
https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Complexul Muzeal Naţional „Moldova" laşi

Muzeul Ştiinţei şi Tehnicii „Ştefan Procopiu"

Monica Nănescu Oana Florescu

PROFESORI UNIVERSITARI CHIMIŞTI IEŞENI

PARTICIPANŢI LA PRIMUL RĂZBOI MONDIAL

editura iaşi

palatul
culturii 2018

https://biblioteca-digitala.ro

Acest volum este realizat de către Complexul Muzeal Naţional MOLDOVA Iaşi cu finanţare
din partea Ministerului Culturii.

Descrierea CIP a Bibliotecii Naţionale a
României
NĂNESCU, MONICA

Profesori universitari chimişti ieşeni
participanţi la Primul Război Mondial/ Monica
Nănescu, Oana Florescu. - laşi : Palatul culturii,
2018

ISBN 978-606-8547-30-5

Toate drepturile rezervate. Nicio parte din această publicaţie nu poate fi
reprodusă sau folosită în niciun fel şi prin niciun mijloc- fotografic, electronic sau
mecanic, inclusiv prin fotocopiere, înregistrare sau sisteme de stocare şi
interogare a datelor - fără acordul prealabil scris al editurii şi/sau al autorului.
Autorul poartă responsabilitatea textului şi fotografiilor conţinute în această
publicaţie.

© Editura PALATUL CULTURII, 2017

Piaţa Ştefan cel Mare şi Sfânt, Nr. 1, Iaşi 700028, Romania

Tel./fax: 0040 232 218383
www.palatulculturii.ro

ISBN 978-606-8547-30-5

https://biblioteca-digitala.ro

CUPRINS

Cuvânt înainte ... 5

Petru Poni (1841-1925) ... 8

Profesor ... 9

Cercetător ştiinţific .. 10

Academician, senator,ministru .. 12

Preocupări agronomice ... 14

Recunoaşteri şi omagieri ... 15

Amintiri din război .. 16

Bibliografie .. 34

CV.Gheorghiu (1894-1956) ... 35

Epoca în care a trăit C.V.Gheorghiu .. 35

Copilăria şi anii de pregătire ... 41

Activitatea didactică şi de cercetare ... 46

Însemnări de răsboi Costică Gheorghiu 191747

Bibliografie .. 65

Ilie Matei (1895-1969) .. 66

Date biografice ... 66

Activitatea didactică şi de cercetare ... 68

Domenii de cercetare ... 73

Academician ... 74

Bibliografie .. 76

Radu Cernătescu (1894-1958) .. 77

Bibliografie ... 83

https://biblioteca-digitala.ro

Neculai Costăchescu {1876-1939) .. 84

Date biografice ... 85

Însemnări din război .. 86

Ministru al Instrucţiunii Publice .. 95

Bibliografie ... 99

https://biblioteca-digitala.ro

Cuvânt înainte

Cartea pe care dorim să o publicăm completează un
capitol important al istoriografiei Primului Război Mondial
aducând, în prim-plan, importante personalităţi universitare
ieşene, cu contribuţii deosebite atât în domeniul
învăţământului şi educaţiei, cât şi în cel al luptelor pentru
eliberarea teritoriilor româneşti. Amintim pe savanţii chimişti
Petru Poni (1841-1925), Nicolae Costăchescu (1876-1939),
Constantin V. Gheorghiu (1894-1956), Ilie Matei (1895-1969),
Radu Cernătescu (1894-1958) care şi-au făcut datoria, cu
mult curaj, în timpul luptelor purtate de Armata Română în
Primul Război Mondial.

După doi ani de neutralitate, la Consiliul de Coroană din
14/27 august 1916, convocat de Regele Ferdinand şi ţinut la
Palatul Cotroceni, s-a hotărât intrarea României în război.

Anii neutralităţii au fost ani de aşteptare, de tatonări, de
activităţi diplomatice intense, ani de evaluare a situaţiei

conflictului care apăruse în Europa anului 1914. România a
asteptat momentul prielnic de intrare în război de partea
unor aliaţi alături de care se putea realiza mai bine proiectul
de ţară, idealul unităţii naţionale. Consiliul de Coroană din
august 1916 a fost marcat de dezbateri dramatice între
partizanii a trei curente: menţinerea stării de neutralitate,
angajarea în lupta de partea Puterilor Centrale (Austro­
Ungaria şi Germania) şi, curentul care a prevalat, aderarea la
Antanta, alături de Franţa, Anglia, Italia şi Rusia.

5

https://biblioteca-digitala.ro

În acel moment, s-a considerat că doar această din urmă
opţiune este cea care poate aduce neîndoielnic realizarea
unităţii naţionale. Regele Ferdinand a luat hotărârea istorică
de a intra în război de partea statelor Antantei.

A doua zi dupa istoricul Consiliu de Coroană, ostaşii
români au trecut Carpaţii şi a început epopeea luptei de
făurire a României Mari.

În anul 1916, anul intrării României în război, Petru
Poni îndeplinea funcţia de Preşedinte al Academiei Române.
Acest important for ştiinţific al României a împărtăşit soarta
ţării cu momente de grele încercări, dar şi de istorice
împliniri. Datoare să dea ea însăşi un exemplu de conduită
patriotică, Academia Română a contribuit cu suma de
1 015 650 lei la efortul de război. În acest context, Petru Poni
afirma : ,,sumele ce putem oferi sunt mici, însemnătatea lor
este mare. Ele vor dovedi că cea mai înaltă instituţie culturală
este de acord cu toată suflarea românească în aceste mari
momente ale vieţii noastre naţionale".

În vara anului 1916, Nicolae Costăchescu, primul doctor
al Facultăţii de Ştiinţe, discipol al lui Petru Poni, a fost
mobilizat şi trimis pe front, ca locotenent, în fruntea
companiei a 12-a din Batalionul III, Regimentul 13 Infanterie
„Ştefan cel Mare" din Iaşi. Această companie făcea parte din
Armata de Nord, comandată de generalul Constantin Prezan,
şi participa la confruntările din linia întâi.

Un alt discipol al savantului Petru Poni, chimistul
Constantin V. Gheorghiu a fost mobilizat pe front în 1916,
fiind apoi căpitan al Regimentului VI Tecuci, din Divizia a 6-a
Infanterie a Corpului III Armată.

6

https://biblioteca-digitala.ro

Ilie Matei, format la şcoala superioară de chimie
organică a profesorului Anastasie Obregia, a absolvit în 1915
Şcoala de ofiţeri în rezervă din Bucureşti fiind înrolat, în anul
1916, în cadrul Regimentului 24 Infanterie din Bârlad, prilej
cu care şi-a probat curajul şi iscusinţa militară în prima linie a
frontului.

Sperăm ca materialele de referinţă incluse în lucrare pot
constitui un reper important pentru toţi cei interesaţi de
participarea profesorilor universitari ieşeni la Războiul de
reîntregire a neamului românesc.

Autorii

7

https://biblioteca-digitala.ro

PETRU PONI (1841-1925)

Fiu de ţărani răzeşi, din satul Secăreşti, comuna
Cucuteni - Iaşi, Petru Poni s-a născut la 4 ianuarie 1841.
Urmează şcoala primară la Târgu Frumos, iar în 1852 se
înscrie la Academia Mihăileană, unde i-a avut ca dascăli pe
Simion Bărnuţiu, Nicolae Ionescu, August Treboniu Laurian,

Profesorul Petru Poni
(1920)

profesori care au lăsat o
impresie puternică asupra
elevului Petru Poni, insuflându-i
dragostea pentru ştiinţă şi

pentru ţară.
Începând din 1859 se înscrie la
Universitatea din Iaşi, loc în care
frecventează, un timp, cursurile
Facultăţii de drept şi litere.
Studiile în specialitatea fizică şi
chimie le face începând din
1859, la Sorbona, unde pleacă ca
bursier al statului în timpul
Unirii Principatelor, împreună
cu alţi tineri români.

În anul 1864, Petru Poni devine licenţiat, în Ştiinţe

Fizice la Facultatea de Ştiinţe - Universitatea Sorbona din
Paris1. Au urmat apoi, încă doi ani de aprofundare a studiilor
în domeniile chimie, fizică şi mineralogie. După cinci ani
petrecuţi în capitala Franţei, Petru Poni revine în ţară licenţiat

1 Arhivele Naţionale laşi, Fond familial „Pani", Mapa „Petru Pani", dosar nr. 66.

8

https://biblioteca-digitala.ro

în chimie, fiind apoi numit, în 1866, profesor la Academia
Mihăileană, Institutele Unite şi Şcoala Militară.

PETRU PONI - PROFESOR

În această perioadă, nivelul învăţământului din România
şi, deci şi a celui de chimie era foarte coborât, iar Petru Poni
este cel care concepe şi publică primele manuale de
specialitate de la noi din ţară. În 1869 elaborează şi publică
Cursu de chimie elementară, iar în 187 4 Noţiuni de fizică,
simţindu-se lipsa materialelor necesare cercetării ştiinţifice şi
dezvoltării învăţământului. ,,Cu coperte maro Închis, tipărite pe
hârtie albă lustruită, cu o literă foarte curată şi cu figuri
frumoase şi clare", manualele lui Petru Poni „erau nişte cărţi
Îngrijite, simpatice şi luminoase ca şi personalitatea
profesorului care le redactase"2• Nu i-a fost uşor să le scrie
deoarece limba română nu cuprindea cuvinte tehnice, iar
profesorul Poni a fost nevoit să creeze o literatură pentru
ştiinţele fizico-chimice3 •

Între anii 1878 şi 1911 îndeplineşte funcţia de profesor
la Universitatea din Iaşi, urmându-i lui Ştefan Miele la catedra
de chimie, iar în 1883 înfiinţează primul laborator de chimie,
pe baze moderne, pe care, în 1897, îl transferă în noua clădire
a Universităţii.

2 Două pomeniri. 40 de ani de la înfiinţarea Societăţii române de Ştiinţe. 5 ani de la moartea
lui Petru Pani, Extras din Revista "Natura" nr. 5, Anul XIX, 15 mai 1930, Atelierele Grafice
"CVULTURA NAŢIONALĂ", Bucureşti, p.28.
3 Jubileul profesorului Petru Pani Omagiu din partea foştilor sei elevi. Tipografia H. Goldner,

laşi, 1906, p.15.

9

https://biblioteca-digitala.ro

Petru Poni în laboratorul de chimie
minerală de la laşi (1918),

Susţine primul curs de chimie din ţară, însoţit de
experienţe. În perioada 1878 - 1888 este profesor de chimie şi
la Facultatea de Medicină.

PETRU PONI - CERCETĂTOR ŞTIINŢIFIC

În anul 1870, Petru Poni descoperă broştenita

(manganit de Mn, Fe şi Ca). Între anii 1872 şi 1900 face
cercetări asupra mineralelor din ţară, iar în perioada 1877 -
1889 cercetează apele minerale româneşti şi compoziţia

petrolului (definitivată în 1897).
În 1890, înfiinţează, împreună cu dr. C. I. Istrati, E.

Bacaloglu, G. Cobălcescu, Al. O. Saligny, Societatea de fizică din
care se constituie mai târziu, Societatea Română de Ştiinţe.
Pune bazele Societăţii de Ştiinţe din Iaşi şi fondează publicaţia
„Annales Scientifiques de l'Universite de Iassy". În 1885

10
https://biblioteca-digitala.ro

înfiinţează Laboratorul de analize chimice vamale care
aparţinea Ministerului Agriculturii, Industriei şi Comerţului.

În anul 18824, la data de 5 martie, Petru Poni a
prezentat într-o şedinţă a Academiei Române o lucrare
intitulată „Cercetări asupra mineralelor din masivul cristalin
de la Broşteni" pe care a publicat-o, mai târziu, în Analele

Academiei Române. Această lucrare reprezintă începutul
cercetărilor mineralogice din Moldova. Deşi nu era geolog,

~Tu O Es Petru Poni dovedeşte multă

-
...

P . PONI ~--tl .. ,_

:traU ..._ •--••~ ...,. ... ,...._._ •• l' l'•h'•,,,..•• .. ,tt,...,,

JASSY
&lll"ftUttJtJi: .PA(.lA • ... JUaCU * O.. GaollU

pregătire în cunoaşterea

mineralelor din partea nord­
estică a Moldovei. El a identificat
în masivul cristalin de la Broşteni
principalele şisturi cristaline şi a
descris mineralele găsite: pirita,
calcopirita, blenda, galena etc.

Descoperă bade nita
(arsenio-bismutură de Co, Ni şi

Fe) în 1900. Conduce prima teză
de doctorat în ştiinţe din ţară,

susţinută de Nicolae
Costăchescu, în anul 1905). În

1910 este numit membru efectiv al Societăţii de Ştiinţe

naturale din Moscova.

4 Savul, M., Petru Poni, unul dintre întemeietorii mineralogiei româneşti, cuvântare de la
Sesiunea Ştiinţifică a Universităţii din laşi, 1 iunie 1957, Arhivele Naţionale laşi, Fond
familial Pani.

11

https://biblioteca-digitala.ro

Diploma de membru al Societăţii de
Ştiinţe Naturale de la Moscova, 1909.

PETRU PONI- ACADEMICIAN, SENATOR, MINISTRU
În 1879 este ales membru al Academiei Române,

îndeplinind apoi funcţia de preşedinte în trei rânduri: 1898 -
1901, 1916, 1918 - 1923. Îndeplineşte funcţia de preşedinte
al secţiunii ştiinţifice a Academiei Române în diverse
perioade: 1894 - 1898, 1901 - 1904, 1907 - 1910, 1913 -

1916.
în 1882 şi 1890 Petru Poni este ales senator al

Universităţii din Iaşi în Constituantă Între anii 1895 şi 1896,
în 1891 şi 1918, Petru Poni a fost Ministru al Instrucţiunii

Publice, prilej cu care prezintă două proiecte importante de
lege privind accesul fiilor de ţărani la învăţătură şi crearea

12

https://biblioteca-digitala.ro

Casei Şcoalelor. În 1895 este ales preşedintele Societăţii
pentru învăţătura poporului. În perioada 1899 - 1900 şi 1908
- 1913 este preşedintele burselor „Adamachi". În 1900
participă la Expoziţia Internaţională de la Paris, organizând
expoziţia românească, în calitate de comisar general. Cu
această ocazie a fost decorat cu ordinul Legiunea de Onoare.

Diploma de Membru al Legiunii de

Onoare (1902).

În anul 1902 organizează şi conduce primul congres al
Asociaţiei pentru răspândirea şi înaintarea ştiinţelor (în 1906
devine preşedinte pe viaţă al acesteia).

13

https://biblioteca-digitala.ro

PREOCUPĂRI AGRONOMICE

Profesor la Universitatea din Iaşi, Petru Poni a fost
numit de Ministrul Agriculturii, la 15 septembrie 1881, şef de
birou pentru analize chimice la Vama Iaşi. Acest prilej i-a
oferit posibilitatea de a face studii chimice în domeniul
viticulturii şi oenologiei. În acel laborator s-au folosit pentru
prima dată în Moldova, ebuliscoapele Malligand-Vidal şi

Salleron-Dujardin la dozarea alcoolului din vinuri.
În anul 1907, Petru Poni este numit, prin Decret Regal,

membru al Consiliului Superior al Agriculturii, care a fost
înfiinţat prin Legea învoielilor agricole ce reglementa
învoielile dintre boieri şi ţărani. Mai târziu, Petru Poni devine
preşedinte al acestui consiliu.

Ca preşedinte al Academiei Române, s-a ocupat de
terenurile agricole aparţinând Academiei şi le-a dorit
organizate ca ferme model. A iniţiat concursuri pentru
premierea publicaţiilor valoroase din domeniul agronomiei.

După ce a îndeplinit funcţia de Comisar general al
Expoziţiei Internaţionale de la Paris, Petru Poni a fost solicitat
să organizeze şi Expoziţiile agricole şi de economie casnică
din Moldova, la Chişinău, în 1921 şi Iaşi în 1923, expoziţii care
au avut un mare succes.

14

https://biblioteca-digitala.ro

RECUNOAŞTERI ŞI OMAGIERI

La 4 ianuarie 1906, Petru Poni împlinea 65 de ani,
ocazie prin care Universitatea din Iaşi l-a sărbătorit magistral.
Profesorii Ion Simionescu şi Petru Bogdan au fost implicaţi
direct în organizarea jubileului. S-a creat prin donaţie, un
„fond „Petru Poni" şi s-a tipărit un volum omagial. Cu acest
prilej s-a iterat contribuţia deosebită pe care Petru Poni a
adus-o la punerea bazelor terminologiei şi nomenclaturii
chimice în limba română, la organizarea şi susţinerea

primului curs de chimie la nivel academic în universitatea
ieşeană, la redactarea şi tipărirea primelor manuale de chimie
generală şi de fizică, la studierea, pentru prima dată, a
compoziţiei petrolului românesc, la descoperirea unor noi
minerale, precum şi la catalogarea ştiinţifică a mineralelor
cercetate în partea nord-estică a Moldovei.

Pentru meritele sale, Petru Poni a fost distins cu
numeroase ordine şi medalii româneşti şi străine, printre care
amintim: Ordinul „Steaua României", în grad de Cavaler
(1880), Ofiţer (1890), Mare Ofiţer (1897) şi Mare Cruce
(1916) , Ordinul „Coroana României" în grad de Ofiţer (1882),
Comandor (1887), Mare Ofiţer (1896) şi Mare Cruce (1902),
Medalia „Bene Merenti"(1896), Medalia „Răsplata muncii
pentru învăţământul primar" (1898), Medalia „Răsplata

muncii pentru biserică" (1906)

Ordinul „Sf. Sava", gradul Comandor (Serbia, 1892),
Ordinul Naţional al Ordinul Francez Legiunea de Onoare,
gradul Mare Ofiţer, (1900).

15

https://biblioteca-digitala.ro

Ordinul „Carol I"

gradul Mare Cruce,

1902.

Ordinul „Sfântul Sava",

gradul Comandor,

Serbia, 1892.

Ordinul „Legiunea

de Onoare gradul

Mare Ofiţer, 1900.

Petru Poni s-a stins din viaţă la 2 aprilie 1925, lăsând
Universităţii din Iaşi colecţiile şi biblioteca sa, iar posterităţii o
bogată şi importantă operă ştiinţifică care i-a îndreptăţit pe ·
urmaşi, să confere numele său Institutului de chimie
macromoleculară (1949).

AMINTIRI DIN RĂZBOI

Începutul Primului Război Mondial îl găseşte pe
profesorul Petru Poni la Bucureşti, unde îndeplinea funcţia de
preşedinte al Secţiunii Ştiinţifice a Academiei Române (1914-
1916). Remarcându-se deja ca o marcantă personalitate a
timpului său prin prestigioasa carieră universitară şi

ştiinţifică desfăşurată, renumitul profesor ieşean nu va
rămâne indiferent la starea naţiunii în vederea atingerii

16
https://biblioteca-digitala.ro

scopului politic principal al participării României la război şi
realizarea statului naţional unitar român.

În plan politic, profesorul Petru Poni a fost unul dintre
membrii marcanţi ai Partidului Naţional Liberal (P.N.L.) din
aceea vreme. În anul 1884 s-a alăturat grupării politice
formată din „liberalii sinceri" conduşi de George Vernescu şi
conservatorii lui Lascăr Catargiu (Partidul Liberal­
Conservator). După o scurtă perioadă petrecută în această
formaţiune politică, revine în Partidul Naţional Liberal fiind
ales, în mai multe rânduri, deputat şi senator. La fel de
prodigioasă a fost şi perioada în care a îndeplinit funcţia de
Ministru al Învăţământului în diverse perioade timp (câteva
luni în 1891, 13 luni în perioada 1895-1896, apoi în 1918),
prilej cu care prestigiosul profesor ieşean a oferit legi
importante pentru administraţia învăţământului. În martie
1896 a dat Legea pentru facerea clădirilor şcolare şi înfiinţarea
Casei Şcoalelor şi Legea asupra învăţământului primar şi

normal-primar.
În acest context, scrisorile, transcrise integral după cele

originale, oferă un material interesant cuprinzând diverse
ştiri, opinii, fapte, starea de spirit a populaţiei, ştiri din
străinătate şi evenimente referitoare la deciziile politice ce au
fost luate de guvernanţi în acea perioadă premergătoare
declanşării Primului Război Mondial.

