
PARTICIPAREA LUI IOAN A X E N T E SEVER L A MIŞCAREA 
NAŢIONALA A ROMÂNILOR DIN TRANSILVANIA 

IN PERIOADA REGIMULUI L I B E R A L , 1860—1865 

A D R I A N T. P A S C U 

Promotor de idei inovatoare şi destoinic om de acţiune revoluţionară pe 
ambele laturi ale Carpaţilor la numai 27 ani, loan Axente Sever (1821—1906) a 
reprezentat o reală personalitate istorică a epocii moderne. Numele lui este legat 
în primul rînd de revoluţia de la 1848, a cărei figură de erou legendar a devenit 
încă în viaţă Aidoma acestei revoluţii, care a continuat — după cum releva 
tovarăşul Nicolae Ceauşescu — să rămînă trează în epoca ce a urmat, pînă „la 
revoluţia socialistă care a adus adevărata libertate naţională şi socială pe pămîntul 
României" 2 , loan Axente Sever a continuat să lupte pentru ideile lui 1848 pînă 
la sfîrşitul vieţii sale. Imediat după revoluţie, în ciuda numeroaselor privaţiuni, 
anchetări şi condamnări fără temei, el s-a ridicat împotriva neoabsolutismului 
habsburgic. A activat din plin pentru realizarea dezideratelor naţionale în perioada 
de experienţe constituţionale inaugurată în imperiu după anul 1859. Apoi, după 
instaurarea dualismului austro-ungar la 1867, s-a ridicat împotriva încălcării brutale 
a drepturilor naţionale. Spre sfîrşitul vieţii a întocmit un temerar plan strategic 
în vederea eliberării naţionale a Transilvaniei şi unirea ei cu vechea Românie 3 . 

Din vasta activitate desfăşurată de loan Axente Sever după revoluţie — în 
general mai puţin analizată în istoriografia românească — ne vom opri asupra 
participării lui la mişcarea naţională a românilor transilvani în anii 1860—1965. 
Este perioada în care bravul prefect de oaste populară de la 1848—1849 s-a 
dovedit capabil a trece în prim planul acţiunii politice cu caracter militant, să 
desfăşoare o complexă activitate în coordonatele istorice ale epocii respective. 
Judecăţile de valoare le vom realiza în cea mai mare parte pe baza izvoarelor 
inedite, acte oficiale ale vremii — culese din Arhiva Centrală a Statului \ Filiala 
Arhivelor Statului Alba Iulia '' şi de la Biblioteca Academiei R . S . R . 6 şi corespon­
denţă purtată de militant cu George Bariţ 7 , Simion Bărnuţiu 8 Dimitrie Moldovan ,J, 

1 Veri, între altele : A. T. Laurian, Die Romanen der osterrelchtschen Monarchie, t. Π, 
Wienn, 1850, p. 98—147 ; Gh. I . Biris, Ion Axente Sever şl timpul său, Clu), 1931 ; Liviu Maior, 
Activitatea lui Axente Sever in primăvara anului revoluţionar 1848, în „Studia...", 1966, nr. 1, 
p. 91—101 ; Adrian Pascu, loan Axente Sever şi revoluţia romănă de la 1848, în „studii", 
26 (1973), nr. 3, p. 475—495. 

2 Nicolae Ceauşescu, Romănia pe drumul făuririi societăţii socialiste multilateral dez­
voltate, voi. 8, Edit, politică, Bucureşti, 1973, p. 398—399. 

3 Pentru toate aceste aspecte, amănunte cf. Adrian Pascu, loan Axente Sever, viata 
şl activitatea, X V I + 250 + 3 f. pl. (manuscris, lucrare pentru obţinerea gradului I In învă­
ţămînt) . 

< Dir. Arh. Centr. St. Bucureşti, Microfilme, Austria, role 5, 77, 81. 
5 F i i . Arh. St. Alba Iulia, fond Comitat Alba Inferioară, dos. nr. 9/1859 şi 38/1861. 
' B. A. R. Bucureşti, Msse, Colecţia Bariţ. Documente Transilvania nr. 973, 989. 
' Ibidem, nr. 992, f. 285—303. 
» Ibidem, f. 339—352. 

www.mnir.ro


428 ADRIAN T. PASCU 

loan Micu Moldovan 1 0, Hie D ă i a n u l o a n Pamfilie 1 2 , Iosif H o d o ş l 3 , Amos 
F r î n c u u şi alţi fruntaşi ai vieţii politice şi culturale din Transilvania anilor 
respectivi. 

