produs afirmarea sa la nivelul elitelor sociale ale Caransebeşului. Dacă a
fost vorba despre o ramură colaterală a unei familii nobile cu rădăcini în
secolele anterioare, stabilită în Caransebeş unde îşi croieşte un destin
aparte, sau a fost o familie de orăşeni care, într-un anumit context care ne
scapă, a urcat pe scara socială prin înavuţire şi înnobilare, lucrurile sunt
imposibil de probat până în acest moment. Familia, al cărui nume cu
rezonanţă biblică7 se regăseşte în documente într-o unică formă – Symon,
Simon, a fost enumerată de Pesty Frigyes printre familiile nobile române
din Caransebeş şi Mehadia, alături de nobilii de Fiat, Jojica, Măcicaş,
Gârlişteanu, Găman, Racoviţă, Peica, Pribek, Vaida, Fodor, Floca, Marga
sau Bobic8. Ezităm însă să folosim în materialul de faţă forma românească a
numelui – Simion – preferând să utilizăm grafierea întâlnită în documente,
în speranţa că argumentaţia noastră finală va întări această încadrare a
familiei în mediul nobiliar românesc bănăţean.

Reconstituirea istoriei familiei din perspectivă genealogică, la care
ne-am propus să ne rezumăm în materialul de faţă, urmând ca alte aspecte
legate de dinamica patrimoniului funciar familial sau de rolul membrilor săi
în administraţia locală să le analizăm în alte împrejurări, a întâmpinat o
serie de dificultăţi generate, ca şi în alte cazuri studiate, de inconsistenţa şi
inconsecvenţa informaţiei documentare. Din această perspectivă am încer-
cat să refacem, în limita datelor de care dispunem în acest moment, profilul
fiecărui membru al familiei, integrat generaţiei sale. A rezultat o construcţie
inegală, condiţionată strict de ceea ce actele vremii au consemnat, iar
timpul scurs de atunci a păstrat. Două sunt documentele cele mai elocvente
pe care se poate fundamenta scheletul arborelui genealogic familial – unul
datat în 18 iulie 15449 şi altul în 20 martie 159110, documente la care vom

7 Iorgu Iordan, Dicţionar al numelor de familie româneşti, Bucureşti, 1983, p. 415-416.
8 Pesty Frigyes, A Szörény vármegyei hajdani oláh kerületek, Budapesta, 1876, p. 40;

idem, A Szörényi bánság és Szörény vármegye története, I, Budapesta, 1877, p. 455 (în
continuare Pesty, A Szörényi bánság).

9 Pesty Frigyes, Krassó vármegye története, IV, Budapesta, 1883, p. 34 (în continuare
Pesty, Krassó). Din punct de vedere geografic, ansamblul acestor stăpâniri poate fi
localizat astăzi în nord-estul judeţului Caraş-Severin, pe cursul Pogănişului, ce întretaie
dealurile Sacoş-Zăgujeni, la cca. 25 de km de oraşul Caransebeş (vezi V. Sencu, I.
Băcănaru, Judeţul Caraş-Severin, Bucureşti, 1976, p. 45-46). În evul mediu parte din
ele au aparţinut districtului privilegiat Comiat, identificat de Viorel Achim pe valea
superioară a Pogănişului, din zona izvoarelor şi până la ieşirea râului în câmpie. Potrivit
atestărilor documentare, satele acestui district românesc au fost stăpânite în devălmăşie
de familii de cnezi români bănăţeni, pentru ca din 1435 şi până în 1457 întreg districtul

 91

reveni în repetate rânduri datorită relevanţei lor multiple. Primul act con-
sfinţeşte încheierea unei tranzacţii de vânzare-cumpărare prin intermediul
căreia aleşii Nicolae Walkay şi Gaşpar Menyhar au vândut pentru suma de
600 de florini posesiunea Pipirig (Peperygh) din Comiat, Barna din Bujor
(Bosor), precum şi toate părţile de posesiuni din Gamza, Pokolpathaka,
Zelha, Zorlenţu Mare (Zorylencz), Dragwbrathfalwa, Hoobycza, Glood,
Mochkaan, Măgura (Magyra), Ozyey şi Whezyowa din districtul Caransebeş
nobililor din familia Simon de Caransebeş, respectiv lui Ladislau Simon şi
fraţilor săi buni, Ioan şi Ştefan, toţi fii ai răposatului Gheorghe Simon,
precum şi urmaşilor răposatului Nicolae Simon, respectiv fiii Mihail, Ioan,
Gaşpar şi copila Elisabeta. Documentul are o relevanţă deosebită, atât în
ceea ce priveşte desenarea cu precizie a generaţiilor doi şi trei ale familiei,
cât şi din perspectivă patrimonială. Practic, prin această achiziţie funciară
familia Simon îşi consfinţeşte statutul de nobilime posesionară, din secolul
următor membrii ei apărând în documente şi ca nobili de Zorlenţu Mare. Se
impune însă o distincţie care credem că individualizează oarecum această
familie. În decursul timpului, tranzacţiile funciare au constituit un aspect
esenţial al activităţii economice în care posesorii de pământuri au fost
angrenaţi, fie pentru a-şi augmenta domeniile patrimoniale, fie pentru a
rezolva anumite probleme de natură financiară. Familia Simon pare că îşi
cumpără în 1544 un întreg patrimoniu funciar; cei care vând respectivele
moşii sunt nobili din afara ţinutului bănăţean, documentul specificând
faptul că Nicolae Walkay şi-a păstrat pentru sine posesiunea Wyd din
comitatul Szabolcs şi Myhalfalwa din comitatul Bihor. Cum au ajuns ei în
stăpânirea acelor moşii şi predii care au făcut cândva parte din districtul
privilegiat al Comiatului nu putem preciza. Cert este că după crearea
eialetului de Timişoara, zona în care au fost localizate respectivele sate s-a
aflat exact în spaţiul de incidenţă dintre acesta şi viitorul banat de Caran-
sebeş şi Lugoj, conturat ca atare după anul 1552, o zonă incertă, nesigură,

să fie zălogit fraţilor Iancu şi Ioan de Hunedoara. Vicisitudinile prin care trece Banatul
în prima jumătate a secolului al XVI-lea au determinat dispariţia districtului ca entitate
teritorială, parte din posesiuni fiind înglobate eialetului Timişoara, parte regăsindu-se
mai apoi în districtul Caransebeşului, din 1544 ele constituind, după cum vom vedea,
patrimoniul funciar al familiei Simon de Caransebeş. Vezi Viorel Achim, Districtul
Comiat. Contribuţie la geografia istorică a Banatului în evul mediu, în AnB (S.N.), II,
1993, p. 245- 258.

10 Az erdélyi fejedelmek Királyi Könyvei 1582-1602¸ ed. Fejér T., Rácz E., Szász A., I,
Cluj/Kolozsvár, 2005, p. 394, doc. 1458.

 92

cu limite probabil fluctuante în timp, ceea ce a vulnerabilizat cu siguranţă
orice formă de stăpânire existentă. Este probabil unul din motivele pentru
care nobilul Walkay a renunţat la aceste stăpâniri. Nu putem decât să
emitem ipoteza că familia nobililor Simon a făcut această achiziţie, ce se
putea dovedi cu potenţial de risc, determinată de dorinţa de a da greutate şi
legitimitate statutului său social-juridic în cadrul comunităţii nobiliare a
Caransebeşului, dincolo de evidenţa unei surse suplimentare de bunuri şi
venituri.

Cel de-al doilea document este un important act de reconfirmare
princiară a dreptului de stăpânire asupra posesiunilor Zorlenţu Mare şi
Gamza, a prediilor Pokolpathaka, Zelha, Dragobrathfalwa, Ohabicza,
Glod, Maczkan, Fratest, Rekettie şi a pădurii Măgura, acordat urmaşilor lui
Petru Simon, respectiv lui Ioan Simon senior, fiul răposatului Gheorghe
Simon, fiul lui Petru, apoi lui Ioan Simon junior, fiul răposatului Nicolae
Simon, fiul lui Petru şi, în sfârşit, lui Petru junior, fiul lui Ştefan, fiul răpo-
satului Gheorghe Simon, fiul aceluiaşi Petru Simon. Se pare că reconfir-
marea a fost solicitată de familie datorită pierderii actelor originale de pro-
prietate, ea fiind acordată pentru serviciile credincioase prestate de membrii
acestei familii.

Ambele documente trasează, dincolo de orice îndoială, liniile consti-
tutive ale primelor trei generaţii ale familiei, începând cu Petru Simon şi
continuând cu fiii şi nepoţii săi.

Un prim tabel genealogic a fost întocmit în a doua jumătate a
secolului al XIX-lea de către Pesty Frigyes11, asupra căruia ne-am propus să
intervenim cu o serie de corecţii determinate, în primul rând, de un faptul
oarecum de neînţeles, acela că istoricul maghiar nu a utilizat conţinutul
extrem de edificator al documentului din anul 1544, cu atât mai mult cu cât
acesta îi era cunoscut, el fiind introdus în cel de-al doilea volum de docu-
mente dedicat istoriei comitatului Caraş. Prin accesarea acestui document şi
prin coroborarea mai multor frânturi de informaţie documentară, am decis
să propunem propria noastră versiune asupra arborelui genealogic al fami-
liei Simon, compusă atât din ramificaţiile preluate din tabelul lui Pesty, cât
şi din creionarea unor noi ramificaţii care ni se par în momentul de faţă mai
pertinente (vezi Anexa). Deoarece, în mod interesant, am constatat o
predilecţie pentru anumite prenume, transmise din generaţie în generaţie,
am recurs la numerotarea diferitelor personaje care populează arborele

11 Pesty, A Szörényi bánság, I, p. 475.

 93

genealogic familial, cu scopul de a facilita mai buna înţelegere a încrengă-
turilor specifice acestuia. Trebuie să remarcăm că faptul în sine a creat
probleme chiar în epoca respectivă, întâlnind nu mai puţin de trei cazuri în
care existenţa simultană a mai multor membri ai familiei, purtători ai
aceluiaşi prenume, a determinat locurile adeveritoare să folosească termenii
de senior–junior/maior–minor pentru identificarea corectă a personajelor
care au făcut subiectul diferitelor cauze ajunse în atenţia lor. Numai că, în
economia studiului de faţă, situaţia nu a avantajat întotdeauna reconstituirea
genealogică de vreme ce din unele documente lipsesc asemenea precizări,
astfel încât ne-a fost practic imposibil să înţelegem la care din cele două
persoane purtătoare ale aceluiaşi prenume se făcea referire în document,
după cum vom vedea la momentul oportun.

