
FACTORII CE AU INFLUENŢAT ÎNVĂŢĂMÂNTUL
" " ... RURAL IN ROMANIA INTERBELICA

Emilena Irinela TA TU•

FACTORS THAT INFLUENCED RURAL EDUCATION IN
INTERWAR ROMANIA

(Abstract)

After 1918, al/ Romanian governments were concerned with the development
of primary education and the liquidation of illiteracy. Rates of literacy had increased
since the 1930s, but the results were not always as expected The factors that
influenced the evolution of education in the interwar period were numerous,
including the insufficient number of schools, the large number of students in a class,
the low wages of teachers and reduced class frequency in certain areas. Two were
the main causes injluencing attendance, namely the lack of financial resources, a
situation that worsened in the years 1929-1933 due to the decrease of agricultural
prices, and the role of the child as a producer in the peasant household In some
areas, such as Bessarabia, schools were less common and education usefulness was
over/ooked by the inhabitants. However, the teacher and the priest maintained their
authoritative status, within or outside the institutions that they represented Their
advice was required in decisive moments and their views were decisive.

Keywords: Astra Society; health conditions; literacy; living standards; teachers.

Considerăm că populaţia satelor a fost creatoarea, păstrătoarea şi purtătoarea
civilizaţiei româneşti autohtone, transmisă şi îmbogăţită de-a lungul veacurilor prin
experienţă vie, care a cuprins întreaga complexitate a vieţii sociale, de la
manifestările vieţii sufleteşti, religioase şi morale până la normele vieţii comune în
port, obiceiuri, şi în utilizarea cunoştinţelor empirice. Pretutindeni viaţa satului s-a
dezvoltat ca o corelaţie între cele două planuri ale vieţii: material şi spiritual. În
mentalitatea ţăranului, esenţiala năzuinţă a existenţei sale a fost cunoaşterea,
înţeleasă şi ca dorinţă de a merge la şcoală, de a învăţa carte, chiar în condiţii foarte
grele, dar şi ca unitate între gândire şi simţire.

Factorii care au influenţat evoluţia învăţământului în perioada interbelică au
fost multipli şi diverşi. În general, grupările politice din România au stabilit ca ţel
principal răspândirea învăţământului primar (şi supra-primar), de cultură generală,

• Profesoară de istorie, C.N. „Alexandru Vlahu\ă", Râmnicu-Sărat, jud. Buzău, şi metodistă.
Inspectoratul Şcolar Judeţean Buzău.

„Studii şi articole de istorie", voi. LXXXII, 2015, pp. 117-131

117

https://biblioteca-digitala.ro

în toate aşezările ţării şi lupta contra analfabetismului. Propunerile pe această ~inie
s-au exprimat în programele partidelor politice, atât cele reorgan_izate d.up~ :n~ul
Război Mondial, cât şi cele nou înfiinţate. Reducerea analfabet1smulm şt raspan­
direa stiinţei de carte în medii şi la vârste diferite a fost o preocupare constantă a
guve~elor interbelice. Ministrul Instrucţiunii Publice din perioada martie­
octombrie 1918, Simion Mehedinţi a alcătuit legi pentru şcoala poporului. Plecând
de la şcolile pregătitoare şi seminariile normale a stabilit ca şcolile să fie create în
satele mari pentru a nu-i smulge pe ţărani din mediul lor firesc. Şcolile secundare
urmăreau să stimuleze viaţa ţăranilor spre un nivel superior, iar pentru îmbunătăţi­
rea nivelului de cultură în mediul rural s-a propus chiar Universitatea ţărănească 1•

Măsurile adoptate după Marca Unire încercau să traducă în practică dezide­
ratele cercurilor conducătoare. Unul dintre acestea s-a concretizat în întrecerea de a
realiza construcţii şcolare la sate, iar un rol deosebit a revenit lui C. Angelescu,
ministru al Cultelor şi Instrucţiunii publice. Iniţiativa a dat roade numai în unele
regiuni, fiind lipsită de efecte pentru populaţia din zonele mai puţin accesibile şi
din satele mai sărace. S-au făcut eforturi deosebite, s-a făcut apel la munca şi banii
sătenilor, la ajutoarele judeţelor şi satelor pentru răspândirea instrucţiei primare. În
1924 revizorul şcolar din judeţul Olt comunica printr-o adresă către C. Angelescu,
ministrul Instrucţiunii Publice, că „în anii 1922-1923 s-au început şi construit - 85
localuri noi şi 32 reparate - în total 117 localuri noi. Numărul sălilor de clasă este
de 186. Au fost cheltuiţi circa 5 milioane lei în afară de munca sătenilor făcută
gratuit şi care, acum nu am putut-o socoti la ora actuală pe anul 1924, [a condus la]
şcoli terminate 32"2

.

Efervescenţa aceasta creatoare, elanul şi entuziasmul nu au fost însă peste tot
la fel. În judeţul Romanaţi părinţii au participat la ridicarea de şcoli, atât prin
muncă fizică, cât şi prin donaţii băneştiJ. Nu acelaşi lucru s-a întâmplat în comuna
Ţârcovu, din judeţul Buzău. Pc 2 martie 1924 prefectul judeţului a făcut o inspecţie
în această comună, unde, în satul Trestieni, şcoala avea geamuri sparte, prin tavan
ploua, pereţii începuseră să se dărâme. Preotul a făcut nenumărate apeluri la săteni
pentru repararea şcolii şi a bisericii, dar fără ecou4

• Neîmplinirile acestui program
au legătură cu o multitudine de factori, mergând de la suprapopularea agricolă, de
la sărăcia unor zone geografice, de la structura generală a vieţii României rurale, la
mentalităţile epocii. lnzcstrarea şcolilor rurale cu loturi, care să constituie câmpuri
de experienţe şi de educaţie agricolă pentru copii de ţărani a fost de asemenea o
problemă. Asemenea suprafeţe s-au constituit doar acolo unde au existat
disponibilităţi de pământ expropriat. Au continuat însă să existe şi regiuni, unde
reforma agrară nu a rezolvat nici măcar cererile ţăranilor.

Generalizarea şcolii cu 7 clase a rămas, în cea mai mare parte a ţării, un
deziderat declarat al legiuitorului. Cu toate acestea, nu s-au întreprins paşii necesari

~ E~ciclopedia României, voi. I. Bucureşti. Editura Imprimeriile Naţionale, 1938. p. 465.
; N1c~lae Pene~, Dr. C. Anl!elescu. Povestea unei.vi~/i, Bu~urcşti. Editura Monteoru, 1998, p. 97.

Arhivele Naţionale Istorice Centrale, Bucureşti (m continuare, ANIC). fond Ministerul Afacerilor
Interne. dosar 395/ 1924, f. I O.
4 Ibidem, dosar 367/1924, f. 19.

