
DIN „CARTEA DE AUR". La 115 ani de la
Înfiinţarea muzeului devean

Rodica Andruş

Pagini îngălbenite de vreme. Pagini care păstrează în ele gânguri şi

sentimente, trăiri şi dorinţe. Pagini scrise de oameni de azi şi de ieri, de oameni
care sunt şi care au fost, de oameni care iubesc şi au iubit pământul şi ţara,
prezentul şi trecutul, numele şi renumele de români. Oameni. Muncitori sau
intelectuali, elevi sau ţărani, studenţi sau militari. Oameni care au văzut cu ochii
minţii pagini de istorie şi s-au emoţionat între zidurile masive ale castelului
Corvineştilor, în casa modestă în care s-a născut Aurel Vlaicu, în Magna Curia
...:. astăzi sediul muzeului - la cetăţile dacice din Munţii Orăştiei, la monumentele
de la Ţebea. Oameni care au avut ceva de spus. Răsfoim cu pioşenie aceste
pagini. Descifrăm scrisuri şi gânduri. Gânduri pentru cei care au fost, pentru cei
care sunt, pentru cei care vor fi. Gânduri pentru trecutul plin de zbucium şi de
glorie al unui popor viteaz care a ştiut să-şi apere ţara şi fiinţa de toate
vicisitudinile istoriei. Gânduri pentru cei care se apleacă cu migală şi dragoste
asupra trecutului, îi descifrează tainele, îi pătrund semnificaţiile, îi păstrează
vestigiile cu sfinţenie şi le vor transmite urmaşilor. Gânduri pentru muzee şi
pentru slujitorii lor.

La baza lucrării au stat două volume din Cartea de aur (caietul de
impresii) a muzeului. Primul, însumând 219 pagini se întinde pe perioada 1920-
1935 şi se păstrază în biblioteca muzeului 1

• Cel de-al doilea începe cu anul
1955 şi este încă în uz. Din cele două volume am ales însemnările unor
personalităţi dar şi ale altor vizitatori care au încredinţat hârtiei impresiile lor,
neomiţând însă numele de rezonanţă în cultura românească, chiar dacă
purtătorii lor s-au rezumat doar la semnătură. În aproape toate găsim cuvinte
de laudă la adresa directorului l.Mallasz2

•

„Am vizitat astăzi interesantul muzeu din Deva, unde am admirat frumoase
lucruri şi amintiri ale trecutului, ca şi munca şi râvna directorului care merită tot
sprijinul şi lauda", scria Mihail Sadoveanu la 17 august 192P. În acelaşi an
muzeul era vizitat de Coriolan Petran inspector general al muzeelor din
Transilvania, care a lăsat pe foaia de hârtie numai semnătura sa. Ca o
compensaţie parcă profesorul Vladimir Ghidionescu de la Universitatea clujeană
scria:„Am admirat munca şi pasiunea stiinţifică a domnului Mallasz, directorul
muzeului, pentru tot ce a făcut şi îi dorim sprijinul şi încurajarea pentru

1. invenlar 7415, cota 6661.
2. I. Lazăr, Centenarul Muzeului Judeţean Hunedoara -Deva, în „Sargetia" XVI-XVII, Deva, 1982-1983, p.

24: „Sarcinile cu profil muzeal au fosl preluate, după desfiinţarea Socielăţii de Istorie şi Arheologie a Comitalului
Hunedoara de către Iosif Malasz căruia Consiliul Dirigenl i-a încredinţat, în anul 1919, conducerea Muzeului din
Deva".

3. Mihail Sadoveanu (1880-1961), mare scriitor român; a excelai în romane cu caracter istoric. Cartea de
Aur, voi. I, p. 10. În continuare vom cita C.A.

www.cimec.ro

18 La 115 ani de la înfiinţarea muzeului devean

desăvârşirea activităţii sale". Cuvinte de laudă pentru bogăţia colecţiilor exprimau
profesorii şi elevii Şcolii comerciale din Turnu Severin: ,,În ziua de 5 iunie 1921
am vizitat muzeul din Deva care cuprinde multe colecţii care lipsesc multor
rriuzee; unele exponate sunt chiar unice. Convingerea noastră este că numai un
om deosebit şi condus de singura dorinţă de a lăsa ceva nepieritor a putut să
facă o asemenea adunare de antichităţi atât preistorice cât şi din epocile cele
mai vechi istorice şi etnografice. Onoare domnului Mallasz care l-a format şi îl
conduce cu multă pricepere" 4

•

Sigur că nu vom amintii pe toţi acei care au dedicat o parte din timpul lor
vizitării unor muzee sau monumente hunedorene. Nu putem însă să nu amintim
tot pentru acest an (1921) pe principele Nicolae al României 5 şi apoi pe
Principesa lleana6 (1929), pe C.Brătianu şi Vintilă Brătianu 7 , pe profesorul
Coriolan Petran 8

, grupul de militari format din gen. Văitoianu, col. N.Dimitriu,
Gh.Dubleşiu şi Theodor Sadoveanu 9

, pe C.S. Nicolaescu Plopşor 10 , pe profesorul
V.Ghidionescu 11

• Nu putem încheia anul 1921 fără a amintii vizita celor doi mari
arheologi ai Transilvaniei D.M.Teodorescu şi C.Daicoviciu 12 •

