
CĂNI DE COSITOR DIN PA TRIMONIUL JUDEŢULUI
BISTRIŢA-NĂSĂUD

ECATERINA TELCEAN

Din vastul domeniu al prelucrării metalelor se desprinde o catego­
ric deosebită, aceea a vaselor de cositor, între care cele mai r.eprezen­
tati ve sînt cănile.

Deşi n-au fost executate dintr-un metal nobil. vasele de cositor sînt
valoroase din punctul de vedere al delimitării producţiei lor într-o anu­
me perioadă de timp (secolele XVI-XVIII) ca şi pentru particularităţile
de expresie artistică ce le situează alături din categoria vaselor de aur,
arqin t sau argint aurit.

Vasele de cositor, produse timp de peste două secole în număr ma­
re şi la u n preţ accesibi l . cu o largă funcţionalitate şi cu deosebite va­
lente artistice şi de decor, au constituit parte însemnată a averii locui­
torilor înstăriţi din oraşele şi satele acelor timpurP.

Vestitele centre de producţie ale stănarilor : Sibiu, Braşov, Sighi ­
şoara , Mcdiaş, Cluj , Bistriţa ş.a. , ne-au lăsat o bogată moştenire, trans­
miţîndu-ne prin intermediul obiectelor realizate de ei mesajul artistic
al C'pocii respective. Aidoma produselor din multe zone, cănile de cosi­
Lor aflate pe teritoriul judeţului Bistriţa-Năsăud, se remarcă prin . nu­
mărul şi calitatea realizării lor tehnice şi artistice. Produsele cerceta te
de noi provin aproape din toate centrele de producţie a cositoarelor din
Transilvania, inclusiv din oraşul Bistriţa care era un mic centru de cosi­
Lorari, amintit încă de la j umătatea secolului al XVI-lea2•

Inainte de a ne ocupa de produsele meşteşugului artistic al cosito­
rarilor trebuie să urmărim, succint, traiectoria dezvoltării şi declinul
acestei ocupaţii in oraşul Bistrita.

1. St. Bajusz, in Acta MP, 8, 1984, .pp.765-773 ; 9, 1985, pp. 785-793 ; 10, 1986, pp. 727-743.
2 P. Wa i n e r , Zinngiessermarken in Ungam 16-19. Jah-rhundert. Budo pest, 1978, p. 16 ; Fr. Kramer, in

AVSL, ! Bol, NF. XXI, H , , p. 52. Vezi şi St. Baju,;z, in Acta Mi', 8, 1984, p. 765 şi urm.

www.cimec.ro

285

In anul 1585 se constituiau in breslă arămarii din Sighişoara şi Bis­
triţa, redactîndu-şi statute comune3• In această breaslă au fost cuprinşi,
pe lîngă arămari, cositorarii sau turnătorii de căni (Zinngiesser, Kan­
negiesser) , căldărarii, cuţitarii , turnătorii de clopote, tunuri şi ghiulele,
breasla fiind, pe tot parcursul existenţei ei, puţin numeroasă. Rezultă
aceasta şi din cercetarea protocoalelor breslei pentru perioada 1 626-
•1 762. Astfel, in acest interval de timp sînt amintiţi doar 24 meşteri din­
tre care : 20 arămari, 3 turnători de cositor şi 1 cuţitar, breasla avîncl pe
lîngă meşteri 8 calfe şi 20 ucenici.

•

In 1 660 breasla îşi confecţionează scaune in biserica din Piaţa Cen­
trală şi, ca o dovadă a avintului luat de meşteşugul prelucrării cosito­
rului după anul 1 677 (perioada de maximă răspîndire a produselor de co­
sitor se intinde pe întreg secolul al XVII-lea şi in prima j umătate a ce­
lui următor) are loc separarea turnătorilor de căni şi constituirea lor în
breaslă separată. Scurt timp însă, din a doua jumătate a secolului al
XVIII-lea, ca urmare a cîştigării pieţei de către produsele de sticlă şi
cerami€ă, survine declinul acestei meserii fapt ilustrat de datele conţi­
nute într-o listă de meşteri din anul 1 779 : din cei 15 meşteri. 4 sînt
auriferi, 9 arămari şi numai 2 sînt turnători de căni. Totuşi, in anul 1800,
cositorarii işi confecţionează o ladă nouă, în stil clasicist (păstrată în
Muzeul Bistriţa) . In final, dintr-o statistică din anul 1 845 aflăm despre
încetarea existenţei meşteşugurilor de pungari, peruchieri şi turnători
de cositor4.

In cursul existenţei ei breasla şi-a desfăcut produsele pe plan local
şi în Moldova după cum o dovedesc numeroasele documente prin care
se cer felurite materii prime ale acestei branşe. Astfel, în 1563 se cer
de la bistriţeni 3 măji de cositor iar in 1 598 Ieremia Movilă cere 200 măji
de aramă pentru clopote şi tunuri5, în 1 600 Mihai Viteazul cere farfurii
şi sfeşnice de cositor şi aramă lui Ieremia Vodă6; in 1 605 Ieremia Movilă
cumpără de la Bistriţa aramă etc7• In 1 6 1 4 din Moldova se cer , .citeva
măji de plumb şi fier, iar drept preţ să luaţi d-voastră sau bani sau
YiteB". In 1 62 1 Ştefan Tomşa cere să i se facă trei clopote pe care să le
plătească in vite sau bani9. In 1 640 principele Transilvaniei, Gheorghe
Rakoczy, trimite bistriţenilor nişte "Clondire de aramă pentru bucătă­
rie să le spoiţi cu cositor in grabă şi să le. cirpiţi şi şase clondire dP co­
sitor pentru vin şi pe acestea împreună ou celelalte faceţi-le" 10• In
1 650 se trimit din Moldova , .neşte blide de plumb stricate şi neşte talge-

