
CONTRIBUŢII A R H E O L O G I C E L A I S T O R I C U L
ORAŞULUI BAIA

de LIA BÀTRINA-
şi ADRIAN BÀTRINA

Din rfndul monumentelor de arhitectură păstrate, chiar dacă numai
in stare de ruină, fn cuprinsul binecunoscutei aşezări medievale de la
Baia, cel reprezentat de biserica catolică a beneficiat de un interes
aparte din partea cercetătorilor 1 . Datat pe baza unei ades invocate
inscripţii^, azi dispărută, ce menţiona ridicarea sa fn anul 1410 de
către domnitorul Alexandru cel Bun fn memoria soţiei sale Margareta,
îngropată a i c i 3 , monumentul catolic de là Baia a cunoscut fn ultima
vreme o analiză minuţioasă şi pertinentă din partea istor icului de(

artă 4 la care s-au adăugat apoi cercetările arheologice.Studiul de
istorie a a r te i demonstrează cu argumente convingătoare că epitaful
menţionat de misionari i catol ic i a se f i aflat încastrat în zidul b i ­
ser i c i i nu reprezintă altceva decît o "consemnare tardivă a unei
tradiţii ce abia s e forma^, sub influenta crescîndă, de la începutul
sec. a l XVII - l ea , a propagandei catolice din Moldova. Totodată sei
apreciază că această "plăsmuire cu scop propagandistic precis,în sp i ­
r i t u l noului val ofensiv a l Romei, de nuanţă franciscană" 0 şi-a aflat
dăltuirea în piatră în intervalul de timp cuprins între ani i 1606-1641 .
In ceea ce ne priveşte, considerăm că există suficiente temeiuri să
restrîngem intervalul de timp, în care legenda orală este transpusă
în piatra epitafului , doar la ani i 1632-1641 . In condiţiile în care
scopul său propagandistic precum şi "alcătuirea sa conjecturală tîr-
zie" nu mai pot f i contestate, concluzia ce se degajă este cea p o ­
t r i v i t căreia textul inscripţiei este l ips i t de autenticitate şi nu
susţine, deci , încadrarea cronologică a monumentului în vremea l u i
Alexandru cel Bun.

Astfel stînd l u c r u r i l e , revenea cercetărilor arheologice s a r c i ­
na de a aduce precizări cu p r i v i r e la vechimea acestui lăcaş p r e ­
cum şi în legătură cu principalele etape de construcţie cunoscute
în cursul existentei sale. Desfăşurate în ani i 1974-1975 şi p r i l e j u i ­
te de lucrările de conservare şi restaurare a monumentului, c e r ­
cetările arheologice din suprafaţa ocupată de biserica catolică şi
în zona învecinată au avut darul să pună în evidentă o suită de
complexe arheologice încadrate cronologic între mijlocul sec. a l XIV-
ş i s e c . a l XVI I - l ea . Dintre acestea, cel mai vechi este reprezentat
de urmele unei locuinţe de lemn, cu pivniţă, tăiată de fundaţiile de
sud şi de vest ale turnului-clopotniţă după ce fusese dezafectată!
de un^incendiu petrecut în deceniul şase ale sec. a l XIV-lea**.

In suprafaţa ocupată mai tîrziu de turnul-clopotniţă au fost des-

231

www.mnir.ro

coperite vestigiile unei b i ser i c i de lemn, ce suprapune nemijlocit ră ­
măşiţele amintitei locuinţe incendiate. Acest prim lăcaş de cu l t , r i ­
dicat - după cum s-a mai arătat 9- fn j u r u l anilor 1360-1361 de e l e ­
mentele catolice coloniste aşezate la Baia, va funcţiona pfnă fn
deceniul patru a l sec. a l XV-lea - fn mod cert pfnă fn 1432 şi
foarte posibil pfnă fn 1439 - cfnd, alături de alte locuinţe ale aşeză­
r i i , va f i distrus de un nou incendiu ce n-ar f i exclus să se da­
toreze acelor r a i d u r i tătăreşti care , aşa după cum menţionează c r o n i ­
ci le ţării 1 ^, fn ani i 1439-1440 distrug numeroase aşezări din M o l ­
dova.

Din datele arheologice oferite de complexele anterioare rezultă că
abia după distrugerea lăcaşului de lemn, deci după anul 1439, se va
f i produs debutul lucrărilor de construcţie ale b i se r i c i i de z id , aceea
ce va îndeplini pentru o vreme funcţia de catedrală 1 1 . Această data­
re este sprijinită şi de constatarea că fn stratul de argilă galbenă
rezultat din săparea şanţurilor de fundaţie ale b i s e r i c i i de z id - s t rat
ce suprapune nemijlocit nivelul de arsură corespunzător dezafectării
lăcaşului de cult de lemn - s-a descoperit un gros de argint emis fn
1430-1431 de mo net ăr ia l u i Alexandru cel Bun.