Deosebită ni s-a părut însemnarea subprefectului de Dolj, I. Petrescu,
care notează „ Vizitând şi eu acest muzeu am rămas pe deplin mulţumit de
progresul făcut de fraţii noştri chiar sub un regim de oprimare. Fie ca unitatea
să se cimenteze în aşa fel ca să fim una şi mare familie românească" 13 •

Pentru anul 1923 putem aminti între vizitatori pe prof. George Lecca,
l'articipanţi la şezătoarea scriitorilor desfăşurată la Deva (Mircea Rădulescu,
Volbură Poiană, Victor Eftimiu, doamna şi domnul Ghinea, Al. Cazaban, Ion

4. C.A. I. p. 4.8 şi 9.
5. NicolaedeHohenzollem (1903·1977). Al doilea fiu al regelui Ferdinand I şi al reginei Maria. După cea de­

a doua abdicare a fratelui său, Carol li în 1926, a fost numit în Consiliul de regentă împreună cu patriarhul Miron
Cristea şi Gheorghe Buzdugan preşedintele Înaltei Curţi de Casaţie, care şi·a exercitat tutela asupra regelui
minor Mihai I. În 1937 a fost consrâns să renunţe la drepturile şi prerogativele principiare şi a fost exclus din
familia regală din cauza căsătoriei morganatice (1931) cu Ioana Doletti (născută Dumitrescu). A luat numele de
Nicolae Brana T.A.1., p. 13.

6. Ileana (1909-1991), principesă a României, cea mai mică dintre fiicele regelui Ferdinand I şi a reginei
Maria. Căsătorită cu arhiducele Anton de Habsburg. A doua căsătorie cu dr. Ştefan Isărescu. În 1948 se
stabileşte în S.U.A. unde se călugăreşte (1960) luând numele de Maica Alexandra. A fost stareţa mănăstirii
Române Schimbarea la Faţă din Ely Wood City- Pensylvania. Însemnare la C.A. I, p. 147.

7. Membrii ai familiei Brătianu care au dat ţării valoroşi oameni politici care s-au ridicat până la funcţia de
primminislru C.A.1., p. 7 şi respectiv p. 17.

8. Gorio/an Petranu (1893-?) doctor în filozofie, profesor de istoria artei la Univesitatea Cluj. C.A. Ip. 4 şi
p. 9. Vezi şi p. 104 vizita din 1927.

9. C.A. I, p. 25.
1 O. C.S. Nicolaescu - P/opşor(1900-1968) director al Muzeului Olteniei şi al Arhivelor Statului din Craiova.

Coordonator al grupului de cercetare complexă Porţile de Fier; membru corespondent al Academiei C.A. Ip. 19.
11. C.A. Ip. 9.
12. Dimitrie Mihail Teodorescu (1881·1947), profesor universitar şi director al Institutului de Istorie şi

Arheologie Cluj; unul dintre creatorii şcolii arheologice clujene cu contribuţii esenţiale la localizarea şi începerea
investigaţiilor sistematice în zona cetăţilor dacice din Munţii Orăştiei; Constantin Daicoviciu (1898-1973)
profesor universitar; secretar şi apoi preşedinte al Comisiei Monumentelor Istorice pentru Transilvania (1921-
1940); rector al Universităţii din Cluj; director al Institutului de Studii Clasice, al Institutului de Istorie şi al
Muzeului de Istorie al Transivaniei din Cluj; membru corespondent al Institutului Arheologic german din Berlin
şi al Societăţii de Studiu latine din Paris; membru al Academiei Române; preşedintele Secţiei de Ştiinţe Istorice
şi membru al Prezidului Academiei Române; discipol şi continuator al săpăturilor începute de D.M. Teodorescu
C.A. Ip. JO. Pentru D.M. Teodorescu vezi şi C.A. I p. 35 iar pentru C. Daicoviciu vezi şi C.A. Ip. 138.

13. C.A. Ip. 31.

www.cimec.ro

Rodica Andruş 19

Minulescu, Emil Comarnescu) 14
, prof. Traian Vulpescu de la Conservatorul din

Cluj 15
, membrii Societăţii culturale studenţeşti , ,Mihai Emnescu" din Bucureşti 16

,

participanţii la cursul de vară al învăţătorilor din Basarabia 17
, Valeriu Bologa

asistent la Facultatea de Medicină din Cluj, avocatul devean Francisc Hossu
login 18

• În acelaşi an muzeul a fost vizitat de mai multe ori de grupuri de elevi
de la Şcoala Normală din Deva conduşi de prof. N.Solomon, dovadă a importanţei
care se dădea acestei institutii de cultură în educarea tinerei generaţii.

În 1924 ne vizitează Octavian Goga, Camil Petrescu, N. Davidescu,
Lucian Popesu, Liviu Rebreanu 19

• Pentru acelaşi an trebuie amintite şi vizitele
unor scriitori mai puţini cunoscuţi :Petru Dulfu şi Octav Desilla20 , a numeroaselor
grupuri de liceeni din Deva, laşi, Focşani, Dej, Tg.Mureş, Lupeni, Orăştie21 şi
Sigetul Marmaţiei, numai vizitatorii din ultimul grup lăsând mai mult decât
semnăturile lor:„Cu cele mai bune impresii faţă de munca ce se depune în
această instituţie" 22 • Dintre oamenii de ştiinţă, afirmaţi sau pe cale de
afirmare.amintim, din nou, pe profesorii D.M. Teodorescu, C. Daicovici 23 , şi pe
Radu Vulpe, pe atunci asistent la Muzeul Naţional de Antichităţi, funcţie
detinută în perioada 1923-192624

.

