
MĂRCI POŞTALE, P R O I E C T E D E M O N E D E ŞI P R O B E D E B A N C N O T E D I N
P E R I O A D A S T A T U L U I NAŢIONAL-LEGIONAR

(S E P T E M B R I E 1940 - I A N U A R I E 1941)

Liliana-Nicoleta Hanganu

libertatea constituie singurul adevăr al spiritului
Hegel

Lovitura de stat de la 10 februarie 1938 deschide în istoria contemporană a României o
succesiune de regimuri autoritare 1, fundamental diferite, în care dictatura şi partidul unic erau fie
privite ca singurele soluţii de guvernare a ţării în anii premergători izbucnirii şi, apoi în t impul
celei de-a doua conflagraţii mondiale, fie impuse de Armata Roşie de ocupaţie, după model
sovietic. într-un anumit sens, cel al procesului de erodare până la disoluţie a democraţiei
româneşti2, perioada în ansamblu are o primă caracteristică, şi anume, aceea de impunere a unui
nou tip de discurs politic şi a unei mitologii proprii , menite a da sens şi legitimitate noii puteri.
Dacă " m i t u l este limbajul însuşi al politicului definit ca ansamblul raporturilor umane în
activitatea de «fabricare» a l u m i i " 3 , atunci dictatorii şi partidele totalitare se doresc a f i cei mai
eficienţi "constructori" de l u m i noi. Aceasta nu înseamnă că nu sfârşesc pr in a inventa şi a ré­
inventa o tradiţie, care să le asigure continuitatea, pr in inserarea propriei istorii 4 . Aşadar, este
vorba nu numai de impunere, ci şi de confiscare.

Pentru mai bine de jumătate de veac, fiecare regim a fabricat o "textură" simbolică şi
ideologică ce a modificat iconografia tradiţională, în interesul propagandei personale sau de
partid.

"Dacă mi tu l este expresia funcţiei simbolice - adică culturale - a comunicării, ideologia
este patologia acestei funcţii: este o boală a relaţiei care constă în a îngheţa simbolurile, în a le
degrada în semne [...], golind limbajul de conţinutul său. [...] Procesul ideologic urmează
mişcarea inversă procesului mitologic. [...] Ideologia este u n limbaj furat şi pietrificat." 5

Analizând simbolurile şi diversele scheme mitice, cu sprijinul metodologic al istoriei
imaginarului, se poate releva mecanismul pr in care mitologia naţionalistă a glisat pe diverse
structuri ideologice. Această situaţie se reflectă cel mai bine în cazul efectelor de stat: timbre,
monede, bancnote, care - pr in caracterul naţional al circulaţiei lor - servesc în mod substanţial la
propagarea ideologiei dominante.

1 "Lovitura de stat regală însemna negarea întregului curs urmat de istoria r o m â n e a s c ă de la revoluţia lui T u d o r
Vladimirescu încoace" , observa istoricul V . Georgescu, Istoria Românilor de la origini până în zilele noastre, L o s Angeles,
1984, p. 250.
2 S. Bălănescu, I. Solacolu, Inconsistenţa miturilor: Cazul Mişcării Legionare, Iaşi, p p . 79-82; v e z i şi C . Sandache, Unele
consideraţii privind regimul carlist, în Radiografia Dreptei Româneşti (1927-1941), coord. G h . Buzatu, C . Ciuceanu, C . Sandache,
Bucureşti, 19%, pp. 232-245 passim, unde se concluzionează: "«Decoruri le» (caracteristicile exterioare ale regimului) s¬
au dorit creatoare de ev nou , fără însă ca ele să modifice în m o d esenţial f izionomia societăţii româneşti . C a semnificaţii
însă, elementele schemei ideologice proprii regimului carlist, autodenumit «stat corporativ etnic r o m â n e s c » , c u
demagogia sa de stil dacic şi ortodox, a u prefigurat în fond tocmai sfârşitul democraţ ie i parlamentare în România .
«Amurgul se lăsa asupra vieţii de par t ide» , profetiza N . Iorga, înţelegând prin aceasta capriciile u n u i n o u timp istoric".
3 Fr. Laplantine, Les trois voix de l'imaginaire, Paris, 1974, p. 75.
* AI. Zub, Istorie şi finalitate, Bucureşti , 1991, p. 30.
5 Fr. Laplantine, op. cit., passim.

CERCETĂRI N U M I S M A T I C E VIII , 2002, pp. 379 - 399

https://biblioteca-digitala.ro

LILIANA-NICOLETA HANGANU

Din perspectiva schiţată mai sus, se pot studia şi încercările finalizate sau doar rămase în
stare de proiect, făcute de mişcarea legionară ajunsă la putere, în legătură cu emisiunile poştale şi
monetare d in perioada septembrie 1940 - ianuarie 1941.

După abdicarea l u i Carol al II-lea şi proclamarea regelui Mihai I la 6 septembrie, urma să
fie legiferată noua formulă politică şi de guvernare. La 14 septembrie 1940, după discuţii şi
tergiversări în cercurile politice româneşti, a fost proclamat Statul National-Legionar, în care
singura forţă politică recunoscută era mişcarea legionară. Generalul Ion Antonescu, care
îndeplinea funcţia de Preşedinte al Consulului de Miniştri, devenea Conducătorul Statului
Legionar şi Şeful Regimului Legionar, iar Horia Sima, Conducătorul Mişcării Legionare6.
"Colaborarea cu Garda de Fier apăruse necesară Generalului - desigur - atât t imp cât regimul cel
nou avea nevoie de o mitologie populară pe care el n-o avea încă" 7 . "Guvernul bicefal" (Francisco
Veiga), emanat de coaliţia dintre General şi Mişcare, era format d i n "două grupuri de consistenţă
egală - unul «naţional»" (Michèle Rallo) - politicieni propuşi de partidele istorice, tehnocraţi şi
militari , - şi unul legionar - conducătorii mişcării, ce controlau o serie de rrvinistere sau îi
secondau pe reprezentanţii taberei antonesciene8. La Ministerul Finanţelor a fost numit George
Cretzianu, neangajat pe plan politic, propus de liberali 9 ; acesta era dublat de doi subsecretari de
stat legionari: Constantin Papanace şi prof. Ion Protopopescu, acesta d i n urmă pentru Inventarul
Avuţiilor Publice 1 0.

Alături de mijloacele de comunicare în masă, de editarea şi reeditarea lucrărilor fruntaşilor
mişcării, de diversele conferinţe şi expozitii artistice, precum şi de frecventele procesiuni politico-
religioase şi funerare, o cale singură de penetrare rapidă a propagandei legionare, a fost aceea a
emiterii unor timbre cu chipurile martirilor Legiunii. în afara mărcilor uzuale "Miha i l I " , cele trei
emisiuni poştale prezentate mai jos au fost singurele puse în circulatie în decursul celor peste
patru luni de guvernare.

Cu ocazia sărbătorii de la Iaşi, d i n 8 noiembrie 1940 - Arhanghelul Miha i l 1 1 , "patronul
Legiunii, proteguitorul luptei legionare şi al nouei Românii" 1 2 , a fost emis un timbru
comemorativ 1 3, denumit "8 noiembrie 1927-1940"14, având gravat chipul l u i Corneliu Zelea-
Codreanu:

1.1940,8 noiembrie, Codreanu
Heliogravură. Format 25 χ 30 mm.
Dantelat 13 Vi.
Machetator: Şerban Zainea. Tiraj: 100.000 de exemplare.
Valoare: 30 + 7 lei (din care, 30 de lei, contribuţie pentru Ajutorul Legionar, iar 7
lei, taxa poştală propriu-zisă).
Culoare: bleu verde închis.

6 Decretul regal nr. 3151 d i n 14 septembrie 1940, în Monitorul Oficial, partea I, C V I I I , 214 bis, 14 septembrie 1940, p. 2.
7 M . Vulcănescu, Nae Ionescu. Aşa cum l-am cunoscut, ediţie îngrijită de A l . Badea, Bucureşti , 1992, p. 90.
8 Decretul nr. 3152 d i n 14 septembrie 1940, în Monitorul Ofidal, partea I, C V I I I , 214 bis, 14 septembrie 1940, p. 3. Lista de
miniştri, subsecretari de stat şi secretari generali, c u delimitarea celor d o u ă tabere, în C . Sandache, Cronologie în
Radiografia Dreptei..., pp . 60-61. Pentru discuţie, v e z i A . Simion, Regimul politic din România în perioada septembrie 1940-
ianuarie 1941, C l u j - N a p o c a , 1976, pp. 36-46; F r . Veiga , Istoria Gărzii de Fier. 1919-1941. Mistica ultranationalismului,
Bucureşti , 1993, pp. 279-283; M . Rallo , România în perioada revoluţiilor naţionale din Europa (1919-1945), Bucureşti, 1993,
pp. 83-87; D . Zamfirescu, Legiunea Arhanghelul Mihail de la mit la realitate, Bucureşti , 1997, p p . 300-304.
9 Direcţia Generală a Arhivelor Statului, fond Preşedinţia Consiliului de Miniştri, dosar nr . 925/1941, filele 167-170, apud
A . Simion, op. c i t , p. 37.
1 0 Decretul nr . 3152 d i n 14 septembrie 1940, în Monitorul Ofidal, partea I, C V I I I , 214 bis, 14 septembrie 1940, p. 3.
1 1 L a 8 noiembrie, biserica o r t o d o x ă sărbătoreşte Soborul Sf. Arhanghel i M i h a i l şi G a v r i i l .
1 2 Cuvântarea generalului Ion Antonescu de la Iaşi, din 8 noiembrie 1940, în Buna Vestire, 4, seria Π, 49,10 noiembrie 1940, p. 5.
1 3 Catalogul mărdlor poştale româneşti. 1859-1947,1, Direcţia Generală a Poştelor şi Telecomunicaţi i lor (Bucureşti, 1984),
p. 110. L . P . -; pentru ilustraţie, v e z i Michel. Europa-Katalog 1996/97. Ost., Mûnchen , 1997, p. 650, nr. 680.
1 4 Argus, 30, 8276,8 noiembrie 1940, p. 2.

380

https://biblioteca-digitala.ro

Mărci poştale, proiecte de monede şi probe de bancnote

în ziua serbării a fost pus în circulaţie doar la Iaşi şi Bucureşti 1 5, iar corespondenţa
timbrată şi expediată de la oficiile poştale ieşene urma să fie ştampilată la cerere cu inscripţia:
"Iaşi, Oraşul Mişcării Legionare. 8 Noembrie 1940"1 6.