Prima generaţie a familiei Simon de Caransebeş. Conform schiţei

genealogice întocmite de Pesty cu 135 de ani în urmă, primul membru
cunoscut al familiei ar fi fost Petru Simon de Caransebeş, atestat în calitate
de jurat de Caransebeş în 23 septembrie 150512, idee preluată într-o cerce-
tare de dată recentă dedicată nobilimii cetăţii Caransebeşului din secolele
XV-XVI13. Un document anterior însă, datat în 20 ianuarie 149214, îl
aminteşte pe răposatul Gheorghe Simon, a cărui fiică Ecaterina (domine
Katerine filie condam Georgii Symonis), căsătorită cu nobilul Nicolae
Ciorciuc (Charchak) s-a împotrivit unei puneri în stăpânire a familiei
răposatului Gheorghe Pâclişar de Caransebeş. Din punctul nostru de vedere,
aceasta ar fi cea mai timpurie atestare documentară a unui membru al
familiei, cel puţin atât cât documentele lasă să se întrevadă în momentul de
faţă. Ca urmare, avansăm opinia că o primă generaţie a familiei, relevată
documentar, i-a cuprins atât pe Gheorghe Simon, cât şi pe Petru Simon, fără
a fi în măsură să determinăm gradul de rudenie dintre aceştia. Cu
certitudine au trăit cam în aceeaşi perioadă de timp, circumscrisă în linii
mari celei de-a doua jumătăţi a secolului al XV-lea şi începutului de secol
XVI. Gheorghe I Simon este atestat deja ca decedat în 1492, lăsând în urma
lui o fiică, Ecaterina. Lipsa probabilă a unor urmaşi pe linie masculină a
făcut ca stirpea sa să se stingă, căci cel care s-a conturat ca un adevărat

12 Pesty, A Szörényi bánság, III, p. 152.
13 Lakatos Bálint, Városi nemesek karánsebesen a 15-16. század fordulóján, în Magyar

várostörténeti évkönyv, III, Budapesta, 2008, p. 66, nota 54.
14 Costin Feneşan, Documente medievale bănăţene (1440-1653), Timişoara, 1981, p. 50 (în

continuare Feneşan, Documente).

 94

patriarh al familie a fost, fără îndoială, Petru I Simon senior, a cărui
descendenţă numărând nu mai puţin de 25 de membri a scris istoria acestei
familii pe parcursul secolelor XVI-XVII. Doar infime date asupra existenţei
sale au supravieţuit timpului, cuprinse într-un singur document, datat, după
cum precizam anterior, în anul 1505. Calitatea sa de jurat al Caransebeşului
în anii 1505-150615 îl indică drept un component al sistemului judiciar
local, cu o anumită avere şi cunoştinţă de carte, precum şi cu o bună repu-
taţie în faţa membrilor comunităţii caransebeşene. A avut doi fii, Gheorghe
şi Nicolae, după cum reiese din documentul datat în 20 martie 1591, de
fapt, singurul act cunoscut nouă în care Petru I Simon senior apare alături
de fiii săi şi de câţiva nepoţi.

Generaţia a doua a familiei Simon de Caransebeş i-a cuprins pe cei

doi fii ai lui Petru Simon senior, pe Gheorghe şi pe Nicolae (pomeniţi ca
atare în acest singur document postum din anul 1591); născuţi cu siguranţă
la sfârşitul secolului al XV-lea, şi-au desfăşurat viaţa şi activitatea în prima
jumătate a veacului următor, în 1544 fiind însă ambii pomeniţi ca decedaţi.
Nici asupra acestor membri ai familiei nu s-au păstrat informaţii foarte
generoase, ceea nu implică însă şi faptul că ei au jucat un rol marginal în
traiectul familiei. Dimpotrivă, s-ar putea spune, de vreme ce Gheorghe II
Simon, continuând tradiţia tatălui său, se implică în conducerea urbei, fiind
atestat în anii 1534-1535 în calitate de jude al Caransebeşului (judex de
Sebes)16, poziţie deosebit de onorantă şi responsabilă în acelaşi timp. În
această calitate, de pildă, a judecat în 8 aprilie 1535 împreună cu castelanul
Caransebeşului, cu judele nobiliar şi cu ceilalţi juraţi partajul unor moşii
situate în depresiunea Mehadica între familia lui Ioan More şi familia
nobililor Vaida de Caransebeş17. A avut trei fii, Ladislau, Ioan şi Ştefan,
fapt semnalat în documentul din 18 iulie 1544, act care consemnează însă şi
realitatea că la acea dată el era deja decedat.

Asupra fratelui său, Nicolae I Simon, avem şi mai puţine informaţii
(toate postume), mai precis doar ceea ce revelează sus-amintitele docu-
mente din anii 1544 (când, la fel ca şi fratele său, era deja mort) şi 1591.
Fiu al lui Petru Simon, a lăsat în urma sa patru copii, pe Mihail, Ioan,

15 Lakatos B., op. cit., p. 66.
16 Pesty, A Szörényi bánság, III, p. 194; D.L. Ţigău, Aspecte din activitatea prim-juzilor

oraşului Caransebeş în secolele XV-XVI, în Studii bănăţene, coord. V. Leu, C. Albert,
D. Ţeicu, Timişoara, 2007, p. 132; Lakatos B., op. cit., p. 69.

17 Pesty, A Szörényi bánság, III, p. 194.

 95

Gaşpar şi Elisabeta, dintre care cel puţin doi au dovedit în timp o deosebită
capacitate de afirmare social-economică şi politico-administativă.

A treia generaţie a familiei Simon este şi una dintre cele mai inte-

resante, în măsura în care informaţiile documentare asupra membrilor ei au
sporit exponenţial în a doua jumătate a secolului al XVI-lea. A fost
compusă din şapte descendenţi, nepoţi ai lui Petru Simon, dintre care
Ladislau, Ioan şi Ştefan au fost fiii lui Gheorghe I Simon, iar Mihail, Ioan,
Gaşpar şi Elisabeta au fost urmaşii direcţi ai lui Nicolae I Simon, conform
mult-pomenitului document din 1544. De această generaţie se leagă faptul
esenţial pentru profilul şi destinul viitor al familiei – achiziţionarea, printr-o
investiţie financiară considerabilă, a celor 13 moşii şi predii din districtul
Caransebeş, fapt care a consolidat de bună seamă statutul nobiliar al
familiei, atât de legat în acele vremuri de proprietatea asupra pământului.
Un detaliu genealogic ar fi de semnalat, detaliu care a ridicat unele
probleme de interpretare: în cadrul acestei generaţii întâlnim situaţia men-
ţionată anterior, a existenţei simultane a două personaje purtătoare ale
aceluiaşi prenume, veri după tată, este vorba despre Ioan, fiul lui Gheorghe
Simon, cât şi despre Ioan, fiul lui Nicolae Simon. În epocă, presupunem că
distincţia s-a făcut în conformitate cu vârsta biologică, cei care au întocmit
actele doveditoare uzitând fie formula de senior–junior, fie pe cea de
maior–minor în desemnarea acestor personaje. Dificultatea pentru cerce-
tător apare datorită faptului că nu în toate documentele emise s-a operat
această distincţie, ceea ce a creat confuzie, cu atât mai mult cu cât ambii au
ajuns să deţină funcţii însemnate în plan local (castelan de Caransebeş şi
prim-jude/judex primarius); lipsa identificării exacte prin atributivul uzual
ne-a determinat să optăm, mai degrabă prin deducţie, la încadrarea unuia
din cele două personaje în funcţiile sus-amintite, rămânând ca apariţia unor
posibile alte documente să arunce o lumină mai clară asupra acestei dileme.
Mai trebuie adăugat faptul că, aparţinând aceleiaşi generaţii, ei au trăit cam
în aceeaşi perioadă de timp: maturi cu certitudine în anul 1544, când
realizează alături de fraţii lor acea importantă achiziţie funciară, îi regăsim
în viaţă în anul 1591, când beneficiază de reconfirmarea princiară în
stăpânirile lor, ultima ştire certă asupra existenţei unuia dintre cei doi
datând din 1603.

Cel mai în vârstă membru al acestei a treia generaţii pare să fi fost
Ladislau I Simon, cel care în 1544 opinăm că a avut iniţiativa în procesul de
cumpărare a moşiilor ce vor deveni nucleul patrimoniului funciar al

 96

familiei. Nu înţelegem de ce Pesty nu l-a aşezat corect în tabelul său
genealogic, de vreme ce documentul respectiv specifică faptul că, împreună
cu fraţii săi buni, Ioan şi Ştefan, a fost fiul răposatului Gheorghe Simon
(Nobilibus Ladislao Symon Joanni et Stephano fratribus eiusdem germanis
filys quondam Georgy Symon de Karansebes). S-a născut probabil în jurul
anului 1520, ultima sa atestare documentară datând din 1563; la sfârşitul
secolului, în 1591, era cu siguranţă mort fără descendenţi pe linie mas-
culină, căci documentul de reconfirmare princiară nu îl nominalizează şi pe
el sau pe urmaşii săi printre beneficiari, aşa cum se întâmplă cu fraţii săi,
Ioan Simon senior şi Ştefan Simon. Un document datat în 20 noiembrie
156318 îl pomeneşte în rândul „aleşilor” în calitate de egregius, dovadă
contundentă a statutului său social-juridic privilegiat şi a ascensiunii fami-
liei sale în cadrul comunităţii nobiliare a Caransebeşului, comunitate care se
împotriveşte în acel moment înstrăinării unei importante părţi din averea
familiei Găman-Bizerea către un înalt demnitar al principatului, cancelarul
Mihail Csáki, străin de sistemul patrimonial funciar bănăţean19.

