
ACTA MOLDAVIAE MERIDIONALIS, XXXI, 2010 57

UN BOIER HUŞEAN - NICOLAE IAMANDI*

Adrian Butnaru

Cuvinte cheie: familia lamandi, familie boierească, genealogie, Unirea
Principatelor, divan, Adunare ad-hoc.
Keywords: Iamandi family, boyar families, genealogy, Principalities' Union,
divan, ad-hoc Assembly

Abstract:
This study introduces some moments from the life of a Moldavian boyar, from

the numerous Iamandi family, boyar that distinguish himself during the middle of the
19th century, especially during the period of the Romanian Principalities ' Un ion.

Documente de la mijlocul secolului al XIX-lea surprind activitatea din sfera
privată, administrativă şi politică a unui boier din familia Iamandi (Emandi), Nicolae,
fiu al lui Dimitrie Iamandi agă, din căsătoria cu Smaranda Şărban 1 . Era descendent al
unei familii de boieri coborâtori ai grecului Iamandi, capuchehaie la Bender şi Hotin,
mare postelnic la începutul secolului al XVIII-lea, din care s-au remarcat, două
veacuri mai târziu, reprezentanţi precum Iancu Diamandy, prefect de Bârlad, deputat,
senator, iar mai târziu primar al Iaşilor, sau Constantin Diamandy (1 868- 1 932), rămas
în istorie mai ales prin misiunea sa la Petrograd (Rusia), unde a şi fost întemniţat, în
cursul lunii ianuarie 1 9 1 8, ca reacţie la intervenţia armatei române în Basarabia.

Dacă bătrânul Dimitrie Iamandi a deţinut o lungă perioadă de timp funcţia de
ispravnic şi membru al judecătoriei ţinutului Fălciu, figurând, la 1 824, printre
semnatarii unui protest la Poarta otomană, împotriva domnului loniţă Sandu Sturd.za,
fiul Nicolae (1 8 1 4-1 894), proprietar de moşii2, locuia în Huşi, unde deţinea o casă3 • A

* Cercetările aufostfinanţate din Fondul Social European de către Autoritatea de Management pentru
Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007-2013 [proiect POSDRUICPP
107/DM/ 1.5/S/78342], prin intermediul Facultăţii de Istorie, din cadrul Universităţii "Alexandru Ioan
Cuza " laşi.

1 Document din data de 1 7 noiembrie 1 859 (Direcţia Judeţeană Vaslui a Arhivelor Naţionale - DN AN,
Episcopia Huşilor, 1 5/ 1 868, fila 9v).
2 Documentele ni-l prezintă în diferite situaţii, în care se judecă cu persoane fizice sau juridice: în cursul
anului 1 85 1 cu Mănăstirea Fâstâci din cauza unor încălcări de hotar între moşia sa Epureni şi satul
mănăstirii, Novaci, din ţinutul Fălciu (Direcţia Judeţeană Iaşi a Arhivelor Naţionale - OnAN, Isprăvnicia
ţinutului Fălciu, tr. 1 339, op. 1 52 1 , 609/ 1 85 1); în 1852 cu preotul catolic din Huşi pentru o vie (ibidem,
tr. 1 588, op. 1 8 1 8, 62011852), cu locuitorii satelor Deleni şi Râpi, ţinutul Fălciu, pentru o serie de datorii
ce le avea la aceştia (ibidem, 6 19/1 852) şi cu vătaful său, de la moşia Epureni, Petrache Păuşescu, pentru
bani (ibidem, 62 1/1 852); în acelaşi an era acuzat că a lovit un ţăran (ibidem, tr. 1 339, op. 1 52 1 ,
1 603/1 852); anul următor se judeca cu locuitorul Ioan Paraschiv pentru u n cal (ibidem, tr. 1 588, op. 1 8 1 8,
62811853); în 1 854 cu vechilul moşiei Duda, acelaşi ţinut, pentru o cantitate de făn (ibidem, 400/1 854); in
1 860, "pentru împresurarea moşiei Epurenii, despre moşia Novacii, proprietate a Sfintei Mănăstiri
Fâstâcii" ("Monitorul Oficial al Moldovei", nr. din 27 iulie 1 860, p. 837).