3 Şt. Pascu, Mettetugurile in T.,....silvania pînă in secolul XVI, Bucureşti, 1954, p. 1 76.
4 Transilvania, Beiblatt zum Siebenbiirger Boten, Sibiu, nr. 84, 24 oct. 1 845, p. 358.
5 Hurmuzaki·, E., Documente privi-re la istoria Rom&nllor. Bucureşli, 191 1 , XV/1, p. 585, nr. 1 087.
6 idem, p. 741
7 idem, p. 765, 769
B idem, XV /1 1 , p. 826. nr. 1668.
9 idem, p. 860, nr. 1 71 9

1 0 idem, pp. 924-925, n r . 1802.

www.cimec.ro

286 EC/, TERi��A TELCEAN

re şi o olovancă stricată doar va afla să le schimbe pre altele noao" 1 1.
In 1 653 se cer din Suceava 20 funţi praf de puşcă şi cositorul trebuitor 12.
ş.a .m.d.

*

A vînd o destinaţie exclusiv laică, gospodărească, recipientele de
cositor au ajuns în posesia cultului reformat, prin donaţii şi înzestrări ,
în mod treptat, odată cu organizarea, începînd cu anul 1 620, a acestor
aşezămine d� cult în Transilvania 13•

Cele 35 căni de cositor ce fac obiectul acestei comunicări se împart,
după dimensiunile lor, în trei categorii : mari (1 0 exemplare între 28-32
cm) , mijlocii (1 8 exemplare intre 1 6-27 cm) şi mici sau căniţe (7 exem­
plare cu înălţimi sub 1 5 cm) , întrebuinţate in cadrul serviciului religios
ca şi căni pentru vin şi căni de botez.

Corpul lor prezintă aceleaşi părţi componete ce se executau sepa­
rat, prin turnare, şi apoi erau asamblate : corp cilindric propriu-zis uşor
îngustat spre gură, capacul bombat sau placa pe care se află apăsăto­

rul (sub formă de palmetă, mască umană sau animalieră, placă simplă
sau sferă) şi bumbul (format din discuri suprapuse, baghetă şi discuri,
delfin, fruct de ananas sau o sferă mică) , toarta arcuită puternic termi­
nată simplu sau într-un mic scut baroc şi placheta din fundul vasulu.i,
ce acoperea, ca şi bumbul capacului, gaura de strunj irc. Aceste ultime
două părţi turnate ale cănilor concentrează în ele, în cel mai înalt grad,
precum şi corpul propriu-zis - atunci cînd este decorat ...,.....- truda artisti­
că şi imaginaţia creatoare a meşterilor, fiind şi martori preţioşi ai cir­
culaţiei motivelor decorative în timp şi spaţiu.

Cănile se mai împart în : căni fără decor (al corpului sau toartei ; pe
care există doar simplul şir de palmete realizate prin ciocănirea cu dal­
ta (ştanţare) dispuse la baza, sub buza şi pe marginea capacului şi căni
cu decor (zoomorf sau flora!) ce se încadrează în "Renaşterea florală"
(specifică Transilvaniei secolului al XVIII-lea) şi pe corpul cărora abun­
-dă motivul florii de dovleac sau lalea, în felurite combinaţii şi variante
- inspiraţia din domeniul creaţiei populare locale fiind clară şi expli-
cabilă).

O ultimă şi importantă clasificare a cănilor de cositor o putem face
pe baza decorului plachetelor ce acoperă gaura de strunjire :

1 . placheta ce-l reprezintă pe Isus răstignit (ar părea a fi cea mai
veche formă) 14 ;

· 1 1 idem, p. 1063, nr. 1992.
12 idem, p. 1 1 76. nr. 2191-2192.
1 4 Szolnok-Doboka w6nnegye monographiăja, Dej, 1 990-1903 •
. 15 Anama-ria Henegarlu-Halder, in Studii fi comunic6rl, Sibiu, 12/1965, p. 1 45.

www.cimec.ro

CAN' DE COS:TOR D I N BISTRIŢA-NASAUD 287

2. placheta cu vulturul bicefal (ce apare în secolul al XVII-lea şi
continuă să fie folosită în veacul următor) ;

3. placheta cu vasul cu flori, vrejuri şi frunziş, realizată în două
variante (1 . Renaştere şi 2 . Baroc. Vezi pl. XIII/1-2 şi 2 b) , utilizate în
.secolele XVII-XVIII ;

4. placheta ce reprezintă stema unui oraş.
Din totalul celor 35 căni, dacă exceptăm căniţele (ce nu prezintă

Ţ>lachete) şi cănile care au suferit reparaţii la fund, ne rămîn 22 exem­
plare cu plachete după cum urmează :

1 . 4 căni cu Isus răstignit ; (Braniştea, Bretea, Ciceu-Mihăieşti, Fîn­
tînele).

2 . 2 căni cu vulturul bicefal ; (Ilişua, Şintereag) .

3. 1 5 căni cu vasul cu flori. Numărul mare al plachetelor de acest
tip, ce însoţesc cănile de cositor timp de aproape un secol, vorbeştt�
despre popularitatea de care s-a bucurat motivul "pomul vieţii " (întîl­
nit, dealtfel, şi pe cahlele, ţesăturile, cusăturile şi crestăturile în lemn
din aceeaşi perioadă) . Mai mult, vasul cu flori este prezent atît pe că­
oile ce au doar un decor de palmete cît şi pe cele cu un bogat decor
flora!, apărînd ca o compensare a lipsei de podoabe a unora şi ca o com­
pletare a decorului celorlalte : Bata (1 exemplar) , Bretea, Cireşoaia,
Fîntînele, Matei şi Nuşeni - (2 exemplare) , Strugureni, Şieu - Odorhei ,
Şieu - Sfîntu, Şintereag, Teaca, Viţa.

