

https://biblioteca-digitala.ro

CONSTANŢA CAITĂR GHIOLDUM

DIN ISTORIA LOCALITĂŢII OITUZ

https://biblioteca-digitala.ro

Coperta: Andi TEUŞANU

Imagini: Mădălin TEUŞANU

Culegere text:Constantin MORARI

Descrierea CIP a Bibliotecii Naţionale a României

CAITĂR GHIOLDUM, CONSTANŢA

 Din istoria localităţii Oituz/Constanţa Caităr

Ghioldum. Bacău: Plumb, 2001

 p.:136; cm.:20,5

 Bibliogr.

 ISBN 973 - 9362 - 77x

94(498 Oituz)

https://biblioteca-digitala.ro

Constanţa Caităr Ghioldum

DIN ISTORIA LOCALITĂŢII

 OITUZ

EDITURA PLUMB

BACĂU 2001

https://biblioteca-digitala.ro

 Dedic această carte memoriei tatălui meu, Caităr Gr.

Gheorghe, flacără vie ce-a luminat dimineţile multor vieţi.

MOTTO:

 ,,Cu sânge, foc şi aur scrise,

 Am împlinit măreţe vise,

Nutrite-n inimi şi-n cărţi scrise

În cronici şi în manuscrise.”

 (Gh. Gr. Caităr – manuscris)

https://biblioteca-digitala.ro

 5

CUVÂNT ÎNAINTE

 Lucrările de istorie locală au, în general, o valoare

deosebită documentară, instructiv educativă şi chiar

sentimentală. Asemenea lucrări au o culoare aparte în peisajul

istoriografic şi sunt primite cu interes de cititorul devotat zeiţei

CLIO. Interesul creşte în cazul în care studiul monografic se

referă la o localitate cu nume de rezonanţă în istoria naţională şi

în memoria colectivă a oamenilor. Într-o asemenea situaţie

privilegiată se află lucrarea ,,Din istoria localităţii Oituz”

elaborată de doamna învăţătoare Constanţa Caităr Ghioldum.

 Bazată pe o bogată documentaţie, cu multe informaţii

inedite, unele nu numai de interes local, lucrarea tratează aspecte

esenţiale din evoluţia comunităţilor săteşti din Valea Oituzului

din cele mai vechi timpuri până în epoca modernă. Se detaşează

informaţiile privind unele descoperiri arheologice din zonă;

paginile de ,,istorie, adevăr, şi legendă” despre Oituz; 1907 în

Valea Oituzului; epopeea din 1916-1917 în pasul Oituzului,

precum şi datele privind ,,memoria eroilor” din Oituz şi

localităţile învecinate.

 Prin conţinutul său ştiinţific, prin valenţele educative,

lucrarea de faţă constituie un important instrument ce poate şi

trebuie folosit cu succes în predarea lecţiilor de istorie,

prilejuind îmbinarea fericită a datelor de istorie locală cu istoria

naţională.

 Aceste pagini de istorie locală, scrise cu respect faţă de

adevăr, dar cu dragoste şi căldură de o fiică a Văii Oituzului se

adresează deopotrivă, elevilor, tinerilor, dar şi publicului larg

iubitor de istorie.

https://biblioteca-digitala.ro

 6

 Tipărirea acestei lucrări se constituie într-un autentic act

de cultură care nu poate trece neobservat. Aceste pagini, fără

pretenţia unei monografii exhaustive, aşa cum rezultă şi din

titlul cărţii, se constituie într-o modestă, dar notabilă, contribuţie

la cunoaşterea şi perpetuarea Memoriei Oituzului.

Prof. dr. Ioan Mitrea

https://biblioteca-digitala.ro

 7

Un vis împlinit

 Oituzul, localitate cu renume în istoria românilor, m-a

îndemnat să cercetez şi să descopăr, în arhiva familiei şi-n

memoria consătenilor, mărgăritarele ţinutului meu natal.

 Bogata documentaţie adunată, pe parcursul vieţii sale, de

tatăl meu, regretatul profesor de istorie, Gheorghe Gr. Caităr din

Oituz, mi-am propus să o valorific sub forma ,,unui nume adunat

pe-o carte”. Nu m-aş fi simţit realizată profesional dacă nu m-aş

fi achitat de datoria faţă de mine şi faţă de semenii mei, de a le

restitui valorile culturale şi de istorie locală.

 Elementele de istorie din zona localităţii Oituz sunt un

material foarte bogat şi cuprind: urme arheologice, documente,

presă, beletristică, folclor, diferite materiale.

 Pentru că noul Curriculum Naţional precizează că în aria

curriculară om – societate se include obiectul opţional ,,Istorie şi

geografie locală”, m-am gândit, deopotrivă, la cei implicaţi în

procesul de predare şi învăţare a istoriei locale, la dascălii şi

elevii lor, cărora vreau să le fiu de real folos. Astfel, au la

dispoziţie texte, documente, hărţi, imagini, care facilitează

realizarea educaţiei patriotice a elevilor în cadrul lecţiilor şi a

altor activităţi şcolare şi extraşcolare.

 Dacă este recunoscut faptul că Oituzul are o personalitate

bine conturată, vă imaginaţi ce reprezintă pentru mine ?

 Dacă localitatea Oituz se bucură de privilegiul de a fi

preferată, trebuie să ştiţi că eu divinizez aceste locuri şi consider

ca o binecuvântare a Creatorului că m-am născut, locuiesc şi

muncesc aici.

 Pornind de la motivaţiile enumerate, considerând munca

,,o datorie de onoare”, şi împlinind dorinţa tatălui meu, vă invit

la un arc peste timp în Valea Oituzului, minunat plai de legendă,

dintotdeauna şi neîntrerupt locuit şi râvnit.

https://biblioteca-digitala.ro

 8

Eternitate

,,Oituz, noi ne-am născut odat’ cu tine.

Cu dealuri şi cu unde de răcoare

Întinereşti cu rădăcinile din mine,

Că generaţii ţi-au sorbit a ta licoare.

În timpul tău, într-un tranşeu de rocă,

Ţi-ai ocrotit eroii, dându-le răcoare,

Le-ai fost o carapace ca la scoică

Să-şi odihnească trupul de sudoare.

 La al tău trecut din vremi străbune,

Lui Ştefan, Mihai şi Eremia,

Le-ai dăruit condiţii şi renume

Şi-o lume cunoaşte România.

 Noi te predăm fără ştirbiri de slovă

 Cum străbunii au lăsat să se rostească.

Pe-aicea nu vom grăi altă vorbă

Ci limba noastră dulce românească.

 Celor ce-au scris trecutul tău, Oituz,

 În trecere, sau adunând de-o carte,

 Sau de la cei din şanţ, de sub obuz,

 Le mulţumim, trăind prin ele mai departe”.1

1 Radu Ghioldum, Eternitate, 2001, (manuscris).

https://biblioteca-digitala.ro

 9

I. DESCOPERIRI ARHEOLOGICE

ÎN VALEA OITUZULUI

 Mult istorica Vale a Oituzului este situată între Grupa

Centrală a Carpaţilor Orientali şi Grupa Carpaţilor de Curbură,

despărţindu-le în două masive impunătoare. Orientată

aproximativ dinspre nord-est spre sud-vest, valea constituie cel

mai scurt pas de trecere între cele două provincii româneşti:

Moldova şi Transilvania, dar şi trecătoarea cea mai căutată de

către populaţiile migratoare, în iureşul lor prădalnic, îndreptate

spre apusul Europei.

De la confluenţa Oituzului cu Trotuşul în punctul Oneşti,

pe cursul apei în sus, până la intrarea în defileul carpatin, pe o

lungime de 16 km, au fost descoperite pe terasele, mameloanele

şi platourile Văii Oituzului, urme semnificative de viaţă umană,

care atestă aşezări ce confirmă o vieţuire aproape neîntreruptă,

din neoliticul timpuriu şi până în zilele noastre. Valea este largă

cu terase şi trepte fertile, cu dealuri strategice, cultivate cu vii şi

pomi – în care predomină piersicul şi prunul – iar cele două

mameloane străjuiesc valea la intrarea în munţi. Între Dealul

Pietrei şi Dealul Leşunţ este această intrare, iar după 400 m se

deschide mica depresiune în care este situat satul Ferăstrău -

Oituz. După 2 km, munţii se apropie din nou şi formează un

defileu lung de 2 km, după care, întocmai ca o lance, se deschide

tot mai larg pe o lungime de 12 km, spre a face loc admirabilelor

aşezări montane Hîrja şi Poiana Sărată. Din partea vestică a

satului Poiana Sărată, pe 9 km lungime, începe defileul măreţ şi

încântător până la extaz, care umple inima călătorului de visare,

de măreţie şi feerie; spre a se deschide, apoi, într-o micuţă

poiană, situată la poalele muntelui Moghioruş, care este

adevăratul Pas Oituz.

https://biblioteca-digitala.ro

 10

De aici, Râul Oituz îşi are albia spre sud, către obârşia sa

din muntele Muşat, iar şoseaua urcă pe frumoasele serpentine şi

coboară peste Moghioruş în Podişul Transilvaniei, la Breţcu.

Primele cercetări arheologice de suprafaţă au fost

efectuate de către profesorul doctor I. Şandru2 care menţionează

localităţile Grozeşti şi Slobozia-Bogdăneşti.

Lucrările de pe şantierul magistralei de gaz metan, din

1958, ne-au permis verificarea atentă a urmelor arheologice în

şanţul adânc de 2 m. În acelaşi an, la Bîtca-Oituz s-a desfundat

terenul la 0,80 m, ceea ce a dus la descoperiri importante ale

vestigiilor trecutului.

O excursie arheologică de-a lungul văii, împreună cu

muzeograful C. Buzdugan, ne-a condus la ideea intervenţiei

unor săpături pe Dealul Todoscanu-Bogdăneşti, efectuată în trei

campanii, (1959-1961), descoperindu-se urme materiale din

epoca bronzului, cultura Monteoru3 cu o bogată faună4.

Concomitent s-au făcut săpături şi la Slobozia-

Bogdăneşti, la punctul Podeac, unde s-au găsit urme materiale

aparţinând culturii Cucuteni5.

La Bîtca-Oituz arheologii Dan Gh. Teodor, C. Buzdugan

şi Ioan Mitrea fac săpături în 19646, după care se fac informări

în ,,Cronica” de Iaşi7.

