
277Tyragetia, s.n., vol. IV [XIX], nr. 2, 2010, 277-284.

Arta giuvaiergeriei face parte din artele denumite
de Nicolae Iorga „arte minore”, sintagmă valida-
tă de echivalentele sale din limba franceză – „arts
mineurs”, italiană – „arti minori”, engleză – „mi-
nor arts” sau germană – „Kleinkunst”. Conform
opiniei cercetătorului Mihai Gramatopol, tradu-
cerea corectă şi adecvată ar fi cea de „arte mici”
(Gramatopol 1991, 8). Dicţionarul de estetică de-
fi neşte termenul de „miniaturale” prin „caracter
al operei de artă constând nu atât în micşorarea
proporţiilor, în reducerea la minor a dimensiu-
nilor obişnuite, cât mai mult în recursul la fi ne-
ţe, la gingăşie, la rafi nament” (Dicţionar 1972,
228). În afară de podoabe, în categoria artelor
minore sunt incluse gliptica, sticlăria, monedele,
toreutica, fi ldeşurile, statuetele de bronz şi cele
de teracotă, bijuteriile fi ind o expresie strălucită
de îmbinare armonioasă între materie, tehnică,
profesionalism şi funcţionalitate. În procesul de
descriere exhaustivă a unei bijuterii, uităm sau
omitem faptul că ea este rodul fanteziei creatoare,
al muncii asidue a meşterului bijutier, care tinde
să fi e apreciată opera şi creaţia sa. Fiind o fi re ro-
mantică, bijutierul în mod conştient ne conduce
spre farmecul podoabelor, subliniind că pietrele
preţioase sunt aidoma muzicii, iar metalul nobil
poate fi comparat cu dansul – vals, tangou, bo-
lero –, care, fi ind asociate armonios, prezintă o
operă de artă exuberantă, graţioasă şi profund
semnifi cativă. În aşa fel, constatăm că, confecţio-
narea podoabelor ţine de activitatea specialiştilor
din domeniul artelor decorativ-aplicate de o per-
formanţă notorie, capabili să îndeplinească toate
operaţiile tehnologice începând cu proiectarea
schiţei şi realizarea bijuteriilor. Anume din aces-
te motive activitatea bijutierilor, procesul difi cil
de devenire şi posibilitatea aprecierii, necesită o
analiză mai desfăşurată, ceea ce se şi propune în
demersul nostru. Cu atât mai mult cu cât, gra-
ţie materiilor prime scumpe utilizate, odată ie-

1 Informaţiile şi imaginile cu privire la activitatea FB din Chişi-
nău au fost oferite de către directorul Valentin Sunţov (august
2008), pentru care îi exprimăm toată gratitudinea noastră.

şite din uz sau demodate, bijuteriile riscă să fi e
retopite, vândute sau pierdute, sărăcind evident
patrimoniul artistic al ţării, deşi unele bijuterii
reprezintă un unicat, un exemplu elocvent pri-
vind tradiţiile de dezvoltare ale artei decorativ-
aplicate din Moldova şi portul podoabelor într-o
anumită perioadă istorică.

Menţionăm din start că meşterul care lucrează
cu metalele şi pietrele preţioase este numit giu-
vaiergiu sau bijutier, aurar, argintar, orfevru.
N. Iorga foloseşte pentru desemnarea meşterilor
care lucrau metale preţioase (argint) termenul
de argintar, iar pentru cei care lucrau aurul
– termenul de zlătar, preluat din slavonă şi
care semnifi că acelaşi lucru ca şi orfevru (Iorga
1927, 118). Se consideră că prima menţiune pri-
vind arta prelucrării metalelor datează cu anul
1346, când este atestat un „aurifaber” (zlătar) din
Transilvania (Simion 1990, 18). Existenţa tradi-
ţiilor locale puternice în orfevrăria din Moldova
este confi rmată documentar, mai ales prin pre-
zenţa meşterilor de pe timpul lui Ştefan cel Mare
(Dobjanschi, Simion 1979, 89). În sec. XV-XVI
se menţionează şi primele specializări în arta
incrustării perlelor pe diverse obiecte de metal
preţios şi în cea a confecţionării salbelor de perle
(desemnate până nu demult prin termenul măr-
găritare). Aceşti meşteri poartă denumirea de
măngănari sau giuvaiergii, primul fi ind menţio-
nat în anul 1578 Fiera măngănarul din Bucureşti
(Olteanu, Şerban 1969, 105). N. Iorga delimitea-
ză meseriaşii care lucrau metalele nobile, prezen-
tând următoarea clasifi care: aurari, argintari,
zlătari, cărora li se mai zice cuiungii, şi, deşi
toţi lucrează cu metale nobile şi pietre scumpe, se
deosebesc după statut, funcţii şi posibilităţi. Pen-
tru a-i pedepsi pe „cei ce vor căde în vină pentru
schimbatul aurului, argintului şi a altor giu-
vaieruri este cuiungi-başa” (cuiungi-başa sau
giuvaiergi-başa), care-i supraveghează (Iorga
1927, 153), în funcţia căruia mai intra asigurarea
membrilor breslei cu materii prime şi condiţii de
lucru, reglementarea confl ictelor etc.