La începutul anului 1914, Europa era împărţită în două
tabere. Germania, Austro-Ungaria şi Italia făceau parte din
Tripla Alianţă. După retragerea Italiei şi cooptarea Imperiului
Otoman, naţiunile Alianţei s-au numit Puterile Centrale. De
cealaltă parte, Rusia, Franţa şi Maria Britanie se constituiseră
în Tripla înţelegere, devenită Antanta. Cu excepţia Bulgariei,

17

https://biblioteca-digitala.ro

statele din Balcani au luat partea Serbiei şi a Aliaţilor din
Antanta. Aceste alianţe au fost puse în mişcare în urma
declaraţiei de război făcute de Austro-Ungaria. În mai puţin de
o săptămână, întreaga Europă stătea sub semnul războiului.

Într-o scrisoare din 7 iulie 1914, aflăm că Bulgaria îşi
concentrează armata la frontieră, cu intenţia de a intra în
război.

Arhivele Naţionale Iaşi, Fond familial Poni, Mapa Matilda

Cugler Poni, dosar nr. 514
Consiliul Superior al Agriculturii

Cabinetul Preşedintelui

Luni 7 Iulie 914
Dragă puiule,

Am văzut aseară pe Dl Sturdza. El a fost Îndestul de rău.

Acum de vre o două zile e mai bine. A fost la Rege şi În urma

acestei vizite s'a Îmbolnăvit. - Doamna Simionescu cu copiii
sunt aice. Am Întălnit'o astăzi la restaurant şi mi-a spus că se

duc pentru o săptămână la Ţigăneşti. M-a Întrebat dacă nu ar

vrea să meargă acolo şi Margareta macar pentru vre o două

sau trei zile. /-am spus că Îţi voi scrie ca se o Întrebi. Ceea ce fac.

- Ştirile venite astăzi sunt alarmante. Incidentele de la

fruntaria Bulgariei se generalizează. Bulgarii concentrează

trupe pe fruntarii. Ace/aş lucru facem şi noi. În această stare e

de agiuns pentru ca se aprindă focul. Primejdia e cu atât mai
mare cu cât Bulgarii sunt În adevăr nebuni şi se pare că Ungurii

se aţâţă.

Să ne videm cu bine
P. Poni

18

https://biblioteca-digitala.ro

Toată lumea începe să se neliniştească, iar românii
plecaţi în străinătate, în vacanţe, se întorc în ţară pe rute
ocolitoare.

Arhivele Naţionale Iaşi, Fond familial Pani, Mapa Matilda

Cugler Pani, dosar nr. 516

Consiliul Superior al Agriculturii

Cabinetul Preşedintelui

Mercuri 23 Iulie 914

Dragă puiule,

Dacă lucrurile nu se schimbă, voi veni sâmbătă sara

acasă. Trenurile merg cu mari Întărzieri Însă până acuma nu a

fost suprimat nici unul. De la Petruţă nu am nici o ştire. Toţi cei

cari fusese la băi În străinătate s'au Întors. Cei din Franţa au

plecat prin Marsilia şi de acolo pe mare prin Constantinopol şi

Constanţa. Am văzut o marconigramă de la Drul P. Petrini care

spune că a plecat din Marsilia cu un vas În Egipet, la

Alecsandria, pentru ca de acolo să se Întoarcă În ţară. Se poate

se agiungem se facem giurui lumei pentru ca se venim acasă. Şi

În orice parte a lumei ne vom afla vasul pe care vom călători va

pute fi atacat de marina inamică.

Mii de sărutări, P.Poni

În data de 29 iulie, Rusia şi-a mobilizat armata la
graniţele cu Austria şi Germania, cu intenţia de a împiedica
distrugerea Serbiei. În secret, Rusia urmărea acapararea unor
teritorii ale Imperiului Otoman, dar iniţiativele precedente
fuseseră stingherite de Austro-Ungaria şi de Germania.
Imperiul ţarist dorea să aibă controlul Constantinopolului şi al
strâmtorilor Bosfor şi Dardanele.

19

https://biblioteca-digitala.ro

La 31 iulie, Germania a cerut Rusiei să înceteze
pregătirile de război, iar Franţei, printr-un ultimatum, să-şi
declare neutralitatea în cazul declanşării unui conflict între
cele două mari puteri. Franţa şi Germania erau rivale istorice
şi îşi încă disputau regiunea Alsacia-Lorena.

Atât Rusia, cât şi Franţa au ignorat solicitările germane.
Pe 1 august izbucneau luptele pe graniţa ruso-germană, iar în
data de 3 august, Germania declara război Franţei.

Relaţiile dintre Germania şi Marea Britanie se
înrăutăţiseră treptat înainte de 1914. Anglia era învinuită că
împiedică Germania să devină o mare putere mondială. Încă
de la începutul războiului, Germania şi-a făcut cunoscute
intenţiile de a ataca Franţa prin Belgia. În 1838, Anglia şi
Franţa semnaseră un tratat cu Germania, ce garanta
independenţa şi neutralitatea Belgiei.

Într-o altă scrisoare trimisă de Petru Pani soţiei, aflăm
că urmează să se hotărască soarta României la Consiliul de
Coroană din 3 august 1914.

3 August 1914
Dragă Mărgărică,

..... aice aşteptăm cu nerăbdare ceea ce se va hotărî mâne în
Consiliul de Coroană. Bucureştenii se primblă pe pod şi pe
bulevarde. Cafenelele, berăriele, grădinele, cinematografele
sunt pline de lume. În toate părţile nu auzi decât muzici. Numai

pe unele strade mai laterale întâlneşti câte o patrulă de
gardieni sau de soldaţi care pândesc pe greviştii de la tramwae.
Din timp în timp, rar, trece câte un tramwaiu cu câte 4 sau 5
sentinele cu puşca la umăr ca se apere pe conductorii şi

watmanii care le conduc. Eată ce e Bucureştii în faţa ce/ai mai

20

https://biblioteca-digitala.ro

grozave catastrofe care se va dezlănţui asupra omenirii. Ce
hotărâre va lua mâne Consiliul de Coroană? Sunt trei soluţii şi
numai trei. 1) Mergem cu tripla alianţă. E probabil că pe uscat
ea va fi Învingătoare. Germania şi Italia vor sdrobi Franţa.
Rusia va fi ţinută pe loc de Germania şi Austria şi de noi.
Inglitera singură va câştiga. Ea va nimici flota germană, va lua
coloniile Germaniei, va strivi comerţul maritim german care Îi
făcea concurenţă. Noi cu ce ne vom alege? În perspectivă avem
soarta Serbiei, din partea celor cari am dat viaţa soldaţilor
noştri şi avuţia ţarei. A doua soluţie: se mergem cu tripla
Înţelegere. Probabil că vom avea soarta celor Învinşi. Ultima
soluţie e să rămânem neutri. Vom ave duşmănia şi a unora şi a
altora. Aceasta e sigur. Dar În cele dintâi două soluţii putem noi
compta pe prietenia Austriei sau a Rusiei. În ceea ce priveşte
Germania, ce interes are ca să ne susţie? Cel puţin În ultima
ipoteză nu vom ave ororile războiului. Nu ştiu cum vor giudeca
conducătorii noştri. Dumnezeu să 'ilumineze. P. Poni

Consiliul de Coroană a avut loc la Castelul Peleş. Au
participat membrii guvernului, foştii preşedinţi de Consiliu,
trei reprezentanţi ai partidului conservator şi trei ai
partidului democrat de sub conducerea lui Take Ionescu5•

Regele Carol I a luat primul cuvântul şi a cerut ca România să
ofere ajutor Triplei Alianţe, fiind legat, personal, de Puterile
Centrale. Take Ionescu şi I. Brătianu au replicat că România
trebuie să rămână neutră, la fel ca şi Italia, cu care a fost
semnat un tratat ce prevedea ca, la intrarea României sau
Italiei în război, aceste două state să se anunţe reciproc, din
timp.

5Xeni, C., Take Ionescu, Editura Universul, Bucureşti, 1932.

21

https://biblioteca-digitala.ro

În data de 4 august 1914, Marea Britanie a declarat
război Germaniei, pentru a asigura neutralitatea Belgiei. În
întreg Imperiul Britanic se făceau pregătiri de război. Japonia
s-a alăturat Aliaţilor pe 23 august. Italia îşi păstra pentru
moment neutralitatea, în pofida apartenenţei la Tripla Alianţă.
Mulţi italieni ar fi dorit să intre în război de partea Aliaţilor,
pentru a recupera teritorii austro-ungare populate de semeni
de-ai lor.

România nu putea rămâne în neutralitate mult timp.
Toată lumea aştepta intrarea României în război, iar
doamnele din înalta societate pregăteau pansamente pentru
răniţi.

Arhivele Naţionale laşi, Fond familial Pani, Mapa Margareta
Pani, dosar nr.289

6 August 914 sara
Dragă Mărgărică,

Servitoarea a pus scrisoarea ta Într'un pachet de jurnale
şi numai În astă sară, desfăcând jurnalele, am dat peste dânsa.
De aceea Îţi scriu de abe acum şi nu ai să primeşti scrisoarea me
decât vineri. Îţi aduc aminte că vineri are să aibă loc eclipsa de

soare. La laşi are să Înceapă la 1 oară şi 35 minute şi are să se
termine la 3 şi 56 m. aproape 0,941 din discul soarelui are să fie
În umbră. Sigur că ai să'/ observezi. Tare bine ar fi dacă ai lua
câteva fotografii În diferite momente şi mai cu seamă În timpul
macsimului care va ave loc la 20.48 m. Îţi aduci aminte cum ne­
am amuzat la Hercules bad uitându-ne prin steclele afumate la
bietul soare pe care Îl mâncau vârcolacii? Eclipsa de poimâine
are să producă o impresie teribilă asupra populaţiilor inculte şi

22
https://biblioteca-digitala.ro

pline de superstiţii din Rusia şi Galiţia. Cine ştie dacă nu va
influenţa mult asupra soartei răsboiului.

Am fost astăzi la dl. Sturdza. El este tot cum v'am spus cu
boala lui. Măne are un consult cu un chirurg şi cu medicul lui
curant, Drul Cantacuzino. Pe doamna am găsit-o într'o
activitate febrilă. S'a înfiinţat, sub patronatul Reginei, o
societate care se chiamă, mi se pare, "Mama răniţilor': pentru a
pregăti obiectele necesare la căutarea celor răniţi în răsboiu.
Am găsit'o încongiurată de bucăţi de pânză, de tifon este pe

care le distibuea pentru a face cămeşi, bandaje şi mai ştiu eu ce.
Ea care e atât de şubredă şi se deplasează atât de greu, a fost la
Sinaia pentru a organiza cu Regina Societatea. Ducându-mă la
St. am trecut pe lângă casa lui Costinescu pe care era o tablă
mare cu inscripţia "Crucea roşie" şi un steag colosal. După cum
vezi, ne pregătim de războiu. Dea Dumnezeu ca toate aceste
pregătiri să se facă fiind că voim pacea.

Acuma mie somn. Noapte bună şi se auzim de bine.
P. Poni

La 10 octombrie, Regele Carol I se stinge din viaţă, în
urma unei angine pectorale. În realitate, lumea considera că a
murit de supărarea pe care a trăit-o în legătură cu hotărârea
de a nu intra în război alături de Germania.

Arhivele Naţionale Iaşi, Fond familial Poni, Mapa Matilda
Cugler Poni, dosar nr. 522

Consiliul Superior al Agriculturii
Cabinetul Preşedintelui

Joi 2 oct. 914

23

https://biblioteca-digitala.ro

Dragă puiule,

Nu 'ţi scriu nimică despre funeraliile Regelui Carol căci

ştiu că vei fi cetit În jurnale descrierea lor amănunţită. De

almintrele am văzut foarte puţin din ce s'au petrecut. Nu am
fost la aducerea corpului căci ar fi trebuit se fac de la gara

Mogoşoaea şi până la Palat peste cinci kilometri pe gios şi În

frac. De şi sunt aproape de tot bine, nu am Îndrăznit se mă
espun se răcesc din nou mai tare. Tot din această pricină nu

m 'am dus astăzi la Curtea de Argeş. Am zis din toată inima:
Dumnezeu să'/ odihnească Întru cei drepţi că mult bine a făcut

pentru ţara noastră. Mii de sărutări

P.Poni
În 1915, Germania şi Austro-Ungaria au depus eforturi

uriaşe pentru a înfrânge Rusia. La începutul anului, ruşii

invadaseră Ungaria. Trupele Reichului au pornit
contraofensiva pe 2 mai.

În aprilie 1915, Italia a semnat la Londra un tratat
secret cu Anglia, Franţa şi Rusia. Tratatul ceda Italiei o
porţiune însemnată din teritoriul Austriei în schimbul intrării
sale în război de partea Aliaţilor. Pe 23 martie, Italia declara
război Austro-Ungariei. De-abia un an mai târziu (august
1916) avea să declare război şi Germaniei.

În data de 11 octombrie, Bulgaria intra în război de
partea Puterilor Centrale, alăturându-se încercării de a cuceri
Serbia şi Muntenegru. Astfel s-a deschis calea către Turcia,
inima Imperiului Otoman, care rezistase în primă fază

ofensivei Aliaţilor, dar depindea acum de sprijinul Puterilor
Centrale.

24

https://biblioteca-digitala.ro

Din scrisorile cercetate aflăm că în perioada de
neutralitate, oamenii erau deosebit de îngrijoraţi şi îşi făceau
provizii de alimente în eventualitatea intrării în război, deşi
pâinea lipsea zile întregi de pe mesele oamenilor.

Arhivele Naţionale Iaşi, Fond familial Pani, Mapa Petru Pani,

dosar nr. 1361

1915
Dragă puiule,

Toată lumea e foarte Îngrijită de mersul lucrurilor. Cu
neutralitatea noastră stăm ca Într'un vrăf de par. O mişcare

nechibzuită şi ar fi vai de noi. Asta o simte ori cine şi asta face,

că trăim Într'o groază fără de sfârşit. Bine Înţăles că nu vorbesc

pentru mine. Eu spun să le facă Dzău toate bune, el poate, dacă
vrea să facă să Înceteze coşmarul În care ne sbatem. Vezi că ear

"Non habemus papa". Domnia i-a fost scurtă şi grea. A murit

singur cu dorul Veneţiei În suflet. Nu ştii tot nimic de Petruţă?

Dacă nu a venit şi dacă nu ai ştiri atunci scrie lui Beldiman. Să
pare că acuma nu lasă lumea să vie În ţară. De la Lenţa

Comarnescu şi de la Dna Nether nu era pănă eri nici o ştire. Dlul
Mărzescu a plecat la Viena pentru ca să 'şi aducă familia din

Bavaria, tot unde e şi Lenţa. La Manole toată lumea e bine dar

plină de groază din cauza lui Aurel. Se aşteaptă În fiecare ceas

chemarea lui. Biata Lenţa e foarte amărâtă.

Toată lumea e supărată pe bietul Rege care ţine cu

nemţii. Cred că 'l doare inima dar nu cred că ţine cu dănşii În

detrimentul ţării noastre. Mii de sărutări şi să ne vedem cu bine.

M. Pani
Dacă afli ceva de Petruţă şi de Maria scrie'mi imediat te

rog.

25

https://biblioteca-digitala.ro

23 Mai 1915
Dragă puiule,
........ noi facem multă economie dar scumpetea, în toate, e aşa de

mare încăt tot să cheltueşte. Mulţi din cunoscuţii noştri fac
provizie de zahăr, cafea şi ciai, pe care le pun la cămară, pentru

acele timpuri cănd n 'ar să fie de găsit. Nu ştiu ce-a fi dar să
ferească Dzău ţara noastră cum a ferit'o pănă acuma de război
şi de boa le şi să le dee minte la cei cari o conduc, să nu o ducă de
râpă. Un lucru e sigur că nimene nu doreşte război afară de cei
care nu au nimic de perdut. Dacă aşi şti că dănd viaţa mea aşi
putea câştiga acele pămănturi pe care trăiesc români, mi-aşi da
viaţa, fără să-mi pară rău dar fiind chiar Rege, n 'aşi măna
poporul meu într'un război aşa de teribil şi fără de folos

Arhivele Naţionale Iaşi, Fond familial Pani, Mapa Petru Pani nr.
1366
1915-1918
Ce face Dna Bianu? E bine de tot?

Dragă Petrăchel,

Tu scrii că n'ai primit decât scrisoarea mea? E foarte
curios fiind ţi-a scris şi Margareta o scrisoare şi 2 cărţi postale
şi eu tot 2. N'ai primit decât ceea ce am recomandat. Din
Bucureşti vin nerecomandate să vede că de la noi nu pleacă. Noi
suntem bine. Lucia e chiar acuma dusă la gară pentru a primi,
împreună cu tot comitetul "Luteţia" pe un profesor din Paris
care vine cu soţia lui şi are să ţie desară o conferenţă despre

26

https://biblioteca-digitala.ro

"Idealul Franţei" se zice că vorbeşte bine. După sosire are să fie

la 12 un dejun. Mai are să'/ primble Tafrali prin Iaşi ca să-i

arăte tot ce este mai de samă ca monumente şi altele. Desară e

conferenţa şi la noapte banchet şi măni plecare şi tot măni vine
un general Italian cu suita lui ca să decoreze laşul. În halul în

care se află laşul, nu-i mai lipseşte decăt să fie decorat. Să vezi

ce murdărie e pe toate străzile. E de necrezut. Are se aibă

franţuzul de spune acasă la dânsul.
Suntem însă foarte necăjiţi cu pânea. De trei zile nu este pâne.

Două zile nu s'a făcut de loc, şi azi s'a făcut foarte puţină încât,

aproape nimene n'a putut lua pâne. Nu se găsesc decât covrigi

şi acei vechi, cine ştie decând. Prin jurnale vezi vecontenit că or

se dee la export fiind că este prea mult grău şi noi nu avem

pâne. Nu ai putea vorbi acolo cu cineva să se gândească şi la
asta că or ice rebdare are un sfărşit. Eri eram în grădină şi

trecea o femee cu câţi-va covrigi În mână. N'am auzit decând

sunt aşa blăstămuri. Cel mai bland era "să moară de foame
lângă străchini pline". Am oprit'o şi am întrebat'o pe cine

blastămă aşa de grozav "Pe-acei care ne lasă fără pâne. - ce

duc acasă, nişte covrigi? - Nu'i bătae de joc? Spun că nu au grâu

dar ce fac cu grâul pe care'/ trec, în toate nopţile, prin gara
noastră şi'/ trimit în străinătate? Mama mea şade lângă gară şi

doar vede ce să petrece". Şi iar a început să blasteme. "Până ce

n'am sparge capetele celor de la Primărie n'are să fie regulă".

Dacă o vedeai o credeai foarte capabilă de aşa ceva. Sunt multe

ca dânsa. Lumea a perdut rebdarea. Îţi aduci aminte că
revoluţia cea mare în Franţa a început cu lipsa de pâne. Mi-a

părut foarte rău de puţina pietate care a probat'o Dna Elza

pentru memoriu moşului şi a mătuşei ei. Înăinte de-a fi soacră,
a fost Dna Sturdza mătuşa ei. A făcut ce-a făcut cu lucrurile de

27

https://biblioteca-digitala.ro

artă şi suvenire, dar n'a trebuit să vândă şi manuscriptele. Tu
ştii ce lucruri de mare importanţă avea Sturdza Între
manuscriptele lui. Lucruri de mare interes pentru ţară. Nu s'a
gândit femeea asta că-i româncă. Sturdza mi-a spus odată la
Paris că dacă ajunge acasă are să'şi reguleze manuscriptele.
Probabil avea intenţia să le publice. Ar trebui Dnul /orgă se
vadă ce s'a fpcut cu dânsele. "Sic transit gloria mundi"
"Pe morminte creşte earbă ...
Tot se trece, tot se stinge.