Descoperirile de la Todoscanu au fost menţionate8,9 ca şi

2 I.Şandru – în ,,Analele Universităţii Al.I.Cuza Iaşi”, Tom.II, 1956, fasc. 2
3 M. Florescu, C. Buzdugan – în ,,Materiale şi cercetări arheologice”, VIII,

p.501-509.
4 S. Haimovici – în ,,Arheologia Moldovei” II-III, 1964 p.119-136.
5 M. Florescu – (manuscris).
6 Dan Gh. Teodor, C. Buzdugan, I. Mitrea - în ,,Carpica”, nr.2/1969 p. 309-

324.
7 Dan Gh. Teodor - ,,Noi mărturii arheologice în problema continuităţii”; în

Cronica, din 1 IV 1967.
8 M. Florescu – în ,,Arheologia Moldovei” II-III,1964
9 M. Florescu – în ,,Arheologia Moldovei” IV, 1966

https://biblioteca-digitala.ro

 11

cele de la Oituz din sec. VI - X şi sec. XI - XII10, în lucrări de

specialitate.

Urme de vieţuire din sec. I î.Hr. – sec. I d.Hr. au fost

descoperite la cetăţuia dacică de la Titelca11 şi aşezarea dacică

din Poiana, situată la vest şi sud-vest de cetăţuie, ambele

aflându-se pe Dealul Coşna din Valea Oituzului, Poiana

prelungindu-se până la Dealul Muncei.

În afara lucrărilor publicate şi menţionate mai sus, au

mai fost făcute descoperiri foarte importante în diferite puncte

ale Văii Oituzului, de către autor.

Pe Dealul Morii, în grădina Avram Cozanu, s-a găsit o

urnă funerară neidentificată, în 1934, când se săpa un beci de

către cetăţenii P. Sarca şi I. D. Covaci.

Cu ocazia săpăturilor la fântâna lui C. Gh. Rotaru din

Marginea-Oituz s-au găsit, la 3,5 m adâncime, cenuşă şi vase

ceramice nepăstrate şi neidentificate.

Muncitorul C. Ardeleanu a descoperit în partea vestică a

dealului Tisa, precum şi N. T. Apostu, în partea nordică a

aceluiaşi deal, resturi ceramice (fragmente) aparţinând culturii

Criş, pe malul drept al Râului Oituz, în anul 1960.

La nord de movila Ciuci, săpând beciul lui Mihai

Margasiu, locuitorul Boacă M. Iojă a descoperit o vatră de foc şi

un inel de bronz nepăstrat.

S-au făcut cercetări de suprafaţă pe Dealul Bîtca, unde

am identificat un fragment de ciocan neolitic la 150m de punctul

“Stânca”. La vest de acelaşi punct, am descoperit fragmente

ceramice aparţinând culturii Monteoru, o fusaiolă şi chirpici.

Spre sud-vest de sediul I.A.S. , la 300 m distanţă este un

găvan cu dimensiunile 24 m x 24 m la suprafaţă şi 5 m x 10 m la

fund, cu o adâncime de 3m. Fiind în plin câmp se observă aici

10 M. Petrescu-Dîmboviţa şi Al. Andronic – în ,,Muzeul de istorie al

Moldovei” p. 53-54 şi p. 57-58.
11 Nicolae Gostar - ,,Cetăţi dacice din Moldova”, Bucureşti 1969 p.8 şi

p. 26-29.

https://biblioteca-digitala.ro

 12

intervenţia muncii omului. Pe fundul acestuia s-au găsit

fragmente ceramice aparţinând culturii Criş, iar la suprafaţă, în

partea estică, ceramică din feudalismul dezvoltat.

De la acelaşi sediu, spre sud-vest, la 60 m distanţă, cu

ocazia săpăturii făcută pentru o gheţărie în anul 1952,

muncitorul I. I. Lupică a descoperit o vatră de foc şi fragmente

ceramice, precum şi un trunchi de arbore. În jur erau bulgări

rotunzi de clisă având diametrul de 10-14 cm. Bulgării de

pământ ne duc la concluzia că Pîrîul Bahna ar fi curs pe aici. Se

şi observă o mică unduire de talvegă pe mijlocul lanului şi care

şerpuieşte întărindu-ne afirmaţiile.

De la punctul ,,Ziduri” din Bîtca-Oituz, unde s-au făcut

săpături în 196412, spre vest, la 350 m, sub treapta a treia de pe

malul stâng al Oituzului, am descoperit, în anul 1958, indiciile a

peste zece bordeie şi semibordeie, precum şi o groapă de bucate

cu bogate urme ale feudalismului dezvoltat.

Din documente13 şi din informaţiile călătorului Marcus

Bandinus, aflăm că aici a fost aşezarea Măneşti14 ,,Templul este

construit din piatră”15.

,,Pe româneşte satul se chema Măneşti... sunt alte două

sate care depind de această biserică, departe de un stadiu de la

Măneşti, unul la miazănoapte ce se numeşte Bălana, al doilea la

apus Godrescii... . Aceste trei sate sunt cele mai de la margine,

la hotarele Transilvaniei înspre coroană sau Braşov”16. Biserica

era catolică şi preotul lasă un catalog cu enoriaşii de aici.

În Măneşti erau 48 de suflete în 9 case. La Bălana

(Bahna) erau 12 case cu 87 capete iar la Grozeşti 14 case cu 69

12 Dan Gh. Teodor, C. Buzdugan, I. Mitrea – în ,,Carpica”, 2/1969,

,,Descoperirile arheologice de la Oituz” p.309 – 324.
13 D.I.R.A. sec XIV – XV, vol.I, doc.6/1399 (în hotărnicia satului Brătila).
14 V.A. Urechea - ,,Codex Bandinus” 1895, p. 51-52.
15 Ibidem, p. 52.
16 Ibidem, p. 51-52.

https://biblioteca-digitala.ro

 13

suflete, împreună cu copii17. Episcopul se referă numai la

credincioşii catolici care erau în minoritate faţă de ortodocşi.

Săpăturile efectuate la I.A.S. Bîtca-Oituz în 1958 la

punctul Ziduri, m-au purtat cu regularitate în acest loc pentru

cercetări şi verificări. Aici a fost descoperit zidul de apărare al

bisericii, care era circular, cu un diametru de 52 m. Biserica se

află în mijlocul zidului circular cu două contrapoarte: unul spre

nord şi altul spre sud, iar al treilea spre est, în exteriorul

construcţiei.

Atât zidul circular cât şi cel al bisericii avea grosimea de

0,7 m şi adâncimea de 1,2 m. În interior biserica avea lungimea

de 6,8 m iar lăţimea de 4,6 m.

În punctele Groapa Piştei şi Izvoarele de la Bîtca-Oituz,

au fost descoperite fragmente de factură daco-romană din sec.

II-III d.Hr.

În satul Grozeşti, punctul Dealul Morii, în grădina lui

Grigore Caităr, s-au descoperit fragmente ceramice aparţinând

culturii Glina din epoca bronzului, şi două fragmente din

Halsttatul mijlociu. De asemenea, aşezarea este foarte bogat

atestată prin prezenţa fazei a II-a a fierului, La Tènne.

Se pare că aici, pe malul stâng al Oituzului, ar fi existat o

continuitate din neolitic şi până la migraţii, întrucât, mai sus, în

grădina lui Butnaru A. Gheorghe au fos găsite fragmente

ceramice din cultura Criş. Un sondaj arheologic ar fi necesar.

Tot la Grozeşti, în punctul ,,Vamă”, se cunoaşte fundaţia

construcţiei de Vamă, iar în jur, la vest şi la nord, bogate urme

ale feudalismului dezvoltat şi târziu, cu o mare cantitate de

zgură de la cuptoarele de reducţie.

La Curte-Oituz, pe mamelonul Micloşca, s-au descoperit

fragmente ceramice din epoca feudalismului timpuriu. La 200 m

nord de mamelon, au fost identificate urme ale feudalismului

dezvoltat şi fragmente foarte erodate din epoca bronzului.

17 Ibidem, p. 52.

https://biblioteca-digitala.ro

 14

Tot aici, se află, din perioada romană tomberoane,

alcătuind o conductă pentru apă, confecţionată din argilă arsă,

care transportă apă de la Dealul Coşna spre punctul Curte –

Oituz, în partea de sud, sud-est a mamelonului Micloşca.

Pe Dealul Ştibor au fost scoase la iveală fragmente

aparţinând culturii Criş, în via locuitorului K. I. Apostol, şi din

neoliticul dezvoltat, precum şi urme ale feudalismului dezvoltat.

În primăvara anului 1958, pe şantierul nr. 3 Oituz al

magistralei de est pentru conducta de gaz metan, am identificat

urmele satului Stăneşti, care era situat între confluenţa Oituzului

cu Trotuşul la punctul numit ,,La Ruşi”. ,,La miaza-zi se întinde

o vale lungăreaţă iar la miază-noapte, la o jumătate de milă

ungurească, curge râul Trotuş, pe ţărmul căruia există ruina unui

vechi templu unde mai înainte era oraşul Trotuş... Spre miază-zi

este satul Hilipi”18.

Mergând spre Filipeşti, pe ţarină, am găsit elemente ale

feudalismului dezvoltat, iar în comuna Bogdăneşti, în şanţul

magistralei adânc de 2m, au fost semnalate fragmente ceramice

din neoliticul timpuriu, cultura Criş, în grădina lui Ion Bostan.

Pe malul stâng al Oituzului, în grădina gospodarului Alali, am

descoperit fragmente ceramice aparţinând culturii Cucuteni,

precum şi elemente ale culturii Monteoru şi ale feudalismului

dezvoltat.

De la dispensarul Bogdăneşti până la Castel în Grozeşti -

Oituz nu s-au aflat urme de locuire la 2 m adâncime în şanţ.

Explicaţia constă prin acoperirea vechilor locuinţe de către

aluviunile de pe dealurile Bîtca, Ştibor şi Coşna, situate pe

versantul stâng al Văii Oituzului. Coborând pe şanţul magistralei

spre versantul stâng al Pîrîului Hăţman, s-au identificat bordeie

şi semibordeie aparţinând feudalismului dezvoltat.

Intrând în defileul Oituzului , la 400 m, Oituzul primeşte

afluent pe dreapta Pîrîul Leşunţ. De la confluenţa sa, la 5 km

18 Ibidem, p. 46

https://biblioteca-digitala.ro

 15

spre sud este punctul Huta, unde a fost o fabrică de sticlă în

feudalismul târziu.

Mergând pa Valea Oituzului în sus, la gura Pîrîului

Iordokat sunt ruinele unei fabrici de var din epoca modernă, sec.

XIX19. Pe teritoriul satului Hîrja se află elemente ale

feudalismului dezvoltat, iar mai sus, la Poiana Sărată se văd

ruinele celor două vămi (a României şi a Austro-Ungariei),

vestigiile dezbinării neamului românesc, înlăturate odată cu

desăvârşirea unităţii naţionale.

Pe platoul dealului Buhoci, ce desparte Valea Oituzului

de Valea Trotuşului încă din depresiunea Oneşti, au fost

semnalate bogate urme de vieţuire umană pe Pîrîul Hărtăneşti.

Aici a fost satul Hîrtani (după cum îi numesc şi astăzi pe

oamenii acelor timpuri care au dat numele lor pârâului şi

aşezării), menţionat în documente ,,Hîrtan şi rudele lui”20.

