

ARHIVELE NAȚIONALE ALE ROMÂNIEI

Arhive

personale

și

familiale

Vol. 2

Filofteia Rîzniș

București
2002

A*rhive*
personale și familiale

Vol. II
Repertoriu arhivistic

ISBN 973-8308-08-9

ARHIVELE NAȚIONALE ALE ROMÂNIEI

Archive
personale și familiale

Vol. II
Repertoriu arhivistic

Autor: Filofteia Rînzîș

București
2002

- **Redactor:** Alexandra Ioana Negreanu

- **Indici de arhive, antroponimic, toponimic:** Florica Bucur

- **Culegere computerizată:** Filofteia Rînziș
- **Tehnoredactare și corectură:** Nicoleta Borcea

- **Coperta:** Filofteia Rînziș, Steliana Dănăilescu

- **Coperta 1:** Scrisori: Nicolae Labiș către Sterescu, 3 sept.1953; André Malraux către Jean Ajalbert, <1923>; Augustin Bunea, 1 iulie 1909; Alexandre Dumas, fiul, către un prieten.
- **Coperta 4:** Elena Văcărescu, Titu Maiorescu și actrița clujeană Maria Cupcea

CUPRINS

Introducere	7
Lista abrevierilor	22
Arhive personale și familiale	23
Bibliografie	275
Indice de arhive	279
Indice antroponimic	290
Indice toponimic.....	339

INTRODUCERE

Cel de al II-lea volum al lucrării *Arhive personale și familiale* este constituit din 587 prezentări de fonduri arhivistice păstrate în depozitele Direcției Arhivelor Naționale Istorice Centrale și ale direcțiilor județene Cluj, Dâmbovița, Dolj, Galați, Giurgiu, Gorj, Harghita și Hunedoara.

Repertoriul abordează mai întâi micile arhive ce constituie colecția Scriitori și artiști români și străini și colecția Personalități din domeniile economic, politic, militar și tehnic, conservate la Direcția Arhivelor Naționale Istorice Centrale, care prin natura, valoarea și ineditul informațiilor ce le transmit și-au găsit un loc aparte în paginile lucrării.

La prima vedere cele două colecții par modeste la capitolul cantitate de documente și conținut, situație explicabilă prin faptul că Arhivele Naționale administrează cu precădere fonduri arhivistice create de instituții de stat de nivel central și local, specifice unor domenii de activitate (administrativ, juridic, politic, cultural, sănătate și ocrotire socială, învățământ, industrial, financiar, agricol etc.), arhive ale întreprinderilor, băncilor și societăților, arhive create de mari familii și personalități politice românești, precum și colecții de documente, rolul de conservator principal al arhivelor create de scriitori și artiști români și străini revenind unor instituții specializate cum ar fi Biblioteca Academiei Române, Muzeul Literaturii Române, Muzeul Național de Artă, Muzeul Național George Enescu, Biblioteca Națională, biblioteci universitare, muzee și biblioteci județene sau orășenești, precum și case memoriale.

Majoritatea documentelor celor două colecții au intrat în patrimoniul Arhivelor Naționale prin cumpărare sau donație, astfel că pentru facilitarea accesului la piesele documentare ce le compun au fost organizate mici „fonduri” personale sau familiale ordonate alfabetic în funcție de numele creatorilor.

Documentele incluse în fondurile personale și familiale descrise în volumul de față: diplome și privilegii, ordine și decrete, scrisori, manuscrise, note și însemnări zilnice, jurnale personale, desene, albume și fotografii, prezintă interes pentru cercetarea istorică, în general, dar mai ales, pentru specialiștii cu preocupări de studiere a unor fenomene socio-politice mai puțin cunoscute.

Dorim să precizăm faptul că metodologia de elaborare și abordare a prezentărilor de fonduri personale și familiale a rămas aceeași și pentru volumul al II-lea al lucrării, acestea având structura și forma de redactare bazată pe principiile expuse în paginile introducerii de la primul volum¹.

De asemenea, și pentru fondurile nominalizate în volumul de față se fac trimiteri la diferitele locuri de depozitare a unor fragmente de fonduri arhivistice create de același autor, persoană sau familie, precum și la primul volum al lucrării.

Despre valoarea specială a unor astfel de arhive am vorbit pe larg în studiul introductiv la primul volum al repertoriului, așa că în cele ce urmează vom trece în „revistă” unele fonduri arhivistice și documente pe care le-am apreciat ca deosebit de valoroase.

În colecția Scriitori și artiști români și străini, remarcăm corespondența poetului Vasile Alecsandri purtată cu regele Carol I și regina Elisabeta, referitoare la serbările de la Mănăstirea Putna dedicate comemorării morții voievodului Ștefan cel Mare, precum și o scrisoare din anul <1879> primită de la Ion Ghica în care este descris scriitorul Nicolae Filimon²: „Într-o zi îl întâlnesc pe stradă, din vorbă în vorbă îmi spune că suferă de piept; eu având dinaintea mea un om cât un munte, nalt, gros, rumen la față, mi-a venit să râd și l-am tratat ca ipohondru, dar peste trei săptămâni ne mai văzându-l pe la mine, trimit să-l întrebe de sănătate și mi se răspunde că era greu bolnav, în așternut; m-am dus să-l văd, dar când am intrat în camera unde zăcea nu l-am mai cunoscut atât era de schimbat. Peste trei zile aveam

¹ Filofteia Rîzniș, *Arhive personale și familiale. Repertoriu arhivistic*, vol. I, A.N.R., București, 2001, p. 7-23.

² D.A.N.I.C., colecția Scriitori și artiști români și străini, inventar 1874, Vasile Alexandri, dosar nr. 8.

durerea a întovărăși rămășițele <lui> la ultimul lăcaș. Acei care l-au cunoscut pierdeau un amic sincer, leal, îndatoritor, totdeauna mulțumit cu puținul ce câștiga prin munca și talentul său. Caracter frondor și independent nu s-a căciulit niciodată la nimeni, ura și disprețuia lipsa de demnitate și lingușirea; modest până a roși când auzea laude pentru scrierile lui, n-a bănuț niciodată că era un scriitor de mare merit. Literatura a pierdut în el pe unul din luceferii săi”.

În același fond se păstrează amintirile parohului Iracție Porumbescu, tatăl lui Ciprian Porumbescu despre „proscripțiunea” poetului Vasile Alecsandri de la 1848 în Bucovina, scrise în octombrie 1890 la Frătăușul Nou.

Poetul „era de statură mijlocie, dară sprintenă și mlădioasă, fața-i era rotundă și cu trăsături dintre cele mai simpatice. Fruntea-i bine dezvoltată pe care nu o acoperea nici un păr până în vârful capului, ce însă nu-i micșora <seninătatea>, ba pot se zice frumusețea nici un pic.

Ochii-i erau întunecați și sprâncenele negre încordate simetric și împreunate la mijloc una de alta, ce-l făcea și mai drăgălaș. Gura-i proporționată și nasul tot așa și <sub> buza-i superioară atârna o mustață nu mare, neagră, ca și sprâncenele și părul scurt din dărătul capului. Barba și fauretele și le rădea. El era pe atunci de 26-27 de ani.

Fiind vară, afară de câteva excepțiuni se îmbrăca schimbiș pe atunci, ca și intimul său amic Costachi Negri, în bluză și pantaloni, ba albi, ba nărzii, la gât fără nici o legătură, ci numai cu gulerul cămeșii îndoit în jos.

În cap cu pălăriuță „panama fină”. Mersu-i era purure galant, dar nici când afectat. Numai atunce, când câteodată sara, întorcându-se el cu confrății săi de la plimbare, în Cernăuți, din grădina publică, iar la moșia bătrânului Hurmuzaki Cernaucă, din parcul curții ori de pe fânațe, ținându-se câte șase șapte inși de-a brațetea, Alecsandri și Costache Negri totdeauna la mijloc, cântând cu toții Marseillaisa”.³

Valoroase sunt și scrisorile actriței Agatha Bârsescu cu referire la spectacolele de teatru susținute la Cernăuți în anul 1924, ale lui Alexandru Macedonski adresate lui Victor Bilciurescu, cele ale lui Ion

³ *Ibidem*, dosar nr. 24, așa în original.

Luca Caragiale trimise fraților Șaraga, lui Rodion Steuerman și Victor Mestugean, ale lui Panait Cerna adresate lui Mihail Dragomirescu și Alexandru Marghiloman, precum și o scrisoarea a lui Eugen Brote trimisă lui Ilarie Chendi în legătură cu stabilirea unui program comun al „cauzei naționale a românilor bănățeni, ungureni și ardeleni”⁴ pentru alegerile parlamentare de la Budapesta.

Mai puțin cunoscute sunt scrisorile primite de Emil Gârleanu de la Dumitru Nanu. Una dintre ele, din anul <1914> se referă la accidentul suferit de Mihail Dragomirescu: „Săracu Dragomirescu! Ți-aduci aminte când ne spunea el la masă „mie de un singur lucru mi-e frică: de accidente. De moarte idioată”. Și tocmai de aceasta să aibă parte. Câtă muncă pe bietul om, să plece de jos, de la picioarele goale ca copil, și când muncise din răspuțeri, și ajunsese acolo unde ambiționase, când îngenunchiase pe prietenii lui cei mai de aproape și în același timp dușmanii lui, când avea revista pe lângă o catedră – deodată să se prăbușească într-o prăpastie cu trăsură și nevastă. Mi s-a strâns inima la ideea că chiar dacă va scăpa cu viață, va fi poate olog, scos dintre valizi toată viața”. Într-o altă scrisoare este descris Cincinat Pavelescu „Iată mai bine de o săptămână de când mă găsesc în apropierea „Monseniorului” Cincinat <la Verești-Dumbrăveni>. E unul din cei mai „suportabili” bărbați bogați din câte mi s-au întâmplat să cunosc în viață. În discuție devine plăcut, interesant chiar”⁵.

Din arhiva poetului Radu Gyr semnalăm câteva aprecieri privitoare la Mihai Eminescu: „Nu-l iubesc pe Mihai Eminescu numai pentru „filosofia lui”. Nici numai pentru „gândirile lui grele de sevă”. Îl las să-l iubească pentru acestea filosofii, spiritele didactice și ... profesorii de literatură. Îl iubesc pe Eminescu pentru șuvoaiele de mare sensibil care gâlgâie în lirica lui; pentru marile lui zbateri de armonii; pentru toate azururile și mărilor și violoncelele lui de maestru cu fruntea în zenit. Îl iubesc pentru îmbinarea de noi imagini și orizonturi; pentru tehnica nouă pe care i-a dat-o expresiei; pentru cuvântul pe care l-a vrăjit, cu mâini de argint și l-a făcut flacăra, piept de vultur, ocean, gleznă de ciută sau frunză susurată în lună ... Pentru

⁴ *Ibidem*, Ilarie Chendi, dosar nr. 1.

⁵ *Ibidem*, Emil Gârleanu, dosar nr. 4.

gândirea lui adâncă, pentru sensul lui „filosofic”, îl admir pe urmă, și nu ca poet, ci ca profund gânditor. Scrisorile sale, de pildă, mă farmecă întâi, prin poezia absolută, și apoi, abia mă întristează satira lor filosofică”⁶.

Între documentele incluse în arhiva Titu Maiorescu remarcăm una din scrisorile primite de la Ștefan Luchian care face referiri la poetul național: „Încântat și pătruns adânc de poeziile lui Mihail Eminescu, am crezut că orice român trebuie să cunoască pe acest mare poet care după cum ați zis Dvs a personificat în sine cu atâta strălucire ultima fază a poeziei române de astăzi. Făcând portretul lui Eminescu am căutat să-l reprezint așa cum adesea obișnuia să stea în odaia lui tăcută lângă masa de brad și să cugete, să trăiască în lumea ce-o visa”⁷.

Colecția și indirect lucrarea noastră prezintă interes și prin faptul că semnaleză manuscrisele unor opere literare create de scriitori români. Ne vom rezuma să ilustrăm cele afirmate prin câteva exemple: pentru Tudor Arghezi se păstrează manuscrisul volumului de poezii *Cărticică de seară*⁸, pentru Ștefan Baciu manuscrisul unei poezii⁹, de la Dimitrie Bolintineanu manuscrise ale unor poezii și legende¹⁰, pentru Mircea Eliade se păstrează manuscrisele unor articole publicate în „Universul Literar” sub titlul „Șarpele, fratele soarelui”, „Pantheonul indic” și „Magna Mater”¹¹. Opera poetului Ion Minulescu este reprezentată prin manuscrisul poeziilor *Strofe pentru toată lumea*¹² cu note de tehnoredactare editorială, iar activitatea lui Constantin Noica este ilustrată prin manuscrisele articolelor „Civilizație și goluri” și „Păcatul în lumea contemporană”¹³ publicate în „Universul Literar” în anul 1937 (iunie-august).

⁶ *Ibidem*, Radu Gyr, dosar nr. 1.

⁷ *Ibidem*, Titu Maiorescu, dosar nr. 1.

⁸ *Ibidem*, Tudor Arghezi, dosar nr. 4.

⁹ *Ibidem*, Ștefan Baciu, dosar nr. 1.

¹⁰ *Ibidem*, Dimitrie Bolintineanu, dosar nr. 2, 3.

¹¹ *Ibidem*, Mircea Eliade, dosar nr. 1.

¹² *Ibidem*, Ion Minulescu, dosar nr. 1

¹³ *Ibidem*, Constantin Noica, dosar nr. 1.

Pentru Andrei Mureșianu se păstrează manuscrisul poeziei *Răsune!*¹⁴. Poezia *Pentru ochii tăi cei dulci* și epigrame se regăsesc în colecția Cincinat Pavelescu¹⁵, iar de la Victor Ion Popa semnalăm manuscrisele poeziilor *Pastel de april* și *Spre Bucovina*¹⁶; pentru Mihail Sebastian se păstrează capitole din lucrarea *Cum am devenit huligan*¹⁷, iar pentru Adriu Val semnalăm existența unui caiet cu poezii intitulat *Carmina*¹⁸, precum și versuri în manuscris aparținând lui Vasile Voiculescu¹⁹ și manuscrisul lucrării *La prietenii mării* de I. Visarion²⁰.

Câteva dintre micile fonduri personale incluse în această colecție conțin documente create de unii istorici români. Astfel pentru Vasile Pârvan²¹ semnalăm un caiet de geografie, pentru Grigore Tocilescu²², teza de elev pentru clasa a V-a la Liceul „Sf. Sava”, din anul 1867, iar de la A.D. Xenopol²³ chitanțe și un anunț al Librăriei „Șaraga” din Iași pentru apariția unei ediții populare a Istoriei Românilor.

Un număr relativ redus de documente, dar cu valoare de conținut specială s-au păstrat și pentru o serie de artiști plastici români. De la pictorul Aurel Bordenache²⁴ menționăm o declarație prin care vinde Editurii Cartea Românească 9 planșe mici și 24 planșe mari pentru ediția *Poeziile lui Eminescu*, pentru Honoriu Crețulescu²⁵ de asemenea o declarație prin care vinde o reproducere a tabloului „O lecție la o școală primară”, iar de la pictorul Octavian Măgură²⁶ o declarație din anul 1933 de vânzare a dreptului de a fi reproduse tablourile lui Negru Vodă, Ioan Corvin, Dragoș Vodă, Petru Rareș,

¹⁴ *Ibidem*, Andrei Mureșianu, dosar nr. 1.

¹⁵ *Ibidem*, Cincinat Pavelescu, dosar nr. 2, 4.

¹⁶ *Ibidem*, Victor Ion Popa, dosar nr. 1.

¹⁷ *Ibidem*, Mihail Sebastian, dosar nr. 1.

¹⁸ *Ibidem*, Adriu Val, dosar nr. 1.

¹⁹ *Ibidem*, Vasile Voiculescu, dosar nr. 1.

²⁰ *Ibidem*, I. Visarion, dosar nr. 1.

²¹ *Ibidem*, Vasile Pârvan, dosar nr. 1.

²² *Ibidem*, Grigore Tocilescu, dosar nr. 4.

²³ *Ibidem*, A. D. Xenopol, dosar nr. 4.

²⁴ *Ibidem*, Aurel Bordenache, dosar nr. 1.

²⁵ *Ibidem*, Honoriu Crețulescu, dosar nr. 1.

²⁶ *Ibidem*, Octavian Măgură, dosar nr. 1.

Barbu Știrbei, George Bibescu și Constantin Brâncoveanu. Astfel de documente pot fi cercetate și pentru pictorii Aurel Petrescu²⁷ (planșe pentru ilustrarea operei lui Ion Creangă), D. Stoica²⁸ (vinde Editurii Cartea Românească 48 de desene pentru ilustrarea poveștilor și amintirilor lui Ion Creangă și portretul lui Avram Iancu) și Nicolae Tonitza²⁹ (declarație prin care cedează drepturile pentru a fi reprodus tabloul „Chip de copil”).

La fel de importante sunt și fotografiile și ilustratele păstrate în colecție. Le menționăm pe cele aflate în fondurile Constantin Dobrogeanu-Gherea³⁰ (o ilustrată reprezentând membrii redacției „Viața Românească” în anul 1906), Victor Eftimiu³¹ (portret), Titu Maiorescu³² (portret) și Elena Văcărescu³³ (ilustrată-portret).

Utile și valoroase sunt și documentele grupate la seria „Diverse”, aici remarcăm o carte „liliput” legată în piele, cuprinzând reflecții ale lui Napoleon Bonaparte³⁴ și scrisoarea unui necunoscut trimisă soției sale cu prilejul efectuării unei excursii în localitatea Palanca, unde sunt expuse date despre moartea lui Emil Rebreanu, fratele lui Liviu Rebreanu, spânzurat de armata ungară în primul război mondial (1929 august 30).

Redăm în cele ce urmează un fragment din scrisoare: „Când te apropii cu trenul de Palanca îți izbește vederea o cruce de piatră, simplă de altfel, și cu toate astea este ornată de cele mai înfiorătoare amintiri. Este crucea lui Emil Rebreanu, fratele romancierului, omorât de unguri în timpul războiului... Am aflat multe amănunte. La dreapta este un copac... de care fusese spânzurat Apostol. ... Acum vreo doi ani Liviu cu nevasta a dezgropat trupul fratelui său... S-a săpat și s-a dat de un schelet care a fost recunoscut numaidecât prin faptul că-i

²⁷ *Ibidem*, Aurel Petrescu, dosar nr. 1.

²⁸ *Ibidem*, D. Stoica, dosar nr. 1.

²⁹ *Ibidem*, Nicolae Tonitza, dosar nr. 1.

³⁰ *Ibidem*, Constantin Dobrogeanu-Gherea, dosar nr. 1.

³¹ *Ibidem*, Victor Eftimiu, dosar nr. 8.

³² *Ibidem*, Titu Maiorescu, dosar nr. 7

³³ *Ibidem*, Elena Văcărescu, dosar nr. 2

³⁴ *Ibidem*, Diverse, dosar nr. 11.

lipsea un deget de la o mână. Alături de schelet era o pălărie, pălărie pe care Emil Rebreanu o aruncase în groapa umedă înainte de a fi spânzurat. Și acum ca și atunci când s-a săvârșit grozavul act, armata era împrejurul gropii, cu singura diferență, că acum dădea eroului mort pentru cauza patriei onorurile cuvenite. Liviu Rebreanu se spune că n-a plâns; cu capul sprijinit într-o palmă urmărea totul, și când muzica militară intona rugăciunea, cu ochii inundați de lacrimi a strigat „acesta este fratele meu”. Iar deasupra gropii își tremura frunzele părul, parcă înfiorat de vedenia trecutului.

Acum îmi dau seama de ce romanul acesta* e scris atât de frumos și cu atâta duiosie. El este exprimarea unei dureri simțite, unei dureri care l-a zguduit profund pe Liviu Rebreanu. În sat trăiește și azi preotul care l-a spovedit pe Emil și gazda lui: groparul Vidor. După cum vezi numele nu-s împrumutate. Cât privește pe Ilona, ea este măritată cu un ungur³⁵.

Colecția despre care vorbim este valoroasă și prin faptul că reunește și scrisori, puține ce este drept, aparținând unor mari artiști și scriitori străini, cum ar fi Gabriele D'Annunzio, Louis Leopold Boilly, Benedetto Croce, Angelo de Gubernatis, Paul Delaroche, Alexandre Dumas fiul, I. Gentile, Pierre Loti, André Malraux, Guy de Maupassant, Marcel Proust, Raffaello Romanelli, Jules Verne, Emile Zola, manuscrise de la Pietro Mascagni, Frédéric Mistral, Anna de Noailles, Ernest Renan precum și autografe de la Anatole France, Alphonse de Lamartine și Franz Liszt.

La sfârșitul acestei colecții a mai fost inclusă „o structură” intitulată Manuscrise literare³⁶, ce cuprinde un număr de 21 manuscrise fără autor. Între acestea semnalăm la nr. 1: caiete cu diferite însemnări de călătorie <după anul 1739>, la nr. 3: memorii de zbor intitulate „Semi-Zei” privind începuturile aviației în România; la nr. 8 menționăm un comentariu literar asupra poeziei lui Octavian Goga, scris la moartea acestuia, la nr. 7: un fragment de jurnal pentru anii 1944-1946, la nr. 9: poezia *Lucifer* în limba engleză, probabil o

* Este vorba de romanul lui Liviu Rebreanu, *Pădurea Spânzuraților*.

³⁵ *Ibidem*, Diverse, dosar nr. 18.

³⁶ *Ibidem*, Manuscrise literare, dosarele 1-21.

adaptare a *Luceafărului* lui Mihai Eminescu, la nr. 14: manuscrisul unei comedii intitulată „One too many”, la nr. 15: manuscrisul incomplet al unui roman în limba engleză, la nr. 19: un caiet cu însemnări zilnice de interes internațional pentru anii 1945-1946. Atrag atenția și documentele inventariate la poziția 17, unde se păstrează o dedicație și semnătura împăratului Napolen.

Din cadrul colecției Personalități evidențiem documentele aparținând lui Petre S. Aurelian, Scarlat Băluță, Vasile Bogrea, Teodor Bodrojan-Oargă, Any Cernătescu, Constantin Dissescu, Demetru Danielopol (memorii din anii 1939-1943), medicului G. Eustațiu, lui Mihail Manoilescu, Gheorghe Murgoci, Ioan Stârcea-Mocsonyi, Emil Socec, Costel Sidery, Octavian Tăslăuanu, Ernest Urdăreanu etc.

Mai remarcăm prin acest studiu introductiv faptul că parcurgerea volumului II al *Repertoriului arhivelor personale și familiale* ne oferă prilejul să cunoaștem o parte din prestigioasa activitate a Editurii Cartea Românească și credem că aprofundarea problemei arhivei creată de această editură nu este lipsită de interes. Editura a avut încheiate contracte cu marii și mai puțin cunoscuții scriitori și artiști plastici români, unii dintre ei putându-și tipări operele ca urmare a câștigării unor premii în bani la concursurile lansate de această editură și tipografie.

Prezentările de arhive pentru Direcția Arhivelor Naționale Istorice Centrale se încheie cu enumerarea alfabetică a unor denumiri de fonduri arhivistice extrem de mici, create de asemenea de scriitori și artiști români.

Pentru Direcția Județeană Cluj a Arhivelor Naționale au fost incluse în volum un număr de 147 prezentări de fonduri personale și familiale, ce cuprind documente extrem de importante pentru cunoașterea istoriei Transilvaniei, în special și a României, în general.

Din punct de vedere al conținutului, documentele³⁷ cuprinse în astfel de fonduri, deși au proveniență și locuri de emiterie diferite,

³⁷ Serdan Lucia Augusta, *Inventarierea fondurilor personale și familiale din Arhivele Statului Cluj. Studiu metodologic și aplicativ. I. Probleme teoretice și practice ale ordonării și inventarierii II. Valoarea documentar-istorică a fondurilor personale și familiale*, în „Din Istoria Arhivelor Ardelene. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 198.

reflectă realități economice, sociale și culturale transilvănene pentru mai multe sute de ani și reprezintă surse directe de informații extrem de valoroase, utile reconstituirii evoluției societății umane la un moment dat.

Fondurile personale și familiale conservate în depozitele Direcției Județene Cluj a Arhivelor Naționale sunt ordonate și inventariate potrivit normelor și metodologiei prezentate în volumul I al lucrării. Marea majoritate dintre acestea cuprind numeroase documente personale ale creatorilor de fond, documentele întregii familii și ale membrilor acesteia, atunci când este vorba de o arhivă de familie, documente rezultate din îndeplinirea unor funcții de stat, din activitatea desfășurată în diferite domenii de activitate, acte provenind din administrarea bunurilor proprii sau ale familiei, manuscrise diverse, corespondență personală și a membrilor de familie, acte ale altor persoane și familii decât ale creatorului de fond, lucrări artistice și reproduceri după opere de artă și documente fotografice.

Astfel, în fondul arhivistic Victor Deleu regăsim o emoționantă și fermă proclamație-manifest, cu referire la necesitatea unirii românilor într-un singur stat: „nouă, ca români, nu ne mai este posibilă existența în cadrele statului austro-ungar, noi, cari în limbă, cultură, în structura socială și în întreaga ființa noastră etnică și politică formăm un trup unic și nedespărțit cu toate celelalte părți constitutive ale națiunii, cerem cu voință nestrămutată încorporarea noastră la România”.

Arhiva Karl Kurt Klein se detașează prin manuscrisele și copiile lucrărilor științifice. La fel de valoroase sunt și manuscrisele literare și creațiile populare adunate de scriitorul Alexandru Lupeanu-Melin, precum și fotografiile reprezentându-i pe istoricii Ioan Moga, Ioan Lupaș și David Prodan.

Din arhiva creată de Alexe Procopovici menționăm vasta corespondență purtată cu personalități ale timpului, copia testamentului lui Mihail Kogălniceanu și o scrisoare a lui Titu Maiorescu.

În fondul familiei Apor, pe lângă documente relative la unii dintre membrii familiei regăsim și un catalog privind instrucția militară și conscripții pentru scaunele Gheorghieni, Mureș și Trei Scaune.

Arhiva familiei Bethlen din Criș cuprinde și corespondența lui Albert Hularhy, secretar al principelui Mihail Apafi I, hotărâri ale Dietei Transilvaniei din anul 1697 și însemnări privind Răscoala lui Horea, iar în fondul familiei Josika de Vlaha pot fi cercetate și documente privind comerțul cu Țara Românească, emise de domnul Matei Basarab, precum și manuscrise cu caracter istoric, juridic și religios.

Fondul de documente aparținând familiei Kornis de Göncztuszka conține și rețete pentru vindecarea unor boli, schițe ale castelului Mănăstirea și acte relative la Răscoala lui Horea. Iar pentru arhiva Pákei remarcăm existența unor ordine circulare și tipărituri privind Revoluția de la 1848, descrieri de blazoane, hărți ale Imperiului Otoman și Austriac din anul 1828.

În fondul personal György Aranka se pot studia și cronici privind Țara Românească și Moldova din anii 1774-1779 și evidența arhivei guvernului Transilvaniei pentru anii 1690-1736.

În arhiva creată de George Barițiu au fost reunite documente privitoare la activitatea politică desfășurată de acesta în cadrul Partidului Național Român și corespondență purtată cu personalitățile politice și culturale ale vremii sale.

Pentru botanistul Alexandru Borza pot fi cercetate cataloage de plante și ierbare, numeroase scrisori, carnete și caiete de teren, hărți pentru flora și fauna României etc.

Deosebit de bogată și importantă este și arhiva lui Timotei Cipariu unde regăsim informații despre activitatea politică, științifică și culturală a acestuia, numeroase scrisori, jurnale și caiete cu însemnări personale, manuscrise ale unor articole și poezii.

La fel de interesantă este și arhiva creată de Iacob Popa, vicar de Făgăraș care în timpul primului război mondial a urmat armata română la Iași militând pentru integrarea voluntarilor transilvăneni în armata română.

Pentru mitropolitul Victor Mihaly de Apșa semnalăm o foarte bogată corespondență, diplome papale pentru numire în funcții și acte de studii, precum și însemnări și note cu caracter religios.

Asemenea documente se află și în fondul Ioan Micu Moldovan, ele reflectă rolul jucat de creatorul arhivei la redactarea Pronunciamentului de la Blaj din anul 1868 și în viața Partidului Național Român din Transilvania, activitatea tipografică desfășurată la Blaj și în cadrul Băncii „Albina”.

Prin studierea documentelor create de Amos Frâncu pot fi aprofundate cercetările despre mișcarea memorandistă, Partidul Național Român, comunele grănicerești, atrocitățile provocate de regimul horthyst.

Deosebit de valoros este fondul Elie Dăianu care cuprinde note zilnice și însemnări din anii 1902-1911, 1917-1918, 1921, 1930-1956, manuscrise ale unor lucrări științifice și literare, un număr foarte mare de scrisori, documente colecționate, între care remarcăm pe cele privitoare la anul 1821 în Țara Românească și Moldova și la procesul memorandiștilor.

Între arhivele de mare valoare și mari dimensiuni conservate la D.J.A.N. Cluj se numără și fondul personal Valeriu Braniște. O parte dintre documente fac referire la acțiunile penale deschise împotriva lui Valeriu Braniște și a ziarelor conduse de el, iar altele sunt manuscrise ale unor poezii aparținând acestuia și însemnări zilnice pentru anii 1925-1926.

Arhiva Bazil Gruia este importantă prin scrisorile originale ale lui Lucian Blaga trimise Victoriei Bena și Rodicăi Gruia, materialele medicului Aurel Moga referitoare la boala poetului Lucian Blaga, prin scrisorile de dragoste ale lui Octavian Goga trimise Aureliei Rusu, precum și prin numeroasele fotografii ale membrilor familiei Blaga și ale Aureliei Rusu.

Din arhiva lui Lajos Kelemen menționăm un jurnal zilnic pentru anii 1894-1938 și manuscrise cu caracter memorialistic din perioada 1710-1920, iar din arhiva familiei Bran pe cele create de preotul Emil Bran, președinte al Consiliului Național Român din Dragomirești, actele și fotografiile memorandistului Antoniu Bălibanu.

Pentru istoricul Dimitrie Braharu remarcăm, documentele despre Revoluția de la 1848 din Transilvania, scrisorile lui Ilie Măcelariu, Gheorghe T. Kirileanu, N.D. Cocea, Nicolae Titulescu și Roberto Fava.

Între fondurile familiale deținute de D.J.A.N. Cluj le semnalăm și pe cele create de membrii familiilor Anderco de Homorod, Bánffy, Boeriu, Constantin de Făgăraș, Gyulai-Kuun, Kemény, Korda, Lázár din Fântânele, Lázár din Mureșeni, Matskasi, Mihaly, Mikó-Rhédei, Szentkereszt, Wesseleny.

Pentru modalitatea de ordonare, dar și pentru natura informațiilor semnalăm și arhiva Josika Fideicomisionar, constituită pe baza organizării corpului de moșie de tip fideicomisionar. În secolul al XIX-lea moșiile acestei familii au fost grupate într-un corp comun care nu putea fi divizat între membrii familiei, urmând să fie moștenit de o singură persoană, care deținea și arhiva familiei.

De asemenea, evidențiem și valoroasele documente create de Augustin Bunea relative la alegerea sa ca membru al Academiei Române și discursul ținut la înmormântarea baronului Urs de Marginea (1897 septembrie 12), de Dimitrie Moldovan privitoare în special la lupta pentru respectarea drepturilor națiunii române, de Alexandru Sterca-Suluțiu în legătură cu dreptul românilor de a fi reprezentați în Dieta Transilvaniei, numirea de consilieri școlari de naționalitate română ca funcționari în Dieta de la Cluj, precum și de medicul Eugen Morariu, Emil Hațeganu, arhiepiscopul Alexandru Nicolescu, Ștefan Meteș, Iuliu Hossu și familia Precup.

Între arhivele conservate în depozitele Direcției Județene Dâmbovița a Arhivelor Naționale remarcăm fondurile personale Nicolae Bidnei (manuscrisul studiului monografic al comunei Stânca Roza și un caiet cu poezii populare culese din județul Caraș-Severin) și Gheorghe Ruscescu (albume cu fotografii de familie și ale Diviziei a XIII-a ilustrând aspecte de pe front din anul 1941).

În fondul familial Corbescu semnalăm brevetele de ofițer al Instrucțiunii Publice și al Artelor Frumoase din Franța, iar în fondul familial Dalles testamentul Elenei Dalles.

Arhivele doljene reflectă prin fondurile personale și familiale pe care le păstrează, atmosfera politică și viața cotidiană a Olteniei în secolele XIX și XX. Asemenea documente au fost incluse în fondul Constantin Argetoianu: scrisori de la Ion Argetoianu adresate soției sale, Constanța Argetoianu, privind luptele de pe front în timpul Războiului de Independență, de la Nicolae Iorga către Constantin Argetoianu și fotografii ale familiei Argetoianu.

În arhiva Elenei Farago regăsim corespondență de familie referitoare la vizita reginei Maria la Craiova, la aprecierile lui Lucian Blaga față de poeziile Elenei Farago și fotografii ale membrilor familiei Farago.

Din fondul de documente creat de Alexandru Kiriteșcu ne reține atenția corespondența acestuia purtată cu logodnica sa, artista Lilly Popp, referitoare la viața mondenă a Bucureștiului, la starea de spirit a bucureștenilor prilejuită de înfăptuirea Marii Uniri, la succesul avut cu piesa „Gaițele” în anul 1933.

Arhiva generalului Gheorghe Magheru este importantă prin corespondența primită de la membri familiei și prieteni privind Revoluția de la 1848, situația exilaților la Paris și la Istanbul, alegerea lui Alexandru Ioan Cuza ca domn al Principatelor Române.

Pentru Jean Porubski semnalăm memoriile și manuscrisele lucrărilor sale, iar pentru Alexandru A. Urziceanu scrisorile privind sosirea la București a lui Pietro Mascagni și a Sarahei Bernhardt și concertele artistei Hariclea Darclée.

În fondul familial Vorvoreanu se remarcă, de asemenea, scrisorile privind primul război mondial și Conferința de Pace de la Paris din anul 1919, precum și scrisorile lui Nae Vorvoreanu care descriu excursia efectuată în Europa, S.U.A., America de Sud și Africa în anii 1897-1904, iar în arhiva creată de C.D. Fortunescu sunt de mare interes numeroasele scrisori primite, memoriile adresate regelui Carol II, colecția de cărți poștale și însemnările din domeniul spiritismului.

La Direcția Județeană Galați a Arhivelor Naționale evidențiem documentele ordonate în fondul Aristide Serfioti, fondatorul unui spital militar la Galați în timpul Războiului de Independență, corespondența lui Ioan C. Bohociu cu Dimitrie Cuclin și Theodor Rogalski, precum și jurnalul Marioarei Bujoreanu pentru anii 1944-1945.

Arhivele gorjene sunt prezente în volum prin manuscrise ale lucrărilor lui Vasile Carabis și Lucian Tamaris, precum și prin actele colecționate de Alexandru Ștefulescu.

Pentru Direcția Arhivelor Naționale din județul Harghita menționăm documentele familiei Both, din Căpâlnița și un registru al audierilor deținuților din închisoarea scaunului Ciuc, din anii 1784-1786, aflat în colecția Liviu Moldovan.

Între documentele aparținând Direcției Județene Hunedoara a Arhivelor Naționale amintim manuscrise ale studiilor, articolelor și lucrărilor istoricului Silviu Dragomir, corespondența avocatului Toma

Ienciu, scrisorile primite de Ștefan Ocskay de la infantele Spaniei, Alfonso de Bourbon și un jurnal al unei călătorii din anul 1856 în Texas.

*
* *

Elaborarea și reușita acestui volum se datorează și sprijinului primit din partea colegilor arhiviști din direcțiile județene ale Arhivelor Naționale ale căror fonduri, colecții personale și familiale au fost incluse în repertoriu, cărora le mulțumesc prin intermediul acestui studiu introductiv.

Dorim să facem o mențiune cu totul specială pentru domnișoara Florica Bucur din cadrul Serviciului Publicații, Activități Științifice și Cultural-Educative al Arhivelor Naționale, doamna Crisanta Ilie de la Direcția Arhivelor Naționale Istorice Centrale, domnul Ioan Drăgan și doamnele Lucia Augusta Șerdan și Lia Dragomir, arhiviști la Direcția Județeană Cluj a Arhivelor Naționale, precum și pentru domnii Ion Zarzără și Ilie Vulpe, arhiviști la Direcția Județeană Dolj a Arhivelor Naționale cărora, de asemenea le mulțumesc pentru prețioasa colaborare.

Filofteia Rînziș

12.11.2002

LISTA ABREVIERILOR

- A. G. I. R. - Asociația Generală a Industriașilor Români
- A. N. R. - Arhivele Naționale ale României
- A. R. C. A. - American Russian Cultural Association New York
- A. R. L. U. S. - Asociația Română pentru Strângerea Legăturilor
cu Uniunea Sovietică
- D. A. N. I. C. - Direcția Arhivelor Naționale Istorice Centrale
- D. G. A. S. - Direcția Generală a Arhivelor Statului
- D. J. A. N. - Direcția Județeană a Arhivelor Naționale
- D. M. A. N. - Direcția Municipiului (București) a Arhivelor
Naționale
- L. A. R. E. S. - Societatea Română de Navigație Aeriană
- P. C. R. - Partidul Comunist Român
- P. N. L. - Partidul Național Liberal
- P. N. Ț. - Partidul Național Țărănesc
- P. S. D. - Partidul Social Democrat
- R. S. R. - Republica Socialistă România
- u. a. - unități arhivistice
- U. T. C. - Uniunea Tineretului Comunist

- **Direcția Arhivelor Naționale Istorice Centrale**
București, Bdul Regina Elisabeta nr. 49, sector 5;
tel.: 3152505
fax: 3125841
e-mail: ArhNat@mi.ro

1. ADAM Grigore

- Anii extremi: 1926, inventar nr. 1874*.

Pentru Grigore Adam regăsim o chitanță prin care se confirmă faptul că volumele *Poezii* de Grigore Alexandrescu și *Povestea vorbei* de Anton Pann vor fi corectate de acesta.

2. ADAM Juliette (1836-1936)

- Anii extremi: 1886, 1 u.a., inventar nr. 1874, limba franceză.

În colecție se păstrează o scrisoare a Juliettei Adam se păstrează o scrisoare adresată unei persoane neidentificate (domnișoară), referitoare la volumul ei de versuri și publicarea acestuia.

3. AICARD Jean

- Anii extremi: 1899, 1 u.a., inventar nr. 1874, limba franceză.

De la Jean Aicard semnalăm, o scrisoare expediată unei persoane, în care îi mulțumește pentru aprecierile asupra activității sale literare.

* Fragmentele de fonduri cuprinse în inventarul nr. 1874 fac parte din colecția *Scriitori și artiști români și străini*.

4. ALECSANDRI Vasile (1818-1890)

●Anii extremi: 1862-1882, 27 u.a., inventar nr. 1874, limbile: română și franceză.

Poetul, prozatorul și dramaturgul Vasile Alecsandri s-a născut la Bacău. După studii de medicină și drept la Paris se întoarce în țară și se dedică poeziei. În anul 1840, împreună cu Mihail Kogălniceanu și Costache Negruzzi este numit director al Teatrului din Iași, căruia îi va da o nouă organizare și un vast și original repertoriu.

Revoluția de la 1848 îl găsește între reprezentanții de seamă ai acesteia, se exilează la Cernăuți, apoi pleacă la Paris unde editează împreună cu Alecu Russo și Nicolae Bălcescu revista „România Viitoare”. Susține Unirea Principatelor și după anul 1859 devine ministru de externe. A fost un membru important al Societății „Junimea”. Trupul său odihnește astăzi în mausoleul familiei de la moșia Mircești.

În colecția *Scriitori și artiști români și străini* se păstrează o parte a corespondenței poetului Vasile Alecsandri purtată cu regele Carol I, regina Elisabeta, Ion Ghica, <George> Sion, privind serbările de la Putna, dedicate comemorării morții voievodului Ștefan cel Mare, Revoluția condusă de Tudor Vladimirescu, Războiul de Independență, activitatea de director al Teatrului Național a lui Ion Ghica, evocarea luptelor cu turcii și a unor personalități din perioada 1716-1828, valoarea operei unor poeți contemporani, amintiri despre viața, opera și moartea lui Nicolae Filimon, precum și manuscrisele unor poezii. La acestea se adaugă scrisori aparținând lui Iancu Alecsandri, fratele poetului și soției acestuia, P.V. Alecsandri, o dedicație a lui Sully Prudhomme pentru Vasile Alecsandri pe foaia de titlu a volumului de poeme *Le Bonheur*; amintirile parohului Iraclie Porumbescu despre „proscripțiunea poetului” în anul 1848 în Bucovina.

5. ALEJCHEM Schalom

- Anii extremi: <1916>, 1 u.a., inventar nr. 1874, limba germană.

De la Schalom Alejchem menționăm poezia *Epitaph*, cu adnotări.

6. ANGHEL Dimitrie (1872-1914)

- Anii extremi: 1907, 2 u.a., inventar nr. 1874.

Poetul, prozatorul și traducătorul Dimitrie Anghel s-a născut în localitatea Cornești, județul Iași. A studiat literatura și artele la Paris în anii 1893-1902, întors în țară este tot mai prezent în paginile revistelor „Curentul Literar”, „Viața Literară și Artistică”, „Viața Românească” și „Semănătorul”, unde a fost membru în comitetul de redacție.

Autorul volumelor de poezie *În grădină*, *Fantezii* și de proză *Cireșul lui Lucullus* a cultivat prietenia literară și a scris în colaborare cu Ștefan O. Iosif, Victor Eftimiu și Ion Minulescu.

Poetul Dimitrie Anghel, un spirit boem, atras de aventură și gelos a încetat din viață în anul 1914 în urma unei tentative de sinucidere.

Fondul Dimitrie Anghel este constituit dintr-o carte poștală adresată lui Vasile Conovici cu referire la un manuscris și o copie a poeziei *Puterea amintirii*.

7. ANTIM Ștefan (1879-?)

- Anii extremi: <1916>, 1 u.a., inventar nr. 1874.

Scriitorul Ștefan Antim s-a născut la Dorohoi în anul 1879, a urmat studii de drept la București, a fost redactor al ziarului „Ordinea”. A publicat studii despre Ion I.C. Brătianu, Take Ionescu și Petre P. Carp, despre „chestiunea” evreiască, țărănească și rurală.

Unitatea arhivistică cuprinde biografia lui „Alexandru A. Bădărău” de Ștefan Augustin privitoare la ascensiunea politică și căderea acestuia, cu referire și la alți oameni politici ai vremii: Ion C.

Brătianu, generalul Gheorghe Manu și în special, la legăturile de prietenie dintre Alexandru A. Bădărău și Take Ionescu.

8. ARBORE C. Zamfir (1848-1933)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Zamfir C. Arbore s-a născut la Cernăuți și a obținut licența în științe naturale la Moscova. În anul 1869 a făcut parte din „conjurația lui Neciaeff”, motiv pentru care a fost închis în fortăreața Petro-Pavlovskă. Pe la 1877 s-a stabilit în România și a colaborat la ziarul „Românul”, „Telegraful” și a devenit funcționar la Arhivele Statului, apoi profesor la Școala Superioară de Război.

Pentru acesta se conservă lucrarea *În Pușcăria Petro-Pavlovskă*.

9. ARGHEZI Tudor (1880-1967)

- Anii extremi: 1904-1936, 11 u.a., inventar nr. 1874.

Poetul și academicianul Tudor Arghezi (pseudonim literar al lui Ion N. Teodorescu) s-a născut la București, într-o familie originară din Gorj. A debutat în anul 1896 cu poezia „Tatălui meu”, în revista lui Alexandru Macedonski, „Liga Ortodoxă”.

A editat revistele „Cronica”, „Cugetul Românesc” și „Bilete de Papagal”. Pentru mai bine de șapte decenii, Tudor Arghezi a devenit unul dintre cei mai cunoscuți poeți și publiciști români. A fost laureat al Premiului Național pentru Literatură în anul 1946, al Premiului de Stat în 1957, iar în anul 1965 a obținut premiul internațional Herder.

De la poetul Tudor Arghezi se păstrează în colecție scrisori expediate de acesta lui <Panait> Mușoiu și Victor Mestugean, redactor la „Universul”, prin care trimite versuri și face aprecieri asupra poeziei românești; articolele „Stagiunea nouă” și „Cronică sportivă: întinderea pe foale”; poeziile (dactilografiate); manuscrisul volumului *Cărticică de seară*, publicat în 1935 și al tabletei „Munca și pâinea”; un număr din

„Bilete de Papagal” (nr. 122 din 29 iunie 1928); un autograf pe coperta volumului *Cuvinte potrivite* oferit lui Emanoil Bucuța și trei scrisori adresate lui <Catalina>, directorul școlii copiilor săi, din care rezultă atenta preocupare pentru formarea și educarea acestora.

10. ARICESCU D. Constantin (1823-1886)

●Anii extremi: 1865-1881, 2 u.a., inventar nr. 1874.

Istoricul și editorul de documente Constantin D. Aricescu s-a născut la Câmpulung Muscel. Deși a urmat studii de inginerie s-a dedicat literaturii și istoriei. A colaborat la „Pruncul român”, „Românul” și „Curierul Românesc”, a scris volume de poezii, studii de istorie și a editat numeroase izvoare istorice referitoare la Revoluția de la 1848. A fost director general al Arhivelor Statului (1869-1870 și 1871-1876).

Semnalăm existența în cadrul fondului a corespondenței lui Costache Don din Buzău purtată cu diferite persoane printre care și Constantin D. Aricescu, referitoare la pagubele suferite de acesta din partea armatelor ruse în timpul Războiului de Independență, a unor note și însemnări privind această problemă și poezia *Prometeu pe stânca sa* scrisă de Constantin D. Aricescu.

11. ASACHI Gheorghe (1788-1869)

●Anii extremi: 1844, 1 u.a., inventar nr. 1874.

De la omul de cultură, întemeietor al învățământului, presei și teatrului românesc în Moldova, Gheorghe Asachi, se păstrează o scrisoare adresată lui Alecu <Sturdza-Miclăușeni> în probleme personale și legate de Epitropia Școalelor.

12. AUBRY Paul

- Anii extremi: f.d., 1 u.a., inventar nr. 1874, limba franceză.

În legătură cu Paul Aubry amintim o scrisoare prin care solicită unei persoane bani din contul său pentru că se va muta la Paris.

13. AURELIAN S. Petre (1833-1909)

- Anii extremi: 1859, 1 u.a., inventar nr. 1875*.

Renumitul agronom și om politic, Petre S. Aurelian se trage dintr-o familie de nobili români transilvăneni. S-a născut în orașul Slatina, a studiat în Franța și Italia unde a devenit diplomat în științe economice și în agronomie, apoi din 1871 membru al Academiei Române. Ca politician a făcut parte din Partidul Național Liberal, a fost numit ministru la Culte și Instrucțiunea Publică, Lucrări publice, la Domenii, la Interne și prim-ministru (1896-1897), președinte al Camerei și Senatului.

Pentru acesta semnalăm o scrisoare din Franța referitoare la stipendii și la faptul că elevii Eforiei ar trebui să studieze agricultura în Franța.

14. BACIU Ștefan (1918-?)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Poetul Ștefan Baciu s-a născut la Brașov. A debutat în anul 1933 la revista „Răboj” și a colaborat la publicațiile „Vremea”, „Gândirea”, „Universul Literar”, „Rampa” și altele.

În fond regăsim manuscrisul poemului *Teodosie, fiul lui Neagoe*, publicat în revista „Universul Literar”.

* Fragmente de fonduri cuprinse în inventarul nr. 1875 fac parte din colecția Personalități din domeniile economic, politic, juridic, militar, tehnic ș.a.

15. BALGIU Gheorghe

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Pentru poetul Gheorghe Balgiu semnalăm manuscrisul poeziei *Freamătul clipelor*.

16. BALBO Italo (1896-1940)

- Anii extremi: 1926; 1931, 2 u.a., inventar nr.1875, limba italiană.

O dedicație pe un portret în creion, a mareșalului italian Italo Balbo cu ocazia unei vizite făcută în România în anul 1931 și fotografia acestuia în publicația R.O.M.A. a Institutului de Teatru Italian, au fost incluse în fond.

17. BARBEY D'AUREVILLY Jules (1808-1889)

- Anii extremi: 1879, 1 u.a., inventar nr. 1874, limba franceză.

De la scriitorul Jules Barbey D'Aurevilly se păstrează o scrisoare adresată lui Henry Cazac, profesor de filosofie la Toulouse, în care îi relatează faptul că edițiile lucrării *Profeții din trecut* sunt epuizate și pregătește o nouă ediție pentru Librăria Palme.

18. BARBU Ion (1895-1961)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Ion Barbu (pseudonim literar al lui Dan Barbilian) este originar din Câmpulung Muscel, a fost cunoscut mai întâi ca matematician, profesor titular la catedra de algebră a Universității din București, cu numele său fiind denumite în geometrie „spațiile Barbilian” și apoi ca mare poet.

Direcția Arhivelor Naționale Istorice Centrale conservă în depozitele sale și traducerea făcută de Ion Barbu pentru poezia *Ideal* de Charles Baudelaire și o dedicație a poetului pentru Nina Cassian.

19. BASILESCU I. Nicolae (1860-1938)

●Anii extremi: 1932-1935, 2 u.a., inventar nr. 1875.

De la Nicolae I. Basilescu, profesor la Facultatea de Drept, se păstrează memorii, plângeri, procese-verbale și liste de aderenți ale locuitorilor din comuna Grivița pentru înființarea unei secții a Partidului Național Liberal sub conducerea lui Nicolae I. Basilescu și manuscrisul Studii filosofice: Socrate și Platon.

20. BĂDĂRĂU Dan

●Anii extremi: 1916, 3 u.a., inventar nr. 1875, limbile: română, germană și franceză.

Menționăm existența în arhiva Dan Bădărău a unor versuri în limba germană „semnate de Dan <Bădărău>, fost ministru al Instrucțiunii Publice, o satiră la adresa lui Take Ionescu și a partidului său, intitulată „Huliganii” și copii ale unor poezii de Iulia Hasdeu, Cincinat Pavelescu, George Topârceanu.

21. BĂDULESCU Vasile

●Anii extremi: 1878-1909, 1 u.a., inventar nr. 1875.

În colecție au fost incluse brevete și decrete de acordare a unor ordine lui Vasile Bădulescu, comandant de batalion în Regimentul I Infanterie, printre care „Crucea Treckerii Dunării” pentru operațiunile militare din anii 1877-1878 și „Steaua României” în grad de cavalier (1878).

22. BĂICOIANU C. I. (1872-?)

●Anii extremi: 1941, 2 u.a., inventar nr. 1875, limba română și rusă.

De la ziaristul și publicistul C. I. Băicoianu se păstrează capitole din lucrarea „Istoria politicii monetare și a Băncii Naționale”, planurile moșiilor și ale imobilelor aparținând acestuia.

23. BĂLĂCEANU Dem. Lucia (1895-?)

●Anii extremi: 1943, 1 u.a., inventar nr. 1874.

Activitatea artistei Lucia Dem. Bălăceanu este ilustrată de o adresă prin care vinde Editurii Cartea Românească desenele făcute pentru *Cartea de jucării* de Tudor Arghezi.

24. BĂLĂCEANU Margareata

●Anii extremi: 1939, 1 u.a., inventar nr. 1874.

De la pictorița Margareta Bălăceanu se păstrează o chitanță prin care vinde Editurii Cartea Românească desenele pentru lucrarea *Povestea Sandei*.

25. BĂLUȚĂ Scarlat (1890-?)

●Anii extremi: 1890-1925, 2 u.a., inventar nr. 1875.

Din activitatea ziaristului Scarlat Băluță, redactor la „Neamul Românesc” și la „Telegraful Român”, semnalăm existența unor poezii în manuscris oferite pentru publicare, a unui contract de asociere pentru înființarea unui sindicat de studii aeronautice, care urma să se ocupe de construirea a două tipuri de avioane, a corespondenței bancare, corespondență referitoare la delegatul României la Paris în probleme tehnice pentru arhive și muzee, profesorul Auner, care în colaborare cu

Nicolae Iorga dorește crearea unei comisii pentru „cercetări și tipăriri de documente” aflate la Viena și privind istoria României, situația din Basarabia în anii '20.

26. BÂRSAN Ion

●Anii extremi: 1914, 1 u.a., inventar nr. 1874.

Pentru Ion Bârsan, student în medicină la Iași în anul II, amintim scrisoarea adresată lui I. Goga, prin care acesta solicită sprijinul în obținerea unei burse din fondul „Adamachi”, acordată de Academia Română; pe verso scrisoarea lui I. Goga adresată omului de știință, Constantin I. Istrati prin care-l recomandă pe Ion Bârsan pentru obținerea bursei.

27. BÂRSAN Zaharia (1878-1948)

●Anii extremi: 1942, 1 u.a., inventar nr. 1874.

Artistul dramatic și scriitorul Zaharia Bârsan s-a născut la Brașov. A fost student la conservatoarele din București, Viena, Berlin și din Italia. Este cunoscut ca director al Teatrului din Cluj și societar al Teatrului Național București, ca poet debutând în anul 1897 în „Convorbiri Literare”.

Arhiva cuprinde și scrisori adresate de Zaharia Bârsan, aflat la Timișoara, lui Ion Stoian, din Brașov, în probleme personale și de colaborare cu Teatrul Național din Timișoara.

28. BÂRSESCU Agatha (1857-1939)

●Anii extremi: 1904-1928, 2 u.a., inventar nr. 1874, limbile: franceză și germană.

Viața artistei Agatha Bârsescu este oglindită prin corespondența purtată cu directorul Teatrului Național și Natalia Costinescu, în care își

exprimă recunoștința față de publicul din țară, face aprecieri în legătură cu unele spectacole susținute la Cernăuți în anul 1924, reprezentațiile de la Viena, Praga și New York (vederi din Paris și Viena).

29. BELDIMAN V. Alexandru (1832-1898)

●Anii extremi: 1892, 1 u.a., inventar nr. 1874.

Pentru ziaristul și omul politic Alexandru V. Beldiman, fost prefect de Ilfov și al Poliției București, cunoscut pentru campania din ziarul „Adevărul” împotriva prințului Carol, poate fi studiată o scrisoare a acestuia de când era director al ziarului „Adevărul” din Iași, adresată fraților Șaraga, referitoare la plata unor polițe.

30. BENTOIU Aurelian (1892-1962)

●Anii extremi: 1937-1937, 5 u.a., inventar nr. 1875.

De la avocatul și omul politic Aurelian Bencoiu se păstrează o scrisoare adresată fratelui său, Aurică și altele primite de la Legația Poloniei la București, referitoare la înființarea unui club comunist la Călărași și la stabilirea a două călugărițe catolice la Cernăuți.

31. BERNHARDT Sarah (1844-1923)

●Anii extremi: 1893, 1 u.a., inventar nr. 1874, limba franceză.

În legătură cu marea actriță Sarah Bernhardt semnalăm o scrisoare trimisă de <Elena> Odobescu, cu referire la rolurile jucate cu ocazia spectacolelor date la București.

32. BERTUCCI Temistocle

- Anii extremi: f.d., 1 u.a., inventar nr. 1875.

În legătură cu activitatea lui Temistocle Bertucci amintim studiul referitor la genealogia familiei Schiletti de Alinnia și de Chio, originară din Armenia, cu o reprezentare a stemei de familie.

33. BILCIURESCU Victor (1885-?)

- Anii extremi: 1886-1905, 4 u.a., inventar nr. 1874.

Victor Bilciurescu s-a născut la București, a absolvit Școala Superioară Militară de Cavalerie, dar a devenit ziarist, a fondat revista „Revista Nouă”, a colaborat la „Literatorul” și „Revista Literară”, a fost deputat și prefect conservator.

În arhivă au fost ordonate scrisori adresate de Alexandru Macedonski lui Victor Bilciurescu privind cariera militară a acestuia, noul sediu al redacției revistei „Literatorul” din strada Regală nr. 10 și poziția exprimată în Camera Deputaților față de „artiștii nedreptățiți”, precum și o carte de vizită provenind de la Petru Liciu.

34. BILDIURESCU-PETRESCU

- Anii extremi: 1885; 1934-1937; 1974; 18 u.a., inventar nr. 1875.

Colecția cuprinde genealogii ale familiilor Bildiurescu-Petrescu, Niculescu-Dorobanțu și Turnavitu, familii înrudite și ale familiilor Bibescu și Basarab-Brâncoveanu; testamente, scrisori ale Elizei Trandafil, o scrisoare a lui M. Lakeman care o invită pe doamna Petrescu la o petrecere, cu o adnotare „M. Lakeman a fost organizatorul complotului de la Mazar Pașa împotriva regelui Carol I, în casele lui situate pe locul unde este astăzi Baia Centrală. A voit să înființeze o republică”; invitații adresate de ducesa de Sutherland și

ducele de York doamnei Petrescu și broșura „Sfințirea bisericii Domnița Bălașa săvârșită în ziua de 29 septembrie 1885”.

35. BLAGA Corneliu

●Anii extremi: 1937-1940, 10 u.a., inventar nr. 1875, limbile: română și franceză.

Activitatea profesorului Corneliu Blaga, doctor în drept la Paris, este ilustrată prin scrisori primite de la profesorul universitar Gilbert Gidel de la Facultatea de Drept din Paris, în legătură cu subvenționarea tipăririi tezei sale de doctorat, intitulată „Evoluția tehnicii diplomatice în secolul al XVIII-lea”.

36. BODROJAN-OARGĂ Teodor

●Anii extremi: 1894; 1918, 6 u.a., inventar nr.1875.

Pentru Bodrojan-Oargă Teodor menționăm scrisorile primite de la Vasile Mangra în legătură cu susținerea alegerii lui Roman Ciorogariu, George Popa și Ioan Rusu-Șirianu în sinodul eparhial și de la Ioan Rusu-Șirianu, referitoare la transferarea sa din închisoarea din Seghedin la cea din Cluj în anul 1894 și un exemplar din ziarul „Adevărul”, ediție separată apărut la Budapesta, 21 octombrie 1918, privitor la constituirea Consiliului Național Român.

37. BOGDAN-DUICĂ GHEORGHE (1866-1934)

●Anii extremi: 1925, 1u.a., inventar nr. 1874.

Gheorghe Bogdan-Duică, istoriograf, prozator, profesor universitar și academician s-a născut la Brașov. A făcut studii superioare la Pesta, Iena, Viena și București și a colaborat la revistele „Semănătorul”, „Luceafărul”, „Convorbiri Literare” și „Viața Românească”.

Fondul cuprinde o scrisoare adresată de Gheorghe Bogdan-Duică lui Constantin Rădulescu-Motru, prin care îi solicită un articol ce urma a fi publicat în revista lui, „Gazeta Bucovinei”, care militează pentru un viitor al României și un „ideal” al viitorului. Gheorghe Bogdan-Duică apreciază că revista este „un amestec de bine și o spițerie de leacuri”, și face referiri la faptul că va scrie o „schiță” despre Vasile Alecsandri ce urma să fie susținută la inaugurarea mausoleului de la Mărăști.

38. BOGREA Vasile (1881-1926)

●Anii extremi: 1916-1917; 1920; 1924-1925, 5 u.a., inventar nr. 1875.

Pentru filologul și latinistul Vasile Bogrea se păstrează scrisori de la Alexandru Rosetti, cu privire la unele studii publicate de Bogrea în „Dacoromânia”, la probleme ale limbii „românei comune” și rotacismului, la revista „Grai și Suflet” care apărea la Paris; de la Rodion Steerman (ziarul „Opinia”) prin care îl roagă pe acesta să fie profesor la colegiul pe care îl conducea și de la Ștefan Zeletin (Moțăș) în legătură cu boala sa și mizeria pe care o înfruntă soldații pe front în primul război mondial.

39. BOILLY Louis Leopold (1761-1845)

●Anii extremi: 1761-1845, 1 u.a., inventar nr. 1874, limba franceză.

În colecție au fost incluse și cărți poștale reprezentând scene de gen: „Anticarii”, „Amatorii de tablouri”, „Ochelari”, „Lectura testamentului”, „Consultația medicilor”, „Cele cinci simțuri” și „Concertul” ale pictorului francez Louis Leopold Boilly, trimise doamnei Mary Theodorich din București.

40. BOLINTINEANU Dimitrie (1819-1872)

●Anii extremi: 1860, 4 u.a., inventar nr. 1874.

De la poetul, revoluționarul și omul politic Dimitrie Bolintineanu menționăm câteva chitanțe semnate de acesta pentru vânzarea dreptului de editare a volumelor *Traianiada* și *Poezii vechi și noi*, manuscrisul poeziilor *Către unele femei*, *Blestem* și *Către boieri*, un fragment din manuscrisul lucrării *Piesă de teatru*, al legendei *Mihnea și Baba* și o copie a poeziei *Mircea cel Mare și Solii*.

41. BOLINTINEANU C. Ion

●Anii extremi: 1889, 1 u.a., inventar nr. 1875.

Pentru senatorul Ion C. Bolintineanu regăsim în colecție o scrisoare trimisă Ecaterinei Marița, referitoare la formarea „guvernului Catargiu”, la poziția lui George D.Vernescu, Alexandru Lahovari, Gheorghe Manu și Dimitrie Brătianu în această problemă.

42. BONNAT L. (1833-1922)

●Anii extremi: <1870-1922>, 1 u.a., inventar nr. 1874, limba franceză.

De la pictorul L. Bonnat menționăm o scrisoare prin care se scuză față de o regină că nu a putut participa la masă pentru că a mers la operă.

43. BORDENACHE Aurel

●Anii extremi: 1936-1943, 1 u.a., inventar nr. 1874.

În legătură cu activitatea pictorului Aurel Bordenache semnalăm câteva declarații și convenții încheiate cu Editura Cartea Românească, referitoare la executarea portretului regelui Carol II (în perioada 15.02.-

15.04.1936) și vânzarea dreptului de reproducere a acestuia și a unui număr de planșe și desene în peniță pentru ilustrarea ediției poeziilor lui Mihai Eminescu și a lucrării *Antologia literaturii italiene* a profesorului Alexandru Marcu, ministru subsecretar de stat la Ministerul Propagandei Naționale.

44. BOSCOF George

●Anii extremi: 1946-1947, 1 u.a., inventar nr. 1875, limba franceză.

Menționăm o scrisoare trimisă de George Boscof unui prieten în România în care îi mulțumește pentru o emisiune radio dedicată operei sale.

45. BOTEZ C.

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

O chitanță de achitare de către Editura Cartea Românească a drepturilor de autor asupra prefetei elaborate de C. Botez la opera completă a lui Ion Creangă se păstrează în arhivă.

46. BOURGET Paul (1852-1935)

●Anii extremi: <1894>, 1 u.a., inventar nr. 1874, limba franceză.

Pentru scriitorul Paul Bourget semnalăm o scrisoare adresată doamnei Colette în probleme particulare.

47. BRANCOVICI Lucreția

●Anii extremi: 1931, 1 u.a., inventar nr. 1874.

De la Lucreția Brancovici regăsim o scrisoare transmisă Editurii

Cartea Românească prin care vinde acesteia trei clișee pentru planșa nr. 7 din caietul patru *Arta Românească din Banat*.

48. BRĂESCU Gheorghe (1871-1949)

●Anii extremi: 1929-1937, 1 u.a., inventar nr. 1874.

Prozatorul român Gheorghe Brăescu s-a născut la Iași, a făcut parte din gruparea literară „Sburătorul”. Pentru acesta au fost inventariate declarații de vânzare către Editura Cartea Românească a manuscriselor lucrărilor *La clubul decavașilor*, *Full de dame* și *Amințiri*.

49. BRĂTESCU I.

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Din opera lui I. Brătescu se păstrează manuscrisul poeziei *Copilărie*.

50. BREZIANU Barbu (1908-?)

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Pentru Barbu Brezianu, poet și licențiat în drept, remarcăm originalul poeziei *Presimțire* dedicată lui Bèbè Roman.

51. BUCUȚA Emanoil (1886-1946)

●Anii extremi: 1930, 1 u.a., inventar nr. 1874.

Dintre documentele create de scriitorul și bibliograful Emanoil Bucuța semnalăm existența unor însemnări (fragment) intitulate *Pe cărări internaționale*, referitoare la pătrunderea literaturii române în străinătate și publicarea în acest scop a unui *Caiet al traducătorilor români*, precum și a manuscrisului unui articol dedicat primului număr al revistei „Boabe de Grâu”.

52. BUDIȘTEANU Elena

- Anii extremi: 1897, 1 u.a., inventar nr. 1875.

O decizie a Ministerului de Externe, Cancelaria ordinelor, prin care Elenei Budișteanu îi este acordată crucea comemorativă „Elisabeta” se păstrează în colecție.

53. BUZDUGAN George (1867-1929)

- Anii extremi: f.d., 1 u.a., inventar nr. 1875.

De la profesorul George Buzdugan, secretar general al Societății de Numismatică Română amintim o carte de vizită.

54. BYRON George Gordon (1788-1824)

- Anii extremi: 1917, 1 u.a., inventar nr. 1874, limbile: engleză și greacă.

Pentru marele poet George Byron se conservă copia poeziei sale *Maid of Athens*.

55. CADET Coquelin

- Anii extremi: <1850-1900>, 2 u.a., inventar nr. 1874, limba franceză.

De la actorul Coquelin Cadet menționăm existența a două scrisori privind unele probleme particulare.

56. CARADGEA (Caradja, Karadja) Constantin (1889- 1950)

●Anii extremi: 1928, 3 u.a., inventar nr. 1874, limbile: română și franceză.

Se pot cerceta în această arhivă note, copii ale unor scrisori de dragoste adresate Ginei Duby de către Constantin Caradgea, încercări literare, printre care *Moments Intimes, Train de lux, Illusion, Tristesse*, actul III al unei piese de teatru și manuscrisul piesei de teatru în două acte, *L' Epreuve* de Constantin Caradgea.

57. CARAGIALE Ion Luca (1852-1912)

●Anii extremi: 1894-1953, 12 u.a., inventar nr. 1874.

Pentru marele dramaturg Ion Luca Caragiale, Direcția Arhivelor Naționale Istorice Centrale conservă o parte a corespondenței purtate de acesta cu frații Șaraga, editori din Iași, Rodion Steuerman, scriitor din Iași și Victor Mestugean, redactor la „Universul”, referitoare la vânzarea dreptului de editare a operei intitulată *Nivele*, la refuzul de a participa la festivitatea organizată de Asociația studentescă „Unirea” din Iași, la apariția broșurii *1907 din primăvară până în toamnă*, la drepturile de autor pentru piesele sale de teatru jucate la Iași, la articolele sale și tipărirea acestora, printre care și cel intitulat „Antologie”; o schiță a blazonului lui Mateiu I. Caragiale și o scrisoare a acestuia adresată soției doctorului Kernbach.

58. CĂMĂRĂȘESCU Ion (1882-1953)

●Anii extremi: 1899-1903; 1913; 1922, 4 u.a., inventar nr. 1875.

Pentru Ion (Jean) Cămărășescu remarcăm existența unor file dintr-un album de autografe al Mariei Golescu, cu semnăturile unor personalități (regele Carol I, regina Elisabeta, regele Ferdinand, Sarah Bernhardt, George Enescu, Dimitrie Sturdza), portretul lui Carol I, executat în creion de T. Ajdukiewicz în 1907, semnăturile unor

participanți la Tratatul de Pace de la București din 1913 și planurile Catedralei din Alba Iulia executate în anul 1922.

59. CĂMĂRĂȘESCU Sevastița

●Anii extremi: 1909-1935, 2 u.a., inventar nr. 1875.

De la Sevastița Cămărășescu se păstrează numeroase documente referitoare la succesiunea lui Nicolae Cămărășescu (moșiile Dâlga, Bordușani, Crăsani, Lăteni, județul Ialomița, Fleașca, județul Brăila), moștenitorii acestuia Zoe Meitani, Maria Filaliti, Ion și Sevastița Cămărășescu, ieșirea din indiviziune față de moșia Dâlga a lui Mihai Berceanu, profesor universitar.

60. CĂRARE George (1900-?)

●Anii extremi: 1938-1944, 2 u.a., inventar nr. 1874.

Din activitatea scriitorului și ziaristul George Cărare, secretar de redacție la Serviciul de Presă din Regia Autonomă C.F.R., semnalăm câteva cărți poștale primite de la scriitoarea Otilia Cazimir, referitoare la obținerea permisului de călătorie C.F.R., pentru ziașiți, din care rezultă modalitățile de acordare și verificare a permiselor de călătorie în anii dictaturii regale și ai celui de al II-lea război mondial; o scrisoare a Lucrezziei Karnabatt (semnată Lucrezzia Kar), ziaristă, privitoare la publicarea articolului „Tatăl spiritual”.

61. CERNA Panait (1881-1913)

●Anii extremi: 1906-1911, 3 u.a., inventar nr. 1874.

Pentru Panait Cerna, poet și doctor în filosofie la Leipzig, menționăm scrisorile sale adresate lui Mihail Dragomirescu, critic literar

și eseist și lui Alexandru Marghiloman, privitoare la sprijinul primit de la aceștia, la starea lui precară de sănătate și plecarea la München.

62. CERNĂTESCU Any

●Anii extremi: 1928-1929; 1932, 3 u.a., inventar nr. 1875, limbile: română și italiană.

De la cântăreața Any Cernătescu amintim scrisorile cu caracter personal primite de la mareșalul Alexandru Averescu, o broșură dedicată acesteia scrisă de Grigore Trancu-Iași, ilustrate și cărți de vizită.

63. CHENDI Ilarie (1872-1913)

●Anii extremi: 1904, 1 u.a., inventar nr. 1874.

Criticul și ziaristul Ilarie Chendi, născut în localitatea Dârios din comitatul Târnava Mare, a urmat Facultatea de Litere la Budapesta. Din tinerețe a participat activ la lupta pentru eliberare națională a românilor din Transilvania. În 1898 se stabilește în București unde a ocupat funcția de ajutor de bibliotecar la Academia Română.

Remarcăm scrisoarea lui Eugen Brote adresată lui Ilarie Chendi în legătură cu necesitatea organizării luptei românilor din Ardeal, stabilirea unui program comun al „cauzei naționale” a românilor „bănățeni, ungureni și ardeleni” pentru alegerile parlamentare de la Budapesta; amintește de o scrisoare a lui Roman Ciorogariu cu un conținut asemănător.

64. CHIROIU G.

●Anii extremi: 1931, 1 u.a., inventar nr. 1874.

De la pictorul G. Chiroiu se păstrează o scrisoare prin care acesta cedează Editurii Cartea Românească dreptul de a reproduce tablourile sale.

65. CHRISTOPULO Basile (1841-?)

●Anii extremi: 1860-1901; 8 u.a., inventar nr. 1875, limbile: română, franceză și latină.

Pentru Basile Christopulo, licențiat în litere și drept, au fost incluse în fond certificate școlare, acte de echivalare a studiilor și a titlului universitar acordat de Universitatea „Academia Ruperto-Carolina” din Heidelberg.

66. CHRISTU Ion (1895-?)

●Anii extremi: 1914-<1947>, 1 u.a., inventar nr. 1875.

Ion Christu, avocat de profesie, doctor în drept la Paris este cunoscut ca șef de cabinet al lui Nicolae Titulescu (1920-1921), președinte al LARES - Societate Românească de Navigație Aeriană și vicepreședinte al ARLUS, membru al delegației României la Conferința de Pace de la Paris din 1946. Dintre documentele referitoare la acesta rețin atenția diploma de licență în drept și o scurtă autobiografie întocmită după anul 1947.

67. CIOCÂRDIA Dan

●Anii extremi: 1926, 1 u.a., inventar nr. 1874.

Opera lui Dan Ciocârdia este ilustrată și de adresa Editurii Cartea Românească trimisă acestuia, cu referire la înțelegerea privind tipărirea volumului de poezii *Răzbumarea privighetorii*.

68. CIOCULESCU Șerban (1902-1988)

●Anii extremi: <1936>, 1 u.a., inventar nr. 1874.

Pentru criticul, istoricul literar și academicianul Șerban Cioculescu menționăm existența manuscrisului unui articol omagial

dedicat lui Paul Zarifopol, filolog, estetik și editor al operei lui Ion Luca Caragiale, intitulat *Caragiale în opere complete*.

69. CIORĂNESCU Ioan (1905-1926)

●Anii extremi: 1924, 1 u.a., inventar nr. 1874.

De la poetul Ioan Ciorănescu semnalăm corespondența relativă la vinderea manuscrisului *Povești în versuri pentru copii* către Editura Cartea Românească și la premiul obținut pentru această operă literară.

70. CIOTORI < Dimitrie N.>

●Anii extremi: 1922, 1 u.a., inventar nr. 1875, limba engleză.

Viața diplomatului Dimitrie N. Ciotori, membru de onoare al Academiei Române este reflectată printr-o scrisoare primită de la Charles S. G. Gordon.

71. CIPRIANI G.P.

●Anii extremi: 1910, 1 u.a., inventar nr. 1874.

În colecția Scriitori și artiști români și străini se păstrează și studiul în creion „cap de bărbat”, dedicat „prințului Câmpineanu? Cantemir”, amintire a anilor petrecuți în Cartierul Latin din Paris.

72. COHEN-LINARU Mauriciu (1852-1929)

●Anii extremi: 1885; 1889, 6 u.a., inventar nr. 1875, limbile: română și franceză.

De la compozitorul și profesorul de muzică Mauriciu Cohen-Linaru se păstrează câteva scrisori privitoare la viața personală și la

desfășurarea concursului de la Conservator din anul 1889, unde urma să fie cerută și o probă la violină.

73. COSTA-FORU Gheorghe (1821-1876)

- Anii extremi: 1871; 1878, 2 u.a., inventar nr. 1875.

Pentru omul politic Gheorghe Costa-Foru amintim o notă adresată agentului diplomatic la Paris în legătură cu „capitulațiile turcești” și o telegramă transmisă de C. Meculescu referitoare la prefectul județului Vâlcea, Pleșoianu.

74. COȘBUC George (1866-1918)

- Anii extremi: 1897-1928, 12 u.a., inventar nr. 1874.

George Coșbuc s-a născut la Hordou, județul Bistrița-Năsăud, ca fiu al preotului Sebastian Coșbuc și al Mariei, născută Avram.

A întemeiat, colaborând cu Ioan Slavici, Ion Luca Caragile și Alexandru Vlahuță mai multe reviste literare: „Vatra”, „Semănătorul”, „Viața Literară”. Pentru opera sa poetică a fost apreciat ca inițiator al unei „mișcări purificatoare” în literatură.

- Pentru George Coșbuc se păstrează scrisori de la Vasile Goldiș și I. G. Duca, referitoare la publicarea unor opere literare în numărul festiv al ziarului „Românul” din Arad (1913), dedicat reginei Elisabeta cu prilejul aniversării vârstei de 70 de ani, apariția unui ziar pentru soldați pentru care îi este cerut un articol; răspunsul lui Nicolae Iorga relativ la afirmațiile apărute în „Viața Literară” privind originea familiei sale și notița lui George Coșbuc trimisă lui Ilarie Chendi, pentru ca acesta să fie publicat în numărul 35 al revistei; chitanțe semnate de George Coșbuc pentru confirmarea primirii banilor rezultați din vânzarea ediției a II-a a volumului de poezii *Balade și idile*; poezia *In Oppressores*; însemnare a „doamnei Coșbuc” despre logodna sa și două cărți poștale, una primită de poet de la un prieten și cea de a doua editată în anul 1928

de Cartea Românească la comemorarea a 10 ani de la moartea lui George Coșbuc.

75. COTRUȘ Aron (1891-1961)

- Anii extremi: 1929, 3 u.a., inventar nr. 1874.

Poetul Aron Cotruș s-a născut în localitatea Hașag, județul Sibiu, a publicat în revistele „România”, „Neguri Albe”, „Mâine”, „Rampa” etc. S-a stabilit în Occident unde a și încetat din viață.

În arhivă regăsim o scrisoare adresată de Aron Cotruș lui Leonard Pankerow privind colaborarea la revista „Rampa”, poeziile (în manuscris) *Am odihnit*, *Am vrut* și *România*, poemă publicată în anul 1920.

76. CRĂINICEANU Gheorghe (1853-1926)

- Anii extremi: 1890; 1926, 4 u.a., inventar nr. 1875, limbile: română și franceză.

În legătură cu activitatea lui Gheorghe Crăiniceanu, medic militar specializat în oculistică la Budapesta se păstrează mai multe scrisori cu caracter personal.

77. CREANGĂ Ion (1837-1889)

- Anii extremi: 1881-1912, 4 u.a., inventar nr. 1874.

De la marele povestitor Ion Creangă, Direcția Arhivelor Naționale Istorice Centrale conservă în această colecție o scrisoare adresată lui Titu Maiorescu prin care îi solicită efectuarea unor corecturi la traducerea poveștilor sale, conceptul nuvelei *Mare lucru este blagoslovenia Domnului*, extras (copie) după „Actul de moarte” al marelui povestitor, eliberat de Primăria Municipiului Iași și o notă aparținând lui Gheorghe T. Kirileanu, bibliotecarul Casei Regale din care rezultă că la banchetele de aniversare a „Junimii” din 20 octombrie 1877 și la 12 ianuarie 1878, Ion Creangă a citit *Povestea Poveștilor*,

originalul acesteia aflându-se la dr. Obreja; este menționat și faptul că *Povestea lui Ionică cel prost* a fost copiată de Ermil Pangrati, originalul aflându-se la el, acesta fiindu-i oferit de Titu Maiorescu.

78. CREȚULESCU Honoriu

- Anii extremi: 1933, 1 u.a., inventar nr. 1874.

Pentru pictorul Honoriu Crețulescu se păstrează corespondența acestuia cu Editura Cartea Românească privind acordarea dreptului de a reproduce tabloul său „O lecție la o școală primară”.

79. CROCE Benedetto (1866-1952)

- Anii extremi: 1912-1920, 5 u.a., inventar nr. 1874, limba italiană.

Fondul cuprinde scrisori, ilustrate și cărți de vizită adresate de filosoful și istoricul Benedetto Croce, scriitoarei Elena Bacaloglu cu referire la primul război mondial, tipărirea unor cărți și aprecieri asupra articolelor scriitoarei române precum și o scrisoare adresată lui D. Giacomi în probleme privind opera acestuia.

80. CRUDU M. Stan (?-1941)

- Anii extremi: 1962, 4 u.a., inventar nr. 1874.

Învățătorul Stan M. Crudu s-a născut în orașul Alexandria, a funcționat la Școala primară din Băbăița, județul Vlașca, unde a înființat un club al țăranilor, este cunoscut ca participant la Răscoala din anul 1907.

În legătură cu viața acestuia semnalăm existența unui memoriu relativ la acuzațiile aduse lui Stan M. Crudu și Tudor Zamfirescu din comuna Băbăița, județul Vlașca, participanți la Răscoala din 1907, în care sunt menționați Vasile M. Kogălniceanu și Alexandru Valescu,

proprietarul ziarului „Gazeta Țăranilor”, a unor manuscrise ale lucrărilor literare aparținând lui Stan M. Crudu, precum și a unui articol semnat de Gh. Onea intitulat „Stan M. Crudu, revoluționarul din nordul județului Vlașca”.

81. DAMÉ Frédéric (1849-1907)

- Anii extremi: 1878, 1 u.a., inventar nr. 1874.

Pentru istoricul și publicistul român de origine franceză, Frédéric Damé, se păstrează lucrarea *Istoria limbii franceze*, tipărită în anul 1878 la Librăria „Ionnide”.

82. D'AMEGLIO

- Anii extremi: 1939, 1 u.a., inventar nr.1875.

În colecție se regăsește o scrisoare a Institutului de Științe Morale și Politice din România, semnată de G.G. Mironescu, adresată lui D'Ameglio, prim președinte al Curții de Casație din Roma, prin care i se face cunoscut că a fost numit membru de onoare al institutului. În anexă, statutul institutului.

83. DANIELOPOL Demetru

- Anii extremi: 1939-1943, 1 u.a., inventar nr. 1875.

Memoriile lui Demetru Danielopol, consilier economic, reprezentant al Băncii Naționale a României la Londra, despre al doilea război mondial și emigrația română din Marea Britanie, au fost incluse în fond.

84. D'ANUNZIO Gabriele (1863-1938)

●Anii extremi: 1898, 1 u.a., inventar nr. 1874, limba franceză.

În arhivă se păstrează o scrisoare emisă de Gabriele d'Anunzio în care acesta își cere scuze față de o doamnă pentru că nu a putut participa la serata muzicală pe care a organizat-o.

85. DE GUBERNATIS Angelo (1840-1913)

●Anii extremi: 1887-1911, 3 u.a., inventar nr. 1874, limba franceză.

Pentru Angelo de Gubernatis semnalăm existența unei scrisori tipizate, adresată poetului Victor Bilciurescu, prin care îi solicită acestuia date despre poeții români contemporani, pentru a fi incluse în lucrarea sa *Dictionnaire International des Écrivains du jour*, precum și scrisori adresate Elenei Bacaloglu referitoare la cartea acesteia *Două forțe*, cu trimiteri la simpatia față de România și activitatea literară a scriitoarei române.

86. DELAROCHE Jean

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Colecția cuprinde și textele dactilografiate a două comedii în versuri *L'Amour aveugle* și *Les Poètes* scrise de Jean Delaroche.

87. DELAROCHE Paul (1797-1856)

●Anii extremi: 1836, 1 u.a., inventar nr. 1874, limba franceză.

De la pictorul Paul Delaroche semnalăm o scrisoare prin care acesta anunță că soția lui a născut un băiat.

88. DELAVRANCEA Barbu Ștefănescu (1858-1918)

●Anii extremi: 1908-1912, 4 u.a., inventar nr. 1874.