4. Deşi din acest ultim grup de căni nu cunoaştem decit un exem­
plar (Bata) ce reprezintă stema oraşului Braşov - trunchiul de copac
cu rădăcină, încoronat - credem şi noi că obiectul oferă o dovadă în
plus pentru susţinerea părerii că, într-o fază timpurie (sec. XVI) , pla­
chetele erau şi marcă de atelier şi că, doar mai tîrziu, (sec. XVIII) , şi-au
pierdut acest rost, devenind o tradiţie lipsită de conţinut.

In ceea ce priveşte decorul toartelor (chiar dacă unele tipare au
fost folosite şi vehiculate decenii întregi) , pentru vechimea unor exem­
plare pledează motivul baghetelor încrucişate formînd un fel de grilaj ,
uneori presărat cu bobiţe, specific secolului al XVI-lea şi motivul, utili­
zat în secolul următor, care cuprinde, în afara motivelor florale dispuse
în registre sau în bandă continuă, capete de îngeri sau motivul pelica­
nului .

Intre atelierele producătoare determinate predomină Bistriţa (7
obiecte) , Sighişoara (4 obiecte) , Sibiul şi Braşovul găsindu-se la egali­
tate cu cîte un singur obiect.

Prezentăm mai jos cănile, în ordinea a lfabetică a localităţilor în
care se află.

www.cimec.ro

288 ECATERINI'I TELCEAN

1. BAŢA {corn. Petru Rareş)

1. Cană mare (pl. X.)

Atelier din Transilvania. Mărcile de meşter şi atelier, pe toartă, nu se
disting. Obiectul realizat la sfîrşitul sec. al XVII-lea şi începutul sec.
XVIII. Cositor, turnat, strunjit, gravat. 1=28 ; DB = 1 3,3 ; DG = 8 cm.
Pe corp, central, inscripţie de danie in limba maghiară 16, fără menţio­
narea numelui donatorului, doar a locului daniei, datată 1 7 1 8. Nu se
cunosc donatori, comanditari. Donaţie din anul 1 7 1 8 ; proprietate a pa­
rohiei reformate din satul Baţa, corn. Petru Rareş, jud . Bistriţa Năsăud.
Placheta : vasul cu flori (varianta 1).

2. Cană mijlocie (Pl. I/2)

Atelier din Braşov (atribuire după placheta ce acoperă gaura de strun­
jire din fundul vasului şi după forma apăsătorului). Nesemnat. Obiect
realizat în sec. XVII. Cositor, turnat, strunjit. 1=25,5 ; DB - 14 ; DG =8,5
cm. Fără inscripţii. Nu se cunosc donatori, comanditari. Aparţine paro­
hiei reformate din satul Baţa, corn. Petru Rareş, j udeţul Bistriţa-Năsăl:d.
Placheta cu stema Braşovului.

Il. BISTRIŢA

3. Cană mijlocie (Pl. III/3)

Atelier din Transilvania. Obiectul nu are marcă datorită, poate, calită­
ţii scăzute a aliajului de cositor. Nesemnat. Obiect realizat în sec al
XVIII-lea. Cositor, turnat, strunjit, gravat 1 =18 , 1 ; DB=1 5 ; DG = 7 ,5 cm.
Pe corp, central, inscripţie de danie in lb. maghiară, fără menţionarea
numelui donatorului şi a locului daniei, datată 1 793. Nu se cunosc dona­
tari, comanditari. Donaţie din anul 1 793 ; proprietate a parohiei refor­
mate din municipiul Bistriţa, str. Coşbuc, nr. 2, j ud. Bistriţa-Năsăud.
Obs. : Bumbul este rupt. Placheta : vasul cu flori (varianta 2) .

III . BOZIEŞ {corn. Chiochiş)

4. Cană mare (Pl. 1/4)

Atelier din Transilvania. Siglele nu se pot distinge. Mărcile de meşter
şi atelier, pe toartă. Cositor turnat, strunjit, ciocănit cu dalta. I � J2 ;
DB=21 ; DG = 1 7 cm. Pe corp, central, anul 1 74 1 . Nu se cunosc donatori ,
comanditari. Donaţie din anul 1 741 ; proprietate a parohiei reformate
din satul Bozieş, corn. Chiochiş, jud. Bistriţa-Năsăud.

16 Toa-te textele inscripti i lor furnizează informatii m i nore mentionindu-se doar numele don-atorului si
locul donaţiei (vezi spre exemplu p l . X).

www.cimec.ro

CANI DE COSITOR DIN BISTRIŢ A-NASAUD 289

IV. BRANIŞTEA

5. Cană mijlocie (Pl . II/5).

Atelier din Transilvania. Siglele şterse. Mărcile ele meşter şi atelier
aşezate pe toartă. Obiect realizat în sec. XVII. Cositor turnat, strunjit ,
gravat. I = 26 ; DB = 16 ; DG = 1 1 ,9 crn. Pe corp, centraL inscripţie de
danie în lb. maghiară, cu menţionarea numelui donatorului şi a locului
danieL datată 6 iulie 1 71 9. Donator : Oly : (?), Mi : (klos) : Provine
de la Oly : Mi : care îl donează în 6 iulie 1 7 1 9 parohiei reformate din
corn. Braniştea, jud. Bistriţa-Năsăud. Obs. : Apăsătorul retezat. Plache­
ta : Isus răstignit.