Determinat de efortul considerabil impus de o construcţie ce urma
să beneficieze de un amplu program de arhitectură, s-a optat pentru
r id i carea , fn t r - o primă fază de construcţie, doar a unei abside, a co­
r u l u i şi a unei s a c r i s t i i , elemente indispensabile desfăşurării cultu­
l u i catol ic . Fundaţiile acestui nucleu iniţial, cu adîncimea de 1,20m fn
zona sacr is t ie i şi de 2,00-2,20 m fn cea a co ru lu i , au fost r e a l i ­
zate p r i n turnare pe o adîncime de 0,80-0,90 m, i a r apoi zidite pfnă
la faţa so lu lui . Un strat de pămfnt brun închis desparte nivelul de con­
strucţie al fundaţiei de cel a l elevaţiei. In compoziţia acestui strat
a fost descoperit un dinar emis de Ludovic de Anjou între ani i 1373¬
1383 , i a r în nivelul de mortar corespunzător c o n s t r u i r i i elevaţiei s-a
aflat un obol emis de Sigismund de Luxemburg în 1391, mărturie a
faptului că la sffrşitul deceniului patru a l sec. a l XV-lea aceste emi ­
siuni se mai aflau încă îh circulaţie.

La rîndul l o r , z idur i le sînt realizate din piatră de carieră şi de
rîu, cea de talie neintervenind decît a r a r e o r i , şi atunci doar în ca­
zul nervur i l o r de boltă, a chenarelor de uşi şi f e res tre , a soclului şi
a arcu lu i t r i u m f a l , fn t r -o primă fază, ed i f i c iu l , reprezentat de o a b s i ­
dă pentagonală,un cor şi o sacr ist ie^f ig . 1)este înzestrat cu un soclu de
piatră prof i lat ce - l înconjoară pe la tur i l e de nord , est şi sud.Absen­
ţa acestuia de pe latura de vest a sacr is t ie i considerăm a f i deose­
bit de sugestivă, permiţîndu-ne să apreciem că f n t r - o a doua etapă
de construcţie lăcaşul urma să fie amplificat p r i n t r e i nave, pro ­
iect ce, însă, nu va putea f i rea l izat vreodată 1 2 . Faţadele sînt f lan­
cate de 12 contrafortur i dispuse în punctele de descărcare a bolţi­
l o r . Elementele ce se mai păstrează din sistemul de bolt ire constau
din cfteva console c i l indrice terminate fn floare şi de blocul de
deasupra consolei din care se despart : dubloul, de secţiune cu colţu-l

232

www.mnir.ro

Fig .1 . -B i ser i ca catolică din Baia . Plan de situaţie cu etapele de con­
strucţie ale monumentului şi amplasamentul secţiunilor şi mor­
mintelor ι 1 - nucleul iniţial compus din absidă, cor şi sacristie
(circa 1440-1441); 2 - t u r n clopotniţă şi sacristie (post 1467);
3 — pr idvor construit intre 1574-1612; 4 - morminte cu piese de
inventar.

233

www.mnir.ro

r i l e teşite şi de două nervur i trapézoïdale, legate cu profile concave.
La acestea se adaugă cărămizile cu s t r i u r i longitudinale, descoperite
fn nivelul de demantelare, ce trebuie să f i ţinut şi ele de acelaşi
sistem de bo l t i re . Toate acestea indică un cor, alcătuit din t r e i t r a ­
ve l , boltit fn cruce pe ogive şi o absidă pentagonală boltită rad ia l
pe n e r v u r i . Potr iv i t dispoziţiei contrafortur i lor , sacrist ia pare să f i
fost şi ea compusă din două travei şi , de asemenea, boltită fn c r u ­
ce pe ogive. Pe latur i le de sud şi de vest a l acestei încăperi se
află cîte o nişă dublă acoperită de un arc în p l in centru. In altar se
mai păstrează ancadramentele în arc frînt, din piatră profilată, ale
celor t r e i f erestre . In sfîrşit un ultim element este reprezentat de ar­
cul t r iumfa l , neprofilat, din care se mai păstrează doar cfteva a size
ale p i las tru lu i său de sud.

La o analiză atentă a elementelor l i t i ce prof i late , păstrate din
prima fază de construcţie, pe baza analogiilor stabilite cu unele
monumente din Transi lvania, s-a putut observa că modelarea lor a
avut loc nu mai devreme de cel de a l patrulea deceniu a l sec. a l
X V - l e a 1 3 , constatare confirmată şi de încadrarea cronologică a mo­
numentului oferită de datele arheologice.

Cît priveşte modul fn care larga deschidere către sanctuar à ar­
cului tr iumfal a fost protejată pentru o perioadă de mai bine de 25
de an i , cercetările arheologice au putut dovedi existenţa în cont i ­
nuare pe latura de vest a edi f ic iului a urmelor unei încăperi de
lemn, a unei "nave" cu suprafaţa sensibil apropiată de cea a t u r n u ­
l u i ce se va r id i ca mai tîrziu, evident o soluţie cu caracter p r o v i ­
zor iu ce urma să suplinească absenţa navelor propr iu -z i se .