Această marcă are legenda: "Să faci, Căpitane, o ţară ca soarele sfânt de pe cer", adaptată
după finalul scrisorii-testament 1 7 a l u i Ion Moţa către Corneliu Zelea-Codreanu, scrisă înainte de
plecarea în războiul d in Spania. Expresia este reluată ca atare sau transpusă în imagine-simbol pe
proiectele pe care le vom prezenta în cele ce urmează.

U n alt t i m b r u 1 8 cu efigia Căpitanului a fost emis "cu ocazia manifestatiilor legionare de la
Alba Iulia", de la 1 decembrie 1940, dar pus în circulaţie la 30 noiembrie 1 9 .

2.1940,1 decembrie 1940, Codreanu (Poşta aeriană)
Heliogravură. Format 38 χ 77. Dantelat 14.
Machetator: Şerban Zainea. Tiraj: 200.000 de exemplare.
Valoare: 20 + 5 lei. Culoare: bleu verde închis.

Legenda: " în 48 de ore după biruinţă vom f i alături de Axa Berlin-Roma" redă linia
politicii externe legionare sintetizate astfel de Corneliu Zelea-Codreanu la 30 noiembrie 1937.

La patru ani de la moartea legionarilor Ion Moţa şi Vasile Marin, Ia Majadahonda (lângă
Madrid), a fost emisă o serie poştală comemorativă 2 0, care cuprinde două timbre şi o coliţă:

3.1941,13 ianuarie, Majadahonda
Ion Moţa
Heliogravură. Format 30 χ 25 m m . Dantelat 13 Vi.
Machetator: Şerban Zainea. Tiraj: 100.000 de exemplare.
Valoare: 15 + 15 lei. Culoare: bleu gri închis.
Vasile Marin
Heliogravură. Format 30 χ 25. Dantelat 13 Vi.
Machetator: Şerban Zainea. Tiraj: 100.000 de exemplare.
Valoare: 7+7 lei. Culoare: brun carmin.
Coliţa: Ion Moţa, Vasile Marin, ambele valori într-un bloc nedantelat.
Format 89 χ 55 m m . Tiraj: 20.000 de exemplare.
Valoare: 15 + 15/7 + 7 lei. Preţ de vânzare: 300 de lei.
Culoare: verde bleu închis şi bleu verde închis.

Timbrele vândute în ziua de 13 ianuarie 1941 la Oficiul special Bucureşti I (Palatul
Poştelor) erau ştampilate la cerere cu următoarea inscripţie: "Majadahonda 13 ianuarie 1937 -
Bucureşti 13 ianuarie 1941" 2 1, precum şi cu "semnul jertfei şi biruinţei legionare - Gardul de Fier" 2 2.

Ajutorul Legionar a imprimat cu aprobările legale timbre în valoare de 19.100.000 de lei,
din care a încasat 11.700.000 lei. Aceste comenzi au fost executate de către avocatul Traian
Popescu, filatelist d i n Bucureşti, care a şi fost arestat în aprilie 1941, sub acuzaţia de a nu putea
justifica preţul atât de mare al respectivelor mărci poştale 2 3.

Figurile "martir i lor legionari" care se regăsesc pe aceste emisiuni poştale intră în suita
personajelor şi personalităţilor mitificate d in istoria naţională. De fapt, m i t u l eroului providential,
al Salvatorului, al martirilor neamului în general, şi al martirilor-revoluţionari în special, este
unul dintre cele mai intens "secretate" (Lucian Boia) şi propagate m i t u r i ale epocii 2 4 .

15 Buna Vestire, 4, seria I I , 48, 8 noiembrie 1940, p. 4.
, 6 Argus, 30, 8276, 8 noiembrie 1940, p. 2, cu menţiunea că vor fi v â n d u t e doar câte cinci timbre de persoană .
1 7 Scrisoarea d i n 22 noiembrie 1936 se încheia astfel: "Şi să faci măi C o m e l i u , d i n ţara noast ră o ţară f rumoasă ca u n
soare, şi puternică şi ascul tătoare de D u m n e z e u ! " V e z i Testamentul lui Ion Moţa (Bucureşti 1937), p. 17 şi 7.
18 Catalogul mărcilor..., p. 110, L . P . -; pentru ilustraţie, v e z i Michel..., p. 650, nr . 681.
19 Buna Vestire, 6 (sic!, corect 4), seria I I , 67 ,1 decembrie 1940, p. 7.
2 0 Catalogul mărcilor..., p. I l l , L . P . -; pentru ilustraţie, v e z i Michel..., p. 650, nr . 682-685.
21 Argus, 30 ,8323,12 ianuarie 1941, p. 3: " T i m b r e l e se vor v inde m a x i m u m cinci serii şi d o u ă coliţe de persoană" .
22 Buna Vestire, 5, seria I I , 96,11 ianuarie 1941, p. 9.
23 U niversul, 58, 98 ,12 aprilie 1941, p. 9.
2 4 V ezi Milviuţa Ciauşu, Panteonul Mişcării Legionare, în Miruri istorice româneşti, sub direcţia l u i L u c i a n Boia, Bucureşti ,
1995, pp. 199-219.

381

https://biblioteca-digitala.ro

L I L I A N A - N I C O L E T A H A N G A N U

Figura charismatică a l u i Corneliu Zelea-Codreanu, "fondatorul şi l iderul de fapt al
«Legiunii Arhanghelul Mihail», proclamat tocmai de aceea, Căpitan" 2 5 , a determinat u n adevărat
cult: "Căpitanul! Este o piatră de hotar; o graniţă. Sabie mtinsă între două lumi . Una veche, pe
care o înfruntă cu bărbăţie, distrugând-o; alta nouă, pe care o creează, îi dă viaţă, o chiamă la
lumină" 2 6 . Cultul este reluat de mişcarea legionară ajunsă la putere, renaşterea societăţii
româneşti f i ind comparată cu naşterea istorico-mitologică a Ţării Moldovei: "Mă gândesc la
pr imi i descălecători de ţară d i n vremea l u i Dragoş şi Bogdan. [...] şi acum, ca şi atunci, un
descălecător, Căpitan de Plai, a pornit înainte să desţelineze loc pentru razele soarelui [. . .] " 2 7 .

Imaginea unui nou început în istoria naţională este reliefată cu pregnanţă: " [. . .] cu cei doi
eroi (Moţa şi Marin, n.n.) care au înfruntat moartea şi cu soţii lor de credinţă, o generaţie nouă s-a
ivi t în cuprinsul hotarelor României. Prin urmaşii cinstitului Eminescu, o epocă nouă începe în
conştiinţa poporului român. Generaţia interimară a încetat" 2 8. Iar moartea celor doi capătă virtuţi
mesianice: "Jertfa (lor) are virtute mântuitoare, a cucerit mântuirea neamului românesc" 2 9.

Forţa imaginarului de a (re)inventa realitatea, de a crea legături între subiecţi separaţi de
timp, spaţiu şi situare istorică, poate f i urmărită în "construirea" unor filiaţii istorice directe30, ca
de exemplu: Daci-Romani-Doja-Horia-Iancu-Moţa-Jianu-Cârnu-Barnea, Decebal-Horia-Ion Vodă-
Mihai Viteazul-Avram Iancu-Tudor Vladimirescu-Corneliu Zelea-Codreanu, Zamolxe-Ştefan
Vodă-Eminescu-Căpitanul, Horia-Eminescu-Căpitanul, Horia-Iancu-Căpitanul.

în afara emisiunilor poştale, noul regim politic trebuia marcat şi pe flanurile monetare.
Efigia regelui Mihai I reprezenta garanţia autorităţii emitente, în timp ce simbolurile legionare ar
f i marcat autoritatea mişcării conducătoare. Astfel, pentru cel mai mare nominal metalic al vremii
a fost pregătită o emisiune a cărei batere a început la 1 8 decembrie 1 9 4 0 3 1 .

Moneda de 2 5 0 de lei Mihai I (MBR 1 1 3) se descrie astfel 3 2:
A g 835%o, 1 2 g, 3 0 m m , muchia netedă cu lozinca incusă:
TOTULÎSPENTRUÎSTARAiB (lozinca şi semnul Gărzii de Fier) 3 3

Av. M I H A I I REGELE ROMANILOR Efigia regelui Mihai I în prof i l spre stânga. Dedesubt,
numele artistului modelator: H . IONESCU
Rv. Sus, stema mică a ţării; central, valoarea nominală 2 5 0 LEI, dedesubt, milesimul 19 -40 , separat
de semnul Gărzii de Fier. Totul în ghirlandă formată din spice de grâu, ciorchini de struguri şi
frunze de viţă-de-vie 3 4 (fig. 1) .

Datorită evenimentelor politice d in 2 1 - 2 3 ianuarie 1 9 4 1 , emisiunea n u a mai fost pusă în
circulatie, iar monedele bătute au fost retopite 3 5 ; totuşi, câteva exemplare au ajuns în diferite
colecţii 3 6.

2 5 Radiografia Dreptei..., p. 83.
2 6 1 . Bănea, Căpitanul, ediţia a Π-a, S ibiu , 1937, p. 3.
2 7 P. P. Panaitescu în Buna Vestire, 4, seria I I , 6 , 1 4 septembrie 1940, p. 1, n u m ă r dedicat lui C o m e l i u Zelea-Codreanu,
născut la 13 septembrie 1899.
2 8 S. Mehedinţi, Urmaşii lui Eminescu, în Cuvântul studenţesc, 12,1-4 (n u m ă r festiv), ianuarie-februarie 1937, p. 1.
2 9 Ş. Milcoveanu, Mormânt de sfânt. Neam mesianic, în Cuvântul studenţesc, 12,1-4 (n u m ă r festiv), ianuarie-februarie 1937,
p . l .
3 0 Milviuţa Ciauşu, art. cit., passim.
3 1 Monetăria Naţională. Zece ani de activitate. 1935-1945, Bucureşti , Monitorul Oficial şi Imprimeria Statului - Imprimeria
f s ^ o n a l ă , 1945, p. 70, t ipul C .
3 2 Ibidem, fără ilustraţie; A . Rauta, Modem Romanian Coins. 1867-1966, Salamanca, 1974, p. 99, nr . 92; MBR, p. 270, nr. 113,
descriere incompletă, fără ilustraţie; Catalog numismatic. Moneda metalică. 1867-1994, Bucureşti , 1995, p. 73, nr. 92; Ch. L.
Krause , C l . Mishler , Standard Catalog of World Coins, lola, 19%, p. 1785, nr. 59.1, fără ilustraţie.
3 3 în cataloagele publicate în R o m â n i a , d e v i z a n u este descrisă corect, s e m n u l Gărzii de Fier fie este înlocuit cu un pătrat
negru, vezi MBR, p. 270, nr. 113, fie lipseşte, v e z i Catalogul numismatic. Moneda..., p. 73, nr . 92; de asemenea, acest semn
n u apare nici în tabelul conclusiv p r i v i n d semnele despărţi toare de pe muchia monedelor, v e z i MBR, p. 280; Cnf%
numismatic. Moneda..., p. 158.
3 4 C u excepţia s e m n u l u i Gărzii şi a anului , s imilar c u 250 de lei 1939/1940 C a r o l a l I I - lea , MBR, p. 270, nr. I l l , 112.
3 5 Monetăria Naţională..., p. 70, t ipul C .
3 6 Pentru îmbogăţirea diferitelor colecţii m ă c a r cu copii, în G e r m a n i a sunt realizate galvanoplastii , care sunt însemnate
ca atare.