Fratele său, Ioan I Simon senior, a fost un personaj mult mai bine
poziţionat atât în structura familială, cât şi în cadrul autorităţii locale a
Caransebeşului, documentaţia referitoare la el fiind suficient de generoasă
pentru a creiona profilul unuia dintre cei mai marcanţi membri ai familiei
Simon. Fiu al lui Gheorghe I Simon, s-a născut probabil în anii ’20 ai
secolului al XVI-lea, fiind matur atunci când în 1544 participă, alături de
fraţii şi verii săi, la acel proces de achiziţionare de moşii amintit anterior. A
fost căsătorit cu Ana Băcuţ (Bákóczy) din familia Băcuţ de Clopotiva, o
cunoscută familie nobilă română haţegană, cu rădăcini în comunitatea
cnezială românească a Haţegului de secol XIV20, cu care a avut trei fii,
Ladislau, Mihail şi Ştefan. Interferăm aici cu un fenomen destul de răs-
pândit în secolele XVI-XVII, acela prin care o serie de familii nobile bănă-
ţene ajung să deţină stăpâniri în comitatul învecinat al Hunedoarei, prin
donaţii princiare, cumpărare, zălogire sau alianţe matrimoniale (sunt de
enumerat exemplele familiilor Jojica, Ivul, Bucoşniţa, Vaida, Măcicaş).
Este şi cazul lui Ioan Simon senior, pe care îl regăsim în 10 februarie 1591
apărând drepturile de moştenire ale soţiei sale asupra părţii cuvenite din

18 Pesty, A Szörényi bánság, III, p. 320.
19 I. A. Pop, op. cit., p. 155.
20 Adrian Andrei Rusu, Ctitori şi biserici din Ţara Haţegului până la 1700, Satu Mare,

1997, p. 187-189.

 97

averea familială, ce a cuprins moşiile Clopotiva, Ohabiţa, Zachyalm şi
Clopotiva Mare, alături de ceilalţi soţi ai femeilor din familia Băcuţ, familie
lovită la sfârşitul secolului de fenomenul de defectum seminis21. Tot despre
Ioan Simon de Caransebeş ştim că a avut un om (probabil iobag cu sesia
lui) la Velceşti, în fostul district bănăţean neprivilegiat Marginea (integrat
acum comitatului Hunedoara), ca martor la faţa locului în procesul de
punere în stăpânire a baronilor Ştefan şi Valentin Thevrevk de Enningh
asupra a 43 de moşii aparţinătoare de acest district22. Importantă pentru
conturarea profilului său social este mai ales responsabilitatea dată de
funcţia pe care a deţinut-o la nivelul Caransebeşului, ca o continuare a
tradiţiei deja înrădăcinate în familie; astfel, un document din 20 ianuarie
1586 îl aminteşte în calitate de Caransebesi föbiró (primar)23, judecând
alături de juraţii şi sfatul oraşului un complex proces de moştenire al averii
răposatei Elisabeta Pathaky, avere care s-a împărţit între Ladislau Lăţug,
judele nobiliar al Caransebeşului, şi restul familiei Pathaky. Demnitatea
deţinută a fost, în primul rând, o reflecţie a abilităţilor şi meritelor sale pe
plan local, căci funcţia de primar al Caransebeşului a presupus o serie de
obligaţii vitale pentru buna desfăşurare a activităţii unui târg care s-a
transformat pe parcursul secolului al XVI-lea într-un înfloritor centru de
producţie şi comerţ24. În al doilea rând, demnitatea la care a ajuns lasă să se
întrevadă o bunăstare materială demnă de subliniat; din cele câteva docu-
mente care ne stau la dispoziţie rezultă că Ioan Simon senior a deţinut, pe
lângă o casă în Caransebeş (menţionată în 20 decembrie 1590 ca fiind
situată în vecinătatea casei înnobilate a familiei Tivadar)25, părţile cuvenite
din patrimoniul familial achiziţionat în 1544 şi reconfirmat în 1591, la care
s-au adăugat moşiile din comitatul Hunedoara, obţinute prin dreptul de
moştenire al soţiei sale. A fost posesor de sigiliu propriu, cu care, de pildă,
pecetluieşte în 16 octombrie 1599 o ladă cu documente doveditoare a fami-
liei Mâtniceanu, alături de cei doi castelani ai Caransebeşului26. Anul 1603
este şi momentul ultimei sale menţionări documentare.

21 Az erdélyi fejedelmek Királyi Könyvei 1582-1602, p. 382, doc. 1406.
22 Pesty, Krassó, IV, p. 216.
23 Az erdélyi fejedelmek Királyi Könyvei 1582-1602, p. 204; D.L. Ţigău, Aspecte din acti-

vitatea prim-juzilor, p. 133.
24 Samuel Goldenberg, Caransebeşul în comerţul sud-est european din secolul al XVI-lea,

în Banatica, 1, 1971, p. 163-177.
25 Az erdélyi fejedelmek Királyi Könyvei1582-1602, p. 368.
26 Feneşan, Documente, p. 111.

 98

În sfârşit, despre cel de-al treilea fiu al lui Gheorghe Simon, Ştefan I
Simon, deţinem extrem de puţine referinţe. Atestat alături de fraţii săi în
1544, cu siguranţă şi el ajuns la maturitate în acel moment, moare înainte de
anul 1591, căci în actul de reconfirmare a familiei în stăpânirile sale este
menţionat doar fiul său Petru ca beneficiar, alături de unchii săi, Ioan
Simon senior şi Ioan Simon junior.

Cealaltă ramură a generaţiei a treia a familiei a fost compusă din fiii
lui Nicolae I Simon, respectiv Mihail, Ioan junior, Gaşpar şi Elisabeta.
Mihail I Simon este un personaj mai puţin reflectat documentar, deşi
amprenta sa asupra istoriei familiei poate fi dedusă indirect, din câteva
detalii furnizate de acte care fac doar o referire incidentală la persoana sa.
Bănuim că s-a născut şi el în anii ’20 ai veacului al XVI-lea, decedând
cândva înainte de anul 1582. Ca şi ceilalţi membri ai familiei sale, a fost un
nobil demn de a duce la îndeplinire sarcini solicitate de administraţia locală
a Caransebeşului, un exemplu concludent fiind furnizat de un document din
29 octombrie 156127 ce se referă la rehotărnicirea moşiei Buchin ordonată
de banul de Caransebeş şi Lugoj, Grigore Bethlen de Iktar, la cererea fami-
liilor Fiat de Armeniş şi Bakoczy. Mihail Simon a făcut parte din rândurile
acelor Elector homines desemnaţi să asiste la faţa locului, împreună cu
vecinii şi comitaneii moşiei, la retrasarea hotarelor acestei posesiuni. Tot el,
în împrejurări care ne scapă, dar bănuim că printr-o alianţă matrimonială, a
ajuns să controleze părţi din posesiunile Domaşnea, Cornea, Cănicea,
Cornereva, Bogâltin şi Zăgujeni din districtul Caransebeş, pe care, printr-o
înţelegere cu fratele său, Ioan junior, le lasă moştenire fiicei sale, Ana
Simon, după cum vom vedea în paginile următoare. Interesant este faptul că
aceste moşii au făcut obiectul unui amplu şi foarte disputat proces derulat în
deceniile anterioare (în anii 1539-1548 şi 1561-1568) între familia Fiat de
Armeniş, pe de-o parte, şi familiile Moise şi Fodor, pe de-altă parte, proces
în urma căruia s-a realizat o împărţire cât mai echitabilă a acestor moşii.
Familia Simon nu a fost menţionată niciodată în această ecuaţie. Nu ne
rămâne decât să presupunem că părţi din respectivele posesiuni au ajuns în
stăpânirea lui Mihail Simon fie printr-o tranzacţie funciară personală, fie
printr-o alianţă matrimonială în cadrul uneia din cele trei familii nobile
(opţiune către care înclinăm), astfel încât el a dispus de abilitatea legală de
a le transmite urmaşei sale. Ce se poate deduce din informaţia oferită de un

27 Pesty, A Szörényi bánság, III, p. 301.

 99

document din 27 noiembrie 158228? În primul rând, faptul că la acea dată
Mihail Simon era deja decedat, luându-se în discuţie o parte a moştenirii
sale. În al doilea rând, certitudinea că a avut doar o fiică, Ana Simon, şi
niciun fiu, astfel încât încă din timpul vieţii s-a înţeles cu fratele său, Ioan,
să accepte ca fiica să primească anumite părţi din bunurile sale funciare,
cuvenite de regulă unui moştenitor pe linie masculină. În al treilea rând, nu
avem de-a face cu bunuri aparţinând patrimoniului funciar al familiei
Simon, ci cu stăpâniri care i-au aparţinut doar lui Mihail Simon, de unde şi
acceptul rudelor sale ca acestea să fie înstrăinate în afara familiei, căci Ana
Simon a intrat prin căsătorie în familia nobilă a Mâtnicenilor. Sunt doar
frânturi de informaţii pe care am încercat o construcţie logică menită să
întregească istoricul familiei sale.

O cu totul altă anvergură a avut însă fratele său, Ioan II Simon junior,
menţionat documentar între anii 1544 şi 1591, a cărui existenţă considerăm
că a fost caracterizată de un adevărat cursus honorum, ce a făcut din el
personajul notoriu al familiei. Se cuvine însă a semnala în acest moment
dilema care s-a impus cercetării noastre, determinată de lipsa atributivului
junior tocmai în documentele care pomenesc personajul Ioan Simon în
exerciţiul funcţiilor deţinute; acest fapt, frustrant, fără îndoială, ne-a provo-
cat să încercăm să dăm un răspuns la întrebarea: care din cei doi Ioan
Simon (veri după tată, trăitori în aceeaşi perioadă de timp) a ocupat acele
demnităţi? Ne-am bazat răspunsul pornind de la o certitudine: în 1586 Ioan
Simon senior a fost menţionat în calitate de primar al Caransebeşului (după
cum am văzut în paginile anterioare), simultan cu exercitarea de către un
Ioan Simon a funcţiei de castelan de Caransebeş. Cum nu cunoaştem cazuri
în care cele două demnităţi să fi fost cumulate, am decis să presupunem că
Ioan Simon junior a fost cel care a deţinut această din urmă funcţie. Pesty
însuşi îl desemnează pe acesta din urmă în calitate de vicecomite (alispán)
în anul 1590, fără a da însă şi sursa informaţiei29. Considerăm că a fost
vorba de o confuzie între termenii de vicecomite şi castelan strecurată în
tabelul genealogic al istoricului maghiar, confuzie pe care nu o mai regăsim
în lista cu demnitarii Caransebeşului cuprinsă într-unul din volumele sale
referitoare la istoria comitatului Severin30. În consecinţă, propunem această
interpretare, cu rezerva că apariţia altor informaţii documentare ar putea-o