· În primii ani ai existenţei sale de după Marea Unire Muzeul din Deva
s-a bucurat şi de vizita unor personalităţi de peste hotar. Astfel, în 1924 semnau
în „Cartea de aur" domnul Sporne şeful misiunii universitare franceze, dr. Jules
Guiart de la Universitatea Lyon, dr. GOnther Raeder· directorul Muzeului
orăşenesc de artă din Hildesheim 25

•

Cuvinte de laudă aşterne hârtiei colectivul Şcolii civile de fete:„losif
Vulcan" din Arad care acrie, printre altele: „am .. vizitat acest muzeu atât de
interesant şi unic în felul său prin munca titanică de zeci de ani depusă de
dl.Mallas, rămânând adânc impresionaţi de toate cele văzute care fac fală ţării

14. Vizita a avut loc cu prilejul şezătorii scriitorilor români din Ardeal. Sunt şi alte semnături, ilizibile. Volbură
Poiană (1890·1970), numele la naştere Constantin Năsturaş; Victor Eftimiu (1889-1972); Al. Cazaban (1872-
1966); Ioan Minulescu (1881-1944), numele la naştere Ion Minculescu.

15. C.A. I. p. 44.
16. C.A. I p. 46.
17. Probabil au fost două grupuri. în acelaşi an muzeul a fost vizitat de numeroase grupuri de elevi de la

Şcoala Normală din Deva conduse de prof. N. Solomon. C.A. Ip. 47 şip. 49.
18. V. Bologava fi, peste ani, directorului clinicii oncologice „Ion Chiricuţă"din Cluj; FrancaisHossu-Longin

(1847-1935). A studiat la Colegiul din Orăştie şi Alba Iulia, la Liceul piariştilor din Cluj şi la Facultatea juridică
din Pesta. A fost membru al „Societătii Petru Maior" a studenţilor români, încadrându-se în mişcarea naţională
românească şi colaborând permanentla ,Gazeta Transilvaniei" fiind prieten cu Aurel Mureşianu. A fost implicat
în mai multe procese de presă. Membru în congregaţia Comitalului Hunedoara, director al despărţămăntului
Deva al Astrei (1898-1900) şi, apărător al acuzaţiilor în procesul Memorandului şi a celor trei tineri studenţi
implicati, în 1900, în procesul „cununei lui Iancu". C.A. I. p. 57.

19. Octavian Goga (1881-1938) poet şi om politic, membru al Academiei Române. în viata politică a activat
în mişcarea de eliberare natională a românilor din Transilvania. Prim ministru intre 1937-1938, fiind ultimul
guvern înaintea instaurării dictaturii regale a lui Carol li; Camil Petrescu (1 894-1957) scriitor, publicist şi eseist,
membru al Academiei Române, laureat al Premiului de Stat pentru literatură; Liviu Rebreanu (1885-1944)
scriitor, autorul unor romane de largă audientă. traduse în 20 de limbi C.A. I. p. 71.

20. C.A. Ip. 58-59 O. Dessila (1894-1976); P. Ou/hi (1856-1953).
21. Idem p. 62, 63 şi 74.
22. C.A. Ip. 63.
23. C.A. I p. 73.
24. Radu Vulpe (1899-1983), doctor docent, profesor la Universitatea din laşi; director de secţie la Institutul

de Studii Balcanice din Bucureşti; consilier şi şef de secţie la Institutul de Arheologie Bucureşti; membru în
Consiliul Permanent al Uniunii lnternationale de Ştiinţe pre şi protoistorice intre 1952-1964; membru al
Academiei C.A. Ip. 66.

25. C.A. Ip. 57.

www.cimec.ro

20 La 115 ani de la înfiinţarea muzeului devean

noastre româneşti" (25 iunie 1925)26 • Trebuie remarcate pentru acelaşi an
cuvintele - îndemn lăsate de Popa Petru din Botoşani „Simţiţi şi trăiţi
româneşte" 27 , dar şi puţin măgulitoarea remarcă în limba franceză „Astăzi am
vizitat Muzeul judeţean hunedoara şi am fost mulţumit de ceea ce am văzut dar
am fost pic un îngrijorat văzând inscripţiile franceze atât de prost traduse" 28 •