După cum se ştie 1 3 , înfrîngerea armatelor habsburgice în Italia — în condi­
ţ i i le în care mişcările naţionale din imperiu cunoşteau o nouă perioadă de recru­
descenţă, iar peste Carpaţi se puneau bazele statului naţional român prin unirea 
Moldovei şi Ţării Româneşti — a determinat o nouă orientare în politica cercu­
rilor oficiale vieneze. începînd cu anul 1860, de teama pierderii teritoriilor unde-şi 
•exercita dominaţia, Francise Iosif a adoptat o politică „liberală" faţă de mişcările 
naţionale din imperiu. Deşi mişcarea de restructurare politică iniţiată de Viena nu 
va satisface nici de această dată speranţele naţiunilor din imperiu, totuşi expo­
nenţii români transilvani au iniţiat ample acţiuni menite să ducă la recunoaşterea 
•drepturilor naţionale şi organizării lor politice 1 0. E i au trimis o delegaţie pentru 
a participa la lucrările Senatului imperial, deschise la finele lui mai 1860 1 1 , după 
ce cu cîteva zile în urmă solicitaseră guvernatorului Transilvaniei, prinţul Licht-
enstein, încuviinţarea organizării mişcării cultural-politice naţionale. Semnînd petiţia 
înaintată guvernatorului în mai 1860 loan Axente Sever revenea în prim planul 
acţiunii. Scăpat de supravegherea strictă la care fusese supus în deceniul ce se 
sfîrşea 1 9 , fostul prefect se alătură noii pleiade de conducători politici care se stră-
•duie să scoată mişcarea naţională de sub autoritatea capilor ec lez iaşt i 2 0 . Alături 
•de Bariţ şi Raţiu, Axente a iniţiat o amplă dezbatere pe marginea dezideratelor 
.românilor 2 1 , criticînd la momentul oportun poziţia unor vechi conducători ai 
mişcării , a episcopului Andrei Şaguna mai ales. Recomandă să nu se abandoneze 
cele 16 puncte adoptate la Blaj în mai 1848 ; să se ţină cont de învăţămintele 
desprinse din atitudinea dovedită de imperiali faţă de românii aflaţi la Viena în 
1849—185022. Consecvenţa şi vigilenţa vechiului tribun popular nu se desminţeau 
nici de această dată. 

După emiterea Diplomei imperiale din 20 octombrie 1860, românii transilvani 
:şi-au intensificat eforturile în vederea recunoaşterii oficiale a dreptului de orga­
nizare. Axente activează cu elanul patriotic dovedit în vremea revoluţiei. Casa 
lui din Alba Iulia devenise o „adevărată Meccă a românilor", nota o tînără contem­
porană ' a . Aici în noiembrie 1860, cu puţin timp înainte de plecarea la Viena, s-au 
organizat mai multe întîlniri între foştii luptători de la 1848 — Iancu, Balint şi 
Axente — şi tinerii care se înregimentau în mişcarea naţională. împreună, expo­
nenţii celor două generaţii de luptători dezbăteau problemele viitoarei organizări 
politice. 

•J ibidem, nr. 999, f. 11—12, 106 ; Arhiva Istorică a B. A. Cluj, Arh. pers. D. Moldovan, 
•nr. 226—229, 34B. 

1 0 Arh. 1st. a B. A. Cluj, Corespondenţă, I. M. Moldovan, nr. 1697—1756. 
11 Ibidem, Corespondenţă Dr. Elle Dăianu, nr. 1051—1053. 
12 Ibidem, Corespondenţă loan Pamfilie, an 1863. 
1 3 Bibi. Univ. Cluj, Msse, Fond. Iosif Hodoş, sertar 333/7. 
14 Ibidem, Fond Amos Frîncu, sertar 331/15. 
1 5 Cf., între altele : Cornelia Bodea, Regimul „liberal" 1860—1867, în Din Istoria Tran­

silvaniei, vol. I I , p. 176—186 ; Keith Hitchins, The Rumanians of Transylvania and Consti­
tutional Experiment in the Habsburg Monarchy, 1860—1885, în „Balkan Studies", Thessalonlki, 
vol. V (1964), p. 89—108. 

