
26 Revfst:a muzeeloR

I Jacque; Le
Goff. Ci1 •1/ioa/tn

Occide11111/11i
.\led1ernl,

Bucureş ti , 1970,
p. 282.

:2 /\ se vedea
pentru pcnoada

medievală Ş tefa n
Olte:rnu ~1

Constanti n
Şerban. Me)'fq·u­

gunle d111 Ţara
Rnmâocaffti ~;

A!nldm·o i11 E1·11/
Medw. Bucureşt i ,

1969. p. 413;
3 În aceas t ă

prezentare nu ne
vom opri asupra

tehnic il or de
prelucrare a

săbiilor, puştilor,
a rmurilor, ele
constllu i l un

domeniu aparlc
4 Am luat în
con~ 1derare

tch111cilc care
s-au folo;it cel

mai frecven t
pen tru real 1za rca

lo r şi de
asemenea, pentru
imb1năn , am ales

varianta
îmb111ănlor cu

nituri. c hi ar dacă
în majoritatea

cazurilor de
îmbinare s-a u

folosit ~i
î111biniirile la

ca ld · <pre
exemplu la

cuiere. p1rostr11
etc . în ceea ce

pri veş te ob iectele
de cu lt , am avu t

in \'e<lere în
special crucile cu

îmbinări prin
nituire, chiar dacă

în această grupă
sunt ş i sfeşni ce.

ca nde labre a
căror imbinart!

este la cald

TEHNICI MEŞTEŞUGĂREŞTI DE
PRELUCRARE A FIERULUI

Ioana DUICU
Ioana GHERGHESCU

Una din tre ce le mai relevantt:
comparaţii ale impo11anţei fierului faţă
de al te metale şi în spec ial faţă de cele
preţioase, a rea lizat-o încă din seco lul al
X III - iea , franciscanul Barthe lemy
I' Ang la is, în e nciclopedi a sa De
proprietatibus rerum , unde a formulat:
Din multe privinfe fieru l este mai
folosi tor decât aurul, deşi oamenii
nesă(ioşi râvnesc aurul mai mult decâ1
Jierul 1 • Meşteşugul preluc rării fi e rului
nu a putut avea şi nu are un caracter
casnic datorită complex ită\ii , a
dificultă\ilor pre l ucrării materiei prime
ş i a obligativităţii î n suşirii de către
meşterii fierari a unor cunoştinţe tehnice
cu totul specia le.

De-a lungu l istoriei , timpul de
speciali zare în domeniul prelucrării
fierul ui a variat, dar această perioadă ,
conform informaţiil or ofe rite de
scrierile păs tra te , nu a fost niciodată sub

2a 2b

2 ani , ba mai mult au fos t perioade în
care ea aj ungea la 3 ani 2. Tehnicile
dezvoltate în mod empiric ş i transmise
din generaţie în generaţ i e, multe dintre
ele cu ti tlul de „secret a l meseri ei", au
condus la obţi n erea de anne3, unelte ş i
fe lurite obiec te necesare activităţilor
curente ak comunităţii .

Făcând o a n a li ză sumară a
uneltelor şi obiectelor produse din fier,
avâ nd în vedere opera\ia predom i nantă
de rea lizare sau ceea ce le conferă o
no tă spccifică4, acestea au fost grupate
în 5 categorii, la care am luat în
con iderare, în primul rând criteri ul
tehnic , după cum urmează :
G rupa I - Obiecte care se caracte­
ri zează prin neces itatea aplicării

t rata m entului ter mic: Cuţite d e
plug, sape, seceri , satâre, cuţitoaie,

cuţite, cosoare. foatfeci , cleşti5

3

I. Cu!it de plug, com.
ăruja. jud. Vrancea, 4/4

sec. XIX. 30 x 45 cm.,
Colect ia Muzeulu i a1ional
al atu lu i "Dimit rie Gusti" ;

2. a. Lance de vână toare.
jud. Mehedinţi . 4/4 sec.
XVIII , L = 29 cm; lama: 18
x 4.5 cm. Colcqie
pa rticulară:

b. Lance de vâ nă toare cu
mic topor. jud. Dolj ­
Mehedinţ i . 1/4 sec. XIX. L
= 20 cm: lamă : 9 x 3 cm,
Coleqie parti cula ră :

