


Niculin a  Tcacenco,  Ana  Bogdan 

Fotografii: 

­  Pavel  Groza 

­  Andrei  Tiora 

­  Tatiana  Roibu 

Gala costumului popular 

m m m m 

m  m  w  w  » 


CZU391 
T31 

Dedicăm  această carte părinţilo r  noştri: 
Xenia  şi Dumitru  ELENCIUC 
Elena şi Vasile VÎLCU 

Editarea cărţii a fost aprobată de Comisia de experţi "Arte Plastice" 
a Ministerului Educaţiei, Tineretului şi Sportului al Republicii Moldova 

Descrierea CIP a Camerei Naţionale a Cărţii 

Tcacenco,  Niculina 

Gala costumului popular / Niculina Tcacenco, Ana Bogdan. ­  Ch.: 

Balacron, 2006. ­51  p. 

Bibliogr. p. 50 (16  tit.) 

ISBN  978­9975­100­13­7 

1000 ex. 

391 


Ediţie  cu sprijinul  Misiunii  Fără  Frontiere  din  Moldova 

MULŢUMIRI 

Dorim  să  aducem  mulţumirile  noastre  următoarelor  persoane,  care  au 
contribuit  la  realizarea  acestei  cărţi:  Elena  Postolachi,  Adela  Vasiloi,  Ion 
Groza,  Vera Matcaş,  Raisa  Tobuică,  Parascovia  Secrieru,  Valentina  Iarovoi, 
Lidia  Munteanu,  Marta  Puşcaş,  Larisa  Savciuc,  Oxana  Vameş, Galina  Vameş, 
Ion  Guţu, Iana Matei,  Eugen  Parlicov,  Tatiana Iepuraş,  Claudia  Ciobanu,  Raisa 
Golub,  Claudia  Partole,  Xenia  Elenciuc,  Iulia  Chirniţchi. 

Mulţumim  pe  această  cale  tuturor  colectivelor  şcolilor  din republică,  care 
au participat  la concursul  "Gala  costumului  popular  ", colectivului  Palatului 
Naţional  de  Creaţie  a  Copiilor  şi Adolescenţilor,  colectivului  Şcolii­Internat 
din satul  Crihana  Veche, raionul  Cahul. 

3 


Costumul popular  ­ izvor al frumuseţii 

Mi i  de  ani  omenirea  aspiră  la  o  legătură  firească  a  pămintescului  cu 
Universul. Una dintre plăsmuirile ei este reflectată prin costumul popular ca un 
legămînt  intre  trecut,  prezent  şi  viitor;  o  creaţie  de  suflet,  ce  înveşniceşte 
copilăria,  adolescenţa  şi maturitatea;  o  comoară  transmisă  de  la  generaţie  la 
generaţie pentru a lega o lume întreagă de frumos. 

Fermecătoarea zidire şi împletire de fire de dragoste, de culori miraculoase, 
de  înţelepciunea,  măiestria,  creativitatea  şi  imaginaţia  femeii  moldovence, 
oglindită  în costumul popular, ne reprezintă  cel mai veridic tradiţiile şi rămîne 
peste veacuri mereu proaspătă  şi  remarcabilă. 

Simbolica, ornamentica, spectrul de culori, toate înşirate cu migală pe pînză, 
ne  oferă  un  spaţiu  infini t  de  entuziasm  şi  ne­ar  fi  neiertată  indolenţa  în 
promovarea  acestei capodopere de artă populară. 

Trebuie  să  învăţăm  a  readuce  pentru  tînăra  generaţie  valorile  neamului, 
una dintre ele fiind costumul popular ­  izvor al frumuseţii şi veşmîntul sacru al 
naţiunii. 

Niculina  Tcacenco, 
Ana  Bogdan 

4 


Creaţia populară  trebuie  să fie  obiectul  studiilor 
noastre  serioase,  dacă  vrem să  aflăm 

cine  am fost,  cine  sîntem. 

A.  Russo 

5 


ARGUMEN T 

ELENA  POSTOLACHI, 
DOCTOR  ÎN  ETNOGRAFIE 

Costumul  popular  este  un  certificat  de  aptitudine,  pentru  românii  de 
pretutindeni, mărturie a unei culturi străvechi. Costumul popular, ca şi  limba, 
reflectă istoria îndelungată cu perindări de evenimente social­politice şi culturale, 
atitudinea la diferite etape faţă de aceste valori eterne. Costumul naţional, ca şi 
covorul lucrat de mînă, duce mesajul de pricepere şi gîndire a neamului, este un 
etalon de demnitate şi frumuseţe, o mărturie vie a unui mare fenomen de creaţie 
în masă. 

Costumul  trebuia  să corespundă  firi i omului,  să armonizeze  cu ţinuta  lui, 
culoarea  ochilor  şi a părului,  vîrsta  şi  locul  său  în  societate. Astfel  costumul 
fiecăruia reprezintă o creaţie unică. 

Pe timpuri, nu era acceptată copierea decorului de pe costumul altuia, dar 
nici îndepărtarea de la nişte norme şi tradiţii. Fiecare trebuia să­şi creeze propriul 
costum,  lăsînd în el amprenta sufletului, a viziunii sale estetice, a concepţiilor 
sale. 

Astfel s­au cristalizat tradiţiile populare în arta costumului, fiind respectate 
cu stricteţe în masă. Cu toate acestea, aproape nu găsim două costume identice, 
fiecare localitate avînd specificul său, stilul şi preferinţele sale în ceea ce priveşte 
decorul şi cromatica, în care se îmbinau armonios tradiţiile şi fantezia creatorului. 

Costumul  ne  deschide  pagină  cu  pagină  istoria  şi  cultura  neamului,  ne 
transpune în mediul rural, la tîrgurile de toamnă, la sărbătorile de iarnă, şezători, 
hore, nunţi,  la ziua de Paşti ş.a. 

Arta costumului a cunoscut diferite etape de dezvoltare. O înflorire a acesteia 
s­a remarcat în perioada iniţială a feudalismului, după care a urmat o perioadă 
îndelungată de decădere continuă, care în secolul XX s­a sfîrşit prin dispariţia 
lui aproape totală. 

Secolul  XX  a  înregistrat  un  pronunţat  început  de  declin  al  costumului 
popular, fiind poluat de elemente străine, de schimbări radicale, care au periclitat 
armonia  dintre  sufletul omului  şi viaţa  de  toate  zilele.  Înţelegînd  importanţa 
etnografiei pentru  educaţia  estetică  a generaţiei  tinere,  pentru  revalorificarea 
tezaurului  cultural  al  neamului  românesc,  Palatul  de  Creaţie  a  Copiilor  din 
Ghişinău a organizat un  laborator de etnografie şi creaţie a elevilor  sub egida 
Academiei de Ştiinţe din Moldova, care a pus începutul unui studiu al costumului 
popular, ca fiind parte a patrimoniului naţional. Specialiştii etnografi au întreprins 
o serie de acţiuni de pregătire a conducătorilor de cercuri şcolare, a profesorilor 

6 


de  educaţie  tehnologică.  Au  fost  repartizate  chestionare  la  tema  costumul 
naţional,  arta  covorului  şi  cea  culinară,  accentul  fiind  pus  pe  colectarea  şi 
paşaportizarea  costumelor  etnografice  din  localităţi,  anexe  de  fotografii  cu 
costume, pregătirea comunicărilor ştiinţifice şi crearea pe baza materialului găsit 
a unor costume  noi. 

Prezenta carte nu pretinde a fi un studiu etnografic, ci este doar o încercare 
de a releva importanţa cunoştinţelor etnografice pentru şcoala naţională în direcţia 
valorificării patrimoniului  nostru  naţional. 

Astfel se vor reîntoarce  în circulaţie nemuritoarele  opere de artă  populară, 
plăsmuite  de­a  lungul  secolelor. 

Sperăm că modelele de costume incluse aici cu adrese concrete, adunate de 
elevi, vor  contribui  la renaşterea  culturii  naţionale prin  cunoaşterea  mostrelor 
autentice  de  artă  populară,  în  mare  parte,  încă  necunoscute  şi  necercetate 
suficient. 

7 


P R E A M B UL 

în  contextul  procesului  de renaştere  naţională  se  impune  tot mai  stringent 
necesitatea revitalizării tradiţiilor populare în toate domeniile de activitate umană. 
Ne preocupă, în special,  problema dezvoltării ulterioare a artei şi meşteşugurilor 
populare, ceea ce necesită revenirea la izvoarele spiritualităţilor noastre, la origini. 

însuşirea  tradiţiilor  naţionale  în domeniul  artelor  şi meşteşugului  popular, 
în special în arta costumului naţional, ţesutul decorativ şi ceramica, se integrează 
tot mai virtiginos  în arealul de studiu al etnografilor  contemporani. 

Noţiunea  de  port  popular  se  reflectă  în  totalitatea  pieselor  vestimentare, 
care au fost purificate din timpuri  străvechi  în mediul  rural  şi care au căpătat  o 
semnificaţie naţională. Unitatea costumului naţional nu exclude însă o varietate 
de  forme, generate  de condiţiile  istorice  specifice ale diverselor  regiuni.  După 
particularităţile portului popular, teritoriul Republicii Moldova poate fi  împărţit 
convenţional  în cîteva zone etnografice. Acestea  sînt: 

8 


­ Zona de Nord, 
­ Zona de Centru, 
­ Zona de Sud, 
­ Zona Transnistreană. 

Costumul  naţional,  ca  opera  de  artă  decorativă,  ce  oglindeşte  modul  de 
viaţă,  gustul  şi  preferinţele,  obiceiurile  şi  caracterul  naţional,  continuă  să 
îndeplinească aceleaşi  funcţii, deşi într­o măsură mai mică decît  odinioară. 

Costumul tradiţional reflectă unitatea viziunii estetice a mai multor generaţii. 
Simţul estetic al poporului a fost alimentat întotdeauna de frumuseţea locurilor 
natale, de sentimentul de dragoste pentru această natură blîndă şi minunată. 

în  procesul  morfogenezei  sale,  costumul  naţional  a  suferit  o  revoluţie 
îndelungată,  în decursul  căreia  s­au cristalizat  cele mai  reuşite  idei  creatoare. 
Altoirea sentimentului de dragoste pentru arta populară este o condiţie necesară 
pentru educaţia estetică a generaţiilor de astăzi, care numai astfel pot continua 
această mare operă de creaţie a poporului. Astfel se impune predarea în şcoală a 
unor astfel de discipline cum ar fi istoria ţinutului natal, etnografia, meşteşugurile 
artistice  tradiţionale. 