La i n t e r i o r , dacă în sacristie s-au putut observa urmele unei
pardoseli din cărămidă, în. rest (a l tar , cor şi "navă") s-a folosit o
simplă duşumea din scînduri.

De o grijă specială s-a bucurat, însă, spaţiul înconjurător, secţi ­
unile trasate la nord şi sud de biserică permiţînd surprinderea a
două drumuri amenajate pe o lăţime de 8-10 m şi pietruite cu bolo­
vani de rîu - înconjurînd la nord şi sud clădirea şi unindu-se spre
est şi vest într-o arteră unică. Sînt, fără îndoială, şi acestea,măr­
t u r i i materiale ce vorbesc despre preocupările orăşenilor din Baia
pentru organizarea unei trame stradale de t ip urban îh centrul căre­
ia se afla lăcaşul de cu l t .

Chiar de la bun început biserica de z id va îndeplini, pe lîngă
alte funcţii, şi pe aceea de capelă cimiterială. Cercetările arheolo­
gice au permis identificarea unui număr de 18 morminte ce ţin de
această primă epocă de funcţionare a b i s e r i c i i de z i d . Din rîndul
l o r , un număr de 12 au fost practicate în inter ior - şi anume două
îh cor şi lo în "nava" de lemn - i a r res tu l de 6 la e x t e r i o r . G r o -
pile mormintelor se taie de la nivelul de construcţie a c o r u l u i şi
sacr is t ie i - dovadă că s-au efectuat înmormîntări chiar fn timpul r i ­
dicării lăcaşului - sau de là nivelul amenajărilor inter ioare , f i i n d
suprapuse de s t ra tur i l e ce ţin de etapele ulterioare de construcţie

234

www.mnir.ro

şi funcţionare a ed i f i c iu lu i . Mormintele sînt reprezentate în e x c l u s i ­
vitate de gropi simple şi conţin adeseori urme ale s icr ie lor de lemn.
Referitor la vîrstă înhumaţilor s-a putut constata că un număr de 5
schelete din 4 morminte (unul - M35 - f i ind dublu) au aparţinut unor
copi i , 2 schelete unor adolescenţi i a r 12 schelete unor adulţi.Inven­
t a r u l funerar, conţinut doar de 5 dintre morminte, constă din 6 piesei
monetare de arg int . Este vorba de : un obol emis de Sigismund de
Luxemburg în 1391 şi de un gros emis de Alexandru cel Bun între
1415-1431, ambele monede aflate în M72 ; cîte un gros emis de A¬
lexandru cel Bun între 1408-1415, aflaţi îh M73 şi Mg2 5 ° jumăta­
te de gros emis de Alexandru cel Bun după anul 1408, aflat în M35 ; şi
un dinar emis de Iancu de Hunedoara împreună cu Vladislav I între
1444-1445, aflat în M71 .

I n prima sa formă, catedrala de zid de la Baia continuă să func­
ţioneze, fără a mai putea f i amplificată, pînă în momentul în care un
puternic incendiu îşi lasă amprenta asupra sa. Un strat gros de
cărbune şi cenuşă, aferent primului nivel de călcare al monumen­
tu lu i catolic de z i d , la care se adaugă urmele de arsură de pe ce l
dîntîi strat de tencuială interioară, mărturisesc amploarea 14 ş i e ¬
fectele incendiului pomenit. Acesta a fost provocat de lupta de l a
Baia din noaptea de 14-15 decembrie 1467, dintre oştile moldovene
conduse de Ştefan cel Mare şi cele maghiare conduse de Matei
C o r v i n 1 ^ . rje alt fe l relatările unor m a r t o r i oculari sau doar c o n ­
temporani, precum Antonio Bonfini 1° sau Ian Dlugosz 1 7 , referitoare
la această bătălie, confirmă împrejurarea că biserica catolică şi
sectorul învecinat s-au aflat în miezul evenimentelor.

La scurtă vreme după ce liniştea s-a reaşezat deasupra
oraşului, comunitatea catolică de a i c i se va îngriji de re fa ­
cerea b i s e r i c i i . Arheologic a fost surprinsă şi această acţiune, pu-
tîndu-se observa că s tratu lu i de arsură - corespunzător evenimen­
telor din iarna anului 1467 - îi succede nemijlocit un nivel de con­
strucţie, reprezentat de un strat consistent de mortar şi piatră. A¬
cest nivel atestă şi faptul că lucrările de reconstrucţie au afectat
nu numai corul şi sacrist ia c i şi suprafaţa ocupată odinioară de
"nava" de lemn, pe locul căreia a fost r id icat din piatră de c a r i ­
eră un turn masiv cu parter şi două n i v e l u r i , tăvănuit şi înconjurat
de un soclu cu o profilatură simplă ce se deosebeşte net de ce l
a l corului sau a l sac r i s t i e i . O scară plasată fn colţul de nord-vest
fac i l i ta accesul la niveluri le superioare.