3. Cleşte , jud. Il fov, 4/4 sec.
XIX. L = 38 c m : fă lci : 8 .5 x
4 cm. Colcqie part icul ară :

https://biblioteca-digitala.ro

4

s

.;::::z::ueeze_

I
6

7

Crupa 2 - Obiecte rezistente la
şocuri:Ciocane , instmmentar de mină
(ţapină , târnăcop) , plugul de fi er, pa11ea
metalică de la car, potcoave, scoabe
etc.;

l.a

l.b

3

2

CERCETARE 27

4 . Seceră . corn . Ostrov, j ud . Constania. 4/4 sec.
X IX , L = 30 cm, Coleqia Muzeului Nationa l
a l Satul ui "Dimit rie Gusti ";

5. Cosor. jud. Do lj , va lea Dunării . 1/4 sec. XV III.
L = 15 c m, Coleqie part ic ula ră;

6. C utit , jud. Do lj-Mehedi n\i , 4 4 sec. XI X, L =
27 cm; t ăiş : 15 x 3 cm, Colectie panic ulară;

7. Cu!i toaie. com. Să l ci ua. jud. Alba. 47 x IR cm.
Co lcqia Muzeului Na1ional a l Satului "Dimitrie
Gusti"

I. To por percutor, jud. Il fov, 4/4 sec . XIX. 1 X x
3 cm, Coleqie particulară;

2. Bardă cu cap de lovire. Transi lvania de Sud,
1/2 sec. XV III , L = 19 cm, lamă: 16,5 x 5 cm,
Colcqic particulară;

3. Po tcoavă pentru boi , Moldova , 2/2 sec . X IX,
15,5 x 6.5 cm„ Colecţia Muzeului Naţiona l a l
Satu lu i "Dimi tr ie Gusti"

4 . Potcoavă pentru ca i, jud. Tulcea, 2/2 sec . XX ,
14 x 12 cm, Coleqie particul ară

4

5 Cleş tii . chiar
dacl\ nu au tăiş,

necesită o operaţie
de durifica re a
fălci l or, acestn
fiind moti\'ul care
ne-a dctem1i nnt
să- i pozi(ioncz în
această grupă etc;

https://biblioteca-digitala.ro

28 Revfst:a rnazeeloR

Grupa 3 - Obiecte a căror îmbinare
este realizată prin nituire:

Ferecături de u ş i , încuieto ri ,
balamale, cuiere, unele Li puri de „mâţe",
curse pentru animale, pirostrii , clopote,
cercuri de butoi sau de roţi , obiecte de
cult etc.;

°-· ~ ./! .!j, ,·-:r •. "„ ."~ „ 1\ ~- ~·., ;~

~·'~~-1.J ·~,_.~' .
. d . /

~i . .,, . ~ --~ ~ :i'-' . . ~)
~ u

3a

3b

2

I. Candelabru. biserica Răpciuni. jud. Neam! , D
= 80 cm: h = 35 cm. Colec1ia Muzeului Na1ional
al Sa ru lu i "Dirni1ri e Gusti";. ·

2. Cuie r. com. Drăghicen i. jud. 011 , 68 x 16.5
cm, Colecţia Muzeului Naţiona l a l Satului
"Dimi1ric Gus1i":

3. Pirostrie. com . Dumbrăveni. j ud . Suceava. D =
26 cm, h = 16 cm, Colcctia Muzeului Na1io na l a l
Salu lui "Dimitrie Gusti":. ·

4. Încuie1oarc de poană , com. Drăgh iccni , j ud .
O h. 52 x 3,5 cm. Colec1ia Muzeu lui a1ional a l
Salu lu i "Dimitrie Gus1i';: ·

5. "Mâţă" . com. Săkiua, j ud . Alba . 1/-1 sec. XX,
30 x 12 cm, Colectia fozeului ationa l a l
Satu lu i "Dimitri e Gusti" .

6: Bu1oiaş , O ltenia, 3/4 sec . X IX. D = 16 cm ,
lcerc = 2 cm, Colec ţ ie paniculară ;

4

https://biblioteca-digitala.ro

Grupa 4 - Obiecte a căror îmbinare
este realizată la cald:

Lanţuri , grilaje de ferestre ,
opaiţe , frigări. scări de şa , pinteni,
vâ rfuri de săgeţi (fat:em referire doar la
cele de vânătoare)6;

) --: 1. .:~~ ~ t'i~ ' _;ţ,: .
• "' :-;r.

