
http://cimec.ro / http://muzeulvrancei.ro

http://cimec.ro / http://muzeulvrancei.ro

http://cimec.ro / http://muzeulvrancei.ro

http://cimec.ro / http://muzeulvrancei.ro

Muzeul Vrancei

Cronica

Vrancei

1

Coordonator : Horia Dumitrescu

Editura DMPress
Focşani • 2000

http://cimec.ro / http://muzeulvrancei.ro

Consilier editorial

Culegere text

Corectura

Tehnoredactare

Editura DMPress

Ofi:?
__ �

Horia Dumitrescu

Nina Hapău

Maria Dumitrescu
Maria Nica

Dan Popescu

B-dul Brăilei nr. l l , Focşani, cod 5300
Tel 1 Fax: 037.236.624; 095.80.68.80

Volum sponsorizat de Organizaţia Vrancea a PDSR

http://cimec.ro / http://muzeulvrancei.ro

Argument
ing. Aurora Apostu

Şantiere arheologice vrâncene
prof. Lelia Pavel

Cuprins

Mănăstirea Soveja. Câteva consideraţii
prof. Lelia Pavel

5

7

12

Câteva consideraţii istorice şi artistice privind schitul Valea Neagră 25
prof. Petru Obodariu

Scoala în Focsanii- Moldovei si Focsanii- Valahiei
, . ' '

între 1831 - 1865
prof. Nicolae Giurcă

33

Începuturile şcolii din Dumitreşti 48
drd. Horia Dumitrescu

Unificarea administrativă a Focşanilor- 1 O iulie 1862
prof. Mihai Adafini, prof. Gheorghe Ghimpu

Istoria învăţământului din Soveja la a 135-a aniversare
prof. Dumitru Huţanu

1877. O mărturie inedită
prof. Dumitru Huţanu

Un discipol despre Ion Mincu
lector. univ. dr. Stoica Lascu

Mărturii de epocă privind situaţia fostului judeţ Putna
si a orasului Focsani la stărsitul secolului al XIX-lea ' 1 ' 1

prof. Vasilica Zaharia
100 de ani de învăţământ viticol la Odobeşti

54

58

73

75

79

108

http://cimec.ro / http://muzeulvrancei.ro

prof. Ionuţ Iliescu
Constantin Bahnă: haiduc sau tâlhar?

drd. Marcela Gutu
'

Duiliu Zamfirescu
prof. Maria Mihăilescu

Societatea "Mormintele Eroilor- Cultul Eroilor"
prof. Ionuţ Iliescu

Contribuţii la cunoaşterea relaţiilor dintre schiturile şi bisericile

1 13

136

183

vrâncene şi obştile răzăşeşti din Vrancea 194
prof. Victor Renea

Activitatea editorială la Focşani în ultima jumătate a secolului al XIX-lea
şi prima jumătate a secolului al XX-lea 209
prof. Gabriela Obodariu

Petrecerea timpului liber în judeţul Putna
între cele două războaie mondiale
prof. Aurel Neculai, lsadora Lacrima Ghiniţă

Monumentul de la Mărăşeşti (Monumentul II Mărăşeşti)
prof. Mihalcea M. Mustăţea

Destăinuiri

2 12

233

238

http://cimec.ro / http://muzeulvrancei.ro

� f.lmA?i�-� cu un ron#nd
� a � o. nece6itate � td nuu·

�de�.
w neoe.;i/� �de � �· �

� �· � a�· �
�-

w neoe6date �de � � ce tn ce nuu"

ma/}e6 de �� �- tn � �·

� �-
w neoe6date � aoat de��� -

����-
w nece6itate jumbu � tn �a

� locului a �lui � -�- viito4l_,

ca � a J.L>AMI»Fih>L>h>ÎL>L." :li �/U.roriAMAII�II0 et/vi/,� ,�,-,,�,��":,� " /v'7� .J

�-
��·��le �ndă noua

�a�·� .. N �� Oţ/�·N

http://cimec.ro / http://muzeulvrancei.ro

"'
� c-onc� � jtub/t:cap;a 3e el� a/ o

fo.u-ă :JU-jRJiiĂJă a � ji ��mJu�· cu� -
A

i<JWn".r al jfu�P,p/,ba. � fuz?im:le MZie 3e 'IXYJl �·
�n-Vme·nkJ � de :Jet:Nnă � Wate �J
�nna(ir.' 1<1/,a/e de � � �J

?n(//ce, (le Îlll'ă� de� de �.de
calt-#: la-r�-e.

'(]J pdt./ă/m .. ji cu �t{a caJ &n �J JJ ��

a

�ft<.tlu/..�a' (lmW/JI, �J � &n viaţa
ctt�u�-�- ;tr".,:nţr:j/az a �� r� �.

6

http://cimec.ro / http://muzeulvrancei.ro

SANTIERE ARHEOLOGICE VRÂNCENE '

Aurora Apostu

Inepuizabilă în vestigii ale trecutului istoric îndepărtat şi foarte
iodepărtat, sursă continuă de boga· tie a unei civilizatii vechi, zona de la Curbura

• •

Carpaţilor (corespunzWa.re judeţului Vrancea) oferă în pennanenţă un nwnăr
important din aceste valori nescrise şi scrise, sub toate fonnele şi tipurile.

Abundenţa şi diversitatea acestor descoperiri efectuate s-au concretizat,
iDa:pând încă din anul 1926, prin descoperirile efectuate de către Vasile Pârvan,
iD localitatea Bontesti (comuna Cârligele) - statiune certă - unde s-a organizat ' ' .
pcnbu prima dată un şantier arheologic, descoperindu-se mai multe niveluri de
locuire din neolitic şi bronz. Cercetările au fost continuate de către Grigore
Aniţescu, în acelaşi an, în localitatea Vârt�iu, Wlde s-a descoperit pentru
;:rima dată cultura carpică.

De fapt, o primă descoperire arheologică în judeţul Vrancea este
��onată în anul 1838, în localitatea Ş� Qângă Adjud), un mormânt din
perioada de tranzitie de la neo6tic la epoca bronzului. '

O altă descoperire s-a făcut la Domn�ti (comuna Pufeşti) unde s-a
dcntificat un vas - figurină antropomorf de dimensiuni mari, prezentat de Emil
COOn, în anul 1933, în revista locală , ,Milcovia" Cercetările au fost reluate în
.u 1970.

S-au efectuat apoi, după o întrerupere de mai mulţi ani, cercetări de
qrafaţă, periegheze, descoperiri întâmplătoare sau în urma semnalării unor
;wU"csori din localitate , sau unele sondaje de salvare, de dimensiuni mari, cât, mai

http://cimec.ro / http://muzeulvrancei.ro

Aurora Apostu

ales, săpături de teren. Cercetări mult mai amănun�te s-au întreprins începând cu
anul 1955 şi până în prezent - ducând la descoperirea celor mai importante
obiecte din toate categoriile lor de provenienţă, putându-se stabili astfel, cu
exactitate, perioada din epoca respectivă sau pennanenţa convieţuirii unor
populaţii sau popoare.

Cercetările s-au organi7at în general anual, în ample campanii de
săpături de către Muzeul Vrancei în colaborare, iniţial, cu Institutele de
Arheologie din Iaşi şi Bucureşti sau cu alte muzee din ţani. lnterior, prin surse

propru.. s-au desfăsurat cercetări, ce se continuă si astăzi, de către .,..._.;.,.,;.,.;; ' ' �.t""'-'I..II.LifY-1
Muzeului Vrancei.

În ceea ce priv� cercetarea de teren pentru paleoHtlcul superior
(Gravetdan) - datat la aproximativ 35.000 - 24.000 ani, mai semnificative sunt

descoperirile de la Bânesd (1955), Vitănesti (1924 si 1997), Colacu (1924),
' ' .

Fition�ti etc. cu obiecte din piatră şi silex, prelucrate sau cioplite, unelte şi

vârfuri de săge� din os şi corn de animal etc.
Pentru neoliticul timpuriu, reprezentative prin materialul arheologic

rezultat sunt descoperirile de la Bontestl (1956- 1957), Cindesd (1960- 1969), ' ' '

Voetin (1981 - 1982), Corotenl etc.- (Cultura C�) -localităţi unde întâlnim
cemmica cu decorul incizat cu motivul ,,spic de grâu''; pentru neolidcul mijlociu
(Cultura Boian) descoperirile de la Coroteni (comuna Slobozia Bntdului) 1977,
Cândesti (comuna Dumbrăveni) 1968 etc., unde s-a nn<: în evidentă o fa7ă nouă ' r- '
în literatura de specialitate- faza Corotenl, cercetări efectuate în locuinţele din

aşezare; iar pentru neoliticul timu, identificat la inceput prin aspectul cultural
Stricani-Aldeni (Aldeni TI), din OO"e a luat fiinţă Cultura Cucuteni, s-au identificat
asezAri le de la Bontesti, Mănăstioara (1965 - 1968) si Palanca - Urechesd ' ' ' , '

(1978- 1980). Predomină din descoperirile efectuate vasele mari (de provizii)-
chiupmi, râşniţele, meltele din piatră şi os etc.

Bine studiată şi cercetată, cu ocazia unor colaborări între anii 1982 şi
1984 cu Institutul de Arheologie din Bucureşti, a fost necropola b.Jmulară de la
Bolotestl, pentru perioada de tranlitie spre epoca bronzului, rezultate care din

' '

punct de vedere ştiin�fic, ne-au dat numeroase date (pe mormintele cercet3te)

8

http://cimec.ro / http://muzeulvrancei.ro

Şantiere arheologice vrâncene

privind populaţiile venite din stepele nord-pontice, care, pe fondul de dezvoltare
cultural local, au creat sinteza bronzului tracic de mai târziu

Cercetările privind epoca bronzului au dus la descoperirea a peste 120
de aşezări şi necropole (pe tot cuprinsul teritoriului), începând cu bronzul

timpUriu (Cultura Glina m - Sneckeenberg), Cultura Monteoru ce aparţine

bronzului mijlociu şi Cultura Nouă, pentru bronzul târziu.

Cele mai reprezentative şantiere au fost organizate în staţiunile
arheologice complexe de la Cândesti-necropolă (1968, 1970), Coroteni (1977)

'

- Mb, ca si în localitătile de la Terthesti (1964 - 1966) - 'Mio, Vârtescoiu ' , ' '

(1986, 1989- 2000) - pentru etapele Mb, 'Mio, Mia, lla şi IIb- ale Culturii

Monteoru.

în cele peste 700 de morminte cercetate din aşezarea şi necropola de la
Cândesti au fost descoperite un număr impresionant de obiecte de podoabă, vase

'
etc.

Fonnele de manifestare rezultate, atât de ordin material, cultw"al şi social
cât şi spiritual s-au concretizat în peste 10.000 de obiecte şi piese din toate fazele
Culturii Monteoru, în special, începând de la aceste obiecte de podoabă
deosebite (inelele de buclă din aur) până la vasele ceramice de toate formele şi
tipurile.

Fonnele specifice sunt picsidele cu capac sau fară, ceşti şi căni cu tortiţe
supraînălţate, castroane, strecurători, bolmi, borcane, vase de ofrandă, provizii,
�osuri etc., ornamentale cu incizii dispuse în cercuri concentrice, linii în relief,

impunsătwi în şir etc., unele piese de cult (măsuţe), car votiv, rython, dar, în
general, obiecte de uz casnic si podoabă si de vânătoare. ' '

Prima vârstă a fierului (Halktatt), descoperită în cercetările

sistematice de la Cândesti, Coroteni, Odobesti (1980), Pădureni (1956- 1957)
' '

cât şi Bâ�ti (1955) pentru sîarşirul epocii hallstattiene, este relevantă pentru

marele complex cultw"al- Ferigele (sec.VI- V î.e.n.). Specifice sunt pumnalele

găsite în inventarul mormintelor de tipul akinakes, topoarele din fier, vârfurile de
săgeţi, aplice în fonnă de cruce şi fibule din bronz.

9

http://cimec.ro / http://muzeulvrancei.ro

Aurora Apostu

A doua epocă a fierului (Latime), identificată în cetăţuile de la

Cândesti, Mănăstioara - Fitionesti (1965 - 1968) si Palanca - Urechesti ' ' ' '
(1978 - 1980) cu vestigii ale civilizaţiei getcKJacice (sec.II î.e.n - II e.n.), se
evidenţiază prin piesa deosebită descoperită - o fibulă din argint cu motiv
zoomorf, reprezentând un cap de lup - alătwi. de amuletele, colierele, tezâurele

monetare descoperite. De remarcat, sunt twturele grecesti si romane de la ' '
Mărăsesti, Dumbrăveni, Voloscani, Răcoasa si Clipicesti. ' ' ' ' '

Cultura Carpică (cultura materială a daco-carpilor)- sec.II - m
e.n, descoperită în santierele de la Vârtescoiu, Pădureni, Cândesti cât si Tifesti ' ' ' ' ' '
(1959) etc., cu influenţe romane şi sannatice, contribuie, în mod deosebit, la
cunoaşterea vieţii materiale şi spirituale a acestora, pe fondul cărora se dezvoltă

Cultura Sântana de M� (sec.IV e.n.) pentru perioada de început a migra�ei

popoarelor. Au fost cercetate parţial 3 necropole şi o aşezare de tip Sântana:
necropolele de la Mărtinesti, comuna Tătăranu (1972- 1974), Iugani (comuna '
Bogheşti) 1974 - 1975 şi Coroteni, cât şi aşezarea de la Oreavu (comuna

Gugeşti)-1975.
Cultura lpotesti-Cândesti (sec.VI VII e.n.), cu asezările de la ' ' '

Lespt2i-Homocea (1975 - 1976), Oreavu, Adjudu Vechi (1974 - 1979), au dat

importante date cu privire la tipurile de locuinţe, ocupa�ile, meşteşugurile,
relatiile de schimb, ritualurile de înmormântare si au dus la descoperirea unor ' '
tenaure monetare bizantine din sec.VI- VII e.n., ca cele de la Panciu (1979),

Odobesti, Focsani, Cotesti, Suraia etc. ' ' '
Cultura Dridu (sec. VIII- XI e.n.)-perioada de început de ev mediu-

a fost cercetată în statiunile arheologice de la Dumbrăveni, Mărtinesti, ' '
Câmpineanca (1973- 1974), Bud� (1978- 1980) etc., cât şi în cele 4 depozite

de unelte m� şi agricole, anne de luptă de la Dragosloveni

(1967- 1968), Câmpineanca, Cândesti (1978- 1980) si Răco•a, cercetate si ' ' '
studiate de către regretatul Anton Paragină. Acesta organizează şi şantierul

arheologic de la Bătinesti pe care l-a condus în perioada anilor 1981-1989. '
Continuă în prezent, cercetările de la Mera, Odobesti, Cotesti si , , '

Bordesti; pentru Mera cercetările organi:zate s-au desfasurat între anii 1998 -' '

1 0

http://cimec.ro / http://muzeulvrancei.ro

Şantlere arheologice vrâncene

1999 , pentru Odobesti intre 1997 - 1998, Cotesti 1998-1999, iar Bordesti din ' ' 1
anul 1997 - 2000. Cercetările arheologice efectuate, atât de salvare cât şi de
necesitate sunt întreprinse, de asemenea, prin şantiere organizate atât in interiorul
monurnentelor bisericesti cât si la zidwile de incintă ale acestora ' '

Completarea cercetărilor asupra zonelor studiate cât şi în noi puncte de
interes arheologic local şi naţional, semnalate deja in lucrările de specialitate ca
repere noi pentru anumite perioade din istorie (perioada feudammului
timpuriu - sec. XI - XII e.n.), vor putea îmbunătăţi patrimoniul vrâncean
arheologic cu noi obiecte şi piese de factură deosebită, specifice zonei, şi vor ofen
infmnaţii muh mai exacte asupra unor probleme rămase încă neelucidate (ex:
Episcopatul Cumanilor, Târgui Putne� Crăciuna etc.). În studiu se mai află în
p-ezent, pentru perioada epocii bronzului, santierul arheologic de Vârtescoiu; ' 1 .
pentru feuda&m, punctul de interes, necercetat încă de la Floresti (lângă 1
Focsani), iar deschise sunt santierele de la Cotesti, Mera si Bordesti. În atentia ' ' ' , ' ' .
muzeografilor se vor afla şi cercetările de pe V alea Putne� în stânga şoselei
Focsani - Bolotesti - Vitănesti - Colacu etc. ' ' '

1 1

http://cimec.ro / http://muzeulvrancei.ro

MĂNĂSTIREA SOVEJA. CÂTEVA CONSIDERATII '

Le/ia Pavel

Biserica, în evul mediu românesc, a devenit o institutie de bază '
a societăţii feudale, constituind un suport social şi ideologic pentru
aceasta. Totodată, a fost un susţinător fervent al fiinţei statelor feudale
româneşti, poate acesta fiind şi unul din motivele principale ale
extinderii dreptului de ctitorie.

În tările române s-au infiintat în evul mediu fundatii religioase , , ,
sub diferite forme: biserici, mănăstiri, episcopii, schituri, 1 domnitorii
proclamându-se ocrotitorii acestei acţiuni. Mărturie stau documentele
emise de cancelariile domnilor în care se consemna "dat-am şi mi/uit a
noastră mănăstire" sau ,.pentru pomenirea domnilor de mai înainte"2,
astfel că mănăstirile ajunseseră nu numai centre economice, dar şi şcoli
de slavonie, centre artistice şi ateliere de industrie casnică.3

În zona Vrancei, una dintre mănăstirile ctitorite şi înzestrate de
domnii români este mănăstirea Sovcja.

1 Gh. Cront, Dreptul de ctitorie in Tara Românească si Moldova. . ' '
Constituirea �i natura juridică a fundaţiilor in evul mediu, în "Studii şi
materiale de istorie medie", vol.IV, 1 960, p.88
2 Ibidem, p. 30
3 P. P. Panaitescu, V. Costăchel, A. Cazacu, Viata feudală in Tara Românească si ' ' '
Moldova (sec. XVII-XVITI), Editura Ştiinţifică, Bucureşti, 1957, p.450

http://cimec.ro / http://muzeulvrancei.ro

Mănăstirea Soveja. Citeva consideraţii

Zidită la mijlocul secolului al XVII-lea de către Matei Basarab,
intr-o perioadă de mare efervescenţă creatoare în domeniul
construcţiilor, cu scopul de a deveni lăcaş de adăpost şi reculegere, ea a
awt menirea, în primul rând, de a simboliza pacea încheiată în acea
vreme între Matei Basarab şi Vasile Lupu ca urmare a războaielor
purtate între cei doi. Astfel, mănăstirea din Soveja a fost cunoscută sub
numele de Dobromira (Pace Bună). Pacea s-a finalizat în anul 1644, iar
in anul următor 1645, s-a convenit între cei doi domni ca fiecare să
înalţe în ţara celuilalt câte un lăcaş de cult care să pecetluiască pacea.
Vasile Lupu (1644 - 1653), domnul Moldovei, a construit la Târgovişte
biserica Stelea care a dăinoit peste veacuri până în zilele noastre, iar pe
cheltuiala lui Matei Basarab (1632 - 1654), domnul Ţării Româneşti,
s-a înălţat mănăstirea Soveja.

S-a încercat, iniţial, să se zidească biserica pe Valea Şuşiţei, la
Câmpuri, dar s-a opus obştea răzăşească; aceasta "temându-se să nu-şi
piardă moşiile pământeşti s-ar fi revoltat şi ar fi ucis pe ca/fa zidarilor
care stăruia a zidi acolo biserica" 4 Pentru că locuitorii din Câmp�
s-au opus construirii unei mănăstiri pe teritoriul comunei lor , Matei
Basarab a trebuit să aleagă un alt amplasament pentru ctitoria lui. Având
in vedere faptul că armata acestuia a produs pagube materiale unui schit
cunoscut sub numele de Babele, aflat in apropierea Sovejei, domnitorul
a stabilit locul ctitoriei pe

·
valea Şuşiţei, într-un loc pitoresc, pe râui

Dobromira ce curgea pe teritoriul satului Dragosloveni al Sovejei.
Despre existenţa schitului de la Babele vorbeşte un zapis al

Mitropolitului Varlaarn al Sucevei care dădea "in ştire cu acest zapis al
110stru de ieromonahul Parthenie care fiind din sfânta mănăstire
Bisericani, care de dumnezeiască dorinţă aprinsă prin Duhul Sfânt s-a
gândit cum ar putea face să fie un schit pe râul Putna în oarecare loc,
care se chiamă numele locului aceluia la Babe . . . lângă biserică făcu vii
meri, din pădure întreagă, unde nu fusese niciodată precum şi eu insttmi

• A. Paragină, Ctitoria lui Matei Basarab la Soveja, în "Vrancea. Studii şi
comunicări", voi.V-VII, Focşani, 1987, p.46

13

http://cimec.ro / http://muzeulvrancei.ro

Lelia Pavel

Arhiepiscopul Varlaam mersei acolo şi văzui cu mulţi boieri cum acest
frate al nostru Parthenie făcu acel schit . . . şi după aceea. S-a întâmplat
după păcatele noastre . . . şi veni mulţime de oaste, unguri şi munteni cu
Matei Vodă in această ţară şi prădară şi jecuiră toate din Ţara de Jos.
Si luară toate de la acel schit si a lăsat biserica sortii".5 . . .

Aceste distrugeri provocate schitului Babele au fost consemnate
şi de istoricul Nicolae Iorga, care amintea că războiul purtat de Matei
Basarab împotriva "vecinului celui rău din Moldova . . . oastea lui
Matei. . .pradă Schitul întemeiat de călugărul Partenie de la Bisericani,
la Babe, pe râul Putna.'>6

Căindu-se pentru aceste stricăciuni, Matei Basarab îl va ajuta pe
Partenie să facă un nou schit, alegând drept loc ,,supt muntele Zboina, pe
râul Dobromirului"7, unde se află astăzi biserica mănăstirii Soveja.

Înainte de a înălta mănăstirea, voievodul Tării Românesti i-a ' ' '
adresat domnului Moldovei, Vasile Lupu, cererea de a construi pe
teritoriul acestuia o biserică. La 17 noiembrie 1646, Vasile Lupu
recunoaşte faptul că a dat voie "fratelui" său să zidească mănăstire în
Soveja, ţinutul Putnei."

În alegerea locului pentru construcţia sa a stat şi faptul că "aici
se aflau aşezări întemeiate de către muntenii veniţi din Dragoslavele şi
Rucăr (vezi numele satelor: Dragosloveni şi Rucăreni ce aparţin şi astăzi
comunei Soveja), prima lor emigraţie datând din preajma anului
1620" 9

Exodul populaţiei din Dragoslavele a început la jumătatea
secolului al XVTI-lea, când "mari dregători în frunte cu Teodosie

5 E. Norocel, Ctitorii voievodale în Eparhia Buzăului, Buzău, 1 988, p. 349
6 N. Iorga, Istoria bisericii românesti si a vieti,'i religioase a românilor, ' '
Bucureşti, vol.l, 1 929, p.286
7 Ibidem
8 V. Nicolae, Ctitoriile lui Matei Basarab, Bucureşti, 1982, p.99
9 E. Norocel, op.cit., p. 350

1 4

http://cimec.ro / http://muzeulvrancei.ro

)iănăstirea Soveja. Câteva consideratii
•

banul . . . voiau să-i româneasca"''1 0• Stabilirea muscelenilor în cele două
cătune (Rucăreni şi Dragosloveni) s-a petrecut înainte de domnia lui
Matei Basarab şi a continuat şi în timpul acesteia, mai ales în urma
incheierii păcii cu Vasile Lupu.

O influenţă puternică în stabilirea mănăstirii la Soveja, pe

Dobromira, a avut-o şi mitropolitul Varlaam, originar din ţinutul Putnei,
de la Boloteşti , el participând alături de Vasile Lupu la încheierea păcii
cu voievodul Matei Basarab, fiind şi un bun cunoscător al acestor locuri.

Printr-un ispisoc emis de cancelaria lui Vasile Lupu, acesta
iocuviinţa locuitorilor din Soveja să-i vândă lui Matei Basarab, "ocină şi
810fie ce au avut-o ei", 1 1 întrucât el acceptase propunerea vecinului său
de a-si înălta aici ctitoria. , '

Chiar pisania săpată în piatră amplasată deasupra intrării în
pronaos, consemnează că acesta ar fi locul unde s-a construit biserica
"cu ajutorul lui Dumnezeu şi cu porunca şi cu cheltuiala prea
păcătosului rob al lui Dumnezeu Ioan Matei Basarab Domnitor şi
Voievod a toată ţara Ungrovlachiei (şi) a soţiei noastre Kneaghina
Elena s-a ridicat acest dumnezeiesc templu al Naşterii Domnului
Dumnezeu şi Mântuitorul nostru Isus Christos, afară de hotarele ţtirei
noastre, în locul moldovenesc al Vrancei. Ziditu-s-a cu bună-voinţa şi
cu pogorământul Domnitorului moldovenesc Ioan Vasile voevod, în
anu/facerii lumii 7153 (1645)"

Imediat ce s-au finalizat lucrările construcţiei, ctitorul s-a
ingrijit să asigure condiţii de trai celor ce o slujeau, printr-o serie de
donatii de mosii ce urmau să constituie un domeniu mănăstiresc, , .
deoarece pământul era cel care asigura atunci mijloacele necesare
existentei .

•

Actele de danie emise de cancelaria Tării Românesti dovedesc , ,
cu prisosinţă că mănăstirea de la Soveja a primit încă din 1645

10 C. C. Giurescu, Probleme controversate in istoriografia română, Editura
Albatros, Bucuresti, 1 977, p.42 - 4 3
1 1 E. Norocel, op:cit., p. 350

15

http://cimec.ro / http://muzeulvrancei.ro

LeUa Pavel

pământuri, vii şi mori. Un document din septembrie t645 (7154)
consemna faptul că ,,Dumitru, feciorul lui Bogdan, şi Vasile, feciorul lui
Ioan Fordan, vând lui Matei Basarab voevod «Tării Românesti» două ' .
pământuri din Soveja, pe locul /teştilor din dealul Babei, până în apa
Şuşiţei, late de câte 4 prăjini de falcie, cu 8 ughi"12, cumpărătură ce a
intrat în posesia mănăstirii.

în acelaşi an, 1645, au fost făcute alte cumpărături de pământuri
de către domnie, care apoi au fost concedate călugărilor din Soveja, ceea
ce a permis extinderea domeniului mănăstlresc.

Astfel, la 1 decembrie 1645 (7154)", un ,.,Negru diacul, feciorul
lui Gherman din Negri/eşti, ţinutul Putna, locuitor din Vrancea, vinde
lui Matei Basarab v. v. toată partea lui din moşia Poiana Sovejii cu 100
de ughi" 13

La domeniu se mai adaugă şi o vie pe care domnitorul a
cumpărat-o, în 1645, de la "V. Dumitraşco, fiul lui Neagul din satul
Clipiceşti, pe lângă apa Putnei, cu 80 de taleri"14•

Între anii 1645- 1653, mănăstirea a intrat în posesia unei moşii
în satul Pogăneşti, donată de Toader Cihodar şi a încă trei pământuri cu
moară, casă şi trei pogoane de vie, acesta obligându-se să mai dea
mănăstirii şi "1 O stupi, 20 merţe pâine şi o sută vedre vin".15

Si alti donatori dintre locuitorii tinutului Putna, dăruiesc în anul ' ' '
1646, prin actul din 11 ianuarie, "4 fălci de fân" (de la Popa Murgu şi
Duma din Vrancea), iar de la Pătraşcu Cămăraş din Bătineşti primeşte

"o parte din ocină din Soveja"16

Domeniul mănăstirii s-a extins nu numai prin donaţii, ci şi prin
cumpărări de terenuri de către călugării mănăstirii, de la diferiţi

12 Catalogul documentelor moldovenesti din Arbiva Istorică Centrală a '
Statului, vol.II, 1621 -1652, doc. nr. 1 8 14, Bucureşti, 1 952, p. 359
13 Ibidem, doc. nr. l 826, p. 361
1� Ibidem, doc. nr. 1 8 29
15 Ibidem, doc. nr. 1 8 36, p. 362
16 1bidem, doc. nr. 1 842, p. 363

1 6

http://cimec.ro / http://muzeulvrancei.ro

Mănăstirea Soveja. Câteva consideraţii

proprietari. Documentele amintesc de un ,,Bâr/ădeanu din satul Crucea
�i Erimie" care le vinde acestora "o parte dintr-un bătrân de la Soveja şi
două poieni de fân", iar ,.Dabija . . . 2 roţi de moară in apa Putnei, satul
Vităneşti".11

Chiar egumenul mănăstirii, Partenie, a cumpărat în anul 1648 de
la ,.Larion Procopie . . . şi alţii ... moşia părinţilor lor: 2 pogoane de vie in
deal şi un pomat cu case la Babe, cu 1 O galbeni şi un alt pogon de vie
cu 5 ga/beni"18, moşii care s-au adăugat proprietă�i Dobromirei.

Bineinteles că donatiile domnitorului către ctitoria sa au
' ,

continuat în anii următori. Prin actul din 6 martie 1646, cumpără de Ia
Eremia Cârstianu din Păuneşti, �nutul Putnei " ... a patra parte din satul
Soveja . . . cu 70 de ughi şi un sălaj de ţigani cu 90 de ughi"19 şi le
dăruieste mănăstirii. ,

În iulie 1646, mănăstirea intră în posesia unei noi donaţii ce
provenea dintr-o cumpărătură a domnului şi anume "bătrânul Străuleşti
din Soveja . . . cu 136 galbeni" şi pe "Gheorghe Ţiganul şi alţii cu femeile
�i copiii lor . .. cu 100 galbeni"20 '

Pământurile vândute mănăstirii aparţineau răzeşilor, Soveja
fiind organizată pe bătrâni, aşa cum consemnează documentele
(
"
bătrânul Străuleşti din Soveja") bucurându-se de un regim preferenţial

din partea domnitorulue1
În acelaşi an, 1646, mai primeşte încă .,trei pogoane de vie in

satul Străoani, ţin. Putnei"(cumpărate cu 30 de galbeni) şi "5 pământuri
in dealul Verini"22•

17 Ibidem
18 Ibidem, doc. nr.2002, p.391
19 Ibidem, doc. nr. l 852, p.365
20 Ibidem, doc. nr. l 899 �i doc. nr. l 90 1 , p.373
21 D. Ichim, Emigrări muntene la Soveja si Casin in sec. XVII-XVIII, în , '

"Vrancea. Studii �i comunicări", vol.II, Foc�ani, 1978, p.207
22 Catalogul. .. , doc. nr. l 88 1 şi doc. nr. l 882, p.370

1 7

http://cimec.ro / http://muzeulvrancei.ro

Lelia Pavel

"0 ocină pe Şuşiţa ca să fie pentru treaba şi hrana călugărilor
m-rii Dobromira"23 şi ,.,satul Urseşti pe Bârlad în gura Pereschivului, cu
3 roate de moară cu 60.000 de aspri"24, au fost cumpărate şi dăruite de
Matei Basarab mănăstirii din Soveja în anul 1647.

Donaţiile de moşii şi sate însoţite de expresia ,.,să fie pentru
hrana călugărilor", sunt un indiciu că pe domeniul destul de întins al
mănăstirii se practica agricultura, cea care asigura cele necesare
existenţei slujitorilor mănăstirii. Numărul mare al marilor aflate în
proprietatea acesteia sunt şi ele un argument în plus că agricultura era
una din ocupaţiile călugărilor, dar totodată morile au sporit veniturile
mănăstirii prin uiumul care se plătea de către sătenii care puteau măcina
la morile dăruite mănăstirii.

La lucratul pământului şi al viilor, călugării îi foloseau pe
ţiganii aflaţi în proprietatea mănăstirii, proveniţi tot din daniile
domnitorului.

Mai primeşte în 1649 o nouă danie, şi anume pe ,,David Colţu
cu ţiganca şi ficiorii lui . . . cumpăraţi cu 70 de ughi"25 chiar de către
Matei Basarab.

În anul 1662, egurnenul mănăstirii, Stefan, intră în posesia unei ,
donaţii "de la Dabija feciorul lui Dumitraşco, nepotul lui Năbădeica,
fost mare vornic (care dăruieşte . . . pentru pomenire, pe ţiganca
Chelsia"26• Tiganii mai erau folositi ca mesteri, fierari sau vizitii. ' ' '

Domeniul mănăstiresc s-a extins în anii următori construcţiei,
adăugându-şi noi sate şi moşii primite de la unii dregători domneşti din
ţinutul Tutova. Documentul ce poartă data de 30 septembrie 1650,
consemna faptul că Pătraşcu Ciogolea, fost logofăt, şi Miron Ciogolea,
fost pârcălab de Cotnari, vând lui Matei Basarab, voievodul Ţării

23 Ibidem, doc. nr. l 952, p. 382
24 Ibidem, doc. nr. 1 957, p. 38 3
25 Ibidem, doc. nr.2085, p.406
26 Catalogul .••. , vol.III, 165 3-1675, doc. nr.809, Bucureşti, 1968, p. l84

1 8

http://cimec.ro / http://muzeulvrancei.ro

Mănăstirea Soveja. Câteva consideraţii

Româneşti, pentru mănăstirea Dobromira de la Soveja moşia Măzăreşti,
ţinutul Tutova, pe Valea Pereschivului, cu vecini, cu 400 de galbeni.27

În anul 1665, ,,Sava împreună cu soţia sa Maria donează partea
lor din satul Chicşeşti (?) şi anume partea lui Sava"28, iar la 8 aprilie
1671 ,,Necula Turcul cu femeia sa Negri/a, împreună cu la(n)cul şi

femeia sa Dochia . . . dăruiesc mănăstirii Soveja două pământuri din
satul Costeşti şi ţarină din sălişte şi din pădure, pentru pomenire". 29

Pe lângă agricultură şi viticultură, călugării puteau să practice
creşterea animalelor, pescuitul sau albinăritul deoarece domeniul
mănăstiresc cuprindea si silisti, păduri, branisti, livezi în tinuturile

' ' ' '

Putnei, Tutovei sau Tecuci. Mănăstirea a avut în stăpânire "braniştea cu
111untele Zboinele cu toate izvoarele, Lepşa şi Răchitaş şi din curmătura
Sovejei în jos pe Şuşiţa şi Runcu" consfinţită şi de actul de întăritură
emis de cancelaria domnului moldovean Vasile Lupu, la 1 noiembrie
1647, în care se specifica precum ca: "nimeni să nu vânezefiare, să nu
��mble cu dobitoace în hotarul mănăstirii, nici peşte să nu vâneze în
wiile mănăstirii fără voia egumenului"30•

Printr-un urie datat ianuarie 1648, acelaşi domn dona şi întărea
Dobromirei ,,munţii Zboinele şi Clăbuciul până în Lepşa şi Lepşa din
jos . .. si din Susita si Răchitasuf'3 1 , stabilind astfel si hotarele branistei. � , t • ' , ' '

Prin documentele mai sus - amintite erau conferite mănăstirii şi
o serie de privilegii - ca cel al vânătorii şi pescuitului - ce reveneau
exclusiv călugărilor acesteia.

La 22 mai 1646, Vasile Lupu emite alt document prin care
..inlăreşte mănăstirii Dobromira din Soveja, schitul de la Babe, închinat
tie ieromonahul Partenie . . . , opt pogoane de vie, moara din Ţi/eşti, vii şi

:- ldem, vol.II, 162 1 - 1652, doc. nr.2 146, Bucureşti, 1952, p.4 1 1
::s ldem, vol.III, 1653- 1675, doc. nr. 1265, Bucureşti, 1968, p.278
�Ibidem, doc. nr.2045, p.43 1
• Catalogul .. . , vol.II, doc. nr. l 990, Bucureşti, 1952, p.389
1: Ibidem, doc. nr. l 996, p.390

1 9

http://cimec.ro / http://muzeulvrancei.ro

Lella Pavel

ocini de la alţi domnitori."32 Un alt domn al Moldovei, Dabija voievod,
a emis în iunie 1662 documentul prin care întărea mănăstirii Soveja
stăpânirea asupra poienei Căpuşa33, pe care o primise ca danie de la
Vasile Lupu.

Astfel de acte de întăritură şi reconfirmare a tuturor drepturilor
şi privilegiilor dobândite de mănăstire, prin donaţii sau cumpărături,
erau obţinute de călugări, ele constituind o măsură de protecţie pentru
domeniul mănăstiresc, deoarece se stabileau şi hotarele acestuia.
Totodată, actele respective contribuiau şi la aplanarea unor conflicte
dintre călugării mănăstirii şi alţi proprietari.

Aşa s-a întâmplat cu călugării de la mănăstirea Ca.şin, care se
adresau domniei pentru rezolvarea neînţelegerilor ivite cu cei de la
Soveja.

Dabija voievod, prin documentul emis la 17 august 1662,
împutemicea mănăstirea Caşin ,,să cheme la judecată pe călugării de la
mănăstirea Soveja"34, întrucât aceştia din urmă ocupaseră nişte locuri ce
aparţineau Caşinului.

În anul următor, 1663, egumenul Sovejei cade la învoială cu
Teodosie, egumen la mănăstirea Caşin ca să stăpânească pe din două
muntele: partea dinspre Dobromira să fie a lor, iar partea dinspre Ca.şin a
mănăstirii Caşin35

·

Acesta era şi scopul actelor de întăritură pe care călugării se
străduiau să le obţină la fiecare schimbare de domnie, ele fiind necesare
protejării domeniului respectiv în cazul unor abuzuri ale altor
proprietari. Conflicte de genul celui de mai sus - menţionat au mai avut
călugării Sovejei cu cei de la mănăstirea Bamovschi pentru galbeni sau
cu vrâncenii din Tulnici pentru stăpânirea zonei muntelui Lepşa. În cele

32 Ibidem, doc. nr. 1 879, p.369
33 Catalogul. . . , vol.III, doc. nr.833, p. 1 89
34 Ibidem, doc. nr.870, p. l 97
35 Ibidem, doc. nr.988, p.222

20

http://cimec.ro / http://muzeulvrancei.ro

Mănăstirea Soveja. Citeva consideraţii

din urmă, în iulie 1 694, s-a căzut la pace cu vrâncenii, stabilind hotarele
precum şi dreptul de exploatare a sării de către mănăstire împreună cu
locuitorii din zonă.36

Mănăstirea a mai beneficiat si de o serie de venituri care '
proveneau din dreptul de proprietate ,,pe dughenele şi colibele de marfă,
ld lârgurile ce se ţin pe moşia mănăstirii"37, drept recunoscut prin
documentul din 4 iulie 1 755 al domnului Ghica voievod. Venituri intrau
in mânăstire în urma vânzării vinului, aşa cum ne-o demonstrează actul
din 12 mai 1765, emis de Grigorie Alexandru Ghica, prin care se
llllc:rZicea comercializarea vinului pe moşia mănăstirii, împutemicind pe
Q.lugării din Soveja să "oprească pe oricine va încerca să ţină cârciumă
"_ să vândă băuturile pe moşia mănăstirii, în afară de vinurile
«esteia.38

Alte privilegii le constituiau scutirile de vamă, cum era cea din
1656, când Constantin Serban scutea mănăstirea de "vama de vin cât va
·«e în dealul Coteştiior, îndeosebi vama de la Brăila"39 Aşa se
�eau veniturile mănăstirii, întrucât scutirea de vamă la
-aJmercializarea vinului dădea posibilitatea călugărilor să-şi vândă şi în
lhe locuri produsele.

La sîarşitul secolului al XVII-lea mănăstirea din Soveja avea un
�niu destul de întins format din terenuri pentru agricultură, vii,
�sti, ape, munti, mori si detinea o serie de privilegii care-i aduceau ' , ' '
•cnituri, toate asigurând traiul celor din mănăstire.

Cu toate acestea, găsim mănăstirea în decădere în secolul
4nllător, al XVIII-lea, când a fost închinată Sîantului Mormânt de la
iausalim (17 15) de către Nicolae Mavrocordat care a dat ordin "tuturor
�itorilor din ţinutul Putna să nu ia nici un fel de dări şi angherii de la

• .-\. Paragină, op.cit., p.48
E. Norocel, op.cit., p.352

• A_ Paragină, op.cit., p.48
•a.tem, p.47

2 1

http://cimec.ro / http://muzeulvrancei.ro

Lelia Pavel

posluşnicii mănăstirii Soveja'740, crezâ nd că astfel s e va reuşi s ă s alveze
mănăstirea de la degradare.

în secolul al XIX - lea, ca urmare şi a deselor cutremure de
pămâ nt (cel din 1 802 fiind cel mai putern ic) clădirile mănăs tirii, bis erica
si zi durile de incintă s-au distrus .
.

M are le nos tru is toric, Nicolae Iorga, menţiona în 1 905, aceeaş i
star e de ruină: ,,zidul sfârtecat de dintele lacom al vremurilor se rupe în
frânturi de cărămidă roşie, se deschide în turnuri văruite.'>41

I ncendiul din 1 87 1 a ars din temelie toate cas ele egumenilor
car e n-au m ai fost reconstruite. Au rămas numai ruinele bisericii şi ale
zi duri lor de incintă, încercându-se repara�i în 1 842, dar seismele din
1940 şi 1 977 au afectat-o din nou. Ultimele reparaţii s -au efectuat după
an u1 1977, reparaţii care i-au dat forma de as tăzi a bisericii .

Construcţia mănăs tirii Soveja s -a făcut s ub influenţa arhitecturii
din Mun ten ia, avân d pridvorul şi intrarea principală pe latura de ves t,
aş a cum a consemnat şi Nicolae I orga.42

B iserica a fos t înălţată pe tipul de plan triconc, cu încăperile
dispuse pe axa es t - ves t pe s is tem cons tructiv obişnuit, cu s oclu şi
pereţii din zidări e de cărămidă cu mortar de var şi nis ip.

Absida altarului, circulară la interior şi exterior prezintă o uşă pe
latura sudică, ce face legătura interiorului cu exteriorul.

Naosul supralărgit de cele două abs ide circulare în interior şi
e� terior, este separat de altar printr- o catapeteasmă de lemn, care nu
da teaz ă de la în ceputurile bis ericii.

Î n pronaos se accede printr-o uşă amplasată pe peretele ves tic,
car e prezintă un ancadrament din piatră, cu decoraţii s culptate sub forma
unor baghete ce se intersectează la partea superioară, iar în partea de jos
se termină cu motivul: funia răs ucită. Î ncadrată de o bandă cu decoraţii

40 A. Paragină, op.cit., p.48
41 N. Iorga, Sate si mănăstiri din România, ed.II, 19 16, p. l 67
421bidem

'

22
http://cimec.ro / http://muzeulvrancei.ro

Mănăstirea Soveja. Câteva consideraţii

florale şi geometrice, pisania săpată în piatră este amplasată deasupra
intrării în pronaos. În partea inferioară a inscripţiei, la mijlocul îmbinării
baghetelor într-un cartuş cu patru lobi este sculptată stema Ţării
Românesti, ca marcă a ctitorului muntean al bisericii. '

Pridvorul a fost construit mai târziu pentru a se putea proteja
mtrarea în biserică, iar accesul se face prin uşa montată în golul
peretelui sudic.

Faţadele exterioare nu prezintă nici un fel de decoraţii.
După ce a fost construită, biserica a primit, pe lângă donaţii de

sate, mosii, vii, mori, si donatii de cărti si odoare necesare desîasurării ' ' , ' ' '
cultului.

Nu s-a mai păstrat decât o "Evanghelie" aflată în colecţiile
\fuzeului Naţional pe a cărui însemnare se poate citi "că a fost donată
de Matei Basarab si sotia sa Elena la mănăstirea dumnealui
(] 8 ianuarie 164 7)" 43 ' '

Iniţial, biserica a avut incinta protejată de un zid din piatră, care
in anul 1715 a fost demolat de către călugării greci ce administrau
mănăstirea.44• Zidurile s-au refăcut mai târziu, dar neavând rezistenţa
celor vechi s-au deteriorat în timp, păstrându-se ruine pe alocuri.

În concluzie, menţionăm că mănăstirea din Soveja, ctitoria

domnului Tării Românesti, Matei Basarab, a cunoscut, la mijlocul ' '
secolului al XVII-lea, cea mai mare dezvoltare si extindere a domeniului '
său, când deţinea proprietăţi în mai multe ţinuturi (Putna, Tutova,
Tecuci), ceea ce i-a permis să asigure mijloacele necesare existenţei
pentru călugării mănăstirii. Aceştia practicau- folosind şi mâna de lucru
a �ganilor primiţi prin danii de la ctitorul său - agricultura, viticultura,
dar cresteau si animale. , '

Pe lângă domeniul mănăstiresc, mai beneficiau de o serie de
privilegii (dreptul exclusiv de vânătoare şi pescuit, scutiri de vamă,

o; E. Norocel, op.cit., p.35 1
.. A. Paragină, op.cit., p.48

23
http://cimec.ro / http://muzeulvrancei.ro

Lelia Pavel

practicarea negoţului la târgurile organizate chiar pe domeniul său) care
constituiau surse pentru mărirea veniturilor.

În secolele următoare mănăstirea a cunoscut o perioadă de
decădere, ceea ce a dus la ruinarea bisericii şi zidurilor de incintă. S-au
mai încercat reparaţii şi transformări în decursul anilor, dar seismele
dese au afectat-o din nou.

Restaurarea din deceniul opt al veacului al XX - lea, n-a reuşit
să redea vechiul aspect de biserică fortificată cu ziduri de incintă, de
aceea necesită o nouă restaurare care să o transforme în biserica
construită de Matei Basarab în secolul al XVll - lea.

24

http://cimec.ro / http://muzeulvrancei.ro

CÂTEVA CONSIDERATII ISTORICE SI ARTISTICE ' '
PRIVIND SCHITUL V ALEA NEAGRĂ

Le/ia Pavel

într-o zonă pitorească, la fel ca multe altele din Vrancea, pe un
platou din mijlocul pădurii de brazi a culmii Munţişoarele, pe valea cu
acelaşi nume, se află schitul Valea Neagră.

Drumul forestier ce ·pleacă din satul Herăstrău, "mai precis din
dreptul cantonului silvic la ieşirea din satul Podul Şchiopului, după
vărsarea pârăului Valea Neagră în Năruja"1 , urcă pintenul muntelui
spre schit.

Schitul Valea Neagră a fost cunoscut încă de la înfiinţarea sa
sub numele de Schitul Vrancea (pe unele hărţi vechi fiind înregistrat ca
Vrânceanului)/ nume dat de călugării intemeietori ce veneau din afara
Vrancei, de la Poiana Mărului.

în veacul al XVIll-lea, pe Valea Râmnicului, la Poiana Mărului
se constituise un puternic centru de cultură religioasă şi monahală
intemeiat de către călugărul şi apoi stareţul Vasile. Mai târziu, la schitul
din Poiana Mărului şi-a făcut ucenicia isihastă Paisie Velicicovschi, cel
care a tălmăcit scrierile filocalice în limba slavonă ,fapt care a produs

l E. Giurgea, Vrancea . Ghid turistic al judeţului, Editura Sport - Turism,
Bucureşti, 1 997, p. l l 6
: 1. Conea, Vrancea. Geografie istorici, toponimie �i terminologie
&eOgrafică, Editura Academiei, Bucureşti, 1993, p.Sl

http://cimec.ro / http://muzeulvrancei.ro

Lelia Pavel

reînnoirea monahismului"3, atrăgându-i astfel numele de reformator şi
organizator al vieţii mănăstireşti. Schitul de la Poiana Mărului devenise
în veacul al XVIII-lea un puternic centru cărturăresc, aici traducându-se
scrieri �eligioase în limba română, mărturie sţând manuscrisele copiate
de călugării mănăstirii, care, la rândul lui, va influenţa viaţa religioasă
din mănăstirile aflate în ve�inătatea acestuia ca cea de la Dălhăuţi sau
chiar populaţia din alte zone, cum ar fi Vrancea propriu-zisă. Pentru
vrânceni, schitul Poiana Mărului devenise un centru spiritual, ei trecând
munţii pe drumul ce lega satul Nereju de schitul mai sus pomenit,
într-un adevărat pelerinaj căruia îi stă mărturie "condica de pomelnice în
care mai bine de o sută sunt vrâncene'><�

Sub influenţa benefică a călugărilor şi în special a stareţului
Vasile, vrâncenii şi-au înalţat propriile lor lăcaşuri de rugăciune: schitul
Valea Neagră şi schitul Lepşa.

Că între călugării de la Poiana Mărului şi vrânceni au fost
strânse legături o dovedesc mărturiile scrise, cum ar fi chiar zapisul
preotului Mafiei, datat 1757, în care la semnături apare ca martor şi
numele călugărului Ioanichie monah, de origine rusă.

De asemenea, la Valea Neagră a existat un manuscris tradus în
slavonă, înfăţişând învăţăturile sîantului Vasile (sec.al XVIII-lea) pe
care şi-au înscris numele doi călugări de la schitul vecin ,Jordache diac
frate cu Daniil de la Poiana Mdrului de la stareţul Vasile"5• Toate
acestea ne îndreptăţesc să credem că, la începuturile schitului vrâncean,
au slujit călugări trimişi de la Poiana Mărului.

Schitul Valea Neagră a fost ctitorit de părintele Mafiei din satul
Spineşti, care 1-a construit în anul 1755. Un zapis ce poartă data 726Ş

3 D. Stăniloaie, Momente din vechea spiritualitate a tinutului buzoian, în
'

"Spiritualitate şi istorie la întorsura Carpaţilor"; Buzău, 1 985, voi.I, p.345
4 A. Sava, Contribuţii la istoria bisericii vrincene, în "Milcovia. Revistă
regională de studii", Anul II, F ocşani, 1 9 31 , vol. l , p.24
5 Ibidem, p.28

26

http://cimec.ro / http://muzeulvrancei.ro

Câteva consideraţii istorice �i artistice privind schitul Valea Neagră

(1757) aprilie 28, consemnează că " . . . eu preot Mafteiu ot Spineşti
dat-am adevărat zapis meu la mâna Gavrileştilor anume Ioan i Toader
/rimie i Dumitr�cu i Gavrilă Jo(a)na sora lor ot Spineşti precum
avându şi o parte de de (sic) moşia peste Vale Niagră, în Poduri, ce să
chiamă parte Gavrileştilor, mi-au dat-o ca să fac un schit, care s-au şi
făcut cu (a)jutor lui Dumnezeu'76

Biserica s-a înălţat pe ,,pământul Gavrileştilor", pământ ce a
fost cumpărat de preotul Mafiei; întrucât "cerându eu preotul Mafteiu
ace moşie ca să-mi de danie dum. mi-au răspunsu că n 'or pute da danie
că'sfraţi mulţi . . . , iar ziecefălci să ne de moşie pentru moşie" 7

A fost acceptat acest schimb de moşii, preotul Mafiei
cumpărând "6 fălci la Târdeşti", iar ,,patru li-am cumpărat cu 4 lei . . .
car mosie iaste la Brad lui Serban"8 si le-a dat familiei Gavrilestilor

, 1 ' '

pentru cele 1 O fălci pe care a ridicat schitul. Actul doveditor al acestui
schimb îl constituie zapisul din 28 martie 1757, prin care ,.Nistor Ţârde,
fratile mau Ursachi, fratile meu Ion dat-am adivărat zapisul nostru la
wrâna părintelui Mafteiu şi !van Mărdachi ot Spineşti precum şi se ştii
că noi di nimini siliţi . . . ci di a noastră bună voi am vândut şăsi fălci"9
preotului.

Într-un înscris din 1 februarie 184610, este amintit printre ctitori
� medelnicerul Asanache Pamfil din Odobeşti, care ar fi donat
mănăstirii odoare, icoane, moşii împreună cu tatăl acestuia, căpătând
JStfel numele de ctitor. Totuşi, ctitorul incontestabil al schitului rămâne
preotul Mafiei care l-a construit, iar printr-o serie de darui i-a asigurat o
proprietate funciară.

Odată întemeiat schitul, trebuia să i se creeze acestuia condi�ile
�teriale de care aveau nevoie călugării pentru existenţa lor. În general,

'A. Sava, Documente putnene, vol.I, Foc�ani, 1 929, p. 145
ldem, Contributii la istoricul. . ., p. l45

' lbid�m
'

· Ibidem, p. l 44
'A.Sava, Documente putnene ... , p. l 47

27

http://cimec.ro / http://muzeulvrancei.ro

Lelia Pavel

proprietatea unei mănăstiri se întemeia pe donaţii de moşii făcute chiar
de către ctitori, dar şi de alţi donatori aflaţi între vrânceni.

Prima danie a primit-o schitul de la familia Gavrileştilor, cei
care, pe lângă cele 6 !alei de pământ vândute preotului Mafiei, au mai
donat încă două fălci pe care să se construiască mănăstirea.

De la alţii au mai fost adăugate ca proprietăţi schitului două
moşii în satele Clipiceşti şi Cucuieţi.

Printre donatiile făcute se înscriu si daniile de bunuri folositoare
' '

desfăşurării cultului ca: icoane, odoare şi cărţi. Astfel, de la ctitorul său,
la leat 1772, a primit "un octoih . . . cu banii popii Mafteiu de la popa
Constandin" 11•

Toate donaţiile către schit au fost însoţite de acte doveditoare,
dar acestea s-au pierdut, ceea ce a dat naştere la conflicte între călugări
şi unii vrânceni întrucât cei de la schit nu mai aveau cu ce să-şi probeze
drepturile lor asupra proprietăţii. Un astfel de conflict l-a generat cererea
nacealnicului care la 1835 cerea prin judecată de la vrânceni dealul
Tojanului, venind cu un act datând din 1797, prin care se arăta, faptul că
bătrânii vrânceni "afierosesc acestui schit un munte Tojan, din hotar în
hotar"12 Actul s-a dovedit a fi fals, stabilindu-se că schitul nu a avut
drept de stăpânire asupra muntelui Tojan, el stăpânind din proprietatea
colectivă a obştei vrâncene, ca donaţie de la aceştia, muntele Poalele
Furului. Vrâncenii vor lua mai târziu muntele amintit mai sus dându-i în
schimb schitului drept folosinţă muntele mai apropiat - Munţişoarele13

Dispariţia documentelor pe care le avusese în posesie schitul
Valea Neagră l-a determinat pe nacealnicul schitului, Dionisie, să ceară
Judecătoriei Putna, în februarie 183 7, să se întocmească "copii dipi

1 1 Idem, Contribuţii . . . , p.29
12 Idem, Documente vrâncene ... , p.3 1
13 ldem, Contribuţii ... , p.30

28

http://cimec.ro / http://muzeulvrancei.ro

(Jicv�.c
,
opsideraţii istorice !i artistice privind schitul Valea Neagră

a.irturiq, q., ·�âţtva boeri de şt(inţa ci au asupra pierderii hrisoavelor
tttinăstirii pentru miluirea ci are de /a foştii mai înainte domni". 1 4

Sănuindu-se că documentele respective ar fi intrat în posesia
�opiei. Romanului, vechilii obştii Vrancei, Ioan sin Iconon Şerban şi
an s�p -Jyl�, , au];Qtpppit o petiţie�, în ianuarie 1845, pe care au
:mintat-o Episcopiei cerând să li se inapoieze documentele.

În !lllul 1857 se făcea � nou demers către Episcopie prin care
lTincenii îl împutemicesc pe, protosinghelul Nicanor stareţul, să meargă
:a Roman şi să ridice w;:teJ� spltitul�. căci numai aşa se putea reconstitui
domeniul mănăstirii!s, ceea ce n-a fost posibil întrucât Episcopia a
munţat că documentele nu se aflau în arhiva acesteia.

Unul din.principiile par� au guvernat întreaga viaţă economică
p socială a Vrancei a fost cetal administratiei autonome care s-a aplicat
p în cazul schiturilor vrâncene. Acestea erau întreţinute de obştea
vrânceană prin Sfatul Vrancei care avea dreptul de patronat şi de
"itorie, alegea epitropii mănăstirii sau putea să numească sau să revoce
pe necealnicul acesteia.

În anul 1 842, Statul a preluat asupra sa prin înfiinţarea
.,Departamentului averilor bisericeşti", administrarea averilor
mănăstirilor pământene16, ceea ce a nemulţumit obştea Vrancei.
Vrâncenii şi-au ales vechilii lor care, în 1 845, s-au adresat printr-o jalbă
domnitorului cerând ca aceste schituri (inclusiv cel de la Lepşa) să
rămână "neatârnate veniturile lor de Departamentul averilor bisericeşti
precum au fost şi supt domnie altor domni". 17

Chiar Episcopia Romanului se adresa la 8 februarie 1853,
Departamentului în speţă arătând că schiturile vrâncene, deşi sunt în
diocesa Episcopiei, ea nu are "nici o administraţie asupra lui fiindu

14 Ibidem, p.29
15 Ibidem
16 Ibidem, p.29
17 Ibidem, p.32 - 33

29

http://cimec.ro / http://muzeulvrancei.ro

razasescu, în Vrdncea,'\l���i!'Jnaceâ'nti�R �o9a1.)�i}�s�h·us�iW1h
urm�ază după vrerea ră�il���� b " ""i�\im �"�\\ ii,i\'l.hnhm

Administraţia fd��s{!! s-a mehţinl:# tfffiltl�fel încât
şi reparaţiile ce se tăaelfU�l�portme iWLds�vcii!fW�{Iaţ�gq&a
întâmplat în 1842, când !S.iartb!M�Jit acopdR\RDt� �llifmil& q� �
Neagră cu învelitollfUJdfrt..•iQqsnî :)2 il 82 bnâ1so isiqoo2iqa o-truni.snî

Schitul ·rare:;,to;:.oc�� MI -�iiM �-- at hramul
,,Adormirea Maicii·Dtftnrtfllbtf;�8MftM1Qi�<Mt1fli�îf\\riflt�
în patrimoniul moment�lor' '�·i�kiJ(� ·�filWttM��H§Ipfl� �b
tipul de plan navă, ·cu încăt5erl�\tiipb�p8Wa ���i:I�m.�Rla
altarului şi pronaosul decroşate .f..aţl1�8Itil.lftl�ţnuoob ib tstnu" , ,

Construită pe un sod'lf/ţjQl:Mihr84RrPUitlfRllOR>�!Ll!Uilticiul s-a
realizat din bâme de lemn, {*tUVilil�drtP�� 4�lYs� mft\?Qii ffi
partea superioară cu o serie de gtin"zi , �;trln�iiRtl�-ectirtda�.
Grinzile principale formează · · c'WWn�S�ilhftsli:teffisH, • IC§fe· se
prelungesc în afara pereţilor sub funii.littWrurijslctR:i�tfiJi!iă' stRia�ina,
astfel construcţia căpătând o notă plină de elegan�.stesos lu:>i · · ' r,�:;9r1

Absida altarului iluminată de fer� meft� tnnaxul peretelui
estic prezintă o uşă ce face legătura(1 extt'Jfttl'M!l'lii eli 1 'Vestmântartil · pe
latura sudică. În naos se poate pătrund��n 11�lurHe iconostasului din
lemn, bogat ornat cu sculpturi aurite,•lfiJ���capodoperă a genului!
datând, ca şi biserica, din veacul al XVIII-lea. Naosul de plan
dreptunghiular, iluminat de cele două ferestre de pe laturile de sud ŞI
nord, se leagă de pronaos printr-un perete de scânduri în care s-a tăiat o
arcadă semicirculară prin care se pătrunde în pronaos.

Intrarea principală este amplasată în golul peretelui de vest al
pronaosului, în care se accede din pridvorul construit mult mai târziu
decât biserica, cu scopul de a proteja intrarea.

1� Ibidem, p.34
30

http://cimec.ro / http://muzeulvrancei.ro

Citeva consideratii istorice si artistice privind schitul Valea Neagră
' '

O boltă semicilindrică, dispusă longitudinal, acoperă toate cele
:oei încăperi, conferind interiorului spaţialitate şi monumentalitate, boltă
.:e simbolizează cerul.

Amplasarea bisericii într-o zonă montană, mai umedă, i-a
determinat pe meşterii constructori locali să acopere pereţii în interior,
Jar mai ales în exterior cu scânduri , ce au rolul de a proteja bârnele de
iemn.

Aceeaşi protec�e asigură pereţilor şi streaşina foarte largă a
acoperişului de tip şarpantă ce cuprinde întreaga clădire, având
invelitoarea din şindri lă.

Biserica nu are decoraţi i în interior tocmai pentru a pune în
\'aloare măreţia catapetesmei , o adevărată bijuterie sculptată în lemn.
Vrejuri de viţă de vie cu struguri, volute şi frunze aurii formează decorul
colonetelor se încadrează icoanele împărăteşti, la rându-le încununate de
frontoane bogat ornate şi aurite.

Cele douăsprezece praznicere sunt despărtite de colonete
acoperite cu solzi de frunze verzi, cu capitele compozite.

Evangheliştii apar dintr-o galerie de arcade susţinute de stâlpi
cu decoraţii perlate în torsadă, iar proorocii ne privesc din medalioane
aurite pe margini .

Deasupra se înalţă coronamentul compus din crucea răstignirii
şi cele două molenii încadrate de frunze aurii, iar la bază primesc ca
decor un şir de lalele. În cadrul acestui ansamblu se disting uşile
împărăteşti, o îmbinare armonioasă de ornamente aurii traforate în lemn
şi scene religioase pictate în cartuşe sub forma unor inimi. Canatul este
roşu cu decor periat, timbrat de un capitel compozit, cu volute şi frunze
a urii .

La toată această măretie sculpturală contribuie şi pictura
icoanelor lucrate în culori vii, bogate, strălucitoare, bine executate
portretistic, opera unor meşteri bine pregătiţi ai veacului al XVIII-lea,
secol de efervescentă creatoare atât în domeniul arhitectural, cât si

' '

pictural.

3 1

http://cimec.ro / http://muzeulvrancei.ro

Lelia Pavel

Împletirea măiestriei sculptorilor cu cea a meşterilor zugravi au
conferit iconostasului de la Valea Neagră "un larg respira de tâmplă
dintr-o biserică domneasca""'19

Mai jos de biserică, spre vest, se profilează silueta turnului
clopotniţă cu cele trei etaje din lemn, cu deschideri pe toate laturile prin
care răsună glasul clopotului .

Etajul este amplasat pe parterul realizat din piatră de râu în care
se accede printr-o deschidere largă încununată de o arcadă semicirculară
înspre est.

Ansamblul monastic de la Valea Neagră - astăzi schit de

maici - creat de mesteri populari la cerinta ctitorului său - preotul ' '
Maftei - în veacul XVlll, a rămas si va rămâne o puternică '
mărturie a unei vechi traditii vrâncene de a construi lăcasuri de cult ' ,
din lemn, multe dintre ele adevărate monumente de artă care, la

rândul lor, conservă un patrimoniu bogat de bunuri mobile de o
inestimabilă valoare istorică, documentară si nu în ultimul rând, '
artistică.

19 l. Cherciu - Contribuţii la studiul monografie al bisercilor de lemn din
Ţara Vrancei - Valea Nărujei, în "Vrancea. Studii �i comunicări", XI, Editura
Vrantop, Focşani, 1 997, p.222
32

http://cimec.ro / http://muzeulvrancei.ro

SCOALA ÎN FOCSANII - MOLDOVEI ' '
SI FOCSANII - VALAHIEI ÎNTRE 183 1 - 1865 ' '

Petru Obodariu

Un învăţământ de stat cu program bine întocmit, cu profesori
plătiţi şi supravegheaţi de Stat, până la punerea în aplicare a
Regulamentului Organic, pare a nu fi existat în Principatele Române.

Până la Regulamentele Organice, învăţământul a fost stimulaţ
de domnii fanario�. În efortul lor reformator, domnii acestei epoci
sprijină prin măsurile luate si infiintarea unor scoli. Rolul acestora era ' ' . .
mai ales de a pregăti preoţii ce aveau nevoie de atestate pentru a fi
hirotonisi�. Prin urmare, aceste şcoli apar pe lângă episcopii.

În Focşanii - Valahiei, qomnul Grigore Ghica dispune în 1735
ca mănăstirea Sfăntul Ioan să dea 50 lei învăţătorului de la şcoala din
oraş, iar în 1766 Grigore Alexandru Ghica impune pentru plata
dascălului de tinut din Focsanii Moldovei câte 60 lei/an. În Muntenia, la ' '
1780, în Eparhia Buzăului erau 5 dascăli, dintre care unul la Focsani: '
Asemenea dascăli mai sunt atestati si la 1787 sau 17961

' '
Pe lângă acest tip de şcoli vor apărea ulterior şi şcoli susţinute

de Stat. Astfel, în 1803, Constantin Moruzzi, domnul Moldovei, dă curs

1 M. Popescu, Contributiuni la istoricul scoalelor publice din Focsanii-' ' .
Moldoveni si Munteni, în "Milcovia. Revistă regională de studii", Anul II,

•

vol. l , Focşani, Tip. "Cartea Putnei", 193 1 , p. l 09

http://cimec.ro / http://muzeulvrancei.ro

Petru Obodariu

unei cereri a locuitorilor din Focşanii Moldovei "de a li să aşăza şcoale
pentru învăţătura copiilor", şi înfiinţează o astfel de şcoală. Mai mult
chiar, el decide în hrisovul dat cu acest prilej, sprijinirea acestei şcoli,
acordarea unor facilităţi fiscale slujitorilor săi, ,,să fie ertaţi şi scutiţi de
tot birul vistieriei şi de alte dări şi havaleli ce vor fi pe alţi lăcuitori, ei
întru nimică să nu fie supăraţi rcimâind numai pentru trebuinţele ce vor
avea şcoalele"2

Scoala Publică de Băieti din Focsanii - Moldovei ' , ,
(1831 - 1865)

Efortul de statomicire a unor şcoli publice va fi continuat după
adoptarea Regulamentelor Organice. Potrivit articolului 364 din
Regulamentul Organic al Moldovei urmau să apară şcoli de stat la
Roman, Galati, Focsani, Bârlad, Botosani si Husi.3 ' ' ' ' '

Isprăvnicia ţinutului Putnei face cunoscut "cinstitei adunări a
boierilor din oraşul Focşani ", la 26 martie 1 832, ca să ,,să facă punire
la cale a să închiria o casă cu patru odăi, pe vreme de trei ani, din care
în două vor locui învăţătorul, iar în celelalte două să va învăţa
tinerimea" Totodată, se mai arăta că s-a găsit o asemenea casă ,foarte
îndemânatecă pentru asămine trebuinţă a săvărşitului din viaţă R�cu
Abagelul şi au şi încheiat cu epitropul acelei case contract pe trei ani
câte 500 lei pe an" 4

Primul profesor al şcolii publice din Focşanii - Moldovei numit
de Epitropia Scoalelor a fost C. Paulovici, iar primul inspector al ,
şcolilor a fost Săndulache Stamatin. Cursurile şcolii au fost începute la
30 noiembrie 1 832, după cum se arăta într-un Raport adresat de
C. Paulovici către Epitropia Scoalelor din principatul Moldovei "cum au ,
început în 30 noiembrie a.a. aurora dinspre Ost a se ivi, zorile umbra

2 Ibidem, p. l 24
1 V. A. Urechia, Istoricul scoalelor (1800 - 1864), Bucuresti, 1 892, p.50
4 Arhivele Nationale Vran�ea (în continuare se va cita ANvn), fond Prefectura '
jud. Putna, dosar m.29/1 832, f.20

34

http://cimec.ro / http://muzeulvrancei.ro

Scoala în Focsanii - Moldovei si Focsanii - Valahiei între 1831 - 1865 ' ' ' '

nopţii a goni, stelele de pre albastru! firmament ca scânteele încep a se
strânge şi pe fiecare pământean a-l strânge către împlinirea datoriei
celor zilnice, (. . .), au început toţi tinerii care cum urmează aici în
alaturata foaie însemnaţi ca albinele de la câmp seara, a se aduna la
şcoală cu cele mai repede pasuri, de unde au mers toţi în şir câte 2 sub
povăţuirea mea şi a dumnealui inspectorului după datul semnului de
începerea sfintei leturghii la biserica Cuvioasa Paraschiva, ce se zice şi
domneasca"''5

De la început, Şcoala publică din Focşanii Moldovei se
confruntă cu o serie de greutăţi. Profesorul şcolii se plânge că "(. . .) unii
din boieri zic că tot sunt boieri deşi n-au învăţat mai mult decât a ceti, a
seri şi ceva a socoti. Neguţătorii adaugă că ei n-au trebuinţă de alte
învăţături decât numai de puţină însemnare cu condeiul şi de socoteală.
Glasul cel mai de jos încă nu tace, ci zice că are teamă de oaste, adică
zice, că toţi acei ce vor învăţa în aceste şcoale publice vor fi siliţi în
urmă a fi ostaşi" Mai mult decât atât, unii dintre neguţători spuneau că

"dacă ar fi şcoală grecească au franţeză apoi s-ar mai îndupleca (. ..)"6
Din cele enumerate se poate lesne observa o anumită reticenţă din partea
populaţiei faţă de urmarea cursurilor şcolii şi cât de greu se deschidea
societatea românească către cultură.

Scoala din Focsanii - Moldovei si-a început cursurile cu 30 de ' ' ,
elevi. Elevii erau fii de preoţi , de negustori şi din diferitele ranguri
boiereşti; găsim chiar şi fii de arnăuţi .

Pe 23 iulie 1833 ,.s-au făcut ecsamenul public a(/) semestrului
de vară în acea şcoală, la care au fost faţă d(umnealui) inspectorul,
mădularile tribunalului giudecătoresc, a eforiei orăşeneşti şi un număr
însămnător de boeri şi de neguţători, atât din Moldova, cât şi din
megieşita Ţara Româneasca-"' Relatarea respectivului eveniment,
deosebit de important pentru oraş (Focşanii - Moldovei număra 1050 de

5 M. Popescu, Istoricul Scoalelor din Focsanii Moldoveni si Munteni, în ' ' '
,,Milcovia. Revistă regională de studii", Anul III, vol. l -2, Focşani, 1932, p.80 - 82
6 Ibidem, p.85 - 87

35

http://cimec.ro / http://muzeulvrancei.ro

Petru Obodariu

case de locuitori : 30 case boiereşti şi 1 3 biserici) continua cu faptul că
mulţimea era pătrunsă cu cea "mai vie mulţămire pentru dovezile de
sporire, ce au facut tinerimea prin câştigarea ştiinţelor începătoare în
limba patriei" 7

Cu anul 1 835 şcoala are un alt inspector, în persoana
postelnicului Iordache Pruncul, în timpul căruia se încep lucrările pentru
clădirea unui local propriu al şcolii. Stărostia �nutului Putnei cumpără
cu 76 galbeni olandezi un loc de la paharnicul Constantin Elefteriu, spre
a se zidi pe acel loc localul Şcolii publice.8 Licita�a pentru clădirea
scolii s-a tinut în iulie 1 838, lucrarea fiind luată în antrepriză de către
' '

căminarul Scarlat Bontaş, cu preţul de 630 galbeni austrieci.9 Suma
necesară construirii şcolii s-a strâns prin subscrip�e. În anul 1 84 1,
Departamentul Trebilor din Lăuntru face cunoscut Eforiei oraşului
Focşani să strângă de la orăşeni suma rămasă până la 22.710 lei, costul
clădirii Scolii Publice, pentru a fi înmânată antreprenorului. Se mai
menţion�ază că gestiunea banilor a fost ţinută de Iordache Pruncul. 1 0

Clădirea a fost executată în anul 1 845, până la acea dată şcoala
func�onând în localuri închiriate, cum a fost cel din anul 1 837, într-un
han al lui Iordache Angonachi. 1 1

În cursul anului 1 837, Scoala Publică din Focsani este
' '

inspectată de către Epitropia Şcoalelor. ,,Şi aice sporul tinerimei în
învăţăturile elementelor rânduite a sa paradosi în asemenea clasa au
tras mulţamirea publicului, pentru care însujleţirea sârguinţei tinerilor,
D. D. Inspectorii postelnicul Iordache Pruncu, spatarul Ştefănache
Danul şi d(umnealor) caminar Ştefanache Dascalescu, paharnicul
Rdducanu Copcea, paharnicul Ştefan Elefteriu au împărţit daruri între

7 Buletin. Foaie Oficială, Iaşi, anul 1 , nr. l 3 din august 1 833, p. l
8 ANVn, fond Primăria orasului Focsani, doc.l/ 1 8
9 M. Popescu, op.cit., p. l l S '

10 ANVn, fond Consiliul Municipal Focşani - Moldova, dosar m. l911 841 , f.33
1 1 Ibidem, dosar nr. l 3/1 840, f.6

36

http://cimec.ro / http://muzeulvrancei.ro

Scoala in Focsanii - Moldovei si Focsanil - Valahiei intre 183 1 - 1865 • ' ' t

�calari afară de acele împărţite din partea epitropiei"1 2 Doi ani mai
târziu, în anul 18 39, aceiaşi tineri au urmat "ecsamenul în 16 iulie în
fiinta unei numeroase adunări si a sărdarului 1. Buzne, loctiitor de ' ' .
inspector " Cei 100 de şcolari au fost cercetaţi "din deosebite materii şi
acii mai sârguitori sau premiat prin daruri de emulaţie"1 3 Totodată,
paharnicul C. Lion a mulţumit profesorului C. Paulini . 1 4

Avem stiri despre existenta si functionarea Scolii publice din ' ' ' , '
Focsanii - Moldovei si de la un călător străin - botanistul Iulius Edel, la . .
anul 18 35 - care trecând prin Focşani, partea moldovenească a oraşului
ii apare mai prosperă decât partea muntenească a lui. Oraşul este pavaţ
şi consideră el că intră în rândul oraşelor comerciale de categoria a doua.
Mergând prin oraş, remarca el, poţi să treci uşor dintr-un stat în altut:
Casele sunt în majoritate din lemn şi există mai mulţi negustori decât
boieri. În ceea ce priveşte şcoala, Iulius Edel spune că Paulini, directorul
şcolii, "de curând înfiinţată'' funcţionează într-o clădire sărăcăcioasă:
Tot Paulini s-a plâns de salariul prost şi de ambiţia clerului de a dirija şi
pe mai departe educaţia şcolară a copiilor, tot după vechiul stil . Fireşte
că această situaţie cu învăţământul elementar se întâlnea în întreaga
Moldovă de atunci. 15

·

Dintr-un Raport al paharnicului Iordache Sion, din anul 1841,
aflăm că numărul elevilor a crescut foarte mult, în total fiind 1 09 elevi
De aceea, se impunea orânduirea unui al treilea profesor, pe lângă cel.
doi existenţi : C. Paulini �i V. Paulovici. Acesta va fi profesorul
Gheorghe Rozali.

12
"Albina Românească", Iaşi, nr.66 din 22 august 1 837

13 Ibidem, nr.62 din 6 august 1 839
14 Se pare că profesorului C. Paulovici nu-i convenea numele, de aceea 1-a
românizat sub forma C. Paulini
1 5 D. Ciurea, Stiri istorice relative la Moldova din jurnalul inedit al ,
botanistului Iulius Edel (1835), in "Studii şi cercetări ştiinţifice", anul VI,
1 955, nr. l - 2, Iaşi, p.59

37

http://cimec.ro / http://muzeulvrancei.ro

Petru Obodariu

În cursul anului 1854, apare un alt profesor supleant în persoana
lui Costache Petrescu. Acestuia i se cere pe 24 august de către Sfatul
orasului să ocupe cât mai repede clădirea Scolii Publice "de unde a fost , '

evacuat Spitalul rusesc. Aşa precum casăle de şcoală publică s-au
desfăşurat de spital rusienesc di care au fost ocupat, făcându-să
cunoscut D(umnealui) profesorului Rozale casăle ce în a sa despoziţie şi
îngrijire D(umnealui) au arătat că fiind depărtat din funcţia sa de
profesor nu să amestecă mai mult. Di aceia să pune d(umneavoastră)
însărcinare ca di îndată sa mergi la zisăle case şi să le primeşti pi samă
mutându-te în ele, în sfârşit şi să ai de aproape a nu-i lăsa nemicu sau a
să perde din ele căci vei fi ră.spunzător(. . .)". 16

În anul 18 5 5 , profesorul Gheorghe Rozale este numit profesor al
scolii . În acelasi an, printr-o anaforă a Sfatului Administrativ
' '

Extraordinar al Moldovei, atribuţiile administrative ale şcolilor publice
din Moldova trec în sarcina Eforiilor orăşeneşti, urmând ca profesorii să
se ocupe numai de învăţătura elevilor. 17 Totodată, Departamentul din
Lăuntru trimite pe 2 0 iunie 1855, Sfatului orăşenesc din Focşani,
instrucţiunile privitoare la îndatoririle care reveneau acestuia pentru
intretinerea Scolii Publice din oraş (plata chiriei, procurarea
mobilierului,

'
reparaţiile necesare, plata argatului) 1 8 În aceste

instrucţiuni se arată cum ,,pi la târguri undi şcoala are casa sa proprie
sfaturile orăşeneşti să vor îngriji a să face în tot anul reparaţiile
trebuitoare pentru ca să nu să dărâme zidirea şi să nu întâmpine
sminteala cursului învăţăturilor", ,,pentru paza şi îngrijirea şcoale/or
sfaturile orăşeneşti vor îngriji a năimi câte un agent vrednic carele să
jie i'ndatorit a priveghea să nu să strice acareturile" 19

16 ANVn, fond Consiliul Municipal al oraşului Foc�ani Moldova, dosar
nr.9/1 854, f.8
17 Ibidem, dosar nr.25/1 855, f.5
IK Ibidem, f.27 - 28
1 9 Ibidem, f.28

38

http://cimec.ro / http://muzeulvrancei.ro

Scoala în Focsanii - Moldovei si Focsanii - Valahiei între 183 1 - 1865 t ' ' '

Profesorul Gheorghe Rozale rămâne la şcoala din Focşanii
Moldovei până la 27 mai 1 857, când este mutat la Scoala publică din ,
Tecuci. În locul său este numit la scoala din Focsani, paharnicul
Gheorghe Nicoleanu.20

' '

Scoala Publică de Fete din Focsanii - Moldovei ' '
Iniţiativa înfiinţării unei asemenea şcoli apare în anul 1855,

când se şi lansează primele liste de subscripţie.2 1 A fost o încercare
tardivă, deoarece a fost nevoie ca Departamentul Cultului şi Instrucţiei
Publice din principatul Moldovei să intervină în luna iulie 1858
"vederându-să trebuinţa înfiinţării de şcoli primare de fete în politia
Vaslui, Husi, Focsani, Galati, Reni, Chilia, Ismail, Cahul, Roman, . ' .
Bacău, Tg. Ocna şi Târgui Frumos" cerându-se totodată "înfiinţarea de
foi de subscripţie pentru acoperirea cheltuielilor trebuitoare spre
susţinerea acestor şcoli de la 1 septembrie când nesmintit am să
deschide şi până la 1 ghenar viitor când asămenea cheltuieli să să
poată prevedea în bugetele Eforiilor respective."22

Şcoala de fete din Focşanii - Moldovei îşi începe cursurile abia
în cursul anului 186 0, când se şi închiriază primul local de la Trifan şi
Ghiţă Boiu pentru 8 0 galbeni anual.23 Profesoară a şcolii este numită
Eufrosina Stamati, care cere Ministerului Instructiunii Publice, în ,
octombrie 186 0, trimiterea unei suplinitoare, deoarece nu poate să facă
faţă singură la cele 9 0 de eleve înscrise, "urmând să se mărească
numarul cu elevele din partea Valahiei, unde nu există încă şcoală de
fi t "24 e e.

