
„Anuarul Institutului de Istorie «George Bariţiu» din Cluj-Napoca”, tom LI, 2012, p. 443-456

Revista de istorie socială, VIII-IX (2003-2004), Institutul Român de Studii Strategice şi Facultatea
de Istorie de la Universitatea „Alexandru Ioan Cuza” din Iaşi, Iaşi, 2006, 677 p.; X-XII
(2005-2007), Iaşi, 2009, 614 p.

În anii din urmă, o evoluţie spectaculoasă cunoaşte „Revista de istorie socială”, ale cărei

izvoare şi a cărei destinaţie acoperă o falie în istoriografia românească. Revista însăşi practică studii
transistorice, fiind printre puţinele din ţară care cuprinde toate epocile istorice şi întreg spaţiul
lingvistic românesc dinlăuntrul şi din afara hotarelor naţionale ale vremurilor noastre. Ascensiunea
ambiţioasă imprimată de directorul Mihai Răzvan Ungureanu şi de redactorul şef Petronel Zahariuc,
aducerea la zi a numerelor curente, odată cu respectarea standardelor calitative şi formale impuse de o
calificare tinzând spre ISI, fac din „Revista de istorie socială” un obiect de atracţie pentru cercetători
şi un reper imposibil de omis în publicistica contemporană - atât de văduvită de rezultate şi de impact
– de pe tărâmul ştiinţelor umaniste şi sociale.

Credo-ul exprimat în articolul-program de „Întâmpinare” din primul număr al „Revistei de
istorie socială” (1996) îşi menţine actualitatea şi stringenţa. De-a lungul a peste un deceniu, publicaţia
a respectat şi aplicat principiile enunţate ab initio: „eliberarea scrisului istoric de constrângerile
narativismului factologic”, remedierea „viciilor de funcţiune ale discursului istoric actual”,
restaurarea „echilibrului firesc între direcţiile de cercetare, între istoria socială şi istoria politică”,
recuperarea izvoarelor esenţiale şi continuarea operei de editare a acestora („puţini sunt profesioniştii
care mai cunosc astăzi drumul arhivelor”), protestul împotriva locurilor comune şi a mitizărilor
istorice. (Am recenzat acest prim număr în: „Anuarul Institutului de Istorie Cluj-Napoca”, XXXVII,
Editura Academiei Române, Bucureşti, 1998, p. 323-328.)

Volumul cu numerele VIII-IX – fiind dedicat in memoriam profesorului universitar ieşean
Gheorghe Platon (1926-2006), membru al Academiei Române - grupează două secţiuni mari, care în
absenţa unei denominaţii aparte conţin, pe de o parte, studii de istorie socială (16 la număr), pe de altă
parte piese documentare, arhivistice, memorialistice, respectiv surse istorice primare, cu interpretarea
cuvenită unor studii de caz ori speţe.

Antichitatea se reflectă prin articolele semnate de Lucreţiu Mihăilescu-Bîrliba şi Ligia Ruscu.
Primul autor cercetează mărturii epigrafice referitoare la meseriile efectuate de liberţii privaţi din
provinciile romane ilirice, respectiv din Dalmaţia, cele două Pannonii şi ambele Moesii, constatând
paleta largă a unor profesii, poate, surprinzător de neaşteptate şi moderne; este anexat, de asemenea,
un supliment epigrafic relevant. A doua autoare menţionată oferă o analiză inedită a cultului lui
Mithra din epoca romană în cetăţile din vestul Pontului Euxin. Pornind şi ea de la informaţiile
epigrafice, Ligia Ruscu interpretează mithraismul prin prisma difuzării sale pe varii paliere, ţinând de
funcţii, categorii şi ierarhii sociale.

Ceea ce Harald Zimmermann numea „veacul întunecat” (das dunkle Jahrhundert) focalizează
atenţia lui Alexandru Madgearu într-un spaţiu rareori abordat la noi, Thessalia anului 1066. Revolta
împotriva birocraţiei centraliste bizantine, care i-a adus pe dynatoi (potentaţii) din Larissa sub cârma
– probabil – aromânului Niculitzas, îi oferă istoricului prilejul de a surprinde evoluţia unor forme de
autonomie urbană, odată cu tentativele de uzurpare a puterii imperiale. Fenomene de acest tip din
cvasinecunoscuţii Balcani merită a fi valorizate, mai cu seamă prin comparaţie cu Occidentul
european, care-şi arogă nemeritat întâietatea în cadrul istoriei medievale timpurii.