Ceramica de aici aparţine neoliticului dezvoltat, fază neprecizată

din cauza erodării.

S-au recoltat şi elemente bogate aparţinând culturii La

Tènne, din timpuriu până în final, atestate prin fragmente de

fructieră, o cană, o strecurătoare şi o fusaiolă mică. Feudalismul

dezvoltat este prezent aici prin fragmente ceramice şi un topor.

Întregul platou Buhoci are fântâni cu bogate izvoare,

care au generat pâraie cu pante abrupte, unde au fost descoperite

fragmente ceramice din La Tènne mijlociu şi târziu, precum şi

elemente apaţinând epocii bronzului, cultura Monteoru.

În concluzie, pe acest platou prezenţa strămoşilor noştri

daci se atestă din plin şi foarte bogat în punctele: Hărtăneşti,

Pîrîul Tuta, Fîntîna de Piatră etc.

De pe acelaşi platou (Buhoci), la punctul Ardeleni, am

recoltat ceramică tip Monteoru, precum şi elemente aparţinând

feudalismului dezvoltat.

19 C.I. Lahovari - ,,Marele dicţionar geografic al României” p. 165.
20 D.I.R.A. – vol. I, sec. XV – XVI, doc. nr. 210.

https://biblioteca-digitala.ro

 16

Trei puncte atrag atenţia şi reprezintă cele mai

importante staţiuni arheologice: cetăţuia dacică Ciuci-Oituz,

cetăţuia Micloşca-Oituz şi punctul ,,La Ţigănime”, sesizate de

autor la Institutul de Arheologie Iaşi, şi verificate la faţa locului

de către regretatul conferenţiar universitar doctor N. Gostar.

La Ţigănime, Oituzul n-a săpat spre nord şi aici se află

un pinten solitar care predomină toate cele trei trepte din jur,

formate de-a lungul mileniilor de tumultuosul Oituz. Aici, în

grădina lui Botezatu V. Gheorghe, se află urmele conacului

boierului Bogdan din feudalismul târziu.

Malul abrupt s-a păstrat neatins şi a permis, pe cât se

poate deduce, urme de vieţuire milenară, etajată, probabil din

neolitic şi până în prezent. Ca o redutabilă cetăţuie apărată la

vest de pante abrupte ale Pîrîului Stropşa şi de malul abrupt al

Oituzului dinspre sud, înalt de 30m, şi străvechiul mal de la est,

au apărat, în caz de atac, întocmai ca într-o cetăţuie.

Cetăţuia Ciuci-Oituz se află între ape. La vest şi sud este

Râul Oituz, iar la răsărit curge Pîrîul Hăţman. Cetăţuia a fost

intuită de autor încă din 1957 dar, un mic sondaj a fost efectuat

în 1969 pe 2 m2, când s-a scos la iveală o bogată colecţie de

pietre arse, chirpici şi ceramică aparţinând culturii La Tènne, din

timpuriu până la final, cu frumoase picturi în pastă verde, pe

brâiele reliefate. Alte fragmente sunt ornamentate cu mărgeluşe

sferice, sau cu puncte circulare de culoare neagră de 9 mm în

diametru, pictate pe buza plată, superioară a vasului.

Pietrele arse de aici conduc la ideea unui puternic

incendiu. Nu lipseşte de la această cetăţuie ceramica de import

de tip roman. S-a recoltat şi ceramică aparţinând culturii Criş şi

culturii Monteoru, precum şi fragmente de râşniţă dacică şi

fragmente de râşniţă neolitică. Şanţul de apărare al cetăţuii

Ciuci, situat la nord şi apoi pantele de 80 de grade, precum şi

bogatul izvor de apă din partea de apus, aflat în incinta cetăţuii,

ne permit să tragem concluzia posibilităţii de rezistenţă

îndelungată faţă de asediile duşmanilor. Pietrele cetăţuii s-au

https://biblioteca-digitala.ro

 17

risipit: fie pentru folosirea la diferitele construcţii ale boierului

localnic, fie pentru beciuri şi temelii la casele ţăranilor din jur.

Cetăţuia Micloşca-Oituz prezintă interes deosebit

datorită urmelor ce persistă după secole întregi, a şanţului cu

palisade de la baza mamelonului, precum şi resturi de ceramică

străromânească.

CONCLUZII GENERALE

Valea Oituzului, cu bogate izvoare şi afluenţi pe dreapta

şi pe stânga, cu masivul de sare aflat la suprafaţa pământului în

dreptul cetăţuii Ciuci, a permis oamenilor să-şi găsească hrana

prin cules, vânat, pescuit, păstorit şi minerit, păzind izvoarele

sărate necesare creşterii animalelor şi preparării alimentelor.

(Vezi Harta, Descoperiri arheologice în Valea Oituzului)

Text redactat de profesor Gheorghe Gr. Caităr,

Oituz, 1979.

(Se publică postmortem.)

https://biblioteca-digitala.ro

 18

II. ISTORIE, ADEVĂR şi LEGENDĂ

 Valea Oituzului, cu localităţi submontane şi

intramontane, este aşezată la şoseaua naţională nr.11 Bacău-

Braşov, care leagă Moldova de Transilvania şi estul de vestul

Europei, prin Pasul Oituz.

 În Carpaţii Orientali, Valea Oituzului este situată între

Munţii Nemira şi Munţii Vrancei, iar în subcarpaţi în ulucul

depresionar Tazlău-Caşin, între Subcarpaţii Moldovei şi

Subcarpaţii Curburii.

 Zona localităţii Oituz a fost locuită din epoca străveche,

datorită condiţiilor favorabile ale mediului geografic şi a

bogăţiei de sare gemă de sub Dealul Albert şi de pe Pârâul Sărat,

cauze care au determinat ca în unele aşezări să se suprapună mai

multe culturi materiale, reprezentând continuitatea de viaţă

umană pe teritoriul românesc, în mod deosebit în subcarpaţi.

 Descrierea Văii Oituzului de A.Verancsics, citată în ,,

Călători străini despre ţările române”, de Maria Holban, este

deosebită.

 ,,Este aleasă Valea Oituzului, numită astfel de torentul

foarte repede care curge prin ea, plină de primejdii pentru cei

care trec prin ea şi aşezată chiar la graniţa Transilvaniei şi a

Moldovei, căci nu poate fi alta mai lesnicioasă pentru sultan ca

să intre din Moldova în Transilvania şi nici mai potrivită pentru

noi ca să-l aşteptăm, din cauza greutăţilor de care trebuiau să se

izbească oştile duşmane. Mai întâi era povârnită şi greu de urcat,

întinzându-se astfel încât abia era destul de încăpătoare pentru

doi călăreţi mergând în acelaşi timp, apoi de amândouă părţile se

aflau malurile foarte înalte, abrupte,drepte şi îmbrăcate în păduri

foarte dese şi frumoase, iar înaintea defileului se întindea câmpia

deschisă şi încăpătoare pentru o armată numeroasă. Aşadar, în

aceste locuri lângă satul numit Breţcu, a poruncit [Zapolya] să se

posteze în Transilvania Ştefan Mailat împreună cu toţi secuii,

https://biblioteca-digitala.ro

 19

care... fac parte din Transilvania şi să pună să iscodească ce se

petrece mai deosebit la Solomon în Moldova.”

În ,,Studii şi cercetări de numismatică”, vol. I, p. 21-37,

Bucur Mitrea scrie despre ,, Tezaurul de la Grozeşti” care, de

fapt, a fost descoperit la Buhoci de către nişte copii de la

Grozeşti, în timp ce păzeau vitele, într-o zi de vară, pe timpul

foametei din 1946 - 1947.

Ei voiau să valorifice monedele la ceasornicarul Nălboc

de la Tîrgu-Ocna, care i-a întrebat de unde sunt, nu unde au

descoperit tezaurul. Apoi, l-a informat pe Bucur Mitrea.

Copiii erau din familia Prundoiu21 de la Grozeşti.

La Grozeşti, a fost totuşi un tezaur, descoperit de către

străbunicul lui Gheorghe Caităr, Iştan Caităr care, în ajunul

Sfântului Gheorghe, mergea la vie pe Dealul Albert.

În drum spre vie, pe prundul Oituzului, pe partea

dreaptă, spre sud, aproape vis-a-vis de cetăţuia Ciuci, pe la ora

şapte dimineaţa, a văzut în tufe o flăcăruie.

Noaptea a săpat în acel loc, descoperind o comoară

foarte mare, care avea cam cinci oale de moşi de 1 litru – 1 litru

şi jumătate, pline cu galbeni.

După trei luni, la o nuntă, a dăruit tinerilor însurăţei cinci

galbeni. Tatăl mirelui, Ioanci Cătănoiu, l-a îmbătat şi a aflat

unde ascunsese comoara. Cătănoiu a furat numai patru oale,

pentru că pe-a cincea n-a găsit-o.

Iştan Caităr, într-o noapte, a luat oala cu galbeni rămasă

şi a dus-o la via de pe Dealul Albert, unde a îngropat-o. N-a dat

nimeni de ea, dintre moştenitori, pentru că n-au ştiut unde a fost

ascunsă şi nici nu şi-au dat interesul, de teama vreunui blestem.

După vreo două-trei luni, Iştan Caităr s-a îmbolnăvit

psihic şi a murit, înainte de împroprietărirea de al 1864.

Acest tezaur a fost descoperit între 1850 şi 1863 şi nu se

21 Informaţia a dat-o Prundoiu Elena de la Grozeşti-Oituz.

https://biblioteca-digitala.ro

 20

ştie din ce secol erau monedele22.

 În anii 105-106, ,,Termopilele Daciei” - Văile Mureşului,

Oltului şi Oituzului – cu toată vitejia dacilor nemuritori, au

răsădit ginta latină în lumea carpatică a ,,spaţiului mioritic” şi

,,sigiliul Romei” a dat geneza poporului daco-roman.

 Din timpul Daciei romane, este menţionat de către

Ptolomeu oraşul Utidava, situat la vărsarea Oituzului în Trotuş,

la drumul roman de la Angustia (Breţcu) la Priroboridava, lângă

Adjud23.

 Prin cercetările de suprafaţă efectuate de C. Buzdugan şi

I. Mitrea, pe Valea Oituzului au fost descoperite mai multe

aşezări din epoca formării poporului român.

 Între secolele X-XII, pe Valea Oituzului au trecut

pecenegii şi cumanii, iar în secolul XIII tătarii, în marea lor

invazie asupra Europei. Tătarii24 din nordul Mării Negre făceau

dese incursiuni în Ardeal, folosind Pasul Oituz. Miron Costin

afirma că în 1693 ,,tătarii au intrat în ţara Ungurească pe Oituz şi

multă pradă şi robi au făcut”.

 La Grozeşti-Oituz s-au păstrat toponimii slave (Lepşa,

Ploştina), ori maghiare (Şaroşa, Iordokat).