După vizita la Deva, (1926) Constantin Moisil, director general al Arhivelor
Statului, membru al Comisiunii Monumentelor Istorice, poposea la Hunedoara,
unde mărturisea „Am vizitat vechiul cuib al Huniadeştilor şi am rămas adânc
impresionat de frumuseţea şi măreţia acestei opere de artă unde a stăpânit o
inimă şi un braţ românesc" 29 • În acelaşi an muzeul era vizitat de Sextil
Puşcariu30 şi de istoricul Ion Lupaş31 • Nu putem să nu amintim însemnarea lui
Dobrescu(?) care scria , ,Am vizitat muzeul şi mi-a procurat frumoase momente
de reculegere şi de admiraţie pentru sârguinţa şi atenţiunea cu care e păstorit".
Pentru acelaşi an - 1927 - remarcăm vizita Societăţii studenţilor în geografie
„Soveja" din Bucureşti, a orfanelor de la Şcoala de arte şi meseri „Regina
Maria" din laşi, a grupului de canonici de la Blaj care a poposit la Deva venind
de la înmormântarea regelui Ferdinand 133 .De reţinut pentru corecta înţelegere
a importanţei instituţiei muzeale cuvintele redactorului Ion Mehedinţeanu de la
ziarele „Adevărul" şi „Dimineaţa" din Arad:„Am vizitat şi admirat comoara
judeţului Hunedoara pe care oamenii de răspundere sunt datori să o păstreze
şi să o sprijine moraliceşte" 34 • Aceeaşi este şi concluzia domnului Paul Nanianu
inspector general în Ministerul de Interne care scria în 1928 „Exprimăm
mulţumiri domnului director al muzeului pentru sârguinţa ce depune şi aş dori
să fie încurajat a-şi desăvârşi munca intelectuală ce doreşte să fie folositoare
urmaşilor35 •

Aceleaşi gânduri sunt exprimate la 27 III 1928 de l.L.Bonaparte din
Botoşani „Numai cunoscând trecutul nostru putem să ne dăm seama de scara
pe care am ajuns. Lucrând pentru mărirea muzeului prin mai multe antichităţi
lucrăm pentru noi înşine scoţând la lumină originea noastră ca popor36 •

Anul 1928 este un an bogat în însemnări şi nume de rezonanţă. La 13 mai
poposea la Deva excursia ştiinţifică a studenţilor Facultăţii de litere din Cluj,
între ei regăsindu-se St.Bezdechi şi G.Giulea37

, după numai o săptămână

26. C.A. I p. 76.
27. C.A. Ip. 83.
28. C.A. Ip. 78.
29. Caietul de impresii al Castelului, pagini nenumerotate. Pentru vizita la Deva (28 iulie) C.A. Ip. 94.
30. Sextil Puşcariu (1872-1948); studiile universitare la Leipzig. Paris şi Viena; docent privat pentru filologia

romană la Universitatea vieneză; profesor de limba şi literatura romanică şi decanul !acuităţii de lilozolie a
Universităţii din Cernăuţi; numit de Consiliul Dirigent pentru organizarea Universităţii din Cluj al cărei rector a
!ost; director al Muzeului limbii române şi a buletinului acestuia ,,DacorQmania"; reprezentant al României la
Institutul Internaţional de cooperare intelectuală de pe lângă Societatea Naţiunilor; membru al Academiei
Române. C.A. I. p. 87.
• 31. Ion Lupas (1880-1967); studii universitare la Budapesta şi Berlin; membru al Societăţii „Petru Maior",

cofondator al revistei „Luceafărul!"; profesor la lnslitutul Andreean din Sibiu; participant la Marea Adunare
Naţională de la Alba Iulia şi membru în Marele Sfat şi în Consiliul Dirigent; profesor universitar la Cluj; împreună
cu Alexandru Lapedatu orţ;ianizează Institutul de Istorie Naţională din Cluj al cărui director este; membru al Aca­
demiei Române şi preşedinte al Secţii Istorice a Astrei; în 191 Oi se conferă premiul „Adamachi" C.A. I p. 87.

32. C.A. ip. 104.
33. C.A. I p. 108 şi respectiv 111.
34. C.A. Ip. 126.
35. C.A. Ip. 118.
36. Ibidem.
37. Ştefan Bezdechei (1888-1958); specialist în limbile clasice profesor la Univesitatea Cluj; a tradus din

literatura şi filozofia greco-latină G. Giuglea (1884 -?);lingvist, profesor de filologie romanică la Universitatea
Cluj; a studiat limba română şi raporturile ei cu alte limbi romanice. C.A. Ip. 121.

www.cimec.ro

Rodica Andruş 21

urmând studenţii Facultăţii de ştiinţe din acelaşi oraş conduşi de prof. dr. Al.
Borza38 . Amintim de aemeni pe Nicolae mitropolitul Ardealului 39 , din nou pe
V.Bologa40

, pe dr. petru Groza41 şi dr. George Proca42
• Cuvinte frumoase scrie

căpitanul Gh. Dinulescu: „ Elevii Şcolii superioare de război în trecere prin Deva
ţin să aducă prinosul lor de recunoştiinţă mândriei străbune"43 ; o elevă de la
Şcoala normală de fete din Arad care scria:„meleaguri scumpe voi povestiţi
măreţia trecutului întru pildă vie pentru viitor44 ; un grup de învăţători din Buzău
care notează „ ... am apreciat iniţiativa celor care au pus bazele acestui muzeu
cât şi a celor care s-au pus în serviciul acestui institut atât de folositor în special
tineretului'45 • Amntini şi pe C.Daicoviciu şi Ioachim Miloia46 precum şi pe
avocatul, Victor Şuiaga47 •

După 1928 numele de rezonanţă sunt relativ mai mare. Astfel regăsim
semnărurile lui Coriolan Suciu şi Vasile Goldiş (1929)48

, Silviu Dragomir,
Alexandru Lapedatu, I.Lupaş, D.M. Teodorescu, C.Daicoviciu şi Popa Lisseanu
(1931)49 ; Aurel Decei (1933)50

, VlabimirDumitrescu (1934) 51
• Ca grupuri deosebite

38. Alexandru Borza (1887-1971); a contribuit la organizarea Universitălii Cluj unde a fost profesor; a fondat
şi a condus Grădina Botanică şi muzeul Botanic al Universităţii din Cluj; a pus bazele ierbarului critic împreună
cu E. Pop. C.A. Ip. 122.