E nebun acel ce ride
Mai nebun, acel ce plânge!" Mă citez pe mine! Ce zici? nu'ţi pare
ridicol?
Mii de sărutări şi să ne vedem cu bucurie. M. Poni

Scrie ma car câte o cartă postală. Grădina merge bine.

Starea de linişte aparentă a românilor este invidiată de
cei din jur care se aflau în plin război. În acest sens, ne parvin
informaţii importante din partea profesorului Petru Poni prin
scrisoarea datată 13 decembrie 1915.

Arhivele Naţionale Iaşi, Fond familial Poni, Mapa Margareta
Poni, dosar nr. 316

13 Dec. 1915
Dragă Mărgărică,

Îţi mulţemesc atât ţie cât şi Luciei şi lui Aţi pentru
informaţiunile ce'mi daţi asupra celor trei moşii scoase la
licitaţie. Nu cred Înse că Împregiurările sunt favorabile pentru a
face cumpărături.

28

https://biblioteca-digitala.ro

Şi apoi, când a agiuns cineva la vârsta mea, singurul lucru
la care îi este permis se aspire este să se odihnească, ear nu se
facă întreprinderi nouă:
Passe encore pour bâtir
Mais planter a cet âge ...

Am fost alaltăieri la Maria pentru a o felicita de ziua ei.

Era lume multă; nu mai încăpeau în odăiţele lor. Mi-a arătat
telegrama cei aţi trimis.

Jurnalele francese tot nu ne vin. Suntem nevoiţi să vă

mulţemim cu cele româneşti şi nemţeşti. Aseară unul din
tovarăşii noştri de cafenea cetea o corespondenţă din Orşova
trimisă la Berliner Tageblatt. Corespondentul se urcase pe o

înălţime şi uitându-se pe Dunărea în gios privea la Turnul

Severin.
"Acolo, zicea el, c/ădirele sunt întregi: coşurile uzinelor

fumegă, ceea ce dovedeşte că într'însele sunt oameni sănătoşi

cari lucrează. La noi, nu vezi de cât ruine şi printre ele morţi şi
răniţi" "Ce fericiţi sunt românii" termina corespondentul lor.

Aştept cu nerăbdare se treacă şi săptămâna aceasta
pentru ca se pot veni acasă. Până atunce se auzim de bine.
Sărutări. P. Pani.
1916

Dragă puiule, văd că nu scrii nimic cu toate că te-ai dus de
căteva zile din Iaşi. Ce faci? La noi după zile de Mai a venit
earna cu frig şi omăt. Aice e mare frică de o mobilizare fiind că
s'a rechemat subit tot ce a fost în congediu. Soldaţi şi ofiţeri,
abea plecaţi au fost rechemaţi telegrafic. Toată lumea e
îngrijită să dee Dzău să fie pace, macar la noi. Pe cine ai mai
văzut? Te rog foarte mult să'mi scrii ce s'a făcut cu procesul
Luciei. Nimene nu i-a trimis nicu un cuvănt. Cred că tu ai aflat

29

https://biblioteca-digitala.ro

cum stau lucrurile. Măni sară ne ducem la Lenţa să chemăm

spirite.

La revedere cu bine şi cu bucurie.M. Poni

În anul 1916, anul intrării României în război, Petru
Poni era Preşedinte al Academiei Române. Academia a
împărtăşit soarta ţării cu momente de grele încercări, dar şi
de istorice împliniri. Datoare să de ea însăşi un exemplu de
conduită patriotică, Academia Română a contribuit cu suma
de 1015650 lei la efortul de război. Petru Poni spunea:
,,sumele ce putem oferi sunt mici, însemnătatea lor este mare.
Ele vor dovedi că cea mai înaltă instituţie culturală este de
acord cu toată suflarea românească în aceste mari momente
ale vieţii noastre naţionale".6

În perioada 1 august - 6 septembrie 1916, a avut loc
Bătălia de la Turtucaia. În această confruntare, armata
română a suferit o grea înfrângere din partea trupelor
germano-bulgare. S-au înregistrat 6 OOO de morţi şi răniţi, în
timp ce 28 OOO de militari au fost făcuţi prizonieri.

Bătălia pentru Bucureşti a constituit o ultimă încercare
a trupelor române, comandate de generalul Constantin
Prezan, de a apăra Capitala în faţa invaziei Puterilor Centrale.
Cele mai crâncene lupte s-au desfăşurat în zona Călugăreni.
Deşi la început armata română a obţinut unele succese, în cele
din urmă a fost nevoită să se retragă, Bucureştiul fiind ocupat.

Când trupele de ocupaţie au intrat în capitală, o parte
din membrii Academiei, a conducerii şi personalului său de
execuţie s-au retras, împreună cu Guvernul şi celelalte
autorităţi ale statului, la laşi, pe teritoriul rămas liber.

6Analele Academiei Române, seria II, Tomul XXXIX, 1916-1919, p. 275.
30

https://biblioteca-digitala.ro

Petru Pani, reîntors la Iaşi, a adăpostit în pivniţa casei
lăzi cu cele mai importante cărţi din Biblioteca Academiei
Române, trimise de Ion Bianu. Despre aceste fapte aflăm din
scrisoarea datată 1 noiembrie 1916.

Arhivele Naţionale Iaşi, Fond familial Pani, Mapa Petru Pani nr.

1385

Academia Română

Bucureşti, 1 Nov. 1916

Marţi

Prea Stimate Domnule Pani,

Scriu după ora 3 după amiază. Se dimineaţă Între 11 şi 12 am

avut aici un dans aerian mare: câteva aeroplane inimice au

venit deasupra Capitalei şi au lăsat multe bombe cari se

spărgeau cu zgomot Îngrozitor. Una a căzut În fundul grădinii

Dnei Câmpianu - la vreo 200 metre departe de Academie. la

asemenea Întâmplări funcţionarii - puţini câţi mai sunt pe aici

- ne adunăm jos În sala de adăpost sub depozitul

manuscrisptelor. Acel Joc este cel mai bun adăpost, având una

peste alta două bolţi făcute cu zid şi fier şi deasupra celei de sus

un rând de saci de nisip

Am primit scrisoarea Dtale de la 26 Oct. trecut, cum primisem şi

pe cea de la 20 - după ce trimisem pe a mea cea pornită cu

nerăbdare. Aşa dar deocamdată pentru lăzile deaco/o 1-19 sunt

liniştit. Ce va fi În viitor, care va fi gradul de siguranţă al lor

acolo ca şi tuturor colecţiilor rămase aici, numai singur

Dumnezeu poate şti. Peste un ceas, peste o zi, o săptămână, o

Jună, toate pot fi nimicite de o bombă care le-ar aprinde sau de

altă putere nimicitoare Al dumitale devotat Ion Bianu

31

https://biblioteca-digitala.ro

Petru Poni - Crucea Comemorativă a Războiului 1916-1918.

Bătălia de la Mărăşti s-a desfăşurat între 22 iulie şi 1
august 1917 şi a fost o operaţiune ofensivă a armatei române
şi a celei ruseşti cu scopul de a încercui şi distruge Armata a 9-
a Germană. Bătălia de la Mărăşti a reprezentat un important
punct de cotitură în desfăşurarea operaţiunilor militare pe
frontul românesc dar a şi contribuit şi la ridicarea moralului
ostaşilor români. Reorganizate şi temeinic instruite de
generalul Berthelot dar având şi experienţa campaniei din
1916, trupele române s-au dovedit a fi un adversar capabil de
a pune probleme şi chiar de a învinge redutabilele armate
germane şi austro-ungare.

Bătălia de la Mărăşeşti, din 6 -16 august 1917 a fost cea
mai importantă operaţiune militară desfăşurată de Armata
Română în timpul Primului Război Mondial. A fost o

operaţiune complexă, de apărare şi menţinere a liniei

32

https://biblioteca-digitala.ro

frontului punctată cu numeroase riposte ofensive din partea
românilor.

La 1 decembrie 1918, are loc marea adunare naţională a
tuturor românilor din Transilvania, Banat şi Ţara Ungurească,
ce decretează unirea acelor români şi a tuturor teritoriilor
locuite de dânşii cu România, împlinindu-se dezideratul
tuturor românilor la intrarea în război.

În ansamblu, scrisorile radiografiază o perioadă
deosebit de tumultoasă în viaţa naţiunii române, oferind
informaţii preţioase referitoare la contextul politic şi la
oportunitatea intrării României în Primul Război Mondial,
văzute prin prisma omului de ştiinţă Petru Pani, care înscrie,
astfel, o importantă pagină de referinţă a istoriei noastre
naţionale.

33

https://biblioteca-digitala.ro

Bibliografie
1. *** Jubileul profesorului P. Poni, 15 ianuarie 1906

(dare de seamă), Iaşi, Tip. ,,Dacia" Iliescu, Grossu &

Co., 1906.

2. Analele Academiei Române, seria II, Tomul XXXIX,
1916-1919.

3. Arhivele Naţionale Iaşi, Fond familial Poni, Mapa

Petru Poni, Mapa Matilda Cugler Poni.

4. Dafin, I., laşii cultural şi social. Amintiri şi Însemnări,

voi. 2, Editura Viaţa Românească, Iaşi, 1929.

5. Ghibănescu, Ghe., Petru Poni. Statistica răzeşilor, în

Ioan Neculce. Buletinul Muzeului Municipal din Iaşi,

Anul I, Fascicula 1, octombrie 1921.

6. Lixandru, Gh., Biografii neretuşate, Editura „Ion

Ionescu de la Brad", Iaşi, 2007, pag.24.

7. longinescu, G. G., Două pomeniri. Patruzeci de ani de

la Înfiinţarea Societăţii Române de Ştiinţe cinci ani de
la moartea lui Petru Poni, În Natura, Revistă pentru

răspândirea ştiinţei, Anul XIX, Nr. 5, 15 mai 1930, p.1.

8. Poni, Petru, Proiect de lege asupra Instrucţiunii

Publice.
9. Poni, Petru, Recherches sur la composition chimique

des petroles roumains, în Annales scientifiques de

l'Universite de Jassy, Iaşi, Imprimerie "Dacia", P.

Iliescu & D. Grossu, 1902.

10. Simionescu, Cristofor, Petrovanu, M., Figuri de

chimişti ieşeni, Editura Didactică şi Pedagogică

Bucuresti, 1964.

11. Xeni, C., Ionescu, Tache, 1858-1922, Editura

Universul, Bucureşti, 1932.

34

https://biblioteca-digitala.ro

C.V. GHEORGHIU (1894-1956)

EPOCA ÎN CARE A TRĂIT CONSTANTIN V. GHEORGHIU

Constantin V. Gheorghiu a văzut lumina zilei la cumpăna

Profesorul Constantin V.
Gheorghiu (1940).

dintre secole. Caracteristicile
epocii în care a trăit şi-au pus
amprenta şi i-au influenţat

viaţa. În dezvoltarea chimiei ca
ştiinţă, un rol revoluţionar l-au
avut, la începutul secolului al
XIX-iea, introducerea teoriei
atomo-moleculare şi

sale dezvoltarea
teoretice
Această

bazelor
şi experimentale.
perioadă se

caracterizează prin
fundamentarea legilor chimiei

(J. Dalton, L.J. Proust), prin
definirea noţiunii de moleculă

(A„ Avogadro) şi de substanţă chimică (I. Berzelius); legate de
descoperirea metalelor alcaline (prin electroliza), de
dezvoltarea metodelor de cercetare, în special a analizei, apar
primele teorii asupra legăturii chimice şi se introduce
noţiunea de valenţă (E.Frankland, 1852). Elaborarea teoriei
structurii chimice (AM. Butlerov, 1861) a avut o importanţă
deosebită în dezvoltarea ulterioară a chimiei. În această
direcţie, un rol fundamental l-a constituit descoperirea de
către D. I. Mendeleev (1869) a legii periodicitătii şi a
sistemului periodic al elementelor.

35

https://biblioteca-digitala.ro

În 1869, respectiv 1870, doi oameni de ştiinţă, Dmitri
Mendeleev şi Julius Lothar Meyer, au publicat versiunile clare
ale principiului periodicităţii elementelor. Nu numai că

versiunea lui Mendeleev a apărut prima, dar el a anunţat în
1871, că golurile din tabel vor fi umplute pe măsură ce se vor
descoperi noi elemente. Dintre acestea, el a specificat trei
goluri, care vor fi completate prin descoperirile dintre 1875-
1885. Ca urmare, Mendeleev este considerat aproape în
unanimitate creatorul tabelului periodic al elementelor. În
anul 1916, Kossel şi G. N. Lewis stabilesc, în mod independent,
primele teorii electronice ale legăturii chimice pe baza
modelului atomic dat de N. Bohr, iar W. Heitler şi S. London
(1927) explică legătura chimică din molecula de hidrogen,
folosind metode mecanice cuantice moderne.

În acest context, oamenii de ştiinţă şi cultură români,
instruiţi în universităţile din Iaşi, respectiv Bucureşti şi

specializaţi, mai ales, în Franţa şi Germania au conturat
orizontul ştiinţific şi cultural al începutului de secol XX.

Înfiinţarea primei universităţi din ţară la Iaşi în anul
1860, sub domnia lui Alexandru Ioan Cuza, a constituit un act
de o deosebită însemnătate pentru învăţământul superior din
ţara noastră. În anul 1864, secţia de ştiinţe pozitive din cadrul
Facultăţii de Filozofie se transformă în Facultatea de Ştiinţe şi
cuprinde 12 catedre, dintre care una era de fizică şi alta de
chimie. Cursurile de fizică şi chimie au fost conduse până în
anul 1878 de Ştefan Miele, ulterior catedra de chimie fiind
preluată de Petru Poni.

Ştefan Miele, în perioada în care a predat la universitate,
a căutat să procure aparate de fizică noi sau să repare pe cele
găsite. În epoca agitată în care a trăit, din lipsă de mijloace

36

https://biblioteca-digitala.ro

materiale (cărţi, reviste, chimicale, aparatură şi ustensile),
profesorul nu a putut efectua cercetări ştiinţifice. Este meritul
lui Petru Poni de a înfiinţa primele laboratoare de chimie, de
a le dota cu aparatura tehnică necesară în vederea lucrului cu
studenţii şi de a iniţia primele cercetări ştiinţifice destinate
valorificării resurselor naturale ale solului şi subsolului din
ţara noastră. Astfel, în anul 1897, Petru Poni, în noul laborator
de chimie al Universităţii „Alexandru Ioan Cuza" din laşi,

dezvoltă cercetări ştiinţifice asupra apelor minerale,
petrolului, mineralelor şi efectuează primele observaţii

meteorologice la Iaşi (1882). Pentru difuzarea rezultatelor
ştiinţifice obţinute, profesorul Petru Poni fondează în anul
1900, Societatea de Ştiinţe şi pune bazele publicaţiei acesteia
,,Analele Ştiinţifice ale Universităţii laşi". Zece ani mai târziu
apare, la Iaşi, Revista Ştiinţifică „ V. Ada machi" menită să

faciliteze şi să încurajeze astfel învăţământul superior
ştiinţific, prin afirmarea publicistică a tinerilor bursieri ai
Fundaţiei, cu acelaşi nume.

Alături de Petru Poni, considerat pe drept cuvânt unul
dintre întemeietorii catedrei de chimie de la noi din ţară, se
vor impune alte trei mari personalităţi, deschizătoare de
drum în domeniile: chimie organică, Anastasie Obregia
(1892), chimie anorganică, Nicolae Costăchescu (1912) şi

chimie fizică, Petru Bogdan (1915). Despre Anastasie Obregia
(1864-1937) istoria chimiei consemnează, că a studiat
ingineria la Ziirich, avându-i ca profesori pe vestiţii savanţi A
Hantzsch, F. Treadwell, L. Neumann.

Întors în ţară, ocupă prin concurs, în anul 1892 catedra
de chimie organică, creată prin scindarea catedrei de chimie a
profesorului Petru Poni. Cu acest prilej, Anastasie Obregia îşi

37

https://biblioteca-digitala.ro

amenajează un laborator într-o casă particulară din strada
Muzelor, unde funcţionează până în 1897, când se instalează
în noul local al Universităţii. Aici, laboratorul avea numeroase
încăperi, dar ulterior înfiinţându-se Laboratorul de chimie
tehnologică a trebuit să-i cedeze o parte din camere. Astfel,
Laboratorul de chimie organică deţinea, la acea vreme, o sală
mare pentru lucrări cu studenţii ce conţinea 32 de locuri, o
sală pentru asistenţi şi doctoranzi cu 6 locuri, 2 săli mici de
laborator pentru şeful de lucrări şi asistent, un laborator
pentru profesor, o sală de colecţie, o bibliotecă şi câteva săli
mai mici pentru depozite. În acest laborator, Anastasie
Obregia va efectua primele cercetări în domeniul chimiei
organice şi anume: Contribuţii la studiul diazoli/or; Încercări
de obţinere a unor stereizomeri noi; Încercarea unei noi metode

pentru dozarea alcoolului etilic; Coloranţi noi În clasa

chinaldinei cu aldehida salicilică şi din condensarea

naftochinonelor cu resorcină; Reacţii caracteristice pentru

piridină; Condensarea carbazolului cu aldehida

paranitrobenzoică şi transformarea produsului de condensare

prin Încălzire cu amine În coloranţi etc.
Anastasie Obregia a fost şi primul profesor care a iniţiat

un curs de chimie tehnologică la Facultatea de Ştiinţe, în anul
1927. Prin întreaga sa activitate, care a inclus multă dăruire
de sine şi sacrificii pentru înfiinţarea şi organizarea cercetării
în domeniul chimiei organice, Anastasie Obregia a fost
apreciat de discipoli, iar astăzi este considerat drept
întemeietorul şcolii de chimie organică de la Iaşi. În preajma
profesorului Anastasie Obregia s-au aflat Constantin V.
Gheorghiu, Ilie Matei, Boris Arventiev ş.a., care vor prelua

38

https://biblioteca-digitala.ro

peste ani destinele acestei discipline, atât la Universitatea
,,Alexandru Ioan Cuza", cât şi la Şcoala politehnică,

reprezentând cea de-a doua generaţie a învăţământului

superior de chimie organică de la laşi.

Profesorii C.V. Gheorghiu şi Anastasie Obregia (1930).

Constantin V. Gheorghiu (1894-1956) este considerat
primul discipol al lui Anastasie Obregia şi urmaşul acestuia la
catedra de chimie organică. Este incontestabilă contribuţia
adusă de această mare personalitate a ştiinţei româneşti la
dezvoltarea chimiei în ţara noastră.

Un alt distins chimist format la şcoala lui Anastasie
Obregia, Ilie Matei (1895- 1969), a efectuat studii asupra
combinaţiilor carbonilice ale derivaţilor de condensare a
acetnaftenchinonei şi benzoinei cu naftoli, amine,
nitroderivaţi şi amino-fenoli care au condus la sinteze de
coloranţi, la noi derivaţi de xantină, fenantren şi derivaţi

cumarinici. Este meritul acestui cercetător, care împreună cu
Elena Cocea, a obţinut, în laboratoarele de chimie organică de

39

https://biblioteca-digitala.ro

la Iaşi, primii compuşi macromoleculari (fenoplaste,
aminoplaste, poliuretani).

Începând cu anul 1937, când Constantin V. Gheorghiu a
fost numit profesor la Catedra de Chimie organică a
Universităţii "Alexandru Ioan Cuza", profesorul Cristea
Niculescu - Otin, împreună cu colaboratorul său, Gheorghe
Alexa pun bazele şcolii româneşti de tăbăcărie, contribuind la
înfiinţarea primului institut politehnic la Iaşi, unde se vor
forma viitoarele cadre de ingineri.