 Uzii, păstori şi crescători de cai, au lăsat urme în

hidronime: Uz, Oituz25.

 Uzii erau o ramură a turcilor, ce locuiau la sfârşitul

secolului al IX-lea între Caspica, Urali şi Altai. Se intind pe

Nipru şi ridică cetatea Uzu, ocupă Moldova şi se extind: o

ramură pe Trotuş (pe Valea Oituzului şi pe Valea Uzului), iar

22 Informaţiile au fost culese de către Gheorghe Gr. Caităr din Oituz, cu zeci

de ani în urmă.
23 Constantin C. Giurăscu, Istoria Românilor, Vol. I, Ed. Ştiinţifică,

Bucureşti, 1977,

p. 63 şi 89.
24 Istoria României, Compendiu, Ed. Didactică şi Pedagogică, Bucureşti,

1970, p.125.
25 Gh. Burlacu, Contribuţii la cunoaşterea Cobîlei de pe Siretul mijlociu, sec.

XV-XIX, în Carpica XVII, 1985, p. 135.

https://biblioteca-digitala.ro

 21

altă ramură coboară în sud, subjugând pacinaţii din Dobrogea,

şi-şi lasă numele în Mlaştinile Uzilor.

 De la străbunici, s-a păstrat o legendă a Oituzului legată

de năvălirile uzilor.

 Demult de tot, o mare mulţime de barbari, cărora li se

spunea că ar fi un fel de turci, a trecut pe Valea Oituzului spre

Transilvania, după pradă.

 Era o toamnă frumoasă şi bogată. Viile erau culese,

sudoarea muncii era la adăpost.

 Călăreţii au invadat valea şi făceau prăpăd pe unde

treceau. Localnicii, strecuraţi din bordeiele lor prin livezi şi vii,

au ajuns în codri apropiaţi, unde puteau rămâne până va trece

pericolul.

 Timp de trei zile, au curs spre Ardeal mii de călăreţi.

 După ce s-au îndepărtat musafirii nepoftiţi, oamenii au

coborât din codri la bordeiele lor din sat. Ştiau că au timp să-şi

care din recoltă în pădure, până se vor întoarce călăreţii

prădători. S-au gândit să-şi pună la adăpost mai întâi roadele

câmpului – mei, grâu, fructe – şi au lăsat vinurile care erau în

fierbere.

 După vreo două săptămâni, turcii s-au întors, aducând cu

ei vite, cereale şi alte bunuri, prădate de dincolo de munţi.

 Ajunşi la Oituz, aceşti aprigi năvălitori, viteji şi

dispreţuitori de moarte, au poposit aici spre seară.

 Valea era plină de corturi şi de focuri. Mustul rămas în

butoaie se potolise şi acum era vin de-a binelea.

 De bucurie că au avut parte de o pradă aşa bogată şi

văzând satul pustiu, turcii s-au aşezat toţi pe băut.

 Localnicii pândeau de pe dealuri şi-i vedau în zarea

focului cum se cinsteau din poloboace, cu vinul muncit de ei în

vara aceea.

 S-au înarmat cu toţii, cu mic cu mare, cu topoare şi

cuţite, au coborât încet spre corturi şi când somnul toropitor,

provocat de oboseală şi de vin, le amorţise toate simţurile, a

https://biblioteca-digitala.ro

 22

început măcelul, cu toată ura şi hotărârea de a-i nimici pe turci.

Cuţitele căutau piepturile duşmane, iar topoarele, mânuite de

tineri şi de femei curajoase, retezau capetele prădătorilor.

 Dar ce puteau să facă cu atâtea hoituri duşmane ?

 S-au gândit să le dea foc şi aşa au făcut. Trei zile şi trei

nopţi, unii au ars neîncetat trupurile care le produseseră atâta

groază şi pagubă, iar alţii dănţuiau necontenit în jurul focului

întreţinut de hoiturile turcilor.

 Acei turci se numeau uzi şi de atunci valea s-a numit

Oituz, de la numele şi hoiturile uzilor.

 Într-o altă variantă, se spune că locul de şedere al

căpeteniei turcilor era spre Comăneşti, pe Trotuş.

 Vâlvătaia focului, care ardea trupurile acestor turci, se

ridica tot mai sus. Au observat unii bătrâni de-ai lor, de la

Comăneşti, şi-au trimis oameni să vadă ce-i.

 Când s-au întors, cei trimişi au povestit cum ard focurile

şi în jurul lor mare mulţime de oameni joacă, iar alţii aruncă pe

foc trupuri de oameni.

 Bătrânii au ascultat cu atenţie şi-au spus că trupurile

acelea trebuie să fie ale fraţilor lor ucişi de români. Atunci, turcii

(uzii) au plâns şi au oftat mereu, că-şi pierduseră aproape toţi

soţii şi vitejii. De câte ori îşi aminteau şi povesteau, de atâtea ori

se făcea mare jale, cu oftaturi şi plânsete.

 Aşa s-a numit valea aceasta ,, poarta uzilor”. Oftuz

(Octuz) adică ofturile uzilor, locul unde au oftat uzii şi li s-a

sfârşit puterea lor cea mare.

 Toponimul la singular, Valea Uzului, ar putea avea o

explicaţie. Probabil că au rămas puţini uzi, sau numai unul, prin

faptul că localnicii au îndrăznit, după victoria de la Oituz, să-i

atace pe bătrâni, femei şi copii la ei acasă (la Comăneşti şi

Dărmăneşti). Posibil să le fi scăpat cu fuga vreunul din acei turci

https://biblioteca-digitala.ro

 23

(uzi) pe valea râului, care-i poartă numele şi astăzi – Valea

Uzului26.

 În perioada feudală, Pasul Oituz apare frecvent în

documente, fie în legătură cu schimburile comerciale, sub forma

,,drumul Braşovului”, fie în legătură cu trecerile armate.

 Dragoş ,,Descălecătorul” a venit, probabil, în Moldova

prin Pasul Oituz şi, în urma luptelor purtate cu tătarii, în anul

1347, s-a înstăpânit în formaţiunea prestatală din părţile

Bacăului.

În anul 1419, Sigismund de Luxemburg dă ordin secuilor

să nu împiedice comerţul de tranzit al bârsanilor spre Moldova.

Matei Corvin, în anul 1467, a intreprins campania

împotriva lui Ştefan Cel Mare folosind Pasul Oituz. Cu acest

prilej oştile maghiare au distrus multe sate de pe Valea Oituzului

şi Valea Trotuşului şi au ars Tîrgu-Trotuş, după cum ne

informează Grigore Ureche, în Letopiseţul Ţării Moldovei.

Domnul Moldovei, Petru Rareş, în 1542, le cerea

secuilor să cureţe drumul până la mijlocul Oituzului şi să stea

fără frică în locuinţele lor, ,,că voieşte să-i apere ca pe nişte

vecini iubiţi”.

În anul 1600, Mihai Viteazul trecea din Ardeal pe Valea

Oituzului, pentru realizarea măreţului ideal al unităţii tuturor

românilor, în graniţele Daciei străbune, în condiţiile în care

provinciile române se învecinau cu imperii neprietene, iar

domnul Iremia şi cardinalul Báthory unelteau împotriva

domnitorului primei uniri.

Străjile ,,haiducilor liberi” prind un cazac mobil cu o

scrisoare a voievodului Moldovei, Iremia, către cardinal:

,,Prea cinstite şi mărite doamne, ni s-au adus scrisoarea

strălucirii voastre şi ne bucurăm că ne scrie că va fi cu armată la

Oituz (Oytuz) mai înainte de a primi noi această scrisoare. Ne

rugăm deci, ca fără nici o zăbavă să alerge încoace ziua şi

26 Legenda a fost culeasă de Gheorghe Gr. Caităr, cu foarte mulţi ani în urmă,

de la oamenii bătrâni din Grozeşti-Oituz.

https://biblioteca-digitala.ro

 24

noaptea căci necredinciosul de Mihai Vodă, bizuidu-se pe

ajutorul generalilor se şi află în ţara noastră.”27

Cu patru zile înainte de luptă, cardinalul a voit să trimită

printr-un oarecare mobil cazac moldovean, două scrisori la

Iremia în Moldova. Cazacul a fost prins de ostaşii strălucitului

domn Mihai şi dus înaintea sa, împreună cu scrisorile care aveau

conţinutul: ,,Mărite stăpâne am primit scrisorile măriei voastre şi

ne bucurăm că ne scrie că va fi la Oituz mai înainte de a primi

noi aceste (scrisori). Pe acel necredincios şi sperjur de Mihai îl

va pedepsi Dumnezeu după voia sa. Acela încrezându-se în

ajutorul nemţesc a năvălit în ţara noastră, neştiind că noi avem

alianţa cea mai hotărâtă cu măria sa împăratul. Rog deci pe

măria ta să alergi ziua şi noaptea în ajutorul nostru. Pe cazacul

acesta vi-l recomand că ne este foarte credincios”.

După anul 1600 până la 1675, apar vânzări de terenuri

ale locuitorilor din satul Hărtăneşti28.

În ziua de 2 noiembrie 1632, Alexandru Iliaş

înstăpâneşte pe Dumitru Buhuş, logofăt de foarte multe sate,

enumerând printre altele, ,,Satul Măneşti şi jumătate din

Grozeşti pe Oituz cu mori şi cu loc de pive şi de ferestreu pe

pârâul Oituz, şi cu loc de vie şi cu grădini şi cu fâneţe la muntele

ce se numeşte Muncei ce este în ţinutul Trotuş”29.

Este vorba de zona Muncei, partea de vest a Poienii de

lângă Titelca, unde în anul 1998 a început zidirea mânăstirii

ortodoxe ,,Adormirea Maicii Domnului”. Munceiul a fost

treversat de traşee în anii 1916-1917 şi la săparea fundaţiei

mânăstirii s-au descoperit cartuşe şi alte efecte militare.

Din 1661, în unele documente30, apar satele Bogdăneşti

şi Filipeşti cu ocazia unor vânzări de terenuri.

27 Maria Holban, Călători străini în Ţările Române, p. 123-125.
28 Acta Weisengrine, Iaşi, Surete VII.
29 O copie din sec. XX.
30 Acta Weisengrime, Iaşi, Surete VII.

https://biblioteca-digitala.ro

 25

Toponimia aşezărilor Grozeşti, Bogdăneşti, Filipeşti este

autohtonă.

Faţă de vechimea lor, satele Grozeşti şi Măneşti sunt sate

întemeiate de vitejii lui Bogdan. Ei au fost dăruiţi cu moşii,

silişti pustiite de populaţiile migratoare şi au întemeiat sate, care

le-au păstrat numele, în unele locuri, aşa cum este satul

Grozeşti-Oituz.