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

ACTA MOLDAVIAE MERIDIONALIS, XXXI, 2010 58

derulat activităţi de negoţ, fiind implicat atât în viaţa politică a târgului menţionat, cât
şi a Moldovei. A deţinut ranguri militare, fiind purtător al gradelor de maior şi colonel
(polcovnic)4, care îi asigurau un statut nobiliar, pe care le-a dobândit, probabil, fie în
serviciul Rusiei, fie în urma activităţii depuse în cadrul Miliţiei Pământene din
Moldova5•

În cursul anului 1 848, maiorul Nicolae lamandi era preocupat cu rezolvarea
unor probleme de comerţ. Astfel, din 1 5 octombrie s-a păstrat până la noi adresa sa, în
calitate de posesor al moşiei lvăneşti, ţinutul Fălciu, către Isprăvnicie, prin care
solicita ca locuitorii din Guzăşti să fie forţaţi a-şi îndeplini obligaţiile de cărăuşie care
le reveneau. Satul era "în posesie şi totodată în tovărăşie cu proprietarul, dumnealui
cuconul Lascăr Catargiu", iar Nicolae Emandi era supărat că nu are cărăuşi pentru a
onora "contractul spre a duce grâu la Galaţi. (. . .) şi, totuşi, eu astăzi mă găsesc în
răspundere către contractul meu, mai ales că şi termenul se apropie". Cel în cauză mai
adăuga: "Prin această a lor întoarcere, Isprăvnicia mă va scăpa şi pe mine de
răspundere, dar apoi nu mai puţin şi pe locuitori. Căci orişice răspundere asupra-mi,
pentru neîmplinirea contractului, va fi şi asupra locuitorilor, ca unii ce nu şi-au
împlinit datoria către proprietate - acea pomenită de aşezământ"6. Peste puţin timp, la
30 decembrie 1 848, dintr-o "vidomostie de datoriile locuitorilor din ţinutul Fălciu, pe
la feluri de feţe", aflăm de suma locuitorilor din satul Plotoneşti, în valoare de 2.320
de lei "neplătiţi la 1 ianuarie 1 848 la d. maiorul Neculai Iamandi, pe pâine"7, precum
şi de cei din satul Epurenii Moldoveni, cu o datorie de 2.000 de lei "pe pâine şi altele".
O sumă de 400 de lei, "pe pâine", avea de recuperat şi de la Epureni Cârţa8.
Activitatea negustorească o continuă şi în anii care au urmat, pentru că la 1853 făcea o
nouă plângere la Isprăvnicia ţinutului Fălciu că Toader Bălţatu, din satul Crăsnăşeni,
împreună cu locuitorii nu şi-au îndeplinit obligaţiile de transport a grânelor la Galaţi9.

Nicolae Iamandi deţinea în proprietate moşia Epureni, din ţinutul Fălciu, loc
de baştină a familiei încă de la începutul secolului al XVIII-lea, dăruit de către domnul

3 Ghenadie Petrescu, Dimitrie Sturza, Dimitrie C. Sturza, Acte şi documente relative la istoria renaşterii
României, voi. VI, partea I, Bucureşti, 1 896, doc. 1980, p. 28 şi 32. Nicolae Iamandi mai avea o locuinţă
în proprietate şi la Iaşi, în mahalaua Muntenimii (conform "Monitorul Oficial al Moldovei", nr. din 20
septembrie 1 86 1 , p. 1 122), primită de la tatăl său încă de la 12 mai 1 847 (ibidem, nr. din 18 mai 1 860, p.
608).
4 În data de 17 iulie 1 853, boierii din Huşi dădeau atestat polcovnicului Neculai lamandi pentru timpul cât
a fost administrator la ţinutul Fălciu (DJIAN, Documente, p. 424/doc. 220). La 1 857, mai figurau doar
patru colonei în listele pentru Divanul ad-hoc: Iorgu Strătulat, Evghenie Alhaz, Alecu Cristea şi
Mihalachi Buzdugan (Rodica Iftimi, Sorin Iftimi, Alegătorii Divanului ad-hoc din Moldova (1857). Un
manuscris necunoscut, în Ioan Neculce. Buletinul Muzeului de Istorie a Moldovei (serie nouă), X-XII,
laşi, 2009, p. 177).
5 Ibidem, p. 94.
6 Documente privitoare la anul revoluţionar 1848 în Moldova, coord. Gh. Ungureanu, Bucureşti, 1960,
doc. 343, p. 306-307.
7 Ibidem, doc. 375, p. 336.
8 Ibidem, p. 337.
9 DJIAN, Isprăvnicia ţinutului Fălciu, tr. 1588, op. 18 18, 1 986/1853.

