

Exploatarea sării în evul mediu în Țara Românească

În evul mediu în toate regiunile din Europa unde se găsea sare, dreptul de a exploata îl avea regele sau principele aceluia stat.

Exploatarea sintetică a sării, de proporții care să permita exportul, s-a putut face în Țara Românească numai după formarea statului feudal. Domnul muntean trebuia să-și asigure o sursă precisă de venituri, care o constituia, pe lângă altele, tocmai exploatarea sării.

Cea mai veche știre despre exploatarea sării în Țara Românească datează din 13 martie 1373, data scrisorii trimisă de regele Ludovic al Ungariei, comitelui Timișoarei, prin care îi poruncește să oprească la Orșova importul sării din Țara Românească¹. Acest lucru dovedește că exploatarea sării în Țara Românească este mai veche decât data de emitere a documentului.

În secolul al XVII-lea în Țara Românească funcționau în total șase saline: Ocnele Mari, Telega, Slănic, Ghitioara, Teișani și Ocna Mică lângă Târgoviște.

Ocnele Mari² un document de la 1408, vorbește de un *“Anghel de la Ocnă care face daniile mănăstirii Cozia”*. Nu poate fi vorba decât de Ocnele Mari (Vâlcea), faptul este confirmat și de un document din 19 iunie 1422³ în care Radu Praznoglava întărește mănăstirii Cozia și Cotmeana, daniile făcute de părintele său Mircea între altele și o ocnă la Ocnele de Sus. De la această ocnă provenea sarea de care vorbește la 1445 cronicarul burgund Wavrin. El îl citează pe Vlad Dracul care vrea să recâștige de la turci cetatea Giurgiu pentru că *“Nicio piatră din această cetate nu e, care să nu fi costat pe tatăl meu câte un bolovan de sare”*⁴. Ocnele de la Râmnic încep să se numească Ocnele Mari (*Val Ocna*) începând cu sec. al XVI-lea⁵.

Ocna Mică (*Mal Ocna*) de la Târgoviște este amintită la 7 ianuarie 1517, într-un document de la Neagoe Basarab, prin care acesta întărește mănăstirii Argeș stăpânirea asupra moșiei pe care se găsește Ocna Mică⁶.

Telega este pomenită prima oară la 16 aprilie 1562, într-o *“carte”* a lui Petru cel Tânăr care confirmă mănăstirii Drăghicești (adică Mărgineni) satul Telega *“și vama de sare”*⁷.

Ghitioara se găsea pe moșia satului Aninișul, din fostul județ Saac și apare sub numele de *“Vitioara”*, Jitioara și mai des Ghitioara, este amintită pentru prima oară într-un document din 15 iunie 1577⁸. A fost închisă probabil în jurul anului 1680⁹.

Teișani era situată foarte aproape de Ghitioara la apus de Vălenii de Munte în fostul județ Saac, este atestată la 7 septembrie 1682¹⁰.

Slănic - aici operațiunile de deschidere începuseră în 1689, documentul din 20 aprilie 1685¹¹ atestă că Mihai spătarul, fratele lui Șerban Cantacuzino achiziționase un teren pentru deschiderea unei noi ocne la Slănic. Ocnele trebuiau să funcționeze cât vor da sare bună *“iar de va ieși sare rea și nu va umbla bine”*¹² se va închide.

La sfârșitul secolului al XVII-lea, la cele șase saline se adaugă Ocna Săraru - jud. Saac foarte aproape de ocna Ghitioara. Avem date puține despre funcționarea acestei ocne dar într-un document din 20 decembrie 1705 se hotărăște închiderea ei odată cu cea de la Ghitioara întrucât *“fiind ocne multe și să scotea sare multă, care neputându-se vinde cu preț bun, venitul sării și al domniei fiind la scădere”*¹³.

În secolul al XVIII-lea exploatarea de sare nu scade, dar Ocna Mică își încetează activitatea. Documentele din 7 aprilie 1774 spun “... acele ocne acum sunt astupate și nu mai umblă”¹⁴.

Faptul că nu se mai deschid noi saline se datorează mai ales exploatarea de la Slănic, unde era sare “din destul” și de bună calitate și a cărei exploatare nu a încetat nici astăzi.

Domnul era stăpânul sării, ce se scotea din ocna - sarea era “domnească”, iar proprietarul suprafeței de sub care se afla ocna avea dreptul la dijmă “să ia zecimala din 10 bolovani un bolovan și den mari și den mici și den sare măruntă, însă să aibă voie să-și ia dijma din sare tot pre luni, den lună în lună”¹⁵.