Concursul republican al elevilor cu genericul „Gala costumului naţional" a 
scos  în evidenţă  o activitate  considerabilă  a procesului  de educaţie  estetică  a 
tinerei generaţii, o cointeresare conştientă a participanţilor pentru revalorificarea 
patrimoniului  naţional. 

Un interes deosebit la participanţii concursului au trezit particularităţile 
decorului tradiţional al costumului popular, simbolica ornamentelor, costumele 
de sărbătoare, de nuntă, de fiecare zi etc. Piesele vestimentare tradiţionale, găsite 
de elevi în sipetele bunicelor şi consătenilor, au o vechime relativă ­ de la sfîrşitul 
secolului  trecut  pînă  în  zilele  noastre.  Apartenenţa  lor  zonală  poate  fi  uşor 
determinată  după  compoziţia  ornamentală,  după  gama  broderiilor  şi  cea 
cromatică, specificul formei etc. 

Atestarea unor  elemente netradiţionale  în ansamblul  costumului  vorbeşte 
despre  componenţa  etnică  neomogenă  a zonei  respective. Astfel,  în  zona  de 
Nord,  în  localităţile  megieşe  cu  Ucraina,  pot  fi  evidenţiate  elemente  ale 
costumului  ucrainean. în zona de Sud se găsesc costume bulgăreşti şi găgăuze. 

9 


10 


COSTUMUL  POPULAR 

Costumul popular reprezintă 
caracteristica întregii tradiţii  naţionale, 

a unui popor, 
un mesaj şi o carte de vizită de la strămoşi 

pentru  comunicare între generaţii. 

11 


COSTUMUL  POPULAR 
Adela  Vasiloi 

Pe cîmpul pînzei  albe 
de  in sau de  bumbac 
sub degetele  dalbe 
flori mîndre  se desfac  ­

Din ornamentul  sobru  ­
cu negru  şi cu  roş 
răzbate­un  glas de  codru 
o doină din  strămoşi. 

Pe pagiştea  altiţei 
brodează numai  flori  ­
e primăvara  vieţii 
cu dulcele­i  comori. 

Acolo­şi  au  izvorul 
şi vin  în  larg  şuvoi 
prezentul,  viitorul, 
de­a pururea  cu noi  ­

Sînt rîurile  vieţii 
cu ape­n  trei  culori 
din munţii  tinereţii 
pin­la  apus de zori. 

Astfel  imagini  simple 
prin genul  popular 
ne spun de  lucruri  sfinte, 
distrug orice hotar. 

'Nălţat  între  trecutul 
topit  în  depărtări 
şi­această  clipă  scurtă 
ce zboară­acum  spre zări! 

Mai jos pe braţul  tînăr 
mărunţii  creţişori 
vor tăinui  cu  rîvnă 
visările­i  de dor. 


ORNAMENTICA  COSTUMULUI  NAŢIONAL 
ŞI  DECORUL  ORNAMENTAL 

Arta costumului vine din vremuri străvechi şi s­a păstrat pînă în zilele noastre. 
Ornamentele brodate au cunoscut o evoluţie îndelungată, motivele  ornamentale 
fiind  simplificate şi stilizate pînă  la perfecţiune. 

Un  rol  deosebit  la  cămăşile  femeieşti  îl joacă  decorul.  Cel  mai bogat  este 
decorul mînecilor la cămaşa cu altiţă, distribuit fiind în trei cîmpuri  ornamentale: 
altiţa,  subaltiţa  sau încreţul  şi  „rîurile" . 

Decorul  îl  formează  compoziţiile  ornamentale  sau  modele  ornamentale, 
rezultate dintr­o  îmbinare armonioasă a motivelor ce vor  forma  ornamentul. 

14 


Motivul ornamental reprezintă o succesiune de puncte ornamentale  dispuse 
într­un anumit  sistem. 

Decorul este strîns legat de forma şi dimensiunile  obiectului, precum şi de 
funcţia pe care o îndeplineşte  acesta. 

Amplasarea se va face printr­un echilibru perfect, fără încărcări,  suprapuneri 
în executarea costumului popular, amplasarea decorului  se face, în primul rînd, 
pe porţiunile vizibile şi mai puţin supuse uzurii  O piesă de costum colorată mai 
intens va fi întregită  într­un echilibru perfect prin evidenţierea spaţiilor albe ale 
altei piese mai puţin  ornamentată. 

în obţinerea unui  decor cît mai  reuşit  trebuie  să ţinem cont de  organizarea 
ritmică  a  compoziţiilor  ornamentale  prin  repetarea  într­o  anumită  ordine  a 
elementelor  decorative, precum  şi simetria  acestora. 

Decorul  se sprijină pe elementele  ornamentale  compuse,  avînd, de  obicei, 
o  valoare  inegală,  elementele  principale  alternează,  fiind  încadrate  uneori  de 
elemente mai puţin  importante,  ceea ce duce  la un ritm variat şi de o deosebită 
valoare  decorativă. 

Motivele  ornamentale pot  fi  geometrice,  vegetale  sau  figurale. 
Cel mai răspîndit este sistemul geometric, avînd ca element de bază rombul. 
Rombul prezintă o mare varietate de motive derivate din el: romb cu  liniuţe 

pe margini,  romburi  concentrice, jumătăţi  de romb, romb dinţat, precum şi alte 
combinaţii de romb, interpretate romboidal cu care formează compoziţii unitare. 

Motivele  ornamentale  sînt  influenţate  în 
cea mai mare parte de modul şi de felul de trai 
al  creatorului. 

Piesele  vestimentare  sînt  împodobite  de 
obicei  cu ornamente  geometrice  (brodate  sau 
ţesute),  în care se îmbină  organic  şi  armonios 
diverse  motive  ornamentale,  inspirate  din 
natură,  din  concepţia  poporului  despre  lume 
şi viaţă  etc. 

Principiile  de  bază,  de  care  se  conduc 
meşteriţele populare la alcătuirea ornamentului, 
sînt  simetria, alternanţa şi repetarea elementelor 
ornamentale. 

Ornamentele mai frecvent întîlnite sînt cele 
geometrice  (romburi,  zigzaguri,  pătrate,  triunghiuri);  fitomorfe  sau  vegetale 
(copaci, flori , frunze, ramuri), zoomorfe şi avimorfe (chipurile de animale, păsări). 

Pe costumele naţionale  elementele  antropometrice  (chipuri  de oameni)  nu 
se folosesc. 

15 


Specificul  ornamentelor  moldoveneşti  este  vădit  influenţat  şi  de  textura 
pînzei, care este  împodobită. Broderia urmează cu fidelitate însuşirile naturale, 
lini a  urzelii  şi  a  bătelii  ţesăturilor,  se  adaptează  şi  la  specificul  punctelor  de 
broderie. Respectarea  liniei ţesăturilor  dictează  forma unor anumite  elemente, 
motive  şi chiar  compoziţii  ornamentale. 

COLORITUL 
COSTUMULUI  NAŢIONAL 

Unul dintre elementele esenţiale care scoate în relief frumuseţea proprie a 
cusăturilor, oferindu­le prospeţime şi armonie,  îl constituie 
aplicarea  în colorit  a  firelor  cu care se execută  cusăturile. 

Din  punct  de vedere  al  coloranţilor  folosiţi  broderiile 
aplicate pe costumul naţional  au trecut  prin două  etape. 

Prima etapă a fost folosirea coloranţilor vegetali pe bază 
de plante, extraşi din rădăcini, tulpini, flori , de care se leagă 
o gamă variată de culori cu o notă mai puţin stridenta, sobră. 

Utilizarea  coloranţilor  industriali  a făcut trecerea  de la 
prima  etapă  la  cea  de  a doua,  care  permite  un  colorit  mai 
viu cu nuanţe mai  stridente. 

In  cadrul  coloritului,  de  un  remarcabil  efect  este 

16 


utilizarea  contrastului  de  culori,  a culorilor  complementare  uneori,  precum  şi 
sublinierea  reciprocă a celor  principale. 

Folosirea unei singure culori in realizarea unui motiv ornamental  constituie 
cea mai simplă compoziţie, monocromă,  folosind, de obicei, culoarea  roşie. 

Culorile de bază tradiţionale specifice artei noastre populare sînt: alb, negru, 
roşu,  treptat  adăugîndu­se  şi celelalte ­  galben, verde, albastru, păstrînd  însă o 
armonie perfectă. 

17 


Compoziţiile  cromatice,  precum  şi armonia  pe care  o prezintă  coloritul  în 
broderii,  constituie  aspecte  diferenţiale  de  la  o  zonă  la  alta,  fiind un  element 
important  al stilului  local  cu particularităţi proprii  şi variaţie  foarte mare. 

CROMATICA  BRODERIILOR 
DE  PE  COSTUMELE  NAŢIONALE 

Cromatica broderiilor  diferă de la zonă  la zonă. Spre exemplu,  la  cămăşile 
din nordul  Moldovei  în care predomină  ornamentul  vegetal,  abundent  în flori , 
s­a  statornicit broderia  în cîteva culori  de bază  şi o mulţime  de nuanţe. 

18 


Cromatica  şi proporţiile decorului  trebuie să respecte şi vîrsta  purtătorului. 
Cele mai bogate din acest punct de vedere sînt cămăşile fetelor, avînd o cromatică 
mai vie şi un decor mai elevat. în  mostrele aduse din raioanele Ungheni, Făleşti, 
Teleneşti, Sîngerei predomină ornamentul geometric din două culori: roşu­negru, 
verde­negru,  galben­negru,  cafeniu­auriu, diferite nuanţe de albastru. 

Gama  cromatică  a  fost 

multă vreme alcătuită din culori 
naturale  ale  materialelor:  alb, 
negru, maro, gri  Această gamă 
de  culori  s­a  îmbogăţit  treptat 
prin  culori  extrase  din  plante, 
în  acest  scop  s­au  util izat 
ierburile,  rădăcinile,  scoarţa 
arborilor,  mugurii,  frunzele, 
floril e  şi  fructele  diferitelor 
plante. Multe  dintre  acestea  s­
au cultivat apoi în mod  special 
cu scopul extragerii coloranţilor 
vegetali. 