V. BRETEA (corn. Şieu-Odorhei)

6. Cană mijlocie (Pl. I/6).

Siglele şterse, nu se disting decît mici fragmente. Atelier din Transilvania
(Sighişoara ?). Mărcile de meşter şi atelier, pe toartă. Data 1768, pe fund,
in exterior. Obiect realizat în a II-a jumătate a sec. XVII. Cositor, turnat,
strunjit, gravat. 1 = 2 1 ,5 ; DB = 1 1 . 1 ; DG = 7,2 crn. Pe fund, în exterior,
inscripţie de înnoire (reparaţie) în lb. maghiară, cu menţionarea numelui
cornanditarilor reparaţiei, datată 1 768 : Fekete Lajos şi Horvath Agnes.
Proprietate a parohiei reformate din satul Bretea, corn. Şieu-Odorhci ,
jud. Bistriţa-Năsăud. Obs. : Apăsător sub formă de scoică alexandriniî.
Burnb sub formă de delfin. Placheta : vasul cu flori (varianta 1) .

7 . Cană mijlocie (Pl. I/7)

Atelier din Transilvania. Siglele nu se pot distinge. Mărcile de meşter
şi atelier se află pe toartă. Obiect realizat în prima jumătate a sec. XVII.
Cositor, turnat strunj it, gravat. I = 24,7 ; DB=1 2,6 ; DG = 8.3 crn . Pe fund ,
î n exterior, inscripţie d e înnoire (reparaţie) î n lb. maghiară c u menţio­
narea numelui cornanditarilor reparaţiei, . datată 1 768 : Fekete La jos şi
Horvath Agnes. Proprietate a parohiei reformate din satul Bretea, corn.
Şieu-Odorhei, jud. Bistriţa-Năsăud. Obs. : Toartă cu decor cu baghete
în grilaj. Placheta : Isus răstignit .

VI. CICEU-MIHAIEŞTI (com. Petru Rareş)

8. Cană mare

Atelier din Transilvania. Siglele nu se pot distinge. Mărcile de meşter
şi atelier, pe toartă. Obiect realizat în prima jumătate a sec. XVII. Co­
sitor, turnat, strunjit. î=28 ; DB = 1 3 ; DG = 8,5 cm. ; Pe corp, cenlral,
i n scripţie ele danie în lb. maghiară, fără menţionarea numelui donato­
rului sau a Jocului daniei , datată 1 743. Nu se cunosc donatori, comancli­
tari. Donaţie din anul 1 743 ; proprietate a parohiei reformate din satul

19 - Fi le de istorie, Voi. vr. www.cimec.ro

290 ECAlERINA TELCEAN

Ciceu-Mihăieşti, corn. Petru Rareş, j ud. Bistriţa-Năsăud. Obs. : Repara­
ţie pe corp, central. Placheta : Isus răstignit.

VII. CIREŞOAIA (corn. Braniştea)

9. Cană mare (Pl. II/9)

Atelier din Transilvania. Siglele nu se pot dis tinge. Mărcile de meşter
şi atelier, pe toartă. Obiect realizat în sec. XVIII. Cositor, turnat, strun­
jit, gravat. 1 = 3 1 ,2 ; DB=1 6,2 ; DG = 9,5 cm. Fără inscripţii. Nu se cunosc
donatori, comanditari. Proprietate a parohiei reformate din satul Cire­
şoaia, corn. Braniştea, jud. Bistriţa-Năsăud. Placheta : vasul cu flori (va­
rianta 2) .

VIII. COMLOD (corn. Milaş)

1 0. Cană mijlocie. (Pl . III/10) .

Atelier din Transi lvania. Siglele nu se pot dislinge. Mărcile de meşter
şi atelier, pe toartă. Obiect realizat în sec. XVII. Cositor, turnat, strun­
jit, gravat. 1=25 ; DB = 12,5 ; DG = 8 cm. Fără inscripţii . Nu se cunosc
donatori, comanditari. Proprietatea parohiei reformate din satul Comlod,
corn. Milaş, j ud. Bistriţa-Năsăud.

IX. FîNTîNELE (corn. Matei)

1 1 . Cană mare (Pl. III/ 1 1)

Atelier din Transilvania. Siglele nu se disting. Mărcile de meşter şi de
atelier, pe toartă. Obiect realizat în sec. XVII (prima j umătate) Cositor,
turnat, strunjit, gravat. 1 = 28 ; DB=1 3 ; DG = 8,5 cm. Pe corp, sub toartă,
KăiCsei Sara şi data 17 i3. Donator sau comanditar : Kălcsei Sara, care
o donează parohiei reformate din satul Fîntînele, corn. Matei, jud. Bis­
triţa-Năsăud. Placheta : Isus pe cruce.

12 . Cană mică-mijlocie (Pl . 1/12) .

Atelier din Transilvania. Siglele nu se disting. Mărcile de meşter şi ate­
lier, pe toartă. Obiect realizat la sfîrşitul sec. XVII - începutul s8c.
XVIII. Cositor, turnat, strunjit, gravat. 1=1 6 ; DB = 9 ; DG =6 cm. Pe corp,
central, inscripţie de danie în lb. maghiară, fără menţionarea numelui
donatorului sau a locului daniei, datată 1 737 sau 1757. Proprietatea pa­
rohiei reformate din satul Fîntînele, corn. Matei, j ud. Bistriţa-Năsăud.
Obs. Placheta : Vasul cu flori ; avînd plachetă nu intră în categoria că­
nilor mici.