Tot cu acest p r i l e j se petrece, pe latura de sud a corului ,a¬
dosarea unei capele ale cărei z i d u r i de est şi vest sînt în p r e l u n ­
girea a două cont ra f o r tur i . Capela dispunea de o scară de acces ,
ale cărei fundaţie se mai păstrează fn colţul de nord-vest a l încă­
p e r i i , şi era sprijinită de două contra for tur i amplasate pe la tura
de sud.

Din pictura monumentală ce a Împodobit cel puţin o parte d in
edificiu nu s-a mal păstrat decft o suprafaţă, şi anume pe faţada

235

www.mnir.ro

de sud a turnu lu i , ce confine silueta de mari dimensiuni a sfîntu-
lu i Cristofor , reprezentat cu pruncul Isus pe umăr1**.

Anul 1476 găseşte biserica complet refăcută, menţionarea sa sub
forma "biserica cea mare din B a i a " 1 9 dovedindu-se că la această dată
edi f ic iul era prevăzut deja cu impunătorul t u r n , fapt ce explică, de
a l t f e l , şi atr ibutul folosit pentru individualizarea sa fn raport cu ce­
lelalte lăcaşuri existente la acea dată fn aşezare . Dar evenimentele
din vara anului 1476 vor avea consecinţe nefaste pentru aşezarea
de la Baia, arsă de Ştefan cel Mare fn retragerea sa petrecută după
neferic itul episod de la Valea Albă din ziua de 26 iulie^O. De acest
incendiu nu scapă n i c i catedrala catolică, dovada constituind-o atît p ie ­
trele puternic arse ale turnului cît şi nivelul de arsură, datat cu
un dinar emis de Matei Corvin între ani i 1471-1476, surpr ins ch iar
lîngă monument.

Acest a l doilea incendiu suportat de orăşenii din Baia în decurs
de numai 10 ani va f i hotărîtor pentru v i i t o r u l aşezării.Numărul ce­
lor reîntorşi din bejenie pare să f i fost considerabil mai mic îh r a ­
port cu a l celor plecaţi, mulţi dintre l o cu i to r i i colonişti aşezîndu-se
în centre ce promiteau a le oferi , mai multă siguranţă precum S u ­
ceava, Iaşi sau Bacău. Cu toată reducerea simţitoare a numărului
membrilor comunităţii catolice din B a i a , biserica este refăcută, be ­
neficiind de lucrări de acest gen şi în a doua jumătate a sec. a l
XVI- lea . Acestei epoci i se datorează o pardoseală de cărămidă
aşezată la inter ior precum şi adosarea pe latura de vest a t u r n u ­
l u i a unui p r i d v o r îngust, realizat din lemn pe un soclu - p u ­
ţin adîncit - din piatră legată cu mortar . Din inventarul numismatic
prezent în unele din mormintele (My3 şi M153) amplasate în suprafa­
ţa acestei ultime încăperi, rezultă că ea a fost ridicată la o dată
ulterioară anului 1574 dar oricum nu mai tîrziu de 1612. Existenta
pr idvorului va f i curmată, însă, tot de un incendiu petrecut la m i j ­
locul sec. a l XVII - l ea , probabil în contextul luptelor desfăşurate pen­
t r u tronul Moldovei

Necropola continuă să funcţioneze în j u r u l b i s e r i c i i şi în i n t e r i -
o ru l e i şi după anul 1467. Numărul de morminte şi încadrarea c r o ­
nologică a necropolei b i s e r i c i i de z id în a doua sa etapă de func­
ţionare, cuprinsă între 1467 şi secolul a l XVH-lea» n i se par a f i deo­
sebit de importante p r i n aspectele demografice sau de ordin u r b a ­
n is t i c pe care le relevă. In condiţiile în care nu a putut f i cerce­
tată decît c i rca lo-15% din suprafaţa totală a c i m i t i r u l u i , a fost i ¬
dentificat un număr de 108 morminte reprezentate de gropi simple
cu excepţia a două cripte din piatră (M-JŢQ) sau cărămidă (Mi 82)»· a¬
flate 4 în cor .

