
FAMILIA MARGIIlLOMAN ŞI BUZĂUL 

VALERIU NICOLESCU 

Străveche vatră de pământ străbun, pe drept cuvânt numit spaţiu de interferenţă 
românească, Buzăul este şi locul în care s-au născut sau şi-au desfăşurat activitatea 
oameni de valoare, care prin ceea ce au făcut, şi-au câştigat meritul de a fi incluşi între 
personalităţile timpului lor. 

Între cele câteva familii cu rol important în istoria acestor locuri, familia 
Marghiloman, înrudită prin căsătorie cu familile Cârlova, Arion, Cândescu şi Filitti, se 
detaşează prin însemnate contribuţii în viaţa social-economică şi politică a ţării. 

Dintre membrii acestei familii, Ion (Iancu) Marghiloman, născut în anul 1817, 
fiul lui Dimitrie (Matache) Marghiloman şi nepot al şetrarului Nicolae Marghiloman, 
cu ascendenţă la Vemeşti 1, este numit în 1840, prezident al magistratului local (primar 
n.n.), funcţie pe care o deţine până în iunie 1848. Ca om politic cu vederi conservtoare 
(a avut rangul de pitar, iar din 1856 serdar), Ion Marghiloman se opunea înnoirilor 
formulate în programul revoluţionarilor munteni, prezentat la Islaz şi Bucureşti, motiv 
pentru care Nicolae Bălcescu a dispus la 23 iunie 1848, înlocuirea lui cu fostul primar 
Ghiţă Dăscălescu. 

Plecat din Bucureşti la 21 iunie, soseşte la Buzău în după amiaza zilei următoare 
în intenţia de a se deplasa mai departe la Focşani, spre a întâmpina pe diplomatul turc 
Talaat Efendi. Este însă nevoit să-şi amâne călătoria, din cauza imposibilităţii 

traversării prin vad a râului Buzău, umflat periculos de ploi. Cele 24 de ore petrecute la 
Buzău îi dau prilejul de a se întâlni cu politicienii locali şi, totodată, să ia măsuri pentru 
grăbirea aplicării şi aici a programului revoluţionar. În scrisoarea trimisă lui Al. 
Golescu-Arăpilă2 preciza printre altele: "Aicea la Buzău am găsit pe prezidentul 
magistratului I. Marghiloman, pe poliţaiul Drăgulănescu şi profesorul Grăjdanu foarte 
reacţionari, stăvilind administraţia în lucrarea ei şi căutând să răspândească fel de fel 
de intrigi între orăşeni, împiedicând formarea gvardiei (garda naţională n.n.). Am 
hotărât să se suspende vremelniceşte prezidentul magistratului, ce încă de la Bucureşti 
am auzit că este foarte blestemat (neagreat n. n. ) şi am hotărât a-1 reamplasa cu Ghiţă 
Dăscălescu ce se bucură de cea mai bună opinie şi care e recomandat şi de N. Golescu 
şi are mare influienţă în judeţ". 

Ca mare proprietar, cu moşii (6445 ha) la Fundeni-Zărneşti, jud. Buzău şi 
Putineiu, jud. Ilfov, şi împătimit conservator ca orientare politică, este explicabilă 

1 Dim. Gh. Ionescu, Istoria oraşului Buzău, Ed. Litera, Buc., 1979, p.142: C-tin Dumitrescu, Material 
documentar privitor la istoria oraşului Buzău, voi. XVII B, mss., Dir. jud. Bz. a Arhivelor Nationale. 

2 Gh. Georgescu - Buzău, O scrisoare inedită a lui Nicolae Bălcescu, în "Studii", II, nr.4/1949, p.177-180; 
N. Bălcescu, Opere, IV, Corespondentă, p. 89-91. 

https://biblioteca-digitala.ro


232 V. NICOLESCU 

atitudinea sa de menţinere a vechilor rânduieli. Şi totuşi, la locuinţa sa din Buzău este 
adăpostit un refugiat polonez, Emanuel Droholwski, membru al grupului de 
revoluţionari polonezi ce se ascundea în zona Vintilă Vodă, de teama represiunii 
autorităţilor ţariste. Acesta, preda în octombrie 1849, lecţii de franceză în casa familiei 
Marghiloman3

• În acelaşi an, Curtea Apelativă din Bucureşti se pronunţă în procesul 
dintre pitarul Ion Marghiloman şi Eforia Spitalului Colţea din Bucureşti, pentru moşia 
Fundeni, "în vechime Modruzeşti"4 • 

În perioada 1855-1857, Ion Marghiloman este administrator al judeţului Buzău 
(prefect n. n.) şi unul din fruntaşii Partidei Naţionale din localitate, numărându-se 
printre entuziaştii susţinători ai Unirii Principatelor. Îl găsim alături, de cei care la 25 
iulie 1856, întâmpină pe reprezentantul Franţei, Talleyrand-Perigord, căruia i se 
adresează un călduros salut din partea conducerii oraşului şi judeţului, împreună cu o 
delegaţie de 80 de orăşeni. "Unirea - se spunea în mesajul transmis - ne este tuturor 
foarte scumpă, salvarea unui popor care a fost mult timp martir atârnă de aceasta". 