Printre  cele mai  răspîndite  culori vegetale  folosite, putem  menţiona: 
1.Negru  ­ din coajă de  arin; 
2.Negru  ­ din tină  (noroi); 
3.Negru  ­ din boabe  de fasole negre, muiate 24 ore şi apoi  fierte; 
4.Roşu­închis  şi roşu­aprins  ­ din rădăcină  de roibă pisată,  înmuiată  24 de 

ore şi fiartă 3 ore; 
5.Galben­deschis  ­ din coajă de pădureţ, luată primăvara cînd porneşte  seva 

(se pisează  şi se fierbe în apă); 
6.Galben­portocaliu  ­ din  frunze de gutui  sau din coajă de  ceapă; 
7.Albastru­închis  (turchez) din scoarţă de majdrean ­ un arbore  asemănător 

cu frasinul  (scoarţa  tocată  se fierbe în apă); 
8.Albastru ­ din rădăcini de ştevie, boabe de fasole negre, seminţe de usturoi, 

macerate  în leşie tare,  făcut din cenuşă de lemn, piatră  vînătă; 
9.Verde­închis  ­ din coji de nuci  verzi; 
10.Verde­muşchi  ­ din rădăcină  din urzică, pisată  şi fiartă; 
11.Maro­ din scoarţă de nuc, pisată  şi fiartă; 
12.Maro­închis  ­ din  frunze (de toamnă)  de nuc,  fierte  jumătate  de oră; 
13.Gri  ­ din scoarţă de ulm, pisată  şi  fiartă  2­3 ore; 
14.Cenuşiu  ­ din coajă de gorun  şi plop  în proporţie  1/4. 

19 


Materialele şi firele care trebuiau colorate se fierbeau în zeamă (strecurată) 
în  care a fiert în prealabil  materia primă vegetală.  Pentru  fixarea vopselei  se 
utiliza gintarul (drojdia depusă în butoaiele cu vin), moarea, apa sărată. Culorile 
obţinute din coajă şi frunze de nuc, conţinînd iod, nu aveau nevoie de fixare. 

TEHNIC A  EXECUTĂRI I   ORNAMENTULU I 

Tehnicile  de broderie  (cusut)  sînt  extrem  de vechi  şi variate.  Punctul  de 
cusut constituie o unitate tehnică elementară. Numărul punctelor de cusut, deşi 
mare, este limitat, însă prin îmbinarea lor se pot obţine creaţii decorative foarte 
variate.  Broderiile  variază  de  la  o zonă  etnografică  la  alta,  avînd  un  aspect 
diferit, deşi peste tot se utilizează un mare număr de puncte de broderie comune. 

Principalele puncte de broderie sînt: înaintea acului, în urma acului, tighel, 
oblic. 

Foto: Desene  cu  scheme de puncte  de broderii. 

20 

Punctul înaintea acului este cel 
mai simplu, dar e foarte răspîndit, 
pe baza lui realizîndu­se o mulţime 
de  broderii,  inclusiv  punctul 
bătrînesc. Are  aspectul  unei  linii 
orizontale  întrerupte.  Punctele  se 
fac mai lungi sau mai scurte, în mai 
multe rînduri etc. Acest punct poate 
fi aplicat la executarea creţurilor. 

Punctul  în  urma  acului 
reprezintă o linie dublă pe faţă, iar 
pe  verso  are  aspectul  punctului 
tighel. 

Punctul  tighel  se  execută  pe 
fire numărate  şi reprezintă un şir 
de segmente fară interval între ele. 

Punctul lănţişor este asemănător 
cu un  lanţ. Pe faţă se formează un 
lanţ de bucle mici, iar pe dos ­ un şir 
de puncte tighel egale. 

Punctul  ocolit  se  numeşte 
astfel după  felul cum este  lucrat. 
Se  execută  pe  fir e  numărate. 

Punctul iha in tea acului 

Punctul tighel 

Punctul lănţişor 

Punctul ocolit 


Punctul oblic are aspectul unui şir 
de  segmente  egale  paralele,  situate 
oblic  faţă  de  firul  urzelii.  Comple­
tîndu­1 cu un şir de segmente paralele 
orientate  în  sens  contrar,  obţinem 
punctul zigzag. 

Punctul bătrînesc  se  lucrează  pe 
baza punctului  „înaintea  acului"  sau 
pe  baza  punctului  de  tighel.  Se 
execută cu două feţe. 

încreţul  este  ornamentul  utilizat 
sub altiţă la ia cu altiţă şi „rîuri" . Acest 
punct se realizează pe baza punctului 
„înaintea  acului",  cusătura 
executîndu­se  vertical  şi  conform 
motivului. Se lucrează cu galben, alb 
sau gri şi numai în motive geometrice. 

Prin  acest  procedeu  se  completează 
unele motive de brodărie,  conturîndu­le 
marginea. 

Drugul  are  aspectul  unui  şir  de 
segmente  paralele.  Se  poate  lucra  şi 
oblic,  avînd  grijă  ca  împunsătura 
verticală  să  se  facă  lăsînd jos  un  fi r şi 
adăugînd sus cîte un fir . Se foloseşte în 
prelucrarea marginilor gulerelor. 

Festonul  are  aspectul  frumos şi  se 
aplică mai ales la prelucrarea marginilor, 
înlocuind  tiviturile. 

Cruciuliţa este unul dintre punctele 
cel  mai  mult  întrebuinţate  în  broderia 
naţională.  Poate  fi  executat  în  două 
feluri:  cu  o  faţă  şi  cu  două  feţe.  Se 
lucrează  pe  fi r  şi  în  culorile  specifice 
zonei  respective. 

21 


Cheiţa  se  foloseşte  pentru 
încheierea mînecilor  şi piepţilor  iilor, 
precum  şi a poalelor,  atît  la  cămăşile 
femeieşti,  cît  şi  la cele bărbăteşti.  Se 
lucrează în culoarea cusăturii. 

Fluturii  sînt  nişte  plăci 
metalice multicolore cu diametrul 
4­8 mm sau 2­3 mm  (care se mai 
numesc  paiete).  Se  fixează pe  ie 
în  două  feluri  ­  în  „solzi" , 
suprapunîndu­se parţial unul peste 
altul  ca  solzii  unui  peşte,  sau 
presăraţi  printre  motivele 
ornamentale. 

Fixarea  mărgelelor.  Se 
foloseşte pentru decorarea iilor de 
sărbătoare, cămăşilor căluşarilor şi 
a  cămăşilor  bătrîneşti.  Mărgelele 
sînt multicolore. 

22 


COSTUMUL  FEMEIESC 

Ansamblul  costumului  femeiesc  naţional  include  un  şir  de  piese 
vestimentare:  cămaşa  sau  ia,  catrinţa,  pestelca  (şorţul),  cingătoarea  (brîul), 
cojocul,  bundiţa,  sumanul,  caţaveica,  încălţămintea  (alcătută  din  opinci  sau 
ciorapi de lînă), la care se mai adaugă unele accesorii  ­ traista, podoabele pentru 
cap şi gît, broboada  sau marama  etc. 

CĂMAŞA  FEMEIASCĂ 

Cămaşa femeiască este una dintre piesele principale ale costumului femeiesc 
tradiţional. Din punct de vedere morfologic cămăşile moldoveneşti  se împart  în 
trei  tipuri principale  (după  particularităţile  de croire)  şi  în mai multe  variante. 
Cele  trei  tipuri  de cămăşi  cunoscute  în Moldova  sînt: 

­  cămaşă  de  tip  tunică  (poncho)  cu mîneca  din umăr, numită  şi  „cămaşă 

bătrînească"; 
­  cămaşă  lungă cu poalele cusute de stani, numită  „cămaşă  întreagă". 

Tipul  „poncho"  este  frecvent  intîlnit  în zona  de Nord,  în  special  în  Cruva 
Bricenilor,  la  Brînzenii  Edineţului,  Glodeni,  Ungheni,  Donduşeni;  în  zona 
Centrală ­ l a  Criuleni,  Ştefan­Vodă;  în zona de Sud ­  la Vulcăneşti, precum  şi 
în Bucovina.  Tipul  „ie"  se întîlneşte  în toate zonele,  însă predomină  în  zonele 
de Nord  şi  Centra. 

Au  fost  aduse  la  concurs  exemplare  interesante  de  la  Glodeni,  Briceni, 
Cubolta Sîngereilor, Step­Socii Orheiului, Făleşti, Donduşeni, Drochia, Rezina, 
Ungheni, Teleneşti, Crihana Veche, r­nul  Cahul. 

23 


Frecvenţa cu care se întîlneşte în toate 

zonele  spaţiului  românesc  ne  sugerează 

gîndul,  că  ia  este  o  piesă  vestimentară 

foarte  veche.  într­adevăr,  ea  a  fost 

descifrată pe monumente ale  începuturilor 

istoriei  noastre  de  la  Adam­Clisi  şi  pe 

columna  lui Traian. 

O  variantă  a cămăşii  de  tip  „poncho" 

este  cămaşa  cu  platcă.  Acest  tip  este 

frecvent  întîlnit  în  raioanele  de Nord  ale 

republicii  ­  Briceni, Edineţ,  Donduşeni. 

După  destinaţia  lor cămăşile pot  fi clasificate în două  categorii: 

­ de  fiecare zi. 

­ de  sărbătoare; 

La  confecţionarea  cămăşilor  se ţinea  cont 
de  destinaţia  lor:  cele  de  sărbătoare  se 
confecţionau  din  materiale  mai  fine,  de  o 
calitate mai bună ­  mătase,  lînă  fină, boranjic, 
bumbac,  iar  cele  de  fiecare  zi  ­  din  pînză  de 
cînepă,  in. Croiala cămăşilor naţionale este un 
produs al genului creator popular: fiind extrem 
de  simplă, ea asigură o bună ajustrare pe figură 
şi creează  o siluetă elegantă. Toate  elementele 
de  croi  ale  cămăşilor  naţionale  sînt  de  formă 
dreptunghiulară sau pătrată. Astfel, procesul de 

24 


croire  poate  f i  însuşit  cu  uşurinţă,  întrucît  nu  prezintă  nici  o  dificultate. 
Cămaşa  de  tip  „tunică"  (poncho)  se  croieşte  în  felul  următor:  pieptul  şi 

spatele  se confecţionează din două  foi dreptunghiulare  de pînză,  iar mînecile  ­

din  cîte  o  foaie.  La  subbraţ  mîneca  se uneşte  cu  stanul  prin  intermediul  unei 
pave (o bucată dreptunghiulară  de pînză), ceea ce asigură  libertatea  mişcărilor. 
Poalele  se  confecţionează,  de  obicei,  dintr­o  pînză  mai  trainică  ­  de  cînepă, 
ţesută „tort în tort", sau din pînză de cînepă cu băteala din bumbac.  Se întîlnesc 
şi cămăşi de tip „tunică" scurte (fără poale). Cămaşa de tip „tunică" poate fi  de 
sărbătoare sau de  fiecare  zi Varianta ei cu platcă se confecţionează din pînză de 
tort cu stanul din patru laţi ­ doi în faţă şi doi în spate, mînecile ­fiecare dintr­un 
lat,  croite  din  umăr. Această  cămaşă  este  cu  decolteu  pătrat  sau  are  o  bentiţă 
îngustă  la gît, care se uneşte guleraş ciupag, de care se prind mînecile şi stanul, 
formînd creţişori  „înnodaţi"  sau  împiedicaţi". 