' .
•I

(,,..

,,-

a b

2

4

3

CERCETARE 29

I. a. Grilaj de fereastră , biserica
Co ltca, Bucurcş1i, 1701, 141 x 33 cm .

b. Grilaj de fereastră. biserica Berca,
jud. Buzău , 1694, 150 x 33 cm.

2. Opai\, com. Secu, jud. Dolj , 2/4 sec .
XIX. D = 13 cm. h = 28 cm. Colcq ic
panicu l ară :

3. Lan\ de valră. corn. Drăghiccni , jud.
Olt, L = 254 m, Coleqia Muzeului

a1ional al Satului "Dimitrie Gus1i"

4. Pi edică penlru cai , com.
Dumbrăveni , jud. Suceava, L = 62 cm,
5 za le x 8 cm, Colec\ia Muzeului

a\ional al Satului "Dimi tri e Gus1i"

5. Frigare. corn. Drăghiceni. jud. Oli . L
= lIOcm. l = IO cm„ Colecţia

Muzeului a1ional al Satului
11 Dimitrie Gusti"

6 Vârfuri le de
s ăgeţi. prin
1ehnica de bază în
care sunt realizate,
ar fi trebuii
inlrodusc în grupa
a doua, dar 1inând
cont d~ fap lul că
ele au dimensiuni
net inferioare
ace torn ş i că tija
lor cs1e manşonată
şi de ce le mai
multe ori răsucită,
am considerat mai
indicată
poziţionar~a lor
aici.

https://biblioteca-digitala.ro

Jo r<evfst:a rnazeelor<

7 În ceea cc
priveşte plitele .

ele sun i turnate.
dar cercurile lor.

unele sunt turnate.
altele sunt lip11e la

ca ld.
8 Une lte cu o

muchie tăioasă 'au
având la un carăt

un model în relief.
9 Rea lizate doar
într-un capă! sau

în ambele, au fo>t
şi ele simple sau

ornamenta le;
pen1ru o

prezentare
detaliată a lor a se

vedea Dinu C.
Giurescu, Andrei
Păno iu . FeronerÎe

\'eche
ro11uinească,

Bucureşll, 1967,
p. 30 şi

unnătoarcle.

6

6 . Piroaie, jud. Vâ lcea şi Gorj. 2/4 sec . XVlll ,

Co lec\ie particulară ;

7. Scară de şa. Craiova. 3/4 sec . XIX. Coleqie

panicu l ară

Grupa 5 - Obiecte turnate:
Nicovale, plite de sobă7 , tuciuri ,

fiare de călcat etc.

I . icovală , com. Botuş. j ud . Suceava, 2/2 sec .
X IX, Co lec\ ia Muzeului Na\ional a l Satului
"D11nitrie Gusti"
2. Fier de călcat , com. Năruja. jud. Vrancea, 2/2
sec . XIX, 19 x 11 x 14 cm, Coleq ia Muzeului
Na)ional al Satului "Dimitrie Gusti"

8

7

8. Vârfuri de săge\i de vânătoare . jud. Dolj, va lea

Dunării , 3/4 sec. XV III , Colceţic particulară

2

3

3. Plită de sobă , com. Dumitra, j ud. Alba .
34 x 3 1,5 cm„ Co l ecţia Muzeului Naţional al
Satului "Dimitrie Gusti"

https://biblioteca-digitala.ro

Prezentarea tehnicilor folosite în
procesul de prelucrare meşteşugărească
a ficmlui a fost structurată în funcţie de
temperatura la care se realizează fiecare
dintre acestea.

A. PRELUCRĂRI LA RECE
(aceste tehnici au loc la temperatura
mediului ambiant sau cu uşoare încălziri
datorită interactiunilor - frecărilor -
dintre obiectul prelucrat şi unealta de
lucm).

Această grupă cuprinde operaţii ca:
modelarea prin „ ciocănire", tăierea,
stanţarea, găurirea, incizarea, îndoirea,
răsucirea, îmbinarea la rece adică
nituirea; toate se folosesc, în special,
pentru prelucrarea benzilor, barelor
subţiri, tablei şi sârmei.