Liliana Condraticova

ACTIVITATEA MEŞTERILOR-GIUVAIERGII DIN MOLDOVA
ÎN ANII ’70-’80 AI SECOLULUI XX

(în baza Fabricii de bijuterii din Chişinău)1

II. Materiale şi cercetări

278

În aşa fel, succinta relatare privind activitatea or-
fevrilor în spaţiul românesc, ne permite să afi r-
măm că în Moldova meseria de prelucrare artis-
tică a metalului era profesată de un grup restrâns
de specialişti, care lucrau la comandă pentru
mănăstiri, curtea domnească sau boierime. Spe-
cializarea contemporană, în funcţie de specifi cul
meseriei, se prezintă în felul următor: designeri,
emailieri, bijutieri, ştanţieri, medalieri etc. şi
găseşte similitudini cu specializarea din bresle-
le medievale de profi l: aurari, argintari, zlătari,
cercelari, măngănari. De menţionat, că meseria
de bijutier nu era accesibilă tuturor, ci consti-
tuia dreptul exclusiv al unui număr restrâns de
persoane, drept, care nu era înstrăinat şi care se
moştenea din tată în fi u. Total diferită se prezintă
situaţia la mijlocul secolului XX, bijutierul afl ân-
du-se în condiţii difi cile de lucru, impunându-i-se
limite stricte în activitatea artistică. Industriali-
zarea şi automatizarea ramurii a înlesnit evident
munca meşterului, dar, pe de altă parte, a dus la
producerea în serie a unor articole lipsite de indi-
vidualitate, cantitatea fi ind cea care conta, şi nu
calitatea şi eleganţa. Abia la hotarul sec. XX-XXI
bijutierul din Republica Moldova obţine liberta-
tea de creaţie, deşi restrânsă deja de posibilităţile
economice.

Specifi cul anilor ’70-’80 constă în interzicerea ac-
tivităţii meşterilor particulari şi reglementarea de
stat în domeniul industriei de bijuterii, reducerea
considerabilă a numărului atelierelor de bijuterii,
închiderea majorităţii bisericilor din ţară – co-
manditari principali ai inventarului liturgic pre-
ţios, atenţia principală fi ind axată pe restabilirea
economiei RSSM după război, construirea uzine-
lor mecanice, transformarea republicii dintr-o re-
giune cu o economie preponderent agrară într-o
republică industrială. Ca urmare, este semnalată
lipsa de articole originale de orfevrărie, situaţie
care rămâne practic neschimbată pe parcursul
primelor decenii postbelici. Este perioada consti-
tuirii artei sovietice a bijuteriilor, cu forme şi sti-
luri noi, fi ind defi nitivate două direcţii prioritare:

• crearea bijuteriilor unicale, la comandă, pentru
anumite cercuri de elită, din materii prime no-
bile – aur, platină, pietre preţioase, perle veri-
tabile;

• producerea podoabelor simple, accesibile şi
funcţionale, din materii prime ieftine, folosirea
muncii mecanizate, a ştanţării şi tirajării.

Spre deosebire de anii ’60 ai sec. XX, podoabele
anilor ’70 sunt de o diversitate mai mare, mani-
festată prin forme, motive decorative, tehnici de
lucru, prelucrare artistică, care exemplifi că indi-
vidualitatea fi ecărui meşter şi aspiraţiile artisti-
ce. Bijutierii combină cu succes profesionalismul
cu materiile prime utilizate, dar activitatea lor se
restrângea la folosirea argintului (cu aur se lucra
în exclusivitate la fabricile unionale de bijuterii).
Majoritatea bijutierilor din atelierele de giuvaier-
gerie din spaţiul sovietic nu aveau posibilitatea de
a lucra cu aurul care, fi ind maleabil şi plastic, aliat
cu alte metale, permite crearea celor mai variate
şi fantastice nuanţe de culori, ceea ce urmărim
astăzi pe piaţa de bijuterii – aur roşu, roz, verzui.
Bijuteriile confecţionate din argint, în cele mai
dese cazuri, sunt monocrome, meşterii încercând
folosirea argintului alb, oxidarea, brunarea şi
emailarea ca procedee tehnologice de bază pentru
a diversifi ca nuanţele de culori ale podoabelor.

Avântul semnalat în arta bijuteriilor este şi rezul-
tatul interesului manifestat de către stat pentru
dezvoltarea acestei ramuri de artă decorativ-apli-
cată, atitudine manifestată prin deschiderea a cca
30 de fabrici de bijuterii în spaţiul sovietic. În
această ordine de idei, devine absolut necesară
specifi carea posibilităţilor de a obţine meseria de
bijutier în anii ’70 ai secolului trecut, posibilităţi
grupate de noi în următoarele categorii:

1. Analiza documentelor din arhiva Fabricei de
bijuterii din Chişinău (FB Chişinău)2 ne permi-
te să constatăm că, la baza acestei întreprinderi
a stat Atelierul de confecţionare a articolelor de
bijuterii din Chişinău (1966-1972), în care au
activat, preponderent, bijutieri evrei, ceea ce
constituie mai bine de 67% (16,5% erau meş-
teri ruşi, 6,5% ucraineni şi 9,8% meşteri mol-
doveni). Astfel, una din posibilităţile de bază
pentru a deveni bijutier era, cu certitudine,
moştenirea din generaţie în generaţie, luând în
consideraţie numele şi prenumele meşterilor
care au activat la Chişinău în perioada interbe-
lică şi în perioada vizată, tradiţie cu atât mai
fermă în familiile de origine iudaică (meseriile
artistice de confecţionare a bijuteriilor scum-
pe, a vestimentaţiei etc. erau dintotdeauna
prerogativa meşterilor evrei). Era o posibilitate
reală pentru autohtoni de a moşteni atelierul
de giuvaiergerie sau meseria profesată, cu atât

2 FB – Fabrica de bijuterii din Chişinău

L. Condraticova Activitatea meşterilor-giuvaiergii din Moldova în anii ’70-’80 ai secolului XX

279

mai mult cu cât cca 70,5% din meşterii acestui
atelier erau originari din Moldova.

2. O altă posibilitate de a deveni bijutier consta
în studierea meseriei în calitate de ucenic într-
un atelier (posibilitate valabilă numai pentru
mediul urban, unde erau plasate aceste ateli-
ere), unii începând în calitate de ucenic la fa-
brica „Прогресс”, deschisă în anul 1958, la în-
treprinderea „Весомерприбор” sau în cadrul
Atelierului de confecţionare a articolelor de
bijuterii din Chişinău. Totodată, presupunem
că numărul ucenicilor nu era foarte mare, lu-
ând în consideraţie specifi cul acestei profesii
şi categoria restrânsă de consumatori, situaţie
exemplifi cată prin cei opt ucenici ai bijutierului
atestaţi în anul 1925 (Ciobanu 1926, 438).

3. A treia posibilitate consta în obţinerea stu-
diilor profesioniste la una din cele mai pre-
stigioase şcoli de artă, afl ată în Krasnoe Selo,
Rusia. Odată cu fondarea FB, în anul 1972, la
Chişinău sunt invitaţi specialişti, care au stu-
diat prelucrarea artistică a metalului, precum
modelierii Iuri Kupriuşin, Iuri Leonov ş.a. (din
meşterii originari din Moldova numai Vasili
Şochin a avut fericita posibilitate de a studia la
Krasnoe Selo). Tot în acest context se înscriu
meşterii care au studiat meseria în alte centre
şi şcoli artistice, precum este cazul lui Alexei
Marco (1935-1992), care a studiat prelucrarea
fi ldeşului într-un atelier din Tobolsk, Rusia,
şi a revenit în Moldova în anul 1973, Vladimir
Vasilkov, care a devenit bijutier la una din cele
mai renumite fabrici din domeniu din or. Eka-
terinburg, Rusia (Nicorici 2008, 91-110).

4. La FB se deschide o sală metodică, unde pe
parcursul câtorva luni erau instruiţi viitorii
bijutieri, care au continuat lucrul
iniţial ca ucenici, ajungând ulterior
modelieri, bijutieri sau şlefuitori.
Pe parcursul a 2-6 luni, în funcţie
de aptitudinile profesioniste, uce-
nicul putea obţine califi carea de
bijutier (confi rmată ulterior prin
obţinerea categoriilor I-VI, ultima
fi ind cea mai apreciată). Putem
afi rma cu certitudine că marea
majoritate a bijutierilor, care acti-
vează actualmente în sectorul par-
ticular din Republica Moldova, au
studiat meseria la FB, acumulând
profesionalism şi măiestrie în lu-
cru, ceea ce le-a permis să deschi-

dă ateliere proprii şi să profeseze individual
meseria de giuvaiergiu.

5. După 1973 la Chişinău se deschid şi atelierele
de giuvaiergerie ale Fondului Plastic al Uniunii
Artiştilor Plastici din Moldova, unde, în diferi-
te perioade de timp, lucrează Ovidiu Alexeenco
(n. 1935), Alexei Marco, Gheorghe Cojuşnean
(n. 1946), Vladimir Kalaşnikov (n.1946), Vladi-
mir Vasilkov ş.a., care conlucrau cu meşterii de
la fabrică la capitolul de utilaj performant sau
tehnologii avansate. De menţionat, că marea
majoritate a acestor meşteri sunt autodidacţi,
parcurgând tainele meseriei independent, pre-
cum meşterul popular Ovidiu Alexeenco, Vla-
dimir Kalaşnikov (Кондратикова 2009, 145-
148) şi Gheorghe Cojuşneanu, ultimul avându-l
ca dascăl pe A. Marco.

Constatăm, astfel, că meseria de bijutier prezintă
câteva specializări, legate de procesul tehnologic,
care include toate operaţiile de la topirea metalu-
lui (aur, argint, platină, alamă, cupru etc.) până la
fi nisarea şi comercializarea articolului de bijuterii
prin intermediul saloanelor.