Prozatorul, dramaturgul și academicianul Barbu Ștefănescu Delavrancea s-a născut la București într-o familie de țărani. A urmat liceul la Sf. Sava și studiile superioare la Facultatea de Drept din București. A intrat în politică la liberali și apoi la conservatori, a fost primar al Capitalei și ministru la Lucrări Publice (1910-1912) și la Industrie și Comerț (1917-1918). În anii neutralității României a militat pentru intrare în război alături de Antanta, dar nu și-a văzut visul cu ochii, pentru că s-a stins din viață în timpul refugiului la Iași.

Pentru Barbu Ștefănescu Delavrancea s-au păstrat numai câteva chitanțe privind primirea sumelor de bani convenite din vânzarea operelor sale Editurii „Socec & C”, printre care *Luceafărul* și *Irinel*, urmând să mai predea și manuscrisele intitulate *Trubadurul* și *Liniștea*; o scrisoare a Celei Delavrancea privind un concert al său la care Barbu Ștefănescu Delavrancea nu a putut participa.

89. DELEDDA Grazia (1871-1936)

●Anii extremi: 1909-1917, 1 u.a., inventar nr. 1874, limba italiană.

Viața scriitoarei Grazia Deledda este oglindită și prin unele scrisori adresate Elenei Bacaloglu, referitoare la o călătorie în Sardinia și România.

90. DEMETRIAD N. Aristide (1871-1930)

●Anii extremi: 1924; 1930, 2 u.a., inventar nr. 1874.

Pentru Aristide N. Demetriad, actor la Teatrul Național, președinte al Sindicatului artiștilor dramatici și lirici, remarcăm o scrisoare adresată ziaristului <Adolf> Clarnet prin care îi mulțumește pentru un articol elogios publicat în „La Nation Roumaine” și o carte

de vizită prin care artistul solicită aranjarea unui scaun în sala Teatrului Național pentru Leonard Pankerow.

91. DIACONU Axente

●Anii extremi: 1941, 1 u.a., inventar nr. 1874.

De la Axente Diaconu s-a păstrat broșura *Cătușe Roșii*, referitoare la situația românilor din Basarabia și Bucovina și la politica U.R.S.S. față de aceștia, după anul 1940.

92. DISSESCU Constantin (1854-1932)

●Anii extremi: 1888-1939, 5 u.a., inventar nr. 1875, limbile: română, franceză și germană.

Constantin Dissescu, profesor de drept la Iași și București, om politic liberal este cunoscut în special pentru activitatea depusă la elaborarea Constituției din anul 1923.

În legătură cu viața și activitatea acestuia menționăm corespondența cu Uniunea Interparlamentară de la Bruxelles, documentația în materie de drept din Franța și Germania privind influența evenimentelor politice asupra contractelor de arendare, listele de alegători pentru Senat pe anul 1877 din Capitală și județul Ilfov, ale alegătorilor din Vâlcea din 1888, istoricul localității Sărăcinești, textele unor discursuri ținute de Constantin Dissescu, un raport despre introducerea tramvaielor în București, cupuri de ziare cu articole referitoare la această problemă și la procesul intentat de Societatea Comunală a Tramvaielor împotriva Ministerului de Interne, un memoriu asupra sechestrării minelor de aur Mica și Ruda.

93. DOBROGEANU-GHEREA Constantin (1855-1920)

●Anii extremi: 1906, 1 u.a., inventar nr. 1874.

Pentru socialistul și criticul Constantin Dobrogeanu-Gherea menționăm existența unei ilustrate primite de acesta de la Constantin Hamangiu prin care îl anunță că îi va trimite un discurs ținut de el; ilustrata cuprinde portretele redactorilor revistei „Viața Românească” din Iași: Garabet Ibrăileanu, Constantin Stere, Alexandru Philippide, Nicolae Gane, Paul Bujor și alții.

94. DONICI Elena

●Anii extremi: f.d., 2 u.a., inventar nr. 1874, limbile: română și franceză.

Elena Donici se trage dintr-o veche familie de români basarabeni, fiind nepoata poetului și generalului Matei Donici. A trăit la Paris unde a apărut cauza României la Conferința de Pace din 1919.

În colecție se regăsesc poezii ale Elenei Donici: *Village Roumain, Au paysan roumain, Doina* culeasă de Vasile Alecsandri, tradusă în franceză, *Le pont du Prouth* adaptare în limba franceză după Jean Manulescu; note ale Elenei Donici despre familiile Balș, Bantaș, Casso, Donici, Hasdeu, Russo și Stamati.

95. DRAGALINA Ion (1860-1916)

●Anii extremi: f.d., 1 u.a., inventar nr. 1875.

Referitor la activitatea generalului Ion Dragalina se păstrează un articol de ziar apărut la rubrica „Comemorări”.

96. DRAGOMIRESCU Mihail (1868-1942)

●Anii extremi: 1908; 1914, 1928, 4 u.a., inventar nr. 1874.

Între documentele create de esteticianul, criticul și profesorul Mihail

Dragomirescu se regăsesc patru scrisori: una primită de la Dumitru Nanu prin care acesta comunică motivele retragerii de la revista „Convorbiri Literare”, discută despre publicarea poeziilor sale *Tentație* și *Satan*, la care încă lucrează și își exprimă dorința ca aceasta din urmă să nu fie arătată lui Panait Cerna care scrie și el o poezie cu același titlu; o alta, primită de la Nicolae Mihăescu-Nigrim din care se desprind unele aspecte legate de publicarea nuvelei *Păianjenul*, refuzată de „Viața Românească”, proiectele literare de viitor și faptul că războiul a împiedicat jucarea la Paris a piesei sale de teatru *L'Aveu*, primită de „directorul Clot cu un adevărat entuziasm” și altele două expediate de Ionel Pavelescu și Romulus Dianu, referitoare la activitatea publicistică și la aniversarea a 60 de ani de viață a lui Mihail Dragomirescu.

97. DUMAS Alexandre, fiul (1802-1870)

- Anii extremi: f.d, 1 u.a., inventar nr. 1874, limba franceză.

De la marele scriitor francez, Alexandre Dumas fiul, se păstrează o scrisoare adresată unui prieten, relativă la o subscripție pentru un monument; pe verso o notiță semnată de Pierre Decourcelle și E. Feydeau din 10 februarie 1900.

98. DUMBRAVĂ Bucura (1868-1926)

- Anii extremi: 1908, 1 u.a., inventar nr. 1874.

Pentru poeta Bucura Dumbravă (pseudonimul lui Fanny Seculici), născută la Bratislava, menționăm o scrisoare adresată unei alte scriitoare prin care îi mulțumește pentru critica elogioasă a romanului său *Haiducul* publicată în ziarul „Epoca”.

99. ECONOMU Teodor (?-1936)

●Anii extremi: 1862; 1872, 3 u.a., inventar nr. 1875, limbile: română și franceză.

Pentru avocatul și deputatul independent Teodor Economu au fost integrate în colecție certificatul de echivalare a diplomei franceze de bacalaureat și diploma de licențiat al Facultății de Drept din Paris.

100. EFTIMIU Victor (1889-1972)

●Anii extremi: 1923-1996, 9 u.a., inventar nr. 1874.

Referitor la opera și viața scriitorului Victor Eftimiu se păstrează câteva scrisori trimise lui Leonard Pankerow și I. Stoian, referitoare la șederea sa la Bran și revizuirea piesei de teatru *Meșterul Manole*, note autobiografice intitulate „În căutarea destinului”, poeziile *Să-ți înflorească trandafirii*, *Sicriul orelor*, *Maestrul*, articolele „Contemporani ai lui Eminescu”, „Theodor Pallady”, manuscrisul volumului *Sonete* și fotografii ale scriitorului, secretarului său, Cristian Păncescu, Ancăi Chendi și ale surorilor sale.

101. ELIADE Mircea (1907-1986)

●Anii extremi: <1933-1938>, 1 u.a., inventar nr. 1874.

Mircea Eliade, istoric al religiilor, filosof, scriitor și membru al mai multor academii din lume, s-a născut la București, a urmat studii universitare la București și la Calcutta. S-a stabilit în Franța și din anul 1956 în Statele Unite ale Americii.

Semnalăm manuscrisele articolelor lui Mircea Eliade: *Șarpele, fratele soarelui*, *Pantheonul indic* și *Magna Mater*, pregătite pentru tipărire în „Universul Literar”.

102. EȘANU Ticu

- Anii extremi: 1930, 1 u.a., inventar nr. 1874.

Pentru editorul Ticu Eșanu menționăm existența unei declarații privind neînțelegerile avute cu Editura Cartea Românească pentru tipărirea volumelor *Gruia cel Voinic* și *Moș Novac cel Isteț* de George Botez, sub pseudonimul G.B. Elmian, prin care se angajează să nu le mai publice în viitor.

103. EUSTAȚIU G.

- Anii extremi: 1870-1871;1930; 1937-1939; 4 u.a., inventar nr. 1875.

De la medicul G. Eustațiu semnalăm scrisorile primite de la Gheorghe T. Kirileanu cu privire la înființarea la Piatra Neamț a unei secții de analize biologice și bacteriologice la abatorul din oraș și boala de care suferea și de la un grup de prieteni printre care Veturia Goga și Diana Ghica Pincas.

104. FLORESCU Em. Ioan (1819-1893)

- Anii extremi: 1891; 1894; 1901, 3 u.a., inventar nr. 1875.

Dintre documentele create de generalul Ioan Em. Florescu reținem atenția o scrisoare în legătură cu jubileul serbărilor din mai 1891 din București și actele privind împărțirea averii generalului. Se adaugă la acestea o adresă a Tribunalului Ilfov prin care Alexandru Em. Florescu este confirmat membru în consiliul de familie al minorilor colonelului C. Odobescu.

105. FORSTER-BOVILL W.

- Anii extremi: 1915, 1 u.a., inventar nr. 1874, limba engleză.

În colecție se află și o scrisoare a lui W. Forster-Bovill, publicist englez, adresată unei persoane căreia îi cere un interviu și își exprimă dorința de a scrie o carte și articole despre România.

106. FRANCE Anatole (1844-1924)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874, limba franceză.

Viața scriitorului Anatole France este oglindită și prin autograful său și un fragment din *Pensée de Riquiet*.

107. FRUNZĂ A.

- Anii extremi: 1931, 1 u.a., inventar nr. 1874.

Pentru A. Frunză menționăm o adresă a Editurii Cartea Românească transmisă acestuia în legătură cu drepturile bănești cuvenite pentru traducerea lucrării lui Maxim Gorki *Copilăria mea* și a volumului *Oameni de prisos* de Anton Pavlovici Cehov.

108. FRUNZETTI Ion (1918-1985)

- Anii extremi: f. d., 1 u.a., inventar nr. 1874.

Din activitatea poetului și istoricului de artă, Ion Frunzetti rețin atenția manuscrisele poeziilor: *Cântece de pelerini*, *Crai Nou*, *Cântec pentru aripi viitoare* și *Întâiul poem Anei-Maria*, din ciclul *Aladin*.

109. FURTUNĂ Horia (1888-?)

●Anii extremi: f. d., 1 u.a., inventar nr. 1874.

De la scriitorul Horia Furtună, doctor în drept la Paris, se păstrează în colecție manuscrisul poeziei *Revin la versuri*.

110. GABRIELESCU Alice (1899-?)

●Anii extremi: <1925>, 1 u.a., inventar nr. 1874.

Alice Gabrielescu s-a născut la Bârlad, a urmat liceul la Focșani și București. A debutat în literatură în anul 1920 la un concurs organizat de Editura Cartea Românească.

În colecție a fost inventariată o scrisoare adresată acestei edituri prin care autoarea vinde manuscrisul *Isprava lui Ursu*, lucrare ce a fost premiată, cu suma de 6.000 lei.

111. GALACTION Gala (1879-1961)

●Anii extremi: 1905, 1949, 2 u.a., inventar nr. 1874.

Scriitorul și academicianul Gala Galaction (pseudonim literar al lui Grigore Pișculescu) s-a născut în comuna Didești, județul Teleorman. A urmat cursurile liceale la „Sf. Sava” din București, și-a luat licența în teologie la București și doctoratul la Chișinău.

A debutat în publicistică la „Adevărul Ilustrat” (1896), în anul 1925 i-a fost decernat Premiul Național pentru Proză.

Pentru acesta, în colecție se regăsesc scrisori expediate lui Nicolae Petrașcu, diplomat, scriitor, redactor al revistei „Literatură și Artă Română”, în legătură cu publicarea a două scrisori ale lui Anatole France și cu faptul că Nicolae Cocea va îngriji editarea *Scrisorilor către Simforoza*. Amintim și o scrisoare adresată lui Balș pe care Gala Galaction urma să-l viziteze, dar nu a făcut-o datorită unei crize de lumbago.

112. GANE Nicolae (1838-1916)

●Anii extremi: 1902, 1 u.a., inventar nr. 1874.

De la scriitorul, omul politic (deputat, senator, președinte al Senatului) și academicianul Nicolae Gane regăsim în colecție o scrisoare transmisă „Tincăi” referitoare la plata unei chirii.

113. GÂRLEANU Emil (1873-1914)

●Anii extremi: 1903; 1911, 4 u.a., inventar nr. 1874.

Scriitorul Emil Gârleanu, inițiatorul Societății Scriitorilor din România (1909) al cărui președinte a fost din 1911, s-a născut la Iași; a colaborat la numeroase reviste, a fost director al Teatrului Național din Craiova. A încetat din viață la Câmpulung Muscel în 1914, după ani de zbcium și privațiuni.

În cadrul fondului sunt ordonate patru scrisori: una trimisă de Emil Gârleanu, director al Teatrului Național din Craiova lui Victor Mestugean și altele trei primite de Emil Gârleanu de la Dumitru Nanu, referitoare la prietenia celor doi, la unele manuscrise ale operelor lui Cincinat Pavelescu, Elenei Văcărescu și ale sale, la accidentul suferit de Mihail Dragomirescu, la situația lui materială grea, la traducerea „Muntele Olivilor”.

114. GENEALOGII DE FAMILII

●Anii extremi: f.d., 1 u.a., inventar nr.1875.

Genealogii de familii: Alexeanu, Bildirescu-Petrescu, Bozianu-Strâmbeanu-Popescu, Cândescu-Mihălcescu, Cocărăscu, Corbescu-Rudeanu, Drugănescu, Fălcoianu, Neculescu, Niculescu-Dorobanțu, Popa Stan, Pârșcoveanu, Turnavitu, Vlădoianu și altele.

115. GENTILE I.

- Anii extremi: 1908, 1 u.a., inventar nr. 1874, limba franceză.

Opera și viața sculptorului I. Gentile este reflectată de o scrisoare adresată lui Lânu, prin care îi mulțumește acestuia pentru interesul manifestat față de el și de arte, ca „un adevărat Mecena”, îl informează că va pleca la Varna pentru a realiza „bustul noii prințese a Bulgariei” și îi cere un împrumut.

116. GEORGESCU George (1887-1964)

- Anii extremi: 1934; 1954-1955, 2 u.a., inventar nr. 1874.

George Georgescu s-a născut la Sulina. A urmat studiile la Conservatorul din București, apoi la Berlin. A obținut mari succese ca instrumentist, dar un accident la mâna stângă, îl face să se dedice carierei de dirijor. Între anii 1923-1925 și din 1939 a fost director al Operei Române.

Pentru muzicianul George Georgescu amintim o scrisoare adresată lui Nicolae Caradzea, ambasadorul României la Berlin, o fotografie a dirijorului și un program al Filarmonicii de Stat pentru anii 1954-1955.

117. GEORGESCU M. H.

- Anii extremi: 1932, 1 u.a., inventar nr. 1874.

De la pictorul lui M. H. Georgescu ne reține atenția o scrisoare adresată Editurii Cartea Românească prin care acesta este de acord să vândă 10 reproduceri după lucrările sale.

118. GEORGESCU Paul

- Anii extremi: 1961-1964, 3 u.a., inventar nr. 1875.

Pentru arhitectul Paul Georgescu, Direcția Arhivelor Naționale

Istorice Centrale deține trei studii intitulate: „Studiu științific experimental asupra mulării reproducerii în simlipiatră și a patinării machetei unui fragment din documentul de la Adamclisi”, 1961; „Realizări ale regimului democrat popular în domeniul construcțiilor”, 1962 și „Construcții noi în orașele țării”, 1964.

119. GHEORGHIADÉ George

●Anii extremi: 1896; 1917; 1936-1937; 1967, 6 u.a., inventar nr. 1875, limbile: română și franceză.

În legătură cu activitatea lui George Gheorghiadé menționăm unele certificate școlare și scrisori primite de la Paul Prodan, director al Teatrului Național din București și de la <Dumitru> Nanu referitoare la traducerea unei piese de teatru scrisă de William Shakespeare apărută în „Convorbiri Literare”.

120. GHEORGHIU I. Aurel (1894-?)

●Anii extremi: 1924, 1 u.a., inventar nr. 1874.

Activitatea publicistului și maiorului Aurel I. Gheorghiu este reflectată și de o scrisoare adresată Editurii Cartea Românească prin care vinde drepturile asupra manuscrisului intitulat *În munții Bucovinei*.

121. GIACOMO Salvatore di

●Anii extremi: 1888; 1909-1919, 3 u.a., inventar nr. 1874, limba italiană.

Pentru Salvatore di Giacomo au fost incluse în fond scrisori adresate Elenei Bacaloglu, referitoare la primul război mondial, aprecieri asupra unui articol despre <Elena> Văcărescu, a talentului acesteia și la prietenia ce îi leagă pe cei doi.

122. GORCEIX Septime

- Anii extremi: 1918, 1 u.a., inventar nr. 1874, limba franceză.

De la Septime Gorceix amintim existența unui sonet închinat Bucureștiului.

123. GORSKI Vasile

- Anii extremi: 1924, 1 u.a., inventar nr. 1874.

Colecția cuprinde și o scrisoare prin care Vasile Gorski vinde Editurii Cartea Românească drepturile asupra manuscrisului *Pribeag în țara mea*.

124. GRECEANU D. Ștefan (1825-1908)

- Anii extremi: f.d., 3 u.a., inventar nr. 1874.

Publicistul, istoricul și academicianul Ștefan D. Greceanu a fost procuror, judecător la Tribunalul județului Ilfov și prefect de Prahova. Este cunoscut prin lucrările și studiile sale de heraldică și genealogie. Menționăm existența manuscriselor poeziilor *Cântul* și *Cântecul pravoslavnică creștină*.

125. GRIGORIU Vasile

- Anii extremi: 1943, 1 u.a., inventar nr. 1874.

Colecția cuprinde și declarații ale lui Vasile Grigoriu prin care acesta vinde Editurii Cartea Românească dreptul de a reproduce desenele și copertele pentru volumele *Capra* de Damian Stănoiu, *Ziarul unui motan* de Elena Farago, *Aventurile unui copil sub apa unui lac* de Natalia Crasău Arsenescu.

126. GROZA Petru (1884-1958)

- Anii extremi: 1934, 1 u.a., inventar nr. 1875.

Referitor la viața lui Petru Groza se păstrează o scrisoare adresată „lui Franci Bacsi” în care apreciază că nu se mai găsesc oameni mari ca ardelenii de altădată care luptau pentru cauza națională.

127. GROZĂVESCU Traian (1895-1927)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Pentru tenorul român, Traian Grozăvescu, solist al operelor din Cluj și Viena se păstrează un fragment dintr-o scrisoare adresată lui Leonard Pankerow aflat la Cluj, prin care îi cere acestuia amânarea unui spectacol.

128. GUSTI Dimitrie (1880-1955)

- Anii extremi: 1947, 1 u.a., inventar nr. 1874.

Dimitrie Gusti a făcut studii universitare la Paris și Berlin, a obținut doctoratul la Leipzig. A fost profesor la universitățile din Iași și București, a fondat Institutul Social Român și a fost membru al Academiei Române. A întreprins primele anchete sociologice în satele din Oltenia, Bucovina, Muntenia și Transilvania.

Pentru activitatea lui Dimitrie Gusti semnalăm un raport pe lunile februarie-martie 1947 al ARCA-American Russian Cultural Association din New York, semnat de directorul executiv, Sina Fosdick, transmis omului de știință român, membru al acestei asociații.

129. GYR Radu (1905-1975)

- Anii extremi: 1941, 3 u.a., inventar nr. 1874.

De la poetul și ziaristul Radu Gyr (pseudonimul literar al lui Radu Demetrescu), licențiat în litere la București, menționăm câteva poezii în

manuscris și dactilografiate: *Frăsinei*, *Balade prigonite*, *Lieduri* și articolul *Adevăruri simple despre poezie*.

130. HÂRSU Lia (1877-?)

●Anii extremi: 1925-1928, 1 u.a., inventar nr. 1874.

Pentru scriitoarea Lia Hârsu s-a păstrat corespondența acesteia purtată cu Editura Cartea Românească prin care vinde dreptul de publicare a manuscriselor în versuri *Tot felul de cetățeni*, *Prieténii copiilor*, *Cum și-a petrecut Rodica ziua*, *Ce a văzut un iepuraș*, *Jocurile copiilor* și a traducerilor *Țândărică* și *ABC*.

131. HELIADE-RĂDULESCU Ion (1802-1872)

●Anii extremi: 1851; 1868-1870; 1893, 4, u.a., inventar nr. 1874.

Scriitorul, gânditorul și revoluționarul Ion Heliade-Rădulescu s-a născut la Târgoviște. În scurt timp s-a afirmat în mișcarea culturală și revoluționară a epocii. A fondat „Societatea Literară” (1827), în anul 1829 a editat ziarul „Curierul Românesc”, a pus bazele „Societății Filarmonice” în anul 1833.

A luat parte activă la Revoluția de la 1848, fiind membru al Guvernului provizoriu și al Locotenenței domnești.

Pentru Ion Heliade-Rădulescu menționăm existența a două scrisori, una, intitulată „Fraților din Brussa”, adresată lui Zossima, Alexandru Ioan Cuza și Giurescu, referitoare la neînțelegerile avute cu Ion Negulici care îl acuza că a trădat „românismul” și s-a abătut „de la calea de democrat” și o alta, adresată lui Costache pe care îl sfătuiește să studieze matematica și fizica, precum și a unei polițe semnată de acesta pentru 106 napoleoni de aur. Mai evidențiem, de asemenea, o scrisoare a Mariei Heliade-Rădulescu prin care cere unui prieten să intervină la domnitorul Carol I în scopul obținerii unei burse pentru fiul său.

132. HERESCU N. I. (1906-?)

●Anii extremi: 1928, 2 u.a., inventar nr. 1874.

Poetul și profesorul universitar de limbi clasice, N.I. Herescu s-a născut la Turnu Severin, și-a luat licența și doctoratul în filologie clasică la București. Dintre documentele rezultate din activitatea acestuia au fost clasate în fond articolul „Eterna culoare a vieții” și o scrisoare referitoare la retragerea de la Editura Cartea Românească a manuscrisului *Antologie* (ridicat de Ion Pillat).

133. HOLBAN G. Mihail (1861-?)

●Anii extremi: <1905-1916>, 1 u.a., inventar nr. 1874.

Dintre documentele publicistului și diplomatului Mihail G. Holban, absolvent de studii superioare la Paris și Cambridge, fondator al „Revistei Idealiste”, menționăm o scrisoare adresată colaboratorilor săi la revista amintită, prin care cere ca manuscrisele articolelor să-i fie trimise la Mogoșești, prin Mihăileni, județul Dorohoi.

134. IONESCU Marița

●Anii extremi: 1935, 1948, 2 u.a., inventar nr. 1874.

Pentru scriitoarea Marița Ionescu remarcăm o scrisoare prin care vinde Editurii Cartea Românească drepturile asupra volumului *Povestiri și poezii pentru copii* (semnată cu pseudonimul Mama Lola) și ilustrații ale pictorul Teișanu.

135. IONESCU Stan

●Anii extremi: 1900-1936, 7 u.a., inventar nr. 1875.

În legătură cu activitatea avocatului Băncii Chrissoveloni menționăm o serie de dosare ale proceselor pledate de acesta,

contracte de închiriere, de arendare, acte de succesiune, de vânzare-cumpărare și Statutul Asociației Licențiaților Universitari și al Societății „Raza” pentru vânzarea ziarului cu același nume.

136. IONESCU Victor (1861-?)

●Anii extremi: 1907, 1 u.a., inventar nr. 1875.

De la Victor Ionescu, fratele mai mic al politicianului Take Ionescu, director al ziarului „Acțiunea Conservatoare” se păstrează o scrisoare primită de la M. J. Amareșcu, contabil la Banca Agricolă, referitoare la articolul „Fruntașii financiari”, în care sunt criticiți funcționarii români.

137. IONESCU DE LA BRAD Ion (1819-1891)

●Anii extremi: 1845-1846, 2 u.a., inventar nr. 1874.

Ion Ionescu de la Brad, agronom, statistician, membru al Academiei Române, este cunoscut prin opera sa cu profil agrar, prin rolul avut în modernizarea agriculturii și introducerea mașinilor agricole în România, înființarea fermei model de la Brad, județul Roman, organizarea expozițiilor agricole și a concursurilor de plugari.

Pentru acesta menționăm existența a două scrisori adresate marelui vornic Alexandru (Alekaki) Sturdza-Miclăușanu (Miclăușeni), deputat în Adunarea Generală a Moldovei, privind necesitatea instruirii tinerei generații și rolul „Gazetei de Transilvania”.

138. IONESCU-GION George (1857-1904)

●Anii extremi: 1888-1898, 1 u.a., inventar nr. 1874.

În colecție se regăsesc și două scrisori ale lui George Ionescu-Gion adresate tipografiei Socec și lui Teodor Rădulescu, referitoare la

volumul *Novele* de Carmen Sylva și la o recomandare solicitată pentru N. Tisescu în legătură cu ocuparea unui post de institutor.

139. IORDAN Iorgu (1888-1986)

●Anii extremi: 1935; 1948, 2 u.a., inventar nr. 1874.

Dintre documentele rezultate din activitatea lingvistului și filologului Iorgu Iordan semnalăm corespondența acestuia purtată cu M. Nourauz de la Ambasada Afganistanului la Moscova și Editura Cartea Românească, privind transferul unor sume de bani la Legația României din Stockholm și vânzarea studiului introductiv la volumul *Basmele românilor* de Petre Ispirescu.

140. IOSIF Ștefan Octavian (1875-1913)

●Anii extremi: 1900-1908, 5 u.a., inventar nr. 1874.

Poetul Ștefan Octavian Iosif s-a născut la Brașov, a urmat gimnaziul ortodox în orașul natal și la Sibiu, iar liceul la Turnu Măgurele și București. De-a lungul vieții a legat o strânsă prietenie cu poetul Dimitrie Anghel.

Creația sa literară este reprezentativă pentru curentul tradiționalist și constituie o punte lirică între universul poeziei lui George Coșbuc și universul poetic al lui Octavian Goga.

Arhiva cuprinde și scrisori semnate de Ștefan Octavian Iosif și Dimitrie Anghel adresate unor edituri, privind tipărirea volumului de versuri *Poezii*, a comediei *Cometa*, traducerea romanului *Colomba* de Prosper Mérimé (se precizează că în prefață există o amintire a lui Vasile Alecsandri) și a povestirii *A fost odată*, precum și o carte poștală trimisă lui Nicolae Pătrașcu privind unele modificări la poezia *Visează codrule*; fotografia scriitorului și manuscrisul intitulat *Odă la Halbă*, cu nota „sfârșit făcut de Ștefan O. Iosif”.

141. IRIMESCU

●Anii extremi: 1930, 4 u.a., inventar nr. 1875, limbile: română și engleză.

Din arhiva familiei semnalăm scrisorile primite de Ilie Irimescu, emigrant în S.U.A. și de Lucreția Irimescu, referitoare la participarea acesteia la o întrunire a societății „National Council of Woman of the U.S.”; în anexă, textul cuvântării susținute de Lucreția Irimescu cu ocazia vizitei efectuate în S.U.A.

142. ISPIRESCU Petre (1838-1887)

●Anii extremi: 1879-1884; 1919, 3 u.a., inventar nr. 1874.

De la folcloristul, povestitorul și tipograful român Petre Ispirescu au fost incluse în fond procese-verbale de constatare la Editura Socec a unor nereguli provocate la vânzarea *Colecției Legiuirilor Țării* de I. M. Bujoreanu (semnează și Petre Ispirescu); o scrisoare adresată de Petre Ispirescu lui <Costache> Negruzzi referitoare la publicarea în „Convorbiri Literare” a lucrării *Călătoria la Roși de Vede* și una aparținând lui N. P. Ispirescu privind apariția unui articol despre tatăl său, Petre Ispirescu.

143. ISTRATI Panait (1884-1935)

●Anii extremi: 1924, 1 u.a., inventar nr. 1874.

Scriitorul român de limbă franceză, Panait Istrati s-a născut în localitatea Baldovinești din județul Brăila. A debutat în anul 1908 la ziarul „România Muncitoare” din București, a colaborat la „Dimineața” și „Adevărul”. A călătorit mult, trăind mai ales la Paris, unde a fost remarcat de Romain Rolland.

Colecția cuprinde două scrisori adresate de Panait Istrati directorului revistei „Adevărul Literar”, Rosenthal, în legătură cu colaborarea la revistă, traducerea și tipărirea unor lucrări, printre care și *Kira Kiralina*,

Frankfurt, 1924 și *Les Haidoucks*, București, 1930, cu situația materială grea din timpul șederii sale la Paris și dorința de a veni în țară dacă ar avea bani suficienți.

144. ISTRATY Edgar

●Anii extremi: 1916, 1 u.a., inventar nr. 1874.

În colecție se află o dedicație cu semnătura basului și întemeietorului Operei Române, Edgar Istraty.

145. JEBELEANU Eugen (1911-1991)

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Eugen Jebeleanu s-a născut la Câmpina. Și-a început cariera literară în timpul studiilor liceale. A debutat cu poezii în anul 1927 și în 1929 cu placheta *Schituri cu soare*. L-a cunoscut pe Alexandru Sahia și a devenit colaborator al presei de stânga. A fost laureat al Premiului de Stat, al Premiului Uniunii Scriitorilor și al premiilor internaționale Etna-Taormina (1970) și Herder (1972).

Pentru acesta semnalăm existența unui fragment dintr-un articol dedicat poetului Petőfi Sandor.

146. JUNCA C. Ion

●Anii extremi: 1925, 1 u.a., inventar nr. 1874.

De la Ion C. Junca se păstrează o confirmare de primire a manuscrisului lucrării *Străbunii mei* din partea Editurii Cartea Românească.

147. KARMITZ Isidor

●Anii extremi: 1927-1944, 19 u.a., inventar nr. 1875, limbile: română și franceză.

Documentele aparținând lui Isidor Karmitz (scrisori și polițe de asigurare) se referă la activitatea desfășurată de acesta în domeniul creșterii cailor de curse, asigurarea cailor de curse aflați la Paris la societăți din capitala Franței, executarea unei cabriolette sport de către firma Werk Horche” și la activitate lui Harry Howes, antrenor al cailor de curse din proprietatea lui Isidor Karmitz.

148. KIRO-DONJAN Smaranda

●Anii extremi: 1942, 1 u.a., inventar nr. 1874.

Aminitiri ale Smarandei Kiro-Donjan despre Smaranda Dimitrie Casso cu care a călătorit în străinătate și Elena Bantaș, înrudite cu familiile Donici și Pogor, se regăsesc în colecție.

149. LABIȘ Nicolae (1935-1956)

●Anii extremi: 1953, 1 u.a., inventar nr. 1874.

Nicolae Labiș s-a născut în localitatea Poiana Mărului, județul Baia. A debutat în ziarul „Zori Noi” din Suceava, a urmat apoi publicarea poeziei *Gazeta de stradă* în „Viața Românească” (1951). Debutul editorial este marcat de volumul *Primele iubiri* (1956). A murit în urma unui nefericit accident de tramvai.

Remarcăm o scrisoare a poetului Nicolae Labiș, aflat la Mălini, județul Suceava, adresată lui Sterescu din București, în legătură cu o cameră de locuit.

150. LAMARTINE Alphonse de (1790-1869)

- Anii extremi: 1899, 2 u.a., inventar nr. 1874, limba franceză.

În colecție se păstrează și autograful poetului Alphonse de Lamartine, precum și manuscrisul poeziei *Hymne de l'enfant a son réveil*, „scris pentru domnișoara Hélène”.

151. LĂZĂREANU Barbu (1881-1957)

- Anii extremi: 1940-1945, 1 u.a., inventar nr. 1874.

Pentru ziaristul și istoricul literar Barbu Lăzăreanu menționăm o scrisoare adresată unui cunoscut, prin care îi trimite acestuia lucrările sale.

152. LECCA G. Haralamb (1873-1920)

- Anii extremi: 1902-1915, 4 u.a., inventar nr. 1874.

Scriitorul Haralamb G. Lecca s-a născut la Caracal, a urmat studii de medicină și drept. A devenit director al Teatrului Național din Iași și inspector general al Teatrelor. Cu poezia *În cimitir* a debutat la „Revista Nouă”, a colaborat la „Vatra”, „Convorbiri Literare”, „Flacăra” și altele.

Pentru Haralam G. Lecca regăsim versuri, o acuarelă, un „bilet” adresat Editurii Socec în legătură cu plata unor rate restante, o carte de vizită prin care scriitorul solicită Academiei Române sprijinul pentru a fi ales membru corespondent și o listă a lucrărilor sale originale și a traducerilor efectuate.

153. LECONTE DE LISLE (1818-1894)

- Anii extremi: 1893, 1 u.a., inventar nr. 1874, limba franceză.

De la poetul francez Leconte de Lisle amintim o scrisoare trimisă Elenei Odobescu și în care își cere scuze pentru că i-a trimis autograful abia la a doua cerere.

154. LESNEA George (1902-?)

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Opera poetului George Lesnea este ilustrată și prin traducerea poeziei *Spovedania unui derbedeu* de Serghei Esenin.

155. LISZT Franz (1811-1886)

●Anii extremi: f.d., 1 u.a., inventar nr. 1874, limba franceză.

De la pianistului și compozitorului Franz Liszt se păstrează un autograf aflat pe un plic al unei scrisori adresate contesei Louise Rhédei, născută Kosma.

156. LOGA Constantin

●Anii extremi: 1842, 1 u.a., inventar nr. 1874.

Semnalăm manuscrisul, „Imnul Patrioticesc” scris de Constantin Loga, directorul Școlilor Naționale și Sârbești de Graniță a Imperiului Austriac.

157. LOTI Pierre (1850-1923)

●Anii extremi: 1899-1902, 6 u.a., inventar nr. 1874, limba franceză.

Viața romancierul francez Pierre Loti este oglindită prin 13 scrisori adresate reginei Franței, în care se fac referiri la călătoria acestuia în India, China, la Constantinopol și Salonic, la sănătatea și boala reginei, fiind menționați „prințesa Bibescu și domul Ghika”; alte două scrisori sunt adresate unor persoane necunoscute, privind o serată chinezească și o vizită.

158. LUPU Nicolae (1876-1946)

●Anii extremi: 1927, 2 u.a., inventar nr. 1875.

De la omul politic dr. Nicolae Lupu, deputat, ministru de interne, de justiție, al Ocrotirilor Sociale, președinte al Partidului Țărănesc și vice-președinte al Partidului Național Român, semnalăm două scrisori primite de la „un vechi prieten” și de la Ion Petrovici, fost ministru la Lucrări Publice și la Instrucțiunea Publică, referitoare la moartea lui Ion I. C. Brătianu și la situația unor imobile cumpărate de Ministerul Lucrărilor Publice, în perioada în care acesta era condus de Ion Popovici.

159. MAIORESCU Titu (1840-1917)

●Anii extremi: 1881-1911, 12 u.a., inventar nr. 1874, limbile: română, franceză și germană.

Criticul, esteticianul și omul politic Titu Maiorescu a văzut lumina zilei la Craiova, a urmat liceul la Brașov și Berlin, filosofia la Berlin, a devenit apoi doctor în filosofie la Giessen și licențiat în drept și litere la Paris.

Ca om politic a fost deputat, ministru la Culte și Instrucțiunea Publică, la Justiție și la Externe, prim-ministru în anii 1912-1913 și președinte al Partidului Conservator 1913-1914.

A întemeiat societatea „Junimea” și revista „Convorbiri Literare”, fiind apreciat ca „spiritus rector” pentru cultura română aflată în plină căutare a noului.

Pentru Titu Maiorescu pot fi cercetate în colecția Scriitori și artiști români și străini scrisori expediate și primite de la Ștefan Luchian, student la München, poetul Nicolae Volenti, Alexandru Macedonski, <George> Filaliti și T. Cănanău, referitoare la un portret al poetului Mihai Eminescu, societatea „Junimea”, colaborarea cu librăria Socec pentru reeditarea „Logicii”, la un articol dedicat jubileului „Convorbirilor Literare”, aparținând lui Nicolae Volenti, legea impozitelor din Serbia și la concesionarea cazinoului din Sinaia; o chitanță semnată de acesta pentru primirea a 20 de exemplare din *Discursuri politice*, vol. II.

Menționăm și existența unei scrisori a Clarei Maiorescu și a unei fotografii a lui Titu Maiorescu, executată în anul 1907 de Francisc de Jongh din Laussane.

160. MALOT Hector (1830-1907)

●Anii extremi: 1876, 1 u.a., inventar nr. 1874, limba franceză.

Pentru romancierul Hector Malot semnalăm o scrisoare adresată unui confrate în care îi mulțumește acestuia pentru studiul dedicat romanului său *Victoires d'amour*, cu ocazia unei noi ediții.

161. MALRAUX André (1901-1976)

●Anii extremi: <1923>, 1 u.a., inventar nr. 1874, limba franceză.

De la scriitorul și omul politic francez, în colecție a fost inclusă o scrisoare adresată lui Jean Ajalbert cu referiri la lucrările sale *Les Mystères de l'Académie Goncourt* și *Nuages sur l'Indochine*.

162. MANOILESCU Mihail (1891-1950)

●Anii extremi: 1941, 5 u.a., inventar nr. 1875, limbile: română și franceză.

Mihail Manoilescu, inginer și economist renumit, profesor universitar, ministru la Lucrări Publice și Comunicații, la Industrie și Comerț, la Externe și guvernator al Băncii Naționale, a fost și un cunoscut politician, fiind membru al Partidului Poporului și al Partidului Național Țărănesc. După război a fost arestat și dus la închisoarea de la Jilava, apoi la Ocnele Mari și la Sighet unde a încetat din viață.

În legătură cu activitatea lui Mihail Manoilescu se păstrează în colecția Personalități din domeniile economic, politic, juridic, militar și

tehnic, scrisori expediate de acesta unor persoane, privitoare la o conferință a AGIR (Manoilescu era președinte al AGIR din anul 1935), la campaniile ziarelor „Porunca Vremii”, „Tribuna” și „Țara” împotriva lui, la sprijinul cerut lui Mihai Antonescu, la lucrarea sa *Burghezia*; articolul „Când n-am avut oameni de stat” (publicat în ziarul „Curentul”), răspuns la un articol scris de Gheorghe Brătianu, în care se referă la politica lui Ion I.C. Brătianu, la Conferința de Pace de la Paris și la funcțiile politice ocupate de el și mai ales la cea de ministru de externe, precum și articolul „L' économique dans la Petite Entante”.

163. MARGUERITTE Victor

●Anii extremi: 1936, 1 u.a., inventar nr. 1874, limba franceză.

Pentru Victor Margueritte amintim o scrisoare adresată unui confrate căruia îi mulțumește pentru aprecierile făcute cărții sale *Avortement de la S.D.N.*

164. MASCAGNI Pietro (1863-1945)

●Anii extremi: 1902, 1 u.a., inventar nr. 1874, limba italiană.

De la compozitorul și dirijorul italian Pietro Mascagni semnalăm o mică partitură intitulată *Cavaleria*, compusă la București la 11 aprilie 1902 și o fotografie a acestuia.

165. MAUPASSANT Guy de (1850-1893)

●Anii extremi: <1870-1893>, 1 u.a., inventar nr. 1874, limba franceză.

Pentru scriitorul francez Guy de Maupassant, maestru al povestirii și nuvelei realiste s-a păstrat în colecție o scrisoare adresată prietenului său, Louis Poittevin prin care își cere scuze că nu poate veni la masă „având o criză teribilă de gripă” care-l ține la pat.

166. MĂGURĂ Octavian

●Anii extremi: 1933, 1 u.a., inventar nr. 1874.

Referitor la activitatea pictorului Octavian Măgură s-au păstrat declarațiile acestuia prin care vinde Editurii Cartea Românească dreptul de a reproduce unele tablouri ale sale, portrete ale domnitorilor: Gheorghe Bibescu, Constantin Brâncoveanu, Dragoș Vodă, Negru Vodă, Iancu de Hunedoara, Petru Rareș și Barbu Știrbei.

167. MÂNDRU Anastasie (1883-?)

●Anii extremi: 1929; 1937, 3 u.a., inventar nr. 1874.

Poetul Anastasie Mândru s-a născut la Bârlad. A debutat în revista „Balada”. A avut colaborări la „România Jună”, „Semănătorul”, „Ramuri”, „Convorbiri Literare”, împreună cu Garabet Ibrăileanu a scos la Bârlad revista „Făt-Frumos”.

Pentru acesta au fost clasate în fond scrisori, invitații și cărți poștale referitoare la participarea scriitorului la adunarea generală a Societății Scriitorilor Români, organizarea de către acesta a Bibliotecii Aeroclubului Regal și la starea lui de sănătate în perioada în care se afla la o clinică din Cluj.

168. MICHAİL Emil

●Anii extremi: 1909-1912, 10 u.a., inventar nr. 1875.

Dintre documentele rezultate din activitatea profesorului de muzică Emil Michail menționăm telegrame de mulțumire, felicitări și invitații transmise de mareșalul Curții Regale, generalul Mavrocordat, precum și ilustrate în care sunt reprezentați regina Elisabeta, George Enescu și Grigoraș Dinicu.

169. MICLE Veronica (1850-1889)

●Anii extremi: 1863, 2 u.a., inventar nr. 1874.

Veronica Micle s-a născut în anul 1850 la Năsăud cu numele Veronica Ana Câmpeanu.

În anul 1852 familia acesteia s-a mutat la Iași, după absolvirea Școlii Centrale de fete s-a căsătorit cu profesorul Ștefan Micle (1864).

L-a cunoscut și iubit pe Mihai Eminescu, poetul fără pereche al românilor, până la sfârșitul vieții sale.

De la poeta Veronica Micle semnalăm manuscrisul poeziei de răspuns la *Luceafărul* de Mihai Eminescu și un atestat școlastic eliberat în 1863 de Departamentul Cultelor și Instrucțiunii Publice pe numele Veronica Câmpeanu.

170. MICȘUNESCU Constantin

●Anii extremi: 1945-1946, 1 u.a., inventar nr. 1874.

În colecție au fost ordonate declarații prin care Constantin Micșunescu vinde Editurii Cartea Românească dreptul de a reproduce desenele sale în alb și negru, culori și tuș pentru lucrările *Țândărică* de C. Collodi, *Robinson Crusoe* de Daniel Defoe, *Don Quichotte* de Saavedra Cervantes.

171. MIHĂESCU Gib (1894-1935)

●Anii extremi: 1922, 1 u.a., inventar nr. 1874.

Gib Mihăescu s-a născut la Drăgășani, a fost avocat la Chișinău și în orașul său natal. A colaborat la revistele „Sburătorul”, „Gândirea”, „Viața Românească” etc.

În colecție poate fi studiată o scrisoare a lui Gib Mihăescu adresată lui Leonard Pankerow, referitoare la tipărirea piesei „Lilian” pe care au tradus-o împreună.

172. MIHĂESCU-NIGRIM Nicolae (1871-?)

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Scriitorul și compozitorul Nicolae Mihăescu-Nigrim s-a născut în localitatea Gura Sărății, județul Buzău. A studiat filosofia și literele la Bruxelles, științele sociale și politice la Paris. A editat revistele „Intim” și „Carmen Sylva”.

Unitatea arhivistică cuprinde și manuscrisele poeziilor *Pe Vânt* și *Jertfe*.

173. MIHĂILESCU-TOSCANI Dumitru (Dem) (1888-1962)

●Anii extremi: 1977, 3 u.a., inventar nr. 1874.

Cele trei unități arhivistice cuprind monografia tenorului Dem Mihăilescu-Toscani scrisă de Constanța Obreja și Aglaia Mihăilescu-Toscani (două variante) și studiul „Profilul artistei Aglaia Mihăilescu-Toscani” elaborat de Constanța Obreja.

174. MILITARU Vasile (1886-?)

●Anii extremi: 1928-1943, 5 u.a., inventar nr. 1874.

De la poetul Vasile Militaru menționăm existența unor versuri în manuscris și dactilografiate, declarații de vindere a manuscriselor sale *Zece pui de negri creși* și *Micii olandezi* către Editura Cartea Românească, precum și a unor fotografii cu legionari participanți la funerariile lui Moța și Marin, la Biserica Sf. Ilie Gorgani, în anul 1937.

175. MINCU G.A.

●Anii extremi: 1912-1940, 13 u.a., inventar nr. 1875.

Documentele colecționate de G.A. Mincu se referă la activitatea Băncii Agricole: bilanțuri ale băncii din anii 1927-1931, la situația Băncii

Generale a Țării Românești, la concesionarea căii ferate Mărășești din Munții Vrancei și la activitatea Societății Funcționarilor Publici în anii 1932-1934.

176. MINULESCU Ion (1881-1944)

●Anii extremi: <1930>, 1 u.a., inventar nr. 1874.

Poetul, prozatorul și dramaturgul Ion Minulescu a debutat în anul 1897 în revista „Povestea Vorbei” cu poezia *Gândului*, apoi a colaborat la „Convorbiri Critice” și a condus revistele „Revista Celorlaltși” și „Insula”. În anul 1928 i-a fost decernat Premiul Național pentru Poezie.

Pentru Ion Minulescu, Direcția Arhivelor Naționale Istorice Centrale păstrează manuscrisul poeziilor reunite în volumul *Strofe pentru toată lumea* (39), dedicate lui Ion Pillat, Adrian Maniu, Camil Ressu, Iosif Iser, Horia Furtună, Perpessicius, Nichifor Crainic, Nicu Dărăscu, Gala Galaction, Octavian Goga și alora, precum și o fotografie a poetului din anul 1908.

177. MISTRAL Frédéric (1830-1914)

●Anii extremi: 1904, 1 u.a., inventar nr. 1874, limba franceză și provensală.

De la poetul Frédéric Mistral, laureat al premiului Nobel pentru literatură în anul 1904 reține atenția manuscrisul poeziei *À la Roumanie* în limba franceză și provensală, cu mențiunea „din colecția <Des Iles d’or> pentru domnul I. Vampineanu”.

178. MITTY Jean de

●Anii extremi: f.d., 1 u.a., inventar nr. 1874, limba franceză.

În colecție a fost inclusă o scrisoare emisă de Jean de Mitty adresată lui <Al. Marghiloman>, prin care îi cere să-l aștepte cu plata

datoriei, el fiind hotărât să trăiască din munca sa de scriitor; transmite amabilități doamnei Marghiloman.

179. MOROIANU Gheorghe (1870-1945)

●Anii extremi: 1922-1939, 1 u.a., inventar nr. 1875, limba franceză.

Profesorul Gheorghe Moroianu, doctor în științe social-economice la Universitatea din Tübingen, este cunoscut ca un luptător neobosit pentru cauza națională a românilor.

Pentru acesta menționăm corespondența cu Seton-Watson, profesor de istorie la Universitatea din Londra, membru onorific al Academiei Române, pasionat de istoria României.

◊Vezi și: Filofteia Rânziș, *Arhive personale și familiale*, vol. I, București, 2001, D.J.A.N. Brașov, p. 241.

180. MOȘANDREI Mihai

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Pentru Mihai Moșandrei semnalăm manuscrisul poeziei *Acvarium* dedicată lui Eugen Lovinescu.

181. MUREȘIANU Andrei (1816-1863)

●Anii extremi: <1848>, 1 u.a., inventar nr. 1874.

Poetul Andrei Mureșianu s-a născut la Bistrița, a urmat filosofia și teologia la Blaj și a devenit învățător și profesor la gimnaziul romano-catolic din Brașov.

În colecție se află manuscrisul poeziei *Un răsunset* (cunoscută sub titlul *Deșteaptă-te române*, devenit imnul național al României).

182. MURGOCI Gheorghe (1872-1925)

- Anii extremi: 1906-1938, 2 u.a., inventar nr. 1875.

De la Gheorghe Murgoci, profesor de mineralogie-petrografie la Școala Politehnică din București se păstrează declarații, facturi, înștiințări privitoare la pagubele aduse de armata germană casei savantului și cabinetului de geologie și mineralogie al Școlii de Poduri și Șosele din București.

183. MUȘATESCU Tudor (1903-1970)

- Anii extremi: f.d., 2 u.a., inventar nr. 1874.

De la dramaturgul Tudor Mușatescu se păstrează poezia *Fotoliul*, un fragment din poezia *Dama* și drama *Browning*.

184. NANU G. Dumitru (1873-?)

- Anii extremi: 1897, 3 u.a., inventar nr. 1874.

Dumitru G. Nanu a fost licențiat în drept la București, s-a specializat în literatura franceză, iar în poezie a debutat în anul 1891 în revista „Lumea Ilustrată”. Anul 1937 i-a adus Premiul Național pentru Poezie.

În arhivă au fost incluse traducerea piesei de teatru *Esop* de T. Banvell, o scrisoare adresată de Dumitru G. Nanu fratelui său, cu referiri la Alexandru Brătescu-Voinești, Duiliu Zamfirescu, frații Șaraga și la talentul poetic al acestuia, precum și poezia lui Dumitru G. Nanu *Epistolă horațiană* dedicată lui G. Orleanu.

185. NĂDEJDE Ioan (1854-1928)

- Anii extremi: 1886-1898, 5 u.a., inventar nr. 1874.

Pentru publicistul și socialistul Ioan Nădejde menționăm corespondența purtată cu A.C. Cuza, frații Șaraga și <Vasile> Micali,

din Târnăuca, județul Dorohoi, în legătură cu Constantin Dobrogeanu-Gherea, programul socialiștilor și radicalilor, recomandarea lucrărilor lui Karl Marx, Friedrich Engels și August Bebel, destituirea lui Ioan Nădejde de la „Contemporanul”, precum și o scrisoare a lui E. Gruber și una a Sofiei Nădejde privind publicarea volumului de *Nuvele*.

186. NEGRU Natalia

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

De la scriitoarea Natalia Negru, soția lui Ștefan O. Iosif, semnalăm articolul intitulat „Minerva” în care este prezentată o comparație între imaginea femeii mitologice, „Minerva timpurilor noastre” și a viitorului, apreciind că femeile contemporane nu se ridică la nivelul celor din antichitate.

187. NEGRUZZI Iacob (1842- 1932)

●Anii extremi: 1866-1894, 6 u.a., inventar nr. 1874.

Scriitorul Iacob Negruzzi a făcut studii juridice la Berlin, a fost membru fondator al societății „Junimea”, secretar și președinte al Academiei Române.

Rețin atenția scrisorile primite de la Vasile Alecsandri, Duiliu Zamfirescu și editorul Ioan V. Socec, în legătură cu publicarea unor manuscrise, printre care și o poezie a Elenei Văcărescu, editarea scrierilor complete ale lui Iacob Negruzzi, în 6 volume, primirea de către Titu Maiorescu a sumei de 34 de galbeni de la Iacob Negruzzi pentru susținerea tipografiei „Junimea” și versuri trimise de Mite Kremnitz și S. Bodnărescu.

188. NEGRUZZI Leon (1840-1890)

●Anii extremi: 1882-1888, 3 u.a., inventar nr. 1874.

Leon Negruzzi s-a născut la Iași, a îmbrățișat cariera juridică, a fost prefect al județului Iași, primar al orașului Iași și senator.

Din activitatea acestuia se păstrează scrisori primite de la Lascăr Catargi și Petre P. Carp, referitoare la „opозиția unită”, la faptul că nu este acceptată concilierea cu opозиția, la opiniile politice ale lui Petre P. Carp, cu aprecieri asupra activității lui Ion C. Brătianu, <N.> Gane și Vasile Pogor.

189. NENCEV Teodor (1913-?)

●Anii extremi: 1928, 1 u.a., inventar nr. 1874.

Publicistul Teodor Nencev s-a născut în localitatea Văleni, județul Cahul. În anul 1935 a înființat revista „Bugeacul”.

Pentru acesta evidențiem manuscrisul poeziei *Cântece pentru mâine*, publicată în „Universul Literar”.

190. NICODIM MUNTEANU (1864-1948)

●Anii extremi: 1922; 1937; 1940-1941, 4 u.a., inventar nr. 1875.

Dintre documentele rezultate din activitatea mitropolitului Moldovei (1934) și patriarhului României (1939) se păstrează gramota acestuia pregătită pentru înscăunarea mitropolitului Bucovinei în anul 1940, evenimentele survenite determinând însă amânarea ceremoniei pentru 25 martie 1941 la Suceava, cărți de vizită și o listă alfabetică cu locurile invitaților la dineul oferit de mitropolitul Bucovinei, Vladimir <Vasile de Repta> la Cernăuți, pentru data de 9/22 septembrie 1922.

191. NOAILLES Anna de (1876-1933)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874, limba franceză.

Pentru Anna de Noailles (prințesă Brâncoveanu și contesă Mathieu de Noailles), poetă franceză, autoare a volumului *Le coeur innombrable*, Arhivele Naționale dețin fragmentul unei poezii (manuscris).

192. NOBILE Umberto (1885-1978)

- Anii extremi: 1930, 1 u.a., inventar nr. 1874, limba italiană.

De la aviatorul și exploratorul italian, Umberto Nobile (în anul 1928 a explorat Polul Nord), menționăm o scrisoare adresată Editurii Hertz referitoare la tipărirea cărții sale în limba română.

193. NOICA Constantin (1909-1987)

- Anii extremi: 1938, 1 u.a., inventar nr. 1874.

Filosoful Constantin Noica s-a născut în comuna Vitănești, județul Teleorman.

Licențiat în filosofie la București și bursier la Paris (1938-1939), a debutat în ziarul „Ultima Oră” în anul 1929.

Semnalăm pentru Constantin Noica manuscrisele articolelor „Civilizație și goluri” și „Păcatul în lumea contemporană”, publicate în „Universul Literar”.

194. NOTTARA Constantin (1859-1935)

- Anii extremi: 1912, 1 u.a., inventar nr. 1874, limba franceză.

Pentru artistul dramatic și profesorul de dicție la Conservatorul din București, Constantin Nottara, remarcăm o scrisoare adresată criticului literar Paul Zarifopol în care își exprimă dorința de a

cunoaște lucrările acestuia și ilustrate reprezentând pe Constantin Nottara și <Vespasian L.> Pella.

195. NOVELLI Ermete (1851-1919)

●Anii extremi: 1909, 1 u.a., inventar nr. 1874, limba franceză.

În legătură cu activitatea lui Ermete Novelli, director al Companiei dramatice italiene, reține atenția o scrisoare adresată unei doamne, în care se precizează că acesta nu poate să-i trimită piesa „Le pere Lebonnard” scrisă de Jean Aicard pentru că nu este tipărită în italiană și el nu deține nici lucrarea amintită.

196. ODOBESCU Alexandru (1834-1895)

●Anii extremi: 1884, 1 u.a., inventar nr. 1874, limba franceză.

Scriitorul și arheologul Alexandru Odobescu s-a născut la București. A studiat literele la Paris, întors în țară devine profesor de arheologie la Universitatea din București, deschizând noi căi de cercetare în acest domeniu.

Colecția cuprinde și o scrisoare a lui Alexandru Odobescu referitoare la faptul că unii români doresc să participe la „sărbătorirea Colegiului Franței”.

197. ODOBESCU Grigore

●Anii extremi: 1930-1941, 3 u.a., inventar nr. 1875, limbile: română și franceză.

Referitor la generalul Grigore Odobescu se regăesc în fond scrisorile primite de la Eufrosina Cantacuzino, mama soției sale, Maria Odobescu, de la Nuța și Enache (soră și cumnat), privind probleme de familie, sănătatea Eufrosinei, o călătorie a Mariei în Franța, preocupările în legătură cu starea de spirit a populației în anul 1941.

198. OLĂNESCU

- Anii extremi: 1886-1907, 3 u.a., inventar nr. 1875.

Fondul cuprinde, de asemenea și unele documente referitoare la familia Olănescu, la construirea unei case în București și testamentul lui Grigore Olănescu (1907).

199. ORITZ R.

- Anii extremi: 1925, 1 u.a., inventar nr. 1874.

Pentru profesorul R. Ortiz menționăm o scrisoare a Editurii Cartea Românească trimisă acestuia, prin care îi este comunicat faptul că va primi suma de 15.000 lei pentru elaborarea prefeței la *Divina Comedie* de Dante Alighieri, tradusă de George Coșbuc.

200. PALLADY GEORGE (1872-?)

- Anii extremi: 1937-1940, 5 u.a., inventar nr. 1874.

Scriitorul George Pallady s-a născut la Iași. A debutat în anul 1916 la revista „Convorbiri Literare”, a colaborat la „Adevărul Literar”, „Viața Românească” și a condus la Bârlad revistele „Florile Dalbe” și „Crișul Nostru”, a fost primar al orașului Bârlad.

Remarcăm articolul „Noi documente privind personalitatea lui Pallady”, scris de profesorul George Oprescu, apărut în „Revue Roumaine d’Histoire de l’Art”, în anul 1966, cu referiri biografice ale lui Pascal Vidrașcu; poezia lui George Pallady „Mi-e teamă”; o scrisoare a doamnei G. Pallady; catalogul unei expoziții organizată de Theodor Pallady în anul 1937 și un articol despre George Pallady aparținând lui Jean Nanu, publicat în „Jurnalul” din 1940.

201. PAPADAT-BENGESCU Hortensia (1876-1955)

●Anii extremi: 1907, 1 u.a., inventar nr. 1874.

Scriitoarea Hortensia Papadat-Bengescu a debutat în anul 1913 cu volumul *Ape adânci*, apreciat favorabil de Garabet Ibrăileanu. În timpul primului război mondial a fost soră de caritate în gara din Focșani. A obținut în anul 1936 premiul Societății Scriitorilor Români și în 1946 Premiul Național pentru Proză.

În colecție a fost inclusă o carte poștală adresată de Hortensia Papadat-Bengescu Luizei Cosmovici, în probleme personale.

202. PAS Ion (1895-1974)

●Anii extremi: 1971, 1 u.a., inventar nr. 1874.

Scriitorul Ion Pas (pseudonim al lui Ion Pascu) s-a născut la București. A colaborat la publicații interbelice de stânga „Adevărul”, „Dimineața”, „Șantier”, a fost Erou al Muncii Socialiste (1971).

Activitatea lui Ion Pas este reprezentată printr-o scrisoare adresată lui Victor Frunză în care își reamintește anii tinereții, participarea la primul război mondial, formarea lui politică în mediile mișcării socialiste, grevele din anul 1933 de la Atelierele Grivița, mișcarea legionară, ascensiunea lui Hitler; cu referiri la Lothar Rădăceanu, Nicolae Deleanu, Alexandru Claudian și Emil Isac.

203. PAUL AL. R. (1902-?)

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Scriitorul și pilotul Al. R. Paul, s-a născut la Craiova. A colaborat la revistele „Adevărul Literar”, „Cuvântul Liber” și „Cerul Nostru”.

Pentru acesta amintim poezia *Cântarea neamului românesc*, semnată cu Al. R. Paul (pseudonimul lui Ion N. Istrățescu).

204. PAVELESCU Cincinat (1873-1934)

●Anii extremi: 1872-1933, 6 u.a., inventar nr. 1874.

Cincinat Pavelescu, unul dintre cei mai mari epigramiști români, s-a născut în localitatea Milcov, județul Râmnicu-Sărat. A studiat dreptul, a devenit judecător și consilier la Curțile de Apel din Chișinău și Brașov. A fost laureat al Premiului Național pentru Poezie și director al ziarului „Curierul Franco-Român” din Paris.

Semnalăm scrisorile adresate de Cincinat Pavelescu lui Alexandru Marghiloman și prietenului său Vasile, referitoare la articolele sale elaborate în „folosul țării”, la Guvernul român care a lăsat ziaristii fără posibilități de întreținere și la revista editată de el la Paris, cu fonduri proprii; epigrame și caricaturi, printre care și cele dedicate lui Iosif Iser; poezia *Pentru ochii tăi cei dulci* aparținând lui Cincinat Pavelescu, dedicată avocatului Ion Stoian și un discurs ținut la Timișoara de George Gr. Ion.

205. PÂRVAN Vasile (1882-1927)

●Anii extremi: 1895, 1 u.a., inventar nr. 1874.

Savantul Vasile Pârvan s-a născut în comuna Huruești, județul Tecuci. A fost licențiat în istorie la București și doctor în filosofie la Breslau. În anul 1920 împreună cu Nicolae Iorga a înființat Școala română de la Roma, a fost secretar al Secției de Istorie a Academiei Române, profesor universitar la Cambridge, Sorbona, director al Muzeului Național.

Referitor la activitatea lui Vasile Pârvan se păstrează un fragment de caiet de geografie cuprinzând hărți întocmite de acesta în anul 1895 pentru: America de Nord, Centrală și de Sud, Peninsula Iberică și Țările Scandinave.

206. PEKELMAN H. (1881-?)

- Anii extremi: 1906-1917; 1938-1939, 3 u.a., inventar nr. 1875.

H. Pekelman s-a născut la Botoșani. A urmat cursurile școlii elementare în localitatea natală, apoi Universitatea din Iași. A debutat în anul 1904 la „Semănătorul” sub pseudonimul Enric Furtună. Dintre documentele rezultate din activitatea poetului menționăm cărțile poștale primite de la Rodion Steuerman și Mihai Codreanu <redactor> la „Însemnări”, referitoare la creația sa literară.

207. PELIMON Romulus Anton

- Anii extremi: 1906-1916; 1930; 1936, 6 u.a., inventar nr. 1875.

În legătură cu viața lui Romulus Anton Pelimon, participant la Războiul de Independență a României, rețin atenția documentele de numire a acestuia ca șef de revizorat militar școlar la județul Dâmbovița și instructor militar la Pitești. La acestea se adaugă un decupaj din ziarul „Universul” din 10 mai 1930, cu tabelul ofițerilor veterani din 1877-1878 decorați cu „Virtutea Militară” de război, aflați în viață în anul 1930.

208. PERPESSICIUS (1891-1971)

- Anii extremi: 1946-1947, 3 u.a., inventar nr. 1874.

Pentru criticul, istoricul literar și poetul român Perpessicius (pseudonim literar al lui Dimitrie S. Panaitescu) se regăsește în fond: un interviu privind locul romanului românesc în literatura universală, tendința romanului românesc, romanul psihologic românesc și romanul de călătorie; note pe marginea însemnărilor zilnice ale lui Titu Maiorescu (date despre Ion Creangă, Ion Luca Caragiale, Mihai Eminescu, Mitte Kremnitz, C.A. Rosetti, Iuliu Z. Roșca, Ioan Slavici, Alexandru Vlahuță etc); documente de plată a dreptului de autor pentru lucrarea *Mențiuni critice*, vol. VI și VII; o scrisoare a lui George Lesnea privitoare la contractul încheiat cu Iorgu Stoian pentru traducerea operei lui Pușkin.

209. PETRESCU Aurel

- Anii extremi: 1930-1931; 1941, 1 u.a., inventar nr. 1874.

În colecție au fost inventariate și declarații ale pictorului Aurel Petrescu prin care vinde desene pentru ilustrarea unor lucrări, printre care *Punguța cu doi bani* de Ion Creangă.

210. PETRESCU Cezar (1892-1961)

- Anii extremi: 1931, 1968-1974, 2 u.a., inventar nr. 1874.

Prozatorul Cezar Petrescu s-a născut în anul 1892 în localitatea Hodora-Cotnari, județul Iași. A debutat cu nuvela *Scrisori* în revista „Semănătorul” în anul 1907. A fondat revista „Gândirea”, ziarele „Cuvântul” și „Curentul”, a fost director al ziarului „România” și al revistei „România Literară”.

Scriitorul a obținut Premiul Național pentru Literatură în 1931, iar în anul 1955 a fost ales membru al Academiei Române.

Pentru Cezar Petrescu rețin atenția unele declarații privind vânzarea către Editura Cartea Românească a dreptului de a tipări romanele *Întunecare* și *Baletul Mecanic*; scrisori și invitații adresate de Cezar Petrescu și sora acestuia, Ștefania Petrescu, colonelului I. Gheorghiu pentru a participa la diferite manifestări dedicate romancierului român, printre care și la deschiderea Muzeului memorial *Cezar Petrescu* de la Bușteni.

211. PHEREKYDE <Mihail> (1842-1928)

- Anii extremi: 1919, 1 u.a., inventar nr. 1875.

În legătură cu viața lui Pherekyde <Mihail>, semnalăm un singur document, testamentul acestuia din anul 1919.

212. PHILIPPIDE A. Alexandru (1900-1979)

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Poetul și eseistul Alexandru A. Philippide, fiul lingvistului Alexandru Philippide, s-a născut la Iași. A studiat filosofia, literatura și economia politică la Berlin și la Paris. A fost membru titular al Academiei Române și a obținut premiul Herder în anul 1965.

De la Alexandru A. Philippide s-a păstrat un interviu referitor la poezia modernistă și organizarea „săptămânii poeziei”.

213. PILLAT Ion (1891-1945)

●Anii extremi: 1942, 1 u.a., inventar nr. 1874.

Poetul Ion Pillat, licențiat în litere și drept la Paris, a participat în calitate de secretar al lui Alexandru Vaida-Voevod la Conferința de Pace de la Paris. A fost de mai multe ori deputat și senator liberal. A debutat editorial cu volumul de poezie *Visări păgâne* în anul 1912.

În colecție a fost inclusă o scrisoare trimisă Editurii Cartea Românească de către moștenitorii scriitorului Duiliu Zamfirescu, prin care autorizează pe Ion Pillat să tipărească poezia și proza lui Duiliu Zamfirescu, într-un tiraj de 5.000 de exemplare.

214. PLEȘOIANU Virgil

●Anii extremi: 1910, 1 u.a., inventar nr. 1875, limbile: română și franceză.

Pentru Virgil Pleșoianu menționăm o scrisoare primită de la Vintilă Brătianu, referitoare la activitatea sa de primar și un document intitulat „Le Vintiliennes. Dreptatea clubului național”, privind atitudinea guvernului față de critica adusă de Jalea Stoescu la adresa primului ministru Ion I.C. Brătianu, semnat de Virgil Pleșoianu.

215. PLOPU Silvia

- Anii extremi: 1940, 1 u.a., inventar nr. 1875.

Menționăm scrisorile de condoleanțe trimise de Academia Română și Hortanse Popp din Arad, Silviei Popu, la moartea soțului său, George Popu, membru de onoare al Academiei din anul 1934.

216. POENARU Romulus

- Anii extremi: 1911-1947, 1 u.a., inventar nr. 1875.

Colecție cuprinde și corespondența lui Romulus Poenaru în probleme personale .

217. POLIXENI

- Anii extremi: 1878, 1 u.a., inventar nr. 1875.

În legătură cu viața lui Polixeni menționăm o scrisoare primită de la M. Chirilov, referitoare la șederea sa la Sinaia în compania familiilor George Schina, Al. Petrescu, Ventura, Crețeanu etc.

218. POP Vasile

- Anii extremi: 1925, 1 u.a., inventar nr. 1874.

Adresa Editurii Cartea Românească, referitoare la cumpărarea dreptului de autor asupra volumului *Ruga unei mame*, se păstrează în această colecție.

219. POPA Victor Ion (1895-1946)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Scriitorul Victor Ion Popa s-a născut la Bârlad. A fost director al

Teatrului Național din Cernăuți, al Teatrului „Maria Ventura” și al Teatrului „Muncă și Voie Bună”.

În legătură cu opera lui Victor Ion Popa remarcăm manuscrisele poeziilor *Pastel de aprilie* și *Spre Bucovina*.

220. POPAZI Virgil

- Anii extremi: 1924, 1 u.a., inventar nr. 1875, limba italiană.

Pentru Virgil Popazi se păstrează teza de doctorat intitulată „La Bassarabia ed il Plebiscito”.

221. POPESCU Ștefan

- Anii extremi: 1923, 1 u.a., inventar nr. 1874.

Referitor la viața lui Ștefan Popescu menționăm o scrisoare expediată din St. Jean Cap Ferrat, Alpes Maritimes, lui Paul Zarifopol aflat la Sinaia, prin care îi cere cheile unei vile de la Bordighera pentru a-i putea trimite bagajele.

222. POPOVICI Axente Sever (1914-?)

- Anii extremi: 1938-1939, 1 u.a., inventar nr. 1874.

Publicistul Axente Sever Popovici s-a născut la Vărășeni, județul Bihor. Semnalăm pentru acesta existența manuscrisului articolului „Conceptul de constanță culturală” publicat în „Universul Literar”, cu referiri la Eugenio D’Ors.

223. PROUST Marcel (1871-1922)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874, limba franceză.

Viața scriitorului francez Marcel Proust este reflectată de o scrisoare a sa, prin care îl roagă pe <prințul Constantin B.

Brâncoveanu> să-i trimită un număr din „Renaissance Latine” pentru a „scoate” un articol al acestuia ce urma să fie inclus într-o culegere de texte. Amintește de un volum pe care l-a primit de la doamna de Noailles pe care nu dorește să-l sacrifice pentru a obține articolul dorit.

224. PRUDHOMME Sully (1839-1907)

●Anii extremi: <1839-1907>, 2 u.a., inventar nr. 1874, limba franceză.

De la Sully Prudhomme menționăm două scrisori referitoare la vizite și întâlniri cu o prințesă și cu o tânără poetă, cu care dorește să discute asupra poeziilor scrise de aceasta.

225. RADVAN N. Th.

●Anii extremi: 1975, 3 u.a., inventar nr. 1874.

Colecția cuprinde și manuscrisele *Glasul sângelui*, *Figuranții* și *Joianu și Joiana*, scenenovele aparținând lui N. Th. Radvan.

226. RAICOVICEANU G. Nicolae (1887-?)

●Anii extremi: 1920, 3 u.a., inventar nr. 1875.

Pentru Nicolae G. Raicoviceanu, ministru plenipotențiar sunt de semnalat câteva scrisori primite de la V. Atanasiu și C. Bolancu, șef de cabinet al lui Nicolae Titulescu, referitoare lucrările Conferinței de Pace de la Paris și ale Conferinței Internaționale de la Paris pentru stabilirea statutului Dunării, precum și la activitatea desfășurată de Take Ionescu și Nicolae Titulescu.

227. RANETTI Atanasie (1878-<1917>)

- Anii extremi: 1931, 1 u.a., inventar nr. 1874.

Pentru Atanasie Ranetti, ziarist și administrator al revistelor „Moș Teacă” și „Zeflemeaua” amintim o scrisoare prin care solicită fostului ministru al Industriei și Comerțului, Mihail Oromolu, să cumpere volumele editate de el *De inimă albastră* și *Scrisori din Italia*, pentru a strânge fonduri în scopul ridicării unui monument la mormântul fratelui său, George Ranetti, scriitor și ziarist; un fragment al unei scrisori aparținând lui Atanasie Ranetti referitor la același subiect și la faptul că, pentru rezolvarea acestei probleme, s-a format un comitet din care făceau parte Grigore Trancu-Iași, Radu Rosetti, Raul Crăciun și alții.

228. RANETTI George (1875-1927)

- Anii extremi: 1900-1901, 3 u.a., inventar nr. 1874.

Ziaristul și scriitorul George Ranetti s-a născut la Mizil, liceul l-a urmat la Ploiești. În presă activează din anul 1888, a lucrat cu Anton Bacalbașa la revista „Moș Teacă”, apoi la „Moftul Român” a lui Ion Luca Caragiale și a editat cu Nicolae Țăranu revista „Furnica”.

În fond au fost incluse o caricatură desenată de George Ranetti reprezentându-l pe Paul Zarifopol; două scrisori adresate de acesta Editurii Socec, referitoare la starea materială precară în care se află, sprijinul financiar solicitat și la faptul că pentru lucrarea lui *Ahturi și ofuri*, prefața va fi scrisă de Anton Bacalbașa pe care îl apreciază astfel: „un nume destul de cunoscut printre pușinii cari se îndeletnicesc în Țara Românească cu literatura veselă”.

229. RAREȘ R. George (1894-?)

- Anii extremi: 1928, 1 u.a., inventar nr. 1874.

Referitor la scriitorul George R. Rareș (pseudonim al lui George Retezeanu), medic de carieră, remarcăm corespondența purtată cu Editura

Cartea Românească în legătură cu vinderea drepturilor de traducător asupra volumului *Astfel grăit-a Zarathoustra* de Friedrich Nietzsche.

230. RAȚIU Ioan

●Anii extremi: 1903, 1 u.a., inventar nr. 1875.

Dintre documentele rezultate din activitatea lui Ioan Rațiu, doctor în filosofie menționăm o scrisoare a senatorului M. L. Adamescu prin care îi transmite acestuia date despre Alexandru Papiu-Ilarian.

◇ Vezi și: D.J.A.N. Cluj.

231. RĂDULESCU

●Anii extremi: 1873-1930; 1940-1948, 4 u.a., inventar nr. 1875.

Pentru familia Rădulescu semnalăm documentele referitoare la Societatea „Vulcan”, procesul de succesiune Florea Hodoroagă, acte de stare civilă și un caiet de însemnări zilnice.

232. RĂDULESCU-MOTRU Constantin (1868-1957)

●Anii extremi: 1925, 1934, 2 u.a., inventar nr. 1874, limbile: română și franceză.

Constantin Rădulescu Motru s-a născut în comuna Butoești, județul Mehedinți.

A urmat studiile liceale la Craiova, pe cele universitare, de drept și filosofie la București. A studiat la Berlin și la Paris, și-a luat titlul de doctor în filosofie la Leipzig (1883). A fost bibliotecar al Fundației Universitare Carol I, senator și deputat, membru și președinte al Academiei Române (1938-1940). A editat revistele „Noua Revistă Română”, „Idea Europeană” și „Revista de Filosofie”.

Pentru Constantin Rădulescu-Motru amintim o adeverință prin care atestă că a primit de la Fundația Universitară volumul lui Müller-Freianfels K., *Philosophie der Individualität* și o scrisoare primită de la Societatea de Studii Filosofice din Paris prin care îi este transmis studiul „Cele trei faze ale experienței umane” al profesorului René Le Senne.

233. RĂDULESCU Neagu (1912-?)

●Anii extremi: 1938, 1 u.a., inventar nr. 1874.

Caricaturistul și scriitorul Neagu Rădulescu s-a născut la București, a fost licențiat în litere și filosofie. A debutat în anul 1930 ca desenator și prozator.

În colecție și-a găsit locul manuscrisul capitolului *Anotimp nou în pension* din romanul său *Pensionul Doamnei Butoi*, publicat în „Universul Literar”.

234. RENAN Ernest (1829-1892)

●Anii extremi: 1889, 1 u.a., inventar nr. 1874, limba franceză.

De la scriitorul și istoricul Ernest Renan se păstrează un scurt eseu despre dogme religioase în care apreciază că „O singură religie este absolut adevărată și sigură, aceea care ne determină să facem binele”.

235. ROMANELLI Raffaello

●Anii extremi: 1900-1901, 11 u.a., inventar nr. 1874, limba franceză.

Pentru Raffaello Romanelli, sculptor și pictor din Florența pot fi cercetate un număr de 11 scrisori adresate lui C. N. Poulieff din București, în legătură cu executarea portretului doamnei Poulieff, sculptarea unui înger, expedierea unor timbre emise în anii 1858 și 1862,

participarea la un concurs pentru realizarea monumentului lui Alexandru II al Bulgariei, „Țarul Eliberator”, ce urma să aibă loc la Sofia în anul 1901, la călătoria acestuia în România, la faptul că este dispus să execute patru statui și la primirea acestuia de către regele și regina României la Sinaia.

236. ROSET C.

●Anii extremi: 1836, 1 u.a., inventar nr. 1875.

Referitor la activitatea lui C. Roset menționăm o scrisoare în legătură cu posibilitățile de colonizare a unor români în statele germanice.

237. RUBINSTEIN Anton (1829-1894)

●Anii extremi: 1894, 1 u.a., inventar nr. 1874.

De la pianistului Anton Rubinstein, aflat la Saint-Petersburg, se păstrează un autograf și două portative compuse de acesta.

238. SADOVEANU Ion Marin (1893-1964)

●Anii extremi: 1923; 1939, 3 u.a., inventar nr. 1874.

Scriitorul Ion Marin Sadoveanu (pseudonimul lui Iancu Leonte Marinescu) s-a născut la București, a absolvit Facultatea de Drept. A debutat în anul 1912 cu poezia *Apus* în „Revista Celor Șase” și editorial în 1926 cu volumul *Dramă și teatru*, fiind apreciat ca un intelectual erudit, catalizator al mișcării artistice interbelice.

În legătură cu activitatea lui Ion Marin Sadoveanu amintim o scrisoare adresată unui prieten relativă la conferința despre Romain Rolland, un fragment din traducerea lucrării *Prometeu și Epimeteu* de Carol Spittler și o notă asupra deschiderii Teatrului Religios cu piesa

Drumul Crucii de I. Frumușani, printre actori fiind C. Barcaroiu, G. Soare, G. Conabie etc.

239. SADOVEANU Mihail (1880-1961)

●Anii extremi: 1908-1909; 1933-1935, 6 u.a., inventar nr. 1874.

Prozatorul Mihail Sadoveanu s-a născut la Pașcani, ca fiu al avocatului Alexandru Sadoveanu și al Profirei Ursachi. A debutat la 17 ani în revista „Dracu” din București cu schița *Domisoara M. din Fălticeni*, debutul literar s-a produs în anul 1904. A publicat aproape 100 de volume care au marcat momente importante în istoria literaturii române: *Hanul Ancuței* (1928), *Zodia cancerului* (1929), *Baltagul* (1930), *Creanga de aur* (1933), *Frații Jderi* (1935-1943), *Divanul persian* (1940), *Ostrovul lupilor* (1941), *Nicoară Potcoavă* etc. Mihail Sadoveanu a fost membru al Academiei Române, vicepreședinte al Prezidiului Marii Adunări Naționale și a condus delegația României la Congresul Mondial al Păcii din anul 1949.

În fond au fost arhivate și scrisori ale lui Mihail Sadoveanu adresate lui G. Filip, de la Editura Minerva și lui Adolf Clarnet referitoare la unele probleme legate de nuvela sa *Duduia Margareta*, editarea unui jurnal și publicarea de „lucrări alese și frumoase” în primele numere din „Biblioteca Minerva”, interesul manifestat de Clarnet față de opera sa, intenția de a tipări o broșură cu biografiile unor scriitori (sunt amintiți Alexandru Vlahuță și Barbu Ștefănescu Delavrancea care intenționa să publice o broșură cu lucrările lui inedite), precum și o scrisoare adresată lui George Coșbuc, „Badea Gheorghe”, prin care Mihail Sadoveanu îl invită să fie naș la botezul unui copil al lui Ion Ciocârlău.

240. SARDELLY Zaharia (1826-1913)

●Anii extremi: 1861-1863, 1 u.a., inventar nr. 1875.

De la ziaristul grec Zaharia Sardelly, director al ziarului „Iris” și redactor la „Buciumul” amintim corespondența primită de acesta de la

Atena și Constantinopol în legătură cu nemulțumirile grecilor din țară și străinătate, ca urmare a secularizării averilor mănăstirilor românești închinată la Muntele Athos.

241. SĂTEANU C. (1878-?)

●Anii extremi: 1915;1921-1940, 9 u.a., inventar nr. 1874.

Pentru ziaristul și publicistul C. Săteanu, redactor la ziarul din Iași „Mișcarea” și la revistele „Arta” și „Mișcarea Literară și Artistică” semnalăm scrisorile primite de la I.G. Duca, Vasile Gh. Panu, fiul lui Gheorghe Panu și Tzigara Samurcaș, directorul Fundației Regale Carol I, referitoare la chestiuni personale, reeditarea lucrării lui Gheorghe Panu *Amintiri de la Junimea din Iași*, la lucrarea lui C. Săteanu *Mușchetarii* în care sunt evocați fondatorii Societății „Junimea” și Petre P. Carp; o scrisoare a lui G. Kremnitz din Berlin adresată lui C. Săteanu privind familia lui, unele personalități și fapte petrecute la sfârșitul secolului al XIX-lea și începutul secolului al XX-lea în București.

242. SCHOLZE Leopold

●Anii extremi: 1939, 1 u.a., inventar nr. 1874.

Referitor la viața pictorului Leopold Scholze amintim declarația prin care vinde Editurii Cartea Românească dreptul de a reproduce două portrete ale regelui Carol II, format 40 x 80 cm și 60 x 80 cm.

243. SCOTT George

●Anii extremi: 1905-1907, 1 u.a., inventar nr. 1874, limba engleză.

Viața pictorului George Scott este reflectată prin câteva ilustrate din Chicago, Ierusalim și Ierihon, trimise Eufrosinei Boerescu din București.

244. SCRIBAN Iuliu (1878-?)

- Anii extremi: 1927; 1934, 2 u.a., inventar nr. 1875.

De la arhimandritul și profesorul de teologie Iuliu Scriban se păstrează o scrisoare de condoleanțe trimisă lui Constantinescu, la decesul tatălui acestuia și articolul „Ucigașii pe roate” publicat de arhimandrit în ziarul „Epoca”.

245. SCROB Carol (1856-1913)

- Anii extremi: 1903, 3 u.a., inventar nr. 1874.