20 Ibidem, dosar nr.34!1 857, f.24
21 Ibidem, dosar nr.20/1 858, f.7
22 Ibidem, f. 7
23 Ibidem, dosar nr.23/1 860, f. l 8
24 Ibidem, f.43

39

http://cimec.ro / http://muzeulvrancei.ro

Petru Obodariu

Scoli particulare În Focsanii - Moldovei ' '
Pe lângă Şcoala Publică susţinută de Stat, au existat în Focşanii-

Moldovei o serie de şcoli particulare. Într-o "catagrafle a
particularnicilor dascăli de copii din oraşul Focşani, cu numărul
copiilor în general" din anul 1833, se observă că existau 1 3 asemenea
dascăli, cu un număr de 255 de copii . Şcolile particulare fiinţau mai ales
pe lângă bisericile şi în mahalalele oraşului25

În anul 1848 funcţiona pensionul "madamei Olivaria ci aufost
aice în oraş Focşani spre învăţătura nobililor tinire di boieri(. . . }"26

Profesori la acest pension au fost lconomu Ioan Miloş şi Medelnicer
Gheorghe Brădeanu. Acesta din urmă a fost profesor de "limba
româneasca""''27

Trei ani mai târziu este înfiinţat un alt pension al lui Grigore
Crudul, ce era absolvent al Seminarului de la Socola.28

Scoala Publică de Băieti din Focsanii - Valahiei ' ' '
Tentativele de infiintare a unei asemenea scoli datează din anul ' '

1 83 1 . Eforia Scolilor Nationale din Tara Românească face cunoscut, pe ' ' '
23 noiembrie 1 831, Sfatului orăşenesc Focşani ot sud Slam Râmnic că
s-a scris "d(umnealui) ot cârmuitorului acelui judeţ ca prin sfătuirea şi
îngrijirea orăşeni/ar de aco/ea să să găsească o casă sau vreun metoh
mănăstiresc cu două săli măricele pentru învăţătura copiilor şi cu două,
trei odăi mai mici pentru lăcuinţa dascăli/ar şi cu o odaie pentru portar
(. . .)" Totodată se mai arată că acest lucru este legiuit prin "articolul 85
al organicescului regulament ce s-au întocmit pentru ştiinţele publice
din tot prinţipatul Valahiei".29 Ca urmare, Magistratul oraşului se

25 M. Popescu, Istoricul Scoalelor . . . , p.89 ' 26 ANVn, fond Tribunalul jud. Putna, dosar nr.42/1 848, f. 7
27 Ibidem, f.4 - 5
28 M. Popescu, Contribuţiuni la istoricul Şcoalelor publice . . . , p . 1 1 9
29 ANVn, fond Consiliul Municipal al oraşului Focşani - Ţara Românească,
dosar nr. l l / 1 83 1 , f.2

40

http://cimec.ro / http://muzeulvrancei.ro

Scoala în Focsanii - Moldovei si Focsanii - Valahiei între 1831 - 1865 . ' ' '

adresează nacealnicului mănăstirii Sfăntului Ioan pe 17 noiembrie 183 1 ,
cerându-i pentru adăpostirea şcolii "odăile ce sunt în partea stângă a
mănăstirii".30 Mănăstirea nu este de acord cu acest lucru3 1 , punând totuşi
la dispoziţia şcolii ce se va înfiinţa "casa sfintei mănăstiri ce are lângă
Robescu cu toate împrejmuirile ei pe deplin, (. . .), făcând Într-însa
şcoală publică, pentru învăţătura tinerimei. "32

Începerea cursurilor se face cu mare greutate. Arhimandri tul
mănăstirii Sfăntul Ioan arată Magistratului oraşului, printr-o Adresă din

5 mai 18 33 că "de un an şi mai bine mai înainte am avut particularnica
vorbă cu fostul prezedent la cinstitul magistrat d(umnealui) clucer
Panaite ca să pregătesc acele case şi a le da intru închiriere Şcoalei
Naţionale, ce are a să alcătui in acest oraş. dar nici un jet de
formalnică alcătuire în scris nu am săvârşit" Cu toate acestea, continuă

arhimandritul, pe cheltuiala mănăstirii s-a pus "în lucrare întocmirea
caselor de atuncea necruţând însemnătoare cheltuieli şi întâmpinând
îndestule îngrăueri cu ajlare de meşteri şi salahori (. . .) "33

Scolii ce urma să fie deschisă îi erau necesare următoarele: '
"8 scânduri de brad groase de 2 degete şi !6 şi latul de o palmă

domnească pe care ţin copii tablele şi scriu, iar lungimea scândurii va fi
după lărgimea odăii;

8 scânduri groase tot de 2 !6 degete şi latul de o palmă pe care
şed copii;

8 scânduri tot de brad de cele de rând pe care ţin copii
picioarele;

8 scânduri de brad tot de rând, din care au să să facă 1 6
tilegrafuri, adică steaguri;

2 scânduri de brad groase de duşumea - pentru scaunul
învăţătorului, având acest scaun un dulap despărţit în patru
despărţituri;

30 Ibidem, f.6
31 Ibidem, f. lO
3 2 Ibidem, f.85
33 Ibidem, f.36

4 1

http://cimec.ro / http://muzeulvrancei.ro

Petru Obodariu

4 idem tinichele;
24 grinzi de stejari, lungi de 2 stânjeni şi latul de un lat de

mână, grosimea idem, iar în muchi de patru degete, din care grinzi au
să facă picioarele scaunilor;

3 grinzi idem de stejari, lungi de doi stânjeni şi latul de un lat
de mână şi mai bine, care au să se bage în zid în dreptul scaunelor în
care să să bată semicercurile, ca să să ţie mai bine;

8 semicercuri de fier după forma ce să trimite, unul de trei ocă
şi 3 75 dramuri;

21 table de tinichea mic_i, după modelul ce să trimite, pe care au
să să puie izvoadele de scris şi tablele cele de aritmetică;

1 O table mari tot de tinichea în care să pun tablele de citit"34•
Am insistat asupra acestui aspect, pentru a se putea vedea care

erau acele lucruri de care avea nevoie o şcoală pentru a funcţiona î�
acele timpuri .

Magistratul oraşului propune pentru postul de profesor public pe
Constantin Harisiadis "ce învaţă acolo copii în limba greaca..,, Efori�
Şcolilor Naţionale răspunde că ,jieşcare învăţător trebuie mai întâi s�
vie în Bucuresti ca să dea ecsamen la toate invataturile ce să cer a să , . , .
preda la şcoalele de prin judeţ în limba românească, apoi găsindu-să
destoinic să înveţe în şcoala Sf Sava metodul lancasteric şi cât vă şădea
pentru a învăţa acest metod i se va da leafă câte lei 100 pa luna..

,
'.35 Se

pare că numitul Harisiadis nu a· întrunit toate calităţile cerute, deoarece
profesor la Şcoala publică din Focşanii - Valahiei a fost numit Dimitrie
Păscăneanu. Acest lucru s-a petrecut pe 2 3 noiembrie 18 33. Totodată '
Eforia Şcolilor Naţionale cere Magistratului oraşului "ca îndată după
sosirea numitului învăţător să să gătească şi să să aşeze toatq
mobilarea Şcolii după povaţa ce se va da, ca fără întârziere să să
înceapă cursurile"36

· :

34 Ibidem, f.25
35 Ibidem, f.56
36 Ibidem, f.65

42

http://cimec.ro / http://muzeulvrancei.ro

5coala în Focsanii - Moldovei si Focsanii - Valahiei intre 1 83 1 - 1865 . ' ' '

Cursurile şcolii au început în �iua de 15 ianuarie 1 834, având
�fesor pe D. Păşcăneanu, care n-a avut fericirea să funcţioneze decât
pinâ la 22 august, când a decedat.

Începerea şcolii s-a tăcut cu un număr de 6 1 elevi, dintre care:
..2 1 elevi în clasul elementar; 18 elevi în el asul 1 normal şi 22 elevi în
dasul II normal."37

Localul dăruit de mănăstirea Sfăntul Ioan nu se afla în stare
bună, aici fiind încartiruiţi soldaţi ruşi, în timpul şi după terminarea
războiului ruso - turc dintre anii 1 828 - 1829. De aceea, profesorul
Alexandru Fortunatu, care a fosr · numit în locul decedatului
D. Păscăneanu, arată cum scoala este "din ce în ce tot spre mai mare
dărâ,;,are".38 Tot aşa, în �a cutremurului din 1 838, se arată cum
..stricăciunea ce a pricinuit cutremurnl la Şcoala Naţională este atât de
sâmţitoare cât şi primejdioasă. Unele din ziduri şi tavanuri ameninţa pă
tot minutul a lor cădere, în cuhnie dărâmându-se soba de tot (. . .) "39

Alexandru Fortunatu avea printre sarcinile de serviciu
inspectarea şcolilor săteşti. În timpul inspecţiilor, în cursul anului 1 839,
a observat cwn din cuprinsul plăşilor vizitate nu se trimiteau "candidaţi
la învăţătura"'' Totodată "unii preoţi care au copii deştepţi şi buni de
talent, şi dacă aceştia s-ar supune la învăţăturile şcoalei normale ar
putea să iasă cu vremea şi învăţători buni şi preoţi vrednici şi logofeţi
destoinici pentrn sate" Dar, observă Alexandru Fortunatu, preoţii
credeau că ,,şi pe viitor se va urma ca şi mai înainte precugetând ca fii
dumnealor vor putea îmbrăţişa şi fără învăţăturile şcolii normale
această cariera"'', si de aceea nu-si trimiteau odraslele la învătătură.4� , , .

37 M. Popescu, Istoricul Scoalelor . . . , p. l l 9 '
38 ANVn, fond Consiliul Municipal al oraşului Focşani - Ţara Românească,
dosar nr. l 1 /183 1 , f.205
39 Ibidem, f.255
40 Arhivele Nationale Istorice Centrale (în continuare se va cita ANIC), fond '
MITR., 6587/1 832, vol.III, f.375, 377

43

http://cimec.ro / http://muzeulvrancei.ro

Petru Obodariu

Din anul 1840 Scoala publică va fi înzestrată cu o bibliotecă
'

"coprinzătoare de orice cărţi s-ar publica că s-au dat în tipar în limba
românească, ori tălmăcite sau compuse de autor" Departamentul
Trebilor din Lăuntru cere Magistratului oraşului să "tocmească a face
înlăuntru incaperea şcolii un dulap închipuit în formă de bibliotecă pe
lungime de un stânjen şi de două palme, în lungime de douăsprezece
palme (. . . /1 Şcolii i se vor trimite " harta prinţipatelor i trei bucăţi de
istoria lui Napoleon"42

Ceremonialul dedicat sustinerii examenelor anului scolar 1843-, '

l 844 la Şcoala Normală din Focşanii-Valahiei era un prilej de la eate nu
lipseau ,,prea sfântul arhiereu Chir Timoteiu", dregătorii locali şi străini,
Magistratul oraşului, boierii şi întreaga suflare a oraşului. Cu acest prilej
comitetul de inspecţie al şcolii acorda "un însemnător număr de cărţi
şcolarilor premianţi" Bineînţeles, nu lipseau mulţumirile adresate de
Magistrat profesorului şcolii "un bărbat care în curs de nouă ani au
hărăzit cea mai mare strădanie în folosul tinerimii şi nu numai spre a
întemeia într-una bunele învăţături ci şi spre a-şi face lăudată şcoala şi
într-alte părţi şi într-adevăr că destoinicia sa se văzu ca într-adins
preurată pentru a-i deschide un drum aşa de drept către acest lăudat
scop, mulţime de şcolari streini ce a adus în c/asurile sale" Este vorba,
probabil, de elevi veniţi din Focşanii - Moldovei care s-au simţit atraşi
de acest profesor de excepţie, venit din Ardeal, care a fost Alexandru
For:unatu.43

Profesorul Alexandru Fortunatu este îndepărtat din funcţie cu
ocazia evenimentelor petrecute în cursul anului 1848. Se pare că acesta a
avut un rol în desfăşurarea "zaverii" Departamentul Trebilor din
Lăuntru cerea "ca toate şcoalele normale de prin oraşele de căpitenie

41 ANVn, fond Consiliul Municipal al oraşului Focşani - Ţara Românească.,
dosar nr.S/1 839, DO
42 Ibidem, f.49
43 Ibidem, f. l 59

44

http://cimec.ro / http://muzeulvrancei.ro

�la in Focsanii - Moldovei si Focsanii - Valahiei intre 1831 - 1865 ' ' '

�e judeţelor să înceteze deocamdată din invăţătura""..w Alexandru
Fortunatu a împărtăşit aceeaşi soartă cu cea a tuturor profesorilor de
origine transilvăneană care au participat la revoluţie.

Ca ajutor lui Fortunatu, în 1 847 i s-a dat profesorul Ghiţă
Teodosie, care moare însă de holeră în anul 1 848.

După scoaterea lui temporară din slujba Statului, Fortunatu
deschide o şcoală particulară, fiind şi pe mai departe acelaşi "învăţător
cu deplină conduită şi moralitate''>45

Pentru ca oraşul să nu fie lipsit de şcoală de stat, comunitatea
orasului se adresează Eforiei Scoalelor, în cursul anului 1 849, cu o ' '
recomandare a paharnicului Alexandru Fortunatu "pentnt bunele şi
cinstitele sale purtări ce a păzit in anul trecut (în anul 1 848)
incredintând totodată că in vremea acelor evenimente nu s-a urmat
indată �ici o schimbare care ar putea să-i întunece meritele"46
Alexandru Fortunatu este reintegrat în învăţământ în cursul anului 1 850.
Situaţia şcolii era deosebit de grea, clădirea fiind ocupată în multe
rânduri de soldatii rusi "aducând-o la ruina"'' 47 ' '

Şcoala reîncepându-şi activitatea la 29 octombrie 1 85 1 , avea 45
de elevi în clasa I si a II-a si 1 8 elevi în clasa a III-a. Totodată, trebuiau

' '
reparate: 9 bănci, 4 sobe şi multe altele48.Aflând de redeschiderea şcolii
din Focsanii - Valahiei, o serie dintre locuitorii Focsanilor - Moldovei ' '
au cerut primirea ,.fiilor lor intre şcolarii claselor primare, făgdduind a
da deopotrivă ajutor ca şi pământenii la reparaţia şcoaler9 Tot acum,
printr-o cerere adresată Eforiei Scoalelor, pe 8 octombrie 1 85 1 , '
Alexandru Fortunatu cere să se ia unele măsuri pentru mutarea localului

44 Ibidem, dosar nr. l 511 848, f.27
45 Ibidem, f.56
46 Ibidem, f. 75
47 Ibidem, f.40; dosar nr.2 l/1 85 1 , f.28
48 Ibidem, dosar nr.61185 1 , f.60
49 ANIC, fond MITR, dosar nr.2016/ 185 1 , f.47

45

http://cimec.ro / http://muzeulvrancei.ro

Petru Obodariu

şcolii în casele de vamă din Focşani5° Cârmuirea judeţului Slam
Râmnic adresându-se Magistratului oraşului Focşani , pe 1 5 aprilie 1 85 1 ,
arată cum Grigore Alexandru Ghica, domn al Ţării Româneşti între
1 849 1 853, "cu prilejul aflării sale în acest oraş, a binevoit a
recomanda (. . .) deschiderea şcolii normale spre reînceperea
învăţăturilor în încăperile ce are înfiinţate Statul pentru vamă de vreme
ce alte încăperi nu sunt. "5 1

Tot acum se dorea construirea unei clădiri speciale pentru
adăpostirea şcolii, lansându-se nişte liste de subscripţie.52

În cursul anului 1 852 găsim ca profesori la Şcoala din Focşanii­
Valahiei pe Grigore Vlădescu pentru clasa a IV-a, pe Ioan Filimon
pentru clasele I şi a II-a şi pe Alexandru Fortunatu care este institutorul
superior.53

După evenimentele prilejuite cu ocazia războiului Crimeei,
Alexandru Fortunatu se adresează, pe 4 septembrie 1 857, Magistratului
oraşului cu rugămintea ca "magazia şcoalei ce este încărcată cu paturi
şi alte obiecte de ale fostelor spita/uri austriaceşti", să fie "deşertata""
pentru "a se ocupa de candidaţii de învăţători ce vin de pe alte sate la
învăţatură şi care n-au locu în şcoală fiind odăile şcoalei prea mici. "54
Tot în anul 1 857, institutorul claselor I şi a II-a este Ioan Filimon,
institutorul clasei a III-a este A. Fortunatu şi institutorul clasei a IV-a
primare este A. Oncescu.55 În cursul anului 1 859 apare ca profesor al
clasei a III-a St. Scarlat, institutor superior rămânând în continuare
A. Fortunatu/6

'
până la ieşirea sa din învăţământ, se pare, în cursul

50 Ibidem, f.4 7
51 ANVn, fond Consiliul Municipal al orasului Focsani - Tara Românească, . . ,

dosar nr.6/1 85 1 , f.28
52 Ibidem, f. l 2
53 Ibidem, dosar nr. l 9/1 852, f.23
54 Ibidem, dosar nr.23/1 857, f.36
55 Ibidem, f.3
56 Ibidem, dosar nr.2 1/1 859, f.37 - 38

46

http://cimec.ro / http://muzeulvrancei.ro

,._ .. in Focsanii - Moldovei si Focsanii - Valahiei intre 1831 - 1865 . ' ' '

CIJJui 1 86 1 . În locul lui Fortunatu este numit profesorul N. Tipei.
�esta are intenţia, în cursul anului 1 862, de a ţine un curs de
�·.""<ltabilitate pentru neguţători, pe care să-i înveţe: scrierea după
xtografia şi cetirea liberă, noţiuni de gramatică română, aritmetica şi
�ea registrelor (contabile l7

Unirea de la 1 859 a creat premisele dezvoltării învăţământului
�mânesc. Acest lucru se va observa şi în oraşul Focşani, unificat în anul
: 862, unde dorinţa cea mai arzătoare a locuitorilor era "înfiinţarea unui
."J.Ceu de patru clase" Aceştia îşi bazau dorinţa pe faptul că oraşul
Focşani era ,,situat în centrul ţărei, în egală depărtare de capitala
Bucureşti şi Iaşi", "mulţi dintre tinerii elevi ce au terminat cu succes
bun cele patru clase primare din lipsa de mijloace se văd cu durere
privaţi de la acest focar al luminei" Cererea adresată Ministerului
Cultelor si Instructiunii Publice era semnată de 44 de cetăteni de vază ai ' ' '
Focsanilor.58 Gimnaziul din Focsani va fi înfiintat pe 7 ianuarie 1866, ' ' '
cu aceasta deschizându-se o nouă filă în învătământul focsănean.

51 Ibidem, dosar nr. l 6/1 862, f.5

' '

58 ANVn, fond Primăria ora�ului Foc�ani, dosar nr.25/l 863, f. l 8

47

http://cimec.ro / http://muzeulvrancei.ro

ÎNCEPUTURILE SCOLII DIN DUMITRESTI ' '

Nicolae Giurcti

Începuturile învăţământului din Dumitreşti se află din lipsa
documentelor - într-o deasă ceaţă a uitării, din care străbat infonna�i
discontinui, venite din surse diferite. Arhiva şcolii dinainte de Primul
Război Mondial a fost evacuată din fata invaziei germane în 1 9 16 si trimisă , ,
în Moldova, de unde nu s-a mai întors nici o hârtie. Documente în arhivele
fostelor inspectorate şcolare nu am găsit nici la Focşani, nici la Râmnicu
Sărat, şi nici la Buzău; infonna�i începând din anul 1 867 se găsesc la
Arhivele Nationale Istorice Centrale Bucuresti. , ,

Infonna�i dintr-o sursă destul de sigură am întâlnit într-un studiu
publicat de Mihai Popescu în revista ,,Milcovia" din 1936. Pe o listă cu
învăţătorii şcolilor primare din judeţul Râmnicu Sărat în 1861 figurează la
Dumitreşti două nume, Anghel Ro�ca la Biceşti şi Nica Radu la
Dumitreşti. Ar reieşi că la Durnitreşti se aflau în 1 86 1 deja două şcoli: una
la Biceşti de Sus şi una la Dumitreşti de Jos fiecare cu câte un învăţător. în
acelaşi studiu, Mihai Popescu arată: " . . . satele districtului Rm.Stirat în care
urmează sti se înfiinţeze treptat şcoli" Sunt - printre altele - propuse la
Dumitreşti două şcoli : la Biceşti de Sus (1 14 elevi), la Biceşti de Jos (52}, la
Dumitreşti de Sus (84) şi la Dumitreşti de Jos (104). Lista e nedatată, dar
probabil cele două şcoli sunt înfiinţate în urma propunerii făcute,
bineînţeles, anterior.

Ne-am referit la acest studiu - pentru care autorul nu indică
bibliografia - deoarece la Arhivele Na�onale Buzău unde ar fi trebuit să se

http://cimec.ro / http://muzeulvrancei.ro

Inceputurile scolii din Dumitresti
' '

găsească arhiva fostului judeţ Râmnicu Sărat din secolul trecut nu am găsit
documentele căutate.

Există totusi dosare la Arhivele Nationale Buzău referitoare la
' '

fostul judeţ Râmnic, dar cele mai vechi sunt scrise de mână, cu litere
chirilice şi nu le-am putut descifra. Un singur dosar din 1 837 scris cu litere
latine aflat la Arhivele Na�onale Buzău, arată că la acea dată pe teritoriul
plăşii Plaiul: "nu se găsesc astfel de şcoli" (Presupun - că e vorba de şcoli
înfiinţate ca urmare a recomandărilor Regulamentului Organic din 1 832,
sau - poate - şcoli mânăstireşti, pe lângă biserici sau înfiinţate din ini�ativă
particulară de către boieri sau obştile săteşti).

Pentru a complini într-un fel lipsa de documente privitoare la
începuturile şcolii în comuna noastră ne vedem nevoi� să aducem
informa�i privitoare la existenţa şcolilor din comunele învecinate, pentru
care întâmplător am găsit unele documente.

Astfel, pentru comuna Chiojdeni, unde în 1 9 16 arhiva şcolii n-a
fost evacuată în Moldova se găsesc documente mult mai vechi ca la
Dumitreşti. Am găsit la şcoală dosare, cataloage, matricole, registre de
prezenţă începând din anul 1 873. Mai mult, I. Dogaru, profesor la această
şcoală - localnic prin naştere - afirmă că în arhivă existau cataloage din
1 863 - 1864 şi că în dosarul de corespondenţă pe 1 87 1 era o veche schiţă
monografică a şcolii scrisă cu creion chimic pe două foi în care se
consemna că şcoala fusese înfiinţată în 1 8 1 5 şi că părin�i plăteau

"catindatului" câte trei lei vechi pentru fiecare copil.
Până la descoperirea altor documente informa�a se cuvine a fi

re�nută cu rezerve.
Referindu-ne în continuare la vechimea şcolilor din zonă putem

relata că am găsit la Bucureşti într-un dosar din 1 876 (dosar nr.3052, ANIC
Bucureşti, fond MIP) o reclama�e a locuitorului D. G. Popa din Jitia care se
plânge de distrugerea unui local de şcoală de către arendaşul Toma Chircu
care: " . . . a distnts unul din cele două localuri ale şcolii, iar pe celălalt îl
locuieşte", precizând că localul distrus, fusese construit sub domnia lui
Grigore acum 40 ani. Scăzând 40 din 1 876, data reclama�ei, reiese că

49

http://cimec.ro / http://muzeulvrancei.ro

Nicolae Giurcă

şcoala fusese construită înainte de 1840. Am facut această digresiune
privitoare la şcolile din Chiojdeni şi Jitia pentru a folosi datele respective în
sprijinul ideii că dacă în localităţi mai mici subordonate administrativ
Dumitreştiului care era reşedinţă de plasă, existau şcoli înainte de 1850, este
greu de crezut că aici să nu fi fost. În sprijinul acestei concluzii reproducem
o informaţie dintr-un dosar găsit la ANIC Bucureşti, fond MIP (dosar
nr.4062/1855) în care se recomandă printr-o înaltă rezolu�e a însuşi
domnitorului că se găseste de cuviintă a se infiinta scoli: " . . .înjiecareplasă , ' ' '
i'n satul cel mai apropiat şi cel mai central, astfel încât numai după ce se
vor i'nfiinţa câte o şcoală în fiecare plasă din toată ţara, apoi să se
mărească numărul şcolilor în fiecare plasa..,,

Ar părea ca atare absurd să admitem că s-au înfiinţat şcoli la
Chiojdeni şi Jitia înainte de înfiinţarea lor la Dwnitreşti, ceea ce contrazice
nu numai logica, dar şi ordinul expres al chiar domnitorului ţării. Din lipsă
de alte informatii luăm ca atare în seamă ca dată a înftintării celei mai , '
vechi scoli din Dumitresti anul 1861, desi mai mult ca sigur descifrarea ' , ,
dosarelor de Arhivele Nationale Buzău va conduce la modificarea acestei '
date.

După informa�ile obţinute pe cale orală de la bătrânii satului, s-ar
părea că şcoala din Dumitreşti de Jos a func�onat ini�al într-o casă de bâme
aflată pe locul unde mai târziu, după 1 890, şi-a avut locuinţă bătrânul
învăţător Ion Dumitrescu, primul învăţător al comunei, absolvent de
Şcoală Normală, pe care autorul lucrării de faţă şi-1 aminteşte din vremea
copilăriei şi căruia îi va face pe parcursul lucrării o prezentare amănun�tă.

Mai sigur şcoala din Biceşti de Sus având ca învăţător pe Anghel

Ro�ca se afla în satul Roşcari şi clădirea şi locul au fost vândute prin 1 890
lui Iancu Roşea, func�onar la Primărie pe vremuri, pe locul respectiv
aflându-se actualmente amplasată locuinţa moştenitorilor lui Dumitru
Roşea, poreclit Caragaţă.

Nu avem informa�i despre aceşti primi doi învăţători, memoria
colectivă locală prezentând ca prim învăţător al comunei pe un Nica

Bucuresteanu neîntâlnit în documentele pe care le-am găsit din a doua '

50

http://cimec.ro / http://muzeulvrancei.ro

lac:eputurile scolii din Dumitresti
. .

jumătate a secolului XIX. Întrucât la ANIC Bucureşti lipsesc dosare pentru
o lungă perioadă de timp (1 87 1 1 887), sigur printre învăţătorii
inceputurilor scalare la Dumitresti, Nica Bucuresteanu, mort prin 19 10, a ' ' ' .

func�onat ca învăţător, poate singur, poate alături de alţii, in a doua
jwnătate a secolului al XIX-lea.

Era dascăl la biserică şi figura îi era încă vie în memoria celor
vârstnici dinaintea genera�ei mele. Despre ,,moş Nica", spunea tatăl meu
Năstăsache Giurcă, născut in 1902, că tatăl său Panaete, născut în 1 859,
invăţa carte prin 1 875 cu acest "moş Nica": " . . . tata a învăţat de la copii
literele latine, fiindcă la şcoală cu moş Nica învăţase cu litere chirilice"

Rezultă că bunicul meu invătase carte la Dumitresti cu dascălul
, .

bisericii, asemeni lui Nică, din ,,Amintiri din copilărie" de Ion Creangă.
Informaţii orale despre Nica Bucurcşteanu am căpătat în jur de 1 970 de la
mai mulţi bătrâni din sat şi întrucât nu am documente doveditoare, voi
incerca să îi schiţez un portret pe baza acestor relatări.

Alţi bătrâni născuţi in jur de 1900: Bcnone Bucureşteanu, Arghir
Bucureşteanu îşi aminteau despre el ca fost da<>căl al bisericii care învăţa
copiii carte. Ion Bucureşteanu de 93 ani într-o relatare făcută la 9 mai 1999
spunea că: "învăţa copiii într-o casa a lui Andone Stănilescu aflată între
casele actuale ale lui Puiu Roşculeţ şi Ion Niţu, cam pe locul casei lui Ionel
Stănilâ"

Dovadă că 1-a păstrat in amintirea lui de copil este faptul că acest
Ion Bucureşteanu - Chiocea ·- preciza: "mi-I amintesc pe moş Nica: înjura
de cădelniţa-"'

Mihalache Bucureşteanu, nepot direct al lui moş Nica, dădea prin
1985 o altă variantă: "învăţa copiii carte in tinda bisericii după slujbă,
pentru fiecare copil plătindu-se bunicului meu o dubla de porumb"

Se spune că învăţa copiii scris - cititul folosind plăci de nisip pe
care se scria cu degetul sau cu un beţişor. Se relatează, de asemenea, că
pedepsele aplicate celor neascultători sau leneşi, constau în introducerea
părului de pe cap răsucit, într-o gaură dată cu burghiul în bârna din perete şi
prinderea cu un cep, şcolarul rămânând atârnat ca spânzurat o perioadă de

5 1

http://cimec.ro / http://muzeulvrancei.ro

Nicolae Giurcă

timp. Tradi�e orală neconsemnată, dar demnă de crezare dacă o punem
alături de Sîantul Neculai, făcătorul de vânătăi din şcoala contemporană din
Humuleştii lui Creangă.

Cam de aceeasi vârstă cu Nica Bucuresteanu mai trăia un bătrân
. .

llie Zaharia mort în vârstă de 100 ani prin 1 9 1 O, care ştia carte tot pe litere
chirilice.

De la cine şi unde învăţaseră aceştia carte în prima jumătate a
secolului XIX e greu de aflat.

Tot pe la biserici probabil - nu neapărat la cele din comună,
înfiinţate destul de târziu1 , poate pe la schituri, cum ar fi la Poiana Mărului
de la Jitia, care era destul de aproape.

Manuale, material didactic, rechizite, probabil totul se reducea la
placa cu nisip, de care s-a vorbit mai sus şi cărţile împrumutate de la
biserică. Referitor la scrierea cu litere chirilice suntem nevoi� să constatăm
că ea era tradi�onală şi încă se uzita, deşi din 1 858 Comisia Consultativă de
pe lângă Eforia Scolilor recomanda: "ortografia cu litere latine"2•

'

În puţinele documente scrise din epoca respectivă găsite pe plan
local rezultă că ne aflăm într-o perioadă de tranzi�e, când încă se scria cu
litere chirilice, dar şi când scrisul cu litere latine îi ia treptat locul. Astfel, un
act din 1862 scris cu litere chirilice cursive, uşor de citit, e autentificat la
Primăria comunei Dumitresti cu un scris citet si usor descifrabil cu litere

' ' ' '

latine sub semnătura unui Zeherescu ,,sciitor"

Un alt act - datat 1 865 - este scris cu litere latine de acelaşi notar
Zeherescu şi contrasemnat de primarul M. Bizadea, tot cu litere latine. Pe
alte două acte din 1 867 şi respectiv 1875, se găseşte semnătura clară cu
litere latine a lui A. Roşculescu, moşnean dintr-o veche familie de localnici.
M. Bizadea, primarul care semnează actele de pe întreg dosarul
împroprietăririi din 1 865, precum şi Roşculescu erau localnici, deci

1 Prima biserică atestată la Dumitre�ti datează din 1 829, conform Synodicului
bisericii cu hramul Sf. Dumitru, p.7
2 V. A. Urechia, Istoricul scoalelor (1800 - 1864), Bucuresti, 1 892, p. l 59

' '

52

http://cimec.ro / http://muzeulvrancei.ro

loceputurile scolii din Dumitresti
' '

invătaseră la Dumitresti si nu de la mos Nica care era cam de aceeasi vârstă ' ' ' ' ,

cu ei şi care scria cu litere chirilice.
Probabil că cei despre care s-a pomenit mai sus şi pe care i-am

găsit consemnati la ANIC Bucuresti în 1 86 1 să fi cunoscut alfabetul latin si
' ' '

să-i fi învăţat pe copii carte, scriefr"a -elativ recent introdusă.
Nu este exclus ca între 1 860 si 1 880 să fi functionat în comună

' '

simultan mai multi învătători, alături de cei consemnati în 1861 ; va fi
' ' '

functionat în anii următori si Nica Bucuresteanu, dascălul bisericii, care ' ' '

invăţa copiii scris - cititul cu litere chirilice.
În 1 876 se aflau înscrişi la Şcoala din Dumitreşti 54 de copii

(52 băie� şi 2 fete), deci era popula�e şcolară pentru două sau chiar mai
multe posturi. În arhivă se găsesc documente ştampilate cu o ştampilă pe
care scria: "şcoală model" şi în dosarele din 1 867 e găsit ca învăţător Petre
Bistriceanu, iar în 1 870 - 1 87 1 Constantin Popescu. Lipsa dosarelor din
arhivă pe 1 7 ani (187 1 - 1 887) lasă în necunoscut o lungă perioadă de timp
în care şcoala a continuat să func�oneze şi să existe, dovadă chiar acest
Nica Bucuresteanu a cărui amintire era încă vie în memoria celor mai

'

bătrâni şi care chiar dacă a trăit până în jur de 19 10 nu mai avea loc într-o
scoală la care acum functionau învătători absolventi de scoli normale cum
' , ' ' '

au fost Ion Dumitrescu şi Antonia ţ>obrescu, consemna� scris ca
învăţători începând din 1 890.

http://cimec.ro / http://muzeulvrancei.ro

UNIFICAREA ADMINISTRA TIV Ă A FOCSANILOR '
10 IULIE 1862

Horia Dumitrescu

În ceea ce priveşte reşedinta de judet. până în 1 859

"Particularitatea sa era dată mai ales de faptul că despărţit în două -
Focşanii Moldovei şi Focşanii-Munteni de un braţ al Milcovului numit
Milcovelul ce forma hotarul, oraşul întruchipa în acea vreme situaţia
celor două ţări surori. Desfiinţarea hotarului de la Focşani echivala cu
unirea celor două principate surori şi crea premizele punerii temeliei
statului naţional român"' După dubla alegere a lui Alexandru Ioan
Cuza s-a vorbit, fără a deveni însă realitate istorică, ca Focşanii să fie
centrul administrativ al noului stat. În schimb, în oraşul de pe Milcov, se
instala sediul Comisiei Centrale instituită în temeiul art. 27 din
Conventia de la Paris din 7 1 19 august 1 858. Ea a fost declarată
constituită prin Ordonanţa dată de domnitorul Alexandru Ioan Cuza la
9 aprilie 1 859 prin care convoca membrii ei - 1 6 la număr, adică 8 de
fiecare Principat - în ziua de 1 mai. Erau prezente personalităţi de primă
mărime: Mihail Kogălniceanu, Nicolae Suţu, Vasile Mălinescu, Ludovic
Steegc, Cristache Tell, Stefan Golescu, Costache Filipescu, Ioan '
Florescu, Grigore Cuza, Costache Brăiloiu, Grigore Sturza ş.a. Oficial,
lucrările Comisiei Centrale s-au deschis la 1 O mai 1 859 ŞI s-au

1 G. Carcadia, Consideratii privind Unirea orasului Focsani în "Vrancea. ' ' '
Studii şi comunicări", vol.II, Bucureşti, 1 979, p.85

http://cimec.ro / http://muzeulvrancei.ro

Unificarea administrativă a Focsanilor 10 iulie 1862
'

desfăşurat în casele comisului Scarlat Bontaş, de unde, peste un an, s-au
mutat în casele lui Dimitrie Dăscălescu (aici a func�onat în perioada
23 aprilie 1 86 1 - 16 februarie 1 862), beneficiind de una din cele mai
înzestrate tipografii - în fapt, prima din Focşani .

În şedinţa Comisiei Centrale din 9 septembrie 1 859 s-a
prezentat moţiunea redactată de Mihail Kogălniceanu in care se
sublinia că ,,Focşanii, residenţa actuală a Comisiunii Centrale, devenit
prin însuşi acest fact un oraş comun ambelor Principate, Oraşul unirist,
până astăzi încă se află despărţit in Focşanii Moldovei şi în Focşanii
Valachiei. Aşa vedem în el: două poliţii, două municipalităţi, două
comenzi de pompieri, două şcoli etc. . Dualismul şi separatismul care
roade Principatele - Unite îşi arată mai cu deosebire tristele lor efecte
în oraşul Focşani, numai din cauza îndoite/ar autorităţi care ades se
poralisează una prin alea, când chiar nu se combat, acest oraş nu se
poate dezvolta".2

Motiunea la care au subscris 9 membri ai Comisiei Centrale
•

releva necesitatea unificări i celor două părţi ale oraşului. Paralel cu
Comisia Centrală, la Focsani functionează si Înalta Curte de Justitie si

, ' ' , , '

de Casaţie pentru cele două prefecturi : Putna şi Râmnicu Sărat.
În felul acesta, Focşanii deveneau a treia capitală a ţării.3
Dar problema unificării oraşului era departe de a fi realizată în

practică. Protocolul şedinţei Comisiei Centrale din 23 noiembrie 1 859 în
legătură cu uniticarca autorităţilor locale ale oraşului Focşani rămâne, în
continuare, un deziderat.

De abia după recunoaşterea definitivă a Unirii Principatelor,
încetarea activităţii Comisiei Centrale prin Legea din 14 februarie 1 862
şi mutarea Curţii de Casaţie la Bucureşti, măsurile luate de primul
guvem unit condus de Barbu Catargiu vor apropia pe focşăneni de visul
lor.

2 Arhivele Naţionale Istorice Centrale (în continuare se va cita ANIC), fond
Comisia Centrală de la Focsani, dosar nr. l02/ l 859, f.7 12
3 G. Carcadia, op.cit., p.9 1

,

55

http://cimec.ro / http://muzeulvrancei.ro

Horia Dumitrescu

În sedinta din 7 martie 1 862 Consiliul de Ministri a hotărât că ' ' '
"municipalitatea va fi una pentru tot oraşul Focşani prin intrunirea
celor două de astăzi în fiinţa"">4, iar reşedinţa judeţului Râmnicu Sărat se
muta din Focsani în orasul cu acelasi nume5• ' ' '

Cu prilejul trecerii domnitorului Alexandru Ioan Cuza prin
Focşani - 9 mai 1 862 - cetăţenii îi cer aplicarea cât mai grabnică a
măsurilor menite să realizeze în fapt unificarea oraşului "care a avut un
frumos trecut şi care numai de la lnălţimea voastră aşteaptă un frumos
viitor'>fl.

La 14 iunie 1 862 locotenentul Millu comunica ministrului de
Război desfiinţarea frontierei Focşani - Moldova, iar la 6 iulie
Alexandru Ioan Cuza emite Decretul nr.476 care unifica Focşanii, iar
câteva zile mai târziu - 1 O iulie - un alt Decret al domnitorului stipula la
art.2 ,,Ambele părti ale orasului Focsani de dincoace si dincolo de , ' ' '
Milcov, vor forma in viitor un singur oras, care va fi residcnta ' ' J"udetului Putna"7, stipulatie ce se regăseste si în Jurnalul Consiliului de ' ' , '
Miniştri din aceeaşi zi.8 Concomitent, se recomanda ca lucrările de
unificare ,.,să fie conduse de adevăratul spirit al Unirii, să se înţeleagă
bine că toţi membrii (comisiei) sunt desemnaţi spre a lucra pentru
binele şi înflorirea oraşului întreg'>9, "că nu mai există Focşani Munteni
şi Focşani Moldova, că nu mai există decât o singură casa""' 10

4 Arhivele Na!ionale Vrancea (în continuare se va cita ANVn), fond Consiliul
Municipal al oraşului Fo�ani - Ţara Românească, dosar nr. 4/1 862, f.43
5 Ibidem
6 ANIC, fond Ministerul de Interne, dosar nr.259/1 862, f.8 1
7 ,,Monitorul Oficial", nr. l 52 din 12 iulie 1 862, p.6 1 5
8 Ibidem
9 ANVn, fond Consiliul Municipal al orasului Focsani - Tara Românească, ' ' ,
dosar nr. 4/1 862, f. l 34
1 0 Ibidem, f.99

56

http://cimec.ro / http://muzeulvrancei.ro

Unificarea administrativă a Focsanilor 10 iulie 1862 '

Are loc prima şedinţă comună a celor două municipalităţi în
care se stabilesc măsurile ce trebuiau luate pentru aplicarea Decretului
domnesc.

Atmosfera existentă în oraş este greu de exprimat în cuvinte.
Prefectul Robescu telegrafia Ministerului de Interne că ,,Entuziasmul
focşănenilor pentru definitiva unire a acelui oraş este la culme"1 1

Si ca Unirea să fie completă, la 23 iulie 1 862, "Consiliul
'

municipal văzând necesitatea ce urmeaza"'' hotărăşte "ca şi comenzile de
foc să se întrunească şi să fie sub administrarea unui comandir
neputând a mai dăinui de aici înainte separate " 1 2

Prin Ordonanta nr. 1 548 din aceeasi zi cele două unităti "de ' ' '
dincoace si de dincolo de Milcuv" sunt reunite sub comanda căpitanului
Dimitrie Petrov.

Acesta este momentul ales de Istorie ca Focsanii să '
constituie un singur corp, in care pulşa spiritul nepieritor al Unirii.

1 1 ANIC, fond Ministerul de Interne, dosar nr. 25111 862, f.92
12 ANVn, fond Consiliul Municipal al oraşului Focşani Ţara Românească,
dosar nr.4/ l 862, f.22

57

http://cimec.ro / http://muzeulvrancei.ro

ISTORIA ÎNVĂTĂMÂNTULUI DIN SOVEJA '
LA A 135 - A ANIVERSARE

Mihai Adafini
Gheorghe Ghimpu

Orice încercare de a fixa în timp începutul învăţământului
neoficial, neorganizat în Soveja, nu are şansă de reuşită atâta timp cât nu
se găseşte nici un document scris care să men�oneze acest fapt.

În lucrarea Istoria Învătământului În România se '
consemnează că ,,Şcolile de biserică zise dăscă/ii încep să fie preţuire
încă din a doua jumătate a secolului al XVIII-lea şi spre tinda bisericii
se îndreaptă copiii pentru că în ele se vorbeşte româneşte şi numai
scrisul mai păstrează idiomul slavon"1

În aceste dăscălii, învăţătura se preda după cărţile bisericeşti, ca
ceaslovul, psaltirea, octoihul şi se urmărea îndeosebi deprinderea
cititului şi a scrisului .

În condiţiile în care la Soveja era o mănăstire, şi mai ales o
mănăstire construită de Matei Basarab, domnul care a introdus limba
română în locul celei slavone, este de presupus că pe lângă această
mănăstire câţiva sovejeni, copii sau tineri au avut posibilitatea să
deprindă cititul şi scrisul.

Comisia pentru istoria invăţământului din România. lstori�
invăţământului din România, Editura Didactică şi Pedagogică, Bucureşti,
1 97 1 , p.65

http://cimec.ro / http://muzeulvrancei.ro

Istoria invăţământului din Soveja la a 135-a aniversare

În lucrarea reputatului istoric Ion Ionaşcu, Despre catagrafia

�nutului Putna, din anii 1773 - 177 4 în care foloseşte documente din
Arhiva Centrală de Stat din Moscova, reiese că la Soveja erau 5 preoţi .

Aceştia, dascălii şi călugării de la mănăstire, trebuie să fi
cunoscut slova cărţilor bisericeşti scrise în alfabetul vremii. Ei au
transmis, rară îndoială, cunoştinţele lor întru mirenie, dar poate şi
enoriasilor care doreau să învete buchiile.

' '

Acest lucru este confirmat de Simion Mehedinti - marele
'

geograf, profesor universitar, pedagog, ministru - pentru prima jumătate
a secolului al XIX-lea: ,,Fiind acolo o mănăstire zidită de Matei
Basarab, localnicii nu rămăseseră straini de carte. Alde Radu
Mehedinţu - mort de holera la sfârşitul domniei lui Cuza-Voda
învăţase de la călugări nu numai carte bisericeasca, dar căpătase şi
mare înlesnire de a scrie psaltichie, cu chenare polihrome la fiecare
pagina şi cu slove iniţiale pline de înJlorituri, ba încă şi cu chipul
sfinţilor. Ştia sa pregateasca singur tot felul de cerneli şi de culori"2

Dezvoltarea învăţământului la sate a început după anul 1 864, în
urma Legii învăţământului instrucţiunii publice promulgată la
25 noiembrie 1 864 care revoluţionează concepţiile de până atunci cu
privire la învăţământul public din ţara noastră. Prin ea se proclamă
obligativitatea şi gratuitatea învăţământului primar, desprinderea şcolii
de biserică, deplina egalitate a fetelor cu băieţii în materie de învăţământ
şi împletirea disciplinelor umaniste cu cele realiste şi a celor teoretice cu
cele practice, având la bază o programă analitică unitară atât la oraşe,
cât şi la sate.

Totodată, pentru pregătirea corespunzătoare a învăţătorilor,
Legea prevedea înfiinţarea unor Şcoli Normale în fiecare judeţ. În

2 S. Mehedinti, Premise si concluzii la Terra. Amintiri si mărturisiri, Editia
, ' ' '

a 11-a, Editura Viaţa Românească, Bucureşti, 1998, p. l 6
59

http://cimec.ro / http://muzeulvrancei.ro

Mihai Adafini
Gheorghe Ghimpu

perioada următoare au fost înfiinţate asemenea şcoli numai la Bucureşti,
Ploiesti, Craiova si Focsani.3 . . '

Ca urmare a acestei Legi, prin Ordinul nr.2 1 6 din 14 octombrie

1865 este numit la Soveja primul învătător, Nicolae Macri.

Scoala a functionat vreo trei ani în chiliile mănăstirii, apoi după ' '
ce un foc le-a mistuit pe acestea, şcoala s-a mutat în sat, în nişte case
mici şi neîncăpătoare, cu lut pe jos, cu ferestrele cât palma, după cum
mărturiseşte fostul elev, Simion Mehedinţi, în Amintirile sale.

După învăţătorul Macri, este numit în octombrie 1 873, un
absolvent al Şcolii Normale din Focşani, marele patriot luminat Vasile
Iftimescu şi pe care Soveja îl păstrează în memoria sa ca om faţă de care
are toată recunostinta. ' '

Despre şcoala timpului, viitorul savant nu are amintiri prea
plăcute: ,,La toate, metoda era una: bătaia (cu destule variante). Cea
mai obişnuită era lovirea cu pa/cea sau cu varga (de salcie, de
mesteacăn ori prun - cea mai usturătoare dintre toate, fiindcă avea şi
noduri); alături de vargă veneau paruiala, pumnea/a şi pălmuirea -
tustre/e cu schimbul, pentru odihna învăţătorului. Când era prea
ostenit, lăsa mai ieftin: izbea cu latul liniei peste unghiile tuturor
degetelor de la fiecare mână făcute .,puică ", adică impreunate, ca să le
poată nimeri pe toate dintr-o dată. Alteori silea pe cel pedepsit să se
aşeze în genunchi pe grăunţe de păpuşoi ori pe coji de nucă, păstrate la
îndemână, în saltarul mesei unde se ţinea creta, petica de şters tabla şi
altă zestre a şcolii'>4

Copiii învăţau cel mult 3 clase. Simion Mehedinţi a fost primul
care a părăsit definitiv satul pentru a se dedica învăţăturii . El a făcut
prima breşă în tradiţia strămoşilor săi. Viaţa muntenilor dintre Zboina şi
Răchitaş fusese până atunci la fel pentru toţi.

Multă vreme şcoala, una pe comună, funcţiona cu un smgur
post.

3 Monografia comunei Străoane, 1 997, p. l 94
4 S. Mehedinţi, op.cit. , p. l6
60 http://cimec.ro / http://muzeulvrancei.ro

Istoria învăţământului din Soveja la a 135-a aniversare

Din initiativa invătătorului Vasile lftimescu care a adunat din
' '

Soveja şi satele vecine aproape 2.000 lei prin liste de subscripţie, cu
concursul locuitorilor sovejeni la aducerea lemnului şi a pietrei, s-a
construit un local de scoală la care a contribuit si Prefectura Putna cu

' ,

2000 lei . Şcoala avea trei săli de dasă şi cameră pentru învăţător. Din
păcate, în 1 893, scoala a ars de la o sobă.5

'

În continuare scoala a functionat în casa învătătorului Vasile
. ' '

Iftimescu, timp .in care el a profesat la Mărăşeşti şi Ireşti .
Întors la Soveja, a stăruit pentru terminarea localului, inceput în

1898, deşi primea 500 lei chirie anual pentru că şcoala era în casa lui.
Apariţia Legii Casei Şcoalelor a determinat urgentarea

construcţiei care a fost terminată in decembrie 1 900. În primăvara
următoare a nivelat terenul, a făcut alei în curtea şi grădina şcolii, a
plantat arbori fructiferi şi de ornament, astfel că şcoala l-a impresionat
plăcut pe ministrul Învăţărnântului Spiru Haret şi pe Ion 1. C. Brătianu,
cu ocazia vizitei făcute în luna august 1 90 1 .

Învătătorul Vasile Iftimescu a avut initiativa de a scrie pe o
' ,

piatră inscrip�a

"VIRTUS - ROMANA - REDIVIV A"

"VOESTE SI VEI PUTEA"
' � ..,

,,LUMINEAZA-TE SI VEI FI"
'

Acest local de şcoală este tacut de Stat prin Casa Şcoalelor din
fondurile judeţului şi comunei in anul 1 899.

La 1 883 şcolile primare rurale erau clasificate după cum
urmează: şcoli de gradul 1 - învăţătorul plătit că 8 1 lei pe lună şi cu 1 17
lei după ce lua gradele didactice; şcoli de gradul ll - învăţătorul era
plătit cu 54 lei pe lună; şcoli comunale, nerecunoscute de Stat,
învăţătorul era plătit cu cât putea bugetul local.

5 I. Anghel, Inaintasii - culegeri si amintiri, Librăria si Tipografia "Gh. D.
' , ,

Mircea", Focşani, 1 934

6 1

http://cimec.ro / http://muzeulvrancei.ro

Mihai Adafini
Gheorghe Ghimpu

Învăţământul progresa totuşi greu la Soveja. În anul 1 897, din
întreaga populaţie a comunei doar 73 persoane ştiau carte şi doar 34
copii frecventau şcoala.

În decembrie 1 901 au luat fiinţă, din iniţiativa lui Simion
Mehedinţi, Şcolile de Meserii de la Odobeşti, Soveja şi Suraia6, sub
directa conducere a Scolii de Arte si Meserii din Bucuresti. Scoala ' ' ' '
cuprindea elevi din Soveja şi din satele vecine, director fiind Marin
Dobrescu. Mulţi sovejeni au învăţat tâmplărie şi alte R1eşteşuguri în
această scoală si au transmis urmasilor lor cunostinte si îndemnări ' ' ' ' ' '
practice. Şcoala avea un număr de 30 de elevi, absolvenţi ai cursului
primar, în vârstă de cel puţin 14 ani şi poseda un atelier de lemnărie -
rotărie unde se executau lucrări pentru comună şi particulari pe bază de
comandă. Durata studiilor era de 2 ani şi jumătate.

În anul 1 906, elevii şcolii participă la o expoziţie de mobilă, la
Bucureşti, cu o garnitură de mobilă de sufragerie, care a fost premiată,
crescând astfel prestigiul şcolii.

Din păcate, în anul 1 9 1 0 Scoala de Meserii este mutată la Adjud ,
unde se centralizează mai multe sectii si unde au mers în continuare
sovejenii să înveţe carte şi meserii.

, '

În timpul Războiului pentru Întregirea Neamului şcoala din
Soveja a avut de suferit în timpul ocupaţiei Puterilor Centrale. Iniţial, a
fost folosită drept grajd pentru cai, distrugându-se toată averea şcolii,
apoi a fost transformată în spital pentru ostaşii unguri .7

După război, şcoala a fost refăcută prin munca voluntară a
localnicilor si cu suma de 3000 lei repartizată de Casa Scoalelor care a ' '
acordat cu prioritate sprijin în refacerea şcolilor ce s-au aflat pe linia
frontuluiM

6 C. Cherciu, Vrancea si Tinutul Putnei. Un secol de istorie. 1820 - 1920, ' '
Editura Neuron, Focşani, 1995, p.202
7 Ibidem, p.247
8 Ibidem, p.28 1
62 http://cimec.ro / http://muzeulvrancei.ro

Istoria învăţământului din Soveja la a 135-a aniversare

Decretul - Lege referitor la Comitetele Şcolare preconizat şi pus
în aplicare în 1 9 1 9 de Simion Mehedinţi - ministrul Instrucţiunii
Publice de pe atunci, bazat pe principiul "nu poate statul, ce poate
satul" prin care şcoala a fost pusă în sarcina contribuţiei locale, pentru
judeţul Putna a fost o mare greutate datorită urmărilor dezastruoase ale
războiului mondial pentru cea mai mare parte a comunelor putnene.

În aceste condiţii, se înfiinţează şi prima şcoală în satul
Rucăreni, cu contribuţia sătenilor, bucuroşi că vor avea şcoala lor.

Din 1 924 s-a adoptat Legea pentru învăţământul primar,
procedându-se la unificarea celor patru tipuri de şcoli existente după
Marea Unire, durata învăţământului obligatoriu crescând de la 4 la 7
clase. Ca urmare, numărul ştiutorilor de carte a crescut mult.

Principalul factor de cultură, şcolile din Soveja au avut în
perioada interbelică, dar şi după aceea, slujitori deosebiţi, toţi sovejeni:
Ghiţă Ghimpu, Ştefan Ghibirdic, Mihai Ghimpu, Gheorghe Găneţ,
Grigore Hanţă, Eugenia şi Matei Buşilă, Elena Ghimpu, Ion Jinga şi
Gheorghe Suditu.

După Războiul de Reîntregire a Neamului, director la Şcoala
Dragosloveni a fost învăţătorul Ghiţă Ghimpu. La această şcoală, cel
mai mult a fost director înv. Matei Buşilă, între 1 930 - 1 94 7, cu excep�a
perioadei războiului, când a fost mobilizat pe front, director fiind atunci
soţia sa, înv. Eugenia Buşilă.

La Scoala Rucăreni au functionat ca învătători în perioada
' ' '

interbelică, dar şi după al Doilea Război Mondial, de aici ieşind la
pensie, învăţătorii Suditu Gheorghe şi Jinga Ion. Merită a fi eviden�at
faptul că şi înv. Suditu Gheorghe a participat la război mai întâi ca
sublocotenent rezervist, apoi a fost înaintat la gradul de locotenent şi a
fost decorat cu Ofdinul "Mihai Viteazul" ce se acorda de regulă
ofiţerilor superiori .

Şcoala din Dragosloveni a mai suferit o grea încercare şi în
timpul incendiului produs în noaptea de 2 1 3 martie 1943 din cauza
neglijenţei nemţilor încartiruiţi şi la Soveja ca armată aliată. Incendiul

63

http://cimec.ro / http://muzeulvrancei.ro

Mihai Adafini
Gheorghe Ghimpu

intensificat de un vânt năprasnic, a mistuit nu numai şcoala, ci şi
Primăria cu cea mai mare parte a satului. A doua zi, a venit la faţa
locului mareşalul Ion Antonescu; au fost făcute promisiuni pentru
ajutorarea comunei, dar în condiţiile războiului şi a perioadei grele care
a urmat, refacerea s-a făcut destul de greu.

Şcoala a fost reconstruită pe acelaşi loc în perioada 1 943 - 1 947,
perioadă când directori au fost Eugenia şi Matei Buşilă. în această
perioadă, şcoala a funcţionat în casa părintească a lui Simion Mehedinţi.
Chiar în aceste condiţii şcoala avea un număr foarte mare de elevi
înscrişi, după cum urmează: clasa I - 47 elevi, clasa a II-a - 36, clasa a
III-a - 48, clasa a III-a - 43, clasa a V -a - 44 elevi, clasa a VI-a - 36, iar
în clasa a VII-a - 27 elevi. Total 271 elevi.

După 1 947 directorii şcolii au fost: înv. Hanţă Ion, înv. Ion
Florescu şi înv. Cojocărescu - perioade scurte - iar perioade mai lungi
Griciuc Ion intre 1 952 - 1 960 şi Albu Floarea (1 963 - 1 979).

În august 1 948 s-a dat o nouă Lege care a reformat învăţământul
după modelul sovietic. Ministerul Învăţământului a autorizat manuale
încorporând precepte marxist - leniniste, pred,area religiei a fost total
interzisă şi introdusă limba rusă, ca obiect de studiu începând cu clasa a
IV -a. S-a luat măsura eradicării analfabetismului prin cursuri de
alfabetizare, la acea dată fiind la Soveja 404 neştiutori de carte.

Între anii 1 950 - 1 962 a functionat în satul Rucăreni o a doua
'

şcoală cu clasele I - IV pentru copiii din jumătatea de sus a satului,
numită Scoala Vărnii. Scoala Rucăreni, construită după 1 920, avea

' ,

numai două săli de clasă şi o cancelarie, total insuficientă pentru
numărul mare de copii născuţi după război. Şcoala Vămii funcţiona în
casa naţionalizată a lui Gheorghiţă Bălan, fost student medicinist la
Cluj , exmatriculat în timpul mişcărilor studenţeşti, încadrat în mişcarea
de rezistenţă din munţi, condamnat la moarte şi executat în 1 956.

Scoala avea două săli de clasă în două camere mai mari, o
'

cancelarie iar la etaj o cameră folosită ca bibliotecă şi cameră a
pionerilor, după înfiinţarea acestei organizaţii în 1 949.

64 http://cimec.ro / http://muzeulvrancei.ro

lsaoria invăţământului din Soveja la a 135-a aniversare

Şi şcoala care a funcţionat temporar la Viile Noi, lângă
Mărăsesti, o putem încadra în ceea ce numim scoala soveiană. Aici, ' ' ' 'J
intre 1 960 - 1 964, un învătător detasat de la Mărăsesti, de către Sectia de ' .. ' ' ,

Învălământ a raionului Panciu, făcea carte cu to� copiii de la clasele
1 - IV ai sovejenilor care locuiau aici. Aceasta aparţinea administrativ de
Şcoala Mărăşeşti, nu de Soveja.

Învăţământul preşcolar la Soveja datează din 1 950 când, la
Dragosloveni , este înfiinţată grădiniţa, într-o casă particulară
na�onalizată ce a aparţinut cetăţeanului Ghiţă Mustaţă, prima
cducatoare fiind Elena Ioan. Actualul local al grădiniţei cu două săli de
clasă si cancelarie si cu o bună dotare, a fost construit în 1 975 de către , ,

CAP Soveja.
La Rucăreni, grădiniţa s-a înfiinţat în 1 95 1 , având ca primă

educatoare pe Celmare Lucre�a. A funcţionat tot într-o casă particulară,
până în 1 962, când s-a mutat în localul şcolii vechi, şcoala mutându-se
într-un local nou, cu 5 săli de clasă. În 1 993, localul grădiniţei, deci
şcoala construită după Primul Război Mondial, a fost mistuit de un
incendiu, provocat din nerespectarea regulilor P.S.I . : femeia de serviciu
făcea foc şi seara pentru a avea jeratec în sobă dimineaţa devreme. S-a
construit un local nou, pe acelaşi amplasament, de către Primăria
Soveja, lucrarea fiind executată de către întreprinderea "Dedai" Gala�.

În anul 1 964 se generalizează în toată ţara învăţământul
obligatoriu de 8 clase, iar în anul şcolar 1 97 1 1 972 s-a încercat
generalizarea învăţământului de 1 0 clase, dar ideea a fost abandonată.
Revenirea la învăţământul de 8 ani a durat până în anul şcolar 1982 -
1 983 - când a reinceput să funcţioneze clasa a IX-a, dar în anul şcolar
următor si clasa a X-a si în mediul rural.

, ,
În anul 1 968, prin Decret al Consiliului de Stat nr.93 1 1

1 2 octombrie 1 968, se atribuie Scolii generale din Dragosloveni numele
,

"Simion Mehedinti" cu ocazia sărbătoririi centenarului nasterii marelui
' ,

savant.

65

http://cimec.ro / http://muzeulvrancei.ro

Mihai Adafini
Gheorghe Ghimpu

Generalizarea treptei I de liceu nu s-a materializat imediat şi la
Soveja, pentru că aproape toţi absolvenţii clasei a VIII-a erau admişi la
licee în judeţ sau în ţară. Numărul celor care nu erau admişi la licee şi
şcoli profesionale sau nu erau daţi de părinţi fiind mic, au urmat
cursurile claselor a IX-a si a X-a la Scoala cu clasele I - X ,,Mos Ion

. . .

Roată" din Câmpuri. Această situaţie a durat între anii şcolari 1 983
1 984 şi 1 989 - 1 990 când un total de 68 elevi au făcut naveta în comuna
vecină. O excepţie a fost în anul şcolar 1985 - 1986, când la Şcoala
"Simion Mehedinţi", 1 7 elevi au urmat cursurile clasei a IX-a; aceiaşi
elevi - minus trei nescolarizati - au urmat cursurile clasei a X-a în anul

' .

şcolar următor. Clasa funcţionând sub efectivul minim, orele s-au predat
fără plată cadrelor didactice, în norma celor 8 ore de muncă obligatorii
pe zi.

După directorul prof. Albu Floarea, au urmat prof. Macarie
Constantin - 1 979 - 1 98 1 şi din 1 998 până în prezent, prof. Ghimpu
Gheorghe - 1 982 - 1 990 şi prof. Stanciu Ion - 1 990 - 1998.

Şcolile din Rucăreni au func�onat numai cu ciclul primar până
în anul şcolar 19611 1962, când se înfiinţează şi ciclul gimnazial
(V - VII), iar din anul şcolar 1964 - 1 965 se generalizează clasa a VIII-a.

Trecerea la ciclul gimnazial a fost posibilă şi la Rucăreni prin
construirea unui nou local de şcoală, în apropierea celei vechi. Această
situa�e a durat până în 1 976, când din motive de economie, Ministerul
Învăţământului, hotărăşte desfiinţarea ciclului gimnazial la un număr
însemnat de şcoli, care aveau o populaţie şcolară mai mică. În aceste
conditii , elevii de la clasele V - VIII din Rucăreni, vor merge la Scoala . .

Dragosloveni, trecând dealul 2 - 3 km, pe ploaie, zăpadă, frig, noroi,
pentru a se face o economie de cel mult două salarii pe lună la început,
pentru că s-au creat clase paralele la Dragosloveni, dar după 1 985
economia devine reală în condiţiile scăderii popula�ei şcolare. După
răsturnarea politică produsă în decembrie 1989, se revine din anul şcolar
1 990 - 1 99 1 la Scoala cu clasele 1 - VIII la Rucăreni.

'

66 http://cimec.ro / http://muzeulvrancei.ro

Istoria invăţământului din Soveja la a 135-a aniversare

Prezentăm mai jos situaţia şcolii sovejene imediat înainte de
Revoluţia din decembrie 1 989, dar şi la un deceniu după ea, în condiţiile
depopulării şi îmbătrânirii continue a populaţiei comunei.

ANUL SCOLAR 1988/1989

Scoala "Simion Mehedinti" ' '
Clasa I - 1 9 elevi
Clasa a II-a - I l elevi
Clasa a III-a - 1 6 elevi
Clasa a IV -a - 1 5 elevi
Total ciclul primar = 61 elevi
Clasa a V-a - 36 elevi

'

Clasa a VI-a - 41 elevi/2 clase
Clasa a VII-a - 39 elevi
Clasa a VIII-a - 36 elevi

Scoala Rucăreni '
Clasa 1 - 1 2 elevi
Clasa a II-a - 1 1 elevi
Clasa a III-a - 1 0 elevi
Clasa a IV -a - 1 5 elevi
Total - 48 elevi
Nu există ciclu gimnazial

Din tabloul de mai sus se desprinde faptul că profesorii erau
obligaţi să lucreze cu un număr foarte mare de elevi la clasă, ceea ce era
în primul rând în defavoarea elevilor, divizionarea claselor făcându-se
numai la 4 1 elevi.

67

http://cimec.ro / http://muzeulvrancei.ro

ANUL SCOLAR 1999/2000

Scoala "Simion Mehedinti"
' ,
Clasa I - 1 9 elevi
Clasa a II-a - 14 elevi
Clasa a III-a - 1 3 elevi

'

Clasa a IV-a - 1 5 elevi - 4 posturi didactice
Clasa a V -a - 1 O elevi
Clasa a VI-a - 1 O elevi
Clasa a VII-a - 23 elevi
Clasa a VIII-a - 1 9 elevi

Scoala Rucăreni (Scoala nr.2) ' '
Clasa I - 1 4 elevi
Clasa a II-a - 9 elevi
Clasa a III-a - 1 3 elevi
Clasa a IV -a - 9 elevi

3 posturi didactice
Clasa a V -a - 1 3 elevi
Clasa a VI-a - 9 elevi
Clasa a VII-a - 1 2 elevi
Clasa a VIII -a - 1 2 elevi

Mihai Adafini
Gheorghe Ghimpu

Pentru că am prezentat pe cei mai reprezentativi învăţători ai
şcolii sovejene de la începuturi până la reforma înăvăţământului din
1 948, prezentăm schema de încadrare a şcolilor la un deceniu şi

jumătate distanţă între momente, cu numărul de elevi pe clase.

ANUL SCOLAR 1985 1 1986 '
Scoala "Simion Mehedinti"
' ,
Clasele I-IV - 85 elevi - 4 posturi didactice
Învăţători : Vâlcu Neculai - gradul didactic definitiv
Toma Niculina - gradul didactic II

68 http://cimec.ro / http://muzeulvrancei.ro

Istoria învăţământului din Soveja la a 135-a aniversare

Macarie Florica - gradul didactic 1
Voicu Lenuţa - gradul didactic definitiv
Clasele V-VIII - 1 24 elevi
Clasa a V -a - 43 elevi - 2 clase
Clasa a VI-a - 29 elevi
Clasa a VII-a - 25 elevi
Clasa a VIII-a - 27 elevi
Treapta 1 de liceu - Clasa a IX-a - 17 elevi
Ghimpu Gheorghe - istorie-geografie - prof. 1, gradul didactic Il, -director
Gavriloiu Mina - biologie - prof. 1, gradul didactic Il, preşedinta
Organizaţiei Pionierilor
Macarie Constantin - limba şi lit. română, pro(1, gradul didactic 1
Ghimpu Maria - română - lb. franceză, prof. 1, gradul didactic II
Puşcaş Flori ca - fizică-chimie, prof. Il, fără definitivat
Stanciu Ionel - matematică, prof. II, definitiv
Franţ Angela - matematică, prof. 1, definitiv
Dusu Rodica - necalificată - suplinitoare - educatie fizică, desen, muzică, ' '
agricultură
Ilie Otilia - necalificată - suplinitoare - educa�e fizică, desen, muzică,
agricultură

Grădiniţa Dragosloveni

Ilie Nuţa - educatoare - gradul didactic II
Pleşcan Rada - educatoare - gradul didactic definitiv

Scoala Rucăreni '
Clasa 1 - 1 6 elevi
Clasa a II-a - 1 7 elevi
Clasa a III-a - 22 elevi
Clasa a IV -a - 23 elevi
Total 1-IV - 78 elevi/3 posturi

Înv. Singurel Ion - gradul didactic II
Înv. Ciolan Floarea - gradul didactic II
Înv. Căciulă Dănuţa - gradul definitiv

69

http://cimec.ro / http://muzeulvrancei.ro

Grădinita Rucăreni '
Mititelu Lenuţa - educatoare - gradul didactic II
Gavriloiu Victoria - educatoare - gradul didactic II

ANUL SCOLAR 1999 / 2000 '

Scoala "Simion Mehedinti"
' '

Mihai Adafini
Gheorghe Ghimpu

Clasa 1 - 1 9 elevi - înv. Ghenuche Simona - stagiară
Clasa a II-a - 14 elevi - înv. Singurel Ilinca - gradul didactic 1
Clasa a III-a - 1 3 elevi - înv. Chiciorea Valeria - gradul didactic 1
Clasa a IV-a - 1 5 elevi - înv. Macarie Florica - gradul didactic 1
Clasa a V -a - 1 O elevi
Clasa a VI-a - 10 elevi
Clasa a VII -a - 23 elevi
Clasa a VIIII-a - 1 9 elevi
Macarie Constantin - limba şi literatura română, prof.l, gradul didactic I,
director
Gavriloiu Mina - biologie, prof.l, gradul didactic I, lider sindicat
Ghimpu Maria - română-franceză - prof. 1, gradul didactic 1
Ghimpu Gheorghe - geografie-istorie - prof. 1, gradul didactic 1

Stanciu Ionel - matematică - prof. Il, gradul didactic I
Puşcaş Florica - fizică-chimie, prof. Il, gradul didactic I
Nechifor Mihaela - religie, prof. 1
Borja Dorina - profesor necalificat, suplinitor

Grădinita Dragosloveni '
Bunghez Mina - educatoare - gradul didactic 1
Ilie Nuţa - educatoare - gradul didactic I

Scoala Rucăreni (Scoala nr.2) ' '
Clasa 1 - 14 elevi - înv. Bârsescu Monica - stagiar
Clasa a II-a - 9 elevi - înv. Viţă Mari�ca - gradul didactic 1
Clasa a lll-a - 1 3 elevi - înv.Ciolan Floarea - gradul didactic 1

70 http://cimec.ro / http://muzeulvrancei.ro

Istoria învăţământului din Soveja la a 135-a aniversare

Clasa a IV -a - 9 elevi
Total = 45 elevi/3 posturi didactice
Clasa a V -a - 1 3 elevi
Clasa a VI-a - 9 elevi
Clasa a VII-a - 1 2 elevi
Clasa a VIII-a - 1 2 elevi
Drăghici Mariana - geografie-istorie - prof. 1, gradul didactic 1 -
director
Dudu Mina -..- matematică - prof. 1, gradul didactic 1
Luca Mina - fizică-chimie - prof. Il, gradul didactic 1
Răduţă Mariţica - biologie-agricultură - prof. 1, gradul didactic I
Matei Olga - limba şi literatura română - prof. Il, gradul didactic I
Lupu Aurel - religie - preot (echivalent profesor 1)
Chitroceanu Mihaela - prof. suplinitor necalificat

Grădinita Rucăreni '
Mititelu Lenuţa - educatoare - gradul didactic 1
Gavriloiu Victoria - educatoare - gradul didactic 1

Şcoala Rucăreni, construită şi apoi dată în folosinţa elevilor şi
cadrelor didactice în septembrie 1 96 1 , a fost construită din lemn,
acoperită cu tablă şi a avut ca director pe înv. Hanţă Ion, de la instituirea
învăţământului gimnazial până la desfiinţarea lui în 1 976.

Dacă în istoria şcolii sovejene au fost multe momente
importante, legate mai ales de construcţia de şcoli, de trecerea la cicluri
su�erioare de învăţământ, merită să evidenţiem faptul că anul 1 948,
când s-a dat o nouă Lege pentru reformarea învăţământului şi
reformarea treptată a învăţământului după Revoluţia din decembrie 1 989
sunt alte două momente importante cu urmări mai ales în plan educativ,
formativ. Desigur că aceste schimbări s-au produs la nivel naţional.

Reforma începută în 1 948 în învăţământ a fost o latură a
"revoluţiei culturale" pentru că s-a renunţat pentru două decenii - cel

7 1

http://cimec.ro / http://muzeulvrancei.ro

Mihai Adafini
Gheorghe Ghimpu

puţin - la tradiţiile valoroase ale învăţământului românesc din prima
jumătate a secolului al XX-lea şi s-a impus modelul sovietic.

Schimbările aplicabile şi la nivelul şcolii sovejene au fost:
desfiinţarea religiei ca obiect de studiu, reducerea aproape totală a
analfabetismului prin cursuri de alfabetizare pentru adulţi şi şcolarizarea
tuturor copiilor de vârsta şcolară, introducerea limbii ruse ca limbă
obligatorie, introducerea în manuale a învăţăturii lui Marx, Engels,
Lenin şi Stalin, concomitent cu "dezvăluirea şi combaterea rămăşiţelor
reacţionare ale burghezo-moşierimii" şi popularizarea succeselor
obţinute de Uniunea Sovietică, înfiinţarea Organizaţiei Pionierilor în
1 949 si UTC, iar mai târziu a "Soimilor Patriei"

' '

După decembrie 1 989 se desfiintează aceste organizatii si
' ' '

reapare religia în şcoală, apar treptat şi manualele alternative, obiectele
opţionale, informatica.

S-a renunţat la obligativitatea treptei 1 de liceu, la clasele
simultane în şcolile cu elevi puţini, s-au reînfiinţat ciclurile gimnaziale
la şcolile unde fuseseră desfiinţate, printre care şi la Şcoala din
Rucăreni, s-a renunţat la practica agricolă de toamnă, iar la ciclul primar
s-a renunţat la aprecierea elevilor prin note, introducându-se calificative.
Elevii termină ciclul gimnazial printr-un examen de capacitate. Pentru
profesori s-a micşorat norma didactică de la 2 1 la 18 ore săptămânal,
sâmbăta devenind zi de odihnă atât pentru elevi cât şi pentru cadrele
didactice. Începutul mileniului III va aduce în mod sigur noi schimbări
ce nu vor ocoli învătământul.

'

72 http://cimec.ro / http://muzeulvrancei.ro

1877. O MĂRTURIE INEDITĂ

Dumitru Huţanu

Printre numeroasele episoade eroice ale Războiului pentru
Independenţă, ,.Apărarea podului din apusul Rahovei de căpitanul
Merişescu", cum îşi intitula ziarul "Rezbelul", din 1 decembrie 1 877,
litografia de pe prima pagină, ocupă un loc de frunte. Descris pe larg de
acelaşi ziar în articolul "Luarea Rahovei"1 , episodul a fost reluat şi
subliniat în mai toate lucrările şi articolele de sinteză dedicate faptelor de
arme ale ostaşilor români în războiul din 1 877 - 1 878.

Fapta doroban�lor români s-a săvârşit dintr-o necesitate tactică de
�ucerire a Rahovei, numai că reuşita ei a fost asigurată doar cu eroismul şi
sacrificiul suprem al soldatului român.

După asaltul şi cucerirea unei redute, soldată şi cu rănirea
maiorului Mateescu, comanda Batalionului 1, din Regimentul 1 Dorobanţi,
a fost preluată de căpitanul Merişescu, care "urma cu bărbăţie" lupta din
7 noiembrie 1 877.

În noaptea de 8 - 9 noiembrie 1 877, inamicul încerca o breşă prin
trecerea podului de peste Ogost, de la Herlec, singura posibilitate de ieşire
din încercuire. Pentru stăvilirea acestei încercări a fost trimis căpitanul
Merişescu cu batalionul său, cu misiunea de "a se retranşa la ambele
capete ale podului şi a se opune acolo cu energie la trecerea inamicului",

1
"Rezbelul", nr. l 28 din 28 noiembrie 1 877

http://cimec.ro / http://muzeulvrancei.ro

Dumitru Hutanu
,

până la sosirea cavaleriei generalului Meyendorf şi a detaşamentului
generalului Slăniceanu.

Cu energia ultimei speranţe, peste 200 de turci se revarsă asupra
podului, forţând trecerea. Cu preţul unor grele pierderi şi cu bărbăţia şi
eroismul devenite caracteristice, doroban�i stăvilesc primul atac. Urmează
altul, "cu o nouă înverşunare" ,.Atunci bravul căpitan Merişescu, printr-o
cutezătoare şi îndrăzneaţă inspiraţiune, schimbă rolurile în critica
poziţiune în care se afla şi din asedia! deveni asediant. El iese cu batalionul
său din tranşeuri şi vitejii dorobanţi se reped asupra turcilor cu baioneta.
Inamicul este surprins de îndrăzneala şi impetuozitatea acestui atac . . .
turcii încep a fUgi, dând chiar prin apă, unde mulţi dintre dânşii pe ira ... '

O primă dovadă a recunoştinţei pentru fapta lor de arme, mărturie
inedită, este scrisoarea Domnitorului Carof adresată eroului de la Herlec,
aflată în colectiile Muzeului Vrancei:

'

"Căpitane,
Batalionul I-iu de Dorobanţi s-a purtat cu cea mai mare vitejie

înaintea Rahovei. După ce bravul său comandant, maiorul Mateescu fu
rănit, D-ta ai condus aceste trupe care au desfăşurat un nespus eroism la
apărarea podului de la Herlec.

Te însărcinez a multumi voinici/ar dorobanti în numele Tărei si în , . ' ,

numele Meu şi a le împărţi din partea Majestăţii Sale Imperatorul Rusiei 8
Cruci de S-tului George, câte două de fiecare companie şi 24 de Medalii
de argint de " Virtutea Militară " din partea Mea, câte şase de fiecare
companie.

Iar spre a dovedi satisfacţiunea Mea şi a răsplăti bravura şi
inteligenţa militară ce ai arătat personal, Eu te numesc Maior şi-ţi confer
Medalia pentru " Virtutea Militară "
Marele Cartier General al Armatei de Impresurare a Plevnei
Poradim, 1 7 noembrie 18 77
Caror'

2 Muzeul Vrancei, inv. nr.7988

74

http://cimec.ro / http://muzeulvrancei.ro

UN DISCIPOL DESPRE ION MINCU

Dumitru Huţanu

Iunie 1 898. De curând numit profesor la Scoala de
'

Arhitectură din Bucureşti , Ion Mincu era aşteptat cu înfrigurare de
elevi şi profesori la evaluarea finală a lucrărilor de sfârşit de an în tâi .
Fostul elev, Simion Vasilescu, cel care se leagă de Focşani prin
contributia sa la ridicarea Teatrului "Maior Gh .Pastia" , rememora,

'

peste ani , momentul în articolul "Ctitori - Ion Mincu" din
"Universul Literar

"
, anul XLIV, nr.29, 1 5 iulie 1 928 .

Cum articolul se referă la o mare personalitate culturală ş i
ştiinţifică românească, mai mult, fiu al Focşanilor, cele scrise capătă
şi acum substanţă şi interes, învăluind într-o lumină caldă ehi pul
omului şi profesorului Ion Mincu, creatorul de stil românesc î n
arhitectură.

Selectăm, aşadar, fragmentele din articol, care i radi a zii
această lumină, care subliniază locul şi rolul lui Ion Mincu în cu l t ura
românească.

,.Nu cunoşteam pe Mincu, puţini elevi il cunoşteau. dar dupâ
respectul cu care se vorbea de arhitectul Mincu, chiar de profesorii
- arhitecţi ai şcoalei cari ne lăsau impresia că Mincu ne va judeca
deopotrivă pe noi, elevii, cât şi pe ei, profesorii noştri - o oarecare
teamă ne stăpânea pe toţi şi sosirea lui Mincu era de toţi aşteptată"
scria Simion Vasilescu.

http://cimec.ro / http://muzeulvrancei.ro

Dumitru Hutanu '
Îi face apoi portretul :)nalt, cu o figură prelungă, osoasă,

încadrată de un păr bogat, ondulat, o barbă bifurcată cu mustăţi cari
acopereau buza superioară răsfrântă, marcând o uşoară ironie şi
ochii adumbriţi de sprâncene/e-i stufoase, făcea impresia unui om
elegant, politicos, stăpân pe sine şi gata a stăpâni pe alţii, dar
respira bunătate şi ceva din misticismul marilor artişti"

Subliniind că judecata lucrărilor a fost "dreaptă şi cu
pătrundere ", Simion Vasilescu nota: " «Cu băieţii ăştia fac treabă» a
spus el după examinarea amănunţită a lucrărilor, in compoziţia
cărora, pe lângă un amestec naiv de forme şi materiale disparate,
erau scânteieri de talent şi pricepere de buni desenatori. Mincu a
înţeles aluatul sufletesc din care va frământa şi turna pe viitorii
arhitecţi meniţi a schimba aspectul eterogen al arhitecturii Ţării şi
s-a pus pe munca..,

,

Şi mai departe: ,)n al doilea an al şcoalei, primul an de
profesoral al lui Mincu, concepţia arhitecturală a proiectelor
noastre a luat o nouă înfăţişare, multe dintre deprinderile naive ale
elevilor fură pe rând - când cu bunătate, când cu străjnicie,
înlăturate şi înlocuite cu un spirit serios de autocritica, atât de
necesar artiştilor cari, inainte de a fi judecaţi de alţii, trebue să se
poată judeca ei înşişi.

Astfel s-a muncit şi la finele celui de al cincilea an al Şcoalei
Oficiale, munca sa şi a tuturor profesorilor şcoalei culmina printr-o
manifestaţie publica: Prima expoziţie a lucrărilor elevilor Şcoalei
de Arhitectură (subl.n.) se înfaţişa publicului în marea rotondă a
Ateneului Român. Expoziţia care, pe lânga că atrasese atenţia
publicului nostru cunoscator, se bucura şi de marea favoare de a fi
vizitata şi apreciata cu elogii de catre Regele Carol f'

Nu numai interesante, dar mai ales pline de adevăr, un adevăr
validat de scurgerea timpului şi de evoluţia arhitecturii româneşti ca
atare, sunt referirile la cea mai mare implinire a lui Ion Mincu -

crearea stilului national si a scolii nationale de arhitectură.

76

' ' ' '

http://cimec.ro / http://muzeulvrancei.ro

l"a discipol despre Ion Mincu

"Şcoala Naţională de Arhitectură recruta primul triumf',
scria Simion Vasilescu. ,.,Mincu creia scoală (subl.n.), scoală

' '

românească, in care elementele arhitectonice ale vechilor noastre
monumente şi rămăşiţe de artei, atât de puţin luate in consideraţie
până la acea epocă, furci pe rând cercetate şi interpretate cu o rară
măiestrie şi cu o adâncă înţelegere a valoarei lor artistice.

Formele naive şi incomplete, ca şi frânturile doinelor
noastre, furci chemate a se aşeza frumos, in compoziţie de
arhitectură, fiecare după valoarea lor şi a forma simfonia
arhitecturii româneşti, care va trebui să ajungă prin artiştii române
la Marea simfonie a Arhitecturii Naţionale"

Mai mult, răspunzând cârcotaşilor, celor care puneau la
îndoială existenţa unui stil arhitectonic românesc, Simion Vasilescu
scria: "Şi fiindcă vorbim de Mincu, de şcoala lui Mincu şi de stilul
românesc, parcă văd ineci pe unii intrebându-se cu sau fără
sinceritate: Există oare stil românesc ? Acestora le răspund: Câtă
vreme există un grai românesc, un suflet românesc, există şi un stil
românesc. Orice formei de influenţă străină, trecând prin mâna
meşterului român, a fost deformată sau îndreptată, a fost
interpretată şi realizată după simţul şi priceperea sa, după
materialul şi uneltele de care a dispus, dând astfel lucrarei un
caracter personal, specific românesc.