Între anii 19 3 7 -19 3 8 se introduc în legea
învăţământului prevederi care ofereau posibilitatea utilizării
unor metode de imixtiune şi control asupra procesului de
învăţământ; principiul autonomiei universitare era încălcat.

În 1948, a fost propusă şi realizată reforma
învăţământului românesc. Erau necesare cadre cu pregătire
superioară pentru economia care urma să se dezvolte.

S-a conturat o perioadă fecundă din punct de vedere
ştiinţific, când o serie de personalităţi care au urmat studii în
străinătate, au valorificat cunoştinţele acumulate fondând
adevărate şcoli şi institute de cercetare în domenii importante
ale chimiei, ca de exemplu: chimia hetero-ciclilor, chimia
combinaţiilor complexe, chimia compuşilor macromoleculari.

Profesori universitari iluştri, care au activat în această
perioadă, printre care şi Constantin V. Gheorghiu şi-au

definitivat întreaga activitate ştiinţifică pe o concepţie ce viza
formarea discipolilor specialişti cunoaşterea ştiinţifică,

difuzarea informaţiei, orientarea cercetării ştiinţifice spre
domenii aplicative valorificând, în special, resursele naturale
ale ţării.

40

https://biblioteca-digitala.ro

COPILĂRIA ŞI ANII DE PREGĂTIRE

Actul de naştere al lui

Constantin Gheorghiu

(copie).

La 25 octombrie 1894 se năştea,
în comuna Dolheşti, satul
Răducăneni, judeţul Fălciu,

Constantin V. Gheorghiu (după
actul de naştere, înregistrat în
Registrul stării civile nr.92,
apare sub numele de Costică

Vasile Gheorghiu), fiul lui Vasile
Gheorghiu, de 39 de ani şi al

Mariei Trifan (32 ani). Tatăl

său, Vasile Gheorghiu, , era un
om de o cinste şi o
corectitudine desăvârşită.

Mama sa, Maria Gheorghiu era
o femeie simplă, casnică, fără

studii superioare,
dar deosebit de sufletistă. Când Costică avea 7 ani, mama sa a
rămas văduvă şi se descurca foarte greu. Între timp, datorită
lipsei banilor, Marioara Gheorghiu căsătoreştcu Vasile Cotae,
un judecător din satul Râpi, loc de unde provenea şi Mihail
Kogălniceanu. Marioara Gheorghiu avea o soră, Catinca

Hădărău, cu care se înţelegea foarte bine. Mătuşa lui
Constantin Gheorghiu era o femeie înaltă, distinsă şi deosebit
de bună provenind, ca şi sora sa, dintr-o familie de preoţi,
care se numea Trifan. Împreună, cele două surori aveau patru
fraţi, care erau învăţători. Maria Gheorghiu a beneficiat, atunci
când a rămas văduvă, de întreg sprijinul material şi sufletesc

41

https://biblioteca-digitala.ro

oferit de sora sa, Catinca. Soţul Catincăi Bădărău se numea
Alexandru, iar copiii familiei îl numeau "moş Alexandru", aşa
cum notează Costică Gheorghiu în însemnările sale. Alexandru
Bădărău a avut zece copii, dintre care au trăit doar trei:
Toader, Mihai si Zamfiriţa. Era un răzeş mai autoritar care
avea vie în satul Cârligaţi, aşezat aproape de Huşi. Vara, în
jurul viei şi al casei de la ţară, se strângeau copiii familiei şi

nepoţii, care ajutau la muncile de la vie. Toader, unul dintre
fiii familiei Bădărău, a devenit profesor de ştiinţele naturii la
Galaţi şi ulterior a fost numit director la Liceul Internat Iaşi. A
avut şase copii, care au urmat studiile superioare şi au locuit
în casele liceului. Profesorul Toader Bădărău era prieten cu
naturaliştii Ion Simionescu şi Ion Borcea.

Ordin de mobilizare pe front.

42

Maria Gheorghiu a locuit
cu Vasile Cotae în casa de
la Răducăneni, pe care a

construit-o împreună cu
Vasile Gheorghiu.
Interesant de amintit este
faptul că locul pe care a
fost ridicată casa a fost
cedat, pe o perioadă de
99 de ani, soţilor

Gheorghiu, de către Ana
Rosseti, proprietara
terenului. Casa era aşezată
pe o uliţă aflată la o
bifurcaţie de drumuri,
aproape de Primarie, în
faţa căreia era plasată o

https://biblioteca-digitala.ro

fântână cu cumpănă, de
unde se aprovizionau cu
apa necesara gospodariei.
Prin faţa casei trecea un
drum mărginit de o râpa,
prin care curgea un pârâu.
Locuinţa era simplă, chiar
modestă, compusă din două
camere, un cerdac şi o
bucătărie. Grădina din
spatele casei era destul de
mare şi plină de pomi
fructiferi, în special pruni.
Era locul preferat de
tânărul Constantin

C.V.Gheorghiu, student (1923). Gheorghiu atunci când se
întorcea de la Şcoala

primară şi mai târziu de la Liceul Naţional. Mama lui
Constantin Gheorghiu s-a stins din viaţă la vârsta de 71 de ani,
iar Vasile Cotae la 96 de ani.

Studiile universitare le începe, în acelaşi an, la
Facultatea de Ştiinţe din Iaşi, secţia de chimie-fizică, pe care,
1916, este obligat să le întrerupă din cauza războiului care
devenise iminent. În acelaşi an este înrolat şi repartizat la
Regimentul 24 infanterie din Tecuci. Momentul era critic,
deoarece în Europa războiul făcea ravagii de doi ani. Ţara
întreagă era încercată de teama unui pericol iminent -
renunţarea la neutralitate şi antrenarea în focul devastator al
unei conflagraţii de mari proporţii, a cărei evoluţie se dovedea
imprevizibilă.

43

https://biblioteca-digitala.ro

Comandant de pluton, CV.Gheorghiu şi-a probat curajul
şi iscusinţa militară în luptele din Ardeal şi Munţii Carpaţi
(Târgu Ocna, Grozeşti, Mărăşti). În 1917, soarta a hotărât să
fie grav rănit în luptele de la Grozeşti şi Caşin,într-o încleştare
dramatică cu puternică rezonanţă de vitejie şi jertfă de sînge
în istoria poporului român. Acele grele clipe, trăite sub semnul
incertitudinii supravieţuirii, le-a împărţit într-o caldă

camaraderie, alături de tânărul Ilie Matei, viitorul profesor
care s-a iniţiat mai târziu în tainele chimiei, tot sub bagheta
maestrului chimist Anastasie Obregia.

Pentru faptele sale de vitejie, chimistul C. V. Gheorghiu a
fost distins de către Ministerul de Război, în anul 1919, cu
Coroana României cu spade, gradul de cavaler cu panglică de
"Virtute militară"; în 1922, cu crucea comemorativă a
războiului 1916- 1918, cu baretele Ardeal, Carpaţi, Mărăşti,
Tîrgu-Ocna, conferită la 7 iulie 1918, iar în 1929 cu medalia
"Victoria a Marelui Război pentru civilizaţie".

În 1918 reia din nou cursurile Facultăţii de Ştiinţe pe
care le absovă în 1920 şi devine licenţiat în Ştiinţele fizico­
chimice. La scurt timp, în 1921, este avansat asistent la
catedra de chimie organică a Facultăţii de Ştiinţe din Iaşi.

Anii studenţiei lui Constantin V. Gheorghiu s-au împletit
cu anii dureroşi ai războiului. Îl aşteptau în continuare alţi ani,
aceia ai perfecţionării profesionale, ai profesiei, ai vieţii de
familie, ai responsabilităţilor. După 1919, învăţământul a
cunoscut o nouă etapă de reorganizare. Se trecea printr-o
perioadă grea, salariul unui asistent universitar era mai mic
decât al unui profesor de liceu, iar plata se făcea neregulat.
Actvitatea de cercetare se desfăşura cu greutate datorită

lipsei mijloacelor de lucru (sticlărie, chimicale, spaţii

44

https://biblioteca-digitala.ro

adecvate) . În acea atmosferă numai energia şi pasiunea unor
profesori mari, cum au fost Petru Poni şi Anastasie Obregia
dădeau curaj tinerilor chimişti.

CV.Gheorghiu şi sotia sa Cornelia (1935).

În anul 1923 se căsătoreşte cu profesoara de chimie­
fizică Margareta Atanasiu şi împreună vor avea un copil. Fiul
lor, dr.ing.Octav Gheorghiu este astăzi un reputat specialist în
fizica laserilor, autor a peste 80 de lucrări de specialitate.

Margareta Anastasiu, soţia lui Constantin V.Gheorghiu s-
a născut la Constanţa în anul 1913, părinţii săi fiind Cornelia şi
Gheorghe Anastasiu. Cornelia N eculau, mama Margaretei, s-a
căsătorit cu avocatul Gheorghe Anastasiu, în anul 1900, după

45
https://biblioteca-digitala.ro

absolvirea Facultăţii de Litere, secţia franceză. Impreună au
locuit începând din 1912 la Constanţa, pe strada Dimitrie
Sturdza, foarte aproape de Piaţa Ovidiu.

După Primul Război Mondial, familia Anastasiu s-a
mutat la Iaşi şi au stat în gazdă la moş Nicu Gavrilescu, o rudă
apropiată, care locuia pe strada Bărboi. Apoi au locuit în
casele din strada Anastasie Panu, după plecarea profesorului
Parhon la Bucureşti.

Margareta Gheorghiu a fost profesoară de fizică şi

chimie la Şcoala Normală de Fete " Mihail Sturdza". După
căsătoria din anul 1923, Margareta şi Constantin V.Gheorghiu
vor locui în Iaşi, mai întâi pe strada Florilor nr.4, în 1925 , pe
strada Toma Cozma nr.30, la doctorul Gheorghiu (în 1930) şi
apoi pe aceeaşi stradă, dar la nr.39, la profesorul Papastopol
până la plecare în refugiu la Alba-Iulia. În ultima perioadă a
vieţii s-au mutat pe strada Ralet nr.10, la inginerul Marino.

După dispariţia lui C.V.Gheorghiu, soţia sa s-a mutat la
Bucureşti, locuind în gazdă la familia Vasilescu, pe strada
Luterană la nr.S. Ulterior, cu mari greutăţi, a contractat o
locuinţă pe strada Mihai Bravu unde, astăzi, locuieşte fiul lor
dr. Octav Gheorghiu.

ACTIVITATEA DIDACTICĂ ŞI DE CERCETARE

C.V.Gheorghiu a fost preocupat mereu de dorinţa de a
alcătui un curs de chimie organică cât mai complet, care să
cuprindă cele mai noi date apărute în literatura de specialitate
şi să fie însoţite de experienţe demonstrative, pe care le
îmbogăţea an de an. O deosebită activitate a consacrat-o
alcătuirii şi structurării materialului bibliografic, în vederea

46

https://biblioteca-digitala.ro

realizării primului curs complet de chimie organică, destinat
studenţilor. Astfel, în 1938, publică primul curs de
specialitate, după note de curs, intitulat „Curs de chimie
organică", urmând ca în perioada 19 5 5-19 5 6, acelaşi curs să
fie litografiat şi tipărit în 2 volume, iar în 1956 apare
monografia, intitulată " Coloranţi organici", lucrare premiată
post-mortem în 1956, cu Premiul de Stat. În anul 1940 a fost
ales membru corespondent al Academiei Române, iar în 1955
devine membru corespondent. În întrega existenţă, el a făcut
ştiinţă înconjurat de numeroşi discipoli care au beneficiat de
spiritul său inventiv, de îndemnurile şi îndrumarea lui şi

anume: Lucia Manolescu, Leonia Stoicescu Crivetz, Elena
Bogdan, Elena Cozbuschi, C.H.Budeanu, Boris Arventiev,
Gheorghe Meran, Magda Petrovanu.

ÎNSEMNĂRI DE RĂSBOI COSTICĂ GHEORGHIU 1917

15 Septembrie 1917

Un an de cănd am fost rănit. S'a scurs atâta timp abia cât

pământul a făcut o plimbare În jurul soarelui.

Marte făureşte mereu arme În arsenalul lui ceresc patronând

carnagiu omenesc. În acest timp câte schimbări n 'au intervenit?

Mulţi s'au reÎntors din pământul din care suntem porniţi, mulţi

nu se mai bucură de folosirea tuturor organelor cu care au fost

Înzestraţi. Unii au sărăcit, alţii s'au Îmbogăţit.

Unii au suferit şi suferă, alţii au petrecut şi petrec. Unii ş'au

ruinat şi compromis cariera, altele ş'au deschis-o.

Unii au fost străpunşi de săgeţile lui Cupidon, alţii de gloanţe

Dum-Dum.

47

https://biblioteca-digitala.ro

Şi totuşi pământul nepăsător se Învârteşte Împrejurul soarelui
şi răsboiu continuă. S'a Învăţat lumea cu răsboiul şi acum nu
poate fără el. toţi ar vrea pace Însă nici unul n 'o cere.
„Pacea" acea fetiţă Încântătoare, cari prin surâsul ei te
Înfiorează şi-ţi dă viaţa e prea Îndepărtată. O văd la plus infinit
şi de şi aşi Întrebuinţa toate artificiile de calcul nu pot s'o

C.V. Gheorghiu -
20 noiembrie 1916.

apropii ca să-i sorb ochii._
Dar până când această fetiţă
adorată de toţi se va coborÎ În
sferele pământeşti să

reamintesc cele petrecute
Într'un an de răsboi. Declararea
de răsboi (15 August 1917) fu
primită cu entuzias de noi acei
cari vom fi cetăţeni ai
,,"României Mari.

Ce entuziasm cu ocuparea
Braşovului!

Mobilizare cu veselie, flori urări
de vitejie.

Trenurile mergeau toate direct Budapesta - Viena.
Urmează escursia noastră În Transilvania unde suntem
Încântaţi de frumuseţa şi bogăţia locului.
La 1 Septembre o mică ciocnire cu inamicul la Homorod

Ockland unde după ce inamicul a fost isgonit din tranşee,

urmează o serie de felicitări, cuvântări şi „ Trăiască România
Mare". S'a făcut şi prisonieri vr'o 2 brancardieri şi un
locotenent. Cam În vârstă care nu putuse fugi. Ne a purtat o

48

https://biblioteca-digitala.ro

noapte apoi pe dealuri fără vr'un scop tactil şi a doua zi ne-am
trezit de unde am plecat.
După vr'o câteva zile iarăşi o ciocnire cu inamicul fără vr'un
rezultat apreciabil.
În sfârşit la 14 Sept. Întreaga divizie pleacă Înspre Făgăraş
unde inamicul adusese forţă numeroasă.
La 15 Septembre sunt rănit şi evacuat prin spitalul din Braşov
la Bucureşti.
În spital bine.
Distracţii multe.

Ofiţerii de la începutul campaniei (15 august 1916) şi până la 24
octombrie 1917.

Singurile comunicate oficiale ne amărău cu „ne-am retras
puţin".

Astăzi cel puţin nu ne mai retragem, ne repliem.

49

https://biblioteca-digitala.ro

O să vorbesc mai târziu şi de replieri cari erau să-mi scoată
sufletul.
În sfârşit Bucureştiu e evacuat şi eu la fel la Iaşi. laşii devine
capitala ţărei, mai exact a Moldovei căci Muntenia şi Dobrogea
deja erau ocupate de inamic.
Animaţie multă. Refugiaţi, refugiate, automobile, .. armată,

Boboc.
Alimente ioc.
Videcat plec spre regiment şi după indicaţiile precise a

comânduirei Pieţei Iaşi şi Tecuci găsesc un detaşament la Podu
I/oiei comandat de locotenentul Anton Gheorghiu om
foarteenergic cari a luat parte la 25 atacuri şi cari a murit mai

târziu de tifos exantematic.
Plec cu detaşamentul la Hă/ceni unde stau vr'o săptămână
Înainte de a pleca pe front şi unde am dus-o poate cel mai bine

din tot timpul de care voiu pomeni aici.
Frontul se stabilise defensiv şi comunicate nu mai anunţul „Ne­
am retras puţin".
De altfel ne şi retrasem. Plecam cu detaşamentul la Rucăciune
unde era regimentul În refacere.
Şi În adevăr se refăceau cu vinişor cu muzică cu „Doi ochi
albaştri". Ba făceam şi instrucţie. Într'o zi geroasă căpitanul
Ţaranu de la divizie nu a Învăţat pe ofiţeri lui 24 şcoala grupei.
Plecam pe front la Pra/ea (16 Februarie). Începem viaţa de
tranşee. Propriu zis nu căci abia acum ducem adevărata viaţă
de tranşee În care stăm toată ziua şi nu eşim din ele căci riscăm
să Încheem pace separată. Frig, oamenii locuiau În colibi de
cetenă. Plictiseală mare. Mai târziu am avut şi distracţii:

Bombardament de artilerie, citirea comunicatului sau „La
chasse aux Tâtos". Aşteptăm din moment În moment să mergem

so
https://biblioteca-digitala.ro

În refacere sau repaus cum fusese şi alte divizii, dar noi n 'avem
nevoe. Ne am refăcut mai târziu la cota 711 la Prima „Magura
Caşin, dealul Runcului.
La 1 Iulie pregătiri febrile de ofensivă.
Asaltul pe valuri, curăţitori de tranşee, comunicaţie cu avionul
etc.
La 1 O Iulie bombardament violent de artilerie timp de 2 zile În
care s'au aruncat tone de proectile şi când s'a pornit la atac la
cota 711 Batalionul I tot a fost săcerat.

Poziţiile inamice când au căzut fiind forţaţi la Mărăşti dar
ofensiva a trebuit să se oprească din cauza fraţilor Ruşi.
Am admirat foarte mult organizaţia defensivă a nemţilor.

Tranşee lucrate cu Îngrijire Încărcate cu muniţii, apoi instalaţia
aruncătoarelor de mine care aruncă un proectil de 92 kg şi
jumătate; deasupra avea un oblon de nuele care-l lăsa când
trece aeroplanele pentru a nu fi descoperite. Magazii subterane
toate căptuşite cu scânduri. Locuinţele ofiţerilor adevăr vile cu
un interior foarte drăguţ. Pereţii capitonaţi până la mijloc cu

coji de fag, apoi urmează un brâu format din covoare româneşti
şi iarăşi coajă de fag. Geamuri numeroase, paturi cu somiere,

birou, bibliotecă. În sfârşit tot confortul. Instalase până şi
bucătăria chiar În spatele frontului. Abator de cai şi fabrică de
crenvurşi era În Câmpurile.
Reţele telefonice foarte numeroasă şi cu Îngrijire instalate plus
semnale de alarmă şi semnale contra gazurilor (Gas-Alarm).

Drumuri cu indicaţii până şi drumul spre Berlin era indicat.
,,Nach Berliniiber Câmpurile 900 km".
Locuri de petrecere, un loc improvizat cu barei aproape de
Câmpurile. Morţii aveau cruci lucrate cu Îngrijire şi un Român

51

https://biblioteca-digitala.ro

căzut Într'o luptă mai de mult avea o cruce cu inscripţie: ,,Hier
ruht ein Rumiinier". Era doar regimentul berlinez 204.
Plecăm la Măgura Caşin nu din poziţiile mai dificile să

schimbăm pe Ruşi cari nu mai vor să mai lupte. Odată cu
Începerea ofensivei inamicul s'a retras şi din faţa Ruşilor dar ei
nu au vrut să-i urmărească. S'au dus până În tranşeele inamice
şi seara s'au Întors În poziţiile lor zicând că nu au unde dormi.
Inamicul a făcut la fel.
Când ne Îndreptam spre poziţie Ruşii ne eşeau Înainte şi dau

soldaţilor tutun iar mulţi acuzând că vor fi schimbaţi părăseau
poziţia Înainte de a veni noi pe poziţie.
Un soldat Basarabean Îmi esplică: ,,la noi a eşit lege amu că
dacă vrem luptăm dacă nu, nu. Comandant de companie am

ales pe unul care nu voea să lupte. Bucătarul a dat ordin de
artileria noastră să nu mai tragă şi atunci nu mai trag nici Ei
vin la noi şi joacă cărţi, dar Într'o seară după ce ne-a câştigat la
cărţi ne-a luat şi două puliniote (mitraliere)."
Venisem cu intenţia să atacăm şi să luăm cota 1167 ce mai
mare Înălţime. Intrăm În fabrica de proectile de toate calibrele
de la 37 mm pănă la 305.
După două zile de bombardament sistemul nervos era
sdruncinat şi eu căzusem Într'o copleşală ce zilele următoare
era să mă aducă la desperare.
Se dase chiar şi ordin de atac, se bombardase şi cota; ba o
companie chiar şi plecase să vadă dacă Asutrieci n 'au părăsit-o.
De altfel mai de multe ori primeam ştire că inamicul s'a retras

şi În urmă ne ataca.
Pe la 26 Iulie Începe ofensiva austro-germană la dreapta spre
Slănic şi pănă la Sticlărie poziţia ocupată de regimentul de
Vânători din divizia noastră.