28 Feneşan, Documente, p. 65.
29 Pesty, A Szörényi bánság, I, p. 475.
30 Ibidem, p. 322-328.

 100

confirma sau, dimpotrivă, infirma. Este posibil ca ascensiunea sa să fi
început în anul 1569, an în care un Ioan Simon este numit auricampsor
(schimbător de aur) al Caransebeşului în locul diacului Gerard31. Existenţa
unui asemenea auricampsor s-a dovedit absolut necesară unui centru urban
în plină înflorire, cum s-a dovedit a fi Caransebeşul în secolele XVI-XVII,
cu atât mai mult cu cât spălarea aurului de pe cursul Bistrei şi al afluenţilor
Timişului a fost o practică binecunoscută în zonă, cu care s-a ocupat şi
nobilimea comitatensă. Funcţionar în slujba Tezaurariatului, deci a princi-
pelui, auricampsor-ul avea ca principală sarcină colectarea aurului de la
spălători (în general români sau ţigani) şi plătirea acestora, după care
metalul preţios era predat Cămării monetare de la Sibiu. Următoarea treaptă
a carierei sale a fost aceea de judex juratus al Caransebeşului, calitate în
care a asistat alături de primar, de ceilalţi juzi-juraţi şi senatori ai oraşului la
o tranzacţie funciară între nobilul Ioan Gârlişteanu şi providus Nicolae
Pancionovici32. În sfârşit, cea mai importantă demnitate deţinută de Ioan
Simon junior a fost aceea de castelan al Caransebeşului, documentele
pomenindu-l în această calitate în repetate rânduri, începând din anul 1584
şi până în 1590. Fiind o funcţie colegială îndeosebi din secolul al XVI-lea
(după cum semnalează documentele legate de castelanii Caransebeşului)33,
îl întâlnim pe Ioan Simon exercitând această demnitate alături de Gheorghe
Dragna între 1584-1586, de Nicolae Toth în anul 1588 şi parţial în 1589 şi
de Ioan Jojica în perioada 1589-159034. Desigur că principala atribuţie a
castelanului a fost cea militară, fiind nu numai comandantul cetăţii ca punct
de apărare pasivă, ci şi participant activ alături de contingentele recrutate
din jurul cetăţii la diferitele evenimente războinice, subordonat fiind însă
banului de Caransebeş şi Lugoj care deţinea în epocă comanda supremă a
regiunii35. Din documentele păstrate legate de istoria familiei Simon putem

31 Az erdélyi fejedelmek Királyi Könyvei 1569-1581¸ ed. Fejér T., Rácz E., Szász A., I,

Cluj/Kolozsvár, 2003, p. 62, doc. 16; Pesty, A Szörényi bánság, I, p. 446.
32 Feneşan, Documente, p. 64.
33 Încă din secolul al XIV-lea asocierea a doi sau mai mulţi castelani la o cetate a fost

determinată de o cauzalitate diferită, fiind probabil vorba de nevoia de a echilibra
conducerea cetăţii şi a domeniului aferent, de a împărţi unele atribuţii precum şi bene-
ficiile la mai mulţi familiari. Vezi A.A. Rusu, Castelarea carpatică. Fortificaţii şi cetăţi
din Transilvania şi teritoriile învecinate (sec. XIII-XIV), Cluj-Napoca, 2005, p. 244.

34 Pesty, A Szörényi bánság, I, p. 322-323.
35 D.L. Ţigău, Banii de Caransebeş şi Lugoj. Consideraţii asupra atribuţiilor şi compe-

tenţelor acestora (I), în SMIM, XVI, 1998, p. 235. Alături de rolul militar îi întâlnim pe
castelani în cadrul scaunelor de judecată ale comitatului Severin, ca executori ai porun-

 101

afla, de pildă, că în urma hotărârilor Dietei de la Aiud din 1-5 mai 158636,
Ioan Simon şi Gheorghe Dragna, în calitatea lor de castelani de Caransebeş,
au fost trimişi să colecteze datoriile restante ale lui Ioan Gerendi din
Gerendre, estimate la 200 de florini. În 23 mai 158837 acelaşi Ioan Simon,
de data aceasta avându-l alături pe Nicolae Toth, dă curs poruncii princiare
de a rezolva pricina ivită între Lupu Mâtniceanu şi familia înrudită a
Făcăşeştilor referitoare la soarta a patru iobagi de casă. Tot un litigiu între
ramurile familiei Mâtniceanu ajunge în atenţia castelanilor Ioan Simon şi
Ioan Jojica în 9 iunie 158938. A fost vorba despre înţelegerea dintre Baltazar
Zagyvai, Lupu Groza şi rudele lor, care s-au legat să stea alături în procesul
împotriva lui Lupu Mâtniceanu şi, deoarece cheltuielile de judecată aveau
să fie suportate de Baltazar Zagyvai şi de Lupu Groza, restul pârâşilor
urmau să se angajeze ca la finalul procesului, indiferent de verdict, să
plătească fiecare partea cuvenită, sub garanţia sumei de 200 de florini. În
sfârşit, aceiaşi Ioan Simon şi Ioan Jojica decid în 11 martie 1591 în
procesul care a opus, pe de-o parte, familiile Jojica, Simon şi Vaida şi, pe
de-altă parte, familia Măcicaş în legătură cu averea lor din comitatul
Hunedoara39. Credem că ultima menţiune referitoare la Ioan Simon junior
datează din anul 1591, atunci când el figurează alături de vărul şi nepotul
său printre beneficiarii reconfirmării princiare asupra patrimoniului lor
funciar familial. Bănuim că a decedat curând după această dată, spre deo-
sebire de vărul său, Ioan Simon senior, care mai trăia încă la începutul
secolului al XVII-lea, în 1603. Nu avem informaţii asupra mariajului său,
însă Pesty îi trece printre moştenitori pe Gheorghe, Sigismund şi Anuca
(Annok).

Asupra fratelui său, Gaşpar Simon, deţinem informaţii minime, ceea
ce ne determină să presupunem că a avut o existenţă scurtă, deci nesemni-
ficativă în istoricul familiei. În fapt, doar documentul din 1544 îl pomeneşte

cilor princiare, cercetând alături de oamenii locurilor de adeverire pricini diverse legate
de stăpânirea asupra pământului ori ca participanţi la hotărniciri şi introduceri în
stăpânire. O paletă largă de obligaţii care au dat măsura importanţei funcţiei respective
şi a responsabilităţii pe care deţinătorii ei o aveau pe timpul exercitării sale.

36 Monumenta Comitialia Regni Transylvaniae, ed. Szilagyi Sándor, III, Budapesta, 1877,
p. 223, art. XXXIII.

37 Feneşan, Documente, p. 74.
38 Ibidem, p. 76; D.L. Ţigău, Familia nobililor Josika, p. 293; Boldea, Mâtnicenii de

Ohaba-Mâtnic, p. 262.
39 A. Veress, Documente privitoare la istoria Ardealului, Moldovei şi Ţării Româneşti, III,

Bucureşti, 1931, p. 210-211 (în continuare Veress, Documente).

 102

alături de fraţii şi verii săi în procesul de achiziţionare a moşiilor care vor
forma mai apoi nucleul patrimoniului lor funciar. Faptul că, spre deosebire
de rudele sale, el nu mai apare deloc în informaţia documentară ulterioră
întăreşte opinia că a decedat de tânăr.

O personalitate extrem de interesantă a acestei a treia generaţii a
familiei este cea a Elisabetei Simon, fiica lui Nicolae Simon şi sora lui Ioan
Simon junior. Spre deosebire de fraţii săi, alături de care apare pentru prima
oară în documente în anul 1544, şi care erau cu siguranţă maturi la acea
dată, Elisabeta este pomenită în acest context ca şi copilă (puella). Trezeşte
un dublu interes cooptarea sa în această tranzacţie funciară: în primul rând,
este vorba de o femeie, şi încă una ce nu a atins maturitatea juridică; în al
doilea rând, atât fraţii cât şi verii săi o acceptă ca parte egală în tranzacţie,
fapt care ne induce părerea, confirmată de date suplimentare, că în familia
Simon femeile s-au bucurat de un tratament special, aproape egal cu cel al
bărbaţilor, fapt mai puţin întâlnit concret în documentaţia vremii, şi care
presupunem că s-a datorat mai degrabă unor afinităţi personale. Datorită
poziţiei pe care familia sa a ajuns să o deţină la nivelul Caransebeşului,
Elisabeta Simon a contractat o căsătorie extrem de bine poziţionată cu unul
din personajele de marcă ale nobilimii oraşului, este vorba de Francisc
Mâtniceanu, fiul lui Blasiu de Mâtnic şi al doamnei Mwssa, atestat docu-
mentar între anii 1548 şi 158540. A fost cel mai bine situat membru al
familiei Mâtniceanu în secolul al XVI-lea, el deţinând timp de mai mulţi ani
(între 1561-1563 şi 1571-1572)41 funcţia de castelan al Caransebeşului,
perioadă dificilă, de reaşezare a centrilor de putere în zonă după virulenţa
conflictelor habsburgo-otomane de la mijlocul secolului şi opţiunea oraşe-
lor Caransebeş şi Lugoj pentru suzeranitatea otomană în cadrul principa-
tului ardelean. Din păcate mariajul nu le-a adus şi moştenitori, astfel încât
în 1585, după decesul lui Francisc Mâtniceanu, în faţa autorităţilor locale
ale Caransebeşului se deschide problema dreptului de succesiune al rudelor
asupra părţilor sale de stăpânire din cadrul patrimoniului funciar al Mâtni-
cenilor. Văduvia a reprezentat o situaţie nefericită pentru orice femeie în
acele timpuri datorită precarităţii statutului său social-juridic şi economic.
Potrivit legislaţiei vremii, văduva fără copii, al cărui soţ nu şi-a redactat
testamentul, avea dreptul asupra întregii averi a soţului atâta timp cât nu se