382

https://biblioteca-digitala.ro

Mărci poştale, proiecte de monede şi probe de bancnote

Errusiunea de 250 de lei 1941 Mihai I (MBR 124a), pusă în circulaţie pentru a înlocui
monedele similare cu efigia l u i Carol al II-lea, n u mai prezenta pe revers semnul Gărzii de Fier 3 7,
în mod paradoxal însă, acesta era conservat împreună cu inscripţia de pe muchie:
TOTUL m PENTRU ^ T A R A Q-f deşi - după rebeliunea d i n 21-23 ianuarie - mişcarea a fost
înlăturată de la conducere, iar Statul Naţional-Legionar a fost desfiinţat de facto, f i ind dizolvat de
jure la 14 februarie 1941 χ , exact la aceeaşi dată la care, în urmă cu cinci luni , fusese proclamat.
Acest nou nominal - autorizat a se bate într-un tiraj de 14.800.000 de piese, adică 3.700.000.000 de
Iei - aprobat la 1 martie 1941 p r i n decret regal 3 9 , a fost pus în circulatie abia după 19 martie 4 0 .
Prima tranşă avea u n cuantum de 500.000.000 de le i 4 1 , bani care au fost retraşi după două luni , în
proporţie de 94 % 4 2 . Este de remarcat tergiversarea punerii în circulatie a monedei, de la 20
februarie (raportul rninistrului de finanţe) la 19 martie (punerea propriu-zisă în circulatie). Cu
siguranţă că discuţiile în legătură cu menţinerea legendei de pe muchie au dus la această
întârziere. Pentru a elimina suspiciunile şi a opri comentariile sarcastice ale opiniei publice,
bucureştene mai ales, care transpar de multe ori în presă, noua emisiune monetară va purta
deviza Casei regale: N I H I L SINE DEO, care apare astfel pentru prima oară ca inscripţie pe
muchia unei monede 4 3. în laconicul raport al ministrului de finanţe, generalul N . Stoenescu, din 3
iunie 1941, se precizau următoarele: "Deoarece noile monede au acelaşi diametru cu cele vechi,
pentru a preîntâmpina orice confuzie la schimb, am găsit că este necesar ca pe reversul monedei
să introducem u n semn distinctiv, sub forma unor liniuţe frânte, în dreapta şi în stânga anului de
batere. De asemenea, pentru a nu exista nici un fel de posibilitate de interpretare a inscripţiei de pe
muchia monedei, am găsit necesar să modificăm textul fixat şi să înlocuim această inscripţie cu
deviza « N i h i l sine D e o » 4 4 (s. n.) Emisiunea monetară de 250 de lei 1941 Mihai I (MBR 1244 5 a
început să fie pusă în circulatie între 5 şi 7 iunie 4 6 , imediat după publicarea decretului-lege în
Monitorul Oficial 4 7 . Astfel, în procesul de delimitări succesive de "vechiul regim", în condiţiile
unor relaţii dificile şi adesea tensionate dintre generalul Ion Antonescu şi regele Mihai I , în vara
anului 1941, a fost reafirmat n u numai iconografic (efigie regală, coroană), ci şi lingvistic (deviză),
dreptul regalian de a bate monedă.

Pe lângă şi, cu siguranţă, înaintea emisiunii d in 18 decembrie 1940, cu semnul Gărzii de
Fier desenat în rruniatură, emisiune acceptată de generalul Antonescu, reprezentanţii mişcării
legionare d in Ministerul de Finanţe aveau în intenţie să emită şi alte monede. Astfel, a fost
comandată Monetăriei Naţionale o serie de proiecte monetare, care urmau să constituie adevărate
"monede de stat", monede ale Statului Naţional-Legionar.

3 7 Monetăria Naţională. . . , p. 70, t ipul D ; A . Rauta , op. cit., p. 100, nr. 95; MBR, p. 271, nr. 124a (vide supra, nota 33);
Catalog numismatic. Moneda..., p. 76, nr. 95 (vide supra, nota 33); C h . L . Krau se , C l . Mishler , op. cit., p. 1785, nr. 59.2.
3 8 înalt decret nr . 314, d i n 14 februarie 1941, în Monitorul Oficial, partea I, C I X , 39 ,15 februarie 1941, p. 2.
3 9 Decretul regal nr. 495 d i n 1 martie 1941 şi Decretul-lege nr. 497 d i n 1 martie 1941, asupra raportului Ministrului de
Finanţe cu nr. 464858, respectiv 464862 d i n 20 februarie 1941, în Monitorul Oficial, partea I, C I X , 66, 21 martie 1941, p. 3.
40 Timpul, 5,1389, 21 martie 1941, p. 3.
41 Monetăria Naţională..., p. 70, tipul D ; în M B R este precizat tirajul emisiunii , care este de 2.250.000 de bucăţi, adică
5.625.000.000 de lei , v e z i M B R , p. 271, nr. 124a.
42 Monetăria Naţională..., p. 70, t ipul D .
4 3 Anterior, deviza C a s e i regale este utilizată în compoziţ ia de pe reversul monedelor jubiliare de aur de 20 de Iei
1939/1940 C a r o l a l Π-lea, v e z i MBR, p. 268, nr. 99 a, 100 a.
4 4 Raportul ministrului de finanţe nr. 86156 d i n 3 iunie 1941, în Monitorul Oficial, partea I , C I X , 131 ,5 iunie 1941, p. 3. A
se observa că textul oficial prec izează că este vorba de "liniuţe frânte" , şi n u "ondulate" , c u m sunt descrise în cataloage,
vezi MBR, p. 271, nr. 124 şi Catalog numismatic Moneda..., p. 76, nr. 96, n u sunt menţ ionate în descrierea piesei, ci doar în
tabelul final, cu semnele distinctive ale unor emisiuni , p. 159, nr . 10.
45 Monetăria Naţională..., p. 70, t ipul E ; A . Rauta , op. dt, p. 100, nr. 96; MBR, p. 271, nr. 124, c u precizarea tirajului, care a
fost de 13.750.000 de piese; Catalog numismatic. Moneda..., p. 76, nr. 96; C h . L . Krau se , C l . Mishler , op. dt, p. 1785, nr.
59.3.
46 Timjnil, 5,1465, 7 iunie 1941, p. 3.
4 7 Decretul-lege nr . 1651 d i n 4 iunie 1941, în Monitorul Ofidal, partea I , C I X , 131, 5 iunie 1941, p. 3.

383

https://biblioteca-digitala.ro

LILIANA-NICOLETA HANGANU

Cabinetul Numismatic al Muzeului National de Istorie a României ne-a oferit spre
cercetare48 u n număr de şase desene în creion şi cărbune (guaşă albă, doar la nr. 3) pe hârtie de
desen gri , colorată în verde deschis. După cum arată şi ştampila de culoare roşie, provin din
colecţia Muzeului Saint-Georges. Aceste desene sunt semnate şi datate în creion, în dreapta jos,
Gh. Stănescu/1940. Sculptor medalist reputat, angajat al Monetăriei Naţionale, Gheorghe
Stănescu este cunoscut, mai ales, ca gravor de medalii, domeniu în care a lucrat încă din anul
1925, ultima comandă f i ind semnalată în catalogul de specialitate în 195949. Proiectele inedite pe
care le vom prezenta în continuare sunt, d in ceea ce cunoaştem până acum, singurele încercări în
domeniul monetar ale acestui gravor.

1 . Primul desen ar putea f i proiectul unui avers, întrucât n u conţine valoarea nominală50,
iar ca simbol al garanţiei autorităţii emitente, prezintă Coroana de Oţel a României. Se descrie astfel:

REGATUL ROMÂNIEI sus, semicircular. în centru: acvilă pe cuhni muntoase, cu zborul
deschis, surmontată de Coroana regală. în fundal, raze de soare. Jos: semnul Gărzii, între
ramuri de stejar, în dreapta, şi de laur, în stânga.
Dimensiuni: 252 χ 240 m m .
Fig. 2, Inv. CN-MN1R 238 191.

Reversuri:
2.10 le i 1940

REGATUL ROMÂNIEI sus, semicircular. Central: sus, Coroană regală deasupra
munţilor, din spatele cărora răsare soarele. Jos, semnul Gărzii, încadrat de nominal 10 - LEI.
Dedesubt, în semicunună, două spice de grâu. Totul în cerc perlat.
Dimensiuni: 261 χ 243 m m .
Fig. 3, Inv. CN-MNIR 238 192.

3. 20 le i 1940
ROMÂNIA sus, semicircular. în centru: semnul Gărzii, încadrat de nominal 20 - LEI.
Deasupra Coroana României şi dedesubt milesimul 1940. Totul în semicunună de laur.
Dimensiuni: 245 χ 242 m m .
Fig. 4, Inv. CN-MNIR 238190.

4.50 le i 1940
ROMÂNIA sus, semicircular. în câmp, Coroana regală surmontând semnul Gărzii,
încadrat de milesimul scris A N U L - 1940. Dedesubt, valoarea nominală 50 LEI între
două vrejuri de acant. Totul în cerc perlat.
Dimensiuni: 245 χ 260 m m .
Fig. 5, Inv. CN-MNIR 238189.

5. 50 le i 1940
REGATUL ROMÂNIEI sus, semicircular. în câmp, semnul Gărzii în interiorul unui lanţ
circular, surmontât de Coroana României. între gratii, milesimul scris 1-9-4-0. Dedesubt,
nominalul 50 LEI între frunze de laur. Totul în cerc perlat.
Dimensiuni: 253 χ 244 m m .
Fig. 6, Inv. CN-MNIR 238188.

6.100 le i 1940
REGATUL ROMÂNIEI sus, semicircular. în centru, semnul Gărzii surmontât de
Coroana României, în semicunună de frunze de stejar, la dreapta, şi de laur, la stânga.
Dedesubt, nominalul 100 LEI. Totul în cerc perlat.