Ciocănirea constă în lovirea
repetată a fierului cu ciocane de diferite
mărimi şi forme pentru ob\inerea unor
suprafeţe concave, îndoirea marginilor,
întinderea unor suprafeţe etc., în general
pentru modelare. Această tehnică, la
prima vedere simplă, aproape banală,
necesită o pricepere şi o măiestrie din
partea meşterului fierar cu totul
specială, având în vedere că suprafaţa ce
urmează a fi obtinută trebuie să fie
aproape netedă, d~ci loviturile nu pot fi
nici prea puternice dar nici foarte slabe,
iar rapo1tul dintre intensitate şi distanta
dintre punctele de lovire trebuie să fie
cât mai echilibrat.

În ceea cc priveşte tehnica tăierii şi
ştanţării (două tehnici de deformare
plastică la rece) acestea se realizează în
vederea îndepărtării surplusului de
material, obtinerii unor forme
neregulate, dar şi pentru a se imprima,
sub presiune, decorul pe respectiva

CERCETARE 31

piesă; instrumentele folosite pentru
aceste tehnici sunt, în special. foarfecele
şi ştanţele8 .

Orificiile cu rol ornamental şi/sau
funcţional erau sau sunt realizate prin
perforarea materialului cu ajutorul
domurilor, mandrinelor (unelte calibrate
pentru lărgirea sau formarea găurilor
din piese tubulare sau inelare),
„bolţurilor" sau „priboiurilor" (unelte
de perforat prin lovire constând dintr-o
bară de oţel uşor, ascuţită la unul din
capete).

Îmbinările la rece (nituirile) sunt
acele îmbinări realizate prin
suprapunerea a două sau mai multe
piese care astfel sunt legate între ele, în
primul rând, cu ajutorul unui nit.
Niturile, în funcţie de scopul pentru care
au fost realizate (funcţionale doar sau şi
cu scop ornamental) au capetele turtite
sau cu tloarc9, unele sunt polizate la filă
sau realizate în relief. Uneltele folosite
la efectuarea operaţiei sunt ciocanele
simple (pentru niturile cu cap turtit) şi
speciale (pentru realizarea florilor
niturilor, dar şi pentm protejarea celor
deja realizate).

Incizarea (tehnică de ornamentaţie
prin zgârierea suprafeţei materialului)
cu daltalO şi trasorul de diferite forme şi
manmi, s-a practicat atât pentru
ornamentare 11 cât şi pentru imprimarea
iniţialelor sau a semnului care identifică
autorul1 2.

B. PRELUCRĂRI LA CALD
În această categorie se încadrează

operaţiile de: îmbinare, îndoire,
răsucire, găurire.

Aceste tehnici sunt folosite în
special la piesele „masive" astfel că
împreună cu tehnicile de prelucrare la

I O Unealtă de otel în
fom1'\ de panii, adică
în „V".26 T. S.
Ashton. fto11 m1J Sted
in tht! lnduslriol
Re,·olution.
Menchestcr. 1924. p.
127.
11 În unele cazuri
aveau şi rol funqional;
cele realizare în .. x-·
sau „V" pc mânere
aveau şi rolul de a
micşora alunecarea.
12 Această tehnică s-a
realizat atât la rece câL
~i la cald, în care s-a
folosit acelaşi
instrument <le lucru.
drept pentru care am
consic.Jcrat că nu mai
este necesar să-l
amintim şi la grupa de
prelucrări la cald.
13 Folosită atât pent111
realizarea unor unelte.
de exemplu. securile
ce se realizau <lintr~o
baril de fier, de
scc1iunc
dreptunghiulară care
se iu<loia până el!
capelele s~ uneau. apoi
erau hătulc împreună
cu miezul până se
obţinea un coiv
comun. Această
tehnică a fost Colositil
poate, în primul rân<l,
la realizarea săbiilor,
pentru a se imbina
otcluri cu calilă\i
diferite. atât prin
suprapunerea de bare,
cât ~i prin înîa~urarca
unei bare de otel de o
anumită calitate cu
sârme de otel de
calirate diferită.

https://biblioteca-digitala.ro

32 R0VfSOO TTXJZeeloR

14 "11ha1
Sofronie.