Mincu a înţeles valoarea documentară a acestor sacre
rămăşiţe ale artei strămoşeşti şi printr-o interpretare mciiastrci a
ajuns la lucrări de reală valoare artistică"

Că Simion Vasilescu a intuit si înteles esenta creativitătii
' ' , '

marelui arhitect, izvorul ei, o probează chiar spusele lui Ion Mincu,
redate de autor, cu prilejul ultimei sărbătoriri făcute de corpul
arhitecţilor creatorului de stil românesc , ca semn de protest "contra
înlăturării marii lui opere: Palatul comunal (din Bucureşti)"

"Cu o voce stinsă, înecată de lacrimi", Ion Mincu spunea:
«Şcoală românească în meseria mea eu n-am învăţat. Puţinul, foarte
puţinul ce ştiu, l-am învăţat în lume, departe. Când m-am întors în

77

http://cimec.ro / http://muzeulvrancei.ro

Dumitru Hutanu
•

ţară, singur cum mă simţeam, am răscolit şi am cercetat o bisericuţă,
o casă veche şi alte vechituri, fleacuri de astea şi am crezut că se
poate face ceva cu ele. În ochii mei ele erau ca nişte rădăcini
sănătoase ale unui arbore rupt de furtună şi am încercat să pun
a/toiul meu peste ele. Azi, spre bătrâneţe, văd că a/toiul s-a prins, că
a dat lăstari şi cred că ele vor ajunge departe» "

nAcesta a fost Mincu, marele arhitect român, capul �coalei
renasterii arhitecturii românesti", conchidea Simion Vasilescu si , , .
asa se păstrează chipul lui in constiinta si istoria noastră locală. ' ' ' '

78

http://cimec.ro / http://muzeulvrancei.ro

MĂRTURII DE EPOCĂ PRIVIND SITUA TIA FOSTULlJI ,
JUDET PUTNA SI A ORASULUI FOCSANI ' ' ' '
LA SFÂRSITUL SECOLULUI AL XIX-LEA '

Stoica Lascu

Fostul judeţ Putna, cu reşedinţa la Focşani, avea la sfărşitu l
secolului trecut o suprafaţă de 25.000 km2 şi cuprindea, potrivit
împărţirii administrative din 1 864, 82 de comune rurale şi, respectiv,
3 comune urbane (Focşani, Odobeşti, Panciu). La Rcccnsământul din
1 899 - populaţia judeţului era de 1 50.4 1 O suflete 1 În 1 894, în cck 79 de
comune rurale şi 3 oraşe - ce compuneau judcţul - se aflau 1 3 7 .743 de
locuitori, marea majoritate - I l 0.9 1 3 locuind în sate2

1 G. I. Lahovari, C. 1. Brătianu, Gr. G. Tocilescu. Marele Dicţionar Geografic

al României. Alcătuit �i prelucrat după dicţionarele pa rţia le pe judeţe de
. . . , vol.V, Stab.Grafic J.V.Socccu. Bucureşti. 1 902, p. l 39; vc;i ş i Prdectura
Judeţului Putna, Privire asupra Judeţului Putna. Lucrare întocm ită cu
ocazia Congresului Asocfatiei Române pentru inaintarea si răspândirca ' ,
�tiinţelor, intrunit in Foc�ani intre 20 - 25 Septembrie 1909, Tipo_(,rraii.a

Alexandru Codreanu S-sor, Foc�ani, 1 909, p.25.
2 vezi Raportul Prefectului P. N. Slăvescu pe anol 1898, în Sup l iment al
Buletinului Oficial al Ministerului de Interne. Rapoarte anuale ale prefecturilor
de judeţe, Imprimeria Statului, Bucuresci, 1 899, p.61

http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

Din punct de vedere administrativ, cea mai veche împărţire
cunoscută este din 1 803, când judetul avea 8 ocoale; în 1 834 numărul
lor se reduce la 6 (avea 7 târguri şi 198 sate), pentru ca în 1 849 judeţul
Putna să aibe 159 de sate şi 5 oraşe, împărţire care este menţinută până
în 18643• începând de la 1 noiembrie 1 892, o nouă lege administrativă
măreşte numărul de plăşi - de la 4 la 6. Ele erau următoarele: Plasa
Bilie�ti (cu reşedinţa în comuna Suraia), Plasa Girlele (cu reşedinţa în
oraşul Odobeşti), Plasa Răcăciuni (cu reşedinţa în comuna Adjudul­
Nou), Plasa Şu�iţa (cu reşedinţa în comuna Mără..�şti), Plasa Vrancea
(cu reşedinţa în comuna Vidra), Plasa Zăbrăuţ (cu reşedinţa în oraşul
Panciu).4 ,.Azi (în 190 1 - 1 902 - n.n.), jud. Putna e împărţit în 4 plăşi:
Bilieşti Gârlele, Răcăciuni, Vrancea şi Zăbrduţuf'5•

Administraţia comunelor rurale şi a oraşelor depindea în bună
măsură de calitatea morală, civică şi profesională a celor aleşi ori a
funcţionarilor nwniţi, apartenenţa politică jucând un rol minor, în ciuda

3 G. l. Lahovari, C. l. Brătianu, Gr. G. Tocilescu, op.cit .• p. l41
4 apud "Putna", 1 , nr. l , 6 noiembrie 1 892, p. 2. ,,Eatd numele plăşilor şi
comunelor ce le compun. a) Plasa Bilieşti I.Bilieşti 2. Cdlieni 3. Costieni

4.Jorăşti 5.Mirc�ti 6.Nămoloasa l.Năneşti 8.Răstoaca 9.Suraia JO. Târgu­
Ndmoloasa 11 . Vulturul. b) Plosa Gârlele - /. Boloteşti l. Clipiceşti 3.Focşani

4. Găgefli 5./r�ti 6.Jariflea l. Mera 8. 0dobc>şti 9.Păţeşti JO. Ţifeşti
11. Vărsătura. c) Plasa Răcăciuni - l.Adjudu-Nou 2.Adjudu- Vechi J.Anghelitf�i

4.Bâ/ca 5.Ber�ti 6.Borşani l.Burcioaia 8. Copăc�ti 9.Cornăţelu
10 Coţofeneşti 11. Cucova 12. Drdguşani 13.Mtindrişca 14. 0rbeni. 15. Pănceşti
16.Parava l l.Sascut IB.Scurta 19. Urecheşti. 20 Valea Seacă. d) Plasa Şuşiţa ­
l.Bătineşti l. Ciuşlea J.Diocheţi 4.Domnefli 5.Făurei 6.Mărăşeşti 7.Moviliţa
8.Ptidureni 9.Pdun�ti JO.Pufeşti 1/.Rugineşti. e)P.Iasa Vrancea I.Bârseşti

2. Colacu J. Găurile 4.Herestrău 5.Năruja 6.Negrileşti l. Nereju 8.Nistorcşti
9.Paltinu 10.Păuleşti 1 /.Poiana 12.Spineşti /3.Spulberu 14. Tichiriş 15: Tu/nici
16. Valea Sării 1 7. Văsui 18. Vidra. j).Piasa Zăbrăur - J. Câmpurilc 2. Crucea de
Jos 3. Crucea de Sus 4.Fition�ti 5.Mănăstioara 6 Panciu 7. Răcoasa 8.Soveja
9.Străoane de Jos JO.Străoane de Sus 1 1. Vizantia "
s G. 1. Lahovari, C. 1. Brătianu, Gr. G. Tocilescu, op.cit. , p. 144
80

http://cimec.ro / http://muzeulvrancei.ro

�ărturii de epocă privind situatia fostului judet Putna si a orasului . ' ' '
Focsani la sfârsitul secolului al XIX-lea ' '

aserţiunilor contrarii regăsite în paginile locale - liberale, conservatoare
sau independente. Astfel, conservatorii arătau că ,.Nici o dată de când
ecsistă judeţul Putna, Administraţie mai destrăbălată ca astă-zi nu a
fost. Toată lumea credea că viciosul şi înrăutăţitul Nicolaide de la 1876
îşi va fi schimbat şi lăsat obiceiurile sale, dar vai lumea s-a înşelat căci
Lupul îşi schimbă părul dar năravul nu. Toţi amicii Guvernului
Conservator din acest Judeţ până acum au tăcut nedând crezare de
îndată feluritelor versiuni de treburi necinstite ce pe o scară întinsă
numitul a început şi continuă a face numai în propriul său beneficiu şi
în detrimentul Statului şi a Judeţului. Ca conservatori cinstiţi şi care
ţinem la guvern ne vom face datoria a arăta pe rând toate afacerile
necinstite ale Prefectului Nicolaide precum şi daunele aduse de el
Statului şi Judeţului numai şi numai a se îmbogăţi pe sine" 6 În disputa
politico-electorală, starea administraţiei judeţene şi locale este unul
dintre principalele capete de bătaie, goana după voturi exacerbând
dimensiunile realită�i: "Conservatorii, întotdeauna au avut harul să
repare greşelile liberalilor", conchide în 1 899 unicul ziar ce apărea, în
acel moment, la Focşani, dezminţându-şi declarata imp�alitate7, care

6 Administratia Putnei, în "Putna", 1, nr. l , 6 noiembrie 1 892, p. l - 2
7 Este intere;ant, pentru transpunerea în epocă, redarea editorialului gazetei

"Pressa", din 1 899: ,,Apariţiunea unei noi gazete în Focşani nu va surprinde de
sigur pe nimeni. Focşanii sunt din oraşele de provincie primul în care fiecare
partid politic îşi avea organul său de publicitate. De cât-va timp partidele
locale, marcând un îmbucurător progres în modul de a fi. au înlocuit
întrucât-va lupta duşmănoasă fără frâu şi desagreabile discuţii personale, prin
discuţiuni/e mai mult sau mai puţin teoretice ce, sub forme frumoase de multe
ori, şi-au luat expresia prin presă
Moderaţiunea demnă lua în presă locul violenţei de limbagiu ce de multe ori
mergea până la brutalitate şi trivialităţi. ln discuţiune caracterul ei obiectiv
înlocuise aproape cu desăvârşire neobiectivitatea unor nimicuri, a căror
importanţă până acum se exagera pentru a servi ca pretext de înjurături contra
cutărui sau cutărui personagiu politic.
O aşa schimbare în bine, evident, îmbucura pe toţi oamenii de bine, căci toţi
vedeau în dialectica politică, o înţeleaptă şi sănătoasă îndrumare spre bine şi

8 1 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

pledează vădit pro-domo: ,.Facerea drumurilor publice şi pietruirea lor
este preocuparea de căpetenie a Prefectului actual (Vasile Apostoleanu
- n.n.); ceea ce liberalii n-au făcut in 3 ani şi jumătate cât au
colectivizat puterea, Conservatorii au izbutit să facă in 3 luni.

Astfel, pe drumul nou din comuna Soveja, ce duce la Lepşa,
s-au �ternut 714 grămezi de pietriş.

Pe drumul principal din comuna Răcoasa spre Câmpuri-Soveja,
se află deja 410 grămezi de pietriş.

În comuna Câmpuri idem 2 78; in comuna Vizantea pe drumul
Vidra 277; în Străoane-de-Jos, pe drumul Repedea şi Dealul-Mare,
peste 400 grămezi; în Fitioneşti, pe drumul principal 320; în
Străoane-de-Sus, idem 387; plus că s-au făcut mai multe drumuri de
mare înlesnire, precum sunt: la Repedea, Moşinoae, Dealul-Mare,
Mărăşti şi alte multe, care în adevăr erau necesare.

Dacă liberalii puneau mai mult zel în îndeplinirea datoriei lor
ca funcţionari, desigur că nu s-ar fi pierdut peste 3 ani de zile in
plimbarea favoriţilor şi a favoritelor (sic!) etc. etc. cu zile de

toţi prevedeau că noul mod al gazetelor de a simţi şi aprecia lucrurile, va
exercita o puternică influenţă morală asupra caracterelor, de a căror lipsă cu
atâta durere şi descurajare toată lumea se plânge şi încă pe drept cuvânt.
Din nenorocire însă cele două organe hebdomadare de publicitate. Poporul 1i
Viitorul Putnei, încetează de a mai apare tocmai când apariţia lor era mai
necesară şi mai bine apreciată. Focşănenii se găsesc azi prin urmare fără nici
un ziar. Apariţiuneajurnalului nostru se impunea deci.
Consecinţi cu cele mai sus expuse, vom căuta să analisăm absolut imparţial
toate fasele activităţei politice a diverselor partide (subl.n.) şi în totul nu ne
vom conduce de cât de o singură normă: imparţialitate şi corectitudine în
judecarea faptelor şi oamenilor. Va fi credem spre asanarea moravurilor
noastre politice, va fi un exemplu de cum trebue să se conducă şi să se
manifeste fiecare.
Nu avem pretenţia de a moralisa lumea. Scim însă numai atât că exemplele
bune sunt folositoare, de ori unde ar veni ele" (Redacţia, Jurnalul Nostru, în
"Pressa", 1, nr. l , 1 5 iulie 1 899, p. l)

82

http://cimec.ro / http://muzeulvrancei.ro

)lărturii de epocă privind situaţia fostului judeţ Putna �i a ora�ului
Focsani la sfârsitul secolului al XIX-lea ' '

prestatie"8 Un deceniu si J·umătate mai devreme, limbajul altui ziar , '
focşănean - neînregimentat nici acesta, oficial - mr diferea în creionarea
imaginii asupra administraţiei la nivelul ţării, în general, şi a judeţului
Putna, în special. ,,Păcatele re/ei administraţiuni prin judeţe sunt aşa de
numeroase încât, în starea noastră rutinară de administraţie judeţeană,
am ajuns în adevăr să ne îndoim de noi înşine dacă mai suntem
capabili de a o poseda vreodată (subl.n.) Se mai găsesc comune
rurale în judeţul nostru unde de ani întregi n-a mai călcat picior de sub­
prefect, ba avem chiar comune care n-au văzut fată de prefect, de când
există ele'79• Potrivit părerii exprimate de gazetă, "numai prin inspecţiuni
minuţioase va putea înceta răul. Numai prin reprimarea abusurilor şi
onesta funcţionare a factorilor administrativi vom putea scăpa de
nesiguranţa şi desmăţarea condamnabilă în care se găsesc cele mai
multe comune rurale din judeţul nostru""1• În 1 885, noul prefect,
Al. Plagino, "activitatea administrativă şi-a început-o cu vizitarea
minuţioasă a pliişilor şi comunelor, mai ales a acelora din plasa
Zăbrăuţ unde suferinţele lacuitorilor din cauza unei rele administraţiuni
lasă mult de dorit"1 1 •

În adevăr, inspecţiunile administrative constituiau, în epocă, una
dintre principalele forme de cunoaştere, conducere şi control a
localităţilor unui judeţ. "Cu cât am făcut inspecţiuni mai dese şi mai
multora din comunele acestui judeţ, cu atât am avut ocasiunea să
constat şi să-mi formez convingerea că serviciile comunelor rurale se
mişcă cu mare anevoinţă şi aceasta numai din cauză că ne lipseşte un
personal din care să se poată recruta notarii, cari sunt cheia întregei
administraţiuni comunale" - consideră prefectul P. N. Slăvescu în

8 Îmbunătăţiri, în "Pressa", I, nr. l2 , 27 septembrie 1 899, p. l
9 Ch. Manea, Starea administratiunei din judetul Putna, în "Luptătorul", VI, ' ,
nr.395, I l august 1 895, p. l
10 Ibidem
1 1 Ibidem

83 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

Raportul anual către ministrul de Interne (din 22 decembrie 1 898)12 De
menţionat, de asemenea, că neajunsurile edilităţilor comunale sunt puse
nu numai pe lipsa profesioniştilor ca atare - a notarilor, cum am văzut -,
ci şi pe lipsa veniturilor comunale. ,,Sunt multe îmbunătăţiri ce ar trebui
să se facă la comunele rurale, nu se poate însă aproape deloc p�i
înainte din causa veniturilor neînsemnate de cari dispun şi a multiplelor
cheltuieli obligatorii ce li se impun. După observaţiunile ce le-am cules
prin comune, trebue să arăt că modificarea legei maximului se impune
în ce priveşte comunele rurale, căci dacă această lege dă rezultate
satisfăcătoare pentru comunele urbane, în schimb pentru cele rurale nu
este o lege fericită, deoarece acestor comune le dă drept a percepe
numai nişte taxe ilusorii. Recunoscând. dar, că este de mare nevoe a se
găsi mijloace pentru ca comuna rurală să-şi îmbunătăţească veniturile,
credem - propune prefectul de Putna - că unul din mijloacele care ar
putea să dea resu/tate mai mulţumitoare ar fi de a se da comunelor
dreptul de monopol asupra cârciumelor, precum şi de a se reînjiinţa
vechea taxă asupra cazane/ar de fabricat rachiu, care dă venituri
sigure, dar care prin actuala lege a maximului este desjiinţata""'' 3

Reşedinţa de judeţ, oraşul Focşani era fireşte, la stărşitul
veacului, ad.ministra�a locală cea mai disputată. A ne forma, astăzi, o
imagine asupra aşezării - în curs de modernizare, în acea epocă - prin

1 2 vezi Raportul Prefectului P. N. Slăvescu pe anul 1898 Uneori apăreau
în gazetele locale relatări asupra realizărilor tehnico-gospodăreşti efectuate în
timpul mandatului respectiv, inserţii tăcute în funcţie de simpatia politică a
gazetei. ,.Pentru a dovedi sârguinţa şi zelul pe care-/ depune prefectul nostru
(P. N. Slăvescu -n. n.) pentru tmbunătă(irea judeţului, e bine să arătăm
următoarele lucrări mai importante, făcute sub controlul serviciului tehnic
(sunt înşirate reparaţiile de drumuri şi podeţe, construirea mai multor diguri -

n.n.). Nu putem de cât să aducem mulţumirile noastre domnului Prefect,
precum şi domnului şef al serviciului tehnic pentru îmbunătăţirile făcute spre
folosul şi binele locuitorilor judeţului" (Îmbunătăţiri, în ,,Libertatea", 1, nr.2,
19 aprilie 1 898, p. l)
1 3 vezi Raportul Prefectului P. N. Slăvescu pe anul 1898 . . . , p.76

84

http://cimec.ro / http://muzeulvrancei.ro

Mărturii de epocă privind situaţia fostului judeţ Putna �i a ora�ului
Focsani la sfirsitul secolului al XIX-lea

' '

intermediul presei timpului, este o întreprindere destul de dificilă,
datorită subiectivismului şi injoncţiunilor politicianiste ce însoţesc

ilustrarea vieţii oraşului. A unui oraş a cărei dezvoltare în anii interbelici
îndreptăţea superlative . .Jn privinţa lucrărilor edilitare Focşanii sunt
mai avansaţi decât multe oraşe din vechiul regat şi chiar din
Transilvania. Oricare ar fi luptele politice locale, trebue recunoscut că
Focşanii au avut primari pricepuţi şi buni gospodari, cu atât pentru că
au făcut cele câteva bulevarde a căror podoabă de castani
impresionează plăcut pe orice străin de localitate şi nici pentru grădina
publică - destul de frumoasă - ci mai ales pentro. că s-au îngrijit
înaintea celor mai multe oraşe, înaintea capitalei chiar, de alimentarea
cu apă, de care depindea sănătatea şi averea locuitorilor.

Înainte de aducerea apei din Babele (Găgeşti) şi alte izvoare
prin conducte de fontă după proiectele inginerilor Şt. Gheorghiu şi
C. Mironescu din 1890 (lucrare care pare să fi costat peste 1 .000.000 lei,
sumă enormă pe vremea aceea), bântuiau incendiile şi epidemiile de
tifos. Conductele de după război au întregit ce s-a făcut şi astfel atunci
s-a terminat calamitatea lipsei de apă de care vorbesc cronicele.

Canalizarea apelor de scurgere, începută înainte de război se
continuă şi oraşul va trebui să găsească mijloacele necesare pentru
completarea reţelei de canale, căci îndesirea populaţiei fără canalizare
peric/itează higiena publică.

Luminatul electric s-a făcut în 1912 şi a costat circa 750.000
lei. Uzina e situată în centrul oraşului şi procură curent de 220 volţi.

Tot aşa. înaintea altor oraşe. Focşanii au clădit ha/ele din piaţa
Moldovei la 1891 dintr-un împro.mut de 100. 000 lei şi hal a din piaţa
Munteni.

Strada Mare a Unirei, strada Centrală, o parte din Bdul Garei
au fost printre cele dintâi străzi din Focşani care s-au pavat cu piatră
de granit, iar trotuarele cu plăci de bazalt.

O particularitate a trotuare lor este că sunt mult prea înalte faţă
de restul străzii, chiar dacă s-ar motiva înălţimea mare a trotuare/ar
prin nevoia de a asigura scurgerea apelor fără canalizare subterană,

85 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

aceasta rămâne totuşi un defect, care trebuie remediat la prima
ocazie"14•

Dacă aceasta este imaginea istorică a oraşului, contemporanii
finelui de veac aveau, însă, cu totul alte percepţii ale dimensiunilor
edilitar - civice focşănene. Una dintre principalele chestiuni edilitare

dezbătute in epocă era cea a apei. Primarii care se perindau erau

învinuiţi de speculaţii oneroase în aprobarea proiectului de aducere a
apei. Astfel, prin 1 885, intenţia primarului de a accepta un proiect tehnic
al unui amic naşte bănuieli, mai ales că nu este consultat Consiliul
Comunal. ,,Se zice - noi nu afirmăm nici luăm răspunderea că, dacă
d.primar (N. Săveanu - n.n.) s-a angajat personal cu diferiţi proprietari
arătaţi mai sus, causa ar fi că însuşi d-sa avea de gând să cumpere pe
sub mână acele isvoare, sau să se facă părtaşi cu acei proprietari, ca să
beneficieze de sumele ce s-ar impune comunei i'n urmă să plătească
pentru a le cumpăra(. . .). Nu suntem contra aducerii apei. Dar ne pare
rău când vedem că in asemenea cestiune atât de gravă, unde sunt in joc
banii contribuabililor, unde se joacă pe o singură carte viitorul şi
averea comunei, se procedează cu atâta uşurinţă, şi când ar fi fost mai
bine să se lucreze cu mai mult tact şi prudenţă, ca nu mai târziu, după
ce comuna înglodată in datorii pentm 25 de ani, să regrete un moment
de slăbiciune. Consiliul comunal este răspunzător de tot ce se face, şi
este inca timpul să revind la alte sentimente mai bune şi mai fericite.

Iar voi cetăţenilor Focşăneni cari aveţi a plăti cu sudoarea
voastră această risipă de bani, vouă vă incumba masurile şi iniţiativa ce
trebue să luaţi ca să opriţi pe asemenea risipitori a bunurilor voastre şi
despre care lor puţin le pasă de veţi ajunge i'n sapă de lemn. Ce face
(sic!) dnii Voinov, Bălănescu, Fotin Robescu, Apostolianu (din partida
conservatoare, aflată, atunci, în opoziţie - n.n.) şi ceilalţi ? Nici acum nu
e momentul a se uni spre a indrepta răul când se numără şi dlor ? Nu
cheltuieşte cineva cu atâta uşurinţă 1.500 de mii lei. Aceşti bani nu-i vor

14 T. Rădulescu, Focsanii. Date asupra orasului în legătură cu planul de , ,

amenajare, în ,.Milcovia. Revistă regională de studii", 1, voi.I, 1 930, p.64 - 65

86

http://cimec.ro / http://muzeulvrancei.ro

Mărturii de epocă privind situatia fostului judet Putna si a orasului ' ' ' ,
Focsani la sfârsitul secolului al XIX-lea ' '

plăti actualii consilieri; să se gândeascd că-i vor plăti cu lacrimi de
sânge, mai cu seamă atunci când suma odată cheltuita, vom avea în
schimbul ei o caricatura"'' 1 5 Nici primarul care va urma, ales la
2 noiembrie 1 886 - C. Cemat - nu va putea evita întrebările acuzatoare
ale presei locale, căci el "prin vădită neglijenţă, sau rea credinţă ce a
arătat, ţinând în cartoanele Primăriei acele rapoarte (ale inginerului
Gheorghiu, . , care a cerut desfiinţarea unui teren de peste 1.200 metri
rău construit" - n.n.), venite la timp. a încurajat pe d-1 Vârnav

IS Cestiunea Apel, în "Luptătorul'' VI, nr. 394, 4 august 1 885, pp. l -2; vezi şi

N. Bene, Cestiunea Apei, în "Luptătorul'', VI, nr.397, 25 august 1 885, p. l -2;
Ibidem, VI, nr.399, 8 septembrie 1 885, p.2; Aducerea apel, în "Adevărul", V,

nr.2, 3 ianuarie 1 888, p. 2 (,,Mercuri seară, consiliul comunal întrunindu-se,
printre alte cestiuni ce a resolvat, având in vedere asigurarea ce are, că
captarea a reuşit pe deplin şi că isvoarele Babele - Cucueţi debitează nu numai
volumul cerut de 3. 000 m.c. apă în 24 ore, dar chiar cinci-şase mii m.c. , au
decis ca să se facă imediat pub/icaţiuni pentru darea fn întreprindere a
celorlalte două părţi a aducerei apei, adică: conducte şi distribuţiunea, a căror
valoare se ridică la aproape suma de un milion lei. Termenul licitaţiei s-a fixat
la 1 Martie viitor. Concurenţa se va face prin oferte sigilate. Consiliul comunal
a decis tot intr-un timp, de a se invita dl. inginer Gheorghiu, .autorul proectului,
să facă a se prevedea în caietul de sarcine un diametru mai mare pentru tuburi
şi o capacitate mai mare pentru canalul de aducere, astfel ca să poată fi
primitor de un volum de cind, sase mii metru cubi apă, în loc de 3. 000 m.c.
după cum se prevăzuse.

. '

După declaraţia dlui Gheorghiu făcută în şedinţă, sporul de cheltuială pentru
lărgirea conductei nu va i'ntrece suma ce va rămâm�a economie de la captare,
astfel că fără sacrificiu comuna va putea să asigure viitorimii putinţa de a-şi
mări volumul de apă dacă, după cu� este probabil, trebuinţa va exige.
După calculele făcute cu volumul de apă ce se va aduce, Focşanii va dispune
de 150 litruri (sic!) apă de locuitor, i'n 24 ore, şi la nevoe, cu puţină cheltuială
va putea să-şi îndoiască acest volum. Prin urmare Focşanii va fi pus, în ce
prive�te alimentarea cu apă, pe aceltl�i picior ca Parisul (subl.n.). Mai mult
i'ncă, căci i'n cele 200 litruri de locuitor pe zi a Parisului intră pe jumătate apă
de serviciu, de calitate inferioară, pe când apa Focşanilor va fi toată de
isvoare de prima calitate").

87 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

(antreprenorul construcţiei - n.n.) să continue cu lucrările sale în
paguba comunei"16• Câteva săptămâni mai târziu, gazeta scrie deschis
despre presupusul caracter oneros al contractului: ,Jn momentele când
scriem aceste rânduri, gheşeftul cu mi/tonul şi jumătate pentru
alimentarea oraşului Focşani cu apă de isvoare, a luat un avânt
puternic; edilii comunei noastre se întrec care mai de care să dea iama
pentru a-şi umple buzunarele din dinarol public", ancheta ordonată de
Ministerul de Interne muşamalizând afacerea17 Problema apei de băut
avea să preocupe pe focşăneni şi după terminarea instalării conductelor,
vina existenţei, mai ales în urma ploilor, a impurităţilor in apa potabilă
atribuindu-se incapacităţii administrative a adversarilor politici ce se
aflau în fruntea urbei, care sunt incriminaţi că îşi urmăresc, cu prioritate,
satisfacerea intereselor personale în dauna celor obşteşti. ,.Sunt 5 - 6 ani
de când apa de băut a început a se tulbura la fiecare ploaie ce a căzut
pe distanţa de la locul de captare a isvoarelor până la Focşani; astfel
că bucuria ce simţeam cu toţii că în fine după multă aşteptare, după
mari cheltuieli, vom avea cea mai bună apă de băut şi din acest punct
de vedere igiena oraşului nostru se va îmbunătăţi foarte mult, am
revenit iarăşi la starea tristă de mai înainte, de a fi nevoiţi să bem apă
murdară şi plină de infecţiuni - se plângea într-o gazetă conservatoare,
în 1 897, Un Focsănean; o apă care după părerea multora ar fi causa '
principală a epidemiei ce bântuie oraşul nostru (. . .). Când cineva nu
luptă pentru a se pune în fruntea unor afaceri importante, cum sunt cele

16 Alimentarea orasului cu apă, în "Furtuna", 1, nr.5, 5 noiembrie 1887, p.3; '
vezi si O întrebare d-lui Cernat Primarul orasului, în "Furtuna", 1, nr.2, . '
1 5 octombrie 1 887, p.2
17 Alimentarea orasului cu apă, în "Furtuna", l, nr. IO, 10 decembrie 1887, p.3; '
vezi şi Apa la Foc�ani, în ,,Liberalul", Il, nr.55, 19 august 1891 , p. 2; despre
istoricul aducerii apei la Focşani, vezi D.F.Caian, Istoricul ora�ului F�ani.
Scris cu prilejul Jubileului de 40 ani de domnie a Majestăţii Sale Regelui
Carol 1, Tipografia, Legătoria de cărţi şi Steriotipia Gh. A. Diaconescu, Focşani,
1906, p. l 7 1- 196

88

http://cimec.ro / http://muzeulvrancei.ro

Mărturii de epocă privind situatia fostului judet Putna si a orasului ' ' ' '
Focsani la sfârsitul secolului al XIX-lea ' '

comunale, decât numai spre a se procopsi personal sau a servi o
politică ordinară; când cineva crede că pentru a administra interesele
publice este de ajuns a iscă/i de primire hârtiele, a pune câte o rezoluţie
anodină şi a face nişte cârpeli de pavage, făra a fi în stare să
îmbrăţişeze cu energie şi inteligenţa sa afacerile cele mari în jurul
cărora să învârtesc cele mici, neapărat că resultatul acţiunii unor
asemenea primari nu poate să fie dl?cât nul şi nei'nsemnat pentru binele
oraşului. Vinovaţi sunt pentru această stare capii partidelor, care luând
puterea i'n mână nu sunt i'n stare să treacă peste strâmtele interese ale
oamenilor de partid; vinovaţi sunt şi alegătorii care la alegeri nu se
gândesc mai departe de micile lor interese uitând cu totul interesele
cele mari ale obştei. Toţi aceşti factori ai vieţei noastre publice trebue
să înţeleagă odată, că un oraş ca al nostru, care are venit anual de un
milion; care cu aceste mijloace aspira să pună tot ce este raţional
posibil pentru îmbunătăţirea condiţiuni/ar de trai nu va putea merge
înainte, încredinţând cârmuirea unor Cenuşeri (sic!) cari, fără a mai
vorbi de cunoştinţe serioase ce trebue să aibă, n-au trecut în toată viaţa
lor nici măcar hotarul ţării spre a vedea ceea ce au facut şi fac alţii
pentru binele obştesc"18 Oricum, însă, dincolo de calitatea ei, apă exista

18 Un Focşănean, Chestia Apei de Băut, în "Ecoul Vrancei", II, nr.69,
1 5 iunie 1 897, p. 1 ; la fmele veacului, încă se mai discuta despre "insalubritatea
apei de la Babele", motivându-se că ,,Apa de la Cucueţi e suficientă pentru
trebuinţele Focşănenilor, dovadă de acest lucru e că în 1886 �; 1887
Comisiunea esamenătoare a calculat �i găsit suficientă apă din isvoarele de
la Cucueţ. Prin urmare, dacă s-a permis dlui Inginer Vârnav a abandona acele
isvoare şi a hărdzi apa din mlaştina Babele, este că Edilii au vroit să facă folos
pungei dlui Vârnav în dauna Focşăneni/or" (Tache, Apa de băut, în "Ecoul
Vrancei", II, nr.67, 8 iunie 1 897, p.2); vezi şi ldem, Apa de băut �i edilii
Focsaniului, în "Ecoul Vrancei", II, nr.66, 1 iunie 1 897, p.2-3 - un istoric •
polemic, la adresa "colectiviştilor" (na�onal-liberalii), învinuiţi de schimbarea
sursei de captare, de la Cucueţi la Babele: "Oamenii de ştiinţă, Doctori
eminenţi din Bucuresci, şi-au dat verdictul. Ei au găsit că apa din Focşani
conţine miliarde de microbi vătămători sănătăţei; mai mult de cât atât: nu

89 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

suficient în oraş, problema în suspensie fiind cea a presiunii debirului şi
a racordării individuale. ,,Avem şi n-avem apă în tot oraşul,· la unii
dintre cetăţeni apa e prea de ajuns, iar la alţii lipseşte cu desăvârşire -
fie că cei din urmă nu vor să şi-o procure, fie că alţii n-au mijloace, fie
în cele din urmă că în apropiere nefiind conducte de apă le e prea dificil
să cheltuiască pentru aducerea ei"1 9

Epidemiile care, la sfărşitul veacului, făceau victime în Focşani

erau puse pe seama insalubrităţii apei captate, ,faimosul inginer
Vârnav", antreprenorul conductei, fiind considerat ,,părintele tiphosului
de la mlaştina Babele"20 Pericolul public ce-l reprezenta insalubritatea
apei îl determină pe şeful Serviciului Medical din Bucureşti, dr. 1. Felix,
să viziteze sursa apelor de captare - de la Babele şi Cucuieţi. ,,S-a
constatat că apa de la Babele nu se poate întrebuinţa decât după ce e
fiartă sau bătută cu piatra acră; e lucru dovedit că apa murdară din

sursa de lll Babele a fost aprobată de Comisiunea din Bucureşti de a se servi
Focşănenilor, ce din contra, apa de la Cucuep pe care Colectiviştii au
abandonat-o "; în realitate, însă, hotărârea era luată încă din 1 885, când, pe
baza unor rapoarte de specialitate, Consiliul Comunal ., decide a se trimite în
examinarea consiliului tehnic superior procesele verbale şi constatdrile făcute
la izvoare (.. studii şi sondaje serioase precum şi analiza apelor de la
abundentele isvoare din localitatea Babele şi Cucueţi '') de comisiunea
inginerilor, cât şi condiţiunile de licitaţie pentru elaborarea proectului definitiv
pentru alimentarea oraşului cu apd de la Babele şi Cucueţi.
În urma avizului No. 187, ce a dat consiliul tehnic, in intervalul de timp de la
3 Iunie până la 3 Iulie s-au făcut noi studii preliminarii la numitele izvoare de
cătrd aceeaşi ingineri, şi raportul lor s-a prezentat in consiliu la 15 Iulie, iar la
29 A ugust, dl primar a fost autorizat de Consiliu sd încheie contractu cu dnii
ingineri C. Mironescu şi Ştefan Gheorghiu pentru facerea planurilor de
aducerea apei de la Babele, care contract a fost aprobat de consiliu în şedinţa
de la 6 Sept. 1885" (apud D. F. Caian, op.cit., p. l 92 - 193)
19 Lipsa de apă si pericolele ei, in ,,Ecoul Vrancei", III, nr. l l2, 14 mai 1898, p. 2
20 Salubritatea

'
publică din Focsaoi, în ,,Ecoul Vrancei", III, nr.l l9, 2 iulie

,

1 898, p. 2

90

http://cimec.ro / http://muzeulvrancei.ro

Mărturii de epocă privind situatia fostului judet Putna si a orasului
' ' , '

Focsani la sfârsitul secolului al XIX-lea
' '

ploi pătrunde în apeductă prin mai multe puncte. Din această cauză
avem sute de oameni bolnavi, spitalele pline cu suferinzi, plus că
tiphosul face victime aruncând doliu în familiile Focşănenilor. Doctorul
Felix a mai constatat că în Focşani e cea mai mare necurăţenie, că
piaţa e infectă, canalul din pescărie e un focar de boli periculoase; bălţi
înverzite şi infecte, gunoaie prin Bahne, la Abator, Tăbăcari etc. că
ecsistă abatoare clandestine şi multe alte neajunsuri"21 • Cei mai mulţi
dintre bolnavii de "tiphos" sunt tinerii "care frequintează şcoalele
primare şi Liceul, Directorii acestor şcoale au cerut intervenirea
Primăriei, dar nu s-a luat nici o măsură urgentă şi practică. În fiecare
casă de cetăţean e cel puţin un bolnav, lumea e cuprinsă de spaimă mai
ales acum când vede că aceste maladii fac jertfe, precum e mult
încercat ele familii N. Robovici, Ovanes Navasart, Costică P. Stănescu şi
dl Profesor Pamfilie care au avut durerea să dea jertfă tiphosului câte
un copif'22 Peste un an, în 1 898 - situaţia epidemică era pozitivă,
edilitatea oraşului fiind apreciată de către un ziar "independent", în
condiţiile în care în fruntea urbei se afla acelaşi primar (N. Săveanu),
incriminat de gazeta conservatoare în anul precedent. "Cine nu-şi
aminteşte (făcând comparaţie anul acesta cu anul expirat) că în luna
Iulie era bântuită populaţiunea de tot feliul de boale şi cele mai
numeroase era (sic!) tifosul, ştiinţa constatase că numai din cauza prea
multor ploi, care formaseră miasme în locurile unde apa stagna (fiindcă
oraşul este situat pe teren plan) precum şi din tulburarea apei potabile
la sursa isvoarelor, numărul bolnavilor zilnic ajunsese până la 38 (acei
cunoscuţi), iar al morţilor câte 4 - 5. Graţie măsurilor paliative luate
din timp, anul acesta nu numai că nu avem de semnalat morţi, dar nici
bolnavi; anul expirat nu numai spitalele în No. de 3, erau
neîncăpătoare, dar cei cu boale contagioase erau transportaţi la
spitalul din marginea oraşului, cari şi acela devenise insuficient; poliţia
sanitară şi administrativă de teama flagelului de anul trecut, a
desfăşurat o activitate fără seamăn şi graţie cerului, suntem apăraţi nu

21 Edilităti, în "Ecoul Vrancei", nr.67, 8 iunie 1 897, p. l
22 Inform

,
atiuni, in "Ecoul Vrancei", nr.67, 8 iunie 1 897, p.3

'

9 1 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

numai de boale contagioase, dar şi de tot felul de boale in număr aşa de
mare ca anul trecut.

Se va obiecta poate de gurile rele că nu ingrijirea şi
precauţiunile luate a făcut ca populaţiunea să nu fie bântui ta de boale
anul acesta, ci din cauza lipsei de ploi; aceasta ar fi o erezie căci ploi
au fost, dar apa ne mai stagnând (având scurgere) şi nici apa potabilă
ne mai fiind tulburată a putut face inlaturarea boalelor. Bulevarde/e
deschise şi bine îngrijite, cum şi grădina publică şi crângul din
marginea oraşului, cu parcurile şi aleile sale, au contribuit mult prin
aerul curat respirat de cetăţeni, de a fi sănătoşi şi rezistenţi contra
boale/ar. Se speră că deşi timpul de vară nu e trecut, că faţă de
activitatea desfăşurată de poliţia sanitară şi administrativă, pusă în
miscare de neadormitul Primar Dl N Săveanun, vom intra în iarnă
să�ătoşi, ceea ce va face fala şi mândrie părinţilor oraşului"24•

23 Primarul N. Săveanu, liderul liberalilor din judeţ, poreclit de către adversarii
conservatori Suveica este una dintre personalită�le cele mai adulate (de către
liberali) şi, în acelaşi timp, blamate (de către adversari) din Focşani. Iată, de
pildă, o gazetă locală scria în 1 886: ,,De la numirea Dlui N. Sdveanu ca prefect
în capul judeţului nostru, vedem cu o deosebită satisfacţiune, că
administraţiunea în tot districtul a luat o mare schimbare in bine. Se cunoaşte
de la prima vedere că în capul ei a venit un bărbat distoinic (Sic!) şi harnic.
Maşina administrativă, care până la venirea D-lui dormita, şi numai din când
în când da semne de viaţă, din contra de aci înainte totul s-a pus intr-o mişcare
regulată. D. Sdveanu de la numirea sa a făcut vreo trei escursiuni prin judeţ,
inspectând mai multe comune, unde multe indreptari a făcut şi bune şi
sănătoase sfaturi a dat sdtenilor.
Şi după cât suntem informaţi, D-1 Săveanu va hotărî două zile pe săptămână
pentru inspectarea comunilor judeţului, voind să facă în adevăr o administraţie
prin propriul său viso, iar nu de pe salte (sic!) cum s-a făcut până acum"
(Administratia, în ,,Adeverul", III, nr.32, 20 iulie 1 886, p. 1). În 1 898, în

'

timpul unei campanii electorale pentru demnitatea de primar, oficiosul
conservator scria despre N. Săveanu: ,,El, nu ştie nimic alta, decât să
jecmănească, să fure. să înşele, să facă lucrări in regie, şi totul în regie . . . Are
manieri de mojic. Educaţiunea şi-a primit-o in puşcăria din Tecuci; în urmă a
92

http://cimec.ro / http://muzeulvrancei.ro

Mărturii de epocă privind situaţia fostului judeţ Putna �i a ora�ului
Focsani la sfârsitul secolului al XIX-lea

' '

Oraşul avea în 1 899 o populaţie de 17.039 de suflete (respectiv,

3 . 8 1 9 familii) - 1 1 .5 1 6 români , 3 .360 unguri şi austrieci, 39 greci,
48 sârbi, 32 bulgari, 43 ruşi, 25 germani, 27 italieni, 1 3 francezi şi 1933
de alte na�onalităţi ; aceştia din urmă trebuie să-i reprezinte, în primul
rând, pe evrei, căci, pe de altă parte, statistica după cultul exercitat
indica la 1 899 1 1 .627 de ortodocşi şi nu mai puţin de 4.259 mozaici. În
pragul veacului al XX-lea, orasul Focsani, "care ocupă un teritoriu

' ,
prea mare în raport cu populaţia", era împărţit în 4 "despărţiri sau
colori" şi avea 49 de suburbii cu 1 25 de străzi . "Stradele principale ale
oraşului sunt: a) Strada Mare a Unirei, care începe de la vechea
barieră Bucureşti şi se termină i'n N.oraşului. h) Strada Gărei,
prelungită cu strada Centrală, care merge de la Gară. trece pe
dinaintea tribunalului şi se sfârşeşte pe şoseaua naţională ce merge
spre Tecuci. Aceste 2 strade au fost pavate cu basalt artificial, în urma
creditului de 100.000 lei, votat de comună şi împart oraşul în cele
4 color. c) Calea Naţională, cu direcţia de la S. la N.; pe ea se face
dejilarea trupelor în zilele de sărbătoare. d) Bulevardul Sfloan, pe care
e situat Liceul .. Unirea ", teatrul Lupescu, grădina publică şi catedrala
Sf/oan; începe din şoseaua Naţională, trece prin faţa pieţei şi dă în
strada Mare a Unirei. Ambele sale laturi sunt plantate într-un mod
foarte regulat cu arbori. e) Strada Elisabeta sau Ocolul, care merge
paralel cu strada Mare şi care dă în târgui de vite (ocol). j) Bulevardul
Cazărmei, de asemenea pavat cu basalt artificial, şi care e un fel de
continuare a stradei Mare a Unirei; începe din faţa clubului
sub-ofiţerilor şi dă afară din oraş, la Milcov, trecând prin cele 2
rânduri de cazărmi. g) Ghergheasa, care trece bulevardul Cazărmei şi

fost fecior in casă, apoi notar bătut cu vergi de Prefectul Mârza, iar dupq
aceasta, căpătând protecţia D-lui Tache Anastasiu, şi-a făcut averea de o
jumătate milion prin jafuri. N-a trecut .fruntaria, nu ştie vorbi decât româneşte;
n-a văzut nimic. El este un incult". (T., Aptitudinile d-lui Săveanu, în "Ecoul
Vrancei", III, nr. l25, 13 august 1 898, p. l)
24 Starea orasului Focsani, în ,.Libertatea", 1 , nr. l 5, 19 iulie 1 898, p.3

' '

93 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

dă în şoseaua Brăilei etc. "25 De asemenea, oraşul avea două pieţe - cea
din faţa Bisericii Sf. Ioan, "care e mai mult de brânzeturi, păsări şi alte
mărunţişuri aduse de mocancele din satele învecinate şi care Ja
sărbătorile naţionale serveşte pentru stabilirea de soldaţi în faţa
catedralei "; iar cealaltă, situată lângă Biserica Domnească, era
considerată a fi "adevărată piaţă; ea a fost zidită în 1891 în urma
împrumutului de 100.000 lei făcut de Primărie"26•

La sîarşitul veacului, în oraşul Focşani fiinţau 3 spitale - cel
Judeţean, cu 20 paturi, înfiinţat în 1 867; Spitalul Profetul Samuil, cu
34 de paturi, înfiinţat în 1 838 (aparţinea Epitropi ei Generale a
Bisericilor Sf. Spiridon din Iaşi); Spitalul Israelit, cu 6 paturi, înfiinţat în
1 87 127 În cuprinsul judeţului erau trei spitale de plasă - la Odobeşti,
Panciu şi Adjud (cu 1 0 - 1 2 paturi fiecare) -, precum şi un spital rural, la
Vidra. Acesta din urmă "întreţinut cu fondurile Statului şi administrat
de judeţ a funcţionat şi fUncţionează în mod regulat cu un număr de
58 paturi"28, el datând din 1 887. "Spitalul de la Vidra a început să-şi
dea roadele binefăcătoare - consemna presa vremii. Cel dintâi care a
resimţi! binefacerile lui a fost, după cât suntem informaţi, d-1 sub­
prefect de Vrancea, stimatul dn. Vârgolici. Graţie ajlărei la Vidra a
d-lor doctori ai spitalului, Popovici şi Olcovschi, un copilaş al d-lui
sub-prefect, bolnav primejdios de o pneumonie acută, şi-a redobândit
sănătatea. D-nii doctori şi-au făcut debutul lor in localitate cu succes,
iar d-1 Vârgolici a fost cel dintâi ce a beneficiat de existenţa spitalului
de la Vidra, pentru a cărui instalare şi grabnică deschidere a contribuit
mult"29 În afară de aceste spitale - al căror număr redus de paturi este

25 G. 1. Lahovari, C. I. Brătianu, Gr. G. Tocilescu, op.cit., p. 402
26 Ibidem, p. 403; vezi şi Construirea nouei pieţe, in "Liberalul", Il, nr.6 1 ,

2 octombrie 1 89 1 , p. 3 (primarului - conservator - i se aduc acuzaţii de
malversaţiuni fmanciare in decontarea construcţiei noii pieţe)
27 G. 1. Lahovari, C. I. Brătianu, Gr. G. Tocilescu, op.cit., p. 401
28 vezi Raportul Prefectului P. N. Slăvescu pe anul 1898 . . . , p. 66
29 Sciri si Fapte, in ,,Adeverul", V, nr. l , 1 ianuarie 1 888, p. l

•

94

http://cimec.ro / http://muzeulvrancei.ro

Mărturii de epocă privind situatia fostului judet Putna si a orasului
' ' ' '

Focsani la sfârsitul secolului al XIX-lea
' '

semnalat de către presă autorită�lo?0 - la Focşani exista şi un Azil de
infirmi, înfiinţat prin 1 890. ,.,Mulţumită concursului neobosit şi
cotizaţiilor depuse de către Cetăţenii Focşeneni, Oraşul este acum
înzestrat cu un Asi/ pentru săraci; în el se adăpostesc actualmente 12
infirmi bătrâni, adică cu 2 mai mult decât prevederile budgetare - se
spune într-un Raport al Poli�ei locale, în 1 89 1 . La această operă de
binefacere, s-au asociat aproape toţi Comercianţii - fără osebire de
religie sau naţionalitate; şi în schimbul sacrificiilor ce se fac, oraşul
este scutit să adune de pe uliţă oameni morţi de frig şi de foame. Cu
toate acestea, suferinţele sărăcimei sunt foarte mari şi adânci, aşa că
azilul înfiinţat pentru infirmi este un început numai, de îndulcirea

30 ,,De multe ori am atras prin coloanele acestui ziar (conservator - n.n.)
atenţiunea Consiliului Comunal şi celui judeţean, pentru neîndestulătorul
număr de paturi ce se află actualmente la ambele spita/uri din acest Oraş;
rugasem in nenumărate rânduri pe reprezentanţii judeţului şi ai Comunei, să
avizeze la mijloacele necesare spre a se spori numărul paturilor pentru
bolnavii care au nevoie a fi primiţi i'n căutarea doctoricească a spitalurilor.
Glasul nostru i'nsă n-a ajuns până la urechile celor i'mbuibaţi de lux şi
ostentaţie (Sic !); parte din membrii acestor Consilii sunt ocupaţi cu alte
afaceri care le sporesc veniturile; Prefecţii, Primarul regimului Colectivist sunt
asemenea i'ngrijaţi a-şi i'ncasa regulat lefurile şi huzmeturile (Sic !) ce le
procură multiplele lor daraveri ocu/tiste. Când i'nsă este vorba să facă ceva şi
pentru suferinzii săraci, aceşti hipochimeni nu au niciodată timp să aducă o
i'mbunătăţire, o uşurare la suferinţele mitocanilor săraci (. . .). S-a dovedit
adeseori însă, că aceşti şarlatani de bâlci (liberalii - n.n.), sunt incapabili a se
ocupa cu ceva folositor pentru binele omenirei. În timpul guvernului
Conservator (la 1 890) Consiliul Judeţean după intervenirea d-lui Prefect Iancu
C.Robescu, a i'nfiinţat i'ncă 5 paturi la Spitalul Judeţului, pentru care Primăria
s-a oferit a le subvenţiona cu câte 5.000 fr. pe an; de atunci până azi, lucrul se
mărgineşte aci; deşi veniturile Comunei au crescut. Edilii nu se gândesc nici o
dată, că şi numărul suferinţelor fără mijloace s-a înmulţit şi că-i obligă legea a
le veni în ajutor, a le î'ndulci suferinţele" (Tache, Insuficienţa Spitalelor, în
"Ecoul Vrancei", II, nr.56, 16 martie 1 897, p. 2)

95 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

suferinţelor celor fără mijloace"3 1 Acest Raport semnala Prefectului 1.

C. Robescu faptul că în Azil sunt internati si oameni bolnavi, al căror
' .

loc este într-un spital, cerând suplimentarea cu 1 O paturi la Spitalul
Judeţean; nici prin această suplimentare, însă, nu se acoperă nevoile
bolnavilor, astfel încât o gazetă locală va cere şi ea, în 1 893,
suplimentarea cu încă 5 locuri la Spitalul Judeţean. ,,Este însă dovedit în
mod cert că cea mai mare parte din bolnavii săraci stau zile întregi la
porţile Spitalului, aşteptând locuri libere, şi neputându-şi căpăta
scăparea, mor pe străzile Oraşului în mizerie. Destinaţia Asi/ului, fiind
numai pentru injirmii - săraci, iar nicicum pentru bolnavi, credem că
ne facem o datorie sacră a apela din timp la simţămintele bune ale
onor. Consiliul Comunal de Focşani, rugând cu toată căldura a inscrie
în budgetul exerciţiului viitor un spor de 2.500 pentru funcţionarea a
încă 5 paturi la Spitalul Judeţean după pilda anului 189 1"32

La sfârşitul secolului al XIX-lea, oficialitatea judeţeană aprecia
că ,.,Agricultura şi mai ales viticultura fiind aproape unicele resurse de
avuţie în acest judeţ, constatăm cu o deosebită satisfacţiune că au făcut
progrese imense, în raport cu vechiul sistem de cultura""'33• Cu precădere

3 1 Ibidem
32 vezi Caritate publică si Spitaluri, în "Putna", I, nr. l3 , 12 februarie 1 893, p.2
33 Espunerea Situaţi�nei Judeciului Putna presentată de Comitetul
Permanent cu ocasiunea deschiderii sesiunci ordinare a Consiliului
General pe anul 1891, Tipografia Alexandru Codreanu 1 89 1 , p. l . La
19 octombrie 1 886, în organizarea Prefecturii (N. Săveanu - prefect) s-a
desr�urat un concurs de plugărie. În prealabil, a fost publicat Programul
acestuia, scopul şi prevederile regulamentare. ,jn scopul de a se stimula
ameliorarea arăturilor (subl.n.), cari formează baza fundamentală a
agriculturei, precum şi de a se introduce mai în grabă instrumente
perfecţionate printre micii agricultori, Prefectura conform ordinului
Ministerului, şi de acord cu avizul dat de Comitetul Permanent, a dispus ca în
ziua de 14 1 26 Octombre anul curent, să se ţină la acest Judeciu un concurs de
plugării, la cari sunt chemaţi a participa toţi plugarii" (Programul
Concursului de Plugărie, în ,.Adeverul'', III, nr.43, 5 octombrie 1 886, p.4).

96

http://cimec.ro / http://muzeulvrancei.ro

\lărturii de epocă privind situaţia fostului judeţ Putna �i a ora�ului
focsani la sfârsitul secolului al XIX-lea

, '

era cultivat - dintre cereale - porumbul (29.735 ha în 1 890, respectiv

37.457 ha în 1 898), urmat de orz (4.0 14 ha în 1 890, respectiv 5.08 1 ha

in 1 898) şi grâu (2573 ha în 1 890, respectiv 6.889 ha în 1 898). În 1 894,

instrumentele agricole de care dispuneau sătenii putneni erau încă cele
tradiţionale - 2.6 1 3 pluguri de lemn (3 .883 în statistica din 1 898), 3 . 1 03
pluguri de fier (6.90 1 în raportul Prefectului din 1 898 !) . Maşinile

Practic, concursul a constat din executarea unei fâşii de arătură potrivit
exigenţelor regulamentului; că manifestarea nu a fost câtuşi de puţin formală, o
dovedeşte substanţa premiilor acordate. ,.Juriul a dispus şi distribuit
următoarele premii: 1. Lui Ioan Bej an din comuna Jorăsci, batoza cea mare de
porumb. 2. Preotului Vasile Ignat din comuna Pufesci, un trior pentru grâu.
3. Lui Vasile Grigoraş din comuna Ciuşlea, o batoză de porumb. 4. Lui
Alexandru Săvulescu din comuna Jorăsci idem. 5. Lui Vasile Sava din comuna
Făurei idem. 6. Lui Ioan Avramescu din comuna Vidra idem" (mai urmează alţi
premian�, până la numărul de 23, cărora li s-a atribuit fie câte o grapă de fier
(sătenii de la nr. 8 la nr. 1 9), fie o semănătoare (nr. 20 23), fie premii

"bănesci" - câte 5 lei la 1 6 săteni, respectiv 1 O lei ,,săteanului Zaharia
Munteanu, care deşi a făcut o arătură mediocră, însă i s-a considerat starea
inferioară a plugului, care era purtat numai de doi boi" Efortul organizatoric
şi financiar al autorităţilor a fost, prin urmare, remarcabil. "Cu această
ocasiune - comentează un ziar local favorabil guvemamentalilor liberali - s-a
constatat că agricultura, această principală ramură a industriei naţionale, face
mari progrese în acest judeciu, unde din numărul tuturor sătenilor presentaţi la
concurs, numai doi posedau plugul primitiv, iar toţi ceilalţi cu pluguri
perfecţionate" Sugestivă este şi ambianţa sărbătorească a evenimentului:
,,După terminarea concursului, toţi concu·renţii premiaţi, însoţiţi de musica
regimentului, s-au dus in corpore la casa D-lui N. Săveanu, prefectul judeci ului
(el fusese numit în această demnitate cu câteva luni mai înainte, în iulie, până
atunci fiind primarul oraşului Focşani - n.n.) . D-1 prefect, după ce le-a espus
prin câte-va cuvinte bine simţite importanţa acestei solemnităţi şi osebita
solicitudine ce are guvernul pentru progresul agriculturei, le-a esprimat
mulţumirile sale şi i-a îndemnat ca să vină a lua parte şi la concursurile
viitoare în număr cât se va putea mai mare" (Concursul de Plugărie, în

"Adeverul", III, nr.46, 26 octombrie 1 886, p. 3)

97 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

agricole moderne erau puţine - 24 de maşini de treierat cu aburi (30 în
1 898), 9 maşini de bătut porumb cu aburi (3 1 în 1 898), 4 maşini de
secerat (43 în 1 898), 2 pluguri cu aburi etc. Ocupaţie tradiţională în zonă
- cresterea vitelor este amenintată, la sÎarsitul secolului de reducerea ' . ,
locurilor de păşunat, astfel încât ,,prin faptul că unii săteni ară parte din
întinderile ce posed, s-a redus şi crescerea vitelor cari înainte timp
făcea una din ocupaţiile de căpetenie ale săteni/ar, totuşi şi acum cea
mai mare parte dintre dânşii, pe lângă vitele de cari au nevoie pentru
munci sau pentru produsele lor, cresc şi vite pentru vânzare. Îndeosebi
locuitorii din regiunile muntoase se dedau încă acestei ocupaţiuni,
având locuri întinse de păşune în munţii pe cari îi stăpânesc în
devălmăşie, şi aceştia cresc mai mult oi"34 În 1 898, în judeţul Putna,
locuitorii posedau 86.668 oi (iar în 1 90 1 - 1 14.71 6), 9.705 berbeci,
33 .6 1 3 cârlani, 8700 cabaline (1 5 .268 în 1 90 1), 28.000 vaci şi viţei,
2 1 .000 bovine (61 .05 1 în 1 90 1 !), 26.952 porcine (33 .801 în 190 1)
s .a.35 • .

Cultivarea vitei-de-vie situa, însă, J·udetul Putna, "între cele ' .
dintâi din ţa�ă. atât în ce priveşte întinderea lor, cât şi a calităţii ce
produc"36; sau, potrivit, altei surse autorizate de epocă, ,,Nici unul din
jud. României de dincolo de Milcovul nu are mai mare întindere de vie
decât jud. Putna"37 suprafaţă care s-a dublat faţă de cea din anul 1 859,

34 vezi Raportul Prefectului P. N. Slăvescu pe anul 1898 . . . , p.72
35 G. I . Lahovari, C. I. Brătianu, Gr. G. Tocilescu, op.cit., p. l 40. În 1 938, în
judeţul Putna existau: 2 1 .781 cai, �.3 1 1 boi, 1 57.624 oi, 23.6 14 porci (apud

"Buletinul informativ al Ministerului Agriculturii şi Domeniilor", X, nr.6-7,
iunie - iulie 1 939, p.586, 590)
36 vezi Raportul Prefectului P. N. S1ăvescu pe anul 1898 . . .
3 7 G. 1 . Lahovari, C . 1 . Brătianu, Gr. G . Tocilescu, op.cit. În 1 9 1 3 , ,,numarol
hectarelor de vii producătoare" a fost de 14.002 ha (faţă de 8.356 ha în 1 905)
(Dr. 1. Macridescu, Expunerea Situatiunei Judeţului Putna pe anul 1914.
Prezentată Consiliului General in sesiunea ordinară de la 15 Octombrie de
Prefectul Judeţului ... , Tipografia Alexandru Codreanu S-sori V. Nanu, Focşani,

98

http://cimec.ro / http://muzeulvrancei.ro

Mărturii de epocă privind situatia fostului judet Putna si a orasului
' ' ' '

Focsani la sfârsitul secolului al XIX-lea
' '

ajungând în 1 898 la 14. 1 26 ha. În ultimul deceniu al veacului, însă,
problema cu care se confruntau vrâncenii era cea a filoxerei.)1ztr-un
numar însemnat de comune, locuitorii se ocupă aproape numai cu
cultura viilor şi populaţiunea acelor comune se bucura de o stare
economica mai excelenta (sic!), acum însa se resimte o stare de
inapoiere, mai ales in podgoria Odobesci şi împrejurimile sale, din
cauza ca viile au reinceput sa fie distruse de .filoxera"''38 În 1 898
cantitatea de vin produsă a fost de 90.666 he9, în anul următor produc�a

1 9 14, p.2 1). În 1 925, "după statistica oficială a Ministerului de Agricultura'", în
judeţul Putna "totalul viilor pe rod şi fără roâ' a fost de 14.670 ha, acesta
însemnând primul loc între judeţele Vechiului Regat (pe ansamblul ţării, pe
primele locuri se situau, fireşte, judeţele din Basarabia - Tighina, cu 3 1 .424 ha şi
Cetatea Albă, cu 30.634 ha). Din punctul de vedere al producţiei, însă - cel puţin
pentru anul menţionat -, judeţul Putna avea cea mai frumoasă medie la ha, această
productivitate făcând posibilă realizarea unei producţii totale superioare Tighinei
şi doar cu puţin sub cea a Cetăţii Albe (Putna - 73,7 hl 1 ha, cu un total de
886.355 hl; Tighina - 16,3 hl, cu un total de 432.22 1 hl; Cetatea Albă - 41 ,3 hl,
cu un total de 1 .065.704 hl) (C. G. Gorciu, Viticultura românească, în
,,Buletinul Institutului Economic Românesc", VI, nr.3-4, Martie-Aprilie 1 927,
p.200 - 201). În anul 1938, suprafaţa cultivată cu vie a fost de 13 .698 ha, judeţul
Putna fiind devansat în continuare de cele basarabene (Lăpuşna - 1 8. 1 28 ha,
Tighina - 1 5 .91 1 ha, Cetatea Albă - 1 5.38 1 ha) (vezi Repartiţia producţiunii pe
judeţe, în "Buletinul informativ al Ministerului Agriculturii, Domeniilor şi
Cooperaţiei", IX, nr.2, Februarie 1938, p. l 24)
38 G. I . Lahovari, C. I. Brătianu, Gr. G. Tocilescu, op.cit
39 Calitatea viilor de la Odobeşti era recunoscută şi de către străini, în plan local
exprimându-se necesitatea unei mai bune apărări a intereselor podgorenilor.
,,Afară de comercianţii de vinuri, veniţi din diferite puncte ale ţărei, mai sunt
aci şi representanţi a două mari casse streine, una francesă şi alta germană,
veniţi a face pentru fiecare cassă, cât mai multe mii de decalitri. Astfel că le
surâde binişor treaba podgorenilor noştri; acum, tot îţi mai place să-i vezi,
sunt mai veseli, mai dispuşi; li s-a mai luat ceaţa de pe ochi.
Cu toate acestea, nimic nu poate asigura mai bine interesele acestei podgorii
atât de importante, nimic nu poate face din această localitate o adevărată vână

99 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

totală de vin a fost "mai bine de 600. 000 de hectol" 40 Sau, potrivit altei
surse, de 480.486 hl41

Dar nu numai filoxera reprezenta o primejdie pentru cultivatorii
putneni, ci şi ingerinţele negustorilor, ale cumpărătorilor care speculau
situa�a aparte a proprietăţilor vinului, forţând vânzarea lui la preţuri
joase, în detrimentul, în primul rând, al micilor producători. "0 mare
criză bântuieşte judeţul nostru - atrăgea atenţia un ziar local în 1 896.
Avuţia noastră, vinul, este ameninţat de o scădere considerabilă din
cauza unui sindicat al cumpărătorilor, cari s-au hotărât să stea
deoparte, până or scădea peste măsură preţul vinului. Astăzi într-una
din cele mai renumite podgorii Ţijeştii se vinde vinul pe 50 bani
deca/itrul. Proprietarii mai mari de vinuri n-au grijă de această scădere
având vase, pot a.rtepta această criză pasageră. Ţăranii însă, sau cei
lipsiţi de capita/uri sunt prăpădiţi căci n-au în ce culege. Că această
scădere este rezultatul unui joc este şi faptul că producţia nu e
abundentă şi calitatea din cauza timpului este excelentă, cea mai bună
ce a putut eşi, iar preţurile în loc de 2 lei, este (sic!) 50 bani. Acelaşi
fenomen se petrece ca cu grânele. În mâna agricultorilor sacul de grâu
e cu preţul 8 lei, şi la angrosişti 14. Deci, cu tot dezastrul, cine poate
ţine, să ţie, căci preţurile se vor urca. Podgoriile de Putna pot ţinea
pept în privinţa calităţei, tuturor podgorii/ar, căci se produce vin

de aur, o Californie a României, de cât înfiinţarea unei Societăţi locale de
vinicultură, bine organizată.
Podgorenilor! . . . vouă celor dintăi vi se impune de a vă gândi la combinarea
acestui mijloc. Nopţile de iarnă sunt lungi; întrebuinţaţi-le in acest scop! Mai
apoi, vă voi arăta şi eu părerea mea in această privinţa"''(Bacus, Podgoria
Odobesti, în ,,Adeverul", III, nr.44, 1 2 octombrie 1 886, p.2 - 3); vezi si ldem,

' '

Din Odobesti, in "Adeveru1", III, nr.50, 8 noiembrie 1 886, p.2 - 3
40 G. I. Lah�vari, C. I. Brătianu, Gr. G. Toci1escu, op.cit
41 Privire asupra judeţului Putna. Lucrare întocmită cu ocazia Congresului
Asociaţiei Române pentru înaintarea �i răspândirea �tiinţelor, întrunit în
Foc�ani între 20 - 25 Septembrie 1909, Tipografia Alexandru Codreanu
S-sori, Focşani, 1 909, p. 7 1
1 00

http://cimec.ro / http://muzeulvrancei.ro

�lărturii de epocă privind situatia fostului judet Putna si a orasului
' ' , '

Focsani la sfârsitul secolului al XIX-lea
' '

excelent, nu apă acră si zamă lungă ca în alte părti (subl.n.). Este o
, ,

jale generală atât în Judeţul Putna cât şi în partea limitrofă, a R.-Sărat,
unde sunt podgorii admirabile ca Coteşti, Dălhăuţi, Cârlige, Faraoane
şi Vârtişcoiu"42

Că situaţia cultivatorilor de vii putneni reclama concentrarea
rândurilor lor şi intervenţia autorităţilor statale, o dovedesc şi lucrările a
două manifestări ce au avut loc la F ocşani în 1 896. Este vorba, mai întâi,
de Congresul podgorenilor din Focşani, care a avut loc la 25 august, în
sala Primăriei; iniţiativa convocării a peste 1 00 de podgoreni din
judeţele Putna şi Tecuci a aparţinut preşedintelui Camerei de Comerţ .
locale, Iacob Missir. În prima parte a lucrărilor, odobeşteanul Ionică
Giurgea ,,printr-o cuvântare bine simţită şi des aplaudată, a arătat vina
cea mare a podgorenilor, cari la început au tăgăduit esistenţa jilocserei
la Odobesti si acum cu durere sunt nevoiti a recunoaste că tot dealul

' . . .

Odobeştilor este pierdut, iar viile din vale sunt şi ele infectate. Conjură
pe ceilalţi podgoreni să nu ascundă jilocsera ca să nu păţească ca
Odobeştenii. Descrie în colori vii ruina ce aşteaptă pe cultivatorii de vii
şi propune ca mijloace de îndreptare"43 mai multe măsuri de intervenţie
din partea Statului. La rândul său, M. Lăduncă "citeşte un memoriu în
care descrie starea nenorocită a cultivatorilor de vii şi în special a
acelor din Ţifeşti'>44, iar reprezentanţii guvernului vin şi ei cu mai multe
propuneri . Congresiştii fixează data unei viitoare întâlniri, a
podgorenilor din _\ntreaga t� - la Focsani, la 6 decembrie 1 896, în care

. ' ' . '

,.se va discuta mai cu seamă cestiunea organisărei unor sindicate
regionale în principalele centre de podgorie din ţară. Aceste sindicate
vor avea menirea să dea un avânt mare comerciului nostru de vinuri
atât de depreciat în timpurile din urmă - punând o stavilă
speculaţiunilor neomenoase ce se fac pre spinarea ţeranului podgorean

42 Podgoria noastră, in "Ecoul Vrancei", 1, nr.35, 20 octombrie 1 896, p.3
43 Congresul podgorenilor din Focsani, în "Viitorul Putnei", 1, nr.29,

'

29 august 1 896, p.3
44 ldem, 1, nr.30, 5 septembrie 1 896, p.2

1 0 1 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

mai cu seama .. >45 La Congresul viticol din 6 - 8 decembrie 1 896 au

participat - în sala Liceului ,.Unirea" - circa 60 de podgoreni din
judeţele Putna, Râmnicu Sărat şi Tecuci, funcţionari superiori din
Ministerul Domeniilor, prefectul local C. Munteanu. ,jn urma
discuţiunilor relative la scopul sindicatului, congresul votează în
ac/amaţiuni generale întemeerea unui sindicat viticol pentru judeţele
Putna, Tecuci si R.-Sărat cu resedinta în Focsani'>46

' J ' ,

Între propunerile avansate la prima întrunire a podgorenilor, din
august 1 896, s-a aflat şi înfiinţarea unei pepiniere americane la
Odobeşti. În chiar anul următor, aceasta îşi incepe activitatea. "Una din
cele 7 pepiniere de viţe americană din România este şi pepiniera
Petresci din judeţul nostru, ca la 300 hectare pământ, la distanţă de 3 �
chilometri de oraşul Focşani, situat pe proprietatea Statului, pe teren
plan, înconjurat dinspre răsărit de râul Putna, spre miază-zi de pădurea
numită Crângul (care a 3-a parte este cedată corn. Focşani peniru
petreceri şi restul lăsat pe seama pepinierii spre a servi la necesităţile
pepinierii ca lemnarii de viţă etc.), la apus cu şoseauajudeciană Focşani

Tecuci şi linia căei ferate, şi la miază-noapte cu forturile. Chiar în
primul an 1897 sub administraţia activului, inteligentului şi neobositului
inspector D-1 Gorciu (fiu al Focşanilor), a făcut lucrări ce a atras
admiraţiunea tuturor, lucrări rodnice ca in 4 ani (subl.n.) de muncă, aşa
ca 150 hectare pământ plantat cu viţă americană de unde să se poată
procura viţele lemnoase pentru şcoală, ca 50 hectare pământ arat şi
pregătit pentru cultura şcoalei de viţă americană de diferite specii, teren
ce se va alimenta cu apă trasă din Putna, ca 50 hectare teren arat şi
plantat cu pomii - cultură de diferite specii, spre a se procura publicului
cu plata 50 bani un pom de un an, 1 leu de 2 ani şi 1 ,50 de 3 ani. Toată
înconjurătoarea pepinierii este înzestrată de un gard viu, iar în diferite
4 puncte ale pepinierii s-au construit din lemne magazii pentru
conservarea uneltelor de lucru şi adăpost lucrătorilor, iar în coastele

45 Congresul viticol, în "Viitorul Putnei", 1, nr.43 , 5 decembrie 1 896, p. 3
46 Congresul podgorenilor, în "Viitorul Putnei", 1, nr.44, 1 2 decembrie 1 896, p.2
1 02

http://cimec.ro / http://muzeulvrancei.ro

�ărturii de epocă privind situaţia fostului judeţ Putna �i a ora�ului
Focsani la sfârsitul secolului al XIX-lea

' '

pădurei (Crângul) cu faţada la şoseaua Focşani Tecuci s-a început
construcţia de anul expirat şi se continua anul acesta, un palat ca
locuinţă administratorului pepinierei, compus din 7 camere, de asemeni
in construcţie un alt corp de ca/dire cu beciuri care va servi pentru
locuinţa sub-administratorului, plus alte doua corpuri de cladire care
vor servi ca magazii şi grajduri pentru vite. Pentru cultivarea pepinierii,
Statul a alocat în budget 90 mii lei pentru anul întâi din fondul filoxeric,
iar pentru construcţia imobilelor vorbite, fiind date în antreprisă parte
din ele, totalul spese/or pentru primul an e de 300.000 lei"47

Industria şi mica productie erau reprezentate, la sfărşitul
secolului trecut, în primul rând de cele două fabrici de zahăr (Sascut şi
Mărăşeşti), ambele utilizând forţa de muncă a 500 - 600 de lucrători ;
apoi, exploatarea lemnului comporta existenţa a circa 100 herăstraie48

sau, potrivit, altei surse din aceeaşi perioadă, ,Jn regiunea de munte,
pentru fabricaţiunea lemnăriei de brad funcţionează peste 40 herăstae
sistem primitiv"49• Producţia de prune comporta existenţa a 844 "fabrici"
de rachiu de prune şi drojdii din vin; existau, de asemenea,
1 14 "fabricanţi" de încălţăminte, ajutaţi de 320 lucrători ŞI
59 practicanţi; 6 "fabricanţi" de pălării ; 2 1 de blănării şi cojocării ;
5 curelării; 1 76 dogării; 8 "fabricanţi" de var; 1 O "fabrici" de săpun şi
lumânări; 4 1 "fabrici" de cărămizi ş.a.50 Oraşul Focşani era apreciat în
epocă ca fiind unul dintre acelea "cu viitor comercial foarte mare",
datorită aşezării sale, care face "din el cheia munţilor şi fiind locul de
întâlnire al oamenilor din munţi şi din câmpie. Aceste împrejurări au
contribuit a face din Focşani un târg comercial şi industrial; nu mai
puţin a contribuit încă şi resursele ce le are în podgorii, precum şi
poziţiunea lui, de a nu fi prea departe de Dunăre. Industriile cele mai

47 Pepiniera de vită americană "Petresci", în "Libertatea", 1, nr. 1 0, 1 6 iunie
'

1 898, p. l
48 G. 1. Lahovari, C. 1. Brătianu, Gr. G. Tocilescu, op.cit
49 Raportul Prefectului P.N.Siăvescu pe anul 1898 • . • , p. 74
50 G. I. Lahovari, C. 1. Brătianu, Gr. G. Toci1escu, op.cit

1 03 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

însemnate din Focşani sunt: tăbăcăria, o/aria, cizmăria, căldăriria,
argintăria, cojocăria, abageria, dar mai de căpetenie sunt blănăria şi
tăbăcăria. Lucrul pieilor se face în ograda fiecărui tăbăcar, iar spălatul
lor se face în Milcov. Sunt mulţi tăbăcari, chiar cu capita/uri însemnate,
dar în genere, din cauza concurenţei străine, această industrie descreşte
din zi în zi. Acum (la 1900) se află o fabrică de tăbăcărie in str. Unirea,
proprietatea d-lu� Nicu M. Anastasiu. Abageria se lucrează foarte bine
în Focşani; asemenea şi blănăria. Fabricarea lumânărilor şi a
sapunului a luat în ultimii ani o dezvoltare foarte mare; se produc anual
50.000 ocale săpun de o calitate superioară. După ultimele date (din
1 899 - 1900 - n.n.) ale Camerei de Comerciu se află în acest oraş
600 comercianti si industriasi, din cari: 290 Români, 245 Mozaici,
3 6 Armeni, 3 A�sh-iaci, 3 Bul�ari, 1 O Germani şi 13 Greci"51 •

5 1 Ibidem, voi.III, p . 404. Lipsa de capital ş i mai ales siguran\a plasării
acestuia, impiedicau, in jurul anului 1 880, derularea unor activită\i industriale,
mai ales în condiţiile in care "convenţiunea ce o avem incheiata cu guvernul
Austro Ungar ne făcea aproape imposibilă orice incercare pe terenul
economic, încât capita/urile nu îndrăsneau a se hasarda" - cum se spunea
într-un Apel al unui grup de întreprinzători focşăneni din 1 886. Însă ,.,Astăzi
mulţumită ecspirărei acelei convenţiuni vecsatoare din toate punctele de
vedere, mulţumită curentului puternic ce in general îl vedem manifestându-se
în întreaga ţară pentru ocrotirea industriei şi producţiunilor ţarii pe cale
economică; mulţumită şi guvernului care a avut tăria a resista presiunilor din
afară de a nu mai încheia convenţiuni de acelea ce putea să ne aservească
economiceşte - mulţumită legii de protecţiunea tarifului autonom, care
ocroteşte munca şi industria noastră putem acum păşi fără grija soartei
capitalurilor noastre pe calea asociaţiunilor pentru înfiinţarea de industrii ca
acelea ce putem să le intreţinem cu materiale prime care se găsesc in ţară în
mod suficient. În vederea ace�tora şi in dorinta de a vedea ca mai curând ţara
noastră de a mai fi tributară industriilor streine (subl.n.), mai mulţi cetăţeni
din acest oraş Focşani, s-au strâns în ziua de 9 Iulie 1886, şi consu/tându-se au
emis părerea in unanimitate de a se forma o asociaţiune pe acţiuni în scop de a
se înfiinţa fabrici industriale. Despre care au i'ncheiat două procese-verbale şi
au ales un comitet provisoriu cu sarcina de a elabora un proect de statute
104

http://cimec.ro / http://muzeulvrancei.ro

\lirturii de epocă privind situatia fostului judet Putna si a orasului
' ' ' '

foaani la sfârsitul secolului al XIX-lea . '

Fabrica de zahăr de la Sascut beneficia, începând din 1 883, de
lYantajele legale ale unei prime de încurajare, avantaje care, însă, nu
Alllt văzute cu ochi buni de către toti focsănenii . ,,Fratii Elias,

' ' .

proprietarii celor două moşii întinse din judeţul nostru: Sascut şi
lkre�ti, înfiinţând o fabrică de zahăr, au primit în fiecare an din casa
Statului o primă de încurajare colosală, anume de 16 bani si un kilo de

,

:��hăr, ceea ce le aduce în punga dumnealor, rotunda sumă de 160.000
lei anual, dacă socotim minima cantitate anuală de zahăr fabricat
1.000.000 de kilograme Statul nu s-a folosit cu nimic, decât cu
vanitoasa reputaţiune de a avea în ţară o fabrică de zahăr care produce
:ahăr de o calitate inferioară zahărului din străinătate si care se vinde
tot aşa de scump în ţară ca şi cel din străinătate. Din cauza calităţii sale
inferioare şi a preţului scump, zahărul este puţin răspândit în ţară . . .

Lucrătorii din fabrică şi muncitorii de pe moşii sunt de
asemenea mai mulţi streini aduşi prin mijlocirea samsarilor, exploataţi
in chip neuman (. . .). Pentru binele comunei Sascut, fraţii Elias nu au
dăruit o centimă pentru şcoală, biserică sau alte nevoi ale
locuitorilor"52 Această imagine puţin favorabilă nu atât procesului de
industrializare în zonă, cât rapacităţii întreprinzătorilor alogeni,
determină gazeta să ceară Statului ca numita fabrică să nu mai
beneficieze de prelungirea facilită�lor fiscale, concluzionând: ,,Ar fi

Aducând acestea la cunoştinţa dumneavoastra apelam la sentimentul de iubire
ce va caracterizeaza pentru industria naţională şi va rugam sa aveţi buna
voinţa a ne da concursul moralmente şi materialmente, ast-fel ca cu toţi in
unire sa infiinţam o asociaţiune cu scopul enunţat mai sus de a scăpa !ara de
industriile streine şi să luptăm pentru ocrotirea produselor noastre (subl.n)"
Apelul era semnat de dr. Macridescu, Al. Ionescu, Ig. D. Racoviţă, N. Chiril
Saveano, lorgu G. Poienaru, N. Cangea, N. M. Rusovici. Procesul-verbal, din
9 iulie 1 886, menţiona expres că scopul societăţii pe acţiuni este ,.pentru a se
face o fabrica de lânuri, Sumane, Iţari, Glugi, Funăraie şi altele cu reşedinţa in
acest oraş" (vezi "Adeverul", III, nr.3 l , 1 3 iulie 1 886, p. 2)
52 Fabrica de zahăr de la Sascut, în "Viitorul Putnei", I, nr. l 2, 2 mai 1 896, p.2 - 3

1 05 http://cimec.ro / http://muzeulvrancei.ro

Stoica Lascu

bine deci ca aceşti speculanţi, cari încasează milioane din punga ţării,
să nu mai fie încurajaţi în exploataţiunile lor"

Că putnenii nu erau refractari progresului economic - văzut însă
şi ca un mijloc de îmbunătă�re a vie�i localnicilor -, o atestă şi modul
favorabil în care este primită deschiderea celeilalte fabrici de zahăr, cea
de la Mărăşeşti, în toamna anului 1 898. ,La 1 Octombrie Fabrica de
Zahăr de la Mărăşeşti va pune în consumaţie primul zahăr fabricat la
Mără.şeşti (. . .), măreaţă fabrică care va fi o sursă de înavuţire pentru
agricultorii noştri. Fabrica costă 2. 750. 000 lei. Ca perfecţiune de
maşini poate rivaliza cu cele din tâiu (sic!) fabrici din lume. Toate
maşinării/e sunt ultimul cuvânt în materie.

Este fundată pe moşia Mărăşeşti, ear terenul e dăruit de Onor
d. Negroponte. Aparţine unei societăţi anonime pe acţiuni de mai multe
milioane, acţiunea de 200 lei, şi numărul acţionarilorfiindfoarte redus.
Dd. Crisovelonii bancher, Ulysse şi George Negroponte, Economu,
loanid etc. sunt principalii acţionari. Conducerea ei, partea comercială
este încredinţată D-lui Economu, ginerele D-lui Negroponte, un om
foarte cult şi foarte competinte în materie. D-sa este proprietarul unor
mari fabrici din Triest. Partea tehnică este încredinţată unui Sviţerean
(sic!) care a condus mai multe fabrici.

Recolta sfeclelor de zahăr foarte delicate in cultura lor, se
produce pe moşiile Mărăşeşti şi vecine. Un hectar poate produce până
la 5 vagoane, 270 lei vagonul, care se vând ca pâinea caldâ şi plătitâ
numerar. Ţăranii din Mără.şeşti au început cu sfeclele şi spuneau câ
scapă de sărăcie anul acesta. Ţăranul care munceşte singur poate
câştiga la hectar 500 lei. Ce produs mai dă atât ? Zahărul - se
avansează în acest material cu conotaţii publicitare - va eşi o calitate
superioară ca cel franţuzesc. Preţul va fi cu câţi-va bani mai eften de
cât cel austriac şi de 2 ori mai bun (sic!). Fabrica va produce
2 milioane kg, iar in ţară se consumă 20 de milioane. E tot o picătură în
mare.

Nu putem termina aceste câte-va cuvinte, fără să aducem
mulţumirile noastre intreprinzatorului proprietar d. Negroponte care a
dat un exemplu tuturor proprietarilor milionari prin numeroasele şi
1 06

http://cimec.ro / http://muzeulvrancei.ro

'lirturii de epocă privind situatia fostului judet Putna si a orasului
' ' ' '

Fonani la sfârsitul secolului al XIX-lea
' '

;()lositoarele întreprinderi ce face. dând un avânt industriei noastre prin
�-rearea de fabrici de sticlărie. de scânduri, de var hidraulic, mori
JLStematice, fabrică de zahăr etc. la toate moşiile sale şi care sunt o
fkTSa de bogăţie şi pentru locuitori"53

*

Fireşte, o imagine asupra situaţiei judeţului Putna la stărşitul
'eacului al XIX-lea poate comporta şi surprinderea altor componente
ale istoriei acestuia - politice şi culturale în primul rând. Oricum însă,
efortul întru modernizare al acestui atât de original spaţiu românesc
apare - in toate planurile cu evidenţă, inclusiv prin individualizarea
liDOr specificităţi vrâncene; pe de altă parte, pentru stadiul actual al
tStoriei societă�i româneşti, sunt remarcabile similitudinile perioadei aşa
- zis de tranziţie cu cele ale creării instituţiilor statului de drept în plan
teritorial, al impunerii şi derulării unor habitudini şi conduite civic -
obşteşti proprii societăţii civile pe cale de maturizare - aşa cum se
reflectau ele în arealul fostului judeţ Putna şi, în principal, al oraşului
Focşani .

53 Fabrica de zahăr, în "Ecoul Vrancei", II, nr. 1 27, 27 august 1 898, p. 2
1 07

http://cimec.ro / http://muzeulvrancei.ro

100 DE ANI DE ÎNV Ă T ĂMÂNT VITICOL '
LA ODOBESTI '

Vasilica Zaharia

La începutul veacului trecut, Ministerul Cultelor şi Instruc�unii
Publice făcea o remarcă deosebit de importantă pentru soarta
învăţământului românesc la acea dată: ,,Este un lucru şciut şi recunoscut
de toată lumea că era greşită direcţiunea aproape exclusiv teoretică ce
s 'a dat până acum învăţământului nostru public. Este iarăşi admis în
genere ce se cuvine a se aduce cât mai curând o îndreptare, pentru a se
da o impulsie mai energică celui profesional. " Cu această remarcă şi în
baza legei învăţământului profesional din 1899, s-a pornit la drum
pentru înfiinţarea unei şcoli elementare de viticultură şi meserii
(dogărie) la Odobesci."

A urmat un întreg şir de măsuri preparative în vederea
deschiderii cursurilor acestei şcoli.