118

https://biblioteca-digitala.ro

în vederea instruirii unui număr suficient de tineri pentru profesia de învăţător.
Statistica oficială din 1925 a Ministerului Instrucţiunii Publice recunoştea că pentru
a umple toate golurile din învăţământul primar al ţării şi pentru a uşura situaţia
învăţătorilor pe clase mai erau necesari încă 24.000 învăţători. Ori în anul şcolar
1926-1927 unele şcoli normale au fost desfiinţate, pretextându-se de către ministrul
de resort că numărul acestora era „cu mult şi considerabil mai mare pentru
necesităţile actuale". Datele statistice ale ministerului pentru anul şcolal" 1928-1929
arătau că în învăţământul primar rural erau înscrişi 1.474.719 -elevi, din care au
promovat 60,6%. Pentru instruirea lor au fost angajaţi 31.929 învăţători, ceea ce
dădea o medie de 46 elevi/învăţător. În concepţia modernă a epocii cifra optimă a
numărului de elevi dintr-o clasă era 30, însă realitatea era cu totul alta.

În anul şcolar 1931-1932, s-a constatat, în urma anchetelor iniţiate de
Dimitrie Gusti, o situaţie mai gravă comparativ cu anii anteriori, în privinţa
numărului de elevi ce reveneau unui învăţător. Astfel la sate erau 40,45 elevi, iar la
oraşe 37,32 copii, socotiţi din totalul celor ce urmau regulat şcoala. Iată numărul
copiilor înscrişi ce reveneau atunci unui învăţător, pe provincii şi medii de locuire5

:

Provincia· Şcolile rurale Şcolile urbane

Vechiul Regat 55,20 46,62
Transi Ivan ia 64,57 48,02
Basarabia 55,56 42,99
Bucovina 49,45 34,36
România 57, 10 45, 12

Lipsa învăţătorilor din mediul rural se explică şi prin aceea că după încheierea
studiilor 30% dintre membrii corpului didactic preferau să devină şomeri la oraş,
decât să predea în sate. Salariile învăţătorilor erau foarte mici in raport cu ale altor
categorii sociale. În 1924 ziarul ,.Adevărul" a publicat articolul În chestiunea
salarizării corpului didactic, de Traian Bratu. Comparativ cu 1916, salariile cadrelor
didactice înregistrau creşteri variind între 21-40%, un învăţător suplinitor avea în
1924 un salariu de 1.150 lei, iar un învăţător definitiv de 1.3 50 lei 6

• Prin comparaţie,
un ceferist avea, la aceeaşi dată, 2.200lei/lună salariu, un ofiţer, între 4.000-5.000 lei,
iar un medic de ţară, între 700-2.400 lei. Diferenţele de salarizare şi condiţiile de
lucru au contribuit la situaţia învăţământului românesc.

Munca intelectualilor depindea de mulţi factori, printre care şi locul unde îşi
desfăşurau activitatea. Institutorii şi învăţătorii aveau între 14 şi 16 ore pe
săptămână. Numărul mare de elevi dintr-o clasă, salariile mici, faptul că mulţi
învăţători predau unor elevi aparţinând unor clase diferite a diminuat calitatea
învăţământului rural. Dosarele Ministerului Afacerilor Interne abundă în inspecţii
ale prefecţilor, care constată că mulţi învăţători lipseau cu zilele şi se preocupau

s Dumitru Şandru. Populaţia rurală a României intre cele 2 războaie mondiale, Iaşi, Editura
Academiei R.S.R., 1980. pp.171-172.
6 „Adevărul'' (Bucureşti), 6 decembrie 1924. p. 2.

119

https://biblioteca-digitala.ro

mai mult de interesele personale. Măsura luată în aceste cazuri era doar să li se taie
salariul pe timpul cât au lipsit. Desfacerea contractului de muncă avea un caracter
excepţional, deoarece numărul cadrelor didactice din mediul rural era insuficient.
Elevii făceau mai puţină şcoală şi uneori mai multe activităţi practice pe la casele
învăţătorilor. Cei care refuzau erau bătuţi. Uneori elevilor mai bine făcuţi fizic li se
interzicea să intre la ore, fiind folosiţi la diferite munci prin gospodăriile profe­
sorilor, directorului de şcoală, primarului7

• Din cauza salariilor mici, preocupar~a
anumitor învăţători pentru valoarea şi calitatea actului de învăţământ era redusă. ln
loc să fie preocupaţi de înzestrarea şcolii, de calitatea lecţiilor predate, de
activităţile extraşcolare, ei erau interesaţi mai mult de foloasele materiale pe care le
puteau cere de la părinţi. Unii dintre ei, excepţiile, cereau mită de la săteni pentru
variate motive: să-i scutească pe copiii lor de şcoală, să-i înveţe mai bine, astfel
încât să nu rămână repetenţi etc. Au fost profesori ce au cerut elevilor ouă, poame
uscate, fasole, găini, bani etc. Ioana Rândaşu, în vârstă de 53 ani, afirma că
învăţătorul i-a cerut o căruţă de fân, însă, deoarece era săracă şi nu avea, acesta s-a
mulţumit cu 3 găini8. Pentru căruţa de fân învăţătorul urma să-i dea un certificat
prin care să ateste că fiica ei era inaptă pentru studiu. Ideea ar părea ciudată, dar era
o practică des întâlnită în mediul rural, în condiţiile în care copiii erau, în primul
rând, forţă de muncă pentru familie. Sătenii preferau să plătească amenzi ori să dea
mită spre a ţine copiii acasă şi a-i folosi la muncile agricole.

Acest fenomen negativ nu trebuie generalizat, deoarece nu ar fi corect să
neglijăm, să minimalizăm importanţa acelor dascăli implicaţi, care au contribuit din
plin la înlăturarea analfabetismului, au organizat cercuri culturale, comitete de pro­
pagandă agricolă şi gospodărească, au editat reviste şi ziare ce se adresau ţăranilor,
şi au contribuit astfel la ridicarea nivelului cultural al satului românesc. Dacă atunci
când se explicau anumite legi ţăranii veneau doar împinşi de la spate, cu totul alta
era situaţia când aveau loc serbări şcolare. Nu era mândrie mai mare pentru ţăran,
decât aceea ca întreg satul să-i vadă şi să-i aplaude pe copiii lui, să se fălească cu
ei. Ar fi deci păcat să uităm rolul învăţătorilor inimoşi, sacrificiile lor.

