
ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 341

DESPRE FLORICA BAGDASAR
Oana Rusu1

Cuvinte cheie: Florica Bagdasar, comuna Bitolia Monastiu, Macedonia,
Facultatea de Medicină, medic intern şi extern, membră a Partidul Comunist,
Ministru al Sănătăţii, 1 946, neuropsihiatrie şi pedagogie medicală,
vicepreşedinte al organizaţiei "Crucea Roşie" din România, 1 956.
Keywords: Florica Bagdasar, Bitolia - Monastiu Commune, Macedonia, The
Medicine Faculty, intern and extern doctor at the Brâncoveanu Endowments,
member of the Communist Party, Minister of Health, 1 946, neuropsychiatric
and medical teaching, vice-president of the "Red Cross" organization from
Romania, 1 956.

Abstract:
About Florica Bagdasar is a study in which I have tried to bring some aspects

regarding the life and the activity of Florica Bagdasar.
Flori ca Bagdasar was born in 1 90 1 in Bitolia - Monastiu Commune from

Macedonia, and her father was the Romanian-Macedonian engineer Sterie Ciumetti.
Florica Bagdasar graduated the Medicine Faculty from Bucharest in 1 925 and she
worked as an intern and extern doctor to the Brâncoveanu's Endowments. She
contributed to sanitary organizing the country. After her marriage with the famous
neurosurgeon Dumitru Bagdasar in 1 927, together with him left for Boston for their
professional specialization in America.

In 1 946 she was named the first woman Health Minister from Romania. In
1 948 she was decorated with the "Star of the Romanian Popular Republic" Order.

In 1 949 she was named lecturer to the Chair of the Normal and Pathologic
Child Psychology from the Medical - Pharmaceutical Institute.

In 1 956 she was named vice-president of the Red Cross organization from
Romania.

She died in Bucharest on 19 of December 1 978.

Florica Bagdasar, născută în anul 1 90 1 , în comuna Bitolia-Monastiu din
Macedonia, a fost fiica inginerul Sterie Ciumetti de origine macedo - român. Florica
Bagdasar a absolvit Facultatea de Medicină din Bucureşti în 1 92 1 şi a lucrat ca medic
intern şi extern la Aşezămintele Brâncoveneşti. După căsătoria cu Dumitru Bagdasar
în 1 927, pleacă împreună la specializare profesională în America.

După 23 august 1 944, a devenit membră a Partidului Comunist Român. În
1 944- 1 948 a activat în diferite organizaţii de masă cu sarcini de răspundere date de
partid. A activat în apărarea patriotică, Uniunea Patrioţilor, în UFDR; din 1 946- 1 95 1 a
fost deputat în Marea Adunare Naţională. În 1 946, a fost numită Ministru al Sănătătii
şi a deţinut această funcţie până în 1 948 fiind prima femeie ministru în România. In

1 Muzeograf la Muzeul Judeţean "Ştefan cel Mare" Vaslui.
2 htttJ://ro.wikipedia.org/wiki/Florica Bagdasar.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 342

1 948 a fost decorată cu Ordinul "Steaua Republicii Populare Române" În 1 9493, a
fost numită conferenţiar la Catedra de Psihologie a Copilului Normal şi Patologic din
Institutul Medico-Farmaceutic. În i 956 a fost numită vicepreşedinte al organizaţiei
"Crucea Roşie" din România.

Florica Bagdasar, ca medic psihiatru\ a realizat studii în neuropsihiatrie şi
pedagogie medicală privind reeducarea copiilor cu tulburări intelectuale şi
comportamentale, contribuind la organizarea sanitară a ţării. Împreună cu soţul
acesteia, Dimitrie Bagdasar5, născut pe 1 7 decembrie 1 893 la Roşieşti, judeţul Vaslui,
a fost cel care a pus bazele scolii româneşti de Neurochirurgie din România, a adus
contribuţii importante medicinii româneşti. Soţii Bagdasar au avut o fiică, pe
Alexandra Bagdasar.

Alexandra Bagdasar6 este un matematician de renume, care a adus contribuţii
importante în domeniul teoriei ergodice, probabilităţii şi analizei. S-a născut în
Bucureşti, pe 30 august 1 935 . A urmat Facultatea de Matematică la Universitatea de
Bucureşti absolvind în 1 957, unde l-a cunoscut pe primul ei soţ pe Cassius Ionescu
Tulcea. A venit în Statele Unite în 1 957, unde şi-a luat doctoratul în filosofie la Yale,
în 1 959, sub îndrumarea lui Shizuo Kakutani. După primirea acestui calificativ, a
lucrat ca cercetător asociat al Yale din 1 959 până în 1 96 1 , şi ca profesor asistent la
Universitatea Pennsylvania din 1 962 până în 1 964. Din 1 964 până în 1 967 a fost
profesor asociat la Universitatea Illinois. În 1 967 s-a mutat la Universitatea
Northwestem ca profesor de matematică. A rămas la Northwestem până la
pensionarea acesteia în 1 996, când a devenit Profesor Emerit.

