

in *L*
fino.
veritas

Volum publicat cu sprijinul Avincis Vinuri S.R.L.
și STOICA & Asociații

Horia Vladimir Ursu

ISTORIA JURIDICĂ A VIȚEI-DE-VIE
ȘI A VINULUI LA ROMÂNI

din Antichitate până la constituirea statului român

prefață de
VALERIU STOICA

Creat cu pasiune și savoir-faire. Un volum Baroque Books & Arts®.

colecție coordonată de Avincis Vinuri S.R.L.

Horia Vladimir Ursu
ISTORIA JURIDICĂ A VIȚEI-DE-VIE ȘI A VINULUI LA ROMÂNI
Din Antichitate până la constituirea statului român
© pentru prezenta ediție: Baroque Books & Arts®, 2018

Imaginea copertei: Stela LIE
Concepție grafică © Baroque Books & Arts®
Redactor: Ines HRISTEA
Corector: Rodica CREȚU

Descrierea CIP a Bibliotecii Naționale a României
URSU, HORIA VLADIMIR
Istoria juridică a viței-de-vie și a vinului la români / Horia Vladimir Ursu;
cuvânt înainte de Valeriu Stoica; - București : Baroque Books & Arts, 2018

Conține bibliografie
ISBN 978-606-8977-15-7
I. Stoica, Valeriu (pref.)

634.8

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare și nicio componentă grafică nu pot fi reproduse
fără acordul scris al deținătorului de copyright, conform Legii Dreptului de Autor.

VIȚA -DE -VIE ȘI VINUL, ELEMENTE ALE IDENTITĂȚII NOASTRE NAȚIONALE

Momentele aniversare nu trebuie să fie doar prilejuri de sărbătoare (desigur, acestea au rostul lor), ci și îndemnuri la reflecție asupra trecutului, prezentului și viitorului. Numai în acest fel sărbătoarea este mai mult decât o poartă în afara timpului, păstrându-și forța regeneratoare care permite rezistența la curgerea vremii și păstrarea continuității. Este potrivit ca în anul centenarului să ne bucurăm de sărbătoare, dar și să ne întrebăm cine suntem, care este identitatea noastră și cum am reușit să supraviețuim într-un veac plin de amenințări, de capcane și de încercări dramatice.

Nu este deloc exagerat ca în acest context să ne amintim că vița-de-vie și vinul sunt elemente ale identității noastre naționale. Temeiurile acestei afirmații sunt multiple: istorice, antropologice, religioase, artistice și sociologice. În plus, reglementările juridice mai vechi sau mai noi ale raporturilor sociale legate într-un fel sau altul de vița-de-vie și de vin dau seama de perenitatea acestor elemente identitare.

Cartea scrisă de Horia Vladimir Ursu este, după *Istoria literară a vinului*, excelenta și captivanta lucrare a lui

Răzvan Voncu, încă o dovadă peremptorie a caracterului identitar al viței-de-vie și al vinului pentru români.

Dacii și romanii, rădăcinile etnice ale poporului român, au cultivat vița-de-vie și au vinificat strugurii în spațiul carpato-dunărean. Texte din Herodot, Homer, Xenofon și Strabon confirmă că geto-dacii erau băutori de vin și că vița-de-vie se cultiva „în locul de naștere al zeului Dionysos”. Vestigiile arheologice susțin și ele existența acestei îndeletniciri în perioada daco-romană. Între altele, medalia bătută în timpul împăratului Decius (249–251 d. Hr.) este grăitoare în acest sens: pe una dintre fețele monedei era reprezentat chipul unei femei, simbolizând provincia romană Dacia, având lângă ea doi copii, unul ținând un mănunchi de spice de grâu, iar altul, un ciorchine de struguri. Intrând în domeniul legendei, ne putem imagina că, după formă, erau struguri de Crâmpoșie.

Continuitatea cultivării viței-de-vie și a vinificării strugurilor este atestată de la formarea poporului român, iar religia creștină a dat o dimensiune sacră acestor elemente identitare.

Muncile specifice îngrijirii viței-de-vie erau făcute de lucrători specializați, nu întotdeauna ușor de găsit de către podgoreni. Criza forței de muncă în viticultură nu este deci de azi, de ieri, ci datează chiar din Evul Mediu. În podgoria Odobești, lucrătorii erau aduși din Muntenia, dar plata lor în avans nu a fost cea mai bună cutumă, întrucât mulți dintre ei, după încasarea banilor, nu-și mai respectau promisiunea; pentru schimbarea cutumei a fost necesar ca, în urma plângerilor adresate de podgoreni moldoveni domnitorului Constantin Brâncoveanu, să se întrunească șase dregători, trei din Muntenia și trei din Moldova, care au adoptat la 29 mai 1706 o hotărâre conform căreia nu mai trebuia ca podgoreni moldoveni să-i plătească în avans pe lucrătorii din Muntenia, ci după

terminarea muncilor în vie, pentru a asigura astfel îndeplinirea datoriilor asumate de aceștia din urmă.

