
M U Z E U L
N A T I O N A L

V I I

1983
www.mnir.ro

MUZEUL NAŢIONAL

www.mnir.ro

Coperta : D o m n i ţ a Rafail idis

T i p a r u l executat sub comanda nr 7 5 2

! l a I . P . „ F l l a r e t " , str. F a b r i c a de chibri turi
nr . 9-11, B u c u r e ş t i

P=cub' l ca Social ists R o m â n i

www.mnir.ro

MUZEUL DE ISTORIE A L R. S. ROMÂNIA

M U Z E U L
NATIONAL

V I I

1983
BUCUREŞTI

www.mnir.ro

Colect ivul de r edac ţ i e

L U C I A N C H I Ţ E S C U , G H E O R G H E C O L E Ş I C A , M I R C E A D U -
M I T R I U , V A L E R I U L E A H U , L U C I A M A R I N E S C U , G E L C U
M A K S U T O V I C I , E L E N A P A L A N C E A N U — membr i ; A L . D .

V A S I L E — secretar de r e d a c ţ i e .

www.mnir.ro

CITEVA OBSERVAŢII PRIVITOARE LA METALURGIA
CUPRULUI PE TERITORIUL ROMÂNIEI

de D R A G O M I R P O P O V I C I

I m p o r t a n ţ a fo los i r i i metalelor de c ă t r e c o m u n i t ă ţ i l e umane preisto­
rice constituie în general o p r o b l e m ă b i n e c u n o s c u t ă şi mai ales eviden­
ţ i a tă de l uc r ă r i l e celor ce s-au ocupat de acest sub iec t l .

De aceea, în cele ce u r m e a z ă , fără a m a i insista asupra unei pro­
blemat ic i cunoscute şi a unor s i tua ţ i i puse deja în ev iden ţă , dor im să
ne o c u p ă m doar de c î teva aspecte ridicate de corelarea datelor oferite
de ce rce tă r i l e s t r ic t arheologice cu cele rezultate în u rma e fec tuăr i i
analizelor spectrale (cantitative şi ca l i t a t ive) 2 , unele dintre ele a v î n d
drept subiect şi piese descoperite pe t e r i t o r iu l ţ ă r i i noastre ; 1.

1 G. Childe, The Dawn of European Civilization, Londra, 1957 ; I . Nestor,
Etudes sur l'exploitation préhistorique du cuivre en Roumanie, în „Dacia", I X — X ,
1941—1944 ; idem, Sur les débuts de la métallurgie du cuivre et du bronze en
Roumanie raport prezentat la „Xe Congrès des Sciences historiques. Roma 1955".
Bucureşti, Γ./55 ; Al . Vulpe, începuturile metalurgiei aramei în spaţiul carpato-du-
nărean, în SCIV, 24. 1973, 2 ; idem, Die Âxte und Beile in Rumănien, PBF , I X , 5,
I I , Miinchen, 1973 ; idem, Zu den Anfăgen der Kupfer und Bronze Metalurgie in
Rumănien, în Actes du IX Congrès de U.I.S.P.P., Nice, 1976. Colloque X X I I I ;
Κ. Horedt, Die ăltesten neolithischen Kupferfunde Rumăniens, în „Jahresschrift
fur mitteldeutsche Vorgeschichte", Band 60, Berlin, 1976 ; S. Junghans, Ε. Sangrnei-
ster. M. Schroder, Kupfer und Bronze in dcr friihen Metallzeit Europas (Studien
zu der Anfangen dcr Métallurgie, 2), Berlin, 1968 ; Dietrich Ankner, Naturwissen-
s.chaftliche Untcrsuchungen an den Metallen der Vorgeschichte, în Ausgrabungen
in Deutschland gefôrdert von der Deutschen Forschungsgemeinschaft, 1950—3975,
Teil 3, Mainz, 1975 ; T. A. Greeves, The use of copper in the Cucuteni-Trypolie
culture in South-East Europe, in PPS, 41, 1975 ; B. Jovanonvic, Early copper metal­
lurgy of the Central Balkans. în Actes du VIII Congrès V.I.S.P.P., I, Beograd,
1971 : idem, Metallurgia. eneolitskog perioda Jugoslavia, Beograd, 1971 ; E . Comşa,
L'utilisation du cuivre par les communautés de la culture Gumelniţa du territoire
roumain, în „Studia praehistorica", I I , 1978 ; M. Novotna, Beginn der Metallver-
wendung und Verarbeitung im ôstlichen Mittelleuropa, în Actes du IXe Congrès
U.I.S.P.P., Nice, 1976, Colloque X X I I I ; Ε. N. Cernîh, Metallurgische Bereiche des
4.-2. Jhrt in der U. d.S.S.R., în Actes du IXe Congrès V.I.S.P.P., Nice, 1976, Collo­
que X X I I I ; idem, Gornoe delo i metallurgia ν drevneiştei Bolgarii, Sofia. 1978 ;
N. Todorova, Die Kupferzeitliche Âxte und Beile in Bulgarien, în PBF, I X , 14,
Miinchen, 1981.

2 R. F . Tylecote. The Composition of Metal Artifacts : a Guide of Prove­
nance ?. în ..Antiquity", X L I V , 1970, 173 ; Ε. A. Slater, J . A. Charles, Archaeolo­
gical Classification by Metal Analysis, în „Antiquity", X L I X , 1975, 175.

3 S. Jungans, Ε. Sangmeister, M. Schroder, op. cit., (SAM, 2), 1968, passim.

www.mnir.ro

6 DRAGOMIR POPOVICI

D i n acest punct de vedere, analizele efectuate asupra unu i n u m ă r
re la t iv mare de piese d i n sud-estul Europei au pus la î n d e m î n a celor
i n t e r e sa ţ i u n mater ia l vast, dar care adesea n u a fost fruct i f icat pe
m ă s u r ă .

î n ceea ce p r i v e ş t e exploatarea unor z ă c ă m i n t e p r i n in te rmediu l
minelor şi e x i s t e n ţ a centrelor extractive ne lipsesc încă datele necesare
pent ru a putea aborda global problemele în t r eg i i zone n o r d - d u n ă r e n e
(în special i n t e r io ru l a rcu lu i carpatic).

Dar, pentru un anumi t moment — acela al apa r i ţ i e i , produceri i şi
r ă s p î n d i r i i uneltelor grele (topoare) — dispunem în prezent de unele
elemente noi , care credem că ar putea contr ibui î n t r - o m ă s u r ă mai mare
la l ă m u r i r e a unor nec l a r i t ă ţ i .

Anal iza acestei probleme t rebuind i m p l i c i t t o tuş i să c u p r i n d ă şi
unele date legate a t î t de s tudiu l pieselor, cît şi de aceea a zonelor extrac­
t ive , de producere şi de difuzare a lor , v o m folosi datele pe care n i le
oferă s tadiul actual al ce rce tă r i i .

Analizele efectuate (S A M , 2) şi asupra unor piese grele — topoare
(topoare ciocan sau t o p o a r e - t î r n ă c o p) — descoperite pe t e r i t o r i u l ţ ă r i i
noastre d e m o n s t r e a z ă că d i n punctu l de vedere al compozi ţ ie i acestea
s în t ext rem de unitare, a p ă r î n d doar A g şi uneori Fe — a m î n d o u ă ele­
mentele în can t i t ă ţ i foarte mic i (Tabel 1).

Se poate î n r e g i s t r a doar o s i ngu ră excep ţ i e — cea a \ 'ariantei Tg.
Ocna. Seria topoarelor a p a r ţ i n î n d acestei variante cuprinde p î n ă î n pre­
zent 15 exemplare 4 , d in t re care au fost analizate 7 (Tabel 2), p r i n
metoda analizei spectrale 5 . Bulet inele de ana l i ză ale acestor piese ne per­
m i t o b s e r v a ţ i a că pa t ru d in t re e l e 6 p r ez in t ă , pe l îngă a rg in tu l ce carac­
t e r i zează cupru l carpatic, şi arsen în can t i t ă ţ i ce v a r i a z ă î n t r e 0,13%
şi 2,7%. P r e z e n ţ a acestui element este s i n g u l a r ă şi r id ică unele semne
de î n t r e b a r e . I n pr inc ipa l problema care se pune este aceea de a şti în
ce m ă s u r ă putem avea aici de a face cu înce rcă r i c o n ş t i e n t e de aliere a
cupru lu i sau cu exploatare a u n u i z ă c ă m î n t (f i lon ?) a că ru i compozi ţ i e
să difere de cea a celorlalte z ă c ă m i n t e exploatate î n epocă.

U n ind ic iu ne este dat de fap tu l că n u toate topoarele a p a r ţ i n î n d
acestei variante au o compoz i ţ i e a s e m ă n ă t o a r e . D o u ă d in t re ele au o
compoz i ţ i e i den t i c ă cu cea a topoarelor celorlalte t i p u r i şi variante
(vezi Tabel 1 şi 2).

î n a i n t e de a înce rca să a d î n c i m aceas tă p r o b l e m ă credem că n u este
i n u t i l să amin t im şi fap tu l că în general s-a admis î n c a d r a r e a acestei
variante tipologice (ca p e r i o a d ă de folosire) în l imi te le fazelor A - B şi Β
ale c u l t u r i i Cucuteni, eventual chiar p î n ă la î n c e p u t u l perioadei de t r a n ­
zi ţ ie la epoca bronzulu i 7 .

A v î n d în vedere aceste l u c r u r i am înce rca să u r m ă r i m în ce m ă ­
s u r ă mai apar piese cu o compoz i ţ i e s e m ă n ă t o a r e în arealul c u l t u r i i
Cucuteni, pentru perioadele celor d o u ă faze.

4 Al . Vulpe, op. cit., 1975, p. 49—50, nr. 219—233.
5 SAM, 2, nr. 8832, 8837-39, 8856, 9147, 8880.
u Ibidem, nr. 8837—8839, 8856.
7 Al . Vulpe, op cit., 1975, p. 50.

www.mnir.ro

Tabel 1

Analizele topoarelor variantei Tg. Ocna

Nr.
analiză
SA M 2

Nr.
PDF

I X . 5 . I I .

Locul
dc-scoperirii

Τίρι:1
obiectul i i

Loc. <k- |>ăslrarc
nr. inv. Cu Sn I'b As Sb Ag Ni Bi Au Zu Co Fe

8832 222 Calu Topor cu
braţele în
cruce var.
Tg. Ocna

P. Neamţ
1580

0 0 0 0 urme urme 0 0 0 0 0

8838 219 Tg. Ocna »> Tg. Ocna
424

0 0 1,05 0 0,01 0 0 0 0 0 0

8839 220 Tg. Ocna
fragm.

Tg. Ocna
425

0 0 1 0 0.01 0 urme 0 0 0 0

8837 221 Tg. Ocna 1» Tg. Ocna
423

0 0 0,8 0 urme 0,01 0 0 0 0 0

8856 224 Sîndominic ,» Sf. Gheor-
ghe

urme 0,03 urme urme 0,01 0,03 0 0 0 0 +

9147 230 Crăciuneşti tt Deva
5219

0 0 0 0 urme 0 0 0 0 0 0

8888 231 Ocna Si­
biului

»» Braşov
471

0 0 0 0.0.Ï (V>1 0,03 0 0 0 0 0

www.mnir.ro

8 DRAGOMIR P O P O V I C I

Tabelul 2

Analize ale unor topoare cu braţele in cruce descoperite pe teritoriul României
(var. Bradu, Petreşti, Şincai, Nogradmarcal)

Var.
tipo.

logică

Nr.
SAM 2

Nr.
P D F

I X . 5 / I I

Locul
descoperirii

Tipul
descoperirii Cu Sn P b As Sb Ag Ni Iîi Au Zn Co Fc

V
ar

ia
nt

a
B

ra
du

8712

8994
9155
8993

180

195
188
187

Cătina

Turda
Dumbrava
Mişcolaca

Topor cu
braţele în

cruco
»»

»,

»»

0 0 0 0 urme 0 0 0 0 0 0

0 0 0 0 urme 0' 0 0 0 0 0
0 O 0 0 urme 0 0 0 0 0 0
0 0 0 0 urme 0 0 0 0 0 0

V
ar

ia
nt

a
P

et
re

şt
i

8713
8937

8831

165
150

156

Poiana
Petreşti

Bistriţa-
Viişoara

»»

1»

»,

0 0' 0 0 urme 0 0 0 0 0 0
0 0 0 0 urme ur- 0 0 0 0 0

me
0 0' 0 0 urme 0 0 0 0 0 0

V
ar

ia
nt

a
Şi

nc
ai

 891G
8991
9000

130
128
141

Alţina
Şincai
Cetatea
de Baltă

1,

»»

»>

0 0 0 0 urme 0 0 0 0 0 0
0 0 0 0 urme 0 0 0 0 0 0
0 0 0 0 urme 0 0 0 0 0 0

V
ar

ia
nt

a
N

og
ra

dm
ar

ca
l

8915

91G6

235

236

Haşag

Chişoda

ty 0 0 0 0 urme 0 0 0 0 0 0

0 0 0 0 urme 0 0 0 0 0 0

Piese cu o astfel de compozi ţ i e mai apar la S ă r a t a - M o n t e o r u ? ,
Podei-Tg. Ocna ϋ , M a s t a c ă n - V i i ş o a r a (Tg. T r o t u ş) l u şi F r u m u ş i c a 1 2 în
nivele ce a p a r ţ i n fazei Β a c u l t u r i i Cucuteni.

A l t e piese cu aceleaşi caracteristici au ma i fost găs i t e la A r i ş u d 1 3

şi Traian-Dealul F î n t î n i l o r 1 3 , unede din t re ele p u t î n d f i a t r ibui te (chiar
dacă cu a p r o x i m a ţ i e) fazei Cucuteni A - B .

Ceea ce trebuie subliniat de la bun î n c e p u t este şi faptul că piesele
ma i sus-amintite — de la S ă r a t a Monteoru, Podei, M a s t a c ă n , F r u m u ­
şica, A r i ş u d şi Traian-Dealul F î n t î n i l o r — n u r e p r e z i n t ă totalitatea obiec­
telor de cupru descoperite şi analizate, ci ele s în t numai cele care se
d i f e ren ţ i ază d in punctu l de vedere all compozi ţ ie i , celelalte piese d in
aceste s t a ţ i un i a v î n d o compoz i ţ i e u n i t a r ă , i n care apar doar A g , N i şi
foarte rar, î n can t i t ă ţ i ex t rem de mic i Fe (Tabelul 3).

8 SAM, 2, nr. 8541—8543, 85G0.
9 Ibidem, nr. 8827—8829.
111 Ibidem, nr. 8840.
11 Ibidem, nr. 8822.
12 Ibidem, nr. 9072 şi 8852.
» Ibidem, nr. 8751, 8755, 8759, 87C7.

www.mnir.ro

Nr.
SAM 2

Loc η I
descojicriri i

Tipul
obiceiului Condi|ii"e de doscor.crii e

8851 Ariuşd pumnal aşezare Cucuteni
nivel IV

8852 Ariuşd sulă II
8870 Ariuşd perlă lepozit

9072 Ariuşd pumnal L 14, V I I , 21, 0, 45
Ariuşd I I

9073 Ariuşd sulă L 1, V I I I

8749 Traian sulă D. Fîntînilor 1953 S V I
0,6 m

8751 Traian sîrmă D. F . sector I groapă

8758 Traian sulă D.F. SI A gr. A-B,
1,10 m

8759 Traian sulă D.F. 1956 S. 111-0,05 m
8767 Traian inel D.F. 1958 S. II,'3 0,40 m
8541 Monteoru

Sărata-
topor

fragm.
nivelul Cucuteni Β

8542 Sărata-
Monteoru

topor
fragm.

nivelul Cucuteni Β

8543 Sărata- pumnal nivelul Cucuteni Β
Monteoru

pumnal

8560 Sărata-
Monteoru

sulă nivelul Cucuteni Β

3828 Podei sulă aşezare Cucuteni Β
8829 Podei pumnal 11

8B27 Podei cuţit »,
8840 Mastacăn

Viişoara
topor plat groapa Cucuteni Β

3341 Maslacăn
Viişoara

pumnal groapa Cucuteni Β

Tal ciul

-Sn l b As Sb ΛΑ Ni Iii Au Zn O Fe

0 0 0 0 urm? 0 O 0 0 0 urn.e

0,05 v.riiK' 0,2 urme 0,1 0,14 0,01 0 0 0 urme
0 0 0 0 urme urme 0 0 0 0 _L

t 0,03 0,09 1,35 0 0,31 urme 0 0 0 0 urnu

0 0 0 0 0 0,01 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0 0

0 0,13 i::mc 0,71 0,1S 0,83 urme 0 0 0 -!--!-
0 0 0 0 ui mc 0 0 0 0 0 0

0,15 0,03 0,57 0,09 0,21 0,2-1 0,OOS urme 0 0 0
0,45 0,99 0,13 0 0,01 0,04 0 0 0 0 J -

0 0 1,05 0 0,01 urme urme 0 0 0 0

0 urme 1,3 0 0,01 urme 0 0 0 0 urme

0 0 1,4 0 0,02 0,01 Ο,ΟΟΊ 0 0 0 0

0,05 0,05 0,27 i:r;nc 0,07 0,01 0 -Ι­ 0 0 urme

0 0 1,22 0 0,01 urme 0 Ο 0 0 urme
0 0,09-1 2,7 ui mc 0,0H 0,01 0,007 0 0 0 +

0,02 0,037 1,85 0 0,01 urme 0 0 0 0 urme
0 urme 1,55 0 0,02 urme mine 0 0 0 0

0 0 0 0 0,35 0,05 0 0 0 0 0

www.mnir.ro

10 D R A G O M I R P O P O V I C I

O b s e r v ă m deci î n p r i m u l r î n d că n u apare u n s ingur t i p de piese
care s ă fie caracterizat de acea s t ă compoz i ţ i e , s i t ua ţ i e care ne-ar f i
pu tu t î n d r e p t ă ţ i să credem că re f lec tă u n proces i n t e n ţ i o n a t de aliere a
cupru lu i în vederea ob ţ ine r i i unor ind ic i fizico-mecanici superiori ai
pieselor.

A v î n d î n vedere aceas t ă s i t u a ţ i e credem că ea s-ar datora doar
u n u i s ingur element : acela a l e x p l o a t ă r i i u n u i z ă c ă m î n t cu o compo­
zi ţ ie deoseb i t ă fa ţă de cele exploatate p î n ă atunci.

E x i s t e n ţ a unor piese provenind d i n aşezăr i datate în aceas tă pe r i ­
oadă (fazele A - B şi Β ale c u l t u r i i Cucuteni) şi care au o compozi ţ i e
deoseb i t ă poate demonstra faptu l că acest z ă c ă m î n t a fost exploatat î n
paralel cu altele, difer i te de acesta d i n punc tu l de vedere a l compozi ţ ie i
şi a c ă r o r exploatare î n c e p u s e anterior.

De aceea o mare i m p o r t a n ţ ă p r e z i n t ă localizarea z ă c ă m î n t u l u i , a
zonei în care a fost e l amplasat. Pentru aceasta, cartarea punctelor unde
apar .astfel de piese poate f i e locven tă . Putem remarca că ele apar n u m a i
în S-E Transi lvaniei , sudul şi cent ru l Moldovei . T o a t ă aceas tă zonă
este s ă r a c ă î n z ă c ă m i n t e care să c u p r i n d ă cupru sau co mp u ş i ai aces­
tuia , cu e x c e p ţ i a sud-estului Transi lvaniei , unde z ă c ă m i n t e de acest t i p
s î n t certificate V t .

D i n aceas t ă cauză credem că se poate formula ipoteza e x i s t e n ţ e i
u n u i z ă c ă m î n t metal ifer în sud-estul Transi lvaniei , caracterizat de pre­
z e n ţ a î n compoz i ţ i a sa a As, A g , Sn, Pb, N i , B i şi uneori Sb. Exploata­
rea sa î n c e p e probabi l în faza A - B a c u l t u r i i Cucuteni şi a continuat
p î n ă î n faza Β a acestei cu l tu r i , dacă avem în vedere că cele ma i nume­
roase piese cu o astfel de compozi ţ i e p rov in d i n aşezăr i databile în
aceas tă p e r i o a d ă .

Inev i t ab i l că toa tă zona în care apar piese a l c ă r o r metal provine
d i n acest z ă c ă m î n t n u a fost ap rov i z iona t ă cu obiecte de că t r e u n s in­
gur atelier de prelucrare a meta lu lu i . I n acest sens, aglomerarea unor
piese î n t r - o zonă sau alta ar putea presupune e x i s t e n ţ a unor ateliere
care foloseau meta lu l adus d in zona de e x t r a c ţ i e . Aceas t ă obse rva ţ i e
este î n t ă r i t ă şi de a p a r i ţ i a u n u i n u m ă r ma i mare de piese î n zona
Tg . Ocna sau în sudul Moldove i 1 5 .

î n c ă m a i demult s-a emis ipoteza referitoare la probabila e x i s t e n ţ ă
a unor centre extractive ş i deci şi p r o d u c ă t o a r e de piese de a r a m ă , even­
tua l d i f e r en ţ i a t e pe c u l t u r i , ma i ales în i n t e r io ru l a rcului ca rpa t ic 1 6 .
P î n ă î n prezent a fost practic imposib i l ca acea s t ă ipo teză să fie apro­
f u n d a t ă î n lipsa uno r date şi elemente suplimentare, înc î t tot arealul
de p r o d u c ţ i e m e t a l u r g i c ă t r a n s i l v a n ă a t rebui t să fie considerat în
mod global ca o s i n g u r ă zonă .

1 4 D. Rădulescu, A. Dimitrescu, Mineralogia topografică a României, Bucu­
reşti, 1966, p. 40, 86, 148, 194, 196, 198, 324.

1 5 M. Brudiu, comunicare susţinută la Sesiunea Muzeului judeţean de istorie,
Botoşani, 1982.

l r' Al . Vulpe, op. cit., 1973, p. 228 ; I . Nestor, Sur les débuts de la métallurgie.

www.mnir.ro

www.mnir.ro

12 D R A G O M I R POPOVICI

C e r t ă r ă m î n e d e o c a m d a t ă unitatea i m p r e s i o n a n t ă d in punctul de
vedere al compozi ţ ie i cantitative şi calitative 1 7 a obiectelor de cupru de
pe t e r i t o r i u l ţ ă r i i noastre, cu c î t eva m i c i excep ţ i i , d in t re care unele au
fost amint i te ma i sus. Astfe l , s i t u a ţ i a impune în acelaş i t i m p remarca-
rea ind iv idua l i ză r i i acestei p r o d u c ţ i i metalurgice fa ţă de alte zone de
p r o d u c ţ i e contemporane.

în actualul stadiu al ce rce t ă r i l o r r ă m î n e încă o p r o b l e m ă de rezol­
vat şi anume stabilirea cauzei ce o d e t e r m i n ă . Probabil , d u p ă p ă r e r e a
noas t r ă , s-ar putea datora exp loa t ă r i i în pr incipal a z ă c ă m i n t e l o r de
cupru na t iv l 8 , elementele de detaliu, legate de amplasarea z ă c ă m i n t e l o r ,
a minelor şi a î n c a d r ă r i i acestora în arealul uneia sau alteia dint re
cu l tu r i , precum şi tehnologia folosită r ă m î n î n d în cadrul problemelor
ce vor t rebu i să fie rezolvate i n v i i to r .

U n fapt se impune a t en ţ i e i noastre. A v î n d m a n i f e s t a t ă aceas tă u n i ­
tate d in punc tu l de vedere a l compozi ţ ie i pieselor, indiferent de t i p
sau v a r i a n t ă t ipologică, şi m a i ales n u m ă r u l mare de obiecte, credem că
ca se d a t o r e a z ă unei p r o d u c ţ i i intense în pr inc ipa l în in te r io ru l a rcu lu i
carpatic. Aceas t ă zonă a aprovizionat atât cu piese, cît şi cu materie
p r i m ă — cupru — zonele de la sud şi est de Ca rpa ţ i , d i fuz îndu-ş i
astfel pe s ca ră l a rgă produsele.

U n al t element pe care trebuie să îl avem î n vedere se re fe ră şi
la unele descoperiri de piese — creuzete, forme de tu rna t sau chiar ate­
liere (de ex. : la V i d r a Căsc ioare le 2 0 , Hîilşova 2 1) .

Argumentele constau şi în faptul că cele mai mul te dint re obiec­
tele de cupru analizate au o compozi ţ i e iden t ică şi că pentru unele d i n ­
tre t ipu r i l e de piese ponderea lor n u m e r i c ă este a s i g u r a t ă de descope­
r i r i l e d i n Transi lvania şi zonele sale l imi t ro fe de la sud şi r ă să r i t .

A ş a se poate explica şi n u m ă r u l mare de piese grele — topoare —
descoperite p î n ă în prezent pe t e r i t o r i u l ţ ă r i i noastre. D u p ă cum s-a
mai subliniat de a l t f e l 2 2 , una d in caracteristicile acestei p roduc ţ i i este
da t ă şi de f r ecven ţ a mare a topoarelor cu b r a ţ e l e în cruce şi care îşi au
originea tocmai în aceste centre de p r o d u c ţ i e d in Transilvania. Simpla
constatare s t a t i s t i c ă 2 : 3 permite obse rva ţ i a că, în general, pe t e r i t o r iu l
ţ ă r i i noastre p r in t re descoperirile de piese grele preponderente s în t t o -

1 7 Cu toate acestea trebuie să avem în vedere şi unele nsconcordanţe. în
cazul unor piese din R.P. Bulgaria analizele efectuate în cadrul SAM, 2 (analizele
nr. 3438, 3503, 3504) sînt mult diferite faţă de analizele efectuate pe aceleaşi piese
— vezi E . N. Cernih, cp cit.. 1978, analizele nr. 9150—9153, 9155, 10723, fapt ce le
pune sub semnul întrebării. Foarte probabil, aceste analize trebuie verificate pen­
tru a se vedea în ce măsură şi care dintre ele sînt mai aproape de adevăr.

1 8 Nu este exclusă nici posibilitatea ca această compoziţie identică să se
datoreze totuşi, măcar într-o anumită măsură, şi un^i tehnologii de reducere a
netalului din minereu. Aceasta şi datorită faptului că în general unitatea din
:;unctul de vedere al compoziţiei unui zăcămînt nu este aceeaşi in toate straturile
şi filoanele sale.

E . Comşa, op. cit., 1978, p. 119.
" Ε. Comşa, op. cit., 1978, p. 119.
2 0 Al . Vulpe, op. cit., 1973, p. 220, nota 27.

2 1 D. Galbenu, Neoliticeskaia mastenkaia. dleo abrabotki ukTaşznii ν Hirşove,
în „Dacia", N.S., V I I , 1963, p. 501—509.

2 2 Al . Vulpe, op. cit., 1973, p. 228.
2 3 Ibidem, p. 228 ; Ε. N. Cernîh, op. cit., 1976, p. 182 şi p. 164.

www.mnir.ro

M E T A L U R G I A C U P R U L U I P E T E R I T O R I U L ROMÂNIEI 13

poarele cu b r a ţ e în cruce fa ţă de topoarele ciocan. Chiar dacă avem în
vedere numai depozitele de piese grele, s tructura compoz i ţ i e i lor î n t ă ­
reş te s i t ua ţ i a o b s e r v a t ă ma i sus.

I n acest stadiu a l problemei i n t e r v i n c î t eva elemente ce trebuie
luate în d i scu ţ ie . î n c î t eva l u c r ă r i recente, p r i v i n d î n c e p u t u l metalurgiei
cuprului î n sud-estul Europei sau chiar referitoare la partea est-central
eu ropeană 2 4 , a n a l i z î n d u - s e datele oferite de ce r ce t ă r i l e paleometalurgice
se iau în d i scu ţ ie şi unele aspecte ce i n t e r e sează tocmai problemele de
care dor im să ne o c u p ă m în continuare. Astfel , se ajunge la concluzia
că t i p u l de topor cu b r a ţ e l e în cruce îşi are originea în centrele de
p roduc ţ i e s u d - d u n ă r e n e , de unde ar f i fost apoi difuzate în zonele de
la nordul D u n ă r i i şi chiar ma i departe, p î n ă în S lovac ia 2 5 . Centrele de
produc ţ ie s u d - d u n ă r e a n ă , în spe ţă , „ v a t r a g u m e l n i ţ e a n ă " , ar f i impuls io­
nat p r i n i n f l u e n ţ ă t ehno log ică dezvoltarea metalurgiei cupru lu i d in
zonele n o r d - d u n ă r e n e , în special cele extracarpatice, adesea chiar p r i n
exportul direct a l pieselor şi l ingour i lo r de cupru 2 G .

I n general, în condi ţ i i l e î n care datele pe care le avem la dispo­
ziţie, referitoare la n ive lu l dezvo l tă r i i metalurgiei -cuprului în neolit ic şi
eneolitic, n u s î n t unitare, aprecierile t r a n ş a n t e au posibi l i tatea de a crea
imagini eronate asupra rea l i t ă ţ i lo r .

D i n acest punct de vedere, chiar dacă nu avem încă depistate la
nordul D u n ă r i i mine sau zone extract ive exact delimitate, nu putem să
ignorăm n i c i rezultatele acestei ac t iv i t ă ţ i şi anume : piesele, n u m ă r u l şi
caracteristicile lor, aşa d u p ă cum r e z u l t ă d in pub l i ca ţ i i l e şi analizele pe
care le avem la d ispozi ţ ie .

De asemenea, r e l a ţ i i l e stabil i te î n t r e diferi te centre p r e l u c r ă t o a r e
care se pot suprapune sau n u unor areale cul turale trebuie să fie p r iv i t e
cu m u l t ă a t e n ţ i e .

Elocvent în acest sens poate f i şi fap tu l că rapor tu l statistic d in t re
topoarele-ciocan şi cele t â rnăcop descoperite la sudul D u n ă r i i este i n ­
vers fa ţă de cel a l pieselor descoperite la nord de D u n ă r e 2 1 , fapt ce
d e m o n s t r e a z ă încă o d a t ă cele afirmate de noi .

De altfel , n u c u n o a ş t e m d i n î n t r e a g a l i t e r a t u r ă de specialitate des­
coperiri de astfel de piese în aşezăr i sau necropole ale c ă r o r î n c a d r ă r i
cronologice şi cul turale să fie ma i t i m p u r i i dec î t cele de pe t e r i t o r i u l
ţări i noastre 2 6 . Şi d u p ă cum ne d e m o n s t r e a z ă şi analizele efectuate p î n ă
în prezent, caracteristicile me ta lu lu i folosit î n te r i to r i i l e n o r d - d u n ă r e n e
s în t net di fer i te fa ţă de cele ale me ta lu lu i folosit la sudul D u n ă r i i .

î n cazul cup ru lu i folosit pe t e r i t o r i u l ţ ă r i i noastre apare în cant i ­
tăţ i m i c i A g asociat uneor i cu N i şi rar, î n c a n t i t ă ţ i ex t rem de mic i , Fe Ά .
Analizele pieselor sudice („va t r a g u m e l n i ţ e a n ă ") d e m o n s t r e a z ă folosirea

2 4 Ε. N. Cernîh, op. cit., 1976 ; M. Novotna, op. cit., 1976 ; Ε. N. Cernîh,
op. cit., 1978 ; H. Todorova, op. cit., 1981.

2 5 M. Novotna, op. cit., 1976, p. 120.
2 0 Ε. N. Cernîh, op. cit., 1976, p. 183—184 ; idem, op. cit., 1978, p. 264.
27 Ibidem, p. 96.
28 Ibidem, p. 75 şi urm. ; H. Todorova, op. cit., 1981, p. 4 şi urm.
2 0 SAM, 2, passim.

www.mnir.ro

14 DRAGOMIR POPOVICI

cupru lu i care con ţ i ne Sn, Pb, A g , Fe, N i , pe l ingă care apar mai ra r
Zn , B i , Sb şi A g 3 0 . '

Toate aceste elemente ne î n d r e p t ă ţ e s c să credem că originea topoa­
relor cu b r a ţ e l e î n cruce trebuie a c c e p t a t ă — d u p ă cum a ma i fost deja
a f i r m a t 3 1 — ca f i i n d î n centrele de p r o d u c ţ i e transilvane de unde au
fost difuzate ma i departe.

Evident , aceasta n u exclude posibilitatea unor schimburi cons t înd
a t î t î n tehnologie, cît şi î n piese f i n i t e 3 2 , f ă r ă ca acestea să d e ţ i n ă u n
r o l preponderent î n ceea ce p r i v e ş t e prelucrarea cupru lu i l a nordu l
D u n ă r i i , n i c i î n cazul c u l t u r i i G u m e l n i ţ a (arealul r o m â n e s c) , n ic i î n
cazul c u l t u r i i Cucuteni.

î n stadiul actual al c u n o ş t i n ţ e l o r noastre, aceste r e l a ţ i i t rebuie să
fie p r i v i t e în t o a t ă complexitatea şi dinamica lor. Topoarele cu b r a ţ e l e
în cruce s în t o c r e a ţ i e a zonelor metalurgice transilvane, de unde au
fost difuzate pe spa ţ i i l a rg i .

Acest fenomen n u trebuie să p r e s u p u n ă î n t o t d e a u n a , automat, d i ­
fuzarea lo r î n f o r m ă f in i tă . A ş a d u p ă cum o d e m o n s t r e a z ă exemplarele
descoperite î n arealul g u m e l n i ţ e a n de l a sudul D u n ă r i i , acestea au fost
lucrate d i n cupru proveni t d i n centrele extract ive locale, î n condi ţ i i l e
în care t ipologic ele s în t de origine n o r d - d u n ă r e a n ă 3 3 .

La fe l , deş i î n acest moment n u putem af i rma originea topoarelor-
ciocan ca f i i n d î n „ v a t r a g u m e l n i ţ e a n ă " , pu tem observa fap tu l că aici
n u m ă r u l lor este m a i mare fa ţă de cel al t o p o a r e l o r - t î r n ă c o p . I n cadrul
topoarelor-ciocan d i n zona b u l g ă r e a s c ă a c u l t u r i i G u m e l n i ţ a r e m a r c ă m
descoperirea u n u i n u m ă r de 28 exemplare a p a r ţ i n î n d var iante i V id ra ,
în t i m p ce în R o m â n i a au fost descoperite doar ş a s e M . Chiar presupu-
n î n d că toporu l de t i p V i d r a poate f i considerat ca o p iesă c r e a t ă de
„ v a t r a g u m e l n i ţ e a n ă " 3 5 , t rebuie să r e m a r c ă m că dacă exemplarele des­
coperite la sudul D u n ă r i i s în t lucrate d i n cupru local, î n cazul exem­
plarelor descoperite l a no rdu l D u n ă r i i acestea par a n u f i fost lucrate
d in acelaş i mater ia l . I n cazul unora cel p u ţ i n (exemplarele de la V i d r a

3 0 Această situaţie ilustrează faptul că topoarele de la sudul Dunării au fost
turnate din metalul extras din minele locale, în timp ce piesele descoperite pe te­
ritoriul României au fost lucrate cu metal obţinut din minele transilvane, în acest
caz influenţa fiind demonstrată numai la nivelul tipului uneltei.

3 1 Al . Vulpe, op. cit., 1973 ; Ε. N. Cernîh, op. cit., 1978, p. 103.
3 2 Vezi şi G. Coman, Un topor de cupru descoperit la Fistici (jud. Vaslui), în

SCIVA, 32, 1981, 1, p. 15 şi urm. Deşi s-a afirmat că, în general, numai cîteva
topoare descoperite şi analizate în Bulgaria ar putea proveni din zone situate mai
la nord sau nord-vest, în acelaşi timp nu se acceptă existenţa unor legături de
schimb active (vezi şi Ε. N. Cernîh, op cit., 1978, p. 264). Evident, sistemul de
relaţii presupune atît influenţa in domeniul difuzării unor anumite tipuri de piese,
dar într-o anumită măsură şi schimbul unor obiecte finite. Situaţia aceasta, chiar
dacă deocamdată este relativ puţin ilustrată, nu trebuie să fie nici exclusă şi nici
ignorată.

3 3 Analizele topoarele de tip Tirgu-Ocna descoperite în Bulgaria (vezi H. To­
dorova, op. cit., 1981, piesele nr. 190, 191, 193—196 ; Ε. Ν. Cernîh, op. cit., 1978,
analizele nr. 9174, 9195, 9428, 10890, 12686, 20842), demonstrează elocvent că ele au
fost lucrate din cupru local, caracterizat de prezenţa în compoziţia sa a elemente­
lor : Sn, Pb, Bi, Ag, Fe, Ni şi uneori As şi Au.

3 , 1 H. Todorova, op. cit., 1981 ; Al . Vulpe, op. cit., 1975.
3 5 Vezi şi E . Comşa, op. cit., 1978, p. 115—116.

www.mnir.ro

M E T A L U R G I A C U P R U L U I P E T E R I T O R I U L ROMÂNIEI 15

şi de la Reci, de exemplu), a fost folosit cupru proveni t d i n Trans i l ­
vania 3 6 . Aceas t ă s i t ua ţ i e este e locven tă pentru varianta r e spec t ivă . Dar
în acelaşi t i m p se poate observa cu u ş u r i n ţ ă că n u toate variantele de
topoare-ciocan pot f i a t r ibui te „ve t r e i g u m e l n i ţ e n e " .

Problema, u r m ă r i t ă în detal iu, ar impune şi clarificarea altor as­
pecte, care însă ar depăş i cadrul l uc ră r i i de fa ţă . Or icum, zona gumeln i ­
ţeană n o r d - d u n ă r e a n ă poate f i c a r ac t e r i z a t ă î n mare parte de p r e z e n ţ a
cuprului de o r ig ină t r a n s i l v a n ă , a l ă t u r i de care apare şi cel de la sudul
Dunăr i i , f ă r ă ca acesta d i n u r m ă să f ie preponderent sau să ilustreze
şi o i n f l uen ţ ă t ehno log ică exclusiv sudică .

î n concluzie, credem că depistarea u n u i z ă c ă m î n t care a î n c e p u t
să fie exploatat cel ma i probabi l o d a t ă cu faza A - B a c u l t u r i i Cucuteni,
din meta lu l c ă r u i a au fost lucrate piese cu o r ă s p î n d i r e exclusiv în zona
acestei c u l t u r i p î n ă c ă t r e s f î rş i tu l ei (faza B) , constituie u n p r i m pas
că t re c u n o a ş t e r e a şi conturarea cu o mai mare exactitate a centrelor
extractive şi p r e l u c r ă t o a r e de cupru de pe t e r i t o r iu l ţ ă r i i noastre, precum
şi a zonelor lo r de difuzare.

î n acest sens, impor tan t de remarcat este şi fap tu l că zonele de la
sud şi r ă s ă r i t de C a r p a ţ i pot f i considerate drept areal de difuziune a
produselor centrelor metalurgice transilvane.

De asemenea, trebuie să subl iniem că cel p u ţ i n pent ru eneolitic
în sud-estul Europei aceste centre metalurgice au jucat u n r o l deosebit
de impor tan t în is toria c o m u n i t ă ţ i l o r umane preistorice de pe un t e r i ­
to r iu vast.

L a fe l de impor tan t este şi f ap tu l că zona t r a n s i l v a n ă d e m o n s t r e a z ă
un n ive l deosebit de r id icat î n ceea ce p r i v e ş t e a t î t tehnologia folosită,
cît şi î n n i v e l u l p r o d u c ţ i e i de piese.

Toate aceste elemente pun î n t r - o l u m i n ă n o u ă şi re la ţ i i l e existente
î n t r e diversele zone de e x t r a c ţ i e şi p r o d u c ţ i e m e t a l u r g i c ă , astfel înc î t
nu se poate af i rma p r e p o n d e r e n ţ a p roduc ţ i e i de meta l a vetrei gumeln i ­
ţ e n e s u d - d u n ă r e n e la no rdu l D u n ă r i i .

Q U E L Q U E S O B S E R V A T I O N C O N C E R N A N T L A M E T A L L U R G I E D U C U I V R E
SUR L E T E R R I T O I R E D E L A ROUMANIE

Résumé

Dans l'article ci-présent, l'auteur essaye, en corroborant les dates offertes par
les analyses typologiques des pièces de cuivre trouvées sur le territoire de la Rou­
manie avec celles des analyses spectrales, de démontrer l'exploitation d'un gise­
ment de cuivre au S.E. de la Transylvanie pendant les phases A.B. et B. de la

3 6 Vezi H. Todorova, op. cit., p. 37. Varianta A : exemplarele cu nr. 102—105,
107, 111 cu analizele efectuate — Ε. Ν. Cernîh, op. cit., 1978, nr. 10762, 12614, 10895,
10747, 10668, 9120, Varianta Β : nr. 113—116, 125 (Η. Todorova) cu analizele nr. 13825,
13812, 13826, 13832, 10896 (Ε. Ν. Cernîh). Varianta C : nr. 127—129 (H. Todo­
rova! cu analizele : 10773, 9166, 10897 (Ε. Ν. Cernîh). Pentru topoarele de tip Vidra
descoperite în România, vezi şi A l . Vulpe, op. cit., 1975, p. 22, nr. 22, 24 şi analizele
S.A.M. 2, nr. 8720, 8849.

www.mnir.ro

16 D R A G O M I R P O P O V I C I

culture de Cucuteni, poursuivant spécialement la diffusion des pièces métalliques
qui apparaissent en Transylvanie et en Moldavie.

E n attribuant à ce centre lextractif en même temps, la production de quel­
ques unes des haches du type de Tg. Ocna, par la suite sont discutées certaines
questions relatives à l'origine et à la diffusion de certains types de haches en
cuivre au nord de la Péninsule Balcanique.

Prenant en considération la typologie, la fréquence numérique et les analyses
chimiques quantitatives et quantitatives est affirmée l'origine des haches du type
Jâszlodâny dans le centre de production de la Transylvanie.

L a diffusion de ces outils est analysée tant du point de vue de la pénétra­
tion des pièces finies dans les aires des diverses cultures archéologiques et parti­
culièrement dans celle de la culture de Gumelniţa.

E n analysant les liens d'échange existant entre les centres balcaniques de
production, on essaye de démontrer l'existence des zones du Sud et d'Est des
Carpates en tant que zones d'interférence dans lesquelles reste pourtant prédomi­
nante la production métallurgique de la Transylvanie.

www.mnir.ro

CÎTEVA PROBLEME REFERITOARE LA METALURGIA
ARAMEI IN TIMPUL NEOLITICULUI TlRZIU

DIN ROMÂNIA

(TOPOARELE-CIOCAN D E T I P V I D R A)

de E U G E N C O M Ş A

Obiecte de a r a m ă , p r e l u c r a t ă ca metal , se cunosc în regiunile d i n
sud-estul ţ ă r i i î ncep înd d i n faza V i d r a a c u l t u r i i Boian şi s î n t repre­
zentate, î n acea pe r ioadă , p r i n foarte p u ţ i n e piese, sub f o r m ă de s î r m u -
l i ţe , ut i l izate pentru podoabe şi î m p u n g ă t o a r e . Se cuvine remarcat fap­
t u l că în regiunea D u n ă r i i Inferioare progresele î n p r i v i n ţ a u t i l i ză r i i
şi p r e l u c r ă r i i aramei au fost, o vreme, foarte înce te . Pentru exempl i ­
ficare a m i n t i m că în cadrul complexului neolit ic de la Radovanu (jud.
Călăraş i) , d in faza de t r a n z i ţ i e de la cul tura Boian l a cul tura Gumel ­
ni ţa , î n cuprinsul celor pa t ru aşeză r i suprapuse (d in care t re i cercetate
în î n t r eg ime) , în decurs de 23 ani de s ă p ă t u r i , cu o ech ipă de munc i to r i
spec ia l iza tă , s-a găs i t o s i n g u r ă s î r m u l i ţ ă de a r a m ă .

O intensificare a î n t r e b u i n ţ ă r i i aramei în ţ i n u t u r i l e noastre se
cons t a t ă î ncep înd d in faza Sultana (= G u m e l n i ţ a A 2) d u p ă ce, p u ţ i n
mai î n a i n t e , c o m u n i t ă ţ i l e c u l t u r i i au ajuns în sud p î n ă la ţ ă r m u l M ă r i i
Egee şi astfel s-a produs unificarea c u l t u r a l ă , de d u r a t ă , pe u n vast t e r i ­
t o r iu l . M a x i m a intensitate a folosi r i i şi p r e l u c r ă r i i aramei se p lasează
în t i m p în perioada de sf î rş i t a c u l t u r i i G u m e l n i ţ a , în cursul fazei J i lava
(= G u m e l n i ţ a Β 1), c înd p u r t ă t o r i i c u l t u r i i au exploatat destul de intens
z ă c ă m i n t e de a r a m ă , pe partea de sud a ariei lor de r ă s p î n d i r e , mai
ales a celor de la A ibuna r (din apropierea o ra şu lu i Stara Zagora) şi d i n
alte c î t eva p u n c t e 2 . î n perioada r e spec t ivă ei au î n t r e b u i n ţ a t arama
la realizarea unor podoabe, dar şi — d in ce în ce mai m u l t — la f ă u r i r e a
topoarelor de difer i te t i p u r i °, unele plate neperforate şi altele topoare
ciocan cu o r i f i c iu pentru fixarea cozii. Aceas t ă d i n u r m ă categorie este
a t e s t a t ă î n aria de r ă s p î n d i r e a c u l t u r i i G u m e l n i ţ a , d in sud-estul ţ ă r i i
noastre, ma i ales, p r i n topoarele-ciocan de t ip Vid ra ''.

1 Eugen Comşa, Quelques remarques sur l'évolution de la culture Gumelniţa,
în „Balcania", V I I , 1976, Beograd, p. 14—43.

2 Ε. N. Cernîh, Gornoe delo i metallurgiia υ drevneişei Bolgarii, Sofia 1978
p. 56—78.

3 Eugen Comşa, L'utilisation du cuivre par les communautés de la culture
Gumelniţa du territoire roumain, în „Studia praehistorica", 1—2, Sofia, 1978,
p. 109—120.

AI. Vulpe, Începuturile metalurgiei aramei în spaţiul carpato-dunărean,
in SCIV, 24, 1973, 2 p. 230, fig. 3.

www.mnir.ro

18 E U G E N COMŞA

I n cuprinsul arealului amin t i t d in Muntenia s-au mai descoperit :
u n topor-ciocan de t i p Godor, la Ciolăneş t i i d in Deal (jud. Teleorman) 5

şi u n a l tu l de t i p Crestur la Luica (jud. Călăraş i) G . Ambele t i p u r i amin ­
t i te s în t î n r u d i t e d i n punct de vedere tipologic cu cele de t i p V id ra .
Subl in iem că majoritatea topoarelor-ciocan de t i p Codor şi Crestur
s-au descoperit î n T r a n s i l v a n i a 7 şi d u p ă toate p robab i l i t ă ţ i l e şi piesele
m e n ţ i o n a t e , găs i t e î n Muntenia , au fost lucrate în aceeaş i zonă , de unde
pe calea schimburi lor au ajuns l a sud de C a r p a ţ i .

I n cele ce u r m e a z ă vom aprofunda problemele referitoare la topoa-
rele-ciocan de t i p Vidra , pentru ca pe temeiul i n t e r p r e t ă r i i datelor
cunoscute despre ele să ajungem la c î t eva concluzii de ord in istoric.

Topoarele-ciocan de t i p V id ra , î n p r i v i n ţ a formei , pot f i asemuite
cu o p a n ă a scu ţ i t ă la t ă i ş şi î ng roşa t ă la partea supe r ioa r ă , ma i ales în
d rep tu l o r i f i c i u lu i . P r i v i t la teral toporu l are u n b r a ţ lung, ma i î n g u s t
l îngă or i f i c iu şi p u ţ i n mai la t spre t ă i şu l arcuit , aproape semicircular,
î n s ec ţ i unea t r a n s v e r s a l ă b r a ţ u l descris are d o u ă l a t u r i (de sus şi de
jos) drepte şi paralele, iar cele laterale s în t convexe. Partea dinspre
muchia toporu lu i este oblică, s cu r t ă , g roasă în drep tu l o r i f i c iu lu i şi
s u b ţ i a t ă la c a p ă t u l opus, unde are î n s ec ţ iune forma d r e p t u n g h i u l a r ă ,
î ngus t ă , p r e l u n g ă , cu la tu r i l e scurte convexe.

P î n ă în prezent, i n aria de r ă s p î n d i r e a c u l t u r i i G u m e l n i ţ a de pe
t e r i t o r i u l ţ ă r i i noastre, au fost descoperite numai t r e i astfel de topoare-
ciocan :
1. Vidra, j u d . Giu rg iu . Piesa (fig. 1) a fost descoper i t ă , d u p ă cum pre­
ciza D i n u V . Rosetti, „ d a t o r i t ă unor s ă p ă t u r i î n t î m p l ă t o a r e . Este foarte
probabil să p r o v i n ă d in s t ra tul V i d r a I l / C , căci s ă p ă t u r i l e în punctu l
unde a fost aflat n u p ă t r u n s e s e r ă în s t ra tul imediat i n f e r i o r " 8 . P r i n
urmare, toporul-ciocan de la Vidra , care a dat numele seriei, da t ează
d in t i m p u l fazei Ji lava.

I n p r i v i n ţ a modu lu i cum s-a realizat piesa ,Dinu V . Rosetti a r ă t a
că toporul „a fost turna t : a cire perdue" 9 . Dimensiune : lungimea =
17,2 cm.
2. Prundu, j u d . Giu rg iu . U n topor-ciocan de t i p V i d r a (f ig. 2) a fost
descoperit î n t r - u n punct aflat la circa 2 k m spre est de sat. Dacă avem
în vedere fap tu l că î m p r e u n ă cu toporul s-au găs i t diferi te fragmente
ceramice de t i p Boian şi G u m e l n i ţ a , s î n t e m în m ă s u r ă să presupunem
că toporul a fost scos la i vea l ă d i n cuprinsul unei aşezăr i neolitice, cu
două s t ra tur i de c u l t u r ă (Boian şi G u m e l n i ţ a) 1 0 . I n p r i v i n ţ a a t r i b u i r i i
cul turale n u poate f i n i c i o î ndo ia l ă că piesa provine d i n s t ra tul cores­
p u n z ă t o r c u l t u r i i G u m e l n i ţ a .

Săpături Anton Niţu ; Al . Vulpe, op. cit., p. 225, nota 55 ; idem, Die Ăxte
und Beile in Rumănien, I I , Miinchen, 1975, p. 24, nr. 31.

l; Ibidem, p. 25, nr. 36.
7 Ibidem, p. 23—25.
8 Dinu V. Rosetti, Săpăturile de la Vidra, în PMMB, 1, Bucureşti, 1934, p. 29 ;

Al. Vulpe, op. cit., p. 22, nr. 22.
9 Dinu V. Rosetti, op. cit., p. 29.
1 0 Ersilia Tudor, Topoare de aramă eneolitice din colecţia Muzeului naţional

de antichităţi, în SCIV, 23, 1972, 1, p. 19—22 şi p. 20, fig. 1/1 ; Al . Vulpe, op. cit.,
p. 22, nr. 23.

www.mnir.ro

M E T A L U R G I C A A R A M E I N E O L I T I C U L U I T l R Z I U IN ROMÂNIA 19

Fig. 1. — Vidra (după Al . Vulpe, Fig. 2. — Prundu (după Al. Vulpe,
op. cit., 1975, pl. 2/22). op. cit., pl. 2/23).

S u p r a f a ţ a piesei este acope r i t ă cu p a t i n ă de culoare verzuie. D i ­
mensiuni : lungimea = 14 cm (b ra ţu l - t ă i ş = 9,5 cm ; b r a ţ u l - c i o c a n =
2,2 cm) ; l ă ţ i m e a t ă i şu lu i = 3 cm ; l ă ţ i m e a muchie i = 2,5 cm ; d iamet ru l
o r i f i c iu lu i = 2,3 X 2,1 cm. T ă i ş u l şi muchia s în t boante şi au grosimea
de 4 m m ; greutatea 300 g r . 1 1 .

3. Tehi, j u d . Argeş . î n cursul s ă p ă t u r i l o r arheologice d i n a ş e z a r e a de
t i p t e l l d i n v e c i n ă t a t e a satului , î n s t ra tu l d i n faza a patra de locuire,
l ingă o v a t r ă , deci î n condi ţ i i stratigrafice clare, a fost descoperit u n
alt topor-ciocan de t i p V i d r a (f ig. 3) 1 2 . Piesa a m i n t i t ă d a t e a z ă d in pe­
rioada de la s f î rş i tu l c u l t u r i i G u m e l n i ţ a , respectiv d i n faza Ji lava. A l t e
a m ă n u n t e lipsesc.

A l t e topoare-ciocan de acelaş i t i p au fost descoperite tot î n cupr in ­
sul arealului c u l t u r i i G u m e l n i ţ a , l a sud de D u n ă r e , î n j u m ă t a t e a de
est a Bulgar ie i , în special î n ţ i n u t u r i l e d i n nord-estul ei . P î n ă în anul
1978, pe t e r i t o r i u l Bulgar ie i , erau cunoscute 41 piese d i n categoria
topoarelor-ciocan de a r a m ă . N u m ă r u l mare a f ăcu t pos ib i lă clasificarea
lor a m ă n u n ţ i t ă . Topoarele-ciocan amint i te au fost î m p ă r ţ i t e în 7 cate­
gor i i (= T M 2, T M 4, T M 6, T M 8, T M 10, T M 14) î n aceas tă lucrare
ne i n t e r e s e a z ă numai t i pu r i l e numi te T M 2, T M 4 şi T M 6, topoare-cio­
can, care au b r a ţ u l ciocan oblic fa ţă de axu l lung al pieselor.

1 1 Ersil ia Tudor, op. cit., p. 21.
1 2 Ion Nania, Locuitorii gumelniţeni în lumina cercetărilor de la Teiu, în

Studii şi articole de istorie, I X , Bucureşti, 1967. p. 17.
1 3 Ε. N. Cernîh, op. cit., p. 96—103.

www.mnir.ro

20 E U G E N COMŞA

Fig. 3. — Teiu (după Al. Vulpe, op. cit., pl. 2/23).

Cele m a i apropiate d i n punct de vedere tipologic de topoarele-
ciocan de t i p V i d r a s î n t cele d i n categoria T M 6 1 4 . P î n ă î n 1978, în
Bulgaria, î n aria c u l t u r i i G u m e l n i ţ a au fost descoperite 12 topoare-cio-
can de t i p T M 6 (respectiv de t i p Vidra) în loca l i tă ţ i l e : Brat ia Kuncev i
(Rumania), Goliamo Delcevo, Varna (Sanatoriul de copii), Varna (necro­
pola, 5 piese), H o t n i ţ a (2 piese), Ţ o n e v o şi o p iesă descoper i t ă î n t î m p l ă -
to r în reg. Ş u m e n 1 5 . A i c i se cuvine să m e n ţ i o n ă m că p î n ă la noua
clasificare a l u i E. C e r n î h şi topoarele-ciocan, incluse de el în categoriile
T M 2 şi T M 4, foarte apropiate ca fo rmă (respectiv tipologic) de cele
amint i te , erau considerate ca făcînd parte tot d in categoria topoarelor-
ciocan de t ip V i d r a 1 G .

Categoriei T M 2 îi este a t r i b u i t ă o p iesă de la Gabarevo 1 7 , iar
seriei T M 4 piesele de la : Gabarevo, S l i v n i ţ a (3 piese), Varna (Sanato­
r i u l de copii), A ibuna r şi H o t n i ţ a 1 8 . I n ace laş i capitol a l l uc ră r i i sale

Ibidem, p. 98. Subliniem că pe baza analizelor amănunţite s-a ajuns la
concluzia că sînt lucrate din metal cu compoziţie diferită, indiciu că materia primă
provine din zăcăminte diverse şi probabil că au fost făurite în mai multe ateliere
gumelniţene.

15 Ibidem, p. 99 pl. 6/8, 10—14, p. 101, pl. 7/1-6.
1 0 De ex. Dinu V. Rosetti, op. cit., p. 29, nota 78. Unde sînt menţionate piese

descoperite la Euxinograd (la Sf. Constantin) şi la Sandakci. Prima din acestea nu
figurează pe lista Ε. N. Cernîh, poate a fost schimbat numele localităţii.

1 7 Ε. N. Cernîh, op. cit., p. 99, pl. 6/1.
18 Ibidem, p. 99, pl. 6/2-7, 9.

www.mnir.ro

M E T A L U R G I C A A R A M E I N E O L I T I C U L U I TÎRZIU ÎN ROMÂNIA 21

E. C e r n î h a subl iniat că topoarele ciocan de t i p T M 6 şi T M 4 pot f i
considerate cu variante gracile ale t i p u l u i V id ra l y .

D i n î n ş i r a r e a punctelor de descoperire reiese că topoarele-ciocan
de t ip V i d r a au fost găs i t e pe î n t i n s u l î n t r eg i i a r i i de r ă s p î n d i r e de la
nord şi de la sud de D u n ă r e .

Ţ i n î n d seama de faptu l că marea majoritate a pieselor (20 d in
23) au fost descoperite în estul Bulgar ie i (cu o concentrare în nord-est,
în zona Varna), completat cu o b s e r v a ţ i a că acolo se aflau şi principalele
zăcămin te de a r a m ă exploatate de p u r t ă t o r i i c u l t u r i i , ne c o n s i d e r ă m
î n d r e p t ă ţ i ţ i să admitem că topoarele-ciocan de t i p V i d r a au fost rea l i ­
zate în ateliere aflate la sud de D u n ă r e , undeva în preajma z ă c ă m i n t e ­
lor, de unde o serie de exemplare, pe calea schimburi lor , au ajuns şi
la c o m u n i t ă ţ i l e de la nord de f l u v i u .

î n afara ţ i n u t u r i l o r locuite de p u r t ă t o r i i c u l t u r i i G u m e l n i ţ a to -
poare-ciocan de t i p V i d r a s-au găs i t î n Transilvania şi în Moldova.
4. Sibiu, j u d . S ib iu . U n astfel de topor-ciocan (fig. 4) a fost găs i t î n t î m -
p lă to r şi izolat în î m p r e j u r i m i l e o raşu lu i . N u se c u n o a ş t e n i c i locul şi
condi ţ i i le descoperirii si n i c i eventualul mediu arheologic. î n colecţia
M I M B . Lungime = 13,8' cm 2 0 .

î n cupr insul ar ie i de r ă s p î n d i r e a c u l t u r i i C u c u t e n i - A r i u ş d s-au
descoperit c î t eva piese, în sud-estul Transi lvaniei şi ma i ales în Moldova,
a t î t la est, cît şi la vest de Ş i re t .

19 Ibidem, p. 98.
2 0 Dinu V. Rosetti, op. cit., p. 29, nota 80 ; Al . Vulpe, op. cit., p. 22, nr. 27.

Fig. H. — Sibiu (după AI. Vulpe, op. cit., pl. 3/27).

www.mnir.ro

22 E U G E N COMSA

5. Reci, j u d Covasna. Spre extremitatea de vest a satului, pe u n bot
de deal se află o a ş eza r e de t i p C u c u t e n i - A r i u ş d . Cu p r i l e j u l unor s ă p ă ­
t u r i î n t î m p l ă t o a r e , î n t r e resturi le de l i p i t u r ă a r să ale unei l ocu in ţ e
d i n faza Cucuteni A s-a găs i t u n topor ciocan de t i p V i d r a 2 1 (f ig . 5).
î n colecţ ia Muzeu lu i j u d e ţ e a n Sf. Gheorghe.

0 5

Fig. 5. — Reci (după Al . Vulpe, op. cit.,
pl. 2/24).

Pe î n t i n s u l Moldovei s-au descoperit c î t eva topoare-ciocan de acest
t i p :
6. Lupeşti, j u d . Vas lu i . La circa 2 k m N N E de sat, în preajma izvoa­
relor Horincei , la „ F î n t î n a Mare" , î n punc tu l „ L a S t u f ă r i e " , la poalele
dealului , a fost descope r i t ă o a ş eza r e c u c u t e n i a n ă . î n mar t ie 1978, î n
t i m p u l unor ce rce t ă r i de sup ra f a ţ ă , s-a f ăcu t u n mic sondaj în d rep tu l
unei l ocu in ţ e cu p o d e a - p l a t f o r m ă . De pe aceasta s-au s t r în s mai mul t e
fragmente ceramice de t i p Cucuteni A şi u n topor-ciocan de a r a m ă de
t i p V i d r a (f ig. 6). Piesa este acope r i t ă neuni form cu p a t i n ă verzuie.
Este i m p o r t a n t ă o b s e r v a ţ i a că pe b r a ţ u l tă i ş , pe partea l u i in fe r ioa ră , se
vede o u r m ă a s e m ă n ă t o a r e unei c u s ă t u r i de turnare. Pe t ă i ş n u s în t v i z i ­
bi le i n d i c i i de ut i l izare . Muchia este s u b ţ i r e şi partea ei s t i ngă este
p u ţ i n r o t u n j i t ă d i n cauza unei l o v i t u r i d i n vechime. î n colecţ ia Muzeu lu i
de istorie B î r l ad . Dimensiuni : 13,4 cm lungime ; greutate = 385 g r 2 2 .

2 1 Z. Székely, Sondajele executate de Muzeul regional din Sf. Gheorghe, în
Materiale, V I I I , 1962, p. 328 şi 329 ; Al . Vulpe, op. cit., p. 22, nr. 24.

2 2 Eugenia Popuşoi, Un topor-ciocan de tip Vidra descoperit la Lupeşti (jud.
Vaslui), în S C I V A , 30, 1979, 2, p. 293—295.

www.mnir.ro

M E T A L U R G I A A R A M E I N E O L I T I C U L U I T l R Z I U IN ROMÂNIA 23

Fig. 6. — Lupeşti (după Eug. Fig. 7. — Cucuteni (după Al . Vulpe,
Popusoi, op. cit., p. 294, fig. 1). op. cit., pl. 3/26).

7. Mărgineni, j u d . N e a m ţ . I n cupr insul unei a şeză r i cucuteniene, a f la tă
î n punc tu l „ C e t ă ţ u i e " , d i n t r - u n n ive l c o r e s p u n z ă t o r etapei Cucuteni
A 2, cu p r i l e j u l s ă p ă t u r i l o r arheologice a fost scos la ivea lă u n topor-cio­
can de t i p V i d r a 2 3 . A l t e a m ă n u n t e lipsesc. î n colecţ ia Muzeu lu i de
arheologie Pia t ra N e a m ţ .
8. Dragomireşti, j u d . N e a m ţ . Pe t e r i t o r i u l satului a fost descoperit î n -
t î m p l ă t o r u n topor-ciocan de t i p V i d r a 2 4 . Dimens iuni : 13,5 cm l u n ­
gime. A l t e a m ă n u n t e lipsesc. î n colecţ ia Muzeu lu i de arheologie Piatra
N e a m ţ .
9. Cucuteni, j u d . Iaş i . î n cursul s ăpă tu r i l o r , î n anul 1962, î n cupr insul
aşezăr i i de pe „ C e t ă ţ u i e " , î n n ive lu l c o r e s p u n z ă t o r etapei Cucuteni A 3,
a fost descoperit u n topor-ciocan de t i p V i d r a 2 5 (f ig. 7). î n colecţ ia
Muzeu lu i N a ţ i o n a l B u c u r e ş t i . Dimensiuni : 20,1 cm lungime.

Este interesant de semnalat că u n topor-ciocan de t i p V i d r a s-a
găs i t şi în aria t r i p o l i a n ă . Ne re fe r im la piesa descoper i t ă î n 1964, î n
cuprinsul unei a şeză r i t r ipol iene de l îngă hidrocentrala Berezovskaia

2 3 Dan Monah, Datarea prin C 14 a etapei Cucuteni A 2, în SCIVA, 29,
1978, 1, p. 39.

2 4 Viorel Căpitanu, Două topoare cu braţele în cruce descoperite în judeţul
Bacău, în Mem. Ant., I I I , 1971, p. 437 şi nota 7.

2 3 M. Petrescu-Dîmboviţa, Évolution de la civilisation de Cucuteni à la lu­
mière des nouvelles fouilles archéologiques de Cucuteni-Băiceni, în „Rivista di
scienze preistoriche", X X , 1, Firenze, 1965, p. 16.1, fig. 3 ; Al . Vulpe, op. cit., p. 22,
nr. 26

www.mnir.ro

24 E U G E N COMŞA

(reg. Kirovograd) de pe cursul infer ior al Bugu lu i sudic. Obiectul p ro ­
vine d in materialele strinse de pe platforma unei locu in ţe t r i p o l i e n e 2 6 .

N u poate f i trecut cu vederea fap tu l că î n l i te ra tura de specialitate
mai sîrit m e n ţ i o n a t e topoare-ciocan de t i p V i d r a descoperite destul de
departe de aria lor p r i n c i p a l ă de r ă s p î n d i r e . S î n t d o u ă piese d in Serbia,
găs i t e la Ripanj 2 7 şi V e l i k i Cr l jen i 2 8 ş i una d i n „ U n g a r i a " 2 9 , fă ră pre­
cizarea local i tă ţ i i (se presupune că provine d in zona Banatului) 3 0 .

P r i n urmare, în stadiul actual al ce rce tă r i lo r , topoarele-ciocan de
t i p V i d r a s în t r ă s p î n d i t e î n cadrul ar ie i c u l t u r i i G u m e l n i ţ a (fig. 8), cu
o concentrare a c c e n t u a t ă în nord-estul Bulgar ie i . C î t eva piese s î n t găs i t e
în aria c u l t u r i i A r i u ş d - C u c u t e n i - T r i p o l i e şi altele, cu t o t u l izolate, în
Serbia şi probabi l în Banat.

Dispunem de o serie de ind i c i i pentru precizarea l imi te lo r crono­
logice de f ă u r i r e şi folosire a topoarelor-ciocan de t i p V i d r a (cu dife­
ritele sale variante).

Obse rva ţ i i l e stratigrafice făcu te cu p r i l e j u l descoperirii piesei de
la V i d r a şi ma i ales a celei de la Teiu permi t să d a t ă m cu cert i tudine
seria topoarelor-ciocan de t i p Vid ra d i n Muntenia , sigur în perioada
c o r e s p u n z ă t o a r e fazei J i lava (= G u m e l n i ţ a Β 1) a c u l t u r i i G u m e l n i ţ a 3 i .
Datele referitoare ia piesele d in necropola de la Varna, ca şi cele despre
toporul găs i t la Goliamo Delcevo (în u l t i m u l n ive l a l aşezări i) 3 2 consti­
tuie i n d i c i i importante cu p r iv i r e la datarea seriei de topoare studiate
în perioada de la s f î r ş i tu l c u l t u r i i G u m e l n i ţ a . N u excludem posibilitatea
ca unele topoare-ciocan de t i p V i d r a să f i fost realizate (mai ales în
sudul arealului) încă de la s f î rş i tu l fazei Sultana (= G u m e l n i ţ a A 2) 3 3 .

Precum am a r ă t a t , s î n t o b s e r v a ţ i i clare şi î n p r i v i n ţ a d a t ă r i i pie­
selor descoperite în arealul C u c u t e n i - A r i u ş d d i n Transi lvania de sud-est
şi Moldova. Ele s î n t datate cu cert i tudine. Cele mai vechi piese s în t
d in etapa Cucuteni A 2 Μ , iar altele s în t d in t i m p u l etapei Cucuteni
A 3 ; i 5 . Toporul-ciocan d in zona t r i p o l i a n ă d a t e a z ă d in perioada de î n c e -

2 8 V. G Zbenovici, Drevneişie mednîie toporî ν Vostocinoi Evrope, în SA,
1969, 3, p. 138, 140—141 şi fig. 3/1.

M. Garasanin, Schaftlochăxte aus Kupfer in den Sammlungen serbischen
Museen, în 34. Ber. R G K , 1951—1953, p. 64, fig. 1/ ; A l . Vulpe, op. cu., p. 23, nota 13.

2 8 M. Garasanin, op. cit., p. 66 ; Al . Vulpe, op. cit., p. 23, nota 13.
2 9 M. Garasanin, op. cit., p. 64, fig. 1/4.
3 0 Al . Vulpe, op. cit., p. 23, nota 13.
3 1 Dinu V. Rosetti, op. cit., p. 29.
3 2 H. Todorova, Ν. V. Rîndina, E . N. Cernîh, Eneoliticesko metall iz Goliamo

Delcevo (Bolgariia), în SA, 1977, 1, p. 15—26.
3 3 Al . Vulpe, op. cit., p. 22—23.

M Din aşezarea de la Mărgineni, din stratul respectiv au fost recoltate, cu
toată grija, trei probe (2 de grîu şi 1 de cărbune) datate prin metoda C 14, intre
anii 3700—3500 î.e.n. (cf. Dan Monah, op. cit., p. 39—40). Dacă admitem că topoa­
rele ciocan de tip Vidra s-au făurit şi răspîndit dinspre sud spre nord, deci din
aria culturii Gumelniţa înspre aria culturii Cucuteni, ajungînd acolo în timpul eta­
pei Cucuteni A 2, continuîndu-se utilizarea lor în etapa Cucuteni A 3, sîntem în
măsură să presupunem că în aria culturii Gumelniţa ele s-au realizat şi răspîndit
pe la 3800 î.e.n. (ibidem, p. 39—40).

3 5 M. Petrescu-Dîmboviţa, op. cit., p. 161.

www.mnir.ro

www.mnir.ro

26 E U G E N COMŞA

put a fazei evoluate a c u l t u r i i Tr ipol ie (Β I) 3 0 , deci aproximat iv d i n
perioada c o r e s p u n z ă t o a r e fazei Cucuteni A de la noi .

Topoarele-ciocan studiate aici pot f i considerate şi drept element
de corelare cronologică a celor d o u ă cu l tu r i , dovedind şi con f i rmînd
paralel ismul d in t re fazele G u m e l n i ţ a Β 1 şi Cucuteni A 3 3 7 , stabili te
mai demul t d u p ă alte c r i t e r i i 3 8 .

Este evident că f ă u r i r e a (mai în t î i î n ţ i n u t u r i l e de la sud de
D u n ă r e) în aria c u l t u r i i G u m e l n i ţ a şi ma i cu s e a m ă r ă s p î n d i r e a topoa­
relor-ciocan de t i p V i d r a î n ţ i n u t u r i l e vecine, mai ales în arealul c u l t u r i i
C u c u t e n i - A r i u ş d , s-au produs î n t r - o p e r i o a d ă de stabilitate şi l in i ş te , î n
cursul că re i a existau re la ţ i i paşn ice şi de schimb normale î n t r e comuni ­
tă ţ i l e celor d o u ă cu l tu r i . De asemenea, subl iniem că în perioada d a t ă aria
de r ă s p î n d i r e a c o m u n i t ă ţ i l o r c u l t u r i i G u m e l n i ţ a trebuia să fie u n i t a r ă
şi să v i n ă î n contact cu arealul c u l t u r i i C u c u t e n i - A r i u ş d .

Cu un deceniu în u r m ă s-a a r ă t a t că topoarele-ciocan de t i p Vid ra
n u s în t cele mai vechi, ci , î n a i n t e a lor şi concomitent, în ţ i n u t u r i l e
noastre au ma i fost folosite alte d o u ă t i p u r i de topoare ciocan : de t i p
Plocnik, cele ma i s i m p l e 3 9 , r ă s p î n d i t e numai în j u m ă t a t e a de nord a
ţă r i i şi altele reprezentate în arealul c u l t u r i i G u m e l n i ţ a p r i n piesa de la
Cio lăneş t i i d in Deal (jud. Teleorman), găs i t ă î n strat d in faza Sultana
(= G u m e l n i ţ a A 2) i 0 , despre care se af i rma că „ p a r e mai d e g r a b ă un
pro to t ip pent ru topoarele V id ra" ' Λ . Dacă însă ţ i n e m seama de faptu l
că topoarele-ciocan de t i p V i d r a au fost f ău r i t e mai în t î i la- sud de
D u n ă r e , undeva în preajma z ă c ă m i n t e l o r de a r a m ă d in Tracia, atunci
credem câ este mai greu de admis ipoteza de mai sus.

î n schimb, specia l iş t i i s în t de acord că topoarele—ciocan de t i p
V i d r a ajunse în sud-estul Transi lvaniei au consti tui t un protot ip pentru
topoarele cu b r a ţ e l e „ în cruce" de t i p A r i u ş d 4 2 . De al tfel , c o n s i d e r ă m
că acestea d in u r m ă au fost realizate î n ateliere locale, a v î n d şi zăcă­
min te de a r a m ă în zonă. Piesele de t i p V i d r a ajunse în Moldova au ser­
v i t ca protot ip pentru seria celor numi te de t i p D r ă g u ş e n i 4 : ! .

E x i s t e n ţ a ambelor t i p u r i de topoare (Ar iuşd şi Drăguşen i) consti­
tuie i n d i c i i p r e ţ i oa se ale fap tu lu i că activitatea de prelucrare a aramei
s-a continuat în condi ţ i i normale în Transi lvania de sud-est şi în M o l ­
dova în perioada imediat u r m ă t o a r e r ă s p î n d i r i i acolo a topoarelor-ciocan
de t i p Vid ra .

Se cuv in aprofundate încă d o u ă probleme importante : a. — D i n
ce materie p r i m ă , respectiv d in ce fel de a r a m ă , s-au f ău r i t topoarele-

3 0 V. G. Zbenovici, op. cit., p. 140.
3 7 Al . Vulpe, op. cit., p. 23.
3 8 Vladimir Dumitrescu, Considérations et données nouvelles sur le pro­

blème du synchronisme des civilisations de Cucuteni et de Gumelniţa, în „Dacia".
NS, V I I I , 1964, p. 53—66.

3 9 Al . Vulpe, începuturile metalurgiei aramei în spaţiul carpato-dunărean,
în SCIV, 24, 1973, 2, p. 223.

4 0 Ibidem, p. 225.
4 1 Ibidem, p. 225.
42 Ibidem, p. 226.
4 3 Ibidem, p. 225.

www.mnir.ro

M E T A L U R G I A A R A M E I N E O L I T I C U L U I TÎRZIU IN ROMANIA 27

ciocan de t i p Vidra , dat f i i n d fap tu l că în Muntenia (unde s-au desco­
peri t cele t re i piese) n u ex i s t ă z ă c ă m i n t e de a r a m ă .

D i n cele t re i topoare-ciocan de t i p V i d r a descoperite în Muntenia
a fost analizat a m ă n u n ţ i t numai toporu l d i n a şeza rea de la Vidra , care
s-a dovedit a f i realizat d in a r a m ă aproape p u r ă , c o n ţ i n î n d în compozi­
ţ ie numai foarte p u ţ i n argint (0,08%) şi urme slabe de f i e r 4 ' 1 . Anal iza
c o m p a r a t i v ă , f ăcu tă d u p ă aceeaş i m e t o d ă , ne-a dus la concluzia că majo­
ri tatea obiectelor de a r a m ă descoperite în aşezăr i l e p u r t ă t o r i l o r c u l t u r i i
G u m e l n i ţ a , d i n Muntenia , d i n cursul în t reg i i lor evolu ţ i i istorice, au fost
lucrate d i n a r a m ă c a r a c t e r i z a t ă p r i n p r e z e n ţ a î n compozi ţ i e , î n pr incipal ,
a a rg in tu lu i , de la urme şi ma i ales cu procentele de 0,03—0,09%.
Unele obiecte con ţ in şi foarte p u ţ i n nichel , iar mai mul t e piese au
slabe urme de f ier ca şi toporul a m i n t i t 4 5 . P r i n urmare, toporul-ciocan
de la V i d r a a fost f ă u r i t d i n a r a m ă î n t r e b u i n ţ a t ă î n mod normal î n a ş e ­
ză r i l e g u m e l n i ţ e n e d i n Muntenia . D i n cercetarea tabelelor cu analizele
obiectelor de a r a m ă neolitice d i n estul Bulgar ie i r e z u l t ă că şi acolo a
fost folosi tă a r a m ă cu aceeaş i compozi ţ i e . C o n s i d e r ă m că astfel se con­
f i rmă indirect p r o v e n i e n ţ a topoarelor de t i p V i d r a de la sud de D u n ă r e .

Trebuie f ăcu tă precizarea că obiectele neolitice de a r a m ă d i n B u l ­
garia au fost supuse în u l t i m u l deceniu unei analize şi ma i a m ă n u n ţ i t e ,
î n t r e altele a fost analizat şi toporul-ciocan de la Goliamo De lcevo 4 6 . A
fost f ăcu t d in a r a m ă aproape p u r ă , deci na t ivă , care con ţ i ne în com­
pozi ţ ie u r m ă t o a r e l e elemente : Pb = 0,005% ; B i = 0,003% ; À g = 0,03o/0 ;

Sb — 0,006o/o ; Fe = 0,17o/0 ; N i = 0,008% ; M n = < 0,0lo/ 0 şi A u =
< 0 , 0 0 1 % 4 7 . Şi î n acest caz atrage a t e n ţ i a procentul r id icat de argint ,
dar şi de mangan.

A fost analizat, cu d o u ă decenii în u r m ă şi toporul-ciocan de la
Reci. S-a constatat că arama con ţ i ne numai slabe urme de a r g i n t 4 8 ,
deci n u se deosebeş t e prea m u l t p r i n compoz i ţ i e de toporu l de la V i d r a
şi este posibi l ca piesa de la Reci să p r o v i n ă d i n t r - u n atelier gumel -
n i ţ e a n .
b. — O a l t ă p r o b l e m ă i m p o r t a n t ă este aceea de a c u n o a ş t e metoda teh­
nologică folosi tă la f ă u r i r e a topoarelor-ciocan de a r a m ă , studiate.

Cu p r i l e j u l p r ime i m e n ţ i u n i a toporului-ciocan de la V id ra , s-a
af i rmat că a fost tu rna t p r i n metoda „cere i p i e r d u t e " 4 9 . P ă r e r e a l u i
D i n u V . Rosetti a fost p u s ă la îndoia lă , c o n s i d e r î n d u - s e că, î n realitate,
piesa s-a realizat p r i n turnare î n t ipar m o n o v a l v 5 0 . Cu zece ani în
u r m ă , atunci c înd s-au publicat datele despre toporul-ciocan de t ip
V i d r a d i n a ş e z a r e a t r i p o l i a n ă de la Berezovskaia GES, pe temeiul ana-

4 4 Siegfried Junghans, Edward Sangmeister Manfred Schroder, Kupfer und
Bronze in der friihen Metallzeit Europas. Katalog des Analysen, Berlin, 1968,
analiza nr. 8720.

4 5 Ibidem, analizele nr. 8571—8585, 8631, 8663, 8664.
4 6 H. Todorova, Ν. V. Rîndina, Ε. Ν. Cernîh, op. cit., p. 17, tabel 2, analiza

nr. 12694.
4 7 Ibidem, p. 17, tabel 2, nr. 12694.
4 8 Siegfried Junghans şi colab., op. cit., analiza nr. 8849, p. 248—249.
4 9 Dinu V. Rosetti, op. cit., p. 29.
5 0 AI. Vulpe, op. cit., p. 233.

www.mnir.ro

28 E U G E N COMŞA

l ize i metalografice s-a demonstrat fap tu l că piesa r e spec t ivă a fost
făcu tă p r i n metoda „cere i pierdute" 5 1 . P r i n urmare, în prezent s î n t e m
în m ă s u r ă să admitem că unele topoare-ciocan de t i p V i d r a au fost, cu
cert i tudine, turnate p r i n metoda „cere i pierdute" (cum a pu tu t f i lucrat
şi cel descoperit la Vidra) .

î n schimb, obse rva ţ i i l e f ăcu te asupra o d o u ă piese pe rmi t să sus­
ţ i n e m că alte topoare-ciocan de t i p V i d r a au fost realizate p r i n turnare
în t ipare. Astfe l , cercetarea t ehno log ică a toporului-ciocan de la Goliamo
Delcevo a dus la constatarea că pe la tur i le sale de sus şi jos ale bra­
ţ u l u i t ă i ş se v ă d clar urmele c u s ă t u r i i de turnare (de la t ă i ş p înă în
drep tu l m i j l o c u l u i o r i f i c iu lu i) G 2 , care ind ică folosirea u n u i t ipar bivalv.
De asemenea, în j u r u l marg in i i o r i f i c iu lu i se vedeau urmele u n u i mic
„ g u l e r " rezultat d i n p ă t r u n d e r e a aramei topite î n t r e cepul f i x a t pentru
formarea o r i f i c iu lu i şi marginea c o r e s p u n z ă t o a r e a t i p a r u l u i 5 3 . Despre
toporul-ciocan de t i p Vidra , descoperit la Lupeş t i se a r a t ă în descriere
că „ p e b r a ţ u l cu t ă i şu l ver t ica l se observă , pe partea in fe r ioa ră , o u r m ă
a s e m ă n ă t o a r e unei c u s ă t u r i de turnare" ~Λ. Este fără îndoia lă o dovadă
că piesa a fost t u r n a t ă în t ipar bivalv .

D i n datele expuse r ezu l t ă că topoarele-ciocan de t i p V i d r a din
difer i te zone ale ariei lor de r ă s p î n d i r e au fost lucrate p r i n două
metode : p r i n turnare în t ipare bivalve şi p r i n metoda „cere i pierdute".

Se cuvine să m e n ţ i o n ă m şi obse rva ţ i a de o rd in tehnologic că unele
piese (cele analizate) d u p ă turnare, au suferi t o prelucrare par ţ ia lă ,
anume pentru a se ob ţ ine o t ă r i e mai mare a meta lu lu i , o p o r ţ i u n e
dinspre tă iş , pe ambele feţe, era c iocăni tă . Constatarea permite să
tragem concluzia că unele topoare d i n seria ce r ce t a t ă erau p regă t i t e
pen t ru a f i folosite efectiv.

î n p r i v i n ţ a semni f ica ţ i e i topoarelor-ciocan de t ip V i d r a este greu
să ne p r o n u n ţ ă m . A u fost exprimate diverse p ă r e r i că ar f i servit ca :
l i ngour i 5 r \ î n s e m n e ale p u t e r i i 5 ' ' , a r m e 5 / , u n e l t e 5 8 . C înd ana l i zăm si­
t u a ţ i a t rebuie să avem în vedere constatarea că seria topoarelor stu­
diate da t ează de la î n c e p u t u l perioadei de intensificare a folosir i i ara­
mei d in ţ i n u t u r i l e noastre, c înd obiectele de a r a m ă masive erau foarte
rare şi me ta lu l p re ţ io s . De aceea este greu de admis că, încă de atunci,
astfel de topoare să f i fost ut i l izate ca u n e l t e 5 9 . De al t fel , unele din
topoarele descrise au t ă i şu l bont.

M a i a p r o p i a t ă de realitatea i s tor ică pare a f i exp l i ca ţ i a că astfel
de topoare-ciocan ar f i servit ca l ingour i . î m p o t r i v a semni f ica ţ ie i că ar
reprezenta î n s e m n e ale pu te r i i ex i s t ă u n argument destul de important .

5 1 V. G. Zbenovici, op. cit., p. 138.
5 2 H. Todorova şi colab., op. cit. p. 23.
5 3 ibidem, p. 23.
5'' Eugenia Popuşoi, op. cit., p. 293.
5 3 Ion Nestor, Asupra începuturilor metalurgiei aramei şi bronzului în R.P.R.,

in Studii şi referate, I , 1954, p. 48.
6 6 Ibidem, p. 48 ; A l . Vulpe. op. cit., p. 233.
5 7 Ion Nestor, op. cit., p. 50.
5 8 Ibidem, p. 50.
5 9 Ibidem, p. 50.

www.mnir.ro

M E T A L U R G I A C U P R U L U I P E T E R I T O R I U L ROMÂNIEI 29

Dacă este vorba de î n s e m n e ale pu te r i i (sceptre) ar f i cu t o t u l nefiresc
ca î n t r - u n singur complex, cum este necropola de la Vama, să se g ă ­
sească n u m a i p u ţ i n de 5 topoare-ciocan ϋ ϋ .

*

D u p ă cum am a r ă t a t , topoarele-ciocan de t i p V i d r a da t ează d in
faza J i lava a c u l t u r i i G u m e l n i ţ a , dar se cons t a t ă că ele r e p r e z i n t ă , de
fapt, u l t imele m a n i f e s t ă r i de folosire mai i n t e n s ă a aramei d i n perioada
de la sf î rş i tu l epocii neolitice propriu-zise d in ţ i n u t u r i l e aflate în sud-
estul R o m â n i e i . D u p ă aceea, în Muntenia (spre deosebire de s i t ua ţ i a
s e m n a l a t ă în Transi lvania şi Moldova) aproape înce tează ' ut i l izarea ara­
mei d a t o r i t ă p u r t ă t o r i l o r c u l t u r i i Cernavoda I ' · ' . Aceste c o m u n i t ă ţ i au
p ă t r u n s în Dobrogea şi Muntenia , îna in tând treptat spre vest, în p r i n ­
cipal, de-a l ungu l D u n ă r i i , p î n ă în sud-estul Ol tenie i (i ' 2 . I n t i m p u l r ă s -
p înd i r i i lor, ele au dislocat c o m u n i t ă ţ i l e de la sf î rş i tu l c u l t u r i i Gumel ­
n i ţ a şi le-au î m p i n s în d o u ă d i rec ţ i i deosebite : o parte d in ele au fost
nevoite să se r e t r a g ă spre vestul şi nord-vestul Munten ie i u : ! . A l t e comu­
n i t ă ţ i g u m e l n i ţ e n e au fost î m p i n s e la sud de D u n ă r e . P r i n urmare, d u p ă
p ă t r u n d e r e a c o m u n i t ă ţ i l o r c u l t u r i i Cernavoda I , aria de r ă s p î n d i r e a
c u l t u r i i G u m e l n i ţ a a fost î m p ă r ţ i t ă în d o u ă : o zonă în vestul şi no rd -
vestul Munten ie i şi în nord-estul Olteniei şi o alta la sud de D u n ă r e ,
î n B u l g a r i a Μ . Subl in iem că ele erau d e s p ă r ţ i t e p r in t r -o zonă o c u p a t ă şi
locui tă de c o m u n i t ă ţ i l e Cernavoda I . L e g ă t u r i l e d in t re c o m u n i t ă ţ i l e gu ­
m e l n i ţ e n e d i n cele d o u ă zone s-au î n t r e r u p t , fiecare a v î n d apoi o a l t ă
evo lu ţ i e locală . I n mod firesc a î n c e t a t şi r ă s p î n d i r e a dinspre sud a pie­
selor de a r a m ă de to t fe lu l . F ă r ă îndoia lă că r ă s p î n d i r e a topoarelor de
a r a m ă de t i p V i d r a în cupr insul ariei de r ă s p î n d i r e a c u l t u r i i Cucuteni-
A r i u ş d s-a produs î n a i n t e de divizarea arealului g u m e l n i ţ e a n . D u p ă eve­
nimentele m e n ţ i o n a t e şi în parte paralel cu ele î n ţ i n u t u r i l e sudice ale
ţ ă r i i au î n c e p u t să se r ă s p î n d e a s c ă obiecte de a r a m ă produse de atelie­
rele d in Transilvania.

Q U E L Q U E S P R O B L E M E S CONCERNANT L A MÉTALLURGIE DU C U I V R E
P E N D A N T L E NÉOLITHIQUE T A R D I F D E L A R O U M A N I E

(L E S H A C H E S - M A R T E A U X D E T Y P E V I B R A)

Les haches-marteaux étudiées ont été réalisées dans des ateliers qui se trou­
vaient au sud du Danube, auprès des gisements de cuivre. Présque toutes les piè­
ces ont été trouvées dans l'aire de diffussion de la culture de Gumelniţa. L a plu­
part des pièces (20) ont été découvertes sur le territoire de la Bulgarie, et seule-

0 0 Ε. N. Cernîh, op. cit., p. 90.
0 1 Sebastian şi Petre Roman, Asupra perioadei de trecere de la eneolitic la

epoca bronzului la Dunărea de Jos, în S C I V ,19, 1968, 4, p. 562.
0 2 Ibidem, p. 555.
a) Ibidem, p. 563-
w Petre I . Roman, Strukturănderungen des Endăneolithikums im Donau-

Karpzten-Raum, în „Dacia", NS, X V , 1971, p. 130.

www.mnir.ro

30 E U G E N COMŞA

ment trois au S E de la Roumanie (en Valachie). De l'aire de la culture de G u ­
melniţa quelques pièces ont été diffusées chez les porteurs des cultures voisines :
dans les environs de la ville de Sibiu (1 pièce) ; d'autres dans l'aire de la culture
d'Ariuşd-Cucuteni-Tripolie (1 pièce au S E de la Transylvanie, 4 pièces en Mol­
davie et 1 pièce dans le SV de URSS). Des exemplaires isolés ont été découverts
en Serbie (2 pièces) et en „Hongrie" (?) (1 pièce).

Les haches-marteaux de type Vidra, analysées jusqu'à présent (Vidra, Reci),
sont en cuivre natif, ayant dans la composition très peu d'argent. Du même métal
(considéré comme provenant de la Péninsule Balcanique) sont confectionnés d'au­
tres objets de minces dimensions, utilisés par les porteurs de la culture G u -
melnitza.

Les haches-marteaux de type Vidra ont été confectionnées dans des moules
bivalves et par la méthode „à cire perdue".

www.mnir.ro

CERCETĂRI ARHEOLOGICE LA UDENI, JUD. TELEORMAN

de dr. GHEORGHE B I C H I R

Satul Udeni (com. S î rben i) este situat î n C î m p i a R o m â n ă , pe ma lu l
s t î ng al J î r n a v u l u i (afluent al r î u l u i D î m b o v n i c care se v a r s ă în Neajlov),
la circa 45 k m vest de B u c u r e ş t i şi la ega lă d i s t a n ţ ă (32 km) de o ra şe l e
T i t u (la nord) şi Videle (la sud).

La vest de sat, pe m a l u l drept al J î r n a v u l u i , oamenii au zăgăzu i t
apa r î u l e ţ u l u i amint i t , construind u n baraj şi f o r m î n d u n lac de acu­
mulare, pent ru a i r iga diverse cu l tu r i . Cu acest p r i l e j , în zona lacului
de acumulare şi în punctu l „ L u t ă r i e " , de unde s-a luat p ă m î n t pentru
construirea d igu lu i , s-a dat de urme arheologice.

Sesizat de conducere! C A . P . , I n s t i t u tu l de Argheologie m-a delegat
la 18 iu l i e I960 să fac ce rce t ă r i pe teren, iar în luna noiembrie a ace lu iaş
an am efectuat s ă p ă t u r i de salvare pe terasa „ L u t ă r i e i " . I n zona lacului
de acumulare, l u c r ă r i l e se aflau în stadiul î n care n u se mai putea face
s ă p ă t u r i arheologice, aşa înc î t a t rebui t să ne m u l ţ u m i m cu mater ia lul
adunat de la s u p r a f a ţ a solului .

Cu acest pr i le j a fost iden t i f i ca tă şi o a şeza re de t i p M i l i t a r i - C h i l i a
la est de sat, dar care a fost d i s t r u s ă complet de a r ă t u r i l e adinei f ăcu te
cu t rac toru l c înd s-a desfundat terenul . U n al patrulea obiectiv care
ne-a r e ţ i n u t a t e n ţ i a a fost „ M ă g u r a " , un t e l l g u m e l n i ţ e a n , distrus în
parte de apa J î r n a v u l u i .

Cu ocazia perieghezei şi a s ă p ă t u r i l o r de salvare s-au identif icat
vest igi i arheologice a p a r ţ i n î n d neol i t icu lu i (cultura G u m e l n i ţ a) , epocii
de î n c e p u t a bronzului (cul tura Glina) , L a t è n e - u l u i geto-dacic, dacilor
l i be r i d i n sec. I I I — I V , c u l t u r i i S î n t a n a de M u r e ş - C e r n e a h o v şi epocii
medievale (aşezare şi c imi t i r) .

I . T E R A S A „ L U T Ă R I E I " . Pentru o mai b u n ă î n ţ e l e g e r e a l u c r u ­
r i l o r p r e z e n t ă m pe scurt s ă p ă t u r i l e de salvare efectuate la , ,Lu t ă r i e " ,
un p in ten de t e r a s ă situat la vest de sat, d e s p ă r ţ i t de apa J î r n a v u l u i
de d r u m u l comunal U d e n i - M o ş t e n i (fig. 5/1). D i n acest loc oamenii au
î n c e p u t să exploateze l u t galben (loess), nis ip şi p i e t r i ş pent ru nevoile
g o s p o d ă r e ş t i şi astfel a lua t n a ş t e r e „ L u t ă r i a " , care a distrus o mare
parte d i n t e r a s ă şi o d a t ă cu ea şi vest igi i arheologice d i n diverse epoci
istorice (fig. 5/3). Localnic i i spun că „ L u t ă r i a ex i s t ă de c înd satul", iar
c iobur i şi vase au a p ă r u t continuu.

www.mnir.ro

32 G H E O R G H E B I C H I R

Cerce tă r i l e în teren au î n c e p u t p r i n taluzarea m a l u l u i L u t ă r i e i .
I n p r o f i l u l o b ţ i n u t cu acest p r i l e j s-au observat u n strat de c u l t u r ă de
t i p M i l i t a r i - C h i l i a şi gropile a d o u ă mormin te medievale. I n cadrul
s t ra tu lui de c u l t u r ă , gros de circa 0,20 m , s-au pu tu t identif ica cinci
gropi , pat ru de p rov iz i i şi una de cul t (gr. 5).

Pentru a vedea ce a mai r ă m a s nedistrus d in cele d o u ă complexe,
am trasat pe platou t re i s ec ţ iun i paralele, în t r e i puncte diferi te : S.I,
cu dimensiunile de 40 X 2 m , spre nord ; S.II , cu dimensiunile de
25 X 2 m , la 21 m sud de S.I ; şi S . I I I pe la tura de sud, la 48 m d i s t a n ţ ă
de S.II , a v î n d dimensiunile de 30 X 2 m. î n c a p ă t u l de sud-vest al ş a n ­
ţ u l u i I I I , acolo unde morminte le p ă r e a u să fie ma i numeroase, s-a des­
chis o case tă de fo rmă t r apezo ida l ă , l u n g ă de 10 m şi l a t ă de 5,50 şi
respectiv 3 m , n o t a t ă pe plan cu S I V (fig. 1).

Sec ţ i un i l e S.I, S .II şi S . I I I au fost trasate perpendicular pe mar­
ginea terasei şi respectiv d r u m u l comunal U d e n i - M o ş t e n i , av înd or ien­
tarea V N V - E S E . Ele au permis să c o n s t a t ă m că cea mai mare parte
d i n a şeza rea de t i p M i l i t a r i - C h i l i a şi c i m i t i r u l medieval au fost dis­
truse de l u t ă r i e şi a r ă t u r i l e ad înc i f ăcu te cu t ractorul , sau de alte
l u c r ă r i necesare î n t r e ţ i n e r i i g r ăd in i i de zarzavat, deoarece terenul a fost
folosit în acest scop (fig. 1 şi 5).

S-a observat că necropola m e d i e v a l ă η - a afectat dec î t partea de
sud a p in tenu lu i de t e ra să , acolo unde am trasat pe S . I I I şi S.IV. La
nord de c i m i t i r s-a identif icat satul medieval, sec ţ iona t de S.I si S.II
(fig. 1 şi 2).

1. Aşezarea de tip Militari-Chilia s-a l i m i t a t la zona de sud-est a
terasei şi a fost s u p r a p u s ă în mare parte de c i m i t i r u l medieval. M e n ţ i o ­
n ă m că în S.I n-au a p ă r u t urme arheologice de t i p M i l i t a r i - C h i l i a
(fig- 1)·

A t î t în m a l u l l u t ă r i e i , cî t şi î n sec ţ iun i l e S.II şi S . I I I s-a constatat
că s t ra tu l de c u l t u r ă d in aceas tă vreme era s ă r a c în mater ia l şi grosi­
mea l u i n u d e p ă ş e a 0,20 m (fig. 3). Cu p r i l e ju l s ă p ă t u r i l o r s-au desco­
per i t d o u ă bordeie, n o u ă gropi de proviz i i şi o g r o a p ă de cu l t (fig. 1-2).
Bordeiele aveau forma r e c t a n g u l a r ă în co l ţur i le ro tunj i te (fig. 2). Bor­
deiul nr. 1 (B . l) a fost identif icat în c a p ă t u l estic al ş a n ţ u l u i I I (fig. 2)
şi o mare parte d in el a fost d i s t r u să de ca r i e r ă ; a r ă m a s î n t r e a g ă o
s i n g u r ă l a t u r ă (de vest), l u n g ă de 3,50 m , alte d o u ă l a t u r i s-au p ă s t r a t
pe lung imi le de 1,60 m (cea de nord) şi 1,20 m (cea de sud). B . l a fost
s ă p a t p î n ă la s t ra tul de p ie t r i ş , care, î n aceas tă zonă, se afla la a d î n -
cimea de 0,90 m ; a d î n c i m e a de la n ive lu l de că lca re antic era de
0,65 m . Tot în S.II , la 2 m spre vest, s-a dat de bordeiul nr . 2 (B.2),
cu dimensiunile de 4,30 X 3,50 şi a d î n c i m e a de 0,95 m(f ig . 2). Ambele
bordeie au fost l ipsite de vetre pentru foc.

Gropile de p rov iz i i erau în f o r m ă de butelie sau ci l indrice şi n-au
fost arse.

î n in t e r io ru l bordeielor şi al gropi lor de p rov iz i i s-au descoperit :
fragmente ceramice, fusaiole, b u c ă ţ i de v a t r ă , oase de animale domes­
tice (bou, porc şi ovi-caprine) şi m u l t ă a r s u r ă (cenuşă şi c ă r b u n e) . î n
B.2 s-au găs i t şi şase g r e u t ă ţ i de l u t (fig. 13/9) folosite la r ăzbo iu l de

www.mnir.ro

Fig. 1. — Udeni-Lutărie. Planul general al sapălurilor.

www.mnir.ro

34 G H E O R G H E B I C H I R

ţ esu t , iar în groapa nr. 9 s-a descoperit o seceră de fier, cu t i jă la
miner.

î n a şeza rea de la est de sat n u s-au descoperit dec î t fragmente
ceramice şi oase de animale.

R e z u m î n d cele prezentate p înă în prezent reiese că a şeza rea de la
„ L u t ă r i e " se afla pe o t e r a să îna l t ă s i t ua t ă la vest de sat pe ma lu l drept
al J î r n a v u l u i , iar cea de la est de sat pe o t e r a s ă m e d i a n ă , a f la tă mai
în aval pe ma lu l sting al aceleiaşi ape. N i c i una dint re aşezăr i n u a fost
for t i f ica tă , de al t fel este ş t i u t că dacii l iber i nu au construit f o r t i f i ­
caţi i ar t i f iciale *, a şeză r i l e lor f i i n d deschise. A m a r ă t a t cu alt p r i l e j 2

că acolo unde re l ieful permitea dacii l ibe r i preferau locur i a p ă r a t e pr in
însăş i pozi ţ ia lor n a t u r a l ă , bo tur i de deal cu pante abrupte, terase
îna l t e pe ma lu l unor r î u r i — ai că ro r pe re ţ i erau greu accesibili — etc.

T i p u l de locu in ţă documentat la „ L u t ă r i e " este bordeiul rectan­
gular cu co l ţu r i l e ro tunj i te , l ips i t de v a t r ă pent ru foc în in ter ior . Desi­
gur că au pu tu t exista şi l ocu in ţ e construite la s u p r a f a ţ a solului , dar în
sondajele noastre ele n-au a p ă r u t .

î n preajma bordeielor s-au identif icat gropi de p rov iz i i î n care
oamenii îşi p ă s t r a u rezervele de h r a n ă . Toate cele n o u ă gropi de pro­
v i z i i descoperite la Udeni aveau f o r m ă c i l indr ică şi n ic i una n u a fost
a r să .

Ocupa ţ i i l e principale ale locui tor i lor erau agricul tura şi păs tor i tu l ,
î nde le tn i c i r i s t r ă v e c h i la popu la ţ i i l e ce au locui t pe aceste meleaguri.
Practicarea agr i cu l tu r i i era a v a n t a j a t ă a t î t de priceperea oamenilor, cît
şi de condi ţ i i l e geografice favorabile, î n t r u c î t Cimpia R o m â n ă a fost şi
este una d i n cele mai fer t i le regiuni , d a t o r i t ă p r e z e n ţ e i î n solul arabil
a cernoziomului bogat în s u b s t a n ţ e humice. I n aceas tă vreme practicarea
agr icu l tu r i i era m u l t u ş u r a t ă de e x i s t e n ţ a p lugu lu i cu b r ă z d a r şi cuţi t
de fier.

Dovezi ale p rac t i că r i i ag r i cu l tu r i i de că t r e dacii l i be r i de la Udeni
s în t urmele unor spice de g r î u p ă s t r a t e pe unele bucă ţ i de chirpici ,
fragmentele de r î şn i ţ e şi o seceră de fier cu t i jă la miner , găs i tă în
groapa nr. 9 (Gr. 9).

M e n ţ i o n ă m că secerile folosite de dacii l ibe r i d i n sec. I I — I V e.n.
s în t de două t i p u r i : seceri cu t i jă la m î n e r şi seceri cu spin la m î n e r 3 .
Spre deosebire de mediu l carpic, unde p r e d o m i n ă secerile cu spin la
m î n e r '\ în aşezăr i l e de t i p M i l i t a r i - C h i l i a s în t frecvente cele cu tijă
la m î n e r , t i p cunoscut încă d i n L a t è n e a t î t la geto-daci, cît şi la c e l ţ i 5 .
A m i n t i m că şi în mediu l geto-dacic (Latène) şi în cel celtic p r e d o m i n ă

1 Cf. Gh. Bichir, Cultura carpică, Bucureşti, 1973, p. 18—19 ; idem, Archaeo­
logy and History of the Carpi, I, Oxford, 1976, p. 5—7 ; idem, Les Daces libres de
l'époque romaine à la lumière des données archéologiques, în Thraco-Dacica, 1,
Bucureşti, 1976, p. 287—307.

2 Pentru istoria şi cultura dacilor liberi din Muntenia vezi Gh. Bichir, in
„Dacia", N.S., 24, 1980, p. 157—180 ; idem, în Thraco-Dacica, 2, 1931, p. 73—92.

3 Idem, în SCIV, IC, 1965, 4, p. 688—689.
4 Idem, Culture; carpică, 1973, p. 45—46 ; idem, Archaeology and History of

the Carpi, I , p. 33—34.
5 Idem, in SCIV. 16, 1965, 4, p. 633—389.

www.mnir.ro

B U F)
-0,B5m

B2 (sec.lll-IV)
-0,9b

B 3 (F) -0,65m 1
2m

Fig. 2. — Udcni-LuUn ie. Planul secţiunii a Il-n (S. II) .

LEGENDA

[Μ ι ^ 2 ^ 3 ^κ.ΖΖΔ* EZ3s Ξ » LT.je 11 o « » 12 • 13

Fir;. 3. — Udeni-Lutărie. S. I I , proiilul peretelui r.ord-cstic (metrii 1—21,50) : 1 sol vegetal (brun) ; 2 strat de cul­
tură din epoca feudală (brun-gălbui) ; 3 strat dc cultură din sec. I I I — I V e.n. (galben-murdar) ; 4 strat de loc-ss
nisipos cu concreţiuni cakaroase (steril din punct dc veder arheologic) ; 5 strat de nisip cu pietriş ; fi sol nesăpat ;
7 cărbune; 0 cenuşă; U cărămizi; 10 chirpic ; 11 tencuială; 12 pietre de rîu ; 13 cioburi; 14 oase de animale.

www.mnir.ro

36 G H E O R G H E B I C H I R

secerile cu spin da m î n e r ca şi în cul tura ca rp ică r'. Se în t î lnesc a t î t seceri
cu lama la tă , c î t şi exemplare cu lama îngus tă , aşa încî t teza conform
căre ia secerile cu lama la lâ erau considerate de t ip getic, iar cele cu
lama îngus t ă de t i p c e l t i c 7 , n u mai poate f i s u s ţ i n u t ă , ambele variante
î n t î l n i n d u - s e a t î t în mediu l geto-dacic c î t şi în mediu l celtic 8 . D u p ă cum
am m e n ţ i o n a t . î n cadrul c u l t u r i i M i l i t a r i - C h i l i a p r e d o m i n ă secerile cu
t i jă la m î n e r , care se vor generaliza şi mai m u l t în sec. al IV- lea e.n.,
aşa cum a r a t ă descoperirile de la Dinogetia, B u m b e ş t i , Po ieneş t i etc. !).

A l ă t u r i de a g r i c u l t u r ă un loc impor tant în activitatea p u r t ă t o r i l o r
c u l t u r i i M i l i t a r i - C h i l i a îl ocupa păs to r i t u l , î n special în zonele montane
şi lunca D u n ă r i i , ca şi în regiunile cu p ă d u r i în t inse . I n lunca D u n ă r i i
erau aduse turmele în special în anot impul rece, pentru iernat, aşa cum
fac şi as tăz i c iobanii d in zona ca rpa t i că . Ovi-caprinele n u erau crescute
numai de păs to r i , c i şi de agr icul tor i , dar în n u m ă r mul t mai mic (pen­
t r u nevoile casei), î m p r e u n ă cu alte animale necesare munci lor agricole,
a l i m e n t a ţ i e i ş i confec ţ ionăr i i î m b r ă c ă m i n t e i . Judecind d u p ă ce rce t ă r i l e
f ăcu te de noi la M ă t ă s a r u , Scorn iceş t i , C o l o n e ş t i - M ă r u n ţ e i , M a l d ă r , V u l ­
t u r e ş t i şi Udeni se poate preciza că în zona co l ina ră şi cea de c împie
ponderea o aveau vitele cornute , (' . I n func ţ ie de oasele de animale do­
mestice descoperite î n aşezăr i l e mai sus-amintite, f r ecven ţa cea mai
î n a l t ă o are Bos taurus, îi u r m e a z ă în ordine porcinele (sus scrofa do­
mestica), ovi-caprinele (ovicaprinae) şi calul (Equus caballus) n . Clinele
este reprezentat în general de exemplare de talie mij locie spre mare.
I n groapa (de cul t) nr. 5 s-a descoperit chiar un schelet î n t r eg . Pă să r i l e
de curte s în t atestate de oase şi chiar coj i de ouă descoperite în două
gropi de p rov iz i i . Cele mai frecvente oase de păsă r i de curte în t î ln i t e
s î n t cele de gă in i . N u lipsesc n ic i oasele de g îscă , lucru just if icat dacă
ţ i n e m seama că la Udeni a şeza rea este s i t u a t ă pe ma lu l apei J î r n a v u l u i ,
oferind astfel pă să r i l o r amint i te condi ţ i i prielnice de c r e ş t e r e .

P r o d u c ţ i a m e ş t e ş u g ă r e a s c ă să tească , a l ă tu r i de a g r i c u l t u r ă şi p ă s ­
to r i t au const i tu i t p r inc ipa l i i factori care au impulsionat dezvoltarea
socie tă ţ i i geto-dacilor d i n sec. I I — I V e.n. D a c ă unele obiecte de caracter
casnic şi g o s p o d ă r e s c erau realizate i n s inul celor mai mul te dintre
f a m i l i i , pent ru producerea uneltelor agricole şi cea mai mare parte a
ustensilelor necesare oamenilor în activitatea lor de zi cu zi se cerea o
specializare, care impunea anumite c u n o ş t i n ţ e tehnologice pentru fiecare
r a m u r ă de activitate. Aceste produse n u se puteau realiza decî t în cadrul
unor ateliere dc c ă t r e oameni cu o b u n ă p r e g ă t i r e , fie în ceea ce p r i ­
v e ş t e metalurgia f i e ru lu i şi a bronzului , fie î n prelucrarea lemnulu i sau
modelarea şi arderea c e r a m i c i i 1 2 . Prelucrarea f i e ru lu i în a şeza rea de
la U d e n i - L u t ă r i e este a t e s t a t ă de p r e z e n ţ a bucă ţ i l o r de zgu ră de fier.

" Cf. χηρτα nota 4.
' V. Parvan, Getica. O protoistorie a Dacici, Bucureşti, 1926, p. 495—496.

8 Cf. supra notele 3 şi 4.
9 Ibidem.
1 0 Idem, în Thraco-Dacia, 2, 1981, p. 79.
" Ibidem, p. 79—02.
12 Ibidem, p. 82.

www.mnir.ro

Fig. 4. — Udeni -Lută r ie . Cimitirul medieval (sec. X V I — X V I I) , mormintele dezvelite.

www.mnir.ro

38 G H E O R G H E B I C H I R

A l ă t u r i de metalurgia f i e ru lu i , o l ă r i t u l ocupa un loc important
în p r e o c u p ă r i l e dacilor l ibe r i . Dealtfel o l ă r i tu l este cel mai răsp înd i t
m e ş t e ş u g pe care 1-a cunoscut istoria în epocile mai vechi, la toate gru­
puri le de popu la ţ i i sedentare şi semisedentare. Mul t ip l e l e î n t r e b u i n ţ ă r i
pe care le aveau vasele de l u t în gospodăr ie , ca vase de gă t i t şi servit,
recipiente pentru p ă s t r a t apă , alimente şi cereale, ca şi funcţ ia lor fune­
r a r ă , urne şi vase de o f randă , jus t i f ică e x i s t e n ţ a unor olar i special izaţ i ,
în toate aşezăr i l e m a r i d i n sec. I I — I V e.n. D i n p ă c a t e în cadrul cu l tur i i
M i l i t a r i - C h i l i a n u s-au descoperit ateliere de o lăr ie de t i p u l celor de
la B u t n ă r e ş t i d in Moldova 1 : 1 şi centre de olar i ca la Med ie şu A u r i t şi
Lazuri în j u d . Satu Mare, unde s-au identif icat 13 cuptoare în prima
s t a ţ i u n e şi 10 în cea de a d o u a M . Izolat au a p ă r u t cuptoare de ars
vase şi î n unele aşezăr i d in Munten ia la S t r ă u l e ş t i l i ngă Bucureş t i ,
M ă t ă s a r u şi Coloneş t i — M ă r u n ţ e i i r ' . La Udeni s-au găs i t numai frag­
mente d i n g r ă t a r u l unu i cuptor, distrus complet.

D i n descoperirile f ăcu te p înă în prezent reiese că în cadrul cu l tur i i
de t i p M i l i t a r i - C h i l i a , ca şi în mediu l carpic contemporan au fost folo­
site d o u ă t i p u r i de cuptoare, care însă func ţ ionau pe baza aceloraşi
p r i n c i p i i 1 6 . Este impor tant de subliniat că ambele t i p u r i de cuptoare
folosite în sec. I I — I V e.n. de dacii l iber i d in Muntenia s în t î n t î l n i t e şi
în L a t è n e - u l geto-dacic la Că ţe lu Nou l îngă B u c u r e ş t i , B î t ca Doamnei,
Poiana Tecuci, P o i a n a - D u l c e ş t i (punctul B r o ş t e a n u) şi Deva (str. Petru
M a i o r) 1 7 . Cuptoarele de la P o i a n a - D u l c e ş t i , Poiana Tecuci şi Că ţe lu Nou
s în t de t i p u l cu perete median, iar cele de la B î t ca Doamnei şi Deva de
t i p u l cu p i lon central. C o n s t a t ă m , astfel, că în L a t è n e - u l geto-dacic nu
lipsesc cuptoarele de ars ce ramică , aşa cum erau înc l ina ţ i să c r e a d ă uni i
ce rce t ă to r i J 8 .

Descoperirile arheologice a r a t ă că ambele t i p u r i de cuptoare s i
î n t î lnesc şi în cadrul c u l t u r i i S î n t a n a de M u r e ş - C e r n e a h o v , a t î t pe ter i ­
t o r i u l Muntenie i şi respectiv al R o m â n i e i , cî t şi în URSS l 9 . Pe te r i to r iu l
ţă r i i noastre, î n cadrul c u l t u r i i S î n t a n a de M u r e ş - C e r n e a h o v , se cunosc
p î n ă în prezent peste 25 cuptoare de ars ce ramică .

Judecind d u p ă descoperiirle f ăcu te p înă în prezent în Român ia
reiese că în aşezăr i l e de t i p S î n t a n a de M u r e ş - C e r n e a h o v cuptoarele cu
p i lon central s în t mai frecvente dec î t cele cu perete median, deci un
raport invers dec î t cel constatat în cadrul c u l t u r i i carpice şi în La tène-u l
geto-dacic. La dacii l i be r i d i n Muntenia rapor tu l este de doi la doi.

î n lumina acestor date pare p lauz ib i lă ipoteza noas t r ă mai veche
conform căre ia p u r t ă t o r i i c u l t u r i i S î n t a n a de M u r e ş - C e r n e a h o v au pre-

1 3 Gh. Bichir, în SCIV. 17, 193G, 3, p. 489—509 ; idem, Archaeology and
History of the Carpi, I , p. 38—49.

M S. Dumitraşcu, în „Crisia", 4. 1974, n. 23 ; Gh. Bichir. în Thraco-Dacica,
1, 1976, p. 307.

1 3 Cf. Gh. Bichir, în Thraco-Dacica, 2, 1981, p. 82.
1 0 Ibidem.
" Vezi datele la Gh. Bichir. în SCIV, 17, 1966, 3, p. 489—509 : idem, Cultura

carpică, p. 58—62 ; O. Floca, Şt. Ferenczi, L . Mărghitan, Micia — Grupul de cup­
toare romane pentru ars ceramică, Deva, 1970, p. 74—75.

1 3 I . H. Crişan, în „Apulum", 6, 1972, p. 111 şi urm.
1 0 Cf. lucrările noastre citate supra, la nota 17.

www.mnir.ro

CERCETĂRI ARHEOLOGICE L A UDENI 39

Fig. 5. — Udeni -Lută r ie . 1—2 aspecte din t impul săpă tur i lo r
3 terasa „Lută r i e" văzută dinspre Jirnav.

www.mnir.ro

40 GHEORGHE BICHIR

Fig. 6. — Udeni -Lută r ie . 1 aspect din t impul săpătur i lor
letul de ciine din groapa de cult (nr. 5).

2 sche-

www.mnir.ro

CERCETĂRI A R H E O L O G I C E L A UNDENI 41

lua t t i pu r i l e de cuptoare de ars ce ramică de la popu la ţ i i l e de origine
dacică 2°, l uc ru acceptat în u l t ima vreme şi de ce r ce t ă toa rea sovie t ică
M . A . Tiha 'nova 2 1 , care î n a i n t e de apa r i ţ i a s tudiu lu i nostru le considera
şi ea de origine r o m a n ă . A s e m ă n ă r i l e d int re cuptoarele folosite de geto-
daci în general, încă d in L a t è n e , şi cuptoarele folosite de p u r t ă t o r i i c u l ­
t u r i i S î n t a n a de M u r e ş - C e r n e a h o v merg uneori p înă la identitate, aşa
cum a r a t ă pr in t re altele descoperirile de pe actualul t e r i to r iu al m u n i ­
c ip iu lu i Bucu re ş t i făcu te la Că ţe lu Nou (L a t è n e) 2 2 şi Cr îngaş i (sec. al
TV-lea e .n.) 2 : ; ; acest luc ru d e m o n s t r e a z ă continuitatea popu la ţ i e i getice
pe aceste meleaguri d in L a t è n e p înă în sec. al IV- lea e.n. băş t inaş i i f i ind
aceia care au p ă s t r a t n e a l t e r a t ă t r ad i ţ i a acestui m e ş t e ş u g .

C r e ş t e r e a v i te lor şi p ă s t o r i t u l au s t imula t şi dezvoltarea torsului ,
î m p l e t i t u l u i şi ţ e s u t u l u i , î nde le tn i c i r i practicate în toate casele în spe­
cial de femei. Arheologic aceste p r e o c u p ă r i s î n t documentate de fusaiole,
g r e u t ă ţ i de l u t şi undrele de fier.

Fusaiolele (f ig . 13/3-8, 14/20-21) apar frecvent în toate aşezăr i l e
de t i p M i l i t a r i - C h i l i a , indiferent de zona geograf ică unde s î n t situate.
S î n t lucrate d in l u t şi arse la cenuş iu sau că rămiz iu , cu n u a n ţ e castanii.
N u m ă r u l mare al fusaiolelor d e m o n s t r e a z ă că torsul era practicat pe
sca ră l a rgă , indiferent dacă caracterul economiei satului era predomi­
nant agricol sau predominant pastoral.

Ţ e s u t u l este atestat de g r e u t ă ţ i l e de l u t conice (fig. 13/9 : 14/22-23)
care, î n cond i ţ i i l e r ă z b o i u l u i de ţ e s u t de t i p vert ical , serveau la î n t i n s u l
urzelei. Asemenea g r e u t ă ţ i s-au găs i t în toate aşezăr i le , fie în t reg i , fie
în stare f r a g m e n t a r ă . Se r e m a r c ă n u m ă r u l lor mare la Udeni în B . l
(şase). P r e z e n ţ a lor în acest bordei a l ă tu r i de numeroase b u c ă ţ i de c ă r ­
bune constituie elemente pe baza că ro ra se poate s u s ţ i n e că în aceas tă
î n c ă p e r e se ţesea .

Ceramica constituie inventaru l cel mai bogat al aşezăr i lo r de la
Udeni , ca şi a dacilor l ibe r i în general. I n cadrul ei se cons t a t ă pe l îngă
t r a d i ţ i a Latene-ului geto-dacic şi o p u t e r n i c ă i n f luen ţă r o m a n ă . As t fe l
se m e n ţ i n cele două categorii principale cunoscute în L a t è n e - u l geto-
dacic — ceramica modelată CIL mina şi cea lucrată la roată (f ig. 10)
aceasta d in u r m ă , d a t o r i t ă contactului cu lumea r o m a n ă , c ă p ă t î n d v a l e n ţ e
no i î n ceea ce p r i ve ş t e varietatea formelor şi tehnica de lucru . Apare
acum o specie ce ramică n o u ă — n e c u n o s c u t ă anterior —, ceramica de
aspect z g r u n ţ u r o s , de t i p provincia l roman, care era l u c r a t ă tot î n
aşezăr i l e b ă ş t i n a ş e de m e ş t e r i locali . La acestea se a d a u g ă ceramica r o ­
m a n ă de impor t , fo los i tă în special de cei mai îns tă r i ţ i .

Ceramica l u c r a t ă cu mina r e p r e z i n t ă circa 40"/o d in î n t r e g u l mate­
r i a l . Vasele au fost modelate d in pas t ă groso lană , care con ţ ine ca degre-

'-' Cf. Gh. Bichir, în SCIV, 17, 190G, 3, p. 500.
2 1 M. A. Tihanova, SA, Moskva, 1957, p. 181. Insuşindu-şi critica făcută de

noi in S C I V , 17, 1966, 3, p. 505—506, cunoscuta savantă sovietică a renunţat la
această teză cf. Μ. A. Tihanova, K S , Moskova, 133, 1973, p. 129—137, şi nota 19,
unde ne dă dreaptate nouă.

2 2 V. Leahu, în „Cercetări arheologice", Bucureşti, 1, 1963, p. 30, fig. 19—20.
2 3 VI. Zirra şi M. Tudor, Studii şi referate privind istoria României, partea

I-a, Bucureşti, 1954, p. 315, fig. 2.

www.mnir.ro

Fig. 7. — Udeni-Măgura. 1—4 ceramică aparţinînd fazei timpurii a culturii
Gumelniţa (1 castronel, 2 buton de capac, 3 fragment de vas cu ornament
excizat, 4 fragment de vas ornamentat în tehnica barbotinei) ; 5 sulă de os
aparţinînd culturii Glina ; 6 corn de căprior din stratul de cultură Gumelniţa ;

7 săpăligă din corn de cerb de tip Gumelniţa.

www.mnir.ro

Fig. 8. — Udeni-Lac de acumulare. Materiale aparţinînd culturii Glina :
1 sulă de os; 2—3 topoare de piatră (diorit) ; 4—11 fragmente ceramice.

www.mnir.ro

44 G H E O R G H E B I C H I R

sant nisip, pietricele şi mai rar c iobur i pisate. N u am constatat urme
de p leavă aşa cum am observat Ia unele vase d i n mediu l carpic ; dealt­
fel la carpi aceas tă specie ce ramică are u n aspect mai latenoid şi este
mai poroasă . Arderea este adesea inegală . în general vasele au fost
arse la c e n u ş i u - g ă l b u i cu n u a n ţ e mai închise sau mai deschise. P r i n c i ­
palele forme în t î l n i t e s în t : ceaşca dacică şi vasul-borcan.

C o n s i d e r a t ă ca e m b l e m ă a c u l t u r i i geto-dacice, ceaşca dacică este
p r e z e n t ă î n ambele aşezăr i . Marea majoritate a exemplarelor p o a r t ă
urme de fum, în special în in ter ior şi mai rar în exterior. î n cadrul
aşezăr i lo r de la Udeni , ca şi al c u l t u r i i M i l i t a r i - C h i l i a de al t fel , n u se
cunosc dec î t ceşti cu o s i ngu ră t oa r t ă . Subl iniem acest luc ru deoarece în
L a t è n e şi la carpi s în t documentate şi exemplare cu două t o r ţ i - ' . Toarta
este p r i n s ă de peretele vasului p r i n t r - u n cep. L a Udeni lipsesc ceş t i le
dacice miniaturale , destul de frecvente în n ive lu l I I I t de la M â t ă s a r u .
La Udeni s în t prezente şi exemplarele fără t oa r t ă , unele dint re ele av înd
la bază un ş i r de alveole adinei (fig. 10/11). î n aşezăr i aceste recipiente
erau folosite ca opai ţe , iar i n necropole drept că ţu i în care se ardeau
diverse s u b s t a n ţ e (răşini) ce aveau o a n u m i t ă semnif ica ţ ie în cadrul
r i t u a l u l u i de î n m o r m î n t a r e . Ceaşca dacică era folosi tă ca l a m p ă de
p o p u l a ţ i a mai s ă racă şi cea lega tă mai m u l t de t r ad i ţ i e , căci cei î n s t ă r i ţ i
foloseau lucerne romane sau imi ta ţ i i d u p ă ele, aşa cum s-a constatat
în alte aşezăr i - '· . Ceaşca dacică a fost folosită de popu la ţ i a a u t o h t o n ă
d in L a t è n e p înă în sec. al IV-lea e.n. Ea de l imi t ează aria de r ă s p î n d i r e
a geto-dacilor.

Ca şi ceaşca dacică, vasul-borcan este specific c u l t u r i i geto-dacice,
a t î t p r in fo rmă, c î t şi p r i n tehnica de lucru şi ornament. î n func ţ ie de
unele detal i i de p r o f i l se pot distinge mai mul te variante. La Udeni n u
s-a p ă s t r a t n ic i un exemplar în t r eg . î n mod ob i şnu i t vasele s î n t orna­
mentate cu br î i e în relief alveolate, dar se în t î lnesc şi exemplare l ipsi te
de ornament.

De notat că n ic i la Udeni, n ic i în alte aşezăr i d in cadrul c u l t u r i i
M i l i t a r i - C h i l i a n u s-au găs i t vase care să fie ornamentate cu b r î i e
alveolate pe î n t r e g corpul vasului (în diverse poziţ i i) ca în mediu l
ca rp ic 2 G . Dealtfel vasele d i n complexele M i l i t a r i - C h i l i a s î n t mai să race
în ornament fa ţă de cele caqoice, care s în t bogat ornamentate.

Deşi , î n ceea ce p r i v e ş t e tehnica de luc ru şi formele, vasele par
a f i identice cu cele d i n L a t è n e , to tuş i u n examen atent ne permite să
facem şi unele deosebiri. Ast fe l exemplarele lucrate cu m î n a din sec.
I I I — I V s în t m a i bine arse, au u n aspect ma i p u ţ i n poros decî t cele din
L a t è n e şi formele s î n t adesea mai zvelte, a v î n d d iametru l fundu lu i
mai mic dec î t cel a l g u r i i . Obse rva ţ i i se pot face şi în ceea ce p r i v e ş t e
ornamentul , care în complexele de care ne o c u p ă m apare ma i rar , iar

2 5 Gh. Bichir, Cultura carpică, p. 64 şi pl. 39/3, 40'1 ; idem, Archaeology
and History oj the Carpi, I I , pl. 39/3 şi 40/1.

Idem, în Thraco-Dacica, 2, 1981, p. 88 şi fig. 8; idem, în „Dacia", N.S.,
24, 1980, p. 157—180, fig. 5 şi 6/1-2.

2 0 Vezi Gh. Bichir, Cultura carpică, pl. 42, 43/1, 49/1, 54/1, 7-9, 55/1-11, 56/1-9,
20-23, 59/5 ; idem. Archaeology and History of the Carpi, I , p. 53, fig. I I , p. 62,
fig. 13 ; idem, I I , pl. 43/1, 49/1, 55, 56 şi 59/5.

www.mnir.ro

CERCETĂRI A R H E O L O G I C E L A UNDENI

Fig. 0. — Udeni-Lac de acumulare. Ceramică geto-dacică : 1—4, 0 fragmente de
fructieră, lucrate cu mina (2—3) şi la roată ' 1. 4, 6) ; 5 lustruitor din lut ars ;

7—8, profile de vase lucrate la roată ; 9 vas lucrat cu mina.

www.mnir.ro

Fig. 10. — Udeni-Lutărie. Ceramică din aşezarea de tip Militari-Chilia.

www.mnir.ro

CERCETĂRI A R H E O L O G I C E L A UDENI 47

la unele vase se cons t a t ă t e n d i n ţ a de cobor î re a b r î u l u i î n re l ief (alveo-
lat sau simplu) c ă t r e d iamet ru l m a x i m al vasului . I n aşezăr i l e de la
Udeni p r e d o m i n ă vasele de m ă r i m e mij locie, care au servit la fierberea
şi prepararea hranei.

Ceş t i le dacice şi vasele borcan ornamentate cu b r î i e în rel ief
alveolate, î n t î l n i t e în cadrul c u l t u r i i S î n t a n a de M u r e ş - C e r n e a h o v , a tes tă ,
pe p lan arheologic, p r e z e n ţ a popu la ţ i e i autohtone în tot sec. al IV- lea e.n.,
a l ă t u r i de no i i ven i ţ i de neam germanic (vizigoţi) sau i ranofon (sa rmaţ i) .

I n c o m p a r a ţ i e cu ceramica m o d e l a t ă cu m î n a , cea l u c r a t ă la r o a t ă
p r e d o m i n ă . Ea poate f i c las i f icată î n t r e i subgrupe : c e r a m i c ă l u c r a t ă în
tehnica ge to -dac ică , c e r a m i c ă z g r u n ţ u r o a s ă de t i p provinc ia l roman şi
c e r amică r o m a n ă de impor t .

Vasele lucrate la r o a t ă î n tehnica ge to -dac ică s în t modelate d i n
p a s t ă f ină, bine f r ă m î n t a t ă , care n u con ţ i ne n ic i u n fel de ingrediente.
Recipientele s în t arse un i fo rm la cenuş iu , cu n u a n ţ e mai înch i se sau
mai deschise şi ex t rem de rar la c ă r ă m i z i u - g ă l b u i . Pe baza mater ia lu lu i
descoperit se pot î n t r eg i u r m ă t o a r e l e forme : vase fă ră t o a r t ă (globulare
sau bitronconice), vase de proviz i i , s t r ăch in i , capace şi căni (fig. 10 ; 14).
Vasele globulare au buza p lană , mai rar c ane l a t ă sau u ş o r ro tun j i t ă ,
r ă s f r în t ă în afară , a v î n d în mod ob i şnu i t fundu l p lan şi ma i rar uşor
concav sau te rmina t p r i n t r - u n ine l . î n func ţ i e de unele detal i i de p rof i l
se pot determina ma i mul t e variante.

Vasele cu corpul bitronconic au buza s imp lă sau evaza t ă şi fundul
inelar. La ambele variante se cons t a t ă i n f l u e n ţ a r o m a n ă , î n special la
cele cu buza e v a z a t ă şi f undu l p lan sau u ş o r concav. Vasele s în t lipsite
în general de ornament, to tuş i pe unele exemplare se î n t î l ne ş t e orna­
mentu l executat î n tehnica l u s t r u i r i i sau nervur i le în rel ief dispuse
sub b u z ă şi pe u m ă r u l vasului (fig. 10/4). Vasele de provizii (Krausen-
gefăsse) au buza evaza t ă , p l a n ă , corpul u şo r bombat şi fundu l inelar.
S î n t lucrate din aceeaş i p a s t ă f ină d in care au fost realizate şi vasele
mai sus descrise (fig. 10/2 ; 11/2). S î n t arse oxidant la cenuş iu , cu n u a n ţ e
mai înch ise sau mai deschise. Unele d in exemplare, p ă s t r a t e toate în
stare f r a g m e n t a r ă , au avut pe u m ă r ornament lus t ru i t (f ig. 11/2) sau
c î te o incizie a d î n c ă d i spusă î n va l (f ig. 10/2).

Modelate d i n p a s t ă f ină , ca şi celelalte t i p u r i de vase, străchinile
s în t forma cea ma i des î n t î l n i t ă la Udeni , judecind d u p ă mater ia lu l
descoperit p î n ă î n prezent, b l func ţ i e de o serie de deta l i i se pot defini
mai mul te variante (fig. 10/1, 3, 6-7, 9-10, 12,13 ; 14/2-10, 12-16) ; aproape
toate îşi au originea în L a t è n e - u l geto-dacic, dar la mul t e d in t re ele se
cons t a t ă şi i n f l u e n ţ a r o m a n ă . S î n t în să şi unele s t r ăch in i care reproduc
forme romane, dar au fost realizate în t e h n i c ă dacică . S t r ă c h i n i l e s în t
arse în marea lor majori tate la c enuş iu şi rar de tot la c ă r ă m i z i u - g ă l b u i .
Unele t i p u r i de s t r ă c h i n i se în t î lnesc sub o f o r m ă e v o l u a t ă şi î n cadrul
ou l tu r i i S î n t a n a de M u r e ş - C e r n e a h o v , p î n ă inclusiv în Hunnenzeit , mar­
când astfel p e r s i s t e n ţ a popu la ţ i e i autohtone în aceas tă vreme.

I n c o m p a r a ţ i e cu s t r ăch in i l e , capacele apar mai rar, l uc ru care ar
f i mot iva t de fap tu l că func ţ ia de capac putea f i î n d e p l i n i t ă şi de s t r ă ­
chin i , fapt constatat adesea în necropole, c înd urnele au în mod frec­
vent drept capac o s t r a c h i n ă . La Udeni se cunosc capacele tronconice,

www.mnir.ro

Fig. 11. — Udeni-Lutărie, groapa nr. 5 (de cult) : 1 schelet de cîine ; 2 vasul
fragmentar (Kraussengefăsse).

www.mnir.ro

49

cu marginea s implă şi buton în fo rmă de disc pentru apucat. Forma este
bine c u n o s c u t ă în lumea r o m a n ă , dar şi în L i t è n e - u l geto-dacic t î rz iu 2 1 .

Din t re vasele cu t oa r t ă amin t im cănile înalte, arse la cenuş iu , a
c ă r o r g u r ă a putu t f i t re f la tă . Se cunosc numai fragmente.

Ceramica de aspect z g r u n ţ u r o s , de t i p provincial roman, r e p r e z i n t ă
circa 35% d in î n t r e g u l mater ia l lucrat la roa tă , r e p r o d u c î n d în general
forme specifice l u m i i romane şi în special vase-borcan. Vasele s în t l u ­
crate d in pas tă n i s ipoasă ce con ţ ine în compozi ţ ie mic i pietricele ce dau
peretelui un aspect z g r u n ţ u r o s . S în t arse la cenuş iu , c e n u ş i u - g ă l b u i sau
c ă r ă m i z i u (fig. 10/8 ; 14/17-18).

Oalele borcan au corpul bombat, g î tu l scund, fundul drept, iar
buza r ă s f r în t ă în a fa ră av înd adesea ş ă n ţ u i r e . I n funcţ ie de unele detal i i
se pot determina mai mul te variante. Pe unele exemplare se în t î lnesc
şi elemente de ornament, cum ar f i benzile incizate orizontal pe u m ă r u l
vasului . La Udeni p r e d o m i n ă oalele-borcan care au buza îngroşa tă şi
r o tun j i t ă , r ă s f r î n t ă în afară , iar d iametrul max im al recipientului se
află î n dreptu l u m ă r u l u i (fig. 10/8). Pe u m ă r se în t î lnesc adesea d o u ă - t r e i
l i n i i incizate orizontal. Oalele borcan din aceas tă categorie constituiau
ceramica de uz comun şi erau folosite în special la f i e r tu l m î n c ă r i i
(Kuchenkeramik), luc ru ce se poate constata d in faptul că aproape toate
p o a r t ă urme ale contactului cu focul. Pe unele f u n d u r i de vase s-au p ă s ­
t ra t chiar rez iduur i de alimente.

P r e z e n ţ a acestei specii ceramice în aşezăr i le de t i p M i l i t a r i - C h i l i a
v o r b e ş t e despre puternica in f luen ţă r o m a n ă asupra popula ţ i e i autohtone,
î n r î u r i r e care a determinat pe m e ş t e r i i olar i localnici n u numai să i m i t e
unele forme romane, c i să adopte procedee tehnice noi în ceea ce p r i ­
veş te prepararea pastei şi arderea vaselor.

î n cadrul .aşezărilor de la Udeni, ceramica r o m a n ă de impor t este
r e p r e z e n t a t ă numai de fragmente de amfore ce r e p r e z i n t ă circa 10%
d in î n t r e g u l material lucrat la r o a t ă (fig. 10/5, 13/10). Este ş t i u t că cera­
mica de impor t constituia un l u x pentru p o p u l a ţ i a de rfnd, ea f i i nd
folosită numai de cei mai î n s t ă r i ţ i . Amforele însă erau recipiente în care
se depozitau şi transportau la d i s t a n ţ e mai mar i v i n u l şi u le iu l . D i n
cadrul al tor aşezăr i ale dacilor l i be r i (Mă tăsa ru , Lacul Tei — B u c u r e ş t i ,
S t r ău l e ş t i , C o l o n e ş t i - M ă r u n ţ e i etc.) se cunosc şi alte forme ceramice
(opaiţe, patere, căni, terra sigilatta etc.) importate d in lumea r o m a n ă w .
P r e z e n ţ a ceramicii romane de impor t şi a celei de t i p provincia l roman
(zg run ţu roasă) , lucrate în mediu l autohton, ne permite să c o n s t a t ă m
s t r î n s a l e g ă t u r ă ce exista î n t r e p o p u l a ţ i a ge to -dac ică d in Muntenia şi
I m p e r i u l roman şi să v o r b i m de romanizarea popu la ţ i e i locale d i n M u n ­
tenia, regiune temporar s t ă p î n i t ă de impe r iu şi cont inuu s u p r a v e g h e a t ă 2 n .

U n loc cu t o t u l aparte în cadrul aşezăr i i de la U d e n i - L u t ă r i e îl
ocupă groapa nr . 5 (Gr. 5), iden t i f i ca tă în malu l l u t ă r i e i (fig. 1) care

2 7 Cf. Ch. Bichir, Cultura carpică, p. 78—79 ; idem, Archaeology and History
of the Carpi, I, p. 67.

2 R Idem, în „Dacia", N.S., 24, 1980, p. 157—180 ; idemi în Thraco-Dacica, 2,
1981, p. 86—88.

2 0 Idem, în SCIVA, , 29, 1978, 3, p. 385—395 ; idem, în Thraco-Dacica, 2, 1981,
p. 86—91.

www.mnir.ro

50 G H E O R G H E B I C H I R

Fig. 12. — Udeni-Lutărie, aşe­
zarea de tip Militari-Chilia.

Fibulă de bronz.

c o n ţ i n e a u n schelet de c î ine . Groapa avea fo rmă c i l indr ică , cu diame­
t r u l de 1,30 m şi a d î n c i m e a de 1,25 m de la n ive lu l actual al solului,
respectiv 1,10 m de la n ive lu Ide s ă p a r e (antic). Pe fundu l ei s-a dat
de un strat de cenuşă gros de circa 0,03 m (rezultat de la purificarea
ei p r i n foc), peste care zăcea scheletul de cî ine, culcat pe dreapta cu
capul spre vest ; îi lipsea partea in fe r ioară , d i s t ru să de ca r i e ră (fig. 6/2
şi 11/1). Scheletul a fost placat cu cioburi , provenind de la un chiup,
lucrat la r o a t ă şi ars la cenuş iu înch i s (fig. 11/2). Deasupra scheletului,
în umplu tu ra gropi i , s-au găs i t si două fragmente provenind de la două
vase de bronz, u n u l dint re ele puternic oxidat.

Asemenea descoperiri s-au mai făcut în cadrul aşezăr i lo r de tip
M i l i t a r i - C h i l i a la M ă t ă s a r u , M i l i t a r i şi Lacul Tei " (). Î n h u m ă r i l e de cîini
s în t documentate şi în mediu l carpic la P o i a n a - D u l c e ş t i şi Lieş t i -Tecuci ,
de asemenea în aşezăr i l e de t i p S î n t a n a de M u r e ş - C e r n e a h o v 3 1 . Şi la
Udeni şi la M ă t ă s a r u scheletele de cîini au fost descoperite î n zonele
mai intens locuite, luc ru confirmat şi de ce rce tă r i l e de la Poiana-Dul­
ceşt i d i n Moldova.

Obse rva ţ i i l e f ăcu te la Udeni (arderea gropi i şi placarea scheletului
cu cioburi) ne permit să tragem concluzia că avem de-a face cu mani­
fes tă r i de caracter magic, în cadrul c ă r o r a cîinii erau sacrif icaţ i şi apoi
î n h u m a ţ i d u p ă u n anumit r i t ua l . Alegerea cî ini lor pentru a f i jertfiţi
putea f i d i c t a t ă fie de c r i t e r i i economice — erau p re fe ra ţ i cîinii unor
animale mai mar i , care aveau o valoare mai r id ica tă —, fie d i n conside­
rente de ord in sentimental, clinele f i i n d apreciat şi as tăzi ca animalul
cel mai devotat omulu i .

3 0 Gh. Bichir, in Thraco-Dacica, 3, 1982, p. 153—159.
3 1 Idem, în „Dacia", N.S., 17, 1973, p. 253.

www.mnir.ro

CERCETĂRI A R H E O L O G I C E L A UDENI 51

Fig. 13. — Urieni-Lutài ' ie. 1—11 materiale din aşezarea de tip Mi l i t a r i -Chi l i a :
1 f ibulă cie bronz ; li ceaşcă t ronconicâ (fără toar tă) ; 3—Β fusaiole lut ars ;
9 greutate de lut ars pentru războiul de ţesut ; 10—11 fragmente (en yn.c c ;

12—13 cuţ i te de fier din aşezarea medieva lă (sec. X V I — X V I I) .

î n l i tera tura de specialitate se cunosc î n h u m ă r i de cîini în cadrul
a şeză r i lo r încă d in neolitic. N u i n t e n ţ i o n ă m să amin t im aici toate desco­
per i r i le de acest fel f ăcu te în diverse locuri şi cu l tu r i , ci doar să subli­
niem că î n h u m ă r i l e de cîini s în t mai rare în aşezăr i dec î t în necropole.

www.mnir.ro

52 G H E O R G H E B I C H I R

In mod obişnui t , în necropole cî ini i apar în mormin te de oameni ; s-au
găs i t schelete în t r eg i sau numai oase izolate. Se cunosc asemenea des­
coperiri î ncep înd d in neoli t ic şi c o n t i n u î n d p înă în epoca feuda lă t i m ­
purie. Pentru neoli t ic şi calcolit ic (aşezări şi necropole) date cu pr iv i re
la aceas tă p r o b l e m ă găs im la Herman Behrens i 2 .

P r e z e n ţ a scheletelor de cîini în morminte devine destul de frec­
v e n t ă la sciţi şi în special la s a r m a ţ i (Usti-Labinskaia, Ladojskaia, Ake r -
man I I etc.). în mormintele sarmatice s-au găsi t a t î t schelete în t reg i ,
c î t şi oase izolate : ! ; ! . In unele morminte a l ă t u r i de cîini s-au descoperit
şi schelete de cai. M e n ţ i o n ă m că descoperiri de acest fel s-au făcut şi
în unele mormin te (de inc ine ra ţ i e) tumulare getice la Zimnicea şi Peretu
în C împia R o m â n ă şi M u m d j i l a r în Bulgaria :) / '.

Deci c o n s t a t ă m î n h u m ă r i de cîini a t î t în cadrul aşezăr i lo r carpice,
cî t şi al celor de t ip M i l i t a r i - M ă t ă s a r u . C o n s i d e r ă m că obiceiul a fost
m o ş t e n i t de dacii l ibe r i d i n sec. I I — I V e.n. de la s t r ămoş i i lor traco-
daci, i n f l uen ţ a s a r m a t i c ă eventual i m p u l s i o n î n d dezvoltarea acestor
s u p e r s t i ţ i i .

Lipsa de c u n o ş t i n ţ e a făcut ca oamenii d in aceas tă vreme să nu
în ţ e l eagă o serie de fenomene ale n a t u r i i şi în locul cauzelor reale
(şt i inţif ice) să v a d ă cauze imaginare. Astfel oamenii t r ă i a u cu impresia
c ă v i a ţ a lor este d i r i j a t ă de anumite for ţe supranaturale, iar ei, p r i n
diverse m a n i f e s t ă r i , pot să in f luen ţeze în bine sau în r ă u aceste for ţe .
I a t ă de ce c r e d i n ţ e l e şi supers t i ţ i i l e au jucat un rol impor tan t în v ia ţ a
oamenilor d in vechime şi descoperirea unor complexe de caracter magic
ş i de cu l t n u trebuie să ne s u r p r i n d ă . Ele ref lectă stadiul de cunoaş t e r e
al oamenilor de atunci.

Mate r i a lu l descoperit la „ L u t ă r i e " a r a t ă că avem de-a face cu o
a ş e z a r e de t ip M i l i t a r i - C h i l i a , care poate f i d a t a t ă în a doua j u m ă t a t e
a sec. a l I I I - l e a e.n., şi primele decenii ale sec. al I V - l e a r ' . Aceas tă
datare este sp r i j in i t ă de două fibule, databile în j u r u l anului 300 şi o
m o n e d ă de bronz de la Galerius Maximianus (de t ip Cohen 2 , 78 ; RIC,
24 b. Thessalonic, greutate 9,62 g) emisă în ani i 302—303 : ' 7 . Descoperirea
acestei monede în s ă p ă t u r ă ne face să credem că tot d in a şeza rea cerce­
t a t ă de n o i provine şi a l t ă m o n e d ă de bronz de la acelaşi î m p ă r a t , găs i tă
fo r tu i t în 1928 şi care în prezent se află î n t r - o colecţ ie p a r t i c u l a r ă : 1 R.
Cele d o u ă f ibule amint i te s în t de bronz ; una este de t i p u l cu portagrafa
î na l t ă (mit hohem Nadelhalter) a v î n d arcul u ş o r curbat, t r iunghiu lar
în s ec ţ i une (fig. 14/1). Fibulele de acest t i p cunosc mai mul te variante
şi se în t î lnesc pe o arie destul de în t insă , încep înd d in stepele nord-
pontice p înă în Europa cen t r a l ă . Ele s în t documentate în mormintele
sarmatice d in stepele nord-pontioe şi d in C î m p i a U n g a r ă , în cadrul cu l -

s l H. Behrens, Die neolithische-friihmetaUzeitlichen Tierskelette funde der
alten Welt, Berlin, 1964, p. 7—127.

3 3 Vezi datele la Gh. Bichir, în „Dacia", N.S., 17, 1973, p. 252—253.
3'' Vezi documentarea necesară în studiile noastre citate supra la notele

30 şi 31.
Ci. Gh. Bichir, în „Dacia", N.S., 24, 1980, p. 162—171.

Mi Ibidem, p. 170.
37 Ibidem, p. 180/25.
3 8 Ibidem, p. 170, 180/26.

www.mnir.ro

CERCETĂRI A R H E O L O G I C E L A UNDENI 53

2—19 ceramică ; 20—21 fusaide de lut ; 22—23 greutăţi de lut.

www.mnir.ro

54 G H E O R G H E B I C H I R

t u r i l o r Przeworsk şi Cerneahov, ca şi în alte g rupur i culturale de la
D u n ă r e a de mi j loc şi de j o s 3 9 . T i p u l de f ibulă este bine documentat şi
la c a r p i 4 0 , iar în aşezăr i l e de t i p M i l i t a r i - C h i l i a se mai î n t î l n e ş t e la
M ă t ă s a r u (varianta t impur i e 4 1 , B u c u r e ş t i - T e i 4 2 , T î rg şo r 4 3 , Ş i r n a 4 4 , L ip i a -
M a i d a n 4 5 . Cele ma i t i m p u r i i variante se da t ează î n a doua j u m ă t a t e a
sec. al I l - l e a e.n. (post 180), iar cele ma i t î rz i i î n sec. al I V - l e a 4 6 . Fibula
de la Udeni a p a r ţ i n e var iantei care se d a t e a z ă la s f î rş i tu l sec. a l I l I - l ea
şi î n pr imele decenii ale sec. a l IV- l ea e.n. 4 7 .

A doua f ibulă de la Udeni este de t i p u l cu p ic ioru l î n to r s pe
dedesubt (mit umgeschlagenem Fuss)^, a v î n d arcul concav u ş o r curbat,
resor tul b i la tera l scurt şi coarda t r a s ă pe deasupra. Portagrafa rea l iza tă
p r i n î n d o i r e a p ic io ru lu i este p a r ţ i a l r u p t ă d in vechime (f ig. 12). Fibula
face parte d i n categoria celor ma i t î rzi i piese de acest fel i n t î l n i t e în
complexele M i l i t a r i - C h i l i a şi n ică ie r i n u poate f i d a t a t ă mai t impur iu
de sf î rş i tu l sec. al I l I - l e a şi î n c e p u t u l sec. al I V - l e a 4 9 . Asemenea fibule
s-au mai descoperit passim l a Dulceanca în 1964 şi 1965 şi î n s ăpă tu ră
la C o l o n e ş t i - M ă r u n ţ e i 5 0 .

Datarea t î rz ie a aşezăr i i de la Udeni este sp r i j i n i t ă în a fară de
f ibule şi monede şi de ce ramică . A m i n t i m aici unele s t r ăch in i (f ig. 10/1,
3, 10) ce se m e n ţ i n şi î n cadrul c u l t u r i i S î n t a n a de M u r e ş , fragmentele
de K r a u s e n g e f ă s s e (în groapa nr. 5 de cul t s-a găs i t circa o j u m ă t a t e
de vas de acest t i p — f ig . 11/2) şi aspectul general al în t r eg i i ceramici,
î n func ţ i e de ansamblul mater ia lu lu i descoperit a ş eza rea de la Udeni
a î n c e p u t î n a doua j u m ă t a t e a sec. al I l I - l e a şi a d ă i n u i t şi în prima
j u m ă t a t e a sec. al IV- lea . Ea este c o n t e m p o r a n ă î n parte cu nivelul
I I I 2 de la M ă t ă s a r u şi a şezăr i l e de l a C o l o n e ş t i - M ă r u n ţ e i şi Dulceanca 5 1 .

Probabi l că a şeza rea a fost d i s t r u s ă de goţi c ă t r e mi j l ocu l secolu­
l u i . D u p ă incendierea aşezăr i i goţ i i s-au instalat la circa 700 m mai
spre vest aşa cum a r a t ă vestigii le de t i p S î n t a n a de M u r e ş , bine datate
cu o m o n e d ă de argint de la Constantius I I (323—361), la mi j locu l şi
î n a doua j u m ă t a t e a sec. al IV- lea e.n.

2. Cimitirul medieval a suprapus şi distrus în parte aşeza rea din
sec. I I I — I V e.n., deoarece morminte le se aflau la m i c ă d i s t a n t ă u n u l de
a l tu l (f ig. 1, 4, 15-16).

A d î n c i m e a m i c ă la care se gă seau scheletele (98% dint re ele erau
î n t r e 0,48—0,65 m) a făcu t ca apa să se inf i l t reze u ş o r şi să inf luenţeze
asupra s tăr i i de conservare a oaselor.

3 a Vezi întreaga documentare la Gh. Bichir, op. cit., p. 158—159.
4 0 Cf. Gh. Bichir, Cultura carpică, p. 103, fig. 20/2, pl. 166/13 ; idem, Ar­

chaeology and History of the Carpi, I , p. 94, fig. 22 şi I I , pl. 166/13.
4 2 Cf. Gh. Bichir, în „Dacia", N.S., 24, 1980, p. 158—159.
4 î Ibidem.
4 3 Gh. Diaconu, în SCIVA, 28, 1977, 2, p. 209, fig. 1/2.
'·'· Săpături Şt. Olteanu. Cf. Gh. Bichir, op. cit., p. 159.
4 5 V. Enăchiuc Mihai, Ilfov. File de istorie, Bucureşti, 1978, p. 71, pl. 7/39.
4 6 Cf. Gh. Bichir, op. cit., p. 159.
47 Ibidem.
4 3 Ibidem, p. 171.
4 9 Ibidem.
M Ibidem.
6 1 Ibidem, p. 157—180.

www.mnir.ro

CERCETĂRI ARHEOLOGICE L A UDENI 55

www.mnir.ro

56 G H E O R G H E B I C H I R

S-au dezvelit 23 mormin te ~'2. Mor ţ i i au fost î n h u m a ţ i d u p ă r i t u l
şi r i t ua lu l c reş t in . Orientarea g e n e r a l ă era est-vest (capul), cu mic i osci­
laţ i i spre nord sau vest, în funcţ ie de anot impul c înd au fost î n m o r -
m î n t a ţ i (fig. 4).

Gropile morminte lor erau dreptunghiulare şi î ngus t e (fig. 4, 15-16).
Scheletele zăceau î n t i n s e pe spate, cu capul în pozi ţ ie n o r m a l ă sau
înc l ina tă spre dreapta (M. 7, M . 16) sau spre s t înga (M. 8, M . 11). B ra ţ e l e
erau aranjate pe piept (M. 14, M , 20, M . 22, M . 23 etc.), abdomen
(M . 1, M . 2, M . 17) sau lunecate pe bazin (M. 8, M . 16, M . 21). Scheletul
d in M . 7 de adul t avea m î n a d r e a p t ă a d u s ă spre bă rb ie , iar cea s t ingă
era pe piept. La M . 11 ambele mî in i erau aduse spre b ă r b i e .

13 mormin te a p a r ţ i n e a u unor persoane adulte, iar 10 unor copii
si ado lescen ţ i (M. 3, M . 5, M . 6, M . 10, M . 12, M . 15, M . 17 M . 18, M . 19,
M . 22).

S-au pu tu t preciza, pe bază de suprapuneri (fig. 4 şi 15), d o u ă faze
de morminte . La două morminte d i n faza ma i n o u ă s-a p ă s t r a t urme
de la coşciug (M. 11 şi M . 23) ; în aceste mormin te s-au găs i t şi monede,
în dreptu l bă rb ie i la M . 11 şi pe piept la M . 23.

Pe baza celor două monede c i m i t i r u l se d a t e a z ă în sec. X V I — X V I I ,
faza m a i veche p l a s î n d u - s e probabil în l imi te le sec. al X V I - l e a , iar
cea mai n o u ă în sec. al X V I I - l e a . Piesa d in M . 23 este u n dinar de la
Rudolf al I I - lea al Ungarie i şi a fost emisă în 1958, iar cea d in M . 11,
tot un dinar unguresc b ă t u t în . vremea l u i Mathias I (1608—1612) r , : !.
M e n ţ i o n ă m că moneda de la Rudolf al I I - lea este pe r fo ra t ă , ceea ce
presupune că a fost p u r t a t ă ca medalion.

3. Aşezarea medievală se află la nord de c imi t i r şi η - a fost afec­
ta t ă de cariera de nisip, to tuş i a fost p a r ţ i a l d i s t r u să de a r ă t u r i l e adînci
f ăcu te cu t ractorul .

D i n cadrul ei s-au indentif icat două bordeie : B. 3 şi B . 4, ambele
în S. I I , dar d i n cauza t i m p u l u i neprielnic n ic i u n u l η - a fost dezvelit
complet, r e z u m î n d u - n e doar la p o r ţ i u n i l e prinse în ş a n ţ (fig. 2), aşa
înc î t nu se poate c u n o a ş t e decî t lungimea unei l a tu r i şi ad înc imea . B. 3
avea latura de 3,48 m şi a d î n c i m e a de 0,65 m . Podeaua era făcută din
p ă m î n t b ă t u c i t (η-a fost l ip i tă cu lu t) . I n umplu tu ra l u i s-au găs i t pu ţ ine
fragmente ceramice şi urme de a r s u r ă .

Spre deosebire de B. 3, B . 4 era m u l t ma i mare — avea latura de
5,80 m şi a d î n c i m e a de 0,95 m (fig. 2 şi 3). E l c o n ţ i n e a m u l t lemn car­
bonizat şi c enuşă , provenind d in gr inzi le de la acoper iş , de asemenea
fragmente ceramice. Podeaua a fost l ip i tă cu lu t . I n partea supe r ioa r ă a
u m p l u t u r i i bordeiului s-au găs i t c î t eva că rămiz i şi fragmente de ten­
cuia lă , fapt ce presupune că în apropiere a fost o cons t ruc ţ i e de zid
(biser ică ?).

î n bordeiul nr . 4 (Β. 4) s-au găs i t fragmente de f a r fu r i i smăl ţu i te ,
ornamentate în tehnica sgrafitto. Două asemenea exemplare pot f i î n t r e -

5 2 Alte trei schelete au fost ridicate de muncitori şi duse la sediul C.A.P
Udeni.

M Monedele au fost determinate de O. Iliescu. Moneda de la Mathias I
fiind mult oxidată, s-a rupt îh două la curăţat.

www.mnir.ro

Fig. 16 — Udeni -Lută r ie . Necropola medieva lă (sec. X V I — X V I I) , morminte in situ..

www.mnir.ro

58 G H E O R G H E B I C H I R

gite (fig. 17/1-2). Ele s în t de m a r i dimensiuni şi de pe una s m a l ţ u l
este să r i t în cea mai mare parte, p ă s t r î n d u - s e numai m i c i p o r ţ i u n i de
culoare a lb -gă lbu i e şi elemente de ornament (fig. 17/2). Pe celă la l t
exemplar s m a l ţ u l este bine pă s t r a t , are culoarea a l b - g ă l b u i e cu n u a n ţ e
castanii c ă t r e centru (fig. 17/1). î n m i j l o c u l far fur ie i se află o floare ale
cărei petale s în t colorate în verde ; culoarea verde a fost folosi tă ca
decor şi pentru a reda m i c i petale pe c î m p u l s m ă l ţ u i t (f ig. 17/1). Ele­
mentele de ornament executate în tehnica sgraffito s în t colorate cas­
taniu. Pe acelaşi exemplar, î n exterior, se obse rvă t re i semne incizate,
ce par a f i l i tere de caracter c i r i l ic , greu de descifrat d a to r i t ă grafiei
lor (fig. 17/1) ; p r ima l i t e ră pare a f i un D sau 1 dacă nu ţ i n e m seama
de baza l i te re i , a doua un y (u), iar a treia un 1 dacă-1 p r i v i m separat
sau u n i dacă-1 p r i v i m legat de y, deci ar f i „ D - u l " sau mai pro­
babil „ L u i " ... c u v î n t r o m â n e s c scris cu alfabetul c i r i l i c ; d i n c u v î n t u l
u r m ă t o r s-au p ă s t r a t d o u ă m i c i p o r ţ i u n i d in hastele unei l i tere sau
provenind de la două (fig. 17/1).