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

ACTA MOLDAVIAE MERIDIONALIS, XXXI, 2010 59

Nicolae Mavrocordat strămoşilor săi1 0• Conform caracteristicii timpului, neînţelegerile
de hotar erau numeroase între proprietarii moşiilor, iar administratorii lui Nicolae
încălcă o moşie vecină, pentru că, în octombrie 1 858, serdarul Georgi Buţă preciza
într-un raport: "am descoperit că la graniţa din susu despre moşia Epureni, a d-sali
colonelului Neculai lamandi, în astă primăvară au împresurat din moşia târgului, ca o
falei locu arătură, de cătră posăsorii pominitei moşii Epureni". Se punea în vedere
locuitorilor târgului Ruşi "a stârni prin locul administrativ rispingerea
samavolniciei"1 1 . Apoi, după cum reiese din raportul lui G. V. Valesca, inginerul
revizor al ţinutului Fălciu, la 1 86 1 hotarul moşiei târgului Ruşi era încălcat iar "despre
partea de locu numită Galbena" de către oamenii lui Neculai Iamandi 12• Acest
proprietar încasa de pe moşia Epureni, ca venit, suma de 3 .000 de galbeni, după cum
reiese din Listele alegătorilor din Principatul Moldovei, din 1 858, fapt ce îi dădea
dreptul să participe ca alegător direct pentru Adunarea electivă a ţării 1 3 .

Deşi dur în relaţiile cu ţăranii de pe proprietăţile sale, era înzestrat cu spirit
civic. Astfel, a contribuit la înlăturarea consecinţelor unui incendiu, produs la Ruşi
Qudeţul Fălciu) în data de 9 august 1 873, care a distrus o mare parte din oraş, în
special zona străzilor principale ale târgului. Pentru a înlătura urmările dezastrului,
marii proprietari, reuniţi într-un comitet, au făcut un apel pentru ajutarea târgoveţilor.
La acest îndemn au răspuns Mihail Kogălniceanu, proprietar la Râpi, acelaşi judeţ, cu
suma de 1200 lei, Ion Mârza şi Alexandru Negruzzi, cu câte 1 175 lei, Dumitru
Castroian cu 1 200 lei, Nicolae Iamandi şi Constantin Corbu cu câte 500 lei fiecare 14•
De asemenea, în anul 1 882 a donat o suprafaţă de teren în acelaşi oraş, lângă Sala
Teatrului, "pentru grădină publică"15 • A continuat tradiţia familiei, menţionată în
documente încă de la 1738, de a fi ctitor la biserica "Adormirea Maicii Domnului" din
Epureni, înzestrând-o cu obiecte de cult. În 1 886 a cumpărat un policandru, pe care l-a
donat sfântului lăcaş16, iar pentru alte gesturi asemănătoare a fost trecut în pomelnicul
familiei, aflat la biserică 17•

Importantă este implicarea lui Nicolae lamandi în viaţa politică a Moldovei
celei de-a doua jumătăţi a secolului al XIX-lea, mai întâi în preajma anului
revoluţionar 1 848. Pentru crearea Petiţiunii-proclamaţiune în numele tuturor stărilor
Moldovei, în seara zilei de 27 martie 1 848, "numeroasă obşte alcătuită de toate stările
din ţeară" s-au întrunit şi au ales un comitet de redacţie al acesteia. Pe "Obştia"

1° Clit Cost in, Documente inedite despre mahala/ele huşene şi satul Corni din proprietatea Episcop iei
Huşilor (1851 - 1853) în Cronica Eparhiei Huşilor, X, 2004, p. 378.
1 1 Ibidem, p. 379.
12 lbidem.
1 3 Ghenadie Petrescu, Dimitrie Sturdza, Dimitrie C. Sturdza, op. cit. , voi. VII, Bucureşti, 1 892, doc. 2233,
p. 987; "Monitorul Oficial al Moldovei", supliment, 23 noiembrie 1 858, fila 2.
14 Vasile Folescu, Cret eşti. Istorie şi actualitate, Casa Editorială Demiurg, laşi, 2003, p. 3 8 1 .
1 5 Costin Clit, Din trecutul cinematografului huşean, in Lohanul, anul IV, nr. 4 (1 4), octombrie 201 0, p.
66. Terenul era situat pe locul parcului de astăzi. După instaurarea regimului comunist i se atribuie
denumirea de Parcul şi Sala , .Rodina " (ibidem).
16 Zaharia Cireş, Istoricul satului Epureni şi al bisericii parohiale cu hramul , .Adormirea Maicii
Domnului " din satul, parohia şi comuna Epureni, raionul Huşi, regiunea laşi - manuscris, p. 6.
1 7 Gheorghe Ghibănescu, Roşieştii şi apa ldriciului (studiu şi documente), în Jspisoace şi zapise, volumul
V, partea a 1 1-a, Huşi, 1924, p. LXXXV -Adause şi interpretări.