Se pare că o asemenea criză a forței de muncă nu exista în podgoria Drăgășani în prima parte a secolului al XIX-lea. Serdarul Dumitru Aman, din Craiova, îi angaja, prin actul semnat la 10 iulie 1832, pe Păun și Ion Soare pentru a-i lucra via pe care o avea în dealul Drăgășani, contra sumei de 35 taleri pe an.

Cât privește activitățile necesare pentru îngrijirea viței-de-vie, aceleași de mii de ani, ele sunt inventariate într-un zăpis din 15 martie 1853, încheiat în satul Stănești, în ținutul Tutovei, în care este consemnată înțelegerea dintre țărani și serdarul Oprișan: pentru 40 de lei de pogon, țărani se obligau mai întâi să dezgroape vița-de-vie din pământ, să o taie după obicei, să o ridice pe araci și să-i întindă coardele, să taie aracii din pădurea boierului, să pună ramuri de răchită, de salcie sau de tei la căpătâiele butoaielor în care se depozita vinul, pentru ca, la sfârșit, să taie din nou vița-de-vie și să o îngroape. Înțelegerea dintre proprietar și lucrători urma astfel calendarul viei, din martie până în februarie, așa cum îl descrie și Ion Pillat în poeziile sale. Parcă inspirat de acest zăpis, poetul ne aduce aminte: „Cum vița peste iarnă adoarme în țărână // Ca omul de la țară culcat în țintirim / - Dar taina adormirii acesteia n-o știm - // Apoi Prier când vine pe-a Argeșului apă, / Cum săpătorii via pe dealuri o dezgroapă; // Cum tremură golașă ca pruncul și-o botează / Și mierla cu un cântec și soarele c-o rază; // Cum coardele le leagă vierul pe arac, / Și taie joarda slabă și lemnul prea sărac...” (*Vinicer*). Este adevărat că Ion Pillat evocă apoi sulfatarea, care este un tratament împotriva făinării (oidium), boală a viței-de-vie care a fost adusă, ca și filoxera, din America. Era firesc ca în zăpisul încheiat în satul Stănești să nu existe acești termeni, întrucât în anul 1853 făinarea

și filoxera nu ajunseseră nici în Franța, cu atât mai puțin în Moldova sau în Valahia.

Spre deosebire de Franța, unde în Evul Mediu viile aparțineau doar nobililor și mănăstirilor, în Moldova și în Valahia nu existau asemenea restricții, cele mai multe vii fiind în proprietatea răzeșilor și a moșnenilor, chiar într-o perioadă în care întinderea proprietății acestora era redusă la minimum, totuși ea păstra o majoritate relativă. Astfel, în anul 1840, în Moldova, din totalul suprafeței viticole, 48,5% se afla în proprietatea răzeșilor, 35,3% era în proprietatea boierilor și orășenilor și numai 16,2% era deținută de mănăstiri. După secularizarea averilor mănăstirești și după reforma agrară făcută de Cuza, a crescut proprietatea vierilor răzeși, astfel încât în 1912 ei dețineau 59% din suprafața viticolă în ținutul Putnei, 96,6% în plasa Zăbrăuți și 99,6% în ținutul Vrancei. După reforma agrară din 1921, mai toate gospodăriile țărănești aveau și câte o bucată de teren, mai mică sau mai mare, cultivată cu viță-de-vie, din păcate, de cele mai multe ori, din soiuri hibride.

Această repartiție a proprietății viticole consolidează caracterul identitar al viței-de-vie și al vinului la români. Cultivarea viței-de-vie și vinificația strugurilor au fost, secole de-a rândul, îndeletniciri obișnuite pentru toate categoriile sociale, având cu adevărat caracter național.