Schema  croielii  şi  a  repartizării  accentelor  decorative 

pe  cămaşa  femeiască  de  tip  tunica 

16  t  13  I  16 

guler  drept 

poak 

7" 

piaâ fatcafă 

A  ­  fragment  de broderie  de pe  diferite  părţi  ale câmâşii 

25 


Cea mai  răspîndită  şi mai bogată  în forme este cămaşa  cu altiţă  (ie). 

Originile cămăşii de acest tip ţin de perioada dacică. Bogat ornamentată,  ia 

era o parte componentă a ansamblului vestimentar de sărbătoare, ceea ce impune 

utilizarea  unor  materiale  mai  fine  ­  din  cînepă  sau  in  la  începuturi,  iar  mai 

tîrziu  din  bumbac,  mătase,  boranjic.  Se  întîlneşte  în  toate  zonele  etnografice 

ale  Moldovei.  De  obicei,  se  croieşte  cu 

stanul scurt şi poalele separate, cu mînecile 

de  lungime  obişnuită.  Croiul  e  foarte 

simplu, urmînd firul drept al pînzei, şi uşor 

de  realizat.  Faţa,  spatele  şi  mînecile  sînt 

lucrate  din  cîte  un  singur  lat  de  pînză, 

uneori  avînd  şi  clini  laterali;  elementele 

croiului  sînt  utile  între  ele  printr­un 

procedeu  de  broderie,  numit  „cheiţă". 

Fiecare  element  de  croială  este  lucrat  pe 

margini  cu  „găurele".  Creţii  din  jurul 

gîtului pot fi  realizaţi, utilizînd mai  multe 

procedee  tradiţionale,  după  expresia 

populară,  în  mai  multe  moduri:  pe  faţă, 

amintind tehnica executării „ brezărăului", 

cu şnur aplicat  pe creţi  sau pe bentiţă. 

Partea  inferioară a mînecilor este lucrată cu aceeaşi  tehnică cu decolteu pe 

aţă, şnur sau bentiţă, dar poate fi  lăsată liber sau strînsă pe mînă. Vechile cămăşi 

bătrîneşti  de sărbătoare  se  lucrau din pînză de lînă  şi borangic,  ţesute  în  dungi 

­  vrîste  şi  cu  alesături  din  bumbac  pe  toată  suprafaţa  sau  se  împodobeau  cu 

paiete. Cele mai noi erau confecţionate din pînză de bumbac cu broderii  dispuse 

26 


pe umeri, pe marginile  mînecilor  şi  la  gura 

cămăşii,  evidenţiind  astfel liniil e de croi. 

CATRINŢA 

Catrinţa  este  una  dintre  piesele 
de port dintre cele mai importante ale 
costumului  naţ ional.  Se 
confecţionează  dintr­o  ţesătură  de 
lînă din două sau patru iţe. Reprezintă 
o  bucată  de  pînză  de  formă 
dreptunghiulară,  de  culoare  închisă, 
cu care femeia îşi înfăşoară corpul de 
la brîu în jos, suprapunîndu­i  capetele 
parte peste parte  în faţă. 

Un  termen  mai  vechi  pentru 
aceeaşi  piesă  de  port  este  cunoscut 
în nordul  Moldovei  ­  prigitoare  sau 

­  priatoare.  Etimologia  acestui  cuvînt 
porneşte de la cuvîntul „împrejurătoare", care indică modul de folosire a acestei 
piese. Acest  termen  fiind mai vechi,  este  folosit uneori pentru  denumirea  unei 
forme mai arhaice a catrinţei,  care se execută  dintr­o  ţesătură mai grosolană  în 

27 


patru  iţe, fiind de obicei de culoare neagră sau albastră­închisă, ornamentată  cu 

„vrîste" concentrate  în partea din faţă şi cu o bată roşie  în partea superioară.  Pe 

bată  are  o dunguliţă  de  altă  culoare  ("toiag"),  şi  e  încadrată  de  alte  dunguliţe 

colorate,  care se numesc  "curcubeie". 

Catrinţele  ţesute  după  primul  război  mondial,  de  obicei  în  două  iţe,  au 

alesături bogate,  dar  fără bata  de  la brîu. 

în unele  zone etnografice aceeaşi piesă de port este numită „ fota", pe cînd 

„catrinţa"  este  numită  piesa  de  îmbrăcăminte,  alcătuită  din  două  bucăţi 

dreptunghiulare de pînză, folosite în acelaşi scop ­  una din faţă şi una din spate. 

De  aici  provine  confuzia 

terminologică,  care  are  uneori 

loc. 

Pe  parcursul  anilor,  au 

survenit  unele  schimbări  în 

aspectul  catrinţei,  legate  de 

îmbunătăţirea calităţii  ţesăturilor 

ut i l izate  şi  a  tehnici lor  de 

executare. 

Catrinţele  descoperite 
de  elevi  reprezintă  două 
tipuri  funcţionale:  catrinţa 
de  lucru  şi  catr inţa  de 
sărbătoare.  Catrinţa  de 
sărbătoare  se  confecţio­
nează  dintr­o  ţesătură  în 
două  vrîste  şi  alesături  din 
strămătură,  mătase,  fi r 
metalic  etc.  Catrinţa  de 
lucru se execută din ţesătură 

28 


în patru  iţe din  lînă  de oaie, cu vrîste  late de culoare  roşu­închis,  separate  prin 
grupe  de vrîste  mai  înguste  de  culoare  verde,  albă,  albastră,  galbenă,  cu  bată 
roşie pe  margine,  încadrată  de  „curcubeie".  Se poartă  cu  colţul  ridicat  pentru 
uşurinţa mişcărilor. Vrîstele, atît pe catrinţa de sărbătoare, cît şi pe cea de  lucru, 
sînt uneori înlocuite prin ornamente, realizate prin alesături de mînă sau ridicate 
cu spetează.  în zona de Nord se întîlnesc catrinţe, confecţionate din lînă „păr în 
păr"  cu  vrîste  orizontale  de  culoare  albă  pe  fundal  roşu  în  partea  inferioară. 
Partea  superioară  a piesei este monocromă,  de obicei de culoare  închisă. 

ALTE  PIESE  DE  PORT  TRADIŢIONAL 

Pe la sfîrşitul secolului al XlX­lea,  sub influenţa modei orăşeneşti, în  locali­
tăţile  rurale  s­a impus  o altă piesă  de port ­  fusta creaţă, care se confecţionează 
dintr­o  ţesătură  de  casă  în  cinci  iţe  sau  cu  „ozoare",  cu  urzeală  de  bumbac  şi 

băteală  de  lînă.  Se utiliza patru  laţi  de  ţesătură, 
încreţiţi în partea de sus pe cordon, la poale fusta 
se împodobea  cu o bandă  de catifea neagră  sau 
cu panglici de mătase colorate. Cele mai  frumoase 

diferite (hmen^i^m.  Pe droturi  se coase  banda 

29 


pentru mai multe zone etnografice, 
aceasta fiind adusă din zona de Sud 
a  republicii.  Vilnicul  reprezintă  o 
fustă plisată sau încreţită, cu moti­
ve ornamentale geometrice, de obi­
cei fitomorfe (vegetale), dispuse în 
benzi longitudinale pe un fon roşu, 
sau  cu beteală  argintie  şi mici  or­
namente, policrome  pe  fundal ne­
gru, albastru sau roşu  ­închis. 

COSTUMUL  BĂRBĂTESC 

Pestelca sau şorţul este o piesă obiş­
nuită pentru portul popular din Moldo­
va.  Se  confecţionează  din  ţesătură  de 
lînă cu vrîste verticale de diferite culori 
(roşu,  verde,  cafeniu,  galben  etc.).  De 
jur­împrejur  are o bată  de mătase  nea­
gră şi horbotă. Ţesătura pentru pestelcă 
se  confecţionează  cu  alesături  pe  rost 
multicolore.  Pestelca  se purta  la  sărbă­
tori peste  fusta din  ţesătură  de  lînă  sau 
din  stofă industrială  de culori  închise. 

Costumul  bărbătesc  este mai  simplu  şi mai  sobru  decît  cel  femeiesc  ­ atît 

din punct de vedere al croiului şi tehnicilor de confecţionare şi ornamentare,  cît 


şi al materialelor utilizate. Caracteristica  lui 

principală  o  constituie  păstrarea  formelor 

străvechi  pentru  toate  componentele  sale: 

căciuli  şi  pălării,  cingători  de  piele  sau  de 

lînă, năframe, traiste, pungi de piele, opinci, 

sumane,  cojoace.  Micil e  diferenţieri  exis­

tente  în  costumul  bărbătesc  tradiţional  ţin 

mai mult de vîrstă  şi destinaţie.  Elementele 

de  port  popular  bărbătesc  se  disting  prin 

culoare albă, menţinută chiar şi în costumul 

de  lucru,  ceea  ce  dezvăluie  grija  ţăranului 

pentru  curăţenie. 

Cămaşa  bărbătească  constituie  una 

dintre  principalele  piese  de port  ale  costumului  bărbătesc.  Pe  întreg  teritoriul 

Moldovei  se întîlnesc  două  tipuri de cămăşi  tradiţionale bărbăteşti  ­ cămeşoiul 

şi cămaşa  cu fustă. 

Cămeşoiul este o cămaşă (de tip „tunică" arhaică), răspîndită în toate zonele 

etnografice  din  Moldova.  E  lungă  de  circa  2 m,  despicată  la piept,  avînd  doi 

clini laterali drepţi sau evazaţi,  fiecare din cîte o jumătate de lat de pînză. Mîneca 

largă,  dintr­un  lat  de  pînză  şi  cu  pavă  la  subraţ,  gulerul  îngust  se  încheie  cu 

nasturi.  Cămeşoiul  din  cînepă,  folosit  la  lucru,  este  fară  decor  sau  cu  puţină 

broderie  în  stil  geometric  pe  guler  şi  mînecă,  executată  cu  fir  de  lînă  sau  cu 

arnici negru  şi  roşu. 