În timpul căsătoriei acesteia cu Ionescu Tulcea (1 956-1 969) ea şi soţul
acesteia au scris un număr de lucrări împreună. S-a recăsătorit în 1 974 cu faimosul
scriitor care a luat Premiul Nobel (1 976), această a doua căsătorie a durat până în
1 985 . Decada anilor 90 au fost pentru Alexandra o perioadă de împliniri personale şi
profesionale, căsătorindu-se în 1 989, cu faimosul matematician Alberto P. Calder6n.

Alexandra Bagdasar îi descrie pe părinţii acesteia astfel: "Părinţii7 mei au fost
Florica şi Dumitru Bagdasar. Tatăl meu a fost neurochirurg, mama doctor cu
specialitatea psihiatrie infantilă. Tata era originar din Moldova, s-a născut într-o
familie de ţărani cu mulţi copii. Mama sa a murit de timpuriu, lăsând în urmă copiii
încă mici, iar familia, prosperă până în acel moment, a început să aibă greutăţi. Tatăl
meu, fiind cel mai mare dintre băieţi, a considerat că este de datoria lui să aibă grijă de
fraţi şi surori, preocupare care l-a urmărit toată viaţa. Mama venea din clasa de mij loc
a comunităţii de aromâni. Şi mama ei a murit când copiii erau încă mici, iar mama
mea, fiind mai mare decât ceilalţi, a preluat gospodăria şi, împreună cu tatăl ei, a ajutat

3 htţp://www.jumalul.ro/stire-martoriiluniti-intru-iubirea-si-sanatatea-semenilor-3 1 8 1 6.html.
4 Dicţionar Enciclopedic, voi. 1 (A - C), Editura Enciclopedică, Bucureşti, 1 993, p. 1 63 .
5 htţp://www.medicalstudent.ro/personalitati/dimitrie-bagdasar-si-dragostea-pentru-
neurochirurgie.html.
6 Sursa: http://en.wikipedia.org/wiki/Aiexandra Bellow.
7 htţp://www.revista22.ro/asclepios-versus-hades-in-romania-i- 1 098.html.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 343

la creşterea fraţilor. Atât tata, cât şi mama au fost astfel puşi în situaţia să înveţe, la
propriu, ce înseamnă in /oco parentis, fapt care le-a dat o incontestabilă autoritate
morală în familie. Părinţii mei au avut un puternic simţ al familiei şi comunităţii. Viata
tatălui meu a fost o permanentă luptă. Nimic nu i-a venit "de-a gata". În copilărie şi
tinereţe, el a trăit mereu la marginea sărăciei. Când a crezut că "problema banilor" s-a
rezolvat, în sfârşit, prin intrarea sa la Institutul Medico-Militar pentru a-şi încheia
studiile în medicină, a izbucnit Primul Război Mondial şi a fost trimis pe front, ca
medic militar; aici s-a îmbolnăvit de tifos şi a supravieţuit cu greu. Setea de învăţătură
şi forţa de muncă prodigioasă cu care a fost înzestrat au fost alimentate într-o mare
măsură şi de dorinţa sa arzătoare să contribuie la depăşirea mizeriei şi suferinţei
umane pe care din tinereţe le-a văzut şi le-a trăit pe viu. Cât despre mama mea, doi
bărbaţi au jucat un rol hotărâtor în viaţa ei: tatăl şi soţul. Bunicul meu matern, Sterie
Ciumetti, a fost inginer, a construit şosele şi poduri, de asemenea a predat matematica
în liceu. (. . .) Mama ar fi dorit să calce pe urmele tatălui ei şi să devina inginer
constructor, însă la vremea aceea, după Primul Război Mondial, femeile nu erau
primite la Institutul Politehnic"