Pentru Carol Scrob, sublocotenent în timpul Războiului de Independență a României, menționăm două scrisori adresate unei persoane neidentificate, prin care îi este cerut acesteia sprijinul financiar necesar publicării unui volum cu poezia și proza sa, precum și poeziile *Aș vrea să plâng și Mai mult decât amor* (tipăritură).

246. SEBASTIAN Mihail (1907-1945)

- Anii extremi: 1939, 3 u.a., inventar nr. 1874.

Dramaturgul, eseistul și romancierul Mihail Sebastian (pseudonim al lui Iosif Hechter) s-a născut în orașul Brăila. A studiat dreptul la București și Paris, a debutat în publicistică la ziarul „Cuvântul” și editorial în anul 1932 cu volumul de proză *Fragmente dintr-un carnet găsit*.

Colecția cuprinde o scrisoare adresată de Mihail Sebastian, Marthei Bibescu, referitoare la motivele care l-au împiedicat pe acesta s-o viziteze la palatul ei, când se afla concentrat la Mogoșoaia și capitole din volumul *Cum am devenit huligan*.

247. SEGAL Arthur

- Anii extremi: 1921, 1 u.a., inventar nr. 1875, limba franceză.

Pentru Arthur Segal menționăm scrisorile primite de la Jacques în legătură cu necesitatea de a trata cu guvernul României pentru a trimite la Geneva un delegat special care să se ocupe de „finanțele” României depuse în Elveția, întrucât un grup de traficanți urmărește să sustragă din aceste finanțe.

248. SEULESCU Mariella

- Anii extremi: 1933-1934, 1 u.a., inventar nr. 1874.

Semnalăm manuscrisul lucrării literare *Așa a fost făcută* aparținând Mariellei Seulescu.

249. SFETEA Gheorghe

- Anii extremi: 1932, 1 u.a., inventar nr. 1874.

În colecție a fost inclusă o declarație a lui Gheorghe Sfetea prin care atestă că a primit de la Editura Cartea Românească șase caiete în manuscris ale traducerii lucrării *Paradisul* de Dante Alighieri.

250. SIBIANU I. Ilie (1874-1934)

- Anii extremi: 1900-1901, 3 u.a., inventar nr. 1874

De la muzicianul și profesorul universitar Ilie I. Sibianu menționăm existența unei partituri muzicale pe versuri de Octavian Goga și dedicat Veturiei Goga.

251. SIDERI Alexandru

- Anii extremi: 1918, 3 u.a., inventar nr. 1875.

Fragmentul de fond cuprinde o diplomă a „Apărătorilor orașului Galați” acordată maiorului Alexandru Sideri, o adresă a Ministrului de Interne prin care acesta este delegat în funcția de prefect a județului Covurlui și două fotografii, reprezentându-l pe acesta.

252. SIDERY Costel

- Anii extremi: 1936-1949, 7 u.a., inventar nr. 1875.

Pentru Costel Sidery menționăm scrisorile primite de la fratele său <Saint-Senoch>, referitoare la activitatea literară a emitentului, apariția unei cărți, traducerea poeziei „Luceafărul” de Mihai Eminescu; de la prieteni și rude și de la Cora Pertée, fiica lui Costel Sidery, în legătură cu viața pe care o duce într-un sat din Germania, unde s-a refugiat în timpul războiului și de la comerciantul Sam Henrich, reprezentant al unor fabrici americane.

253. SIMIONESCU Ion (1873-1944)

- Anii extremi: 1931; 1944, 2 u.a., inventar nr. 1874.

De la geologul și paleontologul Ion Simionescu, doctor în științe geologice la Viena, se păstrează o scrisoare primită de la A. Frunză prin care acesta îi dă o declarație pentru Editura Cartea Românească, de vânzare a dreptului de tipărire a traducerii lucrării *Copilăria mea* de Maxim Gorki (amintește că va vota „cu domnul Iorga, eră nouă, sperăm”) și o procură a moștenitorilor lui Ion Simionescu prin care drepturile de autor asupra lucrărilor acestuia revin Matildei Simionescu, soția profesorului.

254. SIMON Jules

●Anii extremi: <1880-1890>, 1 u.a., inventar nr. 1874, limba franceză.

Pentru Jules Simon menționăm o scrisoare adresată unui prieten căruia îi mulțumește pentru că i-a trimis cartea „doamnei Câmpineanu”.

255. SION Gheorghe (1822-1892)

●Anii extremi: 1842-1854, 9 u.a., inventar nr. 1874.

Poetul Gheorghe Sion s-a născut în localitatea Hârșova, județul Vaslui, într-o veche familie boierească. A participat la Revoluția de la 1848, apoi s-a refugiat în Bucovina. A fost arhivar al statului la Iași, după urcarea pe tron a domnului Grigore Alexandru Ghica. În anul 1868 a devenit membru al Academiei Române, a editat ziarul „Ziua” și „Revista Carpaților”.

În fond au fost incluse: o scrisoare a lui Iordache Sion adresată <domnului Moldovei, Mihail Sturdza> prin care îi este dedicată traducerea „dramei lui Ahile”; un discurs ținut domnului Mihail Sturdza de marele logofăt Alexandru Ghica la deschiderea ședinței „Societății pentru sporirea științelor medicale și naturale din Iași”; o scrisoare adresată de Charles Valot, jurnalist la ziarul din Constantinopol „Ecoulel Orientului”, redactorului acestei publicații, referitoare la situația din Iași din martie 1848 (întrunirea de la hotelul Petersburg din 27 martie, redactarea petiției în 35 de puncte transmisă lui Mihail Sturdza, refuzul acestuia de a semna petiția-program, intervenția militară și arestările făcute cu acest prilej); o „Epistolă” adresată domnului Barbu Dimitrie Știrbei de către Ioan Voinescu în legătură cu proclamația domnească din 24 august 1850, cu faptul că domnul duce o viață ce abundă „în baluri, în ospețe, în parade și alte feluri de petreceri” și atacă public pe <revoluționarii> aflați în închisori și exil; satira „Teatrul din Iași” la adresa logofătului Nicolae Conta, fost președinte al Sfatului Administrativ; un discurs ținut domnului Grigore Alexandru la reîntoarcerea la domnie, versuri ale lui Emanoil Cobălcescu scrise cu aceeași ocazie (1854) și un

discurs ținut de Mehmed Sadic, comandantul avangardei otomane, cu prilejul intrării trupelor otomane în Moldova în anul 1854.

La aceste documente se adaugă manuscrisele poeziilor *Adevărul și Intriga*, *Domnul de Balamuc*, *Lui Fuad Efendi*, *Hora Unirii*, *Jalnica tragedie a unui fost caimacam*, *Muhlis Pașa*, *Marșul de la 1848*, *Măceșul și Grădinarul*, *Tânguirea Patriei*, *Românilor*; scrisori aparținând lui Gheorghe Sion; o epistolă adresată marelui vornic Alexandru Sturdza; pamfletul „Panorama Moldovei”, piesă adresată Comisiei Puterilor Europei de către un spectator (pe verso o notă a lui Gheorghe Sion) și instrucțiuni privind îndatoririle procurorilor.

256. SIRIN Anatol

●Anii extremi: 1930, 1 u.a., inventar nr. 1874.

Pentru Anatol Sirin menționăm existența unei declarații prin care acesta vinde Editurii Cartea Românească dreptul de a se efectua reproduceri după tablourile sale reprezentând anotimpurile.

257. SLAVICI Ioan (1848-1925)

●Anii extremi: 1875-1942, 8 u.a., inventar nr. 1874.

Ioan Slavici, fiul lui Savu Slavici și al Elenei Borlea, s-a născut în comuna Șiria, județul Arad. A urmat studiile liceale la Timișoara și Arad, iar pe cele universitare de drept și științe la Budapesta și Viena.

Scriitorul român a fost redactor la „Timpul” și director la „Tribuna” din Sibiu. Stabilit la Sibiu ia parte la luptele politice ale românilor transilvăneni și pentru aceasta, în anul 1888 este închis la Vaș.

A debutat editorial cu *Novele din popor* (1881), urmate de *Pădureanca* (1884). În București colaborează la „Voința Națională” și conduce „Corespondența română” și „Vatra” cu George Coșbuc și Ion Luca Caragiale.

În timpul primului război mondial a condus cotidianul „Ziua” și pentru activitatea progermană a fost închis la Văcărești (1918).

Ioan Slavici a devenit membru corespondent al Academiei în anul 1882, opera sa fiind considerată un moment de vârf al prozei românești. Marele scriitor a încetat din viață în anul 1925 în localitatea Crucea de Jos-Panciu, județul Vrancea.

Fondul cuprinde scrisori primite de Ioan Slavici (Ieni) de la Mihai Eminescu și Bosianu, doctorand la Viena privitoare la apariția unor articole în „Convorbiri Literare”, la societatea „Junimea” (fotocopie) și Titu Maiorescu; un extras de pe actul de deces pentru Eleonora Slavici, născută la Ploiești în anul 1861; un act de „notorietate” prin care Titus Liviu Slavici, Lavinia Gatza, Fulvia Struțeanu, Marcel Slavici, Elena Max Richter și Livia Slavici sunt recunoscuți ca moștenitori legitimi ai scriitorului Ioan Slavici și ai Eleonorei Slavici; o declarație a moștenitorilor lui Ioan Slavici privind încasarea drepturilor de autor pentru lucrările lui Slavici publicate la Editura Cartea Românească; un brevet de acordare lui Ioan Slavici a medaliei Bene-Merenti clasa I pentru scrierile literare (1903); o chitanță semnată de Ioan Țicudeanu pentru restituirea unui împrumut luat de la Ioan Slavici; o chitanță eliberată de Ramiro Ortiz pentru primirea a 15.000 lei de la Cartea Românească pentru comentariile la vol. III din *Divina Comedie*, tradusă de George Coșbuc.

258. SOCEC I.V. Emil (?-1939)

- Anii extremi: 1909-1941, 1969; 8 u.a., inventar nr. 1875.

Viața și activitatea ziaristului și parlamentarului Emil I.V. Socec sunt oglindite de certificatele de căsătorie și cununie cu Ana Singureanu, precum și de scrisorile trimise de acesta soției sale, referitoare la probleme familiale. Se adaugă la acestea planuri, autorizații și chitanțe privitoare la construirea unui imobil în București.

259. SOFRONI Laurențiu

- Anii extremi: 1967-1975, 9 u.a., inventar nr. 1875.

Pentru inginerul Laurențiu Sofroni se păstrează în colecție certificate

de inventator în domeniul metalurgiei, eliberate de Oficiul de Stat pentru Invenții și Mărci.

260. SPERANȚIA Eugeniu (1888-1972)

●Anii extremi: 1927, 1 u.a., inventar nr. 1874.

De la filosoful, sociologul și poetul român Eugeniu Speranția, semnalăm o scrisoare adresată lui Ion Stoian prin care îi mulțumește pentru găzduirea sa la Bran.

261. STAMATIAD Th. Alexandru (1885-?)

●Anii extremi: 1913; 1939, 1 u.a., inventar nr. 1874.

Poetul Alexandru Th. Stamatiad s-a născut la București, a fost licențiat în litere și laureat al Premiului Național pentru Poezie în anul 1938.

Opera acestuia este oglindită și de manuscrisul poeziei *Singurătate*; se adaugă o scrisoare adresată de Camil Petrescu lui Alexandru Th. Stamatiad prin care îl roagă să-și dea acordul pentru reexaminarea elevului Râureanu Sebastian.

262. STÂNCULEANU Maria

●Anii extremi: 1918, 3 u.a., inventar nr. 1875.

Colecția cuprinde și câteva scrisori de la Marion Talbot și Fiestone Wells și invitații primite de Maria Stănculeanu, studentă la horticultură în S.U.A., care în anul 1918 a susținut la Clubul Inginerilor din Chicago, la Universitatea din același oraș și la Organizația profesorilor secundari din Tennessee, conferințe despre situația grea a României în timpul primului război mondial.

263. STĂNOIU Damian (1893-?)

- Anii extremi: 1943, 1 u.a., inventar nr. 1874.

Scriitorul Damian Stănoiu s-a născut în Dobrotinet, județul Olt. Fost călugăr (a scris cu pseudonimul „călugăr”, Kir Panait și Andrei Nicodru), a debutat literar în „Viața Românească” (1927), a colaborat la „Gândirea”, „Adevărul literar”, „Vremea”, „Universul” etc.

Pentru scriitorul Damian Stănoiu menționăm unele declarații prin care vinde Editurii Cartea Românească manuscrisul lucrării *Capra*.

264. STÂRCEA-MOCSONYI Ioan

- Anii extremi: <1938-1944>, 6 u.a., inventar nr. 1875.

Privitor la Ioan Stârcea-Mocsonyi, fost secretar particular al regelui Mihai, semnalăm declarațiile acestuia din închisoarea Malmaison.

265. STELARU Dimitrie

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Colecția cuprinde amintiri aparținând lui Dimitrie Stelaru despre actorul Ion Iancovescu, vizitator al Casei Capșa, „ilustru comedian care juca pe scena teatrului său” un rol în piesa „Cafeneaua cea Mică ” de Tristan Bernard și însemnări asupra condiției poetului.

266. STERE Constantin (1865-1936)

- Anii extremi: 1865, 1 u.a., inventar nr. 1875.

Pentru omul politic și profesorul Constantin Stere menționăm existența „extractului” său de naștere.

267. STHAL Henric

- Anii extremi: 1924, 1 u.a., inventar nr. 1874.

Referitor la opera lui Henric Sthal se păstrează o declarație prin care acesta vinde Editurii Cartea Românească manuscrisul lucrării *Spionul*.

268. STOENESCU M. Theodor (1860-1919)

- Anii extremi: 1933-1934, 1 u.a., inventar nr. 1874.

Poetul Theodor M. Stoenescu s-a născut la Brăila, a fost laureat al Conservatorului de muzică și declamație din București. A fost implicat în procesul de plagiat Ion Luca Caragiale-Caion (Constantin A. Ionescu) pentru că a introdus în paginile „Revistei Literare”, condusă de el, articolele lui Caion.

Se păstrează de la Theodor M. Stoenescu, director la „Revista Literară”, o scrisoare adresată lui Victor Bilciurescu prin care îi cere colecția pe anul 1888 din „Revista Nouă”, oferindu-i în schimb colecția „Revistei Literare”.

269. STOICA D.

- Anii extremi: <1924-1925>; 1934-1936, 1 u.a., inventar nr. 1874.

Fragmentul de arhivă cuprinde declarații, chitanțe și scrisori ale pictorului D. Stoica, prin care acesta vinde Editurii Cartea Românească mai multe desene pentru ilustrarea unor opere literare și dicționare (Dicționarul enciclopedic Adamescu).

270. STRATULAT I. George (1891-?)

- Anii extremi: f. d., 1 u.a., inventar nr. 1874.

De la magistratul și poetul George I. Stratulat, delegat al Societății Scriitorilor Români, regăsim o cerere adresată președintelui

Consiliului de administrație al Casei Grădinilor din București, prin care solicită ca îngrijirea mormintelor scriitorilor și poezilor români din cimitirul Bellu să fie asigurată de această instituție, ca „pios omagiu adus memoriei scriitorilor”; în anexă, un tabel cu scriitori care au mormântul în cimitir, cu precizarea „locului și figurii” mormintelor, anul nașterii și morții acestora.

271. STREINUL Mircea (1910-1945)

- Anii extremi: f. d., 1 u.a., inventar nr. 1874.

Scriitorul și ziaristul Mircea Streinul s-a născut în Cuciurul-Mare (Cernăuți). După studii de litere, filosofie și drept, a luat licența în teologie. A fost redactor la ziarul „Buna Vestire”, a înființat gruparea literară și revista „Iconaru”, a editat și colaborat la numeroase reviste: „Viața Bucovinei”, „Cronica Românească” la Cernăuți, „Moldova Literară”, „Viața Românească”, „Vremea”, „Curentul”, „Naționalul Nou” etc.

De la Mircea Streinul (pseudonim al lui Mircea Iconaru) semnalăm existența manuscrisului poeziei *Trenul Negru*.

• 272. SULUȚIU Octavian (1909-?)

- Anii extremi: 1930, 1 u.a., inventar nr. 1874.

Din activitatea poetului și criticului Octavian Suluțiu se păstrează un fragment de articol referitor la poezia lui Ion Marin Sadoveanu.

273. ȘARAGA, frații

- Anii extremi: 1887-1898; 1902, 11 u.a., inventar nr. 1874.

Colecția cuprinde și documente aparținând Editurii Șaraga: contracte și învoieli încheiate de librării și editorii Șaraga din Iași cu

diferiți scriitori și oameni de știință, printre care: Aron Densușianu pentru editarea lucrării *Cercetări literare*; Alexandru Vlahuță pentru tipărirea scrierilor sale *Nuvele*; A. Steuerman pentru lucrările sale *Autori români, Antologie și Crestomație*; Matilda Poni pentru un volum de poezii; H. Tiktin în legătură cu diferendul privind editarea *Gramaticii române pentru învățământul secundar*; Traian Demetrescu pentru tipărirea unui volum de proză și versuri; V. Ionescu pentru editarea scrierilor literare ale fratelui său, Raicu V. Ionescu; Alexandru Philippide pentru tipărirea lucrării *Încercări asupra stării sociale a poporului român în trecut*; familia lui Ion Ghica pentru editarea scrierilor acestuia. Semnalăm și o scrisoare primită de la Gheorghe Panu cu referire la unele informații despre tipărirea scrierilor lui Melchisedec *Cronica Hușiului și Cronica Romanului*.

274. ȘIUGARIU Ion (1914-?)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Poetul Ion Șugariu (pseudonim al lui Ionel I. Soreanu) s-a născut la Băița, județul Satu-Mare. A fost redactor al ziarului „Decalogul” din București, a colaborat la „Revista de Vest”, „Familia”, „Idea Liberă”, „Cronica” etc.

Din activitatea poetului Ion Șugariu se păstrează manuscrisele poeziilor *Dăruire, Domnița și Călătorie*.

275. ȘTEFANOVICI Jean-Olimpiu

- Anii extremi: 1928, 1 u.a., inventar nr. 1874.

Colecția cuprinde și declarația profesorului Jean-Olimpiu Ștefanovici în legătură cu vânzarea manuscrisului lucrării *Chipuri și suflete engleze* pentru a fi publicat în „Biblioteca Minerva”.

276. ȘTEFĂNESCU D. I.

- Anii extremi: 1924, 1 u.a., inventar nr. 1874.

Pentru D. I. Ștefănescu semnalăm o scrisoare prin care vinde Editurii Cartea Românească manuscrisul intitulat *Industrializarea și comercializarea legumelor și fructelor*, premiat cu suma de 4.000 de lei.

277. ȘTEFĂNESCU Marga

- Anii extremi: 1943, 1 u.a., inventar nr. 1874.

Referitor la activitatea pictoriței Marga Ștefănescu se păstrează o declarație prin care vinde Editurii Cartea Românească 26 de desene pentru lucrarea *Prichindel în țara albinelor*.

278. ȘTEFĂNESCU Ștefan

- Anii extremi: 1936-1969, 5 u.a., inventar nr. 1875.

Dintre documentele rezultate din activitatea aviatorului Ștefan Ștefănescu menționăm un brevet de acordare a medaliei „Centenarul regelui Carol I”, fișe și rapoarte pentru activitatea desfășurată în perioada 1941-1946, precum și acte de proprietate ale soției acestuia, Emilia Ștefănescu.

279. TAILHADE Laurent

- Anii extremi: f. d., 1 u.a., inventar nr. 1874, limba franceză.

De la poetul Laurent Tailhade amintim existența poeziilor „*Chant d 'avril*” și *Marie de Magdala*.

280. TĂNASE Maria (1913-1963)

●Anii extremi: 1961, 1 u.a., inventar nr. 1874.

Voce inconfundabilă în muzica populară românească, Maria Tănase a lansat un stil interpretativ care îmbină forța cu autenticitatea. D.A.N.I.C. păstrează o scrisoare a artistei, semnată și de Lavinia Slăveanu, Vasile Tomazian și Florin Dorian prin care îi cer „tovarășului Marian” ajutorul în vederea stabilirii unei întâlniri între cântărețul de muzică ușoară Cristian Vasile, din Piatra Neamț și „tovarășul Gogu”.

281. TĂSLĂUANU Octavian (1876-1942)

●Anii extremi: 1905; 1919, 2 u.a., inventar nr. 1875.

Octavian Tăslăuanu, secretar la Consulatul General al României la Budapesta, secretar al ASTREI, deputat și senator, ministru la Industrie și Comerț și la Lucrări Publice este cunoscut și prin activitatea de redactor la revistele „Luceafărul” din Budapesta și „Transilvania”.

În fond au fost incluse și câteva documente provenind de la Octavian Tăslăuanu: o scrisoare de la Andrei Naum privind editarea unei noi reviste, „Viața”, corespondența lui „Badea” Gheorghe Hodoș cu Ilarie Chendi, secretar de redacție și una de la Octavian Goga privitoare la literatura beletristică, revoluția din Rusia, procesul Sturdza-Crăiniceanu-Wachman, precum și o expunerea intitulată „Procesul ziariștilor” unde sunt apărați gazetarii acuzați că au publicat articole demoralizatoare pentru armata română în primul război mondial.

282. TEODORESCU Dem. (1889-?)

●Anii extremi: 1880-1929, 4 u.a., inventar nr. 1874.

Fragmentul de arhivă cuprinde un referat al maiorului Nicolescu Bolintin de la Corpul II Armată asupra cercetărilor și interogatoriilor făcute unor gazetari arestați, printre care: Dem Teodorescu, Tudor

Arghezi, Karnabatt, N. Popescu-Dușu, Anton Camburopol, Saniil Grossman, Victor Mestugean, Herman Johnsohn, Braunstein, Brănișteanu și A. de Hertz, acuzați de spionaj și de colaborare cu inamicul în timpul ocupației germane, în special prin intermediul „Gazetei Bucureștilor”, considerată anexă a gazetei nemțești „Bukarester Tageblatt” și considerați periculoși pentru siguranța armatelor aliate; o scrisoare a lui Dem Teodorescu transmisă unui protector pentru a înlesni eliberarea lui din închisoarea Văcărești; factură și chitanță semnate de Petre Ispirescu de la Tipografia Academiei Române pentru editarea lucrării lui G. Dem Teodorescu *Tratat de versificare latină, 1879-1880* și o carte poștală prin care Eugen Lovinescu îi trimite lui G. Dem Teodorescu manualele de limba latină elaborate de el.

283. TEODORESCU Paul (1887-1981)

- Anii extremi: 1934, 1 u.a., inventar nr. 1875.

Pentru Paul Teodorescu, atașat militar al României în Franța, Belgia și Spania, general de corp de armată, comandant al Școlii Superioare de Război, membru corespondent al Academiei s-a păstrat textul unui discurs cu accente biografice, rostit cu ocazia aniversării nașterii generalului <Mihail> Aslan.

284. TEODOREANU Păstorel (1894-1964)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Scriitorul și publicistul Păstorel Teodoreanu (pseudonim al lui Alexandru O. Teodoreanu) s-a născut la Dorohoi. A făcut parte din cercul „Vieții Românești”.

Semnalăm o fotografie reprezentându-l pe acesta și pe Theodor Pallady, cu un catren pe verso, compus de Păstorel.

285. TEODORESCU-ROMANAȚI

●Anii extremi: 1932, 1 u.a., inventar nr. 1874.

În colecție au fost incluse și declarații ale lui Teodorescu-Romanați prin care vinde Editurii Cartea Românească dreptul de a reproduce lucrările sale de artă.

286. THEODOROKY Constantin Hagi

●Anii extremi: 1903-1908, 8 u.a., inventar nr. 1875.

Arhiva avocatului Hagi Constantin Theodoroky conține documente referitoare la activitatea acestuia în calitate de avocat, pregătirea și susținerea unor procese, administrarea bunurilor, industria ciocolatei și probleme personale.

287. TOCILESCU Grigore (1850-1909)

●Anii extremi: 1865-1895, 4 u.a., inventar nr. 1874.

Grigore Tocilescu s-a născut la Ploiești. Studiile superioare le-a urmat la Praga și Viena, și-a susținut doctoratul în filosofie. Istoricul a fost membru al Academiei Române, director al Muzeului de Antichități din București, senator conservator de mai multe ori. A întemeiat „Revista pentru Istorie, Arheologie și Filologie”.

Pentru istoricul și arheologul Grigore Tocilescu se păstrează teza acestuia ca elev în clasa a V-a la Liceul Sf. Sava, cu tema „Caracterul elenic și persic în resbelle persice” (manuscris, 127 file); scrisori ale lui Grigore Tocilescu adresate lui Alexandru Odobescu și Ivanoff, referitoare la achitare unor datorii față de baronul Ioanid și Editura Socec și a polițelor cumnatului său C. Bădulescu.

288. TONITZA Nicolae (1886-1940)

- Anii extremi: 1925, 1 u.a., inventar nr. 1874.

Pictorul Nicolae Tonitza s-a născut la Bârlad. A urmat studii la Academia de Belle-Arte din Iași și la Academia Regală de Pictură din München, Pontoise, Florența, Roma și Milano. Artistul a fost numit rector al Academiei din Iași și inspector general al Artelor.

Activitatea desfășurată de pictorul Nicolae Tonitza este ilustrată printr-o scrisoare de confirmare prin care pictorul Nicolae Tonitza cedează dreptul de a fi executate reproduceri după tabloul „Chip de copil” expus la „Salonul oficial” din anul 1925.

289. TOPÂRCEANU George (1886-1937)

- Anii extremi: 1931, 1 u.a., inventar nr. 1874.

Poetul George Topârceanu s-a născut la București, a urmat studiile medii la liceele „Matei Basarab” și „Sf. Sava” din Capitală. În timpul primului război mondial a luat parte la luptele de la Turtucaia unde a fost luat prizonier. După un an și jumătate de prizonierat și-a reluat activitatea la „Viața Românească” și apoi ca redactor la revista „Lumea”. George Topârceanu a fost laureat al Premiului Național pentru Poezie în 1926 și a devenit membru al Academiei Române în anul 1936.

Remarcăm o scrisoare a poetului transmisă lui Maxim, directorul revistei „Săptămâna C.F.R.”, referitoare la plata dreptului de autor pentru manuscrisul trimis spre publicare.

290. TOROUȚIU E. Ilie (1888-1953)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Publicistul Ilie E. Torouțiu s-a născut în localitatea Solca, județul Suceava. A urmat liceul la Suceava și cursurile universitare la Cernăuți și în Germania, a fost membru corespondent al Academiei Române.

Semnalăm existența studiului lui Ilie E. Torouțiu intitulat „Între occidentalism și autohtonism. Revoluțiile spiritualității moderne”, replică dată la un articol al lui Petru Comarnescu publicat în revista „Da și Nu”.

291. TUTOVEANU George (1872-?)

●Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Poetul George Tutoveanu s-a născut la Bârlad, a urmat cursurile Școlii de Institutori din București. A făcut carieră didactică, a fost și prefect al județului Tutova (1931-1932), inspector al Fundațiilor Regale „Principele Carol”.

A întemeiat ziare și revistele: „Făt-Frumos”, „Florile-Dalbe”, „Graiul Nostru”, „Scrisul Nostru”. Din activitatea lui literară menționăm manuscrisul poeziei *Fii gata*.

292. URDĂREANU Ernest (1897-1959)

●Anii extremi: 1940, 14 u.a., inventar nr. 1875.

Din activitatea lui Ernest Urdăreanu, mareșal și ministru al Casei Regale să păstrează câteva scrisori primite de la Vichentie Lupșescu, directorul revistei „Epoca Nouă”, amiralul Pantazi, Puiu Preștianu, Viorel V. Tillea și prieteni, referitoare la probleme personale, înlesnirea de audiențe, fondarea publicației „Epoca Nouă”, imnul scris de colonelul Medeone în onoarea regelui Carol II și mostre de țigări de foi.

293. URECHIA V.A. (1834-1901)

●Anii extremi: 1879-1895, 3 u.a., inventar nr. 1874.

Istoricul și omul politic V.A. Urechia s-a născut la Piatra Neamț, a studiat literele și filosofia în Franța și Spania. A fost numit

profesor de literatură și istorie la Iași, a devenit membru și președinte al Academiei Române.

În colecție, regăsim scrisori ale sale adresate fraților Socec în legătură cu cedarea dreptului de publicare a lucrării *Legendele Române* și trimiterea acesteia în Bucovina și Transilvania, precum și o scrisoare cu destinatar necunoscut prin care acesta este înștiințat că a fost ales membru al Academiei Române.

294. VAL Adriu

- Anii extremi: 1917-1918, 1 u.a., inventar nr. 1874.

Pentru Adriu Val menționăm un caiet cu poezii intitulat *Carmina*.

295. VALERIAN I. (1896-?)

- Anii extremi: 1933, 1 u.a., inventar nr. 1874.

Scriitorul I. Valerian s-a născut în orașul Tecuci. Și-a luat licența în litere și filosofie la București, iar în anul 1926 a înființat „Revista Literară”.

Din opera acestuia menționăm existența poeziei *Resorturi stricate* „trimisă lui Preda” spre publicare.

296. VASILIU Vasile

- Anii extremi: 1916-1917; 1937, 2 u.a., inventar nr. 1875.

Pentru Vasile Vasiliu, participant la primul război mondial semnalăm amintirile din război, campania 1916-1917, intitulate „Pro Domo” și un memoriu al ofițerilor de rezervă din Târgu Ocna, foști luptători în Regimentul Bacău nr. 27 Infanterie, intitulat „Comitetul Cireșoiaia” privitor la ridicarea la Coșma a unei cruci comemorative.

297. VĂCĂRESCU Elena (1866-1947)

●Anii extremi: 1882-1929, 10 u.a., inventar nr. 1874, limbile: română și franceză.

Elena Văcărescu, fiica lui Ioan Văcărescu, fost ministru plenipotențiar al României în Belgia și Italia, este cunoscută ca scriitoare, a fost membră a Academiei Române, reprezentantă la Societatea Națiunilor și doamnă de onoare a reginei Elisabeta.

Din arhiva Elenei Văcărescu se păstrează câteva documente importante ce reflectă viața și activitatea acesteia și a altor personalități. Între acestea menționăm scrisorile primite de la <Ch. Herriot> și de la ministrul Instrucțiunii Publice și al Artelor Frumoase din Franța, în care este apreciată activitatea științifică depusă de Ștefania Mărăcineanu, doctor în fizică la Paris, la Observatorul de Meudon din capitala Franței și o tăietură de ziar privind o comunicare științifică ținută de aceasta la Academia de Științe despre plumb și radioactivitate; de la Leon Cotnăreanu referitoare la fondarea „Casei României” de la Paris; scrisori ale <Eufrosinei Văcărescu>, mama Elenei Văcărescu adresate „coanei Zinca” cu privire la succesele școlare și literare obținute de fiica sa la Paris și la o călătorie făcută la Paris cu Ienăchiță Văcărescu; o carte poștală din anul 1913 înfățișând pe Elena Văcărescu; o scrisoare a lui Cincinat Pavelescu adresată poetei la moartea Eufrosinei Văcărescu; aprecieri ale Elenei Văcărescu, delegată a României la Societatea Națiunilor (1929) asupra activității propagandistice promovate de Elena Băicoianu în anii 1919-1924 și un afiș pentru două reprezentații teatrale de la Castelul Peleş, realizat de Mützner, printre actori semnalăm pe G. Mavrocordat, Z. Davila și Elena Văcărescu (este reprezentat castelul în anul 1888).

298. VENTURA Maria (1886-1954)

●Anii extremi: f.d., 1 u.a., inventar nr. 1874, limba franceză.

Maria Ventura s-a născut în București. A urmat liceul în Capitală și apoi la Paris. S-a înscris la Conservatorul de Teatru din capitala

Franței. A jucat teatru în țară și în Franța la „Théâtre d'Orange” la „Comédie Française”, „Odeon” și „Réjane”. A colaborat cu Sarah Bernhardt, De Max și Cadet Coquelin.

De la marea artistă Maria Ventura amintim o scrisoare adresată unui prieten căruia îi mulțumește pentru articolul scris despre ea și își manifestă supărarea față de un articolul dedicat ei, semnat de Pamfil Șeicaru.

299. VERNE Jules (1828-1905)

- Anii extremi: 1894, 1 u.a., inventar nr. 1874, limba franceză.

Pentru scriitorul Jules Verne reține atenția o scrisoare adresată unei domnișoare căreia îi trimite un autograf și își cere scuze pentru întârziere.

300. VERONA Arthur (1868-1946)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Arthur Verona (Garguromin) s-a născut la Brăila într-o familie originară din Dalmația. A urmat studii la Politehnica din Viena și după demisia din armată s-a înscris la Școala de Belle-Arte din München.

De la pictorul român Arthur Verona menționăm statul de plată a salariului pentru lucrările efectuate la „noua uniformă în armată” și o declarație a pictorului prin care vinde Editurii Cartea Românească drepturile de a reproduce tablouri din expoziția sa, deschisă la sala „Universul” în ianuarie 1931.

301. VLAHUȚĂ Alexandru (1858-1919)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874.

Scriitorul și publicistul Alexandru Vlahuță s-a născut în localitatea Pleșești, județul Vaslui, a urmat Facultatea de Drept din

București. S-a remarcat în viața literară și a condus în colaborare mai multe reviste, printre care „Viața”, „Semănătorul”, „Lamura”, „Dacia”.

În colecție se păstrează un fragment dintr-o însemnare biografică privind-l pe Alexandru Vlahuță și o fotografie reprezentând pe soția acestuia și pe nepoata pictorului Nicolae Grigorescu.

302. VLĂDESCU I.

- Anii extremi: 1939, 1 u.a., inventar nr. 1874.

Pentru profesorul I. Vlădescu semnalăm o chitanță eliberată de Editura Cartea Românească prin care sunt trimiși autorului, banii pentru publicarea lucrării *Xenopol*.

303. VOICULESCU Vasile (1884-1963)

- Anii extremi: 1939; 1954, 2 u.a., inventar nr. 1874.

Vasile Voiculescu s-a născut la Pârscov, județul Buzău. A urmat Medicina și a devenit medic de plasă în județele Buzău, Dâmbovița, Gorj și Ilfov. A fost director al Societății de Radiodifuziune.

De la poetul, prozatorul și dramaturgul Vasile Voiculescu se păstrează manuscrisul poeziilor *Fluierul* dedicată „domnului Apostol în schimbul muzicii și ... vinului..” și *Altitudine*.

304. VULOVICI N. Nicolae (1877-1916)

- Anii extremi: 1911, 1 u.a., inventar nr. 1874.

De la Nicolae N. Vulovici, căzut pe front în primul război mondial, cu gradul de căpitan în Regimentul 15 Războieni, se păstrează manuscrisul și copiile poeziilor *O lacrimă*, *Te chem*, *Suspinul*, *Feerie* și *Visez*.

305. XENOPOL A. D. (1847-1920)

●Anii extremi: 1869-1900, 6 u.a., inventar nr. 1874.

A. D. Xenopol s-a născut la Iași. A urmat cursurile liceului „Național” și studii de drept și filosofie la Berlin, dispunând de o bursă de la Societatea „Junimea”. A fost magistrat și avocat, apoi din 1883 profesor de istoria României la Universitatea din Iași. În anul 1893 a devenit membru al Academiei Române și din 1900 profesor la Sorbona.

Este cunoscut, în special, prin sinteza sa *Istoria românilor din Dacia Traiană* în 14 volume, dar și prin alte lucrări și numeroase studii.

În legătură cu activitatea marelui istoric A. D. Xenopol regăsim: articolul „O privire retrospectivă asupra «Convorbirilor Literare»” publicat în 1871, la cinci ani de la apariția revistei; un anunț al Librăriei Șaraga în legătură cu editarea în 12 volume a *Istoriei Românilor*; o scrisoare semnată de dr. Iancu cavaler de Flondor și dr. George Popovici prin care A. D. Xenopol este rugat să-l sprijine pe Sever Zotta, fiul lui Iancu Zotta și chitanțe pentru primirea unor sume de bani (una de la Editura Socec pentru a doua ediție a *Istoriei Românilor*, 1879).

306. ZAGORITZ

●Anii extremi: 1916-1947, 3 u.a., inventar nr. 1875.

Pentru familia Zagoritz se păstrează situația conturilor familiei și un registru al salariaților din anii 1945-1947.

307. ZEUCEANU Alexandru

●Anii extremi: 1891-1896, 1 u.a., inventar nr. 1875.

Referitor la Alexandru Zeuceanu, ministru al României la Paris și Madrid, menționăm existența diplomei de bacalaureat, de licență în drept și de la Școala liberă de științe politice.

308. ZIRRA Alexandru (1884-?)

- Anii extremi: 1913, 1 u.a., inventar nr. 1875.

Activitatea compozitorului și profesorului de armonie la Conservatorul din Iași este ilustrată printr-o adresă a Ministerului Instrucțiunii Publice prin care i se face cunoscut că a rămas titular la Conservatorul din Iași, cererea de transfer în București fiindu-i respinsă.

309. ZOLA Emile (1840-1902)

- Anii extremi: f.d., 1 u.a., inventar nr. 1874, limba franceză.

De la scriitorul Emile Zola remarcăm cartea de vizită prin care domnul Noirot este anunțat că va fi primit de acesta.

310. ZOSIMA D.

- Anii extremi: 1891, 1 u.a., inventar nr. 1875.

De la inginerul D. Zosima, soțul primadonei Carlotta Leria menționăm o scrisoare primită de la Ch. Donod referitoare la trimiterea lucrării cerute de acesta, tratatul lui <Gustave> Charpentier.

311. DIVERSE

- Anii extremi: prima jumătate a sec. XX, 1 u.a., inventar nr. 1874, nr. 1.

Un necunoscut îi scrie lui Leonard Pankerow despre caracteristicile operei lui Ion Luca Caragiale și posibilitatea traducerii ei.

312. DIVERSE

- Anii extremi: 1925, 1 u.a., inventar nr. 1874, nr. 3, limba franceză.

să traducă în limba română lucrarea *Education des animaux* de Philip Boncons.

313. DIVERSE

●Anii extremi: 1928, 1 u.a., inventar nr. 1874, nr. 4, limba franceză.

Editura de muzică „Rouart, Lerolle & C^{ie} din Paris autorizează Editura Cartea Românească să publice traducerea lucrării *L'Art mimique de d'Aubert* scrisă de Apriliana Medianu.

314. DIVERSE

●Anii extremi: 1925, 1 u.a., inventar nr. 1874, nr. 5, limba franceză.

Contract încheiat între Editura Cartea Românească și Librăria Ernest Phlammariion din Paris pentru traducerea în limba română a lucrărilor lui Claude Farrere *Dex-Sept histoire de marins* și *Fumé d'opium*.

315. DIVERSE

●Anii extremi: 1925, 1 u.a., inventar nr. 1874, nr.6, limba franceză.

Contracte încheiate de Editura Cartea Românească și Editura Bernard Grasset din Paris pentru traducerea în limba română a lucrărilor *Perroquet Vert* de Martha Bibescu și *Le desert de l'amour* de François Mauriac.

316. DIVERSE

●Anii extremi: 1929, 1 u.a., inventar nr. 1874, nr.7, limba italiană.

Scrisori ale Editurii Editioni Maria din Milano adresate Editurii Cartea Românească pentru tipărirea romanului *L'inganno del Sogno* de Alfio Benetta. Este amintit și acordul lui Liviu Rebreanu pentru această traducere.

317. DIVERSE

●Anii extremi: 1943, 1 u.a., inventar nr. 1874, nr.8, limba italiană.

Editura Marzocco din Florența autorizează Editura Cartea Românească să publice romanul *Vampa* de Luigi Barteli.

318. DIVERSE

●Anii extremi: 1943, 1 u.a., inventar nr. 1874, nr.9, limba italiană.

Institutul de Cultură Italiană din București autorizează Editura Cartea Românească să publice lucrarea *Cionodolino* de Luigi Barteli.

319. DIVERSE

●Anii extremi: f.d., 1 u.a., inventar nr. 1874, nr.10, limba franceză.

Contract încheiat între Editura Cartea Românească și Librăria Plon din Paris pentru traducerea lucrării lui George Clemenceau intitulată *Grandeurs et miseres d'une victoire*.

320. DIVERSE

●Anii extremi: f.d., 1 u.a., inventar nr. 1874, nr.11, limba franceză.

Cartea liliput *Reflecții* de Napoleon Bonaparte; dedicație Marie Wanda, 24 decembrie 1919.

321. DIVERSE

●Anii extremi: f.d., 1 u.a., inventar nr. 1874, nr.12.

Epigrame fără autor dedicate fraților Bacalbașa, sculptorului Spaëthe, lui Bogdan-Petriceicu Hasdeu și lui Nicolae Iorga.

322. DIVERSE

●Anii extremi: 1860-1872; 1926, 1 u.a., inventar nr. 1874, nr. 13, limbile: română și franceză.

Caiet cu poezii transcrise de S. Stoilov și Alfred Trenk, o poezie a reginei Elisabeta, *Ultima Paradă*, dedicată generalului Nicolae Vlădescu și una scrisă de <Chivu> pentru regina Elisabeta.

323. DIVERSE

●Anii extremi: 1872-1921., 1 u.a., inventar nr. 1874, nr.14, limbile: germană, engleză și franceză.

Însemnări, notițe de curs despre diferiți scriitori, aparținând probabil unei eleve de la <Colegiul Oxford>, partituri cu semnătura lui Arthur Rubinstein, poezii ale Josephinei Souлары.

324. DIVERSE

- Anii extremi: f.d., 1 u.a., inventar nr. 1874, nr.16.

Broșură dedicată activității doctorul Ottoi.

325. DIVERSE

- Anii extremi: f.d., 1 u.a., inventar nr. 1874, nr.17.

Țara Ardealului, manuscris fără autor.

326. DIVERSE

- Anii extremi: 1929, 1 u.a., inventar nr. 1874, nr.18.

O scrisoare a unui necunoscut către soția sa, în care este relatată o excursie la Palanca și sunt expuse date despre Emil Rebreanu, fratele lui Liviu Rebreanu, spânzurat de trupele ungare în primul război mondial.

- 327. BĂRBULESCU B'Arg**, 1924, 1 u.a., inventar nr. 1874.
- 328. BELLU P.**, 1922, 1 u.a., inventar nr. 1874.
- 329. BITTER David**, f.d., 1 u.a., inventar nr. 1874.
- 330. BRAUN-BARBU E.**, 1946, 1 u.a., inventar nr. 1874.
- 331. CARDOS Gheorghe**, 1928, 1 u.a., inventar nr. 1874.
- 332. CATINA Ion**, 1918, 1 u.a., inventar nr. 1874.
- 333. COJAN Constantin**, 1940, 1 u.a., inventar nr. 1874.
- 334. CONDIESCU Nicolae M.**, f. d., 1 u. a., inventar nr. 1874.
- 335. CONSTANTINESCU N. A.**, 1925, 1 u.a., inventar nr. 1874.
- 336. COSTESCU Virgil**, 1928, 1 u.a., inventar nr. 1874.
- 337. CROISSET Francis de**, <1920-1928>, 1 u.a., inventar nr. 1874.
- 338. CUPARENCU Fl.**, 1940, 1 u.a., inventar nr. 1874.
- 339. DEMETRESCU Traian**, f.d, 1 u.a., inventar nr. 1874.
- 340. DEMETRIUS V.**, f.d., 1 u.a., inventar nr. 1874.
- 341. DE Sorel**, <1871>, 1 u.a., inventar nr. 1874.
- 342. DORIAN Emil**, f.d., 1 u.a., inventar nr. 1874.

343. **DUSE Eleonora**, f.d., 2 u.a., inventar nr. 1874.
344. **ENEA I.**, f.d., 1 u.a., inventar nr. 1874.
345. **FAURÉ Gabriel**, f.d., 1 u.a., inventar nr. 1874.
346. **FÉRAND**, f.d., 1 u.a., inventar nr. 1874.
347. **FEULLET Octave**, f.d., 1 u.a., inventar nr. 1874.
348. **FLEURS Robert de**, <1920-1925>, 1 u.a., inventar nr. 1874.
349. **HAHZ Reynoldo**, f.d., 1 u.a., inventar nr. 1874.
350. **HERZ A. de**, 1935, 1 u.a., inventar nr. 1874.
351. **LĂZĂREANU Ionel**, 1941, 1 u.a., inventar nr. 1874.
352. **LUCCHESI Rafaello**, 1900, 1 u.a., inventar nr. 1874.
353. **LUPESCU AL.**, 1943, 1 u.a., inventar nr. 1874.
354. **MANIU Adrian**, f.d., 1 u.a., inventar nr. 1874.
355. **MARCU Alexandru**, 1929, 1 u.a., inventar nr. 1874.
356. **MARGARITOPOL Elisabeth**, 1943, 1 u.a., inventar nr. 1874.
357. **MARIAN B.**, 1924, 1 u.a., inventar nr. 1874.
358. **MOROIANU-MARCIUC Livia**, 1943, 1 u.a., inventar nr. 1874.
359. **MUGUR G.**, f.d., 1 u.a., inventar nr. 1874.
360. **MUREANU P.**, f.d., 1 u.a., inventar nr. 1874.
361. **NAVILLE Ernest**, f.d., 1 u.a., inventar nr. 1874.
362. **OLANIUC Valeriu**, 1957-1960, 1 u.a., inventar nr. 1874.
363. **OLSZEWSCHI George**, 1931, 1 u.a., inventar nr. 1874.
364. **OVERBECK Frederico**, 1864, 1 u.a., inventar nr. 1874.
365. **PANTELI Jean**, 1930, 1 u.a., inventar nr. 1874.
366. **PASTIA Nicolae**, 1925, 1 u.a., inventar nr. 1874.
367. **PAȘCOVOSKI Serghie, SELTIZJI Leca, TUNITZKI Vladimir**, 1925, 1 u.a., inventar nr. 1874.
368. **POPESCU Constantin**, f.d., 1 u.a., inventar nr. 1874.
369. **POPESCU-TELEGA Alexandru**, 1929, 1 u.a., inventar nr. 1874.
370. **RADOT Vallery**, 1880, 1 u.a., inventar nr. 1874.
371. **RANETTI Roman**, f.d., 1 u.a., inventar nr. 1874.
372. **REJANE**, <1870-1900>, 1 u.a., inventar nr. 1874.
373. **RENAND M.**, 1924, 1 u.a., inventar nr. 1874.
374. **RICHEPIN Jean**, f.d., 1 u.a., inventar nr. 1874.

- 375. SAICOVICI Iosif și ȘTEFĂNESCU Alexandru**, 1943, 1 u.a., inventar nr. 1874.
- 376. SARCEY Francisque** <1850-1899>, 1 u.a., inventar nr. 1874.
- 377. SCHUMANN Clara**, 1895, 1 u.a., inventar nr. 1874.
- 378. SCORȚESCU Theodor**, f.d., 1 u.a., inventar nr. 1874.
- 379. SEGĂRCEANU M.**, 1926, 1 u.a., inventar nr. 1874.
- 380. SLOBOZEANU H.**, 1924, 1 u.a., inventar nr. 1874.
- 381. SOUTZO N.**, 1886, 1 u.a., inventar nr. 1874.
- 382. SPERANȚIA Theodor**, 1898, 1 u.a., inventar nr. 1874.
- 383. SPIRESCU Cleant (Narcis Pletescu)**, 1924, 1 u.a., inventar nr. 1874.
- 384. VISARION I.**, f.d., 1 u.a., inventar nr. 1874.
- 385. ZAMFIRESCU-ROMANESCU Mariana**, 1937, 1 u.a., inventar nr. 1874.

- **Direcția Județeană Cluj a Arhivelor Naționale**
Cluj-Napoca, str. Kogălniceanu nr. 10;
tel.: 0264/19.89.79
0264/43.27.27/285

386. ALEXANDRU Nicolescu (1882-?)

- Anii extremi: 1846-1946, 25 u.a., inventar nr.1207.

Pentru canonicul, episcopul Lugojului și arhiepiscopul de Făgăraș Alexandru Nicolescu se păstrează acte de stare civilă, diplome, ordine și medalii decernate acestuia, acte de numire în demnități ecleziastice; corespondență cu Cornel Chiffa, N. P. Comnen, ambasadorul României la Roma, mitropolitul Victor Mihaly de Apșa, Ioan Micu Moldovan, vicar, Alexandru Al. Pop și Vasile Suciu, maior, un memoriu adresat regelui Carol II, precum și manuscrise; note, însemnări și manuscrise ale lui Emil Habor, Zenobie Păclișanu, corespondență a Emiliei Habor, acte aparținând lui Ioan Pamfilie, Iacob Popa, cărți poștale reprezentându-l pe Inochentie Micu Klein, manuscrise cu caracter istoric și literar.

387. ALVINCZI

- Anii extremi: 1630-1789, 105 u.a., inventar nr. 341, limba maghiară.

Familia Alvinczi este menționată în secolul al XVII-lea prin Alvinczi Peter I (1570-1634), preot și consilier al principelui Gabriel Bethlen și prin nepotul acestuia Alvinczi Peter II, jurist, vicecancelar cu un rol deosebit în trecerea Transilvaniei sub stăpânirea habsburgică. Familia s-a stins pe linie masculină în anul 1810.

Documentele au fost găsite în arhiva Colegiului reformat din Târgu Mureș, unde probabil a fost depusă de familie spre păstrare și apoi preluată de Arhivele din Cluj.

O parte a arhivei a fost ordonată în anul 1789, când Teleki Kata, văduva lui Alvinczi Gabor II a predat actele familiei lui Alvinczi Jozsef, ultimul moștenitor pe linie masculină în viață. Actele au fost predate la 28 mai 1789 pe baza unui registru, acum deteriorat și înjumătățit. În acest registru actele au fost grupate tematic pe XX de fascicole, în cadrul acestora, actele fiind numerotate cu cifre arabe. În anul 1792 registrul a fost continuat cu două fascicole XXI și XXII. Dintre documentele menționate în registru mai există numai 451 de piese.

În prezent documentele cotate prin fascicole au fost incluse în prima grupă care oglindește ordonarea originală, tematică pe fascicole, apoi în anul 1999 au fost aplicate prevederile Normelor Tehnice, și documentele au fost grupate pe principiile stabilite prin acest instrument de lucru.

În prima grupă, „Documente cotate” au fost ordonate actele cuprinse în fascicole. Acestea se referă în mare parte la bunurile familiale din localitățile Abuș, comitatul Mureș, Bălăușeni, comitatul Târnava, Bucium, comitatul Alba, Cornești, comitatul Cluj, Dej, Deleni, <scaunul Mureș>, Dumitra, comitatul Alba, Gălești, comitatul Alba, Hodoș, din comitatul Bihor și Vurpăr din comitatul Alba; bunurile familiilor Alvinczi și Boer din Țara Făgărașului, precum și registrul arhivei familiale.

În a II-a grupă au fost ordonate documente ale întregii familii: memorii și acte oficiale ale lui Samuel, Gabor și Mihail Alvinczi; scrisori de chezașie și de legământ ordonate alfabetic pe posesiuni.

În a III-a serie au fost clasate documente aparținând lui Peter II Alvinczi (1659-1701): acte personale, legate de activitatea acestuia ca protonotar și prefect, acte privind administrarea bunurilor și posesiunilor și corespondență primită de la membrii familiilor Apafi, Bethlen și Kálnoki.

Seriile următoare cuprind documente aparținând Evei Lipcsei, soția lui Peter II (1683-1669), Katei Hosdati, soția lui Peter III Alvinczi (1701-1706) – un memoriu în problema moșiilor și corespondență – lui Gabor Alvinczi (1708-1733) și Samuel Alvinczi (1704-1723) – documente personale, privind administrarea bunurilor și veniturilor familiei și corespondență – lui Mihály Alvinczi (1704-

1714); Cristinei Alvinczi (1714-1722); lui Gabor II Alvinczi (1766-1787); lui Adam și Jozsef Alvinczi (1750-1763).

388. ANCA Alexandru

●Anii extremi: 1906-1959, 36 u.a., inventar nr. 947.

Fondul documentar creat de Alexandru Anca, nepot al folcloristului Ion Pop Reteganul, cuprinde acte referitoare la proprietățile acestuia, la activitatea lui Ivan Vasile, socrul lui Alexandru Anca, refugiarea familiei, decupaje din presă, fotografii cu caracter militar, religios și politic și modele de crucifixe.

La sfârșitul fondului au fost ordonate un număr important de manuscrise cu caracter religios, istoric și literar, printre care menționăm: Simeon Rusu: *În calea dușmanului, Șoim din Maramureș, Colinde, Serafim Cioara: Pocăitul și Prietenul dracilor*, Ion Răscruți: *Din Răsboiu*, Nicolae Țintaru: *La Ajun*, Ioan Bota: *Visul Pocăitului*, George Capagea-Rosetti: *Dragoste de Țară*, M. Costin: *Irod și Craii*, Pavel Berariu: *Versuri de Paști*, I. Bradu: *Trăiască România!* și Aglaia Vasiliu: *Îngerul păzitor*.

389. ANDERCO de Homorod

●Anii extremi: <1718>-1882, 423 u.a., inventar nr. 336, limbile: română, latină, italiană, maghiară și germană.

Arhiva acestei familii a fost creată de către Alexie Anderco din Borșa, județul Maramureș, protopop de Borșa, provenind dintr-un neam de preoți, căsătorit cu Ana Mihaly, de fiul său Artemie Anderco și de cei doi frați ai săi, Ioan și Baziliu.

Cel mai important membru al familiei este Artemie Anderco, absolvent al Facultății de Medicină din Torino, cu o bogată activitate publicistică în domeniul filologiei și al istoriei.

Fondul arhivistic cuprinde documente referitoare la întreaga familie: testamentul lui Ștefan Mihaly (1845); documente aparținând

lui Alexie Anderco referitoare la administrarea unor bunuri personale, activitatea bisericească, corespondență cu membrii familiei, în special de la fiul său, Artemie aflat la studii, fratele său, Bazil, unii membri ai familiei Mihaly, Ioan Vancea, mitropolit, gazetarul Gábor Varadi și manuscrise.

Pentru Artemie Anderco s-au păstrat certificate de studii, corespondență purtată cu părinții săi, surorile sale, colegii și prietenii: Nicolae Bădărău, Constantin Bobeică, Fr. Caselli, Sever Dobai, Ioan și Iuliu Doboși, Gheorghe Man, cumnat, membri ai familiei Mihaly, I. Ribinsky, profesor, Ștefan Sihleanu, profesor universitar și Societatea „Transilvania” și manuscrise-notițe, conspecte și însemnări, o carte poștală cu portretul lui Artemie Anderco editată de „Răvașul”.

Bibliografie:

M. Ursuțiu, *Arhiva Anderco de Homorod, Catalog*, Biblioteca Filialei Cluj-Napoca a Academiei R.S. România, Secția istorică, Cluj-Napoca, 1972, 58 p.

390. APOR

●Anii extremi: 1634-1823, 57 u.a., inventar nr. 1006, limba maghiară.

Direcția Județeană Cluj a Arhivelor Naționale deține un fragment din arhiva familiei Apor, organizat pe serii de acte. În prima serie au fost incluse documente referitoare la întreaga familie, apoi pentru unii dintre membrii acesteia.

Pentru baronul Peter Apor se regăesc documente din anii 1687-1752. Actele privesc numirea sa în diferite funcții, printre care și aceea de jude regesc, detenția acestuia din anii 1706-1707, neînțelegerile cu biserica romano-catolică. Se adaugă scrisori primite din Țara Românească și Moldova, corespondență trimisă soției sale, Barbara Kálnoki, acte relative la fiii acestora, manuscrise (un jurnal istoric), un testament și însemnări aparținând lui Peter Apor.

O parte dintre documentele fondului cuprind informații despre Stephanus Apor (1696-1811), István Apor (1618-1702), Jozsef Apor (1728-1750), László și Lázár Apor (1746-1756; 1746-1777). Între documentele importante ale fondului familial Apor menționăm și un catalog privind instrucția militară din anul 1634, conscripții pentru scaunele Mureș, Trei Scaune și Gheorgheni (1644-1775).

◊Vezi și: Filofteia Rîzniș, *op.cit.*, p. 265.

391. ARANKA György (1737-?)

●Anii extremi: 1230-1860, 128 u.a., inventar nr. 1153, limbile: latină, maghiară, franceză și germană.

György Aranka provine dintr-o familie de secui din localitatea Zagon, județul Covasna. A urmat cursurile gimnaziului la Târgu Mureș și ale Institutului de Învățământ de Filosofie și Drept din Aiud. În anul 1796 ajunge asesor al Tablei Regești.

S-a remarcat în domeniul poeziei și a înființat Societatea de cultivare a limbii maghiare în Transilvania, a colecționat numeroase manuscrise, documente și cărți.

O serie de acte incluse în colecție fac referire la istoria românilor, secuilor și sașilor, uciderea lui Constantin Brâncoveanu, la relațiile Transilvaniei cu Țara Românească.

Între documentele colecționate menționăm pe cele provenind de la principele Gabriel Bethlen, Gheorghe Rakoczi II, Maria Tereza, Iosif II, Leopold II și Francisc II, ordine guberniale din anii 1737-1823, evidențele arhivei Guberniului din perioada 1665-1736, privilegiile, diplome și instrucțiuni dintre anii 1690-1799, cronici privind Moldova și Țara Românească (1774-1779), izvoare istorice privind bibliotecile din Transilvania și observații la cronică lui Anonimus, însemnări despre o călătorie la Copenhaga (1796), despre cutremure în Spania, Portugalia și din scaunul Trei Scaune din anul 1802, textul unei conferințe privind originea lui Iancu de Hunedoara, acte ale Societății

de cultivare a limbii maghiare (1790-1812), piese de teatru și corespondența lui György Aranka pentru anii 1796-1812.

392. ARDELEANU V. Gheorghe

● Anii extremi: 1863-1967, 76 u.a., inventar nr. 322.

Gheorghe Ardeleanu a absolvit cursurile Facultății de Drept și ale Institutului de Științe Administrative, a îndeplinit funcții în cadrul Societății Generale a Funcționarilor Publici din <Turda>.

Arhiva creată de Gheorghe Ardeleanu este constituită din acte de stare civilă și de studii, sentințe și hotărâri judecătorești în diferite procese (abateri în serviciu, comportare neloială față de stat); documente rezultate din îndeplinirea unor funcții, activitatea politică desfășurată în cadrul Partidului Popular Național, cooperativelor de consum „Nădejdea” și „Turda” din orașul Turda, Comisiei pentru Expropriere și Reformă Agrară; acte referitoare la administrarea și exploatarea bunurilor personale; cursuri de drept civil, administrativ, internațional etc.; corespondență personală cu referiri la primul și cel de al II-lea război mondial; o scrisoare de recomandare de la Iuliu Hațieganu.

Menționăm existența unor broșuri: „Legea pentru reorganizarea Casei Funcționarilor Publici” (1921), „Legea pentru înființarea Casei de economie, împrumut, ajutor și pensiuni a funcționarilor dependenți de Ministerul de Interne” (1910), cu modificări din anii 1913, 1923, 1927 și 1935; „Legea Poliției Sanitar-Veterinare” (1928), „Legea pentru Organizarea Societății Generale a Funcționarilor Publici” (1932), Statutele Uzinelor Electrice din Turda (1935).

Remarcăm și un număr de 12 desene și schițe de monumente funerare din orașul Bistrița, un ierbar cuprinzând 160 de plante, precum și fotografiile reprezentând serbările și adunările populare din anul 1918 din Cluj și Turda, intrarea trupelor române în Turda în 1918, Pelerinaj la mormântul lui Mihai Viteazul (1918), Serbările de la Câmpeni organizate cu ocazia aniversării centenarului nașterii lui Avram Iancu (1918), Serbările Încoronării de la Alba Iulia (1924).

393. AUSCH Eugen (1883 -?)

- Anii extremi: 1883-1952, 99 u.a., inventar nr. 464.

Fondul personal aparținând avocatului Eugen Ausch este organizat pe grupe de acte: personale, acte de stare civilă, de numire în diferite funcții; documente aparținând familiei Ausch; documente privind administrarea bunurilor; rezultate din activitatea depusă ca avocat (Societatea Industria Chimica „Ardeleana” S.A. Cluj); note și însemnări ale creatorului de fond; documente ale altor persoane decât creatorul fondului (Lászlo Eugen); ziare, reviste, monitoare oficiale; procese ale lui Eugen Ausch (1882-1951); corespondența altor persoane (1916-1952); corespondența creatorului de fond (1920-1950).

394. BABEȘ Vincențiu (1821-1907)

- Anii extremi: 1846-1919, 520 u.a., inventar nr. 213, limbile: română, germană, maghiară și latină.

Vincențiu Babeș s-a născut în localitatea Hodoni din Banat, a absolvit cursurile Facultății de Drept la Budapesta, a fost profesor la Arad. Ca avocat și deputat a reprezentat interesele românilor din Arad, Mureș și zona Crișurilor la Viena și la Budapesta, a funcționat și la Tabla Regală din Budapesta. În anul 1880 a publicat cunoscuta broșură „Die Sprach- und Nationalitätenfrage in Oesterreich, von einem Rumänen” care pleda pentru unitatea monarhiei austriace și egalitatea popoarelor ce o compun și semnala greutățile ce vor fi provocate de admiterea dualismului austro-ungar. Împreună cu alți deputați români a creat Partidul Național Român și a fondat revista „Albina” din Viena și apoi din Pesta. În anul 1891 s-a retras din viața politică. A fost membru al Academiei Române.

Documentele inventariate în fondul personal Vincențiu Babeș sunt grupate în șase serii. Grupa I conține documente personale ale creatorului de fond între care amintim acte de stare civilă (certificat de căsătorie cu Sofia Goldscheider, certificat de naștere pentru Iuliu Sever Babeș).

Cea de a II-a cuprinde documente rezultate din activitatea profesională și politică a lui Vincențiu Babeș; profesor, deputat mirean la Congresul Național Bisericesc din Sibiu din anul 1877, deputat la Viena și Budapesta (adeziuni și cereri adresate acestuia de către locuitori din Brașov, București, Sibiu, protocol pentru înființarea jurnalului românesc „Luminătorul”); acte referitoare la deputatul Traian Doda, la activitatea de redactor a lui Vincențiu Babeș, la stipendiile școlare „Mocsonyi” și la înalții prelați: Ioan Mețianu, S. Filaret Musta și Miron Românul.

În a III-a grupă au fost clasate manuscrise aparținând lui Vincențiu Babeș.

Cea mai bogată și interesantă serie de acte este cea a corespondenței personale grupate în secțiunea a IV-a. Vincențiu Babeș a purtat o intensă corespondență cu Academia Română, Artemiu Publiu Alessi, Vasile Almașian, ASTRA, Petre S. Aurelian, Axente Sever, Aurel Sever, Titus și Victor Babeș, G. Băleanu, Alimpiu Barbolovici, P.P. Barbu, Ioan Barcia, George Barițiu, Ioan Bianu, Iacob Bologa, Sigismund Borlea, Valeriu Braniște, Coriolan Brediceanu, H. Bresmitz, Nicolae Broșteanu, Eugen Brote, pictorul Epaminonda Buceveschi, Augustin Bunea, Romul Ciorogariu, Iuliu Coroianu, Partenie Cosma, Ludovic Csato, parohul Ioan Damșia, Nicolae și Sofia Densușianu, Ioan Desseanu-Popovici, Cornel Diaconovich, avocatul George Dobrin, Traian Doda, Patriciu Drăgălina, generalul Emil Fălcoianu, Ion Ghica, Iosif Goldiș, Augustin Hamzea, Vasile Hossu, Procopiu Ivancioviciu, Ion Kalinderu, Vasile Lucaciu, Vasile Mangra, Aurel și Vasile Maniu, Simeon Magiuca, Atanasie M. Marinescu, Ilie Măcelariu, Ioan Mețianu, Teodor și Victor Mihaly, Alexandru, Andrei și Anton Mocsonyi, Ioan Micu Moldovan, Silvestru Moldovan, Aurel Mureșianu, P. Nicolitis, G. Ocășianu, Nicolae Oncu, Teodor Pap, Ignațiu Papp, A. și Lazăr Petroviciu, August Emil Picot, dr. Polis, Gheorghe Pop de Băsești, Giorgiu Popa, Ioan Popa, Nicolae Popea, George Popovici, G.B. Poppovici, Ilarion Pușcariu, Ioan cavaler de Pușcariu, Ioan Rațiu, Fabius Rezeiu, Alexandru și Visarion Roman, Miron Românul, Ioan G. Sbiera, Iosif Sterca-Suluțiu, generalul Mihail Trapșia, A.

Trombițiașu, David Urs de Marginea, Ștefan Velovan, Aurel G. Vlad, Iosif Vulcan și A. D. Xenopol.

În grupa a V-a au fost incluse documente create de Aurel, Cornel, Sever și Titus Babeș, fiii lui Vincențiu Babeș, iar în grupa a VI-a a fost ordonat un fragment din arhiva familiei Mocsonyi: scrisori primite de Andrei Mocsonyi de la Andrei Șaguna și corespondența lui Alexandru Mocsonyi. La sfârșitul fondului au fost clasate diverse scrisori și acte.

395. BÁNFFY

● Anii extremi: 1543-1945, 1851 u.a., inventar nr. 1214, limbile: latină, maghiară și germană.

Fondul de arhivă al familiei Bánffy este organizat pe IX grupe de documente: I. instrumente contemporane de evidență, orientare și documentare, indexuri alfabetice pe moșii, repertorii de nume de localități, index al familiilor evidențiate în arhiva familiei și al posesiunilor menționate în documente; II. evidențe de arhivă și acte fasciculate privind familia Bánffy și familiile înrudite; III. acte privind întreaga familie: registre de protocoale ale adunărilor generale ale familiei, blazonul familiei, acte de succesiune, acte procesuale, ascultări de martori, scrisori testimoniale privind iobagii, foi și planuri cadastrale; IV. acte privind exploatarea pădurilor; V. acte privind posesiunile familiei Bánffy din diferite localități; VI. acte aparținând membrilor familiei: baronul Adam Bánffy (1754-1865), Adam II (1870-1892), contesa Agnes I, soția contelui Janos Eszterhazi (1771-1822), contesa Agnes II, soția contelui György Bethlen (1824-1841), contesa Agnes III (1863), baroana Agnes IV (1917-1925), baronul Albert I (1833-1900), Albert II (1880-1943), Sarlota, soția baronului Albert II Bánffy (1895-1944) cu date despre înființarea cinematografului „Corso” din Cluj (1927) și corespondență cu diferite firme de profil cinematografic; baronul Bela (1838-1857), Boldisar (1773-1789), Daniel (1889), contele Dénes I, comite (1645-1689) – corespondență cu principele Apafi și referitoare la decapitarea lui în anul 1674, la Beclean –; contele Dénes II (1669-1791),

contele Dénes III (1759-1760), Dénes IV (1796-1870), contele Dénes V (1914-1943), contele Dezso I (1894), contele Dezso II (1918-1922), Elek (1764-1824), Farkas I (1592), Farkas II (1667-1733), Farkas III (1750-1837), Farkas IV (1734-1818), Farkas V (1781-1836), Ferencz I (1632), Ferencz II, (f.a.), Ferencz III (1770-1834), Ferencz IV (1895-1945), Gábor I (1599), Gábor II (1671-1717), guvernatorul György I Bánffy (1671-1716) – împrumuturi de la voievodul Țării Românești (1704-1716) –; György II (1711-1736), György III (1766-1829), György IV (1771-1871), György V, guvernator al Transilvaniei (1750-1836), – jurnal György VI (1802-1849), György VII (1852-1925), István I (1613-1620), István II (1827), István III (1824-1833), baronii János I (1766-1798), János II (1823-1833), János III (1864-1875), János IV (1910-1950), Jozsef I (1801-1822), Jozsef II (1803-1866), Kalman (1845), Kazimir (1919-1922), Lászlo I din ramura Kritof (1700-1796), Lászlo II (1792-1826), Lászlo III (1811-1847); baronii Mihaly I (1616), Mihaly III (1783-1865), Miklos I (1815-1902), Miklos II (1858-1960), baronul Pál I (1781-1855), Pál II (1835-1858), Zoltan (1870-1895), Zsigmond I (1616-1655), Zsigmond II (1657-1703), Zsigmond III (1698-1748), Zsigmond IV (1779-1780) și Zsigmond V Bánffy (1817-1874).

În seria a VII-a au fost incluse acte emise de instituții guvernamentale și diverse societăți unde au activat membrii familiei Bánffy, iar în seria VIII se regăsesc tipărituri, manuscrise, corespondență diversă, fotografii și ziare. Ultima grupă conține documente aparținând altor persoane.

396. BARIȚIU George (1812-1893)

● Anii extremi: 1836-1893, 799 u.a., inventar nr. 540, limbile: română și germană.

George Barițiu, istoric, om politic și întemeietor al presei românești din Transilvania, s-a născut în localitatea Juncul de Jos, județul Hunedoara, într-o familie de nobili armaliști. A urmat cursurile Facultății

de Filosofie de la Cluj și ale Institutului de Teologie din Blaj. Ca profesor la Brașov a editat revistele „Foaie pentru Minte, Inimă și Literatură” și „Gazeta de Transilvania”.

A devenit unul dintre conducătorii Revoluției de la 1848-1849 din Transilvania, a tipărit la Sibiu în limbile română, maghiară, germană și franceză „Memorialul explicativ”, document de prezentare și argumentare a problemei naționale și a revendicărilor românilor, a fost un membru important al Partidului Național Român, membru și președinte al Academiei Române și membru fondator al ASTREI.

Documentele fondului personal George Barițiu au fost ordonate în patru grupe: acte personale, corespondență, manuscrise și varia.

În prima grupă au fost clasate documente personale ale creatorului de fond, documente ce reflectă activitatea politică a acestuia în cadrul Dietei de la 1863-1864 și a Partidului Național Român, științifică și publicistică a lui George Barițiu, cea desfășurată în cadrul Academiei Române și al ASTREI, precum și pe aceea de director al Fabricii de hârtie din Zărnești și acționar al Căilor Ferate.

Grupa „corespondență” cuprinde scrisori trimise (copii, ciorne) și primite de la: Vincențiu Babeș, G. Băiulescu, Alexandru Barițiu-frate, Ioan Barițiu-tată, Iosif Barițiu-frate, Leon Barițiu-frate, Maria Barițiu-soție, Octavia Barițiu-fiică, Octaviu Barițiu-frate, Barozzi, șeful Casei Militare Regale, Ioan Bianu, Iacob Bologa, Grigore V. Borgovan, Moise Braniște, Timotei Cipariu, Nicolae I. Ciurcu, Bonifaciu Florescu, Johann Gött, Angelo de Gubernatis, Bogdan Petriceicu Hasdeu, Ion Heliade-Rădulescu, Eudoxiu Hurmuzaki, Petre Ispirescu, Wilhelm Krafft, Vasile Lucaciu, Carol Mager, Ioan Maiorescu, Ioan Mețianu, Aurel Mureșianu, Ioan Navrea, Mihail Pascali, Nicolae Petra-Petrescu, Gheorghe Pop de Băsești-nepot, Iuliu Pop-nepot, Nicolae Popea, Emilia și Ioan Rațiu, V.A. Urechia, Iosif Vulcan, A.D. Xenopol și Nicolae Zigre.

◊Vezi și: Filofteia Rânziș, *op.cit.*, p. 176.

397. BĂRNUȚIU Simion (1808-1864)

●Anii extremi: 1821-1864, 161 u.a., inventar nr. 288, limbile: română, latină, germană și italiană.

Simion Bărnuțiu, om politic și fruntaș al Revoluției de la 1848, s-a născut în localitatea Bocșa Română. A urmat liceul la Șimleu, Carei și Blaj, studiile superioare la Viena și Pavia, unde a obținut titlul de doctor în drept.

În timpul Revoluției de la 1848 din Transilvania a fost vicepreședintele Adunării de la Blaj din 3-5/15-17 mai, unde a ținut un important discurs, devenit program de luptă al românilor pentru drepturi egale cu celelalte naționalități. După revoluție a emigrat în Moldova, unde a devenit profesor la Universitatea din Iași, sprijinind domnia lui Alexandru Ioan Cuza. Moare în brațele nepotului său, Ioan Maniu în drum spre locul natal.

Arhiva personală creată de Simion Bărnuțiu a fost organizată tematic în patru grupe. În grupa acte personale au fost incluse certificate de studii, de arhivar și profesor la Capitlul din Blaj, acte medicale, diploma de doctor în drept al Universității din Pavia (1821-1864).

Grupa corespondență cuprinde scrisori primite de la Simion Bărnuțiu, paroh în Bocșa, unchi, Alexandru Bohățel, Wilhelm Braumüller, Sava Farcu, L. Lanfrandi, Ioan Maior, avocat, Ioan Maiorescu, Ioan Maniu, nepot, Vasile Misir, Ioan Pop, Petru Pop, nepot și V. A. Urechia (1849-1864).

Manuscrisele ordonate în fond, în număr de 11, se referă la istoria dreptului și la dreptul românesc.

Bibliografie:

Ioana Botezan, *Arhiva personală Simion Bărnuțiu. Catalog*, Biblioteca Filialei Cluj-Napoca a Academiei R.S. România, Colecții speciale, Cluj-Napoca, 1972, 43 p.

398. BÉLDI, din Ozun

● Anii extremi: 1513-1914, 481 u.a., inventar nr. 1152, limbile: română, latină, maghiară și germană.

Familia Béldi este o veche familie de secui. Cel mai îndepărtat strămoș este Benedek, recunoscut conte din anul 1383. Nepotul său Pál, în 1509 s-a luptat vitejește în Moldova și a contribuit la înăbușirea răscoalei lui Gheorghe Doja.

În prima serie de documente au fost ordonate și inventariate actele care se referă la întreaga familie: contracte, inventare de bunuri de pe moșii, procese, genealogii, testamente, jurnale etc.

În seria a II-a au fost incluse documentele moșiilor familiei, din comitatele: Cluj, Maramureș, Trei Scaune. Apoi urmează actele membrilor familiei, între care se remarcă Béldi József (Iosif) comite și căpitan suprem al districtului Făgăraș.

Seria a IV-a cuprinde documente privind relațiile Transilvaniei cu Țara Românească și Moldova, între anii 1611-1708.

Cea de-a V-a grupă este constituită din documente ce aparțin altor familii înrudite cu familia Béldi.

399. BENA Augustin (1850-1962)

- Anii extremi: 1960, 11 u.a., inventar nr.1277.

Muzicianul Augustin Bena s-a născut în localitatea Pianu de Jos, județul Alba. A urmat studiile muzicale la București, Brașov și Sibiu și Facultatea de Litere și Filosofie din Cluj. A activat ca profesor de muzică vocală, ca dirijor, ca secretar al Conservatorului de Muzică și Artă Dramatică din Cluj, unde a colaborat cu compozitorul Gheorghe Dima. A ocupat funcțiile de director și rector al Conservatorului clujean.

Activitatea componistică a continuat-o până la moartea sa, survenită la 10 ianuarie 1962.

Fondul arhivistic conține partituri muzicale, ciorne și versiunea finală a operei comice în trei acte „Țiganiada”, după Ion Budai-Deleanu.

400. BERZENCZEI

●Anii extremi: 1537-1856, 8074 u.a., inventar nr. 342, limba maghiară.

Familia Berzenczei este atestată documentar în secolul al XVII-lea, având bunuri în comitatul Turda și scaunul Mureș.

Arhiva familiei a fost ordonată astfel: genealogii, testamente, bunuri și partaje ale familiilor: Apafi, Boer din Copăcel, Barcsai, Berenczei, Felvinczi, Kuun, Rehdı,Vajda; evidențe economice generale (1623-1850); evidențe economice domeniiale (1679-1863) pe moșii; debite active și pasive (1796-1853); socoteli gospodărești (sec. XVIII-XIX); acte de tutelă ale familiei (1764-1850); acte procesuale cu familiile Baranyai, Boer și Pál (1674-1854); personale pentru János, Albert și Alexander Berzenczei (1754-1856); corespondență de familie; acte privind arhiva familiei (1749-1854); acte ale unor familii înrudite (sec. XVII-XIX): Apor, Boer, Dósa, Mihaly și varia: manuscrise, necroloage, rețete medicale (sec. XVIII-XIX).

În grupa corespondență se regăsesc scrisori primite de la membrii familiilor: Antal, Apor, Barabás, Béldi, Bornemisza, Bota, Cserei, Csikos, Daniel, Deak, Nagy, Nemes, Palitsek, Peielle, Pet, Rieger, Schmiss, Sebe, Simon, Splenyi, Szentkeresztı, Szilágyi, Szöts, Tarcsali, Teleki, Wass, Weiss.

401. BETHLEN, din Criș

●Anii extremi: 1557-1921, 371 u.a., inventar nr. 871, limbile: maghiară și poloneză.

Fondul arhivistic creat de familia Bethlen din Criș a fost organizat în două grupe. În prima dintre ele au fost incluse actele de

familie: inventare de bunuri, listă cărților aparținând membrilor familiei Bethlen, acte privind procesul pentru moșiile apafiene, ordine guverniale și evidențe ale arhivei familiei.

În grupa a II-a au fost clasate documente referitoare la unii dintre membrii familiei: György Bethlen (1558-1602), Francisc Bethlen I, comite suprem al comitatului Alba (1622-1679), contele István Bethlen (1625-1639), contele Farkas Bethlen, comite al comitatului Alba (1661, 1681), contele Elek Bethlen, comite al Solnocului Interior – corespondența cu principele Mihail Apafi I (1672-1697) –, Gergely I, căpitan al cetății Făgărașului (1669-1699), Ladislau, comite suprem al comitatului Târnava (1700-1794), Francisc III (1702-1776), contele Ludovic I (1748-1786), contele Gergely II și soția sa, Barbara Nalátzi (1752-1804), contele Gábor Bethlen, comite al comitatelor Târnava Mare, Târnava Mică și Alba, căpitan al cetății Făgăraș, deputat în Dietă (1868-1900) – corespondența acestuia – contele Ludovic II (1839-1872) și corespondență privind fundația „Bethlen”.

În grupa a III-a se regăsesc documente referitoare la moșiile familiei Bethlen, iar în cea de a IV-a grupă au fost ordonate acte create de alte persoane și familii: Andrei Bathory (1557-1592), Balthazar Bathory (1590-1593), familia Bánffy (1590-1708), porunci emise de principele Gabriel Bathory, scrisori ale soției acestuia, Susana Károlyi, conscripții ale cetăților Hust și Făgăraș, porunci ale principilor Mihail Apafi I, Emeric Tököli (1685), corespondența lui Albert Hulathy, secretarul principelui Mihail Apafi I, hotărâri ale Dietei Transilvaniei (1697), situația impozitelor din comitatul Târnava (1708-1722), fragment dintr-o cronică (1716-1773), însemnări privind răscoala lui Horea, memorii adresate împăratului (1788-1790), acte privind ajutoarele oferite pentru înființarea spitalului „Karolina” din Cluj, evidența nobililor din comitatul Solnocul Interior (1785) și din scaunul Odorhei, genealogii.

402. BOERIU

- Anii extremi: 1920-1984, 45 u.a., inventar nr. 1156.

Arhiva familială Boeriu cuprinde acte personale, manuscrise și documente rezultate din activitatea celor doi reprezentanți de seamă ai familiei: Valeriu Boeriu, profesor și director al Gimnaziului Mixt de Stat „Petru Maior” din Reghin și dr. Ioan Boeriu, magistrat și cercetător la Institutul de Istoria Artei din Cluj. O valoare deosebită au manuscrisele lui Ioan Boeriu, cărturar de aleasă erudiție, care și-a făurit un renume în eminescologia română și istoria teatrului românesc din Transilvania. La fel de importante sunt și caietele sale de memorii, care descriu viața ardeleană în secolul al XX-lea.

403. BORA Valeriu (1890 - ?)

- Anii extremi: 1912-1976, 110 u.a., inventar nr. 1283.

Fondul de arhivă creat de Valeriu Bora, profesor de educație fizică este ordonată pe grupe de documente: personale – certificate de studii, diplome universitare – și aparținând copiilor săi, Ovidiu, Tatiana și Emil; documente personale aparținând soției acestuia, Emilia Bora; rezultate din activitatea profesională desfășurată: profesor, inspector de sector în domeniul apărării pasive (1919-1944); opera literară a creatorului: romanele *Crivobara* (1932), *În căutarea paradisului pierdut*, *Un om inutil* (1957), poeme în proză, piese de teatru (1923-1964), scenarii de filme, poezii (1915-1976), memorii, însemnări .

În seria corespondență semnalăm scrisorile primite de la I. Băgăianu din Târgu Mureș, Ioan D. Cherescu, E. Chețianu, Clement Constantinescu, Todica Geoagiu din Hunedoara, Ion Iliescu, Nicolae Iorga (1920-1929), Ștefan Manciuș, L. Maior, M. Marius, Traian Migia, Modorcea din Blaj, I. Modrișan din Cluj, Vasile Netea, M. Pop, Perpessicius, Maria Sarău din Cluj, Ana Soit, Dominic Stanca, Z. Stanciu din Orăștie, D. Stancu din București, Eugen Suci, Ț.Tecu, George Togan, corespondență cu biblioteci și muzee din țară,

corespondența soției creatorului de fond, Emilia Bora; documente aparținând altor persoane (1913-1950); epigrame, cugetări, librete de operă și operetă, o copie a poeziei „Bisericuța dintre brazi” de Nicolae Iorga; lucrări artistice și reproduceri de artă, desene, caricaturi și fotografii de familie (1911-1976), cărți poștale și ilustrate.

404. BORNEMISZA de Kászon

• Anii extremi: 1532-1918, 678 u.a., inventar nr. 173, limbile: maghiară, germană, latină, franceză și română.