31 


Cămeşoiul de sărbătoare are decor de proporţii mai mari,  fiind repartizat pe 

liniil e de croit  la gura cămăşii  şi pe guler; pe umeri, pe marginea mînecilor şi la 

poale.  Se deosebeşte  şi prin calitatea materialului  utilizat. 

La concurs  cămeşoiul  a fost prezentat  de raioanele Hînceşti  şi  Leova. 

Evoluţia  acestui  tip  de  cămaşă  s­a manifestat  prin  modificarea  gulerului, 

mînecii,  schimbarea  lungimii. La cămaşa  de acest  tip apare „spăteala" ­  pînza 

care dublează  porţiunea  din  spate. Modificarea gulerului  are  loc  sub  influenţa 

modei  orăşeneşti.  în  croiul  de  la sate mîneca  era  lăsată  liber  sau era  strînsă  pe 

mină. 

O  variantă  de  acelaşi  tip  „tuni­

ca" era şi cămaşa cu „platcă" sau „pe­

tic" ­  termeni cunoscuţi pe întreg  te­

ritoriul, avînd acelaşi  înţeles.  Căma­

şa cu petic are gulerul drept sau înalt 

dublu,  mîneca  largă  sau  strînsă  pe 

bentiţă, este pînă la genunchi. Se con­

fecţionează  din  pînză  de  cînepă  din 

trei  laţi,  în pliuri  mărunte. 

O  dată  cu  pătrunderea  pe 

teritoriul  dintre  Prut  şi  Nistru  a 

populaţiei  ruse  şi  ucrainene  (pe  la 

sfîrşitul secolului XIX) , a apărut încă 

o  variantă  a  cămăşii  de  tip  tunică  ­

„cosovorotca".  Croiala  cămăşii  este 

cu platcă, se încheie în partea  stingă. 

De­a  lungul  tăieturii de pe piept se coase o bucată de pînză, numită  „manişcă", 

care  se împodobeşte  cu ornamente  împreună  cu gulerul, manjetele, poalele  şi, 

mai rar, părţile de  la  spate. 

Cămăşile bărbăteşti  se confecţionau în trecut din pînză de „tort în  tort", 

cu urzeală „fuior " şi băteală „cîlţi" . Astfel de cămăşi erau îmbrăcate  în zilele de 

lucru. Mai tîrziu au început să se execute din pînză de in sau bumbac, mai fină. 

Ornamentele cămăşilor bărbăteşti  se execută cu arnici de culoare neagră  şi 

maro  la nordul Moldovei  şi cu arici  roşu şi negru  în centrul  şi sudul  Moldovei. 

Mai  tîrziu,  o  dată  cu  apariţia  vopselelor  de  anilină,  cromatica  decorului  s­a 

îmbogăţit cu alte culori şi nuanţe: albastru­deschis, albastu­închis, verde, galben 

etc.  în decorul  cămăşilor bărbăteşti predominau  stilizările vegetale:  „floare de 

măr",  „frunză de vie" etc. 

32 


Cele mai  simple  ornamente 
pe  cămăşi le  bărbăteşti  sînt 
„albe",  adică  reprezintă  un ajur 
din găurele executate cu aţă albă. 
Se aplicau mai ales pe  cămăşile 
de sărbătoare. Găurelele erau, în 
acelaşi  timp,  şi  procedeul  de 
bază, cu ajutorul căruia se tiveau 
cămăşile  şi  se  uneau  detaliile 
între  ele.  Mîneca  ­  spre 
exemplu, era prinsă de stani prin 
găurele  „ întoarse"  (duble), 
legate  două  cîte  două  la  mijloc 

cu aţa albă, sau cu „păianjen" ­  trei găurele prinse  la mijloc şi ţesute cu acul cu 
aţă albă,  imitînd pînza de păianjen. Mîneca  se mai prindea  de stani cu ajur sau 
dantelă,  executată cu croşeta din aţă albă. 

Mîneca era lucrată în partea inferioară cu găurele, pe care se cosea „horbotă" 
sau  „ploiţă".  Uneori  era  prinsă  pe  bentiţă  în  pliuri  mici  şi  se  încheia  în  trei 
nasturi. 

La concurs au fost prezentate şi cămăşi de nuntă (ritualice). Cămaşa mirelui 
se confecţiona din pînză de bumbac subţire, numit „bumbăcel" sau din borangic. 
Tradiţia cerea, ca mireasa  să confecţioneze singură  cămaşa mirelui,  ce se croia 
cu  două  săptămîni  înainte  de nuntă. Atunci  cînd  se punea  foarfecele în  pînză 
mirele trebuia  să tragă un  foc de  armă. 

Iţarii ,  cioarecii,  bernevicii,  izmenele  şi  meşinii  sînt  piese  de  port,  care 
completează costumul bărbătesc. Acestea reprezintă îmbrăcămintea  tradiţională 
pentru bărbaţi  de o mare vechime  şi simplitate.  Dintre  toate piesele,  iţarii  erau 
cea mai răspîndiţi.  Se confecţionau din pînză de  lînă şi bumbac,  ţesută în patru 
iţe.  Crăcii  uniţi  prin  intermediul  unul  pătrat  de  pînză, 

numai  „fund"  şi  erau  de  lungimea  piciorului.  Prin 
îndoitura de sus a crăcilor era trecută o stofă pentru fixarea 
iţarilor  pe  corp.  Se  purtau  permanent.  Meşinii  sînt  o 
varietate a iţarilor, confecţionaţi din piei de miel, cu blana 
pe dos.  Se purtau pe  timp  de  iarnă. 

Căciula tradiţională este foarte veche, fiind remarcată 
de specialişti  pe Columna  lui Traian. 

La  concurs  au  fost  prezentate  două  tipuri  de 
acoperăminte pentru căciuli confecţionate din pelicele de 
miel neagre  şi  brumării  şi pălării  de paie cu boruri  late. 

33 


SCHEME DE TIPAR 

Schema  croielii  şi  a  repartizării  accentelor  decorative 

pe  cămaşa  femeiască  de  tip  tunică 

indoitutâ 
la  umor  & 

­p 
pava 

piesa  laterale 

guler 

I  '  I 
.  OX  O >. O V O' 

B 

A  ­  fragment  de  broderie  de  pe  guler,  decolteu,  marginea  mmecii 

B  ­  fragment  de  broderie  de  pe  mfhecâ 

Schema  croielii  şi  a  repartizării  accentelor  decorative 
pe  cămaşa  femeiască  de  tip  tunică 

spate 

a 
3 1 

a 

partea  de sus  jş 

îrtereţ  de  laştt 

partea  de  sus 

fată 

8 i 11 ,  S­t 

65 

15 

­Hm-

loc  de  unire  eu  povâ 

pava 

1 

B 

1 

< 

A  ­  fragment  de  broderie  a  aftifei 

B  •  fragment  de  broderie  a  "rîitr/lor" 

C"  ­  element  decorai  pe  spate  mm  fofa  intre  "rîuri" 

34 


Schema  croelii  fi  a  repartizării  accentelor  decorative 
pe  cămaşa  naţională  cu  ptarcă 

41 
13 5 | 15 [, 

pfalca 

2 
• M 

si an 

poale 

z pa  vă 

A  ­  fragment  de broderie  de pe  bat/ţa  p/ătai 

B  •  fragment  de  bradene  de pe  bata  verticala  din  faţă 

C  ­  fragment  de  broderie  de pe partea  inferioara  a  minecu 

Schema  croielii  şi  a  repartizării  accentelor  decorative 

pe  cămaşa  femeiască  de  tip  tunică 

A  ­  fragment  de broderie  de pe diferite  părp  ale cămăşii 

35 


Schema croielii  şi  a  repartizării  accentelor  decorative 
pe  cămăşile bărbăteşti  de  tip  tunică 

Schema croielii  şi  a  repartizării  accentelor  decorative 
pe  cămaşa  cu plarcă  şi  a  celei  de  Tip  Tunică 

i  40  *0  iff . 

'T 
n 

w  w 

§ Ci 

o ­o 

stan 

/ 
A  A  A  jmL  A 

§ Ci 

o ­o 

stan 

\ 

ifott 

\ 
mtneca  | 

^pava 

§ Ci 
poale 

\ 

ifott 

\ 
mtneca  | 

^pava 

§ Ci 
poale 

poate 

\ 
mtneca  | 

^pava 

60  60  60 

poate 

\ 
mtneca  | 

^pava 

A  ­  fragment  de  broderie  a  cămăşii 

36 


Schema croielii  ţi  a repartizării  accentelor decorative 
pe cămaşa cu  platcă 

10 
plotcd 

w  /pv> 

aspectul din­fufă 

vvvwvv wvwvvwvvv 

16 

cute  / 

aspectul  din >,pate 

$  $  $ 
B 

A  ­  fragment  de  broderie  a  câmaşu,  de pe  marginea  mmectt 

B  ­  fragment  de  broderie  a  cămasn 

HAINELE  PENTRU  SEZONUL  RECE 

Hainele groase din lînă sau din blană, purtate atît de femei, cît şi de bărbaţi 
pe  timp  de  iarnă, completează  costumul  popular. Pe întreg  teritoriul  republicii 
se întîlnesc asemenea piese de port ca sumanul, gluga, cojocul, mantaua,  piep­

tarul, bunda, bundiţa,  ca­
ţaveica, zăbunul  ş.a. 

Sumanul este o haină 

tradiţională  a  moldovea­

nului, care se purta în tim­

pul  iernii  de persoane  de 

ambele sexe. Se confecţi­

ona  din pînză  de  lînă  bă­

tută  în  piuă.  Procesul  de 

finisare includea  sărădui­

tul  şi cusutul  propriu­zis. 

Forma  şi  compoziţia  or­

namentală variază de la o 

37 


zonă  la alta.  Sumanele pot  avea  diferită  lungime, pot  fi   cernite  sau  lai,  simple 
sau  sărăduite. 

Gluga este o piesă de port  confecţionată dintr­o singură  lungime de postav 
alb,  cusut  în  patru  iţe.  Este  purtată  de  ambele  sexe.  Persistă  ca  un  atribut  al 
hainelor  ciobăneşti,  avînd  în  ornamentaţie  motive  pastorale  ­„coame  de  ber­
bec",  cruce, vrîstă neagră  şi franjuri la poale. 

Mantaua este o piesă de port înrudită cu sumanul, confecţionată din aceeaşi 
stofa. Mantaua poate avea glugă. E răspîndită mai ales în zona de Nord. 