Ia măsuri de constituire a Comitetului de Unire al districtului Buzău, din care 
făcea parte, trimite în judeţ comisari extraordinari cu sarcina de a explica punctele 
programului naţional, organizează şi supravegh-ează alegerile pentru desemnarea 
deputaţilor judeţului în Divanul ad - hoc, alegeri desfăşurate în perioada 14-17 
septembrie 1857. În ianuarie 1858 la alegerile pentru desemnarea reprezentanţilor 
judeţului în adunarea electivă, Ion Marghiloman este ales deputat împreună cu Scarlat 
Voinescu, Costache Deşliu, Mihai Pleşoianu şi episcopul Filatei, votând şi el la 24 
ianuarie 1859, pentru dubla alegere a lui Alexandru Ioan Cuza. 

Face parte împreună cu soţia sa Irina, născută în 1833, descendentă din familia 
boierilor olteni lzvoranu (cu care s-a căsătorit probabil după 1850) din delegaţia 

oficială care 1-a întâmpinat pe domnitor la 6 februarie 1859, cu prilejul sosirii sale la 
Buzău, în drum spre Bucureşti. În numele delegaţiei feminine frumoasa Irina 
Marghiloman a rostit un emoţionant discurs de bun venit, în care, printre altele, a spus: 
"Măria Ta! Sub impresia strălucitelor evenimente prin care ţara noastră se ridică astăzi 
la treapta ce i se cuvine, salutând în Voi neatârnarea glorioaselor zile antice, când 
mamele române strigau fiilor lor să moară sau să fie învingători, ne socotim ferice de a 
vă prezenta expresia viilor sentimente de bucurie şi de orgoliu naţional cu care mamele 
şi femeile din acest district vin a vă aduce prin noi omagiile lor respectuoase şi sincere. 
Trăiască Măria Sa Alexandru I-ul, Domn stăpânitor al României Unite!" 

La 24 ianuarie 1860, Iancu Marghiloman, împreună cu preşedintele tribunalului 
şi alţi reprezentanţi ai autorităţilor locale, s-au întreţinut cu domnitorul Alexandru Ioan 
Cuza, prezent la Buzău încă din seara zilei de 23 ianuarie, cu prilejul participării, 

alături de buzoieni, la aniversarea unui an de la Unirea Principatelor. 
Din căsătoria lui Ion şi Irina Marghiloman au rezultat trei copii, doi băieţi şi o 

fată şi anume Alexandru Marghiloman, născut la 27 ianuarie 1854, Mihail şi Elena, 

3 Dim. Gh. Ionescu, op. cit., p. 1 J3. 
4 Indice cronologic, nr. 3, Episcopia Buzău, doc. 4782/25 februarie 1849. 

https://biblioteca-digitala.ro


FAMILIA MARGHILOMAN 233 

(căsătorită Scarlat Pherechide). Dacă despre Alexandru Marghiloman, cunoscut om 
politic, deputat şi senator în mai multe legislaturi şi în repetate rânduri ministru în 
guvernele conservatoare, cu o contribuţie însemnată la elaborarea legii privind 
judecătoriile de pace5

, avem informaţii documentare suficiente şi concludente, despre 
Mihai (Mişu), care mai mult a cochetat cu politica, ne-a lăsat o scurtă caracterizare în 
memoriile sale, un alt cunoscut om politic, Constantin Argetoianu6

• Reiese că "Nu prea 
făcea politică şi trăia la Paris, petrecându-şi viaţa între cai şi cocote. Ca să nu se supere 
caii şi cocotele din Paris, când s-a declanşat zâzania în Partidul Conservator s-a dat de 
partea lui Filipescu şi a blamat cu indignare atitudinea lui frate-su Alexandru. La 
Congres a participat în calitate de fost deputat, calitate ce nu-i da accesul în Comitetul 
Executiv". 

În ceea ce o priveşte pe sora sa, Elena, din căsătoria acesteia cu Scarlat 
Pherechide a rezultat un fiu, Mihail, pe care îl găsim în documente ca prefect de Bui.ău, 
în perioada 20 octombrie 1912 - 7 ianuarie 1914. 

Nu se ştie cu precizie când a încetat din viaţă Iancu Marghiloman, tatăl viitorului 
ministru, dar ştim când a murit mama sa, la 19 decern brie 191 1. Despre acest tragic 
eveniment Alexandru Marghiloman îşi aminteşte7 : "Scumpa noastră mamă s-a stins pe 
neaşteptate în pace, fără suferinţe. Doarme." Jar ziarul local, Politica8

, publică 
următorul necrolog: "O veste nesămuit de tristă ne-a fost dat să primim. O fiinţă mult 
cunoscută şi iubită de buzoieni, inimă nobilă şi caritabilă, care în întreaga-i viaţă a 
alinat atâtea suferinţe şi a revărsat dragostea-i nesecată în atâtea căminuri nenorocite, a 
încetat acum de-a mai bate. S-a stins în locuinţa sa din Bucureşti, în dimineaţa zilei de 
19 decembrie, nobila doamnă Irina Iancu Marghiloman. Şi vestea a fost cu atât mai 
dureroasă pentru buzoieni, care o viaţa întreagă au iubit-o, pentru făptura-i blândă ca 
însăşi blândeţea, pentru grija ce veşnic a purtat celor sărmani, pentru inima-i nobilă şi 
iubitoare. S-a stins fiica iubită a Buzăului, s-a stins Irina Iancu Marghiloman". 