X. FîNTîNIŢ A (com. Miceştii de Cîmpie)

13. Cană mare (Pl . IV/13).

Atelier din Bistriţa. Meşterul nu poate fi identificat, sigla ştearsă. Măr­
cile de meşter şi atelier, pe toartă. Obiect realizat în sec. XVII. Cositor,

www.cimec.ro

cANI DE COSITOR DIN BISTRIŢA-NASAUD 291

turnat, strunjit, ciocănit cu dalta. I =29 1 DB=13,5 1 DG = 9 cm. Fără in­
scripţii. Nu se cunosc donatori, comanditari. Proprietate a parohiei re­
fo rmate din satul Fîntîniţa , cam. Miceşti-Sînmihaiu de Cîmpie, jud. Bis­
lriţa-Năsăud.

XI. ILIŞUA (corn. Uriu)

1 4. Cană mijlocie (Pl . IV/ 1 4) .

Atelier din Transilvania. Siglele n u s e disting. Mărcile aşezate p e toar­
tă. Obiect realizat în sec. XVII. Cositor, turnat, strunjit. I = 20,8 1 DB= l l ,
DG = 7,6 cm. Fără inscripţii. Nu se cunosc donatori, comanditari. Pro­
prietate a parohiei reformate din satul Ilişua, corn. Uriu, jud. Bistriţa­
Nd.săud. Obs. : Apăsător retezat. Placheta : vulturul bicefal. Cana a su­
fNit reparaţii la capac şi la fund.

XII. JIMBOR (corn. Chiochiş)

1 5. Cană mijlocie (Pl. IV/15) .

Atelier din Transilvania. Siglele nu se disting. Mărcile aşezate pe toar­
t ă. Obiect realizat în sec. XVII. Cositor, turnat, strunjit, gravat I = 25 1
DB= 1 3 1 DG = 7,5 cm. Pe corp, central, inscripţie de danie în lb. latină,
cu menţionarea numelui donatorului şi a locului daniei, datată 14 mai
1 709. Donator : Anna Dombai, care o donează parohiei reformate din
satul Jimbor, corn. Chiochiş, j ud. Bistriţa-Năsăud, în 1 4 mai 1 709.

XIII. MALIN (com. Nuşeni)

16. Cană mică (Pl. III/ 16) .

Atelier din Transilvania. Siglele nu se disting. Mărcile de meşter ş i ate­
lier , pe toartă. Obiect realizat la sfîrşitul sec. XVII - începutul sec.
XVIII. Cositor turnat, strunjit. 1=1 2 1 DB =9,5 1 DG = 6,2 cm. Nu se cu­
nosc donatori, comanditari. Pe corp, central, anul 1 71 5 1 in proprietatea
parohiei reformate din satul Malin, corn. Nuşeni, jud. Bistriţa-Năsăud.
Obs. : Capacul lipseşte.

XIV. MATEI

1 7. Cană mică-mijlocie (Pl. V/17) .

Atelier din Transilvania. Siglele nu se disting. Mărcile aşezate pe toar­
tă. Obiect realizat în sec. XVIII. Cositor, turnat, strunjit. 1 = 16,3 1 DB=9,51
DG = 5,5 cm. Fără inscripţii. Nu se cunosc donatori, comanditari. Pro­
prietate a parohiei reformate din corn. Matei, jud. Bistriţa-Năsăud. Obs. :
Bumb sferic. Plachetă : vasul cu flori (varianta 2) .

18. Cană mijlocie (Pl. V/18) .

Atelier din Transilvania. Siglele nu se disting. Mărcile aşezate pe toar­
tă. Obiect realizat in sec. XVIII. Cositor, turnat, strunjit, gravat. 1=1 8,7 ;
1 9"

www.cimec.ro

292 ECATERi��A TELCEAN

DB=9,3 ; DG - 6,6 cm. Pe corp, central, inscripţie de danie în lb. ma­
ghiară, cu menţionarea numelui donatorului, datată 1 725. Donator : Ve-­
reş Balasz care il donează in anul 1 725 parohiei reformate din corn. l\1a­
tei, jud. Bistriţa-Năsăud. Placheta : vasul cu flori (varianta 2).

XV. NUŞENI

1 9. Cană mijlocie (Pl. V/ 1 9) .

Meşter G. K. Atelier din Sighişoara. Mărcile de meşter şi atelier pe toar­
tă. Obiect realizat în sec. XVII. Cositor, turnat, strunjit, gravat. I = 25,8 ;
DB=1 2,9 ; DG = 6, 1 cm. Pe corp, central, inscripţie de danie in lb. ma­
ghiară , cu menţionarea initialelor numelui donatorului , datată 1 733. Do­
natori : Bethlen Jozsef şi Kemeny Cristina. Provine de la familia nobi­
Iiară Bethlen - Kemeny, proprietară a moşiei de Ia Nuşeni, care înzes­
trează în anul 1 733 parohia reformată din corn. Nuşeni, jud. Bistriţa­
Năsăud (date aflate din registrul de inventar al parohiei, din sec. XVIII).
Obs. : Placheta : vasul cu flori (varianta 1) : potirul cu bulbi forja ţi spe­
cific Renaşterii transilvănene.

20. Cană mijlocie (Pl. V/20).

Siglele nu se disting. Atelier din Transilvania. Mărci de meşter şi de
atelier plasate pe scutul baroc in care se termină toarta. Obiect reali­
zat în prima jumătate a sec. XVIII. Cositor turnat, strunjit , gravat.
I = 20 ; DB = 1 1 , 1 ; DG=7 ,9 cm. Pe corp, central , inscripţie de danie în
lb. maghiară, cu menţionarea initialelor numelui donatorilor, datată
1 733. Donatori : Bethlen Jozef şi Kemeny Cristina. Donaţie 1 733. Obs. :
Bumb sub formă de fruct de ananas. Placheta : vasul cu flori (varianta
2 b sau vasul rococo cu vrejuri de viţă de vie).

