
776 Recenzii 6 

serioasă analiză a temei, să amintească tratativele preliminare de la Con­
stantinopole (11 ianuarie 1856). ,,care puneau bazele unui viitor statut in­
ternaţional al Principatelor" (p. 170). De asemenea, este prezentată cu refe­
ririle de rigoare Conferinţa de la Viena şi", spre deplina noastră satisfacţie, 
sînt puse în circulaţie date noi cu privire la preliminariile Conferinţei 
de la Paris, care vor aduce hotărîri fundamentale cu privire la statutul 
de viitor al Principatelor române. 

Un număr sporit de pagini este acordat ultimului capitol intitulat: 
,,Unirea Principatelor române - problemă europeană. Noul statut inter­
naţional". Acesta reţine atenţia prin originalitatea prezentării atitudinii 
marilor puteri faţă de unire şi a acţiunilor desfăşurate de către patrioţii 
români prin intermediul presei, al memoriilor, pe cale diplomatică, avînd 
drept scop realizarea marelui ideal naţional: Unirea Principatelor. 

Bine documentată, valorificînd informaţia bibliografică existentă, 
lucrarea în discuţie se înscrie în seria altor opere de istorie modernă apă­
rute în ultimii ani. 

Prin originalitatea abordării temei propuse, prin noutatea informa­
ţiei, care suscită un viu interes din partea lectorului, de la primul capi­
tol pînă la încheiere, deşi o lucrare destinată cercetătorilor şi specialiş­
tilor în probleme de istorie, ea se adresează deopotrivă studenţilor şi pro­
fesorilor de istorie, dar şi cititorilor pasionaţi de cunoaşterea adevărului 
despre trecutul de jertfă şi de lupte ale poporului nostru. De reţinut, 
totodată, discernămîntul critic şi deplina obiectivitate în acţiunea ştiin­
ţifică de reconsiderare a unor aspecte importante din istoria poporului 
nostru în anii menţionaţi. 

GHEORGHE PINŢA 

LADISLAU GYEMANT, Mişcarea naţională a românilor 
din Transilvania între anii 1790-1848, Editura Ştiinţifică 

şi Enciclopedică, Bucureşti, 1986, 514 p. 

Istoriografia românească s-a îmbogăţit în anul 1986 cu o nouă lucrare 
care este cu adevărat o realizare remarcabilă, făcînd cinste atît autorului 
ei, cit şi istoriografiei pe care o reprezintă: Mişcarea naţională a români­
lor din Transilvania între anii 1790-1848, de cercetătorul clujean, dr. La­
dislau Gyemant. Remarcabilă atît prin rigoarea şi metoda sever ştiinţi­
fică, cît şi prin informaţia sa exhaustivă, cartea lasă cititorului - specia­
list sau numai amator - impresia unui lucru temeinic făcut. 

Cartea debutează cu Lista prescurtărilor şi Bibliografia selectivă abre­
viată (care conţine 599 titluri!) indispensabile cercetătorului şi lectorului 
avizat pentru a putea urmări demersul istoriografic, foarte adesea negli­
jate de alţi autori. Introducerea autorului abordează pe scurt istoriogra­
fia anterioară a problemei şi îşi fixează obiectivele cercetării. 

Lucrarea este structurată în trei părţi mari: I. Mişcarea politică, 
II. Baza socială şi III. Efectele mişcării. Demersul autorului urmează ca­
lea de la rezultatele luptei politice a mişcării naţionale româneşti din 
secolul al XVIII-lea, al cărui port-stegar a fost Inochentie Micu, spre ma­
rea revoluţie de la 1848, trecînd în revistă toate aspectele luptei politice 

https://biblioteca-digitala.ro


'1 Recenzii 777 

româneşti transilvănene din perioada anilor 1790-1848. Fireşte, punctul 
central al construcţiei lucrării îl constituie Supplexul, al cărui program şi 
mişcare sînt analizate pe scurt, după care urmăreşte continuitatea miş­
cării politice pînă în preajma revoluţiei de la 1848, nu înainte de a trata, 
pe larg, modul în care a fost receptată problema românească din Tran­
silvania de opinia publică din Transilvania, din Principate şi din Europa. 
Detaliind pe mai departe formele luptei politice româneşti din Transil­
vania, L. Gyemant urmăreşte cadrul instituţional al acesteia, în bună 
tradiţie iluministă: lupta pentru numirea unor episcopi români, insti­
tuirea directorilor şcolari români, lupta pentru constituirea unui for naţio­
nal (sinodul, congresul naţional), problema limbii, a pămîntului crăiesc, 
a şcolii, ideea reunificării confesionale şi, mai apoi, emanciparea orto­
docşilor, îmbunătăţirea stării clerului. 

Cea mai interesantă parte a lucrării o constituie cea de-a doua parte 
a cărţii, Baza socială. Analiza fină, lc1 obiect, dezvăluie treptat, dar foarte 
sugestiv, modul în care lupta politică românească din Transilvania pri­
meşte o reală consistenţă şi greutate prin angrenarea treptată în susţine­
rea şi sprijinul ei a tuturor categoriilor societăţii din Transilvania. Re­
constituirea acestui proces fundamental pentru destinele mişcării româ­
neşti ce viza emanciparea românilor din Transilvania, duce la stabilirea 
aportului real al fiecărei categorii sociale din ansamblul societăţii româ­
nesti transilvănene la realizarea acestui deziderat. Meritul autorului tre­
buie subliniat, cu atît mai mult cu cît mai ales aici a trebuit să apeleze 
în mod foarte frecvent la sursa primară de informaţie, la documentul de 
arhivă, literatura de specialitate fiindu-i de folos doar parţial. 

In fine, ultima parte, Efectele mişcării, concluzionează efectele miş­
cării naţionale româneşti din anii 1790-1848 folosind drept indicator 
al eficienţei acestei mişcări evoluţia politicii stărilor privilegiate, a foru­
rilor oficiale aulice şi provinciale faţă de români. Insăşi impunerea pro­
blematicii româneşti poate fi privită ca un succes, întrucît aceasta a fost 
o preocupare centrală a vieţii publice transilvănene şi nu numai a aces­
teia. Iar faptul că cei ce se găseau la cîrmă au căutat soluţii pentru a 
evita răsturnarea rînduielilor existente atunci pe cale revoluţionară, 
ilustrează importanţa şi ponderea iniţiativelor luptei de emancipare a 
majorităţii româneşti din Transilvania, ce a devenit factorul determinant 
al proceselor şi fenomenelor politice din Transilvania din preajma revo­
luţiei de la 1848. 

Autorul urmăreşte efectele mişcării naţionale româneşti asupra nobi­
limii maghiare, a universităţii săseşti, a guberniului Transilvaniei şi a 
curţii imperiale. Dar mişcarea naţională românească are efecte şi asu­
pra ei însăşi, realizînd progrese cu adevărat revoluţionare: se laicizează, 
paralel cu dispariţia - pînă la un anumit punct - a diferendelor con­
fesionale dintre români. Se înregistrează o lărgire a conceptului de na­
ţiune şi, pe măsura progreselor înregistrate de procesul cristalizării con­
ştiinţei naţionale moderne, cîştigă tot mai mult teren ideea de unitate 
naţională. 

Valoarea lucrării dr. Ladislau Gyemant este mai presus de orice în­
doială, ea constituindu-se într-un bun cîştigat al istoriografiei noastre. 

GHEORGHE GORUN 

https://biblioteca-digitala.ro