Cea mai gravă problemă a şcolii primare româneşti din perioada interbelică a
rămas aceea a frecvenţei. Deşi învăţământul primar era obligatoriu şi gratuit, nu toţi
copiii, între 7-14 ani erau înscrişi la şcoală. Copiii orfani, nevoiţi să intre păzitori la
vite, încă de la 7 ani, spre a-şi agonisi traiul, nu urmau nici o şcoală. În regiunile mai
~ărace de deal şi de munte, numărul celor ce nu-şi trimiteau copiii la şcoală era mare.
ln aceste cazuri, aplicarea amenzilor nu se putea face fără tulburări sau din cauza
lipsei posibilităţilor materiale. Risipirea caselor din Munţii Apuseni şi depărtarea lor
de şcoală făcea ca o bună parte din copii să nu urmeze şcoala. Într-un memoriu al
moţilor din Mărişel din 20 martie 1934 se arăta prefectului: „Suntem învăţaţi a suferi
şi vom suferi mereu, dar greutăţile prea mari ne vor duce la pieire [...] Dările la stat
nu le mai putem plăti, suntem în veşnică contradicţie cu legea silvică căci trebuie să
trăim; copiii noştri sunt lipsiţi de lumina binefăcătoare a şcolii, căci sunt dezbrăcaţi,

7 ANIC, fond Ministerul Instrucţiunii, dosar 268/1924, f. 28.
8 Ibidem, f. 70.

120

https://biblioteca-digitala.ro

fără cărţi şi rară pâine. Nu suntem oameni leneşi care să ne eschivăm de la muncă.
Nu avem unde munci, căci e munte, e coastă, e piatră"9 • Situaţia precară a locuitorilor
din Munţii Apuseni, teama de o ridicare masivă, a determinat autorităţile să ia în
discuţie problema îmbunătăţirii situaţiei lor materiale şi spirituale. De la discuţii şi
propuneri până la măsuri concrete drumul a fost lung şi anevoios. În 1935, din cei
48.625 copii de vârstă şcolară, au frecventat doar 22.800 din cauza lipsei de localuri
şi a mizeriei în care se zbăteau părinţii. Comisariatul Munţilor Apuseni a cerut
constituirea de noi şcoli, crearea de cantine şcolare „unde să se servească copiilor de
moţi săraci şi care locuiesc la distanţe mari de la sediul şcolii, câte o porţie de pâine
şi lapte dimineaţa, precum şi o mâncare cu carne sau alte alimente la prânz".
Infiinţarea acestor cantine cerută insistent de moţi în adunările lor şi aprobată de toţi
locuitorii, n-a devenit realitate din cauza lipsei de fonduri 10

• Guvernul, politicienii,
reprezentanţii diferitelor instituţii cunoşteau viaţa grea a moţilor, ştiau că ajutorarea
lor e o datorie necesară, însă prea puţine au fost măsurile pentru îmbunătăţirea
situaţiei lor. În asemenea condiţii, oricât de mult ar fi vrut să-şi dea copiii la şcoală,
posibilităţile materiale nu le permiteau lucrul acesta.

În consecinţă, în învăţământul primar se constata următoarea situaţie a
frecvenţei şcolare, care plasa România pe ultimul loc în spaţiul central şi sud-estic al
Europei11

:

Ţara Frecvenţa şcolară

România 59,8%
Cehoslovacia 100%
Polonia 96%
Bulgaria 94%
Rusia 70%
Ungaria 95%

La sate, cea mai mare frecvenţă se înregistra iarna, deoarece în restul anului
copiii mergeau la muncă împreună cu părinţii. Introducerea o~ligativităţii -
învăţământului de şapte clase în 1924, nu a însemnat şi aplicarea lui. In perioada
cât a funcţionat ca ministru la Departamentul cultelor şi instrucţiunii publice,
9 iunie 1932-15 noiembrie 1933, Dimitrie Gusti a iniţiat mai multe anchete, ce au
permis constatarea stării de lucruri din învăţământul primar românesc. În anul
şcolar 1931-1932 au fost înscrişi la şcoală 2.054.238 copii. q_intre ei au urmat
regulat cursurile şcolii primare doar 1.485.254, adică 72,3%. In şcolile primare
rurale frecvenţa a fost de 70,83%, iar în mediul urban 84,71 %. Pe provincii,
frecvenţa era foarte scăzută în Basarabia, datorită moştenirii din timpul stăpânirii
ţariste, iar pe sexe, la fete ea era pretutindeni mai mică decât a băieţilor12 •

9 Traian Rus, Noi date privind situa/ia mofi/or în perioada interbelică, în „Apulum. Arheologie­
Istorie-Etnografie", XVIII, 1980, p. 544.
10 Ibidem, p. 552.
11 Enciclopedia României, voi. I, Statul, Bucureşti, 1938, p. 476.
12 D. Şandru, op. cit., p. 174.

121

https://biblioteca-digitala.ro

Comparativ cu situaţia altor state din Europa, în România se înregistra una
dintre cele mai scurte şcolarizări obligatorii, cu cel mai slab procent de frecvenţă.
După datele luate din publicaţia Biroului Internaţional de Educaţie de la Geneva,
rezultă că România se situa în privinţa frecvenţei la şcoala primară obligatorie pe
locul al 26-lea, din 27 de ţări luate în calcul, fiind urmată de Turcia, cu 33ro.

Două erau cauzele principale, care influenţau frecvenţa şcolară. ln primul
rând, lipsa posibilităţilor materiale, situaţie ce s-a agravat în anii 1929-1933 din
cauza deprecierii preţurilor produselor agricole. Cum preţurile produselor agricole
au scăzut sub nivelul preţurilor de producţie, în condiţiile în care ţăranii n-au mai
obţinut beneficii de pe urma comercializării bunurilor din gospodărie, ei au fost
puşi în imposibilitatea de a face faţă celor mai elementare cerinţe pentru a asigura
instrucţia copiilor lor. La dezbaterea pe marginea raportului priv!tor la „Frecvenţa
în şcolile primare", prezentat Congresului Asociaţiei Generale a lnvăţătorilor de la
Cluj, din 9 septembrie 1933, vorbitorii au evidenţiat că una din cauzele care făceau
ca frecvenţa în şcolile rurale să fie slabă era scumpirea cărţilor şi rechizitelor
şcolare. În şedinţa din 8 decembrie 1932 a Camerei, deputatul Ernest Ene, răspun­
zând lui D. V. Ţoni, care, în cuvântarea rostită la mesaj, declarase că slaba
frecvenţă s-a datorat faptului că ,.poporul nostru nu pricepe îndeajuns binefacerile
învăţăturii", evidenţia că nu există o dorinţă mai mare a ţăranului român decât
aceea de a învăţa carte, dar că, în condiţiile în care sătenii nu aveau ce să mănânce,
cu ce să se îmbrace şi să-şi îmbrace copiii, cu ce să cumpere cărţi, el nu putea să
beneficieze de acest avantaj" 13

. Mulţi copii de ţărani mergeau la şcoală desculţi
zeci de kilometri sau împrumutau încălţările de la fraţii mai mari atunci când
creşteau, făcând astfel mari eforturi pentru a învăţa.

Fundaţia regală .,Principele Carol", la iniţiativa lui Dimitrie Gusti, a iniţiat

anchete monografice asupra satelor româneşti, care s-au dovedit concludente
pentru situaţia materială şi spirituală a ţăranului. Satele vizitate au fost anchetate pe
diverse planuri, economic, educaţional, religios, spiritual etc. S-a constatat astfel că
între 1919-1930, s-au făcut împroprietăriri succesive şi la momente diferite, care au
condus la diferenţierea clasei ţărăneşti prin formarea unei noi clase de proprietari
mijlocii în agricultură. Pc de altă parte, lipsa pământului i-a aruncat pe mulţi săteni
spre munca industrială sau i-a silit să lucreze pe pământurile altora. Aceste
transformări economice s-au remarcat în fluctuaţiile venitului agricol. Venitul
agricol la hectar a scăzut pe măsură ce suprafaţa de teren a gospodă'riei a crescut,
din cauza creşterii cheltuielilor exploataţiei, a neputinţei de a investi şi folosi
metodele tradiţionale. Urmarea a fost creşterea suprafeţei exploatate, dar şi redu­
cerea cheltuielilor pentru menaj şi familie - hrană, haine, şcoală, biserică.