În legătură cu proprietăţile familiei Marghiloman, în afară de moşiile care 
însemnau 6445 ha, la marginea oraşului Buzău pe terenul notat pe harta întocmita în 
1890 de Basil Iorgulescu, ca "grădină Marghiloman", sunt redate prin simboluri un 
curs de apă şi câteva construcţii. Este posibil ca la 1849, când se aminteşte de 
refugiatul polonez care preda lecţii de franceză în cas .l lui Ion Marghiloman, să fi 
existat unul din componentele ansamblului. Documentele ulterioare menţionează toate 
construcţiile realizate în timp, inclusiv Vila "Albatros", iar în zona ocupată actualmente 
de S.C. Apcarom "Hipodromul Marghiloman", acesta fiind utilizat până după moartea 
lui Alexandru Marghiloman, în 1925. 

5 Arhivele Naţionale Bucureşti, fond Alexandru Marghiloman - prezentarea de fond. 
6 C-tin Argetoianu, Memorii - Jurnale. Pentru cei de mâine, amintiri din vremea celor de ieri, Ed. 

Humanitas, Buc., 1991, p.191. 
7 Al Marghiloman, Note politice (I 897 - 1924), Buc., 1927, voi. I, p. 90. 
8 "'Politica", 29 decembrie 1911. 

https://biblioteca-digitala.ro


234 V. NICOLESCU 

În lipsa altor informaţii documentare, se poate formula ipoteza că la 1890, când a 
întocmit harta Basil Iorgulescu, să fi existat Vila Veche şi unele construcţii anexe, după 
această dată şi până în 1902 când se solicită o serie de aprobări de amenajări - alinierea 
Aleii Florilor, strada Heleşteelor, împrejmuirea proprietăţii - construindu-se şi Vila 
Albatros (inaugurată probabil în 1897) botezată aşa după numele unuia din cei mai 
îndrăgiţi şi competitivi armăsari de rasă arabă din herghelia sa - câştigător al mai 
multor premii la concursurile hipice. Pentru că este ştiut că la Buzău, Alexandru 
Marghiloman a creat prima crescătorie de cai pur-sânge cu instalaţii modeme pentru 
acea vreme. 

Întregul complex a fost înconjurat cu un imens parc în care au fost aclimatizate 
specii exotice, parc sistematizat după tipicul unui parc englezesc, cu un eleşteu în 
mijloc, traversat de două podeţe. De jur împrejur grajduri, ateliere, garajul, uzina 
electrică şi instalaţia de pompe pentru alimentarea cu apă a complexului, cât şi pentru 
întreţinerea vegetaţiei parcului. Totul era înconjurat de un zid înalt de piatră ce 
impresiona prin grosimea şi întinderea lui. 

Referindu-se la vizitele pe care le-a tăcut la Buzău, la Vila "Albatros'', în 
memoriile sale regina Maria nota9

: "În locuinţa lui de vară lângă Buzău, soţia lui, 
născută Ştirbey (prima soţie - mai târziu doamna I. I. C. Brătianu) ... îl ajuta la o prea 
frumoasă grădină. Tot acolo îşi avea herghelia. Ne plăcea foarte mult să mergem la 
Vila "Albatros": ne aducea aminte de viaţa în ţările străine, îmi plăceau caii şi 
preţuiam mult căpşunile, precum şi frumoşii trandafiri. O zi petrecută la vila lui 
Marghiloman era totdeauna o zi plăcută şi Marghiloman ne tăcea cu totul să uităm că 
era ministru". 

Au mai poposit la Buzău, la reşedinţa lui Alexandru Marghiloman, generalul 
Lahovari, Lascăr Cartagiu, Dimitrie Sturdza, Take Ionescu, pentru ca să amintim doar 
pe cei mai însemnaţi dintre politicienii timpului. 

Prezenţa la Buzău a multora dintre politicienii vremii, se datora şi faptului că 
Alexandru Marghiloman s-a numărat printre personalităţile care au. marcat viaţa 
politică românească de la stărşitul secolului al XIX-iea şi prima parte a secolului XX. 

Dispunea de o cultură solidă, fiind apreciat ca "om politic abil, dotat cu talent 
oratoric, cu o elegantă prestanţă, foarte bogat, sportman". A debutat în viaţa politică ca 
membru al Partidului Liberal, tatăl său fiind vice-preşedinte al Camerei, dar atras de 
junimişti se înscrie în Partidul Conservator, partid pe care 1-a condus din 1914 până la 
moartea sa în 1925. 

Fidel instituţiei regale, a încercat permanent să influienţeze politica timpului, 
ceea ce i-a atras critici şi mai ales adversităţi. Este semnificativă o frază a lui Duiliu 
Zamfirescu din însemnările sale: "Actualul şef al Partidului Conservator este produsul 
specific al timpului, s-ar putea spune despre domnia-sa că este mânzul cel mai bun al 
grajdurilor Regelui Carol" io. 