Documentele arhivei Bornemisza, familie nobilă din Transilvania, de origine maghiară, au fost clasate pe grupe.

În prima grupă se regăsesc acte privind bunurile din diferite localități aparținând familiilor Apafi, Györffy, Torma și contelui Csaky; evidența actelor familiilor Apafi, Bathory, Bethlen, Bornemisza, Kassai, Pecai și Pugymasi; conscrierea bunurilor familiei Bornemisza de Kászon și împărțirea acestora între moștenitori, genealogia familiei, actele procesului cu succesorii guvernatorului János Haller. Tot aici și-au găsit locul colecțiile de acte ale baronului Ioan Bornemisza de Kászon, decrete și ordine imperiale de numire a unor membrii ai familiei în diferite funcții.

O altă grupă de documente reunește acte privind domeniile și posesiunile familiei: domeniul Gurghiu: conscripții și registru silvic.

În grupa „fascicole” au fost incluse acte privind bunurile soției lui Mihail Apafi I, ale domeniilor Hunedoara, Cetatea de Baltă, Ilieni și Cehul Silvaniei și ale proceselor familiei Bornemisza cu prințul Miklós Eszterhazi. În grupa „diverse” sunt clasate documente referitoare la bunurile familiei Tököli, urmează apoi mai multe serii în care au fost grupate acte financiare: chitanțe, note de plată, socoteli privind bunurile familiei Bornemisza provenite din diferite posesiuni.

În grupa „H” se regăsesc evidențe ale arhivei de familie, urmează seriile actelor privind împărțirea averii familiei, a registrelor și urbariilor pentru moșiile acesteia, a documentelor privind diversele procese ale

familiei (pentru domeniul Gurghiu, cu orașul Reghin, localitățile Apatina, Ieurțeni, Logig, Mădăraș, Petelca, Șerbeni, scaunul Mureș).

La sfârșitul fondului au fost ordonate documente referitoare la întreaga familie (1748-1918) și aparținând unor membrii ai acesteia: baronii János (1786-1879), Ignác 1774-1971), József Bornemisza (1828-1872); baronii Leopold (1852-1872), Albert (1852-1857), baroneasa Barbara (1846-1859), Kálman (1846-1856) și Sándor Bornemisza de Kászón (1846-1857), precum și cele create de Antal Török, administratorul bunurilor familiei Bornemisza de Kászón precum și cele privind fabrica de zahăr din Cluj, fabrica de țigle și cărămizi din Căian, comitatul Cluj.

405. BORZA Alexandru (1887-1971)

●Anii extremi: 1882-1970, 2100 u.a., inventar nr. 702, limbile: română, engleză, germană, franceză, italiană, spaniolă, maghiară, latină, cehă, rusă, turcă, sârbă și poloneză.

Botanistul Alexandru Borza s-a născut la Alba Iulia. A urmat teologia și filosofia în București, apoi științele naturale la Breslau și Berlin. A devenit profesor universitar, director al Muzeului Botanic și al Grădinii Botanice din Cluj, a participat la Congresul Internațional de Botanică din Ithaca, S.U.A. (1927), la excursiile geobotanice internaționale din Cehoslovacia și Polonia (1928) și a fost membru în numeroase societăți științifice.

Fondul cuprinde o mare cantitate de documente grupate astfel: I. documente personale: acte de numiri în diferite funcții, acte donaționale și procesuale, invitații la congrese și manifestări științifice și culturale, programele acestora, memorii adresate de Alexandru Borza lui Petru Groza, Gheorghe Gheorghiu-Dej și Ministerului Învățământului privitor la erorile și nedreptățile săvârșite față de el, un catalog al plantelor și ierbarul profesorului; II. documente rezultate din activitatea științifică și culturală: corespondență privind înființarea și funcționarea Comisiei Monumentelor Naturii pentru Ardeal, Comisiei Monumentelor Națiunii Române, Comisiunii Monumentelor Națiunii pentru Oltenia, Comisiei

Regionale a Monumentelor Naturii din Basarabia, rapoarte ale lui Alexandru Borza referitoare la minierul din Transilvania, Banat și Bucovina, fișe de plante recoltate, fișe și referate privind lucrările botaniștilor din România; corespondență privind desfășurarea unor congrese: Congresul din Ithaca, S.U.A. (1927), Londra (1930), Stockholm (1939), Montreal (1959) și „excursii botanice” în Polonia, Cehoslovacia, Suedia; studii și articole de specialitate ale unor botaniști străini, evidențe privind schimburile de plante între anii 1891-1915, cursuri de botanică; III. manuscrise și copii ale lucrărilor științifice ale lui Alexandru Borza și ale altor persoane, fișe de plante, articole, carnete cu însemnări, broșuri, *Dicționarul etnobotanic*, vol I-III, fișe de plante pentru acest dicționar, corespondență privind lucrarea *Flora Europei* primită de la comitetul de redactare din Liverpool; manuscrisele lucrărilor *Flora și vegetația Văii Sebeșului*, *Numiri de plante românești în dicționare din secolele XVII-XVIII*, *Primul dicționar românesc de științe naturale*, *Vocabularium pertinens ad tria Naturae*, de Gheorghe Șincai, carnete și caiete „de teren” cu notițe botanice, hărți privind flora și fauna din România; IV. scrisori primite de la oameni de știință și instituții de profil din țară și străinătate (Dimitrie Gusti, George Ionescu-Sisești, Ștefan Milcu, V. Precup, Valeriu Pușcariu, Emil Racoviță, Mihail Ralea, G. Scridon și alții).

406. BRAHARU Dimitrie (Dumitru) (1890-1984)

●Anii extremi: 1564-1978, 320 u.a., inventar nr. 166, 249, 309, 320, 331, 355, 454, limbile: română, germană și maghiară.

Istoricul Dimitrie Braharu s-a născut în localitatea Cut din județul Neamț. A urmat studii secundare la Neamț și Cluj, din anul 1941 a devenit doctor în istorie.

Arhiva profesorului Dimitrie Braharu este clasată pe mai multe preluări succesive de documente.

Dintre acestea semnalăm unele privilegii de la principii Ioan Sigismund și Gheorghe Rakoczi I, ordine ale Guberniului Transilvaniei, instrucțiuni, decrete imperiale, procese-verbale emise în

diferite localități din Transilvania în legătură cu patenta din 18 noiembrie 1784 pentru înfrângerea Răscoalei lui Horea, jurăminte de credință față de împăratul Iosif II luate cu această ocazie; corespondență aparținând protopopiatelor greco-catolice Abrud, Bistra și Roșia Montană; circulare ale mitropoliților Victor Mihaly (1907-1910), Andrei Șaguna (1850-1963), vicarului Alexandru Sterca-Suluțiu (1848) și ordine ale episcopilor de Blaj, Ioan Bob și Ioan Lemeni.

Deosebit de importante sunt și documentele referitoare la Revoluția de la 1848 din Transilvania: testamentul lui Avram Iancu publicat în „Gazeta Transilvaniei” și necrologul său din ziarul „Românul” (1872), comunicări și rapoarte ale colonelului Urban cu privire la luptele din Năsăud din anul 1848 și la situația militară și politică din Transilvania și Banat în timpul revoluției, o descriere a generalului Iosif Bem, un raport despre cucerirea orașului Sibiu de către Iosif Bem, o cerere a lui Simion Bărnuțiu pentru eliberarea unor săteni arestați în anul 1848 și o declarație privind moartea revoluționarului Ioan Dragoș.

Profesorul Dimitrie Braharu a purtat corespondență cu: Teodor Bălan, Pompei Boca, Ovidiu Deleu, Jakob Elek, Doru E. Goron, profesorul american Keith Hitchins, Iorgu Iordan, Grațian C. Mărcuș, G. G. Mironescu, George Oprescu, D. D. Pătrășcanu, Vasile Vețișanu (scrisori și cărți de vizită). La acestea se adaugă programe și invitații primite de Dimitrie Braharu pentru a participa la diferite sesiuni științifice.

Au fost incluse în fond și scrisori ale lui Ilie Măcelariu și o condică cu însemnări ale acestuia, ale lui Gheorghe T. Kirileanu trimise lui Alexandru și Teodor Naum, ale lui N. D. Cocea către D. Grecu, ale lui Nicolae Titulescu expediate către Alexandru Lapedatu și ale lui Roberto Fava către Elie Dăianu.

Semnalăm, de asemenea, și documentele referitoare la Ion Agârbiceanu, administratorul parohiei greco-catolice Bucium-Săsesc, divorțul lui Axente Sever și Rosa Cservedi, pe cele privind anul 1861, pe cele despre Vasile Bogrea și Emil Bran, un „Îndemn la îmbărbătare pentru soldații români” din anul 1917, semnat de regina Maria, însemnările lui Dominic Stanca despre călătoriile lui Nicolae Iorga în Transilvania, un manifest electoral P.S.D. (1946), semnat de

Constantin Titel Petrescu și referate ale profesorului pentru opt teze de doctorat (1972-1977, cu lucrările anexate).

Între documentele existente în fond menționăm și manuscrisele de lectură muzicală și de medicină populară, lucrarea lui Roberto Fava *Despre procesul memorandiștilor*, caietul cu însemnări aparținând lui Simion Suci, student la Budapesta în anii 1877-1878, materiale didactice, diferite numere din ziarul „Năzuința”, hărți militare și administrative.

În fond au fost incluse și fotografiile originale sau copii: portretele tribunilor Mihail Andreica, Simion Balint, Ioan Bob, episcop, Ioan Buteanu și Nicolae Corcheș, Petru Dobra, Iuliu Hossu, Constantin Hurmuzaki, Avram Iancu, Inochentie Micu Klein, Petru Maior, Ioan Olteanu, episcop, C.A. Rosetti, Axente Sever, Andrei Șaguna, Ioan Vancea, mitropolit, Iosif Vulcan și familia Coșbuc la Siyiz.

407. BRAN

- Anii extremi: 1643-1971, 271 u.a., inventar nr. 247, 307.

Cea mai mare parte a documentelor aparținând preotului Emil Bran sunt rezultatul activităților de cult, de senator de Maramureș și Sălaj, de membru al ASTREI, director al despărțământului Vișeu-Iza și de președinte al Consiliului Național Român Dragomirești, desfășurate de acesta. Se adaugă și documente provenind din administrarea bunurilor: societății cooperatiste, de exploatare a lemnului și acțiuni la instituții bancare.

În seria corespondență au fost incluse scrisorile primite de Emil Bran de la Octavian Bohățel, Victor Bran, Ilie Chindriș, A. Cucu, P. Coriolan Dămăian, G. Francz, Ignatz Friedmann, Victor Ionescu, Adolf Kertesz, Alexandru Lapedatu, Gheorghe Maior, Dumitru Man, Emil Ostak, Ioan Terța, Dumitru Theodosiu, M. Trofin, M. Vlad.

De asemenea, se regăsesc în fond și documente create de Gheorghe Bran, fiul lui Emil Bran: manuscrise literare – schiță pentru un balet, o piesă de teatru – , note și însemnări, precum și scrisori primite de la: Emil Bran, Maria Bran, sora sa, I. Dulfu, Ioan Ionescu,

F. I. Karolyi, Florica, născută Bran și Vasile Maris, Gheorghe Roman, Constantin Secelea.

Un număr mic de documente aparțin Mariei Bran și Floricăi Maris.

O structură aparte a fondului cuprinde arhiva creată de poetul Teofil A. Băliban (1915-1947), fiul lui Antoniu Băliban: documente personale, manuscrise ale acestuia – însemnări și schițe despre religia creștină, despre Italia și poezii – și ale altor persoane – Sever Stoica despre Iuliu Maniu –; cărți, reviste și diferite ziare, hărți și fotografii.

La sfârșitul fondului au fost ordonate acte și fotografii despre memorandistul Antoniu Bălibanu: grup de memorandiști, între care și Ioan Fedorca, Emil Bran, Antoniu Bălibanu, reproduceri după fotografii originale reprezentând delegația memorandiștilor și fotografii de familie.

Tot la sfârșitul fondului se regăsesc documente ale familiei Pop – corespondența lui Romul Pop cu Valeria Mesaroșiu, a lui Ion Pop, vicar al Maramureșului cu George Barițiu și scrisori ale memorandistului Andrei Cosma adresate lui George Barițiu.

408. BRANIȘTE Valeriu (1869-1929)

●Anii extremi:1813-1981, 1422 u.a., inventar nr. 515, 560, 780, 781, limbile: română, germană, sârbă și maghiară.

Documentele create de Valeriu Braniște au fost ordonate tematic.

Astfel, o parte dintre ele fac referire la subvențiile pentru ziarul „Drum Nou” (1923-1928), Sindicatul ziariștilor (1923-1927), la acțiunile penale deschise împotriva lui Valeriu Braniște și a ziarelor conduse de el (1893-1918), la viața acestuia din închisoare și activitatea depusă în cadrul Consiliului Dirigent (1918-1920), la ecourile din presă despre Valeriu Braniște (1896-1976).

O altă categorie de documente este constituită din corespondență personală: scrisorile lui Valeriu Braniște către soția sa, Maria (1872-1963), din închisoarea din Vaț către mamă și soție (1895-

1920). Urmează apoi documente electorale, afișe și manifeste din anii 1919-1927; personale: certificate, diplome aparținând lui Valeriu Braniște (1881-1959); sunt amintiți Ion Agârbiceanu și Cezar Petrescu în legătură cu pensia Mariei Braniște; manuscrise de poezii din primul război mondial, publicate în ziarul „Drapelul” și ale lui Valeriu Braniște cu transcrieri ulterioare (1885-1966), ciorne, însemnări zilnice pentru anii 1925-1926, ultimele însemnări ale lui Valeriu Braniște, grav bolnav (1927), imprimate și broșuri primite de Valeriu Braniște și fotografii reprezentându-l pe acesta în Bucovina și membrii Resortului Cultelor și Instrucțiunii Publice.

Din grupa scrisori menționăm corespondența lui Valeriu Braniște cu: Victor Antonescu, Constantin Argetoianu, Gustav Augustin, Filaret Barbu, Iosif Bădescu, episcop, Bălan, mitropolit, Andrei Bârseanu, Agatha Bârsescu, V. Bejan, Constantin Berariu, Ioan Bianu, Victor Biberea, Simion Bărmuțiu, Iosif Blaga, At. Bogățeanu, V. Bologa, V. Bontescu, Ion Bozocanu, Moise și Victor Braniște, Caius Brediceanu, Coriolan Brediceanu, Eugen Brote, C. Candiano, T. Câmpeanu, Sofron Cernescu, Ilarie Chendi, Ștefan Cicio-Pop, C. Cihovschi, D. Cioloca, M. Copăceanu, Ioan Clopoțel, Cornel Corneanu, Aurel Cosma, T. Costescu, Miron Cristea, Elie Dăianu, David Deac, Gheorghe Dima, George Dobrin, Al. Dordea, Geza Duca de Cadar, A. Duilleume, Iancu Flondor, Dimitrie Florescu, Mihail Gașpar, Ioan Georgescu, Onisifor Ghibu, Octavian Goga, Vasile Goldiș, Milan Hodza, Alexandru Hurmuzaki, Constantin Hurmuzaki, Tragor Ignác, Nicolae Ionescu, Nicolae Iorga, Grigore Ion, Aurel Isac, Iustin Ilieș, Cornel Jurca, Ioan Lapedatu, Pavel Liuba, Vasile Lucaciu, Ioan Lupaș, Vasile Mangra, Iuliu Maniu, P. Mănuilă, Zoltan Medva, Simion Mehedinți, T. Mihaly, Constantin Mille, G. G. Mironescu, Alexandru și Anton Mocsonyi, Romulus Molin, Sabin Mony, A. Munteanu, Filaret Musta, Paul Negulescu, Aureliu Nemeș, Victor Onișor, Virgil Onițiu, Traian Oprea, George Oprescu, Pavel Oprișan, C. Orghidan, Jászi Oszkár, Teodor Păcățian, Ioan Pap, episcop, I. Șt. Paulian, Horia P. Petrescu, Zenobie Păclișanu, Gheorghe Pop de Băsești, Ghiță Pop, Isidor Pop, Aurel C. Popovici, Iosif Popovici, Maria Popovici, Petre Poruțiu, Ioan Rațiu, Marioara

Rațiu-Porumbescu, Alexandru Roman, Gzula Rostás, I. G. Sbiera, S. Simu, Eusebiu și Minodora Stefanelli, Viorel V. Tillea, Veturia și Lazăr Triteanu, Alexandru Țigara-Samurçaș, V. A. Urechia, Alexandru Vaida-Voevod, A. Veith, Iosif Velcean, Ioan Vidu, I. Vlad, Vasile Voina, Jozsef Willer, Robert F. Young.

Într-o altă serie au fost grupate articole din ziare (diferiți autori), decupaje din ziare și comemorări (1896-1969).

◇Vezi și: Filofteia Rânziș, *op.cit.*, p. 236.

409. BUNEA Augustin (1857-1909)

●Anii extremi: 1857-1909, 23 u.a., inventar nr. 1104, limbile: română, maghiară, latină și italiană.

Fondul cuprinde documente personale: acte de stare civilă, diplome nobiliare și de hirotonisire ca preot a lui Augustin Bunea, acte de numire în funcții (1883-1909), de alegere ca membru al Academiei Române, acte procesuale, testamentul lui Augustin Bunea din 1909; documente rezultate din activitatea de cult (1893-1908), conferințe și articole (1893-1900): „Un steag românesc de 144 de ani”, discurs rostit la înmormântarea baronului David Urs de Marginea (12 septembrie 1897), „Dragostea și inteligența Gazetei”; lucrări cu caracter religios, copii și note utilizate de Augustin Bunea la întocmirea lucrărilor sale (1697-1867); copii utilizate la elaborarea lucrării despre Inochentie Micu Klein (1698-1759); documente din Arhiva Mitropoliei de Blaj (1748-1786); corespondență primită de la: Petru Pavel Aron, Nicolae Iosif Camille, episcop catolic de Iași, Basiliu Hossu, Demetriu Radu; documente referitoare la trecerea orașului și târgului Hațeg la Regimentul Românesc de Graniță; acte referitoare la comunele Orlat, Racoviț și Veștem incluse în Regimentul de Graniță în anul 1766; documente originale donate de profesorul Ioan Hațieganu, protopop, din anii 1777-1780.

410. CÂMPEANU D. Aurel (1926-?)

●Anii extremi: 1941-1985, 308 u.a., inventar nr.1199.

Profesorul și poetul Aurel D. Câmpeanu, cunoscut în lumea literară cu pseudonimul Aurel Pusztai sau Aurel Câmpeanu Belasalaj, s-a născut în comuna Aghire, județul Sălaj. A absolvit cursurile Facultății de Filologie din Universitatea Cluj, a funcționat ca arhivist la Arhivele Statului Cluj (1954-1955) și a fost membru al Uniunii Scriitorilor Români.

A publicat numeroase poeme istorice, dramaturgie, nuvele, poezii, articole și studii.

Arhiva este constituită din documente personale ale creatorului de fond; manuscrise și volume de poezii (1941-1987), *Itinerar antifascist, memoriile unui fost voluntar*; documente rezultate din activitatea culturală a lui Aurel D. Câmpeanu; corespondență purtată cu Vasile Albu din Turda, Cornelia Alexoi din București, Horia Almășan, Lucia Ardelean, Aurel Apachiței, Larian Avram, Mihai Avram, Nadejda Avram, Ioan Baba din Cluj, Nicolae Bancea din Abrud, Gabriel Bacovia din București, George Balaban din Deva, Filaret Barbu din Timișoara, George Bădoi, Dumitru Berindei din București, Victor Biriș din București, Leonida Butta din Bistrița-Năsăud, Mirela Calciu din Deva, Iancu Caraiman din București, Ioan Chiorean din Zalău, Maria Chirilă din Baia de Arieș, Ioan-Poșaga Cirebea, Iuliu Crișa din Turda, Elie Dăianu din Cluj, Micu Delebăsești din Brad, Rozalia Demeter, Aurel Dico poet din Șimleu Silvaniei, Iosif Constantin Drăgan, Nelu Doroftei din Bistrița, Sandu Dumitraș din București, Ion Dumitrache din Brașov, Efendi Bei din Istanbul, Romulus Felea din Abrud, Mihail Filimon din Miercurea Ciuc, Laurean Filip, Lucreția și Ioan Florea din Deva, Magda Frenkel din Turda, Octavian Fuulop din București, Julieta Ganea din Turda, Domnița Gheorghe din Cluj, Stelian Gherman, din Deva, Nicolae Gherman, din București, Ioan Goga din Petroșani, Ionel Goga Delajiu, Ioan Ignaton din Deva, Nicolae Ionescu din Oradea, Florin Isar din București, Ion Istrate din Turda, Elena Klootz, Wyly Klootz, Vasile Langa din Cluj, Iuliu Lazăr din Șomcuta-Mare, Sidonia Lazăr din

Braşov, Ioan Lăzărescu din Cluj, Lucreția Leahu, Jozsef Leitner din Budapesta, Livia Liseanu din Cluj, Livia Lupu, Ștefan Lupu din Bistrița, Ionel Maris din Deva, Iosif Măldărescu din Râmnicu Vâlcea, Grațian Mărcuș din Zalău, Ioan Mărcuș (1970-1976), Ion Mărgineanu din Cluj, Letiția Melinca din județul Mureș, Iosif Mercean din Simeria, Ioan Mircea din Turda, Constantin Miron din Satu Mare, Angela Moldovan din Techirghiol, Lucian Moldovan din Cluj, Constantin Motroc din Mănești-Ungureni, Jupiter Munteanu din Cluj, Irina Nagy din Cluj, Victor Nistea din Sibiu, Piri Nonta din Baia Mare, Mircea și Marilena Opreș din Simeria, V.I. Opreșiu din Deva, Aurel Păculea din Turda, Aurelia Petescu, fiică, din Cluj, Cezar Petrescu din București, Elena Pogan din Avram Iancu, Vasile Popa din Borza-Brad, Andrei Porolistean din Sibiu, Alexandru Pop din Constanța, Ghiță Pop-Anamaria din Turda, Anton Nerva Popa din Târgu Mureș, Ionel Protopopescu din București, Ana Pustai din Cluj, George Racoți, Aurel Radu din Turda, Adalbert Raica din București, Al. Raicu din București, Aurel Rău din Cluj, Ioan Rosa din Alba, Laurențiu Salcă din Cluj, Tiberiu și Valentin Samoilă din București, Sanda și Ștefan Sasz, Octavian Scridon din Năsăud, Ion Selişte din Bistrița-Năsăud, Ionel Sîrbu, din București, Mircea Suărșan și Dumitru Susan, din Deva, Mircea Suluțiu, Dorin Ștef din Baia Mare, Ana Șoit din Cluj, Margareta Șuteu din Deva, Anca Ninel Tănase din Râmnicu Vâlcea, Stamate Tănase din Deva, Teodor Tanca din Cluj, Nicolae Tebies din județul Hunedoara, Nicolae Tebrieșu din Deva, Liviu Trufașiu din Cluj, Gavrilă Țarța din Turda, Vasile Țerfea din Alba, Lucian Valea din Botoșani, Nelu Vezetu din București, Simion Vîrteriu din Hunedoara, Lucia Zăpîrțan din Cluj, corespondență cu diferite ziare, reviste, edituri (1947-1986).

La sfârșitul fondului au fost ordonate documente create de alte persoane: Ozalin Dușe din Botoșani, compozitorul Ioan Ignaton din Deva, Smaranda Marin, Victor Nistea, din Sibiu, scriitor, George Racoți, Dorin Ștef, poezii și documente fotografice.

411. CHERESTEȘIU Victor (1895-1971)

●Anii extremi: 1895-1972, 183 u.a., inventar nr.1344.

Victor Chereșteșiu s-a născut în Dej, a urmat studiile secundare la Dej și Bistrița iar cele universitare la Budapesta și Viena, luându-și doctoratul în filosofie la Viena (1917). A devenit profesor universitar la Cluj, director al Institutului de Istorie din București și al Institutului de Istorie și Arheologie din Cluj.

Fondul personal Victor Chereșteșiu cuprinde: documente personale, de numire în diferite funcții, documente ale soției acestuia, Rozalia Chereșteșiu; documente rezultate din activitatea de activist de partid: note, însemnări, cuvântări; documente rezultate din activitatea depusă ca director al Institutului de Istorie din Cluj, la Institutul de Lingvistică, ca director al Bibliotecii Academiei, filiala Cluj, la Institutul Român pentru Relații Culturale cu Străinătatea, de cercetător în arhivele din Berlin, Budapesta și Viena; documente rezultate din participarea la conferințe internaționale; liste și fișe bibliografice.

Semnalăm și manuscrisele unor lucrări științifice, articole și studii de istorie, precum și corespondența oficială și particulară, fotografiile, afișe, hărți, desene și numeroase cărți de specialitate, o autobiografie concepută în anul 1949, informații despre evacuarea arhivelor de stare civilă bistrițene în Austria și Germania.

412. CIPARIU Timotei (1805-1887)

●Anii extremi: 1835-1887, 2896 u.a., inventar nr.537, limbile: română, latină, germană, maghiară, italiană, franceză, greacă și turcă.

Documentele fondului personal Timotei Cipariu au fost ordonate în patru grupe mari: acte personale, corespondență, manuscrise și varia.

În prima grupă au fost clasate și acte referitoare la administrarea bunurilor personale, la activitatea politică, științifică, didactică, tipografică, culturală și bancară a lui Timotei Cipariu.

Grupa corespondență reunește scrisori primite de Timotei Cipariu de la: Artemie Publiu Alessi, George Barițiu, Nicolae Bălănescu, Ioan

Bianu, Ștefan Boer, canonic, Alexandru Bohățel, Teodor Valerian Borza, Paul Burianu, Ladislau Ciupe, Alexandru Dobra, Samuel Filtsch și Wilhelm Krafft, librari, August Treboniu Laurian, Ioan Lemeni, Ioan P. Maior, Ioan Maiorescu, văr, Miclescu Calini, mitropolit al Moldovei, Simion Mihail-Mihăilescu, Victor Mihaly, Grigore Moșil, vicarul Rodnei, Ștefan Moldovan, vicar, Iacob și Ioachim Mureșianu, Mihail Naghiu, Ioan Negruțiu-Fekete, protopop al Clujului, Alexandru Odobescu, Alexandru Papiu-Ilarian, Frederich Andreas Perthes, librar, Simion Petrovici, librar, Augustin Pop, protopop, Liviu Andrei Pop, profesor, Aron Pumnul, Ioan Pușcariu, Adrian Rațiu-nepot, Ioan Rațiu, C.A. Rosetti, Alexandru și Gheorghe Silași, Socec & Comp., librărie, Alexandru Sterca-Suluțiu, Atanasie Șandor, Simion Tanco, teolog, Ioan Vancea, mitropolit, Gabriel B. Verticu, elev, Georgiu Vlădăreanu, student la Academia de Arte din München, Iosif Vulcan.

În seria „manuscrite” au fost incluse însemnări, extrase din diferite lucrări, îndeosebi cărți românești vechi, vocabulare pentru cuvinte din diverse limbi și limba română, notițe bibliografice, însemnări și extrase din lucrări în limbi orientale și în limba franceză, articole pentru ziarele sale „Organul Luminării” și „Arhivu”, poezii scrise de Timotei Cipariu, jurnale și caiete cu însemnări personale, extrase și comentarii cu privire la dreptul canonic.

Din cadrul grupei „varia” menționăm scrisoarea lui G.B. Poppovici, comerciant aflat la Viena prin care anunță moartea ministrului Anastasie Panu (1866), necroloage pentru Constantin Hurmuzaki și George Catona, avocat din Blaj.

◊Vezi și: Filofteia Rânziș, *op.cit.*, p. 177.

Bibliografie:

Botezan, Ioana; Matei, Alexandru, *Arhiva personală Timotei Cipariu. Catalog*, D.G.A.S., București, 1982, 519 p.

413. CIUPE, din Vima Mică

●Anii extremi: 1900-1901, 1 u.a., inventar nr. 1293.

Familia Ciupe din Vima Mică și-a câștigat titlul nobiliar în anul 1677 de la principele Mihail Apafi I. Cel care a obținut acest titlu a fost Ciupe Daniel.

Fondul cuprinde documente create în anii 1900-1901, toate referitoare la originea nobilă a acestei familii românești din Maramureș.

414. COLECȚIA DE DOCUMENTE A MUZEULUI ARMENESC DIN GHERLA

●Anii extremi: 1725-1928, 16 u.a., inventar nr.1295, limbile: latină, maghiară, germană și armeană.

Colecția de documente a fost ordonată și inventariată cronologic pe probleme. Între cele mai importante documente amintim pe cele referitoare la biserica armenescă din Gherla, scrisoarea privilegială a breslei tăbăcarilor din Gherla (1760), diplome de înnobilare, documente școlare, genealogii, documente despre medicul Laszlo Gajzago, prim medic al comitatului Solnoc-Dobâca (1879).

415. CONSTANTIN de Făgăraș

●Anii extremi: 1695-1899, 39 u.a., inventar nr.1270, limbile: română, germană și maghiară.

Familia Constantin-Konstantinus a trăit în Făgăraș, a deținut moșii în Făgăraș, Beclean, Mândra și Ileni.

Arhiva conține documente ce se referă la întreaga familie: testamente, scrisori de împărțire a terenurilor, documente ale Scaunului de Judecată din Făgăraș, ale familiei Muntean din Făgăraș, ascultări de martori, acte procesuale; documente ale unor membri ai familiei: Andrei, Ioan I (1801-1832): acte procesuale, registru despre moșiile Beclean, Ileni și Mândra din districtul Făgăraș, genealogii;

Ioan II (1844-1864): scrisoare de zălogire, corespondență primită de la administrația militară și civilă; Maria Branu, soția lui Ioan II (1864); Ioan III (1864), documentele familiei Stoichița din Făgăraș și Annei Farkas, soția lui Ioan III.

416. COSTEA Vasile Gheorghe (1897-1962)

●Anii extremi: 1926-1948, 192 u.a., inventar nr.1282.

Documentele create de avocatul Vasile Gheorghe Costea au fost organizate, de asemenea pe serii. Prima serie cuprinde acte personale ale creatorului de fond: de stare civilă, de studii, referitoare la aprobarea publicării lucrării *Români în raport cu celelalte naționalități din Ardeal*; apoi documente rezultate din desfășurarea activității depuse ca juristconsult la Primăria Municipiului Cluj, în serviciul Administrației C.F.R. și dosare ale unor procese în care acesta a fost avocat; presă, legi, decrete legate de activitatea creatorului de fond.

417. CSAKI de Cheresig

●Anii extremi: 1791-1841, 16 u.a., inventar nr.1274, limba maghiară.

Familia Csaki este originară din Ungaria, dintre membrii ei mai cunoscuți amintim pe Jozsef (1782-1848), fiul lui Janos, comite suprem al comitatului Cluj.

Fondul cuprinde documente cu privire la întreaga familie, apoi documente create de unii membri ai acesteia: Antal (1818), Jozsef cu soția, Tereza Rhédei (1819) și Zsigmond (1841).

418. CSÁNY László

- Anii extremi: 1849, 132 u.a., inventar nr. 224, limba maghiară.

Colecția de documente creată de László Csány, comisar gubernamental cuprinde proclamații și numeroase documente referitoare la Revoluția de la 1848-1849 din Transilvania. Între acestea din urmă menționăm: actele tribunalelor marțiale din Cluj și Turda și ale procesului intențat împotriva instigatorului Alexandru Hegye, cereri ale deținuților de la Cetățuie-Cluj prin care solicită eliberarea lor, acte privind aprovizionarea deținuților din închisoarea militară a comitatului Satu Mare, evidențe privind bolnavii aflați în Spitalul militar din Cluj și la cel din Satu Mare, evidențe privind solda și aprovizionarea militarilor Gărzii naționale maghiare din comitatul Bihor, batalioanele I-III, scaunul Mureș, batalionul I, comitatul Satu Mare, soldații Regimentului secuiesc de husari și ai batalioanelor de honvezi, o informare adresată lui Lajos Kossuth privind situația din Transilvania în anul 1849, informații militare privind poziția trupelor rusești; o informare a comitelui suprem al comitatului Hunedoara privind aprovizionarea armatei trimisă pentru înfrângerea românilor din Abrud și Zlatna, documente referitoare la ajutorul armat cerut de orașul Turda față de pericolul prezentat de românii din munți, informări despre situația din Țara Românească și Moldova, acte privind protestul orașului și districtului Brașov împotriva intervenției militare ruse și cereri relative la acordarea despăgubirilor pentru pagubele suferite în timpul revoluției.

419. CUPCEA Maria (1903-1984)

- Anii extremi: 1903-1975, 62 u.a., inventar nr. 1202.

Artista dramatică Maria Cupcea s-a născut la Fepernic, județul Bihor, a urmat liceul la Beiuș și Conservatorul de Muzică și Artă Dramatică din Cluj. În anii 1949-1955 a fost rector al Institutului de Teatru din Cluj. A interpretat numeroase roluri, a publicat studii și

articole despre teatru, a scris piese de teatru pentru copii, a compus muzică simfonică și a jucat în filme ale epocii.

Fondul arhivistic este constituit din documente personale: certificate și diplome de studii, titlul de Laureat al Premiului de Stat, de artistă emerită; documente rezultate din activitatea de profesor instructor de scenă: programe analitice de predare a muzicii, cursuri, partituri, muzică de scenă, culegeri de folclor, poezii, partituri muzicale (5 volume); note, însemnări; lucrări ale creatorului de fond: piese de teatru, muzică de scenă, compoziții muzicale; documente aparținând altor membrii ai familiei: Petru Cupcea, vicar al Sălajului, Salvator Cupcea, frate, Petru Cupcea, tatăl Mariei Cupcea, manuscrise religioase și albume cu fotografii, programe de teatru, operă și filarmonică, precum și diferite numere din revista „Teatrul”.

În seria corespondență regăsim scrisori de la Petre Moldovan, șef de cabinet al ministrului Alexandru Lapedatu, P.H. Thorton din S.U.A.

420. DĂIANU Elie (Ilie) (1869-1956).

●Anii extremi: 1600-1960, 1220 u.a., inventar nr. 46, limbile: română, latină, maghiară, italiană, germană, rusă și franceză.

Protopopul greco-catolic, profesorul și omul politic Elie Dăianu s-a născut în localitatea Cut, comitatul Alba. A urmat studiile teologice și filosofice la universitățile din Budapesta și Gratz, unde a obținut doctoratul în filosofie. În anul 1901 a fost numit protopop de Cluj.

Activitatea publică a început-o la ziarul „Tribuna” din Sibiu și la „Răvașul” din Cluj. Pentru sentimentele sale naționale, în timpul Războiului pentru întregirea neamului a fost întemnițat la Sopron, în Ungaria.

În domeniul politic este cunoscut ca membru al Partidului Poporului, deputat și senator, vice-președinte al Camerei și Senatului, iar în domeniul științific și cultural ca președinte al Comisiei Monumentelor Istorice, Secția Ardeal și membru al ASTREI.

Arhiva personală Elie Dăianu este ordonată pe mai multe serii de documente: I. personale – acte de stare civilă, de studii, de numire

în diferite funcții ecleziastice, genealogia familiei –; II. rezultate din activitatea politică, militară, științifică, culturală și de cult a lui Elie Dăianu – ca redactor la „Tribuna”, ca președinte al Asociației Refugiaților din Alba Iulia și al Comisiei Monumentelor Istorice, ca arhivar „istoric” al municipiului Cluj, în anul 1933 și ca profesor.

În seria a IV-a de documente au fost incluse peste 380 de manuscrise ale lucrărilor științifice și literare, note zilnice și însemnări din anii 1902-1911, 1917-1918, 1921, 1930-1956.

Pentru seria „corespondență” semnalăm scrisorile primite de la: Ion Rusu-Abrudeanu, Vasile Abrudeanu, Aurel I. Albini, S. Albini, Corneliu Albu, Șt. Bălan, A. V. Bănuț, Ion Berciu, Ioan Bianu, A. Bârseanu, Iosif Bătiu, Ed. Bethlen, Iosif Blaga, S. Bornemisza, V. C. Brăiescu, Lulu și Nicolae Brânzeu, Bubu, Emanoil Bucuța, Augustin Bunea, A. Cantacuzino, M. T. Carada, regele Carol II, C. Cernăianu, Ludovic Ciato, Aron Cotruș, Miron Cristea, Radu Demetriu, episcop, Silviu Dragomir, Grigorie Fejer, Vasile Traian Frențiu, episcop, Valentin Focșa, Amos Frâncu, Ioan Georgescu, Vasile Goldiș, Petru Groza, Coriolan Gheție, Onisifor Ghibu, Ioan Hațieganu, Iuliu Hossu și Vasile Hossu, episcopi, Francisc Hossu-Longin, Emil Iuga, prelat, Alexandru Kibedi, scriitor, Alexandru I. Lapedatu, Ion I. Lapedatu, Vasile Lucaciu, D. Lungulescu, Angelo M., cardinal, Emil Magloy, Mailath, episcop, Iuliu Maniu, Iuliu Marțian, A. Millea, Vasile Militaru, I. Moisil, Vasile Moldovan, George Moroianu, Aurel Mureșianu, Febronia Mureșianu, Septimiu Mureșianu, Iosif Naghiu, Nicolae Nestor, Alexandru Niculescu, mitropolit, Iosif Nyiro, scriitor, Ștefan Pascu, V. Păcățianu, Valer Pop, Aurel C. Popovici, Ottokár Prohászka, episcop, Felicia Rațiu, Mihail Sadoveanu, Axente Sever, Stoian, președinte, Vasile Stroescu din Elveția, Dimitrie Sturdza, Ioan Suci, Lucia Ștefan, Octavian C. Tăslăuanu, Ioachim Totoianu, Iuliu Tudorescu, Victor Vancea, Anton și Emilia Vild, Visarion, mitropolit, Iosif Vulcan, Duiliu Zamfirescu.

Tot în această serie au fost ordonate și scrisori aparținând altor persoane: Ion Rusu-Abrudeanu, Amos Frâncu către Aurel Mureșianu (25 de scrisori), Francisc Hossu-Longin către Nicolae Iorga, Titu

Maiorescu către Ștefan Cacoveanu, Ioan Moța, Ioan Paul către Ștefan Cacoveanu (25 de scrisori), Horia Sima.

Fondul personal se încheie cu gravuri, albume cu fotografii, vederi și cărți poștale.

Elie Dăianu a constituit și o colecția de documente. Aceasta cuprinde acte provenite din Țara Românească și Moldova referitoare la anul 1821; documente ale comitatelor Alba de Jos (1789-1840, este semnalat Ioan Boer, jurat și asesor), Hunedoara (1804; 1866), Maramureș (1707) și Zarand; documente ale ASTRA despărțământul Cluj și ASTRA Sibiu (Andrei Bârseanu, Partenie Cosma, Ioan Precup); ale Mitropoliei din Blaj; ale Oficiului parohial greco-catolic al Clujului (Alexandru Sterca-Suluțiu, Ioan Vancea); documente privind procesul memorandiștilor (1894-1897); afișe teatrale și cinematografice, apeluri (1918, 1944), hărți, ziare și fragmente din cărți bisericești.

421. DELEU Victor (1876-1939)

●Anii extremi: 1876-1978, 43 u.a., inventar nr. 161, limbile: română, maghiară, poloneză și rusă.

Unul dintre intelectualii transilvăneni de frunte care a desfășurat o însemnată activitate în lupta pentru afirmarea idealului de unitate națională a românilor, Victor Deleu s-a născut la 25 mai 1876 în comuna Pericei, județul Sălaj. A urmat cursurile Facultății de Drept și Științe de Stat din Budapesta, în anul 1904 și-a luat titlul de doctor în drept.

La Șimleu Silvaniei a devenit redactor al „Gazetei de Duminică”, s-a remarcat ca membru al Partidului Național Român, al ASTREI din Șimleu Silvaniei și al „Reuniunii Învățătorilor Români Sălăjeni”.

O mare parte a activității lui Victor Deleu a fost dedicată organizării detașamentelor de voluntari ale prizonierilor români din armata austro-ungară, aflați în lagărele de la Kineșma pe Volga și Darnița lângă Kiev. La 26 aprilie 1917, la adunarea generală a

voluntarilor a fost adoptată o proclamație-manifest, în care Victor Deleu a exprimat ferm hotărârea de unire cu România. „Astăzi când noi românii, ca și celelalte neamuri subjugate, ne-am convins definitiv că nouă, ca români, nu ne mai este posibilă existența în cadrele statului austro-ungar, noi, cari în limbă, cultură, în structura socială și în întreaga ființa noastră etnică și politică formăm un trup unic și nedespărțit cu toate celelalte părți constitutive ale națiunii române, cerem cu voință neșămutată încorporarea noastră la România liberă, pentru a forma împreună cu ea un singur stat național românesc pe care îl vom zidi pe bazele celei mai înaintate democrații”. Ca o recunoaștere a activității sale, Victor Deleu în calitate de președinte al Corpului de Voluntari Români a participat ca delegat la Marea Adunare de la Alba Iulia de la 1 Decembrie 1918.

După anul 1918 a desfășurat o remarcabilă activitate în cadrul Micii Antante a Voluntarilor, apoi în anii 1932-1933 a fost primar al orașului Cluj.

Fondul a fost organizat pe grupe de acte: documente personale ale lui Victor Deleu: acte de stare civilă, de studii, de numire în diferite funcții, ordine și decorații primite de acesta; documente rezultate din activitatea de deputat al Partidului Național, de președinte al Uniunii foștilor voluntari români din războiul pentru întregirea neamului; manuscrise ale lucrărilor științifice și literare, printre care și seria <<Victor Deleu, un „Cincinatus” român>>, ce cuprinde documente și materiale referitoare la națiunea și cultura română, Unirea de la 1918, Mica Antantă; corespondență primită de Ovidiu Deleu de la Ion Veșcanu și Ștefan Pascu. La acestea se adaugă fotografiile, însemnări și caiete autobiografice pentru anii 1876-1939.

422. DÓSA

●Anii extremi:1577-1920, 68 u.a., inventar nr. 168, limbile: maghiară, latină și germană.

Arhiva familiei Dósa cuprinde contracte, audieri de martori, conșcripții și scrisori testimoniale privind bunurile acesteia situate în

localitățile Corbești, Deleni, Ghindari, Ilieni, Lunca, Nicolești, Nucet, Sovata, Vălureni, <scaunul Mureș> și actele unor procese de proprietate.

De asemenea, se regăsesc în arhivă ordine de la principii Gheorghe Rakoczi II, Mihail Apafi I și Gheorghe Bánffy I.

Au mai fost ordonate în fond genealogia familiei Dósa din Makfalva, evidențe ale arhivei de familie, actele profesorului Dósa Gergely de la Colegiul reformat din Târgu Mureș.

423. DÓSA Elek

●Anii extremi: 1638-1912, 337 u.a., inventar nr. 169, limbile: română, maghiară, germană și latină.

În arhiva creată de Elek Dósa au fost inventariate documente personale ale acestuia, de numire în diferite funcții: director al Colegiului reformat din Târgu Mureș, membru fondator al Muzeului Ardelean, deputat în Dieta Transilvaniei, acte privind condamnarea lui Elek Dósa pentru crimă de les-majestate și eliberarea lui (1849-1856), index de studii pentru Miklos Dósa de Makfalva, fiul lui Elek Dósa; documente rezultate din viața politică, științifică și culturală desfășurată de Elek Dósa, jude al Scaunului general de judecată, comisar gubernamental la Brașov; corespondență și acte despre unii membrii ai familiilor Bánffy, Bethlen, Bornemisza, Gáll, Haller, Kendeffy, Kemény, Lázár din Lázarea, Mikó, Presti, Teleki, Tholdy, Toldalagi, Zambo, însemnări privind biblioteca Teleki și diferite testamente. Grupa a treia conține documente rezultate din administrarea și exploatarea posesiunilor agrare și industriale ale lui Elek Dósa, iar în seria „corespondență” au fost incluse scrisori personale primite de la diferite persoane.

424. DRAGOMIR

●Anii extremi: 1884-1922, 2 u.a., inventar nr. 387.

Cele două unități arhivistice conțin: diploma de doctor în drept a lui Iuliu Bonts, tatăl soției lui Silviu Dragomir și acțiuni ale lui Iuliu

Herbaz, tatăl vitreg al soției lui Silviu Dragomir la diferite instituții de economii și credit (1895- 1922).

425. DUNCA Eugen (1891-1970)

- Anii extremi: 1923-1966, 17 u.a., inventar nr. 1059.

Fondul personal aparținând avocatului și omului politic Eugen Dunca cuprinde mai multe dosare de apărare a muncitorilor din U.T.C. și Blocul Muncitoresc Țărănesc, judecați de Consiliu de Război al Corpului VI Armată din Cluj în anii 1927-1960, dosare cu probleme legate de Uniunea Sindicatelor Unitare a Muncitorilor din Alimentație din România (1924-1932), de Uniunea Sindicatelor Muncitorilor în Piele din România (1924-1933), Uniunea Funcționarilor din România (1927-1934) și de Uniunea Muncitorilor în Îmbrăcămintă din România (1927-1928), monografii despre sindicate și indexuri de cauze penale pledate de Eugen Dunca.

426. EGERHAZI de Bandul de Câmpie-Mureș

- Anii extremi: 1624-1862, 46 u.a., inventar nr. 1218, limba maghiară.

În arhiva acestei familii au fost clasate chitanțe, acte de chezășie, contracte, acte procesuale, corespondență primită de unii dintre membrii familiei, inventare de arhivă și genealogii.

427. ENESCU

- Anii extremi: 1785-1922, 15 u.a., inventar nr. 332.

Între documentele create de familia Enescu remarcăm scrisorile primite de Iuliu Enescu de la Aristide Demetriade, Petru Liciu, Petru Sturdza și fotografiile reprezentându-i pe Iuliu Enescu, artist, Victor Eftimiu și Zaharia Bârsan.

428. FRÂNCU Amos (1861-1933)

●Anii extremi: 1814-1933, 363 u.a., inventar nr. 223, limbile: română și maghiară.

Arhiva personală Amos Frâncu este organizată pe grupe de documente. Actele personale ale creatorului de fond au fost ordonate în prima grupă: certificate de studii și de doctor în drept la Universitatea din Budapesta pentru Amos Frâncu, testamentul acestuia, invitații la diferite manifestări culturale și politice.

Documentele rezultate din activitatea desfășurată de Amos Frâncu în viața politică, militară și culturală au fost inventariate în grupa a II-a. Aici și-au găsit locul procese-verbale de ședință ale Partidului Național Român, documente referitoare la apărarea „memorandiștilor”, înființarea Partidului Național Radical al Țăranilor și Muncitorilor, comunele grănicerești, atrocitățile regimului horthyst, activitatea de senator a lui Amos Frâncu, apărarea memoriei lui Avram Iancu, înființarea Clubului sportiv „Politica” din Cluj, precum și numeroase „dosare” ale proceselor pledate de avocatul Amos Frâncu (procesele cu reprezentanții Fabricii Renner, dr. Petru Groza cu I. C. Cătuneanu, Alexandru Vlad, nepotul lui George Barițiu, cu Gheorghe Bogdan-Duică).

Menționăm și corespondența purtată de Amos Frâncu cu: Academia Română, mareșalul Alexandru Averescu, Zoltan Balint, avocat, Spiridon Boita, Ion Brătianu, Vintilă Brătianu, Iosif Bud, delegat al moșilor din Vidra, regele Carol (f.a.), George Cipăianu, A. C. Cuza, medicul Vasile Daschievici, Gheorghe Chili, președintele Partidului Meseriașilor, Constantin Macedonski, Ilie Măcelariu, Teodor Mihaly, Aurel A. Mureșianu, Alexandru Oteteleșanu, Ladislau Pap, Elena Pop Hossu-Longin, Ioan Potra, G. Precup din Blaj, Emilia Rațiu, Alexandru Roman, Radu D. Rosetti, <Iosif> Sterca-Suluțiu, Ștefan Tătărescu, Anibal Teodorescu, Nicolae Tincu, Iuliu Todea, paroh din Albac.

Tot în seria „corespondență” au fost incluse și scrisori aparținând altor persoane: Vasile Cuparescu, avocat, Ștefan Fabius, Emil Hațieganu, Mircea Oprescu, colonel, Dimitrie Moldovan,

generalul Nicolau, Moise Papp, Ștefan Cicio-Pop, Andrei Șaguna, Aurel Sterca-Suluțiu, Károly Ujfalvi.

La sfârșitul fondului au fost clasate documente create de membrii familiei Frâncu: părinții lui Amos, Ioan Frâncu, avocat, Ana Adamovici și Teofil Frâncu, precum și documente aparținând lui Ilie Măcelariu (1862-1889).

429. FRIDLI Sandor

●Anii extremi: 1827-1952, 32 u.a., inventar nr.1291, limba maghiară.

Pentru arhitectul Sandor Fridli semnalăm actele personale, însemnări privind sintaxa limbii; note, însemnări (1908-1929), poezii și cântece aparținând lui Sandor Fridli; corespondență a familiei și cu filatelisti din țară și străinătate; fotografiile aparținând lui Sandor Fridli și familiei.

Deosebit de interesante sunt documentele referitoare la lucrările de restaurare a unor biserici, monumente, clădiri publice și particulare, planuri ale bisericii ortodoxe din Zalău, catedrala din Alba Iulia; semnalăm și un mic dicționar esperanto-maghiar.

• **430. GÁL de Hilib**

●Anii extremi: 1583-1884, 311 u.a., inventar nr. 712, limba maghiară.

În arhiva familiei Gál de Hilib au fost ordonate acte privind împărțirea bunurilor între membrii familiei, genealogii ale familiei, testamente, contracte, chitanțe și liste privind posesiunile și iobagii familiei, corespondență primită de János Gál, o scrisoare a lui Tamas Dósa primită de la Constantin Cantacuzino (27 iulie 1695), ordine și instrucțiuni privind numirea în funcții a unor membri ai familiei, între care Ladislau Gál, elencusuri ale actelor din arhiva fiseului regal

pentru anii 1763-1812, transumpturi de documente aflate în arhiva Capitlului din Alba Iulia (1391-1664) și Tabla Regească (1550-1795).

Fondul familiei Gál mai cuprinde acte și genealogii ale familiilor Apor, Barcsai, Baranyai, Bethlen, Dósa, Gyeröffi, Károlyi, Kuun, Matskasi, Tordai, Vay, manuscrite, corespondența lui Ladislau Gál, un inventar al arhivei acestuia; corespondența lui Dániel Fabjan.

431. GHERGARIU Leontin (1897-1980)

● Anii extremi: 1904-1980, 43 u.a., inventar nr.1201.

Folcloristul și profesorul Leontin Ghergariu s-a născut în localitatea Nădlac, județul Arad, a fost licențiat al Facultății de Litere și Filosofie din Cluj, cadru didactic la licee din Careii Mari și Arad, membru al Societății Române de Romanistică și în consiliul științific al Muzeului Etnografic al Transilvaniei.

Din arhiva acestuia menționăm extrase de stare civilă, certificate de studii, memorii și autobiografii; documente rezultate din activitatea culturală și politică: președinte al ASTREI din Sălaj, membru al Comisiei Monumentelor Istorice, secția Transilvania, al Societății Românilor Uniți, al Partidului Național Țărănesc; studii, lucrări și conferințe ale creatorului de fond; corespondență referitoare la lucrările *Mărturii și evocări. Trepte vechi și noi din istoria Eparhiei Oradea și Iconografia bisericilor de lemn din Sălaj*; documente create de soția acestuia, Lucia Ghergariu; broșuri, reviste, legi, ziare, hărți și fotografii.

432. GIVULESCU Cornel (1893-1969)

● Anii extremi: 1869-1969, 143 u.a., inventar nr. 395.

Pentru compozitorul Cornel Givulescu se păstrează în fond acte de stare civilă, de studii (cursuri la Săvârșin, Beiuș, Arad, Budapesta și Viena); acte privind condamnarea la închisoare „pentru delictul de agitație publică” (1954-1955); manuscrite și copii ale lucrărilor

muzicale (partituri pe versuri de Vasile Alecsandri, George Coșbuc, Nichifor Crainic, Mihai Eminescu) și literare; corespondență primită de la membrii familiei, de la Dimitrie Cuclin, R. Mayer, Liviu Rusu; corespondență primită de Răzvan Givulescu, fiul compozitorului și documente fotografice reprezentând-i pe bunicii, părinții, frații etc. lui Cornel Givulescu.

433. GRUIA Bazil (1909-1995)

● Anii extremi: 1838-1982, 532 u.a., inventar nr. 498.

Scriitorul Bazil Gruia este cunoscut prin lucrările sale dedicate vieții și operei lui Lucian Blaga și volumele sale de poezie.

Documentele create de Bazil Gruia și folosite la redactarea scrierilor sale au fost donate D.J.A.N. Cluj și organizate într-un fond personal, structurat pe trei grupe: documente referitoare la Lucian Blaga, Octavian Goga și la viața și activitatea lui Bazil Gruia.

În prima serie au fost incluse documente originale, facsimile și fotografiile referitoare la viața lui Lucian Blaga, folosite de Bazil Gruia la elaborarea lucrării despre acesta.

Menționăm în categoria originalelor, scrisorile lui Lucian Blaga trimise verișoarei sale, Victoria Bena Medean și Rodicăi Gruia, unele materiale trimise de diverse persoane lui Bazil Gruia: medicul Aurel Moga despre boala lui Blaga, Viorica Manta privind geneza unor poezii și muzicianul Mihai Constantinescu, precum și lucrarea *Blaga inedit, efigii documentare*, vol. I, II, 1981.

Din grupa facsimilelor semnalăm unele poezii ale lui Lucian Blaga dedicate Victoriei Bena Medean, foi matricole, extras din Registrul de căsătorii al parohiei din Cluj, pentru căsătoria cu Cornelia Brediceanu (1920), scrisori trimise Victoriei Bena Medean, lui Lionel Blaga, frate și cumnatei, Carmen, lui Valeriu Bologa, Rosei del Conte, lui Emil Isac, Leliei Rugescu Țicluș, nepoată, Marioarei și Vioricăi Manta, lui Vasile Netea și Horia Teculescu.

La sfârșitul seriei de documente despre Lucian Blaga au fost clasate fotografiile ale membrilor familiei Blaga, ale casei în care s-a

născut poetul, ale clădirilor școlilor urmate de acesta și ale familiei Goga.

În seria de documente referitoare la Octavian Goga au fost incluse facsimilele unor scrisori de dragoste adresate de poet Aureliei Rusu și fotografii ale acesteia. Mai semnalăm și originalul „Amintirilor despre Octavian Goga” scrise de Aurelia Rusu.

Arhiva creată de Bazil Gruia cuprinde documente personale, volume de poezii, cronici și recenzii referitoare la opera acestuia, scrisori, acte referitoare la procesul de presă avut cu mareșalul Alexandru Averescu pe tema Răscoalei țăranilor din anul 1907 și fotografii.

Dintre scrisori le semnalăm pe cele primite de la Felicia Băncilă, Traian Beju, Carmen Blaga, Dorli Blaga, fiica poetului Ion Brad, Aurel Buteanu, Virgil Bulat, Șerban Cioculescu, Laurențiu Fulga, Dan Mutașcu, Vasile Netea, Ovidiu Papa, Dima Francisc Păcurariu, Ioan Pătruț, Ioan Rasiga, Aurel Rău, D. D. Roșca.

434. GYULAY-KUUN

•Anii extremi: 1545-1917, 800 u.a., inventar nr. 1264, limbile: latină, maghiară, germană, engleză, franceză și italiană.

Arhiva aparține celor două familii nobile Gyulay și Kuun. Mai întâi au fost ordonate documentele create de familia Gyulay: testamente, corespondență, scrisori de împărțire de bunuri, de cheazășie, acte procesuale și contracte, urmează seria documentelor referitoare la cele două familii: testamente, corespondență, scrisori de cheazășie, înțelegeri, documente financiare, procesuale, militare și școlare, documente despre religii, desene, schițe, albume cu cărți de vizită; documente referitoare la moșiile din comitatul Hunedoara, scaunul Mureș și Trei Scaune aparținând celor două familii.

Separat au fost ordonate și inventariate documente create de unii membri ai familiei Gyulay: László (1604), Ferencz I (1698-1699), Ferencz II (1712-1744), István I (1712-1758), Ferencz III (1751-1779), Samuel (1759-1779), Lajos I (1772-1773), Ferencz IV (1788, -1806),

Karolina (1802-1862), István II (1774-1816), Albert (1805), Lajos II (1819-1883), manuscrise aparținând acestuia și însemnări zilnice.

În grupa a V-a sunt ordonate documentele membrilor familiei Kuun Gotard: Geza (1860-1905), acte rezultate din activitatea desfășurată de acesta în calitate de vicepreședinte și membru al Academiei, ca președinte al Societății de Istorie și Arheologie a comitatului Hunedoara, ca membru al Societății Filologice din Budapesta, documente rezultate din administrarea și exploatarea posesiunilor, o foarte bogată corespondență clasată alfabetic, un album cu fotografii; documente ale Vilmei Kemény, soția lui Geza Kuun, László Kuun (1850-1901), Konstancia Gyulay, soția lui László Kuun, Irena Kuun, sora lui Geza Kuun, István Kuun (1864-1866), Zsigmond Kuun (1903-1915) ș.a..

La sfârșitul fondului au fost clasate documentele unor membri ai familiilor: Bánffy, Fay, Gyulay, Gyarfas, Josika, Kemény, Kontz, Kornis, Teleki, Wass și Wesselenyi.

435. HAVOR Emil

●Anii extremi: 1914-1917, 5 u.a., inventar nr. 1207, limbile: română și maghiară.

În arhiva preotului greco-catolic Emil Habor din Blaj se păstrează câteva scrisori primite de la sora sa Livia Habor (1914), Elena Habor (1914-1915), mitropolitul Victor Mihaly de Apșa (20 octombrie 1914) care îi cerea „să conlucreze în tot chipul la educațiunea religioasă-morală a tinerimii noastre din internat” și de la Elie Dăianu (10 aprilie 1914), precum și note și însemnări ale creatorului de fond pentru anii 1914-1915.

436. HALLER

●Anii extremi: 1484-1878, 115 u.a., inventar nr. 334, limbile: germană, maghiară și latină.

Documentele fondului familial Haller au fost ordonate tematic, pe probleme. În prima grupă au fost clasate acte medievale emise între

anii 1399-1536. Apoi cele referitoare la împărțirea posesiunilor și altor bunuri familiale din Albești, Sapartoc și Zoltan, la conscrierea posesiunilor și veniturile familie, la vânzări și schimburi de iobagi.

Au mai fost inventariate în arhivă testamente (pentru István Haller și Sigmond Haller), scrisori de la principii Transilvaniei printre care Acatiu Barcsai și Gheorghe Rakoczi I, primite de Gabriel Haller, căpitan al cetăților Gherla și Ineu și căpitan suprem al scaunului Mureș; actele procesului cu familia Kendi cu privire la posesiunea Idiciu, ale succesiunii Haller-Károlyi, genealogii, documente procesuale din secolele XVI-XIX, de împărțire a bunurilor între membrii familiei Daniel, conscripții și inventare ale diferitelor posesiuni ale familiei Haller, actele lui Jozsef Haller, comite suprem al comitatului Cluj, ale lui Petrus Haller, jude regesc al Sibiului, ale contelui Joannes Haller, guvernator al Transilvaniei, corespondența unor membri ai familiei, hărți, planuri, schițe, tipărituri și manuscrise.

La acestea se adaugă documente aparținând ramurii din Transilvania a familiei Haller von Hallerstein.

437. HANN

●Anii extremi: 1897-1962, 24 u.a., inventar nr.1301, limba maghiară.

În arhiva familiei Hann au fost ordonate vederi și cărți poștale primite de Karoly Hann, profesor, de soția acestuia, Jozefina, de fiul și fiica acestora; corespondență primită de Karoly II Hann (1924-1950), de Alexandru și Manuela Anca din Cluj și fotografii.

438. HAȚIEGANU Emil (1878-1959)

●Anii extremi: 1922-1956, 7 u.a., inventar nr.1263.

Juristul și omul politic Emil Hațieganu s-a născut la Tritenii de Sus, județul Cluj, a urmat gimnaziul la Blaj și Cluj, Facultatea de Drept de la Cluj. A fost membru al Partidului Național Român și

fruntaș al Partidului Național Țărănesc, vicepreședinte al Senatului Național Român din Ardeal condus de Amos Frâncu, președinte al Consiliului Național Român din Cluj 1918, membru al Consiliului Dirigent, ministru în guvernele Alexandru Vaida-Voevod și G.G. Mironescu. A condus ziarul „Ardealul” de la Cluj în timpul ocupației Transilvaniei de Nord, a fost membru onorific al Academiei Române, ministru secretar de stat desemnat de P.N.Ț. în guvernul dr. Petru Groza, apoi arestat și internat la Sighet, a fost eliberat în anul 1955.

În fondul arhivistic creat de Emil Hațieganu regăsim cărți de vizită, convocatoare pentru anii 1928-1944; acte provenite din activitatea științifică (1904, 1946); corespondență primită de Emil Hațieganu (1922-1956) și corespondență trimisă de acesta (1932-1946); un caiet de exerciții la limba franceză; plicuri goale.

439. HEGYESI Vilmos

●Anii extremi: 1869-1916, 22 u.a., inventar nr. 1011, 1012, limbile: maghiară și latină.

Fondul personal Vilmos Hegyesi cuprinde acte procesuale referitoare la împărțirea de bunuri, documente despre ziarul „Cetățeanul maghiar”, alegerile din anul 1906 din Transilvania, teatru, cenzura presei, Miklos Papp și Domokos Barcsai, precum și însemnări cu privire la memorandiști.

440. HÉTHELY BÉRCZI Darázs

●Anii extremi: 1932-1981, 125 u.a., inventar nr. 301, 375, 474, 518, 888, limbile: română, maghiară și italiană.

Se regăsesc în fond lucrări ale lui Sándor Beier, Sándor Héthely și Darázs Héthely Bérczi despre limba esperanto, corespondență, reviste și documente privind limba esperanto și mișcarea esperantistă din România.

441. HOSSU Iuliu (1885-1970)

●Anii extremi: 1868-1945, 323 u.a., inventar nr. 1314.

Iuliu Hossu, primul cardinal român s-a născut la 30 ianuarie 1885 în Milașul de Câmpie, județul Bistrița-Năsăud. Fiul preotului greco-catolic Ioan Hossu și al Sofiei-Victoria, a urmat Gimnaziul lutheran german din Reghin, pe cel romano-catolic din Târgu Mureș, precum și Liceul „Sf. Vasile” din Blaj. Studiile superioare le absolvă la Institutul Pontifical de Propagandă, „Fide”, din Roma. Devine doctor în filosofie și este hirotonisit preot în anul 1910, iar în 1913 a fost numit profesor la catedra de studii biblice a Academiei Teologice din Lugoj.

La 1 Decembrie 1918 a făcut parte din delegația care a predat regelui actul Marii Uniri înfăptuite la Alba Iulia. A fost arestat în anul 1948, iar din 1968 a avut domiciliul forțat la Mănăstirea Căldărușani. La 28 aprilie 1969, papa Paul al VI-lea l-a numit cardinal „in pectore”.

Fondul arhivistic include documente personale ale lui Iuliu Hossu, acte rezultate din activitatea de cult, științifică, obștească și culturală, precum și o bogată corespondență purtată cu personalități ale vremii, în special din lumea bisericească.

442. INCZE și LENGYEL

●Anii extremi: 1781-1913, 67 u.a., inventar nr. 470, limbile: maghiară și germană.

Documentele familiilor Incze și Lengyel sunt organizate pe grupe de acte. În prima serie au fost cuprinse acte care se referă la întreaga familie: testamente, inventare de bunuri, arbore genealogic, apoi documentele create de: István Lengyel, ginerele lui Mihály II Incze (1814-1831), Dániel Lengyel, fiul lui István Lengyel (1853-1882) și de soția lui Dániel Lengyel (1870-1913).

443. INCZEDI

●Anii extremi: 1618-1858, 48 u.a., inventar nr.1299, limba maghiară.

Arhiva familiei Inczedi cuprinde documente referitoare la bunurile familiei situate în Aiud, Alba Iulia, Căpâlna și Livezile, acte de donație de la Mihail Apafi I și Ana Bornemisza, urbarii, scrisori de cedare, de adevărire, contracte de zălogire, acte de împărțire a bunurilor succesoriale.

De asemenea, au fost clasate și acte ale membrilor familiei: Jozsef Inczedi, diploma imperială de numire ca judecător provincial al Transilvaniei din anul 1736, scrisori de adevărire ale fraților Gergely, Samuel și Jozsef Inczedi, precum și acte ale altor persoane.

444. IOSIF Ioan

●Anii extremi: 1887-1968, 86 u.a., inventar nr.1198.

Ioan Iosif a făcut studii universitare și de doctorat în domeniul juridic și al științelor economice la Universitatea din Lausanne, Elveția.

Arhiva creată de acesta este ordonată pe serii de documente: personale ale creatorului de fond: acte de stare civilă și de studii, caiete de însemnări, diferite cursuri de finanțe și drept comercial; documente rezultate din îndeplinirea unor funcții: director al Muzeului Raional din Rupea; documente referitoare la înființarea și funcționarea societății de lectură Ateneul Poporului „Junimea” din Rupea; documente referitoare la perioada petrecută în închisorile din Austria și Ungaria și din perioada internării în lagărul de la Sopron, Ungaria (1915-1916); amintiri și rapoarte privind pregătirea și participarea la Marea Unire de la 1 Decembrie 1918; documente rezultate din activitatea desfășurată ca delegat al Transilvaniei la Conferința de Pace de la Paris din 1919.

În seria a V-a au fost incluse manuscrise științifice și studii referitoare la istoria localității Rupea, obiceiuri populare, evidența

contabilă dublă, regimul monter din România, manuscrise literare: *Nepoții lui Pilat din Pont*, piesele de teatru *Diavolul*, *Navida* și *Decebal*, poezii din perioada exilului.

Correspondența primită și expediată a fost clasată la sfârșitul fondului, amintim scrisorile de la: Ion Antonescu, M. Gafița cu soția sa, Iuliu Maniu, Mihai Popovici (ministru); memoriile adresate P.C.R. și lui Nicolae Ceaușescu în anul 1958.

Remarcăm și stampele cu cetăți și orașe transilvănene de la sfârșitul secolului al XVIII-lea, ziare și decupaje din presă și documente aparținând Liceului Șt. O. Iosif din Rupea.

Bibliografie:

Delia Socol, *III. Studii de caz (prezentări de fonduri) 5. Fondul personal Ioan Iosif*, în „Din istoria arhivelor ardelen. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 230-235.

445. IOSOF Cornel

- Anii extremi: 1888-1918, 3 u.a., inventar nr. 405, 476.

Acest fond cuprinde un album cu amintiri intitulat „Lucreția” aparținând unor persoane din Făget, Bujor, Galeș, Sudriș, Caransebeș, Mănăstur, Seliște și Lugoj; file din jurnalul „Zile albe, zile negre, zile roșii”, precum și hărțile: România și țările vecine (1918) și România Mare (1919) aparținând generalului Constantin Teodorescu și profesorului Vasile Meruțiu.

446. IUGA I. Constantin

- Anii extremi: 1824-1901, 18 u.a., inventar nr. 257.

Fondul personal este constituit din documente aparținând lui George Barițiu și membrilor familiei acestuia: fiicelor sale, Victoria căsătorită cu Constantin I. Iuga și Marița, nepoților săi <George C. uga> și Leon.

Menționăm scrisorile lui George Barițiu adresate soției, fiicelor sale, lui Constantin I. Iuga și nepotului său, George Iuga; actele de stare civilă și scrisorile aparținând Victoriei Iuga; corespondența expedită și primită de Constantin I. Iuga de la Ioan Bianu, Victor Babeș, I. Ilișca, I. Popescu, N. Quintescu, G.N. Seulescu, I. Teclu, Iosif Vulcan.

447. JOSIKA FIDEICOMISIONAR

● Anii extremi: 1473-1960, 1337 u.a., inventar nr. 1164, limba maghiară.

Familia baronilor Josika s-a așezat în Transilvania în timpul principelui Sigismund Bathory, în anul 1595 a obținut moșia Brănișca, denumire ce va deveni predicat nobiliar. În secolul al XIX-lea moșiile familiei se constituie într-o fideicomisionar Josika, acest corp de moșie nu putea fi înstrăinat nici divizat prin moșteniri, urmând să fie moștenit de o singură persoană. Arhiva s-a constituit în jurul acestui fideicomisionar și avea rolul de a justifica dreptul asupra bunurilor și procesul de administrare a acestora.

Fondul de arhivă este complex, fiind constituit din numeroase documente de proprietate ale familiei, fragmente de fonduri ale altor familii, legate între ele de administrarea unică a fideicomisionarului constituit.

Arhiva este ordonată în parte pe baza instrumentelor contemporane de evidență, acolo unde acestea lipsesc s-a menționat cota veche și schema de ordonare prevăzută de Normele Tehnice pentru fonduri familiale.

În prima serie au fost grupate documentele privind întreaga familie, apoi documente ale membrilor acesteia: Miklos I (1603-1824), Miklos II (1813-1865), Miklos III (1833-1894), Imre I (1692-1729), Imre II (1755-1802), Imre III (1816-1873), István I (1673-1692), István II (1776-1822), Jozsef (1731-1835), Antal (1772-1802), comite suprem al comitatului Cluj, (manuscrisul *Despre modul de impunere*), Lajós I (1818-1891), comite al comitatului Dobâca, Lajós II (1868-1911), Samuel I (1702-1715), Samuel II (1805-1860), Samuel III (1848-1918),

Janos I (777-1843), vicepreședinte al guberniului, comite suprem de Hunedoara, Janos II (1830-1878), Janos III Josika (1921-1960).

Urmează apoi acte aparținând altor familii: Apor, Bálintitt, Balpatak de Borberek, Barabás, Barcsai, Berzeviczy, Bánffy, Bethlen, Bornemisza, Csaki, Dessenffy, Haller, Henter, Kallay, Kapi, Kemény, Kendeffy, Kamuthi, Kenderesi, Kornis, Karl von Liechtenstein, Lázár, Meszaros, Mikó, Mikola, Nagy, Nemes de Hidveg, Petrichevits-Horvath, Pataki, Radmoftay, de Rochepine, Sándor, Szalanczy, Székely, Szentpeteri, Szpesy, Szedalrely, Szilágyi, Szilvassi, Srikei, Teleki, Timar, Valkai, Vay, Valdek, Ver, Viczey, Vinkler, Wass, Wesselenyi și Zezk; genealogii, evidente de arhivă; documente provenind de la soțiile membrilor familiei Josika, și de la familiile: Bornemisza, Bethlen, Boer, Csaki, Eszterhazi, Haller, Kendeffy.

O altă serie de acte conține documentele moșiilor clasate în ordine alfabetică.

În grupa diverse se regăsesc: rețete medicale, instrucțiuni pentru plăieși (1647), ale cancelariei aulice (1693), inventare ale cetății Chioar (1694), instrucțiuni urbariale (1698), statutul orașului Târnăveni (1711), acte dietale, documente referitoare la ordinul capucinilor, vizite imperiale în Bucovina și Banat (1784, 1803-1847), evidența pagubelor produse în timpul Răscoalei lui Horea, stampe și manuscrise cu caracter istoric, filosofic și literar din secolele XVIII-XIX, proiectul palatului din Buda (1899), documente ale ASTRA din anii 1913-1928, despre Reforma Agrară (1921), însemnări despre Napoleon, evidența preoților români din Transilvania, calendare pe anii 1735-1919, ordonanțe și tipărituri din secolele XVIII-XIX, hărți, jurnale de călătorie, un ierbar din 1829, fotografii și albume ale familiei.

448. JOSIKA de Vlaha

●Anii extremi: 1508-1844, 178 u.a., inventar nr. 1132, limbile: maghiară, latină și germană.

Arhiva familiei Josika din Vlaha, comitatul Cluj este constituită din genealogii și tablele cu numele nobililor (1771-1823); porunci ale

principilor Transilvaniei referitoare la punerea familiei în posesia diferitelor bunuri (1549-1821), ordine guberniale (1703-1799); documente statistice privind producția și comercializarea cerealelor și a băuturilor alcoolice (comerțul cu Țara Românească), dijmele și taxele, munca diferiților meseriași, jelerii și iobagii, inventare ale bunurilor familiei (1658-1843); urbarii și conscripții ale posesiunilor Cetate, Dâncul Mic, Mănăștur, Măgura, Petreni, Râpa, Tâmpa, din <comitatul Cluj>; manuscrise cu caracter istoric, juridic, religios și literar; documente de la domnul Matei Basarab; corespondență adresată comitelui suprem și căpitanului suprem (1766-1811), împăratului Francisc II (1802-1821); însemnări referitoare la arhivă, rețete culinare, schițe și planșe.

La acestea se adaugă corespondență aparținând unor membrii ai familiei Kendeffy: Gábor, Gabriel, contele Alexio, Cristina, Jean și Adam (1700-1847), familiei Wesselenyi: Joseph, Rachel, Wolfgang, Farkas și István (1761-1843), precum și lui Gábor Bethlen (1621-1733), Jozsef Teleki (1824) și contelui Lajos Gyulai (1865).

449. KADAR Jozsef

● Anii extremi: 1540-1916, 102 u.a., inventar nr. 1297, limbile: maghiară și germană.

Colecția de documente a fost creată de Jozsef Kadar, pentru redactarea monografiei comitatului Solnoc-Dobâca, împreună cu László Rhédei și Jozsef Poholy.

Colecția cuprinde XI grupe de documente: I. documente ce se referă la localitățile din comitatele Solnocul Interior, Dobâca și Cluj; II. documente din monografia Solnoc-Dobâca, inclusiv cheltuieli pentru redactarea acestei monografii, conscrierea nobililor, dijme papale, corespondență primită de Jozsef Kadar pe tema scrierii monografiei; III. evenimentele din anii 1848-1849, extrase din publicații, corespondență primită de comitele Farkas Veer, comite al Solnocului Interior în anii 1848-1849, publicații pe tema Revoluției de la 1848-1849, corespondență primită de Jozsef Kadar pe tema

revoluției, jurnalul unui honved (1848), jurnalului lui Jozsef Kadar despre revoluție; IV. documente despre familii; V. corespondență primită de comiții comitatelor Cluj, Dobâca și Solnocul Interior, de prim guvernatorul regesc; VI. documente școlare; VII. financiare; VIII. religie; IX. asociații; X. manuscrise și jurnale (Pál Roth); XI. ordine guverniale, versuri, genealogii și instrumente de evidență.

450. KELEMEN Lajós (1877-1963)

●Anii extremi: 1710-1962, 131 u.a., inventar nr. 968, limba maghiară.

În acest fond personal au fost ordonate cronologic tabele genealogice ale familiei Kelemen din Ernei, comitatul Mureș, documente personale aparținând lui Lajós Kelemen și unor membri de familie, acte provenite din activitatea desfășurată de acesta la Biblioteca Universității din Cluj, Muzeul Ardelean, un jurnal zilnic pentru anii 1894-1938, manuscrise cu caracter memorialistic (1710-1920), privind viața și activitatea unor persoane, istoricul unor localități, transcrieri de documente, fișe bibliografice, lista lucrărilor elaborate de Lajós Kelemen, note și însemnări despre familii nobiliare maghiare, inventare ale arhivelor familiale păstrate la Muzeul Ardelean, indice de nume ale membrilor „Organizației Chemării Naționale” corespondență, desene, stampe, schițe, fotografii și publicații.

451. KEMÉNY

●Anii extremi: 1320-1653, 395 u.a., inventar nr. 23, limbile: maghiară și latină.

Cel mai vechi document inclus în fondul familiei Kemény este copia unui privilegiu din 25 martie 1320, emis de regele Ungariei, Carol Robert prin care donează lui Mihail și Nicolae, fiii lui Albert Suky, moșia Palostelek și pădurea Imbuz din comitatul Dobâca.

Urmează adevăriri ale Capitlului din Alba Iulia și Conventului din Cluj-Mănăștur, privilegiile și porunci de la Matei Corvin, regele Vladislav II al Ungariei, voievozii Ladislau Lossoncz, Petru de Szentgyörgy, Ioan Zapolya, Ștefan Mailat, principesa Isabela, regii Ungariei Ferdinand I, Ioan II și Ferdinand II, principii Ștefan Bathory, Cristofor Bathory, Sigismund Bathory, Sigismund Rakoczi, Gabriel Bathory și Gheorghe Rakoczi I, domnii Mihai Viteazul (donează lui Moise Székely, târgul Teaca și unele posesiuni), Gavril Movilă, Vasile Lupu, referitoare la întăriri, puneri în posesie, vânzări de posesiuni, curți nobiliare și iobagi aparținând familiei Kemény și altor familii nobiliare din Transilvania.

O serie de documente se referă la activitatea lui Baltazar Kemény, căpitan al cetății Făgăraș, numit de principele Gabriel Bathory în anul 1608 comite al comitatului de Alba Iulia, funcție deținută până în anul 1631. Acestuia și soției lui Sofia Thornay, precum și fiilor lor li se acordă privilegiile de stăpânire și de confirmare a dreptului de proprietate asupra unor moșii, domenii, castele, curți nobiliare și iobagi din comitatele Alba, Cluj, Dobâca și Turda. În anul 1611 pentru servicii aduse în expediția în Țara Românească, principele Transilvaniei, Gabriel Bethlen donează lui Baltazar Kemény posesiunile Fărău, Botez, Șpălanca, Șard din comitatul Alba.

La acestea se adaugă privilegiul lui Ioan Zapolya prin care întărea în anul 1527 lui Ioan Zalanchy, secretarul voievodului Radu de la Afumați, pentru „serviciile sale credincioase”, posesiunile Lăpugiul de Sus și de Jos, Hotar, Ohaba, Teiu și Fintoag din comitatul Hunedoara, precum și curtea nobiliară din târgul Dobra, testamentul lui Ioan Kemény, pârçălab al cetății Deva, din anul 1578, un document de la Gavril Movilă prin care acesta cerea comitelui Baltazar Kemény să permită trecerea prin Transilvania spre Polonia a unui sol al său, acte referitoare la Radu Mihnea și Gaspar Grațiani, o înștiințare a principesei Caterina de Brandenburg, prin care face cunoscut nobililor din comitatul Hunedoara moartea, la 15 noiembrie 1629 a soțului ei, principele Gabriel Bethlen, la Alba Iulia. Un alt grup de documente fac referire la viața, activitatea și averea deținută de Ioan Kemény, numit comite al comitatului Alba Iulia, la moartea tatălui său, Baltazar Kemény în anul

1631 (însemnări ale lui Ioan Kemény despre moșiile cumpărate și vândute în anii 1630-1653).

Unele documente oferă informații și despre alți membri ai familiei contelui Ioan Kemény, comite de Alba Iulia (împărțirea bunurilor între frați): soția acestuia Susana Kallay, Baltazar cu soția, Sofia Torna, Petru și Caterina Kemény, la intrarea în posesie asupra castelului din Grind, comitatul Turda.

Fondul mai cuprinde sentințe judecătorești, puneri în posesie, plângeri, chezășii, ascultări de martori, zălogiri de bunuri, învoieli asupra împărțirii unor bunuri referitoare la unii dintre membrii familiilor Bánffy, Barcsai, Berczeni, văduva lui Gheorghe Geczi, Bornemisza, Gereb, Haller, Kallaj, Kálnoki, Mikó, Tholdalagi, Vitéz, la istoricul Ștefan Zamosy (Zamoskozy) căruia în anul 1607, îi era dăruită posesiunea Glada de Jos din comitatul Alba de Jos, pentru „serviciile aduse patriei”.

◊Vezi și: Filofteia Rânziș, *op.cit.*, p. 179.

452. KEMÉNY Pál de Magyargyerőmonostor, din Morești

•Anii extremi:1496-1901, 623 u.a., inventar nr. 221, limbile: maghiară, latină și germană.

Fondul familial este organizat pe fascicole. În prima dintre ele au fost incluse numeroase acte privind unele localități din Transilvania, familiile Györffy, Halmagyi, Kábos, Kemény, Radó, Wesselenyi, Revoluția din Transilvania de la 1848; impunerile, registrele cadastrale și dietele Transilvaniei, precum și discursuri ținute în Dietă în anul 1861.

Cea de a doua fascicolă conține documente referitoare la bunurile familiei din diferite localități ale Transilvaniei și Ungaria. Urmează grupa actelor din epoca feudală aparținând familiei, apoi documente create și corespondență a diferiților membri ai acestei familii: baronul Domokos (1859-1890), baronii Endre, Kálman și Lajos (1814-1873), Farkas (1820-1848), Ferenc (1793-1875), György (1851-1875), Ignatz (1829), István

(1855-1869), János (1856-1860) și Pál Kemény (1823-1901); documente create de familiile Bánffy (1771-1846), Gyulay (1618-1774), Josika (1779-1782), Kábos (1759-1876), Mikó (1846-1876), Rhédei (1760), Szentkereszt (1823-1824), Wesselenyi (1828-1857), contesa Rahhel Teleki, soția baronului Pál Kemény (1819-1860), contesa Polixena, soția lui Miklos Kemény (1827-1873) și corespondență aparținând altor persoane.

Instrumentele de evidență a arhivei de familie au fost ordonate la sfârșitul fondului.

453. KEMÉNY Samuel

●Anii extremi: 1578-1888, 138 u.a., inventar nr. 1016, limbile: maghiară și germană.