2 1 . Cană mică

Atelier din Transilvania. Nesemnat. Obiect realizat in sec. XVIII . Co­
sitor, turnat, strunjit. 1 = 10 ; DB - 8,8 ; DG=8,2-8,3 cm. Fără inscriptii .
Nu se cunosc donatori , comanditari. In proprietatea parohiei reformate
din corn. Nuşeni, jud. Bistriţa-Năsăud. Obs. : Cioc de turnare numai pe
corp, nu şi pe capac.

XVI. RETEAG (corn. Petru Rareş}

22. Cană mare (Pl. VI/22) .

Atelier din Transilvania. Siglele nu se disting. Mărcile de meşter şi ate­
lier, pe toartă. Obiect realizat la începutul sec. XVIII. Cositor, turnat ,
strunjit, gravat. 1 =3 1 ,5 ; DB = 1 6,5 ; DG= 1 1 ,5 cm. Pe corp, central, in­
scripţie de danie în lb. maghiară, fără menţionar,ea numelui donatoru­
lui, datată 1 738. Nu se cunosc donatori, comanditari. In proprietatea:
parohiei reformate din satul Reteag, corn. Petru Rareş , jud. Bistriţa-­
Năsăud.

www.cimec.ro

CANI DE COSITOR DIN BISTRIŢA-NASAUD

XVII. STRUGURENI (corn. Cbiocbiş,

:2J. Cană mijlocie (Pl. VI/23)

293

l\1eşter M. K. Atelier din Sighişoara. Mărcile aşezate pe toartă. Obiect
realizat în sec. XVII (a Il-a jumătate). Cositor, turnat, strunjit. I =24,9 ;
DB = 1 2 ,6 ; DG=8,4 crn. Pe bordura tălpii, in exterior, inscripţie privind
reparaţia executată in anul 1 865, cu menţionarea numelui cornandita­
rului reparaţiei. Comanditarul reparaţiei : Oroszlan Şandor din Tîrgu
Mureş, care îl repară şi-1 donează, in anul 1865, parohiei reformate din
satul Strugureni, corn. Chiochiş , jud. Bistriţa-Năsăud. Obs. : Placheta :
Yasul cu flori (varianta 1). Toartă cu motiv flora! cu cap de înger.

XVIII. ŞIEU

2--!. Cană mare (Pl. VII/24) .

Atelier din Transilvania. Siglele şterse, nu se pot distinge. Mărcile aşe­
zate pc toartă. Obiect realizat in a doua jumătate a sec. XVII. Cositor,
t urnat, strunjit, ciocănit, ştanţat cu dalta. 1=28 ; DB = 1 2,8 ; DG = 8,8 crn.
F<iră inscripţii. Nu se cunosc donatori, cornanditari. Proprietate a paro­
hiei reformate din sat. Şieu, corn. Şieu-Mărişelu, jud. Bistriţa-Năsăud.

XIX. ŞIEU-ODORHEI

2 "J. Cană mijlocie (Pl. VII/25 şi XIII/1-2).

Meşter S. K. Atelier din Bistriţa. Mărcile aşezate pe toartă. Obiect rea­
l izat în a doua jumătate a sec. XVII sau la începutul sec. XVIII. Cosi­
tor , turnat, strunjit, gravat. I � 25,3 ; DB = 1 2,2 ; DG=8,5 crn. Fără inscrip­
ţie. Nu se cunosc donatori, cornanditari. In proprietatea parohiei refor­
mate din Şieu-Odorhei, jud. Bistriţa-Năsăud. Obs. : Capacul lipseşte.
Placheta : vasul cu flori (varianta 1) .

26. Cană mică (Pl. Vl/26 şi XIII/3-4).

l\ 1<•şter G. 1. K. Atelier din Bistriţa (Pl . XIII) . Mărcile de meşter şi ate­
lier aşezate în interiorul capacului, central, pe burnb. Obiect realizat
în sec. XVII. Cositor, turnat, strunjit. 1 = 13 ; DB=9,3-9,4 ; DG = 6, 1-6,2
c m . Pe corp, central, inscripţie de danie în lb. maghiară, cu menţiona­
rea numelui donatorului şi a locului daniei, datată 5 septembrie 17 13.
Provine de la Petki Pali ş i este proprietatea parohiei reformate din
Sicu-Odorhei, jud. Bistriţa-Năsăud. Obs. : Cu cioc de turnare. Fără
a ptisător.

XX. ŞIEU-SFîNTU (corn. Şintereag,

2 1 . Cană mijlocie (Pl. VI/27 ; XII/1 şi XIII/5-6) .

l\1eştcr G. B. K. Atelier din Bistriţa. Mărcile de meşter şi atelier plasate
pe capac, în interior, pe burnbul găurii de strunjire. Obiect realizat la

www.cimec.ro

294 ECATERIJI<A TELCEAN

începutul sec. XVIII. Cositor, turnat, strunjit, gravat. I = 1 7,9 1 DB=1 1 .9 ;
DG =8,2 crn. Pe corp, central, inscripţie de danie în lb. maghiară, fării
menţionarea numelui donatorului , datată 1 726. Nu se cunosc donatori ,
comanditari. In proprietatea parohiei reformate din satul Şieu-Sfînt u ,
corn. Şintereag, jud. Bistriţa-Năsăud. Placheta : vasul cu flori (varianta
1) . Obiect sumar decorat doar cu două motive fi orale aproape iden t icE:'
(lalele) .