40 Pesty, Krassó, IV, p. 41 şi 115.
41 Pesty, A Szörényi bánság, III, p. 298; Pesty, Krassó, IV, p. 90.

 103

recăsătorea42. Probabil că soliditatea căsătoriei sale, cât şi prestanţa dată de
funcţiile răposatului soţ au îndreptăţit-o pe Elisabeta Simon să intre în
conflict cu rudele acestuia, atunci când s-a pus problema moştenirii averii
răposatului, parte însemnată a averii Mâtnicenilor. Seria litigiilor debutează
în 8 iunie 158543 când în faţa castelanilor Gheorghe Gârlişteanu şi Nicolae
Florea şi a judelui nobiliar Ladislau Lăţug s-au înfăţişat membrii tuturor
celor trei ramuri ale familiei, respectiv Mâtniceanu, Fărcaş şi Groza-Ţeicu,
pentru a solicita să fie puşi în stăpânirea părţilor de moşii din satele Măru,
Mâtnic, Belien, Morencz, Ohaba, Sacu, Cernota, precum şi din prediile
Ozestia, Puztatelek, Zederyes, Nalacz, Măgura, Zlawapatak şi Zgribest din
comitatul Severin, districtul Caransebeş, stăpâniri rămase în urma morţii
fără urmaşi a lui Francisc Mâtniceanu. Acestei solicitări i s-a opus văduva
răposatului, Elisabeta Simon, care a cerut ca posesiunile să îi fie lăsate atâta
timp cât va purta numele soţului ei. După numai trei zile, în 11 iunie
158544, situaţia se complică atunci când, având scrisoarea princiară de
punere în stăpânire, Baltazar Zagyvai, în numele său şi al rudelor sale, se
prezintă la faţa locului în satul Morencz pentru a se trece la înstăpânirea lor.
În primul rând, actul din 11 iunie aduce o completare celui anterior, şi
anume că în discuţie nu au intrat doar stăpânirile răposatului Francisc
Mâtniceanu, ci şi cele ale lui Mihail Mâtniceanu, după câte se pare mort şi
el fără urmaşi cam în aceeaşi perioadă. În al doilea rând, punerea în stăpâ-
nire a generat două oprelişti: una ridicată de nobilul Ladislau Bratovan, care
se opune pentru părţile de moşie ale lui Mihail Mâtniceanu; cealaltă împo-
trivire a fost pronunţată de Lupu Mâtniceanu (care iniţial a făcut parte din
corpul comun al intereselor familiale) în nume propriu, atât pentru moşte-
nirea lui Mihail Mâtniceanu, cât şi pentru cea a lui Francisc Mâtniceanu.
Ceea ce este demn de remarcat este faptul că acest Lupu Mâtniceanu era în
acel moment căsătorit cu Ana Simon, nepoata de frate a Elisabetei Simon.
Potrivit uzanţelor vremii, părţile oponente constituite acum urmau să se
prezinte în faţa principelui după 15 zile pentru ca acesta să decidă în pricina
respectivă. Nu avem cunoştinţă de hotărârea luată în faţa scaunului de
judecată princiar în ceea ce priveşte împărţirea moştenirii între repre-
zentanţii familiei Mâtniceanu. Se pare însă că acum văduvei Elisabeta

42 Apud Livia Magina, Un destin feminin în Banatul sfârşitului de secol XVI: Barbara

Moise, în AnB (S.N.), XIX, 2011, p. 286.
43 Pesty, Krassó, IV, p. 73.
44 Feneşan, Documente, p. 70.

 104

Simon i s-a permis să păstreze stăpânirea asupra posesiunilor răposatului ei
soţ până la sfârşitul vieţii sale45. Extrem de sugestiv pentru bunăstarea unei
femei nobile a vremii şi pentru dreptul de a dispune de bunurile sale este
testamentul din 6 iunie 159946 al Elisabetei Simon, redactat în prezenţa mai
multor nobili români caransebeşeni. Un aspect trebuie semnalat în primul
rând: acela că, prin testament, nobila doamnă a dispus şi de bunurile rămase
de la răposatului ei soţ, în egală măsură cu cele pe care le-a agonisit ea
însăşi în decursul vieţii. Principalii beneficiari s-au dovedit a fi fost Lupu
Mâtniceanu, nepoata sa de frate, Ana Simon şi copiii ei rezultaţi din
căsătoria cu Lupu Mâtniceanu, precum şi fiii lui Ioan Simon (pe care îl
bănuim a-i fi fost frate). Astfel, lui Lupu Mâtniceanu i-au revenit, în primul
rând, părţile de moşie din satele Sacu, Mâtnic, Morencz, Cernota, Ohaba,
Ruginos, Măru şi Zgribest care i-au aparţinut răposatului Francisc
Mâtniceanu (în fond, părţi ale domeniului familiei Mâtnic, care acum sunt
direcţionate spre un singur moştenitor, fără a se lua în calcul şi celelalte
ramuri ale familiei). Tot lui i-au revenit şi poiana, fânaţurile şi ogoarele de
lângă Morencz, cumpărate după câte se pare de autoarea testamentului,
precum şi suma de 6 taleri. Elisabeta Simon s-a dovedit extrem de gene-
roasă şi faţă de propria familie: Anei Simon şi fiilor ei le lasă morile de la
Măru şi Morencz, construite pe propria ei cheltuială47, jumătate din
grădinile de zarzavaturi şi o sumă de bani; lui Gabriel Mâtniceanu, fiul lui
Lupu Mâtniceanu şi al Anei Simon, îi revine o sabie de argint comandată de
soţul ei; Magdalena Mâtniceanu, fiica lui Lupu Mâtniceanu şi a Anei
Simon, primeşte un pocal de argint aurit şi un pahar de argint; iar fiii lui
Ioan Simon au dobândit un fânaţ la Racoviţa, precum şi vitele, grânele şi
banii rămaşi după moartea Elisabetei. De asemenea, i se mai lasă unui
Francisc Lazăr pământurile despre care se precizează că i se cuvin, iar lui
Francisc Fodor i-a revenit o casă în Caransebeş aflată în imediata vecinătate
a propriei sale locuinţe. În felul său, Elisabeta Simon s-a dovedit o bună
administratoare a averii soţului său, dar şi a celei personale, pe care a
sporit-o în timpul vieţii şi de care a dispus prin testament după moartea sa,
dovedind un deosebit ataşament faţă de propria familie, către care va
direcţiona cea mai mare parte a averii sale. Este un exemplu concludent al
faptului că tiparele şi constrângerile sociale ale epocii faţă de femei încep să

45 Pesty, A Szörényi bánság, II, p. 4.
46 Pesty, Krassó, IV, p. 224-225.
47 Pesty, A Szörényi bánság, II, p. 5.

 105

se relaxeze, femeia nobilă devine tot mai vizibilă şi mai activă în economia
şi viaţa socială a familiei sale, ceea ce a atras desigur şi o oarecare libertate
de mişcare, aproape nerelevată documentar în secolele anterioare.

Generaţia a patra a familiei Simon de Caransebeş însumează opt

descendenţi cunoscuţi nouă, deci semnalaţi documentar, generaţie care şi-a
derulat existenţa şi activitatea la sfârşitul secolului al XVI-lea şi în prima
jumătate a secolului al XVII-lea. O primă ramură a fost constituită din fiii
lui Ioan Simon senior, respectiv Ladislau, Mihail şi Ştefan, rezultaţi din
căsătoria acestuia cu Ana Băcuţ. Ladislau II Simon are o existenţă puţin
reflectată documentar. Dintr-un document datat în 23 martie 160248 aflăm,
bunăoară, că un om al său (probabil iobag, oricum nenobil) l-a reprezentat
la Ezeriş în cadrul unei importante puneri în stăpânire a lui Andrei Barcsay
de Bârcea Mare şi a soţiei acestuia, Drusiana Bogáthy, asupra castelului şi
târgului Lugoj împreună cu alte 12 moşii din comitatul Severinului. A fost
o donaţie princiară care a stârnit protestele autorităţilor locale lugojene, care
se opun punerii în stăpânire până când noul posesor nu va consimţi să
recunoască pentru oppidum libertăţile, scutirile şi îngăduinţele acordate
acestuia de regi şi principi în secolele XV-XVI49. Se mai ştie faptul că a
fost căsătorit cu Marinca, împreună cu care a avut un fiu, pe Ladislau
Simon, şi o fiică, Anuca (Annók). În genealogia lui Pesty în anul 1620 apare
ca fiind decedat.

Fratele său, Mihail II Simon, pare a fi fost mult mai bine poziţionat în
schema genealogică familială, ocupând la un moment dat funcţia de jude
nobiliar (judex nobilium) al Caransebeşului. În această calitate, în 19 aprilie
160850 de pildă, el a participat alături de vicecomiţii Severinului la o
înţelegere prin care Ana Simon şi fiul ei, Gabriel Mâtniceanu (în fapt,
verişoara şi nepotul său), au zălogit mai multe pământuri nelucrate din satul
Mâtnic lui Radu Berla. În anul următor, în 5 iunie 160951, participă în
aceeaşi calitate de jude nobiliar la procesul dintre ruda sa, Gabriel
Mâtniceanu, şi Anuţa Criciovan (Kriczouay) privitor la plata unei datorii a
văduvei faţă de nobilul din familia Mâtnicenilor.

În sfârşit, despre ultimul fiu al lui Ioan Simon senior, Ştefan II Simon,
documentaţia vremii oferă mai multe informaţii relevante pentru profilul

48 Feneşan, Documente, p. 123.
49 Ibolya Şipoş, Contribuţii la istoricul nobilimii lugojene, în AnB (S.N.), XV, 2007, p. 156.
50 Pesty, Krassó, IV, p. 249.
51 Ibidem, p. 257; Feneşan, Diplome, p. 47, nota 157.