Tot de la fiica acesteia Alexandra Bagdasar aflăm despre curajul şi caracterul
mamei sale - Florica Bagdasar dar şi a tatălui acesteia Dumitru Bagdasar - "Alături de
alte tinere, mama a tăcut petiţie la Ministerul Învăţământului, cerând ca uşile
Institutului Politehnic să fie deschise şi pentru femei. Cum Ministerul n-a dat nici un
răspuns, în toamna acelui an ea a intrat la Facultatea de Medicină (alternativă la care
se gândise). Dar o compensaţie a existat: dacă nu intra la Facultatea de Medicină,
probabil că nu I-ar fi cunoscut pe tatăl meu. Părinţii mei s-au întâlnit ca studenţi
medicinişti şi au descoperit curând că se află pe aceeaşi lungime de undă: mama era în
anul I, tata în ultimul an. Prilejul a fost o nuntă de elită, unde mama nu a putut să nu
observe pe tânărul neobişnuit, care se prăpădea de râs (motivul era faptul că purta cu
acest prilej un costum de împrumut extrem de simandicos, care-I tăcea să nu se simtă
în pielea lui !) . Mama nu mai întâlnise niciodată un astfel de om. Nu-l interesau banii.
El visa să introducă în România o ramură nouă, revoluţionară a medicinii:
neurochirurgia. Dorea să deschidă pe lângă Spitalul Militar o clinica "gratuită", unde
doctorii să doneze pe rând câteva ore pe săptămâna pentru a examina pacienţi care nu
au condiţia materială să plătească. În acest sens, a adresat administraţiei spitalului un
memorandum; iniţiativa nu 1-a tăcut prea popular printre ceilalţi doctori . (. . .) Părinţii
mei au fost înainte de toate doctori . Doctori cu vocaţie. Au fost în acelaşi timp şi
parteneri într-o căsnicie minunată, invidiată de cei care i-au cunoscut: s-au iubit, s-au
respectat şi s-au susţinut unul pe celalalt. (. . .) În fazele timpurii, când tatăl meu lupta
să întemeieze neurochirurgia în România, mama a lucrat împreună cu el, secondându-1
în sala de operaţie şi colaborând cu el ia numeroase lucrări ştiinţifice. L-a asistat ani de
zile la opera�i, până când el a reuşit să-şi formeze "echipa de neurochirurgie" (. . .) La
vremea când m-am născut eu, tata era un neurochirurg recunoscut. Bogaţi nu am fost
niciodată, însă aveam o condiţie materială suficient de confortabilă, încât sa angajam
personalul care să se ocupe de gospodărie. Părinţii mei nu erau însă interesaţi de

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 344

extravagantele modei, de haine elegante sau de locuinţe luxoase şi nu şi-au schimbat
niciodată stilul lor simplu de viaţă"8

Despre extraordinara pregătire ştiinţifică în domeniul medicinii a soţilor
Bagdasar aflăm tot de la fiica acestora, Alexandra: "Anul 1 9279 Părinţii mei, proaspăt
căsătoriţi, soseau la Boston. Mama absolvise Facultatea de Medicină la Bucureşti în
1 925. Trecuse de asemenea prin toată filiera de examene şi concursuri, ca externă,
internă, medic higienist, medic de spitale mixte. Intenţiona să studieze Sănătatea
Publică la Universitatea Harvard. Tatăl meu acumulase vaste cunoştinţe de neurologie
în clinicile vestite ale prof. Gh. Marinescu şi dr. D. Noica, iar tehnicile fundamentale
ale chirurgiei generale în clinica prof. M. Butoianu de la Institutul Medico-Militar. Era
gata acum de a fi iniţiat în tainele neurochirurgiei la Spitalul Peter Bent Brigham,
cl inica dr. Harvey Cushing. Profesorul Cushing - o adevărată legendă încă în timpul
vieţii sale - a fost pionierul mondial al neurochirurgiei şi maestrul universal recunoscut
în domeniu. (. . .) Bursa primită de la Ministerul Sănătăţii din România era mică
(părinţii mei au trebuit să împrumute bani de la bunicul matern), condiţiile de trai erau
foarte modeste, orele de muncă autoimpuse erau lungi şi intense. Până la urmă,
amândoi s-au îmbolnăvit, întâi mama a făcut tuberculoză, apoi tata, pneumonie.
Profesorul Cushing s-a purtat excepţional. A făcut posibilă internarea lor practic
gratuită la Sanatoriul Trudeau din nordul statului New York şi se ocupa de ei cu
regularitate. Scrisorile lui către tata erau pline de solicitudine şi afecţiune10

Florica Bagdasar împreună cu soţul acesteia se distingeau nu numai prin
pregătirea extraordinară în domeniul medicinii dar în acelaşi timp îi caracteriza o
modestie şi un simţ patriotic mai rar întâlnite în timpurile noastre: "Poate să pară
surprinzător, însă, urmare a sugestiei dr. Cushing şi a unei elogioase scrisori de
recomandare din partea Ministerului Sănătăţii român, mama a fost aceea care, în
perioada şederii la Boston, a primit o bursă Rockefeller în anul 1 928. În Statele Unite
existau oportunităţi extraordinare, părinţii mei ar fi putut face cariere strălucite dacă ar
fi rămas. "Ar fi putut avea un apartament terasat în Park A venue" (la New York) -
cum mi-a spus un prieten american. Dar părinţii mei au avut un puternic "sentiment
faţă de ţară": au considerat că este de datoria lor morala să se întoarcă în România şi să
pună în practică experienţa şi cunoaşterea dobândite în străinătate. Un vis împlinit:
prima clinică de neurochirurgie şi marea prietenie cu doctorii Ion T. si Maria
Niculescu. Părinţii mei s-au întors la Bucureşti în 1 933 . Un mic grup de doctori,
prieteni devotaţi, au insistat pe lângă Ministerul Sănătăţii în favoarea dezvoltării
neurochirurgiei: ramură medicală nouă şi revoluţionară, care merita să aibă o clinică
proprie1 1"