52

https://biblioteca-digitala.ro

În 271.frontul era rupt la dreapta şi ai noştri împinşi înapoi.

Urmează o serii de lupte în cari au fost decimate o mulţime de

trupe între care şi un batalion din regimentul nostru.

Seara ne atacă şi pe noi Batalionul II careeram pe Măgura

Caşin.

Deodată se aud focuri de armă la dreapta care se întind spre

stânga unde batea artileria inamică. Apoi încep grenadele cu

zgomptul lor infernal şi mitralierele care nu strigă decât tac -
tac„

Rachetele şerpuesc pe sus iar focurile de la arme luminează

crenelurile.

După asta urmează o linişte doar câte o rachetă şi câte un pic -
pac.

A doua zi ne-am repliat căci inamicul înainta mult la dreapta şi

focuri le auzim în spatele nostru.

Multe frici am tras la această repliere de a nu fi prins căci nu

placut cel din urmă cu piesele urmărit de focuri.

La 30 iarăşi ne atacă demonstrativ în timp ce la dreapta erau

lupte crâncene şi cu toate aceste spiritul ofensiv nu ne-a perit şi

a doua zi (31 Iulie) ... de ofensiva căci în faţa între g

regimentului nu avem decât 2 grupe şi deci să luăm iarăşi

poziţiile de pe care ne-am repliat ce câteva zile.

Acţiunea era în legătură cu operaţiile de la dreapta şi dacă

acele reuşeau atunci înaintam şi noi.

Ori cum noi eram siguri de reuşită am insistat şi acţiunea a

mers foarte bine aşa cam pe la ora 20 ne găseam iarăşi pe

poziţiile de unde am plecat la atac.

Ce vrei? Când frontul unui regiment e ţinut de 2 grupe de

răpigoşi bătrâni.

53
https://biblioteca-digitala.ro

Şi la urmă ce ne a costat aceasta explozie ofensivă de cât viaţa
a câtorva nenorociţi luptători şi micşorarea efectivului cu alţi
câţiva plecaţi la refacere.

1 August. Zi foarte grea şi cum am scăpat nu ştiu. Pe la ora 1 O o
pasere cu cruci negre se roteşte deasupra Măgurei prin dreptul
poziţiilor noastre iar un tunuleţ din spatele cotei 1081 care
Înainte de repliere era În stăpânirea noastră trage un şrapnel
sus de tot exact În locul semnalat de aeroplan.
Regula tragerea unei baterii grele de pe Cornu-Măgurei.
La ora 17 Încep să tragă, apoi tunurile grele şi În sfârşit o
ploae torenţială de proectile de toate calibrele se deslănţuie
asupra Măgurei Între cotele 1131 şi 1125. Exact unde se
spărsese şrapnelul dimineaţa acum veneau proectile de 150.

cam la vr 'o sută de metri de bordeiu În care stăteam eu cu
comandantul Companie a 6a. Bordeiu se cutremura din cauza
presiunii ce o exercita proectile În caderea lor iar de fum nu se
mai vedea nimic.
Deodată o schijă intră pe uşa bordeiului luminează Înaintea

mea şi trece În fund spărgând căptuşeala de scândură. Am fost
lovit la picioare de bucăţile de lemne rupte din uşor şi credeam
că am fost rănit. Eram zăpăciţi cu toţi şi aşteptam să cadă

vreun proectil şi peste noi din moment În moment. Ne mai
găndesc şi la atacul ce se va deslănţui după Încetarea
bombardamentului şi socotind perderile suferite eram siguri că
frontul va fi străpuns şi poate noi duşi de nişte boanghene cu
santinele departe În vr'un lagăr de prizonieri.
La ora 1830 bombardamentul a Încetat şi Începe să curgă
convoiul de răniţi din cauza bombardamentului.
Pe frontul a două plutoane nu mai era nici un soldat. Numai
sânge, morţi, răniţi şi zăpăciţi.

54

https://biblioteca-digitala.ro

A sosit imediat compania a 9a ca să Întărească frontul. Atacul
inamicului nu s'a pronunţat.
Acesta a fost cel mai straşnic bombardament sub cari am stat
vr'o dată. Numai fum În toate părţile. Pomi doborâţi. O jale.
Tranşeele astupate.
Dacă atacul inamic se pronunţa desigur că frontul era străpuns

şi eu poate Îmi complectam cunoştinţele limbei Germane sau
poate Învăţam limba dulce a lui Arpad dacă nu putrezeam prin
acele locuri stâncoase unde nici mormânt nu se poate săpa din
cauza pietrelor.
Toată noaptea am petrecut-o plin de Îngrijorare. Cât a tras
artileria inamică a noastră nu a tras nici un proectil. De altfel
există parcă o Înţelegere tacită Între artilerişti de a n u se
supăra. Când trag ai lor mai Îndrăcit ai noştri tac, sau răspund
foarte slab şi prea rar am văzut artileriile să tragă ambele În
acelaşi timp În acelaşi sector. Lupta la dreapta continuă cu mici

oscilaţii de front dar totuşi noi ne gândim la o nouă poziţie la
care mă duc chiar eu În recunoaştere.
La 6 August ne atacă şi pe noi probabil că, În vederea

evenimentelor de la dreapta credeau că ne-am retras. /'am
respins cu mitraliere şi grenade cu pierderi mari. Frontul se
slăbeşte la dreapta foarte defavorabil nouă. Şi focurile de armă
continuă regulat În fiecare noapte.
La 27 August iarăşi ordin de ofensivă. Mai erau ceva vieţi de
sacrificat. Începe un bombardament violent la dreapta În
sectorul diviziei a 7 şi seara inamicul atacă la 10 Putna.
Acţiunea n 'a reuşit deşi am avut perderi foarte mari. Vina ar fi
fost a artileriei că n 'a făcut breşe În reţele. Mai târziu În ală
parte artileria a lucrat minunat şi totuşi acţiunea n 'a reuşit.

55

https://biblioteca-digitala.ro

Dar fiindcă acţiunea n 'a reuşit la Div. 7 s'o încerce Divizia 6a

care are un regiment de eroi şi un efectiv mai mare va putea da

lovitura de graţie mai trimeţând pe lumea cealaltă câteva sute
de făuritori a României Mari.
Artileria a bătut foarte bine poziţiile inamice de pe dealul "La
scaunul Runcului" făcând să sară în aer caprele nemţeşti.

Soldaţii lui Tache Ionescu au plecat la atac şi după câteva ore
au reocupat tranşeele de unde plecase la atac. Au mai fost
trecuţi vr'o 200 de soldaţi la refacere şi vr'o câţiva trecuţi în

împărăţia cerului.
Soldaţii au înaintat cu multă prestanţă dovada capul unui
comandant de companie care nu-şi mai găsea compania care
trebuia să meargă în valul I şi pe care o caută prin a nu ştiu
câtelea val unde mergeau mitralierele batalionului din linia II.
A început a bate mitralierişti care zicea el că i-a perdut
compania şi-i împingea la atac.

Ofiţerii Gheorghiu şi Vasiliu - 24 martie 1918, Tg. Moineşti.

56

https://biblioteca-digitala.ro

Mai târziu semnaliza cu o batistă unui aeroplan. Probabil Îl

Întreba unde-i compania.

A doua zi s'a dat ordin de executare lucrărilor defensive pe

poziţia de unde se pornise la atac. Nu se putea da acest ordin

Înainte de a se scoate din luptă atâţi viteii luptători? E drept că

poziţia e mizerabilă căci nu 'i chip să scoţi capul din tranşee

fără riscul de a Închea pace separată.

În tranşee trebuie să dormi, să mâninci .. să bei apă odată În zi.

Adresă prin care sublocotenentul
Gheorghiu declară pierderea lădiţei

de companie, în data de 15
septembrie 1916, când a fost rănit.

57

Într'o zi un glonţ nu a

stricat o bunătate de

sticlă a unui camarad ce

venea de la apă.

Note răsfeţe. Hrana

trupei a fost astăzi 1 O

nuci şi½ ceapă.

Ei bine cu această hrană

soldatul Român trebue

să sape atâţia metri cubi

de pământ, să facă în

post şi să nu doarmă

căci imediat ia

cunoştinţă cu Curtea

marţială.

Până acum le da unt, cam

atât cât or putea unge o

jumătate de felie de pâne.

A fost zile când li s'a dat

urluială, arpacaş.

https://biblioteca-digitala.ro

Mă mir că pleacă aşa puţini la infirmerie. Când Îi vr'o acţiune li

se dă şi Împărtăşanie. E rachiu care În cantitate nu Întrece ce se

dă la Împărtăşanie şi apoi chiar Împărtăşanie este pentru unii

cari dezertează În Împărăţia veşniciei.

Ofiţerilor li se dă cel puţin carne de oae şi de cal, când vr'o unul

Îşi rupe gâtul.

Figuri contemporane

„Mă scald În apele păcei

Desigur Germania e Învinsă,

Dă-o dracului, cu crezi că o să mai reziste când o veni şi

Americanii? De unde să mai scoată oameni?

Cine ştie unde va fi garnizoana lui 24? Poate la Sepsi sau

George. Dar nu mă voiu /asa cu grenade În buzunar am să mă

duc la Tecuci să le arăt eu domnilor cari s'au lăfăit şi nici o grijă

de familiile ofiţerilor de pe front. Iar bombardează Tecuciu şi mi

frică că or da lovitura şi pe noi nu ne mai prinde pănă la Prut.

Dar Întâmplă se ce s'o Întâmpla ...

- {Alta) -

,,Răsboiu ţine pănă m 'oi fac eu colonel. Şi abia sunt locotenent.

Parcă văd c'am să lupt prin Mesopotamia. Atunci călări pe

cămili şi cu artileria englezească să ne batem cu Turcii.

Costaaache!

Tache Ionescu, gornistul şi Costache m 'au Îmbătrânit.

Trebui să mă mut din regimentul acesta.

Auzi Domnule! Pe unii Îi sgârie şi iau Coroana României şi eu ...

Cine a respins 4 atacuri pe Măgura?

Dacă nu eram eu cu mitralierile?"

58

https://biblioteca-digitala.ro

„Se făcea că era o casă mare, frumoasă şi în curte un alt corp
de case şi o damă frumoasă, frumoasă trecea cu un coşuleţ de
cireşe. Şi trecând pe lângă mine a lăsat să-i cadă câteva cireşe
şi cu ochiu îmi face semn să le ridic până va trece mama în
casele din fund ... "

,,Ah mai las'o pe mamaia

Ah ca să ste ...
Domnule! Domnule
Eu te trimet repede
La Curtea marţială"
„Ce ai zice dacă Americanii ar inventa un magnet mare

puternic care să atragă toate obuzele, să le topească şi să
făurească alte. Trebui să inventeze ei ceva."

„Răsboiul nu se termină pănă n 'oi vedea eu nemţii cu
mitraliera în mână trăgând în noi. Ce crezi D1e "

„Nu suntem pregătiţi D1e. uite la mine caşcavalul acesta îl am
din 913 din el îmbucă 2 oameni. Sunt 3 kg de lapte ... "

Noiembrie 1917
21 Noiembrie 1917. Ordine de schimbare de poziţie. Reg. 37
chiar vine să ne schimbe iar noi după vechiul obicei să primim
la dreapta.

Tot timpul am ţinut la dreapta. Ni se anunţă armistiţiu. Ruşii
nu vor să mai lupte. Armistiţiu a fost primit cu multă răceală
chear de către acei caro roriau pacea ori sub ce condiţii.

Un oraş bombardat

59

https://biblioteca-digitala.ro

Auzisem că Tg. Ocna a fost bombardat de artilerie dar nu-mi
închipuiam săă vă drăguţul orăşel în halul în care /'am văzut.
Pustietatea oraşului te înspăimântă. Casele fără geamuri,
pereţi şi acoperişurile sparte de proectile, iar în centru din
şiruri întregi de case nu a mai rămas decât o ruină. Găuri de
obuze pe toate străzile, iar gările lovite amândouă în pereţi cât
şi acoperiş. Te apucă groaza la ruinile acestui oraş.
Parcă au avut de gând să-l radă de pe suprafaţa pamântului.
Nici o vietate, doar la ocnă câţiva condamnaţi să mai mişte
prin curtea salinelor căci nici ele nu au fost cruţate de

bombardament.

Comunicări confidenţiale

Toţi ofiţerii sunt adunaţi clae peste grămadă într'o odae
pentru a li se ceti Buletinul informativ în care nu sunt de cât
informaţii scoase din jurnale şi grupate pe săptămâni relativ la
front, politică etc.
Ofiţerii sunt cu insistenţă rugaţi să nu vorbească cu vr'un civil
din cele auzite din Buletin căci aceste ştiri sunt confidenţiale.
Ce trădare aţi comite să spuneţi civililor că Japonezii ne-au
felicitat. Gândiţi-vă la gravitatea faptelor ce ar rezulta aflând

acest lucru inamicul care ne-ar crede în tovărăşie cu Japonezii.
Am făcut război.
Rezultatele. Laudele amicilor şi inamicilor.

Concluzia. Nu se poate să încheem o pace ruşinoasă. Trebui să
murim mai bine toţi. Mai e nevoie de vr'un galon şi dacă să
închea pacea să capătă mai greu„

Sub/oct.se luptă, e rănit şi dat la Curtea Marţială. pentru că s'a
căutat acasă.

60

https://biblioteca-digitala.ro

Subit. I se cere să vină pe front pe care nu-l vede nici o zi - e

decorat cu Steaua României şi Înaintat. Fără comentarii.

Avansări. Au apărut avansări pe ziua de 1 Septembrie. Mulţi

sublocotenenţi În toamna trecută au fost avansaţi acum
căpitani.

La unele regimente au fost avansaţi numai comandanţi iar

subalternii rămân să facă plângeri după 9 Dcembrie căci până

la acea dată plângerile erau valabile a fi Înaintate.

Secret operaţii

Tecuci 24

Meniu

26 Dec. 1917

1 Tzuică esenţă de soc brun

40 bompiri ... cu gogoşi şi sarate a la Prăjoaia

2 Porc metamorfozat (Paroi d'honneur că nu nechează)

Reg. 6

3 Obuse de 75 Încărcătură mijlocie, vitesa de Înghiţea/ă 2 pe

secundă

4 Înotătoare din partea locului pe sburăturile ...
5 Turţi „nebune" a la Mir

6 Cafe Îngheţată cu Taslău vins

7 Tişnoacă turbată să dai cu căciula În câini

Cafe

8 şi alte delicatese

Tg. Trotuş. Vorba vine că e târg, de altfel aspect şi toate cele

necesare unui târg nu se pomenesc. Doar nişti petrecu inscripţii

61

https://biblioteca-digitala.ro

... arată că aici odinioară locuiau din acei care populează
îndeobşte târgurile.
Majoritatea locuitorilor vorbesc ca şi Arpad.
Se vă prezint un muzicant orb. E din naştere şi e absolvent a
şcoalei de la Vatra Luminoasă. Foarte deştept şi cu simţul
audotiv foarte dezvoltat. Vede prin urechi.
- Nu te ănsori Ioane?
- Să mă mai însor de am văzut femeile în ziua de astăzi. Ce .

crezi că eu nu am avut curvoşiţele să văd puştile,

mitralierele, grenadele le cunosc foarte bine.
- Câte grenade am avut în Trotuş. Să vezi cum esă peştele alb

deasupra apei.

- Ştii să înoţi?

- Îţi trec Trotuşul înot, am făcut şcoala. Să vezi fetele oarbe de
la oraş cât la greu merg şi-s nestabile ca un aeroplan. Ce
bine petreceam la Slănic, la băi, de-ar trece războiu mai de
grabă că greu mai suferim.

Suntem în armistiţiu. Ruşii nu vor să mai lupte. Rostul nostru e
să apărăm satele de Ruşi şi să-i dezarmăm arătându-le drumul

spre Rusia. Frontul foarte mult slăbit. Nu cred să mai luptăm
când trebuie să facem faţă şi aliaţilor. Situaţie foarte dificilă.
Pacea probabile foarte aproape dar totuşi nu-şi dezvăluie faţa
încă sângerândă.

Preturi de răsboi
Nuci 40-100 lei mia.
Zahăr oficial 2.20 neoficial şi 30 lei kg.
Creioane obişnuit 1-1.50 lei bucata
Lapte 2-4 lei litru

62

https://biblioteca-digitala.ro

Ouă 40-50 bani bucata

Carne 4-11 lei kg şi de 2 ori pe săptămână iar la oraşe prohibită

Găini 10-20 lei bucata

.. 60-80 lei bucata

Aţă 1-12 lei mosorul 25 lei (August 1918)

O .. În Bacău 10-15 lei

Binoclul lui C.V. Gheorghiu.

1 O Decembre. Scări ia .
Câtava case Împrăştiate În jurul unei ape. locuinţa mea, o

cameră ca 'n răsboi, (deşi suntem În armistiţiu eri şi acest răsboi

a fost evacuat) un pat, o sobă cu vatră lângă care se usucă o

jumătate de duzină obiele care răspândesc În valuri odorante

ca să nu zic gaze asfexiante.

Îmbrăcămintea cămăşi, catrinţe şi picioare goale deşi
temperatura e inferioară congelărei aper. Murături bune şi vin

slab de fructe.

63

https://biblioteca-digitala.ro

Pârioia. Ţigani, câţiva Români şi numeroase bordeie pentru

trupă. Fost centru de instrucţie a divizia a 7a şi cantonament a

unei divizii Ruseşti.

Îmbrăcămintea femeilor invers proporţională cu curăţenia
caselor.

Moravuri ... 75 num. Alături ... cu oameni face pânia dulce

după afirmaţia localnicilor. Târg cu prăvălii În care găseşti ... ,

nuci şi sămânţa de bostan.

Urmaşele poporului ales Încearcă să cocheteze cu noi arătându­

ne că războiul nu le lasă indiferente.

Decembrie 1917

64

https://biblioteca-digitala.ro

Bibliografie

1. Arhiva Muzeului „Poni-Cernătescu".
2. Arhivele Naţionale Iaşi, Fondul familial Poni, Mapa Petru
Poni, Mapa Margareta Poni.
3. Gheorghiu, C.V., Le professeur Anastasie Obregia, in Annales
scientifiques de l'Universite de Iassy, XXIV, fasc.1, 1938.
4. Simionescu , Cr., Petrovanu, M., Figuri de Chimişti ieşeni, Ed.
Didactică şi Pedogogică, Bucureşti, 1964.

5. Budeanu, C.H., C. V.Gheorghiu, în Analele Ştiinţifice ale
Universităţii "Al.Ioan Cuza", Iaşi, II, 1956 (extras).
6. Ababi, V., Implinirea unui veac de Învăţământ chimic la

Universitatea ''Al.Ioan Cuza" Iaşi (1860-1960), în Revista de
chimie, vol.II, nr.12,1960.
7, Petrovanu, M., Caproşu, M., Mangalagiu, I., Istoria chimiei În
România până la 1944, Ed. Universităţii "Al.Ioan Cuza" Iaşi,

1997.
8. Nicolau, E., Stefan,I.M., 100 de oameni de ştiinţă şi

inventatori români, Ed.Ion Creanga, Bucuresti, 1987.
9. Ivanici, I., Marcu P., Nemuritorii academicieni români,
Bucureşti, 1994.