 106

unui nobil bănăţean al secolului al XVII-lea. În primul rând, se poate afirma
cu certitudine că el s-a născut în anul 1597, căci un document din 163552
menţionează că în acel moment Ştefan Simon avea vârsta de 38 de ani. Fiu
al lui Ioan Simon şi al Anei Băcuţ, el a contractat o căsătorie cu Doroteea
Domşa, cu care se pare că a avut un fiu, Petru Simon. Dat fiind faptul că în
aceeaşi perioadă trăia o rudă a sa, purtătoare a aceluiaşi prenume, îl
întâlnim în documente ca Ştefan Simon senior, o practică curentă în această
familie nobiliară, după cum am văzut în paginile anterioare. S-a numărat, la
fel ca şi înaintaşii săi, printre nobilii de seamă ai Caransebeşului, purtând
titlul de egregius, dovadă a statutului privilegiat, de reprezentant al elitei
sociale comitatense, posesor de avere şi demnităţi în plan local. La mijlocul
secolului al XVII-lea el s-a ridicat la demnitatea de judex primarius al
Caransebeşului, fiind semnalat ca atare în documente din anii 1646-164753
când, alături de sfatul oraşului, asistă la o serie de tranzacţii funciare
survenite între mai mulţi nobili caransebeşeni. În 1648 ocupă funcţia de
judex nobilium al Caransebeşului54. În planul stăpânirilor funciare, bănuim
că s-a numărat printre pricipalii deţinători a patrimoniului familial, ca
moştenitor direct al tatălui său, Ioan Simon senior. De altfel, două docu-
mente îl pomenesc indirect, ca stăpân al unor iobagi din Zorlenţu Mare
care, în 163755 şi 164056 asistă la faţa locului la punerea în stăpânirea unei
părţi din moşia Brebu a lui Grigore Tivadar. În 1635 îl întâlnim pe Ştefan
Simon senior în două ipostaze interesante prin ineditul informaţiei furni-
zate, atât de focalizate în general pe problemele legate de dreptul de
stăpânire sau succesiune. Astfel, în 25 mai 163557 el s-a numărat printre
martorii adunaţi în casa misionarului iezuit Gheorghe Buitul, la cererea
văduvei Adviga Torok, pentru a întări faptul că, în urmă cu câţiva ani, soţul
acesteia, Gaşpar Duma, a chemat la el acasă mai mulţi nobili din Caran-
sebeş, în prezenţa cărora şi-a redactat testamentul conform căruia întreaga
sa avere a fost transmisă soţiei sale şi fiului acesteia din prima căsătorie,
Nicolae Măcicaş. Ineditul informaţiei este dat de ambientul în care s-a
desfăşurat această reuniune a martorilor, căci Gheorghe Buitul a fost un
cunoscut misionar iezuit, originar din Caransebeş, care în deceniul al treilea

52 Feneşan, Documente, p. 163.
53 Ibidem, p. 192-193; D.L. Ţigău, Aspecte din activitatea prim-juzilor, p. 135.
54 Pesty, A Szörényi bánság, II, p. 258.
55 Pesty, Krassó, II/2, p. 299.
56 Pesty, Krassó, IV, p. 318.
57 Feneşan, Documente, p. 163.

 107

al secolului al XVII-lea a făcut operă misionară printre românii din zona
banatului de Caransebeş şi Lugoj58. Nu putem decât să emitem ipoteza că
implicarea lui Ştefan Simon în acest context poate fi o mărturie asupra
apartenenţei sale confesionale la catolicism într-o vreme în care elitele
bănăţene oscilau între Reformă şi catolicism, conform spiritului vremurilor
din întreg principatul Transilvaniei. În sfârşit, în 12 septembrie 163559
Ştefan Simon apare în calitate de pârâş, de data aceasta într-un interesant
proces de lotrie, în care aduce o serie de martori care să îi certifice atitu-
dinea pe care a avut-o la un moment dat pe parcursul evenimentelor. Se
pare că un oarecare Iani Muskali grecul a fost jefuit de patru lotri, cărora un
Ioan Regaţ le-ar fi vândut o puşcă, existând suspiciunea că Ştefan Simon ar
fi avut cunoştinţă despre acest fapt. Însuşi vicecomitele de Severin, Ioan
Fiat, a depus mărturie în faţa nobililor Nicolae Ivul şi Andrei Tivadar,
mărturie care suna în felul următor: „Dacă Ştefan Simon a dat de ştire ori
nu (despre vânzarea puştii – n.n.), aceasta nu o ştiu. Ştiu aceasta, că atunci
când noi, comiţii, am pornit să-l căutăm acasă pe acel Ioan Regaţ - Ştefan
Simon aflându-se printre noi – a luat-o înainte cu calul. I-am interzis să
plece atunci când ne-am îndreptat spre satul numit Brebu, unde l-am găsit
pe Ioan Regaţ la casa sa”. La fel au mărturisit şi ceilalţi martori solicitaţi de
pârâş. Documentul nu cuprinde şi verdictul pricinii respective; rămâne însă
de semnalat bănuiala care a planat la un moment dat asupra unui nobil al
Caransebeşului de a fi fost implicat (chiar şi indirect) în acţiuni mai puţin
onorante, dar frecvente în acele vremuri tulburi.

A doua ramură a generaţiei a patra a familiei îl cuprinde pe Petru II
Simon, fiu al lui Ştefan I Simon, ce s-a numărat în anul 1591 printre
beneficiarii reconfirmării familiei în stăpânirea moşiilor părinteşti alături de
unchii săi Ioan Simon senior şi Ioan Simon junior. Referitor la persoana sa
se ştie doar că în anii 1603-1604 a deţinut funcţia de jude nobiliar al
Caransebeşului60.

Cea de-a treia ramură a generaţiei a patra este reprezentată de una din
cele mai interesante prezenţe feminine din cadrul familiei Simon, este vorba
de Ana Simon, fiica lui Mihail I Simon şi nepoata de frate a lui Ioan Simon
junior şi a Elisabetei Simon. Prin căsătoria cu Lupu Mâtniceanu intră în
numeroasa şi influenta familie a Mâtnicenilor şi nu putem să nu ne

58 V. Achim, Banatul în evul mediu, p. 159.
59 Feneşan, Documente, p. 166.
60 Pesty, A Szörényi bánság, I, p. 324; Pesty, Krassó, IV, p. 233.

 108

întrebăm dacă acest mariaj nu a fost facilitat de faptul că mătuşa sa după
tată, Elisabeta, a fost la rândul ei căsătorită în aceeaşi familie. Împreună cu
soţul ei au avut mai mulţi fii şi fiice, documentele semnalându-i nominal
doar pe Gabriel, Ioan şi Magdalena. Informaţia vremii o prezintă ca o
femeie activă şi tenace, care nu a ezitat să se înfăţişeze în faţa scaunelor de
judecată atunci când s-a văzut în repetate rânduri în situaţia de a-şi proteja
atât drepturile care îi reveneau din moştenirea părintească, cât şi pe cele ale
copiilor săi, succesori în cadrul averii Mâtniceanu. Se confruntă cu o primă
problemă de moştenire încă din tinereţe, atunci când, în 27 noiembrie 1582,
în urma morţii tatălui ei, Mihail Simon, şi ca urmare a unei tocmeli
anterioare între acesta şi fratele său, Ioan Simon junior, unchiul fetei, s-a
convenit ca o parte din satele Domaşnea, Cornea, Cănicea, Cornereva,
Bogâltin şi Zăgujeni din districtul Caransebeş să îi fie predate fetei, ceea ce
Ioan Simon nu a făcut, păstrând bunurile în stăpânirea sa61. Am constatat în
paginile anterioare faptul că aceste posesiuni nu au făcut parte din
patrimoniul funciar al familiei Simon, fiind stăpânite în condivizionalitate
de familiile Vaida, Moise şi Fodor, care şi le-au disputat timp de mai multe
decenii62. În ce mod a intrat tatăl Anei Simon în stăpânirea unor părţi din
aceste moşii ne este necunoscut. Cert este faptul că ele au făcut parte din
averea lui personală, drept pentru care s-a considerat îndreptăţit să le lase
moştenire fiicei sale, independent de bunurile care au făcut parte din
patrimoniul familial, ceea ce fratele său Ioan Simon a acceptat, cel puţin în
timpul vieţii lui Mihail Simon. Iată că după moartea acestuia unchiul refuză
să onoreze înţelegerea avută cu fratele său şi reţine pentru el părţile de
moşii asupra cărora nu ar fi fost îndreptăţit. Cauza Anei Simon, ajunsă în
faţă principelui în 1582, va fi reluată doi ani mai târziu, de data aceasta ea
fiind susţinută de soţul ei, Lupu Mâtniceanu, ceea ce cu siguranţă că a dat
greutate argumentaţiei juridice. Astfel, în 1 mai 158463, principele Sigis-
mund Báthory de Somlio le va cere mai multor nobili din Caransebeş să îl
caute pe Ioan Simon junior şi să îl admonesteze pentru refuzul de a preda
părţile din moştenirea părintească reclamantei, cerându-i totodată fie să se
supună voinţei princiare, fie să se prezinte la Curte pentru a lămuri
lucrurile. Deşi nu cunoaştem decizia finală în acest proces, bănuim că s-a
ajuns la o înţelegere amiabilă între Ana Simon şi unchiul său, căci în 11

61 Feneşan, Documente, p. 65; I. Costea, op. cit., p. 106 şi 111.
62 D.L. Ţigău, Familia nobililor Vaida, p. 205.
63 Feneşan, Documente, p. 66.

 109

martie 159064 cei doi apar împreună, alături de Elisabeta (Ersilia) Simon şi
de alţi reprezentanţi ai familiilor Vaida şi Jojica, judecându-se cu nobilii
Francisc, Petru şi Pavel Măcicaş pentru averea pe care o aveau în comitatul
Hunedoara, fără ca documentul să consemneze posesiunile disputate. Fiind
vorba, probabil, de o pricină complexă, familiile Simon, Vaida şi Jojica au
încredinţat susţinerea cauzei viteazului Ioan Boronkai, căruia se înţeleg să îi
cedeze, în caz de reuşită, fiecare 1/3 din partea lor din moşiile câştigate, în
caz contrar ei neavând nicio obligaţie faţă de acesta. O regăsim mai apoi, la
sfârşitul secolului, ca principală beneficiară, alături de soţul ei, Lupu
Mâtniceanu, a testamentului mătuşii sale, Elisabeta Simon, de la care îi
rămân ei personal şi copiilor ei mai multe mori la Măru şi Morenţ, grădini
de zarzavat, obiecte preţioase şi bani, cu obligaţia ca Ana Simon şi soţia lui
Mihail Fodor să o întreţină pe autoarea testamentului până la sfârşitul vieţii.
Soţul său a primit în schimb o bună parte a averii Mâtniceanu, pentru care
se va judeca în repetate rânduri cu rudele sale colaterale în anii care au
urmat65. După moartea lui Lupu Mâtniceanu constatăm că sarcina prezer-
vării drepturilor de moştenire ale copiilor săi, Gabriel şi Ioan, a fost
asumată de mama lor, Ana Simon, care în 21 august 162466, prin reprezen-
tantul ei Petru Ruda, iobag din Morenţ, se opune hotărârii princiare prin
care aşa numitele „părţi Zagyvai” din averea Mâtnicenilor să fie atribuite
lui Francisc Groza zis Farkassi de Sacu. Se pare că în acel moment
împotrivirea Anei Simon nu a avut sorţi de izbândă, „părţile Zagyvai”
rămânând în stăpânirea lui Francisc Groza. Este ultima informaţie asupra
acestei descendente a familiei Simon, o exponentă a femeilor nobile din
Caransebeşul de la cumpăna secolelor XVI-XVII care merită reţinută
pentru creionarea unui portret cât mai veridic asupra rolului femeii nobile în
societatea amurgului de ev mediu bănăţean.