Gospodăriile ce deţineau până la 10 hectare au cheltuit în medie pentru
şcoală 14 :

ll Ibidem, p. 175.
14

Anton Golopen\ia. D. C. Georgescu, 60 de sate româneşti cercetate de echipele studenfeşti in vara
I 938, Bucureşti, Institutul de Ştiinţe Sociale al României, 1941, p. 288.

122

https://biblioteca-digitala.ro

Ţara Românească şi Oltenia 28-102 lei

Moldova 109 lei
Basarabia 9 lei
Transilvania 172-230 lei
Banat 3.466 lei

Pentru Banat suma mare cheltuită pentru şcoală se explică prin procentul
ridicat al copiilor ce mergeau la facultate. În general, sumele alocate şcolii erau mici,
dar din puţinul acesta ţăranii făceau adevărate sacrificii pentru a-şi susţine copiii la
şcoală. Astfel, familia locuitorului O. I. din satul Ciorna, plasa Rezina, judeţul Orhei,
avea 7 membri, copiii având vârste între 4 şi 14 ani. Deţinea 6 ha teren, totuşi
cheltuielile erau tot mai mari. Şi-ar fi dorit ca şi cei 4 băieţi şi fata să meargă la
şcoală, dar problemele materiale îi împiedicau. Uniformă avea doar fiul cel mare, de
14 ani, ce urma şcoala de meserii la Rezina. Fiica cea mare de 12 ani avea doar
2 clase primare, după care fusese nevoită să renunţe. Al doilea băiat era în clasa I
primară la vârsta de 1 O ani. În anul 1932, au muncit din greu tot timpul, dar nu au
reuşit să le cumpere copiilor tot ce le trebuia pentru şcoală. Pentru instruirea lor au
cheltuit 400 lei pentru taxe, 1.600 lei pentru cărţi şi caiete şi 500 lei pentru uniforma
băiatului cel mare15

• Uneori, fără a ţine cont de realităţile satului românesc,
guvernanţii veneau cu tot felul de idei. În 1931 s-a cerut ca elevii să vină până la uşa
clasei cu încălţăminte adecvată anotimpului, dar în clasă toţi să poarte saboţi. Ulterior
învăţătorii din şcolile rurale au refuzat să pună în aplicare această idee „pe motiv c-o
să bocănească toţi odată". Elevii poate că ar fi bocănit, însă pentru părinţi era o
cheltuială în plus şi deci un alt motiv să-i retragă de la şcoală pe copii.

Tot în cadrul anchetelor sociologice iniţiate de Dimitrie Gusti în satele din
România s-a înscris şi cea din satul Căianul Mic pe Someş. Ancheta a durat timp de
8 zile şi a urmărit alimentaţia a 50 de elevi din clasa a II-a, la început şi apoi a
celorlalţi 350. S-a constatat astfel că din totalul elevilor 14% veneau la şcoală
nemâncaţi, 60% mâncaseră mălai gol, iar 26% zeamă sau came cu mălai. La prânz
78% mâncau mălai cu lapte, cârnaţi sau zeamă, 18% pită sau mămăligă, 4% nu
mâncau. Seara 40% mâncau mălai gol, 18% pâine goală şi 42% mălai cu groscior16

•

Evident, copiii de vârstă şcolară erau prost alimentaţi, situaţie determinată mai ales
de situaţia economică a părinţilor, de înapoierea regiunii respective.

Din datele statistice referitoare la intervalul 1921-1933, rezultă că din
15.787.023 înscrişi la şcoală primară, trec în şcolile secundare doar 5,4%. Cauza
consta în faptul că şcolile secundare erau la oraş şi deci însemnau mai multe
cheltuieli pentru părinţi. În general, erau sprijiniţi băieţii spre şcolile de meserii şi
comerciale, în vreme ce instrucţia secundară a f etc lor depindea de burse sau de

15 Dimitrie Gusti, Anchetele monografice asupra economiei familiare (ărăneşti ale seminan1/ui de
economie politică a Universităfii laşi, în „Sociologie Românească", anul III, 1938, nr. I 0-12, p. 551-553.
16 Gh. Reteganul, Alimenta/ia copiilor de şcoală la Căianul Mic-Someş, în ,.Sociologia Românească",
nr. 7-9/1938, p. 381.

123

https://biblioteca-digitala.ro

sprijinul asociaţiilor feminine. Şcolile normale pentru fete erau considerate un
adevărat lux, pe care puţini ţărani şi-l puteau permite. Pentru ca o elevă să fie
primită la o şcoală normală din Buzău, după cc a obţinut media de admitere, trebuia
să plătească: 3.000 lei pentru alimente, 500 lei pentru comitetul şcolar, 500 lei
pentru construcţii, 1.000 lei patul, 500 lei pătura, 100 lei pentru farmacie, 200 lei
faţa de masă etc., în total suma ajungând la 9.030 lei

17
. La aceşti bani se adăugau

câteva obiecte absolut necesare: garderobă, lenjerie, pernă, plapumă, cană de ceai,
cupă de apa din metal nichelat etc. Chiar dacă eleva putea fi foarte bună la
învăţătură, posibilităţile materiale ale familiei puteau acoperi greu sau deloc astfel
de cheltuieli. Ţăranul investea în tot ceea ce era legat de pământ şi mai puţin în
educaţie, pentru că şi viaţa era de aşa.natură.

În perioada interbelică au fost intelectuali care considerau că ţăranul ar trebui
să rămână la coarnele plugului şi nu să graviteze spre oraş pentru a deveni
intelectual fără căpătâi. Ţăranul era mult mai rezervat atunci când era vorba să-şi
trimită copilul la liceu. Explicaţia era realistă şi consta în incapacitatea sa de a-şi
susţine copilul la oraş, în condiţiile în care viaţa era în continuare scumpă. La liceul
„Moise N icoară" din Arad s-a făcut o statistică referitoare la procentul elevilor
după domiciliul părinţilor. Ponderea elevilor cu domiciliul la sate a fost între 1918-
1933 de 40%, atingând apogeul în anul şcolar 1919-1920, când a fost de 85%.
De atunci însă, scăderea s-a înregistrat de la an la an. În 14 ani, numărul elevilor
copii de săteni s-a redus lajumătate 18 • Situaţia materială a ţăranului, criza economică,
justifică această scădere. Ţăranii şi-au dat seama că trimiterea copiilor la şcoli înalte
nu mai e o afacere rentabilă, datorită cheltuielilor mari, a şomajului intelectual de pe
urma căreia atâţia absolvenţi nu mai erau în stare să-şi valorifice diploma.