Astfel, la data de 1 7 mai 1 90 1 , prefectul judeţului Putna,
N. Săvescu solicita, prin Adresa nr.375 1 1 1 90 1 , D-lui Ministru al
Cultelor şi al Instruc�unii Publice, înfiinţarea unei şcoli viticole la
Odobeşti sau Jorăşti, arătând: .Jn judeţul Putna exista o şcoală de
viticultură la Focşani, care pentru a-şi ajunge menirea trebuie să fie
mutată de aici. Propunerea mea este ca această şcoală să fie mutată
sau la Jorăşti unde se afla pepiniera Petresci sau la Odobesci." În
aceeaşi Adresă, prefectul mai arăta că indiferent unde se va instala
şcoala, există bune condi�i pentru desfăşurarea activităţii acesteia.

http://cimec.ro / http://muzeulvrancei.ro

110 de ani de învătământ viticol la Odobesti

Despre Odobeşti în aceeaşi Adresă se arăta: "Odobescii sunt cea mai
frumoasei podgorie a Putnei şi cred - dupa cum putem vedea şi din
raportul No.540 al D-lui revizor cei primaria Odobesci ar oferi toate
inlesnirile pentru instalarea şcolii în bune condiţiuni." O condiţie ca o
şcoală viticolă sau agricolă să poată funcţiona era ca aceasta să dispună
de minimum 20 ha teren agricol. Şi acest aspect fusese analizat şi
rezolvat la vremea respectivă, fapt reieşit din aceeaşi Adresă, mai sus
menţionată: "Cele 20 ha teren necesar şcolii le putem avea . . . la
Odobesci le oferei Comuna pe emaşul ei, în apropiere găsindu-se apa
necesara pentru irigaţii şi pentru cultura legume/ar."

În urma demersurilor făcute de prefectul judeţului, ministrul
Cultelor şi al Instrucţiunii Publice decide: " . . . se vor înfiinţa de la
1 septembrie urmatoarele şcoli de meserii:

O şcoala elementara de viticulturci şi meserii (dogcirie) la
Odobesci, transferându-se aci Şco/a de viticulturci de la Focşani cu
condiţiune ca comuna Odobesci sci ne procure localul cum ni s-a
promis, acestei şcole i se adauga şi secţia de dogcirie"(Decizia
No.39374 1 190 1)

Aşa se face că, în "Monitorul Oficial" nr.95 din 28 iulie 190 1 ,
care publica Decizia 39374 referitoare la înfiinţarea mai multor şcoli de
meserii la nivelul ţării, la poziţia 35 găsim: "Odobesci (Jud.Putna) .
Şco/a elementara de viticulturci şi meserii (dogcirie). Se va transfera aci
şco/a de viticulturci de la Focşani, cu condiţie ca sci ne procure localul,
dupa cum ni s-a promis. 1 se va adciogi şi secţia de dogărie." Decizia
este semnată de ministrul Spiru Haret, părintele Legii învăţământului
public de la 1 899 - Lege care-i poartă numele.

Legat de localul în care urmau să se desfăşoare cursurile, acelaşi
primar Nicolau, informează prefectul judeţului, despre modul în care a
soluţionat această problemă, prin Adresa No.2 1 85 din 29 august 190 1
după cum urmează:
,,Domnule Prefect,

Ca urmare la adresa nostrci No.213 7 şi conform adresei
D-voastrci No.3324 am onore a vei comunica că Consiliul comunal, m-a

1 09

http://cimec.ro / http://muzeulvrancei.ro

Vasilica Zaharia

autorizat, în şedinţa de la 27 corent, ca să 'nchiriez localul " Potop " din
strada Garei, pentru şco/a Viticolă şi de meserii (dogiirie); iar ca teren
pentru cultura viticolă, Consiliul a destinat a se pune la dispoziţia şco/ei
pământul comunei numit "Sleavul " începând din şoseaua Odobesci­
Jariştea la vale spre lviincesci cu rezerva ca acest terea, oricând să
riimână tot proprietatea comunei."

De asemenea, primarul Odobeştiului a ţinut să aducă la
cunoştinţa prefectului judeţului şi faptul că pune la dispoziţia ministrului
Instructiunii Publice cele necesare deschiderii scolii, prin Adresa

' '

No.2425 din l O 1 1 23 septembrie " . . . Comuna Odobesci, pune la
dispoziţia D-lui ministru Instrucţiunei Publice pentru cultura Şcolii
Vitico/e şi de meserii (dogiirie), care urmează ca să se înfiinţeze în
aci astă comună, un teren în mărime de peste 1 O hectare, cu una Crama
şi o casă de locuit, sub un acoperământ, proprietate a Bisericei
parohiale " Sf Cruci " din această comună, numita proprietatea
" Cl)icusoea ", cu condiţiunea ca, în cazul când şco/a se va desfiinţa ori
muta din comună, aceasta proprietate să treacâ iarăşi în drepturile de
mai 'nainte a bisericei"

Conştient de bogăţia zonei pe care o administra, primarul arăta
în aceeaşi Adresă: ,.Această proprietate, pe lângă cii întrunesce toate
condiţiunile unui teren propriu pentru ori-ce fel de culturii, fiind
recunoscut încă din vechime, ca cel mai bun pământ în producţiune şi
ca calitate şi ca cantitate, dar mai are şi avantajul cii este traversat de
apa canalului tras din Putna numit " Cacaina " şi este aproape de o cale
de comunicaţie principalii, ca: Gară-Şoseaua Odobesci - Jarescea,
etc."

Asa se face că în octombrie 1 90 1 , Directi unea Scolii Primare
. ' .

superioare de băieţi No.2 cu Aplica�uni practice de viticultură din
Focşani, reprezcntă prin directorul G. 1. Rarincescu să adreseze
ministrului Instrucţiunii Publice Adresa No. l 23 din 22 octombrie 190 l ,
în care scria:

1 1 0

http://cimec.ro / http://muzeulvrancei.ro

100 de ani de învătământ viticol la Odobcsti

,.,Domnule Ministru
În 26 octombrie a.c. expirând contractul caselor închiriate

pentru secţia viticolă, urmează ca de la această data, să se lase casele
libere, pentru ca proprietarul să dispund de ele.

Aşa fiind, vă rog, să binevoiţi a da ordinele necesare pentru
deschiderea cursurilor şco/ei de viticultură înfiinţată i'n corn. Odobesci
si i'nchiderea cursurilor scolei viticole din Focsani. . . .

Director G. 1. Rarincescu"
Văzând că nu s-a primit nici un fel de răspuns la cele anunţate

de directorul Şcolii din Focşani, prefectul judeţului telegrafiază, în
24 octombrie 190 1 , o nouă solicitare ministrului Ins truc� unii Publice:
,,Ministru Jnstrucţiunei Publice Bucureşti

Mâine expirând contractul, directorul şco/ei nr.2 suspenda
cursurile şco/ei viticole din Focşani.

Intervin din nou şi. vă rog a dispune deschiderea cursurilor la
şco/a din Odobesci pentru 2 7 corent.
Prefect, - Adresa 4315 din 24 oct. J901 .

La acest din urmă apel şi în data de 28 octombrie 190 1 ,
ministrul Adamescu - la vremea respectivă, ministrul Instrucţiunii
Publice, dă următorul răspuns:
,,Răspund telegramei No.42 19

Localul din Focşani rămâne liber.
Rog luaţi măsuri pentru transportarea mobilierului la

Odobesci.
Înscrierea elevilor va fi făcută prin revizorat de direcţia şco/ei

primare Odobesci. Vestiţi comunele i'nvecinate că şco/a va funcţiona şi
cu un atelier de dogdrie.

Cursurile vor i'ncepe la sosirea personalului care se va numi în
curând.
Ministru Adamescu.
N.l0529"

După ce au fost ob�nute toate aprobările necesare deschiderii
cursurilor şcolare, a început o adevărată campanie de convingere a

1 1 1

http://cimec.ro / http://muzeulvrancei.ro

Vasilica Zaharia

podgorenilor despre importanţa producerii şi exploatării viţei de vie sub
îndrwnarea specialiştilor pe care urma să-i pregătească această şcoală.
Primul pas, în acest sens, 1-a făcut Primăria, care s-a adresat
,,D-lor Primari de podgorie
Mera, Vărsătura, Jaraştea, Păţeşti, Boloteşti, Clipiceşti, Ţi/eşti, /veşti,
Crucea de Sus, Diocheţi, Moviliţa.

Înfiinţându-se în urbea Odobesci o şcolă de viticultură şi de
meserii (dogărie) cu începerea anului şcolar 190111902, vă invit să
publicaţi în cuprinsul acelei comune şi să înlesniţi pe locatari să-şi
trimită copiii la învăţătură în acea şco/a care presintă multe avantaj ii în
vederea cunoştinţelor ce predau pentru replantarea viilor distruse de
filoxeră şi meseria dogăriei"

A fost un drum lung şi plin de piedici, însă voinţa unor oameni
inimoşi ai oraşului şi judeţului, ca cei despre care am scris mai înainte,
au făcut ca acest fapt să se împlinească chiar în toamna anului 190 1 , mai
precis în 27 octombrie 190 1 - pe stil vechi - imediat după ,,număratul
oilor", aşa după cum spune tradiţia.

Pe scurt, aşa arătau, zbaterile unor localnici, pentru ca şi în acest
orăşel de podgorie, pe atunci o comună cu 5.000 de suflete, să se
înfiinţeze o şcoală viticolă, şcoala ce avea să dăinuie peste veac. Aşa
arăta, după toate indiciile prezente în documentele vremii, "actul de
naştere al acestei şcoli"

1 1 2

http://cimec.ro / http://muzeulvrancei.ro

CONSTANTIN BAHNĂ: HAIDUC SAU TÂLHAR?

Ionuţ /liescu

Străvechi pământ românesc, cu o evoluţie aparte în decursul
istoriei acestuia, Vrancea a cunoscut, între altele şi manifestarea
fenomenului haiduciei.

în feudalismul românesc, haiducul era un mercenar, atât din tărilc '
române, cât şi din Ungaria şi Serbia. Primea armament şi muni�e pentru a
înscăuna şi detrona domni. Datorită jafurilor comise cu prilejul unor astfel
de ac�uni, adesea haiducii erau confundaţi de populaţie cu tâlharii .
Ridicându-se împotriva regimurilor politico-economice, speriindu-i pe cei
bogaţi şi împărţind prada săracilor, haiducii devin figuri legendare,
adevăra� eroi pomeniţi în crea�a folclorică autohtonă. Fiind un factor
perturbator atât pentru puterea statală, cât şi pentru populaţie, adesea
domnii trimiteau potere împotriva lor, pentru a-i prinde şi, eventual, chiar
suprima. Acţionau cu predilecţie pe timp de război, în vremurile tulburi în
care autoritatea puterii statale scădea în intensitate 1

Societatea, cu excepţia nevoiaşilor, nu a aprobat niciodată actul

"filantropic" practicat de aceşti infractori, întemeiat pe rapt.
încă din vechime, mai sus-amintitele potere erau alcătuite, pe de

o parte, din oamenii stăpânirii, iar pe de altă parte din locuitorii unuia sau
mai multor sate. Fiind folosite în genere pentru urmărirea şi prinderea

1 O. Sachelarie, N. Stoicescu si colab., Institutii feudale din Tările Române. . ' '
Dicţionar, Editura Academiei RSR, Bucureşti, 1 988, p.2 1 3

http://cimec.ro / http://muzeulvrancei.ro

lonut Iliescu '
răufăcătorilor, poterile au servit şi pentru anihilarea haiducilor, mai ales
pe vremea domnilor fanarioţi2•

Conform tradiţiei orale, răzeşii din neamurile Badiu şi Beteringhe
opuneau la sîarşitul secolului XVIII - începutul secolului XIX rezistenţă
turcilor hrăpăreţi, aceştia din urmă fiind atacaţi la gurile văilor, pierzând
adesea în bună măsură prada. Se spune că după ce turcii i-au distrus şi
furat avutul, Toader Badiu şi fiii săi îi atacă pe turci în muntele Monteoru,
în punctul "La Cruce", hărţuindu-i, urmărindu-i şi ucigând o bună parte
din ei, puţini izbutind să se refugieze în pădure. Cât despre soţia celui
decedat, Nedelea, se spunea că ,,putea lovi mortal un bărbat dintr-o
singură lovitură de pumn"; sub hainele bărbăteşti pe care le purta3 se
ascundeau două puşti şi pistoale turceşti; astfel ea străbătea întreaga
Vrance4 Deşi aceste informaţii pot părea exagerate, ele sugerează sau,
mai bine zis, semnalează germenii haiduciei în Vrancea: o mână de
oameni au curajul să pună mâna pe arme şi să-şi facă singuri dreptate,
spre îngrijorarea domnilor fanarioţi.

Din vechime mai sunt pomeniţi haiduci precum Bucur, care se
ascundea pe dealurile din imediata vecinătate a satului Secătura-Părosu5,
Bujor, Codreanu etc.6

în timpul Primului Război Mondial, Vrancea a fost bântuită de

"cete de tâlhari" formate din dezertorii de pe front, care terorizau
populaţia, comiţând o serie întreagă de jafuri şi crime în satele ŞI
comunele prospere; dacă întâlneau opozanţi, nu ezitau să-i lichideze7•

2 Ibidem, p.374
3 H. H. Stahl, Un village d'une region archaique, vol.ill, Bucureşti, 1939, p334
4 Ibidem, p.335
5 C. Cherciu, Vrancea si tinutul Putnei. Un secol de istorie. 1 820 - 1920, ' '
Editura Neuron, Focşani, 1 995, p.34
6 1. Diaconu, Tinutul Vrancei. Etonografie - Folclor Dialectologie. '
Mioriţa, vol.III, Editura Minerva, Bucureşti, 1 989, p. 18
7 H. H. Stahl, op.cit., p.335
1 1 4

http://cimec.ro / http://muzeulvrancei.ro

Constantin Bahnă: haiduc sau tâlhar?

Una dintre aceste bande de infractori avea să fie condusă de
Constantin 1. Bahnă, câştigându-şi în relativ scurt timp o nefastă
celebritate. Din păcate, documentele avute la dispoziţie fac referire la
ultimii patru ani de activitate infrac�onală a aşa-zişilor "haiduci" (1 920-
1923). În aceste condi�i, binevenite sunt mărturiile referitoare la mai sus­
pomenitul Bahnă, aparţinând unor vrânceni născu� la finele secolului
trecut, fie în primele decenii ale secolului nostru, fie către .finele primei
jumătă� a acestuia8

Care să fie oare motiva�a acestei ",îndeletniciri", pe cât de
profitabilă, pe atât de riscantă, mai ales pentru secolul nostru? Cântecul de
haiducie reprodus de Toader Dămian din Andreiaşu de Jos9, folcloristului
Ion Diaconu este un excelent răspuns: ,,Sapa-i lată 1 coada-i scurtă 1 Mă
loveşte peste burtă 1 Nu mai văd parale-n pungă101 Să m-aţân pe la
strâmtori 1 Să câştig la gă/biori'' ' Atâta timp cât munca ţăranului era
foarte grea şi prea pu�n aducătoare de câştig, mult mai uşor şi mult mai
rapid se puteau ob�ne bani frumoşi din jaf.

Cine era acest Constantin Bahnă? Originar din Herăstrău şi
având - după cum afirma Stefan Sfârlea din Tulnici, născut în 1 9 1 2' 2-
antecedente infrac�onale

'
în familie, tatăl său făcând puşcărie, 1 3

Constantin Bahnă şi-a trăit copilăria într-un climat total ostil din punct de
vedere educational.

'

Primind, aşadar, gustul de încălcare a legii drept moştenire
familială, Bahnă a dovedit încă de mic deosebite calităţi de hoţ de drumul
mare, dacă ar fi să dăm crezare mărturiei lui Ion Pricop din Negrileşti,

8 M. Al. Canciovici, Povestitul în Vrancea, Editura Neuron, Focşani, 1 995,
p.47, notă.
9 1. Diaconu, op.cit., p. l 6
1 0 Ibidem, p. l 7
1 1 Ibidem, p. l 8
12 M. Al. Canciovici, op.cit., p.232
1 3 Ibidem, p.23 1

1 1 5

http://cimec.ro / http://muzeulvrancei.ro

lonut Iliescu
'

născut în 1 90614; el afirmă că stie de la diversi bătrâni că Bahnă, încă de la
. '

vârsta de 7 ani "trecea pe islazu Sovejii" şi cu toată prezenţa masivă a
cărăuşilor, fura clopotele de la cai şi le vindea, pentru a-şi asigura
existenţa. Hoţul flăcăiandru avea să se transforme în timp într-un ,,haiduc
bun - de ţipa Vrancea de ef'15

următoarea mare "ispravă" a tinere�i sale o constituie fuga din
armată, la acest eveniment la care fac referire atât documentele16, cât si

'

informa:orul Stanciu Jighir din Năruja: "el a fugit din armată şi a luat
calea codrului"1 7

Cât despre tovarăşii săi de haiducie, documentele amintesc pe cei
doi vrânceni din Spineşti, Apostol şi Leuştean, "între alţi necunoscuţi, toţi
di.spăr.-�.ţi din comuni încă din anul 191 7, de la care dată umblă fugari
prin munţi"1 H Pe lângă aceştia mai sunt pomeni� Rogoz19, Tănase
Spulber din comuna cu acelaşi nume20 şi Vasile Agafiţei, originar din
zona Neamtului2 1 Ion Grafu din Paltin, născut în anul 190822, vorbeste si

' ' '

despre Furtună din ,,părţile Botoşaniului", care la un moment dat ar fi
dorit s& se lase de hotie23• Temându-se să nu fie trădati de acesta benevol

' '

sau în um1a eventualelor anchete la care ar fi fost supus de autorită�,
Ba.lL'lă şi Spulber I-au ,Jegat şi I-au pus pe linia ferată pe Furtuna .. '. A fost
salvat, însă, printr-un mare noroc, de cei care controlau linia. Mai sus
amintitul ţăran din Paltin crede că Furtună ar fi avut partea lui de

14 Ibidem, p.2 1 8
1 5 Ibidem, p . l9
1 6 Arhivele Naţionale Vrancea (în continuare se va cita ANVn), fond Prefectura
jud. Putna, dosar nr.S/ 192 1 , f. 1 32
1 7 M. Al. Canciovici, op.cit., p.2 19
I R ANVn, fond Prefectura jud. Putna, dosar nr.S/192 1 , f. 1 27
1 9 Ibidem, f. 1 32
20 ANVn, fond Prefectura jud. Putna, dosar nr.33/1 923, f. 1 03
2 1 S. Hâmea, Locuri si legende vrâncene, Editura Sport - Turism, Craiova, 1979, p. 138
22 M. Al. Canciovici, op.cit., p.227
23 Ibidem, p.226
1 1 6

http://cimec.ro / http://muzeulvrancei.ro

Coastantin Bahnă: haiduc sau tâlhar?

.:ontribuţie la prinderea celorlalţi doi hoţi, răzbunându-se pe ei : ,,Ăla i-a
descoperit pe ceilalţi"24 •

Împrejurarea mai sus relatată ni-l dezvăluie pe Bahnă ca fiind
crud şi necruţător cu cei care-I trădează. Eşecul planului său avea să fie de
riu augur pentru banda pe care o conducea; dacă Furtună într-adevăr a
facut acest lucru, răzbunarea lui este răspunsul pe cât de primar, pe atât de
logic la cruzimea de care au dat dovadă Bahnă şi Spulber. Este ,jocul
clasic" al lumii infractorilor; cert este că disocierea produsă a fost urmată
de anihilarea bandei lui Bahnă.

După cum rezultă dintr-o Notă informativă trimisă în august 192 1
prefectului judeţului Putna de către Administraţia Plasei Vrancea, "banda
lui Bandă avea legături şi cu alţi hoţi cari operează în munţii din
împrejurimi"25

Bahnă avea să terorizeze nu doar Vrancea acţionând ,,pănă peste
trei judeţe, dincolo de Piatra Neamţ"26 în judeţele Trei Scaune şi Breţcu27
A jefuit stâni i-a prădat pe chiaburi (ţărani înstăriţi), s-a razbunat pe
jandanni şi şefii de post care-i zădărniceau acţiunile prădalnice. Avea,
spun bătrânii, o deosebită plăcere să-i prade pe chiaburi, motivul fiind
acela că Bahnăfusese .. slugă" în tinereţe la un asemenea chiabur şi nu
fusese plătit"28 Beşa Costică, din Bârseşti. născut în 1 93229, afirmă că
,.Ştia mulţi de frica lui": şi ciobanii "dacă se plângeau că-i făcea
pădurarii ceva din pricina oilor, îi amenda"30

Ion Borcău din Nerej, născut în 1 890/ 1 afirmă că acest
Constantin Bahnă a prădat stâna din muntele Piatra Secuiulue2 A dus

24 Ibidem, p.227
25 ANVn, fond Prefectura jud.Putna, dosar nr.5/ 192 1 , f. 1 27
26 S. Hâmea, op.cit., p. l38
2 7 ANVn, fond Prefectura jud.Putna, dosar nr.5/ 192 1 , f. 1 3 l
28 M. AL Canciovici, op.cit., p.46
29 Ibidem, p.230
30 Ibidem, p.229
3 1 Ibidem, p.2 1 7

http://cimec.ro / http://muzeulvrancei.ro

lonut Iliescu
'

apoi cele trei-patru sute de oi33 în Transilvania, vânzându-le ungurilor.
Păgubi�i merg în căutarea oilor furate. ,,S-a pus miliţienii ungureşti şi cu
ei dinpreund şi le-a scos oile" Deşi a fost urmărit sistematic şi i s-au
anchetat rudele, Bahnă nu a putut fi prins34

Prădând o stână, Bahnă îşi atrăgea asupră-i oprobriul obştii, care
era proprietara acesteia. Jefuind o obşte, Bahnă îşi anula statutul de răzeş,
dobândit prin naştere; nu era numai în afara legii, ci şi în afara obştii
Herăstrău.

Acelaşi Constantin Bahnă avea să fure de la trei ciobani din satul
Necule de la ,,Munteni" nişte cai; aceştia aveau să participe personal la
încercarea de prindere a lui Bahnă.

După cum sus�ne mai sus-amintitul Ion Borcău din Nerej, după
aceste două

"
isprăvi" ale lui Bahnă, autorităţile nu puteau rămâne

indiferente; aşadar, prinderea sa şi a bandei pe care o conducea trebuia
neapărat să aibă loc, cât mai curând. Astfel, spune Ion Borcău, şeful de
post Rânja din Nereju l-a trimis pentru a-l prinde pe Bahnă în pădure ,,pe
Toader Ddnild, om îndrăzneţ care ndvdlea- înspre bandiţi de aş tia" Acesta
se mai confruntase cu dezertorii: "mai prinsese nişte dezertori din
armata"" Bahnă, aflat într-o cabană din pădure, este incercuit de şeful de
post Rânja, cei trei ciobani din Necule rămaşi rară cai, stăpânul stânei
(baciul lor), Toader Dănilă şi chiar Ion Borcău în persoană. Toader Dănilă
îl somează pe Bahnă; acesta refuză să se predea şi, în scurta încrucişare de
focuri care a urmat, Toader Dănilă este împuşcat. Ceilalţi şase tovarăşi ai
săi, îngrozi�, bat în retragere35 Înmormântarea lui Toader Dănilă a fost un
prilej pentru vrânceni de a-şi manifesta spaima ce le-o provoacă Bahnă şi
nemulţumirea provocată de faptul că acesta nu fusese încă prins.36

32 Ibidem, p.2 1 5
3 3 Ibidem, p.295
34 Ibidem, p.205
35 Ibidem, p.21 6
36 Ibidem, p.2 17
1 1 8

http://cimec.ro / http://muzeulvrancei.ro

Constantin Bahnă: haiduc sau tâlhar?

Stanciu Jighir din Năruja37 ne vorbeşte despre conflictul existent
între Bahnă şi proprietarii unei stâni de pe muntele Lapoşu, nărujenii
Colocioiu Anghel şi Colocioiu Dumitrache. Motivul? Cei doi "îi vorbea
pe Bahnă cam de rău". Ajuns la stâna celor doi, Bahnă i-a luat la bătaie
.,astâmpărându-i"38 Prin intimidare, "Constantin Bahnă a înăbusit
această atitudine ostilă făţişă faţă de el, care ar fi putut degenera într-o
colaborare tacită cu autorităţile. Nu ştiu însă cât de eficace a fost această
demonstraţie de forţă, neexistând, documente referitoare la acest
incident, ca şi în cazurile furtului de cai, prădării stânii din muntele
Piatra Secuiului, precum şi în cel al jefuirii de către Bahnă, travestit în
·ofiţer, a unui "boier " la Jariştea, sub nasul jandarmi/ar" Această
infractiune apare în mărturia lui Besa Costică39 din Bârsesti, născut în , , ,

anul l 93240
Dumitru Burlacu din Nereju, născut în anul 1935,4 1 povesteşte că

acelaşi Bahnă, travestit în ofiţer, face instruc�e cu jandarmii la Compania
de Jandanni Putna din Focşani, ţinându-i pe cei din Corpul de Gardă în
Pozitia "culcat", îsi ia "munitiile" de care avea atâta nevoie, părăsind

' , .

imediat garnizoana. ,,Şi ăia când a venit comandantu lor i-a găsit cu
cartoafele de gât, ca să nu cumva să se mişte de acolo că bufneşte şi-i
omoara"''42

Folosirea travestiului - ca element tactic în săvârşirea "vitejiilor"

sale - era posibilă într-adevăr; acest amănunt este semnalat şi de Costică
Besa din Bârsesti43, care afirmă că haiducii lui Bahnă, îmbrăcati toti în ' ' , ,
haine militare îi derutează pe jandarmi, trirniţându-i să-I caute pe Bahnă în

37 Ibidem, p.220
38 Ibidem, p.2 1 9
39 Ibidem, p.238
40 Ibidem, p.230
41 Ibidem, p.226
42 Ibidem, p.227
43 Ibidem, p.230

1 1 9

http://cimec.ro / http://muzeulvrancei.ro

lonut Iliescu
'

muntele Giurgiu44• Era, într-adevăr, o excelentă metodă pentru a ac�ona
de voie o bună bucată de timp şi, fireşte , de a scăpa de urmăritori. Dar că
acelaşi Bahnă, oricât de curajos ar fi fost, să facă instruc�e cu solda�i, să
le pună cartofi la gât drept grenade şi să plece, în fine, încărcat de muni�e,
acestea sunt doar fabula�i care pot fi interpretate ca o persiflare a
autorităţii statale, pe bună dreptate atât de ostilă lui.

Radu Lăbunţ, din satul Prahuda, comuna Paltin45 îi mărturisea în
1977 cercetătorului Mihai Alexandru Canciovici că la vârsta de I l ani 1-a
întâlnit pe Bahnă în pădurea din Dealul Paltinului46 Acesta se
împrieteneşte cu copilul şi se interesează de familia lui47, ca un veritabil
protector al vrâncenilor săraci, cum pretindea că este: "cei eu nu fac rău ki
săraci, eu fac rău la boieri şi dau la săraci". Îi spune copilului că el a fost
cel care a obligat-o pe mama lui să nu-şi vândă vaca la târg, dându-i bani
pentru porumbul atât de necesar pentru hrană familiei. A verificat-o
ulterior, să vadă dacă a cheltuit banii pe porumb şi nu pe orice altceva. Îi
cere, în final, copilului să nu spună nimănui că s-au întâlnit, pentru a nu fi
descoperit de autorită�48

Peste măsură de impresionat, copilul nu a putut să nu
împărtăşească emo�a încercată unui tovarăş de joacă. De la acesta află
jandarmii nerejeni, care-I iau la bătaie pe micuţul Radu Lăbunţ, pentru a
afla unde se ascunde Bahnă49 Ca urmare a plângerii depuse de mama lui
la Compania de Jandarmi Putna, cei patru jandarmi nerejeni sunt mutaţi
disciplinar din comună. După spusele lui Lăbunţ, toate acestea se
întâmplau, se pare în 1 921 50

44 Ibidem, p.228
45 Ibidem, p.224
46 Ibidem, p.220
47 Ibidem, p.22 1
48 Ibidem, p.222
49 Ibidem, p.223
50 Ibidem, p.224
1 20

http://cimec.ro / http://muzeulvrancei.ro

Constantin Bahnă: haiduc sau tâlhar?

Relatarea de faţă, în cazul în care nu este o plăsmuire, îşi are
importanţa ei aparte. Iese cu acest prilej în relief omul din Bahnă, Bahnă -
tatăl, drăgăstos şi protector; dorea să fie măcar pentru o clipă, în preajma
copilului; era ca şi cum şi-ar fi văzut copiii săi Altfel, nu ar fi riscat să i
se înfătiseze; dorul de farnilie a tăcut, asadar, să-si asume acest risc. Căci,

' ' ' '

dacă ar fi să dăm crezare mărturiei lui Ion Borcău din Nerej, născut în
anul 1 890, Bahnă, a avut el şi femeie şi băieţi acasă în Vetreşti (cătun al
satului Herăstrău); cu toate acestea, el a preferat să-şi părăsească familia
.�i-a plecat haiduc"5 1 Pe de altă parte, Costică Beşa afirmă că Bahnă
avea un copil si cu ibovnica lui52, Anita Moise53 În urma unei încercări

' '

eşuate de uciderea lui de către jandarmi, Bahnă avea să-şi ducă odrasla la
bunică-sa la Nistoreşti . Abandonarea familiei de către Bahnă a însemnat
abandonarea vieţii normale şi cinstite şi alunecarea definitivă pe panta
rarădelegii şi, în perspectivă, a pierzaniei. Dovedindu-se un neadaptat la
realităţile vremii sale, Bahnă nu are curajul de a-şi reface viaţa de familie
alături de Anita Moise si de fructul relatiei lor. Stiind că viata de haiduc

' ' ' ' '

nu poate coexista cu cea de familist, Bahnă se sacrifică în mod conştient
pe sine însuşi, pentru un modus vivendi de neînţeles, mai ales în secolul
nostruS4. Consecinţele acestei nesăbuinţe au fost destul de serioase pentru
Radu Lăbunţ, dar, din fericire pentru Bahnă, nu i-au pus acestuia viaţa în
real, pericol, neputând fi descoperit. Merită subliniată respectarea legii
nescrise a tăcerii de către copil şi mamă deopotrivă ceea ce dovedeşte că
lumea rurală era de partea lui Bahnă.

Şi dacă acestea au fost informaţiile puse la dispoziţie de cei care
au fost contemporani cu Bahnă, unii dintre ei întâlnindu-se chiar cu
acesta, ori au auzit povestindu-ne despre el, iată ce ne spun documentele.

51 Ibidem, p.2 1 7
52 Ibidem, p.229
53 S. Hârnea, op.cit., p . l 38
54 M. Al. Canciovici, op.cit., p.229

1 2 1

http://cimec.ro / http://muzeulvrancei.ro

Ionut Iliescu
'

În data de 1 2 august 192 1 , Primăria comunei Herăstrău îl informa
pe administratorul Plă.şii Vrancea - Bârseşti despre jefuirea unor stâni din
muntii Vrancei de către banda lui Bahnă .

.

Ajunşi la stâna ,,Poenarilor" din muntele Muşa, haiducii au furat
brânză, au dezbrăcat doi oi eri şi le-au luat hainele şi "au bătut grav pe
baciu pentru că nu le-a dus mâncare unde au zis ei"

De la stâna ,,Bârseştilor" din muntele Giurgiu au luat 5 "burdu.re
mari de brânza""', circa 250 - 300 kg, obligându-1 pe baei să le aducă brânza
la ascunzişul lor din pădure.

La stâna "Topeştilor"
"a dat ordin baciului ca în ziua când vor

veni toţi stăpânii la brânză să tae un berbec care o fi mai gras",
comandând si 60 kg de brânză; au amenintat că dacă ,,nu li se execută

. .

ordinul vor îmPu.rca pe baciu", conform mărturiei acestuia din urmă.
De la stâna din muntele Păişelele, haiducii, după ce "au somat pe

ciobani şi pe baciu, i-au scos afară din stâna""' şi "i-au pus pe două
rânduri", au "confiscat" patru arme, un cal şi 80 kg brânză.

Ca prin minune, stâna din muntele Sboina a "Spineştilor" a scăpat
doar cu 1 O oi confiscate.

Se scoate în evidenţa dispreţul făţiş al haiducilor faţă de autorităţi

şi de forţele de represiune trimise asupră-le: "Toate acestea le fac făţ4 şi
sunt cunoscuţi de toţi şi chiar ei îşi spun numele la acei ce nu cunosc". Îşi
caută urmăritorii prin munte "dar am fost puri în cunoştinţă de n4te
locuitori din Poeană pentru a ne feri"

Se cere administratorului să solicite Companiei de Jandarmi să
formeze "o potera de jandarmi deghizaţi", câte 2 - 3 dintre ei fiind postaţi
la fiecare stână din munţi, ,fără a-i urmări" pe haiduci "cu svon mare"

Acestia nu trebuiau să afle că sunt urmăriti, pentru a fi mai usor de prins, ' ' '

având chiar şi o puşcă mitralieră în dotare (!) Se menţionează că "ar trebui
făcute scrupuloase cercetări" pentru descoperirea gazdelor lui Bahnă din
satele vrâncene Concluzia este pe cât de lapidară pe atât de drastică: ,.Este

1 22

http://cimec.ro / http://muzeulvrancei.ro

Ceastantin Bahnă: haiduc sau tâlhar?

1/'ftl a se prinde vii dar s-ar putea prinde împuşcându-i55 Ne punem
IR:Eca întrebare·. ce fet de ha\duc\ ma\ etau ace�t\a, tecut"E,ând ta �af �\
v\olen';ă în cel mai pur st\l banditesc ş\ având tot felul de ptetenţ\\ absurde
si umilitoare? Demonstratiile de fortă aveau si menirea de a înăbusi din ' ' ' ' '

faşă orice tentativă de colaborare a ciobanilor cu autorită�le, în privinţa
aflării ac�unilor, popasurilor şi adăposturilor haiducilor.

Erijându-se în autoritate a pustietăţilor montane vrâncene, ei
,făceau legea" în zonă; tupeul :fară margini, dispreţuirea jandarmilor, a
pericolelor şi riscurilor la care erau supuşi provocau groaza victimelor lui
Bahnă.

Acţiunea de anvergură a jandarmilor era singura modalitate de
prindere ori suprimare a bandei lui Bahnă. Dispunerea sistematică a forţei
represive, derutarea infractorilor prin acţiunea în travesti, discreţia totală se
impuneau de la sine pentru obţinerea reuŞitei.

Fiind conştient de periculozitatea tâlharilor - luându-se în calcul şi

"arsenalul" de care dispuneau acestia - Statul se împacă si cu ideea
' . '

uciderii lor; dar nu putea ff dictâtorial şi absurd ca să respingă a priori

varianta capturării lor.
O altă "piesă" din "scenariul" autoritătilor a fost cercetarea

< '

sistematică a gazdelor lui Bahnă, focare de iJ1forrnaţie nepreţuite pentru cei
aflati pe urmele "vestitului" infractor. Grafu Ion din Paltin chiar vorbeste , ; '

de una dintre acestea, chiar din satul său, baba Zbârcioaia; aflând că este
tăinuitoarea lui Bahnă, jandarmii îi cer să-1 "toarne" pe acesta, dacă doreste - '

să-şi mai vadă copilul, pe care îl răpiseră56. Dorind cu orice preţ să-I prindă
pe Bahnă şi ca urmare a inerentelor mustrări primite "de la centru" pentru
eşecurile precedente, jandarmii folosesc metoda şantaj ului.

Cât despre acţiunile poterilor, un episod din activitatea acestora ne
este relatat de Dumitru Burlacu, născut în 193557 Tatăl şi unchiul său s-au

55 ANVn, fond Prefectura jud. Putna, dosar nr.S/1921 , f. l28
56 M. Al. Canciovici, op.cit., p.227
51 Ibidem, p.226

1 23

http://cimec.ro / http://muzeulvrancei.ro

Ionut Iliescu
'

numărat printre cei care îl căutau pe Bahnă58 din ordinul jandannilor.
Bahnă îi prinde, dar le cruţă viaţa; mărturiseşte că nu înţelege de ce ei
săraci fiind, se ridică împotriva protectorului lor59

Administratorul Plăşii Vrancea îl informează pe prefect în legătură
cu ilegalită�le comise de banda lui Bahnă, men�onând că o înştiinţare
identică va primi şi Comandantul Corpului m Armată: haiducii lui Bahnă
"terorizează ciobanii, bătându-i, desbrăcându-i, le foră oile şi brânza şi
ameninţă cu împuşcarea pe acei cari nu le-ar satisface pretenţiile
tâlhăreşti"

Prinderea lor - se men�onează în document - necesită o
"

urmărire
specială" A vându-se în vedere periculozitatea acestora, jandarmii

"
deghiza�" urmau să vegheze stânile jefuite (6 până în august 192 1);

pentru aceasta, �nând cont şi de nwnărul mic al jandarmilor, "unii şefi de
post girând şi câte 2 - 3 comuni" - se cere prefectului să-I determine pe
comandantul Companiei de Jandanni Putna să reorganizeze "aparatul
poliţienesc" pentru a fi prinşi cât mai repede aceşti răuîacători60

La finele lunii august a anului 192 1 , prefectul judeţului Putna se
vede nevoit să ceară sprijinul comandantului Corpului III Armată în
vederea anihilării bandei lui Constantin Bahnă6 1 •

în luna următoare, Compania de Jandanni Putna a organizat o
poteră care a făcut ,,mai multe zile patrulări şi urmăriri" de o parte şi de
alta a mun�lor Vrancei, împreună cu câteva patrule de jandarmi din
Compania judeţului Trei Scaune, aceştia din urmă recurgând la arestări,
deoarece s-au descoperit ,,hotii" comise în J"udetul mai sus - mentionat62•

' ' '

Aşadar, colaborarea moldo-ardeleană a fost eficientă, descoperind
complici şi colaboratori ai lui Bahnă, care preluau o parte din ceea ce furau
haiducii moldoveni şi vindeau apoi ,,marfa" în Transilvania.

58 Ibidem, p.227
59 Ibidem, p.226
60 ANVn, fond Prefectura jud. Putna, dosar nr.5/1 92 1 , f. 1 27
61 1bidem, f. 130
62 Ibidem, f. 1 3 1
1 24

http://cimec.ro / http://muzeulvrancei.ro

Constantin Bahnă: haiduc sau tâlhar?

Zona respectivă a fost pusă sub observa�e, fiind verificate potecile
şi cărările din mun�. Se spera ca arestările făcute să fie piste care să ducă
la rebelii căuta�. Din păcate, din acest punct de vedere, efortul a fost
zadarnic, cei ancheta� răspunzând doar la întrebările le�ate de f'arădelegile
făcute de ei în Ardeal.

La ac�une au participat jandarmi de la Sec�ile Vidra şi Vrancea,
care conduceau ,.potera din locuitorii comunelor" vrâncene. Urmăritorii
aveau atât mandate de perchezi�e, cât şi arme, de care însă se puteau
folosi, conform dispozi�ilor trimise în teritoriu de Compania de Jandarmi
Putna, "numai in cazul extrem de grav" În aceeaşi lună, 1 O jandarmi şi
6 locuitori din Herăstrău au "executat o urmărire de 4 zile prin toţi munţii
de pe teritoriul comunei Herăstrău, unde nu s-a putut da de urma" lui
Constantin Bahnă, "ce este dispărut din anul 191 1". Bahnă avea să piardă
un tovarăş de haiducie care a fost prins de jandarmi; în plus, toate gazdele
haiducilor au ajuns în puşcărie. În aceste condi�i, Bahnă a fost nevoit să
plece în Basarabia. A revenit însă în toamnă si a J'efuit stânile din muntii ' '
Vrancei. Deşi nu cunoaştem numele haiducului prins, bănuim însă că
datorită informa�ilor care i-au fost smulse s-au putut afla cel puţin o parte
din gazdele lui Bahnă; acesta a fost în cele din urmă silit să-şi organizeze
activitatea infrac�onală dincolo de Prut, în Vrancea ştiindu-se prea mult
despre banda lui: efectiv, armament, ascunzişuri, locuri de popas, gazde
etc.

Reîntors acasă, Bahnă şi-a extins aşadar "activitatea" şi de cealaltă
parte a mun�lor, în colaborare cu infractorii locali. Împreună au jefuit
stânile din judeţele Breţcu şi Trei Scaune. Urmărindu-i sistematic, patrula
formată din jandarmi din jud(:ţele Putna şi Trei Scaune au descoperit o
gazdă a "bandi�lor", la o stână din muntele Giurgiu de pe raza comunei
Bârsesti, ai căror ciobani erau si tovarăsi de tâlhării cu Bahnă: "care ' ' '
ciobani in număr de 4 comiteau furturi impreuna cu banditul Bahnci'', ei
furaseră brânza şi piei de oaie "de stânele Breţcani/or, de prin Munţii
Giurgiului şi Transilvaniei" Ciobanii au fost ancheta� de autorită�le
ardelene, iar brânza şi pieile furate au fost confiscate.

1 25

http://cimec.ro / http://muzeulvrancei.ro

lonut Iliescu '
Deşi nu a comis nelegiuiri pe raza comunei Herăstrău, Bahnă

,Jiind cunoscut de toată lumea, Jandanneria avea agenţii săi în această
zonă, gata să capteze şi să raporteze orice infonnaţie referitoare la Bahnă
şi banda lui '.63•

Stefan Sîarlea din Tulnici auzise că Bahnă .�-a dus la Societatea
«Tişiţa», 'a spart cantina, a luat bani, mâncare"64•

Faptul este într-adevăr real, ţinând cont de înştiinţarea trimisă la
începutul lunii noiembrie a anului 1 922, prefectului judeţului Putna de
către Societatea Forestieră «Tişiţa»: ,,De vreo câteva luni regiunea noastră
de exploatare este bântuită de mai mulţi răufăcători", printre care se
nwnără şi ,,renumita bandă Bahna""'; aceasta atacă destul de des "locuinţele
lucrătorilor noştri, jefuindu-i atât de numerar cât şi de îmbrăcăminte"

Bandiţii foloseau armele de foc, atunci când lucrătorii şi funcţionarii
Societăţii au încercat, probabil, să opună rezistenţă. Doi lucrători au fost
grav răniţi, fapt care i-au determinat pe colegii lor, ca şi pe funcţionari să-şi
întrerupă activitatea, "nemaiputând suporta această stare de nesiguranţâ"
Pe bună dreptate, Societatea cerea să se ia măsurile necesare pentru
anihilarea bandei, în vederea asigurării Societăţii Forestiere şi a ,,populaţiei
biiştinaşe•>6s.

Nerămânând indiferentă, Prefectura judeţului Putna va cere
ajutorul comandantului Corpului Jandarmilor Rurali Bucureşti pentru a
stârpi banda lui Bahnă, căci "terorizează" întreaga Vrance, deoarece
,.,prădăciunile şi jafurile lor se ţin lanţ"

Corpul Jandarmilor Rurali Bucureşti răspunde că ar putea ajuta
Compania de Jandarmi Putna cu ,.,potere numeroase şi bine instruite'>66•

Banda lui Bahnă nu era singurul duşman al Societăţii "Tişiţa", ci
cel mai periculos. Punându-se sub semnul întrebării activitatea Societăţii
Forestiere, cât şi liniştea mai multor plăşi, Statul nu putea să nu acţioneze

63 Ibidem, f. l 3 1
64 M . Al. Canciovici, op.cit., p.23 1
65 ANVn, fond Prefectura jud. Putna, dosar nr.811922, f. l l 7
66 Ibidem, f. l l 8
1 26

http://cimec.ro / http://muzeulvrancei.ro

Constantin Bahnă: haiduc sau tâlhar?

pentru a se depăsi această stare de lucruri intolerabilă. Si tocmai de aceea
' '

se cere ajutor de la "centru
"

, organele locale nemaifacând faţă situa�ei.
Nu ştim dacă Bucureştiul a dat sau nu curs acestei cereri; cert este

ci Bahnă a ac�onat în continuare nestingherit. Ca dovadă, în luna mai a
anului 1923, în punctul Tepa - Paltin s-au ciocnit poterile cu banda lui
Bahnă, haiducii scăpând cu faţa curată. După cum rezultă din "Buletinul de
Informatii

"
nr.41 din 10 mai 1923, redactat de seful Postului de jandarmi

' '

din Paltin, la "orele 22", "poterile
"

comunei Nistoreşti, comandate de
locotenentul Ionescu Arsene "a dat un viu atac cu banda Bahna, în
pădure" Se presupune că bandi�i au fost răni�. Pentru prinderea lor,
jandannii au mobilizat comuna Nistoreşti67

Plutonierul Negulescu Ioan, şeful Postului de jandarmi Reghiu a
descoperit banda Bahnă în comuna Andreiaşu din judeţul Râmnicu Sărat,
in jurul orelor 19.00, la cârciuma lui Grigore Roman. Se presupune că
Bahnă a refuzat să se predea, deschizând foc asupra jandarmilor şi poterei;
in urma schimbului violent de focuri, a fost împuşcat mortal plutonierul
mai sus - men�onat. So�a cârciumarului, Ilinca Roman, şi înso�torul
jandannilor, Gheorghe Cruceanu din Reghiu au fost grav răni�. Către orele
21 ,00, bandi�i s-au retras către Spulber; o oră mai târziu, până către miezul
nop�i, Bahnă şi ai săi au tras târziu, focuri de armă asupra Postului de
jandarmi din comună şi au spart geamurile caselor din imediata apropiere a
acestuia68

Prezenţa lui Bahnă la Andreiaşu de Jos face dovada faptului că
acesta a comis ilegalită� şi în judeţul Râmnicu Sărat; aşadar, furtul de cai
din Neculele, semnalat de Ion Borcău din Nerej, nu este o simplă
plăsmuire.

Acelaşi Negulescu Ioan apare şi în mărturia lui Ion Borcău din
Nerej ; el spune că şeful de post din Andreiaşu a anchetat şi bătut părin�i

67 ANVn, fond Prefectura jud. Putna, dosar nr.33/1923, f.40
68 Ibidem, f.43

1 27

http://cimec.ro / http://muzeulvrancei.ro

Ionut Iliescu '
lui Bahnă, pentru a afla informa�i despre acesta69; aşa că Bahnă nu s-a

putut ab�ne să nu-l ucidă, pentru a se răzbuna; este drept că din

documentul mai sus men�onat nu ştim cine l-a împuşcat: fie haiducii, fie

seful lor; oricum, acesta, dorind satisfactie, o obtine pe deplin; tocmai de ' , '
aceea îşi permite, la Spulber, să semene panică, dorind să intimideze

autoritătile si eventualii colaboratori ai acestora. , ,
Si dacă Bahnă nu ar fi fost trădat de tiitoarea sa, Anita Moise, , ' '

forţele de ordine ar mai fi avut mult de furcă; doar aşa jandannii 1-au putut

încercui şi lichida în vara lui 1923, în cătunul Tepa din comuna Paltin70

în legătură cu acest eveniment, Ion Borcău din Nerej afirmă că

Aniţa Moise nu era pentru Bahnă doar ibovnică, ci şi gazdă şi

informatoare; :fară îndoială, Bahnă avea neapărată nevoie de serviciile ei,

de pe urma iscodirilor acesteia el aflând ce ştiau despre el autorită�le,

agen�i şi colaboratorii lor. Nemaiputând rezista presupuselor brutalită� la

care au suspus-o anchetatorii, ea l-a denunţat. Jandannii aflau astfel că

Bahnă "vine peste Tepa, pă la Pa/tin din răscrucea drumurilor, un drum
făcea la Năruja şi unu vinea-n Pa/tin. Ş-acolo în răscruce era un pa/tin. Şi
el p-acolo vinea"1 1 Ipoteza lui Stanciu Jighir din Năruja, conform căreia

Aniţa Moise "l-a vândut" pe Bahnă pentru bani72 pare extrem de pu�n

credibilă; să nu uităm că a fost amanta lui, având, se spune, chiar un copil

cu Bahnă; şi este la fel de greu de presupus că trădar� ei silită a fost

remunerată. Mai plauzibilă este opinia lui Radu Sgârbaciu din Paltin,

conform căreia ibovnica lui Bahnă a fost derutată de jandarmi, aceştia s-ar

fi dat drept ,,negustori de prune"73 care, chipurile, ar fi avut nevoie de

Bahnă, ca să ducă la bun sîarşit o afacere ilegală, dar profitabilă.

69 M. Al. Canciovici, op.cit. , p.2 1 6
70 S . Hâmea, op.cit. , p. 1 38
71 M. Al. Canciovici, op.cit., p.2 17
72 Ibidem, p.225
73 Ibidem, p.225
1 28

http://cimec.ro / http://muzeulvrancei.ro

Constantin Bahnă: haiduc sau tâlhar?

Aceeaşi tradi�e orală furnizează numeroase informa�i legate de
moartea lui Bahnă; unele dintre ele corespund cu realitatea dovedită de
documente, relatând despre împuşcarea lui de către jandarmi; celelalte
debuşează în legendă, glorificând sinuciderea lui Bahnă. Este posibil ca
acesti informatori vrânceni solicitati de cercetătorii Ion Diaconu si Mihai

' ' '

Alexandru Canciovici să asocieze amintirilor lor impresiile lăsate de
parcurgerea c�lor fiilor şi nepo�lor, indiferent dacă este vorba de
materiale de popularizare sau de manuale.

Ion Borcău din Nerej spune că, în aşteptarea lui Bahnă, jandarmii
şi-au făcut "adăposturi în pământ"; acesta, în momentul în care avansase
,jn cercu lor de adăpost, a fost somat" să se predea; refuzând, este
împuşcat pe loc. 74

Pricop Ion, din Negrii eşti afirmă că jandarmii s-au dus în miez de
noapte să-I prindă: au fost "trei grupe mi se pare, dacă nu un pluton de
soldaţi de la 10 Putna", ,,să spune, că nu i-am văzut" Grupul era condus
de sergentul Niculai Bălan din Soveja, care-I somează pe bandit; după
refuzul acestuia de a se preda, Bălan îl împuşcă pe Bahnă ,.şi-a trimis ca
să-i ducă capu la Bucureşti"75•

Radu Lăbunţ din Prahuda afirmă chiar că Bahnă şi-a anticipat
sfârşitul: "io am să mor ca mâine, poimâine, că mă-mpuşcă jandarmii" 76
Premoni�a oare chiar îi ap�ne, sau a servit doar ca să-i sporească aureola
de erou legenda? Ori îşi vede sfârşitul ca o consecinţă logică a eforturilor
sistematice depuse de Stat pentru prinderea, eventual suprimarea lui ?

în schimb, Stanciu Jighir din Năruja are o altă părere: "ne spune
că el singur s-a-mpuşcat, nu s-a predat viu în mâna lor", "ca să nu-l
prindă viu, se zice că s-ar ji-mpu.şcat ef'. Stanciu afirmă chiar că 1-a văzut
pe Bahnă când a fost adus de la munte, "în căruţă, cu cetină de brad, la
Năruja" Afirmă chiar că autorită�le au regretat că nu I-au putut împiedica

74 Ibidem, p.2 1 7
75 Ibidem, p.2 1 8
76 Ibidem, p.222

1 29

http://cimec.ro / http://muzeulvrancei.ro

Ionut Iliescu
'

să se sinucidă, căci trebuia .�a-/fi prins viu". Dar poate inima lui a fost de
aşa fel, să nu se predea viu77, conchide Stanciu Jighir.

Radu Gârbaciu din Paltin scoate în evidenţă, prin spusele sale, un
Bahnă extrem de orgolios, care prefera să se sinucidă, decât să fie prins de
jandarmi; tocmai de aceea, avea în permanenţă asupra sa două cartuşe
pregătite în acest scop. Aşa că în clipa morţii, decizia a fost uşor de luat:
,,Sus e ceriu, jos este pdmântu, mare mi-este jurdmântu, am două cartuşe,
a mele-si"

Sinuciderea lui Bahnă nu ar fi fost cu totul şi cu totul imposibilă,
luând în calcul atât pedeapsa grea care i s-ar fi dat, cât şi "celebrarea"
acestei "victorii

"
repurtate de Stat în faţa Fărădelegii ca modus vivend.i,

spectaculoasă şi eficace, prin puterea exemplului. Sinuciderea putea fi
motivată de dorinţa de a muri aşa cum a trăit - liber, dispreţuind legea şi
autorităţile; ea ar fi survenit în momentul în care laşitatea - omenească, în
fond - ar fi ieşit la iveală. Prin acest ultim gest, ar fi pus o ultimă piatră la
temelia transformării sale în legendă.

Opinia conform căreia capul vestitului infractor ar fi fost trimis la
Bucureşti nu se regăseşte în documentele cercetate; mai lipsea să se spună
că ar fi fost plimbat prin oraş sau lăsat la vedere în pieţe pentru imprimarea
şi avertizarea mulţimii transportându-ne astfel în realitatea sângerosului ev
mediu.

Iată însă ce spun documentele despre decesul lui Constantin
Bahnă. După cum rezultă din Buletinul de Informare nr. 1 86 din 1 1
septembrie 1923, trimis de şeful Postului de jandarmi din Paltin
Companiei de Jandarmi Putna, în seara zilei de 9 septembrie, către orele
20,00, în pădurea Tepa de pe teritoriul comunei mai sus-menţionate ,,şi-a
făcut apariţia Bandituf' în acel moment, ,.posturile ficse de Jandarmi"

conduse de plutonierul major Bulea ilie, şeful Secţiei Zăbală şi plutonierul
major Scripcaru Constantin, şeful Secţiei Caregna "I-au somat să se
predea". în secunda următoare, Bahnă a deschis focul asupra jandarmilor,

77 Ibidem, p.220
1 30

http://cimec.ro / http://muzeulvrancei.ro

{"-tantin Bahnă: haiduc sau tâlhar?

bind a se retrage. Conform instruc�unilor primite, jandarmii "au răspuns
-�focuri care i-au cauzat moartea". Locotenentul Ionescu Arsene a făcut
.:a-cetările de identificare, formale în cazul lui Bahnă, dar perfect legale78
Esle posibil însă ca în urma schimbului de focuri să fi murit mai muw
:ov�i de haiducie de-ai lui Bahnă, cu identitatea necunoscută, care
::rebuiau identifica�.

La rândul său, comandantul Companiei de Jandarmi Putna a
:nformat imediat Prefectura judeţului Putna şi Parchetul de pe lângă
Tribunalul Putna; în document se specifică faptul că între jandarmi şi
baiduci s-a dus "o luptă de o oră şi jumătate", până către orele 22.0079

Despre solu�onarea "cazului" Bahnă avea să fie în scurt timp pus
la curent şi Ministerul de Inteme80

Din documentele mai sus - menţionate rezultă că, Bahnă a fost
ucis în urma unei încercuiri sistematice; altfel, dacă ar fi sim�t că nu mai
putea face faţă situaţiei, el ar fi fugit, cum a mai procedat şi cu alte
prilejuri; nu a făcut acest lucru pentru că nu a vrut, ci pentru că nu a avut
posibilitatea.

Este clar că Bahnă era aşteptat să treacă prin acel loc, ca urmare a
trădării Aniţei Moise; oricum, ac�uni similare erau pregătite sistematic în
mun�i Vrancei, în stare de alertă maximă. Jandarmii ştiau în 1 923 gazdele
lui Bahnă, aflând de la acestea cărările şi potecile frecventate de haiduc.
Autorită�le au intuit itinerariile posibile ale acestuia, supraveghindu-le· în
permanenţă.

Cele două Sec�i de jandarmi putneni au respectat prevederile
primite de la "centru", conform cărora haiducii trebuiau prinşi şi nu
împuşca�; ei puteau utiliza armele doar atunci când Bahnă şi ai săi ar fi
opus rezistenţă. Când a realizat că nu are de ales şi trebuie să forţeze
retragerea, el a deschis focul; a fost momentul aşteptat de atâta vreme de

78 ANVn, fond Prefectura jud. Putna, dosar nr.33/1923, f. l 08
79 Idem, dosar nr.28/1923, f.260
80 Ibidem, f.321

1 3 1

http://cimec.ro / http://muzeulvrancei.ro

Ionut Iliescu
.

jandarmi, care i-au pus capăt zilelor; deznodământul a venit pe fondul urii
pe care şi-a atras-o Bahnă din partea jandarmi lor; căci una este să faci faţă
micilor litigii dintr-o comună, şi alta să umbli ani de zile prin munţi, zi şi
noapte, să prinzi un infractor extrem de periculos, care te poate oricând
prăda şi ucide în timp ce autorităţile locale şi centrale îţi cer insistent
justificări pentru insuccesele repetate . . .

Uciderea lui Bahnă avea să atragă după sine anihilarea bandei
sale; nu se ştie câţi haiduci au murit odată cu Bahnă sau câţi au fost prinşi;
se cunoaşte însă, că în luna septembrie a anului 1923, Tănase Spulber era

"ultimul bandit tovarăş a/ lui ce rămăsese neprins" de autorităţi. Jandarmii
putneni aveau să-1 prindă, contrar tuturor aşteptărilor, la Regimentul 7
Infanterie Prahova, în data de 14 ale lunii mai sus-mentionate .

.

Cum s-a ajuns la această situaţie paradoxală? Unul sau mai mulţi
soldaţi din cadrul acestui regiment, se pare, 1-au recunoscut pe Tănase
Spulber printre vizitatori; nu se ştie când şi cine a făcut ca acest fapt să
ajungă la cunoştinţa Companiei de Jandarmi Putna. Alertată, aceasta îl va
trimite pe locotenentul Ionescu Arsene la regiment în data de 3 septembrie;
el constată că "un soldat, prieten al banditului, din comună cu el, de Sfânta
Maria a plecat în permisie acasa"'', la Spulber, unde a adus familiei
banditului o fotografie şi o scrisoare de la acesta.

Locotenentul a solicitat Regimentului 7 lnfanterie ca soldatul · să
fie arestat, pentru a nu avea posibilitatea să ia legătura cu Bahnă. Acesta
din urmă trebuia să-1 viziteze, pentru ca să afle veşti de-acasă. Acelaşi
locotenent a oferit soldaţilor din regiment un premiu de 1 .000 lei, ce urma
a fi câştigat de cel care-1 va recunoaşte pe Spulber şi va declara pe propria
răspundere că el este vizitatorul soldatului vrâncean. Premiul urma să fie
oferit imediat după arestarea acestuia. Imediat după arestare, Tănase
Spulber este transferat la Compania de Jandarmi Putna spre cercetare de o
patrulă condusă de locotenentul Ionescu Arsene8 1

81 ANVn, fond Prefectura jud. Putna, dosar nr.28/1923, f.3 19
1 32

http://cimec.ro / http://muzeulvrancei.ro

Constantin Bahnă: haiduc sau tâlhar?

Ca unnare a acestei eficace stratageme, Vrancea avea din nou
parte de linişte, banda lui Bahnă ,,fiind toată prinsa""'82•

Tactica "clasică" de a se pune un premiu pe capul infractorului a
func�onat şi în acest caz fără greş. Grava imprudenţă a lui Tănase Spulber,
de a apela la serviciile unui soldat în termen, făcându-se văzut destul de
des de atâtia soldati, surprinde rară doar si poate. Si aceasta cu atât mai , , ' ,
mult cu cât autorită�le dispuneau de fotografia sa, pe care au multiplicat-o
şi au răspândit-o; altfel nu se poate explica faptul că Bahnă a fost
recunoscut în Prahova, de un soldat din cine stie ce colt de tară. Poate că ' . .
disperarea provocată de ruperea de viaţă normală şi veşnica izolare 1-au
facut să renunţe la prudenţa necesară, fapt care i-a fost fatal.

La circa o lună de la prinderea lui Tănase Spulber mai precis în
data de 1 8 octombrie 1923, directorul general al Direc�unii Poliţiei şi
Siguranţei Generale din Ministerul de Interne îi solicită prefectului
judeţului Putna ,,copii după foile personale luate tuturor indivizilor ce au
compus banda lui Bahna""' La rândul său, prefectul le va cere de la
Compania de Jandarmi Putna83, comandantul acesteia răspunzându-i că
documentele cerute au fost înaintate Parchetului, !ară să stim ce institutie ' '
le-a întocmit şi trimis84• În aceste condi�i, prefectul face aceeaşi cerere
Parchetului de pe lângă Tribunalul Putna85 De la această institu�e, prin
intermediul primului procuror al Tribunalului Putna, prefectUl primeşte
următorul răspuns: "dosarul" acestei "afaceri" se poate găsi la ,,D-lui Jude
Instructor" însă, "după cât ştim noi, foi personale nu sunt făcute pentru
indivizi" 1 se sugerează prefectului să le solicite de la Dire�a Arestului
Preventiv. Silit de situa�e, prefectul se va conforma şi va ac�ona ca
atare86• După aproape două luni de la solicitarea Bucureştiului, la
14 decembrie 1923, directorul Arestului Preventiv din cadrul Ministerului

82 ldem, dosar nr.33/1923, f. l 03
81 Idem, dosar nr.28/1923, f.347
84 Ibidem, f.348
85 Ibidem, f.349
86 Ibidem, f.350

1 33

http://cimec.ro / http://muzeulvrancei.ro

Ionut Iliescu '
de Justi�e, Direc�unea Generală a Închisorilor îl informează pe prefect că i
se vor trimite ,,27 foi personale privitoare pe indivizii care compun banda
Bahna"''81• Acesta va izbuti să le trimită ministrului de Interne la
22 decembrie 192388•

Rezultă că fişele existau, neprecizându-se însă cine le-a redactat;
cu siguranţă însă că acestea au fost întocmite în urma anchetelor făcute
asupra tovarăşilor lui Bahnă ce fuseseră prinşi. Pentru procesele ce au
urmat acestea erau absolut indispensabile; confuzia creată de existenţa sau
lipsa lor la nivelul institu�ilor judeţene pare a trăda faptul că Statul a dorit
ca acest caz să fie solutionat cât mai discret, atât de discret încât nici '
organele abilitate nu cunoşteau exact şi la timp "noută�le" rezultate de pe
urma cercetării haiducilor lui Bahnă. Din păcate, arhivele vrâncene nu
de�n cele 27 de fişe personale ale infractorilor, neputându-se astfel creiona
un tablou general al f'arădelegilor comise.

Pentru vrânceni, Bahnă nu a fost un infractor deosebit de
periculos, ci un adevărat erou popular. Iată ce spunea despre el, de pildă
nărujanul Stanciu Jighir, născut în 1907: "el era foarte bun cu cetăţenii,
neluând nimica de la săraci, dimpotrivă, împărţindu-le prăzile sale: le
dădea bani, dar nu le spunea că-i Bahna"''89 Radu Lăbunţ din Prahuda­
Paltin, născut în 19 12, îl caracterizează laconic pe acesta: ,foarte îndrăzneţ
şi foarte deştept'o9° Acelaşi Radu Lăbunţ afirmă că lui Bahnă folclorul
vrâncean i-a consacrat chiar şi o baladă91 , pentru ca acesta să nu fie
vreodată uitat.

Idealizarea lui Bahnă de către răzeşi avea la bază mai sus­
pomenita sa generozitate, car�-.i făcea pe aceştia părtaşi la câştigul său şi în
numele unei "dreptăf' întemeiate pe o serie de concep�i total obtuze şi
trunchiate despre realitate. Pentru ei nu conta faptul că Bahnă era totuşi un

87 Ibidem, f.399
88 Ibidem, f.400
89 M. Al. Canciovici, op.cit., p.45
90 Ibidem, p.47
91 Ibidem, p.224

1 34

http://cimec.ro / http://muzeulvrancei.ro

Constantin Bahnă: haiduc sau tâlhar?

dezertor, !ară respect faţă de legile Statului şi, în consecinţă, faţă de sine
însuşi. Şi tocmai acest spirit rebel a fost rodul nenorocirilor înfăptuite şi al
sfărşitului său tragic. "Îndrăzneala" şi "deşteptăciunea" care i-au
impresionat pe vrânceni au fost demonstrate prin ac�unile sale, care, de
regulă, se destaşurau în patru "timpi": atac - jaf - ripostă - retragere.

Acestea au fost, aşadar, faptele lui Bahnă şi ale tovarăşilor săi, aşa
cum se desprind ele din documente şi din istorisirile câtorva vrânceni,
contemporani cu Bahnă sau născuţi la puţini ani după moartea sa; în plus,
unii dintre ei I-au cunoscut foarte bine, amănuntele relatate fiind şi multe la
număr şi pitoreşti. (Ion Pricop din Negrileşti, născut în 1906 men�onează:
,.L-am văzut io personal. Dacă am venit de la lucru cu e/")92

Constantin Bahnă nu se încadrează in tiparul "clasic" de haiduc,
cu toate că ceea ce fura împărţea săracilor, cu toate că a fost suprimat de
organele abilitate ale Statului devenind ulterior erou de baladă. El nu a
ilc�onat pentru înlăturarea unei puteri (la nivel local sau na�onal) şi la
instaurarea alteia; este mai degrabă un dezertor devenit tâlhar, hoţ de
drumul mare.

Numele de Bahnă (loc mocirlos, mlastină) i-a fost parcă
'

predestinat pentru întreaga sa viaţă aventuroasă, întemeiată pe jaf şi crimă
şi călcarea în picioare a principiilor morale creştine. Parcă a fost blestemat
să trăiască departe de lume şi împotrivă-i, iar destinul să-i fie tragic, pe
măsura tarădelegilor sale.

Dincolo de confuzii şi exagerări, inerente procesului de
transformare a lui Bahnă dintr-un infractor, pentru Stat, într-un erou
justi�ar local, pentru vrâncenii săraci, se desprinde imaginea unei
personalită� aparte, în pofida aparentei sale simplităţi : Bahnă devine un
caz aparte, acţionând sub imperiul forţei proprii firii sale vulcanice.

92 Ibidem, p.2 1 8
1 35

http://cimec.ro / http://muzeulvrancei.ro

DUILIU ZAMFIRESCU

Maree/a Guţu

Profilul uman al lui Duiliu Zamfirescu a fost lipsit decenii la

rând de unele laturi esentiale care i-ar fi lămurit desfăsurarea vietii
' ' '

într-un chip diferit de cel cunoscut, iar în ceea ce priveşte activitatea sa

diplomatică şi politică studiile sunt cu totul sumare şi decât în cuprinsul

unor schite istorica-literare. În consecintă, s-a obtinut o imagine cu totul
, , '

trunchiată în unele privinţe şi deformată în altele. Au contribuit

substanţial la aceasta afirmaţii lipsite de obiectivitate ale unor

contemporani, inexacte şi tendenţioase sub înfăţişarea lor de calde

mărturii şi evocări. Ca urmare, avem despre scriitor imaginea unui om

pedant, de un aristocratism confecţionat şi strident. În această lucrare

voi încerca o prezentare a unor aspecte esenţiale din viaţa diplomatică a

lui Duiliu Zamfirescu.

Se naşte în 1 858 la Plaineşti (azi Dumbrăveni), lângă Râmnicu

Sărat. Este primul născut al soţilor Lascăr Zamfirescu, născut în 1 822,
care a fost, în cea mai mare parte a vieţii, funcţionar în administraţia din

Focşani, adică un intelectual local, mai mult autodidact, ocupându-se şi

cu treburi politice şi ajungând la rangul de preşedinte al Comitetului

Permanent Judeţean Putna, dar totdeauna iară înlesnire din partea

materială, şi al Sultanei Mincu, născută în 1 837, fiica unui negustor

localnic, sora viitorului arhitect Ion Mincu si a viitorului pictor Stefan
' '

Mincu, ambii nu cu mult mai vârstnici decât Duiliu Zamfirescu, ulterior
prieteni apropiaţi ai săi.

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

Duiliu Zamfirescu a făcut mult caz, mai cu seamă spre sf'arşitul
vieţii, de originea sa aristocratică, descinzând din Ioan al IV-lea
Lascaris, împărat al Bizanţului, pe care o invocă ca argument într-o
polemică literară. Aceasta i-a atras antipatia, dar a creat şi o adevărată
legendă pe care comentatorii au luat-o adesea de bună1 •

Duiliu Zamfirescu mai are doi fraţi ş i patru surori: Alexandru,
ajuns colonel de artilerie, Constantin, doctor în chimie, ajuns director în
Ministerul de Industrie şi Comerţ, Ecaterina, Marcela, Elena şi Zoe.

Şcoala primară şi gimnaziul le va urma la Focşani. Matricolele
din gimnaziu nu indică un şcolar cu aptitudini deosebite. În perioada
1865 1873 urmează cursurile Liceului "Matei Basarab" (secţia
umanistă) din Bucureşti.

A urmat apoi studii juridice, nu neapărat pentru o carieră în
domeniul magistraturii sau avocaturii, ci pentru că Dreptul era atunci
facultatea viitorilor oameni politici, chiar a celor aparţinând categoriilor
sociale mijlocii, dar audiază concomitent cursuri de la Facultatea de
Litere si Filosofie. Si-a luat licenta în vara anului 1 880, cu teza

, ' ,

Cercetări asupra efectelor mandatului asupra terţelor persoane.

În septembrie este numit supleant de ocol la Judecătoria din
Hârşova, apoi, în februarie anul următor, procuror la Târgovişte, de
unde demisionează curând. Trecerea prin Baroul Focşani şi prin cel
bucureştean nu sunt mai lucrative, deşi s-au prelungit ceva mai mult.
Dar calea aleasă de Duiliu Zamfirescu pentru a se realiza în viaţă a fost
alta.

Încă din 1877 îşi va începe cariera literară şi publicistă cu
revista "Ghimpele" Va urma apoi, din februarie 1 880, colaborarea cu

"Literatorul" - revistă ce apăruse ca o reacţie împotriva "Junimii" şi a
.,Convorbirilor literare" În toamna anului 1 880 îşi începe colaborarea

1 Al. Săndulescu, Pe urmele lui Duiliu Zamfirescu, Editura Tineretului,
Bucure�ti, 1 969, p.6

1 37

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu '
cu ziarul "România liberă", apropiat de direcţia junimistă şi devenit
după un an, organul ei politic.

Consacrarea sa a fost însoţită din ianuarie 1 8 8 1 cu o bogată şi
diversă activitate de cronicar artistic, gazetar în problemele politice şi
sociale, reporter, eseist şi pamfletar. În scurt timp Don Padil,
pseudonimul său, devine o figură a gazetăriei în epocă2, adulat de unii,
atacat cu înverşunare de alţii.

Deşi începuse să frecventeze cenaclul Junimii încă din 1 883,
colaborarea sa la "Convorbiri literare" va mai întârzia un an, semn
posibil al neîncrederii junimiştilor în noul lor aderent. Deşi acuzat de
unii de o colaborare cu "Convorbirile" doar în sensul unui profit
personatl, aceasta va continua până la moartea sa, cu toate deosebirile de
vedere faţă de Maiorescu, Negruzzi sau ceilalţi junimişti.

Colaborator permanent, dar rară semnătură, al primei pagini a
ziarului unde se pronunţa în probleme politice ale momentului, ale vieţii
cultural-artistice, Duiliu Zamfirescu era, la mijlocul lui 1 884, o figură
atât de cunoscută şi de prestigioasă, încât o consacrare pe un plan mai
larg, social-politic cum era deputătia, părea o urmare cu totul firească. Si ' '
ea putea să vină la alegerile acelui an, dacă nu s-ar fi produs violentul
său atac din iunie 1 884 împotriva regelui, a primului-ministru, a
Partidului Liberal, a Corpurilor Legiuitoare, de unul singur şi rară alt
sprijin decât Constituţia, istoria, caracterul naţional român, drepturile

2 D. Zamfrrescu, Viata la tară. Tănase Scatiu. In război, (cuvânt introductiv ' '
de Gafiţa Mihai), p.9
3 Într-o scrisoare către Titu Maiorescu, Duiliu Zamfrrescu scria: ,,Zevzecul de
Bonifaciu Florescu mă acuză într-un foileton, dragă doamne literar al
Naţionalului, că am părăsit Literatorul şi am venit la Convorbiri, căutând să
trag un profit social din literatură. Ce-o fi vrând să zică? Cine ştie mai bine
decât d-voastră profitul social ce am tras . . . Dar în fine, lume nu e? Latră
fiecare după cum îl taie capuf' (în Duiliu Zamfirescu si Titu Maiorescu în '
scrisori (1884-1913), p.42)

1 38

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

indispensabile ale poporului. În acest fel poate fi caracterizată suita de
articole Le domaine de la Couronne.

A fost luarea de atitudine a unui patriot în faţa unui atac de
samavolnicie - cedarea către monarhie a unor mari terenuri, 12 moşii,
intre care şi doi mun�, cu subsol cu tot, drept "dotaţie regală". Acuzând
guvernul de "minciună, sprijinire a expansiunii prusace în răsăritul
Europei, denunţându-1 ca trădător faţă de spiritul naţional românesc,
de tradiţie şi practici constituţionale, faţă de cuceririle democratice din
1848 şi 1 859'>4, articolele il includ pe rege în actul de trădare săvârşit,
numindu-1 acaparator, profitor, rupt iremediabil de ţara care-I găzduise.

Acest act de curaj cetăţenesc şi de conştiinţă a dobândit curând
pentru indrăzneţul său autor inceputul unui deces lent sub raport politic
şi gazetăresc. Ideea unei cariere in domeniul politic, atât de sever
controlat de 1. C. Brătianu, era acum absurdă; sernnatarul articolelor din

"L'independence roumaine" îşi asigurase pe viaţă duşmănia nu doar a
Partidului Liberal, dar şi pe aceea, rezervată, dar nu mai puţin eficace, a
regelui. Aceştia nu i-au iertat îndrăzneala din 1 884, şi, de câte ori au
avut prilejul, 1-au făcut pe Duiliu Zamfirescu să-i simtă urmările. Faptul
că de la 1 888 şi până la 1906, cât a funcţionat în misiuni diplomatice,
Duiliu Zamfirescu n-a ajuns niciodată titularul unei lega�i; apoi
mutările, unele admonestări, omiterea de la inaintare; şi, în srarşit,
respingerea scriitorului de trei ori consecutiv de la alegerea ca membru
corespondent al Academiei - toate acestea sunt plata cu dobândă a lui
Don Padil pentru gazetăria sa din "România liberă" şi pentru articolele
din "L'independence roumaine"

Duiliu Zamfirescu la Roma

Când s-a convins, după câteva luni de la chestiunea "dotaţiei",
că un drum potrivit calităţilor lui este cel pu�n problematic, Duiliu
Zamfirescu ia o hotărâre, în care curajul se uneşte cu disperarea.

4 D. Zamfrrescu, op.cit., p. l l

1 39

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu ,

În februarie 1 885 se prezintă la concursul de ataşat de legaţie
organizat de Ministerul Afacerilor Străine şi reuşeşte. Timp de trei ani
va lucra la "centrală", fiind, concomitent, profesor de română la Liceul

"SÎantul Gheorghe"

La 2 decembrie 1 887, Duiliu Zamfirescu este numit la Lega�a
română din Roma, în locul lui Perticari, care este numit prim-secretar.
Ministrul Afacerilor Străine era Mihail Pherekyde, iar la putere se aflau
liberalii, în frunte cu 1. C. Brătianu, dar numai după două săptămâni
izbucneşte o criză politică, ceea ce determină rămânerea lui Duiliu
Zamfirescu în Centrală, probabil în vederea revocării, întrucât
diplomatul era junimist şi prietenia liberalillor cu gruparea condusă de
P. P. Carp şi Titu Maiorescu încetase. Sunt câteva luni de mari
frământări politice, care-I fac pe "secretarul de lega�e" să se îndoiască
de plecarea sa.

La 1 2 martie 1 888, junimiştii formează un guvern în care vor
de�ne posturile cheie: Th. Rosetti, prim-ministru, P. P. Carp, ministru
de Externe, Titu Maiorescu, ministrul Cultelor şi interimar la Domenii.
Criticul nu-şi uită tânărul protejat şi îl dă în grija lui P. P. Carp,
ministrul de Externe; iar o lună mai târziu este avansat secretar de
legaţie clasa a II-a şi mutat la Roma. Era de ales între Roma şi
Bucureşti, între N. Petraşcu şi Duiliu Zamfirescu. Sunt lăsaţi să se
gândească până a doua zi, când P. P. Carp, cu siguranţă sfătuit de Titu
Maiorescu, le-o ia înainte: ,,Duiliu, ca poet, să meargă la Roma, tu
rămâi în prozaicul Bucureşti"5 Astfel, N. Petraşcu rămâne şef de
cabinet al lui P. P. Carp, iar Duiliu Zamfirescu porneşte la 5 mai, prin
Viena şi Vene�a, spre Roma, urmând ca N. Petraşcu să plece mai târziu
la Belgrad. Drumul diplomatului spre Roma era deschis.

Că intrarea junimiştilor la putere a creat posibilitatea să se
realizeze această plecare este neîndoielnic. Nu este exclus nici că
fruntaşul junimist să fi avut o oarecare participare anterioară la fixarea

5 G. Cr. Nicolescu, Duiliu Zamfirescu, Editura Eminescu, Bucureşti, 1 980, p.60

1 40

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

opţiunii viitorului diplomat pentru Roma şi nu pentru altă capitală
europeană, deşi Duiliu Zamfirescu însuşi avea suficientă iniţiativă în
această direcţie şi atracţii mult mai vechi către peisajul roman.

Era prevăzut în însăşi legea de organizare a departamentului ca,
după un stagiu mai lung sau mai Sl:Urt în Centrală, funcţionarii Direcţiei
Politice să fie trimişi la câte o Legaţie, pentru o anumită perioadă6•
Cariera lui Duiliu Zamfirescu trebuia să urmeze aceeaşi cale. Plecarea la
Roma îi asigură un fel de consacrare politică a junimismului său, până
atunci considerat mai mult în latura lui literară, cum şi era de fapt.
Acuzatia de a fi aderat la o publicatie literară - "Convorbirile" - în
vedere� pr�fitului în plan politic şi so�ial avea să-i fie adresată public7,
deşi nu în primul rând simpatiile politice I-au adus pe Duiliu Zamfirescu
lângă ,,Junimea", ci atracţia pentru buna revistă care era "Convorbirile
literare" Nu e însă mai puţin adevărat că, în calculele junimiste, se
conta serios pe posibila sa utilizare în posturile de încredere ale noului
guvern. Poate că în acest context, când s-a repus problema numirii sale
ca secretar de legaţie, a fost pronunţată formula lui P. P. Carp: ,J)uiliu,
ca poet, să meargă la Roma". Deci, la 4 mai 1 888, un grup de prieteni îi
închină la restaurantul hotelului "Boulevard" o masă de adio.

Corespondenţa lui Duiliu Zamfirescu din perioada Roma îl
defineşte mai exact pe omul de lume, pe diplomat şi :fară îndoială, pe
scriitor. Sosit aici, secretarul de legaţie, pătrunde repede în cercurile
mondene, pe care, cel puţin la început, le priveşte cu ironia şi
superioritatea omului, care s-a ridicat prin propriile merite. La 1 1 august
1 889 îi scrie lui Titu Maiorescu de la Castellamare de Stabia,
spunându-i că se învârteşte "în mijlocul unui stol de contese, principese,

6 M. Gafiţa, Duiliu Zamtirescu, Editura pentru Literatură, Bucureşti, 1969, p.256
7 O îacea in ziarul "Nationalul" din iulie 1 889, Bonifaciu Florescu (M. Gatita,

' '

op.cit., p.258)
1 4 1

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu '
baronese si alte dihănii blazonate, care ciripesc, vorbesc sau latră,
după cum Îe e guşa şi mintea"8

Transferul la Atena
Împrejurarea, foarte întortocheată, priveşte condiţiile în care s-a

stabilit continuitatea dinastiei domnitoare în România. În desraşurarea ei
a fost implicat de la un anumit moment şi Duiliu Zamfirescu, dând
regelui şi lui D. A. Sturdza motive să adauge noi temeiuri de persecuţie
împotriva "recalcitrantului recidivist" Acest episod era gata să strice
într-o clipă tot ceea ce anii scurşi de la 1 884 şi mâna protectoare

junimistă neteziseră în faţa monarhului şi a liderului liberal.
La Veneţia, soseşte, în iulie 1 89 1 , regina Elisabeta, în urma

conflictului ivit în ţară, între ea şi rege, privitor la căsătoria lui
Ferdinand cu Elena Văcărescu, viitoarea poetă, atunci domnişoară de
onoare la Palat.

Proiectul matrimoniului lui Ferdinand cu o româncă din vechile
familii boiereşti trebuie să fi aparţinut ini�al şi lui Carol şi Elisabetei,
pentru a strânge legăturile cu ţara, pe al cărui tron se aflau. Dar dacă în
privinţa "dotaţiei" s-a putut conta pe sprijinul unora dintre grupările
politice, de data aceasta opoziţia lor a făcut cor unison, împotrivindu-se

căsătoriei cu Elena Văcărescu. Carol a renunţat repede la proiect, pentru
a restabili situa�a - nu însă şi Elisabeta, care a rămas credincioasă
angajamentelor prime. De aici - criza.

Ca în toate cazurile de acest fel, s-a ales o soluţie mai calmă: un

"exil" al Elisabetei, parte silit, parte voluntar - oricum salvator. Locul

"exilului" - Vene�a, oraş aflat sub jurisdicţia diplomatică a Legaţiei de
la Roma, unde se afla de curând secretar de lega�e Duiliu Zamfirescu.
Dacă în 1 884 el însusi isi căutase să-si provoace sursa necazurilor - de ' ' '
data asta acestea veniseră ele să-1 găsească.

8 Duiliu Zamfirescu si Titu Maiorescu în scrisori (1884 - 1913), p.49 - 50 '
1 42

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

Încheiată în lumea regală, întâmplarea a avut cu totul alte
proporţii şi implicaţii pentru Duiliu Zamfirescu şi, desigur, consecinţe
dintre cele mai critice: Elena Văcărescu era fiica şefului său ierarhic
direct, ministru din acel moment al României la Roma. El însusi,

'

aflându-se în imediata şi continua apropiere a lui Ioan Văcărescu - unde
venise şi posibila principesă moştenitoare-, guvernul îi cere
diplomatului, nici mai mult, nici mai putin, decât să-si asume rolul de

' '

supraveghetor al acestuia şi să raporteze la Bucureşti în amănunţime
toate miscările si discutiile lui si ale familiei. În fata unei asemenea ' ' , ' '

sarcini oficiale, Duiliu Zamfirescu, altfel zelos în ce priveşte obligaţiile
slujbei, · este din capul locului insubordonat şi refuză propriu-zis s-o
îndeplinească. Somat de ministru - C. Esarcu - să-şi trimită darea de
seamă, şi anume cu datele cerute, el alcătuieşte un admirabil răspuns,
sustrăgându-se de fapt ordinului de a fi informatorul guvernamental
secret pe lângă Văcăreşti. ,,Negreşit - scria el - întâlnindu-se cineva în
toate zilele cu aceleaşi persoane, nu se putea să nu se vorbească şi de
chestiunea ce le interesa mai presus de toate; dar convorbirea aceasta
era o luptă continuă de ambele părţi, între dorinţa de a afla şi la rândul
său de a nu spune decât generalităţi - aşa încât, în fond, era o
paralizare reciprocă a oricărui fel de confidenţă. . . Afară de aceasta,
d-le ministru, chiar presupunând că s-ar fi putut afla ceva, aceste
lucruri se puteau ele scrie? Şi dacă, mai mult, am admite că se puteau,
nefiind menite arhivei, nu mai puţin rămânea factorul moral de a
raporta confidenţe unei terţe persoane, pentru care trebuie să aibă
cineva aptitudini speciale ca să-I poată face. Eu nu le am, şi chiar dacă
le-aş avea, ar fi inutile, fiindcă nu ştiu nimic importanr (Scrisoarea
"personală şi confidenţială", este datată 29 noiembrie 1 89 1).