î n partea de sud a terasei au a p ă r u t c ioburi L a t è n e , care trebuie
puse în l e g ă t u r ă cu a ş e z a r e a ce a existat, mai spre sud, în zona lacului
de acumulare. Tot aici s-a găs i t şi un ciob hallstat t ian.

I I . L A C U L D E A C U M U L A R E . A l doilea obiectiv al ce rce tă ­
r i l o r noastre 1-a consti tui t zona a fec ta tă de lacul de acumulare. A i c i
însă , terenul f i i n d răscol i t , ne-am m u l ţ u m i t să a d u n ă m materiale de
la s u p r a f a ţ a solului şi să facem observa ţ i i în ma lu l taluzat al v i i t o r u l u i
lac de acumulare. D i n p ă m î n t u l aruncat pent ru î nă l ţ a r ea d igu lu i am
adunat fragmente ceramice de t i p Glina, L a t è n e şi S î n t a n a de M u r e ş -
Cerneahov.

1. Cultura Glina. î n ma lu l taluzat al lacului s-a putu t observa
pe la tura no rd i că s tratul de c u l t u r ă Glina, gros de circa 0,15—0,20 m,
distrus î n partea l u i s u p e r i o a r ă de l uc ră r i l e aminti te . î n p ro f i l s-au
pu tu t identif ica d o u ă gropi de proviz i i şi un bordei.

Gropi le aveau forma t ronconică , cu diam. max. = 1,16 (gr. 1) şi
= 1,25 m (gr. 2), iar diam. m i n i m = 0,98 (gr. 1) şi = 1,10 (gr. 2).
A d î n c i m e a lo r era de 1,08 (gr. 1) şi respectiv 1,18 m (gr. 2).

Borde iu l a avut probabil forma r e c t a n g u l a r ă şi nu - i putem cunoaş te
dec î t o s i n g u r ă l a t u r ă , l ungă de 3,09 m. A d î n c i m e a era de 0,82 m. In
p ro f i l u l gropi lor şi al bordeiului se observa m u l t ă cenuşă , bucă ţ i de
c ă r b u n e , fragmente ceramice şi oase de animale. La gr. 1 s-au găsi t
d o u ă sule de os (fig. 7/5 ; 8/1) şi un fragment de topor perforat (fig. 8/2).
U n alt topor î n t r e g lucrat d in aceeaş i rocă bazică (diori t) a fost desco­
peri t în apropiere de bordei (fig. 8/3).

Ceramica a d u n a t ă este ca rac te r i s t i că fazei t î rzi i a acestei cul tur i
ş i-şi gă seş t e bune analogii în mater ia lu l descoperit la B u c u r e ş t i - F u n d e n i
şi pe Dealul Ciure lu 5 4 .

5 /' Săpături efectuate de Dinu V. Rosetti (Fundeni) şi Sebastian Morintz
(Ciurelu). Material văzut graţie amabilităţii celor doi cercetători. Pentru unele
date cu privire la periodizarea culturii Glina, vezi Gh. Bichir, în „Dacia", N.S.,
6, 1962, p. 104—106, 114.

www.mnir.ro

CERCETĂRI A R H E O L O G I C E L A UDENI 53

S î n t frecvente cioburi le a p a r ţ i n î n d speciei ceramice de uz comun,
ce se ca rac t e r i zează p r i n p a s t ă n is ipoasă , cu mul te pietricele care fac
ca peretele vasului să f ie z g r u n ţ u r o s (f ig. 8/6-11). M u l t mai rar apare
specia c e r a m i c ă f ină, în compoz i ţ i a că re i a se obse rvă pietricele p u ţ i n e
ş i paiete de mica (fig. 8/4-5). P e r e ţ i i vaselor s în t netezi şi ma i bine
a r ş i dec î t la ceramica de uz comun. Aproape toate cioburi le d i n aceas tă
categorie p rov in de la ceş t i (f ig. 8/5). Ornamentul cel mai des în t î l n i t
îl constituie g ă u r i l e buton (fig. 8/6-7, 9-11).

2. Latène-ul geto-dacic. A ş e z a r e a d in aceas tă epocă a fost complet
d i s t r u s ă şi p r e z e n ţ a ei este a t e s t a t ă de ceramica a d u n a t ă de la supra­
fa ţa solului . S-a mai găs i t de asemenea un „ l u s t r u i t o r " (f ig. 9/5).

Ceramica este r e p r e z e n t a t ă de specia m o d e l a t ă cu m î n a şi cea
l u c r a t ă la roa t ă . I n cadrul ceramicii modelate cu m î n a se pot distinge
d o u ă subspecii : a. ceramica g roso l ană de uz comun, care p r e d o m i n ă în
p r o p o r ţ i e de 80%, f i i n d i l u s t r a t ă de vasele-borcan, ornamentate cu b r î u
alveolar î n rel ief şi p r o e m i n e n ţ e conice ; de asemenea de ceş t i le dacice ;
b. ceramica n e a g r ă cu luc iu r e p r e z e n t î n d 50% d in specia l u c r a t ă cu
m î n a şi f i i n d d o c u m e n t a t ă p r i n fragmente de fructiere (fig. 9/2-3) şi de
căn i . D i n cadrul ceramicii cenuş i i , fine, lucrate la roa tă , a m i n t i m frag­
mentele de fructiere (fig. 9/1, 4, 6), s t r ăch in i şi vase fără t o a r t ă . F i i n d
vorba de cioburi adunate d in p ă m î n t u l răscol i t , desigur că p r o p o r ţ i a
d in t re cele d o u ă specii ceramice nu este concludent, ca atunci c înd
se fac statist ici pe complexe înch ise , t o tuş i a m i n t i m că p r e d o m i n ă cera­
mica m o d e l a t ă cu m î n a în p r o p o r ţ i e de circa 80%.

Ceramica permite datarea aşezăr i i î n sec. I I — I î.e.n., cea mai
mare parte d i n mater ia l a p a r ţ i n î n d probabi l sec. I î .e.n.

3. Cultura Sîntana de Mureş-Cerneahov este d o c u m e n t a t ă î n spe­
cial de ce r amică . A ş e z a r e a care a existat î n partea de sud a lacului de
acumulare, s u p r a p u n î n d î n parte pe cea ge to -dac ică , a fost şi ea d i s t rusă ,
în a fa ră de fragmente ceramice s-au mai găs i t şi d o u ă fusaiole, dintre
care una cu s u p r a f a ţ a f a ţ e t a t ă , l u c r a t ă d i n p a s t ă f ină a r să la cenuş iu ;
provine probabi l d in t r -o locu in ţ ă i n c e n d i a t ă , deoarece p o a r t ă urme de
fum. Fusaiole de acest t i p s-au descoperit şi la D i n o g e t i a - G a r v ă n R 5 .

To t aici s-a descoperit şi o m o n e d ă de argint de la Constantius I I
a v î n d u r m ă t o a r e a l e g e n d ă ; Âv . D. N . C O N S T A N T I V S P F. A V G . ; Rv.
FEL. T E M P . R E P A R A T I O (cf. Cohen 2 , 45).

I I I . M Ă G U R A . Tot la vest de sat, v i s - à -v i s de „ L u t ă r i e " , pe malu l
s t îng al J î r n a v u l u i , se află u n te l l g u m e l n i ţ e a n , de fo rmă ovală , cu
dimensiunile de 75 χ 16 m. E l a fost distrus î n parte de apa r îu l e ţu lu i
amin t i t , a l că ru i debit c r e ş t e în special p r i m ă v a r a şi toamna, da to r i t ă
p lo i lo r şi t o p i r i i zăpezi i (f ig. 5/1).

D i n p o r ţ i u n e a roasă de apă , ce a c ă p ă t a t forma unei potcoave, am
adunat numeroase materiale şi î n special ce ramică . Destul de nume-

5 5 M. Comşa, în Dinogetia, I , Bucureşti, 1967, p. 110, fig. 59/5, unde o piesă
similară este atribuită sec. X — X I I şi I . Barnea, în SCIV, 20, 1969, 2, p. 263, fig. 3
şi n. 30, unde arată că asemenea piese aparţin epocii romane şi nu celei feudale
timpurii.

www.mnir.ro

60 G H E O R G H E B I C H I R

Fig. 17. — Udeni-Lutărie. Farfurii smălţuite, ornamentate în tehnica sgraffito
(sec. al XVII- lea) .

www.mnir.ro

CERCETĂRI A R H E O L O G I C E L A UDENI 61

roase erau şi oasele de animale, bucă ţ i l e de chirpic i şi lamele de silex.
S-au găs i t de asemenea două harpoane făcu te din coarne de cerb şi
o săpă l igă l u c r a t ă d i n acelaşi material (fig. 7/7). S t ra tu l de c u l t u r ă
con ţ inea m u l t ă cenuşă . Fragmentele ceramice scoase de la baza stratu­
l u i de c u l t u r ă (n ivelul cel mai vechi) s în t specifice fazei de î n c e p u t a
c u l t u r i i G u m e l n i ţ a , p r e z e n t î n d elemente caracteristice etapei de t r an­
ziţ ie de la cul tura Boian la cul tura G u m e l n i ţ a (fig. 7/1—I).

Localnici i spun că pe „ M ă g u r ă " (tell) s-au descoperit şi t re i sche­
lete de om care zăceau în pozi ţ ie ch i rc i t ă , f i i n d orientate cu capul spre
nord. Morminte le se aflau la mică a d î n c i m e şi n-au avut inventar. L i p ­
sind inventaru l şi obse rva ţ i i l e necesare nu putem preciza căre i epoci
a p a r ţ i n .

Ce rce t ă r i l e arheologice de la Udeni a r a t ă că şi aceas tă regiune din
C î m p i a R o m â n ă a fost intens locui tă , î n c e p î n d d in neolit ic şi p înă în
zilele noastre. Cele mai importante descoperiri s în t cele d in sec. I I I —
I V e.n., deoarece ele dovedesc că unele aşezăr i de t i p M i l i t a r i - C h i l i a d in
C î m p i a R o m â n ă au d ă i n u i t şi în pr ima j u m ă t a t e a sec. al IV-lea , i n f i r -
m î n d teza s u s ţ i n u t ă de o serie de ce rce tă to r i r o m â n i şi s t r ă in i , că cultura
m a t e r i a l ă a dacilor l iber i a d i s p ă r u t în adoua j u m ă t a t e a sec. al I l I - l ea ,
deoarece la mi j locu l şi sf î rş i tul secolului al I l I - l e a p ă t r u n d aici în n u m ă r
mare goţi i . Descoperirile de la Udeni a r a t ă că în C î m p i a R o m â n ă goţii ,
ca î n a i n t e a lor s a rma ţ i i , au p ă t r u n s în va lu r i succesive şi au ajuns în
zona de care ne o c u p ă m abia c ă t r e mi j locu l sec. al IV- lea e.n., aşa cum
a r a t ă a şeza rea de t i p S î n t a n a de M u r e ş , d a t a t ă cu o m o n e d ă de argint
de la Constantius al I I - lea (323—361). P ă t r u n d e r e a goţ i lor este v io len tă
şi a ş eza rea dacilor l iber i de la Udeni a fost d i s t ru să p r i n incendiu.

R E C H E R C H E S ARCHÉOLOGIQUES A UDENI (DEP. D E T E L E O R M A N)

Résumé

L'auteur publie les résultats des fouilles et recherches à la surface du sol
(périéguèses) effectuées en 1966 aux lieux-dits : „Lutărie", „Lac de acumulare" (Lac
d'accumulation) et „Măgură". Comme un lac d'accumulation devait être créé
dans la zone respective, ces fouilles ont eu un caractère de mesures de sauvegarde.

I — „Lutărie" : les fouilles ont mis au jour une établissement du I I I e — I V e

siècle de n.è. (de type Militari-Chilia), un cimetière médiéval (X V I e — X V I I e siècles)
avec l'établissement contemporain. Des tessons gétiques (La Tène) et du premier
âge du fer (culture Basarabi) ont été recueillis cà et là.

II — „Lac de acumulare" (lac d'accumulation) : on a localisé les établisse­
ments suivantes : de la culture de Glina, du L a Tène géto-dace et de la culture
de Sîntana de Mureş.

I I I — „Măgură" : tell néolithique de type Gumelniţa, partiellement endom­
magé par les eaux du ruisseau de Jîrnav.

www.mnir.ro

VULTUR DE BRONZ, O NOUĂ EMBLEMĂ MILITARĂ
ROMANA DESCOPERITA IN SUDUL ROMAN

AL MOLDOVEI

de dr. I O N T. D R A G O M I R

I n u l t i m i i ani, pa t r imon iu l cu l tura l n a ţ i o n a l a l Muzeu lu i j u d e ţ e a n
de istorie Ga la ţ i s-a îmbogă ţ i t cu o i m p o r t a n t ă p iesă a rheologică , este
vorba de a doua e m b l e m ă m i l i t a r ă r o m a n ă , descope r i t ă î n î m p r e j u r i m i l e
castrului roman T i r i g h i n a - B ă r b o ş i 1 , monument arheologic bine cunoscut
în l i te ra tura de specialitate. Deşi avem în studiu o signa mi l i t a r i a ro­
m a n ă , p iesă re la t iv î n t r e a g ă , to tuş i , lucrarea de faţă are şi anumite
g r e u t ă ţ i de e sen ţă d o c u m e n t a r ă , în sensul că obiectul în d i scu ţ ie nu
provine d i n t r - u n context arheologic precis def ini t î n t i m p şi spa ţ iu ,
ci p o a r t ă amprenta unei descoperiri î n t î m p l ă t o a r e .

Piesa r e p r e z i n t ă o acvi lă r o m a n ă de bronz, în zbor •—• gata de
atac —, cu capul spre dreapta şi ar ipi le des făcu te , aşa cum s în t de
fapt turnate majoritatea pieselor romane signa militaria 2 . Poz i ţ i a s t r însă
a ghearelor fo rmează u n dispozit iv de prindere a emblemei, de t e r io r a t ă
încă d i n antichitate.

Emblema m i l i t a r ă r o m a n ă , p iesă a rheo log ică de mare valoare docu-
m e n t a r - ş t i i n ţ i f i c ă , se află în b u n ă stare de conservare. M ă s o a r ă 0,040 m
în î n ă l ţ i m e şi 0,060 m deschiderea ar ip i lor (fig. 1).

1 Cu aproximativ 10 ani în urmă, acest vultur roman de bronz a fost donat
Muzeului judeţean de istorie Galaţi de către un cetăţean din municipiul Galaţi al
cărui nume a rămas necunoscut. Pe baza adnotării ce însoţea obiectul reiese că
acvila a fost găsită în zona castrului roman de la Tirighina-Bărboşi.

2 în acest sens vezi : A. Domaszewski, Die Tahnen im romischen Heere,
Viena, 1885 ; Gh. Renel, Cultes militaire de Rome ; les enseignes, Lyon, 1903, p. 43
sqq ; A. Domaszewski, Die Tierbilder der Signa, în Abhandlungen zur romischen
Religion, Leipzig-Berlin, 1909, p. 1—15 ; A. J . Reinach, s.v. Signa militaria (pentru
epoca romană), în Ch. Daremberg et Edm. Saglio, Dictionaire des antiquités gre-
ques et romaines, Paris, I — V (1877—1919), IV, 2, p. 1309—1325 ; R. Cagnat-V. Cha-
pot, Aigle et enseignes, în Manuel d'archéologie romaine, I I , Paris, 1920, p. 343—
350 ; W. Kubitschek, s.v. Signa (militaria), în Real-Encyclopddie der classischen
Altertums-wissenschaft (Pauly-Wissowa-Kroll), Stuttgart, I I , a, 1—2, C. 2335—2345 ;
G. Webster, The Roman Imperial Army of the first and second Centuries A.D.,
Londra, 1969, p. 134—141 ş.a. Pentru ţara noastră vezi : C. Pop, O amuletă ro­
mană (?), în „Acta Musei Napocensis", IV, 1967, p. 481—487 ; D .Benea, O insignă
militară romană de la Romula, în Oltenia, în Studii st Comunicări. Istorie, Craiova,
1974, p. 69—74, fig. 1, ş.a.

www.mnir.ro

64 ION T. DRAGOMIR

Pr in ati tudinea m a i e s t u o a s ă şi aspectul sacru al acvilei p u r t ă t o a r e
de fulger, p a s ă r e favor i tă a marelui zeu Iuppi ter , aceasta r e p r e z i n t ă
s imbolul general al legiuni lor mi l i t a re romane : i.

D u p ă cite se ş t ie d in l i tera tura de specialitate de p înă acum, toate
un i t ă ţ i l e mi l i t a re romane : legiones, cohortes, alae, numer i ş.a., indife­
rent de epoca în care au existat, de categoria s t ra teg ică şi t ac t ică şi de
specialitatea d in care făceau parte, purtau diferi te dis t incţ i i şi insigne,
considerate a d e v ă r a t e semne protectoare '', un fel de s imbolur i cu carac­
ter apotropaic. Iconografia acestor insigne mi l i ta re aveau un p ro f i l deo­
sebit de bogat şi de variat , în fă ţ i ş înd diferi te animale cum ar f i : acvila,
berbecul, barza, elefantul, leul , m i s t r e ţ u l , t auru l , s imboluri zoomorfe
afectate mar i lo r zei tă ţ i ale pantheonului roman, l u i : Iuppiter , Mars,
Minerva, Neptun, Hercules, Venus, Vic tor ia etc. De asemenea erau
adoptate şi f i in ţe le fantastice : capricornul, centaurul, Pegas, imaginile
de caracter legendar, lupoaica cap i to l ină cu gemenii, sau elementele
naturale materializate, fulgerul şi chiar anumite s imbolur i s t r în s legate
de activitatea mi l i t a ră , spre exemplu galera ·"'. Toate aceste insigne
mi l i t a r e s în t bine documentate, a t î t d in punct de vedere teoretic, pe
baza izvoarelor ant ice l i , cît şi în mod practic, concret, d u p ă gliptica
i l u s t r a t i v ă a monumente lo r 7 şi efigiile monedelor antice Dacă ne
refer im la emblemele mi l i t a re d in t i m p u l Republ ic i i romane, repre­
zentate sub forma acestor animale şi f i inţe fantastice, v u l t u r i , l up i ,
m i s t r e ţ i , minotaur i , c a i ! J ş.a., desigur, se pot r e c u n o a ş t e şi vechile d i v i ­
n i t ă ţ i romane ale cu l tu r i i epocii şi anume : pe marele zeu Iuppi te r cu
ipostazele sale Feretrius şi Stator, pe Mars şi Quir inus , n . Cu t impul
nomenclatura iconograf ică a î n s e m n e l o r se l ă rgeş t e în aşa m ă s u r ă încît
fiecare legiune r o m a n ă are o signa mi l i t a r i a proprie, ce era în acelaşi
t i m p şi obiect venerat sau adorat u . D i n reper tor iu l destul de bogat

13 Pliniu, Nat. hist., X, 6 ; A. Domaszewski, Die Religion des romischen Heeres,
Trier, 1885, p. 118 ; R. Cagnat-V. Chapot, op. cit., p. 343.

4 Constantin Pop, Signa militaria de bronz în Dacia romană, în „Acta Musei
Napocensis", X I V , Cluj-Napoca, 1977, p. 111—131.

I Ibidem, p. 111—112.
0 Pliniu, Nat. hist., X, 6 ; Tacit, Ann., I, 39 şi Hist., I, 61, 89, 100 ; Dio Cassius,

X I , 18 ; Lactantius, Inst., I, 11, 19 etc.
7 Vezi cîteva titluri bibliografice luate la întîmplare : H. Hofmann, Rômische

Militărgrabsteine der Donaulănder, în Sonderschriften des osterreichischen archăo-
logischen Institutes in Wien, V, Viena, 1905 ; A. Domaszewski, Die Tierbilder...,
fig. 2 ; A. J . Reinach, op. cit., fig. 6408, 6410, 6414—6415, 6417, 6425—6427, 6429,
6432—6433 etc. ; R. Cagnat-V. Chapot, op. cit., fig. 546, 548—550 ; S. Ferri, Arte
romana sul Reno, Milano, 1931 ; S. Ferri, Arte romana sul Danubio, Milano, 1933 ;
C. Caprino, λ. M. Colini, G. Gatti, M. Pallottino, P. Romanelli, La Colonna di
Marco Aurelio, Roma, 1955 ; C. Daicoviciu, H. Daicoviciu, Columna lui Traian,
Bucureşti, 1966 ; G. Webster, op. cit., pl. VII , X, etc.

9 H. Cohen, Description historique de monnaies frappées sous l'empire ro­
main, I — V I I I , Paris-Londra, 1880—1892 ; E . Babelon, Monnaies de la république
romaine, I — I I , Paris, 1886 ; M. Bernhardt, Handbuch zur Miinzkunde der romischen
Kaiserzeit, I — I I . Halle, 1926 ; H. Mattingly, E . A. Sydenham, The Roman Imperial
Coinage, I — I X , Londra, 1923, ş.a.

9 Pliniu, Nat. hist., X, 6.
1 0 A. Domaszewski, Die Religion..., p. 115—121 ; R. Cagnat, s.v. Lepio, în DA,

I I I , 2, p. 1065.
I I Constantin Pop. Signa militaria de bronz în Dacia romană, p. 112.

www.mnir.ro

O NOUĂ E M B L E M A MILITARĂ ROMANA 65

de simboluri, unor insigne l i se atribuie şi semnificaţia de semne zodiace,
semne care corespund perioadei de formare a unităţilor militare res­
pective 1 2 . De altfel, se cunoaşte semnificaţia figurativă a taurului,
leului, capricornului, berbecului ş.a., care erau familiare unor mari per­
sonalităţi din cadrul istoriei Romei antice, cum ar f i Caius Iulius Caesar,
Augustus, Tiberius, Domitianus 1 3 etc.

Pe baza cercetărilor arheologice, astăzi se poate spune cu sufi­
cientă certitudine că acvila romană este cea mai răspîndită emblemă a
armatelor romane, însemn acordat de către Marius legiunilor sale 1 4 . Pe
măsura pătrunderii în cadrul armatei romane şi a elementelor străine,
recrutate din rîndul popoarelor aşa-zise „barbare", heraldica militară
se îmbogăţeşte cu noi simboluri ce reprezintă religiile strămoşeşti autoh­
tone ale acestor neamuri barbare 1 5 .

în decursul secolelor I — I I e.n. reprezentările zoomorfe sînt pla­
sate la mijlocul stindardelor, de obicei sub phalerae 1 6, iar în sec. al
IlI-lea, în timpul împăratului Septimius Severus, emblemele îşi schimbă
poziţia lor funcţională, fixîndu-se acum în vîrful steagului 1 7.

Ipostaza acestei figurine metalice zoomorfe de la Tirighina-Bărboşi
este bine cunoscută în cadrul artelor minore romane. Analizat sub aspect
artistic, monumentul este de-o execuţie ireproşabilă, avînd trăsături ana­
tomice precis conturate. Cînd afirmăm acest lucru ne referim nu numai
la echilibrul proporţiilor şi la trăsăturile anatomice ale acvilei, cît, mai
ales, la rafinamentul şi fineţea execuţiei penajului, realizat în mod natu­
ralist, penat-nervurat, fapt ce ne determină să afirmăm că avem de-a
face cu un obiect de import, venit din marele ateliere meşteşugăreşti
romane. Spunem acest lucru întrucît maniera şi fineţea execuţiei artis­
tice a obiectului sînt pe deplin elevate comparativ cu alte piese metalice
ce poartă amprenta atelierelor provinciale romane (fig. 1).

Emblema sus-amintită aparţine cu siguranţă unităţilor militare
romane care au staţionat în garnizoana vestitului castellum şi castru
de la gura Şiretului, din sudul roman al Moldovei, ne referim în special
la legio I Italica şi legio V Macedonica, la cohors I I Matt iacorum 1 8 şi
mai puţin la unitatea nautică ce patrula pe cursul Dunării Inferioare
— Classis Flavia Moesica 1 0 , care prin natura sa putea să aibă un alt
simbol caracteristic genului sau specialităţii sale militare, pe Neptun

1 2 A. Domaszewski, Die Tierbilder..., p. 1—5 ; R. Cagnat-V. Chapot, op. cit.,
p. 345—346.

1 3 A. Domaszewski, Die Tierbilder..., p. 1—5 ; A. J . Reinach, op. cit., p. 1312 ;
R. Cagnat-V. Chapot, op. cit., p. 345—347.

K Pliniu, Nat. hist. ,Χ, 6 ; A. Domaszewski, Die Religion..., p. 118 ; R. Cag­
nat-V. Chapot, op. cit., p. 343.

1 5 A. J . Reinach, op. cit., p. 1319—1320.
1 8 A. Domaszewski, Die Tierbilder..., p. 12—13.
17 Ibidem.
1 8 Gh. Ştefan, Nouvelles découvertes dans le „castellum" romain de Borbosi

{près de Galaţi), în „Dacia", V — V I , 1935—1936, p. 348—349 ; N. Gostar, Unităţile
militare din castellum roman de la Bărboşi, în „Danubius", I , 1967, p. 107—113 ;
Ion T. Dragomir, Descoperiri arheologice pe actualul teritoriu al Galaţiului din
cele mai vechi timpuri ţi pînă la întemeierea oraşului. In „Danubius", I , 1967,
p. 185.

° Ibidem.

www.mnir.ro

OS
OS

Fig. 1 — Acvilă de b r o n z , e m b l e m ă mi l i lară romană , descoperi tă înlîmplător în zona castrului roman
Ti r i ghina-Dăboşi .

www.mnir.ro

O NOUA E M B L E M A MILITARĂ ROMANA 67

sau ga le ra 2 0 . Sub aspect tipologic, v u l t u r u l - e m b l e m ă r o m a n ă descoperit
în zona castrului de la T i r i g h i n a - B ă r b o ş i are s t r î n s e analogii cu anu­
mi te r e p r e z e n t ă r i zoomorfe metalice, prezente re la t iv sporadic pe î n t r e ­
gul spa ţ iu al fostului Imper iu roman. î n acest sens, a m i n t i m reprezen­
tă r i l e de embleme mi l i t a re romane expuse în Galeri i le Leuch tenberg 2 1

sau L o u v r e 2 2 . Piese identice s în t cunoscute şi la O v c i l a r é 2 3 (Gorna
Oréhov i s t a) pe t e r i t o r iu l R. P. Bulgaria , d a t î n d d i n t i m p u l Anton in i lo r ,
sec. a 111-lea e.n., iar pe t e r i t o r i u l patr ie i noastre putem amin t i exem­
plarele descoperite la Desa, j u d . Dol j 2 ' \ la Drobeta-Turnu Severin 2 : \ î n
castrul de la R ă c a r i 2 6 , j u d . D o l j , p ă s t r a t î n colecţ ia Gh. Georgescu, d in
Caracal, d o u ă piese de la R e ş c a 2 7 (Romula, j ud . Olt) şi alta ce provine
d in s ă p ă t u r i l e arheologice î n t r e p r i n s e î n castellum roman de la T i r i ­
g h i n a - B ă r b o ş i 2 8 , de c ă t r e Gheorghe Ş te fan , î n ani i 1935—1936. D u p ă
c î te ş t im d i n pub l i ca ţ i i l e de specialitate de p î n ă acum, r e z u l t ă în mod
cert că recenta e m b l e m ă m i l i t a r ă r o m a n ă de la T i r i g h i n a - B ă r b o ş i poate
f i cons ide ra t ă cea de a ş a p t e a p iesă a rheo log ică de acest fel d in ţ a r ă ,
şi în acelaş i t imp , cea de a doua p iesă descope r i t ă în sudul roman al
Moldovei .

Pe baza celor relatate putem concluziona că, î n a fa ră de imensul
mater ia l arheologic, concretizat î n diferi te t i p u r i de arme romane, î n
inscr ip ţ i i , monumente sculpturale, monede, sau în materiale de con­
s t ruc ţ i i mi l tare , ne re fe r im îndeoseb i la că rămiz i l e şi la ţ ig le le romane,
p r e v ă z u t e cu ş t a m p i l e l e u n i t ă ţ i l o r mi l i t a re care au s t a ţ i o n a t ma i bine
de u n secol şi j u m ă t a t e pe fostul t e r i t o r i u al Daciei romane, f ă r ă î n ­
doia lă că şi emblemele mi l i t a re romane de bronz, în fă ţ i ş înd acvile, gata
de atac, d in p ă c a t e foarte p u ţ i n e la n u m ă r , au da ru l de a documenta
î n aceeaş i m ă s u r ă p r e z e n ţ a elementelor mi l i t a re romane de pe t e r i ­
t o r i u l Daciei Traiane, precum şi d i n sudul roman al Moldovei , acolo
unde d ă i n u i e s c î n r u i n ă şi as tăz i cele d o u ă castre romane de la Gura
Ş i r e t u l u i , cont r ibuind în mare m ă s u r ă la procesul de romanizare al
p o p u l a ţ i e i autohtone geto-dacice.

2 0 A. J . Reinach, s.v. Signa militaria., în DA, IV, 2, p. 1312 ; Constantin Pop,
op. cit., p. 112.

2 1 S. Reinach, Rép. Stat, IV, p. 530, nr. 3.
2 2 Ibidem, II , 2, p. 770, nr. 4.
2 1 „Izvestia-Buletin", Sofia, V I I I , 1934, p. 457, fig. 279.
2'' V. Pârvan, Ştiri nouă din Dacia Malvensis, în „Analele Academiei Ro­

mâne", Memoriile Secţiei de istorie, ser. I I , X X X V , Bucureşti, 1912—1913, p. 27,
nr. 31, pl. VIII /3 şi 5 (= Archăologische Funde im Jahre 1912. Rumănien, în
ArchAnz, 3, 1913, C. 391, nr. 31, fig. 21).

2 5 D. Benea, O insignă militară romană..., p. 69—74, fig. 1.
2 6 D. Tudor, Cîteva descoperiri din Dacia Inferioară, în „Anuarul Institutului

de studii clasice", Cluj, I , (1928) — V, (1949), p. 186—187, nr. 8, fig. 6 ; D. Tudor,
Colecfit de antichităţi din Oltenia, I, Colecţia Gh. Georgescu-Corabia. Catalog des­
criptiv şi figurativ, în ArhOlt, X V , nr. 86—88, iulie-dec, 1936, p. 382—383, nr. 53,
fig. 7.

2 7 C. Moisil, Colecţia Maria Istrati-Capşa, în „Buletinul Comisiunii Monu­
mentelor Istorice", Bucureşti, 1912, fig. de la p. 142 ; D. Tudor, Monumente ine­
dite din Romula, I, în BCMI, X X V I I I , fasc. 85, fig. 22 (= extras din BCMI, Vă­
lenii de Munte, 1938, p. 27, nr. 141, fig. 32).

M Gh. Ştefan, op. cit.

www.mnir.ro

68 ION T. DRAGOMIR

Descoperirea emblemei mi l i t a re romane de la Bărboş i vine să com­
pleteze pa t r imon iu l cu l tu ra l n a ţ i o n a l cu o i n t e r e s a n t ă p iesă a rheologică
an t i că , de mare valoare d o c u m e n t a r ă ş t i in ţ i f ică şi muze i s t i că , cont r ibuind
în aceeaş i m ă s u r ă la î m b o g ă ţ i r e a cunoş t i n ţ e lo r istorice cu noi m ă r t u r i i
palpabile, referitoare la continuitatea şi romanitatea poporulu i nostru
în cadrul spa ţ i u lu i carpato-danubiano-pontic.

A I G L E E N BRONZE, UN N O U V E L E M B L E M E M I L I T A I R E ROMAIN
DÉCOUVERT A U SUD R O M A I N D E L A M O L D A V I E

Résumé

Pendant les dernières années, le patrimoine culturel national du Musée
départemental d'histoire de Galatzi s'est augmenté avec une pièce archéologique
importante ; i l est question du second emblème militaire romain découvert aux
environs du camp romain de Tirighina-Bărboşi, monument archéologique connu
dans la litérature de spécialité.

L'objet en question ne provient pas d'un contexte archéologique bien pré­
cisé en temps et espace, mais i l a été découvert par pur hasard.

L a pièce représente une aigle romaine en bronze, en vol — prête à atta­
quer —, la tête vers la droite et les ailes étalées à la manière dans laquelle sont
en fait fondues la plupart des aigles romaines „signa militaria". Le dispositif
d'attache de l 'emblème est détérioré depuis l'antiquité. I l mesure 0,040 m en
hauteur et 0,060 m pour la longueur de l'étalage des ailes (fig. no. 1).

Par l'attitude majestueuse et l'aspect sacré de l'aigle porteuse de l'éclair,
l'oiseau favorie du grand dieu Juppiter, l 'emblème représente le symbole général
des legions militaires romaines. Analysé du point de vue artistique, le monument
est exécuté irréprochablement, ayant des traits anatomiques bien précisés et, parti­
culièrement, le plumage réproduit de manière naturaliste, fait qui prouve qu'il
s'agit d'un objet d'importation.

L'emblème appartient avec certitude aux unités militaires romaines qui ont
été en stationnement au „castellum" et au camp de Tirighina-Bărboşi, i l est
question spécialement de la legio I Italica et legio V Macedonica, la „cohors I I
Mattiacorum" et moins à l'unité nautique — „Classis Flavia Moesica" — qui par
la nature pouvait avoir un autre symbol.

„Signa militaria" romaine de Tirighina-Bărboşi montre des analogies rela­
tivement étroite avec certaines pièces militaires, tant à l'intérieur du pays qu'à
l'étranger.

L a découverte de cet emblème militaire romaine, au sud romain de la Mol­
davie, a le don d'enrichir le patrimoine culturel national avec une autre pièce
archéologique de valeur, tant en contribuant au complètement des dates histori­
ques avec de nouveaux témoignages relatifs à la continuité et à la romanité de
notre peuple dans l'espace carpato-danubieno-pontique.

www.mnir.ro

CENTIROANE DE TD? „VTERE FELIX" DIN DACIA

de L I V I U PETCULESCU

I n sec. I I - I I I , î n c o m p a r a ţ i e cu epocile precedente sau ulterioare,
echipamentul m i l i t a r roman s-a caracterizat p r in t r -o deoseb i tă complexi ­
tate şi diversitate. Din t re numeroasele accesorii c o m p u n î n d echipamen­
t u l m i l i t a r ne vom opr i de aceas tă d a t ă asupra unei categorii de piese
ma i p u ţ i n c u n o s c u t ă şi i n t r a t ă re la t iv recent în a t e n ţ i a ce rce tă tor i lo r .

î n 1950 a fost descoperit la L y o n scheletul u n u i soldat roman î n -
m o r m î n t a t cu armele sale şi u n mic tezaur constând d i n 13 monede 1 .
Determinarea monedelor a dus la concluzia că soldatul respectiv t rebuie
să f i c ăzu t în lupta decis ivă d i n 197 e.n., care 1-a opus pe Clodius Alb inus
l u i Septimius Severus. Pr in t re obiectele c o m p u n î n d inven ta ru l funerar
s-a n u m ă r a t şi un grup de l i tere de bronz f o r m î n d cuvintele V T E R E
F E L I X (poar tă-1 fer ici t) . N i t u r i l e de f ixare pe suport de piele, de pe
spatele l i tere lor şi catarama făc ind corp comun cu u l t i m a l i t e ră au
f ăcu t pe descoperitor să s tab i lească incontestabil că acestea au fost a p l i ­
cate pe cent i ronul de care era f ixa t ă sabia soldatului . Ul te r io r H . B u l l i n -
ger a ident if icat l i tere izolate aflate în muzeele d i n Carnuntum, Ljubl jana ,
Budapesta 2 , iar G. Ulber t a reluat descoperirea de la Lyon , c i t ind corect
pr imele l i tere (VT — în l i ga tu ră) şi iden t i f i c înd încă o p iesă de la Dura
Europos •'. Şi mai recent î n t r - u n m o r m î n t tumula r de la L iub len (rai . T ă r -
gov i ş te , R. P. Bulgaria) s-au descoperit, aproape în totali tate, pă r ţ i l e
metalice ale unui asemenea centiron, cons t înd d in t r -o c a t a r a m ă şi l i tere,
toate d in argint (l ipseşte doar l i tera L) ''.

P r e z e n t ă m în continuare obse rva ţ i i l e oferite de analiza celor 6
piese d i n Dacia, ρΓολ ' εηίηά de la Mic ia (nr. 1, 2), j u d e ţ u l Hunedoara

1 P. Wuilleumier, în „Gallia", 8, 1950, p. 146—148.
2 H. Bullinger, în „Gallia", 30, 1970, p. 276—283, a publicat în articolul res­

pectiv şi catarame de centiroane datate în sec. al IV-lea, purtînd incizată inscrip­
ţia V T E R E F E L I X .

·' G. Ulbert, în Studieri zur vor- und fruhgeschichtlichen Archăologie, Fest­
schrift fur Joachim Werner zum 65. Geburtstag, I , p. 211—214, fig. 4—5.

'· Dimităr Ovciarov. „Arheologiia-Sofia", 3, 1979, p. 33—42.

www.mnir.ro

70 L I V I U P E T C U L E S C U

(nr. 3, 4), Potaissa (nr. 5) şi S l ă v e n i (nr. 6), d int re care numai u l t i m a
a fost pub l i ca t ă , f ă ră a f i fost însă n ic i ea iden t i f i ca tă ca a ta re 5 .

Faptu l că exemplarele noastre s în t p ă r ţ i componente ale unor cen-
tiroane şi n u simple l i tere c o m p u n î n d inscr ip ţ i i diverse se bazează pe
o serie î n t r e a g ă de argumente. M a i în t î i , aşa cum este de la sine î n ţ e ­
les, toate r e p r e z i n t ă l i tere aflate în c o m p o n e n ţ a expresiei V T E R E F E L I X
şi au pe partea d i n spate n i t u r i de f ixare pe u n suport d i n mater ia l
organic. A p o i , piesa nr . 1 p r e z i n t ă elementul de î n c h i d e r e t ip ic în t î l n i t
la L y o n şi la toate celelalte aplice f o r m î n d grupaju l de l i tere V T . A l t e
d o u ă piese (nr. 2 şi nr. 4) au la partea in fe r ioa ră inele pent ru p r i n ­
derea unor pandantive, î n t î l n i t e şi ele tot î n descoperirea etalon de la
L y o n , ca şi la alte exemplare izolate, i n sfîrşit , celelalte t r e i piese (nr.
3, 5, 6), deş i f ă ră p a r t i c u l a r i t ă ţ i specifice, au aceleaş i d imensiuni cu
l i terele aplice de centiron şi deci pot f i şi ele considerate ca făc înd
parte d i n ace leaş i ansambluri .

Se cuvine apoi să r e m a r c ă m că piesele nr. 1 şi 2, provenind de la
Mic ia , a v î n d aceeaş i î nă l ţ ime , p a t i n ă i den t i c ă şi f i i n d ach iz i ţ iona te de
Muzeu l de istorie a Transi lvaniei , Cluj-Napoca la aceeaşi da t ă , repre­
z in t ă cu mare verosimil i ta te elemente componente ale ace lu iaş i centiron.

A l t e d o u ă piese, nr. 3 şi 4, aflate în pa t r imon iu l Muzeulu i Deva,
deş i s în t cu cert i tudine aplice de centiron, p r i n decorul lor vegetal s t i l i ­
zat n u au analogii exacte în cadrul p u ţ i n e l o r descoperiri cunoscute în
imper iu . Cu toate acestea, elemente de decor a s e m ă n ă t o a r e considerate
pe b u n ă dreptate a avea şi u n r o l func ţ iona l , acela de a asigura u n
sp r i j i n ma i bun pe supor tu l de piele, se în t î lnesc la g rupa ju l de l i tere
V T de la L y o n , ca şi în alte locur i 6 .

Exemplarele d i n Dacia p r o v i n de la Micia , Potaissa şi S lăven i ,
deci au f ăcu t parte şi d i n echipamentul so lda ţ i lor aux i l i a r i şi d in cel
al legionarilor. De asemenea, p r e z e n ţ a l o r pe o arie l a rgă pare să arate
că acest t i p de cent iron era m u l t mai frecvent decî t s-a crezut.

Interesant este şi f ap tu l că exemplarele nr . 1 şi 2 de la Mic ia şi
cel de la S l ă v e n i (nr. 5) au exact aceeaş i î nă l ţ ime , 2,7 cm, ceea ce repre­
z in tă aproximat iv un deget şi j u m ă t a t e , iar nr. 3 şi 4, respectiv 3,1 cm.
L u î n d în cons ide ra ţ i e şi pe cele de la L y o n , care s în t î n a l t e de u n deget
roman, r ă m î n e m cu impresia unei s t a n d a r d i z ă r i a acestei piese de echi­
pament, d a t o r a t ă o r i regulamentelor mi l i t a re , o r i e x e c u t ă r i i lor î n ate­
l iere l uc r înd d u p ă pr inc ip i i l e unei p roduc ţ i i de serie.

î n a fa ră de exemplarul de la Potaissa datat î n t r e 170—271, cele­
lalte piese, date f i i n d condi ţ i i l e de descoperire, n u ne oferă repere cro-

·'· Mulţumim şi pe această cale arheologilor care ne-au oferit spre publicare
piesele inedite : I . Andriţoiu (nr. 3, 4), M. Bărbulescu (nr. 5), C. Pop (nr. 1, 2).
Pe de altă parte, piesa de la Slăveni aflată în prezent la Muzeul Olteniei-Craiova,
în ciuda eforturilor, nu mi-a fost accesibilă şi de aceea am fost nevoit să preiau
ilustraţia din vechile publicaţii. De asemenea, în condiţiile actuale de expunere,
numărul de inventar al piesei nr. 3 nu este lizibil, deci locul de descoperire al
acesteia este incert.

u G . Ulbert, op. cit., p. 213, fig. 4, 2 (Lyon), fig. 5,1 (Dura Europe») ; H. Bul-
linger, op. cit., fig. 2, b (Carnuntum), fig. 2, c (Viena).

www.mnir.ro

C E N T I R O A N E D E T I P „VTERE F E L I X " D I N D A C I A 71

Fig. 1. — 1, 2 Micia ; 3, 4 judeţul Hunedoara ; 5 Potaissa ; 6 Slăveni (după
D. Tudor, OR'', fig. 81/1). Bronz, (scara 1/1).

nologice precise. De aceea, cel p u ţ i n î n stadiul actual a l ce rce tă r i i t re ­
buie a c c e p t a t ă datarea p r o p u s ă pent ru piesele d i n î n t r e g I m p e r i u l r o ­
man : s f î r ş i tu l sec. al I I - l ea — pr ima j u m ă t a t e a sec. al IH- lea ; pent ru
acest in te rva l de t i m p p l e d î n d n u numai descoperirea de la L y o n (197),
ci şi cea de la Dura Europos (165—256) 7 .

I n î n c h e i e r e a acestei succinte p r e z e n t ă r i trebuie subliniat pe de o
parte că piesele descoperite î n Dacia m ă r e s c î n mod sensibil n u m ă r u l
to ta l al exemplarelor cunoscute p î n ă î n prezent în î n t r e g u l imper iu , iar
pe de alta că ele p r o b e a z ă o d a t ă î n plus unitatea de dotare a armatei
romane indiferent de front iera la care era c a n t o n a t ă . A c e a s t ă uni tate
r e f l ec t a t ă p î n ă şi în detal i i , cum s în t elementele de decor comune d in
Sir ia p î n ă î n Dacia, Nor icum şi Galia, pare însă a n u exclude unele
p a r t i c u l a r i t ă ţ i regionale exprimate î n decorul unora d in t re piese (cele
d i n Muzeul Deva), expresie a e x i s t e n ţ e i unor ateliere difer i te l u c r î n d în
conformitate cu gusturi le locale.

' în stabilirea cronologiei centiroanelor cu inscripţia V T E R E F E L I X nu am
avut în vedere piesele de la Liublen, întrucît acestea, pe de o parte, au particu­
larităţi specifice faţă de restul exemplarelor, iar pe de alta nu sînt precis datate.

www.mnir.ro

72 L I V I U P E T C U L E S C U

C A T A L O G

î n t r u c î t numerele corespund cu cele ale i lu s t r a ţ i e i , aceasta din
u r m ă n u a mai fost i nd ica t ă .

1. Ap l i că r e p r e z e n t î n d l i te ra V . Mic i a (Veţel , j u d . Hunedoara) î n a ­
in te de 1899. Bronz. L ipsă extremitatea de jos a piesei de î n c h i d e r e ;
p a t i n ă verde înch is . î . 2,7 ; gr. 0,23 ; L . (n i tur i) 0,5 cm.

Ap l i că în forma l i t e re i V l e g a t ă p r i n extremitatea hastei d i n s t înga
a l i t e re i şi p r i n t r -o b a r ă t r a n s v e r s a l ă de o p iesă de î n c h i d e r e prof i la tă .
Pe partea d i n spate t r e i n i t u r i de f ixare pe suport, d o u ă la e x t r e m i t ă ţ i l e
l i t e re i V , iar al treilea pe centrul piesei de î n c h i d e r e .

Bara d i n s t î n g a a l i t e re i V p u ţ i n a l u n g i t ă şi a r c u i t ă poate fo rmînd
bara l i t e re i T, deci piesa ar reprezenta, eventual, g r u p u l de l i tere V T în
l i g a t u r ă .

Sec. I I — I I I . M I T r - C l u j , inv . nr. V.8260 (vechi 4969). Inedi t .
2. Ap l i că r e p r e z e n t î n d l i t e ra E. Mic ia (Veţel , j u d . Hunedoara),

î n a i n t e de 1899. Bronz. î n t r e a g ă , p a t i n ă verde înch is . I . (totală) 4 ; î.
(l i teră) 2,7 ; gr. 0,23 ; L . (n i tur i) 0,5 cm.

Ap l i că în forma l i te re i E, cu u n ine l la bază pent ru a t a ş a r e a unu i
pandantiv. Pe partea d i n spate t re i n i t u r i de f ixare pe suport.

Sec. I I — I I I . MITr-Clu j -Napoca , inv . nr . V.5678 (vechi 4993). Inedit .
3. Apl ică r e p r e z e n t î n d l i tera F. Loc de descoperire necunoscut, pro­

babi l j u d . Hunedoara. Bronz. î n t r e a g ă , p a t i n ă verde înch is . I . 3,1 ; gr.
0,15 cm.

Apl ică în forma l i te re i F cu ornamente vegetale stilizate (cîrcei de
v i ţă) . Pe partea d i n spate două n i t u r i de f ixare pe suport.

Sec. I I — I I I . Muz. Jud. Hunedoara-Deva. Inedit .
4. Apl ică r e p r e z e n t î n d l i tera I . Loc de descoperire necunoscut, pro­

babi l j u d . Hunedoara. Bronz. î n t r e a g ă , p a t i n ă verde. I . (totală) 4 ;
î. (l i teră) 3,15 ; gr. 0,2 cm.

Apl ică în forma l i te re i I cu două bare orizontale la e x t r e m i t ă ţ i şi
ornamente vegetale stilizate (cîrcei de v i ţă) pe laterale. La bază un
ine l pent ru a t a ş a r e a u n u i pandantiv. Pe partea d i n spate c î te un n i t
la fiecare d in capetele l i te re i , pent ru f ixarea pe suport.

Sec. I I — I I I . Muz. Jud. Hunedoara-Deva, inv . nr. 1887. Inedit .
5. Ap l i că r e p r e z e n t î n d l i tera E. Potaissa (Turda, j u d . Cluj) , castru,

s ă p ă t u r i arheologice 1981, principia, la tura d i n s t înga , camera 7, arma­
mentaria ?, l îngă m o n e d ă Severus Alexander. Bronz. F r a g m e n t a r ă , p ă s ­
t r a t ă numai j u m ă t a t e a in fe r ioa ră , c u r ă ţ a t ă de oxid . I . (păs t r a t ă) 1,8 ;
gr. 0,15 ; L . (nit) 0,3 cm.

Ap l i că în forma l i t e re i E. Pe partea d in spate un n i t de f ixare
pe suport aproape de mi j l ocu l barei orizontale inferioare a l i t e re i .

170—271. Muzeul Oră şenesc Turda, i nv . nr. 6617. Inedi t .
6. Apl ică r e p r e z e n t î n d l i t e ra E. S l ăven i (jud. Ol t) , castru, s ăpă ­

t u r i Gr. C. Tocilescu, 1893. Bronz. î n t r e a g ă , p a t i n a t ă . I . 2,7 cm.
Apl ică în forma l i te re i E. Pe partea d i n spate d o u ă n i t u r i de f ixare

pe suport.

www.mnir.ro

C E N T I R O A N E D E T I P „VTERE F E L I X " DIN D A C I A 73

Sec. I I — I I I . Muzeul Olteniei-Craiova. Fost la Μ Ν Α - B u c u r e ş t i , i nv .
I l l , 3. Bibl iograf ie : Gr. C. Tocilescu, Mss. Acad., vo l . 5133, ' f. 86 ;
D . Tudor, OR A, SE 201 (idem ,OR 2 , SE 316, p. 251, f. 60 ; idem, OR 3 ,
SE 446 ; idem, OR 4 , p. 291, f i g . 81/1) ; idem, Actes du IXe Congrès Inter­
naţional D'Etudes sur les Frontières romaines, Mamaia, 1972, B u c u r e ş t i ,
1974, p l . 44 ; IDR, I I , nr. 549.

C E I N T U R O N S DU T Y P E „VTERE F E L I X " D E D A C I E

Résumé

On présente 6 lettres-appliques de ceinturons, découvertes à Micia (no. 1,2),
dép. de Hunedoara (no. 3, 4), Potaissa (no. 5) et Slăveni (no. 6), dont les cinq
premières sont inédites et la dernière a été publiée sans aucune précision quant
à son utilisation.

L'attribution de ces lettres aux ceinturons du type sus-mentionné est étayée
par quelques observations : toutes les pièces ont des rivets d'attachement à une
courroie de cuir ; l'exemplaire no. 1 présente l'élément de fermeture profilé, ren­
contré dans la découverte étalon de Lyon et chez d'autres pièces isolées ; les lettres
no. 2 et 4 ont à la partie inférieure des anneaux de suspension caractéristiques
trouvés aussi à Lyon ; enfin les autres exemplaires ont des dimensions communes
avec les pièces présentant des particularités tout à fait caractéristiques.

E n partant des dimensions communes, de la patine identique et de l'acqui­
sition à la même date par le musée de Cluj, on établit comme très probable l'ap­
partenance des deux premières lettres au même ceinturon.

Les pièces no. 3 et 4, du musée de Deva. sans avoir précisé le lieu de dé­
couverte, proviennent vraisemblablement aussi du grand camp auxiliaire de Micia.
On souligne que la décoration de ces lettres avec des motifs ornamentaux végé­
taux est exceptionnelle.

L'applique de Potaïssa, le siège de la V e légion Macédonien, prouve l'utili­
sation des ceinturons avec l'inscription V T E R E F E L I X , pas seulement par les au­
xiliaires, comme ceux de Micia et de Slăveni, mais aussi par les légionnaires
romains.

Les pièces de Micia (no. 1, 2) et de Slăveni (no. 6) ont l'hauteur de 2,7 cm,
c'est à dire 1,5 doigt romain. En ajoutant la remarque que les lettres no. 3 et 4
ont elles aussi une même dimension, on reste avec l'impression d'une „standardi-
sation" de cet accessoire d'équipement militaire.

L a lettre de Potaïssa. découverte dans le camp légionnaire, est datée par
conséquence entre 170—271, ce qui confirme la chronologie établie pour l'ensemble
des ceinturons de ce type : la seconde moitié du I I e siècle — la première moitié
du I I I e siècle.

www.mnir.ro

CONTRIBUŢII LA ICONOGRAFIA EROULUI CAVALER
IN ARTA DACO-ROMANA

de L U C I A Ţ E P O S U - M A R I N E S C U

Subiectul notei de fa ţă ne-a fost sugerat de o r e c e n t ă achiz i ţ ie a
Muzeulu i de Istorie al R. S. R o m â n i a . Este vorba despre un basorelief
antic in t ra t în pa t r imoniu l muzeulu i î n anul 1982 şi care, d u p ă cum re­
zu l tă d in datele furnizate de ofertant, provine d i n „zona A r a d u l u i " .

Rel ieful (inv. 165.436) este în f o r m ă de ed icu lă , r o tun j i t la partea
s u p e r i o a r ă şi m ă r g i n i t de u n chenar, mai lat sus, şi decorat la teral cu
c î t e u n ş a r p e care se u n d u i e ş t e . Piesa este d in m a r m u r ă şi are d imen­
siunile 15 χ 13,7 χ 3,5 cm.

Programul iconografic este dispus pe d o u ă registre, u n u l p r inc ipa l
şi u n u l secundar. Cent ru l re l ie fu lu i este ocupat de imaginea cavalerului
spre dreapta. P o a r t ă pe cap b o n e t ă f r igană şi este î m b r ă c a t cu t u n i c ă
s c u r t ă şi h l a m i d ă care f l u t u r ă în v în t . î n m î n a d r e a p t ă r i d i ca t ă în sus
ţ i n e securea dub l ă . Sub picioarele calului se află d u ş m a n u l căzu t la
p ă m î n t . Cavalerul este flancat de d o u ă personaje feminine, redate în
semiprofi l . Femeia d i n s t î nga (Nemesis), p i e p t ă n a t ă cu c ă r a r e la mi j loc
şi p ă r u l peste urechi, este î m b r ă c a t ă cu chi ton dublu . Duce m î n a d r e a p t ă
la g u r ă . Femeia d i n s t înga , r e p r e z e n t a t ă î n t r - o m a n i e r ă s imi la ră , ţ i n e
în b r a ţ e o sferă .

Relieful este nefinisat ; a r t i s tu l 1-a abandonat î n a i n t e de a-1 f i
terminat . A n a l i z î n d maniera în care a fost executat re l ieful se pot face
unele obse rva ţ i i asupra tehnic i i folosite de m e ş t e r u l antic. Se pare că
ma i în t î i se schi ţa , î n spa ţ i u l dat, m o t i v u l decorativ p r i n l i n i i drepte.
Apo i , p r i n l i n i i continue, superficial incizate, d int re care unele le anulau
pe cele in i ţ i a le , se conturau f igur i le şi se a d ă u g a u detali i le, pent ru ca,
î n t r - o u l t i m ă fază, p r i n inc iz i i adinei, m o t i v u l decorativ să fie „ d e c u p a t "
şi l i n i i l e i n i ţ i a l e ş t e r se . Deasupra copitei st ingi a calului se o b s e r v ă o
l in ie d r e a p t ă şi alte d o u ă paralele, perpendiculare pe ea. De asemenea
se obse rvă că silueta femeii d i n dreapta, a d u ş m a n u l u i căzu t la p ă m î n t ,
a t r i bu tu l şi p ic io ru l sting al cavalerului sau animalele şi elementele
simbolice d i n regis t rul infer ior al re l ie fu lu i au fost numai sch i ţ a t e .
Doar imaginea cavalerului şi a personajului f emin in d i n s t î n g a s în t
finisate.

Deşi re l ie fu l este neterminat şi n u pot f i descifrate toate f igur i le
d i n regis t ru l infer ior este cert că î l r e p r e z i n t ă pe Cavalerul danubian.

www.mnir.ro

76 L U C I A ŢEPOSU-MARINESCU

Este m e r i t u l l u i D . Tudor de a f i t ratat exhaustiv cu l t u l Cavale­
r i l o r danubieni, de a f i adunat u n vast şi dispersat mater ia l icono­
grafic, pe care 1-a clasificat şi i n t e r p r e t a t i . P î n ă as tăz i se cunosc 236
monumente legate de cu l t u l cavalerilor danub ien i 2 , cu o arie re la t iv
r e s t r î n s ă de r ă s p î n d i r e . D u p ă t ipologia l u i D . Tudor ele se î m p a r t îri 3
clase, c o r e s p u n z î n d unei evo lu ţ i i î n t i m p d i n sec. I I — I V , şi anume :
A) re l ie fur i r e p r e z e n t î n d u n singur cavaler şi o zei ţă ; B) re l i e fu r i repre­
z e n t î n d doi cavaleri care f l anchează o zei ţă ; C) re l ie fur i r e p r e z e n t î n d
t re i bus tur i 3 .

Cele mai vechi re l ie fur i s în t cele care înfă ţ i şează u n singur cavaler
şi d a t e a z ă d i n sec. al I I - lea e.n. 4 . D u p ă locul lor de p r o v e n i e n ţ ă , cele
32 de re l ie fur i r e p r e z e n t î n d u n singur cavaler se r e p a r t i z e a z ă astfel :
Dacia — 17 ; Moesia — 9 ; D a l m a ţ i a — 4 ; Roma — 1 ; p r o v e n i e n ţ ă ne­
c u n o s c u t ă — 1 "'. La acestea se a d a u g ă şi piesa descope r i t ă în zona A r a ­
d u l u i ale căre i analogii apropiate p rov in de la A p u l u m , Naissus, Me­
diana, Novae şi Parac in G . Toate cele şase re l ie fur i s în t arcuite la par­
tea s u p e r i o a r ă , au u n registru infer ior decorat cu animale sau obiecte
simbolice, pe toate f i i n d reprezentat cocoşul , berbecul, craterul , t r ip iedu l .
De fiecare da t ă f igura c e n t r a l ă este aceea a cavalerului cu b o n e t ă f r i -
g i a n ă pe cap, î m b r ă c a t cu t u n i c ă scu r t ă şi h l a m i d ă care f l u t u r ă î n v î n t
şi ţ i n î n d în m î n ă securea dub l ă . Sub picioarele calului se află d u ş ­
manu l c ă z u t la p ă m î n t . Cavalerul are î n fa ţă sau este flancat de perso­
naje feminine, c ă l ă r e ş t e î n t o t d e a u n a spre dreapta şi î n toa r ce capul spre
p r iv i to r .

Fap tu l că cele mai mul te re l ie fur i în fă ţ i ş înd u n singur cavaler
s-au găs i t în Dacia a î n d r e p t ă ţ i t p ă r e r e a că este vorba despre u n vechi
cul t local care ş i -a p r i m i t expresia iconograf ică î n epoca r o m a n ă '.

î n d r e p t î n d u - ş i a t e n ţ i a asupra u n u i cul t greu de investigat neatestat
de izvoare l i terare sau epigrafice, ci atestat exclusiv de mater ia l f i g u ­
ra t iv , ce rce tă to r i i care l-au investigat au fost f rapa ţ i a t î t de caracterul
s ău eclectic cît şi de notele sale originale. I n ciuda unor i n f l uen ţ e sau

1 1 cavaleri danubiani, în ED, V I I , 1937, p. 189—356 ; idem, Corpus Monu-
mcntorum Religionis Equiium Danuvinorum (CMRED), 1, Leiden. 1969 şi I I , 1976.

2 L a cele 232 monumente publicate de D. Tudor în C M R E D , I şi I I , se adaugă
trei piese descoperite la Singidunum şi una la Bărboşi. Vezi D. Bojovic, în ..Sta-
rinar", X X V I I I — X X I X , 1977—78, p. 142 (rezumat), pl. I I I / 2 ; idem, în „Starinar",
X X X I I , 1981, p. 80—83 ; I. T. Dragomir, în Thraco-Dacica, I I I , 1932, p. 175—177.

; l CMRED, I I , p. 94 ; E . Will, Le relief cultuel gréco-romain. Contribution à
l'histoire de l'art de l'empire romain, Paris, 1955, p. 329.

Ibidem, p. ii3.
5 D. Tudor, CMRED. I. nr. 1—2 ; 9—10 ; 14—17 ; 29 ; 33 ; 40 ; 45—4-3 ; 55;

58—59 ; 64 ; 77 ; 79 ; 90 ; 106—108 ; 110 ; 174 ; 183 ; CMRED, I I , nr. 200—203 ; 232 :
D. Bojovic, în „Starinar", X X V I I I — X X I X , p. 142, pl. III /2 .

0 Tipul A/b din clasificarea lui D. Tudor, CMRED, I I , p. 95 şi nr. 58—59 ;
64 ; 232.

7 D. Tudor. în ED, V I I , 1937. p. 191 ; idem, CMRED, I I , 282—283 ; E . Will,
op. cit., p. 324 ; E . Condurachi, -4 propos de la genèse de l'iconographie du cavalier
thrace, în Colloques Internationaux du CNRS, nr. 593 ; Mythologie gréco-romaine.
Mythologies périphériques, Paris. 1981, p. 67—68 ; M. Oppermann, Thrakische und
danubische Reitergôtter und ihre Beziehungen zu orientalischen Kulten, în Die
orientalischen Religionen im Rômerreich (OrRR), Leiden, 1981, p. 520—521.

www.mnir.ro

I C O N O G R A F I A E R O U L U I C A V A L E R IN A R T A DACO-ROMANÀ 77

i n sp i r a ţ i i evidente d i n imagistica altor d iv in i t ă ţ i , precum Dioscuri i , Cava­
l e ru l trac sau Mithras , p rogramul iconografic al monumentelor legate de
cu l t u l Cavaleri lor danubieni este deosebit, porn ind de la o p ţ i u n e a pen­
t r u u n anume reper tor iu f igura t iv şi c o n t i n u î n d cu locul pe care îl
ocupă fiecare f igură (an t ropomor fă , zoomorfă sau obiect de cult) şi d i ­
mensiunea care i se aco rdă în cadrul p rogramulu i iconografic 8 .

Astfe l , E. W i l l cons t a t ă că dispunerea compozi ţ ie i pe registre este
s t r ă i n ă de t r a d i ţ i a clasică, t r ă d e a z ă o i n s p i r a ţ i e „ p o p u l a r ă şi p rov inc i a l ă "
şi r e p r e z i n t ă pr incipala ca rac te r i s t i că a acestor re l ie fur i ce se consti­
tuie î n u rma fuz iun i i u n u i tablou central cu elemente secundare. î n v ă ­
ţ a t u l francez r e m a r c ă a t î t la re l iefur i le cu u n singur cavaler, cî t şi la
cele cu doi cavaleri p r e z e n ţ a unei triade — de s imbolur i sau perso­
naje — pe care o pune î n l e g ă t u r ă cu dioscurii , d in iconografia c ă r o r a
ar f i preluat, de p i ldă , cup lu l ş e rp i lo r a f ron ta ţ i în j u r u l u n u i va s 9 . I n
ceea ce p r i v e ş t e imaginea cavalerului cons t a t ă d i f e r e n ţ a d int re acesta
şi cavalerul trac, mai în t î i ca î m b r ă c ă m i n t e , î n t r u c î t cavalerul danubian
are î n t o t d e a u n a b o n e t ă f r ig iană pe cap. F ă r ă a găs i u n arhetip E. W i l l
r e c u n o a ş t e o t r a d i ţ i e e len is t ică în modu l de exprimare iconograf ică d i n
epoca r o m a n ă , ca şi i nd i c iu l fo los i r i i u n u i vechi m o t i v în f ap tu l că s în t
asociate redarea d i n p r o f i l a cavalerului cu m i ş c a r e a la pas a c a l u l u i 1 0 .

M . Oppermann, vorb ind despre r ădăc in i l e locale ale cu l tu lu i , este
de p ă r e r e că elemente ale iconografiei sale s în t de c ă u t a t în reper tor iu l
f igura t iv preroman d i n zona c a r p a t o - d a n u b i a n ă 1 1 .

F ă r ă să f i găs i t a rhe t ipu l re l ie fur i lor r e p r e z e n t î n d Cavalerul danu­
bian socotim, to tuş i , că în med iu l getic a fost descope r i t ă cea mai veche
reprezentare de p î n ă acum a zeului-cavaler sau a eroului cavaler de t i p
„ d a n u b i a n " , reprezentare d a t a t ă î n sec. I î .e.n. A v e m în vedere p l ă c u ţ a
de bronz descope r i t ă de F I . Marinescu în s ă p ă t u r i l e d i n cetatea ge t ică de
la Polovragi. Piesa a fost descope r i t ă î n t r - u n mediu arheologic l ips i t de
orice mater ia l roman, pe terasa a V H - a no rd i că a ce tă ţ i i , care a servit
drept acropole, la — 0,20 m (ad înc imea s t ra tu lu i de locuire).

Placa de bronz are f o r m ă p a t r u l a t e r ă şi dimensiunile 10,1 X 6,6 X
0,3 cm. Este deco ra t ă a t î t pe avers, cî t şi pe revers. Aversu l repre­
z in tă u n că l ă r e ţ redat d i n p ro f i l , l a pas spre s t înga . P o a r t ă b a r b ă , iar pe
cap are boneta f r ig iană . Este î m b r ă c a t cu o t u n i c ă cu m î n e c i l ung i ,
deasupra cu o h l a m i d ă care f l u t u r ă în v în t , pantaloni s t r i m ţ i şi î n
picioare p o a r t ă o î n c ă l ţ ă m i n t e moale (poate opinci ?). Cavalerul este
flancat de doi b ă r b a ţ i î n f ă şu ra ţ i î n t r - o draperie l u n g ă p î n ă la p ă m î n t şi
care le acopere în î n t r e g i m e b ra ţ e l e . Aceş t i a n u p o a r t ă b a r b ă şi au capul
descoperit. A m b i i r id ică m î n a d r e a p t ă î n t r - u n gest de salut, iar cu m î n a
s t i ngă îşi s u s ţ i n draperia. Scena este î n c a d r a t ă î n t r - u n chenar, format
d i n semi-ove s t a n ţ a t e , neterminat . Reversul r e p r e z i n t ă o s e m i l u n ă cu

8 Pentru diferenţa între iconografia cavalerului trac şi aceea a cavalerului
danubian vezi E . Will , op. cit., ; D. Tudor, C M R E D , I I , p. 142—147 ; M. Opper­
mann, op. cit., p. 518.

9 Ε. Will, op. cit., p. 318 ; 321 ; 353.
10 Ibidem, p. 220—221.
1 1 M. Oppermann, op. cit. ,p. 520.

www.mnir.ro

www.mnir.ro

I C O N O G R A F I A E R O U L U I C A V A L E R ÎN A R T A DACO-ROMANA 79

cornul în jos, deco ra t ă cu un cantharos cu corpul canelat, flancat de
doi cocoşi. La v î r fu r i l e cornului l u n i i şi la capetele cozilor celor doi
cocoşi se obse rvă n i ş t e p r o e m i n e n ţ e rotunde asemeni unor n i t u r i , iar
în punc tu l de c u r b u r ă m a x i m ă u n ine l de prindere.

î n l e g ă t u r ă cu modu l în care a fost confec ţ iona tă piesa s în t de
făcu t unele p rec iză r i şi anume : placa a fost g reş i t t u r n a t ă , iar d u p ă
turnare s-au înce rca t unele remedieri cu a ju torul u n u i ponson. Tot atunci
a î n c e p u t să fie b ă t u t şi chenarul de pe avers.

P î n ă acum n u c u n o a ş t e m analogii pentru re l ieful de la Polovragi,
care se p r ez in t ă , cel p u ţ i n pen t ru moment, drept unicat. Cu excep ţ i a
f i g u r i i centrale, aceea a că l ă r e ţu lu i , placa de la Polovragi n u are n imic
comun cu alte r e p r e z e n t ă r i d in arta ge to -dac ică l l .

Aparent aversul şi reversul nu au vreo l e g ă t u r ă î n t r e ele, iar t ipa ­
r u l care a servit drept model pentru revers pare să f i fost acela al u n u i
pandantiv semilunar, d o v a d ă f i i n d ine lu l de prindere de la partea supe­
r ioa ră . Pentru comanditarul piesei de la Polovragi este însă greu de cre­
zut ca asocierea imagin i lor de pe avers şi revers să f i fost acc iden ta lă .
La descifrarea semnif ica ţ ie i pe care a avut-o p l ă c u ţ a de la Polovragi
nu credem că se poate face abs t r ac ţ i e de una sau de cea la l t ă d int re
fe ţe le ei. Caracterul religios, poate apotropaic al re l ie fu lu i , n i se pare
n e î n d o i e l n i c şi socotim că l ă r e ţu l drept o d ivini ta te , pent ru aceasta ple-
d î n d gestul c i l o r doi b ă r b a ţ i care r id ică mî i n i l e spre el ca şi elementele
simbolice de pe revers.

î n ceea ce p r i v e ş t e identitatea b ă r b a t u l u i reprezentat că l a re ,
R. Florescu crede că este vorba despre cea mai veche reprezentare a
cavalerului trac, asociat cu m o t i v u l p ă s ă r i l o r f l anc înd vasul cu apa
v i e ţ i i 1 3 . î n t r - a d e v ă r î n c e r c a r e a de a ident if ica divini ta tea r e p r e z e n t a t ă
pe placa de la Polovragi cu vreuna c u n o s c u t ă chiar şi d in t r -o epocă
mai t î r z ie duce cvasi-automat spre cavalerul trac. Iconografia acestuia,
cele t re i ipostaze în care apare — m e r g î n d la v î n ă t o a r e , v î n î n d sau
î n t o r c î n d u - s e de la v î n ă t o a r e — este bine c u n o s c u t ă 1 4 . L a imaginea cen­
t r a l ă pe re l ie fur i le vot ive sau de cul t se a l ă t u r ă f i g u r i adiacente ca
femeia, pajul a g ă ţ a t de coada calului , animale cum s în t c î ine le şi mis ­
t r e ţ u l sau alte s imbolur i ca arborele pe care se înco lăceş te u n ş a rpe ,
a l t a ru l etc. De r e g u l ă cavalerul merge spre dreapta şi are capul des­
coperit.

Asupra datei l a care s-a f ixa t imaginea cavalerului trac î n icono­
grafia an t i că n u ex i s t ă unanimitate de p ă r e r i . E. W i l l 1 5 crede că deşi
exista în Tracia u n zeu cavaler, imaginea l u i este rezul ta tu l unei inter-

1 2 SMIM, X , 1977, p. 30 sq, fig. 8 şi 9.
1 3 I . Miclea, R. Florescu, Strămoşii românilor. Vestigii milenare de cultură

şi artă. Geto-dacii, Bucureşti, 1980, nr. 197.
1 4 G . Kazarow, Die Denkmaler des thrakischen Reitergottes in Bulgarien,

Budapest, 1938 ; A. Cermanovic Kuzmanovié, Die Denkmaler des Thrakischen Héros
in Jugoslawien und das Problem des Thrakischen Reitergottes, în „Archaeologia J u ­
goslavia", IV, 1963, p. 31—57 ; ZI. Goceva, M. Oppermann, Corpus Equitis Thracii,
I, Leiden, 1979 ; N. Hamparţumian, Corpus Equitis Thracii, IV, Leiden, 1979 ; M. Op­
permann, în „Klio", 62, 1980, p. 111—125.

1 3 Op. cit., p. 59 sq.

www.mnir.ro

80 L U C I A ŢEPOSU-MARINESCU

pretatio graeca, t i p u l iconografic constituindu-se î n t r - u n centru grec sau
puternic elenizat încă d in sec. al I l I - l e a î .e.n. E. Condurachi, pornind
de la n i ş t e teracote descoperite la His t r i a şi r e p r e z e n t î n d u n că lă re ţ 1 C ,
datate în sec. al I l I - l e a î.e.n., socoteş te că atelierele pontice au creiat
imaginea unei d iv in i t ă ţ i „ j u m ă t a t e barbare, j u m ă t a t e g receş t i " , care
ma i t î r z iu a devenit p o p u l a r ă p r in t re t raci şi geto-daci. E l crede, de
asemenea, că re l ie fur i de la His t r ia d a t î n d d in sec. al I I - l ea î .e.n. au
fost p ro to t ipu l c ă l ă r e ţu lu i reprezentat pe vasul de la R ă c ă t ă u 1 7 . M .
Alexandrescu-Vianu 1 8 crede încă că n u poate f i vorba despre o atestare
ce r t ă a cavalerului trac î n a i n t e de sec. I î.e.n. Or icum la data la care
Tracia a devenit provincie r o m a n ă (46 e.n.) t i p u l iconografic a l Cava­
l e ru lu i trac era deja consti tuit .

Cî t p r i v e ş t e c ă l ă r e ţ u l de la Polovragi ei se deosebeş te de cavalerul
trac p r i n costum, d i rec ţ i a în care că lă reş te , dar, mai ales, p r i n aceea
că n u are n ic i u n a t r ibu t sau accesoriu specific aceluia. Este de a d ă u ­
gat şi a m ă n u n u t l că pe n ic i u n u l d i n re l iefur i le cavalerului trac nu
apare cantharosul sau cocoşul . A ş a dar, n u credem că d in punc tu l de
vedere al iconografiei se poate face vreo apropiere î n t r e c ă l ă r e ţ u l repre­
zentat pe placa de la Polovragi şi cavalerul trac. î n schimb socotim că
t r e i elemente apropie rel ieful preroman de la Polovragi de rel iefuri le
cavalerilor danubieni şi anume : modu l în care este reprezentat cavalerul
(boneta f r ig iană şi costumul), e x i s t e n ţ a unei triade (de personaje şi s im­
bolur i) , ca şi asocierea cantharosului cu cocoşii. S î n t desigur şi elemente
care le deosebesc, cum este d u ş m a n u l căzu t sub picioarele ca lului la
cavalerii danubieni şi ado ran ţ i i (nu adorante sau zeiţe) care îl f l anchează
pe cavaler pe placa de la Polovragi. .

Credem că pe re l ie fu l de la Polovragi este r e p r e z e n t a t ă o d i v i n i ­
tate dac ică a că re i iconografie, cu e x c e p ţ i a f ap tu lu i că este vorba despre
un zeu că la re , n u este încă p rec iza tă , ci se află î n faza de „ c ă u t ă r i " ,
iconografie i n f l u e n ţ a t ă de aceea a dioscurilor. De al tfel , apropieri î n t r e
rel igia geto-dacilor şi a zeilor d i n Samothrace s-au făcu t şi la in terpre­
tarea cons t ruc ţ i i l o r de cul t cu abs idă geto-dacice 1 9 . Credem, de ase­
menea, că în ciuda d i s t an ţ e i î n t i m p care desparte placa de la Polo­
vragi de re l iefur i le cavalerilor danubieni ex i s t ă to tuş i în l a n ţ u l de ima­
g in i ale acestui cul t o ve r igă care face l e g ă t u r a d in t re ele — u n relief
d i n bronz descoperit î n t r - o localitate n e p r e c i z a t ă d i n Dacia Inferior ,
r e p r e z e n t î n d u n cavaler, re l ief de pe care l ipseş te imaginea d u ş m a n u l u i
c ă z u t la p ă m î n t , p i e să cons ide ra t ă cea ma i veche d i n seria de repre­
z e n t ă r i romane ale u n u i vechi cul t l o c a l 2 0 .

1 6 Op. cit., p. 63 sq. vezi şi M. Coja, în Dacia, N.S., 1974, p. 283 sqq.
1 7 V. Căpitanu, în „Carpică", 8, 1976, p. 66, fig. 46—47 şi cataloagele expo­

ziţiei internaţionale „Dacii", ca Die Daker. Archăologie in Rumănien, Mainz 1980,
p. 204, nr. 389 sau Die Daker. Archăologische Funde aus Rumănien, Mainz, 1981,
nr. 389.

1 8 S C I V A, 31, 198, 3, ρ .357.
1 9 R. Vulpe, în Atti del settimo Congresso internazionale di archaeologia

classica, I I I , Roma, 1971, p. 87—103.
2 0 D. Tudor, CMRED, I , nr. 45 şi CMRED, I I , p. 90 sq.

www.mnir.ro

I C O N O G R A F I A E R O U L U I C A V A L E R IN A R T A DACO-ROMANA 81

CONTRIBUTIONS A L ' I C O N O G R A P H I E D E L'HÉROS C H E V A L I E R DANS
L ' A R T DACO-ROMAIN

Résumé

En 1982 le Musée d'Histoire de la R. S. de Roumanie a fait l'acquisition d'un
basrelief antique provenant de „la zone d'Arad", d'après ce qu'il en résulte des don­
nées fournies par l'offrant. L a pièce en marbre (15x13,7x3,5 cm) n'est pas achevée.
Et pourtant on peut bien distinguer l'image du chevalier flanqué par deux silhouet­
tes féminines, l'ennemi tombé aux pieds du cheval, et, au second plan, des animaux
et objets de culte. Le relief, qui représente le chevalier danubien, date du I I e

siècle de n.è.
E n se ralliant à l'opinion d'après laquelle le culte des chevaliers danubiens

est local (cf. D. Tudor, Em. Condurachi, E . Will, M. Oppermann etc.), l'auteur fait
certains rapprochements entre le répertoire iconographique de ces divinités et une
petite plaque de bronze découverte dans la cité géte de Polovragi et datée au
I^r s.av.n.è., considérant que l'on y a découvert la plus ancienne image d'une di­
vinité géto-dace qui à l'époque romaine deviendra „Le Chevalier danubien".

www.mnir.ro

BRONZURI ROMANE DIN COLECŢIA MIHAI SUTZU

de C R I Ş A N M U Ş E Ţ E A N U

I n cele ce u r m e a z ă vom prezenta c î t eva piese d i n bronz aflate în
pa t r imoniu l Muzeulu i de Istorie al R. S. R o m â n i a , obiecte provenind d in
colecţ ia cons t i tu i t ă cu m u l ţ i an i î n u r m ă de c ă t r e M i h a i S u t z u i . D i n
n u m ă r u l mare de piese d i n bronz aflate î n acea s t ă colecţ ie am selectat
18 exemplare al că ro r loc de descoperire a p u t u t f i c î t de cît stabil i t .
Este vorba, fie de lunul d i n o raşe le pontice, m a i cu s e a m ă Tomis, dar şi
Callatis, fie d in Dobrogea sau zone apropiate, f ă r ă m e n ţ i u n e a loca l i tă ţ i i
în care au fost găs i te , lipsa unor date ma i concludente asupra cond i ţ i i lo r
descoperirii i n f l u e n ţ î n d şi posibilitatea de datare a lor .

Statuete

1. Mercur. I n v . 121.713. P l . I a. Loc de descoperire Dobrogea.
Bronz p l i n cu patina b run verzuie. I . 3,5 cm. Picioarele s în t rupte d in
vechime.

Zeul este redat nud. I n m î n a d r e a p t ă ţ i n e punga cu bani, iar în
s t î nga caduceul. Hlamida îi este a r u n c a t ă pe u m ă r u l s t îng . Pe cap se
distinge cu greu petasosul.

E x e c u ţ i a este foarte s t îngace ; acest t i p al l u i Mercur este bine
cunoscut în provinci i le de la D u n ă r e a de jos, f i i n d considerat chiar
o fo rmă specifică acestei zone, d a t a t ă în general în veacul al I l I - l e a e.n. -.
O s t a t u e t ă aproape iden t i că este deja c u n o s c u t ă în Dobrogea la Izvoa­
rele, antica S u c i d a v ă moes ică 3 .

2. Venus. I n v . 121.673. P l . I b. Loc de descoperire R. S. S. M o l ­
dovenească . Bronz p l i n turna t p a t i n ă de culoare verzuie. I . 3,2 cm. Se
păs t r ează doar capul zei ţei .

F a ţ ă ovală , nasul drept, ochii d i spuş i orizontal , gura mică , b ă r b i a
aproape i m p e r c e p t i b i l ă . P ă r u l , ondulat, este d e s p ă r ţ i t p r in t r -o c ă r a r e
care ajunge p î n ă la ceafă şi este î n n o d a t î n t r - u n coc. O d i a d e m ă în
fo rmă de s e m i l u n ă î m p o d o b e ş t e capul.

1 C. Moisil, Michel C. Sutzu, Bucureşti, 1948.
2 M. Velickovici, Rimske sitna u Narodom Muzeju, Belgrad, 1972, p. 133,

nr. 34 ; L j . Ognenova-Marinova. Statuettes en bronze du Musée national archéo­
logique à Sofia, 1975, nr. 116—118 ; S. Boucher, „Apulum", 15, 1977, p. 281.

3 V. Culică, C. Muşeţeanu, în SCIVA, 30, 1979, 3, p. 446, nr. 2.

www.mnir.ro

84 CRIŞAN MUŞETEANU

Faptul că statueta n u este î n t r e a g ă ne împied ică să o a t r ibu im
uneia d in t i pu r i l e cunoscute ale r e p r e z e n t ă r i l o r Venerei . O s t a t u e t ă cu
un cap a s e m ă n ă t o r a fost descope r i t ă î n Moesia In fe r ioa ră la Bajkal ,
l îngă Oescus r>. F igur ina n o a s t r ă are mul t e puncte comune şi cu u n cap
al zei ţei descoperit la Tomis şi datat î n epoca An ton in i l o r λ

P r i n analogie cu statuetele amint i te n i se pare foarte probabil ca
piesa n o a s t r ă să f i proveni t d in Moesia In fe r ioa ră , fie să f i fost c rea tă
în ateliere d i n aceas tă provincie (în p r i m u l r î n d ne g î n d i m la ce tă ţ i le
pontice), fie că a fost v e h i c u l a t ă pe aici. Or icum ar f i ea, este u n exem­
plar deosebit, executat cu m u l t ă g r i j ă de c ă t r e un m e ş t e r care îşi cu­
noaş t e bine meseria.

încuietori

3. Venus. I n v . 121.651. P l . I c. Loc de descoperire Dobrogea.
Bronz p l i n cu patina verde înch is . L . 7 cm.

Piesa înfă ţ i şează destul de schematic u n personaj femin in cu bustul
gol, cu m î n a d r e a p t ă îşi a cope ră pieptul , iar cu cea s t ingă îşi prinde
v e ş m î n t u l ce-i acope ră partea in fe r ioa ră a corpului . I n pă r ţ i l e laterale
ale capului se obse rvă o r i f i c iu l încu ie tor i i .

4. Venus. I n v . 121.703. Loc de descoperire Dobrogea. Bronz p l in
cu patina verzuie .L . 6 cm.

Identic cu precedentul.
5. Venus. I n v . 121.650. P l . I d. Loc de descoperire Dobrogea.

Bronz p l i n cu patina verde închis . Iden t i că ca f o r m ă cu nr . 3—4, fa ldu­
r i l e v e ş m î n t u l u i s în t redate p r i n l i n i i incizate paralele. Deasupra capului
se văd urmele ine lu lu i încu ie to r i i .

Personajul r e p r e z i n t ă pe Venus în ipostaza de Venus Pudica, piese
similare s în t cunoscute şi în Gall ia, fă ră însă a le putea preciza da ta 6 .
D u p ă forma destul de neg l i j en t ă a execu ţ i e i am f i t e n t a ţ i să le î n c a d r ă m
în r ă s t i m p u l sec. I I — I I I .

6. Minerva. I n v . 121.665. Pl . I e. Loc de descoperire probabil To­
mis. Bronz p l i n cu patina b r u n verzuie. L . 5,3 cm. Fragment d in care
se p ă s t r e a z ă doar capul şi o parte d i n bust.

Exemplaru l destul de uzat o r e d ă pe zei ţa în ţ e l epc iun i i cu coiful
corint ic pe cap. D i n î m b r ă c ă m i n t e n u i se ma i distinge dec î t o curea
af la tă pe n u m ă r u l drept.

Starea f r a g m e n t a r ă a piesei ne împ ied i că să s tabi l im func ţ iona l i ­
tatea ei ; b ă n u i m că avem de a face tot cu o î ncu i e toa re . Aceas tă fo rmă
de redare a M i n e r v e i se r e g ă s e ş t e şi pe alte bronzur i d in epoca r o m a n ă
d i n p rov inc i i apropiate, datate în sec. al I I - l ea 7 .

7. Hermă. I n v . 121.648. P l . I f. Loc de descoperire Dobrogea. Bronz
p l i n cu patina verde înch is . L : 6,5 cm. Herma este sub forma bustului
unu i personaj masculin, t î n ă r şi imberb.

4 L j . Ognenova-Marinova, op. cit., nr. 145.
5 V. Barbu, în „Dacia", N.S., I X , 1965, p. 387, nr. 1.
c H. Rolland, Bronzes antiques de Haute Provence, Suppl. à „Gallia", Paris,

1965, nr. 390.
7 L j . B. Popovic, D. Mano-Zisi, M. Velickovic, B. Jelicic, Anticka bronza u

Jugoslavij, Belgrad, 1969, nr. 82.

www.mnir.ro

BRONZURI ROMANE DIN COLECŢIA MIHAI S U T Z U 85

www.mnir.ro

86 CRIŞAN MUŞETEANU

Astfe l de exemplare folosite ca î n c u i e t o a r e de case tă au fost găs i t e
la Callatis şi Chersones 8 . î n p r i v i n ţ a î n c a d r ă r i i cronologice, d i n lipsa
unor date p r i v i n d contextul descoperiri, v o m face apel la o p iesă apro­
p i a t ă d i n Agora a t e n i a n ă d a t a t ă la m i j l ocu l sec. al I l I - l e a 9 .

8. Cap de femeie. I n v . 121.664. P l . I g. Loc de descoperire probabi l
Tomis. Bronz p l i n , pat ina verde înch i s . I . 3,2 m .

Se p ă s t r e a z ă doar capul, cu t r ă s ă t u r i l e bine marcate.

Suport

9. Sfinx. I n v . 121.701. P l . I I a. Loc de descoperire Dobrogea. Bronz
masiv cu pat ina b r u n roş ia t ică . I . 4 cm.

Piesa are la bază u n picior de leu suprapus de u n cap grotesc, a v î n d
a t a ş a t e de o parte şi de alta d o u ă ar ip i , penajul f i i n d conturat p r i n
inc i z i i .

U n exemplar identic este cunoscut l a Durostorum, f i i n d datat în
cupr insul sec. I I — I I I . P ro to t ipu l acestei f igur ine s în t sfincşi î na r i pa ţ i .
F ă r ă îndo ia lă că m e ş t e r u l care a turna t piesa n o a s t r ă n u mai avea c u n o ş ­
t i n ţ ă asupra semnif ica ţ ie i simbolice a r e p r e z e n t ă r i i , e l folosind-o ca
suport decorativ pent ru o case tă sau vreo piesă de mobi l ie r , 0 .

Aplice

10. Bust de femeie. I n v . 121.733. P l . I I b. Loc de descoperire Calla­
tis. Bronz p l i n , pat ina verde înch is . D . 3,7 cm.

Apl ica reda bustul u n u i personaj femin in cu capul înc ins de o
c u n u n ă . Se distinge fruntea îna l t ă , ochii m a r i cu pupile ad înc i , nasul
drept. Mant ia este p r i n s ă pe u m ă r u l drept cu o f ibu lă r o t u n d ă .

A p l i c i similare, deş i de dimensiuni ma i ma r i , au fost descoperite
în t o a t ă lumea r o m a n ă , ele par să fie piese ornamentale ale unor care 1 1 .

11. Cap de femeie. I n v . 121.657. P l . I I c. Loc de descoperire proba­
b i l Tomis. Bronz p l i n , patina verde. I : 3 cm.

F igur ina p o a r t ă o b o n e t ă de sub care se r e v a r s ă m e ş e d in p ă r
ce cad de o parte şi de alta a feţ i i . Ochi i s în t r e d a ţ i p r i n cî te o incizie.

U n exemplar foarte apropiat tipologic este cunoscut în Gal l ia su­
dică . H . Rol land este înc l ina t să identifice f igur ina cu A t y s V 1 . T r ă s ă t u ­
r i l e personajului de la Tomis n u lasă loc însă unei asemenea ipoteze.

12. Cap de leu. I n v . 121.702. P l . I I d. Loc de descoperire Dobrogea.
Bronz p l i n cu patina verde înch is . D . 1,7 cm.

8 Th. Sauciuc-Săveanu, în „Dacia", V I I — V I I I , ' 1937—1940, p. 279, fig. 47 ;
V. I . Kadeev, Ocerfci istorii economiki Hersonesa υ I—IV vekoh n.e., Harkov, 1970,
p. 62, fig. 5/4-5.

9 Η. Robinson, Athenian Agora, V, New Jersey, 1959, Κ 148.
1 0 C . Muşeţeanu, D. Elefterescu, în SCIVA, 28, 1977, 4, p. 587, fig. 4, 2 ;

E . M. Ruprechtsberger, în SCIVA, 32, 1981, 3, p. 458.
1 1 R. Shindler, Landesmuseum Trier, Trier, 1970, nr. 130 ; M. Velickovici,

op. cit., nr. 188.
u H . Rolland, op. cit., nr. 333.

www.mnir.ro

BRONZURI ROMANE DIN COLECŢIA MIHAI S U T Z U 87

Coama rea l i za t ă p r i n l i n i i incizate încon joa ră capul. Pupilele s în t
incizate, gura este larg deschisă , l ips i tă de den t i ţ i e . Pe spate ex i s t ă un
dispozit iv de prindere.

13. Cap de leu. I nv . 121.718. Loc de descoperire Dobrogea. Bronz
p l i n cu patina verde înch is . D. 1,7 cm.

Identic cu precedentul.
14. Cap de leu. I n v . 121.719. Loc de descoperire Dobrogea. Bronz

p l i n , patina verde înch is . D .1,5 cm.
Identic cu nr . 12.
15. Cap de leu. I n v . 121.720. Loc de descoperire Dobrogea. Bronz

p l i n cu patina verde înch i s . D . 1,5 cm. >
Ident ic cu cele de ma i sus.
16. Cap de leu. I n v . 121.721. Loc de descoperire Dobrogea. Bronz

p l in , patina verde închis . D . 1,2 cm. Iden t i că ca fo rmă cu precedentele.
Capul de leu este foarte adesea folosit ca mo t iv decorativ în aplice

ce î m p o d o b e s c variate obiecte de folosinţă c o m u n ă) a .

Toarte de vas

17. Cap de bărbat. I n v . 121.666. P l . I I e. Loc de descoperire pro­
babi l Tomis. Bronz cu patina verde înch is . L . 6,3 ; 1. 3,5 cm.

Fragment al to r ţ i i u n u i vas, ce r e d ă u n cap de b ă r b a t matur cu
fa ţa p r e l u n g ă , av înd b a r b ă şi plete.

18. Cap de copil, Eros?. I n v . 121.661. P l . I I f. Loc de descoperire
probabi l Tomis. Bronz cu patina verzuie. L . 3,5 ; 1. 2,5 cm. Fragment
d i n partea in fe r ioa ră a to r ţ i i u n u i vas.

F igura este a unu i personaj j u v e n i l imberb. F a ţ a r o t u n d ă este î n c a ­
d r a t ă de plete lung i , t r ă s ă t u r i l e s în t bine reliefate.

Exemplarele prezentate s în t caracteristice reper tor iu lu i unei serii
î n t r e g i de căn i d i n bronz aflate în numeroase descoperiri d i n zone dife­
r i t e ale i m p e r i u l u i 1 4 .

î n afara celor d o u ă statuete de d iv in i t ă ţ i destinate unor lararii,
celelalte piese s în t accesorii pentru diverse obiecte folosite în v i a ţ a co t i ­
d i a n ă . A l ă t u r i de r o l u l lor decorativ, ele î ndep l i ne sc şi u n u l u t i l i t a r .
Acest gen de obiecte s înt , p î n ă î n prezent, ma i p u ţ i n cunoscute d i n
pub l i ca ţ i i l e p r i v i n d bronzuri le romane d i n Dobrogea. Larga lor r ă s p î n ­
dire în t oa t ă aria civi l izaţ ie i romane face ca aceste piese să fie ext rem
de apropiate tipologic, analogii curente pent ru ele se găsesc în p rov inc i i
foarte î n d e p ă r t a t e .

Problema cea ma i i m p o r t a n t ă r id i ca tă de ele este locul unde au
fost lucrate 1 5 I n stadiul actual al cunoş t i n ţ e lo r noastre, care se m ă r g i ­
nesc în u l t i m a i n s t a n ţ ă la s tudiul comparativ al s t i lur i lor , acest l uc ru
este destul de d i f i c i l de făcut .

13 Ibidem, nr. 343—348 ; H. Menzel, Die romischen Bronzen aus Deutschland,
I I , Trier, 1966, nr. 140—152.

1 4 H. Rolland, op. cit., nr. 291 ; A. Radnoti, în DissPann, 2, 1938, 6, pl. X L I I I , 4.
1 5 M. Velickovici, op. cit., p. I l l ; S. Bouche, op. cit., p. 271.

www.mnir.ro

PI a n s a II

www.mnir.ro

BRONZURI ROMANE DIN COLECŢIA MIHAI S U T Z U 89

Este foarte probabi l ca piesele care t r ă d e a z ă o s t îngăc ie ma i mare
în e x e c u ţ i e să f i fost produse în ateliere locale. Ne refer im spre exem­
p l u la statueta l u i Mercur, care îşi găseş t e de al t fe l analogii perfecte
î n t r - o serie î n t r e a g ă de exemplare d in zona prov inc i i lo r de la D u n ă r e a
de jos.

Acest lucru n u î n s e a m n ă că unele piese izbut i te d i n punct de vedere
art ist ic să nu fie fost executate î n t r - u n centru m e ş t e ş u g ă r e s c d i n pro­
vincie cu tipare aduse d i n a l tă parte, cum ar f i cazul cu f ragmentul de
s t a t u e t ă al Venerei. Tipologia a p r o p i a t ă a exemplarelor d i n Moesia
In fe r ioa ră , care mereg uneori p î n ă la identi tate cu cea a bronzuri lor d i n
alte p rov inc i i , ne fac să ne g î n d i m la r o l u l deosebit avut î n producerea
şi r ă s p î n d i r e a lor de m e ş t e r i i t i n e r a n ţ i şi este foarte posibil ca mul te
d in t re ele să fie opera lor. I n stabilirea ce r t ă a loculu i de p r o d u c ţ i e ana­
liza me ta log ra f i că va aduce date indispensabile. Or icum ar f i , credem
—• referindu-ne în mod special la accesoriile obiectelor de uz curent,
piese de serie — că ele s în t produse ale unor ateliere locale.

O categorie aparte o f o r m e a z ă r e p r e z e n t ă r i l e f igurate de pe to r ţ i l e
căn i lo r descoperite la Tomis. Vase d in bronz a v î n d diverse ornamente
descoperite în Dobrogea au fost a t r ibui te unor ateliere italice sau d i n
Asia Mică , n e e x c l u z î n d u - s e pe drept c u v î n t n ic i ipoteza ex i s t en ţe i unor
ateliere şi î n ce tă ţ i l e g receş t i d i n Pont care să f i produs o parte d in ele 1 U .
F igur i l e de pe to r ţ i l e de căni prezentate de noi s în t de t i p u r i general
cunoscute în tot imper iu l , iar starea lor m u l t prea f r a g m e n t a r ă ne î m ­
piedică să facem vreo precizare.

Piesele amint i te î n r î n d u r i l e de fa ţă constituie doar o parte d i n
bronzuri le romane aflate î n colecţ ia M . Sutzu recoltate în per imet ru l
Dobrogei. A m ales doar pe cele aflate î n t r - o stare mai b u n ă de conser­
vare, celelalte făc înd obiectul unei ce rce tă r i vi i toare.

B R O N Z E S ROMAINS D E L A C O L L E C T I O N M. SOUTZO

Résumé

On y présente 18 pièces recueillies en Dobrudja ou dans les zones environ­
nantes par Mihai Soutzo.

E n dehors des deux statuettes des divinités Mercur et Venus destinées aux
„larariums", les autres exemplaires sont des serrures, appliques et fragments d'an­
ses, des accessoires de certains objets d'usage courant moins connus jusqu'à
présent.

L'absence des informations plus édifiantes sur les circonstances dans les­
quelles a été faites découvertes exerce une certaine influence sur la cronologie des
bronzes.

1 6 M. Bucovală, în „Pontica", 2, 1969, p. 326 ; idem, în „Pontica", 5, 1972.
p. 131 ; C . Preda, în „Dacia", N.S., I X , 1965, p. 24β.

www.mnir.ro

ifû CRIŞAN MUŞETEANU

Tenant compte des analogies, les on peut placer pour la plupart dans l'in-
tervalles des I I e — I I I e s.

Le problème du lieu de production pourra être éclaircie avec certitude lors­
que l'analyse métallographique viendra compléter l'analyse du style.

De toutes façon, pour la plupart d'entre elles, particulièrement pour celles
qui constituent les accessoires d'objets utilitaires, leur confection dans des ateliers
locaux est tout à fait probable.

www.mnir.ro

PODOABE DE AUR DESCOPERITE LA ROMULA
PĂSTRATE IN COLECŢIA MUZEULUI DE ISTORIE

AL R. S. ROMANIA

de M I R C E A S F I R L E A

Numeroase obiecte de podoabă d in aur au a p ă r u t în descoperirile
de la Romula (sat Reşca , corn. Dobrosloveni, j u d . Olt) şi s în t prezentate
în e x p o z i ţ i a de b a z ă a Muzeulu i de Istorie a l R.S.R., sec ţ ia Tezaurul i s ­
toric. Fap tu l că acestea au r ă m a s inedite ne-a determinat să le supunem
unei sumare e x a m i n ă r i , cu scopul de a le integra î n contextul istoric şi
în c i r cu i tu l va lor i lor artistice d i n Dacia (romană.

Cum vechile rapoarte de s ă p ă t u r i arheologice au r ă m a s în mare
parte nepublicate, nu c u n o a ş t e m , d e o c a m d a t ă , condi ţ i i l e de descoperire
şi n ic i materialele cu care s în t asociate, ceea ce ne obl igă să le s tabi l im
cronologia şi să le a n a l i z ă m u t i l i z înd metodele de a r t ă c o m p a r a t ă , rapor-
t î n d u - l e permanent la descoperirile similare d i n aşezăr i l e romane de pe
t e r i t o r i u l ţ ă r i i noastre. De asemenea, î n l i m i t a pos ib i l i tă ţ i lor , ne vom
refer i şi la unele analogii d in alte zone ale I m p e r i u l u i roman.

1. — Ac de păr. I n v . nr. 9344. Este lucrat d i n os, cu capetele
f ixa te în m a n ş o a n e de aur. M a n ş o n u l d i n partea s u p e r i o a r ă a piesei are
aspectul unei urne cu baza şi gura evazate şi ornamentate cu impres iuni
oblice, iar corpul, bombat, e decorat cu caneluri. I n alveola d i n gura
urne i a fost f ixa tă o p i a t r ă , care n u s-a mai pă s t r a t . M a n ş o n u l d i n par­
tea i n f e r ioa ră a piesei e s implu, neornamentat. Dimensiuni : L . = 79 m m ;
greutate aur 2,27 gr.

S i m i l i t u d i n i : — F. H . Marshal l , Catalogue of the Jewellery, greek,
etruscan and roman in the Departments of Antiquities, B r i t i sh Museum,
London, 1911 (= BMCJ) ; i nv . nr. 3142, p. 375, p l . L X X X I — ornament
în fo rmă de krateros, Comarmond Coll . , 1817. Sec. I I I . — Ac de p ă r
descoperit la Tomis , inv. nr. 8580 (în colecţ ia Muzeulu i Na ţ iona l) . Sec.
al I l I - l e a . — Pandantiv în fo rmă de kantharos. Tomis, Muzeul de Arheo­
logie C o n s t a n ţ a (= M A C) , inv . nr. 3968. Sec. al I l I - l ea . — „Archeologia i
É r t e s i t o " (= AÉ) , I I , 1885, p. 197, f i g . 30 (din regiunea G y ô r) . — „ B u l l e -
t i n de la Soc ié té Bulgare" (= BSAB) , I I , 1911, p. 272 — d in tezaurul
de la Arcear. Sec. al I l I - l e a . — I n t r - u n sarcofag dezvelit la Romula de
Cezar Boliac s-a găs i t u n „ e l e g a n t ac de aur de p ă r d i n f i ldeş" , î m p r e u n ă
c u alte obiecte de p o d o a b ă şi cu monede de bronz (u l t ima f i i n d emisă
de Caracalla), D . Tudor, OR 3 , p. 411.

2. — 34 foiţe de aur. I n v . nr . 9309-9342. S î n t p ă r ţ i componente
ale unei diademe funerare sau vot ive. S î n t decupate d i n foi ţă s u b ţ i r e

www.mnir.ro

9? M I R C E A SFÎRLEA

de aur şi au forme variate : a) opt frunze de stejar d in foiţă ext rem de
sub ţ i r e , p r i n impresiune s-a realizat o r e ţ e a f ină de ne rvur i . L . = 42 m m ;
1. = 28 m m ; b) fragment d in f runză de stejar (l ipseş te partea s u p e r i o a r ă
şi r ami f i ca ţ i a s u p e r i o a r ă d i n partea s t ingă) ; c) d o u ă frunze d i n foiţă
ex t rem de s u b ţ i r e de aur, a v î n d impr imate ne rvur i foarte fine. L . =
34 m m ; 1. = 25 m m ; d) pa t ru aplice rombice d in foaie de aur. P r i n
impresiune e r ea l i za t ă o d i agona lă d in care pornesc de-o parte şi de alta
impres iuni unghiulare. L . = 25 m m ; 1. = 15 m m ; •—· e) apl ică rombică ,
d e t e r i o r a t ă , d e c u p a t ă d in t r -o foiţă ma i s u b ţ i r e decî t precedentele. I n i ­
ţ ia l a fost o r n a m e n t a t ă cu impresiuni unghiulare dispuse simetric fa ţă
de diagonala mare, ş i fonată , l a tur i le s în t î n t r eg i . L . = 25 m m ; 1. =
15 m m ; f) pa t ru aplice rombice d in foiţă de aur, ş i fonate , deteriorate.
L . = circa 22 m m ; g) t re i aplice t r iunghiu lare d in foiţă de aur roş ia t ic ,
ornamentate p r i n impresiuni : o m e d i a n ă d i n care pornesc l i n i i oblice
dispuse simetric. I . = 14 m m , 1. 16 m m ; h) apl ică t r i u n g h i u l a r ă d in
foiţă de aur galben, de t e r i o r a t ă , n e o r n a m e n t a t ă ; i) apl ică ovală , a lun­
gi tă , d i n aur roş ia t ic , d e c u p a t ă d in t r -o foaie mai g roasă decî t la celelalte
piese. L . = 43 m m , 1. = 12 m m ; j) d o u ă s p r e z e c e fragmente d in foiţe
ext rem de sub ţ i r i . Greutate to ta lă = 3,73 gr. Sec. I I — I I I . Inedi t .

I n perioada ani lor 1837—1842, î n s ă p ă t u r i l e f ăcu te de banul M i h a i l
Ghica, a fost dezvelit sarcofagul t inerei Claudia Amba. D i n inventaru l
funerar fac parte mai mul te frunze de daf in şi de stejar decupate d in
foiţe de aur. A l t e asemenea foiţe au fost găs i t e l îngă schelet, f o rmînd
probabil o a doua d i a d e m ă (D. Tudor, OR 3 , p. 410—411). N u avem cer t i ­
tudinea, dar e posibil ca frunzele şi elementele de d i a d e m ă catalogate
aici să p r o v i n ă d in sarcofagul Claudiei Amba.

S i m i l i t u d i n i : — Ulme tum, 4 frunze de stejar ; MIRSR, inv . nr.
9494—9497. Inedit . — A l b a Iu l i a , c u n u n ă d in frunze de stejar lucrate din
foiţă de aur. MIRSR, inv . nr. 54598. Inedi t . — B.C.H., X C V , 1971, p. 785,
f ig . 16, d i n Thasos. Sec. al I I - lea , p. 920, f ig . 265, d i n Locrida. —
BCH, X C , 1, 1966, p. 340, f ig . 98-99, d in Kyren ia -C ip ru , datate d in
perioadele elenistic I I şi roman I ; ρ .380, f i g . 142, î n t r - u n m o r m î n t de
l îngă satul Ayos Serghios (veche n e c r o p o l ă a Salaminei). Perioada
r o m a n ă .

3. — Fragmente de diademă. I n v . nr. 9144-9161. S î n t 18 fragmente
de frunze o b ţ i n u t e p r i n decuparea unor foi ţe ext rem de sub ţ i r i d i n aur.
U n fragment se pare că provine de la o ap l ică r o mb ică . G = 0,86 gr.
Inedi t .

4. — Elemente de diademă. I n v . nr . 9161-9308. 147 foi ţe de aur
decupate în fo rmă de r o m b u r i , inimioare, ova lu r i şi t r i u n g h i u r i . G. =
= 3,40 gr. Inedi t .

5. — Cercel. I n v . nr. 9139. Mon tu ra cercelului cuprinde o casetă
c i l indr ică d i n foaie de aur, î n care se afla m o n t a t ă o p i a t r ă care n u s-a
ma i p ă s t r a t . Caseta e p r e v ă z u t ă cu o r a m ă c i r cu l a r ă d i n foaie de aur,
d e c o r a t ă p r i n ş t a n ţ a r e î n forma unei rozete cu 6 petale d e s p ă r ţ i t e p r i n
impres iuni radiale. De partea in fe r ioa ră a ramei este s u d a t ă o p lăcu ţă
de aur o r n a m e n t a t ă p r i n decupare : u n romb flancat de p ă t r a t e şi x - u r i .
Pe spatele p l ăcu ţ e i s în t sudate 3 ver ig i m i c i de care se s u s p e n d ă cîte

www.mnir.ro

PODOABE D E A U R D E S C O P E R I T E L A R O M U L A 93

un pandantiv, pe care este î n ş i r a t u n tub de aur decorat cu 3 m u l u r i ,
sub care se află î n ş i r a t ă o pe r l ă ve r i t ab i l ă . T o r t i ţ a cercelului e f o r m a t ă
d in t r -o s î r m ă de aur î ndo i t ă î n cîr l ig. Sec. al I l I - l e a . Dimensiuni :
L = 45 m m ; 0 = 15 m m ; G. = 4,45 gr. Inedi t .

S i m i l i t u d i n i : — cercel de aur cu camee şi 3 pandantive. Tomis, în
sarcofag, str. F l ă m î n d a , 1964. Sec. al I l I - l e a . Expus la Muzeul de Arheo­
logie Cons t an ţ a , inv . nr. 4922. Inedi t ; — cercel d in colecţ ia D. Papa-
zoglu. MIRSR, inv . nr. 9669. Inedi t ; — pereche de cercei d i n vechea
colecţ ia M N A , εζί la MIRSR, inv . nr. 9501-9502. Sec. al I l I - l e a . Inedi t ;
— cercel. Tomis, 1912, MIRSR, inv . nr. 11406. Sec. al I l I - l e a . Inedi t ; —
cercel. Tomis, clin vechea colecţ ie M N A , inv . nr. A u l 4 2 . A z i la MIRSR,
inv . nr. 9576, — cercel. Tomis, M A C , inv . nr. 3973. Sec. al I l I - l e a ;
— mai mul te piese a s e m ă n ă t o a r e fac parte d in colecţ ia Mar ia şi dr.
George Severeanu, Muzeul de istorie a M u n i c i p i u l u i B u c u r e ş t i . M i h a i
Gramatopol şi V i r g i l i a Crăc iunescu , Les bijoux antiques de la collec­
tion Marie et dr. G. Severeanu du Musée d'histoire de la ville de Buca­
rest, în „ R e v u e roumaine d'histoire de l 'ar t" , tome 4, 1967, p. 143-144,
inv . nr. 77, p l . X / 4 , nr. 76, p l . X/10 ; nr. 78, p l . X /8 şi nr. 79, p l . X/13
d a t e a z ă aceste piese d i n colecţ ia Severeanu în sec. al VI- lea , altele chiar
în secolul u r m ă t o r . Pentru î n c a d r a r e a cronologică a cerceilor de acest
t i p autor i i se bazează pe s tudiul l u i Anastase K . Orlandos, Époque byzan­
tine et post-byzantine, în v o l u m u l Collection Hellène Stathatos, vo l . I I I ,
Strassbourg, 1963, nr. 211-213 şi nr. 222. F a ţ ă de aceas tă datare avem
serioase rezerve, ţ i n î n d seama de fap tu l că în Dacia r o m a n ă şi în Moesia
Infe r io r au fost în uz asemenea b i j u t e r i i mai ales în sec. al I l I - l e a .
Piese de acelaşi fel s în t semnalate şi în alte zone ale I m p e r i u l u i roman,
în special în Peninsula Balcan ică , în Mediterana o r i en t a l ă şi î n p r o v i n ­
cii le asiatice, unde au fost frecvent ut i l izate în sec. al I l I - l e a . De exem­
p lu , în Collection Hellène Stathatos, vo l . I I , nr. 58 şi p. 62, s în t publicate
piese similare datate în sec. al I l I - l e a . Aceeaş i datare se î n t î l ne s t e şi în
B M C J , nr. 2650 (din Smirna, sec. I I — I I I) , nr. 2652 (colecţia Castellani,
sec. al I l l - l e a) , nr. 2659-2660 (din Tortosa, Siria, datate cu monede
emise de Septimius Severus), nr. 2665 (sec. I I I) şi nr. 2688 (colecţia
Commarmond). Sec. al I l I - l e a ; — J. Myres, Handbook of the Cesnola
Collction of antiquities from Cipru, Met ropol i tan Museum, New-York ,
1914, p. 401, nr. 3965 (sec. al IV-lea) ; — AÉ, V , 1885, p. 197, f ig . 11-15 :
cercei cu discuri alveolate şi ornamentate cu impresiuni , descoper i ţ i î n
Ungaria şi Bulgaria.

I n concluzie, o p i n ă m pent ru datarea acestor cercei î n perioada f inală
a s t ăp în i r i i romane în Dacia, respectiv în sec. al I l I - l e a . D u p ă p ă r ă s i r e a
Daciei de a d m i n i s t r a ţ i a r o m a n ă asemenea piese nu mai apar în n ic i o
descoperire pe t e r i t o r i u l ţă r i i noastre, iar î n sudul D u n ă r i i , î n sec. al
IV- lea , se a d o p t ă alte modele şi a l t ă m a n i e r ă de lucru .

P r e z e n ţ a acestor cercei î n Dacia sud ică poate f i p u s ă în l e g ă t u r ă cu
elementele culturale orientale p ă t r u n s e în Dacia, iar a tel ierul d in care
p rov in îl punem în core la ţ i e cu o r a şu l Romula, în care s-au mai desco­
peri t piese a s e m ă n ă t o a r e .

6. — Pereche de cercei. I nv . nr. 11416-11417. Descoper i ţ i de maio­
r u l D. Papazoglu în s ă p ă t u r i l e d in anul 1864. Montura cerceilor este for-

www.mnir.ro

94 M I R C E A S F l R L E A

m a t ă d in t r -o case tă r o t u n d ă , p r e l u n g i t ă lateral cu o b o r d u r ă d i n foaie
g r o a s ă de aur ; în i n t e r io ru l ei era m o n t a t ă in i ţ i a l o p i a t r ă s u s ţ i n u t ă de
d o u ă ghiare (piatra nu s-a mai pă s t r a t) . De marginea bordur i i s în t sudate
d o u ă p l ă c u ţ e semicirculare, de care s în t suspendate d o u ă pandantive d in
s î r m ă pe care s în t î n ş i r a t e c î te o p i a t r ă a lbas t r ă , p i r i fo rmă . Tor t i ţ a
cerceilor are forma unu i c î r l ig d in s î r m ă de aur, cu ur i capă t sudat pe
spatele casetei. Sec. al I l I - l e a . Inedit . Dimensiuni : L . = 26,4 m m ; G.
(totală) = 5,42 gr.

Cerceii pun aceleaşi probleme ca piesa de la nr. 5.
7. Cercel. I nv . nr. 9138. Este p r e v ă z u t cu o m o n t u r ă d i n foaie de

aur m o d e l a t ă p r i n impres iuni în forma unu i m ă n u n c h i de frunze alungite.
Tor t i ţ a , s u d a t ă pe spatele m o n t u r i i , f o rmează u n cîr l ig, iar c a p ă t u l ce lă ­
l a l t este modelat î n t r - o buc l ă ; l îngă aceasta mai e s u d a t ă o v e r i g ă mică ,
ambele s u s ţ i n î n d cî te u n pandantiv pe care e î n ş i r a t ă o a l m a n d i n ă p i r i ­
fo rmă . Sec. al I l I - l e a . Dimensiuni : L . = 42 m m ; G. = 2,14 gr. Inedit .

8. Cercel. I n v .nr. 11412. Cercelul este p r e v ă z u t cu o case tă t ron -
conică d in foaie de aur î n care se află î n c a s t r a t ă o a l m a n d i n ă ş lefui tă
caboşon şi p e r f o r a t ă longi tudinal . Aproape de marginea supe r ioa r ă a
casetei e s u d a t ă o r a m ă c i r cu la ră d in foaie de aur deco ra t ă p r i n impre­
siune cu m o t i v u l ş n u r u l u i răsuc i t . T o r t i ţ a cercelului este f o r m a t ă d in
d o u ă s î r m e de aur : un c a p ă t al acestora este aplatizat şi sudat pe rever­
sul casetei, iar e x t r e m i t ă ţ i l e l ibere s în t deformate. Sec. al I l I - l e a . Dimen­
siuni : L . = 19 m m ; 0 m o n t u r i i = 19 m m ; G. = 1,43 gr. Inedi t .

S i m i l i t u d i n i : — cercel. Tomis, M A C , inv . nr. 1106. Sec. al I l I - l e a ;
— cercel. Mamaia, M A C , inv . nr. 4100. Sec. al I l I - l e a ; — cercel. Tomis,
M A C , inv . nr . 3975. Sec. al I l I - l e a . Inedi t : — m o t i v u l funie i r ă suc i t e se
r egăse ş t e i m p r i m a t ă pe bordura unei casete cordiforme descoper i t ă la
Tomis.' Sec. al I l I - l e a , MIRSR, inv . nr . 9558 ; — Β . F i lov , î n BSAB,
I I , 1911, p. 272, f ig . 3 şi p. 273, f ig . 4 ; m a n i e r ă s imi l a ră î n tezaurul de
la Arcear ; — m o t i v u l i m p r i m a t al funiei r ă s u c i t e se mai î n t î l ne ş t e pe
bordura medal ionului de la Drobeta-Tr. Severin (M . Gramatopol şi
V. C răc iunescu , î n R R H A , 4, 1967, p. 150, nr. 160, p l . X I I / 8) ; — meda­
l i o n de p r o v e n i e n ţ ă n e c u n o s c u t ă . Bibl iograf ie : Er ika Zwier len DiehI,
Antike Gemmen in deutschen Sammlungen, Band I I , Miinchen, 1969,
p. 190, nr. 150, p l . 92. Datat în sec. al I l I - l e a .

9. — Pereche de cercei. I n v . nr. 11410-11411. Cerceii au forma
unei ve r ig i d in s î r m ă de aur cu capetele terminate în buc l ă şi cîr l ig. La
baza buclei e sudat un disc oval, bombat, d in foaie de aur, av înd cen­
t r u l marcat cu o p s e u d o g r a n u l ă , o b ţ i n u t ă „au r e p o u s s é " . Sec. I I — I I I .
Dimensiuni : 0 = 15 m m ; G. to ta lă) = 1,59 gr.

S i m i l i t u d i n i : — pereche de cercei, His t r ia , MIRSR, inv . nr. 8982¬
8983. Sec. I I — I I I . Inedi t ; — cercel, His t r ia , MIRSR, inv . nr . 8980—8981.
Sec. I I — I I I . Ined i t ; — cercel, Tomis, M A C , inv . nr. 3823. Sec. I I — I I I .
Inedi t ; — pereche de cercei, Tomis, MIRSR, inv . nr. 9572—9573. Sec.
I I — I I I . Inedi t ; — pereche de cercei, Tomis, M A C inv . nr. 3976. Sec.
I I — I I I . Ined i t ; — pereche de cercei, Cos t ineş t i , j u d . C o n s t a n ţ a , MIRSR,
inv . nr. 9653. Sec. I I — I I I . Inedi t ; — pereche de cercei, Callatis, M A C ,
bibliografie : „ P o n t i c e " , I I , 1969, p. 101, f ig . 20 ; — pereche de cercei,

www.mnir.ro

PODOABE D E A U R D E S C O P E R I T E L A R O M U L A 95

Noviodunum, j u d . Tulcea, î n colecţ ia Muzeulu i Deltei D u n ă r i i - T u l c e a ,
bibl iografie : „Dac ia" , N.S., I V , 1960, p. 534, f i g . 5/1-2 ; — M . Grama-
topol şi R. Theodorescu, Vechi podoabe de aur în colecţia Academiei
R.P.R., î n „Studii şi cercetări de istoria artei", X I I I , 1966, nr. 1, p. 71,
nr. 76 şi 77 p l . X V I I / 2 - 3 — piese d i n colecţ ia D. A . Sturdza (aflate în
expunere la MIRSR) ; — o p iesă s imi l a ră se mai află la Cabinetul numis­
matic al Academiei R.S.R.,inv. A/51 (ibidem, p. 73, p l . X V I I / l) ; — în
aceeaş i lucrare se află publicate d o u ă perechi de cercei cu disc (colecţia
ing. C. Orghidan, î n expunere la MIRSR) , iar o a l t ă pereche de cercei
d i n aceeaş i colecţ ie se găseş te în pa t r imon iu l acelu iaş i cabinet numis­
matic, i nv . nr . 2/59 şi 2/60 (ibidem, p. 71, nr . 78—79, p l . X V I / 4 - 5) .

Se pare că aria de r ă s p î n d i r e a acestui t i p de cercei a cuprins în
special partea r ă s ă r i t e a n ă a I m p e r i u l u i roman, Peninsula Ba lcan ică şi
Dacia. Pent ru a contura aceas tă arie, m e n ţ i o n ă m că au fost descoperite
piese a s e m ă n ă t o a r e î n Palestina (BMCJ, p. 229, nr. 2664, p l . L I I I — de
la Eleutheropolis, î m p r e u n ă cu monede emise de Hadrian), în Egipt
(ibidem, p. 292, nr. 2501, p l . L I I I , d i n Naukratis) , în Siria (ibidem, nr.
2532, p l . L I I I , d i n Tortosa) şi în Cipru (ibidem, p. 293, nr . 2524, 2526,
p l . L I I I , d i n Amathus şi p. 289, nr . 2462, 2464 şi 2480, p l . L I I I d i n
Enkomi) ; — „ T h e Bur l ing ton Magazine", sept. 1972, p. 13, pereche de
cercei cu disc, provenind d in estul Mediteranei ; — Roman Treasures
from Anatolia, î n „ T h e I l lus t ra ted London News", October, 1973, p. 99,
l an ţ a v î n d la î nch i ză to r discuri a s e m ă n ă t o a r e cu ale cerceilor de la Ro­
mula, dar cu marginea p e r l a t ă , descoperit la Kocakisler, Turc ia ; —
B. Fi lov, Le. trésor romain de Nikolaevo, î n B S A B , I V , 1914, f ig . 9 ;
— B C H , X C V I , f i g . 33, d in Khandia (Cipru). Sec. I I — I I I .

10. — Cercel. I n v . nr. 9346. Cercelul are aspect circular şi este
executat d in t r -o s î r m ă de aur care se î ngus t ează spre capete ; u n u l d in t re
acestea fo rmează o buc lă ce se t e r m i n ă î n f ă ş u r a t ă oda t ă pe anou. Ce lă ­
l a l t c a p ă t se î n n o a d ă pe buc lă . Sec. I I — I I I . Dimensiuni : 0 = 9,5 m m ;
G. = 0,28 gr. Inedi t .

S i m i l i t u d i n i : — cercel descoperit la Tomis, î n s ă p ă t u r i l e arheolo­
gice d i n 1962 d in zona Gara Veche, bloc D, M4. M A C , inv . nr . 3715. Sec.
al I l I - l e a . Inedi t ; — cercel descoperit î n anul 1959 la Tomis în s ă p ă ­
tu r i l e arheologice de pe str. Fr . Engels. M A C , inv . nr. 3890. Sec. al
I l I - l e a . Inedi t ; — pereche de cercei, Tomis, descope r i t ă î n acelaşi loc.
M A C , i n v . nr. 3982. Sec. al I l I - l e a . Ined i t ; — cercel descoperit la Tomis
în anul 1964, î n s ă p ă t u r i l e de pe ş o s e a u a Por tu lu i , î n t r - u n cavou. M A C ,
inv . nr. 4972. Sec. al I l I - l e a . Inedi t ; — numeroase piese a s e m ă n ă t o a r e
se af lă în expunere la Muzeul de Istorie a l R. S. R o m â n i a , provenind d in
colecţ ia D . A . Sturdza sau descoperite la R o m u î a şi Sucidava.

11. — Cercel. I nv . nr. 9345. S imi la r cu piesa ca ta loga tă la nr. 10,
cu d i f e r e n ţ a că bucla se t e r m i n ă î n f ă ş u r a t ă de 3 or i pe anou. Sec. al
I l I - l e a . Dimensiuni : 0 = 11 m m ; G. = 0,31 gr. Inedit .

12. — Cercel. I nv . nr. 9136. A s e m ă n ă t o r cu piesa ca ta loga tă la
nr . 10. Sec. al I l I - l e a . Dimensiuni : 0 = 8,2 m m ; G. = 0,40 gr. Inedit .

13. — Cercel. I n v . nr. 9137. Simi lar cu piesa ca t a loga tă la nr. 10,
de care d i feră p r i n fap tu l că s î r m a a fost o b ţ i n u t ă p r i n c iocăni re şi pre-

www.mnir.ro

96 M I R C E A SFÎRLEA

z in tă numeroase n e r e g u l a r i t ă ţ i . Sec. al I l I - l e a . Dimens iuni : 0 = 7,4 m m ;
Gr. 0,15 gr. Inedit .

14. — Cercel. I n v . nr. 11414. Cercelul e format d i n d o u ă f i re per­
late de aur a l ă t u r a t e şi sudate î n t r e ele. Pe zona de sudare au fost a p l i ­
cate granule de aur dispuse la d i s t a n ţ e egale. Sistemul de î n c h i d e r e n u
s-a p ă s t r a t . Se pare că la u n c a p ă t cele d o u ă f i re a l ă t u r a t e formau o
buc lă , iar la ce lă la l t c a p ă t s î rme le au fost aplatizate p r i n c iocăni re , deve­
n ind o s i ngu ră foaie de aur care forma, probabil , c î r l igul . Sec. al I I - lea .
Dimensiuni : 0 20 m m ; G. = 2 gr. Inedit .

S i m i l i t u d i n i : — B M C J , nr. 2578, p. 298, p l . L I I I (colecţia Castellani).
Sec. al I I - l ea ; nr. 2613, p. 301, p l . L I V (aceeaşi colecţie) , sec. al I I - lea ;
nr. 2612, p l . L I V (idem) ; nr. 2679, p l . L V , p r e v ă z u t cil perle, sec. I — I I .

15. — Cercel. I nv . nr. 11413. Ve r igă d in s î r m ă g roasă de aur cu
capetele petrecute şi p r e v ă z u t e cu bulb. Spre u n u l dintre capete se mai
p ă s t r e a z ă urmele u n u i decor striat. I n mod ob işnu i t , de asemenea anouri
era suspendat un pandantiv mobi l , care n u s-a p ă s t r a t . Sec. al I I - lea .
Dimensiuni : 0 = 25 m m ; G. = 3,20 gr. Inedit .

S i m i l i t u d i n i : — B M C J , nr. 2588, p. 299, p l . L I V — cercel similar,
cu pandantiv, sec. al I I - lea (colecţia Castellani) ; nr. 2587, p. 299, p l . L I V ,
similar , cu pandantiv (colecţia Franks Bequest).

16. — Pandantiv de cercel. I nv . nr. 9140. Pandant ivul este lucrat
d in t r -o foaie de aur. Are forma u n u i disc cu mi j l ocu l bombat şi cu o
n e r v u r ă l a tă . I n centrul discului este s u d a t ă o case tă mică , r o t u n d ă , în
care se află m o n t a t ă o p i a t r ă sau o p e r l ă care n u s-a ma i p ă s t r a t . La
baza pă r ţ i i bombate a discului şi pe marginea bordur i i se află c î te un
cerc d in s î r m ă de aur ; spa ţ i u l d int re ele este acoperit de o foaie de aur
d e c o r a t ă p r i n impresiuni , s u g e r î n d m o t i v u l ş n u r u l u i r ă suc i t . Pe reversul
pendant ivulu i se mai p ă s t r e a z ă o parte a to r t i ţ e i cercelului, d i n s î r m ă
ap la t i za t ă , f ragmentul se t e r m i n ă cu o buc lă . Sec. al I l I - l e a . Dimensiuni :
0 = 15 m m ; G. = 1,45 gr. Inedit .

S i m i l i t u d i n i : •— M . Gramotopol şi V . Crăc iunescu , î n R R H A , 4,
1967, p. 143, nr. 64, p l . I X , f i g . 16 şi p. 143, nr. 63 ; — B M C J , nr. 2532,
p i . L I I I (din Siria), sec. I I — I I I şi nr. 2463, p i . L I I I (din Cipru) .

17. — Pandantiv. I n v . nr. 9141. Pandant ivul este lucrat d i n foaie
de aur ; de fo rmă a lung i t ă , e p u ţ i n t u r t i t lateral , zonă o r n a m e n t a t ă „ a u
r e p o u s s é " . I n t r u c î t l ipseş te aproximat iv j u m ă t a t e d in p iesă , nu putem
preciza natura decorului. Sec. I I — I I I . Dimensiuni : L . = 30 m m ; 0 =
13 m m ; G. = 3,09 gr. Inedi t .

S i m i l i t u d i n i : — pereche de cercei cu disc p i ramida l şi pandantiv
globular . Tomis. MIRSR, inv . nr. 11352—11353. Sec. I I — I I I ; — M . Gramo­
topol şi V . C răc iunescu , în R R H A , 4, 1967, p. 143, nr. 74, p l . X/15 şi nr.
75, p l . X /9 (pe care autor i i , î n baza unor analogii prea î n d e p ă r t a t e , îi
d a t e a z ă în sec. V — V I) ; — BCH, X C V I , f ig . 32, d i n Khandia (Cipru).
Sec. I I — I I I .

18. Mărgea tubulară. I n v . nr. 9143. De fo rmă p r i sma t i că , cu 4
l a tu r i , d in t r -o foaie s u b ţ i r e de aur ; i n t e r io ru l este gol. E x t r e m i t ă ţ i l e s în t
consolidate cu cî te un m a n ş o n î n g u s t d i n foaie de aur, decorat cu o
ş ă n ţ u i r e .

www.mnir.ro

PODOABE D E AUR D E S C O P E R I T E L A R O M U L A 97

Piesă d i f i c i l de î n c a d r a t cronologic — probabil să fie d a t a t ă în
perioada r o m a n ă , d a t o r i t ă loculu i descoperirii. Dimens iuni : L = 23 m m ;
1. = 5 m m ; G. = 0,77 gr. Inedi t .

19. Pandantiv de cercel. I nv . nr. 9142. Ε consti tuit d in t r -o s î rmă
s u b ţ i a t ă la u n capă t , unde se află î n ş i r a t ă o m ă r g e a d i n s t ic lă verde, de
forma unu i c i l i nd ru aplatizat. La c a p ă t u l ce lă la l t fo rmează o mică ve r igă .
Sec. I I — I I I . Dimensiuni : L = 19 m m . Inedit .

S i m i l i t u d i n i : — n u m e r o ş i cercei cu pandantive a s e m ă n ă t o a r e au
fost descoper i ţ i la Tomis, Sucidava, în colecţ i i le D . A . Sturdza şi i ng .
C. Orghidan.

20. Inel. I n v . 9343. De fo rmă semic i r cu la ră , este lucrat d in t r -o
b a r ă de aur cu sec ţ iunea r o t u n d ă . Capetele barei s în t m u l t l ă ţ i t e pentru
a sus ţ ine ş a t o n u l — o case tă mare, ovală , d in foaie de aur cu margini le
deteriorate. Piatra d in m o n t u r ă n u s-a p ă s t r a t . Sec. I — I I . Dimensiuni :
O = 24 m m , 0 = 200 m m ; G = 4,10 gr. Inedit .

S i m i l i t u d i n i : — C. Preda, Découvertes récentes dans la nécropole
romaine à Call at is, în „Dacia" , N.S., I X , 1965, p. 236, f ig . 3/3 şi 12/1 ; —
Manşe i A r i f M u i i d , Grabhugelforschung in Osttrakien, în B I A B , X I I I ,
1939, p. 169, f ig . 125, piese datate în pr ima j u m ă t a t e a sec. I î .e.n. ; —
E. Pernice - F. Winther , Das Hildescheimer Silberfund, 1909, p. 21—24,
p l . I - I I ; — M . Bucova lă , Două morminte de epocă romană timpurie la
Tomis, în „Pon t i ce " , I , 1968, p. 283—284, m o r m î n t u l nr. 459, f ig . 18.
I n e l u l are g e m ă : p r o f i l u l unei femei spre s t înga , cu p ă r u l bogat, căzu t
pe umer i şi s t r î n s în c r e ş t e t cu o pangl ică . Sec. I î .e.n. ; — inel s imilar
descoperit la Tcmis. M A C , inv . nr . 3977. Sec. I î.e.n. Inedit .

Acest model de ine l e u t i l iza t în mod curent în perioada c u p r i n s ă
î n t r e sec. I î .e.n. — I e.n. Cum Romula apare în a şeza rea r o m a n ă în
p r i m i i ani d u p ă cucerire, o p i n ă m pen t ru datarea piesei af la tă în d i scu ţ ie
în p r ima j u m ă t a t e a sec. I e.n.

O r a ş u l Romula a avut o s i tua ţ i e p r iv i l eg ia t ă în cadrul Daciei In fe ­
r ior , f i i n d centrul adminis t ra t iv al acestei p rov inc i i pe toa tă durata s t ă -
p în i r i i romane. î n c ă d in pr imele momente ale ex i s t en ţe i aşezăr i i romane,
c o m p o n e n ţ a e tn ică a locui tor i lor Romulei a fost e t e rogenă . A i c i şi în
î m p r e j u r i m i au fost s tab i l i ţ i n u m e r o ş i veterani ai u n i t ă ţ i l o r participante
la cucerirea Daciei, precum şi d iverş i ce t ă ţ en i şi peregrini d i n toate p ă r ­
ţ i le i m p e r i u l u i . Conform in fomaţ i i lo r epigrafice şi descoperirilor arheo­
logice, la Romula a predominat colonizarea cu elemente etnice d in pro­
vinc i i le balcanice, d in Grecia şi d in provinci i le orientale.

Cel p u ţ i n pent ru î n c e p u t u r i l e vie ţ i i urbane de la Romula, un r o l
impor tan t l -au avut u n i t ă ţ i l e mi l i t a re recrutate ma i ales d i n Comma-
gene şi d i n no rdu l Sir ie i , care au avut garnizoana în o raş şi pe t e r r i -
t o r i u m 1 . A l ă t u r i de acestea, la colonizare a part icipat un mare n u m ă r

1 Ne referim în special la Conors I Flavia Commagenorum şi Numerus Su-
rorum Sagittariorum, care au avut lungi perioade garnizoane la Romula (cf. D. T u ­
dor, Oltenia romană, ed. a I l l - a , Edit. Academiei, Bucureşti, 1972, p. 347 şi
p. 352-353).

www.mnir.ro

98 M I R C E A S F l R L E A

de or iental i , s i r ieni , ven i ţ i mai ales d in j u r u l Pa lmire i 2 . Aceş t i colonişt i
sudici şi oriental i au cont r ibui t la vehicularea p r i n c o m e r ţ a unor cate­
gor i i de obiecte de l u x şi la r ă s p î n d i r e a în Dacia Inferior a unor culte
specifice O r i e n t u l u i : ! . Concomitent, or iental i i au adus şi o p u t e r n i c ă i n ­
f luen ţă e len ică ''.

D i n punct de vedere economic, Romula îşi da to rează prosperitatea
mar i lo r bogă ţ i i agricole ale t e r i t o r i u m - u l u i s ă u 5 .

î n c ă de la î n c e p u t u r i l e vie ţ i i urbane, Romula, f i i n d cel mai i m ­
portant centru adminis t ra t iv al Daciei Infer ior , a î n t r e ţ i n u t numeroase
re la ţ i i comerciale cu zone î n d e p ă r t a t e ale imper iu lu i . D i n pr ima j u m ă ­
tate a sec. al I I - l ea e.n., de exemplu, impor ta ce ramică de l u x d i n Gallia,
I t a l ia nord ică , d in Af r i ca şi de pe ţ ă r m u r i l e Măr i i Adria t ice 6 . Dar cele
mai numeroase piese de impor t descoperite la Romula şi în celelalte
aşezăr i ale Daciei Infer ior ref lec tă orientarea c o m e r ţ u l u i spre provinci i le
de l i m b ă g r e a c ă d i n Balcani, Asia Mică şi S i r i a 7 , fenomen explicabil
p r i n p r e p o n d e r e n ţ a coloniş t i lor şi a un i t ă ţ i l o r mi l i t a re d in aceste zone.

Dezvoltarea economică şi r o l u l de cap i ta lă p rov inc ia l ă a creat
Romulei premisele pent ru activitatea unor importante ateliere m e ş t e ş u ­
gă re ş t i de difer i te genuri .

î n r î n d u l artelor minore, o mare dezvoltare a luat-o la Romula gra­
varea pietrelor s emip re ţ i oa se sub fo rmă de geme şi camee. Astfel , a t î t
î n a şeza re , cî t şi î n mormin te au fost descoperite numeroase geme şi
nuclee rezultate d i n reziduuri le atelierelor, m a r c î n d o î n d e l u n g a t ă şi
r o d n i c ă activitatea. D i n analizele stilistice î n t r e p r i n s e p î n ă acum rezu l t ă
că aceste ateliere au func ţ iona t în perioada anilor 150—250. Temele gra­
vate a r a t ă predominarea t r a t ă r i i d iv in i t ă ţ i lo r legate de p r e o c u p ă r i l e agr i ­
cole. Reper tor iul in tag l i i lo r este inspirat de efigiile monetare şi din
caietele de modele care circulau în tot imper iu l , iar p i a ţ a de desfacere
cuprindea î n t r e a g a zonă a Daciei Infer ior şi î m p r e j u r i m i l e 8 .

Pietrele semip re ţ ioase ş lefui te s implu sau prelucrate sub fo imâ de
geme şi camee erau ut i l izate numai în montura unor b i j u t e r i i , ca : inele,
medalioane, cercei, elemente de colier etc. Sub acest aspect, însăşi pre­
zen ţa unor ateliere de gemari a t î t de prolifice şi cu o d u r a t ă de activitate
a t î t de î n d e l u n g a t ă presupune ex i s t en ţ a unor m e ş t e r i specia l iza ţ i în
prelucrarea metalelor pre ţ ioase , necesare confecţ ionăr i i podoabelor în
care erau montate pietrele semipre ţ ioase . Spre aceeaşi concluzie ne
conduce şi n u m ă r u l mare de obiecte d in aur şi argint descopsrite la

2 D. Tudor, Les Syriens en Dacie Inférieure, în „Annales archéologiques ara­
bes", 1971, p. 72—73.

3 ibidem, p. 74 (cultele Atargedis, Jupiter, Dolichenus, Jupiter Termansgad).
* D. Tudor, Oraşe, p. 353 ; OR 3 , p. 125.
5 Territorium-ul Romulei cuprindea aşezările romane de la Slăveni, Gostavăţ,

Devesel, Comana, Frăsinet, Redea, Caracal, Cezieni, Radomir, Leu, Zănoaga, Osica
de Sus şi Dioşti (cf. D. Tudor, OR 3 , p. 185 ; idem, Orase, p. 351).

6 D. Tudor, OR 3 , p. 80.
7 M. Macrea, Viaţa în Dacia romană, Edit. Ştiinţifică, Bucureşti, 1965, p. 323.

8 Ibidem, p. 316 ; D. Tudor, OR 3 , p. 95—100 ; D. Tudor, Pietre gravate la
Romula, în „Apulum", V I , 1967, p. 209—228.

www.mnir.ro

PODOABE D E A U R D E S C O P E R I T E L A R O M U L A 99

Romula, fapt ce ne d e t e r m i n ă să c o n s i d e r ă m acest mare o raş şi cap i ta lă
a Daciei Infer ior ca pe un impor tan t centru de b i ju t i e r i .

I n cadrul descoperirilor de obiecte de aur, la Romula p r e d o m i n ă
elementele pentru diademe funerare, cercei şi inele. Cele mai numeroase
şi mai variate obiecte atestate p î n ă în prezent s în t cerceii. Aceş t ia au
aspecte variate, de la cerceii s impl i , f i l i f o r m i , t e r m i n a ţ i cu buc lă şi cîr l ig,
p î n ă la cei compl ica ţ i , p r e v ă z u ţ i cu pietre s emip re ţ i oa se şi cu pandantive.
De altfel , aceş t ia d in u r m ă se în t î lnesc mai des, a p a r ţ i n î n d d in punct
de vedere stil istic p r imei j u m ă t ă ţ i a sec. al I l I - l e a .

Se r e m a r c ă mai ales somptuozitatea cerceilor care au o casetă pre­
v ă z u t ă cu o b o r d u r ă decora t ă p r i n impresiune cu motive radiale sau ale
ş n u r u l u i r ă suc i t . Asemenea cercei au şi pandantive pe care s în t î n ş i r a t e
pietre s emip re ţ ioase . P r in s imi l i tud in i le depistate p î n ă în prezent, t i pu l
cerceilor aflaţ i în d i scu ţ ie îşi are originea în Or ien tu l roman, de unde
s-au r ă s p î n d i t în toate provinci i le balcanice şi în Dacia. I n ceea ce p r i ­
ve ş t e t e r i to r iu l ţ ă r i i noastre, cercei a s e m ă n ă t o r i apar numai în aşezăr i l e
d in Dacia Infer ior şi i n o raşe le vest-pontice, n u şi în aşezăr i l e d in in te ­
r i o r u l arcului carpatic. Aceasta se d a t o r e a z ă re la ţ i i lo r economice foarte
s t r î n s e ale Olteniei romane şi ale zonei Dobrogei cu lumea balcanică şi
o r i e n t a l ă .

Cerceii l uc ra ţ i î n t r - o m a n i e r ă s imi la ră au r ă m a s în uz şi în sec.
I V — V I , dar numai în provinci i le I m p e r i u l u i roman de r ă s ă r i t şi în pe­
rioada inc ip i en tă a I m p e r i u l u i b i z a n t i n 9 , n u însă şi pe t e r i to r iu l ţ ă r i i
noastre.

La Romula au fost descoperite p înă în prezent numai c î t eva inele 1 0 .
D u p ă toate a p a r e n ţ e l e , şi i ne lu l găs i t la Balş 1 1 a fost lucrat tot la
Romula ; spre aceas tă concluzie ne n d r u m ă a t î t aspectul s ă u rudimentar,
cît şi cameele aflate în montura sa. Acestea r e p r e z i n t ă genii funerare —
posibil pe Thanatos. Geme cu r e p r e z e n t ă r i similare au fost descoperite
frecvent la Romula, î n t r - o tratare a s e m ă n ă t o a r e celor aflate în montura
ine lu lu i de la Balş 1 2 .

D i n punct de vedere stilistic, se obse rvă orientarea t ema t i că a b i j u ­
te r i i lo r de aur descoperite la Romula spre podoabe sudice şi mai ales
spre cele provenind d i n Or ien tu l roman, l u c r u expl icabi l p r i n p r e z e n ţ a
la Romula a u n i t ă ţ i l o r mi l i t a re şi a coloniş t i lor or iental i .

La definirea Romulei ca centru de b i ju t i e r i contr ibuie şi fap tu l
că podoabele descoperite s în t inspirate d in arta r o m a n ă o r ien ta lă , dar
s î n t executate î n t r - o m a n i e r ă adesea s t îngace , p rov inc ia lă .

To toda t ă , se mai impune o constatare, şi anume aceea că, deşi la
Romula se m a n i f e s t ă permanent p r e z e n ţ a e lementului etnic geto-dac,
podoabele descoperite n u ind ică n ic i o l e g ă t u r ă cu vechea a r t ă ge to -dacă
a n t e r i o a r ă s t ăp în i r i i romane, ci ele se i n t e g r e a z ă în marele curent al
artei imperiale romane.

, J Anastase K . Orlandos, Stathatos, I I I , p. 211.
1 0 D. Tudof; OR 3 , p. 506, nr. 187 — inel în colecţia Muzeului Olteniei-Craiova.
1 1 M. Gramatopol şi V. Crăciunescu, în R R H A , 4, 1967, p. 145, nr. 98, pl. VI/19.
n D. Tudor, Pietre gravate la Romula, p. 215, nr. 3 ,fig. 4/10 şi p. 219, nr. 44,

fig. 5/9.

www.mnir.ro

100 M I R C E A SFÎRLEA

P A R U R E S E N OR D E C O U V E R T E S À R O M U L A C O N S E R V E E S
DANS L A C O L L E C T I O N DU MUSÉE D'HISTOIRE D E L A R. S. D E ROUMANIE

Résumé

Cette communication présente le fond de parures en or trouvées dans le
patrimoine du Musée d'Histoire de la R. S. de Roumanie découvertes à Romula
(com de Dobrosloveni, le village de Reşca, dep. d'Olt).

Romula, ancienne capitale provinciale de la „Dacia Inferior", a réuni toutes
les conditions pour déployer une riche activité économique et artistique.

Dans cette ville a fonctionné dans la période 150—250 de n.è. un important
centre d'usinage pour les pierres sémi-précieuses sous forme de gemmes et camées
et probablement il y avait aussi des ateliers où les bijoutiers pouvaient sortir dans
les parures les pierres gravées.

Dans le périmètre de la ville on a découvert de nombreux bijoux, qui trouvent
leurs analogie surtout dans les provinces orientales de l'Empire romain et dans la
Péninsule Balcanique, fait explicable par la présence à Romula des unités mili­
taires et des colons venus de ces zones.

www.mnir.ro

DRUMURI COMERCIALE ÎNTRE CARP AŢI ŞI DUNĂRE
IN SEC. I X — X

de M A R I A C O M Ş A

î n urma ce rce t ă r i l o r efectuate la Slon, j u d . Prahova, pa dealul
„Lă Ciugă" , am r e u ş i t să s tabi l im, d u p ă cum se ş t ie , p lanul a t r e i
ce tă ţ i : una de lemn, d a t î n d d in sec. al V I I I - l e a şi î n c e p u t u l celui u r ­
m ă t o r , a doua care a fost cons t ru i t ă în pr incipal d in c ă r ă m i d ă , d a t a t ă
pe l a m i j l ocu l sec. al IX- l ea şi cetatea c o n s t r u i t ă d in blocur i de p i a t r ă ,
d a t a t ă la s f î rş i tu l sec. al IX- l ea şi î n c e p u t u l sec. al X-lea . A l t e d o u ă
ce tă ţ i (de c ă r ă m i d ă şi de p i a t r ă , eventual şi una de lemn) au existat
şi mai spre nord, la circa 10 k m d i s t an ţ ă de dealul „La Ciugă" , despre
care ne-au r ă m a s in fo rmaţ i i p u ţ i n e , doar d in secolul t recut de la Cesar
Bolliac, şi despre care, cu toate efor tur i le depuse, n u am reuş i t să o b ţ i n e m
date noi . A m pu tu t stabili , fă ră îndoia lă , că aceste ce tă ţ i , pe l îngă fap tu l
că în t i m p de pr imejdie au consti tuit un loc de refugiu pent ru p o p u l a ţ i a
d in zonă, au avut şi menirea de a păz i una d in principalele căi care
lega Muntenia de Transi lvania '.

A m observat însă că î n t r - o serie de aşezăr i d in sec. I X - X de pe
î n t i n s u l Muntenie i au ieşi t la ivea lă materiale de cons t ruc ţ i i : c ă rămiz i ,
conducte de apă , blocuri de calcar fasonate, similare celor d in care au
fost construite cetatea de c ă r ă m i d ă (I A) şi de p i a t r ă (I B) de la Slon
„La Ciugă'*.

Astfe l î n t r - u n studiu anterior, am pu tu t stabil i , pe baza mate­
rialelor de cons t ruc ţ i i descoperite în complexele arheologice, că d r u m u l
de la Slon continua p î n ă la D u n ă r e , t r ec înd p r i n Bucov, B u c u r e ş t i şi
a j u n g î n d la D u n ă r e , undeva î n preajma actualului sat Chirnogi (situat
î n t r e gura A r g e ş u l u i şi fosta ba l t ă Greaca). Pe baza acestor descoperiri
am postulat şi e x i s t e n ţ a unor ce tă ţ i s imilare celor de la Slon, la
Bucov-Ploiesti (aflat la l i m i t a d int re c împie şi dealuri), la B u c u r e ş t i (în
silvo-stepa d in centrul Munteniei) şi undeva în apropiere de v ă r s a r e a
Argeşu lu i , în D u n ă r e 2 .

De asemenea, cu alt p r i l e j , pornind de la ce rce tă r i l e efectuate de
noi pe valea p î r îu lu i R î m n a , la care s-au a d ă u g a t şi alte ce rce tă r i d in

1 Maria Comşa, Un knézat roumain du Χ—XII siècles à Slon-Prahova,
(Étude préliminaire), în „Dacia", X X I I , Bucureşti, 1978, p. 303—317.

2 Idem, Contribuţii arheologice privind existenţa unor cnezate şi stabilirea
unui drum comercial între Carpaţi şi Dunăre în sec. IX—X, în Muzeul naţional,
VI, Bucureşti, 1982, p. 143—147.

www.mnir.ro

102 M A R I A COMŞA

j u d . Vrancea şi î m p r e j u r i m i , am ajuns la concluzia că o for t i f icaţ ie din
sec. I X - X a existat fie pe t e r i t o r iu l actualului o raş Focşani , fie undeva
în apropierea l u i 3 . Aceas t ă for t i f icaţ ie păzea şi ea una d in importantele
căi de trecere, care cobora d in Moldova spre cotul D u n ă r i i inferioare.

î n preajma Focşan i lo r acest d r u m se d e s p ă r ţ e a în t re i . P r ima l u i
r ami f i ca ţ i e cobora spre sud-vest p r i n R î m n i c u S ă r a t — Buzău , î n d r e p -
t î n d u - s e pe l îngă D r i d u 4 spre B u c u r e ş t i . A doua rami f i ca ţ i e ducea spre
sud-est p î n ă aproape de conf luen ţa r i u l u i B u z ă u cu Ş i r e tu l . A i c i in ter ­
venea o n o u ă ramif ica ţ i e a d r u m u l u i : una trecea D u n ă r e a în Dobrogea,
c o n t i n u î n d pe ma lu l drept al D u n ă r i i , a doua cobora foarte probabil în
apropierea de actualul o r a ş B r ă i l a şi ducea apoi probabil p înă la gura
I a lomi ţe i 5 .

De la Gura Ia lomi ţ ie i un d r u m urca pe r î u în sus, pe ma lu l s t îng,
t r e c î n d apoi pe Teleajen p înă la Bucov (unde î n t r e t ă i a d r u m u l Slon —
D u n ă r e) . U n al doilea d r u m exista pe ma lu l drept al Ia lomi ţe i t r ec înd
pe la D r i d u , u rc înd pe r îu în sus p înă la T î rgov i ş te , c o n t i n u î n d apoi mai
ales pe m a l u l s t îng al D îmbov i ţ e i pe la C e t ă ţ e n i şi Valea Caselor, iar
p r i n pasul Bran făc înd l e g ă t u r a cu Transi lvania G .

Este de presupus că un d r u m similar se afla şi pe valea Dîmbovi ţe i ,
t r e c înd pe t e r i t o r iu l actualului o raş T î rgov i ş t e şi c o n t i n u î n d pe la Ce t ă ­
ţ e n i — pasul Bran p înă în Transilvania.

U n alt d r u m pornea de la Focşan i peste Ş i r e t p înă în apropiere de
actualul o raş Tecuci, de unde cobora de-a lungu l ma lu lu i s t îng al Ş i r e ­
t u l u i infer ior p î n ă la cotul D u n ă r i i inferioare. A i c i d r u m u l se bifurca
c o n t i n u î n d a t î t pe malu l drept, cît ş i pe m a l u l s t îng al D u n ă r i i 7 .

Materialele de cons t ruc ţ i i au a p ă r u t şi în unele aşezăr i sau com­
plexe funerare d in vestul Muntenie i şi d in Oltenia : la F î n t î n e l e în apro­
piere de Zimnicea (fragmente de c ă r ă m i z i) 8 , Sf in ţeş t i , j u d . Teleorman

3 Idem, Un drum care lega ţinutul Vrancei de Dunăre ţi existenţa unui
cnezat pe valea Putnei în secolele IX—X, comunicare susţinută la Sesiunea ştiin­
ţifică a complexului muzeistic Vrancea, Focşani, 2 oct. 1981 (sub tipar).

4 în aşezarea de la Dridu-Coşereni (databilă după noi în sec. V I I I — X) a fost
descoperită o greutate de plasă, lucrată dintr-o cărămidă, reEolosită apoi pentru
ascuţirea vîrfului uneltelor de os (cf. Eugenia Zaharia, Săpăturile de la Dridu.
Contribuţie la arheologia şi istoria perioadei de formare a poporului român, Bucu­
reşti, 1967, p. 164). Fragmentul, ajuns aici în poziţie secundară, indică prin apro­
piere existenţa în sec. I X — X a unei cetăţi, care, între altele, avea şi menirea de
a apăra drumul comercial în punctul în care trecea rîul Ialomiţa (la limita dintre
stepă şi silvostepă).

5 Maria Comşa, Un drum care lega ţinutul Vrancei de Dunăre...
5 Idem, Valea Ialomiţei, drum de legătură între Carpaţi şi Dunăre in epoca

feudalismului timpuriu, comunicare susţinută la Sesiunea ştiinţifică organizată de
Muzeul judeţean Ialomiţa, Slobozia-Amara, 18 X I I 1982.

7 Idem, Un drum care lega ţinutul Vrancei de Dunăre... De existenţa aces­
tor căi comerciale pe uscat şi de comerţul pe Dunăre şi Marea Neagră este legată
şi cetatea de la Păcuiul lui Soare, a cărei existenţă trebuie plasată după părerea
noastră în a doua jumătate a sec. al IX- lea şi în sec. următor. L a sfîrşitul sec.
al X-lea (după anul 976) „faza cetate" de la Păcui încetează (cf. P. Diaconu, în
Păcuiul lui Soare, I , Bucureşti, 1972, p. 52—53), fiind urmată de o locuire mai
modestă, în bordeie, apoi în locuinţe de suprafaţă, adăpostite între zidurile fostei
cetăţi, (cf. D. Vîlceanu, în op. cit., p. 67). Din păcate nu ne putem opri cu acest
prilej asupra datelor care ne-au făcut să ajungem la concluziile de mai sus. _

8 Maria Comşa, Ein Begrăbnis-Fundverband aus dem 9—10. Jh. in Fîntînele
(Kreis Teleorman), Dacia, X I I I , p. 423 şi fig. 13, p. 433 Aceste fragmente de că-

www.mnir.ro

M A R I A COMŞA 103

(fragmente de cărămiz i) 9 , S u r d u l e ş t i (cărămiz i ?) 1 0 , Bîr logii , j u d . A r g e ş
(că rămiz i şi fragmente de conducte de apă) u , Vi i şoara Mare, j u d . Dol j
(fragmente de conducte de apă) , Mărăc ine l e , j u d . Dol j (conducte de
apă) 1 2 , la care s-ar putea a d ă u g a şi unele descoperiri de la Celeiu, j u d .
O l t 1 : 5 şi Craiova w .

rămizi din care s-au confecţionat greutăţi pentru plase de pescuit sau erau folosite
la ascuţirea uneltelor de os, le-am considerat romane. In urma cercetărilor de la
Sfinţeşti însă credem că ele pot data din epoca feudală timpurie.

9 Săpăturile noastre, încă inedite.
1 0 Ion Spiru, Aşezări străvechi în raionul Roşiorii de Vede, în Materiale şi

cercetări arheologice (în continuare — Materiale) V, Bucureşti, 1959, p. 702—703.
Autorul aminteşte că plugul a scos la iveală cărămizi, unelte de fier, fragmente
ceramice etc. Marea majoritate a fragmentelor de vase au o culoare roşietică,
fiind ornamentate cu linii orizontale sau în val, executate prin incizie-

1 1 Săpături efectuate de noi împreună cu Ion Nania (inedite). Cf. şi Ion
Nania. O importantă descoperire din perioada feudalismului timpuriu la Bîrlogu,
corn. Negraşi, jud. Argeş, în Studii şi comunicări, 2, Piteşti, 1969, p. 122, 125 şi
fig. 5, p. 129.

Oct. Toropu şi Onoriu Stoica, Descoperiri arheologice şi numismatice din
Oltenia, în Materiale, I X , Bucureşti, 1970, p. 496 şi 498 ; Octavian Toropu, Roma­
nitatea tîrzie şi străromânii în Dacia traiană sudcarpatică (secolele III—XI), Cra­
iova, 1976, p. 160.

1 3 în ultimul timp reexaminînd condiţiile de descoperire a celor două ul­
cioare amforoidale de la Celeiu ne-a atras atenţia faptul că suprafaţa celor două
vase poartă urme de mortar. D. Tudor în lucrarea sa Vase „protobulgare" desco­
perite în Oltenia, SCIV, I , 1950, 2, p. 140, afirmă că „După buna lor stare de
conservare, la care se adaugă faptul că posedă în exterior o slabă pojghiţă de
mortar aderent, am fi tentaţi a crede că erau depozitate într-o încăpere de zid,
poate mormînt boltit".

Ţinind cont de cele prezentate mai sus putem presupune că ulcioarele am­
foroidale descoperite la Celei-Valea Sneagului au fost folosite ca vase de rezo­
nanţă zidite în pereţii unei biserici de zid (piatră ?).

Morminte în cavouri nu cunoaştem din această perioadă şi nu vedem de
ce ar fi fost zidite în pereţii unui cavou.