Intrucît două din morminte sînt t r i p l e (Mi 30 şi M\ ge) numărul t o ­
ta l a l înhumaţilor este de 112 dintre care 73 au aparţinut unor adulţi
25 unor adolescenţi şi 14 unor cop i i . Din numărul total de 21 de
morminte în care s-au aflat piese de inventar funerar , 5 au conţinut
obiecte de podoabă sau accesori i vestimentare asociate fn unele

236

www.mnir.ro

cazuri cu monede iar restu l de 1 6 cite una sau mai multe monede depuse h
mfna Înhumaţilor sau aflate fn umplutura gropilor .Podoabele sfnt r e p r e ­
zentate de două inele ambele din argint . Unul dintre inele este de t ipul
celor cu chaton discoidal l ip i t pe o verigă din banda plată.Motivul deco­
r a t i v , de t ip deometric, este incizat pe chaton(fig.2/3).Descoperit fn M30
el se afla asociat cu o jumătate de gros emis de Alexandru cel Bun.Cel de
al doilea inel,descoperit fn M 1 4 0 , este de t ipul celor de logodnă,frecvent
fntflnite fn s e c . X V - X V I 2 2 (f i g . 2 / 6) . Accesorii le vestimentare constau
dintr -un năsturaş de argint,două catarame şi o copcă din bronz.Năstura-
şul este realizat din sfrmă de argint împletită şi are forma unui nod uşor
alungit, de limitat la ambele capete de cîte un cerc din sîrmă împletită şi
terminat la partea inferioară cu o granulă iar la cea superioară cu o t o r -
tiţă din sîrmă mai groasă(fig.2/4).Asocierea sa cu un dinar emis de V l a ­
dislav I I între 1490-1497 permite o mai bună încadrare cronologică a sa.
Din rîndul cataramelor,cea descoperită în M132 este turnată din bronz de
mici dimensiuni şi decorată cu mici granule (f ig . 2/l) . Piese similare flatate
cu ajutorul monedelor îh vremea l u i Alexandru cel Bun, au fost semnalate
şi la Rădăuţi (jud. Suceava), Nete zi şi mănăstirea Bistriţa(jud. Neamţ) 2 3 .
Cea de a doua cataramă, aflată în M-j4,este de formă rectangulară, r e a l i ­
zată p r i n turnare,şi beneficiază de un decor f l o ra l (f i g .2 /2) . In sfîrşit, o
copcă simplă realizată din sîrmă de bronz (f ig .2 /5) s-a găsit îh M120 îm­
preună cu un dinar emis de Ferdinand I la 1 561.

Cele 18 morminte în care s-au descoperit monede au conţinut un
număr de 49 de piese repartizate cîte una îh 15 din ele şi apoi cf­
te două îh M163, cîte 5 în M40 sau 27 îh M93. Cu excepţia unui s i n ­
gur moemînt (My3) înhumaţii nu au deţinut în mîhă decft o singură
monedă, celelalte aflîndu-se în umplutura gropilor şi f i ind angrenate
din alte morminte cu p r i l e j u l săpării l o r . In cazul mormîntului 93 a¬
vem de-a face cu o situaţie de excepţie întrucît în mîna unui singur
inhumât au fost depuse 27 de monede după cum urmează: un gros e¬
mis de Vladislav I I Iagello (l 386-1434) pentru Boemia, 8 groşi şi 18
şilingi proveniţi din monetăria l u i Sigismund I I I Vasa (1587-1632)
dintre care ultimul a fost emis fh anul 1612.

In r e s t , celelalte piese monetare acoperă intervalul cronologic
dintre ani i 1391-1617, cea mai veche f i ind reprezentată de un obol
emis de Sigismund de Luxemburg fn1391 iar cea mai nouă un gros
emis pentru Riga de Sigismund ΠΙ Vasa.

Două din morminte (Mi 63 şi Mţg 4) erau acoperite cu lespezi de
piatră. Dintre acestea doar una (aparţinînd l u i Μ·)63), de formă trape-
zoidală cu înălţimea de 1,50 m, baza mare de 0,55 m, baza mică de
0,50 m şi grosimea de 0,24 m, acoperea mormfntul unei t inere de
cea. 17 ani a ş i conţinea următoarea inscripţie dispusă într-un chenar
marginal : < H I O I A C E T FILIA GREGORII KIRSCHNER, NOMINE MAR­
GARETA. In cîmp centra l , deasupra unui decor f l o r a l inscripţia c o n ­
tinuă p r i n :<ANNO> D<OMÎNi>1574. Singurele piese de inventar fune­
r a r din acest mormînt (M163) sfnt reprezentate de un dinar de argint

237

www.mnir.ro

o
F i g . 2 . - B i s e r i c a catolică din Baia. Accesori i vestimentare şi

obiecte de podoabă din necropola b i s e r i c i i : 1 şi 2 - cata­
rame de bronz; 3 - inel s ig i lar din argint ; 4 - năsturaş
din argint f i l i granat ; 5 - copcă de b r o n z y 6 - inel de l o ­
godnă din arg int .

238

www.mnir.ro

emis de Ferdinand I fn 1552 şi aflat fn mfna dreaptă a înhumatei,
la care se adaugă o jumătate de gros emis de Alexandru cel Bun
fntre 1415-1431 şi aflat fn umplutura g r o p i i . Mai mult ca sigur că
această din urmă monedă a fost angrenată din groapa altui mormfnt.