În colecția de documente Samuel Kemény pot fi studiate: tabele genealogice (1590-1841), privilegiile (1291-1493), documente referitoare la diferite moșii, între care și Cluj (1612-1846), Dej (1657), Alba Iulia (1670-1678), Târgu Mureș (1816-1865); documente referitoare la Dieta Transilvaniei (1625-1835), aparținând scaunului Arieș și comitatului Dobâca (1858), memorii adresate principilor Transilvaniei (1649-1666), (1666-1675), (1675-1680), Guberniului (1698-1840) și împăratului (1758-1834); un index al documentelor și corespondență aparținând familiilor Apafi, Bánffy, Bethlen, Bornemisza, Teleki, situația fiscală a unor localități (1766-1849), chestionar privind situația localităților din comitatul Cluj (1789).

De asemenea, se regăsesc în colecție acte referitoare la Farcas Kemény (1803-1804) și corespondență adresată lui Samuel Kemény (1837).

454. KENDEFFY

●Anii extremi: 1613-1884, 260 u.a., inventar nr. 1007, limbile: maghiară, latină și germană

Documentele fondului familiei Kendeffy au fost ordonate în trei grupe. Actele ce privesc întreaga familie se regăsesc într-o singură grupă:

genealogii, inventare de bunuri ale familiei, procesele purtate cu familiile Rhédei și Tóldai.

În grupa a doua se regăesc documente privind membrii familiei: o poruncă de la principele Gabriel Bethlen, corespondență primită de: Gábor Kendeffy (1713-1717), Elek Kendeffy (1760-1799), comite al comitatului Hunedoara (un atestat al acestuia eliberat de Brion, inginerul regelui Franței, pentru cursurile de construcții militare), Arpad Kendeffy (1850-1881); testamente, acte de stare civilă, certificate de studii.

Grupa a treia de documente se referă la moșiile aflate în proprietatea familiei. Actele referitoare la familiile Bánffy, Bethlen, Korda, Loranth, Teleki și corespondență privind minele din Valea Jiului au fost ordonate în seria a IV-a a fondului familial.

455. KLEIN Karl Kurt (1897-1997)

● Anii extremi: 1760-1945, 387 u.a., inventar nr. 1138, limbile: română și germană.

Karl Kurt Klein s-a născut în localitatea Ferihaza, Năsăud, a urmat cursuri de filologie, teologie și filosofie la Universitățile din Debrețin, Marburg an der Lahn, în Germania și la Cluj, apoi a ocupat funcții didactice în învățământul superior la Iași, Cluj și Marburg, a fost membru titular al Academiei Germane din München.

Arhiva creată de profesorul Karl Kurt Klein a fost organizată în nouă grupe de documente.

În grupa I au fost ordonate documentele personale ale creatorului de fond și genealogii ale lui Stephan Ludwig Roth, Bertleff și Adolf Hitler. În cea de a II-a grupă au fost clasate documente rezultate din activitatea didactică, de director al Bibliotecii din Iași, editorială, de cult și politico-militară desfășurată de Karl Kurt Klein.

Deosebit de importante sunt documentele clasate în seria a IV-a. Astfel, semnalăm unele manuscrise și copii ale lucrărilor științifice și literare, note, însemnări, fișe bibliografice, articole, discursuri, recenzii și traduceri aparținând lui Karl Kurt Klein: *Istoria literaturii*

germanilor, *Germanistica românească, Istoria germanilor din afara Germaniei, Simion Mândrescu, germanistul, Poezia germană în Transilvania, Școala germaniștilor bistrițeni*; un jurnal zilnic pentru anul 1943, lucrări și studii privind istoria sașilor.

Un loc aparte îl ocupă corespondența primită de creatorul fondului de la diverse instituții, membrii familiei, oameni de știință și profesori universitari: Traian Bratu, Hildegard Bunge, Karl Bell-Kassel, E. Herzog, Johann W. Mannhard din Marburg, Georg Müller, directorul arhivelor săsești, Rudolf Spek, Victor Roth, corespondența cu Consulatul german de la Cluj pentru anii 1941-1944.

În seria a VII-a au fost grupate documente aparținând unor persoane și familii, altele decât creatorul de fond: Constantin Balmuș, Traian Bratu, Cristien Gellart, Richard Huss, Gustav Kisch, Joseph Marlin, Harald Reiner.

Seriile VIII și IX cuprind reproduceri de artă, desene, stampe, ilustrate, hărți, partituri muzicale, fotografii, filme și diapozitive.

456. KORDA

●Anii extremi: 1464-1804, 4545 u.a., inventar nr. 340, limbile: maghiară și latină.

Ramura transilvăneană a familiei Korda își începe ascensiunea la mijlocul secolului al XVII-lea, când Sigismund Korda a fost atestat căpitan al cetății Hust. Familia s-a dezvoltat pe două ramuri, una va rămâne în cadrul micii nobilimi, alta, prin Sigismund II, va urca cele mai înalte trepte nobiliare. Acesta din urmă a fost înfiat de Ștefan Apor, astfel, prin succesiuni și căsătorii avantajoase, averea familiei a crescut considerabil.

În 1794, prin moartea prematură a lui György Korda, familia se stinge pe linie masculină, iar în deceniul al treilea al secolului al XIX-lea, după moartea Annei Korda, bunurile familiale, împreună cu arhiva revin familiei Bethlen de Iktar, respectiv lui Domokos Bethlen. Arhivă Korda se mai găsește și în arhiva familiei Bánffy.

În registrul din anul 1795 regăsim documente privind bunurile familiale situate în Alba Iulia, scaunul Odorhei, comitatele Alba, Cluj, Dobâca, Sătmar și Turda, scaunul Mediaș; acte ale familiilor Baranyai, Bathory, Bánffy, Bethlen, Bornemisza, Mikó, Nems, Nitez, Teke, Torockkai și Ugron; scrisori de la Constantin Brâncoveanu, memoriul clerului român în problema unirii cu biserica catolică, din anul 1698, scrisori ale lui Constantin Cantemir, domnul Moldovei către Mihail Teleki și Ștefan Apor (1687); privilegiile de la Gabriel Bathory, o conscripție a bunurilor familiei Apor din anul 1696; jurnalul vienez al lui Ștefan Apor (1696-1698); memorii ale comunității săsești (1702); acte procesuale.

457. KORNIS de Göncztuszka

●Anii extremi: 1601-1907, 682 u.a., inventar nr. 1266, limbile: maghiară, latină și germană.

Familia nobiliară Kornis este originară din Ungaria, comitatul Abauj. O parte dintre membrii ei au venit în Transilvania în timpul principelui Ioan Zapolya, obținând domenii în scaunul Odorhei, dar membrii acestei ramuri s-au stins de timpuriu și moșiile lor au fost donate celor din ramura Göncztuszka.

Dintre membrii familiei amintim pe Farkas Kornis, căpitan al secuilor în timpul lui Mihai Viteazul, pe fiii acestuia, pe Miklos și Zsigmond, morți în 1603, pe Gáspár Kornis, căruia i-a fost donat domeniul Iernut în 1596 și fiii acestuia, Boldizar, general, căpitan suprem al scaunului Trei Scaune, Zsigmond, comite suprem de Bihor și György, comite al Clujului; pe István consilier imperial cu rol important în Dieta din anul 1741 și fratele acestuia, Zsigmond, conte și în 1713 guvernator al Transilvaniei, pe Mihály (1796-1835), administrator al districtului Chioar și al comitatului Cluj și pe János Kornis, guvernator al Transilvaniei în 1837.

Fondul de arhivă conține numeroase și importante documente. Menționăm protocoalele adunărilor familiei (1784-1895), registrele și indexurile de documente ale familiei Kornis, diplome de înnobilitare și numiri în funcții, distincții acordate unor reprezentanți ai familiei,

decrete și bule papale (1659-1752), ordine guberniale, acte referitoare la moșiile din Transilvania, domeniile Deva (socoteli ale domeniului, contracte de vânzarea a acestuia între Visconti și János Haller) și Iernut și la cele din Ungaria, acte de cheazășie, legământ și plângeri ale iobagilor, testamente și genealogii ale familiei și ale altor familii nobile, rețete pentru vindecarea unor boli (1765-1793), schițe ale castelului din Mănăstirea, socoteli privind administrarea moșiilor familiei (1654-1808), acte referitoare la Răscoala lui Horea.

Acesta include, de asemenea, corespondența unora dintre membrii familiei Kornis: Ferencz, comite suprem al comitatului Cluj (1645-1655), Ferencz II, comite al comitatului Târnava (1739-1746), Gábor (1796-1875), Gáspár I și II (1678-1818), István I (1700-1740), Károly I și II (1724-1790), Mihály I și II (1765-1831), Viktor (1853-1904) și Zsigmond Kornis (1727-1806).

Documente aparținând familiilor Bánffy, Bornemisza, Cseffey, Draviczki, Gávai, Gereb, Haller, Kálnoki, Kemény, Kállai, Kereszthury și Petki, o listă a nobililor polonezi care au vizitat casa familiei Kornis din Cluj, schițele și planurile au fost ordonate la sfârșitul fondului.

458. KOVÁCS Dénes (1830-?)

●Anii extremi: 1788-1890, 17 u.a., inventar nr. 1148, limba: maghiară.

Fondul este constituit din documente ce oglindesc viața și activitatea lui Dénes Kovács, preot unitarian. În anul 1851 a absolvit Gimnaziul Unitarian din Cluj, iar 1859 a fost numit preot în localitatea Dejuțiu. Prin activitatea desfășurată a fost un susținător fervent al religiei unitariene în Transilvania.

459. KOVÁCS, din Bandul de Câmpie

●Anii extremi:1608-1815, 15 u.a., inventar nr. 1218, limba maghiară.

Familia Kovacs este originară din localitatea Bandul de Câmpie, scaunul Mureș. A avut posesiuni în scaunul Mureș, comitatele Târnava și Alba de Jos.

În arhiva familiei Kovacs regăsim scrisori de zălogire, de chezășie, ascultări de martori, testamente, concriptii, contracte, corespondență oficială referitoare la administrarea posesiunilor de familie situate în localitățile: Ac ȕtari, Band, Cuiేశd, Găleşti, Grebenișul de Câmpie, Mugeni, Podeni, Seuca și Valea Rece din scaunul Mureș, Chesler și Cornești din comitatul Târnava, Păuca și Bogata de Jos din Comitatul Alba de Jos.

460. KRISTÓF György

●Anii extremi: 1900-1951, 461 u.a., inventar nr. 160, limbile: română, germană, engleză, franceză și maghiară.

György Kristóf s-a născut în localitatea Dumbrăvioara, județul Mureș. A devenit un recunoscut specialist al limbii și literaturii maghiare și membru al mai multor organisme științifice ca: Muzeul Ardelean, Societatea Petőffi din Budapesta, Societatea Filologică din Budapesta, Societatea de Istoria Literaturii Maghiare.

Fondul arhivistic creat de filologul și profesorul universitar György Kristóf cuprinde documente personale, privind activitatea științifică: de profesor universitar, de redactor al revistei „Cultura” și corespondență primită de la diferite persoane și instituții.

461. LAZĂR Ilie (1895-?)

●Anii extremi: 1941-1974, 5 u.a., inventar nr. 1296.

Mica arhivă Ilie Lazăr conține lucrări cu caracter autobiografic, corespondență cu Șerban Flondor, articole și decupaje din ziare privind activitatea P.N.Ț. (1941-1946).

462. LÁZÁR, din Fântânele

●Anii extremi: 1521-1879, 181 u.a., inventar nr. 1191, limbile: latină, germană și maghiară.

Familia Lázár este o familie veche de secui, originară din localitatea Lázarea, o altă ramură a familiei s-a așezat în localitatea Fântânele.

Dintre membrii familiei Lázár din Fântânele mai cunoscuți sunt Imre, jude suprem al scaunului Mureș la 1690, György, fiul acestuia, care va ocupa aceeași funcție și János Lázár, președinte al Tablei Regești în 1744 și comite suprem al comitatului Solnocul Interior, în anul 1770, precum și autor al mai multor lucrări.

Fondul cuprinde în prima grupa „documente cotate” ce se refera la moșii, în grupa a II-a au fost incluse documente comune întregii familii, multe dintre ele privesc moșia Fântânele, tot aici se află și acte ale Spitalului din Aiud, tabele genealogice, scrisori de împuternicire, de chemare în judecată și versuri.

În grupa a III-a au fost ordonate și inventariate actele membrilor familiei: János I și II (1700-1815), István (782-1820) și Jozsef Lázár (1803-1854).

463. LÁZÁR, din Mureșeni

●Anii extremi: 1513-1912, 905 u.a., inventar nr. 1192, limbile: latină, germană și maghiară.

În secolul al XVI-lea familia Lázár se desparte în două ramuri, Lázár din Lázarea Mureșeni și Lázár din Fântânele.

Între membrii familiei amintim pe István, atestat la 1549, pe fiul acestuia, András, jude regesc suprem al Ciucului, în anul 1593, pe Miklos Lázár, funcționar la Guberniu în 1838 și redactor, care s-a ocupat și de scrierea istoricului familiei.

Arhiva a fost păstrată conform sistemului de constituire utilizat de creatorul de fond, pe fascicule și litere, de la fascicula 1, litera A la fascicula 165, litera Z, apoi de la fascicula 1 P 11 la P 136 L 43, după care s-a respectat și cotarea pe moșii.

În grupa documentelor cotate regăsim documente relative la moșiile din comitatele Cluj și Târnava și scaunele Mureș și Odorhei, scrisori de la principele Mihail Apafi I, procese de succesiune, testamente (testamentul contelui Ferencz Lázár din anul 1742), precum și documente privind familiile: Bánffy, Bálintitt, Bethlen, Boer, Csaki, Kornis și Wesselenyi.

Grupa a II-a cuprinde documente referitoare la întreaga familie: despre moșiile din comitatele Alba de Jos, Turda, scaunul Mureș, corespondență, blazoane și ordine, documente despre cetatea Clujului (1821-1839), ale Colegiului Reformat din Cluj (1812-1836), despre Spitalul Militar din Târgu Mureș (1839-1880), Teatrul Maghiar din Cluj (1844-1869), extrase din conscripția unor localități din scaunul Mureș (1820-1855).

În grupa a III-a se regăsesc documente privind relațiile Transilvaniei cu Țara Românească și Moldova pentru anii 1556-1744, cu acte emise de Simion Movilă și Mihail Racoviță; în grupa a IV-a se află documentele membrilor familie, iar în grupa a V-a înscrisuri ale familiilor înrudite: Bálintitt, Daniel din Vârghiș, Gergely, Josika, Sándor, Székely, Torma, Zsigmond.

464. LUPEANU-MELIN Alexandru (1887-1937)

•Anii extremi: 1895-1937, 320 u.a., inventar nr. 530, limbile: română, engleză, franceză, germană, italiană, maghiară și turcă.

Alexandru Lupeanu-Melin s-a născut în localitatea Fărău din județul Alba. A urmat cursurile Facultății de Litere la Budapesta și Cluj, precum și Teologia la Blaj. A fost membru al Consiliului Național Român din comitatul Alba Inferioară. A debutat în anul 1906 în revista „Răvașul” cu schițe, a fost director al ziarului „Unirea Poporului” din Blaj, președinte al ASTREI despărțământul Blaj și al Societății „Petru Maior”.

Fondul arhivistic creat de acesta a fost ordonat potrivit principiilor de grupare a documentelor fondurilor personale.

În prima serie de acte au fost clasate documente personale ale creatorului fondului: acte de alegere ca membru al unor societăți și comisii (societățile „Inochentie Micu Klein” și „Buciumul”). În cea de a II-a grupă au fost organizate documente rezultate din activitatea desfășurată în viața politică, socială, științifică, culturală și de cult de către Alexandru Lupeanu-Melin.

Manuscrisele și copiile unor lucrări științifice și literare au fost inventariate în seria a IV-a. Menționăm manuscrisele unor poezii, povestiri și povești pentru copii, creațiile populare adunate de Alexandru Lupeanu-Melin; carnetele cu însemnări și notițe despre armată, din viața politică, despre Avram Iancu, Augustin Bunea, doctorul Cornel Păcuraru-Bianu și o autobiografie a lui Elie Dăianu copiată de creatorul fondului.

Deosebit de importantă este corespondența lui Alexandru Lupeanu-Melin purtată cu Ion Agârbiceanu, Nicolae Anton, Ion A. Bassarabescu, Ioan Bălan, Gh. Șt. Bălăceanu, preotul Ștefan Berindei, V. Buliga, Ioan Bianu, <Lucian> Blaga, Ioan Bozdog, G. Bran, A. Caliani, Al. Ciura, Longiu Corcheș, S. Den, A. David, Emilia Dragoș, Gheorghe Bogdan-Duică, Victor Eftimiu, C. S. Făgețel, Emil Fischer din Sibiu, I. B. Flajšhansovic, din Cehia, Ioan Georgescu, Onisifor Ghibu, Emil Hațieganu, Iuliu Maniu, Clara Maniu, I. Moisil, I. Moța, K. D. Mugur, Horia Neculescu, Alexandru Niculescu, episcopul Lugojului, I. Păclișanu, Ionel Pop, Matei Pop, Ștefan Pop, Nelu Precup, Ștefan Roșianu, John Salcău, din S.U.A., Mircea R. Șirianu, D. Tănescu, de la revista „Ramuri” din Craiova. La acestea se adaugă și două scrisori trimise de Ioan Bianu unui prieten.

La sfârșitul fondului au fost ordonate lucrări artistice, reproduceri de artă și documente fotografice reprezentând clădiri din Blaj.

Bibliografie:

Lucia Augusta Șerdan, *III. Studii de caz (prezentări de fonduri)*

3. *Fondul personal Alexandru Lupeanu-Melin*, în „Din istoria arhivelor ardelene. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 218-226.

465. MANIU Iuliu (1873-1953)

- Anii extremi: 1898-1936, 10 u.a., inventar nr. 964.

Arhivele clujene dețin numai o mică parte din arhiva creată de patriotul și omul politic român, Iuliu Maniu.

Între documentele existente în fond semnalăm acte de numire în funcții, invitații, cărți de vizită și telegrame; corespondență primită în probleme politice, sociale și militare; documente de familie: scrisori primite de Clara Maniu, mama lui Iuliu Maniu, fotografiile ale lui Iuliu Maniu și ale familiei sale.

◇Vezi și: Filofteia Rînziș, *op.cit.*, p. 108.

466. MANU

- Anii extremi: 1868-1970, 25 u.a., inventar nr. 333, limbile: română, latină și germană.

Fondul cuprinde documente create de Gavrilă Manu, avocat din Bistrița-Năsăud: corespondență, acțiuni și obligații la diferite societăți de credit și fotografii; de soția acestuia, Valeria Manu, născută Poruțiu; de tatăl acesteia, Samuil Poruțiu – corespondență și fotografii–; de Victor Manu și soția sa, Silvia Herbay Manu.

467. MARCU Izidor

- Anii extremi: 1729-1940, 31 u.a., inventar nr.1106.

Arhiva este constituită din documente personale: acte de studii, de numire și destituire din diferite funcții, de alegere a creatorului de fond ca membru al ASTRA (1913) și diplome nobiliare (1901-1903), documente rezultate din activitatea de bibliotecar arhidiecezan, ca profesor de teologie și rector al Seminarului arhiepiscopesc și coordonator al Institutului Orfelinatului din Blaj (1886-1916), din cea desfășurată la ziarul „Unirea”; documente despre fundația „Bunea”, Consiliul Național Român (1918-1923); corespondență cu episcopul

Vasile Suci; acte administrative și financiare; manuscrisele unor conferințe și articole cu caracter religios, note și însemnări; documente referitoare la volumul „Teologia pastorală”; acte aparținând lui Aurel Marcu, Simion Marcu, Victor Marcu, Alexandru Nicolescu, prof. Ioan Rațiu, Gabriel Stoica; ilustrate, partituri muzicale, fotografii, ziare și reviste.

468. MATSKASI

●Anii extremi: 1542-1885, 7024 u.a., inventar nr. 338, limbile: latină, germană și maghiară.

Familia Matskasi își are originea în zona Caransebeșului. La jumătatea secolului al XVII-lea Miklos Matskasi, viceban de Caransebeș se refugiază în Transilvania în fața pericolului turcesc.

Arhiva familiei a fost donată și a intrat în patrimoniu public în anii 1911-1917. O primă evidență a arhivei se păstrează din anul 1795 și a fost realizată la moartea lui Ferencz Matskasi, când arhiva a fost preluată de György Matskasi. La acea dată erau înregistrate 1278 de piese grupate în 69 de fascicole. În anul 1818 a fost reordonată arhiva și regestată pe trei grupe: I. acte privind bunurile familiei per directum (Regestrum I), materialul fiind aranjat pe moșii sau după conținut în 26 de fascicole, numerotate cu cifre romane I-XXVI (în fascicole actele sunt numerotate continuativ cu cifre arabe 1-873), urmează un Supplementum cu aceleași grupe, piesele numerotate încep cu 874 la 915.

În grupa a II-a se află acte diverse Elegyes levelk – Registrum II – care conține acte privind familia în ansamblu, fascicolele I-XII din anii 1489-1811 și acte din arhivele personale ale lui Janos, Miklos, Lászlo și György Matskasi, ordonate în fascicolele XIII-XVII cu documente dintre anii 1695-1697.

În grupa a III-a sunt clasate acte privind bunurile familiei, moștenite pe linie feminină – Regestrum III. Materialul este grupat pe moșii în 7 fascicole, I-VII cu un Supplementum și conține acte din perioada 1754-1808.

Cele trei registre au fost întocmite de aceiași canceliști și totalizează 1740 de piese, restul actelor au fost ordonate în anul 1972 pe grupe.

I. Acte privind familia în ansamblu: genealogii, istoria familiei, procese-verbale ale consiliilor de familie, acte privind bunurile din Banat, din Caransebeș, din comitatul Cluj, Hunedoara, Solnocul Interior, Zarand, Turda și scaunul Odorhei, acte privind moștenirea de la familiile Ugron, Toldalagi, Haller, Daczo; II. acte privind posesiunile familiale grupate pe moșii; III. acte economice generale, grupate tematic; IV. acte procesuale; V. acte personale: Peter, comite de Severin (1613-1718), Farkas, general (1735-1780), Imre (1796, 1816), Lajos senior (1802-1866), Pál II, comite de Cluj (1814-1859); VI. corespondență cu reprezentanți ai familiilor Apor, Bánffy, Beldi, Bethlen, Biro, Cserei, Eszterhazi, Gyarfás, Fogarasi, Haller, Kemény, Korda, Lázár, Nemes, Sebestyen, Tamas, Toldalagi, Ugron, Varadi; VII. acte ale unor familii străine Belenyés, Galfalvi, Sala, Vitalis; VIII. diverse: manuscrise, afișe de reprezentații teatrale, rețete medicale.

469. MÂNZAT George

●Anii extremi: 1822-1945, 41 u.a., inventar nr. 49.

În această arhivă au fost incluse documente referitoare la administrarea parohiilor și a școlilor greco-catolice din Dej, satul Măgura și comitatul Solnocul Interior, la probleme matrimoniale și de stare civilă, restaurarea bisericii din Densuș; circulare ale episcopului greco-catolic de Gherla, Ioan Saho, corespondență primită de George Mânzat, însemnări și manuscrise ale creatorului de fond.

470. METEȘ Sofia

●Anii extremi: 1907-1979, 34 u.a., inventar nr. 1316.

Sofia Meteș, soția lui Ștefan Meteș, directorul Arhivelor Statului din Cluj, a fost lideră locală a Societății Naționale a Femeilor

Ortodoxe Române. Fondul arhivistic cuprinde acte ale societăților la care a acționat sau le-a condus, manuscrise ale discursurilor politice și articolelor publicate cu tematică feministă și națională. De interes sunt scrisorile primite de la Catinca Iorga, memoriile adresate lui Carol II, Ion Antonescu și Nicolae Ceaușescu, o însemnare de jurnal și un memoriu în legătură cu arestarea soțului său în anul 1950.

471. METEȘ Ștefan (1887-1977)

●Anii extremi: 1911-1977, 205 u.a., inventar nr. 1315.

Ștefan Meteș, întemeietorul Arhivelor Naționale din Cluj-Napoca și directorul Direcției Regionale Cluj între anii 1922-1948, a fost membru corespondent al Academiei Române.

Fondul cuprinde acte personale: de stare civilă, școlare, legitimații, autobiografii. Grupa documente relative la funcțiile îndeplinite și instituțiile la care a lucrat este alcătuită din acte de numire și atestare în funcții, acte privind Arhivele Statului Cluj, Academia Română, Banca „Cetatea” Brașov, memorii și o bogată corespondență (în calitate de subsecretar de stat, 1931-1932). Partea cea mai voluminoasă a fondului arhivistic cuprinde lucrări științifice, edite și inedite în manuscris.

Corespondența a fost primită de la: Aurel Gociman, Traian Herseni, Aurelian Ionașcu, Nicolae Iorga, Alexandru Matei, Dumitru Mircea, Gheorghe Moroianu, Theodor Naum, M. Păcurariu, Ion Pop, Gheorghe Sion, Victor Slăvescu, George Sofronie, R. Vuia. De asemenea, se regăsesc în fond referințe, interviuri și extrase din presă despre autor și opera sa, o bogată colecție de fotografii.

472. MIHALY

●Anii extremi: 1360-1939, 319 u.a., inventar nr. 1204, limbile: română, latină, maghiară, germană, cehă și engleză.

Familia Mihaly originară din Maramureș s-a împărțit în două ramuri: de Apșa și de Valea Lungă. Cei din Valea Lungă sunt urmașii

unor familii care au trăit în comitatul Solnocul Interior.

Arhiva acestei familii a fost organizată tematic: documente ale întregii familii, ale moșiilor situate în Maramureș, comitatul Solnocul Interior și Ucraina, ale unor membri de familie și ale unor familii înrudite.

În grupa documente referitoare la moșii se regăsesc contracte, scrisori de zălogire, conșcripții urbariale, actele unor procese, documente ale familiilor Bálya, Birtok, Dántz, Dunca, ale nobilului Nicolae Pașca, Péreny, Petrovay, Pogány de Cseb, Rácz, Rednic, Stoica, Szaplanczay, precum și o scrisoare a învățătorului Grigoriu Tămaș Miulescu (1869) privind ridicarea unui teatru românesc în localitatea Giulești, din Maramureș.

În grupa a III-a au fost inventariate acte aparținând unor membri ai familiei: Gabriel Mihaly, membru al Societății de Lectură a Românilor Maramureșeni și soția acestuia, Iuliana Man, Pavel Mihaly, unul dintre președinții Asociației pentru Cultura Poporului Român din Maramureș, Ioan Mihaly, avocat, membru în comitetul comitatului Maramureș (corespondență cu Alexandru Bohățel, Iura Gheorghe, Gabriel Man, Victor Mihaly, Ioan Pop, Ioan Rațiu și tipărituri), Victor Mihaly de Apșa, mitropolit de Alba Iulia și Făgăraș (certIFICATE școlare și corespondență).

Documentele create de unele familii înrudite cu familia Mihaly: Ladislau (Mihalca Ladislau, jude în comitatul Maramureș, președintele Asociației pentru Educarea Poporului Român din Sighet), Károlyi, Man, Staplanczay, Stoica au fost ordonate în seria a IV-a de documente.

Grupa a V-a este constituită din acte referitoare la învățământul din Sighet, documente orfanale, despre pădurile din comitatul Maramureș, plutărit; documente referitoare la: adunările ordinare din Sighet, alegeri comitatense, românii din Transilvania, românii și rutenii din Maramureș, precum și din documente religioase și tipărituri.

473. MIHALY de Apșa Victor (1841-1918)

●Anii extremi: 1841-1918, 1486 u.a., inventar nr. 335, limbile: română, germană, latină, franceză, italiană și maghiară.

Victor Mihaly de Apșa, mitropolit greco-catolic de Alba Iulia și Făgăraș, s-a născut în localitatea Iood, Maramureș, fiind descendent al unei străvechi familii maramureșene cu rădăcini de la Iuga, voievod al Maramureșului. A învățat în școlile din Oradea, Târnava și Kassa, iar la Roma a studiat filosofia și teologia.

A ocupat treptat înalte funcții ecleziastice. În anul 1895 a fost instalat mitropolit, a devenit membru onorific al Academiei Române, iar în timpul războiului a fost deținut la Oradea.

Arhiva personală creată de Victor Mihaly de Apșa a fost grupată în serii de acte: documente personale (acte de studii, diplome papale și decizii de numire în funcții); documente rezultate din activitatea ecleziastică; corespondență; manuscrise și varia.

În grupa corespondență, scrisorile au fost ordonate pe emitenți și destinatari în ordine alfabetică și cronologică. Se remarcă scrisorile primite de la rude, diferiți parohi, deputați dietali, politicieni, oameni de cultură, artiști plastici etc.: Baziliu Anderco, Victor Cinca, pictor, Paul Duncanu, Alexie Hossu, cumnat, Victor Hoșda, pictor, L. Kelemen, membrii ai familiei Man, Florențiu Mihaly, nepot, Gabriel Mihaly, tată, Gabriel Mihaly, nepot, Ileana Mihaly, soră, căsătorită Varadi, Ioan Mihaly, Iuliana Mihaly, mamă, născută Man, Iuliu Mihaly, frate, Maria Mihaly, soră, căsătorită Hossu, Petru Mihaly, frate, Iuliu Rațiu, Alexandru Roman, profesor universitar, Miron Românul, mitropolit, Vasile Vajda și Ioan Vancea, episcop.

La manuscrise au fost incluse însemnări și note cu caracter religios, conspecte privind istoria dreptului românesc din Banat, liste de documente și regeste privind familia Gámán din Ohaba Bistrița și moșiile acesteia. Programul electoral al lui Jurca Basiliu, candidat în cercul Șugatag (1869), invitații și reclame au fost clasate în seria „varia”. Ultima grupă de acte a fondului conține diferite diplome de merit acordate lui Victor Mihaly de Apșa.

Bibliografie:

Arhiva Victor Mihaly de Apșa. Catalog, Biblioteca Filialei Cluj-Napoca a Academiei R.S. România, Colecții speciale, Cluj-Napoca, 1972, 122 p.

474. MIKÓ-RHÉDEI

●Anii extremi: 1544-1937, 970 u.a., inventar nr. 1168, limbile: română, germană și maghiară.

Famiile Mikó și Rhédei provin din comitatul Trei Scaune, familia Mikó din Haghig și familia Rhédei din Kis-Rhédei, ambele fiind menționate în secolul al XII-lea.

Din ramura familiei Rhédei din Kis-Rhédei se remarcă Adam Rhédei, președinte al Consistoriului Suprem Reformat din Transilvania, iar din familia Mikó, Imre, întemeietorul Muzeului Ardelean din Cluj.

Fondul cuprinde în grupele I-III documente privind moșiile celor două familii, situate în comitatele Alba, Bihor, Cluj, Crasna, Dobâca, Solnocul Interior, Solnocul de Mijloc, Trei Scaune, Satu Mare, Târnava, Turda, scaunele Mureș, Micloșoara și din Ungaria: conscripții, contracte de zălogire, de chezășie, acte procesuale, inventare. Apoi au fost ordonate documente aparținând celor două familii: situații despre minerit și minele din Baia de Arieș și Zlatna, mina de aur Zdraholczi și din Criscior, comitatul Hunedoara.

În grupa a IV-a se regăsesc documente ale familiei Mikó: tabele genealogice, urbarii, acte procesuale, ale unor membri ai familiei, între care Imre Mikó (1805-1876), tezaurar regal al Transilvaniei, președinte al Societății Agricole din Transilvania, ministru al Transportului și Telecomunicațiilor, corespondența acestuia cu Andrei Șaguna și Alexandru Sterca-Suluțiu.

Grupa a V-a conține documentele familiei Rhédei. Cea mai mare parte dintre acestea aparțin lui Adam Rhédei, tezaurar al Transilvaniei, comite suprem al comitatului Dobâca. În grupa a VI-a a fost clasată corespondența celor două familii, în grupa a VII-a au fost

ordonate acte ale familiilor înrudite: Alvinczi, Aranka, Barcsai, Bethlen, Gyulai, Gyeröffi, Kapi, Kemény, Székely, Teleki, Ugron, Wesselenyi, iar în grupa a VIII-a au fost incluse acte comune mai multor familii.

475. MOGA Ioan (1902-1950)

●Anii extremi: 1418-1949, 69 u.a., inventar nr. 469, 201, limbile: română, franceză și germană.

Istoricul Ioan Moga s-a născut la 4 februarie 1902 în comuna Săliște, județul Sibiu. A urmat studiile universitare la Cluj și de specializare la Roma. A fost profesor la catedra de istorie a Transilvaniei și a Europei Centrale a Universității din Cluj, a încetat din viață în anul 1950.

Istoricul este cunoscut prin studiile sale remarcabile privind istoria Transilvaniei și lupta românilor pentru libertate națională și socială.

Arhiva creată de Ioan Moga a fost organizată în VII serii de acte.

În grupa I pot fi cercetate documente personale ale creatorului de fond: acte de numire în diferite funcții, de cercetare în Arhivele Vaticanului și de director al Institutului de Istorie Națională din Cluj.

Manuscrisele lucrărilor științifice au fost ordonate în cea de a II-a grupă.

Dintre documentele fondului rețin atenția numeroasele scrisori primite de profesorul Ioan Moga de la: A. Banciu, Gheorghe I. Brătianu, E. Biedrzycki, Ion Conea, Nuțu Dădârlat, Franz Eckhart, Bertha Gündisch, Gheorghe T. Kirileanu, C. Lambrino, M. Lascariu, Alexandru Lapedatu, Ioan Lupaș, Sabin Manuilă, C. Marinescu, Ilie Minea, Octavian Popa, Emeric Révész, S. Țeposu.

La acestea se adaugă opiniile lui Silviu Dragomir și Ioan Lupaș despre Ioan Moga, fotografiile reprezentându-i pe Ioan Moga, Ioan Lupaș, David Prodan ș.a., precum și placa fotografică a unui document în limba latină emis în anii 1116-1131.

476. MOLDOVAN Dimitrie (1811-1889)

●Anii extremi: 1833-1884, 404 u.a., inventar nr. 337, limbile: română, germană și maghiară.

Dimitrie Moldovan s-a născut la Deva, din părinți comercianți, a studiat politehnica și montanistica la Viena și Schemnitz. Întors în țară va conduce exploatările miniere ale familiei aflate în ținutul Devei. În anul 1848 a avut o importantă activitate dedicată luptei naționale a românilor, în calitate de jude suprem al comitatului Hunedoara, la Adunarea de pe Câmpia Libertății din Blaj este delegat să ducă memoriul românilor către împărat, fapt pentru care se refugiază cu prefectul Solomon în Țara Românească, aici rămânând până la reocuparea Transilvaniei de către trupele imperiale.

În anul 1861 a fost numit secretar al Cancelariei Aulice de la Viena și în 1863 consilier, poziții din care va continua să militeze pentru emanciparea politică a românilor. A fost deputat în dieta de la Sibiu (1863-1864) și în Consiliul imperial de la Viena din anii 1863-1864, aici a prezentat situația românilor transilvăneni. Poziția politică fermă față de situația românilor din Transilvania a determinat pensionarea sa, în anul 1867. După această dată va continua să rezolve problema căilor ferate din Transilvania și să participe la adunările comitatens ale comitatului Hunedoara. La moartea sa, survenită la Sibiu, a lăsat Universității din Cluj 35.000 de florini pentru ajutorarea studenților români.

Arhiva creată de Dimitrie Moldovan a fost grupată astfel: I. Acte personale; II. Corespondență; III. Varia.

Grupa I a fost subdivizată în: 1. acte de referință biografică; 2. acte privind administrarea bunurilor personale; 3. acte privind activitatea politico-administrativă.

I.1. Cuprinde decizii de numire în funcții, certificate emise de dieta de la Sibiu pentru participarea lui ca deputat în Consiliul imperial de la Viena (1863-1864) și un comunicat al comitatului Zarand de numire a sa ca președinte al comisiei disciplinare în anul 1874.

I.2. Între actele ce privesc administrarea bunurilor semnalăm instrucțiunile căpitanatelor montanistice transilvănene pentru minele

de aur din zona Devei, un proiect de statut montanistic pentru vechiul district aurar al Transilvaniei cu excepția revierului montanistic Roșia Montană (1856), intervenții în problema recrutării ilegale a unui miner în anul 1848.

I.3. Pentru această subgrupă menționăm actele provenind din perioada funcționării lui Dimitrie Moldovan ca jude suprem al comitatului Hunedoara: un memoriu adresat comandamentului general de armată din Transilvania în chestiunea insultei adresate lui ca jude suprem și întregii națiuni de către Rafelsberg, căpitan al regimentului Bianchi, în care cere anchetarea și pedepsirea căpitanului (1849), memoriile adresate comandamentului districtual referitoare la aportul funcționarilor statului la restabilirea ordinii publice, cerând o mai bună salarizare; rapoarte privind recrutarea din anul 1850, un memoriu din anul 1851 trimis oficiului cercual din Hațeg în problema soluționării favorabile a cauzei lui Nicolau Miclenșiu, preot din Pietroasa, contra nobilului Domokos Varadi, pentru însușirea ilegală a pământului, proprietate a preotului.

Deosebit de importante sunt documentele referitoare la alegerea sa ca membru și referent al comisiei de stabilire a reprezentanței Transilvaniei în dieta de la Viena (1855-1856), dovadă stau conceptele și copiile unor acte: un memoriu din 17 decembrie 1855 către guvernatorul von Schwarzenberg în această problemă; altul datat după decembrie 17, prin care recomanda respectarea principiului egalității între diferitele confesiuni ale Transilvaniei în vederea alegerii juste a reprezentanților bisericii în această dietă, adresat guvernatorului von Schwarzenberg și către comisia pentru reprezentanța românilor în dieta de la Viena. La acestea se adaugă și actele rezultate din activitatea de consilier al Cancelariei Aulice din Viena, de deputat în dieta de la Sibiu și în consiliul imperial de la Viena, acte privind activitatea ca membru al comitetului central de organizare a expoziției de la Paris din 1867.

În grupa corespondență au fost incluse scrisori primite de la: Ioan Alexi, episcop de Gherla, Constantin Alutan, vicar general, George Bardoși, negustor, Timotei Cipariu, István Cserei, Iosif Cyura, Dobra, prieten, Ioan Dobra, agent de curte, Gabriel Dorgo, Pavel Dunca, Amos Frâncu, Friedmann, rabin, W. Greskovits, Iosif Hossu, George R. Lecca, nepot, Lucaci, miner, Petru Moldovan, frate, Nadasdy, ministru, Ioan

Papiu, protopop, Simion Mateiu Pop, arhivar mitropolitan, Zenovie Pop, Ioan Popazu, episcop, Riebel, colonel, Franz von Reichenstein, baron, Georgiu Roman, asesor la Tabla Regească, Karl Schwarzenberg, guvernator al Transilvaniei, G. Secula, avocat, Axente Sever, Alexandru Sterca-Suluțiu, mitropolit, Andrei Șaguna, episcop, Nicolae Trifu, maior, Albert Varadi, Karl Wolf, consilier la Curtea de conturi.

Grupa a III-a, este constituită din necrologe, invitații la mese oficiale, pe care le-a onorat în calitate de consilier aulic, circulare primite ca înalt demnitar.

Bibliografie

Elena Stepan, *Dimitrie Moldovan, Catalog*, Biblioteca Filialei Cluj-Napoca a Academiei R.S.România, Arhive personale 8, Cluj-Napoca, 1974, 72 p.

477. MOLDOVAN Ioan Micu (1833-1915)

●Anii extremi: 1546-1915, 18.741 u.a., inventar nr. 1226, limbile: română germană, latină și maghiară.

Documentele create de Ioan Micu Moldovan au fost grupate pe trei serii: acte personale, corespondență și manuscrise.

În grupa actelor personale se regăsesc documente școlare ale creatorului de fond, dispoziții și ordine de numire în diferite funcții și demnități: desemnarea ca membru al ASTREI, conducător al Bibliotecii Institutului de Teologie din Blaj, canonic, director al Tipografiei din Blaj, membru al Capitlului mitropolitan greco-catolic, membru al Academiei Române (1893), președinte al ASTREI (1898), înălțarea la rangul de prelat papal, demisia din funcția de vicar general și pensionarea sa, precum și acte în legătură cu constituirea unui fond de un milion de coroane pentru construirea de școli și acordarea de burse de studii pentru studenții români.

Actele relative la activitatea politică a lui Ioan Micu Moldovan reflectă rolul acestuia în redactarea Pronunciamentului de la Blaj (1868) și preocupările pentru acțiunile Partidului Național Român din Transilvania.

O altă grupă de documente este legată de preocupările din domeniul învățământului ale creatorului de fond și este constituită din extrase și protocoale ale liceelor din Blaj și Oradea, instrucțiuni pentru salarizarea profesorilor, sesizări ale autorităților maghiare față de aniversarea zilei de 3/15 mai 1848, liste ale elevilor ce primeau burse etc.

Multe dintre documente reflectă activitatea tipografică a lui Ioan Micu Moldovan, desfășurată la Blaj: tipărirea de manuale, traduceri din autori latini, cărți de uz bisericesc, de istorie și lingvistică.

O mare parte dintre documente se referă la activitatea desfășurată de creatorul arhivei la Banca „Albina” din Sibiu ca agent pentru Blaj, comitatele Alba și Târnava Mică.

Correspondența primită de Ioan Micu Moldovan este extrem de bogată. Acesta a primit scrisori cu caracter economic și cultural de la profesori și învățători, librari din țară dar și de la Viena, Berlin și Leipzig, oameni de cultură și știință români și străini: Ion Agârbiceanu, Septimiu Albini, Artemie Publiu Alessi, Ioan Antonelli, vicar, C. Axente, nepot al lui Axente Sever, Andrei Bârseanu, Alimpiu Barbolovici, episcop de Șimleu Silvaniei, Ieronim George Barițiu, fiul lui George Barițiu, Leon Barițiu, fratele lui George Barițiu, Constantin Bene, Ioan Bianu, Grigore V. Borgovan, Teodor Bota, Eugen Brote, Timotei Cipariu, Iuliu Coroianu, Partenie Cosma, Grigore Crețu, Nicolae Densușianu, Ioachim C. Drăgescu, Paul Dunca, Samuel Filtsch și Wilhelm, librari și editori, Amos Frâncu, director de bancă, Nicolae Găitan, Ioan B. Gherman, teolog, Ștefan Dimitrie Grecianu, Ian Urban Iarnic, Constantin I. Istrati, Ioan Ladai, Alexandru D. Laurian, contabil al Academiei Române.

◊Vezi și: Colecția Ioan Micu Moldovan, 1810-1943, 261 u.a., inventar nr. 510.

Profesorul Ioan Micu Moldovan a colecționat numeroase documente referitoare la episcopul Blajului Ioan Lemeni în legătură cu memoriul înaintat împăratului pentru promovarea culturii românești, procesul din cadrul Seminarului din Blaj dintre studenți, profesori și episcopul Ioan Lemeni (1843-1846) și atentatul împotriva lui Simion Bărnuțiu din 21 septembrie 1843: petiții, memorii, ascultări de martori, declarații și scrisori aparținând studenților, lui Simion

Bărnăuțiu, D. Boer, Simion Crainic, I. Dragomir, I. Marian, N. Margu, Grigore Ștefan Moldovan, Alexandru Sterca-Suluțiu, profesori la seminar și canonici; sentințe și recursuri în procesul amintit.

La acestea se adaugă testamentul lui Ioan Lemeni (1859), genealogii ale familiei Lemeni, o scrisoare a lui August Treboniu Laurian și una a lui Andrei Pop cu referiri la Revoluția de la 1848-1849, evenimentele de la Arad și Pesta, o petiție a Capitlului catedralei greco-catolice din Blaj în problema drepturilor naționale ale românilor (19 decembrie 1849) și lucrarea în manuscris a lui Coriolan Suciu *Crâmpieie din procesul lemenian. Al doilea atentat contra lui S. Bărnăuțiu*.

◊Vezi și: Filofteia Rânziș, *op.cit.*, p. 180.

Bibliografie:

Ioana Botezan, *Arhive personale, Ioan Micu Moldovan, Catalog*, vol. I, II, Biblioteca Filialei Cluj-Napoca a Academiei Române, Filiala Arhivelor Statului județul Cluj, 1990, 1992, vol. I – 635 p., vol. II – 686 p.

478. MOLDOVAN Iuliu (1882-1966)

●Anii extremi: 1860-1966, 29 u.a., inventar nr. 402.

Medicul și profesorul universitar Iuliu Moldovan s-a născut în localitatea Bogata de Mureș, județul Turda. A studiat la Praga și Viena, a ocupat funcții în Ministerul Muncii, Sănătății și Ocrotirilor Sociale și a fost membru corespondent al Academiei Române.

Arhiva conține documente personale ale creatorului, rezultate din activitatea științifică și din activitatea culturală – manuscrise ale lucrărilor științifice –, jurnal de călătorie în America, foi de observații, documente ale ASTREI, memorii și corespondență privind Facultatea de Medicină din Cluj.

O altă serie de documente se referă la sănătatea publică: ordine, memorii și rapoarte privind instituțiile sanitare, personalul acestora, date statistice despre holeră, farmacii, farmaciști și legislație sanitară.

La sfârșitul fondului se regăsesc diferite publicații (1869-1948).

479. MORARIU Eugen (187? -1985)

●Anii extremi: 1907-1990, 162 u.a., inventar nr.1200.

Eugen Morariu, medic de profesie, s-a născut la Salva, județul Bistrița, a urmat Liceul Evanghelic din Bistrița și Facultatea de Medicină la Cluj.

Fondul este constituit din documente personale ale medicului balneolog Eugen Morariu și ale soției acestuia, Cecilia Morariu, născută Mârzescu, documente ale tatălui acestuia, preotul unit Iuliu Morariu, ale fiului său, Vlad Morariu: ordine, medalii și brevete primite de creatorul fondului, librete valorice pentru construirea Casei Scânteii din București; documente rezultate din activitatea depusă ca medic și cadru didactic la Institutul de Balneofizioterapie din Cluj, teze de doctorat coordonate; articole și manuscrise de specialitate medicală; documente aparținând altor persoane: Tiberiu Morariu, frate, dr. Marius Sturdza; corespondență cu dr. Balmuș, Borlescu, Traian Dinculescu, Lench Frantisek din Praga, dr. Opreanu de la Spitalul Brâncovenesc, cu medici și profesori din Franța, medicul Petru Zamfiroiu din Hunedoara; vederi și fotografii cu stațiuni balneare și baze de tratament, albume cu fotografii, afișe și reviste medicale.

480. MOTOGNA Victor (1885-1948)

●Anii extremi: 1909-1948, 13 u.a., inventar nr. 50.

Medievistul Victor Motogna s-a născut în localitatea Breaza din județul Bistrița-Năsăud. A devenit doctor în litere al Universității din Cernăuți și conferențiar al Universității din Cluj-Napoca.

Fondul documentar creat de istoricul Victor Motogna cuprinde certificate, diplome și decizii de numire în funcții didactice, manuscrise, corespondență (1926-1948) și o parte din lucrările acestuia.

481. MOTOTOLESCU Dumitru (1884-1970)

●Anii extremi: 1782-1969, 14 u.a., inventar nr. 1103.

Profesorul Dumitru Mototolescu s-a născut la Brăila, a fost doctor în drept al Universității București și în filologie slavo-română la Universitatea „Carol IV” din Praga.

Între documentele aparținând acestuia semnalăm actele personale, judiciare, manuscrite și însemnări personale, corespondență, documente în limba cehă, referitoare la procesul de succesiune a averii fratelui său, I. Dumitrescu Vadeni, dosarul judiciar al lui Ioan Carean (1953-1958), cărți și broșuri (1782-1965).

482. NAGY, din Călușeri

●Anii extremi: 1671-1917, 43 u.a., inventar nr. 1268, limbile: latină, germană și maghiară.

Fondul de arhivă ce aparține ramurii familiei Nagy ce locuia la Sânvășii, lângă Târgu Mureș, este alcătuit din ascultări de martori și împărțiri de bunuri din comitatele Cluj și Turda, din scaunele Mureș și Odorhei; genealogii și testamente, un memoriu al secuilor din anul 1686 și unul al nobililor din scaunul Odorhei, articole de legi privitoare la sași, ordine imperiale și guberniale, acte referitoare la membrii familiei Nagy.

483. NAGY Leopold de Brănișca

●Anii extremi: 1812-1889, 40 u.a., inventar nr. 1183, limba maghiară.

Între documentele create de Nagy Leopold de Brănișca menționăm discursul rostit cu ocazia numirii sale în funcția de jude regesc, acte procesuale (1843-1873), un registru de evidență a proceselor, manuscrite și însemnări literare, dispoziții prezidiale privind reglementarea activității guberniale și însemnări privind familiile Kafali și Radai.

484. NEAMȚU Alexandru (1918-1995)

●Anii extremi: 1949-1989, 216 u.a., inventar nr. 1273.

Alexandru Neamțu a fost cercetător la Institutul de Istorie și Filosofie din Cluj-Napoca.

În perioada 1966-1968 a fost cercetător, șef de catedră la Institutul de Învățământ Universitar din Târgu Mureș, iar din anul 1975 s-a transferat la Arhivele Statului din Cluj-Napoca, de unde s-a pensionat.

Este cunoscut pentru bogata activitate științifică, istorică și cea din domeniul paleografiei latine. Ca arhivist a transcris și tradus documente legate de industria extractivă, tehnologia mineritului în Transilvania și de asistență sanitară din Munții Apuseni.

Între documentele fondului semnalăm acte personale ale lui Alexandru Neamțu, de numire în funcții, memorii de activitate, certificate școlare și o vastă corespondență purtată cu personalități ale vremii și cu instituții din străinătate.

485. NYIRI Elek

●Anii extremi: 1870-1898, 132 u.a., inventar nr. 1194, limbile: maghiară, ebraică și germană.

Medicul Elek Nyiri s-a născut în localitatea Szarvas, comitatul Békés, Ungaria.

Arhiva lui Elek Nyiri este constituită din acte personale ale creatorului de fond, documente rezultate din activitatea politică și culturală desfășurată de acesta: în comitetul de pregătire a Uniunii de Partid Antisemit (1886), ca redactor la mai multe ziare printre care și „Szarvas és Vidéke” (Szarvas și Împrejurimile), „Szellemi Proletárok Lapja” (Foaia proletariatului intelectual); manuscrise medicale (*Împotriva consumului de carne, Ce înseamnă să fii vegetarian*), istorice și politice, articole, însemnări și jurnale.

Creatorul fondului a păstrat o bogată corespondență personală primită în diferite perioade ale vieții, ca student și doctorand;

discursuri politice, documente de la Asociația de Căi Ferate, note muzicale, rețete medicale; acte aparținând membrilor familiei și altor persoane: Deak Farkas, Tóth József, Harmathi Pál și Agg Tivadar.

486. OLAH, din Turda

- Anii extremi: 1803-1848, 2 u.a., inventar nr.1206.

Arhiva cuprinde acte privind nobilitatea familiei Olah din Turda și acte procesuale ale acestei familii.

487. ORBAN de Polonița

- Anii extremi: 1582-1786, 36 u.a., inventar nr.1300, limba maghiară.

Fondul arhivistic al familiei Orban din Polonița este ordonat pe serii de documente: I. acte referitoare la întreaga familie și la proprietățile acesteia: audieri de martori, scrisori de chezașie, acte emise de Mihail Apafi I; II. actele membrilor familiei: baronii Antal (1750), Elek (1726-1755), Elek junior (1758) și Pál Orban (1661).

488. ORBAN Balázs

- Anii extremi: 1878-1888, 1 u.a., inventar nr. 326.

Singura unitate arhivistică a fondului este constituită din scrisori adresate de creatorul de documente avocatului Lajós Szabó, referitoare la alegerile din Turda din anul 1878 și la elaborarea unor lucrări de istorie.

489. OȘIANU Ioan

- Anii extremi: 1884-1986, 73 u.a., inventar nr. 893.

Arhiva aparținând lui Ioan Oșianu cuprinde: acte de stare civilă, de studii, brevete de conferire a unor medalii lui Ștefan Oșianu, tatăl

creatorului de fond, deportat în Siberia; articole și studii publicate în diferite reviste, printre care și o schiță monografică despre Andrei Cosma; conferințe și lecții privind educația elevilor, predarea limbii și literaturii române, precum și corespondență.

490. PÁKEI

● Anii extremi: 1553-1930, 166 u.a., inventar nr. 1144, limbile: română, franceză, maghiară, italiană, germană și latină.

Fondul arhivistic creat de membrii familiei Pákei din scaunul Trei Scaune, familie de nobili secui, a fost ordonat pe serii de documente: acte ce se referă la întreaga familie, care aparțin diferiților membri ai săi și documente create de alte persoane și familii.

Pentru Jozsef (1759-1802) și János (1755-1822), jude suprem al Clujului se păstrează puține documente. Cantități mai mari de acte se regăsesc pentru Lajos Pákei (1808-1864), fiul lui János: documente personale și manuscrite juridice și pentru fiul său, Lajos Pákei junior (1853-1921), arhitect cu studii la Budapesta, München și Viena.

De la arhitectul Lajos Pákei junior se păstrează în fond planuri de clădiri, harta parcului Cluj, fotografiile reprezentând membrii Dietei Ungariei din 1914, dar și alte categorii de acte: ordine guberniale și decrete aulice, circulare privind Revoluția de la 1848-1849, testamentul contelui János Kornis (1839), instrucțiuni pentru funcționarii Transilvaniei (1728, 1742), pentru oratori și referenți.

În ultima grupă de acte au fost incluse documente aparținând altor persoane și familii: manuscrite, o scrisoare de la Carol VI (1724), un privilegiu pentru grecii stabiliți la Brașov și Sibiu (1777) și orașul Zalău, note despre Gabriel Bethlen și genealogii; tipărituri, ordine, decrete și rescripte (1763-1850), un regulament de poliție (1830), descrierea blazonului lui Ferdinand I și a altor blazoane (1836), tipărituri despre Revoluția de la 1848-1849, hărți ale Imperiului Otoman (1828) și Austriac (1829).

491. PAMFILIU Ioan

●Anii extremi: 1846-1875, 3 u.a., inventar nr. 1207, limbile: română, latină, germană și maghiară.

În fondul de arhivă Ioan Pamfiliu se păstrează adevărinițe, chitanțe și corespondența creatorului pentru anii 1852-1867 purtată cu Wilhelm Braumüller din Viena, Simeon Matei din Blaj, Nicolau Papiu, teolog (despre tinerii români care studiază la Viena) și Alexandru Sterca-Suluțiu, mitropolit de Alba Iulia.

492. PAPILIAN Victor (1888-1956)

●Anii extremi: 1924-1978, 51 u.a., inventar nr.1265, limbile: română, franceză și germană.

De la Victor Papilian, profesor și întemeietor al Școlii de anatomie la Facultatea de Medicină din Cluj, scriitor și președinte al Asociației Scriitorilor Români din Ardeal s-a păstrat doar o mică cantitate de documente.

Arhiva este constituită în cea mai mare parte din manuscrise medicale, planșe medicale și însemnări, liste cu lucrările și comunicările științifice ale creatorului, corespondență de la Elie Dăianu și C.A. Rusu, precum și manuscrise literare: nuvele din lumea medicilor, romanul *Coana Truda*. Mai amintim unele lucrări elaborate în colaborare, reviste medicale, ziare, documente fotografice și documente aparținând Corneliei Papilian, soția lui Victor Papilian.

493. PATAKI

●Anii extremi: 1638-1944, 439 u.a., inventar nr. 321, limbile: maghiară, germană și latină.

Familia Pataki este originară din Ungaria, din anul 1638 unii membri ai acesteia se stabilesc în Transilvania. Dintre cei mai

cunoscuți reprezentanți ai familiei amintim pe Samuel I, Samuel II, Samuel III și Jenő Pataki, de profesie medici.

Fondul arhivistic cuprinde documente ale întregii familii – tabele genealogice, scrisori, desene și un album cu fotografii – și create de unii dintre membrii acesteia.

De la Samuel I (1692-1766) s-au păstrat opinii despre ciumă, un istoric al familiei; de la Samuel II (1731-1804), medic șef al comitatului Cluj, rețin atenția scrisorile primite de la diferite persoane și un album cu amintiri; de la Samuel III Pataki (1765-1824) se păstrează diploma de doctor în medicină acordată de Universitatea din Budapesta, acte de înobilare, amintiri ale acestuia și scrisori.

Pentru medicii Daniel III și IV Pataki (1804-1871; 1830-1895) s-au păstrat diplome de studii, amintiri, lucrări științifice despre holeră (Daniel III) și corespondență.

Documentele create de medicul Jenő Pataki (1857-1944) sunt organizate pe grupe: documente personale – diplome de studii și un album –; manuscrise ale lucrărilor științifice: *Istoricul vindecării*, *Istoria secției de medicină din cadrul Societății Muzeului Ardelean*, istoricul unor stațiuni balneare; note și însemnări folosite pentru lucrările sale, despre activitatea unor medici (1707-1934), bărbieri și chirurgi, istoricul farmaciilor din Transilvania (1788-1923), iluminatul orașului Cluj; lucrări publicate și corespondență.

La sfârșitul fondului au fost clasate documente colecționate de Jenő Pataki (1646-1860), stampe, fotografii, cărți și articole provenite din biblioteca sa.

494. PĂCLIȘANU Zenobie (1886-1957)

●Anii extremi: 1918-1946, 2 u.a., inventar nr. 1207.

Născut în 1886, Zenobie Păclișanu a studiat teologia la Viena, a fost bibliotecar la Biblioteca Centrală din Blaj, a devenit membru corespondent al Academiei Române în anul 1919, iar în 1922 a fost numit director general al cultelor minoritare în Ministerul Cultelor din București. A publicat numeroase articole și studii de istorie bisericească.

În cele două u.a. ale fondului au fost incluse scrisori (o scrisoare adresată lui Augustin Popa, profesor la Academia Teologică din Blaj, la 21 ianuarie 1946), note, însemnări și manuscrise aparținând lui Zenobie Păclișanu.

Menționăm existența manuscrisului *La Răspântie*, în care sunt descrise schimbările provocate de primul război mondial și situația bisericii unite, pentru care aprecia că „nu a fost niciodată într-o stare mai tristă”.

495. PETROVICI C.

●Anii extremi: 1908-1954, 22 u.a., inventar nr. 475.

Pentru C. Petrovici menționăm existența unei autobiografii, a unor documente rezultate din activitatea de inspector industrial desfășurată de acesta; manuscrisele unor studii și articole privind dezvoltarea industriei, breslelor, chihlimbarul și fabricarea aluminiului în România, tratamentele fizice și chimice pentru îmbunătățirea calității apei, precum și diferite hărți: Transilvania și Banatul.

496. PITIȘ Gheorghe

●Anii extremi: 1888-1892, 28 u.a., inventar nr. 181.

Arhiva creată de Gheorghe Pitiș cuprinde o listă a lucrărilor publicate, cântece, colinde, legende, povești și obiceiuri populare culese din zona Brașovului, date despre industria casnică; diferite materiale publicate în „Revista Nouă” și „Gazeta Transilvaniei” și corespondență referitoare la folclor.

497. POPA Iacob (1872-1937)

●Anii extremi: 1872-1937, 1030 u.a., inventar nr. 536, limbile: română, maghiară, latină și rusă.

Iacob Popa s-a născut în Teiuș, comitatul Alba de Jos, a urmat

studiile teologice la Blaj și Facultatea de Drept la Budapesta.

În timpul primului război mondial a fost vicar de Făgăraș, a urmat armata română la Iași (1917) și aici a publicat în „Neamul Românesc” un apel către refugiați, îndemnându-i să intre în armată. A plecat în Rusia, ca membru în comisia de recrutare a voluntarilor transilvăneni. După război revine la Făgăraș unde fusese declarat trădător de patrie și îi fusese confiscată averea.

Arhiva aparținând lui Iacob Popa a fost ordonată tematic: acte personale, corespondență, manuscrise și varia.

Documentele ce reflectă activitatea politică depusă în cadrul Corpului de voluntari Avram Iancu și a Partidului Național Român în calitate de deputat de Făgăraș în Parlamentul României, ecleziastică, didactică, culturală și bancară au fost clasate în prima serie.

Din numeroasele scrisori existente în fond le semnalăm pe cele primite de Iacob Popa de la: Ion Agârbiceanu, Dumitru Bardoși, general, Ioan Bălan, preot, Ioan Bianu, I. Boeriu, general, Iuliu Bușoiu, preot, Ștefan Cicio-Pop, Aurel C. Domșa, preot, Adrian Gabrielescu, arhitect, Nicodim Ganea, student, Ioan Hațieganu, Nicolae Iorga, Iuliu Maniu, Victor Mihaly de Apșa, mitropolit, Alexandru Nicolaescu, mitropolit, Zenobie Păclișanu, Gavrilă Pop, nepot, Ștefan Roșianu, preot, Alexandru Rusu, episcop, Vasile Suci, mitropolit, Octavian C. Tăslăuanu și Valerio Valeri.

Bibliografie:

Ioana Botezan, *Arhive personale, Ioan Micu Moldovan, Catalog*, vol. I, II, Biblioteca Filialei Cluj-Napoca a Academiei Române, Filiala Arhivelor Statului județul Cluj, 1990, 1992, vol. I – 635 p., vol. II – 686 p.

498. PRECUP

● Anii extremi: 1878-1944, 275 u.a., inventar nr. 870, limbile: română, maghiară și germană.

Familia Precup este originară din Piatra, comitatul Solnoc-Dobâca.

Dintre membrii de familie se evidențiază Gavril Precup, născut în anul 1865, absolvent al Gimnaziului din Năsăud și al Facultății de Filosofie din Cluj, membru al comitetului central al ASTREI și din 1905 președinte al acestei asociații.

Se remarcă și nepotul acestuia, Gavril Precup (1894-1921), născut la Rebrîșoara, fiul lui Anton Precup. A urmat cursurile Facultății de Teologie din Budapesta și a devenit profesor suplinitor la Liceul „Andrei Mureșan” din Dej.

Fondul familiei Precup cuprinde în special documente aparținând lui Gavril Precup I: certificate școlare, indexuri pentru acte din anii 1877-1890, o fotografie din anul 1914 reprezentându-i pe membrii comitetului de organizare a serbărilor jubiliare ale ASTREI de la Blaj, precum și corespondența purtată cu mitropolitul Ioan Vancea (1886-1892), Ion Micu Moldovan (1892-1913) și Victor Mihaly de Apșa (1892-1914).

499. PROCOPOVICI Alexe (1884-1946)

●Anii extremi: 1894-1946, 200 u.a., inventar nr. 203, limbile: română, germană, italiană, engleză și franceză.

Profesorul de istoria literaturii române vechi la Universitatea din Cernăuți, Alexe Procopovici s-a născut la 28 martie 1884 la Cernăuți, și-a luat doctoratul în filosofie și a devenit membru corespondent al Academiei Române. În anul 1918 a fost membru în Consiliul Național al Bucovinei, iar în 1922 deputat de Câmpulung.

Fondul arhivistic este alcătuit din documente personale ale creatorului, manuscrise ale lucrărilor științifice: cursuri universitare de gramatică istorică, vocalism, consonantism, morfologie, sintaxa limbii române, „Istoria literaturii vechi” vol. I-VI, studii, articole, recenzii, fișe documentare pentru diferite lucrări, discursuri și conferințe.

Un loc aparte în cadrul fondului îl ocupă corespondența purtată de Alexe Procopovici cu: Academia Română, Gheorghe Adamescu, Anatolie Agratina, Edgardo Giorgi Alberti, Ileana Alma Albrecht, Vasile Andrici, Constantin Angelescu, Alexandru P. Arbore, Arhiepiscopia

Ortodoxă Română din Sibiu, ASTRA, Eugen Bădărău, V. Băjănică, Silvia și Teodor Bălan, A. Balotă, Vasile Băncilă, Constantin Banu, Ilie Bărbulescu, Matteo Bartoli, Ioan Bianu, bibliotecile universităților din Cernăuți și Cluj, Emil Biedrzycki, Lucian Blaga, Martin Block, Alexandru Borza, Mihail A. Botez, Traian Brăileanu, Constantin Brătescu, Gheorghe I. Brătianu, Ion Breazu, Ghedeon Buzneanu, Theodor Capidan, Dumitru Caracostea, Gheorghe Cardaș, Nicolae Cartoian, Valentin Gr. Chelaru, Ion Chinezu, Ion Constantin Chițimie, Umberto Cianciolo, Ilie V. Constantinescu, Cornel Corneanu, Lucian Costin, W.A. Craigie, von der Damerau, Ovid Densușianu, Ion Diaconu, Nicolae Drăganu, Christophe Fauré, Aurel Filimon, Irmingard Friedwagner, Mattias Friedwagner, Ernest Gamillscheg, Moses Gaster, Onisifor Ghibu, Constantin C. Giurescu, G. Gröber, Eugen Herzog, Iorgu Iordan, Claudiu Iosipescu, K. Jaberg, Urban Jarnik, Otto Jespersen, Norbert Johl, J. Jud, Constantin Lacea, Einar Munksgaard, Sextil Pușcariu, Florian Ștefănescu Goangă, C. Tagliavini, Iorgu Toma.

Se mai regăsesc în fond documente aparținând soției profesorului, Voica Procopovici, familiei Mandiczewski și acte achiziționate de Alexe Procopovici, între care semnalăm: testamentul lui Mihail Kogălniceanu (copie), o scrisoare a lui Titu Maiorescu, un memoriu către împăratul Franz Iosif I, testimonii ale lui Gheorghe Soroceanu, corespondență cu Prefectura județului Neamț (1861), cursuri de gramatică și literatura română, o foaie volantă despre Dictatul de la Viena, fotografiile reprezentând pe Mihai Eminescu și Henrich Heine, preluarea în anul 1944 a Universității din Cluj, familia creatorului de fond, precum și publicații și cupuri din ziare.

500. RAȚIU Ioan (1868-?)

● Anii extremi: 1891-1937, 9 u.a., inventar nr.1317.

Profesorul și publicistul Ioan Rațiu s-a născut la Dobâca, în anul 1868, a urmat cursurile Facultății de Filosofie din Gratz și Cluj, în anul 1898 a obținut titlul de doctor în filosofie.

Regăsim în fond documente rezultate din activitatea didactică, de redacție și publicistică; manuscrise ale propriilor lucrări; corespondență cu profesori și colaboratori; corespondența soției sale, Leontia Rațiu.

◇ Vezi și: D.A.N.I.C.

501. RECSEY

●Anii extremi: 1563-1855, 915 u.a., inventar nr.783, limbile: latină și maghiară.

Arhiva familiei Recsey cuprinde privilegiile de la principii și voievozii Transilvaniei: Gabriel Bethlen, Ștefan Bethlen, Gabriel Bathory, Gheorghe Rakoczi I, George Bánffy, Mihail Apafi I, împăratul Leopold I, Maria Tereza; audieri de martori, socoteli, acte de chezășie, registre de împărțire a pământurilor, contracte de împrumut, scrisori particulare, testamente, zălogiri, întăriri de posesiuni, situația veniturilor unor domenii; informații despre răscoala curuților (1703).

Între reprezentanții familiei amintim pe István, Ștefan și Samuel Recsey.

502. RITTER Gustav

●Anii extremi: 1847-1915, 11 u.a., inventar nr. 401, limbile: maghiară și germană.

În arhiva lui Gustav Ritter au fost ordonate scrisori și fotografiile de familie.

503. ROMAN Visarion (1823-1885)

●Anii extremi: 1815-1912, 134 u.a., inventar nr. 45, limbile: română, germană, latină și maghiară.

Publicistul, teologul și omul politic Visarion Roman s-a născut în localitatea Șeuca, comitatul Târnava Mică, a studiat la Mediaș, Târgu Mureș și Blaj. A avut un rol important în apariția „Telegrafului Român” și a „Albinei Carpaților”, precum și la înființarea primului institut român de credit și economii „Albina”.

Actele create de Visarion Roman au fost constituite în 134 de unități arhivistice ordonate pe grupe.

În prima grupă au fost incluse documente personale ale acestuia și ale familiei sale: acte de studii, documente ale lui Corneliu, Valer, Victor, Visarion și ale Iustinei Roman, copiii lui Visarion Roman.

Seria a II-a de documente conține corespondență referitoare la activitatea de profesor, de redactor la „Amicul Școalelor”, „Progresul”, „Aurora”, „Albina Carpaților”, secretar al Partidului Național Român, ca membru al ASTRA, fondarea institutelor de credit „Albina” și „Concordia”.

În grupele III și IV au fost inventariate documente referitoare la administrarea proprietăților și manuscrise aparținând lui Visarion Roman și ale colaboratorilor săi la revistele menționate mai sus.

Deosebit de importantă este grupa corespondență, unde se regăsesc scrisori expediate și primite de Visarion Roman de la: Ioan Arseniu, Aurel Babeș, Vincențiu Babeș, George Barițiu, A. Bocu, Zaharia Boiu, Iacob Bologna, Gheorghe Brote, Timotei Cipariu, Anca Cosma, Aron Densușianu, I. Florian, Amos Frâncu, Ioan Lapedatu din Brașov, Ilie Măcelariu, A. Maniu, At. M. Marinescu, Ioan Micu Moldovan, Alexandru și Anton Mocsonyi, Ioan Moga, Andrei și Iacob Mureșianu, Teodor Pop, Vasile Popovici, Aron Pumnul, Ioan Rațiu, Alexandru Roman, C. A. Rosetti, Axente Sever, Gheorghe Silași, Gheorghe Sion, G. I. Teclu, Pavel Vasici, Iosif Vulcan, A. Worell.

La sfârșitul fondului au fost organizate lucrări monografice privind viața lui Visarion Roman, hărți și desene.

504. SAVA Aurel

- Anii extremi: 1914-1922, 14 u.a., inventar nr. 1157.

Fondul personal creat de Aurel Sava este alcătuit din certificate școlare și de student la medicină.

505. SENNYEY

- Anii extremi: 1279-1849, 230 u.a., inventar nr.729, limbile: maghiară și latină.

Arhiva familiei Sennyey este ordonată pe baza a trei registre contemporane de evidență. Au fost cuprinse în prima serie documente referitoare la proprietățile familiei din comitatul Vas din Ungaria: privilegiile și diverse acte despre posesiuni și bunuri; la cele din comitatul Zemplen, din Ungaria: privilegiile și acte privind posesiunile și succesiunile în familie (succesiunea baronului Carol Sennyey).

506. SIKO, din Beli

- Anii extremi: 1726-1866, 19 u.a., inventar nr.1275, limba maghiară.

Mica arhivă de familie conține diferite contracte, ascultări de martori, acte procesuale privind-l pe István Siko din Berlin, înștiințarea de numire ca asesor la Tabla Regală, corespondență primită de acesta și de fiul său, Miklos, precum și documente aparținând lui Sandor Zambo.

507. SIMA Valeriu

- Anii extremi: 1751-1972, 59 u.a., inventar nr. 414.

De la preotul Valeriu Sima se păstrează corespondența acestuia, caiete cu conferințe bisericești, istoricul parohiei Mărgău din județul

Cluj, articole publicate și nepublicate, printre care și „Presa română din Ardeal în secolele XVIII și XIX”, rugăciuni și studii teologice.

508. STANCA Dominic (1892-1979)

●Anii extremi: 1914-1970, 27 u.a., inventar nr. 248, limbile: română, franceză și maghiară.

Dominic Stanca a absolvit Facultatea de Medicină din Cluj, a fost medic șef al Regimentului nr. 3 de Husari honvezi în primul război mondial.

În arhiva lui Dominic Stanca se regăsesc certificate și diplome de studii, documente referitoare la activitatea unor comuniști, la prizonierii sovietici, la mișcarea minerilor din Valea Jiului din anul 1918, amintiri despre Revoluția de la 1848, Nicolae Iorga și primul război mondial, anchete sanitare, memorii (publicate în romanul *Cei din regimentul trei*), lucrări științifice, fotografii și clișee din primul război mondial (frontul din Bucovina și Italia).

509. STĂNCIOIU Nicolae (1939-1995)

●Anii extremi: 1937-1995, 61 u.a., inventar nr.1278.

Profesorul universitar Nicolae Stăncioiu s-a născut în comuna Ramos, județul Hunedoara. A urmat Facultatea de Medicină și Farmacie la Iași. A devenit profesor și șef al Clinicii de Cardiologie din Cluj și director al Institutului Inimii, care astăzi îi poartă numele.

Cea mai mare parte a documentelor fondului se referă la activitatea științifică și didactică a lui Nicolae Stăncioiu: cursuri de specialitate, studii de caz, lucrări de cardiologie, studii, articole și comunicări științifice.

Dintre documentele referitoare la alte persoane le menționăm pe cele relative la Ioan Grecu, la academicianul Aurel Moga, Radu Ozun și corespondența cu soția sa, Emanuela Moga.

510. STERCA-SULUȚIU Alexandru (1794-1867)

●Anii extremi: 1832-1867, 254 u.a., inventar nr. 534.

Alexandru Sterca-Suluțiu, unul dintre cei mai de seamă intelectuali români, s-a născut în anul 1794. Viața sa a fost dedicată trup și suflet luptei pentru emancipare națională și socială a românilor transilvăneni.

Arhiva a fost grupată în patru serii: acte personale, corespondență, manuscrise și varia

Actele personale sunt grupate astfel: acte de referință biografică: bule și diplome papale, distincții imperiale cu privire la numirea în funcția de episcop de Făgăraș (1850) și apoi în cea de mitropolit de Alba Iulia și de Făgăraș (1855) și în alte funcții, ca cea de consilier intim al împăratului Francisc Iosif I (1856), testamentul său; acte privind activitatea ecleziastică: organizarea internă a episcopiei și apoi a mitropoliei de Alba Iulia și de Făgăraș, memoriu adresat papei Pius al IX-lea (1856), referitor la revizuirea legilor matrimoniale ortodoxe, pentru a putea fi explicate în biserica unită din Transilvania (este amintită Pravila din 1652); un alt memoriu adresat papei Pius al IX-lea (1858) în care se plânge de prejudecățile romano-catolicilor față de ritul și disciplina bisericii unite din Transilvania și cere ca mitropolitul să fie ascultat și consultat în toate treburile religioase și școlare, clerul unit să aibă aceleași drepturi ca și clerul romano-catolic, să fie confirmat Capitlul metropolitan și fundațiile școlare pentru teologii tineri; acte rezultate din activitatea politică și culturală: adresa lui Alexandru Sterca-Suluțiu (1855) trimisă episcopilor Lugojului și Gherlei în care arată că este necesar să fie numit și pentru românii din Transilvania un consilier școlar, amintind că a fost propus Timotei Cipariu, „în prezent este numit un paroh din Pojon care nu ne cunoaște nici limba, nici literatura, nici obiceiurile, nici ritul românilor”, mitropolitul apreciază că de la el „nu ne putem aștepta la nimica bine, după cum o arată o tristă experiență de un secol și jumătate”, le cere celor doi episcopi, Alexandru Dobra și Ioan Alexi să înainteze memoriile ministrului L. Thun și alte două memorii în aceeași problemă din ianuarie 1856 și noiembrie 1857. Se adaugă un memoriu adresat

împăratului de către comitetul reprezentativ al românilor din districtul Năsăudului, prin care se cerea revocarea rescriptului imperial din 1 septembrie 1865 de convocare a Dietei Transilvaniei la Cluj pentru data de 19 noiembrie 1865, deoarece normele de reprezentare exclud prezența majorității populației din Transilvania la dietă, convocarea dietei ne făcându-se în baza diplomei din 20 octombrie 1860 prin care se recunoștea egala îndreptățire a tuturor națiunilor din Transilvania și nici a articolului I al hotărârilor dietei de la Sibiu din anul 1863, prin care națiunea română era considerată a patra „națiune regnicolară”, ci pe baza articolului II din Legea din 1791, cu toate că acesta fusese declarat desființat și fără putere de lege, chiar de către împărat, prin sancționarea hotărârilor dietei de la Sibiu din anul 1863 și un memoriu scris de Avram Iancu adresat împăratului în numele locuitorilor din Munții Apuseni, prin care se cerea repunerea acestora în drepturi asupra pădurilor (1851, copie).

În seria a II-a a fost ordonată corespondența purtată cu: Vasile Albini, Andrea Alboni, preot, Liviu Andrei, preot militar, Alexandru Arpadi, preot, George Barițiu, Aron Boeriu, protopop, S. Carol, episcop de Strigoni, Ioan Chirilă, vicar, Timotei Cipariu, Ioan Colciaru, preot, Ioan Costa, preot, Ladislau Caupe, din Vima Mică, funcționar român la Cancelaria Aulică de la Viena, Ioan Dragomir, protopop, Vasile Erdely, episcop de Oradea, Sandor Farkas, judecător, Simion Filip, arhidiacon, Emanoil Gojdu, Iosif Hodoșiu, Ioan Lemeni, episcop al Blajului, Leontin Leonteanu, protopop, Mihail Lewich, mitropolit de Lemberg, Andrei Mocsonyi, nepot, Dimitrie Moldovan, nepot, Ștefan Moldovan, vicar, Ioan Negruțiu-Fekete, protopop, Ioan Pamfilie, secretar metropolitan, Alexandru Papiu-Ilarian, Sigismund Pop, căpitan suprem al districtului Chioar, George Pope, administrator metropolitan, Basiliu Ladislau Popp, Teodor Popp, protopop, profesorii din Blaj, Ioan Ranolder, episcop de Veszpren, George Rațiu, profesor, Ion Szakalai, protopop, Iosif Tartie, profesor, Teodor Zerich, doctor în teologie.

Seria a III-a conține manuscrise ale unor lucrări istorice și religioase elaborate de Alexandru Sterca-Suluțiu, printre care amintim: *Istoria Horii și a poporului român din Munții Apuseni și*

Ardealului, ce cuprinde memorialistică, dedicată lui Horea și anilor 1848-1849, *O serioasă căutare în trecutul și viitorul națiunii române din punct de vedere al religiei sale, întreprinsă în anul 1854*; cuvântări, discursuri școlare cu conținut istoric și religios: „Adevărata cauză a trecerii armenilor din Moldova în Transilvania”, „La moartea lui Augustin Moldovan”, necrolog. În grupa varia regăsim o fotografie a casei vicariale din Șimleu Silvaniei, unde a locuit Alexandru Sterca-Suluțiu în anii 1836-1849.

Bibliografie

Ioana Botezan, Ioan Gabor, *Alexandru Sterca-Suluțiu, Catalog, Biblioteca Filialei Cluj-Napoca a Academiei R.S. România, Arhive personale, Cluj-Napoca, 1977, 85 p.*

511. SUCIU Vasile (1872-1935)

● Anii extremi: 1894-1935, 95 u.a., inventar nr. 1060.

Mitropolitul de Alba Iulia și Făgăraș, Vasile Suciu s-a născut în Copăcei, lângă Făgăraș, a urmat studiile liceale la Blaj, pe cele teologice la Roma și poate fi considerat ca un reîntemeietor al școlilor românești din Blaj. În anul 1919 a devenit membru al Academiei Române.

Arhiva creată de Vasile Suciu este constituită din documente personale și financiare, manuscrise, notițe și însemnări.

Semnalăm existența unor scrisori primite de la Constantin Argetoianu, ASTRA, George Bărbat, Ioan Bianu, Vasile Bocilă, Augustin Bunea, Nicolae Cartoian, Casa Regală, Ambrosin Chețianu, Alexandru Th. Cisak, A. C. Cuza, Torquato Dini, Mircea Eliade, Sava Farcaș, Vasile Folea, Valeriu Traian Frențiu, Onisifor Ghibu, Vasile Goldiș, Ioan Hațeganu, Iuliu Hossu, G. Hubic, Nicolae Iorga, Ștefan Kandy, Iuliu Laslo, Paul Luran, Victor Mihaly de Apșa, Iuliu Moldovan, P.P. Negulescu, George Nicora, Iuliu Nistor, M. Onișor, Aurel Pop, Constantin Rădulescu-Motru, C.V. Stupeanu, Grigore Trancu-Iași, Alexandru Tzigara-Samurcaș, Arthur Văitoianu, Valerio Valeri și Visarion, episcop.

La sfârșitul fondului au fost ordonate documente aparținând lui V. Smigelschi, Tarția și lui Augustin Tătar.

512. SZENTKERESZTI

●Anii extremi: 1224-1919, 715 u.a., inventar nr. 1298, limbile: latină, maghiară, germană, franceză și română.

Familia Szentkereszti a venit în Transilvania din Ungaria, în timpul lui Mihail Apafi I. Dintre membrii mai importanți ai familiei amintim pe Andras I, avocat al Tablei Regești, judecător provincial în anul 1713, pe fiul săi Andras II, comisar provincial și căpitan suprem al districtului Făgăraș. Acesta din urmă a avut trei fii: Lászlo, căpitan, Samuel, colonel și Zsigmond, general. Fiul lui Samuel, Andras III, colonel, a participat la războaiele napoleoniene.

Arhiva familiei a fost ordonată pe grupe de documente: Grupa I conține acte ce se referă la întreaga familie: privilegiile acordate sașilor, documente de la Mihail Apafi I, documente ale guvernului Transilvaniei (1693-1779), referitoare la relațiile cu Țara Românească și Moldova (1710, 1717, 1814), ale Camerei Aulice (1729-1786), despre comunitatea armenescă din Gherla, acte despre activitatea militară a membrilor familiei, genealogii și hărți. În grupa a II-a a fost inclusă corespondența primită și trimisă de familia Szentkereszti, în grupa a III-a documente ale moșiilor din comitatele Alba, Cluj, Dobâca, Hunedoara, Maramureș, Mureș, Solnocul Interior și de Mijloc, Târnava, Turda și din scaunele Odorhei, Orbai și Sepsi și din Districtul Făgăraș, iar grupa a IV-a reunește documente relative la mai multe moșii.