Eschivarea de la misiunea dată era, în realitate, manifestarea
netă în favoarea Văcăreştilor şi a reginei, act rebel faţă de rege şi
guvern, care-I avea în frunte pe severul general 1. Em. Florescu. Duiliu
Zamfirescu încearcă să-i apere pe Văcăreşti de suspiciunea vreunor

9 M. Gafiţa, op.cit., p.295
1 43

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

manevre sau contacte dezagreabile oficialită�lor de la Bucureşti, şi-i
prezintă ca pe nişte oameni lovi� pe nedrept de o întâmplare în care ei
nu au vreo vină.

Dacă lucrurile se opreau aici, ele puteau fi relativ uşor uitate.
Dar au intervenit precipitări şi fapte cu mult mai grave. Din ordinul
guvernului, membrii Legaţiei, Edgar Mavrocordat, prim-secretar, şi
Duiliu Zamfirescu, secretar, se deplasează la Veneţia, la 1 5 iulie 1 89 1 ,
,.,spre a ieşi înaintea reginei"10 venită acolo ca pentru a-şi căuta
sănătatea si a se odihni - în realitate în "exil" Misiunea dată la Roma,

'

de a supraveghea pe Văcăreşti, e reînnoită în termeni asemănători la
Vene�a, de data asta având drept �ntă pe regină. Diplomatul înţelege
însă lucrurile în felul sju şi se bucură din plin de frumuse�le Veneţiei.

Abia acum vine scadenţa pentru independenţa faţă de ordinele
primite. Primul semnal este campania de presă dezlănţuită împotriva sa,
învinuit de a fi autorul unor corespondenţe privind stagiul vene�an al
reginei, publicate sub pseudonimul Loredano, în ziarul junimist

"Constitu�onalul" La cererea expresă a lui Duiliu Zamfirescu, ziarul
dezminte repetat aceste presupuneri, dar vâlva nu se potoleşte, creând nu
puţină îngrijorare diplomatului, care începea să se teamă că ar putea fi
înlăturat din slujbă (,Jn curând, lucruri mai senine şi mai calde, dacă nu
m-a da stăpânirea afara""', citim într-o scrisoare adresată lui Titu
Maiorescu)1 1 , lucru pe care presa de mai multe nuanţe îl ceruse,
socotindu-1 ca de la sine inteles.

'

Afacerea este, totuşi, încurcată, consideră cercetătorul Gafiţa
Mihai, şi cu toate dezmin�rile publice, nu este exclus ca Loredano să nu
fie cu desăvârşire străin de Duiliu Zamfirescu. Titu Maiorescu trecuse
prin Veneţia între 1 3/25 şi 1 6/28 august 1 89 1 şi trăsese la acelaşi hotel
,,Danieli", unde locuia regina cu suita. Că acum s-au pus la cale
corespondenţele pentru ziar nu rămâne îndoială, dar care e rolul lui

10 Ibidem, p.296
1 1 T. Maiorescu, însemnări zilnice, Librăria scoalei, Bucuresti, 1 936, vol.ill, p. l 78 . .

144

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

Duiliu Zamfirescu în combinaţie? - căci vizita fruntaşului junimist se
desfăşurase iară zgomot, în lipsa lui Duiliu Zamfirescu de acolo, şi chiar
tară ca Titu Maiorescu să întâlnească pe regină - cel puţin aşa rezultă
din Însemnări zilnice. Dar, dacă nu e însuşi Maiorescu autorul

corespondenţelor sau inspiratorul lor, e cu neputinţă ca, din relatările
"Constituţionalului", Duiliu Zamfirescu să nu fi înţeles cine poate fi
informatorul ziarului Este interesant că Titu Maiorescu nu notează
nimic în Însemnările zilnice, dimpotrivă, au loc schimburi de scrisori,
ca si cwn nimeni n-ar sti nimic.

' '

Consecinţele încep de aici. La avansările efectuate de C. Esarcu
- ministru de Externe al guvernului Vernescu, ajuns apoi şeful Legaţiei
la Roma -, Duiliu Zamfirescu este lăsat la o parte şi proiectata avansare
ca prim - secretar în cadrul noului cabinet ministerial care se formase,
rămâne şi ea în suspensie; mai mult decât atât, în mai 1 892, adică după
timp suficient pentru ca lucrurile să pară a nu avea legătură între ele,
presupusul autor al corespondenţelor din "Constituţionalul" - întors
recent dintr-o călătorie în ţară (ianuarie-februarie 1 892), unde nimic nu
lăsa să se întrevadă intenţiile oficiale de a-1 persecuta - este mutat
neanunţat la Atena, într-o funcţie egală ca nomenclatură, dar, întrucât
Legaţia era de grad inferior, echivala cu o retrogradare. Cu toată
participarea la guvern, în cadrul coaliţiei junimista-conservatoare, Titu
Maiorescu nu izbuteşte să salveze situaţia lui Duiliu Zamfirescu, pus pe
drumuri în pragul verii, când i se născuse de trei luni cel de-al doilea
copil, şi încă trimis la o Legaţie plină de primejdii, cum era capitala
Greciei, aflată în acel moment în relaţii încordate cu Româna, din cauza
problemei macedonene (ele au şi fost rupte, la puţin timp după sosirea
lui Duiliu Zamfirescu la Atena). Rămas singur, chiar în zilele în care
avea loc fatalul act, şi trebuind să îndeplinească evacuarea Legaţiei, în
lipsa ministrului - D. C. Ollănescu - , aflat în concediu la Bucureşti,
Duiliu Zamfirescu a trecut şi prin emoţii de altă natură decât strict
politice. ,.La întoarcere, era sti jiu atacat, într-o gară de pe golful de
Lepanto, de nişte evzoni din Peloponez, beţi, care aflaseră cine sunt şi

1 45

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

puseseră mâna pe cuţite"12• Ministrul Alexandru Lahovary, fost cu patru
ani în urmă simpatizant al junimiştilor, era acum mai aproape de Lascăr
Catargiu, şeful guvernului, decât de vechii amici, iar pe sprijinul
membrilor nejunimişti ai cabinetului nu se putea conta. Duiliu
Zamfirescu e lăsat mai întâi la Atena, bun în grad, cu promisiunea că "la
prima vacanţă de prim-secretar"1 3 va fi avut în vedere; disputa pentru
întâietatea fracţiunilor conservatoare, face ca toate lucrurile să rămână
pe loc. Diplomatului nu-i rămânea alta de făcut decât să urmeze unei
înţelepciuni pe care altădată ar fi respins-o cu demnitate: "Trebuie
plecat capul şi supus împrejurărilor fără murmur"14, deci să plece la
Atena, ceea ce se întâmplă la începutul lui iulie 1 892.

Stagiul atenian, în timpul căruia diplomatul trăise "în cea mai
delicioasă prietenie cu încântătorul Dimitrie Ollănescu şi cu soţia sa",
rămâne mai mult unul de elaborări interioare, de aspră autodisciplinare,
de ultim examen autocritic, faţă cu eroarea cea mai recentă, a
conflictului destul de gratuit cu guvernul şi cu regele, în timpul "dramei
de la Veneţia"

Itinerarii diplomatice.

Duiliu Zamfirescu acumulase acum destulă mâhnire în suflet si
'

decizia lui era luată de a nu se mai lăsa târât de ,,pasiuni tinereşti în
demonstraţii publice"1 5• Domesticit în limitele funcţiei, el străbate în
intervalul iulie-decembrie 1 892, un adevărat itinerar de globe-trotteur
diplomatic, de la Roma la Atena, înapoi la Roma, de aici la Bucureşti şi
invers şi, în sÎarşit, la Bruxelles, unde e transferat - nici acum ca
răsplată, ci ca o intermediară soluţie, care calma adversităţi din ţară, prin
păstrarea aparenţelor de puniţiune. De data aceasta mutarea în capitala

12 M. Gafiţa, op.cit., p.299
13 Ibidem, p.300
14 Ibidem
1 5 Ibidem, p.3 t 1
1 46

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamtirescu

belgiană se decide la Bucureşti, cu participarea diplomatului însuşi, aflat
in concediu şi cu bună dispoziţie. Explicaţiile date regelui, în cursul
audientei avute în primele zile ale lui noiembrie si convorbirile cu ' '

ministrul de Externe Al. Lahovary îl asigură de ştergerea vinovăţiilor16,
fară a-i alina întru totul nemultumirile, dar creându-i o firească bună

'

dispoziţie.
Stagiul în capitala Belgiei, unde fusese detaşat începând cu data

de 3 noiembrie 1 892, părea iniţial să nu fie de durată. Legaţia de la
Bruxelles era împutemicită şi pentru Haga, astfel că drwnurile acolo
sunt d�se, permiţându-i o bună cunoaştere a Ţărilor de Jos. Şeful
Legaţiei era Gheorghe Bengescu17, de ale cărui fete Titu Maiorescu îl
crede la un moment dat îndrăgostit - sau pe ele de dânsul.

La 1 iulie 1 893 e avansat secretar de legaţie clasa 1. ,Jnaintarea
în carieră era pentru mine o chestiune de demnitate"1 8, spunea
diplomatul într-o scrisoare din 14 1 26 martie 1 893 către Titu Maiorescu.
Totuşi ideea că este avansat la "vechime" îl irită, pentru senzaţia pe care
i-o dă, de mediocritate; nu se poate împotrivi jocului de culise al
adversarilor săi.

Sejurul belgian se încheie la sîarşitul lui 1 894 - transferul la
Legaţia din Roma, înapoi, poartă data de 1 octombrie. Însă problemele
acum se complicau, sub raport material, pentru că bătrânul Allievi,
socrul său, nu mai era la Roma, ci la Milano. În orice caz, mutarea era o

16
"Tant que je serai ministre, personne ne vous fera bouger de Bruxelles", îi

repetase acesta, ceea ce era o promisiune de încredere, lucrul cel mai important
pentru diplomatul lăsat atâta timp încremenit în aceeaşi treaptă ierarhică
17 Gheorghe Bengescu - trimis extraordinar şi ministru plenipotenţiar în Belgia
între anii 1 89 1 - 1 897; remarcabil om de cultură; cu studii în Franţa şi Belgia,
licen�at în Litere la Sorbona şi în Drept la Liege, autor al unei celebre
bibliografii asupra lui Voltaire, al unor studii istorice şi bibliografice, traducător
în limba franceză a "Pastelurilor" lui Vasile Alecsandri, membru al Academiei
Române si laureat al Academiei Franceze
18 Duiliu

'
zamfirescu si Titu Maiorescu în scrisori (1884 - 1913), p. l 1 8

'

1 47

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

greutate, pe lângă faptul că avea din nou aerul unei sancţiuni, de data
aceasta cu totul inexplicabilă altfel, decât prin interesele altora de a
ocupa acest post. Chibzuind cum e mai bine să procedeze, evaluând ce
ar câştiga şi ce ar pierde prin mutare, bilanţul pledează net în favoarea
rămânerii pe loc, la Bruxelles, ca fiind soluţia cea mai bună. În extremis,
a doua în ordinea avantajelor era plecarea în ţară, deocamdată fără
familie, unde, cu sprijinul lui Maiorescu şi al "Junimii" în general, la
alegerile din primăvara anului 1 895, el însuşi ar putea candida, în sfârşit,
la un fotoliu de deputat în judeţul Putna. Brătianu cel bătrân murise, iar
fiul care-i va perpetua numele şi faima, abia se alegea şi el deputat în
aceste alegeri - deci şeful Partidului Liberal era acum D. A. Sturdza.
Abilul politician conducea bine partidul, încercând metodic să dezbine
pe conservatori; profitând de ezitările lui P. P. Carp, reuşeşte să-i
detaşeze pe junimişti de conservatori, ca să nu se realizeze
,,reintegrarea" lor. Titu Maiorescu, mult mai inteligent ca D. A. Sturdza,
făcea însă exact acest joc considerându-1 ca o tactică pentru biruinţa
proprie.

Proiectul deputăţiei i se părea lui Duiliu Zarnfirescu îndrăzneţ şi
ispititor, dar şi utopic; în al doilea rând, comod şi firesc lucru rărnânea
avansarea în grad la Bruxelles; cea mai rea soluţie era o nouă mutare,
!ară avansare. Între cele trei posibilităţi, triumfă, evident, cea mai
dezavantajoasă, adică transferul la Roma, cu menţinerea în funcţia de
prim-secretar de legaţie, dobândită la Bruxelles. Dedesubturile afacerii
sunt bine definite de scriitor: se satisfăcea în felul acesta capriciu!, sau
necesitatea reală, al unui Kretzulescu, care dorea Parisul, iar postul fiind
ocupat de un protejat al fratelui ministrului, capitala belgiană era pentru
concurent cel mai apropiat post convenabi119

Cu toate stăruinţele depuse de Titu Maiorescu pentru a evita
transferul şi cu toate intervenţiile diplomatului însuşi, revenit în

19 Al. Săndulescu, op.cit., p. l 6
1 4 8

http://cimec.ro / http://muzeulvrancei.ro

lilliliu Zamfirescu

=oncediu la Bucuresti, în iarna 1 894 - 1 895, întoarcerea la Roma era
'

.:levitabilă.
Aceasta este însă ultima peregrinare în cariera diplomatică a lui

Ouiliu Zamfirescu. El nu-şi propusese niciodată să rămână definitiv în
lttăinătate, ci, intrat în filiera unei cariere, cum era cea diplomatică,
intelegea să beneficieze normal de avantajele ei, nu să-i împărtăşească
doar dezavantajele. Pe de altă parte, este sigur faptul că el voia
reintrarea în ţară într-un mod care să-i compenseze plecarea cam rară
glorie în 1 888, cu aparenţă de sancţiune şi exil. Iată de ce, chiar
acceptâHd Roma, venea aici cu speranţa că la alegerile probabile din
martie 1 895, va putea în sfârşit ajunge pe listele de candidaţi.

Ispita afirmării publice în domeniul politic era sortită eşecului,
iar după alegeri ideea carierei în diplomaţie se lovea mereu de rezistenţa
lui D. A. Sturdza - care dintre toate ministerele, îl prefera pe cel al
Externelor, anexându-şi-1 cu regularitate când era prim-ministru, lucru
întâmplat din nou în noiembrie 1 895 -, totul îl determina pe diplomat
să-şi caute tot mai mult descărcarea şi căile afirmării prin literatură.
Dacă până nu demult aceasta fusese o pasiune, ea devine tot mai mult o
profesiune, dublând-o pe aceea de diplomat.

Odată reinstalat la Roma, după accesul la independenţă plătit,
cum s-a văzut, cu cinci luni de stagiu atenian şi cu altul belgo-olandez
de un an cu multă agitaţie, existenţa diplomatului se calmează pentru un
lung interval de doisprezece ani. Avansările la vechime îl însoţesc în
continuare, chiar în perioadele în care la minister nu sunt liberalii, ci
conservatorii. Este un fapt, că în cei optsprezece ani de activitate
diplomatică în străinătate şi până la vârsta de cincizeci de ani, Duiliu
Zamfirescu nu a fost deţinătorul unei Legaţii, deşi totul l-ar fi îndreptăţit
la aceasta, ci s-a aflat pe trepte subalterne; gradul de ministru
plenipotenţiar l-a obţinut abia după întoarcerea în ţară, în martie 1 9 1 2.
În îndeplinirea funcţiei a depus un zel cu totul remarcabil20, surprinzând

20 Ibidem, p.9
1 49

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

şi intrigând pe diplomaţii de carieră şi pe cei destinaţi carierei prin
relatiile de familie.

'

La venirea sa la Legaţia de la Roma, ministru era Al. Plagino,
urmat curând de Ioan Văcărescu, tatăl Elenei, cel care a nutrit câteva
luni iluzia "încuscririi" cu monarhia, plătită apoi cu ani de rezervă
regală şi guvernamentală faţă de el, cu ieşirea din diplomaţie. Lui
Văcărescu i-a urmat C. Esarcu, fostul ministru de Externe. În timp ce
Duiliu Zamfirescu era la Atena şi apoi la Bruxelles la Roma a venit
AL Lahovary, rămas apoi în funcţie, ca şef al diplomatului, până la
1 897; lui i-a urmat Al. Catargiu şi curând apoi N. Fleva, celebrul
politician, care, la întoarcerea în ţară, va deveni "tribunul" Partidului
Conservator 1 •

Treaba l a Roma nu era deosebit de absorbantă, numai bună
pentru un scriitor, mai ales că îi lăsa dimineţile libere, iar seara oferea
plăcute ocazii de recepţii şi adunări în somptuoasele palazzo-uri, care
adăposteau legaţiile şi ambasadele, sau în saloanele nu mai puţin
luxoase ale familiilor aristocratice.

Plecarea din Italia are loc în august 1906. Întreaga sa viaţă
matură, între 30 şi 48 de ani, se desfăşurase acolo, cu o întrerupere de un
an şi jumătate de stagiu atenian şi belgian. Este explicabilă deci
scrisoarea caldă pe care o adresează ministrului de Externe la 1 august
1906, nu numai diplomatul, dar şi scriitorul Duiliu Zamfirescu: "Ce
n 'est pas sans une certaine melancolie que je quitte le post de Rome, ou
j 'ai fait presque toute ma carriere et ou j 'ai, pour a insi dire, appris a
connaître les hommes et les choses, en prenant contacte avec la vie
mure, a travers les beautes de votre pays et la caractere de votre peuple
genereux . . . C 'est une partie de ma vie, et la plus belle, que j 'ai passee
. ·"22 lCl •

21 M. Gafiţa, op.cit., p.349
22 Ibidem, p.554
1 50

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

Preocupări politice

Între 1900 şi 1906, când va veni în ţară definitiv, Duiliu
Zamfirescu se va preocupa mai întâi pentru o solidă pregătire a
condiţiilor materiale. A vea nevoie de un punct puternic de rezistenţă,
pentru a fi la adăpost de orice surprize materiale, apărat chiar în
alternativa pierderii postului din diplomaţie sau a renunţării la el (după
cum mărturisea într-o scrisoare către Titu Maiorescu din 25 octombrie 1
� noiembrie 1903 : ,,Am încă doi ani, până ce afacerile mele se vor pune
/Q cale, aşa ca să pot părăsi cariera în orice moment"23). Aceasta
dovedeşte că hotărâri mari îl bântuiau pentru perioada care urma,
deductibile şi din caracterizările pe care le face împrejurărilor politice
din tară24 Delimitarea netă de D. A. Sturdza si de Partidul Liberal, în ' '
tehimb atenţia tot mai mare pentru conservatori şi grija pentru
�onstruirea acestui partid, prin fuziunea cu junimiştii, constituie
Jbiectivul său principal. Încearcă să-1 convingă pe Titu Maiorescu de
3Ceesitatea reorganizării partidului în primul rând prin promovarea
.:adrelor tinere, sau mai curând să părăsească posturile-cheie pe care le
jr�n cei "bătrâni" ,,Mă mir că tinerii din ambele tabere conservatoare
.., cer şefilor lor să se apropie, să discute, să se înţeleagă . . . sau să se
�aga""'25 (scrisoarea din 8/2 1 martie 1 904). Tinerii sunt tocmai
llllllenii care vor juca un rol esenţial în politica ulterioară, aflaţi la
Kea.Stă dată împărtiti între J'unimisti si conservatori si opriti de la actiuni , ' ' ' ' , '
11otărâte, în primul rând antiliberale, din cauza ambiţiilor conducătorilor
�litici. Conservatorii "bătrâni", ca G. Gr. Cantacuzino sau N. Fleva,
:rau puşi în aceeaşi tabără cu junimiştii Titu Maiorescu şi P. P. Carp,
a:um ei insisi aJ'unsi la saizeci de ani, deci "bătrâni" Simpatia ' ' , '
�plomatului mergea către promoţia din care el însuşi făcea parte şi care
r.Q în frunte pe Al. Marghiloman.

Duiliu Zamfirescu si Titu Maiorescu în scrisori (1884 - 1913), p.210
... \f. Gafiţa, op.cit., p:54l
• Dailiu Zamfirescu si Titu Maiorescu în scrisori (1884 - 1913), p.21 8 '

1 5 1

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

Previziunile sale s-au adeverit în mare măsură şi se poate
accepta ideea că, unificarea conservatorilor care se intenţionează acum,
sub eg:t"da fostilor J"unimisti si a generatiei tinerilor, Duiliu Zamfirescu a

' ' ' '

avut, de la distanţă, un rol activ, prin corespondenţa şi în desele sale
călătorii în ţară de după 1 900. Ceea ce e remarcabil în toată această
revenire la politica militantă, după o abţinere de două decenii, e
consecvenţa sa antiliberală, de principiu, în care implică din nou şi pe
rege, cum o făcuse şi în 1 88426•

Scrisoarea sa din 6 1 1 9 decembrie 1 903 este cea mai elocventă
precizare de poziţie a concepţiei sale politice din acest moment. Rolul
monarhiei străine este analizat în raport cu specificul naţional românesc
şi cu istoria poporului. Faţă de ambele, situaţia regelui este declarată nu
numai deficitară, dar de natură ,,să răne�că pe orice român cu sufletul
la locul lui . . . Din dispreţul pentru trecutul nostru naţional decurg o
mulţime de fapte de o importanţă capitală, din care cele imediate sunt:
antipatie pentru partidul conservator şi, prin a contrario, simpatie
pentru partidul liberal; decăderea caracterului românesc; formaţiune
artificială economico-politica .. '27 Spiritul antinaţional, antiromânesc e
descoperit drept caracteristică esenţială a guvernării celui dintâi
Hohenzollern, care declara la venirea în ţară: ,,La 24 mai 1866
precizează Duiliu Zamfirescu - principele Carol rostea extraordinarele
cuvinte următoare: «Am venit să creez un viitor, iar nu să fac dintr-un
trecut pe care nici nu-l cunosc şi nici nu voiesc a-l cunoaşte, baza
activităţii mele». Aceste cuvinte, dacă n-ar avea înţelesul că se
raportează la trecutul imediat al domniei şi al detronării lui Cuza, ar fi
imbecile şi criminale. lmbecile ele rămân în toate cazurile, deoarece nu
se creează un viitor din nimic. Prima datorie a unui domn străin era
tocmai aceea de a învăţa să cunoască trecutul şi firea poporului, pe
care venea să-/ guverneze"28

26 M. Gafiţa, op.cit., p.541
27 Ibidem, p.545
28 Ibidem, p.546
1 52

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

După scurta guvernare conservatoare, în frunte cu G. Gr.
Cantacuzino, devenit şeful partidului după moartea lui Lascăr Catargiu,
l.a 1 1 20 iulie 1900, se formează un guvern conservator (predominant
Junimist) prezidat de P. P. Carp, când Titu Maiorescu (ministru de
Justiţie) ar fi putut interveni în favoarea unei avansări mult sperate de
Duiliu Zamfirescu. Nu o face, motiv de amarnice reproşuri din partea
diplomatului: ,.,Acum doi ani, când eraţi la guvernare, când, prin
wrmare, puteaţi şi trebuia să mă numiţi ministru, nu m-aţi numit. Am
urtrat în al 44-lea an al vieţii, - prin urmare, în vârsta în care omul cu
Jensul sigur al realităţii, nu mai poate trăi de azi pe mâine, ci trebuie
Ja-şi strângă hăţurile în mână, ca nu cumva gloaba ce-l conduce să se
poticnească pe neaşteptate

"29• Reproşurile erau inutile, şi e de mirare că
Duiliu Zamfirescu nu observa cum se răceau tot mai mult relatiile dintre '

el şi Titu Maiorescu. Umbra de nor care se lăsase, era tot mai groasă şi
ea nu va mai dispărea niciodată, în ciuda convenienţelor ce continuau să
tie păstrate.

Deocamdată opozantul antimonarhic şi antiliberal de până la
1906, săvârşeşte la mijlocul aceluiaşi an un gest de natură să contrarieze
şi chiar să îngheţe pe junimiştii aflaţi în plină ascensiune, dar acum încă
in opoziţie: acceptă funcţia de secretar general al Ministerului de
Externe, într-o perioadă tulbure, când bătrânii conservatori, cu G. Gr.
Cantacuzino în frunte, încercaseră ultima cale de a bara drumul
junimiştilor spre şefia partidului - au sărbătorit cu tot fastul pe rege
(jubileul din 1 906), ca să împiedice pe liberali de a face ei acest lucru,
ba chiar acceptaseră în guvern câţiva membri ai Partidului Liberal.

Duiliu Zamfirescu, sătul de prea îndelungata opoziţie junimistă,
care îl menţinea pe el în postura de diplomat secund sau terţ, va încerca
un drum pe cont propriu.

Semnele unei desprinderi de sub tutela junimistă apăruseră încă
de prin 1902. Strategia lui P. P. Carp pentru a pune mâna pe lozul cel

29 Duiliu Zamfirescu si Titu Maiorescu in scrisori (1884 - 1913), p.436 ,
1 53

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

mare, al unificării conservatoare sub tutela junimistă, îi apăruse drept
tergiversare şi lipsă de simţ politic; în schimb, începuse să se concilieze
cu formaţiunile liberale, blestemate altădată (,,Mai toate instituţiile
financiare create de liberali pentru îmbogăţirea lor personală sunt bine
alcătuite în sine şi folositoare ţării" - în scrisoarea către Titu
Maiorescu, din 1 8 aprilie 1 904i0, şi găsea acum că dinastia poate juca
un rol pozitiv în viitor, dacă nu prin Carol, a cărui domnie o socoate

"virtualmente sfârşita"''3 1 , atunci prin succesorii lui .
Judecata diplomatului e o "combinaţie insolita"'', dinamismul

naiv pe care şi-1 impune un om nepregătit, în fond, pentru jungla
politică, observator de la distanţă, deci idealist, vizionar utopic, cum va
fi Duiliu Zamfirescu şi în 1 9 1 8, când va săvârşi erori de aceeaşi natură.

Momentul 1 906 era al junimiştilor, deşi neajunşi la putere;
înăbuşirea răscoalelor din primăvara anului 1 907 va grăbi procesul,
compromiţând în faţa opiniei publice ambele partide politice, care se
coalizaseră pentru a reprima cu orice preţ tulburările, rară însă a putea să
reziste prea mult timp după aceea şi trebuind să treacă ele însele la
modificări interioare importante: D. A. Sturdza va fi obligat să cedeze
şefia Partidului Liberal noului Brătianu, iar conservatorii să accepte în
fruntea lor echipa Carp - Maiorescu - Marghiloman, care se vor rândui
la conducerea destinelor conservatoare, începând din 1 907 - când
primul dintre ei ia preşedinţia partidului -, până îndată după Primul
Război Mondial - când acesta se destramă definitiv.

Auspiciile sub care se desfăşoară scurta prezenţă a lui Duiliu
Zamfirescu în centrala Ministerului de Externe rămân de altfel cele mai
puţin favorabile diplomatului. Fără să-şi fi câştigat prin acest pas
încrederea liberalilor şi conservatorilor - în locul celei junimiste,
pierdute -, el devine suspect ambelor partide, care, după doi ani, îl vor
înălţa în grad, numindu-1, în sfărşit, ministru plenipotenţiar, însă

10 Ibidem, p.29 1
1 1 M. Gafiţa, op.cit., p.549
1 54

http://cimec.ro / http://muzeulvrancei.ro

O.Wu Zamfirescu

:rtcându-1 pe o linie oarecum secundară, ca reprezentant permanent al
României în Comisia Europeană a Dunării, cu sediul la Galaţi, nu
IDStalându-1 într-un cabinet, cu un portofoliu, la care desigur, gândea
demult. Încă o dată Duiliu Zamfirescu pierde trenul carierei politice, ca
p cu 22 de ani înainte, datorită unei asemănătoare erori de optică, unui
Identic pas pripit.

Postul era unul şi cu caracter politic, deci el nu putea dura mult.
Duiliu Zamfirescu ştia bine acest lucru şi dacă îl primeşte şi încă într-un
cabinet conservator şi într-un moment de criză a acestui partid, însemna
ou doar că răbdarea lui ajunsese la capăt de prea lunga opoziţie, dar şi că
spera să intre, pe această cale, în echipa primă de politicieni, din care se
recrutau candidaţi la guverne. Ca să înţelegem mai bine zona de umbră
in care singur intrase, prin acceptarea postului de secretar general, e
nevoie să fie arătate câteva din aspectele crizei amintite. Duritatea
răspunsului citit de Titu Maiorescu la discursul de recepţie al lui Duiliu
Zamfirescu se alimentează şi din actul politic din 1906, care a
nemulţumit toată garda junimistă, până atunci probabil dispusă să-I
includă în lista de viitori ministeriabili.

Frărnântările din Partidul Conservator şi tentaţia junimiştilor de
a se situa în fruntea partidului, reunit după două decenii de sciziune,
începuseră în aprilie 1 899, când conservatorii formează primul lor
cabinet de după moartea lui Lascăr Catargiu (30 martie 1 899).
D. A. Sturdza e nevoit să demisioneze, în urma unor scandaluri
provocate de politica sa ciudată faţă de Austro - Ungaria, şi coaliţia
junimisto-conservatoare, care se realizează pentru a-i răsturna pe
liberali, părea să fie, în sfârşit, începutul dorit al "reintegrării" Dar
cabinetul se formează fără junimişti, ceea ce măreşte distanţa dintre cele
două partide. Alegerile din mai-iunie 1899, manevrate de Take Ionescu,
sunt direct "antijunimiste", conservatorii racolându-le acestora voturile,
prin specularea abilă a coaliţiei anterioare şi candidaţii junimişti cunosc
un veritabil dezastru. În fruntea guvernului e acum G. Gr. Cantacuzino,
noul preşedinte al Partidului Conservator, dar programul confuz al

1 55

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

acestuia si greselile nenumărate fac să crească din nou actiunile lui
' ' '

D. A. Sturdza, care numai după un an de la căderea sa e purtat în triumf
pe străzi de către partizani şi împins iar spre putere. La 7 iulie 1900,
conservatorii, ca să bareze drumul lui Sturdza la guvern, demisionează
în favoarea junimiştilor, care formează guvernul cu P. P. Carp în frunte,
Titu Maiorescu la Justiţie şi Al. Marghiloman la Externe, dar manevra
nu rezolvă problema, cu toate că are loc o şedinţă de "unire" la Clubul
conservator, iar G. Gr. Cantacuzino proclamă solemn fuziunea şi
restaurarea partidului sub şefia sa. P. P. Carp primeşte târgui angajând în
această direcţie partida junimistă, însă în numai şase luni , manevrele lui
Take Ionescu, tânărul fruntaş conservator, şi concurenţa din interiorul
partidului "unificat" îşi spun cuvântul, şi, la 1 2 februarie 190 1 ,
P . P . Carp demisionează pentru a face loc lui D . A . Sturdza. Din acest
moment nu mai poate fi vorba de împăcare între junimişti şi
conservatorii bătrâni, care şi-au dovedit lipsa de loialitate, făcând jocul
liberalilor. Reunificarea nu mai e acceptată de junimişti decât sub şefia
lor. Ei îşi zic conservatori, pentru a racola, la rândul lor, alegătorii

"bătrânilor" O parte din garda veche începe să caute cu prudenţă
drumul spre Carp - Maiorescu, deveniţi acum figuri de prim-plan, deşi
în dublă opoziţie antiliberală şi anticonservatoare (adică
anticantacuzinistă).

Duiliu Zamfirescu intervine activ mai ales în acest moment,
aşteptându-se că, odată căzut D. A. Sturdza (care acum deţinea nu
numai şefia Partidului Liberal şi a guvernului, ci şi câte unul sau două
ministere dintr-o dată) vor urma firesc conservatorii ,junimişti", nu cei

"bătrâni"32• Dar nu se întâmplă aşa şi, în decembrie 1904, vin înapoi

"bătrânii", făcând să fie limpede pentru toată lumea că disensiunile nu
mai pot fi risipite decât prin cedarea lui P. P. Carp sau a lui
G. Gr. Cantacuzino.

32 Ibidem, p.552
1 56

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

Acum apare confuzia cea mai mare la Duiliu Zamfirescu. El
vede iarăşi terenul pierdut de junimişti şi i se pare că numai din cauza
arnbiţiei lui P. P. Carp, de a pretinde ,,reintegrarea" cu el în capul
partidului, aceasta nu se realizează şi diplomatul îl avertizează pe Titu
Maiorescu. El nu înţelege că eroarea lui P. P. Carp nu se produsese
acum, ci în iulie 1 900, când junimiştii au acceptat fuziunea sub şefia
.,bătrânilor"

Anul 1 905 şi începutul lui 1 906 sunt perioada de tatonări şi de
oetezire a drumului spre conservatorii "bătrâni", astfel că postul de
secretar. general este preţul părăsirii partidei junimiste. Că nu se mai
putea aştepta la un tratament blând din partea acestora era evident, încât
trebuia să-şi facă bine, de aici înainte, jocul propriu, într-o ţesătură de
interese, intrigi şi operaţii de culise, pe care nu le cunoştea însă decât cu
aproximaţie - dar în interiorul lor se desfăşura viaţa oricărui politician.

Că n-a avut, încă de la început senzatia erorii săvârsite o
' '

dovedesc încercările continui de a-l determina pe P. P. Carp să renunţe
la ideea şefiei viitoare a partidului întreg, mulţumindu-se cu gradul de
lider, adică de prim-ministeriabil. Astfel, într-o scrisoare din
7 decembrie 1906 către Titu Maiorescu, citim: ,,Dacă d-1 Carp ar
consimţi să renunţe la chestiunea de persoană a şejiei partidului, care
este numai aparentă, iar nu reală . . . şi ar primi să ia rolul-dominant de
lider al partidului, poate că înţelegerea s-ar face.

Dacă d-1 Carp respinge mâna ce i se întinde, îşi ia răspundere
mare. Toate elementele bune ce-l înconjoară se pierd în nelucrare -
fiindcă viaţa nu admite soluţiuni de continuitate, şi nici un om nu este
absolut indispensabil decât în măsura interesului ce poartă pentru
viaţă. Cine stă la o parte, la o parte rămâne, iar politica unui popor
mic, ca noi, este ştiinţa concesiunilor de detaliu. Un om de geniu, în
timpuri normale şi de pace, trebuia să înveţe să devină un om equilibrat
şi aproape mediocru"33

33 Duiliu Zamfirescu si Titu Maiorescu in scrisori (1884 - 1913), p.298
'

1 57

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

Astfel de lec�i, avertismente, provocări nu puteau decât să-i
supere pe fruntaşii junimişti, şi până atunci nemulţumi� de gestul
acceptării de a participa într-o forma�une conservatoare. La acest motiv
de ostilitate se adaugă şi recomandări ca: "unirea, daca se face, nu
trebuie sa se faca fara Take Ionescu"34 - fostul organizator al
dezastruoaselor alegeri antijunimiste din mai - iunie 1 899. E de înţeles
ce riscuri şi fulgere atrăgea Duiliu Zamfirescu asupra sa, atunci abia
întors în ţară. Plecase din cauza unei erori politice; revenea, săvârşind
una şi mai mare şi, ceea ce e mai grav pentru aprecierea simţului său de
orientare, o făcea tocmai când to� junirniştii vechi vedeau bine că zilele
autorită�i în partid a gărzii conservatoare erau numărate. Junimiştii
câştigau partida, iar Duiliu Zamfirescu se rupea de ei.

Întoarcerea acasă
Anul 1 906 încheie cel mai important capitol al existenţei lui

Duiliu Zarnfirescu, anii stagiului italie. Diplomatul se întoarce acum
definitiv în tară, stabilindu-si curând resedinta principală nu în centrul

' , ' '

cultural şi politic al ţării - Bucureşti, cum ar fi fost de aşteptat de la un
om cu pozi�a şi situa�a sa, ci în Putna de obârşie, la Faraoane, lângă
Odobeşti, în regiunea celor mai mari podgorii din Moldova acelei vremi.

A presupune că misiunea la Comisia Europeană a Dunării,
primită din 1 909, l-a determinat la această retragere ar fi inexact, de
vreme ce hotărârea de a se stabili la Faraoane se produsese practic în
1906. Există o altă explicaţie. În primul rând, dorinţa lui Duiliu
Zarnfirescu, încă de la Roma, era de a-şi dobândi independenţa
materială, care 1-ar fi pus la adăpost, în viitoarea activitate politică
întrevăzută, de surprizele şi fluctua�ile perioadelor de opozi�e,
altemând cu cele de putere. Un funcţionar cu leafă era practic de
neconceput făcând şi reuşind într-o politică de anvergură, în perioada de
la sîarşitul secolului trecut şi începutul secolului nostru. E tocmai ceea

34 Ibidem
1 58

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

ce urmărea şi Duiliu Zamfirescu: libertatea în mişcări, sub raport
material, dacă nu printr-o mare avere, atunci printr-o întreprindere
bănoasă, care să producă periodic, cu regularitate. A ales soluţia cea mai
simplă: o vie de proporţii, cultivată intensiv sub ochii pricepuţi ai
stăpânului; o casă în punctul dominant al viei, cu aer de conac şi un stil
de viată adaptat după posibilităti si necesităti.

' ' ' '

Via şi produsul ei, cu instalaţiile şi utilajele de rigoare, erau
bunuri care asigurau dorita independenţă şi cheltuielile unei familii cu
patru copii, toţi răspândiţi pe la şcoli în Europa (Elveţia, Franţa, Italia).
Tocmai acum însă, când lucrurile se orânduiseră bine - via nou plantată
incepuse să dea roade, Duiliu Zamfirescu se introduce între vârfurile
politice militante, nutrind gândul să-şi lărgească în curând sfera de
acţiune publică prin intrarea în avocatură -, tocmai acum soţia sa, de mai
mult timp suferindă, moare, la sîarşitul lui noiembrie 1 90635 Era primul
semn tragic capital în viaţa diplomatului şi nu puţin va fi contribuit acest
eveniment în a-l determina la retragerea ulterioară la Faraoane.

Veacul începea să fie al unor P<?liticieni care părăsiseră limbajul
de tribună parlamentară, pentru acela al sălii de întruniri, al estradei
improvizate. N. Fleva, N. Filipescu, Barbu Delavrancea, Take Ionescu,
noii Brătieni, se adresau unei alte clientele politice, în care modelul lui
�itică, Tache şi Lache duceau grosul treburilor electorale. Acestui
public Duiliu Zamfirescu nu avea ce-i spune, nu era învăţat cu el, iar
retragerea din faţa lui era expresia unei incompatibilităţi intelectuale,
uşor de interpretat însă drept aroganţă şi snobism, deşi nu era decât
incercarea de a păstra distincţie şi fineţe în faţa a ceea ce el credea că e
asaltul unui val de vulgaritate şi parvenitism36

O vreme, mai la începutul stagiului în ţară, încercarea de contact
cu o atare masă de alegători s-a petrecut în cadrul întreprinderii viticole.
Cum ispita parlamentară trebuia să ducă la confruntări cu adversarii din

" M. Gafiţa, op.cit., p.555
!o! Ibidem, p.559

1 59

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu '
Putna, de care e legat acum şi prin proprietate, Duiliu Zamfirescu a
devenit mai întâi reprezentantut viticultorilor din Odobeşti, ca
preşedinte al unei organizaţii a lor, numită Societatea

"
Podgoria", cu

caracter de sindicat, care avea chiar un organ de presă -
"
Trebuinţa",

însă va ieşi repede din combinaţie.
Numirea la Comisia Europeană a Dunării era să rezolve

onorabil mai multe lucruri, între care în primul rând salva aparenţele,
compensând cu o funcţie onorifică despărţirea de junimişti şi, odată cu
ea, amânarea pentru o nouă perioadă a intenţiilor unei participări active
în politică.

E de presupus că nici aceasta, cu agitaţia şi sforăriile ei, nu-i
aduceau prea mare satisfacţie lui Duiliu Zarnfirescu, astfel atracţia
Faraoanelor s-a unit cu ispita confortabilei reprezentări la Galaţi, unde
era sediul Comisiei. Plenipotenţiarul avea, într-o anumită privinţă,
senzaţia unei mari autonomii, statutul Comisiei dându-i acesteia
oarecum caracterul unui teritoriu neutru, fără subordonare directă faţă de
guvernele ţărilor participante (Austro Ungaria, Germania, Anglia,
Italia, Franţa, Rusia, Turcia şi România).

"Monitorul Oficial" publicase la 9/22 iunie 1 909 Decretul prin
care Duiliu Zarnfirescu era numit, începând cu ziua următoare,
10 1 23 iunie, delegat al României la Comisia Europeană a Dunării şi în
Comisia mixtă româno-rusă a Prutului, în locul ocupat de până atunci de
C. G. Nanu. Preluarea unei noi activităţi îi apăruse, încă de prin 1 900, ca
un loc posibil în ierarhia diplomatică, pe ale cărei trepte ultime, cele mai
înalte, era acum sosit.

Un om politic de vârsta şi prestigiul lui Duiliu Zarnfirescu,
avându-şi reşedinţa la sute de kilometri de Capitală, dobândea aureola
unei autonomii şi a unei puteri personale faţă de oficialitate. El devenea
pentru public simbolul omului nu doar

"
liber", dar şi independent.

Ca secretar general avea nevoie să viziteze unele din legaţii -
sau şi-o crea el singur această nevoie -, deci călătorea cu plăcere în
străinătate, mai ales prin locurile cunoscute : la Roma, unde-i erau rudele

1 60

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

so�ei, la Paris, Londra, Bruxelles. Călătoriile urmează cu regularitate şi
după ce e la Comisia Dunării. Răzb�iul a pus capăt acestei vieţi de
globe-trotteur, pentru care slujba de la Comisie îi lăsa răgaz.

La minister n-a strălucit, după cum cer slujba şi rangul. Mai bun
fusese ca diplomat propriu-zis, membru al unei Legaţii. De acolo îi
plăcea să alcătuiască rapoartele nu numai conştiincios, dar şi literar.

Afacerea Stratilescu

La începutul lui iunie 1 9 1 3, în plin război balcanic, când trupele
române trecuseră Dunărea în Bulgaria, Duiliu Zamfirescu venea la
Bucureşti ca să-şi întârnpine fiul mai mare, venit de la Paris pentru
înrolarea în armată37, cât si să-si scoată de sub rechizitie frumosii

, ' ' ,

armăsari aduşi în 1 906 din Italia. În tren, discuţie animată despre
evenimente - şi, între altele, protestele vehemente ale diplomatului în
legătură cu un eveniment petrecut cu o zi înainte, când doi soldaţi care
se ocupau cu rechiziţiile 1-au oprit la bariera Focşanilor, i-au deshămat
frurnoşii pursânge englezi, lăsându-1 cu trăsura în drum. Un colonel,
asistent la discu�i, se socoate j ignit în numele armatei combatante. Are
loc un schimb de cărti de vizită, la cererea acestuia, si colonelul

' '

alcătuieşte un raport confiden�al către ministrul de Război, din care
rezultă că un diplomat în func�e - Duiliu Zamfirescu - a insultat armata
şi a calomniat guvernul, în legătură cu actul politic care avea loc -
campania din Bulgaria. Nu e exclus deloc ca lucrul să se fi petrecut în
focul indignării, diplomatul având o părere negativă asupra acestui
război. Ministrul cere, scurt, punerea în disponibilitate a diplomatului,
acuzat de antipatriotism. Dacă întârnplarea ar fi avut doar acest curs,
Titu Maiorescu - pe atunci prim-ministru şi ministru de Externe - avea
temei să nu aprobe Raportul colegului său de la "Război" O atare
măsură implică o cât de sumară anchetă, o verificare, o chestionare a
celui în cauză. Însă procedura a fost înlesnită şefului guvernului de

37 Duiliu Zamfirescu si Titu Maiorescu în scrisori (1884 - 1913), p.339 - 341
'

1 6 1

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

cererea diplomatului însuşi, care solicita punerea provizorie în
disponibilitate, ca să se poată bate în duel cu colonelul (ca o ironie a
soartei, în toamna anului 1 9 1 6, acelaşi 1. Stratilescu, acum general de
divizie, să fie comandantul lui Al. Zamfirescu), pe care-I provocase,
pentru compensarea jignirii din tren. Legea oprea atunci pe diploma�i în
funcţiune să se dueleze, de aceea Duiliu Zamfirescu îşi face amintita
cerere, înţelegându-se de la sine că, odată duelul consumat şi onoarea
reabilitată, punerea în disponibilitate urma să fie anulată automat. În
condiţii normale aşa s-ar fi întâmplat. Dar cererii formale de demisie i
se dă curs, Decretul e dat regelui la semnat, cu toată interven�a
disperată a lui Duiliu Zarnfirescu pe lângă Titu Maiorescu. ,,Fac o
ultimă încercare, pentru a vă împiedica de a face o nedreptate
strigătoare - aceea de a pedepsi pe cineva fără a-l asculta. Oricare ar fi
crima mea, trebuie să mi se comunice actul de acuzare. Eu nu stiu ce a
afirmat colonelul Stratilescu -prin urmare nu ştiu de ce să miapăr"38
Declarându-şi în continuare titlul diplomatic, calitatea de academician,
vechimea în serviciu, faptul că are doi fraţi şi un fiu sub arme, el
avertizează solemn să se evite punerea în disponibilitate, solicitând suita
ierarhică de apărare: judecata unei comisii (,.potrivit art. 62 din lege"39),
iar în cazul perpetuării nedreptăţii, "toate celelalte mijloace de apărare
ce sunt îngăduite unui om exasperat"40

Antecedentele literare ale actului politic din 1 9 1 3 fac însă ca
punerea sa în disponibilitate să se săvârşească timp de aproape două
luni, până la sîarşitul lui august. Provocarea la duel nu e acceptată de
colonel, sub pretextul că viaţa sa ap�ne în întregime armatei, ţării, pe
toată durata campaniei. Dar ceva mai târziu, un Proces-verbal,
restabileşte cu martori onoarea diplomatului, dar şi pe cea a colonelului,
care a acceptat că a fost o neînţelegere la mijloc.

38 Ibidem, p.342
39 Ibidem
40 Ibidem
1 62

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

Martorii colonelului (viitorii comandanţi de arme şi de State
�ajore din Primul Război Mondial), D. Iliescu şi A. Lupescu, colonei
amândoi la acea dată, apreciază că prin raportul său confidenţial către
ministru, camaradul lor "nu a făcut altceva decât a-şi îndeplini o
obligaţiune imperativă a regulamentelor şi tradiţiunii militare"41 , că ei
nu-şi pot "autoriza" camaradul ,,să mai dea vreo satisfacţiune d-lui
Zamfirescu . . . însă, prin aceasta, nu trebuie să se înţeleagă că bănuim
câtuşi de puţin sentimentele patriotice ale d-lui Zamfirescu, cunoscute
de noi"42•

În acelaşi timp, martorii diplomatului, plenipotenţiarul
O. J. Ghica şi profesorul universitar Simion Mehedinţi, convin, pe baza
celor de mai sus, "că nu este cazul de a se mai da vreo satisfacţie . . . mai
ales că sentimentele patriotice ale clientului nostru au rămas în afară
de orice discuţiune"43

Procesul-verbal de reabilitare a onoarei e comunicat primului­
ministru, care, în interstiţiile păcii de la Bucureşti pe care o prezida,
găseşte răgazul să supună regelui Decretul pentru anularea punerii în
disponibilitate. Puţin mai târziu, o Decizie, de data aceasta a sa, ca
ministru de Externe, face ca să se plătească diplomatului salariul regal
pe durata punerii în disponibilitate - şi cu acest act financiar se încheie
relatiile personale între Titu Maiorescu si Duiliu Zamfirescu, în ziua de

' '

21 august 1 3 septembrie 1 9 1 3 . Raporturile de serviciu, reduse la
minimum, au mai continuat, dar scurte şi ele, pentru ca, la 4 ianuarie
19 14, Titu Maiorescu părăsea ambele funcţii - şi pe cea de prim­
ministru, şi pe cea de la Externe, rară să mai ajungă vreodată demnitar
politic în cei trei ani cât mai rămâne în viaţă.

41 Ibidem, p.343
42 Ibidem
43 Ibidem

1 63

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

În război

Momentul dinaintea Primului Război Mondial anuntă
'

modificări substanţiale în activitatea politică a lui Duiliu Zamfirescu.
Cea mai importantă va fi intrarea sa în politica militantă.

Evenimentele politice au început să se precipite după războaiele
balcanice. Cu toate că diplomatul nu pare să fi fost printre entuziaştii
acestei campanii - după cum rezultă din afacerea Stratilescu şi din
conflictul cu Titu Maiorescu -, nu sunt dovezi care să ateste opoziţia sa
concretă faţă de aceasta. Lucrurile se vor aranja după întoarcerea
armatelor.

La izbucnirea războiului din 19 14, Duiliu Zamfirescu a avut
dintr-o dată siguranţa că se desfăşoară unul dintre cele mai mari
evenimente ale istoriei contemporane. Bătrânul diplomat, cu stagiu în
profesie de peste un sfert de secol, a măsurat importanţa forţelor intrate
în conflict, proporţiile obiectivelor şi a înţeles că nu poate fi vorba de
vreo comparaţie cu războiul balcanic, încheiat cu un an înainte, care
apărea de proporţii cu totul reduse, faţă de noua conflagraţie.

Duiliu Zamfirescu fusese un adversar hotărât al participării
României la operaţiunile militare, indiferent de care parte. O scrisoare a
sa, din 1 5 1 28 octombrie 19 14, către Simion Mehedinţi e concludentă în
acest sens: "Un război cu Austro-Ungaria, astăzi, însemnează un război
pe douăfronturi, adică cu Austro-Ungaria şi cu Bulgaria . . . Nu suntem
pregătiţi pentru o asemenea luptă. . . Care e românul care să nu
dorească cucerirea . . . Transilvaniei - care să nu fie gata la orice
sacrificiu pentru atingerea acestui scop? Dar noi socotim că nu se
poate risca o situaţie actuală sigură, pentru una viitoare incertă, decât
atunci când s-au luat toate măsurile pe care le indică prudenţa cea mai
elementară şi calculul probabilităţilor cel mai simplu . . . '""' Spunând că
noi trebuie să intrăm alături de cine biruie, diplomatul continuă: ,.,Eu nu

44 M. Gafiţa, op.cit., p.737
1 64

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

pot să . . . spun cine biruie. Eu . . . spun că nu biruie nici unii, nici alţii, că
războiul actual va fi războiul învin.şilor"45

Poziţia e a unui patriot, dar nu a unuia cu capul înfierbântat.
Controversele între 1. 1. C.Brătianu şi Al. A verescu (figura militară
principală a momentului); între Brătianu (prim-ministru şi ministru de
Război) şi militari; între toţi şi rege au avut rolul lor în nehotărârea de
acum, cu consecinţă primă în neechiparea armatei, pe care însă toţi o
preconizau, o slăveau ca şi cum ea se înfăptuise. Tocmai lipsa ei avea să
ducă la dezastrul din toamna anului 1 9 1 6, prezis, de Duiliu Zamfirescu
(,,războiul învinşilor").

Nedispunând de majoritatea sigură in opinia publică şi nici în
Parlament, unde întâmpina opoziţia conservatoare cvasiunanimă,
profitând şi de ezitările regelui, 1. 1. C. Brătianu a ales tactica aşteptării,
suportând marile presiuni declanşate împotriva sa chiar din interiorul
propriului partid. Alegerea "momentului potrivit" a dezarmat treptat pe
adversari şi i-a adus alături o mare parte a opiniei publice, însă fără ca în
cei doi ani de neutralitate, să se realizeze mult trâmbiţata echipare a
trupelor. "Strada" a avut şi ea rolul său în acţiunea opiniei publice de
partea intrării în război alături de Antantă - au fost întruniri, manifestaţii
etc.- şi tocmai împotriva unei astfel de procedări liberale era, hotărât,
Duiliu Zamfirescu.

Anii neutralităţii nu 1-au cunoscut însă militând propriu-zis în
acest sens. Disputa principală se dădea atunci nu între susţinătorii
neutralităţii şi ai operaţiunilor militare, ci între adepţii participării active
la război : pe de o parte - antantiştii - partizanii Triplei Înţelegeri între
Franţa, Anglia şi Rusia; iar pe de altă parte, cei ai Triplei Alianţe,
devenită numai dublă (prin retragerea Italiei), între Germania şi Austro­
Ungaria (România se alăturase si ea aliantei încă din 1 883).

' '

În momentul când partizanii declanşării războiului cereau, unii
alăturarea de Antantă, iar alţii, mai ales conservatorii, respectarea

" Ibidem
1 65

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu ,

tratatului cu Puterile Centrale, Duiliu Zarnfirescu a ieşit şi el din
rezervă. O face nu alături de prima tabără, cum era de aşteptat, ci în
rândurile grupului cel mai pu�n numeros, al adepţilor expectativei.
Actul său era unul de curaj, în atmosfera războinică a momentului, de
a-şi ridica împotrivă atât pe liberali, cât şi pe conservatori şi în orice caz

"strada", manevrată alternativ şi de unii şi de alţii. Când aici se alcătuiau
comisii pentru redactarea unor declaraţii de război, cândt aveau loc pe
faţă mereu mişcări de trupe etc., a cere rămânerea pe loc era chiar mai
mult decât un act de curaj , era sfidarea unei mari majorită�.

Astfel, la 7 noiembrie 1 9 14, el rostea o savantă alocuţiune în
Academie - al cărui membru era din aprilie 1 908 -, intitulată Sufletul

războaielor in trecut si in prezent, în care demonstratia rămâne în
, ,

limitele opozi�ei omului simplu faţă de război, despre pregătirea
României - de fapt despre lipsa ei de pregătire - de a se împotrivi armat
unor forţe incomparabil superioare.

În "vacarmul războinic" al momentului, când nu se discuta dacă
sau nu să fie război, ci alături de cine şi împotriva cui, apelul
academicianului nu s-a făcut auzit. El rămâne o mărturie lucidă din
partea unui om cu mai pu�n simţ politic, dar cu mult simţ practic. Însă
în perioada grea a înfrângerilor, a retragerii , după Pacea de la Buftea
(5 martie 1 9 1 8), care răpea toată culmea munţilor, încremenind de
durere pe to� românii, Duiliu Zamfirescu considera comunicarea sa ca o
manifestare de perspicacitate politică.

Pozi�a sa era că, faţă de pregătirea, aproape nulă sub raport
militar, România nu poate socoti războiul de eliberare a Transilvaniei

"ca o nuntă de amor", şi, în consecinţă, trebuie să aştepte zdrobirea
Austro-Ungariei, în urma căreia, oricum, Transilvania ne revine.
Substanţa acestui discurs era, în esenţă, o pledoarie în favoarea omului
de rând, a ostaşului simplu - el a fost, spune autorul, ,.,sufletul
războaielor" O lungă incursiune în istoria umanităţii e menită să
demonstreze teza umanitară, că nimeni nu are dreptul să expună unei

1 66

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

tragedii această mare foJ1ă a unui neam, atâta timp cât nu există
condiţiile şi perspectivele victoriei.

Ideea este că acestea alcătuiesc terenul pe care se va petrece
apropierea lui Duiliu Zamfirescu de generalul A verescu şi participarea
la constituirea partidului politic al acestuia, formaţie cu mare ecou de
moment.

Prima fază a războiului, cu înaintarea rapidă în Transilvania, îi
aduce însă sentimente şi raţionamente cu totul contrarii, prilejuind
momente noi de patos patriotic, dar şi de jenă pentru a se fi îndoit, în
anii neu.tralită�i, de soarta războiului. Dacă pregătirea militară materială
era defectuoasă, cea morală - conştiinţa ostaşilor, avea să spună Duiliu
Zamfirescu - , era mai presus de orice critică şi îndoială.

Dar, curând, soarta războiului se răsturnase, înfrângerile urmau
una după alta, mai întâi în Transilvania, apoi cea de la Turtucaia, urmată
de cele similare la Jiu, Olt şi Argeş. Diplomatul, rămas la Gala� rară
legătură cu Capitala, de unde autorităţile şi guvernul luaseră drumul
pribegiei, se vede în faţa pericolului de a cădea el însuşi, cu tot
patrimoniul Comisiei Europene a Dunării (între care cantităţi importante
de aur), în mâinile invadatorilor din sud. Fără să mai aştepte
instructiunile oficiale, el ia singura initiativă indicată în acest moment:

' '

să transporte totul pe vasul Comisiei "Carolus Primus", şi să plece spre
cel mai apropiat port din aliata Rusie, care era Odessa. O consfătuire
urgentă cu cei patru membri ai Comisiei, pe care evenimentele îi
surprinseseră la Galaţi, e urmată de măsurile de rigoare, între care un fel
de rechiziţionare a unui mecanic, de la o altă navă, şi vasul cu cele 40 de
persoane şi cu încărcătura iese din portul oraşului la 9 1 22 decembrie
1 9 16, seara, ca totul să se petreacă neobservat de pe malul celălalt, unde
ajungeau avangărzile inamice. Direc�a de navigare era Marea Neagră.
întreprinderea era însă o aventură primejdioasă, malul drept fiind
controlat în cele mai multe puncte - fusese ocupată şi Tulcea - de
armatele bulgaro-turce, care au şi deschis foc de artilerie asupra vasului.
Călătoria însă se sf'arşeşte cu bine la 23 decembrie 1 9 1 6.

1 67

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

La Odessa rămâne până la mijlocul lunii ianuarie 1 9 1 8. În acest

timp, are prilejul să fie martor la două revoluţii ruse. Despre cea din

februarie scrie: ,.,Asist la cea mai formidabilă transformare politică ce
s-a văzut vreodată sub soare: detronarea tarismului si instaurarea unei
forme de guvernământ parlamentaro-r�publicana"'�

Cu privire la

cealaltă, din octombrie 1 9 1 7, entuziasmul său avea să piară.

Perspectivele noii revoluţii îl sperie. Ceea ce a determinat alarma

diplomatului a fost şi convoiul de evenimente la care a fost martor la

Odessa, începând din octombrie 19 1 7, până la plecarea de acolo. lată ce

nota la 3/1 6 decembrie 1 9 1 7: ,.,De trei zile Odessa e câmpul de bătaie . . .
deodată mă simt luat de un val de lume care fugea, întors înapoi, ş i tot
aronci aud salve de puşci dinspre .. Creditul Lyonez" şi Operă. Imediat,
ţipete, amestecate cu zgomotul obloanelor de la magazii . . . •>47

Plecarea de la Odessa a avut loc tot pe neaşteptate ca şi cea din

Galaţi. Acostat în marele port, vasul se afla sub pavilion internaţional,

ca unul ce aparţinea Comisiei Europene a Dunării, din care făcea parte

şi Rusia. În condiţii normale nimic n-ar fi periclitat securitatea lui. Însă,

în conditiile în care uneori întreg orasul, alteori numai cartiere ale lui,
. .

treceau periodic sub dominaţia forţelor politice în luptă, un vas, oricui ar

fi aparţinut, şe afla în iminent pericol de a fi sechestrat. Cu atât mai mult

unul cum era "Carolus Primus", care adăpostea o încărcătură preţioasă,

ştiută de părţile combatante, interesate s-o aib�.

Pentru a doua oară diplomatul trebuia să ia comanda unei

acţiuni, iară să aştepte instrucţiuni de la guvernul său, în continuare
liberal, el însuşi aflat în pragul prăbuşirii, după ce se ajunsese la situaţia

dezavantajoasă care avea să se reflecte în Pacea grea de la Buftea­

Bucureşti. Când a devenit iminentă posibilitatea sechestrării vasului, iar
alte 1 6 vase au şi fost sechestrate, "Carolus Primus" a ridicat pe

neaşteptate ancora, cu o oră-două înainte de zorii zilei de 1 8 ianuarie

46 Ibidem, p.753
47 Ibidem
1 68

http://cimec.ro / http://muzeulvrancei.ro

Dailiu Zamfirescu

1 9 1 8, având la bord o mare parte a foştilor pasageri şi, în frunte, pe
Duiliu Zamfirescu.

la "Liga Poporului" si in "Partidul Poporului"
,

Ideea unei "ligi populare", constituită din oamenii care fuseseră
impotriva războiului, apare în 1 9 1 7. Popularitatea generalului Averescu
creştea tot mai ameninţător pentru fruntaşii politici şi chiar pentru rege,
după succesele sale de pe frontul din Transilvania, şi apoi după scurta
oprire a ofensivei bulgaro-turce în Dobrogea, în urma dezastrului de la
Turtucaia. în acel moment de înfrângeri generale, o victorie dobândită
intr-un punct crea conducătorului ei o faimă nesperată. A verescu,
admirabil comandant militar, a beneficiat şi de împrejurări favorabile,
care au răsfrânt asupra lui merite ce trebuiau în orice caz împărţite şi cu
alţii. Aşa a fost cazul ofensivei de la Mărăşeşti, a cărui glorie a fost
transferată în primul rând - şi apoi numai - asupra sa, deşi cel puţin
generalii C. Christescu şi Eremia Grigorescu, dar şi alţii, avuseseră
comanda directă a unităţilor victorioase sau a Statelor Majore
respective. Ceea ce nu micşorează, desigur, meritele comandantului
suprem, care a fost generalul A verescu.

În condiţiile în care toţi şefii politici erau compromişi în faţa
opiniei publice - cei conservatori de a fi rămas în teritoriile ocupate şi a
fi căzut la înţelegere cu invadatorii, cei liberali de a fi declanşat un
război rară a avea pregătirea necesară - ia fiinţă, la 3 1 1 6 aprilie 1 9 1 8 ,
Liga Poporului, sub conducerea generalului Alexandru A verescu,
transformată peste doi ani în Partidul Poporului. Era o formaţiune
eterogenă, în care intrau politicieni, de orientare mai curând
conservatoare, ca C. Argetoianu şi A. C. Cuza, mai târziu O. Goga,
intelectuali ca Matei Cantacuzino, 1. Petrovici, P. P. Negulescu şi Duiliu
Zamfirescu, aflat în admiratie fată de "eroul de la Mărăsesti"

' ' ' '

Scopul "ligii" erau întrucâtva nebulos: constituţionalizarea vieţii
publice, stabilirea răspunderilor în declanşarea şi purtarea războiului şi

1 69
http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

câteva reforme sociale si administrative, între care îmbunătătirea soartei
' '

ţăranilor, constituiau o sinteză a tot ce promiteau şi partidele politice.
Sub raportul propagandei, lucrul apărea cu totul altfel, pentru că

atrăgea în jurul unui om "nou", neuzat în guvernări şi împodobit cu
aureola de erou, pe toţi cei care verificaseră demagogia partidelor
politice.

Este Îară îndoială faptul că şi Duiliu Zamfirescu a crezut cu
sinceritate în toate acestea. El însuşi a fost un astfel de om,
necompromis în guvernări anterioare, ba chiar încălzindu-se la gândul
că prevăzuse nenorocirile şi că fusese ostil războiului.

Perspectivele politicianului evoluaseră, fireşte, şi nu putem
aştepta ca o solu�e care i se părea fericită la 1 900 să fie considerată la
fel şi în 1 9 1 8, când oamenii respectivi se compromiseseră. Ceea ce el nu
vedea nici la începutul noii sale ac�uni şi nu avea să vadă niciodată era
caracterul eterogen al formaţiunii, navigarea ei nedecisă printre
programele politice extrem de diverse. Tactician desăvârşit în bătăliile
de pe front, generalul se dovedea strateg mediocru când era vorba de
marile probleme ale momentului. Steaua sa avea să apună odată cu
prima sa guvernare propriu-zis politică, aceea din 1 2 martie 1 920 -
1 3 decembrie 1 92 1 .

După Pacea separată de la Brest-Litovsk, România se găseşte
înconjurată efectiv din toate părţile de inamic, fiind nevoită să ceară şi
ea pace la 28 ianuarie 1 10 februarie 1 9 1 8 . Germania pune condiţii
extrem de severe: cedarea Dobrogei, importante modificări de frontieră
în zona muntoasă şi mari concesii economice. Se formează primul
guvern condus de generalul A verescu, la 29 ianuarie 1 1 O februarie
1 9 1 8, care încheie Protocolul de Armistitiu cu Puterile Centrale. în acest

'

răstimp, la mijlocul lui februarie 1 9 1 8, Duiliu Zamfirescu a fost trimis
special şi comisar civil al guvernului Averescu la Chişinău, rechemat
însă după o lună, odată cu noile mişcări de acolo şi cu schimbările din
ţară după Pacea de la Buftea. Activitatea diplomatică în această misiune
este socotită de Iorga, şi desigur nu numai de el, drept prea personală,

1 70

http://cimec.ro / http://muzeulvrancei.ro

....Uu Zamfirescu

ă:ferită de ceea ce se preconiza la Iaşi, şi acestui fapt i s-a datorat
�ocarea48 La 5/1 8 martie, puterea este încredinţată lui
.U. Marghiloman, care semnează Tratatul preliminar de pace de la
Buftea.

În octombrie 1 9 1 8 Duiliu Zamfirescu este ales preşedinte al
J\cademiei. Era o demnitate importantă, dar greu de adus la îndeplinire
.6D cauza condiţiilor grele în care se desfăşura activitatea culturală. Tot
ICUJll situaţia politică generală se schimbă. În urma victoriilor obţinute
* Aliaţi, Bulgaria capitulează în septembrie, Germania şi Austro­
l'ngaria fac oferte de pace la 4 octombrie 1 9 1 8 . În aceeaşi lună, la
:.1 octombrie/6 noiembrie, guvernul Marghiloman este demis şi noul
pnrern format de generalul C. Coandă, denunţă Pacea de la Buftea,
DObilizează armata şi curăţă în câteva săptămâni teritoriul fost ocupat.
La 1 decembrie la Alba Iulia Marea Adunare Naţională proclamă Unirea
.;u România, după ce acelaşi lucru se întâmplase la Chişinău
, 21 martie 1 9 aprilie 1 9 1 8) şi Cernăuţi (1 5 1 28 noiembrie 1 9 1 8), astfel
ulizându-se visul de veacuri al tuturor românilor. A doua zi, se
funnează un guvern liberal, în frunte cu 1. I. C. Brătianu, ceea ce îl
lduce pe Duiliu Zamfirescu din nou în faţa vechilor săi adversari
:->li tiei.

Dacă sortii nu voiseră ca Duiliu Zamfirescu să fie "sef de
' '

asiune", în schimb îl ajută să ajungă deputat (visul său din tinereţe),
ainistru de Externe şi preşedinte al Camerei .Numai că el intra în
;IOJ.itică la o vârstă destul de înaintată, la 60 de ani, si într-un moment

'

antre cele mai dramatice ale istoriei româneşti.
În noiembrie 1 9 1 8 diplomatul se afla la Focşani pentru a

qaniza secţiunea Putna a Ligii Poporului, al cărei preşedinte va fi
:;110elamat la 1 5/28 noiembrie. Odată treburile terminate aici ia calea
Bucureştiului pentru a se consacra politicii.

• Ibidem, p.76 1

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
•

Duiliu Zamfirescu si problema Strâmtorilor
'

La 13 martie 1920 generalul Averescu este chemat să formeze
cel de-al doilea guvern. Ca primă măsură va dizolva imediat
Parlamentul şi la 25 27 mai, au loc alegeri, încheiate cu victoria
categorică a Partidului Poporului. Duiliu Zamfirescu este ales, în sîarşit,
deputat de Putna. De la venirea lui A verescu la putere, deţine portofoliu!
ministrului de Externe, calitate în care depune în Cameră proiectul de
lege pentru ratificarea Tratatului de la Versailles.

După Primul Război Mondial, problema Strâmtorilor Mării
Negre îşi menţine cunoscuta sa importanţă, rămânând mai departe o
preocupare în cadrul relaţiilor internaţionale. Numeroasele interese
aflate în cauză explică aspectele deosebit de complexe ale chestiunii
Strâmtorilor.

Problema Strâmtorilor cunoaşte acum, în evoluţia sa, o nouă
etapă. Imperiul Kaiserului Wilhelm al ll-lea, ca şi Monarhia
Habsburgică, care nutreau planuri de hegemonie în Orientul Apropiat şi
în Balcani, s-au prăbuşit. A dispărut şi Imperiul Ţarist, care urmărise şi
el aceleaşi ţeluri, în timp ce statul sovietic nou format se confrunta cu
probleme interne grave pentru a putea juca vreun rol în zonă (dar nu
pentru mult timp).

Dezbaterile în problema Strâmtorilor la Conferinţa de Pace de la
Paris, în anii 1 9 1 9 - 1 920, ca şi după aceea, au evidenţiat faptul că
Marile Puteri occidentale au urmărit să impună ţărilor riverane Mării
Negre punctul lor de vedere. Soluţiile preconizate în virtutea acestor
ţeluri - care îşi vor găsi o consacrare juridică în Tratatul de la Sevres din
1 O august 1 920 - nu puteau fi valabile, atât din cauza contradicţiilor
Marilor Puteri învingătoare, cât mai ales din motivul că ele
desconsiderau flagrant drepturile şi interesele statelor riverane, mari şi
mici49

49 I. Seft:iuc, I. Cârţână, România �i problema strâmtorilor, Editura
Ştiinţifică, Bucureşti, 1974, p.84
1 72

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

Liniile de bază ale viitorului Tratat de Pace cu Turcia, stat
învins, au fost stabilite cu prilejul Conferinţei de la Londra
(1 5 - 1 7 februarie 1 920), a premierilor statelor Antantei - Lloyd George,
Millerand si Nitti. Cu ocazia acestei conferinte s-au stabilit: la . .

Constantinopol nu mai era admisă existenţa altor forţe armate decât
gărzile personale ale sultanului; dreptul Aliaţilor de a ocupa cu trupe
Turcia europeană şi zona Strâmtorilor, inclusiv Marea Marmara; pentru
asigurarea "libertă�i de naviga�e" urma să se constituie o Comisie
Intematională a Strâmtorilor, cu atributii administrative si financiare50

. , ' '

Examinarea Tratatului de Pace cu Turcia, elaborat la Londra, a
constituit, printre altele, preocuparea Conferinţei Consiliului Suprem
interaliat de la San-Remo (1 8 - 28 aprilie 1920). Problemele care urmau
să se discute la această Conferinţă au stâmit un interes deosebit în
rândurile opiniei publice româneşti, ele fiind direct legate de regimul ce
avea să fie instituit pentru Strâmtori.

O deosebită importanţă avea problema participării la Conferinţă
a tuturor statelor, interesate ca ieşirea liberă la mare să le fie pe deplin
asigurată. Cererea insistentă pentru participarea României la elaborarea
statutului Strâmtorilor apărea strâns legată şi, deci, motivată de apărarea
intereselor economice ale statului românesc.

Invitarea la Conferinţă a Belgiei şi a Greciei, constituiau un
argument în plus pentru a ob�ne reprezentarea României la San-Remo.
După ce s-a obţinut invitarea României la Conferinţă, Consiliul de
Miniştri a decis ca statul românesc să fie reprezentat prin D. 1. Ghica,
ministrul său la Paris, Al. M. Lahovary, plenipotenţiarul român la Roma
şi colonelul Florescu, ataşat militar la Roma. Totodată s-au stabilit

50 Interesant este faptul, că într-o comunicare prezentată în 1 9 1 5 de Duiliu
Zamfrrescu la Academia Română, diplomatul recomanda soluţia
internaţionalizării şi neutralizării Strâmtorilor, ca şi instalarea unei Comisii
Internaţionale pe ţărmul Bosforului, asemănătoare celei de la Galaţi, cu condiţia
ca ,,România să fie reprezentată acolo pe picior de egalitate cu celelalte state"

(I . Seftiuc, I. Câ.rţână, op.cit., p.64)
1 73

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
,

instrucţiunile în legătură cu problemele care interesau România.
Urmărind să prevină eventualitatea neglijării intereselor României la
San-Remo, Duiliu Zamfirescu a făcut o serie de intervenţii în acest sens
pe lângă reprezentanţii puterilor aliate de la Bucureşti.

Conferinţa de la San-Remo a confirmat, în problema turcă,
hotărârile adoptate la întrunirile Aliaţilor de la Londra în februarie­
martie 1920; dar mai aducea ceva nou. De data aceasta, cercul
participanţilor se lărgise prin invitarea şi a altor state, interesate în
diverse probleme. În rândul invitaţilor, în afară de Belgia şi Grecia, se
afla şi România.

Deşi participantă la Conferinţă, România nu numai că nu a fost
chemată la dezbaterea soluţiilor preconizate de Aliaţi, dar ea n-a fost
admisă nici măcar să-şi expună punctul de vedere în problema regimului
Strâmtorilor.

Deciziile de la San-Remo în problema Strâmtorilor nu au fost
cunoscute de către România decât câte\fa săptămâni mai târziu, după
încheierea Conferinţei. Datorită acestui fapt, Duiliu Zamfirescu, într-o
telegramă adresată Legaţiei române de la Paris, cerea la 9 mai 1 920,
proiectul care stabilea regimul Comisiei Internaţionale a Strâmtorilor, în
redactarea sa anterioară - adică cea de la Londra din februarie-martie
1920 - şi noua formulă la care se ajunsese în aceeaşi chestiune ca
urmare a dezbaterilor de la San-Remo. El preciza că Departamentul
Externelor n-are decât o "idee vagă" asupra promisiunilor făcute
României în chestiunea intrării sale în Comisia Internatională a

,

Strâmtorilor.
Abia la jumătatea lunii mai 1 920, s-a aflat precis că România va

face parte din organismul internaţional ce urma să reglementeze
navigaţia prin Bosfor şi Dardanele, ceea ce nu însemna deloc că la acea
dată guvernul românesc cunoştea în detaliu modul de acţiune şi sarcinile
care reveneau Comisiei Internationale a Strâmtorilor. Duiliu Zamfirescu

,

avea, prin urmare, motive să fie nemulţumit şi să ceară, mult timp după
Conferinţa de la San-Remo ,precizări în privinţa regimului Strâmtorilor.

1 74

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

O problemă care a preocupat România în perioada anterioară
Conferinţei de la San-Remo, şi mai ales după aceea, a fost găsirea celor
mai eficiente soluţii care să garanteze libertatea reală a navigaţiei prin
Strâmtori. Ministrul de Externe insista asupra principiului
internaţionalizării Strâmtorilor de care depindeau libera ieşire la marea
deschisă a tuturor statelor riverane Mării Negre şi libera circulaţie a
mărfurilor de import şi export prin Strâmtori. Regimul acestora trebuie
să fie garantat de toate ţările interesate şi în primul rând, de cele care se
aflaseră în război în tabăra Antantei. Guvernul român revendica dreptul
de a ti reprezentat în Comisia Internaţională a Strâmtorilor şi se declara
de acord să participe alături de celelalte puteri interesate, cu un
detaşament la paza porţilor de ieşire în Mediteraneană.

Prezenţa, inclusiv militară, la porţile Strâmtorilor a statelor
direct interesate într-o navigaţie neîngrădită prin Bosfor şi Dardanele,
alături de Marile Puteri, putea să constituie o garanţie în plus pentru
mentinerea libertătii Strâmtorilor. , ,

Toate acestea îl determinau pe Duiliu Zamfirescu să ceară
reprezentanţilor români de la Paris, spre sfârşitul lunii aprilie 1 920, să se
informeze la Quai d'Orsay şi să obţină precizări în legătură cu o serie de
prevederi ale viitorului statut juridic al Strâmtorilor. "eu doresc să ştiu -

scria el - în mâinile cui va rămâne tunu/"51 Informaţiile acestea sunt
cerute pentru că, argumenta Duiliu Zamfirescu "o Comisie
Internaţională care nu va dispune de apărarea efectivă a Bosforului şi a
Dardanelelor nu are decât o valoare de principiu, fără efecte practice,
în ceea ce priveşte libertatea de trecere prin Strâmtori"52•

Chiar după ce au devenit cunoscute, în linii mari, hotărârile de
la San-Remo, autoritătile române au continuat să revendice în Comisia

,

Internaţională a Strâmtorilor un vot egal cu al Marilor Puteri.

51 1. Seftiuc, 1. Cârţână, op.cit., p.98
52 Ibidem

1 75

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

O mare dezamăgire a provocat în rândurile opiniei publice
româneşti ştirea de care s-a luat cunoştinţă după Conferinţa de la San­
Remo referitoare la numărul de voturi ce trebuia să se acorde României
în Comisia Internaţională a Strâmtorilor, în raport cu reprezentanţii
Marilor Puteri. Opinia publică a fost ,.penibil impresionata ... de faptul că
în Tratatul de Pace cu Turcia, micilor puteri riverane li se acordă, în
Comisia Internaţională de Control a Strâmtorilor, doar un singur vot, în
timp ce Marile Puteri neriverane şi-au rezervat două voturi.

Unii deputaţi din Parlamentul României, având în vedere tocmai
neglijarea unor importante interese ale ţării cu prilejul diferitelor
conferinţe internaţionale de după - între care şi cea de la San-Remo - au
criticat atitudinea manifestată de guvernele Angliei, Franţei şi Italiei,
arătând că România "în atâtea chestiuni, precum aceea a
Strâmtorilor . . . a fost pusă în situaţia dureroasă de a se întreba dacă a
fost de partea învingătorilor sau a învin.rilor"53

O discutie semnificativă a avut loc între Duiliu Zamfirescu si
' '

colonelul Baldwin, reprezentantul britanic în Comisia Europeană a
Dunării, care a atins şi problema Strâmtorilor. Delegatul englez s-a
plâns împotriva campaniei de presă care se desfăşura în România în
vederea desfiinţării Comisiei Europene a Dunării. Ministrul de Externe
român i-a arătat lui Baldwin că în fruntea acestei campanii se situează
,.presa lui Brătianu",

"
atât în scopul de a stânjeni guvernul Averescu,

cât şi din dorinţa precisă de a aboli servitutea care, în ochii multor
români, este prilejuită de existenţa elementului străin în Comisia
Europeană a Dunării"54• Precizând că, în calitatea sa, se va opune şi în
viitor încercărilor de a aduce vreo atingere ,jurisdicţiei şi drepturilor"

Comisiei, Duiliu Zamfirescu a făcut o anumită legătură între problema
Dunării şi aceea a Strâmtorilor, atunci când s-a referit la inegalitatea de
tratare care fusese preconizată de către Marile Puteri occidentale în

53 Ibidem
54 1bidem
1 76

http://cimec.ro / http://muzeulvrancei.ro

DIU.Iiu Zamfirescu

Comisia Internaţională a Strâmtorilor: " . . . Puterile, afirmă el, după
�latarea lui Baldwin - plasând România pe aceeaşi treaptă cu Grecia
n pe o treaptă inferioară cu Japonia în problema controlului Dunării
�făcut chestiunea foarte dificilă pentru guvernul A verescu sau pentru
xicare alt guvern. Dacă . . . s-ar putea acorda României cel puţin o
_XJziţie echivalentă cu aceea pe care o au celelalte puteri asupra
Srrâmtorilor . . . , nu ar mai fi atunci nici o opoziţie din partea României
•aţti de propunerile pe care eventual guvernele britanic şi francez le-ar
'âce la Conferinţa de la Paris în legătură cu viitoarea administrare a
Dunării"55• Deci, cu preţul unor concesii româneşti în problema Dunării,
Duiliu Zamfirescu voia să obţină un tratament mai echitabil pentru
România în problema Strâmtorilor. "Preţul" de schimb pe care-I oferea
ministrul de Externe era exagerat, luând în considerare faptul că în
Comisia Internatională a Dunării, chiar în conditiile în care România ar , ,

fi dispus de două voturi, rolul preponderent aveau să-1 joace tot Marile
Puteri neriverane.

Duiliu Zamfirescu caracteriza problema referitoare la Strâmtori
din viitorul Tratat de la Sevres ca ,Jignitor pentru demnitatea noastră
rraţionala .. '56 El nu ignora faptul că preponderenţa unei sau a mai multor
puteri la Constantinopol, putea constitui sursa unor conflicte în zona
Strâmtorilor sau a Mării Negre.

Dorind să facă cunoscută autorilor Tratatului de la Sevres
reacţia opiniei publice româneşti, Duiliu Zamfirescu a încredinţat
ministrilor României din Occident misiunea să înstiinteze cabinetele pe

, , ,

lângă care erau acreditaţi că
"

opinia maselor, care se agita, va lua la noi
caracterul de ură şi de dispreţ faţă de străinătate în ziua în care va
inţelege că dreptul stiu este nerecunoscut într-un mod atât de
indrdzneţ"51

55 Ibidem
56 Ibidem, p.l 04
51 Ibidem

1 77
http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu '
Conform instrucţiunilor primite de la Bucureşti, plenipotenţiarii

români de la Paris, Londra şi Roma au făcut demersuri pe lângă
guvernele Franţei, Angliei şi Italiei, pentru ca, fiind cunoscută
legitimitatea revendicărilor româneşti, să se acorde României un număr
de voturi corespunzător poziţiei sale de stat riveran şi intereselor sale de
asigurare a liberei navigaţii prin Strâmtorile Mării Negre.

