
�coala medie tehnică agricolă Bistriţa

Ioan Mureşan

Invăţămîntul tehnic agricol are o îndelungată tradiţie
în oraşul Bistriţa. Incă în toamna anului 1 870, a . luat fiinţă
o şcoală de agricultură pentru b'ăieţi, aparţinînd comunităţii
germane (săseşti), care a primit numele de Ackerbauschule,
{Şcoala de agricultură) . Această şcoală avea durata de
instruire de 2 ani , cu cursuri în perioada 1 octombrie -

[aprilie, după care elevii făceau practica în gospodăria
părintească, sub îndrumarea şi controlul periodic al profe­
sMilor. Scopul acestei şcoli era de a pregăti ca buni a9ri­
cultori pe fiii ţăranilor saşi din oraşul Bistriţa şi pe cei din
satele învecinate. Intreţinere.a elevilor în şcoală şi în qeneral
Intretinerea şcolii era suportată de către cei interesati, prin
intermediul Comunităţii germane.

ln această formă şco'dla a funcţionat pînă în primăvara
dnului 1 944, cînd şi-a încetat activitatea din cauza războ­
iului. Sediul ei a fost, încă de la înfiinţare, la 2 km de oraş
p·e drumul Tărpiului. Construcţia localului şcolii a început
î:l toamna dnului 1 869, încheindu-se în anul 1 870.

_

Dupil război , aşa cum se arată într-un raport al c:i;·ec­
tiu n i i Şcolii de agricultură din Bistriţa înaintat Direr:ţiunii
învăţămîn tului agricol din Bucureşti, din 2 mai 1 945,1 aceastii
şcoală a fost reorganizată pe baza ordinului nr. 279811 944.
Conform acestui ordin, cursurile urmau să se deschidă la 1
d ecembrie 1 944, directorul. şcolii fiind numit Nistor Ioan. Sco­
pul organizării şcolii a fost acela de a pregăti muncitori agri­
coli necesari economiei judeţului Năsăud.

Şcoala avea ·trei ani de studiu, dupii care elevii urmau
s:J efectueze un an de practică agricolii. Cursurile şcolii
superioare de agriculturd. din Bistriţa şi-·au reluat pmctic

1 Arn. Stai. Jud. Bi�triţa Năsăud, fond Şcoala medie tehnică agricolă Bistrita. dosar 1/1945.

2 1 7
www.cimec.ro

a ctivitatea la 22 ianuarie 1 945, cu 1 1 elevi în clasa 1-a. In
această şcoală se primeau elevi absolvenţi a 4 clase prim art>,
în vîrstă de 1 2- 1 7 •ani. Absolvenţii acestei şcoli puteau
deveni ingineri după continuarea studiilor în şcolile agricole
de gradul IJ.2

La 1 septembrie 1 947, Şcoala inferioară de agricul tură
din Bistriţa se transformă în Liceul tehnic agricol. In această
situaţie localul vechi al şcolii nu mai este încăpător şi insti­
tuţia primeşte o c li:idire pentru internat în or•aş, pe Bule­
vardul Republicii nr. 8 (fostul interna t a l l iceului de băieţi
, .Al . Oclobescu ") .

L a începutul anului şcolar 1 948/ 1 949 - în baza legii
privind reforma învăţămîntului - şcoala primeşte carac teru l
şi gradul de , ;Şcoala _medie tehnică horticolă", ca1 expresie
a necesităţilor looale, fiind în subordinea Ministerului Agri­
culturii. in această formă a avut trei etape de dezvoltdre şi
a funcţionat în c lădirea actualului Liceu de m atematică-fizică
, . Liviu Rebreanu" din Bistriţa.

in prima etapă a avut denumirea ele Şcoala medie
tehnică horticolă, la care se ataşează, în to•amna anului 1 950,
şi Şcoala medie tehnică ele comerţ, în lichidare, pînă ICI sfîr�
şitul anului şcolar 1 95 1/1 952. In a doua etapă primeşte denu­
mirea ele , .Grup şcolar mediu tehnic" cu secţiil e horticultură
si z ootehnic funcţionînd astfel în anii şcolari 1 952/1 953 şi
1 953/1954. ln a treia etapă se transformă în Şcoală �edie
tehnică de pomicultură, functionind în aceast ă formă în anul
şcolar 1 954/ 1 955. 1

Din toamna anului 1 955, ca urmare a H.C.M. nr. 9 1/ 1 955
privind reprofilarea învăţămîntului tehnic şi profesiona l .
Şcoala medie d e pomicultură s e transformă în , .Şcoală profe­
sională de ucenici pomicultori" , iar din toamna anului 1 957
primeşte caracterul mai general de , .Şcoala profesională d e
uceniCi horticultori". In această formă v a function a pîn:� în
anul şcolar 1 960/1 961 .