P1·e:e11tt11·en
111er{1/111g1ei

/crnllff ;„ Alu:eul
Tl..•'111101 Pnpulure

di11 /)11mbru1·u
S1b111!11i. în

Cibinium. 1969 -
1973. Sibiu. p. 37

15 Maria
Rădulescu. S111di11/

metale/nr.
Bucureşti, p. 168
J 6 Austcrnta este

so/upa solida
mtcrstipală de

carbon în Jicr tL
pentru dl~mernul

austcnll1c a se
\·eJca Jiagrama

Fc-~c3C.

17 idem. p 205.
I X Ne referim atât

la fierarii secolelor
XIV - XV cât ş1

la ct!1. foa11c
pu11111 la număr.

care mai
prclucrca7ă tic1ul

pnn mctoJc
cmpincc.

19 Relatată de un
mc~rcr care se

ocupă cu ascu~1LUI
unclh!lor tă1ctoan.'.

20 Rcpn:zinlă o
călire în 1rcptc dar

<t1c1 prezentam
numai solupa

primei răcin. ccJ
de a doua f11nJ i11

ambele caLuri
făculă în aer

21 in mod
şti111pfic, răcm:a

se realizează în
băi de plumb sau

de să1un.
22 Aurel Cl11nac.

Feronerie
pnpularcl dfll

Bihor, Oradea,
19n, r 58

pass11n.
23 Este un

1ratamcnL
1crmocl11rrnc care

rece fonnează un ansamblu care permite
obtinerea unor tipuri multiple de obiecte
di~ fier sau din aliajele acestuia cu
carbonul (oţeluri).

Sudarea este operaţia de îmbinare
nedemontabilă a două sau mai multe
piese metalice, prin încălzire sau
presare, cu sau fără adăugare de
material.

Un procedeu pentru o astfel de
îmbinare este acela în decursul căruia
bucătilc de material cc unnează a fi

lfpite 'sunt bătute la cald cu ciocanul
până formează corp comun" I 3.

Un alt procedeu de sudură este
acela al îmbinării în formă de ,,s'' şi
apoi bătut, pentru mărirea rezistenţei
prin dublarea suprafeţei de contact.

Trebuie să menţionăm un procedeu
01iginal de sudare care constă în lipirea
bratierclor (păqilc laterale ale tablei din
care se realizau clopotele de tablă
pentru vite) prin înroşirea în foc cu
ajutorul boraxului 14_

C. TRATAMENTE TERMICE
Tratamentele termice sunt procese

tehnologice constând din încălziri,
menţineri la o anumită temperatură,
urmate de răciri cu viteze diferite, care
se aplică atât semifabricatelor, cât şi
pieselor metalice finite, în scopul
ohţinerii unui complex de proprietăţi
cerute de nevoile practicii; acest fapt se
realizează graţie structu1ii modificate
prin tratament termic.

Particularitatea caracteristică a
tratamentelor termice, care Ic
deosebeşte de alte procese tehnologice
(turnare, deformare plastică la cald şi b
rece), constă în aceea că scopul lor este
de a modifica proprietăţile prin
schimbarea structurii, fără a produce

vreo schimbare în fonna şi dimensiunile
produselor. 15

Călirea este tratamentul termic
care constă în incălzirea oţelurilor în
domeniul austenitic 10, menţinerea la
temperatura respectivă pentru
producerea transformării, unnată de
răcire. 17

Pentru călirea oţelului, una din
metodele uzitate de fierari 18

consta în faptul că răcirea pieselor se
făcea în bălegar sau în urina vitelor.

Dorim să menţionăm şi o altă
metodă de călire, folosită, spre
exemplu, pentru o daltă: „se încălzeşte
un deget (circa 2 cm) din lungimea
dălţii până la roşu, dar nu se ţine să se
înroşească prea mult. După care o
afunzi imediat în apă rece şi-o mişti
iute. Ea imediat se va înnegri. O pui pe
o piatră de polizor până ce culoarea îi
devine albă-argintie." 19; aceasta este o
călire superficială (o călire pe adâncimi
mici de 0,5 - 5 mm).

Călirea izotermă20, realizată
pentru îndepărtarea tensiunilor interne,
se realiza în seu de oaie topit!'·
procedeu co11statat că s-a realizat în
secolul al XVIII-iea şi consemnat în
dornmentele din Bihor22_

Cementarea cu carbon sau
carburarea23 se realiza astfel: într-o
baie de fontă fluidă realizată într-un
creuzet pe vatra de foc sau în cuptor
erau i11troduse bucăţi de fier moale; în
felul acestajierul căpăta calităţi proprii
otelului prin difu::.ia carbonului în
straturile superficiale ale piesei
respective.