A apărat întotdeauna marea proprietate, a cărei fărâmiţâre ar fi însemnat, după 
părerea lui, o primejdie pentru economia statului, socotind doctrina conservatoare ca 

9 Regina Maria, Povestea vieţii mele, Ed. Eminescu, Buc„ 1991, p.443. 
10 Duiliu Zamfirescu, Politice - 1914, în "Magazin Istoric", nr. 10/oct. 1973, pp.37 - 39. 

https://biblioteca-digitala.ro


FAMILIA MARGHILOMAN 235 

cea mai potrivită pentru societate, insistând pentru păstrarea tradiţiilor, "tradiţia 

religioasă şi tradiţia proprietăţii". Având mare influenţă în partid cât şi în viaţa politică, 
s-a implicat în evenimentele din din perioada 1914 - 1918, pronunţându-se pentru o 
poziţie de neutralitate favorabilă Puterilor Centrale, insistând însă pentru un statut 
politic al românilor din Transilvania şi alipirea Bucovinei la România. Pentru 
atitudinea şi vederile sale a fost vehement criticat, iar Constantin Kiriţescu socotea că 
era filogerman din oportunism, deoarece "cultura şi toate legăturile sale personale 
tindeau spre Franţa". 

Concluziile unor cercetări efectuate în ultimii ani ne dezvăluie însă faptul că tot 
ceea ce a declarat şi făcut Alexandru Marghiloman, mai ales în 1918, a fost rezultatul 
voit al unei înţelegeri cu Regele Ferdinand şi I. I. C. Brătianu. Rolul său a fost de 
rezervă politică şi factor răspunzător în teritoriul ocupat, în absenţa regelui şi 
guvernului aflaţi la laşi, ceea ce reiese şi din celebrul său discurs ţinut în faţa Camerei 
în 1919. 

Indiferent ce s-a afirmat atunci, mai ales de adversarii politici, sau mai târziu 
despre politica sa, a avut însă în vedere întotdeauna interesele majore ale ţării. În una 
din intervenţiile sale sublinia: "România să fie cu ochii mereu aţintiţi asupra intereselor 
reale ale statului. Statul român înainte de toate ... ".Astăzi putem deduce că Alexandru 
Marghiloman şi-a sacrificat voit imaginea politică pentru a putea rezolva o situaţie de 
criză. O spune şi Regele Ferdinand care afirma că: "Am făcut apel la Marghiloman 
pentru că dintre toţi oamenii politici rămaşi la Bucureşti el este cel care a făcut dovada 
de a fi avut cea mai mare grijă pentru interesele conservării şi a tuturor instituţiilor 
sale". 

De reţinut că în calitatea sa de prim-ministru, Alexandru Marghiloman, prezent 
la Chişinău la 27 martie 1918, a primit Declaraţia Sfatului Ţării de unire cu România. 
Şi pentru a încheia scurta prezentare a lui Alexandru Marghiloman ni se pare nimerită o 
scurtă caracterizare pe care i-a făcut-o Nicolae Iorga: "Puţini sunt aceea care ştiu .că 
elegantul Marghiloman, care scotea fraze întregi de o perfectă tăietură din implacabilul 
plaston al cămăşii sale, că sportmanul cu grajdul celebru, că oaspetele Parisului, oraş 
care singur putea satisface cerinţele acestui fiu de mare proprietar patriarhal şi 
descendent de simpli răzeşi buzoieni, că arbitrul rafinărilor era în fond un om de treabă, 
deşi rău de gură şi rău de scris, ca orice membru al mahalalei noastre politice şi, înainte 
de toate, o fiinţă trăind exclusiv pentru putere cu tot ce poate da devotamentul 
momentan al unui fidel la picioarele tronului". 

Deşi angrenat în activităţi politice şi cele legate de obligaţiile sale, ca membru în 
guvern, găseşte totuşi timpul necesar să vină la Buzău, de fiecare dată Vila "Albatros" 
fiind locul de întâlnire al colaboratorilor şi prietenilor săi politici. Aici se pun bazele 
filialei Buzău a Partidului Conservator, constituită la 27 ianuarie 1902, în ziua când 
aniversa 48 de ani de la naştere, printre membrii marcanţi numărându-se Emil Petrescu, 
prieten apropiat, avocat, fost primar, prefect şi deputat, Anton Bărdescu - avocat, fost 
deputat, N. Cosăcescu, Mihail Vlahu ţi şi alţii. În mai multe scrisori, datate 1907, şi din 
documentele aflate în patrimoniul Muzeului judeţean Buzău, achiziţionate de la 
moştenitorii familiei Emil Teodoro, şi adresate diverşilor prieteni şi colaboratori, îi 
invită pe aceştea la întruniri şi consfătuiri cu caracter politic, la pregătirea campaniilor 

https://biblioteca-digitala.ro


236 V. NICOLESCU 

electorale, serate mondene etc. Tot la Buzău primeşte la 27 martie 1923 o telegramă 
din partea unui prieten, Constantin Cazacu, care îl felicită cu prilejul aniversării unirii 
Basarabiei cu România, moment de referinţă în istoria ţării, la care Alexandru 
Marghiloman a avut o însemnată contribuţie. 

Se recăsătoreşte la 12 iunie 1919 (ceremonia civilă a avut loc la Fundeni, iar cea 
religioasă la Vila "Albatros"), cu Maria Petrescu, o "necunoscută" pentru protipendada 
vremii, dar care însă va reuşi să-i asigure ilustrului său soţ, clipe de linişte şi siguranţă, 
după zbuciumul de zi cu zi în vârtejul vieţii politice. 

