
https://biblioteca-digitala.ro

CONSILIUL LOCAL HUNEDOARA
Muzeul „Castelul Corvineştilor" Hunedoara

CORVINIANA

VII
ACTA MUSEI CORVINENSIS

https://biblioteca-digitala.ro

CORVINIANA
ACTA MUSEI CORVINENSIS

Colegiul de redacţie:

NICOLAE CERIŞER - redactor responsabil
CRISTIAN C. ROMAN - secretar de redacţie

SABIN ADRIAN LUCA - membru
DRAGOŞ DIACONESCU - membru

Grafica: Tiberiu Fazakas
Tehnoredactare: Echipa Centrului de Consultanţă în Afaceri Hunedoara

ISSN 1 224-922 X

Responsabilitatea pentru conţinutul articolelor şi calitatea rezumatelor
în limbi străine revine în întregime autorilor.

"Acta Musei Corviniensis"
Orice corespondenţă se va adresa la:
"Muzeul Castelul Corvineştilor" 2750
Hunedoara, Str. Curtea Corvineştilor
Nr. 1-3, Telefon 054 - 711 423

ROMANI A

"Acta Musei Corviniensis"
Toute correspondance doit etre adresse a:
"Muzeul Castelul Corvineştilor"
Hunedoara, Str. Curtea Corvineştilor
Nr. 1-3, Telephone 054 - 711 423

ROUMANIE

"Acta Musei Corviniensis"
Any mail will be sent to the following adress:
"Muzeul Castelul Corvineştilor" 2750
Hunedoara, Str. Curtea Corvineştilor
Nr. 1-3, Phone 054 - 711 423

ROMAN IA

"Acta Musei Corviniensis"
Richten Sie jedwelche Korrespondenz an
die Adresse: "Muzeul Castelul Corvineştilor"
Hunedoara, Str. Curtea Corvineştilor
Nr. 1-3, Telephone 054 - 711 423

ROUMANIE

https://biblioteca-digitala.ro

CUPRINS - CONTENTS - INHAL T - SOMMAIRE

CRISTIAN C. ROMAN, DRAGOŞ DIACONESCU
Noi descoperiri neolitice şi eneolitice pe teritoriul judeţului Hunedoara

New neolithic and eneolithic discoveries on the Hunedoara' s county area
.. 7 ···

MARIUS CIUTĂ
Contribuţii la cunoaşterea neoliticului târziu clin depresiunea Haţeg-Mureş.

Descoperi1ile de la Călanul Nou-La Podină II (Campania 1 998)
Contributions to the knowledge of the late neolithic i11 the Haţeg-Mureş depression.

The discoveriesfrom Ciilanul Nou-La Podină
·· 7 ··

ADRIAN GEORGESCU
Topoare cu braţe în cruce în colecţiile Muzeului Brukenthal

Cross shaped a.xes i11 the Brukentlwl Museum collection

··· 7 ···

GINO MARIO CRĂCI UN
Agricul tura geto-dacilor în judc�ttl Hunedoara

L 'agriculture des get- daces dans le departament deHunedoara
··· 7 ··

MONICA HRANGA
Carmina epigrafica funcbria în Dacia romană
Carmi11a epigraphicafu11ebria e11 Dacia romaine

... 7 ························ ···

ROMULUS VASILE IOAN
Aspecte tehnologice ale metalurgiei vechi

Aspects teclmologiques de la 111etallurgie ancienne
... 7 ···

OCTAVIAN RUDEANU
Marea schismă

Le graJUL schis111e
·· 7 ···

MARIAN ŢIPLIC
Sistemul defensiv al Transilvaniei de la mijlocul secolului al XIIl-lea şi până în prima jumătate

a secolului al XIV-iea
Transylvanian 's Defensive System-second half of XI 11 'h c. till first half of XIV th

... 7 ... ,

ANDREI GONCIAR
Le „paganisme chretien" en Occident a la veille de la Reforme. Elements de Synthese: polytheisme

et fetichisme dans la religion populaire. Le culte des saints et des reliques
„ Păgânismul creştin" în Occident în perioada premergătoare Reformei. Elemente de sinteză:

politeism şi fetişism în cadrul religiei popu/ore. Cultul sfinţilor şi al ref icvelor

··· 7 .. .

https://biblioteca-digitala.ro

4

PETRE BEŞLIU
Cercetarea arheologică a Bisericii Azilului din Sibiu

The archaeological research of the /-/ospital Church from Sibiu

CORVINIANA

··· 7 ···

TITUS DORIN TRIPA
Utilizarea blazonului Corvineşti lor pe edificii monumentale
L' utilisation du blason des Corvin sur Ies edifices monumentales

.

. 7 · · · ··

OCTAVIAN TĂTAR
Anul 1 529 în istoria Transilvaniei : aspecte politico-diplomatice şi militare

L'annee 1529 dans l'hîstoire de la Transylvanie: des aspects politico-diplomatiques et militaires
··· 7 ···

VIOREL LUPU
Relatările lui Nicolaus Olahus despre ascendenţa Corvină a familiei sale

Nicolaus Olalws's reports an hisfm11ily's Corvinian Origin
... 7 .. .

OCTAVIAN TĂTAR
Transi Ivan ia în negocieri Ic ele pace habshurgo-olornanc din 1 545-154 7. Relatări

ale diploma\ilor Casei de Austria la Poarta otomană
La Transylvanie au cadre des negociations pour la paix, portee.1· entre Les Habsbourgs et Les Ottomans

enl 545-1547. Relations faites par Ies diplo111a/e.1· de la Ma ison d'Autriche i1 la Porte Ottomane

···· · · ··· ·· · · · · · ·························· 7

OL TEA DUDĂU, SILVIU PURICE
Tezaurul monetar de la Leorinţ (jud. Alba), sec. XVI

The monetar lreasury from Leorinf (Alba county), XVfhcentury

·· 7

ALEXANDRU GH. SONOC, ALEXANDRU GRIŞCAN
Observaţii privind portul inelului în Evul Mediu şi epoca modernă pe ter itoriul Românei
Bemerkungen bezuglich der Tracht des Ringes Im Mittelalter und in der Neuzeit auf dem Boden

Rwniin ie ns

··· 7

DOINA IONESCU
Piese de artă decorativă păstrate în Castelul Corvineşti lor (II)
Les pieces d'art decoratif conserves au Cluîteau des Corvins (li)

. 7 ···

CRISTINA PLOSCĂ
Legile agrare de după 1 848 - Patentele imperiale în comitatul Hunedoara

The agrarian laws after 1848 in Hunedoara County

.. 7 :
IOACHIM LAZĂR

Înfiinţarea „Fundaţiuni i scolastice Petru Pop" din vicmiatul greco-catolic al Haţegului
La creat ion de la "Fundation scolastique Petru Pop" pour le vicariat uniate de Haţeg (1877

. 7

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS

RODICA ANDRUŞ
Consideraţii privind instituţiile de credit hunedorene

Considerations concernant le credit ro11111ai11 du departament de Hunedoara

5

.„ „.„.„„„.„.„ „„.„.„.„ „.„ „ ... „ „ „.„ 7 „ „.„ „ ... „„„„.„„„„„„„„„„„„„ •.. „„ .• „„.„„„„.„„„.„.„.„.„ ..

RODICA ANDRUŞ
„Corvineana" - Institut de credit şi economii-Societate pe acţiuni în Hunedoara (1 895- 1948)

CORVINEANA-lllstitut de credit et economie

.. „ „„.„.„ „.„„ ... „.„ .. „.„ ... „„„ ... „.„ ... „.„ „ „ ... „ 7 „.„„ „„„„„ .•. „„ .• „„„ ••.• „„ .• „„.„„„„„„„.„„„„„„ .. „.

DAN IVĂNUŞ
Reuniunea proprietarilor de case din Sibiu

La reunion des proprietaires de maisons de Sibiu
........... „„„ ... „ ... „„ ... „ ... „.„ ... „„ ... „ „ .. „.„.„.„.„ ... „„ „„ .. „ 7 .„ „ „.„„ ... „„ .•.. „ .• „„.„„.„ ... „„„„„„ .• „„„.„„„.„„ ••• „„„.„.„.„ •..

CRISTINA RISCUŢ A
Momente aniversare ale Unir i i -! Decembrie 1 940

Aniversary moments ofthe Great U11i011- lth December 1940
.„ „ „„.„.„ ... „.„„ ... „ ... „„ ... „.„ .. „„ .. „ .. „.„ „ „ „ 7 „.„ .. „„ ... „ .. „„„ ... „„„.„.„„ .•.. „„„„.„ •. „„„„„„„„ .. „ .. „ ... „

DAN IVĂN UŞ
Preocupările gazetei „Foaia noastră" de la Sibiu (1929) pentru ridicarea culturală

a poporului romfm
Die Bestrebungen der Zeit1111g „ Unser 13latt" a11s Hemzannstadt (1929)fur die

Forderung der Kultur des ru111ii11ischen Volkes
„ „ „.„ „ .. „„ „.„ .. „.„.„„„„.„.„ „„ „ „ „ „. 7 .„ „ „ ... „ ..• „ .• „ .. „ „ ••••.•. „ .. „.„.„.„ .• „ .. „.„.„„„.„„„„„„ .. „ „

MIRCEA PĂCURARIU
Constantin Bursan - ctitor de biserici hunedorene
Constantin Bursanjou1Zder of lfo11edoara 's churches

.... „ „ .. „ ... „„.„ .. „ „„.„„.„ „„.„„.„„ .. „„.„„ .. 7 „ „ „ „ ... „ „.„„ .. „ .. „ .. „„ .•.. „„„.„„„.„„„.„„.„ ... „„ .. „.

LIVIU LAZĂR
Acţiuni antirevizioniste ale asociaţiilor cultural-patriotice din Transilvania în perioada interbelică

Actio11s mztircvision11iste.1· des associatio11.1· c1t!t11relle.1·-1}(1/riotiq11cs e11 Tra1Zsylva1Zie dans la periode entre Les
deux guerre.1· 111011diale.1·

.„„ „„ .. „„ „.„„ .. „.„ „ „ ... „ ... 7 „„„ .. „„„ „ „ .. „„„„.„ .. „„.„„„„.„„.„„„ ... „„.„ ..

IOACHIM LAZĂR
Castelul Corvineştilor din Hunedoara descris într-o lucrare de grad aparţinând

învăţătorulu i Constantin Popescu
Le château de Corvineşti de Hunedoara decrit da11s 1111e epreuve appartenant au / 'instituteur

Co11stanti11 Popescu

„.„ „„„„„.„ „.„ .. „.„„ „ ... „ ... „„.„„ „.„.„„ „ „ .. 7 „ „ .. „ „.„.„.„„„„„„.„„„ .. „„„„ ..• „„„„ .. „„.„„„ „.„„„„ .. „.

RUSALIN IŞFĂNONI
Neliniştea morţi lor
La trouble des morts

..... „.„.„„.„„„.„„ ... „„„„ •. „„„„„ ... „ „ ... „.„.„.„ „.„ „„ 7 „.„ „„„ .. „ .. „„„.„ „„ .. „„.„ ... „„„„.„„„„.„„.„„„„„„„

SILVIA BURNAZ, MARCELA BALAZS
Flora, vegetaţia şi fauna de macro lep idoptere diurne (S. Ord. Rhopalocera, Ord. Lepidoptera) din

Cheile Cernei (Jud. Hunedoara). Consideraţii ecologice şi biogeografice
.......... „ .. „„„„.„ „ ... „„.„.„„ „„ „„ „ „ „ .. 7 „ .. „ ... „.„„.„ „.„ „ „„„„ .. „ .• „„.„„ ..•• „„„„„

https://biblioteca-digitala.ro

6 CORVINIANA

Flora, vegetation and butterflies (S. Ord. Rhopalocera, Orei. Lepidoptera) of the Cerna gorges (Hunedoara
county, Romania). Ecologica/ and biogeographical considerations

··· 7 ···

MARIN BĂICOANĂ
Noi descoperiri speologice în carstul Munţilor Poiana Ruscă Uud. Hunedoara)

Nouvelles decouvertes speleologiques dam· le karst de MolltagHes Poiana Ruscă (dep. Hunedoara)

... 7 .. .

https://biblioteca-digitala.ro

Noi descoperiri neolitice şi eneolitice
pe teritoriul iudetului Hunedoara

,

CINCIŞ - Popeasca nord

I. Amplasarea sitului
Acesta este amplasat în nord-estul actualului sat Cinciş, în vechime aşezarea fi ind plasată pe

malul drept al râului Cerna1, pe a doua terasă neinundabilă.
II. Analiza materialului arheologic
Materialul recoltat de la suprafaţa solului este puţin numeros şi constă exclusiv din

ceramică, lotul fiind dominat de ceramica uzuală (pi. IV/ 5, 7, 8), degresată cu nisip şi pietricele de
dimensiuni relativ mari, alături de care apare şi categoria intermediară (semifină) (pi. IV/ 6, 9),
degresantul uti lizat fiind nisipul cu granulaţie mare. Arderea ceramicii este una oxidantă,
fragmentele având culori ce variază între gălbui şi cărămiz iu . Fragmentarea excesivă a materialului
arheologic nu ne oferă indicii asupra formelor, într-un singur caz putem vorbi de o strachină (pi . IV I
9), şi de un fragment de picior de cupă, prost păstrat (pi. IV/ 6), restul fragmentelor. intrând în
categoria torţi lor-apucători .

III. Încadrarea cultural-cronologică
Din punct de vedere cultural, încadrarea acestor fragmente ceramice se poate face relativ

uşor, având în vedere caracteristicile materialelor, ca şi aparţinând culturii Petreşti . Lipsa unor
elemente tipice, în ceea cc priveşte forma sau decorul ne împiedică să încadrăm aceste artefacte
într-una din fazele de evo luţie ale acestei culturi.

CRĂCI UNEŞTI - Peştera Balogu (Peştera Szabo J6zsef)
În colecţia veche a Muzeului Civilizaţiei Dacice şi Romane Deva

2
, se află fragmentele unui

vas ceramic, intrate în inventarul muzeului devean în anul 1924, vas provenit probabi l în urma
săpăturilor lui M. Roska

3
, din acest punct.

Din punct de vedere al facturii, lutul este degresat cu pleavă, mărunt tocată şi nisip fin, ca
urmare a unei arderi nu foarte puternice (oxidante) rezultând un miez de culoare neagră. Pereţii
vasului prezintă o angobă lustruită

4
, suprafaţa interioară având culoarea brun-ciocolatie, iar cea

interioară dobândind culoarea brun-cafenie, iar către fundul recipientului culoarea cenuşie. Pe acest
fond, se pot observa în zona de îngemănare a gâtului cu mij locul vasului, urme de pictură cu alb,
sub forma unor linii , al căror contur este, din cauza alterării picturi i , nedefinit.

Forma vasului este sferică, cu gât cilindric, scurt, uşor evazat, prezentând doi (poate patru)
butoni ci lindrici, perforaţi vertical şi fundul drept (pl. IV I 1) .

1 A m optat pentru denumirea de Popeasca nord, pentru a deosebi, d in punct de vedere topografic, amplasamentele
ocupate de aşezările preistorice.
2 Materiale sunt inventariate sub nr. 3290, 348 1 , 3963, 4429, 4434, 4454, 4650, 465 1 , având mai multe puncte de
provenienţă (Peştera Szab6 J6zsef de la Crăciuneşti, Peştera de sus de la Godineşti, Băiţa, Streisângeorgiu), însă la o
analiză atentă se poate observa ca în total i tate fragmentele ceramice aparţin unui singur vas. În sprij inul afirmaţiei
noastre stă faptul că trei fragmente de buză, provenind, conform inventaru lui din două situri presupus diferite, se
întregesc. Aducem şi pe această cale mulţumiri le noastre colegului Cătăl in Rişcuţa pentru a ne fi donat spre publicare
aceste materiale.
3Jungbert 1 979, 39 1 . 4 O porţiune de l a interiorul vasului prezintă doar o netezire foarte bună, nefiind lustruită.

https://biblioteca-digitala.ro

8 CORVINIANA

A vând în vedere factura
5

şi forma6 acestui rec1p1ent, ca şi l ipsa unui reper stratigrafic,
plasăm această descoperire la un moment contemporan cu fazele I C - II A ale complexului cultural
Starcevo-Criş, ale căror trăsături definitorii au fost valorificate de curând prin publicarea
monografiei dedicate staţiunii de la Gura Baciului7 .

HAŢEG- Câmpul Mare

I. Amplasarea sitului
Aşezarea este situată la vest de oraş, pe o terasă înaltă, ce mărgineşte pe dreapta şoseaua ce

conduce spre locali tatea Unirea (General Berthlot). În opinia noastră, acest sit este diferit de cel
publicat în nr. XXI-XXIV al revistei Sargetia, purtând indicativul Obiectiv 3-Platou8, distanţa
aeriană între s itul identificat de noi şi oraşul Haţeg fiind de cca. 3, 5-4 km. P1imele periegheze le
efectuează colaboratorul nostru Constantin Găină în primăvara anului 2002, ocazie cu care
identifică un lot de materiale arheologice încadrabile culturii Starcevo-Criş şi orizontului bronzului . . 9 t1mpunu .

II. Analiza materialului arheologic
1 . Ceramica: este forma majoritară a descoper ir ilor arheologice din acest sit. Studierea ei a

putut face posibi lă o încadrare aproximativă a aşezării , având în vedere că materialul este suficient
de unitar şi prezentând caracteristici (factura pastei, degresanţi, ardere, forme şi decor), care ne-au
putut ajuta în acest demers, cu toate inconvenientele ce provin din fragmentarea excesivă a acestor
piese.

a) Fac tura: din acest punct de vedere, sesizăm cele trei categor i i clasice: fină (pl . V 1, 7; pi.
II/ 1) , semifină (pi . I/2-6, 8- 1 1 ; pi . II/2) şi uzuală (pi . I/1 2) . Ca degresant în cazul speciei fine se
foloseşte pleavă tocată mărunt şi nisip, pentrn specia semifină pleavă, nisip sau pietr icele iar pentru
specia uzuală pleavă şi pietricele de mici dimensiuni . Arderea este relativ bună, dar nu foarte
puternică, majoritatea fragmentelor având miez de culoare negru sau cenuşiu .

Tratarea suprafeţelor este în general bună, specia fină bucurându-se de o atenţie sporită din
acest punct de vedere.

Cromatic, gama coloristică variază de la cărămiziu (pi. I/2; II/2), brun-cărămiziu (pi. I/8, 1 1 ;
II/l), brun (pi. I/3-5, 10, 12), brun-gălbui (pl. I/6) şi gălbui închis (pi. 119). Specia fină, în totalitate,
şi o parte din specia semifină (pl. I/2, 6, 9), prezintă slip sau urme de slip de culoare roşcată sau
brun-roşcată, atât pe interior cât şi pe exterior.

b) Formele: puternica fragmentare a fragmentelor ceramice provenite din această staţiune,
este motivul pentru care una din caracteristicile cele mai importante ale lotului ceramic, să fie foarte
săracă.

Putem identifica doar o formă de strachină semisferică (pi. 11/2) şi un fund de vas drept,
puternic profilat pe margini (pl. II/ 1) . În rest putem sesiza fragmente de vase globulare, fără buză
modelată distinct1 0 sau fragmente de castroane sau străchini (pl. I/2, 3, 9). Fragmentul ceramic
prezentat la pl. I/ 1 2, face parte din aşa-numita categorie a „ tăvi lor de peşte".

c) Ornamentele: repertoriul ornamental este, la acest nivel al cercetări i deosebit de sărac,
remarcându-se în primul rând ornamentul realizat prin impresiuni cu unghia, dispuse în şiruri
paralele (pi . I/ 1 1) . În aceeaşi tehnică, se obţin alveole adânci pe buza vasului , fiind dispuse rar (pl .
11/ 1 2) . În cazul aceluiaşi fragment ceramic, un alt tip de ornament, este obţinut prin impresiuni cu
degetul în pasta moale, care considerăm că nu are un rol în decorarea respectivului vas, el rezultând
din simpla manipulare a obiectului în timpul procesului de prelucrare. Semnalăm, de asemenea, un

5 Lazarovici 1983, 58-62.
6 Ciută 2000, fig. 12, 1 3 , 14 /4-6; 16;
7 Lazarovici 1995, 69-90.
8 Tatu-Popa-Kalmar 1988- 199 1 , 96.
9 Mulţumim şi pe această cale d-lui Constantin Găină Pilu, pentru donarea acestui lot de materiale Muzeului „Castelul
Corvineştilor" Hunedoara şi pentru constantul sprij in în identificarea obiectivelor arheologice din arealul hunedorean.
1° Ciută-Ştefan 1 999, 38 .

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 9

fragment ceramic ce prezintă aşa-numita pseudobarbotină11(pl. I/6). Ultimul tip de decor pe care-l
putem observa pe acest lot ceramic este cel în rel ief, prezent sub forma unui buton alungit (pl. I/ 10)
şi a unei toarte de formă ovoidală cu perforare orizontală, ce are însă, un rol mai mult funcţional
decât decorativ (pi . I/ 4).

2. Materialul litic-în cadrul acestei categorii de material arheologic putem include puţine
piese, unele fiind obţinute prin cioplire iar altele prin şlefuire.

În cadrul materialelor l itice cioplite includem o piesă confecţionată dintr-un si lex de culoare
brun închis, trapezoidal în secţiune, cu aspect de lamă fragmentară, ce prezintă pe partea superioară
retuşe, ce-l transformă într-un gratoir pe lamă (pl . IV/6) şi o aşchie de silex gălbui, triunghiulară în
secţiune, ce păstrează o mică parte din cortexul galetului din care a fost confecţionată (pl. IV/7) 1 2 .

În ceea ce priveşte uneltele l itice obţinute prin şlefuire, cercetările de suprafaţă au condus la
identificarea a trei piese, prima dintre ele fiind fragmentară, confecţionată, după toate probabilităţile
dintr-o rocă de origine vulcanică, având o culoare verzui-cenuşie, funcţionalitatea piesei fiind,
probabil , aceea de zdrobitor, combinând acţiunile de apăsare şi frecare (pl.N/8). Cea de-a doua
piesă din această categorie este confecţionată din gresie, de culoare brun-cenuşie, fină ca şi
granulaţie, piesă care, după aspectul general, poate fi considerată o unealtă de ascuţit, cel mai
probabil pentru piesele din os (pl . N/9). Ultima piesă l itică, descoperită la Haţeg-Câmpul Mare,
este confecţionată dintr-o rocă dură, vulcanică, cenuşie cu aspect pestriţ, posib i l un grandiorit1

3
; din

punct de vedere morfologic şi funcţional este o dăltiţă 1
4
, aflată într-o stare de conservare excelentă,

nepărând a fi fost folosită vreodată în scopul funcţionalităţii sale 1 5 .
II. Încadrarea cultural-cronologică a descoperirilor
Apartenenţa lotului ceramic şi l itic complexului cultural Starcevo-Criş este evidentă, mult

mai dificilă fiind încadrarea acestor piese din punct de vedere strict cronologic.
Prezenta speciei fine şi semifine cu slip roşu16, a ornamentelor realizate prin impresiuni cu

degetul 1 7 (impresso), absenţa barbotinei organizate, prezenţa pseodo-barbotinei18 şi apariţia în
număr redus a ornamentelor plastice, ne sugerează, cu rezervele de rigoare (numărul redus de
fragmente), încadrarea acestor descoperiri în etapa II B a complexului cul tural Starcevo-Criş, după
regulile tipologico-sti l istice stabi lite de Gh. Lazarovici 1 9 .

HUNEDOARA-Str. Elisabeta Margineanu

I. Amplasarea sitului
Materialele au fost descoperite, cu ocazia săpării unei conducte de gaz metan, de către prof.

Tiberiu Mariş în anii '80 .
li . Analiza materialului arheologic
Materialul arheologic este compus exclusiv din ceramică, fiind vorba de 4 fragmente

ceramice (pi . Il/3-5 , 9) ce aparţin categoriei intermediare, degresarea pastei făcându-se cu nisip şi
pleavă, arderea fiind relativ slabă, trei dintre fragmente (pi . Il/3 , 5, 9), prezentând un miez negru,
rezultat al coacerii ceramicii . Ornamentele prezente sunt barbotina organizată în şiruri paralele,
plasate vertical pc corpul vasului (pi. 11/3 -5), alveole pe buză şi apl icaţii plastice sub forma unui
brâu alveolat (pi. 11/9). Singura formă identificată este o strachină de dimensiuni mici (pi. Il/9).

III. Încadrarea cultural-cronologică

11 Lazarovici 1 979, 36, t ip b l .
12 Această păstrare a cortexului e văzută, în unele op in i i , ca şi o prelucrare pc loc a respectivelor piese din bulgări aduşi
din alte zone (Ciută 2000, 59) .
13 Pârvu 1983, 158 . 14 Lazarovici 1 979, 30, p i . IV C/35, 36.
15 Piesa se află în colecţia personală a d-lui Constantin Găină (Hunedoara).
16 Lazarovici 1979, 44.
17 Ibidem.
18 Ibidem, 43.
19 Idem 1983, 62-64.

https://biblioteca-digitala.ro

10 CORVINIANA

Încadrarea culturală a acestor artefacte nu prezintă probleme, ele aparţinând complexului
cultural Starcevo-Criş, iar din punct de vedere cronologic, prezenţa barbotinei organizate ne indică
un orizont cronologic contemporan cu etapa a III-a de dezvoltare a acestui complex cultural . Din
punct de vedere al facturi i , sunt similitudini excelente cu materialele descoperite Ia Hunedoara­
Biserica Reformată20 şi Hunedoara-Grădina Castelului2 1 , acest lucru putând plasa aceste fragmente
ceramice la un orizont cronologic III B.

MÂNERĂV-Dealul Gilii

I. Amplasarea sitului
Acest obiectiv este situat în partea sud-estică a localităţi i Mânerău, pe a doua terasă a râului

Cerna, resturile ceramice aparţinând culturi i Stareevo-Criş şi bronzului timpuriu ocupând o
suprafaţă restrânsă.

II. Analiza materialului arheologic
1 . Ceramica: cercetarea arheologică întreprinsă în zona satului Mânerău, ne-a fumizat o

serie de materiale ceramice, aparţinând mai multor epoci preistorice, printre care câteva aparţinând
perioadei neol itice.

a) Factura: din acest punct de vedere, materialele ceramice Starcevo-Criş aparţin
categoriilor semifină (pi . 1117) şi uzuală (pl . II/6, 8), având ca degresanţi pleavă, mâl (?) şi pietricele,
fragmentul ceramic încadrabil primei categorii având un aspect făinos. Arderea este relativ bună,
dar nu foarte puternică, rezultând culori din gama brunului; în cazul unei piese (pi . IV /8), aceasta
are miezul de culoare neagră. Tratarea suprafeţelor este făcută puţin îngrij it, mai atent tratată fiind
partea interioară a recipientelor ceramice.

Cele trei fragmente ceramice aparţinând neoliticului dezvoltat/târziu fac parte din specia
semifină (pi . IV/2, 3) şi uzuală (pi . IV/4), lutul fiind degresat cu nisip cu granulaţie mare, iar în
cazul speciei uzuale, adăugându-se şi pietricelele. Arderea este bună iar netezirea este relativ atent
făcută.

b) Formele: în ceea cc priveşte mater ialele ceramice Starcevo-Criş fragmentarea excesivă a
ceramicii ne obligă să semnalăm doar prezenţa picioarelor de cupă (pi . II/7 , 8). Dintre materialele
mai târzii , se poate semnala o piesă patrulateră, în secţiune (pl . IV/4) .

c) Ornamentele: materialele Starcevo-Criş nu prezintă ornamente, singurele elemente de
acest tip constând din benzi incizate umplute cu puncte (pi . IV/2) şi mici impresiuni circulare (pi.
IV/3).

2. Materialul litic este reprezentat de un gratoir pc lamă, cu secţiune trapezoidală,
confecţionat dintr-un si lex brun cu intruziuni de culoare neagră (pi . XII l).

III. Încadrarea cultural-cronologică
Din punct de vedere cultural, aceste artefacte aparţin complexului cultural Starcevo-Criş

(pl . Il/6-8) şi neol iticului dezvoltat/târziu (pi .Ni l , 2), dar numărul foarte redus al descoperirilor,
lipsa unor elemente tipice (forme, ornamente), ca şi fragmentarea excesivă a lotului ceramic, ne
împiedică să facem o încadrare cronologică fină.

PEŞTIŞU MARE-La ţărmure (zona sudică)

I. Amplasarea sitului
Locuirile preistorice au fost identificate în partea nordică a comunei Peştişu Mare, pe terasa

din dreapta râului Cerna, pe o suprafaţă considerabilă, materialele arheologice extinzându-se din
zona cantonului C.F.R. până în dreptul toponimului La Erugă. Cele mai timpuri i artefacte aparţin
culturii Vinca, urmate de materiale Turdaş, Coţofeni, bronz mijlociu/ târziu, ultimul palier
cronologic aparţinând Evului Mediu.

20 Draşovean I 98 I.
21 Luca 1999, 60.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 1

Aşezarea este menţionată de M. Roska în al său repertoriu
22, menţionând faptul că

materialele ceramice de aici sunt identice cu cele de la Turdaş, alături de care aminteşte existenţa
câtorva fragmente litice Uasp).

Repartizarea materialelor arheologice descoperite, precum şi câteva particularităţi ale
terenului, ne-au obligat să distingem trei zone: zona sudică (pornind de la ultimele case ale comunei
până în dreptul unei zone l ipsită de materiale arheologice), zona centrală (văzută ca o zonă distinctă
în care reapar materiale ceramice) şi zona nordică (aceasta fiind plasată la nord de o amenajare

23 (?)
care ne conduce spre vest în lunca inundabi lă a râului Cerna).

Ila. Analiza materialului arheologic
Artefactele recoltate din partea sudică a zonei cunoscute sub toponimul La ţărmure, sunt

dominate de prezenţa fragmentelor ceramice încadrabile culturii Turdaş, alături de care apar
materiale caracteristice complexului cultural Starcevo-Criş.

Remarcăm faptul ca materialul arheologic aparţinând culturii Turdaş este bogat, constând
din resturi ceramice, piese litice şi bucăţi de chirpic de diferite dimensiuni .

1. Ceramica
a) Factura: fragmentele ceramice încadrate complexului cultural Starcevo-Criş aparţin

speciei semifină, culorile pereţilor fiind cărămiziu (pl . V / 1) şi cenuşiu (pl. V /2), degresanţii util izaţi
constituindu-se din nisip şi pleavă, mărunt tocată. Pereţi i recipientelor au fost atent neteziţi , iar în
urma arderii nu foarte puternice, miezul pereţi lor acestora, prezintă o culoare cenuşiu închis.

În ceea ce priveşte materialul ceramic turdăşean, din punct de vedere al facturi i , el poate fi
inclus speciilor uzuală, semifină (intermediară) şi fină.

Ceramica aparţinând primei specii este confecţionată dintr-o pastă omogenă, amestecată cu
nisip, pietricele şi rar mâl, culori le dominante fiind brun-cărămiziu (pl . V/4) şi brun-cenuşiu (pl.
VIl/5).

Ceramica încadrabilă specii lor fină şi semifină, se caracterizează printr-un amestec omogen
al lutului, degresanţii util izaţi fiind nisipul fin, nisipul cu pleavă, rar cu mică sau mâl. Culorile
predominante sunt: gălbui (pi. VI/ I , VIl/3) , cărămiziu (pi . V/5, 8; Vl/4; VIl/2, 4, 7, 8), brun­
cărămiziu (pl . V/3 , 4; VIl/9) şi cenuşiu (pl. V/7; Vl/2, 3 , 5, 7; VII/ I , 6) . Se remarcă o bună netezire
în cazul ceramicii fine şi semifine şi o ardere bună la toate speciile ceramice.

b) Formele: în lipsa unor elemente minimale care să dea o imagine asupra formelor
ceramicii aparţinând complexului Starcevo-Criş din această aşezare, vom aborda palierul cronologic
ocupat de cultura Turdaş, din acest punct de vedere.

Dintre forme, se disting vasele tronconice, cu pereţii uşor invazaţi (pl. Vl/ 1 -4), evazaţi­
arcuiţi (pi . VI/5 , 6), alături de vase patrulatere (pl. VII/3 , 5, 7-9). Cupele sunt reprezentate de
exemplare masive, având o scobitură în interiorul postamentului (pi . V/7). Sunt întâlnite, de
asemenea, vasele bitronconice (pi . V/6) şi oalele (pl. V/8) .

c) Decorul: pentru materialele Starcevo-Criş, a putut fi distins un ornament plastic spiralat,
aplicat pe un perete de vas, căruia din păcate, nu i se poate cunoaşte întreaga sa desfăşurare pe
corpul recipientului .

Pentru artefactele ceramice atribuite culturii Turdaş, ornamentele incizate ramân cele
predominante în ceea ce priveşte decorul. Ornamentele ceramicii fine şi semifine constau din benzi
incizate, umplute cu tăieturi scurte (pl . VIl/2, 3, 5, 7) , impresiuni rotunde (pi . VIl/9), incizii
alungite, dispuse unghiular (pi . VIl/8) şi triunghiuri incizate (pl. VIl/6), alături de care apar
ornamente meandrice, umplute cu incizii scurte (pi . VIl/4). Fragmentele prezentate la pi. V/3 ,
prezintă un decor barbotinat, realizat prin netezirea în direcţie obl ică a barbotinei , alături de alveole
pe buză. Un fragment ceramic este decorat linii inciz;:ite, dispuse orizontal (pi. VIl/ 1) .

2. Materialul litic: zona în care s-au descoperit materiale l itice este cea sudică, acestea fiind
două fragmente de lamă, confecţionată dintr-un silex de bună calitate de culoare brun-gălbuie (pl .

22 Roska 1942, 1 7 (cu bibliografia veche), fără menţionarea toponimului sau topomimelor.
23 Aceasta se prezintă sub forma unei văioage, a cărei lungime este de circa 15 m, o lăţime de 5-6 m ş i o adâncime de 2
m , amenajare plasată perpendicular pe albia râului .

https://biblioteca-digitala.ro

1 2 CORVINIANA

XV2,3), de o aşchie din acelaşi tip de rocă (pi. XV4) şi de un topor obţinut prin şlefuire dintr-o rocă
de culoare cenuşie închis (pl . XV5).

III a. Încadrarea cultural - cronologică
Alături de factură (pleavă şi nisip fin), un reper pentru încadrarea cronologică a

descoperiri lor atribuite complexului cultural Starcevo-Criş, î l oferă ornamentul aplicat spiralat, ce
cunoaşte corespondenţe la Ostrovu Golu (nivel IV), nivel plasat la orizont de Starcevo-Criş IV B24 .

În consecinţă, propunem încadrarea acestor materiale la moment de Starcevo-Criş IV A,
caracteristicile ceramicii având analogii într-o serie de staţiuni p lasate la acelaşi moment cronologic
(Hunedoara-Grădina Castelului25, Leţ

26 sau Cuina Turcului , nivel III2\ moment care constituie
maximum dezvoltării teritoriale a complexului cultural Starcevo-Criş28 .

Pe baza elementelor menţionate anterior (decoruri punctat incizate, vase patrulatere),
încadrăm celelalte materiale din punctul La ţărmure, culturii Turdaş, iar din punct de vedere
cronologic, unui orizont contemporan cu Vinea C, moment sincron, în lumina noi lor cercetări
sistematice, cu staţiuni le de la Zlaşti-Gruniul lui Moş (nivelul superior) 29, Tăualaş (nivel II)

30
,

Cerişor-Peştera nr. 1
3 1 , Călan-La podină II

32 sau cu nivelul intermediar de la Turdaş
33

.
II b. Analiza materialului arheologic (zona centrală)
Factura: materialele ceramice aparţin speciilor uzuală (pl. VIIV4, 1 O), semifină
(pi . VIIV2, 3, 6, 8 , 1 4) şi fină (pi . VIII/5, 1 3 , 1 5), degresanţii folosiţi în cazul ultimelor

specii fiind nisipul fin şi foarte rar pleavă, mărunt tocată, respectiva asociere apărând în cazul
speciei semifine. Arderea bună, a condus la o gamă variată de culori : cărămiziu, cenuşiu, negru­
cenuşiu sau brun deschis. Materialul arheologic prezentat la pl . VIIV7, 9, IO, 1 2, 1 4, 1 5 , aparţine
culturii Turdaş, fragmentul ceramic de la pi . VIII/ 1 putând aparţine neoliticului timpuriu .

Forme: din materialul încadrabil culturi i Vinea, singura formă este un picior de cupă, restul
formelor prezentate, aparţinând amforelor sau străchinilor (pl . VIII/14, 1 5) fiind încadrabile culturi i
Turdaş.

Ornamente: acestea constau din alveole sub buză (pl . VIIV4), benzi punctat-incizate
(pi . VIII/2, 3, 5, 6, 13) şi grupuri de l ini i incizate, dispuse oblic pe suprafaţa vasului (pi .

VIIV8).
III b. Încadrarea cultural-cronologică
Acest lot redus de materiale, se poate încadra cronologic, unei etape ti mpuri i a fazei B a

culturii Vinea, bune similitudini ca şi factură, netezire, ornamente, mai puţin forme, oferindu-le, în
Transilvania, staţiunile de la Miercurea Sibiului -Petri/4

, Tărtăria-Gura Luncii
35 sau Vurpăr

36.
II c. Analiza materialului arheologic (zona nordică)
Factura: din lotul prezentat, doar câteva fragmente ceramice aparţin speciei uzuale (pl . IX/7,

1 0- 1 2), speciile fină şi semifină având lutul bine frământat, degresat cu nisip fin dar ş i pleavă,
ultima asociere fiind întâlnită în cazul pieselor prezentate la pi. IX/ 1 , 2. Netezirea este bună, iar
culori le întâlnite sunt cenuşiu, cărămiziu şi cenuşiu-gălbui .

Forme: au putut fi distinse un picior de cupă plin (pi . IX/8), o strachină tronconică
(pl . XI/ 1 O), un umăr de strachină profilată (pl . IX/6) şi un fragment de capac cu o perforaţie

circulară (pl. IX/4).

24 Lazarovici 1 979, pi. DC/C 1 2.
25 Draşovean 1 98 1 , pi. V4, 6, 8, 9, 1 1 - 1 4; IV7, 8, JO, 12- 14 , 6, 1 7 .
26 Vlassa 1 966, fig. 6/6, 7 .
2 7 Lazarovici 1 979, pi . III, A 24-27.
28 Lazarovici 1 983, 64-68.
29 Draşovean-Mariş 1 998, pi. I-III; IV/5, 9; V/3-5, 8, 12, 1 5 ; VVl,"2, 4- 1 6; VII-IX.
30 Dumitrescu-Lazarovici 1 985- 1 986, 3- 14; Lazarovici şi colab. 1 99 1 , 1 1 5- 1 20.
31 Roman-Diaconescu -Luca 2000, pi . I-III.
3 2 Ciută 200 l .
33 Luca 200 1 , 38-39.
34 Luca 2000, 40-42, fig. 8 1 1 , 4, 6-9; 914, 7- 1 0; 1 21 1 , 3-9.
35 Lazarovici-Maxim-Kal mar 1 99 1 , 1 2- 1 3 (nivel II) , 1 5 , 1 8, pi . II-III„
36 Luca 2000, 46-47, fig. 1 5 , 1 6.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 13

Ornamente: se remarcă, în primul rând, ornamentele real izare prin impresiune, sub forma
unor alveole pe două rânduri pe o toartă ovală (pi. IX/ l) sau adânci şi alungite (pi . IX/2) . În aceeaşi
tehnică rezultă alveole sub buză (pi. IX/ l 1) şi o bandă incizată umplută cu mici impresiuni circulare
(pi . 005). Fragmentul de la pi . 009, aparţinând părţii superioare a unui vas, lucrat dinAtr-o pastă
fină, de culoare cenuşie închisă, prezintă caneluri orizontale, excelent realizate. In rândul
ornamentelor încadrăm şi alveolele adânci de pe buza unei vetre, care are la partea inferioară o
albiere, constatare ce poate încadra această p iesă în categoria vetrelor portabi le (pi . IX/ 1 2) .

III c . Încadrarea cultural-cronologică
Nesesizarea unor elemente tipice pentru orizontul vincian timpuriu şi prezenţa torţi lor­

apucători alveolate
37 , a ornamentelor canelate38, a picioarelor pline de cupă şi a formelor

bitronconice cu umăr bine profilat ne conduc spre o încadrare a acestor materiale la un orizont
contemporan cu fazele B2 şi C ale culturi i Vinea. Încadrarea culturală a acestor materiale prezintă
probleme datorate în primul rând lotului ceramic redus numeric şi a l ipsei vreunui reper stratigrafic,
inconveniente ce se pot depăşi doar în cazul unei cercetări sistematice a acestui sit.

PEŞTIŞU MARE-Tămăştilic

I . Amplasarea sitului
Aşezarea se află pe teritoriul satului, pe o terasă de stânga a râului Cerna, marginea staţiunii
dinspre sud fiind înconjurată de un mic pârâu.
li. Analiza materialului arheologic
1 . Ceramica este s ingura categorie de material arheologic, aparţinând epocii neolitice din

această aşezare, materialul litic fiind rar, constând din aşchi i fără urme de prelucrare şi un fragment
de râşniţă, dificil de atribuit unei anumite perioade, având în vedere faptul că aici mai există şi alte
materiale arheologice caracteristice unor epoci istorice mai târzii decât cea în discuţie.

Factura pastei, arderea, degresanţi i , ornamentele şi formele vaselor, au condus la atribuirea
acestor descoperiri complexului cultural Starcevo-Criş .

a) Factura: din acest punct de vedere sesizăm două categorii ceramice, cea grosieră
(uzuală) având ca degresant multă pleavă tocată şi pietricele (pi. 11/ 1 1 , III/9) şi cea semifină
(pi . 11/10; III/ 1 -8, 10), folosind ca şi degresant pleava mărunt tocată, alături de nisip sau

pietricele.
Arderea este relativ bună, însă nu foarte puternică, astfel încât, în spărtură, piesele

prezentând un miez cenuşiu închis (pl . II/ l O, 11 ; III/ 1 , 3, 7, 1 O). Cazurile în care asistăm la o ardere
completă a peretelui vasului sunt cele în care aceşti pereţi sunt mai subţiri . Netezirea este în general
slabă, ea fiind în unele cazuri mai bună pe materialul ceramic de factură semifină, prezentând culori
mai închise (pi . llI/3 , 4, 6, 10).

Culori le predominante pe suprafaţa exterioară a vaselor sunt: cărămiziu (pi . II/ 1 O; III/ 1 , 3 , 4,
1 0), cărămiziu-gălbui (pi . III/6), brun (pl . 1 1 1/2, 7, 9), brun-gălbui (pi . III/5 , 8) ş i brun-cărămiziu (pl.
II/1 1).

b) Formele: repertoriul formelor descoperite în această aşezare nu este foarte variat, acest
fapt datorându-se şi fragmentării materialului, recoltat dintr-o zonă cu intense lucrări agricole.

Se remarcă în primul rând, având în vedere frecvenţa a�ariţiei, tipul de vas globular, cu
diverse variante între care notăm cele cu gât lung, cil indric

3
(pl. IIl/8), fără buză modelată

dinstinct
40

(pi. 1 1 119) şi cele cu buza arcuită uşor spre exterior
41 (pi . 1 1 1/ 10) . Alte forme prezente în

cadrul lotului ceramic sunt castronul cu pereţi i uşor arcuiţi, având o încl inaţie de cca. 45 ° (pi . II/ 1 0)
şi un picior rotund şi gol, mediu din punct de vedere al înălţimii sale, provenind de la o cupă de

37 Lazarovici-Maxirn-Kalrnar 1 99 1 , pi. IV/3.
38 Draşovean 1 996, pl.XXXVl l/2; pl .XLJI/5; pl .L Vl/3; pl.LVI l l/6.
39 Ciută-Ştefan 1999, 37.
40 Draşovean 198 1 , 39.
4 1 Ibidem.

https://biblioteca-digitala.ro

14 CORVINIANA

formă globulară
42

(pl . II/ 1 1). Foarte important pentru relaţia de ordin cronologic este fragmentul
ceramic provenind de la o forma bitronconică, i lustrat de noi la pl . III/3 .

c) Decorul: tipul de ornamentare predominant, în cazul acestui lot de materiale, este
barbotina, care apare atât sub formă organizată, în şiruri paralele verticale pe corpul vasului (pl .
III/I), în şiruri paralele oblice (pl. III/6, 8), cât şi sub fonna „stropită" sau „risipită" (pl. III/7, 9). Un
alt tip de ornamentare a ceramicii neolitice de la Peştişu Mare-Tămăştilic este incizarea, prezentă
aici sub forma unor incizii relativ adânci, dispuse în linii paralele, verticale pe corpul vasului (pl .
III/2). O altă formă de ornamentare este impres iunea cu unghia (pl. III/5). Ultima categorie este
tipul de ornament în relief, de formă semicirculară, ce prezintă în zona centrală o alveolare, însă, din
păcare, starea fragmentară a piesei respective, nu ne poate oferi indicii clare, referitoare la forma
iniţială a acestei aplicaţii plastice. Acest ornament este asociat cu două alveole, realizate cu unghia
(pl . III/4) .

III. Încadrarea cultural-cronologică
Problematica încadrării culturale a materialelor de la Peştişu Mare-Tămăştilic s-a dovedit a

fi simplă, aceste artefacte putând fi încadrate complexului cultural Starcevo-Criş .
În schimb, încadrarea cronologică a pieselor cu specificarea fazei şi etapei căreia î i aparţin a

fost mai dificilă, lucru datorat, în primul rând modului de cercetare (periegheză), lotului relativ
redus numeric, fragmentării materialelor precum şi a lipsei categoriei ceramicii fine, majoritatea
fragmentelor putând fi încadrate în speciei grosieră, care conservă cel mai fidel vechile tradiţii de

fi
. .

43 con ecţ1onare ş1 ornamentare .
Apariţia barbotinei organizate ne sugerează posibilitatea încadrării materialelor astfel

decorate într-un orizont ce poate începe cu faza II B
44

. Însă lipsa ceramicii bine lustruite, frecvenţa
mare a barbotinei, folosirea nisipului şi a pietricelelor, sunt elemente care ne pot oferi motivaţia
pentru o încadrare mai târzie a acestor materiale şi anume în faza a III-a a acestei culturi

45 . Prezenţa
ornamentelor incizate, precum şi apariţia formei bitronconice, ne indică un orizont cronologic târziu
în cadrul acestei faze, corespunzător etapei III B

46.
Ca un ultim argument pentru această încadrare târzie în cadrul complexului cultural

Starcevo-Criş, vom folosi analogiile pentru materialul arheologic de Ia Peştişu Mare-Tămăştilic
oferite de aşezări similare. Barbo tina organizată prezentă în acest sit (pi . III/ 1, 6, 8), are excelente
analogii Ia Hunedoara-Grădina Casteluluz47 , cea stropită (pl . III/7, 9) la Hunedoara-Cimitirul
reformat48, Hunedoara-Grădina Casteluhu49, Sebeş-Casa Jampa50 sau Orăştie-Dealul Pemilor51 .
Impresiunile cu unghia risipite, prezintă asemănări cu materiale de la Hunedoara-Grădina
Castelului5

2
şi Hunedoara-Cimitirul refonnat5

3
, incizi i le verticale pe corpul vasului având

corespondenţe la Ostrovu Golu, nivel II54 . Vasele globulare îşi găsesc, în apropiere, analogii la
Hunedoara-Grădina Castelului şi Hunedoara-Cimitirul reformat55 , iar forma bi tronconică prezintă
similitudini cu descoperi1i le de Ia Hunedoara-Cimitirul reformat56, Orăştie-Dealul Pemilor, punct

42 Lazarovici 1979, 49.
43 Ciută-Ştefan 1 999, 40.
44 Lazarovici 1979, 44, nota 288.
45 Ciută-Ştefan 1 999, 4 1 , nota 7.
46 Lazarovici 1 979, 48-49.
47 Luca 1 999, pi. 1/3; 11/2, 3, 6, 7; Materiale s imi lare provin din săpăturile vech i efectuate de T. Mariş, piesele aflându­
se în colecţi i le Muzeului " Castelul Corvineşti lor" Hunedoara.
48 Draşovean 198 1 , pi . 119, 13 ; pi. 1 1/2, 3 .
4 9 Luca 1999, p i . 115.
50 Draşovean 1 98 1 , 4 1 .
51 Luca-Boroffka-Ciută 1 998, fig. 2 17; fig. 5/1-2.
52 Luca 1999, pi. 11/5 .
53 Draşovean 1981, pi. 11/7.
54 Lazarovici 1979, pi . VII E/9.
55 Luca 1999, pi. I/5; Draşovean 1 981, pi . 11/3 , 4.
56 Draşovean 1 98 1 , p i . 11/8 .

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 5

X8 57 (aşezare fumizând un context arheologic deosebit de interesant pentru etapa III B a
complexului cultural Starcevo-Criş) sau Deva-Mina de cupru58

STREISĂCEL-Pe şesuri
I . Amplasarea sitului
Acesta este situat în partea nordică a localităţii Streisăcel, pe prima terasă neinundabilă a

râului Strei , materialele arheologice
59 fiind răspândite pe o lungime de cca. 250 m şi o lăţime de

cca. 50 m.
II. Analiza materialului arheologic
1. Ceramica
Factura: dominantă numeric rămâne specia fină60, ce are în compoziţie nisip şi rar materie

organică bine tocată (pi . X/ l , 3, 6, 9), culorile fiind cenuşiu sau cărămiziu. Speciei fine i-au fost
atribuite fragmentele ceramice prezentate la pi . X/2, 10, 1 2, cărămizii ca şi culoare, în compoziţia
ceramicii intrând nisipul fin, pleavă şi mică. Pereţii recipientelor ceramice sunt bine neteziţi . Specia
uzuală are în amestec nisip şi pietricele, pereţii vaselor fiind bine neteziţi . Culorile întâlnite sunt
cenuşiul, brun-cenuşiul şi cărămiziul.

Forme: se pot distinge piciorul de cupă, cu fundul albiat (pi . X/2), vasul bitronconic (pi .
X/l O) sau capacul de vas (pi . XI 1 2). Câteva din celelalte fragmente ceramice sugerează prezenţa
oalelor, cu buza uşor evazată (pi . X/3-5). Interesantă este apariţia unui cap de idol, fără prezentarea
unor detalii anatomice, lucrat dintr-o pastă degresată cu nisip, culoarea piesei fiind cenuşie (pi .
X/l).

Ornamente: pentru ambele specii ceramice, repertoriul decorativ include pliseuri fine (pi .
1 O), dispuse uşor oblic pe jumătatea superioară a vasului, banda incizată umplută cu împunsături
(pi. X/7, 9, 1 2) şi alveole sub buză (pi . X/3-5).

III. Încadrarea cultural-cronologică
Caracteristicile materialelor ceramice prezentate, ne permit sa încadrăm acest sit, în rândul

aşezărilor vinciene, a căror repertoriere pentru Transilvania a făcut obiectul unui studiu recent6 1 .
Cronologic, artefactele descoperite le plasăm în faza B a culturii Vinea, cercetări sistematice
viitoare urmând a preciza cu exactitate dinamica internă a acestei aşezări neolitice.

Aceste descoperi 1i întregesc tabloul cultural-cronologic al neoliticului din Ţinutul
Hunedoarei, venind încă o dată să confirme necesitatea efectuării unor săpături sistematice, pentru o
cunoaştere cât mai aprofundată a real ităţi lor istorico-arheologice ale acestei zone.

Cristian C. Roman
Dragoş Diaconescu

57 Luca-Boroffka-Ciută 1998, fig. 3/5 , 6.
58 Materialele arheologice se află la Muzeul Civil izaţiei Dacice şi Romane Deva. Majoritatea elementelor (factură,
ornamente, forme globulare şi bitronconice) datează aceste materiale, care, din păcate, nu beneficiază de observaţi i
stratigrafice, în intervalul III B - IV A al complexului cultural Starcevo-Criş. Aducem şi pe această cale mulţumirile
noastre cordiale colegului Cătălin Riscuţa pentru disponibil itatea de a ne fi prezentat în totali tate aceste materiale,
aflate în curs de publicare de către domnia sa.
59 În cursul acestei cercetări de teren au fost identificate materiale arheologice aparţinând epoci i bronzului, perioadei
dacice şi resturi de construcţie de perioadă romană.
60 Situaţie datorată metodei de selectare a materialului arheologic.
61 Luca 2000.

https://biblioteca-digitala.ro

1 6 CORVINIANA

Abrevieri bibliografice

AB(SN)
ActaMN
ActaMP
Angustia
Apvlvm
BAHC
BHAB
BMA
Corviniana
Sargetia

- Analele Banatului (serie nouă), Timişoara.
- Acta Musei Napocensis, Cluj-Napoca.
- Acta Musei Porolissensis, Zalău.
- Angustia, Sfântu Gheorghe.
- Acta Mvsei Apvlensis, Alba Iulia.
- Bibliotheca Archaeologica et Historica Corvinensis, Hunedoara.
- Bibliotheca Historica et Archaeologica Banatica, Timişoara.
- Bibliotheca Musei Apulensis, Alba Iulia.
- Corviniana. Acta Musei Corvinensis, Hunedoara.
- Sargetia. Acta Musei Devensis, Deva.

lista prescunărilor bibliografice

Ciută

Ciută-Ştefan

Draşovean

Draşovean-Mariş

Dumitrescu
Lazarovici

Jungbert

Lazarovici

Lazarovici ­
Kalmar

Lazarovici şi
colab.

2000

200 1

1 999

198 1

1 996

1 998

1 985-1 986

1 979

1 979

1 984

1 99 1

1 995
1 99 1

Marius Ciută, Contribuţii la cunoaşterea celui mai vechi
orizant al neoliticului timpuriu din România: Cultura Precriş.
Descoperirile arheologice de la Şeuşa-La cărarea morii, în
Apu lum XXXVIVl (2000), 5 1 - 102.
Contribuţii la cunoaşterea celui mai vechi orizont al
neoliticului timpuriu din România: cultura Precriş (!!), în
Apulum XXXVIII/ I (200 1) , 9-26
Marius Ciută, Andrei Ştefan, Consideraţii asupra unor
materiale arheologice inedite descoperite la Că/anul Nou -
"La Podină " (jud. Hunedoara) , în Apulum, XXXVI (1 999),
35-53.
Florin Draşovean, Cultura Starcevo-Criş În bazinul Mureşului
mijlociu, în Apulum, XIX (1 98 1) , 33-44.
Cultura Vinca târzie (faza C) în Banat, în BHAB I
(1 996), Timişoara.
Florin Draşovean, Tiberiu Mariş, Aşezarea neolitică târzie de
La Zlaşti (Jud. Hunedoara) , în AB VI (1 998), 93- 1 1 9 .
Hortensia Dumitrescu, Gheorghe Lazarovici , Cercetările
arheologice de la Tăualaş-Deva (II), în ActaMN XXII-XXIII
(1985- 1986), 3-14 .
Bela Jungbert, Repertoriul localităţilor cu descoperiri
paleolitice din Transilvania (IJ),în ActaMN XVI (1 979), 389-
410 .
Gheorghe Lazarovici, Neoliticul Banatului, Cluj Napoca
(1979).
Neoliticul timpuriu în România, în ActaMP VIII (1984), 48-
108 .
Gheorghe Lazarovici, Zoia Maxin Kalmar, Tărtăria, Cluj­
Napoca (1 99 1) . .
Gura Baciului. Monografie, Cluj-Napoca (1 995).
Gheorghe Lazarovici, Zoia Kalmar-Maxim, Florin Draşovean,
Marin Nica, Sabin Adrian Luca, Cultura Vinca în România,
Timişoara (1 99 1).

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 7

Luca

Luca-Boroffka­
Ciută

Luca-Ciugudean­
Dragotă-Roman

Pârvu
Roman­
Diaconescu Luca

Roska
Tatu-Popa­
Kalmar

Vlassa

1 999

200 1

1998

2000

1 983
2000

1 942
1988-199 1

1 966

Sabin Adrian Luca, Contribuţii la istoria veche a Hunedoarei.
Săpăturile arheologice sistematice din Grădina Castelului -
campaniile anilor 1996 -1998, în BAHC, I, (1 999), Hunedoara
Aşezări neolitice pe Valea Mureşului (li) Noi cercetări
arheologice la Turdaş-Luncă I. Campaniile anilor 1992-1995,
în BMA XVII (200 1) , Alba-Iulia.
Sabin Adrian Luca, Nikolaus Boroffka, Marius Ciută, Aşeza­
rea neolitică aparţinând culturii Starcevo-Criş de la Orăştie­
Dealul Pemilor, punct X 8 (campaniile anilor 1993-1994), în
Apulum, XXXV (1 998), 1 7-29.
Sabin Adrian Luca, Horia Ciugudean, Aurel Dragotă, Cristian
Roman, Faza timpurie a culturii Vinca în Transilvania, în
Angustia 5 (2000), 37-72.
George Pârvu, Minerale şi roci, Bucureşti (1983).
Cristian C. Roman, Dragoş Diaconescu, Sabin Adrian Luca,
Cercetări arheologice în Peştera nr. I (Peştera Mare) de la
Cerişor (cam. Lelese, jud. Hunedoara) în Corviniana VI
(2000), 7-59.
Marton Roska, Erdely regeszeti repertoriuma /, Cluj (1942).
Hristache Tatu, Octavian Popa, Zoia Kalmar, Contribuţii la
repertoriul arheologic al Ţării Haţegului Oudeţul
Hunedoara), în Sargetia XXI-XXIV (1 988- 1 99 1), 93- 1 1 9.
Nicolae Vlassa, Cultura Criş în Transilvania, în ActaMN III
(1966), 9-48.

New Neolithic and Eneolithic Discoveries
on the Hunedoara·s Countv Area

Summary

The authors presents some neol itihic and eneoli thic archaeological discoveries from the surface
research in Hunedoara county. These artefacts belong to Starcevo-Criş culture (Crăciuneşti-Peştera Balogu,
Haţeg-Câmpul Mare.Hunedoara-Str. Elisabeta Mărgineanu, Mânerău-Dealu/ Gilii, Peştişu Mare-Tămăştilic,

Peştişu Mare-La ţărmure), Vinea culture (Peştişu Mare-La ţărmure, Streisăcel-Pe şesuri), Turdaş culture
(Peştişu Mare-La ţărmure) and Petreşti culture (Cinciş-Popeasca nord).

https://biblioteca-digitala.ro

1 8

,. „ to

' • '62
· \tJ. ltCU

\.l)t'ttl•

CORVINIANA

-.\v:r.J
\� o

.

:·:�

Harta 1 - Harta ţinutului H unedoarei cu amplasarea siturilor arheologice

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 9

\

7

o . ;. :. ·- . „ • . • \ · , . ���::.�·>.: :„„: .· :„ .

10

9

11

Planşa I - Materiale ceramice descoperite la Haţeg-Câmpul Mare

https://biblioteca-digitala.ro

20 CORVINIANA

- ==---==�-

2

\

7

Planşa II - Materiale ceramice descoperite la Haţeg-Câmpul Mare (1 ,2), Hunedoara-Str. Elisabeta
Mărgineanu (3-5, 9), Mânerău-Dealul Gilii (6-8), Peştişu Mare- Tămăştilic (1 0, 1 1)

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

2

5

8

. . · :. . ---:-. �

3

Planşa III - Materiale ceramice descoperite la Peştişu Mare- Tămăştilic

2 1

https://biblioteca-digitala.ro

22

2.

5.

7

'

'

\ [§ -�. ,_:< . . :„.» -:.:: : „ . � �
9 . „;_„ .

.
. „ .

CORVINIANA

I
Planşa IV - Materiale ceramice descoperite la Crăci uneşti-Peştera Balogu (1),

Mânerău-Dealul Gilii (2-4), Cinciş-Popeasca nord (5-9)

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS

1.

'

�
��

7.

2.

Planşa V - Materiale ceramice descoperite Ia Peştişu Mare-La ţârmure (zona sudică)

23

https://biblioteca-digitala.ro

24 CORVINIANA

7

Planşa VI - Materiale ceramice descoperite la Peştişu Marc-La ţiirmure (zona sudică)

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 25

5.

7

Planşa VII - Materiale ceramice descoperite la Peştişu Mare-La ţărmure (zona sudică)

https://biblioteca-digitala.ro

26

7.

A V

8.

CORVINIANA

6.

,·.:<'· �.>::·>\·:::' <�._:-.(;)F'"·
. . „ „ :

Planşa VIII - Materiale ceramice descoperite la Peştişu Mare-La ţărmure (zona centrală)

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS

1t

7

([) � .
' .

. .

.

.

.

.

10

5 \
G

Planşa IX - Materiale ceramice descoperite la Pcştişu Mare-La ţărmure (zona nordică)

27

https://biblioteca-digitala.ro

28 CORVINIA NA

2. .

5.

7

Planşa X - Materiale ceramice descoperite la Streisăcel-Pe şesuri

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS

t
I B
�

4 . �

. Î Eţ_\ \ { 1
6 . �

s . �

?

' [l ' I
� } �

5 .

.

8

, · .

· .. •

10 .

Planşa XI -Materiale litice descoperite la Mânerău-Dealul Gilii (l),
Peştişu Mare-La ţărmure (zona sudică) .(2-5), Haţeg-Câmpul Mare (6- 10).

29

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Contribuţii la cunoaşterea neoliticului târziu din depresiunea
Haţeg-Mureş. Descoperirile de la Călanul Nou-la Podină li

CCâmpina 19981

Complexul de aşezări neolitice de la Călan,
punctele La podină (La sălcii) , a fost i dentificat în
cursul ani lor 1 997- 1 99 8 , în urma unor repetate
cercetări de teren (periegheze), efectuate în hotarul
oraşului Călanul Nou ş i a local ităţi lor învecinate
(Streisângiorgiu şi Ohaba Streiului), de către cadre
specializate ale Centrului de Cercetări Pre-şi
Protoistorice, l a care s-au adăugat studenţi de la
special izări le Istorie şi Muzeologie din cadrul
Universi tăţii „ 1 Decembrie 1 9 1 8" din Alba Iul ia 1 •

Arealul descoperiri lor arheologice se află
în Depresiunea Haţeg-Mureş (Vulcu 1 973 , 437),
mai precis în cuprinsul culoarului Stre iu lu i , culoar
ce face legătura între depresiunea propriu-zisă a
Haţegulu i (Ţara Haţegului) ş i culoarul (defi leul)
Mureşului . Numit şi Depresiunea Haţeg-Orăştie
(Mihăi lescu 1 969, 1 4, Fig. 3 ; Roşu 1 973 , 259-263)
sau Zona depresionară Haţeg-Mureş (Monografia
1 980, 1 9) , teritoriul pe care îl avem în vedere se
constituie ca o depresiune intramontană, fiind
del imitat de M-ţi i Şureanu la est, M-ţii Retezat la
sud, M-ţi i Poiana Ruscă la vest, iar l a nord de
cursul Mureşu lu i , mai precis de segmentul cuprins
între local ităţi le Orăştie şi Deva (Vu lcu 1 973, 437,
443 ; Gruescu- Grumăzescu 1 970, 2 1)2 (Harta I) .

El aparţine marii unităţi geo-morfologice
carpato-transilvănene, mai precis subdiviziuni i
Carpaţilor Meridionali ş i este străbătut, de la sud
spre nord, de bazinele hidrografice ale Streiu l ui (la
est) şi Cernei (la vest)(Harta I).

În general , zona depresionară are aspectul

L EGE N DA :

tZZJ < 2 0 0 m
� ­�

O]]]
3 0 0 - 5 00 m

500 - 700m

o 2 4 6 8 10 k m .

Harta I. Depresiunea Haţeg-Mureş cu
principalele artere hidrografice şi am plasarea

localităţii Călanul Nou

unei câmpi i joase, plane, relativ întinse, înconjurată de o ramă col inară piemontană, irigată din
abundenţă de o reţea densă de ape curgătoare ce-ş i au obârşia în masivele muntoase înconj urătoare.
Terasele joase, dar şi cele mai înalte dinspre zona col inară, caracterizate prin prezenţa solurilor
ferti le, a păduri lor şi izvoarelor, a zăcămintelor de materii prime, au constituit, din cele mai vechi
ti mpuri , un cadru deosebit de favorabi l habitatu lui uman (Vulcu 1 97 3 , 437-43 8 ; Monografie 1 980,
20 sqq). În sprij inul şi completarea acestei idei ar mai trebui adăugate ş i caracteru l relativ adăpostit ,

1 Cercetări le pre l iminare de teren au fost efectuate de studentul Ştefan Andrei şi asistent univ. Marius-M ihai Ciută .
2 În l iteratura de special itate geografică se constată o ambiguitate în ceea ce priveşte del imitarea şi definirea Depresiuni i
Haţegului (Mihăi lescu 1 969; Gruescu-Grumăzescu 1 970, 23 ; Roşu 1 97 3 ; Monografie 1 98 0 , 1 9) . În ceea ce ne priveşte,
optăm pentru folosirea denum irii generice Depresiunea Haţeg-Mureş în aceasta fiind incluse: Ţara Haţegului ,
Depresiunea Strei-Cerna, Culoarul Orăştiei şi Defileul Mureşulu i (Vu lcu 1 973 , 437; Monografie 1 980, 1 9-20) .

https://biblioteca-digitala.ro

32 CORVINIANA

ferit, al întregii depresiuni, accesul rapid şi uşor la cursul major al Mureşului precum şi caracterul
de punte de legătură pe care depresiunea l-a jucat - şi îl joacă! - între zonele vestice (Banatul
montan) şi sudice (Oltenia), pe de o parte şi Depresiunea Transi lvaniei, pe de altă parte.

Punctul în care au fost descoperite, pe cale periegetică, primele materiale arheologice, numit
La podină, se află în hotarul oraşului Călanul Nou, la confluenţa lui cu hotarele satelor Strei
Sângiorgiu şi Ohaba Streiului, ambele localităţi suburbane ale Călanului . Locul se află situat la
nord, nord-est de vatra satului Ohaba, pe o terasă joasă (terasa I-a) cu o înălţime medie de 4-5 m de
la firul apei, aflată pe partea dreaptă a pârâului Luncani

3
, la o distanţă de aproximativ 2,5 km

amonte de vărsarea acestuia. în Strei
4

(Harta I şi II). Zona în atenţie este flancată spre est de un mic
râuleţ regularizat, sezonier, care coboară dinspre Dealul Hodorogului, prin apropierea bazinelor de
apă ale oraşului Călan.

Harta I I . Localizarea arealului cercetărilor arheologice, cuprins între Călan-Oraşul Nou

şi Strei Ohaba, cu precizarea celor două sectoare ale punctului LJi Podină:
Sectorul I - Starcevo-Criş; Sectorul II - Turdaş

În ansamblu, perimetrul abordat de periegeze, se caracterizează prin prezenţa unor terase
aluvionare joase, domoale, cu expunere sudică şi sud-estică, folosite, în mod exclusiv, în scopuri
agricole (cu siguranţă că lucrările agricole îndelungate au nivelat, în mare măsură, aceste terase),
dominate spre nord de dealuri înalte. Aria iniţială de descoperire a resturi lor arheologice, s-a
dovedit a fi destul de extinsă, bogăţia deosebită a materialelor dovedind faptul că avem de a face cu
o aşezare durabilă, intens locuită, probabil de dimensiuni relativ mari , aparţinând epocii neolitice
timpurii . Materialele obţinute ca urmare a investigaţi i lor de teren, deosebit de bogate şi interesante,
au făcut ca staţiunea neolitică timpurie de aici să intre în atenţia cercetărilor (Ciută - Andrei 1999).

Cercetările arheologice de teren au continuat şi au relevat, în acelaşi areal, şi alte obiective
caracterizate prin prezenţa unor locuiri preistorice. Este vorba de descoperirea, pe terasa a doua a
Luncanilor (Boşorodului), la jumătatea distanţei dintre l imita sud-estică a oraşului Călanul Nou şi
punctul cu descoperiri aparţinând neoliticului timpuriu, în arătura proaspătă, a unor materiale

3 Mai este cunoscut, de către localnici, şi sub denumirile de Boşorod sau Bărâcea:
4 Pentru o mai uşoară localizare (regăsire) a punctului, specificăm faptul că acesta se află la o distanţă de aproximativ I
km est, sud-est de oraşul Călanul Nou.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 33

arheologice, care în urma analizei primare s-au dovedit a aparţine unei alte culturi neolitice,
ulterioară neoliticului timpuriu.

Pentru o mai bună delimitare şi recunoaştere a suprafeţei virtual locuite de comunităţile
preistorice, s-a realizat, avându-se în vedere cercetările viitoare şi pentru evitarea unor confuzii ,
generate de utilizarea aceloraşi toponimice (La podină, La sălcii), o împărţire a e i în două sectoare,
având în vedere şi poziţionarea lor în cadrul unor unităţi morfologice diferite. Astfel, în funcţie de
modul în care au apărut materialele caracteristice celor două culturi neo litice diferite au fost
stabilite, după cum urmează: Sectorul I, situat pe terasa întâia a pârâului Luncani , unde au fost
descoperite materiale aparţinând complexului cultural al neoliticului timpuriu, Starcevo-Criş şi
Sectorul II, situat pe terasa a doua (în prelungirea primului), unde au fost identificate materiale
aparţinând neoliticului târziu

5
(Harta II).

Materialele arheologice descoperite la Călanul Nou-La podină I, prezintă cele mai
caracteristice elemente pentru încadrarea în faza/etapa IIIA a culturii Starcevo-Criş (Draşovean
1 98 1 ; Lazarovici 1 984, 64-65 ; Ciută, Andrei 1 999), sau într-o fază timpurie a culturii Criş (Paul
1 989, 3-27; 1 995), mai precis aşa numitei „etape sau faze de trecere de la cultura Precriş spre
cultura Criş propriu-zisă" (Paul 1 989, 1 0- 1 1 ; 1 995) .

Deşi din punct de vedere toponimic, hărţile înregistrează pentru unitatea morfologică unde
au apărut materialele neolitice târzii (La podină 11), trei denumi1i : Lugini, La Podină şi lirezi (Harta
II), pentru o uniformizare terminologică am optat pentru utilizarea toponimicului La Podină, fi ind
mai frecvent uti lizat de localnici, adăugându-i însă terminaţia „//", după cum am menţionat mai sus,
pentru a-l deosebi de punctul în care au fost descoperită aşezarea neolitică timpurie (vezi Harta II).
Materialele obţinute ca urmare a investigaţiilor de teren, deosebit de bogate şi interesante (Andrei,
Roşu 1 997) (fig. 8), au făcut ca şi staţiunea neolitică de aici să intre în atenţia cercetărilor
sistematice.

În cadrul campan iei din anul 1 998, desfăşurată în perioada 5- 1 5 august, s-au efectuat
cercetări arheologice sistematice în cel de al doi lea sector (II) (Harta II). În prima fază au fost
executate sondaje de control şi informare stratigrafică, necesare pentru identificarea extinderii în
spaţiu a aşezări i (sau aşezărilor) preistorice, precum şi lămurirea situaţiei stratigrafice prezente pe
terasa a doua a Boşorodu lui .

Au fost deschise patru secţiuni de control şi informare stratigrafică, din care trei (S 1_ 1 1 1/ 1 998)
în zona marginală a terasei (muchia şi fruntea terasei) (S 1 şi S1 1 în sectorul lirezi, S 11 1 în sectorul
Lugini), în care apăruseră din abundenţă materiale arheologice la suprafaţă, şi o a patra (S 1v/ 1 998)
în spaţiul interior (podul) terasei, spre oraş (în sectorul Lugini) .

Primele trei secţiuni (S1 = I 0,5 x 1 .5 x 0,40m; S 1 1 = 6 x 1 ,5 x l m ş i S1 11 = 6x l ,Sm) au dovedit
existenţa unui unic strat de cultură, compact, relativ subţire (0,20-0,30m), aparţinând unei faze târzii
a neoliticului (Andrei, Roşu 1 997), serios afectat în partea superioară de lucrări le agricole, datorită
situării lui la o mică adâncime, aşezat direct pe steri lul argi los-pietros.

În S i/ 1 998, orientată nord-est - sud-vest, cu o deviere de aproximativ 30° de la axa N-S , în
carourile 2-3 , şi parţial în caroul 1, s-a dezvelit o locuinţă semiadâncită (B 1/ 1 998)(fig_ 1 a-b) , de
formă relativ neregulată, afectată şi ea, în partea superioară, de lucrările agricole, care a fumizat un
material arheologic deosebit de bogat şi variat (ceramică, material litic, osteologic, etc.) şi
interesant, de factură turdăşană.

5 Din in formaţi i le unei localnice, în anii '60 sau '70 ai seco lului trecut, în acest p unct (la Podină /[), ar fi fost efectuate
săpături s istematice, sub forma unei „secţiuni de peste 20 metri lungime ", de către dr. Radu Popa. Deocamdată nu am
reuşit să intrăm în posesia vreunei date cu privire la această cercetare.

https://biblioteca-digitala.ro

34

o
w

�
(I) � �
"

� �
�

�
Q" �

�
w :i � �-�
� I o (A

D
1

c., �
�
()
i:::

� '\
I) ,

� '
" l
� '
"

CORVINIANA

� �
11)
::i §-

o 1�, �
� ::s I

I.I:) . � �
�

): � " � -�
� „

""'" � 3 I

�
�
�

Fig. 1 . Locuinţa semiadâncită B l din Sl/1998, aparţinând culturi i Turdaş:
a. Profil de vest - nord-vest; b. Plan al locuinţei

Remarcăm prezenţa ceramicii de foarte bună calitate, foarte b ine arsă, având ca degresant
nisip cu bobul mic, de culoare portocal ie-deschisă, cu diferite nuanţe.

Tehnici le decorative dominante sunt cele ale inciziei cu ornamente moti vistice în benzi
unghiulare şi triungh iuri punctate (fig. 2/4, 6; 3/1 -2), sau incizi i l ineare înguste sub buză completate
de meandre (fig. 2/2) , sau chiar incizi i simple (fig. 3/3), şi scurte, verti cale, dispuse pe umărul
vaselor (fig. 3/4).

Ca forme, predomină vasele tronconice deschise (străchini le) (fig. 2/2, 4 ; 5/2, 8; 6/4; 712-3 ,
5, 8, 1 O). Apar şi vase patrulatere, decorate cu behzi unghiulare ump lute cu l ini i (fig. 2/7) . De
remarcat faptul că fragmentele aparţinând vaselor patrulatere cu decor în bandă incizat l ineară, mai
păstrează în interiorul incizii lor urme de b itum, care dovedesc faptul că, probabi l, ele au fost iniţial
pictate în întregime cu bitum pe aceste regi stre decorativ-motivistice.

Apar şi formele semisferice, rotunj ite (fig. 6/3, 1 0 ; 7/ 1 , 4, 6, 1 2) .

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 35

Este prezentă de asemenea şi ceramica neagră lustruită, de fractură fină, cu multă mică (sub
forma paietelor) în compoziţie. Formele predi lecte, în cazul acestei specii ceramice, sunt cele ale
străchini lor cu pereţii profilaţi, arcuiţi (fig. 5/4-5 , 7; 6/2). Apar şi vase de mari dimensiuni (oale sau
amfore, cu corp bombat şi gât cilindric îngust, uşor arcuit în exterior) (61 1) .

Interesante sunt şi fragmentele de vase bitronconice (2 la număr) care prezintă decor realizat
în tehnica pictării cu o pastă neagră, cu aspect de smoală, probabil bitum, cu ornamente liniare
dispuse paralel, oblic în formă de căpriori, sau vertical, care aduc din multe privinţe cu ceramica
pictată de tip Tăualaş (fig. 2/3, 5) . Din caracterul facturii acestora, în special în ceea ce priveşte
tratarea diferită a suprafeţei suport pentru pictură, de culoare cenuşie, crudă, într-un caz (fig. 2/5),
respectiv alb-gălbuie, angobată (fig. 2/3), ele pot fi interpretate ca posibi le vase cu destinaţie
specială.

Reţin atenţia butonii şi toartele, ca elemente plastice de decor, cu rol funcţional de susţinere.
Există butoni simplii de formă semisferică (fig. 4/ 1 3 ; 5/4; 6/3-4, 9; 7/9), butoni multipli dispuşi în
rânduii sub buză (fig. 4/ 1 4), butoni simpli alungiţi orizontal (fig. 6/7), butoni cu şănţuire orizontală
pe vârf (fig. 71 1 1) .

Toartele sunt simple, perlorate orizontal (fig. 6/6, 8, 1 1 - 1 2), dar şi vertical (fig. 6/5)
aparţinând de regulă vaselor de uz comun.

Apar frecvent şi toartele perforate orizontal, numite, datorită formei lor, „cioc de pasăre"
(fig. 2/3 ; 315, 7), unele dintre ele nefi ind neperforate (fig. 21 1), acestea fi ind cele care fac posibi lă,
evident alături de alte elemente, încadrarea cultural-cronologică mai fină a aşezării neolitice
dezvoltate de la Călanul Nou.

Au fost descoperite şi două picioare fragmentate de ce au aparţinut unor vase (altare ?)
ceramice cu atribute morfologice zoomorfe (fig. 3/9- 1 O). Dacă în cazul primului dintre acestea, mai
zvelt, având culoarea brun-cărămizie, suprafaţa exterioară este bine lustruită (fig. 3/9), cel de al
doilea, mai masiv, de culoare cenuşiu-închisă spre negru, prezintă un decor imprimat, sub forma
unor orificii rotunde de mici dimensiuni , dispuse haotic pe suprafaţa sa, realizate cel mai probabil
cu ajutorul unei unelte din os sau corn (fig. 3/ 1 O). Ambele picioare fragmentare păstrează în zona
superioară suprafaţa lustruită a interiorului recipientelor sau altarelor cărora le-au aparţinut.

Tot această locuinţă a fumizat şi utilaj litic (cioplit şi şlefuit)(fig. 41 1 -9, 1 0) şi osteologic,
constând din unelte din os şi corn (fig. 2/6; 41 1 5), alături de resturi , considerabile cantitativ,
osteologice animale. Si lexul, de culoare gălbui-maronie, cu nervuri de culoare închisă, brună,
aparţine speciei cunoscute in l iteratura de specialitate sub termenul „si lex bănăţean" având ca
zăcământ de provenienţă Munţii Poiana Ruscăi. Inventarul litic cioplit cuprinde: lame cu secţiune
triungh iulară (fig. 4/2-4, 7) , gratoare (fig. 4/ 1 , 6), aşchi i aflate în diferite etape de prelucrare (fig.
415 , 8-9) .

Complexul B 1 /2000 a furnizat şi alte materiale cum ar fi i : un fragment de afumătoare (fig.
4/ 1 2); o piesă şlefuită, confecţionată dintr-o rocă moale, alb-gălbuie (fig. 41 1 O); un fragment de
lingură din ceramică (fig. 4/ 1 1) şi o greutate masivă din ceramică ce a aparţinut, probabil, unui
război de ţesut (fig. 4/ 1 6). Caracterul fragmentar al materialelor, alături de dispunerea lor
aglomerată, suprapusă în straturi, ne fac să credem că avem de a face cu o locuinţă de tip
semibordei, dezafectată şi utilizată ulterior ca groapă menajeră.

https://biblioteca-digitala.ro

36

I I

3

- .

6

�I . '- -

I.• „ \ � •

. , � .
I

5

' I I ' ./ I

, ,

I '

CORVINIANA

J I I

I I

2

Fig. 2. Materiale arheologice aparţinând culturi i Turdaş, din Bl/1998

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS

I I

I I

8 a

I I

2

I I

I I

' \

7

Fig. 3. Materiale a rheologice aparţinâml culturii Turdaş, din Bl/1998

37

' 3

https://biblioteca-digitala.ro

38

1 0

1 5

1 1

- - 1 3

, ·

CORVINIANA

1 2

1 4

.... - -

I
I I

' :
... , _ _ ,.,. „ "'- _ _ _ _ _ _ _ ,.,. "'1 6 - - - - - - - - -

Fig. 3 . Materiale arheologice aparţinând culturii Turdaş, d i n Bl/1 998

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

1 0

1 5

1 1

- - 1 3

I I
I I
\
I

'

, •

' ,
... _ , _ _ _ _ _ _ _ _

1 2

1 4

I „

I
I I

_ _ _ _ _ _ _ „ 1 6

Fig. 4. Materiale arheologice apa rţinând culturii Turdaş, din B l/1998

39

https://biblioteca-digitala.ro

40 CORVINIANA

, '

'
\ 2

3

I t 4

-

/

Fig. 5 . Materiale arheologice aparţinând culturii Turdaş, din B l/1 998

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 4 1

2

3
I I

I

5
6

, '

Fig. 6. Materiale arheologice aparţinând culturi i Turdaş, d i n B l/1998

https://biblioteca-digitala.ro

42

4
'

6

7

1 0

\

Fig. 7. Materiale arheologice aparţinând culturii Turdaş, din B l/1998

8

CORVINIANA

I
,

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS

' I 1 t

/ , /

I I r· / ' , I
/ '

/

43

Fig. 8. Materiale arheologice aparţinând culturii Turdaş, descoperite în urma cercetărilor de suprafaţă
efectuate în punctul La Podină, Sectorul II (apud Andrei, Roşu 1 998, 3 1 , PI. III)

Analiza facturi i , a caracteristicilor tipologico-stil istice a formelor şi motivelor decorative ale
ceramicii, fac posibilă încadrarea materialelor surprinse în semibordeiul 1 1 1 998 , respectiv a locuirii
neol itice târzi i de la Călanul Nou-La Podină II, ca aparţinând culturi i Turdaş, aşa cum a fost aceasta
definită pe baza ultimelor sinteze şi studii apărute (Luca 1 997; 1 999).

https://biblioteca-digitala.ro

44 CORVINIANA

Analogii le cu materiale arheologice, îndeosebi ceramice, descoperite în alte situri contem­
porane ca: Orăştie-Dealul Pemilor (nivelul II, al locuinţelor de suprafaţă) (Luca 1 997), Turdaş-La
luncă, (nivelul Turdaş) (Draşovean, Mariş 1 982; Luca 200 1), Chitid (Draşovean, Rotea 1 985),
Deva-Tăualaş (Dumitrescu 1 984; Dumitrescu, Lazarovici 1 986), Hunedoara-Judecătorie (Luca,
Roman 1 999, 6- 1 2) ; Valea Nandrului-La Dos (Luca, Roman 1 999a, 1 2-38); Cerişor-Peştera Nr I
(Roman, Diaconescu, Luca 2000, 7-59) etc. , fac posibilă o astfel de încadrare. Mai mult, credem că
avem de a face cu o fază târzie a acestei culturi, când îşi fac apariţia unele elemente ce dovedesc
posibile legături cu arii culturale învecinate (asupra problemei legate de legături le culturii Turdaş cu
culturile contemporane şi învecinate, vezi Luca 1 999, 68-77).

Astfel, prezenţa unui fragment ceramic de factură fină, având culoarea neagră, decorat cu
caneluri fine verticale, uşor oblice, (fig. 3/6) face posibilă avansarea ipotezei existenţei unor
legături culturale cu faza C a culturii Vinea din Banat (asupra problemei vezi : Luca 1 997, 73, 77).

Pe de altă parte, prezenţa unor fragmente care prin factura lor (deosebi t de bine arse, de
culoare roşie portocalie, lustruite, cu sl ip sau chiar angobă roşie, cu rezonanţă metalică şi culoare
cenuşie în miezul rupturii proaspete), amintesc de ceramica petreşteană, la care se adaugă şi unele
forme (fig. 5/1) şi tipuri de decor (fig. 3/4) pot documenta posibile legături (genetice sau de contact
? - Luca 1 997, 77) între comunitatea turdăşeană de la Călanul Nou şi purtătorii culturii Petreşti .

În lumina ultimelor studii, prezenţa picturii cu bitum, de tip Tăualaş, este normală în astfel
de aşezări, practic între cele două fenomene culturale, văzute până nu demult ca fiind distincte,
punându-se la ora actuală semnul egal (Luca 1 997, 74; 1 999).

La aceasta adăugăm şi prezenţa, de data aceasta în cadrul materialelor culese în cercetările
de teren, a unor fragmente aparţinând unor vase (cupe cu picior înalt ?), care prezintă perforaţii
circulare (fig. 8/1 1 ; Andrei, Roşu 1 998, PI . V/46), care, este posibil - cu titlu de ipoteză de lucru - a
fi interpretate ca elemente specifice culturii Tiszapolgar. Credem, în acest caz, că poate fi vorba de
o locuire ulterioară, sporadică, aparţinând culturii eneol itice Tiszapolgar, probabil distrusă de
lucrările agricole şi nu de o contemporaneitate între cele două fenomene culturale.

Oricum ne rezervăm dreptul de a reveni - cât de curând, în cadrul unui studiu mai larg în
care vom trata integral materialele rezultate din săpătura anului 1 998 - asupra unor mai fine
precizări şi consideraţii de ordin cultural-cronologic, în lumina unor noi cercetări arheologice la
Călanul Nou, dar şi a unor documentări bibliografice suplimentare.

Sub nivelul semibordeiului s-a relevat steri lul arheologic, caracterizat printr-o depunere de
pământ argilos, deosebit de dur, cu foarte mult pietriş în cornpozitie, de provenienţă cert aluvionară.

În secţiunile următoare, executate în zona marginală a ter�sei (S1 1 şi S 1 1 1/ 1 998), nu a mai fost
surprins nici un complex, stratul de cultură fiind serios afectat de lucrările agricole în partea lui
superioară şi adâncindu-se, pe alocuri până la un metru adâncime, dar cuprinzând un material
arheologic, îndeosebi ceramic, deosebit de fragmentar, dar unitar din punct de vedere tipologic
respectiv cultural-cronologic, cu cel relevat în S 1/ 1 998.

Concluzia logică la care s-a ajuns în urma executării acestor sondaje a fost aceea că zona de
muchie a terasei este cea în care stratul arheologic iese la suprafaţă antrenând cu el şi materialele
conţinute, situaţie care explică şi apariţia atât de frecventă a vestigi i lor în timpul cercetări lor de
suprafaţă, astfel încât există puţine şanse ca aici să fie surprinsă o situaţie stratigrafică relevantă,
nederanjată de lucrările agricole intense.

Cea de a patra secţiune cu caracter de sondaj (S1vl l 998 = 4x 1 ,5x l ,5m), practicată, după cum
aminteam, înspre interiorul (podul) terasei , în scopul surprinderii unei stratigrafii mai complete, a
confirmat faptul că stratul de cultură este aici mai bine păstrat, nefiind afectat de lucrări le agricole
deoarece se află la o adâncime mai mare (0,40-0,50m).

În extremitatea nord-vestică a acestei secţiuni a fost descoperită o locuinţă de suprafaţă
(Li/ 1 998), mai precis o mică porţiune marginală a acesteia (fig. 9). Deoarece timpul şi fonduri le
afectate nu au permis dezvelirea ei integrală, locuinţa nu a fost surprinsă decât parţial (4x2m), ea

6 Specificăm faptul că ne exprimăm rezerve serioase cu privire Ia modul de prezentare (desenare) a celor două piese,
care sunt, după părerea noastră, picioare de cupe.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS ,1 1
I 1 t

43

Fig. 8. Materiale arheologice aparţinând cultu ri i Turdaş, descoperite în u rma cercetărilor de suprafaţă
efectuate în punctul La Podină, Sectorul II (apud Andrei, Roşu 1998, 3 1 , PI. III)

Anal iza factuii i , a caracte1isticilor tipologico-stilistice a formelor şi motivelor decorative ale
ceramici i , fac posibilă încadrarea materialelor surprinse în semibordeiul 1 1 1 998 , respectiv a locuirii
neolitice târzii de la Călanul Nou-La Podină li, ca aparţinând culturi i Turdaş, aşa cum a fost aceasta
definită pe baza ultimelor sinteze şi studi i apărute (Luca 1 997; 1 999) .

https://biblioteca-digitala.ro

44 CORVINIANA

Analogii le cu materiale arheologice, îndeosebi ceramice, descoperite în alte situri contem­
porane ca: Orăştie-Dealul Pemilor (nivelul II, al locuinţelor de suprafaţă) (Luca 1 997), Turdaş-La
luncă, (nivelul Turdaş) (Draşovean, Mariş 1 982; Luca 200 1), Chitid (Draşovean, Rotea 1 985),
Deva-Tăualaş (Dumitrescu 1 984; Dumitrescu, Lazarovici 1 986), Hunedoara-Judecătorie (Luca,
Roman 1 999, 6- 1 2) ; Valea Nandrului-La Dos (Luca, Roman 1 999a, 1 2-38); Cerişor-Peştera Nr I
(Roman, Diaconescu, Luca 2000, 7-59) etc„ fac posibilă o astfel de încadrare. Mai mult, credem că
avem de a face cu o fază târzie a acestei culturi, când îşi fac apariţia unele elemente ce dovedesc
posibile legături cu arii culturale învecinate (asupra problemei legate de legături le culturii Turdaş cu
culturile contemporane şi învecinate, vezi Luca 1 999, 68-77).

Astfel, prezenţa unui fragment ceramic de factură fină, având culoarea neagră, decorat cu
caneluri fine verticale, uşor oblice, (fig. 3/6) face posibilă avansarea ipotezei existenţei unor
legături culturale cu faza C a culturii Vinca din Banat (asupra problemei vezi : Luca 1 997, 73, 77).

Pe de altă parte, prezenţa unor fragmente care prin factura lor (deosebit de bine arse, de
culoare roşie portocalie, lustruite, cu slip sau chiar angobă roşie, cu rezonanţă metalică şi culoare
cenuşie în miezul rupturi i proaspete), amintesc de ceramica petreşteană, la care se adaugă şi unele
forme (fig. 5/1) şi tipuri de decor (fig. 3/4) pot documenta posibile legături (genetice sau de contact
? - Luca 1 997, 77) între comunitatea turdăşeană de la Călanul Nou şi purtătorii culturii Petreşti.

În lumina ultimelor studii, prezenţa picturii cu bitum, de tip Tăualaş, este normală în astfel
de aşezări, practic între cele două fenomene culturale, văzute până nu demult ca fiind distincte,
punându-se la ora actuală semnul egal (Luca 1997, 74; 1 999).

La aceasta adăugăm şi prezenţa, de data aceasta în cadrul materialelor culese în cercetările
de teren, a unor fragmente aparţinând unor vase (cupe cu picior înalt ?), care prezintă perforaţii
circulare (fig. 8/1 1 ; Andrei, Roşu 1 998, PI . V/46), care, este posibil - cu titlu de ipoteză de lucru - a
fi interpretate ca elemente specifice culturii Tiszapolgâr. Credem, în acest caz, că poate fi vorba de
o locuire ulterioară, sporadică, aparţinând culturii eneolitice Tiszapolgâr, probabi l distrusă de
lucrările agricole şi nu de o contemporaneitate între cele două fenomene culturale.

Oricum ne rezervăm dreptul de a reveni - cât de curând, în cadrul unui studiu mai l arg în
care vom trata integral materialele rezultate din săpătura anului 1 998 - asupra unor mai fine
precizări şi consideraţii de ordin cultural-cronologic, în lumina unor noi cercetări arheologice la
Călanul Nou, dar şi a unor documentări bibliografice suplimentare.

Sub ni velul semibordeiului s-a relevat steri lul arheologic, caracterizat printr-o depunere de
pământ argi los, deosebit de dur, cu foarte mult pietriş în compoziţie, de provenienţă cert aluvionară.

În secţiunile următoare, executate în zona marginală a terasei (S1 1 şi S 1 1 1/ 1 998), nu a mai fost
surprins nici un complex, stratul de cultură fiind serios afectat de lucrările agricole în partea lui
superioară şi adâncindu-se, pe alocuri până la un metru adâncime, dar cuprinzând un material
arheologic, îndeosebi ceramic, deosebit de fragmentar, dar unitar din punct de vedere tipologic
respectiv cultural-cronologic, cu cel relevat în S i/ 1 998 .

Concluzia logică la care s-a ajuns în urma executării acestor sondaje a fost aceea că zona de
muchie a terasei este cea în care stratul arheologic iese la suprafaţă antrenând cu el şi materialele
conţinute, situaţie care explică şi apariţia atât de frecventă a vestigi i lor în timpul cercetări lor de
suprafaţă, astfel încât există puţine şanse ca aici să fie surprinsă o situaţie stratigrafică relevantă,
nederanjată de lucrări le agricole intense.

Cea de a patra secţiune cu caracter de sondaj (S1vl l 998 = 4x l ,5x l ,5m), practicată, după cum
aminteam, înspre interiorul (podul) terasei, în scopul surprinderii unei stratigrafii mai complete, a
confirmat faptul că stratul de cultură este aici mai bine păstrat, nefiind afectat de lucrările agricole
deoarece se află la o adâncime mai mare (0,40-0,50m).

În extremitatea nord-vestică a acestei secţiuni a fost descoperită o locuinţă de suprafaţă
(Li/1 998), mai precis o mică porţiune marginală a acesteia (fig. 9). Deoarece timpul şi fonduri le
afectate nu au permis dezvelirea ei integrală, locuinţa nu a fost surprinsă decât parţial (4x2m), ea

6 Specificăm faptul că ne exprimăm rezerve serioase cu privire Ia modul de prezentare (desenare) a celor două piese,
care sunt, după părerea noastră, picioare de cupe.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 45

continuându-se (intrând) în (sub) profil. Din locuinţă s-a păstrat podina groasă de lut (3-8 cm, pe
alocuri chiar 10- 1 2 cm !), aşezată direct pe pământ, care a fost puternic arsă, probabil cu ocazia
incendieri i. Bucăţile de podină, bine conservate, de mari dimensiuni (aproximativ 20x 15 cm, uneori şi
mai mari) şi forme neregulate, erau completate de fragmente de chirpici din pereţii locuinţei precum şi
de două bucăţi masive de chirpici prezentând urme (amprente) de degete pe straturile succesive
depuse (straturi care s-au desprins, prin exfoliere), de formă relativ piramidală, reprezentând, probabil,
colţurile locuinţei. Pământul pe care a fost aşezată podina reprezintă sterilul arheologic, nisipos, de
culoare brun-gălbuie (loess). Dezvelirea integrală a complexului - aproximăm că a fost surprinsă nici
o pătrime din acesta (pe calea analogiilor cu locuinţe de acest gen descoperite în aria culturii Petreşti -
Paul 1992) - urmează a fi finalizată în campaniile următoare.

Ci>/r:rn - • ..fa f'OdirJc'i •

Sf?/ 1q9� ..focwnla ..(I

Q .(,00

h,g�ndâ :

o t

!DLJ l-f"cn„,a \• 1 1l�;kilh:1 �-Clool-&�1- ro

z ...
O l

Fig. 9. Planul locuinţei de suprafaţă, cu podină, Ll, din S IV/1998

Materialele arheologice, în special cele ceramice, descoperite în locuinţă sunt destul de
sărace - similare ca factură şi forme celor descoperite în secţiunile amintite mai sus - dovedind
apartenenţa la o fază foarte târzie turdăşană. Factura ceramicii, în special arderea, este excelentă,
amintind de cea petreşteană, ceea ce nu exclude, în acest caz după cum aminteam mai sus, posibi le
contacte, directe sau indirecte, ale locuitori lor aşezării neolitice târzii de la Călan-La podină 11, cu
purtătorii acestei culturi eneolitice. În sprij inul acestei ipoteze vine şi tehnica de construire a
locuinţei, cu analogii indiscutabile în cadrul aşezărilor culturii Petreşti (Paul 1992).

Aceste ipoteze, emise pe baze tipologico-stil istice şi de ordin funcţional, completate,
sperăm, în viitor şi de posibile argumente de ordin stratigrafic, vor contribui, fără îndoială, la
definirea unor aspecte şi fenomene culturale care au dat naştere, se pare, culturi lor neoliticului
târziu şi eneoliticului pe teritoriul Transilvaniei.

Deoarece rezultatele s-au dovedit a fi deosebit de promiţătoare, lucru care se reflectă,
credem şi din urma parcurgerii acestui studiu prelin1inar, cercetările arheologice sistematice din
situl neolitic de la Călan-La podină vor continua şi în anii ce urmează, prin extinderea
investigaţi i lor în „Sectorul II" al sitului şi prin abordarea „Sectorului I", în care apare locuirea
neolitică timpurie.

Marius Ciută

https://biblioteca-digitala.ro

46

BIBLIOGRAFIE

Andrei, Roşu 1 998

Andriţoiu 1976

Ciută, Andrei 1 999

Draşovean 198 1

Draşovean, Mariş
1 982

Draşovean, Rotea
1 985
Dumitrescu 1 985

Dumitrescu,
Lazarovici 1 986
Gruescu­
Grumăzescu 1 970
Lazarovici 1 984

Lazarovici­
Maxim 1 995
Luca 1 997

Luca 1 999

Luca 200 1

Luca, Roman 1 999

Luca, Roman 1999

Mihăi lescu 1 969
Monografie 1 980

Paul 1989

Paul 1 992
Paul 1 995

Roman,
Diaconescu,
Luca 2000
Roşu 1973
Vulcu 1 973

CORVINIANA

Şt. Andrei, T. Roşu, Cercetări arheologice de suprafaţă în aşezarea de la
Călan - La Podină Oud. Hunedoara), în BCŞS, 4, 1 998, 27-35 .
I . Andriţoiu, Descoperiri arheologice pe valea Streiului inferior, în
Apulum, XIV, 1 976, 393-4 1 3 .
M . Ciută, Şt. Andei, Consideraţii asupra unor materiale arheologice
inedite, descoperite la Că/anul Nou-La Podină Oud. Hunedoara), în
Apulum, XXXVI, 1 999, 35-52.
Fl. Draşovean, Cultura Starcevo-Criş în bazinul Mureşului mijlociu, în
Apulum, XIX, 1 98 1 , 33-44.
Fl. Draşovean, T. Mariş, Cercetări arheologice de suprafaţă în aşezarea
neolitică de la Turdaş Oud. Hunedoara), în Sargeţia, XVI-XVII, 1 982-
1 983, 89-94.
FI. Draşovean, M. Rotea, Cercetări de suprafaţă pe teritoriul aşezării neoli­
tice de la Chitid (Hunedoara), în Sargeţia, XVill-XIX, 1 984- 1 985, 85-90.
H. Dumitrescu, Cercetări arheologice la Tăualaş în ActaMN, XXI, 1 984,
3-44.
H. Dumitrescu, Gh. Lazarovici , Cercetările arheologice de la Tăualaş­
Deva (II) în ActaMN, XXII-XXIII, 1 985- 1 986, 3-40.
I .S. Gruescu, C. Grumăzescu, Judeţul Hunedoara, Bucureşti, 1 970.

Gh. Lazarovici, Neoliticul timpuriu în România, în ActaMP, VIII, 1 984,
49- 1 04.
Gh. Lazarovici , Z. Maxim, Gura Baciului, Cluj , 1 995.

S .A. Luca, Aşezări neolitice pe valea Mureşului (!). Habitatul turdăşean
de la Orăştie-Dealul Pemilor (punct X2), Alba Iulia, 1 997.
S. A. Luca, Aspecte ale neoliticului şi eneoliticului din sudul şi sud-vestul
Transilvaniei, în Apulum, XXXVI, 1 999, 5-33.
S . A. Luca, Aşezări neolitice pe valea Mureşului. li. Noi cercetări arheolo„
gice la Turdaş-luncă, I. Campaniile anilor 1992-1995, Alba Iul ia, 200 1 .
S.A. Luca, C . Roman, Materiale eneolitice descoperite la Hunedoara­
Judecătorie, în Corviniana, V. 1 999, 6- 1 2.
S.A. Luca, C. Roman, Cercetari de suprafaţă in aşezarea neolitică de la
Valea Nandrului-la. Dos, în Corviniana, V, 1 2-38.
V. Mihăi lescu, Geografia fizică a României, Bucureşti 1969.
I. Mârza şi colab, Judeţele patriei. Judeţul Hunedoara. Monografie,
Bucureşti, 1 980.
I . Paul, Unele probleme ale neoliticului timpuriu din zona carpato­
dunăreană, în SC/VA, 40, 1 , 1 989, 3-27.
I. Paul, Cultura Petreşti, Bucureşti, 1 992.
I . Paul, Die Prăcris Kultur, în Vorgeschichtliche Untersuchungen in
Siebenburgen, Alba Iulia, 1 995.
C. Roman, D. Diaconescu, S . A. Luca, Cercetări arheologice în Peştera
nr. I (Peştera Mare) de la <;:erişor (corn. Lelese, jud. Hunedoara), în
Corviniana, VI, 2000, 7-59.
L. Roşu, Geografia fizică a României, Bucureşti, 1 973 .
B. Vulcu, Unele aspecte istorice ale utilizării teritoriului Depresiunii
Haţeg-Mureş pentru aşezările omeneşti şi apărare, în Sargeţia, X, 1 973,
437-442.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 47

Contributions to the Knollege of late Neolithic in the Ha ţeg-Mureş Depression.
The Discoveries from c ălanul Nou-La Podină li

Summary

The present study presents the results obtained from fieldwork and systematic excavation by the
researchers from the "Pre- and Protohistoric Research Centre", Alba Iul ia at the archaeological site from
Călanul Nou (the Hunedoara County), in the point called "La Podină". (Map I-II)

According to repetitive signals in the area for archaeological materials nearby the town, it became
necessary a surface research (field survey, periegheisos). It revealed two separate areas with prehistoric
archaeological materials brought on surface by agricultural works. Two sectors had been delimited and
assigned (sector I and Sector II) (map II), the first one with materials belonging to the Early Neolithic
(Starcevo-Criş Culture) and the second with materials belonging to the Middle (or Developed) Neol ithic
(Turdaş Culture).

In the first sector (I), successive field works and a small excavation on the bank of the first terrace of
the Boşorod (Luncani) river exposed intensive habitation belonging to the IIIA phase in the evolution of the
Early Neolithic complex known as Starcevo-Criş (Ciută-Andrei 1 999).

In the second sector (II), upon the terrace of the same creek, the successive field surveys (Andrei,
Roşu 1 998) (fig. 8) resu lted in finding a settlcment belonging to the developed neolithic (Turdaş Culture),
misinterpreted then as being a Vinca settlemcnt, phasc B2 in its evolution.

The systematic excavations from the year 1 998 inc luded faur sections for the main purpose of
gathering stratigraphical information (S I-IV/ 1 998).

It was revealed the existence of a singular and thin layer of culture on the edges of the terrace,
affected by agricul ture, and a thicker one in the inner side of it .

The first excavation (S I/ 1 998) revealed a semi-buried house (B l/ 1998) (fig. 1) containing a rich
archaeological inventory (pottery, l i thics, boncs, and others) (fig. 2-7). The typological and styl istically
analysis confirmed the conclusions made upon the field survey materials - the cultural affil iation to the
Turdaş Culture horizon as it has been defined in the last years (Luca I 997; I 999; 200 I), and more accurately
the late phase, with contacts to the surrounding cultures (Petreşti Cu lture, Vinca C).

In the last excavation (S IV/ 1 998) it was partially revealed a surface house (L 1 1 1998; fig. 9),
elevated upon a th ick clay structure, a technique clase related to the Petreşti Culture type of houses.

The very interesting archaeological materials and the certain stratigraphy observed wil l determine, in
the near future, a campaign of systematic excavations în the site from Călanul Nou-"La Pod ină", in both the
two sectors mentioned.

Map I.

Map II.

Fig. 1 .

Fig. 2-7.
Fig. 8.

Fig. 9.

EXPLANA TION OF FIGURES

Haţeg-Mureş depression. The main waterway routes and placement of the ·archaeological
research area.
The placement of the archaeological rcsearch area, în between Călan-Oraşul Nou and Strei
Ohaba, alsa showing the two sectors of the "La Podină" site: sector I - Starcevo-Criş; sector II
- Turdaş.
Half-buried house (B li 1 998) from trench S 1/1 998, belonging to Turdaş Cui ture: a. west­
north-west stratigraphy; b. the house plan.
Archaeological materials belonging to Turdaş Culture from half-buried house B 1 / 1998.
Archaeological materials belonging to Turdaş Culture found in the "La Podină" s i te, sector II
(after Andrei-Roşu 1 998, 3 I , Drawing III) .
Plan of the surface house L 1 1 1998 from S IV/ 1998, with the burnt clay pavement

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Topoare cu brate in cruce in colectiile muzeului Brukenthal ' '

Din perspectiva spaţiului carpato-dunărean, eneoliticul presupune transformarea fundamen­
tală a imaginii generale a comunităţilor umane de până atunci , survenită în urma multiplelor mutaţii
de ordin economic, social şi mai ales etnic şi care justifică, astfel, marea atenţie de care se bucură
studiul acestuia în ansamblul cercetării româneşti şi europene.

Comparativ cu perioada anterioară, caracterizată printr-o mare stabi litate (în cursul căreia
culturile locale şi-au atins maxima dezvoltare), acum, disoluţia structurilor neolitice târzii devine
evidentă, sub presiunea tot mai puternică şi mai bine organizată a nomazi lor nord-pontici a căror
intruziune - din cauze diverse - în acest teritoriu marchează începutul unei lungi perioade de
insecuritate şi instabilitate, situaţie reflectată de complexurile arheologice în care straturile culturale
sunt fie foarte subţiri, fie inexistente (URSULESCU 1998, 161) .

Din punct de vedere cultural aceste prefaceri devin perceptibile încă din Cucuteni A (fiind
bine conturate în faza următoare, A-B), o dată cu apariţia în aşezările de acest tip a ceramicii C şi a
culturii Cernavoda I la Dunărea de Jos. Infiltrările etnice alogene au avut efecte diferite: dacă în
timp ce în aria ocupată de cultura Cucuteni nu pot fi identificate schimbări majore, de-a lungul
Dunării dobrogene şi muntene triburile Cernavoda I au dislocat şi împins pm1ătorii culturii
Gumelniţa spre V şi NV, în zonele ocupate de grupări le sălcuţene; împreună, acestea le vor presa, la
rându-le, pe cele petreştene, situate în interiorul arcului carpatic (ROMAN 1973, 73). Dealtfel ,
aceste din urmă populaţii par să fi fost supuse aceleiaşi acţiuni venite şi dinspre NV (câmpia Tisei),
din partea creatori lor aspectelor culturale Csongnid şi Decea Mureşului (KOVÂCS 1932, 89 - 101;
DODD - OPRIŢESCU 1978, 87 - 97), într-un moment cronologic corespunzător sfârşitului culturii
Tiszapolgar şi începutului culturii Bodrogkeresztur (ANDRIŢOIU 1992, 16; L UCA 1999, 48).

Această etapă coincide cu o adevărată "explozie" de unelte şi arme din cupru, fenomen care
va genera ch iar denumirea de epocă a cuprului; deşi era susţinută în special de şcoala germană,
caracterul său era unul artificial (subliniat prin desemnarea sa ulterioară cu termeni diferiţi -
chalcolithic, eneolithic, perioadă de tranziţie la epoca bronzului), ea fiind privită, succesiv, fie ca
final al epocii pietrei, fie ca perioadă preliminară a epocii bronzului. Unul din argumentele majore
aduse de partizanii folosirii noţiunii de epocă a cuprului era acela că la debutul său, cuprul - alături
de piatră - constituia principala materie primă pentrn confecţionarea uneltelor, armelor şi
podoabelor.

Deşi nu ne-am propus să ne oprim asupra acestei probleme de terminologie-şi nici asupra
procedeelor de obţinere şi tehnicilor de prelucrare ale acestui material-trebuie subliniat că sub
influenţa cercetării germane s-a încercat impunerea sub acest nume în li teratura de specialitate
românească a eneoliticului final, fără succes însă (ROSKA 1929; SCHROLLER 1933; NESTOR
1933, 71 ; POPESCU 1951, 29; VlASSA 1964, 362, nota 55; HOREDT 1968).

Metalurgia cuprului, în cadrul căreia un rol esenţial îl joacă topoarele cu braţe în cruce,
reprezintă una din caracteristicile definitorii ale culturii Bodrogkeresztur care la rându-i este o
foarte importantă componentă a acestui interval de timp. Probabil că pe parcursul întregii sale
evoluţii, în special în ultima fază-când se constată începuturile procesului de unificare a culturi lor
existente într-un mare complex eneolitic (de tip Sălcuţa IV - Herculane II-III - Cheile Turzii -
Pecica "Şanţul Mare "), proces care trebuie interpretat ca o reacţie a localnicilor la presiunea
populaţiilor nord-pontice şi nord-vestice (ROMAN 1973, 66 - 68; LUCA 2001, 146)- necesitatea
producerii uneltelor de cupru şi a controlului asupra zonelor cuprifere a jucat un rol important
(ROMAN 1973, 66).

În problematica subiectului care ne interesează, un loc aparte îl ocupă clasificările acestei
categorii de piese, deoarece astfel se pot obţine necesarele clarificări legate de raporturile
cronologice şi culturale existente pe un areal geografic dat în momentul istoric menţionat. Încercări

https://biblioteca-digitala.ro

50 CORVINIANA

de această natură s-au făcut-atât pentru teritoriul României cât şi pentru spaţiul central şi sud-est
european-încă din a doua jumătate a secolului trecut (PULSZKY 1884; MUCH 1893), au continuat
în perioada interbelică (CHILDE 1929; DUNĂREANU - VULPE 1929; SCHMIDT 1932; NESTOR
1933; DULLO 1936) şi s-au înmulţit în timpul şi după cel de-al doilea război mondial (BERCIU
1939 - 1942; ROSKA 1942; POPESCU 1944; DRIEHAUS 1952; NOVOTNÂ 1970; BOGNÂR -
KUTZIÂN 1972; VULPE 1975; MAYER 1977; KIBBERT 1980; TODOROVA 1981; PÂL 1984;
ZERA VICA 1993; etc.).

Observăm că se revine în mod constant asupra acestui subiect, motivul fiind legat de
imposibilitatea punerii de acord cu o tipologie general valabilă; aceasta se datorează, în mare
măsură, dificultăţilor apărute în momentul trecerii la împărţirea acestui tip de artefacte în grupe şi
subgrupe (sau tipuri şi variante) forma lor aflându-şi corespondenţe într-un model primar, comun­
precum şi criteriilor foarte variate de ordonare sistematică a lor.

Studiile efectuate în cea de-a doua decadă a secolului XX, cu privire specială asupra unor
teritorii bine delimitate geografic-Serbia (GARASANIN 1951 - 1953), Slovacia (NOVOTNÂ 1955),
Bulgaria (MIKOV 1961) , vestul Ucrainei (SULJMIRSKI 1961) au facilitat demersul ştiinţific al lui
F. Schubert, care a adunat datele cuprinse în acestea şi a realizat o sinteză fundamentală pe această
temă, care oferă, în acelaşi timp, o nouă împărţire a topoarelor cu braţe „în cruce" (Kreuzschneidige
Ăxte)-sau, aşa cum mai sunt numite, „topoare-târnăcop" (Hackenăxte) - (SCHUBERT 1965).
Lucrarea a fost preluată şi adaptată de cercetarea românească (VULPE 1975), fiind considerată cea
mai adecvată şi mai completă; de altfel, ea a fost adoptată, din aceleaşi raţiuni şi de istoriografia
slovacă (NOVOTNÂ 1970) şi ungară (PÂL 1984).

Din aceste considerente, în ceea ce ne priveşte, am adoptat fără rezerve acest model-care
propune mai multe tipuri împărţite în variante, deosebite între ele de raportul dintre forma tăişului
şi gaura de înmănuşare, de forma acesteia din unnă, de prezenţa sau absenţa manşonului, etc. -
pentru lucrarea de faţă, care îşi propune catalogarea exemplarelor aflate în Muzeul Brukenthal,
după cum urmează:

I.

1. A 294 (Pl . I , fig. 1).
2. Locul descoperirii: Axente Sever (denumire veche Frâua; Frauendorf; Asszonyfalva), jud.

Sibiu.
Descoperire izolată.

3. Descriere : Topor cu două braţe dispuse în cruce, de tipul Jâszladăny-varianta Şincai, cu
profi lul longitudinal curbat în jos la braţul târnăcop şi drept la braţul topor. Contururile sunt
bine definite, tăişul orizontal, ascuţit, este uşor neregulat, spre deosebire de cel vertical care nu
este ascuţit (şi acesta are un aspect neregulat datorită celor trei tăieturi efectuate în
profunzimea sa, care ar putea fi încercări recente de probă a materialului). Suprafaţa nu
prezintă patină şi are numeroase asperităţi. Culoarea este roşiatică şi trădează o mare puritate a
materialului. Manşonul este bine precizat, mai ales în partea superioară, iar marginile sale sunt
îngroşate în ambele părţi.

4. Dimensiuni : Lungime totală - 33,62 cm.
Lungimea braţului topor - 1 6,80 cm.
Lungimea braţului târnăcop - 1 6,82 cm.
Diametrul găurii de înmănuşare - 3,55 cm.
Înălţimea manşonului - 3 ,67 cm.
Lăţimea tăişului vertical - 4,30 cm.
Lăţimea tăişului orizontal - 7 ,00 cm.
Greutatea - 23 1 9 g.

5. Data descoperirii : 1 866.
6. Data intrării în muzeu : necunoscută.
7. Felul achiziţiei : necunoscut.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 5 1

8. Menţiuni bibliografice : REISSENBERGER 1872, 14, nota 6; GOOS 1876, 21; ROSKA 1942,
26, nr. 12; POPESCU 1944, 30, Taf ll, 4; VULPE 1975, 41, nr. 140, Taf 18, 140.

II.

1. A 295 (PI. I, fig. 2).
2. Locul descoperirii : necunoscut (Transilvania. În opinia lui Al . Vulpe, acesta ar putea fi

Ungra-Galt; Szasz-Ugra -jud. Braşov).
Descoperire izolată.

3. Descriere : Exemplarul-de tip Jăszladăny, varianta Şincai-are braţele dispuse în cruce şi un
profil longitudinal identic cu cel descris la piesa nr. I (A 294). Contururi le sunt bine definite,
tăişul orizontal, uşor neregulat, este ascuţit, iar cel vertical-şi el neregulat-este neascuţit. Braţul
târnăcop prezintă pe una din laturi o tăietură executată în profunzime, probabil şi aceasta una
de încercare a materialului . Suprafaţa prezintă unele asperităţi, dar în ansamblu este netedă; în
jurul manşonului se găsesc urme de patină verzuie, iar culoarea piesei este roşcată, dovadă a
calităţii (purităţii) materialului. Manşonul este bine profilat în partea inferioară; în partea
superioară, marginea găurii de înmănuşare este înălţată, dar nu îngroşată.

4. Dimensiuni : Lungime totală - 25,86 cm.
Lungimea braţului topor - 12,63 cm.
Lungimea braţului târnăcop - 13 ,23 cm.
Diametru l găuri i de înmănuşarc - 3 ,46 cm.
Înălţimea manşonului - 2,9 1 cm.
Lăţimea tăişului vertical - 4, 1 0 cm.
Lăţimea tăişului orizontal - 5 ,00 cm.
Greutatea - 968 ,3 g.

5. Data descoperirii : necunoscută.
6. Data intrării în muzeu : 1 88 1 .
7. Felul achiziţiei : „donaţie a primarului Steinburg". Din păcate, nu se cunoaşte localitatea.
8. Menţiuni bibliografice : GOOS 1876, 53; ROSKA 1942, 33, nr. 49; POPESCU 1944, 30, Taf

I, 7; VULPE 1975, 40, nr. 133, Ta:f 1 7, 133.

III.

1. A 296 (PI . 1 , fig. 3) .
2. Locul descoperirii : Alţâna (Alzen; Alcina), jud. Sibiu, în Wolztel, spre Agnita, „pe pământul lui

Johann Wallmann de la numărul 88", după cum se menţionează în registrul inventar al muzeului.
Descoperire izolată. În opinia lui Al. Vulpe (Vulpe 1975, 40, nr. 130 - 131), piesa a fost
descoperită împreună cu cea de la nr. V (A 298).

3. Descriere: Topor de tipul Jăszladăny, varianta Şincai, cu braţele dispuse în cruce astfel încât i se
conferă piesei un profil longitudinal concav, curbat în jos la capetele ambelor braţe. Conturul este
ferm, tăişurile neascuţite şi cu margini neregulate. Suprafaţa este netedă, acoperită de patină
verzuie, iar culoarea-de o pronunţată tentă roşcată-indică, dacă nu arama pură, cel puţin un procent
ridicat al acesteia în compoziţie. Manşonul este bine profilat în partea inferioară, iar în partea
superioară marginea găurii de înmănuşare este înălţată şi uşor îngroşată.

4. Dimensiuni : Lungime totală - 27 ,63 cm.
Lungimea braţului topor - 14,33 cm.
Lungimea braţului târnăcop - 1 3 ,30 cm.
Diametrul găurii de înmănuşare - 3 ,20 cm.
Înălţimea manşonului - 2,93 cm.
Lăţimea tăişului vertical - 4,30 cm.
Lăţimea tăişului orizontal - 5 ,30 cm.
Greutatea - I O 1 8 g.

https://biblioteca-digitala.ro

52 CORVINIANA

5. Data descoperirii : noiembrie 1 895.
6. Data intrării în muzeu : 1 898.
7. Felul achiziţiei : donaţie a lui Bedrus (Bedeus?) din Scharberg (Dumbrăvioara, j ud. Mureş).
8. Menţiuni bibliografice : POPESCU 1944, 30, Taf I, 5; VULPE 1975,40,nr. 130, Taf 1 7,

130.

IV.

1 . A 297 (Pl . 1 , fig. 4).
2. Locul descoperirii: Târnava (denumire veche Proştea Mare; Gross-Probstdorf;

Nagyekemezo), jud Sibiu.
Descoperire izolată.

3. Descriere: Topor cu braţe în cruce, de tipul Jâsladâny (varianta Şincai), cu un profil
longitudinal asemănător celui descris la numărul III (A 296) . Piesa are o formă clară, cu
tăişurile bine evidenţiate şi ascuţite iar suprafaţa, netedă, este acoperită uniform de patină
verzuie. Culoarea este identică cu cea a pieselor deja descrise. Manşonul este bine păstrat şi
conturat pe ambele părţi ; marginile găurii de înmănuşare sunt uşor îngroşate pe ambele părţi .

4. Dimensiuni : Lungime totală - 27, 1 7 cm.
Lungimea braţului topor - 1 2,47 cm.
Lungimea braţului târnăcop - 14,70 cm.
Diametrul găurii de înmănuşare - 3,20 cm.
Înălţimea manşonului - 3,48 cm.
Lăţimea tăişului vertical - 4,80 cm.
Lăţimea tăişului orizontal - 5,20 cm.
Greutatea - 992, 1 O g.

5. Data descoperirii : 1 889.
6. Data intrării în muzeu : 24 mai 1 889.
7. Felul achiziţiei : donaţie a dr. Rudolf Theil, preot din Neudorf (Nou? Nou Săsesc? jud. Sibiu).
8. Menţiuni bibliografice : ROSKA 1942, 45, nr. 121; POPESCU, 1944, 30, Taf I, 4; VULPE

1975, 41, nr 139, Taf 18, 139.

V.

1. A 298 (PI . 2, fig. l) .
2. Locul descoperirii : Alţâna (Alzen; Alcina), jud. Sibiu, în Wolztel, spre Băgendorf (Beneşti,

jud. Sibiu) .
Descoperire izolată. După Al . Vulpe (VULPE 1975, 40, nr. 131, Taf 1 7, 131), piesa a fost
descoperită împreună cu cea de la numărul III (A 296) .

3. Descriere: Exemplarul este identic ca tip (Jâszladâny, varianta Şincai) şi formă cu cel de la nr.
III (A 296) , cu menţiunea că suprafaţa sa este puternic corodată (spre deosebire de suprafaţa
celeilalte). Patina, verzuie, nu îmbracă uniform corpul piesei, iar dimensiunile sunt diferite.
Manşonul este bine profilat în partea inferioară, iar gaura de înmănuşare este supraînălţată şi
uşor îngroşată în partea superioară.

4. Dimensiuni : Lungime totală - 24,45 cm.
Lungimea braţului topor - 1 2,03 cm.
Lungimea braţului târnăcop - 1 2,42 cm.
Diametrul găurii de înmănuşare · - 3,20 cm.
Înălţimea manşonului - 2,53 cm.
Lăţimea tăişului vertical - 3 ,80 cm.
Lăţimea tăişului orizontal - 5,60 cm.
Greutatea - 938,8 g.

5. Data descoperirii : 1 894.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

6. Data intrării în muzeu : 1 895.
7. Felul achiziţiei : cumpărată de la „Wallmann din Alţâna".
8. Menţiuni bibliografice : POPESCU 1944, 30, Taf I, 6; VULPE 1975, 40, nr. 131, Taf 1 7, 131.

VI.

1 . A 299 (Pl . 2, fig. 2).

53

2. Locul descoperirii Transilvania, „în zona localităţii Rupea" („Siebenbi.irger Repser
gegend"), jud. Braşov.
Descoperire izolată.

3. Descriere: Topor de tip Jâszladâny-varianta Bradu-, cu braţe în cruce, la care profilul longitu­
dinal este concav, mai puţin accentuat în partea braţului târnăcop. Tăişurile nu sunt ascuţite ş i
sunt distruse parţial; suprafaţa piesei este netedă, acoperită de patină verzuie, iar culoarea este
identică cu cea a pieselor deja prezentate. Manşonul este foarte bine reliefat în partea
inferioară, iar în cea superioară este evidenţiat printr-o îngroşare a marginilor găurii de fixare.
Pe partea inferioară se pot observa două mici adâncituri, aproximativ rotunde, cu diametre de
0,6, respectiv O, 7 cm., opuse una faţă de cealaltă în raport cu gaura de fixare (care este uşor
ovală), în sensul axului longitudinal al piesei şi puţin excentric faţă de acesta (asupra
semnificaţiei acestor orificii vom reveni).

4. Dimensiuni : Lungime totală - 24,68 cm.
Lungimea braţului topor - 1 0,83 cm.
Lungimea braţului târnăcop - 1 0,95 cm.
Diametrul găurii de înmănuşare - 2,90 cm.
Înălţimea manşonului - 2,70 cm.
Lăţimea tăişului vertical - 3,90 cm.
Lăţimea tăişului orizontal - 4,70 cm.
Greutatea - 6 1 8,50 g.

5. Data descoperirii : 1 836.
6. Data intrării în muzeu : 1 836, inventariată în 1 83 7 .
7. Felul achiziţiei : cumpărată de la „bijutierul Miilich din Hermannstadt " (Sibiu).
8. Menţiuni bibliografice : MULLER 1858, 343, nota 26; ROSKA 1942, 40, nr. 94; POPESCU

1944, 30, Taf I, l; VULPE 1975, 44, nr. 182, Taf 25, 182.

VII.

1. A 300 (PI . 2, fig. 3).
2. Locul descoperirii : Haşag (Haschagen; Hâssâp), jud. Sibiu.

Descoperire izolată.
3. Descriere: Topor cu braţe dispuse în cruce, de tipul N6grâdmarcal, cu un profil longitudinal de

formă concavă. Tăişurile, neregulate, nu sunt ascuţite şi se păstrează relativ bine. Suprafaţa cor­
pului toporului este netedă, piesa - de culoare roşiatică - fiind acoperită de patină verzuie. Man­
şonul este clar delimitat pe ambele părţi, în cea superioară fiind evidenţiat prin îngroşarea mar­
ginilor orificiului de înmănuşare. Pe partea inferioară se pot observa două mici adâncituri, aproxi­
mativ rotunde, a căror poziţionare şi descriere sunt identice cu cele de la piesa nr. VI (A 299).

9. Dimensiuni : Lungime totală - 20,23 cm.
Lungimea braţului topor - 10, 1 7 cm.
Lungimea braţului târnăcop - 10,06 cm.
Diametrul găurii de înmănuşare - 3,20/3 ,47 cm.
Înălţimea manşonului - 3 , 1 5 cm.
Lăţimea tăişului vertical - 3 ,96 cm.
Lăţimea tăişului orizontal - 4,62 cm.
Greutatea - 1 077, 1 0 g.

https://biblioteca-digitala.ro

54 CORVINIANA

4. Data descoperirii : 1 87 1 .
6. Data intrării în muzeu : 1 5 iunie 1 878.
7. Felul achiziţiei : donaţie a „episcopului G.D.Teutsch şi a preotului dr. Rudolf Theil" (care, la

rândul lor, au primit-o de la preoţii Schuster şi Muller. Din păcate, nu se cunoaşte locul în care
activau aceştia).

8. Menţiuni bibliografice : POPESCU 1944, 30, Taf I, 2; VULPE 1975, 52, nr. 235, Taf 31, 235.

VIII.

1. A 301 (PI . 2, fig. 4).
2. Locul descoperirii : Chesler (Kesseln; Keszler), jud. Sibiu.

Descoperire izolată. În opinia lui Al. Vulpe (VULPE, 1 975, 40 - 41) , acest fragment ar
constitui, împreună cu cel de la nr. IX (A 302), o singură piesă.

3. Descriere: Fragment de topor (braţul vertical) cu braţele dispuse în cruce, de tip Jaszlâdâny
(varianta Şincai), cu profilul arcuit în jos până aproape de tăiş, care este bine păstrat. Conturul
este ferm, iar suprafaţa piesei, netedă, este acoperită de patină. Culoarea este roşcată.
Manşonul este profilat în partea inferioară.

4. Dimensiuni : Lungime totală - 1 0,96 cm.
Diametrul găurii de înmănuşare - 3,35 cm.
Înălţimea manşonului - 2,83 cm.
Lăţimea tăişului - 3,50 cm.
Greutatea - 4 1 6,70 g.

5. Data descoperirii : necunoscută.
6. Data intrării în muzeu : 1 87 1 .
7. Felul achiziţiei : cumpărată de la „preotul Samuel Mockesch". Nu se cunoaşte localitatea în

care trăia acesta.
8. Menţiuni bibliografice : VULPE 1975, 40 - 41, nr. 137 A, Taf 18, 137 A.

IX.

1. A 302 (PI . 3, fig. 1).
2. Locul descoperirii : Chesler (Kesseln; Keszler), jud. Sibiu

Descoperire izolată. După Al. Vulpe (Vulpe 1975, 40 - 41, nr. 137 B, Taf 18, 137 B), piesa a
fost descoperită împreună cu cea de la nr. VIII (A 301).

3. Descriere: Fragment de topor (braţul orizontal) cu braţe în cruce de tipul Jaszlâdâny (varianta
Şincai), cu profilul de formă concavă şi cu suprafaţa netedă, acoperită de patină. Tăişul este
destul de bine păstrat, neascuţit. Forma piesei este definită, iar culoarea sa este roşcată. Nu are
manşon, ci doar prezintă pe ambele părţi o uşoară conturare a găurii de fixare prin ridicarea
marginilor acesteia.

4. Dimensiuni : Lungime totală - 1 1 , 70 cm.
Diametrul găurii de înmănuşare - 3 , 14 cm.
Înălţimea manşonului - 3 , 1 3 cm.
Lăţimea tăişului - 5 ,40 cm.
Greutatea - 680 g.

5. Data descoperirii : necunoscută.
6. Data intrării în muzeu : 1 87 1 .
7. Felul achiziţiei : cumpărată de la „preotul ·Samuel Mockesch", acelaşi de la care s-a

achiziţionat şi piesa de la numărul VIII (A 301) .
8. Menţiuni bibliografice : VULPE 1975, 40 - 41, nr. 137 B, Taf 18, 137 B.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

X.

1 . A 6382, nr. vechi 14. 365 (Pl . 3 , fig. 2).
2. Locul descoperirii : Doştat („Thorstadt"), jud. Alba.

Descoperire izolată, efectuată cu prilejul săpării fundaţiei unei case.

55

3. Descriere: Topor de tipul Jaszlădăny (varianta Şincai), cu braţele dispuse în cruce, cu profilul
arcuit concav, cu forme precise, cu tăişul orizontal întreg şi ascuţit, iar cu cel vertical neregulat
şi crăpat din vechime. Suprafaţa piesei este puternic corodată, cu multe asperităţi (în special în
părţile laterale şi în cea inferioară). Culoarea este roşcată, cu o pronunţată tentă închisă.
Manşonul este relativ bine păstrat pe ambele părţi.

4. Dimensiuni : Lungime totală - 32,80 cm.
Lungimea braţului topor - 1 6,40 cm.
Lungimea braţului târnăcop - 1 6,40 cm.
Diametrul găurii de înmănuşare - 3 ,60 cm.
Înălţimea manşonului - 4,60 cm.
Lăţimea tăişului vertical - 4,80 cm.
Lăţimea tăişului orizontal - 7 ,60 cm.
Greutatea - 2629,30 g.

5. Data descoperirii : necunoscută.
6. Data intrării în muzeu : necunoscută.
7. Felul achiziţiei : „cumpărată de la Gabor Traian" (fără să cunoaştem alte amănunte), pentru

suma de 400 lei .
8. Menţiuni bibliografice : VULPE 1975, 41, nr. 138, Taf 18, 138.

XI.

1 . A 6389, nr. vechi 14. 689 (Pl . 3, fig. 3).
2. Locul descoperirii : „în împrejurimile Sebeşului" („umgebung von Miihlbac "), jud. Alba.

Descoperire izolată.
3. Descriere: Topor cu braţe în cruce, de tipul Ariuşd, cu profilul concav şi cu liniile care

definesc conturul piesei destul de neregulate. Tăişurile sunt ascuţite; cel vertical este relativ
bine păstrat, spre deosebire de cel orizontal. Suprafaţa este corodată, culoarea roşcată, iar pe
partea inferioară, în jurul găuri i de fixare, se pot distinge urme uşoare de patină verde. Nu are
manşon; pe ambele părţi se pot observa urme de lovire - probabi l de ciocan - rezultate, se
pare, în urma prelucrării.

4. Dimensiuni : Lungime totală - 1 8 ,20 cm.
Lungimea braţu lui topor - 8,70 cm.
Lungimea braţului târnăcop 9,50 cm.
Diametrul găurii de înmănuşare 2,80 cm.
Înălţimea manşonului 1 , 10 cm.
Lăţimea tăişului vertical 1 , 70 cm.
Lăţimea tăişului orizontal 3,70 cm.
Greutatea 237,70 g.

5. Data descoperirii : necunoscută.
6. Data intrării în muzeu : sfărşitul anului 1938.
7. Felul achiziţiei : donată împreună cu colecţia din care făcea parte şi piesa nr. 12 (A 6390) de

Iosefine Mauksch, după moartea soţului, dr. Fr. Mauksch, la dorinţa expresă a acestuia;
transportul şi inventarierea pieselor la Muzeul Brukenthal au putut fi efectuate graţie efortului
depus de prof. Kurt Horedt.

8. Menţiuni bibliografice : XXX 1941, 62 - 63; VULPE 1975, 36, nr. 90, Taf 12, 90.

https://biblioteca-digitala.ro

56 CORVINIANA

XII.

1. A 6390, nr. vechi 14. 690 (PI . 3 , fig. 4).
2. Locul descoperirii : „în împrejurimile Sebeşului" („umgebung von Muhlbach"), jud. Alba.

3.

4.

Descoperire izolată.
Descriere: Topor cu braţe în cruce, de tip Jaszlădăny (varianta Ş incai) ; profilul longitudinal
este arcuit în jos (concav), cu o formă extrem de neregulată şi cu tăişul vertical aproximativ
bine păstrat şi neascuţit. Braţul târnăcop este rupt din vechime. Suprafaţa piesei este foarte
corodată şi are multe asperităţi . Culoarea este roşcată. Manşonul este uşor conturat în partea
inferioară, în partea superioară putându-se observa o îngroşare a marginilor găurii de
înmănuşare.
Dimensiuni : Lungime totală

Lungimea braţului topor
Lungim�a braţului târnăcop
Diametrul găurii de înmănuşare
Înălţimea manşonului
Lăţimea tăişului vertical
Greutatea

� 22, 1 9 cm.
- 1 1 ,79 cm.
- 1 0,40 cm.
- 3 ,20 cm.
- 2,55 cm.
- 3 ,70 cm.
- 905 g.

5. Data descoperirii : necunoscută.
6. Data intrării în muzeu : sfârşitul anului 1938 .
7. Felul achiziţiei : donaţie dr. Fr. Mauksch.
8. Menţiuni bibliografice : XXX 1941, 62 - 63; VULPE 1975, 40, nr. 134, Taf 1 7, 1 34.

Este de remarcat faptul că asupra obiectelor din această categorie atenţia cercetătorilor s-a
îndreptat încă de timpuriu şi în mod constant, iar numărul foarte mare de exemplare descoperite pe
suprafeţe întinse a determinat o abordare a lor concretizată mai ales sub forma cataloagelor şi
repertorii lor care permiteau, în acest context, comparaţiile ştiinţifice şi ofereau, totodată, un model
de clasificare. Aceasta însă a avut consecinţe negative în raport cu publicarea exhaustivă
individuală, aspectele particulare ale fiecărei piese fiind tratate cu un grad înalt de generalitate sau
chiar deloc; de aceea, incidenţa destul de mare a greşelilor sau inadvertenţelor este posibilă şi nu
poate surprinde.

Un exemplu concret în acest sens este oferit chiar de colecţia Muzeului Brukenthal; deşi
referinţele bibliografice sunt în general - cu câteva excepţii - destul de numeroase, pentru nici una
dintre ele nu ni se oferă date legate de caracteristicile proprii fiecăreia (dimensiuni, greutate, felul şi
anul descoperiri i/achiziţiei, descriere); mai mult decât atât, în cazul câtorva se impun o serie de
observaţii :

- în cazul piesei de la nr. II (A 295) s-a strecurat o confuzie referitoare la locul în care a
fost găsită. După Al. Vulpe acesta ar putea fi Ungra (spunem „ar putea" deoarece nici
acest autor nu este sigur în această afirmaţie, în lucrarea sa -VULPE 1975, 40, nr. 133 -
locul descoperirii fiind urmat de semnul întrebării), localitate pe care însă analiza noastră
o exclude din start. În cartea amintită (VULPE 1975) la bibliografie sunt trecute
următoarele menţiuni: „Goos, Chronik 53 (fiihrt zwei Ăxte); G. Teglds, Arch. Ert. 8,
1888, 1 18; M. v. Roska, Kăzlemenyek 2, 1942, 33, Nr. 49; (. . .); Popescu, Bronzezeit 30
Taf I, 7 " . Verificându-le, am constat că în cea mai veche dintre ele (GOOS 1876, 53) în
locul citat nu este vorba despre Ungra ci despre „Siebenbiirgen " ; celelalte surse (ROSKA
1942, 33, Nr. 49; POPESCU 1944, 30 Taf I, 7) preiau informaţia fumizată de Goos
astfel încât, în toate, la această rubrică este notat „ Siebenbiirgen " . În aceste condiţii este
posibil ca eroarea să fi apărut în momentul în care - credem noi - Al . Vulpe a consultat
o lucrare mai veche a lui J. F. Neigebaur (însă fără a o cita), singurul care sc1ie despre
un astfel de topor, descoperit la Ungra şi aflat în Muzeul Brukenthal. Confirmarea
acestei supoziţii vine dintr-o informaţie aflată la pagina 22 - şi nu 53, cum apare în
lucrarea din 1 975 - a cronicii lui Goos (GOOS 1876, 22), unde există o scurtă menţiune

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 57

despre o piesă de acest fel descoperită la Ungra şi aflată la Brukenthal, fapt neconfirmat
de registrele-inventar ale muzeului ; observăm că Goos citează o lucrare a lui Neigebaur
(„Neig. 275 f Jahr. 1856, 291 "). Rezultă deci, fără dubii, că greşeala îi aparţine acestuia
din urmă şi evident, tuturor celor care îl citează. În situaţia dată suntem siguri că este
vorba despre două piese diferite, una, al cărei loc de descoperire este necunoscut
(„ Siebenburgen ") şi care se află cu adevărat în Muzeul Brukenthal - la nr. de inventar A
295 - (este vorba despre piesa încadrată tipologic şi desenată în lucrarea lui Al. Vulpe -
VULPE 1975, 40, nr. 133, Taf 1 7, 133) şi o alta, care nu se află în colecţiile muzeului
din Sibiu şi care, în mod cert, a fost descoperită la Ungra;

- piesele de la numerele III (A 296) şi V (A 298) nu au fost găsite împreună (VULPE
1975,40), ci separat, fapt care reiese foarte clar din modul în care au fost achiziţionate
(de la persoane diferite, care trăiau în localităţi diferite); de asemenea, ele au fost
descoperite şi au intrat în muzeu în momente deosebite şi prin urmare nu pot fi
considerate ca părţi ale unui mic depozit, aşa cum s-a încercat (VULPE 1975,40);

- fragmentul de topor de la numărul VIII (A 301), cu toate că a fost dezgropat în acelaşi
loc şi an (şi achiziţionat de la aceiaşi persoană), ca şi cel de la numărul IX (A 302), nu
constituie împreună cu acesta din urmă, aşa cum se crezuse anterior (VULPE 1975, 40 -
41) jumătăţile componente ale aceleiaşi piese. Afirmaţia noastră este susţinută prin
faptul că dimensiunile lor - diametrele găurilor, la care se adaugă lăţimile şi grosimile
braţelor în punctele în care ele s-ar îmbina în mod firesc - sunt diferite; de asemenea,
trebuie remarcat că unul are manşon (A 301), pe când la celălalt acesta l ipseşte;

- din analiza surselor bibliografice ne-am pus în situaţia de a constata că într-una dintre ele
(VULPE 1975) sunt prezentate ca aparţinând Muzeului Brukenthal un număr de 1 3
topoare cu braţe în cruce, pe când, în realitate, acesta dispune doar de 1 2 . La o cercetare
mai atentă am observat că afirmaţia conform căreia fragmentul de topor (tip Jaszladany,
varianta Bradu) descoperit în împrejurimile Sebeşului („umgebung von Miihlbach") şi
aflat în muzeul din localitatea menţionată sub nr. de inventar 88 (despre care se scrie că
ar fi fost împrumutat de la Brukenthal - VULPE 1975, 44, nr. 185, Taf 25, 185) nu se
confirmă, fapt dovedit de registrele inventar şi actele contabile ale instituţiei sibiene,
care nu a împrumutat niciodată muzeului din Sebeş o piesă de acest tip;

- în fine, acele mici orificii circulare care apar pe partea inferioară a exemplarelor de la
numerele VI (A 299) şi VII (A 300) semnifică, după toate aparenţele, marcajul centrului
de fabricaţie al pieselor, specific, în cazul nostru, unuia din centrul

Transi lvaniei (VULPE 1975, 1 7). Este posibil ca acestea să reprezinte şi un simbol cu o
valoare mai mult sau mai puţin estetică (VULPE 1975, 1 7).

În concluzie, topoarele din această colecţie aparţin - cu două excepţii - unor variante (Şincai
şi Bradu) ale tipului Jaszladany; de altfel, acest tip are cel mai mare număr de exemplare atât pe
teritoriul României, cât şi pe cel al Europei centrale şi de sud-est.

Între excepţi ile amintite, una se materializează sub forma unui topor cu braţe în cruce de tip
Ariuşd, cu un aspect foarte simplu şi cu o particularitate care îl separă de celelalte (lipsa
manşonului); a doua se constituie într-un exemplar de tip N6grâdmarcal. Funcţionalitatea atribuită
acestor piese a fost, în timp, foarte variată, motiv pentru care ne vom limita la a preciza că ele au
fost privite fie ca unelte pentru minerit, folosite la extragerea sării (PULSZKY 1884, 59), fie ca
arme, în primul rând şi apoi ca unelte (BERCIU 1939 - 1942, 40), fie ca însemne ale puterii sau
obiecte (preţioase) de schimb. O părere pertinentă în opinia noastră este cea exprimată de Al. Vulpe
(Vulpe 1975, 1 7) care arată că unele dintre acestea- au fost descoperite în morminte şi în aceste
condiţii, pot fi considerate şi arme; un alt atribut al lor ar fi fost cel de subliniere a rangului celui
decedat. Personal pledăm pentru multifuncţionalitatea acestui tip de piesă, astfel încât însumate,
convingerile exprimate de cercetătorii de mai sus pe seama acestui aspect par să fie îndreptăţite.

Un ultim punct care ar trebui atins este cel legat de încadrarea cronologica-culturală; tipurile
Jaszlădany, N6gradmarcal şi într-o măsură mai mică Ariuşd - adică toate cele prezentate aici - sunt

https://biblioteca-digitala.ro

58 CORVINIANA

caracteristice culturii Bodrogkereszrur (fapt confirmat de marea necropolă de la Jaszladany - LUCA
1999, 33) .

Însă, pentru că o serie de concluzii la care am ajuns nu ne permit să confirmăm acest
lucru şi în cazul pieselor noastre (considerăm că ele nu au fost produse exclusive ale culturii
menţionate, deoarece caracterul lor funcţional le făceau să circule pe arii foarte întinse, care-i
depăşeau limitele stabilite; punctele în care au fost descoperite nu intră, cel puţin în acest moment,
în arealul propriu acesteia; piesele nu au fost surprinse în contexte arheologice), ne vom mulţumi cu
precizarea că, oricum, ele ţin de un orizont cultural pentru care se propune următorul paralelism:
faza de trecere de la Tiszapolgâr la Bodrogkeresztur-Decea Mureşului (este posibil chiar ca apariţia
acestor comunităţi în acest moment să fi determinat parţial expansiunea purtătorilor culturilor
Tiszapolgar şi Bodrogkereszrur spre centrul şi estul Transilvaniei şi să se pună astfel capăt evoluţiei
culturii Petreşti şi aspectului Ariuşd - URSULESCU 1998, 139) - Cucuteni A 3-4 (atribuirea
topoarelor cu braţe în cruce acestui palier cronologic al culturii Cucuteni este sigură, fapt confirmat
recent şi de cercetările arheologice întreprinse în aşezarea de fază A3 de la Scânteia din judeţul Iaşi,
în timpul cărora au fost descoperite modelele miniaturale din lut ale unor topoare cu braţe în cruce
(MANTU- ŢURCANU 1999, 1 7; 127, fig. 283-284) - Gumelniţa A 2 (târzie) - Petreşti B (final
?)(LUCA 1999, 48).

Adrian Georgescu

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 59

Abrevieri bibliogrance

PERIODICE
AE

Arch Geogr
AISC
Apulum
AVSL NF

Banatica

Ber RGK

BMA
BT
Dacia NS

Ephem
Dacoromana
Germania

MAGW
MBBM
PBF
PZ
SCIV
Slov Arch

Bibliograne

Andriţoiu 1 992

Berciu 1939-
1 942
Bognar-Kutzian
1 972
Chi lde 1929
Dodd-Opri ţes cu
1 978
Driehaus 1 952

Dullo 1936

Dunăreanu-Vulpe
1 929
Gara5anin 1 954

Goos 1 876

Horedt 1 968
Kibbert 1 980

- Archaeologiai Ertesito, Budapesta.
- Archaeologia Geographica, Hamburg.
- Anuarul Institutului de Studii Clasice, Cluj .
- Acta Musei Apulensis, Alba Iul ia.
- Archiv des Verains fiir Siebenbiirgische Landeskunde - Neue Folge,

Kronstadt - Braşov (nr. 3) I Hermannstadt - Sibiu (nr. 1 0).
- Banatica, Reşiţa.

- Bericht der Romisch - Germanischen Kommission des Deutschen ---
Archăologischen Instituts, Frankfurt a. M. , Berlin, Mainz.

- Bibliotheca Musei Apulensis, Alba Iulia.
- Bibliotheca Thracologica, Bucureşti.
- Dacia. Revue d'archeologie et d'histoire ancienne, Nouvelle Serie,

Bucureşti.
- Ephemeris acoromana. Annuario delia scuola Romena di Roma, Roma.

- Germania. Anzeigen der Romisch - Germanischen Kommision des
Deutschen Archăologischen Instituts, Frankfurt.

- Mitteilungen der Anthropologischen Gesellschaft im Wien, Viena.
- Mitteilungen aus dem Baron Brukenthalischen Museum, Sibiu.
- Prăhistorische Bronzefunde, MUnchen .
- Prăhistorische Zeitschrift, Berlin.
- Studii şi Cercetări de Istorie Veche, Bucureşti .
- Slovenska Archeol6gia, Bratislava.

Andriţoiu /., Civi lizaţia tracilor din sud-vestul Transi lvaniei în epoca
bronzului. BT II Bucureşti (1992).
Berciu /. , Topoare de cupru cu două braţe opuse. Tipologie şi origină.
Apulum I (l 939 - 1 942) 39 - 7 1 .
Bognar-Kutzi{m /. , The Early Tiszapolgar Cul ture in lhe Carpalhian Basin.
Budapesta (1 972).
Childe V. G. , The Danube in Prehistory.Oxford (1 929).
Dodd-Opriţescu, Les elcments steppiques dans l 'eneoli tique de
Transylvanie. Dacia NS (1 978) 87 - 97.
Driehaus J. , Zur Datierung und Herkunft Donaulăndischer Axttypen der
friihen Kupferzeit. Arch Geogr 2 1952 - 1 955 (1 952) 1 - 8 .
Dulia E. , Die kaukasischen Ăxte der Bronzezeit. PZ XXVII (1 936) 66 -
1 72.
Dunăreanu-Vulpe E. , Sull 'origine a l ' evoluzione Delie seuri di rame carpato
- danubiene. Ephem Dacoromana IV 1 930 (1 929) 1 8 1 - 2 1 1 .
Garafanin M., Schaftlochăxte aus Kupfer in den Sammlungen serbischer
Mussen. Ber RGK 34 195 1 - 1953 (1 954) 6 1 - 76.
Goos C., Chronik der archăologischen Funde S iebenbiirgens.AVSL NS 1 3
(1 876) 1 - 1 40.
Horedt K., Die Kupferzeit in Transsilvanien. Apulum 7 (1968) 103 - 1 16.
Kibbert K., Die Ăxte und Beile im mittleren Westdeutschland I. PBF IX 14
(198 1) .

https://biblioteca-digitala.ro

60

Kovacs 1 932

Luca 1 999

Luca 200 1

Man tu-Ţurcanu
200 1
Mayer 1 977
Mikov 1 977

Much 1 893

Miiller 1 858

Nestor 1 933

Novotnă 1 955

1 970
Păi 1 984

Popescu 1 944

195 1

Pulszky 1 884
Reisseberger
1 872
Roman 1 973

Roska 1 929

1942
Schmidt 1932

Schroller 1 933
Schubert 1 965

Sulimirski 196 1

Todorova 1 98 1

Ursulescu 1 998
Vlassa 1 964

Vulpe 1 975
Zeravica 1 993

XXX 1 94 1

CORVINIANA

Kovacs St. , Cimitirul eneolitic de la Decea Mureşului. AISC 3 (1 932) 89 -
1 0 1 .
Luca S. A., Sfărşitul eneoliticului pe teritoriul intracarpatic a l României
Cultura Bodrogkersztur BMA XI Alba Iulia (1 999).
Luca S. A., Aşezări neolitice pe valea Mureşului (II) Noi cercetări
arheologice la Turdaş - Luncă I . Campaniile anilor 1 992 - 1 995. BMA
XVII Alba Iulia (200 1) .
Mantu C. M.-Ţurcanu S., Scânteia - cercetare arheologică şi restaurare. Iaşi
(1 999).
Mayer E. F. , Die Ăxte und Bei le in Osterreich. PBF IX 9 (1 977)
Mikov V. , Medni Bradvi-koyazi ot Bulgarija (Haches Pioches De Bulgarie).
Studia in memoriam Karel Skorpil Sofia (196 1) 369 - 384.
Much M., Die Kupferzeit in Europa und ihr Verhăltnis Zur Kultur der
Indogerrnanen. Jena (1 893).
Muller Fr. , Die Bronzealterthiimer, eine Duelle der iilteren Siebenbiirgischen
Geschichte. A VSL NF 3 (1 858) 333 - 382.
Nestor /. , Der Stand der Vorgeschichtsforschung in Rumănien. Ber RGK 22
1 932 (1 933) 1 1 - 8 1 .
Novotna M., Medene nestroje a problem najstarsej t'ajby medi na Slovensku.
Slov Arch 3 (1 955) 70 - 95.
Novotna M., Die Ăxte und Beile in der Slowakei. PBF IX 3 (1 970) Miinchen.
Pal P., Kupferzeitliche Meissel , Bei le und Ăxte in Ungam. PBF IX 1 5
(1 984) Miinchen.
Popescu D., Die Friihe und mittlere Bronzezeit in Siebenbiirgen. Bucureşti
(1 944).
Popescu D. , Exploatarea şi prelucrarea metalelor în Transilvania până la
cotropirea romană. SCIV 2 (1 95 1) 27 - 44.
Pulszky v. F. , Die Kupferzeit in Ungam. Budapesta (1 884).
Reissenberger L., Der neueste archăologische Fund bei Hammersdorf.
AVSL NF 10 (1 872) 8 - 37.
Roman P. , Modificări structurale ale culturilor eneoliticului final din
regiunea carpato - danubiană. Banatica II (1 973) 57 - 76.
Roska M. , Emlekkonyv a Szekely Nemzeti Muzeum otveneves jubileumăr6l.
Sf. Gheorghe (1 929).
Roska M., Erdely regeszeti repertoriumâ. Cluj (1 942).
Schmidt H., Cucuteni in der oberen Moldau, Rumănien. Berl in şi Leipzig
(1 932).
Schroller H., Die Stein - und Kupferzeit Siebenbiirgens. Berlin (1 933).
Schubert F., Zu den siidost-europăischen Kupferăxten. Germania 43 (1 965)
274 - 295.
Sulimirski T., Copper Hoard from Horodnica on the Dniester. MAGW 9 1
(1 96 1) 9 1 - 96.
Todorova H., Die kupferzeitlichen Ăxte und Bei le in Bulgarien . PBF IX 14
(1 98 1) .
Ursulescu N., Începuturile istoriei pe teritoriul României. Iaşi (1 998).
Vlassa N., Contribuţii la cunoaşterea culturii Gheja - Bodrokersztur în
Transi lvania. SCIV 1 5 (1 964) 35 1 - 367.
Vulpe Al. , Die Ăxte und Beile in Rumănien II. PBF IX 5 Miinchen (1975)
Zeravica Z., Ăxte und Beile aus Dalmatien und anderen Teilen Kroatiens,
Montenegro, Bosnien und Herzegowina. PBF IX 1 8 Munchen (1 993).
XXX, Das Baron Brukenthalische Museum in den Jahren 1 938 bis 1940.
MBBM VIII (1941) 56 - 67.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 6 1

Cross Shapes Axes in the Brukenthal Museum Collections

Summary

The Eneolithic presupposes a fundamental change in the image of human commumttes,
characterized by a virtual explosion of copper tools and weapons. This phenomenon is the reason why this
period has been cal led the "Copper Age" (term used by the German School). This concept has not been
adopted by the Romanian archaeological school of thought who is solely using the term Eneolithic to define
this period.

In the context of copper metallurgy, "cross shaped axes" ("Kreuzschneidige Ăxte") play a extremely
important role. Their study has generated a multitude of c lassification systems, resulting în the impossibility
to establish a unique and uniform method to classify these artifacts.

The present article offers an inventory of this type of axes in the Brukenthal Museum collection.
This scientific approach is necessary due to the fact that even though the bibliographical references to these
artifacts are generally numerous, they do not offer any direct information related to the characteristics of the
individual object (such as size, weight, method and year of acquisition/discovery, description). Even more,
for severa! axes, a series of corrections are necessary, discussed at length i n this paper.

From a chronological stand, the axes from this collection (Jaszlădăny, Nogrădmorcal and Ariuşd
types) belong to a cultural ensemble that can be related to the transition phase from Tiszapolgar to
Bodrogkeresztur - Decea Mureşului - Cucucteni A3_4 - Gumelniţa A2 (late) - Petreşti B (final?).

https://biblioteca-digitala.ro

62

•

.„

1 ••

·, · � ' . .,
�... . .

.., ·,.„
,J,

1

"<"'°'2Q�•:z:z:z:1 =;::::;:?

t�·: ��; '.„· ; „.t
. .

·'

.
: I

„

. ·�
;.'

3l11131Bm1'_

CORVINIANA

4

Planşa I. Topoare de tip Jaszladany, varianta Şincai, descoperite la Axente Sever (1),
necunoscut (2), Alţâna, (3), Târnava (4) .

Planşa I. Cross shaped axes Jaszladany typc, Şincai, discovered at Axente Sever (1) ,
unknown (2), Alţâna, (3), Târnava (4) .

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS

I' • , r

. . c: �: ��J' ::'
_J i � J 4 S - --=-

•

. ,.. .

'/ !

)Iii:

· r • • · " ' ·' , ' .

I (.
I

, · ,· .

4

Planşa II. Topor cu braţe în cruce, de tip Jaszladany, varianta Şincai (Alţâna) (1) , topor
cu braţe în cruce de tip Jaszladâny, varianta Bradu (Transilvania) (2), topor cu braţe
în cruce de tip Nogradmarcal (Haşag) (3), topor cu braţe în cruce, de tip Jaszladâny,

varianta Şincai (4)

63

Planşa II. Cross shaped axes Jâszladany type, varianta Şincai (Alţâna) (1) , Jaszladâny type,
varianta Bradu (Transilvania) (2), Nogradmarcal type (Haşag) (3),

Jaszladany type, varianta Şincai (4).

https://biblioteca-digitala.ro

64 CORVINIANA

I'

2

-

3
4

Planşa III. Topoare de tip Jaszladany, varianta Şincai, descoperite la Chesler (1) , Doştat (2),
«În împrejurimile Sebeşului», (4) şi de tip Ariuşd, descoperit «În împrejurimile Sebeşului» (3)

Planşa III. Cross shaped axes Jaszladany type, Şincai, discovered at Chesler (1) , Doştat (2),
«around of Sebeş» (4), and Ariuşd type, dicovered «around of Sebeş» (3)

https://biblioteca-digitala.ro

Agricultura geto-dacilor in iudetul Hunedoara '

Una din ocupaţiile de bază ale strămoşilor noştri a fost agricultura. Acest lucru este
demonstrat atât de izvoarele istorice cât şi de descoperirile arheologice.

Povestind campania lui Alexandru cel Mare la nordul Dunării (335 î.Hr.), Arian arată că
după ce macedonenii au trecut pe malul stâng al Dunării , au găsit lanuri de grâu atât de îmbelşugate,
încât nu au putut înainta prin ele decât culcând spicele cu suliţele lor cele lungi 1 •

Criton, un medic din vremea lui Traian, care a participat şi la războaiele dacice, şi a scris o
istorie a geto-dacilor, afirmă într-un fragment ce ni s-a păstrat:" . . . unii stau în fruntea agriculturii ,
alţii care sunt în jurul regelui, supraveghează cetăţile(au grijă de cetăţi)". Nu este vorba aici de o
supraveghere vremelnică, incidentală a agriculturii şi a cetăţi lor din vremea războaielor cum cred
unii , ci de organizarea întregii agriculturi, de uişte funcţii permanente. Luând ca exemplificare o
analogie puţin îndepărtată avem de-a face cu un organ asemănător celui numit „nubanda" la
sumerieni, organ care îndeplinea toate funcţiile legate de îndrumarea şi controlul muncii agricole
(strângerea recoltei, impozitul în natură, construirea hambarelor)

2
.