în ceea ce priveşte datarea, pe baza rezultatelor obţinute la Bucov-Ploieşti,
cele două ulcioare (cf. fig. 1—4 la D. Tudor) pot fi încadrate cronologic începînd
de la mijlocul sec. al IX- lea pînă la mijlocul sec. al X-lea. Pentru analogii cf.
Maria Comşa, Cultura materială veche românească. Aşezările din secolele VIII—X
de la Bucov-Ploieşti, Bucureşti, 1978, p. 92, fig. 83/5 ; p. 95. fig. 86/7 ; idem, Die
ôrtliche Keramik aus dem Siedlungen des 8.—10. Jahrhunderts von Bucov-Ploieşti,
în „Dacia' 1, X X I I I , Bucureşti, 1979, fig. 9/123 şi 134, p. 245 şi fig. 10/29, 37 ; idem,
Ein Begrăbnis-Fundverband..., p. 422, fig. 5/1 a, b.

Astfel biserica în zidurile căreia au fost aşezate ulcioarele poate data de
la sfîrşitul sec. al IX- lea sau mai degrabă din secolul următor. Existenţa unui
lăcaş de cult de zid ne face să presupunem că în sec. I X — X pe „Valea Sneagului"
a fost o aşezare de caracter, cel puţin incipient, urban.

1 1 O situaţie similară cu cea de la Celei „Valea Sneagului" trebuie să fi
fost se pare şi la Craiova „Biserica Sf. Dumitru", unde ing. A. Vincenz, Din tre­
cutul Craiovei, „Arhivele Olteniei", V, 1926, p. 196, aminteşte de „un mic vas în
formă de amforă grecească cu două toarte, găsit în zidăria fundaţiilor vechi, îm­
preună cu alte cinci vase la fel". Vasele au fost datate şi republicate de noi (cf.
Maria Chişvasi Comşa în Omagiu C. Daicoviciu, Bucureşti, 1960, p. 70 şi fig. 1/3,
p. 11).

Nu ar fi exclus ca şi aici sub biserica zidită pe la mijlocul sec. al X V I I - l e a
(1652) să existe fundaţii de la biserici mai vechi, cea mai veche datînd din sec.
al X-lea şi aparţinînd unei aşezări urbane importante, după cum dovedeşte şi
originea numelui oraşului (Craiova = „reşedinţa craiului", respectiv reşedinţa
căpeteniei).

O verificare arheologică în zona respectivă cu metodele de cercetare actuale
s-ar impune.

www.mnir.ro

104 DRUMURI C O M E R C I A L E . I N T R E CARPAŢI SI DUNĂRE

î n aceas tă s i t ua ţ i e trebuie să presupunem în sec. I X — X e x i s t e n ţ a
unor fort if icaţ i i în preajma local i tă ţ i lor m e n ţ i o n a t e mai sus, a v î n d aceeaşi
func ţ i e de a p ă r a r e şi de pază a unor d r u m u r i comerciale.

Ţ i n î n d scama de cele a r ă t a t e c o n s i d e r ă m că d r u m u l de la
Valea Caselor — Muscel a avut şi o ramif ica ţ ie care trecea spre sud-vest
aproximat iv p r i n t e r i t o r iu l actualelor o raşe C î m p u l u n g Muscel şi P i teş t i ,
cobor înd spre sud şi t r ec înd p r i n apropierea aşezăr i i de la Sf in ţeş t i
(jud. Teleorman) c o n t i n u î n d apoi pe r î u l Vedea p î n ă la D u n ă r e , traseul
său f i i nd ja lonat de descoperirile de la F î n t î n e l e — Zimnicea şi S f in ­
ţeş t i 1 5 . O a l t ă r ami f i ca ţ i e a d r u m u l u i in tervine la P i t e ş t i , de unde d r u ­
m u l coboară pe valea A r g e ş u l u i p î n ă la v ă r s a r e a acestuia î n D u n ă r e
Traseul s ău e jalonat de descoperirile de la B î r logu — A r g e ş şi Rado-
vanu — Greaca — Chirnogi în apropiere de \ ' ă r s a r ea Argeşu lu i .

Este de presupus un d r u m şi pe valea Dîmbovi ţ e i , t r ec înd pe t e r i ­
t o r i u l actualului o raş T î rgov i ş t e , iar de aici pe la Voineş t i , C e t ă ţ e n i —
A r g e ş , apoi p r i n pasul Bran c o n t i n u ă în sud-estul Transi lvaniei .

D r u m u r i comerciale au existat fă ră îndo ia lă î n t r e D u n ă r e şi Ocnele
M a r i , j u d . Vî lcea. U n d r u m pornea de la Ocnele M a r i , pe s t înga O l t u l u i
şi aproximat iv la D r ă g ă n e ş t i - O l t se d e s p ă r ţ e a î n două . O ramif ica ţ i e
ducea de-a l ungu l C ă l m ă ţ u i u l u i c ă t r e Zimnicea, iar cea la l tă de-a lungu l
O l t u l u i spre vadu l de la T u r n u M ă g u r e l e 1 7 '.

Este ne îndo ios că un al t d r u m al săr i i a existat î n t r e Ocnele M a r i
şi Drobeta T u r n u Severin t r ec înd pe l îngă zona p i e m o n t a n ă a Olteniei .
Acest d r u m a avut şi ramif ica ţ i i c ă t r e Banat şi ţ i n u t u l Hunedoarei,
p r i n valea J i u l u i superior şi a p î r î u lu i Sebeş p r i n pasul Vulcan, respec­
t i v pe M o t r u l superior — R î u l Mare. D i n p ă c a t e însă aceste d r u m u r i nu
le avem încă documentate pe bază de date arheologice 1 8 .

Descoperirile de la Celeiu şi Vi i şoara Mare dovedesc ex i s t en ţ a
unui d r u m şi pe dreapta O l t u l u i , probabil tot p î n ă la Ocnele M a r i , even­
tual c o n t i n u î n d mai departe p înă în Transilvania p r i n Pasul T u r n u Roşu
de-a lungul O l t u l u i sau pe r î u l Topolog p r i n S ă l ă t r u c şi t r e c înd pe la
C î inen i — Boi ţa d in nou pe Ol t .

î n sfîrşit , descoperirea de la Mărăc in i l e (jud. Dolj) pare a indica
e x i s t e n ţ a unu i d r u m care trecea pe la Vi i şoara Mare — Sf in ţeş t i p înă
la B u c u r e ş t i , precum şi spre . D u n ă r e c ă t r e vadul de là Calafat. Proba­
b i l la Mărăc in i l e , d r u m u l care venea d i n spre Calafat se bifurca, o

l j Traseul acestui drum, aproximativ de lingă Roşiorii de Vede, coincide cu
drumul roman ce trecea prin apropierea limes-ului transalutan, care venea de
la Dunăre de lîngă Turnu Măgurele şi urca pe valea Vedei, apoi pe rîul Tîrgului
pînă la Rucăr şi prin pasul Bran trecea spre Cumidava în Transilvania, respsctiv
Dacia intracarpatică. D. Tudor, Oltenia romană, ed. a 4-a, fig. 150 (harta Olteniei
romane) îl considera nesigur. Problema traseului acestui drum care leagă Dunărea
de Transilvania continuă încă să fie studiată.

1 ϋ Maria Comşa, Contribuţii arheologice privind existenţa unor cnezate...,
p. 145.

1 7 Drumul Sării între Ocnele Mari şi Dunăre e cunoscut încă în epoca ro­
mană, cf. Dumitru Tudor, Oltenia romană, Bucureşti, 1978, p. 70.

1 8 Acest drum a putut fi studiat de către etnografi, cf. Vasile Cărăbiş, Cir­
culaţia sării în Oltenia în secolul al XlX-lea, în „Historica", I I I , Bucureşti, 1974,
p. 139—146. Considerăm că acest drum şi ramificaţiile lui spre Banat şi Hune­
doara (deşi deocamdată ne lipsesc datele arheologice), este fără îndoială străvechi.

www.mnir.ro

α
Drumurile comerciale inirc Carpaţi şi Dunăre in secolele IX—X, pe baza datelor arheologice: 1. locali tăţ i undo au Τ

apă ru t materiale de construcţ i i din sec. I X — X (cărămizi , conducte, olane, p ia t ră dc calcar ecarisală) ; 2. cetăţ i sau g
aşezări fortificate din sec. I X — X ; li. cetăţi documentate indirect p r in ex is ten ţa unor materiale de construcţ i i d in ^

sec. I X — X ; 5. zăcăminte de sare exploatate in sec. I X — X ; G. d rumur i comerciale sigure : 7. trasee de drumur i M
comerciale presupuse; (î. locali tăţ i actuale (ca puncte de reper) : 1. G a r v ă n (Dinogctic) ; 2. Piatra Frecăţci (Beroc) ;
3. Hîrsovn (Car slum) ; 4 Capidavui; 5. Uristor (Duroslorum) ; G. Iiărboşi-Şenclrcni ; 7. B r ă i l a ; Gura I a l o m i ţ e i ;
0. Feteşt i ; 10. Călăraşi ; 11. Chirnogi-Olteni ţa(Constant ia ?) ; l:>. Pe t roşan i -Te leorman ; 13. Zimnicea : 11. Turnu Măgure le ;
1Γ). Celeiu ; 1G. Valea Sării ; 17. Slănic-Moldova ; 10. Adjud ; 19. Focşani ; 20. Tecuci ; 21. Hîmnicu Săra t : 22. Buzău ;
2:i. Dridu ; 21. Bucureşt i ; 25. Bucov ; 2G. S lăn lc -Prahova ; 27. Sloa „I.a Ciugă" ; 28 ; Slon „Stina Veche" ; 29. Gura £
Ocniţei ; 30. Tirgovisto ; 31. C e t ă ţ e n i - A r g e ş ; 32. I lucăr ; 33. B r a n ; 34. Cimpulung-Musccl ; 35. iMcşLi ; 30. Bîrlogu ; «'
37. S f in ţ e ş t i ; 33. A lexandr i a : 39. Sla t ina; 40. Vi işoara M a r e ; 41. Mărăc ine le ; 42. Cn.iova ; -33. Calafat; 41. Ocnele

Mari-Vilcca ; 45. Drobe ţ a -Ţu rnu Severin ; 4G. Ocna Sibiului ,
www.mnir.ro

106 M A R I A COMŞA

rami f i ca ţ i e t r ec înd , d u p ă cum am a r ă t a t , p r i n c împie . iar cea la l tă r a m i ­
f icaţ ie t r e c înd pe. t e r i t o r iu l actualului o raş Craiova, c o n t i n u î n d p r i n
vadu l de la Slatina spre Bî r logu , Bucov (unde se î n t r e t ă i a cu d r u m u l
Slon — D u n ă r e) , apoi spre B u z ă u şi mai departe că t r e cotul D u n ă r i i 1 9 ,
unde se î n t r e t ă i a cu d rumur i l e care duceau în Moldova şi Dobrogea.

D i n cele prezentate ma i sus reiese că în sec. I X — X t e r i t o r iu l
d in t re C a r p a ţ i şi D u n ă r e era b r ă z d a t de numeroase d rumur i , unele care
veneau de la munte că t r e D u n ă r e şi invers, şi altele care aveau d i rec ţ ia
est-vest 2°.

Pe aceste d r u m u r i se făcea un schimb regulat de produse î n t r e
zona de c împie şi bă l ţ i l e D u n ă r i i , pe de o parte, cu zone de deal şi de
munte, pe de a l t ă parte.

Dinspre deal şi munte se transportau fructe şi mai ales sare, adu-
c î n d u - s e în schimb cereale de la c împie şi pe ş t e de la D u n ă r e şi bă l ţ i l e
acesteia.

Sarea a t î t de n e c e s a r ă oamenilor şi animalelor era v î n d u t ă şi în
Peninsula Balcan ică 2 I .

I n afara celor d o u ă puncte cu ce tă ţ i de pe t e r i t o r iu l actualului sat
Slon, în Muntenia , Oltenia, şi în sudul Moldovei (judecind în funcţ ie de
p r e z e n ţ a materialelor de cons t ruc ţ i e găs i t e în cuprinsul difer i te lor a ş e ­
zări) putem afirma că au mai existat încă 12 asemenea fort if icaţi i (mai
ales d in că rămidă) , la care se mai a d a u g ă încă aproximat iv opt f o r t i f i ­
caţ i i s imilare, d e o c a m d a t ă presupuse, la care se vor a d ă u g a şi altele.

Judecind d u p ă s i tua ţ i a de la Slon, ce tă ţ i le care p ă z e a u aceste d r u ­
m u r i depindeau de o căpe t en i e locală, un cneaz. î n aceas tă s i tua ţ i e putem
presupune că în sec. I X — X pe t e r i t o r iu l Muntenie i , Olteniei şi în sudul
Moldovei au existat aproximat iv un n u m ă r de 25 f o r m a ţ i u n i politice
locale (cnezate), a v î n d re la ţ i i feudale incipiente.

Aceste f o r m a ţ i u n i î n t r e ţ i n e a u t o toda t ă şi l egă tu r i de schimb î n t r e
ele şi cu alte ţ i n u t u r i d in Peninsula Balcan ică şi chiar l egă tu r i comerciale
cu I m p e r i u l bizantin.

Re la ţ i i l e de schimb şi comerciale, precum şi n ive lu l c u l t u r i i mate­
riale dovedesc că pe t e r i t o r iu l ţ ă r i i noastre a existat o societate cu un
grad de c ivi l izaţ ie avansat, care în sec. I X — X în t r ecea chiar pe cel al
popu la ţ i i l o r d in Europa C e n t r a l ă .

N u ar f i exclus ca la aceste cetă ţ i sau la o parte din ele, care au
mai persistat p înă c ă t r e sf î rş i tu l sec. al X-lea , să se refere cunoscutul
pasaj d in cronica l u i Skyl i tzes-Kedrenos 2 2 , unde se a m i n t e ş t e că în

1 0 între Bucov şi cotul Dunării inferioare nu sîntem incă în posesia datelor
arheologice, dar e sigur că drumul nu se putea opri aici.

2 0 în general drumurile care străbat zonele din apropierea cursurilor de
apă mai importante cum sînt : Valea Şiretului inferior, Ialomiţei, Argeşului, Ar­
geşului inferior-Dîmboviţa, valea Vedei, lacul Suhaia-Călmăţui-Oltul mijlociu pînă
la Ocnele Mari şi altele, coincid cu cele din epoca dacică şi apoi din epora ro­
mană (sec. I I — I V) , fapt care nu ni se pare întîmplător.

2 1 Punctele de la Dunăre pe unde se trecea sarea în Peninsula Balcanică,
după datele de care dispunem pînă acum, se pare că se aflau în preajma actua­
lelor oraşe sau localităţi : Calafat, Celei, Orlea, Turnu Măgurele, Petroşani (Te­
leorman), Giurgiu, Chirnogi-Olteniţa, Călăraşi, cărora ulterior li se vor putea adăuga
eventual şi altele.

-- Georgios Kedrenos, Compendiu de istorii, în Fontes Historiae Daco-Ro-
manae, I I I , Bucureşti, 1975, p. 141 ; cf. şi la Ioana Zonaras, Cronica, în FHDR,
p. 217.

www.mnir.ro

DRUMURI C O M E R C I A L E I N T R E CARPAŢI ŞI DUNĂRE 107

t i m p u l luptelor d in t re bizant ini şi armatele kneazului k ievian Sviatoslav,
d in anul 971, d u p ă o bă t ă l i e decis ivă, c î ş t iga tă de bizantini". . . au venit
la dinsul 23 din Constantia 2'> şi din alte fortăreţe ridicate dincolo de
Istru soli, care cereau iertare pentru faptele săvîrşite, predîndu-se îm­
preună cu acele fortăreţe ; primindu-i cu blindeţe, (împăratul) a trimis
oameni să preia fortăreţele şi oaste îndestulătoare pentru paza lor...".

Este fără îndo ia lă una d in importantele sarcini, care revine în
v i i t o r ce rce tă r i i arheologice, de a face cunoscute aceste fo r t ă r e ţ e şi r o l u l
pe care l-au jucat pent ru istoria ţă r i i noastre.

R O U T E S MARCHANDES E N T R E L E S C A R P A T H E S E T L E D A N U B E
A U X I X — X S.

Résumé

Tenant compte des matériaux de construction (pierres calcaires taillées,
tuyaux d'eau en terre cuite, briques etc.) similaires à ceux des cités de Slon (cf.
l'article précédent dans „Muzeul Naţional", VI , Bucureşti, 1982, p. 146—147) dé­
couverts dans différentes agglomérations l'auteur arrive à la conclusion que sur
le térritoire compris entre les Carphates et le Danube ont existé autour de 20
cités similaires à celles du Slon (fig. 1) et ayant la même fonction de défendre les
routes marchandes.

Ces cités ont été dépendantes d'un chef local (kneaz). Les chefs locaux ont
entretenu des liens d'échange entre eux et aussi des liens de commerce avec la
Péninsule Balcanique et l'Empire Byzantin.

î ; Este vorba de împăratul loan I Tzimiskes (11.XII.969—10.1.976), care a
conclus luptele în această zonă.

-'' După părerea noastră este vorba de locul unde se aflase odinioară cetatea
Constantiniana Daphne. In măsura în care se va putea dovedi pe cale arheologică
că această cetate fusese zidită în apropiere de vărsarea Argeşului în Dunăre, pu­
tem considera că fortificaţia Constantia de la sfîrşitul sec. al X-lea, menţionată în
cronica lui Skylitzes-Kedrenos şi de loan Zonaras, poate fi identificată cu cetatea
(sau eventual cetăţile, de tipul celor de la Slon) din zona Chirnogi-Olteniţa (pentru
datele arheologice privind această cetate, cf. mai sus nota 2). După noi în nici un
caz nu poate fi vorba de actualul oraş Constanţa (cf. Fontes Historiae Daco-Ro-
manae, I I I , p. 141, nota 60).

www.mnir.ro

CONSIDERAŢII ASUPRA SITUAŢIEI DEMOGRAFICE
DIN DOBROGEA ÎN SEC. XIII—XIV

de R A D U - Ş T E F A N C I O B A N U

I n d o u ă luc ră r i , o s in teză asupra Dobrogei p u b l i c a t ă cu peste pat ru
decenii în u r i n ă 1 şi un amplu s tudiu dedicat exped i ţ i e i l u i Umur-beg
d in A y d i n , a p ă r u t acum un sfert de secol -, autor i i f ăceau o r e m a r c ă
a s e m ă n ă t o a r e : p î n ă în clipa t i pă r i r i i scrieri lor lor n u fusese î n t r e p r i n s ă
o cercetare specia lă asupra popu la ţ i e i d in Dobrogea m e d i e v a l ă . A f i r m a ­
ţ ia î n d r e p t ă ţ i t ă reda stadiul cunoş t i n ţ e lo r d in acel moment şi, de ce n u
am r ecunoaş t e -o , în parte şi de astăzi , m a r c î n d o d a t ă în plus că singurele
s tudi i demografice dobrogene s în t pentru epoca m o d e r n ă •'. Ca urmare
a efor tu lu i zi lnic al ce rce tă tor i lo r , in fo rmaţ i i l e documentare s-au î m b o ­
gă ţ i t în mod remarcabil , înc î t se pot emite acum cons idera ţ i i asupra
s i tua ţ i e i demografice d in Dobrogea pentru secolele X I I I — X I V , a d u c î n d
con t r ibu ţ i i fa ţă de cele mai noi s tudi i de s in teză asupra oraşe lor po r tu r i
r o m â n e ş t i 4 .

S t ă r u i m asupra acestei perioade căci, vreme î n d e l u n g a t ă , raritatea
izvoarelor arheologice şi scrise referitoare la ea a permis să se explice
o serie de fenomene pe temeiul unor ipoteze mai m u l t sau mai p u ţ i n
fondate, incompatibi le cu sp i r i t u l de responsabilitate a l u n u i istoric.
Ponderea acestor secole î n istoria poporului r o m â n se impune în chip
deosebit căci atunci s-au cules roadele fo rmăr i i şi c r i s ta l izăr i i rela­
ţ i i lo r feudale în spa ţ i u l c a r p a t o - d u n ă r e a n . care au accentuat carac­
t e r u l or ig inal a l c ivi l izaţ ie i r o m â n e ş t i . î n condi ţ i i le deosebite ale

1 Cf. Radu Vulpe, Histoire ancienne de la Dobroudja, în La Dobroudja,
Académie roumaine : Connaissance de la terre et de la pensée roumaines, IV,
Bucureşti, 1938, p. 375 şi urm.

2 Cf. Paul Lemerle, L'émirat d'Aydin. Byzance et L'Occident. Recherches
sur „La geste d'Umur Pacha", Paris, 1957, p. 130—131, n. R.

3 Cf. C. Brătescu, Populaţia Dobrogei, în Dobrogea. 50 de ani de viaţă ro­
mânească, Bucureşti, 1928, p. 201—258 ; C. C. Giurescu, Ştiri despre românii din
Dobrogea în hărţile medievale si moderne, Constanţa, 1962, passim ; Gh. Dumi-
traşcu, Dezvoltarea economică a Dobrogei pînă la 1878 şi problema apariţiei pro­
letariatului, în „Revista de istorie", 6, 1978, p. 1009—1023 ; N. Ciachir, R. Şt. Cio-
banu, Revenirea Dobrogei la aria de viaţă a statului romdn, consecinfa perma­
nenţei populaţiei româneşti pe pămîntul dobrogean (1878), în Din lupta poporu­
lui român pentru independenţă, CMUB, 1975, p. 157—169.

4 Cf. R. Şt. Ciobanu, Aspecte ale civilizaţiei portuare din Dobrogea la sfîr­
şitul secolului al XIII-lea şi în secolul al XIV-lea, în „Pontica", I I I , 1971, p. 297—
325 ; R. Manolescu, Les villes portuaires roumaines au Moyen Age (Milieu du
XlVe-milieu du XVle siècles), în vol. Wirtschaftskrafte und Wirtschaftswege,
1981, p. 47—63.

www.mnir.ro

110 RADU-ŞTEFAN C I O B A N U

acelor t i m p u r i au a p ă r u t , ca urmare a unui proces uni tar de evo­
l u ţ i e a î n t r e g u l u i popor, statele medievale r o m â n e ş t i de sine s t ă t ă ­
toare, fenomen în a că ru i d i n a m i c ă factorul demografic a avut o
pondere r e m a r c a b i l ă , a r ă t a t ă d in ce în mai expl ic i t î n u l t i m i i ani .
S impla enumerare a acestor mot ive majore, la care lesne se pot a l ă ­
tura altele, impune să se facă efor tur i pentru a se î ncepe să se păşească
d in sfera ipotezelor în cea a preciziei ş t i inţ i f ice.

î n m ă s u r a pos ib i l i t ă ţ i lo r vom u r m ă r i aspectele d inamici i numerice
a popu la ţ i e i , s t ructura ocupaţ i i lo r , aspecte legate de durata vieţ i i şi, î n
fine, ale m u l t discutatei probleme a o r ig in i i etnice a locui tor i lor ei .

U r m ă r i r e a cadrului natural d in Dobrogea sec. X I I I — X I V , mai bine
cunoscut as tăz i da to r i t ă ce rce tă r i i geografilor, a r a t ă o s i t u a ţ i e deoseb i tă
de cea clin zilele noastre 5 . î n partea s e p t e n t r i o n a l ă Delta D u n ă r i i era
m u l t ma i mare : f l u v i u l avea cinci b r a ţ e de v ă r s a r e în Marea N e a g r ă —
Chil ia , Sulina, Aspera, Sf. Gheorghe, Donavici — , iar sup ra f a ţ a dintre
ele era mai î n t i n s ă 6 . î n partea est ică , mari le lacur i d in complexul
Razelm-Sinoe ocupau o arie ma i l a rgă decî t cea ac tua lă , iar l e g ă t u r a
lo r cu Marea N e a g r ă era m a i d i r ec tă , trecerea p r i n P o r t i ţ a f i i n d î n c ă
n e î n i s i p a t ă 7 . To t î n zona l i t o r a lu lu i , lacuri le Sutghiol şi Techirghiol
aveau o s u p r a f a ţ ă mai mare cu circa 25% faţă de cea de as tăz i ι " . î n
partea m e r i d i o n a l ă se î n t i n d e a u p ă r ţ i ale faimoasei p ă d u r i nelocuite,
D e l i o r m a n 9 , iar î n s p r e est, în l ungu l m a l u l u i b ă t r î n u l u i Danubiu , de
la Si l is tra p î n ă la Isaccea erau ostroave şi m l a ş t i n i pe o lungime de
5—10 lan, în i n t e r io ru l u s c a t u l u i 1 0 . Z m î r c u r i l e continuau şi în l ungu l
pă r ţ i i de nord a ţ ă r m u l u i dobrogean al D u n ă r i i , î n t r e Isaccea şi î n c e p u t u l
Deltei , unde urmele lor se v ă d încă bine u . î n fine, în centrul Dobrogei,
pe podiş , erau p ă d u r i î n t i n s e —• codrul Babadag — şi o t r a m ă h id ro ­
graf ică mai boga tă , r î u l Carasu, as tăz i secat, const i tuind un exemplu
g ră i to r .

A m insistat asupra cadrului natura l căci, în ani i v î r s t e i de mi j loc ,
a fost e sen ţ i a l pent ru a determina alegerea loculu i unei aşezăr i , pent ru
n u m ă r u l popu la ţ i e i şi al loca l i t ă ţ i lo r în ansamblu. T o t o d a t ă modi f icăr i le
l u i , derivate d i n î n c h i d e r e a şi m i c ş o r a r e a Deltei , a unor lacur i , de co l -
matarea unor p o r ţ i u n i ale l i t o r a lu lu i m a r i t i m şi ale ţ ă r m u l u i f luv ia l ,
secarea unor r îu r i , def r i şa rea pădur i l o r , exp l ică d i spa r i ţ i a unor ce tă ţ i ,
o raşe , sate în f lo r i toa re în sec. X I I I — X I V , aşa cum au fost Vic ina 1 2 ,
Licostomion i ? \ Preslavul Mic v \ cetatea Y e n i - S a l e 1 5 etc. P r i n precizia

5 Cf. Petre Coteţ, Geomorfologia României, Bucureşti, 1973, p. 339 şi urm.
c Cf. M. D. Ionescu, Dobrogea, Bucureşti, 1904, passim ; Al . Roşu, Geografia

fizică a României, Bucureşti, 1973, p. 347.
7 Cf. P. Coteţ, op. cit., p. 341.
8 Ibidem ; A l . Roşu, op. cit., p. 378.
9 Cf. C. C. Giurescu, Istoria pădurii româneşti din cele mai vechi timpuri

pînă astăzi, Bucureşti, 1976, p. 240.
1 0 Cf. P. Coteţ, op. cit., p. 341.
" ibidem.
1 2 Cf. Gh. I . Brătianu, Recherches sur Vicina et Cetatea Albă, Bucureşti,

1935, p. 9—96.
1 3 Cf. R. Şt. Ciobanu, op. cit., p. 302 şi urm.
1 4 Cf. S. Baraschi, Izvoare scrise privind aşezările dobrogene de pe malul

Dunării in sec. XI—XIV, în „Revista de istorie", an. 34, nr. 2, 1981, p. 317—318.
1 5 Cf. R. St. Ciobanu, Cetatea Enisala, în BMI, 3, 1971, p. 21—30.

www.mnir.ro

SITUAŢIA D E M O G R A F I C A DIN DOBROGEA 111

datelor ex i s t ă o excep ţ i e referitoare la popu la ţ i a de care ne ocupăm.
S i t ua ţ i a n u m e r i c ă a popu la ţ i e i d in pod i şu l situat în nordul Dobrogei,
în j u r u l o r a şu lu i Babadag, este cunoscu tă numai pentru anul 1262 sau
1263. Izvoarele bizantine şi orientale prec izează că legendarul c o n d u c ă t o r
al tu rc i lo r selciuchizi, S a r u - S a l t î k 1 6 , în u rma ob ţ ine r i i î n 1261 a acor­
dulu i basileului M i h a i l al V I I I - l e a Paleologul (1259—1282), a veni t î n
fruntea a 10.000 f a m i l i i şi s-a s tabi l i t la Babadag 1 7 . Accep t înd cifra de
10.000 f a m i l i i ca r ea l ă , deş i s-au emis rezerve cu p r iv i r e la autent i ­
citatea ei J 8 şi m u l t i p l i c î n d - o cu indicele 3 sau 5, c o r e s p u n z ă t o r n u m ă ­
r u l u i membr i lo r unei f a m i l i i în evul mediu, conchidem că in j u r u l
Babadagului, cea mai veche a şeza re a tu rc i lo r selciuchizi d in Europa,
s-au stabi l i t î n t r e 30 000 şi 50 000 oameni. Dacă socotim r ea l ă cifra
cea m a i mică , de 30 000, pe care o folosim în cazul de faţă, î n s e a m n ă
că zona Babadag, deş i era m u l t mai î m p ă d u r i t ă ca în zilele noastre, avea
un p o t e n ţ i a l demografic impresionant.

î n restul t e r i t o r i u l u i d int re D u n ă r e şi Marea N e a g r ă s i tua ţ i a este
m .ii bine cunoscu t ă pentru local i tă ţ i le din lungu l l i t o r a lu lu i m a r i t i m
şi a ţ ă r m u l u i d u n ă r e a n şi re la t iv ş t iu tă sau, mai bine spus, mai m u l t
b ă n u i t ă pent ru zonele d in in t e r io ru l Dobrogei. U r m ă r i n d l i t o r a l u l de
la sud la nord, în lungu l l u i î n t î l n im por tur i le şi ce tă ţ i le : Mangalia sau
Pangalia, identif icat cu o r a şu l care p o a r t ă as tăz i acelaşi nume 1 9 , Cos-
tanza, identif icat cu actualul o r a ş C o n s t a n ţ a 2 0 , Zanuvarda, despre care
se presupune că ar f i P o r t i ţ a 2 1 , urmele cetă ţ i i d in p ă m î n t de la V a d u l 2 2 ,
B r i l l a g o 2 3 Bambola, pe care am identif icat-o cu cetatea Yeni-Sale 2 ' \
Donavici 2"', identif icat cu ruinele d i n apropierea local i tă ţ i i Dună\^ă ţu l de
jos '^', Sancti Gyorgy, identif icat cu S f in tu l Gheorghe de as tăz i o r i cu
un port aflat a l t ă d a t ă în apropiere 2 7 , Aspera, localitate d i s p ă r u t ă , cu­
noscu t ă numai d in izvoarele scrise care par a a r ă t a a f i fost î n locul
actualului sat C e r n e ţ 2 8 , Fidonisi , a l t ă a şeza re despre care se ş t ie l a fe l
de p u ţ i n ca şi despre Aspera 2 9 , Solina, iden t i f i ca tă cu actuala Sulina
şi Licostomo, identif icat cu o fostă insu lă , azi î nn i s ipa t ă , s i t u a t ă î n fa ţa
actualului sat P e r i p r a v a 3 0 . î n continuare, por tur i le dobrogene se în ş i r ă
în l ungu l ţ ă r m u r i l o r d u n ă r e n e , unde izvoarele scrise şi ce rce tă r i l e ar­
heologice au a r ă t a t că în amonte, în sec. X I I I — X I V se aflau : Chilia,

1 0 Cf. J . Deny, Sarî-Saltîk-Dede, în Encyclopédie de l'Islam, t. IV, Paris,
1930, p. 177—178.

ί 7 Ibidem.
1 8 Cf. Mustafa A. Mehmet, Aspecte din istoria Dobrogei sub dominaţia oto­

mană, în „Studii", 5, 1965, p. 1100.
1 9 Cf. R. Şt. Ciobanu, Aspecte..., p. 300.
2 0 Ibidem.
2 1 Ibidem.
2 2 Cf. Gr. Florescu, Cetatea de la Vadul, lucrare în ms.
2 0 Cf. R. Şt. Ciobanu, op. cit., p. 300.
2 4 Cf. idem, Cetatea Enisala, p. 24 şi urm.
2 5 Cf. idem, Aspecte..., p. 300.
2 6 Cf. M. D. Ionescu, op. cit., p. 330 ; S. Baraschi, op. cit., p. 342—343.
2 7 Cf. R. Şt. Ciobanu, Aspecte..., p. 300 ; S. Baraschi, op. cit., p. 325.
2 8 Ibidem.
2 9 Ibidem.
3 0 Cf. R. Şt. Ciobanu, Aspecte..., p. 302—309 ; S. Baraschi, op. cit., p. 339, 341.

www.mnir.ro

112 RADU-ŞTEFAN C I O B A N U

V e c h e 3 1 ; Beş t epe sau Broscavi ţa , un sat greu de identif icat p r e c i s 3 2 ;
Nufă ru l , despre care se presupune că ar suprapune fostul por t Fereisla-
v u l Mic 3 3 ; Isaccea sau Isacdji, care p o a r t ă acum acelaşi nume 3 ' ' ; Măcin ,
cu î n s e m n ă t a t e r edusă , f i i n d atunci un s a t 3 5 ; H î r şova , s i t ua t ă pe locul
unde se î na l ţ ă o r a şu l cu acelaşi n u m e 3 3 ; C e r n a v o d ă , aflat pe locul
o r a ş u l u i de a s t ă z i 3 7 ; Rasova, un mic port suprapus de localitatea r u r a l ă
cu nume eponim 3 ϋ ; faimoasa Vicina, a că re i localizare este încă discu­
tab i l ă 3 3 ; î n fine, Silistra, af la tă pe locul unde se r id ică o r a ş u l modern
ce p o a r t ă acum acelaşi nume / , n .

Simpla enumerare a acestor p o r t u r i a r a t ă că pe s u p r a f a ţ a r e d u s ă
a Dobrogei r o m â n e ş t i exista în sec. al X I I I - l e a şi a l X Î V - l e a o mare
densitate a lor . In t re aceste p o r t u r i existau deosebiri de pondere, mar­
ca tă limpede în conş t i in ţa oamenilor v r e m i i . E i scriau despre unele
dintre ele că erau oraşe în t i m p ce pent ru altele fie că n u foloseau
n ic i un calificativ, a r ă t î n d imp l i c i t că n u le acordau i m p o r t a n ţ ă , fie că
î n t r e b u i n ţ a u termenul de „ c a s t r u " 4 2 , care indica o a şeza re de mic i d i ­
mensiuni. În pr ima categorie, a „oraşe lor" , i n t r au Mangal ia / , : ! , Licosto-
m i o n V l , Isaccea C h i l i a 4 6 , V i c i n a 4 7 , S i l i s t r a 4 8 . Ele formau por tu r i l e
mar i , bogate, cu o v ia ţ ă vie, ale căre i m a n i f e s t ă r i s-au i m p r i m a t ad înc
în actele scrise şi în p ă m î n t , de unde urmele lor s în t scoase la l u m i n ă
de arheologi.

Aceas t ă fa ţă s t r ă l u c i t o a r e a istoriei Dobrogei, a c ivi l izaţ ie i portuare,
pentru un s tudiu de demografie i s tor ică impune discutarea aprecierii
n u m ă r u l u i re la t iv al locui tor i lor unu i asemenea port. V o m aborda aceas tă
p r o b l e m ă u r m ă r i n d por tur i le în ordinea i m p o r t a n ţ e i lor cronologice căci,
d u p ă cum remarca A r n o l d Toynbse, un oraş , ca şi un om, se naş t e ,
t r ă i e ş t e , î m b ă t r î n e ş t e şi apoi, mai înce t sau mai repede, moare ' ° .

3 1 Cf. idem, Aspecte..., S. Baraschi, op. cit., p. 337.
3 2 Cf. S. Baraschi, op. cit., p. 343.
3 : 1 Vezi n. 14.
3 4 Cf. R. Şt. Ciobanu, op. cit., p. 301 ; S. Baraschi, op. cit., p. 335.
3 3 Cf. R. Şt. Ciobanu, op. cit., p. 301.
3 6 Idem, Un monument istoric puţin cunoscut : Cetatea feudală de la Hirţova,

în BMI, 1, 1970, p. 25—30.
3 7 Cf. idem, .Aspecte..., p. 301.
3 8 Ibidem.
3 3 Cf. idem, Evoluţia, rolul şi însemnătatea mitropoliei din Vicina, în „Peuce",

VI , 1977, p. 234—235.
4 0 Cf. I . Dumitriu-Snagov, Borgiana V, VIII. Două hărţi din epoca Renaş­

terii. Localizarea Vicinei, în „Revista de istorie", 10, 1979 (X X X I I) , p. 1941—1947;
P. Diaconu, Iarăşi despre localizarea Vicinei, în „Revista de istorie", 12 (1981),
34, p. 2311—2316.

4 1 Cf. Călători străini despre ţările române, vol. I , Bucureşti, 1968, p. 15—16.
4 3 Ibidem.
4 3 Ibidem.
4 4 Ibidem.
4 5 Cf. R. Şt. Ciobanu, Aspecte..., p. 309.
4 8 Ibidem.
4 7 Cf. Gh. I. Brătianu, op. cit., passim.
4 3 Cf. S. Baraschi, op. cit., p. 326—327.
4 0 Cf. Arnold Toynbee, Oraşele în mişcare, Bucureşti, 1979, p. 22.

www.mnir.ro

SITUAŢIA DEMOGRAFICĂ DIN D O B R O G E A 113

Ţ i n î n d seama de e x i s t e n ţ a unui trafic comercial intens care a t r ăg ea
numeroase corăbi i în p o r t M , de î n t e m e i e r e a unei mi t ropo l i i ce presu­
punea un mare n u m ă r de o a m e n i 5 1 şi de posibilitatea de a angaja şi
î n t r e ţ i n e o g a r d ă de 1000 oameni "'- şi, în fine, de venirea şi s t a ţ i o n a r e a
p e r m a n e n t ă a unor misionari franciscani în o raş ·'•', se poate presupune
că la î n g e m ă n a r e a sec. al X I I I - l e a şi al X I V - l e a Vic ina avea c î teva m i i
de locui tor i . Aceste considerente şi integrarea Vic ine i î n contextul d i ­
namici i o ra şe lo r sud-est europene ne î n d e a m n ă să a v a n s ă m ipoteza de
lucru , p r i v i t ă cu t oa t ă rezerva necesa ră , că cele c î t eva m i i de locui tor i
s-ar putea însc r ie î n t r e 5.000 şi 10.000 oameni.

Firesc, în primele decenii ale sec. al X I V - l e a , adică la î n c e p u t u l
decăde r i i Vic ine i şi a d i spa r i ţ i e i factorilor impuls ionator i pent ru spori­
rea n u m ă r u l u i locui tor i lor i-a scăzu t şi popu la ţ i a . Acest fapt reiese şi
d in actele patriarhale : în j u r u l anului 1340, mi t ropo l i t u l Vic ine i , M a -
carie, a fost s i l i t să semneze un angajament că n u - ş i va pă ră s i r e şed in ţa ,
unde veni tur i le i se d i m i n u a s e r ă da to r i t ă părăs i r i i por tu lu i de locui tor i i
l u i 5 ' ' . Chiar d u p ă deceniul al V-lea d in sec. al X I V - l e a , c înd invo lu ţ i a
i-a devenit ev iden t ă , Vic ina a continuat, probabi l î n v i r tu tea t r ad i ţ i e i ,
să fie socot i tă un mare port. Semnificativ în acest sens este un pasaj
d in anul 1350 d in „Lib ro del conoscimiento", scr isă de un anonim f ran­
ciscan, care afirma despre Vic ina a f i „. . .una grande ciudad... que con­
fina con la Bugacia... Esta ciudad Vecina es cabeça del regnado" 5 Γ > .
La 28 februarie 1361 în acelaş i o raş activa un notar genovez n u m i t
Bartolomeo de Marcho " ,6, dovadă că afacerile şi p o p u l a ţ i a erau încă
puternice.

Concomitent cu Vicina s-a impus un alt o ra ş dobrogean : Chil ia ,
î n anul 1241, hani i t ă t a r i Kadan, B u r i şi Bocek l-au apreciat ca f i i n d
„ o r a ş " : ' 7 , opinie î m p ă r t ă ş i t ă şi de oamenii sec. al X I I I - l e a şi al X I V - l e a .
î n t r e aceş t ia îi amin t im pe autorul por tu lanulu i d in 1290 r , s , pe Mar ino
Sanudo Y l , Angel ino D u l c e r t ϋ ϋ , pa t r i a rhu l ecumenic, care î n t r e ani i

r'" Cf. Gh. I . Brătianu, Recherches..., p. 46—57.
5 1 Cf. P. Ş. Năsturel, Les fastes épiscopaux de la Métropole de Vicina, în

,.Byzantinisch Neugriechische Jahrbiicher", Atena, 1972, p. 33—46 ; R. Şt. Ciobanu,
Evoluţia, rolul şi însemnătatea mitropoliei din Vicina, în „Peuce", V I , 1977, p. 233—
241 ; I. Rămureanu, Mitropolia Vicinei şi rolul ei în păstrarea ortodoxiei în ţinu­
turile româneşti, în De la Dunăre la Mare. Mărturii istorice şi monumente de
artă creştină, Galaţi, 1977, p. 155.

M Cf. R. Şt. Ciobanu, Aspecte..., p. 310.
5:; Ibidem.

Cf. P. Ş. Năsturel, op. cit., p. 33 şi urm.
r'"' Cf. Gh. I. Brătianu, Recherches..., p. 66—67.
Τ Λ Cf. Geo Pistarino, Notai genovesi in Oltremare. Atti rogati a Chilia da

Antonio di Ponzo (1360—1361), Collana storica di fonti e studi diretta da Geo
Pistarino, 12, Genova, 1971, p. 66, nr. 40.

r'7 Cf. Aurel Decei, Relaţii româno-orientale, Bucureşti, 1978, p. 194—195.
Γ· 9 Cf. R. S. Lopez, Benedetto Zaccaria, Bibi. Storica Principato, X V I I , 1933,

p. 202.
r , n Cf. A. E . Nordenskjold, Periplus. An essay of the early history of charts

and sailing directions, New York, 1962, pl. X I I I .
<*· Ibidem, p. I X .

www.mnir.ro

114 RADU-ŞTEFAN CIOBANU

1318—1323 a înscr i s a şeza rea î n t r e principalele sale „ c a s t e l l a " 6 1 , au­
to ru l faimosului Dusti irname, dedicat l u i U m u r beg G 2 , notarul genovez
Antonio d i Ponzo (i 3 , actele Massariei d in Caffa c / ' etc.

Ţ in înd seama de constanta calificare a Ch i l i e i ca un mare oraş ,
situat pe un g r ind al D u n ă r i i , unde pos ib i l i tă ţ i le de extindere a f o r t i f i ­
ca ţ i i lor au fost circumscrise unui per imetru bine stabi l i t ab origine, de
t ra f icu l comercial permanent in tens c : ' , de atragerea c ă t r e el a unor
mar i armate ca cele d in 1241 şi 1341, în s p e r a n ţ a că se vor îmbogă ţ i
d in jefuirea locui tor i lor , putem presupune că por tu l a avut o popu la ţ i e
al că ru i n u m ă r a variat pu ţ in , a t î t în perioada d i scu ta tă , cî t şi în secolul
u r m ă t o r , al XV- lea . Deoarece pentru sec. al X V - l e a cifrele referitoare
la p o p u l a ţ i e s în t bine cunoscute, p e r m i ţ î n d să se afirme cert că atunci
po r tu l atingea n u m ă r u l de 20.000 locui tor i 0 (! , este posibil, p r i n t r - u n cal­
cu l al p robab i l i t ă ţ i lo r , să apreciem că, în sec. X I I I — X I V , Chi l ia a avut
n e î n t r e r u p t 10.000—15.000 oameni.

î n cazul o ra şu lu i Licostomion, lu înd în considerare î n t i n d e r e a apro­
x i m a t i v ă a fostei insule pe care se afla, p u ţ i n e l e date despre cifrele de
afaceri d in p o r t Τ , rarele m e n ţ i u n i d i n registrele cartulare ale notari lor
d in C h i l i a 6 8 şi d i n regis t rul de socoteli d in Caffa ϋ ί \ maniera a m i n t i r i i
l u i în actele signoriei d in Genova "", putem presupune că avea o popu­
la ţ i e de cel m u l t 1000 locui tor i .

A l t e t re i local i tă ţ i amint i te de oamenii sec. al X I V - l e a ca oraşe —
Babadag, Mangalia şi Isaccea — n u oferă p r i n documente date suficiente
asupra s i tua ţ ie i demografice. Ele nu permi t să se facă e s t imăr i asupra
n u m ă r u l u i celor care le populau. î n schimb, pentru Yeni-Sale, p r i n re­
zultatele celor mai recente s ă p ă t u r i arheologice, s-a ajuns la posibilitatea
unor aprecieri cu p r iv i r e la n u m ă r u l locui tor i lor d in faubourgul ce tă ţ i i .
Aprec i ind aria ocupa t ă de case, credem că localitatea era m u l t mai
mică decî t Chil ia, p u ţ i n d n u m ă r a cel m u l t 1000 locui tor i . Pentru ipoteza
n o a s t r ă ar putea pleda şi modul în care au scris cronicar i i otomani
Sukru l lah Mehmet Neşr i , Evl ia C e l e b i 7 1 ; au considerat-o o p u t e r n i c ă
cetate d in p i a t r ă , dar nu un mare oraş . Probabil că funcţ ia ei p r inc ipa l ă
a fost mi l i t a r ă , s i tua ţ i e care expl ică şi ab sen ţ a din aceste acte comerciale
ale i ta l ieni lor a n g r e n a ţ i în afaceri în zona gur i lo r D u n ă r i i . î n ciuda po­
ziţiei excelente a p o r t u l u i a fost n u m i t ă numai cas te l 7 2 .

0 1 Cf. F . Miklosch-J. Mtiller, Acta et diplomata graeca medii aevi sacra et
profana, 1, Viena, 1860, p. 95.

ω Cf. P. Lemerle, op. cit., p. 130 şi urm.
6 , 1 Cf. G. Pistarino, op. cit., passim.
M Cf. N. Iorga, Studii istorice asupra Chiliei şi Cetatea Albă, Bucureşti,

1900, passim.
1 1 5 Cf. R. Şt. Ciobanu, Aspecte..., p. 311 şi urm.
0 6 Cf. N. Beldiceanu, La Moldavie ottomane à la fin du XVe siècle et au

début du XVIe siècle, în „Revue des études islamique", Paris, 1969, (2), p. 239—266.
0 7 Cf. R. Şt. Ciobanu, op. cit., p. 310 şi urm.
0 8 Ibidem.
0 0 Ibidem.
70 Ibidem.
7 1 M. Guboglu, M. A. Mustafa, Cronici turceşti privind ţările române, vol. I,

Bucureşti, 1966, p. 31, 116 ; Călători străini..., vol. VI , p. 304.
7 2 Cf. R. Şt. Ciobanu, Cetatea Enisala, p. 28.

www.mnir.ro

SITUAŢIA D E M O G R A F I C A DIN DOBROGEA 115

Hîrşova , pe care am putut-o data, p r i n s imi l i tud in i le de t ehn ică
cons t ruc t ivă , în aceeaşi p e r i o a d ă ca şi Yeni-Sale 7 3 , p r i n sumarele cerce­
tă r i arheologice efectuate în i n t e r io ru l ce tă ţ i i m i l i t a r e 7 i , nu ne per­
mite să f o r m u l ă m ipoteze referitoare la n u m ă r u l popu la ţ i e i ei.

î n fine, pent ru a înche ia prezentarea s i tua ţ ie i numerice a popu­
laţiei por tu r i lo r mai ne s i m ţ i m obligaţ i să amin t im Silistra. F i i n d în
veacul al X I V - l e a un oraş mare, bogat, cu o v ia ţă economică in t ensă ,
p r in aria ocupa t ă de locu in ţe , v i a ţ a comerc ia lă , rangul eclesiastic d e ţ i ­
nut — mit ropol ie d u p ă c ă d e r e a Vic ine i —, ponderea mi l i t a r ă remarca­
bilă, r o l u l pol i t ic de centru al D o b r o g e i 7 5 , poate f i apreciat că în u l t ima
parte a acelui veac a avut o s i tua ţ i e demogra f ică a s e m ă n ă t o a r e cu a
Chi l ie i , adică n u m ă r a î n t r e 15.000—20.000 o a m e n i 7 0 .

Rarele m e n ţ i u n i documentare ale celorlalte po r tu r i debrogene, por­
tur i le mic i , deşi s în t lapidare, permi t să se t r agă unele concluzii. î n s e m ­
n ă t a t e a lor era m i n o r ă sub toate aspectele şi ca atare nic i locui tor i i pe
care-i aveau nu erau n u m e r o ş i . Se poate aprecia că n u m ă r u l max im al
locui tor i lor unu i asemenea port, cum era spre p i ldă Rasova, putea ajunge
la circa 2—300 oameni, în cifră f i i n d inc luş i şi f lo tanţ i i , totodeauna pre­
zen ţ i în local i tă ţ i de acest gen.

To ta l i z înd cifrele propuse pentru indicarea popu la ţ i e i d in por tur i le
dobrogene mar i ajungem la rezul ta tul că acestea n u m ă r a u circa 60—
70.000 oameni, la care se mai poate a d ă u g a un procent de 10% pent ru
por tu r i mic i , insuficient cercetate. A tunc i ajungem la cifra de 70—80.000
locui tor i în po r tu r i . Cifra nu este e x a g e r a t ă ţ in înd seama de densitatea
por tu r i lo r şi de activitatea lor economică r e m a r c a b i l ă .

Porn ind de la acest aspect, re la t iv cunoscut, cu pos ib i l i t ă ţ i de a f i
sp r i j in i t de unele documente, ne î n t r e b ă m care era s i tua ţ i a în lumea
r u r a l ă , fata p u ţ i n cunoscu tă , î n t u n e c a t ă a demografiei şi istoriei dobro­
gene. Putem r ă s p u n d e numai ipotetic. Dacă în zona o ra şu lu i Babadag,
r e p r e z e n t î n d circa o şes ime d in Dobrogea, popu la ţ i a era de 30.000—50.000
oameni, atunci î n t r e a g a p o p u l a ţ i e r u r a l ă clin ţ i n u t se ridica la circa
200.000 oameni.

Numai ex i s t en ţ a aceestei numeroase popu la ţ i i rura le exp l i că po­
t en ţ i a lu l biologic care a permis popularea por tu r i lo r dobrogene. Pentru
unele zone, chiar ex i s tă dovezi materiale sigure asupra dens i t ă ţ i i re­
marcabile a p o p u l a ţ i e i rurale. î n zona s e p t e n t r i o n a l ă a ţ i nu tu lu i , la
Nicul i ţe l , a fost descope r i t ă biserica o r todoxă Sf. Atanasie, care clin
sec. al X I I I - l e a p înă as tăz i a func ţ iona t n e î n t r e r u p t 7 7 , în funda ţ i i l e
c lăd i r i lo r m ă n ă s t i r i i Cucoş au fost descoperite tezaure d in sec. al

7 : 1 Cf. idem, Un monument istoric..., p. 27.
''' Cf. A. Aricescu, Noi date despre cetatea de la Hîrşova, în „Pontica". 4,

1971, p. 351—370.
7 5 Cf. H. Inalcik, La Dobroudja, în Encyclopédie de l'Islam, vol. I I , ed.

a I l -a , Leyden-Paris, 1965, p. 626.
70 Ibidem.
' 7 Cf. Cr. Moisescu, Un monument feudal dobrogean necunoscut — biserica

Sf. Atanasie de la Niculiţel, în Muzeul naţional, I I I , 1976, p. 241—249.

www.mnir.ro

116 RADU-ŞTEFAN C I O B A N U

X I V - l e a 7 8 , la Văcă ren i , dealul Bădi la , Uzum-Bai r 7 0 etc., s-au găs i t alte
mar i depozite monetare d in sec. X I I — X I V . Descoperirile ind ică pe de o
parte e x i s t e n ţ a unor lăcaşe de cul t necesare unei popu la ţ i i de confe­
siune o r todoxă , pe care o apreciem a f i fost densă în zonă d a to r i t ă
apropr ier i i monumentelor aminti te , pe de alta, o bogăţ ie deoseb i tă , pro­
babi l a unor negustori, în v r emur i grele adăpos t i ţ i în mediu l ru ra l unde
îşi aveau l egă tu r i şi debuşee .

D i n păca t e , pen t ru zonele rurale d in centrul şi sudul Dobrogei
s i t ua ţ i a este prea p u ţ i n c u n o s c u t ă pent ru a putea face unele aprecieri
cu caracter demografic. Ce rce t ă r i l e de arheologie r u r a l ă , plastic numi te
de englezi „ lost villages", s în t abia la începu t , iar rezultatele o b ţ i n u t e
s în t încă prea sumare pent ru a permite o generalizare.

Bogăţ ia a c u m u l a t ă de u n i i locui tor i d in Dobrogea, e v i d e n t ă p r i n
tezaurele comparabile cu ale negustorilor de rang superior d in categoria
de mij loc d in Pera şi Cons t an t inopo l m , impune o n o u ă p r o b l e m ă . Care
era structura ocupa ţ i i lo r acelora ce au r e u ş i t să ob ţ ină sume at î t de mar i
de bani ? Putem r ă s p u n d e î n t r e b ă r i i p r i n analiza registrelor cartulare
notariale d i n Pera, Constantinopol şi Chi l ia şi a actelor notariale d in
u l t i m u l o raş , la care mai putem a d ă u g a documente de acelaşi gen d in
Caffa. î n t r - u n studiu scris anterior, în care disctuam „Civi l izaţ ia por­
t u a r ă d in Dobrogea", a r ă t a m că în por tur i le d u n ă r e n e şi în cele de pe
l i t o r a l u l Măr i i Negre locui tor i i practicau m e ş t e ş u g u r i l e şi n e g o ţ u r i l e din
toate por tur i le pontice şi mediteraneene. Astăzi ne s i m ţ i m datori să î n ­
t ă r i m aceas tă obse rva ţ i e şi t o toda t ă să revenim asupra ei cu unele
p rec i ză r i . I n po r tu r i se gă seau croi tor i , cismari, măce la r i , b ru ta r i , ba-
l i s t i e r i , morar i , dogari, c î r c i u m a r i , bă rb i e r i , negustori de : g r îne , ceară ,
miere, sare, peş te , vi te, v i n , postav, cur t ie r i , zarafi, c ă m ă t a r i etc. A c u m
c înd n u m ă r u l actelor referitoare la civi l izaţ ia p o r t u a r ă este cel p u ţ i n
dub lu ca n u m ă r î n c o m p a r a ţ i e cu cele cunoscute în u r m ă cu zace ani,
pu tem afirma că nu am în t î ln i t oameni care să se ocupe cu cons t ruc ţ i a
de corăbi i şi confec ţ ionarea mater ia lu lu i auxi l iar necesar ech ipăr i i lor .
A ş a d a r , presupunem că în por tur i le dobrogene f i in ţau unele mic i ateliere
pent ru executarea de r e p a r a ţ i i urgente, absolut necesare vaselor m a r i ­
t ime şi pent ru construirea unor bărc i de pescari. A v a n s ă m ipoteza cu
m u l t ă r eze rvă , deoarece este foarte probabil ca în v i i to r , continuarea
c e r c e t ă r i l o r să ducă şi la găs i r ea m ă r t u r i i l o r care să ateste aceste
meserii, f i reş te în po r tu r i de talia celor dobrogene.

P o p u l a ţ i a r u r a l ă probabil practica în p r i m u l r î n d agricultura, pes­
cu i tu l , c r e ş t e r ea vi te lor şi apicultura. S î n t e m î n d e m n a ţ i să e n u m e r ă m
aceste ocupaţ i i în ordinea a m i n t i t ă deoarece în actele comerciale î n t î l -
n i m în aceas tă succesiune produsele provenite d in ele : g r î ne , p s ş t e ,
ceară , miere, v i te etc. A f i r m ă m că g r i u l pomenit în actele notariale

7 8 Cf. I . Barnea, Şt. Ştefănescu, Din istoria Dobrogei, vol. I I I , Bucureşti,
1971, p. 404, 405.

7n Ibidem, p. 405 şi urm.
8 0 Cf. O. Iliescu, S. Gavrilă, Le grand trésor de monnaies et lingots des

XIHe et XlVe siècles trouvé en Dobroudja septentrionale, în R E S E E , I I , 1964,
1—2, p. 225.

www.mnir.ro

SITUAŢIA D E M O G R A F I C A DIN D O B R O G E A 117

şi de Pegolotti , ca g r îu de V i c i n a 8 1 , provenea de la agr icul tor i i dobro­
geni deoarece în condi ţ i i le t ransportului medieval, cel d in C î m p i a
R o m â n ă era orientat c ă t r e por tur i le Bră i l a şi T î r g u de Floci sau c ă t r e
schele de mică i m p o r t a n ţ ă , dar apropiate. Mierea şi ceara proveneau tot
din Dobrogea, în special d in zona ei no rd -ves t i că , s i t u a t ă în j u r u l ora­
şulu i Isaccea, de unde negustorul armean Sarchis a pu tu t c u m p ă r a în
1360—1361 circa 200 cantaria m i e r e 8 2 . Piscicultura şi c r e ş t e r ea v i te lor
ne îndo ie ln ic erau şi ele ocupaţ i i ale dobrogenilor, atestate de numeroase
documente 8 Ί .

Ce d u r a t ă avea v ia ţ a oamenilor care practicau aceste ocupa ţ i i ? î n
momentul de faţă dispunem numai de c î t eva acte de executare a testa­
mentelor din C h i l i a 8 / l care permi t să se avanseze o ipo teză de luc ru .
Pe temeiul a l o acte cu caracter de execu ţ i e t e s t a m e n t a r ă , se poate emite
ipoteza că în 1360—-1361 în Chi l ia media de v î r s t ă a unu i b ă r b a t care se
ocupa cu nego ţu l era de 35 ani.

N u putem face nic i un fel de apreciere asupra duratei vie ţ i i celor
care practicau alte meserii, a femeilor, a locui tor i lor d in mediu l r u r a l ,
căci datele oferite de ce rce tă r i l e necropolelor o r i s în t anterioare epocii
de care ne o c u p ă m — cazul Capidavei — 8 \ o r i n u s în t concludente —
Yeni-Sale —, o r i n u au fost încă publicate. Cauzele care au provocat
decesele celor 15 b ă r b a ţ i în floarea v î r s te i , f ă ră ocupaţ i i care să le
zdruncine s ă n ă t a t e a , au constat în 10 cazuri d in bol i , în 2 d in accidente
şi 3 d in mot ive nedefinite. S i tua ţ i a este n e c o n c l u d e n t ă deoarece seria
d o c u m e n t a r ă este foarte s c u r t ă a t î t d in punctu l de vedere al t i m p u l u i ,
cît şi al persoanelor nominalizate, dar to tuş i permite să se avanseze ipo­
teza că media de v î r s t ă era n o r m a l ă sau ceva s u p e r i o a r ă aceleia d in
occidentul Europei unde se cifra la 30 de ani.

î n fine, d i s c u t ă m o u l t i m ă p r o b l e m ă de r iva t ă , dar s t r î n s l ega tă de
cons ide ra ţ i i l e demografice : a o r ig in i i etnice a popu la ţ i e i d in Dobrogea
în sec. X I I I — X I V . Ne s i m ţ i m datori să a b o r d ă m problema p r i n prisma
unor documente concludente deoarece în u l t i m u l t imp, p r i n Histoire de
la Bulgarie des origines à nos jours, scr isă de I v a n Duicev, Velizar
Velkov, Iono M i t e v şi L iubomi r Panaiotov, p r e f a ţ a t ă de Georges Castel­
l a n 8 6 şi Dejeny Bulharska, scr isă de cehul Cestmir A m o r t 8 7 , r e l u î n d u - s e
tezele s u s ţ i n u t e de P. Mutavciev, N . Zlatarski şi e m u l i i l o r 8 8 , s-a
af irmat s en ten ţ io s că p o p u l a ţ i a Dobrogei a fost exclusiv sau p r e c u m p ă ­
ni tor de origine bu lga ră , s i tua ţ i e m e n ţ i n u t ă p î n ă la cucerirea ţ i n u t u l u i
de t u r c i i otomani. Argumentele documentare folosite î n acest sens au

8 1 Cf. Pagnini, Delia Decima e di varie altre gravezze imposte dai co­
mune di Firenze, Lisabona, 1766, p. 25.

8 2 Cf. R. Şt. Ciobanu, Aspecte..., p. 315.
8 3 Ibidem.
8 4 Cf. G. Pistarino, op. cit., passim.
8 5 Cf. Gr . Florescu, R. Florescu, G. Ceacalopol, Săpăturile arheologice de

la Capidava, în Materiale, V I I I , 1962, p. 702.
8 6 Paris, 1980, p. 100 şi urm. ; a se vedea şi Istoria na Bălgaria, vol. I I I ,

Sofia, 1982, p. 235, 345, 349, 351, 355, 359.
8 7 Praga, 1979, p. 94 şi urm.
8 8 Cf. Relaţii romăno-bulgare de-a lungul veacurilor (see. XII—XIX), vol. I ,

Bucureşti, 1971, p. 9—56.

www.mnir.ro

118 RADU-ŞTEFAN C I O B A N U

fost un act al patr iarhiei emis î n t r e 1318—1323, care vo rbeş t e despre
„cas t e l l a " acesteia, fie documente şi cronici despre s t ă p î n i r e a pol i t ică a
l u i Dobrot ic i . U r m ă r i n d ordinea e n u m e r ă r i i acestor „cas te l l a" ale pa t r i ­
arhiei — Cavarna, Ecrene, Chi l ia , Licostomion, Sil istra, Ca l iac ra 8 9 , con­
s t a t ă m uşor că î n t r e l in ia Ecrene-Silistra şi Chi l ia ex i s tă u n hiatus care
indică probabi l zona locui tă de tu rc i i selciuchizi, dar în n ic i un caz nu
a r a t ă d e s p ă r ţ i r e a dint re bulgar i şi r o m â n i , căci şi u n i i şi alţ i i erau de
confesiune o r todoxă . Cel m u l t lista poate pleda î m p o t r i v a e x p e r i e n ţ e i
p reo ţ i lo r bulgar i în Dobrogea, î n acele „cas te l l a" a p a r ţ i n î n d patr iarhiei
ecumenice, deoarece ei erau atunci obed ien ţ i de arhiepiscopia rebe lă
d in O h r i d a 9 0 . I n ceea ce p r i v e ş t e originea l u i Dobrot ici , d i s cu ta t ă pe
c r i t e r i i onomastice, ea n u poate f i conc luden t ă . Actele au a r ă t a t că erau
t r e i f ra ţ i : Balica, Dobrot ic i şi Theodor 9 1 , fiecare cu un nume de a l tă
origine — p r i m u l turc, al doilea slav şi al treilea grec, s i tua ţ i e ce nu ne
permite să p r e c i z ă m c ă r u i neam a p a r ţ i n e a u ei şi pă r in ţ i i lor. To t în l egă­
t u r ă cu Dobrot ic i mai trebuie să reamin t im că n u a s t ă p î n i t î n t r e a g a
Dobroge, ci numai l i t o r a lu l p î n ă la capul şi po r tu l Midia , s i tua ţ i e de
care, de asemenea, n u se ţ i n e seama în d iscu ţ i i . î n cazul în care originea
e tn ică a l u i Dobrot ic i n u poate f i s tab i l i t ă , iar s tatul s ău se î n t i n d e a în
sudul Dobrogei, Ţ a r a Cavarnei, originea l u i e tn ică nu poate f i folosită
ca argument pledant pentru o popu la ţ i e bu lgă rea scă în Dobrogea. î n
schimb, o serie de documente şi cronici, cu re fer i r i precise la originea
e tn ică a popu la ţ i e i Dobrogei, a r a t ă clar că aceasta, în imensa ei majo­
r i ta te în mediu ru ra l , determinant pent ru d iscu ţ ie , cea d in po r tu r i f i i nd
firesc f l u c t u a n t ă şi e t e rogenă , era r o m â n e a s c ă . î n cronica sa, bine infor­
matu l Reş id od D i n a precizat că oraşe le T î r m i n şi Chil ia , în anul 1241
se aflau în „ ţ a r a u l a c u ţ i l o r " 9 2 . A f i rma ţ i a presupune că şi d r u m u l dintre
cele d o u ă o raşe identificate cu T î r n o v o şi Chi l ia 9 : 1 trecea p r i n „ ţ a r a ula­
cuţ i lor" , adică p r i n zone locuite de r o m â n i , p r i n C î m p i a R o m â n ă şi p r in
Dobrogea. U n alt cronicar oriental , Abbu-Fedda, aprecia — 80 de ani
mai t î rz iu , în 1321 — că po r tu l Isaccea se afla în ţ a r a „ a l b u a l a k " , adică
tot în ţ i n u t u r i l e locuite de r o m â n i 9 / ' . A l t izvor oriental, de data aceasta
narat iv, Dustûrname-ul l u i U m u r beg d in A y d i n , a precizat că în j u r u l
anulu i 1340 în zona Chi l ie i locuiau n u m e r o ş i „k iaf i r i " . E i s-au opus
atacului p r ă d a l n i c al beiului d in A y d i n , care a fost respins9">. Aceşt i
„k i a f i r i " îi a r a t ă pe ghiaur i , ad ică pe r o m â n i i c re ş t in i care ş i - au a p ă r a t
atunci p r o p r i e t ă ţ i l e rurale 9 G .

8 3 A se vedea n. 61.
9 0 Cf. Mircea Păcurariu, Istoria bisericii ortodoxe române, Bucureşti, 1980,

p. 176, 177, 180, 191, 193, 209, 330, 331.
0 1 Cf. P. P. Panaitescu, Mircea cel Bătrîn, Bucureşti, 1944, p. 190 şi urm.
0 2 Cf. A. Decei, op. cit., p. 199 şi urm.
9 3 Identificarea propusă de A. Decei a fost socotită îndoielnică, fără a se

argumenta în acest sens (Cf. S. Baraschi, op. cit., p. 323). A r trebui să se ţină
seama numai de simplul fapt că armata tătară, numeroasă, ataca mari oraşe
pentru a le putea prăda, aşa cum era Chilia, în timp ce Anchialos era un mic
castru.

9'' Cf. Abbu-Fedda, Géographie, ed. Reinaud, vol. I I , Paris, 1848, p. 316.
9 5 Cf. P. Lemerle, op. cit., p. 136 şi urm.
9 6 Ibidem.

www.mnir.ro

SITUAŢIA D E M O G R A F I C A DIN D O B R O G E A 119

O n o u ă serie a actelor notaru lu i genovez d in Chil ia , Antonio d i
ΪΌηζο , c u p r i n s ă î n t r e 11 august şi 30 octombrie 1360, oferă o i n fo rma ţ i e
p re ţ ioasă asupra elementului r o m â n e s c d in por tu r i . Î n t r - u n act d in 25
august 1360, Costa Aga d i n Chi l ia a recunoscut că a p r i m i t de la Angel lo
di Azaro, „ b u r g e n s e s " d i n Pera, doi sommi la greutatea d i n Chi l ia . î n
act se p rec izează că la t r a n z a c ţ i e a asistat Odoardo Trampa, „ b u r g e n s e s "
d in Chilia, care a avut calitatea de martor şi in terpret „d ic tus contra-
hentes de l ingua lat ina i n romecha et de romecha i n la t ina" 9 7 .

Probabil Costa sau Costea Aga era un r o m â n dobrogean, locuitor
al Chi l ie i , care, î n mod bizar pent ru un om de afaceri, ş t ia numai r o m â ­
n e ş t e şi ca atare a avut nevoie de un interpret .

A ş a d a r , a l ă t u r i de celelalte izvoare care atestau cert p r e z e n ţ a ele­
men tu lu i etnic r o m â n e s c în mediu l ru ra l , avem o p r i m ă d o v a d ă concre tă ,
scr isă , că î n t r - u n port dobrogean existau elemente etnice r o m â n e ş t i r i d i ­
cate la starea socială de „ b u r g e n s e s " şi, ne îndoie ln ic , cazul n u era unic.

Putem conchide a f i rmînd că apreciem momentan ipotetic, pentru
aceas tă pe r ioadă , p o p u l a ţ i a Dobrogei sec. X I I I — X I V la circa 200.000
oameni. Cifra pare la p r ima vedere a f i e x a g e r a t ă dacă ţ i n e m seama
de densitatea po r tu r i lo r şi intensitatea vie ţ i i economice, explicate în
b u n ă parte şi p r i n p o t e n ţ i a l u l demografic al regiuni i . Raportarea la s i ­
t u a ţ i a d in Ţ a r a R o m â n e a s c ă , u n d i la î n c e p u t u l u l t i m u l u i p ă t r a r al sec.
XV- lea erau circa 700.000 l o c u i t o r i n u m ă r ce ne face să presupunem
că în sec. al X I I I — X I V - l e a , adică cele ce ne in t e re sează pentru Do­
brogea, avea 500.000—600.000 oameni, a r a t ă şi ea că cifra p r o p u s ă este
admis ib i l ă . N u m ă r u l mare al popu la ţ i e i cu ocupa ţ i i productive de b u ­
n u r i de interes pent ru p ia ţ a occ iden ta lă şi receptivitatea ei la n e g o ţ
pot a r ă t a unele d in motivele, poate cel esenţ ia l , care i-au determinat
pe genovezi şi vene ţ i en i , cei mai vc-stili comerc ian ţ i medievali medite­
raneeni, să creeze pe ţ ă r m u r i l e r o m â n e ş t i un f lor i legiu de empori i . P r i ­
v i n d seria colonii lor italiene ele pe l i t o ra lu l Măr i i Negre, aşa cum apare
în urma consu l tă r i i portulanelor, reiese că d u p ă densa populare a ma­
l u r i l o r Dobrogei u r m e a z ă un hiatus, care du rează p î n ă în Crimeea, unde
reapar mar i factori i în fruntea cărora au s t r ă luc i t Caffa, Mangop, Sudak.
S i t u a ţ i a a r ă t a t ă de ansamblul documentelor .şi de analiza elementelor
demografice permite să se s p u n ă că nu au fost î n t e m e i a t e colonii în zona
d in t re gur i le N i s t r u l u i şi Crimeea, căci popu la ţ i a de acolo era să racă
şi neprimitoare : u . Aceeaş i ana l i ză ne permite să a f i r m ă m categoric că în
sec. X I I I — X i V Dobrogea era una d in cele mai populate zone ale l i to ra ­
l u l u i pontic.

Se mai impune o r e m a r c ă . S i tua ţ i a por tur i lo r mar i a r a t ă că acestea
pot f i socotite de rangul loca l i tă ţ i lor europene apusene, apreciate ca o r a ş e
de demograful R. Molls 1 0 ° . Raportul d int re popu la ţ i a r u r a l ă şi cea d i n

9 7 Cf. M. Balard, Un document génois sur la langue roumaine en 1360, în
R E S E E , 1980, 2, p. 233—238 ; R Manolescu, op. cit., p. 48 şi urm.

9 8 Cf. R. Louis, Populafia Ţării Româneşti în secolul al XV-lea, comunicare
la Laboratorul de demografie al Universităţii Bucureşti, noiembrie, 1981.

9 9 Cf. R. S. Lopez, Storia delle colonie genovesi nel Mediteraneo, Bologna,
1938, p. 362 ; M. Berza, La Mer Noire à la fin du Moyen Age, în „Balcania", IV ,
Bucureşti, 1941, p. 431.

1 0 0 Cf. R. Molls, Introduction à la démographie historique des villes d'Eu­
rope du XIVe au XVIIIe siècles, vol. I , Louvain, 1955, p. 323—324.

www.mnir.ro

120 RADU-ŞTEFAN C I O B A N U

aceste por tu r i , cons ide ra t ă ca popu la ţ i e u r b a n ă , a r a t ă că în sec. X I I I —
X I V procesul de urbanizare e ră extrem de î n a i n t a t în Dobrogea, f i i n d s i ­
mi la r cu acela d in zonele m e ş t e ş u g ă r e ş t i d in Occidentul cont inentului ,
ruralizarea vieţ i i dobrogene şi i nvo lu ţ i a acestei regiuni a p ă r î n d abia în
sec. al XV- lea , de care ne propunem să ne o c u p ă m în alt s tudiu.

SOME CONSIDERATIONS UPON T H E D E M O G R A P H I C S I T U A T I O N
I N DOBROUDJA I N T H E XHIth—XlVih C E N T U R I E S

Abstract

The use of the ensemble of historic sources has made possible for us to
conclude that there were several harbours in Dobroudja in the X I I I * h — X I V * h

centuries : Mangalia, Constanţa, Zanuvarda, Brillago, Yeni-Sale, Donavici, Aspera,
Sancti-Gyorgi, Fidonisi, Solinae, Licostomion, Chilia, Isaccea, Măcin, Hîrşova, Cer­
navodă, Rasova, Vicina, Silistra.

Among the largest of them, ranked as towns, there were : Mangalia, Lico­
stomion, Chilia, Isaccea, Vicina, Silistra. Of all of them, Vicina is supposed to
have had 5.000—10.000 inhabitants, sometime about the year 1300, while Chilia
and Silistra had 15.000 in the XIV*h century.

The total number of the harbour inhabitants was of 60.000—70.000 people.
The village population was of about 150.000 people, so the total number of the
inhabitants was of about 200.000 people.

The inhabitants' trades were much the same as those from the Mediter­
ranean harbours and the usual agricultural ones, the ethnic origin of most of
them being a Romanian one.

We can conclude by considering Dobroudja as one of the highly populated
regions from the Black Sea Coast.

www.mnir.ro

MONUMENTE ALE CIVILIZAŢIEI MEDIEVALE
ROMANEŞTI DIN SEC. AL XIII-LEA IN CENTRUL

VOIEVODAL DE LA CETĂŢENI

de dr. L U C I A N CHITESCU
şi A N C A P À U N E S C U

Pub l i c înd , cu ani în u r m ă , rapor tu l asupra ce rce tă r i lo r arheologice
de la Ce tă ţ en i i d in Vale, j u d . Argeş , aveam, evident, în vedere numai
rezultatele inves t iga ţ i i lo r pe care le efectuasem direct în anii 1969—
1973 J . F ă c e a m în mod firesc a b s t r a c ţ i e atunci — ca şi a l t ă da tă , cînd am
î n c e r c a t formularea unor cons ide ra ţ i i istorice mai largi în l e g ă t u r ă cu
centrul voievodal de aici - — de rezultatele cu to tu l remarcabile pe care
le fu rn i za se ră deja c e r c e t ă r i l e pe care le efectua statornic în sectorul
„ m o n u m e n t e " al s t a ţ iun i i de la C e t ă ţ e n i D i n u V. Rosetti, descoperitorul
aşezăr i i şi autorul inves t iga ţ i i lo r f ăcu te la C e t ă ţ e n i p înă în 1969. S ă p ă ­
tu r i l e d in sectorul „ m o n u m e n t e " n u erau încă î nche i a t e , iar autorul lor
nu - ş i spusese u l t i m u l cuv în t , chiar dacă publicase deja două scurte ra­
poarte de m a x i m interes 3 .

î n 1981 însă , în urma plecăr i i clin ţ a r ă a l u i D i n u V . Rosetti, am
preluat, în calitate de foşti colaboratori, şi s ă p ă t u r a r ă m a s ă n e t e r m i n a t ă
în cel mai impor tant sector al s t a ţ iun i i . Acum, la î nche i e r ea în l i n i i
generale a ce rce tă r i i d in sectorul „ m o n u m e n t e " , s î n t e m în m ă s u r ă să
apreciem că rezultatele o b ţ i n u t e depăşesc cu m u l t efor tur i le materiale
şi umane depuse aici t i m p î n d e l u n g a t , s ă p ă t u r i l e d e m o n s t r î n d şi aici, ca
şi în restul în t reg i i s t a ţ i un i de la Ce t ă ţ en i , de a l tmin te r i , suprapunerea
d i r ec t ă peste intensa şi prospera locuire ge to-dac ică d in sec. I I I — I î .e.n.
a c ivi l izaţ ie i r o m â n e ş t i , care se desfăşoară , la r î n d u - i , n e î n t r e r u p t pe
durata a şase secole ale feudal ismului nostru, respectiv de la î n c e p u t u l
sec. a l X I I I - l e a î n sec. al X V I I I - l e a . Apa r i ţ i a , dezvoltarea şi con t i ­
nuitatea elementelor de vîrf ale c u l t u r i i r o m â n e ş t i medievale s în t ate­
state, în sectorul de care vorb im, de e x i s t e n ţ a a t r e i biserici de zid ce

1 Lucian Chiţescu, Cercetări arheologice la Cetăţeni, judeţul Argeş, în Cer­
cetări arheologice, Muzeul de Istorie al R. S. România, I I , Bucureşti, 1976,
p. 155—188.

2 Lucian Chiţescu, O formaţiune politică românească la nord şi la sud de
Mun(ii Făgăraş în secolul al Χί/7-lea, în „Revista de istorie", tom. 28, nr. 7, 1975,
p. 1033—1042.

3 Dinu V. Rosetti, Şantierul arheologic Cetăţeni (r. Muscel, reg. Argeş), în
Materiale şi cercetări arheologice, V I I I , 1972, p. 73—88 ; idem. Raport preliminar
asupra cercetărilor întreprinse la complexul de monumente feudale de la Cetăţeni-
Argeş în anul 1965, în Monumente istorice. Studii şi lucrări de restaurare, Direcţia
Monumentelor Istorice, Bucureşti, 1969, p. 94—98

www.mnir.ro

122 L U C I A N CHIŢESCU ŞI ANCA P A U N E S C U

se succed una l îngă alta în perioada m e n ţ i o n a t ă pe o s u p r a f a ţ ă foarte
r e s t r î n s ă de teren. Ş i este i m p o r t a n t ă de r e ţ i nu t , de la începu t , consta­
tarea că evo lu ţ i a în t i m p şi î n spa ţ iu a celor t re i monumente de zid se
des făşoa ră dinspre mont icolu l s t încos „ C e t ă ţ u i a " sau „Ce tă ţu i a l u i Negru
V o d ă " (în v î r fu l c ă r u i a se află cetatea m e d i e v a l ă de zid, c e r ce t a t ă ante­
r io r de noi şi a t r i b u i t ă voievodului Seneslau) spre apa Dîmbov i ţ e i , a ş ada r
dinspre nord spre sud şi n u invers. Numai identificarea în teren, cerce­
tarea şi numerotarea monumentelor, ca atare, s-a făcut în mod obiectiv
în ordinea i n v e r s ă cronologiei lor.

F ă r ă a in t ra în detali i le r apor tu lu i dezvoltat de s ă p ă t u r ă , publicat
deja \ p r e c i z ă m doar că l îngă p ic ioru l mont ico lu lu i „Ce tă ţu i a l u i Negru
V o d ă " a fost identif icat şi cercetat cel mai vechi monument medieval
de zid cunoscut p î n ă acum la sud de C a r p a ţ i . Este vorba de o b i se r i că -
sală , de r i t ortodox, deco ra t ă cu frescă şi d a t a t ă cert de la î n c e p u t u l
sec. al X I I I - l e a p î n ă la aproximat iv anul 1250. Distrus în j u r u l acestei
date, se pare de o mi şca re tec ton ică ce a provocat desprinderea s t înc i lor
d in mont icolu l a l ă t u r a t , acest p r i m monument medieval de zid de la
Ce t ă ţ en i a fost urmat, la numai 13 m d i s t an ţă , de o a l tă b iser ică de zid
(biserica nr. 2) cu plan t ref lat de aceas tă da tă , p i c t a t ă şi ea, d a t a t ă la
fel de precis de la circa anul 1250 p î n ă în p r i m i i ani ai sec. a l XV- lea ,
c înd o mare r e v ă r s a r e a Dîmbovi ţ e i a distrus-o în cea mai mare parte.
Imediat a fost ia răş i zidi tă , la numai 3 m d e p ă r t a r e , o a l tă b iser ică d in
p i a t r ă şi c ă r ă m i d ă , î n f o r m ă de n a v ă de aceas tă da tă , f unc ţ iona rea
acestui u l t i m monument f i i n d a t e s t a t ă în cursul sec. X V — X V I I I .

A v e m în fe lu l acesta de-a face nu numai cu cele mai vechi monu­
mente feudale de zid de la sud de Carpa ţ i , dar şi cu cea mai concre tă
d o v a d ă a o rgan iză r i i superioare a socic-tăţii r o m â n e ş t i cu m u l t î n a i n t e
de crearea statului independent.

P r e z e n ţ a în sec. al X I I I - l e a , pe o s u p r a f a ţ ă de teren de numai
400 χ 80 m strict d e l i m i t a t ă natura l d in r î u l D îmbov i ţ a , Valea Ch i l i i l o r
şi Valea l u i Coman, a unei ce tă ţ i de zid ce proteja o a şeza re p r o s p e r ă ,
cu locu in ţe de s u p r a f a ţ ă sau semiad înc i t e — în care se practicau m e ş t e ­
şugur i l e , existau mul te piese de armament şi echipament şi circulau
produsele şi monedele I m p e r i u l u i bizant in, cu c imi t i r c re ş t in dist inct la
l i m i t a n o r d - v e s t i c ă şi cu două edif ic i i de zid de f ac tu r ă şi r i t bizantine,
ortodoxe, ce se succed la poalele ce tă ţ i i cu m u l t peste durata î n t r e g u l u i
secol — d e m o n s t r e a z ă d in p l i n e x i s t e n ţ a la Ce t ă ţ en i a unu i impor tant
centru economic, poli t ic şi cu l tura l r o m â n e s c , în cadrul că ru i a se rel ie­
fează a t î t membr i i de r î n d ai comuni t ă ţ i i , cî t şi v î r fu r i l e feudale, laice
sau religioase. Cele c î teva morminte a p a r ţ i n î n d bisericii nr. 2, distinct
separate de cele d i n necropola c o m u n i t ă ţ i i d i n cea la l t ă parte a aşezăr i i ,
par a indica, p r i n poz i ţ i e şi p r i n inven ta ru l găs i t î n ele sau î n j u r
{ ine lu l sigilar d in argint gravat cu floarea de c r in sau moneda de aur

'· Raportul privind săpăturile din sectorul „monumente" de la Cetăţeni a
fost prezentat la cea de a X V I - a sesiune anuală de rapoarte privind rezultatele
cercetărilor arheologice din anul 1981, organizată la 25—28 martie 1982, la Vaslui.
In formă restrînsă raportul urmează să apară în volumul consacrat acestei sesiuni,
iar în formă dezvoltată a apărut în Cercetări arheologice, vol. V I , Muzeul Naţio­
nal de Istorie, 1983, p. 51—77.

www.mnir.ro

MONUMENTE A L E CIVILIZAŢIEI M E D I E V A L E ROMANEŞTI 123

de la loan Vatatzes) unele d i n v î r fu r i l e socie tă ţ i i feudale de aici . Este
un centru care a func ţ iona t , cel p u ţ i n o vreme, în paralel cu cele s imi ­
lare de la Breaza — F ă g ă r a ş şi Curtea de Argeş , în cadrul unei forma­
ţ i u n i statale r o m â n e ş t i unitare d in punct de vedere etnic şi cu l tura l şi
care se î n t i n d e a pe ambi i v e r s a n ţ i ai m u n ţ i l o r F ă g ă r a ş . A m considerat,
de mai m u l t ă vreme, că s t a ţ iun i l e arheologice de la Ce tă ţen i , Breaza
şi Curtea de A r g e ş s în t centre ale fo rma ţ iun i i statale r o m â n e ş t i a t e s t a t ă
în 1247 de Diploma ioani ţ i lo r 5 , deoarece, folosind cuvintele l u i Gheorghe
B r ă t i a n u , „ r ezu l t ă l impede că un singur stat r o m â n e s c exista la acea
vremea în s t î n g a O l t u l u i , voievodatul l u i Seneslau" ϋ .

A d ă u g i n d acum cele două monumente de zid, de r i t ortodox, ce se
succed pe toa tă durata sec. al X I I I - l e a şi chiar mai t î rz iu , în cuprinsul
aşezăr i i medievale de la poalele cetă ţ i i de zid, avem o imagine m u l t
mai c u p r i n z ă t o a r e şi e locven tă a ceea ce a î n s e m n a t în fapt un centru
voievodal românesc în perioada de m a x i m ă înf lor i re , a ş ada r imediat î n a ­
inte de statul domnesc. Ma i înt î i n i se pare că o semnif ica ţ ie cu t o t u l
p a r t i c u l a r ă o are însăş i constatarea că cel mai vechi monument ortodox
de zid de la sud de C a r p a ţ i n u apare î n t r -o a şeza re să tească oarecare,
ci î n t r - u n a vo ievoda lă , anume chiar la p ic ioru l ce tă ţ i i de zid a condu­

ira- 1. — Vedere generală a sectorului „monumente" de la Cetăţeni, jud. Argeş :
bisericile nr. 1, 2 şi 3 dezvelite în 1981.

5 Lucian Chiţescu, O formaţiune politică românească..., p. 1033—1042.
6 Gheorghe I . Brătianu, Tradifio istorică despre întemeierea statelor româ­

neşti, Bucureşti, 1981, p. 106.

www.mnir.ro

124 L U C I A N CHIŢESCU ŞI ANCA PAUNESCU

Fig. 2 — Aspect din t impul cerce- Fig. 3. — Aspect din t impu l cerce­
tăr i i bisericii nr. 3 de la Cetă ţeni , tări i bisericii nr. 3 de la Cetă ţeni ,

jud . Argeş. Dezvelirea noasului. jud . Argeş. Dezvelirea absidei.

că to ru lu i poli t ic . P r i n aceasta se conf i rmă î n t r u t o t u l a s e r ţ i u n e a mai
veche că şi la noi, ca pretut indeni de a l tmin te r i unde ea apare p r ima
da t ă , „b i se r i ca - sa lă de p i a t r ă n u e decî t o transpunere a biserici i de
l emn b ă ş t i n a ş e d i n regiunea respec t ivă , în mater ia l de p i a t r ă " '. Ea apare
mai în t î i î n t r - u n centru voievodal deoarece, d u p ă opinia noas t r ă , numai
î n t r - u n asemenea cadru superior de organizare a societăţ i i feudale r o m â ­
neş t i existau condi ţ i i şi pos ib i l i tă ţ i de trecere de la arhitectura t r a d i ţ i o ­
n a l ă d in lemn la cea d in p i a t r ă , la aceasta cont r ibuind desigur decisiv
şi zonele de munte în care societatea r o m â n e a s c ă a fost nevo i t ă să-şi
desăv î r şească propria organizare s ta ta lă în condi ţ i i le în care majoritatea
t e r i to r iu lu i său era d o m i n a t ă poli t ic de cuceri tori i s t r ă in i . î n centrele
cneziale şi voievodale s-a făcut trecerea de la ce tă ţ i le d in lemn şi p ă m î n t
la cele de zid şi tot în aceste centre c o n s t a t ă m acum trecerea de la bise­
r ic i le de lemn ale comun i t ă ţ i l o r să teş t i la biserica voievodală , de zid.
Forma celei mai vechi biserici de zid de la C e t ă ţ e n i constituie, ne îndo ie l ­
nic, varianta clasică a a ş a - n u m i t e l o r b iser ic i - sa lă r ă s p i n d i t e deopo t r ivă
în sec. X I I — X I I I a t î t în arhitectura ba lcan ică , cî t şi în cea roman ică ,
ele f i i n d „ c o m u n e şi pentru catolici şi pent ru or todocş i . Cu p lanul lor
dreptunghiular s u s ţ i n u t e de s t î lpi , ele r e p r e z i n t ă dezvoltarea casei de
lemn de sub p ă d u r e şi s în t probabil o c rea ţ i e a artei cneziale" 8 . Bise­
r i ca - sa lă de la Ce tă ţ en i , cu p i c t u r ă b i zan t ină şi cu masa a l ta ru lu i specifice
ortodoxiei , este, p r i n urmare, e m a n a ţ i a t impur i e a o rgan iza ţ i e i statale,
voievodale, r o m â n e ş t i , aceeaş i care, în urma dis t ruger i i p r i n ca tas t rofă
se i smică a celui ma i vechi edificiu, îna l ţă , imediat, la numai 13 m d e p ă r ­
tare, o n o u ă b i se r ică de zid, cu plan treflat , p i c t a t ă şi ea, a s i g u r în d astfel
p e r m a n e n ţ a şi dezvoltarea pe mai departe a c u l t u r i i feudale p rop r i i în
cadrul acelu iaş i centru statal. A l doilea monument ortodox de zid de la
C e t ă ţ e n i i l u s t r ează la r î n d u l său plenar că edifici i le cu plan t ref lat s în t

7 V. Vătăşianu, Istoria artei feudale in ţările române, I , Bucureşti, 1939, p. 72.
8 P. P. Panaitescu, Introducere Ia istoria culturii româneşti. Bucureşti, 1969,

p. 90.

www.mnir.ro

MONUMENTE A L E CIVILIZAŢIEI M E D I E V A L E ROMÂNEŞTI 125

şi ele rezul ta tul dezvo l tă r i i interne a societăţ i i r o m â n e ş t i medievale şi
nicidecum un element adus t î rz iu din afară . Biserica nr. 2 de la Ce tă ţen i
face l e g ă t u r a î n t r e cel mai vechi monument de acest gen cunoscut
p înă acum pe t e r i t o r iu l ţă r i i noastre, biserica de la Nicu l i ţe l d in sec.
X I — X I I , şi monumentele religioase r o m â n e ş t i clasice, î n l ă t u r î n d def ini t iv
ipoteza v e n i r i i t î rz i i d in afară , în sec. al X I V - l e a , a p lanulu i treflat pr in
in termediul c ă l u g ă r u l u i Nicodim, creatorul Vodi ţe i .

Dar monumentele feudale de la Ce t ă ţ en i nu au numai calitatea de
a reprezenta, deocamda tă , t ipur i l e celor mai vechi edif ic i i de zid or to­
doxe r o m â n e ş t i , bine datate, de la sud de C a r p a ţ i . Ele d e m o n s t r e a z ă , cu
p r i sos in ţă , î m p r e u n ă cu biserica d in acelaş i secol de la Curtea de Argeş ,
e x i s t e n ţ a s igură în regiunile noastre a unei o rgan iză r i b iser iceş t i p ropr i i
cu m u l t î n a i n t e de formarea statului independent, anume în vremea
c înd scrisoarea p a p a l ă d in anul 1234 c o n s e m n e a z ă în acelaş i sens „ r o ­
m â n i i ce se socotesc creş t in i , t o tuş i a v î n d diferi te r i t u r i şi obiceiur i" şi
care merg la acei „pseudoep i scop i ce ţ in de r i t u l grecilor". P r i n toate
elementele componente şi p r i n însăş i ex i s t en ţ a lor succes ivă în a şeza rea
de sub cetatea voievodală , bisericile de zid pictate, „ce ţ in de r i t u l greci­
lor - , de la Ce t ă ţ en i fac dovada concre tă a ex i s t en ţe i unei o rgan iză r i
b iser iceş t i superioare la noi în sec. al X I I I - l e a şi că ridicarea unor atari
monumente, ca şi activitatea „pseudoepiscop i lo r" , sau în general rezis­
t e n ţ a r o m â n i l o r î m p o t r i v a propagandei catolice se exercitau în aceas tă
vreme la adăpos tu l ce tă ţ i lor şi sub p ro tec ţ i a şefilor po l i t i c i locali , în
cazul de fa ţă voievodul. A v e m astfel proba m a t e r i a l ă conc re t ă că, î n ­
t r - a d e v ă r , v î r fu r i l e socie tă ţ i i feudale r o m â n e ş t i , boier i i , cnezii, voievozii ,
„ n - a u creat numai o o rgan iza ţ i e pol i t ică nouă , ci şi una c u l t u r a l ă proprie,
c o m u n ă celor trei ţ ă r i r o m â n e ş t i . Ei au creat biserica feudală , care a
î n c e p u t să ia locul celei populare" °. Iar fap tu l că în cuprinsul centrului
voievodal de la Ce tă ţ en i , mai m u l t cercetat şi se pare mai evoluat decî t
altele, se cons ta tă o locuire şi o activitate feuda lă complexe, n e î n t r e r u p t e
p înă t î rz iu în evul mediu şi n u se sesizează deloc efectele negative ale
invaziei mongole d in 1241 pare a proba că voievodatul r o m â n e s c de pe
ambele l a t u r i ale F ă g ă r a ş i l o r a r ă m a s , ca şi alte locur i adăpos t i t e de la
noi sau d in alte t e r i t o r i i invadate de mongoli , tot t i m p u l în afara s t ăp î -
n i r i i s t r ă ine , a ş a d a r „ s u b c î r m u i r e a voievozilor local i" i n . Aceşt ia , la a d ă ­
postul munte lu i şi sub p ro tec ţ i a for t i f icaţ i i lor p ropr i i , au pu tu t organiza
în r e l a t i vă l in i ş t e societatea şi cul tura r o m â n e a s c ă pe cale proprie, a l ă ­
t u r i de t ă t a r i o vreme şi î m p o t r i v a lor mai apoi, p î n ă la eliberarea t rep­
t a t ă şi de f in i t ivă a î n t r e g u l u i t e r i t o r iu r o m â n e s c de la sud de C a r p a ţ i de
sub domina ţ i a s t r ă ină . Iar în aceas tă p r iv in ţ ă , ca şi în crearea statului
r o m â n e s c independent, voievodatul d in Ca rpa ţ i cu centre importante la
Breaza, Ce t ă ţ en i şi Curtea de A r g e ş a avut, de b u n ă seamă, r o lu l h o t ă r î -
tor, Basarab I f i i n d socotit, pe b u n ă dreptate, u r m a ş u l l u i Seneslau n .

n Ibidem, p. 326.
13 Ibidem, p. 265.
11 Ibidem, p. 269, 309.

www.mnir.ro

126 L U C I A N CHIŢESCU ŞI ANCA PĂUNESCU

MONUMENTS D E L A C I V I L I S A T I O N R O U M A I N E A U ΧΙΠε s. AU C E N T R E
V p i V O D A L D E CETĂŢENI

Résumé

On y présente brièvement les résultats des recherches archéologiques ache­
vées en 1981 dans le secteur „monuments"-compris dans la station archéologique
de Cetăţeni, dép. d'Argeş, à savoir trois églises de maçonnerie qui se succèdent
en temps et espace, une près de l'autre, depuis le début du X I I I e siècle jusqu'au
X V I I I e siècle : l'église n" 1, construite en pierre et brique, en forme de nef,
datant du début du X V e s. jusqu'au X V I I I e s. ; l'église n° 2, construite uniquement
en pierre et mortier, en forme de trèfle, décorée à fresque, datant depuis approxi­
mativement 1250, jusqu'au début du X V s. ; l'église n° 3, toujours en pierre et
mortier, décorée elle-aussi à fresque, faisant partie de la catégorie des églises à
nef et datant depuis le début du X I I I e s. jusqu'à approximativement l'année 1250.

L a présence succesive des églises n° 2 et 3, de rite ortodoxe, durant le
X I I I e s. dans la localité de Cetăţeni, au pied du chateau fort voïvodal du X I I I e s.,
à l'intérieur d'une cité prospère renforce, d'après les opinions de l'auteur, le carac­
tère de centre d'Etat voïvodal roumain de cette station archéologique pendant tout
le X I I I e siècle et confirme en même temps, lui conférant un sens complet, la lettre
papale de 1234 qui mentionne dans ces zones roumaines : „Les Roumains qui se
considèrent des chrétiens", qui vont à „une sorte d'êvêques qui tiennent du rite
des Grecs" et qui s'opposent par tous les moyens à la propagande catholique.

www.mnir.ro

PRIMA COROANĂ PRINCIARĂ MEDIEVALA DIN AUR
DESCOPERITĂ PE TERITORIUL ROMÂNIEI

(SEC. AL XIII-LEA)

de C R I S T I N A Α Ν Τ Ο Ν - Μ Α Ν Ε Λ

Cu ocazia unor l u c r ă r i de e x c a v a ţ i e la Goranu, l îngă R î m n i c u l
Vîlci i , mai exact la marginea o ra şu lu i , s-au scos c î t eva fragmente d in t r -o
piesă de aur Este vorba de cinci elemente, de la o coroană , realizate
d in p lacă g roasă de aur, dreptunghiulare, completate pe marginea supe­
r ioa ră de un f leuron. De-a lungu l conturu lu i f iecăru i element s în t
dispuse la d i s t a n ţ e egale şa i sprezece semicercuri mic i , perforate la mij loc.
I n v î r fu l f i ecăru i f leuron este s u d a t ă pe revers cî te o cruce d in bare
sub ţ i r i de aur ; i n t e r sec ţ i a barelor este acoper i t ă de o foaie de aur mică ,
cvad r i l oba t ă . La e x t r e m i t ă ţ i l e sub ţ i a t e ale b r a ţ e l o r cruci i este cî te o
buc lă m i n u s c u l ă . Numai la două elemente s-au p ă s t r a t crucile d in vîrx.
Lungimea u n u i elemnt este de 76 m m şi î n ă l ţ i m e a de 55 m m , iar cu
crucea d in vîrf ajunge la 70 m m .

Elementele se leagă î n t r e ele p r i n balamale, care au fost realizate
p r i n îndo i rea capetelor dreptunghiu lu i spre spate, astfel încî t să se for­
meze un tub sub ţ i r e . La t re i elemente a fost î n l ă t u r a t ă treimea cen t r a l ă
a tubu lu i , iar la două cî te o t reime din margini le l u i . P r i n tubur i le î m ­
binate trece o s î r m ă de aur îndo i t ă la partea in fe r ioa ră pent ru f ixare şi
mai l u n g ă la partea supe r ioa ră , depăş ind n ive lu l semicercurilor, t e r m i ­
n a t ă cu o cruce î n t r u t o t u l s imi la ră celor d in v î r fu l fleuroanelor.

La u n u l d in t re aceste elemente s-a p ă s t r a t suprastructura decora­
t ivă care u r m e a z ă con turu l plăci i suport. Aceasta este t u r n a t ă sub forma
unui decor ajurat de volute foliate. I n acest decor, în centru f leuronulu i
se află un cavaler, d in p ro f i l spre s t înga , î m b r ă c a t cu o h a i n ă l a rgă şi
l u n g ă p înă la j u m ă t a t e a gambei, s t r î n să la mij loc cu o c e n t u r ă ; pe cap
p o a r t ă o bone t ă în fo rmă de calotă , cu b o r d u r ă l a tă pe margine. Cava­
le ru l ţ i ne în m î n a d r e a p t ă un arc pe care îl î n t i n d e cu m î n a s t ingă .

Deasupra capului cavalerului este o case tă ovală , cu o p i a t r ă a l ­
bas t r ă , acum p u ţ i n dep la sa t ă spre s t înga , iar picioarele cavalerului s în t
acoperite de o a l t ă case tă mare, ovală , acum goală . De o parte şi de alta
a acestei casete este cî te un animal fantastic, d i n p ro f i l , cu capul î n to r s

1 Mulţumim colegilor de la Muzeul judeţean din Rîmnicu Vilcea care ne-au
semnalat descoperirea şi ne-au informat că fragmentele se află în păstrare la
Banca Naţională a R. S. România, Bucureşti. Mulţumim, de asemenea, Serviciului
de metale preţioase al Băncii Naţionale care ne-a dat posibilitatea să vedem frag­
mentele de aur.

www.mnir.ro

1 2 8 C R I S T I N A ANTON-MANEA

spre spate : capul ca de căp r ioa ră , bo tu l lat şi g î t u l lung. A n i m a l u l are
reprezentate numai picioarele d i n fa ţă şi a r ip i de l i l iac pe spate. I n spa­
tele f iecărui animal, spre margini le por ţ iun i i dreptunghiulare, este cî te o
ca se t ă d r e p t u n g h i u l a r ă mare, î n care se află o pas t i l ă de s t iclă de cu­
loare alb l ăp tos .

F i ecă ru i animal îi mai corespunde deasupra capului c î te o casetă
d r e p t u n g h i u l a r ă , mai mică decî t celelalte ; numai în cea d i n s t înga se
p ă s t r e a z ă o pas t i l ă de s t iclă verde. î n drep tu l acestor casete, d in placa
suport p o r n e ş t e c î te un ax dispus oblic, cu baza uşor ma i î ng roşa t ă şi
vr î fu l terminat cu o măc iu l i e .

Suprastructura decora t ivă este b o m b a t ă faţă de rama contur, care
u r m e a z ă l in i a fo i i suport. Pe muchia in fe r ioa ră a ramei se află semi­
cercuri perforate, care se suprapun celor de pe foaia suport. Cî te un
semicerc similar este pe marginea s u p e r i o a r ă a dreptunghiului , exact
la capete. P r i n aceste semicercuri se treceau axe cu perle care au avut
a t î t r o l decorativ, cî t şi cel de f ixare a suprastructuri i . Pe b r a ţ e l e c ru ­
c i lor de la balama, d in v î r fu l fleuroanelor şi pe axele laterale iau fost,
de asemenea, plasate perle.

De la co roană s-au mai p ă s t r a t încă două fragmente d in t r -un decor
ajurat cu volute şi c î te un animal fantastic d in p ro f i l : un patruped cu
picioarele scurte şi corpul alungit , acoperit de puncte ce suge rează blana.
La spatele an imalu lu i este o case tă mare, p ă t r a t ă , goală .

Casetele de pe marginea suprastructuri i decorative au fost lucrate
separat d in t r -o foaie de aur mai deschis la culoare dec î t cel d in care s-a
realizat restul piesei. Foaia a fost r ă suc i t ă p î ln ie , cu baza îndo i tă spre
in ter ior şi uşor înc re ţ i t ă . Buza p î ln ie i avea contur oval sau dreptun­
ghiular , d u p ă forma pietrei . Piatra era f ixa tă în partea s u p e r i o a r ă a p î l ­
niei cu o p a s t ă roş ie t ică , care umplea cornetul.

Pentru caseta c e n t r a l ă s-a ut i l izat o fcaie ovală , ale căre i margin i
au fost îndo i t e şi pliate d in loc în loc de j u r - î m p r e j u r u l pietrei . Casetele
conice au fost în f ip te î n t r e volute fă ră ca decorul să fie special aranjat
în acest scop, în t i m p ce caseta ovală a fost suda tă . Suprastructura a fost
t u r n a t ă , în t i m p ce foaia suport, casetele şi foi ţele cvadrilobate de la cruci
au fost c iocăni te şi apoi decupate.

Lungimea to ta lă a piesei fragmentare este de 37.5 cm, deci m u l t
prea s c u r t ă pent ru a putea f i p u r t a t ă pe cap ; de al tfel ar forma un
pentagon incomod. Probabil lipsesc încă t re i e!em2nte, care — presu­
punem — ar f i format un per imetru suficient de mare.

Deşi piesa este destul de de t e r io r a t ă , se poate reconstitui aspectul
ei in i ţ i a l şi anume : elemente legate p r i n balamale cu o s u p r a s t r u c t u r ă
de \-olute cu cî te un personaj central şi două animale fantastice laterale,
î n t r e care au fost f ixate pietre colorate. De-a lungul conturu lu i au fost
f ixate perle, la crucile d in vîrf şi deasupra balamalelor. Cele d o u ă f rag­
mente cu animale fantastice, diferi te de cele de pe suprastructura com­
ple tă , î n g ă d u i e să se p r e s u p u n ă că fiecare element avea înscr is în decor
r.lte animal şi — probabi l — şi c î te un cavaler în a l t ă pozi ţ ie .

I n lipsa d e t e r m i n ă r i l o r arheologice, stratigrafice şi de context,
ob i şnu i t e pent ru datare, din cauza condi ţ i i lor for tui te ale descoperirii

www.mnir.ro

file:///-olute

www.mnir.ro

130 C R I S T I N A ANTON-MANEA

î n c a d r a r e a cronologică se poate realiza p r i n metode comparative, a t î t în
ce p r i ve ş t e elementele constitutive, cît şi piesa în ansamblu.

Cea mai veche d i a d e m ă , sau coroană , l u c r a t ă d in segmente drep­
tunghiulare legate cu balamale este „co roana de fier a longobarzilor",
co roană a t r i b u i t ă reginei Teodolinda (sec. V I) 2 , sau d a t a t ă în prima
j u m ă t a t e a sec. a l IX- l ea . D i n perioada u r m ă t o a r e se cunosc coroane din
segmente dreptunghiulare dispuse ver t ical , cum au fost coroana Sf în tu lu i
I m p e r i u Roman, a Ottoni lor , d in sec. al X- lea şi cea a l u i Constantin
Monomahul (1042—1055) 3 .

Cea mai veche coroană cu f l o r i de cr in , d in metal pre ţ ios , pe care
o c u n o a ş t e m este cea a l u i Frederic al I I - lea de Staufen (1212—1250),
care î m p o d o b e ş t e as tăz i un vas relicvar \ precum şi coroana v o t i v ă dă­
r u i t ă de Ludovic cel Sf în t (1226—1270) o rd inu lu i domin ican i lo r 5 . Apoi ,
acest sistem de coroane d i n elemente articulate, cu f l o r i de c r in , a de­
veni t ob i şnu i t p î n ă în sec. al X V I - l e a . Dar dint re exemplarele cunoscute
şi datate în sec. X I I I — X I V , cel de la R î m n i c u l Vî lcea se înscr ie , da to r i t ă
unor t r ă s ă t u r i a s e m ă n ă t o a r e , a l ă t u r i de cel două coroane maghiare care
î m p o d o b e s c crucea pa t imi lor l u i Isus d in domul de la Cracovia şi cea
relicvar de la P l o c 6 , datate în a doua j u m ă t a t e a sec. al X I I I - l e a . '

Ca şi exemplarul nostru, coroanele u n g u r e ş t i d in Polonia au supra­
fa ţa acope r i t ă cu o r e ţ e a de lujere în sp i ra lă , î n care se însc r iu personaje,
cavaleri — la coroana de pe b r a ţ u l orizontal al cruci i (B) şi de la Ploc,
şi animale, v u l t u r i pe coroana de pe b r a ţ u l ver t ica l a l cruci i (A) . î n t r e a g a
s u p r a s t r u c t u r ă deco ra t i vă a celor t r e i coroane este rea l i za t ă p r i n turnare,
în aceeaş i t e h n i c ă cu cea folosi tă la coroana de la Goranu. Dar la mot ivu l
vegetal de pe coroanele maghiare, spre deosebire de cel al piesei de care
ne o c u p ă m , deja descris, v re ju r i l e descriu cercuri şi se t e r m i n ă cu
frunze de vi ţă , destul de apropiate de cele ce împodobesc coroana fune­
r a r ă descope r i t ă pe insula Margareta de la Budapesta şi a t r i b u i t ă l u i
Ş te fan al V-lea (1270—1272) 7 . î n cazul nostru lujerele au o sinuozitate
m u l t mai l a rgă şi o s t r u c t u r ă mai p u ţ i n o r d o n a t ă , a p r o p i a t ă mai degrabă
de cea cu care este î m p o d o b i t ă o c a t a r a m ă i n e l a r ă cu p ă u n i , d a t a t ă i n
sec. al X I I I - l e a 6 şi de pe un medalion circular de la î n c e p u t u l sec. al
X I V - l e a 9 , ambele aflate la Budapesta.

2 Isa Belli Barsali, Medieval Goldsmith's Work, London, p. 71, pl. 32 ; Gra­
ham Hughes, 5000 ans de Joaillerie, Edit. Calmann-Lévy, 1973, p. 226—227 : „co­
roana de fier este datată de specialişti în epoca carolingiană, adică în sec. al
IX-lea, dar potrivit tradiţiei, papa Grigore cel Mare a oferit-o Theodolindei, re­
gina Lombardiei, deci, după alţii ar data din această perioadă".

3 Z. Rădâr, Quelques observations sur la reconstruction de la couronne de
l'empreur Constantin Monomaque, în „Folia archaeologica", 16 (1964), p. 113—124.

4 P. E . Scharamm, Kaiser Friedrichs I I . Herrichaftszeichen, Vandenholeck
& Ruprecht, Gôttingen, 1955, p. 11—15.

5 Anderson Black, Storia dei Gioieilli, a cura di Franco Sborgi, Instituto
Geografico de Agostini, Novara, 1973, p. 334.

6 Eva Kovâcs, Ûber einipe Probleme des krakauer Kronenkreuzes, in „Acta
Historiae Artium", 17 (1971), p. 231—241.

7 Angela Héjdi-Détâri, Anciens joyaux hongrois, Edit. Corvina, Budapest,
f.a., pl. 12.

8 Ibidem, pl. 8.
9 Ibidem, pl. 9.

www.mnir.ro

PRIMA COROANA P R I N C I A R A M E D I E V A L A 131

Decorul vegetal, frecvent utilizat la bijuteriile din sec. X I I I — X I V ,
apare şi pe o altă coroană, cea a lu i Ludovic cel Sfînt, dar constă din
frunze de stejar, iar personajele — mici statuete ce reprezintă îngeri —
sînt aşezate între segmentele articulate. In schimb la o piesă mai veche,
coroana lui Frederic al II-lea, suprastructura este realizată din spirale
foarte strînse din bentiţe de metal, ca un talaş.

Cavalerii de pe coroana de la Ploc sînt dispuşi în jurul caboşonului
central, troncpiramidal, din profil, călare de o parte şi de alta. în genun­
chi deasupra şi dedesubt. Ei poartă acelaşi costum larg şi lung, strîns
în talie, care s-a purtat pînă în preajma lui 1340, deci pînă la începutul
războiului de 100 de ani (1337—1453) 1 0 ; iar pe cap o scufă specifică
celei de-a doua jumătăţi a sec. al X I I I - l e a 1 1 . Dar, spre deosebire de cei
de pe coroana de la Ploc, cavalerul de pe coroana vîlceană se integrează
în peisaj, în natura înconjurătoare. El înfăţişează mai bine imaginea
cavalerului rătăcitor prin codrii seculari, ce se luptă cu animale îngro­
zitoare, personajul principal al romanului Rosei şi al întregii literaturi
cavalereşti din sec. X I — X I I I . El a fost un element decorativ frecvent
utilizat la bijuteriile în stil gotic în sec. X I I I — X I V , mai ales la catarame :
mai mulţi cavaleri înzăuaţi, călare sînt gravaţi pe placa unei catarame
de argint şi niello descoperite în Ungaria la Kigyospuszta (comitatul
Bâcs — Kiskun) 1 2 sau un cavaler redat în relief plat pe o cataramă
din argint aurit de la Dune (Gotland) r-\ ambele date în sec. al XII-lea.
în aceeaşi categorie se situează şi aplica ce înfăţişează un cavaler în
zale, aşezat, descoperită la Curtea de Argeş, datată în sec. al XIV-lea 1 4 .
Deşi bijuteria gotică, influenţată de sculptură statuară, abundă în per­
sonaje încă din sec. al XII-lea şi pînă in sec. al XV-lea 1 5 , cavalerul
înarmat, oştean, nu pare să depăşească primele decenii ale secolului al
XIV-lea, după care este înlocuit definitiv de cavalerul galant.

Cele patru animale care împodobesc coroana de la Rîmnicul Vîlcea
sînt tratate foarte asemănător cu vulturi i de pe coroana A de la Cra­
covia, dar similitudini interesante se întîlnesc şi pe alte bijuterii, ca
broşe-pectorale şi garnituri de centură, catarame şi aplice, datate în
sec. X I I I — X I V . Cea mai veche, datată între 1250 şi 1300, este o cata­
ramă gravată cu animale înaripate 1 6 , foarte asemănătoare cu cele de pe
suprastructura coroanei noastre. Dar asemănarea este şi mai puternică
nu numai prin aspect, ci şi prin realizarea tehnică a animalelor fan­
tastice de care ne ocupăm cu cei reprezentaţi pe o fibulă circulară şi un

1 0 Francois Boucher, Histoire du costume en Occident de l'antiquité à nos
jours, Flammarion, Paris, f.a., p. 180 ; R. Turner Wilcox, The mode in costum,
Londra, 1958, p. 52, 66.

1 1 Francois Boucher, op. cit., p. 184.
n E r i Istvân, Adatok a kigyospusztai csat értékeléséhez, în „Folia archaeo-

logica", V I I I (1956), p. 135—152.
a Use Fingerlin, Gurtel des hohen und spdten Mittelalters, Deutscher

Kunstverlag, 1971, p. 447, cat. 467.
1 4 V. Drăghiceanu, Curtea domnească din Argeş, în BCMI, X — X V I (1917—

1923), p. 66, pl. 74.
1 5 Anderson Black, op. cit., p. 143 ; lise Fingerlin, op. cit., p. 461.
1 6 Erich Steingrăber, -Alter Schmuck. Die Kunst des europăischen Schmuckes,

tig. 67 şi 68.

www.mnir.ro

132 C R I S T I N A λΝΤΟΝ-ΜΛΝΕλ

medalion d in sec. X I V - l e a aflate la Stockholm 1 7 . La acest medalion, rea­
lizat în două etape, partea cu animale : g r i f fon i , l e i şi v u l t u r i , pare mai
veche, probabil sf î rş i tu l sec. al X I I I - l e a . Dacă g r i f fon i i se a s e a m ă n ă cu
animalele fantastice de pe coroana de la R î m n i c u l Vîlcea, în schimb v u l ­
t u r i i n u se deosebesc de cei de pe coroana A de la Cracovia, iar l e i i cu cei
doi d in fruntea coroanei a t r i b u i t ă Margaretei , soţ ia l u i Ludovic de Ba­
var ia (1314—1347) 1 S . Coroana Margaretei este f o r m a t ă d in două pă r ţ i ,
una deasupra celeilalte, ia r cea in fe r ioa ră este de fapt o d i a d e m ă d in
segmente dreptunghiulare, decorate cu g rupur i de cî te t re i perle în ax,
d e s p ă r ţ i t e de un mic f leuron la fel ca în cazul crucilor d in v î r fu l f leu-
r o n u l u i şi de deasupra balamalei de la coroana găs i t ă la R î m n i c u l Vîlcea.
Acest element decorativ format d in t re i perle s-a u t i l i za t mai m u l t
în sec. al X I V - l e a : în cazul coroanei principesei Bianca, f i ica l u i Henric
al IV- lea (1399—1423) la broşa b o m b a t ă în f o r m ă de M p ă s t r a t ă la
N e w College-Oxford 2 ϋ , la un medalion, deja m e n ţ i o n a t , aflat la Muzeul
de A r t e Decorative d in Budapesta 2 1 , precum şi la piese religioase —
crucea rel icvar af la tă la Freising l îngă Miinchen, de la mi j locu l sec. al
X I V - l e a 2 2

Bordarea cu perle a diademelor se r e g ă s e ş t e î n sec. al X I - l e a la
coroana Sf. Ş te fan , apoi î n sec. al X I I I - l e a la diadema d i n tezaurul de la
Cotnar i — I a ş i 2 3 şi la o co roană de la Muzeul N a ţ i o n a l d i n Budapesta,
d a t a t ă tot î n p r ima j u m ă t a t e a sec. al X I I I - l e a 2 ' ' . I n sp r i j i nu l acestor
exemple se pot folosi şi documentele f igurat ive : coroanele cu care
s în t î m p o d o b i ţ i despo ţ i i s î rb i d in frescele de la D e c i a n i 2 5 , cea de pe
capul soţ iei dogelui d in mozaicul v e n e ţ i a n de la Porta S. A l ipp io , datate
în sec. al X I I I - l e a 2 ! i .

D u p ă cum pare să se prezinte partea in fe r ioa ră a elementelor de la
crucea domulu i d i n Cracovia — cu m i c i b e n t i ţ e perforate — şi coroana
pe care au format-o era b o r d a t ă cu perle.

U n element care n u trebuie ui ta t este cel al pietrelor. Coroana de
la R î m n i c u l Vî lcea are o s t r u c t u r ă de pietre ma i p u ţ i n c o m p a c t ă decî t
la celelalte coroane m e n ţ i o n a t e p î n ă aici . Pietrele şi pasta de st iclă au
culor i pastel şi n u par să respecte o ordine r igu roasă . Aceas t ă caracte­
r i s t i că este specif ică sec. al X I I I - l e a , c înd s-au folosit, ca şi î n epocile
anterioare, pietre transparente, în culor i pastel, p r e s ă r a t e f ă r ă o ordine
anume, spre deosebire de cea u l t e r ioa ră , c înd pietrele alese s în t puternic
colorate, de obicei r o ş u şi verde. Tot sec. a l X I I I - l e a şi î n c e p u t u l u i sec. al
X I V - l e a îi corespund montur i l e î na l t e î n fo rmă de p î ln ie .

1 7 Isa Belli Barsali, op. cit., p. 123—124.
1 8 Graham Hughes, op. cit., p. 217.
1 9 Anderson Black, op. cit., p. 345—347.
20 Ibidem, p. 132—133.
2 1 Angela Heji-Détari, op. cit., pl. 6.
2 2 Die Parler und der schone Stil 1350—1400. Europoische Kunst unter den

Luxemburgen, vol. I , Kôln, 1978, p. 165.
2 3 Răzvan Theodorescu, Un mileniu de artă la Dunărea de Jos (400—1400),

Edit. Meridiane, Bucureşti, 1976, p. 163, fig. 174.
2'' Angela Heji-Détari, op. cit., pl. 4.
2 3 Bojana Radoikovic, Nakit kod Srba, p. 28.
2 0 Éva Kovăcs, op. cit., p. 251.

www.mnir.ro

P R I M A COROANA P R I N C I A R A M E D I E V A L A 133

P r i v i t ă î n ansamblu piesa şi c o m p a r î n d rapor tu l d in t re î n ă l ţ i m e a
şi l ă ţ imea elementelor se obse rvă că p r e d o m i n ă mai m u l t l i n i a or izon­
tală , raport î n t î l n i t mai m u l t la coroanele d in sec. al X I I I - l e a . î n ă l ţ i m e a
piesei noastre este rea l i za t ă numai cu a jutorul crucilor d in v î r fu l f l eu -
roanelor. T o t o d a t ă , conturul acestora corespunde fleuroanelor ut i l izate
tot î n sec. al X I I I - l e a , ca şi rapor tu l d int re dimensiunile l u i şi ale
po r ţ i un i i dreptunghiulare, destul de apropiat de cel al coroanelor cra­
coviene.

î n concluzie, p r i n suprapunerea intervalelor de folosire a tu turor
elementelor decorative amint i te se cons t a t ă co inc iden ţa lor în in t e rva lu l
de la s f î rş i tu l sec. al X I I I - l e a şi primele decenii ale sec. a l X I V - l e a , i n ­
te rva l î n care î n s c r i e m data rea l i ză r i i coroanei de la R î m n i c u l Vîlcea.

L A P L U S A N C I E N N E COURONNE PRINCIÊRE MÉDIÉVALE E N OR
DÉCOUVERTE E N R O U M A N I E (XIIIc SIÈCLE)

Résumé

Tout près de la ville de Rîmnicul Vîlcea on a trouvé par hasard en 1974
cinq fragments d'une couronne en or : des plaques rectangulaires (76 mm χ 55 mm)
en or, chaqune surmontée par une fleur de lys — unies par des charnières. Seule­
ment un des fragments conserve encore une surface ajourée d'une fine ciselure,
représentant un chevalier et deux animaux fantastiques dant le décor végétal. Ce
fragment (longueur totale 41 cm) de couronne présente des ressemblances frappan­
tes avec la couronne de Saint Stanislas de Ploc (Pologne), avec les segments des
couronnes hongroises couvrant la croix de la Passion de Jésus du dome de
Cracovie.

Maintes éléments figurés sur la couronne de Rîmnicul Vîlcea sont semblables
avec ceux des divers bijoux de France, Bavière, Suède, Italie, Hongrie. On peut
donc dater la couronne de Rîmnicul Vîlcea dans la seconde moitié du X I I I e siècle-
début du X I V e siècle : probablement l'enseigne d'un prince local avant la consti­
tution de la principauté unifiée de Valachie (Ţara Românească).

www.mnir.ro

REFERIRI LA ORAŞUL DE FLOCI
IN SEC. AL XVII-LEA

de V E N E R A R Ă D U L E S C U

Oraşe l e medievale r o m â n e ş t i i n t r ă tot mai m u l t în p r e o c u p ă r i l e cer­
ce tă r i i istorice actuale. Geneza şi evo lu ţ i a acestora, r o l u l lor economic,
sistemul ju r id i c şi organizarea a d m i n i s t r a t i v ă , s tructura socială, r o l u l în
a p ă r a r e a i n d e p e n d e n ţ e i şi i n t eg r i t ă ţ i i ter i toriale s în t aspecte ce oferă
n e n u m ă r a t e inves t iga ţ i i .

Dacă pent ru unele dint re o raşe le medievale ce rce tă r i l e s în t f ac i l i ­
tate de diversitatea mater ia lu lu i documentar ce se oferă cu dă rn ic ie , în
mul te alte cazuri mater ia lu l de a r h i v ă a t rebui t confruntat cu o cerce­
tare a rheologică m i n u ţ i o a s ă . Pentru oraşe le d i spă ru t e , aceas tă d in u r m ă
cercetare se impunea cu a t î t mai mu l t .

O astfel de a şeza re u r b a n ă este şi O r a ş u l de Floci , s i t u a t ă la v ă r ­
sarea Ia lomi ţe i în D u n ă r e . A t e s t a t ă documentar la 1431, în p r i v i l e g i u l
comercial dat de Dan al I I - l ea b r a şoven i lo r 1 , a şeza rea îşi desfăşoară
activitatea t i m p de aproape pa t ru secole, f i i n d d i s t ru să şi a b a n d o n a t ă
de f in i t iv în t i m p u l r ăzboa ie lo r ruso-turce de la sf î rş i tu l sec. al X V I I I - l e a .

Ce rce t ă r i l e arheologice î n c e p u t e aici în anul 1975 - au oferit un
bogat şi var ia t mater ia l documentar, î n l e sn ind astfel completarea infor ­
ma ţ i i l o r pe care le aveam p r i v i n d civi l izaţ ia m e d i e v a l ă u r b a n ă în spa ţ iu l
extracarpatic, integrarea ei î n ansamblul civi l izaţ ie i medievale r o m â ­
neş t i , a t î t cu notele comune, cît şi cu cele specifice.

La O r a ş u l de Floci s-a pu tu t constata o i n t e n s ă v ia ţă economică ,
ceea ce în l e snea desigur frecvente schimburi comerciale d u c î n d imp l i c i t
la o mare c i rcu la ţ i e m o n e t a r ă .

Dacă la sf î rş i tu l sec. al X V I - l e a o raşu l va avea de suferit pentru a
doua oa ră în cursul ex i s t en ţe i sale, aceasta p e t r e c î n d u - s e în t i m p u l î n ­
cercă r i lo r l u i M i h a i Vi teazul de a elibera malur i le D u n ă r i i de s t ă p î n i r e a
o t o m a n ă , la î n c e p u t u l sec. al X V H - l e a îl r e g ă s i m renăsc înd şi p r o s p e r î n d ,
î n t ă r i n d u - ş i menirea sa s t ra teg ică .

Documentele de a r h i v ă , cronicile sau r e l a t ă r i l e că lă to r i lo r s t r ă in i
î n t r egesc în mod fer ic i t ş t i r i le referitoare la v ia ţ a o ra şu lu i în aceas tă
vreme.

1 Documenta Romaniae Historica, B. Ţara Românească, I (1247—1500), Edit.
Academiei, Bucureşti, 1966, doc. 69, p. 130—131.

2 Cercetările se desfăşoară de către un colectiv al Muzeului Naţional de Isto­
rie şi al Muzeului judeţean Ialomiţa, condus de dr. Lucian Chiţescu.

www.mnir.ro

1?6 V E N E R A RÀDULESCU

Paul de Alep, cunoscă to r al ţ i n u t u l u i , referindu-se la „oraşe le a ş e ­
zate pe ves t i tu l r î u Ia lomi ţa , care curge d i n sus de T î rgov i ş t e c ă t r e
O r a ş u l de Floci (Foladj), l îngă f l u v i u l D u n ă r e a " 3 , relata în comentariul
că lă to r i e i sale p r i n ţ ă r i l e r o m â n e (februarie 1658) : „Aces t e o raşe şi sate
erau ca u n r a i şi s e m ă n a u cu a l - Ghuta de la Damasc, în ceea ce p r i ­
v e ş t e g r ă d i n i l e şi (ins t i tu ţ i i l e) de binefacere'- ''.

Bogă ţ i a materialelor arheologice oferite de cercetarea construc­
ţ i i lor laice sau a celor de cult , ca şi a necropolelor d in ju r , cert i f ică
aceste r e l a t ă r i .

Stau d o v a d ă în acest sens obiectele de ce ramică n e s m ă l ţ u i t ă sau
s m ă l ţ u i t ă (oale, căni , castroane, f a r fu r i i , ulcioare), cahlele de sobă şi
discurile ornamentale, uneltele şi unele ateliere m e ş t e ş u g ă r e ş t i , mate­
rialele folosite în cons t ruc ţ i i , monedele şi obiectele de podoabă , m ă r f u ­
r i l e de i m p o r t 5 .

O r a ş u l de Floci se bucura de un p r iv i l eg iu domnesc, a v î n d statut
de m o ş i e d o m n e a s c ă , ca orice o raş medieval r o m â n e s c c . E l apare în
documentele sec. al X V I I - l e a cu precizarea de „oraşu l domniei mele"

De ma i mul te o r i e l este loc de emitere a documentelor, fapt ce
coincide uneori cu aflarea în o raş a voievodului 8 .

Pentru acelaşi secol avem şt i r i despre conducerea a u t o n o m ă a ora­
şu lu i , f i i n d amin t i t j u d e ţ u l şi cei 12 p î rga r i . Astfel , în documentul din
15 octombrie 1605 este amin t i t Radul j u d e ţ u l cu 12 p î rga r i d in „varoş
F loc i" <J. Cu aceas tă ocazie se făcea dreptate în procesul d in t re Enache
şi v e r i i săi Andonie şi Iorga cu fraţ i i C h i r i ţ ă şi L a ţ c a r pent ru n i ş t e moşi i
şi ocini la V lăden i . Era a m i n t i t ă t o t o d a t ă proprietatea ce o de ţ i nuse
acolo M i h a i Viteazul : „ s - au tocmit să î n toa r că Andonie cu Iorga lu
Ianache ci-au luat d i la M i h a i Vodă (...)" l u .

I n p r ima j u m ă t a t e a sec. a l X V I I - l e a , locu i to r i i o r a şu lu i continuau
să poarte vie amintirea vi teazului voievod M i h a i , al că ru i loc de n a ş t e r e
era aici la gur i le Ia lomi ţe i . M ă r t u r i i l e lor se vor extinde chiar asupra
p r o p r i e t ă ţ i l o r ce le avusese voievodul în Oltenia. Semnificat iv m i se pare
procesul d in 1622 d in t re Preda fost mare sluger şi soţia sa, fi ica voievo­
d u l u i amint i t , cu egumenul loan de la Tismana pentru un să laş de
ţ igan i . M a r t o r i i j upanu lu i Preda sluger şi ai j up în i ţ e i Florica erau :
„ o a m e n i b u n i de în o raş de Floci , an(ume) (Pa)scali j u d e ţ u l şi Miha i şi
Radul şi D u m i t r u Floceanul şi al ţ i m u l ţ i oameni buni de (au) m ă r t u r i s i t

3 Călători străini despre ţările române, vol. V I , partea I-a, Edit. Ştiinţifică
şi Enciclopedică, Bucureşti, 1976, p. 251.

4 Ibidem.
5 Rezultatele săpăturilor au fost publicate în Cercetări arheologice. I I I , Bucu­

reşti, 1979, p. 199—246 ; IV, Bucureşti. 1981, p. 120—143 ; V, Bucureşti, 1982, p. 129—
158 ; VI , Bucureşti, 1983, p. 95—110. Volume editate de Muzeul Naţional de Istorie.

0 V. Costăchel, P. P. Panaitescu, A. Cazacu. Viaţa feudală în Ţara Româ­
nească şi Moldova (sec. XIV—XVII), Edit. Ştiinţifică, Bucureşti, 1957, p. 414.

7 DRH, B. Tara Românească, voi. X X I V (1633—1634), Bucureşti, 1974, doc.
nr. 194, p. 260—262 ; Arh. St. Bucureşti, M-rea Sf. loan, Bucureşti, V/11, original.

8 Catalogul documentelor Ţării Româneşti din Arhivele Statului, vol. IV,
(1633—1G39), Direcţia Generală a Arhivelor Statului, Bucureşti, 1981, doc. nr. 5S3,
p. 273—274 şi doc. nr. 1250, p. 552.

9 DIR, Β, veac X V I I , Ţara Românească, (1601—1610), vol. I, Edit. Academiei,
Bucureşti, 1951, doc. nr. 192, p. 199.

13 Ibidem.

www.mnir.ro

R E F E R I R I L A ORAŞUL D E F L O C I IN S E C . A L X V I I - L E A 1 3 7

cu ale lor suflete, cum aceş t i ţ i gane mai sus scrişi , ei au fost toţ i de
m o ş i e ai l u M i h a i voevod, c î ş t iga ţ (i) de în slujba l u i , încă î n a i n t e vreme,
d i c ă n d au fost n e (g u ţ ă) t o r i u şi boiaren" u .

Oră şen i i floceni de ţ in p ă m î n t u r i arabile, locur i pent ru g r ă d i n i ,
l ivez i sau v i i , vadur i de m o a r ă î n satele d i n preajma o ra şu lu i sau chiar
în o raş .

Ora şu l de Floci era locul de unde (la 1607) se emana un document
de v î n z a r e - c u m p ă r a r e a unor moşi i „ d i n sat d in S ă r ă ţ e n i , 40 de s t â n j e n i
de ocină drept 2800 de aspri gata" 1 2 C u m p ă r ă t o r era „ n e g u ţ ă t o r i u anume
S t a n d u l Voicăi — de aici clin o raş de F loc i" Pr in t re m a r t o r i i d i n o r a ş
f igurau Radu j u d e ţ u l şi Neicu stolnic.

P ă m î n t u r i la S ă r ă ţ e n i erau c u m p ă r a t e şi de al ţ i locui tor i ai O r a ş u l u i
de Floci . Astfel , la 9 ianuarie 1602, voievodul Radu Ş e r b a n îi î n t ă r e a
l u i D u m i t r i ţ ă 40 s t în j en i î n satul amin t i t . M a r t o r i a i documentului erau
boier i de p r i m rang ai d ivanu lu i domnesc : „ j u p a n Radul clucer Buzescul,
jupan Cernica mare vornic şi jupan L u p u l mare logofăt , Nica vist ier ,
Mîrzea spă t a r , B ă r c a n stolnic, Gligorie comis, Stanciul mare paharnic,
jupan Leca mare postelnic, ispravnic L u p u l mare logofă t" 1 4 .

Tot la S ă r ă ţ e n i , la 1622, c u m p ă r a u ocini M i h a i u Murgeanul d i n
Oraşu l de Floci , Stanciul Balo tă şi Tetco i r > .

Locu i to r i i o ra şu lu i beneficiau de altfel şi de moşi i situate î n vec i ­
n ă t a t e a urbei . Astfel , moşia St i lpeni „dă la o ra ş" , î n t ă r i t ă de Radu Ş e r b a n
în 1610 m ă n ă s t i r i i M ă r g i n e n i , ca f i i n d a ei de baş t ină , fusese proprietatea
„ o r ă ş a n i l o r d ă n o raş d ă n Floci" , da t ă acestora de M i h a i voievod Vi teazul
„ca să fie a lor m o ş i e " i e .

î n preajma o ra şu lu i se afla şi moş ia Blagodeş t i , s t ăp în i t ă p a r ţ i a l
de aceeaşi că lugă r i ai m - r i i M ă r g i n e n i , moş ie pent ru care vor avea jude­
cată , în t i m p u l l u i Radu Ş e r b a n , cu „Miho portar d in o r a ş " i 7 , iar mai
t î r z iu cu „Capo tă sucleţ d in o ra ş , d in F loc i" 1 8 . Documnetul d in 1613,
emis de cancelaria voievodului Radu Mihnea, î n t ă r i n d m ă n ă s t i r i i j u m ă ­
tate d in sat, m e n ţ i o n a că „ n - a u avut o ră şen i i n i c i u n amestec î n acest
sat" 1 9 .

Locur i le de g r ă d i n ă d in Blagodeş t i s în t amint i te şi cu ocazia unor
v î n z ă r i - c u m p ă r ă r i d in anul 1614. Documentul era emis chiar î n O r a ş u l
de Floci , j u d e ţ al o r a şu lu i f i i n d la acea d a t ă Constandin 2 0 .

Ş t i r i despre p ă m î n t u r i l e ce le s t ă p î n e a u orăşeni i de la gur i le Ia lo ­
mi ţ e i în î m p r e j u r i m i apar şi în alte documente. La 1621, j u p î n u l Costea
d in O r a ş u l de Floci c u m p ă r ă de la Neagoe Vlad a r m a ş o parte d in ocina
acestuia d in Lip ia , j u d . B u z ă u . Se mai vindea t o toda t ă „de î n part(ea)
Flociască , opt pogoane de vie şi cu un (s t ă n j ă n) de ocină l a c â m p u ,
dreptu ug(hi> 85 de galbeni" 2 1 .

H Ibidem, vol. IV, 1621—1625, Edit. Academiei, Bucureşti, 1954, doc. nr. 89,
p. 73—79.

1 2 Ibidem, vol. I , doc. nr. 254, p. 271—272.
n Ibidem.
11 Ibidem, doc. nr. 323, p. 355.
1 5 Ibidem, vol. IV, doc. nr. 88, p. 77—78.
10 Ibidem, vol. I, doc. nr. 429, p. 487—488.

1 7 ibidem, vol. I I . doc. nr. 142, ρ .144—146.
18-1ϋ Ibidem.
20 Ibidem, doc. nr. 223, p. 241.
2 1 Ibidem, vol. IV, dec. nr. 63, p. 59.

www.mnir.ro

138 V E N E R A R A D U L E S C U

D i n t r - u n document de la 1623 af lăm că P a n ă d in O r a ş u l de Floci ,
f i u l l u i Cernica vorn icu l , vindea ocini la M ă t ă ş e ş t i 2 2 şi, tot î n acelaşi
an, „C ons t a nd in , f i u l Neculei slugerul de o raş d i n F l o c i " 2 3 , vinde l u i
Necula v i s t i e ru l 27 de s t în jen i de oc ină în sat la S ă r ă ţ e n i .

V i i l e d in O r a ş u l de Floci s în t pomenite şi ele cu aceleaşi ocazii.
La 1622 m i t r o p o l i t u l Luca î n t ă r e a l u i Sorea, „de o raş de Floci" , v ă d u v a
popi i Petcu, şi f i icei sale averile ce le m o ş t e n e a u : „cas (ă) , vie, loc d i
c a s (ă) şi ci va f i . . . " 2 / | .

A l t e v i i în o r a şu l de Floci erau amint i te în documentul datat ante
6 ma i 1629, p r i n care C î r s t ea s c h i m b ă cu fratele s ă u Sava o o c i n ă în
S ă r ă ţ e n i pent ru „ n e ş t e v i i dă la o r a ş " 2 5 . M ă r t u r i e depuneau „S t an c iu l
Voicăi i I an R ă t ă i u l i Stan banul ot Oraş . . . " 2 G . O vie af la tă pe dealul
o r a ş u l u i era c i t a tă şi în documentul d in 25 august 1682 11, f i i n d c u m p ă ­
r a t ă de egumenul Macarie pent ru m ă n ă s t i r e a F l ă m î n d a .

Locu i to r i i floceni d e ţ i n e a u locur i pentru v i i şi în alte ţ i n u t u r i .
As t fe l „ S t a n rach i i a r iu l şi Stan al Buzei de O r a ş de Floc i" d e ţ i n u s e r ă
d o u ă pogoane de vie în dealul Vă len i lo r 2 \

A l ă t u r i de ag r i cu l t u r ă , g r ă d i n ă r i e şi v i t i cu l tu ră , un veni t î n s e m n a t
se ob ţ inea de pe urma mor i lor . Radu Ş e r b a n la 1609 î n t ă r e a m ă n ă s t i r i i
Vatoped de la muntele Athos „ca să - i fie n i ş t e m o r i cu vadur i de la
O r a ş u l de Floci , unde este metohul m ă n ă s t i r i i Vatopedi" - J . Erau pome­
ni te cu aceas tă ocazie şi mor i le altor t re i locui tor i ai o ra şu lu i : Necula,
Pano postelnicul şi Dragomir 3 () .

î n s e m n a t loc de producere şi desfacere a măr fu r i lo r , dar în acelaşi
t i m p şi de v a m ă , o r a şu l c u n o a ş t e în aceas tă p e r i o a d ă o înf lor i re deosebi tă
a economiei sale.

V a m e ş i l o r d in O r a ş u l de Floci l i se adresa Mate i Basarab în docu­
men tu l d in 6 iu l ie 1636 3 1 . Vama o ra şu lu i era m e n ţ i o n a t ă apoi la 30 apr i ­
l ie 1674 3 2 (f ig. 1), 20 decembrie 1679 3 3 , 10 mai 1680 s4, 21 februarie
1681 3 j sau 1683 3 6 , documentele c o n t i n u î n d în secolul u r m ă t o r . O mare
pondere în ven i tu l o r a şu lu i se pare că o avea vama de peş t e .

2- Ibidem, doc. nr. 282, p. 265—266.
-•'· Ibidem, doc. nr. 303, p. 287.
21 Ibidem, doc. nr. 153, p. 143.
2"' DRH, B.. Ţ. Românească, vol. X X I I , Edit. Academiei, Bucureşti, 1969, doc

nr. 263. p. 500.
2 3 Ibidem.
-'' Arh. St. Buc , M-rea Radu-Vodă, X X V I I / 5 , original, sigiliu inelar in tuş.
1 S DRH, B., Ţ. Românească, vol. X X I I I , Edit. Academiei, Bucureşti, 1969, doc.

nr. 118. p. 221—222 (locul amintit se afla probabil tot în judeţul Ialomiţa).
'-' DIR, veac. X V I I , B, Ţara Românească, vol. I , (1601—1610), doc. nr. 368,

p. 413—414.
: o Ibidem.
3 1 Catalogul documentelor Tării Româneşti din Arhivele Statului, vol. IV

(1633—1639), doc. nr. 792, p. 363.
3 2 Arh. St. Buc , M-rea Sf. loan, Bucureşti, V/13, original.
3 3 Ibidem, M-rea Cotroceni, X X V I I I / 3 , original.
3 i Ibidem, X X X I I I / l , original pergament.
35 Ibidem, cop. ms. 691.

10 Ibidem, X X V I I I 4, original. Vezi şi Dinu C. Giurescu, Condica de porunci
a vistieriei lui Constantin Brîncoveanu, în Studii şi materiale de istorie medie,
V, Bucureşti, 1962, p. 369.

www.mnir.ro

R E F E R I R I L A ORAŞUL D E F L O C I ÎN S E C . A L X V I I - L E A 139

Fig. 1. — Document de la voie\rodul Gheorghe Duca
către vameşii din Oraşul de Floci. Este pomenită
vama de peşte. 7182 (1674). aprilie 30. — Arhivele
Statului Bucureşti,. M-rea Sf. loan Bucureşti, v/13,

original.

U n interes deosebit îl constituie u r m ă r i r e a s t ruc tur i i sociale a ora­
şu lu i în sec. al X V I I - l e a , î n t r e c u m p ă r ă t o r i i de p ă m î n t sau mar to r i i
la aceste v î n z ă r i - c u m p ă r ă r i f i i n d amin t i ţ i d i fer i ţ i m e ş t e ş u g a r i (cojocari,
p ie t rar i , cizmari , croi tori) , negustori sau d regă to r i .

Reamint im documentul d in 15 octombrie 1605, în l e g ă t u r ă cu oci­
nile de la V lăden i , document care m e n ţ i o n e a z ă î n t r e cei 11 mar tor i un
pietrar (Constandin petrar i l i) , doi cojocari (Constandin şi Nidelco), pre­
cum şi o s lugă a m ă n ă s t i r i i (Baico) · ί 7, ca şi documentul d in 25 august
1682 ce îi numea pe „Bă l an cismarul" şi „S t ăn i l ă c ro i to ru l" : ; 8 .

La 1607, c u m p ă r ă t o r al unor moşi i d in satul S ă r ă ţ e n i era negusto­
r u l „ S t a n c i u l Voică i " 3 3 . „A lexe n e (g u ţ ă t o r) ot va roş F loc i i " f igura p r i n ­
tre mar to r i i unu i act de v î n z a r e - c u m p ă r a r e d in 6 august 1629 / l 0 .

Al ţ i t re i n e g u ţ ă t o r i tot d in „oraş de la F loc i" erau n u m i ţ i ca mar­
tor i în documentul p r i n care Leon T o m ş a voievod î n t ă r e a m - r i i Molomoc
m o ş i e la Cre ţeş t i , j u d . Prahova ((1630 septembrie 1—1631 august 3 1 »

3 7 Vezi nota 9.
3 8 Vezi nota 27.
3 3 Vezi nota 12.
4 1 DRH, B., Ţara Românească, voi. X X I I , doc. nr. 332, p. 634—635.
4 1 Ibidem, vol. X X I I I , doc. 146, p. 255—256.

www.mnir.ro

140 V E N E R A RÀDULESCU

Cum era şi firesc, negustorii constituiau o i m p o r t a n t ă categorie
socială a o r a şu lu i . î n acest sens amin t im aici că la biserica d i n fostul sat
Piua Pet r i i , ce se află situat la circa 1 k m SE de Oraşu l de Floci , se găsea
piatra de m o r m î n t a negustorului A r i o n sin Eno. Piatra p o a r t ă data de
20 mart ie 1688, f i i n d c o m a n d a t ă pe c înd negustorul amin t i t era încă î n
v i a ţ ă . Z id i t ă la baza unuia d i n s t î lpi i bisericii , r u p t ă î n d o u ă pentru a
acoperi d o u ă d i n l a tu r i l e s t î l pu lu i , ea provine se pare de la biserica
d in O r a ş u l de F l o c i 4 2 , ale căre i urme de z idăr ie , sesizabile încă la supra­
fa ţa solului , au consti tui t obiectul ce rce tă r i i d i n u l t i m i i a n i 4 3 .

M a r t o r i d in O r a ş u l de Floc i erau m e n ţ i o n a ţ i frecvent î n actele de
v î n z a r e - c u m p ă r a r e : la 20 iu l i e 1627 mar to r i „d in o ra şu l Floci , Iorga
şi fratele l u i A n d o n i i " 4 4 , la 29 septembrie acelaş i an „ la tocmeala n o a s t r ă
au fost jop îno l Panaiut i jop îno l Coste ot Oraş de Floci . . ." 4 5 etc. Pr in t re
aceş t i a î n t i l n i m de mul t e o r i oameni de v a z ă ai o r a şu lu i , u n i i amin t i ţ i
deja ma i sus. I n documentele d in 12 4 6 şi 14 4 7 apri l ie 1627 se cita ca
mar tor „ d i n o ra şu l Floci , Stanciul stolnic" ; la 10 ianuarie 1630 „ Io rga
banul d in O r a ş u l de F loc i " 4 8 era n u m i t ca mar tor la vânzare în actul
p r i n care voievodul Leon T o m ş a î n t ă r e a l u i Constandin, nepotul l u i
A v r a m , ocini la Mirceş t i şi Joseni şi un scoc de m o a r ă l a Scu r t e ş t i , iar
„ A n g h e l j u d e ţ u l de d r a ş de F l o c i " 4 9 depunea m ă r t u r i e î n actul de
v î n z a r e - c u m p ă r a r e d in 17 ianuarie 1630, d int re Stanciul al Voicăi „ot
v a r o ş ot F loc i" şi Necula vist ier , pentru o ocină la S ă r ă ţ e n i . î n t r - u n alt
document, de la 1633, depuneau m ă r t u r i i „o t va roş Floci , P ă t r u p(o)rtar
i H r ă n i ţ i i D u m i t r u i M i h u l i Gorun i j u p î n u l A n (g) g h e l ù i E n u ş c u l " 5 0 .
Documentul era scris de Vin t i l ă , logofăt d in O r a ş u l Floci 5 1 . La 30 noiem­
brie 1655, mar tor î n t r - u n a l t proces de v î n z a r e - c u m p ă r a r e era „S tanc iu l
al doilea vornic d in O r a ş u l de F loc i" 5 2 , pen t ru ca la 5 mai 1637 „Mija
H r ă n i t e s u d e ţ u l cu 12 p î r g a r i şi to ţ i bă t r î n i i d in O r a ş u l de F loc i " să dea
m ă r t u r i e l u i Radul şi femeii l u i , Neagole, în c u m p ă r a r e a unei v i i 5 3 .

Pe unele d in t re documente i scă l i tu ra şi m ă r t u r i a apar scrise în
l imba greacă , d o v a d ă e locven tă a o r ig in i i mar tor i lo r : „ H r i s t u al l u i
Isar" M .

4 3 Astăzi piatra se află la Muzeul judeţean Călăraşi. N. Conovici, Delimitarea
teritoriului Oraşului de Floci în vederea ocrotirii vestigiilor arheologice, în „Re­
vista muzeelor şi monumentelor", nr. 2, 1975, p. 64.

4 3 Vezi nota 5.
4 4 DRH, B., Ţara Românească, vol. X X I , Edit. Academiei, Bucureşti, 1965,

doc. nr. 251, p. 412—415.
4 5 Ibidem, doc. nr. 268, p. 434—435.
4 0 Ibidem, doc. nr. 209, p. 363—366.
47 Ibidem, doc. nr. 213, p. 370—373.
48 Ibidem, vol. X X I I I (1630—1632), doc. nr. 6, p. 10—12.
40 Ibidem, doc. nr. 24, p. 47—48.
50 Ibidem, vol. X X I V , doc. nr. 145, p. 195.

5 1 Ibidem.
5 2 Catalogul documentelor Ţării Româneşti din Arhivele Statului, vol. IV

(1633—1639), doc. nr. 627, p. 290.
5 3 Ibidem, doc. nr. 973, p. 433.
5 4 DRH, Β., Ţara Românească, vol. X X I I , doc. 264, p. 500.

www.mnir.ro

R E F E R I R I L A ORAŞUL D E F L O C I ÎN SEC. A L X V I I - L E A 141

Pentru a completa oglinda vieţ i i économico-socia le a o r a şu lu i d in
sec. al X V I I - l e a se cuvine a amin t i imensa c i rcu la ţ i e m o n e t a r ă , consta­
t a t ă de a l t fe l pent ru î n t r e a g a sa pe r ioadă de func ţ iona re , a t î t p r i n
monedele izolate ce au a p ă r u t cu ocazia dezvel i r i i locu in ţe lor sau a ne­
cropolelor, dar mai cu s e a m ă p r i n tezaure. Astfel , în nordu l o r a şu lu i , i n
curtea actualei ferme a C.A.P. Giurgeni , au fost descoperite d o u ă tezaure
medievale d in pr ima j u m ă t a t e a sec. al X V I I - l e a . U n u l dintre acestea
este format d i n 194 t r igroş i polonezi şi l i tuanien i de la Ş te fan Bathory
(1575—1586) şi Sigismund I I I (1587—1632), cea mai n o u ă m o n e d ă f i i n d
d in anul 1607. Cel de al doilea tezaur, compus d in 638 piese de argint,
este format d in t r ig roş i polonezi şi l i tuanieni de la Sigismund I (1506—
1548), Sigismund I I (1548—1573),' Ş t e fan Bathory (1575—1586), t r ig roş i
şi s exagroş i de la Sigismund I I I (1587—1632), d inar i u n g u r e ş t i de la
Ferdinand I (1526—1536), M a x i m i l i a n I I (1563—1572), Rudolf I I (1572—
1608), Ş t e f an Bocskai, pr incipe al Transi lvaniei şi rege al Ungarie i (1606),
Mathias I I (din 1611), 2 monede de la Adam duce de Tessin (1597), 2
monde de Zeelanda (1601), 21 monede de va lor i diferi te de la F i l i p I I I
al Spaniei (1578—1621), ta le r i austrieci de la î m p ă r a ţ i i Ferdinand I
(1556—1564), Mathias (1612—1619) şi Ferdinand I I (1619—1637) şi de
la a rh iduci i M a x i m i l i a n (1618) şi Leopold (1623), c î te o m o n e d ă de la
A l b e r t duce de Prusia (1540) şi Rudbert de Salzburg (fără da tă) . Cele
mai noi monede ale tezaurului s în t d in anul 1632 5 5 .

Compozi ţ i a tezaurelor este c o n c l u d e n t ă asupra d ive r s i t ă ţ i i negusto­
r i l o r şi desigur şi a m ă r f u r i l o r ce vor f i c irculat pe malur i le D u n ă r i i .

Poz i ţ i a geograf ică a o raşu lu i , la î n t r e t ă i e r e a d rumur i lo r comerciale
ce coborau d in Polonia, Li tuania , Ungaria, Transi lvania sau Moldova
spre Marea N e a g r ă sau a acelora ce legau vestul cont inentului cu estul
său , a j u n g î n d p î n ă la Istanbul, făceau aceas tă a ş eza r e u r b a n ă c u n o s c u t ă
şi f r ecven ta t ă .

H ă r ţ i l e de epocă no t ează şi ele cu regularitate localitatea, folosind
diverse or tograf i i : Flotz, Floc sau Flocz, pent ru a amin t i doar două
d in h ă r ţ i l e p r i v i n d aşeză r i l e de pe malur i le D u n ă r i i , h ă r ţ i a p ă r u t e la
s f î r ş i tu l sec. al X V I I - l e a în atel ierul l u i Frederico de W i t , la Amster­
dam 5 6 (f ig. 2) sau harta s tolnicului Constantin Cantacuz ino 5 0 b i s .

Act iv i ta tea m e ş t e ş u g ă r e a s c ă şi comerc ia lă ce pulsa în acest loc a
r ă m a s a m i n t i t ă p î n ă t î rz iu , în secolul trecut, în scrierile autor i lor de
comentari i istorice sau cronici .

Dionisie Fot ino (1777—1821) în Istoria generală a Daciei, vo rb ind
despre j u d e ţ u l I a lomi ţ a nota : „Aces tu j u d e ţ u se h o t ă r ă ş t e despre nordu
cu j u d e ţ e l e Săcuen i i şi Prahova, despre r ă s ă r i t u cu j u d e ţ e l e B u z ă u şi

5 5 N. Conovici, op. cit , p. 63—64, nota nr. 11.
5 1 3 F . de Wit, Regni Hungariae et Regionum, quae ei quondam -juere unitae,

lit Transilvaniae, Valachiae, Moldaviae, Serviae, Romaniae, Bulgariae, Bessarabiae,
Croatiae, Bosniae, Dalmatiae, Sclavoniae, Morlachiae, Ragusanae Reipublicae, Ma-
ximacq. Partis Danubii Fluminis, Novissima Delineatio, Amstelodami, 1688 (M.I.R.S.R
nr. inv. 32.512) ; F . de Wit, Nova totius Hungariae, Transilvaniae, Serviae, Roma­
niae, Bulgariae, Walachiae, Moldaviae, Sclavoniae, Croatiae, Bosniae, Dalmatiae,
Maximaeq partis Danubii Fluminis.

«tais Constantin C. Giurescu, Harta stolnicului Constantin Cantacuzino, o
descriere a Munteniei la 1700, în „Revista istorică română", 1943, ΧΙΙΙ,Ι, p. 14.

www.mnir.ro

142 V E N E R A RÀDULESCU

Fig. 2. — F . de Wit. Regni Hungariae et Regionum, quae ei quondam fuere
unitae, ut Transilvaniae, Valachiae, Moldaviae, Serviae, Romaniae, Bulgariae,
Bessarabiae, Croatiae, Bosniae, Dalmatiae, Sclavoniae, Morlachiae, Ragusanae
Reipulicae Maximaeq Partis Danubii Fluminis, Novissima Delineatio ; Amste-

lodami, 1688 (detaliu). — MIRSR, înv. nr. 32.512.

Slamu R î m n i c u , despre m i a z ă z i cu D u n ă r e a şi raiaoa Bră i le i şi despre
apusu cu j u d e ţ u I l f o v u l u i .

P r i n acestu j u d e ţ u trece r î u l u Ia lomi ţa , carele în vechime se n u ­
mea Nanarisu şi s-a n u m i t mai t î r z iu Ia lomi ţa , d u p ă numele omonim alu
o r a ş u l u i dis t r ic tualu, care se vede că era od in ioa ră acolo unde as tăz i este
o r a ş u l u d c Floci (...). O r a ş u l u pr inc ipa lu a lu acestui j u d e ţ u este O r a ş u l u
de Floci , pe aproape de gura Ia lomi ţ i i , unde od in ioa ră era mare mi şca re
comer ţ ia lă . . . " 5 7 .

C e r c e t ă r i arheologice vi i toare vor aduce, desigur, noi şi interesante
date asupra acestei aşezăr i urbane, căre ia îi revenea în sec. al X V I I - l e a
şi un impor tan t r o l strategic, de o r a ş de g r a n i ţ ă 5 S , î n t r - o v e c i n ă t a t e ce
punea serioase probleme de a p ă r a r e a i n d e p e n d e n ţ e i şi i n t eg r i t ă ţ i i statale.

5 7 Dionisius Fotino, Istoria genei ală a Daciei, traducere de George Sion,
tom. I I I , Bucureşti, 1859, p. 162—163.

6 8 Vezi şi Ν Stoicescu, Curteni si slujitori, Edit. Militară, Bucureşti, 1968,
p. 111.

www.mnir.ro

R E F E R I R I L A ORAŞUL D E F L O C I ÎN S E C . A L X V I I - L E A 143

R E F E R E N C E S A L A LOCALITÉ „ORAŞUL D E F L O C I " A U X V I I e s.

Résumé

Les documents d'archives tant comme les recherches archéologique entre­
prises pendant les dernières années apportent des nouvelles et remarquables données
sur l'agglomération urbaine médiévale „Oraşul de Floci".

Située à l'embouchure de la rivière d'Ialomitza dans le Danube, la ville
confirme son existence de près de quatre siècles, période dans laquelle jouit d'une
vie économique intense, d'échanges commerciaux fréquents et implicitement d'une
grande circulation monétaire.

L'ouvrage réunit dans ce sens quelques informations du X V I I e s. concernant
l'organisation juridique et administrative et aussi quelques-unes des occupations
des habitants de la ville, en tant qu'attestation de la structure sociale de la ville
dont il est question.

www.mnir.ro

MARCO DANOVICI ŞI CTITORIA SA
DE LA SÎMBUREŞTI, JUD. OLT

de F L O R I N Ş E R B A N E S C U

Monumentelor istorice ale p ă m î n t u l u i r o m â n e s c , acelor palpabile
şi n e p r e ţ u i t e m ă r t u r i i ale dă inu i r i i noastre p r i n vreme, gene ra ţ i i l e suc­
cesive de is torici le-au dedicat t ruda unor neostenite ce rce tă r i şi rodu l
nemij loci t al acestora : î n t i n se pagini t i pă r i t e , menite, tot mereu, să de-
săv î r şească cunoş t i n ţ e l e contemporanilor despre t recutul s t r ămoşesc .
Con t r i bu ţ i i de o ines t imab i l ă valoare, mul te dintre aceste pagini au l ă m u ­
r i t , cu trecerea v remi i , o serie de aspecte necunoscute sau controversate
ale i s tor icului vechilor noastre z id i r i . Al te le , însă, au r ă m a s a f i elucidate
de ce rce t ă r i ulterioare.