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

ACTA MOLDAVIAE MERIDIONALIS, XXXI , 2010 60

semnatară a "actului naţional de la 28 martie 1 848" figurează şi numele maiorului
Emandi, alături de Alecu Vâmav, Neculai Greceanu vomic, Constantin Vâmav
doctorul18 etc.

Câţiva ani mai târziu, în cadrul unei adunări organizată la Huşi, la data de 5
septembrie 1 857, pentru alegerea deputatului ţinutului Fălciu în Divanul ad-hoc, unde
au fost prezenţi 1 14 târgoveţi, a fost desemnat colonelul N. lamandi, care a obţinut
1 1 O voturi, acesta fiind declarat deputat al târgului Huşi 19• Contracandidaţi i-au fost
serdarul Grigorie Tulbure, cu trei voturi, şi Dimitrie Galian, cu un singur vot20•
Figurează, astfel, în Lista de feţe cu drit de aleşi şi de alegători în capitala Eşii şi
celilante târguri a rezidenţiilor ţânutale după articu 5 a împărătescului firman, din
1 857.

Ca membru al Adunării ad-hoc, Nicolae Iamandi a votat, la 7 octombrie 1 857,
alături de alţi deputaţi, pentru unirea Moldovei cu Muntenia, principal deziderat al
partidei unioniste2 1 • Totodată, a fost printre cei care au contribuit la introducerea unor
legi care vor conduce, alături de multe altele din acea perioadă, la crearea României
moderne. Astfel, marele om politic Mihail Kogălniceanu îl aminteşte ca fiind unul
dintre cei 73 de membri care au votat, în ziua de 29 octombrie 1 857, pentru
desfiinţarea privilegiilor de naştere şi de castă, desfiinţarea "pronomiilor boiereşti

"
şi

înlocuirea lor prin egalitate politică şi civilă a tuturor românilor. Adunarea ad-hoc a
Moldovei a stabilit atunci următoarele principii fundamentale: ,J. Privilegiile de clase
vor fi desfiinţate în România; II. Egalitatea tuturor românilor înaintea legii; III.
Aşezarea dreaptă şi generală a contribuţiilor în proporţie cu averea fiecăruia, fără
deosebire; IV. Supunerea tuturor la conscripţia militară; V. Accesibilitatea pentru toţi
românii la funcţiunile statului22•

Potrivit procesului-verbal nr. 14, din 8 noiembrie 1 857, al Adunării ad-hoc,
Nicolae larnandi a votat şi pentru o serie de prevederi ce ţineau de activitatea Bisericii,
respectiv: "recunoaşterea neatâmării Bisericii Ortodoxe a Răsăritului din Principatele
Unite de orice chiriarhie, păstrându-se însă unitatea credinţei cu biserica ecumenică a
răsăritului în privinţa dogmelor

"
;

"
înfiinţarea unei autorităţi sinodale centrale pentru

treburile duhovniceşti, canonice şi disciplinare, unde va fi reprezentată şi preoţimea de
mir a fiecărei eparhii

"
; "mitropoliţii şi episcopii ţării nu vor putea fi aleşi dintre străinii

1 8 Comelia Bodea, J848 la români, voi. 1, O istorie în date şi mărturii, Editura Enciclopedică, Bucureşti,
1 998, p. 362.
19 M. A. Ubicini, La question des principautes devant ! 'Europe, Paris, 1 858, p. 2 14; Vasile Calestru,
Unionismul huşean, în Acta Moldaviae Meridiona/is, voi. XXII-XXIV, 2001 -2003, p. 294; N. lamandi
figura şi în lista Proprietarilor mari de moşii din toată Moldova, pământeni sau legiuit împământeniţi şi
slobozi de orice ipotică, din 1 857 (Rodica lftimi. Sorin Iftimi, op. cit., p. l l 7).
20 Vasile Calestru, Huşii de ieri şi de azi, cu o prefaţă de Gh. Buzatu, indice general de Alexandrina
Ioniţă, Casa Editorială Demiurg, Iaşi, 20 1 0, p. 240.
21 Dimitrie A. Sturdza, C. Colescu-Vartic, op. cit. , voi. VI, partea 1, doc. 1 980, p. 80.
22 Mihail Kogălniceanu, Tainele inimii. Scrieri alese, ediţie îngrijită, introducere şi tabel cronologic de
Dan Simonescu, Editura Minerva, Bucureşti, 1 973, p. 439-440. Printre deputaţii din Adunarea ad-hoc
care au votat pentru, alături de Nicolae larnandi şi Mihail Kogălniceanu, s-au mai numărat nume precum
Dimitrie Cozadin, Grigore Balş, Mihail Jora, Constantin Ostahi, Gheorghe Sturdza, Constantin Roset,
Vasile Sturdza, Alecu Teriachiu, Lascăr Catargiu, Alecu Cuza, Manolaki Costaki etc.; vezi şi Dimitrie A.
Sturdza, C. Colescu-V artic, op. cit. , voi. VI, partea 1, doc. 1980, p. 1 42 şi 633.