Un copil trimis la şcoală însemna o altă cheltuială în plus şi lipsa unei forţe
de muncă din gospodărie. Ţăranul era nevoit să-i asigure şcolarului cele necesare.
O cămaşă se putea coase la războiul de ţesut din casă, pantofii erau mai întâi purtaţi
de fratele mai mare, ghiozdanul se făcea dintr-o traistă ponosită în care se dăduse
~văz la cai, dar manualele şcolare, caietele erau necesare şi nu costau deloc puţin.
In 1934 un caiet de caligrafie pentru clasele I-IV costa 8 lei, o tăbliţă caiet - 25 lei,
un abecedar putea fi cumpărat cu sume intre 14-40 lei, un manual de agricultură
pentru clasele V-VIII cu 23-30 lei 19

• O statistică din anii 1913-1935 referitoare la
situaţia economică a ţăranilor a demonstrat scăderea economiilor pe cap de locuitor,
cauza fiind scăderea puterii de cumpărare. Pentru aceeaşi cantitate de porumb
producătorul agricol primea în 1935 cu 25% mai puţin zahăr, 35% mai puţină
pâine, cu 50% mai puţin orez, 60% mai puţine chibrituri. Preţul păsărilor a crescut
de 15 ori, al ouălor de 14 ori, la fasole de I O ori, la porumb de 16 ori20 • Din compa­
raţia economiilor pe cap de locuitor din 30 de ţări, România deţinea ultimul loc cu

17 „Adevărul'' (Bucureşti). 3 octombrie 1924, p. 3.
18

Ascaniu Crişan, Mişcarea pop11la(iei şcolare la liceul „ Moise Nicoară" din Arad, în „Revista
Institutului Social Banat - Crişana··. anul I. 1933, nr. 2-5, III-X, p. 36.
19 „Şcoala sătească", Craiova, anul 11, I septembrie 1934, p. 2.
20 „Dreptatea", Bucureşti, anul IX, nr. 2207, din 8 februarie 1935, p. 2.

124

https://biblioteca-digitala.ro

90 lei/locuitor. În Bulgaria suma era de 3 79 lei/cap de locuitor, iar în Norvegia -
16.021 lei/cap de locuitor. Având 3 sau 4 copii, ba chiar mai mulţi, ţăranul trebuia
să economisească din alte părţi pentru a susţine instrucţia şcolară a copiilor. Era
gata să o facă numai pentru ca fiii lui să ducă o viaţă mai bună, să trăiască mai bine
decât el. Dacă părinţii nu putuseră să meargă la şcoală vroiau ca măcar urmaşii lor
să aibă acest noroc. Necesitatea şcolii era recunoscută de toata lumea, dar
posibilităţile materiale erau decisive.

Cea de-a doua cauză principală care împiedica pe copiii ţăranilor să frecven­
teze şcoala decurgea din rolul de producător al acestora în cadrul familiei ţărăneşti.
Risipirea caselor în unele zone, depărtarea lor de şcoală, determinau o bună parte
din copii să rămână acasă. În condiţiile în care toţi membrii familiei ţărăneşti
trebuiau să muncească pentru o bucată de pâine şi în care plugarul nu putea face
faţă scumpirii vieţii, ducând un trai mizer, participarea copiilor la şcoală nu putea fi
decât redusă. În 1925 din cei 48.625 copii de vârstă şcolară din Munţii Apuseni au
frecventat cursurile doar 22.800, în condiţiile în care din cauza mizeriei în care se
zbăteau părinţii, copii erau consideraţi forţă de muncă21 • Învăţătorul C.V. Ursu leac
a funcţionat între 1918-1925 în 4 comune de câmpie şi de deal şi peste tot a întâlnit
aceleaşi probleme: lipsa copiilor de la şcoală şi frecvenţa neregulată. El aprecia:

Obligativitatea, comitetul şcolar nu există aproape. Cauza: folosirea
copiilor la păscutul vitelor, mergând fiecare măcar cu o vită la iarbă.
Săteanul gândeşte: apoi copilul s-o face popă sau logofăt, dar fata
profesoară nu se mai face. Mijloace de îndreptare ar fi: azi majoritatea
satelor au islazuri, iar locuitorii să fie obligaţi a pune păstori comuni,
plătind fiecare câte o cotă; în iarnă un comitet şcolar să facă rost de haine,
ciubote la cei săraci22 •

Fluctuaţiile frecvente erau mai accentuate iarna la clasele mici şi vara la
clasele mari, din cauza lipsei de îmbrăcăminte şi a forţei de muncă redusă.

Existau apoi regiuni mai puţin obişnuite cu şcoala şi mai puţin convinse de
utilitatea ei, cum ar fi Basarabia. Însă la finele perioadei interbelice şcoala
naţională românească s-a afirmat în toate provinciile istorice. Numărul învăţătorilor
şi al şcolilor a crescut considerabil. Iată care a fost situaţia în Basarabia23

:

An şcolar Nr. şcoli Nr. copii

1920 1.747 136.172
1939(ianuarie) 2.718 346.747

În majoritatea cazurilor, centrele de ştiinţă de carte au coincis, în ţinuturile
aflate sub stăpânire austro-ungară, cu regiunile ce adăposteau etnici germani şi

21 Traian Rus, op.cit., p. 552.
22 ,.Şcoala satelor", nr. 3-4/ X-XI, 1925, p. 16.
23 Ioan Scurtu, Dumitru Almaş, Armand Goşu, Ion Pavelescu, Gheorghe I. Ioniţă, Istoria Basarabiei
de la începuturi până in 1994, Bucureşti, Editura Tempus, 1994, p. 225.

125

https://biblioteca-digitala.ro

secui. Stadiul evoluat al românilor din Ardeal a fost rodul acţiunii şcolare masive a
Mitropoliilor de la Sibiu şi Blaj. Centrele de neştiin!~ de cart~ s-au suprapus ~e
regiuni preponderent româneşti: Maramureş, Munţ11 Apuseni, Haţeg, Oltenia,
Basarabia. Aceste regiuni erau greu accesibile şi slab înzestrate cu construcţii
şcolare. Brâul de neştiinţă de carte Oltenia-Dorohoi a fost constituit din mari
latifundii până la reforma agrară. Astfel se explică diferenţele regionale în ceea ce
priveşte ştiinţa de carte şi frecvenţa şcolii.