U n u i atare scop îi s în t destinate paginile de faţă, referitoare la un
monument şi la un ct i tor d in epoca l u i Matei Basarab, d o m n u l de la a
că ru i benef ică urcare pe t ronu l Ţă r i i R o m â n e ş t i s-au î m p l i n i t t re i
veacuri şi j u m ă t a t e .

Monumen tu l este biserica de zid d in satul S î m b u r e ş t i , j u d . Ol t
(fig. 1), sat aflat în comuna cu acelaşi nume, de pe valea r î u lu i Cungrea,
aşeza t î n t r e dealuri d in zona Pod i şu lu i Cotmenei, la circa 23 k m de
D r ă g ă ş a n i şi 57 k m de P i t e ş t i , pe o deviere de la k m 20, d in Dobroteasa,
a şoselei modernizate D r ă g ă ş a n i — Poganu — Dobroteasa — Leleasca —-
F ă g e ţ e l u — Vedea — P i t e ş t i . C î n d v a acoperite de v i i , dealurile ce m ă r ­
ginesc satul s î n t as tăzi , în mare parte, î m p ă d u r i t e (f ig. 8).

C t i t o ru l la care u r m e a z ă să ne refer im este Marco Danovici , u n u l
d int re cei mai i m p o r t a n ţ i r e p r e z e n t a n ţ i ai mar i i bo ier imi d in epoca l u i
Mate i Basarab, considerat f i u al l u i Oprea l o g o f ă t J . î n l e g ă t u r ă cu
aceas tă f i l iaţ ie a l u i Marco este de observat, însă, şi î m p r e j u r a r e a că, pe
de a l t ă parte, tot un Oprea logofăt (ot Măneş t i) apare ca t a t ă al l u i
Nan postelnicul şi a l l u i Hr izan postelnicul d i n neamul B ă r b ă t e ş t i l o r . Se
ş t ie , t o toda t ă , cu certi tudine, că Marco Danovici are u n frate bun,
Ta tu l , care apare „ în f ră ţ i t " cu Nan postelnicul, a l că ru i nepot era '-.

1 Nicolae Stoicescu, Dicţionar al marilor dregători din Ţara Românească
şi Moldova, sec. XIV—XVII, Bucureşti, 1971, p. 167.

2 Pentru aceste aspecte a se vedea : Ştefan Grecianu, Genealogiile documen­
tai ale familiilor boiereşti, vol. I I , Bucureşti, 1916, planşa de lîngă p. 168, cu-
prinzînd arborele genealogic al familiei Bărbăteştilor. în aceeaşi lucrare vezi şi
p. 154—155. Pentru Tatul, frate cu Marco, vezi şi N. Stoicescu, op. cit., p. 167
(şi nota 11).

www.mnir.ro

146 F L O R I N ŞERBANESCU

Aşa s t î nd lucrur i le r e ţ i n e m , deocamda tă , ca cert, în cea ce-1 p r i ve ş t e
pe Marco Danovici , doar fap tu l că el şi Ta tu l erau f ra ţ i bun i şi că erau,
amîndo i , de loc, d in Orbească ·', localitate af la tă as tăz i în j u d . Teleorman,
pe d r u m u l d in l ungu l văi i Teleormanului , de la Alexandr ia spre Costeşt i
— P i t e ş t i , î n a i n t e de Olteni . To t sigur este şi fap tu l că bunicul d u p ă
m a m ă al celor doi f ra ţ i este Dan Dani lovic i v is t ie ru l , logofătul şi vor­
n icu l de la sf î rş i tu l sec. al X V I - l e a — î n c e p u t u l sec. al X V I I - l e a , cel
de la care a şi p ă s t r a t Marco numele de „Danov ic i " 4 .

Interesant şi semnificativ în l e g ă t u r ă cu originea clin Orbească a
l u i Marco este faptu l că, oda tă ajuns la maturi tate, în calitate de mare
proprietar funciar, el va apare ca martor , j u d e c ă t o r sau parte i n t e r e s a t ă
în p r i c in i referitoare, p r in t re altele, n u î n t î m p l ă t o r , la diferite moşi i d in
zona j u d e ţ e l o r Vlaşca şi I l fov (Elhov), aceasta şi pent ru că tocmai în
ceea zonă se afla locul şi moş ia sa de b a ş t i n ă δ .

A p a r i ţ i a sa î n l i t i g i i referitoare la alte zone ale Ţăr i i R o m â n e ş t i
n u are, de r e g u l ă , daru l de a-1 tenta să dev ină , pent ru m u l t ă vreme, pro­
prietar al unor moşi i î n d e p ă r t a t e , moş i i mai greu de administrat şi de
exploatat veni tur i le şi produsele lor .

Desigur, n u se poate însă conchide că l u i Marco i-ar f i l ipsit ,
cumva, d o r i n ţ a de î n a v u ţ i r e . D i m p o t r i v ă . Tenacitatea sa, în acest sens,
caracterul s ău oportunist, cu t e n d i n ţ e de rapacitate, se s t r ăvăd cu des tu lă
claritate d in t r -o serie de documente. A t î t a doar că personajul în d iscuţ ie
n u se dovedeş t e deloc l ipsi t de real ismul omulu i de afaceri versat. El
se l u p t ă cu p e r s e v e r e n ţ ă şi fă ră scrupule pent ru moşi i pe care, de la
bun î ncepu t , n u are de g î n d să le păs t r eze , ci , o d a t ă o b ţ i n u t e , să le
v îndă . Scopul u r m ă r i t este, deci, în cazul moşi i lor mai î n d e p ă r t a t e , p r e ţ u l
o b ţ i n u t p r i n v î n z a r e , p r e ţ consti tuind un capital o r ic înd şi or icum u t i ­
l izabi l .

Aşa, de exemplu, p r e t e x t î n d că Hr izan postelnicul ar f i r is ipi t
zestrea p r ime i l u i soţi i , Mar ia , m ă t u ş ă a l u i Marco, acesta d i n u r m ă
deposedează , pen t ru o vreme, pe Chira, fata l u i Hr izan postelnicul cu a
loua sa soţ ie , j u p î n e a s a Fruj ina , de satul Doiceşt i d in j u d . Dîmbovi ţa ,
ca d e s p ă g u b i r e pent ru zestrea r i s ip i t ă a m ă t u ş i i Mar ia . Cum spuneam
însă , moş ia f i i n d departe de zona în care se aflau p rop r i e t ă ţ i l e sale şi
„ n e t r e b u i n d u - i " , Marco nu va persevera în a o p ă s t r a , ci , preocupat de
avantajul pecuniar, o va vinde, pent ru 300 ughi , u n u i Radul Cocorăscul
b iv vel logofăt . M a i t î rz iu , la o n o u ă j u d e c a t ă , se va dovedi, însă, că
luarea satului Doiceş t i s-a făcu t cu sila şi fă ră dreptate de c ă t r e Marco,

3 N. Stoicescu, op. cit., p. 167 ; Şt. Grecianu, op. cit., p. 154 şi pl. de lîngă
p. 168.

4 N. Stoicescu, op. cit., p. 167, 47—49 ; Florin Şerbănescu,u Pictura pe lemn
de la mijlocul secolului al XVII-lea la monumentul istoric din comuna Sîmbureşti,
jud. Olt, în „Revista muzeelor şi monumentelor", seria monumente, nr. 2, 1978,
p. 84 (vezi şi nota 41) (în continuare : Florin Şerbănescu, Pictura pe lemn — Sîm­
bureşti).

5 Şt. Grecianu, op. cit., vol. I I , p. 293 (doc. din 28 iulie 1639), p. 434 (doc.
din 2 dec. 1641) ; Arhivele Statului, Bucureşti, fond Radu-Vodă, CI/7 (acelaşi doc.
din 28 iulie 1639) ; I . C . Filitti, Arhiva Gheorghe Grigore Cantacuzino, Bucureşti,
1919, p. 217 (doc. nr. 690 din 15 oct. 1653).

www.mnir.ro

MARCO D A N O V I C I ŞI CTITORIA SA D I N SÎMBUREŞTI 147

Fig. 1. — Monumentul din com. Sîmbureş t i , jud . Olt. Vedere dinspre sud-vest.

Β
•

Fig. 2. — Pisania monumentului de la S îmbureş t i , p ic ta tă la 1829 sau 1830
deasupra uşii de la intrarea din pridvor în pronaos. Este pisania exis ten tă şi

în prezent, numi tă de noi p'sania B.

www.mnir.ro

148 F L O R I N ŞERBANESCU

î n to r c îndu - i - s e acest sat, d u p ă dreptate, j up înase i Chira, cea păgub i t ă ,
pe c înd era copilă, de o parte a moş ten i r i i p ă r i n t e l u i ei, Hr izan pos­
telnic 6 .

U n alt exemplu al r apac i t ă ţ i i reci, l ipsite de scrupul, a l u i Marco
ni-1 oferă c î t eva documente referitoare la satul Ş c h i u p e n i d in j u d . Buzău .
M o ş n e n i i d in Ş c h i u p e n i , î m p o v ă r a ţ i de dăr i , au recurs, la un moment
dat, î n disperare de cauză , la una d i n formele frecvente ale lupte i de
clasă în vremea aceea, fugind de pe p ă m î n t u r i l e lor şi risipindu-se p r in
Moldova şi p r i n alte pă r ţ i , pentru a scăpa de plata dăr i lo r . Marco Dano­
v ic i , pe atunci mare a r m a ş , ţ i n î n d de b i r ă r i e j ud . B u z ă u î m p r e u n ă cu
D u m i t r a ş c o stolnicul, a pus bani de la d îns id , ca şi D u m i t r a ş c o , de altfel,
pent ru a acoperi sumele ce trebuiau p l ă t i t e de că t r e ţ ă r a n i . Cînd, mai
în u r m ă , moşnen i i au revenit în satul lor, Marco şi D u m i t r a ş c o le-au
impus să le p l ă t ească bani i pe care-i d ă d u s e r ă pentru ei. Şi cum m o ş ­
neni i n-au pu tu t p lă t i , au fost nevoi ţ i să se v î n d ă r u m â n i , cu toate p ă ­
m î n t u r i l e lor, l u i Marcu a r m a ş u l şi l u i D u m i t r a ş c o stolnicul, f iecăruia
revenindu- i c î te o j u m ă t a t e d in sat, în schimbul sumelor pe care le
p lă t i se ră . Ca şi în cazul moşie i Doiceşt i , Şch iupen i i d in B u z ă u f i i nd
m o ş i e prea d e p ă r t a t ă şi „ n e p u t î n d u - s e h r ă n i cu d î n s a " , d u p ă cum, în ­
suşi , m ă r t u r i s e ş t e , Marco n u a p ă s t r a t j u m ă t a t e a de sat care-i revenise,
c i a preferat să o v î n d ă s p ă t a r u l u i Moise ' .

O d a t ă s u g e r a t ă la tura de mare proprietar funciar a vie ţ i i l u i Marco
Danovici , să u r m ă r i m , rezumativ, cariera pol i t ică a acestui boier. F ă r ă
t i t l u el apare în documente î n t r e 1615—1623. î n t r e 30 apr. 1623—28 iun .
1624 este postelnic. î n t r e 26 nov. 1633—31 oct. 1634 apare ca logofăt.
Tot ca logofăt , dar şi logofăt de \ ' istierie, e m e n ţ i o n a t î n t r e 11 i u l . 1636
şi 23 nov. 1641. C ă t r e sf î rş i tu l deceniului al patrulea al sec. al X V I I - l e a
pozi ţ ia sa se consol idează tot mai mul t , Marco a v î n d o ascensiune şi
mai p u t e r n i c ă pe scara i e r a rh i că . I n 1636 e amin t i t ca mebru al soliei
ce a dus haraciul la P o a r t ă . Ajuns om de î n c r e d e r e al l u i Matei Basarab
Voievod, e numi t , în 1640, ispravnic la repararea bisericii Mi t ropol ie i
d in T î r g o v i ş t e şi îi s î n t î n c r e d i n ţ a t e şi mis iun i de pol i t ică e x t e r n ă . în
1640 face parte d i n solia t r i m i s ă de Mate i Basarab în Transilvania, la
principele Gheorghe Râkocz i I . D u p ă aceasta el va urca, de înda tă , î n t r e
boier i i d i n sfatul domnesc, f i i n d , mai în t î i , mare paharnic (1641 dec.
24—1643 dec. 22), iar apoi mare a r m a ş , d r e g ă t o r i e pe care o va de ţ ine
p î n ă la moarte (1644 — ante 1652 ian. 15). La î n c e p u t u l anului 1652
un document ne conf i rmă că Marco era, la acea da tă , mor t . N u cunoaş ­
tem data na ş t e r i i l u i Marco Danovici , dar putem presupune că el s-a
n ă s c u t cam pe la 1600 sau cu n u m u l t ă vreme î n a i n t e de aceas tă c u m p ă n ă
a veacurilor X V I — X V I I . A avut cel p u ţ i n doi copii : pe Toader, postel­
nic şi căp i t an , şi pe V i ş a n a 8 .

Este momentul acum, să apropiem personajul de ct i toria sa de la
S î m b u r e ş t i , d in j u d . Olt . Despre monumentul ele la S î m b u r e ş t i aflăm

0 Şt. Grecianu, op. cit., vol. I , Bucureşti, 1913, p. 104 (doc. din 29 martie
1655) ; ibidem, vol. I I , p. 7—9 (doc. din 2 iunie 1639). împreună cu Marco, ca
beneficiari vremelnici ai uzurpării Doiceştilor şi ai vînzării acestei moşii, sînt
menţionaţi şi fratele său Tatul, precum şi o mătuşă a lor, Neaga.

7 Arh. St. B u c , fond Episcopia Buzău, X V I I — X V I I I / 6 , 7, 8, 9.
8 Datele referitoare la Marco Danovici au fost urmărite de noi bibliografic

şi verificate documentar. î n prezentul context, în legătură cu aspectele din viaţa

www.mnir.ro

MARCO DANOVICI ŞI C T I T O R I A SA DIN SÎMBUREŞTI 149

destule ş t i r i în documente şi pub l i ca ţ i i ma i vechi sau ma i noi . Aceste
ştiri s în t însă controversate în unele p r i v in ţ e . D o r i n ţ a de a l ă m u r i o
parte, cel p u ţ i n , dintre incer t i tud in i este aceea care ne-a animat cerceta­
rea ale căre i rezultate î n c e r c ă m aici, succint, să le p r e z e n t ă m .

Cea mai notorie c o n t r o v e r s ă p r i ve ş t e data c t i t o r i r i i monumentu lu i .
După unele op in i i mai vechi s-ar putea invoca î n c e p u t u l sec. al X I V - l e a , J.
Sursa acestei eror i este o aşa-z i să pisanie de deasupra uş i i de la intrare ,
pub l i ca t ă în t î i în 1902 în Marele dicţionar geografic al României, pisanie
care as tăz i , cel pu ţ in , n u ex i s t ă pe monument în locul indicat. Tex tu l ei
este u r m ă t o r u l : „Aceas t ă b iser ică este z id i tă de ve l a r m a ş Marcu la
anii 1311, precum ne-am informat de la o icoană găs i tă î n t r - u n m o r m î n t .
Iar t u r n u l şi amvonul e z id i t de logofă tu l Ion şi a luat şi clopot la an i i
1771. Iar mai încoace s-a z u g r ă v i t de p ă r i n t e l e Ion şi î nve l i t ă de locu i to r i ,
la 1829" 1 υ . V o m n u m i acest text pisania A . A n u l 1311, invocat aici, este,
evident, o eroare, dar n u s-a pu tu t depista, p î n ă acum, sursa ei. S u s ţ i n e m
că aceas t ă s u r s ă este, fă ră doar şi poate, o icoană af la tă as tăz i în b i se r i că ,
r e p r e z e n t î n d pe arhangheli i M i h a i l şi Gavr i l , d a t a t ă „ l (ea) t 311" (" Λ Τ Τ Ι Α ")
primele d o u ă l i tere , A Şi T, f i i n d redate în l i ga tu r ă . A c e a s t ă insc r ip ţ i e
a fost i n t e r p r e t a t ă eronat ca d e s e m n î n d anul 1311, c înd, de fapt, data
corectă este 7311, deci 1803. Or icum, s t i l u l icoanei n u poate lăsa loc
dubi i lor , el f i i n d specific î n c e p u t u l u i de veac X I X şi, p r i n aceasta, cu
to tu l î n d e p ă r t a t şi f ă ră t a n g e n ţ ă fa ţă de icoanele de secol X I V , şi încă
de la î n c e p u t u l acestui veac, care, de al t fel , n i c i n u s-au p ă s t r a t pe
t e r i t o r i u l ţ ă r i i noastre.

Este, desigur, e r o n a t ă şi o datare a monumentu lu i la î n c e p u t u l
sec. al X V I I - l e a , mai devreme de epoca l u i Matei Basarab, d u p ă cum ar
lăsa, poate, indirect, să se în ţ e l eagă o opinie care-1 cons ide ră pe Marco
Danovici a f i un căp i t an al l u i M i h a i V i t e a z u l l l . Identificarea exac tă a

sa prezentate în text, ne rezumăm a indica numai cîteva surse sintetizatoare ale
informaţiei la zi, de la care pornind cititorul interesat va putea ajunge, fără di­
ficultate, la sursele informaţionale primare. Vezi : N. Stoicescu, op. cit., p. 167 ;
Florin Şerbănescu, Pictura pe lemn — Sîmbureşti, p. 84 (şi notele 38—45) ; idem,
Ornamentica picturii pe lemn — element de unitate în arta ţărilor române din
sec. al XVII-lea, în Muzeul naţional, vol. V I , Bucureşti, 1982, p. 181 (vezi şi nota 15)
(în continuare : Florin Şerbănescu, Ornamentica picturii pe lemn).

9 în „Administraţiunea Cassei Bisericii", anuar, 1909, Bucureşti, 1909, p. 303
se dă perioada 1300—1302 ; în „Anuarul Eparhiei Argeşului pe anul 1929", Curtea
de Argeş, 1929, p. 151, se dă intervalul 1300—1310.

1 0 George loan Lahovari, g-ral C. I . Brătianu, Grigore G. Tocilescu, Marele
dicţionar geografic al României, vol. V, Bucureşti, 1902, p. 414 (în continuare :
Marele dicţionar geografic al României, vol. V) ; textul pisaniei A e reluat şi de
Venamian Nicolae în Ctitoriile lui Matei Basarab, Bucureşti, 1982, p. 201—202, cu
observaţia că e o pisanie „curioasă".

1 1 Pr. C . Petrescu, O biserică istorică în jud. Olt, în „Episcopia Argeşului",
an. I, nr. 12, dec. 1930, Piteşti, 1930, p. 26 ; vezi şi Marele dicţionar geografic al
României, vol. V, p. 413. Biserica e datată aici în 1611 ! Neîncrezători, se pare,
nici ei, în anul 1311, indicat de aşa-zisa pisanie A, pe care o publică în acelaşi loc,
autorii dicţionarului au crezut, probabil, că pot corecta această datare, înlocuind
cifra 3 cu cifra 6 şi ajungînd, astfel, la o încadrare cronologică mai uşor accepta^
bilă, dar, după cum se va vedea în prezentul context, totuşi arbitrară şi eronată.

www.mnir.ro

150 F L O R I N ŞERBĂNESCU

Fig. 3. — Inscr ip ţ ia zgîr iată pe că rămidă , pe faţa ex te r ioa ră a peretelui sudic
al pronaosului. Locul unde se află se poate distinge şi în fig. 1 (sub nivelul

ferestrei pronaosului .şi în s t înga faţă de aceasta).

Fig. 4. — Monumentul de la S îmbure ţ t i . Vedere dinspre nord. Turnul -c lopotn i ţă ,
scara de acces la acesta şi pr idvorul de'chis — adăuga t (circa 1771) de logofătul
Ion. Observarea a ten tă a detaliilor de fa ţadă t r ădează de înda tă aceste adaosuri

d in a doua j u m ă t a t e a sec. al X V I I I - l e a .

www.mnir.ro

MARCO D A N O V I C I ŞI C T I T O R I A SA D I N SÎMBUREŞTI 151

personajului ne-a demonstrat că, în vrem?a l u i M i h a i Viteazul , Marco
abia s-ar f i putut , eventual, na ş t e .

Ceea ce s-a publicat în perioada mai r ecen t ă cu p r i v i r e la monu­
mentul de la S î m b u r e ş t i poate f i considerat ca o ce r t ă t e n d i n ţ ă de con­
v e r g e n ţ ă că t r e opinia că data c t i t o r i r i i n u poate f i p lasa tă , cu p e r t i n e n ţ ă ,
decît spre j u m ă t a t e a veacului al X V I I - l e a i 2 . Argumentele cele mai p u ­
ternice, în acest sens, s în t u r m ă t o a r e l e :

1. Pisania e x i s t e n t ă a monumentulu i , pe care o vom n u m i pisania
B. Ea se află deasupra uş i i de la intrarea în pronaos, exact acolo unde,
d in unele surse, s-ar afla o a l t ă pisanie, deja n u m i t ă de noi pisania A ,
al căre i t ex t l -am reprodus anterior.

Pisania Β e scr isă î n l imba r o m â n ă , cu caractere chir i l ice şi are
u r m ă t o r u l c o n ţ i n u t : „ C u vrerea T a t ă l u i , cu a ju to r iu l F i i u l u i şi cu s ă v â r ­
ş i rea D (u) h u l u i Sf în t s-au z id i t a ceas t ă b i se r r i că d i n temelie de ve l
a r m a ş i Marco ce să p r â z n u e ş t e h r a m u l A d o r m i r i Preasfintei Născă toa r i i
de D(u)mnezeu şi a c ins t i tu lu i s l ăv i t u lu i prooroc şi î n a i n t e M e r g ă t o r i u l
şi B o t e z ă t o r i u l loan şi s-au j u g r ă v i t cu t oa t ă osteneala şi cu cheltuiala
p ă r i n t e l u i popa loan s în popa Stoica. î n z i l i le î n n ă l ţ a t u l u i însuş i s t ă p ă n i -
t o r i u l marele domn şi î n p ă r a t a t o a t ă Rosiia Necolae Pat lovici şi ale
Prea Os f in ţ i t u lu i epiescop(u)l nostru Elareon Argeşeu . A n i de la A d a m
7337. A n i de la H(risto>s 1829" (fig. 2).

C o m p a r î n d pisania B, abia r e d a t ă , cu pisania A , n u se poate să
n u ne frapeze d i f e r e n ţ a de formulare, caracterul ma i complet şi ma i
veridic, în fo rmă şi con ţ inu t , a l pisaniei B . Respectarea însăş i a f o r m u -
lar i s t ic i i t r a d i ţ i o n a l e de exprimare este, în cazul ei, revelatorie.

F a ţ ă în fa ţă cu aceste d o u ă texte, u n u l existent as tăz i pe monu­
ment şi ce lă la l t nu , concluzia n u este tocmai lesnicioasă . Dacă nu ar
con ţ i ne şi referirea e x p r e s ă asupra p ic tă r i i şi înve l i r i i biserici i la 1829,
am f i t e n t a ţ i să a c c e p t ă m că pisania A va f i fost scr isă cea d in t î i , în
orice caz d u p ă 1803 (data p ic tă r i i icoanei m e n ţ i o n a t e) , ca o so lu ţ ie p ro ­
vizorie şi oarecum înc rop i t ă , f ă ră o respectare a formular i s t ic i i t r ad i ­
ţ iona le . Pisania Β s-ar f i putut , î n t r - o asemenea interpretare, suprapune,
la 1829 şi n u mai t î rz iu , peste pisania A . Referirea, însă , la evenimentele
anulu i 1829 d in is tor icul monumentulu i , ce apare în f ina lu l t e x t u l u i p i ­
saniei A , pune sub semnul îndoie l i i a ceas t ă interpretare.

Apare, î n aceas t ă s i tua ţ ie , a l tă so lu ţ ie : pisania A , da tab i l ă , or icum,
numai d u p ă 1803, a fost scr isă î n î n t r e g i m e , sau numai comple t a t ă , la
1829, pent ru ca, d u p ă aceea, să fie acoper i t ă de pisania B, cea def in i t ivă .
Acoperirea sau ş t e r g e r e a pisaniei A se va f i pu tu t face la 1830, anul î n
care a fost scr isă şi d a t a t ă şi insc r ip ţ ia de la proscomidie. Personal înc l i -

1 2 N. Stoicescu, op. cit., p. 167 ; idem, Bibliografia localităţilor si monumen­
telor feudale din România, I, Ţara Românească, voi. 2, M-Z, 1970, p. 578 ; Florin
Şerbănescu, Pictura pe lemn — Sîmbureşti, p. 79 ; Veniamin Nicolae, op. cit.,
p. 202. Afirmaţia lui Victor Brătulescu din Inscripţii şt însemnări din biserici şi
mînăstiri — Episcopia R.îmnic-Argeş, în „Mitropolia Olteniei", an. X V I I I , 1966,
nr. 5—6, mai-iunie, p. 467, cum că biserica ar fi fost zidită de Marco în anul 1829
este, evident, o altă eroare generată de lectura, necoroborată cu alte surse docu­
mentare, a pisaniei B, din care reiese, de altfel, destul de clar că la 1829 s-a făcut
numai pictarea monumentului ce fusese anterior ctitorit de către Marco armaşul.

www.mnir.ro

152 F L O R I N ŞERBĂNESCU

n ă m să credem în aceas tă v a r i a n t ă . Trebuie, însă , să r e ţ i n e m şi faptul
că, la 1802, se în reg i s t r ează la S î m b u r e ş t i comple t ă r i ale ansamblului
de p i c t u r ă executate de un zugrav local, Nică d in L ă u n e l e . P r i n urmare,
teoretic, acoperirea pisaniei A se va f i pu tu t face şi la 1882, dar, în
aceas tă v a r i a n t ă , dă de g înd i t t ex tu l pisaniei B, care, în c o n ţ i n u t şi
fo rmă, pare mai lesne acceptabil a f i fost scris pe la 1830, decî t la 1882.
î n plus, ar surprinde faptu l că, scr isă la 1882, pisania Β n u p o m e n e ş t e
absolut nimic de pic tur i le d in acel an ale l u i Nică d in L ă u n e l e , a d ă u g a t e
în n işe le ferestrelor, şi ele tot atunci, în 1882, l ă rg i t e . Şi apoi de ce
pisania Β n u e da t a t ă , dacă ar f i , î n t r - a d e v ă r , d in 1882, în acest an,
oprindu-se la 1829, şi de ce Nică d i n L ă u n e l e ş i -a î n s e m n a t anul 1882
numai pe z idul n işe i unei ferestre sudice a naosului ?

Toate aceste î n t r e b ă r i şi n e c o n c o r d a n ţ e n e g ă s i n d u - ş i un r ă s p u n s
co re spunză to r , trebuie să a c c e p t ă m , ca cea mai v iabi lă , ipoteza că su­
prapunerea pisaniei Β peste pisania A s-a făcu t la 1830, data p u r t a t ă
de pisania B, 1829, nef i ind o i n a d v e r t e n ţ ă prea mare şi de neacceptat.
A v e m , î n acest sens, î n vedere datarea insc r ip ţ i e i de la proscomidie,
scr isă cu caractere a s e m ă n ă t o a r e , tot în 1830, precum şi faptul că
p ic tura p r i dvo ru lu i , deci, inclusiv, scrierea în f ina l a pisaniei B, se
va f i făcut , firesc, d u p ă pictarea i n t e r i o ru lu i monumentu lu i (altar, naos,
pronaos), z u g r ă v i r e a î n c e p î n d u - s e şi f i i nd e x e c u t a t ă , probabil , în cea mai
mare parte, în 1829, dar f i i nd i sprăv i tă , cu to tu l , î n 1830.

în ce p r i v e ş t e pisania A , d u p ă acoperirea sau ş t e r g e r e a ei, ea se
va f i pă s t r a t , poate, ca o î n s e m n a r e , f i i n d t r a n s m i s ă apoi, peste decenii,
de localnici , ca i n fo rma ţ i e în chestionarul edi tor i lor Marelui dicţionar

Fig. 5. — Monumentul de la S îmbureş t i . Vedere dinspre nord-vest. Se văd tur-
nul -e lopotni ţă , scara de acces la el şi pr idvorul deschis — toate adăuga te

pe la 1771.

www.mnir.ro

MARCO D A N O V I C I ŞI CTITORIA SA D I N SÎMBUREŞTI 153

Fig. 6. — Vul tu r bicefal t imbrat de coroană. S tuca tu ră aflată la partea infer ioară
a locaşului icoanei împără te ş t i din t împ la de zid a monumentului, t împ lă

decora tă în stuc şi p ic ta tă la 1829.

geografic al Românieil3, curios f i i n d doar fap tu l că aceşt ia n u au fost
î n ş t i i n ţ a ţ i şi de t ex tu l pisaniei existente atunci pe monument, pisania B,
ei căz înd astfel în eroarea de a da ca ex i s t en t ă , la acea da t ă (sfîrşi tul
sec. X I X — î n c e p u t u l sec. X X) , deasupra uşi i , pisania A .

N u omitem, desigur, în cele d in u r m ă , posibilitatea ca aşa-z i sa
pisanie A să f i fost, de fapt, doar o s imp lă î n s e m n a r e af la tă la b iser ică
(poate pe o carte veche), să n u f i fost, deci, n ic ioda tă , pisanie în a d e v ă ­
r a tu l în ţe les al cuvân tu lu i , dar care î n s e m n a r e , p r e l u a t ă de edi tor i i am in ­
t i t u l u i d ic ţ ionar , a fost con funda tă , în lipsa a l tu i t ex t de pisanie care să
le f i parvenit , cu pisania însăş i a monumentulu i , g e n e r î n d u - s e astfel o
confuzie ce s-a perpetuat în perioada u r m ă t o a r e .

î n acest d in u r m ă caz, în condi ţ i i le posibilei i n e x i s t e n ţ e ca atare
a pisaniei A , problema pisaniei Β ar deveni mul t s impl i f ica tă , apc r i ţ i a
ei, la 1829, n e m a i a v î n d mot iv a f i c o m e n t a t ă .

I n ceea ce p r i ve ş t e indicarea c t i to ru lu i şi, indirect, a perioadei apro­
x imat ive a z id i r i i , pisania B, de la 1829 sau 1830, r ă m î n e , to tuş i , o m ă r ­
tur ie t î rz ie . Ea a fost, categoric, i n sp i ra t ă , pent ru indicarea c t i to ru lu i ,
Marco a r m a ş u l , de alte surse mai vechi.

2. P r in t re aceste surse trebuie c i t a tă şi t r a d i ţ i a locală, foarte boga t ă
şi, în mod cert, e x i s t e n t ă şi la vremea scrieri i pisaniei B , t r a d i ţ i e ce r e ţ i n e
detal i i p i to reş t i , chiar dacă nu în totali tate credibile, despre persoana l u i
Marco a r m a ş u l : că ar f i avut v i i pe dealurile d in p r e a j m ă şi un conac
în p ivn i ţ e l e că ru i a v i n u l era adus pe t u b u r i de olane (ruinele conacului

Marele dicţionar geografic al României, vol. V, p. 414.

www.mnir.ro

154 F L O R I N ŞERBĂNESCU

se p ă s t r e a z ă şi azi, la circa 50 m de biser ică , în per imet ru l c i m i t i r u l u i
comunal actual, şi s-au găsi t , de asemenea, î n p ă m î n ţ , de c ă t r e localnici ,
şi t u b u r i de olane) ; că a r m a ş u l ar f i dus l ipsă de m î n ă de luc ru c înd a
zidi t biserica şi atunci a procedat la oprirea că lă to r i lo r ce-i treceau pe
moş ie {p r in sat), s i l indu- i s ă lucreze l a zidirea biserici i , o z i sau mai
multe, d u p ă cum oamenii treceau s inguri sau însoţ i ţ i de una sau mai
mul te vi te de m u n c ă ; că Marco ar f i p ă r ă s i t moş ia la un moment dat
d in cauza unei epidemii ce b î n t u i a p r i n partea locului , n e m a i a v î n d r ă ­
gazul să-ş i picteze biserica ; că ar f i lăsa t ascunş i n i ş t e bani pe care,
g ă s i n d u - i , la î n c e p u t u l sec. al X I X - l e a , popa loan, f i u l popei Stoica, a
pu tu t picta biserica la 1829 1 4 . D i n aceste toate povestir i ceea ce, în
orice caz, r ă m î n e de lua t î n s e a m ă este certa ex i s t en ţ ă a unu i a r m a ş
Marcu legat, î n t r - u n fe l sau a l tu l , de satul S î m b u r e ş t i şi de is tor icul
biserici i sale de zid.

3. Şi mai m u l t ă cer t i tudine ne oferă in sc r ip ţ i a de pe icoana î m p ă ­
r ă t e a s c ă Iisus Hristos Pantocrator, s ă p a t ă în stuc, în l imba s lavonă , şi
care, t r a d u s ă , s u n ă astfel : „Aceas tă i coană a f ăcu t -o jupan Marco ve l
a r m a ş şi j u p î n e a s a l u i Rada" 1 5 . P î n ă n u demul t aceasta era singura
insc r ip ţ i e c u n o s c u t ă ca f i i n d p ă s t r a t ă de monument de l a j u m ă t a t e a sec.
al X V I I - l e a . Pe baza ei şi pe baza s t i l u lu i ext rem de caracteristic epocii
l u i Mate i Basarab în care icoanele d in p r i m u l registru al t împ le i s în t
lucrate, am pu tu t data, cu d e s t u l ă exactitate, aceste pa t ru icoane, pe care
noi î n ş ine le-am publicat n u demult , în i n t e rva lu l 1644 (1646) — 1650
(1651) 1 6 , ceea ce î n s e a m n ă că monumentu l t rebuie plasat cam tot în
aceeaş i vreme, î n ţ e l ea să în sensul de sfîrşi t de deceniu pa t ru şi
deceniul cinci al sec. al X V I I - l e a .

Acestea erau argumentele palpabile şi indubi tabi le care, a l ă t u r i
de atestarea d o c u m e n t a r ă a u n u i Marco a r m a ş şi de amint i rea l u i şi a
soţ iei sale, Rada, şi î n pomelnicul z u g r ă v i t l a 1830 pe peretele de la
proscomidie, puteau f i luate, p î n ă acum, î n cons ide ra ţ i e .

D i n fericire, lor l i se pot a d ă u g a acum d o u ă surse, p î n ă în prezent
nevalorificate, care limpezesc, credem, def in i t iv aceas tă p r o b l e m ă a da­
tă r i i şi c t i t o r i r i i monumentu lu i de la S î m b u r e ş t i .

Ε vorba, ma i în t î i , de c î t eva documente datate în 8 sept. 1635,
6 mai 1636 şi 1 august 1638 1 7 care a tes tă , î n sfîrşi t , f ă r ă p u t i n ţ ă de t ă ­
gadă , l e g ă t u r a d in t re Marco a r m a ş u l şi satul S î m b u r e ş t i . D i n t e x t u l lor
se desprind u r m ă t o a r e l e date : Rada, soţ ia l u i Marco, cu care el apare

1 1 Biblioteca Academiei R.S.R., Mss. 5359, fila 61—64 (este vorba de răspun­
suri din februarie 1894 ale învăţătorului D. Petrescu la chestionarul lui N. Den-
suşianu) ; Marele dicţionar geografic al României, vol. V, p. 414 ; pr. C. Petrescu,
art. cit., p. 26 ; relatări ale preotului Angheluţă Marinescu, actualul paroh de la
Sîmbureşti ; elemente de tradiţie locală sînt menţionate şi într-un istoric al bi­
sericii aflat, pînă în 1977, la Sîmbureşti, iar în prezent la Arhivele Statului, filiala
judeţului Olt, din Slatina.

1 3 Florin Şerbănescu, Pictura pe lemn — Sîmbureşti, p. 79, 80.
16 Ibidem, p. 84 ; idem, Ornamentica picturii pe lemn, p. 181, nota 15. Ac­

tualmente cele patru icoane nu se mai află la Sîmbureşti, ci la depozitul de la
mănăstirea Clocociov, de lîngă Slatina.

1 7 Arh. St. Buc , Mss. 719, f. 272—273 ; Mss. 449, f. 112 v—113 ; fond Mi­
tropolia Ţării Româneşti, C X X X I V / 2 ; Mss. 129, f. 115—116 ; fond Documente is­
torice, CDLXVIII /82 .

www.mnir.ro

MARCO D A N O V I C I ŞI CTITORIA SA D I N SÎMBUREŞTI

Fig. 7. — Absida al tarului la monumentul de la Sîmbureş t i . Vedere dinspre
sud-est, dinspre vale, a păr ţ i i de zid ce a fost îngroşa tă pentru sporirea

rezis tenţei .

i'ft?. S. — .M.'i'im«.-ntul d f la Kimbuvt-şti. Veciei:- de ansamblu, dinspre nord. Se
vede încl inarea pantei că t re sud, după l inia drumului , care coboară dinspre
dreapta spre valea r îului Cungrea. Aceas tă înc l inare a necesitat îngroşarea

zidului absidei al tarului spre sud-est, pentru m ă r i r e a rezistenţei .

www.mnir.ro

156 F L O R I N ŞERBĂNESCU

căsă to r i t d i n 1630, fusese mai în t î i c ă să to r i t ă cu Staico paharnic, f i u
al l u i Teodosie logofăt Rudeanul. Satul S î m b u r e ş t i fusese, de m o ş t e n i r e ,
al l u i Teodosie logofăt şi-1 moş t en i se , la r î n d u - i , Staico Rudeanul
paharnic î m p r e u n ă cu f r a t e - său , V l a d u l logofăt . I n t r î n d î n t r - o datorie,
Staico a fost nevoit să-ş i v î n d ă d in moşi i le sale pentru a o achita.
Nevoind, însă , să r e n u n ţ e la partea sa d i n m o ş i a S î m b u r e ş t i , a dat j u m ă ­
tatea sa de sat soţiei l u i , Rada, în schimbul moş ie i Cre ţu le ş t i , a Radei.
A v î n d u t , astfel, î n locul S î m b u r e ş t i l o r , acea m o ş i e Cre ţu le ş t i , î m p r e u n ă
cu alte p r o p r i e t ă ţ i , Cre ţu leş t i i a v î n d dezavantajul, pentru Staico, că se
aflau la mai mare d e p ă r t a r e . D u p ă moartea l u i Staico şi r e c ă s ă t o r i r e a
ei cu Marco Danovici , Rada i-a v î n d u t nou lu i soţ j u m ă t a t e a ei d in satul
S î m b u r e ş t i , care-i r ă m ă s e s e de la Staico. Cea la l t ă j u m ă t a t e , fostă de
m o ş t e n i r e a l u i V l a d u l logofăt Rudeanul, fratele l u i Staico paharnic, a
luat-o un n e g u ţ ă t o r , Isar, cu m u l t ă p î ră , î m p r e u n ă cu alte moş i i ale l u i
V l a d u l logofăt , pent ru o datorie şi pent ru n i ş t e b l ă n u r i de samur luate
de V lad de la el şi n e p l ă t i t e . Şi aceas tă a doua j u m ă t a t e d in S î m b u ­
reş t i a c u m p ă r a t - o tot Marco Danovici , cu 200 galbeni gata, de la Isar
n e g u ţ ă t o r u l . A ş a a ajuns Marco Danovici în deplina s t ă p î n i r e a satului
S î m b u r e ş t i , cu toţ i r u m â n i i şi cu ţ igani i acestui sat. Deşi n u prea aproape
de Orbească , Marco a p ă s t r a t , to tuş i , m o ş i a S î m b u r e ş t i l o r , ba, mai m u l t
chiar, poate şi f i indcă fusese j u m ă t a t e a soţ iei sale, Rada, a construit ,
probabi l , sau a reamenajat aici conacul şi a r idicat biserica la care ne
refer im în ar t icolul de fa ţă , o r g a n i z î n d u - ş i la S î m b u r e ş t i o curte boie­
rească în toa tă puterea c u v î n t u l u i . Pe baza, deci, a documentelor amin­
t i te , p r e z e n ţ a şi interesul de a c t i to r i al l u i Marco Danovici la S î m b u r e ş t i
apar pe deplin justif icate şi n u mai pot f i , sub nici-o fo rmă, puse sub
semnul îndoiel i i .

î n sfîrşit , o u l t i m ă şi, s p e r ă m , decis ivă m ă r t u r i e , n e p u s ă n ic i ea în
valoare p înă în prezent, este o mică insc r ip ţ i e zg î r i a tă pe o c ă r ă m i d ă , pe
fa ţa e x t e r i o a r ă a peretelui sudic al pronaosului (fig. 3). A c o p e r i t ă m u l t ă
vreme cu t encu ia l ă , insc r ip ţ i a , aflată pe o parte a zidului din prima
fază de construcţie a monumentului, care a avut de la î n c e p u t pronaos,
a fost de scope r i t ă cu ocazia unei r e p a r a ţ i i ma i recente a biserici i , c înd
vechea t e n c u i a l ă a fost d a t ă jos î n vederea re tencuir i i . î n u rma unei
analize î n d e l u n g a t e , o p i n ă m că aceas tă in sc r ip ţ i e cu p r e s c u r t ă r i s-ar
putea c i t i î n d o u ă f e lu r i :

I „ D < i n > T < e m e > L I < e > T O M A " .

I I „_D<in> Ţ < e m e > L I < e > P A H (a m i c) M A R <co>".

D in t r e cele d o u ă varinate, atent comparate cu forma graf ică a f ie ­
căre i l i tere zg î r i a t e şi ţ i n î n d cont şi de d e t e r i o r ă r i l e survenite, probabil ,
cu ocazia c u r ă ţ ă r i i vechi i tencuieli , c o n s i d e r ă m ca incontestabil mai
ve r id ică pe cea de-a doua v a r i a n t ă de c i t i re : „Din temelie paharnic
Marco", cu m e n ţ i u n e a că, ma i ales f i n a l u l insc r ip ţ ie i , î n var ianta „ P A H -

(arnic) M A R (c o) " cu R de la Marco suprascris, n i se pare, î n mod spe­
cial, ca f i i n d v i ab i l .

Pentru aceas tă so lu ţ ie („ p a h a r n i c Marco" şi n u „ T o m a ") p l edează ,
se pare, dincolo de aspectul grafic a l insc r ip ţ ie i , care r ă m î n e , or icum, în

www.mnir.ro

MARCO DANOVICI SI C T I T O R I A SA DIN SÎMBUREŞTI 157

p r i m u l r înd , ho t ă r î t o r , şi fap tu l că u n personaj cu numele de Toma n u
a a p ă r u t , p înă în prezent, şi î n alte surse documentare legate de monu­
men tu l de la S î m b u r e ş t i , Toma p u t î n d f i , în aceas tă s i tua ţ i e , eventual,
cel m u l t numele m e ş t e r u l u i constructor.

Varianta I I , r e p e t ă m , d u p ă p ă r e r e a noas t r ă , considerabil mai aproa­
pe de adevă r , ne aduce în fa ţa unei cons t a t ă r i realmente salutare :
monumentul a putut fi ridicat numai în intervalul 1641—1643, cînd
ctitorul Marco era în dregătoria de mare paharnic, aşa cum apare în
inscripţie. Şi cî t de logic şi firesc se î n l ă n ţ u i e aceas tă datare, p l a s în -
du-se în perioada imediat a n t e r i o a r ă in te rva lu lu i în care au fost lucrate
icoanele , interval în care Marco apare cu d r e g ă t o r i a s ch imba tă , de mare
a r m a ş , în loc de mare paharnic ! De asemenea, f i rească apare o aseme­
nea da t ă a c t i t o r i r i i d u p ă data c u m p ă r ă r i i de că t r e Marco a în t r eg i i
moş i i a S î m b u r e ş t i l o r (1638) 1 8 şi în condi ţ i i le în care el fusese, în 1640,
ispravnic la repararea Mi t ropo l i e i d in T î r g o v i ş t e o r a ş d in care ş i -a
putut , eventual, recruta a t î t meş t e r i i constructori ai biserici i , cî t şi,
cu s i g u r a n ţ ă , ceva mai t î rz iu , d u p ă terminarea z i d i r i i l ăcaşu lu i , zugra­
v u l autor al celor patru icoane î m p ă r ă t e ş t i , artist i n t i m legat de s t i l u l
icoanelor unei şcoli de z u g r ă v i e a epocii, nu î n t î m p l ă t o r , şi ea, tot de
la T î rgov i ş te , av înd ca reprezentant mai cunoscut pe Stroe, autorul pic­
t u r i i murale şi al unor icoane de la m ă n ă s t i r e a Arnota , j u d e ţ u l Vî lcea 2 0 .

Aceas t ă i n sc r ip ţ i e de pe fa ţa e x t e r i o a r ă a peretelui sudic al pronao­
sului este, d e o c a m d a t ă , spectaculoasa şi unica m ă r t u r i e o r ig ina lă a monu­
mentu lu i însuş i , a fazei sale in i ţ i a l e de cons t ruc ţ i e , iar p r i n aceas tă
calitate ea devine cu a t î t ma i va lo roasă , conferind cert i tudine c u n o ş t i n ­
ţe lor noastre de p î n ă acum referitoare la ct i torirea bisericii de la S î m ­
bu re ş t i .

Se cuvine remarcat, însă , faptul că, dacă pent ru actuala biser ică ,
mai p u ţ i n p ă r ţ i l e anexate, d u p ă cum se \-a vedea, la 1771, lucrur i le par
a se l impezi în sensul a r ă t a t (zidirea ei, la 1641—1643. de că t r e Marco
Danovici , pe atunci mare paharnic), o cercetare a rheo log ică a biserici i
şi conacului n-ar f i l ips i tă de interes, pentru a se constata în ce m ă s u r ă
la S î m b u r e ş t i se pot ev iden ţ i a şi urma ale unor in i ţ i a t ive c t i to reş t i mai
vechi, ale propr ie tar i lor moş ie i S î m b u r e ş t i de dinainte de Marco Dano­
v ic i : Teodosie Rudeanu, f i i i săi Staico şi V ladu l sau al ţ i i .

Dor im, în î nche i e r ea acestui art icol , să m e n ţ i o n ă m , î n t reacă t , alte
c î t eva aspecte pr ivi toare la is tor icul c t i tor ie i l u i Marco Danovici .

Astfel , d i n lectura t ex tu lu i aşa-z ise i pisanii A putem deduce că
t u r l a - c l o p o t n i ţ ă de pe pronaos, unica, dealtfel, a bisericii , î m p r e u n ă cu
scara de acces la ea, precum şi p r i d v o r u l deschis au fost a d ă u g a t e de
un logofăt Ion pe la 1771, c înd to t el a c u m p ă r a t şi un clopot. Că în
cazul acestor p ă r ţ i ale cons t ruc ţ i e i este vorba de adaosuri se vede clar,
la o ana l i ză a fa ţade lor , chiar pe monument (vezi p lanul anexat şi
f ig . 4). Ave m, astfel, şi aceas tă fază de completare a cons t ruc ţ i e i d a t a t ă

1 3 Arh. St. Buc , fond Documente istorice, C D L X V I I I / 8 2 .
1 : 1 Virgiliu N. Drăghiceanu, Mitropolia Tîrgoviştei. Nota istorice şi arheolo­

gice cu 18 ilustraţii şi planuri, Bucureşti, 1933, p. 7 ; Veniamin Nicolae, op. cit.,
p. 112.

-° Vezi : Florin Şerbănescu, Pictura pe lemn — Simburcşlt, p. 79, G3.

www.mnir.ro

158 F L O R I N ŞERBĂNESCU

I
ng. 9

www.mnir.ro

MARCO D A N O V I C I ŞI C T I T O R I A SA DIN SÎMBUREŞTI 159

cu precizie (1771), cen t ru că p r i n „ t u r n " , aşa cum apare în t ex tu l pisa­
niei A , n u se poate în ţ e l ege dec î t t u r n u l - c l o p o t n i ţ ă , iar p r i n „ a m v o n " ,
biserica n e a v î n d , d u p ă toate a p a r e n ţ e l e , n ic ioda tă amvon în accep ţ iunea ,
de in f luen ţă occ iden ta lă , de mică t r i b u n ă d e s t i n a t ă p reo ţ i l o r în t i m p u l
predicii 2 l , o p i n ă m că n u se poate în ţe lege decî t p r idvoru l , î n sensul de
parte d in fa ţă , parte dinainte (f ig. 4 şi 5).

U n al t aspect inedit : i n sc r i p ţ i a -pome ln i c p i c t a t ă la proscomidie,
în 1830, îl m e n ţ i o n e a z ă , p r in t re al ţ i i , imediat d u p ă c t i t o r i i p r inc ipa l i —
anume ve i a r m a ş Marco, Rada, loan ereu (desăv î r ş i to ru l de la 1829) şi
Stoica ereu (ta tă l l u i loan ereu) — pe „ z u g r a v a Neagoe", cel care nu
poate f i a l t u l dec î t zugravul care a pictat biserica la 1829—1830.

O a l tă o b s e r v a ţ i e : t î m p l a de zid a monumentu lu i , deco ra t ă în stuc
şi p ic ta tă , a fost e x e c u t a t ă , şi ea, tot la 1829 (sau, cel pu ţ in , stucatura şi
pictura) .Argumente : p ic tura t împle i corespunde stil istic şi cromatic cu
cea a naosului, e x e c u t a t ă la 1829, iar v u l t u r i i bicefali (fig. 6), care apar
s tuca ţ i sub icoanele î m p ă r ă t e ş t i , nu pot f i dec î t r e p r e z e n t ă r i ale acvilei
bicefale imperiale ruse, ei nef i ind î n s e m n e cantacuzine de secol X V I I ,
deoarece, pe de o parte, coroana ce t i m b r e a z ă acvila bicefală este la
S î m b u r e ş t i închisă , de t i p rusesc imper ia l , iar n u deschisă , cum apare,
de r e g u l ă , î n stemele Cantacuz in i lo r 2 2 , iar pe de a l t ă parte, deoarece
o l e g ă t u r ă a l u i Marco Danovici cu Cantacuzinii n u a fost pusă , p î n ă în
prezent, în ev iden ţă . O asemenea interpretare este în c o n c o r d a n ţ ă cu
t e x t u l anterior reprodus, al pisaniei B , care-1 a m i n t e ş t e pe Necolae
„ P a t l o v i c i " (Pavlovici) ţ a r u l Rusiei, fap tu l f i i n d î n t r - o ne îndo ie ln i că l egă ­
t u r ă cu s ta tutul ţ ă r i l o r r o m â n e consf in ţ i t p r i n pacea de la Adr ianopol .

î n sfîrşit , un u l t i m aspect este legat de p lanul monumentu lu i de la
S î m b u r e ş t i . Construit în fo rmă de n a v ă , in i ţ ia l doar cu pronaos, naos şi
altar şi fă ră t u r l ă , î n c a d r î n d u - s e î n t r - u n u i d in t ipur i l e cu l a rgă r ă s p î n d i r e
i n epoca l u i Mate i Basarab, acela fără abside l a t e r a l e 2 3 a v î n d absida
a l ta ru lu i po l igona lă dec roşa tă , l ăcaşu l a fost completat în 1771, d u p ă cum
am avut deja p r i l e j u l să m e n ţ i o n ă m , cu o t u r l ă pe pronaos şi cu o scară
de acces adosa t ă la peretele nordic al pronaosului, precum şi cu p r i d v o r u l
deschis, a d ă u g a t , şi el, î n acelaşi an. Astfel , biserica are o lungime to ta lă
de circa 23 m (a se vedea p l a n u l - a n e x ă) . Ceea ce surprinde este forma
absidei a l ta ru lu i , o fo rmă ce apare în plan cur ioasă , n e s i m e t r i c ă faţă de
axu l longi tudinal , cons t înd , la exterior, d in t r -o a l ă t u r a r e a pa t ru l a t u r i

2 1 Vasile Drăguţ, Dicţionar enciclopedic de artă medievală românească, Bucu­
reşti, 1976, p. 16.

2 2 Vezi, de exemplu : Dan Cernovodeanu, Ştiinţa şi arta heraldică în Româ­
nia, Bucureşti, 1977, pl. IX/2 ; XXII /1-4 ; XCI /5 . Despre o legătură cu acvila bi­
cefală austriacă nu poate fi vorba în cazul Sîmbureştilor.

2 3 N. Ghika-Budeşti, Evoluţia arhitecturii în Muntenia şi în Oltenia, partea
a treia, veacul al XVII - l ea , 1933, în „Buletinul Comisiunii Monumentelor Istorice",
an. X X V , 1933, fascicola 71—74, p. 27 şi urm. Un element suplimentar pentru da­
tarea bisericii de la Sîmbureşti în orice caz nu mai devreme de sec. al X V I I - l e a
l-ar putea constitui şi observaţia lui N. Ghika-Budeşti că bisericile fără abside
laterale dispar în sec. al XVI- lea , cînd domină planul treflat, pentru a reapare
în sec. al XVII - l ea .

www.mnir.ro

160 F L O R I N ŞERBĂNESCU

inegale în fo rmă de poligon neregulat (vezi şi f ig . 7), şi d in t r -un arc
cvasi-semicircular la inter ior . Care să fie exp l ica ţ i a acestei n e r e g u l a r i t ă ţ i
la exter ior ? Personal n u credem a f i vorba de o eroare de cons t ruc ţ i e .
Pent ru a ne convinge nu avem decî t să o b s e r v ă m că z idu l absidei e s im­
ţ i t o r î ng roşa t spre sud-est, detaliu de cons t ruc ţ i e pe care-1 î n t î l n i m î n ­
tocmai, de exemplu, şi la monumentala b iser ică a m ă n ă s t i r i i Strehaia -'*,
r id i ca tă în aceeaş i pe r ioadă a domniei l u i Matei Basarab, singura deose­
bire f i i n d că la Strehaia absida are cinci l a tu r i , iar la S î m b u r e ş t i , ca o
rari tate, în general, î n cons t ruc ţ i a de biserici d in Ţ a r a R o m â n e a s c ă , are
numai pa t ru l a tu r i . I n g r o ş a r c a z idulu i , mai ales la bază, în condi ţ i i l e în
care, se ş t ie , arhitectura t r a d i ţ i o n a l ă a Ţă r i i R o m â n e ş t i n u cunoaş t e
contrafortul , era m e n i t ă să confere o r ez i s t en ţ ă spor i t ă unu i perete a şe ­
zat spre o vale, spre u n teren aflat u ş o r în p a n t ă , ceea ce, evident, este
cazul Ia Strehaia, dar, t o toda tă , şi la S î m b u r e ş t i , unde d r u m u l venind
d i n sus, dinspre satul L ă u n e l e , se lasă u ş o r la vale, pe l îngă absida bise­
r i c i i , spre sud, spre valea r i u l u i Cungrea (fig. 8).

Ne opr im aici cu cele c î t eva cons idera ţ i i pe marginea istoriei monu­
mentu lu i de la S î m b u r e ş t i şi a c t i t o ru lu i acestuia, cu convingerea că pro­
blematica, a t î t de sintetic t r e c u t ă aici în rev i s tă , neces i t ă o reluare mai
amplă , de n a t u r ă să p o a t ă îng loba toate datele mai importante necesare
c o n t u r ă r i i unei imagin i larg c u p r i n z ă t o a r e a t recu tu lu i acestei z id i r i a t î t
de interesante, poate şi p r i n incer t i tudini le pe care, p înă în prezent,
n u a î nce t a t să le alimenteze.

MARCO DANOVICI E T L'EGLISÉ FONDÉE PAR L U I À SÎMBUREŞTI,
DÉP. D'OLT

Résumé

Analysant une série d'aspects controversés, ou bien non encore abordés,
concernant l'un des grands dignitaires de la Valachie de l'époque de Matei Ba­
sarab, Marco Danovici et l'église fondée par lui dans la commune de Sîmbureşti.
dép. d'Olt, l'article ci-présente se propose, à la suite de recherches récentes axées
sur la mise en valeur de certaines dates et sources documentaires inédites ou pas
encore suffisamment exploitées, d'éclaircir certaines étapes d'importance relatives
à l'historique du monument mentionné.

On arrive ainsi à la conclusion que la date de la fondation de l'église de
Sîmbureşti doit être située dans l'intervalle 1641—164$, période où le fondateur
Marco Danovici détenait la dignité de grand échanson. C'est une réponse à une
question longtemps discutée et qui, en outre, à donné lieu à la longue à de nom­
breuses et quelquefois graves erreurs et imprécisions. 1 E n même temps on donne
une réponse définitive, espérons-le, à la question si Marco Danovici et non pas
un autre était le fondateur de l'église de Sîmbureşti.

-'· N. Ghika-Budeşti, op. cit., pl. L V I I (plan al bisericii m-rii Strehaia) şi
fig. 97 (vedere dinspre sud a bisericii aceleiaşi mănăstiri, cu înclinarea vizibilă
a terenului).

www.mnir.ro

MARCO DANOVICI ŞI C T I T O R I A SA DIN SÎMBUREŞTI 161

D'autres conclusions auxquelles arrive l'étude présent : le clocher, son es­
calier d'accès et le balcon ouvert du monument ont été ajoutés en 1771 par le
chanchelier Jean (Ion) ; celui qui a exécuté la peinture de l'église entre 1829—1830
s'appelle Neagoe, le stucage et la peinture de l'iconostase de mur du monument
ont été exécutés toujours en 1829 ; l'abside de l'autel polygonale, irrégulière et
désaxée, formée de quatre côtés (une rarité), a un mur plus épais dans la partie
du sud-est pour augmenter la résistence du mur dans la partie d'en bas (dans
les conditions où, dans l'architecture traditionnelle de la Valachie, on n'employait
pas le contrefort).

www.mnir.ro

CERCETĂRI PRIVIND SITUAŢIA SOCIO-ECONOMICÀ
ŞI DEMOGRAFICA A ZONEI MOLDAVO-DOBROGENE

ÎN SEC.AL XVII-LEA

de T A H S I N G E M I L

î n ciuda progreselor remarcabile o b ţ i n u t e în studierea u n i t a r ă a
istoriei na ţ i ona l e , ma i s înt , to tuş i , zone ale spa ţ i u lu i r o m â n e s c a c ă r o r
evo lu ţ i e î n t recu tu l medieval este încă prea p u ţ i n c u n o s c u t ă : cauza — o
găs im în unele c a r e n ţ e de ord in documentar. O b s e r v a ţ i a se r e f e ră , î n
p r i m u l r înd , la acele t e r i t o r i i istorice r o m â n e ş t i care, î n t r - o p e r i o a d ă
sau alta, au fost administrate de Poarta o t o m a n ă . Deschiderea căi lor de
acces c ă t r e arhivele şi bibliotecile d in Turcia a creat premisele necesare
pentru cercetarea t e m e i n i c ă şi a istoriei acestor ţ i n u t u r i temporar î n ­
s t r ă i n a t e . Sursele documentare de p r o v e n i e n ţ ă t u r c ă , in t ra te deja î n
c i rcu i tu l ş t i inţ if ic , au d e z v ă l u i t aspecte şi elemente importante, pref igu-
r î n d dimensiunile reale ale acestei teme ; dar ea n u poate f i des luş i t ă
decî t s u b s u m a t ă problematici i complexe a rapor tur i lor r o m â n o - o t o m a n e .
Fonduri le documentare tu rceş t i , în special cele constituite d in actele
cancelariei fiscale otomane, p ă s t r e a z ă deosebit de mul t e date precise
şi i n fo rma ţ i i certe, în m ă s u r ă să ducă , treptat, la c u n o a ş t e r e a dep l ină
a s i tua ţ i e i acestor zone în vremea s t ăp în i r i i otomane.

Ne propunem, aici, să punem în e v i d e n ţ ă valoarea unor documente
originale de acest t ip , pe care le-am depistat în arhivele d in Is tanbul .
Documentele s în t legate de o i m p o r t a n t ă zonă a spa ţ iu lu i r o m â n e s c , pe
care o dezvă lu i e î n t r - o conf igura ţ i e is tor ică n e c u n o s c u t ă p î n ă acum.
Aceas t ă zonă cuprindea o parte d in nordul Dobrogei şi o p o r ţ i u n e d i n
sudul Moldovei , f i nd cons t i t u i t ă î n t r - o unitate a d m i n i s t r a t i v - j u r i d i c ă
d i s t inc tă , de unde şi conceptul de „zonă m o l d a v o - d o b r o g e a n ă " sub care
o d e s e m n ă m aici . Este vorba de t e r i t o r i u l cuprins în funda ţ i a p ioasă
i s lamică (wakf sau vakij) de la Isaccea, c r e a t ă de sul tanul Osman al
I I - lea (1618—1622), cu p r i l e ju l campaniei otomane, d in 1621, î m p o ­
t r i va ce tă ţ i i Hot in , a f la tă atunci în s t ă p î n i r e a Poloniei.

I n s t i t u ţ i a vakif-ului a reprezentat o c o m p o n e n t ă de b a z ă a siste­
m u l u i ju r id ico-adminis t ra t iv şi a s t ruc tur i i social-economice ale statelor
musulmane. P r e l u a t ă de la lumea an t ică , i n s t i t u ţ i a vak î fu lu i a fost
dezvo l t a t ă d in nevoia de a realiza şi de a m e n ţ i n e un anumi t echi l ibru
social, în m ă s u r ă să sus ţ ină ideologia şi edi f ic iu l de stat creat de isla­
mism. Precepte • evere au in s ' i t u i t — ca o i m p o r t a n t ă p r o b ă de condu i t ă
m o r a l ă şi de c r ed in ţ ă religioa- ă — datoria musulmanilor , î n p r i m u l r î n d
d i n p ă t u r a c o n d u c ă t o a r e , de a-şi dedica o parte d in bunu r i unor opere

www.mnir.ro

164 TAHSIN G E M I L

de binefacere. Baza tă pe o astfel de m o t i v a ţ i e ideologică, i n s t i t u ţ i a vak î -
fu lu i a fost m e n i t ă să sup l inească o parte d in serviciile publice ale
s ta tului islamic. Aşa se şi exp l ică de ce şcoli le jur id ice ale is lamismului
clasic au acordat o î n s e m n ă t a t e deoseb i tă s tudier i i şi pe r fec ţ ionăr i i
acestei ins t i tu ţ i i . De aceeaş i a t en ţ i e s-a bucurat ea şi d i n partea legisla­
ţ ie i turco-osmane, care a adoptat-o î m p r e u n ă cu î n t r e a g a ei bază teo­
re t ică .

Conceptul de vakij a desemnat in i ţ i a l actul j u r id i c de constituire
a unei funda ţ i i pioase ; apoi, el s-a extins şi asupra obiectului donaţ ie i ,
d o b î n d i n d în f ina l în ţ e l e su l de s u m ă a bunur i lo r mobile şi imobile care,
p r i n vo in ţ a l ibe ră a propr ie tarulu i lor, erau destinate fie folosinţei unor
categorii sociale, fie beneficiului unor ins t i tu ţ i i publice. A c t u l de vakîf
n u atingea p r inc ip iu l p rop r i e t ă ţ i i ; obiectul dona ţ i e i îl constituia doar
uzufructul . De asemenea, bunur i le care au f ăcu t obiect al actului de
\rakîf n u puteau f i n ic i î n suş i t e şi n ic i î n s t r ă i n a t e ; ele se aflau sub pro­
tec ţ i a legis la ţ ie i şi a s ta tului islamic. Fondatorul de vakîf avea libertatea
abso lu t ă de a indica obiectul, des t ina ţ i a , termenul şi modul de admi­
nistrare a bunur i lo r sale astfel donate ; nimeni , n ic i chiar suveranul,
n u putea schimba condi ţ i i le actului de vakîf stabilite de fondator.

Vak î fu l se afla sub a d m i n i s t r a ţ i a unei persoane remunerate, n u m i t ă
mutevelli, d e s e m n a t ă expres de fondator sau de că t r e autoritatea j u r i ­
dică . Vak î fu r i l e se găseau , în acelaşi t imp, sub controlul unu i mare dem­
ni ta r al s ta tului (nazir), fa ţă de care miitevelli-ul era obligat să dea regu­
lat socoteală de a d m i n i s t r a ţ i a sa.

Fondarea unui vakîf era c o n s e m n a t ă î n t r - u n act special, numi t
vakif-name sau vakfiyye, proveni t de la fondator şi autentificat de un
t r i buna l care avea şi a t r i b u ţ i e de notariat ; apoi, acest document era
transcris oficial , devenind astfel un act j u r id i c pus sub autoritatea şi
responsabilitatea pu te r i i de stat. Date f i i n d c o n ţ i n u t u l expl ic i t şi forma
lega lă a vak î f -name le lo r , ele au o valoare d o c u m e n t a r ă deoseb i t ă pentru
studierea vieţ i i économico-socia le , jur idico-adminis t ra t ive, cul turale şi
chiar pol i t ico-mil i ta re d in t r -o e t a p ă sau alta, precum şi pent ru ce rce tă ­
r i l e de demografie şi geografie i s tor ică şi de istorie a men ta l i t ă ţ i i d in
lumea is lamică , în general şi d in zone ale I m p e r i u l u i otoman, în pa r t i ­
cular l .

î n perioada s tăp în i r i i otomane, în Dobrogea şi î n aşa-z ise le „ ra i a l e"
au existat mai mul te vak î fu r i , mai mar i sau mai mic i , constituite de
sul tani , membr i ai casei otomane, mar i demni tar i sau de simple per­
soane particulare. P î n ă acum nu aveam însă despre ele decî t date dispa­
rate sau de caracter genera l 2 .

1 Vezi Tayyib Gôkbilgin, XV—XVI asirlarda Edirne ve Paşa livasi. Vaki-
flar — Mulkler — Mukataalar (Edirne şi sangeacul Paşa în sec. X V — X V I . Vakî­
furi — Proprietăţi — Arenzi), Istanbul, 1952, p. 160—631 + Vakfiyyeler (p. 1—302) ;
iar din lucrările mai noi, vezi : idem, Fondation, donation et biens de communau­
tés religieuses, les wakf s et leur rôle économique et social, „Rapports", I I , „XVe
CISH", Bucarest, 19B0, p. 398—404 ; Vera Moutafchieva, Le vakif — un aspect de
la structure socio-économique de l'Empire Ottoman (XVe—XVIie s.), Sofia, 1981.

2 Tudor Mateescu, Vacifurile din Dobrogea şi arhiva lor, „Revista Arhive­
lor", voi. X X X V I I I , nr. 4, Bucureşti, 1976, p. 412—417.

www.mnir.ro

ZONA M O L D A V O - D O B R O G E A N A ÎN S E C . X V I I 165

Documentele pe care le avem în vedere aici aduc date precise şi
a m ă n u n ţ i t e în p r i v i n ţ a ho ta ru lu i şi a compozi ţ ie i ven i tu r i lo r vak î fu lu i de
la Isaccea. To toda t ă , ele oferă elemente p re ţ ioase de r e f e r in ţ ă despre evan­
ta iu l obl iga ţ i i lo r feudale şi n i v e l u l ac t iv i t ă ţ i l o r productive şi comerciale,

. precum şi despre s i tua ţ i a demograf ică d i n zona c u p r i n s ă în acest vakîf.
Pe baza acestor documente este posibi lă reconstituirea elementelor esen­
ţ ia le ale ac tu lu lu i de fondare (vakij-name) d in 1621, pe care n u îl cu ­
n o a ş t e m încă : î.

Vakî fu l de la Isaccea al sul tanului Osman al I I - lea era cunoscut
p înă acum destul de vag. î n v ă ţ a t u l otoman K a t i b Çelebi (1609—1657)
nota în a sa Cihannuma (Geografie un ive r sa lă) că Isaccea „es te un t î rg
şi kaza în Dobrogea spre Moldova, aşeza t î n partea de dincoace a D u ­
nări i . . . Sul tanul Osman a trecut pe acolo cu p r i l e ju l exped i ţ i e i d in 1029
(de fapt 1030 = 1621) î m p o t r i v a Poloniei şi a construit o cetate, o
gef.mle şl o baie pub l i că . De atunci şi p î n ă acum f i i nd în prosperitate,
în î m p r e j u r i m i l e ei s-au săd i t v i i şi s-au făcut g r ă d i n i " Că l ă to ru l
Ev l iya Celebi (1611—1684 ?) 3 şi cronicarul Mustafa Naima (1654—1716) ϋ

nu c o n s e m n e a z ă însă decî t construirea cetăţ i i , pe care p r i m u l o şi descrie,
iar cel de al doilea indică şi faptul că o rd inu l sul tanului pent ru r id ica­
rea ei s-ar f i dat la 27 iu l ie 1621. î n schimb, Pictro Deodato Baksic
(1601—1674), care a v iz i ta t Dobrogea şi alte regiuni r o m â n e ş t i în 1641,
se a r a t ă mai bine informat decî t cronicari i otomani, c înd no tează : „De
aceea parte a P ru tu lu i , spre ră să r i t , se aflau sate de moldoveni şi n u cu
m u l ţ i ani în u r m ă , c înd sul tanul Osman a mers la război î m p o t r i v a polo­
ni lor , a luat satele acelea, aflate de partea aceea a P ru tu lu i , şi le-a
d ă r u i t unei moschei d in o ra şu l Isaccea în p ă r ţ i l e tu rceş t i , unde pe atunci
era pod peste D u n ă r e ; în acea moschee n u m i t u l Osman s-a î n c h i n a t
atunci c înd a mers î m p o t r i v a polonilor, căci e obiceiul la turc i ca sulta­
nu l , atunci c înd trece p r i n ţ a r a sa, să facă totdeauna danii moscheelor
în care i n t r ă să se î n c h i n e " 1 .

3 Pînă în prezent nu cunoaştem vreo vakif-name originală legată direct de
teritoriul României. Acum cîteva decenii exista exemplarul autentificat şi întărit
(la evasit-i Rebiiilevvel 1019 = 5—14 mai 1610) al vakif-name-lei lui Gazi Aii
paşa, privind construirea şi întreţinerea unei geamii şi a unei medrese (colegiu,
seminar) în oraşul Babadag. în prezent, cunoaştem doar conţinutul acestui act din
traducerea românească legalizată, efectuată, înainte de 1940, de o comisie de pro­
fesori a acestei medrese, care, în 1901, fusese transferată în oraşul Medgidia.

'· Mihail Guboglu, Cronici turceşti privind ţările române. Extrase, vol. I I ,
Edit. Academiei, Bucureşti, 1974, p. 113.

5 Evliya Celebi Seyahatnamesi (Cartea de călătorii a lui Evliya Celebi), V I I I ,
ed. Z. Damşman, Istanbul, 1970, p. 218—210 ; Călători străini despre ţările române,
vol. VI , part. I I , ed. Mustafa Ali Mehmed, Edit. Ştiinţifică şi Enciclopedică, Bucu­
reşti, 1976, p. 489.

G Naima tarihi (Istoria lui Naima), I I , ed. Z. Damşman, Istanbul, 1968, p. 742—
743 ; Mustafa A. Mehmet, Cronici turceşti privind ţările române. Extrase, vol. I I I ,
Edit. Academiei, Buucureşti, 1980, p. 57.

7 Călători străini..., vol. V, ed. Maria Holban, M. M. Alexandrescu Dersca-
Bulgaru, Paul Cernovodeanu, Edit. Ştiinţifică, Bucureşti, 1973, p. 226.

www.mnir.ro

166 T A H S I N G E M I L

î n t r - a d e v ă r , î n preambulul reg i s t ru lu i fiscal oficial a l satelor com­
ponente ale vak î fu lu i de la Isaccea 8 , datat la 25 iu l i e 1645, se a r a t ă că
vak î fu l a fost creat de r ă p o s a t u l sultan Osman al I I - lea , pent ru î n t r e ­
ţ i n e r e a ce tă ţ i i şi geamiei construite d i n o rd inu l său în t î r gu l Isaccea,
f i i n d compus d i n sate situate în ambele p ă r ţ i ale D u n ă r i i . Condica în re ­
g i s t r ează in t re hotarele acestui vakîf tîrgul Isaccea şi satul subordonat
acestuia — Rachel, apoi satele Monastir Derbend (Niculi ţel) şi Lukavicea
(Luncav i ţ a) în sudul D u n ă r i i ; iar la nord de f l u v i u , satele : Tomarova
(Reni), Cerceluş, Barta, Yenikôy (Satul Nou), Kartal, Brinza, Babuiş şi
Ghirekul (Grecenii Vechi ?). Separat, tot în s t ingă D u n ă r i i , s î n t m e n ţ i o ­
nate satele Deniz Aga şi Hendek-Derbend. Este impor tan t de remarcat
fap tu l că, î n p r i v i n ţ a satelor d i n nordu l D u n ă r i i , în acest registru se
specif ică expres că ele fuseseră „desp r in se d in ţ a r a Moldovei" (Bogdan
vilăyetinden ifrăz idiib).

Astfel , n u numai că se conf i rmă ş t i r ea t r a n s m i s ă de P. Deodato
Baksic despre acest vakîf, dar se atinge şi problema cadrului pol i t ico- ju-
r id ic în care s-au des fă şu ra t re la ţ i i l e moldo-otomane.

în u l t ima vreme au fost reluate d iscuţ i i le p r i v i n d condi ţ i i le care
au marcat evo lu ţ i a rapor tur i lo r Moldovei cu Poarta o tomană , d u p ă anul
1484, c înd sul tanul Bayezid a l I I - lea a cucerit Cetatea Albă şi Ch i l i a " .
Deşi au fost avansate unele supozi ţ i i interesante în acest sens, problema
este încă departe de a f i pe deplin e luc ida tă . S î n t necesare mai întîi
a c u m u l ă r i de elemente şi date certe, culese mai ales d in arhivele turceş t i ,
care să p e r m i t ă reconstituirea s i s t ema t i că a cadrului şi s t ruc tu r i i acestor
rapor tur i . Condica n o a s t r ă r e p r e z i n t ă tocmai unu l dintre aceste ele­
mente sigure, de n a t u r ă să contribuie la clarificarea unu i aspect al
problemei.

Se ş t i e că d u p ă 1484, c înd t u r c i i au cucerit Chi l ia şi Cetatea Albă,
o zonă i m p o r t a n t ă d i n t e r i t o r iu l sud-estic al Moldovei a trecut în s tăpî-
nirea P o r ţ i i otomane. Dar, ul ter ior , posibil în anul 1486, c înd s-a încheia t
pacea m o l d o - o t o m a n ă , o parte d in aceste terenuri au fost retrocedate
domnulu i M o l d o v e i 1 0 . î n t r - u n act de p r iv i l eg i i acordat domnulu i Moldo­
vei, Bogdan al I l I - l ea , la 25 ianuarie 1512, de c ă t r e v i i t o r u l sultan
Sel im I (1512—1520), se a r a t ă : „ î ţ i d ă m de ş t i r e domniei tale că marele
î m p ă r a t Baiazid han v-a m i l u i t cu g î r l e le care curg d in D u n ă r e şi umplu

s Ba.şbakanlik Arşivi-Istanbul, Maliyeden Miidevver Defterler nr. 4964 (Arh.
St. Bucureşti, Colecţia xerografii Turcia, pach. X X I , doc. 1) ; această condică este
întărită de monograma (tugra) sultanului Ibrahim I (1640—1648) şi autentificată
de pecetea şi semnătura kadiasker-ului (judecător militar) Rumeliei, Ebu'l-Fazl
Mahmud.

α Vezi Ştefan S. Gorovei, Moldova în „Casa păcii". Pe marginea izvoarelor
privind primul secol de relaţii moldo-otomane, în „Anuarul Institutului de istorie
şi arheologie „A. D. Xenopol", Iaşi, X V I I , 1980, p. 629—667 ; Nicoară Beldiceanu,
Jean Louis Bacqué-Grammont et Matei Cazacu, Recherches sur les Ottomans et
la Moldavie pontodanubienne entre 1484 et 1520, „Buletin of the School of Orien­
tal and African Studies", University of London, vol. X L V , part. I, 1982, p. 48—66.

1 0 Vezi Nicoară Beldiceanu, La Moldavie Ottomane à la fin du XV-e siècle
et au début du XVI-e siècle, „Revue des études islamiques", Paris, nr. 2, 1969,
p. 239—266 ; Tahsin Gemil, Observaţii referitoare la încheierea păcii si stabilirea
hotarului dintre Moldova şi Imperiul otoman (1486), „Revista Arhivelor", nr. 2,
1983, p. 117—128; idem, în . R e v u e roumaine d'histoire", 3, 1983, p. 225—238.

www.mnir.ro

Z O N A M O L D A V O - D O B R O G E A N A I N S E C . X V I I 1β7

bălţ i le , şi gir lele, şi pînă unde se v a r s ă în D u n ă r e , mai jos de acest
mal, pent ru pr ins peşte, încă cu Ob luc i ţ a ; n i ş t e oameni ară ogoarele
voastre, ei să vă dea deseatina şi ven i tu l după cum este şi legea şi d u p ă
cum ave ţ i tocmeala la hotar.

Şi pent ru oi, care vor p a ş t e iar pe hotarele voastre, ei să vă dea
veni tu l vostru, d u p ă cum este drept..." u . U n alt document vechi, anume
registrul cadiului de A k ç a Kazan l îk , Kiiçi ik Piri , din 15 apr i l i e 1520,
conţ ine elemente concrete în aceas tă p r i v i n ţ ă : „Şi în fa ţa schelei Isaccea,
în partea Moldovei , în i n t e r io ru l hotarului nostru, s în t cincisprezece
lacuri . I n trecut, p r i n p o r u n c ă î m p ă r ă t e a s c ă , au fost date ca beilic (po­
sesiune d o m n e a s c ă — n.ns.) d o u ă lacur i voievodului Moldovei . Se zice
că, de aceea, (moldoveni i) ar f i luat în posesiune cincisprezece lacur i şi
că (pentru acestea) n u dau n ic i v a m ă şi n ic i d i j m ă (oşr). S-a porunci t să
se v a d ă şi să se p e r c e a p ă di jma şi dă r i l e pen t ru pescuitul în lacuri le care
nu au fost date voievodului Moldovei ; şi s-a (mai) porunci t că dacă nu
vor da (d i jma şi dă r i l e , lacuri le respective) să n u mai fie în partea
(domnulu i) Moldovei şi (e l) să r e n u n ţ e la ele..." 1 2 .

A p a r t e n e n ţ a la domnia Moldovei a d o u ă din aceste lacur i (Cahul
şi ce lă la l t n u m i t ma i t î r z iu Cartai) este a t e s t a t ă şi de documente i n ­
terne r o m â n e ş t i l f . U l t i m a m ă r t u r i e cunoscu tă în acest sens este de la
3 noiembrie 1617, c înd Radu Mihnea poruncea vameş i lo r de la Reni să
nu ia „nici o v a m ă de p e ş t e " de la r e p r e z e n t a n ţ i i m ă n ă s t i r i i Galata d in
Iaşi, căre ia , la 2 septembrie 1588, Petru Şch iopu l îi donase „o parte d in
iezerul nostru de la Cavov (Cahul)" v :

Documente t u r c e ş t i de la î n c e p u t u l sec. al X V I I - l e a a r a t ă însă că
Moldova d e ţ i n e a a tunci î n t r e a g a zonă d in nordul D u n ă r i i , p î n ă la l i m i t a
ves t ică a kazalei Ismai l . î n t r - o p o r u n c ă , d i n ma i 1609, a d r e s a t ă naz i r -u lu i
de Isaccea, Mustafa ceavuş , s î n t condamnate ac ţ iun i l e oamenilor acestuia
de incendiere a satului Yenikoy („sat al Moldovei aflat în fa ţa Isaccei")
şi de sechestrare a oi lor şi v i te lor locui tor i lor d in Tomarova (Reni) şi
K l c (Flc ?), de asemenea sate ale Moldovei 1 ; >. m t r - o a l t ă p o r u n c ă , d i n
9 noiembrie 1609, se a r a t ă : „ încă d in v r e m u r i vechi voievodul Moldovei
este cel care ia o'şr-ul (deseatina) d in produsele agricole şi dă r i l e pen­
t r u stupi, o i , p ă ş u n a t , (otlak) şi iernat (kişlak) ale celor care folosesc
p ă m î n t u l Moldovei , aflat pe ma lu l D u n ă r i i , în f a ţa Isaccei. Dar s-a
î n ş t i i n ţ a t că emin-ul şi nazir-ul de Isaccea, Mustafa ceavuş , se opune,
z ic înd să ia el (aceste dă r i) , în numele miri-ei (fiscul, statul otoman — n .
ns.)... C e r c e t î n d u - s e registrele de mukaiaa (păr ţ i arendate d i n veni tur i le
s ta tului — n.ns.), p ă s t r a t e în vist ier ia mea î m p ă r ă t e a s c ă , s-a v ă z u t că
sus-numitul Mustafa nu are vreun interes pe p ă m î n t u l Moldovei ; locu-

1 1 Marcel Dumitru Ciucă, Din relaţiile Moldovei cu Imperiul otoman în
timpul domniei lui Bogdan al UI-lea, „Revista de istorie", nr. 7, 1978, p. 1263.

1 1 Bistra Ţvetkova, Regimul schimbului economic dintre teritoriile de la
nord şi sud de Dunăre în secolul al XVI-lea, în voi. Relaţii româno-bulgare de-a
lungul veacurilor (sec. XII—XIX), Edit. Academiei, Bucureşti, 1971, p. 141, facs. 3.

1 : ! Marcel Dumitru Ciucă, op. cit., p. 1255—1256.
ι'' Constantin C. Giurescu, Istoria pescuitului şi a pisciculturii în România,

vol. I, Edit. Academiei, Bucureşti, 1964, p. 116.
1 3 Başbakanlik Arşivi-Istanbul, Muhimme Defterleri nr. 78, doc. ?, (Arh. St.

Bucureşti, Colecţia microfilme Turcia, rola 118, c. 729).

www.mnir.ro

168 T A H S I N G E M I L

r i l e aflate în d i spu t ă s în t pa p ă m î n t u l Moldovei . . ." 1 f i . P r e t e n ţ i i asupra
acestei zone d in Moldova manifesta, la acea da tă , şi mutevelli-u\ (admi­
nis tratorul) vak î fu lu i d in Ismai l , care, „ c o n t r a r celor ob i şnu i t e p înă
atunci, a trecut hotarul Moldovei. . . şi a ocupat cu for ţa lacurile numite
Ialpug, Ctclu (Cn/iulu ?) şi Canalu (Catalu ?), aflate în in te r io ru l hota­
r u l u i Moldovei ; aceste t re i lacur i se află d in vechime în s tăp în i rea
Moldovei" . Se cerea cadiului de Ismai l să cerceteze dacă , î n t r - adevă r ,
aceste lacur i s în t î n t r e hotarele Moldovei şi dacă s în t s t ă p î n i t e de dom­
n i i Moldovei ; în cazul rezul ta tu lu i pozit iv să in te rz ică mi i t eve l l i u lu i de
Ismai l să mai e m i t ă p r e t e n ţ i i asupra acestor l a c u r i I 7 . Inves t iga ţ i i l e ca­
d i u l u i au confirmat, desigur, a p a r t e n e n ţ a lor la Moldova, de vreme ce
în regis trul d in Jfi45, m e n ţ i o n a t mai sus, s-a specificat că ele „au fost
desprinse d in ţ a r a Moldovei" .

Lipsind datele certe, s-a presupus că aceste lacur i şi terenurile
aferente lor au continuat să a p a r ţ i n ă Moldovei şi d u p ă anul 1617 1 S .
Fondarea vak î fu lu i de la Isaccea, în 1621, expl ică d i spar i ţ i a d i n actele
oficiale ale Moldovei a refer i r i lor la aceste posesiuni domneş t i .

Astfel , sul tanul Osman al I I - lea n u numai că a anulat un vechi
p r iv i l eg iu al domnilor Moldovei , dar a făcu t şi o anexiune ter i tor ia lă ,
deoarece cel p u ţ i n satul Reni (Tomarova), inclus în vakîf, r ămăsese în
afara l imi te lo r s t ăp în i r i i otomane stabilite d u p ă 1484. Acest act de forţă
al sul tanului trebuie p r i v i t în contextul impl ica ţ i i lo r pe care marea
campanie o t o m a n ă d in 1621 le-a avut asupra re la ţ i i lor d in t re Moldova
şi P o a r t ă .

Deşi t e r m i n a t ă indecis, bă tă l i a de la H o t i n (septembrie-octombrie
1621) a reprezentat, de fapt, un eşec major pentru t î n ă r u l sultan Osman
al I I - lea , dat f i i n d faptul că în aceas tă a c ţ i une mi l i t a r ă el u r m ă r i s e
obiective deosebit de ambi ţ ioase . Cronicari i t i m p u l u i au consemnat reac­
ţ ia v io len tă a acestuia, îndeoseb i î m p o t r i v a ienicerilor, ca şi ho tă r î rea
sa de a r e începe , în anul u r m ă t o r , r ăzbo iu l î m p o t r i v a Poloniei. Domnul
Moldovei , Alexandru I l iaş , a fost una din primele v ic t ime ale crizei de
personalitate a sul tanului de 17 ani. Acuzat de neg l i j en ţă şi t r ăda re , el
a fost detronat şi î n t e m n i ţ a t , f i i n d u - i a m e n i n ţ a t ă şi v ia ţa . Conducerea
Moldovei a fost î nc r ed in ţ a t ă , cu t i t l u in ter imar , domnului Ţăr i i Româ­
neş t i , Radu Mihnea. Acesta a r euş i t cu greu să-1 conv ingă pe sultan să
r e n u n ţ e la ideea de a ierna în Moldova. A existat chiar temerea că
O-man al I I - lea ar i n t e n ţ i o n a să desf i in ţeze entitatea pol i t ică a Moldo­
vei 1 : J . î n asemenea î m p r e j u r ă r i , factori i responsabili d in Moldova nu
au putu t desigur să se o p u n ă în mod eficient anexiuni i teri toriale săvîr-
ş i tă cu ocazia c reăr i i vak î fu lu i de la Isaccea. A fost şi de aceas tă dată
una d in acele s i tua ţ i i , i v i t e î n momente de tensiune, în care pericolul
grav al pierder i i sau afec tăr i i serioase a autonomiei de stat a ţăr i lor

1 0 Ibidem, doc. 78.
1 7 Ibidem (Arh. St. Bucureşti, Colecţia microfilme Turcia, rola 118, c. 503),

iniţial fuseseră menţionate numai două lacuri ; Canalu (Catalu ?) a fost adăugat
deasupra. Nu ar fi exclus ca lacurile pe care nu le-am putut identifica să fie
Cahul şi Cartai (eventual Covurlui).

1 3 Marcel Dumitru Ciucă, op. cit., p. 1256.
l s Vezi Tahsin Gemil, Ţările române în contextul politic internaţional (1621—

1672), Edit. Academiei, Bucureşti, 1979, p. 43—49.

www.mnir.ro

Z O N A M O L D A V O - D O B R ' O G E A N A I N S E C . X V I I 169

r o m â n e a fost evitat în schimbul unor sacrificii minime. N u este l ips i t
de î n s e m n ă t a t e să reamin t im şi faptul că aceas tă anexiune t e r i to r i a l ă s-a
făcu t în dauna domeniului domnesc, î n t r - o vreme în care t ronu l de la
Iaşi r ă m ă s e s e vacant. Pe de a l tă parte, actul sul tanului de fondare a
vak î fu lu i de la Isaccea trebuie în ţe les ca un efect moral al insuccesului
său de la H o t i n ; vakif-nams-aua pentru Isaccea a fost e l ibe ra tă la în ­
toarcerea d in campanie. M i r o n Costin are în acest sens o i n fo rma ţ i e
p re ţ ioasă , n e o b s e r v a t ă p înă acum : ,.Pre cale m e r g î n d u împără ţ i i a , mare
s c ă d e r e au avutu în oameni, h ă m e s i t ă oastea şi caii , că lovisă n i ş t e r ă ­
ceală şi ploi cu ninsori . Şi de atuncea s în tu luate şi Reni i şi c î t eva sate
de soltan Osmanu, sat de ţ a r ă pe D u n ă r e , ascu l tă tor iu . c ă t r e ocolul
Gă la ţ i lo r şi s î n t u date de î m p ă r ă ţ i i e c ă t r ă Smi l , de atuncea, că ru i a olatu
ven i tu l ieste î n c h i n a t u la m o r m î n t u l l u i Mahmet, ce ieste în Ţ a r a
Arăpească , aproape de Marea R o ş i e " 2 n .

Includerea î n t r e hotarele vak î fu lu i de Ia Isaccea a unor sate, p ă m î n ­
t u r i şi ape ce a p a r ţ i n e a u de drept Moldovei , a reprezentat un efect şi,
t o toda t ă , un element al procesului de r e î n t ă r i r e a d e p e n d e n ţ e i Moldove i ,
ca şi a Ţăr i i R o m â n e ş t i , fa ţă de Poarta o tomană , proces marcat de marea
l u p t ă t u r co -po loneză de la Hot in , d in 1621.

Registrul oficial d in 1645 al satelor vak î fu lu i de la Isaccea, citat
mai î n a i n t e , p r e z i n t ă o î n s e m n ă t a t e aparte pent ru c u n o a ş t e r e a vie ţ i i
socio-economice şi a sistemului fiscal aplicat în aceas t ă unitate ju r id i co -
a d m i n i s t r a t i v ă şi, p r i n extensie, în î n t r e a g a Dobroge în sec. al X V I I - l e a
şi mai t î rz iu .

Pentru fiecare localitate sau grup de sate s î n t enumerate o g a m ă
la rgă de surse de ven i tu r i , provenite d in diverse impozite percepute de la
locui tor i sau d in taxele achitate de cei care in t rau , cu un scop sau a l tu l ,
î n t r e hotarele vak î fu lu i . Cu unele excepţ i i , s în t p r e v ă z u t e cu exactitate
natura şi cuantumul f iecărei dă r i în parte, care trebuia a c h i t a t ă fie în
bani, fie în n a t u r ă sau a m î n d o u ă formele în acelaşi t imp .

Documentul r e l evă de la bun î n c e p u t î n s e m n ă t a t e a deosebi tă pe care
o prezenta în aceas tă zonă c r e ş t e r e a oilor. Impoz i tu l (udet-i agnăm) de
2 akçe (aspri) pentru fiecare oaie şi de un c î r l an (toklu) la 100 oi este
p r e v ă z u t pen t ru toate local i tă ţ i le cuprinse în vakîf. î n schimb, taxa de 1
babka (m o n e d ă po loneză de argint , e ch iva l en t ă cu 5—6 akçe) , pen t ru un
porc v i u şi de 2 babka pentru u n u l t ă i a t este m e n ţ i o n a t ă numai în p r i ­
v in ţa t î r g u l u i Isaccea şi a satului subordonat acestuia, Rachel, precum şi
în p r i v i n ţ a g rupu lu i de opt sate mo ldoveneş t i ; în cazul acestora din
u r m ă se a r a t ă şi darea de 2 babka pentru un bou.

Po t r iv i t prevederilor legislaţ iei otomano-islamice, impozi tu l pe
g răd in i , v i i şi l ivezi (resm-i băgat) era perceput d i f e r en ţ i a t : de la m u ­
sulmani — 12 akçe la un d ô n u m (circa 1000 m.p.), iar de la c reş t in i —

Miron Costin, Opere, ed. P. P. Panaitescu, Bucureşti, 1958, p. 85.

www.mnir.ro

170 T A H S I N G E M I L

32 a k ç e la u n d ô n u m , pe c înd ô j r - u l (dijma) era de 1/10 d in produse
cerealiere (tereke). E x i s t ă însă precizarea că satul L u n c a v i ţ a f i i n d timar,
aceste dă r i erau achitate posesorului feudei ; iar î n p r i v i n ţ a satului
Deniz Aga se m e n ţ i o n e a z ă că locui tor i i f i i n d în exclusivitate musulmani
se lua oşr de 1/10.

Separat de aceste dă r i de bază d i n produse agricole s î n t m e n ţ i o n a t e
şi impozitele : pentru s t u p ă r i t (1/10), pent ru fîn (1/10) şi pent ru c u l t i ­
varea i n u l u i (resm-i keten) — 2 akçe la 10 snopi.

Este de observat că aceste ac t iv i t ă ţ i complementare erau practicate
în p r i m u l r î nd în cele opt sate mo ldoveneş t i , apoi î n Isaccea şi Rachel
(l ipseş te impoz i tu l pe fîn) şi în satul Monast ir Derbend (Nicul i ţe l) (este
m e n ţ i o n a t ă numai darea pentru a lb ină r i t) . De asemenea, se c o n s t a t ă exis­
t e n ţ a unor mor i de v î n t şi hidraulice în zona Isaccea — Rachel ; taxa
pent ru func ţ iona rea acestora f i i n d de 62 a k ç e pent ru fiecare.

Se ş t ie că pescuitul a fost una d i n înde le tn ic i r i l e principale ale
locui tor i lor d i n regiunea gur i lor D u n ă r i i . M a i cu s e a m ă lacurile, r îu r i le ,
g î r l e l e d i n s t î n g a f l u v i u l u i erau bogate în peş te , r e p r e z e n t î n d o foarte
i m p o r t a n t ă s u r s ă de ven i tu r i . Acesta a fost şi m o t i v u l pen t ru care M o l ­
dova ceruse şi ob ţ inuse , d u p ă 1484, retrocedarea unora dint re aceste
ape. în registru s î n t p r e v ă z u t e cu exactitate dă r i l e percepute pe pescuit.
Astfe l , dacă d in peş te l e prins în D u n ă r e se lua 1/20, d in cel pescuit în
lacul Ia lpug 1/7 revenea vakî fu lu i , iar în cazul lacur i lor Bra t e ş , M e l l u
(Beleu ?), Cahul şi Rahova darea era de 1/5. A v î n d desigur în vedere
a b u n d e n ţ a peş t e lu i în Prut , mai ales în zona vă r să r i i sale, precum şi în
lacul G r ă d i ş t e a şi g î r le le sale, documentul prec izează că în pr imele t re i
zile de pescuit î n aceste ape trebuia să se dea vak î fu lu i j u m ă t a t e din
peş t e , iar d u p ă aceea 1/5.

D a t ă f i i n d intensitatea t ra f icu lu i d in aceas tă zonă, un al t capitol
î n s e m n a t de ven i tu r i a l vak î fu lu i îl constituiau taxele comerciale şi de
c i rcu la ţ i e . î n regis t rul pe care îl avem în vedere este m e n ţ i o n a t ă de mai
mul te or i darea n u m i t ă badj, în p r i v i n ţ a că re ia ce rce tă to r i i n u au ajuns
încă la o p ă r e r e unanim accep ta tă . î n orice caz, badjul era legat de cir­
cu l a ţ i a măr fu r i lo r , f i i n d însă dist inct de taxa de trecere (gsçid hakki),
deşi uneori aceste dă r i par să se confunde î n t r e ele. O asemenea s i tua ţ ie
se vede şi în documentul noslru. Astfel , pentru fiecare car care trecea
p r i n zona loca l i tă ţ i lo r Isaccea şi Rachel se percepea badj de 8 akçe , pe
c înd gecid hakki de 1 akçe pent ru o oaie şi de 2 akçe pent ru un
animal mare se lua la trecerea g î r le lor d in nordu l D u n ă r i i . Dar, în ace­
laşi t imp , fă ră a indica valoarea dăr i i , documentul prevede badj şi în
cazul celor care treceau g î r la Ialpug, precum şi în p r i v i n ţ a celor care
circulau î n t r e t î r gu l Ismai l şi cele opt sate mo ldoveneş t i aflate î n t r e l i -
l imi te le vak î fu lu i . Nec la ră este şi dispozi ţ ia , clin acelaşi registru, legată
de Isaccea şi Rachel, p r i v i n d perceperea taxei de 1 akçe la un car cu
lemne şi a celeia n u m i t ă kazik hakki (darea ţ ă ru şu lu i) , care se lua de la
corăbi i le î ncă rca t e cu lemne ; precizarea i m e d i a t ă că de la celelalte co­
răb i i se lua cî te 25 akçe ne face să presupunem că aici este vorba de o
t a x ă de trecere. De asemenea, tot vak î fu lu i revenea şi vama, p e r c e p u t ă
conform legis la ţ ie i în vigoare, de la produsele tranzitate p r i n schelele

www.mnir.ro

Z O N A M O L D A V O - D O B R O G E A N A Î N S E C . X V I I 171

r îu lu i P r u t 2 1 . î n condică este î n r e g i s t r a t şi impoz i tu l n u m i t resm-i fuçi
(darea pe butoi) , care era de 25 akçe pen t ru fiecare buto i cu b ă u t u r ă
alcoolică {mai ales v in) pus în v î n z a r e ; el era perceput în Isaccea, Rachel,
Monastir-Derbend şi în cele opt sate d in s t î nga D u n ă r i i , ad ică în 11
d in cele 14 loca l i tă ţ i ale vak î fu lu i , ceea ce i l u s t r ează r ă s p î n d i r e a v i t i c u l ­
t u r i i , r e p r e z e n t î n d , in acelaş i t imp , şi un i nd ic iu pent ru compozi ţ ia demo­
graf ică a zonei, ş t i u t f i i n d f ap tu l că i s lamismul interzice consumul v i ­
n u l u i . T o t o d a t ă , interesant de remarcat este şi fap tu l c ă în p r i v i n ţ a
celor opt sate m o l d o v e n e ş t i resm-i juçi era de 5 babka. De altfel , a ceas t ă
m o n e d ă po loneză de a rg in t este m e n ţ i o n a t ă în registru şi în cazul
altor dă r i , referitoare mai ales la satele mo ldoveneş t i . P r e z e n ţ a babka-le-
lor se d a t o r e a z ă î n s e m n ă t ă ţ i i de zonă de t ranz i t pe care vak î ful de la
Isaccea şi î n t r e a g a regiune m o l d a v o - d o b r o g e a n ă o avea pen t ru c o m e r ţ u l
Poloniei cu I m p e r i u l otoman. Negustori i polonezi (f ireşte, n u numai ei)
se aprovizionau d in aceas t ă regiune cu hrana şi v i n u l necesare pen t ru
d rum. Documente de la j u m ă t a t e a sec. al X V I I I - l e a a r a t ă fap tu l că mai
ales locui tor i i satului Monast i r (azi Nicul i ţe l) vindeau negustorilor polo­
nezi m a r i c a n t i t ă ţ i de v i n 2 2 . U n u l d int re aceşt i locui tor i d i n Monastir ,
„ c r e ş t i n u l n u m i t Ioan i ţ ă " , ajunsese chiar să d e ţ i n ă monopolul v înză r i i
v i n u l u i ; p r e ţ u l f i xa t de el f i i n d mai mare dec î t cel practicat p î n ă
a tunc i 2 3 .

î n aceeaş i m o n e d ă po loneză (babka) s în t m e n ţ i o n a t e î n registru şi
alte dă r i , ele privesc cele opt sate mo ldoveneş t i d in s t î n g a D u n ă r i i : pen­
t r u un car î ncă r ca t în i n t e r io ru l vak î fu lu i •— 1 babka, pen t ru c i rcu la ţ i a
î n t r e sate a u n u i t i p de t r ă s u r ă (koçu) — 8 babka şi taxa de căsă tor ie
(gerdek hakkt) ; aceasta d in u r m ă era d i f e ren ţ i a t ă în funcţ ie de calitatea
miresei şi locul căsă tor ie i (fecioară — 10 babka, femeie — 5 babka, iar
clacă aceasta pleca d in sat — 20 babka). Pentru Isaccea şi Rachel este
î n r e g i s t r a t ă şi taxa de 40 a k ç e de persoana care se muta în a l t sat. î n
schimb, taxa de 100 akçe pent ru persoana care, „ ieş ind d in hotarul va­
kî fu lu i p leacă în ţ ă r i d u ş m a n e (dar-iil-harb)", p r i ve ş t e numai cele opt
sate mo ldoveneş t i . Expre; ia dar-iil-harb viza în acea vreme în p r i m u l
r î n d Polonia, dar şi I m p e r i u l habsburgic, precum şi toate statele po t en ţ i a l
d u ş m a n e ale Por ţ i i otomane. La aceleaşi sate m o l d o v e n e ş t i clin nordul
D u n ă r i i se re fe ră şi d ispozi ţ ia de a lua darea de p ă ş u n a t (resm-i otlak),
p o t r i v i t r e g l e m e n t ă r i l o r î n vigoare, pent ru oile venite d in stepa să lba t i că
(yabandan). N u este exclus ca acest termen să desemneze toate oile
aduse la p ă ş u n a t sau iernat î n acea zonă, inclusiv cele aflate î n t ranshu-
m a n ţ ă , care, d u p ă cum bine se ş t ie , era p rac t i ca t ă îndeoseb i de oier i i
r o m â n i d in Transilvania, ca şi de cei d in Moldova şi Ţ a r a R o m â n e a s c ă .

2 1 Pentru taxe vamale portuare vezi Bistra Ţvetkova, op. cit., p. 116—117.
2 2 Biblioteka Czartoryskich-Krakow, Rkp. 605, f. 593, nr. 10 ; f. 688, nr. 5.
2 ! Ibidem, f. 593, nr. 10 : poruncă adresată miitevelliului şi cadiului d?

Issaecea, la evâsit-i Şevval 1173 (27 mai-5 iunie 1760), prin care se cere respec­
tarea reglementărilor legale privind preturile şi dările.

www.mnir.ro

172 T A H S I N G E M I L

Impozitele personale cele mai importante d in Impe r iu l otoman
djizie24 şi ispendjc23, pe care erau obl iga ţ i să le achite toţi b ă r b a ţ i i
adu l ţ i nemusulmani, ' au fost î n r e g i s t r a t e î m p r e u n ă în acest document. î n
p r i v i n ţ a loca l i tă ţ i lor d in dreapta Dună r i i , cuantumul lor' era de 340 akçe
pentru un b ă r b a t căsă to r i t şi de 170 akçe pentru u n u l necăsă to r i t . Pentru
satele d in s t înga D u n ă r i i nu se face d i s t inc ţ ia d int re căsă tor i ţ i şi n e c ă s ă t o ­
r i ţ i , f i i n d indicat cuantumul , probabil mediu, de 300 akçe pentru fiecare
b ă r b a t . Aceas tă s i tua ţ i e credem că se da to rează faptu lu i că satele res­
pective f i i n d anexate de eu r înd , nu se făcuse încă r e c e n s ă m î n t u l fiscal
al locui tor i lor lor. De asemenea, se prec izează că amenzile pentru delicte
săv î r ş i t e î n t r e l imi te le vakî fu lu i , precum şi celelalte aşa-z ise „ t a x e libere-'
(riisûm-i serbestiyye) -e. erau încasa te tot în contul funda ţ ie i (beyt-iil-
mal-i âmme, hăssa, kâçkûn, yăve, curm ii cinâyet, bâd-i havâ, mâl-gayib,
mûl-mefkûd etc.).

La î nche i e r ea p r e z e n t ă r i i d ispozi ţ i i lor cuprinse în acest registru
fiscal m e n ţ i o n ă m şi fap tu l că satul Hendek-Derbend, d in s t înga D u n ă r i i ,
a v î n d statut de „ t r e c ă t o a r e " (derbend), locui tor i i săi p l ă t e a u numai dji-
zie~isp?ndje şi resm-i agnăm, f i i n d scut i ţ i de celelalte dăr i .

î n u l t ima parte a condicii este f ixa tă l i m i t a n o r d - d u n ă r e a n ă a
vak î fu lu i . Este foarte greu de reconstituit cu exactitate acest hotar, dat
f i i n d faptul că mul te d in toponimele şi h idronimele locale, m e n ţ i o n a t e
ca repere, n u f igurează în hă r ţ i l e cunoscute. î n l i n i i generale, l imi ta
n o r d - d u n ă r e a n ă a vak î fu lu i pornea de pe ma lu l estic al lacului Bra teş ,
mergea de-a lungu l P r u t u l u i c ă t r e nord, p înă dincolo de satul Babuij
(Slobozia), apoi se î n d r e p t a că t r e est, p înă la hotarul kazalei Ismail . Deşi
n u este stabi l i t în acest document, hotarul sudic al vak î fu lu i credem că
pornea de la D u n ă r e , d in apropierea Isaccei, c ă t r e Nicul i ţe l , cuprindea
acest sat şi se î n d r e p t a oblic c ă t r e D u n ă r e , t r ec înd la sud de Luncav i ţ a ;
la f l u v i u ajungea în apropierea locului de v ă r s a r e a P r u t u l u i 1 1 .

Se pare că aceas tă h o t ă r n i c i r e n u f igura în actul de fondare (vakif-
name) d in 1621. î n t r - o p o r u n c ă , d in septembrie 1627, a d r e s a t ă cadiului
şi muteve l l iu lu i de Isaccea, se cerea stabilirea la faţa loculu i şi marcarea
cu semne a l imi te lo r satelor d in s t înga D u n ă r i i a p a r ţ i n î n d de vakîf ; se
mot iva că locui tor i i acestor sate se ex t i n se se r ă pe p ă m î n t u r i ale locali­
tă ţ i lo r aflate în g r a n i ţ a Moldovei , fără a p lă t i însă dăr i l e cuvenite M o l -

2 - 1 Djizie (cizye) — echivalentul capitaţiei occidentale ; era cerută în schimbul
protecţiei garantate de statul islamic ; la un moment s-a confundat cu haradj
(harag) — dare funciară achitată tot de nemusulmani.

'-' Ispendje (ispenç) — era cerută în schimbul obligaţiilor feudale din peri­
oada preotomoană ; era în jur de 25 akçe pe an.

2 3 Vezi Halii Inalçik, Adâletnâmeler (Codice de legi), "Turk Tarih Belgeleri
Dergisi", I I , 1965, nr. 3—4, Turk Tarih Kurumu Basimevi-Ankara, 1967, p. 79—84.

2 7 Pentru această delimitare aproximativă ne-am folosit de cîteva hărţi, dintre
care de bază au fost : Karta Bessarabii, Moldavii, Valahii i casti zemel k onih
prilejaşâih Socinena pri Voennom Topograficeskom depo ν 1817 i ispravlena 1820
goda (Arh. St., Bucureşti, Colecţia microfilme Franţa, rola 152, c. 124—125) ; harta
Dobrogei publicată de Constantin C. Giurescu, Ştiri despre populaţia românească
a Dobrogei în hărţi medievale si moderne, Muzeul regional de arheologie Do­
brogea, (Constanţa), 1966.

www.mnir.ro

ZONA M O L D A V O - D O B R O G E A N A ÎN S E C . X V I I 173

d o v e i 2 S . P r in t r -o a l t ă po runcă , probabil d in 1644, se cerea v i z i r u l u i
Mustafa paşa şi cadiil&r d in zonă să facă, la fa ţa locului , delimitarea
exac tă a hotarului d int re vakî fu l de la Ismai l şi cel de la Isaccea, deoa­
rece acesta d in u r m ă pusese s t ă p î n i r e pe un sat care a p a r ţ i n u s e celuilal t
v a k î f 2 0 . Asemenea dispute teri toriale, precum şi abuzurile săv î r ş i t e la
s t r î n g e r e a dă r i lo r credem că au mot iva t emiterea actului fiscal oficial
d in 1645, la care ne-am refer i t pe larg mai î na in t e . 3 0 Aşa se expl ică ,
deal tminter i , de ce nu au fost stabilite în acest registru şi l imi te le
s u d - d u n ă r e n e ale vak î fu lu i .

A l t e documente p r i v i n d acelaşi vakîf a r a t ă că n u au fost respec­
tate, de-a lungu l t i m p u l u i , n ic i dispozi ţ i i le fiscale cuprinse în regis t ru l
î n t ă r i t de sul tanul Ib rah im I . î n 1688, locui tor i i musulmani şi c reş t in i
d in vakîf adresau o p l î nge re colect ivă l u i dar-us-saade-agasi (şeful
haremului imper ia l — avea calitatea de nazir, supraveghetor, al v a k î f u -
r i l o r î n c h i n a t e Meccăi şi Medinei) , p r i n care a r ă t a u că muteve l l iu l le
pretinde dă r i mai mar i decî t prevederile in i ţ i a le 3 1 . Adresantul a r e î n n o i t
d ispozi ţ i i le cuprinse în condica d in 1645 şi a cerut ca ele să fie aplicate
î n t o c m a i 3 2 . N u ş t im i n ce m ă s u r ă mi i t eve l l i i i au ţ i n u t însă s e a m ă de
asemenea ordine ale au to r i t ă ţ i l o r tutelare, dat f i i n d fap tu l că fenomenul
inf la ţ ionis t era atunci în c o n t i n u ă accentuare 3 3 . Cert este însă fap tu l că,
î n t r e anii 1756—1761J, ca urmare a r ec l ama ţ i i l o r agentului Poloniei la
Is tanbul , Poarta a cerut, în repetate r î n d u r i , mu teve l l iu lu i de Isaccea
ş i altor func ţ iona r i locali respectarea s t r i c t ă a r e g l e m e n t ă r i l o r legale
în p r i v i n ţ a perceperii taxelor şi a v î n z ă r i l o r de produse 3 4 .

Rapoartele de buget, pe care muteve l l iu l de Isaccea le-a prezentat
anual superiorului său de la P o a r t ă (dar-iis-saadc agasi), a r a t ă că î n t r e
ani i f inanciar i 1074 (martie 1664 — mart ie 1665) şi 1083 (martie 1673 —
mart ie 1674) vak î fu l a avut un veni t invar iab i l de 1 310 000 akçe pe
a n 3 5 . Aceleaş i documente ind ică şi capitolele de cheltuiel i anuale, d in
care ponderea cea mai mare o de ţ inea suma fixă de 960 000 akçe dest i­
n a t ă o ra şe lo r sfinte islamice Mecca şi Medina, că ro ra le era î n c h i n a t
acest vakî f ; solda personalului geamiei şi a oş ten i lo r d in cetate a fost
î n t r e 269 690 akçe (în 1665—1666) şi 273 240 akçe (în cei la l ţ i ani d in pe r i -

2 8 Başbakanlik Arşivi-Istanbul, Muhimme Defterleri nr. 83, doc. 76.
2 9 Arh. St. Bucureşti, Colecţia microfilme Turcia, rola 79, c. 94. (Başbakanlik

Arşivi-Istanbul, Zeyl-i Muhimme Defterleri nr. 10, doc ?).
3 0 Prin firmanul său din evail-i Muharrem 1111 (29 iunie-8 iulie 1699), sulta­

nul Mustafa al II- lea a întărit hotarul nord-dunărean al vakîfului, aşa cum fusese
el stabilit în registrul din 1645 ; actul fusese cerut de locţiitorul mutevelliului de
atunci, datorită faptului că raiaua din vakîf „se împrăştiase şi se răspîndise, cei
mai mulţi dintre ei stabilindu-se în ciftlicurile tătarilor nogai, care sînt aşezaţi
pe pămîntul Moldovei din imediata vecinătate a hotarului vakîfului" (Topkapî
Sarayi Muzesi Arşivi-Istanbul, E-461 ; Arh. St. Bucureşti, Colecţia microfilme Tur­
cia, rola 4, c. 455—457).

3 1 Topkapî Sarayi Muzesi Arşivi-Istanbul, E-7483/13.
3 2 Ibidem, E-7483/14.
3 3 L a 19 noiembrie 1702 era înregistrată la Poartă reclamaţia căpeteniei tă­

tarilor lipcani, aşezaţi în zona vakîfului de la Isaccea, împotriva pretenţiilor
abuzive ale mutevelliilor (Başbakanlik Arşivi-Istanblu, Ibn-ul-Emin Tasnifi, Ha-
riciye 653).

3 4 Biblioteka Czartoryskich-Krakow, Rkp. 605, f. 593, 627, 668.
3 5 Topkapî Sarayi Muzesi Arşivi-Istanbul, D-3970/1-6 ; D-8947.

www.mnir.ro

174 T A H S I N G E M I L

oada m e n ţ i o n a t ă) 3 C . De asemenea, î n t r e 47 275 akçe (în 1664—1665) şi
60 300 (in 1673—1674) au fost cheltuite anual pentru procurarea materiale­
lor necesare geamiei (l umină r i , u le i de m ă s l i n e , rogoj in i etc.), iar î n t r e
16 740 akçe (în 1673—1G74) şi 33 035 akçe (în 1665—1666) au reprezen­
tat costul r epa ra ţ i i l o r anuale făcu te la geamie, cetate, şcoală (mekteb-
hane) şi la magaziile hambar) d i n satele vak î fu lu i . Cel p u ţ i n î n acest
in te rva l de t imp, b i l a n ţ u l financiar al vak î fu lu i a fost echilibrat, î n r e -
g i s t r î n d u - s e uneori şi cî te un mic excedent.

Rapor tu l de buget pentru anul financiar 1102 (martie 1691 — mar t ie
1692), prezentat de muteve l l iu l Ki içuk Hasan aga, a r a t ă nu numai o
c r e ş t e r e s u b s t a n ţ i a l ă a ven i tu r i lo r vakî fu lu i , dar oferă şi i nd i c i i impor ­
tante în p r i v i n ţ a compozi ţ ie i demografice a zonei. V e n i t u l d in acel an
al vak î fu lu i a fost de 2 074 200 akçe , d in care 990 840 akçe au reprezentat
suma s t r î n să d i n d j i z i e 3 1 . C u n o s c î n d d in actul emis în 1645 şi r e î n n o i t
în 1688 că un b ă r b a t nemusulman căsă to r i t era obligat la plata unei
djizie de 300 akçe , în medie, iar u n u l necă să to r i t — 170 akçe , c o n s t a t ă m
că aceas tă s u m ă a fost a ch i t a t ă de aproximat iv 3 000—3 500 capi de
famil ie . A d ă u g i n d la aceas tă cifră r e l a t i vă coeficientele admise în s tu­
di i le de specialitate 3 6 , ajungem la un n u m ă r de circa 4 000—4 500 f a m i l i i
nemusulmane, ceea ce î n s e a m n ă în j u r de 20 000 suflete. Chiar şi p r i n
sine, aceas tă cifră indică o majoritate n e m u s u l m a n ă abso lu tă în aceas tă
zonă. Dar pentru aceeaşi pe r ioadă dispunem şi de un alt i nd ic iu demo­
grafic, î n o rd inu l de mobilizare mi l i t a r ă , t r imis în mart ie 1690 beiler-
beiului de Ozi (Oceacov), A h m e d paşa , se p rec izează că „d in kazaua
Isaccea, î m p r e u n ă cu satele vak î fu lu i " trebuie să fie r e c r u t a ţ i 10 oş teni ,
acelaşi n u m ă r este m e n ţ i o n a t şi pentru kazaua Tulcea. Aceas t ă cifră
este cea mai mică î n t r e cele indicate pent ru kazalele d in Dobrogea. Aşa,
de p i ldă , „d in kazaua Babadag, î m p r e u n ă cu satele v a k î f u l u i " erau ceru ţ i
80 oş ten i , „d in kazaua Karasu alias T e k f u r g ô l u " — 50 oş ten i , d i n kazaua
Mangalia — 40 oş ten i , d i n kazaua Hadj i -oglu Bazardjik — 100 oş ten i .
Cum în acelaş i document se specif ică fap tu l că aceş t i oş ten i „ n u vor f i
d in r î n d u r i l e supuş i l o r nemusulmani (re'aya) p l ă t i t o r i de d ă r i " 3 9 , este
lesne de în ţe les că în cele d o u ă kazale d in nordu l Dobrogei (Isaccea şi
Tulcea) p o p u l a ţ i a era predoninant n e m u s u l m a n ă . Deal tminter i , av înd
în vedere natura dă r i l o r impuse locuitori lor , se cons t a t ă faptul că din
cele 14 local i tă ţ i aflate î n t r e hotarele vak î fu lu i de la Isaccea, numai

3 0 Mutevelliul primea 30 akçe pe zi (.Ibidem, D-7483/3).
3 7 Topkapî Sarayi Muzesi Arşivi-Istanbul, E-4348. Cheltuielile au fost re­

partizate astfel : 285 480 akçe — solde, 46 200 akçe — materiale, 150 000 akçe —
plata rugăciunilor pentru fondator şi mama sa, 300 000 akçe — djaize (daruri) şi
alte cheltuieli la Poartă, 60 000 akçe — cheltuieli de deplasare ale mutevelliului,
1 150 000 — pentru Mecca şi Medina (se specifică că sint din banii de djizie) şi
80 340 akçe — avaid-i humayun (venituri împărăteşti).

3 8 Vezi „Revista Arhivelor" nr. 3, 1982, p. 310 : 10% — fără copii, 10°Λ> —
scutiţi şi 20% — evaziuni. Vezi şi Irena Gieysztor Lo démographie historique po­
lonaise (XV«—XVIII e siècle) sources, méthodes, résultats et perspectives, „Acta
Poloniae Historica", 27, 1973, p. 159—185 ; cercetătorii polonezi, ca şi cei francezi,
au stabilit următorii indici medii la 1 000 de persoane : căsătorii — 8—10, naş­
teri — 40—50, decese — 30—50 (ibidem, p. 181).

3 9 Başbakanlik Arşivi-Istanbul, Muhimme Defterleri, nr. 99, doc. 381 (Arh.
St. Bucureşti, Colecţia microfilme Turcia, rola 40, c. 210).

www.mnir.ro

ZONA M O L D A V O - D O B R O G E A N A IN S E C . X V I I 175

una s i n g u r ă (satul Deniz Aga) era locui tă exclusiv de musulmani , pe
cînd celelalte 9 sate d in nordu l D u n ă r i i erau populate exclusiv de nemu­
sulmani, iar loca l i tă ţ i le d i n sudul D u n ă r i i (Isaccea, Rachel, Monastir ,
Luncav i ţ a) aveau o p o p u l a ţ i e m i x t ă (m u s u l m a n ă şi n e m u s u l m a n ă) .

Precizarea d in regis t rul fiscal oficial al vak î fu lu i că cele 9 sate
locuite exclusiv de nemusulmani fuseseră desprinse d in ţ a r a Moldovei
(în 1621) a r a t ă în mod indiscutabi l faptul că ele erau sate r o m â n e ş t i . De
altfel, în u l t ima parte a acestui registru, unde este s tabi l i t hotarul
n o r d - d u n ă r e a n al vak î fu lu i , s în t m e n ţ i o n a t e numeroase toponime şi
hidronime locale de origine sau de u z a n ţ ă r o m â n e a s c ă . ca : Fintina,
Repede, Br'inza, Ghirecul, Şipote, Bortniţa „Grădiştea girlasi" etc.

î n p r i v i n ţ a loca l i tă ţ i lor d in sudul D u n ă r i i , Ev l iya Celebi a r a t ă
clar că ele erau locuite în p r i m u l r î n d de r o m â n i / '°. E x i s t e n ţ a în acea
vreme a unei numeroase popu la ţ i i r o m â n e ş t i în Dobrogea, în p r i m u l r î n d
în zonele l imi t ro fe D u n ă r i i , este a t e s t a t ă ferm de registrele de recen-
s ă m î n t fiscal (tahrir defterleri) ale con tab i l i t ă ţ i i otomane 4 1 .

C r e ş t e r e a aproape de d o u ă o r i a cuantumului ven i tu r i lo r vak î fu lu i ,
î n r e g i s t r a t ă în anul financiar 1691—1692, credem că este lega tă în p r i m u l
r înd de m ă s u r i l e organizatorice adoptate în vremea marelui v i z i r K ô p r i i l u
Mustafa p a ş a (1689—1691) 4 - , m ă s u r i menite să p u n ă c a p ă t evaziunilor
şi abuzuri lor f i sca le 4 3 . I n ace laş i t imp , trebuie avut î n vedere şi m i ş ­
căr i le de p o p u l a ţ i e r o m â n e a s c ă c ă t r e dreapta D u n ă r i i , î n special în
Dobrogea, fenomen generat de mar i le t u l b u r ă r i pol i t ico-mil i ta re şi de
f r ă m î n t ă r i l e socio-economice î n care au fost antrenate ţ ă r i l e r o m â n e
în a doua j u m ă t a t e a sec. al X V I I - l e a 4 4 . F ă r ă îndoia lă , a l ă t u r i de unele
avantaje socio-economice şi de condi ţ i i le mai bune de s i g u r a n ţ ă pe care
le ofereau atunci ţ i n u t u r i l e otomane, aceş t i be jen i ţ i erau a t r a ş i în Do­
brogea în p r i m u l r î n d de e x i s t e n ţ a p e r m a n e n t ă aici a unei numeroase
popu la ţ i i r o m â n e ş t i . Condica oficială de impuner i d in 1645, ca şi cele-

40 Călători străini..., V I , p. 490 ; „Raiaua sa (a kazalei Isaccea — n.n.) este
formată din creştini : valahi, moldoveni, greci, armeni şi bulgari".

4 1 Vezi Tahsin Gemil, Consideraţii privind aspectul demografic al zonei cen­
trale a Dobrogei la sfîrşitul secolului al XVII-lea (Pe baza unui registru financiar
otoman), în voi. Comunicări de istorie a Dobrogei, Constanţa, 1980, p. 67—73.

4 2 Sarcina înregistrării şi strîngerii djizielei a fost încredinţată autorităţilor
centrale ; s-a reînfiinţat funcţia de djiziedar (strîngător de djizie) şi s-a revenit la
sistemul mai vechi de împărţire a contribuabililor în trei categorii financiare, în
funcţie de starea materială a acestora (a'la, evsad şi edna) ; fiecare contribuabil
a primit un act de certificare a categoriei financiare din care făcea parte.

4 3 Intr-o poruncă-circulară, din ianuarie 1692, adresată dregătorilor locali din
Rumelia, inclusiv celor de la Isaccea, se cerea, într-o manieră categorică, ca „în
anul [financiar] 1102 (1691—1692) djizielele supuşilor creştini care locuiesc în
kazalele pe care le conduceţi, trebuie să fie strînse pe cale legală, potrivit celor
trei categorii de a'la şi evsad şi edna..." (Başbakanlik Arşivi-Istanbul, Miihimme
Defterleri, nr. 102, doc. 535—536).

4 4 Vezi Hurmuzaki, Fragmente din istoria românilor, III, Bucureşti, 1900,
p. 284—286. în aprilie 1690, Poarta trimitea o circulară dregătorilor otomani din
zona cuprinsă între Nikopole şi Isaccea, prin care le comunica faptul că locuitorii
Ţării Româneşti pot cumpăra din acele părţi secară şi mei pentru nevoile lor pro­
prii ; avîndu-se în vedere necesităţile de aprovizionare a armatei otomane, erau
interzise insă vînzările de griu, făină şi orz (Başbakanlik Arşivi-Istanbul, Miihimme
Defterleri, nr. 99, doc. 457).

www.mnir.ro

176 T A H S I N G E M I L

laite documente tu rceş t i la care ne-am referi t mai sus, aduc în acest sens
elemente pre ţ ioase , cu valoare de argumente temeinice.

Registrul p r o b e a z ă v ă d i t şi fap tu l că agricultura, ca ind ic iu esen ţ ia l
al statorniciei, constituia ocupa ţ i a de bază a tu turor locui tor i lor d in l i m i ­
tele vak î fu lu i .

Dincolo de caracteristicile sale p ropr i i , p r i n compozi ţ i a sa geogra­
fică şi demogra f i că , t e r i t o r i u l vak î fu lu i de la Isaccea dob îndeş t e , în per­
spectiva istoriei r o m â n e ş t i , semnif ica ţ ia unu i element de l e g ă t u r ă şi u n i ­
tate m o l d a v o - d o b r o g e a n ă .

R E C H E R C H E S CONCERNANT L A S I T U A T I O N SOCIO-ECONOMIQUE
E T D E M O G R A P H I Q U E D E L A ZONE M O L D A V I E E T D E DOBROUDJA

A U X V I I e S I E C L E

Résumé

Dans cette étude on a éclairci un problème presque inconnu jusqu'à présent
— la configuration géographique, économique, sociale et démographique du vakif
(fondation pieuse islamique) créé par le sultan Osman I L en 1621, pour l'en­
tretien de la mosquée et de la cité d'Isaccea.

L'ouvrage se base sur des documents inédits qui se trouvent aux archives
d'Istanbul et de Cracovie ; la plus importante pièce est le registre fiscal officiel,
daté le 25 juillet 1645, des localités qui composent ce vakif.

On constate que le vakif comprenait 14 localités, situées sur les deux rives
•du Danube ; les 10 villages situés au nord du fleuve „avaient été détachés du pays
de Moldavie". Dans le même registre est établie la limite nordique du vakif ; il y
a aussi des indications précises concernant la nature et le quantum des impôts que
les habitants du vakif étaient obligés à payer. Mais, d'autres documents mentionnent
le fait que les dispositions du fondateur n'ont pas été appliquées exactement.

L a fondation de ce vakif éclaircit „le mystère" de la disparition (après 1617)
des références provenant des documents officiels roumains concernant une partie
du territoire du sud-est de la Moldavie. De même, on constate que les occupa­
tions principales des habitants du vakif étaient l'élevage (surtout celui des mou­
tons) et l'agriculture (la culture des céréales et du lin, la culture maraîchère et
la viticulture). E n même temps on remarqué que les habitants pratiquaient inten­
sément la pêche et l'apiculture. Dans la même zone a été développé le commerce
de transit.

Une série de comptes rendus de budget originaux indiquent précisément le
niveau des revenus annuels du vakif (1 310 000—2 074 200 akçe) et les chapitres de
dépenses (960 000—1 152 000 akçe étaient envoyés chaque année à Mecque et à Mé-
dine) ; en général, le bilan financier du vakif a été équilibré.

E n corroborant les données sûres des documents mis en valeur dans cet
ouvrage, l'auteur estime que dans le vakif d'Isaccea ont vécu à l'époque environ
20 000 nonmusulmans, parmi lesquels la grande majorité était représentée par les
.Roumains.

www.mnir.ro

„TOT NORODUL BUCUREŞTILOR" ÎN LUPTA
PENTRU DREPTATE SOCIALĂ ŞI LIBERTATEA

PATRIEI (SEC. AL XVIII-LEA)

de dr. P A N A I T I . P A N A I T

I n f r î n g e r e a de la "Vadul H u ş i l o r d in iunie 1711, u r m a t ă de re t ra­
gerea l u i D i m i t r i e Cantemir peste hotare, a permis Po r ţ i i otomane să
i m p u n ă Moldovei un nou sistem de î n v e s t i r e a domnulu i ţă r i i p r i n
alegerea acestuia, de cele mai mul te or i , d in clientela Fanarului . Criza
pol i t ică se a n u n ţ a s e în Moldova încă de la sf îrş i tul sec. al X V I I - l e a şi
în p r i m u l deceniu al veacului u r m ă t o r , p r i n succesiunea unor domni i
ex t rem de scurte. Mazi l i rea l u i Constantin vodă B r î n c o v e a n u şi cele
douăzec i şi una de l u n i de ş ede re în t ron a l u i Ş t e f an Cantacuzino au
î m p i n s Ţ a r a R o m â n e a s c ă pe acelaşi făgaş . îna l ţ i i d r egă to r i otomani
p r e f ă r ă să p r o p u n ă p a d i ş a h u l u i persoane istambuliote cunoscute pentru
serviciile aduse imper iu lu i pe cale economică sau d ip lomat i că . Domni i le
p ă m î n t e n e , compromise în fa ţa Sublimei Por ţ i , au fost în locu i te astfel
p r i n instalarea în fruntea ţ ă r i i a unor emisari aleşi d in popu la ţ i a g r e a c ă
a I s tanbululu i . Anal izat în ansamblu, reg imul fanariot se p r e z i n t ă ca
o so lu ţ ie m e n i t ă să asigure autoritatea o t o m a n ă în cele d o u ă ţă r i extra-
carpatice în condi ţ i i le ins tab i l i t ă ţ i i Pu ter i i Semiluni i e x p r i m a t ă p r i n
schimbarea, t i m p de u n sfert de veac, a 25 mar i v i z i r i 1 şi a accen­
tuă r i i po l i t i c i i r o m â n e ş t i de ieş i re d i n rapor tur i le stabilite cu Poarta. E l
a marcat o e t a p ă de accentuare a d e p e n d e n ţ e i fa ţă de puterea o t o m a n ă
p r i n c r e ş t e r e a obl iga ţ i i lor economice 2 , p r i n ş t i rb i r ea au to r i t ă ţ i i polit ice
şi îndeoseb i p r i n accentuarea exp loa tă r i i . Aşa cum s-a observat mai
demult , r eg imul fanariot a fost reprezentat n u numai p r i n elemente
greceş t i , puse în serviciile T o p k a p î u l u i , ci şi de un i i domni descenden ţ i
ai f ami l i i l o r autohtone, sau de îna l ţ i demni tar i r o m â n i puş i de c ă t r e
otomani în fruntea uneia d in cele d o u ă ţ ă r i d u n ă r e n e . Constantin şi
fratele său Ş t e f an Racov i ţă au fost u r m a ş i i l u i M i h a i vodă Racov i ţ ă ,
pe c înd Ion Calimachi era descendent al unei f a m i l i i r ăzăşeş t i d in M o l ­
dova şi, î n d e p l i n i n d cu pricepere tot fe lu l de î nda to r i r i diplomatice ale
ţă r i i sale la Is tanbul , ş i -a atras, la b ă t r î n e ţ e , cinstea de a sta în scaunul

1 Ştefan Ionescu, Panait I. Panait, Constantin Vodă Brîncoveanu, Bucureşti,
1969, p. 399.

2 După 1730 haraciul Ţării Româneşti a crescut vertiginos. L a jumătatea
sec. al X V I I I - l e a Ţara Românească plătea Porţii Otomane sume mai mari de
1.930.113 lei, cf. M. Berza, Variaţiile exploatării Ţării Româneşti de către Poarta
Otomană în sec. XVI—XVIII, în „Studii", X I , 1958, 2, p. 68.

www.mnir.ro

178 P A N A I T I. P A N A I T

domnesc de la Iaşi în p l i n secol fanariot. Ghicu leş t i i , la r î n d u l lor, erau
deja n a t u r a l i z a ţ i atunci c înd Mate i vodă sau Scarlat vodă primesc î n a l ­
tele d e m n i t ă ţ i . Practic, n i c i domni i p r o v e n i ţ i d i n o ra şu l bosforan nu
erau to ţ i po rn i ţ i d in car t ierul Fanar ce f l anchează m a l u l estic al Cor­
nu lu i de A u r . Alexandru Ips i lan t i avea p r o p r i e t ă ţ i la K u r u c e ş m e , Con­
s tant in Moruz i la A r n ă u t k o y , localitate care a d ă p o s t e a şi casele l u i
Scarlat Cal l imachi , la Tarabya ş i - au avut palatele Nicolae Mavrogheni ,
Şu ţu l e ş t i i , A lexandru Moruz i ş.a. Cei ma i m u l ţ i dintre domni i n u m i ţ i
de î n a l t a P o a r t ă , p înă în anul 1821 în Moldova şi Ţ a r a Românească ,
erau însă lega ţ i direct de car t ierul Fanar. De aici şi denumirea î n t r e g u l u i
sistem pol i t ic impus ţ ă r i lo r r o m â n e t i m p de unsprezece decenii.

Bazat pe p r i n c i p i u l r e c u n o a ş t e r i i domni to ru lu i ca s implu s lu jbaş
al sul tanului şi mai p u ţ i n de reprezentant al poporului , r eg imul fanariot
a î n t î m p i n a t de la bun î n c e p u t opozi ţ ia r o m â n i l o r . Aceas t ă opozi ţ ie nu
a f ăcu t d i s t inc ţ i e î n t r e domni i autohtoni şi cei s t r ă in i , ven i ţ i pentru
p r ima oa ră de pe m a l u l Bosforului la Iaşi sau B u c u r e ş t i . Ea a vizat
r eg imul care afecta pe plan economic, social şi pol i t ic a t î t interesele de
clasă , cî t şi pe cele personale. Se regăsesc în aceas tă a t i tudine unele
elemente care definesc pozi ţ ia t r a n s i l v ă n e n i l o r fa ţă de d o r i n ţ a imperia­
l i l o r de a se stabil i în o raşe le intracarpatice la sf î rş i tu l celui de-al
X V I I - l e a veac. Este vorba, în p r i m u l r î nd , de caracterul de m a s ă al
r ez i s t en ţe i , de formele de manifestare care c u l m i n e a z ă cu r id i că r i armate,
de metodele de repr imare b r u t a l ă practicate de cele d o u ă imper i i direct
sau p r i n emisari i lor.

Cent ru l cel mai impor tan t al r ez i s t en ţe i antifanariote 1-a constituit
B u c u r e ş t i i , capitala domnilor Ţă r i i R o m â n e ş t i . De fapt cele d in t î i mani ­
fes tă r i ale r id icăr i i b u c u r e ş t e n i l o r s-au d e c l a n ş a t în p r i m u l an al dom­
nie i î n t î i a în Ţ a r a R o m â n e a s c ă a l u i Nicolae Mavrocordat. î n des făşu­
rarea evenimentelor d i n vara şi toamna anulu i 1716 se v ă d e ş t e faptul
că adversitatea localnicilor n u viza a t î t pe noul domn, el însuş i descen­
dent pe l in ie f e m i n i n ă d i n Alexandru v o d ă I l iaş 3 , şi n ic i practicile sale
l ipsi te de t i m p u l cuvenit ap l icăr i i lor, ci sistemul impus de c ă t r e tu rc i de
a n u m i domn fă ră consultarea d ivanulu i ţ ă r i i . Evenimentele s în t astăzi
pe depl in clarificate. La î n c e p u t u l l u i septembrie 1716 o veste falsă
l a n s a t ă de A n t i m Iv i reanu, m i t r o p o l i t u l ţ ă r i i , îl d e t e r m i n ă pe Nicolae
v o d ă Mavrocordat să pă r ă sea scă o ra şu l de r e ş e d i n ţ ă pentru a se refugia
la paşa l e l e d u n ă r e n e 4 . î n t i m p u l absen ţe i acestuia, î n a l t u l prelat s t r înge
la Mi t ropo l ie „o s e a m ă de boieri maz i l i " cu care face „s fa tu r i î m p o t r i v a
domnulu i " . E i doreau în p r i m u l r î n d domn p ă m î n t e a n , func ţ i e în care
propuneau pe Gheorghe Cantacuzino, n e v î r s t n i c u l f i u la moartea l u i
Ş e r b a n v o d ă 5 . P lanul l u i A n t i m , c u larg ecou în r î n d u l m a r i i şi mic i i
bo ier imi , n u a pu tu t c ă p ă t a rezolvarea scon ta t ă d i n cauza revenir i i
n e a ş t e p t a t e a domnulu i fugar, ajutat de d e t a ş a m e n t e otomane. Cîţ iva
boieri au fost uciş i , a l ţ i i au lua t d r u m u l surghiunului , p r in t re aceşt ia

3 Ştefan Ionescu, Panait I . Panait, op. cit., p. 246.
4 Del Chiaro, Istoria dele moderne rivoluzioni délia Valachia, Bucureşti,

1914, p. 195.
5 Panait I . Panait, Aspecte din lupta populaţiei bucureştene împotriva re­

gimului turco-fanariot (1716—1821), Bucureşti, 1962, p. 19.

www.mnir.ro

„TOT NORODUL BUCUREŞTILOR' 179

af l îndu-se şi fostul mi t ropo l i t , care va f i ucis în apropiere de Edirne.
Pentru a î n s p ă i m î n t a pe o răşen i , Nicolae Mavrocordat a î n t ă r i t cele d o u ă
por ţ i ale Cur ţ i i d o m n e ş t i cu piese de art i lerie. Toate aceste m ă s u r i au
r ă m a s însă fă ră efectul scontat căci , î n noaptea de 13-14 noiembrie ace­
laşi an, o companie d i n armata imper ia l i lor înso ţ i t ă de c ă t r e Barbu l
Serdarul şi alţi boieri , s t r e c u r î n d u - s e p înă la B u c u r e ş t i , r e u ş e ş t e să ia
captiv pe vodă şi fami l ia l u i şi-i e x p e d i a z ă la Sibiu 6 . Cronica, d a t o r a t ă
l u i M i t r o f a n Gr igo ra ş , r e l a t ează fap tu l că „ toa tă plebea h r ă p ă r e a ţ ă şi
uc igaşe d in B u c u r e ş t i ε-a u n i t cu d u ş m a n i i (imper ia l i i — n.n.) şi se
putea vedea pretut indeni în B u c u r e ş t i c u r g î n d ş i roa ie de s înge m î n j i n d
p ă m î n t u l : n imic nu era în stare să scape pe cei u r m ă r i ţ i ; ei n u puteau
să se a s c u n d ă nic i în case, n ic i în p răvă l i i , n ic i în m ă n ă s t i r i , n ic i î n
hanur i " 7 . De la marea răscoa lă d in 1655, ridicarea b u c u r e ş t e n i l o r petre­
cută în toamna anulu i 1716 este cea mai p u t e r n i c ă . Ea î m b r a c ă un
caracter social şi na ţ i ona l , f i i n d î n d r e p t a t ă în p r i m u l r î n d î m p o t r i v a
domniei şi a camarilei sale, a for ţe lor otomane cantonate la B u c u r e ş t i ;
în acelaşi t i m p r ă z v r ă t i r e a d in noiembrie 1716 m a r c h e a z ă î n c e p u t u l unei
serii de ample r id ică r i populare care u r m ă r e a u , în u l t i m ă i n s t an ţ ă , l i c h i ­
darea reg imulu i fanariot î n Ţ a r a R o m â n e a s c ă şi Moldova. Rezultatul
acesta f ina l se p r e z i n t ă ca efect al co laboră r i i t u tu ro r claselor şi p ă t u ­
r i l o r sociale interesate, d i n mot ive p rop r i i f iecăre ia , î n abolirea siste­
m u l u i fanariot. F o r ţ a h o t ă r î t o a r e a reprezentat-o o r ă ş e n i m e a , ţ ă r a n i i d i n
j u r u l o r a şu lu i de r e ş e d i n ţ ă , m i c i i boier i , care p r i n ac ţ iun i de m a s ă au
impus Po r ţ i i repetate s c h i m b ă r i de domnie. Participarea acestor fo r ţe ,
l ipsite de cele mai mul te or i de un program clar, era d e t e r m i n a t ă de
c r e ş t e r ea b i ru r i lo r , de î n m u l ţ i r e a abuzurilor şi de adoptarea u n u i pro­
cedeu de r idicare g e n e r a l ă . Primele in fo rmaţ i i asupra acestei noi forme
de l u p t ă s în t legate de evenimentele d in t i m p u l scurtei domni i a l u i Mate i
Ghica. Opozi ţ ia unei pă r ţ i a m a r i i bo ier imi fa ţă de m ă s u r i l e t î n ă r u l u i
domn de-a n u m i în d regă to r i i mai m u l t elemente ţ a r i g r ă d e n e a de termi-
sant Subl ima P o a r t ă să t r i m i t ă la B u c u r e ş t i un îna l t d r e g ă t o r . Capugi-
başa Hagi Mustafa s-a s tabi l i t chiar la Curtea domnească . La vestea pre­
zen ţe i acestui î na l t oaspete „ to t norodul B u c u r e ş t i l o r s-a r idicat cu î m ­
po t r iv i r e fa ţă de domn" 8 . Cronica de famil ie a Gl i icu leş t i lor a tr ibuie che­
marea de a merge „cu to ţ i i la c a p u g i - b a ş a " 9 c ă r t u r a r u l u i mi t ropo l i t
Neofit , al c ă ru i sfîrşi t se va petrece s c u r t ă vreme ma i t î rz iu . Cert este
faptu l că în ziua de 21 mai 1753 u l i ţ e l e o ra şu lu i se aflau sub autoritatea
maselor populare. At i tud inea f e r m ă a b u c u r e ş t e n i l o r a făcu t ca Barbu
Văcă re scu , Ş t e f an Văcă re scu vel logofăt , precum şi al ţ i boieri a p r o p i a ţ i
domni to ru lu i , „văz înd m î n i a m u l ţ i m i i , de frică au fost si l i ţ i şi ei să

'' Istoria Ţării Româneşti, ediţie de C. Grecescu, Bucureşti, 1959, p. 128 ;
Radu Popescu, Istoriile domnilor Ţării Româneşti, ediţie de C. Grecescu, Bucu­
reşti, 1963, p. 231.

7 Mitrofan Grigoraş, Cronica, în D. Russo, Studii istorice greco-române,
vol. I I , Bucureşti, 1939, p. 444.

8 Mihai Cantacuzino, Genealogia Cantacuzinilor, ediţie de N. Iorga, Bucu­
reşti, 1902, p. 122.

9 Cronica Ghiculeştilor, ediţie de Nestor Camariano şi Ariadna Camariano-
Cioran, Bucureşti, 1965, p. 661.

www.mnir.ro

180 P A N A I T I. P A N A I T

î m p ă r t ă ş e a s c ă p ă r e r e a celor m u l ţ i " 1 0 . B u c u r e ş t e n i i î n c r i m i n a u faptele
l u i Iordachi hatmanul , socrul l u i vodă , pe cele ale l u i Nicolachi Rusă t ,
cumnatul l u i Matei vodă , precum şi ati tudinea agăi D u m i t r a ş c u Bala-
sachi. Pentru a restabili l in i ş tea Poarta O t o m a n ă a h o t ă r î t mutarea l u i
Mate i Ghica în Moldova şi aducerea la B u c u r e ş t i a fostului uns la Iaşi,
Constantin Cehan Racovi ţă . Ambasadorul olandez la Is tanbul informa la
3 iu l ie 1753 că în urma p l înge r i lo r munteni lor Matei vodă a trecut în
Moldova, iar la B u c u r e ş t i a fost adus Racovi ţă l l . A fost p r ima soluţ ie
de acest gen la care au recurs d regă to r i i otomani în fa ţa ac ţ iun i i mase­
lor b u c u r e ş t e n e . Ea va f i u r m a t ă , şi în deceniile u r m ă t o a r e , de alte
m ă s u r i care vor scoate d in scaunul domnesc pe acei domni hu l i ţ i de
r o m â n i . Este vorba în p r i m u l r î nd de Constantin Racovi ţă , pe care iz­
voarele de famil ie îl descriu l ips i t de p r e o c u p ă r i l e domniei . î n acest
c l imat m a r i i boieri s-au consti tui t în două mar i fac ţ iuni , fiecare l up t î nd
pent ru o b ţ i n e r e a d regă to r i i l o r ţă r i i şi ambele p r o n u n ţ î n d u - s e contra
boieri lor greci. Metoda elementelor feudale conduse de Barbu şi Ş te fan
Văcă re scu , de episcopul de R î m n i c ş.a. a fost t r imi terea de p î ră la
Is tanbul. Dar domnul dejoacă acest plan u r c î n d în d regă to r i i pe un i i
d i n r i v a l i i săi . E l accep tă chiar, în fapt de i a rnă , alungarea unor boieri
greci, numirea de chehaiele dintre r o m â n i ş.a. Dar p l înger i l e au conti­
nuat şi Constantin Racovi ţă , cu asentimentul Por ţ i i , a procedat la ares­
tarea u n u i lot de mar i boieri . Sandu Bucşănescu , t r imis capuchehaia,
a fost î n t e m n i ţ a t . Văcăreş t i i au fost s u r g h i u n i ţ i la Famagusta în Cipru ,
unde-1 va ajunge sf î rş i tul pe Barbu. T i m p de pat ru l u n i u n i i au stat cap­
t i v i ,,în t e m n i ţ ă cu hoţ i i şi cu ucigaşi i , fă ră a ş t e r n u t , b ă g î n d u - i în fiare de
picioare şi cu l a n ţ u r i de g î t " 1 2 . î n aceste condi ţ i i i n t e rv in masele popu­
lare b u c u r e ş t e n e . La 28 ianuarie 1764 cronicarul c o n s e m n e a z ă că ,,s-a
sculat tot norodul B u c u r e ş t i l o r asupra domnulu i şi m e r g î n d la t e m n i ţ ă
a scos şi pe toţi boier i i pe cari v ă z î n d u - i norodul aşa legaţ i în l a n ţ u r i
şi în fiare şi mai m u l t s-a inv i t a t şi a mers o parte de norod la capigi-
başa cu j a lbă , iar a l tă parte la Curtea d o m n e a s c ă " i n . Constantin Raco­
vi ţă , surprins de aceas tă r ă z v r ă t i r e a b u c u r e ş t e n i l o r , s-a sinucis v \ pe rmi -
ţ înd Por ţ i i să n u m e a s c ă în scaunul Ţă r i i R o m â n e ş t i pe fratele celui
decedat, pe Ş t e f an Racovi ţă . F r ă m î n t ă r i l e au continuat în Bucureş t i cu
si mai mare amploare. M a r i i boieri , p roven i ţ i d in fami l i i l e B r încoveanu ,
Ghica, Moruz i , Văcă rescu , Dudescu, n u m i ţ i de că t r e un contemporan
„ a d e v ă r a ţ i pa t r i o ţ i " cau t ă să beneficieze de puternica e fe rvescen ţă
p o p u l a r ă î n d r e p t î n d - o î m p o t r i v a domnilor fanar io ţ i . Scindarea boier imi i
în d o u ă categorii : un i i cşa-z iş i p ă m î n t e n i şi a l ţ i i nou-sos i ţ i în ţ a r ă a
creat posibilitatea ca Poarta să sporească în mod abuziv obl igaţ i i le
locui tor i lor valahi . Dacă Nicolae Mavrocordat p l ă t e a în pr ima l u i domnie
150.000 lei , f i u l u i său Constantin i se a d a u g ă mai în t î i 100.000, apoi încă

,!> Ibidem, p. 061.
" Genealogia Cantacuzinilor, p. 44, n. 1.
'- Nicolas Iorga, Istoria românilor, V I I , p. 186.
1:1 Genealogia Cantacuzinilor, p. 137.
1 1 Hurmuzachi, XIV/2 , p. 1163.
1 5 Protosinghelul Naum Rîmniceanu, Despre originea românilor, în C. E r -

biceanu, Cronicarii greci, Bucureşti, 1888, p. 244.

www.mnir.ro

„TOT NORODUL BUCUREŞTILOR' 181

57.500 lei , pentru ca în vremea l u i Ş t e f an Racov i ţ ă haraciul să urce cu
încă 2000 lei , a j u n g î n d la 619 p u n g i A c e a s t ă p u t e r n i c ă sporire a o b l i ­
gaţ i i lor băneş t i s-a reflectat asupra în t r eg i i societă ţ i r o m â n e ş t i şi î n d e o ­
sebi a maselor populare. Banul M i h a i Cantacuzino r e l a t ează că „ p r i n
ţară şi în B u c u r e ş t i gemea norodul de acele grele b i r u r i , s i l indu- i cu
bătă i , cu l egă tu r i , cu pa t imi pentru luarea acelor m u l ţ i bani, p înă la
a t î ta cît m u l ţ i au şi m u r i t de b ă t ă i " 1 1 . La mi j l ocu l sec. al X V I I I - l e a
ostilitatea a n t i f a n a r i o t ă cuprindea satele şi o raşe le ţă r i i , cunosc înd la
Bucureş t i forme vehemente, accentuate şi d a to r i t ă m ă s u r i l o r impuse de
un i i demnitar i , cel mai reprezentativ: d in t re aceş t ia f i i n d Stavrache, f i u l
cunoscutului medic grec ţ a r i g r ă d e a n cu acelaşi nume.

Numirea I u i Ş t e f an RacoViţă a in te rven i t î n perioada c înd spiritele
erau încă agitate. U n raport olandez c o n s e m n e a z ă faptu l că noul domn
a t rebui t să r ă m î n ă două s ă p t ă m î n i la Kuci l r io i ,,dirt cauza revoltei izbuc­
nite în Ţ a r a R o m â n e a s c ă " 1 8 . U n .alt izvor prec izează că r ă scoa la a izbuc-.
n i t „ î n t r e boieri şi alţ i i d in ţ a r a aceia" (Ţara R o m â n e a s c ă) 1 9 . Se decla­
rase pe fondul mişcă r i lo r populare. ofensiva pentru ob ţ ine rea t ronu lu i
de că t r e boier i i autohtoni. Dar m q m e n ţ u l nu, a ; putut f i fructif icat . Ş t e fan
Racovi ţă a h o t ă r î t uciderea a doi. .dregător i pentru a l iniş t i masele
populare.. La sf î rş i tul l u n i i apri l ie s tolnicul Ş t e f a n a c h e Cremidi a fosţ
spînzurat , ; ; iar medelnicerul Iordache Băjescu cjecapitat ;. „la poarta d o m ­
nească de jos a C u r ţ i i " 2 0 . Răfu ia la î n t r e domnia fana r io tă , mase şi
boieri, a cont inuat . Ş t e fan Racovi ţă , î n d e m n a t ;de Stavrache, î n t e m n i ­
ţează optsprezece mar i boieri care re fuzase ră să-1 sprij ine la ob ţ ine rea
sumelor m ă r i t e de c ă t r e tu rc i . Cei, .închişi la 2 ianuarie 1765 erau cunos­
cuţ i în v i a ţ a : pol i t ică a ţă r i i :; C o n ş ţ a n t i n şi Nicolae Dudescu, P î r v u şi
M i h a i Cantacuzino, vorn icu l Racoviţă, ; P a n ă Ş t i rbe i , , .Pană Filipescu, loan
B ă l ă c e a n u , Grigore B ă l e a n u , Pantazi. C î m p i n e a n u ş . a . 2 1 . Dar m u l ţ i d in t re
aceşt i î n t e m n i ţ a ţ i , o î n t e m n i ţ a r e mai bo ie rească de data aceasta, aveau
re la ţ i i cu paşa l e l e de la D u n ă r e ;sau : cu Subl ima P o a r t ă . De aceea ş t i r i le
devin tot mai alarmante pentru domn. Cu a jutorul pungilor cu aur el
r ez i s t ă ofensivei r iva l i lo r . Adversitatea maselor populare se ex te r io r i ­
zează a t î t în cap i ta lă , cît şi în ţ a ră sub diferi te forme. D i n t r - u n hrisov
emis de domnie la 22 mart ie 1765 r e z u l t ă că locui tor i i satelor v lăşcene
P ă t r o a i a şi P r i s ăcen i încă lcau cu vitele lo r p ă d u r i l e şi islazurile m i t r o ­
p o l i e i 2 2 . Robii de pe m o ş i a m ă n ă s t i r i i G î lme i lo r au devastat î n 1765
p ivn i ţ e l e m ă n ă s t i r i i , a m e n i n ţ î n d u - 1 pe egumen 2 3 . Documente contem­
porane vorbesc despre fuga a peste 15.000 de oameni în sudul D u n ă r i i 2 / ' ,
cifră desigur e x a g e r a t ă . La r î n d u l său, pa şa d i n V i d i n raporta că 70.000
de f a m i l i i d in Ţ a r a R o m â n e a s c ă au trecut m u n ţ i i în T rans i l van i a 2 3 ,

1C Studii şi materiale de istorie medie, I I , Bucureşti, 1957, p. 42—43.
17 Genealogia Cantacuzinilor, p. 142.
1 8 N. Iorga, Documente privitoare la familia Callimachi, p, 22.
1 9 Idem, Ştiri, despre veacul al XVIII-lea în ţările noastre, I I , p. 21.

20 Hurmuzaki, XIV/2 , p. 1169.
2 1 Ibidem, p. 1179.
2 2 Arh. St., Bucureşti, Fond. Mitrop. Buc., 289/24.
2 : 1 Ibidem, 286/105.
ν ' Gen. M . Ν. Cehan, Familia Racoviţă Cehan, p. 145.
23 Hurmuzaki, XIV/2 , p. 1176.

www.mnir.ro

1 8 2 P A N A I T I. P A N A I T

n u m ă r şi acesta nereal. Criza pol i t ică a determinat guvernul Trans i l ­
vaniei să in te rz ică B r a ş o v u l u i c o r e s p o n d e n ţ a cu Ţ a r a R o m â n e a s c ă 2 (i .
Ş t e f an Racov i ţă a sporit de la 300 de le i t u r ceş t i la 1300 ru fe tu l sche-
i e n i l o r 2 1 , l ov ind în f e lu l acesta şi interesele negustorilor r o m â n i d i n
Transilvania. Toate aceste s i tua ţ i i au cont r ibui t la o n o u ă răscoală , î n
fruntea că re ia se aflau breslele b u c u r e ş t e n e . Evenimentu l s-a d e s f ă ş u r a t
conform pract ici lor de-acum cunoscute. I n ziua de 13 mai 1765 la dan­
g ă t u l clopotelor „ s - a u sculat to ţ i b u c u r e ş t e n i i cu î m p o t r i v i r e " 2 9 . D u p ă
asigurarea a p ă r ă r i i Cu r ţ i i , domnul însuş i , în fruntea a r n ă u ţ i l o r şi a
efect ivului otoman, s-a n ă p u s t i t asupra răscu la ţ i lo r . T re i d in t re aceş t ia :
un bogasier, u n croi tor şi u n rob au fost decap i t a ţ i .

Răscoa la ru fe tu r i lo r d i n mai 1765 este p r ima ac ţ iune r e v o l u ţ i o n a r ă
a b res laş i lo r b u c u r e ş t e n i . Ea a determinat Poarta o t o m a n ă să h o t ă r a s c ă
mazi l i rea l u i Ş t e f a n Racov i ţă . Plecarea acestuia, la 1 septembrie 1765,
a avut loc în condi ţ i i l e unor ample r id i că r i populare. Genealogia Canta­
cuzinilor r e l a t e a z ă că „ la i e ş i rea d i n B u c u r e ş t i , s-a s t r în s tot norodul ,
s t r i g î n d , î n j u r î n d u - 1 , b l e s t e m î n d u - 1 şi a r u n c î n d în careta l u i cu t i n ă " 2 9 .

Pa t ru ani mai t î rz iu , în noiembrie 1769 „ n o r o d u l B u c u r e ş t i l o r s-a
r idicat cu mic cu mare" î m p o t r i v a celor 5000 de ostaşi t u rc i conăci ţ i în
o r a ş 3 0 . Ostili tatea fa ţă de reg imul fanariot a fost e x p r i m a t ă şi de p a r t i ­
c i pan ţ i i la î n t r u n i r e a de la Mi t ropol ie d i n august 1774, care au h o t ă r î t
t r imi te rea s tolnicului Dumitrache şi a l u i Constantin Cocorăscu să cea ră
Subl imei P o r ţ i î n c e t a r e a n u m i r i i unor domni s t r ă in i 3 1 . Ul t imele decenii
ale sec. al X V H I - l e a şi î n c e p u t u l veacului u r m ă t o r au consti tui t o p e r i o a d ă
de accentuare a r ez i s t en ţ e i antifanariote. Acest proces a culminat cu re ­
v o l u ţ i a de la 1821, în u rma că re i a I m p e r i u l otoman a fost nevoit să
abandoneze reg imul fanariot, revenind la alegerea unor domni p ă m î n t e n i .
A p o r t u l p o p u l a ţ i e i b u c u r e ş t e n e a fost e sen ţ i a l în aceas tă n o u ă decizie.
D e s f ă ş u r a t e pe funda lu l descompunerii re la ţ i i lo r feudale, mar i le ac ţ iun i
r e v o l u ţ i o n a r e b u c u r e ş t e n e d in sec. al X V I I I - l e a se definesc ca p ă r ţ i
componente ale r ez i s t en ţ e i poporului r o m â n î m p o t r i v a apăsă r i i s t r ă i n e .