1 0 George Bariţ, Părţi alese din istoria Transilvaniei..., vol. I I I , Sibiu, 1891, p. 64. 
505—511, 514 şi urm. 

, ; T. V. Păcăţian, Cartea de aur..., vol. I I , Sibiu, 1902, p. 9—88. 
1 8 Acfe privitoare la urzirea şl înfiinţarea Astrel, Sibiu, 1862, p. 9. 
« Fi i . Arh. Stat Alba Iulia, fond, cit., dos. 9/1859, f. 1. 
3 0 Keith Hitchins, Laic şt ecleziastic în mişcarea naţională românească din Transilvania 

•(1830—1869), în Cultură şl naţionalitate in Transilvania, Cluj, Edit. Dada, 1972, p. 62. 
2 1 B.A.R., Bucureşti, Msse, nr. 992, f. 277—278. 
22 Ibidem, f. 297. 
2 3 Iudita Secula, Arra?7i Iancu in societate, în „Gazeta Transilvaniei", Braşov, L X X X V I I 

<1924), nr. 106, p. 2. 

www.mnir.ro


ACTIVITATEA L U I IOAN A X E N T E S E V E R IN PERIOADA 1860—1865 429» 

Hotărît să contribuie la dinamizarea mişcării pentru emanciparea românilor 
transilvani, cum scrie lui Bariţ în 21 noiembrie 2 4, loan Axente Sever este ales 
printre purtătorii de mandat naţional trimişi la Viena în perioada discutării 
reorganizării imperiului. A făcut parte din delegaţia de 20 membri, condusă de-
mitropolitul Alexandru Sterca Suluţiu, care a mers la Viena în perioada noiembrie-
1860 — ianuarie 1861. In 9 decembrie, la două săptămîni după sosirea în capitala 
imperiului, fostul prefect îi scria lui Bariţ în legătură cu obiectivele luptei româ­
nilor în noua etapă şi stadiul discuţiilor purtate. Recomanda explicarea nuanţată 
a particularităţilor naţionale ale românilor transilvani ; o mai justă reprezentare 
politică a acestora, eventual alegerea unui cancelar provizoriu român şi membrii-
de încredere „măcar propuşi" de un congres naţional al românilor — nota e l 2 6 — în 
cadrul cancelariei însărcinate cu elaborarea unei noi legi electorale. 

Două zile mai tîrziu, într-o altă scrisoare adresată lui B a r i ţ 2 7 , Axente-
descria atmosfera nefavorabilă în care se desfăşura activitatea delegaţiei române. 
Prezenţa lui la Viena, mai ales, era privită cu ostilitate de către reprezentanţii 
cercurilor aristocraţiei maghiare ce aveau o mare influenţă la Curte 2 8 . De fapt 
Axente nu a fost primit cu prilejul audienţei acordate în 11 decembrie 1860 de 
împărat numai lui Alexandru Sterca Suluţiu şi loan Popasu 2 9 . Probabil că nici 
cancelarul Schmerling nu era străin de acest aranjament. E l a fost primul pe care 
vorbele incandescente ale hotărîtului Axente l-au făcut să tresară. Cu prilejul 
audienţei acordate delegaţiei române, cancelarul îi învinuise pe transilvani de-
simpatie pentru Principatele Unite, demonstrîndu-le că oficialităţile vieneze erau 
la curent cu „ideile în care simpatizaţi şi după care alergaţi". Bravul prefect s-a 
considerat îndreptăţit să răspundă : „Bine că ştiţi Excelenţă. Ele sînt simpatii de 
sînge care nu vor apune niciodată" M . Rămas în afara „ceremonialului" imperial, 
Axente cîştiga teren pe tărîmul activităţii propagandistice, pentru popularizarea 
cauzei româneşti. Publică la Viena broşura Ein bruderlîch ernstes Wort an den 
„Peşti Naplo" und die Gleichgessinten im Ungarlande, prin care îşi exprima încre­
derea în posibilitatea colaborării politice româno-maghiare în Transilvania, aşa cum-
dovediseră anterior cercurile realiste din jurul publicaţiei menţionate. Noua acţiune 
a militantului român a avut un larg ecou, lucru constatat de loan Raţiu, şase luni 
mai t î rz iu 3 1 . 