10. Rusu, D., Membrii Academiei Române 1866-2003-

Dicţionar, Bucureşti, 2003.

65

https://biblioteca-digitala.ro

ILIE MATEI (1895-1969)

Incursiunile programate în istoria ştiinţei ne conduc
deseori la constatarea că, din timp în timp, apar în lumea
academică tineri dotaţi nu doar cu forţă intelectuală

remarcabilă, ci şi cu o personalitate aparte, îmbinând ambiţia
de a accede la recunoaşterea în plan uman cu altruismul
marilor maeştri ai gândirii universale.

DATE BIOGRAFICE

Unul dintre aceşti entuziaşti a fost Ilie Matei, eminent
reprezentant al şcolii de chimie româneşti din prima jumătate
a veacului XX.

Pe drumurile neclar trasate ale ştiinţei vremurilor sale,
Ilie Matei a pornit din satul Cernicari, oraşul Tecuci. A studiat
la Iaşi - unde a fost cercetător şi şef de Catedra la chimie
organică şi ulterior a devenit academician.

S-a născut la 20 mai 1885, ca fiul lui Neculai şi al Elenei
Matei, oameni harnici şi aşezaţi. Orientarea şi prima modelare
intelectuală a tânărului Ilie Matei s-a datorat învăţătorului
său, Constatin Gheorghiu, care l-a îndrumat să studieze la şcoli
înalte. Aşa se face că, între anii 1907 şi 1915 urmează
gimnaziul la Tecuci şi apoi Liceul „Roşca-Codreanu" la Bârlad.

Din toamna anului 1915 este înrolat la şcoala de ofiţeri
de rezervă din Bucureşti, după absolvirea căreia, în iunie
1916, este repartizat la Regimentul 24 infanterie din Bârlad.
În război a luat parte la luptele de la Caşin şi Grozeşti. În ziua
de 27 iunie 1917 a fost rănit la Dealul Leşunţului.

66

https://biblioteca-digitala.ro

La terminarea războiului, în 1918, este declarat invalid
şi scos din rândurile armatei, cu gradul de locotenent, primind
o pensie modestă.

La vârsta de 2 3 de ani, graţie firii sale tenace şi

inteligenţei sclipitoare nu se lasă
copleşit de situaţie şi va forţa

destinul să-i ofere o nouă şansă de
afirmare. Astfel, în toamna anului
1919 urmează cursurile Facultăţii
de Ştiinţe de la Universitatea
Mihăileană din Iaşi, secţia chimie
pe care o absolvă în decembrie
1921.
În acea perioadă secţia de chimie
avea deja o tradiţie transmisă de
înaintaşii săi, în primul rând de la
Petru Poni şi un prestigiu dobândit

Profesorul Ilie Matei (1930). precum: Anastasie Obregia, Nicolae
nu ş.a. Alături de ei se afirma o

pleiadă de tineri asistenţi: Radu Cernătescu şi Alexandru
Cişman, cu o excepţională pregătire profesională,

prevestitoare a performanţelor de mai târziu.
Încă din luna octombrie 1921, înainte de a fi în posesia
diplomei de licenţă în chimie, Ilie Matei îşi începe activitatea
de asistent la Laboratorul de Chimie Organică, unde a fost
reţinut de profesorul Anastasie Obregia datorită însuşirilor
sale intelectuale remarcabile şi solidei pregătiri în domeniul
chimiei.

În preajma profesorului Anastasie Obregia s-au aflat
Constantin V. Gheorghiu, Boris Arventiev, Ilie Matei ş.a., care

67

https://biblioteca-digitala.ro

vor prelua peste ani destinele acestei discipline, atât la
Universitatea „Alexandru Ioan Cuza", cât şi la Şcoala

politehnică, reprezentând cea de-a doua generaţie a
învăţământului superior de chimie organică de la Iaşi.

Cu toată pasiunea pentru chimie, Ilie Matei - poate
conform unei uzanţe răspândite atunci printre tinerii studioşi
- obţine în 1925, licenţa în drept, împrejurare despre care n-a
amintit niciodată colaboratorilor săi.

Din 1927, până la plecarea sa în Germania, a fost
subdirector al căminului studenţilor basarabeni, Colegiul
Latin din Iaşi.

ACTIVITATEA DIDACTICĂ ŞI DE CERCETARE

La sfârşitul anului 1928, obţine o bursă de studii în
Germania, la Facultatea de filosofie a Universităţii „Friederich
Wilhelm" din Berlin, unde după susţinerea a două examene
începe, în luna februarie 1929, pregătirea tezei de doctorat,
sub conducerea profesorului dr.W. Traube. Teza de doctorat,
intitulată „Sinteza unor xantine arilate la nucleul pirimidinic",
a fost susţinută la data de 19 mai 1931. Profesorul Traube
este cunoscut, în primul rând, prin vestita sinteză a unor
produşi naturali, care-i poartă numele din clasa xantinelor.
Este interesant de amintit faptul că profesorul Traube, prin
rezultatele obţinute a reuşit să-l depăşească pe vestitul Emil
Fischer, figură proeminentă a chimiei organice europene de la
sfârşitul secolului al XIX-lea, care întreprinse cercetări în
aceeaşi direcţie.

68

https://biblioteca-digitala.ro

De la stânga la dreapta (Radu Cernătescu, Gheorghe
Alexa, CV.Gheorghiu, Gheorghe Huidovici, Boris

Arventiev).

Profesorii C.V.
Gheorghiu şi Ilie Matei

(1930).

Oamenii de ştiinţă şi cultură

români, instruiţi în universităţile
din Iaşi şi Bucureşti şi

specializaţi mai ales în Franţa şi
Germania au conturat orizontul
ştiinţific şi cultural al începutului
de secol XX. Reîntors în ţară

continuă să lucreze ca asistent
până în 19 34 şi apoi şef de
lucrări în acelaşi laborator de
chimie organică.

69

https://biblioteca-digitala.ro

La 15 iunie 1937, în urma unui concurs este promovat
conferenţiar de chimie şi fizică pentru ştiinţele aplicate, la
Facultatea de ştiinţe a universităţii.
În perioada 1937-1941, profesorul Ilie Matei ocupă şi funcţia
de director al Laboratorului de chimie din cadrul Institutului
de igienă din Iaşi. În anul 1941 devine titularul catedrei de
chimie organică de la Şcoala politehnică „Gheorghe Asachi".
În anul 1942, din cauza războiului s-a decis mutarea
Politehnicii „Gheorghe Asachi" de la Iaşi la Chişinău şi

ulterior 1944 la Turnu-Severin, urmând ca în 1945 să revină
din nou la Iaşi.

Între 1945-1948 a fost prodecan al Facultăţii de chimie
industrială şi apoi 1961 şeful catedrei de Chimie organică.

Ilie Matei poseda o cultură bogată, o pregătire ştiinţifică
de excepţie, un spirit larg şi cuprinzător, capabil de a formula
generalizări, de a emite ipoteze şi concluzii ştiinţifice, dar mai
ales era înzestrat cu o deosebită capacitate de sinteză. Avea
un respect deosebit pentru carte.

Profesorii Gheorghe Alexa şi Ilie Matei.

70

https://biblioteca-digitala.ro

Profesorul Ilie Matei.

Personalitatea complexă a profesorului Ilie Matei este
caracterizată de profesorul Ion Curievici în cuvântul de adio,
rostit în aula Institutului politehnic: ,,Facultatea de chimie
industrială nu a avut poate examinator mai exigent, dar
studenţii ştiau că e o exigenţă izvorâtă din convingeri
profunde şi-l aplaudau ca nimeni altul, cu orice prilej, pe
neînduplecatul şi savantul lor profesor. El avea întotdeauna,
în orice problemă un punct de vedere al lui, pe care-l exprima
calm, cu înţelepciune şi în acelaşi timp cu fermitate. Cei care
nu l-au cunoscut îndeaproape ar putea crede că Ilie Matei era
o fiinţă cu sufletul uscat. Nimic nu este mai neadevărat. Sub
armătura de principii şi rigori curgea, ca un fluviu subteran o
dragoste vie pentru oameni."

71

https://biblioteca-digitala.ro

Desigur, formarea sa la şcoala de chimie organică

germană şi-a pus amprenta nu numai asupra ţinutei sale ca
profesor şi a stilului de predare, ci şi în sobrietatea conduitei
în relaţiile cu oamenii. Devotamentul nemărginit al
profesorului Ilie Matei pentru progresul şcolii ieşene de
chimie, a îmbinat într-o deplină armonie activitatea de dascăl
eminent cu cea de cercetător pasionat, animat în egală măsură
atât în investigaţia fundamentală, cât şi în trasarea unor căi
spre cercetare aplicativă. În întrega existenţă, el a făcut ştiinţă,
înconjurat de numeroşi discipoli (Maria Tutoveanu, Eugenia
Comăniţă, Candiano Leonte ş.a) care au beneficiat de sprijinul
său inventiv, de îndemnurile şi îndrumarea lui competentă.
Distinsul chimist Ilie Matei (1895- 1969) a efectuat studii
asupra combinaţiilor carbonilice ale derivaţilor de condensare
a acenaftenchinonei şi benzoinei cu naftoli, amine,
nitroderivaţi şi amino-fenoli care au condus la sinteze de
coloranţi, la noi derivaţi de xantină, fenantren.

Direcţiile de cercetare pe care le-a dezvoltat sunt
multiple, fiecare dintre ele având un conţinut bogat de idei
originale, materializate cu precădere în sinteze de noi produşi
organici. Structura acestora, adesea complicată, a fost
elucidată prioritar prin metode clasice, care necesitau
investigaţii minuţioase. Este meritul acestui cercetător, care
împreună cu Elena Cocea (1913-1962) a obţinut, în
laboratoarele de chimie organică de la laşi, primii compuşi
macromoleculari: fenoplaste, aminoplaste, poliuretani.

72

https://biblioteca-digitala.ro

DOMENII DE CERCETARE

Profesorul Ilie Matei a fost un
pasionat cercetător. A obţinut, în
chimia organică, rezultate notabile,
precum:
- Reacţii ale unor derivaţi
carbonilici. În 1929, când era
asistentul lui Anastasie Obregia, a

publicat articolul „Despre
condensarea acetnaftenchinonei cu

fenoli", publicat în revista Berichte der deutschen chemischen

Gesselschaft;

Profesorul Ilie Matei în

Laboratorul de lucru.

- Sinteze de xantine arilate
în inelul pirimidinic,
lucrările cu această temă

au fost efectuate în timpul
elaborării tezei de doctorat
de la Berlin;

- Uleiuri eterice extrase din
frunzele de conifer, un
studiu început în 1943, la
solicitarea Ministerului
Economiei Naţionale,

deoarece tema prezenta
interes tehnico-economic
deosebit.

- Uleiurile eterice se
foloseau ca substanţe

odorante, ca materie primă

73

https://biblioteca-digitala.ro

pentru fabricarea camforului, la separarea minereurilor
prin procedeul flotaţiei. Războiul a determinat
întreruperea cercetărilor, care au fost reluate în 1946;

- Posibilităţi de valorificare a reziduurilor de la rafinarea cu
furfurol a uleiurilor lubrifiante;

- Contribuţii la studiul transformărilor şi regrupărilor

structural ale nitroderivaţilor;
- Contribuţii la prepararea răşinilor fenolice de turnare;
Sinteze de elastomeri poliuretanici şi a intermediarilor
implicaţi.

ILIE MATEI -ACADEMICIAN

În anul 1955, pentru rezultatele sale remarcabile a fost
ales membru corespondent al Academiei, iar personalitatea
complexă a profesorului este omagiată astăzi la Muzeul „Petru
Poni-Radu Cernătescu", printr-o serie de mărturii originale
(diplome, medalii, cărţi de specialitate şi fotografii) în Camera
destinată personalităţilor ieşene în domeniul chimiei. Este

interesant de amintit o parte dintre mărturiile ce atestă o
corespondenţă bogată care s-a purtat între profesorii celor
două instituţii superioare ieşene, Universitatea „Alexandru
Ioan Cuza" şi Institutul politehnic „Gheorghe Asachi", pe
diverse teme profesionale, recenzii, articole stiinţifice cerute
pentru a fi publicate, aprecieri de lucrări ştiinţifice sau despre
unele efectuate în scopuri ştiinţifice. Ele îmbogăţesc imaginea
celor care s-au preocupat să ducă mai departe cercetarea
ştiintifică în domeniul chimiei din ţara noastră.

74

https://biblioteca-digitala.ro

Carte poştală adresată de profesorul Ilie Matei soţiei sale Lili cu prilejul
participării la sărbătorirea a 130 de ani de la înfiinţarea Institutului de

chimie tehnologică din Leningrad (1 decembrie 1958).

Relevantă în acest sens este scrisoarea în care se aduce
în atenţie în anul 1937, starea de sănătate a profesorului Radu
Cernătescu, internat în acea perioadă la o clinică din Paris.

)11 •-:-i- . ' ' .. -- . . '
.ă·••ilill&ii,· ,, ._,.,,..,~,
..... - .. -

Carte poştală profesorului Ilie Matei de către Margareta Poni
(Paris, 3.12.1957).

75

https://biblioteca-digitala.ro

La 31 martie 1969, Ilie Matei se stinge din viaţă, în urma unui
infarct. Marii oameni printre care se numără şi chimistul Ilie
Matei, care s-au remarcat în diferite domenii ale vieţii unei
naţiuni, trebuie să fie cunoscuţi de generaţiile tinere, să le fie
respectată moştenirea şi memoria prin readucerea frecventă
în actualitate - cu reverenţă şi recunoştinţă pentru
contribuţia meritorie pe care au adus-o atât la dezvoltarea
învăţământului şi a cercetării ştiinţifice din ţara noastră cât şi
la Războiul de reîntregire a neamului românesc.

Bibliografie
1. Ifrim, Savel. Contribuţii ieşene În ştiinţa chimică,

Editura Performantica, laşi, 2011, pp.125-136.
2. G. Medvighi, Elena Cocea. Bibliografie, Editura

Institutul politehnic "Gh.Asachi", laşi 1973.
3. Ion Curievici, Cuvânt de adio, la despărţirea de

prof Ilie Matei, 1962.
4. Monica Nănescu, ln Memoriam Constantin V.

Gheorghiu (1894-1956), Editura Ştef Iaşi, 2007.
5. Monica Nănescu, Din corespondenţa profesorilor

chimişti Constantin V. Gheorghiu şi Ilie Matei.

76

https://biblioteca-digitala.ro

RADU CERNĂTESCU (1894 - 1958)

Radu Petru Cernătescu s-a
născut la Huşi, în data de 17 august
1894. Tatăl său, Emanoil, era
membru al Curţii de Apel din Iaşi,

iar mama Elena, fiică a profesorului
Petru Poni, a fost institutoare.

Familia Cernătescu
(rândul din spate: Smaranda, Aurel, fratele lui Radu
rândul din mijloc: Maria, sora, Elena, mama, Radu

Petru, Emanoil, tatăl, Florica, soră
în faţă: Ecaterina, sora).

77

https://biblioteca-digitala.ro

Elena Pani căsătorită

Cernătescu.

Emanoil Cernătescu.

La scurt timp după

naşterea lui Radu, familia Cernătescu se mută în Iaşi, având
domiciliul situat pe strada Păcurari. Atmosfera de familie i-a

creat un sentiment de dragoste de muncă, de seriozitate şi

corectitudine. În anul 1905, Radu a absolvit Şcoala primară de

băieţi „Carol I" din Iaşi (Strada Toma Cozma). În toamna

anului 1905 se înscrie la Liceul Naţional din Iaşi, urmând
cursurile gimnaziale. În 1913 a absolvit cursurile secţiei reale

a Liceului Naţional, cu menţiunea „Cu laudă", obţinând media
9,60, fiind clasificat al doilea din 34 de elevi.

După finalizarea studiilor liceale, se înscrie la

Facultatea de Ştiinţe din Iaşi, având profesori pe Petru

Bogdan, N. Costăchescu, V. Buţureanu, E. Neculcea. Cu
siguranţă, bunicul său, Petru Poni, l-a sfătuit să urmeze

Facultatea de Ştiinţe a Universităţii ieşene, unde şi-a însuţit

78

https://biblioteca-digitala.ro

temeinice cunoştinţe de specialitate şi o bogată cultură

generală.

Primul Război Mondial îl găseşte într-o stare de
sănătate precară, motiv pentru care Radu Cernătescu nu este
mobilizat pe front. Într-o scrisoare datată 10 octombrie 1920,
Radu Cernătescu povesteşte familiei despre vizita sa la un
medic din Bucureşti. Redăm, în rândurile ce urmează,

scrisoarea respectivă.
1 O octombre 920

Astăzi am văzut pe Dr. Marinescu. /'am dat scrisoarea de
la bunicu şi a Întrebat de Dv. toţi. Mie mi-a spus că am o
sensibilitate nervoasă exagerată din constituţie. Ace/aş lucru
mi-l spusese acum câţiva ani şi un doctor francez specializat În
boale nervoase, Devaux. A adăugat că starea actuală mai acută
e datorită unei slăbiri generale a organismului şi a sistemului
nervos, În special. De aceea mi-a dat o doctorie Întăritoare care
conţine şi bromură, aceasta numai ca un calmant, căci, după
părerea lui În cazul meu, mai eficace e un regim pe care mi l-a
prescris, şi În care e vorba de o relativă odihnă intelectuală,
regim alimentar, fricţiuni, şedere În aer, evitarea oricărui

mediu deprimant. Acum aştept ziua de 5, când am găsit loc la
tren, ca să mă Întorc În Iaşi. Cu toate că stau, şi mă simt bine la
Florica şi Grigore, sufăr de nostalgia casei şi doresc să mă văd
iarăşi Între cei de acasă, adică din Păcurari şi Cogălniceanu.
Radu

P. S. Dr. M mi-a spus să mai trec o dată Înainte de a pleca.

În 1916 obţine licenţa în chimie şi, peste patru ani,
susţine teza de doctorat cu lucrarea „Legea lui Dalton aplicată
la soluţiile concentrate". Este numit asistent la Laboratorul de
Chimie fizică „Prof. Petru Bogdan" unde îşi începe şi

activitatea ştiinţifică. După trecerea examenului de docenţă în
chimie fizică (13 septembrie 1924), este numit conferenţiar

79

https://biblioteca-digitala.ro

suplinitor pentru disciplina de chimie analitică, iar peste trei
ani, conferenţiar definitiv la această disciplină.

În perioada cât a fost asistent şi cadru didactic, Radu
Cernătescu s-a ocupat cu pasiune şi de cercetarea de
laborator. După transformarea conferinţei de chimie analitică
în catedră, în 1932, Radu Cernătescu a fost numit profesor
agregat pentru Chimie analitică a Facultăţii de Ştiinţe, iar în
1936 a devenit profesor titular.

În 1937 a luat fiinţă şcoala politehnică din Iaşi, având, în
componenţa ei şi Facultatea de Chimie Industrială. În
perioada anilor 1938-1940, Radu Cernătescu şi-a desfăşurat

·.