XXI. ŞINTEREAG

28. Cană mare (Pl. VII/28).
Atelier din Sibiu. Marca de meşter nu se poate distinge, doar c�a a
atelierului. Mărcile plasate pe toartă. Obiect realizat la sfîrşitul sec.
XVII - începutul sec. XVIII. Cositor, turnat strunjit, gravat. 1 = 28 ;
DB= 13 1 DG = 8 cm. Pe fundul cănii, inscripţie de danie în lb. maghiară,
datată 1 858. Nu se cunosc donatori , cornanditari. Din anul 1 858 , intră
în proprietatea parohiei reformate din Şintereag, jud. Bistriţa-Năsăud.
Plachetă : vulturul bicefal.

29. Cană mare (Pl. VIII/29).

Atelier din Bistriţa. Mărcile de meşter şi de atelier, aproape şterse, apli­
cate pe toartă. Obiect realizat în sec. XVIII. Cositor, turnat, strunji t ,
gravat. 1=28,5 ; DB = 1 1 ,5 1 DG =8 crn. Fără inscripţii. Nu se cunosc do­
natori, cornanditari. Proprietate a parohiei reformate din Şintereag, j uel.
Bistriţa-Năsăud. Placheta : vasul cu flori (varianta 2) .

30 . Cană mică (Pl . VIII/30) .

Atelier din Transilvania. Nesernnat. Obiect realizat la începutul sc>c.
XVIII. Cositor, turnat, strunjit. 1 = 14 1 DB=9 ; DG = 6,2-6,5 cm. Pe funcl :
Szabo Istvan 1 738. Intrat, probabil, ca donaţie a lui Szabo Istvan , î n
proprietatea parohiei reformate din Şintereag, jud. Bistriaţ-Năsăud. Ohs. :
Apăsător - palmetă deosebit de îngrijit lucrat, indoit din vechime. Toar­
tă terminată în cartuş baroc.

XXII. ŞIRIOARA (corn. Şieu-Odorhei).

3 1 . Cană mijlocie (Pl.
,
VIII/31 şi XIII/7) .

Atelier din Bistriţa. Marca oraşului Bistriţa plasată pe scutul baroc î n
care se termină toarta. Datat 1 782 pe capac, central. Obiect realizat în
sec. XVII-XVIII. Cositor, turnat, strunjit, gravat. 1 = 20, 1 1 DB =, 1 5 ;
DG = 8,7 crn. Pe capac, central, într-o cunună de lauri : iniţialele B. B . şi
anul 1782. Donator sau comanditar : B. B. (?) Obiect intrat în proprieta­
tea parohiei reformate din satul Şirioara , corn. Şieu-Odorhei , j ud. D i s­
triţa-Năsăud. Obs. : Bumbul lipseşte. Obiectul a suferit o reparatie la
fund (poate în 1 782 ?) , ceea ce ar explica dispariţia plachetei şi a bum­
bului. Pe corp, decor flora} ce înconjoară motivul pelicanului ce-şi sfîşiP
pieptul (Pl. XI) .

www.cimec.ro

CANI DE COSITOR DIN BISTRIŢA-NASAUD 295

32. Cană mică (Pl. VIII/32).

Atelier din Transilvania. Nesemnat. Obiect realizat în sec. XVIII. Co­
sitor, turnat, strunjit. 1 = 1 1 ; DB=8 ; DG = 6,2 cm. Fără inscripţii. In ex­
terior, pe fund, zgîriat SARVARI ECCLESIA. Nu se cunosc donatori ,
comanditari. Proprietate a parohiei reformate din satul Şirioara, corn.
Şieu-Odorhei, jud . . Bistriţa-Năsăud. Obs. : Bumbul lipseşte. Apăsătorul
retezat. Obiec tul a suferit reparaţii la fund. Toartă terminată în scut
baroc.

XXIII. TEACA

33. Cană mijlocie (Pl. IX/33 şi XII/2) .

Atelier din Sighişoara. Mărcile de meşter şi de atelier aşezate pe toar­
tă ; cea de meşter nu se distinge. Anul 1 773 prin zgîriere, pe fund î n ex­
terior. Obiect realizat în prima jumătate a sec. XVIII. Cositor, turnat,
strunj it , gravat, 1=20,3 ; DB = 1 1 .8 ; DG -= 7,6 cm. Fără inscripţii. Nu se
cunosc donatori, comanditari. Proprietate a parohiei reformate din Tt'a­
ca , jud. Bistriţa-Năsăud. Obs. : Placheta : vasul cu flori (varianta 2) .
Bumb în formă de delfin.

XXIV. URIU

34. Cană mijlocie (Pl . IX/34).

Atelier din Transilvania. Siglele nu se pot distinge. Mărcile sînt aşezate
pe toartă. Obiect realizat la inceputul secolului XVIII. Cositor , turnat ,
strunjit , gravat. I = 27 ; DB = 10,8 ; DG=8,5 cm. Pe corp, central, anul
1 739. Nu se cunosc donatori, comanditari. Din anul 1 739 este în proprie­
tatea parohiei reformate din Uriu , jud. Bistriţa-Năsăud. Obs. : În anul
1 978 cana a suferit o reparaţie la fund (obiectul a fost pus pe plită) exe­
cutată la Oradea.