Făgăduielile Marilor Puteri occidentale relativ la posibilitatea
rezolvării favorabile a dezideratului românesc s-au dovedit a fi, si de '
data aceasta, vorbe deşarte. Conferinţa ambasadorilor de la Paris a
adresat delegaţiei româneşti la Conferinţa de Pace, la 2 1 iulie 1 920, o
Notă prin care se comunica faptul că revendicarea României de a obţine
două voturi în Comisia Internaţională a Strâmtorilor n-a fost acceptată
de către Consiliul Suprem. Refuzul nu era motivat în nici un fel. La
cererea guvernului de la Bucureşti, s-a insistat, şi prin intermediul
Legaţiei române de la Paris, pentru a motiva respingerea propunerii
României. S-au primit promisiuni şi în privinţa motivării, dar
justificarea acestui refuz nu s-a făcut niciodată. Massigli, secretar
general al Conferinţei ambasadorilor, s-a limitat doar să comunice
verbal reprezentanţilor români la Conferinţa Păcii despre respingerea
intervenţiei româneşti, sub pretextul că dreptul la două voturi "este
rezervat marilor puteri"58 şi celor care au paza efectivă a Strâmtorilor.

La 10 august 1920, când se semna Tratatul de Pace cu Turcia la
Sevres, România era pusă în faţa faptului împlinit. Pentru regimul
Strâmtorilor, rămânea în vigoare formula stabilită în principiu la San­
Remo şi precizată în detalii ulterior.

Presedinte al Camerei '
Cu începere de la 13 iunie, Duiliu Zamfirescu îi cedează locul la

Ministerul de Externe mult mai experimentatului Take Ionescu,
devenind la rândul său, preşedinte al Camerei, unde va fi reales în mai

ss Ibidem, p. l 07
1 78

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

multe legislaturi, până în martie 1 922. Carnii Petrescu şi-1 aminteşte
cum conducea şedinţele cu un tact neaşteptat la impusivul şi elegantul
parlamentar, care purta dimineaţa un costum alb, iar noaptea apărea în
smoking: ,,A prezidat aproape doi ani Camera . . . Cu un tact şi un simţ
al situatiilor neobisnuit. Chiar dacă uneori isi iesea din sărite si
apostroÎa, cum nu ;ebuie pe opoziţionişti"59

• ' •

Adversarii liberali sunt nemultumiti si chiar din toamna anului
' ' '

1920 declanşează o virulentă campanie spre a-i împiedica realegerea ca
preşedinte, acuzându-1 că ar fi colaborat .cu germanii, în timpul
neutralitătii contra unor sume de bani. Duiliu Zamfirescu se apără în fata

' '

înaltului corp legiuitor, făcând o declaraţie (Răspuns unor calomnii),
în care stigmatizează reaua-credinţă interesată şi cere o comisie de
anchetă. Aceasta prezintă raportul de nevinovăţie al preşedintelui, căruia
i se reînnoieşte mandatul pentru încă o sesiune.

Liberalii continuă însă campania denigratoare, de astă dată în
chestiunea "Reşiţa", pe care cel atacat o califică drept "un război pe
viaţă şi pe moarte'.r,o Lui Duiliu Zamfirescu i se reproşa că în calitatea
sa de presedinte al consiliului de administratie al numitei societăti, ar fi

' ' '

distribuit acţiuni, după bunul său plac. Nu era însă ultima infamie.
Duiliu Zamfirescu a suferit nu puţin în săptămânile violentei

polemici, însă îndârjirea de a-şi înfrunta adversarii şi de a aduna probe
i-au consumat timp şi energie.

La 1 3 decembrie 192 1 guvernul A verescu cade. Duiliu
Zamfirescu mai rămâne preşedinte al Camerei până la viitoarele alegeri
(martie 1 922), soldată cu victoria netă a liberalilor. Din acest moment, el
se retrage, după nici patru ani, din activitatea politică, pentru care, de
fapt, nu avea nici experienţă, nici o prea mare dibăcie, şi care-i măcinase
adânc sănătatea şi-i subminase o dată mai mult iluziile de idealist. Nu-i
rămâne decât să se retragă la Faraoane.

59 AL Săndulescu, op.cit. , p. l 96
60 Ibidem

179

http://cimec.ro / http://muzeulvrancei.ro

Marcela Gutu
'

Sentimentul că drumul politic era suspendat şi sîarşea într-un
impas, generaţia cu care străbătuse alături sîarşitul unui secol şi
începutul altuia se stingea grabnic în jurul său, moartea tragică într-un
duel a fiului său mai mic, toate acestea se adun ă într-o apăsare morală şi
fizică. Moare pe neaşteptate din cauza unei crize hepatice la Agapia, la
3 iunie 1 922.

•

În epoca sa, Duiliu Zamfirescu a fost o figură extrem de
controversată; dezbaterea n-a contenit nici după brusca sa dispariţie din
viaţă. Colaboratorul cel mai consecvant al "Convorbirilor literare", timp
de aproape patru decen ii, rămas cu credinţă lângă bătrâna revistă a
Junimii, a avut de întâmpinat rezervele, răceala şi chiar ostilitatea tuturor
direcţiilor şi grupărilor antijunimiste şi antimaioresciene; dar succesiunea
maioresciană a putut avea şi ea rezerve serioase faţă de el, de vreme ce,
mai întâi în 1900 şi 1 903, apoi în 1906, 1 909 şi, în sfârşit, definitiv, în
1 9 1 3, relaţiile diplomatului cu Titu Maiorescu se rup în chip dramatic.

Omul Duiliu Zamfirescu nu numai că este mai bun decât cum ni-l
prezintă tradiţia, dar în cea mai mare parte altfel, mai complex şi mai
uman. Despre el s-a spus că a fost un "poseur" în viaţă, un conservator în
politică, un clasic în literatură. Chiar dacă nu sunt complet false,
formulele aceste nu-l definesc însă complet.

Era ceva mai rigid uneori, mai degrabă aş a părea de la distanţă
sau la primul contact. Era un fel de carapace pentru a nu lăsa să se apropie
pe oricine de viaţa lui in terioară, mai curând o armă a unui timid cu toată
aparenţa contrarie, după cum sin gur o mărturiseşte de altfel: " . . . naivitatea
mea mă făcea să sufăr groaznic, şi dacă n-aş fi fost fricos sau aş fi avut
aplombul pe care-/ dă vârsta sau succesele . . . '761• Chiar dacă vârsta,
succesele, poziţia materială sau socială îi dădeau mai multă siguranţă în

61 G. C. Nicolescu, op.cit., p.353
1 80

http://cimec.ro / http://muzeulvrancei.ro

Duiliu Zamfirescu

sine, iesirile îi erau destul de nestăpânite, ca toate violentele timizilor si nu
' ' '

aveau nimic din acea răutate pentru a lovi cu perfidia şi cu precizia pe
care le-ar fi avut un îndrăzneţ. Dar dincolo de această aparentă şi sub�re
rigiditate, Duiliu Zamfirescu era un om cinstit, loial, deschis, prietenos,
cald în rela�ile care voia să le păstreze, înţelegător şi cu vederi largi,
demn şi plin de umor, ba uneori descoperim cu surpriză, în acest caracter
infă�şat ca impulsiv şi dominator, nu numai trăsături de ,,senină
recunoaştere cavalerească, dar aproape de umilinţă, izvorâte din marile
înălţimi spirituale pe care le atinsese la un moment dat'>62

Pentru a aefini pozi�a politică a lui Duiliu Zarnfirescu, formula
conservatorismului este insuficientă. Diplomatul nu era un junimist
ortodox, el îşi permitea luxul să judece cu propriul său cap, să aibă ochii
deschişi la fenomenele ce se desf'aşurau în jurul său şi să nu se fixeze în
forme politice anacronice. Originea sa socială îşi spunea cu timpul
cuvântul ei. Într-o scrisoare către Titu Maiorescu din 2/14 mai 1 897,
Duiliu Zamfirescu, reprezentantul literar al junimiştilor, vorbea de o
evolu�e a societă�i şi de necesitatea formării "unei burghezii care cu
timpul să devină şi culta"'>63, ceea ce de fapt îl aşează pe linia liberalilor. Şi
tot cam în acelaşi timp, într-o scrisoare către N. Petraşcu citim că el
considera altfel realitatea românească: "ţăranul, săracul, e zdrenţăros,
casele satelor sunt coşare, boii sunt hămesiţi. Numai în fuga t1vlnului apar
pitoreşti'>64, ceea ce îl aşează pe linia observa�ilor aproape de cele
socialiste. El simte neîncetat, din ce în ce mai ascutit, însemnătatea

'

problemei ţărăneşti şi în 1909, în discursul de recep�e propune ca Statul
să "împrăştie în toate satele maiştri şi ateliere'>65•

Politicianul nu părăseşte însă linia convingerilor sale. în 19 15,
când însuşi Partidul Liberal lăsase pe planul doi chestiunea

62 Ibidem
63 Duiliu Zamfirescu si Titu Maiorescu în scrisori (1884 - 1913), p. 1 97
64 G. C. Nicolescu, op.�it., p.357
65 Ibidem

1 8 1

http://cimec.ro / http://muzeulvrancei.ro

Marcela Guta
'

împroprietăririi, atât de combătută de conservatori şi de junimişti, Duiliu

Zamfirescu vorbeşte în Academia română despre necesitatea de "a
împroprietări cât mai mulţi gospodari'>66, iar în iunie 19 1 6, el devine şi
mai categoric, în afirmaţia sa cuprinzâ.ndu-se implicit o critică socială

spunând că: ,,nu se poate în Ţara Românească patru mii de familii sti
stăpânească jumătate din pământul arabil, iar 6 milioane de ţărani
cealaltă jumătate. El va restitui ceea ce a fost acumulat de veacuri, dând
braţelor muţ�citoare ceea ce creierul lor nu a putut agonisi. Cu modul
acesta, el va deveni un compensator de fericire . . . •>67 Ajuns să vadă

lucrurile aproape materialist, el înţelege că totul e în continuă

transformare, că nimic nu poate fi oprit pe loc şi cu atât mai puţin dat

înapoi, şi prevede cu luciditate ascensiunea democraţiei. ,,Din câte se
poate omeneşte prevedea - spunea el încă la 1 9 1 5 - straturile poporane
se ridică tot mai mult. Organizarea lor în partide politice poate sti
schimbe faţa lucrurilor•>f.M, pentru ca în 1 9 1 8, când aderase la Partidul

Poporului, să spună: ,,Poporul acesta e cuminte . . . Să-1 chemăm la
exerciţiul drepturilor politice lăsând la o parte vechea şi răsujlata
afirmaţie că nu e pregătit pentru politică. Un om care ştie să moară
pentru ţara lui, are dreptul s-o guverneze'>69 Faptul lămureşte că, în

ultimii ani de viaţă, Duiliu Zamfirescu încetase să mai fie un conservator

junimist, ba mai mult, intrase în politica militantă, activând într-un partid

cu năzuinte în esentă democratice.
, ,

în definitiv însă toate acestea nu sunt decât sinuozită� ale unei
cariere politice de nivel mijlociu, şterse, cum au fost cu sutele în perioada

respectivă; dacă titularul n-ar .fi rezistat timpului prin alte acte ale sale, nu
s-ar fi vorbit niciodată de Duiliu Zamfirescu ca om politic şi diplomat, de
îndată ce el ar fi dispărut din viaţa ministerială sau parlamentară.

66 Ibidem, p.358
67 Ibidem
68 Ibidem
69 1bidem
1 82

http://cimec.ro / http://muzeulvrancei.ro

SOCIETATEA

"MORMINTELE EROILOR - CULTUL EROILOR"

Maria Mihăi/escu

în septembrie 19 19, când zgomotul armelor încetase, când ţara era
in plină refacere, se constituie la Bucureşti, Societatea ,,Mormintele
Eroilor". Era o consecinţă directă a Tratatului de Pace de la Versailles care,
prin articolele 225 şi 226, impunea fostelor state beligerante o serie de
obliga�i privind între�erea mormintelor ostaşilor căzu�.

Sub numele stabilit prin Decretul-Lege nr.4106 din 19 19 ea a
fiinţat până în 1927 când, cu ocazia promulgării Legii asupra regimului
mormintelor de război, a devenit Societatea "Cultul Eroilor"

Având în frunte personalităti de seamă ale vietii politice si culturale , , ,
româneşti precum: mitropolitul Miron Cristea - preşedinte, Elena Dragalina
- secretar, dr. N. Lupu, Ion Borcea, generalul Răşcanu, 1. Mihalache,
dr. M. Popovici, prof. universitar Simion Mândrescu ş.a., Societatea făcea
un vibrant apel pentru constituirea unor filiale judeţene, până la 1 februarie
19201 •

,,Acum când Patria noastră Mare - se spunea în Apel - liberă şi
mândră cum au visat-o strămoşii noştri, s-a desăvârşit în marginile
idealului naţional, se cade să ne gândim cu pietate la toţi cei care şi-au dat
viaţa pentru gloria ei.

1 P. Dan, Asociatii, Cluburi, Ligi, Societăti. Dictionar cronologic, Editura ' ' '
Ştiinţifică �i Enciclopedică, Bucure�ti, 1 983, p.3 1 O

http://cimec.ro / http://muzeulvrancei.ro

Maria Mihăilescu

Sunt fără număr vitejii şi martirii căzuţi în văile munţilor, în largul
câmpurilor de luptă şi în lagărele de robie ale străinătăţii, departe de
căminurile lor, unde mamele şi copiii lor îi plâng fără să le ştie locul
mormântului.

Cultul lor, al mortilor gloriosi, e o datorie de seamă a celor ce
supravieţuiesc din generaţi� de aur a României Mari"2•

Sediul Societăţii a fost stabilit la Bucureşti, în Palatul Cercului
Militar, din strada Intrarea Sărin�

Societatea înfiintată a awt un statut: "Statutul Societătii ' '
«Mormintele Eroilor căzuti în Războiu» sub înalta Ocrotire a Maiestătii ' :1 '
Sale Regina Maria"

Proiectul de Decret-Lege de înfiinţare a Societăţii a fost semnat de
generalul erou al luptelor de la Mă.răşti, Arthur Văitoianu şi a fost adresat
regelui Ferdinand

,.Sire
Una dintre cele mai însemnate datorii ce ni le impune timpul

actual este îngrijirea mormintelor eroilor căzuţi în război, morminte atât de
preţioase neamului nostru.

În multe localităţi iniţiativa privată a făcut paşi măreţi. Preoţi,
învăţători, fiuntaşii satelor, proprietari, intelectuali, bogaţi şi săraci, se
adună, se consfătuiesc şi iau hotărârea pentru cinstirea mormintelor sfinte.

Considerând că această operă de recunoştinţă are un înalt rol
educativ pentru generaţia actuală şi cea viitoare şi pentru a veni în ajutor
iniţiativei private, pentru a o complecta, în fine pentru a înfiumuseţa aceste
morminte ce se găsesc răspândire în teritoriul României Mari şi a lumei
întregi, am luat hotărârea de a înfiinţa sub înaltul patrona} al M.S.Regina
Maria, Societatea "Mormintele eroilor căzuţi în riizboiu ".

Pentru ca societatea să-şi atingă scopul, am întocmit alăturatul
proiect de decret-lege prin care i se recunoaşte calitatea de persoană
morală.

2 Arhivele Naţionale Tg. Jiu, fond Prefectura Gorj, dosar nr. 7/1920, f.3
3 Ibidem

1 84

http://cimec.ro / http://muzeulvrancei.ro

Societatea "Mormintele Eroilor - Cultul Eroilor"

Dacă şi Maiestatea Voastră aprobă acest proiect de decret-lege,
incuviinţat şi de Consiliul de Miniştri prin Jurnalul no.2183, cu c_el mai
profUnd respect. O rog să binevoiască a-l semna.

Sunt cu cel mai profUnd respect
Sire,
Al Maiestăţii Voastre
Prea plecat şi prea supus servitor.
Ministru de răsboiu
General de corp de armată
Artur V ăitoianu
1919, septembrie 12'>4

Regele Ferd.inand 1, răspunde în aceeaşi zi Raportului ministrului
de Război, fiind de acord cu înfiinţarea Societăţii, iar din partea Statului
s-au acordat anumite înlesniri printre care şi scutirea de plată pentru
transport pe căile ferate ale Statului român pentru persoanele însărcinate cu
inspectarea cimitirelor şi cornitetelor filiale.5

Statutul cuprinde şapte capitole:
1) Înfiinţarea şi scopul societăţii
2) Fondurile
3) Membrii
4) Organele de administraţie
5) Reprezentarea legală a societăţii
6) Controlul
7) Dispoziţiuni generale

în capitolul 1 este specificat faptul că scopul Societăţii este:
a) ,,De a descoperi locul unde există mormintele celor căzuţi pentru

patrie;

4 Arhivele Naţionale Vrancea (în continuare se va cita ANVn), fond Prefectura
jud. Putna, dosar nr. 73/1921 , f. l 9 - 20
5 Ibidem, f.20

1 85

http://cimec.ro / http://muzeulvrancei.ro

Marta Mlhăilescu

b) De a aduce acestor monninte îmbunătăţirile necesare ca ziduri
împrejmuitoare, cruci, pietre fUnerare, monumente, mausoleuri,
biserici, împodobiri cu plantaţiuni de arbori vii ca: garduri, cruci,
troiţe, capele etc.

c) De a ridica monumente şi alte lucrări artistice pentru a eterniza
memoria eroilor morţi şi luptele din Războiul pentru Întregirea
Neamului

d) De a îngriji ca ziua comemorcirii eroilor sci fie serbată cu mare fast
religios, şcolar, naţional, militar'>6

Fondurile proveneau din subvenţii, donaţii, cotizaţii, beneficii din
serbări, concerte religioase.

în capitolul N se face precizarea la articolul 1 6:

"Comitetul Central se compune din:
MS.Regina, preşedinta de onoare
Cinci doamne, soţii de generali morţi în război, sau în viaţă, aleşi

de adunarea generală.
1P.S. Mitropolitul Primat
Ministru de război
Ministru de interne
Ministru de domenii
Ministru de culte
Ministru de lucrări publice
Sefol MSt.Major al annatei"1 '

în toate reşedinţele corpurilor de annată şi în toate judeţele ţării
exista un Comitet structurat după modelul Comitetului Central. Preşedintele
activ al Comitetului Central era de drept I.P.S.S. Mitropolitul Primat.

La Congresul din 8 iunie 1919 al Societăţii Ortodoxe Naţionale a
Femeilor Române, ce o avea în frunte pe principesa Alexandrina Gr.
Cantacuzino, alături de alte doamne ca Elena Glogoveanu, Elena Odobescu,
Zoe Gr.Râmniceanu, Ana Florescu, I.P.S.S.Pimen, mitropolit al Moldovei

6 Ibidem, f.2 l
7 Ibidem, f.23
1 86

http://cimec.ro / http://muzeulvrancei.ro

Societatea "Mormintele Eroilor - Cultul Eroilor"

şi al Sucevei. ,J,P.S.S. dă citire propunerii de a se clădi o biserică pe
lftOrmintele eroilor de la Mără.reşti, loc de pioasă cinstire pentrn sutele de
lllii de soldaţi şi civili care făcuseră jertfa supremă în anii Războiului de
intregire Naţională8 •

Societatea ,,Mormintele Eroilor" prin acordul încheiat la 7 august
1922 cu S.O.N.F.R. se alătură acestei societă� mai ales prin exhumarea şi
inhumarea osemintelor eroilor de la Mărăsesti în criptele viitorului ' '
mausoleu.

Presedintele Societătii ,,Mormintele Eroilor", filiala J'udetului ' ' '
Putna, general Lişcu adresează un Apel tuturor primăriilor pentru înscrierea
in această societate a cât mai multor cetăteni: '

,,APEL
Pe pământul judeţului Putna, unde în cursul războiului din anii

1916-1918, sau desftl.rurat lupte crâncene, se găsesc îngropaţi mii de
ostaşi, cari au căzut la părţile Moldovei, făcându-şi datoria.

Pe câmpurile de la Mără.rti şi Mără.reşti, precum şi în toate
celelalte puncte unde au avut loc lupte încă se mai găsesc oseminte ne
adunate, încă se mai găsesc cruci izolate, neîngrijite, expuse a dispărea în
cea mai scurtă vreme.

Datoria noastră de buni români şi cetăţeni, cari astăzi trăim într-o
Românie Mare creiată prin sacrificiile de sânge ale acestor eroi, este de a
cinsti memoria lor îngrijindu-ne de locaşurile lor de veci, în.frumuseţând
cimitirele lor şi adunându-i la un loc aşa precum au fost adunaţi când au
plecat la lupte.

Alături de soldaţii căzuţi pe front, judeţul Putna este bogat în
exemple de adevărat patriotism. Mulţime de cetăţeni au căzut pradă jUriei
duşmane, pentrn că prin toate mijloacele s-au pus în slujba armatei de pe
front.

Memoria lor trebuie să fie cinstită, locaşurile lor de odihnă trebue
să fie loc sfânt de unde se învaţă dragostea de ţară.

8 V. Bălescu, Mausoleul de la Mărăsesti, Editura Militară, Bucuresti, 1 993, p.7 ' ' .
1 87

http://cimec.ro / http://muzeulvrancei.ro

Maria Mihăilescu

Să arătăm lumei că suntem demni de sacrificiile făcute de ei şi să
învăţăm prin aceasta copiii noştri cum trebuie să cinstească memoria celor
ce şi-au dat viaţa pentru ţară.

Pentru atingerea acestui scop cu onoare vă rog să binevoiţi a face
o largă propagandă printre toţi cetăţenii spre a se înscrie câţi mai mulţi în
Societatea "Mormintele Eroilor căzuţi în războiu " care are inalta misiune
de a îngriji de soarta cimitirelor celor ce au căzut pentru ţara"''

Se dă mai jos copie după art. 6 8, din Statutul Societăţii
,,Mormintelor Eroilor căzuti în Războiu", în care se arată conditiunile si

' ' '

calitatea membrilor ce pot fi admişi în Societate.
,,Art.6. Membrii societăţii sunt:
a) Fondatori, cei care vor lua parte activă la înfiinţarea societăţii;

vărsând odată pentru totdeauna, minimum 500 lei.
b) Donatori cei care vor fi vărsat societăţei o donaţiune de cel puţin 1000

lei.
c) Activi, cei care vor cere a fi primiţi în societate şi se vor obliga a plăti o

cotizaţiune cel puţin 24 lei anual.
Art. 7. Familiile celor căzuţi în războiu (părinţi, soţie şi copii), sunt de drept
membri activi, plata cotizaţiunei fiind facultativă.
Art.8. Din societate nu vor putea face parte acei cari vor fi avut o
condamnaţie din cauza neîndeplinirei datoriei în timp de războiu.
Se anexează şi un număr de liste de înscrieri.
Preşedintele Societăţii "Mormintele Eroilor căzuţi în Războiu ", Filiala
jud.Putna
Comandantul Diviziei 6-a
General Lişcu'o9

Pe data de 1 1 iunie 1924 Primăria Comunei Urbane Adjud, trimite
o Adresă prefectului judeţului :
,.Domnule Prefect,

Avem onor, a vă comunica spre a Dstră cunoştinţă că din ziua de
9 Maiu a.c. s-a prezentat în comună delegatul Societăţii Mormintelor
Eroilor, Plutonierul Chelaru, care cu o echipă de lucrători a început a

9 ANVn, fond Primăria o�ului Focşani, dosar nr.85/1924, f. I O

1 88

http://cimec.ro / http://muzeulvrancei.ro

Societatea "Mormintele Eroilor - Cultul Eroilor"

deshuma osemintele eroilor morţi în timpul răsboiului, şi cari sunt
îngropaţi în cimitirul nou şi vechiu al Oraşului.

După terminarea deshumărei osemintele vor fi transportate în
Criptele Bisericii Neamului de la Mărăşeşti.
Preşedinte
Ss Indescifrabil
Secretar
Ss indescifrabil
Domniei Sale
Domnului Prefectjud.Putna, Focşani'' 10

Şi nu puţine au fost asemenea semnale de pe tot cuprinsul
judeţului.

La 24 noiembrie 1924, Inspectoratul Regiunii II a Societăţii
,,Mormintele Eroilor căzuti în Războiu", trimite o Adresă către Primăria

'

Focşani:
,.Primăria Comunei Focşani
Ofiţerul Stărei Civile

Am onoare a vă înainta alăturat un tabel cu numele a 192 Eroi
Români, identificaţi şi 18 neindentificaţi, care s-au exhumat în luna
septembrie şi octombrie a.c. din cimitirul Nordic, şi care s-au transportat,
pentru reînhumarea definitivă la Mausoleul din Mărăşeşti (Biserica
Neamului), rămânând Dv. pentru păstrare"1 1

Odată cu această Adresă, Inspectoratul Regiunii II trimite şi tabelul
cu eroii exhwnaţi - ce cuprindea rubricile: numele şi prenwnele eroului,
gradul, unitatea din care a făcut parte, data morţii, după ce s-a putut stabili
identitatea eroului.

Astfel, la ultima rubrică apar eroi care au putut fi identificaţi după
,,autorizaţie moarte Primăria Focşani", sau ,,după tabelul luat din Capela
militara .. ', ,,după cruce"12•

10 Idem, fond Prefectura jud. Putna, dosar nr.S0/1924, f. l 2
1 1 ldem, fond Primăria orasului Focsani, dosar nr. l 3211 924, f. l 4
12 Ibidem, f.20 - 25

' '

1 89

http://cimec.ro / http://muzeulvrancei.ro

Maria Mihăilaca

În tabelul cu eroi necunoscu� rubricile cuprindeau: forma craniulll
,,mare", "potrivit", "sf'arâmat", "mic", "oval", ,Jungăreţ", "sf'arâmat ir
dr " fi d

v " • " niJ eapta , " re e par negru sau "castaniu , ,,şaten
Societatea ,,Mormintele Eroilor căzuti în Războiu" s-a ocupat si IX , '

realizarea şi îngrijirea locurilor unde se găseau ostaşii germani:

"Către
Dl Colonel Costescu L.
Prefectul judeţului Putna.
Loc o

Deoarece în ziua de 25 Februarie 1927 urmează a se întruni
Comisiunea care trebuie să procedeze la facerea formelor pentru
exproprierea terenului ales pentru Cimitir de Concentrare German şi
aliaţii lor în care cimitir să se înhumeze rămăşiţele foştilor vrăjmaşi cari
acum sunt în o mulţime de Cimitire ce sunt răspândite în partea de apus a
liniei ferate Focşani - Adjud şi care teren e pe şoseaua Satu Nou - Tişiţa ­
Cosmesti si la 5 lan 650 răsărit de Satu - Nou în locul numit Poiana lui
Frunza:.,, 14

Administratia Plăsii Trotus, trimite la 7 iulie 1924 o Adresă ' ' '
prefectului judeţului în care relatează modul cum s-a procedat la
deshumarea unor oseminte de eroi respectând dispozi�ile Societă�i
,,Mormintele Eroilor căzu� în Războiu":

,,Domnule Prefect,
ln executarea ordinului Dvoastră sus pus pe Adresa Nr. /9811924 a

Societăţii Mormintele Eroilor căzuţi în Război cu privire la modul cum s-a
făcut deshumarea eroilor în com.Scurta; astăzi transportându-mă în
comuna arătată am procedat la cercetarea cazului dresând alăturatul
proces-verbal din care reiese:
1) Desgroparea osemintelor eroilor s-a făcut cu băgare de seamă, s-a

procedat binişor, osemintele fiecărui erou, s-au împachetat în câte un
coş de pânză donat de sătenci/e din comună, că osemintele astfel

1 3 Ibidem, f.26
14 ANVn, fond Prefectura jud. Putna, dosar nr. 63/1927, f.6
1 90

http://cimec.ro / http://muzeulvrancei.ro

....._tea "Mormintele Eroilor - Cultul Eroilor"

ilftpodobite au fost duse cu băgare de seamă în biserică, unde au stat o
1100pte, când a doua zi s-a oficial de către Preotul Paroh Traian
Andreescu serviciul religios pentru morţi, în prezenţa autorităţilor
comunale, şefului de post şi Şcoalele din comună.

:; După ce li s-a oficial serviciul religios
Dsale Dlui Prefect aljud.Putna"15

În anul 1927 Societatea îsi schimbă denwnirea în "Cultul Eroilor"
'

�ulgând şi o Lege asupra Regimului Mormintelor din Răsboiu din
.... ânia. Preşedintele a fost ales Ion Ionescu Dolj.

Statutul Societăţii patronată tot de M. S. Regina Maria, avea sediul
omtral în Bucuresti si sediile comitetelor afiliate în capitalele J·udetelor si în ' ' ' '

.;QJ}unele respective.
În capitolul I al Statutului este precizat scopul Societăţii care era

.tcfinit prin Legea asupra regimului mormintelor de răsboiu din
România.

,Jdentificarea şi ocrotirea mormintelor ostaşilor fără nici o
deosebire de religie sau origină etnică - căzuţi în timpul şi din cauza
războiului, situate pe teritoriul român"16•

Societatea avea ca scop şi îngrijirea, înfrumuseţarea, păstrarea
tuturor mormintelor din timpul războiului, situate pe teritoriul român.

,,Pentru o mai lesnicioasă şi mai bună îngrijire şi păstrare,
mormintele vor fi grupate în cimitire de onoare, osuarii, mausolee, cripte
etc. "1 7

În acest sens se avea în vedere executarea sau contributia la
,

executarea de monumente, plăci comemorative, alte lucrări artistice menite
a etemiza memoria eroilor, stimulându-se iniţiativa particulară.

Un paragraf important este ocupat de comemorarea ,,Zilei Eroilor",
în fiecare an de ziua ,,Înăltării Domnului": ,,Decretată în Stat ca sărbătoare

'

naţională, în mod cu totul demn se va sărbători 'atât în tot cuprinsul ţarii

15 ldem, dosar nr. 8011924, f. 1 7
16 Idem, dosar nr. 37/1927, f.6
17 Ibidem

1 9 1

http://cimec.ro / http://muzeulvrancei.ro

Maria Mihăilescu

cât şi în străinătate de autorităţile române, prin organizări de Te-deum-uri,
procesiuni şi serbări cu înalt caracter naţional, la care vor participa în
mod obligatoriu, toate instituţiile de stat şi particulare, fără deosebiri de
religie sau origine etnica"'' 18

Celelalte şapte capitole ale Statutului se refereau la: fondurile
Societă�i, membrii ei, organele de administra�e şi conducere, organi:zm-ea
centrală, reprezentarea legală, administra�a fondurilor şi dispozi�i generale.

Alătwi de Societatea Ortodoxă Natională a Femeilor Române, si-a
' '

adus si ea contributia la comemorarea eroilor.
' .

Printre multele documente ale timpului se găseşte şi scrisoarea
Presedintelui Societătii "Cultul Eroilor" 1. P. S. S. Patriarhul României,

. .

Miron Cristea, către primarul oraşului Focşani:
,,Domnule Preşedinte,
Cu o vie mulţumire sufletească am urmărit încă dela început,

activitatea culturală naţională a /nstituţiunilor şi Asociaţiunilor culturale
din toată ţara la ale căror isvoare de lumină se adapă sufletele dornice de
cultură.

Numai prin cultivarea virtuţi/ar strămoşeşti vom reuşi să păstrăm
ceea ce cu mari jertfe s-a putut înfăptui dealungul veacurilor. Evocarea
acestor jertfe va fi pentro tinerele generaţii un imbold spre fapte măreţe.

Şi nici o altă zi nu este mai potrivită pentro preamărirea acestor
jertfe ca "Ziua Eroilor "

Organizaţi serbări şi faceţi să tresară în toate sufletele fiorul recunoştinţei
către memoria celor ce prin sacrificiul vieţii lor, ne-au dat întregirea
neamului.

Mergeţi din casă în casă, propovăduind în numele Societăţii
" Cultul Eroilor" şi împărţind insignele Societăţii, primiţi prinosul ce vi se
va da pentro întreţinerea mormintelor de răsboi de pe pământul României,
pe care Societatea le îngrijeşte deopotrivă, fără deosebire de neam sau
religie.

'

Dumnezeu vă va răsplăti străduinţele.

18 Ibidem, f.7
1 92

http://cimec.ro / http://muzeulvrancei.ro

Societatea "Mormintele Eroilor - Cultul Eroilor"

Din parte-mi vă urez spor la muncă şi rod bogat în ogorul cultural
desţelenit de instituţia D-voastră şi vă binecuvântez cu patriarhiceşti
binecuvântări.

Preşedintele Societăţii . . Cultul Eroilor"
Miron Cristea
Patriarhul României
D-sale Primar al oraşului Focşani"19

În decursul anilor, Societatea "Cultul Eroilor" si-a adus contributia ' '
la amplasarea unor plăci comemorative, monumente care să amintească
jertfa de sânge a înaintaşilor, la Vidra, Panciu, Odobeşti, Adjud, Varniţa,
Tişiţa, precum şi la ridicarea mausoleelor de la Mărăşti, Mărăşeşti, Soveja,
Focsani. '

Cel care fusese preşedintele Societăţii ,,Mormintele Eroilor" filiala
Putna, generalul T. Lişcu, ia iniţiativa în anul 1927, pentru ridicarea
,,Mausoleului Eroilor" de la Focşani, făcând numeroase demersuri pentru
stringerea fondurilor necesare ,,acestei grandioase opere demnă de bravura
eroilor Focşăneni şi Putneni, cari cu murit chiar în această regiune şi a
căror sacrificiu ne-au dat frumoasa Românie de astăzi". 20

Societatea ,,Mormintele Eroilor - Cultul Eroilor" prin concretizarea
iniţiativelor sale având ca scop nobil cinstirea şi neuitarea celor căzuţi pe
Câmpul de Onoare, pentru îndeplinirea idealului Naţional, rămâne în istorie
ca o Societate de mare suflet românesc.

19 ANVn, fond Primăria orasului Focsani, dosar nr. 88/1928, f.48
20 Idem, dosar nr. 63/1929, i.t4 '

1 93

http://cimec.ro / http://muzeulvrancei.ro

CONTRIBUTII LA CUNOASTEREA RELATIILOR ' ' '
DINTRE SCHITURILE SI BISERICILE VRÂNCENE

... ..)
SI OBSTILE RAZASESTI DIN VRANCEA ' ' ' '

(sfârsitul secolului XIX - prima jumătate a secolului XX) '

Ionuţ lliescu

Demersul nostru se doreşte a fi o pnvtre sintetică asupra
evolutiei lăcasurilor de cult vrâncene în cadrul obstilor răzesilor ' ' ' '
vrânceni.

Primul lăcaş de cult supus analizei este şi cel mai vechi din zonă
-schitul Lepsa - ale cărui începuturi se plasează la 1 7391

'
Un prim aspect legat de acest schit este acela care vizează

evoluţia în timp a averii sale. După cum glăsuieşte Cartea de judecată

a Stărostiei Putna din iulie 1 827, schitul urma să stăpânească muntele
Macradeul împreună cu satul Tulnici; cât de generală şi evazivă chiar
este această informaţie (muntele cu pricina avea 6000 ha pădure şi
10000 ha goluri păşunei, ne-o dovedeşte un document din octombrie
1 830, care afirmă că acest schit, situat pe apa Lepşii supt poalele

1 A. V. Sava, Contributiuni la istoria bisericei vrâncene, in ,,Milcovia. '
Revistă regională de studii", nr.II, vol.I, Focşani 1 93 1 , p.30
2 C. Cherciu, Vrancea si tinutul Putnei. Un secol de istorie. 1820 - 1920, ' '
Editura Neuron, Focşani, 1995, p. l 1

http://cimec.ro / http://muzeulvrancei.ro

Contributii la cunoasterea relatiilor dintre schiturile si bisericile vrâncene ' ' ' '
li obstile răzăsesti din Vrancea (sf. sec.XIX - prima J'umătate a sec. XX) ' ' ' '

muntelui Macradirului" avea " . . . câte puţini poieni de fâneţ şi câte
puţini vite de hrană, alt n-au nimicu"3

Peste 90 de ani însă, averea schitului Lepşa avea să apară clar
conturată: 286400 m2 cosire; 429600 m2 imaş, 21480 m2 arabil la
Clipiceşti; 12888 m2 arabil la Ţifeşti, 24368 m2 Hărăgărie la Varniţa;
9666 m2 cosire la Tulnici, în punctul Teuca4• Cu alte cuvinte, averea
schitului însuma 784402 m2, de teren, din care 725666 m2 în Vrancea şi
58736 m2 în afara acesteia , mai precis în ţinutul Putna. Suprafaţa totală
cu cosire se ridica la 296066 m2, iar cea arabilă la 34358 m2• Din
punctul de vedere al reparti�ei zonelor patrimoniale, cosirea şi imaşul

"ap�neau" Vrancei , arabilul şi hărăgăria fiind în afara acesteia.
În conditiile în care schitul beneficia de o asemenea avere si . '

câştigurile erau pe măsură: bunăoară, în 1 946 (octombrie), schitul a

"făcut" îan în valoare de 6 milioane lei doar în punctul "Luncile
Tisorului"5•

Strâns legată de această problemă, este şi cea a autonomiei
financiare a acestui lăcaş. Ideea este întemeiată pe documentul din mai
1909, din care aflăm că administratorul Plăşii Vrancea era informat că
averea schitului Lepşa "este ruptă din tot teritoriul Vrancei" Controlul
acesteia se făcea prin delega�i obştilor săteşti, care alegeau epitropii
schitului, în virtutea unui drept, "exercitat . . . încă de la început"6• Un alt
document, din acelasi an, reiterează acest "traseu" al exercitării .
controlului asupra schitului: obştea - reprezentanţii răzeşilor - epitropi -
consiliul epitropilor - obşte; iată ce scrie către primar: " . . . nimica nu s-a
îndeplinit de către epitropii . . . fără învoirea şi aprobarea
reprezentanţilor vrânceni în ce priveşte avutul . . . "; cât despre "Consiliul

3 A. V. Sava, Documente putnene. Vrancea, lre�ti, Câmpuri, vol.II,
Chişinău, 1 93 1 , doc. nr. l l 6, p. l l 3
4 C. Cherciu, op.cit., p. l l
5 Arhivele Naţionale Vrancea (în continuare se va cita ANVn), fond Obştea
Vidra - Tichiris, dosar nr. l 9/ l946, f.30
6 Idem, fond Prlmăria Văsui (Vrâncioaia), dosar nr.2/I 909, f.48

1 95 http://cimec.ro / http://muzeulvrancei.ro

Ionut Iliescu '
epitropial . . . ", acesta "răspunde" în faţa vrâncenilor "în tot ce priveşte
interesele obşteşti . . . ", inclusiv în cele de ordin religios7 Deşi alegerea

epitropilor se făcea ,,sub preşedinţia unui delegat al Casei Bisericii ,.s,
un document din 1 904 ne dovedeşte că acest control al Statului, prin

intermediul organismului său abilitat era puternic atenuat, fiind vorba de

oameni din partea locului; astfel, pe de o parte, comunitatea răzăşească

însăşi îşi alegea reprezentanţii; cei din partea guvernului pe de altă parte,

'recomandaţi de primar făceau şi ei parte din aceeaşi comunitate; în fine,

din rândul acestor reprezentanţi erau aleşi epitropii, ce urmau să fie

confirmaţi de prefect. Important este că Statul îşi exercita puterea prin

oamenii locului, rolul delegatul de la centru (reprezentantul Casei
Bisericii) fiind în realitate formal9

În deceniul trei al secolului XX, schitul Lepşa avea să treacă

prin momente de cumpănă; obştile răzăşeşti însă îşi vor uni efortul .în
vederea depăşirii acestora. Astfel, în anul 1 929, schitul a ars până în

temelii 10, peste doi ani, lucrările de reconstrucţie erau în toiu. Situaţia

nu avea să cunoască o rezolvare definitivă nici în 1 934, din moment ce

în septembrie acelaşi an ieromonahul llarion Ciudin, ,,superiorul"

schitului, cere presedintelui obstii Vidra convocarea unei adunări . '
generale extraordinare, în cadrul acesteia urmau să se discute atât

problema înăltării unui .�'ânt /ăcăs de ruoăciune", cât si cea a donării ' �' ' o· '
de către obşte pentru schit, a 40 ha pământ devălmaş, în punctul ,faţa
Cozei, Gura Alunului"12• Deşi documentele nu o confirmă, este posibil
ca aceleasi convocări să fi fost solicitate si celorlalte obsti vrâncene, ' ' '
scopul fiind identic: nu doar înzestrarea, ci şi renaşterea, practic, a
schitului.

7 Ibidem, f.40
8 Ibidem, f. 16
9 ANVn, fond Prefectura jud. Putna, dosar nr.49/l904, f. 1 7
1 0 S. Hâmea, Locuri si legende vrâncene, Editura Sport-Turism, Oaiova, 1979, p.l49
1 1 A. V. Sava, Contrlbuţiuni . . . , p.30
12 ANVn, fond Ob�tea Vidra - Tichiri�, dosar nr.J/1930, f. 122

1 96

http://cimec.ro / http://muzeulvrancei.ro

Contributii la cunoasterea relatiilor dintre schiturile si bisericile vrâncene
' ' ' '

�i ob�le răză�e�ti din Vrancea (sf. sec.XIX - prima jumătate a sec. XX)

O ultimă problemă referitoare la schitul Lepşa o constituie
statutul acestuia de proprietate colectivă a satelor vrâncene.

Dacă nu ar fi aparţinut acest schit răzeşilor vrânceni, aceştia nu
ar fi ajuns să se judece chiar cu Statul, care dorea să-1 exproprieze încă
din primii ani ai secolului XX. Conflictul dintre cele 2 părţi era
declanşat deja în 1909, mărul discordiei fiind averea schitului Lepşa13

Zece ani mai târziu, în iulie 1 9 1 9, membrii comisiei de
expropriere doreau să confişte schitului Lepşa 20 ha cosire şi 30 ha
turariş, sub pretextul că ar fi vorba în acest caz de "teren de mână
moartă"

Erau chemate la faţa locului Epitropia schitului Lepşa şi
reprezentantii obstii Tulnici. Răzesii aveau să sustină în fata comisiei că

' ' ' ' '

schitul se întreţine din propria-i avere şi nu prin Casa Bisericii; cu alte
cuvinte, schitul nu se poate "întreţine" rară pământul care-i aparţine; în
plus, acesta era "moştenire piose remasă de la bătrâni". În plus, schitul
serveşte şi ca azil - cu alte cuvinte, la "adăpostirea ominilor bătrâni şi
neputincioşi", rară a uita "nevoele bisericeşti" fireşti ale răzeşilor.
Tocmai de aceea, ei şi străbunii lor, au înzestrat acest schit cu
pământurile lor, stăpânite în devălmăşie. Pe moment, comisia părea a fi
convinsă; ca dovadă, aceasta nu va da curs cererii de expropriere
întocmită de organele Statului "aşa cum a mai fost mai înainte" 14

Se impun mai multe precizări în legătură cu această situaţie
critică: mai întâi de toate, nu pot intra în categoria "terenurilor de mână
moarta'"" pământuri intrate în proprietatea schitului, provenite din
proprietatea colectivă a tuturor satelor vrâncene; probabil că legislaţia
noastră modernă pur şi simplu ,,se împiedica" de această excepţie care
se regăseşte însă, în vechiul drept roman. Apoi, dacă schitul se
expropria, acesta nu mai avea cu ce să se întreţină, fiind necesară o nouă
împroprietărire, făcută de astă dată de Stat. În fine, schitul nu putea fi

13 ldem, fond Primăria Văsui (Vrâncioaia), dosar nr.211909, f. 16
1 4 Idem, fond Primăria Tulnici, dosar nr.J/19 19, f.62

1 97 http://cimec.ro / http://muzeulvrancei.ro

lonut Iliescu '
împroprietărit conform legislaţiei în vigoare, cac1 făcea parte din
lăcaşurile de cult răzeşeşti, exceptate de la împroprietărire1 5• Şi această
complicare a lucrurilor era generată de faptul că Statul nu concepea să
existe şi o altă entitate care să împroprietărească.

Cu toate acestea, Statul va tăia nodul gordian, expropriind
schitului Lepşa 50 ha de islazuri în Vrancea16 în 1 9 1 9 şi 2 ha la
Clipiceşti (probabil teren arabil sau vie) în 19461 7

Al doilea schit vrâncean, cu acelaşi statut de proprietate
colectivă a răzeşilor vrânceni este cel ce a purtat denumirea de Valea

Neagră (sau "Schitul Vrancei"), ridicat la 1 755 1 8, ,,pe apa Nărujii supt
poalili muntelui Zboina Verde"19

Informaţiile referitoare la averea acestui schit nu sunt atât de
clare cum ar fi fost de dorit; astfel, în anul 1 948 Consilieratul Agricol şi
Serviciul Agricol al judeţului Putna au întocmit o situaţie referitoare la

"bunurile agricole aparţinând parohiilor, bisericilor mănăstirilor,
episcopiilor şi schiturilor" din judeţ. Din păcate, datele au fost grupate
pe comune şi nu pe lăcăşe de cult.

Astfel, în dreptul comunei Herăstrău, în raza căruia se află
schitul Valea Neagră, figurează 2 ha arabil, 1 3 ha făneaţă şi 400 ha
pădure20• Din păcate, nu putem şti cât din acest patrimoniu aparţine

15 ldem, fond Protoieria jud.Putna, dosar nr.9!1902, f.65 :,,Bisericile . . . reseseşci
nu au beneficiat de legea împroprietăririi"; ele " . . . nu posedă pământ după

legea rurafâ'
·

16 Idem, fond Consilieratul Agricol şi Serviciul Agricol al judeţului Putna,
dosar nr.2! 1919, f. l 7
1 7 ldem, fond Camera de Agricultură a judeţului Putna, dosar nr.59/1946, f.35
18 A. V. Sava, Contribuţiuni . . . , p.26
19 Idem, Documente putnene . . . , vol.II, . . . , doc. nr. l l 6, p. l l 3
20 ANVn, fond Consilieratul Agricol şi Serviciul Agricol al judeţului Putna,
dosar nr. 1 3/ l 948, f. l 27

1 98

http://cimec.ro / http://muzeulvrancei.ro

Contributii la cunoasterea relatiilor dintre schiturile si bisericile vrâncene
' , ' '

ti obstile răzăsesti din Vrancea (sf. sec.XIX - prima J'umătate a sec. XX) . ' ' '

schitului, si cât tinea.de biserica "Sf. Voievozi" din Herăstrău, ridicată la
1 86621

' '

Documentele arhivelor vrâncene prezintă date referitoare la
statutul acestui schit. Astfel, în ianuarie 1909, preotul de la biserica
..Adormirea Maicii Domnului" a schitului Valea Neagră trimite o notă
explicativă Primăriei comunei Văsui, din care rezultă clar că aceasta
este biserică parohială de mir particulară, ,,proprietate în codevălmăşie"

a tuturor comunelor din plasa Vrancea. Ca urmare, acestea "au şi
dreptul de priveghere şi controf' în · ceea ce priveşte "administraţia
averei bisericei"22, veniturile proprii fiind singura sa sursă de venit23

În fapt, Biserica Ortodoxă Română nu avea drept de control
decât în problemele de on.+in canonic, care erau soluţionate prin
intermediul episcopiei de care ţinea acest schir4 Astfel, în august 1 894,
epitropii schitului cer protoiereului "ca prin calea ierarhică să faceţi a
se numi definitiv la acest schit . . . " un preot "titular", şi aceasta în
conformitate cu "legea şi regulamentul Clerului mirean", care trebuie
aplicată "în totuf'25 într-o situatie similară se va afla schitul si în
ianuarie 1 90926 Trebuie menţiona; faptul că epitropii nu puteau decât să

"recomande"protoiereului preotul titula�7 şi nu să-1 pună în faţa faptului
împlinit.

Modalitatea alegerii epitropilor era identică cu cea folosită la
schitul Lepşa: unul din epitropi era ales de delegaţii tuturor obştilor
vrâncene28, altul de Star9 şi al treilea de Casa Bisericii, prin delegat, la
primărie30•

21 C. Cherciu, op.cit., p. l 24
22 ANVn, fond Primăria Văsui (Vrâncioaia), dosar nr.2/1909, f. l 8
23 Ibidem, f. l6
24 H. H. Stahl, Amintiri si gânduri, Editura Minerva, Bucuresti, 198 1 , f.66
25 ANVn, fond Protoieri�jud. Putna, dosar nr.6/1 894, f.235 '
26 Idem, fond Primăria Văsui (Vrâncioaia), dosar nr.2/1909, f. l 6
2 7 Idem fond Protoieriajud.Putna, dosar nr.6/1 894, f.201
28 A. V. Sava, Documente putnene . . . , vol.II, p.XI

1 99 http://cimec.ro / http://muzeulvrancei.ro

lonut Iliescu
•

Fiecare dintre ei primeau câte Wl mandat ,.pe un period de 5 ani . . . "3 1 •
Ş i tot conform Legii clerului mirean şi al Regulamentului

epitropiilor bisericeşti32, un delegat al Primăriei prezida alegerea unui
consilier epitropial"33 reprezentant al Statului. Si tocmai de aceea,

'

Primăria veghea sistematic "derularea" procesului alegerii epitropilor
asa cum o dovedeste un document din martie 1 89534 Mai mult, atunci

' '

când alegerile tărăgănau, subprefectul avea sarcina de a ordona obştilor
accelerarea acestora35

Cu toate acestea, Statul nu tulbura obstile în a-si exercita
' '

autoritatea asupra schitului; el veghea doar la respectarea cutumei, fiind
interesat să-şi asigure un minimum de control asupra acestui lăcaş de
cult.

La prima vedere, am putea vorbi de un echilibru al exercitării
autorităţii asupra schitului, divizate între obşti, Biserică şi Stat, însă nu
doar obştile, ci şi delegatul Casei Bisericii şi Primăria alegeau oameni
din partea locului, care, înainte de a reprezenta puterea statală, răzeşi
fiind, reprezentau în fapt interesele comunităţii răzăşeşti vrâncene.

încă de la sîarşitul secolului XIX Statul dorea exproprierea
schitului Valea Neagră, fapt dovedit de o Notă informativă datată
1 3 mai 1 895 trimisă Primăriei Văsui (Vrâncioaia), din care rezultă că, în
conformitate cu "ordinul D-lui Subprefectu." şi "al D-lui Prefectu" în
localitate urma să sosească o comisie ,,spre a constata din ce se
compune averea schitului şi care suntu drepturile după care să se poată
pronunţa" Ministerul Domeniilor ,,spre a se da în folosul statului venitul
schitului" Deoarece "acestu schitu este un dreptu de proprietate al

29 ANVn, fond Primăria Văsui (Vrâncioaia) dosar nr.211909, f.27
30 Ibidem, f. 1 8
31 Ibidem, f. 7
32 Ibidem f. 1 6
33 Ibidem f. 7
34 ANVn, fond Primăria Văsui (Vrâncioaia), dosar nr.411 895, f. 1 2
35 Ibidem, f. l l

200

http://cimec.ro / http://muzeulvrancei.ro

Contributii la cunoasterea relatiilor dintre schiturile si bisericile vrâncene ' ' ' '
si obstile răzăsesti din Vrancea (sf. sec.XIX - prima jumătate a sec. XX) ' ' ' '

întregei comunităţi vrânceana .. ', răzeşilor le era permis "a-şi le sprijini
singuri drepturile" Ca urmare, delega�i răzeşilor erau aştepta� la faţa
locului, cu documentele schitului, pentru a-şi susţine statutul de
proprietari.36

Deşi răzeşii nu au fost puşi în faţa faptului împlinit şi se dădea
curs unui exerci�u democratic, cert este că reprezentanţii Statului nu vin
în teritoriu ca să împartă dreptatea, ci ca să şi-o obţină, ca parte în
litigiu.

La sîarşitul lunii ianuarie 1909, schitul se afla încă în judecată
cu Statul pentru propria-i avere; iată că timp de 14 ani Statul nu a putut
smulge pământurile răzeşeşti, dar va reuşi în 19 19, expropriind schitului
Valea Neagră 1 20 ha (islaz)37 Si iată cum pământul care a aparţinut de
secole vrâncenilor încăpea pe mâna Statului . . .

Se pare că este vorba de proprietatea vrânceană a schitului,
ţinând cont de faptul că pământul acestuia de la Clipiceşti va fi
expropiat de abia în 1946 (10 ha)38

Ca şi în cazul schitului Lepşa, Statul nu a conceput existenţa
unei proprietă� particulare colective. Consecinţele acestor exproprieri
nu sunt numai de ordin material , funciar; expropierile atrag după ele
prăbuşirea unui simbol şi a unei stări de fapt: autonomia Vrancei sau,
mai precis reminiscenţele acesteia. Probabil că Statul nu s-a mulţumit cu
palidul control asupra acestor două schituri. Statul a mers până la capăt,
desfiinţând arhaicul, înţeles însă - voit sau nu - nu ca dat istoric, ca
enclavă spaţio- temporală, ci ca ceva primitiv , înapoiat , non-civilizator.

Obştile răzeşeşti nu aveau grijă doar de cele două schituri mai sus­
menţionate, ci şi de propriile biserici. Este şi cazul bisericii obştii Păieşelele
Negrileşti. În octombrie 1924, preşedintele obştii înştiinţează comitetul de
construire a bisericii din Negrileşti că varsă pentru această nobilă cauză

36 Ibidem, f. l6
3 7 ldem, fond Consilieratul Agricol ş i Serviciul Agricol al judeţului Putna,
dosar nr.2/19 19, f.45
38 Idem, fond Camera de Agricultură a judeţului Putna, dosar nr.59/l 946, f.62

20 1 http://cimec.ro / http://muzeulvrancei.ro

lonut Iliescu
•

suma de 145.601 lei.39 Această sumă reprezenta 50% dintr-o sursă
ocazională de venit; mai precis , după cum rezultă dintr-un proces-verbal
din iulie 1924, obştea arendase păşunea din muntele Arişoaia unui breţcan
şi unui sovejan , pentru 3 10.000 lei, pe timp de 5 ani40

Cu toate acestea , eforturile enoriaşilor răzeşi se aflau în faza
iniţială; doi ani mai târziu, comitetul însărcinat cu colectarea fondurilor
necesare construirii bisericii se afla într-un real impas; avea să intervină
în acest moment Societatea Forestieră "Năruja" (care exploata o parte
din pădurile obştii Negrileşti, în muntele Păieşelele), donând suma de
50.000 lei41 • Se pare că nici această sumă nu era suficientă, din moment
ce în iulie 1 927 obstea hotărăste ca în anul următor să arendeze din nou

' '

păşunea pentru a-şi achita taxele şi pentru a vira bani în contul fondului
comitetului bisericesc42•

În luna septembrie a aceluiaşi an, obştea reuşeşte să doneze
amintitului comitet suma de 1 59.000 lei ,,rezultată din arendarea
păşunei" . Comitetul avea însă o obligaţie faţă de obşte şi anume acea de
a-i plăti impozitul agricol pe anul în curs;43 acesta se cifra la 3 .380 lei,
reprezentând aproximativ a 50-a parte din suma donată44 În fapt,
aceasta este o decizie forţată de împrejurări , de regulă daniile nefiind
însoţite de obligaţii.

Au fost şi momente în care strângerea banilor a fost îngreunată
sau chiar compromisă de autorităţile locale; aşa s-a întâmplat la
Negrileşti în 1 935, când preotul paroh a descoperit şi a făcut public
faptul că notarul Ion Mehedinţi dorea ,,să pună mâna pe banii strânşi
pentru biserica""', Prefectura fiind imediat informată de Pretura Plăşii
Vrancea. Urmarea imediată a fost lovirea notarului de către unii răzeşi,

39 Idem, fond Obştea Păieşelele - Negrileşti, dosar nr.2/l924, f.3
40 Ibidem, f.6
41 ANVn, fond Obstea Păieselele - Negrilesti, dosar nr.S/1926, f.7
42 Idem, dosar nr. 7il 927, f.S '

43 Ibidem, f.8
44 1bidem, f.9

202

http://cimec.ro / http://muzeulvrancei.ro

Contributii la cunoasterea relatiilor dintre schiturile si bisericile vrâncene
' ' ' '

!i ob,tile răză'e'ti din Vrancea (sf. sec.XIX - prima jumătate a sec. XX)

în timp ce alţii i-au sărit în apărare. Din fericire, alterca�ile ulterioare au
rămas la ,,stadiul vătămărilor corporale"45

Faptul în sine era grav, căci un reprezentant al Statului
prejudicia interesele obştii , lucru imposibil de tolerat de către răzeşi,
dezamăgi� profund de moralitatea acestora. Confuzia creată şi
nesolidarizarea întregii obşti cu preotul comunitar provin atât din faptul
că nu existau dovezi atât de clare în vederea culpabilizării notarului, dar
şi din acela că acesta din urmă era şi preşedinte al Consiliului de
administra�e al obştii Păieşelele Negrileşti. în luna iulie 1938 , ca
rezultat al presiunii enoriasilor, Ion Mehedinti va fi nevoit să
demisioneze.46

' '

Pentru obste era o datorie sacră colectarea tuturor sumelor de la
'

membrii acesteia necesare bisericii, sume al căror cuantum fusese
hotărât de comun acord în şedinţele periodice ale acesteia. Neachitarea
acestei obliga�i se solda pentru răzeşi cu aplicarea unei multiple acţiuni.
în cazul de faţă, în mai 1930, de pildă, oierii nu dădeau brânza cuvenită
răzeşilor din Negrileşti dacă aceştia nu prezentau "dovada de achitare
de la comitet a debitului la Biserica""t47

În acelasi an , obstea a hotărât ca toti răzesii care nu au achitat
' ' , ,

contribu�a la biserică să fie trecuţi în "Tabloul de Debit în Bugetul
Comunei, pentru a fi executaţi conform legei de urmărire" a datoriilor.
Răzeşii Îară lichidităţi urmau să se împrumute la Banca din Negrileşti48

Trei ani mai târziu, în luna aprilie, obştea lua o nouă· hotărâre în
această direcţie: răzeşii datori faţă de biserică nu mai puteau folosi
pădurea şi păşunea obştii. Această decizie era foarte severă, căci răzeşul
care nu avea acces la aceste două categorii patrimoniale era practic
condamnat la dispariţie.49

45 ANVn, fond Prefectura jud.Putna, dosar nr./97/1935, f.67
46 Idem, dosar nr. l 36/1938, f.44
47 Idem, fond Obştea Păieşelele - Negrileşti, dosar nr.48/1 938, f.9
48 Idem, dosar nr.35/193 1 , f. l 8
49 Idem, dosar nr.43/1933, f. l l

203 http://cimec.ro / http://muzeulvrancei.ro

lonut Iliesca '
Este posibil ca obştea, în ciuda controlului sever exercitat în

rândul membrilor ei, impunând legea statală atunci când cutuma nu era
suficientă, să fi întâmpinat rezistenta răzesilor (si aceasta nefiind ' ' '
motivată de necredinţă sau rea voinţă, ci de criza financiară); tocmai de
aceea, se pare obştea a apelat la autorităţi. Astfel, în mai 1934, inginerul
silvic Mircea Ioan, subinspector la Oficiul Naţional al Cooperaţiei
Române a verificat debitele răzesilor la Comitetul de constructie al ' '
bisericii din Negrileşti; acestora li se va re�ne din beneficiul personal
virat de obşte conform hotărârii adunării generale din aprilie 193350
Chiar şi cei care plătiseră vor mai achita 50% din contribu�e "drept cota
din beneficiu" Au fost însă nu doar răzeşi care puneau interesul general
pe plan secund, ci şi preoţi. Aşa este cazul preotului Constantin Taftă
din Negrileşti care, trecând peste hotărârile obştii, percepe o serie de
taxe în folosul propriu. în fapt, preotul ignoră obligaţiile pe care le are
ca răzeş, inventând concomitent propriile drepturi. Nu este de mirare că
încasând taxe ilegale şi nepunând de loc temei pe regulamentul obştii a
fost nevoit în 1908 să apară ca inculpat la judecătoria Spulber5 1

Ca şi în cazul schiturilor, bisericile răzeşeşti se supuneau
Bisericii Ortodoxe Române doar în problemele strict canonice; astfel, în
1 894, cântăreţul bisericesc Constantin N.Taftă era chemat la Protoierie
acuzat fiind de "insubordonanţe la serviciu"

în documentul care consemnează acest fapt apare şi următoarea
informatie: acest cântăret bisericesc isi , nrimeste banii" chiar de la ' , ' "., ,
Protoierie! Iată că, spre deosebire de schituri, personalul bisericesc era
remunerat prin Casa Bisericii52; şi aceasta în ciuda faptului că biserica la
care isi desfăsura Constantin Taftă activitatea era răzăsească si avea un ' ' ' '
statut aparte, nefiind împroprietărită prin Legea rurală53 în fapt, era o

"portiţă" pe care Statul a impus-o nu doar pentru a controla bisericile

50 Ibidem, f.2
51 ANVn, fond Judecătoria comunei Spulber, dosar nr. l 011908, f.5
52 Idem, fond Protoieria jud.Putna, dosar nr.6/1 894, f. l l 3
53 Idem, dosar nr.9/1902, f.65

204

http://cimec.ro / http://muzeulvrancei.ro

Contributii la cunoasterea relatiilor dintre schiturile si bisericile vrâncene ' ' ' '
11 obstile răzăsesti din Vrancea (sf. sec.XIX - prima J"umătate a sec. XX) . ' ' '

din punct de vedere canonic, ci şi pentru a impune unele obligaţii
financiare. Bunăoară, protoiereul trimite "ordin" în acelaşi an bisericii
din Negrileşti să contribuie cu suma de 20 lei la construirea bisericii din
Ardeoani , judeţul Bacău54 Nu suma are importanţă în acest caz, ci
termenul direct şi tranşant de adresare precum şi cui se adresează - nu
obştii, ci preotului paroh remunerat de Stat, prin Casa Bisericii.

Aceeasi situatie o întâlnim si în cazul bisericii obstii Secătura-, ' ' ,
Părosu; în cursul anului 1934, în condiţiile în care nici parohia nu era
înfiinţată, nici casa parohială ridicată s-a intervenit de mai multe ori "la
forurile superioare bisericeşti"55• Avem de-a face cu un exemplu clar de
biserică integrată perfect în piramida organizatorică bisericească. Totul
se realizează în conformitate cu legislaţia vremii, pe bază de aprobări şi
documentaţie corespunzătoare, prin intermediul Ministerului Cultelor56

Răzeşii obştii mai sus-menţionate au depus eforturi însemnate în
vederea strângerii fondurilor necesare reparării bjsericii şi construirii
casei parohiale57, introducându-se acelaşi "sistem

" al taxelor
individuale58•

În anul 193 7, obştea strânge, pentru cele două obiective sus­
mentionate, suma de 56.000 lei59, iar în anul 194 1 , 26.000 Id0, în ,
următorul an, răzeşii au donat în aceleaşi scopuri nobile 80.000 lei6 1

Tot prin contribuţie colectivă s-a cumpărat terenul necesar
arnplasării cimitirului, în 1924, de la un localnic. Acesta a primit banii

54 Ibidem, f.432
55 ANVn, fond Obstea Secătura - Părosu, dosar nr.3/1924, f. l 8
56 Ibidem, f. 7

'

57 Ibidem, f. 1 1 , 1 5, 1 6 si dosar nr.411935, f.68
58 ANVn, fond Obstea Secătura - Părosu, dosar nr.311924, f. 16
5 9 ldem, dosar nr.4i1935, f.26, 43, 70 s i dosar nr. 1 311942, f.27 - 28
60 ldem, dosar nr. 1 11 194 1 , f.22

'

61 ldem, dosar nr. l 211942, f.3 - 5 şi dosar nr. l S/1943, f.30

205 http://cimec.ro / http://muzeulvrancei.ro

Ionut Iliescu '

"din mânele dlui Vasile V.Cherciu, reprezentantul obştiei Părosu"62

Tranzacţia s-a făcut între vânzător şi obşte, pentru biserică.
În cazuri-limită, obştea a apelat la ajutorul financiar al Societăţii

Forestiere "Năruja", care exploata pădurea obştii, datorită lipsurilor
generale, aşa cum s-a întâmplat în 1924, suma obţinută fiind de 40.000
lei63•

În fine, o ultimă biserică răzăşească analizată din punctul de
vedere al relatiilor ei cu obstea este cea din satul Voloscani, comuna ' . '
Vidra.

Şi această obşte a depus eforturi pentru a obţine fonduri absolut
necesare bisericii. Astfel, în 1 936, biserica a beneficiat de 1 8.000 lei64,
din totalul de 94.000 lei primiţi de obşte din partea Societăţii Forestiere

"Năruja", în contul exploatării pădurii din Muntele Verdele în anul
1 93565, aceasta înseamnă că mai mult de 115 din venitul anual - 12 - al
obstii a intrat în vistieria bisericii. .

În anul următor însă, ajutorul oferit bisericii pentru lucrările de
reparaţii avea să scadă la 8000 de lei66, pentru ca în 1 938 acesta să fie de
doar 2000 lei, reprezentând a 43-a parte din venitul obştii (86.000 lei)67

În situatii - limită, obstea a fost nevoită să recurgă la solutii ' . '
extreme. Astfel, în aprilie 1 940, aceasta a luat hotărârea ca jumătate din
drepturile băneşti ale lăturaşilor - străinilor de obşte, care locuiau şi
munceau în cadrul acesteia în dijmă - să fie cedate pentru repararea

62 Arhiva Muzeului Vrancei, doc. nr.25 145
63 ANVn, fond Obstea Secătura - Părosu, dosar nr.J/1924, f.7
64 Idem, fond ObŞtea Muntele Verdele, sat Voloşcani, comuna Vidra, dosar
nr. l 7/1936, f.5 1 si dosar nr.7/1930, f.23
65 Idem, dosar nr:7/1930, f.22
66 Idem, dosar nr. l 7/1936, f.52 si dosar nr.711939, f.35
67 Idem, dosar nr.20/1938, f.2

'

206

http://cimec.ro / http://muzeulvrancei.ro

Contributii la cunoasterea relatiilor dintre schiturile si bisericile vrâncene
' ' ' '

� obstile răzăsesti din Vrancea (sf. sec.XIX - prima J'umătate a sec. XX) . ' ' '

�sericii din sat68 şi pentru casa parohială; în fapt era vorba de doar
,.000 lei69

Şi tot în situaţii - limită, obştea a apelat la ajutorul financiar al
Societătii Forestiere "Năruia", în vederea reconstruirii bisericii; asa s-a ' � ,
întâmplat în 1942, suma provenită fiind de 400.000 lei70•

Au fost însă şi perioade mai bune; astfel, în februarie 1 946,
obstea hotărăste ca soldul anului financiar 1 945 - 1 946 să fie donat , ,

pentru reconstruirea bisericii . Tot acum se ia decizia ca din cele 30 ha
ale pădurii răzăşeşti, nu se vor mai efectua tăieri decât pentru biserică;
numai după acoperirea acestui necesar urma să se reintre în nonnaf'

Aceeaşi problemă a controlului Statului în problemele bisericii
reapare într-unul din documentele obştii. Astfel, dintr-o Adresă de la
finele lunii februarie 1 944 rezultă că Ocolul Silvic Vidra nu este de
părere ca în consiliile de administraţie ale obştilor ,,să facă parte şi
Domnii preoţi" Protoieria judeţului Putna era de acord însă cu acest
lucru, dar cu aprobarea Sfintei Episcopii. Opinia Ocolului Silvic Vidra
venea însă în contradic�e cu statutul de răzeş al preotului, care putea
face parte din conducerea obştii; apoi, se neglijează rolul preotului de
lider spiritual al satului şi exemplu de conduită morală.

Biserica Ortodoxă Română nu avea cum să se opună, ea fiind
interesată doar să controleze aceste lăcaşuri de cult din punct de vedere
strict religios.

68 Ibidem, f. l 7
69 Ibidem, f.2 1
70 Ibidem, f.22
71 ANVn, fond Obstea Muntele Verdele, sat Voloscani, comuna Vidra, dosar

, '

nr.38/1946 - 1947, f.7
207 http://cimec.ro / http://muzeulvrancei.ro

lonut Iliescu '
Nu întâmplător în 1 930 un senator cerea implicarea preo�lor de

la sate în popularizarea Codului Silvic, prin anunţurile făcute în biserică
referitoare la adunările obştilor la judecătoriile de ocol.72

În concluzie, rândurile de faţă au încercat să surprindă, în linii
generale, particularită�le binomului Biserică Obşte, îară a avea
preten�a epuizării subiectului.

72 ldem, fond Primăria oraşului Focşani, Dezbaterile Senatului, Monitorul
Oficial nr.60 din 29 decembrie 1930, Consiliul Legislativ, secţia 1, Proces­
Verbal nr. 1 1 7, Şedinţa de la 24 iunie 1 930, p.341

208

http://cimec.ro / http://muzeulvrancei.ro

ACTIVITATEA EDITORIALĂ LA FOCSANI '
ÎN ULTIMA JUMĂTATE A SECOLULUI AL XIX-LEA SI

PRIMA JUMĂTATE A SECOLULUI AL XX-LEA
'

Victor Renea

Despre activitatea culturală din oraşul de pe Milcov, despre
tradiţiile culturale de aici, despre emulaţia spirituală şi contribuţiile
intelectualităţii focşănene se cunosc destule date, s-au scris suficiente
pagini, totuşi, un accent în plus nu este de prisos.

De aceea, intenţia noastră nu este de a readuce în actualitate
aspecte cunoscute, la modul general, ci de a încerca să precizăm - în
urma investigării unor surse suficient de certe - o latură din sfera
culturii focşănene de "ieri"

Ne referim la activitatea editorială desraşurată în oraşul nostru,
activitate care îşi face debutul prin "BULETINUL COMISIUNII
CENTRALE"

Desigur, nu poate fi vorba de edituri ca: Socec, Cioflec, Alcalay,
Cugetarea etc., ci doar de tipografi inimoşi, care şi-au asumat şi sarcina
de editori.

în "Bibliografia periodicelor focşănene 1 859 1 900", autor
Pimen Constantinescu, el însuşi editor al revistei "Ausonia", se face o
enumerare a tipografiilor din Focşani. Rezultatul este o cifră
impresionantă pentru vremea aceea - peste 1 O tipografii, număr
nedepăşit nici astăzi.

http://cimec.ro / http://muzeulvrancei.ro

Victor Renea

Activitatea acestora, trebuie să subliniem, nu s-a redus doar la
tipărirea periodicelor focşănene şi din judeţele limitrofe (destul de
numeroase în acea perioadă, în special după 1900), ci, unele dintre ele.
printre care

"
Cartea Putnei",

"
Tipografia V. Nanu" şi încă vreo câteva.

au desfăşurat o activitate mult mai largă, ele constituind mici edituri.
Este de la sine. înţeles că dispuneau de posibilităţi tehnice

limitate, că, în unele cazuri, scoteau pe piaţă lucrări tipărite în condiţii
grafice nu tocmai corespunzătoare, dar nu acest lucru este cel mai
important. Esen�al este faptul că aici, la Focşani, au văzut lumina
tiparului zeci, poate chiar sute de lucrări, unele dintre ele fiind de o reală
valoare instructivă, artistică, ştiin�fică şi documentară.

Ne gândim, în acest sens, la culegerea profesorului Ion Diaconu
-

"
Folklor din Râmnicul-sărat", la colectia

"
Comoara Vrancei", realizată

,

de inimosul propagator al folclorului legendar-istoric vrâncean - Simion
Hârnea - precum şi alte lucrări, în general de mică întindere, dar
valoroase în plan cultural.

Ne permitem să vă reţinem aten�a cu câteva titluri de cărţi
apărute la Focşani în perioada amintită, publica�i care, pe de o parte,
vor sus�ne afirma�a noastră, iar pe de alta, vor satisface dorinţa de
informare. Bineînţeles că nu ne propunem aici prezentarea unei
bibliografii exhaustive a volumelor tipărite la Focşani, ci doar o
enumerare cu totul sumară şi aleatorie.

Tipografiile focşănene au editat lucrări beletristice ai căror
autori, fie că au fost localnici, fie din alte părţi. Cităm, printre acestea:

"
Teatru" de R. S. Vlad si H. Căpănescu,

"
Ispăsiri" si

"
Zile din ostire" de

' ' ' '

1. S. Tabacu - Cronos,
"

Un om" - dramă în trei acte de Al. C. Popescu-
Epureanu. S-au tipărit, de asemenea, culegeri folclorice, printre care:
,,Din Boureni. Vorbe de clacă, snoave şi glume din popor", vol.I, operă
a lui N. 1. Dumitraşcu. Este important de precizat că acest volum era al
XVIII-lea din colectia ,,Biblioteca folcloristică"

'

Respectul faţă de valoarea culegerii realizate şi interpretate de
profesorul Ion Diaconu (,,Folklor din Râmnicul-sărat"), tipărită la

2 1 0

http://cimec.ro / http://muzeulvrancei.ro

\divitatea editorială la Focsani in ultima jumătate a secolului XIX si ' '
Jrima jumătate a secolului XX

Focşani, la Tipografia " Cultura" ne obligă să o cităm din nou, lucrarea
:'iind o carte de referintă, utilă oricărui cercetător din domeniul '
:"olclorului.

Sper să nu ne luaţi în nume de rău faptul că, pentru a două oară,
in cadrul prezentului, vom aminti de colecţia "Comoara Vrancei", din
..:are ail apărut, de-a lungul a 1 O ani, începând cu 1926, patrusprezece
numere (nu toate tipărite, însă, la Focşani). Repetarea o facem, obligaţi
fiind faţă de fapta luminoasă a unui cărturar vrâncean mai mult sau mai
puţin anonim - care nu şi-a menajat posiblităţile materiale în faţa acestei
chemări.

S-au tipărit la noi, de asemenea, şi lucrări de popularizare a
�inţei, de istorie şi geografie.

Pe linia activitătii editoriale desfăsurată la Focsani, se înscrie si ' ' , '
apariţia unor lucrări de larg interes, tipărite sub egida secţiei focşănene a
..Ligii Culturale"

Tot în acest cadru se plasează şi revista regională de studii
,.Milcovia", apărută la tipografia "Cartea Putnei", precum şi "Ethnos",
revistă de o ţinută ştiinţifică prestigioasă.

Acestora li se adaugă un număr însemnat de statute,
regulamente şi diverse broşuri ale diferitelor organizaţii şi asociaţii
locale sau din judeţele alăturate.

Succinta incursiune, cu caracterul unei anvizajări generale în
activitatea editorială din Focşanii ultimei jumătăţi a veacului trecut şi,
mai ales, a primei jumătăţi a secolului al XX-lea, credem că va suscita
interesul celor care vor dori să întreprindă o cercetare mai profundă a
domeniului.

Nu putem încheia prezenta comunicare rară a aminti că, după
1989, au apărut numeroase cărţi importante în editurile nou înfiinţate la
Focşani, continuându-se, astfel, o tradiţie valoroasă şi îndelungată.

2 1 1 http://cimec.ro / http://muzeulvrancei.ro

PETRECEREA TIMPULUI LmER IN JUDETUL PUTNA '
INTRE CELE DOUĂ RĂZBOAIE MONDIALE

Gabriela Obodariu

Locuitorii judeţului Putna îşi petreceau timpul liber destul de
variat, în funcţie de nivelul de educaţie, de posibilităţile materiale, de
vârsta şi de mediul din care proveneau.

Printre "vechile" distractii se numărau discutiile de la cârciumă, ' '
horele, balurile, circul, iar printre cele "noi" teatrul şi cinematograful.

Atât în mediul rural, cât si în cel urban, locul cel mai frecventat ' '
de "distracţie", mai ales pentru bărbaţi, după lucru sau în zilele de
sărbătoare, era restaurantul, birtul sau cârcluma. La oras, vara, se . '
deschideau terasele.

În 1 932 erau în FocŞani 85 de ţârciumi simple, 14 cu birt, 9 cu
han, 1 6 cu birt şi han, 16 cafenele, 9 cofetării,_ 2 berării, 5 restaurante. 1
în presa vremii puteau fi citite reclame ce încercau să atragă clienţii în
unul sau altul din aceste locuri de "distractie": '
"Vin superior de masă la Gosman"

"Ca la Bentin grătar
E lucrn foarte rar"

"Toată lumea bună
La Bentin s-adună"

1 Arhivele Nationale Vrancea (în continuare se va cita ANVn), fond Primăria '
oraşului Focşani, dosar nr. l 23/l932, f.22 - 24

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber în judeţul Putna între cele două războaie
mondiale

De multe ori la restaurante erau aduse şi orchestre, ceea ce
sporea atracţia acestora:
,,A sosit la Terasa Regal orchestră nouă şi distractivă. Preţuri
populare. "

,,La Regal /a terasă
Este muzica aleasă
Preturi mici si vinuri bune
Fa; /oca/uluf renume"2

De altfel şi străinii de oraş remarcau preţurile mici ale
restaurantelor. Un băcăuan în aşteptarea trenului, intră la bodega "Pui de
urs", unde va consuma gustări şi nouă - zece feluri de vinuri. De aici va
trece la Terasa Regal unde plăteşte (în 1935) 1 00 de lei pentru "trei
ceasuri" .3

Seara, duminicile şi de sărbători, focşănenii mergeau să se
plimbe prin grădina publică, unde existau şi un bufet şi orchestră. în
19 19 bufetul din grădina publică nu avea voie să vândă decât bere timp
de şase luni, locul fiind considerat "ca o staţiune climaterica .. ' Cel care
a închiriat bufetul de la Primărie în aprilie 19 19 era obligat să facă
reparaţii şi să instaleze electricitate "după trebuinţa .. >4 Bufetul trebuia să
fie aprovizionat zilnic cu prăjituri proaspete, îngheţată, bere, vin, tarifele
urmând a fi aprobate de Primărie. De la 1 octombrie la 3 1 martie sala
bufetului putea fi utilizată pentru baluri şi nunţi.5

În 1 927 Primăria încheie un contract cu Regimentul 10 Putna
pentru asigurarea muzicii în grădina publică. Orchestra urma să cânte

2 "Curierul Moldovei", social-economic-literar, an 1, nr.2 din 7 iulie 1935, p.2
3 Ibidem, an 1, nr.4 din 9 septembrie 1935, p.4
4 ANVn, fond Primăria orasului Focsani, dosar nr.21/ 19 19, f.30
5 Ibidem, dosar nr.75/1927,

'
f.94

'

2 1 3

http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodariu

între 1 1 - 12,30 şi seara între 21 - 23,30 în zilele de sărbătoare şi între
2 1 - 23,30 în cursul săptămânii, mai pu�n lunea când avea liber.6

Noaptea grădina publică devenea un loc periculos, locul fiind
plin de ,.prostituate şi vagabonzi cu meserie de noapte" Presa vremii
semnala însă că alături de aceste ,,sdrenţe ale societăţii" se regăseau aici
şi elevi de la şcolile civile şi militare, şi cererea autorităţilor să ia măsuri
în acest sens. 7

O altă distractie era circul. În 192 7 circul "Bella" cerea
'

Primăriei o autoriza�e pentru a se instala în locul viran de lângă hotelul
Bălan. El urma să dea 1 5 reprezenta�i, angajându-se să păstreze liniştea
şi morala publică.8 Peste opt zile, un alt circ cerea autorizaţie tot pentru
acel loc.

Nu lipseau nici ,.panoramele cu iluzii optice" O autorizaţie
pentru o astfel de distrac�e cerea Primăriei Marghioala Manoli din
Focsani.9

'

Sportul începea şi el să atragă tot mai mulţi spectatori . În
fiecare duminică Societatea "Vrancea" organiza întreceri sportive, cele
mai frecvente fiind ,,match-urile" de fotbal. La sîarsitul întrecerilor se

'

organizau serbări câmpene�ti, locul preferat fiind Crângul Petreşti,

situat la marginea oraşului. O astfel de serbare avea loc în 1 935, înso�tă
de concursuri sportive: ştafeta cu obstacole, alergări în saci, volei,
alergări la 100 de metri, curse de biciclete, cros. Nu lipseau nici
surprizele: tombola, poşta americană, stâlpul cu surprize, bătaie cu flori,
confeti, artificii, ruleta. Tot aici se cânta muzică militară şi era amenajat
un bufet bine asortat şi un grătar special. 10

6 "Curierul Moldovei", social-economic-literar, an 1, nr. l din 4 august 1935, p.2
7 ANVn, fond Primăria orasului Focsani, dosar nr.63/l927, f. I OO, 1 2 1
8 Ibidem, f.47

'
'

9 ,,Atacul", ziar săptămânal independent, an II, nr.25 din 20 mai 1 935, p.4
10 "Curentul Moldovei", organ săptămânal independent, an III, nr. 1 3 din
2 iunie 1935, p.2

2 1 4

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber în judeţul Putna între cele două războaie
mondiale

Nu întotdeauna totul ieşea perfect. Serbarea va fi criticată în
presă pentru slaba qrganizare. Nu se pusese la dispoziţia participanţilor
un mijloc de transport, aşa încât ei au plătit particularilor 10 lei la dus şi
dublu la întors. Apoi, Crângul nu fusese bine amenajat ,,s-a 'stopit şi s-a
instalat lumina în toiul spectacolului, mai deranjând, mai cerând
scuze."1 1

Elita oraşului, oficialităţile, frecventau restaurantele de lux sau
organizau baluri pentru a se distra sau pentru a strânge fonduri destinate
săracilor. 1 2

Tinerii de l a oraş organizau serate. De multe ori acestea duceau
la mari probleme din cauza consumului de băuturi. Astfel, şeful
Comisariatului Mărăşeşti, cerea prefectului în 1 938 interzicerea acestor
serate întrucât "moravurile uşoare s-au întins foarte mult în rândurile
tineretului fapt ce a dus la situaţia tristă de a fi clienţi ai spitalului circa
15 tineri şi tinere, fără a mai ţine seama de agresiunile, beţiile şi alte
abateri la care se pretează cei mai mulţi tineri cu ocazia acestor
serate. "13

În mediul rural baluri, serate sau hore aveau loc mai ales
duminica sau cu ocazia sărbătorilor religioase. Nuntile, botezurile, '
cumetriile, erau si ele sărbători la care era invitat tot satul. Tăranii, , '
jucau hora, brâul, bătuta, sârba, în funcţie de regiune. Jocurile se
organizau în cârciuma din sat - iarna - sau în curtea cârciumii, vara.