Gheorghe Iordache din Vîlcele (Tîrgu-Ocna), în ,,Icoane

Tîrgocnene”, arată că ocnele de sare erau la Grozeşti în jurul

anului 1353 şi au fost mutate la Tîrgu-Ocna sub logofătul Iancu

Trotuşanu, în timpul domniei lui Ştefan cel Mare.

Primul document care atestă existenţa satului Grozeşti-

Oituz poartă data de 15 martie 1410, scris în ziua de Sfântul

Lazăr, la Suceava, iar la Arhivele Statului din Bucureşti se află o

copie după acest document, o tălmăcire din uric vechi sârbesc.

Domnitorul Alexandru cel Bun donează şase sate pe

Oituz şi pe Caşin, între care este menţionat şi satul Grozeşti-

Oituz. Aceste sate domneşti sunt date stolnicului Dămăcuş şi

fratelui Blaj şi Iacob, fiul lui Ghelebi Micleuş, pentru dreaptă şi

credincioasă slujbă.

,,Noi Alexandru voievod domn al ţării Moldovei

înştiinţare facem prin această carte a noastră a tuturor cui vor

căuta pe dânsa ori cetindu-să o vor auzi-o pentru acest adevărat

credincios sluga noastră dumnealui Domancuş Micleuş ce au

slugit ei mai înainte de noi cu dreaptă şi credincioasă slujbă

cătră noi, i-am miluit pe dânşii cu deosebită milă de le-am dat

lor, în ţara noastră, a Moldovei şase sate pe Caşin şi Oituz,

anume Stănişoreştii şi Lăscăuţii şi Grozăştii şi Stoieneştii... cu

toate hotarele lor”31.

31 C. Cihodaru şi colaboratorii, Documente Romaniae Historica, A Moldova,

Vol I, Bucureşti, 1975, p. 40.

https://biblioteca-digitala.ro

 26

Satul Măneşti apare într-un document, în hotărnicia

satului Brătila, indicându-se ca hotar la miazăzi, sau în alte

documente de vînzare-cumpărare medievale din 1393 şi 144232.

Satul Măneşti a dispărut la începutul domniilor fanariote,

păstrându-se totuşi, pe dreapta Oituzului, câteva locuinţe,

formând satul Şepteleşti (Dogăreşti), aflat la confluenţa Pârâului

Manciuc cu Râul Oituz.

Legenda dispariţiei satului Măneşti se referă la urmaşii

haiducului Groza.

Se spune că aici locuiau oameni grozavi, cărora nu le era

frică nici de turci.

În timpul domniilor fanariote, locuitorii de la Grozeşti se

arătau supuşi turcilor la strângerea birurilor.

După plecarea lor din sat, măneştenii înarmaţi ieşeau

înaintea turcilor, în codrii de la Buhoci, unde-i prădau de tot ce

aveau la ei.

De la un timp, această îndrăzneală a ,,ghiaurilor” a făcut

ca turcii să-i bănuiască pentru că, a doua zi după ce erau prădaţi,

venind la Grozeşti, turcii nu întâmpinau greutăţi la strângerea

birurilor.

Turcii au verificat bănuielile lor, punând semne pe bani,

pentru a-i cunoaşte.

Prinzându-i asupra faptului, turcii s-au înapoiat la

Măneşti, să treacă prin foc şi sabie locuitorii acestui sat.

Cu ajutorul haiducilor, o parte din măneşteni s-au retras

la Grozeşti-Oituz, unde era puţină populaţie română şi mai mulţi

ţigani robi, la curtea boierească, azi punctul Ţigănime. Ţiganii

robi se ocupau cu repararea uneltelor de săpat în ocna de sare de

la Grozeşti, de unde s-a vândut sare şi după anul 1700.

Catolicii au întemeiat satul Piştoaia, între Ferăstrău şi

Hîrja.

32 D.I.R.A., Vol. I, p.239, document 284

 Surete şi izvoade, vol. XVIII, p. 8, document 11.

https://biblioteca-digitala.ro

 27

Mulţi ortodocşi s-au aşezat lângă Dealul Ştibor, în satul

Marginea, iar alţii s-au stabilit în cătunul Curte-Grozeşti.

Măneştenii din satul Marginea, ulterior au format o bandă de

hoţi de temut. În acest sat se păstrează numele de familie

Manea33.

Tot de prin această perioadă este legenda toponimică a

satului Hăţman din comuna Oituz.

Se spune că odată cu descoperirea zăcământului de aur

de pe Pârâul Jadului, specificat în documente, boierul a adus aici

zlătari pentru separarea minereului de aur din nisip şi pământ,

prin spălare şi strecurare.

Lucrătorii şi-au încropit locuinţe în vecinătatea Pârâului

Jad, spre Muncei. Ei munceau ziua pentru stăpânire (la boier) şi

noaptea furau minereu de aur nespălat, pe care îl încărcau în care

şi-l transportau pentru a-l comercializa.

Când turcii au venit să ridice tributul în aur, au

descoperit conţinutul încărcăturii cărăuşilor, pe care i-au numit

,,hoţi mari” sau ,,hoţi mani” (oameni hoţi), de unde denumirea

de Hăţman34, dată pârâului şi satului de pe acest pârâu.

În Valea Oituzului a fost graniţă şi vamă dintre Moldova

şi Transilvania.

Obştea din Villa Valachales Bereczk era obligată să

întreţină drumul vămii şi să presteze serviciul de plăieşie. În caz

de pericol drumul Oituzului se bara prin metoda ,,prisăcilor”

(doborâre de arbori)35.

După anul 1625 s-a ridicat cetatea de apărare Oituz.

Pe Rîul Oituz, sunt menţionate, ca făcând de strajă,

satele Măneşti şi Grozeşti din ţinutul Trotuşului. Erau sate de

plăieşie, aşa cum este specificat într-un document din 15 august

33 Legendă culeasă în 1994 de la Niţă Costache din satul Marginea-Oituz, în

vârstă de 90 de ani.
34 Legenda a fost culeasă şi păstrată în arhiva personală de către Gheorge Gr.

Caităr din Oituz.
35 Gheorghe Ţuţuianu, Bazinul Oituzului, studiu de geografie umană,

1983, p. 35.

https://biblioteca-digitala.ro

 28

1662, că satele Măneşti şi Grozeşti n-au fost vecini boiereşti, ci

au fost sate domneşti de strajă ţării.

Ţăranii obligaţi la paza graniţei erau numiţi străjeri, de

unde şi azi numele de Străjeru. Străjerii erau comandaţi de vătafi

de străjeri. În secolele al XVII-lea şi al XVIII-lea, asemenea

vătafi de străjeri erau la Comăneşti, Dărmăneşti şi Grozeşti, pe

Oituz, potrivit documentelor din perioada anilor 1602-1666.

Străjerii erau scutiţi de boieresc. Paza se făcea prin

rotaţie cu săptămânile.

În a doua jumătate a secolului al XVIII-lea sunt amintite

,,un steag de 60 de plăieşi în ţinutul neamţ şi câte unul format

din câte 40 de plăieşi, la Trotuş şi Comăneşti în ţinutul

Bacăului”.

Pe lângă primii secui, din vremea lui Bela al IV-lea, până

în secolul al XVIII-lea, când sunt documente, trebuie admise şi

alte treceri de unguri în registre. Că a existat o populaţie

ungurească în aceste regiuni, ne-o arată catolicismul care s-a

perpetuat continuu, deşi românii n-au ţinut niciodată de această

biserică.

Faptul se sprijină pe existenţa unui clopot la biserica

catolică din Oituz, care este datat din 1368, şi a fost la biserica

veche din acest sat, ruinată în secolul al XIX-lea.

Elementul unguresc îl întâlnim în satele de pe Valea

Oituzului şi a Trotuşului, excepţie făcând Filipeşti şi

Bogdăneşti. Celelalte sate sunt pestriţate, afară de Tuta,

Nicoreşti, Satul Nou, care n-au români ortodocşi; în alte sate

sunt separaţi unii de alţii. Deşi amestecaţi, ei sunt catolici şi

aceasta-i separă de restul populaţiei.

Pentru că, după anul 1700, au avut loc imigrări

importante din Ardeal prin Pasul Oituz, şi din nevoia de pază

mai bună a hotarelor, organizaţia plăieşilor români era

insuficientă şi nesigură, trebuiau organizate mai bine graniţele

sub raportul schimburilor economice, al contrabandei şi al

https://biblioteca-digitala.ro

 29

regimului vamal. Astfel, s-a ajuns la înfiinţarea regimentelor de

graniţă, în 176236, de către Maria Tereza.

Regimentele româneşti erau formate numai din români

liberi.

S-au organizat grănicerii secui numai din secui liberi, înrolaţi

voluntar. Jurământul îi obliga să servească nu numai la graniţă ci

oriunde li se va cere, ceea ce a determinat pe secui să refuze

înrolarea şi să ameninţe cu emigrarea în Moldova, aşa cum au

făcut secuii din Trei Scaune.

În satele de graniţă din Moldova, ţăranii prestau numai

jumătate din clacă, 6 zile pe an, acordându-li-se concesii celor

care prin aşezarea lor la margine puteau fugi mai uşor din ţară.

Între anii 1711-1712, referindu-se la Pasul Oituz,

călătorul suedez Weismantel nota că ,,aici e han cu strajă şi

poartă de intrare în Ardeal”, iar un călător suedez arăta că la

Grozeşti, în secolul al XVIII-lea era ,,vamă cu o poartă

păcătoasă, că de abia şedea pe stâlpi şi e deschisă de doi ţărani”.

În secolul al XVIII-lea, oficiul tricensimal de la Breţcu

s-a mutat în Valea Oituzului, înfiinţându-se punctul de vamă de

la Poiana Sărată, ca urmare a împingerii hotarului de răsărit a

Austro-Ungariei către Moldova.

Harta lui Hora von Otzellovits din 179037 fixa hotarul pe

aliniamentul Coarnele-Runcu-Oituz-Cernica.

Oituzul Ardelean, sat situat sub Pasul Oituz, apare ca

punct de vamă, ca urmare a trecerii unui volum tot mai mare de

mărfuri dinspre Moldova spre Transilvania şi invers.

Înainte de a apare Oituzul ca vamă, exportul era oprit de

turci, totuşi treceau animale (cai) în Ardeal.

Adesea între cele două vămi caravanele comerciale erau

atacate de către oamenii certaţi cu legile.

36 Istoria României, vol. III, Ed. R.P.R., Bucureşti, 1964, p.514-522
37 I. C. Băncilă, Hotarul de răsărit al Moldovei, Buletinul Societăţii

Geografice.

https://biblioteca-digitala.ro

 30

Din acest motiv, la începutul secolului al XIX-lea,

împăratul Frantz Iosef emitea un ordin în sensul întemeierii unui

sat grăniceresc, potrivit căruia în anul 1823 ia fiinţă satul

Poienile Sărate (în limba maghiară Samezö), respectiv Poiana

Sărată de astăzi, aparţinând judeţului Trei Scaune din

Transilvania.