Urmărind ar ia de răspfndire a mormintelor s-a putut observa
că , din a doua jumătate a sec. al XVI - lea , c i m i t i r u l se extinsese
spre nord şi spre sud afectînd, fntre altele , chiar cele două d r u ­
muri care fncepfnd cu sec. a l XV-lea fncadrau lăcaşul de c u l t . I n aceste
condiţii se renunţă la artera de sud şi se procedează la deplasare a
celei opuse spre nord, cu c irca 25 m, odată cu frontul de case a l i ­
niat a r t e r e i . Deplasarea frontului de case se face şi fn Împrejurări­
le fn care acestea au fost distruse de un incendiu. Modificările a¬
mintite prilejuiesc constatarea că , fncă din a doua jumătate a sec .
a l XVI - l ea , trama stradală a Băii suferă modificări, apropiindu-se,
probabil , tot mai mult de cea actuală.

Distrugeri le ce afectează, potr iv i t mărturiilor arheologice, lăca­
şul catolic de la Baia fn sec. a l XVII- lea sfnt confirmate şi de o
serie de izvoare s c r i s e 2 4

 c e conturează imaginea unei aşezări şi a
unor locuitor i tulburaţi de ja fur i le turco-tătare din deceniile opt şi
nouă ale veacului amintit . In acest context, u l t imi i reprezentanţi a i
populaţiei alogene din Baia dispar, renunţfhd să se mai refntoarcă
din Transilvania sau din Polonia unde se refugiaseră. Ca urmare,
lăcaşul de cu l t , l ips i t de fnchinători şi îngrijire, este condamnat a
se ruina şi astfel ne explicăm de ce nu mai t f r z i u decft fn 1691 ,
Renzi 2 ^ şi la 1700, Leszczynski găsesc a ic i doar o biserică pă ­
răsită, pentru ca fn 1745, fn amintirea locui tor i lor ortodocşi să nu
mai persiste nic i măcar hramul lăcaşului 2?.

Astfel , după 250 de ani de existenţă, biserica catolică din Baia
fşi încetează r o l u l său, rămînind să amintească p r i n ziduri le sale în
scurtă vreme ruinate , de vremurile în care prospera aşezare era
locuită de o populaţie alogenă care , alături de cea autohtonă, p r i n
contribuţia sa la dezvoltarea forţelor de producţie, la extinderea
schimburilor comerciale, la accelerarea procesului de urbanizare
ş i , totodată, la menţinerea unor legături fireşti între ţările româ­
ne, s-a identificat cu destinele ţării.

N O T E

1 Vezi bibliografia la Nicolae Stolcescu, Repertoriul bibliografic a l lo -
calităţilor şl monumentelor feudale din Moldova, Bucureşti, 1974 ,
p.47_48.

2 Transcrierea acestei inscripţii o datorăm, fn t r e i variante,unor că­
lugări misionari apostolici care , fn sec. a l XVII - l ea , vizitează
Moldova şi aşezarea de la Baia şi anume : Pietro Deodato Baksic
fn 1641 (Călători străini despre ţările române, vo l . V,Bucureşti,
1973, ρ.240), Bartolomeo Bassetti în 1643 (Ibidem, ρ 182) ş i , în
sfîrşit, Marcus Pandini în 1646 (Codex Bandinus, ed. V. A. Urechia,

239

www.mnir.ro

in AARMSI, s. I I , tom X V I , Bucureşti, 1895, p.243-244).
3 Discuţiile referitoare la Margareta, presupusa soţie catolică a l u i

Alexandru cel Bun, la : Rada Teodoru, Vechile biser ic i din Baia, Γη
SCIA, seria Artă Plastică, 2, 1973, p.249.

4 Ibidem.
5 Ibidem, p.250.
6 Ibidem.
7 S-a presupus, şi de alt fel pe bună dreptate, că anonimul autor al

acelei "Breve Relatione" din 1606 (E.Hurmuzaki , Documente privitoa­
re la istor ia românilor, vo i . V I I I , Bucureşti, 1894, p.307) luase con¬
tact doar cu o legendă vehiculată încă oral atunci cînd vorbeşte,
destul de vag despre soţia îngropată Γη biserica din Baia, a unui
voievod catol ic , ct i tor a l lăcaşului. La rîndul e i , relatarea p ă ­
r in te lu i Paolo Bonici - cel care vizitează Baia Γη anul 1632 (Că¬
lători străini despre ţările române, v o l . V, Bucureşti, 1973,p.19~7
- ne apare destul de confuză, motiv pentru care nu avem n i c i o
îndoială că nic i acesta nu a putut c i t i o inscripţie deosebit de
clară, mai t f r z i u , Γη l i t e ra e i . Se pare, deci , că şi el a preluat şi
consemnat o serie de informaţii insuficient de bine structurate ,
furnizate de parohul şi l ocu i tor i i aşezării. Astfel ne explicăm de
ce c t i torul apare a f i însuşi Ştefan cel Mare, cel care sub i n ­
fluenţa soţiei sale catolice (?) "a p u s . . . să se facă o biserică la
B a i a . . . şi la Baia este înmormîntată doamna". Or , dacă la 1632
epitaful s -ar f i aflat Γη locul Γη care a putut f i c i t i t mai t f rz iu
de Baksic -, Basetti sau Bandini, fără îndoială că şi relatarea l u i
Bonici ar f i trebuit să consune cel puţin fn l i n i i generale, cu
cele t r e i variante transcrise de mai sus-pomeniţii misionari apos­
to l i c i .