Revenit la Viena, de unde ultima scrisoare a expediat-o la 6 ianuarie 1861 32", 
loan Axente Sever a participat la Conferinţa naţională a românilor desfăşurată la 
Sibiu între 13—16 ianuarie 3 3 . S-a remarcat prin ardoarea cu care a sprijinit intro­
ducerea limbii române în viaţa politică a Transilvaniei, precum şi necesitatea 
stimulării literaturii naţionale. „Cauza limbii este nedespărţită de cauza naţiunii", 
considera el, declarînd că „nici o naţiune din lume nu s-a putut ridica pe oarecare 
culme de cultură şi perfecţiune dacă nu ar fi avut o l imbă şi o. literatură proprie". 
In mod firesc este ales în Comisia permanentă, compusă din 20 membri, ce trebuia 

2 4 B.A.R., BucureşU, Msse, nr. 992, f. 283—284. 
25 Ibidem, f. 285—286. 
28 Ibidem, f. 285 v°. 
22 Ibidem, f. 287—288. 
28 Ibidem, f. 297. 
2 8 Arhiva Istorică, B . A. Cluj, Arh. pers. D. Moldovan, nr. 296. 
3 0 Cf. „Gazeta Transilvaniei", Braşov, X X V (1862), nr. 8. 27 ianuarie, p. 32. Vezi şr 

Liviu Maior, Intensificarea luptei pentru desăvirşlrea unităţii politice de stat după 24 Ianuarie-
185», in „Apulum", VII/2, Alba Iulia, 1969, p. 134. 

3 1 Keith HHchins, Liviu Maior, Corespondenţa Iul Ion Ratt-u cu George Bariţ, 1861—1892V 
Cluj, Edit, Dada, 1970, p. 60. 

3 3 Ibidem. 
3 3 B.A.R., msse, nr. 973, f. 69, 78; G. Barit, op. cit., vol. HI, ρ-. 70—84. 

www.mnir.ro


430 ADRIAN T. PASCU 

să reprezinte naţiunea română din Transilvania în perioada noului regim şi să asi­
gure organizarea mişcării de emancipare culturală şi politică. 

Axente şi-a expus în perioada care a urmat punctul de vedere înaintat în 
legătură cu proiectul legii electorale, pe baze lărgite, şi a recunoaşterii dreptului 
de organizare a românilor. Spera să se obţină „o diplomă de naţiune politică" 
pentru români şi recunoaşterea dreptului imprescriptibil al l imbii y ' . Scotea în 
evidenţă necesitatea colaborării tuturor forţelor politice ale naţiunii, stabilirea unei 
platforme unitare de acţiune. Semnificativă este în acest sens corespondenţa purtată 
cu Alexandru Papiu Ilarian, aflat la Iaşi şi cu Dimitrie Moldovan, plecat între 
timp la V iena 3 6 . L u i Iosif Hodoş îi scria la 3 februarie 1861 3 7 despre activitatea 
desfăşurată la Sibiu, unde „la rugarea între patru ochi" îi determinase pe episcopul 
Andrei Şaguna să accepte publicarea şi popularizarea actelor necesare înfiinţării 
asociaţiei culturale. De fapt întreaga activitate desfăşurată de Axente în anul 
1861 a fost subordonată înfăptuirii acestui deziderat. îşi găseşte totodată prilejul 
să repună în discuţie şi probleme de ordin politic : organizarea unui „congres" al 
românilor, necesitatea unei noi împărţiri administrativ-teritoriale, alegerea organelor 
politice locale, prin respectarea principiilor naţionalităţii şi rec iproci tăţ i i x . Readuce 
în actualitate, prin coloanele „Gazetei Transilvaniei", aspecte asemănătoare revo­
luţiei de la 1848 3 9 . 