XXV. VIŢA (corn. Nuşeni).

35. Cană mijlocie (Pl. IX/35 şi XIIV8-9) .

Meşter P . K. G. sau F . K. C. Atelier din Bistriţa. Mărcile aşezate pe toar­
tă (Pl. X/III) . Obiect realizat în prima jumătate a sec. XVII. Cositor, tur­
nat, strunjit, ciocănit cu dalta. 1=21 ,2 ; DB = 9, 1 ; DG = 6,6 cm. Pe corp,
central anul 1 662 şi iniţialele H. B. Donator sau comanditar : H. B. (?)
care îl donează înanul 1 662 parohiei reformate din satul Viţa , corn.
Nuşeni , jud. Bistriţa-Năsăud. Obs. : Capacul lipseşte. Obiectul este spart
la gură. Plachetă : vasul cu flori (varianta 1).

www.cimec.ro

296 ECAfERIN1\ TELCEAN

Pl. r. - Căni de cositor de la : 2 Bata ; 4 Bozieş ; 6---7 13retea ; 12 Fint inele.

www.cimec.ro

cANI DE COSITOR OJN BISTRJŢA-NASAUD 297

Pl. Il. - Căni de cositor de la : 5 Braniştea ; 9 Cireşoaia.

www.cimec.ro

298 1:CATERINA TELCEAN
----------�--

Pl. III. - Căni de cositor de la : 3 Bistriţ a ; 10 Comlod ; 1 1 Fîntinele ; 1 6 Malin.

www.cimec.ro

cANI DE COSITOR DIN BISTRIŢA-NASAUD 299

Pl. IV. - Căni de cositor de la : 1:> Fintiniţa ; 1 4 Ilişu a ; 1 5 Jimbor.

www.cimec.ro

-300 ECATERINA TElCEAN

Pl. V. - Căni de cositor de la : -1 7-18 Matei ; 19----20 Nuşeni.

www.cimec.ro

cANI DE COSITOR DIN BISTRIŢ A-NĂSĂUD 30!

PL VL - Căni de cositor de la : 22 Reteag ; 23 Strugureni ; 26 Şieu-Odorhei ; 27 Şieu­
Sfîntu.

www.cimec.ro

302

;'*' ·��� . . . â.
ECATERJNA TELCEAN

Pl. VII. - Căni de cositor de la : 24 Şieu ; 25 Şieu-Odorhei ; 28 Şintereag.

;1

www.cimec.ro

CANI OE COSITOR D I N BISTRIŢA-N.J!.SAUD 303

Pl. Vlll. - Căni d
.
e cositor de Ia : 29-30 Şintereag ; 31-32 Şirioara.

www.cimec.ro

304 ECATERINA TELCEAN

Pl. IX. - Căni de cositor de la : 33 Teaca ; 34 lkiu ; 35 Viţa:

www.cimec.ro

cANI DE COSI ------=T=�-DIN B�STRIŢA-NASAUD 305

www.cimec.ro

306 ECATERINA TELCEAN

www.cimec.ro

1 1 \
. ' ' \
.

' � '
_ .. _

'
' \ \ .

\ \ ', '
...

..
, ,, � " ,

-.. - 1

Pl. XII . - Decor de pe cana de Ia : 1 Şieu-Sftntu l
2 Teaca.

www.cimec.ro

308 ECATERINA TELCEAN

® 8

• '

l:l
l!or1Cll71d .C; 13.3.-·uc •

� G (A! (_/ ��\9 c_
1/ar;an/c-; 2b Rococo

PL XIII. - Mărci de meşter de pe căni de cositor d i n llistrij a-Niisăud.

www.cimec.ro

AM
ActaMN

ActaMP

Apulum

A.E

AS

AVSL

Banalica

ClL

Dacia

ErdMU.z

FI
Ooos Chronik

JCC

Marmatia

ll.farţian Rep

Materiale

NK
PM
Sargetia

SCIVA

sq; Cluj

T.l.R.(TIR)

ABREVIERI BIBLIOGRAFICE
(ABKURZUNGEN)

- Activitatea Muzeelor, Cluj 1 955-1956.

- Acla Masei Napocensis, Cluj, 1 , 1 964 şi urm.

- Acta Musei Prolissensis, Zalău, 1 , 1 977 Şi urm.

- Apulum, Alba Iulia, 1 , 1 939-1942 şi urm.

309

- Archaeologiai Ertesito, Budapesta, NS, 1 , 1869 şi urm.

- Arhiva Someşană, Năsăud, 1 . - 1924 - 27, 1 940 ;

I, 1 972 - IV, 1 976

- Archiv des Vereins iiir Siebenbiirgische Landeskunde,
Sibiu, 1843-1915.

- Banatica. Reşita, 1 , 1971 şi urm.

- Corpus Inscriplinum Lalinarum, Berlin.

- Dacia. Recherches et decouvertes <trcheologiques en

Roumanie, Bucureşti, 1 . 1 924 - 1 2, 1 948; N.S. Revue
d'archeologie et d' histoire ancienne, Bucureşti, 1 ,

1957 ş i urm.

- Erdely Muzeum, Cluj , 1, 1 860 - 45, 1 945.

- File de Istorie, Bistriţa, 1. 1 971 ş i urm.

- C. Goos, Chronik der archaeologischen Funde Sie-
benbiirgens, Sibiu, 1876.

- Jahrbuch der k.k. Central Commission, Wien. 1856-

1861 i 1 90:;;....... 1 916.

- Marma\ia, Baia Mare, 1 , 1 969 şi urm.

- 1. Martian, Repertoriu arheologic pentru Ardeal, Bis-
trita, 1920.

- Materiale şi cercet:iri arheologice, Bucureşti , L •
1 953 - 8, 1962 i 9, 1 970 i 10, 1973.

- Numizsmaukal Kozlony, Budapest.

- Probleme de muzeografie, Cluj , 1 960 ; 1 964.

- Sargetia, Deva, 1 , 1 937 şi urm.

- Studii şi cercetări de istorie Yeche şi arheologie,
Bucureşti, 1 , '1950 şi urm.

- Studii şi cercetări •tiinţiUce, Cluj.

- 'Fabula Imperii Romani, L 35 Bucureşti, 1 969.

www.cimec.ro