Dovezi privind rolul agriculturii în economie sunt prezentate şi pe Columna lui Traian. O
scenă de pe Columnă prezintă soldaţi romani secerând grâu în Dacia, ceea ce înseamnă că şi în
timpul războaielor cu romanii, agricultura a jucat un rol important. 3

Izvoarele numismatice ilustrează şi ele practicarea agriculturi i . După cc greci i au întemeiat
coloniile greceşti de pe malul Mării Negre, Histria, Tomis, Callatis, acestea au început să emită
monedă proprie. Pe monedele emise de Callatis

4
şi Tomis5 apare spicul de grâu, ceea ce dovedea că

acesta era o bogăţie şi era cultivat în cantităţi mari .
Mărturie despre cultivarea pământului stau şi numeroasele descoperiri de cereale

carbonizate, seminţe de plante textile şi leguminoase găsite în cantităţi impresionante în aşezarea
civi lă de la Sarmizegetusa.

Au fost descoperite două specii de grâu - Triticum vulgari şi Triticum compactum, secară,
mei, drăgaică, orz, zăzanie, muştar, zămoşiţă, muştar de câmp, Iuşcă, orzoaică, bob, linte, rapiţă,
mac6. La Costeşti au fost descoperite seminţe de spanac şi mohor7.

Încă din secolul trecut de când s-au făcut primele cercetări la Sarmizegetusa, s-au făcut
referiri la descoperiri de cereale şi seminţe.

Ackner afirmă că s-au găsit boabe de grâu carbonizate8 . Fodor, Bogozi, Finaly menţionează
că s-a descoperit grâu carbonizat, fasole şi mazăre. Se aminteşte chiar de coacăze şi agrişe9.

Pârvan aminteşte şi el că la Sarmizegetusa s-a descoperit grâu şi mazăre 10•
Nicolae Gostar semnalează că în depozitul de cereale de la Grădiştea Muncelului s-au găsit

şi sâmburi de struguri 1 1 •

1 Arian, Expeditia lui Alexandru, FHD I, pag. 585.
2 Bodor 1957, p. 146.
3 Miclea-Florescu 1980, PI . 4 1 8 .
4 Preda 1969, p. 1 4- 1 5 .
5 Ibidem, p. 1 5 .
6 Daicoviciu 1953, p . 193- 1 94.
7 Ibidem, p. 1 94.
8 Daicoviciu-Ferenczi 1 95 1 , p. 86.
9 Ibidem, p. 99- 100.
1 0 Pârvan 1982, p. 285.
1 1 Crişan 1 977, p. 1 3 8- 1 39.

https://biblioteca-digitala.ro

66 CORVINIANA

După 1 949, când au fost reluate cercetările din zona cetăţilor dacice, la cetatea de la
Costeşti, pe platoul unde se află cele două turnuri locuinţă, lângă vatra numărul 3 s-a găsit grâu şi
mei carbonizat, şi un vas îngropat în vatra casei care a conţinut cereale1 2.

Pe Platoul Meleia într-una din construcţiile cu caracter civil, s-a găsit mei carbonizat,
înconjurat de cărbune de lemn de brad, ceea ce ar sugera că meiul era păstrat într-o ladă1 3 .

În construcţia din movila 3 tot de pe platoul Meleia s-a găsit grâu şi mei carbonizat14•
La Sarmizegetusa pe terasa a IV-a într-o locuinţă s-au găsit boabe de mazăre şi grăunţe de

mei 1 5 . Tot la Sarmizegetusa pe terasa depozitului cu vase s-a descoperit un depozit de cereale cu
secară, grâu şi mei carbonizat1 6 •

Deşi stratul de pământ este subţire, după care se ajunge la stâncă, la Sarmizegetusa au fost
descoperite şi gropi pentru cereale 17 •

Se pare că grâul nu a fost depus direct în groapă ci în vase sau lăzi de lemn deoarece în gropi
s-au găsit resturi de lemn de brad şi fag şi ţinte de fier1 8• În alte gropi cerealele au fost depuse în
vase de lut 1 9. În gropi s-a descoperit grâu şi mei carbonizat20•

În campania arheologică din 1957 la Costeşti, pe platoul superior al „Cetăţuii" a fost
descoperit un cuptor pentru copt pâine, se pare unicul până acum, din cetăţile dacice din Munţii
Orăştiei2 1 .

Din cuptor s-a păstrat un soclu de lut galben aşezat pe două straturi de piatră de râu. Vatra
cuptorului măsura 2,90 m în lungime şi 1 ,50m în lăţime. Din bolta cuptorului , nu s-au mai păstrat
decât resturi22.

Râşniţele, deşi nu sunt propriu-zis unelte agricole, totuşi prin funcţionalitatea lor se leagă
strâns de producţia agricolă.

Încă din secolul trecut Ackner semnala că lângă bazinul de apă s-a găsit o piatră de moară23 .
Finaly semnala şi el două pietre de moară pe Dealul Grădiştii, despre care spunea că sunt din rocă
eruptivă 24•

Pârvan referindu-se la pietrele de râşniţă de la Costeşti spunea că sunt din lavă bazaltică25.
După 1 949 când C. Daicoviciu reia cercetările în zona Munţilor Orăştie, pe dealul Pustiosu

s-au găsit două fragmente de râşniţă de tuf vulcanic26.
În cetatea dacică de la Piatra-Roşie s-au găsit mai multe piese disparate de râşniţe fie în

interiorul cetăţii, fie în zidul de incintă al acestcia27. Râşniţele care s-au găsit la Costeşti şi
Grădiştea-Muncelului sunt inedite, păstrate la Muzeul de istorie al Transi lvaniei din Cluj , şi încă nu
s-a făcut un studiu asupra lor28.

Tipul de râşniţă întâlnit în aşezări le geto-dacice este cel greco-roman, lucrat din rocă
vulcanică şi compus din două piese: cea inferioară, fixă (meta) având forma unui con cu baza foarte
largă şi vârful puţin înalt. În centrul părţii inferioare era fixat axul de fier al râşniţei. Partea
superioară (catillus) are forma unui trunchi de con scobit în interior, iar la mijloc prevăzut cu un

12 Daicoviciu 1959, p. 334.
13 Daicoviciu 196 1 , p. 3 1 3 .
14 Daicoviciu 1 962, p. 469.
15 Daicoviciu 1957, p. 259.
16 Daicoviciu 196 1 , p. 307 .
17 Daicoviciu 1952, p. 299, 30 1 , 306.
18 Ibidem, p. 299, 306.
19 Ibidem, p. 306.
20 Ibidem, p. 299, 306.
21 Daicoviciu 1959, p. 334.
22 Ibidem.
23 Daicoviciu - Ferenczi 1 95 l , p. 86.
24 Ibidem, p. 99-l 00.
25 Pârvan 1982, p. 285.
26 Daicoviciu 1 957, p. 270.
27 Daicoviciu 1 954, p. 80-8 l .
28 Crişan 1977, p . 399, nota 12 14, p . 470.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 67

orificiu pe unde se turnau boabele. Partea superioară mai poseda un orificiu lateral unde se
introducea mânerul ce punea râşniţa în mişcare29.

Dar cea mai elocventă dovadă a caracterului superior al agriculturii practicate de daci o
constituie uneltele de fier descoperite în numeroase locuinţe, dar şi în depozite îngropate. Ceea ce se
remarcă la mai toate uneltele este forma lor elocventă, superioară, identică adeseori cu cea a
uneltelor similare confecţionate azi pe cale industrială. Aproape la fel ca cele din zilele noastre sunt
coasele şi secerile, identice sunt cosoarele folosite în viticultură, greblele şi îmblăcii le.

Excepţie face plugul dacic al cărui brăzdar spre deosebire de cel utilizat astăzi (asimetric, ce
răstoarnă brazdele) era simetric, confecţionat dintr-o bară masivă aplatizată şi îndoită cu o nervură
centrală la capătul ce intra în pământ.

Brăzdarul constă dintr-o bară masivă, aplatizată, lăţită şi îndoită la unul din capete (cel care
intră în pământ) şi terminată într-un cârlig la celălalt. În treimea inferioară a lungimii sale, acolo
unde bara a fost lăţită, brăzdarul este îndoit atât pe axul longitudinal (determinând ridicarea vârfului
în raport cu restul corpului piesei), cât şi pe cel transversal şi are aspectul unei l inguri cu nervură
mediană; partea inferioară, lăţită a piesei are marginile ascuţite dar nu întotdeauna şi nervură
mediană sau curbură accentuată. Îndoirea şi lăţirea brăzdarului este variabi lă de la un exemplar la
altul30.

Se poate vorbi de existenţa unui s ingur tip (lăţit la partea inferioară şi cu un cârlig la
cealaltă). Marginile exemplarelor au lungimea de circa 30-36cm şi lăţimea de 7-9cm. Ele se fixau
pe talpa de lemn a plugului cu ajutorul unei verigi şi prin înfigerea în lemn a cârligului din partea
superioară3 1 .

Exemplare au fost descoperite la Ardeu32, Costeşti33, Grădiştea-Muncelului34, şi tot în
apropiere de Grădişte la Strâmbu3 .

Cuţitul de plug, adică acea piesă de fier care se monta pe grindeiul p lugului înaintea
brăzdarului pentru a despica pământul, este mai puţin frecvent întâlnit în Dacia. Piesa este
confecţionată dintr-o bară masivă paralelipipedică, lăţită şi ascuţită la capătul inferior. Secţiunea
tăişului este triunghiulară36. Exemplarele au fost descoperite la Sa1mizegetusa şi în apropiere la
Strâmbu37. Greblele, sunt confecţionate dintr-o bară de fier ascuţit şi îndoită la extremităţi (pentru a
da dinţi marginali) lăţită în porţiunea orificiului pentru coadă şi perforată vertical în patru locuri
pentru a îngădui introducerea şi nituirea dinţilor intermediari. Toate au şase dinţi. Mărimea lor
este între 35-48cm lungime38. Exemplarele provin de la Grădiştea Muncelului de pe terasa a VIII­
a39, şi de la „Căprăreaţa"40.

Secerile sunt uneltele agricole cele mai frecvent descoperite. Forma lor este relativ simplă: o
lamă curbată ascuţită la vârf, şi terminată la capătul opus printr-un cârlig de fixare, perpendicular pe
lamă. În apropierea cârligului secţiunea lamei este dreptunghiulară, accidental cu o nervură în relief
iar în rest triunghiulară. Toate secerile sunt de acelaşi tip, diferă doar dimensiunile lor, majoritatea
fiind scurte şi înguste (20-26 cm lungime şi 2-3 cm lăţime). Exemplarele mari (ce nu trebuie
confundate cu coasele de aceeaşi formă) ajung la 50 cm lungime şi 5 cm lăţimea lamei4 1 . Exemplare
au fost descoperite la Costeşti42, Luncani-Piatra-Roşie43, Grădiştea-Muncelului44, şi la „Strâmbu"45.

29 Crişan 1 986, p. 332 .
30 Glodariu-Iaroslavschi 1 979, p .59.
3 1 Ibidem.
32/bidem, p. 60, nota 228.
33 Daicoviciu 1 959, p. 335 .
3 4 Glodariu 1 975, p. 1 1 1 .
35 Crişan 1 965, p. 2 1 4-2 15 .
36 Glodariu-Iaroslavchi 1979, p. 63.
37 Crişan 1965, p. 2 1 4 - 2 15 .
38 Glodariu- Iaroslavchi 1 979, p . 66 - 67.
39 Daicoviciu 1 952, p. 301 .
40 Glodariu 1975, p. 1 1 1 .
41 Glodariu-Iaroslavschi 1 979, p. 70-73 .
4 2 Daicoviciu 1959, p. 335.

https://biblioteca-digitala.ro

68 CORVINIANA

Coasele sunt de două tipuri. Tipul I are forma apropiată de a seceri lor cu cârlig dar sunt mai
lungi, curbura lamei este mai puţin accentuată şi în partea dinspre toporişcă lama se îndreaptă
tocmai pentru a oferi mai multă stabilitate46. Exemplarele s-au descoperit la „Strâmbu"47. Tipul Il
are curbura lamei mai puţin accentuată şi o buclă a corpului piesei înaintea limbii de fixare în
toporişcă; limba de fixare este prevăzută în partea superioară cu un orificiu, unde intră cuiul cu
floare semicirculară şi un cârlig la cap. Secţiunea lamei propriu-zisă este de 40-50 cm iar lungimea
limbii de fixare de 1 3 - 1 6 cm48. Exemplarele s-au descoperit la Grădiştea Muncelului49.
Sapele sunt de patru tipuri, în funcţie de dimensiuni50. Exemplarele au fost descoperite la
„Căprăreaţa"5 1 , Grădiştea Muncelului52 , Piatra Roşie53 .

O ocupaţie complementară agriculturii a fost creşterea animalelor. Acest lucru este
demonstrat de resturile osteologice descoperite în aşezările dacice. Cu toate acestea, la ora aceasta
nu există nici un studiu de specialitate asupra resturilor osteologice descoperite în aşezările dacice.

În cercetarea arheologică din anul 1 957, de la Cetatea Costeşti în apropiere de turnul
locuinţă nr. 1 s-au descoperit două vetre de foc deschise. În jurul lor s-au găsit oase de bovine, ovine

. � � . 54 ş1 pasan .
La Sarmizegetusa în aEropierea „soarelui de andezit" s-a descoperit o vatră de foc. Pe vatră

s-au găsit câteva oase de porc 5 •
În cetatea de la Blidaru, în turnul nr.6 s-au descoperit oase de ovine56.
Pe baza celor arătate mai sus, se poate spune că agricultura şi creşterea animalelor, era una

din ocupaţi ile de bază ale dacilor. Acest lucru este demonstrat de numărul mare de unelte agricole,
de cantitatea şi diversitatea cerealelor descoperite, şi a resturilor osteologice, care s-au găsit în
aşezările dacice.

Aşezări le dacice (civile şi militare) ale căror urme s-au descoperit prezintă două principale
caracteristice: sunt aşezate în defileul Mureşului, în lungul acestuia, de o parte şi de alta (Câmpuri­
Surduc, Brănişca, Piatra-Coziei, Deva) sau în culoarul Mureşului (Sărăcsău), şi în al doilea rând
sunt aşezate în interiorul muntelui pe platforma Luncani.

Dacii au folosit valea Mureşului pentru agricultură, lucru demonstrat de numărul mare de
aşezări. Pe p latoul Luncanilor chiar dacă aşezările omeneşti actuale sunt rare şi risipite, în
antichitate se pare că situaţia era alta. Numeroasele descoperiri ale gospodări i lor antice dacice,
demonstrează că p latoul Luncanilor era mult mai populat, că dacii au practicat agricultura acolo
unde aceasta se preta, teritoriul funciar se întindea pe terase, lunci, versanţi puţin înclinaţi sau
interfluviali plaţi. Culmile domoale, poienile, versanţii puţin înclinaţi au permis ca dacii să se ocupe
şi cu creşterea animalelor, lucru demonstrat şi astăzi, creşterea animalelor fiind una din activităţile
de bază ale populaţiei din zonă.

43 Daicoviciu 1954, p. 78.
44 Daicoviciu 1 952, p. 30 1 .
45 Crişan 1965, p. 21 5-2 1 6.
46 Glodariu-Iaroslavschi 1979, p. 73 .

47 Crişan 1 965, p. 2 I 5-2 16 .
4 8 Glodariu-laroslavschi 1 979, p. 74.
49 Daicoviciu 1 952, p. 300.
50 Glodariu-laroslavschi 1979, p. 67-70.
5 1 Glodariu 1975, p. 1 1 1 - 1 12 .
52 Daicoviciu 1952, p. 300.
53 Daicoviciu 1954, p. 79.
54 Daicoviciu 1 959, p. 335.
55 Daicoviciu 1 962, p. 467.
56 Daicoviciu 1 955, p. 22 1 .

Crăciun Gino-Mario

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 69

Bibliografie

Bodor

Crişan

Crişan
Crişan
Daicoviciu-
Ferenczi
Daicoviciu

Daicoviciu

Daicoviciu
Daicoviciu

Daicoviciu

Daicoviciu

Daicoviciu

Daicoviciu

Glodariu

Glodariu-
Iaroslavschi

1 957

1 965

1 977
1 986
1 95 1

1952

1 953

1954
1 955

1 957

1 959

1 96 1

1 962

1975

1 979

Andrei, Contribuţii la problema agriculturii în Dacia înainte de
cucerirea romană. Problema obştii lor la daci, SCIV A 1 - 4,
1957, pag. 1 37-148 .
Ion-Horaţiu, Un depozit de unelte descoperite în apropierea
Sarmizegetusei , St.Corn.Sibiu 1 2, 1 968, pag. 2 1 3-222.
Burebista şi epoca sa, Bucureşti 1977.
Spiritualitatea geto-dacilor, Bucureşti 1986.
Constantin-Alexandru, Aşezările dacice din munţii Orăştiei,
Bucureşti 195 1 .
Constantin, Şantierul Grădiştea Muncelului, SCIV A 3 , 1952,
pag. 28 1 -307.
Şantierul Grădiştea Muncelului, SCIVA 1 -2, 1953 , pag. 1 53 -
1 94.
Cetatea dacică de la Piatra-Roşie, Bucureşti 1954.
Şantierul arheologic Grădiştea Muncelului-Blidaru, SCIV A 1 -
2 , 1955, pag. 195-233 .
Şantierul arheologic Grădiştea Muncelului, MCA 3, 1 957,
pag. 255-276.
Şantierul arheologic Grădiştea Muncelului-Costeşti, MCA 6,
1 959, pag. 3 3 1 -353 .
Şantierul arheologic Grădiştea Muncelulu, MCA 7, 196 1 ,
pag.30 1 -3 17.
Şantierul arheologic Grădiştea Muncelului, MCA 8, 1 962,
pag. 463-475.
Ion, Un atel ier de făurărie la Sarmizegetusa Dacică, AMN XII,
1 975, pag. 1 07- 1 34.
Ioan-Eugen, Civilizaţia fierului la daci, Cluj-Napoca 1 979.

Miclea- Florescu 1 980 Ion-Radu, Strămoşii Românilor. Vestigii milenare de cultură şi
artă. Decebal şi Traian, Bucureşti 1 980.

Pârvan 1 982 Vasile, Getica, Bucureşti 1 982.
Preda 1 969 Constantin, Moneda antică în România, Bucureşti 1969.

Abrevieri

AMN
MCA
SCIVA
StCom.Sibiu

- Acta Musei N apocensis
- Materiale şi cercetări arheologice
- Studii şi comunicări de istorie veche şi arheologie
- Studii şi comunicări Sibiu

https://biblioteca-digitala.ro

70 CORVINIANA

L'agricunure des geto-daces dans le depanament de Hunedoara

Resume

L' article present l ' une des ocupations de base des geto-daces dans le departement de
Hunedoara: l ' agriculture, en s ' appuyant sur Ies decouvertes archeologiques.

On presente des inforrnations litteraires d' Arian et Criton ou on mentionne I ' agriculture des
geto-daces.

On presente aussi des decouvertes de graines gui ont ete faites des le XIX-eme siecle a
Costeşti et Sarmizegetusa.

Aussi pour moudre le ble on decrit Ies moulins qui ont ete decouverts a Costeşti, Piatra­
Roşie, Sarrnizegetusa. A Costeşti on a decouvert un four pour cuire le pain.

Quant a I ' agriculture on presen te des outi ls en fer qu ' on a decouvert a Sarmizegetusa,
Costeşti, Piatra-Roşie. Toutes Ies traces archeologiques prouvent que l 'agriculture a ete l 'une des
premieres occupations des geto-daces.

https://biblioteca-digitala.ro

Carmina epigraphica funebria in Dacia romana

În pofida timpului relativ scurt în care a făcut parte din Imperiu (1 65 de ani), Dacia a fost
profund marcată de civilizaţia romană, care a lăsat aici numeroase şi adânci vestigi i . Printre acestea
se numără şi acele vorbe cioplite pe un bloc de piatră şi transmise astfel, peste veacuri, urmaşilor.
Epitafele, căci la ele ne referim, ne ajută să pătrundem, puţin câte puţin, în spiritualitatea
înaintaşi lor noştri, să le percepem gândurile şi s imţurile de fiecare zi .

În celebra sa lucrare - Republica - Platon scrie că dragoste nu constituie altceva decât
dorinţa omului de a se eterniza în şi prin frumuseţe. Împotriva morţi i, Roma nu se apără însă prin
frumuseţe, ci prin glorie şi virtute. Idealul suprem al romanului este să aibă o bună reputaţie în
timpul vieţii şi să lase amintirea unei virtuţi nepătate după moarte, într-un cuvânt, să-şi asigure în
viaţa de după el un nume bun la urmaşi . Pentru el, mormântul nu reprezintă numai un loc de odihnă
unde vor supravieţui manii săi, însufleţiţi anual cu ofrande rituale, ci, în primul rând un monument,
un semn pentru oamenii vii şi un mij loc de a perpetua amintirea acţiuni lor defunctului .

Acesta este motivul pentru care mormintele sunt atât de numeroase în jurul porţilor cetăţii şi
de-a lungul drumurilor, de cum ieşea din oraş, călătorul înainta între două şiruri de morminte, care
în mod inevitabil, reuşeau să-i atragă atenţia. Mormântul nu se adresează doar famil iei sau celor
apropiaţi, ci tuturor trecătorilor. Cu cât vor citi mai mulţi inscripţia funerară pentru a pronunţa, fie
şi maşinal, numele mortului, cu atât mai mult va fi satisfăcut acesta şi va fi perpetuat pe buzele
oamenilor.

La origine epitafuri le erau foarte scurte; numele defunctului , mai întâi Ia nominativ, iar apoi
la genitiv, forma întreaga inscripţie; nu apărea nici un cuvânt, nici o formulă care să amintească
moartea, chiar şi indirect 1 • Curând aceste epitafuri primitive s-au lărgit prin elemente adiţionale:
profesia defunctului apare menţionată acum; inscripţia se încheia cu un verb : obiit, hic, situs est, hic
cubat2. S-au trecut apoi vârsta la care a murit personajul, dimensiunile mormântului în care acesta
se odihneşte şi alte informaţii auxiliare.

Se întâmplă, de asemenea, de multe ori, ca în cuprinsul unor inscripţii să citim versuri care
amintesc fie calităţile defunctului, fie durerea părinţilor sau a urmaşi lor sau care conţin gânduri
despre moarte şi despre existenţa viitoare. Aceste carmina3 epigraphica funebria sunt rezultatul
vulgarizării unor versuri cuprinse de marii poeţi latini în elegii în care deplâng sfărşitul vieţii ş i
indică celor apropiaţi epitaful care doresc să le fie inscripţionat pe monumentul funerar.

Edificatoare în acest sens sunt şi inscripţii le funerare ale celor trei vestiţi poeţi : Cn. Naevius,
M. Plautus şi M. Pacuvius, pe care ei înşişi le-au lăsat pentru a fi săpate pe mormintele lor.
Inscripţia lui Naevius, plină de mândrie campană, care ar fi fost o dreaptă mărturie, dacă n-ar fi fost
făcută de însuşi poetul, este următoarea:

„Dacă ar fi îngăduit ca nemuritorii să plângă pe muritori,
Divinele Camene ar plânge pe poetul Naevius.
După ce el a fost dus în împărăţia lui Orcus
Romanii au uitat să vorbească l imba latină".

1 Rene Cagnat, Cours d 'epigraphie latine, Paris, 1 890, p. 244.
2 Ibidem, p. 245.
3 Carmen, pe care fiecare din noi înclină să îl traducă prin „poezie" sau „compoziţie l iterară" , în genere, nu a căpătat
acest înţeles decât foarte târziu. Înainte de sec. III a. Chr. semnificaţia lui a fost alta. Bouche-Leclerque o defineşte
astfel : „ . . . e o formulă cadenţată, făcută pentru a fi cântată, recitată ori numai scrisă, căreia romanii îi atribuiau o parte
activă". Acest cuvânt se putea aplica: unui descântec magic, unei preziceri sau unui proverb, unei formule liturgice,
unui text de lege. Născocitorii unei astfel de formule au fost nişte prezicători. vates, magi cărora li se atribuiau puteri
miraculoase. (v. D.M. Pippidi, Studii de istorie şi epigrafie, Ed. Academiei, Bucureşti, 1 988, p. 50).

https://biblioteca-digitala.ro

72 CORVINIANA

Inscripţia lui Plaut, de autenticitatea căreia ne-am îndoi, dacă n-am găsi-o în cartea I a operei
lui M. Varro, Despre poeţi, este aceasta:

„După ce Plautus a murit, plânge comedia,
Scena e pustie. Râsul, jocul şi gluma,
Versurile libere, toate deodată au lăcrimat".

Iată şi inscripţia funerară a lui Pacuvius, cea mai modestă, mai pură şi demnă de gravitatea
lui plină de eleganţă:

„Tinere, deşi te grăbeşti, această piatră te roagă
S-o priveşti şi apoi să citeşti ce e scris pe ea.
Aici sunt depuse osemintele poetului Marcus Pacuvius.
Aceasta voiam să ştii . Adio !"4.

Unul din maeştrii unor astfel de epitafuri este Ovidiu, care într-o epistolă adresată soţiei sale
în timpul exilului la Pontul Euxin scria că, în cazul în care ar muri pe aceste meleaguri străine,
aceasta să-i aducă rămăşiţele pământeşti acasă şi să le îngroape aproape de „Cetate", iar pe
mormântul tombal să-i scrie următoarele versuri:

„Zace-aici poetul Naso, cântăreţ de-amoruri line.
Moartea lui i-a fost talentul, faimă strofelor depline.
Omule ce treci prin preajmă, de vreodată ai iubit,
Să nu-ţi fie greu a spune: „Fie-i somnul lui tihnit !"5 .

Astfel de versuri scrie ş i Tibullus în două din elegiile sale. În prima, lbitis Aegeas sine me6,
îşi imaginează un posibil epitaf în cazul morţii sale în timpul unei călătorii :

„Zace aici, secerat de o năpraznică moarte Tibullus,
Când pe Messalla-1 urma şi pe uscat şi pe mări".

În cea de-a doua, Qui primus caran/, scrie un epitaf unui prieten stins din viaţă din cauza
suferinţei pricinuite de decesul soţiei :

„Lygdamus zace aicea, durerea şi dorul Neaerei,
Soaţei răpite, au fost cauza că au pierit".

Astfel de epitafuri cu text literar-poetic nu sunt numeroase în provincia Dacia; dar
semnificaţia lor lingvistică şi cultural-istorică este deosebită pentru ilustrarea fenomenului de
propagare a limbii latine în forme superioare de expresie într-o societate provincială, „periferică", în
care cultura l iterară latină a înflorit chiar şi în condiţii mai modeste decât în Panonia, Dalmaţia,
Gallia sau Italia.

Unul dintre cele mai frumoase epitafuri de acest gen din Dacia Romană este cel gravat pe
faţa principală a unui sarcofag de calcar, descoperit în 1952 într-o movilă din apropierea vechii
aşezări romane Romula. Textul întregit al inscripţiei este următorul:

D(is) M(anibus) I Ael(io) lul(io) Iuliano, dec(urioni), questoric(io) I Aedilic(io) col(oniae)
Romul(ensis), Valeria Ge- I mellina marito b(ene) m(erenti) p(osuit): I Coniugi pro meritis
quondam carissimo coniunx I 5 I hanc Iuliano domum flendo fabricavi parennem I frigida qua
membra possint requiescere morti. I Quattor hic denos vixit sine culpa per annos I et sua perfunctus
vidit cum gloria honores. I Ecce Gemellina pietate ducta marito I I O I struxi dolens digno sedem
cum /iberis una I inter pampinea virgulta et gramina laeta I umbra super rami virides ubi densa
ministrant. I Qui legis hos versus, opta leve terra, viator8.

4 Aulus Gellius, I, 23, 1 -4.
5 Ovidiu, Tristia, III, Cartea II, în Petre Stati, Interpretări din lirica latină, Ediţia 1 1 , Colecţia „Cuget Moldovenesc",
1942.
6 „Fără de mine veţi merge, Messalla" (Tibullus, Elegii, Ed. Univers, Bucureşti, 1 988, p. 38-39)
7 „Cel care-ntâi i-a răpit" (/bidem,p. 1 12- 1 1 3).
8 „Zeilor Mani . Lui Aelius Iul ius Iu l ianus, decurion, fost questor şi edil al coloniei Romula, soţului care a binemeritat,
i-a pus Valeria Gemell ina: Scumpului soţ Iul ian, pentru a lui vrednicie, eu soaţa, I Casa aceasta de veci i-am ridicat-o cu
lacrimi, I recele trup spre a-şi putea odihni după moarte într-însa. I Trăit-a el ani patruzeci în cinste deplină I Ş i datoria­
mplinindu-şi, de slavă şi rang avu parte. I Şi iată că eu Gemcllina, de pietate pătrunsă, I Soţului vredn ic mâhnită-i durai

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 73

În cazul acestei inscripţii un fapt demn de menţionat este şi apariţia unor forme populare:
coniunx în loc de coniux, morti în loc de mortui, umbra densa fără desinenţa acuzativului, leve terra
în loc de terra levis. Se observă de asemenea şi scrierea cu K în loc de C a cuvântului carissimo,
ceea ce ne face să ne gândim că epitaful a fost gravat după jumătatea sec. al II-iea p. Chr., când se
poate remarca o creştere a influenţei greceşti în imperiu9.

Dintr-o scurtă privire de ansamblu asupra inscripţiei, putem observa că aceasta cuprinde
treisprezece rânduri . În timp ce primele trei rânduri, în care sunt menţionate numele defunctului şi
funcţiile îndeplinite de acesta în timpul vieţii , precum şi numele soţiei sale, cea care a ridicat
monumentul, părţi esenţiale ale oricărui epitaf, sunt scrise, firesc, în proză, următoarele zece, care
cuprind informaţii auxiliare sunt redactate în versuri.

Dacă facem o analiză de prozodie a versurilor vom observa că fiecare este compus din şase
picioare: dactile, spondee şi trohee1 0, ceea ce înseamnă că fiecare vers reprezintă câte un
hexametru 1 1 • Deoarece la toate versurile al cincilea picior este un dactil, înseamnă că hexametrii
sunt simplii 1 2. Un alt element care înscrie aceste versuri într-o regulă generală este acela că fiecare
hexametru se înscrie într-un cuvânt de două sau trei silabe: coniunx, parennem, morti, annos,
honores, marito, una, laeta, ministrant, viator. Ţinând seama de cele câteva greşeli gramaticale
semnalate la început şi de faptul că Dacia era o provincie mărginaşă, nou integrată în Imperiu, ne
putem da seama că cel care a compus aceste versuri nu vorbea o limbă latină literară. Acest lucru
coroborat cu faptul că hexametrii sunt foarte bine realizaţi din punct de vedere metric ne face să ne
gândim că lapicidul ar fi putut folosi o formulare şablon care circula în acea vreme şi la care a adus
doar câteva modificări (numele defunctului şi al soţiei sale, vârsta la care a încetat din viaţă etc.).

Cu toate acestea, versurile nu se ridică la un nivel înalt din punct de vedere literar; ele se
mulţumesc să spună încă o dată pentru cine a fost ridicat monumentul („scumpului soţ Iulian") şi de
către cine („eu soţia"), precum şi să accentueze bunul nume pe care l-a avut defunctul („pentru a lui
vrednicie"), „şi datoria-mplinindu-şi de slavă şi rang avu parte", „soţului vrednic"). În al doilea vers
sesizăm şi o metaforă: „casa aceasta de veci", pe care „i-am ridicat-o cu lacrimi" şi care are ca scop
odihnirea trupului după o viaţă atât de plină.

Această atitudine, prin care moartea este privită nu ca o neantizare, ci ca o odihnă bine­
meritată, ca o supravieţuire somnolentă, face posibilă credinţa în supravieţuirea umbrelor, a acelor
mani care, dacă nu sunt trataţi cu cea mai mare atenţie, pot face rău urmaşi lor. De aceea, Gemellina,
împreună cu copiii, se străduieşte să-i asigure soţului un loc propice odihnei, construindu-i lăcaşul
de veci „între tufişuri de viţă" - simbolul vieţi i veşnice - şi „desfătătoare verdeaţă" unde „stufoasele
ramuri I-acopăr cu umbra lor deasă". Această metaforă, alături de epitetul „desfătătoare verdeaţă"

cu copii lăcaşul I Între tufişuri de viţă şi desfătătoare verdeaţă, I Unde stufoasele ramuri I-acopăr cu umbra lor deasă. I
Urează-i drumeţ cititor, să-i fie ţărâna uşoară." (IDR, 1 1 , 357, traducere realizată de Ştefan Bezdechi).
9 Scrierea cu K este atestată ş i de alte inscripţii datate după mijlocul sec. al II, p. Chr. De exemplu: în IDR, IIl/2, 307,
Protas vik(arius); în IDR, Ill/2, 380, coniugi karissim(is); în IDR,IIl/2, 396, coniugi karissimae; în IDR,111/2, 453, filiae
karissimae etc.
10 Picior (lat. pes) - unitate ritmică a unui vers, compusă dintr-un număr fix de si labe; fiecare picior se compune din
două părţi: si laba lângă care poartă accentul ritmic şi si labe lungi sau scurte fără accent ritmic; dactil - picior format
dintr-o s i labă lungă accentuată şi două silabe scurte; spondeu - picior format din două si labe lungi dintre care prima
este accentuată; troheu - picior format dintr-o si labă lungă accentuată şi una scurtă (v. Virgil Matei, Gramatica limbii
latine, Ed. Scripta, Bucureşti, 1 996, p. 3 1 4-3 16) .
1 1 Nu se cunoaşte originea hexametrului . El este cel dintâi vers întrebuinţat la greci şi apare de la început sub o formă
desăvârşită în epopeile lui Homer: Iliada şi Odiseia. Datorită influentei covârşitoare a lui Homer asupra întregii poezii
antice, atât la greci, cât şi la romani, hexametrul a rămas de-a lungul veacuri lor cel mai întrebuinţat vers în antichitate,
fiind potrivit pentru genurile poetice cele mai diverse. La romani , hexametrul a fost i ntrodus de primul lor poet, Ennius
(232- 1 69 a. Chr.). Cei mai de seamă reprezentanţi ai lui sunt Vergi l ius şi Ovidius la care hexametrul atinge P:erfecţiunea. (v. Th. Simenschy, Gramatica limbii latine, Ed. Viaţa Românească S.A. laşi, 1 929, p. 208).
2 Rareori se întâmplă ca piciorul al cinci lea să fie un spondeu, de unde şi numele de hexametru spondaic. În acest caz,

piciorul al patrulea este de obicei dactil, iar la finele versului se găseşte un cuvânt de patru si labe sau un nume propriu. (
v. Virgil Matei , op.cit. , p. 3 1 7) .

https://biblioteca-digitala.ro

74 CORVINIANA

creează o imagine feerică a unui lucum1 3 care vrea parcă să aducă pe pământ minunăţia Câmpiilor
Elizee.

Dar, acest locaş a fost ridicat cu lacrimi a căror justificare o găsim în versul al patrulea, în
care ni se spune că Iulianus „trăit-a el ani patruzeci". Acele lacrimi ale Gemellinei trădează o timidă
răzvrătire în faţa morţii. Ea nu se poate împăca cu soarta şi se resemnează Ia gândul că soţul ei a
murit înainte de vreme lăsând-o pe ea şi copiii săi lipsiţi de iubirea şi ajutorul lui. Totuşi, ea nu se
poate împotrivi destinului soţului, de care a fost despărţită printr-o moarte atât de timpurie, decât
prin această atitudine de tristeţe.

Ultimul vers: Qui legis hoc versus, opta leve terra viator, s-ar traduce prin: „Călătorule, care
citeşti aceste versuri, urează-i să-i fie ţărâna uşoară", dar, probabil din considerente prozodice,
cercetătorul Ştefan Bezdechi , a optat pentru formularea: „Urează-i, drumeţ cititor, să-i fie ţărâna
uşoară", ceea ce nu schimbă cu nimic ideea ce se vrea exprimată. Aceasta nu este altceva decât o
expunere plasticizată a formulei atât de des uzitată: S (it) T (ibi) T (erra) L (evis) - „Să-i fie ţărâna
uşoară!", formulă pe care o întâlnim până în zilele noastre pe crucile creştinilor şi care crează din
nou imaginea morţii ca somn, ca odihnă, care poate fi liniştită şi senină atâta timp cât pământul nu
apasă prea greu. Acesta este şi motivul pentru care lulianus a fost înmormântat într-un sarcofag:
pereţii lui de piatră ocrotesc scumpul trup, spre a nu fi zdrobit de pământul greu ce-l va acoperi .

Tot în hexametrii simpli este redactat şi epitaful lui Publius Aelius Ulpius, descoperit la
Tibiscum:

[D(is) M(anibus)] I Publi Aeli Ulpi vet(erani) ex dec(urione) I hanc sedem Longo placuit
sacrare Labori I hanc requiem fessos tandem qua conderet artus I Ulpius emeritis Longaevi muneris
annis I 5 I ipse suo curam titulo dedit ipse sepulcri I arbiter hospitium membris fatoque paravit 14•

Acesta este epitaful monumental, redactat în versuri, al unui distins militar cu bogată şi
lungă activitate orăşenească („trudei sale-ndelungi", „încheierea lungilor ani de s lujbă sub arme"),
dar şi cu stare materială foarte bună, cum erau în imperiu majoritatea foştilor militari, mai ales
gradele superioare şi cei care se distinseseră în slujba sub arme; Publius Aelius Ulpius a fost
decurion în garnizoana Tibiscum. Numele lui personal prezintă însă o neregulă cu inconsecvenţa
confuzionistă în sistemul nomenclatmii romane: praenomen şi nomen - Publius Aelius - luate din
partea sau după împăratul Publius Aelius Hadrianus, prin l iberarea din armată şi încetăţenire
(honesta missio a lui sau a tatălui ori bunicului său), iar în funcţia de cognomen poartă un nume
genti liciu - Ulpius (amintind evident pe împăratul M. Ulpius Traianus), fapt explicabil prin aceea
că, anterior înc�tăţenirii sale (ca Publius Aelius), defunctul avea un singur nume individual -
Ulpius, după împăratul respectiv. Acest lucru era firesc, deoarece în Imperiul Roman, recrutarea
(mai ales pentru trupele auxiliare) era voluntară, elementele selectate fiind peregrine din rândurile
autohtonilor şi coloniştilor din provincii, oameni săraci , care-şi făceau o profesie şi un mod de viaţă
şi de a-şi câştiga subzistenţa din meseria armelor, sau trăitori prin preajma castrelor, unde se
născuseră din concubinaje. De aceea şi Ulpius pare să fi fost un spurius castrensis1 5•

Demnă de remarcat, în cazul acestei inscripţii funerare, este şi lipsa oricărei informaţii
privind vârsta la care titularul mormântului a decedat, ceea ce este perfect normal dacă avem în
vedere faptul că Ulpius „îngrij itu-s-a însuşi de lespede şi de mormânt", deci şi-a pregătit încă din
timpul vieţii „locul de odihnă pentru istovitele mădulare". Spre deosebire de epitaful lui Aelius
Iulius Iulianus, în acest caz nu mai este vorba de durerea pe care a pricinuit-o familiei moartea
personajului nostru, ci doar de o prezentare a personalităţii sale pentru a fi cunoscut de posteritate.

Un alt epitaf versificat, dedicat de data aceasta soţiei, este cel descoperit Ia Ulpia Traiana:

13 Arborii plantaţi, formând adeseori adevărate dumbrăvi care înconjurau mormântul, erau meniţi să slujească sufletelor
drept loc de recreere (Ovidius, Triste, 60 şi 63 sq.).
14 „ [Zeilor Mani?) lui Publius Aelius Ulpius, veteran, fost decurion, I Acest locaş hotărât-a să-l închine trudei sale­
ndelungi I În loc de odihnă să-şi pună istovitele mădulare la urmă I Ulpius, după-ncheierea lungilor ani de slujbă sub
arme, 151 Îngrij itu-s-a însuşi de lespede şi de mormânt, I Făcând ca stăpân sălaş osemintelor sale." (/DR, III/ I , 157).
1 5 Mihail Macrea, Viaţa în Dacia Romană, Bucureşti, 1 968, p. 344.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 75

D(is) M(anibus) I Hic pietatis honos I haec sunt pia dona I mariti cui multum I 5 I dilecta fui
ego Mar I cellina pro merita I cemis que mihi I solus coniunx I Aelius coque post I 1 O I obitum
memor I amoris dicat1 6•

La o citire atentă se poate observa că şi în această inscripţie s-a strecurat o greşeală; fie din
neatenţie, fie din neştiinţă, lapicidul a gravat COQUE în loc de corectul quoque. De asemenea, se
poate remarca şi prezenţa . formei arhaice CONIUNX care apare în unele cazuri, în epitafurile
provinciale, ca formă populară a corectului coniux. În ceea ce priveşte conţinutul literar trebuie să
arătăm că, din punct de vedere metric, versurile nu pot fi încadrate într-un anumit tipar datorită atât
perioadei târzii în care au fost scrise (sec. II - III ?), cât, mai ales, şi faptului că în Dacia, ultima
provincie cucerită de romani, era o provincie mărginaşă a Imperiului, unde cultura şi l iteteratura
latină ajungeau mai greu. Cu toate aceste nu putem trece cu vederea faptul că versul de început al
epitafului - his pietatis honos - este preluat din Vergilius 17. De aici putem trage concluzia că opera
acestui poet era cunoscută şi în Dacia Romană, la fel cum putem argumenta afirmaţia de mai
înainte, cum că epitafurile versificate sunt rezultatul vulgarizării versurilor marilor poeţi latini .

Referitor la mesajul trimis, putem spune că este foarte direct şi complex . Acest „omagiu al
fidelităţii" indicat în primul vers este explicat în continuare prin superlativul absolut „foarte dragă i­
am fost", venindu-se imediat cu precizarea: „pe merit", deoarece Aelius i-a fost „singurul soţ".
Acest lucru era foarte important în acea perioadă în care femeile se puteau căsători şi recăsători de
câte ori doreau.

Romanii păgâni nu înţelegeau la fel cu creştinii gravitatea căsătoriei, ceea ce se manifesta
mai ales printr-o uşurinţă extraordinară de a divorţa, de a se recăsători şi divorţa din nou. Se ştie, de
altfel, că multe din personalităţile romane au uzat de divorţ pentru cele mai stranii motive: Scipio
Emilianul a divorţat pentru că nu dorea să spună unde îl jena încălţămintea; Cicero pentru că, după
mulţi ani, ş i-a dat seama că soţia sa era neglijentă în treburile casnice; Caesar pentru a poza în om
de o mare respectabilitate şi austeritate morală, pentru că socotea ca fiind foarte important ca soţia
lui Caesar să nu fie bănuită de adulter etc. Sunt foarte rare căsniciile care au durat, fără divorţ până
la moarte 1 8 . În aceste condiţii, faptul că a avut un singur soţ cu care a fost căsătorită până la moarte
o făcea pe Marcellina să fie considerată o femeie virtuoasă şi chiar să merite dragostea şi respectul
soţului.

Spre deosebire de epitaful lui Aelius Iulius Iulianul, în cazul de faţă cititorului nu i se mai
adresează deponentul ci chiar defuncta. De aceea, epitaful Marcellinei nu spune nimic de durerea pe
care moartea sa i-a pricinuit-o soţului, ci doar scoate în evidenţă trăsăturile acesteia: virtutea,
pietatea şi fidelitatea.

Un alt fenomen mai puţin obişnuit în inscripţiile funerare este neglijenţa cu care au fost
redate numele celor soţi - pentru femeia răposată est dat numai cognomen-ul (Marcellina), pentru
soţ, însă, numai gentiliciul (Aelius) - şi lipsa vreunei referiri la vârsta defunctei .

Tot soţiei îi pune epitaful şi Aelius Valentinul :
D(is) M(anibus) I Aelia Hygia vixit I annis XVII I Ael(ius) Valent[inus dec. ?] I 5 I col(oniae)

Apui ? Fl(amen) ? I libertae et coniugi I gratae I quam tempus durum I rapuit familiam I JO I
qu<a>e simul Dacia te I voluit possedit I Micia secum, have I puella multum adque I in aevum
vale 1 9•

16 „Zeilor Mani. Acesta este omagiul fidelităţi i, acestea sunt ofrandele pioase ale soţului, căruia foarte I 5 I dragă i-am
fost eu, Marcel lina, pe merit; ş i vezi, (cititorule) pentru mine singurul soţ, Aelius, în amintirea dragostei chiar şi după I
10 I moarte (îmi) închină (acest monument)." (/DR, III I 2, 430).
17 V. Vergilius, op. cit. , I, 253.
18 Charles Lefevre, Le mariage et Le divorce a travers L 'histoire romai11e, extras din „ Nouvelle Revue h istorique de
droit fran�ais et etranger'', tom. XVII, 1 9 1 8, p. 17 - 29.
19 „ Zeilor Mani, Aelai Hygia a trăit ani 1 8, Aelius Valentinus (?), decurion (?) I 5 I al coloniei Apulum, flamen (?),
libertei şi soţiei sale dragi, pe care vremea aspră a răpit-o şi, totodată, familia /10/ a distrus-o (prin această moarte);
Dacia te-a dorit, (iar acum) Micia te are (în pământul său); să fii salutată, fetiţă, de multe ori şi adio pe veci". (!DR, III I
3, 1 59.

https://biblioteca-digitala.ro

76 CORVINIANA

Valoarea culturală şi literară a epitafului pus la Micia de un Aelius Valentinus soţiei sale
dragi, de condiţie l ibertă, este deosebită şi semnificativă pentru viaţa socială şi relaţiile fami liale în
lumea provincială a Daciei romane. În ceea ce priveşte conţinutul l iterar al epitafului, încă de la
prima citire se poate observa că în acest text funerar-poetic numai rândurile 8- 14 sunt redactate în
versuri; primele şapte rânduri, în care regăsim acele părţi nelipsite dintr-un epitaf funerar, sunt "in
proză. Chestiunile de metrică din partea versificată a fost discutate şi lămurite de F. Studniczka şi F.
Buecheler. Se poate observa că nici acest versuri nu pot fi încadrate într-un anumit gen; fără a avea
certitudinea că sunt versificate, rândurile 6-7 par să fie a doua jumătate a unui hexametru, în care
ultima vocală a cuvântului coniugi este scurtă; rândurile următoare, până la cuvântul Dacia din
rândul 1 O pot fi măsurate în trimetrii, iar de aici până la have în hexametrii ; ultimele două rânduri
par să fie redactate în trimetrii iambici20. Acest amalgam de hexametrii şi trimetrii indică faptul că
autorul acestor versuri nu cunoştea suficient arta versificaţiei latine, iar formele HA VE în loc de ave
şi ADQVE în loc de atque demonstrează că nici nu vorbea o limbă latină literară; de asemenea,
exprimarea este destul de greoaie .

Alături de aceste epitafuri puse de soţi pentru soţiile lor, în Dacia se pot întâlni şi altele ai
căror titulari sunt copiii, cărora părinţii le ridică monumentul funerar. Un exemplu elocvent este şi
inscripţia funerară descoperită la Călugăreni :

[I]nmatura quidem iu- I venes for[tu] na pe remit I sed [pi]e(t)as [m]atris con- I [didit] ossua
rogis I 5 I [- - - - - - j et Aur(elius) Juli- I[anus ? .fratr j es vi.x(it, -erunt ?) ann(os) /[- - - ? Aur.
Proc]ula mater2 1 •

Este un epitaf constând din două părţi : un distih (r. 1 - 4), iar la sfărşit (r. 5 - 7) în proză
formula funerară cu numele defuncţi lor şi al celei care pune piatra pe mormânt. Epitaful de la
Călugăreni a fost pus celor doi tineri (iuvenes, [fratr]es ?) „Aurelii", răpuşi prea devreme
(inmatura fortuna peremit) ; dar, prin grija şi pietatea mamei lor nemângâiate, rămăşiţele pământeşti
(ossua) au fost înmom1ântate cu cinste. Oricum ar fi întregit, acest text de excepţie este o mărturie
elocventă a pătrunderii limbii şi culturii romane în provincie şi chiar la periferia imperiului, pe valea
Nirajului . Originală apare, nu numai în Dacia, expresia inmatura fortuna - „soartă, destin,
nenorocire venit(ă) prea de timpuriu" - adică „sfârşit, (moarte) înainte de vreme" care a răpit din
familia societăţii daco-romane a castrului şi garnizoanei din Călugăreni pe cei doi tineri (iuvenes);
apelativul fortuna (comun şi personificare divină) cunoaşte în lumea romană un număr mare de
epitheta şi bune şi rele (ca dura, execrabilis, fragilis, indigna, infesta, misera etc.) dar numai pe
valea Nirajului cunoaştem atributul ei de inmatura, scris aici în sti l arhaizat INMATURA. În r. 4 se
remarcă substantivul os, ossis, de declinarea a III-a neutru plural, ossa după terminaţia declinării a
IV-a: ossua. La toate acestea adăugăm observaţia eminentului latinist I. Fischer22: ,,În ce priveşte
textul, cred că se poate omite din traducere quidem, ce nu face decât să scoată în evidenţă cuvântul
precedent. Pentametrul pune o problemă: „modelul" avea ossua, nu ossua (care nu intră în vers; nu
cred că „autorul" a vrut să construiască un al doilea hexametru, fiindcă rogis are o scurt)".

Pentru un copil decedat la o vârstă fragedă este pus şi epitaful descoperit în zona Apulum:
D(is) M(anibus) I Quinque hic I annorum aetatis I conditur infans I 5 I Aemilius Hermes I

hanc generavit: I matris de nomine I dixit Plotia(m), patris I praenomine I IO I Aemilia(m). Vixit,
rapu[it] I quam mors limin[ej / vitae 23 .

Dacă analizăm antroponimia din această inscripţie funerară, observăm că este vorba despre o
fami lie de greco-orientali de condiţie modestă; defunctul - Aemi lius Hermes - poartă un cognomen
mai rar întâlnit, luat după numele pristavului din Olimp, ceea ce poate să însemne că acest copil

20 Versul format din 6 iambi se numeşte trimetru iambic; latin i i îl numeau se11ar iambic - vers alcătuit din şase picioare
(v. Th. S imenschy, op. cit., p. 204).
21 „ destinul (vrăjmaş) răpit-a-nainte de vreme pe tineri, dar pietatea mamei a pus (aşezat) trupurile lor în morminte; /5/­
- - şi Aurelius luli[anus ? fraţii] a(u) trăit - - - ;? Aurelia Procula mamă - - -„ (/DR, III I 4, 2 1 6).
22 Scrisoare 2 1 . VII. 1 985, Bucureşti, apud /DR, III I 4, 2 1 6.
23 „Aici este îngropat un copil în vârstă de 5 ani. I 5 I Aemil ius Hermes de aceasta a fost născut: de mama, zisă Plotia, de
nume, după prenumele tatălui (ei), Aemil ia. A trăit, l-a răpit deopotrivă moartea dincolo de hotarul vieţi i ." (CIL, III,
1 228).

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 77

fusese mesagerul unui personaj important (?), eventual patron (?). Demn de remarcat este şi numele
mamei - Aemilia Plotia - care foloseşte pe lângă genti liciul Aemilia, luat după tatăl său, un alt
genti liciu - Plotia - cu rol de cognomen, fapt destul de des întâlnit, mai ales în perioadele târzii ale
Imperiului . Nu ni se spune nimic despre tatăl copilului, iar faptul că acesta preia gentiliciul mamei
şi implicit al bunicului său, ne sugerează că acesta nu fusese recunoscut de tatăl său.

Din punct de vedere literar-lingvistic se observă uşor că exprimarea este greoaie şi
versificaţia inexactă, neputând fi integrată într-un anumit tipar clasic; acestea demonstrează că
familia Aemiliilor era de condiţie modestă.

În opoziţie cu această modestă încercare de versificaţie din epitaful anterior se situează
hexametri i din epitaful unui oriental descoperit în apropiere de ruinele castrului Tibiscum:
- -I [quem Nilotica ripa suu]m patriaque notavit I ingenioque, et
Ale]xandria coniuge iunxit I quacum nil questus trigint]a pertulit annos I [iamque levis pereat
van]arumfabula rerum, I 5 I [permaneat modo re c]ongestafama laborum24.

Dacă în restituirea propusă de Buecheler „Nilotica ripa" şi „Alexandria coniuge" pot fi
acceptate cel puţin ca probabile, persoanele din text erau de obârşie egipteană ori au locuit
(călătorit) prin Egipt, pe malurile Nilului sau chiar la Alexandria. În timp ce primele trei versuri ne
dau unele informaţii despre defunct, a cărui soţie era din Alexandria, cei doi trăind împreună
treizeci de ani (perioadă destul de îndelungată pentru vremea aceea !), ultimele două au un
conţinut filosofie. Acestea reliefează perfect concepţia stoică a romanilor, potrivit căreia în timpul
vieţii , toate eforturile trebuie îndreptate în direcţia dobândirii unui „nume bun" care să poată fi lăsat
peste veacuri urmaşilor; toată activitatea romanului gravita în jurul acestei idei, deoarece suprema
satisfacţie a oricărui roman era ca, pc piatra sa de mormânt, să poată face gelos de „gloria" vieţi i
sale măcar pe umilul vagabond al drumului mare, chiar şi numai prin aceea că declara că a avut o
casă, o familie şi o decadenţă. Aceasta era o satisfacţie pe care moartea, care ia totul , nu i-o putea
lua.

Asemenea reflecţii fi losofice apar şi pe un alt epitaf provenind tot de la Tibiscum:
D(is) M(anibus) I Terra te I net corpus no I men lapis atque I 5 I animam aer qu I am melius

fuer I - - - - - -- -/ - - - - - - -25 .
Este un text funerar fi losofie „anonim" din cauza fragmentări i (în partea lipsă la sfârşit poate

să fi fost menţionat vreun nume propriu de persoană), cu caracter dezolant, poetic, din care lipseşte
finalul care ar putea suna astfel : quam melius fuer[it in diversum] sau [aliter]. Aceste cuvinte
i lustrează perfect concepţia stoică promovată de Seneca şi mai ales, pentru perioada la care ne
referim, de împăratul Marcus Aurelius. Se poate spune chiar că epitaful de la Tibiscum
imortalizează în piatră afirmaţia împăratului-filosof care credea că „cele ce vin din pământ, se
risipesc din nou în pământ, iar cele ce încolţesc din rodnicul sân al văzduhului se întorc iarăşi spre
bolta cerească"26.

Această concepţie pesimist-sceptică o întâlnim şi la Ovidius care credea că, după moarte,
sufletul rătăceşte printre ramurile arborilor din vecinătatea mormântului27. El aminteşte credinţa că
după moarte totul dispare în neant, cu excepţia unei umbre care dă târcoale rugului, deşi se îndoieşte
de acest lucru28; arată, totuşi, că în urma incinerării, sufletul zboară spre Hades, oasele rămân pe
rug, inima se preface în scrum, iar amintirea rămâne veşnică29. Această ultimă afirmaţie oglindeşte
pe deplin ideea ce se desprinde şi din epitaful tibiscens care, încercând să găsească o explicaţie la

24 - - - - - - - - - - - - - - - - - - -I pe care-nălţatu-I-au a N ilului mal şi a sa patrie I şi prin talentul lui (?), iar (oraşul)
Alexandria i-a dat o soţie I cu care fără gâlcevi trăit-a ani treizeci; I iar de acum să piară frivola poveste a deşartelor
lucruri I 5 I şi să rămână doar faima fundată pe muncă şi fapte reale" (?) (/DR, III I 1 , 1 74).
25 Zeilor Mani, pământul ţine trupul, piatra numele, 1 5 I sufletu-i aer; cu cât ar fi fost mai bine - - - - - - -." (/DR, III I l ,
173).
26 Marcus Aurel ius, Către sine, VII, 50, apud Nicolae Branga, Memoria Antichităţii, Ed. Universităţii , Sibiu, 1 994, p.
8 1 .
27 Ovidiu, Triste, IV, III, 34-46.
28 Ibidem, IV, X, 85.
29 Jbidem, I, V, 1 1 - 14.

https://biblioteca-digitala.ro

78 CORVINIANA

ceea ce se întâmplă după moarte, încheie nemulţumit, spw1ând, parcă cu regret, cât de bine ar fi fost
să nu fi murit.

Pentru antici viaţa, pentru partea ei de veselie şi desfătare, era nepreţuită faţă de moarte,
oricâtă l inişte deplină faţă de osteneala continuă de aici ar însemna aceasta. Omul simplu nu se
preocupă de problemele sufletului, pentru că tot ce percepe el este legat de partea materială, de trup;
moartea însă sfărâmă trupul şi toate plăcerile lui dispar o dată cu viaţa. În consecinţă, mesajul pe
care ni-l transmit anticii este să încercăm să gustăm din plăcerile vieţii şi să nu ne lăsăm întunecaţi
de gândul la ce va fi dincolo. Unii anticii nu se sfiesc chiar să glumească pe pietrele lor de mormânt
asupra vietii şi a morţii : „de câteva ori am murit" zice un mim din Panonia Superior, „dar niciodată
ca acum"3 , iar un veteran roman mort în Pisidia, a pus să-i scrie pe monumentul tombal : „cât am
trăit, am băut bucuros; beţi şi voi care trăiţi"3 1 •

Ideea de bază ce răzbate din toate aceste cugetări este că nu ne e dat să ştim nimic din ce va
fi cu noi după moarte; viaţa, însă, putem să ne-o facem cât mai plăcută; deci să nu pierdem timpul
cu gânduri melancolic, ci să ne trăim viaţa într-o continuă petrecere32.

În încheiere, putem spune că pentru romani viaţa e totul ; în consecinţă, cel trecut dincolo de
acest hotar nu mai poate fi bine preţuit şi mai sincer plâns decât dacă trecătorul ştie cine a fost şi ce
a fost el, în timpul vieţii . De aceea, fiecare piatră funerară romană e un „imn al vieţii"33, care este
preamărită ca biruitoare a morţii prin cultul amintirii faptelor omeneşti.

Monica Branga

carmina Epigraphica Funebria en Dacia Roumaine

Resume

L'auteur util ise quelques textes funeraires (carmina epigraphica funebria), decouvertes sur Ies
inscriptions de la Dacia romaine (Tibiscum, Sarmisegetusa, Calug• reni), pres de reflections de Ies clasiques
!atins, pour nous presenter comme epitaphes, la vision de la societe romaine de la peripherie de l 'Empire,
vision qui deplore la fin de la vie et engage â I ' autre de foire leur vie la plus bel le.

3° CIL, III, 3980 .
31 CIL, III, 293.
32 V. Vasile Pârvan, Laus Vitae. Gânduri despre lume şi viaţă la greco-romanii din Pontul Stâng, în V. Pârvan, Ed.
Ştiinţifică şi Enciclopedică, Bucureşti, 1 98 1 , p. 465-470.
33 Ibidem, p. 475 .

https://biblioteca-digitala.ro

Aspecte tehnologice ale metalurgiei vechi

Epoca de început a metalurgiei este interesantă prin legendele şi curiozităţile create în jurul
acestui meşteşug, care produce unelte, arme, obiecte de uz casnic şi bijuterii . Meşteşugul, altfel la
limita dintre ştiinţă şi vrăj itorie, este o împletire de contrarii care creează un sentiment de admiraţie,
pentru noi Homo Sapiens-i secolului XXI, asupra dorinţei de perfecţionare a metalurgului din
vechime ca o repetabilă căutare.

Metalele au avut succes la începuturi pentru că erau strălucitoare şi creau o atracţie generată
de curiozitatea umană, favorizant pentru acest succes este faptul că în protoistorie metalele erau
descoperite în stare nativă sau căzute din cer. Valoarea simbolică, nu doar comercială, atribuită
aurului în multe culturi şi civilizaţii se datorează cu siguranţă culori i sale şi faptului că nu rugineşte,
dar şi densităţii sale excepţionale faţă de metalele utilizate în mod curent. Primele metale au creat
asupra omului, ca prim metalurg şi nu numai, o obsesie datorită coloritului mineralul nativ, dar şi a
minereuri lor sub alte forme de regulă colorat.

Minereuri de metale native 1

Denumirea Formula Sistemul Culoare Duritatea
cristalin Mohs

cuprul Cu cubic Roşie-arămie 2,5-3
argintul Ag cubic Alb-argintiu 2,5
aurul Au cubic Galben-auriu 2,5-3
electrum Au-Ag cubic Galben-deschis 2-3

O parte din mineralele care reprezintă minereuri pentru primele şapte metale erau cu
siguranţă uti lizate ca şi astăzi ca pietre de podoabă, datorită coloritului atrăgător şi fascinant.

Minereuri, sulfuri ,oxizi, carbonaţi

Denumirea Formula Sistemul Culoare Duritat
cristalin

calcozina Cu2S rombic Cenuşiu-plumburiu 2-3
argentitul Ag2S cubic Cenuşiu-plumburiu 2-2,5
Galena PbS cubic Cenuşiu-plumburiu 2-3
wurtzitul ZnS hexagonal Brun-deschis 3 ,5-4
Blendă ZnS cubic Brun-galben 3 -4
Calcopirita CuFeS2 tetragonal Galben-alamă 3-4
Pirita FeS2 cubic Galben-aramă 6-6,5
Marcasit FeS2 rombic Galben-alamă 5-6
cu prit Cu20 cubic Roşiu-cenuşiu 3 ,4-4
Hematit Fe203 trigonal Negru-roşu 5 ,5-6
Magnetitul Fe304 cubic Negru 5,5-6
Calcitul CaC03 trigonal Albă-lăptos 3
Siderita FeC03 trigonal Galbenă-albă 3 ,5-4,5
Malachi tul Cu2(C03)z(OH)z monoclinic Verde 3 ,5-4
Azuritul Cu2(C03)z(OH)z monoclinic Albastru închid 3 ,5-4
Rodocrozit MnC03 trigonal Roză-smeură 3 ,4-4,5

1 Marcu 1979, 58.

https://biblioteca-digitala.ro

80 CORVINIANA

Metalurgii din lumea întreagă stăpâneau procesul de fabricaţie pentru şapte metale în stare
metalică: aurul, argintul , cositorul , plumbul, fierul şi mercurul2. Aşa cum am văzut, în antichitate şi
ulterior în evul mediu, prin amestecarea acestor metale au fost obţinute aliajele. Un rol important îl
joacă două elemente, pentru tehnica producerii principalelor aliaje, fierul şi bronzul : carbonul
pentru fier şi zincul pentru cupru. Câteva caracteristici ale celor şapte elemente cunoscute în stare
metalică în culturile vechi :

Au Ag Cu Sn Ph Fe Hg
Temperatura de fuziune (u C) 1 064 962 1084 232 327 1 530 -38
densitate 1 9.3 1 0.5 9 7 .3 1 1 . 7.9 1 3 .6

4
Procent conţinut în scoarţa 0.00 1 1 0 .07 50 2.2 1 4 4 1 000 0.05
terestră (ul!/'g)

Metalele pot fi clasificate după temperatura de topire astfel :
Hg, metal l ichid la temperatura ambiantă;
Pb, Sn şi aliajele de Pb şi de Sn au temperatura de topire sunt cuprinse între 1 83 şi 327 °C .

Acest interval de temperatură este asemănător cu cel pentru prepararea mâncăruri lor, din această
cauză este greu de separat urmele producerii acestor materiale de urmele activităţilor gospodăreşti .
Aceste metale şi aliaje au o plasticitate foarte bună şi pot fi formate/mulate fără probleme la
temperaturi relativ scăzute.

Au, Ag, Cu şi aliajele pe baza de Cu, toate se topesc la 1 000 °c, ele pot fi turnate în formă
dar şi prelucrate prin deformare plastică. Este binescunoscută plasticitatea Au şi a Cu la temperaturi
scăzute;

Fe şi aliajele sale. În culturile ce au precedat producerea lui, fierul se obţinea prin procedeul
reducerii , temperatura procesului fi ind în jurul valorii de 1 200°C. Fierul se obţinea sub formă
spongioasă, lupe de fier, relativ compactat era purificat prin batere la cald, forjare. Fierul în acest
stadiu nu putea fi turnat în forme; el poate să-şi modifice forma prin forjare. În această etapă de
dezvoltare tehnologică nu se puteau practic atinge temperaturile de topire a fierului. Carbonul ş i
reacţia de dizolvare în fier va rezolva această di lemă, aceea a tumabilităţii fierului . În perioada
medievală sunt perfecţionate tehnologiile şi datorită mobilităţii şi contactul dintre civilizaţii care îşi
pun în comun cunoştinţe (chinezii obţineau şi turnau fonta încă din antichitate), pentru producerea
fontei (care iniţial era considerat un rebut, fiindcă se spărgea în timpul forjării , denumirea engleză a
fontei este fier porcesc-pig iron) care poate fi turnată.

În ceea ce priveşte tehnica producerii metalelor şi a fierului în speţă trebuie menţionat faptul
că fiecare zonă geografică avea o particularitate a sa în practica metalurgică. La un moment dat, şi
chiar în interiorul unui sistem tehnologic, circumscris unei civilizaţii, apar particularităţi, extinse la
scara unei arii geografice (chiar şi o caracteristică a materiei prime) acest fapt putând fi considerat
un element de identificare sau o caracteristică a unei civilizaţii în cadrul diversităţii de culturi
metalurgice.

Un exemplu de particularitate, generat de materia primă îl constituie lupele de fier obţinute
în zona hunedoreană, în care vom găsi la analiza chimică un conţinut de Mn relativ ridicat mai mare
de 0,75, generat de reducerea oxizilor de mangan existent în minereurile din zona Ghelar şi Teliuc3 ,
acest aspect putând constitui un element de identificare a provenienţei minereului prelucrat 4•

2 Pernot 2002, 98.
3 Am folosit acest exemplu fiind legat sentimental de arealul hunedorean, cu siguranţă există şi alte exemple mult mai
fericit alese pentru a exemplifica speţa.
4 Ioan-Găină 1 998.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 8 1

Stadiul dezvoltării metalurgice
Principalele aliaje produse şi utilizate în antichitate şi care s-au produs şi în Evul Mediu

sunt cele prezentate mai jos :

Aliaje Aliaje preţioase Aliaje pe bază de Cu
Aliaje Aliaje
ale Fe ale Ph

bază Au bază Ag bronz alame Alte
Binare Au-Ag Ag-Cu Cu-Sn Cu-Zn Cu-Pb Fe-C Pb-Sn

Au-Cu
Ternare Au-Ag-Cu Cu-Sn-

Pb
Cuaternare Cu-Sn-

Zn-Pb

Aurul, argintul, arama sunt utilizate de la începuturi le mileniului III î .H. pentru podoabe,
fiind pricina multor războaie. Utilizarea aliajelor de Cu şi cositor poate fi acceptată ca o practică
uzuală începând cu mij locul mileniului al II lea î.H. Obiectele de fier devin din ce în ce mai
obişnuite începând cu secolul al VIII lea î.H.5 , aliajele Cu-Zn, alamele, sunt folosite la fabricarea
podobelor şi a pieselor de harnaşament începând cu a doua jumătate a sec I lea î.H. Din perioada
finală a epocii bronzului (sec XV-XII î.H.). Pb este adăugat adesea în bronzuri, aliaj ternar destinat
turnătoriei. Vom mai întâlni, mai ales pentru turnarea statuilor în epoca romană, aliaje cuaternare
Cu-Sn-Zn-Pb. Trebuie menţionate aliajele de lipit Sn-Pb, pentru piesele din aliaje ale Cu. Mercurul
este întâlnit până în zilele noastere în metalurgia aurului pentru amalgamarea metalului nobi l .
Discretă şi misterioasă rămâne metalurgia Ag, cu excepţia confecţionării monedelor.

Aspecte generale privind tehnologia producerii fierului
Din antichitate şi până în Evul Mediu, tehnologiile metalurgiei fierului rămân stabile,

aflându-ne în perioada de acumulări, de maturizare şi ipoteze alchimice. Revoluţionarea
tehnologi ilor o va da producerea unui rebut, considerat la acea vreme pentru fierari-ca şi forjor,
fierul porcesc-fonta. Fierarului - ca producător de bare de fier, nu-i mai putea fi ascuns secretul,
carburarea fierului. Aici apare genialitatea fierarului care observă că acest aliaj , fierul porcesc,
pentru care atunci când era calfă mânca bătaie, are proprietăţi excepţionale de turnabilitate. Pasul
era făcut cu toate că chimia carburării fierului în medii reducătoare îi era străină fierarului. Practica
1-a făcut să observe că dacă adăuga mai mult mangal în cuptor obţinea un metal lichid care curgea
din cuptor, iar dacă adăuga mai puţin mangal se obţinea o lupă de fier numai bună pentru forjă.

Din Antichitate şi până în Evul Mediu, sistemele tehnologice metalurgice6 din zona
geografică europeană rămân stabi le, inovaţia care-l va transforma fi ind dezvoltarea în timpul Evului
Mediu, a tehnicii de insuflare a aerului, care genera agentul reducător necesar procedeului de
reducere indirectă a minereului de fier urmată de o reducere directă care favorizează carburarea. Ne
putem reaminti reacţiile simple:

Arderea completă Cmangat + 02 aer ---7 C02
Arderea incompletă Cmangat + 02 aer ---7 2CO
Reacţia gazului de apăCmangal + H20umidi1a1ca aer ---7 CO + H2

Cuptorul poate fi asimi lat cu un sistem închis în care arderea carbonului din mangal se
producea dar în mică măsură, aproximativ 20%, restul reacţii lor fiind generatoare de gaz reducător.

5 Nu am luat în discuţii excepţiile din spaţiul asiatic şi alte ipoteze.
6 Siderurgice pentru fier şi metalurgice pentru metale neferoase, dar termenul global este sisteme tehnologice meta­
lurgice.

https://biblioteca-digitala.ro

82 CORVINIANA

Trebuie spus faptul că dizolvarea carbonului în fier produce coborârea curbei lichidus din
diagrama de echilibru Fe-C. Temperatura de topire a fierului este 1 536° C, iar punctul de formare a
fontei 1 1 53°C, la un conţinut de carbon de 4,3% C.

Este bine să spunem că mecanismul reacţiilor din procesul de producere a fierului trebuie
înţeles ca o suprapunere a tuturor reacţii lor care se produc într-o zonă delimitată de volumul
cuptorului în care vin în contact mai multe: faze gazoase reducătoare (CO, H2), oxidante (C02,
H20); faze solide oxidice (oxizii de fier din minereu); nemetalice (carbonul din mangal); faze
păstoase amestecuri de oxizi (zgura ca amestec de oxizi) şi metalice (fier - lupe şi fontă de regulă
antrenată de zgură sub forma unor granule metalice).

Modelul termodinamic de producere a fierului poate fi rezumat astfel :

Procesele de reducere.
Conform principiului succesiunii transformărilor, reducerea oxizilor superiori de fier Fe203

se realizează treptat, trecându-se prin toate fazele intermediare stabile în condiţi ile date. Sunt
posibile două succesiuni diferite în procesul de reducere a oxidului de fier Fe203:

La T � 570°C Fe203-7Fe304-7Fe0-7Fe

La T < 570°C Fe203-7Fe304-7Fe

Pentru reducerea oxidului superior de fier până la fierul metalic este necesar să se realizeze
patru tipuri de reacţii de reducere diferită, care se repetă la fiecare reducător (termodinamic
reducerile se fac cu H2,CO şi C) :

- reducerea cu hidrogen
6Fe203 + 2H2 =4Fe304 + 2H20
2Fe304 + 2H2 =6Fe0 + 2H20
2Fe0 + 2H2 =2Fe + 2H20
0,5 Fe304 + 2H2 = 1 ,5Fe +2H20

- reducerea cu monoxid de carbon
6Fe203 + 2CO =4Fe304 + 2C02 (cca 400°C)
2Fe304 + 2C0=6Fe0 + 2C02 (cca 500°C)
2Fe0 + 2CO =2Fe + 2C02 (cca 650°C)
0,5 Fe304 + 2CO= 1 ,5Fe +2C02

- reducerea cu carbon (în intervalul 650-950°C)
6Fe203 + 2C =4Fe304 + 2CO
2Fe304 + 2C=6Fe0 + 2CO
2Fe0 + 2C =2Fe + 2CO
0,5 Fe304 + 2C = l ,5Fe +2CO

Din punct de vedere termodinamic la temperaturi mai mici de 8 I0°C monoxidul de carbon
este un bun reducător al oxidului de fier, hidrogenul este un reducător mai eficient decât
monooxidul de carbon pentru oxidul de fier la temperaturi mai mari de 8 1 0°C7.

Echilibrul energetice trebuie căutat în aspectele variaţiei entalpiilor de reacţie dintre oxizii
de fier cu principali i reducători, dacă acceptăm cuptorul fierarului ca un sistem în care sunt în
contact mai multe faze. Reducerile cu hidrogen şi monooxid de carbon sunt reacţii uşor exoterme
(cu degajare de căldură în zona superioară a cuptorului) deşi au temperaturi relativ ridicate de
iniţiere a reacţiei (produsă de arderea mangalului), reacţia de reducere cu carbonul este puternic
endotermă (cu consum mare de căldură produsă de arderea mangalului în zona inferioară a
cuptorului, generează în sistem agent reducător şi carburant).

7 Dragomir 1972, l 76.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 83

Procesul de carburare.
În timpul reducerii fierului metalic din oxizii săi cu ajutorul carbonului, acesta se poate

carbura atât prin dizolvarea carbonului, cât şi prin formarea carburilor de fier.
Această carburare se formează conform reacţiei :

3Fe + C = Fe3C
2Fe0 + 8/3 C = 2/3 Fe3 C + 2CO
Formarea carburii de fier (cementitei), produce unele modificări în termodinamica

procesului de reducere. Lucru ce face posibil apariţia unei reacţii reversibile.
C +C02 � 2CO (cca.900°C)

Procesul de disociere.
În procesul de încălzire minerurile de fier, atât sub formă de oxizi (hematite, magnetite,

limonite) dar şi carbonaţi (siderite FeC03) , suportă un proces de disociere. Reacţii se produce cu
consum de energie termică (temperaturi 570°C).

6Fe203 � 4Fe304 + 02
2Fe304 � 6Fe0 + 02
2Fe0 � 2Fe + 02
FeC03 � FeO + C02 (reacţie între 275 . . .400°C)

Cu siguranţă la oxizii de fier aflaţi în exces în încărcătura cuptoarelor se adăugau oxizii de
calciu şi magneziu prezenţi în bucăţi le de calcar (piatră albă) care exista din abundenţă mai ales în
ţinutul hunedorean.

CaC03 � CaO + C02 (cca.9 1 0°C)
CaMg(CO:ih � CaO + MgO + 2C02 (cca.727°C)

Generalităţi privind turnarea aliajelor
Tehnica turnării implică existenţa metalului (metal sau aliaj) în stare lichidă. Turnarea se

poate clasifica după forma în care se face turnarea:
- permanente util izate de mai multe mi ;
- semipermanente care se utilizează de mai multe ori dar cu reparaţii după fiecare turnare,

în tabel va fi înglobate la forme permanente;
- temporare uti lizate o singură dată;

Clasificarea formelor

Tip forme de turnare Permanentă
Utilizare Repetată
Diverse materiale posibile piatră

metal sau al iaje
pământ ars

Formă dintr-o bucată Tip l ingotieră

Formă din mai multe bucăţi Tip cochilă

Temporare
Unică
pământ ars

. .

ms1p

tehnica folosind ceară
formă deschisă din nisip
formă cu nisip
formă asamblată din pământ ars

Voi explica în continuare câţiva termeni din domeniul turnării pentru a permite înţelegerea
pasajului referitor la turnare. Am constatat că multe tratate vorbesc despre turnare dar nu explică
aspecte legate de această fază tehnologică.

·

Forma de turnare este un element sau un ansamblu de elemente ce cuprind o cavitate în care,
prin turnarea materialului lichid, se formează după solidificare piesa turnată. Cavitatea care se
obţine cu două elemente tehnologice de bază, model şi cutia de miez, prin operaţia de formare. Cu
ajutorul modelului se obţine suprafaţa exterioară a piesei turnate, iar cu miezul suprafaţa interioară.

https://biblioteca-digitala.ro

84 CORVINIANA

Metalul lichid ajunge în cavitatea formei prin intermediul reţelei de turnare. Pentru a corespunde
scopului, forma, este prevăzută cu armături, acolo unde este cazul şi canale de aerisire.

Mai trebuie precizat că formele de turnare mai pot fi: uscate, uscarea se face înainte de
turnare; uscate superficial , uscarea se face numai în stratul superficial ; crude, care nu se supun
procesului de uscare.

După locul unde se execută formele de turnare ele poate fi: în solul turnătoriei ; cu ramă,
două sau mai multe; fără ramă, obţinute în rame demontabile.

După complexitatea formei de turnare, acestea pot : simple-cu miez sau fără; complexe.
Totalitatea operaţiilor de montare a elementelor componente unei forme de turnare (miez, se­

miformă, reţea turnare, reţea de aerisire etc . . .) în vederea turnării metalului lichid în cavitatea formei
şi deci obţinerea piesei turnate constituie asamblarea formei de turnare. În cazul asamblării formelor
uscate, etanşarea se realizează prin aşezarea unor cordoane de argilă plastică între aceste forme .

Se poate face turnarea, cu toate tehnicile, sub formă de ciorchine, adică se pot turna mai
multe piese (identice sau nu) cu o singură formă, cu mai multe cavităţi, amprente legate printr-un
canal de alimentare.

Modelul din ceară pentru turnare, se realizează prin acoperirea unui miez, pentru a obţine
conturul piesei, apoi se adaugă la întreg ansamblul cel puţin un canal de alimentare. Forma din
pământ se realizează în general din nisip puţin argilos (cca 1 5% argilă) la care se adaugă degresanţi
minerali şi organici (cum ar fi excremente de erbivore sau extracte); acest pământ formează o cara­
pace, învelişi, care îmbracă modelul, care ulterior se lasă la uscat. După asamblare forma este încălzită
uşor pentru a se topi ceara şi evacua unde se alimentează. Această formă este arsă, pentru a îndepărta
umiditatea şi pentru a-i imprima o rezistenţă bună. Metalul lichid este turnat apoi în orificiul de ali­
mentare a formei; pentru ca metalul să-şi păstreze o fluiditate suficientă în timp ce se umple bine ca­
vitatea, e preferabil să turnăm într-o formă caldă. Apoi se sparge forma pentru a extrage piesa brută8.

Forma de turnare din nisip, este confecţionată din nisip legat cu un liant argilos, tasându-l
puternic pe un model rigid. Format din două sau mai multe bucăţi, forma, este demontată pentru a
extrage modelul; pentru fiecare bucată, trebuie precizat că forma nu trebuie să aibă o geometrie care
să se opună decofrării (îndepărtării modelului din formă). Bucăţile sunt montate la loc, se poate pune
eventual un miez. Forma este uscată, dar nu arsă foarte tare; în final metalul se toarnă prin canalul
special practicat în formă. Este puţin probabil să putem stabili care dintre aceste procedee a fost
folosit în vechime, pentru că este greu să precizăm o dovadă arheologică (distrugerea formei nu a lăsat
urme, vestigii care să fie consemnate). În perioadă romană, s-a folosit cu siguranţă pentru turnarea
plumbului forme dintr-o singură bucată de nisip. Un procedeu apropiat, formă asamblată în pământ
ars, este atestată arheologic în protoistorie. El constă în utilizarea pământului umed, fără ramă, pentru
a face un model rigid demontabil. După scoaterea modelului, piesele se asamblează şi legate cu un
strat de argilă, ulterior întreg ansamblul este ars. După turnare, forma se sparge9.

O forn1ă permanentă se poate realiza din orice material care suportă tensiuni termice şi
mecanice ale aliajului topit, piatra, pământul ars sau un aliaj metalic pot fi bune. O formă
permanentă este formată din două sau mai multe bucăţi. Forma permanentă este bine cunoscută şi
utilizată mai ales în epoca bronzului şi ulterior în turnătoriile care au produs piese turnate din aliaje
neferoase. Este evident că folosirea formelor implică existenţa unui model pozitiv. În cazul
producerii formelor permanente asamblate din pământ ars şi formă de nisip, copierea unui model se
făcea după un pozitiv din lemn., dar putea fi şi un obiect metalic original.

Tehnica turnării este legată în primul rând de umplerea unei cavităţi într-o formă de turnare,
fără ca piesa turnată să prezinte bavuri, care necesită prelucrări ulterioare; la care se adaugă tehnica
menţinerii metalului în stare lichidă suficient timp;. evacuarea rapidă şi fără consecinţe negative
asupra piesei turnate, a aerului şi gazelor în timpul răci rii aliajului.

8 Pernot 2002, 102.
9 Ibidem.

Romulus Vasile Ioan

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

Bibliografie

Agricola 1986
Dragomir 1 972

Ioan 2000

Ioan-Găină 1 998

Ioan-Găină 1998a

Marcu 1979

Pemot 2002

Renoux-Pail ler- 200 1
Dabosi

85

G., De re Metalica, Moskva, Editura Nedra, 1 986.
I . , Teoria proceselor siderurgice, Ed. Didactică şi Pedagogică,
Bucureşti, 1 972.
R., Istoria metalurgiei fierului în ţinutul Hunedoara, în
BAHCH, II (2000), Hunedoara.
R.V. , C. , Highly productive 9110 Ce. Furnace Romania, în
Steel Times, Londra, aprilie, 1 998, 1 57 .
R.V. , C. , Aspecte tehnologice în metalurgia .fierului la daci în
zana Hunedoarei, în Corviniana, nr. 4, 80 - 85 .
Gh . , Chimia metaleleor, Ed. Didactică şi Pedagogică,
Bucureşti, 1979.
M. Pemot, Fonning copper-base alloys and archaeolometa­
llurgy, în Revue de Metallurgie-CIT, Paris , Februarie 2002.
G . , J . , M. , F., First paleometallurgical study of iron weapons
of Puy d'/ssolud (Lot), în Revue de Metallurgie-CIT , Paris,
Decembrie 200 1 .

Aspects Technologiques de la Metallurgie Ancienne

Resume

L'auteur nous presente quelques aspects concernant ! 'etape de developpement metal lurgique et de la
technologie de fabrication du fer dans Ies epoques anciennes.

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Marea schismă

Marea schismă, ruptura comunităţii de credinţă a Bisericii creştine, produsă în anul 1 054,
este un eveniment istoric ale cărui cauze trebuie căutate cu mult timp în urmă.

Iniţial Biserica creştină îşi avea în episcopul Romei, conducătorul ei, deşi centrul politic al
Imperiului roman se mută în timpul lui Constantin cel Mare în partea orientală a Imperiului. Acest
lucru duce la apariţia unei episcopii orientale tot mai puternice, care, datorită în parte şi evoluţiei
puternice a imperiului îşi va susţine tot mai mult emanciparea de sub tutela Romei. Dintre aceste
evenimente politice care vor determina formarea unei biserici creştine răsăritene putem menţiona:
împărţirea Imperiului Roman în 395 între fiii lui Theodosie cel Mare, organizarea părţii de răsărit
într-un imperiu prosper, capabil să reziste invaziilor barbare, în timp ce partea apuseană a fost
desfiinţată prin detronarea ultimului împărat, Romulus Augustus în 476.

O imagine mult mai completă asupra evoluţiei relaţiilor din cadrul Bisericii creştine în
primul ei mi leniu de existenţă, încheiat din păcate cu tristul eveniment de rupere a comunităţii
spirituale în 1 054, ne putem face urmărind desfăşurarea acelor sinoade ecumenice care discută
chestiuni de supremaţie ecleziastică precum şi a altor evenimente cu implicaţii în această problemă.

Astfel Sinodul I Ecumenic de la Niceea din 325 confirmă prin canonul 6, dreptul mitro­
poliţi lor din Roma, Alexandria şi Antiohia (aceste scaune episcopale având întâietate onorifică) faţă
de episcopii aflaţi sub jurisdicţia lor, stabilind şi aria jurisdicţională a episcopului Alexandriei în
Egipt, Libia şi Pentapole. Acesta se bucura de aceleaşi drepturi ca şi episcopul Romei. Scaunul
episcopal din Constantinopol nu a fost pomenit în actele acestui sinod deoarece oraşul nu a fost încă
inaugurat şi declarat „capitală a Imperiului Roman ca Roma cea Nouă", de către Constantin cel
Mare, decât la 1 1 mai 330, deci cinci ani mai târziu.

Sinodul al II-iea Ecumenic, desfăşurat la Constantinopol în 3 8 1 , prin prevederi le canonului
3 , îl scoate pe episcopul Constantinopolului de sub jurisdicţia mitropolitului de Heracleia, şi îi
conferă întâietate onorifică după episcopul Romei, iar în plan politico-religios egalitatea cu acesta.

Sinodul al IV-iea de la Calcedon din 45 1 prin canonul 28, reafirmă egalitatea celor două
scaune episcopale, Roma şi Constantinopol. Totodată, extindea jurisdicţia Bisericii din
Constantinopol asupra diocezelor Pont, Asia şi Tracia, prin conferirea dreptului de hirotonie a
mitropoliţilor din aceste dioceze, episcopului Constantinopolului .

Canoanele 9 şi 1 7 au pregătit terenul pentru acceptarea canonului 28, reglementând
drepturile şi prerogativele scaunului episcopal din Constantinopol. Astfel, acesta avea dreptul să
rezolve orice litigii dintre un laic şi un cleric, indiferent de gradul ecleziastic al acestuia din urmă
(episcop sau chiar mitropol it) .

Pe plan politic astfel de măsuri se luaseră încă din vremea împăraţilor Honorius şi
Theodosius al Ii-lea care, prin decret imperial, nu numai că au confirmat Constantinopolului jus
italicum, care îl scutea de tribut, ci i-a recunoscut şi toate privilegiile de care se bucura Roma cea
veche.

După acceptarea Canonului 3 al S inodului de la Constantinopol din 3 8 1 , care afirma
egalitatea scaunului episcopal din Constantinopol cu cel de la Roma, ierarhul capitalei a devenit
ţinta atacurilor Romei, care se simţea ofensată, şi a Alexandriei, care se simţea retrogradată.

Astfel, umilirea adusă Constantinopolului nu· a mai fost tolerată şi, cu acordul reprezen­
tatului împăratului, sinodalii formulează şi acceptă Canonul 28, care completează Canonul 3 al
Sinodului al Ii-lea Ecumenic şi conferă unele privilegii bisericeşti scaunului episcopal din
Constantinopol, în consonanţă cu privilegiile politico-administrative acordate noii capitale de
împăraţii Honorius şi Theodosie al Ii-lea. Aceste privilegii nu retrogradau vechea capitală, nici
politic nici religios, ci era ridicată pentru importanţa ei politică noua capitală la egalitate cu cea

https://biblioteca-digitala.ro

88 CORVINIANA

veche. Egalitatea celor două metropole şi a scaunelor lor episcopale nu desfiinţa întâietatea
onorifică a Romei.

Prevederil e canonului 28 al Sinodului al II-iea Ecumenic nu au fost acceptate de legaţii
papali, episcopii din Thesalonic, Corint şi alţi i llyrieni, subordonaţi episcopului Romei, motivând că
papa Leon I ordonase să nu permită vreo modificare a hotărâri lor sinodului de la Niceea şi să-i
apere cu fermitate autoritatea. Papa dorea să i se recunoască o autoritate dominantă, o prerogativă
unică în Biserică: să fie prim-episcop, mai presus de toţi ceilalţi, inegalabil în cinste şi autoritate.
Acest lucru era fundamentat pe criterii divine, pe primatul Sf. Apostol Petru conferit de însuşi
Mântuitorul Iisus Christos, prerogativă transmisă episcopului Romei.

Canonul 28 de la Calcedon recunoştea întâietatea episcopului Romei, dar o socotea relativă,
nu absolută, morală, nu de jurisdicţie, fundamentată nu pe un drept divin ci pe realitatea istorică, pe
cinstea imperială a vechii Rome, urmată în mod firesc în aceiaşi cinste de noua Romă, adică de
Constantinopol. Canonul dorea să stopeze tendinţa puterii papale de a se extinde nejustificat în
Orient. Roma, care nu mai era capitala nici măcar a Imperiului Roman de Apus, nu mai constituia
un element sigur pentru garantarea întâietăţii scaunului papal . Existau şi alte metropole în Imperiul
Roman care puteau egala şi chiar depăşi din punct de vedere al importanţei politice, vechea Romă.
Numai că cinstea Romei ca fostă capitală a Imperiului trecuse asupra Constantinopolului, ceea ce
trăise Roma în trecut, trăia Constantinopolul în prezent. Sinodali i de la Calcedon au stabilit că
întâietatea scaunului episcopal trebuie susţinută pe criterii politice şi nu religioase, precum cel al
apostolatului Sf. Petru, cum susţineau reprezentanţii papei . De altfel, acest aspect al apostolatului
Sf. Petru este discutabil . Leon I şi ceilalţi papi uitau că existau şi alte metropole unde a predicat Sf.
Petru înaintea Romei, precum Antiohia, sau care datorau vestirea Evangheliei şi înfiinţarea
bisericilor lor altor apostoli sau ucenici , ca în cazul Alexandriei . De asemenea, Ierusal imul prin
faptul că este locul răstignirii Mântuitorului, se putea erija în „mama" tuturor bisericilor, iar
episcopul acestui oraş ar fi trebuit să fie primul în rang. În concluzie, Canonul 28 al Sinodului al IV­
iea Ecumenic nu aducea nici o lezare scaunului episcopal din Roma, ci recunoştea cu consecvenţă
întâietatea acestuia, dată de importanţa istorico-politică a oraşului. Principiul era folosit acum şi
pentru Constantinopol, pe care Sinodul îl ridica la cinste egală cu Roma, însă îi conferea locul doi în
ordinea ierarhică.

Poziţia papei faţă de Canonul 28 al Sinodului ecumenic de la Calcedon a evoluat de la
opunere categorică la acceptare, însă, aceasta din urmă forţată şi nesinceră. Astfel, în scrisoarea
către împăratul Marcian şi către episcopul Constantinopolului din 452, Papa Leon I arată că se
opune Canonului 28, făcând referire la Canoanele Sinodului I Ecumenic. În 453 într-o scrisoare
către împărat şi către participanţii la Sinod, papa confirmă toate canoanele cu excepţia canonului 28,
dar în 454, în răspunsul către împărat, papa acceptă şi acest canon în urma insistenţelor basileului.

Ca urmare a canonului 28 cele cinci scaune episcopale, Roma, Constantinopol , Antiohia,
Ierusalim şi Alexandria, au fost ridicate la rang de patriarhi i formând pentarhia, care păstra
constituţia federală şi sinodală a bisericii. Ea apăra primatul de onoare dar respingea, însă, primatul
juridic şi de putere, cum dorea scaunul papal .

În octombrie 482, la propunerea patriarhului Acachie al Constantinopolului, împăratul
Zenon publică aşa-numitul Henotikon, un edict de unire între ortodocşi şi necalcedoni, act care a
rămas până la 5 1 8 normativ în privinţa relaţii lor b isericeşti printre cele două facţiuni . Actul era de
fapt o scrisoare adresată de împărat episcopilor, clerului, monahilor şi credincioşilor din
Alexandria, Egipt, Libia şi Pentapolis, care anatemiza pe Nestorie şi Eutihie, afirma divinitatea şi
umanitatea lui Iisus Hristos, dar evita cu diplomaţie atât expresia Sfăntului Chirii al Alexandriei, o
fire cât şi cea susţinută de calcedonieni două firi, în. privinţa definirii persoanei mântuitorului Iisus
Hristos.

Papa Felix al III-lea, care dorea subminarea prestigiului mereu crescând al patriarhului de
Constantinopol, mai ales după aplicarea Canonului 28 al Sinodului al IV-lea Ecumenic, a considerat
că este momentul potrivit pentru compromiterea acestui scaun patriarhal. Deşi Henotikonul prin
faptul că ocolea hotărârile dogmatice de la Calcedon, era condamnabil din punct de vedere ortodox,

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 89

Papa Felix era mai interesat de tranşarea raporturilor jurisdicţionale şi de onoare dintre Roma şi
Constantinopol decât de aspectul dogmatic.

Astfel, Papa Felix al III-lea îl excomunică şi aruncă anatema pe patriarhul
Constantinopolului , Acachie, în urma sinodului de la Roma din 28 iulie 484, acuzându-l de sprij in
în favoarea patriarhului anticalcedonian Petru Mong al Alexandriei, care refuza să se prezinte în
faţa tribunalului papal, precum şi că şi-a arogat drepturile unor provincii străine, nesocotind
canoanele Sinodului I ecumenic de la Niceea. În Sinodul de la Roma din 5 octombrie 485, papa
Felix, împreună cu cei 43 de episcopi prezenţi, au reînnoit anatemele rostite asupra patriarhilor
Acachie al Constantinopolului, Petru Mong al Alexandriei ş i Petru Fullo al Antiohiei, semnatarii
Henotikonului . Anatematizându-l pe patriarhul Acachie al Constantinopolului şi pe patriarhi i
Alexandriei şi Antiohiei, papa Felix anatematiza întreaga biserică a Răsăritului. Ruperea
comuniunii bisericeşti dintre Răsărit şi Apus a fost considerată chiar de teologii catolici ca un act
necugetat ea semnificând începutul dezbinării dintre cele două biserici .

La rândul său, patriarhul Acachie al Constantinopolului a şters din diptice numele papei
Felix şi a întrerupt orice legături cu Roma, declanşându-se astfel schisma acachiană pe o durată de
35 de ani .

Moartea semnatarilor Henotikonului către anul 490 şi încercarea împăratului Anastasie I
(49 1 -5 1 8) de a înlătura schisma s-a soldat cu eşec.

Formula de împăcare apare abia în 5 1 5 sub forma unor mărturisiri de credinţă propuse de
papa Honnisda, care prevedea anatematizarea lui Nestorie, Eutihie , scoaterea din diptice a
patriarhilor necalcedonieni Timotei Elur şi Petru Mong ai Alexandriei, Petru Fullo al Antiohiei şi
Acachie Fravitas, Eufinie, Macedonie al Ii-lea şi Timotei ai Constantinopolului, care au păstorit în
timpul schismei acachiene, precum şi acceptarea Epistolei dogmatice a Papei Leon I către Flavian,
care privea eliminarea ereziei lui Eutihie.

Actul, trimis iniţial împăratului Anastasie I viza recunoaşterea primatului papei şi afirma că
Biserica Romei a păstrat întotdeauna credinţa nealterată, şi prin urmare, Biserica Răsăriteană trebuie
să mărturisească tot ceea ce stabilea scaunul episcopal roman în materie de credinţă, căci numai în
unire cu Roma se păstra credinţa creştină adevărată.

Împăcarea nu survine decât în 5 1 9 când, actul trimis de Papa Hormisda, este completat cu
un preambul alcătuit de patriarhul Ioan al Ii-lea al Constantinopolului, în care declară că socoteşte
una Biserica Romei vechi şi a Romei noi şi că recunoaşte hotărârile dogmatice şi canonice ale celor
patru sinoade ecumenice. Această nouă formulă, semnată la 28 martie de patriarh şi de episcopii
prezenţi la Constantinopol, consfinţeşte împăcarea celor două biserici, punându-se capăt schismei
acachiene. Chiar dacă evenimentul dădea satisfacţie legaţiilor Romei, totodată accentua egalitatea
celor două scaune episcopale, aşa cum stabilise sinodul al IV-iea ecumenic prin canonul 28 .

Un alt conflict, de data aceasta între papalitate şi împărat, izbucneşte în preajma celui de-al
V-lea Sinod Ecumenic din anul 553 de la Constantinopol, concentrându-se în jurul problemei
„Celor trei capitole". Acestea, cuprinzând scrieri le anticaldoniene ale lui Teodor de Mopsuestia,
Teodoret de Cyr şi lbas de Edesa, sunt condamnate printr-un edict al împăratului Iustinian I în
543 . Odată publicat edictul trebuia semnat de patriarhii răsăriteni şi de papă. Deşi iniţial s-au opus,
patriarhii răsăriteni, Mina al Constantinopolului , Zoil al Alexandriei, Efrem al Antiohiei şi Petru al
Ierusalimului, până la urmă au cedat presiunilor împăratului şi au semnat. Papa Vigiliu, care
obţinuse scaunul papal cu sprij inul curţii imperiale, este chemat la Constantinopol şi i se cere să
semneze condamnarea „Celor trei capitole". Papa, îl excomunică însă pe patriarhul Nina în 547
pentru că semnase edictul imperial, dar, ulterior este forţat să elaboreze un act, „Judicatum", prin
care la rândul său condamnă „Cele trei capitole". Papa Vigiliu, fi ind conştient de faptul că prin
emiterea „Judicatumului" îşi pierde susţinerea episcopatulu i apusean, cere în 550 împăratului să
retragă actul respectiv şi să convoace un sinod ecumenic pentru a obţine consensul episcopal pentru
condamnarea „Celor trei capitole". În 55 1 împăratul Iustinian I publică un al doilea edict de
condamnare a celor trei capitole, solicitându-l pe Papa Vigiliu să-l semneze. Datorită constrângerii
din partea basileului, papa fuge din Constantinopol şi se refugiază la Calcedon unde publică

https://biblioteca-digitala.ro

90 CORVINIANA

„Enciclica" către B iserica Univerală. Aici el relatează despre presiunile făcute asupra lui de împărat
şi despre tulburările provocate în biserică după publicarea celui de al doilea edict imperial.

Împăratul, dorind să nu rupă complet legăturile cu papa şi cu episcopatul occidental, îl rugă
să revină la Constantinopol asigurându-l de protecţie personală şi de redarea păcii în biserică,
convocând pentru anul 553 un S inod ecumenic la Constantinopol .

După încheierea S inodului al V-lea, care a condamnat cele trei capitole, datorită presiunilor,
papa Vigiliu cedează şi acceptă în februarie 554 condamnarea lor printr-un „Constitutum",
întorcându-se spre Roma umilit.

Un alt conflict între papalitate şi Biserica Răsăriteană izbucneşte în 638 în legătură cu textul
„Ecthesis", un edict imperial al împăratului Heraclius I, afişat în nartexul catedralei Sf. Sofia din
Constantinopol. Textul respectiv, un document dogmatic care interzicea folosirea expresiilor o
lucrare sau două lucrări ca fiind foarte periculoase, şi pretinzând mărturisirea „unei singure voinţe
în Hristos", deschidea o nouă dispută privind raporturile dintre elementele constitutive ale persoanei
Mântuitorului şi problema definiţiei acestei persoane. Patriarhul Serghie al Constantinopolului.
Autorul moral al „Ecthesis"-ului, îl determină pe patriarhul Cir al Alexandriei să semneze şi el
documentul, însă papa Ioan al IV-iea (640-642) respinge acest decret şi chiar îl acuză de erezie pe
împăratul Heraclius. Basileul se stinge din viaţă la 1 1 februarie 64 1 , lăsând biserica dezbinată din
cauza ereziei monotelite.

Legăturile cu Biserica Romei sunt reluate în acelaşi an de noul împărat Constans al II-iea
(641-668) şi de noul patriarh Pavel al II-iea (64 1 -653), care mărturisesc credinţa ortodoxă fără să
mai amintească de „Ecthesis". Când însă noul papă Teodor (642-649) l-a recunoscut pe fostul
patriarh Pir, ca patriarh canonic al Constantinopolului, patriarhul Pavel al II-iea i-a adresat o
scrisoare sinodală cu conţinut monotelit din anii 646-647. Redeschis astfel conflictul dintre Roma şi
Constantinopol î l determină pe împăratul Constans al II-iea să publice în anul 648 un nou edict
dogmatic, numit „Typos", care anula „Ecthesisul", prevăzând interzicerea discuţiilor legate de
expresie o voinţă sau o lucrare, două voinţe sau două lucrări .

Publicarea „Typosului", care urmărea rezolvarea divergenţelor dogmatice, a produs din
păcate o şi mai mare discordie în biserică. Papa Teodor l-a excomunicat pe patriarhul Pavel al II-iea
al Constantinopolului la sfărşitul anului 648, iar în urma unor violenţe suportate de legaţii papei, în
octombrie 649 se convoacă un sinod în palatul Lateran din Roma. Acest sinod, condus de papa
Martin I (649-655) condamnă monoergismul şi monotelismul respingând „Ecthesisul" şi „Typosul",
anatematizează pe patriarhii Serghie şi Pir ai Constantinopolului şi declară că în persoana
Mântuitorului Iisus Hristos sunt două firi unite inconfundabil, două voinţe naturale, divină şi
umană, şi două lucrări naturale, divină şi umană în perfectă armonie. Opunându-se decretului
imperial „Typos", papa Martin este arestat în 653 din ordinul împăratului Constans al
II-iea, de către exarhul Ravennei şi a dus la Constantinopol unde va fi judecat pentru înaltă trădare
şi condamnat la moarte, pedeapsă comutată în exil la Chersones, unde a şi murit doi ani mai târziu.

Spre sfărşitul domniei împăratului Constans al II-iea se observă o diminuare a monote­
lismului, determinând o reluare a relaţi ilor dintre Roma şi Constantinopol, ceea ce nu însemna
rezolvarea definitivă şi sigură a crizei.

Unul dintre cele mai acute conflicte dintre Biserica Romei şi cea Orientală a fost cel legat de
iconoclasm, care a avut drept rezultat producerea unei mari crize religioase în Imperiul Bizantin,
afectând legăturile fireşti dintre Constantinopol, Roma şi Patriarhiile Orientale.

Iconoclasmul, fenomen religios cu implicaţii politice, sociale şi culturale, a debutat ca o
mişcare antiidolatră, fundamentată pe porunca a doua a decalogului şi s-a dezvoltat ca o învăţătură
care combate nu numai cultul icoanelor, făcând uz de teologia hristologică a Sinoadelor de la Efes
şi Calcedon, interpretată în înţeles monofizit, ci şi cultul sfinţilor, al moaştelor şi cunoscând chiar
forma de mişcare antimonahală.

Iconoclasmul începe în 726 cu impunerea de către împăratul Leon al III-iea Isaurul (7 1 7-
74 1) a primelor măsuri de înlăturare a icoanelor din biserici şi locurile publ ice, urmate de înlocuirea
patriarhului ortodox Gherman I al Constantinopolului (7 1 5-730) cu iconoclastul Anastasie (730-
754). Prin aceasta iconoclasmul devine învăţătură oficială, aprobată de împărat şi biserică şi

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 9 1

propagată ca atare. În consecinţă Papa Grigore al II-iea (7 1 5-73 1) a respins alegerea patriarhului
Anastasie, considerând-o drept necanonică, şi a condamnat pe împăratul Leon al III- iea ca eretic şi a
scos Roma şi întreaga !talie de sub autoritatea imperială.

Ruperea relaţiilor dintre Roma şi Constantinopol a fost determinată şi de acţiunea în forţă a
împăratului, care a întemniţat legaţii papei din capitală, a încercat să aresteze pe papă şi a scos de
sub jurisdicţia Romei, trecând sub cea a Constantinopolului, provinciile S icilia, Calabria şi Illyricul.

Sinodul întrunit la Hieria în 754 în urma convocării făcute de împăratul Constantin al V-lea
(741 -775), a întrunit un mare număr de episcopi din întreg Imperiul Bizantin, autoproclamându-se
ecumenic, dar făcând însă abstracţie de un criteriu fundamental care asigura ecumenicitatea unui
sinod: acordul pentarhiei. Lipsind acordul patriarhilor din Roma, Ierusalim, Alexandria şi Antiohia,
nici sinodul şi nici deciziile luate de acesta nu pot fi considerate de importanţă ecumenică.

S inodul de la Hieria, folosindu-se de dogmele ortodoxe fixate de cele şase S inoade
Ecumenice pentru a-şi justifica învăţătura a hotărât îndepărtarea icoanelor din biserici şi a interzis
confecţionarea şi uti lizarea lor.

În acest timp la Roma se menţinea poziţia favorabilă cultului icoanelor. În plus, ultimele
posesiuni bizantine în Occident, Pentapolisul şi exarhatul Ravennei sunt cucerite de regele franc
Pepin cel Scurt (74 1 -768) şi oferite Romei ca „Patrimoniu al Sf. Petru" în 756. S e pun astfel bazele
viitorului „stat ecleziastic".

Reluarea relaţii lor dintre Roma şi Constantinopol se produce cu puţin înaintea celui de al
VII-iea şi ultimul totodată, Sinod Ecumenic al Bisericii Creştine, desfăşurat în anul 787 la Niceea.
Convocat de împărăteasa Irina cu scopul adoptării măsurilor necesare restabilirii cultului icoanelor
în imperiu, acest sinod, condus de patriarhul Constantinopolului , Tarasie (784-806), a unit
reprezentanţi ai Curţii Imperiale ai scaunului papal, ai scaunului patriarhal din Alexandria, Antiohia
şi Ierusalim, precum şi numeroşi ierarhi bisericeşti întreg imperiu. Sinodul se încheie cu restabilirea
comuniunii de credinţă în cadrul episcopatului bizantin, precum şi între Constantinopol şi celelalte
scaune patriarhale. Totodată era condamnat iconoclasmul şi era formulată învăţătura de credinţă
care reabi lita cultul icoanelor.

Nerezolvarea situaţiei provinciei Illyricum, confiscată scaunului papal de către Leon al III­
lea Isaurul, a rămas totuşi o problemă deschisă în cazul relaţii lor dintre Roma şi Constantinopol,
determinând o apropiere tot mai accentuată de regatul franc a lui Carol cel Mare. Astfel, papa
Adrian I (772-795), într-o scrisoare adresată regelui Carol cel Mare, precizează că încă nu a
recunoscut oficial hotărâri le Sinodului de la Niceea din 787, deoarece împărăteasa Irina nu a
rezolvat problema Il lyricumului. Din această cauză el se declara dispus chiar, dacă regele Carol
acceptă, să-l excomunice pe împăratul Constantin al VI-Iea.

Desprinderea papalităţii din sfera de influenţă a Imperiului Bizantin şi intrarea sub protecţia
regatului franc a devenit evidentă în urma încoronării, după ceremonial bizantin, a lui Carol cel
Mare ca împărat al Imperiului Roman, la 25 decembrie 800, la Roma, de către papa Leon al III-iea
(795-8 1 6) . Acest lucru a fost posibi l în condiţiile în care atenţia şi energia Bizanţului erau îndreptate
înspre evenimentele desfăşurate în acei ani în familia imperială. Astfel ambiţioasa împărăteasă Irina
nu a cedat tronul imperial fiului ei , Constantin al VI-lea, la vârsta majoratului, ceea ce îl determină
pe acesta să �armeze o coaliţie iconoclastă în jurul lui, cu ajutorul căreia se proclamă singur împărat
în anul 790. In 792, a repus-o pe împărăteasa Irina în drepturile imperiale, dar aceasta, folosindu-se
de insuccesele militare ale împăratului, a reuşit în 797, în urma unui complot, înlăturarea definitivă
a acestuia. Împărăteasa Irina a domnit singură până în anul 802, când a fost înlăturată de împăratul
Nichi for (802-8 1 I) .

După anul 800, relaţiile dintre Bizanţ şi papa.litatc continuă, însă au un caracter sporadic şi
consultativ. În timpul celei de-a doua perioade iconoclaste (8 1 5-842) împăratul Leon al VI-lea
Armeanul (8 13-820) caută să obţină aprobarea Bisericii Romei pentru iconoclasm, însă papa Pascal
al II-iea (8 17-824) se opune cu vehemenţă, apărând Sinodul al VII-iea Ecumenic şi arătând că
cinstirea icoanelor este fundamentată pe întruparea lui Hristos.

Un alt conflict, grav de această dată, care a determinat în mod direct Marea Schismă din
1 054 între Biserica Romei şi cea constantinopolitană, izbucneşte în a doua jumătate a secolului al

https://biblioteca-digitala.ro

92 CORVINIANA

!X-lea, în urma încreştinării bulgarilor. Conve1tirea bulgarilor, realizată în 862, a fost împlinită de
discipoli celor doi faimoşi „apostoli", învăţaţii fraţi Constantin-Chirii şi Metodie, astfel că după
eveniment hanul bulgar Boris îşi va lua numele de botez Mihail, după numele naşului său împăratul
Mihail al Iii-lea. Neînţelegeri vor apărea în momentul în care bizantinii vor încerca să plaseze
Biserica Bulgară sub autoritatea patriarhului de Constantinopol, în timp ce ţarul bulgar dorea
autonomia sub conducerea unui arhiepiscop bulgar. Din această cauză ţarul Boris-Mihail, îşi
îndreaptă privirea spre Roma, unde găseşte sprij inul total al papei Nicolae I, marele duşman al
patriarhului constantinopolitan Fotie (858-867, 877-886). Dorind să readucă Illyricum sub
jurisdicţie romană, papa lezează unele interese vitale ale Imperiului Bizantin, determinând reacţia
dură a acestuia. În schimbul de scrisori dintre Fotie şi Nicolae I, au intrat în joc şi diferendele
doctrinare, patriarhul acuzându-l pe papă de erezie, în legătură cu adaosul Filioque. Acest principiu
dogmatic, care susţinea că Sfântul Duh purcede de la Tatăl şi de la Fiul, alcătuit în secolul V în
spaţiul apusean, a apărut ca o completare a hotărârilor Sinoadelor Ecumenice de la Niceea din 325
şi Constantinopol din 3 8 1 . El a fost acceptat până în secolul IX în majoritatea bisericilor apusene,
ceea ce a stârnit dezaprobarea bisericilor răsăritene.

S-a ajuns ca un conciliu, convocat la Constantinopol în 867 şi prezidat de împăratul Mihail al
Ii-lea, să excomunice pe papă şi să declare ca erezie doctrina Filioque, după care, patriarhul Fotie,
victorios, adresează o Enciclică celor trei patriarhii din Orient, aducându-le la cunoştinţă măsurile
luate şi criticând practicile papale precum postul de sâmbăta şi celibatul preoţilor. Aceste
evenimente au determinat pe papă să-l excomunice la rândul său pe Fotie. Tensiunea extremă atinsă
între cele două biserici va fi depăşită prin mij loace politice. Astfel tronul imperial bizantin este
uzurpat de Vasile I, care întemeiază dinastia macedoneană şi care înţelege să schimbe politica
religioasă a predecesorului său, exilându-l pe Fotie şi restabilindu-l pe Ignatie în scaunul patriarhal
în noiembrie 867.

Această schimbare a permis reluarea legături lor cu Roma. Între 869-870 are loc un conciliu
la Constantinopol, la care participă şi delegaţii papei Adrian al Ii-lea, care îl excomunică pe Fotie şi
proclamă reunirea celor două biserici. Dar între Vasile I şi delegaţii papei intervin neînţelegeri de
principiu în legătură cu jurisdicţia scaunului papal, la care se adaugă şi cererea bulgarilor,
nemulţumiţi de papă, de a fi reprimiţi în patriarhia Constantinopolului. În ciuda protestelor legaţilor
papali, Biserica bulgară este încorporată, definitiv de această dată, în Biserica Bizantină, în urma
acestor evenimente apropierea lui Vasile I de Roma fiind compromisă. Totuşi, în anii următori , deşi
protestele Romei au rămas fără rezultat, papii, sub ameninţarea arabilor din Sicilia, au refăcut
treptat relaţiile cu împăratul şi patriarhul, inclusiv prin recunoaşterea în 880, în anumite condiţii, ca
patriarh a lui Fotie reînscăunat.

Această conciliere cu Sfântul Scaun era departe, însă, de a elimina deosebirile de interese şi
contradicţiile apărute în urma incidentelor din trecut dintre Biserica Răsăriteană şi Apuseană.
Practic, Constantinopolul şi Roma s-au îndepărtat atât de mult în dezvoltarea lor distinctă încât
comunitatea lor spirituală şi religioasă nu mai reprezenta decât o idee abstractă, greu de argumentat.
De multă vreme universalismul politic al basileilor se opunea universalismului ecleziastic al
papilor, în condiţiile în care primul ajunsese subminat de apariţia, cu sprij in roman, a Imperiului
Carolingian în Occident, iar al doilea avea zdruncinate poziţiile spirituale în Orient, prin
redobândirea jurisdicţiei asupra creştinilor din califatele arabe şi prin cucerirea lumii slave de către
patriarhia constantinopolitană.

Pentru aplanarea neînţelegerilor apărute între Biserica apusului şi cea a Răsăritului, la
începutul anului 1 054 soseşte la Constantinopol o solie de la Roma în frunte cu cardinalul Humbert,
după ce o corespondenţă intensă circulase în lunile .dinainte între patriarhul Mihail Kerullarios şi
papa Leon al IX-iea. Aceste discuţii aveau în vedere probleme mai vechi, care separau cele două
biserici încă de pe vremea lui Fotie, precum doctrina Filioque, celibatul preoţilor, postul de sâmbăta
şi, cu deosebire, folosirea pentru împărtăşanie a pâinii dospite în Biserica Răsăriteană, respectiv a
celei nedospite (azima) în Biserica Apuseană .

. Solia fusese trimisă pentru a purta tratative numai cu împăratul Constantin al IX-iea
Monomahul, un susţinător al bunelor relaţii cu Roma, în vederea salvării stăpânirilor bizantine din

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 93

sudul Italiei , latinii ignorându-l în mod deliberat pe patriarh. Kerullarios însă l-a silit pe Humbert să
se întâlnească cu el. Discuţiile în jurul acuzaţiilor reciproce de încălcare a dogmelor şi ritualurilor
credinţei s-au prelungit mult timp şi au fost purtate de ambele părţi cu o desăvârşită lipsă de
corectitudine. În audienţă la Mihail, Humbert s-a arătat de o impertinenţă uluitoare şi şi-a permis
atacuri la adresa Bisericii Ortodoxe. Împăratul a încercat să-i împace pe participanţii la dispută, dar
n-a izbutit.

La 1 6 iulie 1 054, cardinalul Humbert a depus pe altarul Sf. Sofia bula papală prin care l-a
excomunicat pe Kerullarios acuzându-l de aderenţă la nouă erezii . Drept răspuns, un sinod convocat
în grabă de patriarh format din 1 2 mitropoliţi şi 2 arhiepiscopi a aruncat anatema asupra capului
Bisericii apusene redactând totodată o Enciclică asemănătoare celei a lui Fetie, adresată episcopilor
din Răsărit, în care sunt enumerate toate plângerile patriarhului împotriva bisericii romane, ca şi
toate erorile dogmatice şi liturgice reproşate latinilor. S-a produs astfel evenimentul istoric numit
ulterior Marea Schismă.

Cearta cardinalului Humbert cu patriarhul Kerullarios însă, n-a dus la o ruptură definitivă
între Biserici, deşi unitatea lor fusese pierdută încă din secolul IX. În jurul anului 1 057, o solie a
papei Ştefan al IX-lea a încercat să cadă la învoială în chestiunea reunirii, însă fără succes; astfel de
încercări au mai fost întreprinse şi mai târziu. În 1 089 când împăratul Alexios I Comneanul a cerut
să-i fie puse la dispoziţie documentele referitoare la evenimentele din 1 054, acestea n-au putut fi
găsite în cancelaria patriarhiei.

Bisericile din Apus şi Răsărit au devenit în mod definitiv adversare după 1 204, când
Constantinopolul a fost cucerit şi devastat de participanţii la cruciada a patra. Afuriseniile reciproce,
cu o vechime de 9 veacuri au fost anulate abia în zilele noastre, în 1 967.

Octavian Rudeanu

https://biblioteca-digitala.ro

94

Blbllourane

Andea, Avram
Brehier, Louis
Brezeanu, Stelian
Bănescu, Nicolae

Cazacu, Mihai
Chifăr, Nicolae

Daşkov, S .B .
Diehl, Charles

Muntean,Vasi le V.
Coman, Ioan G.

Rămureanu Ioan

Stănescu, Gheorghe

Sinteză de istorie bizantină, Ed. Mirton, Timişoara, 1995
Civilizaţia bizantină„ Ed. Ştiinţifică, Bucureşti, 1994
O istorie a Imperiului Bizantin, Ed. Albatros, Bucureşti, 1 997
Chipuri din istoria Bizanţului, Ed. Albatros, Bucureşti, 1 97 1
Istoria Imperiului Bizantin, I, Ed. Anastasia, 2000
Bizanţul, Ed. Helicon, Timişoara, 1 995

CORVINIANA

Istoria Creştinismului, IT, Ed. Mitropol iei Moldovei şi Bucovinei, Iaşi,
2000
Împăraţi bizantini, Ed. Enciclopedică, Bucureşti, 1 999
Marile probleme ale istoriei bizantine._Figuri bizantine„ I-II, Ed. pentru
l iteratură, Bucureşti, 1969
Bizanţ - mărire şi decădere, Ed. Ştiinţifică, 1 980
Istoria Imperiului Bizantin, Ed. Scori lo, Craiova, 1 999
Bizantinologie, I-II, Ed. Învierea, Arhiepiscopia Timişoarei, 1999
Patrologie, Sf. Mânăstire Dervent, 1999
Istoria bisericească universală şi Statistica bisericească, Tipografia cărţi lor
bisericeşti, Mânăstirea Cemica, Bucureşti, 1926
Istoria bisericească universală, I, Ed. Institutului Biblic şi de Misiune al
B.O.R., Bucureşti, 1975
Studii de Istorie Bisericească Universală şi Patristică, Ed. Arhiediecezană
Cluj-Napoca, 1998

le grand schisme

Resume

L' auteur, docteur en theologie, synthetise l 'evolution des relations qui ont existees dans
l ' eglise chretienne dans le premier mil lenaire, et ii insiste sur Ies problemes ecclesiastiques et
politiques discutees dans Ies synodes recumeniques, jusqu'au debut de XIII siecle, le moment du
grand schisme.

https://biblioteca-digitala.ro

Sistemul defensiv al Transilvaniei de la miilocul secolului
al XIII-iea şi până in prima jumătate a secolului al XIV-iea

I. Organizarea defensivă a Transilvaniei În preajma invaziei mongole

1 . 1 . Transilvania în secolele XII-XIII. Aspecte politice şi sociale

Sistemul defensiv la graniţa de nord-est şi pe rama Carpaţilor Orientali în preaj ma invaziei
tătare se poate considera că era cristalizat, dar procesul de descentralizare prin care trecea regatul
ungar erodase capacitatea de rezistenţă a sistemului . Organizarea comitatensă, ce ar fi trebuit să
asigure funcţionarea şi întreţinerea liniei de fortificaţii , a avut un rol negativ, deoarece fiecare
comitat în parte devenea un mic teritoriu autonom, iar castrele regale, mici centre ale puterii locale.
Acest fenomen a devenit vizibil încă din secolul al XII-iea când impactul dintre structuri le feudale
apusene, implantate de noii stăpâni ai Transi lvaniei şi vechile forme de existenţă ale societăţii locale
româneşti, aflată şi ea pe cale de feudalizare după canoanele răsăritene, de sorginte slavo-bizantină,
s-a manifestat în mod direct.

Deşi politica regală a fost de edificare a unui sistem de graniţă extrem de eficient, în acest
sens fiind colonizate diverse populaţii şi ordine călugăreşti mil itare, tot acest sistem nu putea face
faţă unui atac masiv, lipsindu-i sprij inul din interiorul teritoriului. Încercând să stopeze descentral i­
zarea statului regii ungari , mai ales Andrei II (1 205- 1 235) şi Bela IV (1 235- 1 270), au interzis
construirea de fortificaţii de piatră în interiorul voievodatului, cu excepţia castrelor regale, fapt ce a
avut repercusiuni asupra capacităţii de rezistenţă în faţa unui atac ce nu a putut fi oprit pe linia de
graniţă. Se poate aprecia că întregul sistem defensiv - prisăci, fortificaţii cu val şi palisadă - era mai
degrabă unul necesar unei puteri aflate în ofensivă, care nu avea de a face cu un duşman capabil să-i
pună în pericol existenţa. Invazia mongolă a luat prin surprindere regatul ungar, care s-a văzut în
imposibi litatea de a reacţiona, cu toate pregătirile luate în grabă de regele Bela IV.

Referirile la organizarea defensivă a voievodatului Transilvaniei, ca parte integrantă din
sistemul preconizat pentru apărarea regatului Ungariei de pericolele venite dinspre est, are în vedere
doar ceea ce poate fi numită graniţa de est a acestei regiuni: linia Carpaţilor Răsăriteni, linia Oltului;
celelalte graniţe ale regatului nefiind aşa de periclitate de desele invazii ale unor populaţii. Pentru
secolul al XIII-iea regatul ungar era ultimul avanpost a ceea ce era considerată lumea civilizată
occidentală şi ca atare graniţa sa de est era importantă pentru întreg spaţiul central şi sud-est european.
Graniţa a reprezentat un element fundamental al sistemului politico-militar, o delimitare a autorităţii
şi competenţei unui stat simbolizat de şef, o barieră de protecţionism economic şi cultural. Pentru
orice tip de stat, marcarea limitelor reprezenta un atribut de rigoare şi bună organizare1 •

Încă din sec. I a. Ch. - I p. Ch. fortificaţiile dacice au primit caracterul de piese ale unui
sistem defensiv, iar parte din graniţele medievale ale Transi lvaniei au acoperit adesea acest sistem,
datorită faptului că valoarea strategică a unor teritorii şi locuri a rămas perenă, pe fondul unor
apropieri de concepţii în ceea ce priveşte sistemul de fortificare pe înălţimi greu accesibile, propriu
dacilor şi cel de folosire a terenului cu maximum de apărare naturală, caracteristic pentru perioada
medievală timpurie2• Tot acest sistem bazat pe fructificarea condiţii lor de teren este propriu etapei
în care forţa militară a unui stat nu este capabilă să asigure apărarea prin cordoane dispuse în
adâncimea teritoriului .

·

Castrele din perioada romană sunt refolosite o dată cu instalarea bisericii catolice în
Transi lvania, ele devenind mai ales centre episcopale, singura defecţiune fiind aceea de la Apulum,

1 A. A. Rusu, Cetăţi din voievodatul Transilvaniei (sec. XI-XIV), Cluj-Napoca, 1 987, teză de doctorat, p. 1 68 .
2 În sprij inul acestei afirmaţii v in descoperirile de la Ardan, Băniţa, Bâtca Doamnei, Breaza, Pescari etc.

https://biblioteca-digitala.ro

96 CORVINIANA

unde avem atestată refolosirea unei părţi a vechiului castru încă de la sfărşitul sec. X. În consecinţă,
graniţa regatului ungar, edificat în Câmpia Pannonică, cuprinzând şi Transilvania, a fost clar
stabilită în condiţii le în care noua putere nord-balcanică trebuia să-şi asigure apărarea teritoriului în
faţa unor popoare migratoare - pecenegii, uzii şi cumanii - dar şi a puterilor cu care se învecina -
Bizanţ, Ţaratul Bulgar, Rusia Kieveană şi Imperiul German. În cadrul acestor graniţe, fortificaţiile
anterioare sec . X3 - puse sub semnul îndoielii de către unii istorici maghiari4 -, cucerite de către
regatul ungar, au dobândit şi funcţionalitatea de puncte întărite de apărare a hotarelor, ele reliefănd
de multe ori etapele în care s-a organizat apărarea noilor teritorii anexate regatului ungar. Probabil,
alături de acestea trebuie puse şi elementele continue de apărare din sud-estul Transilvaniei ,
cunoscute sub numele de Homârka (80 km între Comălău şi Boroşneul Mare) şi şanţul tătarilor5 ,
elemente ce, în pofida cercetărilor arheologice din ultimii ani6, nu sunt elucidate din punctul de
vedere al atribuirii lor şi nici chiar al cronologiei.

Decretele regale, cronicele şi unele documente relatează despre existenţa unor mărci,
conduse de comes confiniorum şi populate cu elemente militare specializate7. Din sec. XII hotarele
nu mai pot fi disociate de punctele fixe de apărare. Mai bine documentată şi supusă analizei, graniţa
de vest către Imperiul German8 este capabilă să ofere termene sugestive de comparaţie pentru
Transilvania, însă forme asemănătoare, dar mai apropiate de spaţiul transilvănean şi cu evidente
similitudini se regăsesc în zona Dobrogei9. În acest spaţiu geografic Imperiul Bizantin a încercat
printr-un al iniament de valuri - de pământ sau de pământ şi piatră - şi fortificaţii mărunte de
înălţime, să-şi stabilească în cursul sec. X-XII o linie defensivă puternică, care să contracareze
atacuri le pecenege dinspre Câmpia Română şi sudul Basarabiei. Astfel de fortificaţi i, cu şi fără
valuri continue, marchează fruntari i le politice ale statelor feudale, ale unor unităţi politice mărunte,
în Polonia, Slovacia, Boemia şi Germania1 0•

Preocuparea apărării graniţelor regatului a fost unul din comandamentele principale ale
primilor regi arpadieni . Cercetătorii ungari consideră că încă din secolele XI-XII zonele de
aglomerare a populaţiilor călăreţe semi-nomade (sagittarii) delimitează teritoriul ce aparţinea
regatului şi în aceste zone se edifică şi liniile de fortificaţii „de frontieră" 1 1 • Într-adevăr până în
ultima parte a secolului al Xi-lea apărarea strategică a Transilvaniei a fost asigurată de concentrarea
forţelor mil itare în jurul unor fortificaţii - centre de comitate -, construite în această perioadă sau
existând din perioadele anterioare (Dăbâca, Cluj-Mănăştur, Moldoveneşti etc.) 1 2, dar începând cu
sfărşitul secolului al Xi-lea apărarea teritoriului a fost asigurată de comunităţi de ţărani „grăniceri"
transferaţi din Ungaria, pe teritoriile cărora, mai târziu, au fost colonizaţi saşi i 1 3 . Mutaţia majoră în

3 Fie că este vorba despre fortificaţii ridicate de centrele de putere ex istente în această perioadă sau este vorba de vechile
elemente defensive ridicate de administraţia romană a provinciei Dacia şi în acest din urmă caz vezi informaţia lui
Anonymus, cum că la Porţile Meseşului s-au ridicat ziduri (G. Popa-Lisseanu, Izvoarele istoriei românilor, I , p. 43,
Anonymus, cap. XXII). Aceste „ziduri", aşa cum foarte bine sugerează A. A. Rusu (Cetăţi, p. 34), nu puteau fi ridicate
decât în perioada romană, deoarece atât maghiarii cât şi populaţia din Transilvania nu stăpâneau tehnica ridicării de
fortificaţii din piatră în sec. IX-X.
4 Gy. Novaki, Gy. Sândorfi, U11tersuchu11ge11 der Struktur und des Urspru11gs der Sca11ze11 der Friih11 w1garischen
Burgen, în: Acta Archeologica, 33, nr. 1 -4, 198 1 , p. 149.
5 G. Ferenczi , I. Ferenczi, Szekelyfăldi gyepiik, în: Kărunk, 32, nr. 2, 1972, p. 305-3 12 .
6 I. Ferenczi, Regeszeti megfigyelesek a lulromszeki , ,1-lomarka " tăltesvo11ulato11 (Cercetări arheologice pe valul
„Homârka" din Trei Scaune), în: Acta i 999, I, 2000, p. 21 7-225.
7 Gy. Gyorfy, Die E11tstehu11g der u11garische11 Burgorga11izatio11, în: Acta Arc/1eologica, 28, nr. 3-4 I 1976, p. 334 - 335.
8 M. Horwath, Nyugati Hat<irvedemii11k strategiai taktikaijele11tăsege11ek 11eh<i11y kerdese a Xi - Xll. sztizadban, în:
Hadtărtenemi Kozlemenyek, B udapesta, 4, nr. 1 -2, 1957, p. 1 69- 1 70.
9 I . Barnea, Din istoria Dobrogei, III, Bucureşti, 197 1 , p. 97- 1 1 6.
10 B. Gedl, Erforschu11ge11 der mittelalterlic/1e11 Wehra11lage11 i11 11ărdliclze11 Teii des schlisisch-Klei11pol11ische11
Grenzgebietes, în: Zeszty naukowe Univ. Jagellons. Prace Arch., z. 23, 1976, p. 97 ; (apud A. A. Rusu, Cetăţi, p. 1 70).
1 1 B. Kopeczi (red.), Histoire de la Tra11sylva11ie, Budapesta, 1989, p. 172.
12 ibidem, p. 173. 13 În legătură cu această afirmaţie, în general adevărată, ne exprimăm dezacordul în legătură cu importanţa numărului
comunităţilor transferate d in Ungaria. Este cunoscut faptul că populaţiile de secui, pecenegi şi cumani aşezate în
graniţele statului maghiar au fost folosite ca populaţii ce asigurau avanposturile cuceririlor, dar trebuie avut în vedere şi

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 97

planul strategic de apărare a graniţelor regatului arpadian are loc în cursul secolului al XII-lea, când
sunt amplasate în teritoriile de sud şi de est populaţii (secuii şi saşii), care în schimbul unor avantaje
economice şi politice, aveau obligaţia de a sigura apărarea acestor teritorii . Cercetătorii maghiari
consideră că baza sistemului de apărare astfel edificat era de natură ecleziastică, deoarece
majoritatea punctelor fortificate din această perioadă sunt legate de centre rel igioase. Acest proces
de „încastelare" ecleziastică are loc mai ales în perioada regilor Ladislau I (1 077- 1 095) şi Coloman
(1095- 1 1 1 6), când aproape întreg teritoriul transilvănean este acoperit de asemenea fortificaţii
(Cârţa, Cluj-Mănăştur, Sebeş, Orăştie etc.) . Putem considera că apărarea graniţelor de sud şi est ale
Transilvaniei a fost acordată saşilor şi secuilor, regalitatea arpadiană schimbând după 1 224 strategia
defensivă a regatului în aceste zone periclitate de populaţiile de neam turanic, aşezate în stepele ruse
şi în câmpia munteană. Sistemul fondat pe libertatea ţăranilor, care diferea fundamental de cel de tip
comitatens organizat în jurul castrelor regale, impunea obligaţia unui impozit către visteria regală şi
fumizarea unui contingent de soldaţi înarmaţi puşi la dispoziţia regelui 1 4•

Prin urmare trebuie admisă existenţa unei politici coerente de asigurare a graniţelor regatului
în cadrul căreia încercări le de colonizare eşuate, cum le numeşte I. A. Pop 1 5 , ale cavaleri lor teutoni
nu reprezintă altceva decât atragerea unui organism politic ce a câştigat experienţă în domeniul
asigurării apărării unui stat în perioada de timp cât au participat, ca unitate militară de elită, la
apărarea regatului Ierusalimului .

Alături de aceste elemente specializate regalitatea arpadiană a cointeresat în apărarea
graniţelor şi populaţi i le locale, fie că a fost vorba de cele colonizate în teritoriu, fie că a fost vorba
de populaţia autohtonă. I. A. Pop consideră că integrarea voievodatului Transilvaniei în regatul
ungar s-a făcut în detrimentul românilor, care au pierdut stăpânirea asupra propri ilor lor pământuri
şi s-au văzut încărcaţi cu obligaţii pe care anterior nu le aveau 1 6, dar tot el admite că în întreg secol
al XIII-lea românii au fost chemaţi să lupte în oştile ridicate de regii Ungariei : la 1 2 1 0, 1 241 etc. 1 7 •
La 1 2 1 O, la cererea regelui Andrei II, comitele Joachim de Sibiu recrutează, cum se ştie, o oaste
formată din saşi, români, secui şi pecenegi, pe care îi conduce spre sudul Dunării, pentru a da ajutor
militar ţarului Borilă. Se poate spune că în ciuda stăpânirii străine, românii au rămas în mare parte
distincţi, s-au individualizat permanent în raport cu cele trei populaţii care vor ajunge să domine
viaţa politică a Transi lvaniei. Apreciem deci, că, pentru secolele XI-XIII, nu avem în Transi lvania
ceea ce se poate numi politică de deznaţionalizare, termen de altfel necunoscut în perioada medie­
vală clasică nicăieri în Europa Occidentală şi la efortul de consolidare a teritoriului regatului şi de
cucerire de noi teritorii participă întreaga populaţie. Tocmai prin această coparticipare a întregului
mozaic de etnii din bazinul intracarpatic se explică păstrarea unor forme teritorial politice ce nu
caracterizează regatul ungar, cum sunt ţările (terrae) româneşti. Dacă ne uităm pe harta
Transi lvaniei observăm că aceste ţări se află în regiunile de margine (Maramureş, Haţeg, Almaş,
Făgăraş, Bârsa) 1 8, lucru ce ne întăreşte şi mai mult convingerea că ele sunt integrate în sistemul
defensiv, pe care regalitatea încearcă să-l edifice după secolul al XI-lea, nefiind vorba de un sistem
nou ci doar o variantă a ceea ce exista în Imperiul Bizantin - stratioţii (populaţie agricolă cu atribuţii
militare grănicereşti) 1 9, legaţi de puncte fortificate situate în zone de convergenţă a unor căi de

faptul că un număr însemnat de pecenegi se afla pe teritoriul Transi lvan iei şi după I 068, când forţa lor politico-m i l itară
a fost defin itiv înfrântă, ei au fost deplasaţi doar în teritoriul transi lvănean, �ră să fie mutaţi sau înlocuiţi cu alte grupuri
etnice.
14 DIR, C, veacul XI, XII , XIII, voi . I (1 075 - 1 250), nr. 257, p. 208-2 10; Th. Năgler, Aşezarea saşilor în Transilvania,
Bucureşti, 1 992, p. 144 sqq.
1 5 I. A. Pop, Istoria Transilvaniei medievale: de la etnogeneza românilor până la Mihai Viteazul, Cluj-Napoca, 1 997,

Pc; /6
�.

s
���. Istoria Tra11silva11iei, p. 176; Idem, Românii şi magh

.

iarii. Secolele IX - XI, Cluj-Napoca, 1 999, p. 1 5 1 .
1 7 1. A. Pop, Istoria Tra11silva11iei, p . 177.
1 8 Pentru întreaga problematică a ţări lor româneşti transilvănene vezi Şt. Pascu, Voievodatul Transilva11iei, voi. IV,
Cluj-Napoca, 1 989, p. 26-3 1 ; R. Popa, Ţara Maramureşului în veacul al XIV-iea, Bucureşti, 1 970; Idem, La
începuturile evului mediu românesc. Ţara Haţegului, Bucureşti, 1 988; A. Lukacs, Ţara Făgăraşului în Evul Mediu.
Secolele Xl/1-XVI, Bucureşti, 1 999; A. A. Rusu, Ctitori şi biserici din Ţara Haţegului până la 1 700, Satu Mare, 1 997.
19 A. Rădulescu, I . B itoleanu, Istoria românilor dintre Dunăre şi Mare. Dobrogea, Bucureşti, 1 979, p. 1 6 1 sqq.

https://biblioteca-digitala.ro

98 CORVINIANA

comunicaţii (Capidava, Carsium, Păcuiul lui Soare etc.). Influenţele bizantine în regatul arpadian au
acelaşi parcurs cu cele germane şi anume prin intermediul legăturilor matrimoniale ale celor două
curţi : ungară şi bizantină.

O altă evoluţie care particularizează Transilvania şi îi conferă un statut aparte în cadrul
regatului ungar este cea datorată tendinţelor de autonomie, care se accentuează din a doua jumătate
a secolului XIII-lea, când izbucneşte rivalitatea dintre regele Bela IV (1 235 - 1270) şi fiul său Ştefan,
care devine dux Transilvanus2°, rivalitate ce se acutizează după marea invazie mongolă. Ca urmare
a situaţiei de largă autonomie de care s-a bucurat Transilvania pe tot parcursul evului mediu nici
organizarea graniţelor sale nu se înscrie în linia generală ce caracterizează feudalitatea occidentală,
ci este un amestec de organizare apuseană şi organizare pe bază de obşti teritoriale.

Faptul că mongolii reuşesc să dezintegreze în mai puţin de o jumătate de an unul dintre
statele catolice cele mai puternice din centrul Europei îşi găseşte explicaţia, aşa cum am mai spus,
în dezintegrarea sistemului comitatens şi a intrării în servitute a soldaţilor regali, mici proprietari
(servientes) şi a celor numiţi iobagiones castri. În secolele XII-XIII, în ritm din ce în ce mai
accelerat şi în proporţii tot mai vaste, pe măsură ce slăbirea regalităţii a împiedicat-o să-şi menţină
intactă prerogativa, o parte însemnată a domeniului regal, organizat în comitale şi administrat de
regulă dintr-un centru fortificat, cetăţile regale, a trecut în stăpânirea elementelor nobiliare, a
nobilimii în devenire, fie prin donaţii regale cu titlu definitiv, perpetuu, fie prin uzurpări consacrate
de timp sau de consimţământul final al regalităţi i .

Motivaţia acestui proces rezidă în aceea că nici regalitate, nici comiţii nu se mai mulţumeau
cu produsele elementare ce proveneau de pe domeniile lor, putându-şi procura articole de artizanat
de bună calitate din oraşele săseşti. Pentru a găsi banii necesari treptat a fost înlocuită vechea
economie bazată pe munca şerbilor, care oferea compensaţii doar în produse, prin sistemul ţăranilor
coloni liberi ce trăiau pe teritoriile feudale laice sau ecleziastice şi plăteau în bani. În aceste condiţii,
regele a putut renunţa la feude în favoarea familiilor oligarhice atât de avide de proprietăţi
personale. În acest fel domeniile coroanei şi castrele regale au fost prejudiciate, ele intrând în
posesia unor feudali ce se bucurau de o largă autonomie. În Transi lvania, unde comitatele aveau
oricum o autonomie mai largă, dezagregarea domeniilor regale şi a reţelei de castre regale s-a
prelungit pe tot parcursul primei jumătăţi a secolului al XIII-lea2 1 .

1 .2 . Sistemele defensive de graniţă existente în preajma invaziei mongole

Încă de la începutul secolului XX, A. Schullerus observase alinierea unor puncte fortificate
sau a unor toponime amintind de astfel de puncte de-a lungul Oltului . · Purtând nume ungureşti
(Ungra, Crihalma, Hălmeag, Feldioara, Săcădate), aceste localităţi au rămas în afara scaunelor
săseşti, făcând parte din comitatul Alba de Jos. După părerea autorului citat, aceste puncte, care
controlau drumuri le ce legau bazinul Oltului de cel al Târnavei Mari , reprezentau o linie de
fortificaţii secuieşti în spatele căreia au fost aduşi coloniştii germani22. În mod prudent şi K. Horedt
prevăzuse posibilitatea instalării unor puncte de supraveghere a drumurilor care legau cele două
bazine hidrografice încă de la încer:utul secolului al XII-lea, când graniţa regatului era pe cumpăna
apelor Târnava Mare şi Hârtibaciu 3 . Cercetările arheologice întreprinse în câteva din aceste puncte
de pe linia Oltului n-au putut aduce precizările cronologice necesare. Sondajul de la Noul Român nu
este publicat, scurta menţionare apărută permiţând doar consemnarea existenţei fortificaţiei de
pământ, încadrarea ei în perioada presăsească fiind imposibil de verificat24 . Mai bine cunoscute sunt
rezultatele cercetărilor de Ia Ungra, deşi nici ele nu sunt publicate integral25 .

20 I . A. Pop, Istoria Transilvaniei, p. 1 89.
21 B. Kopeczi, op. cit„ p. 1 96- 197.
22 A. Schullerus, Die gre11zburgen der Altli11ie, în: Korrespo11denzblatt, XLI, 1 9 1 8, 5-8, p. 17-2 1 .
23 K. Horedt, Contribuţii la istoria Transilvaniei în secolele I V - XI//, Bucureşti, 1 956, p. 1 22.
24 Th. Năgler, M. Rill , Monumentul cistercian de la Cârţa, jud. Sibiu, în : MCA , XVII, 2, p. 389-393.
25 R. Popa, R. Şte�nescu, Şantierul arheologic Ungra, jud. Braşov, în: MCA , XIV, 1 980, p. 496-503.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 99

În cadrul altor cercetări s-a constatat că multe dintre bisericile săseşti din sudul Transilvaniei
suprapun un orizont cronologic de secol XII care a fost atribuit apărătorilor de graniţă secui, aşezaţi
aici înainte de sosirea coloniştilor regali . Fenomenul este prezent atât în extremitatea vestică a
pământului Crăiesc (Câlnic, Gârbova), cât şi în cea estică (Viscri, Drăuşeni)26. În ultimele decenii
săpături le organizate în mai multe necropole din părţile sud-estice ale Transilvaniei au adus
rezultate surprinzătoare. Necropolele de la Zăbala şi Feldioara, datate pe baza monedelor cu
absolută siguranţă în a doua jumătate a secolului al XII-lea, dovedesc, dacă nu faptul că regatul
ungar îşi organizase un sistem de graniţă, că existau măcar nişte puncte de pază şi supraveghere pe
linia Carpaţilor27• Cert este faptul că în secolul al XII-lea regalitatea arpadiană a făcut un efort
considerabil de reorganizare a apărării hotarelor de sud ale Transilvaniei, unde, împotriva presiunii
crescânde a cumanilor şi a Imperiului Bizantin, s-a edificat un sistem defensiv organizat pe mai
multe aliniamente, recurgând la folosirea capacităţilor militare ale tuturor e lementelor etnice şi ale
structuri lor acestora.

Regalitatea arpadiană a reuşit, în principal, cu ajutorul secuilor şi saşilor, aşezaţi începând cu
a doua jumătate a sec. XII în extremitatea răsăriteană şi cea sudică a Transilvaniei, să-şi consolideze
puterea în aceste teritorii şi să creeze o zonă tampon la graniţa de est şi sud-est a regatului. Că
alături de aceste două populaţii, la efortul de consolidare a graniţelor regatului pe culmile Carpaţilor
în secolul al XIII-lea, participau şi românii este certificat de menţiunile documentare ce atestă
organizaţii administrative autonome sau regiuni aflate sub raport juridic într-o oarecare stare de
independenţă faţă de puterea voievodală. Astfel, avem atestată în 1 222 ţara Făgăraşului, numită şi
ţara românilor (terra blachorum)28, ce apare nominalizată cu pri lejul confirmării privi legii lor
cavalerilor teutoni. În anul 1 223 apare menţionat un teren „răpit românilor" (terram exemptam de
Blaccis) pentru a fi dat mănăstirii cisterciene de la Cârţa29, iar în anul următor avem atestată
existenţa unei păduri a românilor şi pecenegilor (silva Blachorum et Bissenorum)30, ce este dată
spre folosinţă şi saşi lor.

Ipoteza cu privire la integrarea comunităţi lor româneşti în apărarea graniţelor de sud ale
Transi lvaniei este susţinută şi de cercetări le mai noi din câteva centre fortificate aflate în arealu l ce
era definit în evul mediu ca Ţara Făgăraşului. În acest spaţiu au fost identificate cel puţin două
fortificaţii ce nu fac parte nici din tipul castrelor regale de graniţă şi nici din cel al cetăţilor zise
voievodale, fiind vorba de cetatea Comana şi fortificaţia de la sud de Avrig. Cetatea Comana,
situată la 1 5 km în amonte de satul Comana de Sus, se remarcă prin dimensiunile ei modeste, prin
lipsa unei vizibilităţi care să permită supravegherea drumului şi prin amenajări rudimentare care o
privau de un rol mili tar activ3 1 • Identificarea contextului istoric şi social care este răspunzător de
ridicarea cetăţuii de la Comana sugerează, aşa cum susţinea şi autorul săpături i, că ar putea fi vorba
de o cetate de refugiu a comunităţii româneşti ce exista acolo32. Fortificaţia de la Avrig, situată la
cca. 3 ore de mers de localitate, pe vârful numit La. Cetate, prezintă similitudini cu cetăţuia
Coroanei . K. Horedt avansa supoziţia că cetatea ar fi putut să constituie un punct de sprij in .al

26 R. Heitel, Arclrăologiscl1e Beitrăge zu de11 ro111a11isdze11 Baude11k111ă/em aus Siebenbiirgen, în: RRHA, 1972, 2,
f· 1 39- 1 60.

7 Z. Szekely, Necropola medieval de la Peteni (corn. Zăbala, jud. Covasna), în: SC/VA, 4 1 , 1 990, 1, p. 87- 1 1 0; A.
Ion iţă, Date noi privind colonizarea germană în Ţara Bârsei şi graniţa de est a regatului maghiar în cea de-a doua
jumătate a secolului al Xiii-lea , în: RI, V, 1994, 3-4, p. 273-28 1 ; A. Lukacs, op. cit. , p. 1 54- 1 55 .
28 Şt. Pascu, Voievodatul Tra11silva11iei, I, p. 146- 147.
29 Zi mmermann-Werner, Urku11de11buch zur Geschichte de deutsche11 in Siebenbiirgen, I , Hermannstadt, 1 889, p. 27 -
28 (Ukb.). Asupra problemei localizării exacte a acestui teren vezi: Dan. N. B usuioc von Hasselbach, Mănăstirea Cârţa
în sec. XIII. Contribuţii la istoria Ţării Făgăraşului în evul mediu timpuriu, Cluj-Napoca, 200 1 (Mănăstirea Cârţa);
A. Lukacs, op.cit. , p. 1 58- 1 59, fig.26.
30 Ukb., I, p.27-28; Ş. Papacostea, Românii î11 secolul al X/11-lea. Între cruciadă şi imperiul mongol, Bucureşti, 1 993,

fi· ��-
��k:::s

·
y, O nouăfoti.ficaţie românească din Ţara Făgăraşului. Cetatea Comanei (sec. X/li-XIV), în: RMM.MIA,

1 98 1 , 1 , p.34-44; A. Lukacs, op.cit. , p. 146- 148.
32 V. Eskenasy, op. cit. , p. 34-44.

https://biblioteca-digitala.ro

1 00 CORVINIANA

regalităţii ungare împotriva Ţării Făgăraşului încă nepacificat33 . Acest context nu este confirmat de
cercetările mai noi de la Orăştie34, Sibiu35 , Feldioara36şi Peteni37, unde cercetările arheologice au
evidenţiat existenţa unui orizont de colonizare germană înainte de 1 200 la sud de Olt, contrazicând
opiniile lui K. Horedt; prin urmare un punct fortificat îndreptat împotriva unei regiuni ce se afla
deja sub autoritatea regală nu-şi mai are rostul. Pe de altă parte nici poziţia geografică a cetăţii , ce
prezintă mari asemănări cu cea a cetăţii de la Comana, nu susţine o atare ipoteză, fiind vorba, mai
degrabă tot de o cetate de refugiu a populaţiei locale.

II. Desfăşurarea invaziei mongole în Europa Centrală şi de Sud-Est
38

Nici un eveniment din primele secole ale mileniului al II-lea nu a lăsat o impresie atât de
covârşitoare asupra contemporani lor şi nu a avut urmări aşa de profunde asupra destinului istoric al
popoarelor din Europa Răsăriteană ca marea invazie mongolă39. Exploziva ascensiune mongolă,
pornită din inima Asiei, a avut ca rezultat crearea într-un timp record a celui mai mare imperiu din
istoria umanităţii , cu hotarele mărginite de ţărmul Pacificului şi de culmile Carpaţilor. Implicaţiile
sale constau nu atât în imensele distrugeri de bunuri materiale şi spirituale, ci în modificări le
profunde produse în structura etnică şi în echilibrul politic din teritoriile afectate de invazie.

Structura feudală a societăţii mongole a fost studiată de către orientaliştii sovietici, care sunt
în general de acord cu constatarea că, din secolul al XI-iea până în al XII-iea, ca efect al unui şir
neîntrerupt de războaie între clanuri şi triburi, puterea mari lor feudali sau iwiani s-a consolidat; ei
primesc omagiul de fidelitate din partea năkkăr-ilor lor recrutaţi dintre micii proprietari sau tarkha­
i40. În perioada lui Ginghis-han, care a realizat practic uni tatea turco-mongolă de la Marele Altai la
Baikal şi la cursul superior al Amurului, imperiul se sprij inea pe un dublu fundament: organizarea
sa militară şi iassak-ul (Temelia), care îi ţinea loc de constituţie şi cod de legi. Armata reprezintă
toată această feudalitate nomadă; la fel ca seniorul occidental înconjurat de vasalii săi, fiecare
căpetenie soseşte la locul de adunare însoţit de credincioşii săi . Strategia şi tactica în armata lui
Ginghis-han sunt aceleaşi ca ale tuturor nomazilor din cele mai vechi timpuri ale istoriei - atacul
prin surprindere - dar la care se adaugă organizarea, ce poate fi comparată cu cea a marilor armate
modeme, pe care le precede ca un exemplu aproape unic în epoca medievală4 1 .

Constituirea Imperiului mongol a fost urmarea unui program şi a unei viziuni foarte precise,
noii candidaţi la imperiul universal nu au făcut decât să dezvolte o temă elaborată de predecesorii

33 K. Horedt, Siebenbiirgen in Frulzmittelalter, Bonn, 1 986, p. 1 7 - 1 9 .
34 Informaţie verbală Z. K. Pinter.
35 Informaţie verbală Z. K. Pinter.
36 A. Ioniţă, Date noi, p.278-279.
37 z. Szekely, Necropola medievală de la Peteni, p.87- 1 1 0.
38 R. Grousset, L'empire des steppes, Paris, 1939; Idem, L'empire mongol (lere plzase), Paris 1 94 1 ; L. Hambis, I.
Mongoli, Firenze, 1 96 1 ; * * *, Tataro-mongolî v Azii i Evrope. Sbomik statei, Moskva, 1 970; Ch. Lemercier -
Quelquejay, La pace mongola, 1 97 1 ; G. Saunders, Tize History o/ tize Mongol conquest, London, 1 97 1 ; J. Richard, The
Mongols and the Fra11ks, în Journal of Asia11 History, III, 1 962; E. Voegelin, The Mongol Orders of Submission to
European Powers, în: Byzantion, XV, 1 940- 1 94 1 ; Simone de Saint Quentin, Histoire des tatares, ed. J. Richard, Paris,
1 965 ; A. Bezzola, Die Mongole11 i11 Abe11dlăndisclzer Sicht (1220- 1270). Ein Beitrag zur Frage der
Volkerbegegmmge11 , Bern-Mi.inchen, 1 974; P. Pell iot, Les Mongols et La Papaute, în Revue de l 'Orient Chretien, XXIII,
1 923, XXIV, 1 924, XXVIII, 1 93 1 - 1 932; O. Turan, Tize Ideal of World Domination amo11g the medieval Turks, în Studia
islamica, 4, 1955; G. Vernadsky, Mongols and tize Russia, New Haven, London, 1 95 3 ; B . Spuler, Die Goldene Horde.
Die Mo11gole11 in Russland, 1223-1502, Wiesbaden, 1 965 ; Strakosch-Grassmann, Der Ei11fall der Mo11gole11 in
Mitteleuropa in den Jahren 1241 und 1242, Innsbruck, 1 893"; A. Sacerdoţeanu, Marea invazie tătară şi sud-estul
european, Bucureşti, 1 93 3 ; A. Decei, L'invasion des Tatar.1· de 1241- 1242 dans nos regi01zs se/011 la Djami ot -
Tevarikh de Făzl ol - lah Răsid od - Din, în: RRH, XII, 1 973, l ; V. Spinei, Marile migraţii din estul şi sud - estul
Europei în secolele IX - Xlll, Iaşi, 1 999.
39 În legătură cu originea, numele şi componenţa etnică a triburilor mongole a se vedea pe larg V. Spinei, op. cit„ p. 321
sqq cu bibliografia.
40 Gh. I . Brătianu, Marea Neagră, Iaşi, 1 999, p. 268 - 269.
41 Idem, op. cit„ p. 269; E. M. Jukov (red .), Istoria universală, I I I , Bucureşti, 1 960, p. 507 sqq.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 0 1

lor la dominaţia stepei, turci sau mongoli, e i înşişi tributari în această privinţă ideologiei
civilizaţiilor sedentare, chineză şi iraniană, sau chiar unor influenţe creştine şi budhiste42.
Universalismul mongol e afirmat răspicat în preambulul scrisorilor adresate de hani suverani lor
străini : . . . în puterea cerului veşnic albastru, noi, hanul oceanic al marelui popor întreg, porunca
noastră . . . - aşa se adresa marele han Giiyiik, papei Inocenţiu IV, invitându-l să i se supună şi să se
înfăţişeze la curtea sa pentru a i se închina43 . Ideea de imperiu universal sub dominaţie mongolă a
inspirat şi programul de cuceriri cu adevărat universal elaborat de Ginghis-han şi urmărit cu
tenacitate de el însuşi şi de succesorii săi imediaţi, Ogodai, Giiyiik, Mongke şi Kubilai. Cucerirea s­
a desfăşurat atât în direcţia popoarelor din stepă şi taiga, cât şi în direcţia civilizaţi ilor sedentare:
chineză, islamică şi creştină. Instrumentul prin excelenţă al cuceriri a fost oastea mongolă, care şi-a
desăvârşit organizarea în urma kuriltaiului din 1206. O contribuţie însemnată la succesele militare a
avut excelentul sistem de infonnare organizat de mongoli ; toate campaniile întreprinse de ei erau
precedate de vaste acţiuni de investigare a realităţilor geografice, politice, economice ale teritorii lor
care unnau să fie invadate. Întemeiaţi pe aceşti factori de superioritate, mongolii , cu efective relativ
modeste, au fost în măsură să zdrobească aproape toate rezistenţele care le-au stat în cale, atât cea a
popoarelor de stepă înrudite etnic sau spiritual cu ei, cât ş i cea a societăţilor sedentare mult mai
civi lizate44•

În anul 1 23545 , în anul şoarecelui, în stepa mongolă, marele kuriltai întrunit la ordinul lui
Ogodai , succesorul lui Ginghis-han, hotăra relansarea ofensivei în vederea împlinirii misiunii
universale atribuite Imperiului mongol de fondatorul său46. Între ţelurile noii ofensive, care avea să
se reverse devastator în multiple direcţii, a fost şi cucerirea Europei . Potrivit planului de campanie,
ansamblul Europei urma să fie adus la supunere faţă de noul imperiu şi în temeiul acestei hotărâri o
mare oaste mongolă, sub conducerea lui Batu, nepotul lui Ginghis-han, a pornit în anul 1 236, anul
maimuţei, din stepa mongolă spre vest47 • Mentorul militar al întregului grup de principi mongoli ,
comandanţi ai diferitelor corpuri de oaste, a fost marele strateg Subotai, ce avea să joace un rol de
prim plan şi în această nouă invazie mongolă pe continentul european. Obiectivele campaniei erau
deosebit de ambiţioase, fiind de o anvergură fără precedent la momentul respectiv. Ele nu au fost
identice pentru toate teritoriile vizate de invazie, pentru că unele dintre acestea - precum zona
Volgăi Inferioare şi Mij locii, spaţiul nord-pontic şi Câmpia Pannonică, cu mari întinderi de şes
adecvate păşunatului - se doreau ocupate efectiv, în timp ce altele, precum Rusia, Polonia, Moravia
etc., erau atractive prin prisma posibi lităţilor de a fi prădate, de a fumiza robi, tribut. Evaluarea
numerică a unităţi lor angajate în expediţie nu este câtuşi de puţin facilă, întrucât ele acţionau
separat, concentrându-se parţial când interesele stringente o impuneau. Potrivit unei estimări
recente, în momentul declanşării invaziei în Rusia comandamentul suprem ar fi dispus de cca.
1 30.000- 1 50.000 de războinici, dintre care doar 50.000-60.000 ar fi fost mongoli , restul
reprezentând aportul celor de alt neam, obligaţi să-i unneze48.