„TOUT L E P E U P L E D E B U C A R E S T " DANS L A L U T T E POUR L A J U S T I C E
S O C I A L E E T L A LD3ERTË D E L A P A T R I E (XVIIIe S.)

Résumé

Ayant comme point de départ les chroniqueurs médiévaux et les documents
émis aux X V I I I e — X I X e s. l'auteur présente des aspects significatifs des actions
de masse de la population bucarestoise contre le régime des Phanariotes et de
l'occupation étrangère.

2 0 Ibidem, p. 1727.
2 7 Nicolae Iorga, Istoria comerţului românesc, I I , Bucureşti, p. 23.

2 8 Genealogia Cantacuzinilor, p. 142.
2 3 Ibidem. p> 145.
3 0 ibidem, p. 172.
3 1 Dan Berindei, Oraşul Bucureşti reşedinţă şi capitală a Tării Româneşti,

1459—1862, Bucureşti, 1963, p. 123.

www.mnir.ro

„TOT NORODUL BUCUREŞTILOR"

Sur la foi des sources de l'époque est mise en relief la participation de
tout le peuple, le rôle décisif revenant aux habitants de la ville, artisans et
commerçants, aux paysans des villages environnants auxquels se sont ralliés, dans
des moment importants, des éléments progressistes appartenant à la féodalité, des
boïards autochtones insatisfaits par la politique promue par les Phanariotes, a.d.s.

On fait ressortir le fait que les succès de la populations de Bucarest a eu des
répercussions sur la vie économique et social-politique de la Valachie, trouvant
un grand écho sur tout le territoire habité par les Roumains. Ce fait a contribué
à l'élection de la ville de Bucarest comme capitale de l'Etat moderne de Rou­
manie.

www.mnir.ro

CONTRIBUŢII LA ISTORICUL RELAŢIILOR POLITICE
ROMÂNO-OTOMANE (1812—1914)

de dr. N I C O L A E C I A C H I R

R o m â n i i , în lupta lor pentru emancipare socială şi na ţ i ona l ă , t re ­
buiau să ţ i n ă cont de mari le state europene şi î n special de cele t re i
imper i i care o î n v e c i n a u : otoman, habsburgic şi ţ a r i s t . Habsburgii , în
u rma ocupăr i i Transi lvaniei (1699), r euşesc să încorporeze şi Oltenia p r i n
pacea de la Passarovitz (1718) şi numai v ic tor i i le mi l i t a re ale otomanilor,
conjugate cu efor tur i le d ip lomaţ i e i franceze şi cu ins i s t en ţe le r o m â n i l o r
readuc provincia Ţăr i i R o m â n e ş t i , h o t ă r î r e leg i fe ra tă p r i n t ra ta tu l de
la Belgrad (1739) i . A p e t i t u l revine în u rma înco rporă r i i unei pă r ţ i d in
Polonia în 1772, ceea ce duce la acapararea Bucovinei , cu cetatea de
scaun Suceava şi m o r m î n t u l mare lu i Ş t e f an cel Mare de la Putna (1775).
Deş i Mar ia Tereza (1740—1780) ş i -a a r ă t a t r e m u ş c a r e a fa ţă de gestul
d ip loma ţ i e i austriece, scr i indu-i cancelarului Kauni tz : „Ce exemplu vom
da l u m i i , atunci c înd facem caz de r e p u t a ţ i a şi cinstea noas t r ă , pentru
o bucă ţ i că de Polonie, or i de Valahie, o r i de Moldovă" 2 ; aceas tă veche
provincie r o m â n e a s c ă va r ă m î n e sub ju r i sd ic ţ i a Vienei , p înă la 1918,
s u p u s ă unei puternice şi permanente dezna ţ iona l i ză r i .

I s tor icul rus N . Bore ţch i i -Berg fe ld , în documentata sa lucrare Is-
toriia Rumînii (a p ă r u t ă la Petersburg în 1909), îşi punea î n t r e b a r e a :
ce foloase au adus r o m â n i l o r r ăzboa ie le pe care Rusia şi Aus t r ia le-au
dus cu otomanii în sec. al X V I I I - l e a ? Şi tot el r ă s p u n d e a : pozitive,
deoarece au subminat d o m i n a ţ i a o t o m a n ă în Principate şi au dat noi
impulsur i acestora în lupta lor de emancipare. Insă r o m â n i i , dez i luz iona ţ i
de poli t ica h a b s b u r g i c ă , ş i -au î n d r e p t a t p r i v i r i l e spre Petersburg, dar
s p e r a n ţ e l e lor au p r i m i t o p u t e r n i c ă lov i tu ră , la vestea păci i de la
B u c u r e ş t i (1812), c înd au pierdut o mare parte d in M o l d o v a 3 .

î n noua c o n j u n c t u r ă , a r a t ă is tor icul rus, era n e c e s a r ă o î n ţ e l ege re
t ac i t ă î n t r e otomani şi r o m â n i , înc î t p r i m i i , l u p t î n d pentru integritatea
t e r i t o r i a l ă a i m p e r i u l u i , i m p l i c i t făceau servicii Ţă r i i R o m â n e ş t i şi M o l -

1 Acte şi documente privind istoria renaşterii României, I , p. 48—58. Tra­
tatul avea 23 de articole, era redactat în limba latină. Articolul 4 prevedea retro­
cedarea Olteniei (Valahia austriacă), cu munţi cu tot, cu fortăreaţa Perişani din
Lovişte, de asemenea insula şi cetatea Orşovei.

2 Pentru politica Austriei în sec. X V I I I vezi Erich Zollner, Histoire de
l'Autriche des origines à nos jours, Paris, 1966, p. 291 şi urm. ; vezi şi Gaston
Zeller, Les temps modernes, I I , De Louis XIV à 1789. Histoire des relations inter­
nationales, publiée sous la direction de Pierre Renouvin, Paris, 1955, p. .198 şi urm.

3 N. Boreţchii-Bergfeld, Istoriia Rumânii, Petersburg, 1909, p. 179—180.

www.mnir.ro

186 N I C O L A E C I A C H I R

dovei. Aceasta era pozi ţ ia pe care erau nevoi ţ i s-o adopte r o m â n i i , pen­
t r u a-şi p ă s t r a f i in ţa na ţ i ona l ă , c înd imper i i le c r e ş t i ne vecine îi amenin­
ţ a u cu d i spa r i ţ i a ''.

Desigur, n u trebuie p r iv i t e lucrur i le simplist , î n sensul că d in
1812 re la ţ i i l e r o m â n o - o t o m a n e ar deveni idi l ice , iar pozi ţ ia celor d o u ă
i m p e r i i c r e ş t i ne să fie s u s p e c t a t ă perpetuu. R o m â n i i n u u i tau că I m p e r i u l
otoman r ă m î n e a puterea s u z e r a n ă , care, p r i n t r i b u t şi numeroase alte
obl igaţ i i , storcea de secole bogăţ i i le ţ ă r i i . R o m â n i i n u u i tau că t e r i t o r i i
r o m â n e ş t i continuau să fie î n c o r p o r a t e l a I m p e r i u l otoman (cum era cazul
Dobrogei), iar ce tă ţ i de p r i m rang, ca G iu rg iu , T u r n u , Bră i l a , n u numai
că erau raiale tu rceş t i , dar paralizau economic şi strategic (plantate în
s t î n g a D u n ă r i i) dezvoltarea f i rească a celor d o u ă Principate.

T î n ă r a d i p l o m a ţ i e r o m â n e a s c ă era nevo i t ă să se c o n d u c ă d u p ă p r i n ­
c i p i u l l o rdu lu i Palmerston, d iplomat şi om poli t ic , că I m p e r i u l englez
n u are n i c i d u ş m a n i şi n ic i pr ie teni p e r m a n e n ţ i , c i doar interese per­
manen te 5 . Toate acestea le intuise perfect Tudor Vladimirescu în 1821,
care se ridicase pent ru instaurarea unei noi ordine sociale î n inter ior ,
î n cadrul unei la rg i autonomii , f ă ră ruperea l e g ă t u r i l o r de suzeranitate
c u Poarta o t o m a n ă c . Tudor dorea să rezolve do l ean ţ e l e ţ ă r i i cu otomani i
pe cale paşn ică , a v î n d v i u exemplul s î rbi lor , care n-au r e u ş i t să dev ină
i n d e p e n d e n ţ i n i c i în u rma sp r i j i nu lu i rusesc, concretizat p r i n r ăzbo iu l
d i n 1806—1812, la care c ă p e t e n i a pandur i lor r o m â n i participase efec­
t i v 7 . Mi los Obrenovici adoptase o a l t ă t ac t ică dec î t Karageorge, a dialo­
g u l u i cu otomanii , rezul ta tu l so ld îndu - se cu acordarea a u t o n o m i e i 8 I n
plus, documentele de a r h i v ă ru se ş t i şi concluziile u l t imelor l u c r ă r i ale
is toriografiei sovietice ne a r a t ă cert că n ic i Ips i lan t i şi n ic i Vladimirescu
n-au p r i m i t a s igu ră r i că ac ţ iun i l e lor vor f i urmate de intrarea t rupelor
ţ a r i s t e î n Principate şi de d e c l a n a ş a r e a u n u i r ăzbo i î m p o t r i v a I m p e r i u l u i
o toman n .

Protectoratul rusesc asupra Principatelor R o m â n e şi Serbiei, instau­
r a t î n mod oficial p r i n pacea de la Adr ianopol (1829), î n c o r p o r a r e a î n ­
t r eg i i Delte a D u n ă r i i şi subordonarea I m p e r i u l u i otoman de c ă t r e mo­
narhia nord ică , p r i n t r a ta tu l de la Unkdar IskeQessi (1833), au ne l in i ş t i t
profund puter i le europene p r i v i n d a t î t v i i t o r u l sud-estului european,
c î t şi e x i s t e n ţ a Turc ie i . N u î n t î m p l ă t o r , î n 1834, se ajunge la cvadrupla
a l i a n ţ ă (Anglia , F r a n ţ a , Spania, Portugalia), care să contracareze î n a i n ­
tarea Rusiei şi Aus t r i e i spre S t r î m t o r i şi Istanbul. A n i de zile i-au t re ­
b u i t d ip loma ţ i e i bri tanice ca să a j u n g ă la i scă l i rea Conven ţ i e i de la
Londra (1841), unde I m p e r i u l otoman este pus sub g a r a n ţ i a mar i lo r

4 Ibidem, p. 179—180. Sinteza în 12 volume a istoriei URSS arată că ţarul
încerca să compenseze insuccesul de la Tilsit (1807), prin „cucerirea Finlandei în
nord şi a Principatelor Dunărene în sud" (Istoria SSSR, tom. IV, Moscova, 1967,
p. 109, sub redacţia lui λ. V. Fadeev).

5 Lord Palmerston, Sa correspondance intime pour servir à l'histoire diplo­
matique de l'Europe de 1830 à 1865. Première partie, 1820—1849, Paris, 1878, p. 113.

6 Gh. Iscru, 1821 — moment crucial în istoria modernă a României, Bucu­
reşti, 1981, p. 22.

7 N. Ciachir, Istoria modernă a Serbiei, Bucureşti, 1974, p. 25.
8 Ibidem, p. 34—35.
a Documentt Rossiskogo Ministerstva inostranîh del Vneşniaia politika Roşii

XIX i naceala XX veka, tom. X I , Moscova, 1979.

www.mnir.ro

R E L A Ţ I I L E P O L I T I C E R O M A N O - O T O M A N E (1 8 1 2 — 1 9 1 4) 187

puteri (Anglia , Rusia, Austr ia , F r a n ţ a , Prusia), care îi asigurau inv io la ­
bilitatea t e r i to r i i lo r s t ăp în i t e direct or i indirect.

Is tor icul francez J. Droz face remarca că t r i u m f u l l u i Palmerston
a fost considerabil, chiar dacă metodele folosite erau lipsite de curtoazie
şi chiar brutale, el devenind u n u l d in mar i i promotor i ai Ang l i e i ca
putere m o n d i a l ă 1 0 .

Desigur, b r i t an ic i i nu făceau dezinteresat o asemenea poli t ică, căci
pe baza t ra ta tu lu i economic d in 1838 m ă r f u r i l e lor p ă t r u n d e a u avantajos
în toate te r i to r i i l e pendinte de I m p e r i u l otoman, inclusiv şi î n P r i n c i ­
patele R o m â n e .

Otomani i , d înd d o v a d ă de luciditate, îl recunosc pe Ion Ghica ca
t r imis diplomatic la Istanbul (încă la 17 mai 1848), recunosc Loco tenen ţa
Domnească , i m p u s ă de r e v o l u ţ i a de la 1848, ca guvern leg i t im a l Ţ ă r i i
R o m â n e ş t i , ceea ce duce la r e c u n o a ş t e r e a noulu i reg im în zilele u r m ă ­
toare şi de că t r e Angl ia , Prusia şi G r e c i a n . P î n ă la u r m ă , d u p ă cum
se ş t ie , puterea s u z e r a n ă şi cea protectoare vor î năbuş i cu t rupe r evo lu ţ i a
r o m â n ă .

Deoarece ţ a r u l Nicolae I dă ord in t rupelor să ocupe Principatele
R o m â n e (iunie 1853), pentru a obliga Turc ia să sa t isfacă o serie de
p r e t e n ţ i i r u se ş t i , se dec l anşează r ă z b o i u l Cr imei i (1853—1856), care se
so ldează cu î n f r î n g e r e a ţ a r i s m u l u i , otomanii f i i n d a ju t a ţ i m i l i t a r de c ă t r e
Angl ia , F r a n ţ a , Piemont, iar Aus t r i a şi statele Confedera ţ i e i germane
a d o p t î n d o pozi ţ ie net a n t i r u s ă .

T ra ta tu l de la Paris (1856), p u n î n d Principatele R o m â n e sub tutela
celor 7 m a r i pu te r i (termenul este i m p r o p r i u pent ru Prusia şi Piemont,
dar a i n t r a t î n uz), face aproape impos ib i l ă o i n t e r v e n ţ i e u n i l a t e r a l ă , care
să atenteze la integritatea t e r i t o r i a l ă a acestora. S-au înce rca t to tuş i
unele t r anzac ţ i i : astfel Napoleon al I l I - l e a propusese Habsburgilor ane­
xarea Moldo-Valahie i , î n schimbul cedăr i i Lombardiei c ă t r e s tatul i t a ­
l ian sub dinastia de Savoia.

Deş i I m p e r i u l otoman s-a opus u n i r i i celor d o u ă Principate R o m â n e ,
la sugestia b r i t an i că a anulat alegerile falsificate, 1-a recunoscut pe
Alexandru loan Cuza ca Domn în ambele Principate — deşi acest l uc ru
contravenea Conven ţ i e i de la Paris d in 1858 —, 1-a p r i m i t la Istanbul cu
toate onoruri le , iar î n 1866, c înd s-a urcat pe t ron Carol I , η - a in te rveni t
cu a r m a t ă , deşi era î n d e m n a t de unele dint re mari le puter i , l i m i t î n d u - s e
la c o n c e n t r ă r i de t rupe şi proteste.

Deoarece otomanii n-au recunoscut i n d e p e n d e n ţ a ţ ă r i i pe calea
tratat ivelor , R o m â n i a ş i -a proclamat i n d e p e n d e n ţ a de stat dep l i nă la
9 mai 1877, c î ş t iga tă imediat pe c î m p u r i l e de l u p t ă d i n sudul D u n ă r i i ,
a v î n d ca parteneri Rusia, Serbia şi Muntenegru şi î n f r u n t î n d t rupe de
e l i t ă otomane de sub conducerea vi teazului şi ta lenta tului general Osman
p a ş a 1 2 .

1 0 J . Droz, Histoire diplomatique de 1648 à 1919, Paris, 1972, p. 313.
1 1 Anul 1848 în Principatele Române, vol. I I I , Bucureşti, 1902, p. 274.

1 2 Ν. Ciachir, Războiul pentru independenţa României în contextul european
(1875—1878), Bucureşti, 1977, p. 202—211 ; vezi şi Emelki Halii Sedes, 1875—1878
Osmanii Ordusu Savaşlari. 1877—1878. Osmanii Rus ve Rumen Savaşi (Luptele
armatei otomane între 1875—1878. Războiul ruso-româno-turc din 1877—1878), I s ­
tanbul, 1935.

www.mnir.ro

188 N I C O L A E C I A C H I R

I n d e p e n d e n ţ a R o m â n i e i deschide o n o u ă e t a p ă î n re la ţ i i l e cu oto­
mani i , re la ţ i i î n t r e d o u ă state egale în drep tur i şi f ă ră l i t i g i i ter i tor iale
I n discursul l u i M i h a i l K o g ă l n i c e a n u , d in 9 mai 1877, i l u s t ru l om de
stat avea viziunea v i i t o r u l u i c înd declara : „Noi vo im să f i m bine cu
toate popoarele... şi chiar cu Turcia ; şi cu Turcia vom face l egă tu r i
nouă , iar nu să r ă m î n e m în acele l egă tu r i ca p înă as tăz i , care n u mai
au r a ţ i u n e a lor de a f i " u ' , iar la 2 februarie 1878, K o g ă l n i c e a n u dorea
să repatrieze pe cei 6.000 de pr izonier i otomani „care d i n partea n o a s t r ă
s în t l i be r i de a se î n toa r ce acasă la e i" l i .

La r î n d u l său , Impe r iu l otoman r e c u n o a ş t e i n d e p e n d e n ţ a n o a s t r ă
î n a i n t e a I ta l i e i , Angl ie i , F r a n ţ e i şi Germaniei. î n septembrie 1878, cele
două state trec la schimbul de d ip lomaţ i , conform noii s i tua ţ i i , R o m â n i a
t r i m i ţ î n d pe p r i m u l său min i s t ru extraordinar şi p l e n i p o t e n ţ i a r , în per­
soana l u i D u m i t r u B r ă t i a n u . De Lega ţ ia r o m a n ă de la Istanbul depin­
deau consulatele generale d in Salonic, Smirna, Adana, iar u l te r ior cele
d in Monastir , Ianina etc. De Lega ţ i a o t o m a n ă de la Bucu re ş t i depindeau
u r m ă t o a r e l e consulate, care vor lua f i inţă astfel : Iaşi (1879), Că lă raş i
(1880), Tulcea (1880), Constanta (1882), Giurg iu (1891), T u r n u Severin
(1892), Bră i l a (1895), Ga la ţ i (1897) etc.

Ca urmare a unei po l i t i c i de to ta lă t o l e r a n ţ ă şi î n ţ e l ege re a guver­
nu lu i r o m â n fa ţă de toate na ţ iona l i t ă ţ i l e , d in 1880 încep să se în toarcă
în Dobrogea o parte d i n refugia ţ i i musulmani l 7 . î n acelaşi t imp , sul tanul
d ă d e a un dineu în cinstea l u i D. B r ă t i a n u , cu care ocazie declara : „...că
o necesitate impe r ioa să pentru Turcia şi R o m â n i a este de a î n t r e ţ i n e
r e l a ţ i i l e cele mai amicale" 1 8 . I a r în t i m p u l l uc r ă r i l o r confer in ţe i de
pace de la B u c u r e ş t i (1886), în vederea a p l a n ă r i i conf l ic tu lu i armat î n t r e
Serbia şi Bulgaria , George Ghica transmitea d in Pera „ e x p r e s i a senti­
mentelor guvernulu i turc faţă de ati tudinea corec tă a guvernulu i
r o m â n " 1 9 .

I n 1891, sul tanul elogia n a ţ i u n e a r o m â n ă , era favorabil c reş ter i i
t e r i t o r iu lu i ţă r i i , deoarece prov inc i i locuite î n majori tate de r o m â n i
t r ă i a u în afara g r a n i ţ e l o r s tatului , aluzia f i i n d v iz ib i lă ma i ales l a
Transi lvania 2 0 , căci cele două state „au interese identice, p r ime jd i i co­
mune şi este n e c e s a r ă o A n t a n t ă î n t r e R o m â n i a şi Turc ia" 2 1 .

" Vezi pt. amănunte N. Ciachir, Contribuţii la istoricul relaţiilor româno-
turcc (1878—1914), în „Buletin de studii şi referate ADIRI" , nr. 5 23 1970, 36 p.

''• Documente privind războiul de independenţă, vol. I I , Bucureşti, 1955, p. 668.
r > N. Iorga. Correspondance diplomatique, doc. 675, p. 450.
1 1 1 Arh. MAE, fond 21, dos. 21, Repr. literele K-2, S, Ε-2, 0-2, S-14.
1 7 Arh. MAE, fond 21, voi. 33, f. 20.
1 8 Arh. 1st. Centr., Arh. St. Buc , fond Casa Regală, dos. 25 (1880), f. 1.
M Arh. MAE, fond 21, dos. 41, telegr. cifr. din 4 febr. 1886 ; vezi şi N. Ciachir,

La conclusion de la paix de Bucarest, în „Revue des études sud-est européennes",
nr. 3-4 (1965) ; vezi şi N. Ciachir, Oraşul Bucureşti — locul tratativelor conflic­
tului balcanic din 1885—1886, în „Materiale de istorie şi muzeografie", nr. 7, Bucu­
reşti, 1969.

2 0 Această străveche provincie românească a revenit României prin voinţa
întregului popor, vezi pt. amănunte Mircea Muşat, înfăptuirea maselor populare
din România din anul 1918 în confirmarea lor pe plan internaţional, în „Anale
de istorie", nr. 2, (1976), p. 60 şi urm. ; vezi şi Mircea Muşat, Ion Ardeleanu, Viofo
politică în România, 1918—1921, Bucureşti, 1976.

2 1 Arh. St. Buc , fond Casa Regală, dos. 19 (1891), f. 1.

www.mnir.ro

RELAŢIILE P O L I T I C E ROMANO-OTOMANE (1812—1914) 189

I n 1897, c înd Imper iu l otoman se afla în război cu Grecia, iar
Serbia şi Bulgaria concentrau trupe la g ran i ţ ă , Turcia insista să înche ie
un t ra ta t defensiv cu R o m â n i a , m e n ţ i n î n d u - s e în Balcani statu-quo-ul
s tabi l i t de t ra ta tu l de la Be r l i n 2 2 .

La 9 mai 1905, guvernul turc emitea o iradea, p r i n care r e c u n o ş t e a
şi permitea constituirea de c o m u n i t ă ţ i a r o m â n e în cadrul I m p e r i u l u i
otoman - : t. De al tfel , se c u n o a ş t e ati tudinea t o l e r an t ă a guvernulu i otoman
faţă de v lah i i balcanici în tot cuprinsul evului mediu, fie că erau sta-
b' . l ' t i în Macedonia, în zona m u n ţ i l o r Pind, în Epir, Tesalia, coasta D a l ­
maţ ie i , or i pe t e r i to r iu l Albanie i . Scoţ ind în e v i d e n ţ ă i m p o r t a n ţ a v l a ­
h i lor în istoria sud-estului european, A . D. Xenopol a r a t ă că „... aceşt i
armatoli sau căp i t an i erau cu toţii de origine r o m â n ă , pe care turc i i încă
de la pr ima lor intrare în Europa îi găs ise agă ţa ţ i pe v î r fu r i l e m u n ţ i l o r ,
aşezaţ i în n i ş t e sate sau oraşe ce p ă r e a u mai cu r înd aninate de cer decit
a ş t e r n u t e pe p ă m î n t , şi care r ă m ă s e s e cu locu in ţa în acele regiuni , ce
p ă r e a u a nu putea f i că lca te de picior omenesc. Toţ i aceşt i armatol i
p ă s t r a s e în v ă g ă u n i l e lor o n e a t î r n a r e aproape dep l i nă de puterea tu r ­
cească"

Is tor icul şi etnograful ceh Siş V l a d i m i r consemna u r m ă t o a r e a î n -
t î m p l a r e p e t r e c u t ă î n t r - u n sat cu a r o m â n i , d in Macedonia, l îngă Kicevo.
Cînd au venit soldaţ i i cu d ispozi ţ ia guvernulu i de a-i trece la mahome­
danism, ţ ă r a n i i au cerut p ă s u i r e c î t eva l u n i , care l i s-a şi dat, p înă
t e r m i n ă toa tă carnea de porc - :>.

î n p r i m u l r ăzbo i balcanic (1912), c înd era a m e n i n ţ a t ă capitala oto­
m a n ă şi au fost debarcate trupe i n t e r n a ţ i o n a l e pentru a asigura securitatea
Istambulului, tu rc i i au solicitat şi un d e t a ş a m e n t r o m â n . Cu aceas tă ocazie
au fost deba rca ţ i mar inar i r o m â n i , sub conducerea c ă p i t a n u l u i - c o m a n -
dor Negru, deplasarea făc îndu-se cu c ruc i şă to ru l Elisabeta 2 f i .

î n al doilea război balcanic (1913), R o m â n i a şi I m p e r i u l otoman vor
f i a l ă t u r i , sul tanul dor ind „ re la ţ i i l e cele mai cordiale cu R o m â n i a " , făcînd
în plus apel la ţ a r a noas t r ă , care să medieze un schimb de insule î n t r e
Turc ia şi Grecia 2 1 .

Ceva mai t î rz iu , i l u s t ru l nostru diplomat Nicolae Titulescu, refe-
rindu-se la Antanta Balcan ică , unde R o m â n i a şi Turcia erau partenere,
sintetiza magistral o serie de aspecte d in t recutul comun astfel : „Dacă
ţ a r a mea a acordat o î n c r e d e r e n e l i m i t a t ă loial i tă ţ i i Turc ie i , ea nu face

— Deşi România a evitat să încheie un asemenea tratat cu otomanii, pentru
a nu aduce prejudicii luptei de recuperare a unor teritorii de către statele balca­
nice, istoricul bulgar Veska Nikolovna, în studiul La Bulgarie et les pays voisins
pendant la guerre greco-turque (1897), apărut în ..Revue bulgare d'histoire", nr. 4
(1981), face afirmaţia gratuită că iniţiativa unui tratat ofensiv şi defensiv româno-
otoman ar fi aparţinut României (după o informaţie a unui diplomat francez acre­
ditat la Sofia), care urmărea să-şi : lărgească teritoriul spre sud şi să capete noi
privilegii pentru aromâni (p. 35—37).

7 3 Arh. MAE, fond 21, voi. 47, f. 97.
2 1 A. D. Xenopol, Istoria românilor din Dacia Traiană, vol. I X , p. 33—39.
25 Die Mazedonien, Zurich, 1918, p. 384.
2Ç Arh. MAE, fond 21, voi. 67, f. 151.
2 ' N. Ciachir, Rolj gosudarstv iugo-vostoka Evropi ν mejdunarodnîh otno-

seniah (1908—1913), în ..Nouvelles études d'histoire", vol. VI , Bucarest, 1980,
p. 281—283.

www.mnir.ro

190 N I C O L A E C I A C H I R

dec î t să execute testamentul domni to ru lu i Ş te fan cel Mare, care în
secolul al X V I - l e a spunea, pe pa tu l de moarte : Dacă ve ţ i f i v r e o d a t ă
nevoi ţ i să cădeţ i la învoia lă cu v reunu l d in d u ş m a n i i voş t r i , a legeţ i - i pe
tu rc i , pentu că ei s în t cei mai c ins t i ţ i " .

A u t o r u l acestei c o m u n i c ă r i ş i -a propus doar să puncteze unele mo­
mente d in t recutul poli t ic al celor două popoare, scoţ înd i n ev iden ţ ă rela­
ţ i i le bune, chiar cordiale, în perioada 1878—1914, chiar dacă pe parcurs
au fost ne în ţ e l ege r i , care au fost tratate cu b u n ă v o i n ţ ă de ambii par­
teneri.

Statul r o m â n a salutat m i ş c a r e a de regenerare a Impe r iu lu i otoman,
p r o v o c a t ă de r e v o l u ţ i a b u r g h e z ă d in 1908 a j u n i l o r tu rc i , în acest sens
e x p r i m î n d u - s e n u m e r o ş i oameni p o l i t i c i 2 S .

I n acelaşi t i m p , z iarul turc „ I k d a m " scotea în e v i d e n ţ ă l ibe r t ă ţ i l e
de care se b u c u r ă elementul musulman în R o m â n i a . Ast fe l în ambele
j u d e ţ e dobrogene (Tulcea şi C o n s t a n ţ a) s în t doi m u f t i i p lă t i ţ i de guvern,
d o u ă t r ibunale religioase, peste 300 moschei, 107 hogi, 100 i m a m i etc.
La Babadag a lua t f i in ţă u n seminar musulman (medress), care s-a
muta t apoi la Medgidia, iar musulmani i care îşi fac serviciul m i l i t a r în
armata r o m â n ă pot pur ta fes. Ex i s t ă musulmani ofi ţeri act ivi în armata
r o m â n ă , iar m i n i s t r u l de războ i , generalul Averescu, vrea să a lcă tu iască
o companie specia lă d in musulmani i d i n cadrul regimentulu i de că lă raş i
Bucu re ş t i 2 9

Asemenea şt i r i a p ă r u t e în cel mai popular ziar turc, i n f o r m e a z ă un
diplomat r o m â n , „... au făcu t o f r u m o a s ă impresie în cercurile politice
t u r c e ş t i " 3 0 .

Este cazul să a m i n t i m că a existat, de asemenea, un c o m e r ţ activ
in t re cele d o u ă state. R o m â n i a exporta fă ină de g r îu , orz, b r î n z e t u r i ,
lemn de cons t ruc ţ i i , spirtoase distilate, legume, oi , capre, \dnur i , piei ,
petrol , benz ină , unt , mobile t a p i ţ a t e etc. 3 1 ; şi impor ta î n special untde­
lemn, tu tun , l ămî i , portocale, bumbac brut , halva, peş t e , legume proas­
pete etc. 3 2 .

CONTRIBUTIONS A L ' H I S T O R I Q U E DES R E L A T I O N S P O L I T I Q U E S
ROUMAINES-OTTOMANES (1812—1914)

Résumé

L'article est fondé surtout sur des matériaux des archives roumaines (Arch.
M.A.E., Arch. St. Buc , le fond de la Maison royale) et sur des ouvrages de l'his­
toriographie roumaine, russe et soviétique, turque, française, allemande etc.

2 8 N. Ciachir, Implicaţiile pe plan european ale revoluţiei turce din 1908,
în „Revista de istorie", nr. 9 (1978).

••' Arh. MAE, fond 21, voi. 55, f. 248—252 (cuprinzînd paginile ziarului „Ike-
dam" cu traducerea respectivă).

: K I Ibidem, f. 237.
: l 1 Arh. MAE, fond T.6, vol. I (nenumerotat).
-12 ibidem.

www.mnir.ro

file:///dnuri

RELAŢIILE P O L I T I C E ROMANO-OTOMANE (1812—1914) 191

On met l'accent surtout sur les moments majeurs de l'histoire des deux
États, moments que l'on peut diviser en deux parties.

1. Durant la période 1812—1877, les Principautés, puis la Roumanie, recon­
naissent la suzeraineté ottomane. Dans le contexte complexe de l'existence des
3 empires qui l'environnaient : ottoman, celui des Habsbourg et celui du Tzar,
notre corps diplomatique a dû faire preuve de beaucoup de souplesse ,et spéciale­
ment parce que la Russie et l'Autriche ont réussi au X V I I I e s. et au début du
X I X e s. à arracher quelques uns de nos territoires.

Les Ottomans, luttant pour l'intégralité territoriale de l'Empire après 1812,
aidaient implicitement les Roumains, qui étaient menacés avec la disparition de
la part des deux empires chrétiens voisin. Biensûr, toutes ces relations doivent
être évaluées d'une manière non idyllique, mais liées à toute la conjoncture euro­
péenne.

2. Après la victoire de la Guerre pour l'Indépendence de 1877, reconnue
par l'Empire ottoman (1878), s'établissent des relations d'égalité, conclues par des
traités et accords, arrivant même à des moment cordiaux.

www.mnir.ro

REFLECTAREA REVOLUŢIEI CONDUSĂ
DE TUDOR VLADIMIRESCU ÎN LUCRAREA „LETTRES

SUR LA VALACHIE" DE FR. RECORDON
APĂRUTĂ LA PARIS ÎN 1821

de L U C I A B I E L T Z
şi A L E X A N D R U C E R N A T O N I

A p ă r u t ă la Paris chiar în anul r evo lu ţ i e i r o m â n e ş t i , lucrarea auto­
r u l u i francez are m e r i t u l de a f i înfă ţ i şa t , în p r e m i e r ă , a t î t F r a n ţ e i cî t
şi Europei apusene în genere, cauzele, d e s f ă ş u r a r e a ca şi consec in ţe le ce
erau implicate de evenimentele d in 1821 şi care u rmau a avea o impor ­
t a n ţ ă m a j o r ă în emanciparea Principatelor R o m â n e .

Francois Recordon, francez de origine şi fo rma ţ i e , soseşte la Bucu­
reş t i î n 1815 1 la scurt t i m p d u p ă î n c h e i e r e a s tudi i lor în l i tere şi filosofie.
Adus de î m p r e j u r ă r i deosebite în pr inc ipa tu l Valahiei , aşa d u p ă cum
avea să m ă r t u r i s e s c ă în p r e f a ţ a luc ră r i i , î m p r e j u r ă r i pe care î n c l i n ă m
a le crede neoficiale — în caz contrar d i sc re ţ ia documentelor contem­
porane şi a au toru lu i însuş i f i i n d nejustificate — r e u ş e ş t e pe parcursul
a şase ani să elaboreze o lucrare de r ea l ă valoare, chiar dacă n u m ă r u l
de pagini n u d e p ă ş e ş t e 154. C o n c e p u t ă sub forma ,,a zece scrisori" adre­
sate pr ie teni lor şi pă r in ţ i l o r , cartea dezvă lu ie aspecte geografice, etno­
grafice, sociale, economice, politice şi administrat ive, ca şi elemente d in
suprastructura socială a Ţăr i i R o m â n e ş t i la î n c e p u t u l sec. al X I X - l e a .
Forma ep i s to l a ră confe ră luc ră r i i u n s t i l direct şi v i u , fapt pe care îl
c c n s i d e r ă m în i n t e n ţ i a autorului , scrisorile f i i n d , credem noi, un pretext,
fiecare scrisoare consti tuind de fapt u n capitol tematic, bine î n c h e g a t al
l uc ră r i i .

U l t i m a scrisoare c u p r i n s ă în lucrare şi deci u l t i m u l capitol al aces­
teia, capi tolul X , este dedicat r evo lu ţ i e i c o n d u s ă de Tudor Vladimirescu.
Conceput şi acest d i n u r m ă capitol tot sub forma unei scrisori, pe care
o ad re sează u n u i prieten, el con ţ ine de fapt o expunere i n t e r e s a n t ă a
cauzelor şi contextului i zbucn i r i i r evo lu ţ i e i , a des făşu ră r i i evenimentelor
p î n ă la m i j l ocu l l u n i i mar t ie a anului 1821 şi a impl ica ţ i i lo r , cu to tu l
de excep ţ i e , pe care cons ide ră a le avea ridicarea poporului sub condu­
cerea l u i Tudor Vladimirescu pentru v i i t o r u l Principatelor.

Deş i acordă u n spa ţ iu re la t iv r e s t r î n s p r e z e n t ă r i i cauzelor revo­
lu ţ ie i , r e u ş e ş t e to tuş i să le s u r p r i n d ă pe cele esen ţ ia le . Astfe l este re l ie­
fa tă drept cauză de bază s i tua ţ i a economică d e z a s t r u o a s ă a ţă r i i şi în
consec in ţă exploatarea fă ră s e a m ă n a celei mai oropsite dint re clase şi
anume a ţ ă r an i lo r , fa ţă de care d i n paginile căr ţ i i r ă z b a t adeseori senti-

Fr. Recordon, Lettres sur la Valachie, Paris, 1821, p. 20.

www.mnir.ro

194 L U C I A B I E L T Z ŞI A L E X A N D R U C E R N A T O N I

meritele alese ale autorulu i , fapt pe care îl apreciem, fă ră rezerve, pozi­
t i v . Fr. Recordon r e m a r c ă concret în acest sens fap tu l că în Ţa ra
R o m â n e a s c ă exista î n preajma revo lu ţ i e i o p ro fundă l ipsă de numerar în
c i rcu la ţ i e şi în consec in ţă o mare devalorizare a produselor alimentare
şi a mî in i i de lucru , „ înc î t n u mai mer i ta ca s ă r m a n i i ţ ă r a n i valahi să
caute a găsi în munca lor un mij loc de a remedia pozi ţ ia lor nenoroc i t ă " .
Legat de impozitele exorbitante, acelaşi autor găseş t e fuga ţ ă r a n i l o r de
pe moş ie — lu înd uneori forme de fugă în m a s ă — perfect jus t i f icată .
Tot ca o cauză m a j o r ă a r evo lu ţ i e i este remarcat conf l ic tul î n t r e boierii
p ă m î n t e n i şi fanar io ţ i , prezentat însă mai p u ţ i n expl ic i t , p r i n aceea că o
a l tă cauză care face de n e î n l ă t u r a t izbucnirea revo lu ţ i e i era ura pe care
„c î ţ iva par t icu la r i " o nutreau fa ţă de guvernul d i n ţ a r ă şi fa ţă de Poarta
o t o m a n ă . Foarte impor tant este faptu l că autorul francez cons t a t ă de
fapt, în preajma anului 1821, o stare g e n e r a l ă de n e m u l ţ u m i r e a popo­
r u l u i (luat desigur î n sensul său cel mai larg) contra „ g u v e r n e l o r valah
şi turc, care erau fundamentate exact pe aceleaş i p r i n c i p i i " 2 . Şi aici ar
f i poate n e c e s a r ă o r e m a r c ă pe care ne-o suge rează autorul şi pe care
am exprimat-o şi noi c înd am avut p r i l e j u l . I n l i te ra tura de specialitate
se face uneori s imţ i t ă p ă r e r e a d u p ă care un icu l ţe l al r id ică r i i l a lup tă
a poporului , î n f runte cu Tudor Vladimirescu, ar f i fost alungarea regi­
m u l u i fanariot î n t r - o m a n i e r ă î n care n u numai că n u se exclude cola­
borarea cu Poarta, ci se impune cu necesitate. Dar sistemul fanariot n-a
fost creat, d u p ă cum bine se ş t ie , de c ă t r e greci i d in Fanar, ci de criza
sistemului otoman, cr iză care se m a n i f e s t ă î n p r i v i n ţ a Principatelor, în
sec. X V I I I — î n c e p u t u l sec. al X I X - l e a , p r i n încă l ca rea fă ră precedent a
t r ad i ţ i ona l e i autonomii a acestora. Sistemul fanariot era desigur cea mai
c rasă d in t re m a n i f e s t ă r i l e acestei încă lcăr i şi o colaborare cu promotorul
opresiunii î n vederea unei recuceriri a autonomiei principatelor e x p r i m ă
o miopie pol i t ică pe care ar f i incorect să o a t r ibu im acestui mare revo­
l u ţ i o n a r care a fost Tudor Vladimirescu. N ic i tema pe care o p r e z e n t ă m ,
n ic i spa ţ iu l n u ne permi t să detaliem problema şi de aceea revenim la
cons ide ra ţ i a au toru lu i — element ins t ru i t , ma tur în g înd i r e , n e p ă r t i n i t o r
î n chestiuni de fond, f i n observator al s i tua ţ i e i d i n Ţ a r a R o m â n e a s c ă
şi conş t i en t de suflul lupte i pentru l ibertate ce s t r ă b a t e Europa şi chiar
Imper iu l otoman —, care r e m a r c ă nemij loc i t în epocă p r e z e n ţ a exact a
aceloraş i p r inc ip i i la Poarta o t o m a n ă , ca şi în guvernarea fana r io t ă a
Ţăr i i R o m â n e ş t i .

Pe l îngă surprinderea cauzelor majore ale izbucni r i i r evo lu ţ i e i l u ­
crarea are m e r i t u l de a face t o t o d a t ă o reliefare a idei lor şi m a n i f e s t ă ­
r i l o r novatoare prezente şi î n alte ţ ă r i ale Europei (precum Spania şi
I ta l ia) , ca şi a lupte i de eliberare a altor popoare oprimate d in Imper iu l
otoman. Ses iz înd dialectic evo lu ţ i a fenomenelor, autorul include, î n con­
sec in ţă , evenimentele d in Principate în acest efort general pent ru progres.

D e s f ă ş u r a r e a r evo lu ţ i e i p r e z e n t a t ă p înă la j u m ă t a t e a l u n i i mar t ie a
anului 1821, c înd autorul î n t r e r u p e relatarea fapt ică şi trece la consi­
de ra ţ i i teoretice, ocupă cea mai mare parte a mater ia lu lu i dedicat revo­
lu ţ ie i . Şi aici se r e m a r c ă o corec tă redare a evenimentelor, sigur a t î t cît

2 Ibidem, p. 139.

www.mnir.ro

REVOLUŢIA D E L A 1821 IN L U C R A R E A L U I F R . R E C O R D O N 195

îi putea permite c u n o a ş t e r e a acestora d in cap i t a lă , ca şi exprimarea unor
opinii şi concluzii d in care transpare buna p ă r e r e despre popor şi despre
conducă to ru l acestuia. Excep tând i n a d v e r t e n ţ a , nee sen ţ i a l ă de a l t fe l în
actualul context, conform căre ia Tudor era considerat originar d in Bucu­
reşt i , acesta este în fă ţ i şa t cu rangul de sluger „ u n u l d i n ranguri le cele
mai de jos ale noble ţ i i valahe" 3 . Dar brav oş tean , distins în bă tă l i i , om
cu un remarcabil s imţ al d r ep t ă ţ i i , caracter i r ep roşab i l , m î n a t de i n t e n ţ i i
m ă r e ţ e pe care u n i i d in cei t r imiş i de Comite tu l de o b l ă d u i r e să-1 î n f r u n t e
nu i le cunosc şi trec a l ă t u r i de el , spune autorul , „ a d e m e n i ţ i de n ă d e j d e a
de a avansa sau a m ă g i n d u - s e de j a fu l pe care g î n d e a u că-1 vor putea
face sub nou l lor c o n d u c ă t o r " 4 . Puternica impresie pe care p r o c l a m a ţ i a
l u i Tudor o are asupra poporului , r e a c ţ i a p r o m p t ă a acestuia de a i se
a l ă tu ra , aşa înc î t la scurt t i m p oastea l u i ajunge la c î t eva m i i , s în t ches­
t i un i bine surprinse de acelaş i contemporan al evenimentului . Se r e l e v ă
de asemenea teama ce cuprinde guvernarea bo ie rească de la B u c u r e ş t i ,
„cu a t î t ma i v î r t o s cu cî t Tudor, în p roc l ama ţ i i l e sale, n u p ă r e a deloc
să a ibă încă s u p ă r a r e pe tu rc i , ci numai pe boier i i sau seniorii greci şi
valahi î m p o t r i v a n e d r e p t ă ţ i l o r c ă r o r a ridicase p l înge r i şi pe care îi
descria drept autor i ai ru ine i şi s tă r i i nevrednice de p l îns a nefer ic i ţ i lo r
valahi" 5 ; şi tot în acelaşi context autorul are o a t i tudine r e p r o b a b i l ă
faţă de procedura Comite tu lu i de o b l ă d u i r e de a t r i m i t e for ţe represive
î m p o t r i v a i n s u r g e n ţ i l o r şi de a-i t rata pe aceş t ia drept t î lha r i .

Dar vestea succeselor l u i Tudor şi a in t en ţ i e i acestuia de a reveni
la B u c u r e ş t i pent ru a face aici „să fie recunoscute dreptur i le poporulu i" 6

se r ă s p î n d e ş t e oda t ă cu vestea t u l b u r ă r i l o r de la Ga la ţ i , a conf l ic tu lu i
dintre greci şi tu rc i . D i n aceste momente autorul p r e z i n t ă capitala s u p u s ă
unei s tă r i c r e sc înde de tensiune, sesizînd pe drept c u v î n t că dacă vestea
ven i r i i l u i Tudor în B u c u r e ş t i era m e n i t ă a panica doar clasa sus -pusă ,
eventualitatea i n t r ă r i i tu rc i lo r cu scopul de a-şi r ă z b u n a compa t r io ţ i i
ucişi de e te r i ş t i în Moldova avea î n t r - a d e v ă r capacitatea de a produce
mare tu lburare în toate clasele sociale. Ul t imele veş t i pe care autorul le
î n reg i s t r ează , în cap i t a lă , s în t la fel de stresante şi re la t iv confuze dato­
r i tă , am spune noi , confuziei care pune s t ă p î n i r e tot ma i m u l t pe ac ţ i ­
unile eteriste. Ast fe l se presupunea că acel corp de e te r i ş t i de la Ga la ţ i ,
aproximat la 5—6 sute de oameni, î n a i n t î n d la Focşan i , u rma a p ă t r u n d e
în cap i ta lă . Pentru a opune o e v e n t u a l ă r ez i s t en ţ ă otomanilor, corpul
era considerat de c ă t r e b u c u r e ş t e n i insuficient, deş i tot atunci se r ă s -
p î n d e a zvonul că acesta nu ar f i dec î t avangarda oşt i r i i l u i Ips i lan t i con­
s ide ra t ă a îng loba 20 p înă la 30 de m i i , „ d a r lumea n u avea deloc î n d r ă z ­
nea lă să se î n c r e a d ă pe de-a î n t r e g u l în aceas tă veste" 7 . Sigur că prezen­
tarea d e f o r m a t ă a n u m ă r u l u i armatei eteriste n u poate f i r e p r o ş a t ă l u i
Recordon, cifra f i i n d aceea care circula ne îndo ie ln i c î n t r - o fo rmă neofi­
cială, î n ceea ce p r i v e ş t e capitala, autorul surprinde un tablou dezolant
al acesteia în p r ima j u m ă t a t e a l u n i i martie. Exemplu l dat de boieri , şi

3 Ibidem, p. 139—140.
4 Ibidem, p. 41.
5 Ibidem, p. 140—141.
6 Ibidem, p. 142.
7 Ibidem, p. 145.

www.mnir.ro

196 L U C I A B I E L T Z ŞI A L E X A N D R U C E R N A T O N I

î n p r i m u l r î n d de s p ă t a r u l B r î n c o v e a n u , care în noaptea de 10 spre 11
mart ie îşi scoate fami l ia şi o parte d i n a v u ţ i e î n afara B u c u r e ş t i u l u i , este
suficient pent ru a alarma p o p u l a ţ i a care presupunea deja că t u r c i i s în t la
por ţ i l e o ra şu lu i . Cei ma i p u ţ i n pan ica ţ i î nce rcau să- i l in i ş tească şi să
î n l ă t u r e aceste zvonur i pe care le considerau exagerate, ceea ce era ade­
v ă r a t , spune autorul , „căci consulul Rusiei şi agentul Aus t r ie i , care
p ă r e a u la fel de t e m ă t o r i ca şi cei la l ţ i locui tor i , t r i m i s e r ă să se cerceteze
cum şi ce era şi încă î n a i n t e de c ă d e r e a nop ţ i i se ş t i a cu t ă r i e că î m p r e ­
j u r i m i l e capitalei erau l ibere şi n ic i o oaste t u r c e a s c ă n u trecuse
D u n ă r e a " .

Dar veş t i l e p r i v i n d corpul eterist de la G a l a ţ i a l e r t ează d i n nou
spiri tele. Oamenii s în t î n p e r m a n e n ţ ă g răb i ţ i — spune autorul —, p o a r t ă
arme şi s în t p r e o c u p a ţ i fie să-ş i adăpos t ească avu tu l la m ă n ă s t i r i şi
hanur i , fie să pă r ă sea scă pur şi s implu capitala. Podul Mogoşoaei era
î n ţ e s a t pe o j u m ă t a t e de leghe (circa 2,5 k m — n.n.) cu bagaje şi oameni
care îşi p ă r ă s e a u cămine l e , casele de boieri , de negustori şi magazinele
s în t înch ise . N u ne î n d o i m că majoritatea celor care îşi a d ă p o s t e a u avutu l
sau îşi puneau v i a ţ a la a d ă p o s t n u făceau parte d in clasele de jos ale
soc ie tă ţ i i . A u t o r u l este însă puternic impresionat de acest tablou, pe
care îl cons ide ră dezolant, dezolare care pare a f i ampl i f i ca tă şi de
t i m p u l ploios a b ă t u t peste Bucu re ş t i .

Cu prezentarea imag in i i B u c u r e ş t i l o r în p r ima parte a l u n i i mart ie
şi a pe r ipe ţ i i l o r fugarilor, Fr. Recordon înche ie de fapt prezentarea
evenimentelor. î n f ina l autorul , cons ide r înd că evenimentele pe care le
presupune a urma celor deja relatate pot f i u r m ă r i t e în p resă , îi comu­
nică pr ie tenulu i şi c î t eva impres i i şi concluzii de ma i mare generalitate,
pe care le vede ca o consec in ţă f i rească a acestei r id ică r i l a l u p t ă . Dacă ,
în genere, c o n s i d e r ă m î n t r e g u l capitol al l uc ră r i i prezentate un material
demn de r e fe r in ţ ă , concluziile finale le socotim, în cea mai mare parte,
j u d e c ă ţ i de valoare ce pun în l u m i n ă ca l i tă ţ i le poporulu i r o m â n , dreptu l
l u i la emancipare şi marea i m p o r t a n ţ ă în acest sens a r evo lu ţ i e i condusă
de T. Vladimirescu. Astfe l autorul cons ide ră că evenimentele petrecute
cu repeziciune în mai mul te pă r ţ i ale I m p e r i u l u i otoman par a avea
ace laş i scop, s t î r n i t e de for ţe majore şi p r e g ă t i t e dinainte, iar f ina lu l
acestor r id i că r i n u poate f i dec î t eliberarea, indiferent dacă alte puter i
ale Europei se vor impl ica sau n u în ac ţ iune . In t re popoarele pe care
au to ru l le vede eliberate de sub despotismul otoman se n u m ă r ă în
p r i m u l r î n d r o m â n i i Principatelor D u n ă r e n e , fapt m ă r t u r i s i t , de al tfel ,
exp l i c i t în lucrare. Şi n u n i se pare o in s i s t en ţ ă g r a t u i t ă dacă r e m a r c ă m
în mod deosebit frumoasele aprecieri pe care t î n ă r u l francez le face
asupra Principatelor, asupra locui tor i lor acestora şi bucuria care îl a n i m ă
la g î n d u l că p r i n efor tur i p ropr i i r o m â n i i u r m e a z ă n e g r e ş i t a se eman­
cipa. Tocmai de aceea ne permitem î n f ina l a prezenta în extenso un
citat care r e d ă de fapt cele reliefate mai sus. Astfe l , conchidea autorul ,
„Se poate crede că, chiar şi dacă alte puter i ale Europei n u ar in terveni
în aceas tă l u p t ă , ea n u ar f i astfel mai p u ţ i n ser ioasă şi n u se va
sfîrşi probabil dec î t p r in t r -o eliberare, n - a ş zice doar a unei în t r eg i
n a ţ i u n i , care de mai mul te secole geme sub j u g u l guvernu lu i cel mai
despotic, dar şi p r i n aceea a mai mul to r popoare, care, deş i s-au bucu-

www.mnir.ro

REVOLUŢIA D E L A 1821 IN L U C R A R E A L U I F R . R E C O R D O N 19T

rat de anumite p r iv i l eg i i , au to tuş i o c ivi l izaţ ie foarte p u ţ i n a v a n s a t ă
şi aceasta numai d i n cauza d e p e n d e n ţ e i sub care au t r ă i t şi a modulu i
r ă u de a d m i n i s t r a ţ i e pe care l-au avut. N u te ve i îndoi că vreau să
vorbesc despre provinci i le care ocupă no rdu l Turc ie i şi în mod ma i
deosebit de cele două principate ale Moldovei şi Ţă r i i R o m â n e ş t i , care,
cum ai pu tu t să judeci d i n scrisorile mele, oferă în solul lor toate
bogăţi i le na tu r i i celei ma i frumoase, ca şi v e g e t a ţ i a cea mai boga t ă şi
ale că ro r popoare p r e z i n t ă de asemenea, în v i a ţ a lo r pas to ra l ă , imaginea
celei mai mar i s impl ic i tă ţ i şi a na tura l i smului cel mai fer ic i t . N - a ş sfîrşi
de fel aceas tă scrisoare, d r a g ă prietene, fă ră a te face să observi că d a c ă
con ţ i nu tu l ei este î n t r i s t ă t o r a t î t p r i n mizer i i le despre care p o m e n e ş t e , ca
şi p r i n orori le ce s în t de temut, este loc m ă c a r a se spera de asemenea că
evenimentele de care îţi vorbesc aici s în t mijloace pe care P r o v i d e n ţ a
le-a judecat n imer i te să î n t r e b u i n ţ e z e spre a î m b u n ă t ă ţ i starea acestor
popoare şi a le face să se bucure de aceleaş i avantaje pe care ea a
binevoit să le acorde celei mai mar i pă r ţ i ale Europei..." 8 .

î n î n c h e i e r e am a d ă u g a faptu l că, deşi cunoscu tă , lucrarea n i s-a
p ă r u t re la t iv i g n o r a t ă şi mai ales pe nedrept. î n istoriografia r o m â n e a s c ă
am remarcat re fe r i r i la ea fie pentru capitolele anterioare r e v o l u ţ i e i 9 ,
fie pent ru fapte nesemnificative, cum ar f i acela de a nu preciza data
in t ră r i i l u i Tudor în B u c u r e ş t i 1 0 , d a t ă la care autorul n ic i m ă c a r n u
ajunge cu relatarea. Ceva mai detaliat folosită o găs im la C. D . Aricescu 1 1 ,
însă numai refer i tor la atmosfera B u c u r e ş t i l o r î n p r ima parte a l u n i i
mart ie 1821, iar c i ta tu l folosit su fe ră oarecari modi f icăr i ale t e x t u l u i
or iginal .

Ne îndo ie ln i c însă că în l uc r ă r i l e mar i sau chiar mai mic i , dar de
s in teză , este impos ib i lă folosirea î n t r e g u l u i mater ia l bibliografic, tocmai
de aceea, apreciind lucrarea autorului francez deosebit de pozi t iv a şa
d u p ă cum am a r ă t a t pe parcursul în t reg i i p r e z e n t ă r i , am considerat
firesc să o scoatem la l u m i n ă .

S u s ţ i n e m a ş a d a r că lucrarea are m e r i t u l de a releva, pe de o parte,
impresi i le receptate de u n contemporan în epocă p r i v i n d cauzele, des­
f ă ş u r a r e a şi i m p o r t a n ţ a r evo lu ţ i e i de la 1821, iar pe de a l t ă parte
să t r a n s m i t ă aceste impresi i , ca şi aprecierile personale şi concluziile
desprinse, în Apusu l Europei, cu o prompt i tudine care n u mai neces i t ă
comentari i . T o t o d a t ă e demn de subliniat fap tu l că d i n lucrarea l u i
Fr . Recordon se desprind acele imagin i frumoase despre Principatele
R o m â n e şi locu i to r i i acestora, imagini pe care alt admirator al popoa­
relor Europei ce luptau pent ru emancipare, s u s ţ i n ă t o r recunoscut şi a l
poporului r o m â n , J. M i c h e l e t 1 2 , le va aduce în fa ţa Occidentului d u p ă
aproape o j u m ă t a t e de secol.

8 Ibidem, p. 147.
9 A. Oţetea, Tudor Vladimirescu şi revoluţia din 1821, Bucureşti. 1971.

p. 72. 81. 9 '
1 0 E . Virtosu, T. Vladimirescu. Glose, fapte şi documente noi, Bucureşti.

1927, p. 13.
1 1 C. D. Aricescu, Istoria revoluţiei, Bucureşti, 1874, p. 183—184.
1 2 J . Michelet. Istoria revoluţiei, vol. I I , Bucureşti, 1973 ; Ion Breazu, Mi­

chelet si românii, Cluj, 1935.

www.mnir.ro

198 L U C I A B I E L T Z ŞI A L E X A N D R U C E R N A T O N I

L ' E C H O D E L A RÉVOLUTION C O N D U I T E PAR TUDOR V L A D I M I R E S C U
DANS L ' O U V R A G E „LETTRES SUR L A V A L A C H I E " D E F R . RECORDON,

P A R U A P A R I S E N 1821

Résumé

Les : auteurs présentent l'ouvrage „Lettres sur la Valachie" par Fr . Recordon,
paru à Paris en 1821, mais en insistant seulement sur le chapitre final qui com­
prend des commentaires regardant les causes, déroulement et les conséquences
de la révolution en Valachie.

L'ouvrage mentionné, contemporaine à l'événement qu'il présente, est appré­
cié positivement par les auteurs de- l'article. On considère à juste raison, que,
en dehors du mérite d'avoir été le premier livre qui faisait connaître à la France
et à l'Occident de l'Europe les événements de la Valachie, Fr . Recordon s'avère
être un chroniqueur correct et une personnalité distincte qui peut faire des con­
sidérations pertinentes sur les causes et les conséquences de la révolution rou­
maine déroulée pendant l'hiver et le printemps de l'année 1821 dirigée par Tudor
Vladimirescu.

Les auteurs de l'article remarquent de façon particulière le fait que Fr .
Recordon venu de France à Bucarest en 1815 réussit en six années à se faire
une bonne opinion sur les Principautés et leurs habitants, opinion qu'il exprime
maintes fois dans son ouvrage.

www.mnir.ro

ACTUALITATEA IDEILOR PATRIOTICE CUPRINSE
IN LECŢIA DE DESCHIDERE A CURSULUI DE ISTORIE

NAŢIONALA ŢINUT DE MIHAIL KOGĂLNICEANU
LA ACADEMIA MIHAlLEANA DIN IAŞI ÎN 1843

de dr. GHEORGHE I . I O N I Ţ Ă

Nevoia de istorie a poporului nostru, ad înc r e s i m ţ i t ă în toate
t impur i le , a d e v ă r a t ă r a ţ i u n e a ex i s t en ţe i şi î na in t ă r i i noastre p r i n secole,
din a d î n c i m e a v r e m i i şi p înă azi, a format, î n n e n u m ă r a t e ocazii, obiect
de a t e n ţ i e şi m e d i t a ţ i e pent ru unele d in t re cele mai desăv î r ş i t e spiri te
dintre toate cele pe care le-am avut.

L a j u m ă t a t e a veacului trecut — cînd, t r a v e r s î n d t u m u l t u l r evo lu­
ţ ionar , marcat de s t ră luc i to r i i ani 1821 şi 1848, nevoia de istorie a popo­
r u l u i r o m â n îşi g ă s e a o s u b l i m ă caracterizare în ceea ce g î n d i r e a de
excep ţ i e a l u i Nicolae Bălcescu putea î n m a g a z i n a în densitatea expre­
siei sale p o t r i v i t că re i a „ I s to r ia este cea d in t î i carte a unei n a ţ i i " ,
pentru că — spunea el — „ î n t r - î n s a el îşi vede t recutul , prezentul şi
v i i t o r u l " şi c înd acelaşi Nicolae Bălcescu c o m p ă t i m e a pe-acel popor
care ş i -a pierdut rel igia suvenirelor — o a l tă minte l u m i n a t ă , cea a
l u i M i h a i l K o g ă l n i c e a n u , făcea să ne r ă m î n ă peste t i m p c u p r i n s ă în
al său Cuvînt pentru deschiderea cursului de istorie naţională la Aca­
demia Mihăileană, rost i t la 24 noiembrie 1843, o bogă ţ i e de idei de
incon tes t ab i l ă valoare pa t r io t i că pr iv i toare la semnif ica ţ i i l e is toriei noas­
tre n a ţ i o n a l e î n context universal . La aceas tă bogă ţ i e de idei ne vom
referi în cele ce u r m e a z ă , pornind de la convingerea că au şi as tăz i
o mare valoare de î n t r e b u i n ţ a r e convingerile şi sugestiile pe care n i le
oferă î n acest document s t r ă luc i t u l om pol i t ic r o m â n .

„ D u p ă p r ive l i ş t ea l u m i i , d u p ă minunele na tu r i i , n i m i c ă n u este
mai interesant, mai m ă r e ţ , mai vrednic de luarea n o a s t r ă aminte decî t
Istoria" 1 — se a r ă t a î n deschiderea acestui Cuvînt, pent ru că ea con­
ţ ine „ a d e v ă r a t a povestire şi î n fa ţoşa re a î n t î m p l ă r i l o r neamului ome­
nesc", pentru că este „ r e z u l t a t u l v r î s t e lo r şi a e x p e r i i n ţ i i " , pentru că
este „ t e s t a m e n t u l l ă sa t de că t r ă s t r ă m o ş i s t r ănepo ţ i l o r , ca să le s lu jească
de t ă l m ă c i r e v r e m i i de fa ţă şi de p o v ă ţ u i r e v r e m i i v i i toare" 2 .

Is toria — se a r a t ă î n continuare — „ t r e b u i e să fie, şi a fost t o t ­
deauna, cartea de c ă p e t e n i e a popoarelor şi a f i eş tecăru i om îndeoseb i ;
pen t ru că f i eş tecare stare, f ieş tecare profesie află în ea regul i de purtara,

1 Aici — ca şi în continuare — vom cita după M. Kogălniceanu, Opere, vol. I I
(text stabilit, studiu introductiv, note şi comentarii de Alexandru Zub), Edit. Aca­
demiei, Bucureşti, 1976, p. 386.

2 Ibidem.

www.mnir.ro

200 G H E O R G H E I . I O N I T À

sfat la îndo i r i l e sale, î n v ă ţ ă t u r ă la n e ş t i i n ţ a sa, î n d e m n la s lavă şi la
fapta b u n ă " 3 .

A f i r m î n d că, p r i n istorie, oricare c o n d u c ă t o r de ţ a r ă şi de oşt i
„se d e ş t e a p t ă la nobila a m b i ţ i e de a face l u c r u r i m a r i şi drepte şi , p r i n
urmare, de a t r ă i în v i i t o r ime" , M i h a i l K o g ă l n i c e a n u adresa celor ce-1
ascultau î n t r e b a r e a : „Cele ma i î na l t e izbînzi , cele ma i s l ăv i t e fapte n u
vedem oare că s-au î n d e m n a t p r i n istorie ?" \ a d u c î n d el şi r ă s p u n s u r i l e
doveditoare extrase d i n istoria n o a s t r ă şi d in cea un ive r sa l ă .

Ex t r em de p ă t r u n z ă t o a r e s în t apoi exp l ica ţ i i l e pe care le dă M i h a i l
K o g ă l n i c e a n u pentru în ţ e l ege rea i m p o r t a n ţ e i cunoaş t e r i i is toriei de că t r e
oamenii de stat, de c ă t r e dă t ă to r i i de legi , de c ă t r e oş teni sau de s impl i
par t icular i . î n ce-i p r i ve ş t e pe c ă r t u r a r i , ei au datoria să v a d ă în istorie
— d u p ă opinia aceluiaş i om pol i t ic — „ î n a i n t i r e a duhu lu i ominesc,
r ă t ăc i r i l e sale, descoperirile geniului , p r ic in i le neş t i in ţ i i , a supers t i ţ i e i
şi a î n t u n e r i c u l u i " 5 .

„Cî t trebuie, dar, să ne fie d r a g ă aceas tă ş t i in ţă îna l t ă , care las 'că
ne d ă o petrecere folositoare şi p r i n cetirea ei ne î n d e s t u l e a z ă cur iozi­
tatea cea mai nobi lă , dar ne î n v a ţ ă încă a f i bun i , ne m î n t u i e de pre-
j u d e ţ e , ne spo reş t e ispita p r i n ispita veacurilor trecute şi ne l ungeş t e ,
cum am zice, v i a ţ a ! " 0 . I a t ă una d i n concluziile deosebite pe care le
e x t r ă g e a M i h a i l K o g ă l n i c e a n u d i n analiza î n t r e p r i n s ă .

Referindu-se cu a m ă n u n t e l a interesul major pe care-1 p r e z i n t ă
c u n o a ş t e r e a is toriei universale, M i h a i l K o g ă l n i c e a n u conchidea că şi mai
m u l t trebuie să ne preocupe „ i s to r ia patr iei , a locu lu i unde am v ă z u t
ziua. Omul , totdeauna, î n a i n t e de neam şi-a i u b i t fami l ia , î n a i n t e de
lume ş i -a i u b i t neamul şi partea de p ă m î n t , fie mare, f ie mică , î n care
p ă r i n ţ i i săi au t r ă i t şi s-au î n g r o p a t , î n care el s-a nă scu t , a petrecut
du lc i i ani ai copi lăr ie i ce n u se mai î n to rc , a s imţ i t cea d in t î i bucurie şi
cea d in t î i durere de b ă r b a t . Acest s int iment sfînt , n u cunosc încă nic i
un neam, n ic i o s ă m i n ţ i e c î t de b r u t ă , c î t de să lba tecă , care să nu-1
a ibă . M - a ş î n t i n d e prea departe de sujetul meu dacă m - a ş pune a vă
a r ă t a pilde despre aceasta, ele s în t n e n u m ă r a t e " 7 .

A d r e s î n d u - s e aud i to r iu lu i său de pe catedra i l u s t r a t ă sistematic
de o serie de pe r sona l i t ă ţ i remarcabile ale î n v ă ţ ă m î n t u l u i , ş t i in ţe i şi c u l ­
t u r i i r o m â n e ş t i , M i h a i l K o g ă l n i c e a n u socotea po t r iv i te to tuş i c î t eva
exemple şi, d int re toate, r e ţ i n e m a t e n ţ i a doar cu u r m ă t o a r e l e : „ I n i m a
m i se bate c înd aud rost ind numele l u i A lexandru cel Bun , l u i Ş t e fan
cel Mare, l u i M i h a i Vi teazul ; dar, domnilor mei — preciza M i h a i l
K o g ă l n i c e a n u — , şi n u m ă r u ş i n e z a vă zice că aceş t i b ă r b a ţ i , pentru
mine, s în t mai m u l t dec î t A lexandru cel Mare, dec î t An iba l , dec î t Cesar ;
aceş t i a s în t eroi i l u m i i , î n loc că cei d in t î i s în t eroi i pat r ie i mele. Pent ru
mine bă t ă l i a de la Războ ien i are ma i mare, interes dec î t lup ta de la
Termopile şi i zb înz i le de la Racova şi de la C ă l u g ă r e n i îmi par mai
s t r ă luc i t e dec î t acelea de la Mara ton şi Salamina, pent ru că s în t c î ş t i -

3 Ibidem.
4 ibidem.
5 ibidem, pp. 386—387.
0 Ibidem, p. 387.
7 Ibidem, p. 389.

www.mnir.ro

C U R S U L D E I S T O R I E N A T U R A L A ŢINUT D E M. KOGĂLNICEANU 201

gate de c ă t r ă r o m â n i ! Chiar locuri le patr ie i mele îmi par ma i p l ă c u t e ,
mai frumoase dec î t locuri le cele mai clasice. Suceava şi T î rgov i ş t ea s în t
pentru mine mai m u l t dec î t Sparta şi Atena ; Baia, u n sat ca toate
satele pentru s t r ă in , pent ru r o m â n are ma i m u l t p r e ţ dec î t Corintul , ,
pentru că în Baia, avanul r igă al Ungariei , Mate i Corv inu l , veteazul vete-
zilor, cra iul crailor, cum îi zicea S ix t al IV- lea , r ă n i t de sabia m o l d o v a n ă ,
fu pus pe fugă şi u i t ă d r u m u l patr iei noastre" 8 .

S-ar mai putea oare a d ă u g a ceva as tăz i — în termeni i ob i şnu i ţ i de
noi pentru definirea pa t r io t i smului — pentru descifrarea sensurilor ad înc i
ale î n t r e b ă r i l o r şi r ă s p u n s u r i l o r pe care şi le d ă d e a M i h a i l K o g ă l n i c e a n u
în u r m ă cu 140 de ani ? Categoric, nu !

Nevoia de istorie pentru poporul nostru se impunea — sublinia
dist insul om poli t ic — şi pentru combaterea fals if icăr i lor ce veneau de
peste hotare în l e g ă t u r ă cu t recutul nostru mai î n d e p ă r t a t sau ma i apro­
piat, pent ru că, ş t iu t este, adeseori p înă atunci, „ î n c e p u t u l nostru n i s-a
t ăgădu i t , numele n i s-a p re făcu t , p ă m î n t u l n i s-a sfâşiat , d r i t u r i l e n i
s-au că lca t î n picioare, numai pentru că n-am avut conş t i in ţ a n a ţ i o n a l i ­
tă ţ i i noastre, numai pentru că n-am avut pe ce să ne î n t e m e i e m şi să
ne a p ă r ă m d r e p t ă ţ i l e " 9

Şi , pornind tocmai de la asemenea considerente, M i h a i l K o g ă l n i ­
ceanu se declara gata să contribuie la dezvoltarea în i n imi l e a scu l t ă to r i lo r
săi a interesului pentru istoria patriei. Este de r e ţ i n u t î n document
in s i s t en ţ a cu care M i h a i l K o g ă l n i c e a n u punea în te rmeni i u r m ă t o r i
problema : „ m - a ş făli că am sporit în d - v o a s t r ă şi iubirea că t r ă patr ie
$1 că, p r i n urmare, am cont r ibu i t la p ă s t r a r e a na ţ iona l i t ă ţ i i ; căci ce
poate mai m u l t să ne-o p ă s t r e z e dec î t aceas tă istorie, care ne a r a t ă ce
am fost, de unde am veni t , ce s î n t e m şi, ca regula de t re i , ne descopere
şi n u m ă r u l necunoscut, ce avem să f i m !" 1 0 .

Cu m u l t ă a t e n ţ i e privea M i h a i l K o g ă l n i c e a n u la fap tu l că istoria
r o m â n e a s c ă are un deosebit interes universal . „ P a t r i a n o a s t r ă — subl i ­
nia el, de p i ldă —, p r i n o v r e d n i c ă de t o a t ă jalea soar tă , a fost m e n i t ă
d in cea mai b ă t r î n ă vechime să fie tea t rul n ăv ă l i r i l o r şi a r ă zboa i e lo r
s t r ă in i l o r " n .

P r i n exemple semnificative în t ex t se şi oferă un amplu tablou al
s t r ă d a n i i l o r poporulu i nostru de a a p ă r a — adeseori cu p r e ţ u l s înge lu i —
p ă m î n t u l s t r ă b u n .

Cu deoseb i t ă obiectivitate, porn ind de la constatarea că „ P î n ă acum
toţ i acei ce s-au î nde l e tn i c i t cu istoria n a ţ i o n a l ă n-au avut în p r i v i r e
decî t biografia domnilor , nepomenind n imică de popor, i zvoru l a t u tu ro r
mi şcă r i l o r şi i s p r ă v e l o r şi f ă ră care s t ăp în i to r i i n-ar f i n i m i c ă " 1 2 , M i h a i l
K o g ă l n i c e a n u , decis a se fe r i „de aceas tă g re şea l ă de c ă p i t e n i e " — cum
o caracterirza el — , promitea aud i to r iu lu i său să se ocupe cu ponderea
p o t r i v i t ă de istoria pol i t ică , de s t ă r i l e sociale şi morale, obiceiuri şi pre­
judecă ţ i , de c u l t u r ă , nego ţ şi l i tera tura vechilor r o m â n i . „ D e p a r t e de

8 Ibidem.
n ibidem.
10 Ibidem.
1 1 Ibidem.
12 Ibidem, p. 394.

www.mnir.ro

202 G H E O R G H E I. IONIŢA

a m ă pune ca ocă r î to ru l v r e m i i trecute — preciza el —, îmi vo i face
o deoseb i t ă datorie să v ă înfă ţoşez acea vechie î n t o c m i r e g u v e r n a m e n t a l ă ,
acea adunare de p r a v i l i fundamentale, cunoscute sub numele de obiceiul
pămîntului, subt care patr ia n o a s t r ă s-a p ă s t r a t ma i mul te veacuri tare
şi p u t e r n i c ă "

Este i n t e r e s a n t ă , î n continuare, periodizarea p r o p u s ă de M i h a i l
K o g ă l n i c e a n u istoriei R o m â n i e i , o periodizare care cuprinde istoria
veche — încep înd , spune el, cu cele d in t î i t i m p u r i istorice ale Daciei
şi merge p î n ă la î n t e m e i e r e a ţ ă r i l o r r o m â n e ; istoria de mijloc, cum o
d e n u m e ş t e el, care î n c e p e cu formarea Principatelor şi se sf î rşeşte cu
d e s ă v î r ş i t a lor c ă d e r e sub domni i f anar io ţ i . I n sfîrşit , M i h a i l K o g ă l n i c e a n u
v o r b e ş t e de o istorie nouă, care se începe , cum spune el, „cu veacul cel
mai cumpl i t care v r e o d a t ă au a p ă s a t ţ ă r i l e noastre" V t şi s f î rşeş te cu n u ­
mirea de domni p ă m î n t e n i , pe v ia ţ ă , pe t ronur i l e ţ ă r i l o r r o m â n e .

„ P î n ă aici, domni lor mei , vine istoria ce am să v ă în fă ţoşez" —
afirma, în continuare, M i h a i l K o g ă l n i c e a n u —, n u t r i n d s p e r a n ţ a că „voi
putea d e ş t e p t a î n d - v o a s t r ă u n duh de unire ma i deaproape î n t r e toate
ramur i l e neamului r o m â n e s c şi un interes m a i v i u pent ru n a ţ i e şi patr ie .
Aceasta mi-a r f i cea mai s c u m p ă r ă s p l ă t i r e şi cea ma i b u n ă î m b ă r b ă t a r e
în t rudn icu l meu d r u m " 1 5 .

Era e x p r i m a t ă apoi p ă r e r e a că : „ î n î n f ă ţo şa r ea î n t î m p l ă r i l o r care
s în t aproape de noi şi pre care sau noi sau p ă r i n ţ i i n o ş t r i le-au văzu t , voi
f i cu cea mai n e a d o r m i t ă priveghiere, m ă r g i n i n d u - m ă a vă a r ă t a numai
faptele î m p l i n i t e , f ă ră a v r o i a v ă descoperi şi ţ e lu r i l e ascunse" 1 6 . I n
ce privea epoca d in t re ani i 1822—1843, deci epoca la zi, cum am putea
spune, M i h a i l K o g ă l n i c e a n u îşi propunea să fie „cî t se va putea mai scurt
şi mai obş tesc" , în fă ţ i ş înd „ n u m a i î n t î m p l ă r i l e publice şi acele care au
avut o î n r î u r i r e s i m ţ i t o a r e asupra ţ ă r i i " . Aceasta pent ru că, spunea el ,
„Noi n-am ajuns încă a şa departe ca să putem trata cu n e p ă r t i n i r e isto­
r ia c o n t i m p u r a n ă ; aceasta este treaba v i i t o r i m i i " . E l n u se dorea, i n
n ic iun fe l , a se vedea î n r o l de cenzor al conv ie ţu i to r i l o r săi , de a le
judeca sau cr i t ica purtarea şi faptele 1 7 . Ş i , credincios acestui crez, apela
— pent ru a-şi î nche i a c u v î n t u l — la u r m ă t o r u l extras d in t r -o lucrare a
unui istoric e lve ţ i an , Johannes M i i l l e r , istoric de mare notorietate pe
atunci , au torul u n u i Istorii universale : „Ace la care îşi î na l ţ ă d u h u l la
vrednicia unu i istoriograf, pierde d in p r iv i rea sa orice at ingeri momen-
tale şi particulare. Ju rna lu r i pot aduna pe r sona l i t ă ţ i ; î n tablele is toriei
se scrie numai vecinicul a d e v ă r " 1 8 .

S ă r e c u n o a ş t e m deci î n c ă r c ă t u r a de argumente cu care opera M i h a i l
K o g ă l n i c e a n u în u r m ă cu aproape u n secol şi j u m ă t a t e pentru a se de t a şa ,
cît mai m u l t posibil , de evenimentele epocii a l că ru i contemporan era
şi, de fapt, în mul t e p r i v i n ţ e , a l c ă r o r autor sau coautor era şi avea
să dev ină .

1 3 ibidem.
" Ibidem, p. 396.
1 3 Ibidem, p. 397.
1 6 Ibidem.
1 7 Ibidem.
1 8 Ibidem.

www.mnir.ro

C U R S U L D E I S T O R I E N A T U R A L A ŢINUT D E M. KOGĂLNICEANU 203

A u trecut ani i . I n confruntarea cu t i m p u l , valoarea excep ţ iona lă a
a t î to r j u d e c ă ţ i pe care le-a zămis l i t î n ţ e l e p c i u n e a l u i M i h a i l K o g ă l n i ­
ceanu se m e n ţ i n e n e ş t e a r s ă pe f ront ispic iul devenir i lor noastre p r i n
vremi .

Cu scurgerea anilor, noi şi noi con t r i bu ţ i i de acest gen au fost
aduse la î m b o g ă ţ i r e a n e c o n t e n i t ă a v i z i u n i i sub care p l a s ă m istoria în
p r im-p lanu l disciplinelor care a s igu ră şi pot asigura eficient educarea
pa t r io t ică , r e v o l u ţ i o n a r ă a poporului .

D i n t r e a p t ă în t r e a p t ă — pe scara î na in t ă r i i noastre p r i n t i m p —
am ajuns as tăz i în epoca magistralei v i z i u n i despre istorie a t o v a r ă ş u l u i
Nicolae Ceauşescu , secretarul general al pa r t idu lu i nostru, p r e ş e d i n t e l e
R o m â n i e i social is te 1 9 . „ O a r e cum s-ar s imţ i un popor care n u ş i - a r
c u n o a ş t e t recutul , n u ş i - a r c u n o a ş t e istoria, n u ar p r e ţ u i şi n u ar cinsti
aceas tă istorie ? — n i se adresa n o u ă , tu turor , t o v a r ă ş u l Nicolae
Ceauşescu . N u ar f i ca un copil care n u ş i - a r c u n o a ş t e p ă r i n ţ i i şi se simte
s t r ă in în lume ? F ă r ă n ic i o îndo ia lă că aşa ar f i . I a t ă de ce noi avem
datoria să c u n o a ş t e m , să studiem t recutu l de l u p t ă al poporului nostru.
Avem un trecut cu care ne putem m î n d r i . I n condi ţ i i grele, poporul
nostru ş i -a p ă s t r a t f i in ţa na ţ i ona l ă . î n aceas tă parte a l u m i i el a fost
un factor de progres şi c ivi l izaţ ie , ş i -a adus c o n t r i b u ţ i a la mersul î n a ­
inte, pe calea unei vie ţ i mai bune. I a t ă de ce noi , comun i ş t i i , cinst ind
pe cei care î n trecut ş i -au dat v i a ţ a pentru fericirea poporului , tragem
d in lup ta lor î n v ă ţ ă m i n t e pentru prezentul pe care-1 f ă u r i m şi, t o toda tă ,
pentru a pune bazele v i i t o r u l u i , e d u c ă m t inere tu l î n sp i r i t u l dragostei
şi respectului fa ţă de lupta şi munca îna in taş i lo r . Numai aşa t inere tu l
nostru va î n v ă ţ a să d u c ă mai departe ceea ce au f ă u r i t î na in taş i i , ceea
ce f ă u r e ş t e g e n e r a ţ i a de as tăz i , să p ă s t r e z e ca lumina ochilor si să
î n t ă r ea scă i n d e p e n d e n ţ a şi suveranitatea patr ie i noastre" 2 0 .

Şi — d u p ă acest neasemuit de frumos credo a l devenir i lor noastre
p r i n v r emi — n-am putea să n u r e ţ i n e m a t e n ţ i a asupra unei aprecieri
f ăcu te cu d a t ă mai r e c e n t ă de secretarul general al pa r t idu lu i nostru,
apreciere conform că re ia „ N u se poate vorb i de educa ţ i e pa t r io t i că socia­
l istă fă ră c u n o a ş t e r e a şi cinstirea t recutu lu i , a munc i i şi lupte i î n a i n t a ­
şi lor noş t r i . A v e m un trecut glorios, care r e p r e z i n t ă cea mai p re ţ ioasă
m o ş t e n i r e a poporulu i nostru. A v e m datoria să r i d i căm pe o t r e a p t ă n o u ă
şi să î m b o g ă ţ i m cu noi cucerir i materiale şi spir i tuale aceas tă p re ţ ioasă
m o ş t e n i r e , să r i d i c ă m pe noi cu lmi de c iv i l iza ţ ie poporul , n a ţ i u n e a n o a s t r ă
soc ia l i s tă" 2 1 .

Să r e c u n o a ş t e m , în î nche i e re , că, pe scara t i m p u l u i , au existat î n t o t ­
deauna şi ex i s t ă în spir i tuali tatea r o m â n e a s c ă acei m i n u n a ţ i corifei care
au asigurat şi a s i gu ră — pent ru noi şi pent ru gene ra ţ i i l e care vor veni

1 9 Vezi volumul Nicolae Ceauşescu : Istoria poporului român. Culegere de
texte, Edit. Militară, Bucureşti, 1983, 566 p.

2 1 1 Nicolae Ceauşescu, România pe drumul desăvîrşirii construcţiei socialiste,
vol. 1, Edit. Politică, Bucureşti, 1968, p. 463.

2 1 Nicolae Ceauşescu, Expunere cu privire la stadiul actual al edificării
socialismului in ţara noastră, la problemele teoretice, ideologice şi activitatea po­
litică, educativă a partidului prezentată la Plenara lărgită a C C . al P.C.R., 1—2
iunie 19S2, Edit. Politică, Bucureşti, 1982, p. 15.

www.mnir.ro

204 G H E O R G H E I. IONIŢA

d u p ă noi — o r i en t ă r i c l a r v ă z ă t o a r e , capabile să facă d i n istorie u n i n s t ru ­
ment nobi l al educă r i i patriotice, r e v o l u ţ i o n a r e a tu tu ro r celor depl in
ancora ţ i î n t rad i ţ i i l e , actualitatea şi s p e r a n ţ e l e noastre justif icate pentru
v i i to r .

L ' A C T U A L I T E DES IDÉES P A T R I O T I Q U E S COMPRISES DANS L A LEÇON
I N A U G U R A L E DU COURS D'HISTOIRE N A T I O N A L E S O U T E N U

P A R M I H A I L KOGĂLNICEANU A L ' A C A D E M I E „MIHAlLEANA"
D E I A S S Y E N 1843

Résumé

L'auteur se propose de mettre en relief l'actualité des substantielles consi­
dérations sur la patrie et le patriotisme de Mihail Kogălniceanu, important homme
politique roumain. L'auteur de l'éxposé considère que, à l'épreuve du temps, le
sens exceptionnel de la pensée de Mihail Kogălniceanu se maintient tel quel sur
le frontispice de notre évolution.

L'auteur présente à la fin de l'exposé quelques unes des plus importantes
considérations sur la patrie et le parti, l'histoire, du camarade Nicolae Ceauşescu,
le secretaire générale de notre parti, le président de la Roumanie Socialiste.

Dans ce contexte, l'exposé montre que : „... à l'échelle du temps, ont tou­
jours existé et existent dans la spiritualité roumaine, les merveilleux coryphées
qui ont assuré et assurent pour nous et pour les générations futures — des di­
rections clair-voyantes aptes à faire de l'histoire un instrument noble de l'édu­
cation patriotique, révolutionnaire de tous ceux qui sont pleinement attachés aux
traditions, à l'actualité et notre espoir de vie".

www.mnir.ro

DEZIDERATELE NAŢIONALE ALE ROMANILOR
DIN TRANSILVANIA REFLECTATE ÎN PRIMA GAZETĂ

POLITICA ROMANEASCĂ TIPĂRITĂ CU CARACTERE
LATINE — „ORGANUL LUMINĂRII" (1847—1848)

de maior COSTICA P R O D A N

î n c l e ş t a r e a d r a m a t i c ă a r o m â n i l o r d in Transi lvania pentru emanci­
pare n a ţ i o n a l ă şi progres social d in a doua j u m ă t a t e a sec. al X V I I I - l e a
a cunoscut, pe p lan conceptual, noi f u n d a m e n t ă r i specifice evolu ţ ie i u l t e ­
rioare a ş a - n u m i t u l u i secol al l umin i lo r . B ă r b a ţ i l u m i n a ţ i şi căl i ţ i la
f l acăra f ierbinte a dragostei de neam şi ţ a r ă au descifrat sensul m a n i ­
fes tă r i lo r poporului r o m â n în î n t r e a g a l u i istorie şi au d e z v ă l u i t d i n
tainici le f i r ide ale sp i r i t u lu i r o m â n e s c acel fel de a f i şi de a g înd i al
neamului nostru care i-au asigurat d ă i n u i r e a în s t r ă v e c h e a v a t r ă dacică.

Astfe l , pe d r u m u l deschis de cronicari i noş t r i Grigore Ureche, Ion
Neculce, M i r o n Costin, de că t r e i l u s t ru l om de c u l t u r ă D i m i t r i e Cantemir
şi ele al ţ i r e p r e z e n t a n ţ i de s eamă ai sp i r i t ua l i t ă ţ i i r o m â n e ş t i , care au
î n m ă n u n c h e a t idei şi concluzii de i n e s t i m a b i l ă valoare în u r i a ş a carte
a ex i s t en ţe i noastre, au păş i t mai departe Inochentie M i c u , r e p r e z e n t a n ţ i i
Şcol i i ardelene şi au tor i i Suppl lex-u lu i care au transformat aceste idei
şi concluzii î n argumente ş t i in ţ i f ice şi arme polit ice pentru a p ă r a r e a
f i inţei p rop r i i , pentru d o b î n d i r e a l ibe r t ă ţ i i şi i n d e p e n d e n ţ e i poporului
r o m â n . Intelectualitatea a r d e l e a n ă a u r m ă r i t ca p r i n a r g u m e n t a ţ i a isto­
r ică a o r ig in i i lat ine, a vechimii şi con t inu i t ă ţ i i r o m â n e ş t i să i m p u n ă
în fa ţa opr imator i lo r s t r ă in i ridicarea r o m â n i l o r de la starea de „ to l e ­
r a ţ i " pe propria glie la cea de n a ţ i u n e cu d rep tur i depline.

Marea ridicare la l u p t ă a maselor de la 1784 a reliefat, pe de o
parte, identitatea de interese pe p lan n a ţ i o n a l a ţ ă r ă n i m i i şi in te lectual i ­
tă ţ i i , iar pe de a l tă parte, necesitatea conjugăr i i e for tur i lor t u tu ro r r o m â ­
ni lor , indiferent de clasa sau categoria socială d in care făceau parte,
pentru realizarea u n u i f ront comun î m p o t r i v a domina ţ i e i s t r ă ine , pentru
afirmarea f i inţei şi d e m n i t ă ţ i i n a ţ i o n a l e în fa ţa celor ce voiau să spulbere
l imba şi c r ed in ţ a , t r ad i ţ i i l e şi cul tura r o m â n e a s c ă .

Energia u r i a ş ă a poporulu i î n d e ş t e p t a r e t rebuia cana l i za t ă î n t r - u n
s ingur şuvoi . U n u l d in mijloacele în făp tu i r i i acestei c e r i n ţ e a fost presa.
Iar pentru r o m â n i i d i n Transilvania, care erau exc luş i d i n v i a ţ a pol i t ică ,
r o l u l presei, ca puternic generator de opinie pub l i că , c r e ş t ea în impor­
t a n ţ ă p r i n fap tu l că aceasta constituia singura a r m ă accesibi lă şi legal
pos ib i lă .

Ideea ed i t ă r i i unei gazete polit ice r o m â n e ş t i î n Transi lvania s-a
n ă s c u t la B la j , o raş ce reunea în deceniul al patrulea al sec. a l X I X - l e a

www.mnir.ro

206 C O S T I C A PRODAN

spiri te luminate ale neamului : T imote i Cipar iu , George Bar i ţ , Simion
B ă r n u ţ , A r o n P u m n u l ş.a. Pentru p r ima oară , T imote i Cipar iu a procu­
rat „ C u r i e r u l r o m â n e s c " pe care 1-a dat şi ce lor la l ţ i profesori d i n Blaj
să-1 ci tească. „ A c u m în m u l ţ i d in dascăl i i d in Blaj se născu d o r i n ţ a să
în f i in ţeze şi î n Transi lvania un ziar r o m â n e s c . D u p ă mai mul te dezbateri
însă , petrecute în localul t ipografiei î n t r e T. Cipar iu , loan Rusu şi
George Bar i ţ , ei se conv insese ră la u r m ă d in cauza cenzurii , ce şi «Ceas -
loave le» încă le supunea la control , aceas tă d o r i n ţ ă de î n s e m n ă t a t e ,
d e o c a m d a t ă cu greu se va putea duce la î ndep l in i r e , şi mai ales în Bla j ,
asupra că ru i orăşe l de secole şi c u l t u r ă r o m â n e a s c ă erau pururea f ixate
p r i v i r i l e s t ăp în i r i i . Dar nu deznăde jdu ie sc , ci d i m p o t r i v ă în cugetele
lor se î n to r c spre B r a ş o v unde î m p r e j u r ă r i l e erau mai favorabile pentru
astfel de scrieri r o m â n e ş t i " *.

Aşa cum n ă d ă j d u i s e în cugetul său intelectualitatea b l ă j eană , p r ima
gaze t ă pol i t ică r o m â n e a s c ă d i n Ardeal , „ G a z e t a de Transi lvania" a a p ă r u t
la B r a ş o v la 12 mar t ie 1838 sub r edac ţ i a l u i George Bar i ţ . La Bla j , unde
s-a n ă s c u t ideea pentru o gaze tă r o m â n e a s c ă , n u s-a r e n u n ţ a t la lupta
pent ru o b ţ i n e r e a drep tu lu i de a edita o foaie î n l imba r o m â n ă . U n mer i t
deosebit î n î n c l e ş t a r e a ace rbă cu au to r i t ă ţ i l e t r a n s i l v ă n e n e a revenit l u i
T imote i Cipar iu , care a î n l ă t u r a t r î n d pe r î n d toate piedicile d in cale
p î n ă c înd şi o răşe lu l de la con f luen ţ a T î r n a v e l o r a r e u ş i t să scoată de
sub teascurile t ipografiei sale la 4 ianuarie 1847 foaia r o m â n e a s c ă
„ O r g a n u l l u m i n ă r i i " .

Sub aceas tă denumire a a p ă r u t de-a lungu l anulu i 1847, iar în
1848 p înă la 28 apri l ie. D u p ă aceas tă da t ă , î n t r e 12 mai şi 13 octom­
brie 1848, seria gazetei a continuat sub denumirea de „ O r g a n u l n a ţ i o ­
nal" . Schimbarea denumi r i i gazetei s-a produs ca urmare a furtunoaselor
evenimente d in v i a ţ a pol i t ică r o m â n e a s c ă de la 1848. A l ă t u r i de T. Cipa­
r i u , redactorul gazetei, ş i - au d e s f ă ş u r a t activitatea, în calitate de colabo-
ra tor i -ed i tor i , A r o n Pumnul , Iosif Many şi A . Many.

A p a r i ţ i a gazetei tocmai la Bla j , î n regiunea comitatelor, a consti­
t u i t u n r ă s u n ă t o r succes pentru intelectualitatea r o m â n e a s c ă . Obiectivele
propuse de noua foaie pol i t ică r o m â n e a s c ă erau r ă s p î n d i r e a c u l t u r i i î n
r î n d u l poporului , cult ivarea idealului n a ţ i o n a l al r o m â n i l o r , propagarea
egal i tă ţ i i în dreptur i polit ice şi n a ţ i o n a l e a tu tu ror membr i lo r societăţ i i ,
r ă s p î n d i r e a idei lor polit ice ale v r e m i i ş.a. B ine în ţe l e s , aceste obiective nu
au pu tu t f i formulate în mod deschis d i n cauza aspr imi i f ă ră l im i t e a
cenzurii , dar redactorii au r e u ş i t să găsească m o d a l i t ă ţ i l e cele mai diverse
pentru a-şi atinge ţ e lu l propus. î n să ş i redactarea gazetei în î n t r e g i m e ,
inclusiv numerotarea pagini lor şi a difer i te lor rub r i c i şi capitole, cu
caractere lat ine este deosebit de suges t ivă şi i l u s t r ează în cel mai îna l t
grad orientarea spre slujirea intereselor n a ţ i o n a l e ale r o m â n i l o r d i n T ran ­
silvania. Chiar ideile cuprinse în programul gazetei, s ch i ţ a t de c ă t r e
redactori î n p r i m u l n u m ă r , s în t suficient de g r ă i t o a r e în p r i v i n ţ a obiec­
t ive lor propuse : „Cînd a t î t e a interese de zi î n zi mai noi r ă s a r pe c î m p u l
vie ţ i i poporului r o m â n , c înd f ibrele î n corpu-i a m o r ţ i t par că vor să

1 Dr. loan Raţiu, Timotei Cipariu (Viaţa şi activitatea lui), Tipografia semi­
narului arhidiecezan, Blaj, 1905, p. 47.

www.mnir.ro

G A Z E T A „ORGANUL LUMINĂRII" 207

înceapă a pulsa mai repede şi o t î n ă r ă roşea ţă a i se r e v ă r s a pe pal ida-i
faţă — a mai r ă m î n e , a mai în t î r z i a era cu n e p u t i n ţ ă " 2 .

Abordarea problemelor referitoare la istoria şi l imba poporului
r o m â n constituiau puternice arme în ac ţ i unea de emancipare na ţ i ona l ă şi
socială şi elemente de p r i m ord in pentru fortificarea conş t i in ţe i n a ţ i o ­
nale. Deci studii le istorice şi l ingvistice a p ă r u t e în foaia b lă j eană nu
trebuie p r iv i t e uni la teral , adică numai sub aspectul r ă sp înd i r i i c u l t u r i i
în mase, ci şi ca puternice argumente pentru dovedirea vechimi i , cont i ­
nu i tă ţ i i şi autohtoniei r o m â n i l o r î n Transilvania, pentru afirmarea idea­
l u l u i na ţ iona l . Rea l i t ă ţ i l e r o m â n e ş t i d in trecut deveneau temeiur i pentru
asp i ra ţ i i l e vi i toare.

Ideea de unitate n a ţ i o n a l ă ş i -a găs i t loc cont inuu î n paginile „ O r g a ­
nu lu i l u m i n ă r i i " , chiar dacă , d i n cauza cenzurii , nu a fost e x p u s ă direct.
Denumir i le de „Dac ia" „ R o m â n i a " sau expresiile „secol al u n i r i i n a ţ i o ­
nale", „ t i m p al d e ş t e p t ă r i i n a ţ i o n a l e " ş.a. i l u s t r ează sugestiv i n t en ţ i i l e
editori lor. De asemenea, î n paginile gazetei s în t abordate probleme care
priveau v i a ţ a şi activitatea iromâniilor d i n principatele Moldovei şi M u n ­
teniei culese d in foile t i p ă r i t e la r ă s ă r i t şi sud de C a r p a ţ i : „Noi l u a r ă m
numai acum cele d in t î i I X numere d in -«Albina românească»-, şi d u p ă
raritatea în p ă r ţ i l e noastre ne s i m ţ i m obl iga ţ ia a da extrase d in cele
mai importante ce n i se par î n aceas tă v e t e r a n ă gaze tă , a t î t pol i t ică c î t
şi l i t e r a r ă " 3 .

Succesele şi r ea l i ză r i l e de peste m u n ţ i încă lzeau in ima f ra ţ i lor d in
arcul intracarpatic, precum necazurile şi grelele înce rcă r i erau receptate
cu durere. Pl ine de compasiune s în t articolele pr ivi toare la marele incen­
d iu ce a cuprins Bucu re ş t i i î n p r i m ă v a r a anulu i 1847. î n coloanele gazetei
d i n Bla j a a p ă r u t şi a r t icolul Apelul la compatrioţi, publicat de „ A l b i n a
r o m â n e a s c ă " la 30 mart ie 1847 şi î nche i a t cu numele persoanelor d in
Iaşi care au h o t ă r î t să ajute mater ia l pe fraţ i i lo r d i n B u c u r e ş t i lovi ţ i
de incendiu.

P r i v i n d l e g ă t u r a s t r însă dint re cele t re i Principate, semnificativ
este şi fap tu l că „ O r g a n u l l u m i n ă r i i " ajungea în toate ţ i n u t u r i l e locuite
de r o m â n i — Iaşi , B u c u r e ş t i , B î r l ad , B u z ă u , Craiova, Bră i l a , Botoşani .

P î n ă la d e c l a n ş a r e a r evo lu ţ i e i de la 1848, d in cauza condi ţ i i lo r
grele în care a p ă r e a , gazeta r e d a c t a t ă de T imote i Cipar iu n u a avut
posibilitatea să trateze deschis principalele f r ă m î n t ă r i ale r o m â n i l o r d i n
Transilvania. To tuş i , s-a recurs la cele mai variate şi iscusite căi şi
metode pentru a se aborda problemele n a ţ i o n a l e şi polit ice ale r o m â ­
ni lor . Astfe l , r i d i c î n d u - s e problema lupte i pentru l ibertate a popoarelor,
se viza în mod indirect şi lupta pentru l ibertate a poporului r o m â n sau
r i d i c î n d u - s e problema egal i tă ţ i i t u tu ro r oamenilor indiferent de rel igie
şi r asă , se viza în mod indirect şi s i t ua ţ i a r o m â n i l o r d i n Transilvania.

V a l u l r e v o l u ţ i o n a r european de la 1848 a fost î n r e g i s t r a t moment
cu moment de că t r e „ O r g a n u l l u m i n ă r i i " î ncep înd cu Palermo şi con­
t i n u î n d cu Parisul, Viena, Budapesta, tonu l r e d a c t ă r i i t r ec înd succesiv
de la cel al unei simple in fo rmaţ i i p înă la î m b r ă ţ i ş a r e a f ierbinte a idei lor
r e v o l u ţ i o n a r e .

2 „Organul luminării", nr. I, 4 ianuarie, 1847, p. 4.
3 Ibidem, nr. V I I , 14 februarie, 1847, p. 30.

www.mnir.ro

208 C O S T I C A PRODAN

Modalitatea în care s-au reflectat difer i te aspecte ale r evo lu ţ i e i
r o m â n e de la 1848 în gazeta b l ă j eană p r e z i n t ă u n interes sporit, deoarece
aceasta a fost r e d a c t a t ă chiar în o ră şe lu l unde s-au ţ i n u t cele t re i adu­
năr i n a ţ i o n a l e ale r o m â n i l o r . T o t o d a t ă , se impune a f i subliniat fap tu l
că „ O r g a n u l l u m i n ă r i i " , în pofida numeroaselor şi puternicelor contra­
dicţi i de ord in n a ţ i o n a l existente la acea d a t ă în Transilvania, a ţ i n u t
sus în p e r m a n e n ţ ă făcl ia s t r ă l u c i t o a r e a a d e v ă r u l u i şi d r ep t ă ţ i i , a l iber ­
tă ţ i i şi i n d e p e n d e n ţ e i popoarelor. Relevante în acest sens s în t u r m ă ­
toarele r î n d u r i : „Ca popor, d rep tu l d in t î i şi mai e sen ţ i a l ca şi datoria e
de a conserva şi a p ă r a n a ţ i o n a l i t a t e a r o m â n e a s c ă . N o i n u v rem a aduce
pre judic i i na ţ i ona l i t ă ţ i l o r s t r ă ine , n ic i m ă c a r n u dor im ca na ţ i ona l i t ă ţ i
s t r ă i n e să se a b s o r a b ă în n a ţ i o n a l i t a t e a r o m â n ă " 4 .

Pentru a f i în d e p l i n ă c o n c o r d a n ţ ă cu sp i r i t u l v r e m i i , ed i tor i i s-au
g î n d i t chiar şi la schimbarea denumir i i gazetei. F i i n d ad înc î n r ă d ă c i n a t e
în conş t i i n ţ a poporului cuvintele „ n a ţ i u n e " , „ n a ţ i o n a l i t a t e " , „ n a ţ i o n a l " ,
r e d a c ţ i a decide ca noul t i t l u l să fie „ O r g a n u l n a ţ i o n a l " .

A t e n ţ i a gazetei a fost c a p t a t ă de pr ima adunare a r o m â n i l o r d in
18/30 apri l ie 1848 de la B la j . Descrierea şi impresi i le despre adunare
s în t prezentate î n t r - o m a n i e r ă p l ină de î n f l ăcă r a r e şi entuziasm : „Aces t
popor f r i p t de dogoarea soarelui şi de sete r ă b d a ore î n t r eg i f ă ră a se
mişca m ă c a r o u r m ă de la locul său ... Entuziasmul cu care asculta cu­
vintele î n su f l e ţ i t oa re şi ascultarea de î n d e m n u r i l e orator i lor erau n e m ă r ­
gini te" 5 .

Adunarea d i n Duminica T o m i i a cimentat l e g ă t u r i l e d int re in te­
lectualitatea r e v o l u ţ i o n a r ă şi masele ţ ă r ă n e ş t i şi a relevat încă o d a t ă
p ă t u r i i culte r o m â n e ş t i d in Transi lvania care este fo r ţ a socială pe care
trebuia să se spri j ine în î nc l e ş t a r ea pentru cucerirea dreptur i lor polit ice
şi n a ţ i o n a l e . î n acelaşi t imp , s-a reliefat necesitatea e l aboră r i i u n u i pro­
gram de l u p t ă care să dirijeze şi să canalizeze energia r e v o l u ţ i o n a r ă
a poporului . Drept urmare, î n paginile gazetei a a p ă r u t ar t icolul i n t i ­
tu la t Ce e de lucrat ?, u n program de ac ţ i une conceput de c ă t r e edi tor i i
„ O r g a n u l u i l u m i n ă r i i " care con ţ inea , grupate în 12 puncte, r e v e n d i c ă r i l e
r o m â n i l o r d i n Transilvania. Obiectivele programulu i vizau : emancipa­
rea n a ţ i u n i i r o m â n e , l ibertatea fo los i r i i l i m b i i r o m â n e , l ibertatea c u v î n -
t u l u i şi a t i pa ru lu i , reprezentarea r o m â n i l o r î n D ie t ă p r o p o r ţ i o n a l cu
n u m ă r u l lor, şcoli r o m â n e ş t i de toate gradele sub controlul statului ,
p ă m î n t u l să fie „ scăpa t de t oa t ă feuditatea şi î n g r e u n a r e a p r i n robote,
decime" ş.a. La cele 12 puncte mai erau a d ă u g a t e ş t e r g e r e a „ u n i u n i i
celor t re i n a ţ i u n i " şi a p r iv i l eg i i lo r feudale, precum şi statornicirea
ega l i tă ţ i i î n t r e n a ţ i u n i .

Marea adunare n a ţ i o n a l ă d in 3/15 mai 1848 a fost descr i să cu
m i n u ţ i o z i t a t e de c ă t r e „ O r g a n u l n a ţ i o n a l " , s ingurul periodic r o m â n e s c
d i n Bla j şi, de al tfel , a l doilea, a l ă t u r i de „ G a z e t a de Transi lvania", de
pe î n t r e g cuprinsul Ardea lu lu i . „ N u zilele Par isului , Be r l i nu lu i , Vienei ,
ci zile p l ine de entuziasm pentru n a ţ i u n e a sa, pentru care p u ţ i n e pagini

4 „Organul naţional", nr. V I , 16 iunie 1848, p. 28.
5 „Organul luminării", nr. L X I X , 21 aprilie 1948, p. 390.

www.mnir.ro

G A Z E T A „ORGANUL LUMINĂRII" 209

de istorie s în t aşa glorioase..." (i , acestea s în t cuvintele p r i n care Timote i
Cipariu reda grandoarea a d u n ă r i i r o m â n i l o r .

Ordinea a fost desăv î r ş i t ă . „ P o p o r u l , la c u v î n t u l u n u i june Iancu
(Avram Iancu — n.n.), î n t r - u n m i n u t se d e s p ă r ţ i în cete şi u l i ţ e . A t î t
era de a s c u l t ă t o r acest numeros popor ce acum crescuse la 30.000 de
oameni, şi d in m i n u t î n m i n u t c reş t ea ... A rma ta recunoscu n u m a i d e c î t
că p r e z e n ţ a ei acolo n u putea f i dec î t de p a r a d ă " 7 . Arma ta m a s a t ă la
Blaj , cu misiunea de a in te rveni î n caz de tu lburare a o rd in i i , ş i -a
folosit armele pent ru a trage salve d u p ă toasturile oratori lor ţ i n u t e la
masa de la s f î rş i tu l zilei . Ecourile a d u n ă r i i r o m â n i l o r au r ă z b ă t u t încă
mul t t i m p în paginile „ O r g a n u l u i n a ţ i o n a l " .

H o t ă r î r e a a r b i t r a r ă a Dietei de la Cluj în p r i v i n ţ a u n i r i i T r a n ­
silvaniei cu Ungaria, f ă ră a ţ i ne seama de pozi ţ ia r o m â n i l o r , a determinat
ad înc i r ea con t rad ic ţ i i lo r na ţ i ona l e . I n gazeta b l ă j eană îşi găsesc reflec­
tarea evenimentele dramatice de la Turda, Miha l ţ , Poiana Ar i e şu lu i , ţ i n u ­
t u l M u r e ş u l u i şi clin alte locur i . Despre toate acestea se a f i rmă că s în t
un „ luc ru , ce în t i m p u l l ibe r tă ţ i i , ega l i tă ţ i i şi a f r a t e rn i t ă ţ i i s tă ca o
macu lă n e ş t e a r s ă pe foaia u m a n i t ă ţ i i " 8 .

Vo rb ind în numele u n u i neam dezmoş ten i t , dar î n s e t a t d u p ă drep­
tate şi l ibertate, dor i tor de pace şi progres, redactorii dezvă lu i e nerealis-
m u l po l i t i c i i r e v o l u ţ i o n a r i l o r ungur i , subl in i ind că „şi acum cînd to ţ i
se îngr i j esc de p ă s t r a r e a na ţ iona l i t ă ţ i i ... şi acum în epoca aceasta de
l ibertate voiesc a-şi stabiliza şi r idica n a ţ i o n a l i t a t e a pe ruinele altora.
S p i r i t u l t i m p u l u i însă le va da lor l ec ţ iun i de a cugeta ma i o m e n e ş t e . Ε
a d e v ă r a t că interesele ungur i lor s în t comune cu ale noastre şi pentru că
s în t comune, foarte r ă u le î n ţ e l eg" 9 .

î n aceste condi ţ i i de înc leş tă r i dramatice p r i v i r i l e redactorilor se
î n d r e a p t ă pl ine de s p e r a n ţ ă spre Principatele surori . Numeroasele in for ­
maţ i i despre cursul evenimentelor în Moldova şi Muntenia e v i d e n ţ i a u
faptul că r e v o l u ţ i o n a r i i d in Transi lvania erau conş t i en ţ i de unitatea
obiectivelor sociale şi n a ţ i o n a l e ale r o m â n i l o r d i n toate te r i tor i i le s t r ă ­
moşeş t i . Cu entuziasm a fost a n u n ţ a t ă vestea izbucni r i i r evo lu ţ i e i în
Muntenia : „ Ş t i r e a de u l t i m moment d in B U C U R E Ş T I , ce în n u m ă r u l
trecut am prezentat-o numai pe scurt, s-a adeverit în modu l cel ma i
s t r ă luc i t astfel înc î t să r idice i n ima la tot r o m â n u l d i n toate p ă r ţ i l e
unde s-ar afla şi să insufle respect şi să a t r a g ă simpatia Europei d o r i ­
toare de l ibertate" 1 0 .

U r m ă r i n d mersul r evo lu ţ i e i î n î n t r e g spa ţ iu l r o m â n e s c redactorii
b lă jen i î n d r e p t a u g î n d u l tu tu ror c i t i to r i lo r spre acea mare lucrare a
r o m â n i l o r de ş t e r g e r e a g r a n i ţ e l o r a r t i f ic ia l trasate în v r e m u r i de r e s t r i ş t e
şi perpetuate de mar i le puter i opresoare şi de unire î n t r - u n singur stat.
De al t fe l ideea u n i r i i t u tu ro r r o m â n i l o r a fost e x p u s ă şi direct î n pagi­
ni le gazetei, u r m ă t o a r e l e r î n d u r i f i i n d edificatoare. „Noi să p ă ş i m cu
t i m p u l şi ne vom îndu lc i de productele l u i . Puter i le uni te produc u n

6 „Organul naţional", nr. I, 12 mai 1848, p. 1.
7 Ibidem, p. 2.
8 Ibidem, nr. I I , 26 mai 1848, p. 13.
9 Ibidem, nr. X I I , 28 iulie 1848, p. 56.
1 0 Ibidem, nr. X I X , 7 iulie 1848, p. 45.

www.mnir.ro

210 C O S T I C A PRODAN

rezultat î n s e m n a t si o m a s ă de zece milioane poate forma o t ă r i e gigan­
t ică" J 1 .

Cele c î t eva aspecte, succint prezentate î n r î n d u r i l e de faţă, ne-au
dezvă lu i t , pe de o parte, marea bogă ţ i e de idei d i n paginile gazetei „ O r ­
ganul l u m i n ă r i i " , s t r ă l u c i t o a r e p r i n cauza î m b r ă ţ i ş a t ă , perene p r i n con­
ţ i n u t u l lor , iar pe de a l t ă parte, nejustificata a b s e n ţ ă sau, în cel mai
fer ic i t caz, meteorica m e n ţ i o n a r e a acestei gazete atunci c înd s în t t ra ­
tate mari le evenimente ale fur tunosului an 1848.

L E S D E S I D E R A T A N A T I O N A U X D E S ROUMAINS D E L A T R A N S Y L V A N I E
REFLÉTÉS DANS L A P R E M I E R E G A Z E T T E P O L I T I Q U E R O U M A I N E

IMPRIMÉ A V E C DES CARACTÈRES L A T I N S — „L'ORGANE D ' I L L U M I N A T I O N "

Résumé

L a lutte des Roumains pour independence et pour l'unité nationale connaît
au XIXème siècle une nouvelle arme, respectivement la presse.

Parmi les organismes de presse roumaine un certain lieu ocupe le journal
„L'organ d'illumination" qui apparaît à Blaj au commencement de l'année 1847.

C'est la première gazette politique roumaine imprimée avec des caractères
latines qui, dans le serrement du Roumains pour émancipation nationale, a une
importance remarquable.

L a problématique abordée et aussi le fait qu'elle est apparue durant les
orageux eveniments de 1848 donne à „L'organ d'illumination" (nommé après
„L'organ national") une signification documentaire à part pour cette période his­
torique.

1 1 Ibidem, nr. X I I , 28 iulie 1848, p. 56.

www.mnir.ro

CONTRIBUŢII LA ICONOGRAFIA UNOR PARTICIPANŢI
LA REVOLUŢIA DE LA 1848

de M A R I A I O N I Ţ Â

I n u l t i m i i ani, pa t r imon iu l Muzeulu i N a ţ i o n a l de Istorie al R. S.
R o m â n i a s-a î m b o g ă ţ i t considerabil cu piese deosebit de valoroase, î n t r e
care şi numeroase opere de a r t ă p las t ică . I n aceas tă categorie se însc r iu
c î teva portrete, în mare parte inedite, ale unor pe r sona l i t ă ţ i remar­
cabile d in epoca m o d e r n ă a is toriei R o m â n i e i . î n cele ce u r m e a z ă ne v o m
opri asupra a t re i d in t re acestea, care p r i n c o n ţ i n u t u l lor — îi p r e z i n t ă
pe A v r a m Iancu, D u m i t r u B r ă t i a n u şi I o n Ghica — ne a ju t ă să com­
p l e t ă m iconografia numi te lor pe r sona l i t ă ţ i , l u p t ă t o r i de s e a m ă pent ru
unitatea şi i n d e p e n d e n ţ a r o m â n i l o r , af la ţ i în primele r î n d u r i în t i m p u l
r evo lu ţ i e i de la 1848.

I n cursul anulu i 1980, Muzeul Na ţ iona l de Istorie a ach iz i ţ iona t o
p i c tu r ă , u le i pe p înză , cu dimensiunile de 800/630 m m , d a t a t ă 1885 (s t înga
jos pe s t ra tul de p ic tu ră) , care-1 p r e z i n t ă pe A v r a m Iancu 1 t î n ă r î n t r - o
p o s t u r ă mai ra r î n t î l n i t ă — î m b r ă c a t în u n i f o r m ă m i l i t a r ă de husar —
şi-1 are ca autor pe p ic toru l b r a ş o v e a n Mişu Popp (s e m n ă t u r a este pre­
zen tă tot î n s t înga jos, deasupra datei). P a r t i c i p î n d el însuş i la o serie
de evenimente istorice importante, î n t r e care chiar r evo lu ţ i a de la
1848 d i n T rans i l van i a 2 , Mişu Popp este atras — mai ales d in 1864, la
r e î n t o a r c e r e a sa în B r a ş o v 3 d u p ă î n d e l u n g a ş e d e r e în B u c u r e ş t i şi C î m -
pulung-Muscel — de temele cu subiect istoric şi în mod deosebit de por­
t re tu l istoric. î n c e p î n d d i n 1882—1883 a m e n a j e a z ă chiar o î n c ă p e r e în
podul locu in ţe i sale d i n Braşov , d e s t i n a t ă p r e z e n t ă r i i is toriei r o m â n e ş t i 4

pr in t r -o serie de portrete de pe r sona l i t ă ţ i polit ice şi cul turale care con­
t r i b u i s e r ă la realizarea unor paş i î n s e m n a ţ i pe d r u m u l u n i t ă ţ i i şi inde­
p e n d e n ţ e i noastre, portrete ce erau plasate semnificativ la baza cupolei
încăpe r i i , sub ferestre care pur tau culori le n a ţ i o n a l e : roşu , galben şi
albastru r>. Pentru acest „ p a n t e o n " al s ău Mişu Popp a pictat imagini le
l u i M i h a i Viteazul , A lexandru loan Cuza, Vasile Alecsandri, M i h a i l
K o g ă l n i c e a n u , Constantin A . Rosetti, Gheorghe Lazăr , Andre i M u r e -
ş a n u ş.a., precum şi o imagine a l u i A v r a m Iancu d in u l t i m a parte a

1 Muzeul National de Istorie al R. S. România, nr. inv. 143.762.
2 Ion Frunzetti, Misu Popp, Bucureşti, 1956, p. 12.

3 Ibidem, p. 14.
4 Viaţa st opera pictorului Misu Popp, Braşov, 1932, p. 30.
5 Ibidem.

www.mnir.ro

212 M A R I A ΙΟΝΙΤΑ

vieţi i : „ b ă t r î n , bolnav, înf r în t , cu p ă r u l albit , fa ţa b r ă z d a t ă şi p r i v i r i l e
nesigure" (i. Ne îndo ie ln i c că aceas tă imagine a t î t de departe de cea a
„c ra iu lu i m u n ţ i l o r " de la 1848 n u 1-a sa t i s făcu t pe M i ş u Popp. De aceea,
probabil , î n 1885 accep tă cu bucurie să realizeze un nou portret al l u i
A v r a m Iancu la solicitarea l u i George Avesalom d i n Vi ş t ea de Sus, jude­
ţu l Braşov , care se pare că-i era prieten şi care, pe la î n c e p u t u l sec.
al X X - l e a , stabilindu-se în Bră i l a fondează societatea „ C a r p a ţ i " a r o m â ­
n i lo r ardeleni d in acest oraş '. Rezultatul îl r e p r e z i n t ă amint i ta p înză
af la tă as tăz i în pa t r imoniu l Muzeulu i N a ţ i o n a l de Istorie al R. S.
R o m â n i a .

A v r a m Iancu nemaif i ind însă în v ia ţă , iar numeroasele fotografi i
r ă m a s e de la el p ă s t r î n d imaginea unu i om marcat ad înc de drama î n -
f r înger i i sale, M i ş u Popp ape lează la două g ravur i a s e m ă n ă t o a r e î n t r e ele,
una r ea l i za t ă pe la 1860 de p ic toru l şi l i tografu l sibian Ion Costande 8 ,
iar cea la l tă d a t a t ă 1864, a p a r ţ i n î n d l i tografu lu i vienez G. V e n r i c h !) .
A f i r m ă m acest luc ru cunosc înd obiceiul său de a copia gravur i , o r i de
a le interpreta cu modi f icăr i în compozi ţ i i le sale, pe care şi-1 însuş i se
încă de pe c înd practica pictura re l ig ioasă 1 0 . R e m a r c ă m t o t o d a t ă s i m i l i ­
tudinea celor t r e i imagin i . Iancu d in p înza l u i Mişu Popp este o combi­
na ţ i e , de a l t fe l r euş i t ă , a unor elemente existente în cele d o u ă gravur i .
Dacă t r ă s ă t u r i l e feţei se apropie la el m u l t mai m u l t de cele ale l u i
Iancu d in cunoscuta p i c t u r ă d a t o r a t ă l u i Barbu Iscovescu, făc îndu-1 i n ­
comparabil mai bine dec î t cei doi l i tograf i amin t i ţ i , să semene cu eroul
de la 1848, Mişu Popp preia fără d i s c e r n ă m î n t î m b r ă c ă m i n t e a de husar
(cavalerist) cu care-1 î m p o d o b i s e r ă aceş t ia pe Iancu, probabil v r î n d să
sublinieze în mod deosebit re la ţ i i l e existente î n t r e el şi „ î m p ă r a t u l m i n ­
cinos" de la Viena. Deşi aduce unele modi f icăr i de a m ă n u n t vest imen­
ta ţ ie i p u r t a t ă de personaj în cele d o u ă gravur i , p ic to ru l b r a ş o v e a n îi p ă s ­
t r ează poz i ţ ia şi atitudinea. A v r a m Iancu este redat bust, cu capul des­
coperit, cu p ă r u l castaniu deschis p i e p t ă n a t î n t r - o parte cu c ă r a r e în
dreapta ; p o a r t ă m u s t ă ţ i drepte, lung i , d e p ă ş i n d cu v î r fu r i l e marginea
feţei, care este î n c a d r a t ă de favor i ţ i şi de o b a r b ă s c u r t ă ce n u - i aco­
p e r ă deloc obraj i i . Pr iv i rea m î n d r ă , dar şi g î n d i t o a r e a ochilor a lbaş t r i
este aproape aceeaş i ca şi în p ic tura l u i Barbu Iscovescu. Este î m b r ă c a t
în tunica de husar, bleumarin, cu brandemburguri negre şi nasturi meta­
l i c i galbeni. Pe umer i p o a r t ă o mantie ve rn i l cu guler s u b ţ i r e d in b l a n ă
şi c ă p t u ş e a l ă roş ie , mantie a r u n c a t ă şi d r a p a t ă peste u m ă r u l şi b r a ţ u l
s t îng . î n m î n a d r e a p t ă , îndoi tă , ţ i n e o l u n e t ă s cu r t ă , a că re i f o rmă — ca
o m i c ă p î ln i e — Mişu Popp a î m p r u m u t a t - o de la G. Venr ich . î n s t înga ,
i n s p i r î n d u - s e de data aceasta de la I . Costande, apare, peste mantie,
m i n e r u l săbie i l u i Iancu. Dacă aceas tă p i c t u r ă a l u i M i ş u Popp a fost
complet n e c u n o s c u t ă p î n ă la apar i ţ i a , cu p u ţ i n t i m p î n u r m ă , a fotogra-

G Ion Frunzetti, op. cit., p. 19.
7 Toate aceste amănunte ni le-a furnizat Liubomir Anghelescu, în posesia

căruia s-a aflat pictura lui Mişu Popp pînă în 1980, data achiziţionării ei de către
muzeul nostru şi fac parte din tradiţia familiei.

8 loan C. Băcilă, Portretele lui Avram Iancu, Sibiu, 1921, p. 7.
9 Biblioteca Academiei R. S. România, Cabinetul de stampe, Gr. 19.I/VEN-

R I C H , G — 17.
1 0 Ion Frunzetti, op. cit., p. 28.

www.mnir.ro

CONTRIBUŢII L A I C O N O G R A F I A D E L A 1848 213

f iei ei pe coperta u n u i n u m ă r d i n „ M a g a z i n u l istoric", n u acelaş i l uc ru
s-a î n t î m p l a t cu copia e x i s t e n t ă de m u l ţ i ani î n pa t r imon iu l Muzeulu i
j u d e ţ e a n Braşov . P r o c e d î n d probabi l ca în cazul celor d o u ă portrete ale
haiducului Radu Anghe l n , p u ţ i n t i m p d u p ă executarea por t re tu lu i l u i
A v r a m Iancu la cererea pr ie tenului său George Avesalom, M i ş u Popp a
mai realizat o copie a acestui portret , posibil d in memorie, n e d a t î n d - o şi
n e s e m n î n d - o , copie a v î n d dimensiunile de 500/410 m m şi d ă r u i t ă frate­
l u i său Nicolae I . Popp. De la f i ica acestuia, Mar ia Zănescu , pictura
ajunge în fami l ia l u i Va le r iu B r a n i ş t e , devenind proprietatea f i icei sale
Valeria B r a n i ş t e - C ă l i m a n , iar u l te r ior f i i n d v î n d u t ă Muzeulu i j u d e ţ e a n
Braşov.

î n cursul anulu i 1932 au in t ra t în posesia Muzeulu i de Istorie al
R. S. R o m â n i a d o u ă portrete inedite ale I u i D u m i t r u B r ă t i a n u , u n u l
înfăţişînd'u-1 î n a i n t e de r evo lu ţ i a de la 1848, în t i m p u l s tudi i lor în
drept f ăcu te la Paris '-, ce lă la l t la v î r s t ă s e n e c t u ţ i i I 3 . Asupra u l t i m u ­
l u i , un portret min ia tu ra l (160 χ 120 mm), u le i pe lemn, executat cu p u ţ i n
t imp î n a i n t e de moartea l u i D u m i t r u B r ă t i a n u (1818—1892) de p ic torul
Theodor Aman , care, aflat şi el spre sf î rş i tu l v ie ţ i i (1831—1891), se î n d e ­
letnicea cu realizarea unor asemenea portrete de mic i dimensiuni , n u
in s i s t ăm în mod deosebit. Pictura îi r e d ă bust şi p r iv indu-1 ne r eamin t im
cuvintele l u i E m i l Costinescu rostite la moartea l u i D u m i t r u B r ă t i a n u
în 1892 : „ P a r c ă - l v ă d la C a m e r ă ... î n t r e capetele t iner i lo r se putea dis­
tinge un cap a lbi t de z ă p a d a anilor ... Ş i - ţ i impunea respect acel b ă t r î n
.... î m b r ă c a t î n t o t d e a u n a în negru, p ă r u l capului făcea astfel u n contrast
foarte artistic. Frunte mare, ochii v i i şi nea s t împă ra ţ i . . . " v > .

P r i m u l d in t re portrete este u n desen în creion a t r ibu i t p ic toru lu i
loan D . Negul ic i , nesemnat, nedatat. Ex is tă , însă , o serie de argumente
care ne permi t să a f i r m ă m că desenul a fost î n t r - a d e v ă r realizat de
Negul ic i , iar ca d a t ă posibi lă a execu tă r i i sale să presupunem ani i
1835—1837 sau cel m u l t 1841—1842, d u p ă aceas tă d a t ă p ic toru l nemai-
f i i n d în F r a n ţ a , iar u n an mai t î r z iu n ic i D u m i t r u B r ă t i a n u .

î n z e s t r a t cu u n deosebit talent, d u p ă ce deprinde m e ş t e ş u g u l pic­
t u r i i în atel ierul l u i Nicolae L i v a d i t t i de la Iaş i , loan Negul ic i p leacă ,
cu bani ofer i ţ i de rude şi admirator i , la Paris pent ru a-şi desăv î r ş i s tu­
di i le , mai în t î i î n 1833—1837 şi apoi î n 1841—1842. î n t i m p u l p r ime i
şeder i în capitala F r a n ţ e i el se va n u m ă r a p r in t re t i n e r i i r o m â n i care
locuiau în pensiunea Ducolombier d i n strada St. Hyacinthe 1 5 , punctu l
ob i şnu i t unde se î n t î l n e a u s t u d e n ţ i i munten i şi moldoveni şi pur tau dis­
cuţ i i aprinse p r i v i n d s i t ua ţ i a pol i t ică a Principatelor şi vii toarea lor
organizare. î n aceeaş i pensiune erau găzdu i ţ i şi Ion Ghica, A lex . G.
Golescu, Nicolae Kretzulescu, D u m i t r u B r ă t i a n u ş.a., de acesta d i n u r m ă

11 Ibidem, p. 22—24.
1 2 Muzeul Naţional de Istorie al R. S. România, nr. inv. 164.441.
l n Ibidem, nr. inv. 164.440.
1 4 Alex. Cretzianu, Din arhiva lui Dumitru Brătianu. Acte şi scrisori din

perioada 1840—1870, publicate cu o schiţă biografică, vol. I , Bucureşti, 1933, p. 94.
15 Ibidem, p. 9.

www.mnir.ro

214 M A R I A ΙΟΝΙΤλ

l eg îndu-1 pe Negul ic i o foarte d u r a b i l ă p r i e t en i e 1 6 . î n aceas tă p r i m ă
p e r i o a d ă a şeder i i sale la Paris su fe ră i n f l uen ţ a p ic to ru lu i Ingres 1 7 şi a
şcolii l u i , care r ă s p î n d i s e gustul portretelor în creion ce î n d e p l i n e a u me­
nirea fotografi i lor de mai t î r z iu şi ofereau şi posibilitatea mul t ip l i că r i i
lor p r i n l i tografiere. Deja în t i m p u l p r ime i ş ede r i a sale la Paris, Negulici
e x e c u t ă o serie de portrete în creion, a l eg îndu- ş i de mul t e or i drept
modele pr ie teni i pe care ş i - i făcuse p r in t re s t u d e n ţ i i r o m â n i . Deş i rea l i ­
zate cu tot daru l său de mare desenator, l uc r ă r i l e suferă p r i n p ă s t r a r e a
p r e judecă ţ i i clasice de redare a personajelor î n t r - o pozi ţ ie s ta t ică , chiar
dacă p r i n natura lor — cum este cazul r evo lu ţ iona r i lo r , f i in ţe romantice
agitate p r i n def in i ţ ie — n u se pretau la o asemenea tratare ar t i s t ică .
L u i D u m i t r u B r ă t i a n u Negulici îi face la Paris t r e i portrete, socotindu-1
şi pe cel în d iscu ţ ie . D o u ă dintre ele s în t publicate de Lucia Dracopol-
i sp i r , ca e x i s t î n d în colecţi i particulare, în 1939 : respectiv u n desen în
sepia pe h î r t i e reprodus de Alexandru Cretzianu 1 8 şi un desen în creion
pe h î r t i e g ă l b u i e semnat şi datat „1837, Paris" 1 9 . Desenul în creion aflat
î n posesia muzeulu i nostru, posibil a f i cel care î n catalogul Lucie i Dra -
copol-Ispir p o a r t ă m e n ţ i u n e a că ar f i d i s p ă r u t 2 0 , ne p r e z i n t ă u n D u m i t r u
B r ă t i a n u t î nă r , î n f igura c ă r u i a r e g ă s i m t r ă s ă t u r i l e p u ţ i n maturizate ale
adolescentului d i n desenul sepia executat chiar la sosirea l u i î n Paris.
Este redat imagine pe t r e i s fer tur i , î m b r ă c a t în costum de epocă , ţ i n înd
m î n a d r e a p t ă în d e s c h i z ă t u r a hainei. P ă r u l c r e ţ este p i e p t ă n a t peste cap,
fără c ă r a r e , p o a r t ă cioc, iar m u s t a ţ a abia îi este mi j i t ă . Av înd aproxima­
t i v aceleaşi dimensiuni ca şi desenul în creion datat 1837, respectiv
251X185 m m , este realizat tot pe h î r t i e gă lbu i e specia lă ce pur ta pe ea
un contur în care u rma să se însc r ie por t re tu l . î n t r e a g a lucrare p o a r t ă
pecetea artei de desenator, portret is t şi min ia tu r i s t a l u i Negulici , t r ă s ă ­
tu r i l e ferme ale creionului , pozi ţ ia s ta t ică , dar fă ră a dezumaniza, apleca­
rea a t e n t ă , cu miga l ă , asupra a m ă n u n t e l o r care ind iv idua l i zează fiecare
d in t re portretele sale, fie că este vorba de D u m i t r u B r ă t i a n u , C. A . Ro­
setti, Ion Eliade R ă d u l e s c u , Simeon Marcovic i , Nicolae Bălcescu , Nicolae
Kretzulescu, sau de confratele său Const. Daniel Rosenthal. De al t fel
loan Negul ic i i n t e n ţ i o n a să le s t r î ngă pe toate î n t r - u n a lbum a l capilor
r evo lu ţ i e i de la 1848, dar moartea-i s u r v e n i t ă î n ex i l , l a Constantinopol,
la 5 apri l ie 1851 n u i-a mai î n g ă d u i t realizarea unei asemenea opere.

U l t i m a lucrare asupra căre ia ne opr im este u n portret , p i c t u r ă ulei
pe p înză , a v î n d dimensiunea de 520X400 m m ce ni-1 înfă ţ i şează pe Ion
Ghica 2 1 t î nă r , în perioada s t u d e n ţ i e i la Paris. Ceea ce conferă o valoare
deoseb i t ă acestei piese muzeistice nu este a t î t numele ar t i s tu lu i care
s e m n e a z ă (dreapta, pe s t ra tul de p i c tu r ă) , anume Edouard Boutibonne,
n ă s c u t la Pesta în 1816, şi care î n c e p e să lucreze şi să se afirme în F r a n ţ a

1 0 Dr. Lucia Dracopol-Ispir, Pictorul Negulici. 1812—1851, Bucureşti 1939
p. 45.

1 7 Lucia Dracopol-Ispir, Pictorul revoluţionar I. D. Negulici. 1812—1851. Cu
prilejul aniversării a 150 ani de la naştere, Ploieşti, 1962, p. 14.

1 8 Alex. Cretzianu, op. cit., p. 8.
1 9 Lucia Dracopol-Ispir, op. cit., p. 29.
2 0 Lucia Dracopol-Ispir, Pictorul Negulici. 1812—1851, p. 113.
2 1 Muzeul Naţional de Istorie al R. S. România, nr. inv. 71089.

www.mnir.ro

CONTRIBUŢII L A I C O N O G R A F I A D E L A 1848 215

în t re 1838—1847, dar mai ales faptul că r e p r e z i n t ă singura imagine de
t ine re ţe d i n perioada de p înă la 1848 a l u i Ion Ghica. Mar ia K u l i b i n ,
care a ofertat tabloul muzeului nostru, este n e p o a t ă d i r ec tă a l u i Ion
Ghica, fiică a unuia d in copi i i acestuia, Alexandru I . Ghica. P î n ă în
1946, c înd a p r i m i t p ic tura m o ş t e n i r e , lucrarea s-a aflat un t i m p la
Ghergani, proprietatea l u i Ion Ghica, iar d u p ă moartea soţiei sale, A l e ­
xandrina, î n 1926, a trecut în posesia f i icei lo r Mar ia căsă to r i t ă Sturdza-
Miclăuşani .

Plecat la s tudi i î n „o ra şu l l u m i n ă " pe la sf î rş i tu l l u i iunie 1835 2 2

Ion Ghica se n u m ă r ă p r in t r e t i ne r i i r o m â n i ce locuiau în pensiunea
Ducolombier, strada St. Hyacinthe d in Car t ie ru l La t in . P a r t i c i p ă şi e l la
aprinsele d iscuţ i i purtate chiar în pensiune, sau la „Café Corneil le" şi
„Café Procope", unde se comentau aprins scrisorile sosite d i n ţ a r ă 2 3

de la Nicolae Bălcescu , Grigore Alexandrescu şi Ion Voinescu I I ce d ă d e a u
a m ă n u n t e despre dezbaterile d i n Obş t easca Adunare în problema Regula­
mentu lu i Organic şi despre lupta g rupu lu i de d e p u t a ţ i pa t r io ţ i condus
de Ion C î m p i n e a n u , unchiu l l u i Ion Ghica. E l s e m n e a z ă a l ă t u r i de
Alexandru G. Golescu şi D u m i t r u B r ă t i a n u procesul-verbal al şed in ţe i
de consti tuire la 20 august 1839 2 4 a „Socie tă ţ i i pentru î n v ă ţ ă t u r a popo­
r u l u i r o m â n " . Se î n toa r ce î n ţ a r ă la sf î rş i tu l l u i 1840 sau î n c e p u t u l l u i
1841, d u p ă ce u r m e a z ă cursurile Şcoli i centrale de arte şi manufactur i
din Paris, îşi dă bacalaureatul î n ş t i in ţe le matematice la Facultatea de
Ş t i i n ţ e a Un ive r s i t ă ţ i i d i n capitala F r a n ţ e i şi u r m e a z ă cursurile Şcolii de
mine de aici. D i n aceas tă p e r i o a d ă — 1838, î n c e p u t u l ac t iv i tă ţ i i la Paris
a p ic toru lu i portret is t Edouard Boutibonne şi 1840—1841, data pă ră s i r i i
Par isului de c ă t r e Ion Ghica — trebuie să dateze por t re tu l aflat î n p a t r i ­
mon iu l muzeului nostru. Deş i valoarea a r t i s t i că a l uc ră r i i n u este deose­
bi tă , t î n ă r u l pictor, a v î n d î n t î m p l ă t o r aceeaş i v î r s t ă ca şi modelu l său ,
în ţ e l ege şi r e u ş e ş t e să redea în ea e s e n ţ a pe r sona l i t ă ţ i i şi t r ă i r i l o r d in
acea p e r i o a d ă ale r e v o l u ţ i o n a r u l u i r o m â n . î i p r e z i n t ă numai capul, a ş e ­
zat î n p r o f i l s t î n g a cu fruntea b o m b a t ă acope r i t ă de o ş u v i ţ ă d i n p ă r u l
negru care este l ă sa t lung acoperind lobu l urechi i ; gura h o t ă r î t ă este
u m b r i t ă de m u s t a ţ a abia mi j i t ă , iar ochii s c ă p ă r ă t o r i p a r c ă privesc î n a ­
inte. La gît are î n n o d a t ă o l ava l i e ră d u p ă moda t i m p u l u i .

N u m ă r î n d u - s e p r in t re piesele de valoare de c u r î n d intrate în p a t r i ­
mon iu l Muzeulu i N a ţ i o n a l de Istorie al R. S. R o m â n i a , l uc ră r i l e de a r t ă
p las t ică mai sus prezentate, parte dint re ele existente deja în expoz i ţ i a
de bază a secţiei moderne, r euşesc să în t r egească în chip fer ic i t galeria
n o a s t r ă de portrete ale mar i lo r pe r sona l i t ă ţ i polit ice d in sec. al X I X - l e a .
T o t o d a t ă ele acope ră golur i le existente p înă acum mai ales în iconografia
l u i D u m i t r u B r ă t i a n u şi Ion Ghica, pentru anume perioade d in v i a ţ a şi
activitatea lor.

2 2 Dumitru Păcurariu, Ion Ghica, Bucureşti, 1965, p. 11.
2 3 N. Petraşcu, Ion Ghica, în „Literatură şi artă", an. 1, nr. 7, 1897, p. 408.
2 4 Dumitru Păcurariu, op. cit., p. 36.

www.mnir.ro

216 M A R I A IONIŢA

CONTRIBUTIONS À L ' I C O N O G R A P H I E D E Q U E L Q U E S P A R T I C I P A N T S
A L A R E V O L U T I O N D E 1848

Résumé

L'auteur signale et présente quelques acquisition nouvelles du Musée Na­
tional d'Histoire de la R. S. de Roumanie, oeuvres d'art plastique inédites qui se
constituent en des importants témoignages iconographiques qui viennent compléter
les portraits de certaines personnalités politiques remarquables de l'époque mo­
derne : Avram Iancu, Dumitru Brătianu et Ion Ghica.

L a brève description des oeuvres respectives — deux peintures (huile sur
toile) et un dessin — est accompagnée par des considérations concernant les cir­
constances dans lesquelles ont été réalisées, les artists plastiques auxquels elles
appartiennent — Mişu Popp, loan D. Negulici et Edouard Boutibonne — ainsi que
des précisions intéressantes concernant la circulation des pièces respectives, qui
peuvent être admirées dans les salles de la section d'histoire moderne du Musée
National d'Histoire de la R. S. de Roumanie.

www.mnir.ro

NOI MĂRTURII DOCUMENTARE PRIVIND ACTIVITATEA
LUI ALEXANDRU G. GOLESCU ÎN FAVOAREA

ÎNFĂPTUIRII UNIRII

de C O R N E L I A APOSTOL

Personalitate r e m a r c a b i l ă şi c o m p l e x ă a epocii sale, A lexandru
G. Golescu 1 a fost u n u l d in r e p r e z e n t a n ţ i i de frunte ai g e n e r a ţ i e i de
r evo lu ţ iona r i paşop t i ş t i , care cu în f l ăcă ra t patr iot ism şi n e p r e c u p e ţ i t efort
au m i l i t a t pentru î m p l i n i r e a îna l t e lo r asp i ra ţ i i de libertate, unitate şi
i n d e p e n d e n ţ ă ale poporului r o m â n . Part icipant activ la opera de re­
d e ş t e p t a r e na ţ i ona l ă , A l . G. Golescu, p r i n activitatea sa pol i t ică , s-a
remarcat îndeoseb i în perioada p regă t i r i i şi des făşu ră r i i r evo lu ţ i e i de la
1848, a lupte i pent ru î n f ă p t u i r e a u n i r i i Principatelor R o m â n e .

I n t i m p u l evenimentelor de la 1848, î m p r e u n ă cu Nicolae Bălcescu ,
de care 1-a legat o s t r î n să şi mare prietenie, A l . G. Golescu a reprezentat
gruparea î n a i n t a t ă a democra ţ i l o r r evo lu ţ i ona r i şi a jucat u n ro l impor ­
tant î n activitatea d i p l o m a t i c ă d e s f ă ş u r a t ă de paşop t i ş t i , p r i n care u r m ă ­
reau a face c u n o s c u t ă opiniei publice europene a d e v ă r a t a s i tua ţ i e a
poporului r o m â n şi, deci, cauzele şi scopurile lup te i sale.

M a i t î rz iu , î m p ă r t ă ş i n d a l ă t u r i de cei lal ţ i r e v o l u ţ i o n a r i r o m â n i ani i
grei ai e x i l u l u i , A l . G. Golescu a continuat să des făşoare î n s t r ă i n ă t a t e
o î n d e l u n g a t ă activitate de p r o p a g a n d ă pe plan diplomatic. P r o m o v î n d
cu p e r s e v e r e n ţ ă ace leaş i p r i n c i p i i pe care t i n ă r a g e n e r a ţ i e încercase să le
realizeze la 1848, acum ei u r m ă r e a u să î n t r e ţ i n ă o a tmos fe ră de simpatie
fa ţă de Principate, să ob ţ ină sp r i j i nu l puter i lor europene în realizarea ma­
re lu i ideal al U n i r i i 2 . Aceasta este epoca memori i lor , a protestelor, a
numeroaselor articole publicate în diferi te ziare şi reviste, a s tab i l i r i i de
noi şi mu l t i p l e re la ţ i i , a s tudi i lor asupra po l i t i c i i generale europene cu
re fe r i r i la s i t ua ţ i a Principatelor şi la r o l u l lo r î n aceas tă pol i t ică . P r i n c i ­
pa lu l scop u r m ă r i t era de a face d in cauza r o m â n e a s c ă o cauză e u r o p e a n ă
şi, incontestabil, în aceas tă i n t e n s ă şi v a s t ă a c ţ i u n e A l . G. Golescu a
avut o c o n t r i b u ţ i e de s eamă .

De aceş t i ani se leagă apropiatele rapor tur i de prietenie ale l u i
A lexandru G. Golescu cu marele prieten al r o m â n i l o r care a fost Edgar

1 Alexandru G. Golescu (1819—1881), fiul lui lordache Golescu şi al Măriei
Bălăceanu. Pentru date biografice vezi : George Fotino, Din vremea renaşterii
naţionale a Ţării Româneşti. Boierii Goleşti, vol. I, Bucureşti, 1939 ; Anastasie lor­
dache, Alexandru G. Golescu, Bucureşti, 1974.

2 N. Corivan, Din activitatea emigranţilor români în Apus (1853—1857). Scri­
sori şi memorii, publicate cu un studiu introductiv de..., Bucureşti, 1931, p. 5—6.

www.mnir.ro

218 C O R N E L I A A P O S T O L

Q u i n e t 3 sau cu Paul Batai l lard , c ă r u i a î n t r - o scrisoare d in 18 septembrie
1851 îi m u l ţ u m e a pent ru sp r i j i nu l dat cauzei r o m â n e ş t i şi e m i g r a n ţ i l o r 4 .
To t acum A l . G. Golescu î n t r e p r i n d e numeroase demersuri în diferitele
centre ale Europei, a că ro r intensitate c r e ş t e în preajma Congresului de
pace de la Paris d in 1856, în vederea res tabi l i r i i vechilor d rep tur i ale
ţ ă r i lo r r o m â n e , pentru Unirea Principatelor. O subliniere deosebi tă me­
r i t ă activitatea d e p u s ă de A l . G. Golescu pent ru r e î n t o a r c e r e a în patrie
a r e v o l u ţ i o n a r i l o r ex i la ţ i de la 1848, ca şi aceea d in perioada alegerilor
pen t ru A d u n ă r i l e ad-hoc de la Iaşi şi B u c u r e ş t i , c înd ε-a a l ă t u r a t cu
toate for ţe le mişcă r i i unioniste şi a m i l i t a t pentru respectarea dreptur i lor
r o m â n i l o r de a se p r o n u n ţ a deschis asupra pr inc ip i i lo r de reorganizare
a ţ ă r i i şi asupra u n i r i i .

î n fonduri le pa t r imon iu lu i Muzeu lu i N a ţ i o n a l de Istorie al R. S . Ro­
m â n i a se află c î t eva m ă r t u r i i referitoare la participarea ac t ivă a l u i
A l . G. Golescu, a l ă t u r i de cei lal ţ i r e v o l u ţ i o n a r i r o m â n i , la lupta pentru
î n f ă p t u i r e a U n i r i i Principatelor R o m â n e . D in t r e acestea ne-am opr i t
asupra a d o u ă documente ; > , care p r i n c o n ţ i n u t u l lor s în t o confirmare
a pozi ţ ie i î n a i n t a t e pe care s-a situat A l . G. Golescu în lupta pentru
constituirea pe baze legale a A d u n ă r i l o r ad-hoc şi mai ales î m p o t r i v a
î nce r că r i l o r de falsificare a alegerilor ce s-au d e s f ă ş u r a t î n Moldova.
S î n t d o u ă concepte de scrisori adresate unor îna l ţ i demnitar i ai puter i lor
s t r ă i n e , p r i n care l i se cere să i n t e r v i n ă în favoarea r e spec t ă r i i dreptu­
r i l o r legi t ime ale r o m â n i l o r . Documentele se constituie t o t o d a t ă în valo­
roase p r e z e n t ă r i analitice asupra s i tua ţ ie i d in Principate şi în special
d in Moldova, în acea p e r i o a d ă de mar i e for tur i ale un ion i ş t i lo r pentru
constituirea A d u n ă r i l o r ad-hoc de la Iaşi şi B u c u r e ş t i .

P r i m u l document G , a v î n d în vedere con ţ i nu tu l , c o n s i d e r ă m că a fost
adresat de A l . G. Golescu, în vara anului 1857, ambasadorului F r a n ţ e i
la Constantinopol, Thouvenel, a că ru i pozi ţ ie în problema u n i r i i era con­
s ide r a t ă „ d r e p t f e r m ă şi d e m n ă " '. A l . G. Golescu îi comunica faptul
că un ion i ş t i i moldoveni i-au adresat d in Iaşi o scrisoare „ca re descrie
s i t u a ţ i a Principatelor în aceste zile foarte tr iste" 8 . Referindu-se concret
la s i tua ţ i a g r a v ă d in Moldova, unde caimacamul Vogoride făcea to tu l
pentru a îm p ie d i c a exprimarea unui vot favorabi l U n i r i i , au torul men­
ţ ionează „că atunci chiar c înd [c i t i t o ru l n.n.] va t rebui să a leagă ceea ce
este exagerat în aceas tă scrisoare, r ă m î n cu toate acestea fapte destul
de grave pentru a consti tui un ver i tab i l act de acuzare î m p o t r i v a cai­
macamului a c tua l " 9 . Dar A l . G. Golescu nu se op re ş t e la a prezenta
s i t u a ţ i a e x i s t e n t ă în Moldova, ci îi s u g e r e a z ă ambasadorului francez ne­
cesitatea în locui r i i caimacamului p r i n „ g u v e r n ă r i inter imare", m o t i v î n d
că „a r f i mai bine pent ru a asigura i n d e p e n d e n ţ a vo tu r i lo r" . I n s i s t î n d în

3 G . Fotino, op. cit., vol. I , p. 54 ; vol. IV, p. 136.
4 Ibidem, vol. I l l , p. 243—244.

5 Documentele au fost achiziţionate de Muzeul de Istorie al R. S. România
în anul 1970.

6 M.I.R.S.R., nr. inv. 1583.
7 Gh. Platon, Lupto românilor pentru unitate naţională. Ecouri in presa

europeană (1855—1859), Iaşi, 1974, p. 28.
s M.I.R.S.R., nr. inv. 1853.

0 Ibidem.

www.mnir.ro

A C T I V I T A T E A L U I A L . G. G O L E S C U IN F A V O A R E A UNIRII 219

continuare asupra teroarei ce ex i s t ă î n ţ a ră , A l . G. Golescu î nche i e p r i n
a m e n ţ i o n a că a considerat necesar să- i semnaleze starea de l u c r u r i d in
Moldova „ p e n t r u ca d -voas t r ă să p u t e ţ i să le folosiţi în t i m p şi loc în mod
convenabil" 1 0 .

De aceeaş i i m p o r t a n ţ ă pent ru reliefarea mar i lor g r e u t ă ţ i pe care
le-au avut de î n t î m p i n a t , dar şi a t enac i t ă ţ i i cu care r evo lu ţ i ona r i i ro ­
m â n i au continuat lupta, este şi cel de-al doilea d o c u m e n t l l . Adresat l u i
Henry Bulwer , min i s t ru p l e n i p o t e n ţ i a r şi comisar extraordinar al m i ­
siuni i bri tanice în Principatele danubiene, documentul se constituie î n ­
tr-o m ă r t u r i e p r i v i n d ac ţ i un i l e de s f ă şu ra t e de mi l i t an ţ i i un ion i ş t i pent ru
informarea comisiei extraordinare de reorganizare a Principatelor, con­
s t i tu i t ă în u rma h o t ă r î r i l o r Congresului de pace de la Paris 1 2 , ai că re i
r e p r e z e n t a n ţ i au sosit la B u c u r e ş t i în mart ie 1857. Astfel , referindu-se
la modul cum se d e s f ă ş u r a u alegerile pentru Adunarea ad-hoc de la
Iaşi , pe baza f i rmanu lu i Por ţ i i , Golescu nota că „ i n t e r p r e t a r e a da t ă f i r ­
manulu i imper ia l a fost cel mai adesea di fer i tă în cele 2 principate,
pentru a n u spune în î n t r e g i m e c o n t r a r ă şi aceasta î n t o t d e a u n a în de t r i ­
mentu l jus t i ţ i e i şi a l bunu lu i drept al moldoveni lor" 1 3 . Şi l ă s înd să se
în ţe leagă că Turc ia n u era s t r ă i n ă de ceea ce se î n t î m p l a în Moldova, el
vine să sublinieze ideea că „ ţ a r a î n c e p e să se î n t r e b e dacă comisia euro­
p e a n ă este cea în m ă s u r ă să asigure l ibera exprimare a do r in ţ e lo r ţ ă r i i " w .
P r in glasul său , A l . G. Golescu a dat expresie g î n d u l u i şi glasului n a ţ i u n i i
cu p r iv i r e la î na l t a misiune ce revenea comisiuni i i n t e r n a ţ i o n a l e , care
consta tocmai în a veghea la respectarea cadrului legal de d e s f ă ş u r a r e
a o p e r a ţ i u n i l o r electorale pentru a d u n ă r i l e n a ţ i o n a l e reprezentative ce
aveau să exprime v o i n ţ a ţ ă r i i . De aceea, el scria că dacă „nu se poate
pune la îndo ia lă eficacitatea unei comisii i n t e r n a ţ i o n a l e , î n mod nor­
mal te duce g î n d u l la a te îndoi de ut i l i tatea şi de scopul ver i tab i l a l
mis iunei poli t ice şi acest sentiment n u este făcu t să î ncu ra j eze speran­
ţe le pe care le aveau p u n î n d destinele lor sub o b l ă d u i r e a mar i lo r pu te r i
europene" l j . M a i mul t , documentul este o i lustrare a acelor înce rcă r i
ce s-au făcu t pent ru a determina o at i tudine favorab i l ă cauzei r o m â n i l o r
şi d in partea acelor puter i ce au avut o at i tudine osci lantă , cum a fost
Angl ia . „Român i i , scria A l . G. Golescu, contau, p u ţ i n este a d e v ă r a t , pe
sp r i j i nu l binevoitor al Angl ie i , dar puneau în r e v a n ş ă t o a t ă î n c r e d e r e a
şi s p e r a n ţ a lor în pr inc ip i i le ei c o n s t i t u ţ i o n a l e " 1 6 .

A d u c î n d argumente importante în sp r i j i nu l cauzei român i lo r , ape-
l înd la î na l t e l e ca l i tă ţ i de care ar f i t rebui t să se bucure un organism
i n t e r n a ţ i o n a l şi o mare putere ca Angl ia , A l . G. Golescu a insistat pentru
revenirea la cadrul legal al de s f ă şu ră r i i alegerilor d in Moldova. Rezul­
t a tu l numeroaselor proteste, demersuri şi presiuni , toate pe aceeaş i
l in ie , a fost î n t î l n i r e a de la 25 iul ie/6 august 1857, care a adus anularea

1 0 Ibidem.
1 1 Ibidem, nr. inv. 1581.
1 2 Acte si documente relative la istoria renascerei României, publicate de

Ghenadie Petrescu, D. A. Sturdza şi D. C . Sturdza, vol. I I , Bucureşti, 1889, p. 1082.
1 3 M.I.R.S.R., nr. inv. 1531.

1 4 Ibidem.
1 5 Ibidem.
1 0 Ibidem.

www.mnir.ro

220 C O R N E L I A A P O S T O L

alegerilor d in Moldova J 7 . La 12/24 august 1857 Poarta a dat o rd inu l
telegrafic p r i n care se anulau alegerile, u r m î n d să se procedeze la a l ­
tele noi , care au şi adus o victor ie dep l i nă a par t idei unioniste. Aceste
d o u ă documente îşi află i m p o r t a n ţ a lor n u numai în fap tu l că aduc noi
dovezi ale pozi ţ ie i î n a i n t a t e şi ale ac t iv i t ă ţ i i unuia d in cei ma i repre­
zentat ivi m i l i t a n ţ i un ion i ş t i , dar ele constituie o expresie e locven tă a
interesului şi con luc ră r i i permanente ce a existat î n t r e moldoveni şi
munten i pen t ru aceeaş i m ă r e a ţ ă cauză a U n i r i i .

A l t e două documente ne i lu s t r ează preocuparea l u i A l . G. Golescu
cu p r iv i r e la ho t ă r î r i l e conven ţ i e i de la Paris şi la legea e lec tora lă , f a ţ ă
de i m p o r t a n ţ a şi r o l u l lor în î n f ăp tu i r ea U n i r i i . P r i m u l I R , un manuscris
în l imba f ranceză c u p r i n z î n d articole d in C o n v e n ţ i a de la Paris î n c h e ­
ia tă la 7/19 august 1858, care se p r o n u n ţ ă asupra vi i toare i o rgan iză r i a
Principatelor, are p ă r ţ i subliniate şi anume acele articole care au pre­
zentat un ma i mare interes. Ideea cen t r a l ă a u l t i m u l u i document 1 0 o
r e p r e z i n t ă p ă r e r e a l u i A l . G. Golescu asupra legi i electorale, care, p r i n
dispozi ţ i i le sale, n u permitea o participare largă , l imi t înd pos ib i l i t ă ţ i l e
celor ce ar f i pu tu t alege sau a f i a leşi . E x p r i m î n d u - ş i n e m u l ţ u m i r e a
fa ţă de aceste l imi t e ale legii electorale, pe baza căre ia urmau să se
des făşoare alegerile pent ru noul domnitor, A l . G. Golescu sublinia că
n u numai că aceasta „ n u ar f i pu tu t f i de-o anume ut i l i ta te , dar ar
putea să d e v i n ă fa ta lă cauzei U n i r i i " -°.

Dar, în ciuda tu tu ro r acestor piedici şi g r e u t ă ţ i , vo in ţ a n a ţ i o n a l ă
s-a impus şi s-a realizat p r i n dubla alegere a l u i Alexandru loan Cuza
la 5 şi 24 ianuarie 1859. Şi desigur, în î ndo i t a alegere a l u i A l . I . Cuza,
A l . G. Golescu a avut u n u l d in ro lu r i l e cele mai i m p o r t a n t e 2 1 . Faptu l
este demonstrat n u numai de bogatul fond documentar legat de acea s t ă
p e r i o a d ă şi c ă r u i a i se a d a u g ă cele patru documente asupra că ro ra ne-am
opri t , dar şi de p r e z e n ţ a ac t ivă a l u i A l . G. Golescu la Iaş i şi B u c u r e ş t i
în t i m p u l alegerii nou lu i domn. O d a t ă cu dubla alegere a l u i A l . I . Cuza
c ă p ă t a v i a ţ ă marele p r inc ip iu al U n i r i i şi pentru î m p l i n i r e a acestui îna l t
ideal a m i l i t a t cu abnega ţ i e , devotament şi p r o f u n d ă dragoste de pat r ie
şi A l . G. Golescu.

N O U V E A U X T E M O I G N A G E S D O C U M E N T A I R E S CONCERNANT L ' A C T I V I T E "
D ' A L E X A N D R E G . G O L E S C U E N F A V E U R D E L ' A C C O M P L I S S E M E N T

D E L'UNION

Résumé

Dédié à mettre en relief le rôle joué par Al . G. Golescu dans la lutte pour
l'accomplissement de l'Union des Principautés, l'article s'arrête sur quelques do­
cuments trouvés dans le patrimoine du Musée d'Histoire de la R. S. de

1 7 N. Corivan, Unirea în cadrul politicii europene, în „Studii", nr. 1, 1959,
p. 177.