În ultimii ani ai vieţii sale îl găsim mai des la Buzău, în 1923, retrăgându-se la 
Vila "Albatros", unde la 7 octombrie acelaşi an, îşi face testamentul (vezi Anexa 3) cu 
codicile la 21 septembrie şi 11 octombrie 1924 şi ultimul la 7 aprilie 1925. Toate 
bunurile erau testate în favoarea soţiei sale Maria Marghiloman, născută Benedict 
Petrescu, fiind menţionate expres imobilele din Bucureşti, strada D. A. Sturdza nr. 14 şi 
Vila "Albatros" din Buzău, cu excepţia documentelor cu caracter istoric şi a bibliotecii, 
bunuri ce unnau să fie donate oraşului Buzău spre folosinţa instituţiilor de cultură din 
localitate. Printre beneficiari se număra şi Mihai N. Butculescu, fiul nepotului său N. 
Butculescu şi finul său Alexandru Pherechide, fiul unui alt nepot, Mihai Pherechide, 
impunându-le însă condiţia ca unul dintre ei, să-şi adauge şi numele de Marghiloman. 
Lasă, de asemenea, o sumă de bani cu titlul de rentă, soacrei sale, Maria Cretzeanu, 
fostă soţie a socrului său, Benedict Petrescu, cât şi nepotului, său Ionel Pherechide, alte 
bunuri fiind testate pe numele unor colaboratori apropiaţi. Sume importante sunt lăsate 
în favoarea societăţii de caritate pe care a patronat-o, Ligii pentru combaterea 
tuberculozei la copii şi Societăţii Filantropice "Obolul". Pentru plata datoriilor către 
diverşi furnizori, indica ca executor testamentar pe avocatul Nicu Papadat, menţionând 
că sumele necesare unnau să fie obţinute din "renta de la expropriere şi vânzarea 
caselor din Bucureşti şi Vila Albatros, a cailor de curse cu excepţia cailor de prăsilă, 
deoarece doresc ca crescătoria mea pur-sânge să se continuie, vânzându-se anual 
produse". Pentru editarea documentelor "în care am notat evenimentele politice şi 
faptele istorice la care am luat parte", însărcinează pe George Octav Lecca, Panait 
Vizanti şi M. Pherechide. Testamentul, se încheia cu o confesiune de inimă: "Am greşit 
poate mai mult decât socotesc, dar gândul mi-a fost întotdeauna curat şi mi-am iubit 
ţara". 

Din păcate însă, după moartea sa, în 1925, nimeni nu se mai preocupă de 
continuarea creşterii şi în îngrijirii nucleului de cai de rasă pur-sânge ai hergheliei. 
Bătrână şi bolnavă, soţia sa Maria, este la cheremul unor rude răuvqitoare şi furnizori 
rapaci, care în câţiva ani o împing spre faliment prin datoriile pe care nu a avut 
posibilitatea să le achite. Vestita herghelie a intrat în posesia lui Solomon Goldman, 
unul din creditori, care însă neputând face faţă cheltuielilor, o vinde la licitaţie. Astfel, 
la 29 martie 1932, s-au vândut 28 cai şi mânji, între care vestiţii "Zori-de-zi" (cumpărat 
de comerciantul Costică Boiangiu), "Frunzette" şi "Doina", mama unor vestiţi cai de 
curse din Europa. Vânzarea s-a făcut la preţuri derizorii, astfel că herghelia cunoscută 
în întreaga Europă, s-a risipit. 

https://biblioteca-digitala.ro


FAMILIA MARGHILOMAN 237 

Referindu-se la şeful său de partid, alături de care a fost 29 de ani, profesorul 
Petre Zaharescu menţiona: "era un om superior, inteligent şi care niciodată nu a putut 
jigni pe cineva, chiar dacă avea motive puternice. Era un gentelmen cu adevărat, de o 
eleganţă cum la puţini oameni politici am văzut în ţara noastră. Fin, pătrunzător, 

sclipitor, era întotdeauna în fruntea iniţiativelor şi cel care găsea soluţii pentru ieşit din 
orice încurcătură". Îşi mai amintea că vizitându-l în preajma unei zile de l Mai, l-a 
găsit cu un aer trist şi cu privirea pierdută. "La întrebarea mea îmi strecură un răspuns 
înduioşător, picurat cu lacrima sufletului său de cristal. <<A plecat nevastă-mea, dragă 
Petrache!>> Astfel că Ionel Brătianu i-a dat prima lovitură în viaţa sentimentală şi mai 
târziu, lovitura decisivă în cariera politică". ln continuarea interviului, Petru Zaharescu 
sublinia: "Marghiloman a fost un mare om sub toate aspectele. Ceea ce ne ţinea fie noi 
strâns uniţi în jurul lui, era spiritul, cultura şi talentul ce le manifesta în tot locul" 1 

Învăţătorul octogenar Constantin Vasile Mogoş din Cotorca - Glodeanu Siliştea, 
iniţiatorul colecţiei muzeale din acel sat, îşi aminteşte că în 1924, când era elev în clasa 
întâia la Şcoala Normală de băieţi, a mers cu colegii să viziteze parcul proprietăţii. A 
fost impresionat de gazonul proaspăt tuns care acoperea spaţiile pe unde nu se circula, 
de şuvoiul de apă din mijlocul curţii, de grajdurile în care mai erau cai, iar prin parc a 
văzut chiar şi câteva căprioare. Îşi mai aminteşte că unul din creditori, băcanul 
Tomescu, care a fost "eroul" unui serial de articole încriminatoare publicate în presa 
vremii, a vândut ca maculatură biblioteca familiei. Un anonim binevoitor a cumpărat 
astfel cea mai mare parte a cărţilor şi le-a oferit primăriei, care, în 1932, a înfiinţat în 
una din camerele Palatului Comunal, Biblioteca "Alexandru Marghiloman". Întregul 
fond de carte astfel salvat, a fost însă distrus în incendiul care a mistuit clădirea, la 26 
august 1944, în urma tirului artilerie ruseşti, masată la 5 km de Buzău. 