Evul Mediu este reprezentat în volum prin studiile Máriei Pakucs Willcocks, lui Petronel
Zahariuc, Laurenţiu Rădvan şi Liviu Pilat. Sub titlul Negustori şi practici comerciale în relaţiile de
schimb dintre Sibiu şi Ţara Românească, secolele XIV-XVI. Între istoria economică şi cea socială, se
ascunde o abordare care, pornind de la o bază documentară pozitivistă, statistică, tinde mai degrabă
spre istoria mentalităţilor şi imaginea celuilalt. Mária Pakucs Willcocks prezintă în oglindă pe

 Revista revistelor 2

444

comercianţii saşi şi pe cei „greci” (între ghilimele, căci sunt incluşi în această categorie atât elinii, cât
şi aromânii). Laurenţiu Rădvan se ocupă de Catolicii din oraşele Ţării Româneşti: Câmpulung
Muscel, Târgovişte, Argeş, Râmnicul Vâlcea (1500-1650), surprinzând modificări ale statutului şi
contribuţiei acestora, precum şi valul noilor-sosiţi la sud de Carpaţi după 1600. Pornind de la un
personaj însemnat din istoria Moldovei secolului al XVII-lea, vorbim despre „Nicoară Prăjescu şi
anturajul său”, Liviu Pilat nu are în vedere o simplă biografie, ci atinge probleme de antropologie
socială referitoare la structura relaţiilor de rudenie şi la strategiile patrimoniale ale familiei Prăjescu.
Petronel Zahariuc realizează o excepţională microbiografie a Sultanei, fiica lui Mircea Ciobanul
(domn al Ţării Româneşti în trei rânduri, între 1545 şi 1559). Am spus „excepţională”, în primul rând
datorită metodei de reconstituire utilizate de cercetător, apoi datorită modului în care îşi conduce
investigaţia şi, în fine, din pricina faptului că autorul nu se lasă furat de propriile deducţii şi nu
părăseşte nicio clipă pământul ferm al certitudinilor. Finalul studiului este deschis, interogativ:
„Ghemul desluşirilor, al presupunerilor şi, de ce nu, al confuziilor ar mai putea fi depănat, dovedind
un lucru, de mult ştiut istoricilor, că un nou izvor şi o măruntă faptă pot sta la temelia explicării unor
taine care păreau închise sau hărăzite doar supoziţiilor” (p. 76). Apreciez în mod deosebit şi redarea
unui document din 1590 „ca la carte”, într-o formă ştiinţifică ireproşabilă: originalul slavon
(cu caractere chirilice), urmat de traducerea în limba română.

Istoriei moderne îi sunt dedicate contribuţiile cele mai numeroase din acest volum, aparţinând
Violetei Barbu, Constanţei Vintilă-Ghiţulescu, Mariei Magdalena Székely, Ionelei Băluţă, lui Sorin Mitu,
Dan Dumitru Iacob şi Mihai Cojocariu. Se remarcă, în chip special, studiile novatoare intitulate De la zvon la
informaţie: naşterea opiniei publice în ţările române (Violeta Barbu), care aplică grila metodologică şi
conceptuală a Nouvelle Histoire la un extrem de interesant şi bogat material românesc; Domni, preoţi, dar
mai ales ţărani: reprezentări ale statutului social la românii ardeleni, la începutul epocii moderne
(Sorin Mitu), o încadrare structuralistă bazată pe concepte ţinând de imaginea de sine şi imaginea celuilalt; dar
şi temele inedite referitoare la Bucate şi leacuri de altădată (Maria Magdalena Székely), pornind de la surse
îndeobşte ignorate de istorici, dar relevante sub raportul etnologiei şi al antropologiei culturale; Sociabilitate
şi divertisment în Principatele Române din prima jumătate a secolului al XIX-lea. Jocurile de cărţi
(Dan Dumitru Iacob), despre activităţile de loisir ale unui homo ludens tarat de obiceiuri orientale sau
muscăleşti (?). Subliniez, de asemenea, articolul despre Vecini, reputaţii şi control social în societatea
românească (secolul al XVIII-lea), în stilul inconfundabil al Constanţei Vintilă-Ghiţulescu, conţinând crâmpeie
de viaţă cotidiană, psihologie socială şi istorie romanţată cu har literar. În fine, Mihai Cojocariu descrie
Al doilea proces de presă în Moldova, deschis de Jean Alexandre Vaillant împotriva redacţiei jurnalului
condus de Mihail Kogălniceanu, „Steaua Dunării”, proces însă nefinalizat, datorită neprezentării pârâşului, iar
Ionela Băluţă conturează un gender study ce dezbate Educaţia – factor de emancipare feminină în a
doua jumătate a secolului al XIX-lea românesc, în baza studiului de caz al Constanţei Dunca-Schiau.