1 8 M.I.R.S.R., nr. inv. 1585.
1 9 Ibidem, nr. inv. 1582.
2 0 Ibidem.
2 1 Anastasie Iordache, op. cit., p. 91.

www.mnir.ro

A C T I V I T A T E A L U I A L . G. G O L E S C U ÎN F A V O A R E A UNIRII 221

Roumanie, qui apportent des dates nouvelles en ce qui regarde son activité durant
les années antérieures et préliminaires à l'Union. Destiné à faire mieux ressortir
la contribution de Al . G. Golescu à l'effort de toute la nation roumaine de réaliser
l'Union, le matériel représente en même temps une presentation de pièces pré­
cieuses qui viennent enrichir le fond documentaire du musée concernant la pé­
riode de la lutte pour la réalisation du grand desideratum de l'Union des Prin­
cipautés Roumaines.

www.mnir.ro

MĂRTURII INEDITE PRIVITOARE LA ACTIVITATEA
LUI ION GHICA IN INSULA SAMOS

de E L E N A P A L A N C E A N U

U n aspect mai p u ţ i n cunoscut al ac t iv i tă ţ i i d e s f ă ş u r a t e de aceas tă
personalitate m a r c a n t ă a v ie ţ i i r o m â n e ş t i d in sec. al X I X - l e a , caracteri­
zată a t î t de c u p r i n z ă t o r de dr. Constantin I . I s t ra t i ca f i i n d „ u n pionier
din cei mai i m p o r t a n ţ i ai r enaş t e r i i noastre culturale, sociale, polit ice
şi n a ţ i o n a l e " îl constituie p r e z e n ţ a l u i Ion Ghica în insula Samos în
calitate de guvernator al acesteia şi p r e ţ u i r e a de care s-a bucurat, nu
fără temei, î n r î n d u r i l e insulari lor . Li tera tura de specialitate consem­
nează , uneori cu p rec iză r i mai concrete, alteori destul de lapidar, şi
acest aspect a l mul t ip le lo r sale a f i rmăr i pe p lanur i a t î t de d iverse 2 .
Ghica însuş i în scrierile sale, ca de p i ldă „ C ă p i t a n u l Laurent" d in Scrisori
către V. Alecsandri şi în c o r e s p o n d e n ţ a a d r e s a t ă îndeoseb i soţiei , A l e ­
xandrina Ghica, se re fe ră la aceas tă pe r ioadă a v ie ţ i i sale, î n t r - u n a d in
scrisorile pe care i le expedia, la î n c e p u t u l l u n i i mai 1854, r e m a r c î n d
chiar că ş i -a făcut în insu lă „o r e p u t a ţ i e de om abi l şi capabil" 3 .

M a i rare s în t m ă r t u r i i l e ş t iu t e , în care se a t e s t ă stima pe care a
dob înd i t -o în insula Samos, venite direct d in partea locui tor i lor acesteia,
apreciere, de altfel , i ncon tes t ab i l ă şi r e c u n o s c u t ă ca atare, a t î t în l i t e ra ­
tura g reacă , cum se poate constata d in relatarea făcu tă de Epaminonda
Stamadiad că „a fost un guvernator î n ţ e l ep t şi drept şi un m î n u i t o r
conşt i incios al aver i i publice" c î t şi p r i n fap tu l că în semn de b u n ă
amint i re şi r e c u n o ş t i n ţ ă în sala p r i m ă r i e i d in Vathy , fosta r e ş e d i n ţ ă
g u v e r n a m e n t a l ă a l u i Ion Ghica, a fost instalat un bust de m a r m o r ă a lbă
al acestuia ''.

1 Activitatea ştiinţifică a lui Ion Ghica, discurs rostit la 5 (18) aprilie 1902
in şedinţă solemnă de dr. Constantin I. Istrati, membru al Academiei Române, cu
răspuns de Dimitrie A. Sturdza, membru al Academiei Române, Bucureşti, 1902.

2 E . Lovinescu, Ion Ghica in Samos. După corespondenţa lui inedită, în
„Convorbiri literare", an. X L V I , nr. 1, ianuarie 1912, Bucureşti, p. 48—64 ; N. Geor-
gescu-Tistu, Ion Ghica scriitorul. Cu prilejul unor texte inedite, Academia Ro­
mână, „Studii şi cercetări", X X V , Bucureşti, 1935 ; N. L iu , Catalogul corespon­
denţei lui Ion Ghica, Edit. Academiei, 1962 ; D. Păcuraru, Ion Ghica, Edit, pentru
literatură, Bucureşti, 1965 ; I. Roman, Viafo Iui Ion Ghica, Edit. Albatros, 1970 ;
V. Netea, Ion Ghica, 1816—1897, în Diplomaţi iluştri, vol. I I I , Edit. Politică, Bucu­
reşti, 1973, p. 221—288.

3 E . Lovinescu, op. cit., p. 53.
4 N. Georgescu-Tistu, op. cit., p. 50.

1 I . Roman, op. cit., p. 177.

www.mnir.ro

224 E L E N A P A L A N C E A N U

Tocmai aceas tă p r e ţ u i r e de care s-a bucurat Ion Ghica d in partea
samio ţ i lo r u r m ă r i m să subliniem i n r î n d u r i l e de faţă, cele cinci docu­
mente aflate în pa t r imoniu l Muzeulu i N a ţ i o n a l de Istorie, la care ne vom
referi în continuare, provenind d in insula pe care a guvernat-o d in apr i ­
l ie 1854 şi p înă spre sf î rş i tu l anului 1358. Documentele respective au o
datare u l t e r i o a r ă p rezen ţe i l u i Ion Ghica în insula Samos, dar ele s înt ,
c o n s i d e r ă m , cu a t î t mai edificatoare pentru e v i d e n ţ i e r e a r o l u l u i pe care
1-a avut şi a impresiei puternice pe care a l ă sa t -o guvernarea sa. Deşi
Ghica primise cu greu aceas tă î n să r c ina r e şi numai d u p ă ce fusese înc re ­
d in ţ a t că o face spre binele patriei sale, pentru care a m i l i t a t î n t o t d e a u n a
p r i n mijloacele pe care le-a socotit cele mai eficiente pentru momentele
respective, oda tă ajuns în Samos, insu lă în c ic lul Sporadelor de Sud din
Marea Egee, cu regim de principat autonom sub suzeranitatea Por ţ i i
otomane (i, el a depus toate eforturi le pentru emanciparea acesteia.

Referindu-se la acceptarea amint i te i mis iun i pe care o primise la
solicitarea l u i Reş id paşa şi a ambasadorilor F r a n ţ e i şi Ang l i e i la Con­
stantinopol, unde Ion Ghica r ă m ă s e s e d u p ă în f r înge rea r evo lu ţ i e i de la
1848 d in Ţ a r a Românească , h o t ă r î t să sus ţ ină în continuare interesele
patr ie i sale, el relata că aceşt ia ,,au insistat a t î t de mul t , f ă c îndu -mi a t î tea
şi a t î t ea făgăduie l i pentru v i i t o r u l Român ie i , încî t nu ş t iu cum s-a
făcut , dar am ieşit de acolo angajat a m ă duce pent ru t re i l u n i în A r ­
chipel" '. Misiunea sa era de a s t î rp i p i ra ţ i i care atacau corăb i i l e menite
să aprovizioneze trupele aliate anglo-franco-turce cu alimente şi m u n i ţ i i
în t i m p u l r ăzbo iu lu i Cr imei i , cont r ibuind astfel la asigurarea victor iei
ce trebuia să a d u c ă şi î m b u n ă t ă ţ i r e a s i tua ţ ie i ţ ă r i lo r r o m â n e .

Ajuns în insu lă , Ion Ghica avea să se confrunte cu mar i dif icul tă ţ i ,
pentru depăş i r ea că ro ra a fost nevoie nu numai de un mare vo lum de
m u n c ă şi de m ă s u r i energice, ci şi de î n t r e g u l său tact diplomatic, ab i l i ­
tate pol i t ică şi sp i r i t de bun organizator. î m b i n î n d reprimarea actelor de
j a f şi v io len ţă cu metoda convingeri i , deoarece a în ţe les că î n t r e p i ra ţ i
se n u m ă r a u şi l u p t ă t o r i pentru eliberarea de sub tu rc i a insulelor gre­
ceşt i , el a r euş i t în scurt t i m p să determine î n c e t a r e a pirater iei 8 , ceea
ce i-a dat posibilitatea să-ş i intensifice activitatea a d m i n i s t r a t i v ă , cu l ­
t u r a l ă şi economică şi să o b ţ i n ă rea l i ză r i , î n t r e care se î n sc r iu : în f i in ­
ţ a r e a g imnaz iu lu i „ P i t h a g o r a " la Vathy , a unei şcoli agricole, a alteia
navale, precum şi a u n u i ins t i tu t de fete s u s ţ i n u t cu fondur i de că t r e
soţ ia sa ; i n i ţ i e rea const ru i r i i de şosele , intensificarea nav iga ţ i e i , m ă s u r i
pent ru dezvoltarea p l an t a ţ i i l o r de măs l i n i şi migda l i , introducerea u n u i
cod j u r i d i c modern, adoptarea celei d in t î i legi pent ru ocrotirea operelor
de a r t ă ale a n t i c h i t ă ţ i i 9 . Toate aceste î n f ă p t u i r i l - au impus n u numai
în fa ţa locui tor i lor insulei , ci şi a l u m i i d in afară , sul tanul a c o r d î n d u - i ca
r ă s p l a t ă t i t l u l de bei (pr in ţ) de Samos.

S t r ă d u i n ţ a d e p u s ă pentru ridicarea sub toate aspectele a insulei,
tac tu l deosebit în r e l a ţ i i l e cu locu i to r i i i -au atras î n c r e d e r e a şi simpatia

c D. Păcurarii, op. cit., p. 168.
7 I. Ghica, Scrisori către V. Alecsandri, ediţiune nouă, Bucureşti, 1887, p. 381.
8 I . Roman, op. cit., p. 175—177 ; D. Păcuraru, op. cit., p. 169—172 ; I . Ghica,

op. cit., p. 422.
9 V. Netea, op. cit., p. 260 ; D. Păcuraru, op. cit., p. 174—176.

www.mnir.ro

A C T I V I T A T E A L U I I . G H I C A I N I N S U L A SAMOS 225

popula ţ i e i samiote, care i-a p ă s t r a t o f r u m o a s ă amint i re , fapt relevat în
mod elocvent şi î n cupr insul documentelor m e n ţ i o n a t e , ach iz i ţ iona te de
muzeu de la Al ice Magheru, nora colonelului Romulus Magheru, care a
fost căsă to r i t cu A n a Ghica, fi ica beiului de Samos. U n u l d int re aceste
documente, manuscris or ig inal în l imba f ranceză , a fost p r i l e j u i t chiar
de aceas tă căsă tor ie . E l con ţ i ne adresa de felicitare a cancelariei princiare
a Samosului, d in 22 iunie 1887, a d r e s a t ă l u i Romulus Magheru, în care
se a ra t ă , p r in t re altele, că „ l egă tu r i l e de respect şi r e c u n o ş t i n ţ ă care leagă
insula Samos de vechiul şi i u b i t u l său principe, E. S. Principele Ion
Ghica, o face să participe d in i n i m ă la toate fericitele evenimente pe care
acesta le parcurge" 1 0 . Documentul p o a r t ă s e m n ă t u r a l u i Graminondas
G. Stamadiady, cancelarul p r inc ipa tu lu i Samos.

Celelalte pa t ru documente d a t e a z ă d in t i m p u l v iz i te i efectuate în
Samos în anul 1902 de c ă t r e f i u l fostului guvernator, D i m i t r i e I . Ghica,
pe atunci m i n i s t r u l R o m â n i e i la Atena. Dacă documentul datat „Samos ,
30 apri l ie 1902 ; t, semnat de Eleni S. Svorons n , con ţ in înd 6 strofe de
versuri în l imba g reacă , este doar un omagiu în care se e x p r i m ă senti­
mentele de r e c u n o ş t i n ţ ă fa ţă de fostul guvernator al insulei şi p r e ţ u i r e a
faţă de f i u l acestuia, u r m ă t o a r e l e t r e i e m a n ă de la cea mai r e p r e z e n t a t i v ă
ins t i tu ţ i e a insulei şi anume Adunarea G e n e r a l ă a Samio ţ i lo r .

Documentul ce p o a r t ă data de 3 mai 1902, manuscris or iginal în
l imba g reacă , a v î n d ş t a m p i l a A d u n ă r i i samioţ i lo r şi s e m n ă t u r i l e unor
depu ta ţ i ai acesteia, se ad re sează l u i D i m i t r i e Ghica r e m a r c î n d faptul
că Samosul „ r e ţ i n e o vie amint i re a respectatului şi neui ta tu lu i p ă r i n t e
al exce len ţe i voastre şi cu mare bucurie sa lu tă p r e z e n ţ a f i i u l u i acelui
mare b i n e f ă c ă t o r guvernator" 1 2 . M ă s u r i l e luate de Ion Ghica pent ru a
orienta dezvoltarea insulei pe calea progresului n u fuseseră uitate şi se
bucurau şi peste ani de cons ide ra ţ i a cuven i t ă . ψ

Edificatoare sub acest aspect este şi adresa p r e ş e d i n t e l u i A d u n ă r i i
Generale a Samio ţ i lo r , Dem. P. Sofoulis, manuscris î n l imba g reacă , pe
h î r t i e cu antetul A d u n ă r i i şi p u r t î n d data de la 4 ma i 1902. S a l u t î n d
cu c ă l d u r ă v iz i ta în insula Samos a min i s t ru lu i r o m â n la Atena, el sub­
l in ia t o toda t ă sentimentele deosebite p ă s t r a t e „nob i lu lu i guvernator şi
b ine făcă to r al Patr iei noastre, puterei indisolubile cu care Ţ a r a n o a s t r ă
este l ega t ă de faptele sale istorice şi populare, care s în t pl ine de f r ă ­
ţească dragoste" Pr imirea făcu tă l u i D i m i t r i e Ghica se datora, deci,
nu numai cal i tă ţ i i sale oficiale, ci era în acelaş i t i m p şi o exprimare a
cons ide ra ţ i e i acordate f i u l u i fos tului guvernator al insulei .

Cel mai semnificativ dint re aceste documente îl constituie, apre­
ciem, extrasul d in Procesul verbal al A d u n ă r i i Generale a Samio ţ i lo r
p r i v i t o r la v iz i ta l u i D i m i t r i e I . Ghica în insula Samos, manuscris în
l imba g reacă , cu s e m n ă t u r a p r e ş e d i n t e l u i A d u n ă r i i şi ş t a m p i l a acesteia 1 4 ,
î n m î n a t oaspetelui cu p r i l e j u l m e n ţ i o n a t . î n s e m n ă t a t e a l u i cons tă , pe de
o parte, în c o n ţ i n u t u l său, similar celor amint i te anterior în ceea ce p r i -

1 0 Muzeul de Istorie al R. S. România, nr. inv. 60391.
1 1 Ibidem, nr. inv. 60401.
1 2 Ibidem, nr. inv. 60400.
1 3 Ibidem, nr. inv. 60402.
1 4 Ibidem, nr. inv. 60399.

www.mnir.ro

226 E L E N A PÀLÀNCEANU

v e ş t e formularea p r e ţ u i r i i fa ţă de Ion Ghica, iar pe de a l tă parte în
s implu l fapt că Adunarea a decis să r e m i t ă acest act f i u l u i fos tului g u ­
vernator. Era în aceas tă h o t ă r î r e , credem, şi expresia dor in ţe i de a con­
semna î n t r - u n document scris sentimentele p ă s t r a t e de poporul samiot
l u i Ion Ghica, „a c ă r u i amint i re pentru civi l izaţ ia a leasă şi n o b l e ţ e a
suf letului , cî t şi pent ru p ă r i n t e a s c a dar severa sa guvernare a r ă m a s
n e ş t e a r s ă d in in ima samioţ i lor . . . A t î t t i m p cî t se va cinsti v i r tu tea în ţ a r a
aceasta, va r ă m î n e nec l in t i t ă şi r e c u n o ş t i n ţ a că t r e D" 5 3 " 1 3 se stipula în
partea f inală a documentului .

Majoritatea t i m p u l u i c î t a fost guvernator al insulei Samos, Ion
Ghica a locuit la Vathy , î n t r - o casă aşeza tă pe coasta dealului , care do­
mina por tu l şi oferea o pe r spec t ivă p a n o r a m i c ă Muzeul N a ţ i o n a l de­
ţ ine , d i n aceeaş i achiz i ţ ie , şi fotografia o r ig ina lă a acestei locu in ţe ,
r e p r e z e n t î n d o c lăd i re cu două etaje, cu obloane la ferestre 1 7 , precum
şi o reproducere fotografică, probabil d u p ă o carte poş ta lă i l u s t r a t ă de
epocă, r e d î n d vederea g e n e r a l ă a local i tă ţ i i 1 8 ce a servit de r e ş e d i n ţ ă
guvernatorului . A m socotit că n u este l ips i tă de interes m e n ţ i o n a r e a şi a
acestor două imagin i , evocatoare ale p r e z e n ţ e i l u i Ion Ghica în aceas tă
i n su l ă unde, p r i n neobosita şi s u s ţ i n u t a sa activitate, a f ă c u t să d ă i n u i e
o amint i re a t î t de vie şi p r e ţ u i t ă , î n s c r i i n d u - s e — aşa cum aprecia u n u l
d in biografi i săi — „ î n t r e conducă to r i i care au lăsa t urme luminoase în
istoria Samosului" i n .

Documentele semnalate ev iden ţ i ază , oda t ă mai mul t , ca un fapt
remarcabil modu l în care Ion Ghica a c ă u t a t şi a r e u ş i t să guverneze
Samosul, ceea ce i-a adus n u numai aprecierea şi grat i tudinea locui tor i lor
acestuia, ci şi o sporire a prest igiului , a t î t în cercurile c o n d u c ă t o a r e
otomane, cî t şi în lumea d ip loma t i că e u r o p e a n ă .

T E M O I G N A G E S I N E D I T S R E G A R D A N T L'ACTIVITÉ D I O N G H I C A
DANS L T L E D E SAMOS

Résumé

L'auteur se rapporte à un aspect moins connu de l'activité de cette per­
sonnalité notable de la vie culturelle et politique roumaine du X I X e siècle, à
savoir à la présence d'Ion Ghica dans l'île de Samos en tant que son gouverneur
pendant les années 1854—1858.

Tout en soulignant l'estime dont i l a joui et à juste raison, de la part des
habitants de l'île, l'auteur présente les cinq documents inédits trouvés dans le
patrimoine du Musée National et qui constituent des témoignages déterminants
en ce qui regarde l'impression forte produite par son gouvernement.

Ces documents proviennent de l'île de Samos, étant ultérieurs à la présence
d'Ion Ghica, la plupart émanée de l'Asemblée Générale des Samoyèdes et expri­
mant les sentiments distingues du peuple envers „le noble gouverneur et bien­
faiteur de notre Patrie la force indissoluble avec laquelle notre Pays est lié à
ses faits historiques et populaires de fraternelle amitié".

1 5 Ibidem.
1 1 5 D. Păcuraru, op. cit., p. 177.

1 7 Muzeul de Istorie al R. S. România, nr. inv. 60507.
1 8 Ibidem, nr. inv. 60506.
1 9 D. Păcuraru, op. cit., p. 173.

www.mnir.ro

ALEXANDRU COCIU — MEDIC ROMAN SOLIDAR
CU REPUBLICANII ŞI COMUNARZII FRANCEZI

IN ANII 1870—1871

de M I R C E A D U M I T R I U

Despre participarea unor ce tă ţ en i d in ţ a ra n o a s t r ă la evenimentele
legate de r ăzbo iu l franco-prusac (1870—1871) şi de lup ta eroică a Co­
munei d in Paris î m p o t r i v a r eac ţ iun i i versailleze, a aparatului de stat
burghez francez ş t i r i le s în t , în general, destul de r e s t r î n s e şi disparate.
Este ce r t ă însă participarea unor vo luntar i d in R o m â n i a în u n i t ă ţ i ale
armatei republicane franceze şi u l ter ior — d u p ă semnarea p re l imina ­
riilor păci i la Versailles, la 26 februarie 1871, ceea ce echivala cu u n
act de t r ă d a r e n a ţ i o n a l ă d in partea guvernu lu i francez condus de
Thiers — la eroica activitate a Comunei d in Paris, p r i m a r evo lu ţ i e so­
cial is tă d i n lume, expresie a lupte i prole tar ia tu lu i francez pen t ru e l i ­
berare socială şi na ţ i ona l ă .

P r in t re cei care n u ş i - au p r e c u p e ţ i t temeinicele c u n o ş t i n ţ e profe­
sionale, efor tur i le fizice şi elanurile generoase şi a v î n t a t e ale cauzei
progresiste şi i n t e r n a ţ i o n a l i s t e pentru care au luptat şi s-au j e r t f i t m u l ţ i
f i i ai F r a n ţ e i republicane şi comunarzi — n u m i ţ i de K a r l M a r x , pe b u n ă
dreptate, „ a sa l t a to r i ai ceru lu i" —, au fost şi t ine r i d in R o m â n i a . U n u l
d in t re aceş t ia , A lexandru Cociu n ă s c u t la 14 apri l ie 1845 la B u c u r e ş t i ,
a î m b r ă ţ i ş a t profesiunea de medic, u r m î n d î n t r e 1870—1875 cursur i le
F a c u l t ă ţ i i de m e d i c i n ă d in Paris, unde şi-a lua t doctoratul în anul 1875.
Student f i i n d în 1870—1871 în capitala F r a n ţ e i , el a devenit cunoscut
în cercurile pe care le frecventa în acei doi ani de f r ă m î n t a t e momente
d in v i a ţ a pol i t ică şi socială a ţ ă r i i în care se specializa pent ru umani tara
ca r i e ră de medic.

R e l a t ă r i despre p r e z e n ţ a şi activitatea l u i Cociu în c o m p o n e n ţ a
corpului personalului medical î n c a d r a t î n A m b u l a n ţ a Presei a p a r ţ i n î n d
Min i s t e ru lu i de Războ i al F r a n ţ e i au fost aduse la c u n o ş t i n ţ a opiniei
publice d i n R o m â n i a p r i n in te rmediu l unor periodice de epocă . O co­
r e s p o n d e n ţ ă d in Paris i n t i t u l a t ă : Românii în resbelul franco-germanu,
p u b l i c a t ă în z iaru l „ R o m â n u l " d in 9/21 august 1871, consemna că t i n e r i i
s t u d e n ţ i în m e d i c i n ă Alexandru Cociu şi M i h a i l V . Georgescu s-au î n r o l a t
în a m b u l a n ţ e l e franceze cu p r i l e j u l sosirii la Paris a doctorului Carol
Davi la .

1 Colonel dr. Florian Tucă, Mircea Cociu, dr. F . Chirea, Bărbaţi ai datoriei.
Mic dicţionar, Edit. Militară, Bucureşti, 1979, p. 63—64.

www.mnir.ro

228 M I R C E A DUMITRI U

H o t ă r î r e a lor f e rmă de a servi cu devotament cauza d r e a p t ă a
F r a n ţ e i republicane s-a manifestat deschis în zilele c înd Parisul suporta
cu greu presiunea armatelor inamice prusace : „ î n a d e v ă r — scria co­
respondentul care semna cu in i ţ i a le le C M . —, î n d a t ă ce o rd inu l f u
a n u n ţ a t j u n i i medici ofer i ră servicii le ' lor, decişi f i i n d a trece (în sensul
de a r ă m î n e — M.D.) tot asediul în Paris ; a m b u l a n ţ e l e Pressei, cele
mai î n t i n s e şi mai bine organizate, se g r ă b i r ă a le oferi f i ecăru ia î m ­
p r e u n ă cu gradul de locoteninte un serviciu. în care mai t î r z iu nu a v u r ă
mai p u ţ i n de 5 sau 6 sute de r ăn i ţ i . Act iv i ta tea şi i n t e l i gen ţ a cu care
c o n d u s e r ă servicile ce dirigeau le a t r a s e r ă în c u r î n d simpatia şi m u l ţ u ­
m i r i l e capilor acestor a m b u l a n ţ e " . Cura ju l t î n ă r u l u i Cociu şi al colegului
s ău au fost demonstrate cu p r i sos in ţă pe c î m p u l de lup tă , în i n t e r v e n ţ i i
dif ici le , c înd ajutau la îngr i j i r ea răn i ţ i lo r , s a l v î n d u - l e unora v ia ţa , în
condi ţ i i grele, nef i ind nic i ei scut i ţ i de per icolul mor ţ i i : î n mi j locu l
unei p loi de proiectile şi a u n u i zgomot infernal — se a r ă t a în corespon­
d e n ţ a d in «Românul»- —· în momentul de a prezerva (în sensul de a fer i ,
a păz i de un r ă u — M.D.) v i a ţ a unei v ic t ime p r i n t r - u n bandaj, de cî te
or i n-au s imţ i t efectul unu i g lon ţ care le şop tea foarte de aproape ce
va să zică moartea ! De cî te or i t r a n s p o r t î n d răn i ţ i , un obuz n u s-a spart
la c î ţ iva paş i !... Astfe l ieşiră la luptele de la Bourget, Montre tont şi
Champigny...". Sf î r ş i tu l r ăzbo iu lu i η - a î n s e m n a t şi sistarea ac t iv i tă ţ i i
A m b u l a n ţ e i Presei în care activa şi A lexandru Cociu. Acesta a continuat
să -ş i onoreze nobila profesiune de specialist în med ic ină aco rd înd asis­
t e n ţ ă s a n i t a r ă comunarzilor r ăn i ţ i , bolnavilor. Despre el şi M i h a i l Geor-
gescu sursa c i t a tă mai î n a i n t e a r ă t a că „. . .nimic nu ega lează curajul ce
d e z v o l t a s e r ă în cele opt zile de agonie ale Comunei, a d u n î n d r ă n i ţ i pe
strade, p ro t e j a ţ i de un s implu drapel care adesea n u era respectat de
g l o a n ţ e " . Meri te le l u i Alexandru Cociu, discipol credincios al l u i H i p o -
crat, au fost elogios subliniate : „ A c t i v i t a t e a p l ină de a b n e g a ţ i e depusă
de Alexandru Cociu î n t r - u n punct în care s-au de s f ă şu ra t lupte c r î n c e n e
pentru a p ă r a r e a Comunei în i n t e r io ru l f o r tu lu i de la Yssy a cucerit
admiraţia, atît din partea luptătorilor comunarzi, cît şi a colegilor de
breaslă francezi sau de alte naţionalităţi2 (subl. ns. — M.D.) .

M ă r t u r i i l o r despre Alexandru Cociu — cunoscute p înă acum din
presa anulu i 1871 — l i se a d a u g ă p re ţ i oa se documente care au i n t r a t în
pa t r imon iu l Muzeulu i N a ţ i o n a l de Istorie al Republici i Socialiste R o m â ­
nia d a t o r i t ă dona ţ i e i f ăcu te cu m u l t ă b u n ă v o i n ţ ă de c ă t r e mai m u l ţ i
d e s c e n d e n ţ i ai fami l ie i medicului 3 .

Suita de documente în n u m ă r de cinci — scrise în l imba f ran­
ceză — se re fe ră la a t r i bu ţ i i l e î n d e p l i n i t e de Alexandru Cociu în ca l i ­
tatea sa de medic şi s î n t edificatoare pent ru c u n o a ş t e r e a p r o f i l u l u i spe­
cia l i s tu lu i , dar şi a entuziastului part icipant la cauza d r e a p t ă a republ i ­
canilor şi comunarzilor francezi.

2 Comuna din Paris şi mişcarea muncitorească şi democratică din România,
Edit. Politică, Bucureşti, 1972, p. 107 (citat luat din „Le Journal de Bucharest",
an. I I , nr. I l l din 7 septembrie 1871).

3 Documentele au fost donate de nepoţii medicului Alexandru Cociu : Silvia,
Alexandru, Armand, Roger, René, Valentin Avramescu şi Odette Jianu, născută

Avramescu. Oferta nr. 202 din 30 decembrie 1974. Patrimoniul Muzeului
de Istorie al R. S. România.

www.mnir.ro

A L E X A N D R U C O C I U , S O L I D A R C U R E P U B L I C A N I I 229

î n t r - o î n ş t i i n ţ a r e n e d a t a t ă — probabi l scr isă i n toamna anu lu i 1870
— e x p e d i a t ă l u i Cociu d in partea Min i s t e ru lu i de Războ i al F r a n ţ e i
(Biroul spitatelor mi l i t a re al a m b u l a n ţ e l o r) i se aducea la c u n o ş t i n ţ ă
„...că pe baza propuner i lor A m b u l a n ţ e l o r Presei Franceze este confirmat
în calitate de ajutor secund de medic m i l i t a r al a m b u l a n ţ e i d i n strada
Oudinot cu t i t l u gra tu i t (în sens de voluntar — M.D.) al numite lor A m ­
b u l a n ţ e anexate A m b u l a n ţ e l o r mi l i t a re" .

A m b u l a n ţ e l e Presei au func ţ iona t d in septembrie 1870 şi p î n ă la
j u m ă t a t e a anului 1871, r e u ş i n d să acorde tratamente medicale unu i n u ­
m ă r de peste 15 000 persoane în perioada războ iu lu i franco-prusac şi la
aproape 2000 de r ăn i ţ i şi bolnavi p r o v e n i ţ i d in r î n d u r i l e p a r t i c i p an ţ i l o r
la Comuna d in Paris.

A lexandru Cociu a făcu t parte t i m p de două l u n i , de la 24 septem­
brie p înă la 24 noiembrie 1870, d i n efectivele personalului medical al
A m b u l a n ţ e i Saint Maurice în f i in ţa tă de c ă t r e P r i m ă r i a Capitalei F r a n ţ e i
pentru a asigura securitatea z idur i lor de a p ă r a r e a Par isului . La 24
noiembrie i se comunica p r in t r -o a d r e s ă a Guvernu lu i A p ă r ă r i i N a ţ i o n a l e
că „a î n d e p l i n i t în mod onorabil î nda to r i r i l e sale şi n u a fost recompensat
din cauza des f i in ţă r i i numi te i a m b u l a n ţ e , o r d o n a t ă p r i n aplicarea unei
m ă s u r i generale".

O lucrare a p ă r u t ă la Paris în 1872 : Les Ambulances de la Presse
annexes du Ministère de Guerre pendant le siège et sous la Commune,
1870—1871 (A m b u l a n ţ e l e Presei anexe ale Min i s t e ru lu i de Război î n
t i m p u l asediului şi al Comunei, 1870—1871) conf i rmă p r e z e n ţ a l u i Cociu
în g rupu l medici lor i n t e rn i d in A m b u l a n ţ a Saint-Maurice, a l ă t u r i de
compatr io tul s ău M i h a i l Georgescu şi francezii Le Bob inée , Paul Edouard
şi F i r m i n Chassagne. Spre sf î rş i tu l anulu i 1870, la 18 decembrie, Cociu
primea d in partea l u i De la Grangerie, secretarul general al Comite­
t u l u i I n s t i t u t u l u i F r a ţ i l o r d in Şcol i le C r e ş t i n e cu sediul în strada O u ­
dinot, nr. 27, un permis de l i be ră trecere necesar l u i „Cociu Alexandru ,
ajutor de medic m i l i t a r locuind în strada Buç i 10, a t a ş a t al ambulan­
ţe lor Presei anexe Min i s t e ru lu i de Război pentru a r idica r ă n i ţ i de pe
c î m p u l de l u p t ă " .

î n c e p î n d cu data de 19 ianuarie 1871 A d m i n i s t r a ţ i a Presei franceze
a realizat o unif icare a di fer i te lor a m b u l a n ţ e sanitare amplasate în
puncte dispersate ale Parisului . Principalele sale sec ţ iun i ş i -au d e s f ă ş u r a t
activitatea la pavilioanele de la Longchamps r e u ş i n d ca p înă la 12 apri l ie
1871 să mobilizeze un personal medical competent format d in 117 per­
soane şi condus de p r e ş e d i n t e l e Comi te tu lu i A m b u l a n ţ e i , doctorul Ricordi .
Servicii le sanitare ale A m b u l a n ţ e i aveau la conducere medici experimen­
ta ţ i ca : Demarquay, Bastien, Pé r i e r , Nicaise şi H a r z é . A l e x a n d r u Cociu
î m p r e u n ă cu un coleg de breas lă , Godefroy, erau în subordinea l u i H a r z é ,
care 1-a apreciat pe t î n ă r u l d i n R o m â n i a aşa d u p ă cum r e z u l t ă d in con­
ţ i n u t u l unei scrisori de m u l ţ u m i r e d a t a t ă 17 mart ie 1871 şi e x p e d i a t ă d in
partea Min i s t e ru lu i de Război , c ă ru i a îi erau subordonate A m b u l a n ţ e l e

4 M.I.R.S.R., nr. inv. 75498.

www.mnir.ro

230 M I R C E A D U M I T R I U

Presei franceze : „ S u b s e m n a t u l ch i rurg şef al servic iului A m b u l a n ţ e i
Presei franceze certific că domnul Cociu Alexandru a fost a t a ş a t în ca l i ­
tate de medic m i l i t a r în serviciul meu d i n pavilioanele d i n Longchamps.
D o m n u l Cociu a î n d e p l i n i t cu foarte m u l t zel func ţ iun i l e cu care a fost
î n s ă r c i n a t şi eu s în t fericit . . . a t î t de devotamentul ca şi de ap t i tud in i le
şi cunoş t i n ţ e l e serioase de care a dat d o v a d ă " .

R ă s p l a t a b i n e m e r i t a t ă pe care Alexandru Cociu a p r imi t -o de la
î n a l t e f o ru r i sanitare franceze pentru c o n t r i b u ţ i a sa la activitatea şi suc­
cesele A m b u l a n ţ e i Presei a fost î n c u n u n a t ă de acordarea unei diplome
şi cruci de bronz 3 — s imbolur i ale p r e ţu i r i i t î n ă r u l u i veni t de pe melea­
gur i l e de la C a r p a ţ i şi D u n ă r e la s u s ţ i n e r e a cauzei progresiste a popo­
r u l u i l u p t ă t o r pen t ru libertatea sa na ţ i ona l ă şi j u s t i ţ i e socială, a n a ţ i u n i i
care a dat u m a n i t ă ţ i i universalitatea sp i r i t u lu i l u i Vol ta i re , Jean Jacques
Rousseau, pr inc ip i i le î n a i n t a t e şi progresiste cuprinse în „Dec la ra ţ i a
d rep tur i lo r omulu i şi ale c e t ă ţ e a n u l u i " , documentul programatic al re­
vo lu ţ i e i burgheze din 1789.

La 2 iu l ie 1871 Consi l iul Socie tă ţ i i franceze de îngr i j i r e a r ăn i ţ i l o r
şi bolnavi lor î n s ă r c i n a t cu a s i s t en ţa v o l u n t a r ă pe c î m p u r i l e de l u p t ă în
a m b u l a n ţ e şi spitale consemna în actul a t r ibu i t medicului d i n R o m â n i a
că „ A r m a t a t e r e s t r ă şi m a r i n ă oferă d - lu i Cociu Alexandru o cruce de
bronz, semn al operei sale, ca şi prezenta d i p l o m ă în amint i rea servi ­
c i i lo r pe care le-a adus în t i m p u l r ăzbo iu lu i , ca ajutor de medic m i l i t a r
a l A m b u l a n ţ e i Presei". Se înche ia astfel un capitol scurt dar impor tant
d i n viaţa, şi activitatea medicului Cociu, simpatizant şi l u p t ă t o r în sp r i ­
j i n u l F r a n ţ e i republicane şi al eroicilor comunarzi. R e î n t o r s d u p ă anul
1875 în ţ a ră , A lexandru Cociu va part icipa la campania armatei r o m â n e
la sud de D u n ă r e , în t i m p u l r ăzbo iu lu i pent ru cucerirea i n d e p e n d e n ţ e i
de stat a R o m â n i e i . A î n d e p l i n i t cu devotament, dovedind un remarcabil
sp i r i t de organizator, func ţ ia de şef al A m b u l a n ţ e i „ Z i o n " care a acordat
a s i s t en ţ ă med ica l ă os taş i lor r ă n i ţ i şi bolnavi d in Div iz ia a I l I - a . Gradul
m i l i t a r pe care 1-a avut în ani i 1877—1878 a fost de căp i t an medic. Tot
în perioada acestei campanii A lexandru Cociu a fost la datorie şi în
corpul medical al a m b u l a n ţ e i o rgan i za t ă de Societatea „Crucea R o ş i e "
d i n Iaşi , care ş i -a d e s f ă ş u r a t activitatea la T u r n u M ă g u r e l e . Sta tul r o m â n
a r ă s p l ă t i t meri tele mediculu i Cociu a t r ibu indu- i decora ţ i i ş i medal i i ,
d in t re care amin t im : „ A p ă r ă t o r i l o r I n d e p e n d e n ţ e i " , „ T r e c e r e a D u n ă r i i "
şi altele. Avansarea sa la gradul de medic maior î n c u n u n a o m u n c ă de
m e r i t u o a s ă d ă r u i r e pent ru afirmarea unui deziderat de p r o f u n d ă semni­
f icaţ ie i s tor ică în dezvoltarea n a ţ i u n i i noastre pe făgaşul l eg i t im al p ro­
gresului şi c ivi l izaţ iei . A lexandru Cociu a î nce t a t d in v i a ţ ă la v î r s t ă de
56 ani, în iu l ie 1901, f i i n d condus la locul de veci cu onoruri le cuvenite
veteranului l u p t ă t o r la r ă z b o i u l pent ru neatirnarea R o m â n i e i G .

5 M.I.R.S.R., nr. inv. 74607.
c Viteji ai neamului, 1877—1878, Muzeul de Istorie al Republicii Socialiste

România, Bucureşti, 1977, p. 307—310.

www.mnir.ro

A L E X A N D R U C O C I U , S O L I D A R C U R E P U B L I C A N I I 231

A L E X A N D R U C O C I U — M E D E C I N ROUMAIN S O L I D A I R E A V E C L E S
R E P U B L I C A I N E E T COMMUNARDS FRANÇAIS A U X A N N E E S 1870—1871

Résumé

Le médecin roumain Alexandru Cociu a été un des plus enthousiastes parti­
cipants à la lutte héroïque des républicaine et communards français aux années
1870—1871 c'est à dire pendant la guerre franco-prussienne et lorsque à été instau­
rée la Commune de Paris, la première révolution socialiste de l'histoire de l'hu­
manité.

À la lumière des documents inédits trouvés dans le patrimoine du Musée
d'Histoire de la R. S. de Roumanie qui se réfèrent à l'activité de l'étudiant en
médecine Alexandru Cociu à Paris, on relève la contribution notable de celui-ci
au cadre des Ambulances de la Presse, qui ont accordé l'assistance médicale aux
blessés et aux malades impliqués dans les événements ci-dessus mentionnés des
années 1870 et 1871.

www.mnir.ro

PARTICIPĂRI ROMÂNEŞTI LA TlRGURI ŞI EXPOZIŢH
INTERNAŢIONALE PlNA LA PRIMUL RĂZBOI MONDIAL

de S T E L I A N POPESCU

Conectarea procesului istoric r o m â n e s c la istoria e u r o p e a n ă , în spe­
cial în epoca m o d e r n ă , este legat nemij loci t de s c h i m b ă r i l e de s t r u c t u r ă
ce au avut loc în v i a ţ a economică , socială şi pol i t ică .

î n a doua j u m ă t a t e a sec. al X I X - l e a , dezvoltarea şi cristalizarea
noilor for ţe de p r o d u c ţ i e capitaliste este m a t e r i a l i z a t ă şi p r i n înce rcă r i l e
de organizare a unor expozi ţ i i agricole şi cu produse industriale r o m â ­
neş t i sau de participare la primele m a n i f e s t ă r i i n t e r n a ţ i o n a l e de acest
gen.

C e r c e t î n d geneza expozi ţ i i lor r o m â n e ş t i , o b s e r v ă m că ea se conto­
peş t e cu in s t i t u ţ i a t î r gu r i l o r deschise, unde vitele, g r î n e l e şi produsele
de tot f e lu l erau expuse în fa ţa c u m p ă r ă t o r i l o r .

Organizarea pr imelor expozi ţ i i în ţ ă r i l e r o m â n e , ca şi participarea
r o m â n e a s c ă la pr imele man i f e s t ă r i i n t e r n a ţ i o n a l e au î n c e p u t în perioada
is tor ică ce corespunde cu lupta pentru f ă u r i r e a s ta tului n a ţ i o n a l r o m â n
modern, meni t să asigure condi ţ i i favorabile pent ru dezvoltarea econo­
mie i moderne. Este semni f ica t ivă î m p r e j u r a r e a că in i ţ i a t iva o rgan iză r i i
expoz i ţ i i lo r la noi şi a pa r t i c ipă r i i la mari le concursuri i n t e r n a ţ i o n a l e au
avut-o p e r s o n a l i t ă ţ i de s e a m n ă ale v ie ţ i i polit ice, oamenii de c u l t u r ă
ca M i h a i l K o g ă l n i c e a n u , Ion Ionescu de la Brad. Dionisie Pop M a r ţ i a n ,
Pe t ru S. Aure l i an , Enr ich Winterhalder, George Bar i ţ i u , T imote i Cipar iu ,
Axen te Sever şi al ţ i i , care m i l i t a u pent ru crearea unei economii n a ţ i o ­
nale independente, pent ru dezvoltarea şi protejarea ei de c o n c u r e n ţ a
s t r ă ină , pent ru afirmarea statului r o m â n pe plan i n t e r n a ţ i o n a l . î n dese
ocazii ei au s u s ţ i n u t necesitatea o rgan iză r i i , au relevat r o l u l şi impor­
t a n ţ a unor asemenea compet i ţ i i în vederea cunoaş t e r i i şi t r ez i r i i gus tu lu i
consumatorilor pent ru produsele industr ie i indigene, îndeoseb i a cate­
gor i i lo r sociale î n s t ă r i t e (care m a n i f e s t î n d n e î n c r e d e r e fa ţă de acestea,
preferau m ă r f u r i l e industr iale s t ră ine) , î n vederea s t i m u l ă r i i m e s e r i a ş i ­
lor pen t ru a produce obiecte de ma i b u n ă calitate, cî t şi a s t î rn i r i i i n ­
teresului burgheziei r o m â n e pent ru dezvoltarea indus t r ie i autohtone.

D a c ă expoz i ţ i a la no i este de d a t ă r e c e n t ă , aceasta are drept cauze,
aşa c u m sublinia D i m i t r i e O lănescu în rapor tu l general asupra pa r t i ­
c ipăr i i R o m â n i e i la Expoz i ţ i a u n i v e r s a l ă de la Paris d in 1900 : „ D r u ­
m u r i l e rele, p u ţ i n e şi nesigure, t ransporturi le f ăc îndu - se i n care cu boi,
c ă r u ţ e sau chervane m o c ă n e ş t i cu cai, oamenii şi l uc ru r i l e p ă t i m e a u

www.mnir.ro

234 S T E L I A N POPESC U

adesea şi ajungeau la de s t i na ţ i e jer tfe ale l u n g i m i i şi zdruncinatulu i c ă ­
lă tor ie i , dar to tuş i t î r gu l era o binefacere pent ru gloata ţ ă r ă n i m i i , pen t ru
t î rgove ţ i şi pentru bogătaş i , p r i n adunarea a t î t o r l u c r u r i de care aveau
nevoie la un loc, în n e p u t i n ţ ă , cum se g ă s e a u de a le avea de p r i n
ţ i n u t u r i , o r i a şi le aduce de peste hotare"

In t re primele m a n i f e s t ă r i expoz i ţ iona le interne c o n s e m n ă m deschi­
derea în p r i m ă v a r a anului 1839 la Iaşi a unei expozi ţ i i a f lo r i lo r şi p l an ­
telor exotice 2 .

D u p ă Unirea d in 1859 este cunoscu tă activitatea a m p l ă d e s f ă ş u r a t ă
de domni to ru l Alexandru loan Cuza pent ru modernizarea şi dezvoltarea
în t reg i i soc ie tă ţ i r o m â n e ş t i . I n acest sens, t rebuie amint i te şi acele m ă s u r i
menite să ducă la dezvoltarea p roduc ţ i e i agricole şi industriale.

A m i n t i m astfel o r d o n a n ţ a d o m n e a s c ă d in 12 iunie 1863, p r i n care
se m e n ţ i o n a : „ î n f i i n ţ a r e a expozi ţ i i lor agricole şi industr iale în toate ţ ă r i l e
acelea unde agricultura, c o m e r ţ u l şi industr ia a ajuns la un g r a d ' î n ­
semnat de dezvoltare, este o p r o b ă î n v e d e r a t ă despre folosul acestei i n s t i -
t u ţ i u n i . Foarte m ă r g i n i t e la începu t , expozi ţ i i le au luat as tăz i o dez­
voltare î n s e m n a t ă . N u numai că se fac expozi ţ i i i n t e r n a ţ i o n a l e , unde se
v ă d expuse produsele g lobului , dar în mul te s taturi au î n c e p u t a se face
e x p o z i ţ i u n i sub numele de concursuri agricole şi industr iale î n toate
j u d e ţ e l e . I n F r a n ţ a au î n c e p u t să facă concursuri agricole nu numai
d e p a r t ô m e n t e l e , ci şi chiar o raşe le şi soc ie tă ţ i le de a g r i c u l t u r ă şi i n ­
dustrie. Servici i le aduse agr icu l tu r i i , c o m e r ţ u l u i şi industr ie i de c ă t r e
expoz i ţ iun i s î n t incontestabile". La 12 iunie 1863, p r in t r -o lege d e c r e t a t ă
de A l . I . Cuza, se h o t ă r a î n f i i n ţ a r ea expozi ţ i i lo r j u d e ţ e n e 3 .

î n 1864 s-a în f i in ţa t şi Corpul inspectorilor agricoli (in i ţ ia tor
I . Ionescu de la Brad) ce avea menirea să permanentizeze i n s t i t u ţ i a expo­
zi ţ i i lor şi a t î rgu r i lo r .

î n acest c l imat se circumscriu şi pa r t i c i pă r i l e r o m â n e ş t i la expo­
ziţ i i le i n t e r n a ţ i o n a l e .

Pr ima participare a ţ ă r i l o r r o m â n e la expozi ţ i i i n t e r n a ţ i o n a l e are
loc în 1851, c înd se i n a u g u r e a z ă p r ima expoz i ţ i e u n i v e r s a l ă la Londra,
o rgan i z a t ă d i n in i ţ i a t iva şi sub directa supraveghere a p r i n ţ u l u i A l b e r t
al Ang l i e i . M ă r t u r i i mai mul t e despre aceas t ă participare ne lipsesc.
Ţ ă r i l e r o m â n e (Moldova şi Muntenia) au fost reprezentate p r i n produsele
lor sub pav i l ionu l Turcie i , sub a căre i suzeranitate se aflau. î n cadrul
pav i l ionu lu i habsburgic au fost de asemenea p r e z e n ţ i şi r o m â n i de peste
Carpa ţ i .

1 Vezi Raportul general asupra participării României la Expoziţia Univer­
sală din Paris, 1900, Bucureşti, 1901, p. 10.

2 „Albina românească" din 14 mai 1839.
3 In 1865, la 20 mai, are loc din iniţiativa lui Ion Ionescu de la Brad prima

expoziţie de produse agricole şi industriale (16 secţii). In acelaşi an se deschide
o expoziţie la Iaşi. După ce se decretează (1881) „Legea pentru expoziţiile şi
concursurile agricole şi industriale", în 1883 are loc o expoziţie a cooperatorilor
din ţară, la care au participat şi străini ; un an mai tîrziu are loc o expoziţie la
Iaşi, apoi în 1887 la Bucureşti şi Craiova au loc expoziţii agricole. Pînă la marea
expoziţie jubiliară din 1906 de la Bucureşti vor mai fi organizate expoziţii în spe­
cial ale agricultorilor în 1894 şi 1903 şi cu participări străine.

www.mnir.ro

PARTICIPĂRI ROMÂNEŞTI L A TÎRGURI ŞI EXPOZIŢII 235

La aceas tă compe t i ţ i e mond ia l ă ţ ă r i l e r o m â n e au expus mostre de
mate r i i pr ime, costume populare, text i le decorative de inter ior , produse
ale indust r ie i casnice etc.

Guvernele ambelor principate, în scopul p r e z e n t ă r i i unor articole
•cit mai se lec ţ iona te , au dat circulare speciale, î n d e m n î n d pe p r o d u c ă t o r i
s ă participe cî t mai m u l ţ i la amint i ta expoz i ţ i e economică •'.

D u p ă unirea Principatelor şi reformele de s t r u c t u r ă realizate de
A l . I . Cuza, dezvoltarea economică a R o m â n i e i a c ă p ă t a t noi v a l e n ţ e .
Participarea R o m â n i e i la t î r g u r i l e şi expozi ţ i i le care se ţ i n e a u în Europa
a devenit de acum î n a i n t e o necesitate, p e n t r u c ă , aşa cum m e n ţ i o n a o
personalitate pol i t ică a v remi i , „Nicăer i nu se poate studia mai cu folos
şi nu se pot aprecia în mod mai c o n v i n g ă t o r şi mai just toate binefa­
cerile ce cul tura r e v a r s ă asupra omenir i i , decî t în acele vaste arene ale
concursuri lor indust r ie i universale, i n care se văd concentrate toate m i ­
nun i le ce au realizat ţ a r a şi geniul , toate rezultatele cuge tă r i lo r , ta len­
telor şi munc i i o m e n e ş t i " .

I n vederea pa r t i c ipă r i i la „Expoz i ţ i a i n t e r n a ţ i o n a l ă d in 1867 de la
Paris" s-a const i tui t o comisie specia lă pentru selectarea mater ia lu lu i d in
ţ a r ă şi apoi de a se ocupa special de s ec ţ i unea r o m â n e a s c ă . Deşi cu o
industr ie foarte p u ţ i n î n s e m n a t ă (i , to tuş i , d in d o r i n ţ a de a a r ă t a Europei
izvoarele de bogă ţ i e n a t u r a l ă şi resursele munci i ţ ă r i i care se afla î n t r - o
act ivi tate febr i lă de p r e g ă t i r e a i n d e p e n d e n ţ e i , guvernu l a h o t ă r î t să
e x p u n ă produse în 8 d in cele 10 grupe în care era î m p ă r ţ i t ă expoz i ţ i a
de la Paris. Este de m e n ţ i o n a t că, deşi ţ a r ă agr icolă , n u expunea produse
î n grupele care cuprindeau exponate agr icole 7 . A u fost prezentate ta­
b lour i de N . Grigorescu, colecţii de la Muzeul de istorie n a t u r a l ă ,
s coa r ţ e şi piese de o lăr ie (industrie casnică ţ ă r ănească) , ţ e s ă tu r i de la
fabrica d in N e a m ţ în f i in ţa t ă de M i h a i K o g ă l n i c e a n u în 1853, produse
brute ale solului şi subsolului : m a r m u r ă , c ă r b u n i de p ă m î n t , petrol ,
chihl imbar , lemne, ceară , minereur i , tu tun , b l ă n u r i , miere şi o colecţ ie
c o m p l e t ă de costume na ţ iona le .

Cu toate efor tur i le făcute , faptul că produsele nu erau prezentate
î n t r - o f o r m ă a t r ă g ă t o a r e , expozi ţ ie i r o m â n e ş t i nu i-a fost a co rda t ă aten­
ţia c u v e n i t ă . N u s-a o b ţ i n u t n ic i o d i s t inc ţ i e mai î n s e m n a t ă , deoarece
produsele expuse au sosit t î rz iu , c î n d cea mai mare parte dintre comi­
s i i îşi t e r m i n a s e r ă l u c r ă r i l e 8 .

Cu toate acestea au fost a t r ibui te R o m â n i e i : 3 medali i de aur,
9 de argint, 35 de bronz şi 38 m e n ţ i u n i decernate în b u n ă parte d a to r i t ă
ac t i v i t ă ţ i i prodigioase depuse de c ă t r e P. S. Aure l ian , care era membru
în j u r i u l i n t e r n a ţ i o n a l a l ă t u r i de Alex . I . Odobescu.

în 1873, la „Expoz i ţ i a i n t e r n a ţ i o n a l ă de la Viena", R o m â n i a p a r t i ­
c ipă î n t r - u n cadru mai r e s t r î n s decî t cel de la Paris, p r o d u c î n d , cu toate

4 Vezi : Ilie Corfus, Moldova la expoziţia de la Londra din 1851 şi Georgeta
Penelea, Participarea Ţării Româneşti la expoziţia universală de la Londra din
1851, în „Revista muzeelor", 1966, nr. 2, p. 167—168.

"' Vezi D. C. Olănescu, op. cit., p. 14.
c λ. I . Odobescu, Industria şi meseriile în sec. XV—XVII.
7 loan A. Roceric, Expoziţii şi tîrguri, Bucureşti, 1945, p. 190.
8 Ion Ionescu de la Brad, Agricultura românească la Expoziţia universală

din 1867, p. 63—65.

www.mnir.ro

236 S T E L I A N P O P E S C U

acestea, o impresie m u l t mai b u n ă , r e l e v î n d u - s e îndeoseb i valoarea p ro ­
duselor agricole.

Comite tu l expoz i ţ i e i r o m â n e ş t i , compus d i n Cezar Bolliac, P. S. A u -
rel ian, D . C. Atanasiu şi al ţ i i , ş i -a î n c e p u t activitatea încă d i n 1872, c î n d
a colectat şi c u m p ă r a t mai ales obiecte industriale.

I n vederea chel tuie l i lor necesare se votase o lege p r i n care se i n -
seria în bugetele anilor 1872 şi 1873 suma de 206.150 lei , spor i t ă m a i
t î r z iu p r i n credite suplimentare d in bugetul general, p înă la 351.092 le i .

I n t r u c î t spa ţ iu l de 655 m p ce n i se pusese la d ispozi ţ ie era m u l t
prea mare fa ţă de exponatele r o m â n e ş t i sosite, nou l comisar al secţ ie i
r o m â n e ş t i , generalul Emanuel Cre ţu l e scu , a solicitat u n nou stoc de expo­
nate, care au fost t r imise d u p ă o a t e n t ă examinare.

î n cele d in u r m ă am fost r e p r e z e n t a ţ i de 1498 de p a r t i c i p a n ţ i , i a r
pav i l ionu l r o m â n e s c s-a bucurat de un succes deosebit, deoarece a fost
instalat î n t r e pav i l ionu l presei şi pav i l ionu l industr ie i austriece.

R e l e v î n d scopul pa r t i c ipă r i i R o m â n i e i , generalul Emanuel C r e ţ u ­
lescu, şeful sec ţ iun i i r o m â n e ş t i , m e n ţ i o n a că „ la fel ca toate ţ ă r i l e care
iau parte la asemenea concursuri i n t e r n a ţ i o n a l e , pent ru a face ma i î n t î i
cunoscute s t r ă in i lo r bogăţ i i le şi resursele de care dispun fiecare d i n t r î n -
sele, pent ru a atrage capitaluri le indispensabile la dezvoltarea comer­
ţ u l u i şi a industr ie i şi apoi a dob înd i p r i n s tudi i serioase şi variate ele­
mente necesare pentru a putea f i puse în poz i ţ i unea de a prof i ta de toate
binefacerile civi l izaţ ie i moderne" 9 .

î n t r - a d e v ă r , se poate remarca în u rma acestei p a r t i c i p ă r i r e u ş i t e
intensificarea p ă t r u n d e r i i capi ta lului s t r ă i n în R o m â n i a , ma i ales în re ­
ţ e a u a căi lor ferate 1 0 .

Şi la aceas t ă expoz i ţ i e , P. S. Aure l i an , care făcea parte d i n j u r i u ,
a d e s f ă ş u r a t o activitate deoseb i tă , astfel d i n cei 1498 de p a r t i c i p a n ţ i
r o m â n i au fost r e c o m p e n s a ţ i 230 (o medalie de aur, 10 de „ p r o g r e s " , 57
de mer i t , 8 medal i i de bun gust, 147 m e n ţ i u n i „ o n o r a b i l e " şi 7 medal i i de
colaboratori).

î n 1878, guvernu l francez inv i t ă R o m â n i a pentru a lua parte la
„Expoz i ţ i a u n i v e r s a l ă de la Paris". D i n cauza evenimentelor polit ice în
care se găsea ţ a r a , n u s-a pu tu t part icipa. To tuş i , guvernul r o m â n a
t r imi s ca observator pe Ş t e f an Mihă i l e scu , care a î n t o c m i t u n memor iu
pent ru m i n i s t r u l A g r i c u l t u r i i , C o m e r ţ u l u i şi L u c r ă r i l o r Publice. î n acest
memor iu a t r ă g e a a t e n ţ i a asupra celor v ă z u t e şi care ar putea f i aplicate
în R o m â n i a . î n p r i m u l r î n d sublinia necesitatea unei agr icu l tu r i i n t en ­
sive, introducerea unor m a ş i n i agricole moderne, r a ţ i o n a l i z a r e a cu l tu r i l o r ,
folosirea î n g r ă ş ă m i n t e l o r chimice, inst i tuirea unor b i r o u r i de obse rva ţ i i
meteorologice, şcoli să teş t i (agricole), p r ac t i că agr icolă pentru elevi, l i t e ­
r a t u r ă agr icolă pe în ţ e l e su l tu turor , î n f i i n ţ a r ea unor asociaţ i i pent ru
î n c u r a j a r e a şi r ă s p î n d i r e a cunoş t i n ţ e lo r agricole : „ E x e m p l u avem
America, unde agr icul tor i i î n t i m p de douăzec i de ani au ajuns să-şi
îndo iască p r o d u c ţ i u n e a , poate şi d in cauză că acolo to ţ i îngr i jesc de

9 Emanuel Kreţulescu, Dare de seamă asupra expoziţiei române din Viena,
Bucureşti, 1873, p. 7.

1 0 Victor Slăvescu, Tratat de transporturi. Bucureşti, 1929, p. 19.

www.mnir.ro

PARTICIPĂRI ROMÂNEŞTI L A T l R G U R I ŞI EXPOZIŢII 237

i n s t r u c ţ i u n e a poporului , de l ă r g i r e a capi ta lului sau de c u n o ş t i n ţ e prac­
tice"

î n anul 1883 n o t ă m participarea mare lu i i n d u s t r i a ş şi comerciant
b u c u r e ş t e a n Grigor ie Capsa la expoz i ţ i a v i t icolă de la Bordeaux, unde
face cunoscute Occidentului european v inu r i l e r o m â n e ş t i şi ob ţ ine meda­
l i a de bronz. D a t o r i t ă acestei pa r t i c ipă r i , î n c î t eva ţ ă r i europene se des­
chide imediat un d e b u ş e u pent ru v inu r i l e r o m â n e ş t i . De fapt, Capsa par­
ticipase şi la expozi ţ i i l e de la Paris în 1867 şi de la Viena î n 1873, unde
o b ţ i n u s e o medalie şi c î t eva m e n ţ i u n i n .

î n 1889, R o m â n i a este d i n nou i n v i t a t ă pent ru a part icipa la „ E x p o ­
zi ţ ia U n i v e r s a l ă d i n Paris". Se constituie în acest scop u n Comitet n a ţ i o ­
nal compus d i n 165 persoane r e p r e z e n t î n d corpuri le legiuitoare, industr ia ,
c o m e r ţ u l , publicistice şi alte r a m u r i de activitate. P r e ş e d i n t e al Comite­
t u l u i este ales p r i n ţ u l George Bibescu. S-au const i tui t comitete j u d e ţ e n e
l a B î r l ad , C î m p u l u n g , Craiova, Iaş i , T u r n u - M ă g u r e l e şi Vas lu i , iar Comi ­
te tu l n a ţ i o n a l d i n B u c u r e ş t i s-a î m p ă r ţ i t în 7 sec ţ iun i , c o r e s p u n z ă t o r pro­
duselor ce aveau să fie expuse. Pe l îngă acestea mai func ţ iona o comisie
p e r m a n e n t ă pent ru r e c e p ţ i o n a r e a exponatelor şi o comisiune a loter iei
i n d e p e n d e n t ă . La Paris exista u n alt Comitet central sub p r e ş iden ţ i a
comisarului general, p r in t r e cei 22 de membr i ai comite tu lu i a f l î ndu- se
ş i Jules Simon, membru al Academiei franceze. Pentru acoperirea chel­
tu ie l i lor , guvernul r o m â n aco rdă o s u b v e n ţ i e de 200.000 le i şi d rep tu l
de a i n s t i t u i o loterie cu un capital de 300.000 le i . A d m i n i s t r a ţ i a expozi­
ţ ie i franceze a pus l a d i spoz i ţ ia R o m â n i e i 1146 mp, d int re care 416 în
sec ţ ia produselor industriale, 240 m p pentru restaurantul na ţ i ona l . Resta­
u ran tu l r o m â n e s , „ B a r Roumain" , condus de Iordache Ionescu, devine
a t r a c ţ i a nr. 1 pent ru v iz i t a to r i , d a t o r i t ă orchestrei sale şi mai ales
g u s t o ş i l o r m i t i t e i care au avut mare succes p r in t re parizieni. Restauran­
t u l , care se afla în cent ru l expozi ţ ie i , era o cons t ruc ţ i e î n s t i l r o m â n e s c ,
f r u m o a s ă , dar edi f ica tă cu caracter de provizorat d i n l ipsă de fondur i .
Arh i t ec t a fost Ion Mincu . O v a r i a n t ă a acestui local va f i r e a l i z a t ă tot
de M i n c u în anul 1892 la B u c u r e ş t i (restaurantul „ D o i n a " de as tăz i de
l a şosea) .

Produsele r o m â n e ş t i au avut u n succes deosebit, tot a şa de mare ca
ş i pav i l ionu l construit î n t r - u n s t i l specific şi restaurantul amint i t . D i n
cei 736 de e x p o z a n ţ i r o m â n i , 271 au o b ţ i n u t d is t inc ţ i i : 2 p remi i mar i ,
26 medal i i de aur, 63 medal i i de argint , 73 medal i i de bronz şi 107
m e n ţ i u n i

S-a realizat u n beneficiu de 60—62.000 le i .
Tot la aceas tă expoz i ţ i e , î n cadrul u n u i Congres i n t e r n a ţ i o n a l al

g r îne lo r , s-a elogiat superioritatea ca l i tă ţ i i g r î n e l o r r o m â n e ş t i , apreciere
ce s-a m e n ţ i n u t şi cu ocazia expoz i ţ i i lo r de la Roterdam şi Amsterdam
d i n 1899, unde g r î n e l e r o m â n e ş t i au o b ţ i n u t cel ma i mare p r e ţ .

1 1 Ştefan Mihăilescu, Industria agricolă la Expoziţiunea universală din Paris
1878, Bucureşti, 1879, p. 17.

1 2 Vezi Dim. R. Rosetti, Dicţionarul contemporanilor, ed. I-a, Bucureşti,
1897, p. 44.

1 3 Vezi „Raportul" prinţului Gh. Bibescu din 1890, despre „Expoziţia Uni­
versală din Paris", redat şi de I . Roceric în op. cit., p. 195.

www.mnir.ro

238 S T E L I A N P O P E S C U

La inv i t a ţ i a guvernu lu i francez f ăcu tă în 1895 guvernu lu i r o m â n
pent ru a part icipa la Expoz i ţ i a u n i v e r s a l ă d in 1900, m i n i s t r u l domenii lor
Anastase Stolojan ad re sează în 1898 o c i r cu la ră , î n care spunea î n t r e
altele : „Acea expoz i ţ i e va f i u n inventar documentat de tot ce au produs
ma i î n s e m n a t artele, ş t i in ţa şi activitatea economică d in î n t r e a g a lume
în acest secol. Pe l îngă că este o chestiune de cuv i i n ţ ă i n t e r n a ţ i o n a l ă de
a r ă s p u n d e la chemarea unei ţ ă r i amice, interese polit ice şi economice
de în t î iu l o rd in ne i m p u n datoria de a part icipa la aceas tă expoz i ţ i e . Este
vorba să dovedim şi pe acest t ă r î m că am făcu t progrese î n s e m n a t e de
c înd am r ă m a s s t ăp în i pe poli t ica n o a s t r ă comerc ia l ă şi economică (se
r e f e r ă la i n d e p e n d e n ţ a c î ş t iga tă — n.n.). Ε deci de datoria tu tu ror r o m â ­
n i l o r să ne dea concursul lor patr iot ic pen t ru ca şi î n aceas tă ocaziune
să m ă r i m vaza R o m â n i e i şi să î n t i n d e m bunui ei renume".

D o r i n ţ a de afirmare a ţ ă r i i era mare, căci R o m â n i a — de la u l t i m a
part icipare p î n ă la 1900 — făcuse î n s e m n a t e progrese, aceasta ma i ales
d a t o r i t ă legi i de î n c u r a j a r e a indust r ie i n a ţ i o n a l e d i n 1887 şi unor t r a ­
tate comerciale cu caracter protectionist care s-au înche ia t .

P r i n legea d in 28.III.1898 Min i s t e ru l A g r i c u l t u r i i , C o m e r ţ u l u i şi
Indus t r ie i a fost autorizat să che l tu ia scă pent ru participarea la expoz i ţ i e
suma de 1.300.000 le i .

Comisar la expoz i ţ i e , propus de P. S. Aure l i an , a fost n u m i t Ion
Ka l inde ru , dar la refuzul său a fost în locu i t cu Petre Poni . î n t r e membr i i
Comi te tu lu i executiv f igurau : V . B r ă t i a n u , D. Protopopescu şi Gh. Duca.
L a propunerea Comi te tu lu i executiv, Consi l iu l de m i n i ş t r i a suplimentat
fondul destinat pent ru expoz i ţ i e cu încă 600.000 le i .

D u p ă demisia guvernulu i , în locul l u i Pet ru Poni, care se retrage,
este n u m i t comisar general D i m i t r i e C. Olănescu .

S-au format două comisii , secundate de numeroase subcomisii, care
au repartiza produsele pe clase şi grupe şi au vegheat la î m p a c h e t a r e a
şi expedierea lor.

R o m â n i e i i se acordase, d u p ă mu l t i p l e i n s i s t en ţ e oficiale şi perso­
nale, o s u p r a f a ţ ă de expunere de 2.955 mp, produsele f i i n d expuse în
12 locur i deosebite, pent ru fiecare grupare f ă c î n d u - s e cons t ruc ţ i i inde­
pendente, î n s t i l u l n a ţ i o n a l r o m â n e s c . Pe l îngă aceas t ă sup ra f a ţ ă , R o m â ­
nia mai posedă u n teren pe care au fost construite d o u ă pavilioane, ade­
v ă r a t e opere arhitectonice, admirate de to ţ i cei ce au t recut pe vestita
„ S t r a d ă a N a ţ i u n i l o r " . D i n j u r i i l e i n t e r n a ţ i o n a l e care aveau să decer-
neze recompensele făceau parte şi 17 r o m â n i . D i n cei 2146 de e x p o n a n ţ i ,
1090 au o b ţ i n u t recompense, d int re care 47 p remi i mar i , 227 medal i i de
aur, 354 medal i i de argint , 314 medal i i de bronz şi 149 m e n ţ i u n i .

Succesul mora l ob ţ i nu t , reprezentat p r i n n u m ă r u l recompenselor,
era completat p r i n atingerea scopului pr inc ipa l al pa r t i c ipă r i i , î n t ruc î t
„ A g e n ţ i a oficială r o m â n ă " de pe l îngă Comisariatul General al Expozi ţ ie i
î n r e g i s t r a zi lnic cereri informat ive f ăcu te de c ă t r e n u m e r o ş i indus t r i a ş i
s t r ă in i ce se interesau î n d e a p r o a p e despre p ă d u r i l e , minele, pe t ro lu l şi
ma i ales legile economice de care era g u v e r n a t ă ţ a r a .

Af i rmarea n o a s t r ă cu demnitate la expoz i ţ i a d i n 1900 a avut un
efect deosebit pen t ru ţ a r ă , „deoa rece de la acea d a t ă am făcu t cunoscut
ţ ă r i l o r europene puterea n o a s t r ă de m u n c ă şi rezultatele d o b î n d i t e în

www.mnir.ro

PARTICIPĂRI ROMANEŞTI L A T l R G U R I ŞI EXPOZIŢII 239

scur tul t i m p de c înd d e v e n i s e r ă m i n d e p e n d e n ţ i şi ma i ales suscitasem
financiar i lor şi oamenilor î n t r e p r i n z ă t o r i d o r i n ţ a de a i n t r a în l e g ă t u r i
comerciale cu cercurile p r o d u c ă t o a r e r o m â n e ş t i " 1 4 aprecia u n economist
al v r e m i i .

D u p ă 1900 pa r t i c i pă r i l e r o m â n e ş t i s în t î n general m a i sporadice ş i
ele vor f i î n t r e r u p t e o d a t ă cu izbucnirea p r i m u l u i r ăzbo i mondia l

î n cadrul „Expoz i ţ i e i de la L iège" , d i n 1905, R o m â n i a a participat,
f ă ră să facă o p r e g ă t i r e ser ioasă , i n cadrul u n u i pavi l ion cu produse pe­
troliere.

Viz i t înd acea expozi ţ ie , f r un t a şu l socialist, ziaristul Constantin M i i l e ,
nota despre pavi l ionul r o m â n e s c cu p ă r e r e de r ă u : „De fapt are u n
singur avantaj, e a şeza t l î ngă l in i a t r amva iu lu i care duce la expozi ţ ie ,
trece pe l î ngă ea, astfel că lumea se m ă r g i n e ş t e să ş t ie că ex i s t ă u n pa­
v i l i o n r o m â n şi e poate ma i bine că se î n t î m p l ă astfel, căci ce voi ţ i să
v a d ă v iz i ta to ru l c înd acolo n u ex i s t ă dec î t sticle cu u le iu r i , minerale,
h ă r ţ i etc. Or f i poate şi c î ţ iva care să se intereseze de petrol . Pentru
aceş t ia însă n u era nevoie de o s e c ţ i u n e aparte r o m â n e a s c ă , c i s-ar f i
pu tu t plasa h ă r ţ i l e noastre în expoz i ţ i a g e n e r a l ă de petrol . Zic aceasta
f i indcă lumea n u ş t i e că acest pavi l ion este special pent ru petrol , îl so­
cotea d i n nenorocire ca r o m â n e s c reprezentativ, şi făc înd c o m p a r a ţ i u n e
cu cel bu lgă re sc , cu cel s î rbesc , cu cel muntenegrean, noi a p ă r e m î n t r - o
stare de v ă d i t ă inferiori tate , şi aceasta d i n v ina n o a s t r ă " ^ .

î n 1906, R o m â n i a p a r t i c i p ă la „Expoz i ţ i a u n i v e r s a l ă de la Mi lano" ,
fă ră să ma i cunoască succesul d i n 1900, ma i ales că a t e n ţ i a p r i n c i p a l ă
a fost a c o r d a t ă în acel an o rgan iză r i i expoz i ţ i e i jub i l ia re şi n u altor ac­
ţ iun i . A l t e p a r t i c i p ă r i r o m â n e ş t i p î n ă la p r i m u l r ăzbo i mondial s în t ma i
p u ţ i n î n s e m n a t e şi n u le ma i amin t im . D u p ă terminarea războ iu lu i , o d a t ă
cu desăv î r ş i r ea s ta tului n a ţ i o n a l uni tar r o m â n , dezvoltarea economică a
R o m â n i e i se va accentua m u l t ma i m u l t şi oda t ă cu aceasta şi reprezen­
tarea la man i f e s t ă r i l e expoz i ţ iona le d i n a fa ră .

P A R T I C I P A T I O N S ROUMAINES A U X F O I R E S E T E X P O S I T I O N S
I N T E R N A T I O N A L E S JUSQU'A L A P R E M I E R E G U E R R E M O N D I A L E

Résumé

L'exposé présente en synthèse quelques aspects concernant les participations
de la Roumanie, après 1859, aux principales foires et expositions économiques or­
ganisées dans l'Europe jusqu'à la veille de la premiere guerre mondiale.

I l est à remarquer que l'exposé ne présente pas les territoires roumains qui
après 1877—1878 se trouvaient encore sous la domination étrangère (il est question
de ceux trouvés sous la domination de l'Autriche-Hongrie et de la Russie du Tsar).

Après une brève présentation de l'histoire des expositions et foires interna­
tionales, sont décrites les participations roumaines aux expositions de Londres
(1851), Paris (1867), Vienne (1873), Bordeaux (1883), Paris (1889), Paris (1900),
Liège (1905) et Milano (1906).

1 4 Vezi I . Roceric, op. cit., p. 200.
1 5 Vezi C. Mille, Letopisiţii, vol. I I , Bucureşti, 1908, p. 149.

www.mnir.ro

INFORMAŢII DO CUMENTAR-ISTORICE REFERITOARE
LA DESĂVlRŞIREA UNITĂŢII NAŢONALE

AFLATE IN FONDUL DE ARHIVĂ
,COMITETUL DE ASISTENŢA AL CRUCII ROŞII

ROMÂNE DE LA PARIS (1916—1918)"

de L I D I A M I H Ă I L E S C U

A r h i v a „ C o m i t e t u l u i de a s i s t en ţ ă al Cruci i Roşi i R o m â n e de la Pa­
ris (1916—1918)", a f la tă în conservare la Di rec ţ i a G e n e r a l ă a Arh ive lo r
Statului d i n B u c u r e ş t i , p u ţ i n ce rce t a t ă p î n ă acum, p ă s t r e a z ă documente
care a tes tă , pe l îngă activitatea d e s f ă ş u r a t ă de r o m â n i i d in s t r ă i n ă t a t e ,
spr i j inul acordat de pe r sona l i t ă ţ i culturale franceze lup te i pentru d e s ă -
v î rş i rea u n i t ă ţ i i n a ţ i o n a l e a R o m â n i e i . Comitetul , consti tuit la Paris, ime­
diat d u p ă intrarea R o m â n i e i î n războ i , pe l îngă scopul propus, „de ajuto­
rare a pr izonier i lor r o m â n i cu bani, alimente şi î m b r ă c ă m i n t e " i , a fost
un admirabi l organ de colaborare î n t r e intelectualitatea r o m â n ă şi f ran­
ceză care a spr i j in i t , sub difer i te forme, realizarea programului propus.

Pr in t re m e m b r i i de onoare ai Comi te tu lu i de as i s ten ţă , a l ă t u r i de
români , f igurau p e r s o n a l i t ă ţ i politice şi culturale ale F r a n ţ e i , ca scr i i to r i i
Rene Bazin şi Maurice B a r r é s , poetul Edmond Rostand, compozitorul C ă ­
mile S a i n t - S a ë n s şi a l ţ i i , care au impulsionat activitatea des fă şu ra t ă , d î n d
Comitetului şi un plus de au to r i t a te 2 . Paul Deschanel, p r e ş e d i n t e l e Ca­
merei d e p u t a ţ i l o r d i n F r a n ţ a , a acceptat p r e şed in ţ i a de onoare a comi­
tetului 3 .

Comite tul de as i s ten ţă , de sub p r e şed in ţ i a A n e i K r e ţ u l e s c u Laho-
vari , d i n care făceau parte reprezentantele coloniei r o m â n e d i n Paris —
unele d in t re ele cunoscute deja de publ icu l francez ca Elena V ă c ă r e s c u —
a organizat con fe r in ţ e publice în diferi te arondismente d i n Paris şi d i n
alte oraşe ale F r a n ţ e i ca : Lyon , Nancy, Saint-Nazaire, H â v r e etc. Con­
fer inţele au fost s u s ţ i n u t e a t î t de r o m â n i , în majoritate profesori un iver ­
sitari, cî t şi de francezi ca : Lacour-Gayet, Gabriel Dichter , general Pe-
lessier etc., care, p r i n tematica a b o r d a t ă , au m e n ţ i n u t treaz interesul op i ­
niei publice franceze pent ru istoria poporului r o m â n , exp l i c înd g r e u t ă ţ i l e
cu care se confrunta d i p l o m a ţ i a r o m â n e a s c ă în vederea îndep l in i r i i idea­
lu lu i de secole dor i t : unitatea na ţ iona l ă .

1 Arh. St. B u c , fond Comitetul de asistenţă al Crucii Roşii Române de la
Paris, dosar 39, 1916, f. 2, lb. fr.

2 Ibidem, dosar 130, 1916—1919, f. 57.
3 Rapport sur l'Oeuvre accomplie par le Comité d'Assistance à la Croix-

Rouge Roumaine, Paris, 1918, p. 6.
4 Arh. St. Bue . fond cit., dosar 84 şi 86/1917.

www.mnir.ro

242 L I D I A M I H A I L E S C U

Comitetul de a s i s t en ţ ă a organizat spectacole, concerte, expoz i ţ i i de
a r t ă p o p u l a r ă şi a r h i t e c t u r ă r o m â n e a s c ă , care s-au bucurat de spr i j inu l
factori lor cu l tu ra l i d i n F r a n ţ a . Astfel , adminis t ra torul Comediei Franceze
Emil ie Fabre 5 a pus săl i le tea t ru lu i s ău la d ispozi ţ ia spectacolelor organi­
zate de Comitet, iar Jean Rouché , directorul Academiei n a ţ i o n a l e de m u ­
zică d in Paris, a g ă z d u i t în sala operei o serie de concerte la care ş i -a
adus o p r e ţ i oa să c o n t r i b u ţ i e George Enescu, cel care, mobil izat şi devenit
a r t i s t -o s t a ş în 1916, s-a s t r ă d u i t să aline şi t o t o d a t ă să î ncu ra j eze spiritele
greu lovi te de drama pe care o t r ă i a poporul r o m â n , a r cuşu l s ău m a n i -
fes t înd î n c r e d e r e a în perspectiva ce r t ă a b i r u i n ţ e i apropiate. Una d i n ex­
pozi ţ i i le de a r t ă şi a r h i t e c t u r ă p o p u l a r ă r o m â n e a s c ă o rg an i za t ă la Paris,
de sindicatul presei franceze, în colaborare cu arhi tectul r o m â n George
Sterian, a fost v iz i t a tă de soţ ia p r i m u l u i m in i s t ru al F r a n ţ e i Raimond
P o i n c a r é , înso ţ i t ă şi de alte oficial i tă ţ i care, şi pe aceas tă cale, au pu tu t
c u n o a ş t e cul tura şi arta m i l e n a r ă a poporului r o m â n , s t r î n s l ega t ă de un
trecut istoric zbuciumat, d i n care a r ă z b ă t u t cu putere î n c r e d e r e a în v i i t o r
şi s p e r a n ţ a împl in i r i i un i t ă ţ i i na ţ i ona l e 6 . P r e z e n ţ a of ic ia l i tă ţ i lor franceze
la ac ţ iun i l e culturale in i ţ i a t e de Comitetul de A s i s t e n ţ ă a R o m â n i e i de la
Paris a dovedit interesul şi simpatia acestora fa ţă de problemele cu care
se confrunta R o m â n i a , constituind, în acele momente de înc le ş t a re dra­
m a t i c ă a ţă r i i , izvor de î n c r e d e r e în v i i t o r u l apropiat.

U n spr i j in p re ţ ios 1-a o b ţ i n u t Comitetul de A s i s t e n ţ ă şi d i n partea
ziarelor franceze ,,Le Figaro", „La revue des deux mondes", „La revue
hebdomadaire", „Le corespondants", „ L ' h o m m e e n c h a î n é e " (redactor
G. Clemenceau), care, pe l îngă faptul că au deschis liste de subsc r ip ţ i e
pent ru adunarea de fondur i necesare Comite tului , au a n u n ţ a t operele de
binefacere date în favoarea Cruci i Roşi i R o m â n e de l a Paris, pub l i c înd
t o t o d a t ă o serie de articole despre istoria şi cul tura poporului r o m â n 7 .

Direc torul revistei , , I l lustrat ion", R e n é Baschet a ţ i n u t să contribuie
la opera de binefacere a Comitetului , p u n î n d u - 1 pe Simon, colaboratorul
pr incipal al revistei, să execute desenul u n u i brevet pe care Comitetul 1-a
d ă r u i t celor care l -au sp r i j in i t în adunarea fondur i lor necesare rea l izăr i i
p rogramului stabili t . P ic torul Abe l Faivre a executat o î n c î n t ă t o a r e ţ ă r a n c ă
r o m â n ă pentru programul de r e p r e z e n t a ţ i e de la Operă , iar G. Scott a re­
alizat o f r u m o a s ă compozi ţ i e care reprezenta un soldat r o m â n şi unu l
francez s t r î n g î n d u - ş i m î n a , iar în spatele acestora f lu tu rau steagurile
R o m â n i e i şi F r a n ţ e i 8 . A u fost trase în t i raje m a r i că r ţ i poş ta le , i lus­
trate de cei doi p ic tor i , care au fost v î n d u t e la toate magazinele. Fondu­
r i l e adunate au consti tuit importante sume în favoarea Comite tu lu i de
A s i s t e n ţ ă R o m â n .

P a r t i c i p a n ţ i l o r la operele de binefacere Comitetul le-a oferi t me­
da l i i şi plachete, realizate d u p ă desenele pic tor i lor m e n ţ i o n a ţ i .

Compozitorul Cămi le S a i n t - S a ë n s şi poetul Edmond Rostand trans­
m i t A n e i Lahovari , î n calitate de p r e ş e d i n t ă a Comite tului , m u l ţ u m i r i l e

5 Ibidem, dosar 162, 1917, f. 1—6, lb. fr.
6 Ibidem.
7 Ibidem, dosar 96, 1917, f. 20.
8 Ibidem, dosar 130, 1919, f. 50 şi 54.

www.mnir.ro

„COMITETUL D E ASISTENŢA A L C R U C I I ROŞII ROMANE" 243

lor pent ru medali i le p r i m i t e 9 . Acestora l i se va a l ă t u r a M . G. Carnot
— p r e ş e d i n t a Cruci i Roşi i Franceze, L . Finat, directorul revistei „La Re­
vue", Marcel Trelat, L . Vi l la r s etc.

Auguste Dorachaine, în scrisoarea de m u l ţ u m i r e t r imisă , refer in-
du-se la compozi ţ i a >reaMzaită de G. Scott g r a v a t ă pe medalie, scria, sub­
l i n i i n d ideea de colaborare dint re poporul r o m â n şi francez : „ î n ace laş i
ideal, al vostru «Dorobanţ»- şi al nostru -«Poilu» n-au s lăb i t s t r î n g e r e a
mî in i i lor şi drapelele noastre c o n t i n u ă să f lu ture î m p r e u n ă . E m o ţ i o n a n t a
compozi ţ ie a plachetei este rea lă azi cum a fost şi i e r i şi s în t fer ic i t s ă
văd gravat pe reversul medaliei numele meu, care este al unu i admirator
fervent, al unu i prieten devotat al ţ ă r i i d u m n e a v o a s t r ă " 1 0 .

La r î n d u l său , Henry Beranger îi m ă r t u r i s e a , pe calea scrisului,
Anei Lahovari : „ I m a g i n e a celor doi soldaţ i , francez şi r o m â n , s imbol i ­
zează cu a d e v ă r a t pentru eternitate, asocierea f ră ţească a celor d o u ă
popoare latine pentru a p ă r a r e a drep tu lu i şi a l i be r t ă ţ i i " u .

Voluminoasa c o r e s p o n d e n ţ ă p u r t a t ă de Ana Lahovari cu p r e ş e d i n ­
tele F r a n ţ e i Raimond Po inca ré , cu min i s t ru l de externe Jules Cambon
şi cu alte p e r s o n a l i t ă ţ i politice, c ă ro ra le făcea cunoscu t ă activitatea Co­
mi te tu lu i şi g r e u t ă ţ i l e pe care le î n t î m p i n a , m e n ţ i n e a treaz interesul aces­
tora pent ru „sora lor mai m i c ă R o m â n i a " , cum o denumeau în scrisorile
trimise.

Af i rmarea Comite tu lu i de A s i s t e n ţ ă de la Paris, d a t o r i t ă ac t iv i t ă ţ i i
de s fă şu ra t e şi a l egă tu r i lo r pe care a ş t iu t să le facă cu pe r sona l i t ă ţ i l e
politice şi culturale d i n F r a n ţ a , a făcu t să d e v i n ă centrul c ă t r e care gra­
vi tau r o m â n i i d i n diferi te co l ţur i ale l u m i i , care voiau să spri j ine în v reun
fel R o m â n i a , e x p r i m î n d u - ş i pe aceas tă cale v o i n ţ a lor de unire. Cincinat
Pavelescu cere sp r i j inu l Anei- Lahovari în în f i in ţ a rea unei reviste enci­
clopedice care să facă R o m â n i a cunoscu t ă s t r ă i n ă t ă ţ i i 1 2 . De la Roma,
profesorul universi tar Simion M â n d r e s c u c o m u n i c ă p r e ş e d i n t e i Comi ­
te tului , Ana Lahovari , că p r i m u l min i s t ru al I t a l i e i Orlando şi-a dat acor­
dul pent ru constituirea „Comi t e tu lu i de ac ţ i une al r o m â n i l o r d in T r a n ­
silvania, Banat şi Bucovina" 1 3 , cu scopul de a organiza pe pr izonier i i
r o m â n i d in armata a u s t r o - u n g a r ă în leg iuni care să participe la l u p t ă
a l ă tu r i de armata i ta l iană , pentru unirea Transi lvaniei cu R o m â n i a .

A r h i v a fondului p ă s t r e a z ă t o t o d a t ă c o r e s p o n d e n ţ a p r i m i t ă de Co­
mitet de la r o m â n i i s tab i l i ţ i îri diferi te o raşe d in S.U.A., care îşi ex­
pr imau d o r i n ţ a de a sp r i j i n i cu fondur i băneş t i activitatea Comitetului .

Astfe l , p r e ş e d i n t e l e cercului „ U n i r e a R o m â n ă " , al coloniei r o m â n e
din Buenos Aires, scria A n e i Lahovar i : „ A d e r a ţ i la sf înta şi nobila
noas t r ă cauză n a ţ i o n a l ă , v ă r u g ă m a interpreta suprema n o a s t r ă v o i n ţ ă ,
a coloniei şi r ez iden ţ i l o r r o m â n i d i n Republica Argentina, pentru a ve­
dea realizarea cît ma i repede posibil a unei « R o m â n i i Mari»-, idealul
patriei r o m â n e şi al eroilor săi f i i , ca re-ş i v a r s ă s înge le pentru marea

9 Ibidem, dosar 282 şi 283, f. 1.
1 0 Ibidem, dosar 130, 1919, f. 147.
1 1 Ibidem, f. 151.
1 2 Ibidem, dosar 106, 1917, f. 1.
a Ibidem, dosar 130, 1918, f. 1—2.

www.mnir.ro

244 L I D I A M I H A I L E S C U

noas t r ă cauză na ţ iona lă . Cu graiul nostru le u r ă m «glor ie e t e r n ă f ra ţ i lor
noş t r i m o r ţ i pe c împu l de l u p t ă » " V i .

Ana Lahovari , p r e ş e d i n t a Comitetului , vorb ind despre activitatea
d e s f ă ş u r a t ă în F r a n ţ a , î n t r - o scrisoare a d r e s a t ă fami l ie i sale, m ă r t u r i s e a :
„ V ă d că am pu tu t f i u t i le patr iei , deş i departe de ea. Simt că am în ­
depl in i t o datorie cu t o a t ă vo in ţ a şi energia n o a s t r ă " i r > .

A r h i v a fondulu i Comite tu lu i de a s i s t en ţ ă de la Paris (1916—1918),
p r i n in fo rma ţ i i l e pe care le de ţ ine , î n t r e g e ş t e imaginea co laboră r i i exis­
tente de-a lungul anilor, î n t r e poporul r o m â n şi poporul francez, ma­
nifestate şi pe plan cul tural , în momente de r ă sc ruce ale istoriei .

INFORMATIONS D O C U M E N T A I R E S - H I S T O R I Q U E S R E G A R D A N T
L ' A C C O M P L I S S M E N T D E L'UNITÉ N A T I O N A L E A P P A R T E N A N T A U FOND

D ' A R C H I V E S DU «COMITÉ D'ASSISTANCE A L A C R O I X R O U G E ROUMAINE
D E P A R I S " (1916—1918)

Résumé

L'activité développé par le Comité d'Assistance à la Croix Rouge Roumaine
siégeant a Paris (1916—1918) qui fut crée immédiatement après l'entrée en guerre
de la Roumanie aux côté de l'Entente, suivit non seulement l'accomplissement du
noble devoir proposé — l'aide des prisonniers roumains avec de l'argent, des vivres
et des vêtement — mais constitua en plus un admirable moyen de collaboration
entre les millieux intellectuels roumains et français qui soutenaient la réalisation
du programme proposé.

Le Comité d'Assistance a organisé à Paris et dans d'autres villes des con­
férences, des spectacles, des concerts, des expositions d'art populaire et d'archi­
tecture roumaine qui eurent le concours favorable des responsables français. Une
aide particulièrement précieuse acquit le Comité d'Assistance de la part des pé­
riodiques des renom tels que „Le Figaro", „La Revue des deux mondes", etc., qui
publièrent toute une série de documents et de réportages sur l'histoire et la cul­
ture du peuple roumain, tout en maintenant vif l'intérêt de l'opinion publique
française sur les difficultés auxquelles se confrontaient la diplomatie de notre
pays dans la poursuite de l'accomplissement de l'idéal national — la réalisation de
l'unité d'État de tous les Roumains.

L'archive du fond „Le Comité d'Assistance à la Croix Rouge Roumaine de
Paris" (1916—1918) — par toutes les informations qui y sont détenues — com­
plète l'image de la collaboration de longue date existente entre le peuple roumain
et le peuple française, qui se manifesta avec prègnance dans tous les moments
cruciaux de l'histoire contemporaine.

1 4 L . Mihăilescu, Documente despre solidaritatea cu cauza unirii, „Revista
Arhivelor", voi. X L I , an. L V I , supliment, 1979, p. 296.

a Arh. St. B u c , fond Comitetul de asistenţă..., dosar 6, 1916, f. 14.

www.mnir.ro

ACTIVITATEA UNUI PIONIER AL ARIPILOR
ROMANEŞTI, PILOTUL NICOLAE TĂNASE,

PARTICIPANT LA RĂZBOIUL PENTRU ÎNTREGIREA
NEAMULUI, REFLECTATĂ ÎN PATRIMONIUL

MUZEULUI DE ISTORIE AL R. S . ROMANIA

de Ş E R B A N C O N S T A N T I N E S C U

Pa t r imoniu l Muzeulu i N a ţ i o n a l de Istorie al R. S. R o m â n i a s-a
îmbogă ţ i t în cursul anulu i 1979, p r i n comisia de achizi ţ i i , cu un n u m ă r
de obiecte semnificative p r i v i n d activitatea avia toru lu i Nicolae T ă n a s e ,
al 35-lea p i lo t al ţ ă r i i noastre. Obiectele au fost predate de distinsul ve­
teran al a r ip i lor r o m â n e ş t i , care, deş i avea etatea de 84 de ani, era u n
om p lăcu t , dovedind în pofida v î r s t e i sale c î teva ca l i tă ţ i deosebite —
curaj, sinceritate şi demnitate —, specifice celor care cu b ă r b ă ţ i e şi
eroism de-a lungu l anilor s-au ins t ru i t pent ru a a p ă r a cerul albastru al
Român ie i .

Nicolae T ă n a s e s-a n ă s c u t în o ra şu l P lo ieş t i în anul 1895. La v î r s t ă
de 19 ani, respectiv în anul 1914, s-a înscr i s la Şcoala de pilotaj de
la Cotroceni, condusă pe atunci de căp i t an u l aviator A n d r e i Popovici .
La aceas t ă şcoală func ţ ionau ca pi loţ i ins t ructor i nume prestigioase ale
av ia ţ ie i r o m â n e ş t i d in perioada r e spec t ivă ca : l oco tenen ţ i i Gheorghe Ne-
grescu şi Mircea Zorileanu, căp i t an i i Eugen Adamovic i , Constantin Be-
roniade şi a l ţ i i . Nicolae T ă n a s e a fost repartizat cu al ţ i 5 elevi la c ă p i ­
tanul instructor de zbor Eugen Adamovic i . P r i m u l aparat pe care a
zburat v i i t o r u l p i lo t era un „ F a r m a n " cu s imp lă comandă , u n aparat
vechi şi f ragi l . F i i n d cel mai mic în grad, elevul T ă n a s e în pr imele 2—3
l u n i de şcoală n u a avut posibilitatea să zboare, deoarece cei lal ţ i elevi
care făceau şcoală î na in t ea sa, la deco lă r i sau a te r iză r i , rupeau aparatul
care trebuia reparat t i m p de zile sau chiar s ă p t ă m î n i .

Primele zborur i au loc to tuş i în cursul l u n i i iu l ie 1914, c înd elevul
Nicolae T ă na s e , d î n d d o v a d ă de ca l i tă ţ i deosebite, se impune ca un ta­
lent autentic. Şcoala este u r m a t ă cu succes.

V i i t o r u l p i lo t cîş t igă î n c r e d e r e a superiorilor săi şi la 10 octombrie
1914, t r e c î n d probele de examen, ob ţ ine brevetul de pi lot . Acesta are n u ­
m ă r u l 35, astfel p u t î n d afirma că Nicolae T ă n a s e se n u m ă r ă p r in t re
pionier i i a r ip i lo r r o m â n e ş t i , cei care peste p u ţ i n t i m p în ani i r ăzbo iu lu i
pentru î n t r e g i r e a neamului , 1916—1918, în luptele cu d u ş m a n u l , se vor
acoperi de glorie nepieritoare.

I n anul 1915 l u î n d f i in ţă pent ru pr ima d a t ă în R o m â n i a Şcoala de
observatori de art i lerie, aviatorul Nicolae T ă n a s e este repartizat la aceas t ă
unitate de î n v ă ţ ă m î n t , unde a zburat cu elevii în diferi te mis iun i de
observa ţ i i aeriene, teme de art i ler ie cu descoperire de obiective, reglaje
de tragere şi altele.

www.mnir.ro

246 ŞERBAN C O N S T A N T I N E S C U

Pr in t re elevi i observatori care au cunoscut botezul zborului , avîn-
d u - l ca p i lo t pe Nicolae Tănase , s-a n u m ă r a t şi locotenentul Traian Bur-
duloiu , v i i t o r as al av ia ţ ie i r omâneş t i , comandantul Corpulu i aerian ro­
m â n în războ iu l ant ihi t ler is t .

Cu gr i jă p ă r i n t e a s c ă şi cu calm se pur ta p i lo tu l subof i ţ e r Nicolae
T ă n a s e cu cei care pr imeau botezul aerului, i n i ţ i i ndu- i în tainele zbo­
r u l u i . Şi elevul Traian Burdulo iu , ca şi a l ţ i colegi de ai săi , avea să se
c o n v i n g ă de ca l i tă ţ i le şi m î n a f ină a p i l o tu lu i T ăn ase , care r e u ş e a de­
colarea, ad ică trecerea ro ţ i lo r de la rulaj la starea de plut i re , cu mul tă
mă ie s t r i e , n e p r o v o c î n d pasagerului s ău n ic i o senza ţ i e b r u s c ă l . Avioa­
nele destinate unor asemenea zborur i atingeau o v i t eză de 110 k m / h şi
se puteau ridica p î n ă la o î n ă l ţ i m e de 1.500 m . Zborur i le efectuate de
T ă n a s e a v î n d d e b u t a n ţ i la bord aveau loc deasupra Bucureş t i lo r , u r m ă ­
r i n d traseul : cart ierul Cotroceni, Calea Gr iv i ţe i , Filaret, Dealul Spirii ,
ca r t ie ru l Ghencea şi platoul Cot roceni 2 . î n t r e b a t peste ani de zile des­
pre p r i m u l s ău zbor, cel care a avut o ca r i e r ă s t r ă luc i t ă în av ia ţ i a ro­
m â n e a s c ă , generalul aviator Traian Burdu lo iu îşi amintea cu o deosebi tă
r e c u n o ş t i n ţ ă numai de p i lo tu l Nicolae Tănase , acela care îl in i ţ iase pentru
p r i m a d a t ă în tainele artei zborului în cursul anulu i 1915 3 .

D u p ă doi ani de neutralitate, la 15 august 1916, R o m â n i a i n t r ă în
r ă z b o i a l ă t u r i de puteri le Antan te i care r e c u n o ş t e a u dezideratul un i r i i
c u patr ia m a m ă a t e r i to r i i lo r r o m â n e ş t i aflate sub d o m i n a ţ i a Aus t ro-Un-
gariei , ceea ce corespundea cu d o r i n ţ a s ecu l a r ă a poporului nostru —
unirea î n t r - u n singur stat a în t r eg i i suf lă r i r o m â n e ş t i .

Imediat d u p ă î ncepe rea ost i l i tă ţ i lor , comandantul av ia ţ ie i noastre,
maioru l Rujinschi , a ordonat ca toate aparatele să fie p r e g ă t i t e ca în
-orice moment să zboare contra avioanelor inamice care s-ar abate asu­
pra R o m â n i e i . Desigur, p r in t re cei care au in t ra t în a l a r m ă s-a aflat
şi p i l o tu l Nicolae Tănase , care se afla pe aerodromul de la Pipera, unde
era c o n c e n t r a t ă av ia ţ i a noas t r ă .

Una d in pr imele mis iun i de l u p t ă î ndep l in i t e de Nicolae Tănase a
fost e x e c u t a t ă la c î teva zile de la intrarea în război , respectiv în ziua de
21 august 1916, c înd a zburat de la B u c u r e ş t i la Turtucaia, p r e d î n d co­
mandamentului de aici un important mesaj de la Statul Major al ar­
ma te i r o m â n e .

D u p ă dezastrul de la Turtucaia, T ă n a s e a fost de t a şa t la Divizia
I-a la Alexandria , unde a executat ma i mul te mis iun i de l u p t ă pe frontul
D u n ă r i i î n t r e Turtucaia şi T u r n u Măgure l e , u r m ă r i n d în special supra­
vegherea şi bombardarea depozitelor inamice cu material de război , aflate
î n ostrovul Persina de la apus de Zimnicea. I n ziua de 13 septembrie
1916 a p r i m i t o rd in să se prezinte la Comandantul g rupu lu i de a p ă r a r e
a D u n ă r i i , generalul Referendaru. Acesta îi expuse s i tua ţ ia , care devenise
dif ici lă deoarece monitoarele austro-ungare ancorate în ostrov bombar­
dau ma lu l r o m â n e s c . î n aceste condi ţ i i misiunea l u i T ă n a s e era de a
efectua zborur i de r e c u n o a ş t e r e a obiectivelor şi apoi de a bombarda

1 V. Firoiu, O dramă pe cerul Indiei. Episoade din viaţa generalului aviator
'Traian Burduloiu, Edit. Militară, 1972, p. 100.

2 Ibidem, p. 101.
3 Ibidem, p. 102.

www.mnir.ro

A C T I V I T A T E A P I L O T U L U I N I C O L A E TĂNASE 247

navele d u ş m a n e . A v i o n u l , un „ M a u r i c e Farman", putea lua la bord
două bombe pe care să le arunce d u p ă montarea focoaselor de cel care
se afla ca observator. P i lo t înd cu m u l t ă d ibăc ie avionul şi ev i t î nd pe cî t
posibil focul mi t ra l ie re lor de la bordul monitoarelor, cele d o u ă bombe
sînt lansate cu precizie asupra obiectivelor, misiunea î n c r e d i n ţ a t ă p i lo ­
t u lu i Nicolae T ă n a s e f i i n d î n d e p l i n i t ă cu succes. R a p o r t î n d despre exe­
cutarea o rd inu lu i şi c o n s t a t î n d u - s e de posturile obse rva ţ i e i r o m â n e ş t i de
pe malul D u n ă r i i rezultatele zborului , p i lo tu l Nicolae T ă n a s e este f e l i ­
citat de generalul Referendaru pentru curajul şi m ă i e s t r i a dovedite în
t impul îndep l in i r i i acestei periculoase mis iun i .

I n cursul anulu i 1917 aviatorul Nicolae T ă n a s e este repartizat la
Grupul 2 aeronautic de la Tecuci, comandat de maiorul Andre i Popovici,
şi repartizat la escadrila Farman 6. Aceas t ă escadr i lă a ac ţ iona t sub or­
dinele Arma te i a 4-a ruse d in fa ţa Mărăşeş t i lo r şi apoi sub ordinele A r ­
matei 1-a r o m â n e , a f la tă în p r e g ă t i r i în vederea ofensivei d in sudul M o l ­
dovei, î n perioada aceasta aviatorul Nicolae T ă n a s e s-a distins ca u n
zbură to r iscusit, curajos, el î n d e p l i n i n d cu succes misiuni le î n c r e d i n ţ a t e
şi contr ibuind a l ă t u r i de a l ţ i temerari ai ar ip i lor r o m â n e ş t i ca : loan
Peneş , Tase Rotaru, Nae Iliescu, Mircea Zori leanu la v ic tor i i le r ă s u n ă ­
toare ale oş t i r i i r o m â n e d i n vara anului 1917.

Ast fe l de temerari ai zborului erau ap rec i a ţ i d u p ă mer i t de maioru l
Andre i Popovici, comandantul g rupulu i . U n i i d int re ei au fost p r o p u ş i
pentru decorare de însuş i A n d r e i Popovici, iar î n s i tua ţ i i l e în care ra­
poartele pent ru decorare n u erau rezolvate cu prompt i tudine de cei î n
drept, acesta n u ezita să se adreseze chiar celor d in conducerea supe­
r ioară a armatei. I a t ă un fapt petrecut în primele zile ale l u n i i august
1917. Af l înd că regele Ferdinand, care se î n d r e p t a spre Tecuci, va trece
cu automobi lul pe la postul de c o m a n d ă al generalului Eremia Grigo-
rescu, dar şi pe l îngă aerodromul pe care opera Grupu l 2 aeronautic,
Andre i Popovici η - a ezitat să - i iasă acestuia în cale şi să- i solicite acor­
darea de deco ra ţ i i pent ru cei ma i bun i p i lo ţ i ai s ă i 4 . Surprins la î n c e p u t
de î n d r ă z n e a l a acestuia, regele în cele d i n u r m ă i-a sa t i s făcu t do lean ţa ,
d e c o r î n d pe loc avia tor i i Grupu lu i 2 aeronautic p r o p u ş i de maioru l Po­
povici, p r in t re aceş t ia f i i n d şi p i lo tu l Nicolae T ă n a s e .

î n cursul l u n i i noiembrie 1918, Nicolae T ă n a s e a avut de î ndep l in i t
o misiune i m p o r t a n t ă , de a transmite u n plic secret d i n partea Mare lu i
Cart ier General al armatei r o m â n e , aflat î n Moldova, la G iu rg iu gene­
ra lu lu i H . Berthelot, comandantul t rupelor franceze aliate, care veneau
de la Salonic. Observator în t i m p u l acestui zbor a fost sublocotenentul
Ramiro Gabrielescu. î n afara c o r e s p o n d e n ţ e i Mare lu i Cartier General,
T ă n a s e şi observatorul s ău au p r i m i t şi o mare cantitate de manifeste
t i pă r i t e , care au fost aruncate deasupra unor local i tă ţ i d in Muntenia.
D u p ă acest zbor temerar şi î n c u n u n a t de succes, p i lo tu l Nicolae T ă n a s e
va zbura spre B u c u r e ş t i , unde va ateriza pe c î m p u l de la Cotroceni, f i i n d
p r in t re p r i m i i aviator i r o m â n i care au aterizat î na in t ea i n t r ă r i i în Bucu­
reş t i a t rupelor noastre şi franceze.

4 Constantin C. Gheorghiu, General aviator Andrei Popovici, Edit. Militară,
Bucureşti, 1978, p. 64.

www.mnir.ro

248 ŞERBAN C O N S T A N T I N E S C U

D u p ă înche i e r ea p r i m u l u i r ăzbo i mondial , Nicolae T ă n a s e va activa
ca instructor de zbor al Şcolii de av ia ţ i e de la Tecuci, p î n ă î n anul 1922,
c înd, în urma u n u i accident de av ia ţ i e , va f i pensionat cu gradul de
căp i t an . A decedat în anul 1980 la v î r s t ă de 85 de ani .

Din t re obiectele provenind de la acest pionier al av ia ţ ie i r o m â n e ş t i
m e n ţ i o n e z un album 5 con ţ in înd 116 fi le, cu diferi te fotografi i , vo lumul
i n se r înd a m i n t i r i d in v i a ţ a şi activitatea sa de z b u r ă t o r , date pe care
le-am folosit în prezenta comunicare în scopul r e l a t ă r i i unor momente
ma i importante, mai semnificative, d i n activitatea acestuia ca p i lo t şi ca
part icipant la luptele d in ani i 1916—1918.

S-au ach iz i ţ iona t şi d o u ă fotografi i aeriene G executate în februarie
1917 de un echipaj r o m â n e s c în zona l i n i e i f ron tu lu i d i n sudul Moldo­
vei , p i lo tu l av ionului f i i n d Nicolae T ă n a s e . Una d in aceste imagin i pune
în e v i d e n ţ ă unele mişcă r i ale t rupelor germane, iar a doua dep i s t ează
locuri le de amplasare a unor bater i i inamice.

U n alt obiect valoros d in aceeaş i o fe r t ă este o fotografie repre-
zen t îndu-1 pe aviatorul Gheorghe Bănc iu l e scu 7 , cel care ş i -a însuş i t t a i ­
nele zborului de la ins t ructorul său, p i l o tu l Nicolae T ă n a s e . Se impune
a m e n ţ i o n a că în perioada in te rbe l i că fostul elev al l u i T ăn ase , Gh. B ă n ­
ciulescu, va deveni u n u l d in aşii av ia ţ i e i noastre, el f i i n d t o t o d a t ă şi p r i ­
m u l p i lo t d in lume care a zburat cu proteze la ambele picioare. Aceasta
s-a petrecut d u p ă un tragic accident care a avut loc în M u n ţ i i Tatra în
anul 1926, c înd în urma răn i lo r c ăpă t a t e , medic i i i -au amputat ambele
picioare, el r e l u î n d cu p e r s e v e r e n ţ ă zboruri le d u p ă o p a u z ă fo r tu i t ă de
c î t eva l u n i . Pe spatele acestei fotografi i , Bănc iu l e scu a scris u r m ă t o a r e a
ded ica ţ i e c ă t r e cel care i-a fost profesor de zbor : „Cu to t dragul, aceluia
ce mi-a dat a r ip i , de la acela ca re - ţ i va p ă s t r a pent ru totdeauna o vie
aducere aminte şi o p r i e t e n e a s c ă r e c u n o ş t i n ţ ă " .

Insigna de p i lo t care a a p a r ţ i n u t l u i Nicolae T ă n a s e 8 constituie un
alt obiect valoros care a îmbogă ţ i t pa t r imoniu l muzeului nostru. î n s e m n u l
este redat p r i n t r - u n v u l t u r cu aripile î n t i n se în sus, a v î n d în centru
c i f ru l regelui Ferdinand î n c o r o n a t ; se purta prins în partea s t i ngă a
p ieptu lu i , în dreptu l buzunarului de la veston sau tun ică , de că t r e avia­
t o r i i r o m â n i .

O semni f i ca ţ i e deoseb i t ă pent ru meritele d o b î n d i t e de aviatorul
Nicolae T ă n a s e în an i i r ăzbo iu lu i pent ru î n t r e g i r e a neamului o are ba­
r é t a cu cele 11 decora ţ i i , precum şi brevetele conferite cu p r e c ă d e r e în
perioada anilor 1916—1918. M e n ţ i o n e z d in t re acestea : „Cruce comemo­
r a t i v ă a r ăzbo iu lu i 1916—1918", medalia „ V i r t u t e a m i l i t a r ă " , o rd inu l rus
„Sf. Gheorghe", o medalie f ranceză şi altele. Din t re brevetele de deco­
rare se de t a şează p r i n raritatea sa cel emis de statul Panama în anul
1919 9 , c înd i s-a conferit medalia „So l ida r i t ă ţ i i c l . a I l I - a " sergentului
major T ă n a s e Nicolae d i n Corpul de av ia ţ i e r o m â n , pentru meritele cîş-
tigate în ani i r ăzbo iu lu i mondial (1916—1918) — „ p e n t r u cauza al ia tă" .

B Muzeul de Istorie al R.S.R., nr. inv. 135.352.
0 Ibidem, nr. inv. 135.352/60'—602.
7 Ibidem, nr. inv. 135.352/88.
8 Ibidem, nr. inv. 135.354.
9 Ibidem, nr. inv. 135.364.

www.mnir.ro

A C T I V I T A T E A P I L O T U L U I N I C O L A E TĂNASE 249

Brevetul este completat în l imba span io lă şi are ap l i ca tă ş t a m p i l a cu
antetul de lega ţ i e i s ta tului Panama, el f i i n d predat la Confe r in ţ a de Pace
de la Paris, d i n 1919, de lega ţ i e i R o m â n i e i .

Interesant este şi c o n ţ i n u t u l brevetului pentru conferirea medaliei
„ V i r t u t e a m i l i t a r ă " 1 0 , care a fost emis la 1 noiembrie 1916 „ p l u t o n i e ­
r u l u i aviator T ă n a s e Nicolae d in Grupu l de av ia ţ i e , care a făcut mai
multe r e c u n o a ş t e r i şi b o m b a r d ă r i r e u ş i t e " în pr imele lupte d i n toamna
anului 1916 purtate de armata r o m â n ă î m p o t r i v a ' t rupelor germane şi
austro-ungare.

A m prezentat aci obiectele care se găsesc în pa t r imoniu l muzeului
nostru re f lec t înd activitatea avia toru lu i Nicolae T ăn ase , un pionier al
ar ipi lor r o m â n e ş t i , part icipant la războ iu l pent ru î n t r e g i r e a neamului ,
unu l d i n n u m e r o ş i i m i l i t a r i care au săv î r ş i t acte de vi te j ie şi eroism în
îndep l in i r ea mis iuni lor , l u p t î n d cu c r ed in ţ a f e r m ă că n ic i u n sacrificiu
nu este prea mare pent ru a p ă r a r e a g l ie i s t r ă b u n e , a l i be r t ă ţ i i şi inde­
p e n d e n ţ e i pat r ie i .

L'ACTIVITÉ D'UN PIONNIER D U V O L E N ROUMANIE, L E P I L O T E
N I C O L A E T A N A S E , E N T A N T Q U E P A R T I C I P A N T A L A G U E R R E

D ' A C C O M P L I S S E M E N T D E L'UNITÉ N A T I O N A L E , REFLÉTÉE DANS L E
P A T R I M O I N E DU MUSÉE D'HISTOIRE D E L A R. S. D E ROUMANIE

Résumé

Le patrimoine du Musée d'Histoire de la R. S. de Roumanie s'est en­
richi pendant l'année 1979 avec nombre d'objets importants concernant l'activité
de l'aviateur Nicolae Tănase, le trentecinquième pilote de notre pays. I l est né
dans la ville de Ploieşti en 1895 ; depuis l'âge de 19 ans i l suive l'Ecole de pilotage
de Bucarest, conduite à ce temps-là par le capitaine-aviateur Andrei Popovici. À
la suite de ces cours de pilotage, Nicolae Tănase obtient aussi brevet de pilote.
I l devient aussi instructeur de vol et parmi ses élèves ont peut mentionner Gheor­
ghe Bănciulescu, le premier aviateur du monde à avoire volé avec des prothèses
pour les deux pieds (à la suite d'un accident dans les montagnes de Tatra en 1926).

Les objets provenus de ce pionnier des ailes roumaines met en évidence les
faits héroïques et téméraires de nôtres pilotes pendant la guerre pour l'accomplis­
sement de l'unité nationale du peuple roumain (1916—1918), Nicolae Tănase étant
un de ceux qui ont lutté avec la ferme conviction que n'importe quel sacrifice
n'est pas trop grand pour la défense de la liberté et de l'indépendance de la
patrie.

Ibidem, nr. inv. 135.353.

www.mnir.ro

VASILE PÂRVAN ŞI TRANSILVANIA

de dr. SEVER D U M I T R A Ş C U

Opera şi personalitatea l u i Vasile P â r v a n în istoria ş t i in ţe i şi c u l ­
t u r i i r o m â n e ş t i au făcu t obiectul mai mu l to r l uc ră r i , s tudi i , articole,
c o m u n i c ă r i . P r i n gr i ja unuia d i n cei mai s t ră luc i ţ i şi consecven ţ i elevi
a i săi — Radu Vulpe — i s-au reeditat d o u ă d in principalele l uc ră r i :
Dacia \ a p ă r u t ă în pat ru edi ţ i i (1957, 1958, 1962, 1967) şi începuturile
vieţii romane la gurile Dunării2 (1974), iar în anul trecut (1981) A l . Zub
i-a r e t i p ă r i t un v o l u m miscellaneu de Scrieri:1. Acelaş i c e r ce t ă to r a
m a i publicat — cu in t e l i gen ţ ă şi subtil i tate, cum remarca Radu Vulpe —
t re i volume dedicate vieţ i i şi c rea ţ ie i mare lu i savant care a fost Vasile
P â r v a n : 1. Corespondenţă şi acte (1973) ; 2. Vasile Pârvan, efigia căr­
turarului (1974) şi 3. Vasile Pârvan, bibliografie (1975). Fragmentar, au
fost r e t i p ă r i t e , î n t r - o ed i ţ ie îngr i j i t ă de Ion Var t i c şi cunoscutele sale
Memoriale/l (1973). Se cuvine, de asemenea, să amin t im lucrarea acad.
E m i l Condurachi : Vasile Pârvan, opera şi gindirea sa istorică5 (1957),
a p ă r u t ă la î m p l i n i r e a a t re i decenii de la moartea c ă r t u r a r u l u i , lucrare
în care se a r ă t a u l imi te le epocii î n care a t r ă i t şi lucrat şi ceea ce este
demn de semnalat şi cu acest p r i l e j : „ ca re i-a fost apor tu l la c u n o a ş -

1 Cf. V. Pârvan, Dacia. An Outline of the Early Civilisations of the Car-
patho-Danubian Countries, Cambridge, 1928 ; idem, Dacia. Civilizaţiile străvechi
din regiunile carpato-danubiene, traducere de Radu Vulpe, după textul original
francez inedit, volum publicat de Asociaţia Academică „Vasile Pârvan" a foştilor
membri ai Şcoalei Române din Roma, Bucureşti, M C M X X X V I I (1937) ; idem, Dacia.
Civilizaţiile străvechi din regiunile carpato-danubiene 3 Bucureşti, 1958, p. V — X V :
Vasile Pârvan. Notă biografică şi p. X V I I — X X V : Prefaţa traducătorului, ambele
de Radu Vulpe ; idem, Dacia. Civilizaţiile străvechi din regiunile carpato-danu­
biene'1, Bucureşti, 1967, p. 9—22 : Notă biografică şi p. 23—30 : Prefaţa traducăto­
rului, ambele de Radu Vulpe.

2 Cf. V. Pârvan, Începuturile vieţii romane la gurile Dunării, Bucureşti,
1923 ; idem, începuturile vieţii romane la gurile Dunării2, Bucureşti, 1974 : Cuvînt
înainte de Radu Vulpe.

3 Al . Zub, Vasile Pârvan. Corespondenţă şi acte, Bucureşti, 1973 ; idem,
Vasile Pârvan, efigia cărturarului, Iaşi, 1974 ; idem, Vasile Pârvan, biobibliografie,
Bucureşti, 1975 ; Vasile Pârvan, Scrieri, text stabilit, studiu introductiv şi note de
Al . Zub, Bucureşti, 1981.

4 Cf. V. Pâryan, Memoriale, Bucureşti, 1923 ; idem, Memoriale2, Cluj, 1973,
ediţ ie îngrijită, prefaţă şi note de I . Vartic.

5 E . Condurachi, Vasile Pârvan, opera si gindirea sa istorică, în voi. Vasile
Pârvan (1882—1927), Bucureşti, 1957.

www.mnir.ro

252 S E V E R DUMITRAŞCU

terea t recu tu lu i î n d e p ă r t a t al Europei î n general şi a l ţ ă r i i noastre în
special" G .

I n l uc r ă r i l e mai s u s - m e n ţ i o n a t e , cum era şi firesc, au fost a r ă t a t e
şi l egă tu r i l e l u i Vasile P â r v a n cu Transilvania, adică acţiunea şi scrie­
rile sale 7 cu p r iv i r e la lupte de eliberare a r o m â n i l o r t r a n s i l v ă n e n i de
sub d o m i n a ţ i a reg imulu i dualist austro-ungar, s t r ă d a n i a sa pent ru pre­
g ă t i r e a şi deschiderea Universităţii româneşti d i n „Dac ia s u p e r i o a r ă " ,
d in Clu j , p r i le j cu care i l u s t ru l î n v ă ţ a t a avut chemarea de onoare
pent ru a ţ ine — în cadru inaugural , festiv deci şi p l i n de solemnitate
pol i t ică , c u l t u r a l ă , ş t i in ţ i f ică şi i s tor ică — pr ima prelegere i n t i t u l a t ă
Datoria vieţii noastre 8 . Mar i l e impl ica ţ i i pozitive pe care le-a avut or­
ganizarea acestei î n a l t e ins t i tu ţ i i în ş t i i n ţ a şi cul tura r o m â n e a s c ă s în t
azi larg cunoscute. P a r t i c i p î n d la aceste evenimente Vasile P â r v a n con­
t inua — la dimensiunile energiei sale — pe Nicolae Bălcescu şi Nicolae
Iorga, m a r i i săi î na in t a ş i de care se s i m ţ e a legat şi, t o toda tă , pe arheo­
logi i r o m â n i ce i-au premers la Universitatea d i n B u c u r e ş t i , Muzeul
N a ţ i o n a l de A n t i c h i t ă ţ i şi Academia R o m â n ă — Alexandru Odobescu9

şi Grigore Tocilescu i 0 .
R î n d u r i l e de fa ţă n u - ş i p ropun şi n ic i n u - ş i puteau permite să-şi

p r o p u n ă să dezba tă , în economia de spa ţ iu şi t i m p a u n u i art icol , î n ­
treaga p r o b l e m a t i c ă , vas t ă , c o m p l e x ă şi de o î n s e m n ă t a t e ca aceea p r i ­
v i n d Transi lvania şi mersul idei lor ş t i in ţ i f ice şi filozofice sau atitudinea
pa t r i o t i c ă şi d e m o c r a t i c ă a mare lu i î n v ă ţ a t fa ţă de mar i le evenimente
d i n istoria neamului la care a lua t parte sau pe care le-a t r ă i t sau re­
ceptat. R î n d u r i l e noastre ş i - au propus u n ţe l mai modest, de a î n c e r c a
să a t r a g ă a t e n ţ i a asupra r o l u l u i pe care 1-a jucat Vasile P â r v a n î n t r - u n
mare moment istoric r o m â n e s c şi european — în crearea arheologiei
româneşti în Transilvania. P r i n datele acelui moment, d u p ă opinia
n o a s t r ă , se însc r ie şi u n capitol impor tan t d in istoria devenită a is torio­
grafiei r o m â n e ş t i , d i n istoria c u l t u r i i noastre în genere. Se î m p l i n e a un
deziderat demn de a f igura ca u n moment de s e a m ă în istoria arheolo­
giei româneşti. D i n acest mo t iv cerem î n g ă d u i n ţ a ca r î n d u r i l e noastre,
ce vor urma, să se constituie ca u n modest, dar respectuos omagiu, adus
mare lu i î n v ă ţ a t — istoric, filozof, î n d r u m ă t o r cu l tura l —, dar care a
fost mai presus de toate arheolog, ad ică creatorul şcolii moderne româ­
neşti de arheologie.

0 Ibidem, p. 8.
7 V. Pârvan, Din viata lui Papiu-Ilarian, în „Convorbiri literare", X X X V I I ,

1903, p. 49—57 ; idem, Activitatea politică a lui Alexandru Papiu-Ilarian, în Prinos
lui D. A. Sturdza, Bucureşti, 1903, p. 375—395 ; idem, Papiu Ilarian, bursier al Bla­
jului, în „Luceafărul", nr. 8, 1903, p. 149—152.

8 Idem, Universitatea naţională a Daciei Superioare, în „Luceafărul", X I V ,
1919, p. 105—11C ; idem, Datoria vieţii noastre, Edit. Ram, Aninoasa-Gorj, Tiparul
„Dacia Traiană", Sibiu, 1920.

9 Cf. Odobescu si Transilvania, în „Steaua", X X X , 1, 1979, p. 18 : „Toată
inteligenţa Principatelor şi mai ales toată junimea lor n-are alt vis, nici altă do­
rinţă, decît unirea in idei şi lucrări cu fraţii de peste munţi spre a da înaintarea
culturii morale, curăţeniei limbii şi explorărilor istoriei în naţiunea română".

1 0 Cf. Dl. Gr. G. Tocilescu despre excursiune* la Sarmisegetuza, în „Fami­
lia", 28, 1902, p. 333—334.

www.mnir.ro

V A S I L E PÂRVAN ŞI T R A N S I L V A N I A 253

*
Sintem în ani i 1918—1919, poporul r o m â n înscr i sese în istoria sa

na ţ iona lă şi i m p l i c i t în istoria u n i v e r s a l ă una d i n mari le l u i v i c t o r i i —
pr in lucrarea de secole asupra l u i însăş i , cum g lăsu ia î n ţ e l e p c i u n e a b ă l -
•cesciană —, realizarea deplinei u n i t ă ţ i n a ţ i o n a l e statale, o p e r ă a l u i în
folosul său şi f ă ră să a t i ngă e x i s t e n ţ a şi dreptur i le n ic i unu i popor eu­
ropean sau de pe î n t r e g u l mapamond.

Care era însă , acum, în 1919, starea reală a arheologiei româneşti
din Transilvania ? î n ce stadiu de e x i s t e n ţ ă se afla ea ? Din t re cele ce
le c u n o a ş t e m , a m i n t i m activitatea l u i Ştefan Moldovanu (1813—1900),
fost «v ica r f o r a n e u » de Ha ţeg , care ne-a l ă sa t un serial de Annotaţiuni
despre Ţara Haţeguluill, publicate î n „Foa ia pentru minte , i n i m ă şi l i ­
t e r a t u r ă " d in B r a ş o v în ani i 1853—1854, caracterizate drept „ r e p o r t a j e
arheologice" — Şte fan Moldovanu pe care însă Enciclopedia istoriogra­
fiei româneşti, deş i poate că ar f i meri tat , n ic i nu-1 p o m e n e ş t e n . Cel
de al doilea este Julian Marţian (1867—1937), „a rheo log amator", ce a
„ s t r î n s cu m u l t ă pasiune datele referitoare la descoperirile arheologice
d in Transi lvania, pub l i c înd u n u t i l reper tor iu al lor mai în t î i în l imba
g e r m a n ă şi apoi — corectat şi î n t r eg i t — în 1920, în l imba r o m â n ă " 1 3 :
Repertoriu arheologic pentru Ardeal, B is t r i ţ a , 1920, 61 p. M a i s în t de
amin t i t şi ac ţ iun i l e arheologico-muzeografice ale unor intelectuali d in
j u r u l Muzeu lu i Astrei d in Sibiu, a că ro r activitate se cere ce rce ta t ă ,
şi încă altele. Cert este că p r i n cele amint i te se înche ie ş i ru l c e r c e t ă ­
r i l o r arheologice r o m â n e ş t i d i n Transi lvania dinainte de 1918. Nu aveam
— e luc ru l impede — nici un specialist român în arheologie. Este „ m e ­
r i t u l " r eg imulu i dualist austro-ungar care nu a p r e g ă t i t şi nu a permis
p r e g ă t i r e a n ic i u n u i arheolog r o m â n care să studieze istoria s t r ă v e c h e ,
veche, p r e f e u d a l ă şi f euda lă t impur ie a Transi lvaniei . Practic, în 1919,
se p ă r e a că ne găs im, î n acest sens, î n t r - o s i tua ţ i e ce n u se prefigura
a putea f i depăş i t ă prea devreme. Şi to tuş i organizarea noas t r ă , r î v n a
şi i n t e l i g e n ţ a au depăş i t cu m u l t aceas tă î nce rca re . Este momentu l însă
î n care e x i s t e n ţ a Un ive r s i t ă ţ i i r o m â n e ş t i d i n Cluj V l va avea î n r î u r i r e
b i n e f ă c ă t o a r e şi asupra ce rce tă r i lo r arheologice d in Transilvania, Banat,
Crişana şi Maramureş, p r i n cele două inst i tute ce vor f i in ţa î n centrul
univers i tar clujean interbelic : Institutul de arheologie şi numismatică
şi Institutul de studii clasice. Act iv i ta tea celor d o u ă inst i tute, puse acum
real în slujba a d e v ă r u l u i istoric, necesita cadre cu pregătire adecvată,
pentru a putea r ă s p u n d e la sarcinile importante pe care ţ a r a şi poporul
le reclamau de la o atare activitate. Gr i j a era a mai mu l to r c ă r t u r a r i
r o m â n i în f runte cu Nicolae Iorga. î n t r e ei se distinge — p r i n ta lentul
s ă u în organizarea ce rce t ă r i l o r ş t i in ţ i f ice şi d a t o r i t ă cunoaş t e r i i s i tua ţ ie i
c e r ce t ă r i l o r arheologice d in Transi lvania — Vasile P â r v a n . Astfel , la
Institutul de studii clasice este chemat umanistul-enciclopedist, moldo-

1 1 I . I. Russu, Inscripţiile Daciei romane, I , Bucureşti, 1975, p. 49—50, n. 19.
1 2 Cf. Enciclopedia istoriografiei româneşti, Bucureşti, 1978, p. 225.
13 Ibidem, p. 211, s.v.

Cf. V. Pârvan, Universitatea naţională a Daciei Superioare, în vol. V. Pâr­
van, Scrieri, Bucureşti, 1981, p. 163 : Institutul arheologic.

www.mnir.ro

254 S E V E R DUMITRAŞCU

veanul Vasile Bogrea, „ m a r e l e dască l al Ardea lu lu i " 1 5 , cum îl va numi
u n u l d in cei mai s t r ă luc i ţ i elevi ai săi — arheologul r o m â n t r a n s i l v ă n e a n
Constantin Daicoviciu. C o m p e t e n ţ a ş t i inţ i f ică a l u i Vasile Bogrea nu
mai e nevoie să fie sub l in ia t ă , ea a fost r e c u n o s c u t ă şi a p r e c i a t ă în
epocă şi este şi azi. N u m i t profesor de l a t i nă la Universitatea d in Cluj
î n 1919, numai peste u n an va f i p r i m i t , ca membru corespondent, în
secţ ia i s tor ică a Academiei R o m â n e . Rapor tu l pentru pr imirea sa în
Academie a fost prezentat, cum este lesne de în ţe les , de marele său
prieten — Vasile P â r v a n .

La catedra de arheologie şi n u m i s m a t i c ă a Un ive r s i t ă ţ i i d in Cluj
a fost chemat cel mai apropiat colaborator al l u i Vasile P â r v a n , bucu-
r e ş t e a n u l D. M. Teodorescu (1881—1947), fost conservator la Muzeul
N a ţ i o n a l de A n t i c h i t ă ţ i . Venirea sa la catedra c lu j eană coincide cu în ­
ceputul ce rce t ă r i l o r arheologilor r o m â n i în Transilvania. î n spe ţă
D. M . Teodorescu preia conducerea s ă p ă t u r i l o r şi ce rce tă r i lo r arheolo­
gice d in zona ce tă ţ i lo r dacice d i n M u n ţ i i Orăş t ie i , ce rce tă r i asupra că­
rora va publica la Cluj în 1923 cunoscuta sa lucrare Cercetări arheo­
logice în Munţii Hunedoarei (56 p.). A l t e d o u ă l u c r ă r i 1 0 — una despre
cetatea dac ică de la Costeş t i şi cea la l tă despre aceea de la G r ă d i ş t e a
Munce lu lu i — îi vor u rma în 1929 şi respectiv în 1930—1931. P r in
ce rce t ă r i l e sale arheologice, p r i n cursurile de la catedra de arheologie
şi n u m i s m a t i c ă a Un ive r s i t ă ţ i i clujene, D. M . Teodorescu devine „unu l
d in creatorii şcolii de arheologie d in C l u j " 1 7 . P r i n munca şi meritele
sale D. M . Teodorescu va îndep l in i funcţ i i de r ă s p u n d e r e — director al
Institutului de arheologie şi numismatică d in Cluj (1921—1928) şi d i ­
rector gi rant al Institutului de studii clasice (1929—1941), iar drept re­
c u n o a ş t e r e a descoperirilor d i n M u n ţ i i Orăş t i e i , a c o m p e t e n ţ e i sale ş t i in ­
ţifice, va f i distins cu premii le „Hi l le l" şi „V. P â r v a n " ale Academiei
R o m â n e . Cu b u c u r e ş t e a n u l D. M . Teodorescu, d in in i ţ i a t i va şi cu spr i ­
j i n u l l u i Vasile P â r v a n , începe în Transi lvania cercetarea arheologică
s i s t emat i că î n f ă p t u i t ă de arheologi r o m â n i . Se însc r ie o p a g i n ă n o u ă în
istoria arheologiei româneşti în genere şi în special în istoria arheolo­
giei d in Transilvania.

Paralel, d in 1924, Constantin Daicoviciu va prelua conducerea să­
p ă t u r i l o r arheologice de la U lp i a Traiana Sarmizegesuta, d i n frumoasa
Ţ a r ă a H a ţ e g u l u i , ceea ce va î n s e m n a î n c e p u t u l ce r ce t ă r i l o r r o m â n e ş t i
şi în domeniul an t i ch i t ă ţ i l o r romane d i n Transilvania. î n acelaşi an,
1924, Constantin Daicoviciu va publica, î n p r i m u l n u m ă r al revistei
„Dac ia" , c t i to r i t ă de Vasile P â r v a n , p r i m u l studiu r o m â n e s c asupra an­
t i ch i t ă ţ i l o r de la U lp i a Traiana — capitala Daciei r o m a n e ω .

1 5 C. Daicoviciu, Prefaţă, la voi. Vasile Bogrea, Pagini istorico-filologice.
Cluj, 1971, p. V I I .

1 0 D. M. Teodorescu, Cetatea dacă de la Costeşti, în ACMIT, I I , 1929, p. 265—
298 ; idem, Cetatea dacă de la Grădiştea Muncelului (jud. Hunedoara), în ACMIT,
I I I , 1930—1931, p. 45—68.

1 7 I(on) G(lodariu), în Enciclopedia istoriografiei româneşti, Bucureşti, 1978,
p. 323, s.v.

1 8 C. Daicoviciu, Fouilles et recherches à Sarmizegetusa, în „Dacia", I , 1924,
p. 225—263.

www.mnir.ro

V A S I L E PÂRVAN ŞI T R A N S I L V A N I A 255

Astfe l că în vara anului 1925 1 9 colaboratorii şi e levi i l u i Vasile
P â r v a n , mai î n v î r s t ă sau t ine r i , vor forma, d u p ă expresia sa, u n ade­
văra t Collegium archaeologicum Dacoromanum, ce-şi d e s f ă ş u r a fructuos
şi energic activitatea pe î n t r e g cuprinsul R o m â n i e i .

„ F i l m u l " des fă şu ră r i i î n teren al acestor ce rce t ă r i este impresio­
nant, n u numai p r i n amploarea sa, ci şi p r i n a d î n c i m e a greu b ă n u i t ă
a problemelor de preistorie, protoistorie şi istorie veche ce le vor r id ica ,
probleme ce şi în prezent s în t î n curs de des f ă şu ra r e , de cercetare.

S î n t as tăz i t ra inic integrate î n is toria pat r ie i noastre descoperirile
începu te atunci î n c î t eva s t a ţ i un i î n s e m n a t e , efectuate f i i n d de cerce­
tă tor i şi s avan ţ i (mai t i ne r i pe atunci) de tal ia l u i Ion Andrieşescu (Sul ­
tana), Vladimir Dumitrescu şi Ion Nestor (Gumeln i ţ a) , Gheorghe Ştefan
(Căscioarele) , Vasile Christescu (Boian), T. Sauciuc-Săveanu (Callatis-
Mangalia), î n provinci i le r o m â n e ş t i Munten ia şi Dobrogea.

I n Transi lvania, aşa cum scrie Vasile P â r v a n î n t r - u n u i d i n p r i ­
mele rapoarte generale de s ă p ă t u r i arheologice d i n î n t r e a g a R o m â n i e ,
D. M . Teodorescu î n c e p u s e î m p r e u n ă cu as i s ten ţ i i „Fe rencz i şi S imu"
săpă tu r i l e la cetatea dacă de la Costeşti, î n M u n ţ i i Orăş t ie i , iar la Ulpia
Traiana „ a s i s t en tu l d - lu i Teodorescu, d-1 Daicoviciu, î m p r e u n ă cu d-1
Mallâsz di rectorul Muzeulu i regional d i n Deva" executau s ă p ă t u r i în
forum-ul Capitalei Daciei romane. Se executau, de asemenea, s ă p ă t u r i
arheologice î n castrul de la Breţcu, de Emil Panaitescu, la Lechinţa de
Mureş, de Dorin Popescu şi la Ariuşd de Francise Lăszlo. I n Banat
efectua ce rce t ă r i arheologice la Tibiscum (l îngă Ca ransebeş) G. G. Ma-
teescu.

A l ă t u r i şi î m p r e u n ă cu ce rce t ă r i l e efectuate în celelalte p rov inc i i
istorice r o m â n e ş t i , cele d i n Transi lvania constituiau o parte i n t e g r a n t ă
a des fă şu ră r i i arheologiei noastre pe î n t r e g cuprinsul R o m â n i e i . Sub
î n d r u m a r e a ş t i inţ i f ică a mare lu i magistru care a fost Vasile P â r v a n ,
p r i n clarviziunea şi c o m p e t e n ţ a sa, p r i n g r i j a nob i l ă ce a purtat-o ş t i i n ­
ţei arheologice, cu p r e c ă d e r e fo rmăr i i de cadre ş t i in ţ i f ice de speciali­
tate, cu p r e g ă t i r e îna l t ă , se va crea în R o m â n i a , c u p r i n z î n d toate pro­
vinci i le istorice r o m â n e ş t i , deci şi Transilvania, c r ea ţ i a sa cea mai de
seamă : şcoala modernă românească de arheologie, de c o m p e t e n ţ ă şi
valoare e u r o p e a n ă , parte i n t e g r a n t ă şi ega lă î n concertul arheologiei
mondiale.

î n Transi lvania s în t efectuate pent ru p r ima d a t ă în istoria arheo­
logiei r o m â n e ş t i , în genere, ce rce tă r i arheologice sistematice şi de an­
v e r g u r ă , de specia l iş t i r o m â n i de î na l t ă calificare, a t a c î n d u - s e mari le
probleme ale is toriei vechi ale acestei p rov inc i i istorice r o m â n e ş t i — ci­
vilizaţia şi cultura dacică, stăpinirea romană în Dacia şi de aici s im­
bioza d a c o - r o m a n ă , romanizarea şi continuitatea poporului r o m â n pe
t e r i t o r iu l unicei sale pa t r i i — Dacia-România.

Ş a n t i e r e l e mar i , de atunci, au devenit ş a n t i e r e permanente, ele
ex i s t ă şi azi : ş a n t i e r u l arheologic pent ru s tudiu l cetăţilor dacice d in
M u n ţ i i Orăş t i e i (jud. Hunedoara), a v î n d î n centrul a t en ţ i e i chiar capi-

1 9 V. Pârvan, Săpăturile arheologice din România în vara anului 1925, în
voi, Scrieri, p. 327—333.

www.mnir.ro

256 S E V E R DUMITRAŞCU

tala Daciei libere — preromane, Sarmizegetusa Regia ; ş a n t i e r u l arheo­
logic pent ru cercetarea stăpînirii romane în Dacia, a capitalei Daciei
romane, Ulpia Traiana Augusta Dacica Sarmizegetusa, de la G r ă d i ş t e a
Ţă r i i H a ţ e g u l u i (jud. Hunedoara) şi ş a n t i e r u l arheologic de la Tibiscum,
d in Banat.

În sc r i e r ea acestor ce rce tă r i , deci şi a celor d i n Transi lvania şi Ba­
nat, în c i r cu i tu l ş t i inţ i f ic i n t e r n a ţ i o n a l , impunerea lor î n r î n d u l celor
mai importante şi valoroase crea ţ i i d in arheologia e u r o p e a n ă , a fost fă­
cu t ă — ca o î n c o r o n a r e a î n t r e g u l u i sistem de organizare şt i inţif ică
p â r v a n i a n ă —· p r i n publicarea revistei „Dac ia" , care, d u p ă cum este în­
d e o b ş t e cunoscut, p r e z i n t ă şi azi arheologia r o m â n e a s c ă î n fa ţa uma­
n i t ă ţ i i . De atunci şi p înă azi „Dac ia" s-a impus ca p r ima n o a s t r ă publ i ­
ca ţ ie p e r m a n e n t ă de arheologie şi istorie veche în bibl iograf ia mon­
dia lă de specialitate.

Şi , ceea ce dovedea g î n d i r e nobi lă , s u p e r i o a r ă şi c l a rvăză toa re , la
s ă p ă t u r i l e arheologice d i n Transilvania, de sub î n d r u m a r e a l u i Vasile
P â r v a n , au lua t parte şi arheologi maghiar i t r a n s i l v ă n e n i d i n R o m â n i a :
Francise Lăszlo de la Sf. Gheorghe, c ă r u i a marele savant îi va dedica
în „Dac ia" (vol. I) un evocator art icol , Alexandru Ferenczi de la Cluj,
drept i lustrare conc re t ă a sp i r i tu lu i său de colaborare colegială î n do­
meniu l ş t i in ţe i arheologice.

Vasile P â r v a n şi şcoala r o m â n e a s c ă m o d e r n ă de arheologie nu au
c ă z u t n ic i atunci şi n i c ioda tă pe panta exclusivismului , a şa cum s-a în-
t î m p l a t în t i m p u l r eg imulu i dualist austro-ungar, c înd nici un tînăr
român nu a fost admis să se p r e g ă t e a s c ă sau să efectueze, ca specialist,
s ă p ă t u r i arheologice. A t î t Fr. Lăszlo20, cît şi Al. Ferenczi21 sau
M. Roska 2 2 vor f i pub l i ca ţ i chiar î n p r i m u l n u m ă r al revistei „Dacia",
î n 1924, deci de Vasile P â r v a n , articole î n l i m b i s t r ă ine , deci se vor
af i rma ca oameni de ş t i in ţă n u numai în ţ a r ă , ci şi în s t r ă i n ă t a t e . Sin­
g u r u l care nu este pomenit de Vasile P â r v a n în citata lucrare •—• Să­
păturile arheologice din România în vara anului 1925 —, este M . Roska.
O scrisoare a d r e s a t ă de marele savant r o m â n l u i M . Roska — publi­
ca tă de A l . Zub — ne dă o exp l i ca ţ i e a aceste: iăcer i a l u i Vasile Pâ r ­
van. Scrisoarea a r a t ă at i tudinea pol i t ică a. I u i M. Roska, ost i lă intere­
selor r o m â n e ş t i . M . Roska îl „ a m e n i n ţ a s e " pe Vasile P â r v a n că, din
mot ive necunoscute n o u ă , va pleca d i n R o m â n i a şi î n acest caz p r in el
va pleca j u m ă t a t e d i n arheologia d i n R o m â n i a . La aceas tă scrisoare,
care ma i con ţ inea , ca şi una (sau mai mul t e ?) a n t e r i o a r ă , elemente p r i ­
v i n d caracterul l u i M . Roska, i l u s t r u l savant Vasile P â r v a n răspunde
l impede şi calm : „Dacă d - v o a s t r ă ve ţ i putea pleca în Ungaria, va pleca
nu (s.n.) 1/2 din arheologia Regatului Român, c i o parte ma i mică, la
î n l o c u i r e a că re i a noi l u c r ă m aici d in p l i n p r i n c r e ş t e r e a de t iner i cer-

2 0 F . Lăszlo, Les types des vases peintes d'Ariuşd, în „Dacia", I , 1924, p. 1—27.
2 1 A l . Ferenczi, Les fouilles archéologiques de Poiana Selei, près de Sarmi­

zegetusa, în „Dacia", I , 1924, p. 264—272.
2 2 M. Roska, Recherches préhistoriques pendant l'année 1924, în „Dacia", I,

1924, p. 297—316.

www.mnir.ro

V A S I L E PÂRVAN ŞI T R A N S I L V A N I A 257

cetători ser ioşi de preistorie în t î i cu studii î n ţ a r ă , iar apoi perfec­
ţionaţi î n s t r ă i n ă t a t e " 2 3 .

Recent, descoperirea a şapte scrisori adresate de M. Roska episcopu­
lui romano-catolic de O r a d e a 2 4 (1923—1929), / . Karâcsonyi, care a pro­
movat „idei clericalo-conservatoare" 2 5 şi a avut el însuş i at i tudine os­
tilă 2 6 , r e a c ţ i o n a r ă fa ţă de R o m â n i a , ne d e m o n s t r e a z ă că M . Roska i n ­
trase sub î n d r u m a r e a , ,ş t i inţif ică"(?) a episcopului de Oradea, medievist,
dar care n u era dec î t arheolog amator, şi conf i rmă p r u d e n ţ a l u i Vasile
P â r v a n cu p r i v i r e la at i tudinea pol i t ică a l u i M . Roska. M . Roska î n ­
cepuse să efectueze ce rce t ă r i arheologice în nord-vestul R o m â n i e i „ s u b
î n d r u m a r e a " episcopului de Oradea, I . K a r â c s o n y i . De al t fe l şi eveni­
mentele ul terioare m o r ţ i i l u i Vasile P â r v a n vor confirma ati tudinea l u i
M . Roska, care î n 1938 2 7 îşi p ă r ă s e ş t e Ardea lu l , R o m â n i a şi p leacă în
Ungaria h o r t h y s t ă , de unde se va r e î n t o a r c e î n 1941 cu armatele u l t r a -
reac ţ ionare ale cotropi tor i lor fascişt i , la Clu j , t i p ă r i n d î n t r e 1941—1944
publ ica ţ ia „ K ô z l e m é n y e k " 2 8 şi altele. î n 1944—1945 p ă r ă s e ş t e de f in i t iv
ţ a ra şi moare în s t r ă i n ă t a t e , l ă s înd în u rma sa o o p e r ă i n t e r e s a n t ă sub
aspect documentar, dar g r a v i t î n d uneori î n t r - u n anturaj pol i t ic ce n u
ar face cinste n ic i u n u i ce rce t ă to r sau savant onest. Căci Vasile Pârvan
şi D. M. Teodorescu — o spune M . Roska personal î n 1941 — p r i m u l
1-a publicat permanent în „Dac ia" cî t a t r ă i t , cu toate că săpa sub î n ­
drumarea episcopului de Oradea, iar al doilea 1-a sp r i j in i t l a Cluj în
perioada in t e rbe l i că . M e n ţ i u n e a aceasta era n e c e s a r ă pentru a sublinia
încă oda t ă marea n o b l e ţ e 2 < J , dar şi fermitatea aceluia care a fost, este
şi va r ă m î n e mereu creatorul şcolii moderne româneşti de arheologie
pe î n t r e g cupr insul R o m â n i e i — Vasile Pârvan.

Dar dis t insul arheolog şi c ă r t u r a r n u a fost numai u n organizator
tenace şi s t r ă l uc i t a l ac t iv i tă ţ i i de cercetare a rheologică , ci şi savantul
care pent ru p r ima da tă , î n t r - o s in teză m a g i s t r a l ă , clasică, permanent
ac tua lă , p r i n care a î n t e m e i a t dacologia ca d isc ip l ină arheologică , va f i

1 3 V. Pârvan, Corespondenţă şi acte, Bucureşti, 1973, p. 274—275, nr. 312 : 1925,
dec. 2, Bucureşti, — „V. Pârvan către Martin Roska, privitor la atitudinea politică
a destinatarului, ostil intereselor româneşti" etc., nota lui Al . Zub, editorul volu­
mului.

2 4 Muzeul Ţării Crişurilor, Documente, Inv. nr. 1484—1490.
25 Enciclopedia istoriografiei româneşti, p. 188, s.v.
2 0 J . Karâcsony, Les droits historiques de la nation hongroise à l'intégrité

territoriale de son pays, Budapesta, 1919 ; cf. N. Stoicescu, Continuitatea românilor,
Bucureşti, 1980, p. 54—55, η. 147—151.

2 7 Informaţie amabilă de Ia I . Ferenczi, căruia îi mulţumim şi pe această cale.
Tot I . Ferenczi ne-a informat că în 1941—1944, sub dictatura horthystă, M. Roska
1-a înlăturat pe tatăl său, arheologul S. Ferenczi, din arheologie din cauza atitu­
dinii sale din România. Cf. şi S. Neagoe, Viaţa universitară clujeană interbelică,
Cluj-Napoca, 1980, p. 203—205, nota în care cei doi arheologi clujeni Al . Ferenczi
şi St. Kovâcs confirmă şi îşi dau adeziunea, alături de toţi universitarii clujeni,
că vor participa la adunarea antirevizionistă de la Cluj din 3 decembrie 1936.

2 8 Le rédacteur (M. Roska), Avants-propos, în „Kôzlemények", I , 1941,
p. 8—10.

2 9 V. Pârvan îi publică şi în vol. I I al „Daciei", lui M. Roska, Rapport pré­
liminaire sur les fouilles archéologiques de l'année 1925, în „Dacia", I I , 1925,
p. 400^116.

www.mnir.ro

258 S E V E R DUMITRAŞCU

şi cel care în Getica30 va î n m ă n u n c h e a î n t r - u n tot l impede ş t i r i le is­
torice cu datele arheologice d i n tot cuprinsul geto-dacic, deci şi în Tran­
silvania, Banat, Crişana şi Maramureş.

Şi î n u l t ima sa lucrare Dacia31, a p ă r u t ă postum, Vasile P â r v a n
cuprinde în tratarea celor cinci capitole (foste cele cinci prelegeri de
la Cambridge d in 1926, ţ i n u t e în urma inv i t a ţ i e i g r u p ă r i i ş t i inţ i f ice en­
gleze „Spec ia l Board for Classic") î n t r e a g a Dacie, cu descoperirile ar­
heologice d i n î n t r e g spa ţ i u l locui t de geto-daci, deci şi d in Transilvania.
Ce rce t ă r i l e arheologice ulterioare l -au confirmat pe Vasile P â r v a n în
mul te d in ideile sau ipotezele avansate în lucrarea sa. Desigur, s în t şi
unele ipoteze ale sale care n u ş i -au găs i t , sau nu ş i - au găs i t încă , o re­
zolvare f avorab i l ă sau invers, luc ru expl icabi l în orice cercetare ş t i in­
ţ if ică. Trebuie, în acelaşi t i m p , să l u ă m în considerare şi stadiul de în­
ceput în care se g ă s e a u unele d i n domeniile de cercetare ale arheologiei
p r i v i n d t recu tu l istoric al Daciei, î n momentu l în care scria marele
arheolog.

F i r e ş t e , expunerea tu tu ro r problemelor r idicate de Vasile P â r v a n
î n cele d o u ă l u c r ă r i de mare s in teză : Getica şi Dacia, c î n t ă r i t e compa­
r a t i v şi real cu ceea ce s-a î n f ă p t u i t î n arheologia n o a s t r ă de la apar i ţ ia
lor şi p î n ă as tăz i , neces i t ă u n s tudiu special şi ele n u pot f i cuprinse
în economia r î n d u r i l o r acestui ar t icol .

Scopul nostru a fost să î n c e r c ă m a sublinia apor tul pe care Vasile
Pârvan 1-a adus — p r i n organizarea ce rce t ă r i l o r arheologice d i n în t reg
cupr insul ţ ă r i i 3 2 — la c u n o a ş t e r e a t r ecu tu lu i istoric al Transi lvaniei . Şi,
ceea ce este, la fe l , demn de remarcat, este fap tu l că imediat, cu o rapi­
ditate uimitoare, aceste rezultate au fost introduse în cunoaşterea în­
tregului — istoria Daciei, istoria veche a R o m â n i e i , î n t oa t ă cuprinde­
rea sa, p r i n cele d o u ă m a r i sinteze — Getica şi Dacia. Este aceasta o
pag ină nemuritoare d i n istoria arheologiei româneşti. Ea este în acelaşi
t i m p şi o p a g i n ă d i n istoria n o a s t r ă c o n t e m p o r a n ă — re f l ec t înd con­
t r i b u ţ i a a d u s ă de Vasile Pârvan l a cercetarea arheologică , la edificarea
şi î n t ă r i r e a ed i f ic iu lu i nostru statal d u p ă unirea d i n 1918.

Receptarea operei şi ac t iv i tă ţ i i ş t i in ţ i f ice şi culturale a l u i Vasile
Pârvan — d i n care u n capitol va t rebui dedicat î n t o t d e a u n a interesului
pe care el 1-a a r ă t a t Transi lvaniei —, în perioada in t e rbe l i că şi î n anii
socialismului, d o v e d e ş t e că opera sa s-a înscr i s î n r î n d u l celor mai alese
crea ţ i i ale istoriei noastre moderne şi contemporane.

Cinstirea operei şi ac t iv i tă ţ i i sale de c ă t r e poporul nostru — în
anul 1982 p r i n UNESCO, de t oa t ă umanitatea — a r a t ă n u numai t ră in i -

, 30 γ pârvan, Getica. O protoistorie a Daciei, Bucureşti, 1926, passim.
3 1 Idem, Dacia. Civilizaţiile antice din ţările carpato-danubiene4, Bucureşti,

1967, passim.
3 2 Cf. S. Lambrino, Vasile Pârvan — eruditul, organizatorul, în „Arhiva

pentru ştiinţa şi reforma socială", V I I , 1928, nr. 3—4, p. 344—357 ; Ε. Condurachi,
Vasile Pârvan, în „Dacia", N.S., I , 1957, p. 9—40 ; VI. Dumitrescu, Vasile Pârvan,
în SCIV, 1—4, 1957, p. 9—16 ; R. Vulpe, Activitatea ştiinţifică a istoricului Vasile
Pârvan, în „Studii", X , 3, 1957, p. 7—39 ; idem, Vasile Pârvan şi Transilvania, în
„Steaua", X V I I I , 6, 1967, p. 7—10 ; idem, Vasile Pârvan şi Dobrogea. în „Tomis"
I I . 6. 1967, p. 17 ; Al . Zub, Vasile Pârvan, efigia cărturarului, p. 241—973

www.mnir.ro

V A S I L E PÂRVAN ŞI T R A N S I L V A N I A 259

cia g înd i r i i sale, ci şi fap tu l că în ani i noş t r i , ai c rea ţ ie i materiale şi
spirituale celei mai durabile d i n istoria poporului nostru, şi cinstirea
îna in taş i lo r — î n t r e care un loc de s eamă îl ocupă Vasile P â r v a n — a
cunoscut şi c u n o a ş t e u n u l d in momentele sale remarcabile.

V A S I L E P A R V A N E T L A T R A N S Y L V A N I E

Résumé

L'auteur présente certains aspects de l'activité de Vasile Pârvan pendant
les années d'après 1918 et le rôle joué par le grand archéologue roumain dans
l'organisation des recherches archéologiques sur toute l'étendue du pays, y compris
la Transylvanie.

Par l'activité de Vasile Pârvan, par celle de ses collaborateurs et élèves,
on avait créé, depuis 1925 déjà, réellement, ce qu'il nommait Collegium archeolo-
gicum Dacoromanum, l'école roumaine moderne d'archéologie.

On effectuait en Transylvanie des recherches systématiques dans la capitale
de la Dacie préromaine — Sarmizegetusa Regia (par D. M. Teodorescu), dans la
capitale de la Dacie romaine Ulpia Traiana Augusta Dacica Sarmizegetusa (par
C. Daicoviciu) et à Tibiscum en Banate (par G. G. Mateescu), des recherches que
continuent aussi de nos jours dans des conditions optimales.

Vasile Pârvan fut le premier archéologue roumain qui inclut aussi dans ses
synthèses Getica et Dacia les découvertes archéologiques de Transylvanie, en tel
que découvertes archéologiques illustrant et définissant des parties de la Dacie
pendant l'antiquité et de la Roumanie contemporaine.

www.mnir.ro

DIN CONTRIBUŢIA „UNIUNII FEMEILOR ROMÂNE"
LA LUPTA POPORULUI NOSTRU PENTRU UNITATE

STATALA ŞI CONSOLIDAREA ACESTEIA

de dr. E L I S A B E T A I O N I Ţ A

Pornind de la aprecierea f o r m u l a t ă de secretarul general al p a r t i ­
d u l u i la Plenara l ă rg i t ă a C C . al P.C.R. d i n 1—2 iunie 1982, cu p r i v i r e
la fap tu l că istoria n o a s t r ă trebuie „să redea c o r e s p u n z ă t o r fiecare e t a p ă
de dezvoltare economică-soc ia lă , fiecare p e r i o a d ă i s tor ică şi luptele so­
ciale, activitatea pol i t ică, să caracterizeze în lumina a d e v ă r u l u i bazat
pe fapte şi documente, a t î t ro lu l claselor sociale, al poporului , cît şi al
d i fe r i ţ i lo r c o n d u c ă t o r i ai s ta tului şi pe r sona l i t ă ţ i politice, ş t i inţ i f ice , c u l ­
turale" 1 şi a v î n d în vedere aniversarea istoricei date de 1 Decembrie
1918 putem aduce „ u n v ib ran t omagiu maselor l a rg i populare, m i l i t a n ­
ţ i lo r p rogres i ş t i , care au fost a d e v ă r a ţ i i f ău r i to r i ai Sta tului n a ţ i o n a l u n i ­
tar r o m â n " 2 , m i -am propus să cinstesc p r i n r î n d u r i l e de fa ţă aportul fe­
m i n i n , î nc rus t îndu -1 mai ad înc , binemeri tat în istorie. „De-a lungu l t i m ­
pur i lor , femeile d in ţ a r a n o a s t r ă au luat parte ac t ivă la lupta pent ru
eliberarea socială şi na ţ iona lă , pent ru d rep tur i şi l i b e r t ă ţ i democratice,
pent ru o v i a ţ ă ma i b u n ă — a r a t ă t o v a r ă ş u l Nicolae Ceauşescu — . D i n
r î n d u r i l e femeilor s-au af i rmat f i g u r i luminoase de l u p t ă t o a r e n e î n f r i ­
cate pent ru cauza progresului, proeminente pe r sona l i t ă ţ i culturale, m i ­
l i tante animate de patr iot ism înf lăcăra t , care ş i - au consacrat energia,
puterea de m u n c ă p ropăş i r i i R o m â n i e i " 3 . „ U n i u n e a femeilor r o m â n e " a
fost una d i n baricadele pe care s-au aflat femeile î n participarea — de
suflet şi de a c ţ i u n e — la lupta poporulu i nostru pent ru unitate s t a t a l ă
şi consolidarea acesteia.