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

ACTA MOLDAVIAE MERIDIONALIS, XXXI, 2010 61

sau dintre împământeniţi"23. Cu două zile înainte votase pentru "separarea puterilor
executive şi legislative în România"24 şi pentru prevederea legală ca străinii care vin în
Principate "să fie puşi sub jurisdicţia ţării, rară intervenţia consulatelor"25• La 14
noiembrie votează pentru "completa independenţă a părţii judiciare de cea
administrativă" şi "inamovibilitatea magistraţilor după legi expres votate de Adunarea
legislativă"26• De asemenea, a făcut parte dintre cei care au votat alte două principii
consfinţite de către Adunarea de la Iaşi: "respectul proprietăţii" şi "instrucţia publică
gratuită şi obligatorie în toate oraşele şi satele'm. Două zile mai târziu se pronunţă
pentru responsabilitatea miniştrilor în faţa Adunării şi crearea unui tribunal special
care să-i judece28• Un alt vot acordat de acesta a fost cel de la 29 noiembrie 1 857, când
se solicita ca "mărinimoasele puteri garante să binevoiască a hotărâ chestia dării
Principatelor către Înalta Poartă într-un chip potrivit cu necontestabi1ul lor drept"29• Pe
aceeaşi linie, la 1 3 decembrie, Nicolae lamandi votează atât pentru "recunoaşterea
ţinuturilor ca persoane civile"30, cât şi prevederea potrivit căreia "Adunarea ad-hoc a
Moldovei doreşte şi roagă puterile garante să binevoiască a încuviinţa rectificarea
noului hotar dintre Principatele Unite şi Imperiul Otoman printr-o comisie europeană,
conform cu neprescriptibilele drepturi de proprietate, de libertate, de navigaţie şi
comerţ, garantate Principatelor române prin art. 1 5 , 2 1 , 22 şi 23 din Tratatul de la
Paris"3 1 •

În aceeaşi calitate, a fost coautor sau a sprijinit încercările altor deputaţi, în
special ale lui Mihail Kogălniceanu, de a aduce diferite amendamente la legile votate
de Adunarea ad-hoc32, putând fi calificat, din această perspectivă, printre cei mai activi
membri. Unele erau referitoare la forţele armate (iniţiate de Mihail Kogălniceanu, N.
Catargiu, M. Costachi etc., alături de N. lamandi, care prevedeau apărarea comună
împreună cu armata Munteniee3; interdicţia de a fi ocupate cetăţile ţării, create în scop
de apărare, de alte oştiri străine; neutralitatea armatee4), religia ţării (care trebuia să fie
stabilită clar a fi cea ortodoxă35) sau la "mărginirea de a se arenda de astăzi înainte
veniturile statului pe un termen mai îndelungat de un an"36.

A sprijinit, alături de alţi câţiva deputaţi, propunerea venită din partea lui C.
Hurmuzaki privind introducerea unui "vot de recunoştinţă presei şi publiciştilor
francezi care au apărat cauza României", amendament ce a fost votat, la intervenţia lui

23 Dimitrie A. Sturdza, C. Co1escu-Vartic, op. cit. , voi. VI, partea I, doc. 1 980, p. 1 60- 1 6 1 şi 652.
24 Ibidem, p. 1 82 şi 675.
25 Ibidem, p. 684.
26 Ibidem, p. 263 şi 762.
27 Ibidem, p. 290.
28 Ibidem, p. 294.
29 Ibidem, p. 3 12.
30 Ibidem, p. 335.
3 1 Ibidem, p. 2 1 8, 334, 7 1 2 şi 837.
32 Ibidem, p. 45, 22 1 , 802 şi 943.
33 Ibidem, p. 1 23 şi 6 1 7.
34 Ibidem, p. 1 26.
35 Ibidem, p. 1 00- 1 0 1 şi 120.
36 Ibidem, p. 491 .

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

ACTA MOLDAVIAE MERIDIONALIS, XXXI, 2010 62

Mihail Kogălniceanu, ca fiind pentru întreaga presă europeană37• De altfel, se poate
considera că Nicolae lamandi a făcut parte din "grupul de presiune" al lui Mihail
Kogălniceanu, personaj central al Adunării ad-hoc a Moldovee8, sprijinindu-1 în
votarea numeroaselor încheieri, propuneri şi amendamente.