Istoria contemporană se regăseşte în paginile acestui tom printr-un studiu de istorie orală şi
memorialistică, semnat de Dorin Dobrincu, „Sfidarea Securităţii în Bucovina. Grupul de rezistenţă
armată anticomunistă Gavril Vatamaniuc (1949-1958). De rară valoare sunt preocupările Laurei
Sitaru vizând lumea orientală, într-o Tentativă de echivalare a unor concepte identitare europene
moderne în arabă, căci specialista defineşte şi circumscrie concepte esenţiale precum „naţiune”
(umma), „patrie” (al-watan), „popor” (al-şaab), „comunitate” (muttahid), explicând astfel o întreagă
şi fundamental diferită mentalitate islamică şi arabă pe înţelesul lectorului european.

Secţiunea „Documentaria” conţine scurte prezentări ale unor categorii de izvoare, urmate de
redarea materialului arhivistic: Gheorghe Lazăr, Testamente negustoreşti din Ţara Românească
(secolele XVII-XVIII); Paul Cernovodeanu, Vizitaţia misionarului franciscan Blasius Kleiner în Ţara
Românească, Banat şi sudul Transilvaniei (1764); Mircea Ciubotaru, O curte boierească la Negreşti
(judeţul Vaslui). Indicii de civilizaţie românească la mijlocul secolului al XVIII-lea; Ion Donat şi
Şerban Papacostea, Ţinuturile dintre Carpaţi şi Siret într-o descriere austriacă de la sfârşitul
secolului al XVIII-lea (III); Andi Mihalache, Raportul de poliţie – o literatură de observaţie socială.
Cazul Nicolae Iorga. Se continuă publicarea Memoriilor lui Constantin Nonea, începută într-un
număr anterior, şi se adaugă, negreşit, o consistentă rubrică de „Recenzii şi notiţe bibliografice”. O
listă de abrevieri şi instrucţiunile adresate contributorilor încheie volumul.

3 Revista revistelor

445

*

„Revista de istorie socială”, numerele X-XII (2005-2007), păstrează structura tomului anterior,
grupând 19 studii în funcţie de criteriul cronologic (antichitate, Ev mediu, epoca modernă şi cea
contemporană), adăugând o secţiune de documente, urmată de rubrica „Recenziilor şi notiţelor
bibliografice”.

Lucreţiu Mihăilescu-Bîrliba publică şi în acest volum un studiu concis, dar convingător despre
Autohtonii din Dacia Romană. Autorul, aparţinând ultimei generaţii de profesionişti pe tărâmul
istoriei vechi, practică o abordare sintetică a unei teme pe cât de bătătorite, pe atât de sensibile.
Logica expunerii, întemeiată pe documentare şi argumentare, desfăşurată într-o manieră perfect
obiectivă şi ştiinţifică, lasă însă loc suficient unor ipoteze şi concluzii interpretative proprii. Clădite pe
baza surselor epigrafice, Consideraţiile onomastice ale Iuliei Dumitrache „asupra augustalilor din
Ulpia Traiană” dovedesc un stadiu avansat de romanizare a majorităţii personajelor luate în discuţie.
Valentin Piftor, în schimb, tratează Speranţa de viaţă şi structura de vârstă a populaţiei masculine
din Aquincum [capitala Pannoniei Inferior] în sec. I-III e.n., stabilind o comparaţie cu populaţia
provinciilor danubiene, cu indici demografici calculaţi deja de diverşi autori.