TRRTfN EI.CHClfTIIR
f/t

CHIMIC Rl'iORGRNICR
PRRTER li

-HETRLOIDE-

EDlnJRR PfJLITEN.YICCI
1948

activitatea şi în această catedră de
chimie fizică şi analitică.
S-a ocupat de organizarea unui
laborator pentru studenţi şi a
elaborat un curs orientat către

necesităţile practice privind
pregătirea inginerilor chimişti

În 1940 este chemat la Catedra
de Chimie anorganică a Facultăţii de
Ştiinţe de la Universitatea „Al. Ioan - Cuza" din laşi, devenită vacantă prin

încetarea din viaţă a profesorului Nicolae Costăchescu.
În timpul celui de al Doilea Război Mondial, profesorul

Radu Cernătescu, împreună cu mătuşile sale, Margareta Poni
şi Lucia Poni, sunt refugiaţi la Zlatna, în judeţul Alba, fiindu-le
pusă la dispoziţie o locuinţă aflată în proprietatea lui George
Suciu7• Munca de laborator l-a preocupat foarte mult în

7 Fond familial Peni, Mapa Radu Cernătescu, Dosar nr. 51.

80

https://biblioteca-digitala.ro

perioada războiului dar şi după terminarea lui, când i s-a
încredinţat demnitatea de decan al Facultăţii de Ştiinţe. A fost
mult solicitat cu readucerea facultăţii de la Zlatna, unde fusese
evacuată. După revenirea la Iaşi a organizat laboratoarele şi s­
a ocupat de inventarul acestora.

Între anii 1948-19 51, împreună cu Margareta Poni, a
elaborat un tratat elementar de chimie anorganică, litografiat,
în trei volume, cuprinzând 1400 de pagini.

De numele lui Radu Cernătescu se leagă crearea la Iaşi a
primei şcoli de polarografie. Este cel care a abordat în
cercetările sale diferite domenii ale ştiinţelor chimice: chimie
fizica, chimie anorganică, chimie analitică, electrochimia,
biochimia, chimia combinaţiilor complexe.

În domeniul chimiei fizice, a făcut cercetări în legătură

IUf♦ • • ii

STUDII SI CERCETARI STIINTIFICE

·-·
t '. 'A I

METODA POLAROGRAflCĂ DE DOZARE
/\ MERCURULUI SINGUR
51 IN PllEZENJA CUPRULUI

I
h:itd. f«rf., lî.(~:.\TtSCll \(h: f'(»;;I \l t-' >t. ,ZA

cu influenţa electroliţilor asupra
solubilităţii apei în fenol şi cu
aplicarea legii lui Dalton la soluţii
concentrate; în domeniul
complecşilor a studiat sulfocianaţii
complecşi, complecşii cu diamine
ciclice, aminele hidrosulfiţilor de
cobalt şi nichel bivalent; în
domeniul chimiei analitice, a
elaborat metode originale pentru
dozarea cadmiului, vanadiului,
cationilor si anionilor; a făcut

analiza apelor din râuri, lacuri şi limanuri; în ramura chimiei
biologice, a studiat actiunea bacteriană in vitro a compuşilor
clorodici ai diferitelor baze organice cu azot în nucleu, iar în
domeniul chimiei anorganice, sulfocianurile de argint cu

81

https://biblioteca-digitala.ro

amoniu şi sodiu, formarea arseniţilor alcalini şi a sărurilor

.-INAL BLH
ACA/lf:AIIFI Rl!l'UllllC/1 POP(I/.J!Tle RQIIA~l-
5 R lt I A r.tATFMATlCA, fl'tlCĂ. ClJlMl.E

f'Olff1l. IJI M&IIOJUUL i

DERTVAŢI HALOGENAT! Al BAZELOR
ORGANICE CU AZOT IN NUCLEU

complexe cu diaminele ciclice
ale metalelor.
În domeniul combinaţiilor
complexe, studiază influenţa

radicalului acid la sărurile

simple pe care le obţine cu
acidul 5,5-dietil şi 5,5-difenil­
barbituric.

Cercetează influenţa

moleculelor mari de acid
precum cel nicotinic,
betaoxinaftoic, 5-
nitrobarbituric, hexendioic,

aurintricarbonic etc. asupra capacităţii de complexare
obţinând săruri simple şi complexe noi cu metale bivalente.

După înfiinţarea Institutului de Chimie din Iaşi, a
studiat, pe cale polarografică, complecşii aminelor
hidrosulfitului de nichel şi cobalt bivalent, precum şi metodele
de analiză polarografică a fierului, cuprului, plumbului şi

zincului din minereurile complexe.
Radu Cernătescu s-a distins în mod exemplar ca

profesor de chimie analitică (1932-1940) şi de chimie
anorganică (1940-1958) la Universitatea din Iaşi, profesor de
chimie fizică şi chimie analitică (1938-1940) la Şcoala

Politehnică din laşi şi director al Institutului de Chimie „Petru
Pani" din laşi.

Începând cu 21 decembrie 1935 a fost ales membru
corespondent al Academiei de Ştiinţe din România şi membru
corespondent al Academiei de Ştiinţe din Ungaria (1955),

82

https://biblioteca-digitala.ro

laureat al Premiului de Stat (1950). În vara anului 1940,
Academia Română l-a ales membru corespondent, iar în 1947,
membru titular şi l-a numit şi Preşedinte al filialei din Iaşi
(1949-1958).

Bibliografie

1. Arhiva Muzeului „Poni-Cernătescu".
2. Arhivele Naţionale Iaşi, Fond Familial Poni, Mapa

Margareta Poni, Mapa Radu Cernătescu .
3. Ifrim, S., Contribuţii ieşene în ştiinţa chimică, Editura

Performantica, laşi, 2 O 11.
4. Petrovanu, M., Herşcovici, M., Istoria chimiei, Editura

Didactică şi Pedagogică, Bucureşti, 196 7.

83
https://biblioteca-digitala.ro

NECULAICOSTĂCHESCU(1876-1939)

Profesorul Nicolae
Costăchescu (1925).

În Revista „Analele Ştiinţifice ale
Universităţii din Iaşi", înfiinţată de
Petru Pani în anul 1900, se publicau
o serie de lucrări ştiinţifice

originale. În paginile acestei
publicaţii şi-au găsit loc lucrările

chimistului Neculai Costăchescu,

cel care a elaborat în anul 1905, sub
conducerea lui Petru Pani, prima
teză de doctorat în chimie, intitulată
„Gazurile cuprinse în sare şi-n

ulcanii de glod din România".

A studiat petrolul românesc, cercetând acţiunea acidului
azotic asupra hidrocarburilor metanice şi compoziţia chimică
a "gaz-oilului" de la Moreni şi a parafinei.

A întreprins cercetări asupra sărurilor complexe în
special asupra fluosărurilor de vanadiu, fluorurilor de cobalt
şi nichel, fluorurilor complexe de crom, obţinerea

combinaţiilor complexe în soluţie.
A fost un profesor de mare ţinută academică, foarte

exigent, sever, care preda cu deosebită claritate, expunerile
sale fiind foarte logice şi pline de rigurozitate ştiinţifică. Este
important de amintit faptul că Neculai Costăchescu este
întemeietorul chimiei complecşilor în ţara noastră, printre
colaboratorii săi s-a numărat şi chimistul Gheorghe Spacu, cel

84
https://biblioteca-digitala.ro

care va continua, la Cluj, domeniul de cercetare al
complecşilor început la Iaşi.

DATE BIOGRAFICE

Neculai Costăchescu s-a născut la Huşi, în data de 19
februarie 1876. După ce a absolvit Liceul Naţional din laşi, s-a
înscris la Facultatea de Ştiinţe.

În perioada 1895-1896, studiază la Şcoala Normală
Superioară condusă de Anastasie Obregia8• Aici este remarcat
de profesorul Pentru Poni pentru conferinţele sale strălucite
pe teme de chimie şi fizică. Şcoala Normală Superioară,

înfiinţată în 1880 de prof. Ştefan Bârsănescu, va fi înlocuită
prin Legea Haret din 1898 cu Seminarul Pedagogic

Universitar.

Neculai Costăchescu devine asistent la laboratorul de
chimie minerală al profesorului Petru Poni, unde, chiar înainte
de trecerea licenţei, începe mici cercetări originale. În 1901,
după luarea licenţei, în fizico-chimice, este numit şef de
lucrări tot la laboratorul de chimie minerală.

În data de 6 decembrie 1905, îşi susţine teza de
doctorat (Cazurile cuprinse În sare şi În vulcanii de glod din

România) care constituie prima teză de doctorat a Facultăţii
de Ştiinţe din Iaşi. În această lucrare, autorul trage concluzii
interesante privind legătura dintre zăcămintele de sare şi cele
de petrol din România.

În 1906, obţine, prin concurs, o bursă de studii pentru
străinătate şi se înscrie la Universitatea din Ziirich, unde
lucrează cu profesorul Alfred Werner, începând cercetări în

8 Savel Ifrim, Contribuţii ieşene în ştiinţa chimică, Editura Performantica, laşi, 2011, p. 71.

85

https://biblioteca-digitala.ro

domeniul combinaţiilor complexe. Profesorul Werner a fost
laureat al Nobel pentru chimie, în 1913 şi a urmat cursurile
şcolii politehnice, alături de profesorul Anastasie Obregia.

Întors în ţară de la studii, în 1908, a funcţionat ca
suplinitor al Catedrei de chimie minerală, iar, în 1912, devine
profesor la Catedra de chimie anorganică şi organizează

laboratorul de chimie anorganică la nivelul corespunzător
cerinţelor vremii9•

ÎNSEMNĂRI DIN RĂZBOI

Izbucnirea războiului mondial, în 1914, şi intrarea
României în război (august 1916) îl vor îndepărta un timp pe
profesorul Neculai Costăchescu de activitatea didactică şi de
cercetare, fiind mobilizat în armată.

În anul 1916, o dată cu intrarea României în Primul
Război Mondial, Neculai Costăchescu a fost mobilizat în
armată şi trimis pe front, în linia întâi. A fost comandantul
companiei a 12-a din Batalionul III, Regimentul 13 Infanterie
Iaşi. Această companie forma trupele de acoperire ale Armatei
de Nord, aflate sub comanda generalului Prezan. Liniile de
invazie erau Oituz, Palanca, Tulgheş10 •

Prezentăm, în rândurile care urmează, câteva dintre
însemnările din timpul războiului:

Joi, 25.8.1916 (Uyfalu - Csik - Zăgăd) iau direcţia spre

satul Csik-Zsăgăd, deşi coloanele Îngrămădindu-mă În Olt, iar

9 Petrovanu Magda, Caproşu Maria, Mangalagiu I., Istoria chimiei în România până la 1944,
Editura Universităţii „Alexandru Ioan Cuza" laşi, laşi, 1997, p. 69.
10 Costăchescu Nicolae, Jurnal de front (1916-1917), Editura Stef, laşi, 2007.

86

https://biblioteca-digitala.ro

sunt nevoit să-l trec de cealaltă parte; acum negăsind loc bun
de trecut ne udăm ca şoarecii.

Întrăm În zona bătută de artilerie; auzeam distinct
dinspre nord nişte lovituri, parcă lovea cineva cu pietre Într-un
zăplaz de scânduri; vâjâieturile pe sus şi proiectilele cădeau
deasupra cotei 770 pe stânga Oltului; la rare interval se abătea
câte unul joss pre şosea. Noi ne găseam sub traiectoria lor.

În sfârşit era Întâia oară când ne aflam sub focul
inamicului. Nu m-am gândit nici un moment la pericol; mă
interesa noutatea lucrului, o curiozitate nemăsurată mă făcea
să urmăresc obuzele şi şrapnelele şi-mi era ciudă că nu le pot
distinge sus, deşi le auzeam limpede vâjâitura cum creştea când
se apropiau şi cum scădea când se depărtau pentru a exploda În
nişte arături, radicand coloane de 3-4 metri de fum negru
amestecat cu pământ. Nu-mi venea să cred realitatea; mi se
părea un vis; o situaţie la care mă gândisem de multe ori În

cursul celor doi ani de aşteptare şi pe care acum o trăiam. Era
pentru prima oară În viaţa mea când vedeam lovituri de tun şi
Încă trase În noi. Cu toată neexperienţa mea În materie, aveam
impresia că artileriştii aceia trag prost. Altfel suna artileria din
dreapta, care trăgea pe deasupra oraşului Csik-Sereda spre

vest. Se auzeau loviturile serie de baterie, mult mai numeroase
şi parcă mai impunătoare.

Miercuri, 31.8.1916. Zi de marş, lung şi obositor.
Străbatem numeroase sate ca Csik-Madaros, Csik-Danfalva,
Csik-Oltfalva, Sfântul Domokos-Tinkok. Ceva nou pentru noi
este că se pare că am trecut de zona de colonizare ungurească
de pe graniţă şi Începem să găsim sate româneşti. În Tinkok
auzim româneşte, dar locuitorii cam Închişi la culoarea feţei; ni

87

https://biblioteca-digitala.ro

se spune Însă că vom ajunge aproape În Gyergryu Vaslab, sat
curat românesc. Oprim batalionul În marginea şoselei, pe un lan
de ovăz de curând secerat, strâns În clăi. Obosiţi de drum şi
căldură, fiecare căutăm loc de odihnă; caii devoră ovăzul cu
nesaţ, iar soldaţii desfac snopii din clăi; câţiva locuitori,
probabil posesorii ovăzului, privesc cu durere cum li se iroseşte
strânsura de pe urma muncii lor. Privec jenat la spectacol dar
mă mângâi cu gândul; aşa-i războiul, cu relele inevitabile.
Toată lumea aceasta care se mişcă trebuie să se aprovizioneze

din locurile prin care trece. Nimeni nu va răbda pentru a
respecta bunurile localnicilor.

Maiorul caută societatea; vine la sediu companiei a 12-a
să mai stăm de vorbă: simte nevoia unei descărcări În urma
apăsării zilei precedente. Mişcarea şi grijile zilei mai alungă
gândurile triste.

Joi, 1.9.1916. Marş. Tinkak- Vaslab - Tamaş.

Aici pe stânga pârâului Sikaszo (1018) batalionul pune
A.P. (avanpost). Se pare că ne apropiem de inamic. Avem

bucuria de a trece printr-un sat românesc: Vaslab. Până aici
am străbătut zona de colonizare maghiară de pe graniţă,
pentru a face zid despărţitor Între fraţi.

În sat au mai rămas câţiva bătrâni şi femeile cu copii. La
trecerea noastră populaţia ne Întâmpină şi ne urează reuşită.
Auzim, În fine Într-un sat limba noastră; ne-am săturat de
străini. Mă impresionează o femeie În vârstă cu un copil În
braţe, pare a fi un nepoţel, care ne spune: "veţi avea noroc, căci
mergeţi la dreptate. Dumnezeu vă va ajuta".

Soldaţii scotocesc o fabric de cherestea părăsită.

Plutonierul major Îmi spune că are o curea de transmisie tăiată

88

https://biblioteca-digitala.ro

În bucăţi de câte un metro lungime; cu aceasta am pus tălpi la

bocancii soldaţilor multă vreme. Era răscoaptă, Însă fiind
Îmbibată cu unsoare mai ţinea. Locuri frumoase, poeni
minunate şi aer curat, care răsplăteau osteneala noastră de a
umbla pe dealuri, când alţii dormeau În case .

.... În ½ oră am plecat cu compania explicând tuturor,
ofiţeri şi soldaţi misiunea şi felul cum o vom executa. Aveam În
mine o mare grijă şi simţeam răspunderea mea pentru reuşita
operaţiei. Când am trecut prin compania din A.P., unii se uitau
la noi cu oarecare Îngrijorare: tăceau, dar se vedea pe faţa lor o
seriozitate neobişnuită: ştiau că mergem la gloanţe pline, nu de
manevră. Iau dispoziţie de Înaintare precaută şi trimit patrula
pe flancuri. Cum lucrăm izolat, În necunoscut, fără informaţii
precise, se putea ca o Înaintare imprudentă să mă pună cu
toată compania Într-o situaţie grea. Terenul foarte accidentat,
munţi Împăduriţi la dreapta şi la stânga făceau ca legătura cu
patrulele să fie foarte anevoioasă, şi din această pricină

Înaintarea Înceată. Ne mai Încurcau şi câinii, care lătrau şi
descopereau inamicului mersul patrulelor, aşa că, Într-un
schelălăit infernal a trebuit să-i alungăm pe dmp.

Între alte improvizaţii, În timpul pregătirii noastre a fost
şi aceea a câinilor sanitari sau purtători de cartuşe. În loc de
câini crescuţi şi dresaţi anume, s-au strâns În pripă de prin sate
tot soiul de javre care erau târâţi, legaţi În urma unităţilor. De
câte ori veneau Împreună, Începea o mâncătorie şi lătrături
de-ţi venea să iei câmpii. M-am folosit de ocazia aceasta şi i-am
dat pe toţi la dracu.

În lumina soarelui pe care-l aveam În faţă acum Înaintăm
Într-o regiune deschisă, În direcţia vest. Priveam o clădire de
scânduri ce părea a fi o moară, instalată pe pârâul Sikaszo

89

https://biblioteca-digitala.ro

(Şicasău, aproape de Odorheiul-SecuiescJ, şi observam cu
atenţie dacă avangarda noastră trece de la nivelul ei fără a
primi focuri. Imediat însă după ce ai noştri au trecut de moară,
au fost întâmpinaţi cu focuri de pe o creastă perpendicular pe
şosea, în lungul pârâului Bako. Desfăşor plutonul I cu subit.
Obreja pe dreapta şoselei În faţa inamicului: de asemenea,
eşalonat pe stânga plutonul III cu subit. Teodorescu.

Plutonul I răspundea bătând creasta şi urmă un schimb
de focuri. Cea dintâi sensaţie de război. Dispun: plutonul I ţine

inamicul sub foc şi face Înaintarea În salturi repezi. Privesc cu
admiraţie cum lucrează subit. Obreja: într-un genunchi, în rând
cu lanţul de trăgători culcaţi. Liniştit, conducea ca la un
exerciţiu de manevre; am prins mare dragoste pentru acest
ofiţer, căci era un om al datoriei. Cu dispreţ de moarte, executa
ordinele fără a fi nevoie de supraveghere. Bun cu soldaţii, fără
pretenţii, stoic, suferea toate mezeriile fără a se plânge.

Plutonul III, în stânga şoselei, înaintează repede şi caută
să ocupe podul de peste Sikoszo de la capătul văii deschise;

speram capturarea grupului c ear fi pe pârâul Bako. Plutonul IV
stătea pe marginea pădurii din dreapta într-un şanţ pe pârâul
În care curgea puţină apă. Soldaţii erau aşa de atenţi la ce se
desfăşura Înaintea lor, că nici nu băgau de seamă că stau cu
picioarele în apă şi se udaseră complet. Pe deasupra noastră
plesneau gloanţele În crengile arborilor. Fiecare plesnitură era
ca o explozie, şi le urmăream cu atenţie, fiind întâia oară când

auzeam aşa ceva. Observ un soldat negricios că ţinea arma cu
apărătorul nescos. Îl întreb ce-i cu dânsul; Îmi spune că se
cheamă Tarcan, că a făcut serviciu la cai, acum a fost dat la
front şi nu ştie să tragă cu arma. Mă Îndoiesc, deoarece ştiu că
orice soldat, chiar ordonanţele, au o instrucţie redusă În care

90

https://biblioteca-digitala.ro

intră tragerea. Acest soldat nu cunoştea mânuirea
Închizătorului. N-am mai cercetat cum s-a făcut aceasta; l-am
trimis la cai. Probabil vr-un curajos de la front a cerut
plutonierului major să-l adăpostească la un serviciu, şi atunci
acest biet necăjit i-a luat locul.