Documentele membrilor familiei au fost clasate în grupa a V-a: Andras I, Andras II și soția lui, Maria Korda, Andras III, Lászlo I, Lászlo II, Samuel I și soțiile Klara Bánffy și Susanna Daniel, Samuel II, Zsigmond I cu soția Zsuzsanna Mikes, Zsigmond II, III, IV, György I și soția Rosalia Mikes, György II, III, István I, II, III Szentkereszti și soțiile lor etc.

Documentele familiei Szentkereszti din ramura Vagh se regăsesc în grupa a V-a, iar documentele familiilor înrudite: Alvinczi, Apor, Bánffy, Bethlen, Bornemisza, Csato, Daniel, Dienes, Haller, Hann, Henter, Horhath, Josika, Korda, Kornis, Kuun, Lázár, Maurer, Mikes, Nemes, Nicolaus, Pekri, Rhédei, Somodi, Székely, Teleki, Toldalagi, Toroczky, Török, Turi, Veress și Vitéz au fost cuprinse în grupa a VII-a.

513. SZILÁGYI Ferencz (1925-?)

●Anii extremi: 1941-1942, 3 u.a., inventar nr. 832.

Unitățile arhivistice ale fondului sunt constituite din scrisori primite de Ferencz Szilágyi de la Elek Csontos.

514. SZONGOTT

●Anii extremi: 1799-1875, 22 u.a., inventar nr.1292, limbile: latină, maghiară, germană și armeană.

Familia Szongott a trăit în localitatea Tășnad, comitatul Solnocul de Mijloc.

Arhiva de familie a fost ordonată pe două grupe de documente: I. acte care se referă la întreaga familie: documente financiare, procesuale, acordarea de privilegii Tășnadului, documente despre târgul de țară din Cluj (1841); II. documente ale membrilor de familie: Gergely (1810-1845) și soția, Johanna Mondon, Jakob Szongott (1861-1870), precum și documente ale Asociației Comercianților din Tășnad (1829-1871).

515. ȘERBAN

●Anii extremi: 1867-1927, 74 u.a., inventar nr. 944.

Fondul familiei Șerban este constituit din documente ale creatorilor arhivei: testamente, acte de studii, un jurnal al lui I. Șerban; documente referitoare la administrarea și exploatarea posesiunilor; corespondența unora dintre membrii familiei: Mihail (1885-1904), Iustina (1876-1927), Mihail, junior (1898-1924), Florica (1897-1925) și Gheorghe Șerban (1901-1925); corespondență primită de la: M. Botiș, Tiberiu Brediceanu, Nely Cuparescu, I. Garciu, Letiția Oncu, Hidwiga Popovici Lupa, Viluță, Victor și Corneliu Roman (1882-1924); o monografie a Institutului de Credit și Economii „Albina”, un articol privitor la V. Roman, ilustrate, timbre și fotografii.

516. TEGLAS

●Anii extremi: 1638-1896, 52 u.a., inventar nr. 281, limbile: latină și maghiară.

Colecția cuprinde între altele și scrisori adresate soției principelui Mihail Apafi I, referitoare la peștele procurat din Țara Românească, alimente trimise, recolta de cereale, de zarzavaturi și fructe, aprovizionarea curții princiare cu alimente, ordine ale lui Mihail Apafi I privind predarea tricesimei, înaintarea tătarilor în Moldova și de la Maria Tereza privind ascultarea de martori și scrisori testimoniale.

517. TELEKI, din Dumbrăvioara

●Anii extremi: 1574-1943, 998 u.a., inventar nr.1167, limbile: maghiară și latină.

Pentru ramura familiei Teleki din Dumbrăvioara se păstrează o însemnată cantitate de documente. Acestea au fost grupate în baza criteriilor de ordonare a arhivelor familiale. În primele grupe au fost inventariate acte de stare civilă, diplome nobiliare, ordine regale și imperiale, donații și privilegii, testamente și genealogii, necroloage și protocoale ale adunărilor de familie, acte de proprietate ale familiei Teleki și ale familiilor înrudite: conscripții și scrisori testimoniale. Actele proceselor de succesiune și de proprietate se regăsesc în grupa a X-a.

În grupa a XI-a au fost ordonate documente în limba română: corespondență cu contele Samuel Teleki pentru revendicarea unor drepturi, acte procesuale, catalogul cărților școlare din tipografia Universității din Ungaria, articole de legi și instrucțiuni, cărțile de dări, un fragment din discursul lui Alexandru Sterca-Suluțiu la 1848, un proiect de program pentru realizarea unei Daco-României.

Grupa a XII-a cuprinde inventare ale moșiilor familiei. Documentele economice au fost ordonate separat pe probleme, de asemenea conscripțiile urbariale, catagrafiile și cadastrale ocupă locuri aparte în structura fondului. Urmează apoi seria corespondență oficială

și seria manuscrise, unde regăsim lucrări despre istoria Ungariei și Transilvaniei, note și însemnări.

La sfârșitul fondului au fost clasate documente ale membrilor familiei Teleki: Samuel (1729), Lajos (1758-1874), Sandor (1758-1870), Ferencz (1826-1863), Domokos (1816-1943), Karol (1875-1935) și ale familiilor înrudite: Rhédei, Bánffy, Bethlen, Wesselenyi, precum și desene, fotografii din Africa, din primul război mondial, litografii, portrete ale membrilor familiei Teleki, stampe și gravuri.

518. TELEKI, din Satulung

●Anii extremi: 1620-1907, 281 u.a., inventar nr. 1215, limbile: maghiară și latină.

Familia Teleki era originară din Dalmația, dintre membrii ramurii din Satulung amintim pe Janos, Imre, Mihaly și Maximilian Teleki.

În arhiva familiei Teleki, ramura din Satulung semnalăm existența actelor de familie: tabele genealogice, memorii înaintate împăratului, inventare de bunuri, evidența posesiunilor, contracte și convenții pentru anii 1637-1907, acte privind procesele familiei (1620-1875), acte privind datoriile, împărțirea bunurilor familiei, administrarea moșiilor (1785-1871), înființarea Colegiului Reformat din Odorheiu Secuiesc, testamente, corespondența membrilor familiei Teleki din Satulung, apoi documente ale altor familii, emise în secolele XVII-XVIII (Bethlen, Bilagyi).

519. TELEKI din Luna

●Anii extremi: 1512-11872, 344 u.a., inventar nr. 1205, limbile: latină și maghiară.

Întemeietorul familiei Teleki, ramura din localitatea Luna a fost Pál, supranumit și „omul de știință”.

Fondul familial cuprinde registre de evidență a documentelor fasciculate, acte procesuale, tabele genealogice, o listă cu nobilii români din Suciul de Jos, acte referitoare la activitatea lui Lászlo Teleki, consilier gubernial (1697-1760), inventare de bunuri ale moșiilor Gornești și ale castelul de aici, din Alămor și Soroștin, acte procesuale ale membrilor familiei, documente de administrare a moșiilor, acte ale membrilor familiei Teleki și altor familii înrudite, acte ale familiei Kopa: acte de succesiune, scrisori testimoniale, conscripția posesiunilor; protocoale ale adunărilor familiei Teleki (1722-1797), corespondența membrilor familiei (sec. XVIII-XIX); documente pentru Adam I (1724-1793), Adam II (1771-1796), Jozsef (1831-1848), Lászlo Teleki (1840); manuscrise ale familiei (1684-1763); documente ale altor familii: Bánffy, Bethlen, Bornemisza, Chifor din Bârsăuța, districtul Chioar, Korda, Koleseri, Pekti, Vay, Wesselenyi; acte referitoare la mișcarea lui Sofronie din Cioara (1697-1701), liste privind bunurile Mănăstirii Tismana, împrumutul contractat de oamenii logofătului Barbu (1708-1709), acte privind școlile confesionale din Cluj, Sighet și Aiud, acte referitoare la Răscoala lui Horea (1784-1786), un catalog de minerale din secolul al XVIII-lea, evidența manuscriselor transilvănene din perioada 1490-1764.

520. THOROCZKAY

●Anii extremi: 1554-1906, 17 u.a., inventar nr. 1010, limbile: latină și germană.

Familia Thoroczokay este originară din județul Trascău, arhiva acesteia cuprinde ordine ale principilor Gheorghe Rakoczi I și Mihail Apafi I, împăratul Francisc II, genealogii, documente referitoare la minele din Trascău, moșia Sălciua de Jos, <comitatul Alba> și împărțirea bunurilor familiei, la răscoala iobagilor din Trascău din anul 1702, la familia Moga din Hălmeag, comitatul Brașov. La acestea se adaugă corespondența de familie și acte ale proceselor acesteia.

521. TORMA

●Anii extremi: 1529-1928, 242 u.a., inventar nr. 1008, limba maghiară.

Arhiva familiei Torma a fost organizată pe mai multe grupe de acte. În prima grupă au fost clasate documente privind întreaga familie: genealogii, corespondență, evidențe și inventare de arhivă.

Pentru documentele unora dintre membrii familiei au fost create grupe separate, constituite din acte de stare civilă, de studii, de numiri în funcții: Miklos Torma, comite suprem al comitatului Solnocul Interior (1715), János Torma, cancelist al guvernului (1751), Mihaly II, cancelist al Tablei regești (1794), Miklos II, vicecomite de Solnoc Dobâca (1904-1916).

O altă grupă de documente cuprinde actele provenite din administrarea moșiilor familiei (1596-1915).

Documentele privind alte familii – Bánffy, Bethlen, Daniel, Gáborfi, Haller, Keresztes, Kozma, Pongratz, Székely, Ugrai, Vay – și persoane – Imre Kozma, comite suprem al comitatului Solnocul Interior (1831-1852) –, au fost ordonate la sfârșitul fondului.

522. VANCEA Ioan (1820-1892)

●Anii extremi: 1861-1893, 34 u.a., inventar nr. 1061, limbile: maghiară, germană și latină.

Ioan Vancea de Budeasa, mitropolit de Alba Iulia și Făgăraș s-a născut în Vașad, comitatul Bihor, din părinți nobili. A studiat la Oradea și Viena. Ca episcop de Gherla a înființat o tipografie diecezană la Blaj, a întemeiat seminarul elevilor gimnaști și un azil. În anul 1868 a devenit mitropolit, a pus bazele mai multor fundații în favoarea preoților, orfanilor și văduvelor.

Fondul de arhivă creat de Ioan Vancea include certificate de studii, bule papale, acte de investitură, diferite statute, documente ale Capitlului Metropolitan, însemnări personale și corespondență.

523. VASILE Coman

●Anii extremi: 1926-1992, 130 u.a., inventar nr. 1429.

Fondul personal Vasile Coman a fost constituit pe baza materialului donat Arhivelor Naționale Cluj, în anul 1995 de către profesorul Ioan Alexandru Bosica din Cluj-Napoca, în numele lui Vasile Coman stabilit la Freiburg, în Germania. Ordonarea fondului s-a realizat pe criteriul tematic: I. memorialistică; II. studii istorice; III. colaje din presă; IV. copii xerox și fragmente din cărți.

În prima grupă se încadrează memoriile lui Vasile Coman în care sunt redată activitatea în legiune, evoluția mișcării de la Corneliu Zelea Codreanu la Horia Sima, exilul, „destinderea rusiceoasă” încheiată din ordinul lui Horia Sima în 1947 cu noile autorități de la București, închisorile comuniste pe care le-a cunoscut și fuga sa în Germania în anul 1957.

Studiile istorice cuprind lucrări despre menirea ungarilor în Transilvania și faptele lor sau „istoria cântecului legionar”.

Seria „colaje din presă” cuprinde albume de fotografii și articole publicate în țară și străinătate după revoluția din 1989, privind cursul vieții politice și sociale în România.

Copiile xerox din diferite cărți sunt în mare parte de inspirație legionară.

Bibliografie:

Paula Ivan, *Fondul personal Vasile Coman*, în „Revista Arhivelor”, editată de Asociația arhiviștilor „David Prodan”, Cluj-Napoca, seria a III-a, vol. II, nr. 1-2, 1996, p. 121-124.

524. VECSEI

●Anii extremi: 1612-1944, 294 u.a., inventar nr.1131, limba maghiară.

Arhiva familiei Vecsei a fost ordonată astfel: în prima grupă au fost incluse documente păstrate în fascicole: acte procesuale,

referitoare la posesiuni și iobagi, corespondență privind administrarea moșiilor, conșcripții ale domeniilor, situații statistice privind producția de grâu și băuturi alcoolice.

Cea de a II-a grupă cuprinde documente aparținând familiei Vecsei: genealogii, tabele cu locuitorii de pe moșii, inventare de bunuri imobile, carnete cu însemnări, schițe și planuri ale posesiunilor, hărți și fotografii de familie.

Grupa a III-a cuprinde documente create de principalii membri ai familiei: Sandor III (1654-1674), Sandor IV (1681-1748), István I (1668-1713), István II (1720-1802), István III (1782-1813), Janos II (1782-1813), Jozsef I (1710-1764), Jozsef II (1710-1771), Miklos I (1748-1829), Miklos II (1789-1854), Miklos III Vecsei (1835-1903): acte procesuale, corespondență, acte de împărțire a bunurilor, diplome nobiliare, testamente, genealogii.

În grupa a IV-a regăsim genealogii, blazoane, articole de legi, albume de modă, hărți, decrete, legi privind Transilvania de Nord.

Partea a V-a cuprinde documente referitoare la moșiile familiei Vecsei, iar la sfârșitul fondului au fost ordonate documente aparținând unor familii înrudite: Csaki, Dessenyfy, Markovics, Orczi, Prescott, Wenkreim.

525. VITA-ZEYK

●Anii extremi: 1744-1943, 56 u.a., inventar nr.1313, limba: maghiară.

Familia Zeyk este o veche familie din comitatul Hunedoara, dintre membrii acesteia remarcându-se Daniel, asesor al Tablei Regești, Gabor și Domokos Zeyk.

Prin căsătorii familia intră în alianță cu familia Vita, dintre membrii acesteia semnalăm pe Sandor I care a îndeplinit mai multe funcții publice și pe Sandor II Vita.

În prima grupă au fost ordonate documentele familiei Zeyk: acte procesuale, de administrare a bunurilor, corespondența lui Janos (1782), Daniel (1921-1828), acte procesuale ale lui Domokos (1860). În cea de a doua grupă regăsim actele familiei Vita: genealogii, note și

însemnări, corespondența lui Sandor I (1857-1900), acte privind nobilitatea familiilor: Boer, Darhay, Papay, Peki, Sendvay, Tovissi, Vita, corespondența lui Sandor II, acte ale altor familii: Barcsai, Kemény; documente privind administrarea moșiilor familiei Vay și a moșiilor aparținând celor două familii.

526. VOILEANU-NICOARĂ Ana (1890-?)

●Anii extremi: 1884-1971, 51 u.a., inventar nr. 910.

Pianista Ana Voileanu-Nicoară s-a născut la Sibiu în anul 1890, a urmat Conservatorul din Viena, specializându-se în creațiile lui Bach.

A desfășurat o prodigioasă activitate didactică la Conservatorul din Cluj, a promovat muzica românească, cântând compozițiile lui Gheorghe Dima, Tiberiu Brediceanu, Ioan Vidu și Marțian Negrea și a compus partituri pe versuri de Octavian Goga.

Fondul arhivistic creat de Ana Voileanu-Nicoară cuprinde documente personale aparținând pianistei – acte de studii, genealogia familiei –; manuscrisul monografiei dedicate lui Gheorghe Dima, conferințe, traducerea în limba germană a operei „Marin Pescarul” de Marțian Negrea; scrisori și versuri ale ziaristului Vladimir Nicoară, soțul artistei și ale lui Matei Voileanu.

În grupa „corespondență” au fost clasate scrisori primite și expediate de Ana Voileanu-Nicoară, precum și o scrisoare a lui Ioan Slavici trimisă lui Matei Voileanu și una trimisă de Petru Groza.

De asemenea, au fost grupate în fond documente create de alte persoane: I. Drosu, Karl Leimar, Horia Petru Popescu și Matei Voileanu, precum și fotografiile ale rudelor și prietenilor pianistei Ana Voileanu-Nicoară.

Bibliografie:

Mariana Marin, *III. Studii de caz (prezentări de fonduri) 2. Fondul personal Ana Voileanu-Nicoara*, în „Din istoria arhivelor ardelen. 75 de ani de la înființarea Arhivelor Statutului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 212-218.

527. WASS Otilia (1829-1917)

●Anii extremi: 1744-1941, 338 u.a., inventar nr. 1228, limbile: germană, maghiară, engleză și franceză.

Pentru Otilia Wass, fiica contelui György Wass se păstrează o mare cantitate de documente. Între acestea remarcăm pe cele privitoare la călătoriile în Europa, un album cu amintiri (1879-1912), genealogii, testamentul Otiliei Wass; documente rezultate din administrarea și exploatarea posesiunilor; manuscrise ale lucrărilor literare: albume de poezii, versuri traduse de Otilia Wass din opera lui Henrich Heine, corespondență primită de la unii membri ai familiilor: Bánffy, Bartakovics, Bethlen, Bornemissza, Csato, De Gernado, Eszterhazi, Fay, Josika, Kornis, Kozma, Lázár, László, Montbach, Rhédey, Szentkereszti, Wesselenyi și de la Ștefan Dimitrie Grecianu; cărți poștale ilustrate cu scene din primul război mondial; documente aparținând Minkái Wass, lui Josika Kalman, Daniel Wass, György Wass, Franciscăi Gyulai, Rozaliei Mikes, soția contelui Tamas Wass, lui Gyulai Lajos, unchiul Otiliei Wass, Geza Kuun, De Gernado Attila, Albert Bánffy, unor membri ai familiilor Eszterhazi, Teleki; lucrări artistice și reproduceri de artă, blazoane și sigilii, desene și picturi, ierbar cu însemnări, stampe, fotografii și albume cu fotografii; documente ale Asociației „Cecilie” din Cluj, ale Crucii Roșii, ziare și reviste.

528. WASS de Țaga

●Anii extremi: 1230-1896, 8.526 u.a., inventar nr. 339, limbile: latină și maghiară.

Fondul familiei Wass de Țaga (Cluj) cuprinde un număr important de documente emise între anii 1230-1896, ordonate pe fascicole.

Arhiva de familie cuprinde acte referitoare la posesiunile deținute în comitatele Alba, Cluj, Dobâca, Turda, tranzacții asupra iobagilor din comitatul Cluj, actele proceselor de partaj pe linie feminină și masculină, conscripții, inventare, acte de zestre, testamente, socoteli, actele unor procese cu familiile Bornemissza, Ladislau, Teleki, Vasas, o

istorie a familiei Wass de A. Ruszti, genealogii, corespondență personală și de familie, precum și arhivă creată de Adám, comite de Solnoc, Daniel, comite de Dobâca și János Wass.

Pe lângă cele enumerate, fondul mai cuprinde documente ale familiei înrudite Vay, referitoare la bunurile acesteia aflate în Ungaria, la iobagi, partaje și probleme economice, acte aparținând familiilor Barcsai, Kornis, Moldvai.

529. WESSELENYI, din Dragu

●Anii extremi:1401-1954, 81 u.a., inventar nr. 227, limbile: maghiară și română.

Arhiva familiei Wesselenyi din Dragu, <Sălaj>, este constituită din acte referitoare la nobilii din Dragu (1852-1914) și documente aparținând unor membrii ai familiei.

De la contesa Stephanie Wesselenyi, născută Rhédei, soția lui István Wesselenyi s-a păstrat corespondență din anii 1859-1914; pentru Sarolta Wesselenyi și soțul său, contele Ödön Bethlen rețin atenția actele referitoare la domeniul Dragu și la pădurea din localitatea Doh; de la fiica lui Ödön Bethlen, Sarolta Bethlen și soțul său, Heinrich von Lerchenfeld sunt inventariate documente referitoare la proprietățile acestora și acte de stare civilă.

O cantitate mai mare de documente provine din activitatea lui György Bethlen, fratele Saroltei Bethlen, președintele Partidului Maghiar (textele unor discursuri politice și corespondență).

Ultima serie de documente se referă la viața culturală a Austriei: afișe teatrale, date privind castelul și parcul Hellburn din Salzburg, descrierea basilicii Maria Zell din același oraș și fotografii.

530. WESSELENYI, din Jibou

●Anii extremi: 1601-1914, 466 u.a., inventar nr. 1303, limbile: maghiară, latină și germană.

Familia Wesselenyi, originară din Ungaria, a trăit în Transilvania

începând cu secolul al XVI-lea .

În depozitele D.J.A.N. Cluj se păstrează arhiva creată de ramura originară din localitatea Jibou a familiei, precum și cea creată de ramurile din Hodod și Dragu.

Dintre cei mai cunoscuți membri ai familiei Wesselenyi amintim pe Miklos I, născut în anul 1750, la Jibou, loțiitor al comitelui suprem al comitatului Solnocul de Mijloc, decedat în 1809 și pe Miklos II Wesselenyi, născut în anul 1796 la Jibou, mort în anul 1850, acesta a avut un rol important în dieta din anul 1834.

Fondul a fost ordonat pe ramuri de familie și pe grupe de documente, potrivit schemei de ordonare proprie acestui gen de arhivă.

Prima grupă cuprinde documentele întregii familii: acte ale adunărilor de familie, inventare de arhivă, de biblioteci, acte politice ale familiei, acte de administrare a moșiilor familiei, inventare de bunuri, acte procesuale ale membrilor familiei. În cea de a II-a grupă au fost reunite actele unora dintre membrii familiei: Miklos I și soția, Helena Cserei (1781-1832), Miklos II și soția Ana Lux (1804- 1864), Miklos III (1856-1891), Farkas și soția Iuliana Bethlen (1770-1805), Francisc I și soția Susana Rhédei (1738-1787), Francisc II și soția (1810-1844), István I și soția, Polixenia Daniel (1716-1844), István II Wesselenyi și soția, Roza Kemény (1808-1840). Pentru arhiva altor membri ai familiei a fost constituită o serie de documente ce acoperă anii 1681-1856. Se adaugă și grupa documentelor privitoare la alte familii: Bánffy, Barcsai, Bathory, Bethlen, Daniel de Vârghiș, Daniel István, Josika, Haller, Kallai, Kemény, Lonay, Nemes, Pekri, Rhédei, Sombori de Zimbor, Székely și Teleki.

Actele moșiilor, ordonate alfabetic sunt grupate și ele separat de restul fondului arhivistic. Seria diverse cuprinde actele Colegiului Reformat din Anina, documente referitoare la Răscoala lui Horea, acte ale Dietei Transilvaniei, fotografii ale castelului din Jibou al familiei Wesselenyi.

- **Direcția Județeană Dâmbovița a Arhivelor Naționale**
Târgoviște, str. Dițescu Stan nr. 6;
tel.: 0245/61.11.43./265
fax: 0245/61.45.32

531. BIDNEI Nicolae

- Anii extremi: 1911-1969, 16 u.a., inventar nr. 289.

În arhiva creată de Nicolae Bidnei s-au păstrat acte de studii din care rezultă că acesta a absolvit școala primară în localitatea Stânca-Roza din Bucovina și Facultatea de Filosofie și Litere din Cernăuți, corespondență referitoare la numirea sa ca registrator la Arhivele Statului din Cernăuți și ca profesor la liceele din Botoșani, Pucioasa și Târgoviște, manuscrisul monografiei comunei Stânca-Roza, precum și un caiet cu poezii populare culese din județul Caraș-Severin.

532. CONSTANTINESCU Mihai

- Anii extremi: 1856-1972, 103 u.a., inventar nr. 281.

Documentele fondului Constantinescu Mihai se referă la activitatea și viața unora dintre membrii familiei: preotul Ion Constantinescu (decizii de înălțare în ranguri ecleziastice) și inginerul hotarnic Mihai Constantinescu.

Pentru Mihai Constantinescu se păstrează acte de stare civilă și certificate de studii, brevete de acordare a unor medalii și ordine militare, volume de amintiri pentru anii 1922-1971, corespondență privind exproprierea de moșii în anul 1945, planuri și hotărnicii ale unor moșii din județele Argeș, Dâmbovița și Maramureș, expertize petroliere și fotografii reprezentând pe Nicolae Iorga la Câmpulung în anul 1931 și un grup de deputați participanți la Serbările încoronării de la Alba Iulia.

533. CORBESCU

●Anii extremi: 1891-1938, 16 u.a., inventar nr. 563.

O parte dintre documentele acestui fond familial conțin informații relative la administrarea moșiei Moțăței, județul Dolj, hotărnicia muntelui Măgura, procesele pentru încălcarea hotarelor, mina de cărbuni din bazinul Șotânga-Doicești, județul Dâmbovița, exproprierea conacului de la Doicești, bunurile aflate în proprietatea familiei Corbescu, respectiv a lui Gheorghe Matei Corbescu.

Într-o serie aparte au fost grupate actele personale aparținând lui Gheorghe Matei Corbescu (1876-1923?), publicist, fruntaș politic liberal, prefect al Capitalei între anii 1914-1916 și 1919-1920: diplome de absolvire a Facultății de Drept și a Școlii Libere de Științe Politice din Paris, brevete de acordare a unor decorații românești și grecești, precum și a celor de ofițer al Instrucțiunii Publice și al Artelor Frumoase din Franța, pentru anii în care a fost director al publicației „L'indépendance Roumaine” (1919-1922) și comisar al Guvernului României pe lângă Armatele Aliate.

534. DALLES

●Anii extremi: 1862-1918, 12 u.a., inventar nr. 564.

Ioan Dalles, grec de origine, stabilit pe la 1870 în București, a cumpărat de la prințesa Cleopatra Trubețkoi moșiile Bucșani și Rățoaia din județul Dâmbovița.

Fiul acestuia, Ioan, a absolvit studiile universitare în Franța și a revenit în țară, ocupându-se, împreună cu mama sa, Elena, de exploatarea celor două moșii și de viața politică.

Din arhiva familiei Dalles s-au păstrat puține documente și sunt legate, în special, de administrarea moșiilor amintite: hotărâri ale Curții de Apel din București, contracte, convenții, registru de cheltuieli, corespondență. Deosebit de important este testamentul Elenei Dalles prin care întreaga avere a familiei este lăsată unor stabilimente publice.

535. DRAGOMIRESCU

- Anii extremi: 1868-1939, 23 u.a., inventar nr. 290.

Documentele cuprinse în fondul arhivistic al familiei Dragomirescu, originară din Târgoviște se referă în mare parte la George Dragomirescu, absolvent al Facultății de Științe din București, Secția Științe naturale, secretar al Primăriei orașului Târgoviște în anul 1889. Dintre acestea amintim certificate de studii, o carte de alegător, corespondență referitoare la îndeplinirea unor funcții, contracte, o carte poștală adresată lui Alexandru Brătescu-Voinești, un caiet cu referiri la comunele județului Dâmbovița, corespondența consilierilor comunali, personalul administrativ și membrii comitetelor Partidului Național Liberal din aceste comune.

536. IACOBSON

- Anii extremi: 1848-1947, 50 u.a., inventar nr. 560.

Arnold von Iacobson, originar din ținuturile baltice s-a stabilit în Principatele Române pe la 1830, în timpul ocupației țariste, iar la 1837 a intrat în stăpânirea unei părți de moșie la Bărbulețu, județul Dâmbovița.

Din căsătoria cu Ana a avut șapte copii, trei băieți și patru fete. Fiii acestuia au urmat cariere diplomatice în slujba Rusiei, unul dintre ei, Alexandru, a fost consul al Rusiei la Iași, București și Salonic. Un alt fiu, Vladimir, a fost inginer hotarnic.

În fond au fost grupate acte de familie ce privesc în principal administrarea moșiei Bărbulețu, brevete de conferire a unor ordine de către Carol I, marele duce de Hessa și Alexandru III al Rusiei, articole și studii în manuscris aparținând lui Vladimir și Alexandru Iacobson, referitoare la situația economică a României, luptele politice dintre liberali și conservatori, situația militară a României.

Deosebit de importantă este corespondența primită de Alexandru Iacobson, consul al Rusiei la Iași, de la baronul Offenbergh, reprezentat al Rusiei la București și Washington, contele Ch. Kotzebue, ambasador

al Rusiei în Germania, N. T. Lubomir și M. de Bakunin, diplomați ruși, Mihail Mitilineu, Dimitrie A. Sturdza și alții, referitoare la evenimentele din Bosnia și Herțegovina din anii 1875-1876, emigrarea unor polonezi din Galiția în România, la Pașcani și Roman, rezolvarea unor probleme personale.

537. RUSESCU Gheorghe (1867-?)

●Anii extremi: 1897-1948, 9 u.a., inventar nr. 1097.

Gheorghe Rusescu s-a născut în anul 1867 la București, a avut o interesantă carieră militară, fiind participant la războiul din 1912-1913 și la cele două conflagrații mondiale. În anul 1919, printr-o manevră îndrăzneță a ocupat Budapesta.

Arhiva cuprinde documente personale ale creatorului fondului și ale unora dintre membrii familiei sale: procese-verbale, planuri, hotărâri judecătorești și contracte privind administrarea viei de la Seciu-Boldești, județul Prahova, construirea unui imobil în București pe Calea Călărași, arendarea moșiei Cernicari-Cocorăști, județul Tecuci, proprietatea principelui Mihail Sturdza, asocierea cu contele Ștefan Haller de Porcia pentru cumpărarea a două locomotive.

Regăsim în fond articole din ziarele „Izbânda”, „Universul”, „Adevărul” și „Țara” privind ocuparea Budapestei de către trupele române, comandate de generalul Gheorghe Rusescu și albume cu fotografii de familie și ale Diviziei a XIII-a, ilustrând aspecte de pe front din vara anului 1941.

538. VASILIU G. Ion

●Anii extremi: 1933-1981, 75 u.a., inventar nr. 788.

În fondul personal al scriitorului Ion G. Vasiliu au fost inventariate manuscrise literare ale lui Iosif Dumitrescu-Pietrari, Victor Eftimiu, Ion Aurel Manolescu și Octav Sargețiu.

Deosebit de valoroasă este corespondența primită de la publicistul și poetul Matei Alexandru, Ștefan Baciuc de la Universitatea din Hawaii, Teodor Balș, sculptorul Vasile Blendea, referitoare la realizarea statuii lui Tudor Vladimirescu și a lui Popa Șapcă, Alexandru Brătescu-Voinești, Bob Bulgaru, poetul George Buznea, Eugen Drăguțescu, Laurențiu Fulga, actorii Elvira Godeanu și Dinu Ianculescu, de la caricaturistul Sylvan Ionescu, poetul Teofil Lianu din Rădăuți, Ștefan Moisescu, Ștefan Panțu, Ion Pas, cântăreața Ioana Radu, muzicologul George Sbârcea, scriitoarea Gallia Tudor, poetul Radu Teculescu, Aurel Vasilescu, poetul Ion Velicu.

Menționăm și fotografiile reprezentând chipurile unor actori, caricaturile realizate de Victor Ion Popa și Neagu Rădulescu, precum și portretele în peniță ale unor actori români.

► **Direcția Județeană Dolj a Arhivelor Naționale**

Craiova, str. Libertății nr. 34;

tel.: 0251/41.66.61

0251/15.43.11/179

539. ARGETOIANU Constantin (1871-1955)

● Anii extremi: 1858-1960, 1009 u.a., inventar nr. 161, 797,
limbile: română și franceză.

În bogata arhivă Constantin Argetoianu, constituită din XXXVI de pachete de documente, sunt păstrate cu mare grijă: acte de stare civilă ale membrilor familiei; scrisori, apeluri, manifeste, liste de candidaturi, afișe referitoare la activitatea politică desfășurată de Constantin Argetoianu, alegerile din 1937, înțelegerile dintre partidele politice.

Un mare număr de scrisori sunt adresate de Constantin Argetoianu mamei Constanța Argetoianu, tatălui Ion Argetoianu, soției sale Clementa, născută contesă de Talevici și se referă la administrarea fermei, morii și fabricii de ulei de la Breasta, județul Dolj, moșiei Gemeni, din județul Mehedenți și a perimetrelor petrolifere de la Câmpeni, județul Bacău, moșteniri din partea mamei soției sale, contesa Maria Talevici (baron Henry de Schwiter), datorii, împrumuturi, activități din domeniul diplomației, probleme personale și de familie.

Există în fond un mare număr de scrisori ale generalului Ion Argetoianu, adresate soției sale, Constanța Argetoianu, născută Oteteleşanu, relative la problemele carierei militare, de familie, de administrare a bunurilor, la alegerile parlamentare din anul 1911, la luptele electorale dintre liberali și „takiști”, la Emil Oteteleşanu, fratele soției, la Carol Davila, Alexandru Marghiloman, Nicolae Titulescu, Ioan Gigurtu, la frații Barbu și George Știrbei, la moartea generalului Constantin Poenaru survenită în anul 1912. Se remarcă și scrisorile din anii 1877-1879, referitoare la acțiunile de pe front în timpul Războiului de Independență, la capitularea Plevnei.

În pachetul V al fondului regăsim procese-verbale, contestații și cereri ale lui Constantin Argetoianu privind exproprierea moșiei de la

Breasta în anii 1945-1946.

Alte scrisori păstrate în fond aparțin lui Nicolae M. Condiescu și soției acestuia, Maria Ioana Argetoianu, fiica lui Constantin Argetoianu, Clementei (Picciola) Argetoianu, Mariei Oteteleşanu, lui Grigore Argetoianu, fratele lui Constantin Argetoianu, Elenei Davila și Mariei Fălcoianu.

Menționăm, de asemenea, scrisorile primite de Constantin Argetoianu de la Nicolae Iorga și fotografiile reprezentând pe Ion, Constantin, Constanța, Clementa, Maria Ioana Argetoianu, rude și prieteni de familie.

◇ Vezi și: Filofteia Rînziș, *op.cit.*, p. 33-34.

540. ATANASESCU Iancu <1902-1984>

● Anii extremi: sec. XV-XX, 168 u.a., inventar nr. 792.

În arhiva creată de arhitectul Iancu Atanasescu sunt inventariate planșe reprezentând diferite construcții vechi din Craiova, printre acestea enumerăm casa Glogovenilor, a lui Dumitru Kneazu, zis Kinez, a lui Tudor Petre, hanul Horezu, reprodus după Barbu Iscovescu, imobile din comunele Basarabi și Galicea Mare, județele Gorj și Vâlcea, casa de la Cernet a lui Tudor Vladimerescu, porți ale caselor țărănești din Gorj, cule din Dolj, Mehedinți și Romanați; Mănăstirea Horezu, Biserica Domnească de la Curtea de Argeș, biserici din Bulgaria și Serbia; planul Craiovei și Târgu Jiului; genealogii ale Basarabilor, ale neamurilor Mladen și Brancovici, Craioveștilor și Oteteleşenilor.

541. DUCA Ion Gheorghe (1879-1933)

● Anii extremi: 1897-1939, 211 u.a., inventar nr. 162, limbile: română, franceză și engleză.

Ion Gheorghe Duca, fiul inginerului Gheorghe Duca și al Luciei Ghica, doctor în drept la Paris, a fost unul dintre marii oameni politici ai României.

Membru marcant al Partidului Național Liberal, I. G. Duca a fost colaborator apropiat al lui Ion I. C. Brătianu, ministru al Cultelor și Instrucțiunii Publice, la Afacerile Străine și la Interne, președinte al P.N.L. în 1930, președinte al Consiliului de Miniștri în anul 1933. După scoaterea în afara legii a Gărzii de Fier a fost asasinat de către legionari, pe peronul Gării Sinaia, în noiembrie 1933.

În fondul personal I. G. Duca se păstrează o parte a corespondenței acestuia: scrisori și telegrame de la regele Ferdinand, regele Carol I, regina Maria, Gheorghe Gr. Cantacuzino, George Coșbuc, Nicolae și Ivonne Darvari, George Enescu, Henri Focillon, profesor la Sorbona, Nicolae Filipescu, Spiru Haret, Take Ionescu, Herbert Wering, de la Legația britanică din București (despre atentatul asupra regelui Ferdinand în anul 1926), Alexandru Marghiloman, Constantin Stere, Barbu Știrbei, privitoare la situația politică și financiară din țară, la Partidul Național Liberal și alegerea sa în fruntea P.N.L. (1930), la principele Mihai, la Veturia Lucaciu, fiica lui Vasile Lucaciu, la probleme de familie, studii absolvite etc.

Un număr important de scrisori sunt trimise sau primite de Nadia Duca, soția lui I. G. Duca, de la: Anne Marie, prietenă, principesa Elena, Cella Delavrancea, Louis Dreyfus, deputat francez, Irina Procopiu, Elena Văcărescu.

În fond regăsim și câteva fotografii reprezentând pe I. G. Duca, regele Ferdinand, Constantin Angelescu, Alexandru Lapedatu și regina Marioara a Iugoslaviei.

◇ Vezi și: Filofteia Rînziș, *op.cit.*, p. 73.

542. FARAGO Elena (1878-1954)

●Anii extremi: 1878-1974, 407 u.a., inventar nr. 811.

Poeta Elena Farago, născută Paximade este originară din Bârlad, din copilărie fiind pasionată de literatură; s-a căsătorit cu Francisc Farago, cu care a activat în mișcarea socialistă.

În anul 1907 s-au mutat la Craiova, aici i-au fost publicate o parte dintre volume, a făcut parte din Comitetul de lectură al Teatrului Național, a fost directoare a Fundației Aman.

Fondul de documente a fost preluat în trei etape, prin donație și vânzare de la fiul poetei, Mihnea Farago.

Documentele personale și corespondența se referă la viața și activitatea Elenei Farago și a membrilor familiei. Se regăsesc în fond și manuscrisele unor opere literare.

Din corespondența existentă în fond amintim scrisorile primite și transmise fiului său, Mihnea, referitoare la probleme personale și starea sănătății, tipărirea lucrărilor sale, organizarea unui festival Farago în anul 1947, aniversarea a 70 de ani de viață, activitatea desfășurată la Uniunea Scriitorilor, dar și pe cele de la Petru Comarnescu, Victor Eftimiu, Nicolae Iorga, Eugen Jebeleanu și Ion Kalinderu.

Menționăm, de asemenea, corespondența lui Mihnea și Coca (Ana Virginia) Farago cu tatăl lor Francisc, director al Băncii de Credit Oltean Craiova, referitoare la probleme financiare, de sănătate, situația școlară, la vizita reginei Maria la Craiova, cu prilejul desfășurării Congresului Ligii Naționale a Femeilor din România, aprecierile lui Lucian Blaga față de poeziile Cocăi Farago, precum și manuscrise cu poezii și romanul *Dany, fata de nouăsprezece ani* de Coca Farago, fotografiile reprezentând pe Elena, Coca Farago și alți membri ai familiei.

543. FORTUNESCU C.D. (1874-1965)

● Anii extremi: 1849-1954, 1.509 u.a., inventar nr. 111, limbile: română, franceză și italiană.

C. D. Fortunescu a fost profesor titular de limba și literatura franceză la Colegiul Național „Carol I” din Craiova și un valoros autor de manuale de limbă franceză. A fondat revista „Arhivele Olteniei” (1922-1943) și a fost unul dintre fondatorii Societății „Prietenii Științei”. Sub ministeriatul lui Nicolae Iorga a fost secretar general al

Ministerului Instrucțiunii Publice în perioada aprilie-octombrie 1931. În același an înființează Arhivele Statului la Craiova, fiind și primul director al acestei instituții. Din anul 1937, devine vicepreședinte al Uniunii Scriitorilor Olteni, iar din 1939 președinte al Cercului franco-român din Craiova.

Documentele privind persoana profesorului C. D. Fortunescu se referă, în special, la perioada când acesta a lucrat ca secretar general în Ministerul Instrucțiunii Publice sub conducerea lui Nicolae Iorga.

Majoritatea sunt rapoarte și note privind situațiile familiale ale unor cadre didactice, numirea acestora în posturi, sesizări din țară despre unele nereguli constatate în procesul de învățământ, scrisori și felicitări. Se adaugă la acestea câteva memorii ale lui C. D. Fortunescu adresate regelui Carol al II-lea, prin care relatează intrigile politice și uneltirile care vizau demisia sa din minister și scrisori trimise lui Nicolae Iorga.

Correspondența profesorului C.D. Fortunescu este formată din 1.136 de scrisori primite de-a lungul întregii sale vieți de la prieteni, foști elevi și oameni de cultură din țară și străinătate.

Amintim o parte dintre semnatarii scrisorilor: Ion Agârbiceanu, Alexandru Alimănișteanu, Victor Anestin, Zamfir C. Arbore, Camil Baltazar, Ioan A. Basarabescu, Teodor Bălășel, Ștefan Bălcești, Dumitru Berciu, Ioan Bianu, Ioan Biberi, Gh. Bogdan-Duică, Nicolae Cartoian, George Coșbuc, Apostol D. Culea, Constantin Daicoviciu, Traian Demetrescu, Ion Donat, Elena și Coca Farago, Ioan C. Filitti, George Fotino, Arthur Gorovei, Radu Gyr, Spiru Haret, N.I. Herescu, A.D. Hertz, Nicolae Iorga, Ștefan O. Iosif, Ch. Laugiér, Eugen Lovinescu, Ion Maioreșcu, Maria Maioreșcu, Nicolae Mandrea, Mihail Manoilescu, Simion Mehedinți, Constantin Moșil, Constantin Rădulescu-Motru, V.G. Paleolog, Tache Papahagi, Cincinat Pavelescu, Perpessicius, Ion Pillat, Sextil Pușcariu, Marcel Romanescu, Radu Rosetti, Mihail Sadoveanu, sculptorul Severin, compozitorul George Simoris, pictorul Eustațiu Stoenescu, Elena Văcărescu, George Vâlsan, Emil Vărtosu, G.M. Vlădescu, Barbu Teodorescu, Dumitru Tudor, Gheorghe Țițeica.

De asemenea, un număr mare de scrisori au fost primite de la personalități din străinătate: M.D. Ando, Aliconte (Spania), Romalo

Artioli (Italia), A. Beltette (Franța), L.C. Burveld (Olanda), A. Dupront (Franța), Eufrosina Droicenco (Basarabia), Marcel Emerit (Franța), A. Grappe (Suedia), dr. Pr. Kral-Ostrava (Cehoslovacia), Gino Lupi, Bruno Manzone, Ramiro Ortiz (Italia), M. Ragnes (Franța), Mario Rufini (Italia), Jose Licino Rendeiro (Angola), Salvatore Sibia (Iugoslavia), Carlo Togliani (Italia) etc.

Fondul personal C.D. Fortunescu conține și o colecție de cărți poștale. Cele 160 de cărți poștale alb-negru și color, în majoritate sunt primite de la diverși cunoscuți și colaboratori din perioada interbelică, din țară și străinătate. Cărțile poștale, colecționate de C.D. Fortunescu în timpul excursiilor organizate cu elevii Colegiului „Carol I”, reprezintă vestigii istorice: ruinele templului din Delos (carte poștală cu autograf George Enescu), Colosseumul din Roma, Piramidele; aspecte din orașele lumii: Berlin, Cracovia, Napoli, Paris, Strasbourg, Varșovia, Veneția, Viena și Washington.

O categorie aparte de documente este constituită din manuscrise ale unor articole publicate în revista „Arhivele Olteniei”, semnate de: N. Burlănescu-Alin, Ion Luca Caragiale, Aurel Chivescu, Victor Ciocâlțeu, Nichifor Crainic, Victor Eftimiu, Coca Fargo, Elena Fargo, Radu Gyr, Bogdan Petriceicu Hasdeu, Iulia Hasdeu, N. I. Herescu, Nicolae Milcu, George Murnu, Cincinat Pavelescu, Alexandru Vlahuță, George M. Vlădescu etc.

Fondul personal C.D. Fortunescu suscită interes și prin însemnările din domeniul spiritismului provenind de la Cercul din Craiova, programele, dările de seamă și invitațiile privind organizarea unor excursii școlare în Italia și la Piramidele din Egipt, participarea la congrese internaționale, constituirea de ligi și așezăminte de cultură.

544. FRUMUȘANU D. Titu (1861-1920)

● Anii extremi: 1848-1948, 188 u.a., inventar nr. 14, limbile: română, franceză și germană.

Titu Frumușanu a absolvit Facultatea de Drept și a practicat avocatura, a fost senator și deputat de Gorj, primar al orașului Târgu Jiu și membru al Societății Române de Geografie.

Fondul arhivistic cuprinde acte de stare civilă, diplome de studii, decrete regale de acordare a unor ordine, contracte de vânzare-cumpărare, donații, actele proceselor privind stăpânirea unor moșii, exploatarea unor păduri, administrarea unor societăți forestiere.

O bună parte a documentelor se referă la activitatea publică și profesională a lui Titu Frumușanu, iar o alta cuprinde corespondența acestuia. Amintim schimbul de scrisori purtat cu episcopul Atanasie al Râmnicului, Alexandru Averescu, Vintilă Brătianu, Miron Constantinescu, Lucică Demetru, sculptor din Portland, S.U.A., Bogdan Petriceicu Hasdeu, Alexandru Oteteleşanu, C. Neamțu, director al Băncii Comerțului și Alexandru Ștefulescu.

O serie de documente se referă la istoria orașului Târgu Jiu: un tabel cu împrumuturile contractate de oraș în anii 1901-1938, bugetul orașului (1916-1917), al județului Gorj pe anii 1932 și 1937-1938, liste electorale pentru anii 1930, 1935, corespondență privind vizita regelui Carol II la Târgu Jiu în anul 1934.

Bibliografie

Paul Barbu, Ilie Bogheanu, Viorica Cernătescu, Constantin Deca, Ilie Vulpe, Ion Zarzără, *Îndrumător în Arhivele Statului județul Dolj*, D.G.A.S., București, 1976, p. 189-190.

George M. Demetrescu, *Istoria Baroului doljean (1864-1928)*, Craiova, 1928.

Alexandru Ștefulescu, *Istoria Târgu Jiului*, Târgu Jiu, 1906.

545. KIRIȚESCU Alexandru (1888-1961)

●Anii extremi: 1916-1962, 401 u.a., inventar nr. 813, limbile: română și franceză.

Dramaturgul Alexandru Kirițescu s-a născut la Pitești, a absolvit Facultatea de Drept, a debutat la Teatrul Național din București cu piesa „Învinșii” în anul 1914. Din opera sa amintim piesele „Gaițele”, „Lăcustele”, „Borgia”, „Dictatorul”, „Michelangelo” și „Moș Teacă”.

Arhiva Alexandru Kirițescu a fost păstrată de soția acestuia Lilly Popp și apoi donată Arhivelor craiovene în anul 1968. Aceasta este formată în mare parte din corespondența celor doi soți: cărți poștale, cupuri de ziare, două volume cu dedicații pentru Lilly Popp: *Cireșul înflorit*, volum de poezii publicat în 1916 de Oreste și *Garofița* de Victor Eftimiu apărut în 1926.

Multe dintre scrisori se referă la logodnica și soția acestuia, cântăreața Lilly Popp, la relația sentimentală a celor doi, la prelungita logodnă, la vizite și călătorii. Corespondența trimisă de la Iași în anii 1918-1919 oferă date despre refugiul regimentului lui Alexandru Kirițescu, teatrele de revistă din acea perioadă, Toni Bulandra, Niculescu Buzău, artista Cinski, aviatorul Puiu Negel, decedat într-un accident aviatic, Constantin Tănase, Maria Ventura, starea de spirit a bucureștenilor prilejuită de înfăptuirea Marii Uniri. O altă categorie de scrisori descriu viața mondenă, moartea lui Alexandru Davila, succesul premierei piesei „Rozina” de Claudia Minulescu, soția poetului Ion Minulescu, activitatea lui Alexandru Kirițescu ca magistrat stagiar la Măicânești, județul Râmnicu Sărat, relațiile cu artiste Maria Filotti și Elvira Godeanu, succesul avut cu piesa „Gaițele” în anul 1933, administrarea moșiei Teiul din județul Dolj, participarea fraților soției sale, Costică, Mișu și Victor la alegerile generale din anul 1919.

O parte a arhivei Alexandru Kirițescu se afla la regizorul Virgil Sacerdoțianu care a încredințat-o editorilor ediției din 1976 a „Gaițelor”, Biblioteca pentru toți, Editura Minerva, București, îngrijită de Valeriu și Sanda Râpeanu.

546. MAGHERU Gheorghe (1802-1880)

●Anii extremi: 1582-1938, 2775 u.a., inventar nr. 150, limbile: română, slavă, greacă, franceză și germană.

Arhiva generalului Gheorghe Magheru, una dintre cele mai importante arhive personale, păstrată la Direcția Județeană Dolj a

Arhivelor Naționale, reflectă lupta poporului român, purtată în secolul al XIX-lea pentru unitate națională și independență.

Cele mai vechi documente existente în fond cuprind știri relative la originea familiei Magheru, iar cele emise după anul 1820 până la 1825, oferă informații despre Revoluția de la 1821 și rolul jucat de Ioniță Magheru, fratele generalului Magheru (părinți Ioan și Bălașa).

Dar cele mai valoroase documente fac referire la activitatea generalului Gheorghe Magheru (a fost căsătorit cu Ancuța Pleșoianu și Maria Caramanlău, fiica clucerului Iordache Cârcoță, naș fiind Ion Câmpineanu), remarcabilă personalitate a istoriei românilor. Numeroase scrisori vorbesc despre rolul avut de acesta în izbucnirea și desfășurarea Revoluției române de la 1848 în Oltenia, organizarea și dizolvarea taberei militare de la Râureni, precum și despre activitatea revoluționarilor exilați la Paris.

În fond se păstrează și bogata corespondență a generalului Magheru purtată cu membrii familiei și prietenii săi: Alexandrina, fiică, căsătorită Haralamb, Gheorghe Gh. Magheru și Romulus, fiii lui Magheru, Zoe Aricescu, fiică, Ion Magheru, nepot, D. Haralamb, ginere, Vincențiu Babeș, Dumitru Crețulescu, Dunka de Sajo, Ion Heliade-Rădulescu și C.A. Rosetti, referitoare la Revoluția de la 1848, situația exilaților la Paris și la Istanbul, Unirea Principatelor, alegerea lui Alexandru Ioan Cuza ca domn, reformele și domnia acestuia, dar și la lovitura de stat din 11 februarie 1866, Războiul de Independență, probleme de familie și de administrare a proprietăților.

Pot fi cercetate, de asemenea, scrisori ale Feliciei Racoviță, Catincăi și Zoei Golescu, ale Catincăi Ștefan, ale Anei R. Magheru, născută Ghica, Elenei Heliade-Rădulescu, Anei Suțu, ale unor membri ai familiei Pleșoianu și ale pictorului Eduard Barbu Iscovescu; acte personale aparținând lui Nicolae, Ștefan și Alexandru Golescu; caiete de școală ale lui Ioniță Magheru; acte personale ale lui Romulus Magheru; trei documente originale de la Mihnea voievod și Matei Basarab; un decret emis de Alexandru Ioan Cuza în problema moșiei Cetatea, județul Dolj, proprietatea generalului Magheru.

Documentele emise după anul 1880 se referă, în special la succesiunea generalului Gheorghe Magheru.

Părți din arhiva Magheru se găsesc și la Biblioteca Academiei Române, Biblioteca Centrală de Stat și la Muzeul „Nicolae Bălcescu” din localitatea Gheorghe Magheru, județul Vâlcea.

◇ Vezi și: Filofteia Rînziș, *op.cit.*, p. 107.

Bibliografie

Paul Barbu, Ilie Bogheanu, Viorica Cernătescu, Constantin Deca, Ilie Vulpe, Ion Zarzără, *op.cit.*, p. 178–189.

Alexandru Balintescu, *Arhiva generalului Gheorghe Magheru. Catalog de documente*, D.G.A.S., București, 1968.

Apostol Stan și Constantin Vlăduț, *Gheorghe Magheru*, București, Editura Științifică, 1969.

547. NICOLAESCU-PLOPȘOR Constantin (1900-1968)

● Anii extremi: 1947-1975, 173 u.a., inventar nr. 683.

Constantin Nicolaescu-Plopșor, director al Muzeului Olteniei și al Arhivelor Statului din Craiova, fondator al Institutului de Arheologie din București, membru corespondent al Academiei Române, a elaborat și publicat numeroase studii și lucrări de arheologie.

Fondul arhivistic preluat de la urmașii lui Constantin Nicolaescu-Plopșor cuprinde manuscrise ale studiilor și lucrărilor, comunicărilor științifice susținute la sesiuni și congrese naționale și internaționale, culegeri de folclor, precum și corespondență referitoare la activitatea de cercetare de pe șantierul Bugiu-lești, Fărcașele, Baia de Fier, Bicaz, Ohaba Ponor, Ocna Sibiului purtată cu: Dumitru Berciu, Emil Condurachi, Constantin Daicoviciu, Vasile Maciu, Ștefan Milcu, Mircea Petrescu-Dâmbovița, D. Dumitru Tudor.

548. OANCĂ Constantin (1905-?)

- Anii extremi: 1930-1960, 34 u.a., inventar nr. 829.

Constantin Oancă s-a născut la 15 iunie 1905 în comuna Plenita, județul Dolj. A fost de profesie cizmar, de tânăr a activat în mișcarea socialistă și în sindicatele conduse de P.C.R., până în anul 1948 când a devenit ofițer în cadrul Securității Statului.

Au fost ordonate în fond note, memorii, relatări cu caracter autobiografic, redactate personal după anul 1970. Acestea se referă, în principal, la participarea sa, alături de alți comuniști din Oltenia (Mihail Cruceanu, Ilie Diaconescu, Ion Popescu-Puțuri, Mihai Roșianu) la acțiunile organizate de P.C.R. în perioada 1930-1944, pentru care a fost arestat și condamnat în mai multe rânduri.

La sfârșitul fondului au fost incluse fotografiile de epocă.

549. POENARU

- Anii extremi: 1799-1959, 446 u.a., inventar nr. 828.

Fondul familial Poenaru cuprinde documente referitoare la membrii familiei lui Constantin C. Poenaru. Dintre ei se detașează Nicolae Câncea (bunicul dinspre mamă) și Belizarie Câncea (unchi) deținători ai unor proprietăți întinse pe teritoriul județului Dolj, la Calafat, Cetate, Coșoveni, Craiova și Malu Mare, iar în județul Mehedinți, moșia Dobra.

Constantin Poenaru (tatăl), absolvent al Școlii Superioare de Agricultură din Honenheim (Germania), prim-președinte al Curții de Apel din Craiova și membru activ al Societății Regale Române de Geografie și al Senatului Învățământului Agronomic din București, a adus o contribuție însemnată în viața publică a orașului Craiova și a comunei Malu Mare.

Arhiva familială cuprinde documente privind dobândirea, administrarea, evaluarea, exproprierea și naționalizarea bunurilor deținute de familia Poenaru. Cele mai multe dintre ele se referă la moșiile Glodu, Malu Mare și Peretu (hotărnicii și planuri),

administrarea acestora până la expropriere. De pe moșiile acestei familii au plecat în 1916 spre front cantități mari de cereale, iar în perioada 4-11 februarie 1945 donații de grâu și porumb pentru populația din Moldova și Ardeal.

Cărțile poștale existente în fond ilustrează aspecte din Războiul de Independență și figuri ale unor eroi care s-au jertfit pentru idealul național, iar hărțile au ca tematică manevrele regale organizate în Dolj în anul 1903, granițele României Mari, operațiunile militare din 1916, frontierele României în urma tratatului de la 4 august 1919.

550. PORUBSKI Jean (1884-1957)

●Anii extremi: 1750-1971, 164 u.a., inventar nr. 814, limbile: română, engleză și germană.

Jean Porubski a absolvit Institutul Superior de Comerț din Anvers, a lucrat ca profesor și contabil, a fost membru în Comisia pentru Redresare Economică și Stabilizare Monetară. A avut, de asemenea, o interesantă activitate literară, realizând mai multe lucrări.

Fondul arhivistic Jean Porubski cuprinde documente personale ale creatorului de fond, ale soției acestuia, Elena Porubski, Mariei Elena, Mariei Cristina, fiice și ale lui Vladimir, fiu: diplome de studii, certificate de stare civilă și de cetățenie română, declarații pentru eliberarea cartelelor de alimente, memorii și manuscrisele lucrărilor lui Jean Porubski: *Campania războiului din 1916-1918*, *Istoria Teatrului din Craiova*, *Craiova de altădată*, *Pietro Aretino în lumina vremurilor de azi*.

Correspondența existentă în fond se referă la situația imobilelor familiei Porubski situate în orașul Craiova, la construirea și închirierea unor imobile, la Nicolae Economu, prefect al județului și vicepreședinte al Senatului, la monumentul lui Mihai Viteazul de la Craiova.

Multe dintre documente sunt scrisori primite de C. D. Fortunescu de la Dumitru Berciu, I. Cantacuzino, Constantin Nicolaescu-Plopșor, Aurelian Sacerdoțeanu și I. D. Ștefănescu. La

acestea se adaugă manuscrisele unor studii și comunicări ale creatorului de fond și numere din diferite ziare.

O parte dintre documente se referă la activitatea pictoriței Maria Cristina Porubski, fiica lui Jean Porubski, la viața teatrală și muzicală a Craiovei.

551. PUȚUREANU Constantin

●Anii extremi: 1902-1957, 21 u.a., inventar nr. 488.

Constantin Puțureanu, tipograf din Craiova a devenit inspector la Inspectoratul muncii din Craiova și s-a implicat în dezvoltarea învățământului de meserii din Oltenia.

În fond regăsim memoriul tipografilor adresat Congresului lucrătorilor tipografi din România din anul 1912, textul cuvântării lui Constantin Puțureanu rostită cu ocazia înființării Școlilor industriale din Craiova și Râmnicu Vâlcea din anul 1920, corespondență referitoare la Societatea veteranilor și luptătorilor grade inferioare „General Al. Averescu”, înființarea Băncii populare „Puterea meseriașilor” din Craioava, reînființarea Arhiepiscopiei din Craiova în 1946, la volumul de versuri *Picături de rouă* scris de Constantin Puțureanu, la sprijinirea muncitorilor sindicalişti din porturile Turnu Severin, Calafat și Bechet; articole și broșuri ale creatorului de fond și un manuscris în două volume *Începuturile Mitropoliei Olteniei*, elaborat de preotul Constantin Stănică.

Fotografiile reprezentând momente din activitatea lui Constantin Puțureanu au fost clasate în Colecția de fotografii a Direcției Județene Dolj a Arhivelor Naționale.

552. STOENESCU Gr. Eustațiu (1884-1957)

●Anii extremi: 1929-1947, 22 u.a., inventar nr. 165.

Pictorul Eustațiu Stoenescu s-a născut la Craiova, la 14 mai 1884, în familia boierului Romano Stoenescu. A studiat la Paris la

Academia Julien și la Școala Națională de Arte Frumoase, unde l-a avut profesor pe Jean Paul Laurens.

Eustațiu Stoenescu a devenit cunoscut în lume mai ales pentru portretele sale dar a pictat, de asemenea, peisaje și naturi moarte. În țară s-a remarcat printr-o intensă activitate didactică.

Între anii 1930-1940 a realizat pictura bisericii Sf. Gheorghe Nou din Craiova și în 1942 a obținut Premiul Național pentru Pictură. Din anul 1947 s-a stabilit la New York, unde a încetat din viață (1957).

Documentele fondului sunt reprezentate și de scrisori trimise și primite de la Nicolae Mihăilescu, funcționar la Banca Comerțului din Craiova și episcop al Bisericii Sf. Gheorghe Nou. O parte dintre ele se referă la cei care l-au ajutat pe Eustațiu Stoenescu la pictarea bisericii Sf. Gheorghe Nou din Craiova: Alexandru Ciucurencu, Ana Râmnicianu, Simion Tintorencu, la sumele de bani necesare finalizării picturilor din biserică, la arhitecta Gibory, iar altele privesc relațiile pictorului cu Dinu Brătianu și C. D. Fortunescu.

Bibliografie

Paul Barbu, Ilie Bogheanu, Viorica Cernătescu, Constantin Deca, Ilie Vulpe, Ion Zarzără, *op.cit.*, p. 191.

C. D. Fortunescu, *Artiști olteni*, în „Arhivele Olteniei”, an IV, nr. 5, 1925, 332 p.

G. Paleolog, *Introducere în studiul critic al operei de la Sf. Gheorghe Nou din Craiova*, Craiova, 1941.

553. URZICEANU A. Alexandru (1877-1966)

●Anii extremi: 1896-1958, 2155 u.a., inventar nr. 180, limbile: română, franceză, engleză și germană.

Avocatul Alexandru Urziceanu, licențiat la Paris, s-a născut la Târgu Jiu, a fost numit judecător la Caracal și Balaci din județul Teleorman, procuror la Turnu Severin, apoi a devenit avocat la Craiova.

Fondul arhivistic cuprinde dosare cu apeluri și motive de recurs pentru diferite procese, scrisori primite de la prieteni și membrii familiei: Ecaterina și Alexandru, părinți, Alice, Fafa, Marietta, Julieta, Alexandru și Petre surori și frați, referitoare la viața personală, studiile de la Paris, la Institutul de fete de la Craiova, înființat de Ecaterina Urziceanu, la duelul dintre George Lahovari, directorul ziarului „Independența” și Grigore Filipescu, directorul „Epocii” în 1897, la profesorii Titu Maiorescu, Grigore Tocilescu, Bogdan Petriceicu Hasdeu, Nicolae Iorga, la desfășurarea Răscoalei din 1907 la Craiova, „măcelul” de la Băilești și arestarea unor profesori implicați în răscoală, V. Mihăilescu, Gheorghe Neamțu, a unor avocați și a tipografului Fane Constantinescu. O altă serie de scrisori descriu sosirea la București a compozitorului Pietro Mascagni și a actriței Sarah Bernhardt, vizita la Sinaia a Marilor Duci Vladimir și Boris, succesele artistei Hariclea Darclée, pregătirile de război cu Bulgaria, viața pe front la Orania, în Bulgaria și înaintarea spre Sofia, activitatea Școlii de aviație din București și a lui Aurel Vlaicu.

Sunt conservate în fond și fotografiile de familie, precum și ilustrate cu aspecte din Expoziția Națională de la București din anul 1906.

554. VERBICEANU Zoe (1893-1975)

● Anii extremi: 1893-1975, 85 u.a., inventar nr. 398.

În fondul de documente create de scriitoarea Zoe Verbiceanu, licențiată în litere și filosofie la Univesitatea din București au fost ordonate acte personale, certificate de studii și de atestare ca profesor titular de limba română și franceză la diferite licee și școli elementare din București, corespondență cu Uniunea Scriitorilor din R.S.R. și Alexandru Olaru, referitoare la primirea scriitoarei ca membră a Uniunii și publicarea lucrării *De-ale lui Nastratin*.

De asemenea, se regăsesc în fond manuscrise și copii ale operelor literare ale poetei Zoe Verbiceanu și traduceri din opera lui François Villon.

555. VORVOREANU

● Anii extremi: 1834-1945, 492 u.a., inventar nr. 430.

Familia Vorvoreanu, de origine greacă, s-a stabilit în județul Dolj pe la sfârșitul secolului al XVIII-lea, începutul secolului al XIX-lea.

Ca arendași și mari proprietari de pământ, membrii familiei au ajuns să stăpânească numeroase moșii: Bârca, Horezu-Poenari, Preajba Urzica, din Dolj, Mihăiești din Ilfov, Grădinile, Robănești și Rusănești din județul Romanați, Brânceni din Teleorman, vii și livezi, case la Craiova, una dintre le fiind reședința Mitropoliei Olteniei, case și magazine la Corabia, Fabrica de frânghii la Craiova, mori etc.

Unul dintre cei mai importanți membri ai familiei a fost Gogu Gh. Vorvoreanu (1840-1911), căsătorit cu Polina Vrăbiescu, apoi Iancu, frate cu Gogu, primar al orașului Craiova (1869-1872) și Costinel Vrăbiescu, fiul lui Gogu și al Polinei, deputat și senator de Satu Mare. Prin căsătorii, sfera legăturilor de rudenie ale familiei Vorvoreanu s-a extins și la familiile Brătășanu, Călinescu, Geblescu, Pleșa.

Fondul de arhivă este alcătuit dintr-o mare cantitate de cărți, cursuri de drept, acte și corespondență ce au aparținut unora dintre membrii familiei Vorvoreanu.

Mare parte dintre documente se referă la administrarea moșiilor, la producția și lucrările agricole, la plata salariilor, la exproprieri de terenuri, la comercializarea cerealelor, la constituirea Societății petroliere „Oltenia” în anii 1905-1907, la cercul sportiv de la Craiova, la Răscoala din 1907, la viața politică, alegeri parlamentare, Asociația feministă din Craiova, activitatea Străjeriei și a unor societăți culturale din Craiova.

Deosebit de interesante sunt scrisorile primite de Gogu G. Vorvoreanu de la: G. Cantacuzino, Alexandru Marghiloman, Marmorosch Blank, arhitectul George Muntureanu cu referire la construirea Palatului de Justiție din Craiova și de la Dimitrie A. Sturdza.

Correspondența de familie aparținând Polinei Vorvoreanu, Aureliei, căsătorită Călinescu, lui Costinel și Zoei, copiii lui Gogu G. și ai Polinei Vorvoreanu oferă informații despre relațiile strânse dintre

aceștia, precum și date privind înfrângerea armatelor germane și Conferința de Pace de la Paris din anul 1919.

Se remarcă și numeroasele scrisori transmise de Nae Vrăbiescu, Polinei Vorvoreanu (sora acestuia) care, în anii 1897-1904 a făcut o excursie în statele Europei, S.U.A., America de Sud, Canada, Africa, un pelerinaj la Mecca, ce conțin descrieri ample asupra orașelor și monumentelor vizitate.

Albumele de familie și fotografiile au fost ordonate la colecția de Fotografii a Direcției județene.

► **Direcția Județeană Galați a Arhivelor Naționale**

Galați, str. Constructorilor nr. 1;

tel.: 0236/43.61.14

0236/43.63.50/330

556. BOHOCIU C. Ioan (1874-?)

●Anii extremi: 1887-1968, 234 u.a., inventar nr. 992.

În fondul personal al profesorului, compozitorului și dirijorului de muzică vocală, Ioan C. Bohociu din Galați au fost inventariate certificate de studii, diploma de absolvire a Conservatorului de muzică din Leipzig, corespondență referitoare la activitatea de cadru didactic la Liceul „Vasile Alecsandri” din Galați și dirijor al Orchestrei simfonice din Galați, programe ale concertelor susținute, oferte și reclame ale fabricanților de instrumente muzicale din Viena, Berlin, Cluj, Leipzig, liste cu membrii Societății Compozitorilor Români, cu lucrările muzicale donate Conservatorului din București, cu cele publicate și nepublicate, partituri în manuscris, fotografii și corespondență particulară. Dintre corespondenți, menționăm pe Dimitrie Cuclin, Ecaterina A. Duca, învățătoare în Pogoanele, județul Buzău, Maria Pașcanu, mama lui Ioan C. Bohociu și pe Theodor Rogalski.

557. BOURCEANU Gheorghe

●Anii extremi: 1791-1883, 88 u.a., inventar nr. 815.

Gheorghe Bourceanu a colecționat zapise, hotărnicii, jalbe, acte de schimb, țidule referitoare la vânzări și măsurători de terenuri din moșiile Aldești, Blăgești, Comănești, Lăzăști, Prodănești, Săsăni, ținutul Covurlui, la procesul dintre răzeșii Lăzești și cei din Slivna, moșia Sârbi și spițe genealogice pentru unii membrii ai familiei Horghidan.

558. BUJOREANU Ștefan

●Anii extremi: 1742-1974, 297 u.a., inventar nr. 920.

Putem cerceta între documentele colecționate de Ștefan Bujoreanu, cărți de judecată de la domnii Ion Sandu Sturdza și Scarlat Alexandru Callimachi, jalbe, zapise și perilipsisuri referitoare la conflictele pentru stăpânirea moșiilor Igești, Mălușteni și Tuțcani din ținutul Covurlui și Crețana, ținutul Fălciu, un izvod de lucrurile lăsate de boierul Ilie Costache, proprietarul moșiei Lătești, fugit peste Prut în timpul Revoluției de la 1821, un manuscris aparținând lui Ștefan Bujoreanu privind viața și opera lui Orest Tafrali (1867-1937), jurnalul Marioarei Bujoreanu pentru anii 1944-1945, fotografiile, hărți și brevete aparținând lui Ștefan Bujoreanu, participant la cel de al doilea război mondial.

559. ICONOMU

●Anii extremi: 1892-1930, 33 u.a., inventar nr. 223, limbile: română, franceză și greacă.

În colecție regăsim scrisori adresate de M. Onu, ambasador al Rusiei la Atena lui A. Iconomu din Galați, arendaș al moșiei Slobozia, districtul Covurlui, referitoare la administrarea moșiei și genealogiile familiilor Onu și Iconomu.

560. JEKIU Igor

●Anii extremi: 1848-1946, 129 u.a., inventar nr. 671.

Igor Jekiu a colecționat ordine ale Isprăvniciei ținutului Tecuci, mărturii, jalbe, procese-verbale și cheazăii privind neplata impozitelor de către locuitorii comunei Lespezi și ai Târgului Tecuci, alegerea primarului comunei Biserica Florii (Ivești) și a juraților în anii 1867 și 1904; procese-verbale de împrumut și de expropriere a moșiei Torcești-Ivești, județul Tecuci.

561. SERFIOTI Aristide (1828-1905)

●Anii extremi: 1819-1938, 19 u.a., inventar nr. 115.

Doctorul Aristide Serfioti s-a născut în Grecia, a studiat medicina la München și a devenit medic militar. În anul 1877 s-a ocupat de fondarea și administrarea unui spital militar la Galați, devenit Spitalul civil „Elisabeta Doamna”, a fost director al acestuia între anii 1886-1890.

Documentele colecției fac referire la Reforma Agrară din anul 1864, la Războiul de Independență, începuturile și evoluția Spitalului „Elisabeta Doamna”, la donații, vânzări de moșii, construirea de căi ferate, situația negustorimii din Galați, la activitatea desfășurată de medicul Aristide Serfioti și la proprietatea acestuia din Filești, județul Galați, donată spitalului. Mai pot fi studiate în această colecție planuri, schițe și fotografii.

► **Direcția Județeană Giurgiu a Arhivelor Naționale**

Giurgiu, B-dul C.F.R. nr. 6;

tel.: 0246/21.33.15

562. CANDIANO-POPESCU Alexandru (1841-1901)

●Anii extremi: 1841-1943, 15 u.a., inventar nr. 58.

Alexandru Candiano-Popescu s-a născut în satul Lipia, județul Buzău, a fost unul dintre inițiatorii mișcării antidinastice de la Ploiești din anul 1870, s-a remarcat în luptele de la Grivița din timpul Războiului de Independență.

În fondul arhivistic aparținând generalului Alexandru Candiano-Popescu regăsim manuscrisele unor poezii scrise de acesta, descrieri ale generalilor Algiu și Manu și a ministrului Costică Stoicescu (1880), manuscrise relative la abdicarea lui Alexandru Ioan Cuza și duelul dintre Gheorghe M. Lahovari și Nicolae Filipescu din anul 1880, copii ale lucrării lui Candiano-Popescu *O pagină din istoria războiului din 1877 – De un martor ocular*, documente relative la succesiunea generalului Alexandru Candiano-Popescu, precum și un contract cu Editura Universul pentru tipărirea memoriilor acestuia *Amintiri din viața-mi*.

563. DUMITRESCU D. Maican

●Anii extremi: 1818-1907, 91 u.a., inventar nr. 12.

Fondul arhivistic creat de Maican D. Dumitrescu cuprinde acte de vânzare-cumpărare, un plan cu situația terenurilor, schițe, cărți de hotărnicie, reclamații referitoare la proprietățile acestuia, case și moșii ale soției sale, Maria, situate în București, vila Rodica din județul Ilfov, moșia Fundenii Doamnei, fostă proprietate a familiei Capșa, locurile din Călărași, moșiile Bora, Livedea și Tonea-Haraboru din Ialomița (fostă proprietate a familiei Urlățeanu), muntele Penteleu, județul Prahova, fostă proprietate a beizadelei Constantin Gr. Ghica, muntele Teherău

din Buzău (între proprietari sunt amintiți Zinca Golescu și Ecaterina Mavrocordat); tabele cu numele clăcașilor și moșnenilor din județele Ialomița și Buzău.

564. HARȘIANU

- Anii extremi: 1835-1941, 72 u.a., inventar nr. 61.

În arhiva familiei Harșianu, originară din Abrud se păstrează scrisori primite de membrii familiei în legătură cu probleme personale, bănești, de administrare a bunurilor, cu unele procese ale avocaților I. Pop și Alexandru Harșianu; un curs de istorie a bisericii catolice de la începuturi până la 1848, fragmente de cursuri de matematică, geologie, logică și fizică din 1850, o scrisoare de la Paul Dunca din Sibiu.

565. LAURIAN

- Anii extremi: 1603-1860, 70 u.a., inventar nr. 60.

În colecția Laurian au fost adunate cărți și porunci domnești de la voievozii Ieremia Movilă, Mihai Racoviță, Constantin Racoviță, Scarlat Ghica, Ioan Teodor Callimachi, Grigore Callimachi, Grigore Alexandru Ghica, Alexandru Ipsilanti, Mihail Suțu, Alexandru Callimachi, Alexandru Suțu, Alexandru Moruzi, Scarlat Callimachi, zapise, sentințe judecătorești și publicații, referitoare la moșiile Hrișcani, Soci, Corni, Dudești și Strâmbi din ținutul Neamț, la îndelungatele procese de stăpânire de proprietăți dintre răzeșii Popești și Nițești.

Unele documente ale colecției amintesc pe Manolache Calino, membru la Judecătoria ținutului Neamț, ridicat la rangul de comis, pe Anica Paladi, născută Balș și pericolul de inundații provocat de moara lui Dimitrie Constantin Gheorghiadis, agă din Piatra, ținutul Neamț.

566. NEDELCU

- Anii extremi: 1712–1884, 20 u.a., inventar nr. 55.

Au fost ordonate în această colecție porunci și cărți domnești de la domnul Mihai Racoviță, privind proprietățile lui Constantin Dudescu, fost mare vornic în mahalaua Popii Ivașcu din București; zapise privind vânzări de locuri în mahalalele Golescu și Delea Veche, din București și pe apa Colentinei.

567. SĂMEȘESCU Istrate

- Anii extremi: 1834-1873, 120 u.a., inventar nr. 57.

În fondul de documente aparținând colonelului Istrate Sămeșescu se conservă acte de înaintare în grade militare, decrete și ordine de zi emise de Alexandru Ioan Cuza, scrisori de la generalul Ioan Em. Florescu, Carol Davila, Nicolae Golescu, Bugetul „Oștirii Țării Românești” pe anii 1850-1855, 1858-1863 și al spitalului oștirii; un decret emis de Barbu Știrbei pentru construirea unei cazărmi, situații privind cheltuielile și veniturile provenite din fabricarea prafului de pușcă, o listă cu numărul gradelor inferioare și al soldaților „oștirii Țării Românești” în anul 1853, statistici cu efectivele militare ale Principatelor Unite pe anii 1861 și 1863, Regulament ostășesc pentru „miliția pământeană” a principatului Valahiei din anul 1856, Regulament pentru organizarea poștelor Țării Românești pentru anii 1856-1861, proiecte de legi pentru organizarea armatei.

Menționăm și corespondența purtată cu Carol Davila, Ioan Em. Florescu, Mihail Kogălniceanu, Costache Negruzzi și Charles Place, privitoare la furnizarea postavului și a unor efecte militare necesare armatei române, la participarea unor ofițeri români ca observatori la războiul din Maroc, la ofițerii francezi detașați în Principate, la cumpărarea de arme din Belgia și Franța, la organizarea armatei Principatelor Unite.

568. VULTURESCU

●Anii extremi: 1712-1935, 284 u.a., inventar nr. 56.

În fondul familiei Vulturescu au fost ordonate hotărâri judecătorești, hotărnicii, zapise, reclamații, contracte și acte de succesiune, referitoare la stăpânirea și împărțirea proprietăților familiei între membrii ei: succesiunea lui Constantin Vulturescu, a fiului acestuia, Barbu, între Elena, soție și Alecu, frate și apoi a fiului acesteia, Grigore Vulturescu, absolvent al Facultăților de Litere și Filosofie și de Drept de la Bruxelles, pentru moșiile din Balta, Batia, Berieni, Câmpul Mare, Vulturești, județul Olt, cârciumile și hanul din Râmnicu Vâlcea și moșia Aninoasa din Gorj.

Mai pot fi cercetate în acest fond un tabel genealogic pentru neamul lui Barbu Vulturescu, din vremea lui Constantin Brâncoveanu, liste cu veniturile și cheltuielile casei Vulturescu, documente relative la construirea bisericii din Vulturești și activitatea medicului Zigler din Râmnicu Vâlcea (1940), o hartă a regiunilor cu masive de sare și izvoare sărate din județul Prahova și fotografii de familie.

► **Direcția Județeană Gorj a Arhivelor Naționale**

Târgu Jiu, str. I.C. Pompilian nr. 32;

tel.: 0253/21.24.48/290

fax: 0253/21.23.15

569. BUGA Dragoș (1928-?)

- Anii extremi: 1918, 1998, 2 u.a., inventar nr. 293.

Pentru cercetătorul Dragoș Buga semnalăm existența unui curriculum vitae, a listei de lucrări și a cuvântărilor rostite în ședința solemnă a Institutului de Geografie al Academiei Române, cu prilejul aniversării a 70 de ani de viață ai acestuia, precum și a manuscrisului lucrării *Amintiri... bune pentru generația de azi și de mâine*.

570. CARABIS Vasile

- Anii extremi: 1970-1988, 10 u.a., inventar nr. 293.

De la scriitorul Vasile Carabis se păstrează în depozitele Direcției Județene Gorj a Arhivelor Naționale, manuscrisele lucrărilor sale publicate și nepublicate: *Gurani* și *Din freamătul adolescenței*.

571. COSOROABĂ Romeo

- Anii extremi: 1582-1925, 97 u.a., inventar nr. 293.

Documentele colecționate de membrii familiei Cosoroabă, originară din satul Bumbști-Pițic, sunt: porunci domnești, jalbe, hotărnicii, cărți de alegere, acte de stare civilă, diate, chitanțe, planuri, având ca obiect situația dreptului de stăpânire asupra unor terenuri din satele Bumbști, Poenari, Zorlești, din hotarele Siteștilor, Ciovei și Cerădiei, județul Gorj. Numeroase zapise se referă la tranzacțiile dintre moșnenii Cosoroabă, Cioveiești și Sitești.

Cele trei porunci domnești aflate în colecție, emise de Mihnea Turcitul și Radu Șerban în anii 1582, 1608 și 1610 se referă la întărirea unor moșii în hotarul Poeni (azi Poenari), județul Gorj.

Menționăm și brevetul de conferire a ordinului „Apărătorii Independenței” și biletele de lăsare la vatră pentru Ilie Burlan din comuna Poenari, județul Gorj, participant la Războiul de Independență.

572. MANTA Ion

●Anii extremi: 1695-1861, 114 u.a., inventar nr. 293.

Ca problematică, documentele adunate de bunicul donatorului, Gheorghe Manta (jalbe, hotărnicii, porunci, zapise, învoieli, diate) reflectă situația dreptului de proprietate asupra moșiilor din satele Glodeni (azi comuna Bălănești), Voitești din Deal și Voitești din Vale, procesele moșnenilor Voitești, Ghimboești, Tașcăi și Cânepești cu Ion Voitescu.

Cărțile domnești de la Alexandru Ipsilanti, Ion Caradzea, Dimitrie Ghica și Mihail Suțu se referă la unii dintre membrii familiei Manta trecuți în rândul boierilor de neam sau al celor scutiți de obligații fiscale.

La acestea se adaugă documentele referitoare la înființarea primelor școli în limba română din localitățile Măgherești, Mogoșani (1840) și Săcelu din județul Gorj.

573. SMEU Grigore

●Anii extremi: 1969-1987, 11 u.a., inventar nr. 293.

În această colecție se regăsesc manuscrise ale lucrărilor de estetică literară, studiilor literare, culturale, de estetică filosofică și ale volumului de poezii *Ceremoniile umbrelor*, precum și fotografiile ce ilustrează viața și activitatea scriitorului Grigore Smeu.

574. ȘTEFULESCU Alexandru (1856-1910)

- Anii extremi: 1606-1902, 24 u.a., inventar nr. 111.

Alexandru Ștefulescu, scriitor și director al Muzeului județean Gorj a colecționat diferite documente, dintre care semnalăm cărți domnești de la Radu Mihnea, Gavril Movilă, Alexandru Coconul, Matei Basarab, Constantin Șerban, Radu Leon, Antonie Vodă din Popești, Nicolae Mavrocordat și Alexandru Moruzi, referitoare la stăpânirea unor moșii din Goești <județul Dolj>, Grădiștea din Vâlcea, Vatra din Mehedinți, Arcești din Romanați și Ostroveni din Argeș, scutiri de dări și recunoașterea unor boieri mazili.

575. TAMARIS LUCIAN

- Anii extremi: 1998, 2 u.a., inventar nr. 293.

De la scriitorul Lucian Tamaris, în colecție se regăsesc manuscrisele lucrărilor *Frică și înfiorare* și *Reîntoarcerea la Eminescu*.

► **Direcția Județeană Harghita a Arhivelor Naționale**

Miercurea Ciuc, str. Frăției nr. 6;

tel.: 0266/31.25.98

31.22.24/211; 212

576. BOTH, din Căpâlnița

●Anii extremi: 1574-1910, 46 u.a., inventar nr. 53, limba maghiară.

Sunt păstrate în acest fond procese-verbale, deliberări, audieri de martori, atestate, acte de zălogire, cu referire la membrii familiei Both, nobili din Căpâlnița, județul Harghita, la drepturile acestora asupra unor posesiuni și la datoriile acumulate, la probleme fiscale, la privilegiile celor două comune, Căpâlnița și Vlăhița, un testament al lui Both György din 1730, un arbore genealogic al familiei Both și un tabel cu locuitorii din Căpâlnița, cu specificarea situației materiale a acestora în anul 1727.