Pentn1 tratamentul termochimic de
cementare o altă solufie era aceea de a
îmhrăca unealta complet forjată şi

https://biblioteca-digitala.ro

fasonată cu fragmente de copită de cal.
intestine de pasăre şi aşchii defie1: Totul
se aşeza într-un cilindru de lut închis la
capete. care era încăbt până devenea
alb incandescent (930 - 9500C):
durificarea se realiza pri11 difuzia în
pasta metalică a carbonului provenit din
mangalul de mesteacăn24; iar după
răcire. unealta era scoasă din această
cămaşă şi încălzită din nou, apoi
cufundată în apă25.

Protejarea părţilor cc nu u1mau a fi
cementate se realiza prin ambalarea
prealabilă a acestora în argilă.

D. TURNAREA
În secolul al XIV-iea, mai întâi în

Renania, s-a ajuns la ideea de a lăsa
fierul topit să se scurgă într-o adâncitură
realizată în faţa cuptorului, numită
conform traducerii din limba engleză
„scroafă'', care îşi făta „purceii"26 ei de
fontă27. Dintre tehnicile cele mai
răspândite şi uşor de folosit au fost cele
ale turnării în fo1me de nisip şi în
tehnica „cerii pierdute"2R.

Toată această prezentare trebuie să
cuprindă şi o analiză economică asupra
acestor tehnici, ea ducând la concluzia
că preţurile de cost erau m1c1,
detem1inate de următorii factori:

- simplitatea „construcţiilor" în
care erau amplasate fierăriile;

- mijloacelor de produqie, care în
decursul istoriei prelucrării fierului nu
şi-au schimbat foarte mult forma şi
componenţa: cuptor, foi (foale),
nicovală, ciocane de diferite mărimi,
tocilă, domuri, dălţi etc. Unele
schimbări au intervenit la instalaţiile

pentru prelucrare: foi (suflantc29),
ciocane, tocile (cuţite, polizoare)30 dar
şi în ceea ce priveşte modul de

CERCETARE 33

acţionare: manual, prin călcare cu
piciorul sau hidraulic31.

- substanţele folosite puteau fi
obţinute la preţuri foarte mici, sau unele
dintre ele erau probabil fără cost
(bălegar, urină de vite, copite de cal,
intestine de pasăre)

Prezentarea lucrării a fost făcută
fie la timpul trecut. fie la timpul prezent,
pentrn că am considerat că următoarele
două întrebări trebuie să fie în atenţia
noastră a tuturor:

De ce ar merita păstrate aceste
tehnici de prelucrare a fierului şi cui
ar folosi?

Considerăm că răspunsul ar avea
următorul conţinut detaliat:

- din punct de vedere etnografic,
această activitate (de păstrare), ar
determina salvarea unei tradiţii atât de
răspândită cândva la români, şi nu
numai, şi a interferenţelor înregistrate în
decursul istorici;

- ar însemna rememorarea şi poate
chiar reactivarea unor obiceiuri legate
de această meserie;

- mediul înconjurător ar putea fi
protejat graţie materialelor naturale
folosite în procesul tehnologic;

- folosirea acestor tradiţii ar putea
acoperi un sector al producţiei, acela de
unicate sau scrie mică;

- ar putea determina initierea
tinerilor cu vârstele cuprinse între
12 - 18 ani, atât în metodele traditionale
de prelucrare a fierului pentru o ~iitoare
specializare, dar ar putea detennina şi o
mai bună cunoaştere a istoriei şi a
interferenţelor sociale.

- ar putea promova un dialog
cultural şi o cunoaştere reciprocă a
culturii şi istorici popoarelor europene;

constă în
n1odificarca
compoiiţieî

chimice a
straturilor
superficiale ale
pieselor ml!talicc
prin difuzia în
aceste straturi a
carbonului. difuzie
care se produce la
încălzirea pieselor
în medii solide.
lichide sau
gazoase, active.
(pentrn mai multe
detalii Nicolae
Gc111. Metalurgie
fi:ica. Bucureşti,
1981. p.)07 şi Şt.
Manlea, N. Ge111.
T. Dul:lmi1:l, M.
Rădulescu,

Me1alurgie Ji=ică,
Bucureşti, 1970,
p. 405 şi
urmăloarclt!