Zbuciumul soţilor Bagdasar de a îmbunătăţii sistemul medical românesc şi de
a dezvolta o ramură extrem de importantă a medicinii şi anume neurochirurgia a fost
unul destul de îndelungat: "{ . . .) De ani de zile, tata fusese silit să trăiască, în sens
medical, ca un nomad cu cortul: a trebuit să opereze pe sistem nervos în diverse

8 Ibidem.
9 Ibidem.
10 Ibidem.
1 1 Ibidem.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 345

spitale, în condiţii improvizate, aducându-şi propriile instrumente. Cât despre
personalul din sala de operaţie, dacă a putut conta pe cineva, aceea a fost întotdeauna
mama. Mai târziu, la Bucureşti, s-a putut baza şi pe dr. Maria Niculescu, şotia
devotatului prieten Ion T. Niculescu. (. . .) evoca "operaţiile frumoase, efectuate însă
pe o masă de lemn improvizată, cu aspiratorul din casa adaptat pentru intervenţie şi
instrumentar în mare parte cumpărat sau confecţionat după indicaţiile lui Bagdasar,
unnând astfel exemplul lui Cushing, dar fără resurse materiale comparabile" (. . .) De
la o vreme, mama nu l-a mai asistat pe tata în sala de operaţie. Între timp m-am născut
eu, iar mama, potrivit principiilor ei pedagogice, a ţinut să se ocupe cat mai mult de
mine, mai ales în primii ani, fonnativi. În plus, ea avea propriile ei interese
profesionale, a iniţiat primele consultaţii de igienă mintală, ore speciale pentru
deficienţi mintali. (. . .) În scurta sa viaţă, tata a avut două mari iubiri: mama şi
neurochirurgia. Nu este o exagerare a spune ca a doua lui casa a fost Clinica" 12

Aflăm de la Alexandra Bagdasar adevărate pagini de istorie despre aceşti doi
oameni impresionaţi, care au impresionat atât prin viaţa lor personală cât şi prin viaţa
lor profesională, doi oameni datorită cărora medicina românească a avansat
excepţional: "Părinţii mei au fost împotriva războiului. Tata considera războiul de
agresiune al lui Hitler o culme a barbariei, iar Uniunea Sovietică ţara eroică. (. . .) Tata
a salutat annata sovietică "eliberatoare" cu flori şi a primit cu entuziasm să fie
ministrul Sănătăţii în guvernul Groza din martie 1 945, crezând că aceştia erau zorii
unei ere noi pentru ţară, o eră de autentică democraţie şi prosperitate. Un an mai
târziu, a fost numit ambasadorul României la Washington: momentul restabilirii
depline a relaţiilor diplomatice cu Statele Unite. Nu a mai reuşit să ajungă la
Washington, fiindcă s-a îmbolnăvit şi în locul lui a fost numit M. Ralea. Între timp, a
continuat să se ducă la îndrăgita lui clinică şi să opereze. Ziua când şi-a dat seama că
nu mai poate ţine bisturiul în mână a fost ziua cea mai tristă din viaţa lui . A murit in
iulie 1 946. Moartea tatălui meu a lăsat-o pe mama copleşită de durere şi nelinişte, în
plină derută. Guvernul dorea să câştige capital politic de pe unna numelui Bagdasar,
care avea rezonanţă în elita clasei de mij loc şi a convins-o pe mama prin abile
insistenţe - să ia locul tatălui meu. A fost trimisă la Paris, unde a fost singura femeie
din delegaţia oficială a României la Conferinţa de Pace în august-septembrie 1 946.
Apoi au numit-o ministru al Sănătăţii, prima femeie care a făcut parte dintr-un cabinet
al României. A deţinut această poziţie timp de aproape doi ani, de la sfârşitul lui
septembrie 1 946 până la sfârşitul lui august 1 948. A fost de asemenea deputată a
judeţului Tulcea, a candidat pe platfonna PNP (Partidul Naţional Popular) la
"alegerile" din noiembrie 1 946. În Camera Deputaţilor, îmi amintesc, stătea alături de
G. Călinescu. În timpul mandatului ei, a organizat în judeţul Tulcea campania pilot
contra malariei şi o acţiune de asistenţă pentru copii, regiunea fiind crunt lovită de
secetă şi foamete. Din afară, totul părea că se petrece lin. Văzut dinăuntru, tabloul a
fost mult mai amestecat şi mai neliniştitor"1 3