în noiembrie 1861 devine membru fondator al „Astrei", figurînd printre con-
-ducătorii acesteia. După exprimarea voturilor pentru organele de conducere ale 
asociaţiei, Axente a obţinut 95 din cele 100 de mandate pentru a fi ales in „Comi­
tetul statoriu" al Astrei, alături de Ilie Măcelariu şi alţi 10 militanţi ai epocii 4 0. 

Revenirea lui Axente Sever în prim planul acţiunii nu este trecută cu 
vederea de oficialităţile habsburgice şi maghiare. Acestea redeschid seria actelor 
arbitrare, cenzurîndu-i corespondenţa 4 1 , pentru ca apoi să-1 pună sub urmărire 4 2 . 
L a începutul anului 1862 Axente a fost judecat la Aiud, ca „un criminalist 
ordinar", cum scria el lui Dimitrie Moldovan în 12 aprilie 186243. Epistola adresată 
acestuia are o amplă semnificaţie, ilustrînd hotărîrea militantului transilvan de a 
continua lupta în ciuda incapacităţii noului regim de a asigura ordinea politică în 
principat. Axente îşi exprima încă o dată neîncrederea îri politica imperialilor, 
sesizînd incapacitatea Vienei de a rezolva corespunzător aspectele problemei 
naţionale din imperiu. Rămînea deci românilor să lupte şi să se asigure succesul 
luptei naţionale. „Mai mare lipsă are Austria de noi decît noi de ea", releva 
fostul prefect ce dovedea încredere în posibilităţile naţiunii române şi o netă poziţie 
-antihasburgică. 

Cu aceste ferme convingeri s-a angajat Axente în campania electorală desfă­
şurată în primăvara şi vara anului 1863. A contribuit substanţial la realizarea 
tacticii electorale 4 4. A făcut utile propuneri pentru stabilirea candidaţilor români 
din comitate — între alţii, a propus pe Timotei Cipariu, Dimitrie Boer, loan Maior, 

31 Ibidem, nr. 992, f. 306. 
3 5 I . Pervain, I . Chlndrlş, Corespondenţă Papiu..., vol. I . p. 106, 109, I I , p. 198. 
3 3 Arh. 1st. Β. A. Cluj, Arh. pers. D. Moldovan, nr. 223 şl 348. 
8 7 Bibi. Univ. Cluj, Msse, fond Iosif Hodoş, sertar 333/7. 
» B.A.R. Bucureşti, Msse, nr. 992, f. 327—328. 
3 3 „Gazeta Transilvaniei", Braşov, X X I V (1861), nr. 85, 28/X, p. 352—353. 
, 0 Acte privitoare..., p. 68 ş l 70. 
4 1 B.A.R., Bucureşti, Msse, nr. 992, f. 359. 
4 1 F i i . Arh. St. Alba Iulia, fond. cit. dos. nr. 38/1861, f. 3—4 
4 3 In posesia prof. Nicolae Lazăr, directorul Şcolii generale din comuna Axente Sever. 

4 4 B . A. Cluj, Arh. pers. D. Moldovan, nr. 226—228. 

www.mnir.ro


ACTIVITATEA L U I IOAN A X E N T E S E V E R IN PERIOADA 1860—1865 431 

loan Hodoş, Nicolae Găetan, George B a r i ţ 4 5 . Chema candidaţii români la o deplină 
„disciplină" electorală, în vederea asigurării succesului cauzei 4 6 . 