Cârligele, era un sat de podgoreni la 7 km de Milcov. Din cele 1.496 suflete,
câte avea în 1938, doar 123 aveau sub minimul necesar traiului. Necesitatea şcolii era
recunoscută de toţi, dar frecvenţa şcolarilor era redusă. Explicaţia era pentru ei
simplă şi realistă: aveau nevoie de forţă de muncă în gospodărie. Mocodul era un sat
de cultivatori de ceapă şi de producători de pănură din apropierea Năsăudului.
Din cele 946 de persoane, 17,8% erau neştiutori de carte, în condiţiile în care

. locuitorii îşi petreceau o bună parte la stână şi în sălaşele de muncă24 • Satul
Frumuşiţa din judeţul Covurlui se întindea pe 7 .OOO ha, aflându-se la 25 km depărtare
de Galaţi. Cei mai mulţi locuitori deţineau până în 5 ha„astfel încât nu erau în stare
să producă nici măcar strictul necesar pentru casă. Una dintre soluţii era folosirea
copiilor drept forţă de muncă în gospodărie şi deci renunţarea, măcar parţială, la
şcoală25 • Satul Zagavia din comuna Bădeni, judeţul Iaşi, era aşezat pe un deal
împădurit, cu un teren dificil şi multe bălţi. Starea materială a locuitorilor era
submediocră. Drumurile nepietruite şi impracticabile făceau ca elevii să fie nevoiţi să
înoate prin noroaie pe distanţe mari. Uneori copiii ce frecventau şcoala veneau cu
haine peticite în toate culorile şi formele, pe care le purtau până se făceau ferfeniţă.
De obicei aveau o singură cămaşă, preluată de la fratele mai mare. Deseori lipseau de
la şcoală motivând „mi-a spălat mama cămaşa"26 . Satul Viişoara, din judeţul
Caliacra, aflat la 25 km de Bazargic, era locuit de bulgari, turci, tătari, români, greci,
nemţi, macedoneni etc. Până la 12 ani, copiii veneau regulat la şcoală. Existau însă şi
cazuri de frecvenţă redusă sau chiar abandon. Printre motivele acestor situaţii se
aflau: numărul mic de băieţi, lipsa forţei de muncă, trimiterea fetelor la vârste fragede
la horă în vederea căsătoriei. Bulgarii nu vedeau cu ochi buni obligaţia de a da fetele
mai mari de I 2 ani la şcoală. Turcii refuzau categoric, motivând că fata trebuia să
pună feregeaua, aşa cum prevedea Coranul27

• Frecvenţa la şcoală a fost destul de
redusă, cursul supra-primar nefiind prea frecventat din cauza faptului că mulţi copii
erau trimişi la munca câmpului.

Pârvan din judeţul Tulc~a era alcătuit din locuitori paşnici, cu sentimente de
proprietate adânc implantate. ln 1939 frecvenţa şcolară atingea 86% între copii de
vârstă şcolară, în situaţia în care sătenii „urau" şcoala pentru că îi socoteau pe copii
mai utili acasă, în gospodărie şi predomina concepţia că fetele nu trebuie să înveţe
prea multă carte, ci doar 2-3 clase. Chiar dacă legea învăţământului stabilise amenzi

24 Anton Golopenţia, D.C. Georgescu, op.cit„ p. 69.
2s ANIC, Fond Ministerul Culturii Na\ionale şi al Cultelor, dosar 528/ 1942, f. 92.
26 ANIC, Fond Ministerul Culturii Nationale şi al Cultelor, dosar I 084/1943, f. 35.
11 ANIC, Fond Ministerul Culturii Na\ionale şi al Cultelor, dosar 544/1942. t: 594.

126

https://biblioteca-digitala.ro

pentru lipsa de la ore, mai erau totuşi analfabeţi28 • Ministrul C. Angelescu a hotărât în
1934 ca părinţii ce nu-şi trimit regulat copiii la şcoală să fie amendaţi din. 15 în
15 zile, fără a mai fi nevoie de o altă aprobare ca înainte. Cei ce ajungeau la al 5-lea
grad de amendă, în loc să mai plătească bani, urmau să facă închisoare socotindu-se,
20 lei pentru o zi. În ciuda acestei prevederi, nu întotdeauna s-a aplicat din cauza
stării materiale precare în care se găseau majoritatea ţăranilor în perioada interbelică.

De altfel, reaua stare materială şi gospodărească a ţăranilor se datora şi igno­
ranţei, neştiinţei de carte. În afară de învăţători, preoţi şi alţi câţiva fruntaşi ai
satului, puţini erau cei care mai citeau câte ceva după ce ieşeau din şcoală. Mulţi
absolvenţi ai şcolilor, când nu găseau o slujbă bună în oraş, se întorceau acasă şi
ajungeau gospodari ca părinţii lor. S-a spus în presa vremii că „numai punctuali­
tatea învăţătorului aduce toţi copiii la şcoală". Ideea a fost însă exagerată. E drept
că preotul şi învăţătorul erau singurii cu cea mai mare autoritate morală în sat şi că
ei erau cei mai respectaţi, dar de aici şi până la a arunca vina numai asupra lor e
cale lungă. În unele sate, ministerul, primarii, comitetele şcolare au construit şcoli,
au trimis învăţători buni, dar rezultatele nu au fost pe măsura aşteptărilor. Părintii
nu se sinchiseau, ba chiar erau mulţumiţi că copiii lor nu frecventau şcoala. ln
vreme ce ei se duceau la cârciumă ori prin alte locuri, copiii alergau pe câmp după
vaci şi păzeau gospodăria. Legile prin care ţăranul era obligat să-şi dea copiii la
şcoală au rămas doar pe hârtie. Sătenii se plângeau învăţătorului că nu mai pot ţine
copiii la şcoală şi că oricum, nu-i trebuie carte multă „că doar nu o să-l facă
popă"29 • O clasă sau două îi era de ajuns pentru a-şi cunoaşte şi el seria la armata
sau a citi o citaţie. Pentru fete, utilitatea şcolii era şi mai greu de înţeles de către
părinţi.

După 1918, toate guvernele României s-au preocupat de dezvoltarea învăţă­
mântului primar şi sporirea numărului ştiutorilor de carte, de lichidarea analfabetismu­
lui. Ritmul de răspândire a ştiinţei de carte s-a intensificat după 1930, dar nu totdeauna
rezultatele au fost cele aşteptate. În decursul perioadei 1921-1932, în mediul urban şi
rural au fost înscrişi 18.875.530 de copii în şcoala primară, pe care au promovat-o
11.738.574, adică 62,2%, 5.555.574, adică 29,4%, din cei înscrişi au fost declaraţi
repetenţi, iar l .581.121 sau 8,4% - eliminaţi sau retraşi. Repetenţii, împreună cu elevii
eliminaţi, cu cei retraşi şi cu alte categorii de copii ce nu absolviseră şcoala completă
totalizau 6.989.358 (37,8%) din totalul celor înscrişi la şcoală30 •

Situaţia şcolii primare din mediul rural în această perioadă era31
:

Anii Şcoli Înscrişi Promovaţi Absolvenţi

1921-1922 11. l 04 l .245.914 765.177 77.327
1924-1925 11.787 1.288.016 797.499 79.674
1929-1930 13.584 1.623.960 935.991 19.616
1931-1932 13.777 1.795.037 991.108 10.574

28 ANIC, Fond Ministerul Culturii Naţionale şi al Cultelor, dosar 507/1942, f. 65.
29 „Viaţa Satelor··, anul I, nr. I, I octombrie 1932, p. I O.
30 Enciclopedia României. voi. I: Statul, Bucureşti, 1938, p. 477.
11 D. Şandru, op. cit„ p. 176.