Denumirea provine de la izvoarele cu apă minerală sărată

din depresiunea intramontană a aşezării.

Guvernul austro-ungar avea ca ţintă de a aşeza aici

cetăţeni de naţiune maghiară şi mutarea vămii de la Oituz în

apropierea vămii româneşti. Propunerea pentru colonizare s-a

făcut mai întâi populaţiei maghiare din comunele Breţcu şi

Lemnia, care n-a acceptat.

În cele din urmă, un număr de 24 de familii de români

din Breţcu au acceptat să se mute în vecinătatea graniţei, unde li

s-a dat peste 9000 jugăre de pământ, cea mai mare parte

împădurit şi care a fost evaluată la suma de 12000 fiorini –

pëngö. Urma ca până la plata în total a acestei sume să se

completeze numărul familiilor până la 100 şi fiecare să suporte

plata a 5 fiorini anual.

Până s-au completat 100 de familii s-au aşezat aici încă

în două serii români din Ardeal (Breţcu, Vrancea, Braşov).

,,Toţi acei care au venit peste numărul celor 100 de

familii nu mai erau obligaţi la plata taxei de 5 fiorini pe an şi

nici nu se numeau moşneni. Aşa că teritoriul satului Poiana

Sărată, cuprins în cele peste 9000 de jugăre, aparţinea celor 100

de familii.

Cei care s-au aşezat peste cei 100, erau supuşi unor taxe

speciale, spre a avea dreptul la lemne de foc şi la păşunatul

vitelor. Pentru această învoială, în comuna Breţcu, cu cei 24 de

români care au ,,bătut parul” în Poiana Sărată, în anul 1823, s-a

făcut contract cu sigiliul regesc, prin care satul Poiana Sărată –

în special cei 100 de moşneni – erau scutiţi pentru 100 de ani de

orice fel de taxă şi de cătane.

https://biblioteca-digitala.ro

 31

În anul 1888, un gospodar din comuna Poiana Sărată, cu

numele de Gheorghe Negoescu – zis Diţu –, s-a oferit să

plătească cei 12000 de fiorini comunei Breţcu, dacă sătenii îi

dau în schimb drepturile de crâşmărit al întregului sat pe timp de

10 ani, lucru care s-a făcut, în urma cărui fapt s-a ridicat sarcina

înscrisă în cărţile funduare a comunei Poiana Sărată. Aşa că cei

100 de moşneni devin liberi proprietari de pământ şi pe teritoriul

din afara satului şi pe fâneţe”38.

La 25 ianuarie 1830, paza se făcea de către cazaci de

plăieşie la Lepşa, la Valea Neagră, lângă Zboina Verde, aproape

de Ferăstrău şi la Poienile Sării (Poiana Sărată).

Locuitorii din Breţcu şi Poiana Sărată sunt mocani.

Mocanii cutreierau cu turmele lor munţii dinspre Ardeal în

Moldova, stabilindu-se din loc în loc, formând sate în judeţul

Bacău. Documentul de la Bogdana din 1742, iscălit de bârsanii

Caşin, ne arată că erau de mult stabiliţi aici. N. Iorga vorbeşte de

aceşti păstori care veneau şi voiau să rămână în ţinutul Bacăului.

Unii mocani veneau cu turmele numai pentru iernat. Aceasta se

confirmă prin cartea dată de divanul Moldovei goştinerilor din

judeţul Bacău, în anul 1809, la 11 aprilie.

Locuitorii din Hîrja şi Poiana Sărată au obiceiuri

deosebite de cealaltă populaţie de pe Valea Oituzului, care

amintesc de originea lor de mocani, ori de munteni.

Locuitorii din Poiana Sărată plăteau impozit

regimentelor de grăniceri din Breţcu.

Importanţa satului a crescut după anul 1850, când este

mutat punctul de vamă la Poiana Sărată.

Satul Hîrja şi-a mărit suprafaţa, dezvoltându-se în trei

nuclee: Hîrja situată pe stânga Oituzului, Floceştii şi Jăvrenii pe

dreapta Oituzului. Satul se dezvoltă, mai ales, după mutarea

vămii de la Grozeşti la Hîrja.

Satul Ferăstrău se presupune a fi apărut în prima

jumătate a secolului al XVIII-lea, ca urmare a dezvoltării

38 Preot Ioan Bitir, Poiana Sărată – Monografie, 1973, p. 2-6, (manuscris).

https://biblioteca-digitala.ro

 32

forestiere din zonă şi a construirii ferăstraielor de apă, de unde

derivă numele aşezării.

Populaţia provine, în cea mai mare parte, din satul

Grozeşti.

În secolul al XVIII-lea, documentele înregistrează o

emigrare neîntreruptă, de mari proporţii, din Transilvania spre

Moldova39.

Emigrările din Transilvania s-au intensificat în urma

răscoalei din 1784, condusă de Horia, Cloşca şi Crişan, care a

anticipat revoluţia franceză din 1789. Ecourile răscoalei le

duceau răsculaţii înşişi refugiaţi peste Carpaţi după răscoală.

Habzburgii au dispus, după înăbuşirea răscoalei şi

pedepsirea celor prinşi, să fie ucis câte un român din fiecare sat,

dintre cei mai suspecţi şi socotiţi periculoşi prin nesupunere şi

chiar atitudine revoluţionară.

În satul Mărtănuş, lângă Breţcu, în judeţul Trei Scaune,

trăia un român pe nume Ruxandu, ce le era suspect ungurilor.

Avea circa 45 de ani când a fost luat de oamenii stăpânirii şi ucis

în cele mai groaznice chinuri. Soţia lui Ruxandu avea doi băieţi:

unul de 15 ani şi altul de 13 ani. Au străbătut munţii pe cărări şi,

trecând peste Oituz, au ajuns la izvorul Leşunţului şi de aici pe

Pîrîul Sărat, la Grozeşti.

Cei doi tineri au crescut clăcaşi pe moşia boierului

localnic şi, în 1864, din neamul Ruxandu s-au ridicat multe

familii de clăcaşi la Oituz40.

Unii dintre ţăranii români, din cauza răzbunării stăpânirii

habzburgice s-au adăpost în codri. Pentru că Horia era din

Albac, dialogul decurgea scurt: ,,Albac ?” ,, N-am Albac”, de

unde prescurtat s-a ajuns la numele de N’ albac şi apoi de

Nălboc.

Sub acest nume, a patra generaţie ajunge la Breţcu, ca

muncitori la pădure şi ciobani, de unde trece în Moldova.

39 Istoria României, vol.III, Ed. R.P.R. Bucuraşti 1964, p. 807
40 Gheorghe Gr. Caităr , Lancea lui Horia la Oituz, 1975 (manuscris).

https://biblioteca-digitala.ro

 33

C. Nălboc, preot la Buciumi şi Oneşti, în 1907 a răsculat

patru sate împotriva moşierului Colonel Miclescu, pentru care a

fost deţinut la vârsta de 45 de ani.

Urmaşul lui, preotul Ioan Nălboc, pentru că a participat

la organizarea grevelor la fabricile de cherestea de pe Valea

Tazlăului, unde avea parohia, a fost transferat la Grozeşti –

Oituz, în perioada 1919-1922. Având sânge de revoluţionar în

vine, a înfruntat-o pe doamna Elena Grigorescu.

,,Se aude claxonul maşinii. Trece la Castel. S-ar putea să

vină pe aici. După o oră a venit. Eram cu spatele spre uşa de la

intrare.

- Bună ziua, preotule !

- Bună ziua, doamnă !

- Am venit să-ţi cer cont pentru ce nu permiţi colegului

dumitale Tudorache (care nu mai era la Oituz) să facă serviciile

care i le cer în parohie ?

- Sunt şi eu preot ca Tudorache.”

În epoca modernă, ţăranii erau tot mai exploataţi, aveau

condiţii mai grele de viaţă şi bântuiau epidemiile de ciumă şi de

holeră, fapt ce a determinat organizarea asistenţei medicale,

încât în anul 1828, exista un spital la Tîrgu-Ocna, construit din

porunca domnului Moldovei Ioan Sandu Sturza, în curtea

Bisericii Domneşti41.

 În urma abuzurilor arendaşilor din toată ţara, şi-n mod

deosebit a exploatării ţăranilor din satul Ruşi, departamentul

atrage atenţia isprăvniciei punându-i ,,aspră îndatorire ca nu

numai la acest sat, dar şi la toate celelalte să precurme întinderile

din partea oricui asupra locuitorilor, nefiind certat nimeni de

legi, fără giudecata şi hotărârea ocârmuirii de a întrebuinţa bătăi

41 Corneliu Stoica, Dicţionarul istoric al localităţilor trotuşene, Ed. Aristarc,

Oneşti, 1997, p.332.

https://biblioteca-digitala.ro

 34

şi înfrânări căci pentru toată din potrivă urmare, răspunderea va

privi pe isprăvnicie”42.

Locuitorii din Hîrja, Grozeşti şi Bahna au fost înşelaţi la

măsurători şi socoteli. Prin intermediul celor mai brutale

metode, erau constrânşi să îndeplinească sarcini foarte grele,

fiind reduşi la condiţia de sclavi. De aceea, ţăranii au făcut

cerere împotriva arendaşului. Vechilul moşiei Grozeşti a

înştiinţat proprietarul despre dosarul numărul 15719 din iulie

184943.

Anul revoluţionar 1848 a fost important pentru Valea

Oituzului. Aici s-au adăpostit revoluţionari urmăriţi de domnie,

ori au trecut prin Pasul Oituz spre Transilvania.

Curtea de la Viena, după înfrângerea revoluţiei din alte

provincii ale imperiului, în toamna anului 1848, a ocupat

Transilvania.

În perioada ianuarie-martie 1849, armata revoluţionară

maghiară, sub conducerea generalului Iosif Bem, a reuşit să

oprească înaintarea armatei imperiale, eliberând toată

Transilvania până în martie 184944.

În iunie 1849, trupele ţariste, chemate de Curtea de la

Viena, trec în Transilvania şi Ungaria pentru înăbuşirea

revoluţiei45.

Generalul Iosif Bem, urmărit de armata austro-ungară, a

trecut prin Pasul Oituz spre Oneşti şi Tîrgu-Ocna. De aici a

revenit pe Oituz.

Dinspre vest venea armata austro-ungară şi de la est

armata rusă, cu care s-au întâlnit localnicii venind de la prăşit.

42 Gh. Platon, Domeniul feudal din Moldova în preajma revoluţiei de la 1848,

Iaşi. 1973, p. 157, nota 410.
43 Ibidem, p. 155, nota 411.
44 Istoria României, Compendiu, Ed. Did. şi Ped., Bucureşti 1970, p. 326.
45 Istoria României în date, Ed. Enciclopedică Română, Bucureşti, 1971, p.