Încă dinainte de război, în lumea satului începuseră a pătrunde

"dansuri de salon": valsul, palea, mazurca. 14

Cele mai importante hore erau cele organizate de Paşti şi de
Crăciun. De Paşti, tinerii din zona de munte se adunau la cârciumă sau

1 1 ANVn, fond Primăria orasului Focsani, dosar nr.94/1938, f.7
12 Ibidem, f.477

' '

13 Ibidem, dosar nr.32/1 908, f.37, 5 1 , 73, 1 08, 132, 133
14 S. Hâmea, Datinile si obiceiurile noastre la sărbătorile pastelui, Focsani, . . '
193 1 , p.20 - 2 1

2 1 5

http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodariu

acasă şi organizau hora. Ei veneau îmbrăcaţi în haine curate. Cei mai
mulţi aveau îmbrăcămintea tradiţională, dar şi în zona de munte
pătrunseseră influenţele oraşului, mai slabe ce-i drept decât în alte zone.
De pe margine îi supravegheau mamele şi bătrânii satului. Pe înserat,
hora se încheia, unii însă mai rămâneau la cârciumă. A doua zi de Paşti
avea loc o nouă horă. Pe lângă dansurile tradiţionale apăruseră şi cele

"moderne"15
Nu toată lumea agrea noile dansuri. Bătrânii le socoteau

,,schimonosite" Cel mai mult însă le criticau învăţătorii care ar fi dorit
ca satul să-şi păstreze trăsăturile sale tradiţionale. Vai de învăţătorii care
îndrăzneau să danseze astfel de dansuri ! Iată ce scria învătătorul Ion

'

Anghel în revista ,,Frământări didactice" ,,Mi-a fost dat ce-i drept să
văd la o nuntă într-un sat jucându-se sub o formă caraghioasă noile
danţuri de către tineretul din acea regiune, printre care erau amestecaţi
si câtiva invatatori si invatatoare" El considera ca noile "danturi"
, , , , , '

moderne "vatămă", "înjosesc" şi nu poate accepta ca învăţătorii să le
danseze. "Când se va perverti sufletul, cu luxul, moda şi danţurile
străine, totul va .fi pierdut." 16

Uneori chiar autorităţile se opun "noului", interzicând pentru
sate balurile şi seratele şi aprobând doar horele. Era vorba, e drept de
perioada monarhiei autoritare, 1938. Mai mult, ele erau limitate ca timp
(până la ora 2 1 ,00) şi nu puteau avea loc la cârciumă şi nici nu era voie
să se comercializeze băuturi alcoolice. 1 7 Astfel, prefectul refuza o cerere
a sergentului elev Gheorghe Nicolau de la Şcoala de Subofiţeri Activi de
Artilerie ,,Mihai Bravu" în care acesta solicita o autorizaţie pentru o

15 ,,Frământări didactice", revista Asociaţiei Membrilor Corpului Didactic
primar din Judeţul Putna, an IV, nr. l din ianuarie 1938, p.20
16 ANVn, fond Prefectura jud. Putna, dosar nr.94/1938, f.430, 488, 49 1 , 495,
590, 657, 688
17 Ibidem

2 1 6

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber in judeţul Putna intre cele două războaie
mondiale
serată, urmată de un bal . 18 Acelaşi refuz îl întâmpina şi alte cereri din
Tifesti, Neicu, Pătesti, Soveja, Păunesti. ' ' ·' ' ,

Hora nu se ţinea doar în sat, ci şi la târg. Un astfel de târg avea
loc cu ocazia Sfintei Marii Mici în zona de munte a judeţului Putna,
unde veneau ţărani din toate satele, fie cu care cu boi, fie cu căruţe. Aici
se vindeau vite, bumbac, amici pentru cusut iile, oale de pământ etc.

Pe margini erau improvizate cârciumi de scânduri unde se putea
bea şi mânca. Puţin mai departe se încingeau horele. Fiecare sat avea
hora lui: Spinestii, Bârsestii, Negn"lestii, Nistorestii, Tulnicii. În miJ" locul ' ' ' '

horelor cântau ţiganii, iar flăcăii strigau din când în când:
,,Mai încet şi mititel,
Că-i băiatul mărunţel "

Ia zii sârba neamule!"

"0! Ia una geaba aşa
S-apoi alta asemenea
Două-n sus şi două-n jos
Iaca două vrânceneşti
Două ca la Nistoreşti
Că-s flăcăi din multe sate
Şi joacă care cum poate!"19

Fetele şi flăcăii, îmbrăcaţi cu costume populare se prindeau în
final într-o singură horă.

Alături de hora de la Paşti, la sate mai era o distracţie:
scrânciobul sau dulapul, un leagăn ce se amenaja înainte de Paşti.20

18 "Voinţa", ziar politic, social, literar, an.I, nr.2 din 30 octombrie 1935, p.2
19 ANVn, fond Prefectura Putna, dosar nr.94/l 938, f. l 23 , 1 24, 1 25, 1 3 1 , 136,
140, 143, 1 99
20 Ibidem, f.225

2 1 7

http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodariu

O distracţie mai nouă pentru sat era jocul de popice.

Comerciantul Gheorghe 1. Casta din Jariştea era autorizat de Prefectură
să instaleze în prăvălia sa popice "întrocât acest joc nu este oprit prin
nici o lege, nefiind joc de noroc" 2 1 O altă cerere pentru instalarea unui
joc de popice o adresează şi Cooperativa de Consum "Înlesnirea" din
Rugineşti.22

Din când în când, prin sate treceau trupe de saltimbanci
ambulanţi, cum ar fi trupa de pitici din Buzău, care în 1938 primea o
autoriza�e pentru 1 5 zile.

În afara d.istracţiilor prezentate mai sus vor mai apărea, mai ales
în oraş, cinematograful şi teatrul.

În perioada interbelică în judeţul Putna nu au funcţionat prea
multe cinematografe. În 19 19, H. Steiner solicita Primăriei dreptul de a
instala un cinematograf în sala teatrului din localitate. Se obliga să
aducă el aparatura, Primăria obligându-se să pună la dispoziţie sala şi
lumina. Încasările urmau a fi împ�te, la jumătate, ca şi cheltuielile cu
filmul, transportul acestuia, muzică.

Administratorul teatrului de atunci era de acord, dar propunea
unele cond.i�i: Primăria să pună la dispoziţie sala teatrului, energia
electrică, căldura şi micile cheltuieli zilnice (afişul, pianistul, doi
controlori, operatorul, adică 90 lei zilnic), iar H. Steiner să fie obligat să
procure săptămânal trei filme noi şi să aducă aparatură, transformatorul
de energie şi pânza23

Comisia Interimară a oraşului Focşani acceptă propunerile
administratorului, contractul fiind încheiat pe perioada 1 7 februarie
19 19 - 1 octombrie 1 9 19.24 Primăria fixă ca preţ de intrare la
cinematograf: seara 1 2 lei loja, 3 lei stal 1, 2 lei stal Il, 1 ,50 lei la balcon,

21 Ibidem, f.255
22 ANV n, fond Primăria orasului F ocsani, dosar nr . 1 1 1 1 1919, f. l
23 Ibidem, f.2

' '

24 Ibidem, f.3
2 1 8

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber în judeţul Putna între cele două războaie
mondiale
un leu la galerie, iar ziua, 8 lei la lojă, 2 lei în stalul I, 1 ,50 lei în stalul
II, 1 ,25 lei la balcon şi un leu la galerie. 25

La sfârşitul perioadei se încasau 16.752 lei din care 7.538,40 lei
reveneau lui H. Steiner, iar 9.2 13 lei teatrului. Cheltuielile cu afişele,
reclamele, muzica, personal de serviciu fuseseră de 5 .682,30 lei, venitul
net fiind de 3 .53 1 ,30 lei. Nedovedindu-se prea profitabil, cinematograful
nu va mai funcţiona din 1920 în teatru (cel puţin pentru o vreme).26

În 1920 erau în judeţul Putna patru cinematografe, două în
Focşani şi câte unul în Odobeşti şi Adjud. În Focşani funcţionau:
Cinematograful "Polatos" al lui Anton Polatos (fusese frecventat în
1919 de 200 de oameni si functionase "la anumite zile") si ' ' '
Cinematograful "Regal al lui H. Steiner (fusese frecventat de 136 de
spectatori). În Odobeşti cinematograful aparţinea mai întâi Estherei H.
Simon, Adelei Simon şi lui lţic Leiboviciu (de la 1 aprilie 19 19
1 octombrie 19 19) apoi trecea în proprietatea lui Cristache Dumitrescu.
Acest cinematograf avusese 70 - 100 de spectatori.27

Nu toate cinematografele vor rezista în decursul timpului. Multe
din ele vor fi închise tţmporar sau definitiv, din lipsă de spectatori sau
pentru că nu îndeplineau condiţiile legale. În 1927 în "Monitorul
Oficial" se publica Regulamentul privitor la concesionarea,

infiintarea, constructia, instalatia si functionarea cinematografelor, ' ' ' ' '
care cuprindea regulile ce trebuiau respectate pentru ca cinematografele
să fie autorizate. În acel moment în Focsani functionau Cinema "Voita" ' '
al lui Iani Polatos, Cinema "Regal" al lui Herman Steiner, Casa
ostăşească "Bulevardul Carol", Cinematograful Liceului "Unirea" şi
Cinematograful comuna1.28

;::, Ibidem, f. 7
:l6 ANVn, fond Prefectura jud. Putna, dosar nr.63/1927, f.23 - 24
=-- Ibidem
:a Ibidem, f.34

2 1 9

http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodai'W

Localurile în care functionau Cinema "Volta" si Cinellll
' '

"Regal" nu corespundeau dispoziţiilor legii. ,jn privinţa localulk-
propriu-zis ele nu corespund cererilor din regulament în ceea ct
priveşte amenajarea, siguranţa contra incendiilor, repartizare.;
locurilor, cabina aparatului de proiecţiune, mijloacele de încălzire
lumini de siguranţa .. '29 De aceea, Delegaţia Permanentă a oraşulu:
Focşani din 3 martie 1 927 pune în vedere proprietarilor celor două
cinematografe "ca pe viitor să vândă bilete numai atât cât permite
numărul de locuri din sală, fiindu-le strict interzis de a intercala scaune
suplimentare pe locurile libere care servesc circulaţiei spectatorilor. "30

Din lipsa spectatorilor, cinematograful din Panciu funcţiona
neregulat în 19363\ iar în Adjud, singurul cinematograf, al lui Iosif
Cibulschi nu funcţiona pe timpul verii, neavând o grădină publică ce
putea îndeplini condiţiile legale. Începând cu luna octombrie,
cinematograful functiona în sala Scolii israelite.32

În Odobeşti: în acelaşi �. cinematograful "Crăciuna" fusese
închis de la 1 5 martie la 1 5 octombrie. 33 După această întrerupere s-a
reinstalat aparatul de cinematograf "sonor şi vorbitor"34

În Mărăşeşti, Primăria avea un cinematograf unde rulau filme
multe.35

Reîntorcându-ne la Focşani, pe lângă cinematografe particulare
va funcţiona şi cinematograful şcolar de la Liceul "Unirea" cu scop

"cultural şi educativ", dar şi un cinematograf comunal.
Cinematograful şcolar comunal a funcţionat în sala teatrului de

la 1 2 august 1 923 până în mai 1924, apoi s-a mutat în grădina publică.

29 Ibidem, f.40
30 Ibidem, dosar nr. l 06/1 936, f. l 36
3 1 Ibidem
32 Ibidem, f. 1 3 8
33 Ibidem, f. 1 39
34 Ibidem, f. 1 3 7
35 ANVn, fond Primăria oraşului Focşani, dosar nr.92/1924, f.206

220

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber în judeţul Putna între cele două războaie
mondiale
El era condus initial de Comitetul Scolar de Constructie a Scolii nr.5 de

' , ' '

Fete ce urma a strânge fondurile necesare construirii acestei şcoli. Din
1 923 şi până în 1 924 el a înregistrat un beneficiu net de 285.000 lei.
Primăria a decis în 1 924 ca cinematograful să funcţioneze în teatru, rară
a plăti chirie pe perioada iernii, iar vara în grădina publică. Trebuia însă
să plătească Primăriei 30.000 lei pe perioada anterioară anului 1 924 şi
15% din venitul net pe viitor.36

Instalarea cinematografului comunal în teatru a nemulţumit pe
donatorul Pastia care a solicitat Primăriei în mod repetat desfiinţarea
acestuia. "Când am luat hotărârea de a dota oraşul meu natal cu o
clădire de educaţie (. . .) nu mi-am putut închipui ca acest teatru se va
transforma în scurt timp într-o întreprindere cinematografică care să
aibă precădere asupra teatrului propriu-zis". Maiorul Pastia credea că
teatrul trebuie să adăpostească în primul rând spectacole de teatru, apoi
conferinţe, şezători culturale etc. "care sunt în strânse legături cu arta"

De aceea, cerea să se mute Cinematograful comunal în grădina publică.
Primăria va suspenda doar matineele, lăsându-le doar de

sărbători şi duminica "când iau parte elevii şi elevele din şcolile primare
şi secundare"31 Ulterior însă, Cinematograful comunal îşi va muta
sediul de iarnă într-un alt local, iar vara spectacolele vor fi în grădina
publică.

Cinematograful de vară era situat în grădina publică "într-o
poziţie pitorească, înconjurat de brazi şi castani. Situaţia lui este de aşa
natură încât e adăpostit de curenţi, iar pentru intemperii are pavilionul
muzicii şi bufetul grădinii în cea mai strictă apropiere".38

Pentru a îmbunătăti conditiile cinematografului de vară
' '

administratorul acestuia făcea o serie de propuneri Primăriei în 1 927.
Solicita amenajarea sub forma de amfiteatru a grădinii publice, începând

36 Ibidem, f.37
37 Ibidem, dosar nr.63/1927, f.76
38 Ibidem, dosar nr. l 04/1927, f. 77

22 1

http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodariu

de la scena spre cabina ,,spre a se putea vedea din toate punctele, iar în
caz de ploaie să se obţină panta de scurgere a apei" De asemenea,
băncile ar fi trebuit rearanjate pe categorii de locuri pentru eficacitatea
controlului la intrare. Mai solicita omarea cu flori şi becuri mici,
colorate, vopsirea băncilor şi amenajarea unui closet.39

Seful serviciului tehnic al Primăriei nu considera necesare '
schimbările întrucât odată cu construirea Ateneului Popular se va
prevedea şi o scenă de vară. Rămânea doar problema closetului şi a unui
paravan de lemn.

lama, cinematograful se muta într-un local în care urma să
rămână până la terminarea Ateneului Popular.

Localul de iarnă nu era prea bun ,jiind foarte mare aglomeraţie,
controlul se face foarte anevoios, intrând foarte multe persoane fără
plata biletelor." Curăţenia lăsa şi ea de dorit. Sala fiind lipsită de
ventilatoare se folosea un pulverizator şi esenţa de brad "care era foarte
eficace pentru desinfectarea aerului'>4°

O altă problemă era dată de existenţa orchestrei care nu era de o
calitate foarte bună. În 1 927 administratorul se plângea ca "de la un timp
încoace elementele care compun orchestra de la cinematograf sunt din
cele mai slabe (trei copii de trupe şi doi reangajaţi) şi în afara de asta
niciodată nu vin conform uzului cu o jumătate de oră înainte de
începutul spectacolului ci întotdeauna cu mult mai târziu'>41

În 1927 cinematograful comunal rămânea cu un deficit de
38 .9 1 3 lei, întrucât încasase 388.354 lei, dar avusese cheltuieli de
427.267 lei.42

Putem astfel trage o serie de concluzii . Preţul biletelor foarte
mic, nu acoperea cheltuielile. Frecvenţa spectatorilor era şi ea redusă.
Cine venea la cinematograf? în primul rând elevii şcolilor primare şi

39 1bidem, dosar nr. l 05/1927, f.64
40 Ibidem, f.53
41 Ibidem, dosar nr. l 0411927, f. l28
42 1bidem, f. l 75

222

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber în judeţul Putna între cele două războaie
mondiale
secundare (mai ales la matinee), soldaţii (mai ales la filme istorice sau
filme artistice despre război).

Apoi, tot felul de oameni , cei mai mulţi dintre ei din rândul
celor mai puţin cultivaţi. Maiorul Pastia se plângea în 1924 că publicul
de cinema era total diferit de cel al spectacolelor de teatru, fiind "un
public nărăvit şi dornic de rele inspiraţiuni pe care le căpăta numai de
la filmele de cinematograf" Acest public nu respecta regulile impuse de
prezenţa într-o instituţie: "consuma alune americane şi seminţe de
bostan". Era vorba mai ales de publicul de la galerie, unde biletele erau
foarte ieftine.43

În 1926 un bilet de cinematograf costa 25, 20 sau 1 5 lei, în
funcţie de stal, iar în 1927 preţul creşte la 35 lei pentru locurile
rezervate, 30 lei pentru stalul 1, 25 lei pentru stalul II. Mărirea preţului
se făcuse pentru a se putea angaja o orchestră (ce cereau 200 lei pe zi),
dar şi pentru achiziţionarea filmelor.44 Iată preţurile de achiziţie ale
câtorva dintre filmele anului 1927:

"Sălbăticia iubirii" 3500 lei

"Pataşon contrabandist" 3500 lei

"Vrăjitoarea" . 3500 lei

"Prater Miti" . 3500 lei45
Alături de filmele artistice soseau si filme documentare. În 1927 '

se puteau vedea la cinematograf documentarele: "Decretarea mobilizării
19 16", "Sosirea trupelor ruseşti", Luptele din Transilvania", "Luptele de
la Mărăsesti" si alte aspecte ale Primului Război Mondial. Administratia ' ' ' ,
cinematografului cerea ca la film să fie adusi soldatii din garnizoană si ' ' '
elevii scolilor din oras.46 ' '

43 Ibidem, dosar nr.92!1924, f.37
44 Ibidem, dosar nr. 10411927, f.32
45 Ibidem, dosar nr.74/1927, f.4
46 Ibidem, dosar nr. l 0411927, f. l 09

223

http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodariu

Atât cinematograful comunal, cât şi cele particulare înţeleg că
reclama este una din cheile atragerii publicului. Administraţia
cinematografului comunal se plângea însă că la tabla de reclame din
centrul oraşului lipsea becul ce făcea vizibile reclamele. Se amintea
Primăriei că reclama nu e niciodată inutilă, "ci din contra, dă totdeauna
rezultate mai mult decât satisfăcătoare" Primăria însă nu aloca
niciodată fonduri suficiente pentru reclamă.47

Pentru a atrage publicul, afişele ce prezentau filmele făceau
exces de adjective. lată câteva folosite în reclama pentru filmul "Dama
cu camelii" ce sosise la Focşani în 1927: "succes enorm", "succes
colosal", "succes mondial" În prezentarea actorilor se vorbea despre

"celebra artistă" si "cel mai frumos artist al ecranului"48
'

Reclama se realiza şi prin presă. Iată ce reclame putem citi
pentru acea vreme: "Cel mai mare film al anului la Cinema Lida,

"Rumba". Muzica, Feerie, Dans cu Carole Lombard şi George Raft"
"La

Cinema Regal monumentalul film "Moartea în Vacanţă" cu Frederich
March'>49

Cinematograful era creator de iluzii. Pe ecran rulau filme
romantice, comedii ca "Stan şi Bran bărbieri de lux" sau drame ca ,,Ana
Karenina" sau "Dama cu camelii", făcându-i pe spectatori să intre într-o
lume feerică cu femei frumoase şi bărbaţi fatali. De multe ori ei încercau
să-şi imite idiolii. În 1935 când pe ecran rula filmul "Rumba", cu Carole
Lombard şi George Raft, dansurile rumba şi carioca ajung să fie la
modă. La Panciu, doamnele Eliza şi Geta Cristescu le dansează pe la
diverse ocazii, chiar si la actiuni în folosul "luminării" satelor, stârnind ' '

mânia jurnaliştilor de la "Curentul Moldovei". Aceştia credeau că astfel
de dansuri nu au ce căuta la serbări culturale, conchizând că "cine vrea
Rumba sau Carioca, la cabaret! "50

47 Ibidem, dosar nr. 1 05/1927, f.62, 190
48 Ibidem, dosar nr. 1 0411 927, f. 1 09
49 "Curieru1 Moldovei", social-economic-literar, an 1, nr. 1 din 4 august, 1935, p.2
50 "Curentul Moldovei", politic-social-literar, an III, nr.I S din 1 5 iulie 1935, p. l

224

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber în judeţul Putna între cele două războaie
mondiale

Uneori cinematograful era util şi propagandei religioase.
Adventistul Irimia Nedelcu din Râmnicu Sărat cutreiera satele cu un
aparat de cinematograf ,făcând cu această ocazie o insinuantă şi
periculoasă propagandă sectarâ"' Prefectura era sesizată de Parohia
Dealul Neicu şi i se cerea să nu dea autorizaţie acestui adventist decât
dacă revenea la ortodoxie. 5 1

Dacă la oraşe existau cinematografe permanente, în mediul rural
veneau din când în când cinematografe ambulante.52 De cele mai multe
ori însă în comune nu existau localuri speciale de cinematografe şi nici
săli în care cabina de proiecţie să fie construită "cu toate garanţiile de
siguranţă şi izolare în caz de incendiu." De aceea, Prefectura Putna
cerea în 1936 suspendarea cinematografelor ambulante. 53

Pe lângă cinematograf, teatrul era o mai nouă modalitate de
petrecere a timpului liber. Bineînţeles însă ca nu oricine mergea la
teatru, ci era vorba de elita oraşului.

În Focşani primul teatru a fost construit din iniţiativa actorului
Ioan Lupescu, încă din secolul XIX. Localul a fost demolat în 1906
întrucât se degradase foarte mult. De aceea, maiorul Gheorghe Pastia
donează Primăriei începând din 1908, suma de 300.000 lei pentru
construcţia unui teatru. Lucrările încep in 1909 şi noul teatru este
inaugurat la 22 noiembrie 19 13 . Era una dintre cele mai moderne clădiri
destinate teatrului de la acea vreme. Pentru a realiza sistemul de
amplasare a mecanismelor de scenă, mobilierul, partea decorativă şi
pictura, arhitectul Ciugolea vizitase mari capitale europene: Berlin,
Viena, Paris, Bruxelles.54

51 ANVn, fond Prefectura jud. Putna, dosar nr.9411933, f.9
52 Ibidem, dosar nr.94/1938,f.262
53 Ibidem, dosar nr. l 06/1936, f.35
54 Al. Temciuc, E. Merica, Miscarea teatrală focsăneană, în "Coordonate

' .

culturale vrâncene", F ocşani, 197 1 , p.20 - 24

225

http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodariu

Anii războiului aduc Focşaniul în zona de ocupa�e germană.
Teatrul va fi folosit de ace�tia pentru a da reprezentan\\i timp de un an �\
jumatate.��

După război, teatrul avea nevoie de reparaţii întrucât fusese
deteriorat şi exteriorul şi interiorul "împreună cu scena, dependinţele.
decoraţiunile �i parte din instalaţia electricâ'56

În perioada interbelică, teatrul din Focşani a fost una din
instituţiile culturale cele mai importante ale judeţului.

Spectatorii ce păşeau dincolo de uşa cu patru canaturi şi patru
oberlichturi de la intrare57 rămâneau impresionaţi de interiorul cochet al
teatrului .

Cei ce intrau la loje erau cei privilegia�, având condiţii mai
bune, dar plătind şi preţuri mai mari (40 de lei în 19 19).58 Loje se găseau
şi la parter şi la etajul 1. în interiorul lor erau scaune de pluş (104 în
total) cu spătar şi taburete (47) de pluş cu trei picioare pentru serviciul
lojelor. Pe jos "covoare tunse", iar pe pere� lambriuri de pluş vegetal cu
franjuri.

Cei ce mergeau la stalurile I şi II se puteau aşeza pe fotolii de
pluş (1 66), iar cei din statul III pe scaune cu spătare de lemn încrustat
(1 1 8).

La balcon, unde biletul era foarte ieftin (3 lei în 19 19) scaunele
erau identice cu cele din stalul m (care plăteau 6 lei biletul). Cele mai
ieftine bilete erau la galerie, dar de cele mai multe ori nu se vindeau.
Erau departe de scenă, iarna era foarte frig şi aici nu erau decât 12 bănci
de lemn încrustat şi două scaune pătrate cu patru picioare.59

În pauze spectatorii ieşeau în foyerul teatrului. Aici erau aşezate
patru canapele de pluş grena şi patru fotolii de aceeaşi culoare. Pe pereţi

55 ANVn, fond Primăria orasului Focsani, dosar nr.96/1 926, f. l 56
56 Ibidem, f. l l 7

' '

57 Ibidem, dosar nr.92/1924, f.3
58 Ibidem, dosar nr. 1 1 1/ 191 9, f. l0 1
5 9 Ibidem

226

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber in judeţul Putna intre cele două războaie
mondiale
erau prinse două oglinzi mari, şlefuite. Din loc în loc erau scuipători de
tablă smălţuită. În restul teatrului mai puteai vedea oglinzi veneţicne. Nu
lipseau nici ştergătoarele de picioare.

În cabine mobilierul era simplu: mese de brad, scaune de lemn
cu spătar, cuiere de lemn, oglinzi de perete cu rarne de lenm imitând
ID8h.onul. Pentru orchestră erau pupitre de fag cu pânză şi un piedestal­
pupitru pentru şeful orchestrei.60

\lentru scena mob\\\eru\ eta varia\., O.e \a mob\\a modema,
baroque, la Il;lObila de grădină, covor ratia imitând iarba, bibliotecă falsă
şi pian fals. Se adăugau decoruri ca: saloane moderne, decor imitând
pădurea, parcul sau satul de munte şi accesoriile: aparat de imitat ploaia,
vântul, tunetul etc.

Decorurile se vor uza în timp şi vor trebui recondiţionate. Multe
dintre ele erau de la înfiinţarea teatrului, din 1 9 1 3 sau din timpul
războiului, făcute de administraţia gerrnană.6 1

Teatrul era dotat cu încălzire centrală (instalaţia funcţionând cu
abur de mică presiune) şi cu un ventilator pentru perioada verii.62

Iarna erau probleme foarte mari cu combustibilul, cărbunii
sosind cu întârziere şi fiind şi foarte scumpi. În 1 9 19, Primăria F ocşani
cerea Prefecturii cu împrumut două - trei tone de cărbuni pentru un
5pectacol ce urma să aibă loc peste două zile. Cauza? Cărbunii încă nu
ajunseseră, fiind blocaţi în gara Mărăşeşti.63 De aceea spectacolele ce
urmau să aibă loc pe 19 şi 20 ianuarie (ale lui Constantin Tănase) vor fi
amâna te pentru mai târziu. 64

În 1926 instalaţia de încălzire se strică şi se solicitau urgent bani
pentru refacerea ei, întrucât teatrul nu mai putea fi închiriat pc timpul

60 Ibidem
61 Ibidem, dosar m.96/1926, f. l 56
62 Ibidem, dosar m. l l l / 1919, f. l 17
63 Ibidem, f.9
64 Ibidem, f. 1 O

227
http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodariu

iernii SI nsca să se deterioreze. Primăria va încredinta incnnerului , , o•
Umberto Rolfo din Bucureşti repararea instalaţiei de încălzire de la
teatru. Prin proiect se garantau după reparaţii 20° C în încăperi, 1 5° C pe
coridoare si 25° C la WC. Urma să se refacă si ventilatia sălii.65

, , ,
Problemele nu dispar însă. Un Raport din 1927 arată că încălzitul

teatrului costa peste 3600 lei, din cauza gerului, iar focul nu se poate face
zilnic întrucât trupele de artişti nu pot suporta această cheltuială. De
aceea, administratorul teatrului cerea să se perceapă câte trei lei de
fiecare persoană la spectacole, pentru cwnpărarea a peste 2,5 m de lemne
,,şi în acest caz ar fi o căldură foarte bună." Primăria acceptă soluţia

"afară de cei de la balcon şi de la galerie".66

Firma ce executa reparaţia încălzirii se plângea că proiectul
iniţial din 19 10 nu era bun, necorespunzând nevoilor teatrului . Mai mult,
pentru că pe scenă se aflau grătarele radiatoarelor de încălzire şi acestea
erau lucrate prea rare, "doamnele artiste îşi rup locurile în ele" 61

În 1927 teatrul va fi racordat la reţeaua de apă, atât pentru
cabinele artiştilor, cât şi pentru locuinţa administratorului . În timp se vor
adăuga şi alte facilităţi, precum amplificarea pentru transmiterea plăcilor
de grarnofon (în 1938). Se vor achiziţiona şi patru plăci de patefon de la
prăvălia A. Proschinghen.68

Teatrul avea şi un vestiar, taxa fiind de 0,50 bani în 19 19.
Administraţia teatrului propunea ca biletele de vestiar să se dea odată cu
cele de la intrare pentru a se reduce costurile. De asemenea, considera că
vestiarul n-ar trebui concesionat si astfel teatrul ar obtine venituri mai . .

mari . În cele din urmă se organizează câteva licitaţii, ultima câştigată de
Tiţa Pavelescu ce oferea 6.600 lei pentru perioada 14 aprilie 19 19 -
1 aprilie 1920. La sîarşitul acestei perioade, ea cere însă să i se reducă
din swnă întrucât nu obtinuse din administrarea vestiarului decât 2500 -

.

65 Ibidem, dosar nr.96/1926, f. l 72, 275
66 Ibidem, dosar nr.98/1927, f.5
67 Ibidem, f.22
68 1bidem, dosar nr. l 0211 938, f. l 7, 2 1 - 22

228

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber in judeţul Putna intre cele două războaie
mondiale
3000 lei din cauza frigului din sală ce împiedicase pe spectatori să-şi
lase hainele la vestiar. Primăria va accepta reducerea.69

Si mai putin succes a avut încercarea de a face un bufet în
teatru, î� 19 19 toa�e licitaţiile eşuând. 70 Nu se va mai aminti nimic de
bufet în anii unnători, dar în 1938 Dumitru Botezatu primeşte din partea
Primăriei autorizaţia de a distribui bomboane în teatru, dar numai la
balcon şi la galerie.7 1 Probabil că în lipsa bufetului erau autorizaţi să
vândă diverse produse vânzători ambulanţi.

Veniturile obţinute din exploatarea teatrului nu erau foarte mari .
Până la închirierea vestiarului se obţineau 25 lei pe seară.72 Apoi exista o
chirie plătită de artişti pentru sală, o sumă ce varia, putând fi un procent
din câştiguri sau o sumă fixă stabilită de Primărie. Artiştii mai plăteau
încălzirea, curentul, pompierii, personalul de serviciu şi afişajul.

Chiria sălii era în septembrie 19 19 de 400 lei pentru
reprezentaţiile obişnuite şi 300 pentru matineu, iar pentru perioada de
iarnă 500 lei, respectiv 400 pentru matineu. Se mai plăteau 60 lei pentru
personalul de serviciu, 30 lei taxa afişajului plus 5% din venitul net,
total 700 - 800 lei . 73

În 1924 teatrul opreşte 12% din încasări la reprezentaţia Agathei
Bârsescu, adică 13 .245 leC4 În 1935 chiria era de 2.000 lei, taxa de
pompieri de 1 00 - 150 lei, afişajul 60 - 1 00 lei, curăţenia 300 - 600 lei.75

De multe ori, Primăria reducea taxele ce-i reveneau sau chiar le
anula în urma solicitărilor artiştilor care nu-şi puteau acoperi uneori nici
cheltuielile. Spectatorii care frecventau teatrul veneau în număr destul

69 Ibidem, dosar nr. 1 1 111 9 19, f.7
70 Ibidem, f.28, 29, 1 07
71 Ibidem, dosar nr. 10211938, f. I O
72 Ibidem, dosar nr. l 1 1 1 1919, f. l 2
73 Ibidem, f. 1 29
74 Ibidem, dosar nr.92/1924, f. 1 2
75 Ibidem, dosar nr. 1 211 1935, f. l O

229

http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodariu

de mic, iarna mai ales, din cauza vremii şi a frigului din sală. De aceea,
de multe ori, spectacolele se anulau. De exemplu, în 19 19, tenorul
Borelli nu-şi va mai ţine spectacolul întrucât numărul biletelor vândute
era mai mic de un sfert din capacitatea sălii. Sau d-1 N. Corpescu va da o
singură reprezentaţie din cauza "nesosirii la timp a trenurilor" 76 La fel
s-a întâmplat şi în cazul Companiei de Operetă din Bucureşti care se
plângea ca din cauza timpului nefavorabil nu au avut spectatori şi riscau

"a nu mai avea cu ce pleca din localitate"77
Nici spectacolele de magie nu aveau mai mult succes.

Profesorul Delmet, ,,prestidigitator şi telepatist" îşi anulează spectacolul
din lipsa spectatorilor.78

Primăria accepta să limiteze cheltuielile şi celor ce dădeau
spectacole de caritate. Artistul C. Niculescu din Iaşi - ce a dat în 1 9 19 o
reprezentaţie în folosul orfanilor de război - cerea să plătească doar
lumina şi oamenii de serviciu întrucât a rămas cu un deficit de 500 lei.79

La reprezentaţia din iunie 1 9 19 cu titlul "Durerea eroului", în
sprijinul Comitetului "Orfanii de război

" organizatorii s-au plâns că a
lipsit "orice concurs al publicului care nu a înţeles deloc ridicarea
tineretului nostru pe o treaptă mai înaltă a culturii" şi nici scopul nobil
al spectacolului, în aşa fel încât nu s-au strâns decât 103 lei, în timp ce
cheltuielile au fost de 250 lei. Primăria va fi de acord să anuleze chiria
sălii. 80

Neculai St. Graur si Dutu Neagu au primit si ei scutire de plata , ' , '

chiriei sălii pentru piesa "Atâta pagubă", 50% din încasări urmând a fi
donat Societăţii "Orfanii de război

"
8 1 Şi exemplele pot continua.

76 Ibidem, dosar nr. 1 1 1 1 19 19, f.66, 79

77 Ibidem, f.59

7H Ibidem, f. 145, 149

79 Ibidem, f.66

Ho Ibidem, f.91
H l Ibidem, f. 1 2

230

http://cimec.ro / http://muzeulvrancei.ro

Petrecerea timpului liber în judeţul Putna între cele două războaie
mondiale

Alte scutiri se acordau serbărilor scalare si conferintelor
, . .

culturale. Astfel, în 1 9 1 9, Scoala de băieti nr.2, Scoala de fete nr.2,
, . .

Scoala profesională de fete, primesc dreptul de a organiza serbări
Şcolare rară a plăti chiria sălii82• În 1927 Liceul "Unirea" cerea să i se
pună la dispoziţie gratuit sala teatrului pentru a organiza un festival
artistic în cinstea unor profesori ce ieşeau la pensie după 35 de ani "pe
tărâmul cu/turei neamului românesc" 83 În acelasi an, Scoala Normală
cerea sala pentru o conferinţă a profesorului Simi�n Meh�dinţi .H4

Având în vedere toate aceste reduceri , precum şi numărul mic
de spectatori, mai ales iarna, Primăria cere în 1927 o subvenţie din
partea Ministerului Cultelor şi Artelor. În cerere se arată că teatrul, un
adevărat "templu al artei şi culturii" era întreţinut doar cu mijloacele
comunei, care făcea mari sacrificii ,.cheltuind peste 400. 000 lei anual,
pe când veniturile nu întrec cifra de 1 00.000 lei", ceea ce nu acoperea
nici cheltuielile de personal, renta viageră pe care Primăria o datora
donatorului Pastia, încălzirea, reparaţiile, mobilierul , decorurile,
accesoriile scenice.85 De asemenea, ar fi trebuit ca sala să fie mărită,
pentru a face spectacolele accesibile şi celor cu venituri mici.

Un alt inconvenient ce reducea din veniturile şi aşa mici ale
teatrului era multitudinea de gratuităţi pentru o seamă de instituţii şi
persoane din Focşani (34 locuri gratuite din 375): Parchet, medicul
comunal, Comenduirea, Poliţia, Pompierii, Divizia, Comisarul regal,
Comisariatul, fondatorul Pastia, Primăria, Gara, Direcţia teatrului,
Administra�a financiară, presa. Aveau liberă intrare şi 25 de persoane
de la gară ,,sub motiv că le face dificultăţi (artiştilor, n.n.) cu
manevrarea şi plecarea vagoanelor de trupă din staţie"86

82 Ibidem, f. 70, 94, 1 03
83 Ibidem, dosar nr.98/1927, f. l 3 1
84 Ibidem, f.256
85 Ibidem, f.96
86 Ibidem, dosar nr.96/1926, f.380

23 1

http://cimec.ro / http://muzeulvrancei.ro

Gabriela Obodari•

Personalul teatrului era format din administrator (cu un salariu
de 4820 lei în 1 927), electrician (salariu de 3 750 lei), maşinist de scenă
(23 19 lei salariu), doi servitori (1 690 lei fiecare). Li se adăugau
controlorii de bilete şi garderobierii care erau plătiţi de cei ce închinau
sala.

În 1927 avuseseră loc în teatru opt reprezentaţii în luna
februarie, la care fuseseră 2099 persoane la avanscenă, loje, locuri
rezervate, stai 1 şi Il. În luna martie fuseseră patru reprezentaţii la care
participaseră 6 15 spectatori. O frecvenţă destul de mică a spectatorilor. 87

La teatru nu venea acelaşi gen de public ca la cinematograf. În
primul rând pentru ca preţul biletelor e mult mai mare. Dacă în 19 19 un
bilet la lojă costa 40 lei, la stalul III 6 lei şi la balcon 3 lei, la
cinematograf loja costa 12 lei, stai 1 3 lei, stai II 2 lei, balcon 1 ,50 lei,
galeria 1 leu. 88

Spectacolele de matineu erau şi mai ieftine. Frecvenţa
spectatorilor era şi în funcţie de piesa pusă în scenă de actorii care o
jucau. Spectacolele susţinute de Constantin Tănase sau de actorii
Teatrului Naţional nu erau anulate din lipsă de spectatori.

Spectacolele de teatru erau aduse de administrator care se
deplasa pentru contracte la Bucureşti de cel puţin patru ori pe an. Tot el
făcea reclama pieselor şi vindea biletele. În 1927 se plângea că în afara
afişelor teatrului el lipeşte toate publicaţiunile comunei "cari sunt foarte
numeroase" Din această cauză făina necesară pentru lipit era
insuficientă. Era nevoie de 30 - 40 kg de făină anual.89

Spectacolele de teatru erau variate: reviste, piese de teatru,
concerte. Printre cei ce vor onora scena teatrului din Focşani în epocă se
numără George Enescu, Constantin Tănase, Agatha Bârsescu, Tony
Bulandra, Sică Alexandrescu, Maria Filotti etc.

87 Ibidem, dosar nr.98/l 927, f. l47 - 148
88 Ibidem, dosar nr.92/l927, f.37
89 Ibidem, dosar nr.98/l 927, f.26

232

http://cimec.ro / http://muzeulvrancei.ro

MONUMENTUL DE LA MĂRĂSESTI ' . ' '
(MONUMENTUL II MĂRĂSESTI1) ' '

Aurel Neculai
Isadora Lacrima Ghiniţă

Contributia substantială a României la victoria Antantei în ' '
Primul Război Mondial, a determinat Franţa, principală aliată, să
recunoască si să cinstească acest adevăr. Astfel, la trei ani după bătălia , '
de la Mărăsesti, trimisul guvernului francez, maresalul Joffre, s-a ' , '
deplasat în fruntea unei delegaţii şi, în numele preşedintelui Franţei, a
decorat orasul Mărăsesti cu inalta distinctie "MEDALIA DE ' , ' ' '
BRAVURĂ" (CRUCEA DE RĂZBOI FRANCEZĂ).

Răsfoind filele calendarului istori�, zăbovim mai mult asupra
acestui moment cu adevărat istoric, pentru oraşul nostru. Astfel, încă din
şedinţa din 1 9 august 1 9 1 9 a Parlamentului Românid, generalul
Argetoianu, ministru de Interne, anunţa sosirea în Capitală a unuia din
cei mai distinşi fii ai Franţei, mareşalul Joffre, pentru a remite
decoratiile decemate orasului Bucuresti si "comunei" Mărăsesti de către ' ' ' ' ' '
preşedintele Republicii Franceze. Pentru aceasta roagă Camera să ia în
discuţie proiectul de lege prin care satul Mărăşeşti să fie declarat oraş.

1 Articolul a apărut si în Revista de istorie si artă "Ciio", nr 5 (August 1999) , '
editată de Scoala nr. 1 Mărăsesti
2 Facsimil

,
- B.A.R. P. rV. , 734; "Universul", XXXVIII, 201 . 1920, p. l

Parlamentul despre Mărăşeşti, Şedinta de la 1 7 august 19 19

http://cimec.ro / http://muzeulvrancei.ro

Aurel Necula
lsadora Lacrima Ghiniţi

Aceasta pentru că Decretul preşedintelui Republicii Franceze vorbeşte
despre "oraşul Mărăşeşti" În urma votului Parlamentului "comuna
rurală" (localitatea) Mărăşeşti, este ridicată la rangul de COMUNĂ

URBANĂ. Tot atunci s-a hotărât ca stema oraşului să fie Arhanghelu.
Mihail cu inscripţia: PE AICI NU SE TRECE. Este haina nouă pe care c
îmbracă oraşul nostru pentru a-l întâmpina pe "Învingătorul de la
Mama", mareşalul Joseph Jacques Cesaire Joffre.

6 AUGUST 1920. Zi cu adevărat sÎantă în istoria orasului
'

Mărăşeşti. Pe platoul pădurii "LA RĂZOARE", în prezenta
oficialitătilor române si a numeroase delegatii străine, aclamate de o

' ' '

impresionantă mulţime, au loc festivităţile prilejuite de gestul ales al
preşedintelui Republicii Franceze, care prin mareşalul Joffre,
decemează oraşului Mărăşeşti CRUCEA DE RĂZBOI FRANCEZĂ.

În cuvântul de deschidere, Mareşalul se simte onorat de a fi cel
care decemează această medalie orasului Mărăsesti "nobilă localitate,
martoră a zilelor de grea cumpănă ş/ a luptelor �l�rioase din 191 1' În
sunetul fanfarei s-a intonat ,,Marseillaise", pe platoul "La Răzoare" au
răsunat 2 1 de salve de tun, iar elevul de la Liceul Militar din Tg. Mureş
care a recitat poezia ,,Mărăşeşti" este îmbrăţişat cu emoţie de mareşalul
Joffre3

6 AUGUST 1998. La aproape opt decenii de la acest înălţător
moment, şi după tot atâţia ani de la jertfele Eroilor căzuţi în Războiul
pentru Întregirea Neamului (1 9 1 6- 1 9 19), oraşul Mărăşeşti adaugă o
nouă filă la cartea sa de istorie, prin inaugurarea MONUMENTULUI
DE LA MĂRĂSESTI• (numit si MONUMENTUL MĂRĂSESTI II , ' , ' '

pentru că se situează ca importanţă după Mausoleu). Hotărârea ridicării
acestui monument aparţine Uniunii Veteranilor de Război şi a Urmaşilor

3 vezi şi Z. Voiculescu, Întru slava EroUor Neamului, Editura Militară,
Bucureşti, 197 1 , p. 14 - 1 6
• toate datele referitoare la Monumentul M�eşti I I ne-au fost furnizate de col.
(r) Petre Cornel Nechita, ini�atorul proiectului

234 http://cimec.ro / http://muzeulvrancei.ro

Monumentul de la Mărăsesti (Monumentul II Mărăsesti)

Veteranilor. Cel care a depus mult suflet şi care a contribuit în mod
substanţial la realizarea acestui obiectiv istoric, a fost col.(r) Petre
Cornel Nechita, preşedintele UVRUV, filiala Bacău, Domnia Sa fiind
distins de către Federa�a Europeană a Foştilor Combatanţi cu medalia
.. STEAUA EUROPEI", la 8 mai 1995.

în primăvara anului 1 998, împreună cu Primăria şi Consiliul
Local Mărăşeşti se stabileşte locul de amplasare a monumentului: Parcul
mare al oraşului, care din acest moment se va numit PARCUL
MAREŞAL JOFFRE, spre a aminti genera�ilor viitoare de două
strălucite evenimente - este vorba despre jertfa militarilor români şi
francezi căzuti eroic în Primul Război Mondial si de amintirea ' '
mareşalului Joffre, precum şi de sprijinul împăratului francez Napoleon
al III-lea la realizarea UNIRll din anul l 859.

Lucrarea de artă monumentală, MONUMENTUL DE LA
MĂRĂSESTI, (,,MONUMENTUL II MĂRĂSESTI) a fost realizată de: ' ' ' ,
Arhitect: Fam. (ing.) ARMEANU din Bacău

Sculptori : MIHAI BUCULEI şi IOAN BOLBOCEA din
Bucuresti '

Constructor: S.C. ARS 93 ACADEMY LTD, Bucureşti,
director IOAN BOLBOCEA

MONUMENTUL DE LA MĂRĂSESTI se compune din:
.. ' '

ALEEA PRINCIPALA - de la intrarea din stradă spre monument:
străjuită în partea stângă de la intrare de o placă din marmură
inscripţionată cu date privind biografia mareşalului JOFFRE, iar în
partea terminată delimitată de bustul - turnat în bronz - al împăratului
NAPOLEON al III-lea. În partea dreaptă de la intrare este flancat de
două plăci din marmură inscripţionate bilingv (română şi franceză) cu
textul ORDINULUI DE ZI priv.ind decorarea oraşului Mărăşeşti cu
CRUCEA DE RĂZBOI; mărginită în partea terminată de o placă mai
mică din marmură cu fragmente din discursul mareşalului Joffre.
Aceasta serveşte şi ca suport pentru drapelele francez şi român.

235

http://cimec.ro / http://muzeulvrancei.ro

Aurel Neculal
lsadora Lacrima Ghini!i

Elementul principal al monumentul îl constituie COLOANA dir:
piatră dispusă pe un platou din gresie situat în capătul aleii .

Coloana, având o înăl�me de 4 metri ş i o grosime de 0,80 m
(amintind de Coloana lui Brâncuşi), simbol al legăturii eterne dintre
Pământ şi Cer), este cuprinsă în partea de sus de o COROANĂ DE
LAURI sculptată, sub care se află cele două MEDALIOANE turnate în
bronz:

STEMA ROMÂNIEI MARI

DECORATIA "CRUCEA DE RĂZBOI" '
Tot pe faţada Coloanei se poate citi inscripţia:

"RECUNOSTINTĂ EROILOR NEAMULUI ROMÂNESC ' '
SI DELEGATIEI TUTUROR EROILOR FRANCEZI DE SUB ' '
COMANDA GENERALULUI BERTHELOT CARE SI-AU '
VĂRSAT SÂNGELE PENTRU VISUL NOSTRU MILENAR,

UNIREA CEA MARE!

ÎN NUMELE PRESEDINTELUI SI GUVERNULUI
V ' V '

FRANCEZ DECERNEAZA - CRUCEA DE RAZBOI - ORASULUI
w w '

MARASESTI"
' '
Pe placa din spatele COLOANEI sunt amintiţi iniţiatorii şi

sponsorii.
Inaugurarea acestui monument la 6 august 1998, amintea parcă

de ceremonialul de pe platoul "LA RĂZOARE" din urmă cu aproape 80
de ani. Ca şi atunci, momentul inaugural a fost onorat de înalte
oficialităti franceze si române. Din nou fanfara militară a intonat ' '
"Marseillaise" şi de data aceasta şi "Deşteaptă-te române". O mul�me la
fel de entuziastă a asistat la discursuri emo�onante. Reprezentantul
delegaţiei franceze, col. GERARD BIEUVILLE, profesor la Şcoala
Superioară de Război din Paris, alături de care s-a aflat It. col.
GERARD PLANET, ataşat militar, a elogiat în cuvântul său prietenia
francezo-română, iar Stefan Cucu, presedintele UVRUV a sintetizat în , '
discursul său semnificaţia acestui moment: ,,Astăzi se inaugurează şi se
sfinţeşte Monumentul ridicat în memoria Mareşalului Joffre şi al lui

236 http://cimec.ro / http://muzeulvrancei.ro

Monumentul de la Mărăsesti (Monumentul II Mărăsesti)

Napoleon al III-lea. Pentru prima· oară, în timpul zbuciumalei noastre
istorii, după aproape un secol, noi, astăzi, aducem un omogiu pe111n1
gestul adevărat frăţesc prin care suntem strâns legaţi de poponll .frale
francez, care atât la bine cât şi la nevoie, a fost alături de liGii.
Monumentul ridicat la Mărăşeşti, în oraşul în care în 1 920, Marqtlhll
Jo.ffre a adus un omagiu deosebit prin recunoaşterea eroisllalbU
soldaţilor români, dovedit în lupta împotriva invadatorilor României, �;
pentru a cărei victorie oraşul Mărăşeşti a fost decorat cu Medali.Q
CRUCEA DE RĂZBOI reprezintă un sif!!bol al prieteniei româno­
franceze. El va mai aminti prin statueta lui Napoleon al I/1-/ea, din
acest Complex monumental, de ajutorul acordat de Franţa poporului
român in lupta sa pentru Unire."

237

http://cimec.ro / http://muzeulvrancei.ro

DESTĂINillRI

Mihalcea M Mustăţea

M-am născut la 6 august 1936, în comuna Risipiţi, actualmente
Milcovul, judeţul Vrancea, la nu mai mult de 300 m de râul cu acelaşi
nume, legendar pentru rolul său de hotar între Moldova şi Muntenia şi
care despărţea Focşanii Munteni de Focşanii Moldovei.

În 1 946 - 1947, când aveam 10 - I l ani, în zona noastră seceta
era mai draconică decât pe vremea lui Lăcustă Vodă, încât cei mai mulţi
dintre semeni nu mai aveau pentru hrană nici stir, coada vacii sau traista

t •

ciobanului . Eram cel mai mare din cei şapte fraţi şi surori .
Până atunci ai mei avuseseră o vacă pe care o îngrijeam enorm

de mult şi care ne răsplătea zilnic cu 10 litri de lapte. Totuşi, când ne era
gura mai amară, a dispărut într-o bună zi, şi, cu toate demersurile şi
căutările părinţilor, nu a putut fi găsită. A revenit singură după câteva
luni, iară a mai avea însă nici un strop de lapte. Secase. în acest�
condiţii, tata a considerat că-i mai bine să o vândă, iar cu banii luaţi s-a
urcat în trenul "Foamea" care-i ducea pe moldoveni în Oltenia să aducă,
hrană şi să-şi salveze familia de la foame, de la moarte.

N-am mai ştiut de el mai mult de un an. Fusese dat dispărut. În
realitate, răcise la plămâni , iar pentru vindecare 1-a luat o bătrână
olteancă, salvându-1 de la moarte cu hrean şi dându-i adăpost şi hrană, în
schimbul banilor pe care-i avea la el.

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

În acest timp, mama plângea continuu. Pe de o parte pentru
dispariţia lui şi imposibilitatea de a-i face pomenirile creştineşti, iar pe
de altă parte, pentru că era conştientă că proprii copii erau hămesiţi de
foame. Si, încet, încet, uitau culoarea mămăligii si se întindeau, nu de

' ,

puţine ori, ca râmele pe pământ.
Când, într-o zi m-am dus în grădina unui om mai bogat şi am

încercat să adun fructe căzute din pomi, majoritatea viermănoase, am
fost prins de proprietar şi bătut mai rău decât un câine.

Singura mea şansă era să mă deplasez vreo 200 m până la
bunica după mamă, să-mi dea câteva pere. Mă confruntam însă cu două
necazuri: din 10 în 10 paşi, în timp ce mergeam spre casa acesteia, eram
obligat să mă aşez pe marginile de şanţ pentru odihnă, încât aveam
nevoie de 2 - 3 ore să mă duc şi să mă întorc. În al doilea rând, perele
erau drămuite, pentru a ne ajunge şi în zilele următoare, iar obligaţia era
să mă urc pe scară şi să le culeg singur.

în acest nenorocit context mi s-a aranjat alternativ să fiu văcar,
porcar, cioban.

Mai întâi mi s-a înlesnit să păzesc vaca a doi bătrâni care
locuiau în apropierea noastră, serviciu pentru care primeam seara circa
300 g mămăligă ce le rămânea de la mesele anterioare şi pe care mama
le împărţea în opt bucăţele mici, având grijă ca pentru cea mai mică
soră, în vârstă de mai putin de un an, să dubleze "ratia"

, ,

în rest, ne mulţumeam spre compensare, cu un sufertaş de
ciorbă din buruienile ce se mai puteau găsi, iar când era posibil ni se
repartizau şi 3 - 4 boabe de fasole.

Înţelegând că mă topeam pe picioare cu fiecare zi care trecea,
am fost sfătuit să cerşesc în satele vecine.

- Prefer moartea, mamă, i-am zis.
Eram totuşi primul ei fiu şi mă adora, de aceea, asumându-şi

riscul de a rămâne singură cu ceilalţi fraţi şi surori, m-a trimis la o
crescătorie de porci pe care un om din sat o avea la 10 15 km
depărtare, în apropiere de satul Oreavu, comuna Gugeşti, să primesc în

239

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea
'

schimb hrană şi strictul necesar de îmbrăcăminte din ceea ce rămânea de
la copiii lui.

"Clauzele" stabilite iniţial nu s-au respectat, iar de acest lucru
s-a convins mama, după vreo lună de zile, când a venit pe jos, pe o
vreme ploioasă, să mă vadă.

Eram într-o situaţie de plâns. Hainele de pe mine se jerpeliseră
complet, încălţămintea era de domeniul trecutului, picioarele îmi erau
numai răni, mizeria trona din cap până în picioare, încât eram o

"arătare", o "caricatură" de copil.
-Nu-i mamă de tine aici, mi-a zis. A plâns şi, fără a-1 mai aştepta

pe stăpân, plecat după rosturi, m-a luat acasă. Cu toate acestea, urgia va
continua.

După vreo săptămână am plecat cioban la o stână de care se
ocupa un unchi după mamă, iar oile, ce aparţineau altui bogătaş, se aflau
pe moşia Moţanu, la vreo 40 krn depărtare de sat. În fapt, era o
amestecătură de imaş, tufişuri, comu�, bălţi neasanate, puzderie de
ţânţari, broaşte, cânepă sălbatică şi multe altele.

Am luat în primire oile sterpe, iar noaptea, alături de câinele
meu - Corbea, dormeam sub cerul liber, la marginea staulului de oi.
Stâna principală, aşa-zisele mânzări - oi dătătoare de lapte, se aflau la
aproximativ 200 - 300 m depărtare. Dacă nu am fi avut câini buni
riscam să rămânem îară oi şi să fim mâncaţi noi înşine de lupi.

Zona era vestită în materie de lupi încât nu era noapte să nu
încerce unul, doi, pentru a da iarna în oi. Cu toată vigilenţa şi puterea
câinilor ciobăneşti erau situa�i când ne trezeam lipsă cu o oaie. Existau
şi cazuri în care lupii nu puteau decât să sfărtece sau să omoare câte o
oaie, caz în care ne hrăneam cu carne, iar oasele le dam câinilor.

Cu toate acestea, unchiul meu s-a dovedit neom.
În fond, el era cel de care depindea situaţia mea. Hrana mea

zilnică o constituia, în pofida faptului că alimentele erau din belşug, şi
pe deasupra eram nepotul şefului de stână, de-i zic ardelenii baei,
mămăligă stricată, caş sau urdă alterate.

240

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

Ziua nu mă puteam odihni pentru că tot timpul aveam ceva de
făcut, iar noaptea, 2 - 3 ore mergeam cu oile în

"
pomeală" Când

dormeam mă înnebuneau ţânţarii deoarece nu-mi ajungea bălegarul
uscat pentru a întreţine focuri de jur împrejurul oilor.

Focurile întretinute cu căcărează de oaie în 3 4 locuri la '
marginea stânei aveau un dublu scop: să-i facă pe lupi să nu dea iarna în
oi şi să ne apere de ţânţari.

Erau suficient de frecvente cazurile când focurile pâlpâiau sau
se stingeau, condiţii în care ţânţarii se aruncau asupră-mi. Ceilalţi aveau
cuşete sau ţoale de acoperit, se supraalimentau şi aveau experienţă.

Ca urmare, m-am îmbolnăvit de malarie. Deoarece boala se
agrava, iar unchiul mă lua în derâdere sau nu-i păsa, într-o noapte, cu
Corbea după mine, am părăsit stâna pentru totdeauna.

Am ajuns acasă a doua zi, în condiţii dramatice, cu o
temperatură de 40° şi tremurând precum crengile lovite de furtună.
Mama, fraţii şi surorile nici nu m-au recunoscut.

Doi ani am trăit între viaţă şi moarte, fie că era vară sau iarnă,
iulie, august sau decembrie, plăpumile, cuverturile şi alte ţoale cu care
eram acoperit nu-mi ajungeau ca să mă încălzesc.

Am fost totuşi smuls din ghearele morţii de sanitarul satului,
căruia i-am fost si-i voi fi recunoscător toată viata. A trăit cam 90 de ' '
ani: "Să-i fie tărâna usoară!", iar ,,Dumnezeu să-1 ierte !" ' '

"'

Ororile celui de-al Doilea Război Mondial şi-au pus amprenta şi
asupra satului nostru.

Gândindu-se la o eventuală înfrângere pe Frontul de Est, nemţii
au organizat linia strategică militară Focşani - Nămoloasa Brăila,
formată din cazemate, amenajate şi aprovizionate din belşug, în preajma
localitătii noastre. '

24 1

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustă!D

Ele nu au mai fost utile în scopul propus după ruperea frontul;.;
de la Iaşi - Chişinău, însă mul� ani o parte din acestea s-au transfofTilll
în cuiburi de hoţi şi ucigaşi.

A pleca din comună până la Focşani, mai ales noaptea, prezent�
un risc enorm. Au căzut victime, fiind jefuiţi la drumul mare zeci de
oameni nevinovaţi. Ca urmare, mul� săteni ocoleau drumul principa.
luând-o pe malul râului Milcov, triplând distanţa de mers, dar fiine
oarecum liniştiţi că nu erau prinşi şi prădaţi de hoţi şi că vor rămâne
teferi .

La marginea satului, pe fostul islaz comunal se organizase
aerodrom nemţesc. A viatorii şi personalul auxiliar nu locuiau în sat,
cum procedaseră deseori românii în războiul din Est. Aveau corturi
special amenajate şi celelalte dependinţe strict necesare în apropierea
aerodromului, între acesta şi sat. Nu erau răutăcioşi cu populaţia.
Dimpotrivă, aveau o atitudine paşnică, poate şi pentru că erau alia�i
României.

Îşi stabiliseră un program foarte riguros, aşa cum de altfel au
făcut nemtii întotdeauna.

'

Îmi vine în minte o întâmplare hazlie: zilnic, la ora 1 2 se suna
toaca la corturile nemţeşti pentru a se anunţa hrana de prânz. Măgărul
lui Boiangiu, singurul din sat, începea să ragă.

După terminarea războiului, în condiţiile în care nu mai existau
nemţi şi nici ruşi, şi implicit nu mai funcţiona nici toaca, măgarul lui
Boiangiu era cel mai bun indiciu că oamenii care aveau ceasuri să şi le
fixeze la ora 12, iar cei care erau pe câmp îşi programau viitoarele
preocupări în funcţie de ora exactă anunţată de măgar.

Locuitorii comunei nu au suferit pagube, atât în perioada
războiului, cât mai ales, după aceea. Drept este că în 1944 între orele
1 O - 1 3 trupele aliate declanşau atacuri aviatice sau efectuau zboruri de
recunoaştere, poate de intimidare, ocolind însă popula�a şi urmărind
prioritar distrugerea avioanelor nemţeşti .

242

http://cimec.ro / http://muzeulvrancei.ro

...Uinuiri

Totuşi, zgomotul produs de avioanele "cu două cozi" (aşa le
111111eau localnicii) era asurzitor, încât îţi îngheţa sângele în vene.

Ca urmare, fiecare familie îşi avea câte o ascunzătoare săpată în
,mnânt, camuflată, în interiorul grădinilor, iar alarmarea populaţiei o
�u nemţii, fie cu sirena instalată în podul şcolii, fie de ciclişti special
Jesemnaţi şi repartizaţi pe uliţele satului.

De cele mai multe ori alarmele coincideau cu hrana de prânz,
ilcât părăseam în grabă mâncarea aşezată pe o masă pitică şi rotundă şi
fugeam în tansee.

'

Pentru ruşi, zona noastră nu a reprezentat teatru de operaţiuni
militare, ci a avut mai ales un caracter de tranzit. Astfel, eram la intrarea
in sat, în una din zile, la marginea podului de peste râul Milcov, când au
trecut dinspre Brăila spre Focşani mai multe camioane cu infanterişti
ruşi, dar şi cu tancuri. Eram mai mulţi copii şi am fost serviţi cu
bomboane, iar pe mine şi încă un copil ne-au urcat într-o maşină şi
ne-au plimabt vreo 2 km. Când au citit neliniştea în ochii noştri, au oprit
maşina, ne-au ajutat să ne dăm jos, spunându-ne "dasvidania"

*

Date fiind anii de război, foametea, deplasările în căutare de
hrană, boala şi alte situaţii neprevăzute, dar total nefavorabile, nu am
putut urma decât 5 clase primare, întreruperea fiind de 3 ani.

Am reluat clasa a treia după ce m-am vindecat.
Prin anul 1949, tatăl meu a fost încadrat om de serviciu la

şcoala generală, redresând treptat, la limita subzistenţei, situaţia noastră
materială, în sensul că ne-a asigurat minimul necesar de hrană. Folosea
în acest scop salariul ce-l primea şi cele 3,88 - iar ulterior 2,5 ha de teren
arabil în cultură. În munca lui la scoală, îl aJ·utam efectiv la fel ca si

' '

mama şi ceilalţi fraţi şi surori care frecventau şcoala. La câmp eram
folosiţi în mod prioritar eu şi regretata mea soră mai mare. Zilnic,
dimineaţa la ora 5, exceptând duminica, măturam clasele, holurile,
dependinţele, ştergeam praful, iarna căram lemnele tăiate de tata,

243

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea
.

curăţam sobele, aprindeam şi întreţineam focurile din toate sobele,
asiguram rezerva de lemne şi altele.

Deşi avansat în vârstă, comparativ cu alţi colegi, unul fiind rudă
mai îndepărtată, şi stând în aceeaşi bancă, mă privea cu dispreţ şi
datorită faptului că eram rămas în urmă în domeniul cunoştinţelor.
Mi-am dat seama de acest lucru în momentul în care învătătorul Pantazi

.

ne-a dat un extemporal la matematică. Deoarece colegul de bancă
terminase lucrarea, l-am rugat să mă ajute şi pe mine. Desigur, nu era
soluţia cea mai dreaptă. Mai cinstit ar fi fost să mă refuze, dar nu s-a
întâmplat aşa. Mi-a luat foile şi le-a mâzgălit într-un asemenea hal, încât
merita să-i aplic o corecţie. În pauză, ajutat de un coleg, rudă foarte
apropiată, i-am plătit batjocura la care m-a supus. Ulterior, am devenit
foarte buni prieteni.

Îmi revine în memorie un alt caz. Era prin 1945 - 1946 când
bătaia în şcoli reprezenta o constantă frecventă.

Într-una din zile, fiul directorului de scoală, Udres, în recreatia
' ' '

mare a dat foc la mai multe cartuşe, după un morman de cărămizi,
rănind copilul unui vecin.

Pentru că l-am certat, m-a lovit, de aceea a trebuit să-i răspund
cu aceeaşi monedă. Am luat atâta bătaie de la tatăl său în cancelaria
şcolii cu nuiele aduse din propriul meu corn, încât am rămas ţintuit la
pat aproape o lună de zile.

Întâmplarea a făcut ca nu peste mult timp să fie arestat pentru
vina de a fi criminal de război . Din ordinul lui, sute de evrei fuseseră
maltrataţi şi ucişi, fapt pentru care confraţii victimelor I-au descoperit şi
I-au dat pe mâna legiuitorului. A fost condamnat pe viaţă, a fost trimis la
Canalul Dunăre - Marea Neagră, de pe vremea lui Gheorghe Gheorghiu­
Dej , iar bunurile imobile au trecut în proprietatea Statului .

În seara zilei când mi-am dat seama că sunt enorm de mult
rămas în urmă la carte, am declanşat o discuţie cu tata pe care nu o mai
avusesem vreodată.

244

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

-Tată, spun majoritatea vecinilor din sat că cei mai cunoscători în
matematică sunt învăţătorul, preotul şi tu.

-De ce mă întrebi?
-După atâtea necazuri încât mă întreb cum de am rezistat eu şi

ceilalţi din familie în perioada când erai dat dispărut, la care adaug şi
îmbolnăvirea, am întrerupt şcoala timp de 3 ani de zile. Acum sunt cel
mai neştiutor din clasă. Dacă nu mă ajuţi la matematică, sunt capabil să
plec pentru totdeauna de acasă, oriunde voi vedea cu ochii .

Intervenţiile mele au avut ecou. Mă sculam noaptea pe la orele
3, tata mă ajuta la pregătirea temelor dându-mi şi explicaţii de natură să
recuperez ceea ce n-am învăţat anterior, iar pe la orele 5 plecam la
şcoală pentru curăţenie, după care plecam la ore. Ajutorul primit a fost
de bun augur, dar a fost suficient până la sîarşitul anului şcolar pe care
l-am finalizat pe locul doi. În clasa a patra şi a cincea nu am ratat locul
unu obţinând media generală 9,78.

În acest fel, am avut posibilitatea să-i ajut şi pe ceilalţi fraţi şi
surori încât au existat ani, în care doi fraţi şi o soră eram împodobiţi cu
cele mai mari şi mai frumoase coroniţe.

Conştient că avansând în vârstă nu voi mai avea posibilitatea să
mă înscriu la alte şcoli, am avut o nouă discuţie cu tata:

-Eu voi pleca să mă înscriu la o şcoală profesională. El mi-a
replicat:

- Nici să nu te gândeşti . N-ai să mă laşi singur cu cei mici. Tu mă
vei ajuta la serviciu, în gospodărie şi la munca câmpului, iar eu te voi
răsplăti cu o jumătate de pogon (0,25 ha) în plus de teren arabil, faţă de
ceilalti frati si surori.

, , ,

A fost prima dată când nu l-am ascultat deoarece eram conştient
că a rămâne acasă însemna nu numai propria mea nerealizare, dar şi a
celor din jurul meu.

Treptat şi discret, mi-am procurat actele necesare, iar într-o
duminică seara, când îmi venise sorocul, profitând de lipsa lui, dar cu
ştirea mamei, am plecat la doi verişori, în casa cărora am rămas noaptea,

245

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea ,
iar a doua zi în zori, am plecat toţi trei la Focşani unde ne-am înscris la
Scoala Profesională Metalurgică. ,

Vizita medicală, examenele de admitere la care participam
concurenţi pentru toate oraşele ţării în care existau profilele respective,
au determinat rămânerea noastră, circa 1 O zile, timp în care cazarea şi
hrana erau gratuite. Mama nu-mi dăduse decât 1 O lei, de aceea am
împrumutat de la un consătean încă 25 lei pe care i-am restituit la
întoarcere. În acest mod l-am pus pe tata în faţa faptului împlinit. Media
generală de admitere de 7, 1 7 mă plasa pe locul 17 din cei peste 600
candidaţi, iar media cea mai mare fusese de 8,66. Spre ghinionul lor, cei
doi verisori nu au reusit.

, ,

Cu o adevărată tragedie m-am confruntat în momentul când
urma să fiu repartizat. Iniţial doream să devin croitor, dar, pe cât posibil
în cea mai îndepărtată localitate din ţară. Nu am reuşit nici una, nici alta,
chiar dacă necazurile prin care trecusem îmi creaseră o repulsie de
neimaginat pentru meleagurile noastre.

M-am aşezat în genunchi în faţa directorului şi cu lacrimi în
ochi îl rugam să fiu trimis inclusiv la Carei şi Satu Mare. N-am avut nici
o sansă.

,

-În fond ai vrea să oprim elevii mai puţin pregătiţi să ne facem
singuri de lucru? - mi-a replicat directorul.

Cert este că nu voi regreta rămânerea mea la aceasta şcoală.
Am fost îmbrăcaţi de la piele, în mod gratuit, inclusiv cu

paltoane groase de iarnă de culoare albastră, cu epoleţi, deoarece, alături
de ceferisti eram considerati a doua armată a tării .

, , ,

M-am integrat într-un timp relativ scurt. Statul suporta deci,
îmbrăcămintea, hrana, cazarea, cărţile şi celelalte rechizite, într-un
cuvânt, gratuitatea era totală.

Am ajuns repede printre cei mai buni din şcoală, fapt pentru
care am fost numit extraşcolar ajutor de bibliotecar şi ales locţiitor al
secretarului UTC pe şcoală.

246

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

În bibliotecă, foloseam lucrările cele mai bune din fondul de
carte existent pentru a mă pregăti suplimentar, reparam cărţile
degradate, menţineam curăţenia şi aerisirea, ţineam evidenţa cărţilor
împrumutate şi recuperarea lor.

Pe linie UTC vegheam şi acţionam pentru creşterea nivelului la
învătătură, păstrarea ordinii si disciplinei, învoirea elevilor fruntasi

' ' '

pentru a merge în oraş sau acasă.
Pentru merite deosebite la învăţătură şi în comportament, în

vacanţa din iarnă de la cumpăna anilor 1952 1953 am fost trimis
gratuit în tabăra naţională a elevilor pe ţară din sistemul DGRM
(Direcţia Generală a Rezervelor de Muncă) existentă în oraşul
Câmpulung Moldovenesc de la poalele Munţilor Rarău, vestit şi pentru
că dispune de Pietrele Doamnei şi cel mai rece izvor din România. Eram
elevi români, maghiari, germani şi în cele două săptămâni am petrecut
zile de vis, deoarece prin program se împleteau de minune instrucţia
educaţia, utilul, hrana şi odihna.

După doi ani, am absolvit Scoala Profesională cu media
,

generală 5 (metoda rusească aplicată în ţara noastră în anii 1 952 - 1954,
medie care echivala cu 1 0).

Totuşi nu am avut condiţii să învăţ meseria de strungar în fier.
Noi am fost o generaţie de sacrificiu, pentru că neavând baza

materială necesară formării noastre ca buni muncitori, am asigurat
condiţii celor de după noi. Ca urmare, în cei doi ani, am construit din
temelie şi până la acoperiş clădirea atelierului şcolar, dar nu am
beneficiat de roadele sale, nemaifiind timp.

Fapt este că, din 1953 şi până în 1956 am lucrat, provizoriu la o
cooperativă meşteşugărească din Focşani, apoi la un bazin carbonifer
din Comăneşti, după care am muncit pe bază de repartiţie în oraşul
Fălticeni, iar ulterior în Iaşi. De aici am fost încorporat militar în
termen.

În concluzie, dacă rămâneam în localitatea natală, ce sanse as fi
' '

avut eu, ceilalţi fraţi şi surorile mele, nu să-şi croiască un viitor, ci să

247

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea ,

supravieţuiască? În condiţiile în care nu avea loc o schimbare de sistem,
părin�i nu ar fi fost capabili să ne dea la maturitate decât o jumătate de
pogon teren arabil care echivala cu zero.

Ca noi, erau milioane de suflete în România care ar fi împărtăşit
aceeaşi soartă.

*

Cei 2 ani şi 1 8 zile de militărie obligatorie i-am început în ziua
de 6 noiembrie 1956. Eram muncitor la o cooperativă meşteşugărească
din Iaşi, unde am primit ordinul de chemare pentru incorporare, cu
numai 3 zile înainte.

Până am dat în primire atelierul, sculele, mi-am făcut lichidarea
şi am rezolvat celelalte probleme care-mi permiteau să las loc de "bună
ziua" şi pentru al� ani, s-a epuizat timpul stabilit astfel încât, în
dimineaţa zilei planificate, cu un cozonac primit în dar de la bunica la
care eram în gazdă şi o sticlă de lichior de la cel mai bun prieten cu care
lucram (Dumnezeu să-i ierte pe amândoi, duşi pe drumul fără
întoarcere), am luat valiza şi am plecat la Comisariatul Militar.

Acasă nu mai fusesem de exact un an de zile, iar pe părinţi nu
am mai avut timp să-i anunt, asa că le voi scrie de la unitatea militară.

' '

Toată ziua am petrecut-o pentru facerea apelului şi completarea
datelor strict necesare, precum şi vizita medicală. La orele 2 1 am fost
încolona� şi conduşi la gara CFR "Nicotina" din Iaşi de unde am fost
îmbarcati într-un tren special, rară a ne sti destinatia. Am aJ·uns

' ' '

dimineata la orele 5 în Craiova. '

Deoarece din cei câteva sute de "răcani" eram numai doi fără
alcool în noi, am fost repartiza� la câte un capăt al trenului pentru a-i
ajuta pe subofiţerii ce răspundeau de toţi, dar sticlele golite şi aruncate
pe geamuri, be�a, cântecele, înjurăturile sau bolboroselile de tot soiul
erau atât de multe şi de stridente, încât am trăit într-un adevărat vacarm.

248

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

Mulţumim cerului că nu a dat ortul popii nici unul dintre ei şi că
am ajuns toţi teferi la unitatea de bază şi la subunităţile din celelalte
oraşe ale regiunii.

Eu am fost oprit în compania independentă de pompieri şi
împreună cu ceilal� am făcut duş, am fost tunşi , am primit
îmbrăcăminte şi încălţăminte, am fost repartizaţi pe dormitoare, am
primit locurile necesare depozitării valizelor, rastelele pentru armament
şi tehnica de luptă.

A treia zi de la incorporare am fost repartizaţi pe plutoane şi
grupe, am fost inspecta� de cadrele ierarhice superioare şi am început,
zi de zi, instrucţia strategică şi tactică, prioritate acordându-se şi
utilizării pustilor ZB din dotare deoarece avusese loc interventia militară

, '

sovietică din decembrie 1 956 din Ungaria, pentru care eram în alertă, şi
numai după aceea am fost introduşi în pregătirea propriu-zisă de
stingere a incendiilor.

După trei luni am fost examina� pentru prima dată şi am depus
si Jurământul Militar.
'

Deoarece m-am clasat printre primii la verificarea cunoştinţelor
teoretice şi practice, am fost ales în biroul UTM pe Grupul Regional de
Pompieri, ulterior m-am ocupat trei luni de zile de o grupă de maghiari ,
m-am îndeletnicit cu ocupaţia de instructor, apoi de şef de centrală
telefonică, iar a doua vară am fost numit inspector cu probleme de
prevenire şi stingerea incendiilor într-un raion de lângă Dunăre,
înlocuind pentru câteva luni un ofiţer care fusese operat în spital.

Consider că este util să insist, ceva mai mult, asupra a două
aspecte. După încorporarea unui alt contingent, s-a format, la dorinţa
lor, o grupă numai din maghiari, dar nici un comandant numit nu s-a
înţeles cu ei pentru că le aplica pedepse cu nemiluita pentru orice
nimicuri. Din acest motiv, aceştia se încăpăţânau şi mai tare, astfel încât
majoritatea erau mai tot timpul la arest simplu sau sever.

249

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea
'

În acest timp am fost chemat la raport, la comandantul şi la
locţiitorul său, unde am solicitat şi mi s-a dat satisfacţie, să procedez
cum cred de cuviinţă cu ei, rară a încălca regulamentul militar.

Cei mai mulţi fie că refuzau să vorbească limba română, fie că
nu o cunoşteau, aşa că a trebuit să mă comport cu multă blândeţe, prin
aceea că vreo două săptămâni îi duceam într-un loc ferit de ochii altora,
aşezăm puştile în formă de piramidă, lăsam un ins de "şase", şi-i
determinam pe fiecare să se destăinuie (uneori folosind un translator
dintre ei), în legătură cu ce făcuseră în viaţă: casătorie, soţie sau
prietenă, părinţi, fraţi, surori şi alte preocupări cotidiene ale acestora,
după care am început treaba.

Dacă, de exemplu, aveam în program echipări şi dezechipări, în
condiţiile în care se încadrau în harem, executam 3 - 4 acţiuni şi nu
20 - 30 cum procedau alţii până la epuizare. Similar lucram în cazul
instrucţiei tactice: mers în formaţie, întoarcerile de pe loc şi din marş,
pasul de front, onorul, târâş, marş sau altele.

Invidia celorlalţi comandanţi, care aflaseră câte ceva, atinsese
apogeul aşa că au fost suficiente cazurile când am fost pus în situaţia să
mă explic.

Îmi aduc aminte un aspect. În timp ce ei, tolăniţi pe iarbă,
povesteau lucruri de acasă sau aiurea, am fost avertizat de omul de pază
că vin către noi comandantul Grupului Regional şi comandantul
Companiei.

În program aveam pasul de front, întoarcerile, onorul. În câteva
zeci de secunde maghiarii mei au fost sculaţi, îmbrăcaţi regulamentar, în
formaţie . de marş şi cu puştile la picior. Beneficiind şi de o pistă de
beton din apropiere, am executat cu ei nişte exerciţii de clasă înaltă, iar
când m-am apropiat cu grupa de dânşii le-am dat un onor impecabil,
ceea ce s-a soldat cu laude şi învoirea pentru oraş a întregii grupe timp
de două zile.

La incendii erau primii, atât la echipări, fuga la maşini şi urcarea
pe banchete cu cele necesare, cât şi la stingeri.

250

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

E suficient să amintesc faptul ca tmpreună cu şeful de ţeavă
numărul unu din grupă am salvat de la o moarte sigură un ofiţer, tată a
patru copii, şeful stingerii de la un incendiu ce a avut loc la acoperişul
teatrului din oras.

'

La examinare, maghiarii mei au obţinut locul 1 pe unitate.
În întreaga perioadă a stagiului militar am participat la peste 300

de incendii şi datorită faptului că atâta timp cât am lucrat la centrala
telefonică mă deplasam pentru dirijarea maşinilor la foc, asigurarea
legăturilor cu unitatea şi participarea la stingerea propriu-zisă. Încă
ceva: prin temperament, oltenii când se certau îşi dau foc la casă
reciproc, aşa că, deseori, aveam în aceeaşi localitate câte două incendii .

Regret şi astăzi că la sfărşitul stagiului militar am refuzat să
urmez Şcoala de Ofiţeri de la Sibiu, în acea vreme pentru mine, fiind
lipsite de importanţă gradele şi funcţiile militare.

Cu toate acestea, mai târziu, în timp ce urmam facultatea, a fost
necesar să urmez simultan si Scoala de Ofiteri în rezervă, de această

. . .

dată la infanterie, iar şcoala propriu-zisă am executat-o într-o unitate
disponibilă din Făgăraş, în care, cinstit abordând lucrurile, condiţiile
erau mai proaste. Dormitoarele cuprindeau 25 - 30 de militari, în loc de
parchet sau duşumea era mozaic, neavând şifoniere sau dulapuri ţineam
valizele sub paturi, iar în ele aveam la un loc atât lucrurile murdare cât
şi pe cele curate, crema de ghete cu pasta de dinţi, şi celelalte.
Instalaţiile sanitare aveau sifoane turceşti, încât nu era zi lăsată de la
Dumnezeu să nu se înfunde şi să ne chinuim cel puţin o oră să le
desfundăm.

Zile şi nopţi de-a rândul executam deplasări în munţi unde ne
pregăteam folosind puşti, pistoale, puşti automate şi mitraliere, grenade
antitanc, de acest ultim "instrument" personal fiind scutit deoarece sunt
stângaci.

Încă un fapt: nu mâncasem niciodată carne de bivoliţă, însă aici
nu va lipsi din nici un meniu. Cert este că nu era rea, dimpotrivă, făcând

25 1

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea
'

abstracţie de culoarea sa roşie, carnea era foarte gustoasă şi o înfulecam
cu plăcere.

Pentru că am fost numit comandantul de grupă al colegilor mei
de facultate, iar comandantul şcolii, colonelul Cocişiu şi locţiitorul
acestuia căruia toţi îi spuneau "Laleaua Neagră", ne cereau să scoatem

"untul" din "subalternii" noştri, ceea ce nu era posibil, am avut enorm
de multe confruntări care de care mai dure cu comandantul, care mă
ameninţa frecvent cu arest, cu informarea Rectoratului şi a Decanatului,
ba chiar cu închisoarea.

Încet, încet, cu tact şi răbdare, i-am adus la linia de plutire,
împăcând, cum spune proverbul românesc, "şi capra şi varza", fapt
pentru care am fost primul căruia i-a dat trei zile învoire acasă.

Am terminat şcoala cu gradul de locotenent, fiind în prezent
căpitan în rezervă.

*

Este foarte posibil ca în cele ce urmează unii cititori să mă
dezaprobe, ba chiar să mă blameze, pentru că termenii de

"nomenclaturisti", "ceausisti", "totalitaristi" mai sunt încă la modă
' ' ' '

deşi-i paradoxal, iar în cele ce urmează, va reieşi ideea precizată
anterior.

Într-adevăr, destinul meu a luat o altă întorsătură, pentru că în
viaţă omul nu face neapărat ce vrea, ci se ocupă cu ce-i oferă viaţa,
condiţiile existente şi capacitatea sa de adaptare. Dar una-i să lucrezi
pentru cei mulţi şi alta-i să acţionezi în exclusivitate pentru tine şi
buzunarele tale, pentru familie şi celelalte rude ale tale.

Tocmai aici cred că este diferenta dintre comunism si asa-zisa
' ' '

democraţie de astăzi care-i în realitate supracapitalism.
Am rugămintea ca toti cei care vor citi rândurile de fată să aibă

' '

răbdarea necesară pentru că în final, sunt convins, majoritatea lor vor
avea motive reale de a nu regreta timpul folosit în lecturarea acestor
rânduri .

252

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

În conformitate cu legile existente în ţară, după satisfacerea
stagiului militar din noiembrie 1 958, toţi cei care plecaseră direct din
producţie nu trebuiau să depăşească pauza de două săptămâni de la
lăsarea la vatră şi până la reîncadrare pentru a i se lua în considerare
vechime neîntreruptă în muncă.

Eu care lucrasem până atunci pe alte meleaguri ale ţării eram
tentat să fiu mai aproape de ţinuturile natale, chiar dacă anii copilăriei
fuseseră dramatici.

Din acest motiv am renuntat la Scoala de Ofiteri de la Sibiu, la
. . '

care urma să încep cursurile, caz în care cred că aş fi avut un destin mai
bun. De ce ?