12 Ibidem.
13 htt]://www.revista22.ro/articol- 1 1 1 5 .html.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 346

Componenţa guvernului Dr. Petru Groza (30. 12 . 1 947- 1 3 .04. 1 948) 14, din care
a făcut parte şi Florica Bagdasar, fiind numită Ministru al Sănătăţii era următoarea:
Preşedintele Consiliului de Miniştri Petru Groza; Ministrul Afacerilor Interne
Teohari Georgescu; Ministrul Afacerilor Străine - Ana Pauker; Ministrul Finanţelor -
Vasile Luca; Ministrul Justiţiei Lucreţiu Pătrăşcanu (30 decembrie 1 947 23
februarie 1 948), Avram Bunaciu (25 februarie - 13 aprilie 1 948); Ministrul Educaţiei
Naţionale ad-interim - Lothar Rădăceanu; Ministrul Informaţii lor - Octav Livezeanu;
Ministrul Artelor - Ion Pas; Ministrul Cultelor - Stanciu Stoian; Ministrul Apărării
Naţionale - Emil Bodnăraş; Ministrul Agriculturii şi Domeniilor - Traian Săvulescu;
Ministrul Industriei şi Comerţului - Gheorghe Gheorghiu-Dej ; Ministrul Minelor şi
Petrolului Tudor Ionescu; Ministrul Lucrărilor Publice Theodor Iordăchescu;
Ministrul Comunicaţiilor - Nicolae Profiri; Ministrul Muncii Asistenţei şi Asigurărilor
Sociale - Lothar Rădăceanu; Ministrul Sănătăţii - Florica Bagdasar; Ministrul
Cooperaţiei - Romulus Zăroni; Subsecretar de Stat Preşedinţia Consiliului de Miniştri
pentru Minorităţi - Ludovic Takacs; Subsecretar de Stat Preşedinţia Consiliului de
Miniştri pentru Aplicarea Tratatului de Pace Simion Oeriu; Subsecretar de Stat
Preşedinţia Consiliului de Miniştri - Avram Bunaciu (4 ianuarie - 25 februarie 1 948);
Subsecretar de Stat la Ministerul Afacerilor Interne - Grigore Geamănu; Subsecretar
de Stat la Ministerul Afacerilor Interne Ioan Popescu; Subsecretar de Stat Ia
Ministerul Industriei şi Comerţului Ion Gheorghe Maurer; Subsecretar de Stat la
Ministerul Industriei şi Comerţului - Bucur Şchiopu; Subsecretar de Stat la Ministerul
Educaţiei Naţionale - Gheorghe Vasilichi; Subsecretar de Stat la Ministerul Educaţiei
Naţionale Miron Nicolescu; Subsecretar de Stat la Ministerul Agriculturii şi
Domeniilor - Constantin Agiu; Subsecretar de Stat pentru Aprovizionare - Constantin
Daicoviciu; Subsecretar de Stat la Ministerul Cooperaţiei Mihail Macavescu;
Subsecretar de Stat la Ministerul Finanţelor - Vasile Modoran.

Deşi, moartea soţului acesteia, a însemnat pentru Florica Bagdasar o adevărată
lovitură, aceasta a continuat să lupte mai departe pentru îmbunătăţirea sistemului
sanitar românesc. Astfel, aflăm că aceasta a dus eforturi remarcabile pentru a scăpa
populaţia de foamete: "La sfârşitul războiului, ţara a fost lovită de o epidemie de tifos
cumplită şi o foamete la fel de ameninţătoare. Doi ani consecutivi de secetă au agravat
problema considerabil. Priorităţile de vârf ale părinţilor mei la Ministerul Sănătăţii
erau clare, însă, având resursele limitate şi personalul medico-sanitar decimat de
război, erau confruntaţi cu enorme greutăţi. (. . .) De la Paris, după Conferinţa de Pace
din septembrie 1 946, mama s-a dus oficial la Stockholm, ca să susţină cauza României
şi să ceară sprij in. Suedezii au răspuns cu generozitate, la fel şi alte câteva ţări vest­
europene. Crucea Roşie suedeză şi Riidda Bamen (ramura suedeză a Organizaţiei
"Salvaţi copiii") au fost o prezenţă puternică pe teritoriul României timp de aproape
doi ani, au hrănit copii nevoiaşi în acele îndrăgite "cantine suedeze", au făcut şi alte
eforturi umanitare, de multe ori în condiţii vitrege. (. . .) Ani mai târziu (1 968), acad.
Mihai Ciucă, epidemiologul de vârf al ţării, a declarat, într-o minunată prezentare:

1 4 htij'!://documentare.rompres.ro/guveme.php?i= 1 5 .

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 347

"Astăzi, sunt trei ani de când s-a realizat eradicarea malariei, pe care o datorăm
înaltului spirit de înţelegere şi organizare al doctoriţei Florica Bagdasar" 1 5