39. Nicolae Bălan (1 882-1955); mitropolit al Ardealului, profesor universitar; membru de onoare al Academiei
Române; consilier regal. În Consiliile de Coroană din vara anului 1940 s-a împotrivit oricăror cesiuni teritoriale
C.A. I p. 123.

40. supra nota 18. .
41. dr. Petru Groza (1884-1958); avocat şi om politic controversat; studii superioare la Budapesta, Berlin

şi Leipzig; participant la Marea Adunare Naţională de la 1 decembrie 1918; a format primul guvern la 6 martie
1945; a urmat cu fidelitate politica dictată de Moscova; C.A. I p. 123 şi C.A. lip. 3.

42. George Proca (1867-1943); medic epidemiolog; profesor la Universitatea Bucureşti C.A. Ip. 123.
43. C.A. Ip. 125.
44. Ibidem.
46. Ioachim Mi/oaia (1 897-1940); studii superioare şi specializare la Roma; director al Muzeului Banatului;

profesor de istoria artelor; a fondat „Analele Banatului" C.A. Ip. 138.
47. VictorŞuiaga (1899-1996); avocat în Deva, viceprimar, prefect al judetului hunedoara (1937-1938);

preşedinte al Despărţământului Deva al Astrei (1942-1947); participant la Marea Adunare Natională de la Alba
Iulia. A publicat mai multe Lucrări privind istoria judeţului, unele singur, altele în colaborare cu dr. doc. Ocrtavian
Floca. Multe din ucrările sale în manuscris se păstrează la Muzeul Civilizaţiei Dacice şi Romane Deva şi la
Arhivele Statului Deva C.A. I. p. 139 şip. 200.

48. Gorio/an Suciu (1895-1967); studii superioare la Budapesta şi Paris; colaborator al Institutului de Istorie
şi Arheologie Cluj, autorul lucrării de referinţă „Dicţionar istoric al localităţilor din Transilvania". C.A. Ip. 143;
Vasile Goldiş (1862-1934); studii filozofice şi lingvistice la Budapesta şi Viena fiind bursier al Episcopiei
Ortodoxe Române din Arad; membru al Societăţilor „Petru Maior" şi „România Jună"; secretar al generalului
Traian Doda; sprijinitor al memorandiştilor; secretar al Societăţii pentru crearea unui fond de teatru românesc;
membru în Consiliul Naţional Român central şi în Consiliul Dirigent; membru în guvernul l.C. Brătianu apoi în
guvernul generalului Averescu C.A. I p. 143.

49. Silviu Dragomir(1888-1962); studii universitare la Cernăuti şi Viena; membru al Secţiei Istorice a Astrei;
secretar al Marii Adunări Naţionale de la Alba Iulia; director al Seminarului de Studii sud-est europene şi al
Revistei „Revue de Transylvanie"; membru al Academiei Române distins cu premiul „Năsturel"- C.A. I, p. 177;
Alexandru Lapedatu (1876-1954); studii superioare la Bucureşti; secretar al comisiei Monumentelor Istorice
(1904-1919) şi al Comisiei Istorice a României (1911-1919); profesor universitar la Cluj; fondator, împreună cu
Ion Lapedatu şi director al Institutului de Istorie Naţională din Cluj şi director general al Arhivelor Statului;
membru al Academiei Române; ministru în mai multe cabinete; Popa Lisseanu (1866-1 945); specialist în filologie
clasică; membru corespondent al Academiei Române; a tipărit izvoare ale istoriei românilor constituind un
corpus indispensabil de informare. C.A. Ip. 178; pentru I. Lupaş vezi supra nota 31 şi pentru D.M. Teodorescu
şi C.Daicoviciu vezi supra nota 12. De altfe ultimii doi au făcut frecvente vizite în Muzeul din Deva, semnăturile
lor regăsindu-se de mai multe ori (C.A. I p. 200, 21 O).

50. Aurel Decei (1905-1976); specializare la Roma, Paris şi Constantinopol; profesor al Academia Comercială
din Cluj, cercetător ştiinţific la Arhivele Statului Bucureşti şi la Institutul de Istorie „Nicolae Iorga" C.A. li, p. 200.

51 . Vladimir Dumitrescu (1902 - ?) ; doctor în filozofie şi litere; membru al Şcolii Române de la Roma; profesor
la Universitatea Bucureşti; director al Muzeului Naţiona! de Antichităti: membru al Consiliului Permanent al
Uniunii Internaţionale de ştiinţe pre şi protoistorice şi al Institutului Italian de pre-şi protoistorie din Florenţa;
laureat al premiului „Vasile Pârvan" al Academiei şi al Premiului de Stat. C.A. l,p.200.

www.cimec.ro

22 La 115 ani de la înfiinţarea muzeului devean

sunt de menţionat participanţii la Congresul profesorilor universitari din Romănia
şi cercul de studii pedagogice din Cluj, (1929), un grup de studenţi de la
Universitatea din Cernăuţi (1930); absolvenţii Seminarului Teologic din Curtea
de Argeş (1931); participanţii la Congresul studenţesc al Federaţiei studenţeşti
„Avram Iancu": (1932) 52