194.

https://biblioteca-digitala.ro

 35

La Ferăstrău, pe Şaroşa, Bem a fost încercuit de armata

austro-ungară. După lupte grele, a reuşit să scape din încercuire

şi să se refugieze în pădurea de pe Valea Leşunţului.

Ostaşii unguri erau aspri cu populaţia din zonă, omorând

pe cei care nu aveau icoane catolice în casă.

În acest timp, a fost epidemie de holeră. Soldaţii morţi

erau încărcaţi în care ca snopii şi aduşi la Grozeşti, pentru a fi

înmormântaţi la cimitirul bisericii ortodoxe, situat vis-a-vis de

actuala biserică catolică, unde este gospodăria lui Pavel

Ungureanu.

Armata rusă, ajunsă în Valea Oituzului, în drumul ei spre

Transilvania, a rămas în zonă în timp ce Bem era la Leşunţ.

Era pe timpul secerei şi fiind revoluţie, ţăranii refuzau să

muncească pe terenurile boiereşti.

Boierul Aslan, proprietarul ţarinei Oneştilor, a cerut, în

secret, de la colonelul rus, să-i dea ostaşii din subordine, să-i

recolteze grâul.

Colonelul, după ce a luat bani de la boier, a dat ordin

ostaşilor să secere lanul de grâu de lângă satul Ruşi.

Bem a invadat cu revoluţionarii lui şi i-a surprins

nepregătiţi pe ostaşii ruşi de la munca câmpului.

Generalul rus a aflat că o parte din oaste i-a fost zdrobită

de armata lui Bem, din cauza trădării colonelului, care luase bani

de la boierul Aslan, pentru a-i da ostaşi la strânsul recoltei de

grâu.

Colonelul rus a primit pedeapsa trădării cu aur,

turnându-i-se arginţi topiţi pe gât, în faţa trupei, să se sature de

aur. Aceasta se întâmpla pe Dealul Ştibor din Grozeşti-Oituz46.

Holera şi revoluţia de la 1848 au dus la deteriorarea

industriei.

46 Însemnări din arhiva personală a lui Gheorghe Gr. Caităr din Oituz

 Informaţia a fost culeasă de la Nicolae Drăgan Gogu, din satul Marginea-

Oituz, în urmă cu aproximativ 45 de ani, când moş Drăgan avea 85 de ani.

https://biblioteca-digitala.ro

 36

La Oituz s-au stabilit evrei care se ocupau cu comerţul.

După botezul ortodox, evreii au primit numele de Botezatu,

nume care se păstrează.

Unirea Moldovei cu Ţara Românească a fost sărbătorită

de locuitorii Văii Oituzului cu entuziasm, cu cântece şi jocuri,

pentru că Unirea a fost visul de secole al românilor, parţial

împlinit la 24 Ianuarie 1859.

,,Plângeau mlădiţele vecine

Şi se uneau prin legământ;

De-atâtea veacuri cu suspine

Ele-şi urmau un jurământ.

 Kogălniceanu cu tărie:

 ,, -Unirea-i lucru neapărat”,

 Că plânsetele de pe glie

 Sunt mângâiere de-ndreptat.

Şi Ion Roată, ca solie,

Rostea cu glas poruncitor:

- S-avem întreaga Românie

Un domn, o ţară şi-un popor !

 La 24 Ianuarie,

 Poporul, ca un singur om,

 Din ţările cu-a lor iubire,

 Îl vrea acum pe Cuza domn”.47

Din punct de vedere strategic, în anul 1859, Al. I. Cuza

elibera autorizaţii patrioţilor unguri pentru stabilirea depozitelor

de arme în localităţile apropiate de frontierele Transilvaniei, deci

şi a celor din Valea Oituzului48.

47 Radu Ghioldum, Vis de secole, 2000, (manuscris)
48 V. Curticăpeanu, Al. I. Cuza şi Transilvania, în ,,Cuza Vodă in

memoriam”,

Ed. Junimea, Iaşi, 1973, p. 417.

https://biblioteca-digitala.ro

 37

III. 1907 ÎN VALEA OITUZULUI

Şi în Valea Oituzului s-a manifestat răscoala din 1907.

Pentru a cunoaşte cauzele, ne întoarcem la legea rurală

dată în 1864, când o parte din moşia Grozeşti a lui Lascăr

Bogdan a fost împărţită ţăranilor.

Lascăr Bogdan împrumutase bani în anul 1857 de la O.I.

Negroponte (mare comerciant în Constantinopol şi proprietar de

vase maritime), pentru a organiza industria cu ipotecarea moşiei

Grozeşti pe timp de 10 ani. Cu banii împrumutaţi a plătit ipoteca

moşiei boierului D. Cantacuzin şi a construit mori la Grozeşti şi

la Ferăstrău, o fabrică de spirt şi de bere la Grozeşti.

În anul 1869, se adjudecă ipoteca prin formula

executorie din 25 noiembrie, nr. 17466, potrivit căreia

Negroponte rămâne stăpânul moşiei Grozeşti, pentru că Lascăr

Bogdan n-a avut bani să-i înapoieze datoria.

Din moşia L. Bogdan, la Grozeşti au fost împroprietăriţi

534 locuitori, din care: 92 clăcaşi pe 4 boi, 229 clăcaşi pe 2 boi,

213 pălmaşi, 513 locuri de casă a câte 10 prăjini pentru neclăcaşi

(nevolnici, scutiţi de clacă), preoţi, case parohiale şi biserici49bis.

Împroprietărirea din 1864 îi răpise din trupul moşiei,

câştigate prin ipotecarea făcută în 1857, şi, astfel, Negroponte

urzeşte planul încălcării pământurilor clăcăşeşti.

În anul 1884, noul proprietar al moşiei Grozeşti,

Negroponte, intervenise cu o cerere la Tribunalul Bacău să-i

aprobe repunerea hotarelor dintre proprietatea sa şi cea a

locuitorilor din comunele Grozeşti şi Hîrja.

Nemulţumirile ţăranilor au dus la formarea obştilor, atât

în comuna Grozeşti cât şi în comuna Hîrja, pentru a se organiza

trecerea legală în justiţie contra încălcărilor făcute. La Grozeşti

au fost aleşi mandatari: M. Boacă, C.C. Bou, Dumitru Ciorbă şi

Iştan Cheresteş. La Hîrja au fost aleşi ca împuterniciţi de către

49bis Împroprietărirea clăcaşilor din Grozeşti, Tabela A, 1864, p. 368-385.

https://biblioteca-digitala.ro

 38

obşte locuitorii: Gheorghe Comănici, Ioan Avram, Gheorghe I.

Chiriac. Cu această constituire, ambele obşti vor susţine un

proces greu cu boierul Negroponte, între anii 1885-1888.

Prin autorizaţia nr. 1785/1885, inginerul Frantz

Pfanhauser definitivează lucrările începute la 13 august 1885 şi

depune la Tribunalul Bacău cartea de hotărnicie şi schiţa de plan

a pământurilor locuitorilor din comunele Grozeşti şi Hîrja, sub

numărul 2225 din 1 martie 1886.

La măsurători au participat, după cum spunea I. T. Lupu

(Podgoreanu), ţărani ca: Gh. Ilişoiu, Piştea Butnaru, Gh. Sandu,

C. Bou, D. Ciorbă, folosind lanţ de 100 de metri.

S-a procedat la desfăşurarea terenului în plan orizontal şi

astfel s-a constatat că ţăranii stăpâneau mai mult teren decât era

prevăzut prin legea rurală din 1864.

Au fost declarate neproductive terenuri care nu erau

trecute nici la obşte, nici la boier.

De asemeni, au fost scăzute suprafeţele drumurilor

proprietăţii, şoseaua, suprafaţa tuturor gârlelor, pâraielor şi

prundurilor şi suprafeţele trebuinţelor proprietăţii boiereşti.

Raportul de expertiză din dosarul nr. 237/1886 a

Tribunalului Bacău, precizează terenuri neproductive la Grozeşti

şi Ferăstrău cu suprafaţa de 244 ha şi la Hîrja 192 ha.

Scăzând toate aceste terenuri enumerate din suprafaţa

totală a moşiei, s-a constatat că obştile Grozeşti şi Hîrja

stăpâneau atâta teren cât primiseră prin legea rurală şi că boierul

nu încălcase hotarele lor în 1884-1885.

Din dosarul nr. 643/1884 a Tribunalului Bacău, aflat la

Arhivele Naţionale–Bacău, reiese că, în ziua de 12 august 1888,

părţile s-au împăcat, iar prundurile Oituzului şi ale afluienţilor

lui au devenit proprietatea lui Negroponte, împreună cu alte

terenuri devălmaşe.

De asemeni, învoiala prevedea că obştea locuitorilor

comunei Grozeşti cu cătunul Ferăstrău, trebuia să desfiinţeze

orice clădire aflată pe ape (pive, mori, ferăstraie), în perioada

https://biblioteca-digitala.ro

 39

1.06.1888-1.07.1888, fără nici un fel de despăgubire din partea

boierului.

În caz că nu se vor desfiinţa aceste stabilimente,

Negroponte rămânea stăpân pe câte 10 metri de prund al fiecărei

ape, pe ambele părţi, locuitorii adăpându-şi vitele în toate aceste

ape, fără a fi supăraţi de cineva, atâta timp cât respectă

angajamentul luat prin învoiala din 12 august 1888, potrivit

căreia obştea Grozeşti recunoştea că toate apele şi pâraiele de pe

moşia Grozeşti cu cătunul Ferăstrău aparţin lui O.I.Negroponte.

Nu s-au desfiinţat pive, mori şi ferăstraie de apă, ci s-a

respectat cealaltă parte a învoielii.

Potrivit cărţii de hotărnicie din 12-13 august 1885, s-a

stabilit hotarul dintre proprietatea boierului Negroponte şi cea a

obştei Grozeşti. Acesta era alt hotar, prin care se răpea teren din

proprietăţile obşteşti, şi nu mai erau respectate punctele

hotarelor de la 1864: Pîrîul Manciuc, Fîntîna Runcului, Fîntîna

Dinga, Pîrîul Tare, Huta , Vîrful Bălcuţa, Pîrîul Chivei şi Piscul

Ungureanu, aşa cum reiese din declaraţiile ţăranilor din

Grozeşti, la 1907 şi la 1945.

S-au pierdut din terenurile obştei Grozeşti pentru că

ţăranii delegaţi la proces erau analfabeţi şi au pus degetul în loc

de semnătură. Neştiind să citească au aprobat ce li se spunea,

pentru a fi în relaţii bune cu boierul, adică să nu se supere pe ei

Negroponte.