Caţaveica  este o piesă  de port  folosită numai  de  femei, are o  provenienţă 
orăşenească,  caracteristică  de asemenea pentru zona de Nord  (Briceni,  Edineţ, 
Drochia). Reprezintă  o scurtă din stofă industrială,  de preferinţă catifea de  cu­
loare închisă ­  neagră, verde sau maro. De obicei, e pînă la genunchi şi largă pe 
coapse. Se poartă pe timp  răcoros. 

Zăbunul este o haină asemănătoare cu caţaveică, confecţionată din aceleaşi 
stofe croite cu „polcă" şi ornamente cu găitan subţire de „tîrg" şi cu panglici  de 
culoare neagră.  Se decorează  cu  „înflorituri " şi  se purta  la  sărbători  atît  de  fe­
mei,  cît şi de bărbaţi. 

Cojocul este o piesă de port  tradiţional  foarte răspîndită,  confecţionată din 
piele  de  oaie  cu  lîniţele  înăuntru.  Cojocul  are  lungimea  pînă  la  genunchi.  Se 
deosebeşte  de la o zonă  la alta prin croială  şi ornamentare. Aceasta depinde  de 
măiestria  meşterului  şi  de  gustul  lui  estetic.  în  acest  aspect  în  Moldova  s­a 
statornicit meseria  de cojocar încă din  timpurile  străvechi. Erau purtate  atît  de 
bărbaţi,  cît şi de femei. 

Pieptarul, bunda, bundiţa  reprezintă un  tip de cojoc  fără mîneci,  descheiat 
la piept,  lung pînă  mai jos  de  talie  şi  adînc 
răscroit  la umăr. Ele puteau  fi simple  şi bo­
gat  ornamentate. 

Ilicul se confecţiona din aceeaşi stofă ca 
şi  pieptarul.  Se  împodobea  cu  găitane,  nu 
avea mîneci  şi se încheia pe piept. Era  pur­
tat  în sudul republicii  în timpul  verii. 

încălţămintea  tradiţională  a  moldovea­
nului  au  fost opincile,  care  erau  folosite de 
persoanele de ambele sexe. Se confecţionau 
din piele  de vită,  capră, porc  şi  se  legau  de 
picior  cu  aţe  de  lînă  neagră  din  păr  de  cal 
răsucit  (tors).  Opincile  se  îmbrăcau  deasu­
pra  obielelor,  confecţionate  din  lînă  albă, 
dată  de piuă.  Femeile  purtau  şi  ciorapi  îm­

38 


pletiţi cu andrelele  în motiv ajurat din lînă albă 
ţigaie. Opincile se purtau atît în zilele de  lucru, 
cît şi în cele de  sărbătoare. 

CINGĂTORILE 

Cingătorile  sînt şi ele nişte componente obligatorii  ale costumului  naţional 
femeiesc şi bărbătesc. Menirea  lor constă  în  fixarea  îmbrăcămintei  pe  talie. 

39 


Din punct  de vedere  al materialului  din care  sînt confecţionate  cingătorile 
pot  fi clasificate în  felul următor: 

­ cingători  din  lînă; 
­ cingători  din piele. 
Mai pot  fi clasificate după aspectul decorativ  şi  destinaţie: 
­ simple pentru zile de  lucru; 
­ bogat ornamentate pentru  sărbători. 
Cingătorile  femeieşti  sînt  mai  bogat  ornamentate,  cu  o  variată  gamă  de 

motive, executate printr­o  tehnică  specială. 
Ornamentele  simple se reduc  la lini i şi vrîste, realizate  în timpul  ţesutului, 

într­o cromatică  specifică. 

Cingătorile  diferă  de  la  o  zonă  la  alta  după  decor  şi  după  procedeele  de 
realizare  a decorului.  In unele  zone predomină  motivele  din  iţături,  în  altele  ­
ornamente realizate prin alesături cu mîna. în diferite zone există diferiţi termeni 
pentru denumirea lor: chimir, curea, brîu, bîrneţ. De obicei, chimirele şi curelele 
se confecţionau din piele,  iar brîiele  şi brîneţele  (betelele) ­  din  lînă. 

Chimirul  este  o piesă  de  port  popular  bărbătesc,  confecţionată  din  piele, 
avînd buzunare, care serveau în loc de pungă. Era frumos ornamentat cu motive 
geometrice  multicolore. 

Cureaua  se confecţiona, de asemenea,  din piele şi era purtată  de bărbaţi  la 
muncile grele. Piesă de port a tăietorilor  de păduri, plutaşilor,  ciobanilor  etc. 

Brîiele  şi  brîneţele,  iniţial,  erau 
confecţionate din lînă de culori naturale: 
albă, neagră, brumărie,  iar mai tîrziu din 
lînă vopsită cu coloranţi vegetali, apoi cu 
coloranţi  chimici.  Se ţeseau  în două  sau 
patru  iţe,  cu  vrîste  orizontale,  realizate 
în  procesul  urzi tului.  Combinaţ ia 
culorilor  pe  cingătorile  bătrîneşti  era 
simplă  ­  alb  cu  negru,  brumăriu,  apoi 
folosindu­se  policromia:  roşu,  albastru, 
galben  etc.  Brîiele,  spre  deosebire  de 
brîneţe,  sînt  mai  late  şi  mai  scurte. 
Brîneţele  pot  ajunge  lungimea  de  trei 
metri, avînd  lăţimea de pînă  la 5 cm. Au 
un pronunţat rol decorativ.  Se ţeseau din  lînă de oaie cu ornamente  realizate  în 
iţături, încadrate în vrîstuţe şi zimţişori pe margini. Cele mai  frecvente motive, 
întîlnite pe brîneţe, sînt: romburile, zigzagurile, cîrligile, „prescura",  „ochiul", 
crucea etc. 

40 


Există o deosebire  între brîiele  femeieşti şi cele bărbăteşti.  Cele  bărbăteşti 
sînt mai  late şi mai  lungi  (peste 2 metri),  fiind confecţionate din  lînă de oaie  în 
patru iţe cu vrîste orizontale sau verticale. La decorarea lor se foloseau culorile: 
roşu, alb, negru, verde şi galben,  la capete cu  franjuri. Se poartă peste  cămaşă. 
Uneori  se fixează cu brîneţe  şi  curele. 

Brîul  femeiesc  avea  diverse  caractere  ornamentale,  în  dependenţă  de 
destinaţie  şi  vîrsta  femeii,  care  îl  purta.  Ornamentul  şi­i  de  cromatica  brîului 
repetau adeseori decorul şi cromatica catrinţei. Spre exemplu, în sudul republicii 
se poartă brîul confecţionat din lînă şi culoare roşie, cu grupe de vrîste verticale 
„î n brăduţi",  ridicate  cu spetează. Brîiele de sărbătoare  se năvădesc  cu  motive 
geometrice, cu vrîstele din urzeală sau se ţes în două iţe cu vrîste şi alesături  din 
bumbac  şi fi r metalic,  într­o cromatică mai  sobră. 

ACCESORIILE 

Din accesoriile folosite în folclorul popular moldovenesc cele mai răspîndite 

sînt traista  şi  desaga. 

Traista este unul  dintre elementele  care completează  costumul  naţional. A 

luat  naştere  ca  mijloc  de  transportare  a  produselor,  obiectelor  de  uz  casnic, 

lucrurilor personale. Era  folosit atît de bărbaţi,  cît şi de copii  şi femei. 

Traista  se  confecţiona  din  lînă  de  culori  naturale.  Iniţial  se  ţesea  în  acest 

scop din lînă vopsită în culorile: galben, roşu­aprins, vişiniu etc. Traista se ţesea 

vărgată  sau  cadri lată  în  vrîste  late 

multicolore.  Traistele  au  şi  ele  deosebiri 

zonale  după  factură,  colorit  şi  decor. 

Există traiste cu vrîste ridicate cu spetează 

„î n  bobiţe",  fi in d  bătute  la  ţesut  cu 

pieptenele  de  lemn  pentru  covoare.  Se 

ţeseau  cu  vrîste  mărunte  şi  „ghemuţe". 

Bai era  era  împletită  în  trei  iţe  din  lînă 

galbenă,  verde  şi mov. Traistele  din  lînă 

neagră  erau  ornamente  cu vrîste  grupate 

cîte  trei,  culori le  dominante  f i in d 

portocaliu, alb, roşu. Se întîlnesc şi traiste 

ţesute la 4­5 iţe, printr­un procedeu numit 

„năvăditură",  ţesătura purtînd  numele  de 

41 


„pichere".  Se ornamentează  în procesul  ţesutului. Urzeala  este de bumbac,  iar 
băteala  ­ de  lînă. Baiera  se răsuceşte  în şase aţe de  lînă în ton cu băteala. 

Traista  de mire,  ţesută  de mireasă,  este un  atribut  al  costumului  de  nuntă. 
Dacă  este  ţesută  în două  culori,  baiera  se  face din  lîna  de ambele  culori,  fiind 
ornamentată cu alesături de mînă. La colţurile de jos trăistuţa mirelui are canafi 
de aceeaşi  culoare. 

Desaga este o varietate specifică a traistei, care reprezintă doi saci executaţi 
dintr­o singură bucată de ţesătură îndoită la capete şi cusută pe margini.  Desaga 
se  confecţionează  din  lînă  laie  (gri),  cu vrîste  roşii,  galbene,  albastre  şi  verzi. 
Marginea se ornamentează cu ajur din lînă roşie. Partea care uneşte desagii şi se 
trece peste umăr  se numeşte  „bălţi" . 

La concurs au fost prezentate traiste din Rădenii  Vechi (Ungheni), Gorjeuţi 
(Briceni), Negrea  (Hînceşti),  Cîrpeşti  (Cantemir), Bălăureşti  (Nisporeni). 

GĂTELILE  CAPULUI 

Grija  pentru  împodobirea  capului  a  constituit  întotdeauna  preocuparea 
permanentă  a  moldovencelor,  fiind,  în  acelaşi  timp,  o  manifestare  artistică. 
Gătelile  capului  au  o  semnificaţie  deosebită,  indicînd  vîrsta,  starea  socială  şi 

42 


apartenenţa  etnică.  Portul  fetelor  şi  femeilor  căsătorite  se  deosebea  esenţial. 
Fetele purtau  de obicei  capul  descoperit,  părul  lăsat  liber  sau  împletit  în  cosiţe 
ca semn  de castitate. Aranjarea părului urma moda  localităţii  respective:  două 
cosiţe  făcute  cozi  la  ceafă, pieptănătura  peste  cap  cu  coc  la  ceafă cu  sau  fără 
cărare, la mijloc, „pieptănătura bătrînească" ­ părul împletit în cosiţe de la urechi 
aşezate  roată  pe  cap  etc.  La  sărbători  părul  se  împodobea  cu  flori ,  panglici, 
uneori  coroniţă de flori . 