Primele contacte ale mongolilor cu popoarele europene au avut loc în 1 222- 1 223, când
armata comandată de Jăbăsi Siibiităi a traversat Munţii Caucaz, întâlnind pe alani i cumani. Alianţa
pe care aceştia o încheie împreună cu cnezatul Rusiei Kievene a fost înfrântă de către armatele
mongole în bătălia de pe râul Kalka49, dar succesul nu a fost fructificat, deoarece mongolii erau
epuizaţi după o mult prea îndelungată campanie militară şi au fost nevoiţi . să se retragă spre zonele

42 Ş. Papacostea, Românii în secolul al Xiii-lea, p. 9 1 .
43 P . Pelliot, op. cit. , p . 3-33.
44 Ş. Papacostea, op. cit. , p. 92.
45 J. A. Boyle, The History of the World - Co11queror, I, Manchester, 1959, p. 196-200, 268-269; V. Spinei, Moldova în
secolele XI-XIV, Bucureşti, 1 982, p. 1 58 .
46 A. L. Lewis, Nomads a11d Crusaders, A.D. 1 000- 1368, New York, 1 968, p. 145.
47 Pentru campaniile din Rusia şi pentru istoria Hoardei de Aur, vezi: B . D. Grecov, A. I . Iacubovsci , Hoarda de Aur,
Bucureşti, 1 953; G. Vemadsky, The Mo11gols a11d Russia, New Haven, London, 1953; B. Spuler, Die Golde11e Horde.
Die Mo11gole11 i11 Russland, 1223-1502, Wiesbaden, 1 965 .
48 V. K. Koscev, Esce raz o cisle1111osti mo11gol 'skogo vojska v 1237 godu, în Voprosy istorii, 1 993, 1 0, p. 1 3 1 - 1 35.
49 Pentru această parte a campaniei vezi V. Spinei, Moldova î11 secolele XI - XIV, p. 1 34, n. 1 49, p . 1 57 ; A. L. Lewis,
op. cit. , p. 146.

https://biblioteca-digitala.ro

1 02 CORVINIANA

de baştină. Retragerea mongolilor a amânat cu un deceniu şi jumătate deznodământul ce se profila
pentru soarta turanicilor şi cnezatelor ruseşti din stepele Europei Răsăritene.

În intervalul de numai patru ani (1 237- 1 240), în urma unui şir de operaţii militare strălucite,
marea oaste mongolă a lui Batu a distrus şi subjugat cele trei mari entităţi politice din spaţiul rus şi
nord-pontic : hanatul bulgar de pe Volga, hoarda cumană din stepa nord-pontică şi mozaicul de state
cvasi independente rezultate din destrămarea Rusiei Kievene. Pătrunderea mongolilor în stepele
nord-pontice şi în Crimeea în 1237-1 23850 a provocat exodul în masă al cumanilor spre regiunile
dunărene. În anul 1239 hanul Kuthen a primit încuviinţarea lui Bela IV de a se stabi li în Ungaria
împreună cu 40.000 de cumani, alte triburi cumane găsindu-şi refugiul în Balcani5 1 . Prin aceasta
terenul era pregătit pentru a doua fază a ofensivei în direcţia Europei, spatele frontului fiind
asigurat.

Ţinta principală a celei de a doua etape a atacului mongol împotriva Europei a fost regatul
arpadian şi în această direcţie au fost concentrate efectivele cele mai numeroase şi elita strategilor
mongoli în frunte cu Batu-han. Direcţia noului atac a fost determinată de căutarea terenului cel mai
prielnic; prin poziţia ei geografică, prin fertilitatea şi abundenţa păşunilor ei, Câmpia Panonică a
fost din totdeauna pentru călăreţii stepei o bază de lansare a raidurilor în aria civilizaţii lor sedentare
din sud-estul şi apusul Europei sau un popas prielnic pentru pregătirea cuceririi şi instalării
definitive pe teritoriile acestora. Archibald L. Lewis consideră că dirijarea principalelor coloane
mongole spre Ungaria s-a făcut datorită intereselor pe care regalitatea arpadiană le avea în zona
Galiciei, venind astfel în contact cu stăpânirile mogole din estul Europei şi primirii unui contingent
numeros de cumani în regat, după ce aceştia fuseseră înfrânţi la Kalka52. În ceea ce priveşte
intenţi ile mongoli lor în legătură cu Câmpia Panonică, elocvent este raportul călugărului dominican
Iulian, trimis în misiune în răsăritul Europei tocmai în momentul declanşării atacului împotriva
Rusiei : De mulţi se dă faptul sigur, şi cneazul din Suzdal a transmis verbal prin mine regelui
ungurilor, că tătarii se sfotuiesc noapte şi zi cum să învingă şi să cucerească regatul ungurilor
creştini53. Cucerirea regatului arpadian intrase în calculele mongolilor încă de la kuriltaiul din
1 23554, iar în momentul declanşării invaziei în zona Volgăi acest plan a căpătat un contur şi mai
clar55. La începutul secolului al XIII-iea regatul arpadian avea reputaţia că este unul dintre statele
cele mai puternice ale Europei, cu vădite tendinţe expansioniste spre răsăritul continentului, de
natură să genereze circumspecţie oricărui adversar, inclusiv mongolilor, care nu avuseseră ocazia de
a-i testa capacitatea militară, cum reuşiseră anterior în cazul bulgarilor de pe Volga, a cumanilor şi
ruşilor56. Campania militară a mongolilor împotriva Ungariei a fost un model de îmbinare între un
ţel strategic extrem de ambiţios, urmărit cu mij loacele unei lovituri directe decisive, şi operaţii
auxiliare, laterale, de mare anvergură pe spaţii întinse şi care au servit excelent obiectivului
principal57.

Marea invazie spre Europa centrală a fost precedată de două atacuri fără amploare deosebită
asupra sud-estului Poloniei şi abia în martie 1 24 1 , după trecerea iernii, principalele forţe mongole s­
au îndreptat spre Polonia şi Ungaria. Înainte ca problema traversării Carpaţilor de oşti le lui Batu­
han să fi devenit iminentă, o primă iniţiativă de angajare a unei înfruntări cu mongolii pare să fi
aparţinut ungurilor. Această aserţiune se degajă dintr-un paragraf din ultima parte a cronicii lui

50 Răsid od - Din, C6opHuK J1eM011ucu, II, Moscova-Leningrad, 1 960, ed. I. P. Petruşevski , 39.
51 Rogerius, Carmen miserabile, în Izvoarele istoriei ro111â11ilor, V, 1 935, ed. G. Popa-Lisseanu, p. 22-23. Într-o
scrisoare a landgrafului thuringian Heinrich către ducele de Brabant se vorbeşte de 20.000 de cumani refugiaţi Ia
crestini, fără să se specifice etnia acestora. Cf. V. Spinei, Moldova sec. XI-XIV, p. 1 80, n. 9 .
52 A. L. Lewis, op. cit. , p. 146.
53 L. Bendeffy, Fontes authe11tici iti11era (1235-1238) Jr. luliani illustra11tes, în: A rchivum Europae Ce11tro-Orientalis,
III, 1 937, p. 38, 42.
54 J. A. Boyle, op .cit., I, p. 199.
55 V. Spinei, Marile migraţii, p. 399.
56 Pentru informaţii pe larg vezi V. Spinei, Marile migraţii, p. 202 sqq.
57 Aşa cum subliniază şi Ş. Papacostea, nu există o lucrare recentă asupra invaziei mongole în Europa Centrală, fi ind ş i
Ia ora actuală de referinţă, deşi depăşită în unele privinţe, lucrarea lui G. Strakosch-Grassmann, Der Einfall der
Mo11gole11 in Mitteleuropa i11 den Jahren 1241 und 1242, lnnsbruck, 1 893.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 1 03

Alberic de Trois Fontaines58, ale cărui informaţii asupra realităţi lor din arealul carpato-balcanic -
mijlocite de apartenenţa sa la unul dintre ordinele călugăreşti cele mai active în această perioadă şi
anume cel al cistercienilor, ce avea lăcaşe până în Ungaria şi Transilvania59 - sunt în multe cazuri
nescontat de bogate. În respectivul paragraf, aferent evenimentelor din 1 239, se aminteşte succint
despre trimiterea unei expediţii împotriva mongolilor sub conducerea comitelui Transilvaniei
(Contra Tartaros vero misit comitem Ultrasylvanum60), care ar fi reuşit chiar să se impună într-o
confruntare de lângă lacul/mlaştina Meotida, străvechea denumire a Mării de Azov. Datele evocate,
neconfirmate de altă sursă narativă sau documentară, sunt considerate de către V. Spinei, chiar
privite cu circumspecţie, posibile în virtutea politicii expansioniste a regatului arpadian, ce urmărea
în această perioadă menţinerea capetelor de pod de la răsărit şi sud de Carpaţi şi ajutarea cumanilor
lui Kuthen, cu care cancelaria ungară semnase un acord6 1 . Ne raliem acestei opinii, cu rezerva, de
altfel exprimată şi de autorul citat, că nu poate fi vorba de o acţiune de anvergură dusă de unguri la
o aşa mare distanţă de graniţele regatului şi, adăugăm noi, în condiţiile în care atât Cumania Albă,
cât şi cnezatele Rusiei Kievene, ale Haliciului şi Voliniei erau deja subordonate puterii mongole. Un
contraargument adus veridicităţii informaţiei călugărului Alberic este cel legat de comitele
Transilvaniei, fiindcă este greu de crezut că un ordin călugăresc ce avea mănăstiri pe teritoriul
Ungariei şi în Transilvania nu cunoştea situaţia în cadrul acestor teritorii . De altfel în nici un alt
document legat de cistercieni nu mai apare denumirea de comite al Transi lvaniei şi putem
presupune faptul că este vorba de o translare a funcţiei de la nivelul unităţii administrative,
comitatul, la cel al întregii provincii transilvane.

Deşi regele Bela IV a fost prevenit de intenţiile mongolilor atât de trimişii săi în răsăritul
Europei62, cât şi de refugiaţii cumani şi ruşi63 şi chiar de mongoli prin emisarii ce au fost trimişi să
ceară supunerea regatului ungar, el nu dispunea de autoritatea necesară coalizării forţelor nobiliare
ungureşti, care manifestau tendinţe centrifugale. În acelaşi timp aproape tot grupul de cumani
stabilit în regat s-a refugiat în Balcani, datorită asasinării hanului Kuthen la instigaţiile nobilimii
ungureşti64 . Avizat în repetate rânduri asupra intenţi ilor nomazilor asiatici, regele Bela IV a avut
timpul necesar de a iniţia operaţiuni de fo11ificare suplimentară la două cetăţi din Transilvania şi de
a amplasa palisade la hotare65 . Pe versanţii apuseni ai Carpaţi lor au fost descoperite mai multe
cetăţui cu întărituri din pământ şi bârne, cu vestigii datând din secolul al Xiii-lea, fără să se poată
preciza, cel puţin la nivelul actual al cercetărilor, dacă ele au fost ridicate în preajma invaziei
mongole66. De asemenea, nu s-a reuşit deocamdată să se încadreze precis din punct de vedere
cronologic valurile de pământ depistate în regiunea estică a Transilvaniei, pe care V. Spinei la
atribuie unui sistem defensiv construit în preajma invaziei ungureşti67 . Pe baza cercetărilor
arheologice din anii 1 997- 1 999 s-a putut evidenţia faptul că acest val (şanţ ars - în literatura mai
veche) are două etape: una datată în sec. IX-X, fiind vorba de o construcţie de pământ cu armătură
de lemn şi ceea de a doua la sfârşitul sec. XI, o etapă de refacere numai cu pământ după arderea
primei68 . Din punct de vedere al evenimentelor istorice care ar putea să stea la baza distrugerii

58 Chronico Alberici, monachi Trium Fontium, în Recueil des historiens des Gaules et de La France, XXI, ed . Guigniaut
şi De Wailly, Paris, 1 855, p. 625 (Alberic).
59 L. Koszta, Die Grii11du11g von Zisterzienserklăstem i11 Ungam, 1 142-1270, în: Ungam-Jahrbuch, 23, 1997, p. 65- 80;
M. Thalgott, Die Zisterzie11ser vo11 Kerz. Z11samme11/ză11ge, Miinchen, 1 990, p. 9 sqq ; Dan. N. Busuioc von Hasselbach,
Mănăstirea Cârţa în sec. X/li.
60 Alberic, op.cit., p. 625.
61 V. Spinei, Marile migraţii, p. 40 1 .
62 L. Benffy, op. cit„ p. 38, 42.
63 V. Spinei, Moldova sec. XI-XIV, p. 1 69.
64 Rogerius, op .cit„ p. 35-36, 75.
65 Alberic, op. cit. , p. 625.
66 V. Spinei, Marile migraţii, p. 402.
67 Ibidem. Vezi şi Z. Szekely, Contribuţii la problema fortificaţiilor şi formelor de locuire din sud-estul Transilvaniei,
în Alura, VIII-IX, 1 976- 1 977, p. 53-64; A. A. Rusu, Arheologia, cronologia şi interpretarea istorică a unor cetăţi
medievale timpurii din Transilvania de est. Note critice, în Crisia, XXIV, 1 994, p. 43-54.
68 1. Ferenczi, Regeszeti megfigyelesek, p. 2 1 7-225.

https://biblioteca-digitala.ro

1 04 CORVINIANA

primei faze a valului , cel mai plauzibil este momentul conflictului dintre regalitatea arpadiană şi
puterea militară a pecenegilor şi astfel prima fază se poate lega de existenţa în această zonă a unui
centru de putere militară a pecenegilor; prin urmare nu este vorba nicidecum de nişte construcţii
ridicate în secolul al XIII-iea, deşi nu poate fi exclusă încercarea de folosire a lor în preajma anului
1 24 1 împotriva iminentei invazii mongole.

Mongolii s-au pus în mişcare la începutul lui martie 1 24 1 , iar principalul corp al armatei ,
comandat de Batu, ajutat de Siibotăi, a pornit din regiunea haliciană direct spre pasul Verecke,
denumit în izvoarele vremii Poarta Rusiei. Judecând după înşiruirea căpetenii lor participante la
invadarea Ungariei, între care se afla şi Batu, comandantul suprem al armatelor mongole, grosul
efectivelor dislocate în Europa fuseseră dirijate spre acest regat. În acelaşi timp alte corpuri mai
mici au avut misiunea de efectua misiuni de învăluire, străbătând regiunile extracarpatice
româneşti69.

Penetrând pe teritoriul Ungariei, după ce au distrus fortificaţiile din pasul Verecke, mongolii
au avansat pe valea Tisei, provocând panică la curtea regală. Atacarea regatului din mai multe
direcţii a împiedicat forţele locale răspândite prin ţară să vină în ajutorul lui Bela IV, care a fost
nevoit să-i înfrunte pe mongoli cu efective puţin numeroase şi în confruntarea de la Mohi, situat la
confluenţa Tisei cu Sajo, din 1 1 apri lie 1 24 1 , regele ungar a fost înfrânt. Succesul mongoli lor nu s-a
datorat unui atac surpriză, ci mai degrabă el a fost urmarea a doi factori independenţi unul de
celălalt: forţa de şoc extraordinar de puternică a armatelor invadatoare şi situaţia politică internă din
cadrul regatului ungar. De înfrângerea regatului ungar a profitat şi ducele Austriei, care l-a
sechestrat pe Bela IV şi l-a eliberat abia după acceptarea cedării a trei ţinuturi de lângă graniţă70.
Încercarea cu totul nedemnă de a profita de situaţia precară a vecinilor îşi are explicaţia în
raporturi le tensionate ale Austriei cu Ungaria din perioada anterioară, când s-au înregistrat, de altfel
- în 1 223 şi 1 235 - , chiar ciocniri armate în zona de hotar7 1 .

În timp ce oştile lui Batu-han forţau căi le de acces spre Ungaria şi se străduiau să-şi
focalizeze loviturile spre inima regatului, alte contigente, aşa cum am mai spus, se deplasau în
vecinătatea graniţelor estice şi sud-estice, pri lej cu care au intrat în contact cu micile formaţiuni
politice existente. Nedispunând de formaţiuni statale consolidate, de structuri militare rutinate şi de
reţele de fortificaţii corespunzătoare, populaţia din aceste teritorii nu era în măsură să le opună o
rezistenţă eficientă. În cadrul acestor direcţii secundare un grup aflat sub comanda lui Kadan şi
Buri, a străbătut nordul Moldovei, iar după trecerea Carpaţilor Orientali a ajuns pe valea Someşului
Mare, până la Rodna, importantă aşezare minieră, pe care o cuceresc. Continuând înaintarea prin
Transilvania grupul lui Kadan cucereşte Bistriţa, Clujul şi Oradea72• În subordinea lui Kadan este de
presupus că se afla şi detaşamentul care a încercat să pătrundă în Transilvania prin pasul Oituz73 ·şi
pe valea Bistriţei, distrugând aşezarea întărită de la Bâtca Doamnei, aşezată într-o poziţie dominantă
cu menirea de a supraveghea valea acestui râu74. Rămăşiţele palisadei arse şi bogatele descoperiri
de arme şi de alte obiecte abandonate vorbesc de sfărşitul violent al întăriturii .

Un alt grup a traversat longitudinal Moldova - probabil de-a lungul Prutului sau Siretului -
având drept ţintă Episcopia cumanilor, situată în zona curburii Carpaţilor. Potrivit relatărilor lui
Rogerius, în fruntea lui s-ar fi aflat un anume Bochetor75, prezentat drept una din căpeteniile cele
mai de vază din „statul major" al lui Batu-han. După trecerea S iretului, Bochetor a învins oastea ce

69 V. Spinei, Moldova în sec. XI - XIV, p. 1 59.
70 Rogerius, Carmen miserabile, p. 43-44, 83-84, în: G. Popa-Lisseanu, Izvoarele istoriei românilor, voi. V, Bucureşti,
1935.
71 Rogerius, p. 44-45 , 84-85; V. Spinei, Marile migraţii, p. 404:
72 Rogerius, p. 45-46, 85-86.
73 B. Kopeczi, op. cit. , p. 1 92.
74 V. Spinei, Contribuţii la istoria spaţiului est-carpatic din secolul al XI -/ea până la invazia mongolă din 1241, în:
Memoria A11tiquitatis, VI-Vili, 1 974- 1 976, p. 1 45- 148.
75 V. Spinei presupune că numele a fost înregistrat greşit , reprezentând mai degrabă o deformare fie de la termenul
ba 'atur - ce desemna o demnitate în ierarhia mil itară nomadă -, fie de la un antroponim (eventual de la Bocek, fiului lui
Tului, sau de la Bărkăcar, fiul lui Jochi) . V. Spinei, Marile migraţii, p. 406.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 05

i-a ieşit în întâmpinare şi a ocupat întreaga ţară a episcopului cumanilor16. Date impo1tante despre
invazia din ţinuturile carpato-dunărene sunt consemnate în cronica lui Răsid od-Din (1247- 1 3 1 8),
bazată pe surse informative extrem de revelatoare. Conform informaţii lor acestui cronicar, un corp
comandat de Bocek, trecând pe drumul Kara- Ulagh-ilor prin munţii de acolo, a învins acele
popoare Ulagh, iar ulterior a ajuns la hotarele lui Mislav, împotriva căruia a repurtat un nou
succes77 . Sub denumirea de Kara-Ulagh sunt desemnaţi vlahii negri, care locuiau în afara arcului
carpatic, în timp ce aşa-numiţii U lagh par să fie localizaţi în arealul subcarpatic al Ţării Româneşti
ori eventual în sudul Transi lvaniei. D. Mishin consideră plauzibil ca termenul Mis Law să nu fie un
antroponim, ci un etnonim (Namîs Lar), care i-ar fi nominalizat pe saşi78 , în timp ce majoritatea
părerilor susţin prima ipoteză, după care termenul desemnează numele căpeteniei unei formaţiuni
politice locale79. Existenţa acestor formaţiuni în arealul sud-carpatic este susţinută de informaţiile
din Diploma Ioaniţilor din 1 247, care menţionează cnezatele lui Ioan şi Farcaş şi voievodatul lui
Litovoi în Oltenia şi un alt voievodat, al lui Seneslau, la est de O lt, aflate în stare de vasalitate faţă
de coroana arpadiană80. Existenţa acestor formaţiuni înainte de invazia mongolă trebuie acceptată
deoarece este greu de presupus că la numai cinci ani de la retragerea mongoli lor se puteau întruni
toate condiţi i le soci-economico-politice propice cristalizării unor unităţi politice şi intrarea lor sub
suzeranitatea arpadiană ce se afla în fază refacerii puterii sale. Prezenţa la mij locul secolului al XIII­
lea, în zona subcarpatică a Munteniei, a nucleelor statale incipiente este sugerată - după opinia lui
V. Spinei - şi de descoperirile foarte relevante de la Curtea de Argeş şi Cetăţeni8 1 .

După ce au distrus Episcopia cumanilor, mongolii , aflaţi sub comanda lui Bediak, s-au
îndreptat spre Ţara Bârsei, unde au ajuns la sfârşitul lunii martie 1 24 1 . Tentativa voievodului
Transilvaniei, Pousa, de a le stopa înaintarea nu a avut sorţi de izbândă, armata sa fiind înfrântă, iar
conducătorul ei omorât82. Trupele mongole au avansat fără să întâlnească nici o rezistenţă pe valea
Oltului, cucerind Alba Iulia, Cetatea de Baltă şi au părăsit Transi lvania urmând cursul Mureşului83 .
O altă coloană, ce a traversat Cumania Neagră şi a distrus episcopia Milcoviei a intrat în
Transilvania prin pasul Turnu Roşu şi după ce a distrus S ibiul şi a trecut prin foc şi sabie împrejuri­
mile acestuia, s-au unit cu corpul condus de Bediak84.

Apărarea trecătorilor carpatice a fost încredinţată românilor şi secuilor, ceea ce deducem din
împrejurarea că, imediat după invazie, faţă de care se dovediseră ineficiente unele centre fortificate,
cele două populaţi i, ce locuiau în aşa-numitele silvae, fuseseră investite cu misiunea de a fortifica
pasurile montane de la graniţă, spre a opri eventualele penetraţii ale mongolilor. Aceste date sunt
prezentate într-un mod cvasi identic în mai multe cronici, întocmite la câteva decenii după

76 Rogerius, p. 33, 72.
77 Răsid od - Din, The Succesors of Genglzis Klra11, ed. J . A. Boyle, New-York - London, 1 97 1 , p. 70.
78 D. Mishin, /11formatio11 011 tize Vlacs i11 Medieval Islamic Literature (Arabic a11d Persian), în: Roma11ia11 Civilization,
VI, 1997, 2, p. 4 1 , 45-47 .
79 V. Spinei, Marile migraţii, p. 406.
80 DRH, B, I, nr. I ; Şt. Ştefănescu, Ţara Românescă de la Basarab I „

Î11te111eietorul " până la Mihai Viteazul, Bucureşti,
1 970, p. 24 - 26. ; S. Iosipescu, Românii din Carpaţii meridionali la Dunărea de Jos de la invazia mongolă (! 241 -
1243) până La consolidarea domniei a toată Ţara Românească. Războiul victorios purtat la 1330 împotriva cotropirii
ungare, în: Constituirea statelor feudale româneşti, red. coord. N. Stoicescu, Bucureşti , 1 980, p. 4 1 sqq, Ş. Papacostea,
Ro111â11ii, p. 138- 1 4 1 .
8 1 N . Constantinescu, Curtea de Argeş (! 200 - 1400). Asupra începuturilor Ţării Româneşti, Bucureşti, 1 984; L.
Chiţescu, Cercetări arheologice la Cetăţeni, jud. Argeş, în: Cercetări arheologice, II, 1 976, p. 1 70- 1 73 . Cetatea de
lângă Rucăr, de la Oratia-Podul Dâmboviţei (Cetăţeni), datează cu certitudine, după cum au dovedit-o cercetările
arheologice din anii 1 968- 1 969 (vezi SC/V, XX, 1969, nr. 3, p. 497, SC/V, XXI, 1 970, nr. 3, p. 5 1 6) din secolul al XIV­
iea - Oh. I. Cantacuzino, Cetăţi medievale din Ţara Românească (sec. XIII - XVI), Bucureşti, 1 98 1 , p. 1 8, n. 1 7 - ca
atare nu considerăm că este un exemplu concludent în susţinerea ex istenţei unor formaţiuni pol itice la sud de Carpaţi,
existenţa ei legându-se mai degrabă de politica expansionistă a regatu lui ungar.
82 Annales Frisacenses, ed. L. Weiland, în MGH, S, XXIV, Hannoverae, 1 879, p. 65 (Notiţa de la Ectemach).
83 B K" . . 192 . opecz1, op. ca, p. .
84 Ibidem.

https://biblioteca-digitala.ro

1 06 CORVINIANA

consemnarea faptelor relatate, a căror sursă de inspiraţie - comună - nu a fost identificată85 . Odată
depăşit obstacolul palisadelor şi cel reprezentat de armata voievodului Transilvaniei în Ţara Bârsei,
detaşamentele mongole nu au mai avut de întâmpinat oprelişti majore în pătrunderea către vest,
realizată de-a lungul văii Oltului. La 1 1 aprilie 124 1 acestea ocupau şi devastau Sibiul, continuând
înaintarea spre Ungaria, unde a avut loc joncţiunea cu grosul oştilor mongole aflate sub comanda lui
Batu-han.

Apelurile disperate ale lui Bela IV la ajutorul Scaunului apostolic şi al principilor creştini nu
au avut totuşi urmări pozitive, regele primind în schimb aprecieri compătimitoare, sfaturi ş i
încurajări . Diverse disfuncţionalităţi în organizarea ripostei împotriva ofensivei mongoli lor au
decurs din natura raporturilor dintre papalitate şi Imperiu. Cu toate eforturile depuse pentru a
organiza o nouă cruciadă spre Locurile Sfinte, suveranul romano-german, Friedrich II de
Hohenstaufen (1 2 1 2- 1 250) a fost excomunicat în 1227, iar în următorii ani Curia papală s-a străduit
să alinieze principalele regate occidentale într-o amplă întreprindere războinică menită să-i smulgă
atributele puterii purtătorului coroanei imperiale86. Totuşi, ca urmare a acţiunilor din vara anului
1 242 îndreptate împotriva Austriei, la iniţiativa ducelui Friedrich II al Austriei s-a creat o coaliţie
antimongolă, alcătuită din regele Waclaw I al Boemiei, patriarhul Berthold al Aqui leei, ducele
Bernhard II al Carinthiei, margraful din Baden. Reunirea acestor forţe releva că ideea de cruciadă şi
spiritul de solidaritate a suverani lor din occidentul catolic nu se atrofiase cu totul. Surprins de
operativitatea măsuri lor defensive ale ducelui Austriei, grupul expediţionar mongol a considerat
prudent să evite confruntarea şi a revenit în Ungaria.

La acest moment a intervenit vestea morţii marelui han Ogodai la 1 1 decembrie 1 24 1 la
Karakorum. Problemele succesiunii la tron şi a structurii Imperiului mongol prezentau pentru Batu­
han şi ceilalţi principi din familia lui Ginghis-han o importanţă prea mare ca să le ignore.
Coroborată această situaţie cu ravagiile produse de foametea şi bolile ce bântuiau în regatul ungar, a
dus la hotărârea evacuării de către mongoli a Ungariei87 . Retragerii din regiunile invadate, începută
în primăvara anului 1 242, i s-a imprimat o derulare organizată. O parte a efectivelor s-a repliat prin
Transi lvania, care rămăsese cu o reţea demografică destul de consistentă ce a încercat în scurta
perioadă cât s-au stabilit mongolii în Câmpia Pannonică să construiască puncte fortificate şi să
întărească unele deja existente, dar despre eficienţa acestor strădanii ne mărturiseşte Rogerius. Una
din descrieri le cele mai sugestive este acea referitoare la oraşul Alba, unde nu a putu găsi nimic
altceva afară de oasele şi capetele celor ucişi, precum şi zidurile dărâmate şi risiţite ale bisericilor
şi ale palatelor, pe care le stropise sângele creştinesc vărsat cu îmbelşugare8

• Regele Bela IV
înfăţişa într-o scrisoare adresată papei la 1 8 mai 1 24 1 distrugerile mongoli lor: Plini de nădejde
aducem la cunoştinţa sfinţiei voastre întâmplările jalnice şi vrednice de plâns ce s-au abătut asupra
noastră şi a regatului Ungariei prin oastea tătarilor, ce ne-a călcat cu o sălbatică cruzime. Căci
acum de curând, în preajma sărbătorii Duminicii Paştilor, au năvălit în Ungaria cu o oaste
puternică şi o ceată numeroasă, şi fără să ţină seama de vârstă sau sex, au trecut prin ascuţişul
sabiei pe toţi cei pe care i-au putut găsi, au dat foc bisericilor şi lăcaşurilor închinate lui
Dumnezeu, spurcându-le prin ucideri de oameni şi alte blestemăţii de ale lor, lăudându-se că vor
supune jugului lor pe toţi şi mai ales pe creştini89.

O altă parte a oastei mongole s-a retras prin sudul Dunări i , fapt atestat şi de cronica lui Răsid
ad-Din, potrivit căreia armata lui Kadan ar fi distrus Quirqin şi Qila din ţara Ulaqut90. Identificarea
toponimelor cu oraşele Târnava şi Chilia şi a ţării cu cea a ţarii Asăneştilor este acceptată, în parte,

8s Tholemeus von Luca, Die Am1ales, ed. a 2-a, B . Schmeidler, în: MGH, Scriptores rerum Germanicarum, NS, VII,
Berlin, 1 955, p. 1 1 7 ; Ptolemei Lucensis, Historia ecclesiastica. A Nativitate Christi usque ad Annum circer MCCCXll,
în: Rerum ltalicarum Scriptores, ed. L. A. Muratorius, XI, Mediolani, 1 727.
86 Th. Curtis von Cleve, The Emperor Frederick li of Hohe11staufe11. lmmutator Mundi, Oxford, 1 972, p. 194-20 1 ; D.
Abulafia, Frederick li: a medieval ernperor, London, 1988, p. 1 64- 170, 1 96- 1 97 .
8 7 V. Spinei , Marile migraţii, p. 4 1 7 .
8 8 Rogerius, p. 56, 96.
89 Ukb, I , p. 80; DIR, veac. XI-XIII, I , p. 323.
90 A. Decei, L'i11vasio11, p. 1 04, 1 20- 1 2 1 .

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 107

de majoritatea cercetătorilor, existând doar în privinţa Chiliei unele păreri divergente9 1 . Retragerea
mongolilor prin Dobrogea este susţinută de descoperirile arheologice şi numismatice din câteva
centre importante ale regiunii : S i listra, Păcuiul lui Soare, Nufărul, unde s-au descoperit importante
straturi de arsură şi urme de distrugere datate spre mij locul secolului al XIII-lea92. Informaţiile
arheologice sunt susţinute şi de cronici contemporane care atestă retragerea mongoli lor şi prin
nordul Bulgariei şi apoi prin Dobrogea. O astfel de cronică este şi cea numită Cronica rimată a lui
Philippe Mousket. Poetul francez pretinde că regele din ţara vlahilor ar fi repurtat o victoiie
strălucită asupra mongolilor93 .

Cu toate aceste masive retrageri de trupe, mongolii nu au evacuat decât teritoriile aparţinând
coroanei ungare, teritorii ce nu au fost în totalitate supuse puterii imperiului mongol; ţările unde
disputele militare fuseseră tranşate definitiv în favoarea mongolilor au fost integrate în perimetrul
dominaţiei politice . Deşi moartea marelui han Ogodai, a cauzat o retragere aproape totală a forţelor
mongole din Europa vestică şi centrală, în Europa estică imperiul mongol şi-a păstrat supremaţia şi
a înfiinţat chiar unele centre politice prin care se supravegheau aceste teritorii - Hoarda de Aur.
Crearea unui stat puternic al mongoli lor în zona pruto-nistreană va duce la schimbarea de orientare
a strategiei defensive a regatului ungar în anii imediat următori retragerii mongolilor, fapt ce va
caracteriza politica de apărare a graniţelor de est ale regatului până în secolul al XV-iea, când
voievodatul - considerat vasal coroanei ungare - Moldova se va impune ca un tampon între acest
stat şi regatul ungar.

2 . 1 . Atacurile cumano-tătare din a doua jumătate a secolului al XIII-Zea

În a doua jumătate a secolului al XIII-iea istoria Transilvaniei cunoaşte o perioadă agitată, ca
de altfel întreaga istorie a regatului arpadian, care se confruntă, pe fondul devastări lor produse de
invazia mongolă din 1 24 1 , cu accentuarea fărâmiţării feudale cu toate implicaţiile sale socio­
pol itice, de s lăbire a autorităţii regale în detrimentul celei voievodale. Prin actul lui Bela IV din
1 267, nobili i au fost scutiţi de orice dijmă şi pământuri le ce ajunseseră în posesiunea cetăţilor sau a
curtenilor au fost înapoiate; nobilii nu mai putea fi siliţi să participe la vreo expediţie militară în
afara regatului fără voia lor94. Tendinţele de autonomie ale Transilvaniei se accentuează tot mai
mult în perioada crizei politice din vremea domniei lui Ladislau IV Cumanul (1 272- 1 290), când
puterea centrală este puternic subminată95 , mai ales cu ajutorul autorităţilor ecleziastice din cadrul
regatului, sprijinite de Curia papală, ce nu vedea cu ochi buni atitudinea tânărului rege faţă de
morala creştină.

O nouă invazie mon�olă a avut loc în anii 1 259- 1 260 ameninţând să cuprindă Regatul ungar
şi teritori ile l imitrofe lui. In timpul luptelor angajate în nord cu polonezii şi cavalerii teutoni,
mongolii au încercat să neutralizeze o posibilă intervenţie ungară prin oferte de pace, oferte ce au
fost aduse la cunoştinţa papei Alexandru IV de către Bela IV96. Noua invazie nu a reuşit să se ridice
la nivelul celei din 1 24 1 , dar a întărit convingerea Europei apusene că noii veniţi din stepele asiatice
reprezintă un pericol deosebit de mare pentru stabilitatea politică a regatelor.

91 Pe larg la S . Baraschi, Les sources byza11tines et la localisatio11 de la cite de Kilia (Xlf - Xl/f siecles), în: Revue des
etudes sud-est europee11es, XIX, 1 98 1 , 3 , p. 473 - 484; D. Mishin, op. cit. , p. 42, n. 20; V. Spinei , Marile migraţii, �- 420-42 1 .
2 S . Baraschi, Câteva accente la istoria aşezării de la Păcuiul lui Soare, în: Cultură şi civilizaţie la Dunărea de Jos, îII

-IV, Călăraşi, 1 987, p. 1 23 - 1 32; E. Oberlănder - Târnoveanu, Începuturile prezenţei tătarilor la Gurile Dunării în
lumina docume11telor numismatice, în: Originea tătarilor. locul lor în România şi în lumea turcă, coord . T. Gemin,
Bucureşti, 1 997, p. 97-98.
93 Ph. Mousket, Fragment de la Chronique rimee, în Recueil des historiens des Gaules et de la France, XXII, 1 865 ,

r4• �IR, I, 1 , p. 33 1 -332; DIR, C, Transilvania, veac. XI I I , voi. I I , Bucureşti, 1 952, p. 94-95; P. Iambor, Atacurile
cumano-tătare asupra Transilvaniei în a doua jumătate a veacului al Xiii-lea, în : Al/A , Cluj-Napoca, XVII, 1 974, r.· 2 1 1 .
5 Şt. Pascu, Voievodatul, I, p. 1 74- 179.

96 Ş. Papacostea, Românii în secolul al Xiii-lea, p. 1 1 7 .

https://biblioteca-digitala.ro

1 08 CORVINIANA

În condiţii le în care numeroasele campanii militare împotriva nobi l ilor separatişti din
interior şi cele împotriva Boemiei, Austriei, Bulgariei şi Poloniei au secătuit visteria, regalitatea
ungară s-a văzut nevoită să facă concesii tot mai mari nobilimii . Aceasta consolidându-şi poziţiile,
la îndemnul legatului papal Filip de Fermo, a trecut la înlăturarea cumanilor din viaţa publică,
ajungându-se la conflict deschis cu aceştia. În anul 1282 cumanii, conduşi de AŢar şi Uzur, s-au
răsculat şi au atacat o serie de feude ale regatului, mai ales în Transilvania9 , obligându-I pe
Ladislau IV să sprij ine acţiunea nobil i lor unguri în fruntea cărora se aflau Roland de Borşa, nobili i
din neamul Rathold şi secuii din Keszdi. În bătălia de la Hood (azi Hodmezovâsârhely din Ungaria)
cumanii au fost înfrânţi şi au căutat refugiu la tătari, cerându-le acestora sprij in. Hanul Nogai a
profitat de acest motiv şi a organizat în 1 284 o expediţie a cărui ţel final era Ungaria. Trecând
Munţii Carpaţi prin nord ei au jefuit centrul regatului din ianuarie până la jumătatea lui martie
128598.

Pe la jumătatea lunii martie 1 285 tătarii au trecut din Bihor în Transilvania, unde au atacat
centrele miniere şi unele oraşe din această provincie; cu acest prilej se pare că a fost atacată şi abaţia
de la Cluj-Mănăştur99. Coloana tătară ce a avut drept obiectiv sudul Transi lvaniei a suferit pierderi
grele în luptele cu saşii şi secuii ce aveau în pază trecătorile sudice şi sud-estice ale Transilvaniei .
Cronicele vremii relatează că tătarii au pierit în număr mare datorită curselor întinse de localnicii
acestor regiuni, care după ce au tăiat pădurile, fortificând cu prisăci trecători le, i-au înconjurat şi
măcelărit pe tătari 1 00.

Şi acest val tătar se domoleşte ca urmare a morţii conducătorului, Nogai , în luptă cu hanul
Hoardei de Aur, astfel că în 1299 chiar şi teritori i le sud-dunărene vasale lui Nogai sunt eliberate şi
se va forma statul bulgar în timpul lui Teodor Svetoslav (1 300- 1 322) 10 1

• În condiţi i le retragerii
tătarilor regele Ladislau IV a fost luat prizonier şi obligat să semneze în 1 287 mai multe privilegii în
favoarea nobil imii ungare şi deoarece nu a respectat promisiunile a fost alungat, încercând să-şi
găsească refugiu în Transi lvania în speranţa unor ajutoare venite din partea Hoardei de Aur. În
ciuda efortului de a atrage printr-o se1ie de privilegi i un sprij in din interiorul voievodatului, n-a
reuşit să zdruncine autonomia provinciei consolidată de puternicul voievod Ro land Borş 1 02. Regele
sfârşeşte chiar prin a-i întoarce împotriva sa pe cumanii din Transi lvania, care îl asasinează în
cetatea de la Cheresig. Un izvor, Cronica de la lpatiev, menţionează că împreună cu cumanii au
participat la asasinarea regelui şi românii: În acest an - 1 290 n.n. - cumanii sau polovţii cu volohii I­
au ucis pe regele ungur numit Volodislav103 . P. Iambor opinează că această participare este
expl icabilă în contextul creşterii rolului politic al românilor la sfârşitul secolului al XIII-iea 104, dar
considerăm că este vorba mai degrabă de o situaţie excepţională, datorată fărâmiţării feudale şi a
dispariţiei în această perioadă a autorităţii de orice tip în cadrul regatului, fapt ce a atras şi
implicarea pregnantă a unor nobili români în încercări le de soluţionare a crizei prin care trecea
societatea transi lvană la sfârşitul secolului al XIII-iea. De remarcat este şi faptul că, în special după
marea invazie mongolă din 124 1 , regatul maghiar intră într-o criză de putere profundă şi ultimii regi
arpadieni nu pot face faţă puterii în creştere a nobi limii. În contextul acesta mai larg are loc şi
autonomizarea totală a Transilvaniei, fenomen ce se va permanentiza, voievodatul fiind ulterior un
teritoriu autonom în cadrul regatului .

97 P. Iambor, op.cit„ p. 2 1 3 ; Gy. Gyorffy, Az arpcidkori magyarorszcig tărteneti foldrajza, I, Budapest, 1963, ri· 855- 856.
8 P. Iambor, op.cit„ p. 2 15 , n . 1 6.

99 Ukb, I, p.2 12, DIR, C, XIII, p. 468-469.
100 Ottokar de Stiria, Oesterreichische Rei11chro11ik, în Catalogus Fo11tium Historiae Hungariae, ed. A. F. GOMBOS,
III, 1 824. 10 1 P. Iambor, op.cit„ p. 220. 102 Şt. Pascu, Voievodatul, I, p. 1 88- 1 89. 103 A. Decei , Românii din veacul al /X-lea până în veacul al XIII-iea în lumina izvoarelor armeneşti, în : AllN, Cluj, VII,
1936- 1938, Bucureşti, 1 939, p. 1 1 O.
104 P. Iambor, op. cit„ p. 22 1 .

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 09

Andrei III (1 290- 1 30 1), ultimul rege arpadian, va încerca să pună capăt regnum-ului
transilvănean, dar autoritatea voievodală câştigată de Roland Borş şi consolidată de Ladislau Kan
(1294- 1 3 1 5) nu a putut fi destrămată prin concesiile făcute nobilimii şi saşi lor. Anarhia feudală din
ultimele decenii ale secolului al XIII-lea, cât şi dominaţia tătară şi incursiunile înfăptuite adeseori
asupra teritorii lor estice ale regatului, pe lângă aspectele negative, au avut şi urmări pozitive în
planul reorganizării administrative şi militare a voievodatului transi lvan, fapt ce a permis
cristalizarea la est şi sud de Carpaţi a unor centre de putere locale, la început sub autoritatea sau
influenţa transilvăneană.

III. Urmările invaziilor mongolo-tătare asupra strategiei defensive a regatului ungar

În a doua jumătate a secolului al XIII-lea datorită campaniilor militare costisitoare, purtate
de tătari împotriva Persiei, vechiul drum comercial ce lega Rusia şi Europa centrală de Orient a
decăzut şi a cedat locul altuia, în cadrul căruia rolul de intermediari îl deţineau genovezii aşezaţi la
gurile Dunării şi în Crimeea105 . Faptul acesta a determinat creşterea puterii economice şi a celei
politico-militare a unor căpetenii mongole din teritori ile de vest ale imperiului.

Organizarea de către mongoli a unui centru de putere care să supravegheze teritori i le
cucerite în estul şi sud-estul Europei a creat pentru regatul ungar, în special, o problemă deosebit de
importantă. Hoarda de Aur a preluat principalele trăsături ale cadrului instituţional al Imperiului
mongol, apelând la distribuirea riguros delimitată a domeniilor pentru fiecare demnitar, la iniţierea
de recensăminte, la impozitarea după propri ile norme, la organizarea decimală a subunităţi lor
armatei, la sistemul poştal etc. Prin consolidarea Hoardei de Aur coroană ungară s-a văzut nevoită
să renunţe la intenţi ile de extindere a graniţelor sale de est şi sud-est, fiind nevoită să treacă de la o
tactică ofensivă la una defensivă, de asigurare a graniţelor împotriva deselor incursiuni pe care
Hoarda de Aur le întreprindea în estul Transilvaniei.

Teritori ile extracarpatice, ce până la 1 24 1 se aflau într-o oarecare măsură sub controlul
mil itar al Ungariei, au fost pierdute în favoarea tătari lor. Populaţi ile din Moldova1 06 şi nord-estul
Câmpiei Române - în special cumanii - au devenit vasale ale Hoardei de Aur şi au fost folosite în
campaniile de jaf asupra regatului ungar. În aceste condiţii curtea regală trebuia să-şi redefinească
politica de apărarea a regatului şi prioritară a devenit refacerea infrastructurii din regat şi
dezvoltarea unui nou sistem defensiv bazat pe o reţea de fortificaţii din piatră, lucru deosebit de
greu realizabil în condiţiile anarhiei feudale ce caracteriza regatul maghiar în a doua jumătate a
secolului al XIII-iea şi mai ales datorită invaziei tătare din 1 285. Dar, aşa cum spuneam, aceasta a
avut şi aspecte pozitive, rel iefându-se rolul important şi eficienţa populaţiilor de grăniceri - români,
secui şi secui - care şi-au făcut datoria. În baza acestei experienţe reorganizarea apărării graniţelor
regatului s-a bazat pe crearea de autonomii locale în schimbul obligaţiilor militare.

Spre sfârşitul secolului al XIII-iea, un război greu a izbucnit între Nogai - ce îşi avea
teritoriul în zona Crimei şi de la gurile Dunării până la Nipru - şi hanul Hoardei de Aur, Toktai , în
urma cărui, după 1 300, când Nogai a murit, puterea Hoardei şi a mongolilor s-a disipat în mai multe
centre rivale. Ca urmare presiunea tătărească asupra regiunilor dinspre gurile Dunării a scăzut şi
aceasta a dus şi la descongestionarea graniţelor de est ale regatului ungar, ceea ce a atras o
adevărată răsturnare a situaţiei politice din Ungaria 107, favorizând demararea unor acţiuni de
refacere a infrastructurii regatului , în special în timpul lui Andrei III, ultimul rege arpadian.

Se poate spune că în secolul al XIII-iea fonnula tradiţională de guvernare a regatului ungar
elaborată de Ştefan I, s-a destrămat progresiv sub puternica presiune a unor însemnate forţe interne

105 C. Cihodaru, Observaţii cu privire la procesul de formare şi de consolidare a statului feudal Moldova în
sec. XI-XIV, partea a II-a, în: A l/A, „A. D. Xe11opol ", XVII, 1980, p. 1 17 (Observaţii).
106 Pentru problematica privitoare la populaţiile din Moldova din secolele XIII-XIV vezi C. Cihodaru, Observaţii cu
privire la procesul de formare şi consolidare a statului feudal Moldova în sec. XI-XIV, partea I, în: A l/A, „ A. D.
Xenopol", XVI, 1979, p. 1 68- 1 86, cu bibliografia.
107 C. Cihodaru, Observaţii, partea a II-a, p. 1 1 8.

https://biblioteca-digitala.ro

1 10 CORVINIANA

şi externe, care pot fi grupate în trei categorii : consolidarea puterii nobi l imii , puternica confruntare
religios-confesională din regat şi pierderea unor însemnate poziţii externe, mai ales după 1 24 1 1 08 .

3 . 1 . Măsuri cu caracter general. Acţiuni diplomatice

Măsuri defensive spontane împotriva mongol ilor au fost semnalate încă în vremea prezenţei
lor în Europa centrală. Imediat ce valul hoardelor mongole care trecuseră prin Transilvania s-a scurs
în Ungaria, locuitorii provinciei greu încercate au început să ia măsuri de af ărare pentru
eventualitatea revenirii invadatori lor ce s-au instalat în ani i 1241 în câmpia ungară t o . S ituaţia este
foarte bine surprinsă de Rogerius care notează: Şi, astfel, retrăgându-ne, am ajuns în Transilvania
unde rămăsese o mulţime de oameni şi (unde), după trecerea lor (a tătarilor n.n.) fuseseră ridicate
foarte multe fortificaţii1 1 0• Unele dintre aceste fortificaţii ş i-au dovedit eficacitatea, după cum reiese
din informaţiile fumizate tot de Rogerius, dar pentru invazia cumano-tătară din 1 285, şi de cronica
lui Ottokar de Stiria 1 1 1 ş i de cele aparţinând lui Ioan de Tâmave 1 12 şi unui călugăr din Ordinul
minorit, având de asemenea numele Ioan.

O politică sistematică şi coerentă pe plan european, în măsură să creeze o protecţie eficientă
împotriva noului pericol la adresa creştinătăţii , nu a fost elaborată decât la câţiva ani după invazie şi
a fost iniţiată de papalitate 1 1 3 • Evocând invazia mongolă în răsăritul şi centrul Europei şi devastările
de care au fost însoţită, conci l iul de la Lyon din 1245, a recomandat insistent fortificarea de către
puteri le aflate în calea năvălitorilor a tuturor locurilor şi poziţii lor pe unde se putea produce
pătrunderea în teritori ile lor 1 14• Recomandarea avea în vedere că tocmai l ipsa fo11ificaţii lor făcuse
posibilă înaintarea rapidă a mongoli lor şi succesele lor excepţionale, lucru reliefat şi de un izvor
contemporan cu evenimentele anului 1 24 1 , care explică rapida cucerire a Ungariei tocmai prin l ipsa
fortificaţi ilor' 1 5 • Trebuie specificat că nu este vorba de o inexistenţă a fortificaţi ilor, ci de lipsa unui
sistem coerent de fortificare la nivelul întregului regat, deoarece, acolo unde a existat o astfel de
politică - cazul Ţării Bârsei -, amlatele mongole au întâmpinat cea mai serioasă rezistenţă. În acest
context trebuie remarcat rolul cavalerilor teutoni şi prin prisma acestui fapt se explică şi aducerea
cavaleri lor ioaniţi de către Bela IV. Însuşi regele explica în scrisoarea către papa Inocenţiu IV rolul
cavalerilor ioaniţi în organizarea apărări i împotriva tătarilor, îndeosebi folosirea lor la construirea
de fortificaţii şi adăuga cum gens nostra ad hoc extiterit insueta1 1 6 . Nu ne declarăm întru-totul de
acord cu opinia lui Ş. Papacostea, care acreditează ideea unei reveniri rapide din şocul produs de
atacul mongol din 1 24 1 şi ne susţinem ideea, cel puţin în cazul regatului Ungariei , cu argumentele
aduse de evenimentele istorice din interiorul regatului, evenimente care au dus la crearea unei stări
de anarhie şi la stingerea dinastiei arpadiene, fenomene care nu puteau susţine o revenire rapidă.
Contramăsurile regatului ungar încep să aibă coerenţă abia în timpul domniei primilor regi angevini,
prin constituirea unor puncte de pază situate dincolo de graniţele efective ale Transilvaniei şi prin
stabilizarea situaţiei interne. La nivelul acţiunilor diplomatice scaunul papal, sub imperiul
solicitărilor lui Bela IV, a întreprins o serie de acţiuni menite să creeze un front anti-tătar, dar în
planul acţiunilor concrete fiecare din statele ameninţate de noul centru de putere creat în estul
Europei a acţionat individual.

108 Ş. Papacostea, Românii î11 secolul al X//1-lea, p. 125 .
109 Ibidem, p. 105 .
1 1 0 Rogerius, p. 586.
1 1 1 Ottokar de Stiria, Oesterreichische Rei11chro11ik, în Catalogus, III, 1 824.
1 12 Cronica lui Ioan de Tâmave ni se păstrează inserată, cu unele omisiuni, în Cronica de la Buda, în Cronica de la
Dubnic şi în Cronica ungurilor a lui Ioan de Thuroczi. V. Spinei, Moldova în secolele XI - XIV, p. 260-26 1 .
1 1 3 Ş . Papacostea, Românii în secolul al X//1-lea, p. 104.
1 14 Ibidem, p. 1 06, n. 59.
1 1 5 Nec mirum, cum totum reg11um Hu11gariae /ere 11ulla111 civitatem muris mu11itam habuerit et castra firma; Annales S.
Pantaleonis Colo11ie11sis, în: MGM, SS, XII, p. 535.
1 1 6 DIR, I, 1 , p. 26 1 .

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 1 1 1

3.2. Organizarea apărării graniţelor de est şi sud ale Transilvaniei.

Puterea regalităţii arpadiene s-a sprij init covârşitor pe imensul domeniu funciar acumulat în
cursul secolelor X-XI ş i în unna masivelor confiscări de teritorii de la ginţile refractare politici i
regelui Ştefan I de centralizare a puterii, de creştinare a membrilor lor în varianta apuseană a
creştinismului 1 1 7• S lujbaşii regali (servientes regis), iniţial categorie modestă de oameni l iberi, cu
îndatoriri militare şi de altă natură şi iobagiones castri, căpeteni i regionale cu funcţii de comandă în
fortificaţiile regale şi în teritoriile adiacente, erau răsplătiţi prin concesi i de pământ pe termen
limitat, din domeniul regal. Stricta corelare între serviciile prestate regalităţii şi remunerarea lor era
condiţia esenţială a menţinerii nealterate a sistemului. În Transilvania, unde tendinţele de autonomie
au crescut în preajma invaziei mongole şi au devenit evidente după acest eveniment, sistemul de
guvernare al voievodului a fost rezultatul a două procese corelate: pe de o parte constituirea unor
arii teritorial-etnice autonome - cele ale nobilimii în comitate, cele ale saşilor şi secuilor în zonele
lor autonome; pe de altă parte, suprimarea progresivă a autonomiilor politice ale autohtonilor. Dacă,
după aşezarea saş ilor în Transilvania, din punct de vedere militar, teritoriul acestui voievodat a
ajuns să semene cu ducatele din vestul Europei, începând cu 1 24 1 s-a trecut la o reorganizare ce a
vizat crearea unor zone etnice autonome cu obligaţii economice şi militare foarte clar definite.
Beneficiind de rezultatele noilor cercetări arheologice şi toponimice, avansăm ideea că în secolul al
XII-lea structura defensivă a Transi lvaniei se baza pe puncte fortificate de genul curţilor feudale de
la Orăştie 1 1 8 (Anselm de Braz?), Câlnic 1 1 9 (Kelling), Sibiu (villa Hermani), Guşteriţa
(Hammersdorf), Cisnădie (villa Reutel), Roşia (villa Rothberg), Ocna S ibiului (Salzburg) 1 20, chiar
dacă nu toate sunt atestate arheologic, sunt tot atâtea reşedinţe ale greavilor (nobili lor) veniţi ca
urmare a privilegi i lor acordate de Geza II. Th. Năgler a intuit rolul important al acestor primi
colonişti, dar nu a depăşit graniţele teoriei colonizării masive, „populare", în vigoare de la G. D.
Teutsch. Importanţa greavilor este reliefată de creşterea rolului lor pol itico-militar la sfărşitul
secolului al XIII-lea, când devin unii dintre principali i pioni angrenaţi în conflictul dintre Bela IV şi
Ştefan „regele tânăr". Menţiunile documentare ale unor astfel de nobili colonizatori1 2 1 şi identifi­
carea unor toponime existente în Transi lvania cu aceste menţiuni se constituie într-o solidă bază de
lucru pentru cercetări viitoare. În cadrul problematicii noastre ne permitem să avansăm ipoteza după
care regalitatea maghiară a trecut începând cu 1 247 la un control strict al sistemului defensiv al
regatului prin încercările de înlăturare a monopolului crescut al funcţionarilor regali ş i a micilor
autonomii nobi l iare.

Ca orice structură agrar-feudală şi cea pe care s-a sprij init regatul ungar a fost subminată în
special de cei care beneficiau de uzufructul teritori ilor regale : micii nobil i şi curteni i . Ultimii cinci
regi arpadieni au încercat să rezolve problema colaborând cu acei servientes regalis, din cadrul
cărora făceau parte şi populaţiile colonizate în special în sudul şi estul Transilvaniei, lucru devenit
evident ptin Bula de Aur1 22, ce le întărea privilegi ile creându-le posibi l itatea accederii spre starea
nobiliară. Bela IV, Ştefan V şi Ladislau IV Cumanul au încercat să readucă raporturi le cu nobi limea

1 1 7 Vezi episodul luptei dintre Ştefan I şi Gyla. Şt. Pascu, Voievodatul Transilvaniei, voi. I, p. 67 ; An11ales Althahe11ses
Maiores, în: Catalogus Fo11tium Historiae Hw1gariae, ediţia A. F. Gombos, I , Budapest, 1937; A. Bejan, Banatul în
secolele IV - XI/, Timişoara, 1 995; Cronica Notarului A11onymus: Faptele u11gurilor, ed. P. L. Tonciulescu, Bucureşti,
1996; Z. K. Pinter, S. A. Luca, Necropola medieval-timpurie de la Orăştie-Dealul Pemilor. Pu11ctul X2 I 1992-93, în:
Corviniana, I, 1995, p. 1 7-44.
1 1 8 Cercetările arheologice intreprinse din 1 992, au evidenţiat existenţa unei fortificaţi i de pământ cu un donjon din
piatră în cursul secolelor XI-XII . Informaţii Z. K. Pintcr. În l'egătură cu posibila identificare a acestu i nobil vezi Th.
Năgler, Aşezarea saşilor în Transilvania, p. 74-76.
1 1 9 Th. Năgler, Aşezarea saşilor în Transilvania, p. 2 1 8 sqq.
120 Toate acestea au în comun adoptarea numelui întemeietorului aşezări i, întemeietor care nu putea fi altul decât un
feudal, care, conform „modei" din epocă, îşi construieşte o curte fortificată, ce era întreţinută de una sau mai multe
comunităţi agrare, având un teritoriu clar del imitat.
121 .

vezi s.upra.
122 DIR, C, Veacul XI, XII, XIII, 1 , p. 375-378.

https://biblioteca-digitala.ro

1 1 2 CORVINIANA

la formula tradiţională, dar eforturile lor au fost anacronice şi u ltimul rege arpadian Andrei III
(1 290- 1 30 1) s-a orientat spre cooperarea cu nobilimea pentru a fi în stare să se opună oligarhilor.

Tot acest proces a afectat şi capacitatea militară a regatului, devenind evidentă necesitatea
reorganizării acesteia. Măsuri de organizare a apărării împotriva unei noi invazii mongole se
constată şi în spaţiul carpato-dunărean încă înainte de concil iu l de la Lyon. Imediat după 1 242,
locuitorii Transi lvaniei au fortificat trecătorile, o variantă a aceluiaşi izvor identificând şi etnic pe
cei ce au întreprins astfel de acţiuni : români şi secui 1 23 .

Organizarea defensivă a Transi lvaniei, fiind teritoriul cel mai expus atacurilor tătare, a
devenit prioritară şi acest fapt este evidenţiat şi de încercarea de colonizare a cavalerilor ioaniţi 1 24 .
Actul emis la 2 iunie 1 247 de regele Bela IV arată clar neputinţa în care se afla Ungaria, după 1 24 1 :
după o îndelungată sfatuire cu fruntaşii şi baronii regatului nostru1 25 , ş i stabileşte clar termenii
acestei colonizări pentru a se evita problemele create la începutul secolului al XIII-iea de cavalerii
teutoni. Ordinul cavalerilor ioaniţi avea să controleze direct o parte din zona montană a sudului
Transi lvaniei şi alte teritorii dependente de aceasta, precum şi teritoriile cuprinse între două cnezate:
cnezatul lui Ioan şi cel al lui Farcaş. Acţiunea de colonizare a ioaniţilor are similitudini cu cea
petrecută în 1 2 1 1 , când din nou regatul ungar a considerat că apărarea graniţelor Transilvaniei va fi
mai eficientă prin concesionarea teritoriilor limitrofe graniţei unor ordine cavalereşti aflate sub
patronajul spiritual al papalităţi, aşa cum se afla şi tronul regal.

Exact în aceleaşi coordonate se înscrie evoluţia populaţiei secuieşti, care în perioada ani lor
1 24 1 - 1 285 se aflau deja în teri toriul numit al celor Trei Scaune 1 26, având aceleaşi atribuţii militare,
atribuţii ce aveau o continuitate începând din secolul al XI-iea.

Despre implicarea românilor în cadrul efortului de refacere a si stemului defensiv al
voievodatului transi lvan nu există prea multe date, subiectul fiind şi astăzi unul considerat tabu de
către o parte a cercetători lor români sau maghiari. Nu dorim să intrăm intr-o polemică asupra
„problemei continuităţii", dar trebui remarcat faptul că în documentele contemporane evenimentelor
secolului al XIII-iea în diverse situaţii apar numiţi şi românii alături de secui sau saşi, aşa cum s-a
menţionat mai sus. Slăbirea structuri lor mil itare ale regatului ca urmare a asal tu lui tătar din 1 24 1 -
1 242, confruntările militare pe fronturi multiple au constrâns autoritatea re�ală să apeleze tot mai
des la forţele „auxiliare", ale popoarelor din cupri nsul te1i toriilor dominate 1 2 . A doua mare invazie
tătară din 1 285 a fost un nou prilej de manifestare a rolului mil itar al românilor, care împreună cu
saşii şi secuii au fortificat pasurile munţi lor 1 28• Pe de altă parte nu trebuie uitate autonomiile
româneşti din Haţeg, Maramureş sau Făgăraş, care în a doua jumătate a secolului al XIII-iea s-au
bucurat de aceleaşi drepturi în raport cu celelalte etnii, fiind supuse direct tronului regal 1 29•

În legătură cu organizarea efectivă a oastei voievodale trebuie remarcat faptul că, dacă în
secolul al XIII-iea în timpul regalităţii arpadiene, steaguri le sau banderii le feudali lor aveau o
importanţă secundară, după 1 30 I acestea vor ocupa rolul principal şi în organizarea sistemului
banderial , angevinii s-au inspirat din organizarea mil itară italiană şi franceză. O altă modificare
esenţială este aceea a înlocuirii acelor iobagiones castri cu soldaţi de meserie, care aveau obligaţia
de a păzi cetăţile regale şi de a asigura zona cetăţi lor, devenind astfel baza întregului sistem

1 23 „ .qui prope dictas inhabita11t silvas, olaci videlicet et situli, passus clauserullt, ut amplius transire non possint;
Bruchstiicke aus der Weltchro11ik des Minorite11 Pauli11us vo11 Ve11edig (/. Recensio11), hrsg. von W. Holtzmann, 1 , Rom,
1927, p. 29.
1 24 I. A. Pop, Istoria Tra11silvaniei medievale, p. 1 64 - 1 65 ; Idem, Românii şi maghiarii, p. 1 46- 1 47 ; Ş . Papacostea,
Românii în secolul al Xiii-lea, p. 1 38 sqq .
1 25 Ukb, I, p. 73-76; DRH, D, I, p. 2 1 -28.
1 26 G. Bako, Evoluţia socială şi economică a secuilor în secolele XIII-XV, în: Studii şi articole de istorie, II, 1957, p. 39
-56; Ş. Papacostea, Românii î11 secolul al Xiii-lea, p. 158 sqq.
1 27 Şt. Papacostea, Românii î11 secolului al Xiii-lea, p. 1 60.
1 28 „sed Siculi, Olalti et saxo11es 011111es vias ipsorum cum i11dagi11ibus stipaveru11t sive giraveru11t; Mo11ume11ta
Ecclesiae Strigo11ie11sis, ed. F. Knauz, II, 1 882, p. 4 1 9.
129 R. Popa, la începuturile evului mediu românesc. Ţara Haţegului, Bucureşti, 1988; Idem, Ţara Maramureşului în
veacul al XIV-iea, Bucureşti, 1970; A. Lukacs, Ţara Făgăraşului în evul mediu secolele XIII-XVI, Bucureşti, 1999.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 1 3

defensiv în caz de atac străin 1 30. Un rol militar important îl vor căpăta şi voievozii şi cnezii români
din Haţeg şi mai ales din Maramureş, care aveau oastea lor şi dovadă stau numeroasele privilegii
acordate unor astfel de cnezi 1 3 1 . Această reţea de cetăţi regale - ce se va înmulţi prin apariţia a
numeroase centre fortificate cu zidmi de piatră - va fi sprij inită, mai ales după a doua jumătate a
secolului al XIII-lea de tot mai multe incinte urbane fortificate cu ziduri .

3 .3 . Dezvoltarea fortificaţiilor de piatră în Transilvania

Dacă facem abstracţie de existenţa incintei de piatră de la Dăbâca, majoritatea fortificaţiilor
(donjoane, cetăţi regale, fortificaţii urbane) îşi fac apariţia după a doua jumătate a secolului al
XIII-lea şi ating maxima răspândire spre sfârşitul secolului al XIV-lea, după ce regalitatea ungară a
permis construirea de fortificaţii de piatră, acordând chiar unele scutiri de impozit pentru
comunităţi le ce îşi construiau ziduri din piatră.

Cronologic primele construcţii de piatră ce cunosc o răspândire relativ mare în Transi lvania
sunt donjoanele sau turnurile locuinţă. A. A. Rusu a definit donjonul transi lvănean ca o înălţare
arhitectonică supraetajată, cu caracteristici militare, destinată unei locuiri restrânse, foră să aibă
iniţial alte rosturi auxiliare (turn de poartă, de flancare a incintelor, de observaţie, clopotniţă), în
jurul căreia gravitează toate celelalte componente ale cetăţii1 32.

Existenţa acestui tip de fortificaţie în număr destul de important mai ales după 1 24 1 este
susţinută de descoperirile de la Breaza, S ibiel, Câinie, Orăştie, Turnu-Severin-castru, Grădeţ,
Haţeg-Subcetate, Bologa, Sângiorgiu-Trăscău, Răchitova1 33 etc. , toate datate după 1 24 1 , până în a
doua jumătate a secolului al XIV-lea. A. A. Rusu, pe baza cercetării tipologiei donjoanelor şi a
repertorierii lor, susţine ideea după care donjoanele cu plan circular şi unghiular apar în
Transilvania concomitent, după mij locul veacului al XIII-lea 1 3 . Fi liaţia acestor tipuri de fortificaţii­
locuinţă este una de provenienţă occidentală, fapt susţinut şi de slaba penetrare a lor în mediul
feudal românesc din Transi lvania secolului al XIII-lea. Deşi , s-a emis şi ipoteza origini i lor slavo­
bizantine1 35, mai ales argumentându-se cu concentrarea lor în Transilvania la graniţa de sud, ele se
leagă mai degrabă de spaţiul german prin intermediul constructorilor veniţi odată cu colonizarea de
după 1 24 1 1 36. Într-adevăr la momentul difuzării donjonului în Transilvania acest tip de fortificaţie
nu era o necunoscută a Peninsulei Balcanice 1 37, dimpotrivă, ele era cunoscut până în regiunea Mării
Caspice 1 38 .

1 30 Şt. Pascu, Voievodatul Tra11silva11iei, I, p. 256.
1 3 1 Şt. Pascu, Rolul cnezilor din Transilvania în lupta antiotomanii a lui Iancu de Hunedoara, în: Studii şi cercetări de
istorie, Cluj, 8 , 1 957, 1 -4, p. 1 8-43 ; I . M. Ţipl ic, Repere ale reprezentării familiei Cândea de Râu de Mori în viaţa
politică a Transilvaniei - sec. XIV-XVI, în Apulum, XXXVl/1999, 273-279.
1 32 A. A. Rusu, Do11joa11e din Transilvania, în ActaMN, XVI I , 1 980, p. 1 8 1 . Pentru in formaţii mai pe larg asupra
donjoanelor vezi R. Heitel, În legătură cu unele probleme ale arheologiei cetăţilor de piatră, medievale din
Transilvania, în: BMI, 39, nr. 2, 1970; R. Popa, Cetăţile din Ţara Haţegului, în: BMI, 4 1 , nr. 3 , 1972.
133 Th. Năgler, Cercetările din cetatea Breaza (Făgăraş), în: St.Cam.Sibiu, 14 , 1969, p. 89- 1 2 1 ; G. Binder,
Oberlegu11ge11 zur Lage einer u11garisc/1e11 Gre11zburg 0111 Nordrand des Zibi11sgebirges, în: KVSL, III. Folge, Koln­
Wien, Heft 1 -2, 1976, p. 1 8-23 ; Gr. Ionescu, Arhitectura pe teritoriul României de a lungul veacurilor, Bucureşti, 1 9 8 1 ,
p. 192. M. Davidescu, Monumellle medievale din Tumu Severi11, Bucureşti, 1 969, p . 20-23 ; Idem, Cetatea Grădeţului,
în: Drobeta, 1978, p. 1 14- 1 23 . Pentru fortificaţia de la Turnu Severin - castru s-a propus şi o datarea mult mai timpurie -
de secol VI -, dar nu există nici un raport arheologic publ icat care să poată fi invocat în favoarea uneia sau alteia dintre
datări; E. Filgedi, Var es tarsadalom a 13. -14. szazadi Magyarorszagon, Budapest, 1977, p. 1 40; Gh. Curinschi Vorona,
Istoria arhitecturii în România, Bucureşti, 1 98 1 , p. 77-78 .
1 34 A. A. Rusu, Donjoanele, p. 1 83 .
1 3 5 G. Bako, Elemente locale şi răsăritene în arhitectura militară a epocii feudale timpurii di11 Transilvania, în : SAi, 3 ,
196 1 , p . 63 . Într-adevăr în secolele XII I-XIV donjonul se generalizează ş i în mediul sud-dunărean, mai ales după
a�ariţia Imperiului Latin de Răsărit, care a permis dezvoltarea foritficaţi i lor cu caracter privat.
1 6 A. A. Rusu, Donjoane, p. 1 89.
1 37 Gh. I. Cantacuzino, Elemente de caracter biza11ti110-balcanic în fortificaţiile medievale din Ţara Românească, în:
BMI, 40, nr. 3 , 1 97 1 , p. 29-30.
138 B. Brentjes, Nordaserbaidschanische Architektur des 12. bis 15. Jahrhunderts, în: Wissenschaftliche Zeitschrift
Martin-Luther Universităt, Halle-Wittenberg, 26, nr. 3, 1977, p. 87-90, apud A. A. Rusu, Donjoane, p. 1 82, n. 34.

https://biblioteca-digitala.ro

1 14 CORVINIANA

Potrivit cercetărilor donjoanele Boemiei s-au înălţat consecvent de la mij locul secolului al XIII­
lea, cu doar două excepţii, de către regalitate şi de către principi 1 39. În părţile Sileziei prezenţa lor
este atestată în aceeaşi perioadă 140, prin urmare regatul ungar nu a fost discordant. Receptarea
donjonului s-a făcut în ritmul în care au fost receptate majoritatea cuceririlor tehnicii arhitecturii
militare ale Europei de Vest 14 1 • Pentru Transi lvania epoca lui de pătrundere şi rapidă răspândire
începe odată cu debutul deceniului al şaptelea al secolului al XIII-lea şi important de reţinut este
faptul că în Transilvania nu cunoaşte restricţiile din Boemia, ci se leagă de la bun început de un cerc
mai larg de proprietari. Aceşti proprietari erau în cea mai mare parte feudali cu disponibil ităţi
financiare şi într-o mai mică măsură curtea regală sau funcţionarii regali, lucru demonstrat şi de
răspândirea donjoanelor în perioada anarhiei feudale din timpul ultimilor regi arpadieni. A. A.
Rusu, pornind de la repertoriul donjoanelor din Transi lvania, a stabilit că 33,33 % aparţineau
regalităţii şi voievozilor, iar 56,49% nobilimii 1 42 - diferenţa până la întreg este dată de proprietarii
ce nu pot fi nici măcar presupuşi -, dar procentajul se referă la toate donjoanele atestate ca existând
în perioada secolelor XIII-XV, fără o defalcare pe perioade mai mici de timp.

Studiind harta cu răspândirea donjoanelor în Transilvania desprindem mai multe concluzii :
din punct de vedere al poziţionării lor, ele sunt amplasate în majoritate la graniţa de sud a
voievodatului ;

- din punct de vedere al apartenenţei lor, ele delimitează destul de clar zonele etnice
autonome (Haţeg, Fundus regius, Maramureş), un număr extrem de mic se află în zona
comitatelor şi se leagă mai degrabă de înalţii funcţionari bisericeşti sau de curtea
voievodală;
din punct de vedere al imp01tanţci lor militare, în mare majoritate sunt construcţii
militare cu rol limitat.

Se poate spune, astfel, că apanţ1a şi răspândirea donjonului în Transilvania nu este o
iniţiativă concertată a regalităţii în vederea întăririi sistemului defensiv al voievodatului, ci se leagă
mai degrabă de nevoia de apărare zonală, desfăşurată sub egida seniorilor locali. Cu toate acestea la
nivelul apărării strategice a teritoriului transilvan, donjonul, prin răspândirea sa rapidă şi prin
număr, a contribuit la întărirea apărării diferitelor artere de comunicaţii , împânzind teritoriul cu
numeroase puncte fortificate.

Învăţămintele trase din dezastrul provocat de invazia mongolă din 1 24 1 - 1 242, urmată de alte
invazii din anii 1 265, 1 289, 1 290, 1 3 0 1 , care au dezorganizat regatul ungar şi au adus lovituri
puternice întregii populaţii transi lvănene, au drept consecinţă dezvoltarea programelor arhitecturi i
de apărare 143. În Transilvania, arhitectura celei de a doua jumătăţi a secolului al XIII-lea reflectă
contradicţi ile dintre puterea centrală şi tendinţele autonome ale feudalilor locali . După cum am
văzut majoritatea fortificaţiilor refăcute sau construite după 1 24 1 adoptă fortificaţia tip donjon, de
plan pătrat sau poligonal, înconjurată de valuri de pământ sau de ziduri de piatră. Dintre
fortificaţiile nobiliare care se înmulţesc după 1 24 1 , apropiate de cele de tip regal (Cheresig,
Răchitova, Turia) majoritatea sunt formate din donjon, locuinţa feudalului, înconjurat cu val de
pământ sau este completat donjonul cu o curtină întărită cu turnuri. Tehnica construcţiei şi
principiul flancării curtinelor prin turnuri ieşite este una dintre cele mai avansate din Europa, fiind
introdusă în Transi lvania de cavalerii teutoni, ce vin în contact cu acest tip în Orient, prin
intermediul cruciadelor şi al Imperiului Bizantin.

Alături de cetăţile regale de graniţă (Sibiel, Tălmaci, Răşinari) şi de donjoanele nobiliare
(Răchitova, Câinie, Orăştie), comunităţile, mai ales cele din sudul Transi lvaniei îş i ridică cetăţi de

1 39T. Durdik, Kchronologii obytnych veii ceskeho stPedovekeho hradu, în: A rchaeologia historica, Brno, 2, 1977, p4/21 -228, ' ' • • '

A

P. A. Rappopport, KarpataLJai varak, m: A rchErt, 92, nr. l , 1965, p. 65. 1 4 1 A. A. Rusu admite că între momentul apariţiei unui tip de construcţie mi l itară în Europa de Vest şi d ifuzarea s-a în
sgaţiul Europei Centrale şi de Sud-Est a existat un decalaj ce mergea până la 50 de ani. A. A. Rusu, Donjoane, p. 18 l .
1 2 A. A. Rusu, Donjoane, p. 1 9 1 . 143 Gh. Curinschi Vorona, op.cit. , p . 77.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 15

refugiu, caracterizate prin lipsa donjonului şi suprafaţa relativ mare. Aceste tipuri de fortificaţii se
dezvoltă şi devin o caracteristică abia după secolul al XIV-lea în condiţiile atacurilor otomane.

O imagine asupra fenomenului apariţiei fortificaţiilor de piatră se poate desprinde şi din
cercetarea documentelor de atestare a cetăţilor din Transilvania. Observăm că, din cele aproximativ
50 de cetăţi menţionate, aproape 20 datează din a doua jumătate a secolului al XIII-lea, iar restul din
prima jumătate a secolului al XIV-lea144• Nu ne putem declara de acord cu părerea unilaterală după
care apariţia fortificaţiilor de piatră a avut ca şi cauzalitate doar invazia mongolă - aşa cum susţine
şi Gh. Anghel 145 -, fenomenul trebuind văzut în contextul mai larg al situaţiei fortificaţii lor de piatră
în Europa vestică şi centrală şi al difuzării tehnologiilor legate de prelucrarea pietrei şi a celor
constructive prin intermediul ordinelor călugăreşti, difuzare ce are loc în spaţiul est-european cu un
decalaj , ce merge până la 50 de ani pentru spaţiul Transi lvaniei. Invazia mongolă nu a făcut decât să
orienteze posibilităţile financiare ale feudali lor spre construirea de fortificaţii şi nu spre ridicarea de
noi aşezăminte ecleziastice. Arhitectura romanicului târziu şi mai ales cea gotică au avut un rol
primordial în difuzarea în spaţii tot mai largi a construcţi ilor cu caracter militar, dar nu trebuie
omise nici condiţiile socio-politice ce au favorizat în anumite perioade procesul de încastelare a
voievodatului, ca parte integrantă a regatului ungar.

Acţiunea de fortificare a satelor şi oraşelor este sprij inită de regalitate, care, prin politica sa
de centralizare a statului a căutat un sprij in în obştile libere. Totuşi, teama de tendinţele centrifugale
ale nobilimii îl determină pe Andrei III, deşi asupra Transi lvaniei mai plana pericolul tătar, să
ordone nobilimii şi clerului să demoleze întăriturile şi cetăţile ridicate din nou, fără învoirea
regelui . . . precum şi cele mai mici întărituri ridicate la biserici şi mănăstiri să fie dărâmate fără
zăbavă 1 46 • Din această dispoziţie se reliefează, suficient de clar, considerăm noi, lipsa unei gândiri
coerente la nivelul strategiei defensive a întregului regat ungar la sfârşitul secolului al XIII-iea şi
doar dinastia angevină este cea care promovează o astfel de politică de consolidare a graniţelor
transilvănene, considerate cele mai periclitate.

Din harta cu repartiţia fortificaţiilor de piatră datate după a doua jumătate a secolului al XIII­
lea (harta III), care consemnează o concentrare mai ales în sudul Transilvaniei, în teritoriile
autonome (Haţeg, Făgăraş, teritori ile săseşti, teritori ile secuieşti), rezultă că mai ales după invazia
mongolă în aceste teritorii supuse doar parţial autorităţii regale exercitată prin voievodul
Transilvaniei , are loc o „încastelare" 147 rapidă, în principal ca urmare a iniţiativelor locale, dar care
au servit interesele voievodatului, constituind o reţea de fortificaţii la graniţa de sud şi sud-est. În
acest context se reliefează destul de clar faptul că apărarea graniţei de est a voievodatului nu era la
fel de bine constituită şi aici intervine politica regilor angevini de constituire a unor capete de pod,
care să asigure supravegherea teritoriului est-carpatic de aşa manieră încât să stopeze accesul spre
interiorul voivodatului a unor eventuale atacuri venite din partea tătari lor.

3 .4 . Dinastia angevină în prima jumătate a secolului al XI V-lea şi strategia apărării
voievodatului Transilvaniei - mărcile de graniţă

Invazia şi aşezarea mongolilor în răsăritul Europei au stopat pentru mai multe decenii
politica ofensivă a Ungariei în teritoriile extracarpatice. Decenii în şir după marea invazie în
regiunile est-carpatice nu s-a înregistrat nici o acţiune militară ungară, căci acesta ar fi putut antrena
riposta tăioasă a Hoardei de Aur. O primă acţiune de acest fel a avut loc abia în 1 282, în vremea lui

144 Gh. Anghel se declară adeptul teoriei conform căreia apariţia fortificaţi i lor de piatră în Transilvan ia se leagă de
invazia mongolă din 124 1 - 1 242, mai exact de urmările acesteia în plan mil itar. Gh. Anghel, Cetăţi medievale din
Transilvania, Bucureşti, 1972, p. 28 sqq.
145 .

vezi, supra. .
146 DIR, C, XI I I , 1 1 , p. 445; L M. Ţipl ic, Breslele armurierilor din Sibiu, Cluj şi Braşov - rolul lor în apărarea
Transilvaniei de sud I. Breslele armurieri/or din Sibiu şi funcţia lor militară, în : Sargeţia, XXVUl, 1995- 1 996, P,· 487.
47 Termen folosit şi de A. A. Rusu, care apreciază că din a doua jumătate a secolului al XI I I- iea s-a produs încastelarea

Transi lvaniei şi a vecinătăţilor ei . A. A. Rusu, Arheologia cetăţilor medievale din Transilvania, în: Arheologia
medievală, II, 1998, p. 1 1 .

https://biblioteca-digitala.ro

1 1 6 CORVINIANA

Ladislau IV-iea Cumanul, ea fiind legată de urmărirea unor grupări ale cumanilor care au căutat
refugiu dincolo de Carpaţi în urma înfrângerii răscoalei lor, urmărire ce s-a desfăşurat până în
regiunile dinspre tătari : de finibus et tenninis Tartarorum quos nemo praedecessorrum nostrum

1 4g peregraverat, ultras Alpes .
Disputele pentru tron şi tulburările interne din Ungaria de la sfărşitul secolului al XIII-iea şi

primul sfert al secolului următor, ca şi încercările forţelor locale din Transilvania de a redobândi
autonomia, au paralizat în mare parte iniţiativele politice ale suveranilor unguri spre răsărit. V.
Spinei , comentând informaţia provenită din descrierea Europei Orientale a Geografului Anonim din
1 308, potrivit căreia Siretul şi Prutul se aflau în componenţa Transilvaniei, consideră că nu poate fi
interpretată în sensul unei subordonări politice a ţinuturilor în cauză faţă de regatul ungar, ea
datorându-se probabil unei erori a editorului descrierii 1 49. De abia după ce Carol Robert de Anjou a
restabilit situaţia în Transilvania, armatele ungare au putut acţiona şi spre regiunile controlate de
mongoli . Într-un act din 10 octombrie 1 324, întărind un altul din 1 O august acelaşi an, se
menţionează că în vreme ce Carol Robert se afla în Transilvania pentru a organiza apărarea
provinciei împotriva monfcolilor, fusese trimisă o armată în "ţara tătarilor" pentru a preveni o
invazie din partea aceasta1 0• Concomitent cu încercările regilor angevini de a se infiltra în regiunile
extracarpatice, s-au desfăşurat acţiunile de prozelitism dirijate de la Avignon de scaunul papal

În momentul naşterii sale ca stat prin descălecatul lui Dragoş, Moldova avea trei vecini -
regatul ungar, Hoarda de Aur şi regatul polon. Raporturile sale cu primele două puteri erau clare şi
bine definite: supunerea faţă de Ungaria implica lupta antitătară1 5 • Apariţia unui vârf de lance al
regatului ungar dincolo de Carpaţii Răsăriteni avea o dublă semnificaţie : prima se leagă de lupta
antimongolă şi de apărarea graniţelor estice ale Transi lvaniei, iar cealaltă de încercări le de anihilare
ale influenţelor polone în spaţiul de nord al Moldovei, fiind cunoscută rivalitatea celor două puteri
catolice.

Cel care a demarat o amplă acţiune de atragere a teritoriului nordic al Moldovei în sfera de
influenţă a Ungariei, transformându-l într-un teritoriu tampon între regat ş i Hoarda de Aur, a fost
Ludovic I de Anjou, urcat pe tron în vara anului 1 342 1 52• Noul rege angevin a declanşat o politică
expansionistă de mare anvergură, în planurile sale spaţiul extracarpatic deţinând un loc de prim
rang. Fără îndoială că regalitatea ungară a încercat să profite de pe urma campaniilor victorioase din
1 345 şi 1 346, în urma cărora comitele secuilor Andrei Lackfy 153, sprij init probabil ş i de unele
contingente de maramureşeni 1 54, a înfrânt puterea tătară şi a determinat eliberarea nordului
Moldovei de sub influenţa mongolă. V. Spinei consideră, pe baza descoperiri lor arheologice din
teritoriul menţionat, că nu a fost vorba de nişte cuceriri durabile şi se poate admite că, în urma
acţiunilor războinice din 1 345- 1 346, Ungaria a căutat să stabilească unele avanposturi întărite pe
versanţii răsăriteni ai Carpaţilor, de felul celui plantat înainte de 1 24 1 la Bâtca Doamnei - Piatra
Neamţ şi să-şi apropie conducători locali în disputele cu mongoli i 1 55 • Coroborând informaţiile din
cronica lui Ioan de Tâmave cu descoperirile arheologice şi cu intenţia de prozelitism în estul
Europei a papalităţi i, putem admite cu siguranţă existenţa unui cap de pod al regatului ungar dincolo

148 Hurmuzaki, I, p. 484-485.
149 V. Spinei, Moldova în secolele XI - XIV, laşi, 1 982, p. 1 77.
1 50 Ukb., I , p. 387-388; DIR, C, XIV, II , p. 1 35 .
1 5 1 Şt. S. Gorovei, Poziţia internaţională a Moldovei în a doua jumătate a veacului al XIV-lea, în: A/IA, „A. D.
Xenopol", XVI, 1979, p. 1 87 .
1 52 V. Spinei, Moldova în secolele XI-XIV, p. 258 .
1 53 La momentul expediţiei era doar comite a l secuilor, e l devenind voievod al Transi lvaniei abia între 1 356- 1 359.
V. Spinei, Moldova în secolele XI- XIV, p. 265.
1 54 Numeroşi istorici admit ideea că la expediţie au luat parte şi românii din Maramureş. Gh. I . Brătianu, Tradiţia
istorică a descălecatului Moldovei în lumina noilor cercetări, în: AARMSI, s. III , XXVII, 1944 - 1945, p. 29 ; Al. I .
Gonţa, Afirmarea existenţei statului moldovean în luptele dintre catolici şi ortodocşi până la întemeiere. Voievodatul lui
Dragoş, în: Mitropolia Moldovei şi Sucevei, XXXVI, 1960, 9 - 12, p. 569; V. Spinei, Moldova î11 secolele XI - XIV, �- 263 .
55 V. Spinei, Moldova î11 secolele XI - XIV, p. 264.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 1 7

de Carpaţi în zona Baia-Siret, ce avea rolul de supraveghere a mişcărilor tătarilor în teritoriul nord­
moldovean.

Interesul deosebit manifestat de regele Ludovic I de Anjou pentru ţinuturile est-carpatice
este relevat între altele de conţinutul diplomei acordate saşilor din Braşov şi din împrejurimile
oraşului la 28 martie 1 353 . În schimbul confirmării unor drepturi mai vechi, regele pretindea ca, în
cazul organizării unei expediţii sub propria-i comandă la răsărit de hotarele regatului său, saşii
braşoveni să fie obligaţi să-l întovărăşească cu toate efectivele disponibile 1 56• În continuarea acestei
politici reliefată de documentul menţionat mai sus are loc şi apariţia unu stat în Moldova de nord­
vest, vasal regatului ungar, cu o situaţia mai degrabă asemănătoare unei provincii de graniţă sau
marcă de apărare. Nu dorim să intrăm în dezbaterea părerilor divergente asupra momentului şi
modalităţilor de constituire a „voievodatului"-marcă sub conducerea lui Dragoş 1 57, ci dorim să
subliniem faptul că stabilirea dominaţiei ungare la est de Carpaţi sa efectuat în condiţiile în care
puterea Hoardei de Aur se afla într-un puternic regres, datorat problemelor interne dar şi
conflictelor cu turcii otomani. Caracterul stabilirii lui Dragoş ca voievod al Moldovei nu au fost
întâmplătoare şi aceasta rezultă din numeroasele diplome acordate de Ludovic I lui Dragoş şi altor
maramureşeni, din care se desprinde clar faptul că este vorba de o acţiune patronată de regalitate şi
desfăşurată cu ajutorul elementului feudal românesc din Maramureş. Totuşi, deşi Misail Călugărul
se referea la voievodatul lui Dragoş ca la o căpitănie1 58, formulare ce sugerează că Dragoş conducea
în numele altui monarh, V. Spinei nu susţine părerea cum că formaţiunea statală din nord-vestul
Moldovei avea menirea de marcă de apărare împotriva tătari lor1 59, considerând că nu există
argumente irefutabile. Autorul, mai sus citat, apreciază că bariera naturală a Munţilor Carpaţi era
mai mult decât suficientă pentru a îngreuna atacurile tătare 160, uitând că începând din 1 24 1 - 1 242 şi
până în 1 285 aceeaşi barieră naturală nu a servit la nimic în faţa expediţiilor tătare. Totodată el pare
să uite tocmai argumentele pe care le-a uzitat în vederea susţinerii ideii extinderii dominaţiei ungare
la est de Carpaţi, argumente ce pornesc de la premisa că avem de a face cu o nouă politică de
apărare a graniţelor de est ale Transi lvan iei prin constituirea unor capete de pod în exteriorul
I 1 . . 1 6 1 anţu m carpatic .

*

Condiţiile în care a fost interpretată istoric, o cercetare arheologică deficitară, împletită cu
clişee istoriografice, a dus la constituirea aşa-numitei probleme „a cetăţilor de piatră construite în
Transilvania de est în vremea regelui Ladislau I cel Sfânt". Problema a tăcut obiectul unei polemici
între Z. Szekely, E. Benko şi A. A. Rusu 162• Ne raliem opiniei lui A. A. Rusu, conform căreia
„încastelarea" nu are la bază doar dezastrele invaziei mongole din 1 24 1 - 1 242, ci şi o mai îndelun­
gată evoluţie a tehnicii de construcţie în piatră şi apariţia centrelor de pietrari ce au funcţionat în
jurul marilor construcţii religioase ale secolelor al XII-iea şi al XIII-iea. Considerăm că avem de . a
face cu încercări ale regalităţii ungare, pe fondul anarhiei feudale ce se instaurează spre finalul
secolului al XIII-iea, de a constitui un sistem defensiv bazat pe modelul central-european dar şi cu
unele influenţe slavo-bizantine. În acest cadru se înscriu castrele regale, donjoanele nobiliare şi
fortificaţi ile cu turnuri de flancare, dar şi constituirea unor „capete de pod" care să permită o
apărare înaintată a voievodatului transi lvan.

1 56 Ukb. , II, p. 93-96; DRH, C, X, nr . 1 8 1 .
157 Pentru întreaga dispută vezi Gh. I . Brătianu, Tradiţia istorică despre întemeierea statelor româneşti, Bucureşti,
1980; V. Spinei, Moldova în secolele XI - XIV, p. 29 1 sqq cu bibl iografia.
1 58 Gr. Ureche, letopiseţul Ţării Moldovei, ed. P. P. Panaitescu, Bucureşti, 1955 , p. 66.
159 Moldova î11 secolele XI-XIV, p.307 . I-I. Weczerka, Das millelalterliche und frii/111euzeitlicl1e Deutsclztum im
Fiirstentum Moldau, MUnchen, 1960, p. 23; Istoria României, 1 1 , Bucureşti, 1962, p. 1 67.
1 60 V. Spinei, Moldova în secolele XI-XIV, p. 307.
16 1 Ibidem, 263 sqq.
162vezi pe larg A. A. Rusu, Arheologia, cronologia şi inte1pretarea istorică a unor cetăţi medievale timpurii din
Transilvania de est. Note critice, în: Crisia, 24, 1 994, p. 387-393.

https://biblioteca-digitala.ro

1 1 8 CORVINIANA

Din aceste motive apreciem că înmulţirea fortificaţiilor de piatră mai ales după 1 242 are la
bază mai degrabă dezvoltarea cunoştinţelor în domeniul arhitecturii ecleziastice în piatră în etapa
anterioară şi invazia mongolă nu a făcut decât să transleze interesul particular dinspre construcţia de
monumente ecleziastice, spre construirea de sisteme defensive.

Un pas important, în ceea ce priveşte tactica defensivă a regatului ungar, este făcut începând
cu primii ani ai secolului al XIV-lea, dar ajunge la o dezvoltare depl ină la mij locul acestui secol
prin acţiunile întreprinse de regii angevini. Ludovic I de Anjou reintroduce apărarea înaintată prin
stabilirea unei mărci de apărare la est de Carpaţi, aşa cum a încercat şi Andrei II (1 205- 1235) prin
aşezarea teutonilor în sud-estul Transi lvaniei. Tactica aceasta era absolut necesară în contextul
relevării ineficacităţii sistemului defensiv bazat pe organizarea comitatensă, ce se sprij inea pe
concentrarea unor mici garnizoane în castrele regale şi promovarea fortificaţiilor cu val şi palisadă,
absolut anacronice în condiţii le existenţei unui echipament militar capabil să distrugă prin
incendiere de la distanţă a unor astfel de construcţi i .

Ioan Marian Ţip/ic

Transvlvania's Defensive System - Second Han of XIII 111 c. Jill first half of xiv 111 c.

Abstract

The author presents some considerents about defensive system of Transylvania before the
invasion of Mongolians, describes this event in the central and sohth-ouest of Europe and the
consequences for the defensive system of the Hunga1ian state.

https://biblioteca-digitala.ro

le 11 Paganisme Chretien n en occident A la Veille de la reforme
elements de svnthese: polvtheisme et fetichisme dans la religion

populaire, le culte des saints et des reliques

«le crois en un seul Dieu„ .» . Le crede de Nicee debute par cette affirmation et marque a
quoi etre chretien se resume. Pendant la periode etudiee, c 'est a dire du Xe au XVe siecle, l 'Europe
occidentale est chretienne, et meme plus, catholique. Le sentiment religieux y est indiscutablement
tres fort. En tout cas, c' est la rel igion officiel le et la seule admise. II est toute fois interessant de
noter que meme si on ne parle que de Christianisme, la reali te religieuse de l 'Europe Occidentale
chretienne, a savoir de la France, du Saint Empire Romain Germanique et de l' Angleten-e, est tres
variee. II est meme a se demander si , a la vei lle de la Reforme, c 'est bien la rel igion catholique qui
est pratiquee par Ies masses. En effet, il semble que la christianisation, tel le qu' inspiree par
l 'orthodoxie d' une pratique savante, ne soit ni uniforme, ni profonde, voire meme presente dans Ies
pratiques populaires 1 • Ă la fin du Moyen Âge, i l est tres souvent fait mention dans Ies documents
d'epoque de l ' ignorance religieuse des masses, au point «que c ' etait en quelque sorte y establ ir la
foy que d 'y enseigner la doctrine chretienne»2.

En effet, «la religion, a la fois pour Ies la'lcs et pour la vaste majorite des clercs, etait
physique, non intellectuel le, dansee, non crue»3 . Dans ce contexte, ii apparaît que la religion
pratiquce par la majori te des Europcens emane du peuple avant tout, et que , mcme si Ic
Christianisme se presente comme toi le de fond, on se trouve en presence de pratiques pa'iennes. Ă
cette fin, on feJTa ressortir a travers le culte des saints une forme de polytheisme chretien, puis a
partir du culte des reliques on exposera des pratiques fetichistes avant de s ' interesser a des
manifestations extemes de ces croyances, dans ce cas, la procession et le pelerinaşe.

Le culte des saints apparaît avant tout comme une defense contre le Mal . II represente une
alternative psychologique de secours dans une periode de conditions extremes. Tout comme le Mal a
une dimension physique evidente, Ies saints deviennent la personnification des forces du Bien. I I
s'agit pour le peuple, au sens large5 , de donner une dimension concrete a des entites que le
Christianisme officiel presente de fa<;on abstraite. Dans ce contexte, i l faudrait examiner ce par quoi
se definit un saint afin de comprendre son processus de creation et de sa « popularisation ». Une fois
le saint present dans la societe, il est possible d'examiner son role et son integration dans ce cadre.

Le saint est un produit de l ' imaginaire populaire avant tout. Meme si a l ' occasion l 'Eglise
officielle a foumi la base theorique et quelques personnages ele, le culte, et donc l ' existence
physique du saint, est une question de popularite. Celui-ci a une importance fondamentale au
Moyen Âge ou i l est le support et l ' intermediaire d 'un monde de contraintes aussi bien spirituelles
que physiques et humaines. Le saint est reconnu a son pouvoir, c 'est a dire a la possibi l i te d'uti liser
des forces qui derivent de sa saintete. Dans ce cas, il est un outi l du pouvoir divin, donc un

1 Delumeau, Jean, Les chretiens au temps de la Reforme., p. 238-242, in Histoire sociale - Social History, 10 (no. 20), r· 235-248.
Idem, Ignora11ce religieuse et mentalite magique sous l 'A11cie11 Regime, papier presente a la reunion annuelle de la

Societe des etudes historiques frans;aises, Ottawa, mars 1972, p. 2.
3 Traduction personnelle de Geary, Patrick J„ Tize Nintlz-Century Relic Trade. A Response to Popular Piety?, p. 9, in
Obelkevich, James, ed„ Religion and tize People: 800-1 700„ Chapel Hil l : University of North Carolina Press, 1979, f· 8-19 .

Cf. le collectionneur de reliques franc Victricius de Rouen: «Voyez, une grande armee de saints vient a nous. („.) La
victoire est certaine lorsque nous combattons a cote de tels all ies avec le Christ pour general .». Cite dans: Sumption,
Jonathan, Pilgrimage. An lmage of Mediaeval Religion, London: Faber & Faber, 1 975, p. 2 1 .
5 Le terme «peuple» comprend Ies classes inferieures de l a societe, aussi bien la'iques que clericales, et s 'oppose aux
elites, l 'emphase etant mise sur l 'education dans ce contexte.

https://biblioteca-digitala.ro

120 CORVINIANA

intermediaire de Dieu, ce qui impliquerait qu' i l ne contrele pas Ies forces qu' i l uti lise. Ce pouvoir
peut provenir de sources diverses : du type de mmtyre, des aspects de sa saintete ou de la reali te
concrete de sa vie. Le peuple prefere s ' adresser aux saints plutot qu'a Dieu, car i i Ies per�oit etant
plus proches, plus engages dans Ies affaires humaines et plus comprehensifs, ayant ete des etres de
chair eux-memes6, ce qui cree un l ien avec la realite sociale . De ce fait, i ls interviennent dans Ies
affaires des hommes selon leur specificite. Ceci leur confere un pouvoir personnel en marge du
pouvoir divin, donc une certaine autonomie d' action. De ce fait, ils surclassent Jesus Christ et
deviennent des meil leurs mediateurs aupres de Dieu7, en plus du fait qu' i ls sont en mesure
d' apporter de fa�on independante des solutions aux problemes poses. II en decoule que Ies saints se
substituent a Dieu et par voie de consequent deviennent eux-memes des Dieux dans l ' imaginaire
populaire. C'est le cas, par exemple, de Fran�ois d' Assise qui est decrit comme un «alter Christus»
et qui se reconnaît par ses stigmates, sa naissance dans une etable, ses quatre biographes et ses
douze compagnons, ses miracles et finalement l a trahison qui a entraîne sa mort8• Ceci resuite, dans
Ies pratiques populaires, a la creation d'un « polytheisme chretien » .

Le recrutement de ces saints se fait de fa�on diverse. II y a une dimension autochtone, donc
locale, puis une plus vaste, regionale. Dans la majorite des cas, on y retrouve des eveques, des abbes
et des fondateurs d' abbayes ou d'eglises9. II y a aussi , sur le plan local , la creation de saints par
acclamation des habitants. On y trouve alors des servantes, des paysans ou des pretres qui se
distinguent par leur humi lite 1 0. Paifois, on assiste aussi a la christianisation de divinites pai'ennes,
telles que la conversion des trois Matres celtiques, des deesses de la fecondite, en trois Maries
adorees en Camargue, ou alors la transformation de Dea Sequana, la deesse romaine de la Seine, en
saint Seine 1 1 • Avec l ' integration de ces dieux dans la mythologie chretienne on y a integre aussi une
partie de leur culte dont certai ns peuvent etre retraces a travers tout le Moyen Âge, tels Ies feux de
la saint Jean. Ces pratiques representaient, pour un tres grand nombre de Chretiens, un des plus
importants moments de l ' annee. Le feu sacre, entoure de danses ma�iques et alimente par des
herbes magiques, avait, au yeux du peuple, un grand pouvoir protecteur1 • Puis ii y a une dimension
nationale, manifestee notamment par saint Den is, saint Eloi et saint Louis en France, saint George
en Angleterre ou saint Patrick en Irlande. Dans ces trois formes de recrutement, ii faut aussi
remarquer parfois une dimension politique et patriotique. C'est le cas par exemple de Charles de
Blois, duc de Bretagne, tue par Ies Anglais en 1 362, qui represente, aux yeux du peuple, dans son
martyre, le respect de I ' autorite legitime dans Ia personne de Jean de France, meme si vaincu, et la
resistance a I ' envahisseur1 3 • II y a enfin, Ies saints de I 'Eglise universel le tels que Ia Sainte Famille,
notamment Marie qui etait, au Moyen Âge, plus adoree que tous Ies saints par le populus simplex et
rusticanus14, saint Jean Baptiste, Ies apotres, etc.

La creation et, par la suite, l 'existence d 'un saint dans le pantheon chretien dependent de son
succes aupres des fideles. Le processus de popula1isation est donc primordial . En premier iieu, la
popularite d 'un saint depend de sa legende dont Ies elements tels que des traits de sa vie, un mode
precis d' intervention, une devotion particuliere, la presence d 'un attribut ou d 'un metier, frappent
l ' imagination. Le cas le plus frappant est Marie dont le culte prend une ampleur enorme a partir du
XIIe siecle. Mere du Christ, elle devient, par sa matemite, sa souffrance, sa peur et ses espoirs la
figure divine avec la plus grande dimension humaine. Elle incame la valeur universelle de la

6 Mansell i , Raoul, La religio11 populaire au Moye11 Âge. Problemes de methode et d 'histoire. Montreal: Institut d'etudes
medievales Albert-Le-Grand, 1 975, p. 64 - 69.
7 Fournee, Jean, Le culte populaire et l 'iconographie des sai11ts e11 Normandie. , Paris: Societe parisienne d 'archeologie
normande, 1973, p. 1 2.
8 Manselli , Raoul, op. cit. , p. 70.
9 Fournee, Jean, op. cit. , p. 1 5 .
10 Sumption, Jonathan, op. cit„ p. 269.
1 1 Neyton, Andre, Les clefs pai'ennes du Christianisme. , Paris: Les Belles Lettres, 1 979, p. 1 06.
1 2 Delumeau, J., op. cit. , p. 7, 12 - 1 3 .
1 3 Goodich, Michael E., Violence and Miracle i n the Fourteenth Century. Private Grief and Public Salvation., Chicago:
University of Chicago Press, 1 995, p. 1 4 1 - 143.
14 Sumption, Jonathan, op. cit. , p. 279.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 1 2 1

mere 15• D 'autre part, souvent, Ies tounnents du martyre ont fixe l e choix, tels, tels, par exemple,
ceux de sainte Apolline qui , ayant eu Ies dents arraches, gue1it des maux des dents et est la patronne
des dentistes 1 6• Un cas de « canonisation » populaire tres frappant est celui de saint Guinefort, un
chien levrier. L 'histoire, rapportee par le frere dominicain Etienne de Bourbon, mort en 1 26 1 ,
rapporte que le chien, apres avoir tue un serpent, a sauve l 'enfant d 'un seigneur qui , ignorant Ies
faits, tue le levrier. Se rendant compte de son erreur, il est puni par la colere divine et le chien
devient un martyre qui peut guerir Ies bebes, a travers un culte elabore qui souvent est fatal a ces
demiers17 • D 'un autre cote, on retrouve des creation populaires de saints peu edifiantes. C'est Ie cas,
rapporte par Guibert de Nogent vers 1 120, d'un ecuyer dont la seule qualite semblait etre celle qui
faisait que la date de sa mort coi'ncidait avec la fete d'un saint. Ce fut suffisant pour etre sanctifie par Ies
paysans de la region et lui bâtir un chapelle qui est devenu un lieu de pelerinage1 8 . Aussi , souvent, le
metier du saint de son vivant joue un râle dans son adoption en tant que patron, tels que saints Crepin et
Crepinien pour Ies cordonniers ou saints Cârne et Damien pour Ies medecins. Outre Ies elements de
legende, la popularisation peur aussi etre influencee par le nom, et sa prononciation, du saint. II y a, par
exemple, saint Clair qui fait voir clair ou saint Leger qui facilite la marche. On peut remarquer aussi
l ' intluence de l ' iconographie. C'est le cas de saint Roch qui devoile son bubon de peste dont ii est
devenu le guerisseur ou, encore plus frappant, la creation strictement populaire de saint A vautour,
adaptation de « saint au vautour », c'est a dire saint Jean l 'Evangeliste avec son attribut, l ' aigle1 9, ce qui
temoigne de I ' ignorance des masses de Ia doctrine et de l ' iconographie officielle.

Sur le plan de l ' interaction sociale Ies rapports entre le saint et Ia communaute sont
simi laires a ceux des pai'ens avec leurs divinites. En effet, non seulement Ies saints reglent la vie de
tous Ies jours, comme le montre le calendrier dans lequel Ies «signa temporalis» orşanisent I ' annee
et se retrouvent dans un tres grand nombre de dictons a caractere meteorologique2 ou alors dans la
toponymie2 1 , qui temoigne de I ' importance des saints Iocaux , mais aussi i ls sont incorpores dans
une relation de type patron-client, avec un fort caractere de reciprocite, autant dans Ies devoirs que
dans Ies châtiments. Leurs obligations sont de deux so1tes, protectrices et regulatrices. Les
obligations protectrices comprennent I ' ai de contre Ies fleaux naturels, la maladie et la guerre, la
resolution de conflits fami liaux ou communautaires, Ia protection contre Ies iniquites du systeme
juridique et la sauvegarde en cas d' accident ou de suicide. D 'un autre cote, i ls servent de facteurs
regulateurs de la societe en sevissant contre ceux qui ne respectent pas Ies sauf-conduits, qui
ran<ronnent des gens sans defense, qui alterent la monnaie, qui volent Ies biens ou le betai l et contre
ceux qui repandent des jeux de hasard22. Ainsi , Ies saints sont per<rus comme un rempart face a la
fatali te. En echange, i ls exigeaient un culte et une devotion particuliere, qui souvent impliquaient
des rites a caractere magiques23 . Dans le cas ou ils n'auraient pas ete satisfaits, Ies saints, au mieux,
ne faisaient pas le miracle demande ou, au pire, sevissaient. De ceci decoule la perception populaire
du saint en tant qu' une entite capricieuse et rancuniere, severe et puissante, susceptible et jalouse24.
Les saints non seulement demandent le respect mais aussi i ls inspirent une crainte profonde25 .

1 5 Mansell i , Raoul, op. cit„ p. 73 - 75.
16 Fournee, Jean, op. cit. , p. 57.
17 Etienne de Bourbon, De adoratione Guinefortis canis, cite dans: Schmitt, Jean-Claude, Le saint levrier: Guinefort, ftuerisseur d 'enfants depuis le XIII0 siecle„ Paris: Flammarion, 1 979, p. 1 3 - 17 .
8 Guibert de Nogent, De Pignoribus sanctorum„ (I, 2, col . 62 1) , p. 56 , cite dans: Morris, Colin, A Critique of Popular

Religion: Guibert of Nogent on « The Relics of the Saints » . , in Cuming, G. J. and D. Baker, eds, Popular Belief and
Practice„ Cambridge: University Press, 1972, p. 55 - 60.
19 Fournee, Jean, Op. cit„ p. 59 - 64.
20 lbid„ p. l l .
21 Neyton, Andre, Les clefs pai"e1111es du Clzristia11is111e„ Paris: Les Belles Lettres, 1 979, p. l 06.
22 Goodich, Michael E„ op. cit. , p. 3 - 4.
23 Muchembled, Robert, Culture populaire et culture des elites dans la France moderne (XVc-XVIIl0 siecles)„ Paris:
Flammarion, 1978, p. 1 30 - 13 l .
24 Geary, Patrick J„ La coercitio11 des sai11ts dans la pratique religieuse medievale„ p . 148, i n Boglioni, Pierre, ed„ La
culture populaire au Moye11 Âge„ Montreal: Editions Univers, 1979, p. 1 45- 1 6 1 .
25 «Pierre peut fermer la porte d u ciel; Paul est arme d u glaive; Barthelemy d u coutelas; Guillaume de la lance. Le feu
sacre est a la disposition d' Antoine . . . Frarn;:ois d' Assise lui-meme depuis qu ' i l est au ciel, peut rendre aveugles ou fous
Ies gens qui ne le respectent pas. Les saints mal honores envoient d 'horribles maladies. », extrait des Colloques
d'Erasme, cite par Delumeau, J, op. cit„ p. 5 .

https://biblioteca-digitala.ro

1 22 CORVINIANA

Les interactions entre Ies individus et Ies saints sont, de ce fait, complexes. Les saints etaient
honores dans leur corps, de fa<ţon concrete, rar l ' intermediaire de leurs rel iques, ce qui impliquait
leur presence reelle dans la communaute2 . Cette presence se manifeste davantage lorsqu' on
considere la fa<ţon dont on traite Ies saints. En effet, si on n' obtient pas satisfaction par Ies moyens
ordinaires, a savoir le culte en general, on a recours a des moyens extraordinaires, tels que
Ies improbi clamores et la humiliatio. Les « improbi clamores » etaient des cris pousses vers le saint
afin de mieux se faire entendre. Ces cris ne se l imitaient pas seulement a des appels, mais aussi a
des menaces. S i le saint persistait a ne pas remplir ses devoirs, la menace se transforme en action
punitive. En effet, le culte leur est interdit

27, Ies eglises sont fermees et la humiliatio peut entraîner
le châtiment physique du saint avec une action violente portee contre ses rel iques, sa tombe ou ses
l ieux de culte. L'humil iation, meme si drastique, se faisait toujours avec un profond respect. La
punition etait admise suivant un principe de reciprocite: le saint et le fidele sont punis d'une fa<ţon
semblable s ' ils ne respectent pas leurs obligations respectives. Le plus souvent, ce phenomene de
coercition des saints etait lie a des problemes sociaux. Ces actions servent a mettre I ' emphase sur un
probleme grave que la societe n 'est pas en mesure de resoudre sans un changement social marque et
a canaliser l 'opinion publique

28. Les saints donc sont alors Ies porte-parole des revendications des
masses, ce qui marque l ' importance primordiale qu'a le saint dans la communaute.

Les reliques et leur culte ont pris une importance enorme au Moyen Âge. En effet, le culte
des saints avait besoin d 'un support concret afin de lui donner une forme et canaliser la devotion .
Les reliques remplissent ces fonctions dans la mesure ou elles representent l ' integralite corporelle
du saint present physiquement parmi Ies fideles et elles concentrent le pouvoir de ce demier.
Comme le saint, elle est a la fois une entite bienfaisante, generatrice de miracles, et une force
mena<ţante et imprevisible29 L'explosion du nombre des reliques, avec le deterrements des martyrs a
Rome pendant le IXc siecle

30
, puis avcc le sac de Constantinople en 1204 par la quatrieme croisade,

a donne un elan spirituel a cc culte cn meme temps que une dimension economique flagrante. En
peu de temps, Ies nouvelles reliques ont ete absorbees et le besoin, toujours existant, a genere a la
fois une industrie de faussaires, d' autant plus que tout ce qui a ete en contact ou a proximite du saint
ou des rcli�ues devient une relique, el moins de scrupules a «sancti fier» des personnages
secondaires

3
. Ceci amene a des aberrations telle que la multiplication divine du corps de saint Tei lo

en Ecosse en trois afin de sati sfaire, sans violence, Ies trois communautes ou ii avait des . 12 I I , d I � d
. J B .

' C
. I ' A 33

sanctuaircs· ou a ors a prescncc e a lele e saml can- apl1stc a onstantmop e et a ngers .
Ceci n'empeche pas que la veneration des reliques represenle une pmtie centrale de la vie spirituelle
du Moyen Âge. En un premier temps, ii est interessant d'etudier leur role concret dans la societe
puis leur di mension metaphysique pour enfin aborder la substitution de l ' image a la relique elle­
meme surtout dans le cadre la piete mariale.

De fa<ţon concrete, Ies rel iques, dans une societe orale, jouent a la fois un role social et
regulateur, aussi bien au niveau personnel qu ' au niveau communautaire. En effet, sur le plan
individuel, la possession privee d' une rel ique est l 'equivalent d'un porte-bonheur destine a conjurer
le mauvais sort et est souvent uti l isee de cette meme fa<ţon lors des voyages. Dans l ' imaginaire
populaire, i i y a alors un transfert du pouvoir du saint a l ' objet. II en resuite que ce pouvoir est per<ţu
comme emanant directement du Jylacterium et non comme l ' outi l d' une protection indirecte de la

26 /bid„ p. 150 - 1 5 1 .
27 Les dieux grecs, se «nourissant» des actes d e piete (sacrifices, l ibations, prieres, encens,.„) d e leurs fideles, se
«Sentaient» punis egalement (orsque (eur culte etait supprime.
28 Geary, Patrick J„ La coercition des saints dans la pratique religieuse medievale., in op. cit„ p. 152- 157.
29 Sigal, P.-A„ Reliques, peleri11age et miracles dans l 'Eglise· medievale (XI"-Xllf siecles)„ p. 194, in Revue d'histoire
de l 'Eglise de France„ t. 76 (1 990), p. 193-2 1 1 . Cette dualite corrcspond aux notions de mana et tabou dans Ies societes
traditionnelles (Idem„ p. 1 94) .
30 Geary, Patrick J„ The Ninth-Century Relic Trade. A Response to Popular Piety ?, in op. cit . , p. 14- 1 5 .
3 1 Voir plus haut Ies exemples cites d e creation populaire d e saints.
32 Brooke, Christopher and Rosalind Brooke, Popular Religio11 i11 the Middle Ages. Western Europe 1000-1300. ,

Leipzig: Thames and Hudson, 1984, p. 1 6.
33 Fait releve par Guibert de Nogent et cite dans lbid„ p. 1 8.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 23

providence divine
34. De plus, la possession de l ' objet lui-meme est une source de gloire personnelle

dans la mesure ou le proprietaire se considere un reliquaire, un receptacle de la puissance divine
35

.
Aussi , la relique peut servir a alleger des circonstances extremes, tel les que l ' approche de la mort.
Elle apporte au mourant une consolation spirituelle et au mort, elle facilite le passage dans l ' au­
dela. Dans ce dernier cas, elle joue le role d'une amulette. On a souvent trouve enterrees avec le
cadavre des croix de plomb renfermant une relique et gravee d' une inscription, une incantation ou
un exorcisme

36.
Sur le plan social , Ies reliques servent a la fois de garant, d' outi l de revendication et aussi

pour bâtir un espace sacre dans la societe. La societe medievale, n ' ayant pas de base ecrite, repose
sur un grand symbolisme de nature a frapper l ' imagination. Les reliques ajoutent la caution divine a
cette theâtralite sociale. Tout d'abord, elles remplissent une fonction legale lorsque uti lisees comme
support pour Ies serments, portes « per loca sanctorum vei pignora». Elles garantissent et
officialisent un engagement entre un individu avec un autre ou avec Dieu. De plus, juridiquement,
un « serment de purgation » peut eliminer une accusation ou un soupyon. Aussi, les prieres de
supplications, tels que Ies clamores ou la humiliatio, lorsque officielles, ont I ieu pendant la messe et
sont dirigees vers Ies reliques. Elles cherchent a obtenir l ' intervention divine dans des problemes
concrets dont il est impossible de trouver une solution ou de l ' appliquer une fois trouvee. Ces
prieres servent d 'outi ls pour presenter Ies problemes et d' intermediaire pour exposer des
revendications sociales. Enfin, le foit de deposer une relique dans l ' autel , la deposito, ou la placer a
proximite donnent au sanctuaire sa dimension sacree, pouvant etre augmentee par le nombre de
reliques, et justifie son exi stence relative a Dieu et le definit alors comme une entite sociale separee
et distincte dans l ' imagination populaire.

En plus de son râle concret, la rel ique a une dimension metaphysique. Elle est peryue
comme generatrice de miracles, ayant, aux yeux des fideles Ies pouvoirs du saint qu ' elle incame.
C'est la manifestation de ce pouvoir miraculeux qui rend valide son culte. Ce pouvoir se manifeste
de plusieurs fayons. Un premier aspect consiste a prouver) 'origine divine de I 'objet. II y a le cas
caracteri stique de la relique qui saigne. Ccci temoigne a la fois du fait que la totalite du corps du
saint est presente et que son maityre conti nue. Aussi, le principe de l ' inc01Tuptibilite des reliques
demontra dans l ' imaginaire populaire que ce corps present parmi Ies fideles est d'essence divine,
par sa victoire sur la mort et la decomposition. Enfin l ' authenticite d 'une relique peut etre testee par
le feu. En effet, l 'objet, si saint, est considere a l ' epreuve des flammes et par extrapolation i i devient
un outil important dans le combat et la prevention des incendies. L' adaptation du mi racle aux
besoins du moment se peryoit egalement a travers l ' idee de la Jumiere. Les reliques semblaient avoir
la capacite de generer de la lumicrc, symbolisant son opposition aux forccs des tenebres. Ce miraclc
ne garde pas une forme seulement passive mais peut prendre une dimension acti ve, justiciere ou
benefique. En effet, la relique « jette de la lumi ere » sur des crimes ou des injustices et guerit ou
protege Ies fideles des hommes ou des elements

37• Finalement, la dimension la plus importante du
pouvoir miraculeux de la relique dans l ' imaginaire populaire est son pouvoir thaumaturge. II s ' agit
alors du miracle par excel lence qui se trouve a la base de la popularite d'un saint.

Ă partir du xie siecle le culte des reliques genere un culte de l ' image en Occident
38. Devant

l ' absence ou le manque de reliques, on tend a la remplacer par des statues gui , a l ' image du saint,

34 Snoek, G.J.C„ Medieval Piety from Relics to the Eucharist, a Process of Mutual Interaction., New York: E.J. Bri l l ,
1 995, p. 14 - 15, 88 - 89.
35« („.) agnovimus quosdam de episcopis quod in solennitatibus martyrum ab (ad) ecclesiam progressuri, reliquias collo
suo imponant et ut majoris fastus apud homines gloria intumescat (quasi ipsi sint rel iquiarum arca). Lae vitae albis
induti in sellulis eos deportant » (XI, 1 57, c. 6) cite dans: Mansi, J.D. Mansi, Sacrorum conciliorum nova et amplissima
collectio„ 3 1 voi . , Florence-Venise: 59 voi . , Paris: 1 90 1 - 1 923 (t. 1 - 48), Arnheim, 1 923 - 1 927 (t.. 49 - 50).
36 Ces inscriptions ont un fort caractere magique dans leur dimension qu'elle soi t chretienne («Crux Christi pellit
ltostem, Crux Cristi triumphat») ou pa"lenne (<<Abracax» - formule magique celte). Inscriptions citees dans : Snoek,
G.J.C„ op. cit„ p. 1 1 1 .
37 lbid„ p. 1 37- 138 , 1 56- 1 6 1 , 1 85, 2 1 3 , 3 1 2-334.
38 Le culte byzantin d ' ic6nes remonte au Ilic siecle.

https://biblioteca-digitala.ro

1 24 CORVINIANA

possedent certaines de ses qualites et donc de ses pouvoirs. Le cas le plus flagrant est le culte de
Marie. En effet, cette devotion mariale est restee relativement depourvue de rel iques. Ă la place, on
y a substitue des statues qui sont venerees de la meme fac;on et generent des miracles semblables.
Toutes ses statues etaient peintes de couleurs vives, aptes a attirer I ' attention, et dans la plupart des
cas Ies Vierges etaient noires

39. La dimension populaire dans ces cultes est absolument primordiale.
Par exemple, en 1 330, a Beveren, en Hollande, il a suffi au pretre d' allumer une chandelle pour
i l luminer la statue de Marie, pour que des pelerins arrivent et que des miracles soient enregistres.
De meme, en 13 10, a Antwerp, ii a fallu seulement de repeindre la statue de la Vierge pour qu' elle
devienne miraculeuse

40
.

La place gue prennent Ies cultes des religues et des saint dans la societe medievale et dans la
piete populaire est mise en valeur par Ies manifestations extemes de ces pratigues. Les deux aspects
traites ici, la procession et le pelerinage, sont des tres bons margueurs afin d 'evaluer l ' importance
relative des saints aupres des fideles. La procession est le processus par leguel le saint, de fac;on
active, par l ' intermediaire de ses religues, est mis en contact avec Ies fideles. II s 'agit d'une
celebration publique. Lors d 'un pelerinage, le saint joue un role passif dans la mesure ou c 'est le
fidele qui va vers lui. De ce fait, cette pratigue est fortement influencee par son aspect populaire, gui
est tout a fait visible a travers Ies choix des sanctuaires, leur notoriete et Ies rites gui s 'y rattachent.

La procession des reliques represente une volonte de rassembler Ies fideles autour du culte et
de manifester ainsi son pouvoir pol itigue et social . La participation dans ce rituel reflete Ies
differents liens presents dans la societe medievale, aussi bien hierarchiques gue physigues. Les
processions sont donc une partie tres importantes de la vie communautaire medievale. Elles servent
a etendre l 'espace sacre en dehors des enceintes des sanctuaires et ainsi impliguer l ' espace civique
dans un processus de sacral isation . Alors qu'une paroisse ou un guartier peut etre considere sacre a
cause du saint dont i i porte le nom, la procession, avcc son parcours defini , crec une nouvelle
geographic du sacre, plus precise ct cllc-mcmc hierarchisce. Ainsi , ccrtains indi vidus, datcs ou
endroits sont «resanctifies» au cours du rituel au detriment d' autres gui, par leur importance
secondaire dans le culte, sont exclus et mcme socialement ostracises. Le parcours de la procession
est de deux types, ouvert ou ferme. Le circuit ouvert se presente sous la forme du deplacement des
religues entre deux endroits distincts, le plus souvent une rue. II s ' agit alors, en plus de mettre en
valeur la rue elle-meme, d 'un « bain de foule » du saint, gui rappelle sa presence dans la
communaute. Le circuit ferme, dont le plus souvent le point de depart et d 'arrivee est le sanctuaire
depositaire des religues, comprend la plupart des bâtiments civigues et sert a sanctifier tous Ies
quartiers de la viile. C 'est une fac;on de reconnaître a travers un rituel ! ' unite primitive gui
caracterise de fac;on theorique la commune medievale. La procession marque l ' union des individus
dans la communaute sous un patronage divin . Le saint fourni alors une normal i sation des valeurs du
groupe et est venere tel un dieu, de facţon locale

4 1 •
Le pelerinage d'autre part est la forme de manifestation externe du culte des saints la plus

importante a travers le Moyen Âge. Le pelerinage se rattache aussi bien aux exigences de la
penitence, en tant gue forme alternative de la justice seculaire, qu' a la conviction gue de certains
lieux emane une essence sacree. Cette croyance, tres ancienne, est reliee a l ' idee au caractere sacre
des lieux ou ont vecu d ' individus qui , sur le plan spirituel , portent en eux le divin, ou par leur
nature, ou par leur martyre, ou alors par la saintete de leur vie42

. II est possible d' identifier, vers la
fin du Moyen Âge deux type de sanctuaires: ceux gui attirent une clientele locale et ceux qui en
attirent une internationale, tels gue Rome, Jerusalem, Saint-Jacgues-de-Compostelle ou
Canterbury

43
. Neanmoins, meme si Ies sanctuaires traditionnels de reputation internationale gardent

39 Voir Coutances, Chartres, Rocamadour, . . .
40 Sumption, Jonathan, op. cit. , p. 276 - 278.
4 1 Goodich, Michael E., op. cit. , p. 18 - 24.
42 Mansell i , Raoul, op. cit. , p. 100 - 1 0 1 .
43 Sigal, P.-A., op. cit. , p . 199.

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 125

toujours leur prestige, dans Ies faits, Ies preferences populaires sont dirigees vers des sanctuaire
secondaires â caractere local dont la populari te varie de fa<ţon drastique au cours du temps

44•
La localisation de ces sanctuaires secondaires a une forte dimension populaire. En effet,

outre Ies lieux sanctifies par la presence physique du saint, permanente ou passagere, la fixation des
cultes populaires a des legendes tres variees, ce qui denote l ' importance du folklore dans la vie
spirituelle. Une methode etait le lancer du marteau ou de la truelle par un ma<ţon ou par le saint lui­
meme. Le bras du lanceur et Ia trajectoire de l 'objet seraient alors sous influence divine et
indiqueraient un endroit propice pour le sanctuaire. D 'autre part, un l ieu peut etre sanctifie par la
decouverte miraculeuse d'une statue d'un saint par un animal ou par un etre humain . I I s ' agit la
d'une alternative â la presence reelle de reliques. Enfin, une troisieme type de Jegendes fait
intervenir le saint lui-meme pour designer le lieu ou i i desire se faire venerer. La fa<ţon de faire
connaître son choix est tres variee. Elle va de la creation d'obstacles naturels, a l ' alourdissement
spontane des reliques, â Ia destruction des sanctuaires non acceptes ou des personnes impliquees

45 .
Quant â la popularite des sanctuaires, elle est davantage regie par la mode, ce qui demontre

la dimension sporadique des pelerinages medievaux. L' affluence dans Ies l ieux saints depend
beaucoup de la cote que possede un saint aupres de son public, d 'ou l ' importance pour un
sanctuaire de posseder plusieurs reliques. En effet, le flux des pelerins est fonction du nombre des
miracles accomplis. II semblerait que, pour des saints regionaux , quelques mois suffisent pour
assecher Ies qual ites guerisseuses d'un saint. Les medievaux l 'expliquent par une solidarite entre Ies
saints, qui fai t que Ies anciens s 'effacent devant Ies nouveaux afin d' acquerir leur popularite et leur
fideles. II n 'empeche que un fois que le saint devient « actif », sa popularite se repand tres vite et Ies
pelerins convergent vers lui. II est a noter que Ies moments de plus grande affluence sont Ies jours
des fetes des saints, lesquels jours â priori comportent une plus grande probabili te de miracles, et Ies
periodes de grandes epidemies. Ceci il lustrc bien le caractere pragmatique des pelerinages.

Les pratiques rituelles liees aux pele1inages sont tres variees, tels que Ies jeCmes, des vreux
de voyages et autres rites particuliers. Dans tous Ies cas, on cherche â rendre visibles et publiques
Ies actions qui demontrent que la dcvotion , le rite, la penitence, ont ete accompl is. Le but des
pelerins est de s ' approcher le plus pres possible des reliques et, par un contact physique, recevoir la
force divine reparatrice ou purificatrice qui emane de la relique. D ' autre part, des pratiques telles
l ' incubation46, consistaient â dormir â proximite des reliques afin que, pendant le sommeil , le saint
puisse se manifester47 .

En conclusion, c 'est dans une atmosphere spirituelle semblable qu' i l faut situer Ies
croyances, Ies actes et Ies reuvres qui ont pour but non le salut, mais des satisfactions terrestres. La
religion populaire, en effet, ne se preoccupe pas que du salut eternei , mais elle recherche
l ' accomplissement des nombreuses exigences de la vie quotidienne. Une action pieuse ne se fait
pas, surtout a la fin du Moyen Âge, exclusivement pour obtenir le paradis, mais surtout pour obtenir
la guerison, pour soi ou pour un etre cher ou pour atteindre un but particul ier. Le fidele de cette
religion populaire apparaît donc comme un homme empreint d'un profond pragmatisme, pour qui la
religion n 'est pas forcement celle enseignee par un clerge plus ou moi ns cultive, mais appartient
davantage â un domaine personnel et est I ' expression de ses exigences de salut, son besoin de
protection contre Ies maux et sa quete de biens.

C 'est donc dans ce contexte qu' il cree ou modifie le caractere religieux du monde qui
l 'entoure. L' aspect theorique de la religion savante ne le satisfait pas, donc ii est â la recherche de
concret. Ce concret, i l le retrouve dans un culte des saints qui lui sont chers car non seulement ils
sont, dans la plupart des cas, des creations populaires mais i ls sont per<ţus plus efficaces et actifs
que Ies divinites officielles. II n 'est pas etonnant alors que Ies fideles rendent un culte beaucoup
plus fervent â des saints avec lesquels i ls interagissent, qu 'â un Dieu lointain et hypothetique,

44 Sumption, Jonathan, op. cit„ p. 268 - 269.
45 Fournee, Jean, op. cit. ; p. 67 - 72.
46 Sigal, P.-A„ op. cit„ p. 200 - 207.
47 Pratique tres semblable au culte d 'Esculape.

https://biblioteca-digitala.ro

1 26 CORVINIANA

donnant naissance ainsi a un polytheisme chretien. L' adoration de ces nouvel les divinites a besoin
d'un support physique. C'est le role du culte des reliques . L ' imaginaire populaire a transfere le
pouvoir du saint a l ' interieur de l 'objet et a, par la suite, rendu a ce demier une divinite autonome. II
s 'agit la, pour le fidele, d' une tentative d'acquerir ou d' approcher physiquement un pouvoir divin.
Ce culte de l 'objet donne naissance alors a un fetichisme chretien. L' importance de ces cultes se
manifeste par leurs celebrations extemes respectives, a savoir Ies processions et Ies pelerinages.

Vu l 'etendue de ces phenomenes on peut conclure alors que ces cultes representent non des
sous-ensembles du Christianisme, mais des religions altematives a part entiere. II semble alors
evident que ! 'Europe populaire pratique un « paganisme chretien », domaine ou Ies esprits et la
magie regnent. Ces aspects altematifs du Christianisme seront, au XVIe siecle et plus tard, un des
soucis principaux de la Reforme, aussi bien protestante que catholique.

Andrei Gonciar

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 27

Bibliouraphie

Brooke, Christopher
and Rosalind Brooke,
Delumeau, Jean,

Dubois, Dom Jacques
et Jean-Loup Lemaitre

Etienne de Bourbon,

Foumee, Jean,

Geary, Patrick J . ,

Geary, Patrick J . ,

Goodich, Michael E. ,

Guibert de Nogent,

Mansell i , Raoul,

Mansi, J.D. Mansi,

Muchembled, Robert,

Neyton, Andre,
Sigal , P.-A. ,

Snoek, G.J.C. ,

Sumption, Jonathan ,

Popular Religion in the Middle Ages. Western Europe 1000-1300. ,
Leipzig: Thames and Hudson, 1 984.
Les chretiens au temps de la Refonne. , in Histoire sociale - Social
History, 1 0 (no. 20), p. 235-248.
Ignorance religieuse et mentalite magique sous l 'Ancien Regime, papier
presente a la reunion annuelle de la Societe des etudes historiques
fran\:aises, Ottawa, mars 1 972.
Sources et methodes de l 'hagiographie medievale. , Paris: Editions du
cerf, 1 993.

De adoratione Guinefortis canis, cite dans: Schmitt, Jean-Claude, Le
saint levrier: Guinefort, guerisseur d 'enfants depuis le Xllf siecle. ,
Paris: Flammarion, 1 979, p. 1 3- 17.
Le culte populaire et l 'iconographie des saints en Nonnandie. , Paris:
Societe parisienne d'archeologie normande, 1 973.
La coercition des saints dans la pratique religieuse medievale. , in
Boglioni, Pierre, ed. , La culture populaire au Moyen Âge. , Montreal :
Editions Univers, 1 979, p. 145- 1 6 1 .
The Ninth-Century Relic Trade. A Response to Popular Piety ?, in
Obelkevich, James, ed. , Religion and the People: 800-1 700. , Chapel
Hil l : University of North Carolina Press , 1 979, p. 8- 1 9.
Violence and Miracle in the Fourteenth Century. Private Grie/ and
Public Salvation. , Chicago: University of Chicago Press, 1 995 .
De Pignoribus sanctorum. , cite dans: Morris, Colin, A Critique of
Popular Religion: Guibert of Nogent on «The Relicts of the Saints». , in
Cuming, G.J. and D. Baker, eds, Popular Belief and Practice. ,
Cambridge: University Press, 1 972, p. 55-60.
La religion populaire au Moyen Âge. Problemes de methode et
d 'histoire. , Montreal : Institut d'etudes medievales Albert-Le-Grand,
1 975.
Sacrorum conciliorum nova et amplissima collectio. , 3 1 voi . , Florence­
Venise: 59 voi . , Paris: 1 90 1 - 1 923 (t. 1 -48), Amheim, 1 923- 1 927 (t. . 49-
50).
Culture populaire et culture des elites dans la France moderne (XV­
XVIIf siecles). , Pari s: Flammarion, 1 978 .
Les clefs pai·ennes du Christianisme. , Paris: Les Belles Lettres, 1 979.
Reliques, pelerinage et miracles dans l 'Eglise medievale (Xf-Xllf
siecles). , in Revue d 'histoire de l 'Eglise de France. , t. 76 (1 990), p. 1 93-
2 i 1 .
Medieval Piety from Relics to the Eucharist, a Process of Mutual
Interaction. , New York: E.J. Bri l l , 1 995 .
Pilgrimage. An Image of Mediaeval Religion, London: Faber &
Faber, 1 975 .

https://biblioteca-digitala.ro

128 CORVINIANA

uPăgânismul creştinu in occident in perioada premerg ătoare reformei
elemente de sinteză: politeism şi fetişism in cadrul relig iei populare

cultul sfinţilor şi a relicvelor

Rezumat

Rel igia populară nu se ocupa de salvarea eternă, ea căuta îndepl inirea numeroaselor cereri ale vieţii
cotidiene. O acţiune pioasă nu se făcea, mai ales la sfârşitul Evulu i Mediu, exclusiv pentru obţinerea
paradisului, ci mai ales pentru obţinerea vindecări i, fizice, pentru sine, pentru cineva drag sau pentru a atinge
un scop specific. Adeptul acestei rel igii populare apărea ca un om impregnat de un pragmatism profund.
Acesta nu a învăţat o rel igie dogmatică şi l iterară predată de un cler mai mult sau mai puţin educat. Rel igia
pe care o practica aparţinea unui domeniu personal ş i era expresia nevoi lor de salvare, necesităţi i unei
protecţi i contra răului şi acumulări i bunurilor terestre.

În acest context, el a creat sau a modificat caracterul religios al lumii care îl înconjoară. Aspectul
teoretic al rel igiei savante nu 1-a satisfăcut de loc, deci el era în căutarea concretulu i . Acest concret, el l -a
găsit în cultul sfinţi lor care, chiar dacă au fost în majoritatea cazurilor creaţi i populare, au fost percepuţi mai
eficaci şi mai activi decât divinităţi le oficiale. A fost, deci, normal pentru cred incioşi să practice un cult mult
mai fervent sfinţi lor cu care interacţionau, decât unui Dumnezeu îndepărtat şi i potetic, dând un acest fel
naştere unui pol iteism creştin. Adorarea acestor noi divin ităţi a creat nevoia unui suport fizic: cultul
relicvelor. Imaginaru l popular a transferat puterea sfinţi lor în interioru l unor obiecte care s-au transformat
ulterior în divinităţi autonome. Pentru cred incios, aceasta a reprezentat o tentativă de achiziţie sau de
apropiere fizică de puterea divină. Acest cult al obiectelor a dat naştere unui fetişism creştin. Importanţa
acestor cu lte se mani festă printr-o seric de factori externi, cei mai cvidcnli şi spectacu lari fi ind procesiunile şi
pelerinajele.

Considerând răspândirea acestor fenomene, se poate deci concluziona că aceste culte nu
reprezentau sub-ansamble ale Creştinismului, ci rel igii alternative de sine stătătoare. Este evident că
Europa „populară" practica un păgânism creştin, domeniu în care spiritele ş i magia erau
primordiale. Aceste aspecte alternative ale Creştinismului au devenit, în secolul al XVI-lea şi mai
târziu, una din preocupări le principale ale Reformei atât protestante cât ş i catolice.

https://biblioteca-digitala.ro

cercetarea arheologică a bisericii azilului din Sibiu

Biserica Azilului face parte din complexul de clădiri de pe strada Azilului nr. 1 , aflat în
administraţia Spitalului de bătrâni . Corpurile de clădiri închid două curţi interioare; una dintre ele,
cea principală, are ieşirea în strada Azilului, iar cea de-a doua în strada Turnului, la capătul scărilor
ce coboară de la Biserica Evanghelică. (Planşa I)

De zidurile b isericii se leagă la sud şi nord corpuri de clădiri etajate. Nivelul inferior al
corpului de sud a devenit prin creşterea nivelului curţii un spaţiu subteran legat, prin deschideri
boltite, cu nava bisericii . Între corpul de clădire de la sud, al cărui etaj este încă locuit şi zidul de
incintă al grădinii din spatele casei parohiale din Piaţa Huet nr. 1 se află un spaţiu îngust de legătură.
La vest de biserică se regăseşte o curte îngustă, ce comunică astăzi doar cu curtea spitalului .

Intrarea principală în biserică a fost amenajată pe latura de nord a navei, cu acces din curtea
spitalului . Pe aceeaşi latură se observă încă o legătură, astăzi blocată, cu spaţiul de la nord şi corpul
de clădire principal al spitalului .

Biserica este formată dintr-o navă-hală cu cor şi sanctuar poligonal . Spaţiul sacru este acoperit
cu o boltă în cruce. În sanctuar sunt vizibili pilaştrii de susţinere ai bolţi i . O nişă de pe peretele de
nord păstrează un ancadrament de piatră decorat cu fleuroane. (Planşa a IX-a, A) Ancadramentul din
piatră, în arc frânt, cu muchiile teşite, al intrării în sacristie a fost refolosit în perioada modernă. În
1 760 interiorul bisericii a suferit transformări radicale. Bolta semicirculară a fost sprij inită de stâlpi,
din noua structură făcând parte căptuşeala din cărămizi a pereţilor navei . Tot atunci, intrările laterale
de la sud au fost blocate. Nava a primit la etaj o tribună sprij inită pe stâlpi din lemn, iar arcul de triumf
a fost refăcut. Nava comunica cu încăperi le adosate prin spaţiului de la etaj .

Parte a proiectului de restaurare din l 988, cercetarea arheologică de la Biserica Azi lului s-a
limitat la o secţiune-magistrală est-vest prelungită în exteriorul bisericii . Restricţiile financiare şi
graba finalizării proiectului au avut consecinţe asupra cunoaşteri i detaliate a evoluţiei
monumentului. Studiul publicat lăsa în urn1ă multe semne de întrebare şi incertitudini. 1

În iarna anului 1 990 o echipă de muncitori a adânci săpătura arheologică în ax, transfor­
mând-o în şanţ pentru canalizare. În acest fel, proiectantul dorea să dreneze apa din subsol şi să o
conducă în sistemul de canalizare al spitalului . Redeschiderea şantierului arheologic s-a produs în
urma unui conflict de interese între şantier şi cercetători în care a fost implicată Direcţia Monu­
mentelor Istorice. Situaţia neclară a proiectului de restaurare şi, în consecinţă, amânarea aplicării lui
au creat condiţiile reluării săpăturii arheologice în ax prin lărgirea şanţului . În acest fel, obţineam
stratigrafia completată a interiorului şi zonei învecinate bisericii, încadrarea stratigrafică a zidului
din piatră, evident mai vechi decât corul bisericii în picioare, şi, în final, eliberarea de sarcină
istorică a terenului unde se urmărea cu încăpăţânare montarea tuburilor de canalizare. Săpătura
arheologică s-a adâncit până la nivelul unor constructii din lemn, inundate de apa din subsol.

În anul 1 994, Muzeul Brukenthal a reluat c�rcetările arheologice în interiorul şi exteriorul
biserici i, plănuind o secţiune perpendiculară pe cea iniţială. Cu concursul administraţiei azi lului, în
luna august am secţionat curtea clădiri i . Drămuirea fondurilor financiare, problemele de rezistenţă şi
stabilitate ale clădirii la care s-a adăugat disconfortul afectării unui spaţiu de acces au oprit săpătura
la nivelul construcţi i lor din lemn sau, în vecinătatea bisericii, la nivelul cimitirului medieval . Nici în
capătul de sud al secţiunii II, în exteriorul clădirii adosate bisericii, nu s-a putut coborî până la solul
viu, zidul de sprij in al grădinii parohiale învecinate fiind deteriorat. Corelarea cercetării arheologice
a Bisericii Azilului şi a zidului grădinii casei parohiale din Piaţa Huet nr. l , ambele în curs de
restaurare, a fost benefică din perspectiva cunoaşterii istorice a unei zone arhitectonice cu relaţii

1 I nformaţiile arheologice se regăsesc în Al. Avram, M. Ril l , Betrachtu11ge11 zum Gebăude des erste11 Spitals i11
Herma1111stadt în Zeitschrift far Siebe11biirgisc/1e u11ulesku11de, 1 5 (1 990), l , p. 62-74.

https://biblioteca-digitala.ro

1 30 CORVINIANA

funcţionale complementare În aceeaşi campanie arheologică am iniţiat cercetarea arheologică a
sacristiei . Încăperea de la sud de cor fusese transformată în capelă pentru bolnavi şi credincioşi i din
parohie, aşa că ea nu mai putea fi inclusă în planul cercetării arheologice.

Cu intenţii de exhaustivitate, cercetarea arheologică s-a derulat în funcţie de fondurile
alocate, dar şi de ipotezele formulate în studiul publicat în 1 990. În amplasarea fiecărei secţiuni
arheologică a trebuit să ţinem seama de starea de conservare a zidurilor, afectate de apa din subsol,
de cea de ploaie strecurată prin crăpăturile acoperişului . Situaţia critică a pereţilor sacristiei în
contact cu stratul masiv de depuneri din exterior şi cu infiltraţii le de apă a făcut ca cercetarea
subsolului să fie abandonată la mijlocul luni i decembrie 1 997. Bolţile grav afectate au fost sprij inite
cu bârne din lemn cu ajutorul administraţiei azilului care a reparat acoperişul. Restricţiile financiare
tot mai mari după 1 996 au determinat adoptarea strategiei „paş ilor mărunţi" în cercetarea
arheologică: casete pentru cercetarea fundaţii lor într-un număr optim de locuri, segmentarea
secţiuni i II, practicarea unei secţiuni de control înguste de un metru în spaţiul dintre clădirea azi lului
şi curtea casei parohiale. Săpătura arheologica a fost finanţată de Muzeul Brukenthal, în lunile de
sfărşit sau de început ale ani lor 1 996- 1 998 şi 200 1 .

Rezultatele spectaculoase ale săpăturii din decembrie 1 996 au detenninat continuarea
cercetării în ianuarie 1 997. Ea a evidenţiat în timp câteva probleme cronologice ş i morfologice ale
construcţiilor din lemn şi material durabil suprapuse şi a delimitat zonele de interes: colţul de sud­
vest al navei cu intrarea în încăperea adosată; jumătatea de nord a navei unde au apărut urmele unei
construcţii din lemn; corul suprapunând fundaţia din piatră; încăperile adosate la sud de navă; zona
exterioară cu cimitir şi construcţi i ulterioare.

Săpătura arheologică din luna august a anului 1 999 - o casetă în exteriorul bisericii , în faţa
actualei intrări - a fost sponsorizată de societatea care a preluat proiectul restaurării. Cercetarea
subsolului a fost uti lă pentru clarificarea raporturi lor dintre biserică - cimitir - încăperi adosate.
Activitatea şantierului de restaurare a început în toamna anului 2000, după ce, cu ajutorul
credincioşi lor din parohie, a fost degajat stratul de moloz din interior. În cursul secolului XX,
spaţiile interioare au fost folosite ca morgă sau magazie pentru vechituri. Activitatea şantierului din
lunile de toamnă - iarnă ale anilor 2000-200 1 a avut ca urmare subzidirea unor stâlpi din interior,
refacerea zidurilor culoarului de la vest şi amenajarea unei copertine de protecţie a spaţiului ce
devenea vizitabil , marcarea la suprafaţă a urmelor de ziduri. Săpături le de Ia vest de biserică şi cele
pentru subzidire au fost asistate arheologic, ceea ce a stimulat discuţi ile referitoare la vechimea
cimitirului şi la destinaţia iniţială a spaţiului de la vest de biserică.

Primul sondaj în camerele de la sud de biserică a fost iniţiat în anul 1 999. Cercetarea lor a
continuat în campania din anul 200 1 , când au fost practicate trei casete în camerele sudice. În
aceeaşi productivă campanie arheologică a fost practicată o casetă în colţul de nord-est al navei , în
zona intrări i.

Rezultatele campaniei de cercetări arheologice din 200 1 au fost semnificative în ansamblul
cercetării pentru că au permis verificarea ipotezei unei prime construcţii din lemn aflate pe acest
Joc, au evidenţiat o etapă de construcţie între cea gotică şi cea barocă, când s-a dezvoltat spaţiul
adosat la sud. Prin săpătură arheologică au fost recuperate piese din lut şi metal, întregind un
inventar ce a reflectat starea socială a locuitorilor azi lului din Sibiu . Resturi le celor 23 de schelete
recuperate în săpătura de la Biserica Azilului, la care s-au adăugat alte cinci provenind din zona
periferică a cimitirului, încorporată mai târziu grădinii casei parohiale, au fost analizate de un
specialist al Muzeului Brukenthal. Cercetarea substrucţii lor s-a încheiat cu anal izele de mortar
efectuate în laboratorul instituţiei muzeale amintite.
Camerele de la nord de cor au rămas în afara cercetării , dar, în ansamblu şi în limitele situaţiei unui
monument în restaurare, cercetarea arheologică a atins, cu toate obstacolele, un obiectiv maximal.

B iserica Azilului, adăpost pentru 600 de ani a unei instituţii fundamentale a oraşului
medieval, a intrat în tradiţia reprezentărilor grafice şi a consemnărilor istoriografiei din secolele
XVII-XVIII. Preluând informaţia istorică şi documentele de arhivă, Soterius relatează că, împreună
cu alte biserici din Sibiu, se efectua serviciul religios pentru cei morţi şi în spitalul celor săraci

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 3 1

(hospitali Pauperum). 2 Autorul precizase cu câteva pagini mai înainte că, după biserica de parohie,
a doua în ordinea vechimii a fost cea pe care s-a ridicat mai târziu spitalul Sfântului Spirit
Secundum /uit Sacellum parvum valde antiquum ubi nune est hospitale Sancti Spiritus versus
Septentrionem. Tot acolo regăsim trimiterea la actul de donaţie a casei spitalului din 1 292.3 B iserica
a fost închinată, precum biserica parohială şi cea a dominicanilor, cele mai vechi din Sibiu, Sfintei
Fecioare Maria.

4

Spitalul şi implicit biserica ce funcţionau din a doua jumătate a secolului al XVIII-iea în
complementaritatea celei de parohie au făcut subiectul unui studiu deosebit. Transformările în
structura instituţiei comunitare puneau în lumină vechimea şi importanţa socială. Redactarea la
începutul secolului al XIX-lea a unui studiu păstrat în manuscris la Arhivele Naţionale din S ibiu
plasează monografia istorică a spitalului din Sibiu între cele mai vechi contribuţii ale genului
istoriografic. Manuscrisul în discuţie este util datorită consistentului corpus de documente de arhivă
îngrij it transcrise de autor.5 Un alt manuscris, redactat probabil la începutul secolului XX, cuprinde
informaţii generale asupra istoriei bisericilor din S ibiu, inclusiv despre B iserica Azilului.6 Două
fotografii inedite, realizate în interiorul şi exteriorul bisericii însoţesc textul istoric.

Tradiţia sintezelor istorice conducea la mij locul secolului al XIX-iea la redactarea unui
studiu bine documentat despre spitalele din Transilvania, între care, primul atestat, era cel din
Sibiu.7 Sinteza privind evoluţia instituţiei creştine de îngrij ire a bolnavilor în spaţiul european
începând cu secolul al IV-iea şi în cel transi lvănean din secolul al XIII-iea, a rămas unica
contribuţie de această întindere în istoriografia tradiţională săsească. Determinări le politico­
naţionale ale secolului XX cu legături teoretice în materialismul celei de a doua jumătăţi a secolului
al XIX-iea nu au favorizat un subiect socio-cultural pe1iferic.

Problematica Bisericii Azilului a apărut în contextul atenţiei acordate, mai ales la începutul
secolului XX, monumentelor din Sibiu. În studiile de sinteză asupra monumentelor medievale din
Sibiu s-a acordat o atenţie majoră contribuţiei istorice a lui von Kimakowicz, parţial bazată pe
observaţi ile efectuate în săpăturile de canalizare de la începutul secolului XX. Apariţia în urma
săpăturilor din curtea azi lului a unor fragmente de schelete a întărit ipoteza existenţei în acel loc a
primei biserici de parohie, mai aproape de cartierele meşteşugăreşti - de pe presupusa vatră de
formare a oraşului din vecinătatea Cibinului .8 Ipoteza a fost preluată şi constituie un leit-motiv al
istoriografiei locale în sintezele despre evoluţia structuri lor urbanistice şi în cele ce se adresează
unui public larg.9

Sondajul arheologic din 1 988 a fost prilejul publicării unui studiu în care puţinele şi
incompletele mărturi i arheologice se împleteau cu observaţi ile asupra elevadiei . Informaţi ile
arheologice din 1 990 au fost înserate într-un studiu elaborat de Alexandru Avram. 1

Dificultatea cercetării de teren, în care efortul rezolvării problematici generale, diversă şi
uneori divergentă, nu a fost sprij init material pe măsură şi în timp uti l, au fost piedici în calea
publicării unor rapoarte preliminare. După campania arheologică din 1 99 1 a fost trimis Direcţiei
Monumentelor Istorice un raport ştiinţific preliminar. La încheierea campaniilor din 1 997-2000 s-au

2 Soterius, Cibinium, f.a. , B ibloteca Brukenthal, ms. 26, p. 55.
3 Ibidem, p. 53.
4 Ibidem, p. 45.
5 Arhivele Naţionale S ibiu, Fond Brukentha!, H 1 -5, nr. 6.
6 Historia Domus Parochiae Cibiniensis intra muros, f.a. , p. 5-6. Manuscrisul aflat în grija Parohiei Romano - Catolice
din Sibiu.
7 Fr. MUiler, Geschichte der Siebe11burgische11 Hospităler bis zum Jahre 1625, în Programm des evangelischen
Gymnasiums in Schăssburg, Viena, 1 856, p. 1 -65.
8 M. Kimakowicz, Alt-Hermannstadt. Eine e11twicklw1gsgeschichtliche Studie, în A rchiv des Vereines for
Siebe11burgische Landeskunde, XXXVII, 2, 1 9 1 1 , p. 242.
9 P. Niedermaier, Siebenburgische Stădte, Bucureşti , 1 979, p. 1 1 3 ; Idem Die mittelalterlche Stădtebau, Heidelberg,
1 996, p. 1 87.
1 0 Al. Avram, Date privind edificiul primului spital din Sibiu, în Sibiul Medical, III , 2, 1 992, p. 69-78 . Referiri despre
B iserica Azi lului în Idem, History and Monuments, Sibiu, 200 1 , p. 70-73 ; A., H., Fabini, Hermannstadt. Portrăt einer
Stadt i11 Siebenburgen, Heidelberg, 2000, p. 6 1 .

https://biblioteca-digitala.ro

1 32 CORVINIANA

profilat câteva concluzii cuprinse într-un raport înaintat aceleiaşi instituţi i . Responsabilitatea
publ icări i unor concluzii finale a fost asumată în anul 200 1 , după efectuarea celor din urmă
investigaţii sponsorizate de Ministerul Culturii şi Cultelor. Informaţii le arheologice au stat la baza
unor comunicări despre spital şi despre centrul istoric al Sibiului în secolul al XIII-lea. 1 1

Publicarea unei s inteze a rezultatelor cercetărilor arheologice a fost pri lejuită de s impozionul
din 7 septembrie 2001 despre Biserica Azilului . Revista Transilvania a publicat în ultimul număr
din 200 1 comunicările despre arheologia B isericii Azilului şi despre tipologia spitalelor medievale
A E 1 2 m uropa.

În anul 1 292 călugării ordinului cruciat al Sfântului Spirit au primit o casă, ce fusese folosită
drept spital, pentru îngrij irea celor nevoiaşi. 1

3
La scurt timp, din izvoarele documentare era cunoscut

frater Waltherus ordinis sancti spiritus magister hospitalis in Cibino. 1 4 În acelaşi an, 1 309,
Waltherus apărea împreună cu Gilbertus decanus Cybiniensis. 1 5

Date importante despre evoluţia construcţii lor spitalului au fost consemnate într-un
document emis de comunitatea s ibiană în 1 3 86. În acel an, pentru lucrări de construcţii la spital au
fost consemnate sume consistente. 16

Fratres Michael crucifer ordinis Sancti Spiritus et magister hospitalis Cibiniensis a fost
pomenit într-un document din 1 4 1 4. 17 Un provisor era menţionat în 1 448 ş i nominalizat doi ani mai
târziu: Anthonius Johaniis de Werdcrucifer provisor domus ordinis Sancti Spiritus in Cibino. 1 8

Rolul mănăstirii în cadrul comunitatăţii oraşului reiese din scrisoarea lui S igismund de Luxemburg
din 1 424. 1 9 Despre raporturile între conducătorii spitalului şi cei ai comunităţii relatează documente
din timpul domniei lui Matia Corvin.

20

Cheltuielile magistratului pentru întreţinerea spitalului au fost consemnate în registrele de
socoteli publicate

21 şi inedite. Sumele se referă la plata unor meşteri.
22

Magistratul a contribuit,
potrivit însemnărilor documentare, la transportul lemnului de foc şi al fănului.