127

https://biblioteca-digitala.ro

Rezultă că numărul şcolilor şi al copiilor înscrişi au fost în creştere continuă.
Îngrijorătoare şi cu tendinţă de urcare era situaţia numerică a elevilor ce nu
promovau clasa, iar cea mai gravă problemă rămânea cea a numărului redus de
absolvenţi din fiecare an, număr aflat în continuă scădere. Şcolile din Transilvania
şi Bucovina aveau procente mai bune, 53% si 4~,7% la promovabilitate, decât pe
ansamblul ţării 46,9% de la clasa I la a VII-a. In Vechiul Regat, atenţia învăţă­
torilor şi a părinţilor era limitată la clasele I-IV, procentul promovaţilor în clasele
V-VIII fiind redus. Consecinţa acestui mod de funcţionare era îngrămădirea unei
părţi însemnate a elevilor în clasa I, pe care o reîncep de câteva ori până când au
trecut de vârsta şcolară. Acest fenomen s-a manifestat mai ales în Basarabia, unde,
în 1931-1932, 32,4% dintre elevii înscrişi în şcolile primare se găseau în clasa I.
Se adaugă şi lipsa unei atenţii speciale din partea administraţiei pentru regiunile cu
puţini ştiutori de carte şi instabilitatea învăţătorilor, care evitau regiunile sărace şi
cu mulţi analfabeţi.

Şcoala primară a jucat un rol cheie în deschiderea satului spre lumea
exterioară, dar din numeroase cauze ea n-a reuşit să-şi îndeplinească rostul. A trebuit
să se ţină seama de specificul satului românesc, de mentalităţile vremii, de structurile
etnice din România Mare, de problemele materiale. Copiii aparţinând minorităţilor
naţionale aveau dreptul de a învăţa, iar guvernele epocii s-au preocupat de acest fapt.
În Banat şi Crişana progresul real al învăţământului primar 1-a dovedit şi numărul
repetenţilor în scădere, cei mai mulţi din cauza nefrecventării şcolii32 •

An şcolar
Procentul repetenţilor

Banat Crişana

1928-1929 113 1/2
1931-1932 1/4 1/3

În toate provinciile istorice române unite în 1918 cu România, a fost nevoie de
eforturi deosebite pentru înlăturarea efectelor deznaţionalizării. În martie 1918,
imediat după Unire, în Basarabia s-a înfiinţat Directoratul Învăţământului, care avea
menirea de a pregăti unificarea şcolii. S-a făcut apel la profesori şi învăţători să vină
peste Prut în număr cât mai mare. Elementele cele mai entuziaste din Vechiul Regat
au răspuns imediat; Dintre profesorii ruşi, nu toţi au depus jurământul de credinţă faţă
de statul român. In condiţiile insuficienţei personalului didactic calificat au fost
întrebuinţate şi persoane care nu aveau diplomc33

• Sistemul de a numi tineri
absolvenţi din Vechiul Regat în provinciile istorice din Transilvania, Basarabia
pentru un stagiu, nu a avut mereu efecte pozitive. Mai ales învăţătorii numiţi în satele
minoritare s-au confruntat cu grave probleme34

• Unii politicieni au militat în perioada
interbelică şi pentru înfiinţarea de şcoli ruseşti în Basarabia. Românii regionalişti au

12 Sabin Evu\ian, Aspecte de politică şcolară în Banat şi Crişana, în „Revista Institutului Banat­
Crişana", anul I, 1933, nr.2-5, III-X, p. 10-18.
~:Ioan Scurtu, Dumitru Almaş, Armand Goşu, Ion Pavclescu, Gheorghe I. Ioni\ă, op. cit., p. 220.

ANIC, fond Ministerul Culturii Na\ionalc şi al Cultelor, dosar 528/1942, f. 134.

128

https://biblioteca-digitala.ro

insistat pentru introducerea limbii mseşti situraţie interpretată în epocă a fi contribuit
indirec} la dezbinarea culturală în provincie, la agravarea situaţiei educaţionale35 •

Invăţământul primar din România interbelică, cu toate minusurile avute, a
favorizat o creştere a numărului ştiutorilor de carte, comparativ cu începutul
secolului XX. Din compararea datelor vechilor recensăminte cu cele din anul 1930,
rezultă că ştiinţa de carte a făcut progrese relativ însemnate. Pe teritoriul Vechiului
Regat erau în 1930 3, 7 milioane ştiutori de carte, cu 1,5 milioane mai mulţi decât
au fost număraţi cu prilejul recensământului de la 1912 şi 2,7 milioane mai mulţi
decât fuseseră număraţi la recensământul din 1899. O comparaţie între datele celor
3 recensăminte arăta36 :

Recensământul
Ştiutori de carte

Indici de creştere
(milioane persoane)

1899=100 1912=100
1930 3,7 360 168
1912 2,2 217 100
1889 I, 1 100 -

Ştiinţa de carte continua la 1930 să fie mai răspândită printre orăşeni decât la
ţară, printre bărbaţi decât printre femei, printre tineri decât printre bătrâni. Ştiau
carte 3/4 dintre orăşeni şi numai 1/2 dintre sătenii de 8 ani şi peste. La 1912, ştiau
carte 2/3 în oraşe şi 1/3 la ţară, iar în 1899 numai 1/2 în oraşe şi 1/7 la ţară. La 1930
ruralii au ajuns să fie ştiutori de carte în măsura în care fuseseră orăşenii la 1899. În
ciuda acestor cresteri, perioada 1899-1912 a fost mult mai benefică în ceea ce
priveşte numărul 'ştiutorilor de carte decât intervalul 1912-1930. În prima etapă
creşterea a fost de 1,3% anual, pe când în anii 1912-1930 creşterea anuală a
înregistrat un ritm mediu de 0,9%, iar această încetinire se explică prin dificultăţile
provocate de război şi datorită operei de refacere, dar şi datorită discrepanţelor
existente dintre cei alfabetizaţi, bărbaţi şi femei, tineri şi bătrâni. Femeile de la ţară,
care la 1899 aproape că de abia începeau să înveţe carte erau la 1930 pe punctul de
a depăşi o treime din cifra totală.

Populaţia peste 8 ani şi peste, alfabetizată („ştiutoare de carte") (în %)37

1930 1912 1899

Orăşeni 84 75 61
Săteni 68 49 21
Orăsence 65 55 38
Sătence 32 16 5

35 Ibidem, f. 143.
36 Anton Golopenţia. Progresele şi răspândirea ştiin/ei de carte în Vechiul Regat după anul 1912,
Bucureşti, 1947, p. IX.
37 Ibidem, p. XII.