4 8 O p r i m a prezentare a acestor proiecte a făcut subiectul comunicări i Proiecte de monede legionare din Cabinetul
Numismatic al Muzeului Naţional de Istorie a României, în colaborare c u R. Ocheşeanu, susţinută la Sesiunea Naţională k
Comunicări Ştiinţifice, M u z e u l Naţional de Istorie a României , Bucureşti , 14-15 decembrie 1995. Mulţumim colegilor
noştri pentru posibilitatea pe care ne-au oferit-o de a studia piesele prezentate în acest s tudiu .
4 9 G . Buzdugan, G h . Niculiţă, Medalii şi plachete româneşti. Memoria metalului, Bucureşti , 1971, pp. 266-280 passim.
5 0 Există o singură excepţie de Ia această regulă, care interzice redarea valori i nominale pe aceeaşi parte a monedei c u
efigia suveranului . Şi anume, monedele jubiliare de aur de 25 şi 50 de lei 1922 F e r d i n a n d I (MBR 89, 90), la care din
motive de posibilă interpretare neacademică , pe avers se află efigia regelui F e r d i n a n d I şi nominalul , iar pe revers,
efigia reginei M a r i a şi m i l e s i m u l 1922, v e z i MBR, p. 265, nr. 89, 90.

384

https://biblioteca-digitala.ro

Mărci poştale, proiecte de monede şi probe de bancnote

Dimensiuni: 250 χ 238 m m .
Fig. 7, Inv. CN-MNIR 238187.

După cum se observă şi d i n descriere, în ceea ce priveşte legenda, se foloseşte alături de
denumirea oficială a statului, "România" (nr. 3 şi 4), şi denurrvirea "Regatul României" (nr. 1 , 2, 5,
6), foarte rar uzitată pentru emisiunile monetare. Anterior acestor proiecte, apare doar pe aversul
probelor monetare" d in vremea l u i Carol al II-lea: 1 lei 1937 (MBR 233), 2 lei 1937 (MBR 234), 1
leu 1937 (MBR 235), 2 lei (1937?) (MBR 236). în cazul monedelor puse ulterior în circulaţie5 2,
legenda "Regatul României" se află pe aversul pieselor emise de Mihai I , şi anume: 2 lei 1941
(MBR 115), 5 lei 1942 (MBR 116), 20 lei 1942/ 1943/ 1944 (MBR 117-119).

Anahzând structura figurativă a celor şase proiecte menţionate, observăm că aceasta
cuprinde cel puţin două reprezentări inedite pentru semiotica monetară românească - f i ind
specifice noii ideologii - şi anume, lanţul (nr. 5) şi simbolul Gărzii (nr. 1-6).

Primul element, lanţul, este des folosit în scrierile istorice şi politice cu accente naţionaliste,
pentru a caracteriza starea naţiunii române "înlănţuite" într-o istorie a suferinţei. în cazul
mişcării, apare, de exemplu, în prima strofă a imnului "Legiunii Arhanghelului Miha i l " (versuri:
Justin Ilieşiu, muzica: Istrate): "Sculaţi, Români, la luptă, bate ora/ D i n urmă pentru Neamul
Românesc./ Poporul geme sfâşiat în lanţuri,/ Călăi aprinşi de ură-1 gâtuesc" 5 3 .

A l doilea element comportă o arie mai vastă de interpretări. Ca simbol distinctiv al
mişcării legionare, gratiile sau gardul de fier sunt interpretate în diferite moduri : fie ca o
reprezentare stilizată a semnului crucii, specific creştinismului t impuriu d i n catacombele Romei 5 4

- tip denumit heraldic "cruce de Ierusalim" -, fie ca o zvastică ocultată, fie, mai direct, drept
gratiile celulelor în care a stat închis Codreanu 5 5 . Cert este u n lucru: această emblemă a fost aleasă
ca semn electoral de către Corneliu Zelea-Codreanu pentru mişcarea legionară participantă la
alegerile de la 1 iunie 1931, sub denumirea de "Gruparea C. Z. Codreanu", după cum el însuşi
menţionează - fără a preciza semnificaţia simbolului - în lucrarea Pentru legionari56, a cărei primă
ediţie a fost publicată la Sibiu, la 1 octombrie 1936. De atunci, gratiile au devenit parasema mişcării
legionare, precum şi a Statului Naţional-Legionar, pe emisiunile monetare aflate în pregătire.

U n alt element pe care l-am circumscrie aceleiaşi caracteristici de noutate, îl reprezintă
soarele ce apare de după culmi muntoase (nr. 1 , 2), ca semn al epocii nou începute. Unica
reprezentare de acest gen, anterioară proiectelor monetare legionare, se află pe reversul 5 7

Galbenului Mare 1940 Carol al II-lea. Această monedă jubiliară de podoabă prezintă momentul
descinderii d in avion a regelui, la revenirea în ţară, în 1930. în prim-planul gravurii , Carol al II-lea
primeşte ulciorul cu apă pe care i-1 întinde ţăranca Maria Modura; în fundal, sunt vag sugerate
razele soarelui, în spatele dealurilor d in depărtare, simbolizând începutul noi i domnii .

Literatura şi presa legionară abundă în pomeniri ale soarelui, cu diferite nuanţe de
interpretare. Pentru Corneliu Zelea-Codreanu, răsăritul soarelui reprezintă u n simbol al mântuirii
neamului: "După lunga noapte de veacuri, azi, între aceleaşi graniţe, poporul român aşteaptă
răsăritul soarelui, aşteaptă ceasul învierii l u i ca neam" 5 8 . Iar apusul astrului zilei conferă o aură
mistică eroilor neamului: "Neamul nostru η-a trăit pr in milioanele de robi care şi-au pus gâtul în
jurul stiăinilor, ci pr in Horia, p r i n Avram Iancu, prin Tudor, p r i n Iancu Jianu, p r i n toţi haiducii

5 1 MBR, p. 305, nr. 233-236.
52 Ibidem, p. 270-271, nr. 115-119.
5 3 J. Ilieşiu, Imnul Legiunii "Arhanghelul Mihail", în Cântece legionare, sub îngrijirea lui I . Munteanu, ediţia a I l I -a
(Bucureşti), f.a., p. 7.
54 învierea, nr. 1, ianuarie-martie 1993, Bucureşti , coperta I.
5 5 Yvert & Tellier C h a m p i o n , Catalogue prix-courant de timbres-poste, A m i e n s , 1948, p. 1391. nr. 739:1943, serie legionară,
dantelat 13 Vi, negru şi verde, Ajutorul legionar, 1 leu, "Barelele celulei Iui C o d r e a n u " .
5 6 C . Zelea-Codreanu, Pentru legionari, I, Bucureşti (1937), p. 377.
5? MBR, p. 270, nr. 109 a, G a l b e n u l M a r e 1940 C a r o l a l II- lea, m o n e d ă jubiliară de p o d o a b ă , tip " Ţ ă r a n c a M o d u r a " .
5 8 (C. Zelea-Codreanu) , Cărticica şefului de cuib, ediţia a V - a , c u modificări (Cernica-IIfov, Tipografia Seminarului
monahal, 1937), p. 58.

385

https://biblioteca-digitala.ro

LILIANA-NICOLETA HANGANU

(...). Ei înving sau mor (...). Ei strălucesc în istorie ca nişte chipuri de aur care, f i ind pe mălţimi,
sunt bătute în amurg de lumina soarelui, în timp ce peste întinderile de jos, fie ele cât de mari şi
cât de numeroase, se aşterne întunericul uitării şi al morţii" 5 9. în schimb, odată cu ajungerea la
guvernare, soarele semnifică începutul unui ev nou, însă numai aici, pe pământ: "Crepusculul
vechilor metode şi regimuri a sosit. în locul lor, se ridică soarele promiţător de sănătate şi
rodnicie al unei ere ce se înnoieşte d in temelii până la vârfuri, de la oameni până la idealuri"6 0.
Chiar şi cuvintele-testament ale l u i Ion Moţa: "Să faci, Căpitane, o ţară ca soarele sfânt de pe cer"
şi-au pierdut sensul mistic originar, transformate f i ind într-o lozincă des folosită, şi astfel,
"demonetizată".

"Cariera" soarelui în iconografia de stat începe abia odată cu extinderea " lumini i de la
răsărit". Sacralitatea discului solar este degradată pr in excesiva politizarea şi ideologizare a
simbolului 6 1 : "Votaţi Soarele", sloganul coaliţiei B.P.D. (Blocul Partidelor Democrate) în alegerile
din 1946; soarele răsărind d i n spatele munţilor ca simbol al socialismului victorios, pe stema
R.P.R./ R.S.R., ca şi pe cele două noi compozitii succesive ale etalonului monetar 6 2: 1 leu 1949/
1950/ 1951/ 1952 (MBR 138-142) şi 1 leu 1963/ 1966 (MBR 177,182).

în afară de elementele de ornamentică, devenite de-a lungul t impului relativ neutre ca
mesaj propagandistic, deşi îşi au semnificaţia lor - frunze de stejar, de laur şi vrejuri de acant, în
desenele prezentate mai sus apar două simboluri care au un caracter naţional, regăsite în
imagistica oficială: acvila (nr. 1) şi spicul de grâu (nr. 2).

în legătură cu p r i m u l simbol, este de remarcat absenţa crucii, ceea ce semnifică o dată mai
mult măreţia victoriei terestre şi îndepărtarea mişcării legionare de mistica creştină a perioadei
anterioare 6 3, crucea reprezentând u n atribut definitoriu al acvilei, în toată iconografia monetară"
şi heraldica românească 6 5. Acvila reprezentată pe pr imul proiect aminteşte, pr in absenţa crucii,
mai degrabă, de Acvila Germană de pe monedele celui de-al Treilea Reich şi de Acvila Romană
de pe monedele Italiei fasciste6 6.

Semn al rodniciei câmpurilor, grâul are şi o altă semnificaţie pentru legionari. Corneliu
Zelea-Codreanu vede în bobul de grâu, ocrotit de brazda care îl poartă, u n simbol al reînvierii
neîncetate, dar şi al pământului natal: "Cultura este internaţională ca strălucire, dar naţională ca
origine. Făcea cineva o frumoasă comparaţie: Şi pâinea şi grâul, pot f i internaţionale ca articol de
consumaţie, dar vor purta pretutindeni pecetea pământului în care s-a(u) născut" 6 7 .