În mod firesc, proprietățile viticole și activitățile adiacente erau numai bune de impozitat. Dacă la început *deseatina din vin*, adică zeciuiala, era un impozit suportabil, ulterior nevoia de a umple vistieria domnească, fie pentru a satisface lăcomia proprie, fie pentru a plăti tributul mereu mai mare către sultan, a determinat o înmulțire amețitoare a impozitelor, care nu erau însă datorate de mănăstiri și de boieri, ci numai de răzeși și de moșneni. Astfel, pe lângă *vinărici*, au apărut *părpăritul*, *cotăritul*, *gărdurăritul*, *ploconul de nume*, *pârcălăbia*, *datul de vin* și altele. Dincolo de parfumul

arhaic al cuvintelor, al căror înțeles cititorii îl vor afla citind cartea, se află suferința podgorenilor care, pe lângă *vitregia vremii*, atât de păgubitoare pentru vie, trebuiau să îndure și *vitregia vremurilor*, care îi secătuia de resurse.

Cu asemenea impozite în natură și în bani, nu numai că se umplea vistieria domnească, dar se întreținea și apetitul gastronomic și cel enologic la mesele domnești. Paul de Alep, însoțindu-l pe părintele său, Patriarhul Macarie, care a fost primit de domnitorul Vasile Lupu, a avut prilejul să se îndestuleze din bucatele și din vinurile moldovenești, iar apoi să le descrie în însemnările sale de călătorie. Abundența, luxul și ceremonialul de la mesele domnești au fost înfățișate cu talent literar și de Dimitrie Cantemir, în *Descriptio Moldaviae*, în pagini savuroase, citate integral de Horia Vladimir Ursu.

Nu este întâmplător că *marele paharnic* era unul dintre cei mai importanți dregători, membru al Sfatului Domnesc, aflat în fruntea unei ierarhii de slujbași cu atribuții referitoare la vin: *al doilea și al treilea paharnic, pivnicerul, cuparul, ploscarul*.

Faima vinurilor din Valahia și din Moldova a fost consolidată nu numai de arta podgorenilor, ci și de priceperea negustorilor, fie că erau exportatori, fie că erau importatori. Comerțul cu vin era reglementat uneori chiar prin tratate, cum este cazul celui încheiat de Alexandru cel Bun la 8 octombrie 1408 cu orașul polonez (în acel timp) Liov.

Pravilele laice românești reglementau activitățile legate de vie și de vin, iar sancțiunile pentru încălcarea regulilor domnești erau extrem de severe. De exemplu, în pravila *Îndreptarea Legii*, care s-a tipărit în timpul lui Matei Basarab, în Valahia, în anul 1652, în glava 305 se prevedea că acela care va tăia via vecinului său putea fi pedepsit prin tăierea mâinilor, pe lângă plata despăgubirilor pentru prejudiciul cauzat. În glava următoare era menționată pedeapsa ceva mai „blândă” pentru cel care ardea gardul viei: i se ardea mâna cu fier înroșit, era bătut și obligat să plătească prețul îndoit al gardului.

Și, pentru că e vorba despre încălcarea legii, nu putea să lipsească din această *Istorie juridică a viței-de-vie și a vinului la români* evocarea metodelor de contrafacere a vinului. Aflăm astfel că negustorii care exportau vinuri din podgoriile arădene la Viena vindeau, în loc de vin, un produs falsificat numit *Auszprug*, care era obținut prin fermentarea tescovinei, adică ceea ce rămânea după extragerea mustului din struguri. Pentru că întotdeauna au existat consumatori naivi, *Auszprug*-ul se vindea cu același preț ca și vinul original.

Cititorul care va avea răbdarea să parcurgă până la capăt acest volum va fi răsplătit cu asupra de măsură, pentru că paginile care urmează nu sunt o hermeneutică aridă a cutumelor și reglementărilor juridice din vechiul drept românesc și din perioada de început a dreptului modern, ci alcătuiesc o imagine vie și atractivă, dar și cuprinzătoare și exactă a faptelor de viață relevante, în evoluția lor, care i-au legat și îi leagă pe români, în întreaga lor istorie, de vița-de-vie și de vin.

Horia Vladimir Ursu are avantajul unei duble calificări: este și doctor în drept, este și doctor în istorie. Numai un autor cu această dublă calificare putea să înțeleagă întrepatrunderea subtilă, dar consistentă, dintre matricea factuală a viței-de-vie și a vinului, pe de o parte, și regulile de drept care au modelat-o și remodelat-o timp de mai multe secole. Fără erudiție ostentativă, autorul utilizează totuși un volum imens de informații, selectate însă cu grijă, pentru a le putea asambla cu folos într-un *opus* coerent, păstrând parfumul arhaic al activităților viticole și vinicole de altădată și reușind să ne convingă că vița-de-vie și vinul sunt într-adevăr elemente identitare ale românilor.