La cununie se purta gîţă sau părul ondulat despletit pe spate. în seara nunţii 
nănaşa lega mireasa cu broboadă („Legatul miresei"), trecînd­o astfel din rîndul 
fetelor în rîndul nevestelor,  care,  după  o veche  tradiţie,  erau  obligate  să poarte 
capul acoperit, semn al supunerii şi smereniei. Tradiţional femeile îşi acopereau 
capul cu ştergare marame, năframe bogate etc., care diferă de  la sat  la sat. 

La concurs au fost prezentate marame de boranjic, lînă, cînepă, bumbac, de 

43 


diferite  forme  şi  dimensi­
uni. Cele mai frumoase şter­
gare de împodobire erau din 
bumbac ţesut în 7­9 iţe şi se 
numeau  „pînzături"  sau 
„ştergare de cap",  „prosoa­
pe  de  împodobit".  Orna­
mentele  erau  „năvădite"  în 
procesul ţesutului. In decor 
predominau motive geome­
trice (romburi şi zigzaguri). 

Ştergarul  de cap  avea  capete vrîstate  din borangic  şi alesătură  de  bumbac 
cu motive vegetale  sau vrîste ridicate din bumbac vopsit uneori  cu cîte o vrîstă 
din mărgele colorate (roşii şi albastre).  Ştergarele de bumbac se ţeseau în două 
iţe  cu  spată,  fiind ornamentate  cu  vrîste  de  „tiriplic "  alb  (bumbac  mai  gros). 
Capetele  ştergarului  se terminau  cu  franjuri din  fire de urzeală.  Se mai  purtau 
ştergare din borangic, ornamentate cu alesături de mînă din aţă albă de mătase. 
Sub  ştergar  femeile purtau  o batistă  mică  şi  subţire,  albă pestriţă  sau neagră  ­
„tulpănaş", marginile căreia  se zăreau de sub  ştergar. 

în  zonele  unde  era  practicat  oieritul  se  întîlneau  ştergare  din  lînă  ţigaie, 
ornamentate cu motive vegetale, alese cu mîna pe toată suprafaţa. O altă varie­
tate a gătelilor  de 
cap  este  marama. 
Maramele  de  bo­
rangic  erau  exe­
cutate  cu  ajur  de 
culoare  albă  şi 
mărgele.  Mara­
mele se făceau cu 
franjuri lungi. Un 
alt  procedeu  de 
ornamentare,  fo­
losit la  împodobi­
rea  maramelor, 
este  alesătura  cu 
desen  vegetal, 
dispus pe întreaga 
suprafaţă a piese­
lor. La margini  se 

44 


făcea un ornament din patru rînduri de flori (cîte patru în fiecare) şi trei vrîste 
înguste la margine. O dată cu dezvoltarea  industriei textile, în portul de la sate 
au apărut broboadele de Caşmir, cu franjuri lungi de mătase, baticurile şi şalu­
ril e pentru  femeile în vîrstă, barizurile  colorate pentru nevestele  tinere şi bro­
boadele înflorate pentru mirese. 

Năframele se purtau mai ales la sărbători şi cu alte ocazii (nunţi, înmormîn­
tări  etc.).  Capetele  năframei  se prindeau  în brîu,  în  aşa  fel,  încît  colţurile  să 
atîrne pe şolduri,  ori  se adunau pe piept  în partea  stîngă. Dimensiunile  lor nu 
depăşeau suprafaţa de 20x70 cm, uneori erau în formă pătrată. Decorul se exe­
cuta cu strămătură colorată arnici. Era o piesă de port comună pentru bărbaţi şi 
femei,  tineri  şi bătrîni,  fiind  folosită  la  diferite ocazii. Năframa de nuntă  era 
confecţionată de mireasă  şi era un atribut al cununiei. Vorniceilor  li se lega  la 
mînă, iar mirele primea trei marame ­ la peţit, la logodit şi la nuntă. Se numeau 
„năframe de schimb". Mirele  le „schimbă" cu bani. 

Năframa, batista,  împreună  cu inelul  simbolizau  legămîntul  de  dragoste, 

căsătorie. Băsmăluţa (năframa miresei) era o semnificaţie deosebită în diferi­

te zone. La concurs  a fost prezentată  băsmăluţa  miresei,  executată  de  Maria 

Moraru  (1927) din satul Jura  (Rîbniţa),  care poate  fi descifrată într­un  anu­

mit  fel.  Motivele  ornamentale  brodate  pe  băsmăluţă  marcau  etapele  vieţii 

miresei şi planurile ei de viitor. Găurelele de pe margini simbolizau  copilăria 

fară griji ,  în  rîndul  al  doilea  se brodează  cruciuliţe  roşii,  care  simbolizează 

maturitatea  fetei, în al treilea rînd se broda o coroniţă de flori multicolore  cu 

frunze verzi, ceea ce înseamnă gătinţa fetei de măritiş. Culorile fetei sînt sem­

nificative: cele galbene simbolizează despărţirea de casa părintească, de fraţi 

şi de surori, cele roşii ­  dragoste pentru viitorul  soţ, cele albastre ­  feminita­

tea şi fidelitatea, cele portocalii ­  doleanţa de a avea un viitor bun şi îmbelşu­

gat, copii sănătoşi. O singură floare albă simbolizează ziua nunţii, unică pen­

tru toată viaţa. în centrul băsmăluţei  se brodau fructe ­ după numărul de copii 

pe  care  şi­1 dorea  mireasa:  un  măr  sau  o pară  ­ un  copil,  două  cireşe  ­  doi 

copii,  un  strugure  de poamă  ­  mulţi  copii.  Dacă  mireasa  nu­şi  dorea  copii, 

atunci evita culoarea portocalie,  iar în centru broda o floare mare albă: în ziua 

nunţii  a înflorit, dar  rod n­a dat). Dacă  fata e mezină  sau unica  la părinţi,  în 

broderie  lipsesc  floril e galbene,  ceea ce înseamnă că va rămîne să trăiască  în 

casa părintească. Băsmăluţa miresei  îi comunică mirelui planurile sale pe vi­

itor. 

Băsmăluţa mirelui avea şi ea semnificaţia ei. Ornamentele brodate cu verde 

şi roşu  simbolizau belşugul,  liniştea  sufletească şi dragostea  în familie. 

45 


PODOABE  ŞI  BIJUTERII  TRADIŢIONAL E 

Podoabele  şi bijuteriile  purtate  de  săteni  sînt  un  element  de  împodobire, 
care  se  include  organic  în  fenomenul  costumului  naţional.  După  locul  lor  în 
ansamblul  costumului  şi  structura  lor morfologică  acestea  se  împart  în  cîteva 
categorii  ­ pentru cap, gît, piept, mijloc. 

Meşteşugul podoabelor şi bijuteriilor rurale ţine de arta decorativă  aplicată, 
care s­a bucurat totdeauna de o aleasă preţuire în Moldova. Din această categorie 
remarcăm:  ghirlandele,  colierele, pandantivele,  agrafele. Colierele  sînt  extrem 
de  variate  ­  din  metal  (sub  formă  de  fire, plăcuţe,  monede),  din  mărgele  (de 
ceramică, sticlă, piatră, os, meluşori, lemn, sîmburi etc). Colierele confecţionate 
din monede  vechi  sau noi  au  fost cele mai  răspîndite.  De  obicei,  acestea  erau 
denumite  salbe. Mărţişoarele  rurale au  influenţat chiar artizanatul  orăşenesc  şi 
industria  bijuteriilor  populare.  Mărţişoarele  sînt  asemănătoare  după  structura 
lor cu pandantivele,  însă diferă după  funcţiile lor. 

PORT  POPULAR  ÎN  ZONA  TRANSNISTREANĂ 

Un  specific deosebit  îl are costumul  din aceeaşi zonă, mai ales cel de prin 
părţile  Camencii. 

Costumul femeiesc este 
alcătuit  din  cămaşă,  „sara­
fan" şi catrinţă.  Cămaşa  fe­
meiască e confecţionată din 
pînză de bumbac pînă  la  ta­
li e  şi  din  pînză  de  tort  de 
bumbac  mai jos  de  talie. 

Croiala  e de  tip  reglan, 
gulerul  îngust,  la  fel ca  mî­
neca, e brodat cu  „iepuraşi" 
şi  ornament  foarte  mărunt, 
executat  cu  aţă  de  culoare 
roşie şi neagră. Culoarea ro­
şie  simbolizează  viaţa,  iar 
cea neagră ­  pămîntul. 

Sarafanul este o piesă de 
port specifică acestei zone şi 

46 


se  confecţionează  din  5­7 m  de  stofă  industrială  monocromă,  de preferinţă  de 
culori  întunecate  ­  maro,  albastru,  gri  etc. E  ajustat de  talie  cu un  brîu,  larg  în 
poale,  împodobit în partea inferioară cu două­trei rînduri de panglici de catifea, 
de culoare neagră. E încreţit  la umeri, şi în talie, tăietura din faţă ajunge pînă  în 
dreptul  pieptului.  Coroana  se  confecţionează  din panglici  de hîrtie  de  diferite 
culori  învelite  pe  beţişoare  şi  fixate cu  sîrmă.  Se  împodobeşte  cu  mărgele  de 
sticlă.  Fetele  (miresele  în  special),  purtau  brîie  late  de  culoare  roşie,  tivite  pe 
margini  cu panglici  de culoare verde  sau albastră. La gît  fetele purtau  mărgele 
mărunte ­  „sorocovci".  Pe  timp  răcoros  se purta  o „scurteică" din postav  gros 
cu căptuşeală  din  vată,  fără guler,  ornamentată  de jur­împrejur  în partea  infe­
rioară cu panglici de catifea neagră,  late de circa  10 cm. 

COSTUMUL  BULGAR  ŞI  GĂGĂUZ 
DIN  ZONA  DE  SUD 

La concurs au fost pre­
zentate  şi piese  de port  de 
origine bulgară şi găgăuză. 