Dat fi ind faptul că în anii ’70-’80 ai sec. XX biju-
tierii funcţionau, în fond, în cadrul FB din Chişi-
nău, este şi cazul de a analiza activitatea acestor
meşteri, FB prezentând o continuare a tradiţiilor
din domeniul artei autohtone decorativ-aplicate.
Ca urmare a deciziei conducerii „Ювелирпром”-
ului în anul 1972 la Chişinău a fost fondată Fa-
brica de bijuterii („Кишиневский ювелирный
завод – КЮЗ”), primul director fi ind desemnat
Valentin Sunţov (n. 1936, Ucraina). Tânărul direc-
tor abia împlinise vârsta de 35 de ani şi iată cum
relatează el însuşi primele impresii la intrarea sa

1. Bijutierii Fabricii de bijuterii din Chişinău.

II. Materiale şi cercetări

280

în funcţie: „Fabrica din Chişinău fusese deschisă
în baza atelierelor particulare din sectorul Râş-
cani, de pe strada Carmanov, 24. Atelierele se
afl au într-un demisol, în condiţii extrem de difi ci-
le de activitate. La 30 septembrie 1972, când am
intrat în atelier, am găsit doar câteva strunguri
vechi, de lemn... un sector de „topire a metalului”
cu o singură lingotieră. În sectorul de modelieri
lucra un pictor pe nume Fred Taxir, iar în secto-
rul de polizare şi fi nisare – unica femeie-bijutier
Teslaru Liuba” (arhiva personală V. Sunţov)1. Îm-
preună cu noul şef al secţiei cadre V. Mandrâca,
directorul V. Sunţov a selectat cadre autohtone
pentru fabrică, care au fost delegaţi la studii pen-
tru specializare timp de două luni la întreprindere
similară din Odesa. Din prima serie au făcut parte
vreo 15-20 de persoane care s-au întors cu lucrul
la FB din Chişinău, inclusiv câteva domnişoare,
doritoare de a însuşi această măiestrie – Olga
Evodianova (n. 1949, reg. Tambov, Rusia), Galina
Oceakovskaia (n. 1954, Odesa, Ucraina) ş.a. Noi-
lor specialişti li s-au creat condiţii optime de lucru
– procurate strunguri noi, automatizate, precum
utilajul „Armalinder”, dar la care nu ştia nimeni
să lucreze şi necesita instruirea meşterilor, au fost

aduse mese speciale de lucru pentru bijutieri. A
fost deschis un sector de montare a bijuteriilor în
frunte cu montatorul Monea Burac. Astfel, înce-
pând cu anul 1973 putem vorbi despre o veritabilă
FB, căreia i s-a acordat categoria a VI-a conform
clasifi cării „Ювелирпром”-ului, cea inferioară
din toate fabricile din spaţiul sovietic. În primul
deceniu a fost fondat sectorul de prelucrare a pie-
trelor naturale şi de faţetare, unde pe parcursul
anilor lucrau cca 70-100 de meşteri. FB se dez-
volta repede, în 1982 ajungându-se la 420 de bi-
jutieri (cu excepţia administraţiei, inginerilor şi
tehnologilor), iar volumul de producere în 1982
constituia 24 mln ruble sau 120-130 mln ruble
anual în preţuri angro (arhiva V. Sunţov). Deja în
anul 1983 la FB funcţionau cinci sectoare cu 159
profesionişti califi caţi.

În lipsa unui birou artistic performant era impo-
sibilă participarea FB din Chişinău la concursuri
şi expoziţii unionale în domeniul artei decorativ-
aplicate. Bijuteriile confecţionate de meşterii din
RSSM se deosebeau evident de cele realizate la fa-
bricile cu tradiţii seculare şi meşteri profesionişti.
Vizitând una din expoziţiile cu vânzare de bijuterii,
desfăşurate anual la Moscova în Casa Armatei So-

Specializările bijutierului

Specializarea Particularităţile

Bijutier-cizelator Realizează operaţia de şlefuire fi nală a suprafeţei piesei prin intermediul pastelor de
şlefuire, a postavurilor sau a cercurilor de fetru. Articolul verifi cat, cântărit, este supus
marcării şi aplicării titlului corespunzător.

Bijutier-emailier Placarea podoabelor, insignelor, cupelor decorative cu email de diferite tipuri: incolor,
transparent, monocrom sau policrom.

Bijutier-gravor Gravarea artistică a articolelor de bijuterii prin intermediul acelor de gravare de mărimi
şi dimensiuni diferite. O varietate aparte prezintă gravarea pietrelor preţioase (agat,
carneol, sard etc.), cunoscută sub termenul gliptica.

Bijutier-montator Montarea şi fi xarea inserţiilor de pietre scumpe în articolele de bijuterii, cunoaşterea
tipurilor de montare a pietrelor.

Bijutier-şlefuitor/
faţetator de pietre
preţioase

Faţetarea pietrelor prezintă procesul de acordare a formei necesare (geometrică sau
asimetrică) în corespundere cu mărimea şi menirea pietrei, cele mai solicitate fi ind
briliant, pandeloque, baghette, fancy-cute etc.

Bijutier-ştanţier Confecţionarea bijuteriilor prin intermediul unor matrice sau poansoane special
elaborate, forma inversă de ceară sau cauciuc.

Bijutier-turnător Specializat în topirea şi turnarea aliajului de metal preţios în forme speciale pentru
obţinerea bijuteriilor.