577. LÁZÁR, conți din Toplița

●Anii extremi: 1746-1883, 53 u.a., inventar nr. 199, limba maghiară.

În acest fond se păstrează convenții încheiate între conții Antal și Emeric Lázár din Toplița și alți membri ai familiei, privind succesiunea bunurilor, schimbul unor terenuri, administrarea posesiunilor din Blăjel, Gădiceni, Lăpușana, Miercurea Ciuc, Vlăhița; scrisori adresate contelui Dionisie Lázár din Toplița, scaunul Ciuc; deputat în Parlamentul de la Budapesta, un tabel nominal al funcționarilor din scaunul Ciuc și documente privind împărțirea administrativă a scaunului pe comune și plase, din anul 1868.

578. MOLDOVAN Liviu

●Anii extremi: 1784-1786, 37 u.a., inventar nr. 57, limbile: maghiară și latină.

Documentele colecției reprezintă o importantă sursă pentru studierea situației sociale, politice și economice din scaunele Cașin, Ciuc și Giurgeu, în special pentru cunoașterea stării de spirit a populației în anii Răscoalei lui Horea, Cloșca și Crișan (1784-1786).

Evidențiem existența unui registru cuprinzând audierile deținuților din închisoarea scaunului Ciuc, în perioada 12 noiembrie 1784 - februarie 1786, reclamații și rapoarte ale pretorilor prin care se arată că iobagii din comitatul Odorhei, unit cu scaunele Ciuc și Giurgeu, localitățile Bancu, Frumoasa, Jigodin, Misentea și Sâncrăieni nu mai dau ascultare stăpânilor, nu-și prestează slujbele și nici nu-și plătesc impozitele.

Bibliografie:

Liviu Boar, *Achiziții noi la Filiala Arhivelor Statului județul Harghita*, în „Revista Arhivelor”, nr.2, 1986, p. 197-200.

Liviu Boar, *Îndrumător în Arhivele Statului județul Harghita*, D.G.A.S., București, 1988, p. 182-183.

579. STELIAN Florea

●Anii extremi: 1944-1970, 37 u.a., inventar nr. 683.

În legătură cu activitatea lui Florea Stelian, sergent major în timpul celui de al doilea război mondial, menționăm existența unui jurnal de operații pentru intervalul 18 octombrie-31 decembrie 1944, a jurnalului intitulat *Jurnal de front al unui roșior*, scris în anul 1953, a unor planșe cu fotografii reprezentând ofițeri, subofițeri și soldați din Regimentul Cavalerie 4 Roșiori purtat, Divizia 8 Cavalerie și Regimentului 2 Călărași și a corespondenței acestuia cu foști combatanți din războiul antihitlerist referitoare la lucrarea sa.

De asemenea, semnalăm și o serie de documente privitoare la activitatea maiorului Ioan Negrișescu, comandant al Regimentul Cavalerie 4 Roșiori.

► **Direcția Județeană Hunedoara a Arhivelor Naționale**

Deva, str. Aurel Vlaicu nr. 2;

tel.: 0254/21.38.75

0254/21.43.47

580. DRAGOMIR Silviu (1888-1962)

● Anii extremi: 1898-1962, 115 u.a., inventar nr.608, limbile: română, maghiară, germană, spaniolă și franceză.

Istoricul și profesorul Silviu Dragomir s-a născut în localitatea Gurasada, județul Hunedoara. A urmat studiile liceale la Blaj și la Novisad, iar pe cele universitare la Cernăuți și Viena.

În anii de tinerețe, Silviu Dragomir s-a dedicat, alături de Vasile Goldiș, Ioan Mihu și Ioan Lupaș, luptei de eliberarea națională a românilor transilvăneni, fiind ales secretar al Marii Adunări de la Alba Iulia din 1 Decembrie 1918.

Din anul 1916 a devenit membru corespondent al Academiei și din 1928 membru titular al acestui înalt for științific. Din 1957 până la moartea sa, Silviu Dragomir a condus un colectiv de studiere a istoriei moderne de la Institutul de Istorie și Arheologie de la Cluj.

Fondul de documente creat de Silviu Dragomir conține certificate și diplome de studii, documente referitoare la arestarea acestuia în anul 1948, la procesul avut cu Onisifor Ghibu și la pensionarea sa.

Cele mai multe unități arhivistice sunt reprezentate din manuscrise ale lucrărilor, studiilor și articolelor elaborate de istoricul român, transcrieri și fotocopii de documente din Arhivele de la Moscova, Carloviț, Budapesta, Viena, Târgu Mureș, Blaj și din arhiva Csányi, necesare volumelor despre Revoluția de la 1848 din Transilvania, Eftimie Murgu, Avram Iancu, Tudor Vladimirescu și Oprea Miclăuș; notițe, fișe bibliografice, carnete cu însemnări despre Mihai Eminescu, Andrei Șaguna; materiale preliminare pentru Tratatul de Istorie a României, volumul IV, precum și memoriile lui Ioan Orosz.

În grupa corespondență au fost clasate scrisorile primite de la Ioan Lupaș, Andrei Oțetea, C. Sassu și Romulus Vuia. La sfârșitul fondului au fost ordonate hărți ale României și fotografii.

581. FAY KUN Iréne

●Anii extremi: 1781-1951, 97 u.a., inventar nr. 737, limbile: română, maghiară, engleză, franceză, germană, italiană și spaniolă.

Documentele fondului au fost create de contesa Iréne Fay Kun și de unii membri ai familiilor Máriassy de Botiza și Mărcușa, Apor și Rajali cu care aceasta se înrudea (genealogii ale familiilor amintite).

Documentele au fost ordonate pe probleme, astfel o parte dintre ele se referă la administrarea bunurilor ce au aparținut familiei Fay, altele sunt manuscrise și copii ale unor lucrări științifice și literare. La sfârșitul fondului a fost clasată corespondența personală și cu caracter administrativ a contesei Iréne Fay Kun, scrisori ale soțului acesteia, Bela Fay, ale lui Karol Orosz și ale Ellei Máriassy, precum și ziare și reviste diverse.

582. FERENCZ Benyamin, din Băcia

●Anii extremi: 1699-1890, 34 u.a., inventar nr. 140, limbile: maghiară și latină.

Arhiva familiei Ferencz din Băcia cuprinde contracte de zălogire și vânzare de terenuri situate în comitatul Hunedoara.

583. IENCIU Toma

●Anii extremi: 1874-1934, 82 u.a., inventar nr. 46, limbile: română, maghiară și germană.

Arhiva creată de avocatul Toma Ienciu din localitatea Pui, comitatul Hunedoara este constituită din documente ce reflectă

activitatea desfășurată de acesta în domeniul juridic, în viața economică și politică. Astfel, semnalăm dosarele unor procese în care acesta a pledat ca avocat, liste de clienți, condica avocațială pentru anul 1905, contracte de vânzare-cumpărare pe anii 1907-1914, decizii judecătorești de intabulare a proprietăților lui Toma Ienciu, corespondență referitoare la Banca „Gloria” din Pui, Fabrica de materiale din lut, cuptoare și țiglă din Pui, Societatea „Ardeleana” din aceeași localitate, la Partidul Național din Transilvania și la colaborarea cu partidele din România Mare.

În fond au fost clasate originalele și conceptele unor lucrări științifice ale lui Toma Ienciu, corespondența acestuia cu diferiți avocați din Transilvania, scrisori de la deputatul Ioan Rusu-Abrudeanu, documente privitoare la construirea bisericii ortodoxe din localitatea Galați (situată lângă comuna Pui), cursuri de drept civil austriac, caiete de școală ale copiilor săi și altele.

584. JIANU Ioan și Nicolae

●Anii extremi: 1778-1927, 26 u.a., inventar nr. 309.

Fondul este constituit în mare parte din corespondență referitoare la administrarea minei de fier Ghelar, aprovizionarea acesteia și producția obținută, concesionarea unor perimetre miniere, construirea căii ferate de la Ghelar. Menționăm și existența unor planuri de situație pentru minele: Carol, Ghelar, Mihail, Ogașu și Valea Dobrei (1778-1912).

585. OCSKAY Ștefan

●Anii extremi: 1647-1948, 517 u.a., inventar nr. 735, limbile: română, maghiară, germană, spaniolă și franceză.

Documentele fondului personal Ștefan Ocskay sunt ordonate cronologic și se referă la o multitudine de probleme ce reflectă viața și activitatea creatorului fondului și a familiei sale.

Astfel, semnalăm poruncile emise de principele Mihai Apafi I pentru nobilul Ștefan Micle, ale împăraților Leopold I și Maria Tereza, ordine guverniale și ale Prefecturii județului Hunedoara, o diplomă de înnobilare a canonicului Vasile Pardea din anul 1918, genealogiile familiilor din Cubinul de Sus, din Deva, Gothard, Geyzamamits, Ocskay din anii 1886, 1943 și Ugrai, precum și certificate de stare civilă și atestate școlare aparținând unor membri ai familiei Ocskay.

O altă categorie de documente: scrisori de împuternicire, audieri de martori, scrisori de zălogire, contracte diverse, hotărâri ale scaunelor de judecată, tabele și testamente, inventare de bunuri, procese-verbale ale Comisiei de Reformă Agrară din județul Hunedoara, fac referire la aspecte legate de proprietățile familiei, administrarea acestora și exproprierea unor terenuri în anii 1921 și 1945.

Deosebit de numeroase sunt scrisorile primite de la rude: soție, Clementina, născută Mariany, Rita, soră, Sandor și Rudolf, frați, prieteni și cunoscuți din țară și străinătate. Amintim aici scrisorile primite de la infantele Spaniei, Alfonso de Bourbon (1929-1936), dar și pe cele primite de la diferite firme și societăți în probleme comerciale, de contractări de împrumuturi și de achitare a acestora.

La aceste categorii de documente se adaugă și lucrări de filosofie și creație literară, un jurnal al unei călătorii în Texas, S.U.A., efectuată în anul 1856, caiete cu însemnări personale, o colecție de legi aplicate în Transilvania în anul 1830, discursul lui Petru Groza referitor la Reforma Agrară din anul 1921, caiete cu suveniruri pentru perioada 1930-1932, un caiet cu însemnări personale aparținând lui Ștefan Ocskay, programul Congresului Agricol din 3-4 februarie 1924, organizat de Societatea Agronomilor Români.

O altă serie de documente se referă la Revoluția de la 1848 din Transilvania, activitatea Partidului Național Maghiar și a Ligii pentru protecția caprei negre din Retezat. De asemenea, menționăm existența unui manuscris cuprinzând reflecții despre idei, suflet, cuget, gânduri de libertate reflectate în opera poetului Petöfi Sandor.

La sfârșitul fondului au fost ordonate reviste, broșuri și cărți de specialitate agricolă, protecție a caprei negre, religie și istoria religiei,

schițe și hărți ale terenurilor și caselor familiei, ale României, ale unor țări europene, monitoare oficiale, numere din ziare locale și naționale, ordonanțe ale Prefecturii Hunedoara în problema reformelor agrare din 1921 și 1945, fotografii și vederi.

586. TOROCKAY

●Anii extremi: 1711-1932, 85 u.a., inventar nr. 142, limba maghiară.

Fondul familial Torockay este constituit din documente de stare civilă și școlare ale unor membri ai familiei, contracte de zălogire și schimb de bunuri, tabele de impuneri, facturi, chitanțe, corespondență de familie, necroloage, rețete medicale și plicuri poștale.

587. VITAN Ladislau, din Deva

●Anii extremi: 1713-1922, 89 u.a., inventar nr. 141, limbile: maghiară și latină.

Fondul de arhivă creat de familia Vitan este constituit din certificate de studii, contracte de vânzare-cumpărare și zălogire de posesiuni, audieri de martori privind dreptul de proprietate asupra insulei de pe râul Mureș, corespondență în privința lichidării unor datorii și confiscarea de bunuri în anii 1848-1849, documente succesoriale ale familiilor Neag, Vajda și Vitan, contracte de împrumut la „Albina” etc.

BIBLIOGRAFIE

Arhiva Victor Mihaly de Apșa. Catalog, Biblioteca Filialei Cluj-Napoca a Academiei R.S. România, Colecții speciale, Cluj-Napoca, 1972, 122 p.

Avarvarei, Ofelia, *Inventarierea fondurilor personale și familiale din Arhivele Statului Cluj. Studiu metodologic și aplicativ; III. Studii de caz (prezentări de fonduri) 4. Fondul familial Bánffy*, în „Din istoria arhivelor ardelen. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 226-230.

Balacciu, Jana; Chiriacescu, Rodica, *Dicționar de lingviști și filologi români*, Editura Albatros, București, 1978, 262 p.

Balintescu, Alexandru, *Arhiva generalului Gheorghe Magheru. Catalog de documente (1582-1880)*, D.G.A.S., București, 1968, 179 p.

Barbu, Paul; Bogheanu, Ilie; Cernătescu, Viorica; Deca Constantin; Vulpe, Ilie; Zarzără, Ion, *Îndrumător în Arhivele Statului județul Dolj*, D.G.A.S., București, 1976, 245 p.

Bercuș, Const. I., *Pagini din trecutul medicinei*, Editura Medicală, București, 1970, 229 p.

Boar, Liviu, *Achiziții noi la Filiala Arhivelor Statului județul Harghita*, în „Revista Arhivelor”, nr. 2, 1986, p.197-200.

Boar, Liviu, *Îndrumător în Arhivele Statului județul Harghita*, D.G.A.S, București, 1988, p. 182-183.

Botezan, Ioana; Gabor, Ioan, *Alexandru Sterca-Suluțiu. Catalog*, Biblioteca Filialei Cluj-Napoca a Academiei R.S. România, Arhive personale, Cluj-Napoca, 1977, 85 p.

Botezan, Ioana, *Arhiva personală Simion Bărnuțiu. Catalog*, Biblioteca Filialei Cluj-Napoca a Academiei R.S. România, Colecții speciale, Cluj-Napoca, 1972, 43 p.

Botezan, Ioana; Matei, Alexandru, *Arhiva personală Timotei Cipariu. Catalog*, D.G.A.S., București, 1982, 519 p.

Botezan, Ioana, *Arhive personale, Ioan Micu Moldovan, Catalog*, vol. I, II, Biblioteca Filialei Cluj-Napoca a Academiei

Române, Filiala Arhivelor Statului județul Cluj, 1990, 1992, vol. I – 635 p., vol. II – 686 p.

Demetrescu, M. George, *Istoria baroului doljean (1864-1928)*, Craiova, 1928.

Dicționar Enciclopedic (98.000 de definiții), Editura Cartier, Chișinău, 2000, 1696 p.

Dictionnaire encyclopédique Le Petit Larousse, en couleurs, Nouvelle édition, Paris, 1995, 1784 p.

Dicționar esențial Clujeni ai secolului 20, Editura Casa Cărții de Știință, Cluj-Napoca, 2000, 399 p.

Dicționarul Scriitorilor Români A-C, coordonatori Mircea Zăciu, Marian Papahagi, Aurel Sasu, Editura Fundației Culturale Române, București, 1995, LXIV+815 p.

Dicționarul Scriitorilor Români. D-L, coordonatori Mircea Zăciu, Marian Papahagi, Aurel Sasu, Editura Fundației Culturale Române, București, 1998, XXXII+863 p.

Dragomir, Lia, *Inventarierea fondurilor personale și familiale din Arhivele Statului Cluj. Studiu metodologic și aplicativ. I. Probleme teoretice și practice ale ordonării și inventarierii*, în „Din istoria arhivelor ardelen. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 190-198.

Dragomir, Lia, *Inventarierea fondurilor personale și familiale din Arhivele Statului Cluj. Studiu metodologic și aplicativ, III. Studii de caz (prezentări de fonduri) 1. Fond fideicomisionar Josika*, în „Din istoria arhivelor ardelen. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 206-212.

Fortunescu, C.D., *Artiști olteni*, în „Arhivele Olteniei”, an IV, nr. 5, 1925, 332 p.

Istoria lumii în date, sub conducerea acad. prof. Andrei Oțetea, Editura Enciclopedică Română, București, 1972, XVI+616 p.

Istoria României în date, coordonator Constantin C. Giurescu, Editura Enciclopedică Română, București, 1971, 525 p.

Ivan, Paula, *Fondul personal Vasile Coman*, în „Revista Arhivelor”, editată de Asociația arhiviștilor „David Prodan”, Cluj-Napoca, seria a III-a, vol. II, nr. 1-2, 1996, p. 121-124.

Mamina, Ion; Bulei, Ion, *Guverne și guvernanți (1866-1916)*, SILEX - Casă de Editură, Presă și Impresariat S.R.L., București, 1994, 255 p.

Mamina, Ion; Scurtu, Ioan, *Guverne și guvernanți (1916-1938)*, SILEX - Casă de Editură, Presă și Impresariat, București, 1996, 271 p.

Marin, Mariana, *Inventarierea fondurilor personale și familiale din Arhivele Statului Cluj. Studiu metodologic și aplicativ, III. Studii de caz (prezentări de fonduri) 2. Fondul personal Ana Voileanu-Nicoara*, în „Din istoria arhivelor ardelen. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 212-218.

Nedelea, Marin, *Istoria României în date (1940-1995)*, Editura Niculescu, București, 1997, 464 p.

Nemuritorii. Academicienii români, Agenția Națională de Presă ROMPRES, București, 1995, 446 p.

Paleolog, G., *Introducere în studiul critic al operei de la Sf. Gheorghe Nou din Craiova*, Craiova, 1941.

Predescu, Lucian, *Enciclopedia României. Cugetarea*, Editurile SAECULUM I.O. și VESTALA, București, 1999, 960 p.

Rînziș, Filofteia, *Arhive personale și familiale, Repertoriu arhivistic*, vol. I, A.N.R., București, 2001, 368 p.

Sava, Iosif; Vartolomei, Luminița, *Dicționar de muzică*, Editura Științifică și Enciclopedică, București, 1979, 225 p.

Scriitori români, coordonator Mircea Zăciu, Editura Științifică și Enciclopedică, București, 1978, 527 p.

Socol Delia, *Inventarierea fondurilor personale și familiale din Arhivele Statului Cluj. Studiu metodologic și aplicativ, III. Studii de caz (prezentări de fonduri) 5. Fondul personal Ioan Iosif*, în „Din istoria arhivelor ardelen. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 230-235.

Stan, Apostol; Vlăduț, Constantin, *Gheorghe Magheru*, Editura Științifică, București, 1969.

Stepan, Elena, *Dimitrie Moldovan. Catalog*, Biblioteca Filialei Cluj-Napoca a Academiei R.S. România, Arhive personale, Cluj-Napoca, 1974, 72 p.

Șerdan, Lucia Augusta, *Inventarierea fondurilor personale și familiale din Arhivele Statului Cluj. Studiu metodologic și aplicativ. I. Probleme teoretice și practice ale ordonării și inventarierii II. Valoarea documentar istorică a fondurilor personale și familiale*, în „Din istoria arhivelor ardelene. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 198-205.

Șerdan, Lucia Augusta, *Inventarierea fondurilor personale și familiale din Arhivele Statului Cluj. Studiu metodologic și aplicativ, III. Studii de caz (prezentări de fonduri) 3. Fondul personal Alexandru Lupeanu-Melin*, în „Din istoria arhivelor ardelene. 75 de ani de la înființarea Arhivelor Statului Cluj”, coordonatori: Ioan Drăgan, Ioan Dordea, Cluj-Napoca, 1995, p. 218-226.

Ștefulescu, Alexandru, *Istoria Târgu-Jiului*, Târgu-Jiu, 1906.

Ursuțiu, M., *Arhiva Anderco de Homorod. Catalog*, Biblioteca Filialei Cluj-Napoca a Academiei R.S. Română, Secția istorică, Cluj-Napoca, 1972, 58 p.

INDICE DE ARHIVE

A

Adam Grigore, 1
Adam Juliette, 2
Aicard Jean, 3
Alecsandri Vasile, 4
Alejchem Schalom, 5
Alexandru Nicolescu, 386
Alvinczi, 387
Anca Alexandru, 388
Anderco de Honorod, 389
Anghel Dimitrie, 6
Antim Ștefan, 7
Apor, 390
Aranka György, 391
Arbore C. Zamfir, 8
Ardeleanu V.Gheorghe, 392
Argetoianu Constantin, 539
**Arghezi Tudor (Teodorescu
 N. Ion), 9**
Aricescu D. Constantin, 10
Asachi Gheorghe, 11
Atanasescu Iancu, 540
Aubry Paul, 12
Aurelian S. Petre, 13
Ausch Eugen, 393

B

Babeș Vincentiu, 394
Baciu Ștefan, 14
Balbo Italo, 16
Balgiu Gheorghe, 15
Bánffy, 395
Barbey D'Aurevilly Jules, 17
**Barbu Ion (Barbilian Dan),
 18**
Barițiu George, 396
Basilescu I. Nicolae, 19
Bădărău Dan, 20
Bădulescu Vasile, 22
Băicoianu C.I., 21
Bălăceanu Dem.Lucia, 23
Bălăceanu Margareta, 24
Băluță Scarlat, 25
Bărbulescu B'Arg, 327
Bărnuțiu Simion, 397
Bârsan Ion, 26
Bârsan Zaharia, 27
Bârsescu Agatha, 28
Béldi, din Ozun, 398
Beldiman V. Alexandru, 29
Bellu P., 328
Bena Augustin, 399
Bentoiu Aurelian, 30

- Bernhardt Sarah**, 31
Bertucci Temistocle, 32
Berzenczei, 400
Bethlen, din Criș, 401
Bidnei Nicolae, 531
Bilciurescu Victor, 33
Bildirescu-Petrescu, 34
Bitter David, 329
Blaga Corneliu, 35
Bodrojan-Oargă Teodor, 36
Boeriu, 402
Bogdan-Duică Gheorghe, 37
Bogrea Vasile, 38
Bohociu C. Ioan, 556
Boilly Louis Leopold, 39
Bolintineanu C. Ion, 41
Bolintineanu Dimitrie, 40
Bonnat L., 42
Bora Valeriu, 403
Bordenache Aurel, 43
Bornemisza de Kászón, 404
Borza Alexandru, 405
Boscof George, 44
Botez C., 45
Both, din Căpâlnița, 576
Bourceanu Gheorghe, 557
Bourget Paul, 46
Braharu Dimitrie (Dumitru),
 406
Bran, 407
Brancovici Lucreția, 47
Braniște Valeriu, 408
Braun-Barbu E., 330
Brăescu Gheorghe, 48
Brătescu I., 49
Brezianu Barbu, 50
Bucuța Emanoil, 51
Budișteanu Elena, 52
Buga Dragoș, 569
Bujoreanu Ștefan, 558
Bunea Augustin, 409
Buzdugan George, 53
Byron Georges Gordon, 54

C

- Cadet Coquelin**, 55
Candiano-Popescu Alexandru,
 562
Carabis Vasile, 570
Caradzea Constantin, 56
Caragiale Ion Luca, 57
Cardos Gheorghe, 331
Catina Ion, 332
Cămărășescu Ion, 58
Cămărășescu Sevastița, 59
Cărare George, 60
Câmpeanu D. Aurel, 410
Cerna Panait, 61
Cernătescu Any, 62
Chendi Ilarie, 63
Cheresteșiu Victor, 411
Chiroiu G., 64
Christopulo Basile, 65
Christu Ion, 66
Ciocârdia Dan, 67
Cioculescu Șerban, 68
Ciorănescu Ioan, 69

Ciotori N. Dimitrie, 70
Cipariu Timotei, 412
Cipriani G.P., 71
Ciupe, din Vima Mică, 413
Cohen-Linaru Mauriciu, 72
Cojan Constantin, 333
Colecția de documente a Muzeului Armenesc din Gherla, 414
Condiescu Nicolae M., 334
Constantin de Făgăraș, 415
Constantinescu Mihai, 532
Constantinescu N.A., 335
Corbescu, 533
Cosoroabă Romeo, 571
Costa-Foru Gheorghe, 73
Costea Vasile Gheorghe, 416
Costescu Virgil, 336
Coșbuc George, 74
Cotruș Aron, 75
Crăiniceanu Gheorghe, 76
Creangă Ion, 77
Crețulescu Honoriu, 78
Croce Benedetto, 79
Croisset Francis de, 337
Crudu M. Stan, 80
Csaki de Cheresig, 417
Csány László, 418
Cuparencu Fl., 338
Cupcea Maria, 419

D

Dalles, 534
Damé Frédéric, 81
D'Ameglio, 82
Danielopol Demetru, 83
D'Anunzio Gabriele, 84
Dăianu Elie (Ilie), 420
De Gubernatis Angelo, 85
Delaroche Jean, 86
Delaroche Paul, 87
Delavrancea Barbu Ștefănescu, 88
Deledda Grazia, 89
Deleu Victor, 421
Demetrescu Traian, 339
Demetriad N. Aristide, 90
Demetrius V., 340
De Sorel, 341
Diaconu Axente, 91
Dissescu Constantin, 92
Diverse, 311-326
Dobrogeanu-Gherea Constantin, 93
Donici Elena, 94
Dorian Emil, 342
Dósa, 422
Dósa Elek, 423
Dragalina Ion, 95
Dragomir, 424
Dragomir Silviu, 580
Dragomirescu, 535
Dragomirescu Mihail, 96
Duca Ion Gheorghe, 541

Dumas Alexandre, fiul, 97
Dumbravă Bucura (Seculici
Fanny), 98
Dumitrescu D. Maican, 563
Dunca Eugen, 425
Duse Eleonora, 343

E

Economu Teodor, 99
Eftimiu Victor, 100
Egerhazi de Bandul de
Câmpie-Mureș, 426
Eliade Mircea, 101
Enea I., 344
Enescu, 427
Eșanu Ticu, 102
Eustațiu G., 103

F

Farago Elena, 542
Fauré Gabriel, 345
Fay Kun Iréne, 581
Férand, 346
Ferencz Benyamin, din Băcia,
 582
Feullet Octave, 347
Fleurs Robert de, 348
Florescu Em. Ioan, 104
Forster-Bovill W., 105
Fortunescu C.D., 543
France Anatole, 106
Frâncu Amos, 428
Fridli Sandor, 429

Frumușanu D.Titu, 544
Frunză A., 107
Frunzetti Ion, 108
Frunzetti Horia, 109

G

Gabrielescu Alice, 110
Gál de Hilib, 430
Galaction Gala (Pișculescu
Grigore), 111
Gane Nicolae, 112
Gârleanu Emil, 113
Genealogii de familie, 114
Gentile I., 115
Georgescu George, 116
Georgescu M.H., 117
Georgescu Paul, 118
Gheorghiade George, 119
Gheorghiu I. Aurel, 120
Ghergariu Leontin, 431
Giacomo Salvatore di, 121
Givulescu Cornel, 432
Gorceix Septime, 122
Gorski Vasile, 123
Greceanu D. Ștefan, 124
Grigoriu Vasile, 125
Groza Petru, 126
Grozăvescu Traian, 127
Gruia Bazil, 433
Gusti Dimitrie, 128
Gyr Radu (Demetrescu
Radu), 129
Gyulay-Kuun, 434

H

Habor Emil, 435
Hahz Reynoldo, 349
Haller, 436
Hann, 437
Harșianu, 564
Hațieganu Emil, 438
Hârsu Lia, 130
Hegyesi Vilmos, 439
Heliade-Rădulescu Ion, 131
Herescu N.I., 132
Herz A. de, 350
Héthely Bérczi Darázs, 440
Holban G. Mihail, 133
Hossu Iuliu, 441

I

Iacobson, 536
Iconomu, 559
Ienciu Toma, 583
Incze și Lengyel, 442
Inczedi, 443
Ionescu Marița, 134
Ionescu Stan, 135
Ionescu Victor, 136
Ionescu de la Brad Ion, 137
Ionescu-Gion George, 138
Iordan Iorgu, 139
Iosif Ioan, 444
Iosif Ștefan Octavian, 140
Iosof Cornel, 445
Irimescu, 141

Ispirescu Petre, 142
Istrati Panait, 143
Istraty Edgar, 144
Iuga I. Constantin, 446

J

Jebeleanu Eugen, 145
Jekiu Igor, 560
Jianu Ioan și Nicolae, 584
Josika Fideicomisionar, 447
Josika de Vlaha, 448
Junca C. Ion, 146

K

Kadar Jozsef, 449
Karmitz Isidor, 147
Kelemen Lajós, 450
Kemény, 451
Kemény Samuel, 453
Kemény Pál de
Magyargyerömonostor, din
Morești, 452
Kendeffy, 454
Kirițescu Alexandru, 545
Kiro-Donjan Smaranda, 148
Klein Karl Kurt, 455
Korda, 456
Kornis de Göncztuszká, 457
Kovács Dénes, 458
Kovacs, din Bandul de Câmpie,
 459
Kristóf György, 460

L

Labiș Nicolae, 149
Lamartin Alphonso de, 150
Laurian, 565
Lázár, conți, din Toplița, 577
Lázár, din Fântânele, 462
Lázár, din Mureșeni, 463
Lazăr Ilie, 461
Lăzăreanu Barbu, 151
Lăzăreanu Ionel, 351
Lecca G. Haralamb, 152
Leconte de Lisle, 153
Lesnea George, 154
Liszt Franz, 155
Loga Constantin, 156
Loti Pierre, 157
Lucchesi Raffaello, 352
Lupeanu-Melin Alexandru,
 464
Lupescu Al., 353
Lupu Nicolae, 158

M

Magheru Gheorghe, 546
Maiorescu Titu, 159
Malot Hector, 160
Malraux André, 161
Maniu Adrian, 354
Maniu Iuliu, 465
Manoilescu Mihail, 162
Manta Ion, 572
Manu, 466

Marcu Alexandru, 355
Marcu Izidor, 467
Margaritopol Elisabeth, 356
Margueritte Victor, 163
Marian B., 357
Mascagni Pietro, 164
Matskasi, 468
Maupassant Guy de, 165
Măgură Octavian, 166
Mândru Anastasie, 167
Mânzat George, 469
Meteș Sofia, 470
Meteș Ștefan, 471
Michail Emil, 168
Micle Veronica, 169
Micșunescu Constantin, 170
Mihaly, 472
Mihaly de Apșa Victor, 473
Mihăescu Gib, 171
Mihăescu-Nigrim Niculae, 172
**Mihăilescu-Toscani
 Dumitrescu (Dem)**, 173
Mikó-Rhédei, 474
Militaru Vasile, 174
Mincu G.A., 175
Minulescu Ion, 176
Mistral Frédéric, 177
Mitty Jean de, 178
Moga Ioan, 475
Moldovan Dimitrie, 476
Moldovan Ioan Micu, 477
Moldovan Iuliu, 478
Moldovan Liviu, 578
Morariu Eugen, 479

Moroianu Gheorghe, 179
Moroianu-Marciuc Liviu, 358
Moşandrei Mihai, 180
Motogna Victor, 480
Mototolescu Dumitru, 481
Mugur G., 359
Mureanu P., 360
Mureşianu Andrei, 181
Murgoci Gheorghe, 182
Muşatescu Tudor, 183

N

Nagy, din Căluşeri, 482
Nagy Leopold de Brănişca,
 483
Nanu G. Dumitru, 184
Naville Ernest, 361
Nădejde Ioan, 185
Neamţu Alexandru, 484
Nedelcu, 566
Negru Natalia, 186
Negruzzi Iacob, 187
Negruzzi Leon, 188
Nencev Teodor, 189
Nicodim Munteanu, 190
**Nicolaescu-Plopşor
 Constantin**, 547
**Noailles Anna de (prinţesă
 Brâncoveanu şi contesă
 Mathieu de Noailles)**, 191
Nobile Umberto, 192
Noica Constantin, 193
Nottara Constantin, 194

Novelli Ermete, 195
Nyiri Elek, 485

O

Oancă Constantin, 548
Ocskay Ştefan, 585
Odobescu Alexandru, 196
Odobescu Grigore, 197
Olah, din Turda, 486
Olaniuc Valeriu, 362
Olănescu, 198
Olszewski George, 363
Orban de Poloniţa, 487
Orban Balázs, 488
Ortiz R., 199
Oşianu Ioan, 489
Overbeck Frederico, 364

P

Pákei, 490
Pallady George, 200
Pamfiliiu Ioan, 491
Panteli Jean, 365
Papadat-Bengescu Hortensia,
 201
Papilian Victor, 492
Pas Ion (Pascu Ion), 202
Pastia Nicolae, 366
Paşcovoski Serghie, 367
Pataki, 493
Paul Al.R., 203
Pavelescu Cincinat, 204

Păclișanu Zenobie, 494
Pârvan Vasile, 205
Pekelman H. (Furtună Enric),
 206
Pelimon Romulus Anton, 207
Perpessicius (Panaitescu S. Dimitrie), 208
Petrescu Aurel, 209
Petrescu Cezar, 210
Petrovici C., 495
Pherekyde <Mihail>, 211
Philippide A. Alexandru, 212
Pillat Ion, 213
Pitiș Gheorghe, 496
Pleșoianu Virgil, 214
Plopu Silvia, 215
Poenaru, 549
Poenaru Romulus, 216
Polixeni, 217
Pop Vasile, 218
Popa Iacob, 497
Popa Victor Ion, 219
Popazi Virgil, 220
Popescu Constantin, 368
Popescu Ștefan, 221
Popescu-Telega Alexandru,
 369
Popovici Axente Sever, 222
Porubski Jean, 550
Precup, 498
Procopovici Alexe, 499
Proust Marcel, 223
Prudhome Sully, 224
Puțoreanu Constantin, 551

R

Radot Vallery, 370
Radvan N. Th., 225
Raicoviceanu G. Nicolae, 226
Ranetti Atanasie, 227
Ranetti George, 228
Ranetti Roman, 371
Rareș R. George (Retezeanu George), 229
Rațiu Ioan, 230, 500
Rădulescu, 231
Rădulescu Neagu, 233
Rădulescu-Motru Constantin,
 232
Recsey, 501
Rejanne, 372
Renan Ernest, 234
Renand M., 373
Richepin Jean, 374
Ritter Gustav, 502
Roman Visarion, 503
Romanelli Raffaello, 235
Roset C., 236
Rubinstein Anton, 237
Rusescu Gheorghe, 537

S

- Sadoveanu Ion Marin**
(Marinescu Iancu Leonte),
238
- Sadoveanu Mihail**, 239
- Saicovici Iosif**, 375
- Sarcey Francisque**, 376
- Sardelly Zaharia**, 240
- Sava Aurel**, 504
- Sămeșescu Istrate**, 567
- Săteanu C.**, 241
- Scholze Leopold**, 242
- Schumann Clara**, 377
- Scorțeanu Theodor**, 378
- Scott George**, 243
- Scriban Iuliu**, 244
- Scrob Carol**, 245
- Sebastian Mihail (Hechter Iosif)**, 246
- Segal Arthur**, 247
- Segărceanu M.**, 379
- Seltizji Leca**, 367
- Sennyey**, 505
- Serfioti Aristide**, 561
- Seulescu Mariella**, 248
- Sfetea Gheorghe**, 249
- Sibianu I.Ilie**, 250
- Sideri Alexandru**, 251
- Sidery Costel**, 252
- Siko**, din Beli, 506
- Slobozeanu H.**, 380
- Sima Valeriu**, 507
- Simionescu Ion**, 253
- Simon Jules**, 254
- Sion Gheorghe**, 255
- Sirin Anatol**, 256
- Slavici Ioan**, 257
- Smeu Grigore**, 573
- Socec I.V.Emil**, 258
- Sofroni Laurențiu**, 259
- Soutzo N.**, 381
- Speranția Eugeniu**, 260
- Speranția Theodor**, 382
- Spirescu Cleant (Pletescu Narcis)**, 383
- Stamatiad Th. Alexandru**,
261
- Stanca Dominic**, 508
- Stăncioiu Niculae**, 509
- Stănculescu Maria**, 262
- Stănoiu Damian**, 263
- Stârcea-Mocsonyi Ioan**, 264
- Stelaru Dimitrie**, 265
- Stelian Florea**, 579
- Sterca-Suluțiu Alexandru**, 510
- Stere Constantin**, 266
- Sthal Henric**, 267
- Stoenescu Gr.Eustațiu**, 552
- Stoenescu M.Theodor**, 268
- Stoica D.**, 269
- Stratulat I.George**, 270
- Streinu Mircea**, 271
- Suciu Vasile**, 511
- Suluțiu Octavian**, 272
- Szentkeresztzi**, 512
- Szilágyi Ferencz**, 513
- Szongott**, 514

Ș

- Șaraga, frați, 273
 Șerban, 515
 Șiugariu Ion (Soreanu I. Ionel), 274
 Ștefanovici Jean-Olimpiu, 275
 Ștefănescu Alexandru, 375
 Ștefănescu D.I., 276
 Ștefănescu Marga, 277
 Ștefănescu Ștefan, 278
 Ștefulescu Alexandru, 574

T

- Tailhade Laurent, 279
 Tamaris Lucian, 575
 Tănase Maria, 280
 Tăslăuanu Octavian, 281
 Teglas, 516
 Teleki, din Dumbrăvioara, 517
 Teleki, din Luna, 519
 Teleki, din Satulung, 518
 Teodoreanu Păstorel
 (Teodoreanu O. Alexandru), 284
 Teodorescu Dem, 282
 Teodorescu Paul, 283
 Teodorescu-Romanați, 285
 Theodoroky Constantin Hagi,
 286
 Thorockay, 520
 Tocilescu Grigore, 287
 Tonitza Nicolae, 288

- Topârceanu George, 289
 Torma, 521
 Torockay, 586
 Torouțiu E.Ilie, 290
 Tunitzki Vladimir, 367
 Tutoveanu George, 291

U

- Urdăreanu Ernest, 292
 Urechia V.A., 293
 Urziceanu A.Alexandru, 553

V

- Val Adriu, 294
 Valerian I., 295
 Vancea Ioan, 522
 Vasile Coman, 523
 Vasiliu G.Ion, 538
 Vasiliu Vasile, 296
 Văcărescu Elena, 297
 Vecsei, 524
 Ventura Maria, 298
 Verbiceanu Zoe, 554
 Verne Jules, 299
 Verona Arthur (Garguromin),
 300
 Visarion I., 384
 Vita-Zeyk, 525
 Vitau Ladislau, din Deva, 587
 Vlahuță Alexandru, 301
 Vlădescu I., 302
 Voiculescu Vasile, 303

Voileanu-Nicoară Ana, 526
Vorvoreanu, 555
Vulovici N.Nicolae, 304
Vulturescu, 568

W

Wass Otilia, 527
Wass de Țaga, 528
Wesselenyi, din Dragu, 529
Wesselenyi, din Jibou, 530

X

Xenopol A.D., 305

Z

Zagoritz, 306
Zamfirescu-Romanescu
Mariana, 385
Zeuceanu Alexandru, 307
Zirra Alexandru, 308
Zola Emile, 309
Zosima D., 310

INDICE ANTROPONIMIC

A

- Abrudeanu Vasile**, 420
Adam Grigore, 1
Adam Juliette, 2
Adamescu Gheorghe, 499
Adamescu M.L., 230
Adamovici Ana, 428
Agârbiceanu Ion, 406, 408, 464, 477, 497, 543
Agg Tivadar, 485
Agratina Anatolie, 499
Aicard Jean, 3, 195
Ajalbert Jean, 161
Ajdukievicz T., 58
Alberti Giorgi Edgardo, 499
Albini I. Aurel, 420
Albini Septimiu, 420, 477
Albini Vasile, 510
Alboni Andrea, 510
Albrecht Ileana Alma, 499
Albu Corneliu, 420
Albu Vasile, 410
Alecsandri Iancu, 4
Alecsandri P.V., 4
Alecsandri Vasile, 4, 37, 94, 140, 187, 432
Alejchem Schalom, 5
Alessi Artemie Publiu, 394, 412, 477
Alexandrescu Grigore, 1
Alexandru II, al Bulgariei, 235
Alexandru Coconul, 574
Alexandru Matei, 538
Alexandru Nicolescu, 386
Alexandru III, al Rusiei, 536
Alexeanu, familie, 114
Alexi Ioan, 476, 510
Alexoi Cornelia, 410
Algiu, general, 562
Aliconte, 543
Alighieri Dante, 199, 249
Alimănișteanu Alexandru, 543
Almașian Vasile, 394
Almășan Horia, 410
Alutan Constantin, 476
Alvinczi, familie, 387, 474, 512
Alvinczi Adam, 387
Alvinczi Cristina, 387
Alvinczi Gabor I, 387
Alvinczi Gabor II, 387
Alvinczi Jozsef, 387
Alvinczi Mihail, 387
Alvinczi Mihaly, 387
Alvinczi Peter I, 387
Alvinczi Peter II, 387

- Alvinczi Peter III**, 387
Alvinczi Samuel, 387
Amarescu M.J., 136
Anca Alexandru, 388, 437
Anca Manuela, 437
Anderco de Honorod, familie,
 389
Anderco Alexie, din Borșa,
 familie, 389
Anderco Artemie, 389
Anderco Baziliu, 389, 472
Anderco Ioan, 389
Ando M.D., 543
Andrei Liviu, 510
Andreica Mihail, 406
Andrici Vasile, 499
Anestin Victor, 543
Angelescu Constantin, 499
Angelo M., 420
Anghel Dimitrie, 6, 140
Anonimus, 391
Antal, familie, 400
Antim Ștefan, 7
Anton Nicolae, 464
Antonelli Ioan, 177
Antonescu Ion, 470
Antonescu Victor, 407
Antonie Vodă, 574
Apachiței Aurel, 410
Apafi, familie, 387, 400, 404,
 453
Apafi Mihail I, 401, 404, 413,
 422, 443, 463, 487, 501, 512,
 516, 520, 585
Apor, familie, 390, 400, 430,
 447, 456, 468, 512, 581
Apor István, 390
Apor Jozsef, 390
Apor László, 390
Apor Lázár, 390
Apor Peter, 390
Apor Stephanus, 390
Apor Ștefan, 456
Aranka, familie, 474
Aranka György, 391
Arbore C. Zamfir, 543
Arbore P. Alexandru, 499
Ardelean Lucia, 410
Ardeleanu V.Gheorghe, 392
Aretino Pietro, 550
Argetoianu Clementa, 539
Argetoianu Constantin, 408,
 511, 539
Argetoianu Constanta, 539
Argetoianu Grigore, 539
Argetoianu Ion, 539
Argetoianu Maria Ioana, 539
**Arghezi Tudor (Teodorescu
 N. Ion)**, 9, 23, 283
Aricescu D.Constantin, 10
Aricescu Zoe, 546
Aron Petru Pavel, 409
Arpadi Alexandru, 510
Arseniu Ioan, 503
Artioli Romalo, 543
Asachi Gheorghe, 11
Aslan <Mihail>, 283
Atanasescu Iancu, 540
Atanasie, episcop, 544

Atanasiu V., 226
Aubry Paul, 12
Augustin Gustav, 408
Augustin Ștefan, 7
Auner, profesor, 25
Aurelian S. Petre, 13, 394
Ausch Eugen, 393
Ausch László Eugen, 393
Averescu Alexandru, 62, 428,
 433, 544
Avram Larian, 410
Avram Maria, 74
Avram Mihai, 410
Avram Nadejda, 410
Axente C., 477

B

Baba Ioan, 410
Babeș Aurel, 394, 503
Babeș Cornel, 394
Babeș Iuliu Sever, 394
Babeș Titus, 394
Babeș Victor, 394, 446
Babeș Vincențiu, 396, 503, 546
Bacalbașa Anton, 228
Bacalbașa, frații, 321
Bacaloglu Elena, 79, 85, 89,
 121
Bach Johann Sebastian, 526
Baciu Ștefan, 538
Bacovia Gabriel, 410
Bakunin M., 536
Balaban George, 410
Balbo Italo, 16

Balgiu Gheorghe, 15
Balint Simion, 406
Balint Zoltan, 428
Balintescu Alexandru, 546
Bálintitt, familie, 447, 463
Balmuș Constantin, 455
Balotă A., 499
Balpatak de Borberek, 447
Baltazar Camil, 543
Balș, familie, 94
Balș, 111
Balș Teodor, 538
Bálya, familie, 472
Bancea Nicolae, 410
Banciu A., 475
Bánffy, familie, 401, 423, 434,
 451-453, 456, 457, 463, 468,
 512, 517, 519, 521, 527, 530
Bánffy Adam I, 395
Bánffy Adam II, 395
Bánffy Agnes I, 395
Bánffy Agnes II, 395
Bánffy Agnes III, 395
Bánffy Agnes IV, 395
Bánffy Albert, 527
Bánffy Albert I, 395
Bánffy Albert II, 395
Bánffy Bela, 395
Bánffy Boldisar, 395
Bánffy Clara, 512
Bánffy Daniel, 395
Bánffy Dénes I, 395
Bánffy Dénes II, 395
Bánffy Dénes III, 395
Bánffy Dénes IV, 395

- Bánffy Dénes V**, 395
Bánffy Dezso I, 395
Bánffy Dezso II, 395
Bánffy Elek, 395
Bánffy Farkas I, 395
Bánffy Farkas II, 395
Bánffy Farkas III, 395
Bánffy Farkas IV, 395
Bánffy Farkas V, 395
Bánffy Ferencz I, 395
Bánffy Ferencz II, 395
Bánffy Ferencz III, 395
Bánffy Ferencz IV, 395
Bánffy Gabor I, 395
Bánffy Gabor II, 395
Bánffy George, 501
Bánffy György I, 395, 422
Bánffy György II, 395
Bánffy György III, 395
Bánffy György IV, 395
Bánffy György V, 395
Bánffy György VI, 395
Bánffy György VII, 395
Bánffy István I, 395
Bánffy István II, 395
Bánffy István III, 395
Bánffy János I, 395
Bánffy János II, 395
Bánffy János III, 395
Bánffy János IV, 395
Bánffy Jozsef I, 395
Bánffy Jozsef II, 395
Bánffy Kalman, 395
Bánffy Kazimir, 395
Bánffy Lászlo I, 395
Bánffy Lászlo II, 395
Bánffy Lászlo III, 395
Bánffy Mihaly I, 395
Bánffy Mihaly III, 395
Bánffy Miklos I, 395
Bánffy Miklos II, 395
Bánffy Pál I, 395
Bánffy Pál II, 395
Bánffy Sarlota, 395
Bánffy Zoltan, 395
Bánffy Zsigmond I, 395
Bánffy Zsigmond II, 395
Bánffy Zsigmond III, 395
Bánffy Zsigmond IV, 395
Bánffy Zsigmond V, 395
Bantaş, familie, 94
Bantaş Elena, 148
Banu Constantin, 499
Banvell T., 184
Barabás, familie, 400, 447
Baranyai, familie, 400, 430, 456
Barbey D'Aurevilly Jules, 17
Barbolovici Alimpiu, 394, 477
Barbu, logofăt, 519
Barbu Filaret, 408, 410
Barbu Ion (Barbilian Ion), 18
Barbu Paul, 544, 546, 552
Barbu P.P., 394
Barcaroiu C., 238
Barcia Ioan, 394
Barcsai, familie, 430, 477, 451, 474, 525, 528, 530
Barcsai Acatiu, 436
Barcsai Domokos, 439

- Bardoși Dumitru**, 497
Bardoși George, 476
Barteli Luigi, 317, 318
Barițiu Alexandru, 396
Barițiu George, 394, 407, 412, 428, 446, 477, 503, 510
Barițiu Ieronim George, 477
Barițiu Ioan, 396
Barițiu Iosif, 396
Barițiu Leon, 396, 477
Barițiu Maria, 396
Barițiu Octavia, 396
Barițiu Octaviu, 396
Barozzi, 396
Bartakovics, familie, 527
Bartoli Matteo, 499
Basarab, familie, 540
Basarab Brâncoveanu, familie, 34
Basarabescu A. Ioan, 543
Bassarabescu A. Ion, 464
Basilescu I. Nicolae, 19
Basiliiu Jurca, 473
Bathory, familie, 404, 456, 530
Bathory Andrei, 401
Bathory Balthazar, 401
Bathory Cristofor, 451
Bathory Gabriel, 401, 451, 456, 501
Bathory Sigismund, 447, 451
Bathory Ștefan, 451
Baudelaire Charles, 18
Bădărău A. Alexandru, 17
Bădărău Dan, 20
Bădărău Eugen, 499
Bădărău Nicolae, 389
Bădescu Iosif, 408
Bădoi George, 410
Bădulescu C., 287
Bădulescu Vasile, 21
Băgăianu I., 403
Băicoianu C.I., 22
Băicoianu Elena, 297
Băiulescu G., 396
Băjănică V., 499
Bălan, familie, 408
Bălan Ioan, 464, 497
Bălan Silvia, 499
Bălan Șt., 420
Bălan Teodor, 406, 499
Bălăceanu Dem. Lucia, 23
Bălăceanu Gh.Șt., 464
Bălăceanu Margareta, 24
Bălășel Teodor, 543
Bălășescu Nicolae, 412
Bălcescu Nicolae, 4
Bălcești Ștefan, 543
Băleanu G., 394
Băliban Antoniu, 407
Băliban A. Teofil, 407
Băluță Scarlat, 25
Băncilă Felicia, 433
Băncilă Vasile, 499
Bănuț A.V., 420
Bărbat George, 511
Bărbulescu B'Arg, 327
Bărbulescu Ilie, 499
Bărnuțiu Simion, 406, 408, 477
Bărnuțiu Simion, unchi, 397

- Bârsan Ion**, 26
Bârsan Zaharia, 27, 427
Bârseanu Andrei, 408, 420, 477
Bârsescu Agatha, 408
Bâtiu Iosif, 420
Beier Sándor, 440
Bejan V., 408
Beju Traian, 433
Bela, baron, 395
Belcin Stan Lazăr, 598
Béldi, familie, 400, 468
Béldi, din Ozun, 398
Béldi Benedek, 398
Béldi József, 398
Béldi Pál, 398
Beldiman V.Alexandru, 29
Belenyes, familie, 468
Bell-Kassel Karl, 455
Bellu P., 328
Beltette A., 543
Bem Iosif, 406
Bena Augustin, 399
Bena Medean Victoria, 433
Bene Constantin, 477
Benetta Alfio, 316
Bentoiu Aurelian, 30
Berariu Constantin, 408
Berariu Pavel, 388
Berciu Dumitru, 543, 547, 550
Berciu Ion, 420
Berczeni, familie, 451
Berenczei, familie, 400
Berindei Dumitru, 410
Berindei Ștefan, 464
Bernard Tristan, 265
Bernhardt Sarah, 31, 58, 298, 553
Berceanu Mihai, 59
Bertleff, 455
Bertucci Temistocle, 32
Berzenczei, familie, 400
Berzenczei Albert, 400
Berzenczei Alexander, 400
Berzenczei János, 400
Berzeviczy, familie, 447
Bethlen, familie, 387, 404, 423, 430, 447, 453, 463, 468, 474, 512, 517-519, 521, 527, 530
Bethlen, din Criș, familie, 401
Bethlen de Iktar, familie, 456
Bethlen Domokos, 456
Bethlen Ed., 420
Bethlen Elek, 401
Bethlen Farkas, 401
Bethlen Francisc I, 401
Bethlen Francisc III, 401
Bethlen Gábor, 401, 48
Bethlen Gabriel, 387, 391, 451, 454, 490, 501
Bethlen Gergely I, 401
Bethlen Gergely II, 401
Bethlen György, 395, 401, 529
Bethlen István, 401
Bethlen Iuliana, 530
Bethlen Ladislau, 401
Bethlen Ludovic I, 401
Bethlen Ludovic II, 401
Bethlen Ödön, 529
Bethlen Sarolta, 529

- Bethlen Ștefan**, 501
Bianu Ioan, 394, 396, 408, 412, 420, 446, 464, 477, 497, 499, 511, 543
Biberea Victor, 408
Biberi Ion, 543
Bibescu, familie, 34
Bibescu Martha, 154, 246, 315
Bidnei Nicolae, 531
Biedrzycki Emil, 457, 499
Bilagyî, familie, 518
Bilciurescu Victor, 33, 85, 268
Bildirescu-Petrescu, familie, 34, 114
Biriu Victor, 410
Biro, familie, 468
Birtok, familie, 472
Bitter David, 329
Blaga, familie, 433
Blaga Carmen, 433
Blaga Corneliu, 35
Blaga Dorli, 433
Blaga Iosif, 408, 420
Blaşa Lionel, 433
Blaga Lucian, 433, 464, 499, 542
Blendea Vasile, 538
Block Martin, 499
Boar Liviu, 578
Bod Ioan, 406
Bobeică Constantin, 389
Boca Pompei, 406
Bocilă Vasile, 511
Bocu A., 503
Bodnărescu S., 187
Bodrojan-Oargă Teodor, 36
Boer, familie, 387, 400, 447, 463, 525
Boer D., 477
Boer Ioan, 420
Boer Ștefan, 412
Boerescu Eufrosina, 243
Boeriu, familie, 402
Boeriu Aron, 510
Boeriu Ioan, 402, 497
Boeriu Valeriu, 402
Bogățeanu At., 408
Bogdan-Duică Gheorghe, 428, 464, 543
Bogheanu Ilie, 544, 546, 552
Bogrea Vasile, 38, 406
Bohățel Alexandru, 397, 412, 472
Bohățel Octavian, 407
Bohociu C. Ioan, 556
Boilly Louis Leopold, 39
Boita Spiridon, 428
Boiu Zaharia, 503
Bolancu C., 226
Boldinar, 395
Bolintineanu C. Ion, 41
Bolintineanu Dimitrie, 40
Bologa Iacob, 394, 396, 503
Bologa Valeriu, 408, 433
Bonaparte Napoleon, 320, 447
Boncons Philip, 300
Bonnat L., 42
Bontescu V., 408
Bonts Iuliu, 424
Bora Emil, 403

- Bora Emilia**, 403
Bora Ovidiu, 403
Bora Tatiana, 403
Bora Valeriu, 403
Bordenache Aurel, 43
Borgovan V. Grigore, 396, 477
Boris, mare duce, 553
Borlea Elena, 257
Borlea Sigismund, 394
Borlescu Balmuș, 479
Bornemisza, familie, 404, 423, 447, 451, 453, 456, 457, 512, 519, 527, 528
Bornemisza Ana, 443
Bornemisza Ignác, 404
Bornemisza János, 404
Bornemisza József, 404
Bornemisza de Kászón, familie, 404
Bornemisza de Kászón Albert, 404
Bornemisza de Kászón Barbara, 404
Bornemisza de Kászón Ioan, 404
Bornemisza de Kászón Kálman, 404
Bornemisza de Kászón Leopold, 404
Bornemisza de Kászón Sándor, 404
Borza Alexandru, 499
Borza Teodor Valerian, 412
Boscof George, 44
Bosianu, familie, 257
Bosica Ioan Alexandru, 523
Bota, familie, 400
Bota Ioan, 388
Bota Teodor, 477
Botez A. Mihail, 499
Botez C., 45
Botez George (Elmian G.B.), 102
Botezan Ioan, 477, 497
Botezan Ioana, 397, 412, 510
Both, din Căpâlnița, 576
Both György, 576
Botiș M., 515
Bourbon Alfonso de, 585
Bourceanu Gheorghe, 557
Bourget Paul, 46
Bozdog Ioan, 464
Bozianu-Strâmbeanu-Popescu, 114
Bozoceanu Ion, 408
Brad Ion, 433
Bradul I., 388
Braharu Dimitrie (Dumitru), 406
Bran, familie, 407
Bran Emil, 406, 407
Bran Gheorghe, 407, 464
Bran Maria, 407, 415
Bran Victor, 407
Brancovici, familie, 540
Brancovici Lucreția, 47
Brandenburg Caterina de, 451
Braniște Maria, 408
Braniște Moise, 396, 408

- Braniște Valeriu**, 394
Braniște Victor, 408
Bratu Traian, 455
Braumüller Wilhelm, 397, 491
Braun-Barbu E., 330
Braunstein, 282
Brăescu Gheorghe, 48
Brăiescu V.C., 420
Brăileanu Traian, 499
Brănișteanu, 282
Brătășanu, familie, 555
Brătescu Constantin, 499
Brătescu I., 49
Brătescu-Voinești Alexandru,
 184, 535, 538
Brătianu Dimitrie, 41
Brătianu Dinu, 552
Brătianu Gheorghe, 162
Brătianu I.Gheorghe, 475, 499
Brătianu Ion, 428
Brătianu Ion C., 7, 188
Brătianu Ion I.C., 7, 158, 162,
 214, 541
Brătianu Vintilă, 214, 428, 544
Brâncoveanu Constantin, 166,
 223, 391, 456, 568
Brânzeu Lulu, 420
Brânzeu Nicolae, 420
Breazu I., 499
Brediceanu Caius, 408
Brediceanu Coriolan, 394, 408
Brediceanu Cornelia, 433
Brediceanu Tiberiu, 515, 526
Bresnitz H., 394
Brezianu Barbu, 50
Brion, 454
Broșteanu Nicolae, 394
Brote Eugen, 63, 394, 408, 477
Brote Gheorghe, 503
Bubu, 420
Buceveschi Epaminonda, 394
Bucuța Emanoil, 9, 51, 420
Bud Iosif, 428
Budai-Deleanu Ion, 399
Budișteanu Elena, 52
Buga Dragoș, 569
Bujoreanu I.M., 142
Bujoreanu Marioara, 558
Bujoreanu Ștefan, 558
Bulandra Toni, 545
Bulat Virgil, 433
Bulgaru Bob, 538
Buliga V., 464
Bunea Augustin, 394, 420, 464,
 511
Bunge Hildegard, 455
Burianu Paul, 412
Burlan Ilie, 571
Burlănescu-Alin N., 543
Burveld L.C., 543
Bușoiu Iuliu, 497
Buteanu Aurel, 433
Buteanu Ioan, 406
Butta Leonida, 410
Buzdugan George, 53
Buznea George, 538
Buzneanu Ghedeon, 499
Byron Georges Gordon, 54

C

- Cacoveanu Ștefan**, 420
Cadet Coquelin, 55, 298
Caion (Ionescu A. Contantin), 268
Calciu Mirela, 410
Caliani A., 464
Calino Manolache, 565
Callimachi Alexandru, 565
Callimachi Grigore, 565
Callimachi Ioan Teodor, 565
Callimachi Scarlat, 565
Callimachi Scarlat Alexandru, 558
Camburopol Anton, 282
Camille Nicolae Iosif, 409
Candiano C., 408
Candiano-Popescu Alexandru, 562
Cantacuzino A., 420
Cantacuzino Constantin, 430
Cantacuzino Eufrosina, 197
Cantacuzino G., 555
Cantacuzino Gr. Gheorghe, 541
Cantacuzino I., 550
Cantemir Constantin, 456
Capagea-Rosetti George, 388
Capidan Theodor, 499
Capșa, familie, 563
Carabis Vasile, 570
Caracostea Dumitru, 499
Carada M.T., 420
Caradzea (Caradja, Karadja), familie, 56
Caradzea Constantin, 56
Caradzea Ion, 572
Caradzea Nicolae, 116
Caragiale Ion Luca, 57, 68, 74, 208, 228, 257, 268, 311, 543
Caragiale I.Mateiu, 57
Caraiman Iancu, 410
Caramanlău Maria, 546
Cardaș Gheorghe, 499
Cardos Gheorghe, 331
Carean Ioan, 481
Carianopol C.Alexandru, 27
Carol I, rege, 536, 541
Carol II, rege, 43, 242, 292, 386, 420, 470, 543, 544
Carol VI, rege al Germaniei, 490
Carol Robert, rege al Ungariei, 451
Carol S., 510
Carp P.Petre, 7, 188, 241
Cartoian Nicolae, 499, 511, 543
Casa Regală, 511
Caselli Fr., 389
Cassian Nina, 18
Casso, familie, 94
<Catalina>, 9
Catargi Lascăr, 188
Catina Ion, 332
Catona George, 412
Caupe Ladislau, 510

- Cazac Henry**, 17
Cazimir Otilia, 60
Călinescu, familie, 555
Călinescu Aurelia, 555
Cămărășescu Ion, 58, 59
Cămărășescu Nicolae, 59
Cămărășescu Sevastița, 59
Cănanău T., 159
Cărare George, 60
Cătuneanu I.C., 428
Câmpeanu D. Aurel (Pusztai Aurel sau Câmpeanu Belasalaj Aurel), 410
Câmpeanu T., 408
Câmpeanu Veronica Ana (Micle Veronica), 169
Câmpineanu Ion, 546
Câncea Belizarie, 549
Câncea Nicolae, 549
Cândescu-Mihălcescu, familii, 114
Cârcotă Iordache, 546
Ceașescu Nicolae, 470
Cehov Anton Pavlovici, 107
Cerna Panait, 61, 96
Cernăianu C., 420
Cernătescu Any, 62
Cernătescu Viorica, 544, 546, 552
Cernescu Sofron, 408
Cervantes Saavedra, 170
Charpentier <Gustave>, 310
Chelaru Gr. Valentin, 499
Chendi Anca, 100
Chendi Ilarie, 63, 74, 281, 408
Cherescu D. Ioan, 403
Cheresteșiu Rozalia, 411
Cheresteșiu Victor, 411
Chețianu E., 403
Chețianu Ambrosin, 511
Chiffa Cornel, 386
Chifor, din Bârsăuța, 519
Chili Gheorghe, 428
Chindriș Ilie, 407
Chinezu Ion, 499
Chioreanu Ioan, 410
Chirilă Ioan, 510
Chirilă Maria, 410
Chirilov M., 217
Chiroiu G., 64
Chițimie Constantin Ion, 499
<Chivu>, 322
Chivulescu Aurel, 543
Christopulo Basile, 65
Christu Ion, 66
Cianciolo Umberto, 499
Ciato Ludovic, 420
Cicio-Pop Ștefan, 408, 428, 497
Cihovschi C., 408
Cinca Victor, 473
Cinski, 545
Cioara Serafim, 388
Ciocâlțeu Victor, 543
Ciocârdia Dan, 67
Ciocârlău Ion, 239
Cioculescu Șerban, 433
Cioloa D., 408
Ciorănescu Ioan, 69
Ciorogariu Roman, 36, 63, 394
Ciotori N.Dimitrie, 70

- Cipariu Timotei**, 396, 412,
 476, 477, 503, 510
Cipăianu George, 428
Cipriani G.P., 71
Cirebea Ioan-Poșaga, 410
Cisak Th.Alexandru, 510
Ciucurencu Alexandru, 552
Ciupe, din Vima Mică, 413
Ciupe Daniel, 413
Ciupe Ladislau, 412
Ciura Al., 464
Ciurcu I.Nicolae, 396
Clarnet Adolf, 90, 239
Claudian Alexandru, 202
Clopoșel Ioan, 408
Cobălcescu Emanoil, 255
Cocărăscu, familie, 114
Coccea N.D., 406
Codreanu Corneliu Zelea,
 523
Codreanu Mihai, 206
Cohen-Linaru Mauriciu, 72
Cojan Constantin, 333
Colciaru Ioan, 510
**Colecția de documente a
 Muzeului Armenesc din
 Gherla**, 414
Colette, 46
Collodi C., 170
Comarnescu Petru, 290, 542
Comnen N.P., 386
Conabie G., 238
Condiescu Nicolae M., 539
Condurachi Emil, 547
Conea Ion, 475
Conovici Vasile, 6
Constantin de Făgăraș, 415
Constantin-Konstantinus,
 familie, 415
Constantin Andrei, 415
Constantin Ioan I, 415
Constantin Ioan II, 415
Constantin Ioan III, 415
Constantin Șerban, 574
Constantinescu Clement, 403
Constantinescu Fane, 553
Constantinescu Ion, 532
Constantinescu Mihai, 433
Constantinescu Miron, 544
Constantinescu N.A., 335
Constantinescu V.Ilie, 499
Conta Nicolae, 255
Conte Rosa del, 433
Copăceanu M., 408
Corbescu, familie, 533
Corbescu Gheorghe Matei,
 533
Corbescu-Rudeanu, familie,
 114
Corcheș Longiu, 464
Corcheș Nicolae, 406
Corneanu Cornel, 408, 499
Coroianu Iuliu, 394, 477
Cosma Anca, 503
Cosma Andrei, 407, 489
Cosma Aurel, 408
Cosma Partenie, 394, 420, 477
Cosoroabă Romeo, 571
Cosmovici Luiza, 201
Costa Ioan, 510

- Costa-Foru Gheorghe**, 73
Costache Ilie, 558
Costan Ion, 141
Costea Vasile Gheorghe, 416
Costescu T., 408
Costescu Virgil, 336
Costin Lucian, 499
Costin M., 388
Costinescu Natalia, 28
Coşbuc, familie, 406
Coşbuc George, 74, 140, 199, 239, 257, 432, 541, 543
Coşbuc Sebastian, 74
Cotnărescu Leon, 297
Cotruş Aron, 420
Craigie W.A., 499
Crainic Nichifor, 176, 432, 543
Crainic Simion, 477
Crasău Arsenescu Natalia, 125
Crăciun Raul, 227
Crăiniceanu Gheorghe, 76
Creangă Ion, 45, 77, 208, 209
Creţeanu, familie, 217
Creţianu George, 289
Creţu Grigore, 477
Creţulescu Dumitru, 546
Creţulescu Honoriu, 78
Cristea Miron, 408, 420
Crişa Iuliu, 410
Croce Benedetto, 79
Croisset Francis de, 337
Cruceanu Mihail, 548
Crudu M.Stan, 80
Csaki, familie, 447, 463, 524
Csaki de Cheresig, 417
Csaki Antal, 417
Csaki Janos, 417
Csaki Jozsef, 417
Csaki Zsigmond, 417
Csány László, 418
Csato, familie, 512, 527
Csato Ludovic, 394
Cseffey, familie, 457
Cserei, familie, 400, 468
Cserei Helena, 530
Cserei István, 476
Csergedi Rosa, 406
Csikos, familie, 400
Csontos Elek, 513
Cuclin Dimitrie, 432, 556
Cucu A., 407
Culea D. Apostol, 543
Cuparencu Fl., 338
Cuparencu Vasile, 428
Cuparescu Nely, 515
Cupcea Maria, 419
Cupcea Petru, 419
Cupcea Salvator, 419
Cuza A.C., 185, 428, 511
Cuza Alexandru Ioan, 131, 397, 546, 562, 567
Cyura Iosif, 476

D

- Daczo**, familie, 468
Daicoviciu Constantin, 543, 547
Dalles, familie, 534

- Dalles Elena**, 534
Dalles Ioan, 534
Damé Frédéric, 81
Damerau von der, 499
D'Ameglio, 82
Damșia Ioan, 394
Daniel, familie, 400, 436, 512, 521
Daniel de Vârghiș, familie, 463, 530
Daniel István, 530
Daniel Polixenia, 530
Daniel Susanna, 512
Danielopol Demetru, 83
Dánts, familie, 472
D'Anunzio Gabriele, 84
Darclée Hariclea, 553
Darhay, familie, 525
Darvari Ivonne, 541
Darvari Nicolae, 541
Daschievici Vasile, 428
David A., 464
Davila Alexandru, 545
Davila Carol, 539, 567
Davila Elena, 539
Davis Z., 297
Dădârlat Nuțu, 475
Dăianu Elie (Ilie), 406, 408, 410, 420, 435, 464, 492
Dămăian P. Coriola, 407
Dărăscu Nicu, 176
Deac David, 408
Deak, familie, 400
Deak Farkas, 485
Deca Constantin, 544, 546, 552
Decourcelle Pierre, 97
De Gernado, familie, 527
De Gernado Attila, 527
De Gubernatis Angelo, 85, 396
Delaroche Jean, 86
Delaroche Paul, 87
Delavrancea Barbu Ștefănescu, 88, 239
Delavrancea Cella, 541
Deleanu Nicolae, 20
Deledda Grazia, 89
Delebăsești Micu, 410
Deleu Ovidiu, 406, 421
Deleu Victor, 421
De Max, 298
Demeter Rozalia, 410
Demetrescu M.George, 544
Demetrescu Traian, 273, 339, 543
Demetriad N.Aristide, 90
Demetriade Aristide, 427
Demetriu Radu, 420
Demetru Lucică, 544
Den S., 464
Densușianu Aron, 273, 503
Densușianu Nicolae, 394, 477
Densușianu Ovid, 499
Densușianu Sofia, 394
De Sorel, 341
Desseanu-Popovici Ioan, 394
Dessenffy, familie, 447, 524
Diaconescu Ilie, 548

- Diaconu Axente, 91**
Diaconu Ion, 499
Diaconovich Cornel, 394
Dianu Romulus, 96
Dico Aurel, 410
Dienes, familie, 512
Dima Gheorghe, 399, 408, 526
Dimitrie Casso Smaranda, 148
Dinculescu Traian, 479
Dini Torquato, 511
Dinicu Grigoraș, 168
Dissescu Constantin, 92
Diverse, 311-326
Dobai Sever, 389
Doboși Ioan, 389
Doboși Iuliu, 389
Dobra Alexandru, 412, 510
Dobra Ioan, 476
Dobra Petru, 406
Dobrin George, 394, 408
Dobrogeanu-Gherea Constantin, 93, 185
Doda Traian, 394
Doja Gheorghe, 398
Domșa C. Aurel, 497
Don Costache, 10
Donat Ion, 543
Donici, familie, 94, 148
Donici Elena, 94
Donici Matei, 94
Donod Ch., 310
Dordea Al., 408
Dorgo Gabriel, 476
Dorian Emil, 342
Dorian Florin, 280
Doroftei Nelu, 410
D'ors Eugeniu, 222
Dósa, familie, 400, 430
Dósa Elek, 423
Dósa Gergely, 422
Dósa Tamas, 430
Dósa, din Makfalva, 422
Dósa de Makfalva Miklos, 423
Dragalina Ion, 95
Dragomir, familie, 424
Dragomir Ioan, 477, 510
Dragomir Silviu, 420, 424, 475
Dragomirescu, familie, 535
Dragomirescu George, 535
Dragomirescu Mihail, 61, 96, 113
Dragoș Emilia, 464
Dragoș Ioan, 406
Dragoș Vodă, 166
Draviczki, familie, 457
Drăgan Iosif Constantin, 410
Drăganu Nicolae, 499
Drăgălina Patriciu, 394
Drăgescu C. Ioachim, 477
Drăguțescu Eugen, 538
Dreyfus Louis, 541
Droicenco Eufrosina, 543
Drosu I., 526
Drugănescu, familie, 114
Duby I.G., 74, 241
Duca A. Ecaterina, 556
Duca Gheorghe, 541

Duca Ion Gheorghe, 74, 241,
541

Duca Lucia, 541

Duca Nadia, 541

Duca de Cadar Geza, 408

Dudescu Constantin, 566

Dulfu I., 407

Dumas Alexandre, fiul, 97

**Dumbravă Bucura (Seculici
Fanny)**, 98

Dumitrache Ion, 410

Dumitraș Sandu, 410

Dumitrescu D. Maican, 563

Dumitrescu Maria, 563

Dumitrescu-Pietrari Iosif, 538

Dumitrescu I. Vadeni, 481

Dunca, familie, 472

Dunca Eugen, 425

Dunca Paul, 477, 564

Dunca Pavel, 476

Duncanu Paul, 473

Dunka de Sajo, familie, 546

Dupront A., 543

Duse Eleonora, 343

Dușe Ozalin, 410

E

Ecaterina Marița, 41

Eckhart Franz, 475

Economu Nicolae, 550

Economu Teodor, 99

Efendi Bei, 410

Eftimiu Victor, 6, 100, 427,
464, 537, 542, 543, 545

Egerhazi, familie, 426

**Egerhazi de Bandul de
Câmpie-Mureș**, 426

Elek, familie, 395

Elek Jakob, 406

Elena, principesă, 541

Eliade Mircea, 101, 511

Elisabeta (Carmen Sylva),
regină, 4, 58, 74, 138, 168,
297, 322

Emerit Marcel, 543

Eminescu Mihai, 43, 100, 159,
169, 208, 252, 257, 432, 499,
580

Enea I., 344

Enescu, familie, 427

Enescu George, 58, 168, 541,
543

Enescu Iuliu, 427

Enescu (Cantacuzino) Maria,
55, 306, 322

Engels Friedrich, 185

Eöszy Francisc, 440

Erdely Vasile, 510

Esenin Serghei, 154

Eszterhazi, familie, 447, 468,
527

Eszterhazi Janos, 395

Eszterhazi Miklós, 404

Eșanu Ticu, 102

Eustațiu G., 103

F

- Fabius Ștefan**, 428
Fabjan Dániel, 430
Farago Coca (Ana Virginia),
 542, 543
Farago Elena, 125, 542, 543
Farago Francisc, 542
Farago Mihnea, 542
Farcaș Sava, 511
Farcu Sava, 397
Farkas Anna, 415
Farkas Sandor, 510
Farrere Claude, 314
Fauré Christophe, 499
Fauré Gabriel, 345
Fava Roberto, 406
Fay, familie, 434, 527, 581
Fay Bela, 581
Fay Kun Iréne, 581
Făgețel C.S., 464
Fălcoianu, familie, 114
Fălcoianu Emil, 394
Fălcoianu Maria, 539
Fălcoianu Șt.Alexandrina, 105
Fedorca Ioan, 407
Fejer Grigore, 420
Felea Romulus, 410
Felvinczi, familie, 400
Férand, 346
Ferdinand, rege, 58, 541
Ferdinand I, rege al Ungariei,
 490, 451
Ferdinand II, rege al Ungariei,
 451
Ferencz Benyamin, din Băcia,
 582
Feullet Octave, 347
Feydean E., 97
Filaliti George, 159
Filaliti Maria, 59
Filimon Aurel, 499
Filimon Mihail, 410
Filimon Nicolae, 4
Filip G., 239
Filip Laurean, 410
Filip Simion, 510
Filipescu A.N., 123
Filipescu Grigore, 553
Filipescu Nicolae, 541, 562
Filitti C. Ioan, 543
Filotti Maria, 545
Filtsch Samuel, 412, 477
Filtsch Wilhelm, 477
Fischer Emil, 464
Flajșhansovic I.B., 464
Fleurs Robert de, 348
Flondor Iancu, 305, 408
Flondor Șerban, 461
Florea Ioan, 410
Florea Lucreția, 410
Florescu Bonifaciu, 396
Florescu Dimitrie, 408
Florescu Em. Ioan, 567
Florian I., 503
Focillon Henri, 541
Focșa Valentin, 420
Fogarasi, familie, 468
Folea Vasile, 511
Forster-Bovill W., 105

Fortunescu C.D., 550, 552
Fosdick Sina, 128
Fotino George, 543
France Anatole, 106, 111
Francisc II, împărat, 391, 448, 520
Franz G., 407
Frantisek Lench, 479
Franz Iosif I, 499, 510
Frâncu, familie, 428
Frâncu Amos, 420, 428, 438, 476, 477, 503
Frâncu Ioan, 428
Frâncu Teofil, 428
Frenkel Magda, 410
Frențiu Traian, 511
Frențiu Vasile Traian, 420
Fridli Sandor, 429
Friedmann Ignatz, 407, 476
Friedwagner Irmgard, 499
Friedwagner Mattias, 499
Frumușani I., 238
Frumușanu D.Titu, 544
Frunză A., 107, 252
Frunză Victor, 202
Frunzetti Ion, 108
Frunzetti Horia, 109
Fulga Laurențiu, 433, 538
Fuulop Octavian, 410

G

Gabor Ioan, 510
Gáborfi, familie, 521
Gabrielescu Adrian, 497

Gabrielescu Alice, 110
Gajzaco Laszlo, 414
Gál, familie, 430
Gál de Hilib, familie, 430
Gál János, 430
Gál Ladislau, 430
Galaction Gala (Pișculescu Grigore), 111
Galfalvi, familie, 468
Gáll, familie, 423
Gámán, familie, 473
Gamillscheg Ernest, 499
Gane Nicolae, 93, 112, 188
Ganea Julieta, 410
Ganea Nicodim, 497
Garcu I., 515
Gaster Moses, 499
Gașpar Mihail, 408
Gatza Lavinia, 257
Gávai, familie, 457
Găitan Nicolae, 477
Gârleanu Emil, 113
Geblescu, familie, 555
Geczi Gheorghe, 451
Gellart Cristien, 455
Genealogii de familie, 114
Gentile I., 115
Geoagiu Todica, 403
Georgescu George, 116
Georgescu Ioan, 408, 420, 464
Georgescu M.H., 117
Georgescu Paul, 118
Gereb, familie, 451, 457
Gergely, familie, 463
Geyzamamits, familie, 585

- Gheorghe Domnița**, 410
Gheorghe Iura, 472
Gheorghiadă George, 119
Gheoghiadis Dimitrie
 Constantin, 565
Gheorghian Constantin, 115
Gheorghiu I., 210
Gheorghiu I. Aurel, 120
Gheorghiu-Dej Gheorghe, 405
Ghergariu Leontin, 431
Ghergariu Lucia, 431
Gherman B. Ioan, 477
Gherman Nicolae, 410
Gherman Stelian, 410
Gheție Coriolan, 420
Ghibu Onisifor, 408, 420, 464,
 499, 511, 580
Ghica Alexandru, 255
Ghica Dimitrie, 572
Ghica Grigore Alexandru,
 255, 565
Ghica Gr. Constantin, 563
Ghica Ion, 4, 273, 394
Ghica Pintas Diana, 103
Ghica Scarlat, 565
Giacomo Salvatore di, 121
Gibory, 552
Gidel Gilbert, 35
Gigurtu Ioan, 539
Giurescu C. Constantin, 499
Givulescu Cornel, 432
Givulescu Răzvan, 432
Gociman Aurel, 471
Godeanu Elvira, 538, 545
Goga, familie, 433
Goga Ioan, 26, 410
Goga Octavian, 140, 176, 250,
 281, 408, 433, 526
Goga Veturia, 103, 250
Goga Delajiu Ionel, 410
Gogu, 280
Gojdu Emanoil, 510
Goldiș Iosif, 394
Goldiș Vasile, 74, 408, 420,
 511, 580
Goldscheider Sofia, 394
Golescu Alexandru, 546
Golescu Maria, 58
Golescu Nicolae, 546, 567
Golescu Ștefan, 546
Golescu Zinca, 563
Golescu Zoe, 546
Gorceix Septime, 122
Gordon S.G.Charles, 70
Gorki Maxim, 107, 253
Goron E. Doru, 406
Gorovei Arthur, 543
Gorski Vasile, 123
Gothard, familie, 585
Gött Johann, 396
Grappe A., 543
Grațiani Gaspar, 451
Greceanu D. Ștefan, 124
Grecianu Ștefan Dimitrie,
 477, 527
Greco D., 406
Greco Ioan, 509
Greskovits W., 476
Grigorescu Nicolae, 301
Grigoriu Vasile, 125

Gröber G., 499
Grosman Saniil, 282
Groza Petru, 126, 405, 420,
 428, 438, 526, 585
Grozăvescu Traian, 127
Gruber E., 185
Gruia Bazil, 433
Gruia Rodica, 433
Gündisch Bertha, 475
Gusti Dimitrie, 128, 405
Gyarfas, familie, 434, 468
Gyeröffi, familie, 430, 474
Györffy, familie, 404, 452
**Gyr Radu (Demetrescu
 Radu)**, 129, 543
Gyulai Francisca, 527
Gyulay, familie, 434, 474
Gyulay Albert, 434
Gyulay Ferencz I, 434
Gyulay Ferencz II, 434
Gyulay Ferencz III, 434
Gyulay Ferencz IV, 434
Gyulay István I, 434
Gyulay István II, 434
Gyulay Karolina, 434
Gyulay Konstancia, 434
Gyulay Lajos, 448
Gyulay Lajos I, 434
Gyulay Lajos II, 434
Gyulay László, 434
Gyulay Samuel, 434
Gyulay-Kuun, familie, 434

H

Habor Elena, 435
Habor Emil, 435
Habor Emilia, 386
Habor Livia, 435
Hahz Reynoldo, 349
Haller, familie, 423, 436, 447,
 451, 457, 468, 512, 521, 530
Haller Gabriel, 436
Haller István, 436
Haller János, 404, 457
Haller Joannes, 436
Haller Jozsef, 436
Haller Petrus, 436
Haller Sigmund, 436
Haller de Porcia Ștefan, 537
Haller von Hallerstein,
 familie, 436
Halmagyi, familie, 452
Hamangiu Constantin, 93
Hamzea Augustin, 394
Hann, familie, 437, 512
Hann Jozefina, 437
Hann Karoly I, 437
Hann Karoly II, 437
Haralamb Alexandrina, 546
Haralamb D., 546
Haret Spiru, 541, 543
Harmathi Pál, 485
Harșianu, familie, 564
Harșianu Alexandru, 564
Hasdeu, familie, 94
Hasdeu Bogdan Petriceicu,
 321, 396, 543, 544, 553

- Hasdeu Iulia**, 20, 543
Hațieganu Emil, 428, 438, 464
Hațieganu Ioan, 409, 420, 497, 511
Hațieganu Iuliu, 392
Hârsu Lia, 130
Hegye Alexandru, 418
Hegyesi Vilmos, 439
Heine Henrich, 499, 527
Hélène, 150
Heliade-Rădulescu Elena, 546
Heliade-Rădulescu Ion, 131, 396, 546
Heliade-Rădulescu Maria, 131
Henrich Sam, 252
Henter, familie, 447, 512
Herbaz Iuliu, 424
Herbay Manu Silvia, 466
Herescu N. I., 132, 543
<Herriot Ch.>, 297
Herseni Traian, 471
Hertz A.D., 543
Herz A. de, 282, 350
Herzog Eugen, 455, 499
Héthely Bérczi Darázs, 440
Héthely Sándor, 440
Hitchins Keith, 406
Hitler Adolf, 202, 455
Hodoroagă Florea, 231
Hodoș Gheorghe, 281
Hodoșiu Iosif, 510
Hodza Milan, 408
Holban G. Mihail, 133
Horea, 401, 406, 447, 457, 510, 519, 530, 578
Horghidan, familie, 557
Horhath, familie, 512
Horvath, familie, 447
Hosdati Kata, 387
Hossu Alexie, 473
Hossu Basiliu, 409
Hossu Ioan, 441
Hossu Iosif, 476
Hossu Iuliu, 406, 420, 441, 511
Hossu Sofia-Victoria, 441
Hossu Vasile, 394, 420
Hossu-Longin Francisc, 420
Hoșda Victor, 473
Howes Harry, 147
Hubic G., 511
Hulathy Albert, 401
Hurmuzaki Alexandru, 408
Hurmuzaki Constantin, 406, 408, 412
Hurmuzaki Eudoxiu, 396
Huss Richard, 455