Cu totul extraordinar este modul în care Florica Bagdasar a depus eforturi
impresionante, având în vedere situaţia politică din ţară, la cea vreme, pentru a obţine
sprij in din partea americanilor pentru a salva populaţia Moldovei de foamete: "Mai
este un episod care trebuie povestit. În iarna lui 1 946- 1 947, foametea din Moldova a
atins proporţii catastrofale. Rezervele de alimente erau epuizate, iar mama era
disperată. Cum să lupţi împotriva tifosului şi a altor boli, când oamenii mor de foame?
Ea s-a dus la autorităţi şi a cerut aprobarea de a solicita oficial sprij inul americanilor. 1
s-a spus: "Marii noştri prieteni sovietici sunt devastaţi de război, ei nu ne pot da ajutor
şi în fata americanilor nu ne vom umili. Renunţă la idee" Mama nu s-a dat bătută, ci a
insistat: "E vorba de o jumătate de milion de oameni pe punctul de a muri de foame, se
hrănesc cu scoarţă de copac şi iarbă, mor copii în fiecare zi !" În cele din urmă, poate
doar ca să scape de ea, cei din guvern au acceptat, fără nici un entuziasm. Mama mi-a
povestit scena aceasta de multe ori, pentru că a fost unul din cele mai dramatice
momente ale perioadei ei ministeriale. Ea s-a întâlnit apoi cu Burton Berry, liderul
diplomatic american în România, miercuri, 1 2 februarie 1 947, după cum am aflat
cercetând Colecţia de Manuscrise Speciale de la biblioteca Universităţii Indiana, în
Bloomington. În aceeaşi zi, el notează în jurnalul său: "Pe lângă consideraţiile politice
şi economice, există şi o foamete înspăimântătoare, cu un înalt grad de mortalitate,
care face ravagii in Moldova" şi "în deplin acord cu generalul Schuyler" (şeful
reprezentanţei militare americane în cadrul Comisiei Aliate de Control) el îndeamnă
"guvernul SUA să facă pe loc o donaţie de alimente către România. Se impune regim
de urgenţă" Am şi acum vie în minte euforia mamei mele când, după o săptămână, a
aflat de la Burton Berry că preşedintele Truman a ordonat uneia dintre "Navele
Americane ale Libertăţii", Andrew Stevenson, care transporta 4.500 tone de raţii şi
2.500 tone de fasole - destinate în mod normal armatelor americane din Mediterana -
să ducă aceste provizii în portul Constanţa, ca donaţie pentru populaţia înfometată din
Moldova. Era stipulat ca aceste alimente să fie mânuite şi distribuite de Crucea Roşie
română, sub supravegherea Crucii Roşii americane, fără întârziere şi fără discriminări
politice, rasiale, sociale ori religioase 16

Acţiunea Crucii Roşii româneşti şi americană a fost considerată un adevărat
succes, datorită colaborării deosebite din ambele părţi : "Cum se explica acest gest
umanitar atât de prompt şi generos? Cred că au fost mai multe motive convergente. A
fost publicitatea creată de Fred Sigerist, şeful echipei trimise de Crucea Roşie
americană în România, ca şi de Mihail Ralea, ambasadorul României la Washington.
Au fost concertele marelui compozitor George Enescu în Statele Unite, în scopul de a
face colecta de bani pentru sprij inul "înfometaţilor din iubita sa Moldovă". (. . .) O notă
diplomatică din partea Ministerului de Externe român mulţumea Statelor Unite pentru
acest gest şi asigura Misiunea SUA că au fost luate toate măsurile necesare, Crucea
Roşie americană, Crucea Roşie română şi Ministerul Sănătăţii (adică, mama) au căzut
de acord asupra unui plan de acţiune "astfel încât ajutoarele americane să poată fi

1 5 ht1]://www.revista22.ro/articol- 1 1 1 5 .html.
16 Ibidem.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 348

distribuite în perfecte condiţiuni" Cantităţile erau limitate, a fost nevoie de liste
prealabile cu cei aflaţi în situaţie critică, întocmite pentru fiecare sat. Raportul
generalului Schuyler din 1 9 martie consemnează că distribuţia proviziilor umanitare
americane "s-a efectuat practic în curs de 1 2 zile de la sosirea acestora în România.
Rapiditatea distribuţiei, rigoarea supravegherii americane şi colaborarea tuturor
persoanelor interesate au făcut posibil un record local pentru acest tip de acţiune.
Temerile multor români de aici şi din străinătate s-au dovedit neîntemeiate" A fost
unul dintre cele mai mari succese ale Crucii Roşii, atât cea americană, cât şi cea
română. Prinţesa Ileana, care a jucat un rol central în campania de distribuţie, are, în
cartea ei, o relatare emoţionantă a acestui moment, găsind că a fost "extraordinar ca
guvernul comunist să accepte aceasta, cu anumite restricţii şi să dea dispoziţie căilor
ferate de a transporta proviziile". Nu avea de unde să ştie că mama şi-a pus reputaţia în
joc, pentru a asigura desfăşurarea fără incidente a operaţiunilor"17

Însă din anul 1 948, începe o perioadă destul de dificilă pentru Florica
Bagdasar: "La sfârşitul lui august 1 948, mama se afla într-o călătorie de inspecţie în
Dobrogea. Aşa cum se întâmplase de atâtea ori, se pregătea de întâlnirea cu personalul
medico-sanitar - când şeful de cabinet a venit să-i spună că la radio tocmai fusese
anunţată încetarea ei din funcţia de ministru al Sănătăţii . Mama s-a întors atunci cu
normă întreagă la Centrul de Igienă Mintală, pe care îl întemeiase în 1 946 şi unde,
alături de personalul ei medical şi pedagogic, trata copii retardaţi, deficienţi într-un fel
sau altul sau cu probleme de comportament. Era deosebit de mândră când reuşea să
recupereze copii care fuseseră catalogaţi drept "anormali" (. . .) Între timp, mama era
marginalizată şi se pornise, treptat, o campanie împotriva ei" 1 8 •