Într-un articol publicat în ziarul local "Voinţa Liberală" 12 se sugera, plecându-se 
de la ideea că "în urma morţii faptele omului rămân", amplasarea unui bust la primărie, 
menţionându-se că "strălucitorul Al. Marghiloman a avut un singur bust aflat în parcul 
proprietăţii sale, Vila Albatros". Propunerea nu s-a materializat însă, şi totuşi, la ora 
actuală Muzeul judeţean Buzău păstrează două busturi ale ilustrului om politic, unul 
din bronz şi altul din marmură (ultimul deteriorat). 

Pentru a se da o utilizare construcţiilor şi terenului proprietăţii, în 1936 primăria 
propune exproprierea acestora în ideea înfiinţării unei şcoli comunale de gospodărie, a 
unei grădiniţe de copii, urmând, totodată, ca aici să se instaleze serviciile salubrităţii şi 
abatorului. Se urmărea astfel ajutorarea locuitorilor cartierului, lipsiţi de mijloace 
materiale şi care după absolvirea cursului primar "nu mai primeau nici un fel de 
educaţie şcolară" 13 • Prqpunerea nu şi-a găsit însă rezolvarea, astfel că până în 1945 
totul a rămas în uitare', ... de. la această dată aici funcţionând, în timp, întreprinderea 
"Horticola", depozitele I.L.F.-ului, depozitele şi atelierele 1.J.G.C.L., cât şi şantierul de 

11 Acţiunea Buzăului, V, nr. 234/30 oct. 1938. 
12 "Voinţa Liberală", anul I, nr.1110 sept. 1933. 
13 Direcţia jud. Bz. a Arhivelor Naţionale, fond Primăria Buzău, dos. 4/1936. 

https://biblioteca-digitala.ro


238 V. NICOLESCU 

construcţii din subordinea acestei întreprinderi, toţi "beneficiarii" folosind fără 

menajamente această bijuterie arhitectonică de la sfărşitul secolului al XIX-iea, 
emblematică pentru urbanistica buzoiană, una din cele mai interesante vestigii ale 
evoluţiei istorice şi urbanistice a Buzăului din acea vreme. 

În prezent Vila "Albatros" se află în curs de restaurare şi va căpăta în final 
înfăţişarea sa de odinioară, dar Ministerul Culturii inten~onează să restaureze şi 

celelalte componente ale ansamblului. De pe acum însă se fac proiecte pentru viitoarea 
destinaţie. Unul dintre acestea are în vedere amenajarea în incinta parcului a unui 
hipodrom şi unui manej cu cai pur-sânge. Alte propuneri avansează ideea înfiinţării 
Centrului Cultural "Alexandru Marghiloman" cu un muzeu al calului şi călăreţului, o 
expoziţie cu caracter memorial dedicată viaţii şi activităţii cunoscutului om politic, . 
laboratoare, bibliotecă documentară şi un centru naţional de formare şi pregătire a 
specialiştilor în domeniul monumentelor istorice. 

Deocamdată însă este nevoie de timp, dar mai ales de fondurile necesare 
derulării normale a lucrărilor de restaurare. Important şi sigur este că pe viitor, 
ansamblul restaurat va fi un punct de interes şi atracţie a Buzăului. 

https://biblioteca-digitala.ro


FAMILIA MARGHILOMAN 

ANEXĂ 

Acestea sunt ultimele mele voinţe. 

TESTAMENT 

239 

13 Mai 1925 
ss. Radovan 

Las întreaga mea avere, în uzufruct, soţiei mele Maria Marghiloman. născută Beneditct Petrescu. 
Ea mi-a fost soţie blândă şi iubitoare şi mi-a dat bucuria anilor mei din urmă. Dispensez pe legatară de 
inventar şi de cauţiune, pentru ca am deplina încredere în probitatea ei. Mai las, în deplină proprietate, 
soţiei mele Maria mobilele, argintăria. rufăria. banii numerar creanţele ce se vor găsi ţn cele două locuinţe 
din Bucureşti (str. O.A. Sturdz.a nr. 14) şi BuzAu (Vila Albatros). 

Sunt exceptate: conţinutul vitrinei din salon în care se găsesc şi amintiri istorice: tablourile şi 

bronzurile din Bucureşti, toate acestea trebuie să rămân! familiei, nevasta mea având numai folosinţa lor 
cât va trlli; cărţile din biblioteca mea din Bucureşti, care se vor da oraşului Buzău pentru folosinţa 
instituţiilor de cultură din localitate. 