129

https://biblioteca-digitala.ro

Luând în calcul procentul mediu de creştere a ştiutorilor de carte pe
ansamblul ţării, se desprinde concluzia că în anul 1939/1940 numărul acestora
ajunsese la o pondere de 80%. Acest procent era mai mare decât al multor state
europene, cum ar fi Portugalia (34,8%), Uniunea Sovietică (51,3%), Grecia
(56,7%), Spania (57%), etc.38

În România interbelică se citea puţin şi haotic, în condiţiile în care cititorii
obişnuiţi erau puţini la număr. Gazetele ajungeau la câţiva locuitori de frunte, însă
veştile erau comentate cu ardoare şi patos. Erau preferate ziarele apărute la nivel
naţional („Universul'', „Dimineaţa", „Adevărul"), ce le permiteau ţăranilor să
participe la viaţa naţiunii. Ancheta sociologică întreprinsă în vara anului 1938, de
echipele Fundaţiei Regale „Principele Carol" în 60 de sate a arătat că în bibliotecile
publice din 29 de sate cu un număr total de 50.000 locuitori existau 19.000 de cărţi.
ln anii 1930-1938 au fost în medie, anual, 2.300 - 2.400 persoane care au citit
fiecare 2-3 volume pe an. Bibliotecile găsite în 1.746 gospodării ţărăneşti şi
inventariate cu prilejul anchetei de mai sus erau compuse din 35,9% cărţi de
beletristică, 23,9% cărţi şcolare, 17,9% cărţi religioase, 9,2% cărţi istorice, 7,7%
cărţi economice, 5,4% calendare39

•

Motivul pentru care se citea atât de puţin la sate era că starea de sărăcie se
menţinea, dar şi absenţa unei modalităţi eficace de difuzare a cărţilor şi ziarelor în
mediul rural. Erau astfel limitate considerabil încercările unor fundaţii şi edituri,
cum ar fi Fundaţia Regală „Principele Carol", care dorea ca populaţia ştiutoare de
carte să folosească ştiinţa de carte câştigată în şcoală. Pentru ţărani cititul era o
ocupaţie pentru iarnă, când muncile câmpului nu îi solicitau. În comuna Aninoasa,
judeţul Gorj din cei 1.437 locuitori ce reprezentau 237 familii existente în 1935, au
citit cărţi împrumutate de la căminul cultural, 127 persoane40

• Sărăcia îi împiedica
pe ţărani să se preocupe mai mult de şcoală, de citit, în condiţiile în care cheltu­
ielile aferente gospodăriei erau tot mai mari, iar şcoala trecea pe planul secund.
Cărţile bune, de valoare, erau scumpe, astfel încât ţăranul a fost nevoit să se
mulţumească cu colecţia nenumăratelor romane ieftine de 15 lei.

Instituţiile culturale ale satului, adică acele forme de viaţă colective menite
să înalţe viaţa comunităţii, au fost şcoala, biserica, familia. Şcoala a fost un factor
de cultură, în sensul că în jurul ei s-au închegat o seamă de organisme menite să
instruiască şi să formeze caractere. Oamenii politici, de cultură, dascălii, ţăranii au
sprijinit din plin şi ·cu entuziasm şcoala românească interbelică. După 1918,
prestigiul nediminuat al învăţăturii a exercitat o adevărată fascinaţie asupra
tineretului. Entuziasmul pentru învăţătură a fost susţinut de iniţiativele locale prin
înfiinţarea de şcoli teoretice, ele având cel mai mare prestigiu. Dorinţa de carte a
devenit o cursă de întrecere a tineretului spre vârful piramidei sociale. Şcoala era

18
Ioan Scurtu, Istoria României în anii 1918-1940. • Evolu/ia regimului politic de la democra/ie la

dictatură, Bucureşti, Editura Didactică şi Pedagogica., 1996, p. I 6. ·
39

Anton Golopentia, Starea culturală şi economică a popula/iei rurale din România în Revista de
i8ienl'l socială", anul X, nr. I, ianuarie 1940. p. 4. ' "
4

Ilie Iscrulescu, Monografia comunei Aninoasa.jude/ul Gorj, Craiova, Editura Ramuri. 1935, p. 59.

130

https://biblioteca-digitala.ro

1rivită şi ca o posibilitate de evadare, ca o şansă ce nu trebuia ratată, ca o luptă
>entru forţarea cercului ancestral. Convingerea bunicului că nepotul trebuia să
·ăzbată prin învăţătură era susţinută de tenacitatea ţăranului pentru a-şi împinge
teamul înainte, de a-i hotărî destinul. Pentru fiii de ţăran, şcoala a fost singura
;oluţie. Ori de câte ori viitorul părea nesigur, s-a recurs la această soluţie. Ruperea
ie sat impusă de vremuri şi de oameni a fost mereu dureroasă, un mare eveniment,
mul decisiv, dar care putea asigura un viitor cert.

Un sătean făcea la 21 iulie 1929 o comparaţie între situaţia dinainte de 1918
~i cea de după 1918, comparând România cu o casă care a ars. „Cea veche s-a dus.
Din ea iei pentru cea nouă, ici cărămizi, colo var„. dar ca să poată fi începută
dădirea trebuie să se adune cinstea şi cartea la cârmă'.4 1 • Frumoase şi adevărate
vorbe spuse de un ţăran din satul Drăguş, de lângă Făgăraş, ce exprima astfel
necesitatea cărţii, ce trebuia să stea la baza României Mari.

Factorii care au influenţat evoluţia învăţământului au fost multipli şi diverşi
şi au demonstrat rolul şcolii pentru satul interbelic, pentru societatea românească în
general. Ţărănimea -în structura populaţiei - se detaşa puternic prin numărul ei
covârşitor şi prin faptul că reprezenta cea mai numeroasă populaţie activă. În
perioada interbelică situaţia ţărănimii a fost profund marcată de reforma agrară.
Un ţăran împroprietărit avea o situaţie materială mai bună decât înainte, câştigând
în medie de două ori mai mult decât înainte de război. Cu toate acestea, reforma
agrară din 1921 a fost considerată un compromis, în condiţiile în care nu a asigurat
gospodăriilor ţărăneşti independenţa economică necesară. Situaţia ţăranilor a fost
grea în toată perioada interbelică şi a avut la bază cauze diverse. Printre acestea se
numără faptul că ţăranii au primit pământ puţin, fără inventar agricol, fără linie de
credit42

• În special funcţionarea învăţământului primar rural a întâmpinat dificultăţi
şi neajunsuri nu doar din motive pur şcolare, dar mai ales de pe urma structurii
generale a vieţii României rurale, caracterizată prin expansiune demografică şi

suprapopulare într-un cadru agricol limitat şi subdezvolt~t.
În 1940, în „Revista de igienă socială", a apărut studiul lui Anton Golopenţia,

Starea culturală şi economică a populaţiei rurale din România, în care autorul
afirma că trebuia „reorganizată instrucţia publică în aşa fel încât să dea nu numai
ştiinţă de carte, ci şi cât mai multe din elementele civilizaţiei moderne privitoare la
economia agricolă, Ia igiena şi înţelegerea lumii şi a vieţii - pe de altă parte trebuie
încetinit ritmul cu care e părăsită cultura tradiţională şi stabilit un echilibru dinamic
dintre aceasta şi civilizaţia nouă"43 •

41 Gh. I. Gabrea, Via/a c11/t11ra/ă insti/11/ionalizată a satului. Bucureşti, Tipografia Bucovina, 1931, p. 7.
42 Anton Golopenţia, D. C. Georgescu, op. cit„ voi. li, p. 289.
43 Anton Golopenţia, op. cil .. p. 13.

131

https://biblioteca-digitala.ro