23
Alte sume aduc în

discuţie persoane din serviciul spitalului sau cheltuielile curente.
24

Un allodium hospitalis era amintit în 1 509
25

, vinea hospitalis în acelaşi an
26, iar un magister

hospitalis cu însărcinări speciale cu un an mai devreme.
27 Registrele de socoteli pomeneau un

doctor Lo�is commisarius ordinis sancti spiritus. 28 Tot acolo a fost consemnată baia din incinta
spitalului . 9

1 1 Comunicări prezentate la sesiunea omagială a muzeului de istorie din Braşov şi Ia sesiunea Comisiei de Istorie a
Oraşelor din România, Sibiu, 2002. Studi i le sunt în curs de publicare.
1 2 P. Munteanu Beşliu, Arheologia Bisericii Azilului, în Transilvania, 6, 200 1 , p. 14- 1 6; (mai departe, Beşliu,
Arheologia Bisericii Azilului) ; F. B lezu, Tipologia spitalelor di11 Europa, în Tra11silva11ia, 6, 200 1 , p. 1 6- 19 .
1 3 Documentul se află în Arhivele Naţionale Sibiu, U I , I .
1 4 Urku11de11buch zur Gesc/1ichte der Deutsche11 i11 Siebe11biirge11, I , p. 248 . (mai departe Urku11de11buch)
1 5 Idem, p. 295 .
1 6 Urku11denbuch, II, p. 604.
17 Urku11de11buch, III, p. 607, 609.
1 8 Urku11de11buc/1, V, p. 2 1 7-220.
19 Urkundenbuch, IV, p. 2 19.
20 Urkundenbuch, VI, p. 233-234.
21 Însemnările publicate se regăsesc în: Beşliu, Arheologia Bisericii Azilului, p. 16 .
22 Rec/111u11ge11 aus dem Archiv der Stadt Her111a1111stadt u11d der Săchische11 Nation în Quelle11 zur Geschichte
Siebe11burge11s aus Săchsichschen Archiven, I, Sibiu, i880, p. 1 97 , 354, nota 666 de la p. 365.
23 idem, p. 447, 449, 487.
24 Idem, p. 446, 447, 449, 483.
25 idem, p. 543.
26 idem, p. 544.
27 idem, p. 496.
28 idem, p. 253.
29 idem, p. 544.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 33

Numărul menţiunilor documentare referitoare la cheltuielile legate de întreţinerea clădirilor
şi internaţi lor începând din secolul al XV-iea este cu mult mai mare. 30

Cercetarea arheologică amănunţită a terenului din interiorul bisericii şi sondarea celui
exterior este utilă comparării s ituaţii lor stratigrafice înregistrate în diferite locuri, în diferite
momente ale cercetării de teren şi circumscrierii evoluţiei monumentului într-o zonă mai întinsă.
Sondarea nivelelor stratigrafice inferioare a fost utilă în urma discuţii lor asupra naturii terenului de
pe terasa inferioară a Cibinului şi a infiltrărilor de apă din subsol în zidurile din cărămizi. Biserica
Azilului a fost aşezată la baza terasei superioare a Cibinului, într-o zona relativ îndepărtată de albia
sa actuală. Săpătura arheologică a atins solul viu în mai multe locuri din interiorul bisericii . În
încăperea din mij loc a corpului adosat, unde stratul de depunere a fost superficial, caseta de lângă
zidul de sud a ajuns la solul viu format din straturi de nisip, suprapuse de pietriş brun-roşcat, cu
l imita superioară la adâncimea de 40 cm. (Planşa a IV-a, A) In caseta de pe peretele de nord, stratul
natural de pietriş a coborât la adâncimea de 1 ,40 m (adâncimile au fost date în raport cu pragul
medieval), iar în exterior la 2,40 m. (Planşa a III-a, A)

Primele construcţii au fost fundate în pământul negru, mâlos, depus peste straturi le
geologice. Limita lui superioară este la -1 m faţă de nivelul pragului medieval în încăperea adosată
şi la - 1 ,60 m la nord de biserică. Stratul steril de la nord de biserică este alcătuit din pietriş
amestecat cu pământ negru. El a fost suprapus de un strat asemănător prin consistenţă, deosebindu­
se de cel anterior prin prezenţa urmelor de lemn şi lut ars. În stratul de pământ negru din încăperea
sudică a apărut un fragment ceramic, răzleţit într-o groapă adâncă de 40 cm. Denivelări şi şanţuri
superficiale în stratul de humus au fost evidente la est de biserică în secţiunea magistrală şi în caseta
de la sud-est. (Planşa a III-a, A, B)

Humusul medieval, cu urme sporadice de material ceramic, a fost intersectat în încăperea
din est a corpului adosat. El a fost suprapus de două nivele de pământ galben. În cel superior s-a
păstrat o cărămidă (urmă de pavaj?). (Planşa a IV-a, A)

Deşi humusul nu a fost atins în toate secţiunile practicate, nu se poate vorbi de o locuire
preistorică, dificil de imaginat din cauza terenului mlăştinos, s ituaţie ce va determina nivelările
ulterioare. Sondajul efectuat în mai multe locuri, începând de la marginea terasei până la nord de
clădirea bisericii, a i lustrat existenţa unor suprafeţe de teren nivelate şi pregătite pentru construcţii
din lemn.

La suprafaţa humusului au apărut în mai multe locuri, urme de lemn ars sau putrezit: în
secţiunea magistrală la est de zidul inferior din piatră din spaţiul corului, în jumătatea de nord a
navei şi în partea de sud a secţiuni i II, în afara bisericii . Fragmentul de podea din lemn înregistrat în
caseta de lângă actuala intrare, în interiorul bisericii, s-a aflat în contact direct cu solul negru pe
când fragmentele de podea din caseta 5 au păstrat sub ele un strat de pietriş aşezat pentru protecţie.
Podeaua din lemn nu a evidenţiat urme evidente de incendiu. Deasupra urmelor podelei din lemn s­
au mai aflat fragmente de lemn. Spre deosebire de fragmentele de aici, alte bucăţile de lemn - cel
mai important fiind un postament de stâlp - aveau urme de arsură. O bucată de pământ ars a apărut
în caseta 5, deasupra podelei din lemn alcătuite din scânduri groase. Un strat compact de arsură a
fost evident doar în exteriorul biserici i . Partea superioară a stâlpului a fost marcată de urma unei
depuneri de cenuşă. (Planşa a V-a)

La vest de biserică, nivelul humusului se află la adâncimea de 0,80 m faţă de talpa culoarului
de legătură, fiind alcătuit din două depuneri superficiale, cu urme de locuire umană.

Nivelul de construcţie a primei clădiri din piatră este clar evidenţiat în secţiunea magistrală.
În caseta amplasată la intrare, în exteriorul bisericii, la nivelul construcţiei din piatră a apărut un
strat de pământ cu două fragmente de cărămizi (unnă de prag?). Acelaşi nivelul de construcţie este
evident în caseta 5, profi lul de vest. În caseta din camera de la mij loc (corpul adosat) nivelul de
depunere corespunzător spitalului este evidenţiat de pigmenţi de var, iar în caseta exterioară de pe

30 Arhivele Naţionale Sibiu, Fondul Socoteli co11sulare, registrul 38, p. 28, 52, 57, 1 29 şi registrul 5 1 ; Fondul
Brukenthal, KK 1 -5, nr. 16 . Vezi documentele transcrise în anexa studiului inedit despre spitalul sibian (Arhivele
Naţionale Sibiu, Fond Brukenthal, H 1 -5 , nr. 6, filele 1 1 -48).

https://biblioteca-digitala.ro

1 34 CORVINIANA

peretele sacristiei, la nivelul construcţiei din piatră au fost observate urme consistente de var. Un
strat de var a fost atins în SII, în curtea spitalului, suprapunând nivelul de arsură al clădirii din lemn.

Stratigrafia zonei este marcată în interiorul bisericii de straturile consistente de pământ brun,
amestecat cu pietriş, aşezate peste depunerile rezultate din incendierea construcţiilor din lemn. În
terenul de la est de zidul vechi din cor, peste nivelul primelor construcţii din lemn, s-a depus un al
doi lea strat rezultat din arderea unor construcţii din lemn contemporane fundaţiei amintite. Între
fundaţia din cor şi zidul de fundaţie al absidei, în acelaşi strat, s-au observat pigmenţi de var şi de
lut ars. Depunerile rezultate din arderea construcţiilor din lemn exterioare vechii clădiri din piatră
au dus la creşterea nivelului. Depunerile sunt la fel de masive şi l a sud de corpul adosat b iserici .
Nivelul terenului în care s-a construit corpul adosat a crescut până astăzi - faţă de treptele suprapuse
- cu 2, 1 O m. Depunerile aşezate peste humusul medieval măsoară la sud-est de corul bisericii 3 m.

În nava bisericii stratul de nivelare peste construcţia din lemn are grosimea de 40 cm.
Secţiunea arheologică lasă să se vadă depuneri superficiale de arsură. Un al doilea strat masiv de
depunere conţine pigmenţi de mortar.

În partea de vest a navei, sub nivelul cu urme de construcţie, se află un strat de pământ
galben, suprapunând un alt nivel de construcţie . Depunerile succesive - pământ brun cu pietriş,
pământ galben şi un ultim strat de nivelare format din pământ negru - au fost tăiate de gropile
mormintelor, la rândul lor căpăcuite de pavajul din cărămizi.

O situaţie stratigrafică simplificată a fost întâlnită în caseta practicată în interiorul bisericii,
lângă actuala intrare. Peste un strat de pământ brun gălbui care a astupat groapa făcută în depunerile
rezultate din incendierea construcţiei din lemn a fost aşezat un strat gros de 0,50 m de pietriş .
Nivelul superior de pământ brun conţine uşoare urme de incendiu, iar cel ce-l suprapune, gros de
0,90 m, are în compoziţie materiale de construcţie. Ultimele două straturi se leagă de amenajarea şi
refacerea unei structuri de zidărie. (Planşa a IV -a, C) Aceleaşi structuri stratigrafice se observă în
peretele ce a cuprins la sud fundaţia bisericii . Amestecul de materiale geologice sau de construcţie a
evidenţiat în aceeaşi casetă, pe maluri diferite, combinaţii diferite de culori.

În caseta din încăperea de la vest a corpului adosat, stratul inferior atins de săpătura
arheologică (la acest nivel caseta a fost inundată) este compus din pământ brun-verzui , nisipos, cu
slabe urme de arsură. Pe acest nivel se aflau cărămizile pragului inferior, aparţinând spitalului.
Deasupra lui erau aşezate straturi succesive de pământ galben cu urme de var (strat legat de
refacerea pragului) şi un strat de pământ galben lutos, sesizat pe întreaga suprafaţă a casetei. Un
strat consistent de material de construcţie (pietre, var, nisip) acoperă situaţia stratigrafică anterioară.
Deasupra lui a fost întins pământ negru, marcând un probabil nivel de călcare. Un al doilea strat de
materiale de construcţii a fost precedat de pământ galben. La limita superioară a molozului se află
pragul din cărămizi.

În caseta 1 1 erau aşezate peste humusul medieval două straturi de pământ cu pigmenţi de var
în compoziţie. Straturile superioare conţin nisip galben, var, arsură. Nivelul de construcţie al zidului
surprins în profilu l stratigrafic este precedat de un nivel de pământ brun-roşcat, fără materiale de
construcţie şi de un strat de lut galben . Ultimul nivel pomenit a fost suprapus de un al doilea nivel
de pământ brun-roşcat, un nivel cu materiale de construcţie, inclusiv bucăţi de cărămizi şi de un
nivel de pământ brun, corespunzător pragului. (Planşa a III-a, B)

Pietrele scării ce ducea la biserica de comunitate de pe terasă au fost acoperite cu straturi
consistente de pietriş. Nivelările cu pietriş sunt separate de un strat cu nisip şi var. Un strat superior
de pământ brun cu pietriş şi materiale de construcţie îmbracă fundaţia din pietre a corpului de
clădire. La nivelul elevaţiei din cărămizi se observă un strat de moloz cu urme de arsură. Nivelul
superior al molozului a păstrat mai multe cărămizi. Peste cărămizile provenite din demolarea zidului
vechi au fost aşezate straturi de nivelare care, la rândul lor, au susţinut p ietrele unui probabi l drum
de acces, suprapus de paramentul zidului de la sud.

Capătul de nord al secţiunii din curtea spitalului a scos în evidenţă urmele a două construcţii
din lemn suprapuse. Acelaşi context stratigrafic a evidenţiat urmele unui pavaj din cărămizi
suprapuse şi un nivel superior de arsură corespunzător unei clădiri cu fundaţia din piatră şi elevaţia
din cărămizi.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 35

Varietatea structurilor de zidărie dezvelite în primele săpături arheologice şi dificultatea
identificării funcţiei unora dintre ele au fost câteva dintre motivele sondării substrucţii lor în mai
multe locuri . În urma degajării stratului de moloz care le acoperea au rămas vizibile feţele
superioare ale substrucţii lor de pe latura sudică a navei şi substrucţiile din altar. (Planşa a II-a)

Substrucţiile şi amenajările din partea de est a bisericii

- Stâlp din lemn adosat fundaţiei bisericii, adâncit până la talpa fundaţiei .
Fundaţia corului. Faţa exterioară a zidului corului i lustrează evoluţia construcţiei.
Fundaţia a fost amenajată din pietre de râu şi are adâncimea de 1 , 1 O m. Deasupra, după o
retragere de 1 O cm, se observă o zidărie mixtă în care cărămizile au grosimea de e 3-5 cm.
Segmentul din elevaţie surprins în săpătură se păstrează pe 0,90 m şi a fost alcătuit din
cărămizi groase de 4 cm. Elevaţia actuală a corului o reprezintă un zid din cărămizi mai
lat cu 1 0 cm decât cel suprapus.

- Contrafortul surprins în S I a fost alcătuit din două blocuri mari din piatră (unul are
lăţimea de 40 cm). Blocurile au fost suprapuse de zidărie din pietre de râu.

- Masa altarului. Zidărie din cărămizi cu laturile de 2/2 m. Zidăria se află la 1 ,40 m de
peretele de est al biserici i . În faţa altarului se afla o zidărie de 30 cm, probabil o treaptă.

- Bazele pilaştrilor de susţinere a bolţii. Zidărie alcătuită din pietre şi cărămizi aşezată pe
pavajul construcţiei anterioare. Are înălţimea de 0,50 m. În plan, baza pi lastrului este
trapezoidală.

- Scara de acces la nişă se află în zona peretelui de nord al corului . Scara din cărămizi se
compune din două trepte lungi de 0,70 m. Amenajarea se ţese de baza pilastrului .

- Fundaţie din piatră pe direcţia nord-sud. O fundaţie lată de 1 ,50 m este alcătuită din
pietre de râu de mărime mij locie, prinse cu mult mortar ş i rare fragmente de cărămizi .
Elevaţia este tot din piatră, faţa de vest a zidul îngustându-se cu 20 cm. Pe faţa superioară
a segmentului de zid păstrat se vede o cărămidă ce poartă amprenta unei gheare de
animal. Cărămida are dimensiunile de 1 3 cm lăţime ş i 4,5 grosime. În elevaţia păstrată pe
o înălţime de 0,50 m se observă faţa unei deschideri .

- Pavaje. Pavajul inferior, corespunzător zidului nord-sud, este alcătuit din cărămizi
aşezate pe nisip galben. Cărămizile au dimensiunile de 1 2 cm lăţime şi 4 cm grosime.
Pavajul superior din cor a fost alcătuit din două rânduri de cărămizi suprapuse cu dimen­
siunile de 30/1 5/3,5 cm, aşezate pe nisip. Pe suprafaţa unor cărămizi se observă urme de
mortar. Pavajul aflat între cele două nivele a fost reparat în dreptul sacristiei. La reparaţie,
cărămizile au fost legate cu mortar. Între pavaje nu se află arsură.

- Zidărie în plan cu arcul de triumf. De baza arcului de triumf de la nord a fost adosată o
zidărie superficială pe direcţia nord-sud. Ea are lungimea păstrată de 1 ,30 m, lăţimea de
0 ,90 m adâncindu-se cu 0,70 m.

Substructiile din sacristie
'

În sacristie se află trei niveluri de pavaj, două dintre ele formate din două rânduri de
cărămizi: pavaj superior cu cărămizi 30 I 1 5 I 5 cm şi pavaj inferior cu cărămizi de 23 I 23 I 4,5 cm.

- Amenajare (masă?) de 1 ,80 I 1 ,70 m. Laturi le sunt alcătuite din trei rânduri de cărămizi
suprapuse. Cărămizile au grosimea de 6 cm.

- Amenajare cu baza din cărămizi (sobă?) . la nivelul pavajului inferior alcătuită dintr-un
probabil lăcaş de stâlp cu planul dreptunghiular (20/ 1 5 cm) format din cărămizi aşezate
pe cant. De acest lăcaş se adosează cinci cărămizi aşezate pe cant. În continuare a fost
practicat un şanţ cu lăţimea de 1 5 cm. La acest nivel au fost descoperite multe fragmente
de cahle.

https://biblioteca-digitala.ro

136 CORVINIANA

Substructiile din navă
,

Substrucţiile aparţinând laturii de sud au rămas dezvelite. Ele sunt segmente de zidărie ce
sprijineau stâlpi angajaţi, praguri şi baze de stâlpi de susţinere a bolţii baroce. În această categorie
am inclus pavajele, baza zidului din secolul al XVIII-iea şi o incintă din zidărie mixtă.

- În coltul de sud-est al navei au apărut două segmente succesive de ziduri adânci de 45
cm, al�ătuite din bucăţi de cărămizi, pietre şi olane. În continuare, pe latura de sud, este o
substrucţie din aceleaşi materiale, lată de 40 cm ş i adâncă de O, 70 m.
Un pinten de zidărie mai îngrijit lucrată iese din acest plan pe direcţia nord-sud.
Pavajul superior din această zonă este alcătuit din cărămizi aşezate în unghi. Pe pavaj au
rămas pietre plate.
În caseta 4 au apărut substrucţiile stâlpilor de susţinere a bolţii şi a tribunei :
substrucţie din piatră ş i faţa din cărămizi, adâncită cu 0,60 m. Zidăria are lăţimea de
1 ,50 m, lungimea de 1 ,60 m, şi este suprapusă de zidul din cărămizi al bisericii. Pe
suprafaţa segmentului, o zidărie cu colţuri le rotunj ite având lungimea de 1 , 1 O m.
Amenajarea a fost refăcută pe latura de nord;
baza stâlpului este la - 1 , 1 O m, intersectând zidul din piatră de la sud şi un schelet. La
adâncimea de 1 , 1 O m s-a observat o peliculă de mortar cu fragmente de cărămizi;
incintă din zidărie mixtă La vest de zidăria descrisă a apărut o incintă cu zidurile din
cărămizi şi pietre de râu. Incinta are în interior dimensiunile de 1 ,25 I 0,80 m şi se
adosează soclului zidului navei, soclu lat de 0,20 m.
La 6 ,50 m de zidul de vest este evident un segment de zidărie lung de 1 ,50 m, lat de 0,50
m. Zidăria pe care se sprij ină elevaţia actuală este alcătuită din pietre de râu şi bucăţi de
cărămizi.

- Segmentul de zidărie de la vest are lungimea de 1 ,80 m şi lăţimea de 0,70 m, fiind
alcătuit, precum cel învecinat, din pietre pe care se ridică o zidărie de 1 , 70/0,50 m din
cărămizi groase de 5,5 - 6 cm. Substrucţia din pietre are adâncimea de 0,80 m, cu talpa
aşezată pe un pavaj din cărămizi .

- Segment de zidărie din piatră În colţul de sud-vest al navei se observă un segment de
zidărie lat de 0,80 m şi lung de 2,40 m. Zidul a fost amenajat numai din piatră de râu şi a
fost suprapus de pragul intrări i în încăperea de la sud. Zidul este adânc de 40 cm.

- Stâlpul de susţinere a bolţii de la sud-vest are o bază din piatră înaltă de 0,80 m
suprapusă pe o înălţime de 40 cm de o zidărie din cărămizi .

- Substrucţiile ce îmbracă stâlpul din colţul de sud-vest al navei. Amenajarea este
formată din două ziduri paralele, cu pavaj dublu, din cărămizi, între ele. Zidul de la sud
este din piatră şi are adâncimea de 0,80 m. La 1 , 70 m sud de zidul de sud al navei se află
al doilea zid din piatră lung de 5 m şi lat de 0,50 m. El se continuă cu substrucţia unui
prag din cărămizi lung de 1 ,60 m şi adosat la vest zidului de fundaţiei. Amenajarea a
cuprins baza stâlpului şi a afectat un zid din cărămizi de pe direcţia nord-sud, zid lat de
0,75 m ce lega probabil stâlpii din partea vestică a navei.

- La adâncimea de 1 ,52 m faţă de nivelul podelei din scânduri, în colţul sud-vestic al navei ,
sub pavajul inferior, se află un strat de mortar gros de 1 0 cm.

- Intrarea spre încăperea de la sud-vest (camera A) se făcea printr-o deschidere în arc.
Pragul, format din două rânduri de cărămizi suprapuse, era susţinut de un zid lat de 0,80
m din pietre râu prinse cu mortar, în compoziţia căruia s-a folosit nisip galben. Se
păstrează pragul din lemn. Pragul inferior era alcătuit doar dintr-un rând de cărămizi
aşezate pe pământ. Un al doi lea nivel de cărămizi a fost suprapus.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 37

Substrucţiile laturii de vest a navei

- Segmentul de la sud-vest a fost alcătuit dintr-o bază din pietre de râu făţuit cu cărămizi.
El ·are lungimea de 2 m, lăţimea de 0,65 m, adâncindu-se în pământ cu 1 , 1 O m.

- Substrucţia deschiderii în ax În secţiunea magistrală au fost evidenţiate două tipuri de
zidării : substrucţia inferioară alcătuită din pietre de râu, suprapusă de o zidărie din
fragmente de cărămizi, neîngrij it lucrată.

- Baza de pilastru cu latura de 0,80 cm.
- Substrucţia intrării de la nord-vest era alcătuită din acelaşi tip de zidărie, alcătuit în

majoritate din fragmente de cărămizi.
- Pragul intrării vechi de la nord-vest era format din două cărămizi suprapuse sub care se

aflau pietre cioplite. Zidăria a suprapusă un strat de pământ roşu.
Baza stâlpului de susţinere a tribunei baroce de la vest este din cărămizi ş i are
dimensiunile de 0,50 I 0,50 m.

Substructiile laturii de nord a navei
'

- În colţul de nord-vest se află o substrucţie cvasi-circulară din pietre de râu. Ea a fost
prinsă în zidăria de la est, cu aspect neîngrij it.

- În caseta 5 s-a observat, pe lângă zidăria neîngrij it lucrată, lată de 0,50 m, un segment de
zidărie lung de 1 ,70 m alcătuit din pietre de râu, adâncit cu 0,80 m în pământ. Capetele
sale sunt late de 30 cm iar partea mediană are lăţimea de 50 cm

- Zidul din cărămizi lat de 50 cm a fost suprapus de stâlpul din nord-vest de susţinere a
bolţi i . El se adânceşte până la 40 cm în partea sudică şi până la 60 cm la nord, acolo unde
a primit o bază din pietre de râu. Două cărămizi aşezate pe cant au fost aşezate pe faţa
zidului, adosând stâlpul bolţi i .

- Baza stâlpului, adâncă de 1 ,30 m este alcătuită dintr-un segment din piatră, de 1 m
adâncime şi unul superior, din cărămizi.

- Un zid din cărămizi uneşte baza stâlpului şi fundaţia de la nord. Zidul din cărămizi a fost
observat pe o înălţime de 0,50 m.

- Stâlp din lemn cu diametrul de 40 cm, lung de 1 , 1 5 m.
- Un alt segment de zidărie din pietre de râu, lat de 1 ,20 m şi lung de 1 ,50 m a fost

evidenţiat în S II. El s-a adâncit în pământ cu 0,90 m şi a fost suprapus de zidăria
neîngrij it lucrată.

- În caseta 9 a fost evidenţiată substrucţia din secolul al XVIII-iea, lată de 30 cm, adâncă
de 0,60 m, alcătuită din pietre de râu şi fragmente de cărămizi.

- Substrucţia arcului de triumf are în partea inferioară o zidărie din pietre de râu în cea
superioară din cărămizi. Partea superioară a zidăriei din pietre a fost făţuită cu cărămizi .

Substrucţii şi amenajări din exteriorul bisericii

În partea de nord a bisericii au apărut segmente de zidărie din materiale de construcţie
diferite şi din mai multe etape de construcţie.

- În S II un segment de zidărie din piatră s-a adâncit până la - 1 ,30 m, suprapunând un
schelet. De construcţia bisericii se leagă un strat consistent de mortar şi pietre mici.

- Reţeaua de ziduri din cărămizi, cu fundaţia din pietre de râu din S II suprapune
cimitirul. Fundaţia de la sud are lăţimea de O, 70 m, iar cea de la sud 0,50 m. Zidurile de
pe direcţia est-vest nu sunt perfect paralele.

La est de S II au apărut două nivele de pavaj format din cărămizi de 30 I 1 5 I 5 cm. Pavajul
superior acoperea reţeaua de ziduri, iar cel inferior era alcătuit din două rânduri de cărămizi
suprapuse.

https://biblioteca-digitala.ro

1 38 CORVINIANA

- În caseta 8 , un zid cu fundaţia din piatră şi elevaţia din cărămizi se află la 3,20 m, în
paralel cu zidul bisericii . El nu se leagă cu încăperea adosată corului la sud.

- Fundaţia din piatră a unui contrafort încorporat apoi zidului încăperii amintite are
lungimea de 2, 1 O m. Elevaţia contrafortului este din cărămizi, iar zidăria care s-a ridicat
este alcătuită din pietre mari de râu şi cărămizi.

- În aceeaşi casetă au fost evidenţiate urmele a trei baze din cărămizi ale unor stâlpi din
lemn. Bazele au planul de 30/30 cm.

- Un zid superficial din cărămizi, legat de zidul biserici i , a fost aşezat pe pavajul aflat la
adâncimea de 40 cm.

- În S II, caroul 1, a fost dezvelită la adâncimea de 80 cm o amenajare din plăci de lut ars,
de formă uşor concavă.

Talpa fundaţiei sacristiei a fost atinsă în exterior la -3,90 m. Zidul din piatră avea înălţimea
de O, 70 m şi avea în partea superioară cărămizi groase de 5-6 cm şi lungi de 25 cm. Zidăria
suprapusă, ce se păstrează pe o înălţime de O, 70 m, este din material mixt. Ea iese cu 1 O cm în afara
planului zidăriei suprapuse.

În S I a fost evidenţiată înălţarea substrucţiilor corului. Fundaţia din pietre de râu s-a
adâncit cu l m. Segmentul superior, din pietre şi cărămizi, are înălţimea de 0,50 m, iar din elevaţia
formată din cărămizi şi puţine pietre este evident un segment de 0,90 m. Reparaţia elevaţiei a dus la
lăţirea cu 1 O cm a zidului în partea sa superioară.

În caseta 14, fundaţia din pietre de râu a sacristiei (pietrele din partea superioară au bucăţi
de cărămizi între rosturi legate cu mortar galben) a fost dezvelită pe un segment de 0,90 m fără a i
se atinge talpa. Segmentul următor, de 1 , l O m înălţime şi mai lat decât precedentul este din cărămizi
groase de 4-6 cm şi o singură piatră. Zidăria superioară, din pietre, este mai lată decât cea
suprapusă. Elevaţia este alcătuită din cărămizi de 24 I l 2 I 4,5 cm şi păstrează urma unei ferestre cu
deschidere în arc frânt (?).

Peretele de sud al corpului adosat bisericii, vizibil din exterior are un soclu din piatră
adâncit cu 0,70 m. În acelaşi plan se află un zid din cărămizi, suprapus, înalt de 0,50 m. La rândul
său, acesta a fost suprapus de o substrucţie din piatră şi fragmente de cărămizi înaltă de 0,80 m.
Zidul iese în afara planului feţei celui inferior. Înspre interior, substrucţia zidului este constituită
dintr-o singură piatră de râu.

Din interiorul încăperii din mij loc a corpului adosat a fost evidenţiată fundaţia navei: un
segment de l m, alcătuit din pietre legate cu mortar galben (a fost observată numai o s ingură bucată
de cărămidă între rosturile pietrelor), suprapus de o zidărie cu pietre mai mari (50 I 20 cm; 50 I 26
cm). Pragul a fost amenajat din cărămizi de 5 cm grosime. Zidul de fundaţie are în zona intrării
lăţimea de 1 ,40 m.

În săpătura pentru refacerea contrafortului zidului grădinii casei parohiale a apărut pornirea
unui zid ce făcea legătura cu corpul adosat biserici i .

Fundaţia corpului adosat bisericii a suprapus o piatră plată, lungă de 0,50 m. Ea făcea parte
dintr-o scară. Treapta superioară era formată dintr-o piatră groasă de 9 cm şi lată de 0,70 m, a treia
treaptă, aflată la -1 ,80 m, avea lăţimea de 0,65 m. Alte pietre, aşezate una lângă alta, au apărut în
caseta 7, la adâncimea de 1 ,60 m. Urmele unui drum pavat cu pietre au fost evidente în acest
spaţiu.

- Un tunel cu zidul din cărămizi şi puţine pietre, cu lăţimea de 1 ,60 m, a fost adosat în
exterior de zidul de vest al navei . Zidul tunelului este format dintr-un soclu lat de 0,70 m
pe care se înalţă bolta din cărămizi.

- Segmentul de zid din colţul de nord-vest al· navei are lungimea de 0,65 m.
- Nivelul intrării de la nord-vest este marcat în exterior de un pavaj din care s-au păstrat

două pietre plate, una cu dimensiunile de 0,60/0,50 m .
- Urme de pavaj din cărămizi ş i substrucţii superficiale din pietre au apărut în curtea de

la vest de biserică. Pavajul a fost dezvelit pe toată lungimea (3,75 m) din lăţime

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 1 39

păstrându-se 2,75 m. Marginea de sud a pavajului era marcată de urma unui zid format
dintr-un singur rând de pietre. Pe pavaj , se observă urme de incendiu .

- Zidul de incintă a l curţii este alcătuit din pietre de râu şi are lăţimea de 0,60 m. El fost
reparat, prilej cu care, în colţul realizat prin uşoara schimbare de direcţie, i s-a adăugat o
zidărie.

Materialul arheologic descoperit este relevant pentru starea socială a celor ce au locuit în
spital. Ceramica descoperită este prezentată sub forma unei l iste ce cuprinde date de teren şi
informaţii despre dimensiuni (I - înălţimea, DB - diametrul bazei ; DM - diametrul maxim, DG -
diametrul guri i . G - grosimea, L - lungimea, 1 - lăţimea), culoare ş i natura arderii , ornamente.

Cană din lut, fragmentară, caseta 6, -0,80 m, lut ars oxidant, roşu-cărămiziu, DB. - 4,5 cm,
DM - 6 cm, caneluri în partea superioară. (Planşa a VI-a, B)

- Oală cu toartă, smalţ verde în interior, caseta - 6, - 1 5 cm, DB - 4,5 cm, DM - 7 cm, D. - 7
cm, I - 8 ,3 cm, canelmi în partea superioară. (Planşa a VI-a, A)

- Oală - cahlă fragmentară, caseta 6, -0,90 m, oxidant, roşu-cărămiziu, DB - 8,2 cm, I - 1 2,8
cm. (Planşa a VI-a, C)

- Cană, fragmentară, C - 10 , -0,90 m, oxidant, roşu - cărămiziu, DB - 6,2 cm, I - 9,3 cm
(Planşa XI a A)

- Placă de teracotă, caseta 6, -0,80 m, D - 8 cm ornament în relief: scut din care iese un
coif; deasupra luna în forma unui chip uman; alegoria este înconjurată de un cerc realizat
prin impresiuni cu unghia. (Planşa a XI-a, D)

- Fragment de fund de oală-cahlă, caseta 6, -0,70 -0,90 m, DB - 7 cm, oxidant, nepenetrant,
lăţimea peretelui - 0,7 cm.

- Fragment din gura unei căni, idem, oxidant, DG - 6 cm, smalţ verde la interior (Planşa a
XII, 4) .

- Fragment de placă de pavaj , cu marginea îngustată, S I, -2,20 m, I - 1 2 cm, G - 2 cm, ars
oxidant, nepenetrant roşu-cărămiziu, suprafaţa de călcare puţin finisată. (Planşa a XI-a, 9)

- Cahle plate fragmentare nesmălţuite cu ornamente vegetale, geometrice, un cal şi o aripă
de înger, sacristie, 30 - 50 cm. (Planşa a VIII-a)

- Cahle fragmentare traforate, nesmălţuite cu ornamente vegetale, sti l izate, sacristie, 30 -
50 cm. (Planşa a VII-a).

- Fragmente de cahle nesmălţuite, oxidant, roşu - cărămiziu, ornament cu impresiuni
realizate cu unghia, în cercuri concentrice, caseta 10 , -30 cm. (Planşa a XI-a, C)

- Fragment de castron, nesmălţuit, oxidant, roşu-cărămiziu, I - 3,5 cm. (Planşa a XI, E)
- Fragment de farfurie, smălţuită, C l 4, -30-40 cm. (Planşa a XIII, 7)
- În ilustraţie am inclus fragmentele ceramice medievale aparţinând formelor bine

cunoscute: oala cu capac, castronul , oala-cahlă, cana de băut, cana cu tub pentru
scurgerea lichidului . Fragmentele de buză a oalelor se individualizează după profilul lor.

- Tencuială pictată cu un desen fmmat din succesiuni de triunghiuri (fragment de nimb?),
caseta 8, -0,60 m. (Planşa a IX-a, B)

- Mâner de baionetă, I - 7,5 cm, în umplutura tunelului de la vest. (Planşa a X-a, B)
- Mâner de sabie cu gardă , I - l O cm, umplutura tunelului de la vest. (Planşa a X-a, C)
- Fragment de potcoavă, 1 - 2 cm. (Planşa a X-a, A, 8)
- Dom (?) din fier, L - 10 cm, caseta 9, - 1 ,60 m. (Planşa a X-a, A, 7)
- Placă din bronz cu două găuri de prindere, L - 2 cm, l - 1 ,5 cm, caseta 10, - 1 ,30 m.

(Planşa a X-a, A, 2)
- Cataramă din bronz cu spin cu inscripţie (fragment), caseta 1 4, - 1 ,60 m, DM exterior 4,5

cm. (Planşa a X-a, A, 3)
- Cataramă din fier cu spin, caseta 8, - 1 ,60 m, DM exterior - 5 cm. (Planşa a X-a, A, 1 1)
- Cui , caseta 1 0, - 1 ,20 m; L - 8 cm. (Planşa a X-a, A, 1 0)
- Cui , caseta 10 , - 1 ,90 m. L - 4,5 cm. (Planşa a X, A, 1 1)

https://biblioteca-digitala.ro

140 CORVINIANA

- Piesă ornamentală din bronz (aplică?), caseta 14, -3,50 m. (Planşa a X-a, A, 6)
- Scoabă din fier; caseta I O, - 1 m. (Planşa a X-a, A, 4)
- Fragment de nasture din bronz, caseta 10, - 1 ,90 m. (Planşa a X-a, A, 1 2)
- Mâner de cuţit din bronz, L - 1 0,5 cm, l - 2 cm, caseta 6, -0,80 m. (Planşa a X-a, A, 1)
- Nasture bronz, caseta 6 , - 1 5 cm.
- Zar din os cu gaură la mij loc, caseta 3, -30 cm, l - 1 ,5 cm
- Denar din cupru, Ludovic de Teck, S II, -0,70 m.
- Denar din cupru, Ferdinand, S II, -0,60 m.
- Poltură Sibiu, 1709, S II, -0,50 m.
- Denar cupru, Vladislav V, 1455, S III, - 1 ,30 m.
- Denar cupru argintat, Vladislav I, S III, - 1 , 1 0 m.
- Obol, cupru, 1445 - 1446, S III, -2,25 m.
- Obol ? Ilizibil , S III, -2,20 m.
- Denar, cupru, Matia Corvin, 1448 - 1450, S III, poziţie secundară.
- Denar cupru, Vladislav V, 1440 - 144 1 , caseta 6, -0,95 m.
- Obol Ungaria, cupru, secolul XV?, caseta 6, -0,90 m.
- Monedă, 2 filler, sec XIX, caseta 6, - 1 0 cm.
- Denar, Matia Corvin, 1458 - 1460, Caseta 8 , -1 m.
- Monedă, 11 2 kreuzer, 1 8 12, caseta 8 , -30 cm.3 1

În prezentul raport am inclus mormintele aflate în interiorul şi exteriorul bisericii . Inventarul
include scheletele deranjate şi cele nederanjate, chiar fragmentele de schelet aflate în afara
cimitirului. Inventarul cuprinde un număr de ordine, datele planimetrice şi stratigrafice necesare
localizării mormintelor (secţiunea sau caroul, adâncimea), direcţia scheletului şi poziţia braţelor,
consideraţii antropometrice generale sau detaliate în cazul scheletelor descoperite în 200 1 şi
analizate de colegul Alexandru Dobrescu, căruia îi mulţumesc şi pe această cale.

- M 1 , S I, - 1 ,20, deasupra fundaţiei din piatră; adult în poziţie est-vest; braţele încrucişate
pe piept;

- M 2, S I, - 1 ,30; adult poziţie est-vest, partea sudică a secţiunii , braţe pe piept;
- M 3, S I, - 1 ,40, sub M2; poziţie est-vest; adult, s-au păstrat oasele membrelor inferioare;
- M 4, S I, - 1 ,40 m; adult; est-vest; s-au păstrat oasele membrelor inferioare;
- M 5 , S I, - 1 ,40 m , lângă M4, adult; est-vest; braţe pe piept;
- M 6; S I, - 1 ,60 m; adult; s-au păstrat oasele membrelor inferioare;
- M 7, S I, - 1 ,60 m; copi l ; nord-sud;
- M 8, S I, exterior biserică, est, - 1 ,20 m; adult; est-vest; braţe pe piept;
- M 9, S I, exterior, est,- 1 ,50 m; adult; est-vest; braţe pe piept;
- M 10 , caseta 1 , - 1 ,20 m; adult, est-vest;
- M 1 1 , idem, lângă M I O (la ambele schelete au fost evidente oasele membrelor inferioare);
- M 12, S II, interior, - 1 m; adult; est-vest (deranjat de o groapă de var);
- M 1 3, S II, interior,- 1 ,30 m; adult, braţe încrucişate pe bazin; urme de coşciug;
- M 14, S II, exterior, - 1 ,20 m; copi l ; est-vest; oasele membrelor inferioare îndoite, un braţ

pe piept;
- M 1 5 , S II, exterior, - 1 ,30 m; adult; est-vest; braţe pe bazin;
- M 16, S II, exterior, - 1 ,26 m; adult; est-ve�t; braţe pe bazin;
- M 17 , S II, exterior, - 1 ,26 m; copi l ; est-vest; deasupra, la - 1 , 1 0 m, un craniu;
- M 1 8 , S II, exterior, - 1 ,28 m; copil ; est-vest; suprapus de M 1 8;
- M 19 şi M 20, S II, exterior, - 1 ,28 m şi - 1 ,24 m; adulţi ; est-vest;

31 Monede identificate de colega Oltea Dudău, căreia îi mulţumesc şi pe această cale.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 1 4 1

- M 21 , S II , exterior, - 1 ,30 m; adult; est-vest, uşor deviat sud; se păstrează oasele
membrelor inferioare;

- M 22, S II, exterior, - 1 ,30 m, suprapus de zid; adult; est-vest; braţele pe piept;
- M 23 şi M 24 schelete suprapuse; S II, exterior,- 1 ,48 m, - 1 ,50 m; adulţi ; est-vest; braţele

pe bazin;
- M 25, S II, exterior,- 1 ,50 m, deranjat de zid; adult; est-vest;
- În aceeaşi zonă, la - 1 ,50 m trei crani i ;
- M 26, S II, exterior, - 1 ,50 m; adult; est-vest; deranjat de zid;
- M 27, M 28, M 29; S II, exterior. - 1 ,50 m; oasele membrelor inferioare a trei adulţi, est-

vest; cranii în regiunea picio
.
arelor;

- M 30, S II, exterior, - 1 ,52 m; oasele membrelor inferioare, adult; est-vest;
- M 3 1 , S II, exterior, - 1 , 50 m; copi l ; est-vest;
- M 32, S II, exterior, - 1 ,60 m; adult; braţele pe piept; est-vest;
- M 33, S II, exterior, - 1 ,60 m; femurele unui adult, est-vest;
- În aceeaşi zonă, la - 1 , 70 m, două cranii ;
- M 34, S II , exterior, - 1 ,60 m; oasele membrelor inferioare, adult; est-vest;
- M 35, S II, exterior, - 1 ,60 m; oasele bazinului şi a membrelor inferioare; adult; est-vest;
- M 36, S II, exterior, - 1 ,68 m; oasele membrelor inferioare, adult; est-vest;
- M 37, idem, craniu la aceeaşi adâncime;
- M38, SU, exterior, - 1 ,76 m; adult; est-vest; braţele încrucişate pe piept;
- M39, SU, exterior, - 1 ,75 m; adult; est-vest; braţele pe bazin, nivelul craniului mai ridicat;
- M40, SII, exterior, - 1 ,74 m; adult; est-vest; braţele încrucişate pe bazin;
- M4 1 , SII, exterior, - 1 ,73 m; adult, est-vest, schelet deranjat de M39;
- M42, caseta 3 , - 1 ,60 m, adult, est-vest; un braţ pe piept, unul pe bazin;
- M43, idem; braţe încrucişate pe piept;
- M44, caseta 4, - 1 , 14 m, adult, est-vest; aflat sub stâlp;
- M45, caseta 4, - 1 ,30 m, adult, est-vest;
- M46, caseta 5, -1 m, fragment de bazin şi vertebre, est-vest;
- M47, M48 , M49, caseta 5, - 1 m, adulţi, nord-sud, la M47 şi M49, braţele încrucişate pe

piept;
- M50, M5 1 , M52 caseta 5, -2,40 m, -2,70 m schelete suprapuse (un copi l şi doi adulţi),

est-vest (scheletul de copil deviat)1 braţele aşezate pe bazin;
- M53, caseta 5, -1 m, oasele membrelor inferioare sub fundaţia de la nord, adult, est-vest;
- M54 şi M55, caseta 8, - 1 ,30 m, fragmente din oasele membrelor inferioare, adult, nord-

sud;
- M56, caseta 8, - 1 ,40 m, copi l , nord-sud;
- M57, caseta 8, - 1 ,30 m, adult, nord-sud, genunchii apropiaţi ;
- M58, caseta 8, fragmente de schelet de copil aşezat pe M56;
- M59, caseta 8 , - 1 ,30 m, copi l, est-vest;
- M60, caseta 8, - 1 ,30 m, adult, nord-sud, oasele membrelor inferioare;
- M6 1 , caseta 8, - 1 ,70 m, adult, est-vest, oasele membrelor inferioare;
- M62, idem;
- M63, caseta 8, - 1 ,80 m, adult, est-vest, braţele pe lângă corp, craniul mai ridicat;
- M64, caseta 8, - 1 ,70 m, fragmente din oasele membrelor inferioare, adult, est-vest;
- M65 , SI, exterior, - 1 ,30 m, adult, est-vest, tăiat de şanţ de conductă;
- M66, SI, exterior,- 1 ,70 m, adult, est-vest;
- M67, exterior, vest (săpătură supravegheată), sub nivelul culoarului, adult, est-vest, un

braţ pe bazin, celălalt pe lângă corp, falangele picioarelor tăiate de culoar;
- M68, idem, ambele braţe pe lângă corp;

https://biblioteca-digitala.ro

142 CORVINIANA

- M69, caseta 9, schelet deranjat la adâncimea de 0,90 m, se păstrează jumătatea stângă a
scheletului , nord-sud; braţele pe bazin, bărbat, 1 ,75 m, 50 ani ;

- M70, caseta 9 , sub fundaţie, -0,90 m; est-vest, bărbat, 1 ,80 m, 40 ani;
- M7 1 , caseta 9, parţial sub fundaţia de zid la 1 ,60 m faţă de pragul intrării ; est-vest, braţele

pe bazin, în umplutura gropii o piesă ascuţită la ambele capete;
- M72, caseta 9; - 1 ,60 m faţă de pragul intrării ; est-vest, braţele pe bazin; cataramă pentru

curea, bărbat, 1 ,80 m, 50 ani ;
- M73 , caseta 1 0, - 1 m; est--vest, bărbat, 1 ,70 m, 50 ani; fragment de craniu de animal în

acelaşi plan; lângă schelet resturi de oase umane, între care o mandibulă;
- M74, caseta 10 , - 1 m; s-a păstrat doar un fragment de femurul unui schelet aflat pe

direcţia est-vest;
- M75 , caseta 1 0, - 1 ,36 m; est-vest, omoplatul mai ridicat, femeie, 1 ,65 m, 45 ani ;
- M76, caseta 10 , - 1 ,40 m; est-vest cu braţele pe piept; bărbat, 1 ,70 m, 60 ani ; în umplutură

gropii o placă de bronz;
- M77, caseta 1 0, - 1 m, est-vest, femeie, 1 ,55 m, 80 ani ;
- M78, caseta 10 , - 1 ,90 m, poziţie uşor chircită, humerusul drept uşor ridicat, craniul întors

pe o parte, bărbat, 1 ,80 m, 50 ani ;
- M79, caseta 1 0, - 1 ,90 m , est-vest, bărbat, 1 ,75 m, 65 ani ;
- M80, caseta 1 0, -2 m est-vest, braţele aşezate pe bazin, bărbat, 1 ,70 m, 45 ani; în acelaşi

plan un os de copi l ;

- M8 1 , caseta 1 O, - 1 ,80 m; braţele aşezate pe bazin, direcţia gropii uşor deviată spre nord,
bărbat, 1 ,80 m, 50 ani; cataramă în dreptul umărului;

- M82, caseta 10 ; - 1 ,70 m; păstrează oasele membrelor inferioare, femeie, 1 ,65 m, 40 ani;
- M83, caseta 10, -2,30 m, nord-sud; 1 00 cm, 8 ani ;
- M84, caseta 14, - 1 ,90 m, est-vest, genunchii apropiaţi; braţele aşezate pe bazin, bărbat,

1 ,80 m, 50 ani ;

- M85, caseta 14, -2 m ; parţial suprapus de fundaţie, est-vest, braţele pe bazin, bărbat, 1 ,80
m, 50 ani ;

- M86, caseta 1 4 , - 2 m , est-vest, femeie, 1 ,65 m , 6 0 an i ;
- M87, caseta 1 4 , -2, 1 0 m , est-vest, parţial suprapus de fundaţie; femeie, 1 ,65 m , 70 ani;

fragment de nasture;
- M88, caseta 14; schelet sub fundaţie, -2,20 m;
- M89, caseta 14 , -2,55 m; est-vest, braţele încrucişate pe piept, bărbat, 35 ani, cuie de

coşcmg;
- M90, caseta 14 ; -2,50 m, est-vest, braţele încrucişate pe bazin, femeie, 45 ani , fragment

de lemn şi cuie coşciug;
- M9 1 , caseta 14 ; -2,56 m; est-vest, un braţ pe piept şi unul pe bazin; cuie coşciug, femeie,

1 ,55 m, 80 ani ;
- M92, M93 , M94, fragmente de schelete recuperate la sud de biserică, la limita grădinii

casei parohiale; bărbaţi, înălţimea între 1 , 70 - 1 ,80 m;
- M95 , idem, femeie, 1 ,65 m, aproximativ 55 ani ;
- M.96. SU - 2002, bărbat, 175 m, 60 ani . Mormânt dezvelit cu ocazia organizării unui

şantiere arheologic vizitabil .
- Alte trei cranii şi fragmente de oase au fost reînhumate într-o groapă la vest de biserică.
- Săpături le din interiorul bisericii au afectat resturile a cinci schelete, reînhumate: patru de

bărbaţi cu vârsta cuprinsă între 50 şi 60 de ani şi înălţimea cuprinsă între 1 , 70 şi 1 ,80 m;
femeia a avut 1 ,60 m înălţime şi a murit la aproximativ 60 de ani .

- Fragmente de oase de animale descoperite în caseta 5 , în stratul cu arsură, deasupra
construcţiei din lemn: 1 3 fragmente de oase provenind de la oi; 4 fragmente de oase
provenind de la porci ; cep de corn de 3 1 cm lungime provenind de la un bou sau un

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 143

bivol .
32 Din acelaşi loc mai provin fragmentele de oase identificate de colegul Cornel

Popescu: cervid, 2 bucăţi de mandibulă, cap <lestai cervid (humerus), colţ de fenză
(mistreţ), astragal (cervid).

- În campania arheologică din 200 1 au fost descoperite în exteriorul bisericii fragmente
provenind de la animale domestice(vacă, oaie) şi 2 1 de fragmente de oase calcinate
provenind de la un rumegător tânăr (Analize efectuate de biologul Al . Dobrescu)

Analize de mortar:
Anioni i prezenţi sunt azotaţi şi azotiţi , în nici o probă sulfaţi sau cloruri
C 14, (D)fundaţie p iatră, raportul nisip-var - 114,98
C l O, (2)fundaţie p iatră , raportul nisip, var 1 15 ,37
Caseta 10(2) m cărămizi late, deasupra zidului de piatră, raport nisip-var 1 / 4,99
Caseta 14(4) zid cărămidă, raportul nisip-var 115 ,36
Caseta 1 0(2), zid din cărămizi, raportul nisip-var 115 ,4
Caseta 14(4) B l fundaţie din piatră, raportul nisip-var 1/5,36
Caseta 10(2) îngroşare zid, raportul nisip-var 116, 1 (Analize efectuate de Simona Samoilă,

căreia îi mulţumim şi pe această cale)

Piese aflate În inventarul bisericii:

Clopot, I (până la coroană) 37 cm; DM - 44. Inscripţie cu majuscule, datat 1 509.
- Piatră funerară L - 1 , 1 2 m. 1 - 0,52 m, G - 1 5 cm:
- TW/15 14/ NASCIMUR ACI OMNES SUMAM/PROPERAMUS AD/HORAM ET

NIHIUHAEC VITA ESSE/QUIA LABOR AT/QUE DOLOR/
- Stâlp din lemn - balustradă la scara ce urcă la etajul corpului adosat la nord. Inscripţie

**DIE ALTE ZAHL 1 567 DIE NEUE ZAHL 1 776*.

Cercetarea de teren a evidenţiat clar evoluţia construcţii lor care au precedat Biserica Azilului
şi etapele de refacere. Concluziile raportului de cercetare se vor referi doar la realităţile evidenţiate
de săpătura arheologică, detaliile legate de morfologia construcţii lor şi contextualizarea istorică
locală şi general - europeană vor fi subiecte ale unei vi itoare monografii istorice.

1 . Cercetarea arheologică a evidenţiat urmele in situ ale unei construcţii din lemn (podea din
lemn, stâlp de susţinere) şi urmele răvăşite ale altor amenajări , învecinate, din acelaşi material,
contemporane sau ulterioare. Construcţia cu material medieval este cea mai veche urmă de
activitate umană de pe acest loc. Mormintele dezvelite sunt ulterioare amenajări lor din lemn.
Construirea pe acelaşi loc a spitalului atestat documentar şi masivitatea urmelor clădirii lasă
deschisă posibilitatea identificării ei cu un spital, distrus de incendiu. Datele stratigrafice,
informaţiile istorice indirecte şi contextul istoric pledează pentru funcţionarea presupusului spital
înainte de invazia tătarilor din 124 1 . Materialul ceramic aparţinând celui mai vechi presupus spital
se defineşte prin calitatea inferioară a pastei, gradul şi, în unele cazuri, natura arderii vaselor.

2. Spitalul era construit din piatră, avea plan dreptunghiular, intrări surprinse în săpătura
arheologică pe laturile de sud, est, vest (toate în legătură cu construcţia de pe terasa superioară) şi
probabil, pe latura de nord. La nivelul spitalului nu au apărut urme de amenajări interioare. În
exteriorul spitalului, la est şi nord, în spaţii le l ibere au existat construcţii din lemn contemporane.

3 . Construcţia corului, încorporat la est clădirii spitalului s-a realizat după 1 292. Fragmente
din elevaţia spitalului sunt vizibile în zidul de vest al bisericii-spital, în cor şi în latura de sud.
Corul , pardosit cu cărămizi, a încorporat la sud o încăpere locuibilă. În colţu l de sud - vest s-a
încercat amenajarea unei construcţii (turn-clopotniţă?). Pintenii din piatră aflaţi pe laturile lungi
sunt dovada existenţei unor tribune de supraveghere sprij inite pe stâlpi .

3 2 Identificări făcute de colegul Alexandru Dobrescu de la Muzeul Brukenthal.

https://biblioteca-digitala.ro

1 44 CORVINIANA

4. Într-o nouă etapă de construcţie a fost refăcută bolta corului. Din această perioadă se
păstrează baze de pilaştrii şi un fragment de zidărie în colţul de sud-vest al navei, urmele mesei
altarului din cor şi urmele sobei cu cahle din sacristie. Nişa din absidă a fost înălţată o dată cu
creşterea nivelului de călcare, şi marcată în partea superioară cu un ancadrament ornamentat. La
mijlocul secolului al XV-lea (vezi denarul datat 1440 - 1 44 1 din caseta 6, în stratul inferior de moloz
) au fost adosate încăperile de la sud, cercetate arheologic şi cele de la nord, spaţiile fiind legate cu un
culoar boltit. Scările de la sud de biserică erau folosite încă în 1 445 - 1446, după cum arată denarul
descoperit în SIII. Corpul de clădiri de la sud s-a mărit, după această dată, cu o cameră la est.

Cimitirul a funcţionat, după cum arată piatra de mormânt din interiorul bisericii, până la
începutul secolului al XVI-lea. Nu sunt evidente urme de refacere ale pavajului din cauza
înhumărilor. În interiorul bisericii, mormintele sunt dispuse pe două nivele. Gropile de morminte nu
s-au intersectat.

Situaţia este diferită în exteriorul bisericii unde cele mai multe morminte au fost afectate de
înmormântări ulterioare. Cimiti rul a fost suprapus de o reţea de camere şi a suprapus o amenajare
din imediata vecinătate a bisericii

5. Ultima mare etapă de construcţie aparţine mij locului secolului al XVIII-lea. În locul
pilaştrilor şi stâlpilor angajaţi din navă au fost folosiţi stâlpi de susţinere ai bolţii, cel din colţul de
sud-vest fiind susţinut de o bază masivă din zidărie. În colţul de sud-est a fost amenajată o încăpere.
Legătura cu încăperi le adosate la sud se realiza, în mod tradiţional, prin intrări largi, iar acum, odată
cu ridicarea nivelelor superiore, pe la etaj , prin spaţiul tribunei.

Petre Mihai Beşliu

The Archaeological Research of the Hospital Church From Sibiu

Abstract

The Hospital Church from Sibiu is the oldest hospital in Transylvania. The importance of the
monument and the possibil ity to research an abandoned hospital (most of them either were destroyed or are
in function) are arguments to support a long and difficult archaeological excavations (1988, 1 990-200 1).

The archaeological report present the facts (the history of excavations, dales about the history of the
hospital in Sibiu, the stratifications of the sites, the foundations uncovered) and artefacts: the ceramics
(pottery, ti les), metal objects, and included coins.

Thc conclusions arc based upon thc archacological cxcavations. The first hospital was a timber
construction, followed by a stane rectangular onc. After 1 292, the monks of Holly Spirit transformed the
space in a hospital church with a choir and sacristy for divine service and a space for people l iving there.
Many reparations took place between 1 386 and 1 760, but in the last year, the vault and the walls were deeply
transformed.

https://biblioteca-digitala.ro

""d
6i" ::s -Ul Pl
�
�
tii"
�
„
r;· �
>
N
-·

c
c -· I -> ::s

"O
;-=
:..
o
„ � '<:ll = -=
-·

r:.n
s:
=·

@ P+l

S + P+2

: @l i

P+l � l

:i> (') � :i>
� c
Cil tt1 -

1 8 ::tJ < -
I � z

Cil -
Cil

,_

.I'>.
Vi

https://biblioteca-digitala.ro

146 CORVINIANA

E .

� I� - C\.I o
CJ ..:::r O"'\ \D

N (\J t---

~
....----.
> d • d • C:S a.... o... o.-

:::J ::r ::5
-o -o -o

o I II �

o

Planşa a II-a: Biserica Azilului din Sibiu ; substrucţii dezvelite arheologic

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

O So c.�
I I

A

0 pnY'llârd 9olbu1 , � Q pO.w.o"t hru11 IIIIIllll piefr�
IT1IJ ttto/02 . coră..,. iz; .

•

D st ro.I CoMsfrucJ1'e O lut K:rJ pâ�â"f)l.�ru , wâ !o.s � pă114â.,..f hruM . r<>tcat
(o e o) �·s� e:.=:J c.�ro."'ic� , o.rs l.4 ra
G:!J po IMo..,f cashkJ·u ar.suro I

o
I

Q pă.w.cud bru11 închis

O strol co11s trd41o

[21 u.,..,.p[u.fu.rci gropi
a tut
rr::n pă""&11i nctgru
am M.oloz .
- pi�hl.Q� 1 'Morio.r I/ar

a 11'1sip
C2SJ urop\vtură. gro� m1rr.iir.1E
f2Z1 ar.su�C'.
� po:�a11t brun inorotii u

c.u târbvne , pt111ric12le

Planşa a III-a: Biserica Azilului din Sibiu : A - Caseta 1 1 , profilul vestic;
B - caseta 10, profilul sudic

1 47

https://biblioteca-digitala.ro

1 48

o
I

A

I

!'-
o o

o o o o '
IO O o o o

[J]] W1oloz.

9 oisip

c

o so C.YY\

(][JIJ pieiris qo/ben
G::fil �o rf�r

50
I

1 00 c.m .
I

o

Q pă111101tf bru11 tu "4orfar
lul f>4""'â"t 13o!&,r4.
o pQvaj'.'- o c.oro w.id�
tE:B păMi1111 90.lbeM)'loro 11iu
rn p011Aâ1el ')le9r1.1

CORVINIANA

8

o

Planşa a IV-a: Biserica Azilului din Sibiu: A - caseta 12, profilul vestic;
B - caseta 13, profilul vestic; C - caseta 9, profilul sudic; D - caseta 5, profilul vestic

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

o

�..--. • ..,........ • "l"I"" ·�
I l 1 I J I I I I I J I

J 1 1 I I J I 1 1 I I 1 1 1 1 1 I I l I I l I
.

I) I I I J I , 1 I 1 1 1 1 I 1 1 1
1 , J

I J 1 I J l I I 1 1 J I 1 1 l
1 1 I l I J I I I I J l l I I I 1 ,
1 1 1 , 1 I I 1 ' 1 1 , J I

1 , 1 I

.

.

'

' I
•. I

. .

'

.

I . . ' ,

. .
· � . I J l I I I I J 1 1 1 1 1 J J 1 ' J

1 1 J 1 1 1 1 1 J 1 I I 1 1) 1 J 1 • ·
.. �---.

1 1 1 I J 1 J l l I I I I J l J I 1 . . "
1 1 I J J 1 I 1 l 1 I 1 l 1 I 1 I J
1 1 r 1 1 1 1 1 1 1 1 1 1 1 1 J I 1

. .
� � ..

. .. .

I• . .
�

�· ·

T � .

.

.

. .
.... , v �

. .

.
. . . , •. . „ .

. . � . ' . �.„ ·�
�• IJlll/IU IUlrrl lll .

" ' v 1 v l vfv 1 v 1 v 1 v 1 v 1 v 1 v 1 v i v l vl v l v lv l v
V I V I V I V I V I V I V I Y 1 V I Y J YI V I V I Y / Y 1 V I YI Y
" I V I V I V I v l v ' "' ")� I V I "'I V I II f '{ fy IV
V J VJ V ' " I v t v I VI Y I I =-- --_-.:-.:-:-:-:-:.

• . - v f v l v l v l _ _ _ _ - - - · �
. - - - - - - - - - -

R. R p. R P.
FI. R p. fl �

-.� x l!I)C -�'" l)(.te.w

I H
20 lj 0 60 cm

P. R
R

R
Sl.

-

- -

-
- -

-

-

-

- - - -

- -

-

- -

- - -

-

- -

·-

-
-

-
- - - - - - -

- - - - - - -lr - - - - - - -
- - - - - - -

... � - - - - - -

- - - - -

�---_-_-: _:.. � -
-

- - - . -
- - - - -:--

- • lf.lr
·'" - -- v.-. , -.,,. - · · " V • • -,,. -
„ " - I/ „.

..--· -
",·, -- : v -- -

.� - -
! Y ,� - - v. ·� -

.-------

V • - - � 'V - -„ �� '-! \:t ---� 'v.
i\l· ��-- Y
.·v ---�·"''

-

Planşa a V-a: Biserica Azilului din Sibiu, caseta S, profilul estic

149

https://biblioteca-digitala.ro

1 50

o 'l. � .,,,
� H--l

B

CORVINIANA

..-----1--r\ _._ - - 'I I
I

I
I

, ,

I

I I
I I

1 / c m I- - d � \,___..::::-L-:1---=-=-�..:...-, � o 1 2

c

. '
I ' ,

\
\

I
/

\
I
I

I

Planşa a VI-a: Biserica Azilului din Sibiu: A, B, C - forme ceramice medievale şi moderne

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

4 ,o L!_J 2 .

. .(1 r-r-i c "'
.A

o C)
o o 6
o d
d d

0 0
� o
0 0

o
o o

" o
(I a
tl o

o

Planşa a VII-a: Biserica Azilului din Sibiu: fragmente de cahle plate

1 5 1

https://biblioteca-digitala.ro

152

1.: " .

.

o 1
I

Planşa a VIII-a: Biserica Azilului din Sibiu: fragmente de cahle plate

CORVINIANA

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

. '

�

A

B

Planşa a IX-a: Biserica Azilului din Sibiu : A - piatră decorată cu fleuroane;
B - fragment de ten.cuială pictată

1 5 3

https://biblioteca-digitala.ro

1 54 CORVINIANA

c B

Planşa a X-a: Biserica Azilului din Sibiu: piese din metal

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

I- i-l -1---1
Li.
o o 2 0 4 0 f'Yl m

I

A

o

"--"'

B c.:.:-- :::
c:::=
-

I ,

1 1 �', u,· "'
' I I

c

I' I ' I I I ' I ' I
0 1 2 .3 t.ţ 5 c m . [
r - - - - -�:;....__ __ _, \

'\.
' _ _ _ ,__-=-

\
- · - I

Planşa a XI-a: Biserica Azilului din Sibiu : ceramică medievală

155

https://biblioteca-digitala.ro

156

I
o

E
I

..:r u I

:!'i
l.:l a

/

CORVINIANA

.:r u

:I
l :i O

-

Planşa a XII-a: Biserica Azilului din Sibiu: fragment de cană smălţuită (4)
şi ceramică medievală

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS

�- �-})-
! 2 3

I I - -

�
7 8

r- 0 lţ 8 1 2 C \11
� 1--1 --l-1 --+1 ---jl

E

5 Cf

Planşa a XIII-a: Biserica Azilului din Sibiu : fragment de farfurie pictată (7)
şi ceramică medievală

157

https://biblioteca-digitala.ro

1 58

O 1 2 3 c m

I- I I I I

Planşa a XIV: Biserica Azilului din Sibiu : ceramică medievală
(Desene executate de graficianul Florian D. Toma)

CORVINIANA

https://biblioteca-digitala.ro

Anul 1529 in istoria Transilvaniei: aspecte politico-diplomatice
şi militare

Pentru Transi lvania secolului al XVI-lea 1 529 a reprezentat un an de referinţă, un an care,
prin evenimentele politice şi militare ce s-au desfăşurat în regatul ungar, dar şi în imediata sa
apropiere - Imperiul Otoman, Ţările Române, Polonia şi posesiunile habsburgice din Europa
centrală, va marca drumul istoric al provinciei şi ţinuturilor răsăritene ale Ungariei medievale din
imediata apropiere a Transilvaniei (Banat, Partium, Maramureş). Mai exact, anul 1 529 este unul ce
cântăreşte greu pentru unul dintre cele mai imp011ante şi spectaculoase procese istorice pe care le-a
cunoscut Europa centrală - constituirea unui stat nou, Principatul Transilvania. Ca atare, demersul
studiului nostru vizează punerea în evidenţă a acelor aspecte politice, diplomatice şi m i l itare care,
prin consecinţele lor, conferă anului 1 529 semnificaţii majore în ansamblul procesului de constituire
a Principatului Transilvaniei . Numai raportat la un context şi un conţinut istoric mai larg, în cazul
de faţă avem în vedere destrămarea statului ungar medieval după dezastrul politico-militar din
august 1 526, şi privit apoi în legătură directă cu evoluţia i storică a unui anume teritoriu,
Transi lvania, anul 1 529 are relevanţă istorică, mai bine spus are o anumită relevanţă istorică.
Plasându-ne, spaţial, în Transilvania, şi privind cele întâmplate aici din perspectiva decen ii lor
următoare, anul 1 529 are semnificaţii istorice importante, cu siguranţă alte semnificaţii decât anu l
1 529 pentru istoria Imperiu lui Otoman sau cea a Habsburgilor austrieci, de exemplu, deşi, în marc
măsură şi în ultimă instanţă, este vorba de un ansamblu de even imente comune atât Transilvaniei,
cât şi Porţi i Otomane, Austriei şi Regatu lui ungar. Aşa stând lucruri le şi pentru a conferi un plus de
logicitate şi forţă explicativă demersului nostru teoretic, apreciem că se impun două precizări
prcalabi Ic :

Prima precizare vizează termenul Transilvania. Termenul „Transi lvania" desemnează, la
origini, o entitate geografică bine delimitată, cu o anumită specificitate, relativ repede şi adecvat
conştientizată: zona intracarpatică, aproximativ 55 .000 Krn

2
. Putem aprecia că la începutul

mi leniului al I I -iea regal itatea maghiară, operând, în actele de cancelarie, cu termenul
„Transi I vania" (evident în varianta latină sau maghiară) îi conferă acestuia sensul geografic real 1 •
Dacă din punct de vedere geografic termenul desemna, la început, o realitate exactă, din punct de
vedere politico-juridic şi administrativ, începând cu secolul al XII-iea, termenul „Transilvania" nu
mai acoperă o realitate omogenă. Aici, în Transilvania geografică, au funcţionat patru autonomii pe
criterii etnico-teritoriale, politico-juridice şi administrative

2
: cea săsească, cea

secuiască, cea a comitatelor „maghiare" şi cea românească a „ţărilor" şi/sau districtelor. Dintre
acestea, prima, cea a saşi lor, se va consolida, îmbrăcând forma Universităţii Săseşti, fiind cea mai
autentică formă de autonomie transi lvană; a doua, cea secuiască, va evolua spre una teritorial-etnică
şi administrativă; a treia va îmbrăca forma Voievodatului Transi lvaniei, diluându-se substanţial şi

1 Vezi, I. A.Pop, Românii şi maghiarii în secolele IX-XIV. Geneza statului medieval în Transilvania, Cluj-Napoca,
1 996, I .Lupaş, Fazele istorice în evoluţia constitutională a Transi lvan iei, în voi. Din istoria Transilvaniei (coord.
Mariana Vlasiu), Bucureşti, 1 988, Kurze Geschichte Sicbenblirgens, Akademiai Kiad6, Budapest, 1 990, L.Makkai,
H istoire de Transylvan ie, Paris, 1946, I .A.Pop, Istoria Transi lvaniei Medievale: de la etnogeneza românilor până la
Mihai Viteazul , Cluj-Napoca, 1 997, J.Nouzzi lle, La Transylvanie. Terre de contacts et de conflits, Strasbourg, 1 993,
Istoria României. Transilvania (coord. A.Drăgoescu), Cluj-Napoca, 1 997, Gyula Krist6, Histoire de la Hongrie
Medievale, tome I, Rennes, 2000.
2 Vezi , Th.Năgler, Aşezarea saşilor în Transilvania, Ediţia a l i-a, Bucureşti, 1 992, Gyula Krist6, op.cit„ p. 1 30- 138,
I .A.Pop, Românii şi maghiarii . . . , p. 1 52- 1 92, A.A.Rusu, Ioan de Hunedoara şi românii din vremea lui, Cluj-Napoca,
1 999, p . 124-233, Gh.B ichicean, Adunări de stări în Ţările Române. Congregaţiile generale în Transilvania voievodală,
S ibiu, 1998, p.80- 1 24, K.GUndisch, A utonomie de stări şi regionalitate în Ardealul Medieval, în voi. Transilvania şi
saşii ardeleni în istoriografie, Sibiu, 2001 , p .33-54

https://biblioteca-digitala.ro

1 60 CORVINIANA

reducându-se la forma instituţională, pe când a patra, cea românească, se va reduce, la sfârşitul
secolului al XIII-iea şi în secolul al XIV-iea la una locală, teritorial-comunitară. Aşadar, până la
începutul secolului a l XVI-iea termenul „Transi lvania" desemna o realitate foarte diversificată din
punct de vedere etnico-cultural, teritorial-administrativ şi politico-juridic în ansamblul regatului
maghiar. De pe la jumătatea secolului al XVI-lea (simbolic anul 1 54 1) , însă, termenul
„Transi lvania" a început să desemneze o realitate teritorială şi politico-juridică nouă, cea a
principatului. Din punct de vedere teritorial , termenul „Transilvania" desemna o realitate geografică
cuprinzând, în 1 54 1 , de exemplu, zona intracarpatică, Banatul, Partium-ul şi şapte comitate din
nord-vestul fostului voievodat. Din punct de vedere politico-juridic, termenul desemna un stat,
având rangul de principat, rang recunoscut de către Poarta Otomană în 1 556 şi de către Habsburgi,
deţinătorii coroanei „Sfântu Ştefan", în 1 570 prin tratatul de la Speyer. În concluzie, pentru anul
1 529, atunci când folosim termenul „Transi lvania" avem în vedere o realitate teritorială mai largă
decât ceea ce termenul desemnează din punct de vedere strict geografic - zona intracarpatică.

A doua precizare este, într-o oarecare măsură, de natură istoriografică. Am arătat, cu ceva
timp în urmă, faptul că cea mai mare parte a istoriografiei româneşti, abordând problematica
constituirii principatului transilvănean, a manifestat o predilecţie deosebită pentru stabilirea şi
impunerea unui moment anume în geneza principatului , neluându-se, conştient sau nu, în
considerare faptul că, în mod real, era vorba de un proces istoric de durată care nu poate fi
„condensat"

3
. Anul predilect a rămas 1 54 1 , atunci când, hotărând soarta regatului maghiar, sultanul

Suleyman I a încredinţat stăpânirea părţii răsăritene a fostului regat lui Ioan Sigismund Zâpolya, iar
guvernare ei efectivă episcopului de Oradea, Martinuzzi . În ce ne priveşte, susţinem idea,
evidenţiată cu mai bine de un deceniu în urmă de Tahsin Gemil

4
, că anul 1 54 1 în istoria constituirii

Principatului Transi lvania rămâne unul formal-simbolic. Ca atare, geneza statului transi lvan este
rezultatul unui complex proces de transformări interne care au cuprins regatul maghiar după bătălia
de la Mohacs din 1 526, dar şi al unor împrejurări externe în ansamblul cărora disputa habsburgo­
otomană pentru supremaţie în zona central-europeană deţine rolul cel mai important. Continuând
ideile istoricului Cristina Feneşan5, dar şi ale unei părţi a istoriografiei maghiare6, apreciem că
procesul constituirii Principatului Transilvaniei poate fi încadrat, cronologic, între 1 529 şi 1 57 1 .

Dar ce înseamnă anul 1 529 pentru istoria Transi lvaniei? Ce ne determină să atenţionăm cu
atâta insistenţă asupra importanţei sale? Să urmărim, mai întâi, evenimentele principale care au avut
loc în anul amintit, răspunsul concluziv la întrebările anterioare rezervându-l pentru finalul
studiului .

Începutul anului 1 529 este marcat de intensificarea disputei dintre Ferdinand de Habsburg şi
Ioan Zapolya pentru controlul asupra Ungariei, dispută în care Transi lvanea avea să joace un rol
foarte important. Disputa, purtată pe toate planurile - politic, diplomatic şi mil itar - , dura de multă
vreme. La baza sa se afla un conflict mai vechi dintre Habsburgi şi „partida naţională" din Ungaria
pentru acapararea coroanei „Sfântului Ştefan"7 . Moartea regelui Ungariei, Ludovic al II-iea, la
Mohacs, în 1 526, apoi dubla alegere pentru funcţia supremă în regat - a lui Ioan Zâpolya, în
noiembrie 1 526, şi a arhiducelui Ferdinand de Habsburg, la 1 7 decembrie 1 526, la Bratislava
(Pozsony, Pressburg) - transformă mai vechiul conflict într-o confruntare mil itară sângeroasă care,
pentru Ungaria, va însemna un război civil ce va dura, în primă fază, aproximativ un deceniu. În
vara anului 1 527 Ferdinand reuşise să ocupe Buda, la 3 noiembrie acelaşi an a fost încoronat, la
Szekesfehervar, rege al Ungariei, Zapolya, pierzând orice sprijin intern, fiind nevoit să se refugieze
în Polonia unde regele Sigismund I i-a oferit azi l în mod tacit. La sfârşitu l aceluiaşi an Transi lvania
trecuse în întregime de partea regelui Ferdinand.

3 O. Tătar, Aspecte internaţionale ale constituirii Principatului Transilvania, Hunedoara, 200 l , p. l l - 1 9
4 T.Gemil, Români ş i otomani în secolele XIV-XVI, Bucureşti, 1 9 9 1 , p.43
5 Cristina Feneşan, Constituirea Principatului Autonom al Transi lvaniei, Bucureşti, 1 997, p.97- 1 19
6 Barta Gâbor, Az erelyi fejedelemseg szuletese, B udapest, 1979, Histoire de la Transylvanie (sous la direction de
B .Kopeczi), Budapest, 1 992, p.262-264

7 Vezi, O.Tătar, Moştenirea Corvineştilor în disputa pentru coroana Ungariei de la sfârşitul secolului al XV-iea şi
începutul secolului al XVI-iea, în Corviniana, anul IV, nr.4, Hunedoara, 1998, p. l I 2- l 20

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 1 6 1

În anul 1 528 situaţia s-a schimbat, devenind favorabilă lui Zapolya ş i partizanilor sa1.
Trimisul să la Poarta Otomană, polonezul Hieronim Laski, puternic susţinut de reprezentantul
diplomatic al Veneţiei la Istanbul, Ludovic Gritti, a reuşit să perfecteze, în februarie 1 528, actul de
închinare a lui Zapolya faţă de sultan; la 29 februarie 1 528 sultanul l-a declarat pe Zapolya aliat şi l­
a asigurat, printr-o scrisoare, de ajutorul său8. Ba mai mult, la 28 iunie 1 528 Poarta Otomană
declară război lui Ferdinand, trimisul său la Istanbul, Johann Haberdantz, fiind arestat. Pe acest
fond, în toamna aceluiaşi an o armată, compusă aproape în întregime din polonezi, a pătruns în
Ungaria. Ea a fost urmată de Zâpolya, plecat din Polonia în luna octombrie. Două luni mai târziu, în
decembrie, Zăpolya făcea joncţiunea, la Lipova, cu trupele paşei de Semendria.

Şi în raporturile cu unii prinţi creştini Zăpolya înregistrează succese în a doua jumătate a
anului 1 528. Episcopul Ioan Statilius, trimis în mai la curtea regelui Franţei pentru negocieri de
ajutor, reuşeşte, după mai multe intervenţii, să încheie, la 28 octombrie, un tratat de alianţă ofensivă
şi defensivă, regele Franţei obligându-se să-l ajute pe Zâpolya cu bani şi oaste în schimbul
angajamentului lui Zâpolya de a-l lăsa moştenitor al coroanei ungare pe al treilea fiu al regelui
francez, Henri, duce d 'Orleans (la sfârşitul aceluiaşi an Zăpolya va primi de la Francisc I, prin
Rirn;:on, o sumă de 20.000 de scuzi9). Din partea regelui Angliei , Henric al VIII-lea, cu care
încercase alianţă de sprij in, Zâpolya nu a obţinut, deocamdată, în 1 528, ceva concret; espectativa lui
Henric al VIII-lea era, totuşi, un semn bun ce va da roade peste puţin timp1 0.

În Transilvania, poziţi i le lui Ferdinand se clatină substanţial, o evidentă agitaţie producându­
se printre partizanii săi de aici. În noiembrie, fruntaşii din ţinuturile Haţegului, Lugojului şi
Caransebeşului trec de partea lui Zăpolya. La 2 1 decembrie, sibienii , deznădăjduiţi, scriu
braşovenilor că otomanii au promis lui Zâpolya 1 1 .000 de sârbi şi 1 .000 de ieniceri, iar Zâpolya,
spune scrisoarea, a declarat că-i va trece prin foc şi sabie pe cei care i-au fost potrivnici (aluzie
evidentă Ia poziţia proferdinandistă a saşi lor) 1 1 • Aflând despre faptul că domnitorul Moldovei, Petru
Rareş, s-a declarat partizan al lui Zăpolya în chestiunea transi lvăneană1 2,
episcopul Transilvaniei, Gerendi Mikl6s, cel mai influent şi puternic sprij initor al lui Ferdinand în
Ardeal, cere secuilor, l a 25 decembrie, să se mobilizeze1 3 . De partea episcopului se aflau
reprezentantul sas al ferdinandiştilor, judele sibian Markus Pempflinger (1 522- 1 535) şi judele
Braşovului, Lukas Hirscher (1 527- 1 54 1), protectorul tradiţional al celor Trei Scaune.

Cât îl priveşte pe Ferdinand, sfârşitul anului 1 528 îl găseşte într-o situaţie dejnădăjduită.
Toate demersurile sale, în statele austriece, în Polonia şi Anglia, nu îi aduc nici un câştig militar sau
bănesc; doar mătuşa sa, Margareta, guvernatoare în Ţările de Jos, îi trimite în ajutor un corp de
1 500 de spanioli sub comanda lui Don Luis d ' A val os. În Transilvania, vicevoievodul şi omul lui
Ferdinand, Bethlen Elek, le cerea bistriţenilor, la 3 1 decembrie, din Cluj, să-i trimită trupe pentru
slujba arhiducelui 1

4
•

8 H6man Bălint, Szekfii Gyula, Magyar tărte11et, III . ktitet, Budapest, 1938, p.2 1 -23, Erdely tărtenete, elsti ktitet,
Budapest, p.4 1 1 -4 1 2
9 Vezi, Rodica Ciocan, Politica Habsburgilor faţă de Transilvania î11 timpul lui Carol Quintul, Teză de doctorat,
Bucureşti, 1 945, p.47-49. Despre activitatea diplomatică a lui Antonio Rinc;on (m. 1 54 1), span iol de origine şi înverşunat
ad versor al lu i Carol Quintul, vezi E.Lavisse, Histoire de France depuis Les originis jousqu 'a la revolution, tom V -
deuxieme partie. La lutte contre la Maiso11 d 'Autriche. La France SOLIS Henri li (15 19-1559), Hachette et cic. 1 9 1 1 , Pi .4 1 -42, 7 1 -73, O.Tătar, Aspecte internaţionale„ . , p.39, 1 15- 1 16
0 Vezi, L.Demeny, P.Cernovodeanu, Relaţiile politice ale Angliei cu Moldova, Ţara Românească şi Transilvania în

secolele XVI-XV/li, Bucureşti, 1 974, p.63-66
11 R.Ciocan, op.cit„ p.49. Vezi şi Florentina Căzan, Rolul oraşului Sibiu în politica externă a lui Ferdinand de A ustria,
în Analele Universităţii Bucureşti. Istorie, anul XXI, nr.2, 1 972, p.2 1 -35
1 2 R.Constantinescu, Moldova şi Transilvania în vremea lui Petru Rareş. Relatii politice şi mi l itare (1 527- 1 546),
Bucureşti, 1978, p.29. Despre politica externă a lui Petru Rareş, inclusiv demersurile sale în chestiunea transilvăneană,
vezi I.Ursu, Die auswărtige Politik des Peter Rareş, Furst von Moldau, Wien, 1 908, I .Ursu, Petru Rareş. Domn al
Moldovei de la 20 ianuarie 1 527 până la 14 septembrie 1 538 şi din februarie 1 54 1 până la 3 septembrie 1 546, Bucureşti,
1 923
13 R.Constantinescu, op.cit„ p.3 1
14 R.Ciocan, op.cit„ p.49-50

https://biblioteca-digitala.ro

1 62 CORVINIANA

Aşadar, anul 1 528 se încheie în chip fericit pentru Zâpolya. Cât priveşte Transi lvania,
divizată practic încă de la începutul conflictului, îşi conştientizează din ce în ce mai bine interesele
şi, cu excepţia saşi lor sibieni pentru moment, începe să promoveze o pol itică proprie în raport cu
taberele în conflict şi puterile vecine.

Expresia cea mai elocventă a noii politici (sau mai concret, a începutului unei noi poziţii) a
Transilvaniei o reprezintă adunarea stărilor transi lvănene din ianuarie 1 529. Bine informat despre
evenimentele din Transi lvania şi din jurul acesteia, episcopul Gerendi Mikl6s are iniţiativa
convocării stărilor privilegiate transilvănene într-o adunare menită a se pronunţa faţă de starea
lucrărilor din Transi lvania. Din datele pe care le deţinem, apreciem că cel puţin următoarele
elemente l-au determinat pe episcop să i-a această decizie. În primul rând, este vorba de schimbarea
situaţiei în Moldova şi Ţara Românească. Aşa cum am văzut, Petru Rareş, domnul Moldovei, s-a
declarat, la sfârşitul anului 1 528, partizan al lui Zâpolya în dorinţa sa de a pune mâna pe câteva
posesiuni (domenii) transi lvănene ce i-ar fi adus, ca şi tatălui său, Ştefan cel Mare, importante
venituri , venituri foarte utile în eventuali tatea deschiderii confl ictului cu Polonia 1 5 . În Ţara
Românească, la 2 ianuarie 1 529, proaspătul aliat al lui Ferdinand de Habsburg, domnitorul Radu de
la Afumaţi, a fost ucis de către boieri 16• În al doilea rând, este vorba despre o situaţie militară
favorabilă partidei lui Zâpolya în vestul Transi lvaniei, în Banat şi Ungaria superioară îndeosebi.
Ferdinandiştii transilvăneni sunt bine informaţi despre cele întâmplate în acea zonă, cum rezultă
dintr-o scrisoare expediată din Caransebeş, la 1 2 ianuarie 1 529, de Benedikt Nagyahy, lui Markus
Pempfl inger, judele regal al Sibiului, în care acesta oferea detalii despre mişcarea trupelor lui
Zâpolya în Banat, dar şi despre comitele Timişului, Torok Bâlint, şi căpitanul lui Ferdinand, Johann
(Hans) Katzianer.

Revenind la convocarea stărilor privi legiate, aşa cum am spus iniţiativa convocării acesteia a
aparţinut episcopului de Alba Iulia. Era pentru prima dată în secolul al XVI-lea când stările
transi lvănene sunt convocate de episcopul Transilvaniei şi pentru prima dată, după Mohâcs 1 526 1 7,
când stări le Transi lvaniei, fără implicarea directă a voievodului, vicevoievodului sau a unuia dintre
cei doi regi, au luat poziţie energică faţă de disputa pentru coroana Ungariei şi au precizat statutul
provinciei. În momentul convocării stărilor episcopul Gerendi se afla la Cluj ; aşa se expl ică şi faptul
că a fixat locul adunării la Grind, un domeniu episcopal din comitatul Cluj . Ştim acest lucru şi dintr­
o scrisoare expediată în 1 3 ianuarie, din Cluj, şi adresată autorităţilor s ibiene, prin care le cerea bani
pentru trupe şi-i convoca pentru „dietă" pe primar împreună cu oameni potriviţi din cele şapte şi
două scaune săseşti 1 8• Prin hotărârile sale (refuzul votării subvenţii lor necesare armatei lui
Ferdinand reprezintă, pe l inia subiectului în discuţie, aspectul cel mai important), prin participanţi
(nobilii , reprezentanţii saşilor şi cei ai secuilor), prin caracterul dezbaterilor (preponderent
legislativ) şi atmosfera de neîncredere în rolul salvator al lui Ferdinand pentru Transi lvania, dar şi
prin modul de convocare şi conducere (aspecte real izate de către o autoritate locală transi lvăneană -
episcopul) 1 9, adunarea a dobândit o dublă semnificaţie: pe de o parte, deschiderea seria unor adunări
de stări din Transi lvania care, cu trecerea timpului, devin din ce în ce mai independente faţă de dieta
regatului, mai complexe (în ceea ce priveşte problematica abordată) şi mai ancorate în interesele
generale ale provinciei, iar prin aceasta pregătea terenul treceri i de la fostele adunări de stări la

1 5 Vezi, Petru Rareş (coord. L.Şimanschi), Bucureşti, 1 978, Ştefana S imionescu, Relaţi i le internaţionale ale Moldovei în
timpul domniei lui Petru Rareş, în Revista de istorie, tom.30, nr. I , Bucureşti, 1977, p .95- 107
1 6 Vezi, N. Stoicescu, Radu de la Afumaţi, Bucureşti, 1983 . E posibil ca în pregătirea acestui asasinat să fi fost impl icat
şi Hieronim Laski, omul lui Zpolya. În drumul său spre Ungaria, venind de la Istanbul, Laski declara, din Târgovişte, la
I O april ie 1528, "război" lui Ferdinand, fapt pentru care a fost arestat de către domnitorul muntean (O. Tătar, Aspecte
internaţionale . . . , p. l 08)
1 7 Dr.Fr. Schuller, Regesten zur Geschichte der siebenbi.irgischen Landcsteile Ungarns von der Schlacht bei Mohacs (29
August) bis zum Tode Johann Zâpolyas (21 Juli 1 540), Hermannstadt, 1 907, doc.48 , p. 10
1 8 Ibidem, doc. 49, p. 1 0
19 Gh. Bichicean, op.cit„ p.346, Al. Herlea, Dietele în Transilvania autonomă, în Studi i ş i materiale de istorie medie,
voi . VI, Bucureşti, 1 973, p.207-2 1 6

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 63

dietă, ca instituţie principală a principatului autonom, pe de altă parte20. Aşadar, adunarea stărilor de
la Grind reprezintă, după opinia noastră, unul dintre evenimentele cele mai importante pentru
Transi lvania anului 1 529.

Pentru Transilvania, prima jumătate a anului 1 529 a însemnat instaurarea autorităţi i lui
Zâpolya asupra provinciei şi, apreciem noi, conştientizarea de către Poarta Otomană a rolului
important, de placă turnantă, a acestei zone în companii le imperiale în Europa centrală. Incursiunile
oştilor moldovene, muntene şi otomane în Transi lvania, transformarea acesteia în câmp al unor
bătălii repetate, pagubele, nesiguranţa, jafurile şi omorurile i-au determinat pe fruntaşii pol itici
locali să găsească soluţii şi să perceapă Transilvania ca entitate teritorială cu interese propri i,
diferite de ale altor zone ale regatului , regat care, oricum, doar teoretic mai era un întreg.

Cel care înclină hotărâtor, în prima fază, balanţa în favoarea lui Zâpolya în Transi lvania este
Petru Rareş, domnitorul Moldovei. În aşteptare de mai multă vreme, Petru Rareş intervine în
Transilvania răsăriteană abia în momentul în care află de asasinarea domnitorului muntean, Radu de
la Afumaţi, şi numirea ca domnitor în locul său a lui Moise Vodă, om al turcilor şi partizan al lui
Zapolya2 1 • Campania din Secuime a lui Petru Rareş începe la 29 ianuarie 1 529, provocând mare
nelinişte în Transi lvania, aspect evident în corespondenţa dintre fruntaşii locali . La 2 februarie 1 529
judele târgului Rupea (Reps) îi înştiinţează pe sibieni despre faptul că voievodul Moldovei trece în
Transilvania cu o puternică armată de circa 3 .000 de oameni (turci, tătari şi alte trupe, spune judele),
dorind să stăpânească, spune el, scaunele secuieşti Gheorgheni şi Csik. Exprimându-şi teama, judele
tf1rgu lui cere sibieni lor ajutor22. La rândul său, vicevoievodul ferdinandist al Transi lvaniei , Bethlen
Elek, aflat la Sighişoara, informat despre evenimente, îi cerea, printr-o scrisoare din 4 februarie,
judelui Sibiului să meargă la luptă contra voievodului Moldovei fără întârziere în zona Braşovului şi
Trei Scaune23

. Despre cele întâmplate în Secuime relatează şi braşovenii, într-o scrisoare expediată
de judele Braşovului primarului şi sfatului Sibiului, scrisoare datată 4 februarie 1 52924.

Faţă de situaţia creată, vicevoievodul Bethlen convoacă adunarea stărilor la Târgu-Mureş,
aşa cum reiese dintr-o scrisoare adresată Universităţii săseşti, datată 7 februarie 1 529, expediată din
Sighişoara25 . Menită a stabili măsuri cu caracter militar, adunarea stări lor s-a soldat, în cele din
urmă, cu un eşec pentru tabăra ferdinandistă, reprezentanţii stărilor privi legiate şi oraşelor prezenţi
la Târgu-Mureş ezitând să se declare pe faţă pentru arhiducele Austriei şi rege al Ungariei,
Ferdinand26. De fapt, începând cu această dată cele mai puternice centre ale partidei ferdinandiste
din Transilvania - Sibiul şi Braşovul - au început să se clatine. Mai întâi braşovenii dau înapoi . Încă
din februarie 1 529 braşovenii sondează terenul în Făgăraş şi la Buda ca să vadă care era poziţia lui
Zapolya27. Apreciem că scrisoarea expediată din Lipova, la 24 februarie 1 529, de către Zăpolya,
prin care se cerea, pe un ton ferm, Universităţii Săseşti să nu asculte de promisiunile lui Ferdinand

20 O.Tătar, Aspecte internaţionale„ . , p . 1 8- 19 . Din considerentele mai sus prezentate, apreciem că pentru perioada 1 526-
1 54 1 nu putem vorbi însă, în ceea ce priveşte Transilvania, de dietă, cum nu putem vorbi încă de un stat transi lvănean.
Împărtăşim, ca atare, punctul de vedere care susţine că această perioadă este una a tranziţiei de la congregaţiile generale
voievodale la Dieta Principatului Transilvaniei (vezi, Gh. Bichicean, op.cit., p. 1 1 3- 1 15)
2 1 I. Ursu, Din Influenţele politicii europene asupra istoriei noastre. Moise Vodă, 1529, martie - 1530, august, în
Analele Academiei Române. Memoriile Secţiunii Istorice, seria a II-a, 36(1 9 1 3 - 1 9 1 6), p.5 1 7-528, S. Nicolaescu, Moise
Vodă (martie 1529 - 28 august I 530), în Arhivele Olteniei, 1 8, 1939, p.406-429
22 Dr. Fr. Schul ler, op.cit., doc.52, p . 1 0
23 Ibidem, doc. 5 3 , p. 1 0- l l
24 Ibidem, doc.54, p. l l
25 Ibidem, doc.55, p . l l
26 Rodica Ciocan (op.cit., p.50). citând Chro11ico11 civitatis Scfiaesburgiensis (Goebel şi Warhmann), prezintă această
concluzie. În ceea ce ne priveşte, apreciem că nu teama de Petru Rareş i-a determinat pe cei prezenţi la adunare să fie
mai rezervaţi, ci un anumit interes local - nevoia de a-şi conserva resursele în folosul l iniştei şi siguranţei comunitare.
Oricum, la data desfăşurări i adunării (conform scrisorii adresate Universităţi i Săseşti adunarea era convocată pentru 1 7
februarie 1 529. Gh. B ich icean, citând alt document, foloseşte data de 24 februarie (op.cit., p.347) Petru Rareş se
retrăsese din Secuime, fapt despre care braşovenii îi înştiinţează pe sibieni printr-o scrisoare din 8 februarie 1529
(Dr. Fr. Schuller, op.cit., doc.56, p . l l)
27 Rodica Ciocan, op.cit. , p .5 1

https://biblioteca-digitala.ro

1 64 CORVINIANA

şi să treacă de partea sa pentru că el a încheiat pace cu sultanui28, i-a determinat pe braşoveni,
deranjaţi şi de cheltuielile ce le aveau cu întreţinerea oastei lui Ştefan Mailat la Făgăraş şi pentru
vicesima ce o plăteau lui Gerendi, să-l trimită pe Johann Fuchs la Ferdinand pentru a-i cere să-i
dezlege de jurământul de credinţă.

Lucrurile urmau să se agraveze la începutul lunii mai 1 5 29 prin redeschiderea conflictului
otoman-habsburgic pentru Ungaria, conflict care va antrena, pe cale de consecinţă, şi Transi lvania.
Victorioasă în Ungaria, coaliţia otomano-zapolyană va birui şi în Transilvania, numai că aici
expresia sa concretă o va reprezenta partida antiferdinandistă locală şi intervenţia românească de
peste munţi : Petru Rareş şi Moise Vodă. Iată cum s-au derulat principalele acţiuni politico-mil itare:

La 1 0 mai 1 529 sultanul Stileyman I pornea din Istanbul într-o nouă expediţie în Ungaria,
contra Habsburgilor. În conformitate cu dreptul islamic, primirea închinării lui Ioan Zapolya, în
februarie 1 528, însemna, printre altele, şi obligaţia sultanului de a-l apăra contra inamicilor.
Repetatele atacuri ale oştilor ferdinandiste în Ungaria nu puteau fi tolerate la nesfârşit de către
Poarta Otomană. P lanul general prevedea ca atacul otoman să se concentreze în direcţia Buda­
Viena, Zapolya să acţioneze în vestul Transi lvaniei, în Partium, contra oşti lor comitelui Timişului,
T6r6k Balint, voievodul Ţării Româneşti, Moise Vodă, urma să atace S ibiu, Făgăraşul ş i Braşovul -
cea mai importantă "bază" ferdinadistă în Transilvania - , iar Petru Rareş trebuia să intervină în
răsăritul Ardealului - de la Rodna şi Bistriţa până la Braşov. În Transi lvania acelui moment, cel mai
important aliat al lui Zâpolya era Bathory Istvan din Şimleul Silvaniei, locţiitorul lui Zâpolya în
Transilvania, viitorul voievod al Transilvaniei (1 530- 1 534). El urma să acţioneze în Transi lvania de
vest, în zona Cluj - Alba Iulia.

La 1 7 mai 1 529, la Lipova, se semnează tratatul de al ianţă între Petru Rareş şi Ioan Zâpolya
şi cu aceasta ostilităţi le intră în linie dreaptă. Băthory Istvan intră cu oştile sale în Cluj de unde îl
alungă pe Gerendi Mikl6s şi pe cei câţiva sibieni ferdinandişti aflaţi în preajma sa. La 2 mai 1 529
episcopul Gerendi se afla deja la Mediaş de unde, împreună cu Ştefan Mailat, cerea Universităţii
săseşti 1 8 .000 de guldeni pentru nevoi mil itare29. Strânşi la Sighişoara, ferdinandiştii convoacă
adunarea stărilor transi lvănene. Celor prezenţi (în fapt, doar propria tabără ferdinandistă� locţiitorul
regal ferdinandist, Horvath Gaspâr, şi Gerendi Mikl6s le cer să voteze bani pentru oaste· 0 Oştile lor
urmau să se strângă la Zalău, sub comanda lui T6r6k Bâlint, Markus Pempflinger şi a lui Ştefan
Mailat, pentru a se îndrepta apoi spre Ungaria superioară pentru a face joncţiune cu oastea lui
Katzianer. Cererea lor a fost primită numai de saşi şi nobil i i lui T6r6k Bâlint, sosit el însuşi în
centrul Transi lvaniei .

În iunie, în nordul Transilvaniei, oştilor moldovene şi cele ale lui Gergely Erdelyi ajung
până la Ciceu. Grosul oastei lui Petru Rareş intră în Secuime la 5 iunie. Împreună cu secuii, care i se
alătură la 20 iunie, 1 2 .000 de ostaşi ai lui Petru Rareş ajung în faţa Braşovului . Ferdinandiştii
părăsesc tabăra de la poalele Perşanilor şi se închid în fortăreaţa Feldioara. T6r6k Balint, crezând că
oastea Moldovei este s lab înarmată, decide să dea lupta în câmp deschis. Prima ciocnire are loc la
21 iunie; T6r6k Balint ş i Gerendi părăsesc câmpul de luptă, iar Mailat, rămas singur, scapă grav
rănit. La 22 iunie pâlcuri le izolate ale oastei ferdinandişti lor sunt nimicite. În zilele următoare,
căpitanul oştilor crăieşti în estul Transilvaniei, Famai Vitez Marton, îl alungă pe Gerendi Marton
din Sânmartin şi ia în stăpânire estul provinciei . La începutul lunii iulie, comandantul crăiesc,
Kocsard Kim, intră în Alba Iulia, unde se instalează locotenetul regal al lui Zâpolya, Bathory Istvan,
apoi face joncţiune la Târgu-Mureş cu Famai şi pătrund în Secuime3 1 .

După căderea Turdei şi Alba Iuliei, ferdinandiştii s-au retras la Sibiu, aşa încât numai
scaunele săseşti din sud mai ţineau cu Ferdinand. Ei încearcă un atac asupra lui Bathory, la Alba
Iulia. Despre pregătiri le militare aflăm din două scrisori expediate de Markus Pempflinger, în 9

28 Dr. Fr. Schuller, op.cit. , doc.57, p. 1 1
29 Ibidem, doc.60, p. 12
30 R. Constantinescu, op.cit„ p.48
31 O. Tătar, Aspecte internaţionale „ „ p. 1 1 O, Erdely tărte11ete, elso kătet, B udapest, 1 986, p.4 1 5 . Despre evenimentele
mil itare legate de pierderea Alba Iuliei aflăm şi din două scrisori, ambele datate 7 august 1 529, emise de fruntaşii
sibieni pentru a recompensa fapte de anne ale unor concetăţeni (Dr. Fr. Schul ler, op.cit„ doc.66 şi 67, p. 1 3)

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 1 65

august 1 529, din Sebeş (Miihlbach) adresate primarului S ibiului, prin care cerea ajutor grabnic şi
substanţial. După 1 O zile de aşteptare, oştile ferdinandiste sunt nevoite să se retragă; la 23 august
muntenii lui Moise Vodă trecură munţii în Transilvania. Oştile muntene atacă Sebeşul, desfăşoară o
razie în zona săsească dintre Sebeş şi S ibiu, iar la 4 septembrie, lângă Sibiu, la Turnişor
(Neppendorf), încheie un armistiţiu cu saşii32.

În Ungaria, Siileyman I face joncţiunea cu oastea lui Zapolya la Mohacs, în 1 8- 1 9 august
1 529. Oştile împreunate pătrund în Buda la începutul lunii septembrie, iar la Buda, Zapolya este
instalat ca rege, de data aceasta cu ajutorul otoman. De acum înainte, până în 1 536, Zapolya va
apărea ca o creatură a lui Siileyman I. Conform unui plan mai vechi , Suleyman îşi continuă drumul
spre Viena - ultimul bastion de cucerit în Europa centrală33 .

În Transilvania, din iniţiativa lui Zapolya s-a convocat adunarea stărilor, în septembrie, la
Iernut. La dietă, din datele de care de care dispunem până în prezent, au participat nobili , saşi, secuii
şi reprezentanţi ai oraşelor. Dezbaterile au avut caracter preponderent legislativ. Prezidată
de voievodul Transilvaniei, adunarea avea menirea să pună în discuţie probleme judecătoreşti, de
legislaţie, probleme importante de stat ce decurgeau din năzuinţele autonomiste ale Transi lvaniei34.
S-ar fi dorit, probabil , o confirmare din partea tuturor stărilor a stăpânirii lui Zapolya în Ardeal,
lucru cu care, pentru moment, o parte a comunităţii săseşti nu era de acord.

Cel care va avea un rol important în „aducerea la ascultare" a comunităţii săseşti din
răsăritul Ardealului va fi din nou Petru Rareş. Victoriile sale din prima parte a anului 1 529 i -au
creat sentimentul că e stăpânul Ardealului, iar tratatul cu Zapolya, din mai acelaşi an, îi deschidea
perspectiva stăpânirii unor domenii importante în Transi lvania. Aceasta reprezintă motivaţia care,
după opinia noastră, l-a determinat să intervină pentru a treia oară în decursul unui singur an în
Transi lvania.

La începutul lunii octombrie, oştile Moldovei cuprind Rodna şi asediază Bistriţa. În Cetatea de
Baltă instalase o garnizoană încă din 22 septembrie 1 529, Braşovul, Făgăraşul îşi răscumpără
libertatea plătind bani grei lui Petru Rareş. Singurii care au dus mai departe rezistenţa au fost sibienii
şi Ştefan Mailat. În vest, la sfărşitul anului 1 529 Ardealul se află sub controlul lui Zâpolya. Mai
degrabă era vorba de o acceptare tacită a autorităţi i acestui şi de o oarecare convingere a
transilvănenilor că, fiind de partea aliatului sultanului, vor avea liniştea după care tânjeau atât de mult.

S ituaţia internaţională a lui Zapolya, însă, era foarte delicată. Excomunicat de către papă la
cererea lui Ferdinand, şi cum alianţa cu Francisc I împotriva lui Ferdinand de Habsburg nu-i mai
putea fi de nici un folos datorită înfrângerii regelui francez de către Carol Quintul în cursul anului
1 529, Ioan Zapolya va fi nevoi t să solicite, în decembrie, ajutorul mil itar al regelui Poloniei,
Sigismund !35. Refuzul regelui polon îl va determina pe Zapolya să caute soluţi i care să-i „repare"
imaginea de „vândut otomani lor" pe care şi-o formase în ochii creştinătăţi i . Forţele politice
transilvănene, conştiente că alianţa „totală" cu otomanii nu poate fi soluţia cea mai bună pe termen
lung, vor căuta, pe baza experienţei de după Mohacs, să promoveze o politică de osci laţie, de
pendulare între otomani şi Casa de Austria, care, cum am arătat cu altă ocazie, le-a adus salvarea în
ani i de după 1 54 1

36.
În concluzie, anul 1 529 are, în istoria Transilvaniei, o triplă semnificaţie:
În primul rând, este pentru prima dată, după aproape un secol de confruntări, când disputa

pentru putere în regatul maghiar îmbracă forma unui război intern care cuprinde în întreaga sa
manifestare şi Transi lvania. Dacă în secolul al XV-lea şi începutul celui următor marea problemă de
securitate a Transi lvaniei o reprezentase pericolul otoman şi/sau incursiunile muntene sau

32 E posibil ca relaţiile domnului muntean cu sibienii să se fi normalizat în perioada imediat următoare. La 22 noiembrie
1 529, era expediată din Târgovişte o scrisoare adresată judelui şi sfatului sibian prin care Moise Vodă solicita o „liberă
trecere" pentru o solie ce venea spre Sibiu din partea sa cu anumite „înştiinţări" (Dr.Fr. Schuller, op.cit., doc.7 1 , p. 1 4)
33 Vezi, O. Tătar. Suleyman I şi politica europeană a Imperiului Otoman (I 520-1526), în Ziridava, XXII, Arad, 2000,
p.57-7 1

34 Gh. B ichicean, op.cit„ p.347
35 V. Ciobanu, Ţările Române ş i Polonia. Secolele XIV-XVI, Bucureşti, 1 985, p . 148
36 O . Tătar, Aspecte internaţionale . . . , p. 1 3 1 - 1 37

https://biblioteca-digitala.ro

1 66 CORVINIANA

moldovene, după Mohâcs a apărut această problemă nouă: confruntarea internă pe motive de
opţiune politică. Această confruntare armată internă, care a atras, pe cale de consecinţă, puternice şi
pusti itoare intervenţii militare externe, a atins apogeul în anul 1 529. Din acest moment, pentru o
lungă perioadă de timp, Transilvania va juca un rol major în confruntarea habsburgo-otomană
pentru „moştenirea ungară", ambele părţi conştientizând importanţa deosebită - militară, economică
şi politică - a acesteia.

În al doilea rând, anul 1 529 înseamnă, simbolic vorbind, momentul de început al unui proces
consistent de conştientizare de către fruntaşi i comunităţilor locale a unor interese specifice:
economice, de securitate, administrative şi chiar culturale (religioase), a căror chintesenţă, în
decenii le următoare, va îmbrăca forma „transi lvanismului" şi-şi va găsi expresia în statul
transilvănean. Or, din acest punct de vedere adunările stărilor din Transilvania, îndeosebi cea de la
Grind, sunt expresia cea mai elocventă a acestui proces, semnifică o preocupare şi un început de
autonomie teritorial-administrativă a întregii Transilvanii la un loc în raport cu regalitatea maghiară.

În al trei lea rând, anul 1 529 reprezintă preludiul actului de destrămare a regatului maghiar
din 1 54 1 . Ocuparea Budei de către otomani şi instalarea lui Zâpolya ca rege, eşecul în faţa Vienei al
sultanului şi, ca atare, imposibi litatea lichidării stăpânirii habsburgice asupra părţii de nord şi nord­
vest a Ungariei, neintervenţia directă otomană în Transilvania şi în zonele vestice limitrofe ei
(Banatul de deal şi de munte, Crişana şi zona nord-vestică), stare perpetuată în ani i următori, a creat
un fel de precedent pentru deciziile sultanului din anul 1 54 1 . Transilvania a început să fie percepută
ca ceva distinct , capabilă, în ultimă instanţă, de autoadministrare. Foarte sensibilă şi atentă la
problemele de securitate externă, în ansamblul cărora intervenţia autonomă se situa, ca pericol, pe
primul loc, Transi lvania a început să promoveze o politică şi o atitudine de sine stătătoare care îi vor
aduce, spre mij locul secolului, salvarea şi întruchiparea statală.

Octavian Tătar

l'annee 1529 dans l'histoire de la Transvlvanie: des asnects politico -diplomatiques

et militaires

Sommaire

L'ouvrage met en evidence Ies elements politico-diplomatiques et militaires qui font de l ' annee 1529
un moment de reference au cadre du processus historique de la constitution du Principaute de la
Transylvanie. Tout en se rapportant â une idee affirmee par l ' auteur ii y a quelques annees, l ' etude presente
des arguments confirmant la these selon laquelle l ' annee 1529 peut etre consideree chronologiquement
comme la l imite inferieure du processus de formation de l 'Etat transylvain .

https://biblioteca-digitala.ro

Relatările · lui Nicolaus Oia bus despre
ascendenta Corvină a familiei sale

,

Ilustrul reprezentant al umanismului Nicolaus Olahus, a lăsat posterităţii o operă literar­
istorică, religioasă şi epistolară bogată, prin care, neamul românesc din care s-a ridicat, ş i-a afirmat
vocaţia creatoare şi deopotrivă ataşamentul la valorile culturii europene.

Dacă opera sa ne este bine cunoscută, întrucât lucrările pe care le-a scris au circulat în
mediile culturale şi ecleziastice încă din vremea în care autorul lor era în plenitudinea efervescenţei
de creaţie, păşim pe un adevărat teren al incertitudinilor din momentul în care se pune problema
reconstituirii biografiei şi, cu atât mai mult,a stabil irii ascendenţei familiei acestuia.

Există o opinie cvasiunanimă cu privire la originea sa etnică românească , recunoscându-se
acest adevăr evident la care fac trimitere clară nu numai numele cărturarului (Olahus = Valahul sau
Românul), ci şi puţinele date pe care acesta ni le furnizează în principala sa carte, „Hungaria ",
lucrare scrisă de Olahus în Belgia în anii 1 536- 1 537, precum şi în câteva din poeziile sale.

După cum reiese din propri i le sale mărturisiri, Nicolaus O lahus s-a născut la Sibiu în 1 O
ianuarie 1 493. Pe mama sa o chema Barbara Hunzar, un nume pentru care pot fi găsite
corespondenţe atât în onomastica medievală românească, cât şi în cea maghiară. Despre tatăl său,
Olahus ne spune că se numea „Stoian, adică Ştefan" (precizăm că în documente apare tot cu numele
de Ştefan) şi că acesta descindea din famil ia domnitoare a Ţării Româneşti, care la rândul ei se
înrudea cu fami lia Corvinilor. Din „Hungaria" mai aflăm că Stoian (Ştefan), tatăl lui Olahus îş i
părăsise ţara natală „Transalpina" (Ţara Românească), cu scopul de a-şi salva viaţa ameninţată de
„voievodul Dracul " (Vlad) care era pe atunci domnitorul acesteia.

Redăm un fragment din capitolul XII al acestei preţioase lucrări în care cărturarul umanist
scriind despre înaintaşii săi, evidenţiază legături le de rudenie ale familiei sale cu familia regală a
Corvinilor:

, ,În vremea lui Ioan Huniade, voievodul Transilvaniei, care mai pe urmă fu Guvernator al
Ungariei , voievodul Dracul (Vlad), după ce a alungat pe o parte din Dăneşti iar pe alţi i i-a uci s, a
pus mâna pe tron. Manzilla, din Argeş, care ţinea de nevastă pe Marina, sora lui Huniade, avea,
între alţi copii, pe Stanciu!, (care la rândul lui avea doi feciori , pe Dan şi pe Petru) şi pe Stoian,
adică Ştefan. Acesta m-a născut pe mine , pe Matei, pe Ursula, şi pe Elena. Dracul (Vlad), ajungând
pe tron, prinse în cursă pe unchiul meu, Stanciu, şi-l ucise cu securea. Ştefan, băiat încă, ca să scape
de tirania lui, cu ajutorul lui Dumnezeu, a fugit la Regele Matei (Corvinul) care, [după cum am
auzit de la chiar tatăl meu, iar după aceea de la Ioan Bornemisza şi de la Arnbroziu Şarkanyi, comiţi
în Ungaria, care împreună cu tatăl meu, luptau sub comanda regelui, hotărâse în dese rânduri să- l
ducă cu oastea (în Muntenia) şi să-l pună pe tron.] Dar tatăl meu, văzând că desele schimbări,
(nesiguranţa timpului = rerum mutationes) ce se fac acolo (în Muntenia) pentru a ajunge la tron,
sunt primejdioase, a preferat să se însoare în Ardeal (la Sibiu) cu marna mea, Barbara Hunzar, şi să
ducă o viaţă privată, decât să ajungă pe tron şi, expus la o mie de primejdii , să fie ucis , cum au fost
ucişi străbunii săi 1 . " Relatarea continuă cu descrierea episodului uciderii la Sibiu în ziua de 1 2
martie 1 5 10 a ex-domnitorului Ţării Româneşti Mihnea cel Rău, în suita căruia ni se spune că s-ar fi
aflat şi Stoian (Ştefan), care nu era altul decât părintele lui Olahus2.

Anal iza acestui text evidenţiază scopul nedisi·mulat al autorului „Hungariei " de a transmite
în primul rând contemporanilor, şi apoi urmaşilor o serie de informaţii referitoare la legături le sale

1 Nicolaus Olahus, Metropolita Strigoniensis, Hungaria et Atila sice de originibus gentis . . . , Viena 1763, a pud St.
Bezdechi, Nicolaus Olahus primul umanist de origine română, Editura RAM, Aninoasa-Gorj , 1 939, p. 59-60.
2 Ibidem, p. 60-6 1 .

https://biblioteca-digitala.ro

1 68 CORVINIANA

de rudenie cu famil ia domnitoare a Drăculeşti lor din Ţara Românească şi, prin Manzil la, căsătorit
cu Marina, sora voievodului Iancu de Hunedoara, cu familia regală a Corvinilor.

În câteva din poezii le sale ilustrul cărturar umanist revine şi accentuează ideea înrudirii
fami liei Olaheşti lor cu domnitori i Ţării Româneşti. O temă care ocupă un spaţiu cuprinzător, poate
puţin amplificat, în lirica sa de factură elegiacă, o reprezintă deplângerea pierderii în 1 536 a fratelui
iubit, Matei, care în anul dispariţiei sale deţinea funcţia de jude regal al sc1unului Orăştiei. În poezia
intitulată „La moartea fratelui meu" întâlnim aceste versuri din care răzbate şi nostalgia celui care
le-a scris după pământul natal al străbunilor:

Plângeţi-l , dară, tovarăşi, şi sus ridicaţi pe'ntristatul
Prieten, pioase lacrimi vărsând pe rugu-i înalt;

Cu chiparosul cel jalnic ornaţi-i mormântul de frate'n
Piatra cea tare săpând vorbele ce vă dictez:

„Eu care zac în această hrubă, Matei zis Valahul,
Jude am fost, şi 'n Orăştie primar.

Ţara de peste Carpaţi a străbunilor, dintr 'o vestită
Viţă, viaţă 'mi dădu; fost-am doar oaspe aici.

Când aşteptam cu nespusă dragoste să mi se'ntoarcă
Fratele, moartea-mi curmă traiu l în mijlocul lui .

O trecător, nu îţi cadă greu de a-mi spune: Cu bine în
Veci să rămâi şi al tău somn fie pururea lin !"3

Răzbat din aceste tânguiri nu doar întristarea poetului după fratele pierdut ci şi convingerea
că familia sa îş i are originea în pământul de dincolo de Carpaţi . Acest lucru Olahus ni-l transmite
pri ntr-un i maginar ep i ta f rost i t de către frate le său M atei . Dată fi i nd frum usc�ca ş i însemnătatea
acestui vers, îl reproducem şi în originalul scris în l imba latină:

„Maiorum genuit me Transalpina tellus
Stemmate praeclaro, ast hic velut hospes eram, . . . "4

Cu alte cuvinte, Matei, fratele lui Olahus, şi de bună seamă şi Olahus însuşi, se simţeau în
Ungaria, pe care însă au înţeles să o slujească cu tot devotamentul, doar ca oaspeţi (hospes) ,
deoarece sângele şi resorturi intime ale sufletului le păstrau vie în memorie acea „ tellus
Transalpina" (Ţara Românească).

Raportul de rudenie dintre Nicolaus Olahus şi Drăculeştii din Ţara Românească este
menţionat şi în diploma imperială din 1 548 prin care acestuia i se conferea rangul de baron. În
diplomă se arată că Ştefan (Stoian) a fost nevoit să-şi părăsească ţara datorită unui „consanguineus"
care se afla pe atunci la conducerea ei : „din informaţii demne de încredere am cunoscut că tu îţi
tragi originea din neamul străvechi al voievozilor români . . . iar tatăl, Ştefan Ol ah, era chiar din
neamul voievozilor Dracu/a, Mihnea şi Mircea . . "5 . E de presupus că însuşi Olahus a furnizat
cancelariei imperiale datele despre înaintaşi i săi. Observăm că textul diplomei afirmă fără echivoc
faptul că respectivele informaţii , „demne de încredere," provin însă din mai multe surse.

De originea sa românească Olahus şi-a adus mereu aminte „şi a pomenit-o cu demnitate ş i
mândrie", după cum remarca unul din cei mai importanţi biografi ai săi, eruditul profesor
universitar de la Cluj Ştefan Bezdechi în lucrarea monografică pe care i-a dedicat-o, lucrare apărută
în anul 19396. Iar acest lucru viitorul arhiepiscop de Strigoniu n-a uitat să-l amintească şi altor el ite
ale români lor transi lvăneni printre care voievodul Transi lvaniei, Ştefan Mailat, care descindea şi el
dintr-o veche famil ie de boieri români făgărăşeni şi căruia, în poezia adresată lui Emericus de
Calna, menţionându-i numele îi aminteşte de obârşia romană, adică românească din care se trage7 .

3 Ibidem, p. 104- 105 .
4 Ibidem, p. 1 2 1 .
5 Pavel Chihaia, De La „ Negru Vodă" La Neagoe Basarab - inte1ferenţe literar - artistice în cultura românească a
evului de mijloc, Editura academiei, Bucureşti, 1976, p. 1 25.
6 Şt. Bezdechi, op. cit. , p. 12 1 .
7 Ibidem.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 1 69

Date fiind mărturisirile lui Olahus cu privire la ascendenţa corvină a familiei sale, apare cu
totul justificată întrebarea: câtă doză de adevăr conţin afim1aţiile cărturarului umanist şi , cu atât mai
mult, în ce măsură acestea sunt confirmate de documentele istorice?

Răspunsurile la această întrebare au prilejuit cel puţin două categorii de soluţii. O primă
încercare a venit din partea celor care nu iau în seamă afirmaţiile lui Olahus punându-le pe seama
grandilocvenţei şi a dorinţei acestuia de a-şi construi, în spiritul unui obicei uzitat în epocă, o
genealogie princiară, menită să-i sporească faima printre contemporani. Pentru unii însă, graba de
a-i găsi pe înaintaşii lui Olahus fără a lua în seamă câtuşi de puţin propri i le sale mărturis iri, le-a
îndreptat căutări le pe o pistă falsă. Aşa s-a ajuns ca un Ladislau, căruia i-a fost atribuit, fără nici o
susţinere documentară, numele Olah, care pe la mij locul secolului al XV-iea deţinea demnitatea de
jude regal al scaunului Orăştiei, să fie considerat strămoşul cărturarului umanist. Documentul
datând din anul 1 464, despre care va fi vorba puţin mai încolo, în baza căruia a fost stabilită
menţionata filiaţie, nu indică în nici un caz posibilitatea existenţei vreunei legături de rudenie între
cei doi8.

Urmează apoi o serie de autori care dau credit total mărturis irilor lui Olahus, dar pentru care
dilema constă în stabilirea căreia din cele două ramuri , Drăculeştii sau Dăneştii din familia
domnitoare a Ţării Româneşti, i-a aparţinut Nicolaus Olahus.

Legături le de rudenie dintre domnitorii Drăcuieşti ai Ţării Româneşti şi familia Corvinilor
sunt atestate de mai multe izvoare, asupra cărora nu este cazul să mai zăbovim acum, întrucât au
făcut-o, însă nu o dată de pe poziţii diferite şi chiar controversate, figuri reprezentative ale
istoriografiei româneşti. Dintre sursele care atestă această înrudire menţionăm totuşi raportul
ambasadorului veneţian Petrus de Tomasis din 4 martie 1462 care aducea ştirea căsătoriei lui Ţepeş
cu o „rudenie" a regelui, lucru confirmat de Bonfinius dar şi de către diacul Kurîţîn în „ Viaţa lui
Ţepeş". Acesta din urmă face precizarea că Matia „Craiul, nu numai i-a dat (lui Ţepeş) domnia în
Ţara Românească, dar şi pe sora lui i-a dat-o de soţie"9. E dificil de stabilit dacă Ţepeş a luat-o în
căsătorie pe ruda regelui ori poate chiar pe sora acestuia, aşa cum precizează ultima sursă. La
informaţiile oferite de aceste izvoare se adaugă cele transmise de către Nicolaus Olahus în
pri ncipala sa lucrare „ Hungaria " în care ne este prezentată,după cum am văzut anterior, o versiune
diferită a presupusei înrudiri dintre familia Olahi lor şi cea a Corvinilor. Potrivit acesteia bunicu l
său după tată, acel boier din Argeş pe nume Manzi lla, ar fi fost căsătorit, cu Marina, sora
voievodului Iancu de Hunedoara.

Să menţionăm şi un alt fapt, nu lipsit de relevanţă pentru subiectul pus în discuţie. Este
vorba despre o serie de domni tori , din secolul al XVI-iea şi din prima jumătate a secolului al
XVII-iea, urmaşi ai lui Mihnea cel Rău, fiul lui Vlad Ţepeş care îşi revendicau şi ei ascendenţa
corvină. Într-o inscripţie aşezată în anul 1 590 în biserica mănăstirii Sf. Matei din Murano, Mihnea
Turcitul se intitula „Mihnas ex corvina regia familia" (,,Mihnea, din familia regală a
Corvinilor") 10. Patru ani mai târziu, după cum ne informează o altă inscripţie din biserica
Franciscani lor din Bolzano (Tirol), domnul Moldovei Petru Şchiopul, descendent al lui Mihnea, îşi
prezenta şi el ascendenţa corvină intitulându-se „/oanni Petro, Voivodae Moldaviae, ex corvina
Mihnistarwn, Valachiae principum, regia familia". După numai două decenii , în trei scrisori
succesive trimise în ani i 1 624 şi 1 625, domnitorul Radu Mihnea semnează „ Radu Mihnea
Corvin . . . hospodar şi voievod al Ţării Moldovei şi Valahe" 1 1 . Constatăm prin urmare că pentru
aceşti domni etalarea originii corvine constituia o modalitate de a-şi creşte cota de prestigiu, cu
deosebire în mediile politice apusene, care, indubitabil, reţinuseră figurile cele mai proeminente ale

8 Păstrând serioase rezerve asupra relatări lor lui Olahus, o serie de istorici consacraţi au formulat totuşi concluzii
pertinente, în consonanţă cu sursele folosite. La antipod se plasează cei care, procedând la selectarea ş i interpretarea
denaturată a izvoarelor, avansează ipoteze fără nici o susţinere documentară, dar îşi atribuie sarcina rescrieri i istoriei
românilor şi, cu aroganţă, pe aceea asanări i „mitologiei istoriografice româneşti". Vezi ş i referinţele din volumul Ioan
de Hunedoara şi Românii din vremea lui, Editura Presa Universitară, Cluj -Napoca, 1 999, p. 1 56- 1 57 , 20 1 .
9 P . Chihaia, op. cit. , p. 1 24.
1 0 Ibidem, p. 1 2 1 .
1 1 Ibidem, p. 1 22.

https://biblioteca-digitala.ro

1 70 CORVINIANA

Corvinilor, în speţă pe cele ale lui Iancu de Hunedoara şi Matia Corvinul . Prin analogie, cazului
ascendenţei corvine a lui Olahus, ar trebui să i se aplice criterii analoge de comparaţie. Aceasta ar
presupune că, prin construirea unei genealogii impresionante, intenţia eruditului nostru umanist
mergea în direcţia conturării unei imagini care să-l p laseze în galeria personalităţilor de cultură în
care străluceau nume cunoscute ale timpului precum: Erasmus din Rotterdam, Thomas Morus,
Francisc Craneveldius, Leodius Thomas Hubertus, Petrus Nannius ş. a. Numai că, reuşita unui
asemenea demers ar fi fost totalmente compromisă dacă acesta nu ar fi avut la bază temeiuri lesne
verificabile într-o ţară ca Ungaria deceniului al III-lea al secolului al XVI-lea, ţară cuprinsă de
frământări politice şi sociale acute şi măcinată de un grav război civi l .

În această situaţie îngrijorătoare a ţării sale, l a care adeseori face referire ş i Olahus, care în
acele vremuri tulburi o însoţea în calitate de secretar pe regina Maria, văduva lui Ludovic al II-iea,
recent numită de către fratele ei Carol Quintul ca viceregină a Ţărilor de Jos, susţinătorii celor două
tabere aflate în conflict ar fi pus pe tapet orice argument care ar fi putut contribui la compromiterea
şi la nimicirea partidei adverse.

Iar lui Olahus din acest punct de vedere nu i-au putut fi aduse acuzaţi i . Menţionăm totuşi
două referiri care fac aluzi i răutăcioase cu privire la originea sa etnică. Prima aparţine arhiducelui
Maximil ian, sprij initor pentru o vreme al protestanţi lor, care dădea mmătorul răspuns delegaţiei
oraşelor germane venite să-i ceară ajutorul împotriva zeloşi lor catolici, printre care cel dintâi vizat
era Olahus : „ Wir wissen die Sachen ad pariem zu thun Es wird dem Wolochen nicht allezeit llach
seinem Willen fortgehen (Ştim noi să aranjăm lucrurile cum trebuie . . . n-o să-i meargă mereu
Valahului, după cum vrea el)12. Şi, a doua remarcă, venită de data aceasta din partea unuia dintre
puţinii detractori pe care înaltul ierarh al bisericii catolice din Ungaria i-a avut în timpul vieţi i ,
episcopul F. Forgacs , care într-o lucrare intitulată „Commentarius" afirmă cu invidie despre
Nicolaus Olahus că era „sordidissimo loco natus " 1 3 . Afirmaţia acestuia însă nu miră pe nimeni căci
el apl ică asemenea etichete j ignitoare mai tuturor personajelor despre care ne relatează. Observăm
prin urmare că originea princiară şi înrudirea lui Olahus cu Corvinii nu i-au fost contestate de către
contemporani , printre care, după cum am văzut se aflau şi neprieteni .

Reîntocându-ne la acel boier Manzil la din Argeş, înrudit cu Corvinii şi pe care Nicolaus
Olahus îl consideră arhegetul famil iei sale, prezentăm concluzi ile la care a ajuns istoricul Pavel
Chihaia, concluzii întemeiate pe studierea documentelor, care ne informează asupra raporturi lor
domnitorului Radu cel Frumos (1462- 1 474) cu unii boieri „hicleni" refugiaţi în Transilvania în
momentul în care Ţepeş a pierdut domnia în anul 1462. Printre aceştia se afla şi un boier cu numele
de Mânzea care figura ca simpatizant al lui Ţepeş. Ca urmare a intervenţi i lor lui Radu cel Frumos
pe lângă braşoveni, cei mai mulţi dintre boierii fugari au coborât munţii în Ţara Românească.
Mânzea însă, a refuzat să dea curs acestor chemări întorcându-se acasă de abia în 1476 cu prilejul
revenirii lui Ţepeş pe tron. Bazându-se pe aceste informaţii Pavel Chihaia formulează ipoteza
potrivit căreia boierul Mânzea ar fi unul şi acelaşi cu enigmaticul „Manzi lla" despre care relatează
Olahus în principala sa scriere. Chiar dacă datele oferite de aceste documente nu concordă cu ceea
ce Olahus ne informează cu privire la strămoşii săi, se reţine că „în fami lia lui Nicolaus Olahus,
înrudită cu Vlad Ţepeş, se păstra tradiţia unei prinţese de la curtea Corvini lor 1 4 ."

Să ne oprim puţin şi asupra lui Stoian (Ştefan), tatăl lui Olahus, despre care din „Hungaria"
aflăm că şi-a salvat viaţa fugind din Ţara Românească în Ardeal. Ştefan ca şi alţi fugari munteni s-a
stabilit la Sibiu, oraş în care deţinea şi o casă. Despre el ni se mai spune că a activat ca ofiţer în
s lujba regelui Matia (Corvinul) căruia i-a făcut diferite servicii dar, şi că ar fi refuzat oferta acestuia
de a ocupa tronul Ţării Româneşti . Cu sprij inul regelui şi în pofida opoziţiei saşilor, Ştefan Olahus
obţine în 1 504 judicatura regală la Orăştie pe care o va deţine până la 1 520. În trei scrisori din acest
an, regele Ludovic al II- lea, Ioan Zapolya şi episcopul George din Pecs recomandă ca jude în locul
lui Ştefan, care în acel timp era „senio co1�fectus " „ (gârbovit de bătrâneţe), pe fiul său Matei. În

1 2 Şt. Bezdech i, op. cit. , p. 30.
1 3 Ibidem, p. 3.
1 4 P. Chihaia, op. cit.„ p. 1 27- 128 .

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 7 1

ultima scrisoare este menţionat ş i Magister Nicolaus, secretarul episcopului, fiul mai mare al lui
Ştefan Olahus, care adresează la rândul lui rugămintea către Sfatul din Sibiu de a întări ca jude pe
fratele său Matei în locul bătrânului său tată1 5 . Aceste intervenţii demonstrează faptul că judicatura
Orăştiei nu era ereditară în famil ia lui Olahus, aşa cum pe nedrept se mai insinuează încă.
Menţiunea din „Hungaria " „ cuius praefectura, nobis haereditaria, Mathaeus Olahus, frater,
fungitur " 1 6 are sens numai în măsura în care Olahus se referă la faptul că aceasta a fost ocupată
succesiv de către tatăl şi apoi de către fratele său.

Pe de altă parte un izvor transilvănean îl menţionează pe „magistrul Matei, fiul înţeleptului
bărbat, judele Ladislau" („magistrum Matheum, filium prudentis viri Ladislai judicis"), care în anul
1464 a fost ales ca jude al scaunului Orăştie „cu voinţa întregului scaun al saşilor, ungurilor şi
românilor" („voluntate cum totius sedis, signanter Saxonum, Hwngarorum ac Walachorum ")17.
Prin asocierea informaţiilor sigure care atestă faptul că Ştefan Olahus, tatăl cărturarului umanist a
deţinut demnitatea de jude regal la Orăştie între ani i 1 504- 1 520, căruia i-a succedat în funcţie fiul
său Matei, respectiv fratele scriitorului, cu ştirile din documentul de la 1 464 despre cei doi juzi,
Ladislau şi Matei, s-a ajuns la formularea, l ipsită de o bază documentară, a ipotezei existenţei unei
legături de rudenie între familia cunoscutului umanist şi familia celor doi juzi . Aceasta a fost
urmată de presupunerea că strămoşii lui Olahus sunt juzii regali ai Orăştiei şi că, în consecinţă,
acest oraş ar reprezenta leagănul Olaheştilor.

Trebuie spus însă că atestarea prezenţei românilor în adunarea scaunului Orăştiei la mij locul
secolului al XV-iea nu îndreptăţeşte presupunerea că în mod obligatoriu aceştia deţineau şi funcţia
de juzi scăunali . După cum s-a văzut, documentul din 1464 nu precizează nici numele de fami lie şi
nici apartenenţa etnică a judelui Ladislau şi a fiului său Matei. Documentele medievale arată că cele
două prenume se întâlnesc atât în onomastica românească cât şi în cea maghiară. Deci, în l ipsa unor
dovezi documentare clare, presupusa înrudire dintre fami lia lui Olahus şi juzii regali ai scaunului
Orăştiei din secolul al XV-iea, oricât ar părea de verosimi lă, rămâne o simplă supoziţie.

Prezentul material nu îşi propune rezolvarea tranşantă a acestei del icate şi complexe
probleme privind posi bi la înrudire a famil iei lui Olahus cu fami l ia Cervinilor. Lipsa unor izvoare
explicite demonstrează că în stadiul actual al cercetări lor o încheiere definitivă nu este deocamdată
posibi lă, dar că, în momentul în care acest lucru va deveni cu putinţă, rezultatul, oricare ar fi ci, nu
va putea să nu ia în considerare, fie şi numai parţial, informaţiile pe care primul nostm mare
umanist ni le-a lăsat despre înaintaşii săi .

Meritele lui Nicolaus Olahus pe tărâm religios şi şcolar se bucură de o largă recunoaştere şi
în cultura maghiară. Cel devenit în 1 553 arhiepiscop de Strigoniu şi primat al Ungariei s-a dovedit a
fi un om providenţial pentm biserica catolică din această ţară în faţa puternicei ofensive a Reformei,
în vreme ce pe tărâm şcolar Olahus este considerat întemeietorul învăţământului superior maghiar.

Contribuţiile sale nu sunt de o mai mică importanţă nici pentru cultura română, căci
Nicolaus Olahus a fost primul cărturar român care a evidenţiat latinitatea şi unitatea de neam a
românilor, idei pe care l e-a difuzat în locuri le prin care destinul i-a călăuzit paşi i . Originea sa a
purtat-o cu demnitate în propriul său nume, din patria natală până în celebrele centre ale cul turi i
umaniste din Occidentul european. Totodată, Olahus, potrivit aprecierilor unuia din biografii săi,
"prin înclinaţiunile ş i însuşirile sale, care au putut să înflorească atât de bogat într-un mediu
prielnic, este un exponent al puterii de cultură a neamului căruia el, prin originea sa, îi aparţinea 1 8 ."

IS Ibidem, p. 48-49.
16 Ibidem, p. 49.

Viorel Lupu

17 Albert Amlacher, Urkundenbuch zur Geschichte der Stadt des Stuhles Broos bis zum Ubergang Siebenburgens witer
Erbf11rste11 aus dem Hause Osterreich (1690), Hermannstadl (Sibiu), 1 879, doc. 36, p. 193- 194.

1 8 Şt. Bezdechi, op. cit. , p. 123.

https://biblioteca-digitala.ro

1 72 CORVINIANA

Nicolaus Olahus, s repons on his familv, s Corvinian origin

Summary

Historians unanimously admit that the well-known humanist scholar Nicolaus Olahus was of
Romanian ethnic origin.This truth is clearly stated nat only by his name (Olahus = the Wallachian or The
Romanian), but alsa by the few information the scholar gives us i n his mast important book,'Hungaria' ,work
written in Belgium between 1 5 36- 1 537,as well as by some of his poems.

Historians stil l have different opinions about the place and the social stratum of his farnily's origin.
Olahus himself asserts that his father 'Stoian, namely Ştefan' descends from a family that ru led in

Wallachia, which was related to The Corvins. Starting from these reports, added to the few documentary
proofs, outstanding historians admit the relations of Olahus family with Dracula rulers, and by these, with
the Corvins.

We can consider as mere suppositions the documentary speculations regarding the royal
reprezentatives in the county of Orăştie in the xv·lh century , whose descendant Olahus could have been.

Therefore, the direction where we have to look for Olahus' s forefathers is that indicated by Olahus
himself in his works. If his contemporaries did nat object to it, that means that they did nat have any reason
to do that; consequently the nowadays historians concerned with his biography, should mind Olahus's
reports.

https://biblioteca-digitala.ro

Transilvania in negocierile de pace Habsburgo-Otomane
din 1545-1541. Relatări ale diplomatilor casei de Austria ,

la poarta otomană

Încercări le lui Ferdinand de Habsburg de a obţine, pe cale diplomatică ş i m i litară, regatul
Ungariei, după moartea lui Ioan Zăpolya, în 1 540, nu au dus la nici un rezultat. Campania mi l itară
ferdinandistă în Ungaria din octombrie 1 540, tratativele cu regina-văduvă Isabella din 1 540- 1 54 1 ,
atacul nereuşit asupra Budei din toamna anului 1 542 s-au izbit de rezistenţa ş i refuzul sultanului de
a recunoaşte orice pretenţie habsburgică asupra „moşteniri i ungare" 1 • Noua reali tate politico­
teritorială ş i juridică creată pe seama fostului regat maghiar după 1 54 1 : Beylerbeylik-u l Budei ,
Regatul „habsburgic" al Ungariei şi Principatul Transilvani ei (la început un conglomerat de teritori i
- Banatul, Partium-ul ş i Transi lvania propriu-zisă, asimilate de sultan cu unităţi administrative
otomane de ni vei sancak) au deschis calea unor demersuri pol itico-diplomatice mai nuanţate, atât
pentru Casa de Austria, cât şi pentru Poarta Otomană; altfel spus se putea negocia pc seama unor
părţi ale fostului regat maghiar2. Până la începutul anului 1 545, Poarta Otomană nu a acceptat nici
un fel de târg cu Casa de Austria: Ungaria e dreptul sabiei sale ş i , ca atare, a cedat-o fi ului regelui
Ioan, ca rege ş i supus al său. În primăvara anului 1 545, poziţia porţ i i , până atunci atât de
intransigenţă, se schimbă, Casa de Austria însăşi adoptând un alt ton ş i un alt sti l în relaţi i le cu
Poarta Otomană.

După opin ia noastră, două aspecte majore au contribuit la accelerarea tratativelor habsburgo-
otomane:

În primul rând, este vorba de o accentuare a poziţiei lui Caro l V în ceea cc priveşte
„problema otomană"3 . Ca rege al Spaniei , Carol adoptase, în politica antiotomană, idealul regilor
catolici spaniol i : Mediterana apuseană pc prim-plan. În calitate de împărat, Carol a dat întâietate
problemelor rel igioase ale Germaniei şi nu luptei antiotomane. În străduinţele fratelui său,
Ferdinand, Carol nu vedea decât dorinţa acestuia de a-şi mări puterea în răsăritul imperiului . După
eşecul din 1 542, Carol nu a mai dorit să aibă un război cu otomani i în părţi le Ungariei. Din aceste
considerente, după pacea de la Crepy cu regele Franţei (1 8 septembrie 1 544) Carol se im�l ică tot
mai mult într-un demers comun cu Ferdinand în vederea pacificării relaţi i lor cu otomani i . In acest
sens, pe lângă trimisul personal al regelui Ferdinand la Istanbul, Nikolaus S ick, împăratul îşi trimite
propriul negociator la Poartă, în persoana lui Gerhard Veltwyck.

1 O.Tătar, Aspecte internaţionale ale constituirii Principatu lui Transi lvania, Hunedoara, 200 l , p. 1 3 1 - 1 39
2 O.Tătar, Transilvania în contextul disputei otomano-habsburgice pentru „moştenirea ungară". 1 540- 1 556, în
Corviniana, 6, Hunedoara, 2000, p. 1 84-20 1
3 Rod ica Ciocan, Politica Habsburgilor .faţă de Tra11silFa11ia î11 timpul lui Carol-Quintul, Teză de doctorat, Bucureşti,
1 945 , p. l 62- 1 97, Florentina Căzan, Gândirea politică a lui Carol Quintul, în Analele Universităţii Bucureşti. Istorie,
anul XXII, 2, 1 973 , p.7-25, eadem, Divergenţa de păreri dintre Ferdinand de A ustria şi Carol Quintul privind
Transilvania, în Analele Universităţii Bucureşti. Istorie, anul XXIII, l , 1 974, p . 1 5-25 , eadern, Politica echilibrului
european în prima jumătate a secolului al XVl-lea, în Studii şi articole de istorie, XXI, Bucureşti, 1 973, p.5- 1 5 , Ileana
Căzan, Expansiunea habsburgilor spre Dunărea de Jos. Acţiuni diplomatice in Imperiul Otoman, în Cercetări istorice,
Muzeul de Istorie a Moldovei, laşi, 16 , 1997, p.259-278, S.MacDonald, Carol Quintul: suveran, dinast şi apărător al
credinţei. 1500- 1558, Bucureşti, 1 998, J.Beranger, Istoria Imperiului Habsburgilor, Bucureşti, 2000, p. 1 53- 1 6 l ,
C.Brandi , Charles Quint. l 500-1558, Paris, 1 939

https://biblioteca-digitala.ro

1 74 CORVINIANA

Un al doi lea aspect care a contribuit la demararea negocie1i lor otomano-habsburgice se
referă la schimbarea atitudinii sultanului Suleyman 14. Din punct de vedere ideologic, sultanul se
considera, după cucerirea de către tatăl său a locurilor sfinte, şeful spiritual al lumii islamice, fiind
obligat, ca atare, să lupte pentru unitatea /slâm-ului. Activitatea acţiunilor răzvrătitoare ale
islamici lor iranieni, la mij locul deceniului al V-lea, îl determină pe sultan să se gândească foarte
serios la o campanie militară înspre răsărit. Or, pentru o astfel de acţiune avea mare nevoie de
l inişte în partea răsăriteană a imperiului său. Sultanul a intuit cu exactitate disponibilitatea pentru
pace a împăratului Carol . Cât îl priveşte pe Ferdinand, sultanul şi-a dat seama că acesta, fără un
sprij in consistent din partea împăratului şi fără o bază de acţiune puternică în Transi lvania, nu putea
să pericliteze stăpânirea otomană în Ungaria; ca atare, trebuia să negocieze.

Cei însărcinaţi de către Casa de Austria să poarte acest război diplomatic cu Poarta Otomană
au reprezentat spuma corpului diplomatic al Habsburgi lor: Nikolaus Sick (ca. 1 5 10 - 1 560), jurist şi
diplomat de prestigiu, în 1 54 1 fiind secretarul arhiepiscopului Madruzzo, din Trient; Giovanni
Maria Malvezzi, originar din Brescia, agent şi consil ier al lui Ferdinand, însoţitor al lui Nikolaus
Sick pentru negocieri la Poa1iă (din 1 547 şi până în 1 555 va fi primul ambasador al Casei de Austria
la Poarta Otomană) ; Gerhard Veltwyck (1 505- 1 555), născut în Utrecht, secretar şi consi lier al
împăratului Carol5 .

În momentul în care încep negocieri le otomano-habsburgice, trecuseră aproape patru ani de
Ia evenimentele din 1 54 1 din Ungaria mai înai nte amintite . Ca atare, în acest interval de ti mp
Transi lvania intrase în conşti inţa celor două diplomaţii ca o realitate politico-juridică şi teritorială
de sine stătătoare: avea conducere proprie, compusă dintr-un trio - regina-văduvă Isabel la,
locumtenens-ul Martinuzzi şi dieta celor trei părţi (Banat, Partium şi Transilvania) - , plătea tribut
Porţii Otomane etc.6 . Aşa se explică faptul că, adeseori, Transi lvania apare ca element distinct al
negocieri lor diplomatice de la Istanbul ; ba mai mult, uneori se constituie în subiect de negocieri
directe cu Poarta Otomană.

În negocierile dintre Casa de Austria şi Poarta Otomană dintre 1 545 şi I 547, Transi lvania
reprezintă un subiect ele discuţie nu atât ele frecvent şi nu atât de important sau intens abordat cât s­
ar părea. Asta nu pentru că provincia nu era importantă în calculele politice şi militare ale părţi lor în
negociere, ci pentru că negocieri le aveau drept scop nu atât un partaj teritorial, cât recunoaşterea
unei stări teritoriale de facto şi instrumentarea unui armistiţiu (păci) de durată. Este adevărat, însă,
faptul că în primii ani ai negocierilor dintre otomani şi Habsburgi, adică între 1 54 1 - 1 544, Ferdinand
stabilise un „preţ" al Ungariei, inclusiv al Transi lvaniei, preţ dispus să-l p lătească anual sultanului
în situaţia în care acesta din urmă ar fi recunoscut stăpânirea „regelui romanilor" asupra Ungariei .
Pentru întreaga Ungarie, Ferdinand era dispus să ofere maxim 1 00.000 de ducaţi, iar pentru partea
din fostul regat maghiar pe care o stăpânea deja Ferdinand se angaja să plătească anual maxim
40.000-50.000 de ducaţi7 .

Dacă urmărim numai rapoartele de informare expediate de diplomaţii Casei de Austria la
Poartă în intervalul 1 545- 1 54 7, ceea ce vom face în continuare, constatăm, de la bun început,
refuzul statornic al sultanului de a schimba, în folosul sau avantajul Habsburgi lor, statutul
Transilvaniei . În urma întâlniri i Ferdinand - Carol , de la

.
Worms, din mai 1 545, aceştia au căzut de

acord să ceară sultanului, prin solii de la Poartă, ca în tratatul de pace ce urn1a să se încheie să fie
cuprins Regatul Ungariei cu Transilvania, Dalmaţia, Croaţia, Slavonia, deci aşa cum fusese el

4 H.lnalcik, Imperiul Otoman. Epoca c/asidi, Bucureşti, 1 996, p. 8 1 -89, Gy. Kaldy-Nagy, Szulejmân, Budapest,
1 974, O.Tătar, Siileyman I şi politica europeană a Imperiului Otoman, în Ziridava, XXI, Arad, 2000, p .57-7 1 .

5 Austro-Turcica. 1 54 1 - 1 552. Diplomatische Akten des Habsbu
.
rgischen Gesandtschaftsverkehrs mi t der Hohen Pforte

im Zeitalter SUieyman des Prăchtigen, MUnchen, 1 995 , p.722-723, 692, 739, S .Yerasimos, Les voyageurs dans l 'Empire
Ottoman (XIV0-XVI0 siecles), Ankara, 1 99 1 .
6 Cristina Feneşan, Constituirea Principatului auto110111 al Tra11silva11iei, Bucureşti, 1 997, p .79-97, O.Tătar, Aspecte
internaţionale . . . , p. 1 79-200, C.Felezeu, Statutul Principatului Transilvaniei în raporturile cu Poarta Otomană, Cluj ­
Napoca, 1 996, G.MUl ler, Die Tii.rke11herrschaft in Siebenbiirge11. Ve1fassungsrechtliches Verhălt11is Siebenbii.rge11s zur
Pforte, Hermannstadt, 1 923
7 Austro-Turcica, doc. 1 , p . l -5, doc.3, p . 1 9-20.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 175

înainte de 1 5268. La Poartă lucrurile erau privite altfel . Pe la jumătatea lunii mai, G.M. Malvezzi îl
informa deja pe Ferdinand că sultanul era dispus să încheie pace, doar că se zvoneşte că sultanul
doreşte acest lucru pentru a intra după bunul plac în Transi lvania. Şi aceasta, spune Malvezzi ,
pentru că:

Regina şi călugărul, deşi afomă că sunt supuşi ai sultanului, ei nu sunt deloc ascultători;
Sibiul şi alte cetăţi din Transi lvania se întăresc continuu;
Cetăţi le aparţinătoare lui Ştefan Mai lat (evident, în primul rând Făgăraşul) nu i-au fost
predate sultanului ;

- După trei ani de graţie (aluzie la evenimentele din 1 542- 1 543) e timpul să pună slujbaşi
în Transilvania, chiar dacă o va face cu sila9 .

După negocierile din anul 1 545, diplomaţii austrieci sunt în măsură să ofere, în mod
conclusiv, într-un raport expediat de Gerhard Veltwyck la stărşitul anului, poziţia sultanului faţă de
Transi lvania: Otomanii nu voiau sub nici o formă să audă de o tutelă comună habsburgo-otomană
asupra Transilvaniei . Ba mai mult, informa Veltwyck, sultanul era dispus să o asigure, printr-o
scrisoare deschisă, pe regina Isabella că nici ea, nici ţara sa, nu vor fi atacate atâta timp cât ea nu se
va răscula, nu va face nimic contrar celor jurate sau dacă împăratul gennan nu-l va provoca pe
sultan. Ca dovadă a bunei sale credinţe, spune Veltwyck în raportul său, Isabella ar trebui să-i
cedeze sultanului cetatea Bechiccrec, din Banat, cetate cemtă de sultan de multă vreme, dar refuzată
repetat de Petru Petrov ici şi Martinuzzi 1 0 .

Chiar dacă pe parcursul anului 1 546 negocieri le de pace trenează, nu încetează informaţiile
de la Poartă despre Transilvania. Într-un raport referitor la negocieri le de la Poartă, G . Veltwyck şi
Nikolaus Sick informau, în 1 546, că în Ungaria dinspre graniţa nord-vestică a Transi lvaniei
Martinuzzi agită baronii în legătură cu proprietăţile acestora de acolo. Pentru proprietăţi le
magnaţi lor unguri din acea zonă, spun diplomaţii amintiţi, Martinuzzi ar fi oferit Porţi i plata anuală
a 20.000 de ducaţi 1 1 • La 3 şi 1 3 apri lie 1 547, G. Veltwyck îl informa, din Adrianopol , pe Ferdinand,
că se zvoneşte despre o posibilă expediţie otomană în Transilvania, de unde se aştepta, spuneau ei,
să sosească o ambasadă care să aducă tributul şi rezolvarea problemei cetăţi i Bechicerec 1 2•

În vara anului 1 54 7, interesele imediate ale părţi lor în negocieri determină încheierea păcii
printr-un tratat scris. Era primul tratat scris între otomani şi habsburgi, ceea ce a permis, ca de acum
încolo, Casa de Austria să aibă ambasadori permanenţi la Istanbul . Tratatu l, ratificat de Carol V la
Augsburg, la l august 1 547 , de Ferdinand la 26 august, la Praga, iar de sultan la 6/ 14 octombrie
acelaşi an, nu aducea modificări teritoriale în fosta Ungaria; nici nu fusese acesta scopul. Ceea ce
afirma cu tărie tratatul era că Suleyman I era „fmpârat şi sultan, printre altele, al tronului Budei şi al
provi11ciei Ardeal" ceea cc însemna că Poarta Otomană nu era dispusă, sub nici o formă, să renunţe
la achiziţi i le teritoriale pe seama regatului ungar şi la protectorul asupra Transi lvaniei 1 3 .

În concluzie :
- chestiunea Transilvaniei s-a pus, chiar dacă adeseori şi în mod direct, doar ca parte a

uneia mai ample : „moştenirea ungară". Abia începând cu 1 552, când Transi lvania a
intrat în stăpânirea lui Ferdinand, Poarta Otomană face din principatul transilvan obiect
(subiect) de sine stătător al negocierilor;
deocamdată, adică la 1 547, Transi lvania nu era obiect de târg diplomatic nici în ceea ce
priveşte statutul său teritorial, nici pe cel politico-juridic;
pentru a preciza clar lucrurile, SUieyman impune , p1in textul tratatului , formula „sultan
şi al provinciei Ardeal". Iritată de această formulă, Ferdinand a trebuit totuşi să accepte

8 Austro-Turcica, doc. 23, p.70-7 1
9 Austro-Turcica, doc. 20, p.59
10 Austro-Turcica, doc. 3 1 , p.86-96
1 1 Austro-Turcica, doc. 35, p. 1 08- 1 1 1
12 Austro-Turcica, doc. 42, p. 150- 1 52
13 E.D.Petrisch, Der habsburgisch-osma11ische Friedensvertrag des Jahres 1547, Mittei lungen des Osterreichischen
Staatsarch ivs, 38, 1 985, p.49-80

https://biblioteca-digitala.ro

1 76 CORVINIANA

logica lui Veltwyck, care îi explica printr-o scrisoare din decembrie 1 547: aceasta "nu mi
se pare extraordinar, căci încă se mai numeşte şi domn al Ungariei şi astfel de armistiţii
nu sunt făcute spre a căuta vreun drept nou în Transilvania, ci spre odihna şi liniştea
Ungariei şi spre recuperarea acelor puteri care trebuiau a fi atribuite Maiestăţii voastre
A u ' „ 1 4 zn ngana .

La Transvlvanie au cadre des negociations nour la paix, oonees entre Ies
habsbourgs et Ies onomans en 1545 -1541. Relations faites par Ies diplomates

de la maison d' Autriche a la none onomane

Sommaire

La nouvel le realite pol i tique-territoriale et juridique instauree au centre de ! 'Europe apres la
suppression du royaume hongrois en 1 54 1 , a ampl i lie Ies demarches pol itico-diplomaliqucs entre la Laison
d' Autriche et la porte Ottomane concernant „le noir hcritagc". Jusqu' au debut de l ' annee 1 545, la Porte
Ottomane n' avait accepte aucune negociation avec la Maison d' Autriche concernant le partage de la
Hongrie.

Au printemps de l ' annee 1 545 la position ottomane change, la Maison d ' Autriche elle-meme
adoptant un autre ton et un style d ifferent dans ses rclations avec la Porte Ottomane. L' ouvrage met en
evidence le fait que la Transylvanie n ' a pas constitue un sujet important et intensement aborde durant Ies
negociations de paix deroulees entre Ies deux parties, entre 1 545- 1 547. A acela contribuait le fait que le but
des negociations n 'etait pas le partage terri torial mais l ' acceptation d 'un etat territorial „de facto" et la
conclus ion d ' une paix durable. C'est seulement a partir de 1 5 52, annee ou la Transylvanie a ete mise sous le
regne de Ferdinand Ier d' Autriche, que la Porte Ottomane a fai t du principaute transylvain un object
i ndependant des negociations.

1 4 A ustro-Turcica, doc. 58, p. 1 94- 1 95

https://biblioteca-digitala.ro

Tezaurul monetar de la Leorint Dud. Albal, sec. XVI ,

Tezaurul de faţă a fost descoperit în anii '90 ai secolului trecut, în localitatea Leorinţ Uud.
Alba), în apropierea apei Mureşului. Monedele din componenţa acestui tezaur au fost găsite la
suprafaţa solului . Nu s-a putut recolta nici un ciob de vas sau alt recipient, în care să fi fost
depozitat tezaurul 1 • Monedele au fost achiziţionate în anul 1 999 de către dr. Sabin Adrian Luca, în
proprietatea căruia se află ş i în prezent. Prin amabi li tatea Domniei Sale a fost posibilă scrierea şi
publicarea acestui mic tezaur.

Tezaurul de la Leorinţ se compune din piese de trei groşi, în cea mai mare parte, denari şi
helleri . Lista monedelor este următoarea:

I. Polonia

Sigismund al III-iea de Wasa (1 587- 1 632)
l .Piesă de trei groşi, 1 595

Av. SIG ID 00 -R.POLONMD Bustul regelui încoronat, cuirasat, spre dreapta.
R v. III/[vulturul Poloniei - snop - călăreţul Lituan ici]/GROS.ARG./TR.R.POLO/NI-95/
S igla I-F. între cele două l itere, scut cu Icu rampant. G 1 032
2.ldem, 1596. Ca mai sus, dar legenda:
Av. S IG III DO-REX PO· M D I:.
Rv . GROS ARG/TRIP REG/POLON I 9-6/
S igla I-F G 1035
3. Idem, 1597. Ca mai sus, dar legenda:
Av. S IG III DG-R POLOMDL
Rv. GROS ARG /TR R R)LO/NI-97
S iglă . I-F
4. ldem, 1 597. Ca mai sus, dar legenda:

Av. SIG III OOR -POLONMDL

II. Lituania

Sigismund al III-iea de Wasa
5. Piesă de trei groşi, 1 590

Av. Ca mai sus, dar legenda: SIG ID D G -REX ro M D L
R v. III/[vulturul Poloniei - snop - călăreţul Lituanici]/ 1 5-90/GROS ARG !IRIP M D I:. I
Siglă? (în stânga şi în dreapta cu frunzele monetăriei din V ilna, în Lituania) G 1 33 1
6. Idem, 1598
A v . Ca mai sus, dar legenda: SIG III DG� REX ro MDL
Rv . . III./ ca mai sus/GROS ARG/TRIP M D I:. /15 [. . .]98 G 1 342

I I I . Riga

Sigi smund al III- iea de Wasa
7. Piesă de trei groşi, I 595

Av. S IG * l l l * D :G*REX*PO*D*L/Buslul regelui , încoronal ş i cuirasat, spre dreapta.
Rv. III/ 1 5-95/GR-OS/ARG*TRIP/ClVl*Rl/GE floare de crin. Armele oraşului Riga - poartă

de cetate cu două chei încrucişate deasupra.

1 I nformaţie primită de la domnul dr. Sabin Adrian Luca.

https://biblioteca-digitala.ro

1 78

Siglă N.B. floare de crin - semnul monetarului Heinrich Wulf. G 1454
8. Idem, dar 1596 G 1454
9. Idem, dar 1597 G 1454

IV. Ungaria

Ferdinand I de Habsburg, ca rege al Ungariei (1 526- 1 564)
JO. Denar, 1530, K-B, Unger2 745 a
11 . Idem, 1548, K-B, Unger2 745 a
12. Idem, 1550, K-B, Unger2 745 a, fragment lipsă.
13. Idem, 1564, K-B, Unger2 748 a

Rudolf al Ii-lea de Habsburg, ce rege al Ungariei (1 576- 1 608)
14. idem, 1583, K-B, Unger2 81 1 a

V. Boemia

Wladislav al Ii-lea (1 47 1 - 1 5 1 6)
15. Heller, fără an, GP pag. 54 nr. 9 [WL]ADISLA[VSJ SE[CVND VS}

Ferdinand I
16. Heller,fă. ră an, [FER]DINAND.PRIM[. „j, Smolik pag. 58, nr. 8

CORVINIANA

Componenţa tezaurului de la Leorinţ este în concordanţă cu situaţia monetară din
Transi lvania de la sfârşitul secolului al XVI-iea. Acum. se constată o lipsă acută de monedă
măruntă de argint locală, bătându-se aproape exclusiv monedă de aur şi monedă mare de argint
necesară, în general, pentru plata tributu lui către turci . Lipsa nominalului mărunt, vital pentru
des făşurarea în condiţi i optime a micului comerţ, este suplinită prin preluarea în cadrul circulaţiei
monetare interne a pieselor bătute în Ungaria, Polonia sau provenite prin intermediul Poloniei din
Prusia şi din principatele sileziene2. Varietatea emisiuni lor monetare din mai multe ţări este, de
altfel, caracteristică pentru Transi lvania acestui secol3 .

În ultimele decenii ale secolului al XVI se poate constata o pătrundere puternică a monedei
emise sub suzeranitatea coroanei poloneze, în Polonia propriu-zisă, în marele Ducat al Lituaniei
precum şi în Riga şi în Danzig în spaţiul transi lvan mai ales sub forma pieselor de trei groşi4, fapt ce
poate fi dovedit şi prin acest tezaur. Penetraţia monedei poloneze în Transilvania este determinată
de orientarea comerţului oraşelor de aici înspre Polonia în a doua jumătate a sec. XVI. Această
orientare trebuie pusă în legătură cu profundele schimbări ale direcţiei pe care o aveau, în acel
moment, drumurile comerciale ce făceau legătura cu Europa Occidentală, după ocuparea Ungariei
de către turci. Acum legătura cu Occidentul se făcea peste teri toriul Poloniei5 . O importanţă
deosebită, în pătrunderea monedei poloneze pc teritoriul Transi lvaniei, a avut-o alegerea lui Ştefan
Băthori, atât ca principe al Transilvaniei, cât şi ca rege al Poloniei. El a încercat să creeze un
adevărat sistem complementar între cele două, în Transi lvania bătându-se, cu precădere monedă cu
valoare mare, nevoia de monedă măruntă fiind supl inită de emisiunile poloneze6.