Analiza stilistică şi compozitională a celor şase proiecte de monede legionare ne-a condus
la următoarele observaţii: a) majoritatea proiectelor (nr. 1-4, 6) pot f i considerate în relaţie cu
tradiţia, simbolurile naţionale f i ind subsumate şi confiscate de emblema gardistă. Simbolistica
legionară este mai bogat reprezentată pe proiectul de revers al piesei de 50 de lei (nr. 5), prin
apariţia celui de-al doilea element specific, şi anume, lanţul; b) în cazul primelor două proiecte se
constată o abundenţă de simboluri, o încărcare a desenului, pe care le v o m întâlni ulterior, pe
monedele republicilor. în vremea Regatului, monedele cu valoare circulatorie se caracterizau prin
sobrietate, simplitate şi unitate compozitională; c) dacă proiectului pentru reversul piesei de 10 lei
1940 (nr. 2) i se înlocuieşte legenda şi se îndepărtează simbolurile regal şi gardist, rezultatul este
surprinzător: ne aflăm în faţa unei schiţe-proiect a stemei regimului ce avea să vină. "Peste noua

5 9 Idem, Pentru legionari, p. 76.
6 0 Statul Român Naţional-Legionar, editorial în Timpul, 4, nr. 1214,17 septembrie 1940, p. 1.
6 1 Fr . Laplantine consideră că : "(...) ideologia este deculturalizare, patologie a funcţiei simbolice" , în Fr . Laplantine, cp.
cit., p. 78.
« M B R , p. 273, nr. 138-142; p. 277, nr . 177,182.
6 3 D . Zamfirescu, op. cit., p. 55-58; L . Boia, Istorie şi mit în conştiinţa românească, Bucureşti , 1997, p. 53.
6 4 V e z i MBR, passim.
6 5 D . Cernovodeanu, Ştiinţa şi arta heraldică în România, Bucureşti , 1977, passim.
6 6 V e z i C h . L . Krause , C I . Mishler , op. cit., p. 884-887, nr. 81, 90-94 pentru monedele celui de-al Treilea Reich, cu acvila;
p. 1337-1340, nr. 73, 73a, 76-76b, 77-77b, 78-78b, 67.1,67.2 pentru monedele Italiei fasciste, c u acvilă.
6 7 C . Zelea-Codreanu, Pentru legionari, p. 397.

386

https://biblioteca-digitala.ro

Mărci poştale, proiecte de monede şi probe de bancnote

republică populară s-a ridicat mândra stemă cu spice, munţi, brazi, o sondă (...), iar deasupra lor -
soarele, fireşte al socialismului victorios, răsărind falnic (...)" 6 8.

în funcţie de legende şi compozitie, am întocmit o clasificare a celor şase desene; această
ordonare nu oglindeşte neapărat o relaţie cronologică, ci una tipologică.

Seria: A) REGATUL ROMÂNIEI
a) soare, munţi (acvila)

Seria: B) ROMÂNIA
b) elemente de ornamentică (lanţ)

Prin comparaţie, avem următorul raport serial:
A) - a) 1 . Avers; 2.10 lei 1940
A) - b) 5. 50 lei 1940; 6.100 lei 1940
B) - b) 3. 20 lei 1940; 4. 50 lei 1940
în legătură cu aversul monedelor ale căror reversuri le-am descris mai sus (nr. 2-6),

presupunem că aceasta trebuie să f i fost efigia regelui Mihai I . Fără modificări majore (legendă,
Coroană regală, gratiile de fier), pr imul proiect nu ar f i putut f i folosit drept avers pentru
celelalte. De asemenea, dacă stema ţării ar f i fost redată pe avers, se dubla astfel un element -
Coroană regală care, în stemă, timbrează scutul.

în ceea ce priveşte datarea proiectelor, considerăm că acestea puteau f i comandate
Monetăriei Nationale după proclamarea Statului Naţional-Legionar şi până la adoptarea primelor
măsuri anti-legionare, luate de gen. Ion Antonescu, Conducătorul Statului, adică între mijlocul
lunii septembrie şi sfârşitul luni i noiembrie 1940. Aceste proiecte n u au fost acceptate, f i ind
pregătită emisiunea d in 18 decembrie 1940, pe care am prezentat-o mai sus.

Instaurarea noi i domnii şi a noului regim urma să fie marcată şi pe bancnote, fie pr in
aplicarea pe modelele anterioare a unor supratipare cu valoare de, ceea ce pentru monede se
denumeşte contramarcă, fie p r i n realizarea unor bancnote noi. O întrebare interesantă se ridică în
legătură cu datele punerii în circulatie a acestor bilete de bancă, momente diferite de cele ale
datelor de creaţie înscrise pe respectivele bancnote. Având data de creaţie 1 noiembrie 1940 sunt
cunoscute în literatura de specialitate următoarele valori: 2 l e i 6 9 , 100 de lei (MBR 216, 216 a) 7 0 , 500
de lei (MBR 254, 254 a, 255)7 1, şi 1000 de lei (MBR 308)7 2. De asemenea, sunt prezentate ca probe
monetare: 5 lei (MBR 412)™, 20 de lei (MBR 413)7*, 500 de lei (MBR 414)7* şi 1000 de lei (MBR
415)76. Dintre toate acestea, în albumele Direcţiei de Emisie, Banca Naţională a României (copertă
verde) şi Albumul Băncii Naţionale (copertă roşie), d in colecţia Muzeului Băncii Naţionale 7 7,
păstrate astăzi la Cabinetul Numismatic al Muzeului National de Istorie a României, se găsesc
următoarele cupiuri: 100 de lei (MBR 216 a), 500 de lei (MBR 254 a), 500 de lei (MBR 255), 1000 de
lei (MBR 308). în p r i m u l dintre cele două albume menţionate se află şi două probe inedite de

6 8 V. Frunză, Istoria stalinismului în România, Bucureşti , 1990, p. 325-326.
69 Catalog numismatic. Bancnote. 1853-1997. România, Bucureşti , 1997, p. 50, nr. 28 a, piesă de o mare raritate, fiind
cunoscută până a c u m doar într -un s ingur exemplar.
70 MBR, p. 342, nr. 216 şi 216a, 100 de lei 1 noiembrie 1940, tipul I I ; A . Pick, Standard Catalog of World Paper Money.
General Issues, ediţie a V l l - a , vol . I I , p. 1011, nr. 39; Catalog numismatic. Bancnote..., p. 84, nr. 216 şi 216 a, tipul I I .
ι MBR, p. 346, nr. 254, 254a, 255, 500 de lei 1 noiembrie 1940, tipul I I I ; A . Pick, op. cit., p. 1012, nr. 44, 45; Catalog
numismatic. Bancnote..., p. 101, nr . 255, tipul I V , p. 101-102, nr. 255a, tipul V şi p. 104, nr . 256, tipul V I .
72 MBR, p. 349, nr. 308, 1000 de lei 1 noiembrie 1940, tipul I V ; A . Pick, op. cit., p. 1012, nr. 52; Catalog numismatic.
Bancnote..., p. 119-120, nr. 312, t ipul V .
nMBR, p. 391, nr. 412; Catalog numismatic. Bancnote..., p. 169, nr. 1.
74 MBR, p. 391, nr. 413; Catalog numismatic. Bancnote..., p. 169-170, nr. 2.
7 5 MBR, p. 391, nr. 414, 500 lei 1 noiembrie 1940. Similar cu nr. 253 a, R v . Supratipar: "6 sept. 1940". U n d e v a s-a produs
o greşeală: dacă este similar c u nr. 253 a trebuia să aibă data de 26 mai 1939, iar d a c ă are data de 1 noiembrie 1940,
atunci ar fi fost s imilar cu nr. 254a sau, eventual, 254 sau 255.
7 6 MBR, p. 391, nr. 415,1000 lei 1 noiembrie 1940. Similar cu nr. 305, cu supratipar: "6 s e p t 1940", adică similar cu 1000 de
Iei 25 iunie 1936, fără supratiparul cu d o u ă ţărăncuţe pe avers. Prin amabiliatea domnului Nicolae Curdov , căruia îi
mulţumim pentru informaţiile transmise, avem date în plus despre această probă, cunoscută de autorii catalogului citat.
Astfel, aceasta avea seria 0000 - 0000, nespecificat termenul "specimen". în medalionul alb, două supratipare: pe avers,
semnul Gărzii de Fier, în haşuri pline, iar pe revers, data, scrisă 6 S E P T . / 1940, totul de culoare verde. Filigran 33. Până în
anii '80 această piesă a făcut parte d i n colecţia Grigori Rughinov, din care a fost vândută , probabil în America de Sud.
7 7 1[Iiescu]. O. , Colecţia numismatică a Băncii de Stat a R.P.R., în S C N , 1,1957, p. 485.

387

https://biblioteca-digitala.ro

L I L I A N A - N I C O L E T A H A N G A N U

bancnote 7 8: 500 de lei 26 mai 1939 şi 1000 de lei 1 noiembrie 1940. Catalogul nostru este completat
cu bancnota de 5000 de lei 31 martie 1931 (MBR 325a)79, având surşarjată data de 6 septembrie
1940. în cataloagele numismatice, despre aceste bancnote se afirmă că au fost puse în circulaţie
după 6 septembrie 1940, fără a se preciza dacă acest fapt s-a petrecut în t impul sau după
desfiinţarea Statului Naţional-Legionar 8 0.

1 . - 2.100 de Iei 1 noiembrie 1940 (MBR 216 a) - două exemplare
Seria L. 0506-0677,12636677
Seria L. 0506-0678,12636678
Culoare fond: brun-sepia-lila.
Filigran: BNR în lanţ (Fii. 3).
Textul penalităţii 9. Stema ţării 17.
Dimensiuni: 193 χ 103 mm.
Fig. 8, a-b.
Inv. CN-MNIR 180568/Inv. CN-BAR 24161/450
Inv. CN-MNIR 180569/Inv. CN-BAR 24160/451

3. - 4. 500 de le i 26 mai 1939 - două exemplare
Seria 1/4 0393149
Seria 1/4 0393150
SPECIMEN surşarjat cu roşu.
Culoare fond avers: albastru-gri:
Pe revers: în medalionul rotund d in stânga, peste supratiparul oval, de culoare albastră, cu
două ţărăncuţe cu sapa pe umăr, este surşarjat textul 6 SEPT. 1940 şi gratiile de fier, totul de
culoare verde.
Dimensiuni: 156 χ 85 m m
Fig. 9, a-b.
Inv. CN-MNIR 180560 / Inv. CN-BAR 10341/442
Inv. CN-MNIR 180561 / Inv. CN-BAR 10342/443

5. 500 de le i 1 noiembrie 1940 (MBR 254a) - u n exemplar
Seria K/4 0690984
SPECIMEN surşarjat cu culoare roşie.
Culoare fond: gr i .
Pe revers: medalionul rotund alb d in stânga, supratipar oval, de culoare maro, cu două
ţărăncuţe cu sapa pe umăr.
Filigran 27.
Dimensiuni: 156 χ 85 m m .
Fig. 10, a-b.
Inv. CN-MNIR 180570/ Inv. CN-BAR 20405/453

6. - 7. 500 de le i 1 noiembrie 1940 (MBR 255) - două exemplare
Seria Z/4 0000000 ambele exemplare.
SPECIMEN surşarjat cu roşu.
Culoare fond: galben-roz-vernil-brun deschis.
Pe avers: în medalionul oval d in stânga, supratipar oval, de culoare maro deschis, două
ţărăncuţe cu sapa pe umăr.