• Pentru anul 1933 găsim notate cuvintele redactorul
prof. O.I. Dobrescu:„Studenţii Academiei de înalte studii agronomice din Cluj,
în amintirea vizitei făcute în ziua de 4 iulie 1933 şi în semn de adâncă
admiraţie", şi, pe aceiaşi filă ..învăţătorii aparţinători cercului cultural „Ion
Creangă" cu sediul în Mihăileni care au vizitat muzeul cu un număr de 25 elevi
ai şcoalelor Zdrapţi, Mihăileni, Buceş şi Stănija" 53 • De altfel aceşti ultimi ani
cuprinşi în primul volum din Cartea de aur (1929-1935) dovedesc creşterea
importanţei vizitelor la muzeu pentru educarea tinerei generaţii, numeroase
fiind grupurile de elevi care trec pragul acestei instituţii de cultură. Sunt elevi
de la şcoli din judeţ gar deopotrivă şi din alte zone ale ţării. Din Deva se remarcă
vizitele elevilor Şcolii normale conduşi de prof. Victor Solomon, ai Liceului
„Decebal" cu prof. George Ghinea şi ai Şcolii de fete, dar nu putem să nu
menţionăm şcolile din Geoagiu, Arad, Brad, Orăştie, Bacea, Orăştioara, Certej,
Dobra, Lupeni, Şoimuş, Hunedoara, Hărău, Tămăşeşti, Zam, Teliucu Inferior,
Cârjiţ, Simeria, Haţeg, Timişoara, Ormindea54

•

Deşi pare un lucru greu de crezut Cartea de aur lipseşte pentru o
îndelungată perioadă de timp, fiind reinaugurată în 1955, de data aceasta însă
făcându-se o distincţie netă între vizitatorii obişnuiţi şi care au la dispoziţie un
caiet de impresii din care n-am putut selecta nimic şi Cartea propriu-zisă care
se păstrează de către directorul muzeului. În aceasta abundă notaţiile unor
delegaţii chineze scrise în caractere specifice şi a altor delegaţii oficiale care
folosesc cele mai diverse limbi. Am reuşit totuşi să spicuim şi să traducem
câteva dintre ele. În 1956 Karoly Deneş (fără altă specificare) scria, „Am fost
adânc impresionat atât de materialul văzut aici cât şi de buna organizare a
materialului care oglindeşte pe de o parte trecutul poporului, continuitatea
elementului autohton cât şi însufleţirea cu care este îngrijit acest material
aproape unic" 55 • Nu este menţionat numele directorului dar ştim că este vorba
de dr. docent Octavian Floca 56 •

Un grup de ziarişti străini acreditaţi în patria noastră scria în 1959; „Cu
un interes mare am urmărit explicaţiile domnului director şi vrem să exprimăm

52. C.A. I p.149, 162/1929, p.165/1930, p.174/1931, p.165/1932.
53. C.A. I p.195.
54. C.A.I paginile 149, 155, 156, 160,161, 166, 170, 171, 172, 173,161, 162,192, 193, 194, 199,203 şi 215.
55. C.A. li p.11.
56. Octavian Floca (1904-1963); studii superioare la Cluj având ca dascăli, printre alţii, pe D.M. Teodorescu,

E. Panaitescu şi I. Lupaş. La absolvirea facultăţii este angajat la Institutul de Studii Clasice lucrând şi în cadrul
Universităţii Clujene. În 1930-1931 beneficiază de o bursă de studii la Roma. Din 1934 este director al Muzeului
din Deva funcţie pe care o deţine până în 1963. Arheolog de prestigiu, colaborator şi prieten cu C. Daicoviciu,
Octavian Floca întreprinde cercetări arheologice la Zlatna - Corabia, Caşolţ, Hobiţa, Micia,Ulpia Traiana
Sarmizegetusa şi la cetăţile dacice din Munţii Orăştiei. Elaborează numeroase studii privind perioada daco­
romană. Pune bazele publicaţiei muzeului „Sargetia" a cărui prim număr apare în 1937, fiind prima revistă de
arheologie locală a unei instituţii muzeale din provincie. Este laureat al premiului de Stat împreună cu D.
Daicoviciu pentru cercetările întreprinse I" Pi"''" 0

www.cimec.ro

Rodica Andruş 23

recunoştinţa noastră pentru posibilitatea pe care el ne-a oferit-o de a cunoaşte
trecutul şi prezentul, natura şi poporul acestei regiuni" 57

• Tot cuvinte de laudă
la adresa directorului şi a muncii sale mărturiseşte Justinian, patriarhul României
(17 octombrie 1960): , , Vizitând cetăţile dacice de la Grădişte, Sarmizegetusa,
Costeşti şi Deva a căror cunună este Muzeul din Deva, condus de vrednicul
prof. Floca, ne-am dus cu gândurile noastre la aleasa cultură a strămoşilor
noştri, dacii. .. " 58.