2 E. Chiri lă, Ş I . Dănilă, Teza11r11l 111011etar de la Poz11111ş, sec:. al XVI-iea, în Te:.aure l/lo11etare di11 nordul Tra11silva11iei,

sec. XVI-XVIII, 1 970, p. I O ; E. Chirilă, N. Ştciu, Teza11rnl 111011etar de la Cetatea Veche (oraşul Huedin), sec. XV-X VI),

în Tezaure 111011etare di11 nordul Tra11silva11iei, sec. XVI-X VIII, 1
°
970, p. 1 8 .

3 E . Chiri lă, I . Ch ifor, Tezaurul 111011etar de la S11atu, sec. a l XVII, î n Tezaure monetare din nordul Tra11silva11iei, sec.

XVI-XVIII, 1 970, p. 50.
4 Ibidem, p. 10.
5 E. Chiri lă„ Tezaurul monetar de la Băgaciu, sec. XIV-XVI , în Tezaure şi descoperiri monetare din Muzeul Judeţean
Mureş, 1 980, p. 79; E. Chiri lă, Circul aţ ia monetară tirbană şi rurală în Transilvan ia, sec. al XVI- iea, în ActaMP, V,
198 1 , p. 348.
6 F. Pap, Aspecte ale circulaţiei monetare în Transi lvania între ani i 1 57 1 - 1 69 1 , în ActaMN 26-30, 1 994, p. 66-67.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 79

Cum se observă din l ista monedelor de mai sus, în acest tezaur predomină moneda de tip
polonez, urmată ca pondere de denari, pentru ca această scală să fie încheiată de helleri.

Toate piesele de trei groşi, din tezaur, îl au ca emitent pe regele Sigismund al III-iea de
Wasa dintre acestea patru fiind bătute pentru Polonia, două pentru Lituania, trei pentru Riga.

Din punctul de vedere al ponderii în tezaur, p ieselor de trei groşi le urmează denarii . Denarii
emişi de Casa de Habsburg în calitate de regi ai Ungariei sunt prezenţi în număr foarte mare în
tezaurele încheiate la sfărşitul secolului al XVI-iea. În tezaurul de faţă sunt conţinuţi cinci denari,
toţi bătuţi pentru Ungaria, dintre care patru sunt emişi de Ferdinand I, iar o piesă de Rudolf al II-iea.

Deşi, având doar un procentaj de 1 2,50% din monedele din tezaur şi 1 , 1 4% hellerii de
Boemia cresc importanţa acestui tezaur, care vine să se adauge celor care conţin acest tip de
monedă. Hellerii în general apar în număr relativ mic dar constant în tezaurele din Transi lvania7 .
Prezenţa lor poate fi legată de venirea mercenarilor străini în Transi lvania, poate o dată cu
conflictelor dintre Zăpolya şi Habsburgi8, dar şi de deja cunoscuta nevoie de nominal mic. Cei doi
helleri, din tezaur, au fost bătuţi după cum urmează: unul către Wladislav al II-iea, iar cealaltă de
către Ferdinand I ambele pentru Boemia.

Tezaurul în studiu cuprinde în totalitate monedă măruntă, lucru care ne determină să
afirmăm că a aparţinut, destul de probabil , unui ţăran9.

Valoarea tezaurului în momentul îngropări i poate fi determinată cu ajutorul raportări i
monedelor din componenţa tezaurului la denar, după paritatea de la sfărşitul secolului al XVI-iea,
după cum urmează:

1 groş de tip polonez . 3 denari 1 0
1 hel ler. 0,5 denar1 1

Repartizarea procentuală a monedelor din tezaur
Tabelul nr. 1

Tipul monedei Număr total Valoare În denari % Valoare %
Trei groşi 9 8 1 56,25 93 , 1 0
Denari 5 5 3 1 ,25 5,75
Helleri 2 1 1 2,50 1 , 1 5
Total 16 87 1 00 100

Din cele de mai sus, rezultă că în total tezaurul avea o valoare de 87 denari . Anexăm mai jos
un tabel 1 2 cu preţurile în denari practicate în jurn l anului I 600, pentru a înţelege mai bine valoarea
acestui tezaur:

Lista de preţurilor, În denari, În jurul anului 1600
Tabelul nr. 2

Produsul Unitatea de măsură Preţul (denari)

Făină O câblă (cca. 1 60 l) 1 50
Mei li 1 20
Orz li 1 32
Ovăz li 90
Orez un funt (cca. 636 gr) 1 6
Piper li 65
Came de vită li 2

70. Dudău, Tezaurul monetar feudal de la Covcş, sec. XV-XVI, în Anuarul Complexului Muzeal Sibiu, 1 , 1 987, r· 75-76.
Gh. Anghel, Tezaurul de monede sec. XVI de la Lăpuşnic, în Sargetia, IV, 1 966, p. 1 2 1

9 E . Chiri lă, Circulaţia monetară urbană ş i rurală în Trans i lvania, sec. al XVI- iea, în ActaMP, V , 1 98 1 , p . 349.
10 O. Dudău, op . cit, p. 77.
1 1 E. Chiri lă, N . Şteiu, op. cit., p. 1 8 .
1 2 Gh. Anghel, op. cit., p. 1 20.

https://biblioteca-digitala.ro

1 80 CORVINIANA

Produsul Unitatea de măsură Pretul (denari)
O găină 8- 1 2
O gâscă 1 8-20
Un miel 32
Un purcel 30-35
Un ou 1
Miere Un eitel (cca. 1 ,35 1) 24-28
Untdelemn li 50
Unt li 40
Vin li 3-5
Otet li 1 0- 1 2

Repartiţia monedelor pe ani ş i provincii este cea descrisă prin intermediul tabelului următor:

Repartizarea monedelor din tezaur pe zone şi ani
Tabelul nr. 3

Polonia Lituania Riga B oem ia Ungaria Total
An 3 groşi 3 groşi 3 groşi Heller Denar

După 1 493 1 1
1 527- 1 53 1 1 1

1 530 l l
1 548 l 1
1 550 1 1
1 564 1 1
1 583 1 1
1 590 l 1
1 595 l 1 2
1 596 1 1 2
1 597 2 1 3
1 598 l l
Total 4 2 3 2 5 1 6

Din tabelul numărul 3, se poate vedea că jumătate din numărul de monede au fost emise în
perioada 1 595- 1 598, deci spre momentul îngropării tezaurului. Se poate emite, deci, ipoteza, că
monedele tezaurizate au fost retrase de pe piaţă, chiar în momentul tezaurizări i . Ultima monedă a
tezaurului este o piesă de trei groşi, emisă în 1 598, fapt ce ne face să integrăm, acest depozit
monetar, în orizontul de tezaure conturat în jurul momentului pătrunderii armatei lui Mihai Viteazul
în Transilvania (1 599). Pentru a avea o imagine mai edificatoare asupra acestui 01izont de depozite
monetare am anexat următorul :

Tezaure îngropate la sfârşitul sec. al XVI-iea
Tabelul nr. 4

NR. TEZAUR NR. MONEDE MONEDA FINALĂ
l . HATEG 'j 408 1 5961denar Rudolf II
2. CLUJ-MĂNĂŞTUR 1 4 1 1 82 1 5961
3 . TEACA ' ::> 3 1 1 5961
4. TARNĂVENI 1 '1 1 24 1 5961

D E. Chir i lă-Gh. Lazi n, Tezaurnl monetar de la Haţeg, sec. XV-XVI, în Apulum, 8, 197 1 , p. 89-96.
1 4 F. Pap, Aspecte ale circulaţiei monetare în Transilvania intre anii 1571 - 1691, în A ctaMN, 26-30, p .7 7 .
1 5 Ibidem, p. 80.
1 6 E. Chiri lă-V. Pepelea, Tezaurul monetar de la Tîrnăve11i, sec. XV-XVI, în Apulum, 1 2, 1 974, p .6 1 9-625 .

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS

NR.
5 .
6 .
7
8.
9 .
10 .
1 1 .
1 2.
1 3 .
14.
1 5 .
1 6 .

1 7 .
1 8 .

TEZAUR
STUPINI I /

ABRUD ' ts
ŞEICA MICĂ'')

ORADEA:w
LUNCANI.l '
POZMUŞ.l.l
HUEDIN l-'

CINCIŞ
DEVAi4
COVEŞ.l:i
VISUIA.t(J

SÂNGEORGIU
DE PÂDURE27

ŞONA its

SANIACOB.t'J

1 8 1

NR. MONEDE MONEDA FINALĂ
+ 1 1 1 596/
492 1 1 598/
1 14 1 598/
242 1 598/
1046 1 598/
47 1 598/ trei groşi S igismund III

+ 1000 1 598/ denar Rudolf II
1 650 1 599/

5 1 599/trei groşi Polonia
9 1 7 1 599/denar Rudolf II
+24 1 599/
205 1 1 599/ denar Rudolf II

1 1 19 1 599/denar Rudolf II
1 290 1 599/

Oltea Dudău
Silviu Purece

17 F. Pap, op.cit, p. 80.
18 Ibidem, p. 77.
19 E. Chirilă ş i colab., TezMureş, vezi p. 73 .
20 I . Bratu-D. Vestale, Tezaurul feudal de la Dealul Viilor-Oradea, în Lucrări ştiinţifice, Istorie-Ştiinţe sociale -
Pedagogie , Oradea, 197 1 , p. 3 1 -56.
2 1 F. Pap, op. cit, p. 80.
22 E. Chiri lă, Şt. Dăni lă, op. cit, p. 7- 13 .
23 E. Chiri lă, N . Şteiu, op . cit., p . 15-20.

.

24 O. Floca, Două descoperiri monetare feudale din secolele XVI - XV!l în regiunea Hunedoara , în SCN, 3, 1960, p. 559
- 5 6 1 .

25 O. Dudău, op. cit., p. 65-77.
26 E. Chirilă şi St. Dăni lă, Tezaurul monetar de la Visuia (r. Sărmaş), secolul XV-X\'!, în Apulum, 5, 1 967 , p. 625-630.
27 E. Chiri lă, Tezaurul monetar de la Sângiorgiu de Pădure, sec. XV-XVI, în Tezaure şi descoperiri monetare din
Muzeul Judeţean Mureş, Târgu Mureş, I 980, p. 37-43 .
28 A. Mureşan, V. Suciu, Tezaurul monetar de la Şona, în Ap11l11111, XVII, 1 979, p. 279-289.
29 F. Pap, op.cit, p. 8 1 .

https://biblioteca-digitala.ro

1 82 CORVINIANA

The Monetarv Treasurv from leorint CAlba CountvJ XVllh Centurv •

Smnmary

In 1 999 dr.S .A.Luca was given a treasurc consi sting of sixteen s i lver coins, by a peasant from
Leorinţ vi l lage (Alba County).

The treasure consists of four coins of 3 grosches, that were coined for Poland, two coins of 3
grosches coined for Lithuania, three of 3 grosches for Riga, two Helleri for Boemia, five denars that were
coined for Hungary.

The oldest coin of the treasure (a heller) W<t ... coined at the end of the 1 5 th century. The last coin of
this deposit is a coin of 3 grosches, that was coined by King Sigismund III of Wasa i n 1 598.

It i s possible that the hiding of this treasure should be related to the arrival of Mihai Viteazu' s army
in Transylvania (in 1 599).

https://biblioteca-digitala.ro

Observaţii privind ponul ii�alului in evul mediu şi epoca
modernă pe teritoriul României

Inelul simbol izează, esenţialmente, o legătură, prin aceea că este semnul unui legământ, al
unei jurninţe sfinte, a l unei comunităţi , al unui destin asociat. Cu toate acestea, simbolistica sa este
ambivalentă şi asemănătoare raportulu i dialectic dintre stăpân şi sclav, pentru că, deşi inelul leagă,
în acelaşi timp, mai ales cel sigi l ar, dar şi cel dobândit sau folosit în anumite împrejurări, izolează
sau, mai b ine spus, particularizează: încă d in Antichitatea egipteană şi indiană inelul a fost, ca
funcţiune primară, un semn de distincţie şi recunoaştere, folosit pentru identificarea purtătorulu i şi a
bunuri lor sale, marcate prin aplicarea sa ca pecete, devenind, astfel, un însemn de putere şi a l
statulu i social pe care aceasta îl impl ica; tocmai prin acest semn d istinctiv, însă, inelul s igi lar devine
astfel un simbol de putere şi nu de supunere, ci de dominaţie, spirituală sau materia lă ' .

Inelu l de aur s implu, l ipsit de piatră, prin forma s a circulară închisă, este predestinat a
s imboliza ceva de ncdesfăci.Jt, fapt pentru care încă din Antichitatea romană a devenit, inclusiv la
creştin i , un însemn al logodnei şi al căsătoriei , ornamentica medievală întărind legătura sa cu
căsătoria, unirea şi cred inţa prin d i ferite motive specifice; clupă G . Ri tz, în Evul Mediu inelul de
logodnă sau verigheta se compunea clin două părţi de verigă care se îmbină între ele sau prezintă
două mâini un i te sau care susţin o ini mă. În tcz:>·: ru l Muzeului Brukcnthal se găseşte cea mai veche
verighetă păstrată până azi în Trans i lvania (Muzeu l Brukcnthal , nr. inv . T 3 1 9), provenind din
mormîntu l comitelui saşi lor, A lbert Huct (1 537- 1 607), pe a cărei parte exterioară sunt gravate
arabescur i , iar pe cea interioară, între doi p i l ::iştri dubli îndreptaţi unul către celălalt, i n iţialele
M. cz. B. 2. Legat de ornamentica gotică simbo l izi1 . 1d dragostea ş i adoraţia, credinţa ş i legământul este
un inel din argi nt aurit (Muzeu l Brukcntha l , nr. inv. T 329), a cărui verigă este împodob ită pc partea
exterioară cu l O noduri şi se leagă de un şa ton rotund, pc care se află imaginea în relief a unei
Madone ş i vcrsa l i i l c RS-R3 . Cu toate acestea, indu(de logodnă ş i verigheta pătrund, în orice caz,
rel ati v tfirziu în procedura j urid ică d in Trans i lvania, în uncie comunităţi rurale abia în sec. XIX, dat
fi ind că, cl in punct de vedere formal, erau privite ca valabile „pocalul de credinţă" (Gewij3becher)
sau „băutul de credinţă" (W({Jtm11k); şi î11 sudul German iei „ inelul de cununie" (Măhelring) fi ind
atestat prima dată în regulamentu l vesti mentar a l principelu i elector Max imi lan [ele Bavaria
(1 597- 1 65 1) , în timp cc regu lamentele bisericeşti cl in nordul Germaniei pomenesc sch imbul de inele
la căsătorie încă de la jumătatea sec. XV14.

La sfârşitul sec. XVH şi începutul sec. XVIII inelu l dobândeşte, în Transi lvan ia, chiar şi în
mediul rural, o funcţiune suplimentară: de ci se fixează buchetu l de flori, care ţinea de costumul
burghez purtat de femei când mergeau la biserică. Un astfel de suport de flori d in argint aurit
(Muzeul Brukenthal, nr. inv. T 280) constă dintr-un inel , de care este fixată o tijă, veriga şi tija fi ind
ramificate în 6, iar între ramificaţi i este l ipită sârmă de fi l igran, ambele e lemente fi ind legate unul
de altul prin două inimi din tablă de argint, într-una dintre acestea fi ind gravate li terele AH, în
cealaltă mi lessimul 1 712 . Inelul era introdus pe deget, iar buchetul de flori era fixat de tij ă, mâinile
rămânând astfel l i bere, spre a putea purta ş i ţine �artea de cântări . A l te variante de suporturi de flori
se deosebesc doar prin elementele de legătură dintre t ijă şi inel, unde, de pi ldă, în loc de inimi sunt
api i cate rozete decorate 5 .

1 J. Chevalier, A. Gheerbrant, Dicţionar de simboluri. Mituri, vise, obiceiuri, gesturi, forme, figuri, culori, numere, voi.
II , Bucureşti, 1 994, p. 145sq., s .v. inel; I-I. Klusch , Siebei: ·,, ·rgisc/1e Goldsc/1111iedek1111st, B ukarest, 1 988, p. 36sq .
2 · .

H . Klusch, op. cit„ p. 37.
3 lbide11 1 , p. 37.
4 Ibidem, p. 37.
5 Ibidem, p. 38 .

https://biblioteca-digitala.ro

1 84 CORVINIANA

Din punct de vedere tipologic şi ornamental, de-a lungul Evului Mediu şi până în prezent
inelul a cunoscut o evoluţie oscilantă, de la s implele verige cu sau fără şaton din Evul Mediu
timpuriu până la complicatele ornamentaţi i în diferite tehnici , însoţite sau nu de monturi cu pietre
preţioase, gravate sau nu şi , uneori, de inscripţii ş i simboluri religioase sau laice din perioadele de
mai târziu, corespunzătoare schimbărilor modei, dar care ascund şi semnificaţii mai profunde,
legate nu numai de sensibilităţile individului , ci, adesea, de mentalităţile specifice vremuri lor
respective, în care sensibilităţile religioase ş i simbol i stica politică, m istică, erotică sau magică joacă
un rol de seamă.

Astfel, perioada gotică iubeşte inelul de podoabă cu şaton rotund sau oval, cu decor gravat,
uneori chiar şi cu o deviză, ca motive decorative fiind folosite, cu precădere, emblemele religioase,
dar şi simbolurile dragostei şi adoraţiei , ale credinţei şi legământulu i . În vremea goticului târziu,
inelul poartă lucrătura de frunze şi ramuri specifică acestui stil , inelele goti ce fiind împodobite şi cu
pietre scumpe. În sec. XIV era obişnuit locaşul de piatră simplu, neted, în timp ce goticul târziu
aprecia inelele mai bogat lucrate, împodobite cu email şi nestemate, înconjurate din vremuri
străvechi de taine, superstiţii şi teamă, fiind, la fel ca şi astrele, strâns legate de viaţa oamenilor, pe
care unele trebuiau să-i apere de boală şi accidente, de sărăcie şi trădare, să le dea putere, l inişte ş i
noroc. Renaşterea a dat inelului forme noi; e l devine mai greu, masiv, adesea fiind împodobit cu o
piatră gravată cu o reprezentare figurată. Ca şi în perioada carol ingiană şi ottonică se folosesc în
acest scop geme ş i camee romane ş i aidoma acelor vremuri revin în c inste gl ipticien i i , ale căror
lucrări sunt montate în metal nobi l . Sec. XVII a preferat ca piese centrale p ietre mari , şlefu i te,
veriga propri u-zisă fiind trefilată cu cea mai mare i scus inţă sau cizelată; din când în când apar
motive florale emai late pc veriga îndeobşte nctedă6; din această perioadă datează un inel din aur
(Muzeul Brukcnthal, nr. inv. T 3 1 O) cu un turcoaz emisferic, pc marginea viz ib i lă a verigi i sale fi ind
gravate arabescuri , umplute cu emai l negru, locaşul p ietre i , de formă eliptică fi ind înalt ş i brăzdat pe
margini de inciz i i emai late cu negru7 . Sec. XVIII a apreciat însă briliantele, care a făcut ca
emailurile şi alte decoruri să bată în retragere, locaşuri le de piatră nefi ind ostentative, ba chiar
modeste; montajul fjour, dezvoltat din montajul pave încadrfmdu-se pe această l in ie şi sprij in ind o
ex i stenţă de s ine stătătoare a nestematei . Pe lângă bri l iante au mai fost folosite şi pietre preţioase
colorate, precum carneolul roşu şi agatul de culoarea muşch iu lu i . Moda cameelor din perioada
napoleoniană a făcut din onyxul cu straturi a lb-negre şi alb-maro şi agatul pol icrom cu straturi
subţiri piatra cea mai apreciată, pietrele gravate fi ind căutate până târzi u în sec. XIX; pe lângă
pietrele pol icrome opace, folosite pentru camee, au cunoscut o renaştere şi cristalul de stâncă,
topazul fumuriu şi ametistul, din care s-au confecţionat intagl i i , inelele de podoabă fiind purtate atât
de către femei , cât ş i de către bărbaţi , pe vechi le picturi reprezentând costumul patrician, dar şi pe
vechile fotografii de fami l ie cu port ţărănesc săsesc femeile iubitoare de bijuteri i purtând adesea, pe
fiecare deget al mâi n i i stfmgi , câte unul sau chiar două inele de aur, în parte cu sau fără pietre8.

O problemă deoseb it de intcrcsantfl este aceea a folos ir i i i nelului ca mij loc de identificare
prin folosirea sa pentru exprimarea identităţi i etnoculturale, în primul rând a celei rel i gioase.
Intrucât în Evul Mediu, datorită i ntenselor schi mburi comerciale, criteriul tipologic este mai puţin
relevant, iar studiul izvoarelor scrise şi al reprezentări lor în arta plastică (în primul rând rel igioasă,
supusă unor canoane) destul de anevoios prin vastitatea sa, vom studia, pe baza descorperirilor
funerare, modul în care este purtat inelul, concluzi i le obţinute pc această cale putând fi , eventual ,
comparate ulterior cu informaţi i le rezultate din studiul izvoarelor scrise şi al reprezentărilor din
artele plastice.

În Banat şi în Transilvania postromană se pare că portul inelului pe mâna dreaptă este o
practică documentată pe scară largă abia în sec. X-XI, în condiţi i le stăpâniri i bulgare la nord de
Dunăre9, o dată cu pătrunderea unor popu laţ i i turc ice ş i a maghiari lor, deci într-un context foarte

6 Ibidem, p. 37 .
7 Ibidem, p. 37sq .
8 Ibidem, p. 38 .
9 M. Comşa, Die bulgarische Herrschnft 11ărdlic/1 der Donau, în : Dacia, N .S . , IV (1 960) , p p . 395-422.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 85

eterogen din punct de vedere etnic şi religios. Acest lucru se constată în necropola de la Hodoni­
Pustă (jud. Timiş), atribuită pecenegilor10, unde pe inelarul mâinii drepte a scheletului din
mormântul 2 s-a găsit un inel de argint 1 1 • Tot pc mâna dreaptă a mortului a fost găsit, de altfel, un
inel de aur cu încrustatii din sticlă roşie dintr-un mormânt peceneg (sec. XI-XIII), păstrat la Muzeul
de Valori Istorice al RSS Ucrainene din tezaurul mănăstirii rupestre de la Kiev 1 2 . În necropola de l a
Vladimirescu (jud. Arad), atribuită „populaţiei paşnice ce trăia pe aceste meleaguri " după ieşirea
din uz a cetăţii de pământ în incinta căreia a fost amenaj at cimitirul, identificată neîntemeiat cu
românii din prima jumătate a sec. XI 1 3 şi care ar putea fi mai curând cea maghiară, s-a descoperit un
inel de argint, purtat pe mâna dreaptă în mormântul 57 şi unul din fier, purtat pe degetul inelar a l
mâinii dreapte, în mormântul 74 14• În cazul populaţiei slavo-maghiare, căreia· îi aparţine necropola
din sec. XI de la Vărşand (jud. Arad), s e constată, dimpotrivă, portul inelelor - toate din bronz - pe
ambele mâini, în egală măsură: pe mâna stângă în mormintele 52 şi 46 (ultimul cu două inele),
ambele pe aceeaşi mână şi pe mâna dreaptă, în monnintele 54 şi 56 (ultimul tot cu două inele pe
aceeaşi mână) 1 5 . În aceeaşi necropolă, în mormintele 3, 1 5 şi 1 8 , au fost găsite câte un inel mic din
bronz în regiunea pieptului , respectiv la gât1 6, ceea cc s-ar putea expl ica prin aruncarea lor în
ş.roapă, dar mai curând �rin purtarea lor la gât, în chip de medal ion, ca în mediul romano-provincial
7 sau barbaro-romanic 1 , pe un şnur sau pe o cureluşă care nu s-au mai păstrat; am putea, ipotetic,

privi aceste inele ca reprezentând inele de logodnă, al căror port presupune un angajament, dar nu o
obligaţie, ceea ce ar explica faptul că ele nu sânt purtate pe deget, cum ar fi firesc sau, aruncate fi ind
în groapă ori depuse la gâtul defuncţilor, ca reprezentând, în cadrul ritului de tradiţie păgână al
„uniri i prin moarte", bine atestat arheologic şi prin izvoare scrise în lumea slavă, inclusiv pe
teritoriul românesc 1 9, substitutul partenerului , legat prin angajamentul logodnei sau prin căsătorie de
defunct. Diferite de obişnuite le inele ele tâmplă cu capu l răsucit în formă de S sunt cele două inele
mici din bronz, găsite aproape de cap, în mormânlul 1 520, a căror funcţional itate este mai puţin
clară, dar foarte probabi l legată de coafură sau de acoperământul de cap purtat de defuncţi, foarte
probabil, după părerea noastră, ele sex fem in in .

De perpetuarea unor lradiţii păgâne, dar într-un mediu secuiesc catolic, aflat sub influenţa
unor modele culturale occidentale (franceze) şi bizantine, poate fi vorba şi în necropola de l a Peteni
(jud. Covasna), unde inelele, descoperite în mai multe morminte, indică, în funcţie de metalul din
care au fost lucrate, o relativ accentuată ierarhizare social-economică a purtători lor lor, însă
întoldeauna purtale pc mâna dreaptă, de obicei, pc cât se parc, pe degetul mij lociu al acesteia, deşi
în 1 990 Z. Szekely afirma că toate inelele au fost găsite pe degetul inelar al respectivelor schelete2 1 ,
idee afirmată şi în 1 98 1 , în cazul celui din mormântul 1 93 22. În acel mormânt, aparţinând unui

1 0 Ad. 13cjan, M. Moga, Necropola feudal-timpurie de la /Iodoni Oud Til11i�) , în: Tibiscus, V (1 979), p. I 67sq .
1 1 Ibidem, p. 1 59, fig. IV/ 1 6.
1 2 * * * , Gold der Steppe. A rclzăologie der Ukrai11e, Schlcswig, 1 99 1 , p. 340, nr. 199 .
1 3 M. Zdroba, M. Barbu, Săpăturile arheologice de la Fel11ac şi Vladimirescu (rapoarte preli111i11arii), în : Ziridava, VI
(1976), p. 54sq.
14

Ibidem, p. 5 3sq. .
1 5 D. Popescu, Cercetări arheologice î11 Transilvania (li) , în : MCA, II (1 956), pp. 1 3 1 - 1 33 .
16 Ibidem, p. I 28sq.
17 G. Popi i ian, Necropola daco-romană de la locusleni, Craiova, 1980, p. 98, pi. V i l ş i XXI I I ; D. Protase, U11 cimitir
din epoca romană la Soporu de Cîmpie. Contribuţie la problema conlinuităţii în Dacia, Bucureşti, 1 976, pp. 32 şi 66,
p i . XXX/5 . . 18

V. Palade, Necropola din secolul IV şi de la începutul secolului V e.11. de la Bîrlad - Valea Seacă, în: MCA, XIV
(1 980), p. 4 1 5 , fig.7/4.
19 D. N icolăescu-Plopşor, W. Wolski, Elemente de de111ografie şi ritual funerar la populaţiile vechi din România,
Bucureşti, 1975, pp. 1 5 1 - 1 60 şi 194-222.
20 D. Popescu, op. cit. , p. 1 29.
2 1 Z. Szekely, Necropola medievală de la Peteni (co111. Ziibala, j11d Covasna) , în: SCIVA, 41 (1990), 1 , p . 1 04.
22 Idem, Ele111e11te biza11ti11e î11 i11ve11tarul necropolelor din sec. al XII-iea de la Zăbala şi Peteni, jud Covasna, în: MN,
V (19 8 1) , p. 1 38 .

https://biblioteca-digitala.ro

1 86 CORVINIANA

bărbat, a fost descoperit un inel sigilar din argint, decorat cu cruce dublă23 , motiv copiat, probabil ,
după o imagine monetară, cea mai veche cunoscută fiind întâlnită pe monedele lui Bela III (1 1 72-
1 196)24, care, sub influenţa cavalerismului francez, preia ca emblemă acest simbol al puterii
imperiale bizantine, nefolosit în sec. X-XI în Occidentul romano-catolic şi nedevenit emblemă a
regatului maghiar înainte de sec. XII25 ; acest tip de cruce persistă ca simbol s igilar, pe un inel
probabil mai vechi , până în a doua jumătate a sec. XVI în mediul nobilimii româneşti heterodoxe
din Ţara Haţegului, cum o arată un inel aflat într-un monnânt de la Sînpetru 26 . Inelul din bronz cu
capătul tăiat, descoperit în mormântul 6, aparţinea unei femei27 , iar inelul din bronz, descoperit în
m01mântul 1 7 1 , unui bărbat28 . Este ciudat că, în 1 990, Z. Szekely atribuia mormântul 1 43 unei
femei , vorbind în acest caz de un inel din argint29, despre care în 1 9 8 1 spuhe că este lucrat din
"placă de bronz gros de O, I cm, cu chalon în formă ovală, decorat cu linii incizate vertical şi
orizontal" (sic!)30, iar în 1 990 afirma doar că avea şaton şi că provenea dintr-un mormânt de bărbat
3 1 • El releva evoluţia inelelor din forme mai vechi, de tip Bjelo-Brdo şi asocierea lor în necropolă cu
supravieţuiri ale unor vechi rituri păgîne, ca ofrandele de came de cal şi depunerea sub cap a unor
bucăţi de cărbune32, iar în 1 98 1 datează „ inelele facule din bandă de chalon " (sic!) la sfârşitul sec.
X şi în sec. XI şi extinde în 1 990 această datare la toate inelele publicate, cu excepţia celor din
mormântul 1 93 şi a celui „ cu monturâ "33 . În 1 98 1 , Z. Szekely afim1a că în mormântul 145, pe care
în 1 980 îl atribuia unui bărbat34, iar în 1 990 unei femei35, a fost descoperit un inel lucrat din bandă
subţire de bronz şi că pe locu l şatonului a fost sudată o placă rotundă, peste care a fost aplicat
suportul pentru piatră, care este pierdută 3(' ; acesta din urmă este inelul de tradiţie bizantină din sec.
XI37. În 1 980 el mai vorbea şi de o altă descoperire de inele, pe care nu o mai aminteşte ulterior,
anume de două inele din fier, câte unul pe inelarul fiecărei mâini a scheletului din mormântul 1 4638,
despre care în 1 980 arăta că este, probabil, un mormânt dublu de copii, fără inventar39.

În necropola de inhumaţie de rit creştin de la Gornea-Căuniţa de Sus Uud. Caraş-Severin) ,
datată în sec. XI-XII, dar care nu poate fi atribuită unei comunităţi ortodoxe numai prin depunerea
de monede în groapă40, s-au descoperit 6 inele, toate de factură bizantină4 1 , fără a se putea vorbi de
vreun obicei anume în purtarea lor, ci doar de o preferinţă pentru portul lor pe mâna stângă: în
mormântul 29 din această necropolă a fost găsit un inel din bronz cu inscripţie în alfabet latin, datat

23 ldc111, Ccrcl'lclri arheologice in necropola fe11clufcl ele la /'<'leni (ffc. XII). Date arheologice preliminare, în: MCA,

X I V (1980), p. 1 04, rig. 10/4, 1 3/ 12 ; iclc111 , Necropola 11n•clievalcl de la !'eleni (c()/11. '/.clhala, jud. Covasna), p. 1 04, lig.
41 12.
2� Idem, Cercetiiri arheologice 1i1 necropola feudală de la Peteni (1·ec. XII). Date arheologice preliminare, p. l 08.
25 lde111, Ele111c11te bizantine în i11 Pe11tarul 11ecropolclor din sec. al XII-iea de la Zăbala şi Peteni, jud. Covasna, p . 1 38.
26 A. A. Rusu, Ctitori şi biserici din Tara Haţeg11/11i pcîncl /a 1 700, Salu Marc, 1 997, p . 4 1 .
27 Z. Szekely, Cercetări arheologice in necropola feudalei de la Peteni (sec. XII). Date arheologice preliminare, p . 89,
fig. 1 1 /2.
28 Ibidem , p. 103 ; ide111 , Necropola medievalli de la Peteni (co111. Zâbala, jud. Covasna), p. 1 08 .
29 Idem, Necropola medievală de la Peteni (cam. Zllbala, jud. Covasna), p. 1 04, fig. 4/ 1 0.
30 Idem, Eleme11te bizantine î11 i11ve11tarul 11ecropolelor di11 sec. al XII-iea de la Zăbala şi Peteni, jud. Covasna, p. 1 38.
3 1 Idem, Necropola medievală de la Peteni (cam. Zăbala, jud. Covasna) , p. 1 03 , fig. 1 3/4.
32 Ibidem, p. 108 .
3 3 Ibidem, p. l 08.
34 Idem, Cercetări arheologice în necropola feudalei de la Peteni (vec. XII). Date arheologice preliminare, p. 103.
35 Idem, Necropola medievală de la Peteni (cam. Zăbala, jud. Covasna), p. 1 03 .
36 Idem, Elemente biza11ti11e în i11ve11tarul 11ecropole!or din sec. al XII-iea de la Zăbala şi Peteni, jud. Covasna, p. 1 38 ;
cf. idem, Cercetări arheologice în necropola .fe11dali1 de l a !'eleni (�cc. XII). Date arheologice preliminare, p. 1 03 , fig .
1 3/5 .

.

37 Idem, Elemente biza11tine în i11ve11tarul necropolelor di!L sec. al Xii-lea de la Zăbala şi Peteni, jud. Covasna, p. 1 40;
cf. idem, Necropola medievală de la Peteni (co111. Zc7bala, jud. Covasna), p. 1 08 .
3 8 Idem, Necropola medievală de la Peteni (cam. Zâbala, jud. Covasna) , p. l 04.
39 Idem, Cercetări arheologice în necropola feudalii de la Peteni (sec. Xl/). Date arheologice preliminare, p. 1 03 .
40 I . Uzum, Necropola feudală timpurie de la Gornea - "Căuniţa de Sus" Oudeţul Caraş - Severin), în: Banatica, VI
(1 98 1), p. 1 85sq.
41 Ibidem, p. 193 .

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 1 87

în sec. XI, purtat pe mâna stingă 42 şi tot în sec. XI, deşi acest tip se mai întâlneşte în Banat la Şeitin
Uud. Arad) şi în sec. X, este datat ş i inelul din bandă de bronz cu capetele despărţite din mormântul
38 , purtat pe mâna dreaptă 43

, i ar în mormântul 40, pe falangele palmei tăiate a mâinii stângi ,
aşezată lângă cotul stâng, au fost găsite trei inele din bronz, datate în sec. XI44, pe când în
mormântul 44, aparţinând unei femei , pe mâna stângă a fost descoperit un inel sigilar din bronz,
având gravat pe şaton un motiv zoomorft5 ; influenţa catolică, foarte s labă în această necropolă şi
manifestată mai mult sub aspectul culturii materiale, apare, aşadar, cu certitudine doar sub forma
inelului cu inscripţie latină, dar purtat potrivit tradiţiei culturale romano-bizantine, păstrate în
mediul local slavo-român, în care se fac simţite, cum vom demonstra mai jos, unele prezenţe
bogomil ice izolate, deşi mormântul 40 ar putea fi, totuşi, legat de apariţia catol icismului în rândurile
comunităţii respective. Spre deosebire de relativa incertitudine cu privire la existenţa unor
înmormântări catol ice la Gomea-Căuniţa de Sus, în necropola catolică de la Cluj -Mănăştur, unde
înmormântări le din jurul lăcaşului de cult benedictin de la sfârşitul sec. XI suprapun o locuinţă de la
sfârşitul sec. X şi din prima jumătate a sec. XI, un inel de argint, lucrat din două fire împletite,
asemănător cu un inel deschis lucrat în aceeaşi tehnică din mormântul 60, datat în sec. XI-XII46, a
fost găsit, cum era şi firesc, pe o falangă a mâin i i drepte în mom1ântul 1 5747 . În necropola de
înhumaţie de rit creştin din biserica-sală de la Drăuşeni Uud. Braşov), despre care credem că poate
fi atribuită colonişti lor saşi, cele două inele descoperite în condiţi i bine precizate au fost purtate pe
mâna dreaptă: este vorba de un i nel din bronz cu montură, datat cu o monedă de bronz de la regele
Geza li (1 14 1 - 1 1 62), descoperi t în mormântul 8 48 şi de cel din mormântul 3, tot din bronz, dar cu
montura în formă de trunchi de piramidă, ceea ce îl datează în a doua jumătate sau la sfârşitul sec.
XII 49 ; ş i aici este vorba, fără n ici o îndoială, de defuncţi de confesiune catol ică. În mediul săsesc,
tradiţia portului inelului pc mfma stângă s-a perpetuat, practic , până în cele mai recente vremuri ,
supravieţuind perioadei Reformei: pc vechi le picturi reprezentând costumul patrician, dar şi pe
vechile fotografii de famil ie cu port ţărănesc săsesc putându-se vedea, adesea, femei având pe
fiecare deget al mâin i i stângi câte unul sau chiar două inele de aur, în parte cu sau fără p ietre50 .

În necropola de inhumaţie de rit creşt in de la Cuptoare-�fogea (jud. Caraş-Severin), datată
pe baza inventarului funerar în sec. XII-XIV5 1 şi săpată în proporţie de 80%52 nu se poate vorbi de o
regulă a portului inelului, ci de o uşoară preferinţă pentru mâna stângă, necropola - în cazul căreia
doar într-un s ingur caz nu este precizată poziţia inelului - i ndividual izându-se însă mai curând
printr-o serie de ciudăţenii . În privinţa materialului din care au fost lucrate inelele, s-a constatat că
i nelele descoperite sunt din bronz aurit sau argi nt5:i ; aşa cum reiese dintr-o publicare ulterioară 54,
inele au mai fost găsite şi în alte morminte din aceeaşi necropolă, însă datele furnizate despre ele
sunt, din păcate, extrem de lacunare.

Despre inelul din bronz găs it în mormântul 294 al aceleiaşi necropole, atribuit unui copil cu
mf111a stf1 11gă aşezată pc bazin �i cu rad iusul mâinii drepte l ipsă55 , se crede că nu a aparţinut

42 lbide11 1 , pp. l 84sq . ş i 1 90, fig. 15 a.
· IJ Ibidem , pp. 1 85 şi 1 9 1 , fig. 15 c.
44 Ibidem, pp. 185 ş i 1 9 1 sq„ fig. 1 5 .
45 Ibidem, p. 1 85 şi 1 92.
46 P. Iambor, Şt . Matei , A. 1-Ialasu, Consideraţii privind raportul cronologic dintre aşezarea şi cimitirul de la Cluj­
A-fiiniişlllr, în: ActaMN, 1 8 (1 98 1) , p. 1 38.
47 P. l ambor, Şt. Matei , Noi cercetiiri arheologice la complexul medieval timpuriu de la Cluj-Mănăştur, în: ActaMN, 20
(l 983), p. 1 33 .
48 M . Dumi trache, Cetatea .1·ii.1·ească din Drăuşeni, jud. Braşov, an.rn111h/u de arhitectură medievală. Cercetări
arheologice 1 973- 1 977, în: CA, I I I (1979), p. 176, fi t;. 9/3 .
49 Ibidem, pp. 1 74 şi 1 86, fig. 912 a-b.
50 H. Klusch, op. cit. , p. 38.
� 1 I . Uzum, Consideraţii pe marginea cercetiirilor din anii 1 983- 1 985 în necropola feudală timpurie de la Cuptoare -
Sfogea (cam. Cornea, judeţul Caraş - Severin), în: 13 anatica, IX (1 987) , p. 3 1 2 .
52 lbide111 , p. 3 1 4 .
53 Ibidem , p. 302.
54 D. Ţeicu, Necropole medievale (.1·ec. X-XI\!) din .rnd11l Banatuilli, în: 13 anatica, XII (1 993), pp. 232-235 .
55 I U

.
7 89 . zum, op. cit. , p. _ .

https://biblioteca-digitala.ro

1 88 CORVINIANA

defunctului , ci , mai curând, că a fost aruncat în groapă cu prilejul înmonnântării56. Această situaţie
pare a o aminti pe cea cunoscută din biserica românească de la Crişcior Uud. Hunedoara), unde un
inel de copil , lucrat din bandă de aramă, cu analogii în necropolele medievale timpurii româneşti de
la Sălişte Uud. S ibiu) şi , în zonă, la Streisîngeorgiu Uud. Hunedoara) şi frecvent în producţia
artizanală a sec. XII-XV din ţinutul Păduren ilor57 , a fost descope1it în apropierea unui mormânt de
copil de 5-6 ani , suferind de encefalită, boală care-i va fi pricinuit şi moartea58 . Judecând după
dimensiuni le asemănătoare ale celor două schelete - lungi de 1 m - vârsta acestor defuncţi de la
Cuptoare-Sfogea şi Crişcior va fi fost accc'1ş i ; s-ar putea ca practica aruncării în mormânt a inelului
să fie specifică înm01mântărilor de copii handicapaţi, ţinând poate - prin simbol istica inelului - de
teama faţă de „mortul nelumit", care nu a ajuns să-şi îndeplinească prin căsatorie rostul pe acest
pământ. Această practică este de tradiţie mai veche, fiind atestată în sec. IV în mormântul 3 de la
Tîrgşor (jud. Prahova), încadrabi l în faza a III-a B sau C a culturii Cernjachov-Sîntana de Mureş,
unde lângă palma dreaptă a unui copi l a fost depus un inel rnpt din vechime59.

Inelul cu montură de chihlimbar, probabi l de factură sud-dunăreană, bizantino-balcanică60,
descoperit în mormântul 225 de la Cuptoare-Sfagea, aparţinând unei femei, a fost găsit în regiunea
claviculei stângi, fapt explicabi l prin faptul că în vreme ce braţul drept a fost aşezat pe torace, cel
stâng era flectat din cot, cu regiunea palmară adusă peste claviculă6 1 . Mâna stângă este flectată spre
claviculă şi în mormântul 264, în timp cc dreapta, pe ale cărei falange a fost descoperit un inel
sigilar cu cruce greacă62, este depusă spre abdorncn63 . Şi despre inelul descoperit în mormântul 4 de
la Cuptoare-�fogea s-a precizat că a fost găsit în apropierea palmei stftngi, aşezată pe claviculă, în
timp ce palma dreaptă era aşezată pe piept64, tără a se spune din ce metal a fost lucrată podoaba
respectivă. Aceasta ar putea fi şi explicaţia faptului de ce, într-un mormânt de înhumaţie în sicriu de
lemn , cu inventar slav târziu de la Piatra Frecăţci, cele două inele de bronz cu pentagramă, de
factură gnostică, datate în sec. X-XII, au fost găsite în zona claviculei stângi , spre care va fi fost
flectat braţul corespunzător, a cărei palmă (tăiată ?) a ajuns pe torace, departe de oasele antebraţului,
în timp ce braţul drept era depus pc bazin65.

Tocmai datorită amintitelor „cxoti smc" constatate în necropolele de la Gornea-Căuniţa de
Sus, Cuptoare-�fogea şi Piatra Frccăţei, credem că nu greşim legându-Ie de o populaţie aflată sub
influenţă cultural-religioasă de trad iţie bizantină, deci ortodoxă, în care se manifestă diferite
superstiţii şi practici magice populare, foarlc probabil pc un fond eretic bogomil ic, de origine sud­
dunăreană (sârbă decât bulgară).

Acest simbol al �entagramci, fo losit de şcoala p itagoreică66, a fost găsit pe toa1ia unei
amfore din sec. IV î .e .n . '7 şi se întâlneşte la Caricinomgrad, pc cărămizi din sec. VI-VII, dar şi în
epoca avară, în sec. VII-VII('8. În sec. X-XIII, ci apare frecvent la slavi , ca semn de pietrar la Pliska
şi Preslav, ca semn de olar şi la Mad'aria, în Slovacia şi pe inele de bronz, iar apoi, pe neaşteptate,
în sec. XV, pe pietre din clădii/''> . El se regăseşte însă şi pe un fragment de amforă din colonia

j6 Ibidem , p. 304sq . , fig. 6f.
57 M. D. Lazăr, M. David, E. Pescaru, Biserica ro111â11easc;ă de la Crişcior Oud. Hunedoara) , în: Sargetia, XXI-XXIV
(1 988- 1 99 1), p. 123sq.
58 Ibidem, p. 1 23 .
59 Gh. Diaconu, Tîrgşor. Necropola din sec. III-IV, Bucureşti, 1 965, pp . 53 ş i 97 , pi . LXX l l/ I .
60 I. Uzum, op. cit. , p. 304, fig. b.
61 lbide111, p. 287.
62 Ibidem, p. 304, fig. 6d.
r.J Ibidem , p. 288.
64 D. Teicu, op. cit. , p. 232.
65 P. Aurel ian, Săpăturile de la Piatra Freciiţei, în: MC/\, V I I I (1 962), p . 584 şi fig. 2 1 ; idem, în: Dacia, N.S., VI
(1 962), p. 232, fig. 1 4a-b/2-3.
66 V. Boroncant, Arta rnpestrii din peştera Gaurn Chindiei, c;o1111111a Pescari (judeţul Caraş-Severin), în: RMM, 6
(1 977), p. 33.
67 P. Aurelian, p. 232.
68 Ibidem, p. 233.
69 Ibidem, p. 233.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 89

grecească de Ia Minnekion, în Crimeea, pe care se crede că ar fi fost reprezentată şi o cruce şi care a
fost datat cu monede giudice în sec. XIV70, dar care poate să fi fost descoperit în context secundar.
După V. Boroneanţ, în jurul acestei date ar fi fost desenată o pentagramă şi pe peretele peşterii de la
Gaura Chindiei Uud. Caraş-Severin) 7 1 , deşi în aceeaşi peşteră au fost găsite pictate buchii chirilice,
o cruce bizantină şi un text biblic cu numele proorocului Isaia, datat de M. Comşa, după criterii
paleografice, între sfârşitul sec. X (după 995) şi prima jumătate a sec. XI şi atribuită unui om
simplu, eventual călugăr, care nu cunoştea bine ortografia limbii s lavone, dar îi erau cunoscute
unele litere ale alfabetului latin 72; s-a afinnat, cu oarecare dreptate, după părerea noastră, că autorul
acestor inscripţii pictate ar putea fi un român 73 , deşi folosirea unor l itere latine pe inscripţii chirilice
apare frecvent în spaţiul controlat de statul bulgaro-vlah, atât la nord, cât şi la sud de Dunăre, ba
chiar, deşi izolat, încă din vremea primului ţarat bulgar, însă numai la sud de Dunăre74. Această
largă răspândire a simbolului pentagramei în spaţiul balcano-dunăreano-pontic în sec. X-XV
impune, aşa cum atrăgea încă în 1 962 atenţia P. Aurelian, studierea semnificaţia sale sigure în sec .
X-XI, în rap01t cu elementele din context, deoarece, în cazul particular al inelelor de la Piatra
Frecăţei, pentagrama înscrisă în cerc este înconjurată de puncte, gmpate într-o anumită ordine 75 ;
raritatea acestor combinaţii face însă mai necesară, deocamdată, studierea contextului cultural­
istoric în care acest simbol apare, în perioada respectivă, în teritorii le de la Dunărea Mij locie şi de
Jos.

Împreună cu astfel de inele cu pentagramă se găsesc uneori inele asemănătoare ca formă,
avfmd gravat pe şaton un vu ltur cu aripile desfăcute, care apar tot în sec. X-XII, ca într-un mormânt
cu sicriu de lemn de la Piatra Frccăţei, unde scheletu l arc ambele mâini încrucişate pc picpt76. Acest
fapt indică cu siguranţă mediul bizantin sau, mai exact, pe cel aflat sub influenţă bizantină, în
primul rând sub influenţă politico-religioasă, la fel ca şi contextul de pe Cl isura Dunării, discutat
mai înainte. Faptul că atf1t la Gornca-Câuni(a de Su.,·77 , cât şi la Piatra Frccăţci78 apare practica
tăierii palmei stângi , asociată cu portul inelelor pc aceeaşi mână, ne face să atribuim acest rit
eretici lor bogomi l i , iar portul inelului pe mâna stângă populaţi i lor aflate sub influenţă cultural­
rcligioasă bizantină, care continuă vech ile trad iţi i romane. De altfel , şi pentagrama, crucea bizantină
ş i buch ii lc chiri l ice de la Gaura Chindiei au fost puse în legătură cu folos irea peşterii din Cl isura
Dunării drept schit, poate cu întreruperi, în sec. X-XIV, de către „ localnici, preoţi sau călugări,
puţin agreaţi şi denigraţi de tagma monahicească greco-bizantină "79, probabi I - după părerea
noastră - tocmai pentru incul tura lor şi împărtăşirea învăţături lor eretice ale bogomili lor. V.
Boroncanţ crede a regăsi imaginea caricaturală a unui asemenea „schimnic", semeţ şi fără de
smerenie, aducfrnd mai mult a cavaler decât a călugăr, „ un barbar de neam scit, venit din munţii cei
înalţi de la râul Plzysos-Dunărea, numit Istru ", care a ocupat etajul superior al mănăstiri i , făcând ca
monahii pravoslavnici să fie „ aruncaţi din mănăstirea patriarhicească ca un gunoi" , într-o
plângere a unui călugăr către patriarhul Theodos ios (l 1 79- 1 1 83) : acest individ „ Lipsit cu totul de
cultură ", care nu ştie nici măcar „ rugăciunea recomandată de Hristos creştinilor, pe care nu o
ignoră nici porcarii, nici boarii", este înspăimfmtător la vedere, căci poartă „ o piele de oaie
tăbăcită care ascunde probabil un lup ", i ar ochi i , „ vestitorii sufletului ", sunt tulburi şi "văzându-l,
nu ai putea spune dacă este robul lui Hristos. Poartă un hiton de fier, încălţări de fier, un colan de
fier la gât. „ Lanţul colierului sună asurzitor când scitul se mişcă, se închină sau se plimbă la ora

70 V. Boroneant, op. cit. , p. 33 .
7 1 Ibidem, p . 33.
72 Ibidem , p. 33 ; cf. M. Comşa, Inscripţia chirilicii din peştera Gaura Chindiei, comuna Pescari Oudeţul Caraş­
Severin), în: RMM, 6 (1 977), pp. 35-36.
73 V. Boroneanţ, op. cit. , p. 33; M. Comşa, op. cit„ p. 36.
74 M. Comşa, op. cit.
75 P. Aurelian, op. cit. , p. 233.
76 Ibidem, p. 233, fig. 1 5 .
7 7 I . Uzum, Necropola feudală timpurie de la Cornea -

„ Câuniţa de Sus " Oudeţul Caraş - Severin), pp. 1 85 ş i 1 9 1 sq.,
fig. 1 5 .
78 P. Aurel ian, Săpclturile de la Piatra Frecă/ei, p. 584, fig. 2 1 ; idem, p. 232, fig. 1 4a-b/2-3.
79 V. Boroneanţ, op. cit„ p. 33 .

https://biblioteca-digitala.ro

1 90 CORVINIANA

cinei . . . În piept poartă o cruce de aramă strălucind ca aurul (sau împodobită cu aur) "80• E, de
altfel , greu de spus ce va fi fost, de fapt, „scitul": foarte probabil, însă, mai curând un cavaler
originar din meleagurile de pe Tisa (anticul Pathyssos, devenit prin contragere şi prin pronunţarea
ca <0 a lui lWîn neogreacă şi în unele l imbi slave „Physos" !), încartiruit în mănăstire de autorităţile
maghiare decât vreun schimnic bogomilic, oricât de nevrednic şi păcătos, mai ales că şi V.
Boroneanţ crede că „promovarea unui băştinaş din zona Porţilor de Fier, cheia celei mai
importante artere de navigaţie şi punct strategic al Europei de S-E, trebuie înţeleasă ca un episod
mărunt în lupta pentru supremaţie între biserica răsăritului şi cea a apusului " 8 1 , în contextul
politicii de apărare a graniţe lor regatului maghiar împotriva bulgarilor, pecenegilor şi cumanilor.
Diferenţa de rit faţă de grupul mormintelor cu mâna stângă flectată spre claviculă şi dreapta depusă
pe torace sau abdomen se poate datora unei deosebiri de dogmă, implicit şi de confesiune; este
interesant că acest lucru se reflectă şi în modul cum este purtat inelul: n-ar fi exclus ca acesta să fie
un semn exterior de „recunoaştere" între membrii unei comunităţi confesionale şi de deosebire a lor
de cei aparţinând celei lalte comunităţi, eventual identificată ca „eretică" şi „schismatică".

Această ipotetică expl icaţie a regulii purtării inelului pe mâna stângă sau pe cea dreaptă pare
a fi confirmată de studiul acestui fenomen în cazul necropolelor şi înmormântărilor din Banat şi
Transi lvania, zone în care, în sec . XII-XVI există atât comunităţi catol ice, cât şi ortodoxe,
credincioşii celor două culte folosind, adeseori, acelaşi cimitir, dar păstrându-şi tradiţiile specifice
(putându-se vorbi, uneori, de o evidentă preferinţă pentru podoabele de tradiţie bizantină la
populaţia ortodoxă), cu precădere în mediul rural ; şi aici, pe lângă dificultatea legată de raritatea
menţionării amănuntului pc care mfmă a fost descoperit inelul şi uneori a corelării acestei constatări
cu sexul sau vârsta defunctului şi a faptului că uneori lipsesc chiar şi date privitoare la metalul din
care a fost lucrat inelul sau alte informaţii cu privire la acesta, apare problema reprezentativităţii
acestor constatări, dat fiind că, de regulă, ele se referă la reprezentanţii elitei sociale, care, în cal itate
de cti tori , se înmormfmtcază în interiorul lăcaşclor de cult şi poartă inele din metal nobil , de obicei
din argint, rar inele din aur împodobite cu monturi din pietre preţioase şi semipreţioase, uneori chiar
cu geme şi camee antice şi doar prin excepţie inele din bronz, inelele din fier, rare în perioada
anterioară şi supuse rapid coroziuni i , ieşind, foarte probabil din uz, dat fi ind că nu se mai întâlnesc
nici măcar în mormintele sărăcimii, unde resturi le lor, greu determinabile, ar putea fi interpretate ca
aparţinând diferitelor accesorii vestimentare sau ca reprezentând resturi le unor cuie. Un inel de
argint cu montură, lucrat în tehnica fi l igranului şi granulaţiei82, a fost descoperit sub bazinul
scheletului - în partea stîngă - din mormântul 33 1 de la Cuptoare-.S:/cJgea, care avea braţul stânş
depus pe bazin, iar cel drept pe abdomen83. Inelul sigi lar din argint, cu cruci si floare de crin 8 ,
descoperit în mormântul 2 1 7 din aceeaşi necropolă, care aparţinea unui individ - se pare - de sex
masculin, a fost găsit pc braţul drept, situat cu palma pe abdomen, fără a se putea spune cum era
aşezată mâna stngă, care nu s-a păstrat85 , iar ine l asemănător, din cimitirul de la Reşiţa-Ogaşele
(jud. Caraş - Severin) a fost atribuit, ca şi unul cu decor cruciform provenit din acelaşi loc, unui
cleric86. Dimpotrivă, inelul sigi lar de acelaşi tip, tot din argint, cu cruce greacă şi semilună cu
steluţe în trei colţuri87 din mormântul 24 1 din aceeaşi necropolă, atribuit unei femei cu ambele braţe
aşezate pe bazin, a fost găsit în regiunea palmară a mâinii stingi , în zona osului sacral 88 ; pe bază de
analogii şi descoperiri monetare, se consideră că inelele sigi lare se datează în sec. XIV 89

80 Ibidem, p. 33.
8 1 Ibidem, p. 33.
82 I. Uzum, op. cit. , p. 305, fig. 6g.
83 Ibidem, p. 290.
84 Ibidem, p. 304, fig. 6c.
85 Ibidem, p. 287.
86 I. Uzum, D. Ţeicu, Precizări de ordin cronologic şi consideraţii istorice in legătură cu monumentu/ de arhitectură
feudală de la Reşiţa - Ogaşele, în: Banatica, VII (1 983), p. 302.
87 I . Uzum, op. cit„ p. 304, fig. 6e.
88 Ibidem, p. 288.
89 Ibidem, p. 305.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 9 1

U n frumos inel d e argint, lucrat în tehnica filigranului ş i granulaţiei, a fost descoperit pe
mâna dreaptă a scheletului din necropola de înhumaţie de rit creştin de la Ciclova Română­
Morminţi Uud. Caraş - Severin), care trebuie să fie însă mai târziu decât moneda de la Carol Robert
d' Anjou (1 308- 1 342), unica găsită în cursul cercetărilor arheologice din acest cimitir90. Spre
deosebire de acesta, un inel sigilar din argint, având incizată o cruce dublă, descoperit într-un
mormânt de ctitor din bise1ica de la Sînpetru Uud. Hunedoara), ctitorie a unor cnezi români 9 1 şi
datat după factură şi decor de la mij locul sec. XIV şi până la mijlocul sec. XV, a fost descope1it pe
mâna stângă a scheletului 92 .

În criptele bisericii medievale din Caransebeş Uud. Caraş-Severin), în măsura în care au fost
găsite schelete nederanjate şi s-a putut constata poziţia braţelor, regula predominantă de
înmormântare va fi fost ca acestea să fie depuse pe piept93 . În mormântul 2 din cripta 2, datat cu
monedă din 1 549, pe inelarul mâinii stângi s-a găsit un inel de aur cu şatonul ornamentat cu vrejuri
de acant şi incizii l iniare intersectatc94. În cripta 5, inelele a căror poziţie toposomatică este
precizată au fost aflate în diferite locuri : în mormântul 7 , care avea mâinile aşezate pe piept, inelul
din aur, datat în sec. XIV-XV, a fost găsit în zona toracală95 , pe inelarul mâinii stângi în cazul a
două morminte de femei - un inel de argint cu şatonul ornamentat în partea inferioară cu i ncizii
radiale în mormântul 396 şi unul din aur, cu piatra lipsă, în mormântul 497-, iar pe inelarul mâinii
drepte a fost descoperit un inel din argint, datat în sec. XV, în mormântul 898 şi un altul, din argint
aurit, cu o gemă antică, reprezentându-l pe Apollo, în mormântul 599. În cripta 6 a aceleiaşi biserici,
folosită pe cât se pare în sec. XV-XVI, în două morminte de femei inelele erau purtate - de
asemenea - pe mâna stângă, se pare tot pe degetul inelar: un inel de aur cu camee antică,
reprezentfmd chipul unui copi l , în mormântul 6 too şi unul fragmentar, cu inimioare din argint de o
parte şi de alta a şatonului, găsit lângă mâna stângă, în mormântul ? 1 ° 1 , în timp ce un inel sigi lar din
aur din mormântul 10 era purtat pe inelarul mâinii drepte al unui bărbat 1 02• În cripta 7, folosită în
sec. XIV-XV, în cazul femeilor se constată respectarea aceleiaşi reguli de înmormântare - cu
excepţia mormântului 14 , databil în sec. XIV-XV şi aparţinând unei femei , care are mâna stângă
aşezată de-a lungul corpului, iar cea dreaptă pe bazin 1 0 -, în mormântul 7, unde s-a găsit un inel de
argint aurit cu piatra pierdută, datat în sec. XV 104 şi în mormfmtul 8, di n care provine un fragment
de inel de argi nt, având ştanţate li terele l(esus) (C)ll(ristu)S 105 .

O situaţie oarecum similară pare a se constata la Caransebeş şi în cazul mormintelor din
exteriorul criptelor, dar aflate în interiorul aceleiaşi biserici, unde este întâlnită şi situaţia unui copil
înmormântat cu mâinile pc bazin, după ritul obişnuit în sec. XIV 1 06• În mormântul 2 (de femeie) din
caseta B, unde înmormântările au continuat şi după părăsirea bisericii, în a doua jumătate a sec.
XVI şi la sffirşitul acestuia, pe inelarul mâinii stângi s-a găsit un inel din sârmă de bronz răsucită,
având şatonul împodobit cu o montură din argint dispărută 1 07 , iar pc inelarul mâi nii drepte a

90 lde111, Cercetiirile arheologice de la Ciclova Ro111âml (jud. Caraş - Severin), în: Banatica, VI (1 98 1) , p. 2 1 5 .
9 1 Gh. I . Cantacuzino, Cercetiiri arheologice la hiserica din Sînpelru (com. Sînlamaria Or/ea, jud. Hunedoara) , în:
Sargelia, XI I I (1 977), p. 29 l sq .
92 Ibidem, p. 290sq. ş i fig. 5 .
9 3 P . Bona, Biserica medievală din Caransebeş, Caransebeş, 1 993 , pp. 7 1 -83 .
9 4 Ibidem, p. 7 1 , p i . 1 5/5 .
95 Ibidem, p . 75, p i . 1 5/6.
96 Ibidem, p. 74, pi. 1 2/5 .
97 Ibidem, p. 74, pl . 1 4/4.
98 Ibidem, p. 75, p i . 1 2/ 1 .
99 Ibidem, p . 74, p i . 1 1 /4.
1 00 Ibidem, p. 76, pi . 1 4/5 .
1 0 1 Ibidem, p. 77, pi . 1 1 /5 .
102 Ibidem, p. 77sq., p i . 14/3 .
103 Ibidem, pp. 80 şi 95 .
104 Ibidem, p. 79, p i . 1 1 /3.
105 Ibidem, p. 79, pi. 1 1 /6.
106 lbide111, p. 85, n. 142.
107 lbide111, p. 84, pi . I I/ I .

https://biblioteca-digitala.ro

1 92 CORVINIANA

scheletului din mormântul 1 din aceeaşi casetă, datat cu o monedă din 1 5 9 1 , s-a descoperit un inel
din bronz cu şaton hexagonal, cu locaş pentru piatră, azi disparută1 08• În mormântul 2 din caseta C,
pe inelarul mâinii stîngi s-a găsit un inel fragmentar, având încrustat în şaton un turcoaz1 09 şi tot pe
inelarul mânii stângi din mormântul 1 din caseta F, ale cărei schelete apaqin la 1 5 decedaţi în
timpul mari i ciume care a făcut ravagii în 1 582 1 10, s-a găsit un inel din bronz, având ştantată pe
verigă iniţialele (C)H(ristu)S1 1 1 • În mormântul 1 (de femeie) din caseta II, situat în ext�tiorul
bisericii , chiar în fata intrării şi paralel cu treptele, datat după dărîmarea bisericii - probabi l după
mijlocul sec. XVI 1 1 2- pe inelarul mâinii stângi s-a aflat un inel din aur, având montat în şaton un
opal şi câte două smaragde şi rubine de o parte şi de alta a acestuia, pe veriga ornamentată chiar ş i
la interior cu incizii transversale 1 1 3 .

În necropola creştină din sec. XI-XII, situată în exteriorul aceleiaşi biserici, la est de absida
altarului, poate în jurul unei vechi biserici din lemn, nu au fost găsite inele. Poziţia braţelor
scheletelor este variată şi este foarte greu să se stabi lească tipuri care să corespundă unei evoluţi i în
timp; deşi aproape toate mormintele descoperite in situ au braţele îndoite din cot şi aduse pe piept,
puţine având braţele situate pe zona ventrală sau pe bazin în mod simetric sau asimetric, în
necropolă fiind dezvelite şi două morminte cu braţele aşezate paralel cu corpul 1 1 4 .

Concluzia ar fi că, la Caransebeş, în cazul înmo1mântărilor cu inel din sec. XIV-XVI pare a
se respecta regula de înmormântare a morţilor depuşi pe spate, cu braţele încrucişate pe piept şi
purtând câte un singur inel, se parc că pc mâna stfmgă femeile şi pe cea dreaptă bărbaţii, aproape
sigur pe degetul inelar. Inelele de bronz se folosesc, se pare, în perioada grea de după dărâmarea
bisericii , când metalul nobi l , mai ales aurul, devine mai rar, deşi nu dispare din inventarul funerar.
În timpul funcţionării bisericii aurul era mult mai frecvent folosit decât argintul pentru
confecţionarea inelelor, constatându-se însă şi folosirea argintului aurit, aproape la fel de des ca şi a
argintului . S-ar părea, totodată, că folosirea inelelor de aur era mai frecventă în cazul femeilor, fapt
care se constată şi mai intens în cazul celor de argint. Folosirea inelelor de bronz este mai frecventă
tot la femei, ceea ce arată că, în general, inelele sunt purtate de femei , cum pare a indica - implicit -
şi numărul redus de inele sigi lare descoperit în mormintele din criptă.

Interpretarea situaţi i lor consemnate la Caransebeş este dificilă, în contextul local marcat,
de-a lungul întregii perioade cuprinse între sec. XI şi mij locul sec. XVI prin diversitate
etnoculturală şi rel igioasă; acest context local este însă reprezentativ pentru ansamblul situaţiei din
Banat şi Transilvania şi, de aceea, merită efortul de a se încerca explicarea sa. Se ştie că edictul din
1 3 66 al regelui maghiar Ludovic cel Mare condiţiona, în Banat, calitatea de nobi l de apartenenţa la
confesiunea catolică, dar şi că el a fost emis într-o situaţie conjuncturală, regalitatea maghiară,
confruntată cu ameninţarea otomană reducându-şi intansigenţa, în condiţi i le oferite de rezoluţii le
conci liului de la Fe1Tara-Florenţa (1 438- 1439), înainte de care, de altfel , în Zarand feudalii români
recunoşteau o dublă autoritate ecleziastică, ortodoxă şi catolică 1 1 5 . Faptul că „ nu există practic nici
un indiciu privind persistenţa clară în religia ortodoxă " a nobilimii româneşti, „ chiar în condiţiile
relansării ofensivei catolice impuse de conciliul de la Florenţa şi a susţinerii uniaţiei de către
regalitatea maghiară " 1 1 6, românii, între care şi numeroşi bănăţeni, ocupând chiar şi funcţii în
cadrul bisericii catolice, ca, de pildă, minoritul Mihai de Caransebeş, preot al Curţii (supremus
capellanus) în 1 499 şi întreprind pelerinaje catolice 1 1 7 , chiar interesele legate de apartenenţa la

108 Ibidem, p. 84, pl . 1 2/4.
109 Ibidem, p. 86, pi . 1 6/5 . 1 10 Ibidem, p. 92.
1 1 1 Ibidem, p. 87sq ., p i . 1 2/6. 1 1 2 Ibidem, p. 99. 1 1 3 Ibidem, p. 89, pi . 1 7 I I .
1 1 4 Ibidem, pp. 93 ş i 95.
1 1 5 A. A. Rusu, op. cit. , pp. 33-35.
1 1 6 I. Drăgan, Nobilimea românească din Transilvania între anii 1440-1514, Bucureşti, 2000, p. 342 .
1 1 7 Ibidem, pp. 360-362; cf. A. A. Rusu, op. cit. , pp. 36-38 ; idem, Ioan de Hunedoara şi românii din vremea lui. Studii,
Cluj-Napoca, 1 999, p. 1 19 .

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 93

starea nobil iară făcând ca nobi limea românească integrată social în cea a regatului ma�hiar să
rămână în cadrul Bisericii catolice şi după eşuarea politicii de uniaţie la sfârşitul sec. XV 1 8, este
indicat şi de situaţia mormintelor bărbăteşti din necropola bisericii de la Caransebeş, unde, contrar
practicii din lumea aflată sub influenţă politico-culturală bizantină, moneda este depusă în mâna
dreaptă. Pe de altă parte, această integrare în Biserica catolică, favorizată de spiritul de toleranţă
religioasă al prevederilor conciliului amintit1 1 9, a îngăduit păstrarea unor semnificative particula­
rităţi, precum o organizare hibridă a spaţiului în biserici, o pictură religioasă de tradiţie mixtă,
folosirea în continuare a limbii slavone în cult, urmată de apariţia primelor manuscrise româneşti
maramureşene şi existenţa preoţilor catolici căsătoriţi, iar multe familii nobiliare trecute la cato­
licism continuă a fi întrepătrunse de elemente ortodoxe, suspectate a fi, în primul rând, feminine 1 20,
cum indică şi portul inelelor pe mâna stângă. Nu trebuie pierdut însă din vedere nici faptul că o
urmare imediată a integrării politicii religioase promovate de conciliul de la Ferrara-Florenţa în
politica internă a lui Ioan de Hunedoara şi a vremii următoare au fost colonizările de slavi (mai ales
sârbi şi bulgari) în Transilvania, unde s-au asimilat comunităţilor catolice 1 2 1 . Acest aspect formal ar
fi cel care explică, de pi ldă, absenţa unei vieţi catolice normale în Ţara Haţegului, pregătind terenul
angajărilor reformate, de factură reformată, din acest mediu românesc heterodox; cu toate acestea
elementele catolice româneşti au persistat în jurul Caransebeşului, alături de reformaţi, până în
prima jumătate a sec. XVII, dând naştere chiar unei elite, autoare a unei producţii l iterare

• ţ•• 1 22 spec1 1ce .
Interpretarea unor descoperiri arheologice din zona Hunedoarei şi din Ţara Haţegului

confirmă osci lati ile confesionale din mediul românesc al sec. XV-XVII. Astfel, în mormântul 2 din
bi serica „S f. Ni

.
colae" din Hunedoara 1 23 a fost descoperit un schelet care purta pe mâna stângă un

inel graci 1 din sârmă de argint, pe care a fost l ipită o inimioară din acelaşi metal 1 24, iar pe cea
dreaptă un inel sigilar masiv din argint slab, reprezentând un potir cu picior scurt, ornamentat cu
mici striaţiuni pe picior şi cupă masivă, cu buza uşor evazată, de asemeni ornamentată cu striaţii şi
pe care apare o inimioară din care pare să se ivească un arbore al vieţii 1 25, reprezentare acoperită la
un moment dat cu un denar cu marginile corespunzător decupate, emis de regele Vladislav I al
Ungariei (1440- 1444) 1 26 . Acoperirea reprezentării sigi lare cu denarul decupat a fost legată de
descoperitori de schimbarea atitudinii autorităţilor faţă de preoţimea ortodoxă în perioada de după
mijlocul sec . XV 1 27 , bine atestată de documentele care vorbesc de măsurile luate de castelanul de
Hunedoara, la cererea lui Ioan de Hunedoara şi ca urmare a politicii de convertire la catolicism şi
apoi de impunere a rezoluţi ilor conci liu lui de la Ferrara-Florenţa duse de legatul papal Ioan de
Capistrano faţă de episcofsul local Ioan de Caffa, oponent al acestora şi faţă de clerul ortodox
hirotonit de către acesta 1 8 ; mai precis, acoperirea imaginii sigilare ar putea indica schimbarea
proprietarului inelului respectiv, tocmai în condiţi ile amintitelor tulburări religioase. Desenul sigilar
descris este asociat de către autorii cercetări lor arheologice întreprinse la biserica „Sf. Nicolae" din
Hunedoara cu o înaltă faţă bisericească a cultului ortodox 1 29, însă simbolistica sa este, mai curînd,

1 1 8 A. A. Rusu, Ctitori şi biserici din Ţara Haţegului pâm'i la 1 700, p. 38sq.
1 1 9 Idem, Ioan de Hunedoara şi românii din vremea lui. Studii, pp. 80-82 şi 89- 1 27 .
1 20 Idem, Ctitori ş i biserici din Ţara Haţegului până la 1 700, pp. 40-42; idem, Ioan de Hunedoara ş i românii din
vremea lui. Studii, pp. 1 20- 1 22. 1 2 1 Idem, Ioan de Hunedoara şi românii din vremea lui. Studii, p. 1 10.
1 22 Idem, Ctitori şi biserici din Ţara Haţegului până la 1 700, p. 42; idem, Ioan de Hunedoara şi românii din vremea lui.
Studii, p. 1 19.
1 23 Z. K. Pinter, I . M . Ţipi ic, Cercetările arheologice de la biserica Sf Nicolae din Hunedoara, în: B CMI, X (1 999), p.
61 sq. Pentru informaţi i le legate de poziţia inelelor în morn1ânt, mulţumim d-lui I . M . Ţipi ic, care ne-a pus cu
amabi l itate la dispoziţie spre studiu jurnalul de şantier şi documentaţia grafică a respectivei campani i arheologice.
1 24 Ibidem, p. 6 1 , p i . I/b.
125 Ibidem, p. 6 1 , p i . I/b l .
12<i Ibidem, p . 6 1 , p i . I/b2.
1 27 Ibidem, p. 62.
1 28 Ibidem, p. 60.
1 29 Ibidem, p. 62 .

https://biblioteca-digitala.ro

1 94 CORVINIANA

una heterodoxă, reunind simbolistica catolică a adorări i trupului lui Christos cu iconografia
bizantină populară, unde arborele vieţii simbolizează viţa de vie. Mai probabil este, după părerea
noastră, ca stăpânul iniţial al inelului să fi fost vreunul dintre clericii hirotoniţi de Ioan de Caffa şi
care, refuzând hirotonirea din pa1tea călugărului minorit Mihail Szilăgy, au fost prigoniţi din
porunca lui Ioan de Hunedoara şi Ioan de Capistrano, prilej cu care inelul va fi fost p ierdut de către
acesta, trecând în proprietatea unuia dintre prigonitori, după care, spre a îndepărta posibilitatea
învinuirii de uzurpare de blazon sau de drept de pecete, imaginea sigi lară va fi fost acoperită cu
denarul tăiat şi aplicat astfel ca să se vadă doar simbolul cruci i ; că nu va fi fost vorba de un cleric de
rând, ci, foarte probabil, de un protopop pare a fi indicat de faptul că masivitatea inelului şi
caracterul de blazon al reprezentării sigilare indică o funcţie reprezentativă, oficială, a artefactului
respectiv. Dacă inelul nu şi-ar fi schimbat proprietarul după amintitele măsuri represive ale
autorităţilor hunedorene, ar trebui, iarăşi, să avem de a face cel mult cu un protopop, dat fiind că
inelul gracil , cu simbolul erotic al inimioarei (diferit de cel rel igios al inimi i lui Christos !) pare a
reprezenta, foarte probabil, o verighetă, ceea ce ar însemna că am avea de a face cu un cleric
mirean, care în această epocă, potrivit canoanelor ortodoxe, la rangul de episcop nu ar putea ajunge
decât ca văduv; pe de altă parte, caracterul heterodox al reprezentării sigi lare şi calitatea slabă a
metalului folosit la confecţionarea inelului, alături de mediocritatea realizării artistice, exclud
posibil itatea ca proprietarul iniţial al inelului să fi fost un episcop, mai exact, în cazul de faţă,
prigonitul vlădică Ioan de Caffa.

În Ţara Haţegului, la Galaţi Uud. Hunedoara), unde nobi li i erau, înainte de trecerea la
Reformă, bilingvi şi de altă religie decât cea ortodoxă (foarte probabi l catolici) 1 30, continuând însă a
păstra „ complexe şi strinse " contacte cu lumea românească 1 3 1 , iar biserica, iniţial aparţinând
cultului ortodox, zidită pe la mij locul sec. XVI, a fost transformată, se pare, pe la 1 630 pentru a
satisface cerinţele cultului reformat 1 32, parohia ortodoxă, apoi greco-catolică continuând însă să
folosească aceeaşi biserică până în 1759, când între nobilii calvini şi românii greco-catolici instigaţi
de episcopul Petru Pavel Aron s-a produs o ciocnire, în urma căreia greco-catolicii au fost amendaţi
şi nevoiţi să-şi ridice înainte de 1 765 o biserică proprie1 33, în mormântul 1 7, aparţinând, probabil ,
unui bărbat, pe un singur deget al mâinii stângi au fost găsite două inele, din care unul de bronz cu
placă, ornat cu o cruce rozetă 1 34 şi un altul din argint aurit, cu o mică piatră roşie în montură1 35 .
Mormintele din interiorul respectivei biserici, în situaţia în care nu sunt datate cu monedă, se
încadrează în sec. XVI-XVII, mormântul 17 nenumărându-se printre cele mai vechi , ceea ce face ca
el să se dateze, cu probabilitate, în sec. XVII 1 36•

În Ţara Făgăraşului însă, datorită stăpâniri i domnilor Valahiei şi chiar al existenţei unor
boieri cu posesiuni de ambele părţi ale Carpaţilor, trecerea la catolicism a fost un fenomen cu totul
izolat şi formal, legat de dorinţa de ascensiune socială 1 37 , R. Popa crezând că în Maramureşul pe
care îl socotea stăpânit numai de fami lii româneşti ortodoxe catol icismul ar fi fost răspândit doar la
satele de oaspeţi regali germani şi maghiari 1 38, afirmaţie care, în condiţi i le situaţiei de după
conci l iu l de la Ferr

.
m;�;FI?renţAa suport� comentar� i,

_
i�clusiv în c�z�I binecu��scut al comun�t�lii

monahale de la Pen · ş1 putand fi chiar contrazisa m cazul unui şir de nobili maramureşeni 0 ;
cercetări mai recente subliniază şi rolul, anterior pus la îndoială, pe care l-a avut Episcopia de
Munkacevo, aflată sub influenţă kieveană, în promovarea Unirii în Maramureş şi indică relaţi ile

1 30 Idem, Biserica medievală de la Galaţi Oud. Hunedoara), în : EN, II (1 992), pp. 244 şi 246.
1 3 1 lbide111, pp. 246-248 .
1 3 2 Ibidem, pp. 239 şi 24 1 .
m lbide111,p. 242.
1 34 lbidem,p. 240, fig. 5d.
1 35 lbidem,p. 240, fig. 5c.
1 36 lbide111, p. 240.
rn A. Lukacs, Ţara Făgăraşului în Evul Mediu (secolele Xlll-XVI), Bucureşti, 1 999, p. 1 3 1 .
1 38 R. Popa, Ţara Maramureşului în veacul al XI V-lea, ed. a II-a, Bucureşti, 1 997, pp. 203-2 1 0.
1 39 A. A. Rusu, Ioan de Hunedoara şi românii din vremea lui. Studii, pp. 96, 1 1 3 ş i 1 1 5 .
1 40 Ibidem, p. 1 20.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 95

Episcopiei unioniste de Feleac, înfiinţată, probabil, de regalitatea maghiară pentru toţi credincioşi i
de rit răsăritean din Transilvania, cu mediul românesc din zonele Sibiului ş i Braşovului 14 1 , aducând,
totodată, în discuţie, literatura creată de nobilimea maramureşeană pentru a justifica bipolaritatea
religioasă, cu trimitere la o presupusă dublă apartenenţă religioasă a regelui maghiar Ladislau I cel
Sfint1 42. Concluzionînd, A. A. Rusu apreciază că în vremea lui Ioan de Hunedoara Unirea cu Roma
„ a fost un succes real in Haţeg, Hunedoara şi Banat, poate şi in Maramureş " 143 . Din păcate, în
stadiul actual al cercetări lor privitoare la necropolele medievale din toate aceste regiuni, nu putem
face nici o consideraţie legată de portul inelului .

Evoluţiile ulterioare nu mai sunt reflectate nici în descoperi rile de la Caransebeş, nici în
celelalte situaţii accesibile studiului nostru, dar ele s-au grefat pe un teren pregătit, consolidând
diferite înnoiri petrecute în perioada anterioară. În Banat Reforma s-a răspândit după 1 566, în
legătură cu strămutarea unei părţi a nobilimii româneşti, sub ameninţare otomană, în comitatul
Hunedoara ori în vechiul district haţegan, cei dintâi fiind nobilii catolici sau apropiaţi acestei religi i ,
progresele fi ind mai rapide, probabil , în rândurile nobili lor maghiarizaţi sau bi l ingvi , receptarea
noilor idei religioase fiind mai curând o „modă" socială decât o alternativă evolutivă organică, care,
fireşte, au prins mai iute şi mai temeinic la cei deja receptivi la înnoirile religioase, promovate şi
practicate de suficientă vreme, decât la „tradiţionalişti" 144, fie ei catolici sau ortodocşi. În alte părţi
ale Transi lvaniei procesul a fost analog, transfeml fi ind mai uşor acolo unde existaseră precedente
de împărţire a bisericilor pe criteriul apartenenţei l ingvistice a foştilor credincioşi catolici (unguri şi
germani), trecuţi la confesiuni diferite (calvinism şi luteranism), cu deosebirea că în cazul folosirii
în comun a biserici i , în comunităţile româneşti, de către nobilul reformat şi de către ţărani , aspectul
interioru lu i şi organ izarea spaţ iului cult ic era adecvată cerinţelor con fesiuni i seniorului , deşi
dispoziţi ile exprese de el iminare a urmelor „idolatrice" din bisericile catol ice preluate de reformaţi
au fost date abia după începutul sec. XVI I , distrugerile consemnate putându-se însă datora, în Ţara
Haţegului , atfit reformaţilor, cfit şi turcilor, dar şi practicilor vrăj itoreşti 145 . Imediat însă după
i nstal area fami liei Bathory pc tronul Transi lvanie i s i luaiia catol ici lor şi ortodocş ilor s-a ameliorat,
înai nte de radicalizarea Reformei, în sec. XVII, în vremea l u i Gabriel Bethlen ş i , mai cu seamă, a
pri ncipi lor Rak6czi , dar, în ciuda i n tenselor măsuri organizatorice şi prozel itismului, care a folosit
din plin şcoala şi tiparul, concesivi s-au arătat în primul rfmd preoţi i nobil i , dar nu de cea mai bună
condiţie nobil iară, pe când cei din satele iobăgeşti au fost, cel mult, influenţaţi de ideile reformate,
datorită imunităţilor senioriale, care împiedicau, deopotrivă, aplicarea avantajelor, dar şi a
constrângeri lor prevăzute de legiuirile ţări i, mai ales în vecinătatea graniţei cu Valahia, fapt care a
făcut ca prigoanele religioase să nu fie sistematice şi dure în Banat şi Ţara Haţegului, românii
arătându-se, ca şi în perioada anterioară, mai curând receptivi şi obedienţi faţă de cerinţele
autorităţi lor locale, decât supuşi unei presiuni exterioare 146 . La nivelul elitelor, trecerea la reformă a
dus la o maghiarizare sigură ş i ireversibilă, dar la nivelul maselor ea s-a resimţit ca fiind
caracterizată de existenţa unei stări ambigue, marcată de independenţa rel igioasă a comunităţilor,
susţinută de interesele evazioniste ale seniorilor, care le-au ferit de impozi tare din pmtea biserici i
oficiale şi s-au complăcut în tolerarea unei heterodoxii evidente pe domeniile lor, mai ales în cazul
folosiri i în comun a bisericilor de către nobili şi supuşi i inculţi ş i uşor de manevrat, cum o arată şi
paradoxala afirmare simultană a ataşamentului faţă de canoanele greco-ortodoxe şi a ascultării
datorate ierarhiei ecleziastice nobiliare ale Bisericii reformate, căreia socotesc că îi aparţin prin rit şi
libe1tăţi, cu pri lejul organizări i în Ţara Haţegului a bisericii greco-catolice 1 47 .

O situaţie destul de asemănătoare cu cea din Banat şi Transilvania pare a se constata,
începând însă cu sec. VI-VII şi mergând, practic, până în epoca modernă, în ceea ce priveşte portul

1 4 1 Ibidem, pp. 1 00- 1 06.
1 42 Ibidem, p. 1 1 7 .
1 43 Ibidem, p. 1 27 .
1 44 Idem, Ctitori şi biserici din Ţara Haţegului până la 1 700, p. 45 .
1 45 Ibidem, p. 46sq .
146 Ibidem, pp. 47-50.
1 47 Ibidem, pp. 50-53.

https://biblioteca-digitala.ro

1 96 CORVINIANA

inelului şi în exteriorul arcului carpatic, sub rezerva unei mai dificile atribuiri etnice şi a unei situaţii
religioase cu mai puţine schimbări de mare anvergură, dar la fel de dependentă de opţiunile
individuale ale deţinătorilor puterii senioriale, cu atât mai mult cu cât acest fenomen este unul care
poate fi studiat aproape în exclusivitate la reprezentanţii elitelor, polarizarea socială fiind însă cu
mult mai accentuată în mediul românesc decât era în Transi lvania acelor vremuri ; este interesant
însă că în sec. XIV-XV inelele par a fi purtate atât pe mâna stângă, cât şi pe mâna dreaptă, pentru ca
din sec . XV-XVI portul inelului pe mâna dreaptă să devină o regulă aproape absolută, probabi l sub
influenţa vecinilor catolici din Ungaria şi Polonia, exercitată mai ales prin înrudire, formare
intelectuală şi militară, dobândirea de posesiuni pe teritoriul statelor vecine şi integrarea subiecţilor
respectivi în nobi limea acestora şi mai puţin prin misionarizarea propriu-zisă, dar foarte probabil şi
în condiţiile în care s-au manifestat efectele rezoluţiilor Conciliului de la Ferrara-Florenţa, susţinute
de domnii Moldovei şi Valahiei, mai ales de către Petru Aron şi Vlad Ţepeş, cu atât mai mult cu cât,
contrar opiniei celorlalte biserici ortodoxe, acesta a fost considerat drept un sinod legal şi ecumenic,
iar urmările sale s-au manifestat multă vreme în Moldova, sub influenţă poloneză şi kieveană148,
practică păstrată până în prezent, cu excepţia unor enclave din Dobrogea, explicabile prin imigrarea,
la începutul sec. XVIII, a unor populaţii deosebite din punct de vedere cultural-religios de mediul
local, de confesiune islamică sau greco-ortodoxă, fiind vorba, în speţă, de stabilirea în spaţiul
dunăreana-pontic a cazacilor ucraineni sau a ruşilor lipoveni, pe care autorităţile otomane au
încercat să le atragă pentru apărarea intereselor lor prin recunoaşterea unor privilegii şi printr-o
politică de toleranţă religioasă, într-o vreme când Romanovii trecuseră, după lichidarea ultimelor
rezistenţe raskolnice, la suprimarea drepturilor şi libertăţilor căzăceşti ; se cunoaşte, de altfel, că
marele cnezat de Moscova a fost, la început, până în 1452, la exprimarea opiniei patriarhiei de
Ohrida singurul ş i până în 1484, la sinodul de la Constantinopol al celor patru patriarhi ai
Răsăritului, cel mai de seamă potrivnic al Conciliului de la Ferrara-Florenţa, cu atât mai mult cu cât
atitudinea sa era independentă de presiunea otomană, exercitată asupra Bisericilor ortodoxe
balcanice şi orientale, o opinie separată de aceea a Mitropoliei moscovite, devenită, cu acest pri lej ,
autocefală, având-o, pentru multă vreme, Mitropolia de Kiev, chiar ş i după revocarea unirii de către
Patriarhia constantinopolitană, de care continua a sta în ascultare 149.

Astfel, un inel din fier este purtat pc degetul mijlociu al mâinii drepte a unui schelet dintr-un
mormânt de înhumaţie de la Piatra Frecăţei, al cărui inventar se poate data din sec. VI şi până la
sfârşitul primei jumătăţi a sec. VII şi care, în parte, nu se regăseşte în necropola slavă de la Sărata
Monteoru (jud. Buzău) 1 50, dar care s-ar putea atribui unei influenţe protobulgare, inclusiv la Piatra
Frecăţei 1 5 1 , iar la Dinogetia (Garvăn, jud. Tulcea), în bisericuţa bizantină, un inel de argint a fost
găsit pe inelarul mâinii drepte a unui schelet dintr-un mormânt de înhumaţie din sec. XI 1 52.

În necropola de înhumaţie de rit creştin de la Ipoteşti (jud. Olt), inelul sigilar din argint aurit
cu flori de crin şi alte motive vegetale stilizate, frecvent mai ales în sec. XIV, dar întâlnit şi în sec.
XV 1 53, descoperi t în mormântul 4, cu scheletul având mâinile întinse de-a lungul corpului , era
purtat pe mâna stângă 1 54. În necropola de înhumaţic de la Rctcvoieşti (jud. Argeş), în mormântul 20
a fost găsit un inel sigilar din aur, având o gemă romană şi datat în a doua jumătate a sec. XV, purtat
pe mâna dreaptă 1 55 , în mormântul 1 7 un inel sigi lar din argint, datat în sec. XV şi purtat tot pe mâna
dreaptă 1 56, iar în mormântul acoperit cu lespedea funerară a logofătului Albul, decedat la 1 6

148 A. A. Rusu, Ioan de Hunedoara şi românii din vremea lui. Studii, pp. 85sq. şi 89.
1 49 Ibidem, pp. 83-87.
1 50 P. Aure l ian , Sâpăturile de la Piatra Frecilfei, p. 58 l sq „ lig. 1 7sq . ; idem, p. 230, fi g. 1 2.
1 5 1 Idem, Săpăturile de la Piatra Frecăţei, p. 582.

.

1 52 Gh. Ştefan, I. Bamea, B. Mitrea, Santieru/ arheologic Garvăn (Dinogetia) (r. Măcin, reg. Dobrogea), în: MCA, VIII
(1 962), p. 689, fig. 1 4.
1 53 O. N icolăescu-Plopşor, W. Wolski, Necropola feudală de la lpoteşti Oud. Olt), în: Apulum, X (1 972), p. 250.
1 54 Ibidem , p. 239, fig. 3 .
1 55 O. Popescu, O. V. Rosetti, Săpăturile arheologice de la Retevoieşti (r. Curtea de Argeş, reg. Piteşti) , în: MCA, VI
(1 959), p. 7 12, fig. 1 4/4 a-c.
1 56 Ibidem, p. 7 12, fig. 1 4/2 a-b.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 1 97

ianuarie 1 630, un inel sigi lar din argint, cu gemă romană, datat în a doua jumătate a sec. XV, dar
purtat pe mâna stângă 1 57.

În sec. XV-XVI se datează un inel de argint descoperit pe mâna dreaptă a unui schelet dintr­
un mormânt de inhumaţie de la Prundeni (jud. Vîlcea), cu analogii în mormântul marelui logofăt
Voicu, de la sfârşitul sec. XVI, la Retevoieşti (jud. Argeş) 1 58 . În mormântul 27 din necropola de
inhumaţie de la mănăstirea Cemica 9ud. Ilfov), aparţinând fazei a II-a, datată de la sfărşitul sec.
XVI şi în prima jumătate a sec. XVII 59, pe mâna dreaptă a unui schelet s-a găsit un inel din argint
(?) aurit cu şaton decorat1 60. Într-un mormânt de inhumaţie al unei femei din cavoul nr. 4 de la
mănăstirea Catalui a fost descoperit un inel de aur, de fabricaţie transilvăneană, din prima jumătate
a sec. XVII, decorat cu email verde şi roşu, având montat în cloisonne un safir şi care era purtat pe
mâna dreaptă 1 6 1 . Un inel de aur cu diamant, desco�erit în cavoul nr. 3 de la aceeaşi mănăstire ş i
datat în sec . XVIII, era purtat tot pe mâna dreaptă 1 6 • În necropola de inhumaţie de rit creştin de la
aceeaşi mănăstire, tot pe mâna dreaptă erau purtate ş i inelul de bronz din mormântul 4 1 , datat în
sec. XIX 1 63 ş i cel sigilar din argint, purtat pe degetul inelar, din mormântul 47 B 164.

O nouă abatere de la regula purtări i inelului pe mâna dreaptă se constată în necropola de
inhumaţie de rit creştin a aşezării medievale de la Ester-Tîrguşor (jud. Constanţa), inelele
descoperite în condiţii bine precizate fiind purtate întotdeauna pe inelarul mâini i stângi : este vorba
de un inel de argint cu montură albastru-verzuie din sticlă, provenind din m01mântul 4 1 65, de un
altul, tot din argint şi tot cu montură albastru-verzuie din sticlă, datat cu o para de la Mahmud I
(1 730- 1 754), găsit în mormântul 8 1 66 şi de unul cu montură din sticlă roşie, datat cu monede, ultima
de la Mustafa III (1 757- 1 774), aflat în m01mântul 9 167. Această deosebire în privinţa obiceiului de a
purta inelul s-ar putea expl ica prin posibilitatea atribuiri i acestei necropole mai degrabă unei
populaţi i de altă confesiune şi etnie, cel mai probabil cazacii ucraineni sau ruşi i lipoveni, primii
ortodocşi, iar ceilalţi ortodocşi de ri� vechi (raskolnici).

1 57 Ibidem, p. 7 1 1 , fig. 1 4/ l a-b.
1 58 E. Mosca lu, Sondaje şi cercetari de suprafaţă, în: CA, II (1979), p. 392, fig. 3.

Alexandru Glz. Sonoc
A lexandru Grişcan

1 59 Gh. Cantacuzino, G . Trohani, Cercetările arheologice de la Cernica - Mănăstire, în: CA, IV (1 98 1), p. 238.
1 60 Ibidem, p. 2 12 , fig. 1 2.
16 1 Gh. Cantacuzino, G. Trohani , Săpăturile arheologice de la_ Catalui - Căscioarele, jud. Ilfov, în: CA, II (1 979), p.
29 1 , fig. 25/4.
1 62 Ibidem, p. 285 , fig. 25/5.
1 63 Ibidem, p. 3 1 7, fig. 25/6.
1 64 Ibidem, p. 3 17 , fig. 25/7.
165 G. Custurea, Cercetările arheologice din necropola aşezcirii medievale Ester - Tîrguşor, în: MCA, XVI (1986), p.
300 ş i fig. 3/5 .
1 66 Ibidem , p. 300.
1 67 Ibidem, pp. 300 şi 304, fig. 3/4.

https://biblioteca-digitala.ro

1 98

PRESCURTĂRl/ABKURZUNGE

ActaMN - Acta Musei Napocensis, Cluj-Napoca.
Apulum - Apulum. Acta Musei Apulensis, Alba Iulia.
Banatica - Banatica, Reşiţa.
BCMI - Buletinul Comisiei Monumentelor Istorice, Bucureşti.
CA - Cercetări arheologice, Bucureşti.

CORVINIANA

Dacia, N.S. - Dacia. Revue d 'archeologie et d 'h istoire ancienne, Nouvelle Serie, Bucureşti.
EN - Ephemeris Napocensis , Cluj-Napoca.
MCA - Materiale şi cercetări arheologice, Bucureşti .
MN - Muzeul Naţional, Bucureşti.
RMM - Revista muzeelor şi monumentelor. Monumente istorice şi de artă, Bucureşti.
Sargetia - Sargetia. Acta Musei Devensis , Deva.
SCIV(A) - Studii şi cercetări de istorie veche (şi arheologie), Bucureşti.
Tibiscus - Tibiscus, Timişoara.
Ziridava - Ziridava, Arad

Bemerkungen beziiglich der tracht des ringes im minelalter und in der
· neuzeit aul dem b oden Rumaniens

Zusammenfassung

Wesentl ich, symbol isiert der Ring eine Verbindung, durch das, daB er das Zeichen eines feierl ichcn
Geliibdes, einer Gemeinschaft, einer verbundenen Schicksal darstel lt. Er bindet und, gleichzeitig,
partikularisierend - besonders der Siegelring- er isol iert, i ndem er zu einem Symbol der geistl ichen ader
weltl ichen Herrschaft wird.

Die Tracht des R inges hatte den Charakter einer al lgemeinen Obersprache. Der Ring konnte, alsa,
ein Zeichen des Status, der Trauer, der Blindnisses (cinschl iel3lich der Verlobung !) sein und, gleichzeitig, ein
Kennzeichen innerhalb der Gesellschaft ader einer sozialen Mikrogruppe. Die Siegelsdarstellung erweist,
meistens, personelle und ereigniBsăchl iche Ziige, deren Deutungen mehr ader weniger offensichtl ich sind, je
nach ihrcr Ancrkcnnung und Wahrnchmung von dcn vcrschicdcncn Empfăngcrkalcgoricn. D;Jnk ihr, sowic
dcr Trachlwcisc des Ringcs, wurdc dic Zugchărigkcil an gcwisscn Gcmcinschaflcn, (Rand)Gruppen, Stăndc,
Wlirdigkeiten ader s ittl ichen und geistl ichen Stromungen - manchmal nur fiir Eingeweichte ! - bekannt
gemacht. Dcn Ringe wurden verschiedcncn magischcn, vor al iem boseabwehrenden und wahrsagerischcn
Eigenschaften, zugesprochen.

Die Christian isierung fiihrte, mit S icherheit, zum Umdeuten der ganzen Symbol ik der Obersprache
des Ringes, die durch die Regularităt dessen Vorkommen in den richtig aufgenommenen, aber hauptsăchlich
wegen dem Eindrang der asiatischen Wandervolker und des fast vol lstănd igen Mangels der Ringe zu gewisse
Zeitspannen bei bestimmten barbarischen Volker schwer deutbaren Funde splirbar ist. Nur die regionale
Untersuchung der Tracht des R inges bei den Eliten verschiedener Volker - und Rel igiongruppen, so wie
diese uns aus den Grabbefunde bekannt ist, im Kontext ei ner objekt iven Kenntnis des geschichtlichen
Umfeldes der rel igiosen Streiten des Frlihmittelalters und der Reform bringt die notige Licht zur Klărung
dieser Frage: man stell te fest, alsa, dal3 i m orthodoxen Mi l ieu romisch-byzantinischen Tradition Uberlebt die
Brauche, den Ring auf der l inken Hand zu tragen, zusammen mit ein ige aberglăubischen rituellen Praktiken
heidnischer Herkunft, hauptsăchlich in einem heterodoxen Kontext, wo bogomi l i sche, viel leicht auch
katholische Einfllisse vorhanden sind, wăhrend bei den Kathol iken, um wahrscheinl ich den Bruch mit der
heidnischen Vergangenheit zu symbolisieren, der Ring ist auf der rechten Hand getragen, genau so im
kathol izisierenden orthodoxen Mil ieu, nach dem Konzil von Ferrara-Florenz (1438- 1439) und, spăter, im
reformierten; d ie ursprlinglich der Moskauer Metropol ie und spăter Patriarchie zugehorenden Glăubigen
tragen aber weiter den Ring auf der linken Hand, zum Unterschied zu den anderen orthodoxen Glăubigen,
die die Gewohnhei t, den Ring auf der rechten Hand zu tragen, Ubernommen haben.

https://biblioteca-digitala.ro

Simbolul Corvineştilor in timpul domniilor fanariote

O stemă inedită din timpul domnilor fanarioţi este cea constituită prin adăugirea la blazonul
unit, a unei reprezentări aflate în conexiune cu tradiţia familiei Huniazilor: scena ce înfăţişează
săgetarea corbului cu inel în cioc 1 •

Acest gen de înfăţişare sintetică a legăturilor dinastice dintre cele trei state româneşti va
căpăta treptat amploare2•

Varianta peceţilor de tip „Nova plantatio" care reprezintă scena săgetării corbului, apare
iniţial în 1 672 pe un hrisov aparţinând domnului Grigore I Ghica, fiul fostului domn al Moldovei
devenit domnul Munteniei3 . S igiliul de pe acest act cuprinde într-o manieră originală, stema
iconografică a Munteniei, acvila ţinând în cioc pe lângă cruce, un inel, zburând deasupra unui copac,
ambele elemente fiind flancate de cele două personaje domneşti4.

Tot din acest an provine o altă matrice sigi lară, folosită în cancelarii le aceluiaşi domnitor, a
cărui compoziţie sugerează ideea unităţii Ţări lor Române şi înrudirea dinastică. În câmpul sigiliului
se află două personaje susţinând un pom cu rădăcină, în vârful căruia s-a plasat acvila cruciată care
poartă şi un inel, iar pe piapt poartă un mic cap de bour. Personajul masculin din stânga are gravat
pe braţ un arc, iar într-o mână o săgeată. Astfel, sigiliul conţine blazonul combinat al Ţării
Româneşti, blazonul Moldovei şi câteva elemente aluzive privind legenda fami liei lui Iancu de
Hunedoara: inelul, arcu l şi săgeata5 .

În cel de-al XVIII- iea veac, scena săgetării corbului va fi înfăţişată mai evident, fiind
gravată şi în câmpul unor sigi l i i .

Despre stema lui Nicolae Mavrocordat care cuprindea şi scena săgetării corbului, marele
heraldist român Constantin Moisil afirma că: „reprezintă într-un scut în stil rococo bourul Moldovei
alături de acvila Ţării Româneşti, însoţite de Soare la dreapta şi Lună la stânga. Scutul este timbrat
de o coroană princiară închisă, flancată la dreapta de un buzdugan, la stânga de un iatagan, şi are ca
suporţi doi lei. Sub scut un pom cu un corb în vârf, iar de o parte şi de alta doi bărbaţi, dintre care
cel din stânga trage cu arcul. În corb, care scapă din cioc un inel ce caută să-l prindă bărbatul din
dreapta. Sus, la dreapta şi la stânga scutului, sunt iniţialele greceşti ale numelui lui Ioan Constantin
Nicolae Voievod, iar jos pe două eşarfe inscripţia în greceşte: « Harul dumnezeiesc. » 6.

De la Grigore II Ghica ne parvine un însemn sigi lar în care această stemă este înfăţişată mai
bine. Actul din 1 O noiembrie 1 735 posedă un sigiliu atârnat, păstrat într-o capsulă metalică, cu
compoziţia care urmează: „două scuturi rococo suprapuse; în scutul de sus, în dreapta capul de bour
cu stea între coarne; în stânga acvila cruciată însoţită de soare şi crai nou; în scutul de jos este redată
scena săgetării corbului"7 . Astfel arborele nu este flancat de cele două personaje domneşti obişnuite,
ci la dreapta de un arcaş care ţinteşte cu arcul său pasărea aflată în vârful copacului având aspect de
chiparos, iar la stânga de o femeie; pasărea este un corb cu inel în cioc şi nu o acvilă. Scutul este
susţinut de doi îngeri. Această pecete va fi aplicată pe trei documente între 1 734- 1 735 , emise de
domn în întâia sa domnie din Ţara Românească8.

1 Constantin Mois i l , Stema României, În „Enciclopedia României", voi. I, Bucureşti, 1 938, p. 68.
2 Maria Dogaru, Di11 heraldica României , Ed itura J i f, Bucureşti, 1 994, p.56.
3 lbide111; Dan Cernovodeanu, Ştiinţa şi arta heraldică în România, Editura Şti inţi fică ş i Enciclopedică, Bucureşti, 1 977,
p. 57.
4 M. Dogaru, op. cit., p. 56; Idem, Sigiliile, mărturii ale trecutului istoric, Editura Şti inţifică ş i Enciclopedică,
B ucureşti, 1 976, p. 8 1 -82.
� Ibidem.
6 C. Moisi l , op. cit. , p. 68.
7 Maria Dogaru, Aspiraţia poporului român spre unitate şi independenţă oglindită în simbol, Editura Ştiinţifică şi
Enciclopedică, Bucureşti , 1 98 l , p. 5 1 .
8 D . Cernovodeanu, op. cit., p . 57 ; C. Moisi l , op. cit. , p. 68.

https://biblioteca-digitala.ro

200 CORVINIANA

Scena care prezintă legenda Corvineştilor va fi reluată şi de succesorul său, Constantin
Mavrocordat, fiul lui Nicolae Mavrocordat, în a treia domnie în Ţara Românească într-un sigil iu
aplicat pe un act în 1 737 care denotă inspiraţia directă din pecetea alcătuită în vremea lui Ghica9.

Această scenă va mai apare cu unele modificări şi în stema de la baza portretului
domnitorului Constantin Mavrocordat, executat de pictorul elveţian Jean Etienne Liotard10 .
Reputata cercetăroare Maria Dogaru face o descriere completă a acestui blazon, descriere care nu
mai are nevoie de nici o completare : „Compoziţia este formată din două registre: în registrul
superior se află un scut cuprinzând acvila cruciată şi capul de bour cu stea între coame; în cartierul
inferior distingem două personaje flancând un copac. Personajul din dreapta, un . bărbat, trage cu
arcul în pasărea cu inel în cioc, ce se află deasupra copacului; personajul din stânga, o femeie, ridică
mâna pentru a prinde inelul pe care pare să-l scape pasărea" 1 1 • Alcătuirea descrisă se întâlneşte şi în
sigiliile mari ale domnilor Grigore II Ghica, Constantin Mavrocordat şi Mihail Racoviţă1 2.

O ultimă reprezentare cunoscută a scenei cu corbul se mai găseşte la domnitorul Mihail
Racoviţă pe peceţile timbrate de pe actele din 1 742 şi 1 743, şi aici stilul de redare şi alcătuirea
elementelor componente vădind o copiere destul de fidelă după Constantin Mavrocordat1 3 .

În ceea ce priveşte semnificaţia prezenţei scenei săgetării corbului în unele sigilii ale
domnilor fanarioţi, uni i cercetători au emis opinia conform căreia aceasta ar s imboliza pretenţi ile
acestor domni la o înrudire cu Corvineştii, înfăţişându-se ca urmaşi ai voievozilor români înrudiţi cu
Huniazii 1 4.

Astfel Nicolae Mavrocordat afirmă că se trage în linie femeiască: „din viţa «Domni lor
Daciei» şi că se înrudeşte cu «Despoţii crăiei sârbeşti» şi cu «laghelonii ai celei leşeşti»,„ la aceste
Înrudiri fiul său Constantin Mavrocordat adăugând şi Corvineşti i din Transilvania1 5 •

Dar în afara legendei cu privire la originea lui Iancu de Hunedoara, şi a familiei sale mai
este şi povestirea lui Miron Costin în „Cronica Ţări lor Moldovei şi Munteniei" în care se relatează
un mit asemănător referitor la obârşia lui Negm Vodă şi a corbului din blazonul Munteniei. Astfel
apare foarte probabil faptul că fanarioţii , din dorinţa de a-şi aroga legături familiale cu vechile
dinastii româneşti, au evocat legenda lui Negm Vodă, presupusul fondator al Ţării Româneşti şi al
dinastiei muntene şi nu legenda cu corbul Corvineştilor care se referea la o ţară străină de fanarioţi.
Mai trebuie adăugat că în eroca aceea cronica, unde legenda Huniazilor fusese introdusă de Gaspar
Heltai, era puţin accesibilă 1 •

În concluzie putem spune că folosirea acestor compoziţii în acea perioadă când se dezvoltă
conştiinţa de neam, constituie o exprimare plastică a comunităţii de simţire şi de interese a
popu laţiei celor trei Ţări Române şi a ideii de unitate 1 7 .

Titus Dorin Tripa

9 Ibidem.
1 0 C. Mois i l , op . c i t . , p . 68; D. Cernovodeanu, op . c i t . , p .58 ; M. Dogaru, Din heraldica României , p.56; Idem, Aspiraţia
poporu lui român spre unitate ş i independentă ogl indită În simbol, p.5 1 .
1 1 M. Dogaru, Di11 heraldica României, p.56.
12 Ibidem; D. Cernovodeanu, op. cit. , p.57-58; M. Dogaru, Sigiliile, mărturii ale trecutului istoric, p.83-87.
1 3 D. Ccrnovodcanu, op. cit., p.58.
1 4 D. Cernovodeanu, op. cit., p.58; M. Dogaru, Aspiraţia poporului român spre unitate şi i11dependenţă oglindită în
simbol, p.5 1 ; Contanti n Mois i l , O stemă interesantă de la Constantin Mavrocordat, în „Buletinul Societăţ i i
Numismatice Române", 1 923, 47, p. 92-94; Aurel ian Sacerdoţeanu, Sigiliul domnesc şi stema ţării. Conceptul de
u11 itate a poporului ro111ân pe care îl reflect li şi rolul avut în for111area ideii de unire, în „Revista Arhivelor", 1 968, XI,
2, p. 17- 1 8 ; M. Dogaru Sigiliile, mărturii ale trecutului istoric, p. 90; C. Moisi l , Stema României, p.79-80.
1 5 C. Moisil , Stema României, p.68.
1 6 D. Cernovodeanu, Şt i inţa şi arta heraldică În România, p.58.
1 7 M. Dogaru, Din heraldica României , p.56.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 201

The svmbol ol the Corvins ouring the Phanariot Rulings

Summary

The use of the raven of the Corvins wi l l also be made during the Phanariot rulings, when arms
contai ning the scene of the kil l i ng with an arrow of the raven with aring in i ts beak were used.

The presence of this scene in some seals of these rulers could be explained through the fact that they
would state i n this way their pretens ions to a kinship whit the Corvins.

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Piese de ană decorativă păstrate in castelul Corvineştilor llll

În ansamblu piesele de ceramică prezente în colecţia de artă decorativă a Castelului
Corvineştilor însumează o multitudine de stiluri, o varietate de tehnici, un complex cromatic,
caracteristice unor manufacturi prestigioase din Europa. Ceramica a jucat un rol important în
interioarele orăşeneşti. Modelate în diverse forme, destinate tot atâtor uti l ităţi, obiectele ne prezintă
realizările a1iistice şi progresul ştiinţei în arta focului în care mari specialişti din domeniul chimiei
şi-au unit strădanii le cu cele ale pictorilor, desenatorilor şi modelatorilor ceramişti. Obiectele de
ceramică dacă iniţial au fost concepute în scop uti litar, ulterior au dobândit calitatea de obiecte
decorative, de multe ori jucând un dublu rol , deoarece chiar şi vasele de uz casnic contribuie prin
formă, ornamentaţie şi cromatică la decorarea interioarelor. Astăzi ele continuă să-şi sporească
valoarea cu noi semnificaţii artistice şi istorice. Fantezia creatorilor face ca această artă a ceramicii
să fie preferată chiar înaintea metalului care începe să fie abandonat o vreme.

Dintre piesele de ceramică aflate în colecţia Castelului Corvineşti lor prezentăm în ordine
cronologică două vase decorative din maiolică (fig. I) aparţinând manufacturii italiene din Savana,
realizate în secolul al XVIII-lea.De remarcat este faptul că în secolul al XVI-iea arta maiolicii a
atins apogeul în Italia. Maiolica este denumirea dată vaselor de argilă poroasă fină care erau
smălţuite cu un email lichid de cositor şi plumb. Produsele din maiolică erau realizate pentru o piaţă
de lux şi deş i formele modelate nu au fost atât de numeroase aceste produse erau admirate pentru
superbele elemente ornamentale executate cu multă meticulozitate. În local itatea Savana exista în
secolul al XVIII-lea o manufactură de maiolică cunoscută prin producţia de articole de o mare
perfecţiune, pictate cu albastru de cobalt. Acest centru s-a remarcat prin realizarea unui decor de
influenţă barocă, în degrade (Camaieu). Această pictură monocromă în diferite nuanţe de albastru
deschis dă i luzia optică a unui basorelief. În cele mai multe cazuri decorul încărcat acoperă uneori
în totalitate emailul alb. Este aşa numitul decor plin care reprezintă ornamente, subiecte mitologice,
mil itare, religioase, sau figuri omeneşti ciudate. Cele două piese în discuţie aparţinând manufacturii
din Savana vin şi exemplifică caracteristicile acestui centru. Mai mult chiar, prin sigla pe care o
poartă la bază, pe talpă, ne indică numele pictorului Levantino care a pictat decorul de pe suprafaţa
vaselor şi anul execuţiei 1 747 . Piesele frumos modelate şi decorate sunt identice atât ca dimensiune
cât şi formă. Si lueta se prezintă sub formă de urnă, cu picior inelar, un pântece sferic şi un gât
cilindric îngust şi înalt, terminându-se cu o bandă inelară circulară ce formează gura. Piesele
prezintă, de asemenea, câte două anse frumos modelate, reprezentând doi lujeri de frunze de acant
care pornesc de la diametrul maxim al pântecului , unduindu-se şi lipindu-se de suprafaţa gâtului.
Piesele de dimensiuni mari sunt decorate pe întreaga suprafaţă. La cele două extremităţi sunt redate
frunze de acant. La bază, sub formă de friză, frunzele de acant descriu forme elipsoidale înscri se
între benzi inelare. Central, pe pântece, aceleaşi frunze de acant prin forme sinuoase formează câte
un medalion ce încadrează câte o scenă religioasă. Fiecare vas prezintă două scene ample
reprezentând în primul caz „Scena tăierii împrejur" şi a „Sfântului Gheorghe omorând balaurul"
(fig. I), iar pe vasul pandant sunt redate scenele „Naşterea lui Iisus" şi a „Sfântului Martin" (fig.2).
În ambele cazuri , pe gâtul înalt al vaselor, central , într-un medalion oval este scris cu li tere de tipar
cuvântul CHARIT AS, pe care I-am putea traduce: „iubirea lui D-zeu şi a aproapelui". Credinţa,
speranţa şi iubirea fiind cele trei virtuţi teologice. Cele două vase au modelat la bază, într-un rel ief
înalt, câte un mascaron care în zona gurii prezintă un orificiu care permite evacuarea apei în cazul în
care vasul ar avea şi o funcţie utilitară pe lângă cea decorativă. În ceea ce priveşte calitatea
desenului şi a picturii , Levantino se remarcă prin calităţi artistice deosebite. Decorul vaselor este
realizat pictural , într-un degrade fin de albastru de cobalt. Calitatea desenului, s imţul proporţiilor,
rigoarea execuţiei, perspectiva care invită privitorul în intimitatea lucrării , toate la un loc dau
monumentalelor piese o imagine plastică deosebită.

https://biblioteca-digitala.ro

204 CORVINIANA

În momentul călători i lor întreprinse, faianţeri i italieni au transmis arta lor dincolo de Alpi, în
Ţări le de Jos, în Germania şi în Elveţia. Această extindere a maiolicii italiene spre nord corespunde
cu un grup original de meseriaşi aparţinând unei secte baptiste din Hanovra avându-l ca membru pe
Habaner şi care au excelat în special în fabricarea faianţei fine cunoscută ş i sub numele de faianţa
habană. Aceşti meseriaşi se vor refugia la sfârşitul secolului al XVI-lea în Moravia şi S lovacia unde
vor real iza o se1ie de piese din faianţă recunoscută prin glazura albă din cositor şi plumb şi decorată
în exclusivitate cu motive vegetale sau heraldice pictate în culori de siena arsă şi albastru de cobalt,
fiind interzise reprezentările umane sau animaliere. Începând cu mij locul secolului al XVII-lea şi în
perioada următoare meşteri i habani au început să lucreze nu numai pentru nobil ime ci şi pentru uzul
curent. Ornamentele de pe aceste piese sunt mai rustice şi mai grosolane.

În a doua jumătate a secolului al XVIII-lea răspândirea producţiei de faianţă slovacă a luat o
mare amploare, depăşind graniţele zonelor producătoare locale, fiind exportată ş i în ţări le vecine,
zona transi lvană fiind astfel în contact direct cu această faianţă. Contactul cu vechiul centru haban
slovac a devenit permanent, habani i transi lvăneni reuşind să îmbunătăţească ornamentica acestui
centru cu motive ornamentale preluate însă într-o manieră renascentistă (laleaua, garoafa,
lăcrămioara). Datorită acestor legături strânse, importantul centru slovac Sobotiste a facilitat
generalizarea glazuri i galbene în diferite nuanţe în atelierele habane din Trans i lvania.

Analiza morfologică asupra faianţei habane slovace identifică câteva tipuri predilecte în
special căni te de mărime mij locie cu forma pântecoasă, uşor greoaie, cu gâtul gros şi evazare de
abia sesizată spre gură. Cănile de cele mai multe ori se închideau cu capac de cositor fixat printr-o
balama, de toartă şi şarnieră. Uneori cănile au talpa placată cu inel de cositor concentric.

Păstrând în ansamblu aceeaşi structură morfologică de tip Renaissance, anumite căni
prezintă la gură sau la bază, zone canelate realizate în pasta crudă încă nearsă, sau aplatizări ale
circumferinţei maxime. În secolul al XIX-iea l ipseşte capacul de cositor, ceea ce înseamnă că
funcţionalitatea iniţială de băut bere sau vin s-a înlocuit treptat cu una strict decorativă pentru
interior şi uneori cu funcţional itate festivă, ocazională.

Din colecţia de căni existentă la Castelul Corvineşti lor am atribuit atel ierelor slovace trei
piese. Ele corespund atât prin structura morfologică, cromatică ş i ornamentală, caracteristicilor
faianţei habane slovace. Căni le cu capac au fost realizate în secolul al XVIII- lea, două dintre ele
fi ind într-o stare de conservare bună (fig.3 , fig.4), la cea de-a treia (fig.5), lipsindu-i capacu l,
păstrându-se doar şarniera. Repertoriul ornamental şi gama cromatică util izată la aceste piese, sunt
specifice vestului S lovaciei. Faianţa habană din această zonă, exportată în Transilvania la sfârşitul
secolului al XVIII-iea ş i la începutul secolului al XIX-lea, denotă ca l inie stil istică o rusticizare a
ornamenticii care evoluând, s-a orientat în special spre consumatorul rural .

În colecţia de artă a castelului se păstrează şi câteva căni de bere realizate în renumite
ateliere germane. Produsele din argilă poroasă smălţuite cu cositor, au început să fie executate în
cantităţi mici în Germania, încă din anul 1 520. Piesele mai deosebite au fost realizate la sfârşitul
secolului al XVII- iea, inspirându-se din stilul vaselor olandeze şi orientale, nu din arta italiană.
Multe din manufacturi le de faianţă, în special cele de la Han au (1 66 1) sau cele din Frankfurt (1 666),
au fost fondate de olandezi şi în această primă fază, producţia germană este greu de deosebi t de
producţia din Delft. Fabricarea faianţei ajunge să se instaleze în diferite regiuni ale Germaniei,
ducând o luptă concurenţială înverşunată până la sfârşitul secolului al XVIII-lea, contra producţiei
porţelanului care era la vremea respectivă în pl ină vogă. De-a lungul secolelor au rămas însă
tradiţionale vasele din faianţă tare, având ca materie de bază un tip de argilă aflată numai în anumite
regiuni ale Europei, în special în Valea Rinului şi în Saxonia. Acest tip de argi lă poate fi arsă la
temperaturi înalte la care se vitrifică suficient pentru a deveni impermeabile la l ichide. După ardere,
argila devine albă, gri-deschis sau brună. Pe suprafaţa vaselor se aplică un smalţ transparent, sticlos,
realizat prin introducerea în cuptoare în timpul arderi i a unei cantităţi de sare prin topirea căreia se
crează „smalţul de sare". Elementele ornamentale ale vaselor sunt realizate cu albastru de cobalt.
Adeseori însă produsele sunt decorate cu motive ornamentale în basorelief, create cu ajutorul unor
tipare de lemn. Cele mai importante centre din Germania care au realizat produse din faianţă tare,
cunoscută şi sub numele de gresie, au fost: S iegburg, Raeren, Frechen şi Westerwald. Din această

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 205

faianţă tare au fost realizate un număr însemnat de căni de bere, câteva păstrându-se în colecţia
castelului . Pentru exemplificare ne-am oprit la un număr de patru piese, trei căni de bere au fost
realizate în renumitul centru german din Westerwald, în cursul secolului al XVIII-iea, fi ind relativ
diferite între ele, atât ca formă, cât şi ca recuzită ornamentală. Ele se aseamănă prin cromatica
abordată şi prin rezolvarea tehnică, în basorelief sau prin incizia în pasta crudă a elementelor
ornamentale. Gama cromatică abordată este gri, albastru de cobalt şi violet. Decorul este realizat cu
elemente ornamentale zoomorfe, fitomorfe, heraldice şi geometrice (fig. 6, fig.7, fig.8) .

Cea de-a patra piesă, presupunem că a fost realizată la sfârşitul secolului al XVIII-iea sau
început de secol XIX, tot într-un atelier german. Cana de bere (fig.9) a fost executată din faianţă
fină, având la extremităţi, accesorii metalice din cositor: un capac şi şarnieră şi câte un inel
concentric în jurul gurii şi pe talpă. Suprafaţa corpului, cilindrică, smălţuită cu alb, este pictată,
redând două medalioane în care sunt reprezentate un peisaj convenţional, iar în partea opusă, o
reprezentare heraldică: vulturul bicefal şi coroana Imperiului german.

În colecţia Castelului Corvineştilor figurează şi câteva piese realizate în Franţa, la
manufactura de faianţă fină de la Montereau. Documentele atestă existenţa acestei manufacturi în
secolul al XVIII-lea, prin existenţa manufacturii regale Jean Rognon. În anul 1 775 , atelierele sunt
închiriate de o societate britanică şi vor fi cunoscute sub denumirea „manufactura Reginei" . Sub
conducerea domnilor Merlin şi Hall, specialişti în domeniu, manufactura va cunoaşte o perioadă
prosperă încă din anii 1 800. Decorul faianţei este pictat de mână în culori le negru, albastru şi verde.
Industrializarea impune din anul 1 808 un procedeu englez necunoscut până atunci în Franţa şi
anume decorul imprimat. Îl descoperim în cadrul faianţeriei din Montereau, realizat în negru pe
fond alb, mai uşor de pus în practică şi mai ieftin. Acest procedeu răspundea exigenţelor unei
clientele numeroase. În anul 1 8 1 9 proprietarul manufacturii din Creil (oise) va cumpăra
manufactura din Montereau. Activitatea continuă cu o producţie prosperă. Decorul imprimat pe
piese se îmbogăţeşte cu subiecte variate: peisaje, scene de campanie cu subiecte militare, portrete
regale sau a unor mici meseriaşi, monumente şi străzi din Paris. În acelaşi timp asistăm şi la
introducerea policromiei pe o suprafaţă imprimată. În această primă pa1ie a secolului XIX
moştenirea engleză rămâne foarte prezentă în producţia din Montereau. Decorul gen frânghie este
un exemplu în acest sens. Dacă invenţia este engleză, decorul în argi lă colorată va rămâne specific
manufacturi lor din Creil şi Montereau. Manufactura din Montereau va participa cu o serie de piese
valoroase la câteva expoziţii industriale, obţinînd medalia de aur în ani i 1 834, 1 839. Piesele
premiate se disting prin decorul modelat în rel ief şi prin policromia rafinată, înnobilată cu emai l
aurit. În anul 1 840 manufacturile din Creil şi Montereau vor fuziona, societatea fiind cunoscută sub
denumirea Faianţeria Creil & Montereau, până în anul 1 876. În această perioadă decorul pe faianţa
fină ilustrează noile experienţe şi anume suprapunerea a două gravuri imprimate. La începutul
anilor 1 880 se va realiza o importantă producţie de servicii de masă cu decoruri sau cu motive
variate, inspirate din recuzita japoneză, pariziană, italiană, iar după 1 890, după cea olandeză, de
Delft. Declinul manufacturii se anunţă începând cu anul 1 895 o dată cu închiderea uzinei din Crei l .
Criza economică se resimte în toată producţia de faianţă. O dată cu începutul secolului XX se naşte
o nouă marcă. Suntem în plină epocă a serviciilor de masă cu decor imprimat. În anul 1 920
Hippollyte Boul!enger, proprietarul faianţeriei Choisy-le Roi, cumpără manufactura din Montereau.
În realizarea decorului se va utiliza noi procedee şi anume şablonul şi aerograful. În ani i 1 930 vor fi
realizate piese la care forma şi decorul mărturises� gustul epocii, altfel spus stilul Art Deco.
Decorul Beam cunoaşte atunci un real succes, fiind preluat şi de alte faianţeri i . Al doilea război
mondial accentuează dificultăţile anteprizei care-şi va închide porţi le în anul 1 950.

Piesele existente la Castelul Corvineştilor reprezintă şase farfurii ce au făcut parte probabil
dintr-un serviciu de masă, realizat la faianţeria din Montereau în perioada ani lor 1 876- 1 895,
perioadă stabilită după unele caracteristici ale mărcii de pe verso şi a decorului imprimat pe
suprafaţa pieselor, ştiindu-se că o dată cu secolul XX, manufactura va avea o nouă marcă.

https://biblioteca-digitala.ro

206 CORVINIANA

După însemnele realizate atât pe faţa pieselor cât şi pe verso, ele fac parte dintr-un ciclu de
scene cu tentă satirică, moralizatoare, asupra societăţii diri acea vreme (fig. 10, 1 1 , 1 2, 1 3 , 14) .
Autorul acestor imagini, unele gen caricatură politică şi socială, surprinde diferite secvenţe deosebit
de expresive, zugrăvind un mediu social şi totodată dezvăluind aspecte ale vieţii mondene de
altădată nu numai insolite dar şi amuzante.

Fig. 1
V AS DECORA TIV

Maio li că
Atelier italian (Savona), Secol XVIII

Dim: I : 73 cm. Dg : 16 cm. Db : 21 cm., Nr. Inv. 434
Deţinător: Muzeul „Castelul Corvineştilor" Hunedoara

Vas cu smalţ alb, lucios. Piesa este modelată sub formă de urnă, cu picior inelar, un pântec
sferic şi un gât cilindric îngust şi înalt, terrilinându-se cu o bandă inelară ce formează gura. Piesa
prezintă două anse frumos modelate în formă de lujeri care pornesc de la diametrul maxim al
pântecului , unduindu-se şi lipindu-se de suprafaţa gâtului. Vasul prezintă un bogat decor ornamental
de influenţă barocă, realizat în degrade de albastru de cobalt.

Central, în două medalioane realizate din frunze de acant, sunt redate două scene religioase
ample, reprezentând scena „Tăierea împrejur" şi scena „Sfăntul Gheorghe omorând balaurul".
Scena „Tăierea Împrejur", este o scenă compoziţională , cu zece personaje grupate în jurul
personajului principal, pruncul Iisus. Acţiunea în sine este asistată de un grup de serafimi redaţi în
partea superioară a compoziţiei. Ritualul se desfăşoară într-un interior din care nu lipsesc
elementele de decor, p iese de mobilier, şemineu, paviment şi câteva vase: o carafă, o tavă şi
recipiente. În plan secundar; deasupra capetelor arde o făclie care luminează întreaga scenă.

Scena „Sfântul Gheorghe omorând balaurul" este redată într-un cadru peisagistic. În prim
plan este reprezentat tânărul călăreţ roman încălecat pe calul său alb, înfruntând balaurul din
Berytos. În plan secundar este redată fiica împăratului în poziţie de rugăciune, aşezată în faţa unei
biserici convenţionale. Succesiunea planurilor în cele două scene este rezolvată cromatic prin
întrebuinţarea albastrului de cobalt în degrade, ultimul plan fiind doar sugerat.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS

Fig. 2 .
V AS DECORA TIV

Maio li că
Atelier italian (Savona), Sec. XVIII

Dim.: I : 73 cm. Dg.: 16 cm. Db. : 24 cm., Nr. Inv. : 435
Deţinător: Muzeul „Castelul Corvineştilor" Hunedoara

Vas cu smalţ alb, lucios. P iesa este modelată sub
formă de urnă cu picior inelar, un pântec sferic şi un gât
cilindric îngust şi înalt, terminându-se cu o bandă inelară
ce formează gura. Piesa prezintă două anse frumos
modelate în formă de lujeri care pornesc de la diametrul
maxim al pântecului , unduindu-se şi lipindu-se de supra­
faţa gâtului . Piesa prezintă un frumos decor ornamental de
influenţă barocă, realizată în degrade de albastru de cobalt.

Central, în două medalioane realizate din frunze de
acant, sunt redate două scene religioase reprezentând scena ·
„Naşterea lui Iisus" ş i scena „Sfăntul Martin".

Scena „Naşterea lui Iisus", scenă compoziţională cu
şase personaje redate în prim plan, iar în plan secundar, un
grup de serafimi ce participă de asemenea la acţiune. Pruncul
Iisus este amplasat în centrul compoziţiei, fiind înconjurat de
personaje redate în mişcare. Portretele personajelor şi gestica
mâinilor sunt deosebit de sugestive. Drapajul veşmintelor
este bogat, prezentând o învolburare barocă.

Scena „Sfântul Martin" se desfăşoară într-un cadru
peisagistic. Cele două personaje redate în scenă, sunt
flancate de vegetal , de copaci ce închid cadrul
compoziţional. Personajul reprezentându-l pe Sfântul
Martin, este redat căzut la pământ, fiind dominat de
prezenţa unui soldat roman, călare, cu sabia în mâna
dreaptă, pregătit parcă de a lovi pe cel năpăstuit,
neputincios. În plan secundar este reprezentat un peisaj
în care se profilează două clădiri şi un relief deluros.

Fig. 3 .
CANĂ CU CAPAC

Faianţă habană
Atelier Slovacia, Sec. XVIII ·

Dim. : I : 23 cm. Dg.: 7,5 cm.
Db. : 8,5 cm., Nr. Inv. 350

Deţinător: Muzeul „Castelul
Corvineştilor" Huftedoara

207

https://biblioteca-digitala.ro

208 CORVINIANA

Cană cu smalţ alb, lucios, omogen. P iesa modelată în formă de pară, cu gâtul zvelt şi evazat
spre gura de formă tronconică. Cana se închide cu capac de cositor, fixat de toartă printr-o balama şi
şarnieră. Talpa este placată cu un inel concentric, confecţionat din cositor. Cana prezintă pe
suprafaţa gâtului şi la baza, caneluri adânci realizate prin incizie în pasta crudă, încă nearsă. Pe
suprafaţa corpului prezintă elemente de decor florale stilizate, conturate cu brun-violet şi apoi
colorate în culori pastelate, albastru de cobalt, galben şi verde smarald. Repertoriul ornamental ş i
gama cromatică sunt specifice vestului Slovaciei , în secolul al XVIII-iea.

Fig. 4
CANĂ CU CAPAC

Faianţă habană
Atelier Slovacia

Sec. XVIII
Dim. : I : 20 cm. Dg. : 8 cm . Db. : 8 cm.

Nr. Inv. : 345
Deţinător: Muzeul „Castelul Corvineştilor"

Hunedoara

Cană, cu smalţ alb, lucios, omogen. Piesa este
modelată în formă de pară, cu gâtul gros, uşor evazat spre
gură. Cana se închide cu capac de cositor fixat de toartă
printr-o balama şi şarnieră. Talpa este placată cu un inel
concentric, confecţionat din cositor. La origine, cana a
prezentat un bogat decor ornamental repartizat pe cinci
registre delimitate între ele prin benzi circulare de
grosimi diferite. În prezent se mai păstrează doar câteva
urme de ornamente florale şi vegetale stilizate, conturate
cu umbră naturală.

Fig. 5
CANĂ CU CAPAC

Faianţă habană
Atelier Slovacia

Sec. XVIII
Dim. : I : 20 cm. Dg. : 7,5 cm. Db. : 8 cm.

Nr . Inv. : 351
Deţinător : Muzeul „Castelul Corvineştilor" Hunedoara

Cană cu smalţ galben-deschis, lucios, omogen. Piesa modelată
în formă de pară cu gâtul gros, uşor evazat spre gură. Cana la origine a
avut capac, posibil şi un inel concentric la bază, accesorii
confecţionate din cositor. La nivelul superior al toartei se mai păstrea­

ză doar şarniera. Decorul ornamental este realizat din mănunchiuri florale şi vegetale dispuse cen­
tral. Buza este marcată de trei inele concentrice şi de motive vegetale. În partea inferioară este
realizată o bordură de linii verticale dispuse în casete trasate cu umbră naturală. Paleta cromatică
este compusă din trei culori : alb, verde şi brun.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

Fig. 6
CANĂ DE BERE

Gresie
Atelier german (Westerwald)

Sec. XVIII
Dim. : I : 26,5 cm. Dg.: 7 cm.

Db. : 8,5 cm.
Nr. Inv. : 347

Deţinător : Muzeul „Castelul
Corvineştilor" Huned9ara

Cană cu smalţ gri-deschis,
lucios, omogen. Piesa modelată în
formă de pară, cu capac şi şarnieră
prinsă de toartă. Pe suprafaţa corpu­
lui sunt redate motive ornamentale în

209

rel ief create cu ajutorul unui tipar. Elementele ornamentale florale îşi păstrează culoarea gri-deschis,
restul suprafeţei fiind glazurat cu albastru de cobalt. Pe suprafaţa bombată, într-un medalion de
formă octogonală este modelată în relief, emblema Imperiului german : vulturul bicefal şi coroana
imperială. Pe capacul metalic sunt gravate două iniţiale D . E .

Cana nu prezintă marcă de atelier.

Fig. 7
CANĂ DE BERE

Gresie
Atelier german (Westerwald)

Sec. XVIII
Dim.: I : 23,5 cm. Dg.: 7,5 cm. Db.: 9,5 cm.

Nr. Inv.: 346
Deţinător : Muzeul „Castelul Corvineştilor" Hunedoara

Cană cu smalf gri-deschis, albastru de cobalt şi lac garanţă,
lucios, omogen. Piesa de formă pântecoasă, cu capac şi şarnieră din
cositor, prinse de toartă. Suprafaţa cănii este bogat ornamentată cu
motive florale şi geometrice realizate în relief. Elementele
ornamentale, modelate în pasta crudă sunt dispuse circular, formând
trei medalioane. Piesa nu prezintă marcă de atelier.

Fig. 8

CANĂ DE BERE
Gresie

Atelier german (Westerwald)
Sec. XVIII

Dim.: I : 27 cm. Dg. : 7,5 cm.
Db.: 9 cm., Nr. Inv. 349

Deţinător: Muzeul „Castelul
Corvineştilor", Hunedoara

https://biblioteca-digitala.ro

2 1 0 CORVINIANA

Cană cu smalţ alb-gălbui, lucios, omogen. Piesa este modelată în formă de pară şi prezintă
un capac şi şarnieră din cositor. Pe suprafaţa corpului cilindric prezintă motive ornamentale
vegetale, florale şi zoomorfe frumos stilizate. Aceste elemente sunt conturate pe suprafaţa piesei
prin incizie în pasta crudă. Ulterior motivele ornamentale au fost scoase în evidenţă prin acoperirea
suprafeţelor cu albastru de cobalt. Motivul ornamental �entral reprezintă un copac al vieţii , fiind
flancat de doi cai redaţi din profil şi în mişcare.

Piesa nu prezintă marcă de atelier.

Fig. 9

CANĂ DE BERE
Faianţă

Atelier german
Sf. sec. XVIII - înc. sec. XIX
Dim.: I : 20 cm. Dg.: 10 cm.
Db.: 11 ,5 cm., Nr. Inv. : 352
Deţinător: Muzeul Castelul
Corvineştilor, Hunedoara

Cană cu smalţ alb lăptos, lucios,
omogen. Piesa de formă cilindri,�ă
prezintă accesorii metalice din cositor :
un capac şi şarnieră frumos modelate şi

un inel concentric dispus la bază. Pe suprafaţa corpului sunt p ictate două medalioane ovale în care
sunt redate într-unul un peisaj compus din doi copaci şi spaţiu vegetal, iar în cel de-al doilea, un
motiv heraldic: vulturul bicefal şi coroana Imperiului german. Între medalioane suprafaţa prezintă
un caroiaj policrom.

Piesa nu prezintă marcă de atelier.

Fig. 1 0
FARFURIE

Faianţă
Atelier francez (Montereau)

Sf. sec. XIX
Dim.:0 20,5 cm. I : 2 cm.

Nr. Inv. 661
Deţinător : Muzeul „Castelul Corvineştilor"

Hunedoara

Farfurie cu smalţ alb lăptos, lucios,
omogen. Piesa de formă circulară prezintă pe
suprafaţă o scenă compoziţională cu trei
personaje. Scena se desfăşoară într-un cadru
peisagistic în care cele trei personaje sunt
redate în mişcare. Din vestimentaţia de gală ce­
o poartă personajele, din gestica şi din acceso­
riile reprezentate, scena sugerează un eveniment festiv. Decorul i lustrat este realizat prin imprimare
cu umbră ar�ă.

Pe verso-ul piesei se menţionează tema imagini i : „La femme a papa" şi marca atelierului
Montereau. ·

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

Fig. 1 1
FARFURIE

Faianţă
Atelier francez (Montereau)

Sf. sec. XIX
Dim.: 0 20,5 cm. I : 2 cm.

Nr. Inv. 664
Deţinător: Muzeul „Castelul
Corvineştilor", Hunedoara

Farfurie cu smalţ alb, lucios, omo­
gen. Pe suprafaţa circulară a piesei este re­
dată o scenă compoziţională cu patru perso­
naje într-un interior. Cele patru personaje .
sunt dispuse unul în spatele celui lalt, fiecare
purtând câte un obiect, chiar două în braţe,
poziţia corpurilor fiind deosebit de expre­
sivă. Decorul piesei este realizat prin impti­
mare cu umbră arsă.

2 1 1

Pe verso, piesa are menţionat următorul text: „Le grand Casimir". Urmează marca atelierului
Depose
C M
Operettes
Terre de fer

arsă.

Fig. 1 2
FARFURIE

Faianţă
Atelier francez (Montereau) , '

Sf. sec. XIX
Dim.: 0 20,5 cm. I : 2 cm., Nr. Inv. 660

Detinător : Muzeul „Castelul
C�rvineştilor", Hunedoar'a

Farfurie cu smalţ alb lăptos, lucios,
omogen. Piesa prezintă pe suprafaţa circulară o
scenă compoziţională cu trei personaje redate
într-un cadru peisagistic. În prim plan .sunt
reprezentaţi un personaj feminin şi unul
masculin în vestimentaţie de gală. În plan
secundar este redată silueta unei tinere femei .
Decorul este rezolvat prin imprimare cu umbră

Pe verso este menţionat subiectul imaginii : „Les voltigeurs de la 32 e". Urmează marca
atelierului : Depose

C M
Operettes
Terre de fer

https://biblioteca-digitala.ro

2 1 2

Fig. 1 3
FARFURIE

Faianţă
Atelier francez (Montereau)

Sf. sec. XIX
Dim.: 0 20,5 cm. I : 2 cm.

Nr. Inv. 659
Deţinător : Muzeul „Castelul Corvineştilor"

Hunedoara

Farfurie cu smalţ alb, lucios, omogen.
Piesa prezintă o scenă compoziţională cu două
personaje. Scena se desfăşoară într-un interior,
fiind redate câteva piese de mobilier, obiecte de
decor, un trofeu de vânătoare. La acţiune asistă
un câine. Decorul este realizat prin imprimare
cu umbră arsă. Pe verso este menţionat

CORVINIANA

următorul text: „Mon pauvre Me ge vous etre force de te manger pour te conserver ton pauvre
maimai". De asemenea este redată marca de atelier Creil & Montereau.

Fig. 1 4
FARFURIE

Faianţă
Atelier francez (Montereau)

Sf. sec. XIX
Dim.: 0 20,5 cm I : 2 coi.

Nr. Inv. 662
Deţinător : Muzeul „Castelul Corvineştilor"

Hunedoara

Farfuria cu smalţ alb, lucios, omogen. Pe
suprafaţa circulară a piesei este redată o scenă
compoziţională cu trei personaje reprezentate în
plină acţiune, într-un interior sugerat prin câteva
piese de mobilier. Decorul este realizat prin
imprimare cu umbră arsă.

Pe verso, piesa prezintă următorul text:
„Le petit Duc". Central se păstrează marca de atelier realizată cu iniţialele C şi M reprezentând
prescurtarea cuvintelor Creil ş i Montereau.
DOINA IONESCU

Bibliografie

1 . Enciclopedie des antiquites, Librairie Grund, Paris, 1 979.
2. Dicţionar de artă. Ed. Meridiane, Bucureşti, 1 995.
3. Enciclopedie ilustrată. Antichităţi, Ed. M.A.S.T. , 1 998.
4. Ligia Fulga, Contacte culturale în ceramica transilvăneană a secolelor XVIII şi XIX, Ed.

Rev. Transilvania, S ibiu, 1 983 .

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 2 1 3

La liste des illustrauons

Le 1 er figure - Vase decorative - atelier i tal ien (Savona) - XVIII-eme siecle.
Le 2-eme figure - Vase decorative - atel ier italien (Savona) - XVIII-eme siecle.
Le 3-eme figure - Tasse avec couvercle - atelier slovaque - fin du XVIII-eme siecle debut du
XIX-eme siecle.
Le 4-eme figure - Tasse avec couvercle - atelier slovaque - fin du XVIII-eme siecle debut du
XIX-eme siecle.
Le 5-eme figure - Tasse avec couvercle - atelier s lovaque - fin du XVIII-eme siecle debut du
XIX-eme siecle.
Le 6-eme figure - Tasse de biere - atelier allemand (Westerwald) - XVIII-eme siecle.
Le 7-eme figure - Tasse de biere - atel ier allemand (Westerwald) - XVIII-eme siecle.
Le 8-eme figure - Tasse de biere - atelier allemand (Westerwald) - XVIII-eme siecle.
Le 9-eme figure - Tasse de biere - atelier allemand - fin du XVIII-eme siecle debut du
XIX-eme siecle.
Le 1 0-eme figure - L'assiette decorative - atel ier franc;ai s (Montereau) - XIX-eme siecle.
Le 1 1 -eme figure - L' assiette decorative - atelier franc;ais (Montereau) - XIX-eme siecle.
Le 1 2-eme figure - L' assiette decorative - atelier franc;ais (Montereau) - XIX-eme siecle.
Le 13-eme figure - L' assiette decorative - atelier frans;ais (Montereau) - XIX-eme siecle.
Le 14-eme figure - L'assiette decorative - atelier franc;ais (Montereau) - XIX-eme siecle.

Les pieces d'an decoratif conserves au chateau des Corvins

Resume

La col lection d 'art decorative qu'on garde au Château des Corvineşti possede des imp01tants pieces
de ceramique real ises en d ivers styles, dans une technigue variee et gui s' encadrent dans un co!Ţlplexe
cromatigue, et gui correspondent aux manufactures prestigieuses d'Europe. La ceramigue a eu un râle
important dans Ies pieces des maisons urbains, el lc cn etant asso1tee aux pieces de meuble et elle est
considere la deuxieme componente dans un espace ambiental . Les pieces de ceramigue modeles en d iverses
formes et destines aux divers util ites presentent Ies real isations artistigues et le progres de la science en art du
feu.

Parmi Ies pieces de ceramiques trouves dans la col lection du Château nous presentons deux vases
decoratives de ma·iol igue gui appartiennent a la manufacture ital ienne de Savana, real ises dans le XVIII-eme
siecle, quelques tasses avec couvercle qui appartiennent a la production de faience slovaque du XVIII-eme
siecle et guelques tasses de biere real isees de gres et de faience dans Ies atel icrs al lemands de Werterwald. La
manufacture franc;aise de faience fine de Montercau est represente dans cette collection du musee par un set
d ' assiettes real i sees a Ia fin du XIX-eme siecle. Le decor gui se trouve sur cettes assiettes represente des
scenes avec nuance satyrique, moral isateure sur Ia societe du temp.

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Legile agrare de după 1848
patentele imperiale in comitalul Hunedoara

Patentele imperiale şi cauzele emiterii lor au constituit una dintre problemele mult discutate
de istorici . Patentele au fost rezultatul unei politici care s-a conturat după înfrângerea revoluţiei şi
serveau la transformarea Monarhiei cu economie pe baze feudale într-o monarhie cu o economie
nouă pe baze capitaliste. Emiţătorii patentelor s-au gândit la liniştea ţărani lor şi tot ceea ce decurge
de aici - pericolul mobi lizării acestora împotriva statului austriac de către burghezia românească în
dezvoltare. Acesta se putea întâmpla şi în cazul celorlalte popoare din Monarhie.

Curtea de la Viena a emis patentele din 1 853- 1 854 şi din alte motive. După înfrângerea
revoluţi i lor, conducerea dorea să întărească Monarhia centralizată nu numai prin introducerea limbii
germane ca limbă oficială unică dar şi printr-o economie unitară. Dorea să lărgească pieţele pentru
mărfurile industriale austriece şi erau îngrijoraţi de legăturile economice strânse dintre Transilvania
şi cele două Ţări Române. Astfel cu rezolvarea problemelor agrare din Transilvania, Curtea de la
Viena îş i as igura orientarea economici transilvănene înspre pieţele centrale ale Monarhiei .

Însă a mai existat un motiv - pregătirea condiţii lor introducerii noului sistem de impozit
funciar mult mai rentabil decât cel vechi . Înainte de 1 848 î11 Monarhia habsburgică se plătea impozit
numai după pământurile urbariale, cele alodiale fiind scutite de taxă. După revoluţie a izbucnit o
criză financiară de lungă durată, iar Curtea de la Viena a găsit soluţia prin introducerea impozitului
funciar pe seama tuturor categorii lor de pământuri . Deci trebuia clarificată proprietatea cine urma să
plătească impozitul funciar. Câteva date ne pot lămuri importanţa emiterii unei dispoziţii care să
clarifice natura pământurilor. Până la 1 848 statul austriac avea venit de 4 .280.000 florin i din
impozitul funciar acesta era plătit numai de iobagi după loturile lor urbariale iar după introducerea
noului si stem în 1 857 veniturile statului crescuseră la 4 1 . 500.000 florini 1 •

La începutul anului 1 850, cercuri le conducătoare din Viena au dispus elaborarea unui
proiect de reglementare a raporturi lor urbariale. La introducerea acestui proiect au participat jurişti
români , maghiari şi germani (Paul Dunca, Ion Brad, Dionisie Cosma, Kemeny Ferenc, Gal Janos,
Kobor Daniel şi Schreiber Simion). Proiectul elaborat pe baza legi lor adoptate în 1 848 de cele două
Diete şi a dispoziţiei din 1 O ianuarie 1 850 a guvernatorului civi l şi militar L. Wohlegemuth, a fost
înaintat la sfârşitul anului 1 850, forurilor superioare. Conţinea într-o formă incipientă criteri ile din
patente, privind natura pământurilor2. În clarificare se pornea de la situaţia existentă în conscripţia
efectuată sub conducerea lui Czi raky în 1 8 19- 1 820 şi a prevederi lor dietei transi lvănene din
1 846/ 1 84 7. Proiectul prevedea şi o lărgire în conţinut a legii agrare din 1 848 . Însă proiectul nu a
putut fi pus în apl icare deoarece 1 03 grofi fideli Curţii Vieneze au înaintat împăratului un
memorand prin care protestau împotriva lărgirii legi lor adoptate de Dietele din 1 8483.

Elaborarea noi lor proiecte a avut loc în anii următori după studierea situaţiei jurisdicţionale
a proprietăţi i dar şi a petiţi i lor sosite din partea iobagilor şi din partea nobil imii .

Lumina tiparului au văzut-o proiectele sub formă de patente la: 2 martie 1 853 pentru Banat,
Crişana şi Maramureş, iar la 2 1 iunie 1 854 pentru Principatul Transilvaniei . Între cele trei nu există
deosebiri esenţiale, analiza celei de a treia aduce lămurirea problemelor.

Patenta imperială din 2 1 iunie 1 854 enunţă în 9 paragrafe sarcinile legate de situaţia creată
prin eliberarea iobagilor. Proclamă dreptul de proprietate funciară al iobagilor eliberaţi şi recunoaşte
dreptul ţărani lor de a dispune l iber de pământul lor - „Cu desfiinţarea legăturii urbariale, foştilor
supuşi domeniali l i se dă peste fundii urbariale, ce au fost în posesiunea lor, drept de proprietate şi

1 Iosif Kovacs, Desfiinţarea relaţiilor feudale în Transilvania, Ed. Dacia, Cluj , 1 973 , pag. 63
2 Ibidem, pag. 64
3 Ibidem, pag. 64

https://biblioteca-digitala.ro

2 1 6 CORVINIANA

de liberă dispunere" - se spune în patentă. Patenta adaugă că ţărani i pot dispune de terenurile
primite în proprietatea lor numai că acestea să nu afecteze legea aviticităţii bunurilor ţărăneşti şi
legi le privitoare la parcelarea proprietăţilor4. Se um1ărea implicarea fărâmiţării proprietăţilor
ţărăneşti, încercându-se evitarea obstacolelor ivite în calea plăţii impozitului funciar. Guvernul
considera sigură solvabilitatea ţărani lor înstăriţi, cu proprietăţi mai mari de pământ decât acei ţărani
care aveau pământ foarte puţin.

Patenta imperială recunoaşte dreptul de proprietate al ţăranului asupra pământului deşi 1 848
în Transi lvania foştii iobagi urbariali eliberaţi considerau pământuri le iobăgeşti - propri ile bunuri .
Astfel patenta s-a ocupat de definirea pământurilor urbariale. Deci proprietăţi urbariale erau
considerate toate terenurile aflate la 1 ianuarie 1 848 în mâna foştilor iobagi, precum şi cele care au
trecut în posesia nobili lor între 1 ianuarie 1 8 19 şi 1 848.

Potrivit patentei erau considerate proprietăţi urbariale ş i parcelele intrate în posesia iobagilor
în perioada ianuarie 1 8 1 9 - iulie 1 848 dacă plăteau după ele impozit ş i îndeplineau servicii pentru
nobili şi pământurile considerate urbariale în virtutea vechilor legi, chiar dacă nu figurau în
conscripţia din 1 8 1 9- 1 820.

În proprietatea iobagi lor a trecut ş i partea care revenea din păşunile ş i stufărişul aflat în
folosinţă comună, care au fost deja separate.

Au fost lăsate în proprietatea nobiliară şi pământurile trecute în posesie înainte de 1 ianuarie
1 8 1 9, care au fosl transformate în alodiale în vi rtutea paragrafului XL din parlea I Tri parli lum-ului
precum şi cele ajunse în posesia nobili lor prin reglementări de proprietate5 .

Diserta sessio adică pământurile părăsite de cei fugiţi au fost atribuite nobililor.
Practic problemele se lămureau la judecători ile urbariale ce urmau a fi înfiinţate.
A doua parte a patentei se ocupa de situaţia jelerilor de pe pământurile alodiale „Pământurile

alodiale, pe care se află aşezate gospodării, nu se mai pot lua înapoi de la posesorii lor, dacă aceştia
nu mai posedă alt pământ urbarial şi dacă nu se ţin de famulii conventionati, indiferent dacă ei s-au
tocmit pentru muncă în schimbul unei sume de bani, în produse, în folosirea de vreo casă, locuinţă,
or de vreun loc"6.

Patenta mai spune „dările legate de atare pământ sunt de răscumpărat şi până la răscumpăra­
re se vor îndeplini servituţile de către posesorii lor în măsura determinată prin contract ori prin
<latine".

Tot în patentă se arată că pot fi răscumpărate şi pământurile alodiale date de domnii de
pământ foştilor iobagi în schimbul unor prestaţii speciale, pentru sporirea proprietăţilor urbariale,
chiar dacă nu erau cuprinse în tabele de impozite. Puteau fi răscumpărate şi pământuri le alodiale
date în folosinţă pe bază de înţelegere, de către proprietarii foştilor iobagi, fără clauză clară că le pot
lua înapoi, dacă acestea se află în posesia foştilor iobagi de la 1 ianuarie 1 848. Patenta mai arată că
pot fi răscumpărate şi pământurile alodiale fără deosebire de felul cultivării lor - cedate anual de
nobili foştilor iobagi pentru a fi semănate, cultivate sau folosite în alt mod prin înţelegere în scris
sau verbal, în schimbul · unor prestaţii în natură, în muncă sau bani, fiind date pe vecie sau până la
stingerea fami liei ori a l iniei bărbăteşti, fără precizarea termenului şi fără a menţiona clauza că pot
fi luate înapoi, pământuri care la data de 1 ianuarie 1 8 1 9 se aflau în mâna foştilor iobagi7.

Patenta prevedea dispoziţii în privinţa formelor de răscumpărare. Acesta putea fi făcută în
bani sau alte forme (produse, muncă sau renunţând la o parte a pământului).

Suma răscumpărării se calcula după cum prevedea patenta. Erau prevăzute:
1 . Dacă ţăranul plătea o taxă anuală fixă pentru pământ, trebuia să se ia ca bază media pe

mai mulţi ani a taxei:

4 Ivanciu Nicolae-Văleanu, Toader Ionescu, Iu l iu Pinczes, Gândirea economică din Transilvania (1 784-1 918),
Ed. Academiei Republ ici i Socialiste România, Bucureşti, 1 98 1 , pag. 99
5 Op. cit., Desfiinţarea relaţiilor feudale în Transilvania, pag. 70
6 Ibidem, pag. 72
7 Ibidem, pag. 73

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 2 1 7

2 . Dacă în loc de taxă sau ro botă dădea prestaţi i în natură (dij mă sau cereale), trebuia luată
media anuală a acestora;

3 . Dacă presta rabotă cu anumale sau cu braţele, acestea trebuiau calculate în bani (20 de
crăi ţari/zi muncă cu animalele, 1 O crăi ţari/zi muncă cu braţele)8.

Din această sumă se scădea valoarea obligaţii lor proprietarului faţă de ţăran precum şi a 1 16-
a parte din totalul sumei pentru cheltuieli de regie; suma rămasă era înmulţită cu 20 aceasta
constituia de fapt suma răscumpărării .

În patentă erau cuprinse dispoziţii privitoare la pământurile desţelenite (defrişări).
Desţelenirile de după 1 ianuarie 1 848 pot fi considerate drept ocupări şi fot fi reclamate.
Pământurile desţelenite înainte de 1 ianuarie 1 8 1 9 rămâne în proprietatea ţărani lor .

Problema viilor şi grădinilor era reglementată în felul următor: pot fi răscumpărate acele vii
aflate în posesia foştilor iobagi care erau legate de celelalte obligaţi i urbariale. Răscumpărarea se
fixa în schimbul unor prestaţii deosebite.

Problema regaliilor era tratată şi ea. Cârciumăritul şi morăritul reveneau nobililor cu respectarea
uzanţelor juridice de până atunci . Acesta era constituit în dreptul ţăranilor de a vinde băuturi alcoolice
între ziua de Sf. Mihai şi 1 ianuarie şi privilegiul morăritului avut de unele comune1 0•

În următoarele rânduri voi prezenta documente care reflectă starea de spirit din comitat şi
imaginea satului după publicarea Patentelor Imperiale.

1 854 august 2 1 , Lunca Cernii
Preonorate domnule cezaro-regesc comisar! 1 1

În timpul iobăgiei am făcut rabota proprietarului pentru pământul care l-am avut, însă
îmbătrânind eu, şi neputând face voia proprietarului, m-a alungat de pe pământ şi din cobaşele mele
(casele) şi le-au dat altuia care acum şede în casele mele şi eu umblu pe uliţă. Sunt pe acel pământ
pomi plantaţi de mine care iarăşi îi ţine Simedriu Murariu împreună cu cobaşele mele.

Pentru aceea mă rog de preaonoratul domn cezaro-regesc comisar să se milostivească a
mij loci ca să-mi pot dobândi sălaşurile mele şi pometul meu ca să nu-mi fie zadarnică osteneala
mea din tinereţe.

Pe lângă care rămâi al preonoratului domn cezaro-regesc comisar serv, Moise Antoniu din
Lunca Cernii , 2 1 august 1 854

<Pe verso> Către preonoratul domn cezaro-regesc comisar al subcercului Densuş a
introscrisului petiţiune.

Documentul prezentat este o plângere a unui ţăran fost iobag care şi-a respectat obligaţi i le
„am făcut robote proprietarului" dar care la un moment dat este alungat de pe pământul şi din casa
sa, adresată comisarului cezaro-regesc. Ceea ce i s-a întâmplat este un caz tipic din acea perioadă, în
Transi lvania.

854 decembrie 29, Valeabrad
Ad . � 1 2 evennţa ,

Noi, subscrişi i, din comunitatea Valeabrad, cu acesta adeverim cu cunoştinţa sufletelor
noastre despre comunitatea Zdrapţului :

1 . Arendă de băutură şi crâşmă domnească, sau pământ moşie domnească, şi nici pădure a
domnilor n-au fost când me-am pomenit , fără numai a oamenilor, pentru care a făcut slujbă. Nivi
altă dare sau venit domnii pământului n-or avut din susul Zdrapţului .