7 8 Iniţial ne-am pus problema d a c ă n u c u m v a , probele descrise de noi sunt aceleaşi ca cele semnalate (cu descriere
incompletă) în M B R , în capitolul Probe de bancnote, vide supra, notele 75 şi 76.
7 9 MBR, p. 351, nr. 325 a şi 325 b 5000 de lei 31 martie 1931, tipul I, c u seria scrisă sub forma AO00,000, specimen, respectiv,
sub formă de fracţie W / l 011, 474, fără a fi specimen. Catalogul numismatic. Bancnote..., p. 131-132, nr. 329 a şi 329b, fiind
ilustrată şi descrisă doar piesa c u seria sub formă de fracţie, deşi sunt catalogate două variante. A . Pick, op. cit., p. 1013, nr.
56, seria K037, 568, fără a fi specimen; nr. 55A, seria W / 0 , specimen întrucât sunt prezentate atât ca specimen, cât şi ca
bancnote înseriate ambele variante de scriere a seriei, înseamnă că este posibil să fi fost puse în circulaţie ambele forme.
8 0 Catalog numismatic. Bancnote..., p. 102,119.

388

https://biblioteca-digitala.ro

Mărci poştale, proiecte de monede şi probe de bancnote

Filigran: BNR în lanţ (f i i . 3).
Dimensiuni: 157 χ 85 mm.
Fig. 11, a-b.
Inv. CN-MNIR 131978/a (pentru avers).
Inv. CN-MNIR 131978/b (pentru revers).

8. -11.1000 de lei 1 noiembrie 1940 (MBR 308) - patru exemplare
Seria 0000 - 0000, 00000000 la toate cele patru exemplare.
SPECIMEN surşarjat cu roşu.
Culoare fond avers: maro-bran-cărămiziu.
Pe avers: în medalionul central, supratipar oval maro deschis, două ţărăncuţe cu sapa pe umăr.
Filigran: efigia regelui Carol al II-lea (fi i . 34).
Dimensiuni: 183 χ 105 m m .
Fig. 12, a-b.
Inv. CN-MNIR 180572 / Inv. CN-BAR 20411/455
Inv. CN-MNIR 180573 / Inv. CN-BAR 20410/454
Inv. CN-MNIR 131979/a (pentru avers).
Inv. CN-MNIR 131979/b (pentru revers)

12. -13. 1000 de le i 1 noiembrie 1940 - două exemplare
Seria L. 2221 - 0049,55511049
Seria L. 2221 - 0050,55511050
SPECIMEN surşarjat cu roşu.
Culoare fond avers: c. m. s.
Pe avers: în medalionul central, peste supratipul oval, de culoare gri-castaniu, este surşarjat
textul 6 SEPT. 1940 şi gratiile de fier, totul de culoare verde.
Dimensiuni: 183 χ 105 m m .
Fig. 13, a-b.
Înv. CN-MNIR 180566/ Inv. CN-BAR 10358/448
Inv. CN-MNIR 180567/ Inv. CN-BAR 10357/449

14. -15.5000 de le i 31 martie 1931 {MBR 325 a) - două exemplare
Seria A000, 000 pentru ambele exemplare.
SPECIMEN surşarjat cu roşu şi perforat.
Culoare fond avers: albastru cobalt-verrul-ocru.
Pe avers: pe medalionul rotund alb din stânga, cifra regelui Mihai I , M I , încoronată şi
desenată de patru ori , în cruce, de culoare albastru cobalt; în medalionul oval d in dreapta,
efigia haşurată a regelui Carol al II-lea, peste care s-a surşarjat 6 SEPTEMVRIE/ 1940 de
culoare albastru cobalt.
Dimensiuni: 178 χ 104 m m .
Fig. 14, a-b.
Inv. CN-MNIR 180564/ Inv. CN-BAR 10489/447
Inv. CN-MNIR 180565/ Inv. CN-BAR 10488/446

Pentru proba inedită de 500 de lei (cat. 3,4) au fost folosite specimene înseriate din ultima
emisiune de monedă de hârtie din t impul domniei l u i Carol al II-lea, datată 26 mai 1939, dublu
supratipărite. De asemenea, pentru probele inedite de 1.000 de lei (cat. 12,13) au fost utilizate
bilete cu data de 1 noiembrie 1940, specimene înseriate. La toate aceste bilete de bancă, peste un
supratipar oval cu două ţărăncuţe cu sapa pe umăr 8 1 , sunt surşarjate, cu cerneală de culoare

S 1 Cele două ţărăncuţe c u sapa pe u m ă r reprezintă u n detaliu d i n proiectul de bancnotă realizat de pictorul Nicolae
Grigorescu la sfârşitul secolului al X I X - l e a sau în primii ani ai secolului nostru, model folosit pentru bancnotele de: 1000
de lei, tipul IV, emise în perioada 1936-1945, v e z i MBR, p. 349, nr. 305-313; 10.000 de lei, tip unic , emise între 1945-1946,
vezi MBR, p. 352, nr. 334-336; 5.000.000 de lei, tip unic, emise în 1947, v e z i MBR, p. 353, nr . 3345-345 a.

389

https://biblioteca-digitala.ro

L I L I A N A - N I C O L E T A H A N G A N U

verde, gratiile de fier şi data de 6 SEPT. 1940. De remarcat culoarea supratiparului oval, diferită
de cea obişnuită, care este maro, şi anume, în cazul pieselor de 500 de lei este albastră, iar al celor
de 1000 de lei este gri-castaniu. Indiferent dacă probele de 500 de lei au fost realizate înaintea
hotărârii emisiunii datate 1 noiembrie 1940 (sau este doar o întâmplare alegerea unor piese cu altă
dată), toate aceste bancnote au fost pregătite pentru o emisiune care urma a f i pusă în circulatie,
cu siguranţă, la 8 noiembrie 1940.

Deşi conducerea Băncii Naţionale a hotărât realizarea unei emisiuni diferite de cele în
circulatie pr in surşarjul cu cele două ţărăncuţe, completările reprezentanţilor legionari,
neacceptate, au stopat puterea în circulatie a noilor bancnote.

Detalierea informaţiilor d in catalogul şi tabelul de mai jos şi coroborarea lor cu datele,
legate de circulaţia monetară, obţinute în lipsa documentaţiei directe de la instituţia de emisie -
din presa vremii, ridică anumite întrebări şi permit o serie de observaţii. în primul rând, deşi
ştim, pe baza studierii ziarelor "Argus" , specializat în domeniul financiar şi economic, şi
"Universul", cotidian de mare tiraj, că în perioada Statului Naţional-Legionar nu a fost pusă în
circulatie nici o emisiune de monedă de hârtie, cum se explică cele datate 1 noiembrie 1940?

Indiferent de datele lor de emisie, primele bancnote - de valoare nominală mare - au
circulat de la 1 martie 1941 8 2: a) 500 de lei Carol al Π-lea pe revers cu supra tiparul "două ţărăncuţe";
b) 500 de lei pe avers cu supratiparul "două ţărăncuţe", în locul efigiei regale; c) 1000 de lei Carol al
II-lea, pe avers cu supratiparul "două ţărăncuţe"; d) 5000 de lei 31 martie 1931 Carol al II-lea.

Din cataloagele standard aflăm că pentru biletele de 500 de lei cu surşarj, în afara celor
datate 1 noiembrie 1940, au fost folosite şi bilete d in ultimele trei emisiuni Carol al II-lea cu datele
de creaţie următoare: 8 3 30 ianuarie 1936 (MBR 251 a), 30 aprilie 1936 (MBR 252 a), 26 mai 1939
(MBR 253 a), iar pentru cele de 1000 de le i 8 4 , bilete datate 25 iunie 1936 (MBR 305 a), 21 decembrie
1938 (MBR 306 a) şi 28 aprilie 1939 (MBR 307 a).

TABEL
Bancnotele (1.11.1940) şi probele de bancnote d i n cataloagele numismatice şi

bancnotele (1.11.1940) şi probele inedite d i n colecţia C N - M N I R

C A T A L O A G E * C N - M N I R

A l b u m u l B ă n c i i

N a ţ i o n a l e

Banca Naţională a

R o m â n i e i

V a l o a r e

N o m i n a l ă

B a n c n o t e P r o b e B a n c n o t e P r o b e inedite

1 n o i e n i 3rie 1 9 4 0 1 n o i e m b r i e 1 9 4 0

1 2 l e i C N - B 2 8 a

2 5 l e i L * * M B R 4 1 2

3 20 l e i L * * MBR 4 1 3

4 1 0 0 l e i
MBR 2 1 6 ,

2 1 6 a

MBR 2 1 6 a

1 # 2

5 5 0 0 I e i
MBR 2 5 4 ,

2 5 4 a , 2 5 5
MBR 4 1 4 MBR 2 5 5 # 6 # 7 MBR 2 5 4 # 5

500 L E I

26.05.1939 #3 #4

6 1 0 0 0 L E I MBR 3 0 8 MBR 4 1 5
MBR 3 0 8

1 0 # 1 1

MBR 3 0 8

8 # 9

1000 l e i

1.11.1940 #12 #13

7
5 0 0 0 l e i

3 1 . 0 3 . 1 9 3 1 /

6 .09 .1940

MBR 3 2 5 a (A 0 0 0 , 0 0 0) ,

M B R 3 2 5 b (w / l 0 1 1 , 4 7 4)

C N - B 3 2 9 a s / l 0 4 3 , 0 6 4) ,

W P M 5 6 (K 0 3 7 , 5 6 8

MBR 3 2 5 a

1 4 # 1 5

* MBR; Catalog numismatic. Bancnote... (CN-B); Albert Pick, op. cit., (WPM).
** Cunoscute d in literatură, vezi MBR, p. 391, nr. 412 şi 413.

8 2 Argus, 30,8356, 22 februarie 1941, p. 3.
« MBR, p. 345-346, nr. 351a, 352a, 353a.
8 4 MBR, p. 349, nr. 305 a, 306 a, 307 a.

390

https://biblioteca-digitala.ro

Mărci poştale, proiecte de monede şi probe de bancnote

Aceasta înseamnă că au fost supra tipărite bancnote de 500 şi 1000 de lei Carol al II-lea, cu
datele de creaţie înscrise anterior, dar şi bilete Carol al II-lea, datate după abdicare. Cu aceeaşi
dată de 1 noiembrie 1940 au fost lansate pe piaţă şi bancnote de 500 de lei considerate în
Comunicatul Băncii Naţionale a României, mai sus menţionat, ca f i ind " t i p intermediar"; probabil
că se intenţiona ulterior înlocuirea lor cu bancnote având ori efigia regelui Mihai I (efigia regală
ca garant a monedei de hârtie era practică curentă în epocă, nu numai în România) 8 5, ori alte
reprezentări semnificative pentru istoria naţională.