In perioada 1 957- 1 961 . şcoala s-a mut,at în localul fostei
şcoli de agricultură, care a fost renovată în întregime şi
adaptaUi noilor cerinţe ale învăţămîntului . r,

Incepind cu anul şcolar 1 96 1 1 1 962 pînă în anul şcolar
1 965/1 966, şcoala a devenit Centrul agricol Bistriţa , cu sediul
în s lrada Avram Iancu, avînd , în componentă şcoala profe­
sional il horticolă, · şcoala profesională veterinară, şcoal"i dt."
contabilitate agricolă, şcoala tehnică de maiştri , precnm ş i
cursurile pentru pregătirea cadrelor provenite din gospo-

2 Ibidem,
3 Ibidem., dosar 73/1 955.
4 Ibidem., dosar 38/1961 .

2 1 8

www.cimec.ro

d&riile agricole colective : preşedinţi şi · brig�dieri. Cursurile
pentru şcolile profesionale durau 3 ani, cele de contdbili
2 ani, · iar cele de maiştri 4 ani. Cursuri!� pentru cadrele
G.A.C-urilor durau 6 luni şi se desfăşurau de două orT pe an.s
Di n anul şcol•ar 1 966, Centrul şcolar agricol se transiormă
în . liceu agricol.

Pe lîngă aceasti.l şcoală au mai funcţionat şi cursuri
sp,e.�:iale. Astfel, din octombrie 1 946 pînă în aprilie 1 948 s-au
desfăşurat cursurile de agenţi pastorali (văcari şi cioban�) ;
din octombl'ie 1 950 pînă în iunie 1 952 au fost organizate
cursuri serale de calificare contabilil, iniţiate şi tutela.te de
Mif,liSterul Comerţului Interior ; din ianuarie 1 953 pîn�1 în
noiembrie 1 953 cursuri de brigadieri legumicoli, în serii de
cîte două luni, iniţiate şi îndrumate de Mini sterul Agric ulturii
şi Sitviculturii.

ln anul 1 984, A rhivele Statului Bistriţa au preluat în
d epozitele proprii documentele create de şcolile agricole
dill Bistriţa în perio ada 1 945-1 965, materialul arhivistic
fiind inventariat şi selecţionat în întregime.

Documentele din fond cuprind informaţii despre toate
formele de învăţămînt agricol din Bistriţa, existente după
anul l945. Arhiva foslei şcoli de agricultură înfiinţată în
anul J 870 a fost distru sil în timpul trecerii" frontului în to amna
a nului 1 944, aşa că informaţii despre această şcoală şi acti­
vitatea ei nu avem decît din ziarele locale germane şi apoi
şi · rOmâneşti. din perioada interbelică şi în fondul Prim aria
oraşului Bistriţa. Unele in formaţii privind cadrele �idac ticc
şi personalul administra tiv al şcolii de agricul lură mai pu �ern
găsi în fondul Casa de asigurări sociale Bi striţa, car2 s0
găseşte în păstrare la filiala n oastră (person alul care a c otiza\
pentru asigurări sociale) .

· Fondul d ocumentar privind învăţămîntul agrico l din
Bistriţa cuprinde ordin e , circulare, instrucţiuni , s tudii , mono­
grafii, tabeJe, acte în legătură cu executarea buge tului şcolii ,
cereri de înscriere ale elevilor şi anunţuri de popularizare a
şcolii în rînd ul agric ul torilor. plan uri el e muncă, d ări de
seamă, rapoarte şi procese-verbale de i n specţie,6 întocmite
cu · ocazia coatro alelor organelor l'vl inis terului Agriculturii
sa u ale inspectoratelor şcolare pentru acordarea de grade
didactice, acte privitoare la efectuarea practicii şi a exame­
nu lui de .absolvire, planuri ele culturi şi de producţi2 de pe
ferma şcolii, acte ale elevilor c a : certificate, foi matricolP
e le., liste cu inventarul şcolii . planuri de aprovizionare,
situaţii de personal şi un în semnat volun1 de corespondenţă
cu Minis terul Agriculturii. cu autori tăţile adminis trative

5 Ibidem.
6 Ibidem., dosar 90, registrul de i•pecţii 1 961-1967.

21 9
www.cimec.ro

locale, precum şi cu particulari . avind ca· subiect · diteri tP
pro bleme legate de bunul mers al şcolii. Alături de acestea
se mai. adaugă : registre m atricole, ca taloage, registre de
inspecţii şi registre de intrare-ieşire a corespondenţei. · ' '

Materialul documentar creat între a ni i 1 945-1965 oferă
cercetătorului informaţii însemnate privind evoluţia · irivi:\ţ;:I-
m intului agricol bis triţean în anii ele după eliberare.