Îotâmplarea a tăcut să mă întâlnesc, la mai puţin de o
săptămână, cu un fost coleg de şco'ală profesională, bun prieten, care
m-a convins să lucrez instructor la Raionul UTC Focşani .

Nu voi putea afirma niciodată că a fost uşor. Dimpotrivă, zile la
rând alergam pe jos, pe bicicletă, iar iarna şi pe schiuri, din comună în
comună, din sat în sat, din cătun în cătun, pe visco1, prin nămeţi sau pe
arsită, sătul sau flămând, dar cu satisfactia că aveam o aderentă tot mai

, ' ' '

mare în rândul tineretului. Aveam reZl}ltate tot mai bune în educarea şi
formarea tinerilor ca viitori oameni în sensul corect al cuvântului, în
spiritul cultului faţă de muncă, dar şi folosirea utilă a timpului lor liber.
Sute, poate mii de tineri, majoritatea din mediul rural, veneau cu mult
entuziasm la adunări generale, lucrau la refacerea pădurilor, la plantat
pomi în aliniamente de-a lungul şoselelor şi drumurilor secundare,
strângere de deşeuri, muncă încheiată cu baluri sau reuniuni, ,joi ale
tineretului" sau alte acţiuni cultural - distractive specifice acestora.

În iureşul acestor activităţi am lucrat până în 1969, fiind
succesiv lider de comune, oraş, raion, apoi de judeţ.

Cred că-i necesar să fiu concret, să detaliez mai mult
intâmplările prin care am trecut în cei 1 2 ani de activitate pe linie de
tineret, dat fiind faptul că am rămas cu amintiri foarte frumoase, dar am
avut parte şi de momente dramatice, care m-ar fi putut costa şi viaţa.

253

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea '
Mă voi referi la câteva aspecte.
Dacă majoritatea covârşitoare a oraşelor ţării erau în plină

transfonnare, reprezentau adevărate şantiere, în reconstrucţie pe toate
planurile, zonele rurale se at1au încă în condiţii dificile, mai ales în ce
priveşte locuin\ele, edificiile social-culturale, drumurile şi şoselele,
reţelele de electrificare, alte obiective care să confere un grad de
civilizatie echivalent cu cel din localitătile urbane. ' '

Astfel, într-una din frecventele mele deplasări din zona
montană, eram într-un autocamion condus de un tânăr ce lucra în
cxploatări forcstiere, şi, dat fiind structura slabă a solului, am ajuns
seara târziu într-un loc din zona satului Spulber unde fusese o alunecare
de teren.

Drumul era atât de îngust încât cel de la volan trebuia să fie un
as în materie pentru a evita râpa adâncă din stânga şi muntele abrupt din
dreapta.

Conştient că ezitarea şoferului mă putea duce la moarte, l-am
rugat să parcheze maşina într-un loc ferit. Nu m-a ascultat, situaţie în
care l-am rugat să-mi pem1ită să cobor. Am parcurs porţiunea de drum
dificilă pe jos, idee salvatoare pentru că, de teama râpei şoferul a intrat
în coliziune cu partea dreaptă a traseului distrugând jumătate din
maşină. Dacă aş fi rămas pe locul în care mă aflasem cu puţin timp în
urmă, aş fi fost strivit.

Împreună cu alţi tineri ce veneau din spate şi care erau de
aceeaşi breaslă, l-am ajutat luându-i autovehiculul la remorcă până în
şantier.

Noaptea am rămas împreună cu ei într-o cabană din şantier, în
care am dis�utat despre proiectele lor prezente şi viitoare, despre
familie, prieteni, prietene şi altele, iar a doua zi am continuat deplasarea.

Din lipsă de camere oficiale, în unele localităţi, poposeam
noaptea la locuinţele liderilor UTC.

Îmi amintesc totodată două situatii foarte dificile. Era o iarnă '
grea. Zăpada atingea cam un metru înălţime. într-o sâmbătă seara urma

254

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

să mă deplasez cu vreo 60 de tinere si tineri din satul Terchesti în
, ,

comuna de reşedinţă, unde aveam adunare de dare de seamă şi alegeri,
urmată de bal, până către ziuă.

Date fiind condiţiile grele pentru parcurgerea celor 5 km pe o
cărare din pădurea ce se numea Larga, majoritatea părinţilor fetelor
aveau reţineri în a le da voie. l-am liniştit greu, promiţându-le că ne vom
deplasa împreună, dus - întors. Pentru că traseul nu era lipsit de jivine,
i-am organizat în şir indian, în aşa fel încât secretarul UTC şi cu mine,
care aveam schiuri, mergeam în faţă pentru a le croi drum, în spatele
nostru urmau băieţii cu cele mai bune încălţări, apoi fetele, iar la urmă
erau cei mai solizi tineri pentru a ne proteja de eventuale neplăceri.

A fost o noapte de pomină, în care toţi s-au simţit foarte bine.
Încă un amănunt. În satul cu pricina (Tercheşti) aveam o

formaţie corală de 120 persoane care se clasase pe locul 1 pe raion, din
care cauză realiza frecvente deplasări în alte zone din ţară.

Dacă Doamne fereşte, în lipsa acestora ar fi avut loc un incendiu
de proporţii, ar fi putut să fie mistuit de flăcări întregul sat.

În asemenea conditii, nu rămâneau acasă decât oameni în vârstă,
,

bolnavi sau neputincioşi din alte motive. Spre norocul nostru nu am avut
necazuri.

După terminarea acţiunii, am contactat o răceală zdravănă în
care mercurul termometrului nu cobora sub 39° - 40° C.

Am poposit în casa şefului de tineret din comuna Urecheşti şi a
cărui mamă m-a oblojit ca pe un copil cu metode tradiţionale. Mi-am
revenit după trei zile, am mulţumit gazdei şi am revenit la reşedinţa de
raion cu satisfacţia datoriei împlinite.

Menţionez că de câte ori reveneam la gazdele mele provizorii,
aveam grijă să le răsplătesc cu merinde ce se găseau din belşug la oraş,
dar erau deficitare la sate.

Organizam lunar "Ziua secretarului de tineret" cu prilejul căreia
iniţiam acţiuni educativ - culturale, baluri sau baluri mascate, reuniuni

255

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea •
sau concursuri pe diferite teme, suportam cheltuielile de transport
tuturor participanţilor, asiguram hrană şi cazare gratuită pentru toţi.

Nu-mi va fi niciodată ruşine să afirm cu glas tare că am fost în
continuare instructor de • partid până la evenimentele din decembrie
1989, dar să nu fiu înţeles greşit. Nu sunt adept al comunismului
totalitar, iar pentru mine neocomunismul sau extremismul sunt noţiuni
demne de aruncat la lada de gunoi. Cine acuză în prostie folosind
asemenea epitete, în numeroase cazuri, se simte cu musca pe căciulă.

În definitiv, adevăraţi"i nomenclaturisti nu eram noi, niste . '
"amărâti", si deci nu erau cei ale căror functii depindeau de J·udetele de ' ' , '
partid şi chiar de un singur secretar, ci de fostul Comitet Politic
Executiv, de fostul Secretariat al CC al PCR, de Cabinetele 1 şi Il.

Noi, cei care eram fugăriţi din localitate în localitate, din unitate
în unitate, eram direct interesaţi să apărăm oamenii şi problemele lor
pentru că, pe de o parte cu ei rezolvam atribuţiunile ce ne reveneau, iar
pe de altă parte, nu aveam drept de decizie pe plan administrativ.

Mă voi folosi de câteva exemple. în afară de atribuţiunile ce ne
reveneau prin statul de funcţiune în oraşul de reşedinţă de judeţ, am avut
în răspundere şi câte o comună.

Personal, timp de 5 ani am avut obligaţia să mă ocup de comuna
Măicăneşti, care se află la jumătatea distanţei dintre Focşani şi Brăila.

În acest interval de timp m-am implicat în mod constant, direct
sau indirect, în construirea unui local nou şi a dependinţelor necesare
pentru o şcoală specială, formată din 1 30 de copii, care funcţionează şi
astăzi, un bloc de locuinţe, sedii pentru Poştă şi Poliţie, modernizarea
clădirii Primăriei, pietei, soselei, sistemului de irigatii care urma să facă ' ' ,
joncţiunea cu cel dintre Siret şi Bărăgan, a unei pescării pe o suprafaţă
de 1000 km2 luciu de apă, pe un teren greu şi sărăturos impropriu
culturilor agricole, construirea unui monument dedicat comemorării
eroilor din Războiul de Independenţă de la 1 877 şi a unei îantâni cu
specific străvechi la ieşirea din comună.

256

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

Asemenea aspecte, împliniri, realizări, aş putea nominaliza în

zeci de alte cazuri .

Cred că-i util să specific că una din primele preocupări pe care

le aveam în momentul în care eram repartizat într-o localitate, era aceea

de a îmbunătăţi condiţiile de muncă şi viaţă celor trimişi pe linie de

partid şi de stat. Fără nici o falsă modestie, am reuşit acest lucru,

folosind din plin ajutorul conducerilor de unităţi economice şi sociale

existente.

Chiar şi numai din acest exemplu, reiese că în cei 50 de ani de

comunism existau bani ce se investeau pentru binele ţării, în toate

localităţile, şi, dacă erau şi cazuri de ordin negativ, ele erau legate de

insuficienta forţă de muncă necesară sau de organizarea muncii.

Nu de puţine ori primarul localităţii participa direct, alături de

meseriaşi, la construirea unui obiectiv, în timp ce instructorul îl suplinea

la soluţionarea altor probleme şi, în primul rând, la cele din agricultură.

Este cunoscut că judeţul Vrancea are cel mai ridicat grad de

seismicitate din România. Municipiul şi cele patru oraşe au în raza lor

teritorială mii de blocuri de locuinţe, înălţate în acea perioadă, cu o

asemenea structură, hotărâtă prin" Decret prezidenţial încât să rezite la

minimum 8 grade pe scara Richter, cele mai multe din ele având numai

câte patru etaje.

Aceeaşi structură de rezistenţă s-a asigurat şi la celelalte

obiective social - culturale şi industrial - agrare, încât cele trei cutremure

mari din anii 1 977, 1986 şi 1990, nu au ucis nici o persoană, iar

pagubele materiale au fost nesemnificative.

Ori, stoparea lucrărilor de irigaţie începute înainte de 1989,
oprirea regularizării râurilor şi pârâurilor, a drenărilor şi desecărilor, au

cauzat, în ultimii 1 O ani, alunecări de pământ, distrugerea de sute de

locuinte si alte bunuri materiale cetătenesti în foarte multe localităti din
' ' ' ' ,

ţară, ceea ce demonstrează că nu s-a făcut mai nimic în perioada post­

decembristă. Ele ar fi fost de natură să oprească stricăciunile pricinuite

257

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea
•

oamenilor, deoarece ajutoarele prezidenţiale şi guvernamentale sunt
inexistente.

Eu stiu un lucru: numai între 1970 - 1 980 au avut loc alunecări
'

de terenuri în 10 - 1 5 sate, soldate cu mari pagube, însă ajutoarele s-au
acordat prompt, prin trimiterea de alimente, îmbrăcăminte, încălţăminte.
material de construcţii, sute de cadre de răspundere din judeţ pentru
salvarea sinistraţilor, a bunurilor materiale, cazarea persoanelor
năpăstuite, refacerea locuinţelor sau construirea altora noi, iar când era
necesar să construiau case în zona de şes, pe suprafeţe de teren stabile şi
în care erau aduse familiile din zona montană lovite de capriciile naturii.

Asadar, alunecări de teren am avut de multe ori, si, îndeosebi în
' '

zona montană, dat fiind faptul că la şes şi la deal fie că existau condiţii
pentru evitarea lor, fie că erau foarte rare.

Mă voi referi la cele din comuna Chiojdeni, de pe Valea
Râmnicului, care au avut loc în 1978 sau 1979. S-a dat alarma într-o
după-amiază, când se îngâna ziua cu noaptea.

Ploua mărunt de 3 - 4 zile, iar alunecările de teren din satul de
reşedinţă duseseră la vale şi le înghiţiseră apele, şapte case şi
dependinţele lor, fiind ameninţat şi se"diul Primăriei.

S-au mobilizat forţe din toate domeniile: Partid, Stat, Poştă,
Comerţ, Ocrotirea Sănătăţii, Armată etc.

Ajunşi la faţa locului, ne-am dat seama că proporţiile
dezastrului nu erau deloc neglijabile, ci dimpotrivă. La aproximativ
100 m de Primărie s-a croit o ravenă, care a rupt şoseaua în două, cu
adâncimea de peste un metru, iar albia sa era de 8 - 1 O m. Ruptura era
undeva în vârful muntelui, iar valurile de mocirlă, pomi, grohotiş, erau
înalte cât casa şi la distanţă de 20 - 25 m, revărsându-se în apele
învolburate ale râului Râmnic.

Aşadar, majoritatea teritoriului comunei precum şi Jitia,
Vintileasca erau izolate de sediul judeţului. Telefoanele nu mai
funcţionau, iar sediul Primăriei risca să fie distrus şi dus la vale.

258

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

Primul-secretar ne-a ordonat, mie şi încă unui coleg, să ne
facem luntre şi punte, să trecem văioaga şi să pătrundem în Primărie
pentru a salva, în caz de nevoie, arhiva.

Celelalte forţe au rămas în zona dinspre Focşani, unde, 4 - 5 zile
au asigurat aprovizionarea cu alimente, medicamente, telefonie aeriană,
condiţii de cazare pentru sinistraţi, stabilirea condiţiilor de construire a
noi locuinţe pentru familiile sinistrate şi altele.

Trecerea prin vad presupuneau un risc enorm. Ne-a ajutat un
localnic care fusese ţapinar. El a trecut primul ca pe un patinoar,
deoarece jos era clisă foarte alunecoasă. Mişcarea se făcea rapid, între
cele două valuri, pentru că dacă te-ar fi prins unul, nu mai aveai nici-o
şansă de supravieţuire.

Deoarece colegul meu era mai greoi, am convenit să treacă al
doilea încât, în caz de pericol să-I tragem, fie eu, fie săteanul.

Mulţimea a stat cu sufletul la gură, dar a răsuflat uşurată în
momentul în care am reuşit să trec, ultimul, fără incidente.

în câteva ore am împachetat în baloturi, pe categorii de acte,
întreaga arhivă a Primăriei şi eram pregătiţi să o mutăm în orice
moment, în sediul Postului de Miliţie, care nu era supus nici unui
pericol.

Trei zile şi tot atâtea nopţi, am stat în aşteptare, cu frica în noi,
cu gândul că în orice moment se putea declanşa o alunecare de teren
capabilă să spulbere întreaga clădire.

În acest interval de timp erau sute de oameni din satele izolate
care erau blocati. Veneau de la Focsani sau alte localităti ale tării.

, ' , '

Numărul lor depăşeau suta, iar şirul acestora se succeda mereu. Cu
ajutorul localnicilor am improvizat o punte, astfel încât cei dinspre
reşedinţa judeţului treceau un pod, mergeau cam 500 m prin pădure, pe
partea opusă a râului, apoi treceau puntea.

în acest timp eram căutat la telefon cu disperare de
prim-vicepreşedintele ce conducea acţiunea, cerându-mi să desfiinţez
puntea de teama de a nu cădea oameni în apă.

259

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustăţea

în afara unui "gură cască", tehnician veterinar, care a alunecat,
spre norocul lui în apropiere de mal, nu s-a mai întâmplat nimic rău aşa
că am păstrat acest singur mijloc de continuare a drumului de către
oamenii ajunşi la anaghie.

Pentru astuparea uriaşei gropi care rupsese şoseaua s-au folosit
cantităţi însemnate de trotil de către armată, dar pământul era aşa clisos,
încât nu s-a clintit din loc.

Spre norocul nostru şi al localnicilor ameninţaţi, s-a oprit ploaia,
s-a zvântat şi uscat mocirla, a stagnat viitura şi încet - încet, situaţia a
revenit la nonnal.

ln aceste condiţii, nu consideraţi că avem obligaţia să ne punem
nişte întrebări ?

Câte construcţii pe verticală vor mai rămâne în
"
picioare" în

viitorii 20-30 ani, in condiţiile în care vor avea loc noi mişcări seismice
de amploare ?

Ce soartă vor avea copiii noştri, copiii copiilor noştri ce vor
locui in asemenea apartamente lăsate de izbelişte din lipsă de bani?

Cum se explică existenţa banilor in perioada comunistă şi lipsa
acestora in prezent, incAt nu se pot onora la timp salariile, şi aşa
minuscule ale bugetarilor şi pensiile mizerabile ale celor care, cu voie
sau tlră voie,

"
au trecut pe dreapta" ?

Care-i explicaţia înmulţirii îngrijorătoare a alunecărilor de teren
din ultimii ani, soldate cu zeci şi chiar sute de victime omeneşti şi
pagube materiale imense?

Lăsăm la latitudinea dumneavoastră răspunsurile care se impun,
pentru că orice om, indiferent de pregătire, îşi poate da singur o
explicaţie corectă.

Desigur, au existat, aşa cum precizam anterior, suficiente
neajunsuri, cauzate în principal de incompetenţa unor cadre de la nivel
naţional şi din teritoriu.

La analizele lunare, în ultimii ani chiar săptămânale, la care
luam parte atât activişti cât şi toate cadrele cu funcţii din economie,

260
http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

învăţământ, cultură, ocrotirea sănătă�i, din toate celelalte sectoare de
activitate, de cele mai multe ori , eram "ţapi ispăşitori" pentru necazurile
existente, noi, activiştii.

Se spune că tatăl a doi copii ce dormeau în acelaşi pat venea
acasă seara târziu, beat şi prima lui grijă era să-1 bată pe cel de la
margine. După un timp copiii s-au înţeles să-şi schimbe locurile pentru a
împ� loviturile. Spre ghinionul celui bătut, seara următoare tatăl şi-a
spus:

-L-am lovit destul pe cel de la margine, îi voi aplica acelaşi
tratament şi celui de lângă perete.

în cazul nostru, în realitate, problemele majore care reveneau
sec�ilor, sectoare lor, ca şi celor din agricultură (exceptând oarecum
industria, construc�ile şi transporturile), nu erau soluţionate de Biroul
sau Secretariatul Comitetului Judeţean, ci de instructori. Aşadar,
programele, planurile şi sarcinile specifice diverselor sectoare de
activită� erau concepute şi scrise de noi, în timp ce mai marii noştri le
aprobau şi le transmiteau, noi având misiunea să le şi realizăm.

Cu toate acestea, până în 1 985, judeţul nostru a beneficiat de
conducători care aveau capacitate, pregătire, competenţă pentru dirijarea
şi conducerea activită�lor, conform nevoilor ţării, judeţului.

Cred că înăsprirea vieţii românilor datorită crizei economice
mondiale ce se manifesta pe deplin, dar şi ca urmare a unor cauze
interne ce-şi puneau amprenta în mod negativ asupra României şi a
modului necinstit în care se comportau faţă de ţara noastră diferite
organisme interna�onale şi state puternic dezvoltate din Occident, au
contribuit la deteriorarea imaginii sistemului social - politic în ochii
oamenilor.

Totuşi, marele merit al lui Ceauşescu este că şi-a dat seama, la
un moment dat, că ţara a fost nevoită să plătească degeaba din visteria
sa, Fondului Monetar International, suma de 800 milioane dolari

.

americani, ceea ce a fost o înşelătorie. Ca urmare a rupt legăturile cu
acest organism. Regretabil este că şi în prezent comportamentul general

261

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea
'

al organismelor mondiale este tot mai nefavorabil ţării noastre şi care
urmăresc să ne ducă la sapă de lemn.

Probabil că şi din acest motiv în ultimii 5 ani înainte de 1989,
din cei aduşi la conducerea judeţului, liderii principali au fost nişte
cretini.

Sunt convins că în istoria tinutului nostru nu am avut '

conducători mai ranchiunoşi şi dobitoci, mai escroci şi mai răutăcioşi nu
numai cu noi, ci cu majoritatea populaţiei.

Cei din jurul lui Nicolae Ceauşescu, fiindcă acesta nu mai era
suficient de apt în actul conducerii, în judecarea realistă a situaţiei ţării,
taceau eforturi disperate să-1 măgulească, solicitând mii de telegrame şi
scrisori din judeţe, localităţi, unităţi, privind "depăşirile de plan" care de
fapt erau minciuni în cel mai categoric sens al cuvântului.

La această stare negativă de lucruri contribuia tot mai mult
Elena Ceauşescu care "tăia şi spânzura" rară discemământ, încurajând
numirea în funcţii înalte de răspundere a unor oameni incompetenţi,
capabili să le lingă şi tălpile.

Aşa îmi explic aducerea la cârma judeţului a uneia de prin
lalomiţa, care a pricinuit atât rău Vrancei, încât nu cred că are egal în
istoria noastră.

A vea senzaţia, ba chiar convingerea, că deţinea monopolul
cunoaşterii, ignorându-i pe toţi cei mai jos de ea. Deseori folosea un
limbaj vulgar, jignitor, era de o răutate cretină, foarte uşor influenţabilă,
iar dacă un amic îi şoptea o vorbă la ureche, era capabilă să destituie
oameni din funcţii de răspundere, care nu aveau nici-o vină.

Într-o şedinţă de analiză la care participau peste 100 de
persoane, a venit vorba de desfiinţarea oboarelor şi târgurilor.

Dat fiind faptul că în localitatea de care răspundeam, târgui
functiona încă, duminica, 2 - 3 ore, când a întrebat:

'

- Cine se ocupă de Măicăneşti? i-am răspuns:
-Eu.
- Mâine să-mi raportezi desfiinţarea târgului din localitate.

262
http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

-Nu vă supăraţi, i-am răspuns. Acest târg a fost înfiinţat de
Alexandru Ioan Cuza în 1 864 şi în al doilea rând, legea nu-mi permite
mie să adopt o astfel de măsură.

-Auziti, tovarăsi, cine mă învată istorie? Tovarăse Secretar al
' ' ' '

Consiliului Popular Judeţean, ce părere ai?
-Dumnealui are dreptate, pentru că noi, cei din Comitetul

Executiv, avem mandat prin lege să-I desfiinţăm.
În realitate, acest centru comercial va functiona în toată

'

perioada de până în decembrie 1989, însă luasem
campaniile agricole târgui să se închidă la orele 8
dumneaei nu venea niciodată mai devreme în localitate.

măsuri ca în
8,30 deoarece

Cel de pe locul II din ierarhia conducerii s-a comportat de
asemenea foarte urât.

Mă voi referi succint la răutatea cu care m-a tratat pe mine.
Am răspuns un an de Corbiţa, timp în care, împreună cu

principalele cadre de conducere apte de muncă, am redresat întreaga
activitate economico-financiară a fostei CAP care era Cenusăreasa

,

judeţului. în acest scop am insistat să fie numit la conducerea unităţii un
licentiat în stiinte economice, om de mare valoare practică, stimat si

, ' ' '

ascultat de cetăteni.
,

Prin intermediul Primăriei am schimbat camera oficială
asigurând dormitor cu recamier, sobă de teracotă şi toate celelalte
lucruri necesare, bucătărie cu aragaz, sobă cu plită, frigider etc.

Am pus ordine între liderii localităţii şi cei din judeţ, în buna
aprovizionare cu produse industriale şi agroalimentare a locuitorilor, iar
pe oamenii bătrâni, bolnavi şi nevoiaşi, pensionari CAP cu câte 1 50 lei
pensie i-am ajutat când erau la anaghie utilizând posibilităţile de care
dispuneau Primăria, fostele CPADM, CAP, Asociaţia Viticolă şi altele.

Cu toate acestea, şeful la care m-am referit anterior şi care
răspundea de zona în care mă aflam, mă controla zilnic. După opinia lui,
trebuia să fiu prezent în localitate şi în cele mai fierbinţi locuri la orice

263

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea
'

oră din zi şi din noapte, pentru simplu motiv că lucram la o secţie ce
nu-i convenea lui si eram cinstit - "ce-i în guşă, si-n căpusă"

' ' ' '

Se deplasa cu maşina zilnic, inclusiv sâmbăta şi duminică în
teritoriu, când mă găsea în plină activitate, iar dacă luni dimineaţa mă
aflam la sediu, ţipa la mine ca la cel mai îndărătnic animal.

Erau momente când răbdarea înceta şi îi reproşam. Într-o astfel
de situaţie, i-am spus:

-Ţineţi neapărat să mă îngropaţi în această localitate?
Aveam nevoie, cel puţin o dată pe săptămână să-mi văd familia,

să fac o baie, să iau merinde pentru zilele următoare, dar şi să-mi rezolv
sarcinile ce-mi reveneau la nivelul întregului judeţ.

După un an am fost mutat la Tâmboieşti, localitate în partea de
sud a judeţului şi în care am procedat similar.

Era suficient să-mi găsească cea mai "firavă chichită" si să mă
' '

terfelească de nenumărate ori în sedinte.
' '

Altă dată am condus o adunare la care participau toţi activiştii
şi, implicit, membrii Biroului şi Secretariatului Comitetului Judeţean
retribuiţi. Pentru că m-am comportat impecabil, încât a apreciat şi şefa
din lalomiţa reuşita mea, mi-a pus câteva întrebări.

Conform proverbului "pasărea pe limba ei piere", întrebările
puse s-au îndreptat împotriva sa ca un bumerang. l-am răspuns clar,
cinstit, la obiect. A avut grijă să mă ţină minte şi să mă şicaneze oricând
avea prilejul.

În seara de 2 1 decembrie 1 989, parcă presimţind venirea

"furtunii", m-a trimis la Homocea care cuprindea cam 3000 de
credincioşi romano-catolici, pentru a veghea, chipurile, la liniştea din
comună, după întâmplarea cu Laszlo Tokes de la Timişoara.

Paradoxal este că în tinerete mi-a fost subaltern si m-am
' .

comportat cu el cum nu se putea mai bine, deşi, îndemnat se pare şi de
şeful nostru, mă "încolţea" destul de dur. Ulterior, am fost colegi de
facultate timp de patru ani, perioadă în care el avea rezultate medii, iar
eu foarte bune. Ne înţelegeam minunat. Mă întreb: a fost născut ca un

264

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

cretin, în stare să calce şi pe cadavrul lui taică-su, pentru a atinge
scopul?

Un alt ins din ierarhia celor sus-puşi era prim-vicepreşedintele
fostului Consiliu Popular Judeţean, de loc de prin Cugir, negru şi la
propriu şi la figurat, codoşul principal la tovarăşei şi care avea obiceiul
să ne planifice activităţi la zeci de kilometri distanţă de sediul judeţului,
la care unna să participe, iar noi să le pregătim, sâmbătă după-amiază
sau duminica la orele l O - I l .

După terminarea acţiunilor respective, firesc era să te invite în
maşină să mergi şi tu acasă. Te lăsa în drum şi pleca. El îşi proteja cu
maximă bunăvointă salariatii Consiliului Popular Judetean care aveau, , , '
ca şi noi, statut de activişti dar pe linie de stat şi lovea crunt, mişeleşte şi
deci pe la spate, orice instructor de partid ce nu-i convenea.

Este un paradox, dar toti cei ocrotiti de el În perioada ' '
comunistă, multi având salarii mari si fiind În criză de obiectul ' '
muncii, au rămas la serviciu, În totalitate si după decembrie 1989. '

După cât rău a făcut multor oameni din judeţul nostru, merita să
fie blamat şi de Dumnezeu. De altfel am auzit că între timp a murit.

În srarşit, secretara cu probleme sociale din aceeaşi perioadă,
finaliza şirul principalilor escroci desemnaţi să ne conducă destinele.

Nu avea o pregătire strălucită şi nici experienţă, dar răutatea cu
care i-a tratat pe cei din domeniul ocrotirii sănătăţii , de care răspundea,
îi determină s-o blesteme şi astăzi când îşi aduc aminte de ea.

Îmi stăruie în minte un aspect. Era într-o iarnă în care gerurile
erau groaznice, sectoarele zootehnice se aflau într-o situaţie dificilă din
cauza frigului, a lipsei de furaje, iar uneori şi de apă, populaţia urbană şi
rurală suferea din lipsă de căldură, iar alimentele erau insuficiente.

Am fost trimis de Secretariat, la propunerea dumneaei, în
calitate de şef de colectiv care unna să facă constatări asupra întregii
activităţi econornico - financiare şi social - politice din Ţifeşti, localitate
de podgorie, dar care avea şi un sector zootehnic puternic.

265

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustăţea

Deşi am rămas în localitate zile şi nopţi de-a rândul, m-am
deplasat noaptea, pe viscol şi ger, în zootehnie, cu care prilej corectam
greşelile sau neglijenţele constatate. După prezentarea concluziilor, deci
după finalizarea misiunii noastre, s-a deplasat în comună, instructorul de
la CC al PCR. A găsit, vezi Doamne, nişte convocări semnate de primar
prin care ameninţau pe cei care eventual ar fi lipsit. Dumnealor ati
reproşat şefei mele de la probleme sociale, iar ea m-a ameninţat cu
destituirea.

Ce vină aveam eu că nu mi-am băgat capul în birourile
primarului ca să găsească hârtiile depistate de ei?

Mi-am ieşit din fire şi i-am spus că mă voi duce la Ceauşescu
sau la Dăscălescu şi le voi spune toate potlogăriile din judeţ. Adevărul
este că aş fi reuşit declanşarea unei anchete. Nu a mai fost necesar
deoarece s-a domolit. A avut unul din cele mai groaznice chinuri din
câte am auzit, decedând în spital în urma unei boli necruţătoare.

Cred că la căderea Ceauşeştilor a contribuit, aşadar, înăsprirea
atmosferei în ţară după ce au fost lichidate datoriile externe şi după cel
de-al XIV -lea Congres, când fiecare se aştepta la revenirea situaţiei ce a
existat până prin anul 1980.

Totuşi, am conştiinţa împăcată că am ajutat, scăpând de nevoi,
nu sute ci mii de oameni necăjiţi şi dacă m-ar întreba cineva şi ar avea
răbdare să mă asculte, le-aş oferi exemple asemănătoare cu duiumul, dar
despre comunism şi actualitate, ceva mai târziu.

*

Cititorul a reţinut că datorită împrejurărilor nefavorabile, care
m-au vitregit din toate punctele de vedere, din cei mai fragezi ani ai
copilăriei, aceeasi soartă am avut si în domeniul stiintei de carte

' ' ' '

deoarece rămăsesem cu doar 5 clase elementare terminate.
Am avut ulterior, deseori, posibilitatea să-mi completez, de

pildă, şcoala generală, prin susţinerea câtorva examene care, pentru

266

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

mine, ar fi fost "floare la ureche" Aş fi intrat pe o uşă şi aş fi ieşit pe
alta, cu diploma în mână. Aşa au procedat mulţi colegi şi au reuşit pe
acest plan cu mult înaintea mea, şi cu eforturi ce nu trebuie luate în
seamă. Mai mult, unii şi-au luat licenţe utilizând cursurile "fără
frecventă" si îară a munci.

, '

Mă voi folosi şi eu de acest sistem pentru completarea studi ilor
elementare, iar apoi a celor liceale dar în condiţii grele, prin muncă, şi
numai atunci când, printr-un Decret, s-a radiat echivalarea claselor
elementare cu şcolile profesionale de doi ani .

Am început acest drum lung în anul 1960, iar pentru realizarea
scopului propus am rărit la maximum orele libere consacrate vizionării
de filme, piese de teatru, practicării fotbalului, voleiului, şahului, în
favoarea unei pregătiri intense în scopul susţinerii clasei a VI-a, iar
ulterior a Vll-a.

Cinstit abordând lucrurile, nu pu�ni erau aceia care se
multumeau cu note si medii minime , "de trecere" sau care utilizau din

' '

belşug "pilele" sau şpaga, care, în cazul nostru al românilor nu va
dispărea niciodată, chiar dacă ar .mai veni la cârma ţării un Vlad Ţepeş.

Există totusi o substantială diferentă. Atunci aveau înlesniri
' ' '

favorabile pentru ştiinţa de carte fiii oamenilor nevoiaşi, inclusiv pentru
calitatea de cosmonaut, în timp ce acum, pot urma studii înalte în ţară,
dar mai ales la Sorbona, Paris, Berlin, New York sau alte centre
universitare din lume, copii de miliardari .

Sunt mulţumit că am reuşit acest lucru pe cele mai cinstite căi şi
pentru mai multă convingere, mă voi folosi de un singur exemplu.

La examenul de bacalaureat ne-am înscris 49 de candidaţi , însă
am trecut "pragul" acestui dificil examen doar 7 persoane, pe care i-aş
putea nominaliza şi astăzi, dar nu ar folosi cititorului , chiar şi numai
pentru faptul că unii nu mai sunt în viaţă. Din ceilalţi, o parte s-au
pregătit şi au avut curajul să se prezinte toamna, iar ceilalţi au beneficiat
de un Decret, după un număr de ani şi au reuşit să-şi finalizeze studiile
liceale.

267

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea
'

Se cuvin menţionate câteva lucruri. După terminarea acestor
studii am fost avansat în funcţie, astfel încât am avut posibilitatea să
determin să se înscrie la cursurile liceale rară frecvenţă, cu excepţia
unuia care a rămas neînduplecat, pe to� ceilal� activişti, vreo 20, şi
cărora le-am creat, de la o sesiune la alta, şi condi�ile necesare, ei fiind
în subordinea mea. Am credinţa că cei care încă trăiesc, cel pu�n în
sinea lor, apreciază şi astăzi acest gest.

Fac o "paralelă" Guvernanţii de astăzi, care în cea mai mare
parte au urmat studiile superioare, postuniversitare, doctorate în
Occident, pe banii comuniştilor, adică pe seama activităţii productive a
acestui popor harnic, bun şi muncitor, astăzi se consideră în totalitate
anticomunişti, fiind în stare să miroasă până şi ciorapul murdar, şiclit de
mizerie al capitalistului din Occident. Ori, tocmai asemenea lideri ne
înjosesc. Ei nu înţeleg, că printre altele, sub conducerea lui Dej sau
Ceauşescu, românii au devenit cu mult mai deştep� comparativ cu
perioada dinaintea anului 1944 când patru milioane de oameni erau
analfabeţi . Am învăţăt carte gratuit şi chiar obligatoriu până la un
anumit nivel, în aşa fel încât diferenţa dintre ştiinţa de carte dinainte de
1 944 şi cea până în decembrie 1 989 era ca de la cer la pământ.

Aşadar, există suficient de mulţi preziden�abili, guvernanţi sau
parlamentari care consideră precum Silviu Brucan, această ţară drept
una de proşti. A uitat Domnia Sa că pe vremea comuniştilor a fost
comentator principal la ONU şi deci era unul din apropiaţii lui
Ceauşescu, iar în momentul în care a fost marginalizat, nu a fost aruncat
în stradă din vilă şi a primit şi "pensie republicană"? Acum este
"prevăzătorul" absolut al României "ţărăniste" de astăzi, "anticomunist
notoriu"

Dar să revenim la studiile la care mă refeream.
Jur, cu mâna pe inimă sau pe crucea lui Dumnezeu, că pentru a

urma sau definitiva studiile nu am dat un leu şi nici altă şpagă. Eram
hotărât şi m-am �nut de cuvânt, să obţin fiecare examen pe seama
propriilor mele eforturi şi cunoştinţe.

268

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

Îmi vine în minte o întâmplare. Într-una din clasele de liceu, la
examenul de la chimie, am dat lucrarea scrisă de sf'arsit de an. Din cele

'

20 de persoane din sală, la subiectul ,,Acizi, Baze, Săruri", am promovat
doar doi, unul cu nota 6, altul cu 5, fapt pentru care toţi ceilalţi s-au
prezentat din nou la examenul din toamnă. Aveam profesoară o doamnă
care nu admitea nici cel mai mic compromis de la Regulamentul şcolar.
A fost o lecţie corectă, pentru că unii colegi s-au trezit astfel la realitate,
ceea ce le-a prins bine la examenele următoare.

După terminarea liceului şi a bacalaureatului, am fost propus să
candidez pentru admiterea la Academia "Stefan Gheorghiu", ignorată

'

total după 1989, dar reabilitată ulterior, dar nu şi în mintea unora care se
consideră enorm de deştepţi, cu toate că, în realitate, cei mai mulţi sunt
dobitoci .

Examenele le-am dat ca la orice facultate din ţară, în cazul meu
la istorie, şi au reuşit cei care au obţinut minim media 7 pentru cursuri
de zi, iar cei cu media 6 - 7 (exclusiv), cu acceptul lor, au fost înscrişi la
rară frecventă.

'

Chiar dacă voi fi contestat de unii cititori, mă simt obligat să fac
unele precizări . Până în 1969, atât examenele de admitere cât şi cele
susţinute de la un an la altul, aveau aceeaşi coloratură, acelaşi sistem ca
în învăţământul superior de stat.

În al doilea rând, dacă. în cartierele Grozăveşti Bucureşti,
Copou - Iaşi etc. , se practicau la scară lărgită chiulul, micile escrocherii
împrumutate din Occident pe căi ocolite şi chiar prostituţia ascunsă, în
institutia de învătământ la care mă refer:, pentru abateri mult mai mici,

' ,

cei în cauză erau exmatriculati .
'

În al treilea rând, până în 1989, Academia a fost afiliată la
UNESCO, deci era recunoscută pe plan mondial.

În al patrulea rând - şi nu în ultimul - absolvenţii acestei unităţi
de învăţământ superior terminau facultatea cu diplomă de licenţă emisă
de Ministerul învăţământu1ui şi, pentru obţinerea căreia parcurgeau şi

269

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea '
idei marxist-leniniste si citate din "operele" lui Ceausescu, ca si cei din ' ' .
învăţământul de stat.

Aş dori să văd o singură lucrare de licenţă de la învăţământul de
stat din România, din perioada anilor 1 980 - 1 989, nu numai de la
istorie, ştiinţe politice, filologie etc., dar şi de la facultă�le cu profil
tehnic în care să nu fie măcar un citat din Nicolae Ceausescu. '

La 10 ani după absolvirea facultăţii , am finalizat, tot cu media 9,
cursul postuniversitar la "Stiinte politice", la fără frecventă. , . .

*

Căsătoria era şi continuă să fie în mare măsură, un act care se
realizează încă, în cazul României, cu ideea să dureze pentru totdeauna.
Viaţa cuplului este o activitate sîantă, rară de care nu concepem
existenţa speciei umane.

Sunt conştient că restricţiile impuse de fostul PCR celor din
activul său, erau în mare măsură exagerate, dar chiar şi numai parţial
aveau valoare mare, cu atât mai mult în cazul celui care lucra pentru ţară
din interiorul său.

După satisfacerea stagiului militar, mama s-a străduit de zeci de
ori să mă determine să realizez acest pas, cu una sau alta din fetele
satului, inclusiv cu profesoare sau învăţătoare, dar ofertele ei rămâneau
tără ecou, deoarece cu sau rară motive, renunţam.

Ulterior, am cunoscut zeci de fete, dar nu mă puteam "lipi" de
nici una. Mama mi-a dat posibilitatea să hotărăsc singur, şi aşa se va
întâmpla în final.

În altă ordine de idei , mi se imprimase în memorie părerea că
dacă părinţii mei erau ţărani săraci, aceeaşi stare socială ar urma să aibă
şi părinţii viitoarei soţii. În plus, nu se admiteau, în cazul nostru,
căsătorii cu fii sau fiice de moşieri sau chiaburi, de foşti legionari sau
puşcăriaşi . Asemenea restricţii s-au atenuat, nu în perioada lui Dej , ci
după 1965, în vremea lui Ceauşescu.

270

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

Cert este că destinul a vrut să cunosc într-una din localităţile din
cea mai mare zonă viticolă a ţării, cu toate că părinţii viitoarei melc soţii
nu aveau vie şi nici nu mă interesa acest lucru, o tânără, cea mai mică
din familie, care era cinstită, harnică şi frumoasă. Lucra în fosta CAP de
la vârsta de 12 ani şi-şi asigura îmbrăcămintea şi încălţămintea necesare
ei pe de o parte, iar pe de altă parte îi ajuta şi pe cei din jurul ei .

Îmi semăna în bună măsură din punct de vedere fizic şi
conceptual. În interval de un an de zile, cât am lucrat în oraşul din
preajma localităţii sale de baştină, ne întâlneam frecvent în timpul liber.
În acest timp vizionam un film, o piesă de teatru, un spectacol , o
conduceam apoi până aproape de casă.

Încă o explica�e. Dat fiind faptul că ea nu-mi cunoştea părinţii,
nu i-am cerut niciodată să-i vizitez familia, suficient de nevoiaşă şi
săracă şi constituită din mai multe surori, un frate şi cei doi părinţi . De
altfel, aveam părerea că, atâta vreme cât eram majori, puteam hotărî
singuri viitoarea noastră situaţie.

Detaliile despre pozi�a social - economică şi despre familie în
general, le cunoşteam atât de la ea, cât şi de la cei care o ştiau bine, iar
laudele, în conformitate cu care nu ar avea egal în sat erau sută la sută.

Aşadar, după ce mi-am aranjat un concediu de odihnă de o lună
de zile, am dat serviciul în primire locţiitorului meu, ne-am procurat
actele necesare, ne-am dat întâlnire într-o zi de duminică, din august
1 96 1 , în preajma Primăriei. Ne-am căsătorit la serviciul stare civilă, fără
nici o floare, martor sau alt participant, căsătoria religioasă o voi realiza
mult mai târziu, am trecut pe la restaurant şi am cumpărat hrană la
pachet pentru dejun, cină şi micul dejun de a doua zi , am trimis un
număr de halbe cu bere la o masă unde se aflau patru persoane, printre
care si functionarul ce ne oficiase căsătoria.

' '

Prima noapte din luna de miere am petrecut-o la gazda la care
locuiam cu îngăduinţa acesteia, iar a doua zi, ne-am deplasat la părinţii
mei.

27 1
http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea '
Mama lipea prispa casei şi când ne-a văzut, a rămas atât de

surprinsă încât nu a scos o vorbă. Eu am fost acela care urma să mă
explic.

- Începând de ieri, dwnneaei este soţia mea, mamă, după care
soţia, a sărutat-o.

-Bine, dar telefonul Primăriei noastre se află la câţiva paşi. Nu
puteai să ne spui şi nouă? După o mustrare blândă, cu sau îară voia ei,
nevasta a ajutat-o să-şi termine treaba şi să pregătească hrana necesară.
În scurt timp au cunoscut-o nu numai ai mei şi vecinii, dar vestea s-a
transmis cu repeziciune în întregul sat.

Am rămas aici două zile, după care am petrecut pe litoral 18 zile
de vis în staţiunile Mamaia, Eforie Nord şi Eforie Sud.

Din munca noastră anterioară, aveam amândoi bani să
organizăm nu o nuntă, ci chiar două, dar, am convenit să renunţăm la
acest ceremonia!.

A urmat apoi reînceperea serviciului, găsirea unei alte gazde
provizorii, până urma să primesc locuinţă, promovarea mea ulterioară în
oraşul de reşedinţă a raionului şi respectiv a judeţului, primirea unei
locuinţe într-o casă naţionalizată, iar după trei ani, a unui apartament,
calificarea sotiei în muncă la o fabrică de confectii cu debut în barăcile ' '
ce fuseseră utilizate de ruşi în perioada ocupaţiei.

Soţia mi-a dăruit două fete, la interval de patru ani din care
una-i inginer, iar cealaltă contabil şi care, la rândul lor, au adus pe lume
două nepoate şi un nepoţel.

În contrast cu maniera în care m-am căsătorit eu, ele au
beneficiat de nunţi frumoase, dar de aceste condiţii erau favorizaţi toţi
tinerii ţării, pentru că Statul le asigura drept la Învăţătură, loc de

muncă, locuintă, Împrumuturi de bani În conditii avantajoase, ' '
posibilitatea cumpărării cu plata În rate a obiectelor de uz

Îndelungat.
Pentru a înţelege că "pilele" sau "şpaga" se foloseau mai rar sau

niciodată, voi da două exemple.

272

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

După absolvirea liceelor, încadrarea în muncă a fiicelor s-a
realizat prin conducerea şcolii, rară să fiu obligat să dau nici un telefon.

Am ajutat-o apoi pe fiica mai mare să se înscrie la o facultate
cu profil tehnic din Iaşi . l-am asigurat cazare şi masă pentru perioada
examenelor de admitere, i-am lăsat alte lucruri trebuincioase şi m-am
reîntors acasă. A fost admisă Iară probleme.

Când vom mai avea parte de o asemenea corectitudine domnilor
guvernanţi?

Vor mai exista condiţii ca fiica unui om de rând să absolve o
facultate cu nota zece, pe seama propriilor eforturi?

Marele merit al sistemului social politic si ' al

conducătorilor acestuia dinainte de 1989 este că a asigurat condiţii
bune tinerilor, tuturor oamenilor, să-si croiască în mod cinstit un '
viitor decent în viată. '

Voi intra în nefiinţă cu credinţă că dacă în întreaga mea viaţă nu
am reuşit să-mi cumpăr un covor persan, mi-am realizat în condiţii bune
copiii. Mă întreb, ce le oferă actualelor generaţii tinere societatea
românească pentru a trăi normal?

*

Un merit, care nu se va mai repeta multă vreme în istoria ţării, a
fost petrecerea concediilor de odihnă sau perioadele de refacerea

sănătătii în timpul lui Dej si al lui Ceausescu. ' ' '
Majoritatea covârşitoare a cetăţenilor României nu erau feciori

de bani gata, dar rară a se face apel la metoda chinezească care însemna
a purta aceeaşi salopetă şi a mânca pocrişul cu orez fiecare om, de la
vlădică şi până la opincă, în ţara noastră, raportul dintre salariile mici şi
mari era aproximativ 1 - 3,5 ori. Această măsură da posibilitatea să nu
existe belferi, deţinători de miliarde, pe de o parte, şi muritori de foame,
pe de altă parte.

273

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea '
Ca urmare, nu era familie vitregită de posibilitatea de a-şi

petrece concediul de odihnă la o staţiune balneo-climaterică.
În cazul de fată, mă voi referi la mine si familia ce mi-o voi ' ,

întemeia.
Eram tânăr şi necăsătorit în iarna anului 1 955 când conducerea

întreprinderii din Fălticeni mi-a asigurat condiţii să-mi folosesc primul
concediu de odihnă de care beneficiam la staţiunea Sinaia. A fost o
perioadă ce nu se poate descrie uşor. Încadrarea profesională personală
era cea mai mare pentru un proaspăt absolvent de şcoală profesională
din industria grea, şi anume, 2/5, ceea ce îmi asigura un salariu lunar de

306 lei, bani ce mi-au ajuns pentru achitarea valorică a biletului,

transportul CFR, cât şi a celorlalte cheltuieli suplimentare.
Mă veţi întreba dacă nu exagerez. Acesta-i adevărul, pentru că

valoarea leului era foarte puternică după ultima reformă monetară din
1 952, iar facilităţile create de Stat şi întreprindere depăşeau cu mult
câştigurile realizate. Aveam cămin gratuit, cu posibilităţi de a ne pregăti
hrana sau de a mânca la cantină, care ne costa doar 60 lei lunar, dat fiind
faptul că, atât carnea, produsele din carne şi lapte, legumele şi
zarzavaturile se produceau în unitate, baia comunală ne sta la dispoziţie
tot gratuit.

Am fost repartizat la vila "Postăvarul" care era cea mai vrednică
de admirat din Sinaia. Condiţiile erau excelente pe toate planurile, ceea
ce îmi dă posibilitatea să nu o uit niciodată. În acel răstimp am vizitat
Buşteni, Predeal, Braşov, Cota 1400, Castelul Peleş, Câmpina, iar în
cadrul acestor localităţi casa celebrului pictor Nicolae Grigorescu, iar
mai târziu, palatul lui Bogdan Petriceicu Hajdeu, în formă de cruce,
după moartea unicei sale fiice, Iulia, şi închisoarea - muzeu Doftana.

După căsătorie, voi face un obicei din folosirea acestor concedii
în diferite staţiuni din ţară, în fiecare an. Aşa de explică deplasările
succesive ale mele şi ale soţiei, ulterior şi ale copiilor, la:Eforie Nord,
Eforie Sud, Mangalia, Slănic Moldova, Sângeorz Băi, Călimăneşti,
Căciulata, Olăneşti, Borsec, Tuşnad, Covasna, Govora şi altele.

274

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

Cinstit abordând lucrurile, asemenea conditii m-au tinut în viată,
, ' ,

pentru că fie că îmi refăceam forţa de muncă prin odihnă, delectare, fie
că mă tratam de diverse afecţiuni pe care le-am avut de timpuriu.

Dacă în primii ani, în majoritatea sta�unilor erau vile construite
dintr-un nivel sau două, ulterior s-au făurit complexe de odihnă sau
tratament complexe, dotate cu toate dependinţele necesare, prin sindicat,
agricultură, primării, partid etc. - toate puse la dispoziţia tuturor în cele
patru anotimpuri ale fiecărui an.

Condiţiile de cazare şi hrană erau formidabile, iar citricele şi
berea, existente din belşug, erau ieftine şi nu ne lezau prea mult
buzunarele.

În toate sta�unile în care am petrecut, am avut clipe deosebit de
frumoase, de aceea îi rămân dator Cerului că mi-a înlesnit asemenea
posibilită�.

Mă întreb: care sunt cei care-şi pot permite astăzi să reediteze
petrecerea concediilor în aceste condi�i?

Adevărul este că pensionarii, şomerii, lucrătorii la negru (pe
care-i admir din lipsa altor condiţii ce ar trebui oferite de societate),
micii comercian� exploata� de patroni, nu numai că nu-şi pot asigura
necesarul de îmbrăcăminte, încălţăminte, obiecte casnice de uz
îndelungat, dar nu reuşesc să-şi asigure strictul necesar pentru a achita
datoriile sufocante stabilite de Stat, medicamentele şi alimentele
trebuincioase pentru hrană, încât termenul de trai decent devine tot mai
impropriu.

*

Până după decembrie 1 989 nu m-am gândit că de-a lungul
istoriei poate fi repetabilitate în domeniul sistemului social-economic.

Nu am conceput niciodată că vom renunţa la noţiunile de
orânduire socială, cuprinzând: comuna primitivă, sclavagism, feudalism,
capitalism, socialism. Aceeaşi soartă au avut-o şi conceptele de clase

275

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea •
sociale şi alte categorii, şi anume: clasă muncitoare, ţărănime,
intelectualitate, func�onărime, acestea rămânând deci, de domeniul
trecutului.

Afirm, cu certitudine, că majoritatea covârşitoare a popula�ei
apte de a gândi s-a bucurat de înlăturarea celor doi Ceauşeşti, dar nu s-a
gândit niciodată că vom reajunge la capitalism, şi chiar mai către urma
istoriei, încât cei din conducerea ţării ar fi capabili să ne îngroape de vii
pe unii dintre noi.

Dacă înainte era un raport strict, foarte riguros, între veniturile
mari şi mici, fapt pentru care cei de la "vlădică" trăiau foarte bine, iar
cei de la "opincă" duceau o viată decentă, astăzi, unii câstigă zeci si sute ' ' '
de milioane de lei, în timp ce majoritatea populaţiei nu are bani nici
pentru a-şi achita datoriile către Stat şi trăieşte din ce în ce mai greu.

Există o asemenea fiscalitate care nu a avut egal în istoria
neamului nostru. Liderii preziden�ali, guvernamentali, ai Poliţiei,
Procuraturii şi Justiţiei au început să aplice metodele folosite la răscoala
de la 1907, luptele petroliştilor şi ceferiştilor de la Griviţa din ianuarie ­
februarie 1933.

Pentru a înţelege cauzele evenimentelor din 1929 - 1933, trebuie
să reamintim că ele au fost determinate de criza economică mondială,
pentru atenuarea şi chiar lichidarea căreia s-a apelat la cele trei curbe de
sacrifciu.

Situatia post-decembristă a urmat aproximativ aceeasi cale. , '
Mai întâi s-au dat cele două sentinte tembele si s-a pronosticat că . '
"industria românească este un morman de fier vechi", iar în al

doilea rând, s-a trâmbiţat "pariul cu agricultura".

Când s-a ajuns la concluzia că s-a greşit enorm, s-a cerut să se
strângă cureaua, dar am ajuns într-un moment în care nu mai există
găuri, ceea ce înseamnă ca situa�a economico-socială actuală este mai
dramatică decât atunci.

Să revenim la perioada anilor 1929 - 1 933. Infla�a era atât de
mare încât puterea de cumpărare a milioane de oameni, din foarte multe

276

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

ţări ale lumii era către zero. Astfel, în timp ce în America de Nord
milioane de oameni mureau de foame, marii magnaţi foloseau carnea
comestibilă de animale ca îngr�ământ natural. În Brazilia, cantităţi
uriaşe de cafea naturală era folosită drept combustibil pentru coşurile de
locomotive.

în România, dependenţa de Marile Puteri sau de alte ţări bogate
din Occident era insuportabilă.

Să mentionăm că în aprilie 1929 PNT din România a făcut un
, ,

avans în aur la bănci din Anglia şi Franţa în valoare de 1 500 miliarde
lei. În septembrie 1 928, acelaşi guverm al PNŢ, a împrumutat pe termen
scurt de la Banca Comercială a Italiei, suma de 1 2 milioane dolari . În
februarie 1 929, România a făcut în împrumut de la mai multe ţări în
valoare de 1 O 1 milioane de dolari, garantat prin preluarea monopolului
chibriturilor de către Suedia. În 1930, România a împrumutat 8 milioane
dolari de la un concern american, dar a concesionat integral Societatea
Română de Telecomunicaţii. În 193 1 s-au împrumutat 1325 miliarde
franci francezi.

Iată pe scurt "marile merite" ale PNŢ şi ale lui Iuliu Maniu din
perioada interbelică, căruia i se ridică astăzi statui şi monumente pentru
a arăta românilor "sacrificiul" său pentru ţară.

Care-i diferenţa dintre guvernarea de atunci şi cea de astăzi?
Să nu vă gândiţi stimaţi cititori că mă voi opri aici deoarece se

impun noi precizări.
în 1 934, ministrul Finanţelor, liberalul Victor Slăvescu, se

plângea că România era oprită să-şi vândă produsele sale la export.
Aveam independenţă? Eroare.

În 1 932, concernele şi monopolurile din Europa Occidentală şi
SUA deţineau în România: 70% din capital în industria petrolieră, 55%
în chimie, 46% în industria textilă, 45% în cea alimentară, 40% în
industria lemnului, 3 1% în metalurgie, 29% în electrotehnică, iar
exemplele ar putea continua. Sub conducerea PNT, PIB (produsul intern

'

brut) românesc a scăzut de la 293 miliarde lei în 1 928 la 1 7 1 miliarde lei

277

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea '
în 1932. Producţia agricolă a scăzut cu 40%. Venitul pe locuitor s-a
diminuat de la 1 1 . 1 00 lei/an la 5.300 lei 1 an, însă fiscalitatea a crescut
de la 20 la 26,5%. Valoarea pe tona de produse exportate a scăzut de la
4.099 lei în 1 929 la 1 .847 lei în 1 932.

După preluarea conducerii ţării prin dictatură militară de către
Ion Antonescu, acesta a trebuit să răscumpere în 1 94 1 bunurile
concesionate.

Pentru a demonstra că proverbul "calul îşi schimbă părul dar
năravul ba", să mai amintim un caz.

La alegerile din 1 93 7, PNT a încheiat pact electoral de ,
neagresiune cu Mişcarea Legionară pentru a-i scoate de la guvernare pe
cei din PNL, ceea ce a dus la instaurarea dictaturii regale şi prăbuşirea
graniţelor României Mari .

În noiembrie 1 996, pentru a câştiga alegerile PNŢCD a încheiat
coaliţie cu UDMR, dând posibilitate Budapestei şi altora să se amestece
în treburile interne ale României.

Consecinţele din ianuarie - februarie 1 933 au fost dramatice: s-a
introdus o adevărată stare de asediu, s-au arestat 1 .500 comunişti, dar şi
reprezentanţi de sindicate şi simpli muncitori, au fost asediate Atelierele
Griviţa din Bucureşti, s-a intentat proces împotriva ceferiştilor şi
petroliştilor, care a durat până în ultimele luni ale guvernului naţional­
ţărănesc Vaida, precum şi în timpul guvernării liberale, până în iulie
1 934. Din totalul celor arestaţi, jumătate au fost încarceraţi în puşcării,
din care, după 1934, vor mai rămâne 1 3 .

Acţiuni consacrate combaterii sărăciei şi foametei au avut loc şi
pe Valea Prahovei, la Cluj , Iaşi şi alte localităţi din ţară.

De ce nu-i nici un muncitor si nici un tăran in Parlamentul ' '
României de astăzi? În Divanul ad-hoc de la 1 859 s-au găsit locuri
pentru un reprezentant al ţărănimii, nimeni altul decât Moş Ion Roată şi
pentru unul al micii negustorimi putnene, Gheorghe Ilie.

Astăzi, muncitorii şi ţăranii nu-şi mai găsesc loc în istorie, şi
nici chiar în multe manuale şcolare.

278

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

Cu riscul de a mă voi repeta, reamintesc cititorului că încă se
mai reproşează foştilor membri de partid şi îndeosebi celor ce erau în
activul PCR, că au suportat, sau au tăcut rău nu ştiu cui, în cei 50 de ani
de comunism. Unii sunt etichetaţi neocomunişti pentru că sunt împotriva
distrugerii ţării, îndobitocirii şi înfometării, până la porţile cimitirului şi
în interiorul acestuia, a majorităţii populaţiei, care nu revendică decât
dreptul la muncă, la o activitate cinstită în urma căreia să
supravieţuiască cât îi este destinul.

Există deja o mare pleiadă de istorici, filosofi, politologi şi alţi
gânditori care consideră că deţin monopolul cunoaşterii. Nimic mai fals.

Fără nici un temei real, ignoră sau minimalizează unele
evenimente patriotice fundamentale din viaţa acestei naţiuni, dar, cu
voia sau rară voia lor, istoria, realitatea nu le dă nici un drept.

Pentru a fi întelese mai usor relatările ulterioare si a retine că ele
, ' ' '

nu sunt singulare, îmi permit o singură paranteză din care reiese
pregnant sângele vârsat de acest popor harnic, drept şi viteaz în vederea
apărării fiintei sale nationale. , ,

După declanşarea Primului Război Mondial, România a preferat
doi ani de neutralitate, pentru că Puterile Centrale (Germania şi Austro­
Ungaria) stăpâneau şi Ardealul în care se afla leagănul geto-dacilor şi
deci centrul formării ulterioare a poporului român.

în aceste conditii, în 1 9 1 6, tara s-a aliat cu Antanta (Rusia,
, ,

Anglia şi Franţa), înţelegând că erau şanse să realipim zona de vest a
ţării. Chiar şi în condiţiile în care am rămas singuri în faţa duşmanului şi
am suportat dezastrul de la Turtucaia, soldat cu ocuparea integrală a
Munteniei, Olteniei şi Dobrogei, românii nu au dezarmat.

Graţie lor şi ajutorului acordat de Misiunea Militară franceză, a
avut loc epopeea de la Mărăşeşti, Mărăşti, Oituz, soldată cu înfrângerea
trupelor germane de la 6 august 19 17, încât Mackensen nu a mai avut
şansa la plecarea din Bucureşti să-şi bea coniacul promis la Iaşi.

279

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea '
Am anticipat însă abordarea actului de la 23 august 1944.

Trebuie să spunem cinstit că acţiunea a avut un caracter obiectiv, realist,
a fost necesară, fără aceasta România risca să fie transformată în ruine.

Frontul de la răsărit fusese rupt pe aliniamentul de la Iaşi­
Chişinău, iar coali�a antihitleristă nimicea Valea Prahovei, unde se afla
principalul rezervor de ţiţei al Germaniei.

Forţele aliate făceau raiduri zilnice deasupra întregului teritoriu
românesc, Ion Antonescu fusese refuzat de PNT si PNL în 1940 să ' '
realizeze o largă coali�e, de aceea, în faţa dezastrului în care se afla ţara,
a apelat la dictatura militară.

Pe de altă parte Stalin, care se aliase cu cele două Mari Puteri
ulterior, nu avea nici un interes să se împrietenească cu cel care, timp de
4 ani, luptase alături de Hitler împotriva ţării sale, iar Ion Antonescu
trebuia să înţeleagă că dacă a promis românilor că se vor opri după
eliberarea zonei româneşti ocupată de Uniunea Sovietică, cu orice risc,
trebuia să se oprească.

După ruperea frontului de la Iaşi - Chişinău, România a înţeles
că nu mai avea nici-o şansă să destrame Pactul Ribbentrop - Molotov şi
să-şi recâştige Basarabia, Nordul Bucovinei şi Ţinutul Herţei. Risca să
fie transformat în cenuşă şi restul teritoriului românesc, pentru că
Ardealul fusese pierdut conform Dictatului de la Viena din august 1940.

Ce avea România de făcut în aceste condiţii ?
Cu ce drept suntem blama� pentru perioada comunistă ?
Cine ne-a aruncat la Yalta, în 1945, în braţele lui Stalin ?
Când aţi avut dreptate domnilor americani ?
Se încheiase războiul, în ţară aveau loc transformări de natură să

ducă la îmbunătăţirea situaţiei celor mulţi şi năpăstui�, e drept, după
modelul sovietic. Erau foarte mulţi români care aşteptau venirea
"unchiului Sam"

Până şi vrâncenii din zona montană s-au lăsat păcăli� de
promisiunile celor de peste Ocean, precum că vor da ajutoare în tehnică

280

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

de luptă şi paraşutişti şi au organizat ac�unea anticomunistă "Vlad
Ţepeş II" de la Bârseşti.

Ce trebuiau să facă autorită�le instalate în România cu ajutorul
direct al ,.Aliatilor"? Să-i felicite ?

'

în definitv, printre altele, cei trei mari conducători au stabilit un
mod unanim ca după război România să beneficieze 90% de influenţa
sovietică şi doar 10% de influenţă occidentală, Iugoslavia de câte 50%,
Grecia 100% de influenţă occidentală, iar marii şefi de stat ai lumii
postbelice s-au cam ţinut de cuvânt. Când Manolis Glezos - şeful
comuniştilor greci a fost torturat bestial şi ucis, Stalin a stat la locul lui.

De altfel, americanii nu ne-au ajutat niciodată, şi nu fac acest
lucru nici astăzi, deşi, promisiuni avem de fiecare dată când liderii noştri
le cer ajutor.

Iar în decembrie 1 989 nu a fost revoluţie, ci lovitură de stat, pe
fondul nemulţumirii popula�ei şi a erorii lui Ceauşescu de a solicita
miting exact când era mai rău.

La Timişoara au murit oameni, însă multe cadavre nu s-au
depistat nici astăzi, ceea ce înseamnă că erau reprezentanţi ai CIA,
KGB, Mossadului şi Budapestei. La Otopeni au fost ucişi prioritar nişte
copii care abia depuseseră Jurământul Militar.

Şi pentru că ac�unea s-a televizat, în majoritatea judeţelor au
avut loc adevărate acte de vandalism, distrugându-se bunuri materiale
care astăzi ne-ar fi dat posibilitatea să nu cerşim nimic la poarta
Occidentului.

La 23 august a fost o revolu�e pentru că din momentul alăturării
de coaliţia antihitleristă şi până la finele războiului au luptat 540.000 de
români din care au murit sau au fost daţi dispăruţi 1 70.000 de oameni .
Armata română a contribuit efectiv la salvarea tării de la o iminentă

'

catastrofă, eliberarea Ardealului, a ultimelor sale localităţi, Carei şi Satu
Mare, a Ungariei, Cehoslovaciei şi a unei p� din Austria, ajungând
până la Viena.

28 1

http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea '
Revoluţia din august 1944 a fost pregătită cu multă vreme

înainte pentru că se clătina ordinul "Soldaţi, ordon trece� Prutul"
formulat de Antonescu şi deci eşecul armatelor germane pe Frontul de
răsărit era pecetluit încă din 1942.

În anul 1979 am fost în Cehoslovacia, când, desi aveam în '
program vizitarea oraşului Bmo - eliberat de fascişti în exclusivitate de
către români, iar Muzeul Naţional din Tatranska - Lornnica nu are nici o
relicvă, nici un cuvânt despre contribu�a României la eliberarea acestei
tări. '

Se naşte, firesc, întrebarea: de ce ?
Uniunea Sovietică nu uitase reac�a României din august 1 968

când nu am participat la invazia ţărilor din fostul Tratat de la Varşovia
în Cehoslovacia, ba mai mult, am condamnat în mii de adunări,
mitinguri şi demonstra�i de protest această ac�une.

Ar mai fi o întrebare: când a avut loc politica totalitară? După
momentul 1947, când cei din fruntea ţării i-au permis regelui Mihai şi
camarilei sale să plece în condiţii, nu numai paşnice, dar cu securitate
deplină, cu o garnitură de tren încărcată cu aur şi alte averi fabuloase, de
pe urma cărora trăieşte în condi�i de huzur şi astăzi sau pe data de
25 decembrie 1 989, zi de Crăciun, când au fost împuşca� Ceauşeştii? În

concluzie, în perioada postbelică, în intervalul 1944 - 1989, România

a avut în principiu, două personalităţi politice: Gheorghe

Gheorghiu-Dej si Nicolae Ceausescu. ' '
Desigur, şi unul şi celălalt au săvârşit greşeli.
Primul, din ordinul Moscovei, a înlesnit şi a ac�onat direct

împuşcarea lui Lucre�u Pătrăşcanu, om de cultură, autor de romane,
printre care "Sub trei dictaturi", politician de înaltă clasă, preşedintele
Comisiei de Armistitiu, când a sustinut cu glas tare la Moscova să fie ' '
recunoscută România ca ţară beligerantă, ca partener în coali�a
antihitleristă, motiv pentru care va plăti cu viaţa.

Nicolae Ceauşescu, a folosit în mod exagerat cultul
personalită�i, nu a vrut să înţeleagă previziunea crizei mondiale a lui

282

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

Ion Gheorghe Maurer şi a altora din jurul său, formulată încă din ani i
'70. El era sfătuit s ă stopeze pe moment dezvoltarea industriei , s ă o
modernizeze pe cea existentă pentru a permite o cât mai mare
productivitate şi să "pedaleze" cât mai mult pe dezvoltarea şi
modernizarea agriculturii, a industriei alimentare.

A greşit înlăturându-i prin pensionare sau marginalizare,
rămânând în exclusivitate la ideea socialismului multilateral dezvoltat.
S-a lăsat încurajat şi de "miracolul" românesc la care se refereau tocmai
ţările cele mai dezvoltate din lume şi care nu ne-au privit cu ochi buni
niciodată, iar acum îşi bat joc de noi.

După ce a lichidat datoriile externe ale ţării, Nicolae Ceauşescu
trebuia să permită un standard corespunzător de viaţă, respectiv
asigurarea hranei şi căldurii pentru populaţie, iar la cel de-al XIV-lea
Congres nu era rău dacă renunţa la funcţiile de Secretar General şi de
Presedinte în favoarea altuia.

'

Există proverbul "Dă-i Cezarului ce-i al Cezarului" plecând de
la două premize.

întâi, nu există oameni perfecţi în lume, iar istoria nu
consemnează nici un conducător de ţară care să nu fi făcut nici o
greşeală. în al doilea rând, avem obligaţia umană de a reliefa şi calităţile
celor doi.

Astfel, Gheorghe Gheorghiu Dej a fost primul şi singurul
conducător din cadrul Tratatului de la Varşovia care şi-a scăpat ţara de
trupele sovietice de ocupaţie. S-a opus cu preţul vieţii "Planului Valev"
în conformitate cu care Uniunea Sovietică urma să-şi întindă aria de
ocupaţie până în zona Galaţiului, luând în calcul şi Dunărea, urmând ca
România să rămână la nivel agrar.

Ca urmare, a avut loc celebra Plenară a CC al PMR din aprilie
1 964 care a blamat în faţa naţiunii, a întregii lumi, caracterul perfid al
acestui plan.

În aproximativ un an, a trecut în nefiinţă ca urmare a KGB, care
i-a pregătit-o la Moscova, la una din întâlnirile cu primii - secretari.

283
http://cimec.ro / http://muzeulvrancei.ro

Mihalcea M. Mustătea
,

În al treilea - dar nu şi în ultimul - rând, a asigurat redresarea
ţării pe plan economica - social, distrusă de război şi a dat posibilitatea
românilor să trăiască incomparabil mai bine faţă de perioada antebelică.

Nicolae Ceauşescu are marele merit de a ridica pe noi culmi
rezultatele lui Dej, schimbând radical harta ţării, prin construirea a zeci,
chiar mii, de noi fabrici şi uzine, spitale, şcoli de toate gradele, locuinţe,
a extins învăţământul general la 10 ani şi l-a transformat în gratuit şi
obligatoriu. Urma să procedeze similar în cazul învăţământului liceal.

A asigurat condiţii de locuit şi de muncă, de ocrotirea sănătă�i,
de petrecere a concediului în sta�uni de odihnă sau tratament, încât
diferenţa dintre clasele sociale era suportabilă.

Ceauşescu s-a opus apoi cu vehemenţă, cu un curaj nebun
invaziei sovietice în Cehoslovacia din august 1 968, fiind apreciat nu
numai în ţară, ci în întreaga lume .

•

După câte îmi amintesc, cuvântul "nostalgic" a fost utilizat
pentru prima dată în România postdecembristă de Ion Iliescu, într-un
interviu acordat unui anume ziarist, referindu-se la părerea de rău ce şi-o
exprimau o parte din români despre modul de viaţă mai bun înainte de
1989 şi situa�a jalnică a României, implicit a nivelului lor de trai, după
căderea comunismului .

Sunt foarte mul� semeni de-ai mei care recunosc caracterul
dăunător al totalitarismului, dar, dacă facem abstracţie de acest neajuns,
există elemente ce pot fi argumentate, prin care să se poată blama
sistemul social - politic la care m-am referit?

Cu ce-l ajută pe omul de rând această democra�e - despre care
facem tapaj cu duiumul ? Care sunt avantajele şi drepturile acordate
românilor, care pot spune orice, care pot participa la greve şi
demonstraţii, din moment ce nu-i ascultă nimeni, iar râpa spre care se

284

http://cimec.ro / http://muzeulvrancei.ro

Destăinuiri

îndreaptă e tot mai aproape ? Cu ce drept îşi bat joc guveman�i de după
decembrie 1 989 de munca de jumătate de veac a acestui popor?

S-au distrus rară milă sau sunt în curs de lichidare: industria,
agricultura, transporturile, mecanizarea, sistemele de iriga�i,
îngrăşămintele chimice, zootehnia şi în cadrul ei complexele avicole,
Pământul a fost fărâmitat în milioane de loturi, iar interventia Statului în

' '

subvenţionarea sau susţinerea unor ramuri strategice, vitale, ale
economiei na�onale este atât de firavă, încât o putem considera
inexistentă.

Lucrările agricole, strict necesare, sunt extraordinar de scumpe
comparativ cu roadele ce le oferă pământul, iar cu banii obţinu� prin
valorificarea acestora, accesul la tractoare şi maşini agricole, la irigaţii,
ierbicide, îngrăşăminte chimice, devin poveşti de adormit copiii, în
cazul majorităţii covârşitoare a deţinătorilor de terenuri arabile.

Urmează la rând desfiinţarea IAS-urilor şi pădurilor prin
retrocedarea terenurilor foştilor moşieri sau moştenitorilor acestora, cei
mai mul� pleca� în Occident. Dat fiind faptul că cea mai mare parte a
pădurilor comunale au fost retrocedate şi jefuite, ce soartă vor avea
celelalte? Vom mai avea noi acel echilibru ecologic corespunzător care
să diminueze, chiar şi în mică măsură, efectul de seră ? Nu vom
transforma România într-o zonă egală cu cea din Sahel?

Sub masca reformei, restructurării, a economiei de piaţă, s-au
vândut pe nimic sau au fost date pe bază de şpagă unităţi economico­
sociale care înainte exportau produse finite în întreaga lume şi-i
suficient să amintim tractoarele şi alte maşini agricole, autoturismele,
cargourile şi celelalte vase fluviale sau maritime, produsele de confecţii
si încăltăminte.
' '

Adevărul este că în acei ani averea bănească a ţării era dirijată
dintr-o singură "pungă" ori după lovitura de stat, de i se zice revoluţie,
au devenit miliardari niste insi, în dauna totală a celor multi care nu vor

' , ,

decât să-si câstige pâinea pe căi cinstite.
' ,

285

http://cimec.ro / http://muzeulvrancei.ro

http://cimec.ro / http://muzeulvrancei.ro

	Scan-140303-0002_1L
	Scan-140303-0002_2R
	Scan-140303-0003_1L
	Scan-140303-0003_2R
	Scan-140303-0004_1L
	Scan-140303-0004_2R
	Scan-140303-0005_1L
	Scan-140303-0005_2R
	Scan-140303-0006_1L
	Scan-140303-0006_2R
	Scan-140303-0007_1L
	Scan-140303-0007_2R
	Scan-140303-0008_1L
	Scan-140303-0008_2R
	Scan-140303-0009_1L
	Scan-140303-0009_2R
	Scan-140303-0010_1L
	Scan-140303-0010_2R
	Scan-140303-0011_1L
	Scan-140303-0011_2R
	Scan-140303-0012_1L
	Scan-140303-0012_2R
	Scan-140303-0013_1L
	Scan-140303-0013_2R
	Scan-140303-0014_1L
	Scan-140303-0014_2R
	Scan-140303-0015_1L
	Scan-140303-0015_2R
	Scan-140303-0016_1L
	Scan-140303-0016_2R
	Scan-140305-0001_1L
	Scan-140305-0001_2R
	Scan-140305-0002_1L
	Scan-140305-0002_2R
	Scan-140305-0003_1L
	Scan-140305-0003_2R
	Scan-140305-0004_1L
	Scan-140305-0004_2R
	Scan-140305-0005_1L
	Scan-140305-0005_2R
	Scan-140305-0006_1L
	Scan-140305-0006_2R
	Scan-140305-0007_1L
	Scan-140305-0007_2R
	Scan-140305-0008_1L
	Scan-140305-0008_2R
	Scan-140305-0009_1L
	Scan-140305-0009_2R
	Scan-140305-0010_1L
	Scan-140305-0010_2R
	Scan-140305-0011_1L
	Scan-140305-0011_2R
	Scan-140305-0012_1L
	Scan-140305-0012_2R
	Scan-140305-0013_1L
	Scan-140305-0013_2R
	Scan-140305-0014_1L
	Scan-140305-0014_2R
	Scan-140305-0015_1L
	Scan-140305-0015_2R
	Scan-140305-0016_1L
	Scan-140305-0016_2R
	Scan-140305-0017_1L
	Scan-140305-0017_2R
	Scan-140305-0018_1L
	Scan-140305-0018_2R
	Scan-140305-0019_1L
	Scan-140305-0019_2R
	Scan-140305-0020_1L
	Scan-140305-0020_2R
	Scan-140305-0021_1L
	Scan-140305-0021_2R
	Scan-140305-0022_1L
	Scan-140305-0022_2R
	Scan-140305-0023_1L
	Scan-140305-0023_2R
	Scan-140305-0024_1L
	Scan-140305-0024_2R
	Scan-140305-0025_1L
	Scan-140305-0025_2R
	Scan-140305-0026_1L
	Scan-140305-0026_2R
	Scan-140305-0027_1L
	Scan-140305-0027_2R
	Scan-140305-0028_1L
	Scan-140305-0028_2R
	Scan-140305-0029_1L
	Scan-140305-0029_2R
	Scan-140305-0030_1L
	Scan-140305-0030_2R
	Scan-140305-0031_1L
	Scan-140305-0031_2R
	Scan-140305-0032_1L
	Scan-140305-0032_2R
	Scan-140305-0033_1L
	Scan-140305-0033_2R
	Scan-140305-0034_1L
	Scan-140305-0034_2R
	Scan-140305-0035_1L
	Scan-140305-0035_2R
	Scan-140305-0036_1L
	Scan-140305-0036_2R
	Scan-140305-0037_1L
	Scan-140305-0037_2R
	Scan-140305-0038_1L
	Scan-140305-0038_2R
	Scan-140305-0039_1L
	Scan-140305-0039_2R
	Scan-140305-0040_1L
	Scan-140305-0040_2R
	Scan-140305-0041_1L
	Scan-140305-0041_2R
	Scan-140305-0042_1L
	Scan-140305-0042_2R
	Scan-140305-0043_1L
	Scan-140305-0043_2R
	Scan-140305-0044_1L
	Scan-140305-0044_2R
	Scan-140305-0045_1L
	Scan-140305-0045_2R
	Scan-140305-0046_1L
	Scan-140305-0046_2R
	Scan-140305-0047_1L
	Scan-140305-0047_2R
	Scan-140305-0048_1L
	Scan-140305-0048_2R
	Scan-140305-0049_1L
	Scan-140305-0049_2R
	Scan-140305-0050_1L
	Scan-140305-0050_2R
	Scan-140305-0051_1L
	Scan-140305-0051_2R
	Scan-140305-0052_1L
	Scan-140305-0052_2R
	Scan-140305-0053_1L
	Scan-140305-0053_2R
	Scan-140305-0054_1L
	Scan-140305-0054_2R
	Scan-140305-0055_1L
	Scan-140305-0055_2R
	Scan-140305-0056_1L
	Scan-140305-0056_2R
	Scan-140305-0057_1L
	Scan-140305-0057_2R
	Scan-140305-0058_1L
	Scan-140305-0058_2R
	Scan-140305-0059_1L
	Scan-140305-0059_2R
	Scan-140305-0060_1L
	Scan-140305-0060_2R
	Scan-140305-0061_1L
	Scan-140305-0061_2R
	Scan-140305-0062_1L
	Scan-140305-0062_2R
	Scan-140305-0063_1L
	Scan-140305-0063_2R
	Scan-140305-0064_1L
	Scan-140305-0064_2R
	Scan-140305-0065_1L
	Scan-140305-0065_2R
	Scan-140305-0066_1L
	Scan-140305-0066_2R
	Scan-140305-0067_1L
	Scan-140305-0067_2R
	Scan-140305-0068_1L
	Scan-140305-0068_2R
	Scan-140305-0069_1L
	Scan-140305-0069_2R
	Scan-140305-0070_1L
	Scan-140305-0070_2R
	Scan-140305-0071_1L
	Scan-140305-0071_2R
	Scan-140305-0072_1L
	Scan-140305-0072_2R
	Scan-140305-0073_1L
	Scan-140305-0073_2R
	Scan-140305-0074_1L
	Scan-140305-0074_2R
	Scan-140305-0075_1L
	Scan-140305-0075_2R
	Scan-140305-0076_1L
	Scan-140305-0076_2R
	Scan-140305-0077_1L
	Scan-140305-0077_2R
	Scan-140305-0078_1L
	Scan-140305-0078_2R
	Scan-140305-0079_1L
	Scan-140305-0079_2R
	Scan-140305-0080_1L
	Scan-140305-0080_2R
	Scan-140305-0081_1L
	Scan-140305-0081_2R
	Scan-140305-0082_1L
	Scan-140305-0082_2R
	Scan-140305-0083_1L
	Scan-140305-0083_2R
	Scan-140305-0084_1L
	Scan-140305-0084_2R
	Scan-140305-0085_1L
	Scan-140305-0085_2R
	Scan-140305-0086_1L
	Scan-140305-0086_2R
	Scan-140305-0087_1L
	Scan-140305-0087_2R
	Scan-140305-0088_1L
	Scan-140305-0088_2R
	Scan-140305-0089_1L
	Scan-140305-0089_2R
	Scan-140305-0090_1L
	Scan-140305-0090_2R
	Scan-140305-0091_1L
	Scan-140305-0091_2R
	Scan-140305-0092_1L
	Scan-140305-0092_2R
	Scan-140305-0093_1L
	Scan-140305-0093_2R
	Scan-140305-0094_1L
	Scan-140305-0094_2R
	Scan-140305-0095_1L
	Scan-140305-0095_2R
	Scan-140305-0096_1L
	Scan-140305-0096_2R
	Scan-140305-0097_1L
	Scan-140305-0097_2R
	Scan-140305-0098_1L
	Scan-140305-0098_2R
	Scan-140305-0099_1L
	Scan-140305-0099_2R
	Scan-140305-0100_1L
	Scan-140305-0100_2R
	Scan-140305-0101_1L
	Scan-140305-0101_2R
	Scan-140305-0102_1L
	Scan-140305-0102_2R
	Scan-140305-0103_1L
	Scan-140305-0103_2R
	Scan-140305-0104_1L
	Scan-140305-0104_2R
	Scan-140305-0105_1L
	Scan-140305-0105_2R
	Scan-140305-0106_1L
	Scan-140305-0106_2R
	Scan-140305-0107_1L
	Scan-140305-0107_2R
	Scan-140305-0108_1L
	Scan-140305-0108_2R
	Scan-140305-0109_1L
	Scan-140305-0109_2R
	Scan-140305-0110_1L
	Scan-140305-0110_2R
	Scan-140305-0111_1L
	Scan-140305-0111_2R
	Scan-140305-0112_1L
	Scan-140305-0112_2R
	Scan-140305-0113_1L
	Scan-140305-0113_2R
	Scan-140305-0114_1L
	Scan-140305-0114_2R
	Scan-140305-0115_1L
	Scan-140305-0115_2R
	Scan-140305-0116_1L
	Scan-140305-0116_2R
	Scan-140305-0117_1L
	Scan-140305-0117_2R
	Scan-140305-0118_1L
	Scan-140305-0118_2R
	Scan-140305-0119_1L
	Scan-140305-0119_2R
	Scan-140305-0120_1L
	Scan-140305-0120_2R
	Scan-140305-0121_1L
	Scan-140305-0121_2R
	Scan-140305-0122_1L
	Scan-140305-0122_2R
	Scan-140305-0123_1L
	Scan-140305-0123_2R
	Scan-140305-0124_1L
	Scan-140305-0124_2R
	Scan-140305-0125_1L
	Scan-140305-0125_2R
	Scan-140305-0126_1L
	Scan-140305-0126_2R
	Scan-140305-0127_1L
	Scan-140305-0127_2R
	Scan-140305-0128_1L
	Scan-140305-0128_2R
	Scan-140305-0129_1L
	Scan-140305-0129_2R