Dar care a fost situaţia bancnotei de 5000 de lei, consideră a f i fost pusă în circulaţie 8 6 după
6 septembrie 1940, pentru a comemora încoronarea 8 7 regelui Mihai I? Diferenţele de culoare
(adaptată, ce-i drept, culorii de bază a bancnotelor), şi de compoziţie (surşarj oval cu două
ţărăncuţe în cazul biletelor de 500 şi de 1000 de lei respectiv cifra regală şi data 6 septembrie 1940
în cazul celor de 5000 de lei), ca şi lipsa unor probe de 5000 de lei cu însemne legionare 8 8 şi
diferenţe în scrierea datelor (6 SEPTEMVRIE/ 1940 în cazul piesei de 5000 de lei şi 6 SEPT. 1940 în
cazul probelor inedite de 500 şi de 1000 de lei cu garda de fier) ne detenrună să considerăm că
modificările aduse biletelor de 5000 de lei au fost realizate separat de cele ale celorlalte două
nominaluri. Mai mult , în comunicatul Băncii Nationale a României d in 22 februarie 1941 în care
erau anunţate modificările aplicate pe bancnote, pentru piesa de 5000 de lei se preciza doar că
"Aceste bilete sunt tipărite pe o hârtie specială, mai groasă şi are culoare predominant albastră.
Ele sunt cunoscute deoarece au mai circulat şi în 1931" 8 9. Or i comunicatul este incomplet, ori încă
nu erau hotărâte modificările, acest lucru realizându-se de abia între 22 februarie şi 1 martie (data
punerii în circulaţie a bancnotelor), f i ind emise 2.574.000 bucăţi 9 0, în valoare de 12.870.000.000 lei.

Este de remarcat paralelismul între situaţia monedei de 250 de lei 1941 Mihai I (MBR 124
a), pe muchie cu inscripţia "Totul pentru Ţară" şi cea a bancnotei de 5000 de lei: ambele piese au
fost puse în circulaţie în aceeaşi perioadă - 19 martie (dar decretul regal este d in 1 martie),
respectiv 1 martie (comunicat BNR din 22 februarie) -, şi au fost retrase rapid de pe piaţă -
mai/iunie, respectiv 11/20 martie 1941. Dacă în ceea ce priveşte moneda, motivaţia de
"interpretare inadecvată a inscripţiei de pe muchie" este clarificată în raportul ministerului de
finanţe, în legătură cu biletul de 5000 de lei lucrurile au stat altfel. Eventualele comentarii pr ivind
"martelarea" efigiei ex-regelui Carol al II-lea au fost nesemnificative în raport cu considerentele
financiare şi economice, bancnota de nominal mare f i ind primită cu ostilitate de o populaţie
speriată că moneda de hârtie va deveni rapid hârtie-monedă. O bancnotă de 5000 de lei va f i pusă
în circulatie în septembrie 1943, dar România intrase în războiul mondial de mai bine de doi ani.

Din august 1941, pentru sprijinirea economiei de război, Banca Naţională a României a
fost abilitată de a pune în circulatie pentru şi în locul Ministerului de Finanţe bilete de 1 , 2, 5, 20 şi
100 de lei - "oricare ar f i datele lor de emisie" -, care să înlocuiască monedele metalice cu acelaşi
nominal 9 1. Aşadar, pe lângă bancnota de 2 lei 1 noiembrie 1940, descoperiri viitoare pot scoate la
iveală şi bilete circulate de 1,5 sau 20 de lei, cu aceeaşi dată.

Rezumând, existenţa probelor de 500 şi 1000 de lei cu dublu surşarj ne permite să afirmăm
că în perioada Statului Naţional-Legionar au fost pregătite pentru a f i lansate în circulatie

8 5 în Bulgaria s-au emis în perioada 1924-1942 bancnote cu efigiile regilor Boris al III - lea (50, 100, 500, 1000, 5000 de
leva) şi Simeon al II-lea (200 şi 250 de leva) v e z i A . Pick, op. cit., ρ 179-181; în Italia, în perioada 1935-1944, cu efigia
regelui Victor E m a n u e l al III-lea (5 şi 10 lire), ibidem, p. 735.
8 6 Vide supra, nota 80.
8 7 A. Pick, op. cit., p. 1013, nr. 56, notă .
8 8 Informaţiile despre u n eventual bilet c u s e m n u l legionar în filigran, oferite de d-na Maria Cojocărescu şi R.
Ocheşeanu, n u şi-au găsit p â n ă a c u m confirmarea. Este foarte probabil ca bancnotele de 5000 de lei 31 martie 1931, c u
surşaj 6 septembrie 1940, care a u circulat în mediul numismaţi lor c u 15-20 de a n i în u r m ă , să fi fost observate à contre-
jour, iar grilajul metalic al intrării în cetate, d i n reproducerea de pe revers, d u p ă D . Stoica, Intrarea lui Mihai Viteazul în
Alba Mia, să fi fost confundate, la o privire rapidă, cu u n filigran c u gardul de fier.
89 Vide supra, nota 83.
9 0 C . C . Kiriţescu, Sistemul bănesc al leului şi precursorii lui, vol . I I , Bucureşti , 1997, anexa 1B, p. 562.
9 1 A r g u s , 30, 8573,13 noiembrie 1941, p. 1.

391

https://biblioteca-digitala.ro

L I L I A N A - N I C O L E T A H A N G A N U

bancnote de nominal mare - 500 şi 1000 de lei -, dar neînţelegerile între cei doi poli ai puterii au
împiedicat acest lucru, bancnotele f i ind puse în circulaţie după alungarea legionarilor de la
putere, având u n singur surşarj, hotărât însă pentru emisiunile d in 1 noiembrie 1940. în ceea ce
priveşte bancnota de 5000 de lei, aceasta a fost modificată în a doua jumătate a luni i februarie
1941. Dacă pentru probele inedite cu însemne legionare, data de "6 septembrie 1940" era pusă în
relaţie directă cu gratiile de fier, marcând, cu simbolistica ei mistică 9 2 mai ales o sărbătoare
legionară, în cazul bancnotelor de 5000 de lei data de 6 septembrie 1940 (suprapusă peste efigia
fostului rege) împreună cu cifra regală aveau o semnificaţie naţională, reprezentând începutul
noii domnii.

Dacă, cele trei emisiuni de mărci poştale au fost singurele efecte de stat puse în circulaţie
în cele aproape cinci luni de guvernare national-legionară, din punct de vedere monetar, perioada
Statului Naţional-Legionar este practic "albă". Deşi nu au lipsit încercările, mişcarea legionară nu
şi-a putut impune propriile însemne pe monede sau pe bancnote, dar nici nu a fost posibilă
lansarea în circulatie a altor emisiuni.

încă de la începutul guvernării comune, relaţiile între cei doi pol i ai puterii legiferate la 14
septembrie 1940 au fost într-o încordare din ce în ce mai accentuată. De la îndemnul generalului
către legionari: "Ţara vă cere să începeţi alături de mine, fără şovăire şi fără precupeţire, în unire şi
iubire, munca de îndreptare şi de reconstrucţie la care am pornit. (...) Ascultaţi-mă şi urmati-mă"93.
(14 septembrie 1940), tonalitatea paternalistă se înăspreşte în scrisorile către Horia Sima, de la
sfârşitul luni i octombrie, pr in care Antonescu stabilea dispunerea reală a puterii în stat: a) "(...)
generalul Antonescu este şeful regimului legionar şi şeful guvernului. Având această dublă
calitate, se înţelege de la sine că şi guvernul şi regimul ascultă de generalul Antonescu; b) Că este
separaţiune, iar nu imixtiune între partid şi guvern; c) Că liniile principale de guvernare se hotărăsc
în forurile politice conducătoare ale regimului, în înţelegere şi cu aprobarea generalului
Antonescu, care hotărăşte în ultima instanţă în privinţa dezideratelor, succesiunii şi r i tmul aplicării
lor (,..)" 9 4 (s. η.) (31 octombrie 1940). Fiecare tabără lupta pentru "unitatea conducerii", dar
realizată sub propriul steag.

Asigurându-se de sprijinul Germaniei în exterior 9 5 şi de cel al armatei în ţară, generalul
Ion Antonescu a dispus măsuri oficiale împotriva legionarilor încă de la sfârşitul lunii
noiembrie 9 6. " D i n momentul deci în care perspectiva războiului d in răsărit sau a redobândirii
graniţelor permitea Generalului să-şi creeze şi să-ntretină u n nou mit personal, colaborarea lui cu
mişcarea nu mai era necesară" 9 7 (s. n.).

* *

în concluzie, toate aceste încercări "blocate în stare de proiect" - după formula consacrată
de Andrei Pleşu, reflectă, cel puţin sub aspect monetar o direcţie a eşuării politicii Mişcării
legionare ajunsă la putere. De fapt, în anii celui de-al doilea război mondial, România, guvernată
până la 23 august 1944 de o dictatură militară, a rezistat urcării forţate în " trenul" chctaturilor
totalitare. Suprapunerea deplină între partid şi stat se va produce treptat, după 30 decembrie

9 2 Biserica or todoxă sărbătoreşte la 6 septembrie Minunea Sf. Arhanghel M i h a i l în Colose.
9 3 Timpul, 4 ,1211,14 septembrie 1940, p. 1.
9 4 A r h i v a Ministerului de Interne, fond Cabinetul militar al lui Ion Antonescu, pachet nr. 177, dosar nr. 1261. Scrisoarea M Ion
Antonescu către Horia Sima, 31 octombrie 1940, apud A . Simion, op. cit, p. 208.
9 5 " G e n e r a l u l lovise drept Ia ţintă. Pe Fuhrer n u îl interesa atât o Românie legionară, cât o Românie străină de agitaţii
revoluţionare, liniştită, care să poată asigura o participare normală la războiul contra U R S S şi aprovizionarea cu petrol"
afirmă Michèle Rallo, op. cit, p. 98.
» A. Simion, op. cit, p. 218-224; Michèle Rallo, op. cit, p. 96-97.
9 7 M . Vulcănescu, op. cit., p. 91.

392

https://biblioteca-digitala.ro

Mărci poştale, proiecte de monede şi probe de bancnote

1947, sub ocupaţia armatei sovietice, şi consfinţită oficial în 1965 p r i n articolul 3 d in Constitutia
Republicii Socialiste România 9 8.