A c e a s t ă asocia ţ ie , a v î n d arie de cuprindere pe sca ră na ţ iona lă , a
contr ibui t la propagarea în r î n d u l maselor — în general şi de femei î n
special — a idei lor î n a i n t a t e , la ridicarea conş t i in ţe i femeilor r o m â n e ,
a creat u n puternic curent favorabil atragerii lor la v i a ţ a pol i t ică a ţ ă r i i .
To toda t ă , a acordat a t e n ţ i e p r e g ă t i r i i culturale a femeilor, c ă u t î n d să

1 Nicolae Ceauşescu, Expunere cu privire la stadiul actual al edificării so­
cialismului în ţara noastră, la problemele teoretice, ideologice şi activitatea politică,
educativă a partidului, prezentată la Plenara lărgită a Comitetului Central al Parti­
dului Comunist Român, 1—2 iunie 1982, Edit. Politică, Bucureşti, 1982, p. 62.

2 Nicolae Ceauşescu, România pe drumul construirii societăţii socialiste multi­
lateral dezvoltate, voi. 17, Edit. Politică, Bucureşti, 1979, p. 268.

3 Nicolae Ceauşescu, România pe drumul desăvîrşirii construcţiei socialiste,
vol. 1, Edit. Politică, Bucureşti, 1968, p. 501.

www.mnir.ro

262 E L I S A B E T A ΙΟΝΙΤλ

dezvolte în sufletele lo r dragostea fa ţă de t recutul eroic de l u p t ă al
poporului nostru, fa ţă de t rad i ţ i i l e sale.

Cu r ădăc in i ad înc i în istorie — germenele U.F.R. 1-a consti tuit Re­
uniunea femeilor r o m â n e d in Braşov , care a lua t f i in ţă în 1850, f i i n d
p r ima o rgan iza ţ i e de femei d i n ţ a r a n o a s t r ă — „ U n i u n e a femeilor r o ­
m â n e " a avut o c o n t r i b u ţ i e c u n o s c u t ă şi r e c u n o s c u t ă în m i ş c a r e a de e l i ­
berare n a ţ i o n a l ă a r o m â n i l o r d i n Transilvania de sub d o m i n a ţ i a austro-
u n g a r ă . î n an i i de d u p ă Marea Unire d in 1918, activitatea sa, des fă şu -
r î n d u - s e în î n t r e a g a ţ a r ă , c a p ă t ă noi dimensiuni , c o r e s p u n z ă t o r î n s e m ­
natelor obiective care s t ă t e a u în fa ţa socie tă ţ i i r o m â n e ş t i , în vederea
conso l idă r i i şi dezvo l t ă r i i s ta tului n a ţ i o n a l uni tar r o m â n .

Este ş t iu t că la Marea Adunare N a ţ i o n a l ă de la Alba Iu l ia , p r in t re
cei 100.000 de pa r t i c ipan ţ i , ca şi în c o m p o n e n ţ a celor 1228 de de lega ţ i
s-au aflat şi femei, mul te f i i nd mandatare ale reuniuni lor feminine d in
difer i te o raşe . Referindu-se la acest fapt, în ş ed in ţ a d in 26 noiembrie
1918 a U.F.R. d i n Braşov , p r e ş e d i n t a sublinia că „ la adunarea na ţ i ona l ă
r o m â n ă convoca tă pe 1 decembrie 1918, la A lba Iu l ia , trebuie să t r i m i t ă
reprezentante şi reuniunea noas t ră , pent ru că toate in s t i t u ţ iun i l e r o m â ­
neş t i s în t invi ta te a-şi t r i m i t e r e p r e z e n t a n ţ i i " i .

î n noile condi ţ i i istorice, d u p ă Unire , aceste femei, care, cu fruntea
sus, d i n g e n e r a ţ i e î n g e n e r a ţ i e au dor i t şi au lupta t pentru î m p l i n i r e a
idea lu lu i suprem al ţă r i i , acum îşi manifestau h o t ă r î r e a de a contr ibui
cu t o a t ă puterea la p r o p ă ş i r e a ei, însc r i ind p r e o c u p ă r i l e lor pe coordona­
tele ce r in ţ e lo r patr ie i . „ î n t r e g i r e a neamului şi î n f ă p t u i r e a idealulu i na­
ţ iona l impl ică datoria refacerii şi rea l izăr i i tu turor proiectelor şi scopu­
r i l o r ce le u r m ă r e a U.F.R. d in Ardeal , Banat, M a r a m u r e ş şi C r i ş a n a " 5 .
se p rec izează în documentele asociaţ iei , în 1919, în l e g ă t u r ă cu noul d rum
pe care era h o t ă r î t ă să-1 s t r ă b a t ă .

D i n t r u începu t , consecven tă p r e o c u p ă r i l o r sale t r ad i ţ i ona l e , fe­
meile d i n aceas tă o rgan iza ţ i e ş i -au î n d r e p t a t a t e n ţ i a spre ajutorarea or­
fanilor , copii ai celor căzuţ i în războiu l de r e î n t r e g i r e a neamului . Astfel ,
î n u rma demersurilor f ăcu te ob ţ in aprobarea în f i in ţă r i i unu i orfelinat
la Braşov , în c lăd i rea d in str. F în t î ne i nr. 37, care, î n septembrie 1919,
putea p r i m i , deja, 80 de fete orfane de războ i î n t r e 3 şi 12 ani, iar alte
20 mai m a r i de aceas tă v î r s t ă u rmau a in t ra la şcoala p rofes iona lă — cu
p ro f i l de gospodă r i e şi industrie casnică . A c e a s t ă şcoală s-a înscr i s p r i n ­
t re importantele r ea l i ză r i ale „ U n i u n i i femeilor r o m â n e " . Pentru p r o p ă ş i ­
rea sa, numeroase membre au de s f ă şu ra t o boga t ă activitate de-a lungul
anilor, chiar şi atunci c înd a p r i m i t un statut nou, în 1927 f i i n d e ta t i za tă ,
devenind ul ter ior l iceu industr ia l .

„ U n i u n e a femeilor r o m â n e " s-a afirmat, t o toda t ă , d in p r i m i i ani ai
perioadei postbelice, ca o a p r i g ă l u p t ă t o a r e în f ron tu l mişcă r i i feminine
pent ru cucerirea de drep tur i şi l i be r t ă ţ i . Una d in primele l u ă r i de a t i ­
tudine a fost în noiembrie 1919, cu ocazia deschiderii A d u n ă r i i consti­
tuante a R o m â n i e i r e în t r eg i t e , de la care se a ş t e p t a adoptarea unor re­
forme cerute de însăş i noua s i t ua ţ i e a R o m â n i e i de stat na ţ iona l unitar,

* Arhivele Statului, filiala Braşov, fond R.F.R., doc. nr. 2825/1918.
5 „Anuarul Uniunii femeilor române din România Mare (1913—1930)", Bra­

şov, 1930, p. 5.

www.mnir.ro

CONTRIBUŢIA „UNIUNII F E M E I L O R ROMÂNE" 263

reforme care ar f i t rebui t să reconsidere şi s i t ua ţ i a femeii ca c e t ă ţ e a n egal
în drep tur i . Cu aceas tă ocazie, „ U n i u n e a femeilor r o m â n e " a adresat Con­
si l iu lui d i r igent un memor iu . Referindu-se la activitatea femeilor care
„au avut în t recutul nostru un ro l impor tant na ţ i ona l şi istoric", U.F.R.
solicită ca femeia „ în noua l eg i s l a ţ iune să fie r id i ca tă la demnitatea sa
de ce t ă ţ ean şi să fie i nves t i t ă cu d rep tur i egale ca şi b ă r b a t u l " e .

Act ivi ta tea o rgan iza ţ i e i a î m b r ă c a t diverse forme de manifestare,
înscr i ind în programul s ău o l a r g ă pa l e t ă de ac ţ iun i . I n p r i m u l deceniu,
direcţ ia p r i n c i p a l ă a fost î n d r e p t a t ă spre transformarea sa d in t r -o orga­
nizaţ ie cu caracter regional — cum a fost î n a i n t e de 1918 — î n t r - u n a cu
caracter na ţ iona l , federa l iz înd şi alte asociaţ i i d i n î n t r e g t e r i t o r iu l ţ ă r i i .
Astfel că aceas t ă p r o b l e m ă a fost p r e z e n t ă la toate congresele u n i u n i i
din p r i m u l deceniu postbelic. P a r c u r g î n d u - s e un amplu proces evolut iv
organizatoric, î n 1925, la cel de-al VI- lea Congres al U.F.R. care s-a
ţ inu t la T i m i ş o a r a — „Congresu l un i f ică r i i " , cum prea bine îl putem ca­
racteriza —, p r i n aderarea şi a unor asociaţ i i d i n Muntenia, d u p ă ce la
congresele anterioare au aderat d in celelalte regiuni ale ţ ă r i i , se î nche ie
acest proces de federalizare pe scară n a ţ i o n a l ă a „ U n i u n i i femeilor ro ­
m â n e " . „ F e d e r a ţ i a n o a s t r ă — se preciza î n t r - u n document — devine U n i u ­
nea femeilor r o m â n e d in R o m â n i a Mare, ea r e p r e z i n t ă interesele tu tu ror
centrelor r o m â n e ş t i " 7 . î n fe lul acesta, cu for ţe unite şi sporite — d u p ă
congres erau federalizate 77 socie tă ţ i şi reuniuni cu fi l ialele lor , î n t r e
care 21 membre donatoare — int ra î n t r - o n o u ă e t a p ă a ex i s t en ţ e i sale.

D in t r e numeroasele şi variatele forme de ac ţ iun i i n i ţ i a t e de „ U n i u ­
nea femeilor r o m â n e " de-a l ungu l ex i s t en ţ e i sale, un loc impor tant l -au
avut ac ţ iun i l e educativ-patriotice. M e r i t ă a f i a m i n t i t ă preocuparea pen­
t ru îngr i j i r ea locur i lor istorice, pent ru ridicarea de monumente în amin ­
tirea eroilor căzuţ i în războiu l pent ru r e î n t r e g i r e a neamului, m ă r t u r i ­
sind d o r i n ţ a c o m u n ă a femeilor de pe î n t r e g t e r i to r iu l ţ ă r i i , r o m â n c e ,
maghiare şi germane, de a-şi aduce prinosul r e c u n o ş t i n ţ e i lor . O ase­
menea h o t ă r î r e a adoptat R.F.R. d i n Clu j , î n 1926, c înd î m p r e u n ă cu
societă ţ i le feminine maghiare şi săseş t i d in localitate s-au ocupat de î n ­
grij irea morminte lor e ro i l o r 8 . Din t re toate în făp tu i r i l e în acest domeniu,
cons ide răm a f i de cea mai mare î n s e m n ă t a t e c o n t r i b u ţ i a pe care a adus-o
la ridicarea Mausoleului eroilor neamului de la Mărăşeş t i , s u s ţ i n î n d ideea
construir i i l u i la Congresul femeilor r o m â n e , d in iunie 1919, c înd s-a
discutat problema înă l ţ ă r i i acestui edif ic iu .

A s i s t e n ţ a socială, de asemenea, a stat în centrul a t en ţ i e i membre­
lor U.F.R. Gr i j a f a ţă de femeile v ă d u v e de război , fa ţă de bă t r în i i ne­
a ju to ra ţ i şi de orfani a î m b r ă c a t fe lur i te forme de manifestare ca : or­
ganizarea de azi lur i , colonii pentru copii, orfelinate şi cantine etc. Cu
tot efor tul lor, n u au r euş i t să facă fa ţă tu tu ror cer in ţe lor , m u l ţ i d in cei
care in t rau în aceste categorii n e b u c u r î n d u - s e de îngr i j i r ea p romisă . Deşi
au avut o serie de frumoase rezultate, ac ţ iun i l e de a s i s t en ţă socială n-au
căpă ta t un caracter de masă , a v î n d aceleaş i l im i t e ca şi a t î t ea alte acte

0 „Gazeta Transilvaniei", din 21 noiembrie 1919.
' „Anuarul Uniunii femeilor române din România Mare (1913—1930)", p. 6.

8 „Calendarul femeii", Cluj, 1927, p. 7.

www.mnir.ro

264 E L I S A B E T A I O N I Ţ A

realizate în România în acei ani, îmbrăcînd de multe ori un aspect doar
filantropic.

în acţiunile „Uniunii femeilor române" nu întotdeauna a existat o
concordanţă firească între vorbă şi faptă. Aşa, de pildă, discutîndu-se
problema ajutorării copiilor nevoiaşi ce munceau multe ore în fabrică,
membrele asociaţiei au tras concluzia că vina o purtau părinţii copiilor,
pentru că îi trimiteau la muncă, ocolind, de fapt, adevărata explicaţie,
care rezidă din însăşi natura societăţii capitaliste. Remediul propus era
doar ca societăţile de femei „să se coboare la acest strat al poporului,
prin vizite personale, căutînd să influenţeze şi să îndrumeze aceste fa­
mi l i i prin sfaturi prieteneşti" 9 . Remarcăm, astfel, la „Uniunea femeilor
române" acea trăsătură ce se poate întîlni sub diferite aspecte în lumea
burgheză — adoptarea unui ton şi a unei poziţii demagogice. Recunoscînd
că, atît prin statut cît şi prin întreaga sa activitate, U.F.R. a militat pen­
tru revendicări progresiste, burghezo-democratice, nu putem să nu con­
statăm că poziţia sa de clasă a împiedicat-o de a merge la capăt cu
înfăptuirea lor.

Cunoscut este faptul că Partidul Comunist Român, împletind lupta
ilegală cu cea legală, a acordat o deosebită atenţie desfăşurării unei
susţinute activităţi şi în rîndul organizaţiilor burghezo-democratice, par-
ticipînd la acţiunile acestora pentru a face cunoscută lupta maselor
muncitoare. Astfel, la congresul de la Timişoara, din 1925, a luat parte
Elena Filipescu, militantă de frunte a partidului comunist, ardentă lup­
tătoare pentru drepturile femeii, pentru ca masele muncitoare feminine
să beneficieze de condiţii mai bune de muncă şi de viaţă. Luînd cuvîntul,
Elena Filipescu, „în aplauzele congresului", a descris situaţia grea a fe­
meii truditoare şi a cerut în numele acesteia ca „Uniunea femeilor ro­
mâne să-i îmbrăţişeze cauza, stăruind pentru ridicarea fetelor îşi a
femeilor care lucrează muncă egală cu bărbaţii, dar primesc salarii foarte
mici" 1 0 .

Acordarea de drepturi politice şi civile femeilor a fost o problemă
care a preocupat permanent uniunea, înaintînd memorii guvernului, or-
ganizînd întruniri , publicînd articole, acţiuni pregătite numai de ea sau
în colaborare cu alte asociaţii de femei. Toate, însă, pornite de pe ace­
leaşi poziţii de clasă, nu-şi propuneau găsirea unor soluţii radicale de
rezolvare.

în deceniul patru, de grele şi mari încercări pentru omenire, în
afara dezideratelor cotidiene cărora l i s-a consacrat în mod special, „Uni­
unea femeilor române" a direcţionat puterea sa de acţiune spre cauza
care în acei ani anima — mai mult ca oricînd — cugetul şi simţirea fiilor
pămîntului românesc şi anume apărarea independenţei, suveranităţii şi
integrităţii ţării împotriva tendinţelor revanşarde şi revizioniste ale sta­
telor fasciste. „Suveranitatea naţională trebuie să ne rămină sfîntă —
arăta Maria Baiulescu, preşedinta asociaţiei, la congresul uniunii din
Bucureşti, în 1933. Puterea neamului românesc este înrădăcinată în pă­
mîntul iubit al scumpei noastre patrii. Această iubire de pămînt ne dă

9 „Gazeta Transilvaniei" din 10 aprilie 1927.
1 0 „Dimineaţa din 16 septembrie 1925.

www.mnir.ro

CONTRIBUŢIA „UNIUNII F E M E I L O R ROMÂNE" 265

puterea a-1 a p ă r a p î n ă la u l t ima r ă su f l a r e . F a ţ ă de acest popor n u va
cuteza n imeni să- i calce hotarele, pentru că noi , femeile, le vom a p ă r a
cu sufletul nostru, iar f i i i noş t r i b rav i le vor a p ă r a cu arma. N u v o m
ceda n ic iun f i r de i a rbă de pe pla iur i le noastre şi aşa vor face, d i n neam
în neam, şi f i i i f i i l o r n o ş t r i " u .

„ U n i u n e a femeilor r o m â n e " a fost una dintre o rgan iza ţ i i l e de femei
care a part icipat d in p l i n la man i f e s t ă r i l e ce s-au organizat, in i ţ i ind , la
r î n d u - i , numeroase asemenea ac ţ iun i , mul te a v î n d loc în cadrul r eun i ­
uni lor de femei şi a asocia ţ i i lor afiliate d in diferi te o raşe . Una d in t re
acestea, cu un larg r ă s u n e t , a fost cea care a avut loc la Satu Mare cu
ocazia r id ică r i i monumentu lu i l u i Vasile Lucaciu în comuna Siseş t i , cu
care pr i le j au fost convocate în şed in ţ a fes t ivă toate „ femei l e de la gra­
ni ţa de N - V " , pentru a înf ie ra t e n d i n ţ e l e revizioniste de orice fel . La
Oradea, la u n u l d i n m i t i n g u r i — cînd „ foa r te i m p u n ă t o r a fost cortegiul
compus d i n femei care a deschis imensa co loană a p a r t i c i p a n ţ i l o r " —
reprezentanta lor, în numele asociaţ iei , a lansat un v ibran t apel, a r ă -
t înd : „ V e n i m şi noi , femeile, să facem dovada î n a i n t e a l u m i i că n u mai
admitem nic i un fel de d o m i n a ţ i e s t r ă i n ă şi că dor im să t r ă i m şi să
m u r i m pe acest p ă m î n t udat de s înge le moş i lor şi s t r ămoş i lo r noş t r i . D i n
acest p ă m î n t scump al ţăr i i noastre n ic ic înd n u vom da n ic iun petec,
cî tă vreme în aceas tă ţ a r ă va t r ă i un suflet de r o m â n " .

I n acest context, s ă r b ă t o r i r e a z i le i de 1 Decembrie în u l t i m i i ani ai
perioadei interbelice a fost o p u t e r n i c ă expresie a ho tă r î r i i poporulu i
r o m â n ca p ă s t r a r e a u n i t ă ţ i i şi f run ta r i i lo r să constituie cheia de bo l t ă
a a s i g u r ă r i i v i i t o r u l u i n a ţ i u n i i r o m â n e . Femeile d i n „ U n i u n e a femeilor
r o m â n e " , ca şi toate femeile d in ţ a r a n o a s t r ă , a r ă t a u că „ R o m â n i a are
nu numai le i , ci şi leoaice".

î n f ron tu l for ţe lor antifasciste d in R o m â n i a se dovedeau depl in
î n c a d r a t e şi femeile a că ro r p r e z e n ţ ă în o rgan iza ţ i i l e progresiste şi demo­
cratice, în î n t r e g in te rva lu l interbelic, le angajase mai temeinic în
ac ţ iune , sporindu-le a t a ş a m e n t u l la mari le comandamente patriotice
ale epocii.

D E L A C O N T R I B U T I O N D E „L'UNION D E S F E M M E S ROUMAINES"
A L A L U T T E D E N O T R E P E U P L E POUR L'UNITÉ D'ÉTAT

E T SA CONSOLIDATION

Résumé

L a communication : „De la contribution de l'Union des Femmes Roumaines
à la lutte de notre peuple pour l'unité d'État et sa consolidation" se rapporte à
l'activité d'une organisation de femmes — à caractère progressiste démocratique —
qui pendant l'entre deux guerres, par son programme d'action, compte dans l'effort
soutenu de notre peuple pour la consolidation de l'État national unitaire roumain,
tout en entraînant les femmes à une vaste activité.

„Gazeta Transilvaniei" din 1 iunie 1933.

www.mnir.ro

NICOLAE TITULESCU ÎN ULTIMII ANI AI VIEŢII

de N I C O L A E PETRESCU

Personalitate p r o e m i n e n t ă a f r ă m î n t a t e i perioade interbelice, u n u l
d int re cei mai de s e a m ă g înd i to r i şi a p ă r ă t o r i ai; nobilelor idealur i ale
patr iei şi î n t r eg i i omenir i , Nicolae Titulescu a suscitat încă d in t i m p u l
vie ţ i i interesul unor spec ia l i ş t i sau pub l ic i ş t i care i -au dedicat nume­
roase pagini .

La î m p l i n i r e a unu i veac de la n a ş t e r e a mare lu i pat r io t şi diplomat,
a că ru i memorie o omag iază cercuri largi i n t e r n a ţ i o n a l e , cercetarea ş t i i n ­
ţifică de la noi d i n ţ a r ă ş i -a concentrat eforturi le în vederea a p r o f u n d ă r i i
s tudiu lu i asupra ac t iv i tă ţ i i l u i Nicolae Titulescu spre a reda amploarea
dimensiunilor universale ale g înd i r i i şi ac ţ iun i i sale. Ca urmare a h o t ă -
r î r i i conducerii superioare de pa r t i d şi de stat, Muzeul de Istorie al Repu­
b l i c i i Socialiste R o m â n i a , în colaborare cu Min i s t e ru l Afaceri lor E x ­
terne şi D i r ec ţ i a G e n e r a l ă a Arh ive lo r Sta tului , i-a reveni t î n d a t o ­
r i rea de a realiza o mare expoz i ţ i e ded ica t ă eminentei pe r sona l i t ă ţ i .
Paralel cu materialele p r im i t e de la cele d o u ă ins t i tu ţ i i centrale, cu
care s-a de s f ă şu ra t o colaborare f ruc tuoasă , au fost u t i l iza te exponate
aflate în valoroasele colecţii ale Muzeulu i N a ţ i o n a l de Istorie, la care
s-au a d ă u g a t cele ach iz i ţ iona te p r i n ul t imele inves t iga ţ i i în arhive, b ib l io ­
teci, muzee, de la d e s c e n d e n ţ i i unor foşti colaboratori ai i l u s t ru lu i d ip lo­
mat. Unele d in t re documentele in t ra te în pa t r imoniu se r e fe ră la u l t ima
p e r i o a d ă a v ie ţ i i mare lu i patr iot şi se a d a u g ă in fo rma ţ i i l o r cuprinse în
capi tolul special d in remarcabila monografie ded ica t ă de dr. Ion M .
Oprea 1 , acelora d i n recenta realizare de prest igiu Titulescu şi strategia
păcii 2 , precum şi altor l u c r ă r i deosebti de valoroase : l.

D i n anul 1912 de c înd a p r i m i t mandatul pen t ru Adunarea Depu­
t a ţ i l o r şi p î n ă la demiterea sa d in guvern, la 29 august 1936, Nicolae

1 I . M. Oprea, Nicolae Titulescu, Edit. Ştiinţifică, Bucureşti, 1967.
2 Titulescu si strategia păcii, coordonator Gh. Buzatu, Edit. Junimea, Iaşi,

1982.
3 Mari figuri ale diplomaţiei româneşti. Nicolae Titulescu, colectiv de coor­

donare : Aurel Duma, Dumitru Aninoiu, Vasile Şandru, Constantin I . "Iurcu, studiu
introductiv Ştefan Andrei, Edit. Politică, Bucureşti, 1982 ; Ion Grecescu, Nicolae
Titulescu, concepţie juridică şi diplomatică, cuvînt înainte de Ştefan Andrei, Edi ­
tura Scrisul Românesc, Craiova, 1982.

www.mnir.ro

268 N I C O L A E P E T R E S C U

Titulescu a de s f ă şu ra t o activitate de excep ţ i e , pe m ă s u r a cov î r ş i toa re lo r
sale ca l i tă ţ i , î n v i a ţ a pol i t ică, dar mai ales în cadrul re la ţ i i lo r in terna­
ţ iona le , f i i n d considerat drept u n u l d int re cei mai de s e a m ă d ip loma ţ i ai
l u m i i interbelice. Previz iuni le la debutul său oratoric în Parlament, fo r ­
mulate de Take Ionescu, au fost confirmate cu p r i sos in ţă p r i n ascensiunea
l u i Nicolae Titulescu p înă la cele mai î na l t e cu lmi ale pres t ig iului in te rn
şi i n t e r n a ţ i o n a l 4 . D i n nefericire n u la fe l s-a î n t î m p l a t cu urarea f ă c u t ă
cu acelaş i pr i le j de a f i ocolit de a m ă r ă c i u n i , deoarece în u l t ima parte
a vie ţ i i le-a cunoscut d in p l i n .

D u p ă o î n d e l u n g a t ă şi p rod ig ioasă activitate pol i t ică şi d ip lomat ică ,
f i i n d t i tu la r la Min i s t e ru l de F i n a n ţ e la v î r s t ă de 35 de ani, considerat
cel mai t î n ă r min i s t ru de externe d in Europa, „copi lul t e r i b i l " al So­
c ie tă ţ i i N a ţ i u n i l o r şi, caz unic, de două or i p r e ş e d i n t e al A d u n ă r i i sale,
Nicolae Titulescu — spi r i t lucid , pa t r io t ardent, p l i n de d e v o ţ i u n e ş i
m i l i t a n t f e rm în a p ă r a r e a păci i — a fost scos d in guvern la 29 august
1936 ca urmare a presiunilor exercitate de for ţe le fasciste şi de unele
cercuri r e a c ţ i o n a r e interne 5 . Nicolae Titulescu a aflat de demiterea sa la
Cap M a r t i n , în sudul F r a n ţ e i , unde se afla suferind de c î teva zile. M ă s u r a
p r i v i n d demiterea sa a fost l u a t ă cu m u l t ă p r e c a u ţ i e d in teama de a nu
f i alertate cercurile i n t e r n a ţ i o n a l e . „Demis i a guvernulu i , criza ministe­
r i a l ă — îşi amintea unu l dintre colaboratorii cei mai ap rop ia ţ i l u i Nicolae
Titulescu — a izbucnit , cel p u ţ i n pentru noi care eram aşa departe de
ţ a r ă şi aşa de p u ţ i n în curent cu s forăr ia pol i t ică, ca d in senin" 6 . U n
t i m p n u s-a ş t i u t n imic precis asupra ho tă r î r i i care se va lua n ic i la
Min i s t e ru l de externe. A t î t Dragu, cît şi Grigore C iun tu în convorbiri le
telefonice avute cu colaboratorii l u i Nicolae Titulescu n u au pu tu t
transmite decî t zvonuri le care circulau „că t oa t ă criza este p rovoca tă
numai şi numai ca să-1 scoată pe m i n i s t r u d in guvern" 7 . î n zadar cei
ap rop i a ţ i s-au z b ă t u t să-1 c o n v i n g ă pe Nicolae Titulescu că nu vedeau
de ce, tocmai atunci regele, fă ră n ic i un mot iv , s-ar f i h o t ă r î t să-1 scoată
d in guvern fără să-1 cheme în ţ a r ă sau să a ş t e p t e î n t o a r c e r e a l u i .

I g n o r î n d factori i de ord in extern ce au cont r ibui t la demiterea sa,
Nicolae Titulescu le-a demonstrat că m o t i v u l real n u poate f i decî t
vo in ţ a regelui de a-1 debarca, a r ă t i n d u - l e că n u ş t i au „cît este de lichea"
şi că „ n u poţ i avea î n c r e d e r e în el . M a i ales este laş şi c înd e ş t i departe
de el te loveş te în spate fără n ic i un scrupul" 8 . Vestea demiter i i sale,
Nicolae Titulescu a aflat-o p r i n t r - u n comunicat al postului de radio-
B u c u r e ş t i , po t r i v i t c ă ru i a guvernul d in care făcea parte a demisionat, iar

4 In memoriam Nicolae Titulescu, editor Ion Grecescu, Edit. Politică, Bucu­
reşti, 1982, p. 221.

3 Titulescu şi strategia păcii, p. 275—304 ; Ion M. Oprea, op. cit., p. 341 şi
urm. ; I. Chiper, FI . Constantiniu, Din nou despre cauzele înlăturării din guvern
a lui N. Titulescu, în „Revista română de studii internaţionale", nr. 2, 1969, p. 37—
53 ; George Potra, Ecouri in presa internaţională ale înlăturării lui Nicolae Titu­
lescu din viaţa politică a României (29 august 1936), în Mori figuri ale diploma­
ţiei româneşti, Nicolae Titulescu, p. 268—293.

c Cum a aflat ministrul Titulescu că a fost scos de la Ministerul Afacerilor
Străine, însemnări de N. Raicoviceanu, Muzeul de Istorie al R.S.R., nr. inv. 153.766.

7 Ibidem.
8 Ibidem.

www.mnir.ro

N I C O L A E T I T U L E S C U IN U L T I M I I ANI AI VIEŢII 269

preşed in te le s ău era î n s ă r c i n a t să constituie un nou cabinet cu aceiaşi
miniş t r i i , dar f ă r ă participarea sa 9 . Ş t i r e a a produs stupoare în cercurile
politice cele mai largi , p rovoc înd v i i comentarii , la posturile de radio
şi în paginle mar i lor cotidiene, asupra semnf ica ţ ie i şi consec in ţe lor de­
miter i i l u i Nicolae Titulescu, unan im recunoscut c o n d u c ă t o r u l cel mai
autorizat al po l i t i c i i externe r o m â n e ş t i şi unu l d int re cei mai s t r ă luc i ţ i
d ip lomaţ i ai t i m p u l u i . R e p r e z e n t a n ţ i ai opiniei publice d in ţ a r ă şi d i n
s t ră ină ta te , p r i n telegramele tr imise, ş i -au expr imat simpatia pentru
marele diplomat, au condamnat cu indignare m ă s u r a l u a t ă de cercurile
politice de la B u c u r e ş t i 1 0 .

Boala care îl chinuia pe Nicolae Titulescu încă î n a i n t e de aflarea
demiterii sale 1 1 s-a agravat brusc. In i ţ i a l a fost pus diagnosticul de ma­
larie, care u l ter ior a fost in f i rmat . Etiologia maladiei n u a pu tu t f i
stabil i tă , c o n s t a t î n d u - s e doar o anemie foarte g r a v ă 1 2 . Boala, p o t r i v i t
unei p ă r e r i acreditate de Nicolae Titulescu, s-ar f i datorat unor ac ţ i u n i
pr in care agenturile hit leriste au înce rca t să-1 suprime. Presupunerea
marelui diplomat, adversar i reduc t ib i l al fascismului, poate avea aco­
perire, deoarece el fusese vizat spre a f i exterminat încă din decembrie
1933, ca urmare a r o l u l u i său în dizolvarea Gărz i i de Fier i n . I n iunie
1934 cabinetul negru d in secţ ia a I V - a Min i s t e ru lu i de Externe de la
Berl in h o t ă r î s e asasinarea sa şi a l u i Jean Louis-Barthou în t i m p u l v i z i ­
tei oficiale la B u c u r e ş t i a min i s t ru lu i de externe al F r a n ţ e i v ' . D u p ă
atentatele de la Marsi l ia , un of i ţer de la B i r o u l de in fo rmaţ i i şi con-
t ra in formaţ i i a l S ta tu lui Major Francez, care a n u n ţ a s e p lanur i le p r i v i n d
asasinarea cancelarului Dolfuss şi a regelui A lexandru al Jugoslaviei,
a fost adus de m a r e ş a l u l Franchet d'Esperey la Nicolae Titulescu, aver-
t izîndu-1 că l u i „ n u i se r e z e r v ă g lon ţu l , ci altceva" 1 5 . D u p ă acest aver­
tisment Nicolae Titulescu a avut două crize puternice, î n mart ie 1936
cînd la Paris, în t i m p u l unei reuniuni cu min i ş t r i i În ţe leger i i Balcanice,
i s-a f ă c u t d e o d a t ă r ău , f i i n d nevoit să stea la pat, şi în t i m p u l confe r in ţe i
de la Montreux , unde f i i n d inv i t a t la dejunul dat de de lega ţ i a Turc ie i
a avut ace leaş i simptome 1 0 . Toate aceste date ar putea duce spre con­
cluzia că boala g r a v ă p r i n care a trecut Nicolae Titulescu în toamna
anului 1936 s-a datorat unu i proces provocat. T o t o d a t ă trebuie luat în
cons idera ţ ie şi fap tu l că Nicolae Titulescu mai suferise de anemie 1 7 încă
din anul 1927 şi atunci agravarea s i tua ţ ie i s ănă t ă ţ i i sale în 1936 ar
apărea ca o red ic ivă , urmare a u n u i proces fiziologic i n v o l u t i v fă ră a f i
premeditat de cineva.

9 Ibidem.
1 0 Ibidem.
11 Ibidem.
1 2 I . M. Oprea, op. cit., p. 368—369.
1 3 Emil ia Sonea, G. Sonea, Viaţa economică şi politică a României, 1933—

1938, Edit. Ştiinţifică şi Enciclopedică, Bucureşti, 1978, p. 59 ; J . de Launay, Titu­
lescu et l'Europe, Editions Byblos, Nyon, 1976, p. 108.

1 4 J . de Launay, op. cit., p. 108.
1 5 „Ultima oră", 22 aprilie, 1945.
16 Ibidem.
1 7 J . de Launay, op .cit., p. 21.

www.mnir.ro

270 N I C O L A E P E T R E S C U

Drama marelui diplomat, t u r b u r ă t o a r e p r i n gravitatea s i tua ţ i e i şi
cauzele r ă m a s e obscure, a fost a g r a v a t ă şi de ostilitatea pe care diferitele
oficine fasciste i -au a r ă t a t - o . I n t i m p ce profesorul A b r a m i , reputat
internist , şi confraţ i i săi î nce rcau să-1 ajute pe Nicolae Titulescu, marelui
diplomat i se t r imi teau numeroase scrisori de a m e n i n ţ a r e . I n presa
fascis tă a p ă r e a u articole de genul celui publicat î n t r - u n ziar d in Viena,
p o t r i v i t c ă ru i a ar f i î nce r ca t să se s inuc idă pentru a scăpa de consecinţe le
d i s g r a ţ i e i 1 8 .

Starea ext rem de g r a v ă a sănă tă ţ i i l u i Nicolae Titulescu a produs
o impresie fă ră precedent în opinia pub l i că i n t e r n a ţ i o n a l ă , de la stra­
tu r i l e cele mai de jos p î n ă la n i v e l u l cercurilor oficiale d in mul te state
ale l u m i i . I n ţ a ră , for ţe le democratice au manifestat o p r o f u n d ă s im­
patie pentru marele patr iot şi a p ă r ă t o r al păci i . Comi te tu l R o m â n al
Reuniun i i Universale pent ru pace, consti tuit în u rma congresului mon­
d ia l de la Bruxelles în septembrie 1936, 1-a desemnat pe Nicolae
Titulescu p r e ş e d i n t e de onoare i 9 , iar în t i m p u l a d u n ă r i i antirevizioniste
de la Satu Mare d in octombrie 1936 pa r t i c ipan ţ i i au defilat simbolic cu
placarde pe care era trecut numele său, l u p t ă t o r vajnic în a p ă r a r e a hota­
relor ţ ă r i i 2 0 .

î n t i m p ce adversari îl ş i canau cu scrisori de a m e n i n ţ a r e , Nicolae
Titulescu a p r i m i t o v o l u m i n o a s ă c o r e s p o n d e n ţ ă p r i n care m u l ţ i dintre
cei ce nu-1 c u n o ş t e a u dec î t d u p ă nume îi ofereau bani spre a se îngriji ,
p r o p u n î n d u - i , pe l îngă locu in ţă , şi pază spre a i se putea asigura secu­
r i ta te d e p l i n ă 2 1 . I n Angl ia , î n t r e a g a p resă , indiferent de orientare sau
des t ina ţ i e , a publicat numeroase articole despre Nicolae Titulescu. „Zia­
rele m u n c i t o r e ş t i d in centre m i c i — se a r a t ă î n t r - o t e l e g r a m ă expedia tă
la 26 septembrie 1936 d in Londra c ă t r e M i n i s t e r u l de Externe — i-au
adresat m i ş c ă t o a r e u r ă r i de î n sănă to ş i r e ca unu i l u p t ă t o r de i n i m ă pen­
t r u pace şi dreptate şi toţ i cî t cred în aceste l u c r u r i s în t cu sufletul lîngă
pa tu l de su fe r in ţ ă al l u i Ti tulescu" 2 2 . D i n n ic i un ziar bri tanic, chiar şi
d in cel al copiilor, n u au l ips i t ş t i r i le despre starea s ănă t ă ţ i i l u i Nicolae
Titulescu. O apreciere de-a dreptu l e m o n ţ i o n a n t ă a adus-o personal i tă ţ i i
l u i Nicolae Titulescu ziarul „ N e w s Chronicle" d in 22 septembrie 1936,
î n paginile c ă r u i a se a r ă t a : „ U n a dintre p u ţ i n e l e , foarte p u ţ i n e lumini
puternice şi splendide care au s t r ă luc i t în or ib i la v i a ţ ă a Europei după
război , a î n c e p u t a se stinge şi poate nu va mai l umina niciodată.
Titulescu, poate cu excep ţ i a l u i Br iand, a stat ca o personalitate izolată
în j u r u l masei omenir i i . î n el se r e z u m ă o c ivi l izaţ ie veche, se coboară
d in vechii u m a n i ş t i d in veacurile trecute. E l nu s-a r idicat decî t după
războ i , dar de atunci a fost o for ţă e u r o p e a n ă aproape fără pereche.
Poate că acum e prea t î rz iu ca Titulescu să mai poa t ă săr i în ajutorul
ţăr i i ale, dar despre el ne vom amin t i că η - a fost orb i t de m î n d r i a pa­
t r io t ică pentru a nu - ş i da ceama că ţ a r a l u i n u poate exista izolată.

1 8 Muzeul de Istorie al R.S.R., V. M. fără nr. de inventar. Indicativul V. M.
se referă la copii xerox sau clişee după documente din arhiva Ministerului de
Externe şi Direcţia Generală a Arhivelor Statului.

1 9 „Adevărul", 12 septembrie 1936.
2 0 „Realitatea ilustrată", 5 octombrie 1936.
-< Muzeul de Istorie al R.S.R., nr. inv. 153.770.

2 2 Ibidem, V.M., f.n.i.

www.mnir.ro

N I C O L A E T I T U L E S C U ÎN U L T I M I I ANI AI VIEŢII 271

Epitaful cel mai po t r i v i t pentru Titulescu este : a fost un om civ i l iza t" 2 3 .
Chiar şi ziarele britanice mai p u ţ i n favorabile R o m â n i e i i-au adus l u i
Nicolae Titulescu, în acele zile de grea c u m p ă n ă , cele mai c ă ldu roase
elogii. „Ca tho l ic Hera ld" scria : „ R o m â n i a este o ţ a r ă re la t iv mică . S t r ă ­
lucirea, pres t ig iul şi marea for ţă i n t e l ec tua l ă a l u i Titulescu a dat
r o m â n i l o r o s i tua ţ i e de mare putere în a d u n ă r i l e i n t e r n a ţ i o n a l e şi n i c i
un om pol i t ic nu ignora c u v î n t u l l u i Ti tulescu" 2 4 . Posturile de radio d in
Angl ia au a n u n ţ a t necontenit buletine referitoare la starea sănă tă ţ i i l u i
Nicolae Titulescu. De fapt d u p ă cum concluziona rapor tu l t r imis M i ­
nis terului de Externe : „ î n p r i m u l r î n d a fec ţ iunea fă ră pereche a r ă t a t ă
de poporul englez l u i Ti tulescu se r ă s f r înge asupra poporului r o m â n " 2 \
R e p r e z e n t a n ţ i ai cercurilor c o n d u c ă t o a r e d i n F r a n ţ a şi Ang l i a s-au in t e ­
resat de starea s ănă t ă ţ i i l u i Nicolae Titulescu, iar cei d in Cehoslovacia şi
Jugoslavia au manifestat deplina grat i tudine pentru tot ceea ce a făcu t
pentru popoarele lor cel care fusese animatorul M i c i i î n ţ e l ege r i ş i creator
al î n ţ e l ege r i i Ba lcanice 2 6 . Z i a r u l „ P r a v d a " , încă d in pr imele zile ale
bol i i , îi adresase o caldă urare : „ î n interesul patr ie i l u i noi îi do r im să
se r e s t ab i l ească şi să aibe putere de t î n ă r " 2 1 .

Nicolae Titulescu, puternica personalitate care considerase „ soa r t a
opera celor t a r i şi scuza celor slabi", p ă r ă s i n d sudul F r a n ţ e i s-a s tabi l i t la
Saint Mor i tz , unde an de an ob i şnu ia să v ină încă d i n t i n e r e ţ e şi, în
c î teva l u n i , a r e u ş i t să în f r îngă boala. î n semn de r e c u n o ş t i n ţ ă pent ru
localitatea care i-a faci l i ta t r e c ă p ă t a r e a sănă tă ţ i i , î n t r e ani i 1937—1939 a
organizat Cursa i n t e r n a ţ i o n a l ă de schi(slalom) d o t a t ă cu „T i tu l e scu Chal­
lenge Cup" 2 8 . D u p ă u n scurt sejur la Geneva, o r a şu l care îl consacrase ca
personalitate de p r i m ă m ă r i m e , Nicolae Titulescu — ostracizat de cercu­
r i le politice de la B u c u r e ş t i — s-a s tabi l i t în F r a n ţ a , revenind la vechea
profesie pentru care manifestase a t î t a pasiune şi c o m p e t e n ţ ă încă d in
t i n e r e ţ e . Ca jur is t -consul t i n t e r n a ţ i o n a l de r e p u t a ţ i e m o n d i a l ă , a r e u ş i t
să realizeze importante ven i tu r i şi să-ş i onoreze datori i le contractate în
t i m p u l bo l i i . D i n sumele s t r înse o mare parte a investi t-o în c u m p ă ­
rarea unui impor tant n u m ă r d in ac ţ iun i l e Socie tă ţ i i C iv i l e Funciare
„ P r i m a v e r a - C a p " pentru o vi lă şi o î n t i n d e r e de p ă m î n t de 23 000 m 2

în apropierea Cazinoului de la Monte Carlo 2 9 .
Cu toate că în pr ima parte a anulu i 1937 d ă d e a încă v ă d i t e semne

de s l ăb ic iune şi n u avea nic i o î n s ă r c i n a r e oficială, Nicolae Titulescu,
care c îndva de la t r ibuna Socie tă ţ i i Na ţ i un i l o r a r ă t a s e că „ o m u l tare
nu - ş i p ă r ă s e ş t e luc ru l zilnic în fa ţa g r e u t ă ţ i l o r i v i t e " 3 0 , ş i -a reluat act i ­
vitatea în vederea apă ră r i i cauzei păci i . A v î n d onoarea să prezideze

2 3 Ibidem.
2 /' Ibidem.
2 3 Ibidem.
2 6 I. Oprea, op. cit., p. 369.

2 7 Muzeul de Istorie al R.S.R., V.M., f.n.i.
2 8 „Titulescu Challenge Cup", Ski Alpin & Kurverein St. Moritz, 1939 —

Muzeul Naţional de Istorie al R.S.R., nr. inv. 116.810 ; Nicolae Petrescu, Nicolae
Titulescu Sports — a hobby of the illustrions statesman, Sports in Romania, „Ma­
gazine of the Romanian Olympic Comitee", 2, 1982, p. 4—6.

M Muzeul de Istorie al R.S.R., nr. inv. 153.770.
3 0 Nicolae Titulescu, Documente diplomatice, Edit. Politică, 1967, p. 380.

www.mnir.ro

272 N I C O L A E P E T R E S C U

dejunul Socie tă ţ i i medicale a l i t o r a lu lu i mediteranian la Cap M a r t i n ,
î n 11 apri l ie 1937, Nicolae Titulescu preconiza „ sp i r i t ua l i za r ea front iere­
lo r " în locul r ev i zu i r i i lor, ins i s t înd asupra „egal i tă ţ i i d rep tu lu i la m u n c ă
şi bogăţ i i le economice ale l u m i i baza t ă pe statu-quo-ul te r i to r ia l" , iar
pen t ru revitalizarea Socie tă ţ i i N a ţ i u n i l o r şi asigurarea secur i t ă ţ i i colec­
t ive, aplicarea c o n c o m i t e n t ă de „ sanc ţ iun i economice universale şi m i l i ­
tare regionale" 3 1 . î n urma viz i te lor efectuate la Paris, în p r i m ă v a r a
anulu i 1937, Nicolae Titulescu a conferit cu d i r igen ţ i i po l i t i c i i franceze,
s e m n a l î n d u - l e pericolele ce planau asupra secur i t ă ţ i i colective.

I n t e n ţ i o n î n d să sondeze opinia cercurilor diplomatice sovietice
Nicolae Ti tulescu s-a în t î l n i t cu M a x i m L i t v i n o v d in in i ţ i a t iva acestuia
la Talloires 3 2 , la 28 mai 1937. Ş t i r ea î n t r e v e d e r i i a produs în cercurile
diplomatice d in Geneva o p r o f u n d ă impresie, ea f i i n d cons ide ra t ă „în
mare m ă s u r ă continuarea logică a d iscuţ i i lor l u i Titulescu la Paris" ·'3.
î n t î l n i r e a a fost u r m ă r i t ă cu v ă d i t interes deoarece, de la u l t ima î n t r e ­
vedere dintre Nicolae Titulescu şi M a x i m L i t v i n o v în 1936, „ a x a Roma-
B e r l i n a ajuns la stabilirea în Europa C e n t r a l ă a zonelor de in f luen ţă
care t i n d să e x c l u d ă orice posibili tate de a m e n ţ i n e r e ţ e a u a de pr ie teni i
şi a l i an ţ e franceze şi în orice caz în a s lăbi sensibil n ive lu l moral şi
eficacitatea m a t e r i a l ă " . D u p ă ce au studiat s i t ua ţ i a g e n e r a l ă a Europei
centrale şi orientale, a M i c i i î n ţ e l ege r i , a chestiunilor balcanice şi Me-
diteranei orientale sau v i i t o r u l Socie tă ţ i i Na ţ iun i lo r , cele două persona­
l i tă ţ i au conferit pent ru o pol i t ică ac t ivă şi d i n a m i c ă î n vederea salvgar­
dăr i i s istemului secur i t ă ţ i i colective p r i n regruparea puter i lor pacifiste,
î n s t r î n s ă l e g ă t u r ă cu î n t r e v e d e r e a de la Talloires, cercurile interna­
ţ i ona l e au a ş t e p t a t „cu cea mai vie curiozitate vizi tele apropiate ale l u i
Nicolae Titulescu în Angl ia şi Cehoslovacia" 3 ' ' .

î n scurt t imp , la i nv i t a ţ i a fo rur i lo r britanice, Nicolae Titulescu a
sosit în Angl ia . D u p ă diferi te î n t r e v e d e r i cu pe r sona l i t ă ţ i d in această
ţ a ră , el a s u s ţ i n u t mai mul te confer in ţe , dintre care două în Camera Co­
munelor — pent ru majoritatea conservatoare şi pent ru opozi ţ ia labu­
r i s t ă — , celelalte la U n i v e r s i t ă ţ i l e d in Oxford, Cambridge şi la Ins t i tu tu l
Regal pent ru Afaceri Externe 3 5 . Expuner i le au abordat aceleaş i probleme
stringente de securitate colect ivă, a r ă t î n d că fără a reforma pactul So­
c ie tă ţ i i N a ţ i u n i l o r pacea poate f i s a l v g a r d a t ă p r i n negocieri î n domeniul
pol i t ic , cî t şi î n cel economic, p r i n acorduri de a s i s t en ţă m i l i t a r ă regio­
na lă , p r i n î n t ă r i r e a ins t i tu ţ i i lo r destinate să m e n ţ i n ă pacea. To toda t ă —
d u p ă ce a acuzat mari le puter i de l ipsă de solidaritate — Nicolae T i t u ­
lescu a subliniat necesitatea ca Marea Br i tan ie să adopte o atitudine
mai i n t e r e s a t ă î n m e n ţ i n e r e a păci i î n Europa c e n t r a l ă şi de sud-est 3 6 .

La 19 iunie 1937 Universitatea Komensky d in Bratislava a decer­
nat l u i Nicolae Titulescu t i t l u l de „Doc to r Honoris Causa" pen t ru mer i -

3 1 Nicolae Titulescu, Discursuri, Edit. Ştiinţifică, Bucureşti, 1967, p. 556.
3 2 Val ter Roman, Evocări, Edit. Eminescu, Bucureşti, 1980, p. 49.
3 3 „Le Petit Journal", 30 mai 1937 — Muzeul de Istorie al R.S.R., V.M., f.n.i.

3 1 Ibidem.
3 5 „Universul", 5 iunie 1937 ; „Dimineaţa", 6 iunie 1937.
3 6 Nicolae Titulescu, Discursuri, p. 553—567.

www.mnir.ro

N I C O L A E T I T U L E S C U IN U L T I M I I ANI AI VIEŢII 273

tele ş t i inţ i f ice pe care „ le -a dob înd i t p r i n opera sa şt i inţ i f ică de o v ia ţă" ,
pentru „ m e r i t e deosebite în activitatea sa pe l in ie de stat, pentru men­
ţ inerea păci i î n Europa c e n t r a l ă " 3 7 .

Cons ide r înd acordarea î n a l t u l u i t i t l u drept un simbol „a unei coope­
răr i politice de 18 ani fă ră î n t r e r u p e r e baza t ă pe cea mai desăv î r ş i t ă co­
munitate de idea lur i" 3 8 , Nicolae Titulescu a r ă t a în discursul de m u l ţ u ­
mire că „aces t simbol trebuie să î n s e m n e consacrarea unei noi şi solide
in tegră r i a R o m â n i e i în sistemul poli t ic d in care face parte de 16 ani...",
în vederea p r e î n t î m p i n ă r i i r ăzbo iu lu i , marele diplomat preconiza pe
lîngă m e n ţ i n e r e a Pactului Socie tă ţ i i N a ţ i u n i l o r şi semnarea acorduri lor
de as i s t en ţă m u t u a l ă regionale, obl iga ţ ia ca „f iecare stat membru al So­
cietăţi i N a ţ i u n i l o r să declare dinainte şi î n t imp u t i l poli t ica pe care
o va urma în cazul unei eventuale agresiunii" 3 i) .

Mi l i t înd cu fervoare pentru a p ă r a r e a păci i şi implicarea mai ac t ivă
a R o m â n i e i în sistemul meni t să o consolideze, Nicolae Titulescu a p ă s ­
trat acelaşi a t a ş a m e n t şi d e v o ţ i u n e pentru interesele patr iei . Slujirea lor
i-a r ă m a s profesiune de c red in ţ ă , cum preciza la sf î rş i tu l l u n i i iunie
1937 : „Ţ in să se ş t ie că dacă am fost în trecut, în orice cl ipă în ser­
v ic iu l n a ţ i u n i i mele, m ă consider şi azi tot în serviciul ei şi datoria de
a lucra pent ru binele şi a p ă r a r e a ei de rele nu va înce ta decî t o da t ă
cu v ia ţ a mea" 4 0 . A n i m a t de aceas tă do r in ţ ă a r ză toa re , marele patr iot s-a
în tors în ţ a r ă h o t ă r î t să se s tab i lească def in i t iv şi să lucreze pentru
binele ei.

T r e c î n d peste opre l i ş t i le puse de cercurile r eac ţ i ona re , Nicolae
Titulescu a reveni t în ţ a r ă la sf î rş i tu l toamnei, f i i n d î n t î m p i n a t cu deo­
sebi tă simpatie de for ţe le politice democrate care ş i -au disputat î n t î i e -
tatea de a-1 vedea înscr i s pe listele lor în vii toarele alegeri parlamentare
din d o r i n ţ a de a realiza un guvern de uniune democra t i că sub p r e ş e d e n ţ i a
l u i i l . î n s p e r a n ţ a că i se va î n c r e d i n ţ a u n curs de drept i n t e r n a ţ i o n a l ,
care urma să se înf i in ţeze p o t r i v i t ho tă r î r i i consi l iului Facu l t ă ţ i i de drept
de la B u c u r e ş t i , sau va f i angajat de o serie de socie tă ţ i care îl solicita­
seră ca avoca t 4 2 , Nicolae Titulescu a lua t o serie de m ă s u r i pent ru ame­
najarea casei sale d in şoseaua Kiseleff 4 3 . Propus pe lista cu n u m ă r u l
de ordine 12 a Pa r t idu lu i N a ţ i o n a l Ţ ă r ă n e s c în c i r cumsc r ip ţ i a e lec tora lă
Ol t în alegerile pentru Adunarea D e p u t a ţ i l o r 4 ' 1 , de la 20 decembrie 1937,
Nicolae Titulescu a fost a m e n i n ţ a t de Garda de Fier cu combaterea cea
mai v io l en t ă spre a împied ica reintrarea sa în poli t ica i n t e r n ă / l 3 . Condu­
cător i i legionari f o r m a s e r ă echipe care să desfăşoare o p r o p a g a n d ă ost i lă

37 In memoriam Nicolae Titulescu, p. 59.
3 8 Nicolae Titulescu, Documente diplomatice, p. 821.
39 Ibidem, p. 826.
4 0 „Universul", 25 iunie 1937.
4 1 I . Oprea, op. cit., p. 376.
42 Ibidem, p. 376 ; Biblioteca Centrală de Stat, Secţia Manuscrise, ms. M,

nr. 48, T. 65 : Nicolae Titulescu către Cornelia Nenişor, 12 mai 1939.
4 3 Muzeul de Istorie al R.S.R., nr. inv. 111.244.
4 4 „Monitorul oficial", 30 decembrie 1937, p. 9788.
4 5 M. Fătu, I . Spălăţelu, Garda de fier — organizaţie teroristă de tip fascist,

Edit. Politică, Bucureşti, 1971, p. 184.

www.mnir.ro

274 N I C O L A E P E T R E S C U

l u i Nicolae Titulescu, iar un j u r i u gardist, pentru participarea sa la d i ­
zolvarea Gărz i i de f ier î n decembrie 1933, îl condamnase la m o a r t e 4 6 .

î n condi ţ i i le în care socie tă ţ i lor l i s-au interzis să-1 angajeze, iar
d i n cauza a m e n i n ţ ă r i i legionari lor a r e n u n ţ a t la campania e lec tora lă în
j u d e ţ u l Olt , Nicolae Titulescu, d u p ă o s c u r t ă că l ă to r i e î n Oltenia spre a
revedea locuri le al c ă r o r rod se considera, a fost nevoit să pă ră sească
patr ia p ă s t r î n d g î n d u l r e î n t o a r c e r i i 4 7 .

Nicolae Titulescu, care în t i m p ce d e ţ i n u s e por tofol i i le la Min i s t e ru l
Afaceri lor S t r ă i n e r e u ş i s e să realizeze o l a rgă c o n v e r g e n ţ ă în problemele
v iz înd polit ica e x t e r n ă 4 8 , beneficiind de p r inc ip iu l „ex te r i t o r i a l i t ă ţ i i " , ne-
f i i n d atacat de partidele d in opozi ţ ie , în lupta lor cu guvernele d i n care
făcea p a r t e 4 9 , a cerut la sf îş i tul anului , p r in t r -o t e l eg ramă , să fie înscr is
î n P .N.Ţ. ca s implu membru fără condi ţ i i 5 0 . Gestul s ău se datora exc lu­
der i i o r i că re i pos ib i l i tă ţ i de reconciliere cu regele Carol al I I - lea . Or ien­
tarea acestuia spre d i c t a t u r ă p r i n instalarea guvernulu i Goga-Cuza a fost
cons ide r a t ă de Nicolae Titulescu drept un risc ce putea impl ica î n d e p ă r ­
tarea po l i t i c i i externe a R o m â n i e i de l in ia ei t r ad i ţ i ona lă , iar el spera
că oda t ă cu revenirea l u i I u l i u M a n i u la şefie să facă f ront comun î m ­
potr iva regelui, P .N.Ţ. p u t î n d reprezenta mai bine ideea po l i t i c i i externe
a l ă t u r i de a l i a ţ i 5 1 .

Dacă opinia pub l i că îl desemnase în l ipsă senator, v ă z î n d în Nicolae
Ti tulescu acelaş i adversar i reduc t ib i l î m p o t r i v a fascismului, cercurile
poli t ice c o n d u c ă t o a r e au î nce rca t să- i r e t r a g ă ce tă ţen ia , în t i m p ce F r a n ţ a
avea să-1 adăpos t ea scă d in nou p î n ă la s f î rş i tu l v ie ţ i i .

A v î n d în vedere calitatea l u i Nicolae Titulescu de membru al Co­
misiei I n t e r n a ţ i o n a l e de Cooperare In t e l ec tua l ă şi al Consi l iu lui de ad­
m i n i s t r a ţ i e al I n s t i t u tu lu i de Cooperare In te l ec tua lă , guvernul francez
i-a acordat dreptul de a beneficia de pr iv i leg i i le şi i m u n i t ă ţ i l e d iploma­
tice, iar Departamentul Poli t ic Federal al Elve ţ ie i viza p e r m a n e n t ă 5 2 .
Ins t i tu ţ i i l e specializate de pe l îngă Societatea N a ţ i u n i l o r l-au m e n ţ i n u t
pe Nicolae Ti tu le -cu în conducerea lor şi i-au solicitat colaborarea. în
acest sens I n s t i t u t u l I n t e r n a ţ i o n a l pentru unificarea dreptu lu i pr ivat
aducea l u i Nicolae Titulescu la c u n o ş t i n ţ ă că, d u p ă retragerea I ta l ie i d in
Societatea Na ţ iun i lo r , guvernu l a decis să d e n u n ţ e angajamentul relat iv
la m e n ţ i n e r e a In s t i t u tu lu i la Roma şi t o toda t ă supunea c o m p e t e n ţ e i sale
anteproiectul propus de Camera I n t e r n a ţ i o n a l ă de C o m e r ţ pent ru o lege
asupra arb i t ra ju lu i î n dreptul p r i v a t 5 3 . I n s t i t u t u l de Cooperare Intelec­
t u a l ă îl informa p r i n două adrese în septembrie 1939 că, în pofida cir­
c u m s t a n ţ e l o r şi în l i m i t a a t r i b u ţ i i l o r sale, se va for ţa să m e n ţ i n ă r e ţ e au a
l egă tu r i l o r intelectuale pe care comisia a r e u ş i t să le s tab i lească în cea

4 6 E . Sonea, G. Sonea, op. cit., p. 267—268.
",7 B.C.S., Secţia Mss., ms. M, nr. 48, Τ 65 : Nicolae Titulescu către Cornelia

Nenişor, 12 mai 1939 ; J . de Launay, op. cit., p. 181 ; I. Oprea, op. cit., p. 376.
4 8 Dr. I . Scurtu, Poziţia partidelor politice faţă de activitatea diplomatică a

lui N. Titulescu (1932—1936), in Titulescu si strategia păcii, p. 233.
/ | 9 Muzeul de Istorie al R.S.R., nr. inv. 116.636.

5 0 „Universul", an. 55, nr. 3 din 4 ianuarie 1938.
5 1 „Dreptatea", an. X X I I , seria I I I , nr. 305 din 13 martie 1947.
5 2 Muzeul de Istorie al R.S.R., V.M., f.n.i.

5 3 Ibidem, 85ΛΤ.Μ., 86/V.M.

www.mnir.ro

N I C O L A E T I T U L E S C U ÎN U L T I M I I ANI A I VIEŢII 275

mai mare parte a ţ ă r i lo r şi manifesta s p e r a n ţ a f e r m ă de a putea conta
pe p re ţ ioasa sa colaborare y ' . Academia Dip loma t i că solicita în decembrie
1940 celui care îi fusese v i c e p r e ş e d i n t e şi p r e ş e d i n t e ajutor mora l şi
material 5 5 .

Cu fiecare pr i le j Nicolae Titulescu a m i l i t a t î n s p r i j i n u l păci i şi
colaborări i , d î n d glas mar i lor idealuri pe care le s u s ţ i n u s e dintotdeauna.
Nu î n t î m p l ă t o r , în discursul ţ i n u t la decernarea premi i lo r edi ţ ie i d in
1939 a compet i ţ i e i i n t e r n a ţ i o n a l e de schi ce îi pur ta numele, adresa t ine­
ri lor un apel patetic : „ S p u n e ţ i - v ă că vouă vă revine misiunea de a face
lumea mai b u n ă şi pent ru aceasta faceţi d in dragostea pentru semenii
voştr i legea însăş i a vie ţ i i voastre". 5 6 .

Personalitate pol i t ică de p r i m ă i m p o r t a n ţ ă a v î n d o c u n o a ş t e r e apro­
funda tă a po l i t i c i i i n t e r n a ţ i o n a l e , o mare autori tate n u numai în Europa,
dar şi în America, Nicolae Titulescu a fost solicitat de numeroase agen ţ i i
de p re să . „ P r e s s e - A c t u a l i t e " se considera sa t i s făcu tă dacă ar avea posi­
bilitatea de a difuza regulat ideile marelui diplomat şi pe ale ţ ă r i i sale
pr in cî te două articole pe l u n ă cu subiecte d in actualitate în presa euro­
peană şi în 200 de ziare americane, ceea ce ar f i reprezentat o su r să
foarte p u t e r n i c ă de p r o p a g a n d ă 5 7 . „ F u n d a ţ i a Carnegie pentru Pacea I n ­
t e r n a ţ i o n a l ă " i-a solicitat la 3 mai 1940 un binevoitor concurs pent ru
revista „ L ' e s p r i t in ternat ional" consac ra t ă de la î n c e p u t u l r ăzbo iu lu i s tu­
d iu lu i problemelor pe care le va pune r econs t ruc ţ i a pol i t ică, economică
şi m o r a l ă a Europei. A r t i c o l u l u rma să fie pe tema „ D r e p t u l mic i lo r
state la v i a ţ ă " sau să c u p r i n d ă orice alt subiect în care Nicolae Titulescu
să-şi e x p u n ă vederile personale asupra r eo rgan iză r i i rapor tur i lo r in terna­
ţ iona le d u p ă r ă z b o i 3 8 . La r î n d u l său , „Wor ld Review", ce avea î n t r e
autor i i ei un mare n u m ă r de d ip loma ţ i şi îna l ţ i func ţ ionar i , care se
adresa u n u i public de mare in f luen ţă , s-ar f i considerat o n o r a t ă de un
ar t icol al l u i Nicolae Titulescu despre Europa. T o t o d a t ă , la 13 iunie 1939
l u i Nicolae Titulescu i se propusese să c o n d u c ă z ia ru l „ T r i b u n a na­
ţ i u n i l o r " 5 0 .

D u p ă r e î n t o a r c e r e a sa în F r a n ţ a , Nicolae Titulescu — spre a curma
cr i t ic i le cercuri lor c o n d u c ă t o a r e de la Bucure ş t i , ce-1 acuzase ră că „ p r i n
imensele-i resurse dominase guvernele franceze, Quai-d-Orsay-ul şi mai
cu s e a m ă presa f ranceză" 6 0 — ş i -a impus aproape u n an o at i tudine
r e z e r v a t ă fa ţă de s i tua ţ i a i n t e r n a ţ i o n a l ă a Român ie i , r ă m i n î n d izolat în
sudul F r a n ţ e i , la Cap M a r t i n . Deş i tot t i m p u l a u r m ă r i t cu a t e n ţ i e eve­
nimentele i n t e r n a ţ i o n a l e şi repercusiunile lor asupra intereselor ţ ă r i i sale,
s-a a b ţ i n u t să acorde i n t e r v i u r i sau să facă dec la ra ţ i i cu caracter pol i t ic .
Numai boala soţiei şi necesitatea as igură r i i unei a s i s t en ţ e medicale de
calitate l-au determinat să reia contactul cu P a r i s u l C 1 .

5 i Ibidem, V.M., f.n.i.
5 5 Ibidem, V.M., f.n.i.
M „Titulescu challange Cup", Ski Alpin & Kurverein St. Moritz, 1939, Mu­

zeul de Istorie al R.S.R., nr. inv. 116.810.
·Γ,' Muzeul de Istorie al R.S.R., nr. inv. 116.890.

5 3 Ibidem, 135/V.M.
5 9 Ibidem, V.M., f.n.i.
6 0 Arhiva Istorică Centrală, fond Casa Regală, dosar 1938, f. 1.
6 1 B.C.S., Secţia Mss., mss. M., nr. 48, T.6 : Nicolae Titulescu către Cornelia

Nenişor, 12 mai 1939.

www.mnir.ro

276 N I C O L A E P E T R E S C U

Precipitarea s i tua ţ ie i i n t e r n a ţ i o n a l e ca urmare a concesiilor făcute
Germaniei hi t leriste în concilieri le de la Miinchen, despre care Nicolae
Titulescu spunea că „ în septembrie trecut am fost la un pas de război" ,
şi mai ales ocuparea Cehoslovaciei (y l-au scos d in ati tudinea r eze rva tă .
Cu toate n e d r e p t ă ţ i l e suferite d in partea cercurilor c o n d u c ă t o a r e de la
B u c u r e ş t i , a considerat că trebuie să facă p r i m u l pas pent ru a-şi pune
serviciile în slujba patr iei G : ! . Generoasa ofer tă a r ă m a s fără ecou, starea
de boicot f i i n d m e n ţ i n u t ă asupra mare lu i patriot . î n g r i j o r a t de noua
t u r n u r ă în re la ţ i i l e i n t e r n a ţ i o n a l e , Nicolae Titulescu a u r m ă r i t cu aten­
ţ ie pozi ţ ia R o m â n i e i şi corectitudinea cu care în ţe l egea să-şi respecte
angajamentele faţă de alte state, a in terveni t în presa s t r ă i n ă spre a cla­
r i f ica unele ne în ţ e l ege r i referitoare la evenimentele legate de Balcani
C înd acordul anglo-turc semnat la 12 mai 1939 a fost considerat în
con t r ad ic ţ i e cu Pactul Balcanic, Nicolae Titulescu — pr incipal creator
şi fost p r e ş e d i n t e al î n ţ e l ege r i i Balcanice — a luat ati tudine, cons ider înd
că a lăsa să se acrediteze o astfel ele g reşea lă ar d ă u n a bunei în ţe leger i
i n t e r n a ţ i o n a l e . Cu temeinicie a demonstrat că noul acord este o comple­
tare b i n e v e n i t ă a Pactului Balcanic, care lăsase p r i n prevederile sale posi­
bil i tatea găs i r i i de for ţe suplimentare capabile să ajute statele balcanice,
iar Angl ia în calitatea ei de mare putere putea f i în m ă s u r ă să-ş i dea
c o n c u r s u l 6 5 .

î n u rma u n u i ar t icol a p ă r u t în „ L ' O r d r e " la 29 mai 1939 — care
a n u n ţ a l ichidarea Pactului Balcanic ca urmare a n e u t r a l i t ă ţ i i Jugoslaviei
în conf l ic tul italo-albanez şi a acordului economic semnat de R o m â n i a
cu Germania — marele diplomat a lua t d in nou ati tudine. P r i n scrisoarea
deschisă a d r e s a t ă acestui ziar a r ă t a că Jugoslavia n u avea obl iga ţ ia de
a sp r i j i n i Albania — care n u era m e m b r ă a (înţelegerii Balcanice — şi
mai ales posibilitatea, deoarece n ic i o mare putere n u era a l ă t u r i de ea.
Referi tor la acordul economic r o m â n o - g e r m a n a precizat că, indiferent
de angajamentele economice, R o m â n i a , p o t r i v i t celor două p r inc ip i i fun­
damentale ale po l i t i c i i sale externe — m e n ţ i n e r e a i n t eg r i t ă ţ i i teri toriale
şi respectarea c u v î n t u l u i dat — îşi va îndep l in i obl igaţ i i le i n t e r n a ţ i o n a l e
care decurg d in Pactul Balcanic, iar cine ş i - a r î n c h i p u i că ea ar r ă m î n e
n e u t r ă la atacarea u n u i aliat al său ar aduce o j ign i re n e m e r i t a t ă ţăr i i
sale. „ D e al t fe l — conchidea marele diplomat — R o m â n i a a dovedit
cu p r i sos in ţă în t i m p u l crizei cehoslovace că ş t ie să m e a r g ă dincolo de
angajamentele scrise atunci c înd interesul comun o cere. Dar ea a fost
s i n g u r ă în nobila ei pornire de a ajuta Cehoslovacia. Cînd o ţ a r ă dove­
deş te în acest fel î n ţ e l ege rea obl igaţ i i lor ei morale, m e r i t ă să i se acorde
o î n c r e d e r e dep l i nă în ce p r i v e ş t e î n d e p l i n i r e a ob l iga ţ i i lo r sale legale" (i t i .

M i l i t a n t fe rm pent ru î n f ă p t u i r e a secur i t ă ţ i i colective p r i n crearea
unu i f ront a l păci i Nicolae Titulescu a u r m ă r i t cu v i u interes negocierile
î n t r e Marea Bri tanie , F r a n ţ a şi Uniunea Sovie t ică în vederea rea l izăr i i
u n u i t ratat de a s i s t en ţă m u t u a l ă — in i ţ i a t ivă pe care, î n t r - u n in te rv iu

C 2 Ibidem.
6 3 Ibidem.
6 4 I . M. Oprea, op. cit., p. 377.
6 5 Nicolae Titulescu, Documente diplomatice, p. 834—836.
0 0 ibidem, p. 838.

www.mnir.ro

N I C O L A E T I T U L E S C U ÎN U L T I M I I ANI AI VIEŢII 277

din z iarul „ L ' E p o q u e " , la 6 iunie 1939, o saluta cu entuziasm, cons ide r înd
că proiectul oda t ă concretizat ar f i reprezentat „cu lmi l e a ju toru lu i m u ­
tua l" G 7 . I n t e r v e n ţ i i l e l u i Nicolae Titulescu în presa f ranceză au avut u n
deosebit succes. La 13 iunie 1939, „ P r e s s - A c t u a l i t é " adresa m u l ţ u m i r i l u i
Nicolae Titulescu pent ru permisiunea pub l i că r i i articolelor sale în presa
e u r o p e a n ă şi a m e r i c a n ă 0 8 , iar Servic iul I n t e r n a ţ i o n a l de P r e s ă „ L u t e t i a
Press" îi sol ic i tă acordul spre a-i difuza i n t e r v i u l în ţ ă r i l e anglo-saxone,
scandinave şi O l a n d a 0 9 . M a r i pe r sona l i t ă ţ i , ca lo rdu l Hal i fax sau
An thony Eden, l-au fel ici tat î n acelaşi sens 7 0 .

Deş i la j u m ă t a t e a l u n i i mai d i n anul 1939 Nicolae Ti tulescu m a i
spera la r e î n t o a r c e r e a în ţ a r ă pen t ru a ţ i n e u n curs la Universi tatea d in
B u c u r e ş t i 7 1 , 1-a rugat pe u n u l d i n foşti i să i colaboratori, bun prieten,
să - i t r i m i t ă o parte d in lucrur i le de la B u c u r e ş t i în F r a n ţ a . Ş t i i nd că
obiectele de acasă erau menite să- i facă mare lu i surghiuni t un in ter ior
mai agreabil, care să- i aline durerea î n s t r ă ină r i i , fostul s ău colaborator
a depus t o a t ă solicitudinea ca ele să a j u n g ă cu bine la Monte Carlo 7 2 . M ă ­
sura s-a dovedit î n ţ e l eap t ă deoarece legionari i aveau să- i devasteze casa
d in şoseaua Kiseleff, dar t ransportul n u a fost scutit de g r e u t ă ţ i . M a i
t î rz iu , la sfatul pr ieteni lor d in guvernul francez, o parte d i n luc rur i l e
de valoare r id ica tă , Nicolae Titulescu le-a expediat la Nantes, clar, p r i n
ocuparea u l t e r i o a r ă a local i tă ţ i i , securitatea lor a devenit r e l a t i v ă 7 3 .

Cu toate in te rd ic ţ i i l e puse de statul r o m â n în p r i v i n ţ a contactelor
şi c o r e s p o n d e n ţ e i cu Nicolae Titulescu 7 / i , marele diplomat, care se r i d i ­
case deasupra pol i t ic ianismului cotidian, a r ă m a s mereu în cent ru l op i ­
n ie i publice d in ţ a ră . A d m i r a ţ i a şi a fec ţ iunea unor pe r sona l i t ă ţ i sau a
d i fe r i ţ i oameni d in ţ a r ă pentru Nicolae Titulescu au r ă m a s nealterate.
Expresia e m o ţ i o n a n t ă a sentimentelor de a fec ţ iune t r imise d in ţ a r ă au
reprezentat-o diferitele fel ici tăr i , în care u r ă r i l o r exprimate era asocia tă
s p e r a n ţ a n u t r i t ă f ierbinte asupra reven i r i i sale în patrie, spre a-i putea
f i d in nou de ajutor 7 5 .

Marele diplomat — care se considerase „ u n soldat al ţ ă r i i " sale —
nu a cunoscut demobilizarea n ic i î n u l t i m i i ani ai v ie ţ i i , c o n t i n u î n d să
lupte pent ru a p ă r a r e a intereselor ei în perioada de grea c u m p ă n ă a de­
c lanşă r i i r ăzbo iu lu i . P r i n c o m p e t e n ţ a pe care i-o d ă d e a vasta e x p e r i e n ţ ă
şi sp i r i t u l său vizionar a p r e g ă t i t fundamentarea cauzei n a ţ i o n a l e la
vii toarea confe r in ţ ă de pace. Deja d u p ă criza cehos lovacă d in septembrie
1938, c înd Nicolae Titulescu avea certi tudinea izbucni r i i r ăzbo iu lu i , a
î n c e p u t să studieze documentele confer in ţe i de pace d in 1919, înce rc înd
să găsească noi argumente antirevizioniste pentru ca R o m â n i a să fie mai

0 7 I. M. Oprea, op. cit., p. 379.
6 8 Muzeul de Istorie al R.S.R., V.M., f.n.i.
C !) Ibidem, V.M., f.n.i.
7 0 Ibidem, V.M./90.
7 1 B.C.S., Secţia Mss., ms. M., nr. 48, T. 6 : Nicolae Titulescu către Cornelia

Nenişor, 12 mai 1939.
7 2 Muzeul de Istorie al R. S. România, nr. inv. 116.868 şi 111266.
7 : ! Muzeul de Istorie al R.S.R., nr. inv. 153.770.

7 / 1 Nicolae Titulescu către Cornelia Nenişor — loc. cit.
7 3 Muzeul de Istorie al R.S.R., nr. inv. 116.860, 116.907, 116.848, 116.876, 116.893.

www.mnir.ro

278 N I C O L A E P E T R E S C U

bine p r e g ă t i t ă la vii toarele t r a t a t i v e 7 0 . Fap tu l că R o m â n i a nu avea n ic i
u n al ia t îl n e m u l ţ u m e a , ia r nerealizarea pactelor de a s i s t en ţ ă o considera
cauza dezastrului. Izbucnirea războ iu lu i , s i t ua ţ i a de izolare a R o m â n i e i
i -au provocat o p r o f u n d ă m î h n i r e . Benefici ind de contactele cu mar i
pe r sona l i t ă ţ i ale l u m i i polit ice occidentale şi de accesul la surse de in for ­
mare pr imordiale , Nicolae Titulescu a t r imis cercurilor c o n d u c ă t o a r e din
ţ a r ă p r e ţ i o a s e rapoarte şi memor i i spre a f i de folos a p ă r ă r i i intereselor
na ţ i ona l e . D i n elaborarea lor ş i -a făcu t o nob i l ă î n d a t o r i r e , deoarece în
memor iu l t r imis regelui Carol al I I - lea , la î n c e p u t u l r ăzbo iu lu i , a r ă t a :
„C înd este vorba de ţ a r a mea, îmi este imposibi l să o las fă ră a p ă r a r e şi
să n u t ransmit ceea ce guvernul r o m â n trebuie să şt ie . . ." 7 7 .

Ul t imele contacte cu cercurile oficiale de la B u c u r e ş t i Nicolae T i t u ­
lescu le-a avut în toamna anulu i 1940. De î n d a t ă ce a lua t c u n o ş t i n ţ ă de
decretele d in 7 septembrie şi 23 septembrie 1940 p r i v i n d cont ro lu l averii
foşt i lor îna l ţ i demnitar i , a c ă u t a t să-ş i adune actele necesare dec la ra ţ i e i
pe care dorea să o d e p u n ă la termen. Deşi a î n t î m p i n a t numeroase greu­
tă ţ i în procurarea actelor necesare pent ru redactarea dec la ra ţ ie i (unele
documente se g ă s e a u şi în alte ţ ă r i , n u numai în F r a n ţ a) , Nicolae
Titulescu a r ă t a în dec l a ra ţ i a t r i m i s ă în ţ a r ă că î n d e p l i n e ş t e cu adîncă
sa t i s fac ţ ie obl igaţ i i le impuse, ele const i tuind un impera t iv categoric încă
d in 1921, c înd Par lamentul r o m â n i-a votat legea, p r o p u s ă ca min is t ru
de f inan ţe , asupra impoz i tu lu i pe capital 7 8 . î n aceeaş i p e r i o a d ă elabo­
r e a z ă u n memor iu , expediat la 23 octombrie 1940 generalului Ion An to -
nescu, în care îi expunea considerentele d u p ă care se condusese în
poli t ica e x t e r n ă î n t r e ani i 1932—-1936 şi repercusiunile ce le-a produs
demiterea sa 7 9 . Spet ind în r e î n t o a r c e r e a în ţ a r ă cel p u ţ i n a soţiei sale,
Nicolae Titulescu a rugat în acea p e r i o a d ă pe procuratorul său general
de la B u c u r e ş t i să facă demersurile oficiale. P o t r i v i t do r in ţ e i marelui
patr iot , Ecaterina Titulescu urma să locuiască în i m b o l d u l d in şoseaua
Kiseleff, beneficiind de toate veni tur i le ce i-ar f i revenit de pe urma
bunur i lo r d in ţ a r ă şi mai ales de averea de la T i tu le ş t i 8 0 . D i n nefericire
n ic i aceas tă n ă z u i n ţ ă n u i s-a îndep l in i t . Dezamăg i t , Nicolae Titulescu a
î n c e r c a t cu u n n u m ă r res t râns de rude şi colaboratori să pă răsească
Europa spre a se stabil i în Brazi l ia , dar au to r i t ă ţ i l e spaniole, d in ord inul
m i n i s t r u l u i de externe, l-au împ ied i ca t să t r eacă frontiera în ciuda t u ­
tu ror vizelor de pe p a ş a p o r t u l s ă u d i p l o m a t i c 8 1 . î n februarie 1941 a
i n i ţ i a t noi demersuri pent ru ca Min i s t e ru l Afacer i lor S t r ă i n e al Portu­
gal ie i să p r e v i n ă consulatul d i n Mars i l ia spre a-i da a u t o r i z a ţ i a pentru
o b ţ i n e r e a vizei . D u p ă ce vizele braziliene au fost ob ţ i nu t e , mai r ămăsese
de rezolvat doar rezervarea locur i lor pe un mare pachebot, că lă tor ia însă
n u s-a mai e fec tua t 8 2 . S ă n ă t a t e a mare lu i diplomat, p r e c a r ă de-a lungul
zbuciumatei sale vie ţ i , a fost s u p u s ă u l t i m i l o r înce rcă r i . Dezamăgi r i lo r

7 0 Ibidem, nr. inv. 111.259.
7 7 Ion Grecescu, op. cit., p. 242.

7 8 Muzeul de Istorie al R.S.R., nr. inv. 153.770.
7 9 I . Grecescu, op. cit., p. 243.
8 0 Muzeul de Istorie al R.S.R., nr. inv. 153.781 şi 153.782.

8 1 In memoriam Nicolae Titulescu, p. 248 ; J . de Launay, op. cit., p. 184.
8 2 Muzeul de Istorie al R.S.R., nr. inv. 116.879.

www.mnir.ro

N I C O L A E T I T U L E S C U ÎN U L T I M I I ANI A I VIEŢII 279

s t r înse cu ani în u r m ă s-au a d ă u g a t efectele r ăzbo iu lu i şi agravarea
bolii p înă în stadiul ei f ina l . Agonia a fost l u n g ă şi ch inur i le mar i . D i n
Elveţia, Ecaterina Titulescu s-a deplasat la Cannes spre a-1 îngr i j i . Acolo
1-a găs i t î n t r - o stare de s lăb ic iune de nedescris, neş t i i nd nic i m ă c a r dacă
o putea r e c u n o a ş t e 8 ' 5 . La 17 mart ie 1941, departe de patrie s-a stins
acela care-i î n c h i n a s e î n t r e a g a sa v ia ţă . U l t i m a sa dor in ţă , a r ă t a Ecaterina
Titulescu î n t r - o scrisoare t r i m i s ă unei prietene d in ţ a r ă la scurt t i m p
de la t r i s tu l eveniment, a fost să fie î n m o r m î n t a t la Braşov , î n Trans i l ­
vania ce a reprezentat idealul pentru care ş i -a î n c h i n a t v i a ţ a Aceas t ă
do r in ţ ă Nicolae Titulescu o formulase încă d i n anul 1937 p r i n testa­
ment 8 5 şi r u g ă m i n t e a a d r e s a t ă l u i I u l i u M a n i u că, în cazul m o r ţ i i sale,
el sau o r i care al t membru al P .N.Ţ . să - i rezerve u n loc de î n m o r m î n t a r e
la B r a ş o v 8 6 . Cu două l u n i î n a i n t e de moartea sa, Nicolae Titulescu a tele-
grafiat d in Cannes l u i I u l i u M a n i u a r ă t î n d u - i că, spre deosebire de 1937,
i n t e r v e n ţ i a sa n u mai este o r u g ă m i n t e , ci o s a rc ină t e s t a m e n t a r ă 8 7 . I n
condi ţ i i le r ăzbo iu lu i , u l t ima d o r i n ţ ă a marelui patr iot a fost ne rea l i zab i l ă ,
î n h u m a r e a s-a f ăcu t în cr ipta biserici i ortodoxe St. Miche l d in Cannes,
Ecaterina Titulescu in ten ţ ionând , atunci „c înd se va putea", să-1 î n m o r -
m î n t e z e la B r a ş o v 8 6 . I n t i m p u l funeral i i lor , îşi amintea nepotul s ău şi
fost secretar, colonelul Sergiu Nenişor , s ic r iu l a fost acoperit cu t r ico­
lo ru l r o m â n e s c , iar a u t o r i t ă ţ i l e franceze au adus un u l t i m omagiu mare lu i
prieten al F r a n ţ e i , d e p u n î n d panglica „Leg iun i i de Onoare". O coroană
d in email cu însc r i su l „ A r d e a l u l r ecunoscă to r " , a şeza tă de o p e r s o a n ă
n e c u n o s c u t ă , a adus grat i tudinea pioasă celui care se considerase soldat
al u n i r i i Transi lvanie i cu vechea R o m â n i e 8 0 .

Dacă la Cannes a u t o r i t ă ţ i l e franceze omag ia se r ă pe marele d ip lo ­
mat, iar în Ang l i a presa şi pe r sona l i t ă ţ i l e polit ice britanice şi s t r ă i n e au
cinst i t memoria l u i Nicolae T i t u l e s c u 9 0 , cercurile oficiale d in ţ a r ă s-au
opus. Cu toate in te rd ic ţ i i l e , unele ins t i tu ţ i i ş i -au adus prinosul de re­
c u n o ş t i n ţ ă pent ru memoria marelui diplomat. Academia R o m â n ă , î n a l t u l
areopag de î n ţ e l ep ţ i ai patr iei , care îl primise în r î n d u l „ n e m u r i t o r i l o r "
în mai 1935 pent ru „ o p e r a de reconstruire a Europei", a adus un u l t i m
omagiu la 21 mart ie 1941 celui care i-a fost membru de onoare şi mem­
b r u activ, o valoare excep ţ iona lă p r in t re valor i le n a ţ i o n a l e 9 1 . Dacă ge­
neralul Ion Antonescu s-a opus sugestiei secretarului general al minis te­
r u l u i de externe de a se pune drapelul în b e r n ă la vestea mor ţ i i l u i
Nicolae Titulescu, toţ i func ţ ionar i i min is te ru lu i s-au prezentat a doua
zi la b i rou în ţ i n u t ă de d o l i u !) 2 .

8 3 Ibidem, nr. inv. 87328.
a i Ibidem.
8 3 Nicolae Titulescu, Ultima dorinţă, în „Magazin istoric", nr. 3, 1981, editor

I . Grecescu.
8 6 „Dreptatea", an. X X I I (seria a I l l -a) , nr. 305 din 13 martie 1947.

8 7 Ibidem.
8 8 Muzeul de Istorie al R.S.R., nr. inv. 87328.

6 5 „Ultima oră", 22 aprilie 1945.
n [) Dr. Valeriu Dobrinescu, Documente străine privind activitatea diploma­

tică a lui N. Titulescu, în Titulescu si strategia păcii, p. 346.
91 In memoriam Nicolae Titulescu, p. 165.

9 2 J . de Launay, op. cit., p. 165.

www.mnir.ro

280 N I C O L A E P E T R E S C U

„Ide i le n u mor oda t ă cu cei ce le î n t r u p e a z ă " a spus Nicolae T i t u ­
lescu, omagiind pe cei doi colaboratori ai săi căzuţ i î n octombrie 1934
la Marsi l ia pentru cauza păci i . Cercurile c o n d u c ă t o a r e au neglijat ape­
lu r i l e ferme şi lucide ale marelui diplomat pent ru a p ă r a r e a păci i , ome­
nirea f i i n d a t î t de greu î n c e r c a t ă de marea conf lagra ţ i e m o n d i a l ă . Dar —
ca în vechea m a x i m ă : „ g î n d u r i l e bune, chiar dacă s î n t uitate, nu
pier" — omenirea d u p ă război ş i -a reamint i t mar i le idealur i pentru care
i l u s t ru l diplomat militase cu fervoare. Gindirea sa a t î t de complexă şi
cu t eză toa re , nob l e ţ ea asp i ra ţ i i lo r şi generozitatea efoturi lor sale l-au
consacrat pe Nicolae Ti tulescu drept u n u l d in cei mai de s e a m ă pre­
cursori ai f u n d a m e n t ă r i i re la ţ i i lo r i n t e r n a ţ i o n a l e pe baze noi . Sinte t iz înd
perenitatea operei marelui diplomat, m in i s t ru l de externe al Românie i
socialiste a r ă t a : „Concepţ i i l e l u i Nicolae Titulescu au pre lung i r i în con­
temporaneitate. Pr inc ip i i le că ro ra s-a dedicat p î n ă la sf î rş i tu l vieţii
sale — pentru transpunerea c ă r o r a în practica re la ţ i i lo r i n t e r n a ţ i o n a l e de
toate statele mar i sau mic i , a m i l i t a t n e a b ă t u t — constituie azi norme
imperat ive generale ale d rep tu lu i i n t e r n a ţ i o n a l contemporan, ideile forţă
ale epocii noastre, menite a face, cum deseori sublinia el, ca în raporturi le
dint re state să prevaleze for ţa dreptu lu i , n u drep tu l fo r ţ e i " 9 3 . Idealurile
de pace, colaborare şi î n ţ e l ege re î n t r e toate n a ţ i u n i l e l u m i i , pentru care
a m i l i t a t Nicolae Titulescu la vremea sa, îşi găsesc o s t r ă luc i t ă dezvol­
tare în poli t ica e x t e r n ă ac tua lă a Republ ic i i Socialiste R o m â n i a .

N I C O L A E T I T U L E S C U PENDANT L E S D E R N I E R E S ANNÉES D E SA V I E

Résumé

Destitué du gouvernement a 29 août 1936, à la suite des pression exercitées
par les forces fascistes extérieures et par certains milieux réactionnaires de l'in­
térieur du pays, Nicolae Titulescu a été marqué par une maladie grave et après
l'avoir vaincue, il à repris son activité depuis le printemps de l'anneé suivante,
tout en ayant comme but la défense de la paix et des intérêts de la patrie.

Après son retour dans le pays natal dans l'intention de s'y établir défini­
tivement, Nicolae Titulescu, menacé par les terroristes fascistes roumains pendant
la campagne électorale de décembre 1937, a été obligé de partir pour toujours à
l'étranger. Jusqu'à la fin de sa vie i l s'est mis au service dévoué des desiderats
majeurs de l'humanité, sa diligente activité, sa pensée tellement complexe et hardie
le consacrant tel un des plus notables précurseurs en ce qui concerne la conso­
lidation des relations internationales sur des principes nouveaux.

0 3 Ştefan Andrei, Cuvînt înainte, la I . Grecescu, op. cit., p. 8.

www.mnir.ro

CONCEPŢIA P.C.R. PRIVIND ROLUL BRESLELOR
MUNCITOREŞTI ÎN APĂRAREA INTERESELOR

OAMENILOR MUNCII, A INDEPENDENŢEI ROMÂNIEI

de dr. I O N I A C O Ş

Spre sf î rş i tu l deceniului al patrulea al secolului nostru activitatea
pol i t ică m u n c i t o r e a s c ă , şi n u numai ea, a fost a x a t ă tot mai m u l t pe
lupta contra pr imejd ie i fasciste şi a po l i t i c i i de r ev izu i r i ter i toriale,
pent ru a p ă r a r e a i n t eg r i t ă ţ i i ter i tor ia le şi a i n d e p e n d e n ţ e i n a ţ i o n a l e a
R o m â n i e i . Ea a cunoscut o l a rgă g a m ă de m a n i f e s t ă r i (congrese şi con­
fe r in ţe , greve şi d e m o n s t r a ţ i i , m o ţ i u n i şi rezoluţ i i , articole în presă , sub­
scr ip ţ i i pent ru î n z e s t r a r e a armatei etc.), m o d a l i t ă ţ i variate de afirmare
a r o l u l u i clasei muncitoare ca cea mai p u t e r n i c ă şi î n a i n t a t ă fo r ţ ă socială
în a p ă r a r e a destinelor n a ţ i o n a l e ale poporului r o m â n , de antrenarea sub
steagul democra ţ i e i a unor la rg i p ă t u r i sociale, g r u p ă r i polit ice şi per­
sona l i t ă ţ i i lustre ale v ie ţ i i ş t i inţ i f ice , artistice şi l i terare. Pe m ă s u r a
a g r a v ă r i i s i tua ţ ie i i n t e r n a ţ i o n a l e (mai ales d u p ă ocuparea Aus t r i e i şi
Cehoslovaciei) man i f e s t a ţ i i l e au lua t amploare, e x p r i m î n d h o t ă r î r e a m u n ­
c i t o r i m i i şi a al tor categorii sociale de respingere a or icăre i agresiuni,
rea l iz înd , în b u n ă m ă s u r ă , ceea ce putem denumi consensul n a ţ i o n a l al
t u tu ro r for ţe lor ostile fascismului. „ U n r o l deosebit \— sub l in i ază
t o v a r ă ş u l Nicolae Ceauşescu — au avut în aceas tă p r i v i n ţ ă sindicatele,
breslele de atunci, folosirea formelor legale de activitate — care au făcu t
ca ani i 1938—1939 să fie ani de puternice greve şi mişcă r i ale oamenilor
munc i i , c u l m i n î n d cu marea d e m o n s t r a ţ i e de 1 M a i î m p o t r i v a fascismului
şi r ăzbo iu lu i , pent ru a p ă r a r e a l i be r t ă ţ i l o r democratice, a i n d e p e n d e n ţ e i
şi i n t e g r i t ă ţ i i ţ ă r i i " l .

D u p ă des f i i n ţ a r ea sindicatelor şi î n f i in ţ a rea breslelor m u n c i t o r e ş t i ,
constituite în octombrie 1938, p r i n care dictatura rega lă u r m ă r e a să p u n ă
munci tor imea sub controlul s ă u nemijloci t , cu toate l imi te le ce decurgeau
d i n leg is la ţ ia car l i s tă , breslele au reprezentat o rgan iza ţ i i profesionale ale
pro le tar ia tu lu i , în cadrul c ă r o r a ac ţ ionau î n s t r î n să colaborare comuniş t i ,
social iş t i , soc i a l -democra ţ i şi munc i to r i f ă ră de par t id . „De la caracterul
corporativ şi de u n e a l t ă a reg imulu i pe care guvernul d ic ta tur i i regale
ar f i v r u t să-1 a ibă bresla — scria -«Lupta de clasă»- — munc i to r i i au reu­
şit î n t r - o b u n ă m ă s u r ă să facă d in b re s l ă instrumente de a p ă r a r e şi de

1 Nicolae Ceauşescu, 60 de ani de slujire devotată a poporului, de luptă
pentru dreptate socială şi libertate naţională, pentru construirea socialismului şi ri­
dicarea bunăstării maselor, pentru independenţa patriei, colaborare internaţională
şi pace, Edit. Politică, Bucureşti, 1981, p. 15.

www.mnir.ro

282 ION IACOŞ

l u p t ă " 2 . Chemarea P.C.R. : Pătrunderea în bresle şi transformarea lor
în organe de luptă a găs i t u n puternic ecou în r î n d u r i l e maselor m u n ­
citoare. P r i n manifeste, p r i n in te rmediu l presei m u n c i t o r e ş t i : „ L u m e a
n o u ă " , „ M a t e l u r g i s t u l " , „ M i n e r u l " , „ M u n c i t o r u l d i n î m b r ă c ă m i n t e şi
p i e l ă r i e " , „ F u n c ţ i o n a r u l part icular" s-a d e s f ă ş u r a t o p r o p a g a n d ă act ivă
de organizare a munci to r i lo r î n bresle, înc î t — aşa cum se spunea şi în
manifestul sindicatelor d in Iaşi — „Bres le l e vor f i o rgan iza ţ i i de în f ră ­
ţ i r e a munc i to r i lo r de orice na ţ i ona l i t a t e , pentru interesul şi a p ă r a r e a
m u n c i t o r i m i i " . Concomitent cu organizarea breslelor s-au creat cercuri
cul turale pe l îngă bresle. Comisia de* reorganizare a U n i u n i i T inere tu­
l u i Comunist, în fruntea că re ia se afla t o v a r ă ş u l Nicolae Ceauşescu ,
a acordat, de la î n c e p u t , o mare i m p o r t a n ţ ă o rgan iză r i i t ine re tu lu i m u n ­
citor şi educă r i i sale în sp i r i t u l t r ad i ţ i i l o r r e v o l u ţ i o n a r e ale îna in taş i lo r ,
a dragostei fa ţă de patrie, a lupte i pentru dreptate şi l ibertate, pentru
a p ă r a r e a ţă r i i tot mai a m e n i n ţ a t ă de fascism şi revizionism. L u î n d cu-
v î n t u l la î n t r u n i r e a Cercului breslei munc i to r i lo r d i n tex t i le şi p ie lă r ie
d in B u c u r e ş t i , t o v a r ă ş u l Nicolae Ceauşescu a subliniat că „ t ine r i i să nu
se m ă r g i n e a s c ă numai la activitate c u l t u r a l ă şi spor t ivă , ci să intensifice
a c ţ i u n e a de p r o p a g a n d ă pr in t re munc i to r i pent ru organizarea în bresle",
pentru „ e d u c a r e m o r a l ă a maselor de m u n c i t o r i " 3 . Ideea organizăr i i
munc i to r i lo r în bresle s t r ă b a t e ca u n f i r că lăuz i to r toate man i fes t ă r i l e ,
de ea d e p i n z î n d d e s f ă ş u r a r e a cu succes n u numai a luptelor sociale, ci
mai ales acelea care vizau a p ă r a r e a i n t eg r i t ă ţ i i patr iei . N u în t împlă to r ,
Confe r in ţ a o rgan iza ţ i e i P.C.R. d in februarie 1939 aprecia că : „Azi , pe
baza u n i t ă ţ i i sindicale, avem circa 120.000 de munc i to r i o rgan iza ţ i în
bresle şi î m p r e u n ă cu soc ia l -democra ţ i i c ins t i ţ i am dus zeci de ac ţ iun i
r euş i t e î n B u c u r e ş t i , Ardeal , Moldova şi în celelalte reg iuni" 4 .

Breslele au fost t o t o d a t ă şi o p u t e r n i c ă t r i b u n ă de exprimare a
glasului m i i l o r de munc i to r i pent ru a p ă r a r e a ţ ă r i i a m e n i n ţ a t e de statele
fasciste şi revizioniste, de mobilizare a maselor la l u p t ă . î n t oa t ă ţ a ra
ac ţ iun i l e politice î m b r ă c a u cele ma i diverse forme de manifestare. în
B u c u r e ş t i , bresla me ta lu rg i ş t i l o r a adoptat la 16 mart ie 1939 o m o ţ i u n e
în care se aprecia gravitatea momentelor p r i n care trecea ţ a r a , da to r i t ă
fap tu lu i că „ h o a r d e l e n ă v ă l i t o a r e a m e n i n ţ ă să p u n ă m î n a şi s t ăp în i rea
pe bogăţ i i le ţ ă r i i noastre. D o r i m să ne supunem cuv în tu lu i , acelui cuvîn t
la care ne î n d e a m n ă sentimentul na ţ i ona l de l u p t ă cu d î rzen ie , împo t r iva
acelor care vor să ne r ă p e a s c ă i n d e p e n d e n ţ a şi integritatea ţ ă r i i noastre...
No i . munc i to r i i , s î n t e m gata a a p ă r a patr ia şi î n t r e a g a n o a s t r ă n a ţ i u n e " ·Γ>.

Mani fes t ă r i l e organizate pe bresle în t oa t ă ţ a r a pentru a p ă r a r e a i n ­
t eg r i t ă ţ i i sale ter i tor iale s-au concretizat n u numai în m o ţ i u n i şi rezo­
lu ţ i i care expr imau h o t ă r î r e a colect ivă a maselor în aceas tă d i rec ţ ie , ci
şi în a c ţ i un i pent ru î n z e s t r a r e a armatei. „ î n t ă r i r e a for ţe i politice şi mo­
rale a armatei contra Germaniei hit leriste şi a statelor revizioniste" —
sublinia P.C.R. —, r e p r e z i n t ă o î n d a t o r i r e p r i m o r d i a l ă a în t reg i i na ţ iun i ,
dec l a r înd că „ războ iu l poporului r o m â n pentru a p ă r a r e a i ndependen ţ e i

2 „Lupta de clasă", an. X X , nr. 6 din august 1939.
3 Arhiva C C . al P.C.R.,. fond 5, dosar 1103, f. 26.
4 Ibidem, fond 1, dosar 176, f. 6 ; „Scînteia" din 28 februarie 1939.
5 Ibidem, fond 5, dosar 1045, f. 554.

www.mnir.ro

R O L U L B R E S L E L O R MUNCITOREŞTI IN APĂRAREA O A M E N I L O R 283

şi g r a n i ţ e l o r ţ ă r i i contra agresiunii fasciste este un războ i drept". î n l u ­
mina aceasta, de lega ţ i i munci tor i lo r la Congresul general al breslelor d i n
B u c u r e ş t i s-au angajat să subscrie salariul pe o zi pent ru î n z e s t r a r e a
armatei, socotind că „ a p ă r a r e a n a ţ i o n a l ă trebuie să fie o a c ţ i u n e a t u ­
tu ror" 6 . Dar şi în î n t r u n i r i regionale ale breslelor, în fabr ic i şi uzine
munc i to r i i au manifestat aceeaş i h o t ă r î r e . La Confe r in ţ a r eg iona lă a
breslei miner i lo r d in Baia Mare — la care au lua t parte şi de l ega ţ i d i n
Baia Sprie, Cavnic, Bă iu ţ , Ferneziu, Ocna Deju lu i , Nis t ru , Herja, Valea
Borcu tu lu i — munc i to r i i au h o t ă r î t să verse salariul pe o z i pent ru fon ­
d u l de î n z e s t r a r e a armatei. Adunarea g e n e r a l ă a breslei func ţ iona r i lo r
d i n Cluj ş i -a expr imat h o t ă r î r e a de l u p t ă pent ru a p ă r a r e a ţ ă r i i 7 . Con­
fe r in ţ a munci tor i lo r d i n por tu r i , î n t r u n i t ă la Bră i l a (25 august), a adoptat
o h o t ă r î r e s imi l a ră . M u n c i t o r i i de la Atelierele C .F .R. -Timişoara au sub­
scris 20.000 le i , d e c l a r î n d că s î n t „cu g îndu l veşn i c la a p ă r a r e a g ran i ­
ţ e lo r ţă r i i , îşi î ndep l inesc cu entuziasm datoria ce i n c u m b ă f iecăru i ro­
m â n în ceasul de f a ţ ă " 8 . La fel munc i to r i i d in Anina , Doman, Secul,
Ocna de fier au v ă r s a t 347.708 le i . Pe aceeaş i l in ie s-au înscr is şi m u n ­
c i t o r i i o rgan iza ţ i în bresle d in Gala ţ i , Iaşi , Valea J iu lu i , Reş i ţa , Con­
s t a n ţ a etc. Asemenea dona ţ i i erau înso ţ i t e de dec l a ra ţ i a că „ s î n t e m gata
să d ă m ţ ă r i i o r ic înd n u numai t r i b u t u l nostru bănesc , dar şi suprema
j e r t f ă a v ie ţ i lo r noastre..." (J. Toate acestea d e m o n s t r e a z ă că munc i to r i i
o rgan iza ţ i î n bresle s-au angajat în l u p t ă î m p o t r i v a agenturilor hitleriste,
a o rgan iză r i i r ez i s t en ţe i în fa ţa c reş te r i i presiunilor Reichului , a î n ­
t ă r i r i i capac i t ă ţ i de a p ă r a r e a ţ ă r i i .

Mani fes ta ţ i i l e organizate cu p r i l e ju l zilei de 1 mai 1939 au repre­
zentat cea mai p u t e r n i c ă expresie a vo in ţe i de l u p t ă î m p o t r i v a fascis­
m u l u i şi r ăzbo iu lu i , pentru a p ă r a r e a l ibe r t ă ţ i l o r democratice, a indepen­
d e n ţ e i şi i n t eg r i t ă ţ i i R o m â n i e i .

î n B u c u r e ş t i , s ă r b ă t o r i e a zi le i de 1 M a i a luat o amploare care a
d e p ă ş i t orice a ş t e p t ă r i . I n acele î m p r e j u r ă r i problema m a j o r ă care se p u ­
nea n u era cea a unei r id ică r i la l u p t ă de t i p u l clasă contra clasă, c i a
mobi l i ză r i i t u tu ro r for ţe lor patriotice, na ţ iona le , antihit leriste, ceea ce
conferea lup te i r e v o l u ţ i o n a r e a clasei muncitoare noi semnif ica ţ i i şi r i ­
dica proletar ia tul la rangul de for ţă c o n d u c ă t o a r e a poporului . Congresul
general al breslelor d i n sala „ A r o " (azi „ P a t r i a ") , cu participarea de de­
lega ţ i d i n t oa t ă ţ a ra , a consti tuit un nou şi bun pr i le j pentru dezvol­
tarea m a n i f e s t ă r i l o r de m a s ă , a d e m o n s t r a ţ i e i de s t r adă , al a f i rmăr i i cla­
sei muncitoare ca cea mai h o t ă r î t ă for ţă socială în a p ă r a r e a patr iei . „ G e s ­
t u l munc i to r imi i , care ho t ă r î s e p r in t r -o m o ţ i u n e v o t a t ă de congres, de
a cont r ibu i cu valoarea unei zile de m u n c ă la eforturi le de î nze s t r a r e a
armatei, va avea r ă s u n e t dincolo de aceste z idur i — declara p r i m u l m i ­
n i s t ru A r m a n d Căl inescu . E l dovedeş t e că n a ţ i u n e a , f ă ră deosebire sau
ez i tă r i i , s-a rost i t : România trebuie apărată". Concomitent cu congresul
breslelor au avut loc marea î n t r u n i r e m u n c i t o r e a s c ă d in sala „ T o m i s "

0 „Lumea nouă" din 14 mai 1939.
7 Ibidem, din 28 mai şi 4 iunie 1939.
8 Arhiva istorică Centrală, fond Preşedenţia Consiliului de Miniştri, dosar

158/1939, f. 414.
9 Ibidem, dosar 160/1939, f. 238.

www.mnir.ro

284 ION IACOŞ

şi reuniunea mese r i a ş i lo r d in sala „ E i n t r a c h t " . Şi în alte o raşe ale ţ ă r i i ,
î n t r u n i r i m u n c i t o r e ş t i au expr imat aceeaş i n ă z u i n ţ ă de a p ă r a r e a patr iei
a m e n i n ţ a t e de statele fasciste.

I n vederea coordonăr i i eforturi lor , conducerea pa r t idu lu i comunist,
în î n ţ e l ege re cu cea soc ia l -democra tă , a consti tuit o l a r g ă comisie, cu-
p r i n z î n d membr i care activau la toate nivelele î n cadrul breslelor. D i n
aceas tă comisie au făcut parte ac t iv i ş t i de frunte ai par t idu lu i , ai t ine­
re tu lu i comunist, ai mişcă r i i r e v o l u ţ i o n a r e şi democratice d i n R o m â n i a :
Mar ia Andreescu, Ion Boilă, Constantin David, Nicolae Ceauşescu , Iacob
Farladanschi, A lexandru Iliescu, Ion Ionescu (Ioneaţă) , Teodor I o r d ă -
chescu, Nicolae Marian, M a r i n Grigore, A n t o n Moisescu, I l i e Pint i l ie ,
Gheorghe Velcescu, M a r i n R ă d u ţ , Simion Rusu, Gheorghe Stroie. Are o
deoseb i t ă semni f i ca ţ i e p r e z e n ţ a în primele r î n d u r i ale conducă to r i lo r ma­
r i i d e m o n s t r a ţ i i d i n B u c u r e ş t i a t o v a r ă ş u l u i Nicolae Ceauşescu , patriot
şi r e v o l u ţ i o n a r înf lăcăra t , part icipant activ la luptele conduse de par t id
pent ru r ă s t u r n a r e a reg imulu i de exploatare, pent ru cauza l ibe r t ă ţ i i şi
f e r i c i r i i poporului , pent ru a p ă r a r e a i n d e p e n d e n ţ e i şi s u v e r a n i t ă ţ i i na ţ io ­
nale a patr ie i . D e m o n s t r a ţ i a de 1 M a i d i n Capi ta lă , ca şi man i f e s t ă r i l e
d i n ţ a r ă d e s f ă ş u r a t e sub semnul u n i t ă ţ i i m u n c i t o r e ş t i au i lustrat la înal te
cote valorice h o t ă r î r e a maselor l a rg i populare, în p r i m u l r î n d a clasei
muncitoare de a lupta cu arma în m î n ă î m p o t r i v a Germaniei hitleriste,
pent ru a p ă r a r e a i n t eg r i t ă ţ i i ţ ă r i i 1 0 . Man i fes t a ţ i a a avut şi o semnif ica ţ ie
pol i t ică i n t e r n a ţ i o n a l ă ap rec ia t ă , ca atare, de Congresul mondial de Pace
de la Paris, f i i n d una dintre cele mai puternice m a n i f e s t ă r i antifasciste
pe plan i n t e r n a ţ i o n a l în acea vreme.

I n cadrul m a n i f e s t ă r i l o r politice m u n c i t o r e ş t i organizate p r i n i n ­
termediul breslelor un ecou deosebit în r î n d u r i l e opiniei publice l-au
avut Festivalul şi serbarea c împenească de la stadionul „ P a r c u l vese­
l i e i " d i n B u c u r e ş t i (13 august 1939), în cadrul c ă r o r a au des făşura t o
i n t e n s ă activitate m e m b r i i cercurilor culturale ale breslelor munc i to reş t i
şi ai comisiei de organizare f o r m a t ă d in Nicolae Ceauşescu , D u m i t r u Dia-
conescu, Ef t imie Iliescu, A n t o n Moisescu, Elena Petrescu, M a r i n Răduţ ,
Gherghina Stanciu, Nichi for Stere, b u c u r î n d u - s e de u n succes deosebit.
A u part icipat peste 1000 de munci tor i , c ă ro ra l i s-au î m p ă r ţ i t cărţi
poş ta l e pe care erau înscr i se lozinci ale P.C.R. : „ V r e m eliberarea de­
ţ i nu ţ i l o r po l i t i c i " , „ V r e m dreptate şi l ibertate", „Să a p ă r ă m gran i ţe le în
fa ţa agresorilor rev iz ion iş t i " . D i n d e s f ă ş u r a r e a în t r eg i i man i fes ta ţ i i s-a
relevat caracterul s ă u poli t ic , ro lu l combatant al proletar ia tului , menirea
sa is tor ică , efor tul general pentru salvarea ţ ă r i i . Scurte a locu ţ iun i rostite
pe parcursul des fă şu ră r i i s e rbă r i i au fost puternic aplaudate, expr imînd
a t a ş a m e n t u l celor p r e z e n ţ i la ideile de l ibertate şi dreptate, năzuinţa
a p ă r ă r i i hotarelor ţ ă r i i tot ma i grav a m e n i n ţ a t e de agresivitatea statelor
fasciste-revizioniste. I n c u v î n t u l său, t o v a r ă ş a Elena Petrescu (Ceauşescu)
a spus, î n t r e altele : „ M u l ţ u m e s c prole tar ia tu lu i conş t i en t de eforturile

1 0 Ion Popescu-Puţuri, Marea demonstraţie antifascistă de la 1 Mai 1939 —
moment culminant al luptelor populare conduse de P.C.R. împotriva politicii de
fascizare a ţării şi pentru apărarea independenţei naţionale, în „Anale de istorie",
nr. 2, 1979, p. 37—39 ; vezi şi O. Matichescu, 1 Mai 1939, Edit. Politică, Bucu­
reşti, 1974.

www.mnir.ro

R O L U L B R E S L E L O R MUNCITOREŞTI ÎN APĂRAREA OAMENILOR 285

făcute pent ru a p ă r a r e a l ibe r t ă ţ i i şi a mar t i r i l o r clasei muncitoare. Cerem
pî ine şi dreptate, in t rare în legalitate" 1 1 . Manifestarea de la „ P a r c u l
\ 'eseliei ' ' , p r i n î n t r e a g a ei derulare, a avut o p ro fundă semnif ica ţ ie
poli t ică şi a produs un ecou deosebit în masa m u n c i t o r i m i i şi a opiniei
publice progresiste d i n ţ a r a n o a s t r ă . Ea a demonstrat capacitatea p a r t i ­
du lu i comunist de mobil izare a m u n c i t o r i m i i organizate în bresle î n fo ­
losirea pos ib i l i t ă ţ i lo r de activitate legală pentru a p ă r a r e a intereselor
materiale şi morale ale maselor, pent ru concentrarea efor tur i lor în t r eg i i
m: ţ iun i în vederea mar i lo r comandamente politice la ordinea zi lei . Putem
aprecia cu m î n d r i e pa t r io t i că că eroica l u p t ă dusă de clasa muncitoare,
de alte for ţe progresiste sub steagul democra ţ i e i şi i n d e p e n d e n ţ e i ţ ă r i i ,
a t i tudinea luc idă a unor g r u p ă r i poli t ice ale burgheziei, colaborarea
p r inc ip i a l ă a P.C.R. cu celelalte partide m u n c i t o r e ş t i , cu partide politice
burghezo-democratice sau burgheze, conduita d e m n ă a poporului r o m â n
au s tăv i l i t pentru un t i m p ascensiunea spre putere a o rgan iza ţ i i lo r fas­
ciste şi î n r o b i r e a ţă r i i Germaniei naziste. D i n acest punct de vedere
R o m â n i a a fost p r in t r e ul t imele state d i n Europa unde s-a instaurat un
regim de t i p fascist. î n fe lu l acesta lupta an t i fasc i s tă şi pent ru a p ă r a r e a
l ibe r tă ţ i i şi i n d e p e n d e n ţ e i patr iei se constituie î n t r - u n pa t r imoniu inest i ­
mab i l de t r a d i ţ i e r evo lu ţ i ona ră , c o n t i n u a t ă şi îmbogă ţ i t ă azi în m ă r e a ţ a
o p e r ă de edificare a socie tă ţ i i socialiste mul t i l a t e ra l dezvoltate în
R o m â n i a .

L A C O N C E P T I O N D U P.C.R. C O N C E R N A N T L E RÔLE D E S CORPORATIONS
O U V R I E R E S POUR L A D E F E N S E DES INTÉRÊTS D E S T R A V A I L L E U R S

E T D E L ' I N D E P E N D A N C E D E L A R O U M A N I E

Résumé

En vertu des nouveaux investigations des archives, l'étude relève la mo­
dalité dans la quelle les corporations ouvrières ont participé à la lutte générale
du peuple roumain contré le danger fasciste et révisionniste, pour la défense de
l'indépendance de la Roumanie. Constituées en octobre 1938, les corporations ou­
vrières — malgré des limites qui résultent de la législation émanent de la monar­
chie — ont été des organisations de classe du prolétariat. Les communistes, les
socialistes, les sociale-démocrates ont actionné étroitement unis, dans cettes orga­
nisations. On mentionne les formes d'action du P.C.R. en corporations, leurs mo­
bilisation à la lutte pour la défense des intérêts des travailleurs. Ses formes prin­
cipales de la lutte ont été les grèves, manifestations sociales, politiques et natio­
naux qui ont culminé avec grande action de 1 Mai 1939 contre le fascisme et la
guerre, pour la défense de l'indépendance et de l'intégrité du pays.

L'étude relève l'apport du communiste Nicolae Ceauşescu en l'organisation
des travailleurs dans les corporations, son rôle remarquable dans la preparation
et déploiement de cette forte manifestation antifasciste, dans la réorganisation de
L'Union de la Jeunesse Communiste, dans la création et dans l'activité des cercles
culturelles qui ont functionné auprès les corporations ouvrières.

Arhiva C C . al P.C.R., fondul 5, dosarul nr. 1093, f. 227.

www.mnir.ro

GÎNDIREA MILITARĂ ROMÂNEASCĂ
DESPRE NECESITATEA PREGĂTIRII TINERETULUI

PENTRU APĂRAREA PATRIEI ÎN PERIOADA
INTERBELICĂ

de c ă p i t a n PETRE O T U

F ă u r i r e a u n i t ă ţ i i na ţ i ona l e şi necesitatea de a a p ă r a aceas tă cuce­
r i r e i s tor ică a poporului r o m â n au determinat în gindirea m i l i t a r ă r o m â ­
n e a s c ă in t e rbe l i că o e fe rvescen tă activitate d e s t i n a t ă să contureze moda­
l i tă ţ i l e şi soluţ i i le de rezolvare a problemelor stringente cu care se con­
f run tă , pe p lanul a p ă r ă r i i na ţ iona le , statul r o m â n în t reg i t . I n fundamen­
tarea r ă s p u n s u r i l o r adecvate, au tor i i m i l i t a r i r o m â n i au avut în vedere :
a sp i r a ţ i i l e de pace nu t r i t e de R o m â n i a ; t r ad i ţ i i l e pe care şi le făur i se
de-a l ungu l istoriei ; e x p e r i e n ţ a pr imei conf lagra ţ i i mondiale ; contextul
i n t e r n a ţ i o n a l interbelic ce v ă d e a în ansamblu un curs d in ce în ce mai
primejdios pentru i n d e p e n d e n ţ a şi integritatea t e r i t o r i a l ă a ţ ă r i i .

Astfe l s-a apreciat unanim că R o m â n i a do re ş t e în mod sincer pacea
şi stabilitatea i n t e rna ţ i ona l ă , că statul r o m â n n u u r m ă r e ş t e ţ e l u r i agre­
sive şi nu a m e n i n ţ ă pe n imeni . I n lucrarea Organizarea şi mobilizarea
armatei, au tor i i subl iniau : „ R o m â n i a are i n t e n ţ i u n i pacifice : ea n u u r ­
m ă r e ş t e n ic i un scop agresiv, însă în ţ e l ege să-ş i pă s t r eze integritatea
t e r i t o r i u lu i î n t r eg i t cu jer tfa a 800.000 de oameni, m e n ţ i n î n d \ ' eşnic ne­
ş t i r b i t e demnitatea şi prest igiul ţ ă r i i " A v î n d în vedere o asemenea
orientare, r ăzbo iu l pe care-1 va purta ţ a r a noas t r ă , de va f i si l i tă, n u
putea f i , conchideau autor i i m i l i t a r i r o m â n i , dec î t unu l de a p ă r a r e . „ R ă z ­
bo iu l nostru — apreciau doi of i ţer i superiori — n u poate avea dec î t ca­
racterul u n u i r ăzbo i na ţ iona l , izvor î t d in a s p i r a ţ i u n e a de a p ă s t r a in te­
gritatea te r i tor iu lu i . . . , care va avea ca rezultat stimularea sentimentelor
de r ez i s t en ţ ă şi a p ă r a r e a ţ ă r i i " 2 . Se sublinia de asemenea caracterul de
continuitate pe care-1 avea războ iu l de a p ă r a r e în istoria poporului nos­
t r u . „ R o m â n u l — scria generalul Manolescu — η-a r î v n i t n ic ioda tă la
cucer i r i şi n u a c ă u t a t r ăzbo iu l , dar 1-a p r e g ă t i t şi mai ales 1-a făcut cu
demnitate, atunci c înd n u s-a pu tu t î n l ă t u r a " 3 . P l ec înd de la o asemenea
viziune larg î m p ă r t ă ş i t ă , precum şi de la e x p e r i e n ţ a p r imei conf lagra ţ i i
mondiale, care confirmase doctrina „ n a ţ i u n i i armate", în v i r tu tea căre ia
r ăzbo iu l nu mai poate f i pur ta t şi c îş t iga t dec î t cu aportul organizat al

1 Maior loan Zănescu, căpitan Valeriu Selescu, Organizarea şi mobilizarea
armatei (principii), Bucureşti, 1934, p. 1.

2 Colonel Gr. Vizanti, maior Scarlat Urlăteanu, Strategia românească în
viitorul război, Bucureşti, 1932, p. 117.

3 General I. Manolescu, Cultura şi apărarea naţională, 1926, p. 16.

www.mnir.ro

288 P E T R E O T U

în t reg i i popu la ţ i i , gindirea m i l i t a r ă in te rbe l i că a reactualizat concepţ ia
t r ad i ţ i ona l ă r o m â n e a s c ă de purtare a războiu lu i , care implica part icipa­
rea nemi j loc i t ă a î n t r e g u l u i popor la efor tul de a p ă r a r e .

Pe aceas tă l in ie as i s tăm la o deschidere a moda l i t ă ţ i l o r de definire
a a p ă r ă r i i na ţ iona le , ap rec i a t ă ca nef i ind o chestiune de organizare m i ­
l i tară , ci una socială de mare i m p o r t a n ţ ă şi s i g u r a n ţ ă . P r e g ă t i r e a a p ă r ă ­
r i i na ţ iona le , sublinia un prestigios autor mi l i t a r , generalul Alevra , „ în­
s e a m n ă a coordona d in vreme cu ad încă pricepere şi destoinicie toate
for ţe le n a ţ i u n i i în vederea con luc ră r i i lor de m î i n e : a organiza cu pre­
vedere industr ia de război a ţă r i i , a o crea. dacă este nevoie, a pune în­
t r - u n c u v î n t ţ a r a să lupte cu mijloacele ei p rop r i i în orice s i tua ţ i e po­
li t ică şi cu orice v r ă j m a ş " r>. Capacitatea de a p ă r a r e a ţ ă r i i era deci în ­
ţe leasă ca o p r o b l e m ă mu l t i l a t e r a l ă , complexă , ce implica numeroase
aspecte de ord in poli t ic, mi l i t a r , industr ial , demografic, tehnico-ş t i in ţ i f ic ,
moral , adminis t ra t iv etc.

î n t r e d i rec ţ i i le principale avute în vedere, un loc impor tant revenea
p regă t i r i i în t reg i i popu la ţ i i , a t inere tu lu i îndeosebi , pent ru a f i î n stare
să participe la a p ă r a r e a ţă r i i . Orientarea că t r e t ineret avea temeiuri
adinei, deoarece se considera că „v i i to ru l nostru în lume depinde de în ­
suş i r i l e fizice şi morale ale t inere tu lu i care se r idică, de caracterul l u i " 5 .
Chestiunea p regă t i r i i t inere tu lu i d in acest punct de vedere s-a pus şi în
etapele anterioare, c ă p ă t î n d anumite rezolvăr i , dar perioada in te rbe l ică
î n r eg i s t r ează un salt cal i tat iv a t î t pe p lanul d iscuţ i i lor teoretice, cît şi
acela al r ea l i ză r i lo r practice. A u fost abordate la rg de au tor i i m i l i t a r i
— în paginile revistelor mi l i ta re , în numeroase l u c r ă r i de specialitate —
necesitatea acestei p r e g ă t i r i pent ru t inere tu l nostru, scopul şi caracterul
pe care trebuia să-1 î m b r a c e , modul de organizare şi conducere, implica­
ţ i i le şi r o lu l ei în sporirea capac i t ă ţ i i de a p ă r a r e a ţ ă r i i .

Necesitatea, î n opinia autori lor m i l i t a r i , r e ieşea d i n contextul ne­
voi lor impuse de a p ă r a r e a n a ţ i o n a l ă a s ta tului r o m â n în noua sa e t a p ă de
dezvoltare. F ă u r i r e a u n i t ă ţ i i n a ţ i o n a l e a consti tuit de al tfel elementul
fundamental care a s t imulat p r e o c u p ă r i l e g înd i r i i mi l i t a re pent ru de­
celarea m ă s u r i l o r în stare să p u n ă la a d ă p o s t aceas t ă cucerire istorică.
U n alt factor care releva necesitatea a n t r e n ă r i i t inere tu lu i , a î n t r egu lu i
popor în general, 1-a consti tuit t r a d i ţ i a i s tor ică f ău r i t ă de-a lungul se­
colelor. Concep ţ i a şi practica lup te i î n t r e g u l u i popor au r ă d ă c i n i adînc
în f ip te în solul r o m â n e s c . î n luptele purtate pent ru a p ă r a r e a p ă m î n t u -
l u i s t r ă b u n poporul r o m â n a acumulat o b o g a t ă şi v i ab i l ă expe r i en ţă ,
c o n t u r î n d u - s e judicioase concluzii de o rd in teoretic şi practic p r iv ind
antrenarea în t r eg i i popu la ţ i i la efor tul de a p ă r a r e . P l ec înd de la ase­
menea realitate, n u m e r o ş i g înd i to r i m i l i t a r i au în ţe les că e x p e r i e n ţ a acu­
m u l a t ă de-a lungu l is toriei putea să contribuie î n t r - o a n u m i t ă m ă s u r ă
la rezolvarea problemelor legate de a p ă r a r e a ţ ă r i i în noile condi ţ i i . Sub­
l i n i i n d aspectele de continuitate ale unei atar i problematici , generalul
R. Rosetti a r ă t a că problema de rezolvat „ n u este ceva nou, ci ea şi-a
avut f i in ţa de c înd f i in ţează neamul r o m â n e s c . Solu ţ ia , î n în fă ţ i şa rea ei

4 General Alevra, Organizarea armatei după război, Bucureşti, 1930, p. 1.
5 General F . A. B., Contribuţiuni la educaţia fizică şi morală a tineretului în

vederea instrucţiei preregimentare, în „România militară", 3, 1933, p. 99.

www.mnir.ro

PRECÂTIREA T I N E R E T U L U I P E N T R U APĂRAREA P A T R I E I 239

de as tăz i , este l e g a t ă de so lu ţ i ona rea ei în trecut, a t î t î n cel mai de­
p ă r t a t , cî t şi î n cel ma i apropiat" 6 . Antrenarea t inere tu lu i era v ă z u t ă
r ezu l t î nd şi d in caracteristicile v i i t o r u l u i război , ce era i n t u i t porn ind
a t î t de la e x p e r i e n ţ a p r ime i conf lagra ţ i i mondiale, cît şi de la progresul
tehnico-ş t i in ţ i f ic , fapt care implica o evo lu ţ i e în planul mijloacelor de
p r egă t i r e , purtare şi conducere a conf l ic tu lu i armat. V i i t o r u l r ăzbo i de
a p ă r a r e a ţ ă r i i va t inde „ sp re distrugerea sau neutralizarea tu tu ro r iz ­
voarelor materiale şi morale. Lupta se va des fă şu ra n u numai pe front,
ci ea se va î n t i n d e m u l t înapoi , p î n ă în in ima ţ ă r i i " 7 . Ca atare „ î n t r e g u l
t e r i to r iu al ţ ă r i i se va transforma î n t r - u n enorm c împ de a c ţ i u n e r ăzbo i ­
nică..., iar actori ai acestei tragedii vor f i to ţ i ce t ă ţ en i i ţ ă r i i , b ă r b a ţ i şi
femei". Concluzia f i rească care se degaja, era aceea că „f iecare ce tă ţean . . .
va deveni un l u p t ă t o r " 8 . A u t o r i i m i l i t a r i , î n t r e v ă z î n d in f luen ţa deose­
bi tă a mijloacelor pe r f ec ţ i ona t e asupra caracterului şi amplor i i v i i t o r u l u i
război , a r ă t a u în mod just că ro lu l omulu i n u scade, ci d i m p o t r i v ă c reş te ,
el f i i n d p î n ă la u r m ă elementul care decide victoria . Pe l in ia ide i i ma i
sus-exprimate se a r a t ă că „. . .omul r ă m î n e s ingurul instrument suveran
al bă tă l i i lo r " 9 . D i n aceas tă ipo teză se t r ă g e a u concluzii p r i v i t o r la ne­
cesitatea şi caracterul p r egă t i r i i î n t r e g u l u i t ineret.

U n alt factor care impunea acordarea unei a t en ţ i i sporite t inere­
t u l u i d i n acest punct de vedere re ieşea şi d i n concluzia d e s p r i n s ă de au­
t o r i i m i l i t a r i că ex i s t ă o con t r ad ic ţ i e î n t r e necesarul de for ţe pentru
a p ă r a r e a ţ ă r i i şi pos ib i l i tă ţ i le de care se putea dispune. „ T r ă i m sub te­
roarea u n u i a d e v ă r exasperant ; n u avem forţa , deci n u avem t ă v ă l u g u l !
Dar to tuş i , avem p r e t e n ţ i u n e a l eg i t imă de a t r ă i , de a exista ca stat" 1 0 ,
af irma maioru l C e r n ă i a n u . Soluţ i i le puteau veni î n acest caz doar d in
cele a r ă t a t e de generalul Anastasiu, care d ă d e a glas u n u i larg curent
de opinie manifestat în gindirea n o a s t r ă m i l i t a r ă in te rbe l i că :apăra­
rea şi soarta bunur i lo r cele mai sfinte, ale unei n a ţ i u n i , ale u n u i popor,
ad ică hotarele şi bogă ţ i i l e materiale ale s ta tului na ţ i ona l , l imba, cre­
d in ţa , cultura, precum şi cel mai mare d in bunur i le ce tă ţeneş t i , l iber ta­
tea, n u se pot l ăsa pe seama numai a unei minuscule p ă r ţ i d in popu la ţ i a
ţ ă r i i . Aceste b u n u r i integrale n u se pot a p ă r a suficient dec î t de î n t r e g u l
popor, de î n t r e a g a fo r ţ ă va l idă a n a ţ i u n i i " u .

Orientarea c ă t r e p r e g ă t i r e a c o r e s p u n z ă t o a r e a t ine re tu lu i era d a t ă
şi de c o n t r i b u ţ i a pe care acesta a adus-o în luptele pent ru a p ă r a r e a ţ ă r i i
în t i m p u l p r i m u l u i r ăzbo i mondial . A v e m în vedere n u t i n e r i i ca re - ş i
făceau datoria sub falduri le drapelelor de l up t ă , ci aceia care încă n u

6 General R. Rosetti, Problema militară românească, alaltăieri, ieri, azi, în
Pagini din gindirea militară românească, Edit. Militară, Bucureşti, 1967, p. 488.

7 Colonel B. D. Popescu, Pregătirea naţiunii pentru război, în „România mi­
litară", 10, 1929, p. 19.

8 Colonel Ştefan Georgescu, Rolul comunei ca celulă militară teritorială în
•pregătirea naţiunii pentru război si mobilizarea ei, în „România militară", 1,
1927, p. 38.

9 Generalul Gr. Constandache, Sufletul ostaşului român, în „România mili­
tară", 6, 1939, p. 29.

1 0 Maior Cernăianu, Manevra strategică şi bătălia, Lugoj, 1929, p. 233.
1 1 General A. Anastasiu, Pregătirea naţiunii pentru apărarea ei în caz de

război, în „România militară", 4, 1938, p. 14.

www.mnir.ro

290 P E T R E O T U

a junsese ră la v î r s t ă de î n c o r p o r a r e şi care au săv î r ş i t n e n u m ă r a t e fapte
de eroism. A p o r t u l acestora este atestat şi de faptul că m i i d int re aceş t i
t i ne r i au fost decora ţ i în t i m p u l r ăzbo iu lu i sau u l ter ior cu ordine şi me­
dal i i , cum ar f i de exemplu „Crucea M e r i t u l sanitar", „ B ă r b ă ţ i e şi cre­
d i n ţ ă " , „Crucea c o m e m o r a t i v ă " , „Vic tor ia" , „ Ins igna de război a cerce-
taş i lor" etc. Acest fapt se dovedea relevant pent ru au tor i i m i l i t a r i cel
p u ţ i n sub d o u ă aspecte : mari le pos ib i l i t ă ţ i de care dispunea t inere tul
atunci c înd era vorba de a p ă r a r e a ţ ă r i i , precum şi necesitatea unei pre­
gă t i r i temeinice a acestuia d in acest punct de vedere.

î n ceea ce p r i v e ş t e con ţ i nu tu l p r egă t i r i i propriu-zise se preconiza
fortificarea r ez i s t en ţe i fizice şi psihice a t inere tu lu i , educarea l u i d i n
punct de vedere moral ce tă ţenesc , in i ţ i e rea în m e ş t e ş u g u l armelor. Ches­
tiunea în j u r u l căre ia s-a discutat cel mai m u l t î n aceas tă pe r ioadă a
fost p r e g ă t i r e a t iner i lor î n a i n t e de î nco rpo ra r e , î n c e t ă ţ e n i t ă în epocă sub
denumirea de p r e g ă t i r e a p r e m i l i t a r ă sau p r e r e g i m e n t a r ă . Aceasta era
v ă z u t ă de au tor i i m i l i t a r i d in acel t i m p ca s u b s u m î n d „ to ta l i t a t ea m ă ­
suri lor de o rd in fizic şi moral ce u r m e a z ă a f i luate pent ru p r e g ă t i r e a
t ine re tu lu i în scopul rea l izăr i i unei s ă n ă t ă ţ i fizice şi morale în cadrul
intereselor n a ţ i o n a l e ale ţ ă r i i " 1 2 . î n t r - u n alt s tudiu era p r i v i t ă ca „...un
mij loc de regenerare fizică a na ţ iun i i , de educa ţ i e socia lă şi m o r a l ă şi
în u l t i m ă ana l iză cel mai puternic mij loc de economie şi a p ă r a r e na­
ţ i ona l ă " r i . Ea trebuia să c u p r i n d ă un ansamblu de probleme referitoare
la educa ţ i a fizică, na ţ iona lă , m o r a l ă , civică, chestiuni de i n s t ruc ţ i e m i l i ­
t a r ă . A v î n d în vedere s i tua ţ i a t inere tu lu i nostru, u n i i autor i m i l i t au
ca ea să c u p r i n d ă şi şcoala de carte, pornindu-se astfel şi pe aceas tă cale
o a c ţ i u n e ene rg ică de combatere a analfabetismului. Al ţ i i o concepeau
ca impl ic înd o deschidere mai amp lă , î n care scop „ t r e b u i e î n t i n să mai
m u l t p î n ă la şcolile pr imare" l f l . î n ceea ce p r i v e ş t e conducerea acestei
ac t iv i t ă ţ i s-a conchis că d i r e c ţ i u n e a trebuie s-o a ibă armata, dar că în
realizarea ei s în t interesate şi celelalte a u t o r i t ă ţ i . Pe aceas tă l in ie s-au
emis şi idei interesante, demne de m e n ţ i o n a t . Astfe l se preconiza ca în
fiecare c o m u n ă să se înf i in ţeze u n „comi te t de oameni cu dragoste de
ţ a r ă " , d i n care să facă parte principalele no tab i l i t ă ţ i şi care să a ibă ca
obiectiv pr incipal asigurarea condi ţ i i lor necesare pent ru des fă şu ra rea
c o r e s p u n z ă t o a r e a a c t i v i t ă ţ i i 1 5 .

Personalul care ar des fă şu ra p r e g ă t i r e a trebuia să fie consti tuit d in
î nvă ţ ă to r i , profesori, of i ţer i şi g r a d a ţ i de r eze rvă , precum şi u n n u m ă r
de ofi ţer i şi subof i ţe r i ac t iv i . T i n e r i i u rmau să fie î m p ă r ţ i ţ i î n d o u ă ca­
tegori i , în func ţ ie de gradul de şco lar izare . E lev i i de l iceu, şcoli nor­
male, de c o m e r ţ etc. se puteau p r e g ă t i pe t i m p u l cursurilor, i n t roduc în -
du-se asemenea ş e d i n ţ e în programa ana l i t i că . Cei la l ţ i t i ne r i d i n mediul
urban şi ru ra l formau a doua categorie şi pr imeau o p r e g ă t i r e adecva t ă 1 6 .

1 2 Generalul V. Economu, Instrucţia preregimentară, în „România militară",
1, 1934, p. 61.

1 3 General F . A. B., op. cit., p. 82.
1 4 Colonel B. D. Popescu, op. cit., p. 96.
1 5 Colonel Şt. Georgescu, op. cit., p. 34.
1 0 General V. Economu, Pregătirea preregimentară, în „România militară", 5,

1930, p. 14.

www.mnir.ro

PREGĂTIREA T I N E R E T U L U I P E N T R U APĂRAREA P A T R I E I 291

Solu ţ i a o p t i m ă î n t r e v ă z u t ă în ceea ce p r i v e ş t e durata era aceea ca ea să
se des făşoa re pe parcursul a 2—3 ani de zile, î n t i m p u l duminici lor , în
zilele de s ă r b ă t o a r e , în v a c a n ţ e l e şcolare , iar pent ru cei d i n mediu l rura l ,
toamna d u p ă ridicarea recoltei, iarna şi p r i m ă v a r a p î n ă la î ncepe rea
munci lor agricole 1 7 .

Impl i ca ţ i i l e acestei p r e g ă t i r i pent ru t inere tu l nostru erau apreciate
a t î t pe l i n i a satisfacerii neces i t ă ţ i lo r a p ă r ă r i i na ţ i ona l e , c î t şi pe p lanul
mai general al fo rmăr i i şi educă r i i t iner i lor . P r i n in termediul acesteia
s-ar realiza : ridicarea la cel ma i îna l t n ive l posibil a sent imentului na­
ţ ional ; m e n ţ i n e r e a sănă tă ţ i i , dezvoltarea fizică şi m ă r i r e a pu te r i i la
g r e u t ă ţ i ; o transformare rad ica lă a t inere tu lu i de la sate, scoţ indu-1 d i n
i g n o r a n ţ ă ; c ă p ă t a r e a unor c u n o ş t i n ţ e mi l i t a re de c ă t r e t i n e r i î n a i n t e
de î n c o r p o r a r e ; r ă s p î n d i r e a cunoş t i n ţ e lo r mi l i t a re î n masa poporului ;
alimentarea armatei în t i m p de războ i cu contingente re la t iv bine pre­
gă t i t e ; s t r î n g e r e a re la ţ i i lo r d int re a r m a t ă şi popor 1 8 . Se ma i cuvine men­
ţ i o n a t şi faptul că se sconta o b ţ i n e r e a de î n s e m n a t e economii bugetare
p r i n generalizarea şi organizarea t e m e i n i c ă a ac t iv i t ă ţ i i la n ive lu l î n ­
t reg i i ţ ă r i , ea f i i n d puntea de trecere că t r e serviciul m i l i t a r redus 1 < J.

Progresul tehnico-ş t i in ţ i f ic , apa r i ţ i a mijloacelor de l u p t ă d in ce în
ce ma i p e r f e c ţ i o n a t e cereau solu ţ i i optime în ceea ce p r i v e ş t e formarea
t ine r i lo r ca v i i t o r i ostaşi . Războ iu l v i i to r , precizau au tor i i m i l i t a r i ro­
m â n i , p u n î n d în joc totalitatea resurselor materiale şi umane, bazate
pe toate descoperirile şi pe r fec ţ ionă r i l e ş t i in ţe i şi tehnici i , va cere spe­
cial iş t i d i n ce în ce mai m u l ţ i şi de o calitate ind i scu tab i l ă . Ca atare,
starea g e n e r a l ă de in s t ruc ţ i e şi c u l t u r ă a t inere tu lui , co robora t ă cu ne­
ces i tă ţ i l e r e s i m ţ i t e de nevoia de a p ă r a r e a ţ ă r i i , impunea un complex
de m ă s u r i apte să sup l inească r ă m î n e r e a n o a s t r ă în u r m ă . Se cerea ca
programele î n v ă ţ ă m â n t u l u i superior, secundar şi l iceu să c u p r i n d ă
cursur i de c u n o a ş t e r e a p rac t i că şi m î n u i r e a m a ş i n i l o r care pot f i î n t r e ­
b u i n ţ a t e la război , î n c u r a j a r e a î n v ă ţ ă m î n t u l u i şcoli lor de meserii, de uce­
nici , crearea de şcoli de şofer i şi mecanici, p r e g ă t i r e a u n u i asemenea per­
sonal calificat p r i n cooperative şi centre de p r e g ă t i r e p r e l i m i n a r ă , preocu­
parea pent ru m e n ţ i n e r e a antrenamentului acestor specia l i ş t i 2°. Aseme­
nea deziderate erau posibile în condi ţ i i le r id icăr i i n ive lu lu i de dezvoltare
esoconico-socia lă , dezvo l t ă r i i industr ie i r o m â n e ş t i , inclusiv a celei ce viza
satisfacerea neces i t ă ţ i lo r a p ă r ă r i i na ţ i ona l e .

Intensa activitate d e s f ă ş u r a t ă de au tor i i m i l i t a r i în scopul r e l evă r i i
neces i t ă ţ i i de a asigura o p r e g ă t i r e a d e c v a t ă î n t r e g u l u i t ineret pent ru a-1
î n c a d r a în efor tul na ţ i ona l de a p ă r a r e η - a r ă m a s f ă r ă ecou, f ă r ă f i n a l i ­
tate p rac t i că . Forur i le de conducere pol i t ică şi mi l i t a ră , p lec înd de la
nevoile a p ă r ă r i i ţ ă r i i , de la evo lu ţ i a c l ima tu lu i i n t e r n a ţ i o n a l , care evolua
în defavoarea intereselor legi t ime ale Român ie i , au luat un ş i r de m ă -

17 Ibidem, p. 14.
1 8 Colonel I . Filip, Sporturile si instrucţia preregimentară, în „România mi­

litară", 10, 1926, p. 10.
1 0 A. B. C , Nevoia introducerii pregătirii preregimentare la noi, în „Româ­

nia militară", 10, 1929, p. 44.
2 0 Generalul Skeletti, Naţiunea armată, materialul modern si speciltşii, în

„România militară", 13, 1936, p. 8.

www.mnir.ro

292 P E T R E O T U

su r i ce u r m ă r e a u crearea u n u i cadru in s t i t u ţ i ona l organizatoric adecvat,
în acest sens chiar Cons t i t u ţ i a ţ ă r i i d i n 1923 preciza că to ţ i ce t ă ţ en i i
ţ ă r i i fac parte d i n u n u l d in elementele pu te r i i armate, care era com­
p u s ă d i n a r m a t ă , rezervele şi mi l i ţ i i le . Se cuv in m e n ţ i o n a t e şi prevede­
r i le „Legi i pentru organizarea armatei" d i n iunie 1924, ce st ipula că
t i n e r i i de la 19—21 ani împ l in i ţ i „ s în t la d i spoz i ţ iunea min is te ru lu i de
r ăzbo i pent ru p r e g ă t i r e a lor p r e r e g i m e n t a r ă " 2 i . în deceniul pa t ru s-a
l ă rg i t considerabil cadrul existent de p r e g ă t i r e a t inere tu lu i . Astfe l , în
1933 se a d o p t ă „Legea asupra o rgan iză r i i n a ţ i u n i i şi t e r i t o r i u lu i pent ru
t i m p de războ i" , î n cuprinsul că re ia era l eg i fe ra tă „ p r e g ă t i r e a preregi­
m e n t a r ă a t iner i lo r de la v î r s t ă de 19—21 ani" 2 2 . în luna ma i 1934 se
a d o p t ă alte d o u ă legi, care vor impulsiona activitatea în acest domeniu :
„Legea pent ru în f i in ţ a rea of ic iu lu i de educa ţ i e a t inere tu lu i r o m â n
(O.E.T.R.)" şi „Legea nr . 83 pent ru p r e g ă t i r e a p r e m i l i t a r ă a t inere tu lu i" .
O.E.T.R. avea drept scop „ e d u c a ţ i a m o r a l ă , n a ţ i o n a l ă şi civică a t ine­
re tu lu i de ambele sexe p î n ă la 18 ani, precum şi coordonarea şi contro­
l u l ac t iv i t ă ţ i i similare ale ins t i tu ţ i i lo r de stat şi part iculare" 2 3 . Conform
celui de-al doilea act normativ, p r e g ă t i r e a p r e m i l i t a r ă a tu tu ror t ine­
r i l o r de 18, 19, 20 ani era obligatorie. Se des fă şu ra pe parcursul a 40—50
de ş e d i n ţ e anual, la aceasta a d ă u g î n d u - s e o concentrare a n u a l ă de 4—7
zile. Conducerea era e x e r c i t a t ă de Marele Stat Major p r i n Inspectoratul
P r e g ă i t i r i i Premil i tare, organ î n s ă r c i n a t cu executarea p r o p r i u - z i s ă a
a c t i v i t ă ţ i i 2 4 . Adoptarea acestor legi şi organizarea u n u i sistem de pre­
g ă t i r e a t inere tu lu i la scara în t r eg i i ţ ă r i n-au pus c a p ă t cău tă r i l o r în
vederea găsi r i i şi altor soluţ i i . î n mai 1939 se a d o p t ă „Legea pent ru or­
ganizarea şi folosirea t inere tu lu i în caz de mobilizare", care s t ipu lează
că „ t i n e r e t u l (băieţ i î n t r e 17—18 ani şi fetele î n t r e 17—21 ani) este obligat
a presta serviciu Patriei , în caz de mobilizare sub ordinele Strajei
Ţ ă r i i " 2 5 .

D i n cele prezentate se desprinde concluzia că în gindirea mi l i t a r ă
r o m â n e a s c ă in t e rbe l i că s-a manifestat o vie preocupare pent ru ca t ine­
re tu l să fie p r e g ă t i t c o r e s p u n z ă t o r d in punct de vedere al neces i tă ţ i lo r
a p ă r ă r i i ţ ă r i i , cons ide r îndu - se că el poate aduce o c o n t r i b u ţ i e p re ţ ioasă
pe aceas tă l in ie . De remarcat este că au tor i i m i l i t a r i n u ş i - au propus nu­
ma i o familiarizare a t iner i lor cu elemente ale i n s t ruc ţ i e i mi l i tare , ci
m i l i t a u pent ru o formare a acestora d i n punct de vedere pa t r io t i c -ce t ă -
ţ e n e s c şi psihomoral c o r e s p u n z ă t o a r e lup te i moderne. Este evident că
a cea s t ă o p e r ă de educare şi formare soc iocu l tu ra lă era c o n c e p u t ă pe baza
ş i în sp i r i tu l concepţ i i lo r epocii, a clasei dominante, n e d e p ă ş i n d u - s e ca­
drele reg imulu i poli t ic burghez. De altfel , concep ţ ia clasei dominante,
condi ţ i i l e politice, economice şi ideologice contradictor i i ale socie tă ţ i i ca­
pitaliste r o m â n e ş t i interbelice, teama de o pos ib i lă r eac ţ i e pe plan social
a maselor, precaritatea mijloacelor avute la d ispozi ţ ie au făcu t ca dezi­
deratul p r e g ă t i r i i şi a n t r e n ă r i i t inere tu lu i î n activitatea de a p ă r a r e a pa-

2 1 „Monitorul oficial", nr. 134 din 24 iunie 1924.
2 2 Ibidem, nr. 96 din 27 aprilie 1933.

2 3 Ibidem, nr. 106 din 9 mai 1934.
2 1 Ibidem, nr. 107 din 11 mai 1934.
2 5 Ibidem, nr. 11, din 15 mai 1939.

www.mnir.ro

PREGĂTIREA T I N E R E T U L U I P E N T R U APĂRAREA P A T R I E I 293

t r i e i , î n ciuda unor idei şi so lu ţ i i mer i to r i i , s ă n u - ş i găsească o so lu ţ io ­
nare dep l ină . R ă m î n e to tuş i notabil efor tul mul to r autor i m i l i t a r i d i n
acea epocă de a integra t î n ă r a g e n e r a ţ i e a ţ ă r i i în diverse forme de pre­
gă t i r e a p o p u l a ţ i e i pent ru a p ă r a r e a patr ie i . Aceste proiecte şi reglemen­
tă r i , deş i au fost de in sp i r a ţ i e şi au comportat un caracter burghez, n u
erau însă rupte de realitate, a v î n d menirea de mare i m p o r t a n ţ ă să î n ­
t ă rească capacitatea de fens ivă a ţ ă r i i , în condi ţ i i le acelor ani c înd u n i ­
tatea şi f i in ţa n o a s t r ă n a ţ i o n a l ă erau în pericol. D i n aceas t ă pe r spec t ivă ,
multe d i n ideile şi soluţ i i le avansate de gindirea m i l i t a r ă r o m â n e a s c ă
in te rbe l i că au avut şi au o î n c ă r c ă t u r ă g e r m i n a t i v ă va lo roasă , reprezen­
t înd c o n t r i b u ţ i i notabile la e x p e r i e n ţ a a c u m u l a t ă şi la bogatele t r ad i ţ i i
de l u p t ă ale î n t r e g u l u i popor, pe care r o m â n i i şi le-au f ău r i t de-a l u n ­
gul tumultoasei şi înce rca te i lor i s tor i i .

Rolu l t r ad i ţ i i l o r p regă t i r i i t inere tu lu i nostru pent ru a p ă r a r e a pa­
t r ie i , e s e n ţ a lo r po l i t i co -educa t ivă au fost reliefate p r in t r -o expresie
limpede de t o v a r ă ş u l Nicolae Ceauşescu , care a r a t ă că : „Trad i ţ i i l e î n a ­
intate, preocuparea pa r t idu lu i nostru pent ru : educarea copiilor, a t inere i
gene ra ţ i i au consti tuit î n t o t d e a u n a un factor impor tant î n lup ta de e l i ­
berare n a ţ i o n a l ă şi socială, pent ru î n f ă p t u i r e a r evo lu ţ i e i populare şi a
po l i t i c i i de cons t ruc ţ i e socia l i s tă" 2 6 .

L A PENSÉE M I L I T A I R E R O U M A I N E V U E L A NÉCESSITÉ D E L A
P R E P A R A T I O N D E L A J E U N E S S E POUR L A DÉFENSE D E L A P A T R I E

PENDANT L A PÉRIODE I N T E R B E L L I Q U E

Résumé

L'oeuvre présente les préoccupations de la pensée militaire roumaine inter-
bellique pour entraîner et préparer la jeunesse dans le but de la défense de la
patrie dans les conditions complexes de ces années là. Ayant en vue les besoins
de la défense de la patrie, les traditions du peuple roumain, les auteurs militaires
roumains ont fait beaucoup de propositions et solutions destinées à préparer la
jeunesse du point de vue militaire.

Même si les problèmes n'ont pas été entièrement solutionnés, les préoccu­
pations et les mesures entreprises à cet égard représentent des contributions no­
tables à l'enrichissement des traditions de la lutte du peuple tout entier pour la
défense de la patrie.

2 6 Nicolae Ceauşescu, România pe drumul construirii societăţii socialiste mul­
tilateral dezvoltate, Edit. Politică, Bucureşti, voi. 10, p. 348.

www.mnir.ro

MIŞCAREA D E REZISTENŢĂ ANTIFASCISTĂ
DIN ROMÂNIA ÎN C O N T E X T U L MIŞCĂRILOR

S I M I L A R E DIN S U D - E S T U L E U R O F E I

de dr. G E L C U M A K S U T O V I C I

î n perioada in te rbe l i că ţ ă r i l e ce îşi î n t r e g i s e r ă te r i tor i i le na ţ iona le ,
îndeoseb i d u p ă d e s t r ă m a r e a Impe r iu lu i austro-ungar, depun efor tur i pen­
t r u realizarea unor ac ţ iun i comune în a p ă r a r e a i n d e p e n d e n ţ e i şi suvera­
n i t ă ţ i i n a ţ i o n a l e î m p o t r i v a t e n d i n ţ e l o r r e v a n ş a r d e şi revizioniste ale ţ ă ­
r i l o r n e m u l ţ u m i t e de ho tă r î r i l e Confe r in ţe i de Pace de la Paris, luate
la sf î rş i tu l p r i m u l u i r ăzbo i mondial . Astfel , în anul 1921 se pun bazele
M i c i i Î n ţ e l ege r i d int re R o m â n i a , Iugoslavia şi Cehoslovacia — a v î n d ca
obiect iv pr incipal respectarea tratatelor de pace şi a s tatu-quo-ului t e r i ­
to r ia l —, ale în ţ e l ege r i i Balcanice la 9 februarie 1934 dintre R o m â n i a ,
Iugoslavia, Grecia şi Turcia — a l i an ţ ă r eg iona lă de securitate şi coope­
rare —, pacte ce se vor d e s t r ă m a în conjunctura i n t e r n a ţ i o n a l ă a anilor
1939—1940. D a t o r i t ă a t i t ud in i i conciliatoriste a mar i lor puter i fa ţă de
poli t ica statelor fasciste, al doilea război mondial devine o realitate cu
to t cortegiul de nenorociri aduse asupra popoarelor.

I n ţ ă r i l e ocupate de trupele Germaniei hit leriste şi I t a l i e i fasciste,
ca o r eac ţ i e l eg i t imă , iau f i in ţă puternice mi şcă r i de r ez i s t en ţ ă antifas­
cis tă , care se vor dezvolta şi ma i m u l t d u p ă atacarea, la 22 iunie 1941,
a U n i u n i i Sovietice. Organizarea „ f ron tu lu i c iv i l i l o r " , indiferent de de­
numi r i l e purtate (maquis, guer i lă , război de partizani, l u p t ă de elibe­
rare n a ţ i o n a l ă etc.) va f i a s e m ă n ă t o a r e ca fo rmă de manifestare în cele
m a i mul te ţ ă r i , av înd în vedere obiect ivul comun : lupta î m p o t r i v a fas­
c ismului cotropitor. Cele mai mul te vor realiza u n a d e v ă r a t consens na­
ţ ional în purtarea luptelor (în t re toate for ţe le politice, de la social iş t i
şi comun i ş t i la l ibera l i şi conservatori, î n t r e toate for ţe le sociale : m u n ­
c i to r i , ţ ă r a n i , intelectuali , m i c i mese r i a ş i şi negustori, burghezi pa t r io ţ i) ,
consens realizat îndeoseb i d u p ă autodizolvarea Cominternulu i (Interna­
ţ iona l a a H l - a Comuni s t ă) la 22 ma i 1943, a în ţe leger i lo r intervenite în
cadrul Confe r in ţ e i de la Teheran a şefi lor de state ai S.U.A., U.R.S.S. şi
Ang l i e i la 28 noiembrie—1 decembrie 1943 şi succesele d i n mari le ope­
r a ţ i u n i mi l i t a re ale a l ia ţ i lor pe toate f rontur i le celui de-al doilea război
mondial . D i n punct de vedere psihologic succesele celor d i n „ f ron tu l c i ­
v i l i l o r " , ale acestor vo lun ta r i a i m o r ţ i i ş i l ibe r tă ţ i i , erau m u l t apreciate
de popu la ţ i e , tonifiante, d ă t ă t o a r e de m a r i s p e r a n ţ e , î n t r e g i n d pe cele
de pe f ron tu r i , unde ac ţ i onau un i t ă ţ i l e armatelor regulate. Aşa se exp l i că
prest igiul postbelic al tu tu ror l u p t ă t o r i l o r d i n rez i s t en ţă , deven i ţ i , în
marea lor majoritate, c o n d u c ă t o r i l eg i t im i -şi ap rec i a ţ i ai v ie ţ i i social-

www.mnir.ro

296 G E L U M A K S U T O V I C I

politice d in ţ ă r i l e în care au ac ţ iona t . L a aproape 40 de ani de la ter­
minarea războ iu lu i , c înd pretut indeni au a p ă r u t valoroase monografi i
asupra r ez i s t en ţ e i antifasciste, şi c u n o a ş t e m numeroase puncte de vedere
na ţ iona le , se pune problema cău t ă r i i n u numai a specif ic i tă ţ i lor , a p a r t i ­
cu la r i t ă ţ i lo r , ci şi a s imi l i tud in i lo r , a ac ţ iun i lo r comune, a conjunctur i i
politice şi mi l i t a re în care s-a ac ţ i ona t în ma i mul te ţ ă r i , a rezultatelor
luptei , a responsabililor pent ru n e r e u ş i t a unor ac ţ i u n i şi, desigur, a î n ­
v ă ţ ă m i n t e l o r istoriei , pentru necesitatea lup te i comune a tu tu ror n a ţ i u ­
n i lor în a p ă r a r e a dezideratelor majore ale l u m i i contemporane. I n acest
sens se î n d r e a p t ă şi ar t icolul de faţă, care se l im i t ează la subzona sud-
estului european, a ev iden ţ i e r i i r o l u l u i mişcă r i i de r ez i s t en ţ ă an t i fasc is tă
d i n R o m â n i a în contextul des fă şu ră r i i luptelor antifasciste d i n Iugosla­
via, Albania, Grecia şi Bulgaria.