Liviu Pilat dezbate Societatea şi discursul de legitimare al Puterii în Moldova (secolele XIV-XV),
într-un demers teoretic de sociologie istorică şi politică, exemplificând prin apelul la terminologia
prezentă în documentele medievale. În Familii moldoveneşti cu ascendenţă clericală la cumpăna
secolelor XVI-XVII – între ascensiune şi declin social, prin intermediul unui studiu de caz (preotul
Cozma şi familia sa), Bogdan-Petru Maleon radiografiază o categorie aparte, cea a clerului de mir,
„una dintre cele mai stabile componente sociale ale lumii medievale româneşti” (p. 53). Pe aceeaşi
linie deductivă, de extragere a unor tendinţe şi evoluţii semnificative din conduite particulare şi istorii
locale, se înscrie şi Lidia Cotovanu, cu studiul său, Familia Cândescu-Mihălcescu şi legăturile ei cu
Epirul. Origini mai depărtate şi mai apropiate (sec. XV-XVII). Sunt antrenante excursurile autoarei
referitoare fie la albanezi-epiroţi-greci-aromâni, fie la motivaţia unor dregători munteni de a ridica
lăcaşe de cult şi mănăstiri în Grecia; la fel de demne de laudă sunt ilustraţiile şi tabelele genealogice
anexate lucrării. Gherorghe Lazăr scrie despre Avatarurile unei călugăriri. Cazul negustorului Istodor
Kefala (sec. XVII), ce oferă o perspectivă nebănuită asupra monahismului românesc, sugerând
motivele şi impactul pe care l-a putut avea decizia de a îmbrăca haina călugăriei.

Constanţa Vintilă-Ghiţulescu analizează un subiect mai puţin savuros – prin comparaţie cu alte
lucrări ce i-au consacrat un stil aparte în istoriografia recentă, anume Foile de zestre şi importanţa lor
în construirea unei căsătorii (1700-1865). Foile de zestre, inventare la fel de seci şi prozaice ca şi
catagrafiile de averi, oferă însă surpriza unei valorificări neaşteptate, dezvăluind aici prin excelenţă
amănunte legate de universul feminin în momentul major al căsătoriei. O altă faţetă, un alt studiu de
gen tratează Păcatul femeii în faţa justiţiei la începutul secolului al XIX-lea. Nicoleta Roman
creionează portretul, în care apare „nu femeia cucernică, grijulie şi devotată familiei sale, ci femeia
rebelă, păcătoasă, «netremnică şi îndemnătoare la lucruri rele» (Antim Ivireanul)” (p. 155). Şi, fiindcă
le aminteam mai sus, Catagrafiile de avere – surse importante pentru istoria socială reprezintă
obiectul interesului lui Dan Dumitru Iacob, care ştie nu numai să extragă comori ascunse din
documentele de acest tip, dar reuşeşte şi să convingă cititorul despre necesitatea parcurgerii lor
sistematice şi programatice în spaţiul românesc. Alexandru Istrati ne demonstrează Cum se învăţa
istoria în prima jumătate a secolului al XIX-lea, în baza importantelor caiete de însemnări ale lui
Ludovic Steege. În schimb Cristian Ploscaru, în studiul său Despre «legalitate» în Principatele
Române. Obiceiul, pravila, legiuirea şi legea, aduce clarificări esenţiale de istoria dreptului şi
jurisprudenţă, recomandabile cu certitudine oricăror istorici modernişti, ce operează frecvent şi de
multe ori fără suficient discernământ cu termeni juridici de epocă. Lucian-Valeriu Lefter prezintă
Reforma lui Cuza. Împroprietăriţi şi descendenţi la Dumeşti-Vaslui (1864-1909), o lucrare de istorie
economică, dotată cu table statistice exhaustive.

Alexandru Mareş vine cu o contribuţie deosebită de istoria zootehniei în primele două decenii ale
secolului XX, în care, pe baza datelor statistice, interpretează dinamica efectivelor cabaline, bovine, porcine şi
caprine din România antebelică, prezentând şi căile de redresare a zootehniei din perspectiva specialiştilor