Designer/modelier
(Secţia de pictori)

Elaborarea schiţelor şi modelelor noi de bijuterii, aprobate la Consilii artistice, tirajate,
confecţionate în partide experimentale sau în exclusivitate.

Marketolog
(Secţia de marketing)

Investigarea cererii şi necesităţii pieţei interne/externe privind anumite categorii de
bijuterii, predelecţiile faţă de culori, forme şi simboluri, conlucrarea cu designerii în
vederea elaborării bijuteriilor solicitate.

Tehnolog Analiza şi descrierea operaţiilor tehnologice legate de aliajul metalic utilizat, normele de
lucru, calitatea metalului şi a inserţiilor de pietre, posibilităţile de elaborare a bijuteriei
în baza schiţei propuse de designer etc.

L. Condraticova Activitatea meşterilor-giuvaiergii din Moldova în anii ’70-’80 ai secolului XX

281

vietice (ЦСКА) şi organizate de „Ювелирпром”,
V. Sunţov ajunse la concluzia că FB din Chişinău
nu are cu ce se prezenta la asemenea evenimente,
sectorul de modelieri fi ind extrem de slab. În că-
utare de meşteri, pictori şi bijutieri profesionişti,
directorul ajunge la Sverdlovsk (în prezent Eka-
terinburg), unde îl convinge pe Vladimir Vasilkov
(1941, Ekaterinburg - 1995, Chişinău) să vină la
fabrica din Chişinău. Ultimul, pe parcursul a pa-
tru ani activează ca pictor-bijutier principal, mo-
delele sale fi ind în permanentă căutare la consu-
matorul capricios chiar şi la începutul secolului
XXI. Din Krasnoe Selo au fost chemaţi la lucru
pictorii Iuri Leonov, Iuri Kupriuşin şi alţii. De
la bun început la fabrică se lucra numai cu aur,
abia la fi nele anilor ’70 V. Sunţov încearcă con-
fecţionarea bijuteriilor din argint, aliaje metalice
nepreţioase, foloseşte pietre fi ne şi ornamentale
deopotrivă cu gemele preţioase, ceea ce diverisi-
fi că evident sortimentul şi făcea podoabele mai
accesibile. Deja în anul 1974 au fost elaborate cca
118 de modele noi de bijuterii, iar în 1975 – 145
de modele, în 1976 sunt elaborate 57 de modele
noi, care erau aprobate în mod obligatoriu la Con-
siliul artistic al Asociaţiei industriei de bijuterii
(Союзювелирпром).

Este evident că, fără schiţă sau proiect, crea-
rea unor capodopere în arta giuvaiergeriei este
imposibilă, de unde rezultă că designul, arta şi
industria confecţionării articolelor de bijuterii
posedă afi nităţi semnifi cative având scopuri co-
mune. Designerul trebuie să posede cunoştinţe
fundamentale privind procedeele de proiectare
a unei bijuterii şi cele tehnologice de confecţio-
nare, să demonstreze disponibilitate faţă de ino-
vaţiile tehnologice (materii prime sau tehnici).
Designerii sunt acei meşteri-bijutieri care ar
prognoza anumite predilecţii pentru portul po-
doabelor într-o perioadă de timp, ei „dictând”, în
mare măsură, moda bijuteriilor, forma, culoarea
pietrelor şi a metalului preţios utilizat. Pentru a
facilita circuitul de idei şi comunicarea profesio-
nală, actualmente se organizează în permanenţă
expoziţii de specialitate, care permit specifi carea
tendinţelor artistice, studierea pieţei, dar şi apre-
cierea creaţiilor artistice ale tinerilor bijutieri şi
a noilor opere ale caselor de bijuterii. Designul
în arta naţională a giuvaiergeriei se afl ă la înce-
puturile dezvoltării sale, având perspective fru-
moase, ocupând, cu speranţă, o poziţie favorabilă
deopotrivă cu designul mobilei, vestimentaţei etc.

Articolele create de bijutierii contemporani sunt
rezultatul fanteziei creatoare fără margini, unele
având conotaţie etnografi că, altele reînviind ele-
mentele clasice sau promovându-le pe cele mo-
derniste. Tendinţele artistice din anii ’70-80, din
contra, erau strict dictate de caracterul pragmatic
al articolelor de podoabă, de uniformitatea lor, de
stocul enorm depozitat la toate fabricile unionale.
Dar şi în aceste condiţii difi cile de constrângere
a creaţiei, modelierii talentaţi au găsit modalităţi
efi ciente de a crea bijuterii care îi caracterizează,
cu un farmec şi o frumuseţe deosebite, deşi, tre-
buie să recunoaştem, foarte multe schiţe temerare
şi avangardiste nu au fost promovate de Consiliul
Artistic, fi ind admonestaţi autorii lor...

Modelele proiectate la fabrică parcurgeau o cale
lungă, de la schiţă elaborată de modelier la dis-
cutare la Consiliul Artistic al FB. Şi numai după
aprobarea defi nitivă la Consiliul Artistic Specia-
lizat al „Ювелирпром”-ului, bijuteriile erau eli-
berate în producere, iar concursurile organizate
în permanenţă stimulau creaţia meşterilor autoh-
toni şi tendinţa de a proiecta articole frumoase
şi originale. Condiţii optime pentru creaţie erau
oferite meşterilor şi prin acordarea unei zile libe-
re pe parcursul săptămânii – zi de creaţie inde-
pendentă.