Stăpânii moșiei nu aveau nici un drept de proprietate asupra zăcămintului de sare. Darea pe care o primeau stăpânii moșiilor în sec. XV-XVI era de 3% din sarea extrasă. Astfel în timpul lui Radu cel Mare Mănăstirea Dealul primea 3% de la Ocnița (Ocna Mică). În 1715 Ștefan Cantacuzino¹⁶ revine asupra dării din 10 bolovani. Se pare că practica era mai veche.

Această dijmă se putea ridica uneori la peste 30.000 ocale pe an (aproximativ trei vagoane) după cum deducem din cei 700-800 de bolovani pe care-i lua mănăstirea Hurez și care reprezentau doar jumătate din zecimala sării ocnelor de la Ghitioara și Săraru.

Dreptul domniei supra sării aflate în pământ este confirmat și de știri mai târzii din sec. XIX.

În 1820, Ignatii Iacovenco, secretar al Consulatului rus la București, menționează “toate bogățiile subsolului nu sunt proprietatea celui ce stăpânește pământul, ci ale gospodarului”¹⁷.

Proprietarii asupra zeciuielii din sarea ocnelor îl aveau unii boieri și câțiva moșneni. La sfârșitul sec. al XVII-lea și primele decade al sec. al XVIII-lea proprietatea moșnenească se stinge complet, întrucât pământul pe care erau deschise ocnele sunt închinat de stăpânii lor mănăstirilor și spitalelor sau bolnițelor.

În general, stăpânul unei moșii cu ocne de sare trebuia să fie un protejat al domniei - un mare feudal (boier sau mănăstire), deschiderea și funcționarea unei ocne pe o moșie se putea socoti ca o răsplătă din partea domnului față de stăpân prin dijma pe care i-o acorda. În cursul secolului al XVII-lea boierimea reușește să înlăture vechea stăpânire a obștilor țărănești asupra moșiilor cu sare.

Una din cele mai vechi mențiuni cu privire la tehnica extragerii sării în Țara Românească o avem de la Paul de Alep, care spune “în Țara Românească și Moldova sunt ocne în munți și mine pe sub pământ de unde se taie <sare> în bolovani mari”. Sarea este ca piatra neagră de Alep, dar zdrobită se face ca zăpada, femeile o vând întotdeauna în pulbere la târguri. Însă tăierea ei este foarte grea¹⁸.

În 1780 Roicenich, călător prin Țara Românească și Moldova spune “solurile se sapă foarte adânc. Lucrătorii fac două deschideri, una perpendiculară și alta oblică. La oarecare adâncime, în gura celei dintâi se așează un grătar de fier pe care se ard cantități mari de lemne cu scopul de a schimba și purifica aerul din salină. Cealaltă deschidere servește de ieșire pentru lucrători. Aceștia taie bucăți mari de sare în greutate de un chintal, pe care le scot afară prin deschiderea perpendiculară cu ajutorul <burdufelor> de piele de bivoliț fixat pe funie. În minele adânci evacuarea apelor era o mare problemă, multe mine erau închise din această cauză”¹⁹. Erau folosite diferite sisteme de evacuare, cu lanț cu cupe, cu țevi pe care circulă un lanț cu bile (supape) precum și diverse sisteme de pompe cu piston pe lângă extracția cu burduful de piele.

“Noaptea se taie acest mineral, iar ziua se scotea la suprafață. Fiecare piatră e o bucată mare, în greutate cam 200 până la 300 oca. Acești bolovani sunt scoși cu frânhii lungi de lucrători cu ajutorul unei mașini mișcate de cai”²⁰, crivac. Încă din Evul Mediu Timpuriu extracția sării din puț, se făcea cu ajutorul unui vârtej manual ca la fântâni. Vârtejul era acționat de la 1,2 sau 3 oameni. În Evul Mediu la toate salinele se introduce extracția cu

vârtejul (crivacul) pus în mișcare cu ajutorul atelajului cu cai. Vârtejul cu vertical era cunoscut și folosit încă de pe vremea romanilor. Folosirea atelajului s-a introdus mult mai târziu. Folosirea vârtejurii cu cai la extracția sării, a mărit producția salinelor și a permis adâncirea camerelor de exploatare, măbind durata de extracție. Salinele aveau la suprafață o incintă plană, unde era instalată casa vârtejurilor, de obicei acoperită, precum și ateliere, depozite și magazine. Galerile de transport se lungesc, puțurile de mină sunt mult mai adânci. Studiile ingineresti privind exploatarea sării în țara noastră arată că profilul gropilor de sare, în plan vertical, a cunoscut la noi trei aspecte, acela de con, de clopot și de butelie²¹. La extracția sării participau mai multe categorii de lucrători specializați. Munca în ocna se făcea de ciocănași, meșteri și măglași, plătiți în natură și bani.