Rochia de mireasă bul­
gară are două variante:  cea 
de  vară  şi  cea  de  iarnă. 
Rochia  de vară  se  confec­
ţionează din stofa de poplin 
de  culoare  mov  cu  mîneci 
lungi.  Se poartă  cu şorţ  de 
culoarea portocalie, tivi t cu 
dantelă  albă.  Capul  e  îm­
podobit  cu  o  ghirlandă  de 
flori ,  gîtul  ­  cu  un  „gher­
ghef' din dantele. Pe mîini 
mireasa  poartă  brăţări,  în 
mînă  ţine  o  batistă  bogat 
ornamentată.  în  ajunul 
nunţii  mireasa  îmbracă  o 
rochie de culoare  albastră­
deschis, şorţ, capul şi cosi­
ţele şi le împodobeşte cu un 

47 


fel de podoabă argintie „spebarna chitică". Mai îmbracă şi un bariz de culoarea 

galbenă,  iar pe mîini  îşi pune brăţări, numite  „grimni" . Rochia de iarnă se con­

fecţionează  din  stofe  ţesute  de  culoare  roşie  cu  carouri  albe.  Cămaşa  albă  cu 

marginea  de jos  brodată  este  ceva  mai  lungă,  iar  pe  rochie  se  aplică  un  şorţ 

verde,  tivi t  cu dantele. Haina de deasupra  reprezintă  o scurtă de  lînă  (aba),  lu­

crată  pe  margini  cu  catifea.  Pe  cap  se pune  o broboadă,  iar  pe  broboadă  ­  o 

coroniţă  şi  alte  podoabe.  încălţămintea  este  confecţionată  în  condiţii  casnice. 

La gît se îmbracă mărgele şi o podoabă aurită, transmisă din generaţie  în gene­

raţie.  în cosiţe se leagă  fundiţe din panglici  multicolore. 

Costumul mirelui se compune din haină, pantaloni, jiletă şi cămaşă de in cu 

guler  înalt.  în partea  stingă mirele îşi  fixează o floare, iar peste haină este  legat 

în cruce cu două prosoape bogat  ornamentate.  Pe cap poartă  pălărie. 

48 


La bulgari există o diferenţiere între piesele de port în dependenţă de sezon, 
mai ales pentru fete. în timp de vară fetele îmbracă rochii de ţesătură de casă cu 
mîneci  scurte, o pestelcă de lînă de culoare verde, pe cap ­  o broboadă,  în pi­
cioare ­  ciupici; sau rochie albă, şorţ de atlas alb, broboadă (bariz), iar în cosiţe 
panglici. Toamna fetele îmbracă rochie de lînă din ţesătură de casă, şorţ din lînă 
de culoare albastră, tivi t cu dantelă, brîu brodat cu cataramă. Pe cap ­  o broboa­
dă neagră şi diferite podoabe. 

Principalele piese ale costumului găgăuz sînt: cămaşa, pantalonii,  pălăria, 
jiletca.  Cămaşa  este confecţionată din pînză de casă  (bezi). Croiala  e de  tipul 
„tunică" cu platcă din doi laţi de pînză. Se încheie dinainte ori într­o parte, are 
gulerul drept, îngust, mîneca dreaptă se termină cu manşetă. 

Pantalonii (demi­don) sînt confecţionaţi din postav de lînă ţesut în condiţii 
casnice. Un accesoriu al pantalonilor este „jiletca". Pe timp rece bărbaţii poartă 
căciulă din blană de miel („callak"),  iar vara o pălărie  („parallia"). 

încălţămintea bărbătească tradiţională  se confecţionează din piele de porc 
şi  se numeşte  „ciarik"  ­  o varietate  de opinci  care  se  foloseşte cu  obiele  din 
pînză de casă („sagi") şi cu un şiret îngust de piele. 

Costumul găgăuz femeiesc constă din cămaşă, sarafan, pestelcă şi broboa­
dă.  Sarafanul  se  confecţionează  din  postav  de  lînă  ţesut  în  condiţii  de  casă. 
Pestelca este un accesoriu al costumului femeiesc. La fel se confecţionează din 
stofa de casă de culoare întunecată  („ciucman"). 

în  zilele  de  lucru  se poartă  o broboadă  din  bumbac  de  culoare  neagră  ­
„cember".  încălţămintea  constă  din  ciupici  confecţionaţi  din postav  gros  sau 
sînt împletiţi din tort de lînă ­  „terlic". 

Costumul de sărbătoare constă din rochie, pestelcă  şi două broboade.  Ro­
chia se confecţionează din stofa de casă şi se împodobeşte cu dantele,  nasturi. 
Are gulerul drept, mîneca îngustă, încreţită  la umăr, se termină cu manşete. Se 
încheie dinainte. 

Pestelca de sărbătoare se confecţionează din material subţire (rebs), în par­
tea de jos se împodobeşte cu panglici  şi dantele. 

49 


GLOSAR 

1. Altiţ a ­  partea superioară a mînecii de la umărul unei  ii ornamentate cu 
cusături. 

2. Arnic i ­  aţă de bumbac vopsită. 
3. Brăţăr i ­  manşetele mînecii  (popular). 
4. Brîneţ  ­  cingătoare  (îngustă  şi  lungă)  cu  care  se  încing  femeile peste 

catrinţă. 
5. Borangic ­  fi r obţinut din gogoaşa viermelui de mătase; ţesătură făcută 

din acest fir . 
6. Brezărău ­  aţă care încreţeşte cămaşa  la gît. 
7. Cheiţă ­  cusătură cu ajutorul căreia se unesc detaliile croiului între ele. 
8. Cioareci ­  pantaloni bărbăteşti, confecţionaţi din dimie albă. 
9. Ciupag  ­  motiv  ornamental  în  formă de trapez: pe piept,  sub guler,  la 

cămaşă. 
10. Flutur i ­  plăci metalice multicolore, care servesc pentru  împodobirea 

vestimentaţiei, paietele sînt nişte „fluturi " de dimensiuni mai mici. 
11. încreţ ­  cîmp ornamentat  situat sub altiţă. 
12. Năframă ­  „bucată de ţesătură de in, de bumbac, de borangic etc, tivită 

pe margini, cu care  femeile îşi acoperă capul. 
13. Năvădeală ­  un procedeu utilizat în ţesătorie, pentru introducerea firelor 

urzelii  în iţe şi în spată. 
14. Paietă  ­  placă  mică  subţire  şi  lucioasă  (de metal,  sticlă),  aplicată  pe 

haine în scop decorativ. 
15. Pavă ­  bucată pătrată de pînză cu  latura de 4­5  cm, care se  introduce 

sub braţ pentru  libertatea  mişcărilor. 
16.  Platcă  ­  fîşie  îngustă  de  material  în  partea  de  sus  a  unei  piese 

vestimentare  (cămaşă, rochie, bluză), croită separat, de care se prinde gulerul. 
17. Pui ­  motiv  ornamental. 
18. Rîur i ­  motive ornamentale,  distribuite  în partea  inferioară a mînecii 

sau pe piept,  formînd dungi verticale oblice. 
19. Strămătură ­  tort de lînă vopsit. 
20. Şabac ­  tehnică de broderie, care se realizează pe baza unor fire scoase 

din pînză. 
21. Tripli c ­  aţă groasă de bumbac. 
22. Vîlni c ­  fustă de ţesătură de lînă plisată sau încreţită. 
23. Vrîste ­  dungi. 

50 


BIBLIOGRAFI E 

1. Nicolae Dunăre. „Broderia populară românească". Editura  „Meridiane", 
1985. 

2. Dimitrie Cantemir. „Descrierea Moldovei",  cap. XVI I „Despre moravurile 
moldovenilor". Editura „Minerva", Bucureşti,  1976. 

3.  Ion  Ciubotaru,  Silvia  Ciubotaru.  „Ornamente  populare  tradiţionale, 
ţesături". Comitetul judeţean de cultură şi educaţie socialistă, Botoşani, 1982. 

4.  Elna  Florescu.  „Portul  popular  din  zona  Neamţ".  Editura  „L a 
întreprinderea poligrafică". Iaşi,  1973. 

5.  Mircea  Maliţa,  Tancred  Bănăţanu.  „Di n  tezaurul  portului  popular 
tradiţional". Ed.  . „Turism",  1977. 

6.  M.  H.  Mepu;ajioBa.  „ r io33H5 i  H a p o ^ H o r o  KOCTK)Ma" ,  H3A.  „Mojio ^a^ 

rBap/ma",  1988. 
7. T. A. HHKOJiaeBa.  „YKpaHHCKafl Hapo^Haa o ^ e ^ a ",  KneB,  „HayKOBa­

^yMKa", 1987. 
8.  E.  A .  IlocTOJiaKH.  „Mojij jaBCKo e  H a p o ^ oe  TKanecTBo",  KHuiHHeB, 

„niTHHHua",  1987. 

9.  B .  C.  3ej ieHHyK .  „MojmaBCKH H  HaaHOHajibHbi H  KOCTIOM" ,  KHinHHeB , 

„THMnyji" ,  1985. 

10. Emilia Pavel. „Portul popular moldovenesc". Ed. „Junimea", Iaşi, 1976. 
11. Paul Petrescu. „Art a populară românească". Ed. „Meridiane", Iaşi, 1981. 
12. Aurelia Doagă. „I i şi camaşe româneşti". Ed. tehnică,  Bucureşti. 
13. Silvia Ciubotaru, Ion Ciubotaru. „Ornamente populare tradiţionale din 

Moldova". Caietele arhivei de Toledor, VII , Iaşi,  1988. 
14. Arta populară românească. Editura Academiei  Republicii. 
15. Dicţionarul  limbii  române. 
16.  Dicţionar  de  artă  populară  românească.  Editura  ştiinţifică  şi 

enciclopedică, Bucureşti,  1985. 

51 


CUPRINSUL 

Argument  6 

Preambul  8 

Costumul popular  11 

Ornamentica costumului naţional şi decorul ornamental  14 

Coloritul costumului naţional  16 

Cromatica broderiilor de pe costumele naţionale  18 

Tehnica executării ornamentului  20 

Costumul  femeiesc  23 

Cămaşa femeiască  23 

Catrinţa  27 

Alte piese de port naţional  29 

Costumul bărbătesc  30 

Scheme de tipar.  34 

Hainele pentru sezonul rece  37 

Cingătorile  39 

Accesoriile  41 

Gătelile capului  42 

Podoabe şi bijuterii tradiţionale  45 

Portul popular din zona Transnistreană: 

satele Podoima şi Podoimiţa  45 

Costumul bulgar şi găgăuz din zona de Sud  46 

Glosar  49 

Bibliografie  50 

52 