În anul 1983 FB a propus consumatorilor un sor-
timent bogat de articole de aur. Cerinţele crescân-
de ale consumatorilor dictau noi condiţii de mun-
că şi cereau articole moderne, cele mai uzuale
tehnici rămânând a fi turnarea şi ştanţarea. Aso-
ciaţi în brigăzi de lucru, la fabrică activează cca
300 de muncitori. Productivitatea muncii în anul
1987 crescuse la 124,4 % (planul fi ind de 112,2%).
Astfel, în 1988 în componenţa FB erau 12 sectoa-

2. Primul Birou de marcare din Chişinău
şi directorul fabricii V. Sunţov.

II. Materiale şi cercetări

282

re, de bază şi suplimentare, şi anume: sectorul de
confecţionare a bijuteriilor din aur cu titlul 583;
sectorul de turnare, ştanţare; sectorul de confec-
ţionare a bijuteriilor din aur cu titlul 375; sectorul
de prelucrare şi faţetare a pietrelor scumpe; sec-
torul de utilaj; sectorul mecanic şi energetic etc.
Elaborarea noilor modele din aliajele metalelor
nepreţioase cu inserţii de granat, turcoază, co-
rindon etc. ţine de sectorul de modelieri în frunte
cu pictorul principal al fabricii Vladimir Fomin,
preocupat de studierea pieţei privind articolele
din aliaje metalice nepreţioase confecţionate prin
metoda turnării. Acest sector mai avea misiunea
(pentru anul 1988) de a elabora şi a confecţiona
articole de aur în partide mici, de 50 de exempla-
re, cu inserţii nesolicitate de consumatori.

În salonul-magazin al FB erau comercializate ar-
ticole de bijuterii confecţionate la FB din Chişinău
şi din Federaţia Rusă, Ucraina, Bielorusia, Gruzia,
Lituania, Letonia, Tadjikistan, Armenia, Estonia,
Turkmenistan, iar articolele din Chişinău se vin-
deau cu succes în magazinele din toate republicile
unionale. În perioada anilor 1988-1990 la FB din
Chişinău se confecţionau şi articole cu corindon,
fi anit, cu sau fără inserţii de pietre ornamentale,
granat, smarald, verighete cu titlul aur 583, ar-
ticole cu diamante, email colorat, turcoază, pan-
dantive de aur cu titlul 375, inele de căsătorie cu
titlul 375 cu corindon, se efectua restaurarea biju-
teriilor cu titlul 583 şi 375.

În conformitate cu Programul Complex privind
ridicarea calităţii producţiei fabricii de bijuterii
din Chişinău (elaborat în anul 1981), pentru ur-
mătorii ani de activitate erau preconizate câteva
măsuri importante: organizarea sectorului de
studiere a pieţei privind articolele de giuvaierge-
rie; elaborarea tendinţelor în moda bijuteriilor
pentru anii 1984-1985; elaborarea anuală a no-
ilor modele de bijuterii; efectuarea unui control
riguros al articolelor înainte de expoziţii pentru
specifi carea tendinţelor de dezvoltare în acest do-
meniu; realizarea bianuală a concursurilor celor

mai reuşite modele de bijuterii; analiza anuală a
activităţii fabricii pentru elucidarea neajunsurilor
şi lichidarea defectelor; concursul pentru cel mai
productiv sector de producere a fabricii şi contro-
lul permanent al calităţii produselor. Cu regret,
nu toate măsurile preconizate au avut efectul
scontat, ceea ce şi contribuie la frecvente devieri
în producerea bijuteriilor.

Calitatea şi eleganţa bijuteriilor confecţionate în
primele decenii de activitate a FB sunt datorate
spiritului creativ al modelierilor şi profesionalis-
mului bijutierilor, atât originari din Moldova, cât
şi cei invitaţi din alte republici. De fapt, purtăm
bijuterii fără a cunoaşte cui îi datorăm frumuse-
ţea în cauză, din care motiv vom menţiona cei
mai iluştri bijutieri din perioada vizată. Printre
cei mai recunoscuţi meşteri, care proiectează şi
confecţionează bijuterii de aur, se plasează Vik-
tor Alexeiko (1948, reg. Lugansk, Rusia - 2002,
Chişinău), decorat în anul 2002 prin decretul
preşedintelui RM cu medalia „Meritul civic”. Tot
în anii ’70 ai sec. XX este angajat la FB bijutie-
rul şi designerul Iuri Pavlov (1952, reg. Primor-
sk - 1996, Chişinău), schiţele căruia se folosesc
cu succes şi actualmente pentru confecţionarea
articolelor de bijuterii. Iuri Pavlov a activat şi în
atelierele de bijuterii ale Fondului Plastic al Uni-
unii Artiştilor Plastici din Moldova, fi ind meşter
neîntrecut în tehnica de fi ligranare artistică. Din
anul 1973 începe activitatea în calitate de meşter
şlefuitor al pietrelor preţioase Vladimir Emanov
(n. 1950, Ekaterinburg, Rusia) şi Vasili Şochin
(n. 1947, r-nul Călăraşi), care pe parcursul anilor
a lucrat în calitate de bijutier-montator de cate-
goria a V-a şi modelier în sectorul experimental,
precum şi Efi m Şteinvarţ (n. 1949, Cernăuţi). Un
alt bijutier cu renume poate fi numit pe drept
cuvânt Alexandru Macarov (n. 1947, Chişinău),
în cariera sa profesională obţinând categoria a
VI-a, cea mai înaltă, iar bijuteriile proiectate de
el emană căldură şi sunt actuale şi astăzi. După
cum am menţionat anterior, mulţi specialişti au
venit la FB după absolvirea celei mai prestigi-