În sfârşit, cea de-a patra ramură a generaţiei a treia a familiei Simon i-
a cuprins pe urmaşii lui Ioan Simon junior, pe Gheorghe, Sigismund şi
Anuca, preluaţi ca atare din schiţa genealogică întocmită de Pesty Frigyes.
Cel mai bine poziţionat a fost Gheorghe III Simon, întâlnit în documente cu
titlul de egregius67, la fel ca şi alte rude ale sale. Ca nobil de vază al Caran-
sebeşului a fost prezent în cadrul unor scaune de judecată ale oraşului, ce au

64 Veress, Documente, p. 210-211.
65 Boldea, Mâtnicenii de Ohaba-Mâtnic, p. 262-264.
66 Pesty, Krassó, IV, p. 280.
67 Feneşan, Documente, p. 132.

 110

dezbătut în anii 161268 sau 164169 diferite litigii funciare ale familiilor Fiat,
Mâtniceanu sau Găman. Probabil că experienţa dobândită cu aceste ocazii,
cumulată cu tradiţia deja existentă în familie de mai bine de un secol, l-au
propulsat în funcţia de jude nobiliar de Caransebeş, deţinută temporar în
anul 1643 şi apoi neîntrerupt între anii 1650-165470. Îl regăsim astfel,
alături de vicecomiţii de Severin şi alţi juraţi, punând în aplicare o execu-
tare silită în valoare de 100 de florini, aplicată în 10 iulie 164371 lui Ioan
Zgriba din Morenţ la cererea lui Ioan Mâtniceanu, rezolvând în 30 iulie
165072 problema moştenirii lui Ioan Mâtniceanu în favoarea văduvei
acestuia, Cătălin Vaida, sau asistând în 6 martie 165273 la înnobilarea lui
Dimitrie Călina, căruia principele Gheorghe Rákóczi II îi acordă diploma
de înnobilare şi blazon.

Despre fratele său, Sigismund Simon s-au păstrat informaţii minime.
Ştim doar că în anul 162674 Nicolae Găman i-a interzis să ia în posesie
Zorlenţu Mare, situaţie destul de contrariantă, de vremea ce satul aparţinea
încă din 1544 familiei Simon. Probabil a fost vorba de părţile din acea
moşie care i-au revenit ca moştenire lui Sigismund Simon şi pe care, într-un
anumit context care ne scapă, le-a pierdut în favoarea lui Nicolae Găman.

Cât despre fiica lui Ioan Simon junior, Anuca sau Anuţa (Annók)
documentele nu pomenesc decât faptul că a fost căsătorită cu nobilul Pavel
Micanda, cu care a avut o fiică, Magdalena, intrată prin căsătorie în mult
mai mai cunoscuta familie nobilă a Gârliştenilor75.

Generaţia a cincea a familiei Simon de Caransebeş este mult mai

puţin numeroasă şi relevantă în comparaţie cu generaţiile anterioare.
Trăitoare în deceniile de la mijlocul secolului al XVII-lea, ea a avut cu
siguranţă de suferit de pe urma vicisitudinilor politice care au lovit banatul
de Caransebeş şi Lugoj, cedat în 1658 în totalitate otomanilor. Însăşi
relaţiile de rudenie pe care le-am putut reconstitui sunt relative, în lipsa unei
informaţii documentare concludente. Astfel, acestei generaţii îi aparţin, în

68 Ibidem.
69 Pesty, Krassó, IV, p. 327-328.
70 Pesty, A Szörényi bánság, I, p. 328.
71 Pesty, Krassó, IV, p. 337.
72 Ibidem, p. 347.
73 Feneşan, Diplome, p. 195.
74 Pesty, Krassó, II/2, p. 299.
75 Pesty, A Szörényi bánság, I, p. 472.

 111

primul rând, Ladislau şi Ana Simon, copiii lui Ladislau II Simon şi ai
Marincăi, conform genealogiei lui Pesty. Ladislau III Simon este şi el
atestat în acte în calitate de egregius, participând ca nobil al Caransebeşului
fie la înnobilarea, în 20 aprilie 1628, a casei din Lugoj a lui Gheorghe
Loncea76, fie la o verificare la faţa locului, în 7 iulie 1639, a dreptului de
stăpânire al Anuţei Criciovan, văduva lui Francisc Groza, asupra pământu-
rilor rămase de la răposatul ei soţ, verificare solicitată de Ioan Mâtniceanu,
văr al lui Ladislau Simon77. În 164278 asistăm la o interesantă înţelegere
între Ladislau Simon, pe de-o parte, şi Nicolae Măcicaş împreună cu soţia
sa, Sara Găman, pe de-altă parte, aceasta din urmă fiind nimeni alta decât
fiica Anucăi Simon, deci nepoata sa de soră. Tocmai datorită acestei strânse
rudenii, Ladislau Simon le-a dăruit pentru totdeauna un loc de vie lăsat
pârlog pe dealul Teiuşului, cu condiţia că dacă nu vor avea urmaşi,
respectiva vie să-i revină lui Ladislau şi fiilor săi (nenominalizaţi, din
păcate). Şi mai interesant este faptul că, după un timp, deoarece Nicolae
Măcicaş a reuşit, probabil cu multă pricepere, să ridice o vie roditoare în
acel loc, s-a produs un nou schimb: Nicolae Măcicaş îi dă lui Ladislau
Simon via refăcută, primind de la acesta vechea sa vie pentru a o putea
stăpâni cu drept perpetuu. Nu putem decât să bănuim că Ladislau Simon s-a
folosit în beneficiul său de priceperea nepotului prin alianţă de a pune pe
picioare şi întreţine o vie roditoare, iar nobilul Măcicaş şi-a uzitat această
abilitate pentru a dobândi o vie în stăpânire pentru el şi urmaşii săi.

Sora sa, Ana II Simon, a fost şi ea una din reprezentantele familiei ce
merită menţionată, la fel ca şi antecesoarele sale, Elisabeta Simon şi Ana I
Simon. A rămas în memoria documentelor mai ales datorită căsătoriilor
contractate, prima cu Ladislau Găman, membru al influentei familii
Bizerea-Găman de Caransebeş, cu care a avut însă doar două fiice, Mar-
gareta şi Sara79, ultima căsătorită, după cum am văzut, în familia la fel de
veche a Măcicăşeştilor. În urma morţii primului soţ ea nu a ezitat să se
judece în 30 iunie 162280 cu ruda sa, Nicolae Găman, care i-a solicitat să îi
înapoieze suma de 60 de florini împrumutată răposatului ei bărbat. Departe
de a fi intimidată, Ana Simon a dat în judecată patru iobagi ai lui Nicolae
Găman, pe care îi acuză de violenţe pentru care ar fi putut cere chiar şi

76 Feneşan, Diplome, p. 247.
77 Pesty, Krassó, IV, p. 313.
78 Feneşan, Documente, p. 178; D.L. Ţigău, Familia Bizere-Găman, p. 66.
79 D.L. Ţigău, Familia Bizere-Găman, p. 47.
80 Feneşan, Documente, p. 150.

 112

pedeapsa cu moartea. În cele din urmă, prin mijlocirea unor oameni buni s-
a ajuns la o înţelegere amiabilă, ambele părţi renunţând la acuzaţii şi la
cererile de despăgubire. Rămasă văduvă în 1622, Ana Simon s-a recăsătorit
cu Ştefan Lada, fost jude nobiliar în Toteşti, districtul Haţeg, însă peste
doar câţiva ani rămâne din nou văduvă la vârsta de 68 de ani81. Alte
informaţii asupra acestui personaj feminin al familiei nu mai posedăm.

Rămân imposibil de relaţionat alţi trei membri care aparţin, în opinia
noastră, acestei a cincia generaţii a familiei: un Nicolae II Simon, nobil de
Caransebeş, pomenit în anul 161282 ca membru al scaunului de judecată ce
a soluţionat un litigiu între Ladislau Găman şi Ştefan Lada, un Ioan III
Simon, martor în 163583 la redactarea testamentului lui Gaşpar Duma sau
un Ştefan II Simon junior, al cărui iobag Ştefan Motoş din Zorlenţu Mare a
participat în 164084 la o punere în stăpânire în satul Brebu.

La mijlocul secolului al XVII-lea familia Simon resimte, la fel ca
toate celelalte reprezentante ale elitei româneşti bănăţene, marasmul cedării
necondiţionate a banatului de Caransebeş şi Lugoj către otomani în anul
1658. Momentul în sine a avut efecte nefaste asupra comunităţii nobiliare
bănăţene, căci sistemul de proprietate consolidat de-a lungul secolelor s-a
destructurat, familiile nobile luând în cea mai mare parte calea exilului. Nu
ştim dacă acesta a fost şi cazul familiei Simon; putem doar presupune că ea
s-a deplasat spre comitatul învecinat al Hunedoarei, unde ştim că anumiţi
membri ai săi au avut proprietăţi încă de la sfârşitul secolului al XVI-lea.
Atunci când în 1688, pe fundalul tratativelor dintre habsburgi şi elitele con-
ducătoare ale Transilvaniei în vederea transferării suzeranităţii habsburgice
asupra principatului, se produce ce-a de-a doua ocupaţie militară a Bana-
tului de către imperiali, are loc revenirea în provincie a unei părţi a
nobilimii severinene, de origine românească, retrasă în comitatele vecine cu
treizeci de ani în urmă. Această revenire a fost bine motivată de intenţia de
a obţine o restitutio in integrum a situaţiei de dinainte de 1658, ceea ce
presupunea atât redobândirea vechilor stăpâniri funciare, cât şi exercitarea
aceloraşi atribuţii în organizarea politico-administrativă a ţinutului de
baştină. Purtătorul de cuvânt al acestor interese a fost Petru Macskási de
Tincova, alături de care regăsim numele multor familii nobile române de
tradiţie: Măcicaş, Fiat, Găman, Gârlişteanu, Ivul, Fodor, Lăţug, Vaida,

81 Pesty, A Szörényi bánság, I, p. 475.
82 Feneşan, Documente, p. 134.
83 Ibidem, p. 163.
84 Pesty, Krassó, IV, p. 318.

 113

Peica, Floca, Iojica, Marga, exponente ale elitei sociale a Banatului montan
din secolele XIV-XVII85. Printre ele niciun reprezentant al familiei Simon.
În schimb, în conscripţia imperială din 30 august 168886, care a dus la
înregistrarea a 170 clădiri, locuri de casă şi alte bunuri imobiliare (mori, vii,
grădini) aflate în interiorul sau exteriorul incintei fortificate a Caransebe-
şului, printre cei care îşi reclamă şi înregistrează casele regăsim numele lui
Petru Simon, Gheorghe Simon, Ştefan Simon, Nicolae Simon cu fiica, Ioan
Simon, Ladislau Simon şi Gabriel Simon, cu siguranţă reprezentanţi ai
generaţiilor cinci şi şase ale familiei. Este o dovadă contundentă asupra
modului în care această familie a supravieţuit vicisitudinilor vremii, pentru
a se întoarce în ţinutul de baştină în speranţa unei normalităţi politice care
să îi reaşeze în structurile sociale şi patrimoniale cărora le-au aparţinut până
la fatidicul an 1658.