I

- Iacobson**, familie, 536
Iacobson Alexandru, 536
Iacobson Ana, 536
Iacobson Arnold, 536
Iacobson Vladimir, 536
Iancovescu Ion, 265
Iancu Avram, 392, 406, 428, 464, 510, 580
Iancu de Hunedoara, 166, 391
Ianculescu Dinu, 538
Iarnic Ian Urban, 477

- Ibrăileanu Garabet**, 93, 167, 201
- Iconomu**, familie, 559
- Iconomu A.**, 559
- Ienciu Toma**, 583
- Ignác Tragor**, 408
- Ignaton Ioan**, 410
- Iliescu Ion**, 403
- Ilieș Iustin**, 408
- Ilișca I.**, 446
- Incze Mihaly II**, 442
- Incze și Lengyel**, familie, 442
- Inczedi**, familie, 443
- Inczedi Gergely**, 443
- Inczedi Jozsef**, 443
- Inczedi Samuel**, 443
- Ioan II**, rege al Ungariei, 451
- Ioanid**, baron, 287
- Ion Gr. George**, 204
- Ion Grigore**, 408
- Ionașcu Aurelian**, 471
- Ionescu Ioan**, 407
- Ionescu Marița (Mama Lola)**, 134
- Ionescu Nicolae**, 408, 410
- Ionescu Stan**, 135
- Ionescu Sylvan**, 538
- Ionescu Take**, 7, 20, 136, 226, 541
- Ionescu V.**, 273
- Ionescu Victor**, 136, 407
- Ionescu V. Raicu**, 273
- Ionescu de la Brad Ion**, 137
- Ionescu-Gion George**, 138
- Ionescu-Sisești George**, 405
- Iordan Iorgu**, 139, 406, 499
- Iorga Catinca**, 470
- Iorga Nicolae**, 25, 75, 205, 253, 321, 403, 406, 408, 420, 471, 497, 508, 511, 532, 539, 542, 543, 553
- Iosif II**, împărat, 391, 406
- Iosif Ioan**, 444
- Iosif Ștefan Octavian**, 6, 140, 186, 543
- Iosipescu Claudiu**, 499
- Iosof Cornel**, 445
- Ipsilanti Alexandru**, 565, 572
- Irimescu**, 141
- Irimescu Ilie**, 141
- Irimescu Lucreția**, 141
- Isabela**, principesă, 451
- Isac Aurel**, 408
- Isac Emil**, 202, 433
- Isar Florin**, 410
- Iscovescu Barbu**, 540
- Iscovescu Eduard Barbu**, 546
- Iser Iosif**, 176, 204
- Ispirescu N.P.**, 142
- Ispirescu Petre**, 139, 142, 282, 396
- Istrate Ion**, 410
- Istrati I. Constantin**, 26, 477
- Istrati Panait**, 143
- Istraty Edgar**, 144
- Iuga**, voievod, 473
- Iuga Emil**, 420
- Iuga George**, 446
- Iuga I. Constantin**, 446
- Iuga Leon**, 446

Iuga Victoria, 446
Ivanoff, 287
Ivancioviciu Procopiu, 394

J

Jaberg K., 499
Jarnik Urban, 499
Jebeleanu Eugen, 145, 542
Jekiu Igor, 560
Jespersen Otto, 499
Jianu Ioan, 584
Jianu Nicolae, 584
Johl Norbert, 499
Johnsohn Herman, 282
Jongh Francisc de, 159
Josika, familie, 434, 447, 463, 512, 527, 530
Josika Fideicomisionar, familie, 447
Josika de Vlaha, familie, 448
Josika Antal, 447
Josika Imre I, 447
Josika Imre II, 447
Josika Imre III, 447
Josika István I, 447
Josika István II, 447
Josika Janos I, 447
Josika Janos II, 447
Josika Janos III, 447
Josika Jozsef, 447
Josika Lajós I, 447
Josika Lajós II, 447
Josika Miklos I, 447
Josika Miklos II, 447

Josika Miklos III, 447
Josika Samuel I, 447
Josika Samuel II, 447
Josika Samuel III, 447
Jud J., 499
Junca C. Ion, 146
Jurca Cornel, 408

K

Kábos, familie, 542
Kadar Jozsef, 449
Kafali, familie, 483
Kalinderu Ion, 394, 542
Kallay, familiei, 447, 451, 457, 530
Kallay Susana, 451
Kalman, 395
Kalman Josika, 527
Kálnoki, familie, 387, 451, 457
Kálnoki Barbara, 390
Kamuthi, familie, 447
Kandy Ștefan, 511
Kapi, familie, 447
Karmitz Isidor, 147
Karnabatt Lucrezzia, 60, 282
Károlyi, familie, 430, 436, 472
Károlyi F.I., 407
Károlyi Susana, 401
Kassai, familie, 404
Kelemen, familie, 450
Kelemen Lajós, 450, 473
Kemény, familie, 423, 434, 447, 451, 452, 457, 468, 474, 525, 530

- Kemény Baltazar**, 451
- Kemény Caterina**, 451
- Kemény Farcas**, 453
- Kemény Ioan**, 451
- Kemény Petru**, 451
- Kemény Polixena**, 452
- Kemény Roza**, 530
- Kemény Samuel**, 453
- Kemény Vilma**, 434
- Kemény de**
Magyargyerömonostor
Domokos, 452
- Kemény de**
Magyargyerömonostor
Endre, 452
- Kemény de**
Magyargyerömonostor
Farkas, 452
- Kemény de**
Magyargyerömonostor
Ferenc, 452
- Kemény de**
Magyargyerömonostor
György, 452
- Kemény de**
Magyargyerömonostor
Ignatz, 452
- Kemény de**
Magyargyerömonostor
János, 452
- Kemény de**
Magyargyerömonostor
Kálman, 452
- Kemény de**
Magyargyerömonostor
Lajos, 452
- Kemény de**
Magyargyerömonostor
Pál, 452
- Kendeffy**, familie, 423, 447,
 448, 454
- Kendeffy Adam**, 448
- Kendeffy Alexio**, 448
- Kendeffy Arpad**, 454
- Kendeffy Cristina**, 448
- Kendeffy Elek**, 454
- Kendeffy Gábor**, 448, 454
- Kendeffy Gabriel**, 448
- Kendeffy Jean**, 448
- Kenderesi**, familie, 447
- Kendi**, familie, 436
- Keresztes**, familie, 521
- Kereszthury**, familie, 457
- Kernabach**, 57
- Kertesz Adolf**, 407
- Kibedi Alexandru**, 420
- Kirileanu T. Gheorghe**, 77,
 103, 406, 475
- Kirişescu Alexandru**, 545
- Kiro-Donjan Smaranda**, 148
- Kisch Gustav**, 455
- Klein Karl Kurt**, 455
- Kloutz Elena**, 410
- Kloutz Wyly**, 410
- Kneazu Dumitru**, 540
- Kogălniceanu Mihail**, 4, 499,
 567
- Kogălniceanu M. Vasile**, 80

- Koleseri, familie, 519**
Kontz, familie, 434
Kopa, familie, 519
Korda, familie, 454, 456, 468, 512, 519
Korda Anna, 456
Korda György, 456
Korda Maria, 512
Korda Sigismund I, 456
Korda Sigismund II, 456
Kornis, familie, 434, 447, 463, 512, 527, 528
Kornis Boldizar, 457
Kornis Farkas, 457
Kornis Ferencz I, 457
Kornis Ferencz II, 457
Kornis Gábor, 457
Kornis Gáspár I, 457
Kornis Gáspár II, 457
Kornis György, 457
Kornis István, 457
Kornis János, 457, 490
Kornis Károly I, 457
Kornis Károly II, 457
Kornis Mihaly I, 457
Kornis Mihaly II, 457
Kornis Miklos, 457
Kornis Viktor, 457
Kornis Zsigmond, 457
Kornis de Göncztuszka, familie, 457
Kossuth Lajos, 418
Kotzebue Ch., 536
Kovács Dénes, 458
Kovács, din Bandul de Câmpie, familiei, 459
Kozma, familie, 521, 527
Kozma Imre, 521
Krafft Wilhelm, 396, 412
Kral-Ostrava Pr., 543
Kristóf György, 460
Kritof Laszlo I, 395
Kremnitz G., 241
Kremnitz Mite, 187, 208
Kunn, familie, 400, 430, 434, 512
Kunn Geza, 434, 527
Kunn Irena, 434
Kunn István, 434
Kunn Lászlo, 434
Kunn Zsigismund, 434

L

- Labiş Nicolae, 149**
Lacea Constantin, 499
Ladai Ioan, 477
Ladislau, familie, 528
Lahovari Alexandru, 41
Lahovari George, 553
Lahovari M. Gheorghe, 562
Lajos Gyulai, 527
Lakeman M., 34
Lamartine Alphonse de, 150
Lanfrandi L., 397
Langa Vasile, 410
Lambrino C., 475
Lapedatu Alexandru, 406, 407, 419, 420, 475, 541

- Lapedatu Ioan**, 408, 503
Lapedatu I. Ion, 420
Lascariu M., 475
Laslo Iuliu, 511
Lászlo, familie, 527
Laugiér Ch., 543
Lauran Paul, 511
Laurens Jean Paul, 552
Laurian, familie, 565
Laurian August Treboniu,
 412, 477
Laurian D. Alexandru, 477
Lázár, familie, 447, 468, 512,
 527
Lázár András, 463
Lázár Antal, 577
Lázár Dionisie, 577
Lázár Emeric, 577
Lázár Ferencz, 463
Lázár György, 462
Lázár Imre, 462
Lázár János I, 462
Lázár János II, 462
Lázár Jozsef, 462
Lázár Miklos, 463
Lázár, din Fântânele, 462
Lázár István, din Fântânele,
 familie, 462
Lázár, din Lăzarea, familie,
 423
Lázár, din Mureșeni, familie,
 463
Lázár István, din Mureșeni,
 463
Lázár, conți din Toplița, 577
Lazăr Ilie, 461
Lazăr Iuliu, 410
Lazăr Sidonia, 410
Lăzăreanu Barbu, 151
Lăzăreanu Ionel, 351
Lăzărescu Ioan, 410
Lânaru, 115
Leahu Lucreția, 410
Lecca G. Haralamb, 152
Lecca R. George, 476
Leconte de Lisle, 153
Leimar Karl, 526
Leitner Jozsef, 410
Lemeni Ioan, 406, 412, 477, 510
Lengyel Dániel, 442
Lengyel István, 442
Leonteanu Leontin, 510
Leopold I, împărat, 501, 585
Leopold II, împărat, 391
Lerchenfeld Heinrich von, 529
Leria Carlotta, 310
Le Senne René, 232
Lesnea George, 154, 208
Lewich Mihail, 510
Lianu Teofil, 538
Liciu Petre, 33, 427
Liechtenstein Karl, 447
Lipcsei Eva, 387
Liscanu Livia, 410
Liszt Franz, 155
Liuba Pavel, 408
Loga Constantin, 156
Lonay, familie, 530
Loranth, familie, 454
Lossoncz Ladislau, 451

Loti Pierre, 157
Lovinescu Eugen, 180, 282, 543
Lubomir N.T., 536
Lucaci, miner, 476
Lucaciu Vasile, 394, 396, 408, 420, 541
Lucaciu Veturia, 541
Lucchesi Raffaello, 352
Luchian Ștefan, 159
Lungulescu D., 420
Lupaș Ioan, 408, 475, 580
Lupeanu-Melin Alexandru, 464
Lupescu Al., 353
Lupi Gino, 543
Lupșescu Vichentie, 292
Lupu Livia, 410
Lupu Nicolae, 158
Lupu Ștefan, 410
Lupu Vasile, 451
Lux Ana, 530

M

Macedonski Alexandru, 9, 33, 159, 428
Maciu Vasile, 547
Mager Carol, 396
Magheru Ana, 546
Magheru Bălașa, 546
Magheru Gheorghe, 546
Magheru Gh.Gheorghe, 546
Magheru Ioan, 546
Magheru Ion, 546
Magheru Ioniță, 546
Magheru Romulus, 546

Magiuca Simeon, 394
Magloy Emil, 420
Mailat Ștefan, 451
Mailath, 420
Maior Gheorghe, 407
Maior Ioan, 397
Maior L., 403
Maior Petru, 406
Maior P.Ioan, 412
Maiorescu Clara, 159
Maiorescu Ioan, 396, 397, 412
Maiorescu Ion, 543
Maiorescu Maria, 543
Maiorescu Titu, 77, 159, 187, 208, 257, 420, 499, 553
Malot Hector, 160
Malraux André, 161
Man, familie, 472, 473
Man Dumitru, 407
Man Gabriel, 472
Man Gheorghe, 389
Man Iuliana, 472
Manciulea Ștefan, 403
Mandiczewski, familie, 499
Mandrea Nicolae, 543
Mangra Vasile, 36, 394, 408
Manitesco Jean, 94
Maniu Adrian, 176, 354
Maniu Aurel, 394, 503
Maniu Clara, 464, 465
Maniu Ioan, 397
Maniu Iuliu, 407, 408, 420, 464, 465, 497
Maniu Vasile, 394
Mannhard W.Johann, 455

- Manolescu Ion Aurel**, 538
Manoilescu Mihail, 162, 543
Manta Gheorghe, 572
Manta Ion, 572
Manta Marioara, 433
Manta Viorica, 433
Manu, familie, 466
Manu Gavrilă, 466
Manu, general, 562
Manu Gheorghe, 7, 41
Manu Valeria, 466
Manuilă Sabin, 475
Manzone Bruno, 543
Marcu Alexandru, 43, 355
Marcu Aurel, 467
Marcu Izidor, 467
Marcu Simion, 467
Marcu Victor, 467
Margaritopol Elisabeta, 356
Marghiloman Alexandru, 61, 178, 204, 539, 541, 555
Margu N., 477
Margueritte Victor, 163
Maria, regină, 406, 541, 542
Maria Tereza, 391, 501, 516, 585
Marian, 280
Marian B., 357
Marian I., 477
Mariany Clementina, 585
Máriassy de Botiza, familie, 581
Máriassy Ella, 581
Marin, 174
Marin Smaranda, 410
Marinescu C., 475
Marinescu M. Atanasie, 394, 503
Marioara, regină a Iugoslaviei, 541
Maris Florica, 407
Maris Ionel, 410
Maris Vasile, 407
Marius M., 403
Markovics, familie, 524
Marlin Joseph, 455
Marmorosch Blank, 555
Marțian Iuliu, 420
Marx Karl, 185
Mascagni Pietro, 164, 553
Matei Alexandru, 412, 471
Matei Basarab, 448, 546, 574
Matei Corvin, 451
Matei Simeon, 491
Matskasi, familie, 430, 468
Matskasi Farkas, 468
Matskasi Ferencz, 468
Matskasi György, 468
Matskasi Imre, 468
Matskasi Janos, 468
Matskasi Lajos, 468
Matskasi László, 468
Matskasi Miklos, 468
Matskasi Pál, 468
Matskasi Peter, 468
Maupassant Guy de, 165
Maurer, familie, 512
Mauriac François, 315
Mavrocordat Ecaterina, 563
Mavrocordat G., 297

- Mavrocordat, general**, 168
Mavrocordat Nicolae, 574
Maxim, 289
Mayer R., 432
Mazar Paşa, 34
Măcelariu Ilie, 394, 406, 428, 503
Măldărescu Iosif, 410
Măgură Octavian, 166
Mănuilă P., 408
Mărăcineanu Ştefania, 297
Mărcuş C.Graţian, 406
Mărcuş Graţian, 410
Mărcuş Ioan, 410
Mărcuşa, familie, 581
Mărgineanu Ion, 410
Mândrescu Simion, 455
Mândru Anastasie, 167
Mânzat George, 469
Meculescu C., 73
Medeone, colonel, 292
Medianu Apriliana, 313
Medva Zoltan, 408
Mehedinţi Simion, 408, 543
Meitani Zoe, 59
Melchisedec, 273
Melinca Letiţia, 410
Mercean Iosif, 410
Mérimé Prosper, 140
Meruţiu Vasile, 445
Mesaroşiu Valeria, 407
Mestugean Victor, 9, 57, 113, 282
Meszaros, familie, 447
Metuş Sofia, 470
Metuş Ştefan, 470, 471
Meţianu Ioan, 394, 396
Micali <Vasile>, 184
Michail Emil, 168
Miclăus Oprea, 580
Micle Ştefan, 169, 585
Miclensiu Nicolau, 476
Miclescu Calini, 412
Micşunescu Constantin, 170
Micu Klein Inochentie, 386, 406, 409
Migia Traian, 403
Mihai, rege, 264, 541
Mihai Viteazul, 392, 451, 457, 550
Mihai-Mihăilescu Simion, 412
Mihalca Ladislau, 472
Mihaly, familie, 389, 400, 472
Mihaly Ana, 389
Mihaly Florenţiu, 473
Mihaly Gabriel, 472, 473
Mihaly Ileana, 473
Mihaly Ioan, 472, 473
Mihaly Iuliana, 473
Mihaly Iuliu, 473
Mihaly Maria, 473
Mihaly Pavel, 472
Mihaly Petru, 473
Mihaly Teodor, 394, 408, 428
Mihaly Ştefan, 389
Mihaly Victor, 394, 406, 412, 472
Mihaly de Apşa, familie, 472
Mihaly de Apşa Victor, 386, 435, 472, 473, 497, 498, 511

- Mihaly de Valea Lungă**, familie, 472
Mihăescu Gib, 171
Mihăescu-Nigrim Nicolae, 96, 172
Mihăilescu V., 553
Mihăilescu Nicolae, 552
Mihăilescu-Toscani Aglaia, 173
Mihăilescu-Toscani Dumitru (Dem), 173
Mihnea Turcitul, 571
Mihnea, voievod, 546
Mihu Ioan, 580
Militaru Vasile, 174
Mikó, familie, 423, 447, 451, 452, 456, 474
Mikó Imre, 474
Mikó-Rhédei, familie, 474
Mikes, familie, 512
Mikes Rosalia, 512
Mikes Rozalia, 527
Mikes Zsuzsanna, 512
Mikola, familie, 447
Milcu Nicolae, 543
Milcu Ștefan, 405, 547
Militaru Vasile, 174, 420
Mille Constantin, 408
Millea A., 420
Mincu G.A., 175
Minea Ilie, 475
Minulescu Claudia, 545
Minulescu Ion, 6, 176, 545
Mircea Dumitru, 471
Mircea Ioan, 410
Miron Constantin, 410
Miron Românu, 394, 473
Mironescu G. G., 82, 406, 408, 438
Misir Vasile, 397
Mistral Frédéric, 177
Mitilineu Mihail, 536
Mitty Jean de, 178
Mladen, familie, 540
Mocsonyi, familie, 394
Mocsonyi Alexandru, 394, 408, 503
Mocsonyi Andrei, 394, 510
Mocsonyi Anton, 394, 408, 503
Modorcea, 403
Modrișan I., 403
Moga, din Hălmeag, familie, 520
Moga Aurel, 433, 509
Moga Emanuela, 509
Moga Ioan, 475, 503
Moiescu Ștefan, 538
Moisil Constantin, 543
Moisil Grigore, 412
Moisil I., 420, 464
Moldovan Angela, 410
Moldovan Augustin, 510
Moldovan Dimitrie, 428, 476, 510
Moldovan Grigore Ștefan, 477
Moldovan Ioan Micu, 386, 394, 477, 498, 503
Moldovan Iuliu, 478, 511
Moldovan Liviu, 578
Moldovan Lucian, 410

Moldovan Petre, 419
Moldovan Petru, 476
Moldovan Silvestru, 394
Moldovan Ștefan, 412, 510
Moldovan Vasile, 420
Moldvai, familie, 528
Molin Romulus, 408
Mondon Johanna, 514
Montbach, familie, 527
Mony Sabin, 408
Morariu Cecilia, 479
Morariu Eugen, 479
Morariu Iuliu, 479
Morariu Tiberiu, 479
Morariu Vlad, 479
Moroianu George, 420
Moroianu Gheorghe, 179, 471
Moroianu-Marciuc Livia, 358
Moruzi Alexandru, 565, 574
Moșandrei Mihai, 180
Motogna Victor, 480
Mototolescu Dumitru, 481
Motroc Constantin, 410
Moța, 174
Moța Ioan, 420, 464
Movilă Gavril, 451, 574
Movilă Ieremia, 565
Movilă Simion, 463
Mugur G., 359
Mugur K.D., 464
Müller Georg, 455
Müller-Freianfels K., 232
Munksgaard Einar, 499
Muntean, familie, 415
Munteanu A., 408

Munteanu Jupiter, 410
Muntureanu George, 555
Mureanu P., 360
Mureșianu Andrei, 181, 503
Mureșianu Aurel, 394, 396, 420
Mureșianu A. Aurel, 428
Mureșianu Febronia, 420
Mureșianu Iacob, 412, 503
Mureșianu Ioachim, 412
Mureșianu Septimiu, 420
Murgoci Gheorghe, 182
Murgu Eftimie, 580
Murnu George, 543
Musta Filaret, 408
Musta S.Filaret, 394
Mușatescu Tudor, 183
Mușoiu <Panait>, 9
Mutașcu Dan, 433
Mütznér, 297

N

Nadasdy, ministru, 476
Naghiu Iosif, 420
Naghiu Mihail, 412
Nagy, familie, 400, 447
Nagy, din Călușeri, familie, 482
Nagy Irina, 410
Nagy Leopold de Brănișca, 483
Nalátzi Barbara, 401
Nanu Dumitru, 96, 113, 119
Nanu G. Dumitru, 184

- Nanu Jean**, 200
Naum Alexandru, 406
Naum Andrei, 281
Naum Teodor, 406
Naum Theodor, 471
Naville Ernest, 361
Navrea Ioan, 396
Nădejde Ioan, 185
Nădejde Sofia, 185
Neag, familie, 587
Neamțu Alexandru, 484
Neamțu C., 544
Neamțu Gheorghe, 553
Neciaeff, 8
Neculescu, familie, 114
Neculescu Horia, 464
Nedelcu, familie, 566
Negel Puiu, 545
Negrea Marțian, 526
Negrițescu Ioan, 579
Negru Natalia, 186
Negru Vodă, 166
Negruțiu-Fekete Ioan, 412, 510
Negruzzi Costache, 4, 142, 567
Negruzzi Iacob, 187
Negruzzi Leon, 188
Negulescu Paul, 408
Negulescu P.P., 511
Negulici Ion, 131
Nemes, familie, 400, 468, 512, 530
Nemes de Hidveg, 447
Nemeș Aureliu, 408
Nems, familie, 456
Nencev Teodor, 189
Nestor Nicolae, 420
Netea Vasile, 403, 433
Nicoarș Vladimir, 526
Nicodim Munteanu, 190
Nicolaescu Alexandru, 497
Nicolaescu-Plopșor Constantin, 547, 550
Nicolau, general, 428
Nicolaus, familie, 512
Nicolescu Alexandru, 467
Nicolescu Bolintin, 282
Nicolitis P., 394
Nicora George, 511
Niculescu Alexandru, 420, 464
Niculescu Buzău, 545
Niculescu-Dorobanțu, familii, 34, 114
Nietzsche Friedrich, 229
Nistea Victor, 410
Nistor Iuliu, 511
Nitez, familie, 456
Noailles Anna de (prințesă Brâncoveanu, contesă Mathieu de Noailles), 191, 223
Noata Piri, 410
Nobile Umberto, 192
Noica Constantin, 193
Nottara Constantin, 194
Nourauz M., 139
Novelli Ermete, 195
Nyiri Elek, 485
Nyiro Iosif, 420

O

- Oancă Constantin**, 548
Obreja, 77
Obreja Constanța, 173
Ocășianu G., 394
Ocskay, familie, 585
Ocskay Rita, 585
Ocskay Rudolf, 585
Ocskay Sandor, 585
Ocskay Ștefan, 585
Odobescu Alexandru, 196,
 287, 412
Odobescu C., 104
Odobescu <Elena>, 31, 153
Odobescu Grigore, 197
Odobescu Maria, 197
Offenberg, baron, 536
Olah, din Turda, familie, 486
Olaniuc Valeriu, 362
Olaru Alexandru, 554
Olănescu, 198
Olănescu Grigore, 198
Olszewski George, 363
Olteanu Ioan, 406
Oncu Letiția, 515
Oncu Nicolae, 394
Onea Gh., 80
Onu, familie, 559
Onu M., 559
Onișor M., 511
Onișor Victor, 408
Onițiu Virgil, 408
Oprea Traian, 408
Opreanu, 479
Oprescu George, 406, 408
Oprescu Mircea, 428
Opriș Marilena, 410
Opriș Mircea, 410
Oprișan Pavel, 408
Oprișiu V.I., 410
Orban Antal, 487
Orban Balázs, 488
Orban Elek, 487
Orban Elek, junior, 487
Orban Pál, 487
Orban de Polonița, familie, 487
Orczi, familie, 524
Orghidan C., 408
Ortiz R., 199
Orleanu G., 184
Oromolu Mihail, 227
Orosz Ioan, 580
Orosz Karol, 581
Ortiz Ramiro, 257, 543
Ostak Emil, 407
Oszkár Jászi, 408
Oșianu Ioan, 489
Oșianu Ștefan, 489
Oteteleşanu Alexandru, 428,
 544
Oteteleşanu Emil, 539
Oteteleşanu Maria, 539
Otto, 324
Oțetea Andrei, 580
Overbeck Frederico, 364
Ozun Radu, 509

P

- Pákei**, familie, 490
Pákei János, 490
Pákei Jozsef, 490
Pákei Lajos, 490
Pákei Lajos, junior, 490
Pál, familie, 400
Paladi Anica, 565
Paleolog G., 552
Paleolog V.G., 543
Palitsek, familie, 400
Pallady George, 200
Pallady Theodor, 100, 200, 284
Pamfilie Ioan, 386, 510
Pamfiliu Ioan, 491
Pangrati Ermil, 77
Pankerow Leonard, 75, 90, 100, 127, 171, 311
Pann Anton, 1
Pantazi, amiral, 292
Panteli Jean, 365
Panu Anastasie, 412
Panu Gheorghe, 241, 273
Panu Gh. Vasile, 241
Panțu Ștefan, 538
Pap Ioan, 408
Pap Ladislau, 428
Pap Teodor, 394
Papa Ovidiu, 433
Papadat-Bengescu Hortensia, 201
Papahagi Tache, 543
Papay, familie, 525
Papilian Cornelia, 492
Papilian Victor, 492
Papiu Ioan, 476
Papiu Nicolau, 491
Papiu-Ilarian Alexandru, 201, 230, 412, 510
Papp Ignațiu, 394
Papp Miklos, 439
Papp Moise, 428
Pardea Vasile, 585
Pas Ion (Pascu Ion), 202, 538
Pascali Mihail, 396
Pascu Ștefan, 420, 421
Pastia Nicolae, 366
Pașca Nicolae, 472
Pașcanu Maria, 556
Pașcovoski Serghei, 367
Pataki, familie, 447, 493
Pataki Daniel III, 493
Pataki Daniel IV, 493
Pataki Jenő, 493
Pataki Samuel I, 493
Pataki Samuel II, 493
Pataki Samuel III, 493
Paul Al. R. (Istrățescu N. Ion), 203
Paul Ioan, 420
Paulian I.Șt., 408
Pavelescu Cincinat, 20, 113, 204, 297, 543
Pavelescu Ionel, 96
Păcățian Teodor, 408
Păcățianu V., 420
Păclișanu I., 464

- Păclișanu Zenobie**, 386, 408, 494, 497
Păculea Aurel, 410
Păcurariu Dima Francisc, 433
Păcurariu M., 471
Păcuraru-Bianu Cornel, 464
Păncescu Cristian, 100
Pătrașcu Nicolae, 140
Pătrășcanu D.D., 406
Pătruț Ioan, 433
Pârșcoveanu, familie, 114
Pârvan Vasile, 205
Pecai, familie, 404
Peielle, familie, 400
Pekelman H. (Furtună Enric), 206
Peki, familie, 525
Pekri, familie, 512, 530
Pekti, familie, 519
Pelimon Romulus Anton, 207
Pella <L. Vespasian>, 194
Péreny, familie, 472
Perpessicius (Panaitescu S. Dimitrie), 176, 208, 403, 543
Pertée Cora, 252
Perthes Frederich Andreas, 412
Perticari Jean, 397
Pet, familie, 400
Petescu Aurelia, 410
Petki, familie, 457
Petöfi Sandor, 145, 585
Petra-Petrescu Nicolae, 396
Petrașcu Nicolae, 111
Petre Tudor, 540
Petrescu Al., 217
Petrescu Aurel, 209
Petrescu Camil, 261
Petrescu Cezar, 210, 408, 410
Petrescu Constantin Titel, 406
Petrescu P.Horia, 408
Petrescu Ștefania, 210
Petrescu-Dâmbovița Mircea, 547
Petrichevits, familie, 447
Petrovay, familie, 472
Petrovici C., 495
Petrovici Ion, 158
Petrovici Simion, 412
Petroviciu A., 394
Petroviciu Lazăr, 394
Petru Rareș, 166
Pherekyde <Mihail>, 211
Philippide Alexandru, 93, 212, 273
Philippide A.Alexandru, 212
Picot August Emil, 394
Pillat Ion, 132, 176, 213, 543
Pitiș Gheorghe, 496
Pius IX, papă, 510
Place Charles, 567
Platon, 19
Pleșa, familie, 555
Pleșoianu, familie, 233, 546
Pleșoianu Ancuța, 546
Pleșoianu Virgil, 214
Plopu George, 215
Plopu Silvia, 215
Poenaru, familie, 549
Poenaru Constantin, 539, 549

- Poenaru C. Constantin**, 549
Poenaru Romulus, 216
Pogan Elena, 410
Pogány de Cseb, familie, 472
Pogor, familie, 148
Pogor Vasile, 188
Poholy Jozsef, 449
Poittevin Louis, 165
Polixeni, 217
Pongratz, familie, 521
Pop, familie, 407
Pop Alexandru, 410
Pop Al. Alexandru, 386
Pop Andrei, 477
Pop Augustin, 412
Pop Aurel, 511
Pop Gavrilă, 497
Pop Ghiță, 408
Pop Ioan, 472
Pop Ion, 397, 407, 471, 564
Pop Ionel, 464
Pop Isidor, 408
Pop Iuliu, 396
Pop Liviu Andrei, 412
Pop Matei, 403, 464
Pop Petru, 397
Pop Romul, 407
Pop Sigismund, 510
Pop Simion Mateiu, 476
Pop Ștefan, 464
Pop Teodor, 503
Pop Valer, 420
Pop Vasile, 218
Pop Zenovie, 476
Pop-Anamaria Ghiță, 410
Pop de Băsești Gheorghe, 394, 396, 407
Pop Hossu-Longin Elena, 428
Pop Reteganu Ion, 388
Popa Anton Nerva, 410
Popa Augustin, 494
Popa George, 36
Popa Giorgiu, 394
Popa Iacob, 386, 497
Popa Ioan, 394
Popa Octavian, 475
Popa Vasile, 410.
Popa Victor Ion, 219, 538
Popa-Stan, familii, 144
Popazi Virgil, 220
Popazu Ioan, 476
Pope George, 510
Popea Nicolae, 394, 396
Popescu Constantin, 368
Popescu Horia Petru, 526
Popescu I., 446
Popescu Ștefan, 221
Popescu-Duțu N., 282
Popescu-Puțuri Ion, 548
Popescu-Telega Alexandru, 369
Popovici Axente Sever, 222
Popovici C.Aurel, 408, 420
Popovici George, 305, 394
Popovici Ion, 158
Popovici Iosif, 408
Popovici Lupa Hidwiga, 515
Popovici Maria, 408
Popovici Vasile, 503
Pop Basiliu Ladislau, 510

- Popp Costică**, 545
Popp Hortanse, 215
Popp Lilly, 545
Popp Mișu, 545
Popp Teodor, 510
Popp Victor, 545
Popovici G.B., 394, 412
Porolistean Andrei, 410
Porubski Elena, 550
Porubski Jean, 550
Porubski Maria Cristina, 550
Porubski Maria Elena, 550
Porubski Vladimir, 550
Porumbescu Iraclie, 4
Poruțiu Petre, 408
Poruțiu Samuil, 466
Potra Ioan, 428
Poulieff C.N., 235
Precup, familie, 498
Precup Anton, 498
Precup Gavril, 428, 498
Precup Ioan, 420
Precup Nelu, 464
Precup V., 405
Prescott, familie, 524
Presti, familie, 423
Preștianu Puiu, 292
Procopiu Irina, 541
Procopovici Alexe, 499
Procopovici Voica, 499
Prodan David, 475
Prodan Paul, 119
Prohászka Ottokár, 420
Protopopescu Ionel, 410
Proust Marcel, 223
Prudhomme Sully, 4, 224
Pugymasi, familie, 404
Pumnul Aron, 412, 503
Pustai Ana, 410
Pușcariu Ilarion, 394
Pușcariu Ioan, 394
Pușcariu Sextil, 499, 543
Pușcariu Valeriu, 405
Pușkin Alexandr Sergheevici,
 208
Puțoreanu Constantin, 551
- Q**
- Quintescu N.**, 446
- R**
- Racoți George**, 410
Racoviță Constantin, 565
Racoviță Emil, 405
Racoviță Felicia, 546
Racoviță Mihai, 463, 565, 566
Rácz, familie, 472
Radai, familie, 483
Radmoftay, familie, 447
Radó, familie, 452
Radot Vallery, 370
Radu Aurel, 410
Radu Demetriu, 409
Radu Ioana, 538
Radu Leon, 574
Radu Mihnea, 451, 574
Radu Șerban, 571
Radu de la Afumați, 451

- Radvan N.Th.**, 225
Rafelsberg, căpitan, 476
Ragnes M., 543
Raica Adalbert, 410
Raicoviceanu G. Nicolae, 226
Raicu Al., 410
Rajali, familie, 581
Rakoczi Gheorghe I, 406, 436, 451, 501, 520
Rakoczi Gheorghe II, 391, 422
Rakoczi Ioan Sigismund, 406
Rakoczi Sigismund, 451
Ralea Mihail, 405
Ranetti Atanasie, 227
Ranetti George, 227, 228
Ranetti Roman, 371
Ranolder Ioan, 510
Rareș R. George (Retezean George), 229
Rasiga Ioan, 433
Rațiu Adrian, 412
Rațiu Emilia, 428
Rațiu Felicia, 420
Rațiu George, 510
Rațiu Ioan, 394, 396, 408, 412, 503
Rațiu Ioan, profesor, 230, 467, 472, 500
Rațiu Iuliu, 473
Rațiu Leontina, 500
Rațiu-Porumbescu Marioara, 408
Rădăceanu Lothar, 202
Rădulescu, 231
Rădulescu Neagu, 233, 538
Rădulescu Teodor, 138
Rădulescu-Motru Constantin, 27, 232, 511, 543
Răscruți Ion, 388
Rău Aurel, 410, 433
Râmniceanu Ana, 552
Râpeanu Sanda, 545
Râpeanu Valeriu, 545
Râureanu Sebastian, 261
Rebreanu Emil, 326
Rebreanu Liviu, 316, 326
Recsey, familie, 501
Recsey István, 501
Recsey Samuel, 501
Recsey Ștefan, 501
Rednic, familie, 472
Rehdi, familie, 400
Reichenstein Franz von, 476
Reiner Harald, 455
Rejane, 372
Renan Ernest, 234
Renand M., 373
Rendeiro Jose Licino, 543
Ressu Camil, 176
Révézz Emeric, 475
Rezeiu Fabius, 394
Rhédei, familie, 452, 454, 474, 512, 517, 527, 530
Rhédei Adam, 474
Rhédei László, 449
Rhédei Louise, 155
Rhédei Susana, 530
Rhédei Tereza, 417
Ribinsky I., 389

- Richepin Jean**, 374
Richter Elena Max, 257
Riebel, colonel, 476
Rieger, familie, 400
Ritter Gustav, 502
Rînzîș Filofteia, 179, 390, 396,
 412, 465, 477, 539, 546
Rochevine de, familie, 447
Rolland Romain, 143, 238
Rogalski Theodor, 556
Roman Alexandru, 394, 408,
 428, 473, 503
Roman Bèbè, 50
Roman Corneliu, 503, 515
Roman Georgiu, 476
Roman Gheorghe, 407
Roman Iustina, 503
Roman Valer, 503
Roman Victor, 515
Roman Viluță, 515
Roman Visarion, 394, 503
Roman Visarion, fiul, 503
Romanelli Raffaello, 235
Romanescu Marcel, 543
Rosa Ioan, 410
Rosenthal, 143
Roset C., 236
Rosetti Alexandru, 38
Rosetti C. A., 208, 406, 412,
 503, 546
Rosetti D. Radu, 428
Rosetti Radu, 227, 543
Rostás Gzula, 408
Roșca D.D., 433
Roșca Z. Iuliu, 208
Roșianu Mihai, 548
Roșianu Ștefan, 464, 497
Roth Pál, 449
Roth Stephan Ludwig, 455
Roth Victor, 455
Rubinstein Anton, 237
Rubinstein Arthur, 323
Rufini Mario, 543
Rugescu Țicluș Lelia, 433
Rusescu Gheorghe, 537
Russo, familie, 94
Russo Alecu, 4
Rusu Alexandru, 497
Rusu Aurelia, 433
Rusu C.A., 492
Rusu Liviu, 432
Rusu Simeon, 388
Rusu-Abrudeanu Ion, 420, 583
Rusu-Șirianu Ioan, 36

S

- Sacerdoțeanu Aurelian**, 550
Sacerdoțeanu Virgil, 545
Sadic Mehmed, 255
Sadoveanu Alexandru, 239
Sadoveanu Ion Marin
 (Marinescu Iancu Leonte),
 238, 272
Sadoveanu Mihail, 239, 420,
 543
Sahia Alexandru, 145
Saho Ioan, 469
Saicovici Iosif, 375
Salcă Laurențiu, 410

- Salcău John**, 464
Samoilă Tiberiu, 410
Samoilă Valentin, 410
Sándor, familie, 447, 463
Sarău Maria, 403
Sarcey Francisque, 376
Sardelly Zaharia, 240
Sargețiu Octav, 538
Sassu C., 580
Sasz Sanda, 410
Sasz Ștefan, 410
Sava Aurel, 504
Sămeșescu Istrate, 567
Săteanu C., 241
Sbârcea George, 538
Sbiera Ioan G., 394, 408
Schiletti de Alinnia, 32
Schiletti de Chio, 32
Schina George, 217
Schmiss, familie, 400
Scholze Leopold, 242
Schumann Clara, 377
Schwarzenberg Karl, 476
Schwiter Henry de, 539
Scorțescu Theodor, 378
Scott George, 243
Scriban Iuliu, 244
Scridon G., 405
Scridon Octavian, 410
Scrob Carol, 245
Sebastian Mihail (Hechter Iosif), 246
Sebe, familie, 400
Sebestyen, familie, 468
Secelea Constantin, 407
Secula G., 476
Segal Arthur, 247
Segărceanu M., 379
Seliște Ion, 410
Seltizji Leca, 367
Sendvay, familie, 525
Sennyey, familie, 505
Sennyey Carol, 505
Serfioti Aristide, 561
Seton-Watson, 179
Seulescu G.N., 446
Seulescu Mariella, 248
Sever Aurel, 394
Sever Axente, 394, 406, 420, 476, 477, 503
Severin, sculptor, 543
Sfetea Gheorghe, 249
Shakespeare William, 119
Sibian I. Ilie, 250
Sibilia Salvatore, 543
Sideri Alexandru, 251
Sidery Costel, 252
Sihleanu Ștefan, 389
Siko, din Beli, 506
Siko István, 506
Siko Miklos, 506
Silași Alexandru, 412
Silași Gheorghe, 412, 503
Sima Horia, 420, 523
Sima Valeriu, 507
Simionescu Ion, 253
Simionescu Matilda, 253
Simon, familie, 400
Simon Jules, 254
Simoris George, 543

- Simu S.**, 408
Singureanu Ana, 258
Sion Gheorghe, 4, 255, 471, 503
Sion Iordache, 255
Sirin Anatol, 256
Sîrbu Ionel, 410
Slavici Eleonora, 257
Slavici Ioan, 74, 208, 257, 526
Slavici Livia, 257
Slavici Marcel, 257
Slavici Savu, 257
Slavici Titus Liviu, 257
Slăveanu Lavinia, 280
Slăvescu Victor, 471
Slobozeanu H., 380
Smeu Grigore, 573
Smigelschi V., 511
Soare G., 238
Socec, frați, 293
Socec I. V. Emil, 258
Socec V. Ioan, 187
Socrate, 19
Sofroni Laurențiu, 259
Sofronie, din Cioara, familie, 519
Sofronie George, 471
Soit Ana, 403
Solomon, 476
Sombori de Zimbor, familie, 530
Somodi, familie, 512
Soroceanu Gheorghe, 499
Soulary Josephina, 323
Soutzo N., 381
Spaëthe, 321
Spek Rudolf, 455
Speranția Eugenia, 260
Speranția Theodor, 381
Spirescu Cleant (Pletescu Narcis), 382
Spittler Carol, 238
Splenyi, familie, 400
Srikei, familie, 447
Stamati, familie, 94
Stamatiad Th. Alexandru, 261
Stan Apostol, 546
Stanca Dominic, 403, 406, 508
Stancu D., 403
Stăncioiu Niculae, 509
Stănculescu Maria, 262
Stănică Constantin, 551
Stănoiu Damian (Kir Panait, Nicondru Andrei), 125, 263, 384
Stârcea-Mocsonyi Ioan, 264
Stefanelli Eusebiu, 408
Stefanelli Minodora, 408
Stelaru Dimitrie, 265
Stelian Florea, 579
Stepan Elena, 476
Sterca-Suluțiu Alexandru, 406, 412, 420, 474, 476, 477, 491, 510, 517
Sterca-Suluțiu Aurel, 428
Sterca-Suluțiu Iosif, 394, 428
Stere Constantin, 93, 266, 541
Sterescu, 149
Steuerman A., 273

- Steerman Rodion**, 38, 57,
 206
Sthal Henric, 267
Stoenescu EustaŃiu, 534
Stoenescu Gr.EustaŃiu, 552
Stoenescu Jalea, 214
Stoenescu M. Theodor, 268
Stoenescu Romano, 552
Stoian Ion, 27, 100, 204, 260
Stoian Iorgu, 208
Stoica, familie, 472
Stoica D., 269
Stoica Gabriel, 467
Stoica Sever, 407
Stoicescu Costică, 562
Stoichita, familie, 415
Stoilov S., 322
Stratulat I. George, 270
**Streinul Mircea (Iconaru
 Mircea)**, 271
Stroescu Vasile, 420
Struțeanu Fulvia, 257
Sturdza A.Dimitrie, 536, 555
Sturdza Dimitrie, 58, 420
Sturdza Ion Sandu, 558
Sturdza Marius, 479
Sturdza Mihail, 255, 537
**Sturdza-Miclăușanu
 (Miclăușeni) Alexandru
 (Alekaki)**, 11, 137, 255
Sturdza Petru, 427
Stupeanu C.V., 511
Suărșan Mircea, 410
Suciu Coriolan, 477
Suciu Eugen, 403
Suciu Ioan, 420
Suciu Simion, 406
Suciu Vasile, 386, 467, 497,
 511
Suky Albert, 451
Suky Mihail, 451
Suky Nicolae, 451
Suluțiu Mircea, 410
Suluțiu Octavian, 272
Susan Dumitru, 410
Sutherland de, ducesă, 34
Suțu Alexandru, 565
Suțu Ana, 546
Suțu Mihail, 565, 572
Szabó Lajós, 488
Szakalai Ion, 510
Szalanczy, familie, 447
Szaplanczy, familie, 472
Szedalredy, familie, 447
Székely, familie, 447, 463, 474,
 512, 521, 530
Székely Moise, 451
Szentgyörgy Petru de, 451
Szentkereszti, familie, 400,
 452, 512, 527
Szentkereszti Andras I, 512
Szentkereszti Andras II, 512
Szentkereszti Andras III, 512
Szentkereszti György I, 512
Szentkereszti György II, 512
Szentkereszti György III, 512
Szentkereszti István I, 512
Szentkereszti István II, 512
Szentkereszti István III, 512
Szentkereszti László I, 512

Szentkereszti László II, 512
Szentkereszti Samuel I, 512
Szentkereszti Samuel II, 512
Szentkereszti Zsigmond I, 512
Szentkereszti Zsigmond II,
 512
Szentkereszti Zsigmond III,
 512
Szentkereszti Zsigmond IV,
 512
Szentpeteri, familie, 447
Szilágyi, familie, 400, 447
Szilágyi Ferencz, 513
Szilvassi, familie, 447
Szongott, familie, 514
Szongott Gergely, 514
Szongott Jakob, 514
Szöts, familie, 400
Szpesy, familie, 447

Ş

Şaguna Andrei, 394, 406, 428,
 474, 476, 580
Şandor Atanasie, 412
Şapcă Popa, 538 —
Şaraga, frați, 29, 57, 184, 185,
 273
Şeicaru Pamfil, 298
Şerban, familie, 515
Şerban Florica, 515
Şerban Gheorghe, 515
Şerban Iustina, 515
Şerban Mihail, 515
Şerban Mihail, junior, 515

Şincai Gheorghe, 405
Şirianu R.Mircea, 464
**Şiugariu Ion (Soreanu I.
 Ionel)**, 274
Şoit Ana, 410
Ştef Dorin, 410
Ştefan Catinca, 546
Ştefan Lucia, 420
Ştefan cel Mare, 4
Ştefanovici Jean-Olimpiu, 275
Ştefănescu Alexandru, 375
Ştefănescu D.I., 276, 550
Ştefănescu Emilia, 278
Ştefănescu Goangă Florin,
 499
Ştefănescu Marga, 277
Ştefănescu Ştefan, 278
Ştefulescu Alexandru, 544,
 574
Ştirbei Barbu, 166, 539, 541,
 567
Ştirbei Barbu Dimitrie, 255
Ştirbei George, 539
Şuteu Margareta, 410

T

Tafrali Orest, 558
Tagliavini C., 499
Tailhande Laurent, 279
Talbot Marion, 262
Talevici Maria, 539
Tamaris Lucian, 575
Tamas, familie, 468
Tanca Teodor, 410

- Tanco Simion**, 412
Tarcsali, familie, 400
Tartie Iosif, 510
Tămaș Miulescu Grigoriu,
 472
Tănase Anca Ninel, 410
Tănase Constantin, 545
Tănase Maria, 280
Tănase Stamate, 410
Tănescu D., 464
Tăslăuanu C.Octavian, 420, 497
Tăslăuanu Octavian, 281
Tătar Augustin, 511
Tătărescu Ștefan, 428
Tebies Nicolae, 410
Tebrieșu Nicolae, 410
Teclu G.I., 503
Teclu I., 446
Tecu Ț., 403
Teculescu Horia, 433
Teculescu Radu, 538
Teglas, familie, 516
Teișanu, 134
Teke, familie, 456
Teleki, familie, 400, 423, 434,
 447, 453, 454, 474, 512, 527,
 528, 530
Teleki, din Dumbrăvioara, 517
Teleki, din Luna, 519
Teleki, din Satulung, 518
Teleki Adam I, 519
Teleki Adam II, 519
Teleki Domokos, 517
Teleki Ferencz, 517
Teleki Imre, 518
Teleki Janos, 518
Teleki Jozsef, 419, 448
Teleki Karol, 517
Teleki Kata, 387
Teleki Lajos, 517
Teleki Lászlo, 519
Teleki Maximilian, 518
Teleki Mihail, 456
Teleki Mihailly, 518
Teleki Pál, 519
Teleki Rahhel, 452
Teleki Samuel, 517
Teleki Sandor, 517
Teodoreanu Păstorel
 (Teodoreanu O. Alexandru),
 284
Teodorescu Anibal, 428
Teodorescu Barbu, 543
Teodorescu Constantin, 445
Teodorescu Dem, 282
Teodorescu G. Dem., 282
Teodorescu Paul, 283
Teodorescu-Romanați, 285
Terța Ioan, 407
Theodorich Mary, 39
Theodoroky Constantin Hagi,
 286
Theodosiu Dumitru, 407
Tholdalagi, familie, 451
Tholdy, familie, 423
Thornay Sofia, 451
Thorockay, familie, 520
Thorton P.H., 419
Thun L., 510
Tillea V. Viorel, 292, 408

- Tiktin H.**, 273
Timar, familie, 447
Tincu Nicolae, 428
Tintorencu Simion, 552
Tisescu N., 138
Titulescu Nicolae, 66, 226, 406, 539
Tocilescu Grigore, 287, 553
Todea Iuliu, 428
Togan George, 403
Toglianini Carlo, 543
Tököli, familie, 404
Tököli Emeric, 401
Töldai, familie, 454
Toldalagi, familie, 423, 468, 512
Toma Iorgu, 499
Tomazian Vasile, 280
Tonitza Nicolae, 288
Topârceanu George, 20, 289
Tordai, familie, 430
Torma, familie, 404, 463, 521
Torma János, 521
Torma Mihaly II, 521
Torma Miklos I, 521
Torma Miklos II, 521
Torna Sofia, 451
Torockay, familie, 586
Toroczkaï, familie, 456, 512
Török, familie, 512
Török Antal, 404
Torouțiu E. Ilie, 290
Tóth József, 485
Totoianu Ioachim, 420
Tovissi, familie, 525
Trancu-Iași Grigore, 62, 227, 511
Trandafil Eliza, 34
Trapșia Mihail, 394
Trenk Alfred, 322
Trifu Nicolae, 476
Triteanu Lazăr, 408
Triteanu Veturia, 408
Trofin M., 407
Tromboțiașu A., 394
Trubețkoi Cleopatra, 534
Trufașiu Liviu, 410
Tudor Dumitru, 543
Tudor D.Dumitru, 547
Tudor Gallia, 538
Tudorescu Iuliu, 420
Tunitzki Vladimir, 367
Turi, familie, 512
Turnavitu, familie, 34, 114
Tutoveanu George, 291
Tzigara-Samurcaș Alexandru, 241, 408, 511

Ț

- Țarța Gavrilă**, 410
Țăranu Nicolae, 228
Țeposu S., 475
Țerfea Vasile, 410
Țicudeanu Ioan, 257
Țintaru Nicolae, 388
Țițeica Gheorghe, 543

U

Ugrai, familie, 521, 585
Ugron, familie, 456, 468, 474
Ujfalvi Károly, 428
Urban, 406
Urdăreanu Ernest, 292
Urechia V. A., 293, 396, 397, 408
Urlăţeanu, familie, 563
Urs de Marginea David, 394, 409
Ursachi Profina, 239
Ursuţiu M., 389
Urziceanu Alexandru, 553
Urziceanu A.Alexandru, 553
Urziceanu Alice, 553
Urziceanu Ecaterina, 553
Urziceanu Fafa, 553
Urziceanu Julieta, 553
Urziceanu Marietta, 553
Urziceanu Petre, 553

V

Vaida-Voevod Alexandru, 213, 408, 438
Vajda, familie, 400, 587
Vajda Vasile, 473
Val Adriu, 294
Valdek, familie, 447
Valea Lucian, 410
Valeri Valerio, 497, 511
Valerian I., 295
Valescu Alexandru, 80

Valkai, familie, 447
Valot Charles, 255
Vampineanu I., 177
Vancea Ioan, 389, 406, 412, 420, 473, 498, 522
Vancea Victor, 420
Varadi, familie, 468
Varadi Albert, 476
Varadi Domokos, 476
Varadi Gabor, 389
Vasas, familie, 528
Vasici Pavel, 503
Vasile Coman, 423
Vasile Cristian, 280
Vasile Ivan, 388
Vasilescu Aurel, 538
Vasiliiu Aglaia, 388
Vasiliiu G.Ion, 538
Vasiliiu Vasile, 296
Vay, familie, 430, 447, 519, 521, 525, 528
Văcărescu Elena, 113, 121, 187, 297, 541, 543
Văcărescu <Eufrosina>, 297
Văcărescu Ienăchiţă, 297
Văcărescu Ioan, 297
Văitoianu Arthur, 511
Vâlsan George, 543
Vârtosu Emil, 543
Vecsei, familie, 524
Vecsei István I, 524
Vecsei István II, 524
Vecsei István III, 524
Vecsei Janos II, 524
Vecsei Jozsef I, 524

- Vecsei Jozsef II**, 524
Vecsei Miklos I, 524
Vecsei Miklos II, 524
Vecsei Miklos III, 524
Vecsei Sandor III, 524
Vecsei Sandor IV, 524
Veer Farkas, 449
Veith A., 408
Velcean Iosif, 408
Velicu Ion, 538
Velovan Ștefan, 394
Ventura, familie, 217
Ventura Maria, 298, 545
Ver, familie, 447
Verbiceanu Zoe, 554
Veres Jules, 299
Veress, familie, 512
Vernescu D. George, 41
Verona Arthur
 (Garguromin), 300
Verticu B.Gabriel, 412
Veșcanu Ion, 421
Vețișanu Vasile, 406
Vezeteu Nelu, 410
Viczey, familie, 447
Vidrașcu Pascal, 200
Vidu Ioan, 408, 526
Vild Anton, 420
Vild Emilia, 420
Villon François, 554
Vinkler, familie, 447
Visarion, episcop, 420, 511
Visarion I., 384
Visconti, 457
Vita, familie, 525
Vita Sandor I, 525
Vita Sandor II, 525
Vita-Zeyk, familie, 525
Vitan, familie, 587
Vitan Ladislau, din Deva, 587
Vitalis, familie, 468
Vitéz, familie, 451, 512
Vîrteriu Simion, 410
Vlad Alexandru, 428
Vlad G.Aurel, 394
Vlad I., 408
Vlad M., 407
Vladimir, mare duce, 553
Vladimir <Vasile de Repta>,
 190
Vladimirescu Tudor, 4, 538, 580
Vladislav, rege, 451
Vlahuță Alexandru, 74, 208,
 239, 273, 301, 543
Vlaicu Aurel, 553
Vlădăreanu Georgiu, 412
Vlădescu G.M., 543
Vlădescu I., 302, 386
Vlădescu Nicolae, 322
Vlădoianu, familie, 114
Vlăduț Constantin, 546
Voiculescu Vasile, 303
Voileanu Matei, 526
Voileanu-Nicoară Ana, 526
Voina Vasile, 408
Voinescu Ioan, 255
Voitescu Ion, 572
Volenti Nicolae, 159
Vorvoreanu, familie, 555
Vorvoreanu Costinel, 555

Vorvoreanu G.Gogu, 555
Vorvoreanu Iancu, 555
Vorvoreanu Zoe, 555
Vrăbiescu Costinel, 555
Vrăbiescu Nae, 555
Vrăbiescu Polina, 555
Vuia Romulus, 471, 580
Vulcan Iosif, 394, 396, 406,
 412, 420, 446, 503
Vulovici N. Nicolae, 304
Vulpe Ilie, 544, 546, 552
Vulturescu, familie, 568
Vulturescu Alecu, 568
Vulturescu Barbu, 568
Vulturescu Constantin, 568
Vulturescu Elena, 568
Vulturescu Grigore, 568

W

Wanda Maria, 320
Wass, familie, 400, 434, 447
Wass de A.Ruszti, familie, 528
Wass de Țaga, familie, 528
Wass Adam, 528
Wass Daniel, 527, 528
Wass György, 527
Wass János, 528
Wass Minka, 527
Wass Otilia, 527
Wass Tamas, 527
Weiss, familie, 400
Wells Fiestone, 262
Wenkreim, familie, 524
Wering Herbert, 541

Wesselenyi, familie, 434, 447,
 452, 463, 474, 517, 519, 527
Wesselenyi, din Dragu, 529
Wesselenyi, din Jibou, 530
Wesselenyi Farkas, 448, 530
Wesselenyi Francisc I, 530
Wesselenyi Francisc II, 530
Wesselenyi István, 448, 529
Wesselenyi István I, 530
Wesselenyi István II, 530
Wesselenyi Joseph, 448
Wesselenyi Miklos I, 530
Wesselenyi Miklos II, 530
Wesselenyi Miklos III, 530
Wesselenyi Rachel, 448
Wesselenyi Sarolta, 529
Wesselenyi Stephanie, 529
Wesselenyi Wolfgang, 448
Willer Jozsef, 408
Wolf Karl, 476
Worell A., 503

X

Xenopol A. D., 305, 394, 396

Y

York de, duce, 34
Young F. Robert, 408

Z

Zagoritz, 306
Zalanchy Ioan, 451

- Zambo, familie, 423**
Zambo Sandor, 506
Zamfirescu Duiliu, 184, 187,
213, 420
Zamfirescu Tudor, 80
Zamfirescu-Romanescu
Mariana, 385
Zamfiroiu Petru, 479
Zamosy Ștefan, 451
Zapolya Ioan, 451, 457
Zarathoustra, 229
Zarifopol Paul, 68, 194, 221,
228
Zarzără Ion, 544, 546, 552
Zăpîrțan Lucia, 410
Zeletin (Moțăș) Ștefan, 38
- Zerich Teodor, 510**
Zeuceanu Alexandru, 307
Zeyk, familie, 525
Zeyk Daniel, 525
Zeyk Domokos, 525
Zeyk Gabor, 525
Zeyk Janos, 525
Zigre Nicolae, 396
Zinca, 297
Zirra Alexandru, 308
Zola Emile, 309
Zossima, 131
Zosima D., 310
Zotta Iancu, 305
Zotta Sever, 305
Zsigmond, familie, 463

INDICE TOPONIMIC

A

Abauj, comitat, 457
Abrud, 406, 410, 418, 564
Abuș, 387
Acățari, 459
Adamclisi, 118
Afganistan, 139
Africa, 517, 555
Aghire, 410
Aiud, 391, 443, 462, 519
Alba, comitat, județ, oraș, 387, 396, 399, 401, 412, 420, 451, 456, 464, 474, 477, 512, 520, 528
Alba Inferioară, comitat, 464
Alba Iulia, 58, 392, 405, 420, 421, 429, 430, 441, 443, 451, 453, 456, 472, 473, 491, 510, 511, 522, 532, 580
Alba de Jos, comitat, 420, 451, 459, 463, 497
Albac, 428
Albești, 436
Alămor, 519
Aldești, moșie, 557
Alexandria, 80

America (S.U.A.), 101, 141, 262, 405, 419, 464, 478, 544, 555, 585
America, continent, 205
America de Sud, 555
Anglia, 83
Angola, 543
Anina, 530
Aninoasa, moșie, 568
Anvers, 550
Apatina, 404
Apșa, 472
Arad, județ, oraș, 74, 215, 257, 394, 431, 432, 477
Arcești, moșie, 574
Argeș, județ, 532, 574
Arieș, scaun, 453
Armenia, 32
Atena, 240, 559
Austria, 156, 411, 444, 490, 529

B

Bacău, județ, oraș, 4, 539
Baia, județ, 149
Baia de Arieș, 410, 474
Baia de Fier, 547
Baia Mare, 410
Balaci, 553

- Baldovinești**, 143
Balta, moșie, 568
Banat, 47, 394, 405, 406, 447, 468, 473, 495
Bancu, 578
Band, 459
Bandul de Câmpie, 426, 459
Basarabi, 540
Basarabia, 25, 91, 405, 543
Batia, moșie, 568
Băbăița, 80
Băcia, 582
Băilești, 553
Băița, 274
Bălăușeni, 387
Bărbulețu, moșie, 536
Bârca, moșie, 555
Bârlad, 110, 167, 200, 219, 288, 291, 542
Bechet, 551
Beclean, 395, 415
Beiuș, 419, 423
Békés, comitat, 485
Belgia, 283, 297
Beli, 506
Berieni, moșie, 568
Berlin, 27, 116, 128, 159, 187, 212, 232, 241, 305, 405, 411, 477, 506, 543, 556
Bicaz, 547
Bihor, comitat, județ, 222, 387, 418, 419, 457, 474, 522
Biserica Florii (Ivești), 560
Bistra, 406
Bistrița, 181, 392, 410, 411, 441, 466, 473, 479, 480
Bistrița-Năsăud, județ, 74
Blaj, 181, 396, 397, 403, 406, 409, 412, 420, 428, 435, 438, 441, 464, 467, 476, 477, 491, 494, 497, 498, 503, 510, 511, 522, 580
Blăgești, moșie, 557
Blăjel, 577
Bocșa, 397
Bocșa Română, 397
Bogata de Jos, 459
Bogata de Mureș, 478
Bora, moșie, 563
Bordighera, 221
Bordușani, moșie, 59
Borșa, 389
Borza-Brad, 410
Bosnia, 536
Botez, 451
Botoșani, 410, 531
Brad, 137, 410
Bran, 100, 260
Brașov, comitat, district, județ, oraș, 14, 27, 37, 140, 159, 179, 181, 204, 394, 396, 399, 408, 410, 418, 423, 471, 490, 496, 503, 520
Bratislava, 98
Brăila, județ, oraș, 59, 143, 246, 268, 300, 480
Brănișca, 447
Brânceni, moșie, 555
Breasta, 539

Breaza, 480
Breslau, 205, 405
Bruxelles, 92, 172, 568
Bucium, 387

Bucium-Săcesc, 406

Bucovina, 4, 91, 120, 128, 190,
 219, 255, 293, 405, 408, 447,
 449, 508, 531

Bucșani, moșie, 534

București, 7, 9, 18, 27, 29-31,
 33, 37, 39, 58, 63, 88, 92,
 101, 104, 110, 111, 116, 119,
 121, 128, 129, 132, 140, 143,
 149, 164, 179, 182, 184, 193,
 194, 196, 198, 202, 205, 232,
 233, 235, 238, 239, 241, 243,
 246, 257, 261, 268, 270, 274,
 287, 289, 291, 295, 298, 301,
 318, 390, 394, 396, 399, 403,
 405, 408, 410-412, 451, 465,
 477, 479, 481, 494, 523, 533-
 535, 537, 539, 541, 544-547,
 549, 552, 554, 556, 563, 566,
 578

Budapesta, 36, 37, 63, 76, 257,
 281, 394, 406, 410, 411, 420,
 421, 428, 432, 434, 460, 464,
 77, 490, 493, 497, 498, 537,
 577, 580

Budeasa, 522

Bugiulești, 547

Bujor, 445

Bulgaria, 115, 540, 553

Bumbești-Pițic, 571

Bușteni, 210

Butoești, 232

Buzău, județ, oraș, 10, 172,
 303, 556, 562

C

Cahul, județ, 189

Calafat, 551

Calcutta, 101

Cambridge, 133, 205

Canada, 555

Caracal, 152, 553

Caransebeș, 445, 468

Caras-Severin, 531

Carloviț, 580

Carei, 397

Careii Mari, 431

Carol, mină, 584

Cașin, scaun, 578

Căian, 404

Călărași, 30, 563, 579

Călușeri, 482

Căpâlna, 443

Căpâlnița, 576

Câmpeni, 392, 539

Câmpia Libertății, 476

Câmpina, 145

Câmpul Mare, 568

Câmpulung, 499, 532

Câmpulung Muscel, 10, 18,
 113

Cehoslovacia, 405, 464, 543

Cehul Silvaniei, 404

Cerădia, 571

- Cernăuți**, 4, 8, 28, 30, 190, 219,
 271, 290, 480, 499, 531, 580
Cernicari-Cocorăști, moșie, 537
Cetate, 448, 549
Cetatea, moșie, 546
Cetatea de Baltă, 404
Cheresig, 417
Chesler, 459
Chicago, 243, 262
China, 157
Chioar, district, 447, 457, 510,
 519
Chișinău, 111, 171, 204
Cioara, 519
Ciovei, 571
Ciuc, județ, scaun, 463, 577, 578
Cluj, comitat, județ, oraș, 27,
 36, 127, 167, 387, 389, 390,
 392, 393, 395-399, 401-406,
 410-412, 416-421, 425, 428,
 431, 433, 436-438, 447-451,
 453, 455-458, 463, 464, 468,
 470, 471, 473-480, 482, 484,
 490, 492, 493, 497-500, 507-
 510, 512, 514, 519, 523, 526-
 528, 530, 580
Cluj-Mănăstur, 451
Comănești, moșie, 557
Comșa, 296
Constantinopol, 157, 240, 255
Constanța, 410
Copăcei, 511
Corabia, 555
Corbești, 422
Cornești, 6, 387, 459
Corni, moșie, 565
Copenhaga, 391
Coșoveni, 549
Covasna, oraș, județ, 390, 391
Covurlui, județ, ținut, 251, 557-
 559
Cracovia, 543
Craiova, 113, 159, 203, 232,
 464, 540, 542-544, 547, 549-
 553, 555
Crasna, 474
Crășani, moșie, 59
Crețana, moșie, 558
Crisior, 474
Criș, 401
Crucea de Jos-Panciu, 257
Cubinul de Sus, 585
Cuciurul-Mare, 271
Cuieșd, 459
Curtea de Argeș, 540
Cut, 406, 520

D

- Dalmația**, 300, 518
Darnița, lagăr, 421
Dâlga, moșie, 59
Dâmbovița, județ, 532, 534, 536
Dâncul Mic, 448
Dârios, 63
Debrețin, 455
Dej, 387, 411, 469, 498
Dejuțiu, 458
Deleni, 387, 422
Densuș, 469

Deva, 410, 451, 457, 476, 584, 587

Didești, 111

Dobâca, comitat, 449, 451, 453, 456, 474, 500, 512, 528

Dobra, 451, 549

Dobrotinet, 263

Doh, 529

Doicești, 533

Dolj, județ, 533, 539, 540, 544-546, 548, 549, 551, 555, 574

Dorohoi, județ, oraș, 7, 133, 185, 284

Dragomirești, 407

Dragu, 529, 530

Drăgășani, 171

Dudești, 565

Dumbrăvioara, 460, 517

Dumitra, 387

Dunăre, 226

E

Egipt, 543

Elveția, 247, 420, 444

Ernei, 450

Europa, 255, 405, 527, 555

Europa Centrală, 475

F

Făgăraș, 386, 398, 401, 415, 451, 472, 473, 497, 510-512, 522

Făget, 445

Fălciu, ținut, 558

Fălticeni, 239

Fărău, 451, 464

Fărcașele, 547

Fântânele, 462

Fepernic, 419

Ferihaza, 455

Fintoag, 451

Florența, 288, 317, 235

Focșani, 110, 201

Frankfurt, 143

Franța, 13, 92, 101, 147, 157, 196, 197, 283, 293, 297, 298, 305, 454, 479, 533, 534, 543, 567

Freiburg, 523

Frumoasa, 578

Fundenii Doamnei, moșie, 563

G

Galați, județ, oraș, 251, 556, 559, 561, 583

Galeș, 445

Galicea Mare, 540

Galiția, 536

Gădiceni, 577

Gălești, 387, 459

Gemeni, moșie, 539

Geneva, 247

Germania, 92, 252, 290, 411, 455, 523, 536, 549

Ghelar, mină, 584

Gheorgheni, 390

Gherla, 414, 436, 469, 476,
510, 512, 522
Ghindari, 522
Giessen, 159
Giulești, 472
Giurgeu, scaun, 578
Glada de Jos, 451
Glodeni, 572
Glodu, moșie, 549
Goești, moșie, 574
Gorj, județ, 9, 303, 540, 544,
568, 570-572, 574
Gornești, 519
Gratz, 420, 500
Grădinile, moșie, 555
Grădiștea, moșie, 574
Grebenișul de Câmpie, 459
Grecia, 561
Grind, 451
Grivița, 19
Gurasada, 580
Gura Sărății, 172
Gurghiu, 404

H

Haghigh, 474
Harghita, județ, 576, 578
Hașag, 75
Hațeg, 409, 476
Hawaii, 538
Hălmeag, 520
Hârșova, 255
Heidelberg, 65
Herțegovina, 536

Hodod, 530
Hodoni, 394
Hodora-Cotnari, 210
Hodoș, 387
Honenheim, 549
Hordou, 74
Horezu, mănăstire, 540
Horezu-Poenari, moșie, 555
Hotar, 451
Hrișcani, moșie, 565
Hunedoara, județ, oraș, 396, 403,
404, 410, 418, 420, 434, 447,
451, 454, 468, 474, 476, 479,
509, 512, 525, 580, 582, 583,
585
Huruești, 205
Hust, 401, 456

I

Ialomița, județ, 59, 563
Iași, 4, 6, 26, 48, 57, 77, 88, 92,
93, 113, 128, 152, 169, 188,
200, 210, 212, 241, 255, 273,
288, 293, 305, 308, 397, 409,
455, 497, 509, 536, 545
Idiciu, 436
Iena, 37
Ierihon, 243
Iernut, 457
Ierusalim, 243
Ieurțeni, 404
Igești, moșie, 558
Ileni, 415

Ilfov, județ, 29, 92, 124, 303,
555, 563

Ilieni, 404, 422

Imperiul Otoman, 490

India, 157

Ineu, 436

Iood, 473

Istanbul, 410, 546

Italia, 13, 27, 227, 297, 407, 508,
543

Ithaca, 405

Iugoslavia, 543

Iza, 407

K

Kassa, 473

Kiev, 421

Kineșma, lagăr, 421

Kis-Rhédei, 474

J

Jibou, 530

Jigodin, 578

Jilava, închisoare, 162

Juncul de Jos, 396

L

Laussane, 159, 444

Lăpușgiul de Jos, 451

Lăpușgiul de Sus, 451

Lăpușana, 577

Lăteni, moșie, 59

Lătești, moșie, 558

Lăzarea, 423, 462

Lăzărești, moșie, 557

Leipzig, 61, 128, 232, 477, 556

Lemberg, 510

Lespezi, 560

Lipia, 562

Livedea, moșie, 563

Liverpool, 405

Livezile, 443

Logig, 404

Londra, 83, 179, 405

Lugoj, 386, 441, 445, 464, 510

Lunca, 422

M

Madrid, 307

Makfalva, 422

Malu Mare, 549

Maramureș, comitat, județ,
389, 398, 407, 413, 420, 472,
473, 512, 532

Marburg an der Lahn, 455

Maroc, 567

Mădăraș, 404

Măgherești, 572

Măgura, 448, 469, 533

Măicănești, 545

Mălini, 149

Mălușteni, moșie, 558

Mănăstirea, 457

Mănăștur, 445, 448

Mănești-Ungureni, 410

Mărășești, 175

Mărăști, 37
Mărgău, 507
Mândra, 415
Mecca, 555
Mediaș, 456, 503
Mehedinți, județ, 232, 539,
 540, 549, 574
Mica, mină, 92
Micloșoara, 474
Miercurea Ciuc, 410, 577
Mihail, mină, 584
Mihăiești, moșie, 555
Mihăileni, 133
Milano, 288, 316
Milașul de Câmpie, 441
Milcov, 204
Mircești, moșie, 4
Misentea, 578
Mizil, 228
Mogoșani, 572
Mogoșești, 133
Mogoșoaia, 246
Moldova, 11, 137, 190, 255,
 390, 391, 397, 398, 418, 420,
 456, 463, 510, 512, 516, 549
Montreal, 405
Morești, 452
Moscova, 8, 139, 580
Moțăței, moșie, 533
Mugeni, 459
München, 61, 159, 288, 300,
 412, 455, 490, 561
Muntele Athos, 240
Muntenia, 128
Munții Apuseni, 484, 510

Munții Vrancei, 175
Mureș, comitat, județ, scaun,
 387, 390, 394, 400, 404, 410,
 418, 422, 434, 436, 450, 459,
 460, 462, 463, 474, 482, 512
Mureș, râu, 587
Mureșeni, 463

N

Napoli, 543
Nădlac, 431
Năsăud, 169, 406, 410, 455,
 498, 510
Neamț, județ, ținut, 406, 499,
 565
New York, 28, 128, 552
Nicolești, 422
Novisad, 580
Nucet, 422

O

Ocna Sibiului, 547
Ocnele Mari, închisoare, 162
Odorhei, localitate, scaun, 401,
 456, 457, 463, 468, 482, 512,
 578
Odorheiu Secuiesc, 518
Ogașu, mină, 584
Ohaba, 451, 473, 547
Olanda, 543
Olt, județ, 263, 568
Oltenia, 128, 405, 546-548, 551,
 555

Oradea, 410, 431, 473, 477, 510, 522
Orania, 553
Orăștie, 403
Orbai, scaun, 512
Orlat, 409
Ostrovani, moșie, 574
Ozun, 398

P

Palanca, 326
Paris, 4, 6, 12, 25, 28, 35, 38, 66, 71, 73, 89, 94, 96, 99, 109, 128, 133, 143, 147, 159, 162, 172, 193, 196, 204, 212, 213, 226, 232, 246, 297, 298, 307, 312-315, 319, 476, 533, 541, 543, 546, 552, 553, 555
Pașcani, 239, 536
Pavia, 397
Păuca, 459
Pârscov, 303
Peleş, castel, 297
Peninsula Iberică, 205
Penteleu, munte, 563
Peretu, moșie, 549
Pericei, 421
Petelca, 404
Petreni, 448
Petro-Pavlovka, fortăreață, 8
Petroșani, 410
Pianu de Jos, 399
Piatra, 565
Piatra Neamț, 103, 280, 293

Pietroasa, 476
Pitești, 207, 545
Plenița, 548
Pleșești, 301
Plevna, 539
Ploiești, 228, 257, 287, 562
Podeni, 459
Poenari, 571
Pogoanele, 556
Pojon, 510
Poiana Mărului, 149
Polonia, 30, 405, 451
Polonița, 487
Polul Nord, 192
Ponor, 547
Pontoise, 288
Portland, 544
Portugalia, 391
Praga, 28, 287, 478, 479, 481
Prahova, județ, 124, 537, 563, 568
Preajba, moșie, 555
Principatele Române, 4, 536, 546, 567
Prodănești, moșie, 557
Pрут, 558
Pucioasa, 531
Pui, 583
Putna, 4

R

Racoviț, 409
Ramos, 509
Rădăuți, 538

Răţoaia, moşie, 534
Râmnicu Sărat, judeţ, 204, 545
Râmnicu Vâlcea, oraş, 410,
 551, 568
Râpa, 448
Răureni, 546
Rebrişoara, 498
Reghin, 402, 404, 441
Retezat, munţi, 585
Robăneşti, moşie, 555
Rodna, 412
Roma, 82, 205, 288, 386, 441,
 473, 475, 511, 543
Roman, judeţ, 137, 536
Romanaţi, judeţ, 540, 555, 574
România, 16, 25, 37, 75, 82, 83,
 88, 105, 113, 116, 139, 140,
 179, 181, 190, 207, 235, 245,
 247, 262, 281, 283, 297, 305,
 307, 308, 386, 389, 397, 405,
 412, 421, 425, 440, 445, 476,
 495, 497, 510, 523, 533, 536,
 541, 542, 549, 551, 580, 585
România Mare, 549, 583
Roşia Montană, 406, 476
Roşiori, 579
Ruda, mină, 92
Rupea, 444
Rusăneşti, moşie, 555
Rusia, (U.R.S.S.), 91, 281, 497,
 536, 559

S

Saint-Petersburg, 237
Salonic, 157, 536
Salva, 479
Salzburg, 529
Sardinia, 89
Satu Mare, comitat, judeţ,
 oraş, 274, 410, 418, 555
Satulung, 518
Săcelu, 572
Sălaj, judeţ, 407, 410, 419, 421,
 431
Sălciua de Jos, 520
Sălişte, 475
Săpartoc, 436
Sărăcineşti, 92
Săsăni, moşie, 557
Sătmar, comitat, 456
Săvârşin, 432
Sâncrăieni, 578
Sânvâsii, 482
Sârbi, moşie, 557
Schemnitz, 476
Seciu-Boldeşti, 537
Seghedin, 36
Selişte, 445
Sepsi, scaun, 512
Serbia, 159, 540
Seuca, 459
Severin, comitat, 468
Siberia, 489
Sibiu, 75, 140, 257, 394, 396,
 399, 406, 410, 420, 436, 475-
 477, 490, 499, 510, 526, 564

Sighet, 438, 472, 519
Sighetu, închisoare, 162
Silvna, 557
Simeria, 410
Sinaia, 159, 221, 235, 541, 553
Siyiz, 406
Slatina, 13
Slobozia, moșie, 559
Soci, moșie, 565
Sofia, 235, 553
Solca, 290
Solnoc, comitat, 528
Solnoc-Dobâca, comitat, 449,
 498, 521
Solnocul Interior, comitat,
 401, 449, 462, 468, 469, 472,
 474, 512, 521
Solnocul de Mijloc, comitat,
 474, 512, 514, 530
Sopron, 420
Sorbona, 205, 305, 541
Soroștin, 519
Sovata, 422
Spania, 283, 293, 391, 543,
 585
St. Jean Cap Ferrat, 221
Stânca-Roza, 531
Stockholm, 139, 405
Strasbourg, 543
Strâmbi, moșie, 565
Strigoiu, 510
Suceava, județ, 149, 190, 290
Suciul de Jos, 519
Sudriș, 445
Suedia, 405, 543

Sulina, 116
Szarvas, 485

Ș

Șard, 451
Șerbani, 404
Șeuca, 503
Șimleu Silvaniei, 397, 410,
 421, 477, 510
Șiria, 257
Șomcuta-Mare, 410
Șotânga-Doicești, bazin, 533
Șpălanca, 451
Șugatag, 473

T

Tășnad, 514
Tâmpa, 448
Târgu Ocna, 296
Târgoviște, 131, 531, 535
Târgu Jiu, 540, 544, 553
Târgu Mureș, 387, 391, 403,
 410, 422, 423, 441, 453, 463,
 482, 484, 503, 580
Târnava, comitat, 387, 401,
 457, 459, 463, 473, 474, 512
Târnava Mare, comitat, 63, 401
Târnava Mică, comitat, 401,
 477, 503
Târnăuca, 185
Târnăveni, 447
Teaca, 451
Techirghiol, 410

Tecuci, județ, oraș, ținut, 205,
295, 537, 560

Teherău, munte, 563

Teiu, 451

Teiuș, 497

Teleorman, județ, 111, 193,
553, 555

Tennessee, 262

Texas, 585

Timișoara, 27, 204, 257, 410

Tismana, mănăstire, 519

Tonea-Haraboru, moșie, 563

Toplița, 577

Torcești-Ivești, moșie, 560

Torino, 389

Toulouse, 17

Transilvania (Ardeal), 63, 128,
137, 293, 391, 396-398, 401,
402, 404-406, 416, 418, 420,
423, 431, 436, 438, 439, 443,
447, 448, 451-453, 455, 457,
458, 463, 468, 472, 474-477,
484, 490, 492, 493, 495, 501,
507, 510, 512, 517, 523, 530,
549, 580, 583, 585

Transilvania de Nord, 438, 524

Trascău, 520

Trei Scaune, comitat, județ,
scaun, 390, 391, 398, 434,
457, 474, 490

Tritenii de Sus, 438

Turda, comitat, oraș, 392, 400,
410, 418, 451, 456, 463, 468,
474, 478, 482, 486, 488, 512,
528

Turnu Măgurele, 140

Turnu Severin, 132, 551, 553

Turtucaia, 289

Tutova, județ, 291

Tübingen, 179

Ț

Țara Făgărașului, 387

Țara Românească (Valahia),
175, 390, 391, 395, 398, 418,
420, 448, 451, 463, 476, 512,
516, 567

Țările Scandinave, 205

U

Ucraina, 472

Ungaria, 417, 420, 444, 451,
452, 457, 474, 485, 490, 493,
505, 512, 517, 528, 530

Urzica, moșie, 555

V

Valea Dobrei, mină, 584

Valea Jiului, 454, 508

Valea Lungă, 472

Valea Rece, 459

Valea Sebeșului, 405

Varna, 115

Varșovia, 543

Vas, comitat, 505

Vaslui, județ, 255, 301

Vaşad, 522

Vatican, 475
Vatra, moșie, 574
Vaț, închisoare, 257, 408
Văcărești, închisoare, 257, 282
Văleni, 189
Vălureni, 422
Vărășeni, 222
Vâlcea, județ, 73, 92, 540, 546, 574
Veneția, 543
Veszpren, 510
Vidra, 428
Viena, 25, 27, 28, 37, 127, 253, 257, 287, 300, 394, 397, 411, 412, 423, 476-478, 490, 491, 494, 499, 510, 522, 526, 543, 556, 580
Vima Mică, 413, 510
Vișeu, 407
Vitănești, 193
Vlaha, 448

Vlașca, județ, 80
Vlăhița, 576
Voinești din Deal, 572
Voinești din Vale, 572
Volga, 421
Vrancea, 257
Vulpăr, 387
Vulturești, moșie, 568

Z

Zagon, 391
Zalău, 410, 429, 490
Zarand, comitat, 420, 468, 476
Zărnești, 396
Zdraholczi, mină, 474
Zemplen, comitat, 505
Zlatna, 418, 474
Zoltan, 436
Zorlești, 571

Tiparul executat la
S.C. LUMINA TIPO s.r.l
str. Luigi Galvani nr. 20 bis, sect. 2, București
Tel./Fax 211.32.60; Tel. 212.29.27

ISBN 973-8308-08-9