Observ că plutonul III nu Înaintează, sub ţiuitul

gloanţelor a fost pironit În iarbă. Din stânga şoselei strig
zadarnic Înaintarea. Mă văd silit să plec singur spre a-l impinge
Înainte, când apar În picioare pe şosea, inamicul m-a

întâmpinat cu o salbă de focuri, a căror effect era că loveau
pietrişul şoselei radicand noruleţe de pulbere. Am sărit şanţul şi
trecând la oameni, am început a-I ridica din flancul drept,
silindu-/ să facă salturi Înainte. Văd subit. Teodorescu că se
ridică greu şi-mi vine a glumi. Îi spun: probabil muzica aceasta
supără nervii, făcând aluzie la faptul că era un talentat

muzicant. Cercaţi a vă strecura prin albia pârâului până la pod;
În scobituri gloanţele nu vă pot atinge. Las să execute şi mă
Întorc la tunul care stătea adăpostit În dosul unui mic tufiş, pe
dreapta. Spun ofiţerului să tragă În lungul şoselei din spatele

inamicului câteva cartuşe, de probă; la prima lovitură tunuleţul
a pocnit sărind cu roatele În sus de la pământ de vr-o palmă şi
făcând un nouraş de fum. Treabă efectivă nu credeam că poate
face. Mi-am amintit nerâzând, că un cronicar descriind o luptă
a ruşilor cu turcii, spunea cp ruşii au tras dintr-un tun ce face

un mare sgomot şi fum, adăugând: "şi a murit multă turcăraie
de putoare". O surpriză neaşteptată Însă: inamicul la prima
lovitură de tun s-a speriat şi a fugit. Am Înţeles aceasta, căci am
văzut că Împuşcăturile au încetat ca prin farmec, deodată; apoi
un huruit mare de căruţe pe şosea Îmi spunea că fug cu tot ce

91

https://biblioteca-digitala.ro

au În mare grabă. Se vede că şi-au Închipuit că am vr-o baterie
şi am pus-o să tragă.

Ordon plutonului I să ocupe imediat linia şi să trimită În
urmărire după dânşii. În executarea acestei părţi s-a lăsat
Întunericul, deci totul a durat ca două ore. Două ore ca două
minute! Inamicul fugind cu căruţele, şi profitând de Întuneric

nu a mai putut fi ajuns. Dispun: plutonul I rămâne pe poziţia
ocupată, În A.P. de luptă; celelalte trei plutoane la moară cu
două sentinel. Fac imediat raport la battalion; arăt ce s-a
petrecut şi poziţia pe care am rămas pe noapte. Bucurie mare:
la control n-am morţi, nici răniţi: deci s-a tras muniţie multă
fără efect. ...

Marţi, 6.9.1916. Zetelaka. Din jos ne vine ştirea că

regimentai 4 Vănători a ocupat Odorheiu/. Prin urmare,
Înaintarea noastră mai la sud nu are rost. Doar câţi-va

kilometric de cercetat şi putem rămâne În Zetelaka, cu legătura
la Odorhei. Luăm măsuri să anunţăm la Odorhei că ne găsim,
un battalion din regimentai 13 Infanterie, la nord În Zetelaka şi
Împingem un post de legătură În Fenyed, care e şoseaua spre
Odorhei pe care au Înaintat vânătorii. Schimb dispozitivul A.P.
În adevărde la sud nu mai e nici o grijă; acum inamicul se
găseşte la vest; deci pun compania În A.P. la vest În Zetelaka
cota 743. O recunoaştere spre Szt-Kiraly.

Duminică, 23.10.1916. ne sculăm la 5 dimineaţa şi

plecăm pe poziţia la Bâtca Pufului (1070). Suim acelaşi drum
făcut dăunăzi.. ... Trasăm poziţia bordee/or de iarnă, În legătură
cu colibele care vor rămâne ca nişte antreuri. Săpăm fără
grabă, pe Îndelete, câte 2 grupe de fiecare bordei.

92

https://biblioteca-digitala.ro

Marţi, 25.10.1916. zi agitată, nelinişte pe front; schimb
viu de focuri între linii, în diferite puncte. Artileria şi-a

intensificat tragerea. Ne onorează şi poziţia cu proiectile de
calibru mijlociu. Trimit pe sublocotenentul Obreja în
recunoaştere spre Nemira prin Valea Doftanei. Drum lung şi
greu; eu nu cred să poată avea rezeultat precis; în adevăr au

plecat din zori şi nu s-au întors decât pe la miezul nopţii,
umblând în continuare şi fiind extenuaţi complet la sosire.

Nemira nu este ocupată. Între Sandor şi Nemira inamicul are o
rezervă. M-a putut sui sus din cauza pantei abrupt, aşa cum
prevedeam după hartă şi cum de la 1070 se vede şi cu ochiul

liber. Curios este cum acei care pleacă la astfel de servicii, îşi iau
rămas bun de la acei care rămân. Despărţirea scurtă, poate şi
definitivă, şi atunci acel "rămas bun" capătă semnificaţia unui
"adio".

Vineri, 28.10.1916. cum ne sculăm de dimineaţă, ocup
poziţia cu 1 pluton în linia /-a pe Sandor; vor face tranşee
perpendicular pe poteca ce duce în sus în vârful muntelui; vor fi
în contact cu inamicul; iar la 1413 linia 2 de rezervă, unde iar

începem a lucre tranşee. Aici merge greu, căci dăm de stâncă şi
trebuie să sfârâmăm piatra cu cazmalele. Aceasta este a 3-a

poziţie care o lucrez cu compania. Toţi sunt nemulţumiţi în
fond, dar glumesc. Să nu ne grăbim să terminăm lucrările, spun
dânşii, căci vom termina, ne mută pe altă poziţie spre a
organiza.

Inamicul din vârful Sandorului văzând mişcare, se pune
pe împuşcat În noi; ne împiedică lucrul. Ca să le curm distracţia,
trimit o patrulă puternică prin pădure spre ppoteca Zsiros, să

93

https://biblioteca-digitala.ro

deschidă foc asupra lor şi să-/ întreţină, ca să putem lucre. De la
Zsiros se aud împuşcături vii şi continui; e semn că inamicul
atacă spre a ocupa creasta, care este în stăpânirea noastră.

Vor să ne repereze cu artileria; însă toate obuzele trec
peste noi şi se sparg în Valea Doftanei. Se pare că un munte le
stinghereşte tragerea spre noi din poziţia unde se află artileria
lor.

Vineri, 9.12.1916. Sziros. În linia I de serv1cw; este
enervare şi la inamic şi la noi; pare preludiul unei acţiuni mai

însemnate.
Astăzi, ruşii, mai de ruşine sau nu ştiu de ce, dar au reluat

lucrul la tranşee. Le fac foarte bune şi mari.

Luni, 12.12.1916. Slănic. Astăzi este ultima noastră zi pe
frontul Slănicului, căci în cursul zilei de azi vom fi înlocuiţi de
ruşi. Este venit ordin. Noi plecăm astă seară cu batalionul în
refacere la Răcăuţi pentru două săptămâni. Unii se bucură, nu
ştiu de ce, nu am nici o bucurie să părăsesc Slănicul, refacerea
mea constă numai în a scăpa de paraziţi şi destinderea nervilor,
ţinuţi încordaţi multă vreme în şir

După încheierea războiului, noiembrie 1918, prof. N.
Costăchescu şi-a reluat munca la catedră, implicându-se,
totodată şi în viaţa politică, culturală şi de stat.

Ca cercetător, preocupările lui s-au îndreptat în două
direcţii principale: în domeniul cunoaşterii şi valorificării

bogăţiilor ţării noastre şi în domeniul chimiei combinaţiilor
complexe.

94

https://biblioteca-digitala.ro

Neculai Costăchescu a adus, împreună cu Petru Poni,
contribuţii la cunoaşterea petrolului românesc. A studiat
acidul azotic concentrat şi diluat asupra hidrocarburilor
aciclice saturate. Prin studiul derivaţilor nitrici a dovedit
existenţa izopentanului, a izohexanilor şi a unui heptan
secundar în petrolul românesc. A cercetat compoziţia chimică
a "gazoilului" de Moreni şi compoziţia parafinei11.

Neculai Costăchescu poate fi considerat fondatorul
Şcolii româneşti de chimie a combinaţiilor complexe, domeniu
de cercetare care ulterior a fost îmbrăţişat de majoritatea
chimiştilor.

În colaborare cu Gheorghe Spacu, R. Răşcanu, Antonie
Ablov, T. Coşciug ş.a., prof. Nicole Costăchescu a studiat o serie
de probleme din domeniul combinaţiilor complexe de cobalt
şi nichel1 2 şi a florurilor de vanadiu şi crom13, în scopul
stabilirii claselor de amine la care aparţin derivaţii pe care-i
formează trifluorura de crom cu alte baze14.

MINISTRU AL INSTRUCŢIUNII PUBLICE

În mandatul de ministru, N eculai Costăchescu a susţinut
începerea construcţiei noii aripi a Universităţii din Iaşi, astfel
încât, prin lărgirea spaţiului universităţii, s-au creat condiţii
pentru înfiinţarea de noi facultăţi, laboratoare pentru
facultatea de ştiinţe şi pentru învăţământul tehnic.

Profesorul Costăchescu a susţinut şi extinderea
Facultăţii de Medicină. A construit aripa din dreapta (spre

11 Savel Ifrim, Contribuţii ieşene în ştiinţa chimică, Editura Performantica, laşi, 2011, p. 74.
12 Costăchescu Nicolae, Fluosels de cobalt et nicke/, Imprimerie Nationale, Jassy, 1911.
13 Costăchescu Nicolae, Fluosels de vanadium, Imprimerie Nationale, Jassy, 1910.
14 Costăchescu Nicolae, Fluorures complexes de chrome, Imprimerie Nationale, Jassy, 1914.

95

https://biblioteca-digitala.ro

Spital) a clădirii care a completat sediul actual al Universităţii
de Medicină15 .

În perioada 1929-1932, s-a construit Palatul Clinicilor
Chirurgicale la Spitalul „Sfintul Spiridon", din iniţiativa

ministrului N eculai Costăchescu.

•

-n:c,,-l~ __ ,Moral

•

Ca ministru al Instrucţiunii

Publice (Învăţământului) şi Cultelor în
timpul guvernării Gheorghe G.
Mironescu, N. Costăchescu a probat
competenţă şi devotament şcolii

româneşti. A emis unele consideraţii
valoroase privitoare la calitatea şcolii
româneşti în perspectiva timpului.
Referindu-se la necesitatea reformării
şcolii în geneal, ministrul Costăchescu

aprecia cu temei faptul că „şcoala trebuie să fie dezvoltată în
raport cu structura neamului nostru". A fost adeptul ridicării
şcolii săteşti, pe care trebuia să se sprijine învăţământul
românesc. N eculai Costăchescu cerea ordine în învăţământul
superior „pentru că de acolo porneşte ceea ce trebuie să existe
la noi în ţară, dragoste şi respect pentru muncă, de acolo
porneşte simţul istoriei, de acolo porneşte formarea unor
suflete şi a unor cetăţeni aşa cum trebuie acestei ţări".

Insistând asupra acestei probleme, N. Costăchescu

exemplifica: ,,De acolo de sus (din amfiteatru) va porni
mişcarea sănătoasă care va îmbrăţişa tot învăţământul până
jos, şi vom avea asanarea acestor ramuri".

15 Savel Ifrim, Contribuţii ieşene în ştiinţa chimică, Editura Performantica, laşi, 2011, p. 73.

96

https://biblioteca-digitala.ro

Despre Neculai Costăchescu se ştiu puţine lucruri, deşi a
fost şi rămâne o personalitate marcantă a vieţii academice şi
politice româneşti. În câteva scrieri ştiinţifice sau
memorialistice au apărut, cu oarecare reţineri, unele referiri
despre el. Prea puţin însă, comparativ cu dimensiunea
activităţii şi valorii sale.

Profesor doctor docent la Universitatea din Iaşi

(domeniul chimiei), membru de onoare al Academiei Române;
ministru al învăţământului şi cultelor, senator, om de ştiinţă,
personalitate cultural-ştiinţifică, N. Costăchescu a intrat în
umbra „tăcerii" încă din timpul vieţii. A fost o fire retrasă,

„ascunsă", nu agrea popularitatea, deşi o merita. Cei care l-au
cunoscut subliniază acest aspect, fără să poată oferi prea
multe date despre el, tocmai din această cauză. A avut o
familie puţin numeroasă şi care s-a „pierdut". Nu a avut
urmaşi direcţi. Soţia, Antoaneta, nu ştim să fi consemnat ceva
despre el.

C. V. Gheorghiu în cuvântul ţinut la decesul lui Neculai
Costăchescu (iulie 1939) oferă unele date despre
personalitatea acestuia: ,,Neculai Costăchescu s-a născut în
oraşul Huşi, la anul 1876. După ce a absolvit Liceul Naţional
din Iaşi, a urmat Facultate de Ştiinţe a Universităţii din Iaşi,
secţia Fizico-Chimică. Remarcat de către Petru Pani, ca
student eminent, a fost încadrat ca asistent la Laboratorul de
Chimie minerală, unde a început să lucreze încă înainte de a fi
licenţiat. După promovarea licenţei (1901) a fost reţinut, prin
concurs la catedră ca şef de lucrări. Şi-a perfectat studiile cu
brio în Germania la Universitatea din Zurich.

Moartea lui Neculai Costăchescu, în iulie 1939, a
constituit un eveniment trist pentru urbea Iaşului, pentru

97

https://biblioteca-digitala.ro

învăţământul academic românesc, şi pentru societate în
general. Ziarul Universul (Bucureşti) scria în acele zile de
doliu cu regret despre „o mare personalitate a Iaşiului şi a
ţării". O asemenea apreciere este întărită şi de faptul că trupul
neînsufleţit al profesorului Neculai Costăchescu, înainte de
înhumare la Cimitirul Eternitatea din Iaşi, a fost depus la
Catedrala mitropolitană din Iaşi. ,,Un adevărat pelerinaj la
sicriul defunctului. Mii de cetăţeni din toate clasele sociale vin
şi aduc un ultim omagiu celui dispărut". La înmormântare au
participat: Patriarhul Nicodim; Ministrul Educaţiei Naţionale,
în persoana profesorului Petre Andrei; Ministrul
Comunicaţiilor, Mihai Ghelmegeanu. Se poate aprecia faptul că
au fost adevărate funeralii naţionale.

Neculai Costăchescu s-a remarcat de timpuriu şi în alte
domenii, în afara învăţământului şi cercetării, însă în strânsă
legătură cu acestea. Aşa, spre exemplu, a activat intens în
cadrul Ligii Culturale ca membru în conducerea secţiei Iaşi,
precum şi ca membru al Comitetului Executiv Central, încă din
anul 1893, de la începuturile acestei bine cunoscute
organizaţii, a cărei program era emanciparea culturală şi

unitatea tuturor românilor.
N eculai Costăchescu s-a manifestat cu succes în politică,

afirmându-se ca unul din cadrele de bază ale doctrinei
ţărăniste, la început, apoi a celei naţional-ţărăniste, după

crearea Partidului Naţional Ţărănesc, în 1926. Atitudinea
favorabilă unificării, precum şi aprecierea pe drept a
meritelor şi competenţei sale recunosute, explică şi alegerea
sa ca membru al Comitetului Central Executiv al noului partid
politic, Naţional Ţărănesc, la Congresul din 10 octombrie
1926. A fost preşedintele organizaţiilor naţional-ţărăniste din

98

https://biblioteca-digitala.ro

Moldova. Aceleaşi calităţi şi virtuţi enunţate mai sus l-au
recomandat pe N. Costăchescu pentru funcţia de ministru al
Instrucţiunii Publice, în guvernările naţional-ţărăniste. A avut
contribuţii însemnate la dezvoltarea ideologiei naţional­

ţărăniste, alături de personalităţi ca: Ion Mihalache, Mihai
Ralea, Gh. Zane, C. Rădulescu-Motru. Şi nu în ultimul rând, N.
Costăchescu a dovedit virtuţi de erou în timpul primului
război mondial, ca oştean comandant de companie, aflat timp
de şase luni în linia I pe frontul din Carpaţii Răsăriteni. Mai
adăugăm şi faptul că personalitatea lui Costăchescu a intrat în
umbra tăcerii din cauza regimului politic care a urmat celui de
al doilea război mondial.

Bibliografie
1. Costăchescu Nicolae, Fluorures complexes de chrome,

Imprimerie Nationale, Jassy, 1914.
2. Costăchescu Nicolae, Fluosels de cobalt et nickel,

Imprimerie Nationale, Jassy, 1911.
3. Costăchescu Nicolae, Fluosels de vanadium,

Imprimerie Nationale, Jassy, 1910.
4. Costăchescu Nicolae, Jurnal de front (1916-1917),

Studiu introductiv şi îngrijirea ediţiei Constantin
Cloşcă, Editura Stef, laşi, 2007.

5. Petrovanu Magda, Caproşu Maria, Mangalagiu I.,
Istoria chimiei În România până la 1944, Editura
Universităţii „Alexandru Ioan Cuza" Iaşi, Iaşi, 1997, p.
69.

6. Savel Ifrim, Contribuţii ieşene În ştiinţa chimică,

Editura Performantica, laşi, 2011, p. 71.

99

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

	Scan-190712-0002_1L
	Scan-190712-0002_2R
	Scan-190712-0003_1L
	Scan-190712-0003_2R
	Scan-190712-0004_1L
	Scan-190712-0004_2R
	Scan-190712-0005_1L
	Scan-190712-0005_2R
	Scan-190712-0006_1L
	Scan-190712-0006_2R
	Scan-190712-0007_1L
	Scan-190712-0007_2R
	Scan-190712-0008_1L
	Scan-190712-0008_2R
	Scan-190712-0009_1L
	Scan-190712-0009_2R
	Scan-190712-0010_1L
	Scan-190712-0010_2R
	Scan-190712-0011_1L
	Scan-190712-0011_2R
	Scan-190712-0012_1L
	Scan-190712-0012_2R
	Scan-190712-0013_1L
	Scan-190712-0013_2R
	Scan-190712-0014_1L
	Scan-190712-0014_2R
	Scan-190712-0015_1L
	Scan-190712-0015_2R
	Scan-190712-0016_1L
	Scan-190712-0016_2R
	Scan-190712-0017_1L
	Scan-190712-0017_2R
	Scan-190712-0018_1L
	Scan-190712-0018_2R
	Scan-190712-0019_1L
	Scan-190712-0019_2R
	Scan-190712-0020_1L
	Scan-190712-0020_2R
	Scan-190712-0021_1L
	Scan-190712-0021_2R
	Scan-190712-0022_1L
	Scan-190712-0022_2R
	Scan-190712-0023_1L
	Scan-190712-0023_2R
	Scan-190712-0024_1L
	Scan-190712-0024_2R
	Scan-190712-0025_1L
	Scan-190712-0025_2R
	Scan-190712-0026_1L
	Scan-190712-0026_2R
	Scan-190712-0027_1L
	Scan-190712-0027_2R
	Scan-190712-0028_1L
	Scan-190712-0028_2R
	Scan-190712-0029_1L
	Scan-190712-0029_2R
	Scan-190712-0030_1L
	Scan-190712-0030_2R
	Scan-190712-0031_1L
	Scan-190712-0031_2R
	Scan-190712-0032_1L
	Scan-190712-0032_2R
	Scan-190712-0033_1L
	Scan-190712-0033_2R
	Scan-190712-0034_1L
	Scan-190712-0034_2R
	Scan-190712-0035_1L
	Scan-190712-0035_2R
	Scan-190712-0036_1L
	Scan-190712-0036_2R
	Scan-190712-0037_1L
	Scan-190712-0037_2R
	Scan-190712-0038_1L
	Scan-190712-0038_2R
	Scan-190712-0039_1L
	Scan-190712-0039_2R
	Scan-190712-0040_1L
	Scan-190712-0040_2R
	Scan-190712-0041_1L
	Scan-190712-0041_2R
	Scan-190712-0042_1L
	Scan-190712-0042_2R
	Scan-190712-0043_1L
	Scan-190712-0043_2R
	Scan-190712-0044_1L
	Scan-190712-0044_2R
	Scan-190712-0045_1L
	Scan-190712-0045_2R
	Scan-190712-0046_1L
	Scan-190712-0046_2R
	Scan-190712-0047_1L
	Scan-190712-0047_2R
	Scan-190712-0048_1L
	Scan-190712-0048_2R
	Scan-190712-0049_1L
	Scan-190712-0049_2R
	Scan-190712-0050_1L
	Scan-190712-0050_2R
	Scan-190712-0051_1L
	Scan-190712-0051_2R
	Scan-190712-0052_1L
	Scan-190712-0052_2R