Un ultim reprezentant al său, Sigismund Simon, apare implicat în
evenimentele turbulente ale anilor 1695-1699, generate de fricţiunile dintre
comunitatea nobilimii locale şi autorităţile imperiale pe tema respectării
vechilor privilegii ale bănăţenilor, inclusiv a dreptului de a-şi alege proprii
conducători. Sigismund Simon, atestat ca purtând titlul de egregius, la fel
ca mulţi dintre antecesorii săi, s-a numărat printre susţinătorii vicecomitelui
Petru Macskási (Măcicaş), alături de care se spune că nu a precupeţit niciun
efort pentru a ajuta la buna funcţionare a administraţiei comitatense, drept
pentru care ei au intrat în conflict cu haiducii sârbi din garnizoana Caran-
sebeşului, fiind jefuiţi de aceştia de cinci ori şi ameninţaţi cu moartea în
mai multe rânduri, atunci când au intervenit în apărarea populaţiei
oraşului87. Tot el a depus mărturie în 1699 în favoarea aceluiaşi Petru
Macskási, acuzat de înaltă trădare datorită presupusei sale atitudini contro-
versate din timpul atacului otoman asupra Caransebeşului în 7 august 1697.
Nobilul Simon, aflat în acel moment în afara cetăţii, pe Dealul Viilor, a
mărturisit că vicecomitele acuzat a luptat cu curaj alături de apărători, însă
trei dintre slugile sale au dezertat în tabăra curuţilor, luând cu ei caii şi
harnaşamentul stăpânului, spre marea pagubă a acestuia88. Din acelaşi

85 C. Feneşan, Stăpâni şi supuşi în comitatul Severinului în timpul celei de-a doua ocupaţii

habsburgice (1688-1699), în Banatica, 14, p. 149-151.
86 Idem, Caransebeşul la începutul celei de-a doua stăpâniri habsburgice, în RI, VII, 1996,

1-2, p. 77-85.
87 Ibidem, Anexă, doc. III, p. 188.
88 Ibidem, p. 194. Documentul precizează că în acel moment Sigismund Simon avea în jur

de 49 de ani.

 114

document datat în 20 ianuarie 1699 aflăm faptul că el şi-a recuperat, este
adevărat că doar cu drept de uzufruct, moşiile Zorlenţu Mare şi Vârciorova,
de unde a încasat dările prestate de populaţie, cu plata unei cote parte către
fiscul imperial. La Zorlenţu Mare este amintit chiar un judex pagi (jude
sătesc) care s-a ocupat cu strângerea dărilor. Din datele furnizate de
document reiese, de pildă, că de pe moşia Zorlenţu Mare fiscul imperial a
colectat în 1694 suma de 440 florini renani, o sumă mare raportată la
celelalte sate, iar în anii 1697-1698 acelaşi sat a dat 140 de ducaţi, 140 de
câble de porumb şi potkovina (darea potcoavei) în valoare de 1 florin, în
timp ce de la Vârciorova s-au colectat 30 de ducaţi şi 30 de câble de
porumb. Acestea sunt ultimele informaţii asupra existenţei acestei familii în
perimetrul Banatului natal. Revenirea temporară a otomanilor în 1699 şi,
mai apoi, integrarea totală a Banatului, ca provincie de sine stătătoare, în
cadrul Imperiului Habsburgic în cursul anului 1718 a marcat sfârşitul
istoriei nobilimii române bănăţene.

Concluzii. Finalul demersului nostru presupune o serie de consideraţii

care se degajă din prelucrarea informaţiei documentare. O primă observaţie
se referă la faptul că portretul genealogic schiţat este cel al unei familii
nobile a Caransebeşului secolelor XVI-XVII, o familie românească în
opinia noastră, opinie fundamentată pe ambientul majoritar românesc în
care şi-a desfăşurat existenţa, pe alianţele matrimoniale încheiate exclusiv
cu alte familii nobile române bănăţene sau haţegane sau pe realitatea că
onomastica familială, ce denotă un anumit conservatorism prin repetarea
obstinantă a unor prenume, nu trădează o înclinaţie spre maghiarizare, în
pofida faptului că elitele româneşti ale Banatului au făcut în secolele
anterioare tranziţia de la ortodoxie la catolicism. Nu credem că familia a
fost atrasă în fenomenul Reformei care a afectat o parte a populaţiei româ-
neşti a Caransebeşului; am întâlnit membri ai familiei în compania
celebrului iezuit Gheorghe Buitul, o posibilă dovadă pentru a susţine catoli-
cismul acesteia. A fost, de asemenea, o exponentă a „noii” nobilimi de
funcţie, ce a proliferat în Banatul montan încă de la sfârşitul secolului al
XV-lea, o serie de membri ai săi fiind atestaţi în repetate rânduri în calitate
de castelani, primari, juzi nobiliari sau juraţi ai Caransebeşului, o paletă
aproape completă a demnităţilor exercitate în plan local. Este o dovadă
elocventă a implicării active a acestei familii în cotidianul social-economic
şi politico-juridic al urbei, fapt care mărturiseşte în egală măsură asupra
statutului său privilegiat, a respectabilităţii manifeste, a ştiinţei de carte şi a

 115

unei bunăstări materiale presupusă în mod intrinsec de ocuparea unor
asemenea funcţii. Din alt unghi de vedere însă, cu ale sale 13 moşii care au
constituit nucelul stabil al patrimoniului său funciar (fără a lua în calcul
posesiunile care au aparţinut în mod temporar sau conjunctural unora din
membri ei), familia nobililor Simon de Caransebeş nu s-a numărat printre
marile posesoare de domenii din banatul de Caransebeş şi Lugoj, fiind
devansată de familii ca Fiat, Găman-Bizerea, Jojica sau Vaida, care au
ajuns să deţină în timp zeci de moşii în comitatul Severinului sau în afara
acestuia.

În altă ordine de idei, ceea ce a reieşit din informaţia documentară
parcursă a fost profilul unei familii bine închegate, cu relaţii şi afinităţi
evidente, cu o extensie evolutivă de două secole în care membrii săi s-au
preocupat atât de propăşirea familială, cât şi de servirea comunităţii în
mijlocul căreia trăiau. O atenţie aparte atrage imaginea femeilor în cadrul
ansamblului familial, ce au jucat un rol mult mai activ şi mai bine definit în
comparaţie cu alte nuclee familiale. Astfel, ele participă pe picior de
egalitate cu bărbaţii familiei la tranzacţii funciare, moştenesc pământuri, nu
numai zestrea şi bunurile dotale, redactează testamente sau se judecă pentru
drepturile lor în faţa forurilor competente locale sau centrale. Este o ima-
gine vivace a unei componente a societăţii româneşti bănăţene din perioada
de amurg a evului mediu, un studiu de caz care a oferă cercetării istorio-
grafice multiple faţete de analiză, care conduc la definirea unei interesante
tipologii ce vine să se integreze portretului elitelor sociale bănăţene.

 116

 117

PRE-MODERN IDENTITIES IN THE BANAT: A FAMILY OF
DIGNITARIES FROM THE BANAT OF CARANSEBEŞ AND LUGOJ

Abstract

The history of the family Simon of Caransebeş we plan to write on

within this article from a genealogic point of view, presents an interesting
variant of the Banat social elites picture. The article is meant to round the
image of the Romanian social elites within the Principality of Transylvania era,
an ever more abundant one in the historical literature the last years. There was
a series of difficulties to reconstitute that family history on a genealogic basis –
similarly to other cases we have studied –, as a result of the reference material
unsubstantiality and inconsistency. Under such a perspective and within the
radius of information we possess now we have tried to reconstitute the profile
of each of the family’s members as fitted in his generation. An unequal
construction was drawn up, strictly accorded to what the acts of that time had
registered and to what the passed time preserved.

The genealogic image corresponds to that of a noble family from the
16th–17th centuries Caransebeş, a Romanian family in our opinion, on the
ground of a majority Romanian milieu the family lived in, of their
matrimonial alliances exclusively concluded with other Romanian noble
families from the Banat or Haţeg, or the fact that the family onomatology,
with a certain conservative line by an obstinate reiteration of some
Christian names, does not show any proclivity to Magyar language even if
the Romanian elites in the Banat passed the anterior centuries from
Orthodoxy to Catholicism. As a result of the reference data we have gone
over, we have the profile of a well knocked together family, with obvious
relations and affinities, with an evolutionary development of two centuries
within which the family’s members concerned themselves both with the
family advancement and the community they lived in serving up.

The family was also an exponent of the “new” nobility of position
which had proliferated in the eastern Banat since the end of the 15th
century, a series of its members having repeatedly held for castellan
(castellanus), mayor (judex primarius), nobiliary magistrate judge (judex
nobilium) or jury man (juratus) in Caransebeş, so to say an almost complete
palette of the local dignities. It is an eloquent proof concerning that family
active involvement in the social-economic and political-juridical current
life of the city, a fact that also pleads for its privileged status, its obvious
honor, education, and an intrinsic assumed welfare when holding such
dignities.

	06 Ligia Boldea - Banatica 2012 dat la tipar