Propus candidat în primul cerc electoral din Comitatul Alba Inferioară 4', 
loan Axente Sever a participat la alegerile organizate la Bichiş (judeţul Mureş) 
în 7 iunie. Potrivit datelor conferite de izvoarele maghiare — depistate şi compe­
tent comentate de cercetătorul clujan Simion Retegan 4 8 — Axente Sever a primit 
674 voturi, iar candidatul maghiar, I . Kemeny, 564 voturi. Fostul prefect a fost 
votat deopotrivă de alegători români şi maghiari. Edificatoare în acest sens a fost 
poziţia hotărîtă a celor 45 ţărani maghiari din Oşd care, în ciuda presiunilor 
autorităţilor, au votat pentru Iuen Fehervari 4 0 . Oficialităţile nu au ţinut însă cont 
de rezultatul alegerilor de la Bichiş, anulînd alegerea lui Axente pe motiv că 
acesta, cu un an în urmă, trebuia să fie anchetat pentru o problemă privind admi­
nistrarea lăcaşelor de cult din Alba Iulia. 

Alături de alţi deputaţi maghiari, I . Kemeny a refuzat să participe la lucră­
rile dietei de la Sibiu, deschise în 15 iulie 1863 cu o majoritate românească. Ca 
urmare s-au organizat noi alegeri în cercul unde candidase Axente Sever. în 
preajma evenimentului el şi-a exprimat în „Gazeta Transilvaniei" hotărîrea ne­
strămutată de a lupta pentru rezolvarea completă a problemei agrare, cerînd 
libertatea ţăranului transilvan, indiferent de naţionalitate. Nu era vorba de o 
chestiune de tactică electorală, ci de o nouă dovadă a capacităţii revoluţiona­
rului, care, încă din martie 1848, se pronunţase împotriva împilării sociale 5 0. 

Noile alegeri s-au organizat în 14—15 august 1863 la Salinele Uioara (Ocna 
Mureş). Cu toate piedicile puse de adversarii politici — preoţii declarau ţăranilor 
maghiari că dacă îl votează pe Axente nu vor mai fi spovediţi ! — loan Axente 
Sever a obţinut un succes net. Alegătorii săteni nu se speriaseră de faptul că 
Axente era acuzat de „comunism". E i acordă 713 din cele 1012 voturi exprimate în 
favoarea fostului prefect 5 1. Intră in joc acelaşi adversar : arbitrariul autorităţilor, 
care refuză să înmîneze lui Axente mandatul de deputat, în ciuda repetatelor 
cereri ale alegătorilor. 

Abia în toamna anului 1864, deci după mai bine de un an, fostul prefect 
obţine dreptul de a participa la dezbaterile Dietei de la Sibiu, aflată acum la a 
doua sesiune. A adoptat de la început o poziţie combativă, potrivit profilului său 
de revoluţionar plin de temperament. A intervenit în discuţiile purtate asupra 
problemelor fundamentale ale noii organizări politice şi economico-sociale în şedin­
ţele din 17 şi 21 septembrie, 20 şi 28 octombrie 186453. Evidenţiind justeţea legilor 
echităţii naţionale adoptate în prima sesiune, Axente Sever preciza utilitatea discu­
tării şi clarificării celor „6 mari idei", cum zicea el : libertatea şi despotismul, religia 
şi ateismul, contopirea popoarelor şi naţiunilor şi independenţa lor 3 4 Demonstra 
încă o dată faptul că rămînea acelaşi clar văzător propagator de idei înaintate, apt 
să-şi îmbogăţească permanent gîndirea inovatoare pe baza analizei temeinice a reali­
tăţii social-istorice. Dovedea o mare capacitate de a analiza fenomene economice 
complexe, precum şi pe cele de ordin spiritual. Includea pe primul plan al acţiunii 
statornicirea unor norme juridice de deplină echitate naţională şi socială. Cu înte-

4 5 B.A.R., Bucureşti, Msse, nr. 992, f. 366. 
« „Gazeta Transilvaniei", Braşov X X V I , (1863), nr. 42, 1 iunie, p. 167. 
" Ibidem, nr. 43, 5 iunie 1863, p. 170. 
« Simion Retegan, Pregătirea Dietei de la Sibiu din 2863—1864, în An. I . I . Cluj, 12 

(1969), p. 67—68. 
« „Gazeta Transilvaniei", Braşov, X X V I (1863), nr. 62, 2 august, p. 247. 
3 0 Vezi Adrian Pascu, loan Axente Sever şi revoluţia romănă de la 1848, în Ioc. cit., p. 485. 
1 1 Simion Retegan, op. cit., p. 78. 
5 3 Β. A. Cluj, Arh. Personală D. Moldovan, nr. 229. 
5 3 T. V. Păcăţian, op. cit., vol. ΠΙ, Sibiu, 1905, p. 550—551, 566, 597—601, 612—616. 
5 4 Ibidem, p. 551. 