În anii următori, când a venit momentul alegerilor pentru noul domn al
Moldovei, Nicolae lamandi a figurat, alături de Scarlat Roset (căsătorit cu o altă
descendentă a familiei Iamandi, Agripina), Costache Hurmuzache, Alecu
Mavrocordat, Nicu Ghica, Nicu Vâmav, Iorgu Gane etc., printre susţinătorii prinţului
Grigore Sturdza, fiul domnului regulamentar Mihail Sturdza, semnând, la 1 decembrie
1 858, o scrisoare de răspuns la un articol publicat în ziarul "Steaua Dunării" din laşi,
în 1 7/29 noiembrie 1 858, în cadrul căruia era combătută candidatura la domnie a
prinţului. Scrisoarea a fost publicată în ziarul "Constituţionalul", din 1 9 noiembrie/1
decembrie 1 858, iar în cadrul ei se afirma că sus-numiţii sprijină candidatura lui
Grigore Sturdza ca urmare a calităţilor pe care acesta le avea, fiind respinse acuzaţiile
că prinţul s-ar fi deznaţionalizat39. Ca reacţie, a doua zi, redacţia ziarului "Steaua
Dunării" publică articolul Răspuns la Grigorieni, în care atacă publicaţia
"Constituţionalul" şi o acuză că serveşte doar interesele lui Grigore Sturza. De
asemenea, este publicată lista susţinătorilor săi, unde îl regăsim şi pe Nicolae Iamandi,
pe care îi numeşte "sateliţi, ce-şi aşteaptă lumina de la noua planetă" sau "prieteni
neiscusiţi"40•

În data de 28 decembrie 1 858/9 ianuarie 1 859, numele său apare, alături de ale
altor 37 de persoane, în Publicaţiunea Secretariatului de Stat al Moldovei, tipărită în
nr. 2 1 din Monitorul Oficial al Moldovei, cuprinzând "lista acelor cu însuşiri de a fi
aleşi la domnie"41 •

Nu cunoaştem foarte multe aspecte despre activitatea lui N. Iamandi în timpul
domniei lui Alexandru Ioan Cuza, însă ştim că i-a fost acestuia aghiotant domnesc42,
iar prin bunicii din partea mamei, "rudă prin alianţă colaterală cu dornnul43". După
înlăturarea lui Al. 1. Cuza de pe tronul reunit al Moldovei şi Ţării Româneşti,
colonelul N. Iamandi a rămas o prezenţă activă în viaţa politică a ţării. Astfel, în
primăvara anului 1 866, pe fondul conturării, la nivelul oamenilor politici de la
Bucureşti şi Iaşi, a celor două curente în ceea ce priveşte acordarea domniei ţării
(primul susţinea necesitatea aducerii în ţară a unui principe străin, iar al doilea se
împotrivea unei astfel de numiri), Nicolae Iamandi a fost un înfocat susţinător al celui

37 Ibidem, p. 300-301 .
3 8 Mihai Cojocariu, Mihail Kogălniceanu în Adunarea ad-hoc a Moldovei (1 857), în In honorem ioan
Caproşu, volum îngrijit de Lucian Leuştean, Maria Magdalena-Szekely, Mihai-Răzvan Ungureanu,
Petronel Zahariuc, Editura Polirom, Iaşi, 1001, p. 448 şi 438.
39 Ghenadie Petrescu, Dimitrie Sturdza, Dimitrie C. Sturdza, op. cit. , voi. VII, doc. 2227, p. 95 1 .
40 Ibidem, doc. 2228, p . 955.
4 1 Dimitrie A. Sturdza, J. J . Skupiewski, Acte şi documente relative la istoria renaşterii României, voi.
Vlii, 1 858-1 859, Bucureşti, 1900, doc. 1410, p. 180; "Monitorul Oficial al Moldovei", 18 decembrie
1 858, p. 2.
42 Gh. Ghibănescu, Surete şi izvoade, voi. VII, laşi, 1 9 1 2, p. CCXL VI.
43 Ibidem.