Metodele de exploatare a sării cunosc o perfecționare lentă și în paralel se produce o mare diferență a categoriilor de lucrători. Astfel la sfârșitul secolului XVIII-lea sunt amintiți: gurarii - cei care supravegheau funcționarea crivacului, bătăturași - cei care strângeau sarea măruntă din fundul ocnei. La aceștia se mai adăugau o serie de lucrători a căror muncă se lega de exploatarea sării, și anume: dulgherii, fierarii, lumânărarii, dar și funcționarii - scriitorii de sare și gramăticii - cei care notau cantitatea de sare, cantaragii, curierii, vameșii, chelarii (magazoneri), someșii (casieri) și alții. O categorie distinctă o formau: străjerii sau dorobanții (paznicii osândiților)²². Creșterea numărului de lucrători dar și perfecționarea acestora s-a făcut încet dar fără oprire. Importanța crescândă a mineralului o cerea, căci cum spunea plin de înțelepciune Ion Simionescu profesor la Universitatea din Iași la începutul sec. al XX-lea “*Se bat oamenii dela sare, cum s-ar bate dela aur sau pietre scumpe... Un petec de pământ sărat, ori un drum bătut de caravanele care transportau sare, dau loc la încăierări sângeroase, întocmai ca și câmpurile cu diamante ori locurile de cărbuni*”²³.

Doina Ciobanu

Note

1. **Aurora Ilieș**, *Știri în legătură cu exploatarea sării în Țara Românească până în veacul al XVIII-lea*, în *Studii și materiale de Istorie Medie*, vol. I, 1956, p. 155-197 după **Hurmuzaki**, Documentele 1-2, p. 213 și 159

2. D.I.R. - B sec. XII-XV, p.59; **Aurora Ilieș**, op.cit., p. 157

3. D.I.R. - B sec. XIII-XV, p.76

4. ****Călători străini despre Țările Române*, vol. I, București, 1968, p. 109; **Doina Ciobanu**, *Exploatarea sării în perioada marilor migrații (sec. I-XIII e.n.) în spațiul Carpato-Dunărean*, Buzău, 2002, p.86

5. **Aurora Ilieș**, op.cit., p. 158

6. D.I.R. - B sec. XIII-XV, p.37

7. D.I.R. - B sec.XV, vol. III, p.162

8. D.I.R. - B vol. IV, p.282

9. **C. Giurescu**, *Contribuții la studiul cronicile muntene*, București 1906, p. 44; **Aurora Ilieș**, op. cit., p. 160

10. **A. Ilieș**, op.cit., p. 159

11. Fondul Academiei, CCCLXIX/94

12. **A. Ilieș**, op.cit., p. 160

13. Arh. St. București, mrs. 711, f. 206-207

14. Arh. St. București, Mănăstirea Câmpulung, LXII/152

15. Academia Română, doc. CCCLXIX/100

16. Arh. St. București, Mitropolia Bucureștilor - LXIV/6

17. **G. Bezniconi**, *Călători ruși în Moldova și Muntenia*, București, 1944, p.221; **A. Ilieș**, op.cit., p. 167

18. **Paul de Alep**, *Minele din Țara Românească*, în *Călători străini*, vol VI, București, 1976, p. 141

19. **Ștefan Olteanu și Valeriu Cazacu**, *Dezvoltarea științei și tehnicii medievale în Istoria gândirii și creației științifice și tehnicii românești*, București, 1982, p. 291

20. **A. Ilieș**, op.cit., p. 169

21. **M. Stamatiu**, *Istoricul metodelor de exploatare a zăcămintelor de sare din România*, București, 1943, p. 9

22. **I Simionescu**, *Sarea*, București, 1923, p.11-12, **Dinu C. Giurescu**, *Tara Românească în sec. XIV-XV*, București, 1971, p. 81-82, **A Constantinescu**, *Din istoria industriei românești*, București, 1981, p. 23-24,

Doina Ciobanu, op.cit. p. 104 -106

23. **I. Simionescu**, op.cit., p. 4