www.mnir.ro


432 ADRIAN T. PASCU 

meiate argumente a abordat problema lichidării raporturilor economice inechitabile 
dintre Transilvania şi Austria, precum şi necesitatea stimulării vieţii economice din 
principat. Şi poate ar fi contribuit într-o măsură şi mai mare la clarificarea altor 
probleme dacă nu intervenea o nouă măsură arbitrară. Sub presiunea burgheziei 
austriece şi nobilimii maghiare, interesate în realizarea imperiului dualist, împăra­
tul a prorogat lucrările dietei de la Sibiu în octombrie 1864, iar la 1 septembrie 
1865 a dizolvat-o. 

loan Axente Sever şi ceilalţi militanţi români sînt împiedicaţi să acţioneze 
oficial în slujba cauzei româneşti. E l se afirmase deja ca un demn purtător de 
mandat naţional într-o perioadă în care intensificarea mişcării de emancipare a 
românilor transilvăneni coincidea cu înfăptuirea reformelor lui Cuza, creatoare ale 
României moderne peste Carpaţi. Fostul prefect revoluţionar de la Blaj acţiona 
în aceeaşi notă, dovedind receptivitate la ideile epocii şi, mai ales, statornică hotă-
rîre de a lupta pentru cauza socială şi naţională a românilor în a doua jumătate 
a secolului trecut, care — odată înfăptuite — au reale rezonanţe contemporane. 

L A P A R T I C I P A T I O N D E IO A N A X E N T E S E V E R A U M O U V E M E N T N A T I O N A L 
D E S ROUMAINS E N T R A N S Y L V A N I E , SOUS L E R E G I M E L I B E R A L D E S 

A N N E E S 1860—1865 

R é s u m é 

La personnalité et l'activité de loan Axente Sever, éminent révolutionnaire 
des années 1848—1849, en Transylvanie, y est amplement présentée, en base des 
recherches où l'auteur a utilisé plusieurs sources d'archivé — inédites pour la 
plupart. 

Ancien tribun des „Moft" , collaborateur et ami spirituel d'Avram Iancu, 
Axente Sever a développé une activité prodigieuse et soutenue, mise au service 
de la lutte pour l'indépendance nationale des Roumains transylvains, dans les con­
ditions de la politique „liberale" menée par la Cour de Vienne et l'empreur Fran­
cise Iosif. 

L'auteur présente, à partir de données et de faits historiques, les idées pro­
mues par Axente Sever ainsi que certaines actions révolutionnaires auxquelles il a 
participé : l'organisation du mouvement culturel-politique national des Roumains 
transylvains, l'utilisation de la langue roumaine dans le vie politique de Transyl­
vanie, l'encouragement de la littérature nationale, le projet pour une nouvelle loi 
électorale élargie, l'organisation d'un Congrès des Roumains, la nécessité d'une 
nouvelle répartition administrative-territoriale, et autres. 

La participation d'Axente Sever à la campagne électorale du 1863 lui a valu 
l'élection, comme représentant de la localité Bichiş, les votes lui étant accordés 
tant par les Roumains qu'Hongrois. Malgré ce succès son élection comme député fut 
annulée par les autorités. 

Axente Sever réussit à participer aux travaux de la Diète de Sibiu, à peine 
en 1864 l'automne, lorsqu'il laisse voir une particulière clairvoyance politique sur 
les problèmes essentiels de la nouvelle organisation politique et économique-sociale 
de la Transylvanie, dans les conditions du régime totalitaire „libéral" de la monar­
chie des Habsbourgs. 

Esprit lucide, marqué par une attitude révolutionnaire et une position avancée 
patriotique, en voilà les traits spécifiques du profil d'Axente Sever, militant émi­
nent du mouvement pour l'émancipation des Roumains transylvains, du milieu 
du ΧΙΧ-ème siècle. 

www.mnir.ro