8 Op. cit. , Gândirea economică din Transilvania, pag. 1 00
9 Ibidem, pag. 1 0 1
10 Ibidem, pag. 1 0 l
1 1 Direcţia Judeţeană a Arhivelor Naţionale (DJHAN), fondul Prefectura Judeţului Hunedoara, Preturi, dosar 2 1 / 1 854,
fila 28-29
1 2 D.J.H.A.N, fond Prefectura Judeţu lu i Hunedoara, Cercul Baia de Criş, dosar 9/ 1 854, fi la 8

https://biblioteca-digitala.ro

2 1 8 CORVINIANA

2. La toate paznicile din Ţara Ungurească au venit cu buţi de vin, au fost slobozi prin
învoirea obştii iară nu prin a domnilor. Şi iarăşi o pădure în Bisonca, satul v-a oprit pentru lipsa
gardului de ţarină, păduri în Lunca şi în Pless - care păduri sunt din holdele oamenilor făcute, şla
care satul a pus păţitori . Ş i acuma de un an domnii au ţîpat gornicii satului ş i-or pus din puterea lor
şi se ţin ş i de acesta cu puterea. Despre care, totdeauna săntem cunoscători

Adeverim Valeabrad 29 December 1 854

Nicula Iosif
Colţea Samson
Nicula Solomon
Hueţ Niculae
Faur Mihali jude
Miclea Solomon
Lupe Avram
Ionuţ Florea

Diniş Moise
Lupe Toma
Tulea Ion
Brătilă Avram
Belgia Guirgiu
Pa vei George
Diniş Ieremie
Subsc1is prin Lupea m.p. notar

Următorul document, scris de comunitatea Valeabrad prin manu propria, notarul satului ,
descrie ce s-a întâmplat în zona Valeabrad cu păduri le - nobi lii „au ţipat gornicii satului şi-or pus
din puterea lor şi se ţin de acesta cu putere". Prin introducerea mitului, ei afirmă că „arendă de
băutură şi crâşmă domnească, sau pământ şi nici pădure a domnilor n-au fost de când ne-am
pomenit".

1 855 noiembrie 1 1 , Strei Sîntgiogi u
Ad . - 1 3 evcnnţa · ,

Noi, mai din jos iscăliţii dăm adeverinţă de la mâna noastră pentru numitul on Sandru
Susaru din Strei Sentzorzu fiindcă domnul lui, adică Bartsai Miklos, vrea a-l scoate afară din casă.
Pentru care noi putem adeveri cu sufletele noastre precum că am pomenit pe părinţi i lui acolo şi pe
el acolo l-au născut părinţii lui ce este pe heul (loc de casă) acela, afară de case; numai adică
pometul şi alte cele tot de el făcut.

Pentru care noi adeverim şi cu punerea degetu l u i pc cruce l ângă nume întărim .
D e l a Strci Scntgyorgy, l l noiembrie 1 855

Martori i
Dsiga Hordetku
Lazăr Hordetku
Ioan Koltseriu
Gyongye Megureanu
Bătrînii satului

Moise Petruţ
Petru Merini
Tioan Epure Pedurean

Nicolae lonask m. p. preotul satului

Documentul este o adeverinţă a locuitori lor din Strei Sîngergiu prin care ei întăresc afirmaţia
că Sandu Susaru a avut „de când ne-am pomenit" acel loc de casă. El are nevoie de acesta pentru că
domnul de pământ vrea să-l dea afară din casă.

Adeverintă 14 ,
'

1 856 septembrie 1 8 , Lăpuşnic

Noi, mai jos cu numele subscrişi, gata suntem a adeveri aceea, cum că Popa Iuon al Sztanki
a ţinut acel pământ de la domnul Lazăr Pal ' , precum în toată săptămâna 2 zile cu boii şi a plăţi i

13 D.J .H .A.N, fond Prefectura Judeţu lui Hunedoara, Preturi, dosar 4/ 1 855, fila 50
14 D.J.H.A.N, fond Prefectura Judeţului Hunedoara, Prefectura Orăştie, dosar 301 1 856

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 2 1 9

contribuţie pe tot anul 3 florini ş i 5 creiţari ş i a fost dând din toate cele (dijma) adică a 1 0 - a parte
din toate, precum: grâu, din cucuruz, din cânepă, din fuioare, din mazăre, din ovăz.

Precum că numitul pământ a fost a lui Popa Iuon încă şi după Revoluţie 2 ani de zile până
când venind domnul Lazar Pal la Lăpuşnic l-a si l it să plătească cu bani restanţa rămasă din
Revoluţia care, neavând Popa Iuon bani, i-a luat numitul domn boii din jug şi i-a vândut şi pământul
l-a dat la alţii cu taxă, care până în ziua de astăzi este tot la alţi i . Aceea gata suntem a adeveri în
toată vremea şi tot locul

Lăpuşnic, 1 8 septembrie 1 856
Mojsia Ignat Albu Iuon
Sujaga Seimon Popa Ianos
Krissivan Iosif Stezan Mihaj

Documentul este „adeverinţă" ca şi precedentele prin care comunitatea sătească se ridică în
apărarea uni membru persecutat de domnul de pământ Lazar Pal. Aceştia confirmă robota efectuată,
impozitul plătit şi dijma.

1 858 , martie 1 0 ,

Care s-au luat cu locuitori i comunităţii Blăjeni în urma ordonaţiuni i verbale d e l a Mult
Onoratul Oficiu Regesc al Preţuiri Băii de Criş din data de 1 O Martie 1 858 pentru strânsa tinere ş i
respectarea a legilor de pădure în înţelesul patentei ieşite de la sacratissima Cezaro-Regească
Apostolică Maiestate din 24 iunie 1 857 şi au păşit în activitate cu începutul lun i i lui Ianuarie 1 858
sub numărul 148 în Buletinul Guvernului Provincial Secţiunea I dărabul al X-lea. Acesta înţelesu
după, este scris în faţa locului său s-au publicat locuitorilor comunităţi i în l imba lor maternă
bineînţelegătoare după ce l impede şi curat am înţeles cuprinderea patentei împărăteşti pentru
păstrarea şi nevătămarea pădurilor oprite ce se află în cuprinsul comunităţii noastre precum şi din
alte comunităţi vecine ne obligăm toţi mai jos însemnaţii în numele tuturora locuitorilor din
comunitatea noastră că pentru strâns ne vom ţine ca să nu vătămăm nici o avere de pădure şi ne vom
păzi ca să nu păşim în înţelesul patentei imperiale aşa încât ci drept la o parte ce vom urma în toată
provincia aşa după cum ni s-au citit limpede şi curat vom si l i să urmăm cuprinsul patentei
împărăteşti ca o lege de pădure. Despre care ne dăm subscrierea numelui nostru fieştecare fiitoriu de
faţă.

Datum ut supra
Locuitorii din Blăjcni
Per Mc Pop notari u

Documentul este un protocol încheiat cu membrii Comunităţii din Blăjeni , în urma ordinului
„Oficiului Regesc al Preţuirii Baia de Criş pentru respectarea Patentei vis - a - vis de dreptul de
folosinţă al pădurii .

Patentele din ani i 1 853 - 1 854 au fost importante prin stabil irea formelor de reglementare a

problemelor urbariale. Ele prevedeau comasările şi regrupările necesare noului mod de folosire al
pământului, înlesnind dezvoltarea economiei.

Cristina Ploscă

15 D.J.H.A.N, fond Prefectura Judeţulu i Hunedoara, Cercul Deva, dosar 1 / 1 858, fila 45

https://biblioteca-digitala.ro

220 CORVINIANA

The Agrarian Laws Atter 1848 in Hunedoara Countv

Summary

The agrarian laws and the causes of issueting them were constituted a problem discussed by
h istorians.

Its were published at 2nd March 1 853 for Banat, Crişana, Maramureş and at 2 1 51 June 1 854 for
Transsylvania.

The law from 2 1'1 June 1 854 declared in 9 sections the tasks created by the fredom of serfs. The laws
makes provision in the way of in money ' s compensation or in other types (products, work).

https://biblioteca-digitala.ro

Înfiintarea „lundatiunii scolastice pentru pop„ , ,

din vicariatul greco-catolic al Hategului
,

Vicarul Haţegului, Petru Pop, face parte din pleiada intelectualilor români din Transi lvania,
care şi-au adus contribuţia la progresul şcol i i şi bisericii naţiunii din rândul căreia s-au ridicat. S-a
născut la 15 decembrie 1 82 1 , în comuna Sânpetru! de Câmpie din comitatul Clujului 1 • Era fiul
preotului greco-catolic Danii! Pop şi a soţiei sale Samfora n. Antoneli . Studiile normale şi
gimnaziale le-a făcut la Târgu Mureş, de unde trece, în anul 1 839, la Blaj , unde urmează studiile
filozofice şi teologice2. După absolvire, în anul 1 845, revine în satul natal, unde rămâne până după
revoluţia din l 848- 1 849.

În anul 1 850, este numit profesor şi apoi devine directorul gimnaziului din Blaj unde
funcţionează până în anul 1 8543 . În acest an, la 1 1 decembrie, este sfinţit preot celibe şi numit paroh
în Feneşul montan, din apropiere de Zlatna4. În cei doi ani şi jumătate petrecuţi aici preotul Petru
Pop se dovedeşte un destoinic administrator al parohiei încredinţate ceea ce determină avansarea sa,
de către episcopul Alexandru Dobra, la 7 iunie 1 857, în funcţia de protopop al Bobâlnei şi preot în
Săcărâmb .

La 1 1 mai 1 859 este numit secretar cpiscopcsc la Lugoj . Pc lângă această funcţie i se mai
încredinţează şi misiunea de notar consistorial şi director al Cancelariei diecesane6. În aceeaşi
perioadă i se mai încredinţează şi catedra de limba română de la Gimnaziul din Lugoj . Toate
sarcinile pri mite Petru Pop le îndeplineşte cu un deosebit zel şi abnegaţie, ceea ce determină
avansarea sa, la 1 7 iunie 1 862, în funcţia de vicar foraneu al Haţegului7 . Complexi tatea sarcinilor pe
care le-a avut de rezolvat ca vicar al Haţegului şi ducerea lor la îndeplinire i-au deschis calea spre
avansările sale ulterioare până la înalta demnitate de Prepozit capitular.

Problema cea mai dificilă ce urma a fi rezolvată de către noul vicar era cea a şcolii
confesionale greco-catolice. Eforturile întreprinse de predecesorii săi de la conducerea vicariatului ,
Ştefan Moldovan (1 852- 1 857) şi Gavril Pop (1 857- 1 862) au dus la rezolvarea numai parţială a
gravelor probleme din învăţământul elementar haţegan. Şcoala confesională se confrunta cu aceleaşi
probleme, greu de rezolvat: lipsa edificiilor proprii , a învăţătorilor calificaţi, lipsa manualelor
şcolare şi a celorlalte dotări, slaba retribuţie a muncii învăţătorilor etc. Nefiind sprij inite de către
stat, dimpotrivă, cel mai adesea fiind victime ale politicii de deznaţionalizare, şcolile româneşti erau
susţinute de popor, de soarta căru ia îşi leagă nemij locit existenţa.

Starea reală a şcolii confesionale din vicariatul Haţegului nu poate fi înţeleasă fără
prezentarea realităţi lor economice şi demografice ale satelor care le-au creat şi care le susţineau prin
propriile lor puteri . În urma vizitaţiunilor întreprinse de către vicarul Petru Pop se constată în
majoritatea comunităţi lor sărăcia şi mizeria locuitorilor şi implicit imposibilitatea lor de a susţine
şcoli . La Si lvaşu de Sus, fiind comuna amestecată cu neuniţi şi proprietari de alte confesiuni „nu
s-au putut înţelege pentru şcoală"8 . În Sântămăria Orlea „fiind comuna bisericească foarte săracă şi

1 Demetriu Radu, Diecesa Lugoşului . Sematism istoric, Lugoj , 1 903, p. 1 36- 1 38 ; Iacob Radu, Istoria vicariatulu i greco­
catol ic al Haţegu lui , Lugoj , 1 9 1 3 , p. 128- 1 29.
2 Ibidem.
3 Ibidem.
4 Ibidem.
5 Ibidem.
6 Ibidem.
7 Ibidem.
8 Direcţia Judeţeană Hunedoara a Arhi velor Naţionale (în continuare DJHAN), Fond Vicariatul greco-catol ic Haţeg,
Dosar 21 1 875, f. 50.

https://biblioteca-digitala.ro

222 CORVINIANA

mică nu e în stare a ţine şcoală de sine"9. La Sălaşu de Sus, uniţii fiind în „minoritate nu pot ţine,
de sine, şcoală" 1 0• La Lunca Cernii se constată, că din cauza depărtări i , mulţi copi i nu pot frecventa
şcoala 1 1 • Din filia Crăguiş, fiind depărtată de şcoala din Fărcădinu Inferior, „au frecventat foarte
puţini" 1 2. Aceiaşi slabă frecvenţă se înregistrează şi în Silvaşu de Jos. Aici, dintr-un total de 55 de
copi i frecventau şcoala doar 1 0 băieţi şi 6 fete 1 3• La Sântămăria Orlea, din cei 1 4 copi i de vârstă
şcolară, nu frecventează şcoala nici unul 1 4. Din cei 40 de copi i din S i lvaşu de Sus, nu frecventează
şcoala nici unul, din cauză că nu există şcoală pentru uniţi 1 5 . O s labă frecventare a şcolii se constată
şi la Băieşti (3 din 1 0), Măţeşti (2 din 1 4), Paroş-Peştera (2 din 35) 1 6 . O frecvenţă ceva mai bună se
întâlneşte la Ştei şi Valea Fierului, unde, din cei 5 1 copi i de vârstă şcolară au frecventat şcoala
35 1 7. Din cei 1 .092 copii între 6- 1 2 ani (655 băieţi şi 437 fete) şi 373 între 1 3- 1 5 ani (222 băieţi şi
1 5 1 fete), frecventau şcoala, în anul şcolar 1 874- 1 875, doar 3 84 copi i din care 256 băieţi şi 1 28
fete 1 8• Doar în cinci comunităţi (Cârneşti, Densuş, Răchitova, Sălaşu de Jos şi Ştei) există localuri
de şcoală proprii , iar în Ciula Mare, Lunca Cerni, Subcetate şi Toteşti, localul de şcoală era
închiriat1 9. La Fărcădinu Inferior ş i cel Superior copii i învăţau în casa preotului20• Situaţia gravă
prin care trecea învăţământul confesional greco-catolic haţegan, îl determină pe vicarul Petru Pop,
să fie preocupat tot mai mult de înfiinţarea unei fundaţii, care să vină în sprij inul său. Încă din anul
1 875 el a făcut o fundaţiune de 1 .000 florini2 1 . Promovarea sa în funcţia de canonic prebendat în
cadrul Episcopiei Lugojului a întârziat câţiva ani legalizarea acestei fundaţi i .

La 1 iulie 1 877, Petru Pop întocmea documentul fundaţional. În preambulul său, fostul vicar
al Haţegului preciza că a luat „în samă starea materială miseră a credincioşilor precum şi l ipsa
fonduri lor bisericeşti şcolastice din districtul vicarial gr. cat. al Haţegului"22. Scopul înfiinţării
fondului era de a contribui la pregătirea şcolară a tineri lor din vicariat. Pentru buna sa administrare,
canonicul Petru Pop impune câteva condiţi i , între care amintim următoarele:

Fondul se va „numi <Fundul districtului vicarial greco-catolic al Haţiegului> şi va sta sub
administraţiunca Venerabilului Capitul şi inspccţiunca Venerabilului Ordinariat din Lugoj"23.
Pentru sporirea fondulu i, din beneficiile anuale se vor folosi doar jumătate iar cealaltă jumătate se
va capitaliza. Partea intereselor destinate pentru folosirea anuală, va fi destinată şcolilor
confesionale greco-catolice române din district, în părţi egale24. În cazul desfiinţării sau
transformării lor (în şcoli de stat sau comunale n. n.), fonduri le se vor folosi „pentru acoperirea altor
lipse parochiali bisericeşti tot în acea proporţiune"25 . Pentru înlăturarea oricăror neînţelegeri,
canonicul Petru Pop precizează că prin districtul Haţegului se înţelege cel existent în anul 1 877 şi
alcătuit din comunele: „Băiesci, Cârnesci, Ciula Mare cu fil iala Ciula Mică, Coroesci cu fil iala
Vaidei, Densuşiu, Fărcădinu Inferior cu filiala Crăguişiu, Fărcădinu Superior cu filiala Găuricea,
Hăţăgel, Haţeg, Lunca Cerni Superioară cu fil ialele Lunca Cerni Infer., Meria/ şi/ Mesteacăn,
Măţesci, Pâclişa, Paroş-Peştera, Răchitova, Râu Alb, Sântămăria Orlca, Seci, Sălaşu Inferior, Sălaşu
Superior, Subcetate cu filiala Balomir, Totesci, Tuscea, Vălioara cu filiala Boiţa"26• Punerea în

9 Ibidem, f. 48.
10 Ibidem, f. 45.
1 1 Ibidem, f. 42.
12 Ibidem, f. 59.
1 3 Ibidem, f. 45.
14 Ibidem, f. 48.
1 5 Ibidem, f. 50.
1 6 Ibidem, f. 42-6 l .
1 7 Ibidem, f. 5 1 .
1 8 Ibidem, f. 42-6 l .
1 9 Ibidem.
20 Ibidem.
2 1 Iacob Radu, op. cit„ p. 1 29.
22 DJHAN, Fond Vicariatul greco-cato l ic Haţeg, Dosar 2/ 1 879, f. ! O l . Vezi anexa I .
23 Ibidem.
24 Ibidem.
25 Ibidem.
26 Ibidem.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 223

curgere a intereselor fondului se fixează peste trei ani , începând de la 1 iulie 1 880. Capitalul iniţial
al fondului era în valoare de 1 .000 de florini. În anul 1 878 Documentul fundaţional era legalizat
prin avocatul Besan Mihaly din Lugoj27 . Abia în şedinţa Consistoriului, din 2 ianuarie 1 879, se ia în
discuţie Documentul fundaţional întocmit de către Petru Pop şi se aprobă cu observaţia ca
„manipulatoriul fundului i este în voia liberă de a eloca banii fundaţionali după cum va afla în
coînţelegere cu Consistoriul Episcopesc"28 . În aceiaşi zi episcopul Lugojului, Victor Mihalyi de
Apşa îi scrie vicarului Haţegului, Beniamin Densuşianu următoarele: „R(everendi)ssimul în
Christos Frate Petru Pop, canonic cancelariu al Bisericii Catedrale gr. cat. din Lugoşiu, care ca fost
vicariu foraneu în Districtul Haţegului, în decurs de mai mulţi ani, a avut ocasiunea de a se
convinge mai de aproape despre starea miseră a şcolilor române confesionale gr. cat. din acelaşi
district, a binevoit după potinţia-i a concurge la ajutorarea şi prosperarea acelor şcole, înfiinţând
spre acest scop un fund numit <Fondul Districtului vicariale gr. cat. al Haţiegului> şi depunând ca
bază a acestui fond un capital de 1 .000 fl. , v. a. care s-a şi străpus Veneratului Capitul al Basericei
Catedrale din Lugosiu spre manipulare"29. Episcopul Mihalyi îi cere vicarului Beniamin Densuşianu
ca această fundaţiune să o facă cunoscută plin oficiile parohiale „senatelor scolastice de la şcolile
noastre confesionale, în favoarea cărora s-a făcut această fundaţiune"30. La rândul lor senatele
şcolare erau obligate „ca tenorea acestor litere fundaţionale <per extensum> să o inducă în
protocolul oficios al respectivelor parochie din Districtul Haţegului"3 1 .

La 1 3 ianuarie 1 879, canonicul Petru Pop îi scria vicarului Beniamin Densuşianu
înştiinţându-l despre discutarea şi aprobarea Documentului fundaţional. Conform scrisori i ,
documentul s-a întocmit în trei exemplare, din care „I exemplariu să rămână la Ordinariat, II la V.
Capitul manipu latoriu şi I I I la Archivul vicarial din Haţeg"32. Totodată îl informează despre
componenţa fondului care constă din „733 fr., 2 cr. , de la Casa parsimonială din Haţeg,
fructificătoriu de la 19 mai 1 877, două acţiuni de la Institutul de Credit şi Economie <Albina>, cu
cuponii de la 1 ianuarie 1 877, în valoare de 200 fl., şi 66 fl. , 98 cr. , în bani număraţi - 1 000 fr.33

Canonicul Petru Pop îl mai informează şi despre un capital de 50 fl . , de la Iuon Munteanu
din Haţeg, dar care s-a trecut în document „în bani gata ca să nu fie nici o greutate când se străpune
l a Capitul"34. În aceiaşi scrisoare Petru Pop mai aminteşte şi despre obl igaţiuni le de la si lvăşeni,
care urmează a fi cuprinse în fondul vicarial consti tuit. "Deocamdată - seric Petru Pop - ajutori ul e
puţin, însă poate creşte în arbore mare, pentru /că/ numai jumătate venitul se va aplica, iar jumătate
în veci se va tot capi ta l i za"35 . Vicarul Beniamin Densuşianu este rugat să se intereseze la Haţeg
despre starea capitalului, la l ianuarie 1 879, şi rezultatul să-l facă cunoscut „din oficiu şi de-a
dreptul Venerabilului Capitul, care are pe venitoriu, a îngrij i de fundaţiune"36 .

.

La 7 apri lie 1 879, prepozitul Ştefan Moldovan îi scria lui Beniamin Densuşianu informându­
! că Petru Pop, canonic cancelariu, a depus Veneratului Capitlu „trei obligaţiuni , fiecarea de câte 20
fl. , spre intabulare în favoarea Fondului districtuale al Haţegului pe realităţile debitorilor Frenţiu şi
Josia Nopcea şi George Macra, toţi trei din Si lvaşu Super(ior)37 . Ştefan Moldovan îi cere vicarului
Densuşianu, ca aceste obligaţiuni cu actele însoţitoare să le predea „la Oficiul funduariu respective
şi a veghia pentru accelerarea possivera a întabulaţiunei"38 .

27 Ibidem.
28 Ibidem.
29 Ibidem, f. 1 16. Vezi anexa II .
30 Ibidem.
3 1 Ibidem.
32 Ibidem, f. 1 03- 1 04. Vezi anexa III.
33 lbide111.
34 Ibidem.
35 I bide111.
36 Ibidem.
37 Ibidem, f. 1 24. Vezi anexa IV.
38 Ibidem.

https://biblioteca-digitala.ro

224 CORVINIANA

Prin corecta administrare a Fondului de către Capitlul din Lu�oj , capitalul fundaţiunii se
ridica la sfârşitul anului 1 90 1 , la suma de 6376 coroane şi 5 fileri 9. De sumele modeste au
beneficiat zeci de tineri, care au studiat la diferite şcoli din Transilvania. Din aceleaşi fonduri s-au
făcut şi o serie de dotări pentru şcolile confesionale greco-catolice din vicariat.

Prin acţiunea sa canonicul Petru Pop se înscrie între acei „Mecena" care au sprij init cu
fonduri progresul cultural şi spiritual al unor tineri din v icariatul Haţegului, pe care l-a administrat
şi condus vreme de peste 1 3 ani (1 862- 1 875).

La creation de la „fundation scolastique petru pop "
pour le vicariat uniate de Hateg narn •

Resume

Ioachim Lazăr

Petru Pop a administre le vicariat uniate de Haţeg pendant Ies annees 1 862- 1 875. Dans le courant de
cettes annees ii a constate la pauvrete des ecoles et des croyants du v icariat. Pour aider Ies enfants et Ies
ecoles confessionel les uniates du vicariat de Haţeg, Petru Pop a fait une donation de 1000 fl„ pour la
construction du "Fond scolastique Petru Pop".

Les bases de ce fond ont ete crees en l ju i l let 1877, mais ii ete applique en 1 880. Le fond cree a servi
pour aider Ies ecoles et Ies eleves qui ont etudie dans Ies d iverses centres de Transsylvanie.

Anexe

I

DOCUMENTU FUNDATIUNALU

Subscrisul luând în samă starea materială miseră a credincioşilor, precum şi lipsa fondurilor
basericeşti - scolastice din districtul vicarial gr. cat. al Haţiegului şi dorind după cercustări a
concurge la sublavera cestor indigintia, mi -am propus a pune basa la un fund di strictual , precum
prin acesta şi depun spre acest scop la Venerabilul Capitul gr. cal. din Lugosiu I .OOO fr. una mia
fiorini în valută austriacă pe lângă următoarele condiţiuni :

l . Fundul acesta va porta numele „Fundul districtului vicarial gr, cat. a l Haţiegului" ş i va sta
subt administrarea Venerabi lului Capitul şi inspccţiunea Venerabi lului Ordinariat din
Lugosiu.

2. Capi talu Fundului, carele în prezent stă din următoarele posiţiuni :
a. la casa parsimonială din Haţeg subt numărul libelului 3 1 4 ex 1 877 în 1 9 mai 1 877 se

află„ . „ . „ „ . . . „ . . . „ . „ . . . „ „ „ . „ „ „ . „ „ „ . „ . „ „ . „ . „ . „ „ . . 733 fr„ 2 cr.
b. la Institutul de credit şi economii „Albina" două acţiuni sub nrii 2 1 97 şi 2 1 98 de la 1

iu l iu 1 877 „ . . . „ . „ „ . „ . . „ „ . . . „ „ . „ . . „ „ . „ . . „ . „ „ . „ „ . . 200 fr.
c . la Ioanu Munteanu din Haţeg cu obligaţiune întabulatoria şi interusuria 8% de la 1 iul iu

1 877„ . „ . . . „ . . . „ . „ „ . „ . „ . . . „ „ . . . „ „ „ . . . „ . . „ „ „ . „ . „ . „ „ . „ 50 fr.
d. în bani gata. „ „ . „ „ . „ „ „ „ „ „ „ „ „ „ „ „ „ „ „ „ . „ „ „ . „ „ . „ „ „ 1 6 fr. 98 cr.

suma 1 .000 fr - cr.
se vor eloca prin Venerabilul Capitul manipulatoriu pe lângă ipoteca legală cât se poate
mai secură şi cu interusuria legali se poate mai mare.

39 Demetriu Radu, op. cit„ p. 158 .

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 225

L.S .

3. Interusuriale anuali se vor folosi numai jumătate, iar ceialaltă jumătate se va capitalisa, ca
aşa un timp Capitalul fundului să poată creşte la o sumă cât de notavera.

4. Partea interusurialor destinată spre folosirea anuală - până când vor susta şcolile gr. cat.
române în district, oricât de puţine ca confesional i - se va întoarce eschisiv acelora şi în
proporţiune egală; iar de cumva cu timpul ori din ce cauză toate acele şcoli ar lua alt
caracter neconfesional, numitele interusuria se vor întrebuinţa pentru acoperirea altor
lipsa parochiali basericeşti tot în acea proporţiune;

5. Pentru delăturarea eventualei neînţelegeri adaug cum că sub districtul vicarial al
Haţegului înţeleg districtul cum se află în Simatismul anului 1 877 din comunele: Băesci,
Câmesci, Ciula Mare cu filiala Ciula Mică, Coroesci cu filiala Vaidei, Densuşiu,
Fărcădinul Inferior cu filiala Crăguisiu, Fărcădinul Superior cu filiala Găuricea, Haţiegel,
Haţieg, Lunca Cerni Superioară cu filialele Lunca Cerne Infer. , Meria, Mestacăn -
Măţiesci, Pâclişia, Paroş-Pescera, Răchitova, Râu Alb, Sântămăria Orlea, Scei, Sălaşiu
Inferior, Sălaşiu Superior, Sierel, Si lvasiu Inferior, S i lvasiu Superior, Subcetate cu fi liala
Balomir, Totesci, Tuscea, Vălioara cu filiala Boiţia.

6. Punerea în curgere a sumei erogande în sensul p. 4-le - parte ca capitalul să mai crească,
parte ca aşa manipularea şi încassarea interusurialor să vină în ordine, se va începe peste
trei ani de la datul documentului present; iar asemnarea anuală a cuotei obvenitorie va
urma din partea Veneratu lui Ordinariat.
Lugosiu în l -a iuliu 1 877. Petru Popu mp

Canonicu Cancelariu

Alolvet Kir. kozjegyzo hivatkazatsal a mai napon 523 - 1 878 ugy szâm alatt jegyzo konvre
Fotisztelendo Popu Peter altalân szemel yszen ismert grog-catolikus kanoksz Ur, lugosi l akosfen,
tebbi alâirâsanak vaio di sâgat hite lesen bizonitoni Lugoson egy ezen nijolcz szaz hetven nyolczodik
evi December ho huszonnyolczodik napjan.

dijjok
hitel = 50 cr.
bely = 50 cr.

1 fl .

Nr. 1 1 1 879

Besan Mihâly
Kir. kozjegyzo

Se primesce şi se aprobă cu acea observare că Veneratului Capitul , ca manipulentelui
fondului-i stă în voia liberă de a eloca banii fondaţionali după cum va afla în conţielegere cu
Consisto1iul Episcopesc de mai consultu.

LS

Din Siedinţia Consistoriului Episcopescu ţinută în Lugosiu la 2 ianuariu st. n. 1 879.

Nr. 1 - 1 879
II

Victoru Mihalyi
Episcopul Lugosiului

Prea Onorat Frăţiei Sale Beniamin Densuşianu
Vicariu foraneu gr. cat. în Haţiegu

Rssimul în Christos Frate Petru Popu, canonicu Cancelariu al basericei Catedrale gr. cat. din
Lugosiu, care ca fost vicariu foraneu în Districtul Haţiegului în decurs de mai mulţi ani, a avut
ocasiunea de a se convinge mai deaproape despre stare miseră a Şcolilor române confesionale gr.
cat . , din acel District, a binevoit după potinţia-i a concurge la ajutorarea şi prosperarea acelor şcole
înfiinţând spre acest scop un fund numit „Fondul Districtului Vicariale gr. cat . , al Haţiegului" şi

https://biblioteca-digitala.ro

226 CORVINIANA

depanând ca bază a acestui fond un capital de I .OOO fl., v. a. care sa şi străpus Veneratului Capitul
al basericei Catedrale din Lugosiu spre manipulare.

Când aducem la cunoscinţia Prea On. Frăţiei Tale această faptă nobilă a numitului în
Christos Frate, canonicu Capitulariu, deodată ţi străpunem sub/un esemplariu originale din literi le
fundaţionale, autenticate după recerinţia şi provediute cu clausul de aprobare din partea
Consistoriului Episcopesc care va fi de a se păstra în Archivul vicariale din Haţieg - concrediendu­
se Prea On. Frăţiei Tale ca această fundaţiune pe calea respectivelor Officia parochiale să o faci
cunoscută respectivelor senate şcolastice de la şcolile noastre confesionale în favoarea cărora s-a
făcut această fundaţiune - îndatorindu-se aceleasenate şcolastice, ca tenorea acestor litere
fundaţionali <per extensum> să o inducă în Protocolul Officios al respectivelor parochie din
Districtul Haţiegului .

D in ş iedinţia Consistoriului Episcopesc ţinută în Lugosiu la 2-a ianua1iu st. n . 1 879.
Preadictu Frate în Ch1istos

Victor Mihalyi
Episcopul Lugosiului

DJHAN, Fond Vicariatul greco-catol ic Haţeg, Dosar 2/1 879, f. 1 1 6- 1 17 .

III

Reverendisime în Christos Frate !

Prin acesta voiesc a vă notifica cum că în siedinţia Consistorială din 2-a curentei , nr. 1 , s-a
luat inainte Documentul meu fundaţional şi decis ca toate trei esemplariale provediute fiind cu
clausul de aprobare, I exemplariu să rămână la Ordinariat, II la V. Capitul manipulatoriu şi III la
Archivul Vicarial din Haţieg. Documentul e datat cu 1 iuliu 1 877 şi custă din capitalul 733 f. 2 cr.
de la Cassa parsimonială din Haţieg fruptificători u de la 1 9 mai 1 877, două acţiuni de la Institutul
de Credit şi Economie "Albina", cu cuponii de la 1 ianuariu 877 în valoare de 200 fr. , şi 66 fr. 98 cr.
în bani număraţi - 1 .000 fr. Capitalul de 50 fr., de la luon Munteanu încă e amintit în document,
însă acela s-a fost scop încă în oct. 877 şi aşa s-a pus în bani gata, ca să nu fia nici o greutate, când
se străpune la Capitul.

Obligaţiunile de la Si lvăşieni deja transcrise pe numele fundului nu le-am străpus încă, căci
Capitulul nu bucuros primesce obligaţiuni mai mici, dară după ce a primit acum manipularea
fundului, Ic va primi şi acele căci şi altcum după cuprinsul obligaţiun i lor la caz de proces numai
Capitulul poate da plcnipotcnţia la advocat.

Dcstinaţiunea fundului e cuprinsă pc larg în documentul fundaţional ce-l veţi primi în zi lele
aceste. Deocamdată ajutoriul c puţin, în�;ă poate crcscc în arbore marc, pentru numai jumătate
venitul se va apl ica iar jumătate în veci se va tot capitalisa şi gutta cavat lapidem.

Proiectul pentru regularea parochii lor din acel comitat s-a aşternut deja la ministrul Cultelor
modificat după cum a poftit el, şi eu cred că acum nu va mai face abiecţiuni altele. În scrisoarea
trecută am fost amintit ca să întrebi la I ? I de acolo starea capitalului cu 1 ian. 879, deci vă rog şi
acum pentru acesta cu acea însă modificare ca primind despre fundaţiune deja de la Ordinariat
înştinţare, rezultatul să-l faci cunoscut din oficiu şi de-a dreptul Venerabilului Capitul , care are pe
venitoriu a îngrij i de fundaţiune. De la lăsământul lui Jova încă ar primi diecesa vreo 30.000 fr.,
capital, însă oameni i noştri paremi-se că se tern de atâte manipulări şi nici că le pasă mult. În
toamna trecută s-a fost mai aţâţat focul de paie între ambele părţi acum însă iar dorm oamenii cu
ambii advocaţi cu tot, ceea ce desigur merge în dauna şi a binelui public ş i a neamurilor
pretendente; după ce principiul pentru egala împărţire este deja primit.

Cu episcopia Oradei mi se pare că vom fi eludaţi şi ne vom trezi cu un al doile Olteanu
precum se aude - cine ştie din ce parte, iar beneficiul episcopesc până atunci lu foloseşte Nedeczky,

https://biblioteca-digitala.ro

ACTA MUSEI CORYINENSIS 227

nepotul lui Deak. Paşi energici ar fi de lipsă aici din pa1iea Metropolitului până la locuri le mai
înalte, căci dânsul e competent ba şi obligat în asemene caz a se întrepune.

Profit de ocaziune a vă pofţi Anu nou fericit şi prosperare, cu deosebi tă stimă rămânând al
Rmei Frăţiei Tale credincios în Xr Frate Petru Popu, canonicu.

Lugosiu în 1 3/ 1 879.
< verso> Donaţiune fond. scolas.
Nr. 8/vicar. Papp Petru canonicu în Lugosiu face o donaţiune pentru un fond şcolastic pe sama
districtului vicarial . Specificarea starea capitalului fondului di st1ict. vicarial de la cassa
parsimoniale din Haţieg să străpune Capitulului. 221 1 879

Densu/şianu/

DJHAN, Fond Vicariatul greco-catol ic Haţeg, Dosar 1 / 1 879, f. I 03- ! 04.

IV
Nr. 162/79

Reverendissime Dle şi Frate !

Rssimul D. ş i Frate Petru Pop, cvanonic cancelariu străpunând cestui Capitul trei obligaţiuni
fiecarea de câte 20 fr. , spre întabulare în favoarea Fondului districtuale al Haţiegului pe real i tăţile
debitorilor Frenţiu şi Josia Nopcea şi George Macra, toţi trei din Si l ivasiul Super„ subînsemnatul în
numele Capitulului şi la espresa dorinţia a preatinsului fundatore, acestea obligaţiuni cu supl icele
şi rubruri le necessari i provediute în 2 1 fruste se tramit la Rssima Fr. Ta cu onorifica recercare că
însuţi să binevoieşti a le preda la Oficiul funduariu respectiv şi a veghia pentru accelerarea
possivera a întabulaţiunei . Cu distinsă frăţiescă estematiune rămânând

Rssi mei Fr. Tale addictu frate
Lugosiu 7/4 79 Ştefanu Moldovanu

Prepositu

Reverendissimului Dnu Beniam . Densuşianu, Vicariu for. în Haţieg.
< verso > Praes. 1 114 879.
Nr. 1 63 Fond. Şcol. distr. vie. Haţiegu. Capitulul cath. Lugosiu străpune spre întabulare

câteva obl igaţiuni ale datornicilor fondului din S i lvasiu Super.
În 1 8/4 a.c. s-au străpus actele la judeţiul de întabularea local.

Densu/şianu/

DJHAN, Fond Vicariatul greco-catol ic Haţeg, Dosar 2/ 1 879, f. 1 24.

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Consideratii privind institutiile de credit hunedorene , ,

Parte integrantă a creditului românesc transi lvănean, instituţi i le de credit hunedorene nu au
constituit, până acum, subiectul unui studiu aparte, ele fiind amintite, în mai mică sau mai mare
măsură, în lucrările de ordin general sau în monografii, în limita relaţiilor lor cu alte bănci 1 • Chiar
dacă la nivelul judeţului Hunedoara nu au existat bănci de nivelul Albinei din S ibiu sau al Victoriei
din Arad, nu putem minimaliza nici existenţa nici activitatea lor şi aceasta nu numai cu referire la
banca Ardeleana din Orăştie care a fost cea mai veche şi mai puternică bancă hunedoreană, fiind
cotată între primele cinci din Transilvania. Acesta este motivul care ne-a determinat să încercăm
punerea în valoare a activităţii de bancă în judeţul Hunedoara, lucrarea noastră bazându-se atât pe
material edit cât şi , în cea mai mare măsură, pe material de arhivă inedit sau insuficient folosit.
Chiar dacă există puţine fonduri constituite pe bănci (Ardeleana - Orăştie, Corvineana -
Hunedoara, Grăniţerul - Dobra, Progresul - Ilia) informaţii despre activitatea bancară se regăsesc ş i
în alte fonduri ş i , în primul rând, în cele ale tribunalelor hunedorene şi al Camerei de Comerţ şi
Industrie din Deva.

Până în 1 9 1 8 în judeţul Hunedoara au fost înfiinţate 27 instituţii de credit de toate tipuri le
(societăţi pe acţiuni, bănci populare, case de păstrare, însoţiri şi reuniuni de credit) . Era
materializarea îndemnului dr. Ioan Mihu care, în 1 885 , la înfi inţarea bănci i Ardeleana (Orăştie)
afirma; „Nu vom face nici un pas serios spre civilizaţiunc dacă nu ne vom pune, înainte de toate, un
fundament sol i d la progresul economic"2 Un rol important au avut instituţi i le financiare hunedorene
în limitarea activităţii cămătarilor care practicau dobânzi de 50- 1 00% din cuanlumul împrumutu­
ri lor acordate� .

Prima bancă înfiinţată a fost A rdeleana, ca societate pc acţiuni în Orăştie, în 1 885 , în
acelaşi an luând fiinţă, la Deva, însoţirea de cred it Hunedoara. Pcslc trei ani , în 1 888 apare la
Haţeg, însoţirea Haţegana, transformată ulterior în societate pe acţiuni4. Acelaşi drum de la însoţire
la societate pe acţiuni îl parcurge banca Crişana din Brad înfiinţată în 1 89 1 , aproape simultan cu
Ulpiana din Sarmizegetusa devenită, mai târziu, filială a bănci i Haţegana (Haţeg)5 . Anul 1 895
aduce pc piaţa de capital banca Corvineana (Hunedoara) şi Hondolcana (Hondol) ca reuniune de
credit, pentru ca, în 1 898 să ia fiinţă Grăniţerul (Dobra) şi Zărăndeana (Băiţa)6. După 1 900 se
înfiinţează încă 1 0 bănci ca societăţi pe acţiuni (Geogiana - Geoagiu, Agricola - Hunedoara,
Decebal - Deva, pentru a aminti pe cele mai importante) o casă de păstrare, (în Petroşani), două
bănci populare (Matca - Ţebea şi Fraga - Crişan) şi trei însoţiri de credit (în satele Almaş,
Cămpuri-Surduc şi Cărăstău/.

În documentele consultate am întâlnit un număr de bănci menţionate pentru prima dată în
legătură cu exproprierilor din 1 922. Presupunem că dacă la acea dată dispuneau de suprafeţe de

1 Ne referim în primul rând la Nicolae N. Petrea, Băncile româneşti din Ardeal şi Banat, Sibiu, 1 936 şi Mihai Drecin,
Banca Albina din Sibiu. Instituţie naţională a românilor transilvăneni (1871 - 1 918), Cluj-Napoca, 1 982, fără a minima­
l iza însă stud i i le altor autori, dintre care amintim pe cele ale lui Vasile Dobrescu publicate în revistele Apulum şi
Marisia.
2 Ion I. Lapedatu, Ardeleana. Institut de credit şi economii (1885- 191 O), Sibiu, 1 9 1 O, p. 1 6. Lucrarea prezintă, pe larg,
frământări le legate de înfi inţarea băncii şi primi i 25 de ani de activitate ai acesteia.
3 B ujor Surdu, Aspecte privind rolul băncilor în sonsolidarea burgheziei româneşti din Transilvania, în Anuarul
Institutului de Istorie, V, Cluj , 1 962, p . 1 79-202.
4 Nicolae N. Petra. op . cit. p. 28-29.
5 idem, p. 30.
6 Idem, p. 36 şi 38 .
7 Idem, p. 42-5 1 ; Campus, Viena, 1 939, p. 269; Revista Economică, 28/ 1 9 12 , p. 3 1 7 ; Arh iva Naţională Direcţia
Judeţeană Hunedoara, fond Tribunalul Brad, dosar 2 I 1 936, file nenumerotate. În continuare se va cita ANDJH.

https://biblioteca-digitala.ro

230 CORVINIANA

pământ supuse exproprierii , nu este exclus ca ele să fi existat cu câţiva ani înainte, dar nedispunând
de informaţii certe, nu le vom aminti.

La înfiinţarea şi buna desfăşurare a activităţii instituţiilor de credit şi-au adus contribuţia o
seamă de personalităţi cunoscute. Vom aminti pe câţiva dintre aceştia: dr. Ioan Mihu, Ion
l.Lapedatu, Aurel Popovici Barcianu (la Ardeleana - Orăştie), Vasile Osvadă, George Dubleşiu (la
Agriola şi Corvineana, ambele în Hunedoara), Petru Rimbaş şi , după 1 9 1 8, Ioan Gigurtu (la Crişana
- Brad), Vasile Bejan, Aurel Popovici Barcianu şi dr. S ilviu Moldovan (la Corvineana -
Hunedoara), fraţii Liviu şi Petru Groza (la Decebal - Deva, care se vor afirma după 1 9 1 8) , Francisc
Hossu - Longin (la Hunedoara - Deva şi Grăniţerul - Dobra), Mihail ş i Victor Bontescu (pentru
Haţegana - Haţeg), Nicolae Vlad şi Gavril Todica (Geogiana - Geoagiu), Iuliu Orbonaş, Ioanichie
Olariu şi - prima femeie consemnată în documente - Felicia dr. Razvani (la Pruna - Ilia) şi , în fine,
dar nu pe ultimul loc, dr. Aurel Vlad (la Ardelana şi Progresul - Ilia).

Băncile hunedorene au pornit la drum cu un capital social foarte diferit de la una la alta. Cel
mai mare l-a avut Ardeleana (Orăştie) de 75.000 florini, urmată de Grăniţerul (Dobra) cu 60.000
florini , celelalte încadrându-se între 9.222 florini Ulpiana (Sarmizegetusa) constituit din părţi
fundamentale şi 35 .000 florini Corvineana (Hunedoara). Instituţi ile înfiinţate după anul 1900
di spuneau de un capital social cup1ins între 1 20 .000 coroane (Progresul - Ilia înfiinţată în 1 907),
100 .000 coroane (Dacia - Deva - 1 90 1 ; Agricola - Hunedoara -1 902; Industria - Deva - 1 906), cel
mai modest fiind cel al însoţirii de credit Izvorul (Almaş - Sălişte - 1 9 1 0)8 .

Majoritatea instituţiilor hunedorene de credit au dispus de localuri proprii în care-şi
desfăşurau activitatea, Ardeleana construind din fonduri le sale o clădire spaţioasă în care a
funcţionat şi Hotelul Central, dat în arendă în 1 8999.

Pentru buna desfăşurare a activităţii lor unele bănci şi-au deschis fi liale. Astfel , Ardelena
(Orăştie) avea sucursale la Vinţul de Jos şi Petroşani (unde preluase afaceri le băncii Jiana devenită
falimentară, iar după 1 9 1 8 va deschide alte 5 fi l iale 1 0 ; banca Corvineana (Hunedoara) a deschis
fi liale la Ghelar (1 9 12) şi Simeria (1 9 1 4) 1 1 , Crişana (Brad) avea sucursale la Hălmagiu şi
Gurahonţ 1 2; banca Gloria (Pui) dispunea în 1 9 1 1 de o fil ială în Petrila 1 3 iar Haţegana (Haţeg) îşi
desfăşura activitatea şi prin fil ialele sale din Pui şi Sarmizegestusa (fosta bancă Ulpiana) 1 4•

Încă de la înfiinţarea lor instituţi i le hunedorene de credit au apelat la reesconluri
(împrumuturi de la alte bănci n.n .) , cea mai importantă în această relaţie fi ind banca Albina din
Sibiu. Aceasta a acordat reescont băncii Ardeleana (Orăştie) care urcă de la 1 O.OOO florini în 1 885 la
30.000 florini în 1 886 şi 250.000 florini în anul 1 893 1 5 , dar aceiaşi operaţiune a avut-o banca
orăştiană şi cu alte bănci: Wiener Bank Verein şi Magyar altalanos hitelbank prin fil ialele lor din
Pesta şi Braşov 1 6, dar la rândul său Ardeleana a acordat reescont bănci lor mai mici din judeţ1 7
contribuind ch iar, din fonduri le propri i , l a în fi inţarea băncilor Geogiana (Geoagiu) şi Şoimul

1 8 (Uioara de Mureş) .
Au beneficiat de reescont de la banca Albina şi alte instituţi i de credit hunedorene: Banca

Corvineana (Hunedoara), care a apelat însă şi la alte bănci (Lugojana-Lugoj , Banca Românească­
Arad, Banca Lăczko şi Popper-Budapesta) 1 9 şi Crişana din Brad (avea un reescont de 450.000

8 lbide111.
9 Ion I . Lapedatu, op .cit. p. 28, 35 şi 48.
10 ANDJH, fond Banca Ardeleana, sucursala Dobra, dosar 6 fi le nenumerotate.
1 1 lde111, fond Banca Corvineana, unitataea de prelucrare 48 file nenumerotate şi Revista Economică nr.341 1 9 1 2, p. 368.
12 Revista Economică, nr. I O/ 1 9 1 O, p. 1 50; nr. 28/ 1 9 1 O p. 283 şi nr. 28/ 1 9 1 1 p. 302 publică concurs pentru ocuparea
posturilor de contab i l i la cele două fil iale iar în bi lanţu l Crişanei _pe anul 1 9 1 4 este evidenţiată valoarea imobi lelor, pro­
prietate a bănci i , din Brad, Hălmagiu şi Gurahonţ (cf. AN DJH fond Tribunalul Deva, dosar 25/1 923 fi le nenumerotate
13 Revista Economică, nr. 9/ 1 9 1 1 , p. 1 26.
1 4 Jde111, nr. 23 I 1 9 1 1 , p . 26 1 şi nr. 27/1 9 1 2 p. 3 1 1 .
1 5 Ion I . Lapedatu, op. cit. p. 1 9 şi 37 .
1 6 Idem, p. 60.
17 Idem, p. 58 - 60.
1 8 Idem, p.75.
1 9 Mihai Drecin, op. cit. p . 93; ANDJH fond Banca Corvineana, unitatea de prelucare 72, nenumerotată.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 23 1

coroane care se acorda numai băncilor mari)20, dar şi băncile mai mici : Ulpiana (Sarmizegestusa),
Hunedoreana (Hunedoara), Haţegana (Haţeg), Hondoleana (Hondol) şi Zărăndeana (Băiţa) cu o
dobândă la cursul zilei, de 6% pe an2 1 •

Deşi nu dispunem de bilanţul complet pentru toată activitatea decât pentru banca Crişana
(Brad), putem totuşi trage concluzia că majoritatea băncilor hunedorene au avut un fond de re�ervă
substanţial. Comparând-o cu Albina care la un fond social de 6 milioane coroane avea un fond de
rezervă de 1 .660.000 coroane (cca. 27%), Ardeleana din Orăştie dispunea, la un capital social de
I .OOO.OOO coroane de un fond de rezervă de 646.000 coroane (64,6%)22. Toate băncile hunedorene
şi-au constituit acest fond dar la nici una valoarea lui nu reprezenta un procentaj atât de ridicat ca al
băncii orăştiene. Majoritatea instituţiilor de credit hunedorene şi-au constituit şi fondul de pensii
precum şi un fond la dispoziţia direcţiunii din care se efectuau p lăţi care nu se puteau face publice,
chitanţele păstrându-se un timp limitat (Corvineana, de exemplu).

Un capitol important în pasivul tuturor bilanţurilor l-au constituit depunerile spre fmctificare
la unele bănci ele depăşind cu mult valoarea capitalului social, fără a exista nici o condiţionare
reciprocă între cele două, dar dând dovada indubitabilă a încrederi i de care băncile se bucurau în
rândul depunători lor. Dăm situaţia comparativă pentru câteva bănci, pentru anul 1 9 14 (în coroane).

Banca fond social depuneri
Ardeleana-Orăştie I .OOO.OOO 3 .223 . 1 1 8
Agricola-Hunedoara · 1 00.000 555 .597
Corvi neana-Hunedoara 70.000 6 1 9 .554
Crişana-Brad 400.000 1 .364.850
Geo gi ana-Geoagi u 80.000 221 .2 1 3
Haţegana-Haţeg 450.000 897. 0 1 0
Grăniţerul-Dobra 500.000 46 1 .588
Orientul-Dobra 1 00.000 1 14 .780
Progresul Il ia 1 20 .000 234.826
Hondoleana-Hondol 20.9 1 0 37.794
Zărăndea-Băiţa 64.000 1 33 .33223

.

Singura bancă la care depunerile sunt mai mici decât fondul social este Grăniţerul care, după
1 9 1 8, pentru a fi salvată de la faliment, va deveni filială a Ardelenei, care-i preia toate afaceri le.

În privinţa împrumuturi lor acordate, instituţiile de credit hunedorene se încadrează în
sistemul practicat de celelalte bănci transi lvănene: se acordă pe cambii, cu giranţi (numiţi în unele
documente „cavenţi") sau prin ipotecarea unor bunuri deţinute de debitor (cel care contractează
împrumutul). Interesantă este hotărârea băncii Progresul-Ilia care stipulează că nici o cambie nu
poate avea o scadenţă mai mare de 6 luni iar pentru împrumuturi le ipotecare nu se admit ipoteci pe
„mine, fabrici , stabi li mente industri ale, biserici, teatre" şi, numai în cazuri cu totul deosebite se
admite ipotecarea moşiilor sau pădurilor24 . La banca Ardeleana am întâlnit s istemul cedării unor
împrumuturi ipotecare către bănci care emit înscrisuri funciare, acest fapt permiţându-i , în 1 906,
prin recuperarea unor credite blocate, să acorde un împrumut substanţial comunelor Bortineşti şi
Rădmăneşti (din Banat), pentru cumpărarea unor mari proprietăţi de pământ25 . O excepţie o
constituie şi banca Agricola-Hunedoara, la înfiinţarea căreia a contribuit şi familia bănăţeană

20 Mihai Drecin, op. cit, p. 93 şi 122.
2 1 Ibidem.
22 Nicolea N. Petra, op. cit. p. 62 - 64.
23 Datele au fost preluate, în ord ine, d in :Revista Economică nr. 1 1 / 1 9 1 5 , p. 1 22 ; nr. 3 11 1 9 1 5 , p. 330; ANDJH fond
Banca Corvineana, unitatea de prelucrare 2, fi le nenumerotate; idem, fond Tribunalul Deva, dosar 2511 923 file
nenumerotate; Revista Economică nr . 10/ 1 9 1 5, p . 95 şi 2 1 6; nr . 1 1 / 1 9 1 5, p. 1 1 8- 1 1 9 ; nr . 1 3/ 1 9 1 5 , p. 146; nr. 8/1 9 1 5 , �- 142; nr. 1 61 19 1 5 , p . 1 85 ş i nr. 6 1 1 9 1 5 , p.52.

4 ANDJH, fond Banca Progresul Il ia, cutia 2/1 907, file nenumerotate.
25 Ion I. Lapedatu, op. cit. , p. 1 6.

https://biblioteca-digitala.ro

232 CORVINIANA

Mocioni26 care a dat ţării fruntaşi politici de seamă. A fost prima bancă care a finanţat „comerţul cu
bucate" şi a acordat împrumuturi pentru cumpărarea de animale. Ea însăşi deţinea mori şi depozite
proprii şi făcea comerţ cu asemenea produse provenite, în principal, din sistemul apl icat de a primi
cereale în gaj pentru împrumuturile acordate producătorilor agricoli27 • Banca, al cărei director era
economistul Vasi le Osvadă, distribuie pe credit, în 1 9 1 2, 300 vagoane de porumb (în valoare de
500.000 coroane) famil i i lor româneşti nevoiaşe, iar împreună cu Corvineana (din aceeaşi localitate)
hotărăşte, în ani i primului război mondial, ajutorarea famil ii lor rămase fără sprij in în urma
mobi lizării , aceasta din urmă angajându-se la plata a 1 60 coroane lunar pe toată durata războiului, ş i
finanţând ridicarea şi transportul de la Bucureşti a 50 vagoane de porumb28 . Au efectuat comerţ
propriu şi alte bănci : Crişana29, Geogiana (în bilanţul căreia apare rubrica „produse în magazie") şi
Corvineana, care deţinea un depozit de lemn de foc, scânduri şi alte materiale de construcţii3°.

În privinţa dobânzilor percepute de bănci pentru împrumuturile acordate, deţinem de
asemenea unele informaţii . Ardeleana acorda 5% pentru deponenţi particulari şi 5 ,5% pentru
biserici, şcoli , „corporaţiuni culturale ori alt scop de binefacere", Agricola fixa 8% (în 1 9 1 8) ,
Grăniţerul 3% (în acelaşi an) pentru depuneri care nu se retrag în mai puţin de 15 zile, Orientul
Dobra, care în 1 9 10 acorda 7% scade cuantumul dobânzilor la numai 3% în 1 9 17 , iar Corvineana,
de la 5% în anul înfiinţării scade dobânda la 4,5% în 1 9 1 1 şi 3 ,5% în 1 9 1 73 1 .

Activitatea în domeniul agrar a fost preferată de majoritatea băncilor transilvănene. În 1 9 1 4
creditul lor pentru agricultură atingea 85% din valoarea totală a plasamentelor32. Din venituri le
realizate băncile au făcut investiţii pe cont propriu (cele mai multe achiziţionând efecte publice şi
acţiuni) sau au cumpărat proprietăţi de pământ scoase la licitaţie. O parte dintre acestea erau
exploatate în regie proprie iar o alta era parcelată şi revândută ţărani lor români, băncile contribuind
astfel la formarea unei pături de proprietari mij locii. Se remarcă în această direcţie tot banca
Ardeleana care efectuează asemenea transferuri încă din 1 897 (moşiile din Balomiri , Binţinţi - azi
Aurel Viai cu - Almaş, Hunedoara, Peştiş şi Gelmar)33 . Trebuie însă menţionată şi Agricola (care în
primii ani de activitate parcelează şi revinde 439 jugăre)34, Corvineana (chiar dacă primele menţiuni
în acest sens apar abia după 1 9 1 8 când se implică şi în cumpărarea de teren împădurit)35 ; banca
Crişana (care parcelează şi revinde peste 300 jugăre)36, Geogiana (a păstrat pentru exploatare în regie
proprie 6 „moşii" care vor intra sub incidenţa legii exproprierii)37, Haţegana şi Progresul-Ilia38 .

Un loc important în activitatea băncilor româneşti l-a ocupat preocuparea lor permanentă
pentru păstrarea şi perpetuarea specificului naţional, cu tot ce implică acesta. Conştiente că
principalul element definitoriu este cultura naţională şi, implicit, l imba, instituţiile bancare
hunedorene au susţinut, fiecare după puteri le sale, orice formă de manifestare a acestora, prin
subvenţionarea şcoli i , a bisericii naţionale (atât cea ortodoxă cât şi cea greco-catol ică), a institutelor
şi asociaţi i lor de profil şi a tuturor acţiunilor culturale şi de binefacere, ajutorul lor dezinteresat fiind
cu atât mai valoros cu cât nu se bucurau de subvenţii de la bugetul statului maghiar. Subliniind

26 Revista Economică, nr. 33 I 1 9 1 2, p.360.
27 V. Dobrcscu, Ruful bănci fur Rumâneşti din Transilvania, în domeniul agrar, I , în Marisia X, Tg. Mureş 1 980, p. 333
şi l i , în Marisia, XI-XII, Tg. Mureş, 1 98 1 - 1 982, p. 235 - 278.
28 ANDJH, fond Banca Corvineana, unitatea de prelucrare 57, file nenumerotate.
29 Idem, fond Banca Crişana, dosar 25 I 1 923, p.73 .
30 Idem, fond Banca Corvineana, unitatea de prelucrare 72, file nenumerolale.
3 1 Revista Orăştiei, I, nr. 1 4/ 1 895, p.4. A fost primul ziar în l imba română din comitatu l Hunedoara; Revista Economică,
nr. 1 / 19 1 8, p. 7 şi nr. 26/ 1 9 1 7 p.292; ANDJH, fond Banca Corvineana, unitatea de prelucrare 2, fi le nenumerotate;
Revista Economică, nr.48/19 1 7 , p. 456.
32 Vasile Dobrescu, Rolul băncilor . . . II , p. 235-278 .
3 3 Revista Economică, nr. 1 21 1 9 1 8 , p. 1 52.
34 Vasile Dobrescu, Rolul băncilor în cumpărarea şi redistribuirea proprietăţii mari boiereşti,111 în Marisia,
XIII-XIV, Tg. Mureş, 1 983- 1 984, p. 287-304.
35 ANDJH, fond B anca Corvineana, unitaea de prelucrare 72 file nenumerotate, şi nr. 88 p. 4-5 .
36 V.Dobrescu, Rolul băncilor . . „ în loc.cit.
37 ANDJH, fond Judecătoria Geoagiu, dosarele 3/ 1 92 1 file nenumerotate şi nr. 1 1 1 923, p. 3 .
38 Idem, fond Tribunalul Deva, dosar 21 1 938, fi le nenumerotate; V.Dobrescu, Rolul băncilor . . . I l , III.

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 233

misiunea culturală a băncilor româneşti Ion Lupaş scria: „întocmindu-şi politica de bancă astfel
încât să ajungă cât mai curând la idealul la care trebuie să tindă orice institut de credit ş i economii
românesc„ . (acestora) l i se impune, în prima linie, să contribuie prin mij loacele de care dispun, la
propăşirea culturală a poporului, la răspândirea cărţii ş i a scrisului românesc între aceia asupra
cărora îşi extind activitatea financiară. E o îndatorire aceasta pe care băncile noastre şi-au impus-o
de la început, de când există ele, şi pe temeiul căreia s-a vorbit şi se vorbeşte şi astăzi de misiunea
culturală a lor"39. Vom prezenta acest aspect al activităţii lor, pe bănci .

Banca Ardeleana, încă din 1 888 creează un fond, care-i poartă numele, pe seama bisericii
ortodoxe române din Orăştie care, la rândul ei, susţine şcoala românească. Numai în 1 897 aloca
1 . 1 50 florini40 pentru scoRu�i culturale şi filantropice, printre beneficiari numărându-se şi Societatea
„Petru Maior" din Pesta 1 . In primii 25 de ani de activitate banca instituie 1 1 fonduri speciale în
acest scop, în care s-au vărsat 69.062 coroane42. Menţionăm că în afara ajutorului acordat şcolilor,
bisericilor şi unor instituţii culturale din judeţ, Ardeleana a sprij init şi „masa studenţilor români" de
la gimnaziul din Braşov iar în 1 9 1 8 a publicat, pe spese proprii şi în tiraj de masă, o broşură
semnată de Spiridon Popescu cu titlul „Taifasuri cu Moş Gheorghe" cuprinzând două P:ărţi : prima
vorbeşte despre învăţătură şi importanţa şcolii iar a doua combate „babele vindecătoare" 3.

Banca Corvineana - a susţinut 38 lăcaşuri de cult, printre care Mănăstirea Brâncoveana(
din Oltenia), 7 instituţii de învăţământ, printre acestea fiind gimnaziul român din Brad, Şcoala
Comercială din Braşov şi Seminarul „Andrei Şaguna" din Sibiu pentru zidirea clădiri i propri i . Au
beneficiat de ajutorul său despărţământul local al Astrei, Reuniunea femeilor române, Casa
Naţională Astra precum şi numeroase persoane particulare ajunse în nevoie. Menţionăm că în 1 9 1 0
a acordat ajutor material pentru construirea avionului Vlaicu III care, din păcate, n-a mai avut loc
din cauza morţii tragice a pi lotului-inventator. A contribuit deasemeni, cu 80 coroane, la înfiinţarea
Muzeului Etnografic al Astrei (inaugurat în 1 905), alături de banca Grăniţerul (cu 20 coroane) şi
Crişana-Brad (cu 2.000 coroane)44. Aceasta din urmă alocă pentru scopuri cultural - filantropice, în
1 895- 1 896, un procent de 1 2,8% din beneficiul net (după calculele noastre), mai mare decât cel
acordat de alte bănci (în medie de 5%). În afară de sumele acordate unor şcoli şi biserici (149.840
coroane între 1 892- 1 9 l 9, confonn bilanţuri lor pe aceşti ani), banca donează, în l 906, o suprafaţă de
4 jugăre şi 50.000 coroane pentru construirea clădiri i gimnaziului „A vram Iancu" din Brad, iar la
îndemnul Ardelenei înfiinţează, în 1 900, „masa studenţilor" de la gimnazi ul român din localitate, cu
un capital iniţial de 1 .200 coroane45, la care vor contribui ulterior ş i alte bănci hunedorene
(Corvineana, Ardeleana).

Banca Haţegana, care-şi desfăşura activitatea într-o zonă în care s-a manifestat cu
pregnanţă conştiinţa naţională, a alocat şi ea unele fonduri pentru scopuri cultural-filantropice.
Chiar dacă deţinem o singură menţiune în acest sens - ajutorul acordat în 1 894 gimnaziul român din
Blaj şi celui din Brad precum şi şcolii româneşti din localitate46, presupunem că a menţinut această
formă de sprij in pentru naţiunea română. Tot de o singură menţiune dispunem pentru banca
Orientul din Dobra47 şi Pro�resul - Ilia care alocă o sumă fixă de 3% din beneficiul net anual ,
mult mai mic decât alte bănci 8 . Este destul de modest acest procent pentru o bancă în al cărei statut
se specifica că cel puţin 2/3 din acţionari şi 3/4 din membrii Consi liului de administraţiie trebuie să
fie români . Chiar din sumele relativ modeste a ajutat biserica şi şcoala din Ilia (pentru construirea

39 1 . Lupaş, Misiunea culturală a băncilor noastre, în Transi lvania, nr. 1 1 19 14, p. 25-28.
40 Ion I . Lapedatu, op. cit . /, p. 1 1 1 .
4 1 Revista Orăştiei, nr. I O/ 1 897, p. 42.
42 Ion I .Lupaş, op. cit. , p. 1 07- 1 1 0.
43 Idem, p. 25-28.
44 Pe larg, Rodica Andruş, Fondurile cultural-filantropice ale Băncii Corvineana din Hunedoara (1895-1948), în
revista Corviniana, Acta Musei Corvinensis, IV, Hunedoara, 1 998, 1 45- 1 62.
45 ANDJH, fond Tribunalul Deva, dosar 25/ 1 923, p. 1 50- 1 5 1 ; Mihai Dreci, op. cit. p. 1 68 .
46 Revista Orăştiei, nr . 1 5/ 1 895 , p . 2 .
4 7 În 1 9 10 aloca 1 62 le i în „scopuri culturale şi fi lantropice", cf. Nicolae N. Petra, op. cit. p. 207.
48 ANDJH, fond B anca Progresul , cutia 2/ 1 907 file nenumerotate.

https://biblioteca-digitala.ro

234 CORVINIANA

edificiului propriu), Reuniunea femeilor române, masa studenţilor din Braşov şi Cluj , precum şi
elevii săraci49 .

Indiferent de fonna sub care au funcţionat instituţii le de credit hunedorene, afirmăm, fără
intenţia de a pune un semn de egalitate între ele şi nici între cuantumul activităţii lor că, toate la un
loc şi fiecare în parte, au contribuit, după puterea lor, la dezvoltarea economică a poporului român,
ca bază a emancipării sale de ansamblu, a păstrării fiinţei sale naţionale şi a conştiinţei de neam.
Vom aminti două din acţiunile lor de interes naţional. După constituirea Societăţii pentru crearea
unui fond de teatru românesc, eveniment care a avut loc la Deva în septembrie 1 87050, fonduri le
necesare au provenit, în principal, din donaţii . Printre cele 44 „institute de bani" membre ale
societăţii se numără ş i băncile Ardeleana, Crişana şi Haţeş;ana (ca fondatoare), Progresul (membru
pe viaţă), Hondoleana şi Orientul (ca membri ordinari)5 , care au contribuit cu diverse sume la
crearea fondului Societăţi i .

O altă acţiune de amploare este participarea la Fundaţiunea pentru ajutorarea ziariştilor
români din Ungaria, din a cărei epitropie făcea parte şi Ion I.Lapedatu de la Ardeleana (ca secretar) .
La acest fond au contribuit băncile Ardeleana, Grăniţerul, Agricola, Corvineana, Decebal,
Haţegana, Orientul, Crişana şi Geogiana52. Trebuie menţionat faptul că o parte din sumele care
constituiau fondurile Fundaţiei a fost investită în acţiuni ale băncilor Dacia ş i Decebal sau depuşi
spre fructificare, banca Ardeleana plasându-se pe locul doi, după Banca Victoria din Arad53 .

Faptul că unele din acţiunile instituţii lor de credit converg spre acelaşi scop, nu a el iminat
concurenţa dintre ele. Or, tocmai pentru înlăturarea acesteia, băncile ardelene au hotărât, pe
parcursul mai multor conferinţe ale directorilor de bancă, înfiinţarea Uniunii Bancare Solidaritatea,
printre iniţiatori numărându-se şi dr. Ioan Mihu - directorul Ardelenei , iar secretar devine, în 1 905,
Ion I. Lapedatu de la aceiaşi bancă54.Tot printre membrii fondatori găsim banca Corvineana, care
contribuie şi la formarea fondurilor proprii ale acesteia, ca şi Haţegana55, Crişana56, Grăniţerul57.
Intre băncile membre ale Solidarităţi i găsim ş i băncile Agricole, Pruna - Ilia, Dacia - Orăştie,
Decebal - Deva, Hunedoara - Deva, Orientul - Dobra, Zărăndeana - Băiţa şi Însoţirea de credit
Câmpuri - Surduc58. Băncile hunedorene au urmat hotărâri le luate de Solidaritatea, s-au supus
controalelor efectuate de experţi i acesteia şi au trecut la uniformizarea termenilor financiari pentru
uşurarea întocmirii actelor contabile. Am întâlnit însă şi un caz de împotrivire: în 1 9 1 1 banca
Corvineana este verificată de expertul - contabil Ioan Moldovan de la Victoria - Arad (desemnat de
Sol idaritatea în acest scop), care propune fuzionarea cu cealaltă bancă din oraş, Agricola, dar
directorul Corvinenei se împotriveşte. El cere Solidarităţii „să intervină cu autoritatea sa pe lângă
factorii interesaţi ai ambelor bănci" pentru că „domnul revizor nu cunoaşte în adânc referinţele
noastre locale", fuziunea ne mai având loc59. Totuşi Corvineana şi Ardeleana au colaborat între ele,
dar şi cu alte bănci hunedorene când, în 1 9 1 4, s-au lovit de afluxul cereri lor de restituire a

49 Idem, cutia 4, fi le nenumerotate.
50 O. Susan, Înfi inţarea Societăţii pentru crearea unui fond de teatru românesc în Ardeal, în Sargetia, X, Deva. 1 973 , p.
383
5 1 Revista Economică, nr. 37/ 1 9 1 2, p. 393.
52 Idem, (în ordinea băncilor amintite) nr. 1 8/ 1 9 1 2, p. 235 ; nr. 24 I 1 9 12 , p . 282-283; nr. 1 81 1 9 1 6, p . 226; nr. 24119 1 7 , p.
277 ; nr. 21 1 9 1 8, p. 1 1 - 1 2 ; nr. 1 6/ 1 9 1 7 , p. 209, nr. 4 şi 24/ 1 9 1 2, p. 235 şi 282-283; nr. 1 6, 29 şi 421 1 9 1 7 , p. 209, 3 1 1 ,
407; nr. 2 şi 9/ 19 1 8 p. 1 1 - 1 2 şi I 00. Sumele donate se încadrează între 1 O şi 200 coroane
53 Ion l.Lapedatu, Fundaţiunea pentru ajutorarea ziariştilor romândi din Ungaria, în Revista Economică, nr. 1 81 1 9 1 6,
p. 226.
54 Pe larg la Mihai Drecin, Înfiinţarea Uniunii Bancare Solidaritatea şi sistemul bancar românesc din Transilvania
(1892 - 1 907), în Anuarul Institutului de Istorie, XX, Cluj - Napoca, 1 977, p. 221 -238; vezi şi Nicolae N. Petra, op . cit„
p. 205 -208.
-�5 ANDJH fond Banca Corvineana, unitatea de prelucrare 14, p. 7 1 ; Nicolae N. Petra, op.cit, p. 207.
56 Nicolae N.Petra, op. cit. , p. 205.
57 Revista Economică, nr. 28/ 1 9 1 3 , p. 349.
58 Nicolae N.Petra, op. cit„ p. 205=208.
59 ANDJH, fond Banca Corvineana, unitatea de prelucrare 42, fi le nenumerotate.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 235

depunerilor. Au hotărât atunci, nu numai stricta respectare a termenelor de depunere, dar şi sistarea
acordării de noi credite (făcând excepţie numai cele pentru comerţul „cu bucate")60.

Dincolo de micile neînţelegeri, băncile hunedorene au colaborat - chiar dacă ar fi să ne
referim numai la operaţiuniile de reescont - iar faptul că în 1 9 1 1 băncile maghiare au retras
reescontul pe care-l acordau băncilor româneşti6 1 , confirmă atitudinea lor ostilă determinată de
succesele instituţi i lor bancare româneştii , atât pe planul strict economic cât şi pe tărâmul susţineri i
materiale a instituţiilor culturale româneşti . Prin tot ceea ce au făcut ele au respectat dezideratele pe
care şi-le-au propus la înfiinţare. Ş i chiar dacă, după cum este şi firesc, au realizat beneficii mai
mult sau mai puţin importante, creându-şi o bază materială mai mult sau mai puţin solidă, ele au
fost principalul sp1ij in material al românilor hunedoreni . Din acest moti v activitatea lor nu trebuie
minimalizată, deşi instituţiile de credit Hunedorene au fost, în general, mici ş i mij locii, cu excepţia
băncii Ardeleana din Orăştie.

Considerations concernant le credit Roumain
du depanament de Hunedoara

Rcsume

Rodica Andruş

Ă la base d 'un materiei d' archivc ined it, l ' article presente des aspects essentiels concernant I ' activite
des banques du departement de Hunedoara, du debut de la fondation des premieres institutions de celte
categorie (en 1 885) jusqu'a la Grande Union (1 9 1 8).

I I sont presentes Ies aspects des operations bancaires, cffetuees par Ies institutions de credit (societes
sur actions, banques populaires, etc) soit qu' i l s 'agit des cmprunts des autres banques, soit des prets accordes
aux crediteurs, des depots d ' argent, etc.

Un l ieu important este accorde pour le soulenement des activites culturelles et philanthropiques et
l ' impl ication des banques du deparlcmcnl de Hunedoara dans l ' action d ' augmcntation economique et
cu lturclle, nollamcnl aux habitanls des vi l lagcs.

60 Idem , unitatea de prelucrare 57, file nenumerotate.
61 Costin C. K i ri tescu, Sistemul bănesc al leului şi precursorii lui, voi. li, Bucureşti, 1 967, p . 1 5 1 .

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

„Corvineana„ - institut de credit şi economii - societate
pe actiuni in Hunedoara 11895-19481 ,

Organizarea şi dezvoltarea creditului românesc din Transilvania a fost unul din aspectele pe
care le-a avut, în mod subsidiar, lupta de păstrare şi afirmare a identităţii naţionale a românilor
ardeleni . Aşa cum bine ştiut este - şi o ştiau fruntaşi i acestor locuri - nu poţi fi puternic pe nici un
tărâm al vieţii economice şi sociale dacă nu ai o susţinere financiară corespunzătoare. Or, fără un
credit „uşor şi ieftin" 1 , băncile nu puteau constitui un mij loc de susţinere materială, pentru ţărănime
în special. Aceasta a fost principalul motiv care a stat la baza începuturilor organizării creditului
românesc.

Judeţul Hunedoara, numit şi Valahia Mică pentru preponderenţa români lor în zonă, a
cunoscut şi el această tendinţă de dezvoltare a creditului cu suişurile ş i coborâşurile inerente
oricărui început. Din păcate, cercetarea istorică a ocolit în bună măsură acest aspect economic,
lucrările existente referindu-se la băncile mari sau prezentând aspecte generale ale activităţii de
bancă2, creditul hunedorean fiind destul de puţin prezent în aceste lucrări . Chiar dacă apare relativ
mai târziu în circuitul bancar trebuie subliniat că în judeţul Hunedoara au fiinţat pe parcursul
sfârşitului de secol XIX şi în prima jumătate a celui um1ător peste 50 de institute de credit (bănci,
case de păstrare, reuniuni şi tovărăşi i). Nu intenţionăm să facem istoricul acestora el constituind
subiectul unui studiu ulterior, mărginindu-ne aici a prezenta doar banca „Corvineana" care şi-a
întins activitatea pe o lungă perioadă de timp, 1 895- 1 948, fiind, pentru judeţ, a doua ca mărime ş i
importanţă, după „Ardeleana" din Orăştie, atât prin capitolul social de care dispunea, cât şi prin
varietatea operaţiunilor bancare şi implicarea sa în viaţa economică, culturală şi filantropică3 a
judeţului şi nu numai .

Şedinţa de inaugurare s-a desfăşurat la 1 octombrie 1 895 având la bază aprobarea
Tribunalului din Deva nr.7942/27 septembrie 1 895 pentru înregistrarea în evidenţele Casei de
Comerţ şi Industrie4. La aniversarea a 25 de ani de existenţă, în Raportul prezentat de direcţiune se
menţionează că ideea organizării băncii a apărut în primăvara anului 1 895 şi a aparţinut lui George
Oprea preot ortodox în Hundoara şi lui Nicolae Munteanu, inspector (?) iar „motorul principal al
lucrărilor a fost Teofil Tulea, secretar comercial în Ocoliş", (în 1 92 1 era primar al Hunedoarei şi
preşedinte al direcţiunii Corvinenei5 . Pentru început s-au închiriat două încăperi în edificiul lui
Klein Mihail pe o perioadă de 2 ani şi 6 luni cu o chirie de 220 florini6) .

Regulamentul pentru afacerile interne din 21 decembrie 1 895 precizează „cercul de
activitate şi datorinţele organelor şi persoanelor care funcţionează la Institut şi ordinea în care
urmează întru promovarea şi realizarea scopului ce-l are institutul". Pentru ajutorul de speciali tate
acordat la începutul activităţii bănci i se dăruieşte lui Aurel Popovici-Barcianu „un obiect de lux",
iar dr. Si lviu Moldovan 20 de coroane pentru colaborare la întocmirea statutului7 . Primii
conducători ai bănci i au fost: George Oprea d,irector executiv, Nicolae Munteanu casier, Teofil

1 I . Lupaş, Misiunea culturală a băncilor româneşti, în „Transilvania", XL V, nr. li l ianuarie 1 9 14, p . 25-28.
2 Mihai Drecin, Banca Albina din Sibiu. Instituţie naţională a romanilor transilvăneni (1871-1 918), Cluj-Napoca, 1 982;
I . Lupaş, A rdeleana - Institut de credit şi economii (1855 - 1910)_, Sibiu, 1 920; Nicolae N. Petra, Băncile româneşti din
Ardeal şi Banal, Sibiu, 1 936 pentru a le aminti pe cele mai complete şi mai bine cunoscute
3 Pentru acest aspect, vezi Rodica Andruş, Fondurile cultural - fi/antropice ale băncii Corvineana din Hunedoara, în
Corviniana, IV, 1 999, p. 1 45- 1 62.
4 Arhiva Naţională, F i l iala Deva, fond Corvineana, unitatea de prelucrare nr. 8 , p . l (deoarece tot materialul arhivistic
folosit de noi se regăseşte în acest fond vom cita în continuare numai unitatea de prelucrare sub forma U.P.)
5 U. P 2, fi le nenumerotate (în continuare f. n.)
6 U. P. 8, p . 2 .
7 Idem, p. 24, 27.

https://biblioteca-digitala.ro

238 CORVINIANA

Tulea şi Nicolae Macrea contabil I şi II iar Nicolae Lupu, Eduard Toth şi Otto Popovits făceau parte
din comisia de revizie8. În 1 904 se aduce o modificare importantă Regulamentului, hotărându-se să
se lase la dispoziţia directorului o sumă de bani pentru acordarea de împrumuturi unor „clienţi"
siguri care nu pot aştepta până la „adunarea direcţiunii", care în mod curent aproba acordarea
creditelor. Acest fond este stabilit la 1 .000 coroane iar împrumutul se acordă pe răspunderea
directorului, urmând a fi adus la cunoştinţă la proxima adunare, spre validare. Măsura este socotită
„bună din punct de vedere economic"9•

La înfiinţare banca porneşte cu un capital social de 35 .000 florini 1 0, plătindu-se deţinătorilor
de acţiuni o dobândă de 5% din profitul curat realizat de bancă 1 1 . Atunci când direcţiunea hotărăşte
creşterea capitalului social aceasta se face prin emitere de noi acţiuni cu o valoare nominală mai
mare, faptul atrăgând după sine modificarea statutului. Trebuie însă menţionat că, în cazul băncii
„Corvineana", capitalul social este constant mulţi ani (vezi anexa). În 1 9 1 2 apar 70.000 coroane1 2
dar ţinând cont de modificarea monedei (trecerea de la florini la coroană şi de echivalentul 1 florin
= 2 coroane) valoarea reală a capitalului este aceeaşi . Problema măririi sale se pune abia în raportul
direcţiunii din 16 octombrie 1 9 1 9 când se discută creşterea lui de la 70.000 la 500.000 coroane -
prin acţiuni nominale de 1 00 coroane la emitere. Deţinătorii deja existenţi urmau a primi pentru
două acţiuni vechi una nouă, cu plata a 1 20 coroane pentru o acţiune. Pentru acţionarii noi, valoarea
unei acţiuni este de 200 coroane. Diferenţa valorică încasată se adaugă capitalului social iar restul,
după scăderea cheltuielilor de emisiune, intră în capitalul de rezervă. Contravaloarea se achită
integral la subscriere. Direcţiunea îşi rezervă dreptul de a selecta solicitanţi i urmând a restitui
sumele depuse la subscriere plus o dobândă de 4% pentru timpul trecut de la subscriere la restituire.
(Trebuie menţionat aici că acţiunile erau nominative, pentru păstrarea caracterului românesc al
bănci i). În raport se aduc mulţumiri „fraţilor noştri din Regat şi puteri lor Antantei care ne-au oferit
tot sprij inul întru realizarea idealului nostru naţional". Evenimentele politice care au avut loc - se
scrie în continuare - vor influenţa în bine viaţa economico-financiară, aducând prosperitate pentru
„toate întreprinderile care până acum erau monopolizate de institute (de credit n.n.) străine" iar în
vi itor vor fi conduse şi finanţate de institute româneşti. La 6 februarie 1920 se raporta subscrierea a
2006 acţiuni noi şi creşterea capitalului social 1 3 care, la începutul anului 1 920, ajunge la suma
scontată de 250.000 coroane. Din acţiunile emise rămase fără acoperire (nesubscrise) au fost oferite
1600 bucăţi la Banca Românească din Arad care varsă 160.000 lei (din 1920 moneda folosită este
leul echivalentul fiind 2 coroane pentru un leu). Banca Românească pune condiţia să desemneze 3
membri în direcţiunea Corvinenei (Mihail Mărcuş, dr.Cheran Netta şi ing.Ştefan Mateescu) şi unul
în comitetul de supraveghere (Mihail Constantin) toţi de la banca arădeană 1 4, condiţi ile fiind
acceptate de Corvineana. În ceea ce priveşte vinderea sau înstrăinarea sub orice formă a acţiunilor,
ea trebuie adusă la cunoştinţa Corvinenei 1 5 politica băncii fiind foarte fermă în această privinţă.
Dăm ca exemplu refuzul de a transcrie acţiunile unui acţionar decedat pe numele fiului sau fără o
senţinţă judecătorească în acest sens 1 6 .

Au existat, pe parcursul anilor, mai multe propuneri de mărire a capitalului social ca cea a
lui S imion Chirca membru în direcţiune, la 1 5 ianuarie 1 9 1 0 1 7 sau încercarea nerealizată din 1 9 1 1 1 8
or cea din 1 3 septembrie 1 9 1 9 când se subliniază că mărirea cererilor de împrumut face necesară

8 Revista Orăştiei, l l l , 1 897, nr. 6 d in I I 1 3 februarie, p. 24.
9 U. P. 14, p. 479 .
10 Nicolae N. Petra, op .cit„ p. 36. Nu se dă valoarea nominală pentru o acţiune dar încl inăm să susţinem că este de 50
florin i bucata la fel ca la băncile Ardeleana - Orăştie (înfiinţată în 1 885), Haţegana - Haţeg (1 885) şi Crişana - B rad
(1 89 1) .
1 1 U. P. 2, f. n.
1 2 Ibidem.
1 3 Ibidem.
1 4 Ibidem.
1 5 U. P . 14, p. 3 .
1 6 Idem, p. 306.
1 7 U. P. 42, f. n.
18 Ibidem.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 239

creşterea capitalului social (din care se acordă acestea) 1 9. După adoptarea sistemului monetar al
României se operează o nouă creştere în anul 1 924 când Ministerul de Industrie şi Comerţ aprobă
mărirea lui la I .OOO.OOO lei în acţiuni nominative de 250 lei bucata20 şi o alta, la 3 .000.000 în 1 926
pentru ca în 1 932 valoarea lui să fie de 6.000.000 lei2 1 • Hotărâri similare se vor lua în 1 943 pentru
mărirea la 8 .000.000 lei, în 1 94422 la 1 0 .000.000 lei iar în 1 947 hotărându-se atingerea sumei de
45 .000.00023. Toate modificările aduse cuantumului fondului social atrăgeau în mod automat
modificarea corespunzătoare a statutului.

Încă de la începutul activităţii sale, banca Corvineana a acordat o atenţie aparte selectării şi
încadrării personalului care o deservea. Angajările se făceau, de regulă, pe bază de concurs după ce
în prealabi l acest lucru era anunţat în presă. Astfel, de exemplu, în 1 898 se scoate la concurs postul
de contabil, pentru care se cere calificare şi practică, angajarea fiind făcută, iniţial, pentru un an de
probă, acordându-se un salar de 600 florini şi tantiema statutară (cota parte din beneficiul realizat)24.
Acelaşi principiu al susţinerii de concurs se apl ică pentru angajarea tuturor salariaţilor, inclusiv a
directorului .

După demisia lui George Of rea (director de la înfiinţarea Corvinenei), direcţiunea numeşte
interimar pe Petru Şinca din Batiz2 care devine titular pe post la 20 ianuarie 1 903 şi este în funcţie
până la decesul său survenit în 1 920. Întru cinstirea memoriei fostului director se instituie un fond
care-i poartă numele. În Regulamentul său se precizează că fondul „Petru Şinca" este proprietatea
băncii şi se va fructifica (mări) prin împrumuturi cu dobândă de 4%. Din veniturile realizate din
dobânda capitalizată pe o anumită perioadă de timp se acordă ajutoare anuale elevilor săraci de la
şcoli comerciale, eventual industriale, din ţară şi străinătate. Vor fi preferaţi, în ordine, descendenţii
familiei Şinca, elevii din Batiz, din oraşul Hunedoara şi, în fine din întregul comitat. Pentru
instituirea fondului banca transferă în contul acesteia 2.000 de coroane din fondul său de rezervă26.
Menţionăm că la moartea lui Petru Şinca prezintă condoleanţe băncile „Albina" (Sibiu), „Victoria"
(Arad), „Bihoreana" Oradea şi „Koloszvâri Iptăi" din Cluf7. Faptul este minor, dar el demonstrează
că banca huneodoreană era binecunoscută în Transi lvania şi întreţinea relaţii de specialtate cu multe
alte bănci. După un interimat de scurtă durată a lui Fillopp Desideriu directoratul este deţinut de
Vasile Beşan (uneori apare în documente Bejan), care se menţine până la 1 948 la încetarea
activităţii Corvinenei28 .

La fel de importantă a fost funcţia de contabil. La înfiinţare a fost Teofil Tulea, căruia îi
urmează, în 1 897, Nicolae Macrea29 cu o retribuţie de 450 florini (plus tantiema). La 1 Martie 1 898
este ales Vasile Osvadă30 care ajută banca în lipsa unui contabil titular, primind o remuneraţie
corespunzătoare3 1 . Demisia contabilului Nicolae Macrea aduce după sine numirea, pentru un an a
lui Valeriu Beşan - subcontabil la Institutul „Iulia"din Alba Iul ia (viitorul director)32. Nu cunoaştem
succesiunea completă pe această funcţie, dar în 1 940 apare contabil şef Maxim Crăciun33, tot acum
fiind menţionat şi un al doilea contabil , Ioan Dan.

1 9 U. P.72, f. n .
20 Ibidem.
2 1 Statistica societăţilor pe acţiuni din România în anul 1933 după bilanţurile încheiate /afinele anului 1932, Bucureşti,
1 934, p. 200-206; U. P.88, p. 30.
22 U. P. 99, p. 1 8 .
2) U . P. 90, p . 1 2 şi p.63 .
24 Revista Orăştiei, IV, 1 898, nr. 34 din 22 august /2 septembrie, p. 1 36.
25 U. P. 2, f. n.
26 bidem.
27 Ibidem.
28 Ibidem; U. P. 90, p. 65 .
29 U. P. 8, p. 9 1 .
30 U . P . 1 4, p . 3 .
3 1 Idem, p. 38 .
32 Idem, p. 409.
33 U. P. 88, p. 123 .

https://biblioteca-digitala.ro

240 CORVINIANA

Casieri la Corvineana au fost: iniţial, Nicolae Munteanu; din 1 899 (după decesul său)
Nicolae Stoichiţia, din 1 9 1 3 Constantin Dima34 iar în 1 939 este angajat George Suciu35. După
această dată nu am găsit alte menţiuni .

Volumul lucrărilor cerute de operaţiunile bancare efectuate, a impus băncii angajarea unui
practicant. În anul 1 900 Teodor Rimbaş solicită să fie primit ca practicant benevol, socotind,
presupunem, că experienţa câştigată în acest post îi va folosi în viitor36. În 1 904 se pune deja
problema angajării unui practicant retribuit (720 coroane anual)37 i ar în 1 9 10 , la un nou concurs,
publicat în „Revista Economică" se prezintă 5 candidaţi cu calificarea necesară38 pentru ca în 1 9 1 1 ,
când se hotărăşte încadrarea a doi practicanţi, să se prezinte 1 1 candidaţi (din Cluj , Caransebeş,
Braşov, Lipova, Oradea, etc.)39. Menţionăm că în 1 9 1 5 este angajată prima femeie - ca practicant
benevol - Veturia Şterca Şuluţiu.

O importanţă deosebită în cadrul activităţii bancare l-a avut juristul. Nu ştim cu certitudine
când apare pentru prima dată, dar în 1903 se înregistrează demisia avocatului băncii , Alexandru
Longin-Hossu şi angajarea lui Strauss Arpad4° căruia, în 1 9 1 1 îi urmează Fiilopp Desideriu41 •
Acesta va crea mari dificultăţi Corvinenei . În ultimele zile ale activităţii sale el a extras din
Registrul depunătorilor pe toţi cei înscrişi , cu nume, adresă, sume depuse, fapt interzis de
Regulamentul băncii . A refuzat să dea curs indicaţiei de a distruge toate aceste însemnări fapt
care atrage o cercetare disciplinară, retragerea plenipotenţei de jurist ş i somarea pentru depunerea
tuturor dosarelor referitoare de debitori aflate pe rolul judecătorii lor. După demiterea sa, postul este
oferit fostului angajat, avocatul Strauss Arpad care acceptă până ce „direcţiunea va găsi (un avocat)
din fiii neamului său"42. Această angajare s-a făcut după ce a eşuat încercarea de aducere la
Corvineana a lui George Dubleşiu, juristul băncii „Agricola" din Hunedoara. Animozităţile cu
Fi.ilopp Desideriu se vor manifesta şi în 1 926 când acesta era directorul cooperativei „Sânziana" din
Hunedoara, debitoare la Corvineana cu 143.769 lei. La cererea băncii de a depune o poliţă pentru
suma de mai sus şi a achita o dobândă de 24% pe termen de trei luni D.Fi.ilopp anunţă că va achita
5 .000 lei lunar determinând o reacţie puternică a băncii creditoare care declară că „nu se poate
admite ca debitorul să decidă şi să impună condiţiunile creditorului"43 .

În organizarea funcţionării direcţiunii şi angajaţi lor au existat reglementări stricte a căror
aplicare era riguros urmărită. Astfel, în 1 902 se preciza că din cei 7 membri ai direcţiunii, cel puţin
5 trebuie să aibă domiciliul în Hunedoara iar între ei nu se admit legături de rudenie (tată-fiu, socru­
ginere)44. Totodată membri direcţiunii nu pot face parte şi din direcţiunea altor institute de credit, în
acest sens cerându-se celor angajaţi şi la banca „Agricola" Hunedoara să opteze pentru una dintre
ele (toţi vor opta pentru Corvineana)45 . O altă măsură era sancţionarea (cu diminuarea tantiemei) a
celor care absentau de la şedinţele consi liului de conducere46. În privinţa tuturor funcţionarilor
Regulamentul menţionează că trebuie „a fi prevenitori faţă de clienţi, a trata cu ei cuviincios şi a nu
căuta pentru sine vreun folos material" şi totodată că „funcţionarii institutului nu pot folosi de la
institut nici un credit, nici nu pot fi giranţi" pentru alţi debitori47 . Sunt regelementate şi îndatoririle
bărbaţi lor de încredere (cei care intermediază uneori relaţia creditor-debitor, având un cuvânt de
spus în acordarea creditelor). Aceştia, se hotărăşte în 1 9 1 O, „nu mai primesc plată direct de la client,

34 U. P. 2, f. n.
35 U. P. 88, p . 88 .
36 U. P. 14, p. 1 89.
37 Idem, p. 445.
38 U. P. 42, f. n.
39 U. P. 57, f. n.
40 U. P. 14, p. 378 ş i p . 426.
41 U. P. 42, f. n. ; Revista conomică, XIII , nr. 26 din 28 mai 1 9 1 1 , p.252.
42 U. P. 42, f. n.
43 U.P. 72, f. n.
44 U.P. 2, f. n.
45 U.P. 14, p . 384.
46 U.P. 57, f. n.
41 U.P. 1 1 0, p. 16 - 1 7 .

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 24 1

ci semestrial, prin casierie, care va ţine o evidenţă personală48. Prevederi le ş i pretenţi i le ridicate faţă
de angajaţi i său sunt dublate însă de grija pentru retribuirea lor corespunzătoare şi acordarea unui
procentaj din profit (tantiemă) a cărui valoare procentuală nu rămâne constantă. Dăm mai jos cifre
comparative ale salarii lor pentru câţiva ani :

1 897 1 9 1 8 1 925 1 940 52 1 94353
(florini)49 (coroane)50 (lei)5 1

Director 300 5 .500 1 2.000 1 5 .000 26.250
Contabil 300 3 .200 6.000 7 .000 2 1 .500
Casier 1 50 3 .200 3 .500 6 .000 1 6.250
Femeie de servici 24 40 1 .000 1 .500 Nu se menţionează

Am cuprins în acest tabel funcţiile de vârf ş i , pentru comparaţie, femeia de serviciu,
discrepanţa fiind evidentă. Trebuie să menţionăm că în perioadele de mare scumpete (războaiele
mondiale) s-au acordat sume suplimentare atât pentru plata chiriei cât ş i pentru „scumpetea"
propriu-zisă.

După cum am menţionat deja, banca Corvineana şi-a început activitatea în câteva camere
închiriate. Sporirea venitului net, şi mare parte din dividende (dobânzi la diverse împrumuturi) a
dus la necesitatea fructificării lor prin plasamente sigure. În 1901 sunt cumpărate „casele" lui Nagy
Daniel din piaţa oraşului cu suma de 33.005 coroane iar în 1 904 casa din centrul oraşului (nr.70 1)
sediul magistratului , cu 42.400 coroane54. Î n 1 9 1 6 sunt achiziţionate cu 34.000 coroane proprietăţile
lui Ioan I. Vulcu pentru deschiderea unui depozit de lemne de foc, scânduri şi alte materiale de
construcţie55 iar un an mai târziu casa şi intravilanul aparţinând văduvei Sofia Băldiu (ca1iea
funduară Hunedoara nr.6 1) cu 32.000 de coroane56. Unele imobile sau părţi ale imobilelor vor fi
închiriate, cum este cazul birtaşului Jăkab Fiilopp, care deţine l icenţa de comerciant, dar o parte din
venit revine băncii57 . Dealtfel, în 1 9 1 9 Corvineana avansează 537 .870 de coroane pentru
achiziţionarea - spre vânzare - a 2 vagoane „vinars" ş i 3 de vin58. Banca face afaceri şi cu cereale.
În 1 926 cumpără 3 vagoane de porumb (1 /2 din Topliţa, 1 /2 din Ghelar şi 2 din magazia
Hunedoara) ş i grâu (cantitatea nu se specifică) şi face noi comenzi de marfă59. Nici afaceri le cu
bunuri funciare nu au fost neglijate. În anul 1 92 1 parcelează grădinile deţinute în str. Gh. Bariţiu din
localitate (1 3 parcele) din care 1 1 sunt vândute iar în 1 922 participă la licitarea a 8 iugăre de pădure
proprietatea bisericii greco-catolice din Boş60.

Din Raportul pe anul 1 925 rezultă că în acest an banca Corvineana deţinea următoarele
bunuri imobi le6 1 :

- casa din Piaţa Libertăţii valorând 600.000 lei
- casa din str.Decebal şi magazii le 200.000 lei
- terenul de casă din str. Regina Maria 25 .000 lei
·- trei parcele în str.Gh.Bariţiu 75 .000 lei
- casa de bani Wertheim ş i mobilierul 1 00.000 lei

48 U. P. 42, f. n.
49 U. P. 8, p. 1 57 - 1 58.
50 U. P. 72, f. n.
5 1 Ibidem.
52 U. P. 88, p. 123.
53 Idem, p. 1 87 .
54 U. P . 2 , f. n. Proprietatea l u i Lengel.
55 Ibidem, U. P. 72, f. n.
56 U. P. 72, f. n .
57 U. P. 1 4, p . 209 - 2 1 1 ş i 2 1 4.
58 U. P. 72, f. n .
59 Ibidem.
60 Ibidem.
61 Ibidem.

1 .000.000 lei

https://biblioteca-digitala.ro

242 CORVINIANA

În 1 936 la cele de mai sus se adaugă terenul din Răcăştie (30.000 lei)62. În acest an banca
dispunea de un capital social de 2.000.000 lei (anexa I).

O parte din sumele disponibile sunt depuse la alte bănci româneşti. Încă din 1 898 depune
1 2.000 coroane Ia banca „Victoria" Arad şi 1 7 .000 la „Albina" Sibiu63, în 1 899 alţi 3 .000 florini la
„Victoria" şi peste două luni încă 4.500 florini64. O nouă depunere la „Albina" apare în 1 9 1 3 - în
cont curent (25 .000 coroane)65 şi o succesiune însumând 37.000 coroane în 1 9 1 6 iar la „Victoria"
50.000 coroane. Deoarece din aceste depuneri se efectuau retrageri atunci când Corvineana avea
nevoie, totalul de care dispunea în 1 9 1 6 în alte bănci era de 60.000 coroane la „Albina" (cu dobândă
de 5%), 60.000 Ia „Nădlăcana" Nădlac cu 5,5% şi 50.000 la „Victoria" cu 4%66.

Un alt mij loc de plasament a numerarului era investirea lui în efecte (acţiuni, titluri, etc.) . În
1 9 1 9 cumpără 50 de acţiuni în valoare nominală de 500 coroane la banca Industrial-Comercială din
Sibiu puse în vânzare în vederea deschiderii acesteia67 . Portofoliul de titluri deţinute de banca
hunedoreană, în 1 94 1 , era următorul68 :

24 obligaţiuni la împrumutul pentru înzestrarea armatei - 1 934 cu dobândă de 4,5%
6 obligaţiuni la împrumutul intern de consolidare - 1 935 cu 3%
3 1 obligaţiuni Bonuri pentru înzestrarea armatei - 1 939 cu 4,5%
23 obligaţiuni Renta unificată - 1 94 1 cu 4,5%
8 obligaţiuni la împrumutul Reîntregirii - 1 94 1 cu 4,5%
20 acţiuni Banca Naţională Română (a 3 .000 lei)
1 50 acţiuni Banca Centrală Cluj - Sibiu (a 250 lei)
10 acţiuni la Librăria Românească (a 1 .000 lei)
1 acţiune la Prima Ardeleană Asigurare generală
1 0 acţiuni la Banca Agrară (a 1 00 lei)

La 3 1 decembrie 1 943 deţinea următoarele efecte publice (total)69 :

1 . Cu venit fi x
2. Cu venit variabi l
- cotate Ia bursă
- necotatc la bursă

Valoare nominală
l .36 1 .000 lei

60.000 Iei
95 .500 lei

1 .5 1 6 .500 Ici

1 26.000 Iei
20.000 Iei

600.000 Iei
85 .000 Iei

222.500 Iei
60.000 lei
37.500 lei
1 0.000 lei

500 lei
1 0.000 Iei

1 . 17 1 .500 Iei

Valoare reală
878.258 lei

254.000 lei
56.253 Ici

l . 1 88 . 5 1 1 Ici

Diferenţa dintre valoarea nominală şi valoarea reală oscilcm�ă în funcţie de cotaţia pc piaţa
bursieră. În martie 1 944 banca deţinea următoarele efecte publice:

1 . Cu venit fix (garantate de stat) în valoare totală de
2 . Cu venit variabil
- cotate la bursă
- necotate la bursă

62 8 U. P. 8, p. 4-5 .
63 U. P. 14, p. 10.
64 Idem, p. 1 1 9 şi 128.
65 U. P. 57, f. n. (l l noiembrie).
66 Ibidem.
67 U. P. 72, f. n .
68 U. P. 88, p. 1 69.
69 Idem, p. 1 87 .

1 .428 .000 lei

60.000 lei
95 .500 lei

1 .583 .500 lei

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS

Structura acestor ti tluri era:
I . Cu venit fix:
24 obligaţiuni la împrumutul de înzestrarea armatei - 1 934 cu 4%
6 obligaţiuni la împrumutul intern de consolidare - 1 935 cu 3%
31 obligaţiuni Bonuri pentru înzestrarea armatei - 1 940 cu 4,5%
20 obligaţiuni Bonuri pentru înzestrarea armatei „Subscripţia Ţărănească" -

1 940 cu 4%
25 titluri „Renta unificată" - 1 94 1 cu 4,5%
70 obligaţiuni Împrumutul Reîntregirii - 1 94 1 cu 4,5%
7 oblig. înzestrarea armatei „Subscripţia Ţărănească" - 1 94 1 cu 5 %
2 . Cu venit variabil :
(fără număr) împrumutul Apărări i Naţionale - 1 944
20 acţiuni Banca Naţională Română (a 3 .000 lei)
10 acţiuni Banca Agrară (a I .OOO lei)
1 50 acţiuni Banca Centrală (a 500 lei)
100 de acţiuni Librăria Românească - Deva (a 1 00 lei)
1 acţiune Societatea de Asigurări „Ardeleana"

1 26.000 lei
20.000 lei

420.000 lei

6.000 lei
87.000 lei

595 .000 lei
7 .000 lei

243

1 67.000 lei
60.000 lei
10 .000 lei
75 .000 lei
10 .000 lei

500 lei
1 . 583 .500 lei 70

Nu trebuie omis faptul că banca hunedoreană a subscris, înainte de înfăptuirea Marii Uniri,
şi la îmfirumuturile de stat ungare. În 1 9 1 5 subscrie la al treilea împrumut de acest gen 1 3 .700
coroane 1 şi alte 40.000 coroane la al patrulea împrumut pentru care se acordă o dobândă de 6%
urmând ca bonurile de tezaur să fie răscumpărate de stat până la 1 iunie 1 9 1 672• Evident aceste
împrumuturi nu au mai fost recuperate.

Înfăptuirea României Mari a determinat o creştere substanţială la toate împrumuturile
lansate şi garantate de stat. Mai mult chiar, Banca Naţională a României desemnează Corvineana să
colecteze sumele subscrise pentru împrumuturile Refacerii Naţionale din 1 94 1 şi 1 945 pentru care
se acordă o dobândă de 5%, banca primind un comision. Pentru împrumutul din 1 94 1 bonificaţia
aduce Corvinenei un câştig de 28. 1 00 lei . La împmmutul din 1 945, din totalul de 14 . 700.000 lei
banca hunedoreană a subscris 1 3 .000.000 lci73 .

Creşterea portofoliului de titluri a băncii poate fi urmărită şi în anexa I. El este mic înainte
de 1920, dar înregistrează o creştere notabilă, în 1 944 fiind de 1 .583 .500 lei . Tot în anexă sunt
evidente operaţiunile bancare efectuate care nu se deosebesc de cele ale altor bănci . În capitolul
Active sunt înscrise, după componenţă şi în expresie valorică mijloacele economice de care dispune
banca iar în capitolul Pasive sunt cuprinse, tot în expresie valorică, sursele de constituire a
mij loacelor economice ale băncii . Am lăsat denumirile conturilor aşa cum sunt ele date în bi lanţu­
rile întocmite de bancă, neintervenind atunci când ele s-au modificat odată cu uniformizarea siste­
mului de evidenţă contabilă (ex: efecte publ ice şi acţiuni este acelaşi lucru cu portofoliul de titluri) .

O operaţiune importantă o constituie împrumuturile acordate de bancă care erau cambiale74,
ipotecare 75 sau cu giranţi (numiţi uneori covenţi).

În procesele verbale ale tuturor şedinţelor direcţiunii sunt luate în discuţie cererile de
împrumut depuse, numărul lor fiind impresionant pentru unele perioade - mai ales cele de început
(2.876 în 1 898; 2 .532 în 1 900; 3 .593 în 1 902) după care se înregistrează o scădere (1 .555 în 1 9 14 ;

10 U. P . 90, p . 14 .
7 1 U. P. 57, f. n.
72 Ibidem.

73 U. P. 88, p. 1 49 ; U. P. 90, p. 35.
74 Cambie = document prin care o persoană fizică sau jurid ică se obligă să plătească la un anumit termen o sumă de ban i
aceluia pe care documentul îl desemnează. În cazul nostru Banca Corvineana.
75 Ipotecă = drept al creditorului (banca) asupra bunurilor imobile aparţinând debitoru lui (primitorul împrumutului) ca
garanţie pentm plata unei creanţe.

https://biblioteca-digitala.ro

244 CORVINIANA

161 în 1 9 1 5 ; 72 în 1 9 1 7)76. În 1 9 1 8 nu s-a acordat nici un împrumut dar apoi numărul lor va creşte
din nou (705 în 1 924; 1 . 1 30 în 1 925; 1 .249 în 1 926 etc.) . În 1 943 se acordă numai 4 1 8 împrumuturi
care însumează 1 8 . 1 24.27 1 lei iar în 1 947 la 1 05 clienti le se acordă credite în valoare de
1 96.778.000 lei77. Se cere menţionat faptul că au fost acordate şi împrumuturi colective unor sate.
Este cazul, de exemplu, al Nădăştiei Inferioare şi Nădăştiei Superioare care, în 1 938 , iau un credit
cambial cu acoperire ipotecară în valoare de 2 .000.000 lei pentru cumpărarea a 1 00 iugăre (50 ha)
pământ arător în Valea Streiului, proprietatea dr.Petru Groza. Cazuri similare am întâlnit de mai
multe ori. În acest fel banca ajută la efectuarea transferului de proprietate funciară, contribuind la
formarea unei păturii de ţărani români mij locaşi78.

Dobânzile percepute la împrumuturi sunt moderate. În 1 9 10 ele erau:
pentru împrumuturi ipotecare - până la 5000 coroane 8%.

- peste 5000 coroane 7%.
pentru împrumuturi fără ipotecă - până la 500 coroane 8 + 1 %

- peste 500 coroane 8%79 .
Important este, credem, a urmări capitolul Pasive a bilanţului. Despre capitalul social am

vorbit la începutul acestei lucrări, considerându-l direct legat de înfiinţarea şi evoluţia bănci i . În
Pasive mai apar evidenţiate: fondul de rezervă, fondul special de rezervă şi fondul de pensii care se
constituie, prin alimentare anuală, din vărsarea unui procent stabil it din profitul net realizat etc.
Primul din aceste fonduri este menit acoperiri i eventualelor pierderi suferite în urma unor operaţiuni
care se dovedesc nerentabile, dar unele bănci plătesc din el dobânzile la depuneri . Fondul apare o
dată cu înfiinţarea băncii şi se apropie ca valoare de capitalul social . Este mai mic cu mult în 1925-
1 932 şi în 1 942 (probabi l datorită aplicări i Legi i conversiunii datorii lor agricole) dar î l depăşeşte în
1 946 (anexa I). Fondul special de rezervă stă la dispoziţia direcţiunii şi din el se plătesc unele sume
care nu se evidenţiază iar chitanţele nu se păstrează. Apare uneori sub denumirea „diverse fonduri"
împreună cu celelalte. În privinţa fondului de pensii , are aceeaşi sursă de al imentare, din el
asigurându-se plata pensiei pentru foştii salariaţi permanenţi . Statutele acestui fond sunt prezentate
pentru discutare în şedinţa direcţiunii din 9 decembrie 1 908 intrând în vigoare cu 1 ianuaiie 1 9 1 080.
Salari i le aferente posturi lor neocupate se varsă automat în acest fond. Dacă un angajat pleacă din
proprie iniţiativă, prin demisie, nu i se restituie suma depusă în acest fond8 1 . Pentru creşterea
fondului de pensii a se vedea anexa I.

Un capitol important în constituirea fondurilor, şi din care se acordă uneori împrumuturi, îl
constituie depunerile spre fructificare. În 1 899, directorul bănci i declara „deşi institutul nostru
câştigă tot mai mult încrederea deponenţilor totuşi nu şi-a extins prea tare operaţiunile sale cu
privire la acordarea împrumuturilor, satisfăcând prin aceasta scopul ce şi 1-a propus de a dezvolta în
prima linie spiritul de economisire şi păstrare şi respectiv observând cu stricteţe normele ş i
principii le ce ne-au condus până acuma de a progresa încet dar sigur"82. În anul 1 9 1 0 dobânda
pentru depuneri permanente este de 4,5% iar pentru cele mobile de 4%83, pentru ca ele să crească cu
0,5% în 1 9 1 1 84 şi să scadă din nou în 1 9 1 7 când se fixează la 3 ,5% pentru depunători particulari şi

76 Cifrele sunt luate din Registrele de procese verbale existente în fondu l Corvineana, al căror număr (U.P) nu le dăm �entru că ar necesita un spaţiu prea larg.
7 U. P. 88, p. 30. Pentru acest aspect al activităţi i bancare a se vedea: Mihail Puşcariu, Creditul funciar în părţile

româneşti din fosta Ungarie, Bucureşti, 1 920; Bujor Surdu, Aspecte privind rolul băncilor în consolidarea burgheziei
româneşti din Transilvania până la primul război mondial, în „Anuarul Institutului de Istorie Cluj", V, 1 962,
p. 1 79-202; V.Dobrescu, Aspecte privind activitatea băncilor din Transilvania în domeniul agrar, în „Marisia", XI-XII,
Tg. Mureş, 1 98 1 - 1 982, p. 235-278

·

78 U. P. 2, f. n.
79 U. P. 42, f. n.
80 U. P. 2, f. n.
8 1 U. P. 57, f. n.
82 U. P. 2, f.n.
83 U. P. 42, f.n.
84 Ibidem.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 245

4% pentru corporaţiuni85 . În 1925 se fixează unele excepţii, acordându-se 1 2% la sumele depuse de
biserici, instituţii , reuniuni, oraşe şi sate (ca sume deţinute de comunitate), membri i consiliului de
administraţie şi de cenzori ai Corvinenei86. În 1 9 10 banca, într-un răspuns dat Institutului de credit
„Mărgineana" din Poiana Sib iului, sfecifică faptul că nu primeşte depuneri mai mari de 50.000
coroane acordând dividendă de 5%8 dar în ianuarie 1 9 1 3 primeşte totuşi o depunere de 60.000
coroane a magistratului din Hunedoara88. În privinţa retragerii totale sau parţiale a sumelor depuse,
în 1 90 1 , date fiind marile mişcări de fonduri, se hotărăşte ca pe viitor să se anunţe din timp intenţia
de retragere, cu un interval determinat de mărimea sumei solicitate, astfel : cu 30 de zile înainte
pentru sume cuprinse între 500 - 1 .000 coroane, cu 60 de zile pentru sume cuprinse între 1 .000 -
5.000 coroane şi cu 90 de zile pentru sume cuprinse între 5 .000- 1 0 .000 coroane. Pentru sumele care
depăşesc această l imită atât depunerile cât şi restituirile se efectuează „în sensul acordului încheiat
între deponent şi Institut"89. O nouă reglemntare intervine în 1 9 1 7 când pentru sume cuprinse între
1 00 de coroane (pentru mai puţin nu se fixează termen) şi 1 2 .000 coroane banca trebuie anunţată cu
80 - 90 zi le înainte90.

La 28 iulie 1 9 1 4, băncile hunedorene au stabi l it de comun acord, că, date fiind
„evenimentele tulburi", dacă deponenţii ar cere restituirea neaşteptată a sumelor depuse, ş i băncile
ar. fi nevoite să ceară de la datornicii lor toate sumele împrumutate, să se respecte cu stricteţe
următoarele:

1 . Toate băncile din Hunedoara să ţină cu stricteţe termenele de abzicere stabil ite pentru
depuneri . Dacă se încearcă retrageri zi lnice de sume pentru care nu se cere tem1en de
abzicere, se plăteşte prima cerere, iar următoarele după cel puţin 1 5 zile. Excepţie fac
depuneri le în cont curent9 1 şi publice.

2. Se sistează şedinţele direcţiuni i (tuturor băncilor n.n.) pentru acordarea de noi credite.
Se vor da numai în cazuri foarte bine motivate; „fac excepţie afacerile cu bucate"92.

Lipsa bani lor lichizi în anumite perioade obligă Corvineana să recurgă, la rândul său, la
împrumuturi de la alte bănci . Încă în 1 897 banca a început tratativele cu „Albina"din Sibiu pentru
reescontarea de cambi i de la Corvineana. Pentru acordarea de reescont (sau de rescont) banca
sibiană cerea trimiterea Statutului Corvinenei, l ista membrilor direcţiuni i şi b i lanţul brut pe ultima
lună93. În martie 1 898 de efectuează primul rescont de 1 0 .000 florini . S istemul rescontului este
aplicat şi în relaţia cu alte bănci . În 1 903 „Laczk6 S . Popper" din Budapesta deschide pentru
Corvineana o linie de credi t de 30.000 coroane cerându-i ca, pentru aceasta să-i trimită spre
escontare cambii de la 500 coroane în sus94 şi , în acelaşi an, banca „Lugojana" din Lugoj oferă un
credit de 30.000 coroane cu o dobândă de 6%95. În 1 922 Corvineana, pentru a face faţă crizei de
numerar de pe piaţa bancară, va apela la un împrumut de cont curent la Banca Românească din
Arad96 . Au exi stat însă şi cazuri în care solicitările de împrumut lansate de Corvineana la alte bănci
au fost refuzate. Astfel, în 1 9 1 2, dată fiind restrângerea creditelor acordate A lbinei de către banca
Austro-Ungară, banca sibiană cere Corvinenei să nu mai trimită cambi i spre reescontare şi , mai

85 Revista Economică, XIX, nr. 48 din 15 decembrie 1 9 1 7, p. 456.
86 U. P. 72, f. n.
87 U. P. 42, f. n.
88 U. P. 57, f. n.
89 9 U. P. 1 4, p. 22 .
90 U. P. 57, f. n.
9 1 Cont curent = cont deschis de o bancă unui cl ient pentru păst�area mij loacelor băneşti ş i efectuarea unor operaţiuni
curente ·

92 U. P. 57, f. n.
93 Operaţiune prin care o bancă cumpără de la altă bancă hârt i i de valoare (cambie, trată, b i let de ordin sau alt efect de
comerţ) scontat anterior la banca vânzătoare. Banca cumpărătoare achită înainte de scadenţă valoarea cu reţinerea unei
dobânzi şi a unui comision; U. P. 8, p. 14 .
94 U. P. 14, p . 353 .
9 5 Idem, p. 339-394.
96 U. P. 2, f. n.

https://biblioteca-digitala.ro

246 CORVINIANA

mult, să plătească în numerar măcar o parte din scadenţele la împrumuturile în curs de derulare97 .
Circulara băncii Albina din 22 septembrie 1 9 1 2 recomandă o mai mare rezervă în acordarea de noi
împtrumuturi ş i cere Corvinenei ca la fiecare scadenţă să achite în numerar cel puţin 1 0% din
capitalul datorat ş i din dobânzi98 . La 20 noiembrie 1 9 1 3 direcţiunea băncii hunedorene anunţă că
toate băncile cu care are relaţii i-au refuzat deschiderea de noi credite de reescont, s ingura sursă
rămânând Albina căreia i se solicită, în ciuda refuzurilor anterioare, un reescont de 40.000 - 50.000
coroane99 . În 1 924, când Banca Românească din Arad anunţă că nu mai poate onora nici ea creditul
pentru Corvineana, aceasta, la rândul ei reduce de la 400.000 la 200.000 lei creditul propriu pentru
cooperativa „Sânziana" din Hunedoara1 00. Dificultatea obţinerii de noi credite determină luarea unor
măsuri restrictive. Astfel, în 1 93 8, când în urma Conferinţei băncilor „de dincoace de Carpaţi"
Albina îi acordă un credit până la concurenţa sumei de I .OOO.OOO lei cu scontarea obişnuită de
portofoliu, Corvineana hotărăşte că va face uz de acesta numai în caz de extremă necesitate 1 0 1 .

Greutăţile de care s-au lovit băncile româneşti ardelene în activitatea lor, concurenţa între
bănci aflate în aceiaşi localitate, au determinat de timpuriu încercări de găsire a unei forme
instituţionalizate de reformă a băncilor. Aceasta s-a materializat în conferinţele directorilor de
bănci, iniţiate de Albina încă din 1 898. Între 1 898 şi 1 905 s-au desfăşurat 4 asemenea conferinţe
care au luat unele măsuri benefice, printre care: distribuirea mai raţională a cotei de binefacere .şi
cultură (acordat procentual din beneficiul net), constituirea unui fond cultural al băncilor româneşti,
desemnarea unor experţi-contabili, unificarea sistemului de evidenţă contabilă şi a terminologiei,
crearea fonduri lor speciale de pensii . La cea de-a cincea Conferinţă, din 26 noiembrie 1 906, s-a
constituit Uniunea Bancară Solidaritatea cu rol determinant în organizarea şi coordonarea activităţii
băncilor româneşti ardelene 1 02. În 1 935 erau membre ale Solidarităţii următoarele bănci
hunedorene: Agricola - Hunedoara, Ardeleana - Orăştie, Banca Cercuală Ilia, Crişana - Brad,
Corvineana - Hunedoara, Banca Ilia Mureşană - Ilia, Banca Poporală Pui, Pruna - Ilia, Dacia -
Orăştie, Decebal - Deva, Grănicerul - Dobra, Hunedoara - Deva, Orientul - Brad, Zărăndeana -
Băiţa şi însoţirea de credit - Câmpuri Surduc 1 03. La constituirea fondului propriu al Solidarităţii au
contribuit toate băncile hunedorene. Încă în 1 899 Corvineana oferea 0,25 % din venitul net pentru
înfiinţarea unui fond propriu al băncilor 1 04• Pentm efectuarea controlului operaţiuni lor bancare şi a
corectitudinii întocmirii bi lanţului Conferinţa directorilor de bănci a delegat revizori-contabil i ,
pentru Corvineana fiind desemnat în 1 903 Dominic Raţiu 1 05 care este urmat, din 1 9 1 1 de Ioan
Moldovan de la banca Victoria Arad. În urma controlului efectuat acesta propune fuzionarea celor
două bănci existente în Hunedoara, Corvineana şi Agricola. Corvineana se opune însă, cerând
Solidarităţii „să intervină cu autoritatea sa pe lângă factorii interesaţi ai ambelor bănci„ şi să nu facă
presiuni în această direcţie, pentru că „domnul revizor nu cunoaşte în adânc referinţele noastre
locale" 106. Fuziunea nu va avea loc. Problema este reluată, tot fără urmări, în consfătuirea
membrilor Solidarităţii care a avut loc la Bucureşti la 1 8 martie 1 94 7 şi la care a participat
directorul Valeriu Bejan 107 .

Un aspect important din activitatea Băncii Corvineana este perocuparea sa pemrnnentă
pentru acţiuni filantropice şi susţinerea activităţii culturale din judeţ şi nu numai, răspunzând astfel

97 U. P. 42, f. n.
98 Ibidem.
99 Ibidem.
100 U. P. 72, f. n.
10 1 U. P. 88, p. 96.
1 02 Pe larg la Mihai Drecin, Înfiinţarea Uniunii Bancare Solidaritatea şi sistemul bancar românesc din Transilvania
(1892 - 1 907), în Anuarul I nstitutu lui de Istorie şi Arheologie, XX, Cluj-Napoca, 1 977, p. 22 1 -23 8. Vezi şi Nicolae
N.Petra Op.cit., p. 92-98 .
103 Nicolae N.Petra, op.cit., p. 205-208.
104 U. P. 14 , p. 7 1 .
105 Idem, p . 357-358.
106 U. P. 42, f. n.
107 U. P. 90, p. 70.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 247

unei stringente necesităţi - cea a păstrării şi perpetuării specificului naţional 108• Pe parcursul
existenţei sale Corvineana a acordat unui număr de 3 8 lăcaşuri de cult următoarele subvenţii (dăm
sumele în moneda perioadei de referinţă) : 486 florini (între 1 895- 1 899), 6.242 coroane şi 20 fileri
(între 1 900- 1 92 1) şi 50.000 lei (între 1924- 1 927). Pentru 7 şcoli a alocat, în aceleaşi perioade, 325
florini, 6.580 coroane şi 5 .000 lei, pentru instituţii culturale 1 3 1 florini , 2.368 coroane ş i 2 .000 lei,
pentru acţiuni filantropice 7. 1 1 2 coroane ş i 7.920 lei 1 09•

Amploarea activităţii bancare şi necesitatea de ca�ital l ichid pentru clienţi i băncii determină
Corvineana să pună în discuţie deschiderea unor filiale. In 1 9 1 2, Tribunalul din Deva aprobă prin
adresa 6. 279 din 23 apri lie deschiderea filialei din Ghelar care îşi începe activitatea la 4 august1 1 0•
În 1 9 14 la această filială erau angajaţi : Toma Gligor, Alic Zaharie, Alic Iustin, Iosif Florea, Ioan
Istvan şi Victor Păcurariu. Între 1 ianuarie 1 9 1 3 - 1 3 iulie 1 9 14 filiala Ghelar a acordat un număr de
1 68 împrumuturi 1 1 1 . Discutarea deschiderii celei de a doua fi liale, în Simeria, începe în 1 92 1
(pentru funcţionarea ei se achiziţionează un imobil cu 84.000 lei) 1 1 2• Pentru deschidere s-a cerut şi
s-a obtinut acordul Băncii Româneşti din Arad, cointeresată în activitatea Corvinenei. Activitatea
fi lialei

'
începe la data de 3 februarie 1 927, fiind condusă de Adam Lula. Încă din prima lună de

activitate a scontat efecte în valoare de 66 1 .000 lei şi a primit 1 05 .000 lei depuneri spre
fructificare 1 1 3 • În cartea de depuneri a filialei sunt înregistraţi toţi depunătorii , atât persoane
particulare cât şi instituţi i . Aici se depun şi diverse sume de bani pentru constituirea unor fonduri
destinate unor di verse scopuri : pentru monumentul eroi lor din Uroi , pentru înzestrarea unor bi serici
sau ridicarea din temeli i a unora noi , pentru casa parohială Cinciş, pentru grădiniţa de copii din
Hunedoara, etc. Remarcăm constituirea fondului Constantin Stanca din Cluj , „în amintireâ fi i lor
morţi" şi a celui destinat achiziţionării de cărţi bisericeşti 1 1 4. Dăm în anexa II, selectiv, depunerile
cele mai semnificative prin destinaţia lor.

Marea criză economică din 1 929- 1 933 a afectat în mod deosebit instituţi i le bancare, inclusiv
deci şi Corvineana. Prezentarea proiectelor de conversiune a datori i lor agricole în 1 930 şi 1 93 1 de
către I. Manoilescu şi V. Madgearu, deşi neaprobate, au determinat mari perturbări în activitatea
bancară, nejustificate de altfel, creând în rândul ţărănimii sentimentul că nu mai trebuie să-şi plă­
tească datori i le contractate la bănci 1 1 5 • Semnificativ este însă faptul că, pe alocuri, nu rambursează
împrumuturi le debitorii cu proprietăţi mari, determinând executări si l ite care merg, în unele cazuri,
până la pierderea proprietăţi lor1 1 6• Legea Conversiunii din 1 932 (legea Argetoianu) prevede trei căi
de reglementare a raporturi lor cu creditori i :

1 . Pentru proprietăţile sub 1 O ha datori i le se reduc cu 5 % iar restul se converteşte într-o
creanţă 1 1 7 amortizabilă (plătibilă) în 30 de ani cu o dobândă anuală de 4%.

2 . Pentru proprietăţile de peste 10 ha (20 iugăre), care deţineau peste 60 % d in împru­
muturile contractate pentru scopuri agricole, se prevedea o scădere a dobânzilor anuale,
fapt crea aducea o reducere a dat01ii lor de 1 0- 1 5 %. Aceasta era numită asanare juridică
şi decizia aplicării sale se făcea prin tribunal.

3 . A treia modalitate era asanarea prin amânarea executării si l ite, dar ea se făcea prin
scontare la Banca Naţională a României (scontul este operaţiunea prin care se cumpără
de către o bancă - în cazul de faţă BNR - cambiile sau efectele, achitându-se înainte de
scadenţă valoarea lor, cu reţinerea unei dobânzi şi a unui comision). Dar, pierderile

108 I. Lupaş, op. cit., p. 25-28.
109 Pe larg la Rodica Andruş, op. cit., p. 145 . vezi şi Rodica Andruş, Din activitatea despărţământu/ui Astra din
Hunedoara, în Corvin iana, III, 1 997, p. 1 67- 173 .
1 1 0 U. P. 42, f. n . ; Revista Economică, XIV, nr. 34 din 25 august 1 9 1 2, p. 368.
1 1 1 U. P. 57, f. n.

·

1 12 U. P. 72, f. n.
1 1 3 Ibidem.
1 1 4 U. P. 77, Cartea de depuneri a Bănci i Corvineana sucursala Simeria. Se întinde pe perioada 1 927- 1 947 când o mare p
1
�rte

.
din sumele depuse s

.
unt retrase de depunători.

· Nicolae N. Petra, op.cil„ p. 128.
1 16 O. Şandru, Creditul agricol î11 România 1 918 - 1944, Bucureşti, 1 985, p. 67.
1 1 7 Creanţa = dreptul creditorului de a pretinde debitoru lu i executarea unei obligaţiuni asumate.

https://biblioteca-digitala.ro

248 CORVINIANA

înregistrate de bănci prin acest sistem sunt acoperite de BNR numai pentru Creditul
Rural, Banca Ipotecară Rurală, Casa Rurală şi Banca Centrală Cooperativă 1 1 8 •

Nemulţumirile iscate de această lege duc la neaplicarea ei de către bănci şi , în aprilie 1 934,
apare cea de-a 4-a lege de conversiune iniţiată de Gh.Tătărăscu. Ea exclude vinderea proprietăţi lor
grevate de ipoteci care nici n-ar fi acoperit dobânzile şi ar fi pus în joc însăşi ordinea de stat1 1 9•
Această lege aduce grave atingeri activităţii de bancă, întrucât ea prevede două mij loace de
repartizare a pierderilor suferite de bănci : garanţii (giranţii) erau descărcaţi de angajamentele lor în
aceeaşi proporţie cu debitorii şi, o farte din pierderi se repartiza, prin înţelegere amiabilă, asupra
creditori lor şi deponenţilor băncii 1 2 • Bilanţul băncilor ardelene pe 1 934 (în care sunt contabilizate
urmările aplicării legii conversiunii) arată că pentru acoperirea pierderilor din conversiune băncile
au folosit toate fondurile lor de rezervă, de creanţe dubioase, de binefacere şi , uneori, chiar fondul
de pensii 1 2 1 , profitul băncilor fiind aproape inexistent. Ş i Banca Corvineana hotărăşte, pe această
linie, ca pierderile pe anul 1 935 în sumă de 1 0.385 .205 lei să fie amortizate din fondurile existente.
Totuşi , dată fiind mărimea fondului de rezervă, bilanţul băncii la 3 1 ianuarie 1 936 înregistrează un
beneficiu net de 1 39.70 1 lei (este primul b ilanţ de după 1 93 1 care se încheie cu un beneficiu) 1 22. În
general, banca nu a fost foarte afectată de aplicarea legii din 7 aprilie 1 934 datorită relaţii lor sale cu
BNR. Aceasta, în 1 938 , resti tuie Corvinenei portofoliul supus Legii Conversiunii (1 .796.580 lei) el
fiind rambursabil într-o perioadă de 5 ani , cu reducere de 70%. Din suma primită se restituie
fondului de pensii 783 .766 lei întrebuinţaţi pentru amortizarea parţială a pierderi lor înregistrate prin
conversiune. Până la 3 1 decembrie 1 943 o parte a debitorilor şi-au achitat integral datoriile către
bancă, suma de 1 .6 1 2.8 l 4 lei fiind redată fondului de rezervă al băncii 1 23 .

Deşi Corvineana şi-a recuperat o parte din debitele acordate, aplicarea Legii conversiunii nu
a trecut fără urmări. Într-un Raport al consi liului de administraţie, nedatat, dar sigur ulterior anului
1 934 este exprimată nemulţumirea faţă de situaţia băncilor transilvănene în general. Spicuim din
acest Raport: „Băncile româneşti din provinciile de dincoace de Carpaţi, pe care se razimă întreaga
structură românească, atât de obidită în trecutul robiei pol itice, azi sunt ruinate şi părăsite . . . Speram
o îndreptare a situaţiei ce ne-a creat-o legea conversiuni i . Nu s-a făcut ce aşteptam. În plus băncile
sunt azi şi obiectul tuturor calomniilor ş i nedreptălilor. . . Băncile care înainte au ajutat la cucerirea
proprietăţii rurale şi urbane, care au ridicat o pleiadă de intelectuali, negustori şi meseriaşi, care au
dat pâine la atâtea famili i , care au jertfit atâtea sume importante pentru scopuri culturale şi naţiona­
le, care au scos la iveală din toate ascunzişurile şi redat circulaţiei productive toate economiile
româneşti, care au sprij init bisericile şi şcolile şi care au făcut singure adevărata politică de eman­
cipare economică, aceste bănci au ajuns la batjocura tuturor„ „ Cine era vinovat şi în ce măsură ca
să i se poată pune în socoteală redresarea celor năpăstuiţi de criza economică şi financiară" 1 24•

Situaţia de criză în care s-a ajuns este datorată, conform Raportului următoarelor cauze:
„a) politica financiară de stat greşită din primii ani de după război, dictată, ce e drept, de

consecinţele războiului, dar tinzând la revitalizarea leului.
b) fai moasele „aprovizionării cu incendiile magaziilor publice (goale) spre a se putea spune

că au fost pline cu mărfuri preţioase.
c) schimbul coroanelor şi rublelor aşa cum s-a făcut.
d) epoca permiselor, cu politica vamală oscilantă de la o zi la alta.
e) inflaţia de funcţionari publici pentru răsplătirea agenţilor electorali ai diferitelor partide

politice.
f) fraudele de fiecare zi trâmbiţate prin ziare dar rămase veşnic nesancţionate etc."

1 1 8 D. Şandru, op. cit„ p. 75-77 .
1 19 Idem, p. 83 .
1 20 Idem, p. 85. Lucrarea prezintă pe larg prevederile legi i ş i urmările ap l icării e i .
1 2 1 Nicolae N. Petra, op . cit„ p. 1 36.
1 22 u 3 . P. 88, p. 1 - .
1 23 Idem, p. 94, 1 09, 1 87.
1 24 U. P. 1 1 1 , integral .

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 249

Este în acest Raport un strigăt de revoltă şi neputinţă a unui institut românesc de credit
ardelean care a făcut atât de mult pentru obiditul ţăran român şi care, în loc de recunoaşterea
meritelor sale este adus într-o situaţie financiară cel puţin jenantă. Dar răul nu se opreşte aici . După
instaurarea guvernului dr. Petru Groza şi luarea măsurilor de etatizare, banca va sfârşi prin încetarea
activităţii .

Decizia nr. 1 85 din 4 iunie 1 948 a Curţii Superioare Bancare din Bucureşti comunică intrarea
în lichidare a Bănci i Corvineana, care nu a obţinut autorizaţia de funcţionare pentru reînscrierea în
Registrul Societăţilor Bancare, banca hunedoreană fiind considerată „dizolvată de drept" 125 (anexa
II). Procesul verbal încheiat la 24 octombrie consemnează primirea de către lichidator (Hăprian
A visalon) şi predarea de către consiliul de administraţie a băncii (Ioan Popovici, protopop Nicolae
Suciu şi Miron Glodeanu) a actelor băncii astfel:

I . Patrimoniu
1 . Active, conform inventarului alăturat care face parte integrantă
din procesul verbal
2. Pasive, conform aceluiaşi inventar
cu o pierdere de
II. Registrele
III. Arhiva

2 .5 1 9 . 1 58 lei
9.770.3 14 lei
7 . 25 1 . 1 56 lei

Lichidatorul Hăprian Avisalon autorizează pe Valeriu Bejan (fostul director) să semneze în
numele Băncii Corvineana pentru încasarea chiriilor de la locatarii imobilelor proprietate a bănci i ,
adresele către Notariat şi adeverinţele respective referitoare la radieri le de ipoteci şi gajuri pentru
debitorii care şi-au achitat datori i le către bancă 1 2<' .

Nu se menţionează în acest proces verbal că faţă de pierderea de 7 .25 1 . 1 5 6 lei, numai
imobilele proprietate a băncii aveau o valoare care se ridica în 1 947, înainte de naţionalizarea din 1 1
iunie, la 1 1 .500 .000.000 lei (vezi anexa I) iar la reforma monetară din 1 5 august 1 947 ea depusese
la Banca Naţională a României 10 .606. 1 05.000 lei dintre care 57.522.000 în numerar şi 5 .000.000
în bonuri de casă, în cont blocat1 27. Dar faţă de politica impusă de noul guvern acest lucru nu mai
avea valoare !

Se încheia astfel, în mod brusc, după o activitate fructuaosă de 53 de ani , activitatea uneia
dintre băncile româneşti cu merite incontestabile pe tărâmul vieţii economice, culturale şi naţionale
româneşti din Transi lvania, bancă care încă în Raportul nedatat susmenţionat scria: „organizaţia de
credit din Ardeal dimpreună cu cele două biserici naţionale au fost singurele citadele naţionale care
au ţinut sufletul românesc în noi".

Tocmai de aceea am socotit de datoria noastră a pune în circuitul de valori istoria acestei
bănci româneşti hunedorene care a trudit pentru români, a fost cunoscută şi recunoscută ca atare,
dar, în condiţiile politice ale timpului şi-a închis, nemeritat, porţi le.

Sic transit gloria mundi !

125 U. P. 90, p. 82-84.
126 Idem, p. 85-87.

Rodica A ndrus

127 Socotind ech ivalentul de I la 20 apl icat la reforma monetară suma aflată în cont blocat Ia BNR se rid ica la
530.305.250 lei !

https://biblioteca-digitala.ro

250 CORVINIANA

Corvineana - lnsthut de credit et economie

Resume

Dans le fond documentaire garde aux Archives Nationaux de Deva, on trouve, presque en totalite,
l ' archive d ' une banque qui a deploye l 'activite dans la vii le de Hunedoara.

L' ouvrage uti l ise beaucoup ce materiei d ' archive et presente l ' historique d ' une banque importante du
departement de Hunedoara.

L'article presente la fondation, l ' activite, Ies d irigeants de cette banque, sa contribution a la
constitution d ' une categorie des proprietaires avec un etat materiei moyen, a soutenue des activites
culturelles et philanthropiques. On a presente encore Ies pertes souffertes a cause des unes des lois (la
suppression d' une partie des dettes) et, enfin, la liquidation de cette banque, qui a ete survenu a la suite de la
nationalisation de 1948.

Anexa I
Bilanţul Băncii Corvineana Hunedoara

pentru anii 1896-1899 în florini; 1900-1919 în coroane; 1920-1947 în lei

Active 1896 1897 (parţial) 1898 (partial) 1899 (parţial)
Casa 2.338,53 6.6 1 8,33
Escompt 74.458,00 58.63 1 ,00 122.694,00 197.888,00
lmprumuturi cu obli�atiuni 6.3 1 9,00
Depuneri proprii -

Diverse conturi curente debit. -

Cambii de bancă -

Real ităţi (efecte) -

Interese transitoare restante 46,94
Credite personale (diverse) - 5.076,00 9 1 0,00 870,00
Conturi curente debitoare -

Cambii de bancă -

Cambii ipotecare -

Actiuni -

Bon la alte bănci -

Magazin propriu -

Imobile -

Mobilier 623,30
Total 83.785,89 121.902,90 157.051,85 377.334,20

Pasive 1896 1897 1898 1899
Capital social 35.000,00
Fond de rezervă 320, 17
Fond special de rezervă -

Fond de pensii -

Depuneri spre fructificare 3 1 .3 1 1 ,55 49. 163,30 82.402,80 1 1 3.460,80
Pro diverşi 546,6 1
lmprumuturi pe efecte proprii -

Diverse conturi creditoare -

Depuşi la Banca Albina 259,56
Interese transitoare anticipate 932,37
Reescont 9.820,04
Fond „Petre Sinea" -

Dividendă neridicată -

Profit 5.595,59 6.063,22 6 .265 ,02 14. 3 1 6, 1 6
Total 83.785,89 1 15.839,68 150.786,83 363.202,04

Rev. Orăştiei
UP 2; UP 14,

Sursa documentară 611897, p.24; UP 2 UP 2
p. 138

UP 2

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 25 1

Active 1900 (parţial) 1902 (parţial) 1904 (parţial) 1905 (part ia I)
Casa
Escompt 545.68 1 ,00 1 .503. 1 57,80 1 .426. 1 1 3 ,20
Împrumuturi cu obligaţiuni
Depuneri proprii
Diverse conturi curente debit.
Cambii de bancă
Realităţi (efecte)
Interese transitoare restante
Credite personale (diverse) 17 . 1 42,00 24.216,00 1 5 .328,00
Conturi curente debitoare
Cambii de bancă
Cambii ipotecare
Acţiuni
Bon la alte bănci
Magazin propriu
Imobile
Mobil ier
Total 437.294,76 ? 645.470,71 764.650,51

Pasive 1900 1902 1904 1905
Capital social - - - -

Fond de rezervă - - - -

Fond special de rezervă - - - -

Fond de pensii - - - -

Depuneri spre fructificare 1 82.594,87 - 1 5 1 .424, 15 2 16.836,52
Pro diverşi - - - -

lmprumuturi pe efecte proprii - - - -

Diverse conturi creditoare - - - -

Depuşi la Banca Albina - - - -

Interese transitoare anticipate - - - -

Reescont 25 .073,00 - 1 38.7 1 3,00 33 1 .760,00
Fond „Petre Şinca" - - - -

Dividendă nerid icată - - - -

Profit 15 .300,68 1 3 .905,72 1 8.400,86 24.744,93
Total 421.994,08 ? 627.069,85 739.905,58

Sursa documentară
UP 2 şi UP 14

UP 14 p.356 UP 2 UP 2
p. 192

Active 1906 (parţial) 1907 (partial) 1908 (parţial) 1909 (parţial)
Casa
Escompt 1 .5 1 6.6 10,00 1 .497 .28 1 ,00 1 .4 19.609,42 1 . 5 14.974,66
lmprumuturi cu obl igaţiuni
Depuneri proprii
Diverse conturi curente debit.
Cambii de bancă
Realităti (efecte)
Interese transitoare restante
Credite personale (diverse) 43.885,00 38.809,00 45 .7 1 5,00 26. 160,00
Conturi curente debitoare
Cambi i de bancă
Cambii ipotecare
Acţiuni
Bon la alte bănci

https://biblioteca-digitala.ro

252 CORVINIANA

Active 1906 (parţial) 1907 (parţial) 1908 (parţial) 1909 (partial)
Magazin propriu
Imobile
Mobi l ier
Total 814.470,94 804.797,26 820.546,57 820.546,57

Pasive 1906 1907 1908 1909
Capital social
Fond de rezervă
Fond special de rezervă
Fond de pensii
Depuneri spre fructificare 160.297,03 1 9 1 253, 1 1 22 1 .475,72 280.819,85
Pro diverşi
lmprumuturi pe efecte proprii
Diverse conturi creditoare
Depuşi la Banca Albina
Interese transitoare anticipate
Reescont 308.054,00 159. 104,00 5 1 .054,00 928 1 5,00
Fond „Petre Şinca"
Dividendă neridicată
Profit 26.577,75 25.425,05 25.846,97 29.750,35
Total 787.793,19 779.372,24 ? ?
Sursa documentară UP 2 UP 2 UP 2 UP 42

Active 1910 (parţial) 1911 (parţial) 1912 (parţial) 1913 (parţial)
Casa
Escompt
Împrumuturi cu obl igaţiuni
Depuneri proprii
Diverse conturi curente debit.
Cambi i de bancă
Rca lităii (c foctc)
Interese transitoare restante
Credite personale (diverse) 1 8.997,00
Conturi curente debitoare
Cambii de bancă
Cambii ipotecare
Acţiuni
Bon la alte bănci
Magazin propriu
Imobile
Mobilier
TOTAL ? 1 .128.405,09 1 .045.71 1 ,51 919.052,02

Pasive 1910 191 1 1912 1913
Capital social 70.000,00 70.000,00
Fond de rezervă 104.290,00
Fond special de rezervă 22.357,00
Fond de pensi i 15 .294,00
Depuneri spre fructificare 749.545,00 675.583,00
Pro diverşi
Împrumuturi pe efecte proprii
Diverse conturi creditoare
Depuşi la Banca Albina
Interese transitoare anticipate

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 253

Reescont
Fond „Petre Ş inca"
Dividendă neridicată 4.587,00
Profit 27.92 1 , 10 26.305,02 23.645, 14 27.984,04
Total ? ? ? ?

UP 2 şi
UP 2 UP 2 şi UP

Sursa documentară UP 42
UP 42

UP 42 şi 42; Enescu,

UP 101 . . . , p. 199

Active 1914 1915 (parţial) 1916 (parţial) 1917 (partial)
Casa 9.687,35 25.697,8 1
Escompt - 647 . 1 93,00
lmprumuturi cu obl igaţiuni 15 .417,00 8.643,00
Depuneri proprii - 503 . 1 39,28
Diverse conturi crt. debit. - 1 .056,64
Cambi i de bancă - 2 14.267,00
Realităţi (efecte) 1 .400,00 179.000,00
Interese transitoare restante -

Credite personale (diverse) 3.485,03 175 .508,76 7.826,30
Conturi curente debitoare 70.428,20
Cambii de bancă 90.956,00 70.042,00
Cambii ipotecare 40.000,00 1 16. 100,00
Acţiuni 70.000,00
Bon la alte bănci -

Magazin propriu - 10.002,55
Imobile 1 .782,00
Mobilier l .65 1 , 10 1000,00

Total 1 .004.807,59 871 .198,94 ? 1.136.774,58

Pasive 1914 1915 1916 1917
Capital social 70.000,00 70.000,00 70.000,00
Fond de rezervă 70.000,00 70.000,00
Fond special de rezervă 38.926, 1 5 39.064,00
Fond de pensii 25 .0 12, 1 2 33.5 1 9,30
Depuneri spre fructificare 619.554,20 1 8 1 . 1 19,33 88 1 .639,24
Pro diverşi -

Imprumuturi pe efecte proprii 12.500,00
Diverse conturi creditoare 1 1 .977,30 5 .82 1 ,60
Depuşi la Banca Albina -

Interese transitoare anticipate 14.426,2 1 13.963,33
Reescont 1 3 1 .688,00
Fond „Petre Şinca" - 2.080,00
Dividendă neridicată 154,00 70,00
Profit 10.569,58 10.823,67 9.806,20 20.6 1 7, 1 1

Total 1 .004.807 ,59 871.198,94 ? 1.136.774,58
UP 2 · Rev.

UP 2 · Rev. ,

Orăştiei ,

Sursa documentară UP 2 UP 2 Economică
1 111915,

811918 p. 92 p. 1 14

https://biblioteca-digitala.ro

254 CORVINIANA

Active 1918 1919 1920 1921 1922

Casa 16.998,32 190.697,28
Escompt 287.6 10,00 9 19.807,00 9 1 9.807,00
Împrumuturi cu 19 . 1 18,00 52.200,00 '
obligatiuni
Depuneri proprii
Diverse conturi curente
debit.
Cambi i de bancă
Realităţi (efecte)
Interese transitoare
restante
Credite personale
(diverse)
Conturi curente
debitoare
Cambii de bancă
Cambii ipotecare
Acţiuni 266200,00
Bon la alte bănci
Magazin propriu
Imobile
Total 1 .319.661,80 2.023.221,58 2.331.653,33 2.593.321,79 4.030.679,19

Pasive 1918 1919 1920 1921 1922
Capital social 70.000,00 70.000,00 250.000,00
Fond de rezervă 230.000,00 1 9.727,20
Fond special de rezervă 40.000,00 5 .000,00
Fond de pensii 40.000,00 16.26 1 ,72
Depuneri spre 1 .047.999,26 835 .447, 12 550.26 1 ,52
fructificare
Pro diverşi
Împrumuturi pe efecte
proprii
Diverse conturi
creditoare
Depuşi la Banca Albina
Interese transitoare
anticipate
Reescont
Fond „Petre Sinea"
Dividendă nerid icată
Profit 24.702,37 46.001 ,52 99.2 1 3,20 102.408,68 1 22.789,00
Total 1 .319.661,80 2.023.221,58 2.331.653,33 2.593.321,79 4.030.679,19

Sursa documentară U. P.2 U. P.2
UP.2 şi UP. 2 şi UP 2 şi UP
U. P. 72 U. P. 72 72

NOTĂ : - sursa arhivistică: Arhiva Naţională, Direcţia Judeţeană Hunedoara, fond Corvineana;
unitatea de prelucrare este dată sub forma UP; nu toate unităţile au filele nenumerotate.

- există unele greşeli de calcul pe care nu le-am remediat (ex. 1896).
- pentru anii 1896 şi 1914-1947 totalul activului bate cu totalul pasivului; pentru anii 1897-
1913 sumele nu bat. Nu am găsit o explicaţie nici în urma consultării unor specialişti în
domeniu. Diferenţa este echivalentă cu valoarea profitului.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 255

Active 1923 (parţial) 1924 (parţial) 1925 1926 (parţial)
Casa 1 .22 1 .443,4 1
- din care la BNR -

Efecte de portofoliu 7.833.010,00
Efecte scontate 540.000,00
Efecte publice şi acţiuni 80.000,00
Conturi diverse debitoare 924.6 1 1 , 1 3
Plasamentul fondului de rez. -

Portofoliu de scont -

Creante în conversiune -

Portofoliu de titluri -

Imobile 890.000,00
Mobil ier 95.000,00
Total 4.963.938,00 7 .013.294,95 1 1.584.064,54 16.793.194,00

Pasive 1923 1924 1925 1926
Capital social 250.000,00 2.000.000,00
Fond de rezervă 397.923,57
Fond de pensii Inclus
Diverse fonduri 383.706,28
Conturi creditoare (şi curente) 1 .0 1 5 .674,42
Depuneri spre fructificare 3.62 1 .368,09 5 .955.501 ,85
Creditori noi din ţară -

Efecte de plată (în ţară) -

Efecte reescontate 3.544.3 1 8,00 540.000,00
Conturi tranzitoare -

Dividende neridicate 1 5 .475,50
Conturi de valori şi diverse -

Dobânzi şi reescont anul vi itor 487.292,76
Beneficiu 13 .053,60 788.490, 16 1 .054.206,00
Pierderi la 24 oct. 1947

Total 4.963.938,00 7 .013.294,95 1 1 .584.064,54 16.793.194,00

U.P.2 si U. P. 2 si
Rusiecki,

Sursa documentară
U. P. 72 U. P. 72

p. l 15- U.P. 72
I 16; U. P. 72

Active 1932 1936 (parţial) 1937 (parţial) 1938 (parţial) 1939 (parţial)
Casa 5 1 .738
- din care la BNR -

Efecte de -
portofol iu
Efecte scontate 38.354.800,00 20.323.556,00
Efecte publ ice şi 262.700,00
acţiuni
Conturi diverse 398.655,00
debitoare
Plasamentul fond.
de rez.
Portofoliu de scont
Creanţe în
conversiune
Portofoliu de titluri
Imobile 1 .200.000,00
Mobilier 2,00
Total 40.267 .915,00 ? 12.996.468,00 13.395.806,00 15.297 .406,00

https://biblioteca-digitala.ro

256 CORVINIANA

Pasive 1932 1936 1937 1938 1939
Capital social 6.000.000,00 6.000.000,00 6.000.000,00 6.000.000,00 6.000.000,00
Fond de rezervă 2.0 12.427,00
Fond de pensi i Inclus
Di verse fonsuri 2.249.4 14,00
Conturi creditoare 970.735,00
(şi curente)
Depuneri spre 12.448.587 ,00 534 1689,00
fructificare
Creditori noi din
tară
Efecte de plată (în
tară)
Efecte reescontate 14. 178.650,00 6320900,00
Conturi tranzitoare 1 .236.200,00
Dividende -

neridicate
Conturi de valori şi 840.570,00
diverse
Dobânzi şi 300.000,00
reescont anul vi itor
Beneficiu 31 .332,00 206.966,00 359.963,00 400.523,00 469.472,00
Pierderi la 24
oct. 1 947
Total 40.267 .9 1 5,00 ., 1 2.996.468,00 1 3.395.806,00 1 5.297.406,00

Sursa Statistica . . . ,p.
U. P. 72

U. P. 72 si U. P. 88 p. 74 - U. P. 88 p. 96 -
documentară 200-206 U. P.88 p.30 75 97; 1 10

Active 1940 (parţial) 1941 (parţial) 1942 1943 (partial)
Casa 3 .334.361 ,00
- din care la BNR (836.582,00)
Efecte de po1tofoliu 1 .033 . 174,00
Efecte scontate -

Efecte publice şi actiuni 5 .678.065,00
Conturi diverse debitoare 107.838,00
Plasamentul fondului de rez. -

Portofoliu de scont 7 .082. 700,00
Creanţe în convers iune 1 .05 1 .693,00
Portofoliu de titluri 1 . 1 7 1 .500,00 - 1 . 1 88.5 1 1 ,00
Imobile 1 .403.249,00
Mobilier -

Total 16.312.298,00 15.944.684,00 19.691.080,00 21.170.484,00

Pasive 1940 1941 1942 1943
Capital social 6.000.000 6.000.000 6.000.000
Fond de rezervă 848.235
Fond de pensi i 1 .7 1 1 .089
Diverse fonsuri -

Conturi creditoare (şi curente) 380.402
Depuneri spre fructificare 4.526.226
Creditori noi din tară 104.759
Efecte de plată (în ţară) 7 15 .402
Efecte reesconta te 3.302.950
Conturi tranzitoare 450.600

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 257

Dividende neridicate 45. 143
Conturi de valori ş i d iverse -
Dobânzi şi reescont anul vi itor -

Beneficiu 379. 1 88,00 527.001 ,00 663.844,00 779.652,00
Pierderi la 24 oct. 194 7
Total 16.312.298,00 15.944.684,00 19.691.080,00 21.170.484,00

Sursa documentară U. P. 88
U. P. 88 p. 152-

U. P.88 p. 1 1 2
U. P. 88p. 187;

153; 1 69 U. P. 90 p. 14

Active 1944 1945 1946 1947 (parţial)
Casa 33.566.549,00
- din care la BNR (1 1 .444.320,00)
Efecte de portofoliu 3.668.578,00
Efecte scontate -

Efecte publ ice şi acţiuni -

Conturi diverse debitoare 1 1 .439.200,00
Plasamentul fondului de rez. 1 74.000,00
Portofol iu de scont 68.8 1 2.700,00
Creanţe în conversiune -
Portofoliu de titluri 1 .583 .500,00 -
Imobi le 1 .403.249,00 1 1 .5 12.000.000,00
Mobil ier
Total 22.551 .848,00 34.514.200,00 1 19.064.416,00

Pasive 1944 1945 1946 1947
Capital social 1 8.000.000,00
Fond de rezervă 2.970.026,00
Fond de pensii 2.3 10.348,00
Diverse fonduri -
Conturi creditoare (şi 3.217.929,00
curente)
Depuneri spre fructificare 50. 260. 930,00
Creditori noi din tară 8 10.082,00
Efecte de plată (în ţară) -

Efecte reescontate 30.650.000,00
Conturi tranzitoare 7 .500.000,00
Dividende nerid icate -
Conturi de valori şi diverse -

Dobânzi şi reescont anul -

viitor
Beneficiu 63 1 .089,00 3 .345. 1 0 1 ,00
Pierderi la 24 oct. 1947 7.25 1 . 1 56,00
Total 22.551.848 34.514.200 1 19.064.416

Sursa documentară
U. P. 90 p. 14,

U. P.90 p.37 U. P.90 p.59
U. P.90 p. 73; 85 -

24, 26-27 86; U. P. 1 10

NOTĂ : - pentru anii 193 7 şi 1 942 sunt date 6. 000. 000 lei capital social. Nefiind modificări între
aceşti ani am completat cu aceeaşi sumă pentru anii 1 936-1941.

- pentru rubricile barate poziţiile respective nu apar în bilanţ, iar pentru cele
necompletate dar nebarate, sursa documentară studiată cuprinde numai date selective,
deci nu putem afirma că ele nu au existat. Am completat totalul pasivului după totalul
activului dat.fiind că ele sunt egale.

- Nu pentru toţi anii este evidenţiat fondul de pensii, fiind inclus în diverse fonduri. Am
făcut menţiunea „ inclus ".

https://biblioteca-digitala.ro

258 CORVINIANA

- în 1948 Banca intră în lichidare pentru pierderea de 7.251. 156 lei deşi numai imobilele
deţinute de ea au o valoare de 11.512.000.000 lei.

- Pentru sursa arhivistică: Arhiva Naţională, Direcţia Judeţeană Deva, fond Corvineana.
Nu toate unităţile de prelucrare (UP) sunt paginate.

Cartea de depuneri a Băncii Corvineana, sucursala Simeria
Extras.