14 În evul mediu
cr<.1 folosit
mangalul de
foioase. mull mai
bun decat cel de
pin, prcl'Crat in
toată epoca La
Tene.
25 Ştefan Olteanu,
SMlSuceava. J.
1973.p.114.
27 Aliaj al fi111lui
cu carbonul cu o
conccntra\ie intre
2.11 şi 6.67 %C;
01elul fiind aliajul
fierului cu
carbonul cu o
concentra(ie
cuprinsă imre
0.067 şi 2,11 %C.
28 Tehnică uzitată
şi în zilele noaslrc
mai ales pentru
lucrările de a11ă.
29 V Butură,
Contrih11{ii la
s111di11/ jieriiritu/11i
În Mwr(ii Apuseni,
în „Apulum". X,
1972.

https://biblioteca-digitala.ro

34 Revfsm rnazeeloR

- ar putea promova creativităţi ş1
diseminări transnaţionale ale culturii;

- ar putea conduce la recunoaşterea
rolului culturii în dezvoltarea socio­
economică.

Acest fragment de cercetare al unui
segment cultural pe care îl considerăm
deosebit de impo11ant este poate în
primul rând un discurs al inteligenţei

unei pături sociale mult ignorate.

30 K. Kos, O
Jehmcă de

caracter arlwi(
jâcutul culc/nr de

crw'îii in ;;ona
Lăpuş, în

„Marmapa', li.
1971.

31 o clas11icare
nguroasă: RESUME

Corneliu Bucur,
El'0/11/ie ş1

tipnlngie in
r;;i'ilematica

in'itala/1ilnr
tradi/inna/c din

România. în
„Cibinium". 1974

- 1979, Sibiu. r
136.

Une de plusieurs mcthodes de
classification des objets en fer c'est celle
par rapport de mode de transfom1ation.
Faisant une succinctc analysc des outils
de travail et des objets de fer, ayant en
vue l'operation predominante d'obtenir
on celle qui le conferer une note
specifiquc - celles-ci pouvant ?tre
groupees en 5 categories:

I-cr categoric: Les objets qui se
caractcrisccs par la neccssite d'un
traitement thermique: Ies coutres, Ies
croupcs, Ies faucilles, Ies pinccs, Ies
ciscaux, Ies cisaillcs, Ies secatcurs, Ies
forces :

II-eme categorie: Les objets
resistant aux chocs : Ies ma11eaux, Ies
masscs, Ies fers ? cheval, Ies agrafes de
montage, Ies rivelaines, Ies pics.

III-cmc categorie: Les objets dont
c'cst rcalise asscmblage par rivctcs : Ies
fermetures, Ies gonds, Ies
portcmantcaux, Ies picgcs, Ies

souricieres, Ies trepieds, Ies sonnailles;
IV-eme categorie: Les objets dont

c'est realise assemblagc a chaud : Ies
chaînes, Ies grilles - treillis place devant
Ies portes ou Ies fenctres ;

V-eme categorie: Les objets fondus
(coulee) - Les objets dont c'est realise
assemblage par coulage.

La presentation des techniques
utilisees a ete stiucture en rapport de la
tcmperature auquel se realisee chacun :

Transfonnation a froid - "coup de
ma11eau", coupe, estampage, pcrforage,
incision, pliage, torsion, rivctage ;

Transformation a chaud
assemblage, pliage, torsion, perforage ;

Traitement thermique - operation
de trempe, cementation (re­
carbonisation), cementation par l'azote,
traitement de revcnue ;

Coulage - en forme de sabie, "cire
perdue".

https://biblioteca-digitala.ro

CERCETARE 35

BIBLIOGRAFIE

* * * , Arhivele Statului Bucureşti,
M.S.19,f.46.

* * * , Călători străini despre
Ţările Române în secolul al XIX-iea,
Seric Nouă, Voi. L (180 I - 1821),
Bucureşti, 2004

* * * Libertatea, nr. 464 7, 15
aprilie 2005.