După reorganizarea din 1970 am găsit următoarea apreciere
nesemnată:„Astăzi 22 noiembrie 1970 s-a deschis într-o nouă organizare,
modernă, secţia de arheologie a Muzeului judeţean Deva care cuprinde în
expunerea sa dezvoltarea multilaterală a societăţii omenşti de pe teritoriul
judeţului hunedoara din paleolitic şi până la sfârşitul mileniului I e.n. Având la
bază colecţiile şi folosind un valoros patrimoniu rezultat din cercetările ultimilor
20 de ani, tematica expoziţiei reuşeşte prin complexitate şi model de expunere
să se acordeze şi să rezolve muzeografic o multitudine de probleme ale istoriei
vechi de pe acest teritoriu" 59

• Suntem în perioada când conducerea muzeului
era asigurată de dr. Mircea Valea60 •

După cum am remarcat deja, în această nouă Carte de Aur predomină
însemnările unor vizitatori străini. Profesorul V sevo Iod Nicolaev de la Academia
de Ştiinţe din Bulgaria are deasemeni cuvinte de laudă:„Am vizitat minunatul
mezeu din Deva - cel mai frumos pe care 1-all} văzut în România - opera vieţii
prof. Octavian Floca şi a laborioşilor colaboratori. Acest muzeu este un centru
unic al culturii şi civilizaţiei dacice, de o imensă valoare pentru istoria Peninsulei
f?alcanice" (23 septembrie 1956) 61

• O altă însemnare la fel de frumoasă:„Multă
satisfacţie de a fi vizitat Muzeul din oraşul Deva ale cărui vestigii şi documente
dovedesc- printre altele-originea latină a gloriosului popor român", însemnare
care aparţine lui Antonio Cassini - Roma62 •

Însoţit de acad. E. Condurache a sosit Pierre Demargne de la Universitatea
din Paris (1962) care notează:„Cu un foarte mare interes am vizitat Muzeul din
Deva de sub direcţiunea dr. Floca. Colecţiile preistorice precum şi monumentele
dacice şi romane sunt foarte interesante şi au completat ceea ce am văzut în
vizita la Cluj. Mă bucur că ele sunt conservate şi restaurate. Aceste muzee
regionale sunt modele care ar trebui imitate'63

•

La 2 august 1965 o altă vizită din Franţa. Grupul lasă următoarea
însemnare:„După vizitarea superbului muzeu din Deva am înţeles mai bine pe
de o parte civilizaţia dacilor, pe de altă parte amploarea luptei pe care această

57. CA li p.39.
58. CA li p.49.
59. CA li p.95.
60. Mircea Valea (1931); doctor în istorie; inspector metodist; muzeograf, apoi director al Muzeului Deva

(1963-1978). Specializat în istorie contemporană cu contribuţii privind istoria social -economică şi politică a
judeţului Hunedoara după primul război mondial. preocupări sporadice de istorie veche şi medernă, istoria
c!ulturii, etnografie şi folclor. A elaborat o amplă lucrare de toponimie hunedoreană. În timpul directoratului său
a fost inaugurată (1966) Secţia de Ştiinţele naturii a muzeului într-o concepţie modernă prin slrădania şi
priceperea şefei de secţie doamna Agnişa Nuţu.

61 Însemnarea, în limba franceză. se regăseşte în volumul li p.9.
62. vizita a avut loc în anul 1960. C.A. li p41.
63. C.A. li p.65. Text în limba franceză.

www.cimec.ro

24 La 115 ani de la înfiinţarea muzeului devean

populaţiei de munteni din a doua vârstă a fierului (dacii n.n.) a purtat-o împotriva
armatelor romane. Cu toate mulţumirile noastre pentru cel care ne-a condus
prin aceste locuri măreţe, dorim să revenim adeseori în România pentru a
regăsi pe fraţii noştri români" 64

• Ambasadorul S.U.A. a întreprins două vizite
(1971 şi 1975), la prima consemnând:,, Vizită frumoasă în muzeu interesant. Dă
idei clare despre mai multe epoci din istoria României" 65

•

Cuvinte fromoase lasă în urma sa delegaţia din Martinica, în urma vizitei
din 16 iulie 1973:„Mulţumim prietenilor noştri români care ne-au permis, prin
cercetările lor arheologice, să înţelegem mai bine formarea poporului român. În
acelaşi timp ne-au dat o lecţie de care noi trebuie să profităm pentru a pune în
valoare propriul nostru trecut" 66 •

De sigur că nu-i putem înşira pe toţi cei care au vizitat şi apreciat muzeul
nostru în perioada parcursă. Este de menţionat însă că în 1981 muzeul se
redschide într-o nouă organizare având ca director pe Ioachim Lazăr67 •

Venerabilul înaintaş care a fost Octavian Floca scria cu ocazia inaugurării :„Sunt
adânc impresionat de felul corect şi complet al acestei organizări. Expoziţia
muzeală conduce intuitiv, ştiinţific, şi cu adânc înţeles pe vizitator pe parcursul
întregii istorii frământate dar glorioase a judeţului Hunedoara şi a ţării noastre
... Felicitări harnicilor organizatori ai acestei neîntrecute expoziţii şi un cuvânt
de cinste pentru felul în care directorul muzeului a ştiut să ne prezinte expoziţia
muzeală" 68 •

Tot din această perioadă mai amintim doar vizita din 7 dec. 1981 unde
citim: „Un grup de scriitori din toate unghiurile ţării îşi exprimă admiraţia lor
pentru acest lăcaş de cultură, în aceste plaiuri hunedorene de profunde
semnificaţii istorice ale poporului român liber şi independent. prilej de popas
sufletesc excepţional". Semnează D.R. Popescu, Vasile Băran, llarie Hinoveanu,
Traian Iancu, Anghel Dumbrăveanu, Constantin Ţoiu, Nicolae Berwanger,
Mircea Tomuş, Radu Ciobanu, Mihai Davidoglu, Nicolae Prelipceanu, Nicolae
Chirică, Teohar Mihodaş şi Eugen Evu 69 • Era tot perioada de directorat a dl.
l..azăr Ioachim acelaşi care pusese cât mai complex în valoare Castelul de la
Hunedoara, unde, în 1974 se consemna: „La întâlnirea cu istoria neamului şi a
noastră, studenţii de la Sibiu au păstrat un moment de pioasă aducere aminte
memoriei celor care au contribuit pentru ca noi, azi, să avem un nume:
„Români"!