Depunător sau fondul constituit
Anul

Suma depusă
depunerii

B iserica ortodoxă română Săuleşti 1 927
Biserica ort. română Simeria colonie 1927
Reuniunea de invalid itate şi pensii a muncitorilor
din Banat şi Ardeal 1927
Fondul clopotelor pentru bis. ort. S imeria 1927
Fondul pentru ridicarea monumentului eroilor din
Uroi 1927
Fondul Casei Culturale Biscarea 1 927
Fondul Casei Culturale Şăuleşti 1927
Fondul pentru clopotele bis. ort. Uroi 1927
Fondul pentru edificarea bis. ort. S imeria 1 927
Societatea de înmormântare „Sf.Ştefan" 1927
Corul bisericii ortodoxe Simeria 1 927
Societatea Culturală „Sf.Gheorghe" Urni 1927
Societatea tinerimii „Sf.Gheorghe" Simeria 1927
Biserica ortodoxă Cărpeniş 1927
Asociaţia generală a maiştrilor CFR Simeria 1927
Fondul oentru edificarea bis. ort. Urni 1927
Biserica ortodoxă Bampotoc 1 927
Fundaţiunea văduvă Ana Danci pentru ridicarea
unei biserici în Hunedoara 1927
Fundaţiunea Simion şi Sofia Chira 1938- 1 940 226. 1 80

" 1 94 1 15 1 .689
„ 1943 554.750

Biserica ortodoxă Alun 1939 40.000
" 1939 578.000

Fondul pentru edificarea casei parohiale
Hunedoara 1939
Biserica Cerna 1939
Biserica Tel iuc 1939
Biserica Boş 1939
Biserica Hunedoara 1939
Biserica Zlaşti 1939
Biserica Vadu Dobrii 1939
fondul pentru casa parohială Cinciş 1 939 3 .975

„ 1940 245

Gădiniţa de copii Hunedoara - centru 1939
Fondul Casei culturale a Astrei Hunedoara 1939
Fondul de rez. a Comit. şc. Hunedoara 1939

Anexa II

Total

35.000
76. 1 34

3.565
1 8.846

2.200
1 .096
4.068
1 .000

1 3 .3 1 8
40.000

1 .758
1 .200
2.750
8.000

1 8.000
10.000
14.500

1 6.493

932.6 19

6 18.000

5.000
100.000
320.000
500.000

90.972
15 .4 19

1 40.000

4.220
35.0 1 1

2.962
2. 193

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 259

Depunător sau fondul constituit
Anul

Suma depusă Total
depunerii

Societatea „Sf.Gheorghe" Sâncrai 1939 453
Crucea Roşie Hunedoara 1939 24.786

" 1 940- 1942 82.85 1
" 1 943-1 946 503.000
" 1946 1 .250.000
" 1 947 850.000

2.7 10.637
Fondul Zoiţa şi dr.Constantin Stanca Cluj, „în
amintirea fii lor morţi" 9.566
Consiliul Naţional Român Hunedoara 1940 427
Fondul pentru ajutorarea şi încurajarea clădirilor
bisericeşti din protop. Huned. 194 1 10.98 1
Fondul cărţilor bisericeşti (ortodoxe) 1940-194 1 6 14
Biserica Mănerău 1940 1 .640
Fondul pentru catedrala ortodoxă română 1 940 1 . 1 1 1 .409

" 1 943 2. 1 50.000
" 1944 2.450.000
" 1945 10.29 1 .000

16.002.409
Gimnaziul industrial de fete Hunedoara 1 94 1 - 1942 1 6 1 .000
Căminul de ucenici „Regele Mihai I" Hd. 1944 2.440.000

" 1945 1 5 .372.632
" 1946 99.000.000

1 1 6.8 12.632
Societatea de vânătoare „Corvin" Hd. 1945 8.220

" 1946 20.000
28.220

Banca Populară „Izvorul" Hunedoara 1945 792.000
Societatea de pescuit în apele de munte „Corvin" -
Hunedoara 1946 1 3 .772

" 1947 20.000
33.772

Valeriu Bejan Hunedoara 1927 14.000
" 1939 35.000

49.000

U.P. 77

https://biblioteca-digitala.ro

260 CORVINIANA

Anexa III
Decizia nr. 185

Curtea Superioară bancară numeşte lichidator la Banca Corvineana cu sediul în Hunedoara,
judeţul Hunedoara, dizolvată de drept şi intrată în stare de lichidare conform articolului 70 din
Legea pentru organizarea şi reglementarea comerţului de bancă, pe domnul Hăprian A visaldn,
casier la Banca Naţională Română Deva, cu domiciliul în Deva, judeţul Hunedoara, cu o
retribuţiune unică de 1 0% din sumele încasate din operaţiunile de lichidare ale băncii, după
scăderea tuturor taxelor, impozitelor şi oricăror alte cheltuieli reclamate de efectuarea fiecărei
operaţiuni de lichidare în parte.

U.P. 90, p.80.

https://biblioteca-digitala.ro

Reuniunea proprietarilor de case din Sibiu

Pentru a apăra interesele proprietarilor de case din S ibiu, adunarea generală a acestora,
desfăşurată în sala Primăriei, în 27 octombrie 1 9 1 9, punea bazele „Reuniuni i proprietari lor de case
din Sibiu". Statutele Reuniuni i , adoptate cu această ocazie, prevedeau la primul punct că scopul ei
este „menţinerea, promovarea şi representarea intereselor membrilor săi ca proprietari de case, în
toate privinţele" 1 •

Fiecare membru trebuia să contribuie după numărul de camere p e care îl avea casa, astfel :
1 -5 „odăi" - 5 coroane
6- 10 " - 10 coroane
10- 1 5 " - 1 5 coroane
15-20 " - 20 coroane
peste 20 " - 2 1 -50 coroane
Pentru a putea funcţiona, Reuniunea trebuia să cuprindă cel puţin 200 de membri

(proprietari de case din Sibiu sau persoane juridice). Din li sta celor 2 1 2 membri ai Reuniunii am
identificat 4 români : Limpede Georg (Gheorghe), Moga Stephan (Ştefan), Preda Johann (Ioan,
avocat) şi Petruţiu Emii2.

Preşedinte al Reuniunii a fost ales Ernst Li.idecke, secretar - dr. Hermann Albrich, iar casier -
Alfred Pon-.

Statutele şi procesul verbal de constituire, împreună cu traducerea în l imba română, au fost
înaintate Magistratului oraşului S ibiu, în 7 august 1 920, primarul fiind rugat să sprij ine asociaţia pe
lângă Ministerul de Interne pentru obţinerea dreptului de funcţionare. Ministerul Internelor, prin
Secretariatul general din Cluj , a aprobat statutele în 6 septembrie 1 920 (adresa nr.5808/ 10538 -
1 920)

3
.
Începând cu anul 1932 proprietarii urbani din Sibiu şi Braşov au editat un ziar - Propietarul

de casă (Der Hausbesitzer/A haztulajdonos) Ziarul Oficial al sindicatului proprietarilor urbani din
Sibiu şi Braşov4.

Ziarul apărea cu textul în 3 limbi: română, maghiară şi germană, iar redacţia era în Sibiu pe
Heltauergasse 5 1 (azi str. Cisnădiei) şi în Braşov pe str. Regele Carol 52. Ca redactori şefi sunt
menţionaţi la Sibiu: dr. Hennann Albrich şi la Braşov: dr.Victor Ziske şi dr. Fritz Stamm.

B iblioteca Muzeului Brukenthal din Sibiu păstrează singurul exemplar existent, pe baza
căruia am putut reconstitui momentul apariţiei, dar nu şi periodicitatea. Răsfoind paginile acestui
ziar găsim pe prima pagină câteva „Reflexiuni asupra darei de seamă a Camerei S indicale a
Proprietarilor Urbani Bucureşti" semnate de dr. Demian Aurel din Arad, iar pe pagi na a doua
"Memoriul Sindicatului Proprietarilor de casă din Arad către guvernul" , autor fiind preşedintele
asociaţiei din Arad - dr. Cornel Albu.

Câteva consideraţii referitoare la încurajarea proprietăţii urbane vechi se găsesc în pagina a
patra în „Memoriu (I) înaintat de Camera sindicală Timişoara".

Ţelul Uniunii Proprietarilor Urbani din Sibiu era foarte clar exprimat într-un „Cuvânt
înainte" care şi-a găsit locul în pagina a cincea, şi nu pe prima, unde i-ar fi fost locul :

„Ne vom ocupa de tot ce este în legătură cu proprietatea urbană şi căutăm să fim urmaşi i
neclintiţi ai constituţiei ţări i, care recunoaşte, în . l imitele posibilităţi i, sfinţenia dreptului de
proprietate (sublinierea autorului), care prin noile curente caută a fi ştirbit. Vom lupta cu curentul

1 Arhivele Na[ionale Direcţia Jud. Sibiu, Fond Pri111iiria 1111111ic.:ipiul11i Sibiu , U/7, filele 1 -2 .
2 Ibidem, filele 1 0- 1 2.
3 Ibidem, fila 2.
4 B ibl ioteca Muzeului Brukenthal Sibiu, colecţia de periodice - Proprietarul de casă, (Sibiu-Braşov), I I I , nr.2 din
25 martie 1 934.

https://biblioteca-digitala.ro

262 CORVINIANA

extremist de stânga şi vom apăra căminurile noastre, ce au fost alcătuite cu sudoarea unei v ieţi
întregi".

Sunt cuvinte profetice căci după ani , regimul comunist a trecut în proprietatea statului multe
dintre casele acestor membri ai Reuniuni i .

Anul 200 l a reprezentat un moment însemnat pentru vechi i proprietari sau urmaşi i acestora
deoarece, după ani de aprige confruntări în Parlamentul României a fost votată, în cele din urmă,
Legea retrocedării caselor naţionalizate, care repară parţial o mare nedreptate şi un abuz al
regimului comunist.

Dan Ivănuş

La reunion des proprietaires de maisons de Sibiu

Resumc

On a mis a Sibiu en 1 9 19 , Ies bases de la "Reunion des proprietaires de maisons" qui a lutte pour Ia
defense et la promotion de leurs i nterets. Les proprietaircs urbains de S ibiu et Braşov ont edite, en 1932, un
journal - Le proprietaire de maison - pour foire connus Ies problemes concernant la propriete urbaine.

https://biblioteca-digitala.ro

Momente aniversare ale unirii - 1 decembrie 1940

O dată cu 1 Decembrie 1 9 1 8 o nouă etapă de dezvoltare politică, economică, socială şi
culturală se prefigura pentru români i din Transilvania, Bucovina, Basarabia ş i Vechiul Regat. Legea
agrară (1 92 1), Constituţia (1 923), pachetul de legi economice (1 924) şi legile pentru unificarea
organismului de stat (1 924- 1 925), au creat cadrul juridic necesar consolidării noului stat român 1 •

În acelaşi timp cultura a căpătat noi valenţe. După Marea Unire învăţământul românesc de
toate gradele a fost adaptat, conform noii legislaţii să satisfacă necesităţile tot mai mari ale statului
în ce priveşte cadrele de elită. Au fost înfiinţate şcol i şi universităţi noi , crescând astfel numărul
români lor instruiti2.

În noul c�dru legislativ care atinge toate sferele societăţi i , rezultat din evoluţia modernă a
statului român şi impulsionat de desăvârşirea procesului de unificare a români lor, actul de la 1
Decembrie 1 9 1 8 ocupă locul binemeritat în conştiinţa ş i manifestări le tuturor categori i lor sociale
româneşti.

Semnificaţia serbări lor Uniri i , de la prima organizare până la al doi lea război mondial şi
reluate după 1 989 ca manifestări dedicate zilei naţionale a români lor, a fost întotdeauna aceea a unei
aniversări cu o încărcătură profund emoţională şi ideologică

3
. Participau la manifestări le Unirii

oameni politici, militari , oameni de cultură, delegaţi străini şi, desigur, ţărani veniţi din aproape
toate pro vinci i le.

Deşi în perioada dintre cele două războaie mondiale manifestări le dedicate zilei de 1
Decembrie au purtat amprenta propagandei pol itice a guvernelor, Unirea de la 1 9 1 8 a avut şi are o
măreţie a sa dată de nu doar de o anumită latura sentimentală ci şi de consecinţele în practică ale
unificări i .

În 1 940, ani versarea Uniri i a căpătat însă conotaţii peiorative, fiind vorba mai degrabă de o
comemorare decât de o aniversare.

După cum se ştie, România a pierdut în vara anului 1 940 cea mai mare parte a teritorii lor
care în 1 9 1 8 s-au unit cu Vechiul Regat, românii nemaiavînd practic ce să sărbătorească cinstească

4
.

De altfel, şi cu un an în urmă, în 1 939, aniversarea de la l Decembrie a fost modestă ş i fără
amploarea din anii precedenţi, anunţând parcă tristeţea ş i calvarul ce aveau să se abată asupra
români lor în anul următor5 .

În septembrie 1 940, după abdicarea regelui Carol al II-iea, Mişcarea Legionară a înregistrat
un neaşteptat succes şi sprij in popular explicabi l doar prin haosul şi nehotărârea ce stăpânea clasa
pol itică românească de atunci, legionarii devenind astfel singura opţiune politică la îndemână6.

După preluarea puteri i , Ion Antonescu şi Mişcarea Legionară s-au lovit de grave probleme
sociale şi economice. Numărul mare de refugiaţi ce proveneau din teritori i le p ierdute necesita mari
efo1turi financiare din partea guvernului pentru integrarea lor socială şi economică. Cu toate
acestea, preocupări le legionarilor erau altele. În lunile octombrie şi noiembrie Horia Sima şi-a
concentrat atenţia mai mult pe probleme religioase, mistice şi ideologice. În această perioadă mai
ales în Bucureşti, populaţia era obligată să participe la nenumăratele ceremoni i de înmormântări,
înhumări şi reînhumări publice care au produs României o imagine externă nu tocmai avantajoasă7.

1 I. Scurtu ,Gh. Buzatu, Istoria românilor Îll secolul XX, BucureŞti, 1 999, p. 94- 1 00.
2 Irina Livezeanu, Cultură şi naţionalism în Ro111â11ia Mare 19 i 8- i 930, Bucureşti, 1 998, p. 42-63.
3 În perioada comunistă Unirea de la 1 9 1 8 a fost sărbătorită în câteva rânduri: 1 968, 1 978, 1 983.
4 Aurică Simion, Dictatul de la Viena, Bucureşti , 1 996; Cornel Grad, Al doilea arbitraj de la Vie11a (30 aug. i 940)
Poziţia armatei române, Zalău, 2000, p. 57-60; 73-87.
5 Muzeul Naţional al Uniri i , fond Documente, nr.236 l , fi lele Serbările Unirii/ 1 939.
6 Vlad Georgescu, istoria românilor de la origini până în zilele noastre, Bucureşti, 1 995, p. 23 1 -244.
7 Ibidem; Francisco Veiga, istoria Gărzii de Fier i 9 i 9-i 94 1. Mistica ultranaţionalismului, Bucureşti, 1 993, p. 306.

https://biblioteca-digitala.ro

264 CORVINIANA

Ca urmare, manifestări le de la 1 Decembrie au fost precedate de o săptămână de „rugăciune şi
îngenunchere" pentru legionari, timp în care aceştia trebuiau să se roage şi să postească pentru
Căpitanul lor, pentru Nicadori ş i Decemviri, ale căror rămăşiţe au fost deshumate la Jilava8. În tot
acest timp o adevărată psihoză pusese stăpânire pe întreaga Mişcare Legionară ş i nu numai. Adunări
ale studenţimii legionare au fost organizate în 30 noiembrie la Iaşi , la Târgovişte pentru pomenirea
lui C. Z. Codreanu9.

În acest context au debutat la Alba Iulia manifestările dedicate Uniri i . În dimineaţa zilei de 1
Decembrie 1 940 la Alba Iul ia au sosit delegaţii ale legionari lor din Deva, Hălmagiu, Orşova,
Timişoara, Săvârşin, Oraviţa, S ibiu, Braşov, Turda, membri ai guvernului în frunte cu Horia Sima,
conducătorul statului Ion Antonescu, săteni şi intelectuali din judeţele Alba, Turda, Cluj , Caraş­
Severin, Timiş, Hunedoara1 0•

Programul zilei a început cu oficierea serviciului divin la Catedrala Uniri i la care au
participat oficialităţi de la Bucureşti şi A lba Iul ia.

Pe platoul din faţa Catedralei a fost ridicată cu aceeaşi ocazie o tribună străjuită de panouri
cu chipul Căpitanului, al lui Horea, Cloşca, Crişan, Avram Iancu. De pe această tribună au vorbit
mulţimii care a numărat aproximativ 60.000 de oameni, Ion Antonescu - conducătorul statului,
Horia Sima - conducătorul Mişcării Legionare, Ilie Colhon - preşedintele Comisariatului general al
refugiaţilor, Alexandru Vlad - preşedintele Organizaţiei voluntari lor de război, Aurel Dumitraş -
preşedintele Uniunii foştilor luptători din Gărzile Naţionale din Ardeal 1 9 1 8- 1 9 1 9. Datorită
numeroaselor difuzoare discursurile oficialităţilor au putut fi auzite în tot oraşul 1 1 •

După un început în care era omagiat actul de la 1 Decembrie 1 9 1 8, curajul soldaţi lor şi
însemnătatea Unirii , cuvântările oficialităţilor reveneau asupra misiunii de salvare a neamului
românesc ce urma a fi înfăptuit de către legionari.

Seria discursuri lor a debutat cu cuvântul lui Horia S ima. „Este pentru întâia oară - spunea
Sima - când sufletul românesc de pretutindeni, după 22 de ani de la Unirea de la Alba Iulia, se
regăseşte cu atâta însufleţire în cetatea lui Mihai Viteazul." După tonul moderat de la începutul
cuvântări i , Horia Sima a alunecat spre unul mai dur prin care învinuia fostul regim de greşeli le care
au generat destrămarea teritorială a ţării : „Ceea ce a l ipsit din clipa unică şi teritorială şi până azi
pentru ca viaţa poporului nostru să se desfăşoare pe o linie de ascendenţă au fost oamenii de mare
răspundere la cârma ţări i . După ce poporului nostru i s-au dat prin legi şi constituţii toate drepturile,
prin metodele de guvernare i s-au răpit toate puterile ş i libertăţi le până când a ajuns să se simtă
asuprit în propria lui ţară şi să privească cu deznădejde ziua de mâine." Din cuvântul şefului
legionar nu a lipsit aspectul ideologic şi moral-religios cu accente misionariste: „Noi, Ardealule
schingiuit nu te-am uitat. Sufletul tău uriaş cât un munte şi mare cât o furtună răscolitoare şi-a găsit
împlinirea în Legiune. La chemarea Căpitanului mii de flăcăi din Ardeal au pornit să se înşiruie sub
comanda lui şi mulţi dintre ei n-au mai prins răsăritul soarelui. Din cetatea aceasta a suferinţelor ş i
nădejdi lor noastre unde am venit să slăvim împlinirea unui act de dreptate, astăzi când în fruntea
ţării se află un ostaş care trăieşte şi conduce în spiritul marilor tăi luptători Ardealule, sufletul tău
ne vesteşte biruinţa. Trăiască Ardealul Legionar! Trăiască generalul Antonescu ! Trăiască România
Legionară! 1 2"

Discursul lui Horia Sima făcea parte, de fapt dintr-un plan propagandistic de a câştiga
întreaga populaţie românească de partea unei mişcări care deşi încerca o readaptare ideologică, nu
reuşea să se desprindă de vechile construcţii teoretice legionare care nu erau neapărat desuete dar nu
se mai potriveau atât de b ine noilor situaţii politice în care se afla statul român.

Trăsătura predominantă a legionarismului condus de Sima era acea mistică religioasă care
căpăta uneori accente dintre cele mai severe. Documentele vremi i afirmă că în perioada (sept. 1 940

8 I . Scurtu, Gh. Buzatu, op. cit., p. 352.
9 Universul, nr.328 din 28 noiembrie 1 940.
10 Idem, nr. 334 din 4 decembrie 1940.
1 1 Ibidem.
12 Ibidem.

https://biblioteca-digitala.ro

ACT A MUSEI COR V INENSIS 265

- ian. 1 94 1) în care statul român a fost unul naţional-legionar au fost organizate cincisprezece
ceremoni i rel igioase şi două înmormântări la care a pa1ticipat un număr impresionant de persoane 1 3 •

Dintre discursuri le rostite cu acest pri lej , cuvântarea generalului Ion Antonescu a fost aceea
care a caracterizat întreaga manifestare şi care a surprins cel mai bine gravitatea situaţiei în care se
afla România la sfârşitul anu.lui 1 940: „Români, fraţi ardeleni, legionari ! 1 Decembrie nu este anul
acesta ziua bucuriei naţionale. 1 Decemb1ie este ziua durerii neamului , este pentru noi ziua
martiri lor, care au suferit şi au murit, s-au jertfit şi au căzut odată cu graniţele noastre spirituale. 1
Decembrie este anul acesta ziua judecăţi i trecutului, este ziua mustrării şi pocăinţelor dar este şi
ziua care ne deschide calea drepturilor viitorului . Să păşim pe această cale cu încredere în b iruinţă! "

După o scurtă incursiune istorică, Ion Antonescu a încercat o analiză a situaţiei politice
româneşti punând accentul mai ales pe cauzele care au dus la destrămarea României Mari :
„Douăzeci de ani ne-am frânt puterea, ne-am slăbit cugetul şi ne-am sleit minţi le în lupte fratricide,
pentru ideologii , în dezbinări stupide, în bârfeli odioase. Greşelile au venit la scadenţă. Teribilă
scadenţă ! " Tot el critica uşurinţa cu care regele Carol al II-lea a lăsat Germania şi Ungaria să
destrame teritoriul României fără să încerce apărarea acestuia: „Graniţele s-au prăbuşit rând pe
rând, fără ca să încercăm să le apărăm fiindcă România a fost surprinsă de furtună total s lăbită ş i
fără n ic i un sprij in în afară."

În partea a doua a discursului, Ion Antonescu promitea românilor adunaţi la Alba Iulia
refacerea graniţelor cerându-le sprij inul şi încrederea lor în persoana sa: „Pentru a putea îndrepta
totul, pentru a putea acoperi răni le, pentru a asigura viitorul este astăzi mai mult ca oricând nevoie
de înfrăţirea tuturor, de unirea şi înţelegerea tuturor fiilor neamului. Daţi-mi sprij inul vostru şi
încrederea voastră. În câteva zile voi arăta ţării tot ce am înfăptuit în trei luni de guvernare, din ceea
ce m-am angajat să înfăptuiesc." 14

Deşi nu era legionar şi nu avea acţiunile lor, Ion Antonescu nu putea ignora realitatea. Statul
român era unul legionar şi prin urmare reîntregirea României urma, teoretic, să fie opera lor
comună. Le cerea, astfel, legionarilor respectarea legi lor, a ordin i i şi împlinirea datoriei faţă de
neam şi faţă de istorie prin supunerea necondiţionată la legi le şi la chemări le ţări i : „Legiune a
Arhanghelului Mihail tu trebuie să slujeşti crezul în puterile neamului . Pentru această fiecare faptă a
fiecărui legionar trebuie să fie o închinare şi o îngenunchere zilnică la drepturi le şi la datori i le faţă
de patrie. Dacă ţara este . astăzi a Legiuni i şi Legiunea trebuie să fie a ţării ." Ion Antonescu şi-a
încheiat alocuţiunea chemând încă o dată pe toţi românii la unitate, la respectarea legi lor şi a
ordinii 1 5 .

În discursul său moderat, generalul Alexandru Vlad, comandantul Gărzilor Naţionale
Române din 1 9 1 8- 1 9 1 9, după un scurt istoric al evenimentelor din decembrie 1 9 1 8, îndemna
tineretul român la repararea greşeli lor săvârşite de clasa politică, iar comandantul legionar Ilie
Colhon declara că deşi era o zi de sărbătoare a români lor ,jalea şi durerea ne-a îndurerat sufletele."
În tot timpul rostiri i cuvântări lor o escadrilă de avioane a survolat deasupra manifestanţilor1 6.

După încheierea alocuţiuni lor, la Alba Iulia pe platoul Romanilor a urmat defilarea a 60.000
de săteni ş i intelectuali veniţi să participe la manifestări le dedicaţe Uniri i i ar la sfârşitul defilării ,
autorităţile au vizitat Sala Unirii unde a fost organizat şi un banchet cu această ocazie. Manifestarea
a luat sfârşit seara la ora opt fără ca aceasta să fie încununată, cum era obiceiul , cu focuri de
artificii 1 7 . Oficial ităţile s-au îmbarcat într-un tren special din gara Bălgradului, ocazie cu care au
fost zăriţi pe peronul gării generali care au participat la campani i le militare din timpul primului
război mondial : Dragal ina, Schmidt şi Petrescu 1 8 •

În afară de Alba Iulia, au mai fost organizate astfel de acţiuni, dar mai restrânse la
Constanţa, Bucureşti, Predeal, Sibiu.

1 3 Francisco Veiga, op. cit. , p. 287.
1 4 Ibidem.
15 Ibidem.
16 Ibidem.
1 7 România Nouă, nr. 52 din 2 decembrie 1940.
1 8 Ibidem.

https://biblioteca-digitala.ro

266 CORVINIANA

La Constanţa ziua de 1 Decembrie a debutat cu oficierea tradiţionalului Te Deum de către
un sobor de preoţi în frunte cu P.S. Episcop Gherontie al Tomisului, la Catedrala Episcopală din
localitate. Au fost prezenţi acolo autorităţile locale, generali i Macici ş i Şvab, precum şi o companie
de onoare din regimentul 34 Infanterie şi un detaşament de legionari . S lujba religioasă a fost apoi
urmată de o scurtă defilare a locuitorilor în prezenţa oficialităţilor1 9•

La Predeal, acelaşi Te Deum oficiat la mănăstirea oraşului de către preotul şi stareţul
mănăstirii a fost urmat de scurte discursuri ale autorităti lor locale20.

În capitala ţări i , acţiunile dedicate Unirii de la
'
1 Decembrie 1 9 1 8 au început în 1 940 cu un

serviciu divin la Catedrala Patriarhiei oficiat de către P.S .S . Arhiereul Eugen Suceveanu. Au fost
prezenţi atunci la Patriarhie I.P .S .S . Patriarhul Nicodim; generalul Petrovicescu-ministrul afaceri lor
interne; Traian Brăileanu-ministrul educaţiei naţionale, cultelor ş i artelor; V . Iasinschi-ministrul
munci i , sănătăţii şi ocrotirilor sociale; N. Dragomir-ministrnl coordonări i ; contraamiralul Koslinski­
subsecretar de stat al Marinei ; Radu Mironovici-prefectul poliţiei capitalei şi mulţi alţii . După
terminarea s lujbei a fost trecută în revistă compania de onoare de către contraamiralul Jienescu,
defi lând apoi în prezenţa demnitarilor2 1 •

La S ibiu, ziua de 1 Decembrie a fost sărbătorită, ca şi în alte oraşe ardelene, în cadre la fel
de restrânse. Te Deum-ul a fost oficiat în Catedrala Metropolitană de către I .P.S . Arhimandritul
Veniamin, iar onorurile mil itare au fost date de către regimentul 3 Grăniceri22.

Aşadar, anul 1940 a fost pentru România unul tragic iar ziua de I Decembrie a purtat
aceeaşi amprentă. Unirea români lor a rămas, cu toate acestea, o sărbătoare naţională la care români i
au participat întotdeauna în număr mare.

Cristina Rişcuţa

Aniversarv Moments of the Great Union - 1th December 1940

Summary

For the Romanians l iving in Transi lvania, Bucovina, Basarabia and the former Romanian Kingdom,
December the 1 th 1 9 1 8 was the beginning of a new era. The young and much biger Romani an state needed
to be modernized and reinforced by up to date laws regarding all economic, social and cultural aspects. The
juridica! frame was established by adopting fundamental laws according to the civ i l i sed european states:
Constitution (1 923), Agrarial Law (1 921), a number of economy laws (1924) and last but nat least the
legislative unifications of the state corpse (1 924- 1925).

December the l th has thus a an important significance to all Romanians. The celebrations of it,
though interrupted for a long time during the comunist regime, was brought to l ife again in the years
fol lowing the Revolution as December the l th has become the National Day of Roman ia.

Though, a pejorative meaning was given to the Great Union Aniversary in 1 940. By that time
Romania was ruled by the legionary guvernement. The celebration was held în Alba Iulia and transformed,
according to the habits of the Iran Guard, into a commemoration.

Ion Antonescu, the leader of the state, Horia Sima, the leader of the Legionary Mouvement and some
other important poli tica! leaders took part at the manifestations of the Great Union.

19 Unil'ersuf, nr. 334 din 4 decembrie 1 940.
20 Ibidem.
21 Ibidem.
22 Telegraful Român, nr. 5 0 d in 4 decembrie 1 940.

https://biblioteca-digitala.ro

Preocupările gazetei „ foaia noastră„ de la Sibiu l1929J
pentru ridicarea culturală a poporului român

Gazeta „Foaia Noastră" apare la Cluj (din ianuarie 1 926- 1 928, 1 930- 1 942), Sibiu (1 929) şi
Timişoara (1 943- 1 945). Subtitlul ziarului se modifică şi el de-a lungul timpului astfel: Foaie de
propagandă poporală în serviciul „Asociaţiuni i Astra" scrisă pentru luminarea poporului român
(1 926), (Foaia Noastră) scrisă pentru luminarea poporului român cu o pagină oficială „Asociaţiunii
Astra" (nr.4, 1 929), Organ independent de propagandă culturală (nr.33 , 1 929).

Directorul gazetei a fost dr. Iosif Stoichiţia, iar redactor responsabi l prof. Victor Lazăr.
Redacţia şi administraţia erau la S ibiu, în Piaţa Regele Ferdinand nr. 1 7, i ar tiparul era executat de
către Institutul de arte grafice „Dacia Traiană".

Printre colaboratorii acestui ziar întâlnim pe: Silviu Ţeposu, preşedintele despărţământului
Sibiu al „Astrei", dr. Emil Fischer, prof. D-trn Comşa, pr. D. Cristescu (ce semnează cu
pseudonimul Teofil) , Popa Aleman, I . Porumb şi Ion Agârbiceanu.

În primul număr apărut la Cluj , redacţia gazetei arăta că ţăranul român are nevoie de tot mai
multă învăţătură, fapt dovedit de creşterea numărului de gazete poporale şi de calendare, „ca să fie
cel puţin pe aceeaşi treaptă de cultură pe care au ajuns Ungurii şi Saşi i de la noi" 1 • Scopul ziarului
era acela de a informa cititorii asupra evenimentelor de la sat şi de la oraş, din ţară şi din străinătate,
să dea sfaturi pentru viaţa gospodărească şi pentru cea cetăţenească, să găsească „şi lucruri de
petrecere, cari să-l facă să mai uite de cele năcazuri". În final se făcea un apel la preoţi, învăţători şi
plugari pentru răspândirea ei în cercuri cât mai largi, deoarece „prin aceasta contribuie la înfăptuirea
unui lucru bun pentru ridicarea cu lturală a poporului nostru".

Într-un apel către cititori se arăta caracterul instructiv al ziarului „Foaia Noastră" datorită
„învăţături lor" cuprinse în paginile sale, deosebit de preţioase „pentru trebuinţele zilei de azi"2.

Fi ind un ziar care se adresa mai ales satelor, fără a fi o foaie de partid, şi conţinutul său
trebuia să fie adecvat ş i să trezească interesul citi torilor (fără prea multă carte) care-l cumpărau sau
abonau.

Anal izând cuprinsul gazetei , aceasta cuprindea: articole de fond, ştiri politice din ţară şi din
străinătate, foiţa, rubrica de rel igie, cultură, istorie ş i ştiinţă, sfaturi, pagina sănătăţii , informaţii
economice şi financiare, de toate, gospodărie, educaţie cetăţenească, şi nelipsita rubrică de haz şi
proverbe sau vorbe înţelepte.

Articolele de fond sunt fie cu conţinut istoric (24 Ianuarie, 1 O Mai), fie cu caracter general
(încheierea împrumutului de la Paris cu băncile străine, alcoolismul, luptele dintre membrii de
partid şi opozanţi, ce se petrece în politică şi altele).

Alături de acestea, aproape în fiecare număr, şi-au găsit locul dezbaterile parlamentare, iar
din noiembrie 1 929, viaţa politică din ţară.

La rubrica de ştiri pol itice din ţară erau prezentate principalele evenimente pol itice, cum ar
fi: evenimentele de la Lupeni, chestiunea optanţilor unguri, bugetul pe anul 1 930, din activitatea
partidelor politice etc .

Ştirile din străinătate s-au oprit asupra multor probleme, printre care: situaţia românilor din
Ucraina, Conferinţa de la Haga sau informaţii de la Liga Naţiuni lor.

Este demnă de remarcat, în fiecare număr, la ·rubrica - Foiţa, prezenţa poezii lor populare, a
povestirilor din popor sau a nuvelelor semnate de: I. Heliade Rădulescu (Sfaturi bătrâneşti),
N. Gane (Vânătoarea), Gr. Alexandrescu (Porcul liberat), I. Bărbat (Tovărăşia celor şapte),
C. Rădulescu (Codin, Unchiaşul în peţit), Oct.Pric (Voluntarul), I .L.Caragiale , I.Adam (Prinsoare),

1 ,,Foaia Noastră", C luj , I, nr. I , I 926, p. l (articolul „Ce vrem ?")
2 !dem, Sibiu, IV, nr.9, 1 929, p.7

https://biblioteca-digitala.ro

268 CORVINIANA

A. Mândru (Omul lui Dumnezeu), Petru G. Savin (După faptă şi p lată), I. Paul (Nevasta beţivului),
Liviu Rebreanu (Ţăranul şi coasa) .

Nu l ipsesc nici articolele cu conţinut rel igios care explică unele întrebări sau probleme din
Sf.Evanghelii (de ex. Ce va da omul în schimb pentru sufletul său ? , Domnul meu ş i Dumnezeul
meu, Om nu am, şi altele) .Tot la această rubrică au fost inserate articole de cultură referitoare la:
Adunarea generală a „Astrei", fraţi i români din America, stăpân ş i slugă (semnat de I Agârbicianu),
Naşterea lui Christos (25 decembrie).

Foarte numeroase sunt sfaturi le practice adresate gospodari lor precum: sfaturi pentru
mulsul vacilor, hrana porcilor, folosirea cenuşi i , legumărit, prinderea roiurilor de albine, curăţirea
vaselor de aluminiu, păstrarea untului şi multe altele.

Fiind o foaie poporală nu lipseau nici informaţii le referitoare la: lucrările de iarnă ale
ţăranului sau la cele care trebuiau executate în luna respectivă, trasu l vinului , bolile molipsitoare le
vaci (antrax, febra aftoasă), săditul pomilor, folosul legumelor pentru sănătate.

De menţionat este şi faptul că în foaie sunt publ icate cele 1 2 scrisori adresate ţărani lor de
I. Mihalache, Ministrul Agriculturii , cu recomandări le specifice lunii respective. Cultura generală
trebuia completată cu cunoştinţe medicale, în fiecare număr tratându-se una din boli le stomacului,
intestinului , aparatului respirator sau inimi i .

Nu au fost neglijate nici informaţiile economice şi financiare care întregeau cunoştinţele
ţăranilor (taxele de export, dări noi, preţul la porurnb,grâu, zahăr, stabil izarea monetară, preţul
banilor străini în Bucureşti, preţuri le maximale în Sibiu, etc.) .

Rubrica - De toate, prin informaţi i scurte şi extrem de diverse, completa în mod fericit ştirile
şi informaţi i le oferite de celelalte rubrici , multe dintre ele având un caracter mai mult sau mai puţin
veridic (de ex : construirea în America a unui aeroplan cu 12 motoare, pentru 500 de pasageri) .

Începând cu numărul 4, din 20 ianuarie 1929, timp de 29 numere şi-au făcut apariţia în
„Foaia Noastră", Pagina „Astrei". În articolul „Pornind la drum", conducerea Asociaţiunii motiva
apariţia acestei pagini prin faptul că, „Foaia Noastră", fiind pusă în slujba „Astrei", prin mutarea
foii la Sibiu, Comitetul central putea astfel să aibă o pagină oficială care să se adreseze sătenilor

3
.

Spicuind pagina „Astrei", putem constata că a reuşit să pună în apl icare programul propus
publicând materiale pentru şezători l iterare, conferinţele ţinute în despărţământul Sibiu, informaţii
despre despărţământul Braşov, Muzeul „Astrei", precum şi cărţi le „Astrei".

Comitetul central al „Astrei" întrunit în şedinţa din 27 iulie 1929, a luat hotărârea de a
suspenda Pagina „Astrei" din „Foaia Noastră", ziarul modificându-şi şi subtitlul în „Organ
independent de propagandă culturală".

„Foaia Noastră" se adresa unor spaţii mult mai largi decât oraşul în care apărea, fiind menită
pentru întreg Ardealul , Banatul, Crişana şi Maramureşul . Considerăm salutară apariţia „Foii
Noastre" care era citită şi apreciată de cititori i săi ca „o foaie de mare folos", fiind întâlnită la
Zărneşti (jud. Braşov), Tămăşeşti (jud. Hunedoara), Săvârşin (jud. Arad) şi Cipăeni (jud. Mureş),
deci pe o arie foarte întinsă.

Meritul gazetei „Foia Noastră" constă tocmai în faptul că a încercat să ridice nivelul de
cultură al ţărani lor, prezentând la un n ivel accesibil informaţi i enciclopedice.

Datorită colectivizării şi a transfo1mări lor pe plan social, multe cunoştinţe de special itate s­
au pierdut şi , tocmai de aceea, s-ar impune, mai mult ca oricând, o educaţie de specialitate pentru
cei care au rămas sau care vor să se întoarcă la ţară.

Asemenea ziar care să se adreseze satelor, care să popularizeze cunoştinţele ştiinţifice şi care
să dorească să-i lămurească pe ţărani, cu problemele culturale, politice şi sociale din ţara noastră, ar
fi necesar ş i binevenit şi astăzi .

Dan Ivănuş

3 Ibidem. nr.4, p.7

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

Die Bestrebungen der Zeitung „Unser Blan" aus Hermannstadt l19291 fiir die
Ftirderung der Kultur des rumanischen volkes

Inhaltsangabe

269

Die Zeitung „Unser Blatt" (1929), Hermannstadt, hattc als Ziel , d ie Fărderung des Kulturniveaus der
rumănischen Bauem; d iese Zeitung bot jenen verschiedene Informationen (politische und wi 1tschaftliche),
aber auch praktische Ratschlăge for das tăgliche Geschehen.

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Constantin Bursan - ctitor de biserici hunedorene

O datorie de conştiinţă mă determină să scriu aceste rânduri închinate unui mare ctitor de
lăcaşuri sfinte din perioada interbelică - poate „cel mai mare" -, deputatul l iberal de Hunedoara
Constantin Bursan. Tatăl meu, fiind preot în parohia Ruşi cu filia Strei, a ridicat, cu sprij inul său
material, o frumoasă biserică în Strei, încât chiar din anii copilăriei, auzeam mereu, vorbindu-se în
casă şi la biserică despre acest însufleţit român şi bun creştin ortodox. L-am văzut o s ingură dată,
cu ocazia sfinţirii biserici i din Strei, la 30 septembrie 1 946: de statură potrivită, îmbrăcat în negru,
cu o înfăţişare distinsă şi modestă. În mod sigur că în decenii le patru-cinci ale secolului al XX-iea,
era cel mai popular om pol itic din judeţul Hunedoara. Am avut nu de mult ocazia să mă conving că
unii credincioşi mai în vârstă din părţi le Hunedoarei îşi mai amintesc de el ş i de ctitori ile sale.

Se pare că strămoşii lui au fost ardeleni din „Ţara Bârsei"; aşa s-ar explica şi patrionimicul
„Bursan", provenit din „Bârsan". După anumite informaţii primite din Hunedoara, s-ar fi născut în
părţile Argeşu lui, prin anii 1 887- 1 890. Pe baza acestor informaţi i , am considerat că a urmat
cursuri le „Liceului Ion C. Brătianu" din Piteşti; o investigare făcută în arhiva acestui Liceu (prin
mij locirea P. S . Ep iscop Calinic al Argeşului) nu l-a găsit printre absolvenţi i acestuia. Înseamnă că
şi-a făcut studiile în altă parte (poate la un Liceu din Bucureşti). Date fiind preocupările sale de o
viaţă, presupun că a urmat studii economice şi juridice, fie în ţară, fie în Germania. Nu este exclus
ca să fi luptat ca ofiţer combatant în primul război mondial. După realizarea unităţi i de stat, în
1 9 1 8 , s-a implicat în viaţa politică dar şi în afaceri economico-financi are. Era proprietarul unor
sonde de petrol pe Valea Prahovei, director şi acţionar la unele societăţi comerciale de import­
export şi acţionar principal la „Marmorosch Bank", deci un om cu o stare materială excepţională.
În mod sigur locuia în Bucureşti, Str. Romulus nr. 9.

S-a înscris de tânăr în Partidul Naţional Liberal . Apreciat de conducerea acestui Partid, a
candidat şi a fost ales deputat liberal pentru judeţul Hunedoara, în mai multe legislaturi . Aşa se
expl ică legăturile sale cu oraşul Hunedoara, precum şi cu satele din fosta „plasă" Hunedoara, prin
care a trecut de mu l te ori ş i , i mpl ic i t, ct i tori i le sale d i n câteva sate de aici, precu m şi monumentala
„catedrală" din centrul oraşului (azi munic ip iu l) H unedoara.

Încerc să reconstitui - parţia l , des igur, pc baza puţinelor informaţii din presa bisericească a
t impulu i -, pro fi l u l „cti toricesc" al aces tu i bun român ş i creşt in ortodox . În primu l rând trebuie
consemnat faptu l că a sprij init financiar ş i a obţ i nut o scrie de subvenţi i din partea unor instituţii şi
a unor intreprinderi pentru construirea frumoasei clădiri a Primăriei din Hunedoara („Palatul
admini strativ"), în sti l „brâncovenesc", o clădire de excepţie la vremea respectivă. P iatra
fundamentală a fost pusă la 1 1 iulie 1 935 şi după mai puţin de doi ani , la 4 apri lie 1 937, a avut loc
inaugurarea oficială 1 •

Tot în Hunedoara a contribuit la construcţia unui cămin de ucenici, a subvenţionat lu_9rări le
de îndiguire a râului Cerna pe raza oraşului ş i a înzestrat spi talul de aici cu 20 de paturi . In alte
localităţi din fosta „plasă Hunedoara" se pot menţiona clădirea şcoli i primare din Batiz, căminul
cultural din Sâncrai şi altele. A acordat „burse" multor tineri hunedoreni care studiau în Bucureşti .
Unul dintre aceşti a a fost profesorul V ictor lsac, originar din Zlaşti (azi local itate componentă a
municipiului Hunedoara), care a bene ficiat de o bursă de 500 de lei lunar (o bursă de stat
ridicându-se la 1 000 de lei) .

2

1 Cf. Albumul monografic Municipiul Hunedoara, Deva, 1 998, p. 95 .
2 I nformaţia Prof. Victor I sac, azi pensionar în Hunedoara, d in 30 ianuarie 2002. Unele informaţ i i am primit şi de la
Prof. Marcela Herban din Hunedoara, ca ş i de la teologul Romeo Lăscuş d in Nandru.

https://biblioteca-digitala.ro

272 CORVINIANA

A acordat ajutoare materiale substanţiale pentru repararea unor biserici şi construirea unor
case parohiale, mai ales în aşa numita „ţară a pădureni lor", la poalele Munţi lor Poiana Rusca. Iată
câteva din ele, aşa cum rezultă din anumite scrisori de mulţumire publicate de unii preoţi - parohi în
paginile ziarului şagunian „Telegraful Român" de la S ibiu, deşi cele mai multe au rămas
„anonime"3 . De exemplu, într-o notă publicată în l 935, se preciza că numai în cursul anului 1 934 a
acordat unor biserici din „plasa Hunedoara" subvenţii care se ridicau la 1 1 0.000 lei4. Acelaşi lucru
era subliniat şi în cadrul sesiunii anuale a Adunării eparhiale a Arhiepiscopiei S ibiului din 1 935,
menţionându-se că în 1 934 donaţiile lui se ridicau la 1 03.000 lei , fi ind oferite la 16 parohii
hunedorene5 .

În 1935 oferea 5000 de lei biserici i din Zlaşti, fapt pentru care preotul-paroh Leontin Ungur
îi exprima mulţumiri6• Pentru construirea unei case parohiale în Nădăştia de Sus, în apropiere de
Hunedoara, a oferit suma de 50.000 lei ; prin mij locirea lui s-au obţinut şi 40.000 de cărămizi în
acelaşi scop. Preotul paroh Iosif Ţint îi aducea mulţumiri în paginile aceluiaşi ziar7.

Au fost ajutate şi câteva parohi i din „ţara pădurenilor", o zonă săracă, cu parohii mici, deci
cu posibil ităţi materiale reduse dar renumită prin portul ei popular specific. De pi ldă, preotul
Nicolae Renţea îi exprima mulţumiri pentru o subvenţie de 22.290 lei acordată parohiei Lelese, din
care s-au reparat biserica şi tasa parohială, precum şi pentru un clopot nou la biserică, în valoare de
1 5 .000 lei ; pentru fi lia Sohodol oferise suma de 25.000 lei, în vederea efectuări i unor reparaţi i la
biserica de acolo. 8

În aceeaşi „ţară a pădurenilor" au fost ajutate bisericile din parohia Hăşdău, cu fi l i i le
Dăbâca şi Goleş, preot paroh fi ind David Olariu. Astfel, biserica din Hăşdău a primit un rând de
odăjdii , în valoare de 6500 lei , o sobă „Vesta", care costase 2480 lei şi un prapor. Iar filia Galeş : un
rând de odăjdii , de 5500 lei , o sobă „Vesta" (2480 lei) şi un clopot de 74 kg.9

În alte părţi ale judeţului, menţionăm aj utorul de I OOO de lei pentru biserica din satul
Bucureşci, protopopiatul Băiţa, lângă Brad. 10 Bi serica din Foit, protopopiatul Geoagi u, a primit
2500 lei .

1 1 . Biserica nouă din Jieţi - Popi, lângă Petroşani, a primit doi prapori . 1 2 Protopopul Iuliu
Josan din Ilia a primit, pentru parohia sa, 1 84 de acţiuni în valoare de 92.000 lei la Banca „Ilia
Mureşană". 1 3

Se pot nota ş i câteva ajutoare acordate unor biserici din alte părţi ale Transi lvaniei. De
exemplu, în 1 940 a oferit 3000 de lei bi sericii din Ghijasa de Jos, protopopiatul Agnita. 1 4 Iar
parohia Ticuşu Nou, din protopopiatul Rupea, a primit 1 O.OOO lei pentru refacerea biserici i , avariată
de cutremurul din noiembrie 1 940. 1 5

Deşi era un fiu al B isericii ortodoxe, a ajutat şi biserici unite din aceeaşi zonă. De pildă, a
sprij init financiar biserica unită din satul Boş (si tuat la circa 5 km de Hunedoara). Probabil vor fi
fost şi altele, căci numai aşa ne putem explica faptul că prin 1 938- 1 939 a primit un înalt ordin al
B isericii catolice, în prezenţa mitropolitului Alexandru Nicolescu de la Blaj şi a altor ierarhi uniţi. 1 6

*

3 Trebuie să notăm că până în 1 949 parohi i le ortodoxe din jude\ul Hunedoara aparţineau canonic-administrativ de
Arhiepiscopia Sibiului , condusă, între an i i 1 920- 1 955 de mitropol itul Dr. Nicolae Bălan.
4 „Telegraful Român"- cităm TR - , nr. 34 din 1 1 august 1 935, p. 3-5 .
5 Cf. TR, nr. 32 din 1 9 mai 1 935, p. 2 .
6 TR, nr. 3 1 din 2 1 iu l ie 1935, p . 3
7 TR, nr. 3 d in 16 ianuarie 1 938, p. 4.
8 TR nr. IO din 6 martie 1938, p. 3 .
9 TR, nr. 1 4 din 2 apri l ie 1 939, p. 4.
10 TR, nr. 25 din 8 iunie 1935, p. 4.
1 1 TR, nr. 5 d in 3 1 ianuarie 1 937, p. 4.
12 TR, nr. 30 din 24 iu l ie 1 938, p. 4.
1 3 TR, nr. 33 din I O august 1 94 1 , p. 4.
1 4TR, nr. 7 din 9 februarie 1 94 1 , p. 4.
1 5 TR, nr. 21 din 1 8 mai 1 94 1 , p. 4.
16 O fotografie cu festivitatea decorări i - în posesia B ibl iotecii Municipale Hunedoara.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 273

Şi mai impresionantă este, însă, contribuţia sa la ctitorirea mai multor biserici hunedorene,
mai ales în „ţara pădurenilor". Astfel, la 6 septembrie 1 936 arhiereul vicar Dr. Vasile Stan de la
Sibiu, viitor episcop de Maramureş, a sfinţit biserica din Dăbâca (pe atunci cu 336 suflete), la
aproximativ 25 km de Hunedoara. Era o b iserică mai veche, din 1 870, cu hramul „Pogorârea
Duhului Sfânt", „mărită şi renovată" cu sprij inul material al lui Constantin Bursan. În predica sa,
Vasile Stan i-a mulţumit pentru contribuţia lui substanţială la refacerea bisericii . 1 7

În aceeaşi zonă, la câţiva kilometri de Dăbâca, se află satul Cernişoara- Florese (pe atunci
cu aproximativ 300 de suflete), fi lie la parohia Baia Craiului . Cu sprij inul lui Bursan, s-a ridicat ş i
acolo o biserică cu hramul „Cuvioasa Paraschiva", în anul 1 938 . Preot era Adrian Botiş, cunoscut
prin strădani ile sale pentru construirea de biserici în „ţara pădureni lor". 1 8

Biserica cu hramul „Naşterea Născătoarei de Dumnezeu" din parohia Baia Craiului (sat
desfiinţat, înglobat azi la Cinciş-Cerna, comuna, Teii ucu Inferior) a fost construită - prin anii 1 939-
1 942 - , tot cu sprij inul material al lui Constanti n Bursan, preot-paroh fiind Adrian Botiş. În ani i
1 963- 1 964, biserica a fost acoperită de apele lacului de acumulare din Cinciş. 1 9

Biserica c u hramul „Sfinţii Apostoli Petru ş i Pavel" din Topliţa, fi lie l a Baia Craiului , deci
păstorită tot de preotul Adrian Botiş, a fost ridicată în anul 1 939, din cărămidă, cu ajutor financiar
din partea aceluiaşi Constantin Bursan

20
.

Acelaşi lucru se poate spune - deşi n-am putut obţine informaţii sigure - · şi despre biserica
cu hramul „Sfântul Dumitru" din Vălar-Buzdalar, fi lie la aceeaşi parohie Baia Craiului , construită
din cărămidă În anul 1 938 (satul avea, pe atunci, doar 1 80 de suflete, deci nu existau posibilităţi
materiale pentru construcţia unei biserici) ; preot era acelaşi Adrian Botiş.

2 1

Biserica din Ccrbăl , tot în „ţara păduren ilor", cu hramul „Pogorfirea Duhului S fânt" , în plan
„treflat" din piatră şi cărămidă (netencuită în exterior), destul de spaţioasă, a fost construită, în anul
1 94 1 , tot cu sprij in financiar oferit de Constantin Bursan; parohia era păstorită pe atunci de preotul
Augustin Băilă.

22

O altă biserică ctitorită de Constantin Bursan în „ţara pădureni lor" - a şaptea - este cea din
satul Alun, terminată şi sfinţită după trecerea sa la cele veşnice. Satul Alun este cunoscut prin
cariera sa de marmură, încât ctitorul a dorit ca noua biserică să fie construită în întregime din
marmură. Lucrări le de construcţie s-au desfăşurat între ani i 1 937-1 939, sub directa supraveghere a
preotului Petru Roşu23, urmat, din 194 1 sau 1 942, de preotul Nicolae Renţea.

1 7 TR, nr. 40 din 27 septembrie l 936, p. 5 .
1 8 Informaţia Părintelui Miron Stencoane din Hunedoara, fost în tinereţe, preot aici .
19 Informaţia Preot Miron Stencoane.
20 I nformaţia Preot Miron Stencoane
2 1 Părintele Botiş, n. 1 903 , într-un sat din judeţul Bihor , hiroton it în 1 929 pentru parohia Baia Craiului , a fost arestat în
1958, împreună cu alţi trei preoţi hunedoreni (Gheorghe Tarcca din Nandru, Nicolae Isac din Zlaşti şi F. Bojescu, fost în
Socet şi Lelese) şi cu alţi zeci de inculpaţi - intelectuali şi ţărani -, acuzaţi că ar fi aparţinut unei organizaţii „subversive"
- Garda Albă. Patru d in acuzaţi au fost condamnaţi la moarte şi executaţi, restul au fost condamnaţi la muncă s i ln ică pe
viaţă sau la câte 3- 1 5 ani de închisoare. Cei patru preoţi au primit ani grei de închisoare; părintele Gheorghe Tarcea a
murit la Aiud, la 30 septembrie 1963, ceilalţi au fost el iberaţi de la Aiud în anul 1 964. Părintele A. Botiş a murit la 24
iu l ie 1 988 în Hunedoara. Cf. Victor !sac, „ Garda Albă: organizaţie subversită inventată de Securitate, în rev.
„Memoria", Bucureşti, nr. 1 8, p. 98- 1 05 ; Vasi le Manea, Preoţi ortodocşi în închisorile comuniste, ed. I I , Bucureşti,
200 1 , p. 58 şi 246-247. Alte informaţii despre acest proces am primit de la Dl . Mircea Tarcea din Hunedoara, fiul

r:reotului Gh . Tarcea, fost şi el deţinut politic.
2 Informaţia Preot Miron Stencoane, la care se adnugă cele pe care le-am primit în anul 1 984 de la Preotul Miron
Lăscuş, originar din Cerbă l, azi decedat.
23 Acest preot, era originar din Sebeş, jud. Alba, (n. 1 1 iul ie 1 907), absolvent al Academiei teologice „Andreiane" din
Sibiu (1 933) . După ce a păstorit în Alun, a fost trimis pe frontul de Est, ca preot m i l itar, între ani i 1 94 1 - 1 943, după care
a servit în cadrul Regimentu lui 10 Călăraşi din Sebeş, fi ind avansat până la gradu l de locotenent-colonel. După
desfiinţarea Episcopiei Armatei, în 1 948 a sluj it ca preot în Sebeş şi Alba Iul ia-Partoş. În „perioada comunistă" a fost
arestat de trei ori, iar în 1 959 condamnat de Tribunalu l M i l itar din Deva la nouă ani de închisoare. A murit în lagărele
de muncă din Delta Dunării , la 9 iunie 1 964, deci cu puţin timp înainte de e l iberarea tuturor deţinuţilor politici . Cf.
Vas i le Manea ş i Cicerone loniţoiu, Martiri şi mărturisitori ai Bisericii din România, 1948-1 989, Bucureşti, 1 998,
p. 1 53 . Vezi şi Vasile Manea, Preoţi ortodocşi . . . , p. 223 .

https://biblioteca-digitala.ro

274 CORVINIANA

Biserica este de mari dimensiuni care depăşeau chiar nevoile credincioşi lor din sat (în 1 948
erau aproximativ 400 de suflete), încât unii au denumit-o „catedrala pădurenilor" (până când acest
„titlu onorific" a fost preluat de noua şi impunătoarea biserică din Ghelari). Este concepută în stil
bizantin, plan treflat, cu o turlă centrală pe naos şi două turle laterale la intrare, cu un frumos
pridvor deschis, cu şase coloane, pe latura de apus. Fiind construită din bucăţi de marmură albă care
alternează cu straturi de mortar, mai închis, întregul exterior dă impresia unui decor bicrom,
asemănător, într-un fel, cu cel de la „biserica domnească" din Curtea de Argeş. Pictura, în frescă, a
fost făcută, mult mai târziu, în ani i 1 963- 1 966, de Constantin Niţulescu din Bucureşti (cu trei
ajutoare), care lucra, în paralel, şi la biserica din Ghelari; cheltuielile de pictare au fost acoperite
din contribuţiile credincioşilor.

Sfinţirea bisericii din Alun s-a făcut abia la 2 1 mai 1 967, deci când ctitorul nu mai era în
viaţă, de către Preotul Dr. Petru Deheleanu, fost profesor la Academia teologică din Arad, ca
delegat al episcopului de atunci al Aradului Teoctist Arăpaşu.

24

*

Într-o altă zonă a judeţului Hunedoara, pe valea Streiului, Constantin Bursan a ctitorit alte
două biserici, în satele Batiz şi Strei, care apa11ineau pe atunci de „plasa" Hunedoara. Biserica din
Batiz, lângă oraşul Călan, cu hramul „Sfântul Nicolae", poate fi admirată mereu de turişti şi
călători, fiind situată în mijlocul satului , pe şoseaua naţională Deva-Simeria-Haţeg. Lucrări le de
construcţie au fost supravegheate de preotul-paroh Ioan Truca. Este concepută în stil bizantin, în
plan treflat, cu două turle pe latura apuseană şi o cupolă pe naos; în pronaos are mici balcoane
pentru credincioşi . Pictura în frescă - puţin reuşită, iar azi chiar deteriorată -, cu unele medalioane
de sfinţi şi în exterior, a fost executată de Emil Ivănescu din Bucureşti. În paginile ziarului
„Telegraful Român" au apărut numeroase relatări referitoare la ajutoarele substanţiale oferite de
Constantin Bursan pentru construirea acestei biserici . Astfel, în 1 938 a acordat 325 .000 lei

25 . Iar în
1 939 se preciza că oferise până atunci 600.000 lei .

26 Pictura în frescă a fost subvenţionată tot de el
şi se ridica la 440.000 lei .

27

La 13 septembrie 1 942, în zi de duminică, a fost sfinţită biserica din Crişeni-Călan, din
protopopiatul Haţeg, de către mitropolitul Nicolae Bălan şi episcopul Veniamin Nistor al
Caransebeşului, aceasta fiind ridicată prin osteneala şi jertfa credincioşilor, dar mai ales a
preşedintelui „Societăţii Uzinele Călan", R. Orghidan. În ziua unnătoare, la 1 4 septembrie l 942,
deci la praznicul Înălţări i Sfintei Cruci, mitropolitul Nicolae Bălan a sfinţit biserica din Batiz, în
prezenţa ctitorului ei, Constantin Bursan. În cuvântarea sa, mi tropolitul Nicolae îl declara
adevăratul „cti tor" (credincioşii ţărani contribuiseră doar cu munca manuală şi transportul
materialelor) , cerându-i preotului-paroh să-l pomenească în toate s lujbele, în calitate de ctitor,
împreună cu soţia sa, Alexandrina. În cuvântul său, Bursan arăta că n-a ctitorit biserica din vanităţi
personale, ci „pătruns de convingerea că neamul românesc, mai ales pe aceste plaiuri, a trăit, a
suferit şi a rezistat numai datorită credinţei lui strămoşeşti", a ctitorit-o „pentru ca să ne fie scut
puternic şi de aici încolo".

28

La câţiva kilometri de Batiz, tot pc şoseaua naţională Simeria-Haţeg, se află satul Strei ,
cunoscut datorită biserici i sale de piatră, pictată în interior ş i paqial în exterior, care datează din

24 Informaţii primite de la Părintele Miron Stencoane, din Hunedoara, la vremea pictării şi sfinţirii bisericii fi ind preot
chiar în Alun. În revista oficială „Mitropolia Banatului" nu s-a scris nimic despre sfinţirea acestei biserici.
Notăm din nou aici că de la 1 apri l ie 1 949 paroh iile ortodoxe din judeţul Hunedoara au fost trecute sub jurisdicţia
canonică-administrativă a Episcopiei Aradului.
25 Cf TR, nr. 7 din 12 februarie 1 939, p. 4.
26 TR, nr. 2 1 d in 2 1 mai 1 939, p. 4.
27 TR, nr. 5 1 din 17 decembrie 1 939, p. 4.
28 TR nr. 38 din 20 septembrie 1942, p. l ; a se vedea şi nr. 1 din 3 ianuarie 1 943 , p. 3. De la Batiz, mitropolitul Nicolae
a plecat la Hunedoara, pentru a se informa personal de situaţia lucrărilor de construcţie a noi i biserici, altă ctitorie a lui
Constantin Bursan. Se menţiona că până atunci se cheltuieseră acolo peste 36 de mi l ioane.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 275

secolul al XIV-lea, monument reprezentativ al artei medievale româneşti. Între ani i 1 938- 1 946, prin
purtarea de grijă a preotului Ştefan Păcurariu (1 904- 1978), cu sprij inul financiar al lui Constantin
Bursan şi cu munca credincioşilor (lucru menţionat ş i în p isania bisericii), a fost construită o
biserică nouă, cu hramul „Sfinţii Apostoli Petru şi Pavel". Ca şi biserica din Batiz, este situată în
centrul satului, la şosea, încât poate fi admirată mereu de cei care trec pe aici. Este construită după
planurile arhitectului Patriarhiei , Dumitru Ionescu-Berechet, în stil bizantin, în plan treflat, cu două
turle la intrare şi una pe naos; pictura - în tempera - foarte reuşită, a fost executată de Teodor Zarma
din Turnu Severin. Iconostasul, scaunul arhieresc şi scaunele pentru credincioşi, toate din stejar, au
fost lucrate de sculptorul Fil imon Morar din Sântandrei, sat de lângă Deva. În şedinţa Adunării
eparhiale a Arhiepiscopiei Sibiului din 1 944, se menţiona că Bursan acordase până atunci la Strei
subvenţii care se ridicau la 239.000 lei; au urmat şi altele. 29

Sfinţirea a făcut-o tot mitropolitul Nicolae Bălan, în ziua de luni 30 septembrie 1 946 (în ziua
precedentă, duminica, sfinţise biserica din Grădiştea de Munte, în apropierea fostelor cetăţi dacice
de la Costeşti). De data aceasta, pe lângă Constantin Bursan, au mai fost de faţă primul ministru de
atunci, Petru Groza (care avea o moşie în Strei, dar refuzase în permanenţă orice ajutor la
construcţia biserici i !) şi ministrul Agriculturii , Romulus Zăroni, ţăran din satul învecinat Nădăştia
de Sus. Preotul-paroh n-a aflat niciodată cine i-a invitat ! În cuvântarea sa, mitropolitul Nicolae a
pus în lumină contribuţia lui Constantin Bursan la ridicarea biserici i , lucru pe care l-a făcut, de
altfel, şi Petru Groza, dar care a subliniat şi îndatoriri le care reveneau preoţimii în noua situaţie
pol itică din ţară.3

0

În ziua următoare, marţi 1 octombrie 1 946, a avut loc sfinţirea bisericii cu hramul „Sfinţi i
Arhangheli Mihail şi Gavri i l" din satul Buituri (pc atunci fi lie a parohiei Peştişu Mare, azi
încorporat în municipiul Hunedoara) . Sfinţirea a făcut-o tot mitropolitul Nicolae. A fost prezent şi
ministrul Romulus Zăroni . Biserica este situată pe un platou înalt din sat, încât poate fi văzută de
departe. A fost construită între ani i 1 942- 1 946. Este tot în stil bizantin, cu o turlă centrală şi două la
intrare; n-a fost pictată. La construirea ei au contribuit atât credincioşi i (cu bani , muncă şi
transportul materialelor), dar mai ales Conslantin Bursan. Potrivit informaţi ilor primite de la parohia
Buituri, Bursan ar fi obşinut sumele necesare pentru construcşie de la diferite bănci ş i
. .

d . 3 1 mtrepnn en :
Se parc că se preconiza şi construirea altor biserici . De pi ldă, pentru parohia ortodoxă Boş

(c . 5 km de Hunedoara) a procurat toată cărămida necesară pentru construcţie; a izbucnit însă
războiul, cu toate urmările lui nefericite pentru ţară, încât cărămida respectivă a fost folosită de
noile autorităţi comuniste la construirea unor grajduri.

32 Acelaşi lucru s-a petrecut şi în Peştişu
Mare, unde cărămida procurată pentru biserică, (1 00.000 buc.) a fost folosită mai târziu la
construirea unor grajduri ale „Cooperativei ag1icole" din sat

33
.

*

Cea mai importantă şi mai reprezentativă ctitorie a lui Constantin Bursan a fost biserica din
Hunedoara-centru, cu hramul „Sfinţii Împăraţi Constantin şi Elena şi Cuvioasa Paraschiva". Prin
arhitectură, pictură, decoraţia sculptată şi chiar prin proporţiile ei această ctitorie a lui Constantin
Bursan stă cu cinste alături de marile monumente de artă bisericească ale perioadei interbelice:
catedralele din Cluj şi Alba Iu lia, bisericile din Satu Mare, Târgu-Mureş, Turda, S ighişoara,
Mediaş, Reşiţa, Timişoara (cartierele Mchala şi Ioscfin), Sf. Si lvestru din Bucureşti, Madona Dudu
din Craiova, Precista din Piatra Neamţ şi altele . În pisania aşezată deasupra uşii de la intrare se
menţionează că ea s-a ridicat „cu neobosita osârdie a bunilor creştini Constantin Bursan, fost

2 9 Cf. Procesele verbale ale Adunări i eparhiale pe anul 1 944, Sibiu, 1 944, p. 93 .
30 TR, nr. 39-40 din 6 octombrie 1 946, p. 3 . Preotul paroh a primit pentru osteneala sa, un foarte frumos rând de odăjd i i
d in partea lu i Constanti n Bursan.
3 1 TR, nr. 39-40 d in 6 octombrie 1946, p. 3 .
3 2 l nformatia Prof. Victor !sac din Hunedoara.
33 I nformatia D-nei Prof. Zenov ia Demeter, originară din Pcştişu Mare.

https://biblioteca-digitala.ro

276 CORVINIANA

deputat de Hunedoara şi a soţiei sale Alexandrina Bursan". După informaţiile pe care le deţin, pe
lângă subvenţiile proprii , Bursan a mai obţinut o serie de ajutoare de la diverse intreprinderi şi
instituţii; toţi banii erau depuşi la Banca „Corvineana" din Hunedoara. Lucrările de zidire au
început încă din anul 1 939, pe un teren donat de Simion şi Sofia Chirca, situat alături de clădirea
Primăriei, la construirea căreia a contribuit şi Constantin Bursan, cum relatam mai sus. Toate
lucrările de construcţie şi de înfrumuseţare a bisericii s-au desîaşurat sub directa îndrumare a
preotului-paroh şi protopop de Hunedoara Nicolae Suciu. Lucrările de construcţie propriu-zise au
fost executate de firma Ing. Emil Prager din Bucureşti. Planul bisericii a fost întocmit de Dumitru
Ionescu-Berechet, arhitectul Patriarhiei . Este concepută în stil bizantino-muntean, în planul numit
„în cruce greacă înscrisă", cu o turlă-cupolă decagonală, deci cu zece laturi, pe naos, cu patru turle
octogonale mai mici în jurul ei . Intrarea se face printr-un pridvor deschis, cu opt coloane
„brâncoveneşti", frumos sculptate. Pe laturile de miazăzi şi miazănoapte se găsesc alte două intrări
(rar folosite), cu mici portaluri, în faţa lor.

Biserica este construită din cărămidă de Sântimbru-Alba; întregul exterior este acoperit cu
plăci de piatră calcaroasă din carierele de la Banpotoc (lângă Simeria-Deva). Este acoperită cu tablă
zincată şi arămată; crucile de pe turlă sunt aurite. Pardoseala interioară este din marmură din cariera
de la Alun, din „ţara pădurenilor". Scările de la intrarea principală şi cele două laterale sunt lucrate
în piatră, adusă de la Deva. Cele nouă clopote (dintre care cinci funcţionează electric) au fost
comandate la cunoscuta firmă Novotny din Timişoara. Mobil ierul - din lemn - a fost lucrat de firma
I. Mendel din Bucureşti; piesele cele mai reprezentative sunt scaunul (tronul) arhieresc şi scaunul
(tronul) rezervat pentru rege. Candelabrul masiv de sub cupolă, două sfeşnice mari în faţa
iconostasului, pe solee, şi altele în naos, uşile de la cele trei intrări, ca şi alte obiecte, sunt lucrare în
fier forjat de firma Ioan Baraş din Bucureşti. Pe masa altarului se găseşte un frumos chivot de
argint, minuţios sculptat; crucile de pe el erau din aur.

Pictura în frescă - foarte reuşită şi bine conservată - a fost lucrată de Ştefan Constantinescu
din Bucureşti (care a pictat şi biserica „Bunavestire-Lacul Tei" din Bucureşti şi altele).
Impresionează mai ales cupola, cu cei patru evanghelişti din pandantivi, precum şi anumite scene
biblice din naos. Datorită poluării produse de Combinatul siderurgic Hunedoara, pictura a fost
spălată şi recondiţionată în anii 1 988- 1 990 de pictorul Nicolae Radu din Bucureşti. La baza celor
patru pandantivi se găsesc patru coloane înalte, cu capiteluri sculptate în marmură.

Iconostasul este lucrat din beton armat. Picturile sale în mozaic, au fost realizate de Nina
Arbore din Bucureşti (1 890- 1 942), fiica cunoscutului mi litant socialist Zamfir Arbore. Icoanele
împărăteşti şi cele laterale (Stăntul Nicolae şi Sfinţii Împăraţi), precum şi cele de pe solee (Sf.
Gheorghe, Cuv. Paraschiva, Sf. Ioan Botezătorul şi Sf. Mina) sunt acoperite cu plăci de argint în
relief. Icoanele din primul rând sunt înconjurate de mici coloane, frumos ornamentate, din marmură
importată din Italia. Deasupra uşi lor împărăteşti sunt redate - la un loc - Cina cea de Taină,
Izgonirea din rai şi Stănta Treime, iar de jur-împrejur sunt şase icoane-prăznicare. În rândul al
treilea sunt cei 12 Apostoli, în 6 medalioane, frumos sculptate, iar deasupra lor scena numită
„Deisis", adică Mântuitorul înconjurat de Stănta Fecioară Maria şi Stăntul Ioan Botezătorul.

Biserica are şi câteva mozaicuri - interioare şi exterioare -, de o valoare artistică
excepţională, realizate tot de Nina Arbore. Deasupra pridvorului deschis de la intrare se află un
mozaic de mari dimensiuni, foarte înalt (depăşeşte baza celor două turle de la intrare), reprezentând
o cruce imensă, susţinută de cei doi ocrotitori ai bisericii, Sfinţii Împăraţi Constantin şi Elena, iar
sub ea scena „Aflarea Sintei Cruci" de către împărăteasa Elena. În jurul întregului ansamblu se află
un frumos decor sculptat în marmură. Sub cele patru turle laterale, octogonale, sunt 50 de ocniţe
(înalte de 2 m), în care sunt redaţi, tot în mozaic, filosofi antici, sibile, îngeri, sfinţi; pare a fi o
„preluare" a scenei cunoscută sub numele „Cinul", impresionanta procesiune de sfinţi din bisericile
cu picturi exterioare din Bucovina. Sub aceste ocniţe se află un „brâu" din marmură minuţios
sculptată (se pare o imitare a „brâului" din anumite biserici medievale muntene). Pe laturile de
miazăzi şi miazănoapte ale bisericii se găsesc două mici portaluri, cu câte şase coloane din marmură
la fiecare. Deasupra acestora sunt alte două mozaicuri (din material adus tot din Italia), reprezentând
Naşterea Domnului , respectiv Învierea Sa.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 277

În interior, întâlnim un alt frumos mozaic într-o n işă din partea dreaptă a pronaosului,
înfăţişând pe Cuvioasa Paraschiva, al doilea „hram" al biserici i , executat - după cum arată pisania -
de Miliţa Petraşcu (n. 1 892), nume cunoscut în arta românească din secolul al XX-lea. Se pare că
ea a lucrat şi panourile în marmură - exterioare şi interioare - care încadrează diferite scene.

La subsolul catedralei , s-a construit un cavou, în care Constantin Bursan dorea să fie
înmormântat. Din nefericire, dorinţa nu i s-a putut îndeplini, încât ulterior a fost aşezat acolo
cazanul pentru încălzire proprie.

Lucrări le de construcţie au durat doar câţiva ani. Prin 1 943- 1 944 totul era pregătit în vederea
sfinţirii . S-a amânat însă, din cauza războiului şi a evenimentelor care au urmat în 1 944. După
încheierea războiului şi mai ales după instaurarea regimului comunist, noile autorităţi au împiedicat
darea în folosinţă a acestui lăcaş de închinare, tocmai într-un centru muncitoresc. Aşa se face că
sfinţirea a avut loc abia la sărbătoarea Cuvioasei Paraschiva, 1 4 octombrie, din anul 1 94 7. A fost
sfinţită tot de mitropolitu l Nicolae Bălan, înconjurat de un mare sobor de preoţi, în prezenţa
ctitorului Constantin Bursan, a ministrului Romulus Zăroni, a preoţilor profesori Dr. Ioan Vască din
Ministerul Cultelor, Dr. Li viu Stan (originar din Socet, din „ţara pădurenilor") ş i Dr. Spiridon
Cândea, ambii de la Academia teologică „Andreiană„ din Sibiu. Au rostit cuvântări mitropolitul
Nicolae, ministrul Zăroni, preotul Ioan Vască, protopopul Nicolae Suciu şi Constantin Bursan, care
mărturisea că „şi-a văzut realizat cel mai scump ideal al vieţi i pământeşti"34 . A fost ultima mare
solemnitate bisericească şi naţională la care a participat marele ctitor de lăcaşuri sfinte Constantin
Bursan. Curând după real izarea acelui „scump ideal" al vieţii lui, au urmat zile negre, atât pentru el
cât şi pentru întregul neam românesc.

Biserica ortodoxă - p1in slujitorii ei - şi-a arătat recunoştinţa faţă de Constantin Bursan nu
numai prin scrisori le de mulţumire publicate în paginile ziarului „Telegraful Român" sau prin
omagierea sa în cuvântări le rostite de arhiereul Vasile Stan, de mitropolitu l Nicolae Bălan sau de
către preoţi i din parohiile în care a ctitorit biserici, ci şi în alt mod. De exemplu, în 1 940, a fost ales
membru în Adunarea eparhială a Arhiepiscopiei Sibiului (în locul lui Gheorghe Dănilă, notar public
în Hunedoara, decedat). De acum înainte, el apare mereu la sesiunile anuale ale acesteia, fi ind ales
întotdeauna în „comisia financiară„. Mitropolitul Nicolae i-a mulţumit şi l-a omagiat în şedinţa din
3 mai 1 943 pentru ctitorirea bisericii din Hunedoara. Bursan a răspuns imediat, declarând că în­
demnul de a porni acea lucrare a venit chiar di n partea mitropol i tului (!) . Tot el a rostit - în numele
deputaţilor eparhiali - un cuvânt de mulţumire adresat mitropolitului la încheierea lucrărilor
Adunări i. 35

Aşa cum notam mai sus, în curând au urmat zile grele pentru Constantin Bursan. La
alegeri le măsluite din 1 9 noiembrie 1 946 - la care a candidat tot la Hunedoara, din partea Partidului
Naţional Liberal -, n-a reuşit să fie ales. La 1 1 iunie 1 948, prin „Legea privind naţionalizarea
principalelor intreprinderi industriale, miniere, bancare, de asigurări şi de transport", a pierdut
întreaga avere. Probabil a rămas, în continuare, în casa sa din Bucureşti, Strada Romulus nr. 9,
desigur cu un spaţiu locuibil mai restrâns, aşa cum se proceda atunci.

Curând - probabil prin 1 948- 1 949 -, a fost arestat şi închis, ca fost deputat l iberal ş i
„exploatator al poporului", termen frecvent pe atunci . Potrivit unor informaţi i , ar fi fost judecat în
„lotul petroliştilor", în 1 949, sfârşindu-şi viaţa în închisoarea de la Jilava, în anul 1 960.

36 Nu de
mult s-a aflat că în ani i celui de-al doilea război mondial colaborase cu serviciile de cohtraspionaj
gennane, dar şi cu cele engleze. Între altele, oferise celor din urmă, la Instambul, anumite informaţii
transmise din ţară de Iuliu Maniu. 37 Aceste lucruri ne întăresc convingerea că a fost arestat, judecat
şi condamnat în ani i 1 948- 1 949, când începuse scria proceselor intentate unor cunoscuţi oameni
politici şi industriaşi . După o informaţie mai recentă, ar fi murit în închisoarea de la Văcăreşti, la 8

34 O relatare deta l iată a sfinţ ir i i în TR, nr. 37-38 din 9 noiembrie 1 947, p. 4. Datele despre biserică au fost culese la faţa
locu lui, multe oferite de Părintele Miron Stencoane, parohul ei .
35 Cf. TR, nr. 19 din 9 mai 1 943, p. 2 şi Procesele verbale ale Adunări i eparhiale pe anul 1943, Sibiu, 1 943 , p. 29-30.
36 După "Memoria", revista gândiri i arestate, nr. 2, p. 1 39.
37 Revista "Magazin istoric", an 36, nr .4 (42 1) , apri l ie 2002, p. 44-49.

https://biblioteca-digitala.ro

278 CORVINIANA

ianuarie 1962. 38 Unul din foştii deţinuţi politici, Mircea Tarcea din Hunedoara, a cunoscut la Jilava,
în 1 959, deţinuţi care au stat în celulă cu Constantin Bursan şi care i-au vorbit frumos despre ţinuta
sa demnă, cu care şi-a purtat crucea suferinţei.39

A avut - într-un fel - o soartă asemănătoare cu a altui mare ctitor de lăcaşuri sfinte,
domnitorul Constantin Brâncoveanu, al cărui nume l-a purtat, pentru că aşa după cum domnitorul­
martir n-a putut fi înmormântat în ctitoria sa de la Hurezi, tot aşa nici Constantin Bursan n-a putut
să-şi doarmă somnul de veci în ctitoria sa hunedoreană. Nu în zadar se spune că „istoria se repetă„.

Slujitorii biserici lor ctitorite de el nu l-au uitat, căci era pomenit mereu la Sfânta Liturghie,
chiar în pl ină perioadă comunistă. Hunedorenii, însă, şi-au putut manifesta recunoştinţa faţă de el
abia în 1 990, când numele său a fost atribuit unei străzi din „oraşul vechi", aceea în care se găsesc
clădirile administrative ale Combinatului s iderurgic (numită, până atunci, „Petru Groza").

Numele acestui strălucit „ctitor şi binefăcător" nu trebuie uitat! Dimpotrivă, el trebuie
readus în atenţia generaţii lor de azi şi de mâine, ca un exemplu demn de urmat de atâţia oameni cu
situaţii materiale de excepţie, care ar trebui să facă mai mult pentru neamul şi Biserica lor !

Mircea Păcurariu

Constantin Bursan - Founder of Hunedoara's Churches

Summary

A prosperous businessman and dcputy on behal f of the Liberal Party in Hunedoara County,
Constantin Bursan l i ved in Bucharest. ln thc intcr-war period, he was perhaps the mast popular pol i tician in
Hunedaora County. He provided financial supporl for the publication of a series of papers, especial ly in the
rural area around Hunedoara. He contributed to the building of the Town Hali in Hunedoara, the Cultural
Center in Sâncrai and the elementary school in Batiz among many others. He founded severa! churches in the
„woodsmen region" : Dăbâca, Cernişoara-Florese, Baia Craiului, Topliţa, Vălar-Buzdular, Cerbăl and Alun,
the ones in Batiz and Strei (on the Strei river val ley), as wel as the one in Buituri (currently a district in
Hunedoara). In Hunedoar he also founded the outstanding Cathedral (with Emperors Constantine and Helen
as patron saints).

During the comunist regime, Constantin Bursan was arrested and imprisoned. According to some
sources, he died in the prison of Ji lava in 1 960; other sources mention h is death in the prison of Văeareşti on
the 8111 of January 1 962.

38 Cicerone loniţoiu, Victimele terorii comuniste - arestaţi, torturaţi, întemniţaţi , ucişi. Dicţionar, A-B, Bucureşti, 2000, r.· 303 .
· 9 Scrisoare d in 27 ianuarie 2002.

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 279

Hunedoara - Catedrala ortodoxă din centrul vechi

>

https://biblioteca-digitala.ro

280 · CORVINIANA

o

Biserica din Alun

Biserica din Cerbăl

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 28 1

Biserica din Batiz

Biserica din Strei

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Actiuni antirevizioniste ale asociatiilor cultural-patriotice , ,

din Transilvania in perioada interbelică

Componentele antirevizionismului românesc

În cadrul antirevizionismului central-sud-est european interbelic, antirevizionismul
românesc a rezultat dintr-o necesitate organică şi o reacţie firească şi spontană de apărare a statului
naţional, desăvârşi t de-abia în 1 9 1 8 şi periclitat apoi de primejdia revizionistă.

Putem să-l definim ca un antirevizionism organic, bazat pe formele fundamentale de
comunitate, în care putem include familia, parohia, asociaţi i le şi societăţi le cultural-patriotice.

Antirevizionismul organic a generat un sentiment tonic de solidaritate naţională, care a fost
afirmat la început în presă de i ntelectualitatea românească, nel iniştită de zelul propagandei
revizioniste.

Presa românească interbel ică a consemnat numeroase intervenţi i ale avocaţilor, medicilor,
profesori lor şi mai ales, învăţători lor, care făceau apel la solidaritatea naţională, pentru ca naţiunea
română să se prezinte ca un bloc fără fisuri în faţa rcvizion ismului . 1

Referi ndu-ne la sutele de articole cu caracter antirevizionist din presa interbelică, pe care !c­
am consultat, remarcăm faptul că acestea au fost scrise într-un l imbaj decent, fără exagerări ş i fără
accente de şovinism sau antimagh iarism.

Antircv izionismul organic a fost validat şi de activi tatea asociaţ i i lor şi societăţi lor cultural­
patriotice, care au colaborat în această direcţie .

Din necesitatea transformării anti rcvizionismului organic într-o mişcare la nivelul întregi i
ţări , a apărut în 1 5 decembrie 1 933 , Liga Antirevizionistă Română, care şi-a propus să acţioneze în
direcţia afirmări i antirevizionisrnului românesc în ţară şi în stăinătate.

Liga Antirevizionistă Română a făcut legătura între antirevizionisrnul organic şi cel
organizat, sprij in ind statul român în acţiunile sale, menite să stopeze acţiun i le diplomatice
declanşate de statele revizioniste.

A doua componentă a antirevizionismului românesc, numită de noi, antirevizionismul
organizat, a fost generată de factori i de decizie politică ai României interbelice. Această
componentă a urmări t să traducă în termeni i relaţi i lor internaţionale, dorinţa şi voinţa fermă a
tuturor românilor, de a rămâne uniţi în cadrele statului naţional .
În această categorie au intrat acţiunile guvernamentale, parlamentare, ale monarhiei şi ale partidelor
pol itice, concentrate în jurul unor obiective prioritare ale politicii externe româneşti interbelice.
Aceste obiective vizau recunoaşterea pe plan internaţional a desăvârşirii unităţi i naţionale a statului
român, menţinerea status-quo-ului bazat pc tratatele de pace şi menţinerea integrităţ i i teritoriale.

O a treia componentă a anti revizionismului românesc, am numit-o antirevizionism şti inţific,
deoarece această componentă constituie în fapt temeiul concepţiei antirevizioni ste şi care justifică
practic existenţa celorlalte componente prin relevarea adevăruri lor ştiinţifice prin care au fost
practic spulberate argumentele, de cele mai multe ori fanteziste, ale revizionismului maghiar. În fapt
antirevizionismul şti inţific, prin concluzi i le sale bazate pe datele ştiinţei, a demonstrat justeţea
antirevizionismului românesc, constituind pentru aceasta o garanţie morală şi un imbold pentru
intensificarea acţiuni lor celorlalte componente.

1 Redăm pentru exemplificare un pasaj dintr-un articol scris în 1 928 de învăţătorul D.G. Ilie din Cristur Uud. Hunedoara):
„Cel puţin acum ar trebui să lucrăm împreună pentru consolidarea sufletelor noastre şi a ţării, dezbrăcânu-ne de interesele
meschine, arătând prin faptele noastre, nu prin vorbe goale, că suntem apostol i i înfrăţirii, pe care dominaţia străină nu i-a
putut nimici în trecut." („Revista învăţătorilor şi învăţătoarelor din judeţul Hunedoara", Deva, II, nr.7 . , din l decembrie
1928, p. 98).

https://biblioteca-digitala.ro

284 CORVINIANA

Toate cele trei componente ale antirevizionismului românesc au acţionat cu forme şi metode
proprii timp de două decenii pentru combaterea propagandei şi a acţiunilor revizioniste, rezultând
din aceasta, la nivelul întregii ţări o mişcare antirevizionistă de mare amploare, al cărei ecou s-a
făcut resimţit şi în opinia publică europeană şi mondială.

Înfiinţarea organizaţiei regionale pentru Transilvania a Ligii Antirevizioniste Române, a
determinat sporirea eficienţei acţiunilor cu caracter antirevizionist în acesată parte a ţării .

Din punctul de vedere al metodelor şi mij loacelor de acţiune antirevizionistă folosite de
comitetul din Cluj şi de secţii le acestuia, trebuie să subl in iem în primul rând diversitatea lor,
datorată încercării de a se opune propagandei revizioniste, prin toate mij loacele posibile.

Acţiunile desfăşurate sub patronajul Ligii Antirevizioniste în Transilvania în deceniul patru,
n-ar fi avut rezultatul scontat dacă pe lângă membrii înscrişi în ligă n-ar fi fost activizate şi
organizaţi i le şi societăţile cu caracter cultural-naţional, tineretul , şcol i le, intreprinderi le ş i institu­
ţiile, militarii în rezervă etc.

În continuare vom surprinde natura raporturi lor Comitetului Regional pentru Transilvania al
L.A.R„ cu toate aceste organizaţi i , instituţii sau segmente ale populaţiei ş i modul în care acestea şi­
au adus aportul în dezvoltarea mişcării antirevizioniste din Transi lvania.

Legăturile C.R. cu tineretul

Despre raporturi le l igii cu tineretul se impune să discutăm în primul rând, deoarece atât în
Statutul L.A.R„ cât şi în instrucţiunile elaborate de Comitetul Regional din Cluj , era acordată o
importanţă deosebită tineretului.

Necesitatea organizării mişcării antirevizioniste studenţeşti se datora mij loacelor specifice
de acţiune, considerate a fi un mare câştig pentru ligă dar şi temperării caracternlui mai năvalnic al
unor studenţi a căror acţiune necenzurată, putea duce la incidente nedorite, ce puteau fi speculate de
propaganda revizionistă.

Referitor la acţiunea de organ izare a ti neretu lu i un ivers i tar , mcnlionăm că aceasta a demarat
la doar trei zi le de la const i tu i rea L. A . R „ la Bucure:;;t i . Într-o adresă trim i să Com itetu l u i Centra l a l
L.A .R . se menţiona că în C luj s-a în fi i n tat încă de l a 1 8 decembrie 1 933 , Liga Studenţească
Antirevizionistă, const ituită pc baze statutare, cu regim de asociaţic .2

Conform statutu lu i , scopul principal al acestei asociaţ i i era propaganda românească în
străinătate, făcută de studenţii de la universităţile din afara ţări i . Ca scop secundar se preconiza
controlul disciplinar al studenţilor români de pe lângă universităţi le din străinătate, care de multe ori
printr-o ţinută nedemnă, creau o atmosferă defavorabilă pentru România.3

Ca mij loace de acţiune se preconiza în primul rând crearea unor cercuri studenţeşti de
„Prieteni ai României", care printr-o activitate continuă trebuiau să ridice prestigiul României în
străinătate.4

Se făcea apel la studenţii din Iugoslavia şi Cehoslovacia să creeze o subsecţie a Micii
Antante şi să acţioneze conjugat în străinătate. În fapt se dorea o dezvoltare a activităţii Micii
Antante a studenţilor, înfiinţată în 1 929.

În finalul adresei, studenţii clujeni arătau că doresc să se integreze în mişcarea condusă de
Liga Antirevizionistă ca organ de propagandă al acesteia.5

Acţiunea de integrare s-a real izat în cadrele Comitetului Regional , la 8 ianuarie 1 934. Aşa
cum rezultă din procesul-verbal al şedinţei C.R. din 1 6 apri l ie 1 934, Grigorie Popa a luat cuvântul
la această reuniune, în numele studenţimii, arătând că pe lângă toate universităţi le s-au înfiinţat
organizaţii antirevizioniste şi studenţimea din Cluj era gata să dea tot concursul l igi i , organizându­
se în cadrele ei .6

2 Arhivele Statului , Fil iala Cluj , Fond: liga Antirevizionistă Română, Dosar li 1932- 1 938 , fi la 38 .
3 Ibidem.
4 Ibidem.

5 Ibidem, fila 39.
6 Ibidem, Dosar 5 11 1934- 1 938, fi la 20.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 285

Încadrarea organizaţiei studenţeşti s-a realizat rapid, aşa cum rezultă dintr-un document emis
la 3 iunie 1934, când era convocată adunarea Secţiei studenţeşti a L.A.R. Cluj , la ordinea de zi fiind
chestiuni ce priveau exclusiv organizarea tineretului universitar în cadrele L.A.R.7

Exprimarea necesitătii încadrări i mişcării antirevizioniste a tineretului, nu numai a celui
studenţesc în L.A.R s-a făc�t şi prin publ icarea unor articole. În Calendarul pe 1936 al comitetul�i
Regional, întâlnim articolul lui Liviu Cernea, intitulat „Tineretul român alături de L.A.R".8 In
calendarul pe 193 7, Constantin Oancea, preşedintele studenţilor de la Academia Română din Cluj ,
în articolul „Studenţii şi L.A.R." arată că tineretul universitar are obligaţia să facă legătura între
tineretul studios şi cel de la coamele plugului, în folosul mişcării antirevizioniste.9

Activitatea antirevizionistă a folosit mij loace tipice studenţeşti. La Congresul Studenţesc de
la Herculane s-a hotărât ca studenţimea română din ţară să redacteze un memoriu în mai multe
limbi, trimiţându-I studenţilor de la toate universităţile din lume, în care să se dezvolte atitudinea
studenţimii române, împotriva oricărei încercări revizioniste. 10

Conform celor hotărâte la Congres, la Cluj s-a tipărit „Manifestul către toţi studenţii români
de la toate universităţile din Europa şi S .U.A.", în care se formulau îndemnuri la acţiune
antirevizionistă, pentru apărarea cauzei româneşti în străinătate. 1 1 Manifestul era semnat de Alexiu
Manea, preşedintele Ligii Antirevizioniste a studenţilor români din Cluj şi de responsabilii pe
facultăţi sau pe centrele antirevizioniste din străinătate. 1 2

În afara acţiunii menţionate, studenţii clujeni au sprij init organizarea manifestaţii lor cu
caracter antirevizionist, în special cele pri lejuite de ani versarea zi le de I Decembrie . Coordonând
activitatea antirevizionistă a organizaţii lor studenţeşti din întreaga Transi lvan ie, Secţia Tineretului
L.A.R. din Cluj a chemat întreaga studenţime din Ardeal să participe la aceste manifestaţi i . La 20
noiembrie 1936 Liga Antirevizionistă a studenţilor a hotărât organizarea unor adunări
antirevizioniste în toate centrele universitare, pentru ziua de duminică 22 noiembrie, adunări care
aveau rostul să pregătească demonstraţi ile generale de la 1 Decembrie. 1 3

Cu un an înainte, la I Decembrie 1935, studenţii clujeni au organizat o manifestaţie
antirevizionistă proprie, după care s-au alăturat mulţimii venită din toate părţile judeţului pentru a
sărbători această zi. 1 4

La l Decembrie 1937 , tineretul antirevizionist din Cluj a organizat o nouă manifestaţie. În
cererea de aprobare înaintată la 25 noiembrie 1937, generalului Cristea Vasi lescu - comandantul
Corpului VI armată, Secţia Tineretu lui Antirevizionist din Cluj menţiona că scopul manifestaţiei
era să contribuie la cduca\ia patriotică a tineretului, la sporirea simţului datoriei şi demnităţii
tineretu lui român. 1 5 Organizaţia antirev izionistă a tineretului clujean se angaja să facă o
manifestaţie bine disciplinată, dar care să arate în ţară şi străinătate, hotărârea nestrămutată de a
apăra integritatea patrimoniului naţiona l. H•

7 Ibidem, Dosar 3/1 934- 1 937, fila I .
8 ***, Calendarul L.A .R. pe 1 936, ti la 1 2 1 .
9* **, Calendarul L.A .R. pe 1 937, p 1 66.
'0 Arhivele Statului, Fi l iala Cluj , Fond: Liga Antirevionistă Română, Dosar 5 11 1 934- 1 938, fila 1 5 .
1 1 Manifestul era adresat tuturor studenţilor români de la toate un iversităţile din Europa şi S .U .A. şi era formulat în
următorii termeni : „Colegi ! U n itatea noastră na(ională este amcnintată ! Propaganda revizionistă ia proporţ i i din cc în ce
mai mari . Atunci când unguri i luptă pentru desmembrarea un ităţi i noastre naţionale, instinctul nostru de conservare ne
îndeamnă la acţiune directă. Liga Studenţească Antirevizionistă vă cheamă să vă înrolaţi în primele rânduri.
Colegi, formaţi pretutindeni secţiuni de propagandă ale Ligii . Propagaţi peste tot dreptatea cauzei noastre.Aderaţi cu
toţii la marea acţiune de apărare a integrităţi i noastre naţionale." (Ibidem, Dosar 31 1 934- 1 937, fi la 6.).
1 2 Responsabi l ităţile erau stabi l ite astfel : Popa Grigorie - preşedintele secţiei pentru Mica Antantă; Buia Alexandru­
preşedintele Secţiei pentru România, Horia Stanca - preşed intele Secţiei pentru Germania, Capidan Emil - preşedintele
Secţiei pentru Franţa, Gheţie Iul iu - preşed intele Secţiei pentru Italia, Titu Podea - preşed intele Secţiei pentru Anglia şi
S .U.A. (Ibidem) . 13 Ibidem, Dosar 471 1 934- 1 937, fila 1 62.
1 4 Ibidem, Dosar 1 1 1 932- 1 938 , fila 1 00.
1 5 Ibidem, fi la 1 94.
1 6 Ibidem.

https://biblioteca-digitala.ro

286 CORVINIANA

Studenţii clujeni au format şi delegaţii, care urmau să part1c1pe la manifestaţiile
antirevizioniste din oraşele din Transilvania, prilejuite de aniversarea zilei de 1 Decembrie. Într-o
notă primită de Comitetul Regional din partea lui Augustin Teşiu-preşedintele Asociaţiei academice
a studenţilor universitari hunedoreni din Cluj , se menţiona că o dele�aţie studenţească urma să
meargă la Orăştie şi Deva pentru marile întruniri din 1 Decembrie 1 936. 1

Din cele menţionate rezultă că tineretul şi studenţimea clujeană, sub coordonarea
Comitetului Regional a dezvoltat o mişcare ce a adus reale servicii cauzei antirevizionismului
românesc, în ţară şi în străinătate.

Raporturile C.R. cu Astra

Referitor la raporturile Comitetului Regional cu ASTRA, menţionăm în primul rând
sprijinul pe care I-a acordat ligii, în organizarea în teritoriu. Acest sprijin a fost cerut de Comitetul
Regional printr-o adresă din 20 aprilie 1934, în care se menţiona că datorită faptului că ASTRA
avea organizaţii în toate judeţele din Ardeal şi Banat, care grupau elementele cele mai valoroase
româneşti, se cerea acordul pentru ca despărţămintele ASTREI să intre cât mai intens în serviciul
ideii antirevizioniste române 1 8• Aceeaşi adresă evidenţia faptul că nu exista nici un motiv care să
împiedice cea mai desăvârşită şi în acelaşi timp cea mai sinceră colaborare între ASTRA şi L.A.R. 19

Implicarea ASTREI în acţiunile şi structura organizatorică a ligii s-a datorat faptului că în
mare pa1te preşedinţii despărţămintelor, au fost aleşi în comitetele de conducere a secţiilor şi
subsecţi ilor L.A.R.

În mediul rural, reprezentanţi ai ASTREI şi ai Comitetului Regional au acţionat conjugat
pentru organizarea nucleelor antirevizioniste în toate comunele din Ardeal şi Banat.

20

Menţionăm, de asemenea că la toate manifestaţiile cu caracter antirevizionist, reprezentanţii
ASTREI şi-au adus un aport deosebit în organizarea şi conducerea acestor acţiuni .

Pentru a i l ustra colaborarea celor două organizaţii prezentăm un raport al Despărţământului
Gherla al ASTREI din 27 ianuarie 1937, în care se evidenţia faptul că pe lângă acest despărţămât
funcţiona o subsecţie a ligii , care activa cu elevii din cursul superior al liceului de băieţi. Această
secţie organiza conferinţe şi serbări antirevizioniste cu elevii şi ţărani i din satele învecinate iar în
programul şcolilor ţărăneşti organizate de ASTRA, erau prevăzute şi subiecte cu caracter
antirevizionist. Acelaşi despărţământ cerea ajutorul moral şi material al C. R., pentru comemorarea
a 500 de ani de la răscoala de la Bobâlna .2 1

Au existat însă ş i cazuri când nu s-a realizat colaborarea pe linia antirevizionistă, dar
asemenea lucruri erau cu totul izolate şi se datorau adversităţilor personale dintre conducătorii celor
două organizaţii . Acest lucru s-a întâmplat la Sighet, datorită unor rival ităţi între preşedintele
Comitetului Judeţean al L.A.R. Maramureş şi preşedintele ASTREI din Sighet.22 Poziţia celor doi
preşedinţi a fost criticată de conducerea Comitetului Regional, care a evidenţiat faptul că aceştia au
extins adversităţile personale, în detrimentul mişcării antirevizioniste.23

Legăturile cu casele naţionale

În ceea ce priveşte raporturile Comitetului Regional cu Casele Naţionale menţionăm că
multe din sediile organizaţiilor ligii au avut găzduire în localurile Caselor Naţionale, cum a fost
cazul Comitetului Judeţean al L.A.R din Oradea.

17 Ibidem, Dosar 26/1 935- 1 938, fila 5 .
1 8 Ibidem, Dosar 47/ 1934- 1 937, fila 29.
1 9 Ibidem.

20 Ibidem, Dosar 5 1/ 1 934- 1938, fila 19.
21 Ibidem, Dosar 471 1934- 1 937, fila 1 93 .

22 Ibidem, Dosar 63/1 936, fila 193.
23 Ibidem.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 287

Din fondurile Caselor Naţionale au fost alocate subvenţii pentru tipărirea materialelor cu
conţinut antirevizionist şi pentru organizarea unor acţiuni cu acelaşi caracter. În unele cazuri, Casele
Naţionale sprij ineau apariţia presei româneşti, aşa cum a fost „Noua Gazetă de Vest" de la Oradea,
care apărea sub auspiciile Casei Naţionale din această localitate .24

Raporturile C.R. cu asociaţiile feministe

Societăţi le şi asociaţi ile de femei au sprij init mişcarea antirevizionistă condusă de Comitetul
Regional .

Încă din 1 932, Reuniunea Femeilor române din Oradea a sprij ini t financiar şi a participat la
o campanie de strângere de fonduri, lansată de protopopul Petru E. Papp, pentru ridicarea unui
monument în memoria martirilor de la Beiuş. 25

Gtuparea Femeilor Române din Cluj , lansa în noiembrie, 1 936 un ape l la acţiune antire­
vizionistă şi invita pe membrii Comitetului Regional la o reuniune comună în care să fie dezbătute
posibi l ităţi le de colaborare în această direcţie.26

În şedinţa Comitetului Regional din 1 6 april ie 1 934, preşedinta „Societăţii de Cruce Roşie",
S idonia Docan a exprimat adeziunea femeilor pentru Liga Antirevizionistă, declarând că femeile
române se vor înscrie toate. 27

Asemenea adeziuni au mai exprimat „Societatea Femei lor Ortodoxe Române, „Cununa
Surori lor de Cruce" şi „Societatea Femeilor Creştine."28

Cea mai fructuoasă colaborare a fost însă cea cu „Gruparea Femeilor Române", atât în ceea
ce priveşte acţiunile directe cum ar fi conferinţele, manifestaţi ile, comemorările, cât şi sprij inirea cu
fonduri sau publicarea unor articole cu conţinut antirevizionist.

Cele mai multe articole au fost publicate în calendarele anuale de d-na Sofia Ştefan Meteş,
preşedinta „Grupării Femeilor Românc".29

„Gruparea Femeilor Române" a sprijinit Comitetul Regional în organizarea şi desfăşurarea
vizitei de la Cluj în februarie 1 937 a ducesei de Atholl, însoţită de lady Layton şi Miss Ratherborne,
membre ale Parlamentului britanic şi de uncie din susţinătoarele antirevizionismului românesc în
străinătate. 30

La congresul acestei asociaţi i , care a avut loc la Cluj , între 20-22 noiembrie 1 937 s-a votat o
moţiune în care erau afirmate preocupări le pc linia acţiunii antirevizioniste. La punctul 1 se cerea
asigurarea primatului românesc în toate operele de activitate şi conducere din ţară. Alte puncte se
refereau la întărirea elementului românesc în zonele de frontieră, în special prin împroprietărirea
foştilor combatanţi . 31

24 „Noua Gazetă de Vest" (Oradea }, an I I I , nr.498, d in 5 ianuarie 1 938.
25 Iată cc scria Veturia Candrea, preşedinta „Reun iuni i f-emeilor Române" într-un ziar orădean, v izavi de campania de
strângere de fonduri : „Acei care nu s-au gândit la fioroasa noapte de 3 spre 4 apr i l ie 1 9 1 9, petrecută de cei doi martiri,
dr. I l ic Ciordaş ş i N icolae Bo lcaş, unde ci s inguri îşi săpau groapa unde au fost aruncaţi de v i i , aceia poale nu vor da 100
de Ic i . În afară de aceia, lo!i român i i se vor grăbi să-şi dea ul t imul ban pentru rid icarea monumentulu i lor. („Gazeta de
Vest" (Oradea), an I I , nr. 745, d in 24 februarie 1 932) .
u, Apelul menţiona că „femeile magh iare d in Ardeal şi Ungaria sub vraja unor v ise îndrăznc\c sunt organ izate temeinic
ş i cu un fanatism extraord inar, stau în s lujba revizionismului d in \ară ş i din străinătate." Apreci ind corect s itua\ia se
arăta în cont inuare că: „faţă de aceste extrem de scriosc împrcjurill'i, orice indi ferenţă sau inact iv i tate constituie o gravă
dezertare de la cea mai înaltă datorie naţională ." (Arh ivele Statulu i , Fi l ia la C luj , Fond: Liga Antirevizionistă Română,
Dosar 1 / 1932- 1 938, fila 1 74).
27 Jbide111, Dosar 5 1/ 1 934- 1 938, fila 2 l .
28 Jbide111, Dosar 3 1/ 1 920. 1938, fi la 155 .
29 În calendaru l pc 1 937 al L.A.R„ Sofia Metcş a publ icat art icolul „Datoria femei lor române faţă de neam şi ţară" ia r în
calendarul pc 1 938 „Din luptele d in trecut ale femei lor române d in Transi lvan ia, pentru un itate naţională." În calendarul
pc 1 937 era publ icat ş i art icolul „Cum trebu ie să ne apărăm prin L.A .R împotriva duşman i lor interni ş i externi" care
aparţinea d-nei Ana A.Papp- preşed inta sociclă\ i i „Cununa Surori lor de Cruce." (XXX, Calendarele pe 1937 şi 1938 ale

LA. R„ p. 1 36 ş i 97).
30 Arhivele Statu lui , Fi l iala Cluj , Fond: Liga Anlirevizionislă Română, Dosar 46/ 1 934- 1 937, fila 1 63 .
3 1 Jbide111, Dosar 3/1 934- 1 937, fi la 264.

https://biblioteca-digitala.ro

288 CORVINIANA

Moţiunea invoca însă şi unele elemente rasiste, ca de pi ldă căsătorii le eugemce ş1
împiedicarea căsătorii lor mixte. 32

Raporturile C.R. cu asociaţiile cultural-patriotice

Comitetul Regional din Cluj a fost sprij init în acţiunea sa de toate societăţile şi asociaţii le
cultural patriotice din Transilvania. La şedinţa Comitetului Regional , din 1 6 apri l ie 1 934, profesorul
V. Ghidionescu - preşedintele „Ligii Culturale", filiala Cluj , preciza că organizaţia pe care o
conducea înţelegea să dea tot concursul l igii , organizând pentru început o serie de conferinţe cu
caracter antirevizionist. 33

La 9 noiembrie l 936, avea loc la Cluj o reuniune a conducătorilor Comitetului Regional cu
membrii societăţii „Acţiunea Patriotică". La această reuniune directoarea l iceului de fete „Regina
Maria" din Cluj , Maria Giuglea, arăta că este nevoie de o acţiune amplă ca înşişi românii să fie pe
deplin lămuriţi şi pregătiţi să înfrunte insinuările sau atacurile directe ale duşmanilor ţării de
pretutindeni". - 4

Aceleaşi relaţii de colaborare s-au stabi lit între Comitetul Regional şi „Centrala Reuniunii de
Meseriaşi, Comercianţi şi Muncitori Români din Ardeal şi Banat", care îşi avea sediul la Cluj . Într-o
scrisoare a lui S. Pereş, secretarnl acestei organizaţi i, din 25 april ie 1 936, se menţiona că ziarul
„Tribuna Noastră" a publicat articolul său intitulat „Antirevizionismul şi clasa de mij loc
românească". Articolul făcea referiri la ce s-a făcut şi ceea ce trebuia făcut în vi itor pentru
intensificarea mişcării antirevizioniste în rândul clasei de mij loc româneşti din Transilvania şi
Banat. Era evidenţiată şi disponibil itatea colaborării oferită de această societate, condusă de
inginerul Raţiu şi de organul său de presă, „Tribuna noastră ". 35

Remarcab ilă a fost colaborarea dintre organizaţi i le locale ale ligii şi societăţi l e cultural­
patriotice din mediul rural. Pentm exemplificare, menţionăm o adresă a „Societăţii de lectură
l .L. Caragiale", din comuna Vinţu de Jos, formată din tineri intelectuali,elevi şi studenţi, care se
arăta dornică de a desfăşura o activitate cât mai bogată pe teren naţional-cultural. În adunarea
generală a asociaţiei, din 4 septembrie 1 936, s-a hotărât colaborarea cu organizaţia locală a L.A.R.,
deoarece aceasta era considerată singura organizaţie prin care se cade a lupta pentru dezvoltarea
sentimentului de dragoste fată de ţară şi faţă de tot ceea ce este românesc.36

Colaborarea cu asociaţi i le cultural-patriotice nu s-a rezumat numai la localităţi le Transi lva­
niei, ci a vizat întregul teritoriu naţional,în special zonele periclitate de revizionismul sovietic.

În acest context menţionăm că datorită respectului pe care l-a dobândit Comitetul Regional ,
prin acţiunile desfăşurate, o seric de instituţii culturale din Basarabia s-au declarat unităţi
antirevizioniste, cerând colaborarea cu organizaţia ligii din Cluj .37

Colaborarea bilaterală dintre Comitetul Regional sau organizaţii le sale şi asociaţi ile şi
societăţile cultural-patriotice a tins să se transforme într-o angajare totală a acestor organizaţi i, în
scopul dezvoltării mişcării antirevizioniste din Transi lvania.

Remarcabilă a fost solicitudinea cu care au răspuns apelului Comitetului Regional toate
asociaţi ile şi societăţile culturale-patriotice cl in Transi lvan ia_ În acest context menţionăm întrunirea
convocată de conducerea Comitetului Regional la 9 noiembrie 1 936, cu participarea tuturor

n Ibidem.

33 Ibidem, Dosar 5 1 1 1 934- 1 938, fi la 20.

34 Ibidem, Dosar 28/ 1 936, fi la 3 .

35 Ibidem, Dosar 3 1 1 1 920- 1938, fi l a 50.

3 6 lbide111, Dosar 481 1 934- 1 93 8 , fi la 1 8 8 .

37 Documentele care atestă proclamarea unor inslilu t i i culturale din Basarabia, ca uni tăţi antirevizioniste, subordonate
Comitetu lui Regional d in Cluj au fost trimise de căminele culturale: „Preot Mateevici" din Albineţ - jud. Bălţi ,
„T. Vladimirescu" din Ciolacu-Vechi - jud. Bălţ i , „Voevodu l M i hai" din suburbia Sf. Dumitru-Ch iş inău, „Deşteptarea 2
din Col ibaş i , jud. Calmi , „Unirea" d in Slobozia l-lorodiştca, jud. Orhci, ele. (Ibidem, Dosar 64/ 1 936- 1 937. fila 3- 1 0) . În
adresa trimisă de conducerea căminului cultural „M. Sturza", d in satul Donduşan i , j ud . Soroca, către Ioan Lupaş se
arăta că: „populaţia de aici împărtăşeşte cu entuziasm activitatea naţională dusă de Comitetul Regional, pentru a da
dovezi că poporul nostru este hotărât a-ş i apăra inv iolab i l itatea teritoriu lui său." (Ibidem, fila 4) .

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 289

asociaţiilor patriotice, culturale şi a instituţii lor, pentm a examina situaţia creată în unna discursului
revizionist al lui Mussol ini de la Milano.38 La încheierea întrunirii s-a hotărât redactarea unui
comunicat semnat de reprezentanţii tuturor asociaţiilor şi convocarea unei adunări publice la Cluj ,
în care opinia publică din Transilvania să-şi spună în mod demn şi energic cuvântul, faţă de
discursul lui Mussolini . S-a hotărât de asemenea expedierea de teleş,rame, personalităţilor marcante
din străinătate, care au sprij init cauza antirevizionismului românesc. 9

Aceeaşi colaborare s-a realizat şi la nivel local, aşa cum se arăta într-o scrisoare trimisă din
Lugoj , la 4 noiembrie 1 935 de R. Bodea, preşedintele secţiei ligii, care arăta că societăţile
naţionale şi culturale din această localitate au stabilit între ele o înţelegere cu privire la un ciclu
de conferinţe şi alte acţiuni cu caracter antirevizionist.40

Colaborarea dintre Comitetul Regional şi societăţil e cultural -patriotice s-a materializat şi
prin sprij inirea de către organizaţia antirevizionistă, a unor acţiuni patronate de asociaţiile
respective. De exemplu, „Societatea Mărăşti a foştilor luptători" a cerut concursul ligii în acţiunea
de ridicare a unor cripte pentru cei 40.000 de eroi morţi în războiu l pentru reîntregirea neamului .
În adresa de răspuns, Comitetul regional menţiona că va sprij ini această acţiune şi informa
societatea respectivă, că pentru sporirea fondurilor, generalul C .A. Dabija, urma să ţină o
conferinţă la 1 9 apri lie 1 937 în sala Teatrului Naţional din Cluj .4 1

Raporturile C.R. cu instituţiile de învăţământ

Cu totul alta a fost situaţia în cazul instituţii lor de învăţământ de toate gradele, care prin
pleiada de intelectuali patrioţi, au sprij init cu toate forţele, mişcarea antirevizionistă.

În primul rând, menţionăm faptul că învriţătorii din Transi lvania s-au angrenat în acţiunea de
organizare a mişcării antirevizioniste, atât prin întâlnirile cu membri i comunităţilor locale, cât şi
prin articolele publicate în presă.42

JN La convocarea Comilctului Regiona l din Cluj au r:ispuns :

-"Ac\i u nca Patriol ică", reprezenlalrt de profesori i UQivcrs i lari C. Marinescu, Gh. Sion, M. Peculea ş i I . Tolciu;
-"Ep iscopia Română Orlodoxă", prin episcopul N. Colan;

-"Episcopia Ro111<inr1 U n i lă" , prin I . /\gârbiccanu;

-"ASTR /\ '' , prin pro fesoru l univcrsi lar 1 . 1 la ţ icganu ;

- "Liga Culturală", pr in profesorul universitar V. Ghidioncscu,

- "Societatea Femeilor Ortodoxe Române" ;
- "Gruparea Fcmailor Române " ;
- "Societatea Femeilor Creştine";
- "Societatea Naţională de Cruce Roşie";
- "Societatea o fi terilor de rezervă", prin generalul I . Haidu;
- "Societatea Principele Mircea" (Ibidem, Dosar 5 1/ 1 934- 1 938, fila 2 1 4.).
39 Comunicatul era formulat în următorii termeni : "Cumpăna dreptăţii dintre noi şi unguri a ajuns în deplin ech il ibru.
Discursul de la Mi lano al unui om mare al neamului şi al patriei sale, pare menit să tulbure acest echi l ibru. Suntem
surprinşi de cuvântul ducelui Mussol ini , care a cerut dreptate pentru pretinsa mare mutilată. Nu e nimic mai trist decât
intervenţia unui om mare într-o cauză nedreaptă. Dacă Ungaria ar fi mutilată, atunci noi români i , care umplem Ţara
dintre Carpaţi şi Tisa, am fi numai nişte membre mutilate. Membre latine la un corp fino-turanic ! Cerând această
dreptate pentru Ungaria, nu crede ducele Mussol in i că-l poate trezi pc strămoşul comun de-acum două mi lenii , pe
Marcus Ulpius Traianus? În noi, străjeri la porţile imperiului, ci a trăit mereu. Am păstrat pământul cu vech ile hotare,
aşa cum ni le-a lăsat moştenire. şi-l vom păstra prin veacurile care vin, convinşi nu numai de tăria drepturilor noastre, ci
şi de puterea pe care o reprezintă azi neamul românesc ş i de voinţa lui de a-şi apăra până la cea din urmă răsuflare Patria
reîntregită ." (Ibidem, fi la 2 1 5) .
40 Ibidem, Dosar 53/ l 934- 1 939, fi la 6.
4 1 Ibidem„ Dosar 3/1 934- 1 937, fi la 289.
42 Într-un articol intitulat „Acţiunea antirevizionistă", publ icat de revista învăţătorilor sălăjeni, se adresau îndemnuri
pentru susţinerea mişcării antirevizioniste: ,,Între primele preocupări ale activităţii extraşcolare a membri lor corpului
d idactic primar, este fără îndoială organizarea unei acţiuni sistematice antirevizioniste, mai ales la graniţa etnică ş i
politică a ţări i . Imperativul zilei de astăzi este întrunirea tuturor cetăţeni lor loiali şi conştienti într-un mănunchi
i ndisolubil ş i formarea unui zid invincibil, de apărare contra propagandei de peste graniţă, care propagă revenirea la o
situaţie medievală de oprimare şi extirpare. („Şcoala Noastră" (Zalău), XI I , nr. I O, decembrie 1 935, p. 466) . Într-un alt

https://biblioteca-digitala.ro

290 CORVINIANA

Conducerea Comitetului Regional a apreciat cu recunoştinţă faptul că învăţătorimea transil­
văneană a înfiinţat numeroase comitete comunale ale ligii, aşa cum rezultă din adresa de mulţumire
trimisă la 1 7 septembrie 1935 , revizorului şcolar şef al judeţului Cluj .43

Datorită interesului pe care învăţătorii l-au arătat cauzei antirevizioniste şi aportului adus în
această acţiune, Comitetul Regional l-a cooptat în conducerea mişcării antirevizioniste, pe Mihail
Ogreanu, preşedintele „Asociaţiei Învăţători lor din Ardeal ş i Banat" .44

O reuşită colaborare s-a realizat între organizaţiile ligii şi instituţiile şcolare din învăţă­
mântul preuniversitar. Astfe l , toate secţi ile L.A.R. din Transilvania au colaborat cu şcolile pentru
organizarea serbărilor şi a manifestaţiilor cu caracter antirevizionist.

De asemenea, şcolile sprij ineau Comitetul Regional în vânzarea timbrelor sau a insignelor
ligii, menţionând însă faptul că elevii nu erau obligaţi să le cumpere, ci numai cei care doreau să
facă acest lucru. Şcolile secundare din Transilvania au achiziţionat pentru bibliotecile lor, multe
numere din publicaţia „Revue de Transi lvanie", ale cărei studii erau menite să spulbere
neadevărurile propagandei ungare, îndreptate împotriva statului roman.45

La rândul său, Comitetul Regional din Cluj a sprij init şcolile din Transi lvania, în special prin
donaţii de cărţi şi prin instituirea premiilor antirevizioniste. Astfel, prin adresa 1 033 , din 25 mai
1 935, Comitetul Regional anunţa că a hotărât să instituie câte un premiu antirevizionist, în fiecare
an, la toate şcolile secundare din Ardeal.46

Premiile antirevizion iste urmau să fie acordate e levilor, care s-au di stins prin sentimentele
lor naţionale, prin comunicări, conferinţe sau lucrări scrise cu caracter naţional sau antirevizionist.
Era sugerată ş i ideea de a da pri lej elevilor să se manifeste în această direcţie, contribuind prin
aceasta, la dezvoltarea mişcării antirevizioniste în învăţământul secundar din Transilvania.

Premiile oferite de Comitelul Regional se compuneau din 6 volume diferite, în general
lucrări de istorie sau cărţi şi broşuri antirevizioniste.47

În memoria lui Octavian Goga, fost preşedinte de onoare al Comitetului Regional , s-a insti­
tuit premiul cu acelaşi nume, care a fost trimis în 52de şcoli secundare româneşti din Transilvania.
Premiul Octav ian Goga al Ligi i Antirev izion i ste Romf111c, a fost di stri bui t elevi lor, care s-au dist ins
în studiul limbii şi literaturii române.48

În 1937, numărul total al premii lor antirevizioniste pentru şcolile secundare a fost de 1 044,
în valoare de 50.000lei, iar în anul următor, 9 1 de şcol i secundare au primit cărţi şi diplome
antirevizioni ste.49

Materializarea ideii premiilor antirevizioniste nu a generat în şcolile din Transi lvania excese
de intoleranţă sau şovinism. În sprij inul acestei afirmaţii aducem ca argument, numeroasele adrese
de mulţumire, pc care şco l i le din Transi lvania Ic trimiteau la sfârşitul anului şcolar, Comitetului
Regional din Cluj , pentru cărţile trimise, care sporeau numărul copiilor premiaţi. În nici una din
aceste adrese nu s-au găsit accente de intoleranţă sau şovinism, ci numai expresia sentimentelor

articol, învăţătorul Traian Cionti arăta că: „noi dascăl i i trebuie să pregătim ambianţa sufletească menită să întărească ş i
s ă sporească elanul momentelor importante din viaţa unui neam, s ă întărească însufleţirea atât de necesară victoriei."
(Ibidem, XII , nr. 1 , din ianuarie 1 935).
43 Arhivele Statului , Fil iala C luj , Fond: Liga Anirevizionistâ Română, Dosar 481 1 934- 1 938, fila 87.
44 Ibidem, Dosar 50/ 1 934- 1 938, fila 42.
45 Ibidem.
46 Ibidem, Dosar 12/ 1 935- 1 938, fi la 4.
47 Premi i le anului 1 935 erau compuse din următoarele cărţi :
-„România şi revizionismul maghiar " de A.Gociman;
-„Răscoala românilor din 1 784" de I .Lupaş;
-„Leul de la Şişeşti " de T. Albani ;
-„Probleme româneşti" de A. Gociman;
- Broşura intitu lată „Catehism anticomunist şi antirevizionist".
- un volum legat cu numere din revista „ Piatră de Hotar".
(„Avântul" (Petroşani), din 8 iunie 1 935).
48 Arhivele Statului , Fil iala Cluj , Fond: Liga Antirevizionistă Română, Dosar 46 / 1934- 1 937, fila 1 60.
49 Ibidem.

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 29 1

patriotice, care caracterizau deopotrivă, atât pe profesori, cât şi pe elevii şcol i lor secundare din
Transi lvania. 50

Pe adresa Comitetului Regional din Cluj au sosit numeroase scrisori din partea elevi lor
şcoli lor secundare, care apreciau acţiun i le desfăşurate pe linia luptei antirevizioniste şi anunţau
înscrierea lor în cadrul ligii . Deseori aceste scrisori erau însoţite de mici contribuţii băneşti ale
elevi lor, pentru susţinerea mişcării antirevizioniste.5 1

Rămânând tot în domeniul învăţământului, se cuvine să amintim faptul că învăţătorii şi
profesori i , au fost peste tot în Transilvania, membrii activi ai comitetelor l igi i , propagând cu succes
ideea antirevizionistă, datorită prestigiului pe care îl aveau în cadrul comunităţilor locale.

Menţionăm, de asemenea, numărul mare de articole cu caracter antirevizionist, scrise de
învăţători, profesori ş i revizori şcolari în presă, atât în revistele de specialitate, cât şi în ziarele
locale sau chiar cele centrale. Cele mai multe a1ticole apărute în presa centrală, având ca autori
cadre didactice din Transilvania, au fost publicate de „Universul", care era o gazdă primitoare
pentru corespondenţii voluntari din întreaga ţară, care transmiteau ştiri despre mişcarea anti­
revizionistă.

Corpul didactic era preocpat permanent de formele şi metodele de acţiune pe care trebuia
sau dorea să le folosească, pentru a contribui cu bune rezultate la mişcarea antirevizionistă,
declanşată în întreaga societate românească. Bineînţeles că aceste metode, nu puteau fi altele, decât
cele legate de misiunea nobi lă de a contribui la luminarea satelor şi de a-şi aduce apo1tul la
dezvoltarea mişcării antirevizioniste, considerată ca un imperativ major al momentului.52

În această ordine de idei menţionăm preocuparea asociaţii lor învăţătoreşti din judeţele
Transilvaniei, de a strânge materiale, pe baza unor chestionare, asupra învăţători lor români, care au
murit sau au fost prigoniţi pentru susţinerea idealului naţional. 53

Aceste chestionare au fost extinse asupra tuturor acelor români , care au luptat ori s-au jertfi t
pentru cauza românească, fiind de un real folos organizaţi ilor locale ale ligii, care au comemorat pe
aceşti luptători, ridicând troiţe, plăci comemorative sau statui. 54

Raporturile C.R. cu Universitatea din Cluj

Nu putem încheia analiza raporturilor Comitetului Regional cu instituţii le de învăţământ,
fără a evidenţia rolul extraordinar de important, pe care l-a avut în conducerea şi organizarea
mişcării antirevizioniste, Universitatea clujeană.

50 Iată, de exemplu, conţinutul adresei trimisă la 29 iun ie 1 936,dc conducerea Şcol i i Normale din Oradea: „Premiul ce
a-ţi binevoit a dărui şcol i i noastre a fost atribuit în cadrul solemnităţi i de sfârşit de an, absolventei Turic Floarea, din
comuna de frontieră Grăn iceri-Arad, cu îndemnul să propovăduiască acum ş i în vi i tor, la postul de învăţătoare, iubirea
pământului şi intangibi l itatea hotarelor vechi i Dac i i . (lbide111, Dosar 1 2/ 1935- 1 938, fi la 25.).
s a În scrisoarea cxpcdiaU"I 1<1 26 apri l ie 1 934, de eleva Lucia Cosma,d in clasa a IV-a C de la Liceul de Fete „Principesa
I leana" din Cluj, găsim următoarele: „Din convorbirile ta!U lui meu cu uni i prieteni, am înţeles că pentru succesul
propagandei antirevizioniste, este nevoie, nu numai de o acţiune intensă, morală ş i patriotică, dar şi de sacrifici i
materiale, pe care sunt obligaţi a le face toţi bun i i români , cu atât mai mult, cu cât acestea sunt foarte modeste. Cum mă
consider ş i eu, ca făcând parte din mici le, dar bunele românce, vr1 rog Domnule Preşedinte să, primiţi din partea mea
suma de 60 de Ici, adică tot atât cât am, pc care vă rog să o întrebu inţaţi cum veţi crede mai bine". (Ibidem, Dosar
37/ 1 934- 1 936, fi la 5).
52 lată ce spunea dascălul E . Gavriş la adunarea subsec\ iei învăţători lor din plasa Zalău, v izavi de metodele de acţiune
antirevizionistă: „În faţa primejd iei propagandei revizion iste, care tinde să ne ameninţe, se impune ca noi, învăţătorimea
pe capetele căreia va cădea o bună parte a răspunderii , să ne examini\m conşti inţele ,să ne verificăm puterea sufletească
şi pătrunşi de înaltele aspiraţii ale neamului, să acţionăm în lumea satelor aşa cum cerc momentul şi interesele ţării".
(„Şcoala Noastră" (Zalău), XI , nr.45 din iunie 1 934, p. l 84.).
53 Această in iţiativă a fost declanşată de Asociaţia învăţători lor din judelu i Sălaj , care încă din toamna anului 1 933 a
demarat acţiunea intitulată „Din jertfele Unirii". (Ibidem nr. I , d in ianuarie I 934).
54 Referitor la comemorarea personalităţilor locale, preşedintele L.A. R., secţia Aiud, spunea la 2 decembrie 1 934: „Prea
multe morminte de martiri avem în j urul acestui oraş istoric,care trebuiesc marcate şi evidenţiat rostul jertfei de martir".
(Arhivele Statulu i , Fi l iala Cluj, Fond: Liga Antirevizionistă Română, Dosar 48/1934- 1938, fi la 1 9) .

https://biblioteca-digitala.ro

292 CORVINIANA

Abia realizat, idealul universităţii româneşti la Cluj, după marea unire, a fost deja pus în
pericol de propaganda revizionistă, care invoca în acest domeniu, teoria rasistă a unei aşa-zise
inferiorităţi culturale a românilor, în raport cu cultura maghiară.

Nerăspunzând direct unor asemenea insulte, specialiştii Universităţii din Cluj , au căutat să
demonstreze prin activitatea şi lucrările lor, contrariul , implicându-se într-un dialog ştiinţific cu
străinătatea de pe urma căruia s-a ales cu unanime aprecieri .

Căutând să dea un răspuns propagandei revizioniste maghiare, la aniversarea a 1 0 ani de
învăţământ universitar românesc la Cluj , în octombrie 1930, s-a organizat o expoziţie retrospectivă
cu lucrările ştiinţifice ale cadrelor didactice, care a demonstrat că învăţământul universitar românesc
la Cluj, în numai 1 0 ani a întrecut universitatea ungurească a Cluj ului. Bilanţul impresionant al
producţii lor ştiinţifice clujene, a fost inventariat de Ioachim Crăciun, într-o lucrare dedicată acestui
eveniment.55

Consideraţi flacăra vie a intelectualităţii ardelene, universitarii clujeni s-au angajat cu toată
responsabilitatea în organizarea şi conducerea marilor manifestaţii antirevizioniste din 1 Decembrie
1932 şi 28 mai 1933 .56

Înfiinţarea în 1 5 Decembrie l 933 a Ligii Antirevizioniste Române la Bucureşti, a creat
cadrul organizat01ic de manifestare a patriotismului universitari lor clujeni , la care s-au alăturat capii
celor două biserici naţionale româneşti. Aceştia au constituit Comitetul Regional pentru
Transi lvania al L.A.R.

În conducerea mişcării antirevizioniste din Transilvania s-au implicat, după cum am văzut,
cei mai iluştri reprezentanţi ai universităţii clujene, care au acordat o deosebită importanţă angajări i
tuturor personal ităţi lor în afirmarea în ţară şi în străinătate a antirevizionismului românesc.

Putem spune, fără teama de a greşi că implicarea universităţii clujene, ca instituţie de
învăţământ şi a reprezentanţilor ei, a contribuit decisiv la dezvoltarea mişcării antirevizioniste din
Transi lvania.

Legăturile C.R. cu românii din diaspora

Conştienţi de importanţa legăturilor cu românii din diaspora, universitarii c lujeni, angrenaţi
în conducerea mişcării antirevizioniste, au căutat să folosească orice pri lej pentru a întări
colaborarea dintre românii dinlăuntrul şi din afara graniţelor naţionale . O preocupare imediată a
Comitetului Regional a constat în stabilirea legăturilor cu românii din statele învecinate. Într-un
studiu elaborat pe această temă se arăta că vremuri le după război au devenit tot mai difici le pentru
românii care trăiau dincolo de graniţele naţionale, în special pentru cei din Ungaria, care erau supuşi
aceleaşi po litici de deznaţionalizare, pe care statul maghiar a dus-o întotdeauna, faţă de cetăţenii
nemaghiari .57 Se aprecia că dacă înainte de război, exista Liga Culturală, care ţinea contactul cu
românii de peste graniţele ţării l ibere, după unire, acest rol trebuia să şi-l asume Liga
Antirevizionistă Română.

Comitetul Regional pentru Transi lvania al L.A.R. a căutat să stabilească legături cu românii
din diaspora, întreţinând o corespondenţă vastă, mai ales cu românii din Yugoslavia, cărora le-a
trimis încontinuu cărţi româneşti . În cursul anului 1 93 7 au fost trimise 1 56 volume diferite, în
special cărţi cu conţinut istoric sau antirevizionist. Aceste materiale au fost trimise în special

55 I. Crăciun, Activitatea ştiinţifică la Universitatea Regale Ferdinand I din Cluj în primul deceniu, 1920-1 930, Cluj
1 935.
56 Chemarea la marca adunare antirevizionistă de la Cluj, din 28 ·mai 1 933, era semnată de o serie de i luştri universitari,
reprezentanţi ai diferitelor asociaţii şi societăţi :
- Iuliu Haţieganu, preşedintele Despărţămintu lui Cluj a l ASTREI;
-V. Ghidionescu, preşedintele Ligii Culturale;
- Sexti l Puşcariu, preşedintele FOR-ului;
- FI. Ştefănescu- Goangă, rectorul Universităti i ;
- Gh. S ion, cetăţean de onoare al Clujului . (Arhivele Statu lu i , Fil iala Cluj , Fond: L. .A.R, dosar 64/ 1934- 1 937, fila 7) .
57 Ibidem, Dosar 46/ 1 934- 1 937, fila 1 62.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 293

ţărani lor l ipsiţi de mijloace, care le-au primit ca o adevărată binecuvântare, trimiţând scisori de
mulţumire, de-a dreptul impresionante.58

Comitetul Regional din Cluj a mai trimis cărţi şi materiale de propagandă antirevizionistă,
românilor din S.U.A., Canada, Germania, Franţa, Polonia şi pretutindeni unde se solicitau aceste
ajutoare din partea conaţionalilor.247 Numai în cursul anului 1937, au fost expediate asemenea
materiale la 50 de adrese româneşti din S .U.A., 3 8 din Germania, etc.59

Printr-o astfel de corespondenţă s-au stabilit legături de reciprocitate cu Alexandru Bazil din
New-York, preşedintele organizaţiei „Sons of Roumania", care a tipărit în l imba engleză,
foi letoanele din ziarul „Universul" ale profesorului Ioan Lupaş, şi le-a distribuit în Statele Unite,
Canada şi în Apusul Europei.60

În afară de trimiterea de cărţi, ziare şi reviste cu conţinut antirevizionist, Comitetul Regional
din Cluj a susţinut necontenit şi în toate instanţele, cauza românilor minoritari, în special a celor din
Ungaria, care conform statisticilor ungare au fost reduşi de la I O 1 .000 în 1 9 1 O, la 1 6 .000 în 1 930.6 1

Analizând cu îngrijorare aceste date statistice, într-un memoriu trimis la I Decembrie 1 938 ,
conducerii centrale a ligii de la Bucureşti, membrii Comitetului Regional constatau că în 20 de ani ,
numărul românilor din Ungaria a fost redus cu 85%.62

Criticând continuarea practicilor de deznaţionalizare şi după dezmembrarea monarhiei
dualiste, memoriul cerea autorităţilor prin intermediul L.A.R., să pretindă înaintea oricăror discuţi i ,
ca Ungaria să trateze în mod omenesc minorităţile de la ei.63

Problema tragică a românilor din Ungaria a fost subiectul a numeroase articole sau studi i ,
prin care membrii Comitetului Regional, făceau cunoscut opiniei publice româneşti şi mondiale,
tratamentul discriminatoriu pe care Ungaria revizionistă îl făcea propriilor minorităţi naţionale.

Nu au fost uitaţi nici românii de peste Nistru, victime ale politicii de dislocare şi deznaţiona­
lizare a ţarismului şi apoi a stalinismului în perioada interbelică.64

O altă latură a relaţi i lor externe ale Comitetului Regional a fost dată de corespondenţa cu
personal ităţi le politice, ştiinţifice şi culturale din Occident, care erau favorabile cauzei româneşti.

În 1 934, membrii Comitetului Regional au făcut eforturi pentru primirea în cele mai bune
condiţii a unor ziarişti englezi, care au vizitat România şi cărora le-au fost înmânate numeroase
exemplare imp1irnate ale ligii .65

Raporturile cu personalităţile din străinătate

Comitetul Regional din Cluj a căutat să se apropie de toate personal ităţi le din Occident,
care susţineau cauza antirevizionistă. Cu pri lejul primei Adunări Generale a L.A.R. pentru
Transilvania şi Banat, care a avut loc la Cluj în 1 9 mai 1935 , au fost trimise din partea preşedintelui

58 La 29 ianuarie 1937, Comitetul Regional trimitea un colet lui Dum itru Crişan d in Ontario Canada, care a solicitat
cărţi româneşt i . Cărţile apărute în editura L.AR. au fost trimise gratu it, scrisoarea arătând că asemenea colete vor fi
trimise tuturor români lor, care trimiteau adresa lor Comitetului Regional. (Ibidem, fi la 28.) .
59 Ibidem, Dosar 46/ 1934- 1 937, fila 1 63 .
60 Foi letoanele au fost publ icate în broşura: „ Tlie rePisio11i.1·t m0Pe111e11t sliown to tlie illusory wul without substa11ce, "

New York, Fischer Press Inc., 1936, l 3p, sub semnătura profesorului Lupaş. Într-o scrisoare expediată din New York de
Alexandru Bazi l către profesorul Ioan Lupaş, acesta arăta că i-a trimis 50 de exemplare d in cu legerea publicată la New
York şi a mai lr imis încă 1 000 de bud\l i la toli alâl ia inte lcctun l i d in S.U.A ş i trimi terea nu s-a isprăvit . (Ibidem, Dosar
26/ 1 935-1 938, ti la 2 1) .
La I martie 1 937, profesorul Lupaş trimitea o scrisoare de mulţumire l u i Alexandru Bazi l, cerând încă 200 de
exemplare, pentru a le trimite intelectual i lor şi politicieni lor din Europa. (Ibidem, Dosar 1 9/ 1 937, fila 22).
6 1 Ibidem, Dosar 531 1 934- 1 939, fi la 127.
62 Ibidem, fila 1 29 .
6 3 Memoriul aducea serioase acuze cercurilor guvernamentale arătând că : „această operă condamnabilă, care nu mai are
egal în întreaga lume civi l izată, nu putea să continue dacă guvernele tării noastre nu ar fi contribuit şi ele prin
dezinteresul şi prin tăcerea lor." (Ibidem).

64 În darea de seamă pe 1937 se menţiona că membri i Comitetului Regional îşi propuneau să menţină trează atenţia oficia­
lităţilor noastre asupra români lor de peste Nistru care nu pot fi lăsaţi în uitare. (Ibidem, Dosar 46/ 1934- 1937, fila 1 63).
65 Ibidem, Dosar 11 1 934, fi la 1 7 .

https://biblioteca-digitala.ro

294 CORVINIANA

Ioan Lupaş, două telegrame de felicitare în Anglia. Prima a fost trimisă profesorului Seton Wattson,
în semn de mulţumire pentru impo11antele servicii aduse adevărului istoric prin publicarea unei
reuşite sinteze a trecutului istoric românesc şi care se afla în curs de traducere în limba română.66 A
doua telegramă a fost expediată publicistului Wickham Steed, pentru importantele servicii aduse
dreptăţii şi păcii europene, prin activitatea sa publicistică.67

În numele românilor reuniţi la Cluj , sub egida L.A.R., pentru a protesta împotriva injustelor
aprecieri ale şefului guvernului italian, Comitetul Regional a trimis o telegramă profesorului
Jacques Ancel, în care i se exprimau mulţumiri pentru critica aspră făcută discursului mussolinian ,
în ziarul „Le Temps".68

Relaţii le de colaborare pe linia acţiunilor antirevizioniste s-au stabilit şi între Comitetul
Regional şi Consulatul Republicii Cehoslovace din Cluj . Astfel, la 1 5 noiembrie 1 935 , respectiva
instituţie diplomatică a trimis Comitetului Regional o publicaţie în l imba franceză a lui Edouard
Benes, pentru a fi folosită în propaganda antirevizionistă .69

La 22 februarie 1 936, Comitetul Regional, trimitea consulului Cehoslovaciei de la Cluj , J.
Chocholonschek, 1 O exemplare din revista „Piatră de Hotar", care reproducea articolul primului
ministru cehoslovac, Milan Hodza, în care se exprimau cuvinte prieteneşti la adresa natiuni i

70
'

române.
Comitetul Regional s-a implicat şi în invitarea şi primirea la Cluj a unor personal ităţi

politice, ştiinţifice şi culturale din Occident care s-au remarcat pentru poziţia lor antirevizionistă.
Prima vizită de acest gen a fost a preşedintelui Uniunii Latine, Raoul Follereon, care a

acceptat invitaţia tăcută prin intermediul lui Aurel Gociman care a devenit corespondentul acestei
asociaţii internaţionale la Cluj .7 1

În 1 2 septembrie 1 937, cu pri lejul Congresului internaţional de antropologie şi arheologie
istorică, a vizitat Clujul , profesorul francez Louis Marin, un susţinător al cauzei româneşti, care a
participat şi la procesul memorandiştilor.72

Primirea a fost deosebită, încă din gară, unde i lustrul profesor francez a fost întâmpinat de
primarul Clujului şi de întreg corpul profesoral al universităţi i . Punctul culminant l-a constituit însă
festivitatea organizată de Comitetul Regional în sala Memorandului , unde a fost evocată
personal itatea distinsului oaspete şi sprij inul acordat de acesta în procesul memorandiştilor.73

66 Ibidem, Dosar 46/ 1934- 1 937 ,fi la 16 .
6 7 Ibidem, Dosar 5 1/ 1 934- 1 938, fi la 1 1 1
68 Ibidem, Dosar 9 1 / 1 934- 1 941 ,fi la 4.
69 Lucrarea lui E. Benes era intitulată: „La lutte pour la Securite Col lective en Europe et l a ltalo-Abyssine". (Ibidem,

Dosar 3 1/ 1 920- 1938, fi la 59).
70 Ibidem, Dosar 40/ 1936, fi la 1 3 .
71 Redăm scrisoarea de mulţumire în urma vizitei la Cluj : „lată-ne reîntorş i la Paris, încântaţi de primirea şi imaginea
magnifică pe care patria d-voastră ne-a rezervat-o. Dar printre atâtea dulci amintiri emoţionante recepţia de la Cluj ră­
mâne de o bucurie inestimabi lă. Vă rog să transmiteţi d-lui primar al Clujului , amabil i lor profesori care ne-au însoţit,
gratitudinea noastră profundă şi să-i asiguraţi de rodnice şi fidele aduceri aminte". (Ibidem, Dosar 3 1/ 1920- 1928,
fila 78)
Mulţumind pentru acordarea titlu lui de membru al ordinului latin („La medail le de l 'Ordre Latin") ,Aurel Gociman scria
că: ,,În ciuda depărtării geografice, noi n-am u itat niciodată legăturile de sânge, care unesc naţiuni le noastre. Noi ne
găsim la porţile Orientu lui, departe de celelalte popoare de care ne uneşte glasul sângelui ş i adesea şi astăzi ca şi în
trecut, noi trebuie să trecem peste mari greutăţi d in partea a numeroşi inamici care ne înconjoară. Iată de ce, d-le
preşedinte, faptul că a-ţi fost printre noi, ne-a amintit de legături le de fraternitate ale popoarelor latine, ceea ce ne dă
curaj ş i forţă". (Ibidem, fi la 90) .
n Ibidem, Dosar 19/ 1937, fi la 4.
73 Luând cuvântu l , profesorul Vladimir Gh id ionescu se adresa oaspetelui francez cu următoarele cuvinte: „Nu sunt
aceste exemple de vi rtute civică ale românilor transi lvăneni , care v-au ataşat pentru totdeauna cauzei româneşti, până a
deveni apărătorul pasionat al acestei Lorene române, Trans ilvania, înainte de unirea noastră naţională şi apărătoru l
nostru înverşunat azi, alături de Liga Antirevizionistă Română, a integrităţii acestei uniri . În sfârşit, nu vi se pare că
auziţi azi voc ile misterioase ale celor care au fost condamnaţi aici strigând: Ţie Louis Marin, omagiu ş i recunoştinţă.
(Ibidem, Dosar 1 91 1937 ,fi la 4,).

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 295

Oraşul Cluj a fost vizitat şi de profesorul Charles Upson Clark, de la universitatea din New
York, care a intrat în atenţia Comitetului Regional pentru articolele pe care le-a publicat în presa
americană, în care combătea argumentele propagandei revizioniste. Primirea a fost deosebit de
călduroasă iar la banchetul organizat de Comitetul Regional al L.A.R., a luat cuvântul profesorul
Lupaş, care a mulţumit oaspetelui american pentru sprij inul acordat cauzei româneşti.74

Prin legăturile stabilite de Comitetul Regional cu românii din diaspora şi cu personalităţile
favorabile cauzei româneşti în străinătate, mişcarea antirevizionistă s-a afirmat pe plan
internaţional, fiind apreciată pentru contribuţia ei la progresul şi pacea omenirii .

Sprijinirea mişcării teatrale în Transilvania

Referitor la colaborarea Comitetului Regional cu instituţii le de cultură, menţionăm
preocuparea conducătorilor mişcării antirevizioniste pentru susţinerea mişcării teatrale din
Transi lvania. Acest lucru s-a datorat faptului că intelectual i i clujeni vedeau în teatru un important
mij loc de educaţie estetică dar şi naţională. Să mai adăugăm faptul că Aurel Gociman, secretarul
genaral al L.A.R. pentru Transilvania a fost numit la 9 mai 1 934 în Consi l iul de administraţie al
Teatrului Naţional din Cluj , în calitate de jurist, delegat al ministerului.75

Faţă de intensificarea propagandei revizioniste maghiare prin intermediul teatrului,
Comitetul Regional a sprijinit prezentarea unei piese cu caracter istoric ş i naţional: „Tribunul" de
Ion Lapedatu. Astfel, într-o adresă trimisă de Comitetul Regional la 30 septembrie 1 937,
directorului Teatrului Naţional din Cluj , Victor Papilian, se arăta că Liga antirevizionistă va sprij ini
material un turneu al teatrului cu această piesă în Ardeal. Singura condiţie pusă era ca pe afişele în
care erau anunţate spectacolele să se menţioneze că turneul se desfăşoară sub auspiciile L.A.R.,
pentru a putea fi contactate comitetele locale ale ligii spre a oferi întregul concurs la aranjarea
spectacolelor.76

Din cele prezentate rezultă cu prisosinţă implicarea asociaţii lor cultural-patriotice şi a
instituţii lor de învăţământ şi cultură în direcţia luptei antirevizioniste. Această implicare s-a realizat
folosind mij loace paşnice şi având grijă să nu lezeze sentimentele cetăţenilor români de etnie
maghiară.

Acţiunile asociaţiilor cultural- patriotice din Transilvania interbelică au contribuit la
dezvoltarea antirevizionismului organic românesc prin implicarea societăţii civile în efortul de

. apărare a integrităţii României.

74 Ibidem, Dosar 5 11 1 934- 1 938,fila 225.
75 Ibidem, Dosar 33/ 1 932- 1935, fila 1 .
76 Ibidem, Dosar 1 8/ 1937, fi la, 1 1

Liviu Lazăr

https://biblioteca-digitala.ro

296 CORVINIANA

Actions antirevisionnistes des associations
culturelles-patriotique en Transvlvanie da ns la periode entre Ies

deux guerres mondiales

Resume

Les associations culturelles-patriotiques du Transylvanie contre la politique revisionniste hongroise
peuvent etre encadrees dans l 'antirevisionnisme organique, fondee sur les formes fondamentales de
solidarite qui s'est developpee en Roumanie dans la periode entre les deux guerres mondiales. Les autres
formes ont etes l 'antirevisionnisme organisee- soutenu par Ies gouvernements qui sont succedees dans cette
periode et l 'antirevisionnisme scientifique- caracterisee par Ies contributions des savants, qui ont demontee
Ies argumentations fantaisistes du propagande revisionniste hongroise.

La reaction du societe roumaine contre Ies menaces revisionnistes qui ont etes soutenues par des
etats totalitaires comme l 'Hongrie, l ' Union Sovietique et la Bulgarie a ete centralise par l ' association
nommee La Ligue Antirevisionniste Roumaine qui a coordonne aves une grande efficacite Ies actions
antirevisionnistes. Cette organisation a collabore aves toutes Ies associations culturelles et patriotiques qui
ont reactionnees contre le menace de ! ' unite nationale de l ' etat roumain.

La Ligue des Etudiants Antirevisionnistes fondee a Cluj en 18 decembre 1933, a ete la plus presente
dans Ies actions antirevissioniste communes. Les etudiants patriotes ont envoyes des manifestes en
Roumanie et en clrangcre pour commencer une action commune antirevisionniste et ont organises des
manifestations avec une caractere patriotiques.

Une autre association impl iquee dans Ies actions contre le revisionnisme hongrois a ete ASTRA, qui
a mis a la disposition ses fi l iales regionales pour la constitution des organismes du Comite Regional de la
Ligue Antirevisionniste Roumaine

Les association feministes comme La Reunion des Femmes Roumains, La Societe des Fenznzes
Orthodoxes, La Societe des Femmes Chretiennes, Le Groupe des Femmes Roumaines de Cluj, ont apportees
une aide efficace pour Ies actions de collection des argents pour la cause antirevisionniste.

Les associations comme La Ligue Culturelle, L 'action Patriotique, La Centrale des Reunions des
Meciers, Conzmer�ants et Travailleurs Roumai11s du Transylvanie et Ies institutions d'enseignement, en
special, l ' Universite de Cluj et Ies roumains de l 'etrangere ont apportes un contribution essentielle au succes
du mouvement antirevis ionnisle du Transylvanie dans la periode entre des deux guerres mondiales.

https://biblioteca-digitala.ro

Castelul Corvineştilor din Hunedoara
descris intr-o lucrare de grad ananinând invătătorului , ,

Constantin Popescu

Castelul Corvineştilor din Hunedoara a stârnit curiozitatea şi admiraţia tuturor celor care
l-au vizitat în decursul existenţei sale. Numeroşi artişti, între care amintim pe Carol Pop de
Szathmary, Johann Rohbock, Carol Vince, Rusz, au lăsat opere în care sti lul grafic se interferează
cu cel plastic 1 . La rândul lor istorici2, medici3, arhitecţi4 sau fi lologi5 , i -au dedicat interesante şi
valoroase descrieri. Interesul a11işti lor şi a istoricilor pentru acest valoros ansamblu de arhitectură
militară şi civilă continuă şi în zilele noastre. O scrie de artişti contemporani între care îi amintim pe
Ioan Cârjoi, Tiberiu Fazekas, Constantin Zgâmbău au folosit deseori în opera lor ca temă Castelul
Corvineştilor. Lor li se adaugă poeţi i şi scriitorii Neculai Chirica, Valeriu Bârgău, Eugen şi Ioan
Evu, care i-au dedicat poezi i sau pagini de proză. Era firesc ca şi învăţătorii , care îşi pregăteau
lucrări pentru obţinerea de grade didactice, să folosească ca temă de studiu Castelul Corvineştilor.

În cercetări le noastre am descoperit un manuscris întitulat „Castelul Corvineştilor"6,
aparţinând învăţătorului Constantin Popescu din Hunedoara. El făcea parte din pleiada de tineri
învăţători sosiţi din „vechiul Regat", după Unirea din 1 9 1 8, pentru a participa la consol idarea
învăţământului românesc din Transi lvania. Alături de Constantin Popescu, în şcoli le din oraşul
Hunedoara au mai funcţionat şi Anghel Constantinescu şi Gheorghe Fotescu 7 . În anul 1 939
învăţătorul Constantin Popescu era directorul Şcolii primare din Hunedoara - centru. În anul 1945
îş i finalizase dosarul pentru înscrierea la gradul I didactic. În dosar era ataşată lucrarea obligatorie
pentru admiterea la examenul de grad. Constantin Popescu îşi întocmeşte lucrarea folosind ca model
cartea publicată de profesorul Teodor Popa. În loc de introducere el foloseşte legenda cetăţii
Hunedoara publicată de către Iacob Radu în „Istoria vicariatului greco-catolic al Haţegului"8.
Istoricul castelului se întinde pe aproape 1 3 pagini . Învăţătorul Constantin Popescu îşi începe
prezentarea castelului prin a sublinia importanţa istorică a judeţului Hunedoara, „leagănul zămisliri i
neamului nostru. Aici fiecare colţişor de stâncă, toate poteci le, văile, dealuri le şi munţii vorbesc
despre toate suferinţele, împilările, umilirile precum şi despre bucuri ile, vitej ia şi biruinţele

I . � „9 poporu u1 roman .
Plasând cetatea Hunedoarei în sistemul de apărare, compus din cetăţile şi turnuri le de veghe

din judeţul Hunedoara, autorul subliniază importanţa ei socotind-o „cea mai impunătoare şi cea mai
bine păstrată dintre toate cetăţile şi monumentele istorice cu un trecut şi mai îndepărtat de pe
cuprinsul ţări i" 1 0• Învăţătorul Constantin Popescu reia teza potrivit căreia castelul este construit pe
ruinele unui castru roman. În sprij inul acestei teze el invocă descoperirile de pe dealul Sânpetru,

1 Doina Ionescu, Joachim Lazăr, Monumente hunedorene, în Cultura Naţională, an. I, nr. 27-28 din 5 decembrie 1996, r· 10 .
Teodor Popa, Castelul Corvineştilor sau Cetatea Hunedoarei, Hunedoara, 1 94 1 ; Oliver Velescu, Castelul de la

Hunedoara, Bucureşti, 1 968; Ioachim Lazăr, Viorel Răceanu, Laszlo Evelei, Castelul Corvineştilor Hunedoara,
Bucureşti, 1 976; Joachim Lazăr, Elena Bugnaru, Castelul Corvineştilor Hunedoara, Hunedoara, 1 995 şi 1 998.
3 Aranyi Lajos, Vajda-Hunyad vara, 1 452, 1 68 1 , 1 866 sz6ban es kepben, Pozsony, 1 867 .
4 Moller Istvan, A Vajda Hunyadi var epitesi korai, 1 9 1 3 .

·

5 Aron Densuşianu, Suveniri şi impresiuni de călătoria, în ramil ia, an. 1 1 , 1 866, p. 1 3 8.
6 Arhivele Naţionale Bucureşti, Fond Min isterul Cultelor şi Educaţiei Naţionale, Dosar 1 874/ 1 945, f. 20-35 .
7 Ovidiu Popescu, Învăţământul în oraşul Hunedoara în perioada interbel ică, în Corviniana, an. I I I , nr. 3/1 997, r· 201-2 1 8.

Iacob Radu, Istoria vicariatului greco-catolic al Haţegului, Lugoj , 1 9 1 3 , p. 9- 1 0.
9 Vezi anexa.
10 Ibidem.

https://biblioteca-digitala.ro

298 CORVINIANA

unde au apărut „mai multe statui romane de mărimea omului, precum şi fundamentul unui han
roman" 1 1 • După ce trece în revistă legendele despre întemeierea castelului, autorul aminteşte
documentele din anii 1 267 şi 1 399, care evocă evenimente din istoria castelului. Subliniază apoi
importanţa trecerii cetăţii Hunedoara în proprietatea. lui Voicu şi a fiului său Ioan în anul 1409. În
acest an regele S igismund de Luxemburg dă cetatea Hunedoarei, sub titlul de reînnoire a donaţiuni i ,
lui Voicu, fiul lui Şerban, precum şi fiului său Ioan, care a ajuns nu peste mult timp „cel mai mare
erou al cetăţi i" 1 2.

Apoi autorul te conduce prin castel introducându-te în ambianţa sa prin poarta Bethlen, din
curte exterioară. Pas cu pas sunt descrise clădirile din exterior, precum şi destinaţia avută, încă de la
construirea lor de către principele Gabriel Bethlen. La intrarea pe podul castelului străjuia statuia lui
Ioan Nepomuc. După ce ne introduce în castelul propriu-zis, ne sunt prezentate diferitele spaţi i,
descriindu-se frumuseţea lor artistică şi importanţa istorică 1 3 . Între cele mai valoroase părţi ale
castelului, autorul lucrării menţionează Sala cavalerilor, Capela şi Sala dietei pe care o numeşte Sala
de şedinţe 14• Este subl iniat rolul deosebit de important a lui Iancu de Hunedoara în construirea
cetăţii şi apoi în transformarea ei în castel , fiind socotit adevăratul său ctitor. Pă11i importante au
fost edificate şi de soţia sa Elisabeta Szilagy, între care sunt amintite Camera de aur şi balcoanele
dinspre Groapa urşilor pe care o numeşte Canalul ursului . Importante completări şi modificări ale
castelului au aparţinut principelui Transi lvaniei, Gabriel Bethlen, unul dintre cei mai importanţi
stăpâni ai castelului. Între cele mai importante transformări făcute de Gabriel Bethlen învăţătorul
Constantin Popescu menţionează cele două săli ale palatului şi ridicarea Turnului alb şi a Platformei
de arti lerie. „La toate edificările lui Gavril Bethlen s-a urmărit exclusiv partea practică, neglij ând pe
cea artistică" 1 5 •

O atenţie aparte este acordată lucrări lor de restaurare conduse de către Schultz, Stendl,
Piasek în perioada 1 868- 1 875. Condamna activitatea lui Piasek, un individ fără o pregătire în
domeniu, care a tencuit pereţii, a distrus fresce iar frumoasele sculpturi au fost îndepărtate.
Emblemele famil iare au fost zidite în pereţi ori aruncate în grămezi şi lăsate să se distrugă" 16• O
parte din aceste distrugeri au fost îndreptate de către arhitecţii Anton K.huen şi apoi Ştefan Moller,
în perioada 1 907- 1 9 1 4.

După intrarea în proprietatea statu lui român, ca urmare a Un irii din 1 9 1 8 , castelului i se mai
aduc unele reparaţi i , pc cheltuiala lui Constantin Bursan, un sprijinitor consecvent al păstrări i
patrimoniu lui . În încheierea prezentării castelului Constantin Popescu trage un semnal de alarmă
asupra deteriorării frescelor şi cere Comisiunii Monumentelor Istorice să „găsească modalitatea de
ocrotire a frescuri lor şi salvarea lor de la o dispariţie sigură" 17 •

Lucrarea învăţătorului Constantin Popescu confirmă încă odată, dacă mai era necesar,
atracţia pe care acest monument o exercită asupra artiştilor, istoricilor, filologilor, poeţilor,
învăţătorilor şi profesorilor, asupra tuturor celor care au harul şi talentul de a-l imortaliza în creaţi ile
lor.

1 1 Ibidem.
1 2 Ibidem.
1 3 Ibidem.
14 Ibidem.
1 5 Ibidem.
1 6 Ibidem.
17 Ibidem.

Ioachim Lazăr

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

ANEXA
CASTELUL CORVINEŞTILOR

Constantin Popescu, învăţător
Hunedoara - centru

LEGENDA CETĂŢII DIN HUNEDOARA

Spun că zâne trei deodată,
Trei cetăţi au ridicat,
Una-n Hunead, cealaltă,
La Grădişte-n deal înalt,
Alta Orlea p-un deal mare,
Pe sub care Streiul trece,
Cu şuvăi tură tare,
Cu păstrăvi şi apă rece.
Când odată se-ntâlniră,
De cetăţi s-au întrebat,
Ceste două sus săriră,
Şi superb au cuvântat :
Nostrele cetăţi pe mâne,
Ori ajute, ori n-ajute,
Domnul, gata Ic vom pune.
Hunedoara spune iute :
Şi eu peste o săptămână,
De-mi ajută Dumnezeu,
Ş i-mi va fi cu îndemână
Voi fini tot lucrul meu.
Iacă dar c-a ei cetate,
Bună fu şi azi se vede,
Dar căzut-au celelalte ,
Stând zidiri cu iarbă verde.
Două zâne într-acea oră,
Fier cumplit aridicară
Iute după Hunedoară,
Învârtind îl aruncară.
Care către munţi fugise,
De mânia celor două,
Şi la ţară mai sosise,
Fierul muntele în două,
L-a l ovit, l -a tăiat,
Zice muntele şi nouă,
Se numeşte Retezat.