Momentul cel mai greu din viaţa acesteia şi a fiicei Alexandra a fost:
"Duminica, 1 8 ianuarie 1953 - cu mai puţin de două luni înaintea morţii lui Stalin,
campania împotriva mamei mele a atins apogeul, printr-un amplu articol de fond în
Scânteia, intitulat Pentru lichidarea deformărilor antiştiinţi.fice în domeniul
pedagogiei. (. . .) O zi sau două după publicarea articolului din Scânteia, la Centrul de
Igienă Mintală a apărut o delegaţie oficială: mama se trezea "eliberată" din funcţie şi
trebuia să predea pe loc dosarele şi cheile Institutului. A fost atât de şocată, încât,
coborând, a căzut pe scară şi s-a lovit la plămânul cel "bun" (celălalt plămân nu mai
funcţiona în unna unui pneumothorax care avusese loc cu 25 de ani înainte, la
Trudeau). Între timp circulau zvonuri groaznice: că mama unna să fie arestată,
judecată în "stilul demascărilor" (. . .) A fost o ironie a soartei faptul că ea s-a
îmbolnăvit grav în acel ianuarie şi a trebuit să fie internată. A stat la Spitalul Filaret
multă vreme: abcesul din plămânul cel bun treptat o ucidea. Doctorii nu prea mai
aveau speranţă. Partidul a încetat s-o urmărească, ea urma oricum să moară. Dr.
Cărpinişanu, strălucitul chirurg de plămâni, un bărbat uriaş, a fost în permanenţă
foarte amabil şi blând cu noi, dar a trebuit să-i spună mamei adevărul : fără operaţie,
avea sa moară, cu operaţie, şansele erau foarte slabe, 4 la 1 .000. "De ce n-aş fi eu una
din patru?", s-a întrebat mama şi a decis să se opereze. Parcă vad si acum faţa dr.
Cărpinişanu la ieşirea din sala de operaţie, cu lacrimi in ochi: "Eu am făcut tot ce-a

17 Ibidem.
1 8 Ibidem.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 349

stat în puterea mea, restul e în mâinile lui Dumnezeu. În mod miraculos, după operaţie
mama a început să-şi revină. Boala şi recuperarea au durat câţiva ani dificili"

Pentru Florica Bagdasar şi fiica acesteia Alexandra, lucrurile încep să se
îndrepte abia după anul 1 956: "La sfârşitul anului 1 956, valul de teroare trecuse pentru
noi; Hrusciov începuse programul de "destalinizare", a început şi "reabilitarea"
mamei. Ea nu a intrat din nou în Partid, deşi a fost invitată. Ca o compensare pentru
ceea ce a avut de suferit, a fost solicitată să devină vicepreşedinta Crucii Roşii - ceea
ce a acceptat, din octombrie 1 957, păstrând această poziţie pentru câţiva ani - dar, mai
important, a avut permisiunea să călătorească în străinătate. Eu am plecat din România
în octombrie 1 957, împreună cu şotul meu, hotărâtă să nu mă mai uit în urmă. Mama a
trăit în România până la sfârşitul vieţii". 1 9

Dr. Florica Bagdasar s-a stins din viaţă la 19 decembrie 1 978 în vârsta de 77
de ani, ştiinţa medicală pierzând o militantă pe tărâm politico-social, organizatoare a
neuropsihiatriei infantile pe plan naţional, distins medic şi om de ştiinţă. Florica şi
Dumitru Bagdasar rămân în istoria medicinii ca medici de o deosebită pregătire
profesională, uniţi întru iubirea şi sănătatea semenilo?0