3. Cercei,
argint.

4. Pandantiv, argint,
corindon albastru.

5. Cercei, aur,
corindon roşu.

6. Inel, argint,
lapis-lazulit.

7. Pandantiv, aur,
crisopraz.

L. Condraticova Activitatea meşterilor-giuvaiergii din Moldova în anii ’70-’80 ai secolului XX

283

oase şcoli din domeniul artelor decorativ-apli-
cate, şcoala de artă de la Krasnoe Selo, printre
care pictorul-modelier Iuri Kupriuşin (n. 1941,
reg. Gorki, Rusia); Vladimir Ştin (n. 1954, reg.
Kirov, Rusia), gravor de categoria a IV-a, pictor
principal al sectorului de proiectare şi modelieri;
bijutierul Valentina Garaşcenko (n. 1957, Kostro-
ma, Rusia), modelierul şi gravorul de categoria a
V-a Vasili Garaşcenco (n. 1953, Străşeni). Prin-
tre meşterii care au realizat o activitate fructu-
oasă în domeniul confecţionării bijuteriilor pot fi
menţionaţi modelierul şi bijutierul de categoria
a IV-a Anatoli Burgaz (n. 1951, reg. Kirovograd),
care a studiat la Şcoala de arte „I. Repin” din Chi-
şinău, specialitatea pictor; Tamara Burgaz (n.
1941, Râbniţa), bijutier-montator de categoria
a IV; unul din cei mai renumiţi şlefuitori ai pie-
trelor preţioase Vladimir Emanov (n. 1950, reg.
Ekaterinburg, Rusia); modelierul şi bijutierul de
cea mai înaltă performanţă Vladimir Fomin (n.
1940, reg. Vladimir, Rusia), decorat cu ordinul
„Veteran al muncii”; gravorul Vasili Voronţov (n.
1936, reg. Celeabinsk), care a studiat la Şcoala de
arte din Krasnoe Selo, specialitatea prelucrarea
artistică a metalelor; renumitul pictor-modeli-
er Iuri Leonov, care mulţi ani se afl a în fruntea
Biroului Artistic al FB din Chişinău, decorat cu
medalia „Om emerit” ş.a. În aşa fel, putem afi r-
ma cu certitudine că confecţionarea bijuteriilor
în Moldova este în mod indispensabil legată de
activitatea meşterilor orfevri, creaţia lor artistică
şi păstrarea, pe cât este de posibil, a articolelor
de bijuterii ca mostre elocvente privind evoluţia
artei bijuteriilor în perioada vizată.

Succinta relatare privind activitatea meşterilor
în cadrul FB, ne permite să concluzionăm că anii
’70-’80 reprezintă dezvoltarea pe linie ascendentă

a FB din Chişinău, folosind tradiţiile seculare ale
artei naţionale decorativ-aplicate. FB, cu nume-
roase sectoare de prelucrare a pietrelor, montare,
turnare, împletire a lănţişoarelor, era preocupată
de confecţionarea modelelor elaborate de mode-
lieri cu perspectivă. Şi, deşi produse în cantităţi
impunătoare, aceste giuvaiere constituie mărturii
elocvente privind existenţa industriei de bijuterii
şi activitatea meşterilor în RSSM. Primul deceniu
1972-1982, datorat, în mare parte, activităţii pri-
mului director Valentin Sunţov, a fost destul de
fructuos la capitolul deschiderea sectoarelor noi
de activitate, folosirea tehnicilor de lucru şi a teh-
nologiilor avansate, proiectarea modelelor bijute-
riilor de aur, instruirea specialiştilor şi formarea
unei şcoli de bijutieri autohtoni. Perioada anilor
1982-1991 (director – regretatul Victor Osipov) a
fost etapa de stabilire şi continuare a tradiţiilor
artei sovietice decorativ-aplicate, cu două direc-
ţii prioritare de dezvoltare. Dar deja la fi nele ani-
lor ’80 se simt schimbări în domeniul industriei
bijuteriilor, cauza principală fi ind trecerea de la
economia planifi cată la economia de tranziţie, de
unde, respectiv, şi situaţia extrem de difi cilă a FB
din Chişinău în anii 1990-1991.