Pe b u n ă dreptate t o v a r ă ş u l Nicolae Ceauşescu , secretar general al
Pa r t idu lu i Comunist R o m â n , sublinia că : „ In istoria m o n d i a l ă va r ă ­
m î n e î n t o t d e a u n a înscr isă , ca una d in cele mai î n ă l ţ ă t o a r e pilde de j e r t f ă
şi sacrificiu, m i ş c a r e a de r e z i s t e n ţ ă ant i fasc is tă , lupta part izanilor — în
r î n d u l că ro ra un ro l impor tant l -au avut clasa muncitoare, comuni ş t i i —,
marea epopee a popoarelor subjugate care s-au r idicat cu arma în m î n ă
î m p o t r i v a o c u p a n ţ i l o r naziş t i , pen t ru l ibertate şi i n d e p e n d e n ţ ă , pentru
a p ă r a r e a f i in ţe i lor n a ţ i o n a l e " *.

Pr ima ţ a r ă d in zona sud-estului european ce cade p r a d ă ocupaţ ie i
fasciste este Albania, a t a c a t ă la 7 apri l ie 1939 de că t r e I ta l ia . D u p ă slaba
r e z i s t e n ţ ă a r m a t ă o p u s ă la debarcarea t rupelor italiene în por tu r i , pa­
t r io ţ i i albanezi o rgan izează ac ţ i un i de sabotaj şi grupe de guer i lă , dar
despre o m i ş c a r e de r ez i s t en ţ ă bine o rgan i za t ă n u se poate vorb i p înă
la 8 noiembrie 1941, c înd comuniş t i i albanezi r euşesc să se u n e a s c ă în ­
t r -un par t id , ce va deveni c o n d u c ă t o r u l lup te i p î n ă la eliberarea com­
p le t ă a ţ ă r i i .

î n Iugoslavia lupta de eliberare a î n c e p u t la 7 iu l ie 1941 în Serbia,
d u p ă care se va extinde imediat şi în celelalte republici , pent ru ca la 26
septembrie 1941 să fie l u a t ă h o t ă r î r e a de transformare t r e p t a t ă a deta­
ş a m e n t e l o r de part izani î n f o r m a ţ i u n i de l u p t ă ale unei armate revo­
lu ţ iona re , cu comandamente pe regiuni , a v î n d un comandament suprem
pe î n t r e a g a ţ a r ă . A i c i lupta era î n g r e u n a t ă de faptul că pe l îngă t r u ­
pele de ocupa ţ i e ale Germaniei hit leriste şi I t a l i e i fasciste ac ţ ionau şi
cele ale Ungar ie i horthyste şi ale Bulgar ie i monarhiste.

I n Grecia, la 27 septembrie 1941 a fost creat F ron tu l Na ţ iona l de
Eliberare (E.A.M.), o rgan iza ţ i e care reunea partidele comunist, agrarian,
socialist uni t , Uniunea P o p u l a r ă D e m o c r a t i c ă şi alte organiza ţ i i , iar în
decembrie 1941 s-a consti tuit Comitetul central al armatei de eliberare,
care punea bazele Arma te i n a ţ i o n a l e de eliberare (E.L.A.S.). î n 1942 au
mai luat f i in ţă Uniunea N a ţ i o n a l ă D e m o c r a t i c ă G r e a c ă (E.D.E.S.) şi Miş­
carea de Eliberare N a ţ i o n a l ă şi Socia lă (E .K.K.A.) , a v î n d o bază mai
r e s t r î n s ă decî t E . A . M . Recent, p r in t r -o h o t ă r î r e a guvernulu i elen, în
amintirea zi lei de 25 noiembrie 1942 c înd a fost d inamita t podul de

1 Nicolae Ceauşescu, România pe drumul construirii societăţii socialiste mul­
tilateral dezvoltate, voi. 4, Edit. Politică, Bucureşti, 1970, p. 250.

www.mnir.ro

MIŞCAREA D E REZISTENŢĂ A N T I F A S C I S T A DIN ROMÂNIA 297

peste r îu l Gorgopotamos, pe şoseaua Atena-Salonic ce reprezenta singura
l e g ă t u r ă t e r e s t r ă cu nordul Greciei şi zona de nord a Balcanilor, a fost
p r o c l a m a t ă „z iua mişcă r i i de r ez i s t en ţ ă " 2 .

î n Bulgaria, Par t idu l Muncitoresc Bulgar a consti tui t nucleul lup te i
antifasciste. La 17 iu l ie 1942 postul de radio „Hr i s to Botev" a n u n ţ a re­
alizarea F ron tu lu i Patriotic, p r in t re ale că re i direct ive erau p r e v ă z u t e
retragerea t rupelor bulgare de ocupa ţ i e d in Grecia şi Jugoslavia, a lun­
garea n e m ţ i l o r d i n ţ a r ă .

Turcia, sub presiunea evenimentelor d i n Balcani, a rup t r e l a ţ i i l e
diplomatice cu Germania în august 1944, iar în februarie 1945 i-a şi de­
clarat r ăzbo i formal 3 .

Poporul r o m â n , credincios t r ad i ţ i i l o r de b u n ă v e c i n ă t a t e , a r ă m a s
loial t u tu ro r acorduri lor î nche i a t e în ani i interbel ici . î n s i tua ţ i a g r a v ă
a izolăr i i poli t ice şi î m p o t r i v a vo in ţ e i sale, sub presiunea Germaniei
hi t ler is te va f i t î r î t în r ăzbo iu l h i t ler is t de că t r e u n guvern irespon­
sabil fa ţă de destinele vi i toare ale n a ţ i u n i i . î n aceas tă s i tua ţ i e , Par t idu l
Comunist R o m â n va r idica steagul lup te i antifasciste. î n p la t form a-pro-
gram i n t i t u l a t ă sugestiv „ L u p t a poporului r o m â n pent ru l ibertate şi i n ­
d e p e n d e n ţ ă n a ţ i o n a l ă " , e l a b o r a t ă de C C . al P.C.R. şi d a t a t ă 6 septem­
brie 1941, încă la p r i m u l punct prevedea : „ î n c e t a r e a r ăzbo iu lu i contra
U n i u n i i Sovietice. Pace şi l u p t ă c o m u n ă cu Uniunea Sovie t ică , Angl ia ,
Polonia, Iugoslavia, Cehoslovacia, cu ţ ă r i l e democratice şi cu toate po­
poarele iubitoare de libertate, î m p o t r i v a h i t l e r i smulu i cotropitor", def i ­
n ind astfel pozi ţ ia R o m â n i e i în cadrul lup te i generale antifasciste, î n ­
cadrarea mişcă r i i de r ez i s t en ţ ă r o m â n e a s c ă în contextul european.

D i n aceste date sumare reiese faptul că majoritatea popoarelor d in
pe r ime t ru l sud-estului european, sub conducerea comuniş t i lo r , ma i ales
d u p ă atacul h i t le r i s t î m p o t r i v a U.R.S.S.-ului la 22 iunie 1941, ş i - au con­
solidat m i ş c a r e a de r e z i s t e n ţ ă an t i fasc is tă , g ă s i n d u - i cadrul organizato­
r ic adecvat şi că a t î t în formele de organizare, cî t şi de manifestare s în t
foarte mul te a s e m ă n ă r i . D i fe ren ţ i e r i mai nete, în func ţ i e de neces i t ă ţ i l e
n a ţ i o n a l e şi de conjunctura po l i t i că i n t e r n a ţ i o n a l ă , vor in terveni d u p ă
mai 1943, c înd partidele comuniste vor avea libertatea de a ac ţ iona în
conformitate cu ce r i n ţ e l e p rop r i i .

Vara anului 1943 aduce noi succese for ţe lor aliate pe toate f ron­
tu r i l e celui de-al doilea război mondial , iar la î n c e p u t u l l u n i i septembrie
are loc capitularea I ta l i e i fasciste. î n ţ e l ege r i l e intervenite în cadrul Con­
fe r in ţe i de la Teheran aduc şi ele s c h i m b ă r i în opinia unor cercuri po­
l i t ice burgheze, înc î t şi în strategia şi tactica mişcă r i lo r de r ez i s t en ţ ă
an t i fasc i s t ă se produc noi o r i en t ă r i , ma i ales în domeniul a l i an ţe lo r po­
l i t ice . Toate aceste clar i f icăr i vor cont r ibui la accelerarea procesului de
grupare a fo r ţe lo r antihi t ler is te , î n l e s n i n d în ţ e l ege r i a t î t pe p lan in te rn ,
cît şi în co laboră r i l e şi î n t r a j u t o r a r e a d in t re mişcă r i l e de rez i s t en ţă , cu
deosebire pe parcursul anulu i 1944. Astfel , postul de radio „ R o m â n i a l i ­
b e r ă " , în emisiunea d in 9 iu l ie 1944 de la orele 13,35, r e d î n d o ş t i r e trans-

2 Vezi „Scînteia", nr. 12518 din 21 noiembrie 1982, p. 6.
3 Marea conflagraţie a secolului XX, al doilea război mondial, ediţia a I l - a ,

Edit. Politică, Bucureşti, 1974, p. 375.

www.mnir.ro

208 G E L U M A K S U T O V I C I

misă de postul „ Iugos lav ia l i b e r ă " despre activitatea pa t r io ţ i l o r r o m â n i
în Iugoslavia, cons t i tu i ţ i în g r u p ă r i l e „ I ancu J ianu" şi „ B u c i u m u l Car-
pa ţ i l c r " , consemna : „ F a p t u l că numai în decurs de d o u ă l u n i t r e i g r u ­
p u r i de r o m â n i au luat d r u m u l Macedoniei este foarte semnificativ" 4 .

Co laboră r i a s e m ă n ă t o a r e s î n t . semnalate î n t r e for ţe le de eliberare
n a ţ i o n a l ă d in Iugoslavia cu cele d in Albania şi Grecia.

Is toricul Gheorghe Zaharia s in te t i zează excep ţ iona l de bine eveni­
mentele, scr i ind : „ A n u l 1944 s-a caracterizat ca an al v ic to r i i lo r decisive
ale coal i ţ ie i antihit leriste, precum şi ca an al insurec ţ i i lo r antifasciste
dec l anşa t e la V a r ş o v i a şi Paris, în R o m â n i a , Slovacia şi Bulgaria. F ron tu ­
r i le se apropiau de f runtar i i le Germaniei naziste, iar intensificarea lup te i
de eliberare d i n Iugoslavia, Albania şi Grecia, mişcă r i l e de r ez i s t en ţ ă
d i n celelalte ţ ă r i aflate sub j u g u l fascist îi s l ă b e a u tot mai m u l t spa­
tele" ·'.

Revenind la pozi ţ ia mişcă r i i de r ez i s t en ţ ă d in ţ a r a noas t r ă , vom
semnala c o n ţ i n u t u l manifestului semnat de Comitetul U n i u n i i Pa t r io ţ i lo r ,
publicat în p r i m u l n u m ă r al z iaru lu i „ R o m â n i a l i b e r ă " d i n 28 ianuarie
1943, unde se a r a t ă : „Toa te popoarele robite ale Europei cotropite şi î n ­
fometate de n e m ţ i s-au organizat şi l u p t ă cu înd î r j i r e î m p o t r i v a c r i m i ­
nal i lor şi că lă i lor h i t l e r i ş t i . I n frunte stau cetele ne în f r i ca t e de l u p t ă t o r i
iugoslavi, munc i to r i i , î n v ă ţ ă t o r i i şi p reo ţ i i norvegieni, ce n u pot admite
robirea ţ ă r i i lor ; s-au r idicat francezii, care ş i -au îneca t mai d e g r a b ă
vasele la Toulon dec î t să le lase în m î n a fascişt i lor germani".

Polit ica aceasta rea l i s tă , de raliere a tu tu ror for ţe lor patriotice, d u s ă
cu r ă b d a r e şi tenacitate de Par t idul Comunist R o m â n , a dus la crearea
condi ţ i i lor favorabile rea l izăr i i u n u i consens na ţ i ona l de la partidele co­
munist şi social-democrat la cele na ţ i ona l - l i be ra l şi n a ţ i o n a l - ţ ă r ă n e s c , la
cercurile armatei şi ale palatului regal, consens ce a asigurat vic tor ia
r evo lu ţ i e i de eliberare n a ţ i o n a l ă şi socială, an t i fasc i s tă şi a n t i i m p e r i a l i s t ă
de la 23 August 1944. Efectele acestei v i c t o r i i au fost imediate pent ru
î n t r e a g a zonă a sud-estului european, cont r ibuind în mod s u b s t a n ţ i a l la
u ş u r a r e a sarcinilor lup te i antifasciste a tu tu ror popoarelor d in acest pe­
r ime t ru , î n bu le t inu l de in fo rma ţ i i al cent ru lu i de radio-ascultare Bucu­
reş t i , d in 24 august 1944, este reprodus comentariul l u i Thomas Cadett
de la postul de radio Londra, în care se afirma : „ î n ul t imele 24 de ore
s-au petrecut evenimente uimitoare : Parisul a căzut , R o m â n i a a ieşi t
d in războ i . Germani i s în t în fa ţa d is t ruger i i totale. Efectele imediate ale
ieşir i i R o m â n i e i d in război s în t ma i d e g r a b ă politice şi morale... Pentru
germani , efectele mi l i t a re ale ieşir i i R o m â n i e i d i n războ i s în t incalcu­
labile. Problema pet ro lu lu i , a t î t de a c u t ă pent ru ei, devine şi mai seri­
oasă p r i n constantul bombardament al r a f ină r i i lo r folosite de germani
şi ale că i lor de transport" G .

Arhivele Statului Bucureşti, fond Ministerul Propagandei Naţionale, do­
sar 242.

5 Gheorghe Zaharia, România si rezistenta popoarelor din centrul şi sud-estul
Europei în preajma şi în timpul celui de-al doilea război mondial, în voi. Rezis­
tenţa europeană, vol. I , Edit. Militară, Bucureşti, 1973, p. 420.

6 Arh. St. B u c , fond Ministerul Propagandei Naţionale, dos. nr. 245/1944,
f. 224—225.

www.mnir.ro

MIŞCAREA DE REZISTENŢĂ ANTIFASCISTĂ D I N ROMÂNIA 299

Rolul insurec ţ i e i d i n R o m â n i a , încă insuficient studiat şi cunoscut
în istoriografia un ive r sa l ă , a fost determinant pentru d e s t r ă m a r e a în t reg i i
r ez i s t en ţ e a Germaniei hi t leriste pe f rontur i le d in r ă s ă r i t şi a i n f luen ţa t
în mod h o t ă r î t o r opera ţ i i l e mi l i t a re şi evenimentele politice d in sud-estul
Europei.

I n u rma s tudier i i datelor şi faptelor referitoare la n a ş t e r e a şi dez­
voltarea mişcă r i lo r de r ez i s t en ţ ă an t i fasc i s tă a popoarelor d in spa ţ iu l
sud-est european se desprind u r m ă t o a r e l e cons t a t ă r i :

— în in tervalu l d int re apri l ie 1939—iunie 1941 se produc o serie
de c lar i f icăr i în pozi ţ ia partidelor comuniste fa ţă de in t en ţ i a statelor ce
dominau v ia ţ a pol i t ică i n t e rna ţ i ona l ă , pentru ca în etapa iunie 1941—
mai 1943 să as i s t ăm la o intensificare a mişcă r i i de r ez i s t en ţ ă an t i fasc i s tă
cu forme de organizare şi manifestare a s e m ă n ă t o a r e , datorate în cea ma i
b u n ă parte in f luen ţe i şi deciziilor Cominternului . D u p ă autodizolvarea
I n t e r n a ţ i o n a l e i Comuniste, c înd partidele comuniste au p r i m i t dezlegarea
de a ac ţ iona în conformitate cu propr i i le decizii, fă ră n ic i o i n f l uen ţ ă
sau c o n s t r î n g e r e d i n afară , mişcăr i l e de r ez i s t en ţ ă s-au diversificat, î n
func ţ i e de considerentele na ţ i ona l e , de condi ţ i i le interne şi externe de
d e s f ă ş u r a r e a lupte i . Aceas t ă p e r i o a d ă constituie o n o u ă e tapă , cal i tat iv
supe r ioa r ă , cu rezultate excep ţ iona l e în mobilizarea tu tu ror for ţe lor pa­
tr iot ice, l ă r g i r e ce a dus la crearea de armate regulate ale lup te i de e l i ­
berare na ţ iona lă , la î nchega rea unor f ron tu r i patriotice puternice cu con­
sec in ţ e şi pe planul dezvol tă r i i v ie ţ i i postbelice. I n unele ţ ă r i î ncă d i n
ani i r ă zbo iu lu i s-au format embrioane ale no i i pu ter i populare (Iugosla­
via şi Albania , n e r e u ş i t ă în Grecia), astfel că la sf î rş i tul r ăzbo iu lu i pro­
blema puter i i , în majoritatea cazurilor, a fost so lu ţ i ona t ă în favoarea
maselor muncitoare aflate sub in f luen ţa şi conducerea comuni ş t i l o r ;

— m i ş c a r e a de r ez i s t en ţ ă an t i fasc i s tă a poporului r o m â n cuprinde
mul t e date şi fapte ce ca rac te r i zează lupta g e n e r a l ă an t i fasc i s tă a popoa­
relor europene, p ă s t r î n d u - ş i specificitatea în modul de finalizare a lup te i ;

— necesitatea in t roducer i i în c i rcu i tu l ş t i inţ i f ic i n t e r n a ţ i o n a l a te­
melor pr ivi toare la m i ş c a r e a de r ez i s t en ţ ă r o m â n e a s c ă , a cunoaş t e r i i t u ­
turor aspectelor legate de ro lu l acesteia în lupta g e n e r a l ă ant i fasc is tă ,
pent ru a impune integrarea ei în istoria u n i v e r s a l ă c o n t e m p o r a n ă la locul
ce i se cuvine p r i n efor tur i le şi consec in ţe le avute în în f r înge rea fascis­
m u l u i şi v ic tor ia d e p l i n ă î m p o t r i v a Germaniei hit leriste.

L E M O U V E M E N T D E R E S I S T E N C E A N T I - F A S C I S T E E N R O U M A N I E
DANS L E C O N T E X T E DES MOUVEMENTS S I M I L A I R E S DU SUD-EST

D E L ' E U R O P E

Résumé

E n soulignant l'apport des mouvements de résistence antifasciste à la lutte
de libération nationale des peuples envahis par l'Allemagne d'Hitler et l'Italie
fasciste, l'auteur met en relief la collaboration et l'importance des actions commu-

www.mnir.ro

300 G E L U M A K S U T O V I C I

nes des peuples des Balkan. Dans ce contexte sont présentées les principales étapes
de la lutte anti-fasciste, l'accomplissement de l'acte insurrectionel du peuple rou­
main à 23 Août 1944 et son role dans l'évolution des événements politiques et
militaires dans la zone centrale et du Sud-Est de l'Europe pendant l'automne 1944.

L'auteur souligne la nécessité de l'introduction dans le circuit scientifique
international de plusieurs thèms concernant le mouvement de résistence anti-fas­
ciste en Roumanie pour une intégration plus juste dans l'histoire universelle con­
temporaine.

www.mnir.ro

ATITUDINEA UMANITARĂ A ROMÂNDLOR
FAŢĂ DE POPULAŢIA EVREIASCA DIN ŢARA NOASTRĂ

IN λΝΠ 1940—1944 ŞI SEMNIFICAŢIA SA

de dr. M A R I A C O V A C I

Una d i n temele istoriografiei i n t e r n a ţ i o n a l e consacrate is toriei celui
de-al doilea războ i mondia l o r e p r e z i n t ă problema evreilor, a l agă re lo r
de exterminare hi t ler is te î n care au pier i t , d u p ă cum se ş t ie , c î t eva
mil ioane de evrei .

î n a r t ico lu l de fa ţă ne vom opr i asupra unor probleme p r i v i n d
at i tudinea u m a n i t a r ă a r o m â n i l o r fa ţă de p o p u l a ţ i a ev re iască d i n ţ a r a
n o a s t r ă . T o t o d a t ă ne î n g ă d u i m să r e l e v ă m rezultatele ce rce t ă r i l o r î n t r e ­
prinse în u l t i m i i ani î n arhive d i n ţ a r ă şi d in unele pub l i ca ţ i i de peste
notare pe aceas t ă t e m ă .

D i n materialele publicate de d a t ă mai r e c e n t ă reiese cu claritate
c ă în R o m â n i a anilor 1940—1944 m ă s u r i l e antisemite de ord in poli t ic ,
economic şi social adoptate de reg imul antonescian s-au r ă s f r î n t dureros
asupra e x i s t e n ţ e i şi condi ţ ie i umane a popu la ţ i e i ev re ieş t i . B u n ă parte
a avu tu lu i popu la ţ i e i a fost trecut în pa t r imon iu l s tatului , sa la r i a ţ i ai
s ta tului au fost des t i tu i ţ i , cadre active de a r m a t ă au fost trecute în
r e z e r v ă , m a g i s t r a ţ i i , avocaţ i i şi alte elemente d in ju s t i ţ i e obl igaţ i să-şi
exercite profesiunea numai în rapor tur i le cu p o p u l a ţ i a evre iască , accesul
t i ne r i l o r la î n v ă ţ ă m î n t u l superior a fost î n t r e r u p t , s-a introdus munca
obligatorie (c u r ă ţ a t u l zăpezi i , pe ş a n t i e r e de cons t ruc ţ i i strategice, c î t şi
î n î n t r e p r i n d e r i social-culturale sau industriale).

î n ace laş i t imp , î n zilele rebel iuni i legionare d in ianuarie 1941 au
fost uciş i 118 evrei d i n 236 de ce t ă ţ en i cî t au fost a sas ina ţ i î n Cap i t a l ă
în acel m o m e n t 1 . î n t i m p u l represali i lor organizate la Iaş i la sf î rş i tu l
l u n i i i u n i e — î n c e p u t u l l u n i i i u l i e 1941, de c ă t r e naz iş t i , cu participarea
unor elemente r ăz l e ţ e d in armata r o m â n ă şi d i n jandarmerie şi a unor
elemente c ivi le declasate, au p ie r i t u n n u m ă r de 3.233 de c e t ă ţ e n i 2 .

Ş t i r i l e despre tragicele evenimente pe care le-au cunoscut Iaş i i au
zguduit î n t r e a g a opinie pub l i că r o m â n e a s c ă , care, î n forme diverse, ş i -a
manifestat indignarea şi revolta. Pol i t ica de asuprire şi exterminare a
evreilor n u a fost î n c u v i i n ţ a t ă n i c ioda tă de poporul r o m â n . Toţ i pa t r i o ţ i i
a d e v ă r a ţ i , î n frunte cu comuniş t i i , s-au manifestat h o t ă r î t î m p o t r i v a aces­
t e i po l i t i c i inumane şi n e c o r e s p u n z ă t o a r e intereselor n a ţ i o n a l e . Cu o

1 „Universul", 12 febr. 1941.
2 A. Kareţki şi M. Covaci, Zilele însîngerate de la Iaşi, 28—30 iunie 1941,

Edit. Politică, Bucureşti, 1978.

www.mnir.ro

302 M A R I A C O V A C I

deoseb i t ă vigoare a în f i e ra t crimele de la Iaş i Pa r t idu l Comunist R o m â n ,
d e m a s c î n d diversiunea ras i s t ă şi na ţ iona l i s t ă . î n c ă d i n 17 septembrie
1940, z iaru l „Sc în t e i a " considera că „pe r secu ţ i i l e să lba t i ce şi bestiale
î m p o t r i v a evreilor u r m ă r e s c atragerea şi î n d r e p t a r e a a t en ţ i e i maselor
muncitoare în a l t ă d i rec ţ i e dec î t î n s p r e lupta pent ru r e v e n d i c ă r i l e l o r
zilnice". î n Platforma-Program a P.C.R. d in 6 septembrie 1941 se cerea
î n c e t a r e a prigoanei î m p o t r i v a evreilor şi a or icăre i asuprir i na ţ i ona l e .
Documentul condamna vehement s îngeroase le crime d i n iunie 1941 de
la Iaşi . „ A s a s i n a r e a oamenilor n e v i n o v a ţ i şi l ips i ţ i de orice a p ă r a r e — se
sublinia î n t r - u n alt document d in epocă — n u va opr i lup ta poporului
r o m â n , lupta eroică a celor mai buni f i i ai săi , pa t r io ţ i a d e v ă r a ţ i î m p o ­
t r i va că lă i lo r h i t l e r i ş t i " .

I n acele zile de groază , d o m i n a n t ă î n Iaşi a r ă m a s at i tudinea d e m n ă ,
p l i n ă de curaj a popu la ţ i e i , care n u s-a l ă sa t o t r ă v i t ă de ideologia şi
practicile fascismului, ci l i s-a opus în diverse modur i , i-a ajutat pe
evrei, i-a ocroti t pe cei mai m u l ţ i , i-a ascuns, s a lv îndu - i . Chiar şi repre­
z e n t a n ţ i ai a u t o r i t ă ţ i l o r r o m â n e ş t i au î n c e r c a t să oprească d e z m ă ţ u l fas­
cist şi să elibereze pe evrei i a r e s t a ţ i . Chestorul pol i ţ ie i , locotenent-colo-
ne lu l C. Ch i r i l ov ic i , a s t r ă b ă t u t î n t r - u n automobil s t r ăz i l e o ra şu lu i , r eu­
ş ind să apere v i a ţ a mul tora . Numeroase dec la ra ţ i i ale evreilor sa lva ţ i
c o n f i r m ă că d a t o r i t ă i n t e r v e n ţ i e i sale au pu tu t s căpa cu v i a ţ ă a t î t un
grup de peste 2.000 de oameni care fusese ră înco lona ţ i î n lunca B a h l u i u -
l u i , pent ru a f i aduş i la C h e s t u r ă , cî t şi u n al t grup, aflat în P i a ţ a Halei .
Aceas t ă omenie au dovedit-o şi c o m a n d a n ţ i i garnizoanei, colonelul
C. Lupu , cî t şi generalul Gh. Stavrescu, comandantul Div iz ie i 14. „ R e ­
vista C u l t u l u i Mozaic", î n t r - u n ar t icol semnificativ ins t i tu la t Au fost şi
atunci oameni, referindu-se la î nce rcă r i l e unor r e p r e z e n t a n ţ i ai au tor i ­
t ă ţ i l o r r o m â n e de a salva p o p u l a ţ i a evre iască , i n se r ează u r m ă t o a r e l e
aprecieri : „Se pot cita şi alte nume de oameni cu funcţ i i mai î n a l t e
sau ma i m ă r u n t e , sau cu simpla func ţ ie de om, care ş i -au manifestat
dezaprobarea fa ţă de oror i p r i n fapte, n u p r i n vorbe. Generali i Carlaont,
Stavrescu, P î r v u l e s c u , colonelul Ch i r i lov ic i , chestorul m i l i t a r a l o ra şu lu i
Iaş i , personalul Comisariatului I I Nicol ina — comisar şef Suvei, comi­
sar Mircescu, subcomisar Coşn i ţ ă au î nce rca t şi î n b u n ă m ă s u r ă au r e u ş i t
să amelioreze s i t u a ţ i a evreilor î n acele zile, să l imiteze n u m ă r u l v i c t i ­
melor, să- i salveze pe u n i i " 3 .

î n condi ţ i i c înd era periculos şi greu să te sustragi presiunilor şi
a m e n i n ţ ă r i l o r proferate de H i t l e r l a adresa po l i t i c i i adoptate de au tor i ­
t ă ţ i l e r o m â n e fa ţă de evrei (în R o m â n i a , d i n vara anulu i 1941, în
cadrul ambasadei Germaniei naziste, exista u n consilier pen t ru proble­
mele ev re ie ş t i care u r m ă r e a aplicarea m ă s u r i l o r cerute de Reich î m p o ­
t r i v a acestei popu la ţ i i) , v i a ţ a acestei popu la ţ i i a fost a p ă r a t ă . Guvernul
a î n g ă d u i t , î n anumite l imi t e , f u n c ţ i o n a r e a unor in s t i t u ţ i i şi o rganiza ţ i i
ev re ieş t i , care au atenuat su fe r in ţ e l e acestei popu la ţ i i . Astfe l , p r i n
Decret-lege, î n c e p î n d cu decembrie 1941, a fost a d m i s ă activitatea Cen­
tralei evreilor d i n R o m â n i a , care a in i ţ i a t numeroase m ă s u r i de ajuto­
rare a popu la ţ i e i ev re ieş t i , î ndeoseb i a copii lor ; a reorganizat î n v ă ţ ă -

3 „Revista Cultului mozaic" din 1 iulie 1971.

www.mnir.ro

A T I T U D I N E A U M A N I T A R A A ROMÂNILOR FAŢA D E E V R E I 303

m î n t u l şcolar , î n f i i n ţ î ndu - se chiar u n gimnaziu ebraic ; a fost o rgan iza t ă
o b ib l io tecă c u p r i n z î n d peste 14.000 volume ; au fost publicate luc ră r i
monumentale p r i v i n d spir i tuali tatea ev re iască (în t re acestea, Antologia
creatorilor de artă, litere, ştiinţe, publicistică, finanţe, industrie, comerţ
etc.), s-a realizat î n t r e ţ i n e r e a sinagogilor, au fost în f i in ţa t e cantine popu­
lare, s-au amenajat săli şi terenuri de sport. A fost a s i g u r a t ă func ţ io ­
narea în continuare a Tea t ru lu i evreiesc, precum şi a unei orchestre
simfonice. Toate acestea erau realizate î n condi ţ i i le c înd „De la n e m ţ i
guvernul r o m â n primea proteste peste proteste...". D u p ă cum bine se
şt ie , pe r sona l i t ă ţ i polit ice r o m â n e ş t i şi membr i ai guvernulu i n u au
făcu t pe placul l u i H i t l e r î n p r i v i n ţ a soartei evreilor d i n R o m â n i a şi au
rezistat presiunilor de la B e r l i n ; n u a fost p e r m i s ă deportarea evreilor
de pe t e r i t o r i u l R o m â n i e i în l agă r e l e de exterminare şi n ic i aplicarea
altei forme de genocid.

I n fa ţa repetatelor şi insistentelor cereri ale Reichului de a adopta
şi în R o m â n i a „ so lu ţ i a f ina lă" — exterminarea to t a l ă a popu la ţ i e i evre­
ieşt i — guvernul r o m â n nu a cedat. La 12 august 1941, m i n i s t r u l Ger­
maniei la B u c u r e ş t i , Manfred von Ki l l i nge r , îi cerea ca exterminarea să
fie f ăcu tă „ înce t şi sigur". I n august 1942, A d o l f Eichmann se p l îngea
de „d i f i cu l tă ţ i l e d in partea r o m â n ă " în aplicarea „soluţ ie i f inale" ; el
i n t e n ţ i o n a să v ină la B u c u r e ş t i pent ru a impune î n l ă t u r a r e a „ t e r g i v e r ­
să r i lo r r o m â n i l o r " şi a cons t r î nge guvernul la aplicarea m ă s u r i l o r de
exterminare, practicate de h i t l e r i ş t i î n alte ţ ă r i europene. R ă s p u n s u l la
aceste presiuni a fost negativ.

I n l e g ă t u r ă cu aceas tă p r o b l e m ă , în a fa ră de documentele de
a r h i v ă aflate î n ţ a r ă , d i n care r e z u l t ă poz i ţ ia R o m â n i e i ma i sus -desc r i să ,
s în t deosebit de semnificative unele materiale, articole memorialiste sau
d e c l a r a ţ i i - i n t e r v i u r i scrise de pe r sona l i t ă ţ i polit ice sau ecleziastice d i n
r î n d u l popu la ţ i e i ev re ieş t i care î n ani i r ă zbo iu lu i au t r ă i t î n R o m â n i a ,
iar acum t r ă i e sc în Israel sau în alte p ă r ţ i ale l u m i i .

î n 1979, T h . L a v i (profesor la Universitatea d i n Ierusal im — în
ani i r ă z b o i u l u i t r ă i a î n R o m â n i a) pub l i că u n ar t icol edificator î n z iaru l
israelian „Via ţ a n o a s t r ă " , d i n care c i t ăm : „ D i n p lanu l semnat de Gustav
Richtter , delegatul l u i Eichmann în R o m â n i a , se vede clar că eram cu
toţ i i sor t i ţ i camerelor de gazare de la Auschwitz. . . Oricine a parcurs
macabra c o n v e n ţ i e cu guvernu l r o m â n ş i -a pus î n t r e b a r e a : cum se face
că p lanul n u a fost pus în p r ac t i c ă şi evrei i d i n R o m â n i a s u p r a v i e ţ u i t o r i
(vreo 300 000) d u p ă pr imele v a l u r i de măce lu r i . . . au r ă m a s în v i a ţ ă ? Şi
t o tu ş i η - a fost o minune, ci rezul ta tu l unei ac ţ iun i lucide, d î rze , perse­
verente, p l i n ă de pericole... Imediat s-a pus î n a c ţ i u n e — or i s-au
creat — l e g ă t u r i î n toate cercurile, de la Curtea r e g a l ă la ierarhia bise­
r icească , de la foşti i şefi ai part idelor poli t ice (Maniu şi B r ă t i a n u) la
corpul diplomatic şi pe r sona l i t ă ţ i de tot fe lu l . Toţ i aceş t i factori au
fost î n d r u m a ţ i concentric să facă presiuni asupra l u i I o n Antonescu.
Ion Antonescu a cedat şi a anulat C o n v e n ţ i a cu Germania naz i s tă de
predare a evreilor pen t ru exterminare" 4 .

4 „Viaţa noastră", 14 octombrie 1979.

www.mnir.ro

304 M A R I A C O V A C I

Este deosebit de e l o c v e n t ă şi dec l a r a ţ i a f ăcu tă în l e g ă t u r ă cu acest
moment de A lexandru Ş a f r a n — fost şef r ab in în R o m â n i a în acea
pe r ioadă , p u b l i c a t ă de asemenea de T h . L a v i î n „ V i a ţ a n o a s t r ă " . T h . L a v i
spune : „D . A l e x . Ş a f r a n ş i -a lua t misiunea ca, paralel cu i n t e r v e n ţ i i l e
poli t ice ale altora, să se adreseze m i t r o p o l i t u l u i Ardea lu lu i , Nicolae
B ă l a n ... Ş e f - r a b i n u l 1-a rugat pe m i t r o p o l i t să v i n ă la B u c u r e ş t i , căci el
— ca evreu — n u avea voie să se deplaseze. A fost o a d e v ă r a t ă sur­
p r i z ă că B ă l a n a sosit î n t r - a d e v ă r î n Cap i t a l ă şi 1-a inv i ta t , telefonic,
pe ş e f - r a b i n la o î n t r evede re . . . î n t î l n i r e a a avut loc î n t r - o a tmos fe ră
foarte î n c ă r c a t ă — poves t e ş t e A l e x a n d r u Şa f r an . A m folosit cuvinte de
acuzare, pe care numai disperarea m i le-a pu tu t pune în g u r ă . M i t r o ­
p o l i t u l se p l imba p r i n c a m e r ă , î n c r u n t a t şi nervos, fă ră să s p u n ă o
v o r b ă . La sf îrşi t a pus m î n a pe telefon, 1-a chemat pe Antonescu şi i-a
cerut o a u d i e n ţ ă u r g e n t ă . M a r e ş a l u l , f i i n d ocupat, n u 1-a pu tu t p r i m i
imediat pe şeful biserici i d i n Ardeal , dar 1-a i n v i t a t la masa de pr înz . . . " .
Ca urmare a acestor i n t e r v e n ţ i i , au fost salvate v ie ţ i l e a m i i şi m i i de
evrei şi, t o toda t ă , d i n exemplele de mai sus, d u p ă cum sub l in iază
T. T e o d o r e s c u - B r a n i ş t e , „se poate vedea p î n ă la ce l imi t ă era dispus
ant isemit ismul d in R o m â n i a să m e a r g ă " 5 .

U n alt aspect, care a r e ţ i n u t a t e n ţ i a d in materialele cercetate, este
cel refer i tor la p r o t e c ţ i a a c o r d a t ă de R o m â n i a evreilor r o m â n i d in
s t r ă i n ă t a t e , ca şi evreilor s t r ă in i r e fug ia ţ i pe t e r i t o r iu l său . I n ceea ce
p r i v e ş t e evrei i ce t ă ţ en i ai u n u i stat aliat cu Germania şi care se găseau
pe t e r i t o r i u l ei, Reich-ul german profesa doctrina că ei n u puteau să
se bucure în i n t e r io ru l Reichului , pe t e r i t o r i u l cehoslovac, polon sau pe
alte t e r i t o r i i ocupate de Germania, decî t de dreptur i le ce ar f i avut
în propr ia lor ţ a r ă . Conform acestei i n t e r p r e t ă r i şi p r i n extindere, ger­
m a n i i au î n c e r c a t constant să asimileze, d in punctu l de vedere al regi­
m u l u i ce l i se aplica, pe evrei i r o m â n i d i n Germania evreilor germani.

î n fa ţa acestei a t i tud in i a a u t o r i t ă ţ i l o r germane, guvernul r o m â n
a î n t r e p r i n s — p r i n l ega ţ i a sa de la B e r l i n şi p r i n consulatele d i n Ger­
mania, precum şi p r i n legaţ i i le şi consulatele d in celelalte state — o
serie de i n t e r v e n ţ i i s t ă r u i t o a r e , c e r î nd î n l ă t u r a r e a sistemului aplicat de
c ă t r e germani şi u n t ratament legal pent ru ervei. I n septembrie 1941,
guvernu l r o m â n a s tabi l i t p r i nc ip iu l „că trebuie să se acorde dep l i nă pro­
t ec ţ i e ce t ă ţ en i lo r r o m â n i d i n s t r ă i n ă t a t e , f ă ră n i c i o d i s t inc ţ ie de origine
e t n i c ă şi de a semnala toate cazurile î n care persoanele sau p rop r i e t ă ţ i l e
lo r ar f i fost afectate p r i n m ă s u r i speciale datorate acestei d is t inc ţ i i " .

î n acelaş i sens, s-a conceput avizul Cons i l iu lu i Min i s t e ru lu i de Afa ­
ceri S t r ă i n e cu data de 16 apr i l ie 1943, p o t r i v i t c ă r u i a Lega ţ i a Român ie i
de la B e r l i n este ob l iga tă , pe baza conven ţ i e i de stabil ire germano-ro-
m â n ă , să i n t e r v i n ă de fiecare d a t ă c înd e necesar pent ru p ro tec ţ i a
c e t ă ţ en i l o r r o m â n i ce se găsesc î n Germania, f ă r ă d i s t inc ţ i e de r a s ă sau
de origine e tn ică . Ia r Min i s t e ru l Afacer i lor S t r ă i n e făcea cunoscut în
i n s t r u c ţ i u n i l e sale că „noi s î n t e m obl iga ţ i p r i n legile şi p r inc ip i i l e de
drept şi de umanitate să a c o r d ă m p r o t e c ţ i a tu tu ro r posesorilor de p a ş a ­
poarte r o m â n e ş t i sau conce tă ţ en i lo r r o m â n i î n general".

5 Ibidem, 9 noiembrie 1979.

www.mnir.ro

A T I T U D I N E A U M A N I T A R A A ROMÂNILOR FAŢĂ D E E V R E I 305

R e z u l t ă că, chiar şi în t i m p u l d ic ta tur i i î n f e u d a t e pol i t ic i i Reich-
u l u i , η - a fost n i c ioda tă în i n t en ţ i i l e guvernu lu i r o m â n să se r e n u n ţ e
la dreptur i le sale de p ro t ec ţ i e asupra evreilor r o m â n i ce se găseau în
afara frontierelor ţ ă r i i . D a t o r i t ă rezul ta tu lu i nesa t i s f ăcă to r al in terven­
ţ i i lor f ă cu t e de a u t o r i t ă ţ i l e r o m â n e d i n s t r ă i n ă t a t e guvernul r o m â n s-a
v ă z u t obligat să ceară , la sf î rş i tu l anulu i 1943, repatrierea evreilor ce tă ­
ţ en i r o m â n i care se g ă s e a u în ţ ă r i l e supuse hegemoniei A x e i . I n acest
sens, Min i s t e ru l Afacer i lor S t r ă i n e a avizat, la 17 decembrie 1943, M i n i s ­
te ru l de Interne că — pent ru a evita deportarea în Germania a unor
evrei c e t ă ţ en i r o m â n i d i n Grecia şi I t a l ia — el aproba repatrierea lor î n
R o m â n i a , f i i n d a d o p t a t ă aceeaş i h o t ă r î r e pentru evrei i r o m â n i d in F r a n ţ a
sau d i n celelalte ţ ă r i europene ; şi s-au dat i n s t r u c ţ i u n i c o r e s p u n z ă t o a r e
l ega ţ i i lo r şi consulatelor r o m â n e .

P r in t r -o t e l e g r a m ă cu data de 28 ianuarie 1944, Lega ţ i a r o m â n ă
de la V i c h y îşi informa guvernul că problema repa t r ie r i i evreilor d i n
F r a n ţ a se găsea în stadiul u r m ă t o r : a u t o r i t ă ţ i l e germane accep t a se r ă
l ista î n t r e a g ă p r e z e n t a t ă de că t r e lega ţ ie , c o n ţ i n î n d pe cei ce u rmau să
fie r e p a t r i a ţ i , iar Ambasada g r e m a n ă d in V i c h y aducea la c u n o ş t i n ţ ă
Lega ţ i e i r o m â n e că to ţ i evrei i r o m â n i vor f i e l ibe ra ţ i d in l agă re , pent ru
a putea f i r e p a t r i a ţ i . La in s i s t en ţ e l e Lega ţ ie i r o m â n e , a u t o r i t ă ţ i l e ger­
mane puneau la d i spoz i ţ ia lor , pent ru repatriere, vagoanele de c lasă care
au fost în so ţ i t e de u n func ţ i ona r al Lega ţ ie i .

Dar n u numai în F r a n ţ a , ci de asemenea şi î n celelalte ţ ă r i evrei i
care s-au pu tu t prezenta au to r i t ă ţ i l o r r o m â n e d i n s t r ă i n ă t a t e au o b ţ i n u t
d rep tu l şi mijloacele de a f i r e p a t r i a ţ i . M u l ţ u m i t ă acestor m ă s u r i adop­
tate, evre i i c e t ă ţ en i r o m â n i ven i ţ i d i n toate ţ ă r i l e supuse hegemoniei
germane n-au î n c e t a t să se î n t o a r c ă în ţ a ră , de-a l u n g u l î n t r e g u l u i an
1944 p î n ă la 23 August 1944. T e n d i n ţ a evreilor r o m â n i de a se refugia
în R o m â n i a constituie u n exemplu ce a fost u rmat de evrei i s t r ă in i ,
dat f i i n d că t e r i t o r i u l R o m â n i e i î n c e p u s e a f i considerat de toţ i evrei i
d in Europa ca u n u l d i n rarele locur i î n care ei se g ă s e a u î n ma i mare
s i g u r a n ţ ă . Ast fe l î n cele 7 l u n i ale anulu i 1944, ce au precedat actul de
la 23 August , au trecut frontierele R o m â n i e i 51.537 de evrei , c e t ă ţ en i
s t r ă in i , şi au in t r a t î n ţ a r a n o a s t r ă , fapt cu p r iv i r e la care domnul
M . Hirschmann, delegatul Statelor Uni te pen t ru re fug ia ţ i i evrei , spunea
reprezentantului diplomatic al R o m â n i e i la Ankara : „Noi ş t im că în
R o m â n i a evrei i s în t î n s i g u r a n ţ ă " .

î n afara acestui contingent, s-a refugiat î n R o m â n i a u n n u m ă r
impor tan t de evrei venind d i n Polonia, d u p ă ocuparea acestei ţ ă r i de
c ă t r e Germania, a şa precum, în 1944, evrei i ungur i au trecut î n mare
n u m ă r clandestin frontiera R o m â n i e i . î n ceea ce p r i v e ş t e pe p r i m i i , auto­
r i t ă ţ i l e r o m â n e au refuzat î n mod constant să- i predea germanilor, dat
f i i nd că ele ş t i au că singura s a n c ţ i u n e ce exista pen t ru ei era de a f i
î m p u ş c a ţ i imedia t ; cî t p r i v e ş t e pe cei d i n Ungaria, cu toate că la insis­
t e n ţ e l e Germaniei s-a redactat, î n ma i 1944, u n Decret-lege p r i n care
se prevedea pedeapsa cu moartea î m p o t r i v a o r i că ru i evreu ce ar trece
front iera fraudulos, s tatul r o m â n a manifestat fa ţă de ei o b u n ă v o i n ţ ă

www.mnir.ro

306 M A R I A C O V A C I

deoseb i tă . N u numai că Decretul-lege în chestuine n u s-a aplicat î n n i c i
u n u l d i n cazuri, dar s-a dat azi l r e fug ia ţ i lo r evrei şi chiar posibil i tatea
de a emigra în Palestina.

Cu toate presiunile Germaniei hi t ler iste, a u t o r i t ă ţ i l e r o m â n e ş t i , la
î n c e p u t u l l u n i i decembrie 1942, au î n ş t i i n ţ a t pe ş e f - r a b i n u l A lexandru
Ş a f r a n şi pe dr. W. Fi lderman, f r u n t a ş al c o m u n i t ă ţ i i , că dacă s în t evrei
care vor dor i , vor putea emigra în Palestina. Acelaş i guvern a cons imţ i t
ca m u l ţ i evrei care au r e u ş i t să se salveze de la exterminarea naz i s t ă
ap l i ca tă î n Polonia, Ungaria, Slovacia, să emigreze p r i n R o m â n i a î n Pa­
lestina sau în alte p ă r ţ i . D u p ă cum a f i r m ă z iar is tu l Nicolette Frank ,
R o m â n i a devenise „ p l a t f o r m a lo r de salvare".

P o t r i v i t datelor de care dispunem, au emigrat î n Palestina u n n u ­
m ă r de 2000 evrei în perioada 6-15 septembrie 1940 6 , 510 evrei î n anu l
1941 7 , iar în anul 1942 şi î n p r ima j u m ă t a t e a anulu i 1944 au p ă r ă s i t
por tu r i l e r o m â n e ş t i cu vaporul un n u m ă r de 2776 ce t ă ţ en i e v r e i 8 . î n
t i m p u l t r a n s p o r t ă r i i lor pe Marea N e a g r ă — o p e r a ţ i u n e î n t r e p r i n s ă de
o rgan iza ţ i i l e sioniste — au fost scufundate 2 vase : vasul „ S t r u m a " şi
vasul „ M e k f u r e " . Vasul „ S t r u m a " , cu 769 pasageri, a fost torp i la t de
un submarin s t r ă i n î n februarie 1942 9 , iar „ M e k f u r e " , cu circa 300
pasageri la bord, a fost scufundat de germani î n august 1944.

Fap tu l că în R o m â n i a n u s-a ajuns — cum s-a î n t î m p l a t î n al te
ţ ă r i — la aplicarea p lanu lu i barbar conceput de căpe t en i i l e naziste de
exterminare a evrei lor s-a datorat r ez i s t en ţe i n a ţ i o n a l e , repulsiei popo­
r u l u i r o m â n fa ţă de asemenea crime monstruoase. S t ă v i l a r u l r id icat de
omenia poporului r o m â n a rezistat la asaltul n ă p r a s n i c u l u i va l de perse­
cuţ i i rasiale pe care 1-a d e z l ă n ţ u i t fascismul şi î n R o m â n i a . Presiunea
s t a t o r n i c ă e x e r c i t a t ă de opinia pub l i că a permis r eg imulu i d ic t a tu r i i
antonesciene, cu e x c e p ţ i a unor r ăz l e ţ e şi fugi t ive in i ţ i a t ive ale unor or ­
gane locale, să n u aplice în R o m â n i a practica naz i s t ă a î n g r ă m ă d i r i i
evrei lor în ghetouri . Evre i i d i n R o m â n i a n u au cunoscut oroarea l a g ă ­
relor de exterminare n ic i pe t e r i t o r i u l ţ ă r i i , n i c i p r i n deportare î n l a g ă ­
rele de exterminare de pe meleaguri s t r ă i n e .

D u p ă marea vic tor ie o b ţ i n u t ă de poporul r o m â n la 23 August 1944
p r i n d e c l a n ş a r e a r evo lu ţ i e i de eliberare n a ţ i o n a l ă şi socială, an t ih i t l e -
r i s t ă şi a n t i i m p e r i a l i s t ă , Decretul-lege d i n 19 decembrie 1944 a abrogat
toate m ă s u r i l e legislative an t i ev re i e ş t i şi a reintegrat, în dreptur i le l o r
anterioare —economice, poli t ice şi sociale — p o p u l a ţ i a ev re i a scă 1 0 . î n
anul 1946, d u p ă cum r e z u l t ă d i n „ M e m o r i i l e " o rgan iza ţ i i lo r ev re i e ş t i d i n
R o m â n i a , pe t e r i t o r i u l actual a l R o m â n i e i a s u p r a v i e ţ u i t , f i i n d prezent
u n n u m ă r de 335.000 de evrei u .

6 Arh. St. Bucureşti, fond P.C.M., dos. 67/1940—42, f. 31.
7 „Buletinul demografic al României", an. X , nr. 5/1941—1943.
8 „Viaţa evreiască", 13 septembrie 1944.
9 G . I . Vaneev, Cernomorţi ν velikoi otecestvennoi voine, Moskva, 1978,

p. 299.
1 0 Arhiva M.A.E., dos. Conferinţa de Pace de la Paris, 1946, voi. 85, art. 25.
1 1 Ibidem, D. 269.

www.mnir.ro

A T I T U D I N E A U M A N I T A R A A ROMANILOR FAŢA D E E V R E I 307

L ' A T T I T U D E U M A N I T A R E D E S ROUMAINES E N V E R S L A P O P U L A T I O N J U I V E
DURANT L E S A N N E E S 1940 — 23 A O U T 1944 E T SA S E M N I F I C A T I O N

Résumé

Durant les années de la seconde guerre mondiale, la population roumain
a adoptée un position humaine vers la population juive qui vivait en Roumanie
et qui été opprimée par les fascistes.

L a situation des juifs dans la période de la seconde guerre mondiale a été
très dificile partout.

L a population roumaine s'est solidarisée avec la population juive et s'est désoli­
darisés de la politique du gouvernement Antonescu, vers les juifs.

L a force sociale qui s'est située de façon objective à l'avant-garde de la re­
sistance fut la classe ouvrière conduite par le parti communiste qui défendue la
situation et la vie des juifs.

Dans la Roumanie par la lutte des forces antifascistes roumaines une grande
numéro de juifs se sont salvé de la morte.

www.mnir.ro

309

ISTORIA IN LUMINA UNEI OPTICI NOI DESPRE
IMPERIALISM

de conf. dr. V A S I L E I O Ţ A

Istoria se s tud iază , se i n t e r p r e t e a z ă , se scrie cu a ju toru l u n u i vast
aparat conceptual — elaborat de ş t i in ţe le sociale teoretice — ca, de
p i ldă , mod de p roduc ţ i e , fo r ţe şi re la ţ i i de p r o d u c ţ i e , clase şi l u p t ă de
clasă, n a ţ i u n e şi stat, r ăzbo i şi r evo lu ţ i e , imperia l ism, colonialism, neo­
colonialism etc. î n cadrul or icăre i concepţ i i teoretice generale, diferi tele
concepte, n o ţ i u n i şi categorii ut i l izate au un c o n ţ i n u t şi un sens bine
determinat, s în t definite î n t r - u n mod anume. Ele r e p r e z i n t ă expresia
t eo re t i că a unor r ea l i t ă ţ i şi re la ţ i i i s to r iceş te determinate prin prisma
unor interese de clasă, de grup social, n a ţ i o n a l e sau n a ţ i o n a l - s t a t a l e
determinate. î n consec in ţă , s tudiul , scrierea şi interpretarea is toriei , a
datelor, faptelor, fenomenelor şi t e n d i n ţ e l o r istorice încep de fapt cu
elaborarea şi f ixarea unei anumite concepţ i i teoretice generale, cu de f i ­
nirea no ţ iun i lo r , conceptelor şi categoriilor, în fond cu elaborarea şi
fixarea criteriilor î n func ţ i e de care faptele şi datele is toriei s î n t selec­
tate, ordonate, explicate şi interpretate. Cr i te r i i l e ut i l izate s în t expre­
sia cea mai generală, mai concentrată, a intereselor p r i n prisma c ă r o r a
se a b o r d e a z ă istoria şi contemporaneitatea.

î n aceste condi ţ i i imaginea g e n e r a l ă despre istorie, explicarea şi
interpretarea datelor şi faptelor is tor iei , a cauzelor şi consec in ţe lo r d i fe­
r i te lor t e n d i n ţ e şi evenimente istorice depind într-o măsură hotărîtoare
de concep ţ i a t eo re t i că g e n e r a l ă , de modu l concret cum se definesc n o ţ i u ­
ni le , conceptele şi categoriile ut i l izate , de cr i te r i i le ut i l izate şi modu l
lor de ut i l izare , î n fond, de interesele concrete, speciale p r i n pr isma
c ă r o r a se s tud iază istoria, v i a ţ a r ea l ă . Ace laş i fenomen, acelaş i fapt
istoric poate f i interpretat şi apreciat î n modur i foarte diferi te , adesea
opuse, î n func ţ i e de cr i te r i i le ut i l izate.

A p a r i ţ i a ma rx i smu lu i a î n s e m n a t o r e v o l u ţ i o n a r e a modu lu i de
î n ţ e l e g e r e şi interpretare a is toriei , a dezvo l tă r i i generale a societăţ i i .
Aplicarea la s tudiul is toriei a teoriei de terminismului economic, a teoriei
modur i lo r de p r o d u c ţ i e şi a succesiunii lor , a teoriei u n i t ă ţ i i şi lupte i
contrar i i lor , a lupte i de clasă, a teoriei exp loa t ă r i i , a teoriei s tatului şi
d rep tu lu i ca instrumente ale d o m i n a ţ i e i de clasă etc., etc., au generat
o optică cu totul nouă despre trecut, prezent şi v i i t o r , despre etapele,
resorturi le şi sensurile progresului social, general uman, despre l iber ­
tate şi egalitate, despre valor i le umane fundamentale. Elementul funda-

www.mnir.ro

310 V A S I L E IOŢA

menta l care i-a permis l u i M a r x r e v o l u ţ i o n a r e a ş t i i n ţ e lo r sociale, inclusiv
a în ţe leger i i is tor iei , a fost situarea sa conş t i en t ă şi c o n s e c v e n t ă pe pozi­
ţ i i l e intereselor clasei muncitoare, a claselor asuprite şi exploatate,
î n t r - a d e v ă r , clasele sociale şi lup ta de c lasă au fost şi s în t rea l i t ă ţ i
majore, fundamentale î n istorie şi contemporaneitate ; î n aceste condiţ i i ,
introducerea conş t i en t ă a criteriului de clasă în s tudiul istoriei a marcat
u n pas considerabil pe calea desci f răr i i ş t i in ţ i f ice a v ie ţ i sociale. Optica
de clasă a fost a t î t de d o m i n a n t ă la M a r x înc î t considera că aproape
î n t r e a g a istorie a omeni r i i poate f i r e d u s ă la is toria lupte lor de clasă.

î n opera l u i M a r x şi Engels ex i s t ă o abordare sporad ică şi nesiste­
m a t i c ă a problemat ic i i n a ţ i u n i i şi statelor na ţ i ona l e , a r e la ţ i i lo r intersta­
tale. N e r e p r e z e n t î n d interesele unei n a ţ i u n i anume, ale u n u i anumit
stat na ţ i ona l , problematica n a ţ i u n i i , r e l a ţ i i l e i n t e r n a ţ i o n a l e şi intersta­
tale au fost şi ele abordate p r i n prisma re la ţ i i lo r sociale, de clasă , a luptei
de clasă. De pe aceste pozi ţ i i ei au în f i e ra t d e o p o t r i v ă pol i t ica imper i i lor
ţ a r i s t , habsburgic sau otoman, expansionismul prusac şi cel napoleonian,
ca şi colonial ismul br i tanic sau cel francez, s i t u î n d u - s e fe rm de partea
n a ţ i u n i l o r oprimate, dominate, exploatate d in cadrul difer i te lor mari
i m p e r i i , au m i l i t a t pent ru drep tu l la i n d e p e n d e n ţ ă şi suveranitate a
n a ţ i u n i l o r şi popoarelor asuprite, a tu tu ro r n a ţ i u n i l o r , şi trebuie spus că
abordarea consecventă a r e l a ţ i i l o r n a ţ i o n a l e şi i n t e r n a ţ i o n a l e , intersta­
tale p r i n prisma intereselor clasei muncitoare în general, p r i n prisma
abo l i r i i oricărei formei de d o m i n a ţ i e şi exploatare n u putea conduce
dec î t la ideea de egalitate, l ibertate, i n d e p e n d e n ţ ă şi suveranitate —
egale pent ru toate n a ţ i u n i l e , pent ru toate popoarele.

V i a ţ a r e a l ă este însă m u l t prea c o m p l e x ă pentru a putea f i pe
dep l in în ţ e l easă şi exp l i ca t ă p r i n prisma u n u i singur cr i te r iu , oricît
de impor tan t ar f i acesta. Is toria ca şi contemporaneitatea demons t r ează
că n a ţ i u n i l e şi statele n a ţ i o n a l e , luptele de eliberare n a ţ i o n a l ă , rela­
ţ i i le şi interesele n a ţ i o n a l - s t a t a l e s în t fenomene la fe l de reale şi perene
ca cele sociale, de c lasă . I n lumea r e a l ă clasele şi g rupur i le sociale există,
a c ţ i onează şi l u p t ă în cadrul unor state n a ţ i o n a l e (sau mul t ina ţ iona l e)
ooncrete, determinate şi, în consecinţă, şi interesele clasei muncitoare din
fiecare ţ a r ă p o a r t ă în mod inev i t ab i l şi o p u t e r n i c ă a m p r e n t ă naţ ională ,
n a ţ i o n a l - s t a t a l ă . î n aceste condi ţ i i , a prelua idei , n o ţ i u n i , concepte, teorii
elaborate de pe pozi ţ i i le clasei muncitoare d i n alte ţ ă r i p o a r t ă î n sine
per icolul „ p r e l u ă r i i " şi a respectivelor interese n a ţ i o n a l - s t a t a l e . Tocmai
o astfel de t e n d i n ţ ă s-a manifestat î n istoriografia, î n gindirea economică
ş i soc ia l -po l i t i că de orientare m a r x i s t ă o d a t ă cu a p a r i ţ i a leninismului .

D u p ă cum se ş t ie , Len in a dezvoltat m a r x i s m u l î n noile condi ţ i i de
la s f î rş i tu l sec. al X I X - l e a şi î n c e p u t u l sec. al X X - l e a . Dar, spre deose­
bire de M a r x şi Engels, Len in era c o n d u c ă t o r u l şi exponentul intere­
selor unui anumit detaşament naţional al clasei muncitoare, a l clasei
muncitoare ruse, al unei clase muncitoare a p a r ţ i n î n d naţiunii dominante
' d in t r -un imens imper iu m u l t i n a ţ i o n a l cum era Rusia ţ a r i s t ă , iar apoi
•din cadrul U n i u n i i Sovietice m u l t i n a ţ i o n a l e . A c e a s t ă pozi ţ ie specifică a
f ăcu t ca interesele de clasă promovate de Lenin să f ie puternic marcate,
i n f l u e n ţ a t e de interesele n a ţ i u n i i dominante pe care o reprezenta. Toc­
mai de pe asemenea pozi ţ i i de clasă şi n a ţ i o n a l e a elaborat Len in cunos­
cuta sa teorie a imper ia l i smului . Preluarea şi acceptarea in teg ra lă a

www.mnir.ro

I S T O R I A IN L U M I N A UNEI O P T I C I NOI D E S P R E I M P E R I A L I S M 311

acestei teor i i şi î n alte ţ ă r i î n s e a m n ă , deci, i m p l i c i t şi acceptarea opt ic i i
şi intereselor n a ţ i o n a l e , n a ţ i o n a l - s t a t a l e cuprinse în ea. Că optica n a ţ i o ­
n a l ă , n a ţ i o n a l - s t a t a l ă este p r e z e n t ă în aceas tă teorie r e z u l t ă d i n î n t r e a g a
e i cons t ruc ţ i e . De p i ldă , în aceas tă opt ică , I m p e r i u l ţ a r i s t , deş i asuprea
zeci şi zeci de n a ţ i u n i şi popoare, deş i practica o p e r m a n e n t ă pol i t ică
ag res ivă , de dominare, cucerire şi exploatare, deş i part icipa d i n p l i n
l a lup ta de î m p ă r ţ i r e şi r e î m p ă r ţ i r e a l u m i i , n u era to tuş i u n stat impe­
r i a l i s t propriu-zis . U n alt moment semnificativ este că, deşi Len in a
elaborat teoria sa a imper ia l i smulu i ca cel mai îna l t stadiu al capitalis­
m u l u i , deş i a respins în mod violent teoria l u i Kautsky , care definea
imper i a l i smul ca o pol i t ică de anexiuni ter i tor iale — inc luz înd astfel şi
Rusia ţ a r i s t ă în r î n d u l puter i lor imperial iste — to tuş i Len in a acceptat
î n cadrul Cominte rnulu i falsa teză „ R o m â n i a — ţ a r ă i m p e r i a l i s t ă " , e v i ­
dent, n u pent ru că în R o m â n i a s-ar f i instaurat d o m i n a ţ i a monopolur i lor ,
respectiv ar f i existat cele cinci „ t r ă s ă t u r i fundamentale ale imper ia l is ­
m u l u i " , ci pent ru că ar f i anexat t e r i t o r i i s t r ă i n e .

Trebuie subliniat că n o ţ i u n e a de imper ia l i sm în a c c e p ţ i u n e a l e n i ­
n i s t ă este un concept de bază, fundamental în ş t i in ţe le sociale de or ien­
tare c o m u n i s t ă . î n consec in ţă , de modu l cum se concepe şi se de f ineş te
aceas t ă n o ţ i u n e depind in mod hotărîtor explicarea şi interpretarea
u n u i ansamblu de alte n o ţ i u n i şi concepte, a principalelor procese şi
t e n d i n ţ e economice, polit ice şi mi l i t a re d in istorie şi d in epoca contem­
p o r a n ă . De p i ldă , de c o n ţ i n u t u l ce se confe ră acestei n o ţ i u n i depinde
c o n c e p ţ i a despre istoria re la ţ i i lo r interstate, despre r ă z b o a i e şi d i s t inc ţ ia
d i n t r e r ăzboa ie l e drepte şi nedrepte, despre asuprirea n a ţ i o n a l ă şi exploa­
tarea i n t e r n a ţ i o n a l ă , despre luptele de eliberare n a ţ i o n a l ă şi criza gene­
r a l ă a capi ta l ismului , despre poli t ica e x t e r n ă a statelor capitaliste şi
socialiste, despre dezvoltarea inega lă şi luptele pent ru î m p ă r ţ i r e a şi r e î m ­
p ă r ţ i r e a zonelor de d o m i n a ţ i e şi de exploatare, despre subdezvoltare,
•colonialism şi noua ordine economică i n t e r n a ţ i o n a l ă , despre diferi tele
b locur i economice, poli t ice şi mi l i t a re , despre expor tu l de r e v o l u ţ i e şi
c o n t r a r e v o l u ţ i e , despre formele de manifestare ale lup te i de c lasă pe
arena m o n d i a l ă ş.a.m.d.

Dacă o a n u m i t ă p e r i o a d ă de t imp , p r i n in te rmediu l Cominte rnulu i ,
a c e a s t ă teorie a imper ia l i smulu i , cu toate componentele şi concluziile
sale, a pu tu t f i i m p u s ă cvas i to ta l i t ă ţ i i part idelor comuniste afiliate, t r ep­
tat , oda t ă cu m i ş c a r e a de afirmare a i n d e p e n d e n ţ e i difer i te lor part ide
comuniste şi m u n c i t o r e ş t i , o d a t ă cu victor ia socialismului î n noi ţ ă r i , cu
intensificarea lup te i acestor ţ ă r i pent ru i n d e p e n d e n ţ ă şi suveranitate
n a ţ i o n a l ă se dec lanşează puternice controverse teoretice cu p r i v i r e la
r apo r tu l na ţ iona l - soc ia l , n a ţ i o n a l - i n t e r n a ţ i o n a l , cu p r i v i r e la conceptul
de imper ia l i sm şi î n t r e a g a g a m ă de probleme, procese şi t e n d i n ţ e a
c ă r o r explicare depinde î n t r - u n mod h o t ă r î t o r de a c c e p ţ i u n e a ce se d ă
n o ţ i u n i l o r de imper ia l ism şi pol i t ică impe r i a l i s t ă . Este vorba, î n fond,
de t e n d i n ţ e l e reale (nu numai declarative) de aplicare a concepţ ie i socia­
l i smulu i ş t i in ţ i f ic la r ea l i t ă ţ i l e şi condi ţ i i l e concret-istorice ale difer i te lor
ţ ă r i , de luarea în considerare şi a altor r ea l i t ă ţ i şi interese na ţ i ona l e ,
n a ţ i o n a l - s t a t a l e . Tocmai în acest context se c o n t u r e a z ă treptat , a l ă t u r i
şi î n opozi ţ ie cu cea veche, o concep ţ i e n o u ă , care, fără să abandoneze

www.mnir.ro

312 V A S I L E IOŢA

optica de clasă, p r i v e ş t e istoria şi fenomenele politico-economice mon­
diale, inclusiv imper ia l i smul şi pol i t ica imper i a l i s t ă , de pe poziţiile şi
prin prisma intereselor clasei muncitoare aparţinînd unor naţiuni asu­
prite, din ţări mici şi mijlocii, slab dezvoltate sau în curs de dezvoltare,
a unor ţări îndelung dominate şi exploatate, ale unor ţări, naţiuni şi
popoare care nu au avut şi nu au un rol dominant în viaţa internaţională,
care, d i m p o t r i v ă , au fost sau ma i s în t puternic defavorizate şi lezate în
interesele lor legi t ime de poli t ica de d o m i n a ţ i e a mar i lo r i m p e r i i cunos­
cute în istorie, de actuala conf igura ţ i e a centrelor de putere pe plan
mondial sau zonal, de actuala ordine economică şi pol i t ică i n t e rna ţ i ona l ă .

î n aceas tă opt ică n o u ă , c u p r i n s ă şi î n documentele par t idu lu i
nostru, imper ia l i smul r e p r e z i n t ă n u u n anumit stadiu î n evo lu ţ i a modu­
l u i de p r o d u c ţ i e capitalist, ci pol i t ica şi t e n d i n ţ e l e de asuprire, dominare
şi exploatare a altor n a ţ i u n i şi popoare, de încă l ca re a i n d e p e n d e n ţ e i ,
s u v e r a n i t ă ţ i i şi dreptur i lor legi t ime ale altor ţ ă r i . „ I m p e r i a l i s m u l , spunea
t o v a r ă ş u l Nicolae Ceauşescu în rapor tu l prezentat la cel de al X- lea Con­
gres al pa r t idu lu i , se m a n i f e s t ă p r i n t e n d i n ţ a de dominare economică
şi pol i t ică a altor popoare, p r i n î ncă l ca rea d rep tu lu i lor la libertate,
i n d e p e n d e n ţ ă şi suveranitate na ţ i ona l ă , p r i n promovarea colonial ismului
şi neocolonialismului" 1 ... „ p r i n poli t ica de d o m i n a ţ i e a altor popoare,
p r i n poli t ica de dictat, de for ţă , de amestec b ru ta l în t rebur i le altor
state" 2 .

î n aceas tă accep ţ iune , n o ţ i u n e a de imper ia l i sm n u este expresia
t eo re t i că a unu i anumit sistem social, a unor anumite re la ţ i i de produc­
ţ i e şi de clasă, n u ţ i n e de e s e n ţ a u n u i anumi t mod de p r o d u c ţ i e , ci este
expresia t eore t i că a unui anumit gen de relaţii internaţionale, intersta­
tale, care ca rac t e r i zează aproape î n t r e a g a istorie cunoscu t ă a omenir i i
şi care se m a n i f e s t ă sub difer i te forme concrete în diferi tele epoci isto­
rice, zone geografice şi o r î n d u i r i sociale. Imper ia l i smul este, deci, nu
a t î t o categorie economică , a ş t i in ţe i economice, a economiei polit ice, ci ,
în p r i m u l r înd , o categorie a po l i t i c i i , a ş t i in ţe i po l i t i c i i , a ş t i in ţe i rela­
ţ i i lor i n t e r n a ţ i o n a l e . î n aceas tă opt ică , necesitatea şi posibilitatea prac­
t icăr i i unei po l i t i c i imperial iste, de cucerire, dominare şi exploatare, de
in t imidare şi a m e n i n ţ a r e a altor n a ţ i u n i şi popoare, a altor state, natura
po l i t i c i i externe, i n t e r n a ţ i o n a l e a difer i te lor state decurg n u d in , sau
n u în p r i m u l r î n d d i n natura r e l a ţ i i l o r de p r o d u c ţ i e şi de c lasă interne,
ci d in r o l u l , locul , pozi ţ ia şi interesele unor m a r i puter i , d i n marele
decalaj de po t en ţ i a l economic, pol i t ic şi m i l i t a r al d i fer i te lor state pe
plan mondial . Aceasta n u î n s e a m n ă , desigur, că unele state capitaliste,
aflate sau n u în stadiul monopolist, n u au practicat sau n u p rac t i că o
pol i t ică imper i a l i s t ă , ci î n s e a m n ă doar că au existat şi ex i s t ă şi state
capitaliste, aflate sau n u în stadiul monopolist, care n u au practicat sau
n u p rac t i că o pol i t ică imper i a l i s t ă , care, pe p lan i n t e r n a ţ i o n a l , au luptat
sau l u p t ă pentru a p ă r a r e a f i inţei şi en t i t ă ţ i i lor na ţ i ona l e , a dreptur i lor
lor legi t ime, a i n d e p e n d e n ţ e i şi s u v e r a n i t ă ţ i i lor n a ţ i o n a l e ; mai î n s e a m n ă

1 Nicolae Ceauşescu, România pe drumul construirii societăţii socialiste mul­
tilateral dezvoltate, voi. 4, Edit. Politică, Bucureşti, 1970, p. 328—329.

2 Ibidem, vol. 5, 1971, p. 325.

www.mnir.ro

I S T O R I A ÎN L U M I N A UNEI O P T I C I NOI D E S P R E I M P E R I A L I S M 313

că — aşa cum o d o v e d e ş t e istoria şi contemporaneitatea — pol i t ic i de
asuprire şi d o m i n a ţ i e au practicat sau pot practica şi state, respectiv
naţ iuni şi popoare aflate pe alte trepte ale dezvo l t ă r i i sociale.

Aceas t ă opt ică n o u ă r e z u l t ă d i n folosirea c o n ş t i e n t ă — în s tudiul
istoriei, ca şi al l u m i i contemporane — a l ă t u r i şi pe fondul c r i t e r iu lu i
social, de clasă, şi a unui criteriu naţional-statal, r e z u l t ă d i n judecarea
istoriei şi a t e n d i n ţ e l o r d i n epoca c o n t e m p o r a n ă n u numai p r i n prisma
luptei de clasă , d in t re clasele antagoniste, d in t re sistemele sociale opuse,
ci şi p r i n prisma lup te i mul t imi lenare d in t re popoarele (na ţ iun i l e , statele)
asuprite şi asupritoare, dominate şi dominante, exploatate şi exploata­
toare, s ă r a c e şi bogate, m i c i şi m a r i ş.a.m.d. A ş a cum în plan in te rn , î n
funcţie de c r i t e r i u l de clasă, diferi tele socie tă ţ i se î m p a r t în clase anta­
gonice, exploatate şi exploatatoare, dominate sau dominante, tot aşa ,
în plan mondial , i n t e r n a ţ i o n a l , î n func ţ ie de c r i t e r i u l na ţ i ona l , n a ţ i o n a l -
statal lumea s-a î m p ă r ţ i t şi se î m p a r t e î n state (na ţ iun i , popoare) d o m i ­
nante şi dominate, exploatatoare şi exploatate, l ibere şi nelibere. Deci,
no ţ iun i le de asuprire, dominare, exploatare, respectiv de l ibertate, drep­
tate, egalitate au n u numai u n c o n ţ i n u t de clasă, ci şi u n u l naţ ional , ,
na ţ iona l - s t a t a l . î n aceas tă opt ică , lup ta pent ru l ibertate, dreptate şi ega­
litate n a ţ i o n a l ă , deci î m p o t r i v a imper ia l i smulu i , este cel p u ţ i n la fel
de l eg i t imă , î n d r e p t ă ţ i t ă şi p rog re s i s t ă ca şi lup ta de eliberare socială,
î m p o t r i v a claselor şi o r î n d u i r i l o r exploatatoare. Aceas t ă op t ică n o u ă
mi l i tează n u numai pent ru abolirea domina ţ i e i şi e x p l o a t ă r i i unor clase
de c ă t r e altele, ci şi pen t ru abolirea d o m i n a ţ i e i şi e x p l o a t ă r i i unor na­
ţ iuni şi popoare de c ă t r e altele. C r i t e r i u l na ţ i ona l , n a ţ i o n a l - s t a t a l cons tă ,
deci, î n r e c u n o a ş t e r e a dreptului egal l a egalitate, l ibertate, i n d e p e n d e n ţ ă
şi suveranitate al t u tu ro r n a ţ i u n i l o r şi popoarelor, a l t u tu ro r statelor,
indiferent de m ă r i m e , n ive l de dezvoltare, p o t e n ţ i a l economic, pol i t ic ,
mi l i ta r , indiferent de sistemul social. Cu anumite rezerve şi p rec i ză r i
s-ar putea spune chiar că aceasta r e p r e z i n t ă forma de manifestare a c r i ­
t e r iu lu i de clasă pe arena m o n d i a l ă . Tocmai acesta este sensul concep­
ţiei pa r t i du lu i nostru d u p ă care confruntarea d in t re ţ ă r i l e bogate şi
să race , d in t re popoarele asupritoare şi asuprite este una d i n contradic­
ţ i i le fundamentale ale epocii noast re 3 , „o oglindire a lup te i de c lasă pe
plan i n t e r n a ţ i o n a l " ''.

Definirea î n acest mod nou a imper ia l i smulu i , respectiv introduce­
rea şi a c r i t e r i u lu i n a ţ i o n a l î n s tudiul v ie ţ i i reale generează însă o optică
în multe privinţe cu totul nouă despre o mu l t i t ud ine de procese, t en­
d in ţe , fenomene şi evenimente d i n istorie şi d i n epoca c o n t e m p o r a n ă , cu
p r iv i r e la legile generale ale evolu ţ ie i socie tă ţ i i .

î n aceas tă opt ică nouă , istoria imper ia l i smulu i şi a po l i t i c i i impe­
rialiste n u începe şi (din păca te) nu se înche ie cu apar i ţ i a , respectiv
e x i s t e n ţ a s tadiului monopolist a l capi tal ismului . î n aceas tă opt ică n o u ă
istoria omeni r i i n u ne ma i apare doar ca istorie a lupte i de clasă, ci şi
ca istorie a lupte i popoarelor şi n a ţ i u n i l o r asuprite, dominate şi exploa­
tate, î m p o t r i v a domina ţ i e i şi exp loa t ă r i i s t r ă ine . Tocmai o astfel de

3 Nicolae Ceauşescu, Raport la Conferinţa Naţională a Partidului Comunist
Român, 16—ÎS decembrie 1982, Edit. Politică, Bucureşti, 1982, p. 56.

4 Nicolae Ceauşescu, România pe drumul construirii societăţii socialiste mul­
tilateral dezvoltate, voi. 13, Edit. Politică, Bucureşti, 1977, p. 108.

www.mnir.ro

314 V A S I L E I O T A

op t i că d o m i n ă în documentele pa r t idu lu i nostru d i n u l t i m i i 15—20 de
ani . Tocmai î n t r - o astfel de op t ică t o v a r ă ş u l Nicolae Ceauşescu sublinia
şi în expunerea p r e z e n t a t ă la plenara l ă rg i t ă a C C . al P.C.R. d in 1—2
iunie 1982 că „ i s to r ia omeni r i i , deci şi is toria poporului r o m â n , este
istoria dezvo l t ă r i i fo r ţe lo r de p r o d u c ţ i e şi a r e l a ţ i i lo r sociale, is toria lupte­
l o r de clasă, a lupte lor î m p o t r i v a asupr i r i i ş i d o m i n a ţ i e i s t r ă ine , pentru
eliberare n a ţ i o n a l ă şi dezvoltare de s ine - s t ă t ă toa re . . . I n acelaş i t imp , is­
tor ia omeni r i i este j a l o n a t ă de r e l a ţ i i l e d in t re difer i te popoare şi state,
de formarea şi apoi d i spa r i ţ i a unor impe r i i , de lup ta popoarelor pentru
a p ă r a r e a f i in ţe i p rop r i i , a f i inţei lor n a ţ i o n a l e " 5 .

Aşa cum în plan in te rn lupta de clasă este o lege a evolu ţ ie i socie­
t ă ţ i lo r î m p ă r ţ i t e în clase antagonice, tot aşa, î n plan i n t e r n a ţ i o n a l , lupta
dint re statele şi n a ţ i u n i l e dominante şi dominate, asupritoare şi asu­
pri te , bogate şi să race , mar i şi mic i este o lege a evolu ţ ie i societăţ i i . O
ana l iză a t e n t ă a istoriei şi p r i n prisma rapor tur i lo r n a ţ i o n a l - s t a t a l e con­
duce la concluzia că este o lege a existenţei, evoluţiei şi comportamentului
internaţional al marilor puteri de a-şi extinde cont inuu d o m i n a ţ i a asupra
altor ţ ă r i şi popoare, aceas tă expansiune c o n t i n u ă f i i n d condi ţ ia însăş i a
e x i s t e n ţ e i şi m e n ţ i n e r i i lor ca mar i puter i . P î n ă la un anumit punct,
a cea s t ă expansiune p r o c u r ă mijloace de sporire a p o t e n ţ i a l u l u i în vede­
rea unor noi expansiuni ; dincolo de aceste l imi te , însă , expansiunea
devine o cauză p r inc ipa l ă de d isolu ţ ie i n t e r n ă , de d e s t r ă m a r e şi p r ă b u ­
ş i r e a mar i lo r i m p e r i i . Aceasta este, î n e sen ţă , istoria „c reş t e r i i şi desc reş ­
t e r i i " t u tu ro r mar i lo r imper i i . T o t o d a t ă , este o lege a existenţei, evolu­
ţiei şi comportamentului internaţional al ţărilor şi popoarelor mici şi
mijlocii, slab dezvoltate sau în curs de dezvoltare, cu un po t en ţ i a l eco­
nomic, poli t ic , mi l i t a r , t ehn ico-ş t i in ţ i f i c mai scăzut , lupta n e c u r m a t ă
pent ru a p ă r a r e a f i in ţe i şi t e r i t o r iu lu i n a ţ i o n a l - s t a t a l , a ex i s t en ţ e i şi dez­
vo l t ă r i i lor de s i n e - s t ă t ă t o a r e , a l i be r t ă ţ i i , i n d e p e n d e n ţ e i şi suverani­
tă ţ i i lor n a ţ i o n a l - s t a t a l e . Aceste leg i tă ţ i au ac ţ iona t în toate epocile isto­
rice, ac ţ ion înd d in p l i n şi în epoca c o n t e m p o r a n ă .

Luarea în considerare a acestei def ini ţ i i noi , mai la rg i şi mai ver i ­
dice date imper ia l i smulu i , a acestor leg i tă ţ i ale evolu ţ ie i omenir i i pun
î n t r - o l u m i n ă mai ve r id ică luptele ma i vechi şi mai noi pen t ru î m p ă r ­
ţ i r e a zonelor de d o m i n a ţ i e şi exploatare î n t r e diferi te state şi g rupă r i
de state, ca o fo rmă p r i n c i p a l ă de manifestare a po l i t i c i i imperialiste.
La aceas t ă l u p t ă au part icipat şi pa r t i c i pă mari le puter i , statele (naţi­
unile, popoarele) cu un mare po t en ţ i a l economic, poli t ic , mi l i t a r , demo­
grafic etc., indiferent de o r î n d u i r e a lor socială. Dovada cea mai gră i ­
toare o g ă s i m în istoria celor d o u ă r ăzboa ie mondiale, în actuala recru­
d e s c e n ţ ă a po l i t i c i lo r de for ţă şi dictat, a lupte lor pent ru î m p ă r ţ i r e a şi
r e î m p ă r ţ i r e a zonelor de d o m i n a ţ i e şi exploatare î n t r e diferi te state şi
g r u p ă r i de state. Numai în aceas tă opt ică putem în ţe lege , de pi ldă, cu
a d e v ă r a t şi î n esen ţă , sistemele de a l i an ţ e poli t ice şi mi l i ta re , r e î m p ă r ­
ţ i r i l e ter i toriale care au precedat cel de al doilea război mondial , ind i -

5 Nicolae Ceauşescu, Expunere cu privire la stadiul actual al edificării so­
cialismului în ţara noastră, la problemele teoretice, ideologice şi activitatea po­
litică, educativă a partidului, prezentată la plenara lărgită a Comitetului Central
al Partidului Comunist Român, 1—2 iunie 1982, Edit. Politică, Bucureşti, 1982, p. 8.

www.mnir.ro

I S T O R I A I N L U M I N A UNEI O P T I C I NOI D E S P R E I M P E R I A L I S M 315

caţ i i le , cel p u ţ i n „cur ioase" , date de Comintern part idelor comuniste a f i ­
l iate în preajma i zbucn i r i i r ăzbo iu lu i , p o t r i v i t c ă r o r a d u ş m a n u l p r i n ­
c ipal n u era fascismul, c i „ i m p e r i a l i s m u l " anglo-american, putem î n ţ e ­
lege pe depl in sistemul de a l i a n ţ e polit ice şi mi l i t a re care au dus la
î n f r î n g e r e a fascismului, ho t ă r î r i l e de la Yal ta şi Postdam, ale Confe r in ţe i
de pace de la Paris, care au n e d r e p t ă ţ i t numeroase ţ ă r i m ic i şi mi j loc i i ,
indi ferent de r o l u l lo r î n î n f r î nge rea fascismului, pu tem în ţe l ege „ m u ­
t a ţ i i l e " teri toriale, noile frontiere şi noile „ z o n e " de i n f luen ţă care au
rezultat d in acest război . Se pare că n u c r i t e r i u l de clasă, c r i t e r iu l o r î n -
d u i r i i sociale poate explica toate aceste fenomene, ci c r i t e r iu l forţei ,
d r e p t u l celui mai tare. Deci, n ic i istoria lupte lor şi t e n d i n ţ e l o r de î m ­
p ă r ţ i r e şi r e î m p ă r ţ i r e economică sau t e r i to r i a l ă a l u m i i nu începe şi,
d in păca t e , n u sf î rşeşte cu istoria „ i m p e r i a l i s m u l u i " în accep ţ iunea t ra ­
d i ţ i o n a l ă .

Definirea în acest mod nou a imper ia l i smulu i r id ică problema
e l u c i d ă r i i mobilurilor şi bazei economice a po l i t ic i lor imperialiste. I n
concep ţ i a t r ad i ţ i ona lă , problema este s implă : mobi lu l , scopul este ob­
ţ i n e r e a p r o f i t u l u i monopolist, iar baza economică r ez idă în d o m i n a ţ i a
monopolur i lor , î n ansamblul r e la ţ i i lo r de p r o d u c ţ i e caracteristice „ s t a ­
d i u l u i imperia l is t al capi ta l ismului" . Noua concep ţ ie despre imper ia l ism
impune r e c o n s i d e r ă r i importante şi în aceste probleme. Astfe l , este ev i ­
dent că scopul, m o b i l u l o r icăre i po l i t i c i imperialiste este, în u l t i m ă
i n s t a n ţ ă , de n a t u r ă economică — realizarea unor avantaje un i l a ­
terale, imediate sau de pe r spec t ivă , v iz ib i le sau inviz ib i le , comensura­
bi le sau necomensurabile, pe seama munc i i şi bogă ţ i i lo r altor ţ ă r i , a
al tor n a ţ i u n i şi popoare. Dar, pe de o parte, aceste avantaje n u î m ­
b r a c ă doar forma p r o f i t u l u i monopolist. I n difer i te o r î n d u i r i sociale
ele au î m b r ă c a t şi î m b r a c ă forme foarte variate, de la j a fu l şi spo­
lierea d i rec tă , p r i n v io len ţă , p î n ă la formele cele mai rafinate ale
neocolonial ismului , prezentate uneori în ideologia impe r i a l i s t ă ca „ a j u ­
to r " . Pe de a l t ă parte, aceste avantaje n u r e v i n în î n t r e g i m e şi în mod
exc lus iv doar claselor dominante (atunci c înd ele ex is tă) , ci î n t r - u n
f e l sau a l tu l , î n t r - o m ă s u r ă sau alta ele se r ă s f r î ng şi asupra con­
d i ţ i i l o r de m u n c ă şi de t r a i ale în t r eg i i n a ţ i u n i , ale tu tu ro r clase­
l o r sociale d i n statele imperial iste. Tocmai d i n acest punct de
vedere se jus t i f ică ş t i in ţ i f ic n o ţ i u n i l e de state, naţiuni şi popoare do­
minante, exploatatoare, asupritoare, ca şi cele de state, n a ţ i u n i şi popoare
dominate, asuprite, exploatate. Iar acest caracter al s tatului , na ţ i un i i sau
poporu lu i nu decurge în mod automat d i n ex i s t en ţ a sau i n e x i s t e n ţ a în
in te r ior a unor clase exploatatoare sau re la ţ i i de exploatare. Aceas tă
•optică n o u ă despre imperia l ism pune î n t r - o l u m i n ă n o u ă şi exp l ica ţ ia
cauza lă a războaie lor . Desigur, se poate accepta, în l i n i i mar i , că o cauză
f u n d a m e n t a l ă a r ăzboa ie lo r este e x i s t e n ţ a p ro p r i e t ă ţ i i pr ivate. Dar r ă z ­
boaiele, în sensul propr iu , s în t expresia unui anumit gen de re la ţ i i in ter­
statale ; iar în re la ţ i i le dintre ele, statele se c o m p o r t ă unele faţă de altele
ca propr ie ta r i p r i v a ţ i ai ven i tu r i lo r şi avu ţ i e i lor na ţ i ona l e , indiferent de
na tu ra re la ţ i i lo r de p r o d u c ţ i e interne, indiferent de forma d o m i n a n t ă
de proprietate în inter ior . î n aceste condi ţ i i , orice sporire sau m i c ş o r a r e
-a ven i tu lu i na ţ iona l , a avu ţ i e i n a ţ i o n a l e ca urmare a re la ţ i i lor externe,
i n t e r n a ţ i o n a l e se răs f r înge , î n t r - u n fel sau a l tu l , î n t r - o m ă s u r ă sau alta,

www.mnir.ro

316 V A S I L E IOŢA

în mod direct sau indirect asupra t r a iu lu i întregii naţiuni, a tu tu ror cla­
selor sociale. Cauza u l t i m ă , f u n d a m e n t a l ă a războa ie lor , deci, o constituie
tocmai imper ia l i smul , poli t ica impe r i a l i s t ă de d o m i n a ţ i e şi exploatare,
t e n d i n ţ a unor state şi n a ţ i u n i de a realiza avantaje pe seama altor na­
ţ i un i şi popoare. Tocmai în aceas tă opt ică devine foarte c lară d i s t inc ţ ia
î n t r e r ăzboa i e l e drepte şi nedrepte, de a p ă r a r e şi de agresiune. Aceasta
este, to toda tă , în concep ţ ia pa r t idu lu i nostru şi cauza u l t imă , fundamen­
ta lă , cea mai g e n e r a l ă a subdezvo l t ă r i i şi decalajelor : dezvoltarea unor
n a ţ i u n i şi popoare pe seama altora.

I n ce p r i v e ş t e baza economică a imper ia l i smului , socotim că t r e ­
buie r e c o n s i d e r a t ă însăş i n o ţ i u n e a de bază economică . M o d u l cum se
de f ineş t e î n l i tera tura economică aceas tă n o ţ i u n e , ca totali tate a re la ­
ţ i i lor de p r o d u c ţ i e şi sociale, nu suge rează de fel şi n u poate explica
comportamentul i n t e r n a ţ i o n a l al diferi telor state. Ţă r i cu aceeaşi bază
economică dispun de for ţe şi po t en ţ i a l cu to tu l diferi te, ţ ă r i cu aceeaşi
o r î n d u i r e socială au practicat şi p rac t i că po l i t i c i externe cu to tu l d i f e ­
r i te , d u p ă cum ţ ă r i cu o r î n d u i r i sociale diferi te , cu „baze economice" d i f e ­
r i te , p r o m o v e a z ă adesea pol i t i c i externe, în esen ţă , identice. Este de
domeniul ev iden ţ e i că n u caracterul re la ţ i i lo r de p r o d u c ţ i e face posibi lă
practicarea unei po l i t i c i imperialiste, c i forţa, p o t e n ţ i a l u l economic, p o l i ­
t ic, mi l i t a r , t ehn ico-ş t i in ţ i f i c , demografic etc., toate acestea s i n t e t i z î n -
du-se în capacitatea de a realiza avantaje pe seama altor ţ ă r i şi popoare,
de a-şi impune v o i n ţ a altor n a ţ i u n i şi state. Aceasta este a d e v ă r a t a
bază, generală, şi n u numai economică , a o r i că re i po l i t i c i imperial is te .
D o m i n a ţ i a monopolur i lor este doar u n u l d i n instrumentele concret-isto-
rice, î n t r - u n anumi t stadiu de dezvoltare al societăţ i i , de î n f ă p t u i r e a
po l i t i c i i imperialiste. A l t e instrumente şi mijloace s în t diferi tele forme
de presiuni economice, polit ice şi mi l i t a re ale s tatului , amestecul b ru ta l
în t rebur i le interne, pol i t ic i le de dictat şi for ţă sau a m e n i n ţ a r e a cu
for ţa , m e r g î n d p î n ă la r ăzboa i e imperaliste, la cucerir i şi anexiuni t e r i ­
toriale.

Pent ru ca noua concep ţ i e să d e v i n ă ope ra ţ iona lă , se i m p u n în să
unele p r ec i ză r i . î n p r i m u l r î nd , că for ţa , p o t e n ţ i a l u l economic, politic,,
mi l i t a r , ş t i in ţ i f ic r e p r e z i n t ă doar baza cea mai generală, î n sensul că
ele crează doar posibilitatea p r ac t i că r i i une i po l i t i c i imperial iste. î n ­
t r - a d e v ă r , f ă r ă for ţă , f ă ră p o t e n ţ i a l economic, pol i t ic , m i l i t a r etc., cores­
p u n z ă t o a r e , n i c i o ţ a r ă — indiferent care ar f i o r î n d u i r e a sau stadiul
dezvo l t ă r i i sale sociale — n-ar putea practica o pol i t ică de dominare,
exploatare şi asuprire a al tor popoare, o pol i t ică impe r i a l i s t ă . Aceasta
î n s e a m n ă că for ţa , în sensurile m e n ţ i o n a t e , este u n element esenţialr

def in i tor iu , indispensabil al po l i t i c i i imperialiste, este u n numi to r comun
al t u tu ro r ţ ă r i lo r , d in toate epocile istorice, care au practicat sau prac­
t ică o pol i t ică i m p e r i a l i s t ă de asuprire şi exploatare a al tor popoare.
T o t o d a t ă trebuie să a c c e p t ă m a d e v ă r u l că este posibi lă practicarea unei
po l i t i c i imperial iste fă ră e x i s t e n ţ a r e l a ţ i i l o r de p r o d u c ţ i e capitaliste,
monopoliste sau nu .

Problema c e n t r a l ă ce trebuie l ă m u r i t ă este însă : în ce condi ţ i i
şi d i n ce mot ive posibilitatea g e n e r a t ă de for ţă se t r a n s f o r m ă în reali­
tate, în ce condi ţ i i şi de ce unele ţări, care dispun de u n puternic po­
t e n ţ i a l economic, pol i t ic , m i l i t a r etc., î n ţ e l eg să-1 folosească şi pen t ru

www.mnir.ro

I S T O R I A IN L U M I N A UNEI O P T I C I NOI D E S P R E I M P E R I A L I S M 317

a asupri şi exploata alte ţă r i , alte popoare, i n t i m p ce alte ţări, d ispu-
n î n d şi ele de un puternic po ten ţ i a l , nu-1 folosesc în astfel de scopuri ?
D u p ă p ă r e r e a noas t r ă , n u ex i s t ă u n r ă s p u n s unic şi universal valabi l în
t i m p şi spa ţ iu , u n r ă s p u n s precis şi pe depl in invu lnerab i l la aceas tă
p r o b l e m ă realmente f u n d a m e n t a l ă a re la ţ i i lo r i n t e r n a ţ i o n a l e . S î n t e m
de p ă r e r e că voinţa politică a unor state de a transforma posibilitatea
în realitate depinde, în fiecare moment istoric, de u n complex de î m ­
p r e j u r ă r i concrete, interne şi i n t e r n a ţ i o n a l e , în cadrul că ru ia , în fiecare
caz în parte, o pondere ma i mare sau ma i m i c ă pot avea : conf igura ţ i a
r apor tu lu i de fo r ţ e d in arena m o n d i a l ă d in t re difer i te state şi g r u p ă r i
de state şi gradul de concentrare sau de dispersie a mar i lo r centre de
for ţă , de putere ; locul, r o lu l , pozi ţ ia f iecăru i stat în ierarhia m o n d i a l ă
sau zonală , în conf igura ţ i a de ansamblu a rapor tu lu i mondia l de for ţe ;
istoria şi t r ad i ţ i i l e concrete ale difer i te lor state, popoare sau n a ţ i u n i în
v i r tu tea c ă r o r a unele „ s - au ob i şnu i t " să t r ă i a scă şi pe seama altor
popoare ; natura, amploarea şi gravitatea unor probleme economice, so­
ciale sau poli t ice interne ale unor m a r i puter i şi o p ţ i u n e a cercurilor
poli t ice c o n d u c ă t o a r e d i n aceste ţ ă r i de a le canaliza spre exterior, de
a î nce rca rezolvarea lor pe seama te r i to r i i lo r , bogăţ i i lor , munc i i şi v e n i ­
t u r i l o r a l tor n a ţ i u n i , altor popoare, ma i m i c i sau ma i slabe sub aspectul
p o t e n ţ i a l u l u i ; ex i s t en ţ a , î n fiecare moment istoric, a cel p u ţ i n d o u ă
sau ma i mul te superputeri şi r ival i tatea d in t re acestea pentru supre­
m a ţ i a m o n d i a l ă , pen t ru î m p ă r ţ i r e a şi r e î m p ă r ţ i r e a zonelor de d o m i n a ţ i e
şi exploatare, ş.a.

Desigur, „vo in ţ a po l i t i că" a unor state, „ o p ţ i u n e a cercuri lor po­
l i t ice c o n d u c ă t o a r e " pentru o pol i t ică imper i a l i s t ă , expans ion i s t ă , hege-
m o n i s t ă n u pot şi n u trebuie să fie în ţ e l e se î n t r - u n mod subiectivist. î n
realitate, v o i n ţ a pol i t ică şi o p ţ i u n i l e cercuri lor polit ice c o n d u c ă t o a r e ale
statelor, ca şi a c ţ iun i l e oamenilor în general, s în t guvernate de legităţi
obiective, independente de v o i n ţ a şi conş t i i n ţ a lor . In t r e acestea, d u p ă
p ă r e r e a noas t r ă , u n loc central ocupă şi legile evolu ţ ie i şi comporta­
men tu lu i i n t e r n a ţ i o n a l al di fer i te lor state, despre care am vorb i t ma i
î n a i n t e . Aceste leg i tă ţ i ale r e l a ţ i i lo r interstatale n u se con fundă însă
cu, şi n u decurg în mod automat d i n legile şi l eg i t ă ţ i l e ce g u v e r n e a z ă
r e l a ţ i i l e economice şi sociale-politice d i n i n t e r i o r u l ţ ă r i lo r , d in t re d i ­
feri tele clase sociale, acestea d i n u r m ă f i i n d î n t o t d e a u n a dependente de
natura o r î n d u i r i i sociale date. D i n p ă c a t e , vechea opt ică despre impe­
r ia l i sm mai d e ţ i n e poziţ i i importante, î ndeoseb i în difer i te manuale de
economie pol i t ică , de ş t i i n ţ e sociale. Or i , d u p ă cum se şt ie , manualele
şco la re şi universi tare de ş t i in ţe sociale s în t p r inc ipa lu l ins t rument de
formare şi educare pol i t ică , ideologică şi pa t r i o t i c ă a cvas i to ta l i t ă ţ i i
t inere i g e n e r a ţ i i .

Promovarea în continuare în ţ a r a n o a s t r ă a teoriei t r a d i ţ i o n a l e
despre imper ia l i sm duce la n e î n ţ e l e g e r e a sau la falsa în ţ e l ege re a unor
probleme majore ale istoriei şi epocii contemporane, la acreditarea unor
idei şi teze potr ivnice progresului nostru n a ţ i o n a l şi social. D u p ă cum
se ş t ie , teoria l en in i s t ă a imper ia l i smului cons ide ră lupta de eliberare
n a ţ i o n a l ă ca o parte c o m p o n e n t ă , i n t e g r a n t ă , s u b o r d o n a t ă a lup te i î m ­
potr iva imper ia l i smulu i în sensul de capitalism, a lup te i pent ru socia­
l i sm, pent ru l iber tate socială, cons ide ră p r ă b u ş i r e a sistemului colonial

www.mnir.ro

318 V A S I L E IOŢA

ca parte şi f o rmă de manifestare a crizei generale a capi tal ismului . O
astfel de opt ică , dezvo l t a t ă consecvent cu propr i i le sale premise, poate
conduce la justificarea t eore t i că a încă lcăr i i i n d e p e n d e n ţ e i şi suverani­
tăţ i i difer i telor ţ ă r i şi popoare dacă „ l u p t a de clasă"', lupta î m p o t r i v a
„ i m p e r i a l i s m u l u i " o cere ; expor tul de r evo lu ţ i e (care este î n a i n t e de
toate un export de interese n a ţ i o n a l - s t a t a l e ale statelor care î l p rac t i că)
poate f i just i f icat teoretic p r i n p r ima tu l ce r in ţe lo r progresului social ;
î n numele unor pretinse interese „ g e n e r a l e " , de clasă, ale socialismului,
ale „ i n t e r n a ţ i o n a l i s m u l u i " socialist care s înt , î n fond, în mare m ă s u r ă ,
acele interese n a ţ i o n a l - s t a t a l e care au stat la baza e l aboră r i i teoriei t ra ­
d i ţ i ona l e a imper ia l i smulu i , s-ar putea pretinde, cum s-a şi pretins,
„ l i m i t a r e a s u v e r a n i t ă ţ i i " unor ţ ă r i socialiste, „ i n t e g r a r e a " ţ ă r i l o r socia­
liste în sensul s u p r i m ă r i i en t i t ă ţ i l o r economice na ţ iona l e , independente
şi suverane ş.a.m.d.

Noua concep ţ i e despre imper ia l ism cons ideră , şi pe b u n ă dreptate,
toate aceste concepţ i i , t e n d i n ţ e şi practici ca imperialiste, colonialiste,
néocolonia l i s te , de promovare a unor interese n a ţ i o n a l - s t a t a l e nelegitime,
pe seama intereselor şi d rep tur i lo r legit ime ale altor n a ţ i u n i şi popoare
prezentate însă „ î n t r - u n ambalaj nou, c î t eoda tă chiar a u r i t " 6 , cum
spunea t o v a r ă ş u l Nicolae Ceauşescu , al intereselor „ g e n e r a l e " , de clasă,
ale socialismului, ale lupte i de eliberare socială. Realitatea d e m o n s t r e a z ă
că eliberarea socială, trecerea la socialism, lichidarea exp loa t ă r i i de
clasă în in te r io r n u impl i că în mod automat şi în toate cazurile şi e l i ­
berarea n a ţ i o n a l ă ; şi viceversa. Desigur, in cazul statelor, naţiunilor şt
popoarelor asuprite, dominate, exploatate, lupta de eliberare na ţ iona lă
şi socială se împ le t e sc , se î m b i n ă , se ampl i f ică reciproc ; dar n ic i chiar
în aceste ţ ă r i ele n u se ident i f ică , n u se suprapun, una n u este parte a
celeilalte. î n ţ ă r i l e mar i , puternice, dominante pe plan mondial, aceste
d o u ă forme ale lupte i n ic i nu se suprapun, n ic i n u se contrapun, n ic i nu
se îmb ină , n ic i n u se împ le t e sc pentru s implu l fapt că o asuprire n a ţ i o ­
na l ă s t r ă i n ă nu ex is tă . (Problema d o b î n d e ş t e aspecte specifice în cazul
statelor m u l t i n a ţ i o n a l e) .

Cele de mai sus d e m o n s t r e a z ă că în etapa ac tua l ă este n e c e s a r ă şi
pos ib i lă n u numai o n o u ă cercetare, aprofundare şi scriere a istoriei,
n a ţ i o n a l e şi universale, ci şi elaborarea unei noi concepţii teoretice gene­
rale, a unor noi concepte, no ţ i un i şi categorii, introducerea unor noi
c r i t e r i i astfel înc î t imaginea despre istorie şi lumea c o n t e m p o r a n ă să f ie
în depl in consens cu realitatea, cu ce r in ţe l e majore, fundamentale ale
progresului contemporan. Este vorba, î n t r - u n plan mai larg, de ceea
ce spunea t o v a r ă ş u l Nicolae Ceauşescu la plenara l ă rg i t ă d in 1—2 iunie
1982, cum că trebuie a b a n d o n a t ă , ca o r ă m ă ş i ţ ă a in f luen ţe i Cominter ­
n u l u i , tratarea s e p a r a t ă a istoriei poporului (na ţ iuni i) r o m â n şi a isto­
r i e i pa r t idu lu i , a mişcă r i i r e v o l u ţ i o n a r e 7 . Exagerarea c r i t e r iu lu i isocial,
de clasă şi, cu a t î t mai mul t , introducerea în acest c r i t e r iu al unor anu­
m i t e interese n a ţ i o n a l - s t a t a l e , altele dec î t ale noastre, pot conduce la
nesocotirea sau subestimarea intereselor noastre na ţ i ona l e . Dar o astfel

6 Nicolae Ceauşescu, România pe drumul construirii societăţii socialiste mul­
tilateral dezvoltate, voi. 12, Edit. Politică, Bucureşti, 1976, p. 607.

7 Nicolae Ceauşescu, Expunere cu privire la stadiul actual al edificării so­
cialismului în ţara noastră..., p. 63.

www.mnir.ro

I S T O R I A IN L U M I N A UNEI O P T I C I NOI D E S P R E I M P E R I A L I S M 319

de istorie n o u ă , u n i t a r ă cere în p r i m u l r î n d o r eg înd i r e , o reelaborare a
concepţ ie i teoretice generale. A l i p i citate, c o n ţ i n î n d idei noi , d i n docu­
mentele de par t id , pe o concep ţ i e de ansamblu veche, e l a b o r a t ă în alte
ţ ă r i şi epoci istorice î n s e a m n ă a gol i , cu sau fără voie, de c o n ţ i n u t u l
nou, or iginal , creator, de amprenta specificului şi intereselor noastre
n a ţ i o n a l e ideile, tezele, conceptele şi concep ţ ia de ansamblu d in docu­
mentele pa r t i du lu i nostru.

L ' H I S T O I R E DANS UNE O P T I Q U E N O U V E L L E SUR L'IMPÉRIALISME

Résumé

L'histoire s'étudie et s'écrit à l'aide d'un vaste appareil de conceptes élaborés
par les sciences sociales théoriques.Parmi celles-ci, le concept de l'impérialisme
occupe une place centrale, en particulier lorsqu'on étudie l'histoire, à savoir les re­
lations internationales entre les États. L a sélection, l'ordre, l'interprétation et l'ap­
préciation des faits et tendances de l'histoire et du monde contemporain dé­
pendent dans une grande mesure du contenu concret, social et national que l'on
confère à la notion d'impérialisme. Dans l'acception dominante actuelle l'impé­
rialisme représente un stade du capitalisme. Cette définition correspond aux in­
térêts d'un certain groupe national d'État de la classe ouvrière, conduisant à une
compréhension l imitée dans le temps et l'espace des pratiques impérialistes.

Dans une acception plus large, plus véridique — comprise également dans
les documents du Parti Communiste Roumain — l'impérialisme est caractérisé
par la domination économique et politique d'autres peuples, par la violation de
leur droit à la liberté, à l'indépendance et à la souveraineté nationale, étant par
excellence l'expression théorique d'un certain genre de relations internationales,
d'entre les États.

Dans la lumière de cette nouvelle optique, l'auteur de la communication
analyse succintement une série d'idées et de „thèses axiomes", qui dominent encore
dans différents écrits de sciences sociales, d'historiographie et théorie Ί ε l'histoire
inclusivement, milite pour leur revalorisation sous l'angle de l'histoire, des réalités
et de nos intérêts nationaux.

L'auteur milite pour une nouvelle théorie de l'histoire, élaborée sous l'angle
des intérêts des peuples dominés, opprimés, exploités, sous l'angle des réalitées,
de l'histoire et des intérêts des petits pays, sous-developpés ou en développement-

www.mnir.ro

VALORIFICAREA IZVOARELOR HERALDICE
ÎN ACTIVITATEA DE INSTRUCŢIE ŞI EDUCAŢIE

A TINERETULUI

de dr. M A R I A D O G A R U

î n perioada pe care o s t r ă b a t e m se m a n i f e s t ă pe plan i n t e r n a ţ i o n a l
o s p o r i t ă preocupare pent ru valorificarea izvoarelor heraldice în proce­
sul instruct iv-educat iv. Dovezi certe ale acestor p r e o c u p ă r i s în t : i n s t i ­
tuirea în cadrul Arh ive lo r d in diferi te ţ ă r i a unor servicii cul tura l -edu­
cative, care, de regu lă , folosesc ca material didactic izvoarele sigilare
şi heraldice i , intensificarea ac t iv i tă ţ i i de confec ţ ionare a mulajelor s ig i ­
lare 2 (mulaje ce s în t destinate în p r i m u l r î n d ac t iv i tă ţ i lo r d in cadrul
difer i te lor i n s t i t u ţ i i de î n v ă ţ ă m î n t) , ca şi interesul pe care îl dob îndesc
în lume expozi ţ i i le a v î n d la baza aceas tă categorie de surse istorice 3

Rolu l instruct iv-educat iv al izvoarelor heraldice este determinat
de caracteristicile acestor m ă r t u r i i speciale ale t recutu lu i istoric respec­
t i v : 1, au o mare putere de expresivitate ; 2, redau concis in fo rmaţ i i
veridice asupra proceselor istorice ; 3, t ransmit , p r i n fap tu l că au apar­
ţ i n u t unor anume posesori, emotivitate ; 4, se ca rac te r i zează p r i n t r - u n
mare grad de atractivitate, î n t r u c î t vorbesc p r i n l imbaj plastic de pro­
cesele sociale de od in ioa ră ; 5, p r i n originalitatea lor, p r o b î n d capacitatea
creatoare a real izatorului , i nv i t ă sp i r i t u l să fie concis si s t ă ru i to r .

Izvoarele heraldice —, parte i n t e g r a n t ă a tezaurului istoric n a ţ i o ­
nal , coduri p r i n care oamenii au comunicat contemporanilor şi poste­
r i t ă ţ i i g î n d u r i l e şi a sp i ra ţ i i l e pe care le-au n u t r i t — transmit, în l imbaj
plastic, i n fo rma ţ i i asupra modulu i în care s-au des făşura t , de-a l u n g u l
veacurilor, procesele sociale ''.

I n d i v i d u a l i z î n d sintetic a t r i bu ţ i i l e posesorului, î n s e m n e l e heraldice
ca rac t e r i zează diferi tele c o m u n i t ă ţ i umane, ele ref lectă f r ă m î n t ă r i l e so­
ciale p r o p r i i f iecărei epoci şi ev iden ţ i a ză m u t a ţ i i l e care au servit, e t a p ă
de e t apă , î n conş t i in ţ a oamenilor 5 .

1 Manuel d'archivistique, Paris, 1970.
2 în Franţa această activitate, începută din 1850, cunoaşte astăzi mari pro­

porţii, în cadrul Serviciului de sigilografie de pe lîngă Arhivele Naţionale Fran­
ceze s-a constituit cea mai mare colecţie de mulaje sigilare ce serveşte sprijinirii
proceselor instructiv-educative.

3 Realizarea de expoziţii sigilare constituie unul din obiectivele Comitetului
Internaţional de Sigilografie.

4 Vezi Michel Postaureau, Traité d'héraldique, Paris, 1979.
5 Xavier Ghellinek Vaernewyek, L'héraldique phénomène humaine perma­

nent, în vol. Recueil du IV Congres International de Sciences héraldique et gé­
néalogique, Bruxelles, p. 145—150.

www.mnir.ro

322 M A R I A D O G A R U

F o r m ă a sp i r i t ua l i t ă ţ i i neamului , izvoarele heraldice dezvă lu i e
uneori aspecte ale v remur i lo r trecute ma i p u ţ i n e v i d e n ţ i a t e de alte cate­
gor i i de m ă r t u r i i istorice, iar i n unele cazuri, ele r e l evă plastic idealur i
şi a sp i ra ţ i i care, d a t o r i t ă î m p r e j u r ă r i l o r , n u puteau f i expr imate în
mod direct.

î n r e g i s t r î n d continua s t r ă d a n i e a omulu i spre progres, î n s e m n e l e
heraldice create pe t e r i t o r iu l vechii Dacii ev iden ţ i ază sintetic problemele
fundamentale ale istoriei r omân i lo r , în centrul c ă r o r a s-au aflat u n i ­
tatea n a ţ i o n a l ă şi lupta pentru i n d e p e n d e n ţ ă .

P ă s t r î n d peste veacuri dovada o r ig in i i latine, s imboluri le r o m â n e ş t i
s-au î n s u m a t în ansamblul mijloacelor p r i n care poporul r o m â n a m i ­
l i t a t pent ru î m p l i n i r e a dezideratelor sale seculare.

Compozi ţ i i l e heraldice gravate în s igi l i i le domni tor i lor d i n Ţ a r a
R o m â n e a s c ă şi Moldova d in veacurile X I V — X I X a tes tă , p r i n elementele
include, acvila c ruc i a t ă şi capul de bour înso ţ i t e de aş t r i , p ă s t r a r e a f i inţei
statele, m e n ţ i n e r e a a t r i bu tu lu i e sen ţ i a l al s tatului , autonomia i n t e r n ă 6 .

Momen tu l crucial î n care M i h a i Vi teazul a reuni t sub sceptrul s ău
Ţ a r a R o m â n e a s c ă , Transi lvania şi Moldova a fost marcat heraldic p r i n
reunirea stemelor ţ ă r i lo r surori cu marca vechii Daci i , doi l e i 7 .

I n epoca ce a urmat stema u n i t ă — rea l i za tă în f ront isp ic iu l actelor
de cancelar ie 8 g r a v a t ă în s igi l i i le o f ic ia le 9 , i m p r i m a t ă pe t i p ă r i t u r i 1 ϋ ,
î n c r u s t a t ă pe obiecte — a consti tui t una d i n formele de af irmare a con­
ş t i in ţe i n a ţ i o n a l e .

î n veacul al X V I I I - l e a , în ciuda g r e u t ă ţ i l o r economice pe care
poporul r o m â n le-a î n f r u n t a t , ε-a expr imat mai clar şi mai direct p r i n
s imbol heraldic conş t i i n ţ a o r i g in i i comune, l e g ă t u r i l e dinastice d in t re
fami l i i l e domnitoare d in Ţ a r a R o m â n e a s c ă , Moldova şi Transi lvania
(Corvineş t i) l i , ca şi t e n d i n ţ a socie tă ţ i i de a-şi c î ş t iga i n d e p e n d e n ţ a .

Reunirea acvilei — element heraldic preluat de la r o m a n i 1 2 , dove­
d ind astfel originea şi continuitatea r o m â n i l o r î n vatra s t r ămo şească —

0 Vezi, M. Dogaru, Sigiliile, mărturii ale trecutului istoric, Bucureşti, 1976,
p. 19—89.

' Sigilii cu această reprezentare validează documentele din 3, 27, 29 iulie
1600. Primul care le-a descris a fost V. A. Urechea, Schiţe de sigilografie româ­
nească, Bucureşti, 1891, p. 16.

8 Cel mai vechi act de cancelarie (din 1723) purtînd în antet stema unită,
cunoscut pînă în prezent, poartă semnătura domnului Nicolae Mavrocordat — A r ­
hivele Statului Bucureşti, Colecţia documente istorice, CCCXCVIII /60 .

9 Primul sigiliu avînd în cîmp acvila cruciată şi capul de bour aparţine lui
Vasile Lupu şi autentifică un act din 1 noiembrie 1639 — Arhivele Statului Mucu-
reşti, fond Episcopia Huşi, X I I I . Vezi M. Dogaru, Sigiliile lui Vasile Lupu, în „Re­
vista Muzeelor", V I I I , nr. 1, 1971, p. 60—63.

1 0 Cea mai timpurie stemă de acest fel pe care o cunoaştem se află impri­
mată pe cartea Istoria sfîntă a lui Alexandru Mavrocordat, tipărită la Bucureşti
în 1716.

1 1 Sînt reprezentative în acest sens impresiunile sigilare avînd în cîmp aşa-
zisa „scenă a segetării corbului", cunoscute în timpul domnitorilor Constantin
Mavrocordat, Grigore II Ghica şi Mihai Racoviţă. Vezi M. Dogaru, Sigiliile, mărturii
ale trecutului istoric, p. 80—87.

1 2 Această părere a fost exprimată de revoluţionarii paşoptişti. Vezi Anul
1848 în Principatele Române. Acte si documente publicate cu ajutorul Comitetului
pentru ridicarea monumentului lui I. C. Brătianu, Bucureşti, vol. I I , p. 539.

www.mnir.ro

V A L O R I F I C A R E A I Z V O A R E L O R H E R A L D I C E 323

cu capul de bour a s t imulat şi mai m u l t dezvoltarea ide i i de unitate şi a
dus t repta t la ins t i tu i rea unor „ m o d e l e heraldice" 1 3 , ce vor d ă i n u i p î n ă
la î m p l i n i r e a dezideratului u n i t ă ţ i i n a ţ i o n a l e .

P r in t re cele ma i originale izvoare heraldice ce se î n c a d r e a z ă temei
la care ne refer im, r e m a r c ă m stema r ea l i z a t ă î n f ront i sp ic iu l actelor
emise î n cancelaria domnulu i Grigore al I l I - l e a Ghica, voievodul care
a p l ă t i t cu v i a ţ a sa î n c e r c a r e a de a se opune cedăr i i abuzive I m p e r i u l u i
habsburgic de c ă t r e P o a r t ă a s t r ă v e c h i u l u i t e r i t o r i u r o m â n e s c , no rdu l
Moldovei .

Aceasta r e p r e z i n t ă scut oval t imbra t de o co roană desch i să i n c l u -
z înd s imbolul Ţăr i i R o m â n e ş t i şi Moldovei , î n so ţ i t e de soare şi l u n ă ,
vechi î n s e m n e dacice

Originali tatea compoz i ţ i e i cons tă î n fap tu l că p a s ă r e a zborur i lor
î n a l t e şi capul de bour n u s în t , ca şi alte r e p r e z e n t ă r i , î n fă ţ i şa t e u n u l
l îngă a l tu l , ci contopite î n t r - o s ingură imagine. Meta fo ră p las t ică , aceas tă
s t e m ă e x p r i m ă în l imbaj specific ş t i in ţe i blazonului indisolubi la l egă ­
t u r ă d in t re cele două ţă r i surori . Coroana care t i m b r e a z ă scutul face
aluzie la ideea de i n d e p e n d e n ţ ă , iar ramura verde pe care s-a plasat
ecusonul e x p r i m ă a sp i r a ţ i a societăţ i i spre progres.

O a l t ă compozi ţ ie e x p r i m î n d ideea u n i t ă ţ i i a fost i m p r i m a t ă pe
unele pub l i ca ţ i i de la sf î rş i tu l veacului al X V I Î I - l e a 1 3 . I n generozitatea
compozi ţ ie i cons tă de aceas tă da t ă şi fap tu l că scuturile c u p r i n z î n d ste­
mele Ţ ă r i i R o m â n e ş t i şi Moldovei au ca s u p o r ţ i d o u ă acvile î n j u m ă t ă ­
ţ i t e , î n f ă ţ i ş a r e a acvilei în acest mod avea menirea de a ev iden ţ i a nece­
sitatea u n i r i i celor d o u ă ţ ă r i , a l c ă r u i t r u p fo rmează o unitate, e x p r i ­
m a t ă simbolic de p a s ă r e a zborur i lor î na l t e .

S î n t doar c î teva exemple de izvoare heraldice ce pot f i folosite cu
sucesc în ac t iv i t ă ţ i l e cu l tura l educative.

Imperat ivele epocii pe care o s t r ă b a t e m , necesitatea p ă s t r ă r i i ş i
dezvo l t ă r i i pa t r imon iu lu i sp i r i tua l al neamului jus t i f ică şi i m p u n i n t e n ­
sificarea ac t iv i t ă ţ i lo r de valorificare a izvoarelor heraldice. Puterea de
sugestie, expresivitatea stemelor şi s ig i l i i lor fac pos ib i lă ut i l izarea lo r
pen t ru transmiterea la t i ne r i a mesajului patr iot ic al îna in taş i lo r .

Una d in moda l i t ă ţ i l e de realizare a acestui obiectiv este ilustrarea
lec ţ i lor de istorie în î n v ă ţ ă m î n t u l de toate gradele. Pornind de la i m a ­
ginea g r a v a t ă pe s u p r a f a ţ a s ig i l i i lo r ce va l idează actele emise de un
domnitor se poate comenta poli t ica i n t e r n ă a voievodului respectiv, se
pot surprinde aspecte interesante ale re la ţ i i lo r externe. Este în acest
sens concludent î n s e m n u l o rd inu lu i ba laurului d in s ig i l i i le l u i Vlad'
Dracul , a t e s t î nd participarea domni to ru lu i la lupta a n t i o t o m a n ă 1 6 . V i a ţ a

1 3 Vezi Aurelian Sacerdoţeanu, Sigiliul domnesc şi stema ţării. Conceptul
de unitate pe care îl reflectă şi rolul avut în formarea iedii de unire, în „Revista
Arhivelor", an. X I , nr. 2, 1968, p. 11—68.

1 4 Arh. St. Buc., Colecţia suluri, 35 (document din 1760). Vezi M. Dogaru,
Aspiraţia poporului român spre unitate naţională şi independenţă. Album heraldic,
Bucureşti, 1981, p. 62—63.

1 3 A fost imprimată pe Triodul publicat la Bucureşti în 1768. Vezi A. Sacer­
doţeanu, op. cit., p. 36—37.

1 6 Arh. St. Braşov, colecţia Privilegii, nr. 773, actul pe care-1 validează este
datat 1437

www.mnir.ro

324 M A R I A D O G A R U

economică d in t r -o p e r i o a d ă sau regiune poate f i c o m e n t a t ă pe baza
analizei r e p r e z e n t ă r i l o r gravate în c î m p u l unor s ig i l i i c u p r i n z î n d aspecte
ale proceselor de p r o d u c ţ i e 1 7 . M e n ţ i o n ă m din t re acestea impresiuni le re -
f l ec t înd procesul extrageri i săr i i sau aspecte ale munc i i î n m i n ă 1 S . Teh­
nologia de prelucrare a metalelor î n unele ateliere ω , uneltele ut i l izate
î n difer i te m e ş t e ş u g u r i 2°, bogă ţ i i l e naturale ş i ocupa ţ i i l e l o c u i t o r i l o r 2 1

îş i găsesc o l a rgă reflectare în emblemele sigilare.
R e p r e z e n t ă r i l e gravate în unele s ig i l i i r e f lec tă direct sau indirect

originea c o m u n ă şi continuitatea r o m â n i l o r pe aceste meleaguri , suge­
rează dragostea acestui neam spre libertate, s t r ă d a n i a s t r ă m o ş i l o r pent ru
a p ă r a r e a gl ie i s t r ămoşeş t i .

S î n t edificatoare în acest sens impresiunile sigilare ce va l idează
actele emise de Tudor Vladimirescu, î n care eroul d i n V l a d i m i r i este
în fă ţ i şa t cu sabia în m î n ă 2 2 , matricea s ig i l a ră a p a r ţ i n î n d l u i Nicolae
Bă lcescu înfă ţ i ş înd lupoaica capitolina 2 3 , s ig i l i i le unor loca l i tă ţ i şi ins t i tu ţ i i
d i n Transi lvania i nc luz înd un soldat roman şi deviza „ V i r t u s Romana
Rediv iva" v>, cele ale unor centre urbane c u p r i n z î n d d o u ă personaje fe­
minine p u r t î n d costume populara şi steagurile ţ ă r i lo r surori (sigil i i le ora­
şu lu i F o c ş a n i) 2 5 sau imaginea zei ţei L ibe r t ă ţ i i (impresiunile sfragistice
ale urbei P i t e ş t i) 2 G . î n s e m n e l e sfragistice ce n i s-au p ă s t r a t de la soc ie tă ­
ţ i le cul turale n a ţ i o n a l e d i n sec. al X I X - l e a şi pr imele decenii ale sec. al
X X - l e a a t e s t ă în l imbaj plastic d o r i n ţ a vie a poporului r o m â n de real i ­
zare a v i su lu i de secole, de săv î r ş i r ea un i t ă ţ i i na ţ i ona l e . Ast fe l fiecare
e t a p ă is tor ică, toate momentele semnificative ale istoriei poporului r o m â n
s-au reflectat în c rea ţ i i l e heraldice a că ro r cercetare ne permite astăzi
să reconst i tuim tabloul v remur i lo r trecute.

1 7 Acest fapt este reliefat de stema judeţului Vîlcea cuprinsă în sigiliile
domneşti. Primul sigiliu purtînd în cîmp stemele judeţene aparţine domnului Ni­
colae Caragea şi se conservă pe un act din 13 septembrie 1782. Arh. St. Buc , fond
Mitropolia Ţării Româneşti, X X X I V / 2 2 . Vezi Maria Dogaru, Conservarea stemelor
judeţene în sigilii domneşti, în „Revista Arhivelor", nr. 2, 1973, p. 299—302.

1 8 Amintim dintre acestea sigiliile Ocnelor Mari, înfăţişînd un miner lovind
cu tîrnăcopul un bloc de sare. Arh. St. B u c , fond Vistieria Ţării Româneşti, dosar
nr. 7293/1835, p. 111. Vezi Maria Dogaru, Sigiliile, mărturii ale trecutului, p. 188.

1 9 Sînt semnificative tiparele sigilare aparţinînd localităţii Vaşcău din fostul
comitat Bihor, amintind procesele tehnologice folosite în atelierul existent aici.
Arh. St. Bihor, colecţia Sigilii, nr. 372, 430.

2 0 Vezi Magdalena Bunta, Sigilii de breaslă în colecţia Muzeului de istorie
Cluj, în „Acta Musei Napocensis", I I I , 1966, p, 213.

2 1 M. Andriţoiu, M. Cerghedean, Sigilii săteşti în comitatele Hunedoara şi
Zarand, în „Revista Arhivelor", X X X I I I , 1971, nr. 1, p. 3—26.

2 2 Sigiliul se conservă pe un act din 1810. Arh. St. Dolj, Colecţia documente,
1/16. Vezi E . Vîrtosu, Mărturii noi din viaţa lui Tudor Vladimirescu, planşa I.

2 3 Matricea se conservă în patrimoniul Muzeului Naţional de Istorie al
R . S. România. A fost descris de Cornelia Bodea, Un sigiliu al lui Nicolae Bălcescu,
în „Caiet selectiv de informare asupra creşterii colecţiei bibliotecii Academiei RSR,
Cabinetul Numismatic", 1965, aprilie-iunie, p. 390—391.

2 4 Este emblema satului Mocodu din districtul Bistriţa-Năsăud, imprimată
pe acte din 1864. Arh. St. Bistriţa-Năsăud, fond Vicariatul Rodnei, LXII/1223.

2 5 Vezi M. Dogaru, Sigilii orăşeneşti din epoca modernă şi contemporană,
Bucureşti, 1978, p. 115—119.

26 Ibidem, p. 162—164.

www.mnir.ro

V A L O R I F I C A R E A I Z V O A R E L O R H E R A L D I C E 325

Analizate ca manifestare de a r tă , stemele şi s igi l i i le pot cont r ibu i
la c u n o a ş t e r e a curentelor culturale autohtone şi a in f luen ţe lo r externe
ce s-au manifestat. Compozi ţ i i le gravate în s ig i l i i conse rvă imaginea
unor monumente arhitecturale existente od in ioară , ele s în t cele mai
semnificative surse ogl indind evo lu ţ i a artei portretistice r o m â n e ş t i .

Pe parcursul lecţ i i lor de istorie sau a v iz ionăr i i unor expozi ţ i i în
care s-au prezentat astfel de exponate t i ne r i i vor în ţ e l ege că s imbolul
a const i tui t pent ru r o m â n i un mij loc de l u p t ă pent ru realizarea idea­
l u r i l o r n a ţ i o n a l e .

Trepta t se vor transmite t iner i lor c u n o ş t i n ţ e l e necesare pen t ru i n ­
terpretarea şi descrierea î n s e m n e l o r heraldice, create necontenit de so­
cietatea u m a n ă , se va trezi interesul pent ru p ă s t r a r e a , şi conservarea
izvoarelor istorice.

N e î n d o i e l n i c că în acest fel in fo rma ţ i i l e transmise de izvoarele he­
raldice, pe l î ngă fap tu l că vor î m b o g ă ţ i şi f ixa c u n o ş t i n ţ e l e vor contr ibui
la formarea de convingeri patriotice, s imbolul dovedindu-se acum ca
î n t o t d e a u n a p i ldu i to r pentru a c ţ i u n e m i l i t a n t ă .

L A M I S E E N V A L E U R DES S O U R C E S H E R A L D I Q U E S DANS L'ACTIVITÉ
D'INSTRUCTIONS E T D ' E D U C A T I O N D E L A J E U N E S S E

Résumé

Les sceaux et les armoiries et, généralement, toutes les sources historiques
concernantes la science de la héraldique font partie les sources qui peuvent servir
avec une grande efficacité le processus instructif et éducatif.

Les traits particuliers qui témoignent de cette qualité sont l'originalité des
compositions gravées dans le champ et qui transmettent des dates sur les pro­
cessus historiques du passé, le caractère expressif de l'image, l'ingéniosité dont
nos ancêtres ont su exprimer de manière synthétique leurs idéaux.

Le trésor documentaire roumain comprend de nombreuses armoiries et
sceaux qui peuvent être utilisas dans le but de transmettre aux jeunes le message
patriotique des précurseurs.

www.mnir.ro

C U P R I N S

Pag.

DRAGOMIR P O P O V I C I — Cîteva observaţii privitoare la metalurgia cu­
prului pe teritoriul României 5

E U G E N COMŞA — Cîteva probleme referitoare la metalurgia aramei în
timpul neoliticului tîrziu din România (topoarele-ciocan de tip Vidra) 17

G H E O R G H E B I C H I R — Cercetări arheologice la Udeni, jud. Teleorman . . 31
ION T. D R A G O M I R — Vultur de bronz, o nouă emblemă militară romană

descoperită în sudul roman al Moldovei 63
L I V I U P E T C U L E S C U — Centiroane de tip „Vtere Felix" din Dacia . . . 69
L U C I A ŢEPOSU-MARINESCU — Contribuţii la iconografia eroului cavaler

în arta daco-romană 75
CRIŞAN MUŞEŢEANU — Bronzuri romane din colecţia Mihai Sutzu . . 83
M I R C E A SFÎRLEA — Podoabe de aur descoperite la Romula păstrate în

colecţia Muzeului de Istorie al R. S. România 91
M A R I A COMŞA — Drumuri comerciale între Carpaţi şi Dunăre în sec. I X - X 101
RADU-ŞTEFAN C I O B A N U — Consideraţii asupra situaţiei demografice din

Dobrogea în sec. X I I I — X I V 109
L U C I A N CHIŢESCU, A N C A PÀUNESCU — Monumente ale civilizaţiei me­

dievale româneşti din sec. al X I I I - l e a în centrul voievodal de la Ce­
tăţeni 121

C R I S T I N A ANTON-MANEA — Prima coroană princiară medievală din aur
descoperită pe teritoriul României (sec. al XIII- lea) 127

V E N E R A R A D U L E S C U — Referiri la Oraşul de Floci în sec. al X V I I - l e a 135
F L O R I N ŞERBĂNESCU — Marco Danovici şi ctitoria sa de la Sîmbureşti,

jud. Olt H5
T A H S I N G E M I L — Cercetări privind situaţia socio-economică şi demogra­

fică a zonei moldavo-dobrogene în sec. al X V I I - l e a 163
P A N A I T I. P A N A I T — „Tot norodul Bucureştilor" în lupta pentru dreptate

socială şi libertatea patriei (sec. al XVIII- lea) 177
N I C O L A E C I A C H I R — Contribuţii la istoricul relaţiilor politice româno-

otomane (1812—1914) 1S5
L U C I A B I E L T Z , A L E X A N D R U C E R N A T O N I — Reflectarea revoluţiei con­

dusă de Tudor Vladimirescu în lucrarea „Lettres sur la Valachie" de
Fr . Recordon apărută la Paris în 1821 193

G H E O R G H E I. IONIŢA — Actualitatea ideilor patriotice cuprinse în lecţia
de deschidere a cursului de istorie naţională ţinut de Mihail Kogăl­
niceanu la Academia Mihăileană din Iaşi în 1843 19

www.mnir.ro

328

Pas .

C O S T I C A PRODAN — Dezideratele naţionale ale românilor din Transilva­
nia reflectate în prima gazetă politică românească tipărită cu caractere
latine — „Organul luminării" (1847—1848) 205

M A R I A IONIŢA — Contribuţii la iconografia unor participanţi la revoluţia
de la 1848 211

C O R N E L I A A P O S T O L — Noi mărturii documentare privind activitatea lui
Alexandru G. Golescu în favoarea înfăptuirii Unirii 217

E L E N A P A L A N C E A N U — Mărturii inedite privitoare la activitatea lui Ion
Ghica în insula Samos 2?.3

M I R C E A D U M I T R I U — Alexandru Cociu — medic român solidar cu repu­
blicanii şi comunarzii francezi în anii 1870—1871 227

S T E L I A N P O P E S C U — Participări româneşti la tîrguri şi expoziţii interna­
ţionale pînă la primul război mondial 233

L I D I A M I H A I L E S C U — Informaţii documentar-istorice referitoare la desă-
virşirea unităţii naţionale aflate în fondul de arhivă „Comitetul de
asistenţă al Crucii Roşii române de la Paris (1916—1918)" 241

ŞERBAN C O N S T A N T I N E S C U — Activitatea unui pionier al aripilor româ­
neşti, pilotul Nicolae Tănase, participant la războiul pentru întregirea
neagului, reflectată în patrimoniul Muzeului de Istorie al R. S. România 245

S E V E R DUMITRAŞCU — Vasile Pârvan şi Transilvania 251
E L I S A B E T A IONIŢA — Din contribuţia „Uniunii Femeilor Române" la

lupta poporului nostru pentru unitate statală şi consolidarea acesteia 261
N I C O L A E P E T R E S C U — Nicolae Titulescu în ultimii ani ai vieţii 267
ION IACOŞ — Concepţia P.C.R. privind rolul breslelor muncitoreşti în apă­

rarea intereselor oamenilor muncii, a independenţei României . . . 281
P E T R E O T U — Gindirea militară românească despre necesitatea pregătirii

tineretului pentru apărarea patriei în perioada interbelică 287
G E L C U M A K S U T O V I C I — Mişcarea de rezistenţă antifascistă din România

în contextul mişcărilor similare din sud-estul Europei 295
M A R I A C O V A C I — Atitudinea umanitară a românilor faţă de populaţia evre­

iască din ţara noastră în anii 1940—1944 şi semnificaţia sa 301
V A S I L E IOŢA — Istoria în lumina unei optici noi despre imperialism . . 309
M A R I A D O G A R U — Valorificarea izvoarelor heraldice în activitatea de in­

strucţie şi educaţie a tineretului 321

www.mnir.ro

S O M M A I R E

Page

D R A G O M I R POPOVICI — Quelques observations concernant la métallurgie
du cuivre sur le territoire de la Roumanie 5

E U G E N COMŞA — Quelques problèmes concernant la métallurgie du cuivre
pendant le néolithique tardif de la Roumanie (les haches-marteau
de type Vidra) 17

G H E O R G H E B I C H I R — Recherches archéologiques à Udeni, dép. de Tele­
orman 31

ION T. DRAGOMIR — Aigle en bronze, un nouveau emblème militaire ro­
main découvert au Sud romain de la Moldavie 63

L I V I U P E T C U L E S C U — Ceinturons de type „Vtere Fe l ix ; de Dacie . . . 69
L U C I A ŢEPOSU-MARINESCU — Contributions à l'iconographie de l'héros

chevalier dans l'art daco-romain 75
CRIŞAN MUŞEŢEANU — Bronzes romains de la collection Mihai Soutzo 83
M I R C E A S F l R L E A — Parures en or découvertes à Romula conservées dans

la collection du Musée d'histoire de la R. S. de Roumanie 91
M A R I A COMŞA — Routes commerciales entre les Carpathes et le Danube

aux IXe—Xe s 101
RADU-ŞTEFAN C I O B A N U — Considérations sur la situation démographique

de la Dobroudja aux X l l i e — X I V e s 109
L U C I A N CHIŢESCU, ANCA P A U N E S C U — Monuments de la civilisation

médiévale roumaine au XIHe s. dans le centre voïvodal de Cetăţeni 121
C R I S T I N A ANTON-MANEA — L a plus ancienne couronne princière médié­

vale en or découverte sur le territoire de la Roumanie (le X I I I e s.) . . 127
V E N E R A B A D U L E S C U — Références à la localité „Oraşul de Floci" au XVIies 135
F L O R I N ŞERBĂNESCU — Marco Danovici et l'église fondée par lui à S îm­

bureşti, dép. d'Olt H 5
T A H S I N G E M I L — Recherches concernant la situation socio-économique et

démographique de la zone Moldavie et de Dobroudja au X V I I e s. . . 163
P A N A I T I. P A N A I T — „Tout le peuple de Bucarest" dans la lutte pour la

justice sociale et la liberté de la patrie au X V I I I e s 177
N I C O L A E C I A C H I R — Contributions à l'histoire des relations politiques

roumaines-ottomanes (1812—1914) 1851

L U C I A B I E L T Z , A L E X A N D R U C E R N A T O N I — L'écho de la révolution con­
duite par Tudor Vladimirescu dans l'ouvrage „Lettres sur la Valachie"
par Fr . Recordon, paru à Paris en 1821 193

www.mnir.ro

320

Page

G H E O R G H E I. IONIŢA — L'actualité des idées patriotiques comprises dans
la leçon inaugurale du cours d'histoire nationale soutenu par Mihail
Kogălniceanu à l'Académie „Mihăileana" de Iassy en 1843 199

C O S T I C A PRODAN — Les désidérata nationaux des Roumains de la Tran­
silvanie reflétés dans la première gazette politique roumaine impri­
mée à caractères latines — „L'Organ de l'illumination" (1847—1848) . 205

M A R I A IONIŢA — Contributions à l'iconographie de quelques participants
à la révolution de 1848 211

C O R N E L I A A P O S T O L — Nouveaux témoignages documentaires concernant
l'activité d'Alexandre G. Golescu en faveur de l'accomplissement de
l'Union 217

E L E N A P À L A N C E A N U — Témoignages inédits regardant l'activité d'Ion
Ghica dans l'île de Samos 223

M I R C E A D U M I T R I U — Alexandru Cociu — médecin roumain solidaire avec
les républicains et les communards français années 1870—1871 . . . 227

S T E L I A N P O P E S C U — Participations roumaines aux foires et expositions
internationales jusqu'à la première guerre mondiale 233

L I D I A M I H A I L E S C U — Informations documentaire-historiques regardant
l'accomplissement de l'unité nationale découvertes dans les fonds des
archives du „Comité d'assistence de la Croix Rouge roumaine de Paris
(1916—1918)" 241

ŞERBAN C O N S T A N T I N E S C U — L'activité d'un pionnier du vol en Rou­
manie, le pilote Nicolae Tănase, participant à la guerre pour l'accom­
plissement de l'Etat national unitaire roumain (1916—1918) reflétée dans
le patrimoine du Musée d'Histoire de la R. S. de Roumanie 245

S E V E R DUMITRAŞCU — Vasile Pârvan et la Transylvanie 251
E L I S A B E T A IONIŢA — De la contribution de l'„Union des Femmes Rou­

maines" à la lutte de notre peuple pour l'unité d'Etat et sa consoli­
dation 2 6 1

N I C O L A E P E T R E S C U — Nicolas Titulesco pendant les dernières années
de sa vie 267

ION IACOŞ — L a conception du P.C.R. concernant le rôle des corporations
ouvrières pour la défense des intérêts des travailleurs et de l'indépen­
dance de la Roumanie 281

P E T R E O T U — L a pensée militaire roumaine vue la nécessité de la prépa­
ration de la jeunesse pour la défense de la patrie pendant la période
interbelique 287

G E L C U M A K S U T O V I C I — Le mouvement de resistance anti-fasciste de la
Roumanie dans le contexte des mouvements similaires du S.E. de
l'Europe 295

M A R I A C O V A C I — L'attitude humanitaire des Roumains envers la popu­
lation juive de notre pays pendant les années 1940—1944 et sa signi­
fication 301

V A S I L E IOŢA — L'histoire dans une optique nouvelle sur l'impérialisme 309
M A R I A D O G A R U — L a mise en valeur des sources héraldiques dans l'ac­

tivité d'instruction et d'éducation de la jeunesse 321

www.mnir.ro

C O N T E N T S

Page

DRAGOMIR P O P O V I C I — Several Remarks on Copper Metallurgy on the
Territory of Romania 5

E U G E N COMŞA — Some Questions Regarding Copper Metallurgy in Ro­
mania During Late Neolithic (Vidra Hammer-Axas Type) 17

G H E O R G H E B I C H I R — Archaeological Research-Works at Udeni, Teleor­
man County 31

ION T. D R A G O M I R — Bronze Eagle, Another Military Roman Emblem
Lound in the South of Moldavia 63

L I V I U P E T C U L E S C U — "Vtere Felix" Belts Type in Dacia 69
L U C I A ŢEPOSU-MARINESCU — Contributions to the Iconography of the

Knight Hero in Roman-Dacian Art 75
CRIŞAN MUŞEŢEANU — Roman Bronzes of Mihai Stuzu Collection . . . 83
M I R C E A S F I R L E A — Gold Adornments Found at Romula and Kept in

the Collection of the History Museum of the Socialist Republic of Ro­
mania 91

M A R I A COMŞA — Commercial Roads between the Carpathians and the 101
Danube in the 9 t h —10* Centuries

RADU-ŞTEFAN C I O B A N U — Some considerations upon the Démographie S i ­
tuation of Dobroudja in the 13'h—14* Centuries 109

L U C I A N CHIŢESCU, ANCA PÀUNESCU — Monuments of the Medieval
Romanian civilization in the 13 t h Century Found in the Voivodal Re­
sidence of Cetăţeni 121

C R I S T I N A ANTON-MANEA — The First Princely Medieval Gold Crown
Found on the Territory of Romania (13 t h Century) 127

V E N E R A R A D U L E S C U — References to Oraşul de Floci in the 17* C. . . 135
F L O R I N ŞERBĂNESCU — Marco Danovici and His Foundation of Sîmbureşti,

Olt County H5
T A H S I N G E M I L — Research — Works Concerning the Socio-Economic and

Demographic Situation of the Moldavian-Dobrudjan Area in the 17 t h

Century 163
P A N A I T I. PANAIT — "AU the Folks of Bucharest" Struggling for Social

Justice and Homeland's Liberation in the 18 t h Century 177
N I C O L A E C I A C H I R — Contributions to the History of the Romanian Tur­

kish Relationships (1812—1914) 185
L U C I A B I E L T Z , A L E X A N D R U C E R N A T O N I — The Revolution Led by T u ­

dor Vladimirescu Reflected in Fr . Recordon's „Lettres sur la Valachie"
issued in Paris in 1821 193

www.mnir.ro

332

G H E O R G H E I. IONIŢA — The Opportuneness of the Patriotic Ideas Dealt
with in the Opening Lesson to the National History Course Made by
Mihail Kogălniceanu at „Academia Mihăileană" in Jassy in 1843 . . . 199>

C O S T I C A PRODAN — National Desiderata of the Romanians in Transyl­
vania Depicted in the First Political Romanian News-paper Printed
in Latin „Organul luminării" (1847—1848) 205

M A R I A IONIŢA — Contributions to the Iconography of Some Participants
in the 1848 Revolution 211

C O R N E L I A A P O S T O L — Recent Documentary Evidence Concerning Ale­
xandru G. Golescu's Activity for Union Accomplishment 217

E L E N A PALÀNCEANU — Unknown Evidence Regarding Ion Ghica's Acti­
vity in Samos Island 223·

M I R C E A D U M I T R I U — Alexandru Cociu — Romanian Physician Meeting
the Cause of the French Republicans and Communards in 1870—1871 227

S T E L I A N P O P E S C U — Romanian Participations in International Fairs and
Exhibitions up to the World War I 233

L I D I A M I H A I L E S C U — Documentary-Historical Information Concerning the
Fulfilment of the National Union Kept in the Archives Fond „Comi­
tetul de Asistenţă al Crucii Roşii române de la Paris (1916—1918) (The
Aid Committee of the Romanian Red Cross in Paris 1916—1918) . . 241

ŞERBAN C O N S T A N T I N E S C U — The Activity of a Romanian Wings Pioneer,
the Pilot Nicolae Tănase Participant in the War Waged for the Nation
Fulfilment as It Is Reflected in the Patrimony of the History Museum
of the Socialist Republic of Romania 245

S E V E R DUMITRAŞCU — Vasile Pârvan and Transylvania 251
E L I S A B E T A IONIŢĂ — Contributions of „The Romanian Women Union"

to the Romanian People's Struggle for Statal Unity and Its Conso­
lidation 261

N I C O L A E P E T R E S C U — Nicolae Titulescu in the Last Years of His Life 209
ION IACOŞ — The Outlook of the R.C.P. Regarding the Role of the Worker

Corporations in Defending the Interests of the Working People and
Romania's Independence 281

P E T R E O T U — The Romanian Military Thinking about the Necessity of
Preparing the Youth for the Homeland's Defence in the Belween-Wars
Period 287

G E L C U M A K S U T O V I C I — The Anti-Fascist Resistance Movement in Ro­
mania in the Context of Similar Movements in the South-Eastern E u ­
rope 295

M A R I A C O V A C I — Romania's Humanitarian Altitudine Towards the J a -
wis People in Romania Between 1940—1944 ant Its Significance . . 301

V A S I L E IOTA — History in View of New Outlooks About Imperialism 309
M A R I A D O G A R U — Heraldic Sources As Means for Educating Young People 321

www.mnir.ro

I N H A L T

Scile

D R A G O M I R POPOVICI — Einige Bemerkungen iiber die Métallurgie des
Kupfers auf dem Landesgebiet Rumâniens 5

E U G E N COMŞA — Einige Fragen iiber die Métallurgie des Kupfers in R u ­
mănien im Spătneolitikum (Hammer-Axte Vidra Typ) 17

G H E O R G H E B I C H I R — Archăologische Forschungen in Udeni, Bezirk Te­
leorman 31

I O N T. DRAGOMIR — Bronzeadler, ein anderes Milităremblem, das im
Sud Moldau gefunden wurde 63

L I V I U P E T C U L E S C U — „Vtere Felix" Gurtel Typ in Dacia 69
L U C I A ŢEPOSU-MARINESCU — Beitrăge zur Ikonographie des Knechthel-

des in der dakisch-romischen Kunst 75
CRIŞAN MUŞEŢEANU — Rômische Bronzen von der Mihai Sutzu Sammlung 83
M I R C E A SFÎRLEA — Goldschmuke aus Romula, die im Geschichtsmuseum

der R. S. Rumănien bewahrt sind 91
M A R I A COMŞA — Handelswege zwischen den Karpaten und der Donau

in 9.—10. Jh 101
RADU-ŞTEFAN C I O B A N U — Riicksichten auf der Bevolkerungslage in Do-

brudscha in 13.-14. Jh 109
L U C I A N CHIŢESCU, ANCA PÂUNESCU — Denkmaler der rumănischen

mittelalterlichen Zivilisation des 13. Jhs. im Fiirstenzentrums von Ce­
tăţeni 121

C R I S T I N A ANTON-MANEA — Die erste fiirstliche mittelalterliche Gold-
krone, die auf dem Territorium Rumâniens gefunden wurde (13. Jh.) 127

V E N E R A RĂDULESCU — Verweisungen auf „Oraşul de Floci" im 17. Jh. 135
F L O R I N ŞERBĂNESCU — Marco Danovici und seine Stiftung von Sîmbu­

reşti, Bezirk Olt 1 4 5

T A H S I N G E M I L — Forschungen in Bezug auf die sozial-ôkonomisch- und
Bevolkerungslage in Moldau und Dobrudscha in 17. Jh. 163

P A N A I T I. P A N A I T — „Die ganze Bevolkerung des Bukarests" zum Kampf
fur soziale Gerechttigkeit und die Freiheit des Landes in 18. Jh. . . 177

T I I C O L A E C I A C H I R — Beitrăge zur Geschichte der politischen rumănisch-
tiirkischen Beziehungen (1812—1914) 185

L U C I A B I E L T Z , A L E X A N D R U C E R N A T O N I — Die revoluţionare Erhebung
von 1821 unter der Fuhrung von Tudor Vladimirescu als sie im Werk
„Lettres sur la Valachie" von Fr . Recordon (Paris, 1821) wiederspiegelt 193

www.mnir.ro

334

Seite

G H E O R G H E I. IONIŢA — Die Rechtzeitigkeit der patriotischen Ideen der
Erôffnungslektion des nationalen Geschichtskursus des Mihail Kogăl-
niceanus in „Academia Mihăileană" (Iaşi, 1843) 199·

C O S T I C A PRODAN — Die Erfordernisse der Rumânen von Siebenburger als
sie in der ersten politischen rumănischen im Latein gedruckten Zeitung
„Organul Luminării" (1847—1848) wiederspeigeln 205

M A R I A IONIŢĂ — Beitrăge zur Ikonographie einiger Teilnechmer an der
1848 Revolution 211

C O R N E L I A A P O S T O L — Letzte urkundliche Beweise in Bezug auf die Tă-
tigkeit Alexandru G. Golescu fur die Verwirklichung der Vereinigung 217

E L E N A P A L A N C E A N U — Unbekannte Beweise in Bezug auf die Tătigkeit
Ion Ghicas in Samos Insei 223

M I R C E A D U M I T R I U — Alexandru Cociu — Arzt von Rumănien, der sich
mit der Sache der Republikaner und Kommunarden in 1870—1871 so-
lidarisierte 227

S T E L I A N P O P E S C U — Rumănische Teilnahmen an internationalen Messen
und Ausstellungen bis zum ersten Weltkrieg 233

L I D I A M I H A l L E S C U — Urkundliche-historische Informationen iiber die Ver­
wirklichung der nationalen Einheit aus dem Archivfonds „Comitetul
de asistenţă al Crucii Roşii de la Paris (1916—1918)" (Beistandskomitee
des Roten Kreuzes von Paris, 1916—1918) 241

ŞERBAN C O N S T A N T I N E S C U — Die Tătigkeit des Fliegers Nicolae Tănase
— Teilnehmer an dem Krieg fiir die Vervollstăndigung der Nation als
sie im Patrimonium des Geschichtsmuseums der Socialistischen Repu-
blik Rumănien wiederspiegelt 245

S E V E R DUMITRAŞCU — Vasile Pârvan und Siebenburger 251
E L I S A B E T A IONIŢA — Beitrăge „des rumănischen Weibverbandes" zum

Kampf des rumănischen Volkes fur Staatseinkeit und ihre Befestigung 261
N I C O L A E P E T R E S C U — Nicolae Titulescu in seinen letzten Jahren . . . 267
ION IACOŞ — Die Auffassung der R K P iiber die Rolle der Arbeiterzunfte

fur die Verteidigung der Interessen der Werktătigen und der Unabhân-
gigkeits Rumăniens 281

P E T R E O T U — Das rumănische Militărdenken iiber die Notvendigkeit der
Vorbereitung der Jugend fur die Verteidigung des Landes in der P é ­
riode zwischen der zweiten Weltkriege 287

G E L C U M A K S U T O V I C I — Die anti-faschistische Widerstandsbewegung in
Rumănien im Rahmen der ăhnlichen Bewegungen in Siid-Ost Europa 295-

M A R I A C O V A C I — Die menschenfreudliche Stellung der Rumănen gegenuber
den Juden in 1940—1944 und ihre Bedeutung 301

V A S I L E IOŢA — Die Geschichte im Hinblick auf neue Auffassungen iiber
Imperialismus 309

M A R I A D O G A R U — Heraldische Quellen als Mittel fiir den Unterricht der
Jugend 321

www.mnir.ro

S U M A R I O

Pâg_.

DRAGOMIR POPOVICI — Ciertas observaciones concernientesa la metalur­
gia del cobre en el territorio de Rumania 5

E U G E N COMŞA — Algunos problemas concernientes a la metalurgia del
cobre durante el neolitico tardio de Rumania (los hachas-martillo de
tipo Vidra) 17

G H E O R G H E B I C H I R — Las investigaciones arqueolôgicas de Udeni, dep. de
Teleorman 31

ION T. DRAGOMIR — E l âguila de bronce, nuevo emblema militar romano
descubierto en el sur romano de Moldavia 63

L I V I U P E T C U L E S C U — Los cinturones de tipo „Vtere Felix" de Dacia . . 69
L U C I A ŢEPOSU-MARINESCU — L a contribution a la iconografia del héroe

caballero en el arte dacio-romano 75
CRIŞAN MUŞEŢEANU — Bronces romance de la colecciôn Mihai Sutzu . 83
M I R C E A S F l R L E A — Adornos de oro descubiertos a Romula, conservado

en las collecciones del Museo de Historia de la Republica Socialista de
Rumania 91

M A R I A COMŞA — Las vias comerciales entre los Cârpatos y el Danubio
en los siglos I X — X 101

RADU-ŞTEFAN C I O B A N U — Consideraciones sobre la situaciôn demografica
de Dobrogea en los siglos X I I I — X I V 109

L U C I A N CHIŢESCU, A N C A PÀUNESCU — Monumentos de la civilizacion
medieval rumana del siglo X I I I en el centro principesco de Cetăţeni 121

C R I S T I N A ANTON-MANEA — L a primera corona principesco medieval
de oro descubierta en el territorio de Rumania (siglo X I I I) 127

V E N E R A R A D U L E S C U — Referencias a la Ciudad de Floci en el siglo X V I I 135
F L O R I N ŞERBĂNESCU — Marco Danovici y la iglesia fundada por el en

Sîmbureşti, dep. de Olt 145
T A H S I N G E M I L — Investigaciones concernientes a la situaciôn socio-econô-

mica y demografica de la zona ubicada entre Moldavia y Dobrogea en
el siglo X V I I 163

P A N A I T I. P A N A I T — "Todo el pueblo de Bucarest" en la lucha por la
justicia social y la libertad de la patria en el siglo X V I I I 177

N I C O L A E C I A C H I R — Contribuciones al historial de las relaciones politicas
rumano-otomanas (1812—1814) 185

L U C I A B I E L T Z , A L E X A N D R U C E R N A T O N I — Reflexiones sobre la revo-
luciôn encabezada por Tudor Vladimirescu en el libro "Lettres sur. la
Valachie" de Fr . Recordon publicada a Paris en 1821 193

www.mnir.ro

336

râ f r ,

G H E O R G H E I . IONIŢA — L a actualidad de las ideas patrioticas compren-
didas en la leccion inaugural del curso de historia nacional dictado
por Mihail Kogălniceanu en la Academia „Mihăileană" de Iaşi en 1843 199

C O S T I C A P R O D A N — E l desideratum nacional de los rumanos de Tran­
silvania reflejado en la primera gaceta politica rumana imprimada en
alfabeto latin — „Organul luminării" (1847—1848) 205

M A R I A IONIŢA — Contribuciones a la iconogrâfia de unos participantes a
la revolution de 1848 211

C O R N E L I A A P O S T O L — Nuevos testimonios documentales concernientes a
la actividad de Alexandru G. Golescu en pro de la Union 217

E L E N A P A L A N C E A N U — Testimonios inéditos concernientes a la actividad
de Ion Ghica en la isla de Samos 223

M I R C E A D U M I T R I U — Alexandru Cociu — medico rumano solidario con los
republicanos y comunardos franceses en los anos 1870—1871 227

S T E L I A N P O P E S C U — Participaciones rumanas en las ferias y exposiciones
internationales hasta la primera guerra mundial 233

L I D I A M I H A l L E S C U — Informaciones documentales e historicas concer­
nientes al cumplimiento de la unidad nacional que se encuentran en
los fondos de archivo del "Comité de asistencia de la Cruz Roja
rumana de Paris (1916—1918)" 241

.ŞERBAN C O N S T A N T I N E S C U — L a actividad de un pionero de la aviation
rumana, el piloto Nicolae Tănase, participante en la guerra por la
realization de la unidad nacional (1916—1918), reflejada en el patri-
monio del Museo de Historia de la Republica Socialista de Rumania 245

S E V E R DUMITRAŞCU — Vasile Pârvan y Transilvania 251
E L I S A B E T A IONIŢA — Sobre la contribution de la "Union de las Mujeres

Rumanas" a la lucha del pueblo por la unidad estatal y la consolida­
tion de esta 261

N I C O L A E P E T R E S C U — Nicolae Titulescu en los ultimos anos de su vida 267
ION IACOŞ — L a conception del P.C.R. sobre el papei de las corporaciones

obreras en la defensa de los intereses de los trabajadores, de la in-
dependencia de Rumania 281

P E T R E O T U — E l pensamiento militar rumano sobre la necesidad de la
instruction de los jovenes por la defensa de la patria en el periodo
de entre las dos guerras 287

G E L C U M A K S U T O V I C I — E l movimiento de resistencia antifascista de R u ­
mania en el contexto de los movimientos similares del sudeste de
Europa 295

M A R I A C O V A C I — L a actitud humanitario de los rumanos frente a la
poblacion judia de nuestro pais en los anos 1940—1944 y su significado 301

V A S I L E IOŢA — L a historia a la luz de una optica nueva sobre el im-
perialismo 309

M A R I A D O G A R U — L a valoraciôn de las fuentes herâldicas en la actividad
de instruction y education de los jôvenes 321

www.mnir.ro

www.mnir.ro