Legătura dintre soţii Bagdasar a fost una foarte strânsă, bazată pe foarte mult
respect. În acest sens rămâne memorabil momentul, în care, Florica Ciumetti, l-a
cunoscut pe viitorul ei soţ, pe Dumitru Bagdasar: ,,Doctorul Dumitru Bagdasar mi-a
fost bun prieten şi soţ, îndrumător în profesia mea medicală şi călăuză În activitatea
mea socială. Ne-am cunoscut din primii mei ani de facultate cu ocazia căsătoriri unei
colege de ale mele cu un coleg de al lui. Înainte de a-i fi prezentată, m-a atras felul
cum râdea la ceea ce-i spunea în surdină un sublocotenent de la Institutul medico­
militar. Râsul lui cristalin şi ochii umeziţi de lacrimile care se pre/ingeau pe faţă, şi
pe care le ştergea cu batista, m-au făcut să mă uit mai atent la el. Fruntea înaltă ochii
vioi şi jucăuşi când râdea, gura mare încadrată de buze roşii, o dantură albă,
frumoasă îi dădea un aer deosebit de al celorlalţi colegi. Purta o vestă de atlas
albastru cu flori multicolore pe fond albastru, o cravată neagră, papillon şi un costum
de stofă neagră care semăna a redingotă, ţinută de rigoare pe acele timpuri. Continua
să râdă cu poftă, cu mici întreruperi ca să-şi şteargă obrajii umeziţi de lacrimi, şi
râsul lui era contagios. Când m-am uitat mai atent la el, privirea ni s-a încrucişat şi
şi-a reţinut râsul pentru câteva clipe. Apoi a explodat din nou într-un hohot de râs
zgomotos, care a antrenat pe cele câteva persoane din jurul său. În apartamentul În
care ne adunasem, între cei prezenţi în majoritate erau studenţi in medicină. Am
întrebat pe unul din cei cunoscuţi dacă ştiu cum îl cheamă şi cine e tânărul care râdea
cu atâta poftă. Fără să-mi răspundă la întrebare, interlocutorul meu s-a îndepărtat şi
peste câteva momente m-am pomenit că vine, ţinând de braţ şi prezentându-mi-1:
Mitică Bagdasar, strălucit student al Facultăţii de medicină şi al Institutului medico­
mi/itar din Bucureşti. Apoi, adresându-i-se lui, a adăugat câteva cuvinte măgulitoare
la adresa mea. Muzica începuse să cânte un vals de Strauss. Bagdasar s-a scuzat
politicos, spunându-mi că dacă ar fi ştiut să danseze m-ar fi invitat să facem un tur. l­
am spus că prefer să stăm puţin de vorbă. Câteva momente după aceea se infiripase o

19 Ibidem.
20 htnr//www.jurnalul.ro/stire-martorii/uniti-intru-iubirea-si-sanatatea-semenilor-3 1 8 1 6.htrnl.

http://www.cimec.ro / http://www.muzeuvaslui.ro

ACTA MOLDAVIAE MERIDIONALIS, XXX, 2009 350

discuţie amuzantă între noi ca şi cum ne-am fi cunoscut de mult. L-am întrebat de ce a
râs cu atâta poftă cu câtva timp înainte şi mi-a relatat, cu mult umor, motivul. Câţiva
dintre prietenii şi colegii lui de la facultate proveneau din familii avute şi aveau în
garderoba lor diferite costume de haine adecvate ocazii/or. Cum hotărâseră ca şi cei
de la Institutul medico-militar, care dispuneau doar de uniforme militare, să vină în
haine civile, s-a pus problema să li se găsească haine pe măsură. Râzând spunea cum
încercase câteva perechi de pantaloni, de frac şi smocking, pentru ca în cele din urmă
să-I convingă colegii să îmbrace ţinuta pe care o avea. Pentru prima oară purta o
vestă atât de fis tichie şi o haină cu pulpane lungi. 1 se părea că se vedea de la o poştă
că nu sunt hainele lui. Dar colegii îl ob/igaseră să fie în mare ţinută. l-am spus că
hainele îi vin foarte bine, de parcă ar fi fost croite pe măsura lui. Ne-am amuzat
copios uitându-ne încă la câţiva din colegii lui militari, care dansau stângaci în haine
de împrumut, apoi am schimbat diferite impresii în legătură cu spectacolul la care
asistam văzând perechile care dansau2 1".

Bibliografie:

Dicţionar Enciclopedic, voi. 1 (A - C), Editura Enciclopedică, Bucureşti, 1 993,
p. 1 63 .
Dumitru Bagdasar Munca ş i caracter. Mărturii. (Scrisori - jurnal -
portrete - discursuri - evocări), Introducere, selecţie, prezentare şi aparat
critic de Ştefan 1. Niculescu, 1 987, Editura Eminescu, Bucureşti, Piaţa
Scânteii, p. 367.
http:/ /documentare.rompres.ro/guveme.php?i= 1 5 .
http://www.jumalul.ro/stire-martoriiluniti-intru-iubirea-si-sanatatea­
semenilor-3 1 8 1 6.html.
http://www.medicalstudent.ro/personalitatildimitrie-bagdasar-si-dragostea­
pentru-neurochirurgie.html.
http://www.revista22.ro/articol- 1 1 1 5 .html.
http:/ /en. wikipedia.orglwiki/ Alexandra Bellow .http:/ /www .revista22.ro/ascle
pios-versus-hades-in-romania-i-1 098.html.
http:/ /ro. wikipedia.orglwiki/Florica Bagdasar.

21 Dumitru Bagdasar Munca şi caracter. Mărturii. (Scrisori - jurnal - portrete -
discursuri - evocări), Introducere, selecţie, prezentare şi aparat critic de Ştefan 1. Niculescu,
1 987, Editura Eminescu, Bucureşti, Piaţa Scânteii, p. 367.

http://www.cimec.ro / http://www.muzeuvaslui.ro