Pe planul istoriei mentalităţilor şi al celei a imaginarului, cele aproape cinci luni de Stat
Naţional-Legionar se constituie într-o sursă de cercetare extrem de bogată şi variată. Idealurile,
dorinţele şi pasiunile, imaginea despre sine şi imaginea despre celălalt, recursul la istorie şi
proiectarea profetică în viitor, simbolurile şi miturile naţionale, istorice şi politice - toate acestea
reflectă o arhitectonică complexă a imaginarului, specifică unor vremuri complicate şi tulburi şi
unui om aflat sub vremi. N u este locul aici pentru consideraţii general-istorice asupra acestei
perioade, atât de aproape de timpurile noastre, de sensibilitatea şi chiar de suspiciunile noastre, şi
rămasă încă departe de înţelegerea sine ira et studio a diferitelor ei planuri intersectabile. Totuşi, ne
asumăm în finalul acestui studiu, pericolul unei fugare " imagini" speculative; în ea se oglindesc
[speculum = oglindă; reproducere fidelă, imagine; oglindire, reflectare (lat.)] la nivel subtil, atât
relaţiile dintre centrele de putere ale vremii - Conducătorul Statului, Rege şi Mişcarea legionară -,
cât şi raporturile dintre propaganda oficială şi opinia publică, dintre o conducere autoritar-
dictatorială şi societatea civilă. Aceasta d in urmă a functionat într-un tip de "democraţie
mentală", interioară, şi în t impul războiului, şi în anii imediat următori. Şi, n u în ul t imul rând, se
ridică problema dimensiunilor reale, adică a limitelor şi a limitărilor a ceea ce este acoperit
(înţeles, dar şi ascuns, presupus dar şi ocultat) de anumite concepte, ca de exemplu dictatură, fie
ea militară, totalitară sau personală.

"Mituri le pe care orice societate le secretează oferă u n instrument de analiză a fondului de
valori şi aspiraţii, de prejudecăţi şi i luzi i ale societăţii respective sau ale diverselor ei segmente şi
nivele. Discursul despre istorie este, de fapt, un discurs despre prezent. Oamenii merg înainte
privind îndărăt, spre singurele modele pe care le pot inventa: cele ale trecutului" 9 9 .

Dar, uneori, trecutul este mult prea aproape...

Romanian Stamps and U n k n o w n Designs of Coins and Essays of Banknotes f r o m the Period
of the National-Legionary State (September 1940 - January 1941)

(Abstract)

The freedom of researching sine ira et studio all the periods of national history wich were
previously considered taboo, made possible the present study.

The author presents i n the first part of the study, three post stamp issues, providing
interesting information related to the legends of the stamps and on the domestic political context
of the moment. Also, the study is discusscused the mythology created i n the early '40 around
some historical leaders of Romanian nation or of the legionary movement and used by this party
in the political and ideological propaganda. The author offers some data for the stamp collectors,
as for exemple, about the special stamp put on the envelopes, i n the days when the post stamp
issues were put into circulation.

In the second part of the study, the author discusses the three issues of King Michael I
denomination of 250 lei, struck i n 1940 - 1941". The first, prepared i n December 1940, but never
put into circulation, has on the reverse the portcullis and on the edge, the lettering "Totul pentru
Ţară" ("Everything for the Country") and the portcullis, wich were the device and the symbol of
Garda de Fier party ("Iron Guard"). The coins were not put in circulation because the defeat of
the Iron Guard rebellion at the end of January 1941 by general Ion Antonescu.

" Constituţia Republicii Socialiste România, Bucureşti , 1965, p. 3, titlul I, art. 3: " î n Republica Socialistă România , forţa
politică conducătoare a întregii societăţi este Partidul C o m u n i s t R o m â n " .
" L. Boia, Elemente de mitologie istorică românească (secolele XIX-XX), în Mituri istorice..., p. 30.

393

https://biblioteca-digitala.ro

L I L I A N A - N I C O L E T A H A N G A N U

The second issue has on the edge the lettering "Totul pentru Ţară" ("Everything for the
Country"), put into circulation i n March 1941, after the abrogation of the National-Legionary
State. It was wi thdrawn soon, just because the unacceptable political motto engraved on the edge.

The third put into circulation i n June 1941 has on the edge the common Royal motto
" N i h i l sine Deo". This is for the first times when the device of the Romanian Royal House is
engTaved on the edge of a coin.

Also, the author studies six unknown monetary designs (# C), drawn by Gheorghe
Stănescu, probably prepared for the November 8,1940 celebration.

One that could be the project of the obverse (# CI) and the other five are the projects of
reverses for different face values: "10 lei 1940", "20 lei 1940", "50 lei 1950", "100 lei 1940" (# C2 - #
C6). A t the analysis of figurative composition, we can notice the apparition of two new
representations for the Romanian monetary semiotics. On the projects are represented the
portcullis (the grate, wich was the symbol of Iron Guard Party) and the chain.

Also, the author points out the importance of the solar symbol i n the ideology of
Legionary Movement. For this purpose, she has used some typical samples of the politica]
literature of the party, illustrated w i t h texts written by the ideological leaders of this movement
and from legionary newspapers.

Also, the author emphasizes the typological relation among the six projects, from the point
of view of the legend - "Romania" and "Regatul României" ("The Kingdom of Romania"), the last
being seldom used i n the coin issues -, and the figurative representations.

In the third part of the study, the author analyses the banknote issues (# B): "100 lei
lst.11.1940" (MBR 216 a/ # B l , # B2), "500 lei lst.11.1940" (MBR 254 a/ # B5), "500 lei lst.11.1940"
(MBR 255/ # B6, # B7), "1000 lei lst.11.1940" (MBR 308/ # B8 - # B l l) , "5000 lei 31th.03.1931"
(MBR 325 a/ # B14, # B15), completing the standard catalogues w i t h two unknown variants.

The first is a "500 lei 26th.05.1939" essay of banknote, having on the reverse, the double
vignette overprint the two farmwives and the portcullis and the date 6th.09.1940 (# B3, # B4). The
second is the essay of a b i l l of "1000 lei lst.11.1940" banknote, w i t h the same double vignette
overprint on the obverse (# B12, # B13). The colour of the oval vignette of two farmwives is
different from the usual colour, which is brown. In the case of the samples of "500 lei" the colour
of the vignette is blue, and i n the case of those of "1000 le i " i t is chestnut-grey. The portcullis and
the date 6th.09.1940 are overprinted i n green colour, the symbolic colour of the Legionary
Movement.

The banknotes issued on the lst.11.1940 entered the circulation i n March 1941, although
they had been prepared for November 1940, as proved by the above-mentioned essays.

As a conclusion, the period of the National-Legionary State was blank from the point of
view of the monetary issue. A l l of these: the essay of the "250 lei 1940" (MBR 113) coin, the
projects of coins and the samples of banknotes which were not put into circulation are another
proof of the failure of the politics of the Legionary Movement, once having reached the ruling.

The projects of coins presented i n this study belonged to the Saint Georges Museum, and
the samples of banknotes come from the Romanian National Bank Collection; all these items are
riow preserved at the Coin Room of the Romanian National History Museum.

394

https://biblioteca-digitala.ro

Fig . 1 Moneda de 250 de lei 1940 M i h a i I (MBR 113): avers, revers şi detaliu
(reproducere d u p ă Aurel io Rauta, The Modem Romanian Coins, Madr id , 1973).

The coin of "250 lei 1940 Mihai I" (MBR 113): obverse, reverse and detailes.

Fig. 2 Proiect de m o n e d ă 1940: avers (?) (cat. M l) .
Project of coin 1940: obverse (?) (# Cl).

Fig. 4 Proiectul monedei de 20 de lei 1940: revers
(cat. M3).

The project of the "20 lei 1940" coin: reverse (# C3).

Fig. 3 Proiectul monedei de 10 lei 1940: revers
(cat. M2).

The project of the "10 lei 1940" coin: reverse (# C2).

Fig. 5 Proiectul monedei de 50 de lei 1940:
revers (cat. M4)

The project of the "50 lei 1940" coin: reverse (# C4).

395

https://biblioteca-digitala.ro

L I L I A N A - N I C O L E T A H A N G A N U

Fig. 6 Proiectul monedei de 50 de lei 1940: revers pig. 7 Proiectul monedei de 100 de lei 1940:
(cat. M5). r e v e r s (c a t . M6).

The project of the "50 lei 1940" coin: reverse (# C5). The project of the "100 lei 1940" coin: reverse (# C6).

396

https://biblioteca-digitala.ro

Mărci poştale, proiecte de monede şi probe de bancnote

Fig. 9 Proba bancnotei de 500 de
lei, 26 mai 1939 (cat. B3).
a. Avers ; b. Revers: două

ţărăncuţe, garda de fier şi data
de 6 septembrie 1940, dublu

supratipărite.
The "500 lei, 26.05.1939" sample of

banknote (# B3).
a. Obverse, b. Reverse: double

vignette overprint the two
farmwives and the portcullis and

the date 6.09.1940.

Fig. 10 Bancnote de 500 de lei, 1
noiembrie 1940 (MBR 254 a)

(cat. B5).
a. A v e r s ; b. Revers .

The "500 lei, 1.11.1940" banknote
(MBR 254 a) (# B5).

a. Obverse: b. Reverse.

b

397

https://biblioteca-digitala.ro

L I L I A N A - N I C O L E T A H A N G A N U

Fig. 11 Bancnota de 500 de lei 1
noiembrie 1940 (MBR 255) (cat. B6).

a. Avers ; b. Revers.
The "500 lei 1/.11.1940" banknote

(MBR 255) (# B6).
a. Obverse, b. Reverse.

Fig. 12 Bancnota de 1000 de lei, 1
noiembrie 1940 (MBR 308) (cat. B8).

α a. Avers ; b. Revers.
The "1000 lei, 1.11.1940" banknote

(MBR 308) (# B8).
a. Obverse, b. Reverse.

398

https://biblioteca-digitala.ro

Mărci poştale, proiecte de monede şi probe de bancnote

Fig . 13 Proba bancnotei de 1000 de
lei, 1 noiembrie 1940 (cat. B12). a.

Avers : Revers: d o u ă ţărăncuţe, garda
de fier şi data de 6 septembrie 1940,

dublu supratipărite. b. Revers.
The "1000 lei, 1.11.1940" sample of

banknote (# B12).
a. Obverse: double vignette overprint
the two farmwives and the portcullis
and the date 6.09.1940; b. Reverse.

Fig. 14 Bancnota de 5000 de lei 31
martie 1931 (MBR 325 a) (cat. B14).

a. Avers; b. Revers.
The "5000 lei, 31.031931" banknote

(MBR 325 a) (# B14).
a. Obverse, b. Reverse.

399

https://biblioteca-digitala.ro