8 Lia Bătrîna şi Adrian Bătrîna, Contribuţii arheologice cu pr iv i re la
aşezarea de la Baia în epoca anterioară întemeierii statului feudal
Moldova, în SCIVA, 4, 1980, p.599-613.

9 Idem, Unele opinii pr iv ind aşezarea saşilor la Baia în lumina cer­
cetărilor arheologice, în Cercetări arheologice, Muzeul Naţional de
Is tor ie , v o l . V I , Bucureşti, 1983, p.239-258.

10 Cronicile slavo-române din sec. X V - X V I , publicate de loan Bogdan,
ed .P . P. Panaitescu, Bucureşti, 1959, p.7 şi 15 ; Grigore Ureche,
Letopiseţul Ţării Moldovei, ed. P. P.Panaitescu, Bucureşti, 1 955,
p .76 .

11 încă din anul 1413 - consecinţă a intervenţiei regelui Vladislav I a -
gello a l Poloniei şi al soţiei sale Anna de C i l i i pe lîngă papa
loan a l XXIII - lea - la Baia luase fiinţă o nouă episcopie catolică
(Konrad Eubel l , Zur Errichtung des Episcopatus Moldaviensis, în
"Romische Quartalschr i f t " , X V I I , 1903, p . 188-201 ; Radu Rosetti,
Despre unguri şi episcopiile catolice din Moldova, în AARMSI ,
S . I I , tom. X X V I I , 1905, p . 57-58) a l cărui prim sediu - biserică
purtînd hramul Sfintei Tre imi - s-a dovedit a f i însuşi lăcaşul
de lemn, ars în 1439 (Lia Bătrîna şi Adrian Bătrîna,op.cit. , p.
250-251).

240

www.mnir.ro

12 Odată cu încheierea pr imei faze de construcţie se pare că şi ze­
l u l comunităţii caţqţice din Baia se diminuează simţitor, împreju­
rare de care nu arată a f i străini nic i călugării conventului fran-
cirean de a i c i , aflaţi fn dispute vehemente cu episcopia,fncă de
la înfiinţarea e i (Radu Roaetti, o p . c i t . , p.62-64). Semnificativ fh
acest sens ne apare apelul adresat de episcopul Fetru Csipser pa­
pei Nicolae a l V-lea p r i n suplica din 28 noiembrie 1452, fn care
se plfhge de influenta nefastă a fraţilor călugări franciscani In
rîndul credincioşilor pe care f i absolvă de obligaţia de a veni
la catedrală. Tot acum, acelaşi episcop atrage atenţia că fn cazul
fn care nu se vor lua măsuri pentru limitarea acţiunii călugări­
lor franciscani , sus-zisa catedrală se va pierde : "dicta ecclesia
cathedralie, destruatur" (ibidem, p.65-66).

13 Rada Teodoru, o p . c j l . , p .251 .
14 Numeroase locuinţe' din cuprinsul aşezării sfnt distruse tot cu a¬

cest p r i l e j (Of.Eugenia Neamţu, Vasile Neamţu şi Stela Cheptea ,
Oraşul medieval Baia f h s e c X I V - X V I I , Iaşi, 1980, p.20-38). Una
din locuinţele (L jr j) cercetate de noi , aflată la nord-est şi fn
vecinătatea imediată a b i s e r i c i i , este afectată şi ea de acelaşi i n ­
cendiu.

15 Pentru bibliografia problemei a se vedea : Şerban Papacoştea 31 —
bllografla istorică a epocii l u i Ştefan cel Mare, fn v o i . Cultura
moldovenească fn timpul l u i Ştefan cel Mare, p.662-665 ;Ioan A u ­
r e l Pop, Valpărea mărturiilor documentare despre expediţia fntre -
prinsă de regele Matei Corvin Ia 1467 fh Mpldova, fn "RevlBta de
i s t o r i c " . 1 , 1981, ρ.131-140.