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

ACTA MOLDAVIAE MERIDIONALIS, XXXI, 2010 63

de-al doilea curent, alături de oameni politici precum Dumitru Tacu, T. Lăţescu, 1.
Negură, Ioan Leca şi Nicolae Ionescu44•

În cursul anului 1 867, colonelul s-a aflat printre principalii semnatari ai unei
circulare, adresată Guvernului, în care se preciza: "Conform înţelegerii avută în martie
a.c. la Bucureşti, avem onoarea a vă încunoştiinţa că, în 25 iulie, va avea loc, la
Roman, întrunirea d-lor senatori şi deputaţi ai României de dincoace de Milcov, spre a
delibera asupra mijloacelor menite de a pune capăt stării de suferinţă ce apasă
interesele noastre naţionale. Sunteţi rugaţi a răspunde, până în termen de 10 zile, de la
primirea acesteia, de veţi asista sau nu la întrunire, spre a ne putea chibzui locul
cuviinciosu". În continuarea articolului, redacţia ziarului preciza că o astfel de adunare
ar reprezanta o încălcare gravă a Constituţiei, care stabileşte clar că Principatele
Române sunt un stat indivizibil45•

Ne putem crea astfel o impresie asupra convingerilor sale politice şi ne putem
explica de ce, în 1 875, la câţiva ani după înscăunarea lui Carol 1 pe tronul României,
când s-a creat o opoziţie antidinastică, colonelul N. lamandi a făcut şi el parte din
aceasta. Opoziţia imputa domnului proasta administrare a ţării, corupţia şi menţinerea
guvernului venal al lui Lascăr Catargiu, subliniind că "principele Carol e încongiurat
de o înrudire între oamenii cei mai necinstiţi şi mai pătaţi. El a căzut în braţele unei
camarile care exploatează statul fără ruşine". După modelul Bucureştilor, mişcarea
opoziţionistă de la Iaşi crease un comitet alcătuit din Gh. Mârzescu şi D. A. Sturdza,
precum şi din A. D. Holban, Dimitrie Cozadini şi colonelul N. Iamandi. Cele două
comitete, din Iaşi şi Bucureşti, ameninţau că, în cazul în care domnitorul Carol 1 nu
îndepărtează corupţii de la guvernare, ar putea cere înlocuirea sa cu un domn
pământean. La laşi acesta se şi găsise, în persoana colonelului Nicolae Dabija,
ginerele lui Dimitrie Cozadini, în casa căruia se şi discuta o asemenea perspectivă.
Rivalul lor politic, conservatorul junimist Titu Maiorescu (ministrul Instrucţiunii),
pretindea chiar că fruntaşul liberal D. A. Sturdza, "prin anticipaţie, se şi purta înaintea
lui ca un supus înaintea suveranului" şi că "în casa colonelului N. Iamandi la Iaşi, în
prezenţa a vreo 20 de coalizaţi, îl intitula (pe Dabija, n.a.) cu <<Măria Ta>>"46•

Legătura lui N. Iamandi cu Alexandru Ioan Cuza şi apropierea de Cozadini
probabil că nu a fost întâmplătoare, iar veriga de legătură a putut-o constitui boierul
Ioan Cuza47, care "a ţinut în căsătorie pe Soltana Cozadini. Familia Cozadini era de

44 A. D. Xenopol, Istoria românilor din Dacia Traiană, ediţia a lll-a, voi. XIV, Domnia lui Cuza Vodă.
1859-1866, partea a II-a, f. a., p. 2 1 7; Idem, Istoria partidelor politice în România, partea a II-a, De la
1848 până la 1866, Bucureşti, 1920, p. 506.
45 Românul, an XI, 9 iulie I 867. Documentul era semnat şi de alţi oameni politici ai vremii, printre care
G. Balş, colonelul Pavlov, Panaite Balş, Grigore Vârnav, N. Ceaur Aslan, N. Cananău şi colonelul
Grigore Sturdza. Pe cel din urmă, fiul domnului Mihail Sturdza, 1-a sprijinit Nicolae Iamandi şi în anii
1 858-1 859, când candida la tronul Moldovei.
46 Ti tu Maiorescu, Discursuri parlamentare, Il, apud Ion Mitican, Urcând Copolul cu gândul la Podul
Verde, Editura Tehnopress, Iaşi, 2007, p. 8 1 .
47 Ion Cuza "a ridicat treptele boieriei până la postelnic. Între 1 8 1 4- 18 1 6 î l găsim paharnic, în 1 8 1 8
comis, între 1 8 1 9-1 820 e spătar ş i e rânduit ispravnic I a Fălciu, unde a stat mai mulţi ani; îl găsim
ispravnic în 1 825. Se ridică la treapta postelniciei după 1 829, până către 1 849, când moare" (Gheorghe
Ghibănescu, Surete şi izvoade, voi. VII, p. CCL V).