·

î ntr-un raport din 28 aprilie 1945, trimis · ele Şcodlă
l\lftnisterului Agric ulturii şi Domeniilor, se arată că la înfiin­
ţare şcoala nu dispunea de m aşini. decît de un tractor Lanz,
toaţe c'elelalte ma şini agricole precum şi unele părţi ale
imobilului vechii şcoli de agricultură fiind distruse în timpul
trecerii frontului. Petson·alul şcolii depunînd eforturi' lljari a
reuşit să ac hiziţioneze maşini agricole eli ca're să 'poată
începe însiimîntdrile de primăvară pe lotul şc?lii. · ' ·

. j
Din corespondenţa ce s-a păstrat pînă a stăzi rezJlh:<l că

şcoala dispunea, în anul 1 945, de 40 h a teren cumpărat de
fosta comunitate săsească pe locul numi t ,;Dealul .T�apdd­
firi ior". După Reforma Agrară din anul 1 945, s-au mai a tribuit
şcolii încă 27,84 ha teren. în anul 1956, şcoala a mai .pnrnit
s1.:.prafeţe de teren din rezervele ele sta t . înSă situaţia lce'stor
terenuri nu a fost c larificată decît in anul 1 958. Ca untiare
a atribuirilor succesive de terenuri agricole, supra:faţd de
cc.re dispunea şcoala , in 1 958, s-•a ridicat la 1 00,94 ha.

într-o clare de seamă din anul 1 958, privind starea cultu­
rilor şi . a teren urilor a tribuite şcolii. se arată că şcoab
dispunea ele un teren e xperimental şi demons trativ leguŢnicol
de 0,30 ha, de un punc t de sprijin pentru I nstitutul de cerce­
târi î n cultura porum b ului din Turda, în suprafaţă de 1 :5 ha ;
u n cîmp demonslra tiv fi totehnic cu o suprafaţă de 0,1 h·'l ; o
ma rcotieră pentru forme pitice şi pentru p alisare de 0,05 h<l ;
de 2, 1 0 ha gr�iclină ele legume pentru a putea fi irigată ; douiî
ser e cu flori ; o suprafaţă ele 0,6 ha c u viţă de vie, cu so:uri
diferite pentru practica elevilor. precum şi de o livadd. tinJ.r�i
şi o pepinieră de pomi fructiferi . .
In .cîmpul experimental legumicol s-a urmărit obţi ncr�� de
soiuri de legume potrivite pentru această zonă, iar , în cimpul
pu�1ctului de sprijin pen tru cultura porumbului s-a urmqrit
c o mpor tarea diferitelor soiuri ele porumb hibrid din punct de
vedere agroteh nic şi al ameliorării.

Ca o realizare> de excepţie din acei ani s-a reuşit, · aşd
du�ă cum se m enţionează în dările de seamă asupra practici i
şco!arilor elin anul 1958, obţ'inerea unui nou soi de toma tC',
c a. urmare a încrucişihii soiurilor . . Inimă d e bou" şi "Aurora " .
Noul soi de roşii avea fructe mari, gustoase, era superi or şi
p roductiv c ompara tiv cu alte soiuri de tomate.

220
www.cimec.ro

In cadrul tematicii ştiinţifice la p ornic ultură şi pomologie,
proq�::;e}e-verbale de practică în producţie relevă cii s-au
întreprins ·experiente cu hib'ridări la rneri şi porni, primindu-se
sprijjn ; preţios din partea Staţi unii Experimentale PomicoJe
(ICAR) Bistriţa.

Corespondenţa purtată cu autorităţile locale şi cea cu
particularii oglindeşte faptul că şcoala a avut o influenţă
însemnată asupra dezvoltării agriculturii şi creşterii produc­
ţiei agricole. Astfel . şcoala a pus la dispoziţia ţăranilor şi a
întreprinderilor a�ricole de stat maşinile de semănat , grapele ,
qreblele mecanice, prăşitoarele şi alte utilaje pentru diferite
lucrări agricole. În acest fel au fost ajutate: Staţiunea Expe­
rimentală Pomicolă (ICAR) Bistriţa , î:rHreprinderile agricole
de stat, precum şi o serie de ţărani individuali.