Las nuda proprietate a întregei averi nepoţilor mei Mihai N. Butculescu. fiul nepotului meu 
Nicolae N. Butculescu şi Alexandru Pherechide, finul meu, fiul nepotului meu Mihai Gh. Pherechide. 
Exprim viu dorinţa ca unul din aceşti doi nepoţi legatari, să adaoge numele de Marghiloman pe lângă 
numele lui. 

Sarcinile ce impun legatarei mele în uzufruct, sau eventual legatarilor mei sunt cele următoare: 
A. Las o rentă viageră anuală de una sută mii lei, valuta de azi, mamei nevestei mele Maria 

Cretzianu, fostă măritată cu Benedict Petrescu. Dacă cursul leului se amelioreaza. renta va scădea 
proporţional fără ca ea să fie redusă sub trei zeci şi şase mii lei, atunci când leul ar ajunge la valoarea lui 
normală anterioară. 

B. Las câte o rentă anuală de şase zeci mii lei fiecăruia din nepoţii: Ionel Pherechide, Mihai N. 
Butculescu şi Alexandru Pherechide, pentru ajutorarea studiilor lor. Rentele acestea le va servi până la 
vârsta de 26 ani împliniţi al fiecărui plătibile, ca şi pentru renta de sub litera A în caz de ameliorare a 
monedei, rentele acestea se vor reduce sub două zeci şi patru de mii fiecare. 
Rentele de sub A şi B se vor plăti cu anticipaţie trimestrial. În caz de predeces al soţiei mele renta d-nei 
Maria Cretzeanu (Litera A) rămâne în orice caz în sarcina succesiunei şi se va plăti de nepoţii Alexandru 
Pherechide şi Mihai N. Butculescu. Tot astfel pentru renta lui Ionel I. Pherechide. 

C. Las Domnului Simion Iliescu, în semn de mulţumire pentru lungile lui servicii credincioase, 
unul din bronzurile mele după a tui alegere şi o sumă de una sută mii lei şi Domnului Panait Vizanti, bunul 
şi statornicul meu prieten şi colaborator, unul din busturile mele din bronz după a lui alegere şi una sută de 
mii lei. 

D. Las Doamnei Maria Dâmboviceanu din Bui.Au şi în caz de predeces fiicelor ei, casa în care 
locueşte şi care este a mea şi una sută mii lei. 

E. Las servitorilor din Bucureşti şi lunaşilor din grădina din Buzău, având şase luni de serviciu, 
câte un echivalent egal cu leafa lor pe şase luni. 
Aceste legate se vor plăti din primele sume disponibile. În tremen de optsprezece luni de la deschiderea 
succesiunei se vor mai plăti următoarele legate: 

Una sută mii lei Societăţei de Patronaj, pe care o prezidam acum în urmă. 
Una sută mii lei Societăţii Obolul. Toate pensiunile ce se dau de casa mea se vor îndoi şi se vor 

continua cât vor trăi beneficiarii lor. 
Situaţia averii mele este încurcată şi sarcinile testamentare ce las sunt grele. 

ss. A. Marghiloman 7 Octombrie 1923. 

Datoriile nu se pot acoperi vânzându-se din renta de expropriaţi pentru că s'ar păgubi mult. Am 
depus ca gaj o parte din această renta, dar n'am vândut nimic din ea. Pe altă parte întreţinerea 
aşezemintelor din Buzău este foarte costisitoare. Dispun deci şi dau deplină putere legatarei mele Maria 
Marghiloman după a ei alegere să vândă casa din Bucureşti, sau Vila Adwin, sau să le dea altă destinaţie, 

https://biblioteca-digitala.ro


240 V. NICOLESCU 

poate chiar amândouă împreună şi după plata datoriilor şi legatelor, să plaseze restul pentru a avea un venit 
regulat şi pentru nepoţii legatari ai nudei proprietăţi. să regăsească parte din capital la încetarea 
uzufructului. 

Caii de curse se vor vinde, păstrându-se elementele de prăsilă deoarece doresc ca crescătoria mea 
de pur sângesă continue. vânzându-se anual produsele. 

Toate aceste operaţiuni se vor face cu concursul amicului meu Nicu A. Papadat, avocat, pe care'I 
numesc şi executor testamentar şi căruia pentru osteneala aceasta las una sută mii lei. 

Am o serie de caete în care am notat evenimentele politice şi faptele istorice la care am luat parte. 
Însărcinez pe d-l George Octav Lecca, pe d-l Panait Vizanti şi pe Mihai Gh. Pherechide (Bis) să le pună în 
regulăşi să le publice părţile importante. Pentru anii 1914 şi 1919 se vor ajuta de documentele ce sunt 
într' o ladă cunoscută de nevasta mea şi de actele ce se mai află la unii din parlamentarii dela 1901. Destin 
o sumă de şase sute mii lei pentru acest scop şi care se va lua din renta de expropriere sau din vânzarea 
casei, jumătate, fie trei sute mii lei va remuneratie pentru Lecca, Vizanti şi Pherechide şi jumătate pentru 
tipar. Nevasta mea va îngriji pentru această împlinire a dorinţei mele. 

trei. 

Mă duc ori când s'o încheia viaţa mea, cu conştiinţa în pace. 
ss. A. Marghiloman 

Am greşi poate mai des decât socotesc, dar gândul mi-a fost totdeauna curat şi mi-am iubit tara. 
Făcut şi scris de mine. în Bucureşti. Duminică în 7. Octotnbrie anul una mie nouă sutedouă zeci şi 

ss. A. Marghiloman 
7 Octombrie 1923 

Grefa 
Tribunalului Ilfov Secţia I-ac. c. 