Cuprins

Vița-de-vie și vinul, elemente ale identității noastre naționale.....	5
I. VIA ȘI VINUL ÎN ANTICHITATEA DACĂ ȘI DACO-ROMANĂ..	11
II. REGLEMENTĂRI PRIVIND VITICULTURA ÎN EPOCA FEUDALĂ ȘI PÂNĂ LA REGULAMENTELE ORGANICE (1831-1832)	27
Secțiunea întâi	
Proprietatea asupra viilor.....	37
Înstrăinarea viilor: protimisis, aldămaș și blestem	42
Munca în vie, cărăuși, chiragii și mahali	55
Cum se măsoara suprafața culturilor de viță-de-vie.....	62
Secțiunea a doua	
Fiscalitatea în legătură cu via și vinul în Evul Mediu.....	68
Tescovina, rachiul, horilca și evreii	85
Secțiunea a treia	
Dregători și dregătorii cu atribuții fiscale în viticultură.....	95
Călători străini la mesele domnești și boierești.....	101
Paharnicii și urzelile politice	114

„Ritual” cu vin la mesele domnești, descriș de Dimitrie Cantemir – protocolul bizantin	120
Secțiunea a patra	
Reglementarea negoșului cu vin și veniturile domniei.....	129
Norme juridice privind protecția producției de vin și de băuturi alcoolice și lupta cu contrabanda	143
Secțiunea a cincea	
Dreptul viei și al vinului în legea scrisă. Judecata domnească	151
Pravilele laice românești.....	170
Pravilele laice fanariote.....	188
Judecata domnească	196
Secțiunea a șasea	
Podgoria valahă și cea moldovenească, în prima jumătate a secolului al XIX-lea.....	224
Tudor Vladimirescu intră în orașul-podgorie București	226
Generalul Pavel Kiseleff, chefurile și Regulamentele Organice.....	231
Rachiul și vinul se fură, iar butoiul cu vin împrumutat nu se mai returnează	235
Otaștina boierească cerută la tribunal.....	238
„Cotul” întreține cișmelele din Focșani și Odobești.....	239
Vameșii munteni și moldoveni taxează și butoaiile de vin goale.....	242
III. VIA ȘI VINUL ÎN TRANSILVANIA, PÂNĂ ÎN 1918.....	244
Secțiunea întâi	
Reglementări privind via și vinul în voievodatul Transilvaniei	247
Via, vinul și regalitatea maghiară.....	254
Mănăstirea catolică, podgoreanca de „frunce” din Banat și din Transilvania	260

Ciuma schimbă „zeciuala din vin” în „nonă”	263
Despre „oaspeți”, „găzduiri” și vin	268
„Proba fierului roșu” și vinul.....	273
Iancu de Hunedoara și podgoria.....	278

Secțiunea a doua

Turcii, via și vinul în epoca principatului.....	287
Mica „eră glaciară”: 1550-1700.....	291
Secularizarea podgoriilor Bisericii Catolice	293
Ce și cum „se bea” în Banatul turcesc și, ulterior, în cel austriac.....	295

Secțiunea a treia

Viena face legea – despre via și vinul din guberniul

Transilvaniei: 1688-1867	298
„Mercantilismul” austriac și „șvabii” ridică podgoria bănățeană.....	300
„Grănicerii” cultivă și ei viță-de-vie în Transilvania.....	304
Cârciumăritul, scânteia răscoalei lui Horia, Cloșca și Crișan	307
Noua piață capitalistă a vinului, cu reglementări feudale pentru podgorii și cârciumi.....	311
Armata austriacă bea vin din Transilvania, țărani cumpără „crâșma seacă”, iar în Viena se vinde vin bănățean falsificat	320
Anul 1848 aduce speranța muncii libere în podgorii	324
Împăratul Franz Joseph, Avram Iancu și vinul.....	327
Vierii cu jalba la Viena, la împărat	330
Podgoreni cer poliție care să le apere strugurii și vinul de hoji.....	333

Secțiunea a patra

Reglementări ungurești pentru viile și vinul din

Transilvania: 1867-1918	336
-------------------------------	-----

Un minister de la Budapesta cere stabilirea datei de începere a culesului în vii	338
Filoxera năpădește viile din Transilvania	340
„Cartea funduară”, creditul și viticultorii.....	348
Raporturile contractuale de muncă în podgoriile transilvane	351
Drumul vinului transilvănean prin lume.....	355
Bibliografie	363

O colecție de texte lucide și analitice, scrise de filozofi de seamă, lingviști, biochimiști, producători și critici de vin, într-o abordare filozofică a unei experiențe eterne.

Într-o lume a consumatorilor tot mai sofisticăți, interesul pentru vin este din ce în ce mai subtil. Și, inevitabil, se nasc și întrebări filozofice.