În sectorul zootehnic al şcolii s-au adus serioase îmbu­
nătăţiri prin selecţia vacilor cu lapte.

Profesorii şcolii, la rîndul lor, au dat îndrumări ţăranilor
colectivişti şi jndividuali în cadrul cursurilor agrozootehnice
în satele din jurul oraşului Bistriţ•a. In presa locală au fost
publicate articole cuprinzînd sfaturi agricole, iar la stc1ţia
locală de radioficare au fost prezentate săptămînal m ateri a l e
cu · caracter agricol, calendarul lucrărilor agricole curente şi
sfaturi agricole.

O metodă care a popularizat şi şcoala şi lucrările agro­
tehnice aplicate în gospodăria didactică a şcoli i a fost parti­
ciparea l-a expoziţii agricole raionale, unele de fiecare dată
această unitate de învăţămînt a primit premiul întîi . Faptul
a trezit şi mai mult interesul ţăranilor muncitori din oraş şi
din jur şi a dus la organizarea în cadrul şcolii a uno-r schim­
buri ele experienţă.

Din situaţiile statistice referitoare la urmărirea absol­
ventilor în p roducţie, se remarcă în principal că aproximativ
95% din absolvenţii şcolii au practicat meseria aleasă in
timpul şcolii . Dintre aceştia 20% au urmat institutele aqro­
nomice. Apoi, dintre seriile cînd şcoala a dat muncitori agri­
coli calificaţi, mulţi dintre aceştia au urmat cursurile şcolilor

· tehnice de maiştri. Toate aceste succese au fos t posibile
numai prin munca plină de abnegaţie a profesorilor şi cerce­
tătorilor care au predat la această şcoală, prin dragostea
insuflată elevilor pentru meseria aleasă. ·

Din procesele-verbale de inspecţie făcute cu ocaziii
controalelor organelor superioare se poate urmări evoluţia
şcoli i , sub toate aspectele. Astfel. faţă de 1 935, cînd şcoala
dispune•a de o clădire cu 3 săli de clasă, un inventar aqricol
distrus în bună parte de război , cînd nu existau manuale
şcolare i ar cursurile şcolii erau urmate de 1 1 elevi , în anul
şcolar 1 964/1 965 situaţia şcolii s-a modificat radical. In acest

221
www.cimec.ro

an şcoala dispunea de 1 3 săli de clasă, 3 laboratoare, 3 săli
pentru depozitarea materialului didactic, o sală de festivităţi
cu o capacitate de 200 locuri. un internat cu o capacitate de
420 locuri, o spălătorie, sală pentru bibliotecă şi o cantină
cu o capacitate de 250 locuri pe serie, elevii primeau to::Itc

· manualele gratuit. In ceea ce privea biblioteca şcolii, ea
avea 1 1 .000 volume din care 4.000 manuale şcolare, restul
fiind c ărţi ideologice, beletristice şi tehnice . Şcoala a funcţi­
onat cu 1 7 clase avînd un număr de 556 elevi .

De asemenea, faţă qe · un singur cadru •didactic existC' ; J t
la inceputurile şcolii. în 1 945, în anul şcolar 1964/1 965 şcoala

' avea asigurat intregul necesar de personal didactic cu pre­
gătire profesionaln de" specialita te. Astfel, în acest an şcolar
au fost încadrate 20 de cadre didactice cu functie de b azi!
în şcoală, din care : 1 O ingineri zootehnişti , 2 econ om işti şi
6 profesori de eul Lură generală..

Ca personal didac tic ajutător, şcoala avea încadra t i
2 l9boranţi ş i 6 pedagogi. care îşi desfăşurau ?Ctivitatea sub
conducerea şi supravegherea directă a conducerii şcolii .

Studierea documentelor referitoare la învăţămîntul agri­
col din Bistriţa oferi\ cercetătorului o imagine veridică asupra
eforturilor întrepri nse în direcţia dot5rii acestei şcol i ·cu
mij loacele necesare promovarn Ul'l.Ui învăţămînt agricol
modern. Totodată, se crează o im agine amplă asupra contri­
buţiei învăţămîn tului agricol bistriţean la eforturile qen erale
întreprinse de statul nostru sociali st pen tru asigurarea nece­
sarului de cadre din domeniul agriculturii româneşti.

222
www.cimec.ro