16 Antonii Bonfinius, Histor ia Pannonica sive Hungaricarum rerum de­
cades IV et dimidia, Colonia, 1690, p. 396.

17 Ian Olugosz, Histor ia Polonice, νοΙ.Π, Leipzig, 1712, col.417-418.
18 Interpretare datorată prof . Vasile Drăguţ (Cf. Vasile Drăguţ, O pictură

murală exterioară regăsită la Baia, fn RMM, seria MIA, 1 , 1 975 ,
p .60) .

19 C. Auner, Episcopia de Baia, fh "Revieta catolică", I V , 1915, p .
121-123.

20 Dintr -o relatare contemporană, datorată l u i Baltazar de Piscia,ce
descrie peripeţiile a c inci t i n e r i genovezi fn t r - o Moldovă pustiită
de invazia turcească, aflăm că Ştefan cel Mare, după bătălia de
la Valea Albă, se retrage spre nord arzfhd toate aşezările p r i n
care urmau să treacă t u r c i i fn urmărirea oştirii moldovene şi
astfel cad pradă flăcărilor Iaşii, Bacăul, Romanul şi Baia (" I a s -
sum, Baccum, Romanbazar et Bagnam"), iar l ocu i tor i i acestor a¬
şezări "cum multis bonis" se refugiază fie fn Ungar la (Trans i lva ­
n i a - n . n .) fie fn Galiţla.

21 Luptele pentru tronul Moldovei dintre Vasile Lupu şi Gheorghe
Ştefan, deafăşurate fn cursul anului 1653, vor afecta cu multiple
consecinţe şl aşezarea de la Baia. Referindu-se la intervalul de
timp dintre 11 apr i l ie şi 1 noiembrie, o dare de seamă a m i s i -

241

www.mnir.ro

unii iezuite din Moldova menţiona că "foarte multe sate au fost dă r i ­
mate din temelie, oraşele şi cetăţile au fost supuse prădăciunii şi
lăcaşurile sfinte au fost je fuite , ceea ce s-a fntfmplat şi lăcaşu­
lu i nostru catolic de là Baia" (Călători străini.. . , v o l . V , p.240).

22 Piese similare s-au descoperit la fosta mănăstire Cotmeana (jud.
Argeş) sau la Re te voie şti.

23 Cercetări datorate autor i l o r .
24 O notă anonimă din 1687 consemnează : " . . .Moldova este aproape

distrusă. Cotnari i , Baia (subl .n .) , Tfrgu Frumos, Tfrgu Sirect , S u ­
ceava, Botoşanii, Romanul, Bacăul, Bir Iadul . . . toate aceste oraşe
sfnt părăsite, oamenii sfnt fugiţi fn Polonia şi Transilvania" (Cf .
Călători străini.. . , v o l . V , p . 438).

25 Diplomatarium ital ic urn, IV , 1939, p.294.
26 P .P . Panaitescu, Călători poloni fn ţările române, Bucureşti, 1930,

p.94.
27 Diplomatarium italic urn, I , 1925, p. 188.

CONTRIBUTIONS ARCHÉOLOGIQUES A L'HISTORIQUE
DE LA V I L L E DE BAIA, DEP. DE SUCEAVA

Résumé

Les fouilles archéologiques entreprises à Baia ont prouvé que dans
sa première phase de construction l 'église catholique était représentée
par un chorus, une abside et une sacr is t ie , le tout construit en b r i ­
ques, auquel a été ajouté un "nef" en bois , solution à caractère p r o ­
visoire qui protégeait l ' ouverture large du côté ouest. Dressé autour
des années 1440-1441 après la désafection à cause d'une incendie
d'une chapelle en bois antérieure, le noyan i n i t i a l est amplifié après
1467, par l 'annexion d'une tour imposant de clocher, et sur le côté sud
d'une chapelle. Ultérieurement i l y a eu aussi de travaux de construc­
tion plus ou moins étendus et de reconstruction, imposés par les dégâts
subis par la sainte demeure au cours des conflits m i l i t a i r e s . L a f in du
XV11° s. trouve la communauté allogène de Baia dispersée à la suite
des invasions turques et tartare s répétées, ainsi l 'église à défaut de
paroissiens cessera son activité.

LÉGENDE DES FIGURES

Fig .1 . - L ' é g l i s e catholique de Baia . Plan de situation contenant les éta­
pes de construction du monument et les emplacements des sections
et des tombes. 1) Le noyan i n i t i a l composé par abside,chorus et
sacrist ie (environ 1440-1441)| 2) Tour-clocher et sacristie
(après 1467); 3) Balcon construit entre 1574-1612; 4) Tombes à
pièces d ' inventa ire .

242

www.mnir.ro

Fig.2. -L'église catholique 4B Buta. Accessoires reetimeataires et ob-<
jets de parère receeiOi* émrnn la •tcrupote de l'église, 1 et 2)
boucle de ce latere en bronze | 3) anneau sigillaire en argent; 4)
bouton en argent fUigrané; 5) agrafe en bronze; 6) anneau
pour les finançailles en argent.

243

www.mnir.ro