 Revista revistelor 4

446

vremii. O perspectivă de cercetare aparte deschide şi Ovidiu Buruiană, propunând analiza tineretului
naţional-liberal în România anilor ’30. Autorul ultim citat încadrează organizarea şi manifestările
tinerilor liberali români, până la congresul din noiembrie 1933, în discursul generaţionist, caracteristic
îndeobşte perioadelor de schimbare politică. Dorin Dobrincu deschide un nou dosar al rezistenţei
armate anticomuniste, prezentând grupul lui Teodor Şuşman din Munţii Apuseni (1948-1957).
Utilizând documente de arhivă şi mărturii ale unor supravieţuitori, între care preţioasa confesiune a
partizanei Lucreţia Jurj, cercetătorul reconstituie o impresionantă mostră de istorie orală cu privire la
personalitatea marcantă a lui Şuşman, cu impact până astăzi asupra mentalului colectiv din zona
Huedinului până-n Ţara Lăpuşului şi Maramureş. O lucrare de sociologie, alcătuită după tipicul
construcţiei de tip argumentativ, gen preferat de practicanţii ştiinţelor sociale, este cea dedicată de
Anca Dohotariu Uniunii libere în România postdecembristă, respectiv: concubinajului, o „categorie
socială” (conceptul folosit de autoare nu mi se pare potrivit în acest caz) existentă de facto, şi
proiectelor legislative (2002) pentru normarea sa de iure. Nefinalizarea unor atari iniţiative,
menţinerea Codului familiei din 1954 trădează o încăpăţânată mentalitate tradiţională, sănătoasă de
altfel în majoritatea aspectelor sale. Dacă Cristina Spinei realizează un excurs de istorie şi critică
literară pe tema naraţiunilor despre holocaust, exemplificând „istoria catastrofelor ca istorie a culpei”
şi motive ale identităţii evreieşti în romanul lui Doron Rabinovici, Suche nach M. (Căutarea lui M.),
Laura Sitaru, aşa cum ne-a obişnuit deja, sub un titlu modest (Democraţia în spaţiul arab. O
încercare de înţelegere a unei paradigme culturale), susţine o adevărată desfăşurare de forţe şi
cunoştinţe de limbă, cultură, mentalitate arabă, atunci când ne iniţiază în formele de democraţie şi
aplicabilitatea acestui sistem politic în statele de tradiţie arabo-islamică. Premisa onestă de la care
porneşte analista – că islamul arab trebuie perceput prin imaginile şi conceptele sale caracteristice,
democraţia fiind aşadar un import occidental – este susţinută şi de autori precum Burhan Ghalioun:
„După ce au afirmat timp de decenii incompatibilitatea culturii sau religiei arabe cu democraţia, iată
că astăzi mai mult ca oricând intelectualii şi oamenii politici americani se arată convinşi că nimic din
cultura arabă nu se opune instaurării acesteia” (p. 344). Cu alte cuvinte, democraţia, un fel de cal
troian în lumea arabă, manipulează opinia publică şi îi vinde dorinţa Occidentului ca pe o falsă
necesitate a Orientului.

Deşi multe dintre studiile amintite mai sus deţin anexe scurte, documente mai consistente
precedate de prezentări explicative sunt aduse la lumina tiparului de Marian Ciucă (Istoria mişcării
iezuite din Moldova consemnată de iezuiţii Francisc Tomanowicz, Martin Kiernożycki, Ioan Ręgarski
şi Francisc Parzechowski), Mariana Lazăr (O mănăstire bucureşteană la mijlocul secolului al XIX-lea
– Văcăreştii), Artur Gorovei (Folticenii. Cercetări istorice asupra oraşului, editor Ştefan Gorovei),
Constantin Nonea (Memorii, III), Ion Donat şi Şerban Papacostea (Ţinuturile dintre Carpaţi şi Siret
într-o descriere austriacă de la sfârşitul secolului al XVIII-lea, IV), Marius Chelcu (Catagrafia
locuitorilor evrei din oraşul Iaşi în anul 1851, II) şi, last but not least, Andi Mihalache (Raportul de
poliţie – o literatură de observaţie socială. Cazul Nicolae Iorga, II).

*

Recapitulând şi conchizând, „Revista de istorie socială”, în numerele VIII-IX (2003-2004) şi
X-XII (2005-2007), îşi onorează întru totul titlul, prezentând studii competitive, de înaltă valoare,
apoi abordând, inter- şi transdisciplinar, o paletă largă de metode şi concepţii moderne ţinând de
istoria mentalităţilor, istoria vieţii cotidiene, istorie orală, antropologie socială şi culturală, etnologie,
demografie şi statistică istorică, sociologie, istorie economică, a dreptului şi a zootehniei, biografii
istorice, istorie locală şi familială, studii de gen. Trebuie adăugat faptul că studiile apar în limba
română (majoritatea), dar şi în limbi de circulaţie internaţională (franceză, engleză, germană), în
general fiind prevăzute cu rezumate extinse în altă limbă decât cea a expunerii. Astfel, graţie
conţinutului lor, dar şi formei în care se înfăţişează, volumele „Revistei de istorie socială” impun prin
ţinuta elegantă, dar şi printr-un elitism cultural şi ştiinţific de bună calitate.

Ela Cosma