299

https://biblioteca-digitala.ro

300 CORVINIANA

CASTELUL CORVINEŞTILOR

În cuprinsul ţării noastre se găsesc presărate nenumărate urme de monumente istorice, care
constituesc adevărate moşteniri sacre şi sunt cele mai grăitoare dovezi asupra origini i şi trecutului
neamului românesc. Nici un judeţ nu este aşa de bogat în urme vechi , în monumente istorice, ca
judeţul Hunedoara. Datorită poziţiei geografice, acest judeţ, în trecutul său atât de bogat în
evenimente istorice, a fost arena deschisă pentru toate neamurile, care s-au abătut pe aceste plaiuri .
Aici şi-au găsit adăpostul cel mai prielnic străbunii noştri, vitej i i daci, aici se găseşte leagănul
zămislirii neamului nostru. Aici fiecare colţişor de stâncă, toate potecile, văile, dealurile şi munţii
vorbesc despre toate suferinţele, împilările, umilirile, precum şi despre bucurii le, vitej ia şi biruinţele
neamului românesc.

Valea Mureşului a fost adevăratul drum pe unde au putut străbate, hunii , avarii şi ungurii, iar
calea spre ţara tătari lor, turci lor şi a nemţilor, tot pe aici conducea. Cetăţile de apărare precum şi
cetăţi le şi turnuri le de veghe, ale căror urme se zăresc şi astăzi, într-un număr deosebit de mare în
judeţul nostru, îşi justifică existenţa pe motivele arătate mai sus. Cea mai impunătoare şi cea mai
bine păstrată dintre toate cetăţile şi monumentele istorice, cu un trecut şi mai îndepărtat, de pe
cuprinsul ţării, este fără îndoială, cetatea sau castelul de la Hunedoara.

Pe o stâncă de calcar la poalele dealului Sânpetru, la S.V. de oraş se înalţă maiestos castelul
Corvineştilor, numit şi cetatea Hunedoarei. Acest castel zace pe ruinele unui castru roman şi tradiţia
susţine că în locul cetăţii de azi, a fost în vremuri vechi , un castru roman, ceea ce denotă şi din
poziţia ei foarte joasă. De altfel, acesta este trecutul celor mai multe cetăţi din Transilvania.

Originea romană a cetăţi i este cu atât mai verosimilă, deoarece pe dealul Sânpetrului, ce se
ridică deasupra cetăţi i, s-au găsit, între săpături, mai multe statui romane de mărimea omului,
precum şi fundamentul unui han roman, clădit de o mână foarte îndemânatică. Este o legendă că
hunii ar fi întemeiat această cetate, în secolul IV, când au năvălit în Ardeal.

Că această cetate ar fi existat înainte de Corvin este sigur. Urmele zidurilor primei cetăţi au
fost găsite şi identificate. Aici s-au găsit în ziduri pietre şi cărămizi romane, iar în curtea şi
împrejurimile castelului mai multe cioburi de vase romane. Cel mai vechi document în care se face
amintire despre această cetate este din anul 1 267. În acest an Ştefan, fiul lui Bela IV, fost rege al
Ungariei ş i principe al Transilvaniei, dă ordin lui Leustacus, castelanul domeniului regal de
Hunedoara, ca să adune luptători din comunele Zlaşti, Ruda şi Răcăştie spre a-i veni în ajutor
împotriva lui Laurenţiu Kemeny din Scharsburg de lângă Zeiden.

În această scrisoare veche acestei cetăţi i se spune „Castrum nostrom Hunod". Regele
Ludovic cel Mare acordă titlul de nobil ungurilor şi valahi lor din cuprinsul acestui domeniu regal,
ceea ce dovedeşte că cetatea Hunedoarei aparţinea regelui, respectiv coroanei şi era considerată
cetate de graniţă. Altă dovadă că Hunedoara era domeniu regal : la 1 399, regele S igismund dă ordin
castelanului de Huniad, să păzească drumuri le comercianţilor ş i călători lor din cauza nesiguranţei în
care se găsesc . Regii unguri puteau deci dona sau înstrăina particularilor aceste domenii. În
schimbul donaţiunilor primite, noii proprietari erau obligaţi să dea ajutor armat pentru asigurarea
păcii în interiorul ţări i .

Hunedoara era o excepţie pentru că cetatea sa făcea parte dintr-un lanţ de apărare a
graniţelor împreună cu cetatea Orlea şi Colţ din acest judeţ. În anul 1409 regele Sigismund, care în
acelaşi timp era şi împărat al Gem1aniei, dă cetatea Hunedoarei, sub titlul de reînnoire a donaţiunii ,
lui Voicu fiul lui Şerban, precum şi fiului său Ioan, care a ajuns nu peste mult timp, cel mai mare
erou al cetăţi i , purtând numele de Ioan Huniady, adică de Hunedoara, nume dat după cetatea cu
acelaşi nume, al cărui stăpân devenise.

Familia sa era de origine română, venită din Muntenia, comuna Corbeni, judeţul Argeş şi se
numea Corvin. Deci înainte de 1409, această cetate aparţinea domeniului regal. Era înconjurată de
ziduri groase de 1 ,40 m cu intrarea principală dinspre sud-est, peste podul care avea un picior înfipt
în dealul cetăţii, în acelaşi loc unde Şerban cneazul, bunicul eroului Iancu Corvin de Hunedoara,
care primise drept recompensă pentru vitejia sa această cetate, în secolul XIV, de la regele Ludovic
cel Mare, a făcut o nouă intrare prevăzută cu pod mobil , trăgător. Această poartă a fost astupată prin

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 301

secolul al XIV. În timpul lui Şerban, în cetate nu se putea intra cu trăsuri şi care, ci numai călare sau
pedestru. Aici în acest cuib de vulturi a primit vestea apropierii turcilor şi de aici a pornit eroul
creştinătăţii, Iancu Corvin de Hunedoara, cu oaste formată din români, de pe aceste plaiuri să
câştige marea biruinţă de la Belgrad, în anul 1456.

Înainte de a ajunge la castel, ne oprim în faţa unui portal numit „Poarta Bethlen", pe care
scrie „Curtea Corvineştilor". Acest spaţiu îngrădit care se întinde în faţa castelului unde erau
locuinţele servitorilor, grajdurile, pivniţele etc. În vechime această curte se numea „Curtea
husari lor" . La dreapta era vechea Casă a servitori lor, lângă ea Casa câini lor de vânătoare, din sus de
ea Bastionul de vest. La stânga era Casa servi tori lor şi Bastionul de răsărit. Fântâna este din
timpurile mai noi .

În faţa podului care duce în castel dăm de statuia Sf. Ioan de Nepomuc din secolul XVII.
Acest sfânt, de origine ceh, era considerat drept protector al podurilor. Pe piedestalul statuii se poate
citi următoarea inscripţie: Beatus Ioannes Nepomucus 1 8 sanguinis unda ut veste purpurate1 9
Hungariae patronus - 1 664". Intrarea în castel, în vechime, se făcea prin partea opusă. Sub pod la
poalele cetăţii, chiar în albia pârâului Zlaşti era Moara de apă care deservea cetatea. Privind cetatea
de lângă statuia Sf. Ioan Nepomuc, avem în faţă o clădire de o măreţie arhitectonică neîntrecută. În
stânga, spre nord, avem turnul aşa-zis al „Buzduganelor", al cărui acoperiş, în original, avea o
cupolă joasă, iar cu ocazia renovărilor, s-a ridicat turnul conic. Lângă acest turn se vede o clădire
mai nouă aparţinând edif. regelui Matei Corvinul şi mamei sale Elisabeta Silaghi . Este Camera de
provizi i , lângă ea este rondela numită Bastionul dantelat, apoi Casa nemtilor şi Turnul porti i .

Spre dreapta se întinde măreţul castel sprij init pe patru contraforturi din piatră, care zac pe
stâncă. Faţada este foarte frumoasă şi bogat ornamentată cu sculpturi . De-a lungul etajului se întinde
un coridor decorat cu balcoane rotunde şi unghiulare. Toate balcoanele sunt prevăzute cu ferestre în
stil gotic. Lângă palatul cetăţii se întinde camera cu Turnul Capistran , de unde se vede „Coridorul
de pericol", care duce la „Turnul Neboisa". Dinspre oraş se vede Terasa Bethlen cu Bastionul de
muniţiuni, Camera de aur al lui Matei Corvin, Bastionul tobelor , clădirea numită Tractul lui
Bethlen şi Turnul alb. Deasupra Bastionului tobelor se zăreşte, din partea de răsărit, Capela cetătii şi
Camera buzduganelor. Sub poartă la intrare erau bănci de şezut şi cuiere pentru păstrarea armelor.
În dreapta se vede o vatră de foc şi urmele unui coş din cărămidă, totodată şi o pivniţă, prin care se
putea circula cu subsolul de sub sala cavalerilor. Lângă pivniţa de la suprafaţă se găseşte o groapă,
azi astupată, numită Putui cu coase, fiindcă aici se aruncau cei osândiţi la moarte. În partea stângă
este corpul de gardă german, de unde ne coborâm la Bastionul de tortură.

În curte, în dreapta, dăm de Sala cavalerilor, foarte frumoasă şi pompoasă, renovată între
anii 1 907- 1 9 14 . Edificată de Iancu Corvin, se sprij ină pe 5 coloane octogonale de culoare roşie.
Coloanele au capitelurile decorate artistic cu ghirlande de frunze sculptate. Din inscripţia de pe
stâlpul al II-lea reiese că această operă a făcut-o magnificul domn Ioan de Hunedoara, guvernatorul
Ungariei , la anul 145220. Pe cele 5 coloane de marmură se sprij ină boltituri în stil gotic, de-a dreapta
şi de-a stânga. La întretăierea arcadelor se observă următoarele embleme care sunt reproduse şi în
pardoseala de mozaic:

- Corbul cu inelul în cioc, emblema familiei Corvineştilor.
- Emblema întregită, după cc eroul Huniadc demisionează din demnitatea de guvernator al

Ungariei (corbul cu inelul în gură şi un leu cu o coroană de aur).
- O căprioară, emblema familiei Si laghi.
- Un crin emblema famil iei de Anjou.
- Emblema regelui Matei Corvin, care a devenit apoi acea a Ungariei .
Ferestrele sunt foarte artistic lucrate, cu bănci de piatră între ele. Padimentul a fost din table

de ceramică. În partea de vest a salei se află o uşiţă care închide intrarea unei ascunzători, ori canal

1 8 Corect „Nepomucenus".
19 Corect „purpuratus".
20 Cf. Ol iver Vclescu, Castelul de la Hunedoara, Bucureşti, 1 968, p. 26: „Această lucrare a făcut-o mândru l şi măreţul
Iancu de Hunedoara, guvernatorul regatului Ungariei în anul Domnului 1452".

https://biblioteca-digitala.ro

302 CORVINIANA

la subsol . Dacă ieşim din Sala Cavalerilor, dăm de o capelă sau Paraclisul Castelului, clădită de
Iancu Corvin. Este făcută în stil gotic. Stâlpi i de trahit de la Deva sunt originali. Suindu-ne pe trepte
dăm de un coridor lung, de unde este intrarea în Casa comercianti lor, compusă din 3 apartamente şi
care azi e locuinţa intendentului. La etaj se găseşte „Camera de aur". În faţa camerei de aur se află
Loggia Matei Corvinul .

Din Camera de aur ajungem ia Camera de provizii, apoi urcând câteva trepte dăm de Turnul
Buzduganelor, care avea mai multe creneluri pentru împuşcat. De aici se dădea semnalul cu toba
mare. Ajungând pe terasa bastionului din faţă se deschide o panoramă admirabi lă spre oraş şi
uzinele metalurgice. Reîntorşi ajungem în corpul mij lociu al clădirii . Dăm de Camera doamnelor de
onoare. Această parte a castelului a fost complet renovată. Continuând drumul pe coridorul lung
dăm de sala mare, de Sala mare de sedinte, care în original era identică cu a cavalerilor. În faţa salei
mari de şedinţe se întinde un coridor cu balcoane închise. Se zice că în cel de al II-iea balcon s-a
născut Ladislau, fiul mai mare a lui Iancu Corvin. Lângă sala de şedinţe este Sala paharnicului,
numită şi Camera Capistran. Se spune că aici ar fi fost găzduit călugărul erou Capistran.

Trecând peste un pod de lemn intrăm în coridorul Neboisa. Coridorul precum şi turnul au
mai multe crenele. Din Neboisa luând-o spre dreapta întâlnim Apartamentul prefectilor, compus
dintr-o Anticameră, Camera prefecţilor şi o Cameră boltită. Se mai numeşte greşit Tractul Zolyomi.
Din acest apartament trecem prin sala de şedinţe şi pe Scări le melcului, coborâm în curte, lângă sala
Cavaleri lor.

În curte sub o boltitură se află o fântână adâncă de 25,42 m. Legenda spune că 2 prizonieri
turci ar fi săpat în stâncă 1 5 ani până au dat de apă având promisiunea că dacă dau de apă, vor fi
puşi în libe11ate, dar nu au fost eliberaţi. Pe un bloc de piatră din boltă turcii, probabil , şi-au scris
numele: Ali Ibrahim, Mehmet, ceea ce ar corespunde şi unui verset din coran: „Apă ai, suflet n-ai",
deoarece numele proprii sunt scrise cu litere mici .

Urcând pe Bastionul tobelor ajungi la Terasa Bethlen, de unde se vede foarte bine întreg
oraşul Hunedoara şi în continuare până la Simeria. Între acest bastion şi cetate se găseşte Canalul
urşi lor. Aici se adăposteau diferite animale sălbatice vii . Tot din curte putem intra în Tractul
Bethlen unde era Palatul cel mare, Camera cu stucatură, Coridorul mare şi Casa buzduganelor. Aici
este muzeul castelului constând din diferite ornamente, decoruri de piatră sculptată căzută de pe
pereţi, blocuri de piatră, arcade, ghiulele de tun, schelete de oameni şi animale, cioburi de vase,
cărămizi din diferite epoci, chiar din timpul romanilor. În colţul de sud-est al curţii se află Pivnita
de varză, Camera logofetilor şi vechea Bucătărie mare, iar la dreapta este Bastionul alb cu Camera
şi Cuptorul de copt pâi ne.

În şanţul din faţă, spre răsărit, se vede piciorul podului care ducea, în vechime, în cetate.
Mai spre răsărit se află biserica reformată ctitoria principilor Bethlen. Cu gloriosul trecut al
castelului din Hunedoara s-au ocupat mai mulţi istorici, admiratori şi amatori de monografii .
Privitor la originea cetăţii Hunedoarei păreri le sunt împărţite.

Tradiţia spune că pe locul de azi al castelului era un castru roman. Aceasta o dovedeşte şi
poziţia lui joasă. Schmidt Wilhelm şi dr. Arany L., care s-au ocupat cei dintâi cu trecutul acestei
cetăţi, la fel afirmă, că cetatea Hunedoarei zace pe fundament roman. Deasemenea Khuen Anton la
1 884, făcând cercetări găseşte sub stâlpul II şi V de marmură, din sala Cavalerilor, un zid vechiu
despre care spune hotărât că este de origine romană.

Însuşi Ştefan Moller, arhitectul care a condus lucrările de renovare între anii 1 907- 1 9 14 , la
început constată printr-un proces verbal că zidul este de origine romană, fiind construit din tencuială
amestecată cu praf de cărămidă, însă mai târziu şi-a schimbat părerea, fixând următoarele epoci de
edificare:

Săpăturile întreprinse au dovedit fundamentul unei cetăţi vechi, anterioare epocii
Huniadeşti lor. Din vechea cetate s-au păstrat ch iar şi bucăţi însemnate din pereţi şi colţuri, acoperite
cu pietre cioplite.

În partea de sud aceste ziduri se întind până la etajul al Ii-lea al aşa-numitului „Tractul
Zolyomi", asemenea şi în colţul dinspre miazănopate unde era camera de locuit a vechii cetăţi.
Piatra la această clădire a fost adusă din dealul Uroiului de lângă Simeria. Părerea lui Moller este că

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 303

prima cetate datează de pe la mij locul veacului al XIII-lea, din timpul regelui Bela IV-lea, după
năvălirea tătarilor. Însă Schmidt Wilhelm citează documentul de la 1 267, în care cetatea Hunedoarei
este amintită sub numirea de „Castrum Hunod", şi că ea este mult anterioară secolului al XIII-lea.
Statuile şi monedele romane găsite în jurul castelului susţin această teză.

Prima cetate era bine apărată fiind înconjurată de ziduri de 1 ,40 m grosime. Intrarea era pe
podul dinspre sud-est, pe podul care a fost transformat în pod mobi l de către vitej i i Şerban şi Voicu,
cărora le-a fost donată această cetate, de către regii Ludovic cel Mare şi Sigismund şi care au
deschis şi o nouă intrare în cetate.

Iancu Corvin devenind stăpân al cetăţii a reedificat-o, transformând-o într-o cetate de
apărare, înconjurată cu ziduri noi . Pereţii de apărare, turnurile porţii ş i bastioanele le-a prevăzut cu
crenele pentru împuşcat. Dintre bastioane, singur acela al „Buzduganelor" era acoperit, iar în
interior era zugrăvit cu figuri patrate în negru, alb şi roşu. La fel erau zugrăvite biserica grecească
din Lugoj , casa magistratului şi închisorile de la Cluj . În afară de camera veche de locuit a edificat
şi alte camere, acolo unde se află camera de aur. Camera de împuşcat din bastionul de est, numită
Casa buzduganelor a fost acoperită în timpul Elisabetei S ilaghi, când s-a ridicat un etaj peste ea, iar
cea din bastionul de sud a fost umplută cu pământ şi pietre de către Gavril Bethlen.

Sub camera lui Capistran, deasemenea sunt două camere de împuşcat, care tot de Bethlen au
fost umplute. Tot primei cetăţi a lui Iancu Corvin aparţine şi turnul Neboisa, clădit aparte, ca cetate
defensivă, de sine stătătoare, la care se ajunge prin coridorul de pericol. Spre sud de Neboisa, la 1 82
m, pe locul unde se află azi cimitirul evreesc, era un al doi lea turn de apărare, care era legat de
cetate cu un zid de apărare. Acest turn nu mai există. Era nevoie de acest turn din cauza poziţiei
joase a cetăţi i . Acest s istem de fortificaţii s-au extins până departe pe dealul Sânpetrului . La această
primă edificare a lui Iancu Corvin, s-a întrebuinţat piatră naturală sură din dealuri le învecinate,
piatră cioplită din Banpotoc, Arănieş şi Deva. Cetatea era cu un perfect sistem de fortificaţi i,
clădire simplă, rigidă dar solidă.

Ajungând guvernator al Ungariei, Iancu Corvin începe din Hunedoara, de astă dată nu cu
simplitatea care caracterizează prima cetate, ci după cele mai măreţe concepţii şi cerinţe artistice,
aducând în acest scop maeştri şi arhitecţi din Franţa. Cu această ocazie întăreşte pereţii zidurilor
dinspre răsărit, precum şi cele 2 turnuri ale p011ilor. Când apar tunurile turceşti sistează completarea
intrări lor deoarece Hunedoara nu mai putea fi considerată cetate de apărare şi dărâmă sistemul
existent de apărare.

Capela - paraclisul - care a fost edificat între anii 1442- 1 446 se încadrează în primul sistem
de apărare. Sala cavaleri lor, care este tenninată la 1 452 deja nu mai face parte din sistemul acesta.
Capela era cu l ,56 m mai înaltă decât cea de azi, modificată în timpul lui Gavril Bethlen. Portalul
de la intrare, capitelurile, coloanele şi pietrele unghiulare sunt operele de sculptură cele mai
frumoase ale acestei epoci . Tot atunci s-a edificat Sala Cavaleri l or. Anul 1452, de pe stâlpul al II­
iea arată data terminării lucrării . După moaiiea eraului Iancu Corvin de Hunedoara, soţia sa
Eli sabeta de Si laghi - Sălăjan - a continuat edificările.

Parterul Camerei de aur l-a boltit şi a ridicat deasupra un etaj , iar spre canalul ursului a clădit
un balcon, pe care mai târziu l-a dărâmat, înlocuindu-l cu unul în formă de triunghiu, care există şi
azi . Camera de aur o măreşte şi în partea de sud aşezându-i în faţă Loggia mare atât la parter cât ş i
la etaj . Balconul patrat, cu faţada spre canalul ursului, este tot opera Elisabetei S i laghi. Din punct de
vedere artistic toate edificările Elisabetei Si laghi, dau dovadă de multă grijă, suflet nobil şi simţ
practic.

Urmaşii Elisabetei Silaghi n-au edificat. La 1 534 şi 1 60 1 , în urma incendii lor, s-au făcut
restaurări, fără adăugiri noi . Principele Gavril Bethlen îndată după preluarea castelului din
Hunedoara, constatând că cetatea este neîncăpătoare faţă de marea lui suită, începe edificările chiar
din anul 1 6 1 8, ridicând 2 etaje peste camera de locuit, parvenită din cea de a 2-a edificare a lui
Iancu Cervinul. Parterul tractului Bethlen 1-a bolti t ridicând deasupra un etaj . În interior
deasemenea s-au făcut transformări . În faţa vechiului turn al porţi i , în şanţ, a ridicat o magazie, în
formă de cerc, cu scări în spirală, asemănătoare ce acele ale melcului . În timpul lui Bethlen s-a
transfom1at şi capela - paraclisul - coborându-i boltitura, precum şi Sala mare de şedinţe, dărâmând

https://biblioteca-digitala.ro

304 CORVINIANA

stâlpii de marmură şi boltiturile şi realizând încăpări le numite „Camera Doamnei, Camera
Domnului şi Prânzitoriul mare al palatului . Peste Camera de aur a ridicat al doilea etaj . La toate
edificări le lui Gavril Bethlen s-a urmărit exclusiv partea practică, neglijând pe cea artistică. Picturile
din Sala mare de şedinţe, unde se pot distinge şi azi figurile unor domnitori, principi ş i voievozi din
apus, Muntenia şi Moldova, sunt din timpul lui Gavril Bethlen. Aceste frescuri sunt cuprinse de jur­
împrejur într-o ghirlandă.

Cu toate că se afirmă că soţia lui David Zolyomi, Catalina Bethlen, după care s-a dat şi
numele clădiri lor dinspre sudul curţi i, numit tractul Zolyomi, a edificat camerele de locuit din acest
sector, totuşi inscripţii le anului 1 6 1 8 şi 1622, descoperite pe pervazul ferestrelor din etajul al Ii-lea,
dovedesc contrariul . De la Bethleneşti şi până la preluarea castelului de către stat (1 724) nu s-au
mai făcut edificări mai importante.

În veacul al XVIII-iea din cauza destinaţiei ce i s-a dat de către stat, castelul a suferit multe
transformări interioare, adaptându-l pentru locuinţe pentru diferite oficii miniere, s i lvice etc„ căci
aici a fost p lasat inspectoratul si lvic, iar restul clădirilor pentru depozit de fier şi locuinţe.
Pământuri le au fost arendate pentru 33 .000 florini . Astfel tinda de sub camera de aur de la etaj , au
împărţit-o în două. Din această epocă datează locuinţa vigiliului. La 1746, în baza noii rânduieli,
clădiri le exterioare, din curtea economică, au fost dedate pentru locuinţe. Din capelă au făcut
depozit de făină. Între 1 748- 1754 s-au făcut reparaţii . Deasupra capelei au ridicat un turnuleţ roşu
de lemn cu 2 clopote . Incendiul de la 1 854 a topit aceste clopote.

În anul 1 8 1 7 a început restaurarea castelului din cei 30.000 florini dăruiţi de către împăratul
Francisc I . La 1 824, după incendiul provocat de trăznet, este restaurat din nou. Între 1 852- 1 854 a
funcţionat în castel judecătoria de ocol . În 1 3 apri l ie 1 854 izbucnind un nou incendiu, castelul a
rămas descoperit, din care cauză s-au măcinat şi distrus zidurile, frescurile, ornamentaţii le, până ce
profesorul dr. Arany Ludovic, care a veni t, de mai multe mi la Hunedoara, între ani i 1 862- 1 867, a
scris o monografie a castelului din Hunedoara, dând semnalul de alarmă că se distruge o operă atât
de însemnată. A făcut apel la guvern şi la Comisia Monumentelor de Artă din Viena, cerând
restaurarea neîntârziată a castelului din Hunedoara. Răspunsul cam târziu dar favorabil .

A venit la faţa locului Frede1ic Schmidt, eminentul profesor al Academiei de Arte frumoase
din Viena, care a fotografiat, măsurat etc. , şi a recomandat pe arhitectul Francisc Schultz pentru a
face lucrări le de restaurare. Schultz a început lucrări le la 1 noiembrie 1 868, restaurând Sala
cabvalerilor, balconul patrat de la Camera de aur, balcoanele de la turnul porţii ş i parterul loggiei
Elisabeta S. Murind Schultz, în anul 1 87 1 , lucrări le s-au continuat de Emeric Steindl, care voind să­
i transforme într-un castel regal a făcut restaurarea pe alte baze. Clădirile de la etajul Camerei de aur
şi din tractul Zolyomi le-a înălţat cu câte un metru şi le-a ridicat acoperişul peste măsură de înalt.
Peste camera de aur a făcut un fel de acoperiş, mansardă cu gri laj . Acoperişul turnului buzduganelor
îl ridică şi îl înalţă în formă conică, acoperindu-l cu ţiglă în roşu-alb-verde şi îi aşează în vârf statuia
de fier a unui soldat din evul mediu. Toate bastioanele din faţă le-a transformat. Nici inte1iorul n-a
fost lăsat cum era, modificând uşi, ferestre etc. Din cauza concepţiei lui greşite, s-a pierdut aspectul
şi forma originală a cetăţii din Hunedoara.

Din cauza crizei financiare lucrări le de restaurare au fost oprite şi astfel Steindl Emeric şi-a
dat demisia din postul de arhitect. În anul 1 875 a reluat lucrările Francisc Schultz (?) , apoi Iuliu
Piasek, foşti colaboratori a lui Steindl. Piasek, om fără pregătire specială, a făcut greşeli şi mai mari
decât Steindl. A tencuit cu tencuială dură toţi pereţii , acoperind şi distrugând frescuri le de mare
valoare artistică, cioplind decoruri le din piatră. A dărâmat Loggia Huniadi, podoaba cetăţi i,
boltituri le şi decorurile de o rară frumuseţe şi măiestrie, zidind în locul ei alta de pietre cioplite. Însă
noua construcţie a avut multe greşel i : măsurători . neexacte, sculpturi nereuşite, legăturile rele,
boschetele rămase nefolosibi le, materialul întrebuinţat, de calitate inferioară.

Frumoasele decoruri şi pietre sculptate cu o artă desăvârşită, pe care le-a îndepărtat de pe
pereţii loggiei, emblemele familiare etc„ au fost zidite în pereţi ori aruncate în grămezi şi lăsate să
se distrugă. O seamă de sculpturi şi ornamente de piatră au fost scoase de prin ziduri, de sub
dărâmături şi aşezate în muzeul castelului . După distrugătorul Piasek, lucrări le au fost încredinţate
contelui Khuen Anton, arhitect priceput. Murind prea de timpuriu contele Khuen, care a început

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 305

restaurarea castelului pe baze ştiinţifice, continuarea lucrărilor a fost făcută de profesorul Ştefan
Moller, de la Academia de Arte frumoase din Budapesta.

Încheindu-se rolul mare al cetăţilor, pentru că s-a terminat şi cu serviciile pe care le aduceau
în vechime, cuiburile cele mai puternice de vulturi au ajuns în ruină. Timpurile modeme n-au
favorizat cetăţi le. Vitregia vremurilor, războaiele, nepăsarea oamenilor şi tactica unor domnitori a
cauzat pustiirea multor cetăţi . Cetatea Hunedoarei a trecut prin multe încercări. Puternicul stăpân
care a zidit-o, a înzestrat-o cu un talisman, care a reînnoit-o şi a reînviat-o de atâtea ori . Marele
ctitor Iancu Corvin de Hunedoara a insuflat artă pietrelor şi superioritatea nemuritoare a pietrelor s­
a ridicat din ruină, vestind timpul nemuriri i . În anul 1 724 castelul a trecut în posesiunea statului iar
în 1 880, noiembrie 1 1 , a fost preluat de Ministerul Cultelor, Comisiunea Monumentelor de Artă de
la Budapesta, pendinte de Comisiunea Monumentelor de Artă din Viena.

La 1 Decembrie 1 9 1 8 odată cu alipirea Ardealului la Patria Mamă, frumosul castel de la
Hunedoara a trecut sub administraţia Comisiunea Monumentelor Istorice din Bucureşti. Regimentul
1 O Vânători, intrând, la 1 8 decembrie 1 9 1 8, în Hunedoara, a intrat în castel. Comisiunea Monumen­
telor Istorice pune din când în când la dispoziţia castelanului sume modeste pentru întreţinerea
localului . În anul 1 935 s-a înlăturat acoperişul roşu-alb-verde şi s-a reparat acoperişul de pe turnul
buzduganelor pe cheltuiala D-lui Constantin Bursan din Bucureşti . Cea mai lăudabilă şi în acelaşi
timp impunătoare faptă ce ar putea-o săvârşi Comisiunea Monumentelor Istorice ar fi să găsească
modalitatea de ocrotire a frescur i lor şi salvarea lor de la dispariţie sigură.

An de an frescuri le se pot distinge tot mai greu . Aceasta probabil se datoreşte faptului că
fumul şi gazele provenite de la furnalele Uzinelor de fier şi îndeosebi biox idul de sulf contribuie la
distrugerea treptată a culorilor.

Castelul de la Hunedoara, denumit şi regele casteluri lor, stă în fruntea cetăţi lor şi
monumentelor istorice de pe întreg cuprinsul ţări i.

Constantin Popescu, învăţător
Hunedoara - centru

A N Bucureşti, Fond Min isterul Cultelor şi Educaţiei Naţionale, Dosar 1 874/ 1 945, f. 20-35.

Le chateau de Corvineşti de hunedoaradecrit dans une epreuve appanenantau
l'instituteur Constantin Popescu

Rcsume

Dans l 'epoquc moderne, le Chateau de Hunedoara a ete decrit par de nombreux vayageurs an de
touristes qui I' ont visite. Mais ii a aussi declanche I' interet des cadres didactiques (prefesseurs on
instituteurs). Constantin Popescu, instituteur a l 'ecole prir:nairc de Hunedoara a elabore une epreuve dediec a
ce monument pour obtenir le grade didactique I. II a foit usage d' une serie des monographies du chateau, en
particulier du l ivre de Teodor Popa, „Le Chateau de Corvineşti on la cite de Hunedoara" publie en 194 1 .

La publication d u manuscrit de Constantin Popescu a complete l a vaste bibl iographie concernant
I' histoire du Chateau de Hunedoara.

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Neliniştea morţilor

Practici magice de destrigoire în ţinutul Pădurenilor

În cele ce urmează ne propunem să restituim o pagină din memoria comunităţilor săteşti de
pădureni care a conservat într-o coerenţă surprinzătoare practici ş i motivaţii extrem de valoroase
pentru etnologia românească. Considerăm atât de expresive şi edificatoare relatările informatorilor,
încât nu ne-am propus interpretarea materialului obţinut din cercetările efectuate timp de câteva
decenii în satele pădureneşti, ci doar redarea acestora cât mai fidel cu putinţă.

Cu toate că în sicriu pădurenii puneau o diversitate de obiecte : unelte de fier, cele mai multe
ieşite din uz: o seceră, o secure, un vârf de coasă, diferite plante: usturoi, leuştean, mac, precum şi
„păpuşi negre", special alese, toate cu scopul de a nu lăsa mortul să se strice, adică de a nu se face
„strigoni" ba i-se mai puneau în palmă şi bani (monede) dar şi unele alimente: mere chiar
bomboane, „să nu se mai întoarcă" în lumea din care a plecat, totuşi unii dintre decedaţi, bărbat sau
femeie, „se făceau strigoni" şi se întorceau printre cei vii .

După câteva zile de la înmormântare se credea că răposaţi i „stricaţi" ies din mormânt
noaptea, luând înfăţişare de câine sau de lup, se întorc în sat şi fac „stricăciuni", omorând, cel mai
adesea vite, dar şi oameni, de preferinţă copii .

Pentru pădureni vitele constituiau, alături de pământ, cea mai importantă avuţie: o vacă cu
lapte asigură jumătate din hrana famil iei . Cu vitele omul îşi lucrează şi îngraşe pământul, iar din
vânzarea lor obţine bani cu care îş i plăteşte dări le câtrc stăpân ire ş i , cu cc rămâne, cumpără cc nu
produce în gospodărie. Îmbolnăvirea şi moartea unei vite era considerată o mare pierdere.

Când mureau numai una-două vite în sat, se considera un lucru aproape firesc, „vina" de
această pierdere o purta chiar fami lia respectivă, care „n-a ţinut" o anumită sărbătoare sau era
urmarea unui blestem al cine ştie cui, care „s-a prins" de respectiva casă. Dar, când numărul vitelor
care mureau era mai mare, de la 3-4 în sus şi afecta mai multe gospodării din sat, atunci toată vina
pentru aceste pierderi o purta ultimul mort, sau, mai rar, ultimii decedaţi, care fuseseră
înmormântaţi în cimitirul satului sau prin grădinile de pc lângă casă, aşa cum se mai obişnuia până
prin ani i 1 950 la anumite gospodări i .

Cu toate că adevărata cauză a morţii vitelor era o boală contagioasă, de care sătenii aveau
cunoştinţă, pedeapsa o suporta mortul cel mai recent înmormântat. Despre acesta se credea că „a
ieşit" din groapă şi „a stricat" v itele. Oamenii nu aveau altă scăpare decât să-i „nimicească" pe cei
morţi „necuraţi", dezgropându-i şi arzându-i în întregime în focul obţinut din mărăcini şi vreascuri,
după ce, în prealabil, erau scoşi din sat şi tăiaţi bucăţi cu topoarele, iar, ca focul să meargă bine, mai
erau stropiţi cu petrol . Procedeul ar putea fi o rămăşiţă a evului mediu, când pedeapsa pentru
„vrăji toare" era adesea arderea pe rug.

Când vitele se îmbolnăveau de „annurarc neagră" (temutul antrax), oamenii le duceau în
câmp, le omorau şi le îngropau, apoi se duceau la mormântul cel mai recent din cimitir
(„progadie"), scoteau mortul din groapă, îl puneau pe o scară, îl scoteau afară din sat, jos în valea
Bulinesii , unde făceau un foc marc şi-l ardeau (informator Aniţa Roman - Bătrâna, n. 1 908,
informaţie culeasă în anul 1980) .

„Noaptea se scoteau morţi i, se duceau afară din sat, se tăiau cu topoarele, se puneau pe ei
spini şi petrol şi se dădeau foc. Au dezgropat două femei într-o noapte şi le-au ars pentru a nu mai
„strica" vitele oamenilor (informator Eva Ioan - Muncelu Mic, n. 1 9 1 4, informaţie culeasă în anul
1983).

O informaţie mai detaliată despre înfăţişarea morţi lor care se făceau „strigoni", am primit-o
de la Nan Floare din Runcu Mare: „ . . . într-o noapte s-au dezgropat 7 morţi, dintre care 3 erau
„strigoni": erau roşii ş i aveau ochi deschişi, iar pânza de pe ei nu mai era întinsă, ci adunată în

https://biblioteca-digitala.ro

308 CORVINIANA

braţe", semnalmente suficiente pentru a-i considera strigoni pe cei trei „răzvrătiţi" din mormânt. Tot
Nan Floare, o femeie inteligentă, născută în 1 9 1 3 , ni se destăinuia în 1 980: „ Mie de lupi nu mi-e
frică, dar de strigoni mi-e frică", ca să constate tot ea că : „ de când se înfiinţară comuniştii ăştia, nu
mai sunt strigoni cred că li-i frică la strigoni de ei".

Muntean Petru din satul Feregi, mărturisea în anul 1 98 1 , pe când avea vârsta de 78 de ani, că
în tinereţe a participat la dezgroparea şi arderea a peste 30 de morţi din sat. O spunea cu satisfacţia
unui om care şi-a făcut datoria faţă de obşte. Desprindem ideea că acest om din sătucul mic, care
număra vreo 60 de gospodării , aproape se „specializase" în practicarea unui astfel de ritual
„macabru_", ce-i drept.

Dar, aşa cum am afirmat mai sus, „strigonii" stricau şi oamenii . Ticula Arion din Goleş, în
1 90 1 , ne spunea în anul 1 976: „ Şi la Goleş se stricau morţii după ce a murit unul, Liuli, mai
bătrân, au mai murit vreo 30 de copii . Atunci oameni i l-au dezgropat, l -au împuns, l-au ars, i ar
„col era" s-a aşezat".

Tragem concluzia că „strigonii" erau foarte activi în timpul epidemi i lor, fie că acestea se
răspândeau în rândul animalelor - avem exemplul cu annurarea neagră de la Bătrâna - fie în rândul
oameni lor - cazul holerei de la Goleşti .

Pe lângă luări de vieţi de la animale ş i de la oameni, strigonii aveau puterea să „strice" şi
construcţiile. S-a întâmplat în cătunul Mladini, satul Dăbâca.

Bobora Petru din acest sat, născut în 1 902 ne povesteşte în 1 986 că „socrul lui, porecl it
„bolundul", a murit prin 1 922, dar după ce a fost înmormântat, venea noaptea acasă şi rodea pragul
casei, uşa şi chiar poarta. Oamenii din cătun au hotărât să-l dezgroape ; au patticipat la dezgropare
Bistrian Niculae, Işfănoni Aron şi Preda Pascu".

Subînţelegem că, pentru pădureni , cei mai mari duşmani erau chiar proprii lor morţi ,
b ineînţeles cei care se făceau „strigoni", adică cei care ieşeau din normalitate.

Apărarea oamenilor, vitelor şi construcţii lor se făcea prin practici arhaice de un primitivism
tulburător pentru omul de azi . Să fie această despicare şi ardere a cadavrului o revenire la procedeul
incinerării pc care-l practicau dacii , sau se p leacă de la experienţa vieţii care a dovedit că focul
poate di struge totul, în cazul 111011i lor „strigon i i" , distruge „casa" sufletul acestora (trupul), drept
urmare sufletul nu mai are unde să se întoarcă şi pleacă definitiv în „haia lume".

Rusalin lşjănoni

La trouble des mons

Rcsumc

L'auteur nous presente quelques pratiques magiques specifiques pour „Ţinutul Pădureni lor " (Le
pays des habitants de la foret), qui se referent a la vie «d' apres», pour quelques i ndividus, qui ne sont pas
encadrer dans Ies canons ethiques quotidiens. L' autcur nous presen te aussi I ' attitude de la communaute par
quelques informateurs; on presente Ies methodes pour estomper « Ic mal » et pour rendre l 'equil ibre dans la
vie quotidienne.

https://biblioteca-digitala.ro

Flora, vegetaţia şi fauna de macrolepidontere diurne
ls. Ord. Rhopalocera, ord. LepidopteraJ din cheile Cernei

Dud. Hunedoaral Consideraţii ecologice şi biogeografice

Introducere

Cheile Cernei sunt situate în sectornl estic al Munţilor Poiana Ruscă, pe teritoriul comunei
Lunca de Jos (jud. Hunedoara), şi reprezintă o rezervaţie naturală complexă (geologică, floristică ş i
faunistică). Statutul acestui areal a fost legiferat prin Hotătârea 1 3/ 1997 a Consiliului judeţean
Hunedoara şi Legea 5/2000. Ele sunt săpate în roci metamorfice dure (gnaise cenuşii masive) şi au
o lungime totală de 6,2 km. Versanţi i abrnpţi, acoperiţi în cea mai mare parte de păduri de foioase,
ating pe alocuri 200 m înălţime. Râul Cerna, care străbate cheile, izvorăşte de sub Vârful Rusca
(1 355 m) şi are o lungime totală de 65 km. Până în amonte de localitatea Lunca Cernii este cunoscut
sub numele de Valea Bordului. În aval de localitatea Lunca Cernii râul traversează Cheile Cemei,
apoi şesul diluvial din dreptul localităţilor Hăşdău şi Dăbâca, pentru a ajunge în lacul de acumulare
de la Cinciş.

Material şi metode de cercetare

Chei le Cernei atrag nu numai prin aspectul lor geomorfologic şi frnmuseţea peisagistică ci ş i
prin diversitatea florei şi faunei . Studiul florei, vegetaţiei şi faunei de macrolepidoptere din Cheile
Cemei a fost efectuat în anul 2000, în baza unui program derulat în colaborare cu Inspectoratul
pentru Protecţia Mediului Deva şi Asociaţia Sporturi lor Montane Hunedoara, privind inventarierea
patrimoniului floristic şi faunistic al rezervaţi i lor naturale hunedorene. Colectări le şi observaţi i le au
fost efectuate în principalele tipuri de ecosisteme din regiunea cercetată: păduri de foioase, păduri
de luncă montane, paj işti , fâneţe, stâncări i montane, valea râului Cerna din aval de locali tatea Lunca
Cernii de Jos .

n.czul tatc şi discu (i i

A. Flora şi vegetaţia cheilor Cernei

Prin caracteristicile geomorfologice, climatice şi edafice, Cheile Cernei oferă condiţii
favorabi le dezvoltări i unor formaţiuni vegetale caracterizate printr-o mare varietate floristică.
Întreaga zonă cercetată se află situată în etajul păduri lor de foioase colinar-montane edificate de
asociaţi i le Carpino - Fagetum silvaticae PAUCĂ 1 94 1 şi Querco (petraeae) - Carpinetum betuli So6
& Pocs 1 957. Pe versanţii dinspre interiorul cheilor, păduri le coboară până spre albia râului .
Versanţii cu expoziţie estică ş i sud-estică sunt bine împăduriţi, asociaţii le arborescente lăsând, pe
unele porţiuni locul paj işti lor şi fâneţelor. La liziera pădurilor sunt frecvente asociaţiile arbustive
Sambucetum racemosae (NOIRF. 1 949) OBERD. 1 973 , Rubetum idaei PFEIFF. 1 936 em. OBERD.
1 973, Pruno spinosae - Crataegetum HUECK 193 1 . Pe terenurile defrişate s-au instalat paj işti
mezofile şi xerofile edificate de asociaţi i le Festuco. rubrae - Agrostietum capillaris HORV . 195 1 ,
Anthoxantho-Agrostietum capillaris SILLINGER 1 933, Medicagini - Festucetwn valesiacae WAGNER
1940. Pe stâncării predomină asociaţi i le A�plenio rutae-murariae- Melicetum ciliatae So6 1 940,
Seda hispanici- Poetum nemoralis POP & HODIŞAN 1985 , Festucetum pallentis Por & HODIŞAN
l 985 . În valea râului predomină asociaţi ile Filipendulo - Geranietum palustris W. KocH 1926,
Epilobio - Juncetum effusi OBERD. 1 957, Telekio speciosae - Alnetum incanae COLDEA (1986)
1 990.

https://biblioteca-digitala.ro

3 1 0 CORVINIANA

Pe baza colectărilor şi observaţii lor de teren s-au identificat 252 specii de plante vasculare
aparţinând la 64 famili i . Lista sistematică a specii lor a fost elaborată în concordanţă cu sistematica
publicată în cele mai recente lucrări şi a normelor Codului internaţional de nomenclatură botanică.

Lista sistematică a plantelor vasculare din Cheile Cernei

EQUISETACEAE
1 . Equisetum sylvaticum L. , G, Circ, U3,5 T2 R0, Car. Alno-Padion, 2n = 2 1 6
2 . Equisetum telmateja Ehrh . , G , Circ (bor) U3,5 T2 R0, Car. Alno-Padion , Filipendulo­

Petasition, 2n = 2 1 6
ASPLENIA CEAE
3. Asplenium ruta - muraria L. , H, Circ, U1 ,5 T3 R5, Car. Asplenietalia rutae-murariae,

2n =143
4. Asplenium trichomanes L. , H, Cosm, U3 To R4, Car. Asplenietalia rutae-murariae, 2n = 72
ATHYRIACEAE
5. Cystopteris fragi lis (L.) Bemh., H, Cosm, U3.s To Ro, Car. Asplenietea, Acerion, 2n = 168
ASPIDIACEAE (DRYOPTERIDACEAE)
6. Dryopteris fi l ix-mas (L.) Schott. , H, Cosm, U4 T3 R0, Car. Fagetal ia, 2n = 1 64
7 . Gymnocarpium dryopteri s (L.) Neuman, G, Circ, U3 T2,5 R2, Fagion, 2n = 1 60
POLYPODIACEAE
8. Polypodium vulgare L. , G, Circ (bor), U3,5 T3 R4, Car. Asplenietea, 2n = 148
CUPRESSACEAE
9. Juniperus communis L., M, Circ, U2 T0 R0, Car. Junipero-Pinetal ia mugi , 2n = 22
BETULACEAE
10 . Alnus glutinosa (L.) Gaertner, MM-M, Eua, U5 T3 R3 , Alnion glutinosae, Alno-Padion,

2n = 28
1 1 . Alnus incana (L.) Moench, MM-M, Eua, U4 T2 R4, Car. Alno-Padion , 2n = 28
1 2. Betula pendula Roth„ MM-M, Eua, U3 T2 R2, Carpinion, 2n = 28 ,42
CORYLACEAE
1 3 . Carpinus betulus L. , MM-M, E, U3 T3 R3 , Car. Carpinion, Fagion, 2n = 64
1 4. Corylus avel lana L., M, E, U3 T3 R3 , Car. Querco-Fagetea, 2n = 22
FAGACEAE
1 5 . Fagus sylvatica L., MM-M, E, U3 R3 R0, Car. Fagion-Fagetalia, 2n = 24
16 . Quercus cerris L. , MM-M, Md, U3 T3,5 R3 , Quercion pubescenti -petraeae, 2n = 24
CANNABACEAE
1 7 . Humulus lupulus L. , H, Eua, U3,5 T3 R4, Car. Prunetalia, 2n = 20
URTICACEAE
1 8 . Urtica dioica L., H-G, Cosm, U3 T3 R4, Alno-Padion, Fagetal ia 2n = 26, 48, 52
ARISTOLOCHIACEAE
1 9 . Aristolochia clematitis L., H-G, Ec (Md), U2,5 T3,5 R5, Prunetalia, 2n =14
20. Aristolochia Iutea Desf. Willd„ H , Md, U3 T4 R5, Syringo-Carpinion orientalis, 2n = 8
2 1 . Asarum europaeum L. , H , G, U3 T3,5 R0, Querco-Fagetea, Carpinion, 2n = 26 (24,40)
POLYGONACEAE
22. Polygonum aviculare L., Th, Cosm, U2,5 To R3 Car. Polygonion avicularis, 2n = 60
23 . Polygonum hydropiper L. , Th , Eua (Md) U4,5 T3 R4, Car. Bidention, 2n = 20
24. Rumex acetosa L. , H, Cosm, U3 To R0, Molinio-Arrhenatheretea, 2n = 14
25. Rumex acetosel la L. , H-G, Cosm, U2 T3 R2, Aperion spica-venti , 2n = 28,42
26. Rumex sanguineus L. , H, E, U4 T3 R4, Car. Alno-Padion, Fagetalia, 2n = 20
CARYOPHYLLACEAE
27 . Cerastium brachypetalum Desp. , Th , Md, U3 T3 Ro, Alysso-Sedion, 2n = 90
28. Cerastium semidecandrum L., Th, E, U2 T3,5 Ro, Festuco-Brometea, 2n = 36

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS 3 1 1

29. Cucubalus baccifer L., H, Eua, U3,5 T3 R4, Calystegion sepium, Car. Senecion fluviati l is,
2n = 24

30. Dianthus carthusianorum L., H, E, U2 T5 R5, Festuco-Brometea, 2n = 30
3 1 . Holosteum umbellatum L. , Th, Eua (Md), U2 T3,5 R0, Festuco-Brometea, 2n = 20
32. Lychnis viscaria L., H, Eua, U3 T4 R0, Pino-Quercetalia, Sedo-Scleranthetea
33 . Minuartia vema (L.) Hiern . , H, Arct-Alp, U2 To Ro, Festucion rupicolae, 2n = 30
34. Saponaria officinalis L. , H, Eua (Md), U3 TJ Ro, Chenopodietea, 2n = 28
35. Scleranthus annuus L., Th, Eua, U2 T3 R2, Car. Aperetal ia, 2n = 44
36. S i lene otites (L.) Wibel . , H, Eua (cont) U1 ,5 T4 Rs, Festucetalia valesiacae, Festucetalia

vaginatae, 2n = 24
37. S i lene italica (L.) Pers. Ssp. nemoralis W. et K. , H, Alp-Carp-B , U3 To R3, Quercetali a

petraeae-pubescentis , 2n = 24
38 . S i lene heuffelii So6, Th, Carp-B, U3,5 T2 R0, Car. Stellarion nemoti , Fagion, 2n = 24
39. Stellaria nemorum L. , H, E, U3,5 T3 R3, Alno-Padion, 2n = 26
40. Stellaria graminea L., H, Eua (Md), U2,5 T2 R3, Arrhenatheretali a, Molinio-

Arrhenatheretea, 2n = 26
RANUNCULACEAE
4 1 . Anemone nemorosa L., G, E, U3,5 T4 R0, Fagetal ia, Car. Querco-Fagetea, 2n = 28,32
42. Anemone ranunculoides L. , G, E, U3.s T3 R4, Fagetal ia, Querco-Fagetea, 2n = 32
43 . Clemati s intcgrifolia L. , H, Eua (cont) U3 T3.s R5, Molinio-A1Thenatheretea, 2n = 1 6
44. Clematis recta L., H , P-Md, U2,5 T3 R4, Car. Geranion sanguinei , 2n = 1 6
45. Hepatica nobil is Mil ler, G , E , U 3 T3 R4, Fagetalia, Car. Querco-Fagetea, 2n = 14
46. Hepatica transsi I vanica Fuss, G , Carp (cnd) U3 T 2 R4, Fagion daci cum, 2n = 28
47. Isopyrum thalictroides L. , G, Ec, U3 T3,5 R3, Car. Fagion, Acerion, 2n = 14
48 . Pulsati lla montana (Hoppe) Reicheb., H, Alp-D, U 1 T4 R4, Festucion rupicolae, 2n = 1 6
49. Ranunculus ficaria L. , H-G, Eua (Md) U3,5 T3 R3, Querco-Fagetea, Prunetal ia, 2n = 32
50. Ranunculus acris L. , H , Eua (Md), U3,5 To R0, Car. Moli nio-Arrhcnatheretca, 2n = 14
5 1 . Ranunculus repens L., H, Eua (Md), U4 To R0, Molinio-A1Thenatheretea, 2n = 32
52. Thalictrum aqui legi ifolium L„ H, E, U2,5 T3 R4, Quercetal i a, Car. Alno-Padion, 2n = 14
BERBERIDACEAE
53 . Berberis vulgaris L., M, E, U2 T3 R4, Car. Berberidion, 2n = 28
PAPAVERACEAE
54. Corydal is sol ida (L.) Swartz, G, E, U3 T3 R0, Car. Fagctal ia, 2n = 1 6-24, 32
55 . Fumaria officinalis L., Th, Eua (Md) U3 To R3,5, Chenopodio-Scleranthea, 2n = 32
56. Papaver rhoeas L., Th, Eua (Md), U3 T3,5 R4, Car. Secalietea, 2n = 14
CRUCIFERAE (BRASSICACEAE)
57. Alyssum petraeum Ard. , Th-TH, Carp-B , U2 T2,5 R5 , Alysso-Sedion, 2n = 16
58 . Alyssum murale Waldst. et Ki t., Ch, B, U2 T4 R3, Omo-Cotinetal ia, 2n = 30
59 . Alliaria petiolata (Bieb.) Cavara ct Grande, Th-TH, Eua (Md) U3 T3 R4, Alliarion ,

Qucrco-Fagctca , 2n = 36,42
60. Arabidopsi s thal iana (L .) Hcynh . , Th-TH, Eua (Mc.l), U2 T3 R3, Car. Fcstucctal ia

valesiacae, 2n = 1 O
6 1 . Buni as oriental is L. , TH-H, Eua (Md), U2 T3,5 R3, Chenopodietea, 2n = 14
62. Capsella bursa-pastoris (L.) Medicus, Th, Cosm, U3 To R0, Chenopodio-Scleranthea,

2n = 32
63 . Cardaria draba (L.) Desv . , H, Eua, U2 T4 R4, Car. Sysimbrion, 2n = 62,64
64. Cardamine pratensis L. , H, Circ, U5 T3 R0, Car. Mol inio-Arrhenatheretea, 2n = 1 6
65. Cardamine amara L. , H, Eua (Md), U5 To R0, Alno-Padion, 2n = 16 ,32
66 . Cardamine bulbifera (L.) Crantz, G, Ec (mont) U3 T3 R4, Fagetalia, Car. Fagion , 2n = 96
67. Erysimum odoratum Ehrh . , H, P, U2,5 T3 R4, Quercetea, Festuco-Brometea, 2n = 24
68 . Hesperis tristis L., H, P, U2 T3,5 R3, Festucion rupicolae 2n = 1 4
69. Rorippa aust1iaca (Crantz) Besser, H-G, Ec, U4 T3,5 R4, Bidentetea- Calystegion, 2n = 1 6

https://biblioteca-digitala.ro

3 12 CORVINIANA

70. Rorippa pyrenaica (Lam.) Reich. , H, Md, U2,5 T3 R3, Car. AIThenatheretalia, 2n = 1 6
7 1 . S isymbrium officinale (L.) Scop. , Th , Eua (Md) U2.s T3 RJ, Chenopodietea, Car.

S isymbrion, 2n = 14
72. S isymbrium loeselii L . , Th-TH, Eua (cont) U2,5 T4 R3, Chenopodietea, Car. Sisymbrion,

2n = 1 4
73 . Thlaspi all iaceum L. , Th, Atl-Md, U2 T4 R0, Secalietea, Car. Polygono-Chenopodion,

2n = 14
74. Thlaspi perfoliatum L . , Th, Eua, U2,5 T3.5 R4,5, Festuco-Brometea, 2n = 14,42,70
SAXIFRAGACEAE
75. Saxifraga tridactylites L. , Th , E (Md) U2 T3,5 R4, Festuco-Brometea, Car. Alysso-

Sedion, 2n = 22
ROSACEAE
76. Crataegus monogyna Jacq. , M, E, U2,5 T3 R3 , Querco-Fagetea, Car. Prunetalia, 2n = 34
77. Fil ipendula ulmaria (L.) Maxim. , H, Eua, U4.5 T2 R0, Filipendulo-Petasition, Alno­

Padion, 2n = 14, 1 6, 24

78 . Fi lipendula vulgaris Moench, H, Eua, U2.5 T2 R0, Car. Festuco-Brometea (--+ Quercetea),
2n = 14 , 1 6

79. Fragaria viridis Duch , H, E (cont) U2 T4 R3, Festucetalia valesiacae (-> Quercetalia),
Car. Geran ion sangui nei , 2n = 14

80. Gcum urbanum L. , I-1, Eua (Md) U3 T3 R4, Prunctalia, Carpinion, Car. Qucrco-Fagctca, .
2n = 42

8 1 . Potenti lla anserina L. , H, Cosm, U4 T3 R4, Plantaginetalia, 2n = 28, 35 , 42
82. Prunus spinosa L., M, Eua, U2 T3 R3, Car. Prunetalia, Prunus spinosae, 2n = 32

83 . Rosa canina L., N, E, U2 T3 R4, Qucrcetea (-> Fagetal ia), Festuco-Brometea, 2n = 35
84. Rubus caesius L., H(N), Eua (Md), U 4,5 T3 R4, Alno-Padion, Salicetea, 2n = 14
85 . Rubus hirtus W . Et K . , N , E, U 3 T2.5 R3, Querco-Fagetea, Sambuco-Sal icion, 2n = 28
86. Rubus idaeus L., N, Circ (bor) U3 T3 R3, Car. Epi lobictalia angusti fol i i , 2n = 14, 2 1 , 28,

42
87. Spiraea chamacdryfolia L. , M(N), Elia, U3 T2.5 R0, Asplenictea, 2n = 36
88 . Sorbus aria (L.) Cranli'., M, Eua (Md), U2,5 T3 R4, Orno-Cotinctalia, 2n = 34
89. Sorbus torminal is (L.) Crantz, MM, E (Md) U2.s T3 R4, Car. Quercetal ia pubesccnti­

pctraeae, 2n = 34
FA BA CEA E

90. Anthyl l is vulncraria L. , H, E(Md) U2 T0 R4, Car. Fcstuco-Bromctca, 2n = 12
9 1 . Astragalus glycyphyllus L . , H , Eua, U3 T3 R4, Querco-Fagetea, Car. Origanetalia, 2n = 1 6
92. Chamaecytisus supinus (L.) Link, H, Ec (Md), U2 T3.5 R4, Quercion roboris, 2n = 96
93. Chamaecytisus leiocarpus (A. Kemer) A. Klaskova, N, P, U2 T3,5 R5, Quercetalia, 2n=96
94. Coronil la varia L., H, Ec (Md) U2 T3 R5 , Quercetea, Festuco-Brometea, Car.

Origanetalia, 2n = 24
95 . Genista tincloria L., Ch-N, Eua, U2.5 T3 R2, Moli nion, Qucrcctea pubescenti -petraeae,

2n = 48
96. Lathyrus vernus (L.) Bernh. , H, Eua, U3 T3 R3, Car. Fagetal ia, 2n = 14
97 . Lathyrus hirsutus L. , Th, Eua, U3 T35 R4, Car. Secalietea, 2n = 14
98 . Meli lotus alba Desr. , Th-TH, Eua, U2.5 T3 R0, Chenopodietea, Car. Artemisietea, 2n = 1 6
99 . Onobrychis vici ifolia Scop. , H Md, U2 T4 R5, Festucetali a valesiacae, 2n = 28
1 00. Ononis arvensis L. , Ch-H, Eua (cont) U3 T4 R0, Molinio-An-henatheretea, 2n = 30, 32
1 0 1 . Trifolium arvense L. , Th, Eua (Md) U 1 .5 T3 R4, Festuco-Brometea, 2n = 14
102. Trifolium campestre Schreber, Th, E, U3 T3 R0, AIThenatheretea, Festuco-Brometea,

2n = 14
1 03 . Trifolium medium L . , H , Eua, U3 T3 R0, Quercetal ia pubescenti s, Querco-Fagetea, Car.

Trifolion medii , 2n = 1 0, 1 6

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 3 1 3

104. Vicia hirsuta (L.) S .F. Gray, Th, Eua (Md) U2,5 T3,5 R4, Secalietea, Car. Aperion, 2n = 14
105 . Vicia tetrasperma (L.) Schreb . , Th, Eua, U3,5 T3 R3, Secalietea, Car. Aperetalia, 2n = 14
1 06. Vicia sylvatica L . , H , Eua, U3,5 T2 R0, Fagetalia, Car. Trifolion medii , 2n = 14
107 . Vicia cracca L., H , Eua, U3 To R3, Car. Molinio-Arrhenatheretea, 2n = 12 , 14 , 24
OXALIDACEAE
1 08 . Oxalis acetosel la L., H-G, Circ (bor) U4 T3 R3 , Fagetalia, 2n = 22
GERANIACEAE
109 . Geranium phaeum L., H, Ec, U4 T3 R3, Fagetalia, Filipendulo-Petasition, 2n = 14, 28
1 10 . Geranium pratense L., H, Eua, U3,5 T3 R3, Arrhenatheretea, Car. Arrhenatherion, 2n = 28
1 1 1 . Erodium cicutarium (L.) L' Her. , Th , Cosm, U2,5 To Ro, Festuco-Brometea, 2n = 40
LINACEAE
1 1 2. Linum tenuifolium L., H, P-Md-B, U2 T4 R5, Festucetal ia valesi acae, 2n = 1 6, 1 8
EUPHORBIACEAE
1 13 . Euphorbia cyparissias L., H (G), Eua, U2 T3 R4, Festucetalia, Car. Festuco-Brometea,
2n = 20, 40
1 1 3 . Mercurialis perennis L., H-G, E, U3,5 T3 R4, Car. Fagetalia, 2n = 42, 48, 64
POLYGALACEAE
1 14. Polygala major Jacq. , H, P-Md, U 2 T3 R5, Festucion rupicolae et Festucetalia

valesiacae, 2n = 32

1 1 5 . Polygala vulgaris L. , H (Ch), Eua, U3 T3 R3, Arrhenatheretea->- Nardion, 2n = 28, 32,
48, 56, 68, 70

ACERACEAE
1 1 6 . Acer tataricum L., M-MM, E (cont) U2 ,5 T35 R4, Aceri- Quercion, 2n = 26
BALSA MINACEAE
1 1 7 . Impatiens noli-tangcre L. , Th, Eua, U4 T3 R4, Alno-Padion, Fagetal ia, 2n = 20, 40
CELASTRACEAE
l 1 8 . Euonymus vcrrucosus Scop. , M, E, U2,5 T3 R4 , Qucrco-Fagetea, Quercetea pubescenti­

petraeae, Prunetal ia, 2n = 1 6
RHAMNACEAE
l 1 9 . Frangula a l nus M i l ler, M, Eua, U1 T1 R3, Qucrco-Fagctca, Car. Alno-Padion, 2n = 20,

26
TILIACEAE
1 20. Tilia cordata Mi ller, MM, E, U3 T3 R3, C<ir. Carpinion, 2n = 82
M A LVA CEA E
1 2 1 . 1 22. Mal va sylvestris L. , TH, H, Eua, U3 T3 R0, Car. Onopordetalia, 2n = 42
GUTTIFERAE
1 22. Hypcricum hirsutum L., I-I, Eua, U3 T3 R3, Querco-Fagetca, Car. Fragarion, 2n = 1 8
VIOLACEAE
1 23 . Viola collina Besser, H, Eua, U2 T3 R4, Festuco-Brometea, Car. Origanetal ia, 2n = 20
1 24. Viola hirta L., H, Eua, U2 T3 R4, Fcstucion rupicolae, Quercion pubescentis , Car.

Geranion sanguinei , 2n = 20
1 25 . Viola tricolor L., Th, Eua, U2,5 T3 R0, Molinio-Arrhenatheretea, 2n = 26
CISTACEAE
1 26 . Helianthemum numularium (L.) Mil ler, Ch-H, Ec-Md, U2 T3 R4, Festucetal ia

valesiacae, 2n = 20
LYTHRACEAE
127 . Lythrum salicaria L., H-ID-I, Cosm, U4 T3 R0, Alnetea, Car. Fi lipendulo-Petasition,

2n = 50, 60
ONAGRACEAE
1 28 . Circaea Jutetiana L., G, Eua, U3,5 T3 R4, Fagetalia, Car. Alno-Padion, 2n = 22
129. Epi lobium angustifolium L., H, Circ, U4 T1 ,5 R0, Car. Epi lobietal ia, 2n = 36

https://biblioteca-digitala.ro

3 14 CORVINIANA

CORNACEAE
1 30. Cornus mas L„ M, P-Md-Ec, U2 T3,5 R4, Quercetea pubescenti-petraeae, 2n = 1 8 , 27
ARALIACEAE
1 3 1 . Hedera hel ix L„ N-E, Atl-Md, U3 T3 R3, Fagetalia, Acerion, 2n = 48
UMBELLIFERAE
1 32. Anthriscus sylvest1is (L.) Hoffm„ H, Eua (Md), U3 T3 R4, Alno-Padion, 2n = 1 6, 1 8
1 33 . Carum carvi L„ TH, Eua, U3,5 T3 R3 , Arrhenatheretea (Agrostion stoloniferae), 2n = 20,

22
1 34. Conium maculatum L„ Th, Md (est) U3 T3 Ro, Chenopodietea, Car. Action, 2n = 16, 22
135 . Eryngium planum L„ H, Eua (cont) U2 T3 R4, AIThenatherion, 2n = 1 6
1 36. Oenanthe aquatica (L.) Poiret, HH, Eua, U5 T3 Ro, Car. Phragmitetali a, 2n = 22
PRIMULACEAE
1 37. Lysimachia nummularia L„ Ch, E, U4 T3 R0, Alno-Padion , Fi l ipendulo-Petasition,

2n = 32, 36, 43, 45
1 38 . Primula ve1is L„ H, Eua, U3 T2 R5, Querco-Fagetea, AIThenathercatea, 2n = 22
1 39. Primula vulgaris Huds„ H, Atl-Md, U3 T3 R3, Fagetalia, Carpinion, Prunetalia, 2n = 22
OLEACEAE
140. Fraxinus ornus L„ M-MM, Md, U1 .5 T3,5 R5 , Omo-Cotinetal ia, 2n = 46
1 4 1 . Ligustrum vulgare L., M, E (Md) U2,5 T3 R3, Querco-Fagctea, Carpinion, 2n = 46
142. Syringa vulgaris L„ M, B-Anat, U1 ,5 T4,5 R5 , Sy1ingo-Carpinion oriental is, 2n = 46
GENTIANACEAE
143 . Centaurium erythrea Rafn„ Th, Eua, U3 T3 R2, Quercetea, Molinion-An-henatheretea,

2n = 40
144. Gentiana asclepiadea L. , H, Ec (mont) U 4 T2 R4, Origanetalia, 2n = 36, 44
APOCYNACEAE
145. Vinca minor L„ Ch, Md-Ec, U3 T3 R3, Fagetalia, Car. Carpinion, 2n = 46
ASCLEPIADA CEAE
146. Vincetoxicum hirundinaria Medik„ H, E (Md) U2 T4 R4, Quercetea pubescenti-petraeae,

Festucetal ia valesiacae, 2n = 22
RUBIACEAE
147 . Asperula cynanchica L„ H, P-Md, U2 T3.s R5, Festucctalia (-� Quercetea) Car. Festuco-

Brometea, 2n = 20, 40
1 48 . Galium apari ne L„ Th, Circ, U3 T3 R3, Car.Convolvuletal ia, 2n = 42, 44, 48, 66, 68
149. Galium mol lugo L„ H, Eua, U3 To R 3 , Seslerio-Festucion pallentis , 2n = 22
1 50. Galium odoratum L., G, Eua, U3 T3 R3, Car. Fagetalia, 2n = 44
BORAGINACEAE
1 5 1 . Anchusa officinalis L„ TH, Ec(Md), U2 T3.5 R0, Festucion rupicolae, 2n = 1 6
1 52. Buglossoides purpureacaerulea (L.) I .M.Johnston, H, Ec(Md), U2,5 T4 R5, Quercetea

pubescenti-petraeae, 2n = 1 6
1 53 . Cynoglossum officinale L„ TH, Eua(cont), U2 T3 R4, Car. Onopordion, Festucion

rupicolae, 2n = 24
1 54. Echium vulgare L„ TH, Eua, U2 T3 R4, Sedo-Scleranthetea, Car. Festuco-Brometea,

2n = l 6 , 32
155 . Myosotis sylvatica Hoffm„ H, Eua, U3,s T3 R3, Car. Betulo-Adenostyletea, Fagetal ia,

2n = 1 8(20)
1 56 . Onosma arenaria Waldst. et Kit„ H, E(cont), U1 ,5 T3,5 �. Festucion vaginatae, Car.

Quercion pubescentis, 2n = 20
1 57 . Pulmonaria officinalis L„ H, E, U3,5 T3 R3, Car. Fagetalia, 2n = 14
1 58 . Symphytum officinale L„ H, Eua, U4 T3 R0, Molinio-Juncetea, 2n = 36
LABIATAE
159. Ajuga genevensis L„ H, Eua(cont), U2,5 T3 R4, Car. Festuco-Brometea, 2n = 32
160. Galeopsis speciosa Mil ler, Th, Eua(cont), U3 T2 R0, Epi lobietal ia, 2n = 1 6

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS 3 1 5

1 6 1 . Glechoma hederacea L. , Ch-N, Eua, U3,5 T3 Ro ,Alliarion, Trifolion medi i , 2n = 1 8, 36
1 62. Lamium album L., H, Eua, U3 T3 Ro , Arction, Car, Alliarion, 2n = 1 8
1 63 . Lamiastrum galeobdolon L., H, Ec, U3 T0 R4 , Fagetalia, 2n = 1 8
1 64. Mellitis mell isophyllum L. , H, Ec-Md, U2,5 T3 R5 , Omo-Cotinion, 2n = 30
1 65 . Mentha longifolia (L.) Huds. , H(G), Eua(Md), U 1 ,5 T3 R0, Fi l ipendulo-Petasition,

2n = 24
166. Origanum vulgare L., H, Eua(Md), U2,5 T3 R3 , Origanetalia, Prunetalia, 2n = 30
167 . Prunell a vulgaris L. , H, Circ, U3 T3 Ro , Plantaginetea, Querco-Fagetea, 2n = 28
168. Salvia nemorosa L., H, Ec, U2,5 T4 R3 , Festuco-Brometea, 2n = 1 2, 14
1 69. Salvia verticillata L . , H, Md, U2 T4 R0 , Festuco-Brometea, 2n = 1 6
1 70. Scutellaria altissima L. , H , P-Md, U2,5 T3,5 R4 , Syringo-Carpinion orientalis, 2n = 34
1 7 1 . Teucrium chamaedrys L., Ch, Md-Ec, U4,5 T3,5 R5 , Quercetea pubescenti-petraeae,

2n = 60, 64
1 72. Thymus pulegioides L., Ch, Ec, U2.5 T3 R3, Festuco-Brometea, 2n = 28, 30
SOLANACEAE
173 . Lycium barbarum L., H, Adv, U3 T4 Ro , Arction, Car. Prunetalia, 2n = 24
1 74. Physalis alkekengi L., H, Md(Ec), U3 T3 � , Alno-Padion, 2n = 24
SCROPHULARIACEAE
175 . Digitalis grandiflora Mil ler, H, E, U3 T3 R3 , Fagion, Carpinion, 2n = 56
1 76. Euphrasia stricta Wollff em Host, Th, Ec, U3 T3 Ro , AtThenatheretea, Festuco­

Brometea, 2n = 22
1 77 . Linaria vulgaris Miller, H, Eua, U2 T3 � , Chenopodio-Scleranthea, 2n = 1 2
178 . Melampyrum cristatum L., Th, Eua, U2 T3 R5 , Quercetea (�Festucetal ia valesiacae),

2n = 1 8
1 79. Rhinanthus minor L. , Th, E, U3 To Ro , Car. Molinio-Arrhenatheretea, 2n = 22
1 80. Scrophularia nodosa L. , H, Eua, U3,5 T3 Ro , Querco-Fagetea, Car. Fagetalia, 2n = 36
1 8 l . Scrophularia umbrosa Dumont, H, Eua, U5 T3,5 R5 , Car. Glycerio-Sparganion, Alno-

Padion, 2n=26, 52
1 82. Verbascum thapsus L. , TH, Eua, U3.5 To R4 , Epilobietalia-Chenopodietea, 2n = 32, 36
1 83 . Veronica austriaca L. , H, Ec, U 1 .5 T4 R5 , Seslerio-Festucion pallentis, 2n = 48
PLANTAGINECEAE
1 84. Plantago major L., H, Eua, U3 To Ro , Plantaginetea, 2n= l 2
1 85 . Plantago media L. , H, Eua, U2.s To R5 , Car. Festuco-Brometea et Arrhenatheretea,

2n = 1 2, 24
CAPRI FOLIACEAE
1 86. Sambucus nigra L. , MM-M, E, U3 T3 R3 , Acerion, 2n = 36
187 . Sambucus racemosa L., M, Eua, U3 T2 R3 , Car. Sambuco-Salicion, 2n = 36
1 88. Vibumum lantana L., M, Md-Ec, U2,5 T3 R5 , Car. Berberidion, Querco-Fagetea,

2n = 1 8
VALERIANACEAE
1 89. Valeriana officinalis L. , H, Eua(Md), U4 T 2 R3 , Alno-Padion, 2n = 14
190. Valeriana tripteris L. , H, Ec(mont), U3 T0 R5 , Acerion, Car. Asplenietea, 2n = 1 6
DIPSACACEAE
1 9 1 . Dipsacus fullonum L., TH, Md-Ec, U3,5 T3,5 R4 , Agropyro-Rumicion crispi, 2n> l 8
1 92. Knautia arvensis (L.) Coulter, H , E , U2,5 T3 Ro , Car. Arrhenatheretea, Festucion

rupicolae, 2n>20, 40, 43 , 46
193. Scabiosa ochroleuca L. , H, Eua(cont), U2 T4 R4 , Festucetal ia valesiacae, Festuco-

Brometea, 2n> l 6
1 94. Succisa pratensis Moench, H , Eua, U4 T 3 Ro , Molinio-Juncetea, 2n> 20
CAMPANULACEAE
195. Campanula glomerata L. , H, Eua, U2.s T3 R4 , Quercetea, Arrhenatherion, 2n>30

https://biblioteca-digitala.ro

3 1 6 CORVINIANA

196. Campanula patula L., TH, E, U3 T2,s RJ , AtThenatheretea, 2n>20, 40
197. Campanula persicifolia L., H, Eua(Md), U3 T3 R0 , Querco-Fagetea, Car. Quercetalia

pubescentis, 2n> 16
ASTERACEAE (COMPOSITAE)
198. Achillea millefolium L., H, Eua, U3 T 0 Ro , Molinio-Arrhenatheretea, 2n = 54
1 99. Adenostyles alliariae (Gouan) A. Kemer ssp. Hybrida (Vil i .) Tutin , H(G), Carp-B, U3,s

T 2 Ro , Car. Adenostyletalia, Acerion, 2n>38
200. Aster amellus L. , H, Eua(cont), U2T3 I4 , Quercetalia petraeae-pubescentis, 2n>l8, 36,

54
201 . Aster linosyris (L.)Bemh, H, Eua(cont), U2 T3 R4 , Festuco-Brometea, 2n> 1 8, 36
202. Carduus candicans Waldst. et Kit . , H, B-p, U2 T3 Rs , Syringo-Carpinion, Seslerio­

Festucion, 2n> l 6
203 . Carlina vulgaris L. , TH, Eua(Md), U2.s TJ.s Ro , Festuco-Brometea, Quercetalia

pubescentis, 2n>20
204. Centaurea cyanus L., Th, Cosm, U3 T4 Ro , Secalietalia, Car. Aperetalia, 2n>24
205 . Cichorium intybus L., Th, Eua, U2,5 T3,5 R5 , Arrhenatheretea, Agrostion, 2n> 1 8
206. Cirsium arvense (L.) Scop. , G, Eua(Md), U0 To Ro , Chenopodio-Scleranthea,

Epilobietalia, 2n>34
207 . Crepis biennis L. , TH, E, U3 T3 R4 , Car. Arrhenatheretea-Agrostion, Sisymbrion,

2n>32, 40, 42
208. Erigeron annuus (L.) Pers . , Th, Adv, U4 To R4 , Arction, Sisymbrion, 2n>27, 36
209. Hieracium pilosel la L. , H, E(Md), o2,5 T0 R0 , Festuco-Brometea, 2n> l 8, 36, 45, 54, 63
2 10. Inu la helenium L., H, Adv, U4 T3 R3 , Arction, Alno-Padion, 2n>20
2 1 1 . Leontodon hispidus L., H, Eua, U2.5 T0 Ro ,Car. Molinio-AIThenathcretea, 2n> l4
2 12. Leucanthcmum vulgare Lam. , H, Eua, U3 T0 Ro , Car. Arrhenatheretea, 2n> 1 8
2 1 3 . Omalothcca sylvatica (L.) Schultz, I-l, Circ, U3 T3 R3 ,Car. Epi lobietea, 2n>56
2 14. Petasites hybridus (L.) P. Gaertn. , H, Eua, U5 T3 R3 , Fi l ipendulo-Petasition, Alno-

Padion, 2n>60
2 1 5 . Solidago virgaurea L. , H, Circ, U2.5 T3 R3 , Origanetal ia, Epi lobietalia, 2n> l 8
2 1 6. Tanacetum vulgare I . , H , Eua, U3 T3 Ro , Arction, Car. Tanaceto-Artemisietum, 2n> l8
2 17. Taraxacum officinale Weber, H, Eua (Md), U3 To Ro , Arrhenatheretalia, Plantaginetea,

2n>24
2 1 8 . Telekia speciosa (Schreb.) Baumg. , H, Carp-B-Cauc, U4 T2 Ro , Fi lipendulo-Petasition,

Alnion incanae, 2n>20
2 1 9. Tragopogon pratensis L. , TH, Eua, U3 T2 R3 , AIThenatheretal ia, 2n> l 2
220. Xeranthemum annuum L., Th, P-Md, U2 T4 R3 , Festucion rupicolae, 2n> 1 2
22 1 . Tussilago farfara I . , H-G, Eua, U3,5 T0 R5 , Fi lipendulo-Pctasition, 2n>60
LILIACEAE
222. Allium carinatum L., G, Ec-Md, U2 T3.5 R2 , Festuco-Brometea, 2n>32, 40
223 . Anthericum ramosum L. , G, Ec-Md, U2,5 T3,5 R4 , Festuco-Brometea, 2n>30,32
224. Colchicum autumnalis L. , G, Ec-Md, U3,5 T3 R4 , Molinietalia, 2n>38
225 . Erythronium dens-canis L., G, Eua, U 1 .5 T4 R4 , Carpinion, 2n>24
226. Gagca Iutea (L.) Kcr., Gawler, G, Eua, U3.5 To R3 , Fagetal ia, Car. Alno-Padion, 2n>72
227 . Ornithogalum umbellatum L., G, Md-Ec, U0 T3,5 R4 , Secalietea, Arrhenatheretea,

2n> l 8-20, 27, 28, 35, 36, 42, 44
228 . Polygonatum odoratum (Mi l ler) Druce, G, Eua(Md), U2T3R4 , Quercetea, Geranion

sanguinei , 2n>20
229. Scilla bifolia L. , G, E, U3,5 T3 R4 , Car. Querco-Fagetea, Carpinion, Alno-Padion,

2n> 1 8, 36, 54

https://biblioteca-digitala.ro

ACT A MUSEI CORVINENSIS

AMARYLLIDACEAE

230. Galanthus nivalis L„ G, E(Md), U3,s TJ � , Fagetalia, Car. Querco-Fagetea, 2n>24
DIOSCOREACEAE

3 1 7

23 1 . Tamus communis L „ G , Atl-Md, U3 T3,5 R4 , Omo-Cotinetalia, Carpino-Fagetea, 2n>48
IRIDACEAE
232. Crocus vemus (L.)Hil l ssp. heuffelianus (Herb.) Hegi , G, Carp-B, U3 T1 R2 , Fagion,

2n>8 , 10, 1 2, 16 , 1 8 , 20, 22, 23
JUNCACEAE
233 . Juncus compressus Jacq„ G, Eua, U4 TJ R4 , Agrostion stoloniferae, Plantaginetal ia,

2n>44
234. Luzula luzuloides (Lam.) Dandy et Willmott, H, E, U 2,s T2,5 R2 , Fagetalia, 2n> 1 2
235 . Luzula pilosa (L.) Willd„ H , Eua, U 2.5 T2 Ro , Fagetalia, Quercetalia robori s, 2n>66. 72
GRAMINEAE
236. Agrostis capi llaria L„ H, Circ, U0 T0 R0 , Molinio-Arrhenatheretea, 2n>28
237. Alopecurus pratensis L„ H, Eua, U4 T3 Ro , Agrostion stolonifere, Filipendulo­

Petasition, 2n>28
238 . Anthoxanthum odoratum L„ H, Eua, U 0 T 0 Ro , Molinio-A1Thenatheretea, 2n> 1 0, 20
239. Bromus commutatus Schradler, Th, E, U0 T3 Ro , Arrhenatheretea, Agrostion

stoloniferae, 2n>28
240. Cynodon dactylon (L.) Pers„ G, Cosm, U2 T3,5 Ro . Festuco-Brometea, 2n> 1 8 , 27, 30,

36, 40
24 1 . Deschampsia flexuosa (L.) Trin„ H, Circ, U2 T0 R 1 , Quercion petraeae, 2n>26, 28, 56
242. Festuca gigantea (L.) Vill„ H, Eua, U 4 TJ R2,5 , Alno-Padion, Fagetal ia, 2n42
243 . Festuca pratensis Huds„ H, Eua, UJ,5 To Ro , Agrostion, Car. Molinio-Arrhenatheretea,

2n> 1 4
244. Festuca rubra L „ H, Circ (bor), U3 To Ro , Molinio-Arrhenatheretea, 2n> 1 4, 28, 42, 56,

70
245 . Koeleria macrantha (Ledeb.) Schultes et Schultes, H, Circ, U2 T4 R5 , Car. Festuco-

Brometea, 2n> 14, 28, 42, 70
246 . Melica ciliata L„ H, Ec-B, U 2 T4 R4 , Aceri-Quercion, 2n> 1 8
247. Phleum pratense L„ H, Eua (Md), U 3,5 To Ro , Molinio-Arrhenatheretea, 2n>42
ORCHIDACEAE
248 . Orchis coriophora L„ G, E (Md), U4 T 0 R5 , AIThenatherion , Molinion, 2n>36
249. Orchis laxiflora Lam. ssp. elegans (Heuffel) So6, G, Eua(Md), U4 TJ Ro , Molinietalia,

2n>42
250. Orchis morio L„ G, Ec, U2,5 T3 R4 , Festuco-Brometea, Arrhenatheretea, 2n>26
ARACEAE
25 1 . Arum maculatum L„ G, Ec, U3,5 T3,5 R4 , Car. Fagetalia, 2n>56

Inventarul floristic cuprinde un număr de 252 de taxoni vasculari repartizaţi în l 00 genuri
şi 64 famil i i . Ponderea cea mai mare de reprezentare o au familii le Asteraceae (24), Cruciferae (1 8),
Fabaceae (1 8) şi Caryophyllaceae (14) .

Anal iza catego1ii lor ecologice ale speciilor din Cheile Cernei relevă specificul ecologic al
ecosistemelor din acest teritoriu, în contextul complexului de factori pedoclimatici local i . S-au luat
în considerare factorii edafo-climatici UTR, în strânsă interacţiune între ei şi, de asemenea, în
strânsă legătură cu elementele edafice şi de vegetaţie.

Studiind cerinţele speciilor faţă de factorul umiditate observăm că majoritatea speciilor
componente sunt mezofite (43 ,25%) favorizate de umiditatea atmosferică ridicată şi de cea din sol
şi xeromezofite (37,30%), ceea ce ne determină să afirmăm că flora are exigenţe moderate faţă de
umiditate.

https://biblioteca-digitala.ro

3 1 8 CORVINIANA

Sub aspectul comportamentului plantelor faţă de temperatură, climatul montan determină
preponderenţa elementelor mezoterme (62,69%), urmate de microterme (1 0,3 1 %). Speciile moderat
tennofile şi euriterme sunt prezente şi ele în procent semnificativ, respectiv 1 0,7 1 % şi 1 5 ,07%.

Din punct de vedere al preferinţelor edafice, al reacţiei solului, constatăm că ponderea cea
mai mare o deţin speciile slab acid-neutrofile (30,55%), urmate de euriionice (30, 1 5%). Deşi
prezente într-un procent semnificativ, aceste specii euriionice nu pot caracteriza anumite staţiuni,
dar ele participă la realizarea ambianţei ecologice şi cenotice a grupărilor vegetale. Speci ile acido­
neutrofile (23,0 1 %) sunt în concordanţă cu răspândirea tipurilor de sol din zona studiată, cu tipurile
de roci dominante şi cu frecventele fenomene de levigare a solurilor pe versanţi. În zonele puternic
levigate, cu substratul de roci acide, apar specii acidofile şi puternic acidofile, care însumează 4,35
% din totalul cormofitelor.

Analiza formelor biologice constituie un element important în caracterizarea florei din
zona Cheilor Cernei, scoţând în evidenţă unele caracteristici ale b iotopurilor şi influenţele exercitate
asupra lor de către diferiţi factori . Procentul ridicat de hemicriptofite (46,42%) indică apartenenţa
zonei Chei lor Cernei la climatul regiunilor temperate fiind şi în strânsă legătură cu poziţia
teritoriului studiat, cu suprafeţele întinse ocupate de paj işti şi prezenţa stratului ierbos al păduri lor.
Terofitele (20,23%) indică un climat mai cald, răspândirea lor fiind strâns condiţionată de
influenţele zoo-antropice din zona Cheilor Cemei. Valorile geofitelor (1 2,69%), a căror anteză este
de cele mai multe ori prevernală şi uneori serotinală, constituie o expresie sinecologică a ritmului
fenologic, ca şi a regimului fotic. Fanerofitele în proporţie de 1 2,69%, în condiţiile climatului
temperat nearid, sunt mai diversificate.

Pentru flora zonei Cheile Cernei , s-a calculat şi indicele altitudinal (POP & DRĂGULESCU
1983 reformulat), pornind de la categori ile de bioforme, obţinând informaţii asupra altitudinii,
climei dar şi asupra intensităţii presiunii antropice. Conform treptelor de variaţie a indicelui
altitudinal (Ka) stabil ite de autori, zona Cheile Ccrnei aparţine etaj ului montan cu climat şi influenţe
antropice moderate, Ka=40,46%.

Cunoaşterea proporţiei diverselor categorii de geoelemente oferă informaţii asupra
interferenţelor fitogeografice determinate de migraţia în timp a speci i lor de plante, asupra bogăţiei
genofondului fitocenozelor, asupra căilor de migraţie posibile (CRISTEA 1 99 1).

Analiza elementelor floristice evidenţiază predominarea speci ilor eurasiatice (44,04%), pe
fondul cărora s-au interferat în diferite etape fitoistorice elemente europene (1 7,85%), central­
europene (8,73%), circumpolare (7, 1 4%), mediteraneene (5,55%), atestând apartenenţa zonei
studiate la regiunea holarctică, subregiunea Euro-siberiană, domeniul Central-European, provincia
Est-Carpatică (Dacică), circumscripţia Carpaţii Occidental i, grupul Munţilor Poiana Ruscă (BORZA
& BOŞCA IU 1 965).

.

B. Fauna de macrolepi doptere diurne (S. ord. Rhopalocera)
din habitatele cheilor Cernei

Studiul comunităţilor de macrolepidoptere diurne aparţinând suprafamili i lor Hesperioidea şi
Papilionoidea (S . ord. Rhopalocera) efectuat în cadrul Chei lor Cernei (jud. Hunedoara) a permis
evidenţierea unor aspecte ecologice diverse: frecvenţa, baza trofică a adu lţilor (plantele cu flori
vizitate pentru procurarea nectarului), baza trofică a larvelor, cerinţele ecologice faţă de principalele
habi tate studiate.

85 speciii de macrolepidoptere diurne (S . ord. Rhopalocera) au fost identi ficate în
formaţiunile fitocenologice caracteristice ecosistemelor naturale din Valea Cernei: paj işti, păduri de
foioase, stâncării cu vegetaţie mezofilă, liziera pădurilor şi formaţiunile arbustive l imitrofe
pădurilor, asociaţii caracteristice văii râului Cerna (Tabel 1) .

Tabel 1- Lista sistematică a specii lor de macrolepidoptere diurne (S. ord. Rhopalocera)
însoţită de date privind frecvenţa, răspândirea geografică actuală, exigenţele ecologice, baza trofică
a larvelor şi baza trofică a adulţi lor

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

Carcharodus alceae
{ESPER, 1780)

Carcharodus flocciferus
(ZELLER, 1 847)

Erynnis tages
(L!NNAEUS, 1758)

Pyrgus mal vae
(LlNNAEUS, 1758)

Pyrgus alveus
(HUBNER, 1 803)

Pyrgus fritil larius
(PODA, 176 1)

Carterocephalus palaemon
(PALLAS, 1 77 1)

Ochlodes venatus faunus
(TURA TI, 1 905)

R

FR

FF

FF

RF

F

RF

FF

Eua

Pm

Eua

Eua

Eua

Eua

Eua

Eua

.Kt

Mt

Mxt

M

Mxt

M

M

Mh

Oligofag:
Malvaceae

Oligofag:
Labiatae

Oligofag:
Fabaceae

Oligofag:
Rosaceae

Monofag:
Helianthemum
nummularium

Polifag: Plante
ierboase
Dicotyledoneae
(Potentil la sp.);
arbuşti (Althaea
offici nai is,
Malva sil vestris

Ol igofag:
Poaceae

Ol igofag:
Poaceae

3 19

Mal va sylvestris

Lamium album, Mel issa offici nalis

Gal ium verum Lotus corniculatus,
Lathyrus niger, Oenanthe aquatica,
Teucrium chamaedrys, Linaria vulgaris,
Mentha longifolia, Veronica austriaca,
Leucanthemum vulgare, Tanacetum
vulgare, Senecio vernal is, Arctium lappa,
Aster amellus, Hieracium pi losella,
Tra o o on dubius, Telekia s eciosa
Epilobium angustifolium, Mentha
longifolia, Cynoglossum officinale,
Lamium album, L. purpureum, Stachys
recta, Salvia nemorosa, Linum flavum,
Anthyll is vulneraria, Galium verum,
Leucanthemum vui are, Telekia s eciosa
Dianthus carthusianorum, Hesperis
tnstts, Cardamine impatiens, C .
pratensis, S inapis arvensis, Fil ipendula
ulmaria, Chamaespartium sagittale, Vicia
cracca, Geranium pratense, Linum
flavum, Epilobium angustifolium,
Gal ium verum, Cruciata labra
Silene italica, Saponaria officinalis, Trifo­
l ium repens, S isymbrium loeselii , Galega
officinalis, Eryngium campestre, Gal ium
verum, Dianthus carthusianorum,
Scabiosa columbaria, Filipendula ulmaria,
Hypericum hirsutum, Aster amellus,
Leucanthemum vui are
Cardamine pratensis, Agrimonia
eupatoria, Fi l i pendula ul maria,
Chamaesphecium sagittale, Medicago
lupulina, Genista tinctoria, Meli lothus
offici nalis, Trifolium campestre,
Anthyll is vulneraria, Lotus corniculatus,
Vicia cracca, Linum flavum, Hypericum
hirsutum, Oenanthe aquatica,
Chaerophyl lum aromaticum, Viola
tricolor, Galium odoratum, Anchusa
officinalis, Cynoglossum officinale,
Valeriana officinalis, Linaria vulgaris,
Veronica chamaedr s
D ianthus carthusianorum, Fi l ipendula
ul maria, Linum flavum, Lotus
corniculatus, Galega officinalis, Lathyrus
vernus, Vicia cracca, Genista tinctoria,
Lythrum salicaria, Lathyrus niger, Linum
tenuifolium, Hypericum hirsutum,
Gal ium verum, Mentha longifolia,
Symphytum officinale, Anchusa
officinalis, Scabiosa columbaria,
Impatiens noli-tangere, Centaurea
cyanus, Origanum vulgare, Linaria
vui aris, Di italis randiflora, Salvia

https://biblioteca-digitala.ro

320

Thymelicus sylvestris
(PODA, 1 7 6 1)

Thymelicus l ineolus
(OCHSENHEIMER, 1 808)

Hesperia comma
(LINNAEUS, 1 75 8)

P APILIONIDAE

Papi lio machaon
(LINNAEUS, 1 75 8)

Iphicl idcs podalirius
(SCOPOLI, 1 763)

Leptidea si napis sinapis
(LINNAEUS, 1 758)

RF

R

FF

RF

F

FF

Eua

Hol

Hol

Hol

Eua

Eua

1 Mxt

M

' ,

M

. , .
'

M

M

j
I Oligofag:
Poaceae

c () \ .

Oligofag:
Poaceae

I \ll r l fl,1 ., I

Ol igofag:
Poaccac

llt l

Ol igofag:
c:Jmbel l i foruc
jl, ' ' 11 1:1

> V '

Oli'gofag:
Rosaccac

Qligofag:
Fabaceae

CORVINIANA

pratensis, nemorosa, Melitis
meli ssophyllum, Cirsium arvense,
Achi l lea mil lefolium, 1Leucanthemum
vui are, Aster ameUus, Telekia s eciosa
litticai dioicai,. 1Spiraea mc.drai, 1 ltfri'folh:tm1 1
campestrie,J lfrifol ium pratense,1• Genista
tinct0ria, Lotus cornicul�tu� Vicia
cracca, Hypericum hirsutum, Epilobium
angustifolium, r Scabiosa ' ochr.oleuca,
Q·ardaminopsis arenosa, Teucrium
ohatnaedt s, Mentha Ion ifolia i ,

Dianthli·S· cat!thusianorum 1 Pbtet1ti l fa1
1 recta, Agrimonila eupatoria, iAnthyll is

I vulnerar-ia, · Alyssum •petraeum, Wfata
hirsuta,! lfrifolium i i pratense, Impatiensi
no·li�tan·gere, ·liinum I flavum, Thym1us
pulegioides, l>runel la· vulgaris, Lamium
album!.. Scabio§a o<:hroleuoa, Hieraciurn
pilosella, Leucanthemum vulgare,
Prunella vulgaris, Cir.sium arvense,,
T•elekia s ecl6sa
Sl ten1e -vulgaris, IDianthus
cardmsianorum, Gardamine pratensis,
S ln�iş_ _ arv�nsis, Arabis hirsuta, A.
turrita_, Rorippa sylvestris, Fil ipendula
ul.maria, • Lotus corniculatus, Galium
verµm, Teuarium chainaedr.ys, Origanum
vulgare, Thymus pulegioides, Mentha
longifol ia, Salvia pratensis, Verbascum
phldmoides, Scabiosa ochroleuca, Aster
arhellus, Leucanthemum vulgare,
Canduus candicans, Telekia speciosa,
Sol ida o vir aurea

Spiraea imedlia, Eupatoriumi cannabinum,
Leuoantheml;!m vulgare, . Mentha
10.hgifoli_!!i,1_ 1 Epilobiu!!!._ angustifolium,
Cirsium arvense, 'folekia s eciosa < •

Fi l ipehâula ulÎ1illrial Gal·ium ' verurn,
Mentha longi folia, Mentha arvensis,
T_etekia speciosa, EuQ�torium canna­
bi,num, Leucanthemum vulgare, Carduus
candicans, Epilobium angustifolium,
Cirsium arvense, Adenost Ies al l iariae

Urtic-a dioica, Cardatnine pratensis,
A'rabis • hirsuta, Agrimonia eupatoria,
denista tinctoria, Medicago lupulina,
Mel i fotus officina:lis, Trifol ium
c:ampestre, Anthyll is vulneraria, Galega
officinalis, Astragalus ' glycyphyllus,
Linum tlavum, Hypericum hirsutum,
Eryngium campestre, Primula vulgaris,
Galium purpureum, Echiurn vulgare,
Stachys recta, Salvia nemorosa, Melissa
officinalis, Mentha longifolia, Veronica
austriaca, Aster amellus, Leucanthemurn
vulgare, Tussi lago farfara, 1 Centaurea
phrygia, Taraxacum officinale, Telekia
s eciosa, Achi l lea mi l lefolium

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

Pieris brassicae
(LINNAEUS, 1 758)

Pieris rapae
(LINNAEUS, 1 758)

Pieris napi meridionalis
(HEYNE, 1 895)

Pontia dapl idice
(LINNAEUS, 1 758)

Colias hyale
(LINNAEUS, 1 7 5 8)

F

FF

FF

FF

FF

Eua

Hol

Pm

Eua

Eua

M Oligofag:
Brassicaceae

M Oligofag:
Brassicaceae

M Ol igofag:
Brassicaceae

M Ol igofag:
Brassicaceae

M Ol igofag:
Fabaceae

32 1

Hesperis tristis, austriaca,
Capsella bursa pastoris, Erysimum
odoratum, S inapis arvensis, Origanum
vulgare, Telekia speciosa, Scabiosa
ochroleuca, Senecio vernalis, Hypericum
hirsutum, Geranium robertianum,
Tanacetum vulgare, Eupatorium
cannabinum
Silene vulgaris, Dianthus
carthusianorum, All iaria petiolata,
Erysimum odoratum, Hesperis tristis,
Rorippa pyrenaica, Trifolium campestre,
Hypericum hirsutum, Epi lobium
angustifolium, Galium verum, Teucrium
chamaedrys, Marrubium peregrinum,
Lamium purpureum, Salvia nemorosa,
Mentha longifolia, Origanum vulgare,
Thymus pulegioides, Eupatorium
cannabinum, Scabiosa ochroleuca, Aster
amel lus, Leucanthemum vulgare,
Tanacetum vulgare, Tussilago farfara,
Taraxacum officinale, Telekia s eciosa
Urtica dioica, S i lene vulgaris, Dianthus
carthusianorum, S isymbrium officinale,
All iaria petiolata, Erysimum repandum,
Hesperis tristis, Rorippa loeseli i ,
Cardamine pratensis, Fil ipendula
ulmaria, Chamaecytisus leiocarpus,
Mei i lotus officinalis, Trifolium
campestre, T. repens, Anthyllis
vulneraria, Lotus corniculatus, Vicia
cracca, Lythrum salicaria, Geranium
pratense, Impatiens nol i-tangere, Linum
tenuifolium, Hypericum hirsutum,
Epilobium angustifolium, Eryngium
campestre, Anchusa officinalis, Prunella
vulgaris, Ajuga reptans, Prunella
vulgaris, Stachys recta, Salvia pratensis,
S. nemorosa, Melissa officinalis, Mentha
longifolia, M. arvensis, Aster amellus,
Telekia speciosa, Leucanthemum
vui are, Taraxacum officinale
Erysimum repandum, Hesperis tnst1s,
Cardamine pratensis, S inapis arvensis,
Medicago lupul ina, Ajuga reptans,
Trifolium pratense, T. medium, T.
repens, Astragalus glycyphyl lus, Salvia
vertici lata, Scabiosa ochroleuca,
Anthyl is vulneraria, Senecio vernalis,
Prunella vulgaris, Telekia speciosa,
Taraxacum officinale.
Dianthus carthusianorum, Agrimonia
eupatoria, S isymbrium loesel i i ,
Chamaecytisus leiocarpus, Medicago
lupulina, Meli lotus officinalis, Trifolium
campestre, T. pratense, Astragalus
glycyphyl lus, Lotus corniculatus, Galega
officinalis, Vicia cracca, Lythrum
salicaria, Lathyrus nissolia, Cruciata

labra, Mentha Ion ifol ia, Ori anum

https://biblioteca-digitala.ro

322

Colias crocea
(GEOFFROY in FOURCROY,
1 785)

Gonepteryx rhamni
meridional is ROBER, 1 909

LYCAENIDAE

Hamearis lucina
(LlNNAEUS, 1 758)

Lycaena hel le
(DEN IS &
SCHIFFERMULLER, 177 5)

Lycaena phlaeas
(LlNNAEUS, 1 76 1)

Lycaena dispar rutila
(WERNEBURG, 1 864)

Lycaena virgaureae
(LlNNAEUS, 1 758)

F · Med

F Vam

FF E

FR Eua

RF Hol

RF Eua

FF Eua

M

M

' I l

M

Mh

M

Tf

Mh

Oligofag:
Fabaceae

Oligofag:
Rhamnaceae

, . . n „,

Oligofag:
Primula sp.

Monofag:
Polygonum
bis torta

Oligofag:
Polygonaceae

Oligofag:
Rumex sp.

Solidago
virgaurea,
Rumex acetosa

CORVINIANA

i mpatiens, pratensis,
turrita, Fil ipendula u lmaria,

Chamaespart�um sagittale, Trifolium

1pratense, Lathyrus nissolia, Lythrum
saliGaria, Linum hirsutum, Epilobi�m
angustifolium, Galium virum,
Cynoglossum officinale, Lamium
purpureum, Mentha longifolia, Telekia
speciosa, Verbascum thapsus, Aster
amel lus, Leucanthemum vui are
Lamium purpureum, Ajuga reptans,
Salvia pratcnsis, Mentha longifolia,
Verbascum thapsus, Dipsacus ful lonum,
Telekia speciosa, Leucanthemum
vulgare, Carduus nutans, Cirsium
ar�ense, Telekia s eciosa

Taraxacum officinale, Tanacetum
vulgare, Si lene vulgaris, Calamintha
sil vatica, Veronica paniculata, Solidago
virgaurea, Urtica dioica, Dianthus
carthuşianorum, Genista tinctoria,
Medicago lupul i na, Lotus corniculatus,
Senecio vernalis Eryngium campestre,
Epi lobium angustifolium, Teucrium
chamaedrys, Marrubium perregrinum,
Lamium album, Hieracium hirsutum,
Linaria vulgaris, Geranium pratense,
H ericum hirsutum
Mentha longifolia, Eupatorium
cannabi num, Galium verum, Lamium
album

Ajuga reptans, Cardamine praten'sis,
Medicago rigidu la, Astragalus
glycyphyl lus, Trifolium repens, Prunell a
vulgaris, Stachys recta, Senecio vernalis,
Jurinea mol l is, Cruciata glabra,
Origanum vulgare, Sal via pratensis,
Thymus pulegioides, Ach i l lea
mi l lefolium, Aster amel lus,
Leucanthemum vui are,Telekia s eciosa
Galega officinalis, Mentha longifolia, M,
arvensis, Eupatorium cannabinum,
Galega offic inalis, Epilobium
angustifol ium, LythrJm sal icaria, Linaria
vui aris, Arctium la a, Telekia s eciosa
Urtica dioica, Mentha arvensis, M.
longifolia, Telekia speciosa, Valeriana
officinal is, Eupatorium cannab inum,
Thymus pulegioides, Epilobium
an ustifolium, H erforatum I

I

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS

Lycaena tityrus
(HUFNAGEL, 1 766)

Thecla betulae
(LlNNAEUS, 1 758)

Neozephyrus quercus
(LlNNAEUS, 1 758)

dori l is

Callophrys rubi virgatus
VERITY, 1 9 1 3

Satyrium acaciae nostras
(COURVO!SlER, 1 9 1 3)

Satyrium w-album
(KNOCH, 1 782)

Fixsenia pruni
(LlNNAEUS, 1 758)

Cupido minimus
(FUESSLY, 1 775)

Everes argiades
(PALLA.S, 1 77 1)

Celastrina argiolus
(L!NNAEUS, 1 758)

Scoliantides orion
(PALLAS, 177 1)

Glaucopsyche alexis
(PODA, 1 76 1)

Maculinea arion
(LlNNAEUS, 1 758)

R

R

R

F

R

RF

RF

F

FF

FF

RF

RF

FR

Eua

Eua

E.Vas

Eua

Pm

Eua

Eua

Eua

Eua

Hol

Eua

Eua

Eua

M

M

Mt

Mt

Xt

Mh

M

M

Mh

M

Xt

Mh

M

Oligofag:
Rumex sp.

Rosaceae

Oligofag:
Quercus
Mirmecofil

Polifag: plante
ierboase
Dicotyledoneae
şi arbuşti

Monofag:
Prunus s 1inosa
Rhamnus
catharticus,
Ulmus glabra,
Ti l ia sp.
Mirmecofil

Monofag:
Prunus s inosa

Oligofag:
Fabaceae
M irmecofi l

Oligofag:
Fabaceae
M irmecofi l

Polifag: plante
ierboase:
Dicotyledoneae
, arbuşti
Mirmecofi l

Sedum sp.
Mirmecofi l

Oligofag:
Fabaceae
Mirmecofi l

Thymus
serpi l lum
T. praecox
Mirmecofi l

pratensis,
helenium,
amellus

323

Thymus pulegioides, Ligustrum vulgare,
Galium verum, Prunella vui aris
Linum hirsutum, Lamium purpureum,
Stachys recta, Salvia pratensis, Inula
helenium, Leucanthemum vulgare

Agrimonia eupatoria, Genista tinctoria,
Chamaespartium sagittale, Medicago
lupul i na, M. rigidula, Trifolium medium,
T. pratense, Fil ipendula ulmaria, Lotus
corniculatus, Linum flavum, Gal ium
verum, Echium vulgare, Lamium album,
Salvia ratensis
Cruciata glabra, Onosma arenaria,
Lamium album, Valeriana officinalis

Mcntha Iongifolia, Galega offici nal is ,
Meli lotus albus, Thymus pulegioides,
Clinopodium vulgare, Valeriana
officinalis, Carduus nutans,
Leucanthemum vui are
Origanum vulgare, Thymus pulegioides,
Fili pendula ul maria, Hypericum
hirsutum, Lamium ur ureum
Veronica paniculata, Scabiosa
columbaria, Salvia pratensis, Senecio
vernal is , Centaurea cyanus, Cichorium
inl bus, Taraxacum officinale
Eupatorium cannabinum, Mentha
longifolia, Meli lotus albus, All iaria
petiolata, Hesperis tristis, Gal l ium
mollugo, Trifolium repens, Centaurea
c anus
Trifolium repens, T. pratensis,
Cardamine pratensis, Linaria vulgaris,
Potenti l la reptans, Fil ipendula ulmaria,
S inapis arvensis , !nula helenium,
Primula vui aris, Telekia s eciosa
Linum flavum, Taraxacum officinale,
Fi l ipendula ulmaria, Gal ium verum,
Linum tenuifolium, Hypericum
perforatum, Echium vulgare, Anchusa
officinalis, Aster amel lus, Telekia
speciosa, Vicia cracca, Trifolium

ratense, Prunella vui aris
Roryppa sylvestris, Cardamine pratensis,
Chamaecytisus leiocarpus, Lotus
corniculatus, Medicago lupulina, Vicia
cracca, Galium mollugo, Linum flavum,
Cruciata glabra, Ajuga reptans,
Leucanthemum vui are, Aster amellus
Epilobium angustifolium, Mentha
arvensis, Leucanthemum vulgare,
Lamium album, L. purpureum,
Marrubium ere rinum, Echium vui are,

https://biblioteca-digitala.ro

324

Plebejus argus
(LlNNAEUS, 1 758)

Plebejus argyrognomon
(BERGSTRASSER, 1 779)

Cyaniris semi argus
(ROTTEMBURG, 1 775)

NYMPHALIDAE

Argynnis paphia
(LINN/\ElJS, 1 758)

Argynnis aglaja
(LlNNAEUS, 1 758)

Argynnis adippc

FF

RF

F

FF

FF

(DENIS & FF
SCHIFFERMOLLER, 1 775)

Argynnis niobe
LlNNAEUS, 1 758)

[ssoria lathonia
(LINNAEU.S, 1 75 8)

Brenthis daphne
(DENIS &
SCHIFFERMULLER, 1 775)

Brenthis hecale
(DENIS &
SCHIFFERMULLER, 1 775)

FF

FF

R

R

Eua

Eua

Eua

Eua

Pal

Pal

Eua

Pal

Eua

Eua

M

Mxt

Mxt

M

M

Mt

M

M

Mxt

M

Mirmecofil

Fabaceae
Mirmecofil

Fabaceae
Mirmecofil

Ol igofag:
Violaccac

Ol igofag:
Violaceae

Ol igofag:
Violaceae:

Ol igofag:
Violaceae:

Oligofag:
Violaceae:

Oligofag:
Rosaceae:
Rubus
fruticosus,
Rubus idaeus
p
Monophagous
Fil i endula

CORVINIANA

Salvia pratensis, Dipsacus fullonum,
C no lossum officinale
Trifolium repens, T. pratense, Vicia
cracca, Lotus corniculatus, Inula
helenium, Thymus pulegioides, Arabis
hirsuta
Urtica dioica, Anthylis vulneraria,
Origanum vulgare, Epilobium
angustifolium, Prunella vulgaris, Stachys
recta, Trifolium repens, Thymus
pulegioides, Veronica paniculata, Linum
tlavum, Centaurea cyanus, Inula
helenium, I . brittanica, Solidago
vir aurea, Taraxacum officinale,
Dianthus carthusianorum, Medicago
lupulina, Astragalus glycyphyllus, Car­
damine impatiens, C. pratensis, Alyssum
petraeum, Ajuga reptans, Prunella
vulgaris, Thymus pulegioides, Solidago
vir •aurea, Leucanthemum vui •are

Gal ium verum, Epilobium angustifolium,
Dipsacus fullonum, Leucanthemum
vulgare, Tclckia spcciosa, Carduus
nutans, Centaurea hr ia, C. scabiosa
Galium verum, Valeriana officinalis,
Mentha longifol ia, Hypericum
perforatum, Epilobium angustifol ium,
Cenlaurea cyanus, carduus candicans,
Leucanthemum vulgare, !nula helenium,
Senecio vernalis, Tragopogon dubius,
Tclckia s)Ct:iosa
Mcntha longi fol ia , Valeriana officinal is,
Dipsacus ful lonum, Geranium pratense,
Hypcricum hirsutum, Linurn
tcnuifol ium, Leucanthemum vulgare,
Cirsium arvense, Carduus candicans,
Aster amel lus, !nula helenium, Telekia
s eciosa
Carduus candicans, Filipendula ulmaria,
Galium verum, Dipsacus ful lonum, Aster
amellus, Leucanthemum vulgare, Telekia
s eciosa
Cardamine pratensis, S inapis arvensis,
Chamaespartium sagitlale, Medicago
lupuli na, Anthyl is vulneraria, Galega
officinalis, Gal ium verum, Lythrum
sal icaria, fmpatiens nol i-tangere, Hyper­
icum perforatum, Heracleum sphondy­
l ium, Telekia speciosa, Carduus nutans,
Cenlaurea c anus, Telekia s eciosa
Urtica dioica, Dianthus carlhusianorum,
Epilobium angustifol ium, Galium verum,
Leucanthemum vulgare, Aster amellus,
Cenlaurea cyanus, Senecio vernalis,
Telekia s eciosa
Dianthus carthusianorum, Thymus
pulegioides, Solidago virgaurea,
Fili endu la ulmaria, Gal ium verum,

https://biblioteca-digitala.ro

ACT A MUSEI COR VINENSIS

Clossiana selene
(DENIS & FF
SCHIFFERMULLER, 1 775)

Clossiana euphrosyne
(LTNNAEUS, 1 758)

Clossiana dia
(LlNNAEUS, 1 767)

Vanessa atalanta
(LlNNAEUS, 1 75 8)

Vanessa cardui
(LlNNAEUS, 1 75 8)

lnachis io io

(LlNNAEUS, 1 75 8)

Aglais urticae urticae
(L lNNAEUS , 1 75 8)

Polygonia c-album
(LINNAEUS, 1 75 8)

Araschnia levana
(LTNNAEUS, 1 75 8)

FF

F

FF

F

FF

F

FF

Hol

Eua

Eua

Cosm

Cosm

Eua

Eua

Eua

Eua

M

M

M

M

Mo b

M

M

M

Mh

Oligofag:
Violaceae

Oligofag:
Violaceae

Oligofag:
Yiolaceae

Pol ifag: Plante
ierboase
(Dicoti ledoneae)

Polifag: Plante
ierboase
(Dicotiledoneae)

Oligofag:
Urtica sp.

Oligofag:
Urtica sp.

Polifag: Plante
ierboase
(Dicoti ledoneae)
arbuşti

Oligofag:
Urticaceac:
Urtica s J.

325

Urtica dioica, D ianthus carthusianorum,
Fil ipendula ulmaria, Galium verum,
Thymus pulegioides, Mentha longifolia,
Salvia pratensis, Scabiosa columbaria,
Solidago virgaurea, Aster amellus,
Centaurea cyanus, Hieracium pilosella,
Leucanthemum vui are, Telekia s eciosa
Urtica dioica, D ianthus carthusianorum,
Hesperis tnst1s, Alyssum petraeum,
Centaurea phrygia, Lythrum salicaria,
Fil ipendula ulmaria, Agrimonia eupa-
toria, Potenti l la recta, Hypericum
hirsutum, Mentha longifolia,
Leucanthemum vulgare, Telekia
speciosa, Centaurea cyanus, Achi l lea
mi llefolium
Convolvulus arvensis, Carduus can­
dicans, Urtica dioica, Fi l ipendula
ulmaria, Lotus corniculatus, Trifolium
pratense, Epilobium angustifolium,
Hypericum hirsutum, Galium verum,
Thymus pulegioides, Mentha longifolia,
Salvia pratensis, Centaurea cyanus,
Aster amellus, Taraxacum officinale,
Leucanthemum vulgare, Hieracium

ilosclla
Seva arborilor, fructe fermentate,
ocazional pe Eupatorium cannabinum,
Aster amel lus, Carduus candicans,
Cirsium arvense, Dipsacus ful lonum,
Mentha Ion 1ifolia, Telekia s eciosa
Rubus hirtus, Carduus acanthoides,
Cirsium arvese, Achi l lea mil lefol ium,
Leucanthemum vulgare, Taraxacum
officinalis, Telekia speciosa, Centaurea
hr ia

Fructe fermentate, Mentha longifolia, M .
arvensis, Eupatorium cannabinum,
Scabiosa ochroleuca, Centaurea phrygia,
Cirsium arvense, Aster amellus, Achi l lea
mi l lefolium, Carduus candicans, Telekia
s eciosa
Urtica dioica, D ianthus carthusianorum,
Rubus idaeus, Hypericum hirsutum,
Epilobium angustifolium, Galium
purpureum, Origanum vulgare, Carduus
candicans, Scabiosa ochroleuca,
Centaurea phrygia, !nula hirta, Cirsium
arvense, Leucanthemum vulgare, Telekia
s eciosa
Fructe fermentate, seva arborilor, Rubus
hirtus, Carduus candicans, Mentha
longifolia, Eupatorium cannabinum,
Urtica dioica, Telekia s eciosa,
Urtica dioica, Leucanthemum vulgare,
Eupatorium cannabinum, Telekia
speciosa, Epilobium angustifolium

https://biblioteca-digitala.ro

326

Melitaea cinxia
(LINNAEUS, 1 758)

Mel itaea phoebe

antiopa

(DEN IS &
SCHIFFERMULLER, 1 775)

Melitaea trivia
(DENIS &
SCHIFFERM ULLER, 1 775)

Melitatea didyma
(ESPER , 1 779)

Melitaea britomartis
britomartis ASSMANN, 1 847

Mel itaea athalia athalia
(ROTIEMBURG , 1 775)

Limenitis camil la
(LlNNAEUS, 1764)

Neptis rivularis rivularis
(SCOPOLI, 1 763)

Neptis sappho
(LEPECHIN, 1 770)

aceris

RF Hol

FF Eua

FF Eua

R Am

FF Eua

R Eua

FF Eua

R Eua

RF Eua

FF E

M

M

M

Mt

M

Mt

M

M

M

M

Oligofag:
Salicaceae

Polifag: Plante
ierboase
(Dicoti ledoneae)

Pol ifag: Plante
ierboase
(Dicoti ledoneae)

Oligofag:
Verbascum s J.

Polifag: Plante
ierboase
(Dicoti ledoneae)

Pol ifag: Plante
ierboase
(Dicotiledoneae)

Polifag: Plante
ierboase
(Dicoti ledoneae)

Lonicera s .
Polifag: Plante
ierboase
(Di coti ledoneae)
arbu ti

Monofag:
Lathyrus vernus

CORVINIANA

Seva arborilor, fermentate,
ocazional pe Telekia speciosa, Trifolium
ratense

Dianthus carthusianorum, Sisymbrium
officinale, Fragaria vesca, Potenti l la
recta, Agrimonia eupatoria, Genista
tinctoria, Anthyll is vulneraria, Linum
flavum, Hypericum hirsutum, Epilobium
angustifolium, Viola. tricolor, Galium
mol lugo, Cruciata glabra, Echium
vulgare, Anchusa officinalis, Teucrium
chamaedrys, Stachys recta, Salvia
pratensis, Origanum vulgare, Mentha
arvensis, Aster amellus, Hieracium
pilosel la, Achil lea mil lefolium,
Leucanthemum vui are, Senecio vernalis
Dianthus carthusianorum, Cardamine
pratense, Trifolium medium, Geranium
pratense, Linum tenuifolium, Prunella
vulgaris, Viola tricolor, Galium verum,
Taraxacum officinale, Carduus nutans,
Sambucus nigra, Salvia nemorosa,
Leucanthemum vulgare, Eryngium
campestre, Aster amellus,
Leucanthemum vui are
Lotus corniculatus, Carduus nutans,
Eryngium campestre, Cirsium arvense,
Scabiosa ochroleuca
S i lene vulgaris, Dianthus
carthusianorum, Lythrum salicaria,
Linaria vulgaris, Origanum vulgare,
Scabiosa ochroleuca, Carduus nutans,
Achi l lea mi llefolium, Centaurea cyanus,
Thymus pulegioides, Senecio vernalis,
Aster amel lus, Leucanthemum vulgare,
Telekia s eciosa
Dianthus carthusianorum, Agrimonia
eupatoria, Linum tlavum,
Leucanthemum vui are
Si lene arvensis, Dianthus
carthusianorum, Cardamine pratensis,
Hesperis tristis, Erysimum re�and\.1)11,
Arabis hirsuta, Sambucus nigra, Lychnis
flos-cucul i , Geranium robertianum,
Impatiens noli-tangere, Ajuga reptans,
Taraxacum officinale, Cirsium arvense,
Achi llea mi llefolium, Thymus
pulegioides, Teucrium chamaedrys,
Salvia vertici l lata, Vicia cracca,
Centaurea c anus
Mentha Eupatorium

speciosa,
cannabinum, Epilobium
Adenostyles al l iariae

ustifolium
Eupat'orium

angustifol ium,

Rubus caesius, Telekia speciosa,
Epilobium angustifolium

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

Apatura iris i ris
(LINNAEUS, 1 758)

Pararge aegeria
(BUTLER, 1 867)

Lasiommata megera
(LINNAEUS, 1 767)

Lasiommata maera
(LINNAEUS, 1 758)

Lopinga achine achine
(SCOPOLI, 1 763)

tircis

Coenonympha arcan ia
(LlNNAEUS, 1 76 1)

Coenonympha glycerion
(BORKHAr:iSEN, 1 788)

Coenonympha pamphilus
(LINNAEUS, 1758)

Pyronia tithonus
(LlNN AEUS, J 77 1)

Aphatopus hyperantus
(LlNNAEUS, 1758)

Maniola jurtina
(LINNAEUS, 1758)

Erebia l igea carthusianorum
FRUHSTORFER, 1 909

RF

FF

FF

FF

FR

FF

F

FF

RF

FF

FF

FF

Eua

E

Eua

Pal

Eua

E.Vas

Eua

Eua

E.Vas

Eua

Eua

Eua

Mh

M

M

M

Xt

Mh

Hg

M

Mt,
Xt

M

M

M

Oligofag:
Salicaceae

Oligofag:
Poaceae

Oligofag:
Poaceae

Oligofag:
Poaceae

Oligofag:
Poaceae

Oligofag:
Poaceae

Oligo fag:
Poaceae

Ol igofag:
Poaceae

Ol igofag:
Poaceae

Oligofag:
Poaceae

Ol igofag:
Poaceae

Knautia
Scabiosa

Rubus fruticosus, Aster
Eupatorium cannabinum,
s eciosa,

327

amellus,
Telekia

Urtica dioica, Rubus idaeus, Agrimonia
eu atoria
Aster amellus, Arctium
Leucanthemum vulgare, Inula
Telekia s eciosa
Leucanthemum vulgare,
s eciosa

lappa,
hirta,

Telekia

Urtica dioica, Dianthus carthusianorum,
Fil ipendula u lmaria, Genista tinctoria,
Trifolium pratense, Epilobium
angustifolium, Galium verum, Teucrium
chamaedrys, Mentha longifolia, Salvia
pratensis, Verbascum thapsus, Scabiosa
ochroleuca, Leucanthemum vulgare,
Cichorium inthybus, Telekia speciosa,
Eu atorium cannabinum
Sinapis arvensis, All iaria petiolata,
Rorippa prol ifera, Cardaminopsis
arenosa, Trifolium pratense, Anthylis
vulneraria, Galega officinalis, Linum
hirsutum, Galium verum, Taraxacum
officinale, Inula helenium
Urtica dioica, Dianthus carthusianorum,
Fil ipendula ulmaria, Genista tinctoria,
Lotus corniculatus, Epilobium
angustifol ium, Gal ium verum, Thymus
pulegioides, Salvia nemorosa, Scabiosa
ochroleuca, Cichorium inthybus, Telekia
speciosa, Eupatorium cannabinum,
Cirsium arvense, Hieracium i losella
Dianthus carthusianorum, Gal ium
verum, Mentha longifolia, Salvia
pratensis, Centaurea cyanus, Hypericum
hirsutum, Telekia s eciosa
Urtica dioica, Dianthus carthusianorum,
Fil ipendula ul maria, Epilobium
angustifol ium, Thymus pulegioides,
Mentha longi folia, Salvia pratensis,
Valeriana officinalis, Scabiosa
ochroleuca, Leucanthemum vulgare,
Telekia speciosa, Eupatorium
cannabinum
Dianthus carthusianorum, Epilobium
angustifolium, Galium verum, Teucrium
chamaedrys, Mentha longifolia, M.
arvensis, Verbascum thapsus,
Hypericum h irsutum, Digital is
grandiflora, Scabiosa columbaria,
Dipsacus ful lonum, Origanum vulgare,
Vicia crucea, etc.
Hypericum hirsutum, Digitalis

sp. , grandiflora, Verbascum thapsus, Inula
s ., helenium, Tanacetum vui are, Teucrium

https://biblioteca-digitala.ro

328

Erebia aethiops aethiops
(ESPER, 1 777)

FF

Melanargia galathea scolis FF
FRUHSTORFER, 1 9 1 7

Minois dryas drymeia
FRUHSTORFER, 1 903

Hipparchia fagi
(SCOPOLI, l 763)

Hipparchia semele
(LINNAEl IS, 1 758)

Legendă

RF

RF

RF

Eua

E.Va
m

Eua

M

M

M

Pm M

E .• as Mxt

Hieracium sp.,
Centaurea sp.

Oligofag:
Poaceae

Oligofag:
Poaceae

Monofag:
Mol inia
caerulea

Ol igofag:
Poaccae

Qligofag:
Po:u.:cac

CORVINIANA

·4
chamaedrys, Leucanthemum vulgare,
Hieracium pilosella, Senecio vernalis,
Telekia s ebosa
Urtica d ioica, Filipendula ulmaria,
Hypericum .perforatum, Epilobium
angµstif9l i!-1m, G�l\um, verum, {ii(}raniµQt1
pratense, Teucrium chamaedrys, Thymus 1
pule$ioides, Mentha longifdlia,

'
M

arvensis, Salvia nemorosa, Verbascum
thapsus, Scabiosa ochroleuca,
Leucanthemum vulgare, Cirsium1
arvense, Aster amellus, Telekia s eciosa
Dianthus carthusianorum, Hyperi9um
hirsutum, Gali um verum, Teucrium
chamaedrys, Thymus pulegioides,
Mentha fongifdlia, Salvia nemorosa,
Linum tenuifolium, Prunella vulgaris,
Salvia vertic i llata, Galium odoratum,
Hieracium pilosella, Verbascum thapsus,
Centaurea cyanus, Leucanthemum
vulgare, Carduus, nutans, Cirsium
arvense, Telekia s eciosa
Ocazional pe I nula helenium,
Verbascum thapsus, Telekia speciosa

Ocazional pe Sambucus nigra, Rubus
idaeus, Melissa officinalis, Verbascum
tha Jsus, Arclium la J Ja
Ocazional pc Thymus pulegioidcs,
Vcrba�cum thapsus, Inula helenium

F = Frecvenţa: FF = Foarte frecvent (1 5 exemplare/zi); F = Frecvent (5 - 1 5 exemplare/zi) ;
RF = Relativ Frecvent (7-5 exemplare/zi); R = Rar (5- 1 0 exemplare/generaţie); FR = Foarte Rar
(1 -4 exemplare/generaţie)

·

RG = Răspândirea geografică actuală: Pal = Palearctic; Eua = Euroasiatic; Hol = Holarctic ;
E.Vas = Euro-Vestasiatic; E.Vam = Eurovestasiatic-Mediteranean ; Cosm = Cosmopolit ; Pm ·=
Pontomediteranean ; Med = Mediteranean ; Am = 'Atlantomediteranean ; E = European

EE = Exigenţe Ecologice: M = Mezofi l ; Mxt = Mezoxerotermofi l ; Mh = Mezohigrofi l ;
Mt = Mezotermofi l ; Xt = Xerotermofi l; T = Termofi l ; Hg = Higrofi l ; Eu = Euritiop, Euribiont;
Mg = M igrator (după RAKOSY 1 99 1 , 1 993, 1 995, 1 996, Mll-IUT 2000).

Cele 85 specii colectate reprezintă 40,66% din totalul macrolepidopterelor diurne cunoscute
până în prezent din România.

Diversi tatea speci i lor variază în funcţie de preferinţele pentru habitate ale speciilor cercetate.
Astfel, cele mai multe specii au fost colectate în formaţiunile fitocenologice caracteristice văii
Cemei edificate de asociaţiile: Filipendulo - Geranietum palustris W. KOCH 1 926, Epilobio -
Juncetum effusi OBERD. 1 957, Telekio �peciosae - Alnetum incanae COLDEA (1 986) 1 990 urmate
de speciile caracteristice paj iştilor mezofile şi mezoxerofile colinare, lizierei făgetelor şi păduri lor
de luncă. Această situaţie o explicăm prin seceta prelungită din aceşti ani ş i preferinţa
macrolepidopterelor pentru zone mai umede cu o vegetaţie bogată şi diversă. In formaţiunile
ierbacee higrofile şi mezohigrofile din Valea Cernei au fost identificate speci i le Lycaena dispar
rutilus, Lycaena virgaureae, Araschnia levana, Neptis rivularis, Neptis sappho aceris, Melitaea
didyma, Vanessa cardui, lnachis io, Argynnis paphia, Argynnis aglaja, Everes argiades, Ochlodes

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS 329

venatus faunus, Erebia aethiaps, Erebia ligea carthusianarum, Maculinea alcan, Apatura iris, şi
Lycaena helle helle. In paj işti şi f"aneţe sunt frecvente: Pyrgus malvae malvae, Argynnis adippe,
Argynnis niabe, Argynnis aglaja, Issaria lathania, Melitaea athalia, Melitatea cinxia, Classiana selene,
Clossiana euphrosyne, Calias hyale, Pantia daplidice, Melanargia galathea scalis, Caenanympha
pamphilus, Caenanympha arcania. La liziera pădulilor şi în fonnaţiunile arbustive comunităţile de
lepidoptere sunt reprezentate de speciile: Carcharadus alceae, Carcharadus flacciferus,
Carteracephalus palaeman, Thymelicus linealus, Thymelicus sylvestris, Hesperia camma, Iphiclides
padalirius, Papilia machaan, Neazephyrus quercus, Thecla betulae, Limenitis camilla, Pararge aegeria
egerides, Lasiammata maera, Lasiammata megera, Minais dryas drymeia, Hipparchia fagi, Lopinga
achine, Nymphalis antiapa, etc. Pe stâncării şi în pajiştile xerofile au fost colectate: Pyrgus fritillarius,
Scaliantides arian, Pirania tithanus, Lasiammata megera, Brenthis hecate, Brenthis daphne, Plebejus
argyragnaman, Satyrium acaciae nastras, Cyaniris semiargus.

Analiza distribuţiei geografice actuale a macrolepidopterelor identificate în zona cercetată
relevă predominanţa specii lor euroasiatice (67,05%) urmate de cele sudice (euro-vestasiatice,
mediteraneene, atlantomediteraneene, etc) (1 4, 1 1 %) şi holarctice (8,23%).

Analiza frecvenţei specii lor de macrolepidoptere diurne în perioada analizată evidenţiază
predominanţa specii lor relativ frecvente (1 -5 exemplare/zi) ce reprezintă 65% din totalul specii lor.
Foarte frecvente (mai mult de 1 5 exemplare/zi/captură) sunt Maniala jurtina jurtina, specie euritopă
întâlnită în toate habitatele studiate, Argynnis paphia paphia, Melanargia galathea scalis şi
Melitaea athalia athalia. Specii frecvente (6- 1 5 exemplare/zi) sunt: Ochlades venatus faunus,
Palyammatus icarus icarus, Aphantapus hyperantus hyperanthus, Melanargia galathea scalis,
Clossiana dia dia, Pieris rapae rapae, Pieris napi meridianalis, Argynnis lathania lathania,
Argynnis adippe adippe, Argynnis paplzia paphia, Melitaea athalia athalia. 4 specii sunt foarte rare
în zona cercetată: Melitaea trivia trivia, Lycaena helle, Pararge achine, Maculinea arian arian.

În ceea ce priveşte exigenţele ecologice faţă de habitat, se evidenţiază predominanţa elementelor
mezofile (45%), urmate de cele mezohigrofile (20%) şi mezotermofile (16%). Prezenţa unor specii
xerotermofile, te1mofile (7% din totalul materialului lepidopterologic colectat) trădează existenţa w1or
formaţiuni xerotenne adăpostite de versanţii sudici şi sud-vestici ai Cheilor Cemei (pajişti, stejărete).

Larvele macrolepidopterelor diurne, exceptând câteva Lycaenide care sunt şi minnecofile,
au ca bază trofică diferite specii de dicotiledonate şi monocotiledonate. Satyrinele dintre
Nymphalidae şi câteva Hesperiidae uti lizează ca bază trofică Poaceae, Cyperaceae şi Juncaceae.

Majoritatea speciilor aparţinând fami liilor Hesperiidae, Lycaenidae, Nymphalidae precum şi
Riodinidae, Papilionidae, Pieridae preferă dicoti ledonatele.

În zona cercetată, cele mai multe specii sunt polifage, al căror spectru trofic cuprinde diferite
plante spontane. 6 specii sunt monofage, fiind limitate în stadiul larvar la o singură plantă-gazdă:

Pyrgus alveus alveus -Heliantlzemum nummulaqrium;
Neazephyrus quercus quercus - Quercus cerris;
Satyrium acaciae nastras - Prunus spinasa;
Fixsenia pruni - Prunus spinasa;
Argynnis hecate hecate - Filipendula ulmaria;
Argynnis niabe niabe - Viola canina;
Majoritatea adulţi lor speci ilor de macrolepidoptere diurne se hrănesc cu nectarul florilor.

Alte specii ca Apatura iris iris, Apatura ilia ilia, Nymphalis antiopa, anessa atalanta, se hrănesc în
special cu seva arbori lor sau pomi lor fructi feri , fructe fermentate. Palygania c-album, Aglais
urticae, Vanessa atalanta, Inachis ia ia, Apatura iris iris, Apatura ilia ilia, vizitează şi diferite
plante herbacee sau arbuşti mai ales în condiţii secetoase (Sambucus nigra, Eupatorium
cannabinum, Asler amellus, Carduus nutans, Cirsium arvense, Dipsacus fullonum, Mentha
longifolia, Telekia speciosa, Sambucus nigra, Mentha longifolia, Scabiosa ochroleuca, Centaurea
cyanus, Achillea millefolium).

În zona cercetată au fost supuse observaţiilor noastre 74 specii de plante cu flori
(Dicotyledoneae), vizitate de adulţii speciilor de macrolepidoptere diurne pentru procurarea nectarului :

Vizitarea flori lor de către fluturi este condiţionatâ de următorii factori :

https://biblioteca-digitala.ro

330 CORVINIANA

I . Cantitatea de nectar necesar fluturilor variazâ în funcţie de anumite perioade ale anului şi
de la o specie de plantă la alta.

2. Speciile de fluturi prezintă diferite afinităţi pentru vizitatarea florilor în timpul diferitelor
sezoane. Proporţia indivizilor observaţi pe flori este redusă primăva;a şi foarte mare în timpul verii ,
când şi cerinţele energetice sunt mai mari (OPLER & KRIZEK 1984); In zona cercetată cele mai multe
specii au fost observate pe plantele cu flori ce edifică asociaţiile din Valea Cernei .

3. Majoritatea specii lor identificate prezintă un spectru foarte larg al florilor vizitate pentru
procurarea nectarului . In habitatele Cheilor Cemei unde am identificat cele mai abundente populaţii
ale diferitelor specii de Rhopalocera, un spectru larg al florilor vizitate prezintă: Ochlodes venatus
faunus, Melitaea cinxia cinxia, Melitatea didyma didyma, Argynnis adippe adippe, Maniola jurtina
jurtina, Hamearis lucina lucina, Colias hyale hyale, Colias crocea crocea, Pieris napi meridionalis,
Pieris rapae rapae. Alte specii vizitează dominant câteva plante cu flori:

Lycaena helle helle - Mentha longifolia, Eupatorium cannabinum, Galium verum, Lamium
album;

Lycaena virgaureae - Eupatorium cannabinum, Mentha longifolia, Epilobium angustifolium,
T elekia speciosa;

Thecla betulae betulae - Thymus pulegioides, Ligustrum vulgare, Galium verum, Prunella
vulgaris;

Lopinga achine - Leucanthenmnz vulgare, Telekia speciosa;
Hipparchia semele - Thymus pulegioides, erbascum thaspus, /nula helenium;
Din totalul de 1 89 observaţii asupra plantelor cu flori vizitate de adulţii speciilor de

macro lepidoptere diurne, mai mult de jumătate, respectiv 1 O 1 observaţii sunt atribuite la 14 specii
de plante: Telekia speciosa, Epilobium angustifolium, Mentha long�folia, Dianthus carthusianorum,
Scabiosa ochroleuca, Carduus candicans, Origallum vulgare, Cirsium arvense, Leucanthemum
vulgare, Centaurea cyanus, Galium verum, Galium odoratum, Eupatorium cannabinum, Hieracium
pilisella. Specii le de plante cu flori aparţinând familiei Asteraceae sunt preferate în proporţie de
5 1 %. Cea mai des vizitată este Telekia �peciosa, specie prezentă la liziera pădu1ilor de luncă
montane, pentru care s-au notat 59 de observaţii privind vizitarea florilor de către 26 de specii de
macrolepidoptere. Aceste date confirmă rezultatele cercetărilor efectuate asupra cenozelor specifice
compozitelor înallc (As. Telekio - Allletw11 i11canae Co Idea 1 990) de cutre RĂKOSY (1 993, 1 997),
RĂKOSY & EBER (1 984) care au evidenţiat valoarea trofică esenţială a speciei Telekia speciosa (în
perioada de anteză) pentru adulţi i speciilor de macrolepidoptere.

4. Fluturii percep toate culori le, de la roşu la violet şi ultraviolet. Câteva specii nectarofile
aparţinând gendului Parnassius, subfamilii lor Pierinae şi N ymphalinae, familiilor Lycaenidae oi
Hesperiidae par a prefera florile galbene sau albe. Alte specii preferă flori le albastre, violete, roşii­
violacee. Astfel, o proporţie însemnatâ (38,99%) din totalul observaţi ilor este atribuită plantelor cu
flori violete (Origanum vulgare), albastru-violete (Eclzium vulgare, Salvia pratensis, Scabiosa
ochroleuca, Centaurea cyanus), roşu-purpuriu (Dianthus carthusianorum). Deoarece unele specii
de plante cu flori reflectă lumina ultravioletă în jurul margini i exterioare a petalelor dar o absorb în
centrul petalelor, lumina ultravioletă apare în modele inelare atractive pentru albine şi probabil
pentru fluturi (SCOlT, 1 986). Majoritatea speciilor nu arată însă preferinţă pentru culoarea florilor.

Telekia speciosa, Leucantlzemum vulgare , TarcLtacum o.fficinale, Aster amellus, Scabiosa
columharia , Origw111111 vulgare , Cirsium arvense, Carduus 11utans, f-lypericum hirsutum, Salvia

pratensis, 71iymus pulegioides, Dianthus cartlwsianorum, Mentha arven.\'is, Mentha longifolia,
Eupatoriwn cannabinum, Epilobium allgustţ/'oliwn, Filipendula ulmaria, Galium verum, sunt
speci ile cele mai des vizitate pentru procurarea neclarului.

Speci i rare şi foarte rare în zona cercetată sunt: Lycaena hel le, Neozephyrus quercus,
Lopinga achine (BURNAZ & BALAZS 200 1).

Silvia Bumaz
Marcela Balazs

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

llbllaarane

Bergmann A.

Borza Al. & N.
Boşcaiu
Bumaz Silvia &
Marcela Balazs

Coldea Gh.

Cristea V.
Drăgulescu C.

Fotescu R.

Kohler J. & K.-H.
Mtil ler-Kol lges

Konig F.

KrĂutner H.G.

Lange A. & M.
Preussing

Leraut P.

Mihuţ S.

Niculescu E. V.

Niculescu E.V.
Niculescu E.V.
Pop I. & C.
Drăgulescu

Popescu-Gorj A.

Răkosy L. & W.
Weber

1 952

1965

200 1

1991

1 993
1995

1 972

1999

1 974

1 984

1 995

1 980

2000

1 96 1

1963
1965
1983

1 987

1 984

331

Die GroBschmetterlinge Mitteldeutschlands. Tagfalter-Urania­
Verlag G M B H. Jena, 2: 1 - 49.
Introducere în studiul covorului vegetal . Edit. Acad. R.P.R.,
Bucureşti.
Contribuţii la cunoaşterea florei şi faunei ecosistemelor naturale din
sectorul estic şi nord-estic al Munţilor Poiana Ruscă (Carpaţii
Occidentali, Munţii Banatului). - Corviniana, Acta Musei
Corviniensis, 6(6): 340-346.
Prodrome des associations vegetales des Carpates du Sud-Est
(Carpates Roumaines). 1 3 , Edit. Universita degli Studi , Camerino.
Fitocenologie şi vegetaţia României. Cluj -Napoca.
Bioformele vegetale - indicatoare ale gradului de ariditate.­
Naturalia, Stud. Cerc., Piteşti, 1 : 84-90.
Contribuţii la cunoaşterea faunei de lepidoptere din Bazinul Cemei
şi împrejurimile oraşului Hunedoara.- Sargetia, Ser. Sci. Nat. , Deva,
9: 1 1 7- 1 30.
Die Tagfalter einschl. Dickkopffalter (Lepidoptera: Rhopalocera
inel . Hesperiidae) im Hannoverschen Wendland (Ost­
Niedersachsen) - Neu- und Wiederfunde in Niedersachsen
verschol lener Arten.- Braunschw. Naturkdl. Schr. 5(4): 883-904.
Contribuţiuni la cunoaşterea faunei de lepidoptere din Munţii Poiana
Ruscă. - Tibiscus, Muz. Banatului , 53-63.
Munţii Poiana Ruscă. Ghid turistic. - Edit. Sport-Turism,
Bucureşti, 1 53 p.
Tagfalter (Lepidoptera: Papi lionoidea, Hesperioidea, Zygaenoidea)
am Burgberg bei Bevem (Landkreis Holzminden, Niedersachsen)
und ihre Bedeutung fur ein Naturschutzkonzept. - Braunschw.
Naturkdl. Schr., 4(4): 84 1-862.
Lyste systematique et synonimique des lepidopteres de France,
Belgique et Corse. - Suppl. Alexanor, Rev. des Upidopteristes
Francais, Paris, 334 p.
Biologica, ecologica! and zoogeographical considerations on
Romanian Butterflies. - Evolution and Adaptation, Cluj-Napoca,
7 :45-78.
Fami lia Papi lionidae. In: Fauna R. P. R. Insecta. Lepidoptera,
Bucureşti, 1 1 (5) : 5- 103 .
Lepidoptera. Fam. Pie1idae. In: Fauna R.P.R., Insecta, 1 1 (6): 1 -202.
Familia Nymphalidae. In : Fauna R.P.R., Insecta, 1 1 (7): 1 -358.
Distribuţia altitudinală a cormofitelor pe cuprinsul Văii Iadului
(Munţii Cindrel-Ştefleşti). - Studia, Univ. Babeş-Bolyai , Cluj­
Napoca, 28: 3-8.
La liste systematique revisee des especes de macrolepidopteres
mentionnees dans la faune de Roumanie. Mise a jour de leur
classification et nomenclature. - Trav. Mus. Hist. Nat. „Grigore
Antipa", Bucureşti, 29: 69- 1 23.
Biokologisches studium der Tagfalter (Rhopalocera und Grypocera)
von Sighişoara (Schăssburg) und umgebung (Transi lvania
/Siebenbtirgen, Rumanien). - Stud. Comunic. Muz. Brukenthal ,
Sibiu, 26: 325-341 .

https://biblioteca-digitala.ro

332

Răkosy L.

Râkosy L. & Z.
Lâszloffy

Râkosy L. & J.
Viehmann
Sanda V. ,
Popesco A. Doltu
M. L & N. Doniţă
Szab6 A.

* * *

CORVINIANA

1 997 Macrolepidopterele din Parcul Nai.iional Retezat. - In: Entomofauna
parcurilor naţionale Retezat şi Valea Cemei, Edit. Soc. Lepid. Rom.,
Cluj-Napoca, 87- 1 22.

1 997 Fauna de macrolepidoptere de la Fânaţele Clujului (Lepidoptera)
(Cluj , România). - Bui . lnf. Soc. Lepid. Rom. , Cluj-Napoca, 8(3-4):
1 65- 1 86 .

1 99 1 Arguments for the Tur Gorges nature reserve. - Ocrot. Nat. Med.
Inconj . , Edit. Acad. Române, Bucureşti, 3 5 (1 -2) : 1 5-25.

1 983 Caracterizarea ecologică şi fitocenologică a specii lor spontane din
România. - Stud. Comunic. Muz. Brukenthal, Sibiu, Supliment, 25 :
1 - 1 36.

1 982 Contribuţii privind răspândirea în România a speci ilor Lycaena helle
Schiff. şi Philotes bavius Ev.) Lepidoptera, Lycaenidae. - Stud.
Comunic. Soc. Şt. Biol, Fi l Reghin, 2: 299- 306.
Flora R.P.R. şi R. S. România. Edit. Acad. , Bucureşti, vol. I-XIII.

Flora, vegetation and butterflies ls. Ord. Rhopalocera, ord. lepidopteraJ ol the cerna
gorges lhunedoara countv, romaniaJ.

Ecological and biogeographical considerations

Summary

The report concerns an introduction to flora, vegetation and butterflies of the Cerna Gorges
(Hunedoara County, Poiana Ruscă Mountains, Roman ia). The systematic list of the 252 vasculary plant
species is presented. The spectrum of the occurring species is examined with regard to severa! ecologica! and
phytogeographical factors. The characteristics of the vegetation and the principal associations of these
protected area are also presented. Rare species identified in the protected area are: Aristolochia iutea Desf. ,
Silene italica (L.) Pers. Ssp. nemoralis W. et K., Silene heuffeli So6, Cerastium brachypetalum Desp„
Clematis recta L., Hepatica transsilvanica Fuss„ Pulsatilla montana (Hope) Reicheb., Rorippa pyrenayca
(Lam.) Reich., Alyssum petraeum Ard., Fraxinus ornus L., inca minor L., Asperula cynanchica L. ,
Adenosyles alliariae (Gouan.) A. Kerner ssp. hybrida (Vi li .) Tutin and Tamus communis L. Finally the
systematic ! ist of the macrolepidoptera fauna (butterflies) of Cerna Gorges is presented. In the investigated
area 85 macrolepidoptera species (S. rod. Rhopalocera) were recorded. Ecologica! analysis of the identified
species, especially the ecological exigences, the !arval food and adult resources are presented. The habitat
dependence and biology of the rare species are recorded. The flower visitation relationships and the factors
that explain the flower-visitation patterns shown by butterflies are studied. Some rare species as Lycaena
helle, Lopinga achine, Neozephyrus quercus are recorded from the Cerna Valley.

https://biblioteca-digitala.ro

Noi descoperiri in carstul muntilor Poiana Ruscă ,

Satul Roşcani aparţine de comuna Dobra şi este situat în nordul masivului Poiana Ruscă, la
cca. 6 km de vărsarea râului Dobra în Mureş. Satul şi carstul din împrejurimi sunt încadrate
geografic în partea central-nordică a masivului mai sus menţionat.

Din punct de vedere geologic, în Munţii Poiana Ruscă, cele mai răspândite sunt rocile
metamorfice, cunoscute şi sub denumirea de Cristalinul Getic. Ş isturile cristal ine conţin numeroase
intercalaţii de calcare şi dolomite. Local, fomrnţiunile dolomitice şi calcaroase ating grosimi de
3000 m, fonnând masive mari de roci carbonatice, cum sunt cele de la Hunedoara, Runcu, Lelese,
Groş şi Nandru1 •

În perimetrul satului Roşcani , rocile carbonatice fac parte din formaţiunea de Hunedoara­
Luncani , de vârstă carbonifer inferior ş i cuprind calcare şi dolomite cu o structură cristalină
compactă. Datorită acestei structuri şi a răspândirii neunitare a calcarului, peşterile din
împrejurimile Roşcaniului sunt puţine la număr (6) şi cu lungimi între 8 şi 1 34 m (pi . I) .

Alexandru Petculescu şi Emanoil Ştiucă (Institutul de speologie Bucureşti)
2
, au împărţit

regiunea carstică unde sunt cantonate peşteri le la care ne vom referi în continuare, în trei suprafeţe
calcaroase.

Carstul din împrejurimile satului Roşcani

În această suprafaţă calcaroasă este cantonată Peştera de sub Măgură (pi . II) . Cavitatea arc o
dezvoltare de numai 8 m. Ca şi geneză, peştera a fost modelată de o pierdere difuză de apă, ce se
află la 25 m, faţă de intrarea acesteia

3
. Diferenţa de nivel dintre pierderea difuză şi resurgenţă este

de aproximati v 1 0 m.

Carstul din Cariera Pleşu

A doua zonă carstică din arealul satului Roşcani se află pe cursul râului Dobra, între
confluenţa cu pârâul Pi i şi pârâul Căsagului, fiind cea mai extinsă în suprafaţă. La ieşirea râului
Dobra din dolomite, pe versantul drept se află Peştera Roşcani (sinonim Peştera cu lacuri)(pl . III) .

Această peştera cu cei 1 34 m lungime este cea mai mare peşteră din zonă, până la momentul
actual al cercetărilor. Cavitatea nu prezintă speleoteme (doar câteva scurgeri parietale), dar este
spectaculoasă din punct de vedere morfologic, având coborâşuri, urcuşuri şi multe forme de
eroziune iar în partea finală se termină cu un lac de 1 5 x 8 m şi adânc de aproximativ 3 m, a cărui
oglindă reprezintă nivelul epifreaticului zonal (pi . IV).

Peştera din cariera de la Baniu (pi . IV) este a doua ca lungime din zonă (60 m, cu 7 m
diferenţă de n ivel). Ca şi geneză, peştera fost formată de râul Dobra, prezentând o singură galerie de
dimensiuni mari (5- 1 O m lăţime). Din punct de vedere peisagistic este cea mai frumoasă peşteră din
zonă. Încă de la intrare, în partea stângă a galeriei întâlnim masive scurgeri parietale, pe o lungime
de 25 m. În zona centrală în zona altarului, sesizăm un grup de stalagmite, dezvoltate pe un planşeu
de calcit. Din cauza exploatării calcarului prin dinamitare, peştera prezintă prăbuşiri pe toată
lungimea ei. Doar în prima jumătate, bolovani i sunt stivuiţi de către foştii locuitori (un grup de
pustnici, autointitulaţi „Lumina iubiri i" . De amintit pentru inventarul peşterilor din România, că

1 Krăutner 1 984, 7.
2 Petculescu-Ştiucă 200 1 , 26-27.
3 În urma discuţi i lor purtate cu dl. Ioan Ovidiu Muntean, pe a cărui proprietate se află peştera, aceasta avea o intrare
mult mai îngustă, asupra căreia s-a intervenit prin dinamitare, peştera fi ind folosită în sezonul cald pentru păstrarea
alimentelor perisabi le.

https://biblioteca-digitala.ro

334 CORVINIANA

lungimea de 1 03 m, inclusă în cadastru4 s-a redus la 60 m, datorită exploatării calcarului, după anii
' 80. Aceasta rezultă după ultima cartare a speologilor de la Clubul Speologi lor „Proteus"
Hunedoara din 2002.

Carstul din Cariera Voichii

PEŞTERILE 1 ŞI 2 DIN CARIERA VOICHII (pi . V) sunt peşteri de versant, formate de
apele de şiroire. În peştera nr. 1 întâlnim pe tavan, un evident canal de eroziune. În schimb, în
peştera nr. 2, întâlnim forme de eroziune doar în prima jumătate, pe peretele din stânga şi pe galeria
din dreapta. În partea a doua a peşterii s-a intervenit antropic, iar în urma lărgirii, spaţiul a fost
folosit ca depozit de exploziv şi alte materiale necesare pentru exploatarea în carieră.

PEŞTERA NR. 3 DIN CARIERA VOICHII este dezvoltată la 5 m sub creasta masivului
şi la 15 m diferenţă de nivel fată de platforma carierei . Are o lungime de 1 9, 5 m şi 6, 5 m
denivelare. Practic este partea finală a unei peşteri mult mai mari, ce a dispărut o dată cu înaintarea
frontului în carieră (pi. VI). Aceasta o dovedeşte existenţa unei stalagmite, lăsată de către muncitori
în marginea carierei .

Goran

Marin Băicoană

lista abrevierilor bibliografice

EcoCarst - EcoCarst. Periodic al Societăţii Române de Speologie şi Carstologie, Bucureşti.

Bibliografie

1 982 Cristian Goran, Catalogul sistematic al peşteri lor din România,
Bucureşti (1 982).

Krăutner
Petculescu-Ştiucă

1 984
200 1

H. G. Krăutner, Munţii Poiana Ruscă, Bucureşti (1 984).
Alexandru Petculescu, Emanoil Ştiucă, Carstul din împrejurimile
localităţii Roşcani (Masivul Poiana Ruscă), în EcoCarst, 2 (200 I),
26-27.

Nouvelles Decouvenes Speleologiques dans le Karst
de montagnes Poiana Ruse ă ldep. Hunedoaral

Resume

L' auteur presente, de point de vue genetique et morphologique, quelques grottes, decouvertes dans le
territoire administratif du v i l lage de Roşcani (Les montagnes Poiana Ruscă), au nombre de six cavites
(Peştera de sub Măgură, Peştera Roşcani, Peştera din Cariera de la Baniu, Peşteri le nr. 1 -3 din Cariera
Voichi i), d istribues pour trois zones calcarifes (Carstul din Împrej urimile satului Roşcani , Carstul din cariera
Pleşu, Carstul din Cariera Voichi i).

4 Goran 1 982.

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

V. More

A _ _

9 Mihăiesti
o . .._ ..o ·. o a

o l km

Planşa I - Zona carstică din împrejurimile localităţii Roşcani,
cu amplasarea peşterilor studiate

335

https://biblioteca-digitala.ro

336

Lac

' 1

Scara 1 : 1 00

CORVINIANA

O 1 2 - 3 m

/'

2 z -z

/"-

0 , 5

Planşa 11 - Peştera de sub Măgură

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

S 3

Peştera Roşcani
(Peştera din Coasta Firezului)
Lungime • 1 34 m
Dcni velare " - 8 m
Topografic: Marin Băicoană
(Asocia1ia Sp.:ologilor „Protcus" Hunedoara)

.,

o Scara 1 :200

Planşa III - Peştera Roşcani (plan şi profil longitudinal)

337

Lac

https://biblioteca-digitala.ro

338 CORVINIANA

Planşa IV- Peştera din Cariera din Cariera de la Baniu

https://biblioteca-digitala.ro

ACTA MUSEI CORVINENSIS

A � �Â

' '

.o.
Peştera nr. I din Cariera Voichii

Lungime = 8,5 m

Topografie:
Marin Băicoană
Dragoş Diaconescu

J3 L
J

2.

...
l

A

Z. 3 m

-, - e·

Peştera nr. 2 din Cariera Voichii

Lungime = 1 7, 5 m

Planşa V - Peşterile nr. 1 şi 2 din Cariera Voichii

339

https://biblioteca-digitala.ro

340

Topografic:
l'v!Jri n Baicoanr1
Dragoş Di aconescu

"'
1 ,7

A l ,5 B

CORVINIANA

',

P � .5 m

O 2. 3 m
L__�-��

Peştera nr. 3 d in Cariera Yoich i i
Lung ime =' 1 9, 5 m
Denivelare = -6,5 m

Planşa VI - Peştera nr. 3 din Cariera Voichii

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

	00001
	00002
	00003
	00004
	00005
	00006
	00007
	00008
	00009
	00010
	00011
	00012
	00013
	00014
	00015
	00016
	00017
	00018
	00019
	00020
	00021
	00022
	00023
	00024
	00025
	00026
	00027
	00028
	00029
	00030
	00031
	00032
	00033
	00034
	00035
	00036
	00037
	00038
	00039
	00040
	00041
	00042
	00043
	00044
	00045
	00046
	00047
	00048
	00049
	00050
	00051
	00052
	00053
	00054
	00055
	00056
	00057
	00058
	00059
	00060
	00061
	00062
	00063
	00064
	00065
	00066
	00067
	00068
	00069
	00070
	00071
	00072
	00073
	00074
	00075
	00076
	00077
	00078
	00079
	00080
	00081
	00082
	00083
	00084
	00085
	00086
	00087
	00088
	00089
	00090
	00091
	00092
	00093
	00094
	00095
	00096
	00097
	00098
	00099
	00100
	00101
	00102
	00103
	00104
	00105
	00106
	00107
	00108
	00109
	00110
	00111
	00112
	00113
	00114
	00115
	00116
	00117
	00118
	00119
	00120
	00121
	00122
	00123
	00124
	00125
	00126
	00127
	00128
	00129
	00130
	00131
	00132
	00133
	00134
	00135
	00136
	00137
	00138
	00139
	00140
	00141
	00142
	00143
	00144
	00145
	00146
	00147
	00148
	00149
	00150
	00151
	00152
	00153
	00154
	00155
	00156
	00157
	00158
	00159
	00160
	00161
	00162
	00163
	00164
	00165
	00166
	00167
	00168
	00169
	00170
	00171
	00172
	00173
	00174
	00175
	00176
	00177
	00178
	00179
	00180
	00181
	00182
	00183
	00184
	00185
	00186
	00187
	00188
	00189
	00190
	00191
	00192
	00193
	00194
	00195
	00196
	00197
	00198
	00199
	00200
	00201
	00202
	00203
	00204
	00205
	00206
	00207
	00208
	00209
	00210
	00211
	00212
	00213
	00214
	00215
	00216
	00217
	00218
	00219
	00220
	00221
	00222
	00223
	00224
	00225
	00226
	00227
	00228
	00229
	00230
	00231
	00232
	00233
	00234
	00235
	00236
	00237
	00238
	00239
	00240
	00241
	00242
	00243
	00244
	00245
	00246
	00247
	00248
	00249
	00250
	00251
	00252
	00253
	00254
	00255
	00256
	00257
	00258
	00259
	00260
	00261
	00262
	00263
	00264
	00265
	00266
	00267
	00268
	00269
	00270
	00271
	00272
	00273
	00274
	00275
	00276
	00277
	00278
	00279
	00280
	00281
	00282
	00283
	00284
	00285
	00286
	00287
	00288
	00289
	00290
	00291
	00292
	00293
	00294
	00295
	00296
	00297
	00298
	00299
	00300
	00301
	00302
	00303
	00304
	00305
	00306
	00307
	00308
	00309
	00310
	00311
	00312
	00313
	00314
	00315
	00316
	00317
	00318
	00319
	00320
	00321
	00322
	00323
	00324
	00325
	00326
	00327
	00328
	00329
	00330
	00331
	00332
	00333
	00334
	00335
	00336
	00337
	00338
	00339
	00340
	00341
	00342
	2020-12-03-0002