Putem afi rma cu certitudine că, în pofi da caracte-
rului său destul de conservativ, evoluţia în dome-
niul orfevrăriei autohtone este permanentă, ca şi
dorinţa omului de înfrumuseţare şi forţa lui cre-
atoare. Bijuteriile, fi ind adevărate capodopere ale
artei decorativ-aplicate, au dăinuit şi vor dăinui
peste secole şi civilizaţii, ca mijloc de decorare, te-
zaurizare şi colecţionare, multe din ele afl ându-se
încă în aşteptarea cercetătorului său, fi ind o măr-
turie incontestabilă a tendinţei civilizaţiei umane
spre eleganţă şi frumuseţe eternă, constituind pa-
trimoniul artistic al ţării noastre.

Bibliografi e

Ciobanu 1926: Şt. Ciobanu, Basarabia (Chişinău 1926).

Кондратикова 2009: Л. Кондратикова, Творчество народного мастера-ювелира Владимира Калашникова.
In: Studia Universitatis, USM, nr. 4 (Chişinău 2009), 145-148.

Dicţionar 1972: Dicţionar de estetică generală (Bucureşti 1972).

Dobjanschi, Simion 1979: A. Dobjanschi, V. Simion, Arta în epoca lui Vasile Lupu (Bucureşti 1979).

Gramatopol 1991: M. Gramatopol, Artele miniaturale în antichitate (Bucureşti 1991).

Iorga 1927: N. Iorga, Istoria industriilor la români (Bucureşti 1927).

Nicorici 2008: L. Nicorici, Meşteri-bijutieri din Moldova în a doua jumătate a secolului XX. In: ARTA, IPC (Chi-
şinău 2008), 90-110.

Olteanu, Şerban 1969: Şt. Olteanu, C. Şerban, Meşteşugurile din Ţara Românească şi Moldova în Evul Mediu
(Bucureşti 1969).

Simion 1990: V. Simion, Romanian Metalwork (Bucharest 1990).

II. Materiale şi cercetări

284

L’activité des orfévres de Moldova pendant les années ’70-’80 du XX-ém siécle
(l’activité de la Fabrique de Bijoux de Chişinău)

Résumé

Dans cet article l’auteur parle sur les objets d’orfévrerie de Moldova du II-moitié du XX-ém siécle et présente les princi-
pales traites de l’orfévrerie nationale. L’accent principal est mis sur l’étude des années 1972-1991, plus particulière-
ment de l’activité de la Fabrique de Joaillierie (de Bijoux) de Chişinău. Les orfévres ont travaillés a la Fabrique de
Joaillierie de Chişinău, que a été fondé en 1972. Les bijoux sont confectionnés par les spécialistes réputés comme V.
Alexeiko, Iu. Pavlov, V. Vasilkov, V. Fomin etc., qui ont utilisés l’argent, l’or et les pierres précieux. Ils ont confec-
tionné des différentes pendentifs et des colliers, des anneaux et des bracelets, des boucles d‘oreille et des broches.
Vu l’importance des bijoux comme objet de l’art et comme patrimoine historique, cet article présente beaucoup
d’informations sur les métaux utilissés dans l’industrie des bijoux, la technique et à la technologie, les spécialisa-
tions (l’orfévre, le bijoutier et la bijoutière, le joaillier).

Liste de l’illustrations:

1. Les bijoutiers de la Fabrique de Bijoux de Chişinău.

2. Le prémier Bureau d’évaluation de Chişinău avec son prémier directeur V. Sunţov.

3. Des boucles d‘oreilles, l’argent.

4. Pendentif, l’argent, le corindon bleu.

5. Des boucles d‘oreille, l’or, le corindon rouge.

6. Anneau, l’argent, le lapis-lazuli.

7. Pendentif, l’or, le crisopraz.

Деятельность мастеров-ювелиров Молдовы в ’70-’80-е гг. XX века
(на примере Кишиневского Ювелирного Завода)

Резюме

В рамках данной статьи автор анализирует развитие ювелирного искусства Молдовы второй половины XX
века и представляет ключевые особенности местного декоративно-прикладного искусства. Основное вни-
мание уделяется декоративному искусству 1972-1991 гг., в частности, деятельности мастеров Кишиневского
Ювелирного Завода, открытого в 1972 г. Ювелирные изделия создавались знаменитыми специалистами-
мастерами В. Алексейко, Ю. Павлов, В. Васильков, В. Фомин и др., которые с успехом использовали сереб-
ро, золото и драгоценные камни. Они изготавливали различные кулоны и колье, кольца и браслеты, серьги
и броши. Учитывая, что ювелирные украшения представляют ценные произведения искусства и культур-
ного наследия страны, в данной статье представлены и некоторые сведения по использованию металлов
в ювелирной промышленности, техника и технология изготовления, профессиональная специализация
мастеров ювелиров.

Список иллюстраций:

1. Ювелиры Кишиневского Ювелирного Завода.

2. Первая Кишиневская Пробирная Палата и директор завода В. Сунцов.

3. Серьги, серебро.

4. Кулон, серебро, синий корунд.

5. Серьги, золото, красный корунд.

6. Кольцо, серебро, лазурит.

7. Кулон, золото, хризопраз.

05.02.2010

Dr. Liliana Condraticova, Centrul Studiul Artelor al Institutului Patrimoniului Cultural al Academiei de Ştiinţe a
Moldovei, bd. Ştefan cel Mare, 1, MD 2012, Chişinău, Republica Moldova