Berna(, J.D., Ştiinfa în istoria
societă/ii, Bucureşti, 1964

Sutură. Valer, Etnografia
poporului român, Ed. Dacia, Cluj­
Napoca, 1978

Chiriac, Aurel, Feronerie populară
din Bihor, Oradea, 1978

Crişan, I. H., Un depozit de unelte
descoperit la Lechin(a de Mureş.
(Plugul la geto-daci), în SClV. XL 2,
1960

Crişan, I. H„ Un depozit de unelte
descoperit în apropierea Sarmizegetusei
(Grădiştea Muncelului), în StCom, 12,
Arheologie - Istorie, 1965 şi nr. 7 - 9.

Daicoviciu, Hadrian . Dacia de la
Burebista la cucerirea romană, Cluj­
Napoca, 1972

Diaconu. Gh ..
cunoaşterea culturii
Suceava în veacurile
Materiale, VI

Contribu(ii la
medievale de la

XV - XVII, în

Dordea, Ioan, Aspecte din
mineritul şi metalurgia transilvană, în
Din Istoria Metalurgiei Hunedorene
(//() ani de la punerea în func/Îlme a
primului jurnal de la Hunedoara, 1884 -
1994), Hunedoara, 1994

Giurescu. Dinu C.. Feronerie
Veche Românească, Bucureşti, 1967

Pănoiu, A., Glodariu, Ioan , Al
doilea atelier de făurărie de la
Sarmizegetusa Dacică, în Din Istoria
Metalurgiei Hunedorene (11 O ani de la

punerea în func(iune a primului fi1rnal
de la Hunedoara, 1884 - 1994),
Hunedoara, 1994

Glodariu. Ioan, Iaroslavschi,
Eugen. Civiliza(ia fierului la daci (sec.
/I î.e.n. - I e.n.), Cluj-Napoca, 1979

Goff, Jacques Le, Cil'iliza(ia
Occidentului Medieval, Bucureşti, 1970

Matei, Mircea D, Habitatul
medieval rural din Valea Moldo1•ei şi
din bazinul Şomu::ului Mare. Emandi.
Emil I. secolele XI - XVJJ, Bucureşti,
1982.

Mohov, N. A.şi colab„ Documente
medievale româneşti din arhivele
sovietice, în Studii, XII, 1959, nr. 3

Moraru - Popa, G„ Ipoteze noi în
legătură cu originea fierului „dacic" de
plug, Bucureşti, 1966

Olteanu, Şt., Meşteşugurile din
Ţara Românească şi Moldova în evul
mediu, Bucureşti. 1969 Şerban,
Constantin

Olteanu. Ştefan, Societatea
cmpato-danubiano-pontică în sec. IV -
XI. Structuri demo- economice şi social­
politice. Bucureşti, 1997

Panaitescu, Ing.P. N„ Tuciul, feml
şi oţelul. O lecţie din tehnologia
metalelor. Bucureşti. 1920.

Alep, Paul de, Călătoria lui ... în
Ţările Române, în Călători străini
despre Ţările Române. Bucureşti. 1976

Popescu. D.. Exploatarea şi
prelucrarea metalelor în Transilvania
până la cotropirea romană, în SCIV. II,
2. 1951

Prodan, Acad. D, Productia
fierului pe domeniul Hunedoarei în s~c.
XVJJ, în Anuarul Institutului de Istorie
Cluj, I - li, 1958 - 1959

https://biblioteca-digitala.ro

36 R.eofsUJ rnazeeloR.

Prodan, Acad. D., Produc(ia
fierului pc domeniul !luncJoarci în
secolul al XVII-iea, în Anuarul
Institutului de Istorie Cluj, lom l - li,
1958

Rosetti, D. V, Un depozit de
unelte. câteva ştampile anepigrafice şi o
monedă Ji11 a doua epocă a fierului, în
SCIV, XL 2, 1960

Tamaş, Alexandru, Economia
fierului în Transilvania În/re anii 175() -
17RO, în Din Istoria Metalurgici
Hunedorene (11 O ani de la punerea în
funcţiune a primului fumai de la
Hunedoara, 1884 - 1994), Hunedoara,
1994,

Vieux, Maurice, Lumea
constructorilor medievali (Les secrets
des hatisse11rs, Paris, 19 7 5),
Bucureşti, 1981

https://biblioteca-digitala.ro