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

ACTA MOLDAVIAE MERIDIONALIS, XXXI, 2010 64

curând venită în ţară. D. Bolintineanu în Viaţa lui Cuza vodă, publicată la laşi, în
1 904, spunea că <<mama sa era din Constantinopol, din familia genoveză Cozadini,
familie grecită cu timpul>>. Soltana Cozadini a avut fraţi pe Dimitrie şi Grigore
Cozadini, cunoscuţi oameni politici din Divanul ad-hoc şi unul ministru sub Cuza
vodă"48• Rezultă că Ion Cuza a fost ispravnic la Fălciu în aceeaşi perioadă cu Dimitrie
Iamandi, tatăl colonelului Nicolae, şi poate astfel a ajuns cel din urmă aghiotant
domnesc al lui Al. 1. Cuza, iar mai târziu sprij initor al ginerelui lui Cozadini la tron în
timpul lui Carol 1.

Colonelul a continuat să fie o prezenţă activă în Parlamentul României, unde îl
regăsim senator şi deputat din partea judeţului Fălciu în mai multe legislaturi,
reprezentând Partidul Naţional Liberal la alegerile din anii 1 86649, 1 87750, 1 8795 1 ,
1 88852' 1 89553•

În şedinţa pe care a ţinut-o în ziua de 20 octombrie 1886, opoziţia ieşeană l-a
propus pe colonelul Nicolae lamandi candidat pentru colegiul 1 comunal, alături de
Alexandru C. Mavrocordat, Nicolae Cazimir, Alexandru D. Holban, Petru S .
Papadopolu, George Panu, Alexandru Livadidi, Miltiade Tzoni, Grigore N. Macri,
Eugeniu N. Ghica-Budeşti, Alexandru Cantacuzino Paşcanu54.

În urma căsătorie cu Ecaterina Apostoleanu55, Nicolae Iamandi a avut patru
copii: Costache, Eliza (căsătorită cu un Mustea), Tudorache şi Neculai. Mai important
a fost primul, devenit proprietar al moşiei Epureni, domiciliat în Huşi, avocat de
profesie56, însă deţinem puţine date care să contribuie la conturarea unei imagini
asupra personalităţii sale. Câteva documente ne-au relevat faptul că în anul 1 893 avea
în proprietate moşia Duda, din judeţul Fălciu57• Ca şi tatăl său, a dat dovadă de
generozitate ori de câte ori cei din jurul său au fost loviţi de nenorociri58•

După stingerea sa din viaţă, colonelul a fost înmormântat în cimitirul
Eternitatea din laşi, iar placa funerară are inscripţionat textul: "Colonelul Necolai
Emandy, fost aghiotant domnesc, decedat la 1 9 octombrie 1 894"59. În acelaşi cavou
este înmormântat şi nepotul său, magistratul Dimitrie 1. Emandy ("născut la 1 85 1 -
decedat la 1 904"). Ca urmare a respectului pe care l-a impus comunităţii din satul

48 Ibidem.
49 Mihai Sorin Rădulescu, Elita liberală românească (1866-1900), Editura Ali, Bucureşti, 1998, p. 1 69.
50 Ibidem, p. 1 96.
51 Ibidem, p. 203.
52 Ziarul Epoca, nr. din 18 şi 19 octombrie 1 888; Mihai Sorin Rădulescu, op. cit., p. 22 1 .
53 A fost ales cu un număr d e 288 de voturi (ziarul Epoca, nr. din 29 noiembrie 1 895); Mihai Sorin
Rădulescu, op. cit., p. 229, 246 şi 27 1 .
54 România Liberă, anul X , 24 octombrie 1 886.
55 Conform arborelui genealogie redactat de Mona şi Florian Budu-Ghyka, pe pagina de internet
www.ghika.net.
56 Anuarul Eparhiei Huşilor pe anul l938, p. 80.
57 Constantin Chiriţă, Dicţionar geografic al judeţului Fălciu, 1 893, p. 56.
58 Apare consemnat, începând cu a doua parte a secolului al XIX-lea, ca posibil stăpân asupra moşiei
Găgeşti, din ţinutul Fălciului, de la care locuitorii au luat pământ cu arendă (Ciprian Gică-Toderaşcu, De
la Giurgiu Negrea până la I864. Evoluţia stăpânirii funciare în satul Găgeşti, în Elanul, nr. 75-78, mai­
au�st 2008, p. 1 0).
59 In acelaşi cavou au mai fost înmormântaţi Radu Vasile, în 1 983, şi Radu Elena, în 1987.

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

ACTA MOLDAVIAE MERIDIONALIS, XXXI, 2010 65

Epureni, N. Iamandi a rămas în amintirea locuitorilor, astfel că, în anul 1 927, cu
ocazia înfiinţării căminului cultural, acesta a fost intitulat "Colonel lamandi"60•

Monnântul colonelului N. lamandia,
cimitirul Eternitatea laşi

60 Anuarul Eparhiei Huşilor pe anu/ 1938, p. 80.

Col. N. larnandi, bust,
cimitirul Eternitatea laşi

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