Prezenta copie fiind conformă cu originalultestament încasat la Nr. 16/925 se legalizează anulându-se un 
timbru mobil. 

Grefier, 
ss. indescifrabil 

Codicil 
Joi 25 Septembrie 1924 

Revoc orice dispoziţiuni graţioase s'ar găsi în vreunul din testamentele mele în favoarea d-lui 
Solomon Iliescu fostul administrator al averii mele. Totdeasemenea retractez orice expresiune de 
mulţumire pemtru servicii, D. Iliescu ştie pentru ce. 

ss. A. Marghiloman 

11 Octombrie 1924 
Pentru nevasta mea. 
Aşternusem ultimile voinţe în două exemplare de testament evident independent unul de altul. 

Deunăzi unul n'a fost găsit la locul lui. Aceasta mă obligă să iau precauţiuni. 
Sensul clar exprimat în toate dispoziţiunile mele, voinţa ce confirm formal şi aici, este ca soţia mea 

Maria născută B. Petrescu, să aibă uzufructul întregei mele averi mobile şi imobile cu dispensă de cauţiune 
şi de inventar. 

Argintăria toată şi rufăria şi trăsurile i le las în deplină proprietate. Nuzii proprietari sunt nepoţii 
mei Mihail N. Butculesu şi Alexandru (Sandu) Mihail Scarlat Pherechide. 

Succesiunea este grea. Nevasta mea deşi simplă uzufructară, are dreptul de a vinde casă pentru a 
acoperi datoriile. Concursurile şi sfaturile amicilor buni ce am, nu-i vor lipsi D. Filip Ionescu o va asista de 
bună voe. 

Tot ce am desvoltat: ajutoare, publicaţii, etc realiza dacă şi când se va putea, timpurile nu mai sunt 
la fel. 

Esenţialul este lichidarea pasivului. 

https://biblioteca-digitala.ro


FAMILIA MARGHILOMAN 

Astea sunt ultimile voinţe. Să mă ajute Dumnezeu. 
Bucureşti în casa mea din str. D. A. Sturdza la unsprezece Octombrie 1924. 

ss. A. Marghiloman 

241 

Cum puterile mele slăbesc şi cum cheltuelile maladiei au făcut mari schimbări în averea mea, 
adaug acest codicil la testamentul şi codicilele anterioare care au toate în principiu acelaşi sens. 

Mai presus de toate, orice s'ar întâmpla cu zisele dispoziţiuni, voinţa mea este ca nevasta mea 
Maria, să aibă uzufructul averii mele. Îi confer prin acest codicil dreptul de a vinde unul din imobilele 
principale pentru lichidarea datoriilor. Sfătuesc în rând casa din Bucureşti, pe urmă caii de curse, în fine 
herghelia cu pământ şi clădire cu tot. Rog însă să se conserve cu religiositate pentru nuzii proprietari 
amintirile de familie (vitrina). statuete şi tablourile şi argintăria din Bucureşti. 

Datoriile din ţară şi afară se vor plăti până la centimă. Cred că Fontana (Paris) şi Komeagh pot fi 
supuşi la reducere. Pe urmă se va reţine bugetul unui an pentru trai şi exploataţiune. 

Apoi se plătesc legatele. Aci adaug, că las cu precădere suma de una sută cinci zeci mii lei lui 
Panait Wizanti, în semn de recunoştinţă pentru îngrijirea filială cu care m'a înconjurat. 

Domnul Filip Ionescu, pare-mi-se n'a luat nici un onorar. Orânduesc săi se numere câte şase mii 
lei pe lună de când a început să se ocupe de afacerile mele. Numai după terminarea acestor lichidâri naşte 
pentru legatara mea universală a uzufructului obligaţia de a depune fondurile cum este scris în testament. 

Rog stăruitor pe Maria ca nimeni din familia ei să nu aibă un amestec în actele de lichidare sau de 
administrare. 

Tuturor amicilor politici cari m'au urmat cu atâta abnegaţie le trimit o ultimă îmbrăţişare. Gică 
Ştefănescu şi Corteanu m'au ajutat mult în timpul boalei, le mulţumesc din inimă. Făcut la Buzău azi Marţi 
7 Aprilie 1925 (anul una mie nouă sute două zeci şi cinci). 

ss. A. Marghiloman 7 Aprilie 1925. 

Grefa Tribunalului Ilfov Secţia I-a civ. cor. 
Prezenta copie fiind conformă cu originalele codicile încasate de d-l Prim Grefier al acestui 

Tribunal, se legalizează de noi. 
Grefier, ss. lndescifrat 

România 
Grefa Tribunalului Judeţului Buzău Secţia l-a 

Prezenta copie fiind conformă cu copia legalizată de Tribunalul Ilfov S. l-a c.c. şi care se află în 
dosarul acestui tribunal cu Nr. 4847/929 se legalizează de noi. 

Grefier, ss. Indescifrat 

https://biblioteca-digitala.ro


242 V. NICOLESCU 

Fig. I. Fig 2. 

Fig. 3. 

https://biblioteca-digitala.ro