În 1982 semnează în Cartea de Aur cosmonautul Dumitru Prunaru 70 , iar
în 1993 ambasadorul Indiei la Bucureşti scrie: „O vizită memorabilă. Am fost

64. CA li p.75.
65. CA li p.99 şi p.101.
66. Ioachim Lazăr(1 942); Muzeograf coordonator şi director la Castelul Corvin eşti lor din Hunedoara (1971-

1 978); director al muzeului din Deva (1978-1 987); Studii de istorie economică românească; Doctorant cu o temă
de istoria învăţământului hunedorean. În perioada directoratuluilui său au fost inaugurate Casa memorială
Crişan (1979), Muzeul memorial Aurel Vlaicu (1982), punctul muzeistic Ţebea(1984). De asemeni a fost
reorganizată expoziţia de bază a Muzeului judeţean Deva (1981) şi Muzeul de Arheologie Sarmizegetusa (1983).

67. CA li p.101.
68. CA li p.123.
69. CA li p.125.
70. CA li p.133.

www.cimec.ro

Rodica Andruş 25

impresionat de istoria acestui ţinut şi de tenacitatea oamenilor" 71
• Ultima

însemnare datează din 1995, deşi nu este menţionată ziua şi luna. Ea a fost
făcută cu prilejul unei expoziţii comune româno-maghiare organizate sub directa
coordonare a directoarei Adriana Rusu Pescaru 12

: ,,Îmi exprim şi în acestă cale
satisfacţia de a putea în sfârşit vizita şi aceste meleaguri ale Ţării Româneşti
unde totul respiră istorie. Istorie a trecutului, dar, prin contacte cu diferite zone
ale ţărilor vecine, şi viitorul care într-o bună zi trebuie să fie o „Europă a
naţiunilor" frăţeşti. Prin această expoziţie sper că am şi făcut un prim pas în
această direcţie. Ţin să transmit colaboratorilor muzeului şi locuitorilor Devei un
cald slut din partea Ambasadei Repubiicii Ungare la Bucureşti7J.

Închidem cu grije aceste păstrătoare de gânduri lăsându-le pe mai departe
în linişte unghere de arhive. Poate, cândva, cineva va veni să se împărtăşească
din bogăţia lor spirituală.

71. C.A. li p.155.
72. Adriana Rusu Pescaru (1949); directoarea muzeului din 1987; arheolog; specializată pe perioada dacică

şi romană în Dacia; doctorand; A intreprins cercetări in mai multe puncte de interes arheologic. A făcut parte din
colectivul care a lucrat la Tapae, Grădiştea Muncelului, Ulpia Traiana Sarmizegetusa. rezultate remarcabile a
obţiunt in săpăturile de la necropola Brad şi in cele de la germisara (Geoagiu) unde a scos la lumină 8 plăcuţe
votive de aur, in afara celorlalte piese descoperite. A lucrat pe şantiere arheologice în Anglia şi Elveţia. în
perioada de când a început directoratul său s·au inaugurat Secţia de artă a muzeului (1987) şi Muzeul de Istorie
şi.Etngrafie de Brad (1987). Din 1994 titulatura muzeului s-a schimbat, devenind Muzeul Civilizaţiei Dacice şi
romane, care dovedeşte importanţa sa naţională.

73. C.A. li p.157.

www.cimec.ro

26 La 115 ani de la înfiinţarea muzeului devean

„LE LIVRE O'OR" A LA 115 •m• ANN/VERSA/RE

Re sume

Base sur „le livre des impressions" de Musee, !'articole present brievement Ies appreciations
faites sur l'institution museale et sur ses ouvriers.

Ce sont mentionnes Ies noms des nombreux personnalites qu'ils nous aient visite et qu'ils
aient confiee au papier leurs pensees et leurs signatures.

lls ont ete des ecrivains Mihail Sadoveanu, Victor Eftimiu, Camil Petrescu, Ion Minulescu,
Emil lsac, Octavian Goga, Liviu Rebreanu), des professeures (V. Ghidionescu, ,C.S. Nicolaescu·
Plopşor, D.M. Teodorescu, N. Bologa, C. Daicoviciu, Şt. Bezdechi), des redacteurs, des chels de
l'eglise (Nicolae - Mitropolitul Ardealului, Justinian - Pariarhul României), des hommes politiques
(Ion l.C. Brătianu, Vintilă Brătianu, Vasile Goldiş), le prince Nicolae et la Princesse Ileana et
beaucoup d'autres.

Des mots elogieuses nous ont laisse aussi Ies nombreux visitateurs etrangeres.
Sans doute, ces notes indique le role et lieu important de Musee de Deva dans l'ensemble

de la culture roumaine.

www.cimec.ro