Încălcările terenurilor obşteşti au fost posibile cu ajutorul

primarilor Costache Mîrzac şi Gheorghe Ruxandu. În 1888, era

primar C. Mîrzac, fiu de moşier scăpătat, cumnatul căpitanului

Dănescu, comandant al garnizoanei din Grozeşti, unde era o

armată de 300-400 de oameni, cu misiunea de a interveni la

graniţă în cazul unor atacuri date contra grănicerilor noştri dar,

unde se instruiau şi soldaţi în termen care făceau de pază pe

graniţă. Acest primar nu avea motiv să apere drepturile ţăranilor.

În anul 1884, la Grozeşti era primar Gh. Ruxandu, care a

sustras din primărie harta terenurilor moşiei Grozeşti, pe care

https://biblioteca-digitala.ro

 40

erau însemnate hotarele obştei de la 1864. Că ar fi fost harta la

el, aflăm la 1945 din declaraţia lui Gh. Constantin Stan Cojoc,

care-i era nepot lui Ruxandu. Fostul primar de la 1884 a avut

documentele obştei Grozeşti, care au rămas în posesia sa, dar,

s-au pierdut între anii 1916-1918. Fiul său îşi aminteşte în 1945

că pe planuri erau prevăzute punctele hotarelor obşteşti.

Andrei P. Prundoiu arată că a fost argat la curtea lui

Toader Luca, primar la Grozeşti în 1864, care adesea vorbea în

casă despre hotarele primite de obşte în timpul vorniciei sale.

La început, ca să nu se observe că s-a mutat hotarul,

cirezile de vite au mers până dincolo de Arşită iar jugul (carul cu

lemne) se scumpea tot mai mult.

Documente privind luptele ţăranilor din Grozeşti pentru

pământ se găsesc în dosarul nr. 237/1886 şi în dosarul nr.

643/1884 de la Tribunalul Bacău, aflate la Arhivele Naţionale-

Bacău.

Obştea Hîrja a avut mandatari destoinici şi au susţinut

procesul timp de 5 ani, mergând până la Curtea de Casaţie

Bucureşti, unde au câştigat 105 fălci de teren din cele 279 fălci,

care li se cuveneau după legea rurală. Actul de învoială dintre

Negroponte şi obştea Hîrja s-a făcut după cum reiese din

dezbaterile Curţii de Apel din Iaşi, la 24 martie 1890, când

sentinţa a rămas definitivă.

La Grozeşti, în 1907, era sediul unei moşii intinse, cu

suprafaţa de 17000 ha. Majoritatea terenului era format din

munţi acoperiţi cu păduri în exploatare, sondele de la Hîrja,

Ferăstrău (Mănaşca) şi de la Pîrîul Hotar (Bîtca), o fabrică de

cherestea şi de carton, o fabrică de var lângă Pîrîul Iordokat, o

fabrică de sticlă la Huta, pe Leşunţ, două porţiuni de moşie cu

teren arabil. La Castel, situat pe un platou în sudul Micloşcăi,

erau 60 de ha, al doilea trup de moşie era la Bîtca, pe vale şi pe

deal, 800 ha şi terenul de la Hîrja.

Aici, boierul nu avea teren arabil dar, bogăţia pădurilor, a

fâneţelor, a păşunilor şi exploatarea forestieră constituiau o sursă

https://biblioteca-digitala.ro

 41

importantă de venituri. Ocupaţia principală a locuitorilor acestei

comune era creşterea vitelor. Răpirea unor suprafeţe de fâneşe şi

de păşuni din obştea satului a dus la o strâmtorare a ţăranilor şi

la bejenirea lor pe moşiile boiereşti din Moldova, iar tineretul

pleca la muncă în prăvălii.

Pentru cultivarea terenului din moşia Grozeşti şi pentru

exploatarea industrială şi forestieră era nevoie de multă muncă.

Dezvoltarea industriei forestiere şi a extracţiei petrolului

duc la o conştiinţă muncitorească avansată.

Boierul cumpărase un gater, numit de muncitori

,,Americanul”, pentru că era adus din Canada; apoi a cumpărat

două gatere pentru fabrica de cherestea de la Grozeşti. La

sondele de la Hîrja, Mănaşca şi Hotar se folosea utilaj de foraj şi

specialişti canadieni, care, la început, locuiau la notarul Milian,

aproape de biserica ortodoxă, la şosea.

Exploatarea muncitorilor din fabrici şi de la sonde,

precum şi a ţăranilor de pe moşia Castel-Bîtca, prin 14-16 ore de

muncă zilnic, cu vreo două-trei reduceri de salarii, aţâţa spiritele

muncitorilor şi ale ţăranilor.

Terenul răpit din proprietatea obştească era stăpânit de

slugile credincioase ale boierului.

Nu se putea aduce un car cu lemne fără a se plăti un leu

pe chitanţă, leu pentru care ţăranul era obligat să muncească

două zile cu braţele pe moşie.

Transportul de la fabrica de cherestea Grozeşti la gara

Oneşti era plătit cu 1,50 lei pentru un metru cub, faţă de 2 lei pe

metru cub, cât le plăteau în anii trecuţi.

Ţăranii, din cauza lipsurilor, împrumutau iarna porumb

de la boier, prin slugile lui credincioase, care erau de origine

greacă ca şi stăpânul lor.

Fâneţele erau date la câţiva funcţionari; în cea mai mare

parte erau cosite în dijmă cu boierul, care îşi asigura astfel hrana

vitelor sale pe timpul iernii.

https://biblioteca-digitala.ro

 42

Plata imaşului pentru înfierat vitele, care mergeau la

păscut pe moşia boierului, era de-a dreptul înrobitoare.

La toate acestea se adăugau ruşfeturile date boierului cu

ocazia diferitelor sărbători.

Gheorghe Cojoc, zis Groza, fost primar înainte de 1907,

deşi nu ştia carte, aduna primăvara ţăranii la primărie şi mergea

la boier pentru arendă – pe care acum boierul o mărise – cât şi

pentru păşunatul pe Bîtca, pentru cărăuşii ce transportau

materiale la vărărie şi de la fabrica de cherestea la gara Oneşti.

El ajuta ţăranii să obţină preţuri avantajoase în înţelegerile cu

administraţia boierească.

La muncile viei şi ale câmpului se auzeau la mari

depărtări zbieretele vătafilor boiereşti care înjurau şi băteau

ţăranii.

Moş D. Papuc din comuna Hîrja, născut în anul 1875,

spunea că tatăl său, N. Papuc, a lucrat pe moşia boierului Lascăr

Bogdan de la Grozeşti, căruia i-a împletit coşarele pentru

depozitarea porumbului.

Tot D. Papuc a dat informaţii50 despre răscoala din 1907

din comuna Hîrja, unde boierul nu avea decât o brigadă silvică

care deservea paza pădurii.

Pe acea vreme, Gheorghe Nenu şi Ghiţă Staicu erau

cantonieri.

Ei au pus caii la căruţă şi au plecat la Grozeşti. Trecând

prin satul Ferăstrău, au spus locuitorilor că merg la boier să-i

ceară pământ. Atraşi de curajul celor doi răsculaţi din Hîrja, s-au

urcat în car câţiva ţărani şi din acest sat şi au plecat la Grozeşti,

la curtea boierească.

Ajunşi la birourile boiereşti, cantonierii încearcă să intre

la administraţie, dar armata îi somează să se retragă.

La cazarma din Grozeşti erau localnici, ofiţeri şi

subofiţeri jandarmi, ca Ghiţă Costache, Costică Şipoteanu ş.a.,

care instruiau trupe şi asigurau transportul pe Valea Oituzului, în

50 Însemnări păstrate în arhiva personală a lui Gheorghe Gr. Caităr din Oituz

https://biblioteca-digitala.ro

 43

contra răufăcătorilor, sau interveneau la ordinul boierilor locali,

spre a scoate la diferite corvezi pe săteni, atunci când nu reuşeau

s-o facă logofeţii şi vătafii. Vasile Gh. Tanga, fost şef de

garnizoană la Grozeşti, a povestit în 1945 despre răzmeriţa din

1907 pentru hotarele vechi.

Cei doi cantonieri s-au întors la Hîrja pe înserate, plini de

obidă că nu reuşiseră să-şi spună cuvântul exploatatorilor de la

administraţie, din cauza armatei care-i păzea. Vestea celor

întâmplate, s-a împrăştiat ca fulgerul în întreaga comună Hîrja,

iar îndrăzneţii cantonieri, după şase zile, au fost destituiţi din

funcţie pentru că participaseră la răscoală ca instigatori, motiv

pentru care au fost anchetaţi de Jandarmeria de la Tîrgu-Ocna.

Planul hîrjanilor era ca a doua zi să meargă cu toţii la boier, să-i

ceară pământ, dar păţania celor doi cantonieri i-a potolit, mai

ales când au auzit că a venit armata.

La Oneşti era o companie a regimentului 10 infanterie

Putna, unde dorobanţii făceau serviciul militar.

Cu toate că erau două forţe armate, din Oneşti şi din

Grozeşti, ţăranii s-au răsculat cerând pământ.

La Grozeşti răscoala a început la scurt timp, faţă de cea

din Flămînzi.

Răscoala din 1907, la Grozeşti, a avut caracter agrar şi

muncitoresc. Din punct de vedere agrar, ţăranii cereau pământ şi

reducerea preţului de arendare, iar mai târziu cerură hotarele

vechi, cum li se dăduseră prin legea rurală. Muncitorii cereau

mărirea salariilor (pentru că munceau foarte mult şi nu făceau

faţă nevoilor din familie) şi înlăturarea bătăii vătafilor.

Zvonul despre cele întâmplate în nordul Moldovei

ajunsese şi la Grozeşti. Autorităţile, prin dangătul tânguios al

clopotelor, anunţau pe săteni să meargă la mobilizare, pentru

reprimarea răscoalei. Prin aceasta se cerea jertfa patriotică a

ţăranilor flămânzi.

https://biblioteca-digitala.ro

 44

Pe atunci, învăţăturile cazone sunau astfel: ,,Armata este

scutul ţării contra dezordinei din lăuntru şi a pornirilor din

afară”.

Aşadar, dacă ţăranul sau muncitorul, exploatat până la

sânge, se ridica să-şi ceară dreptul la viaţă, era dezordine şi

trebuia potolită prin forţa armată care era la dispoziţia boierilor

exploatatori.

La 15 martie 1907, tineri şi bătrâni, ca la un semnal, s-au

adunat la biroul moşiei Grozeşti, care se afla pe locul unde este

acum magazinul universal. Peste 1000 de suflete au umplut

curtea ca să ceară pământ. Un agitator de seamă a fost Andrei

Piri, care locuia vis-a-vis de curtea boierească. Cu un par în

mână, îndemna la răscoală zicând:

 ,,-Am patru boi şi la primăvară am să ar în ţarina

boierului”.

Spre seară, a venit armata, un detaşament sub comanda

unui maior. Ostaşii au primit ordin să împrăştie mulţimea

adunată. Cu baionetele la armă, trec la bruscarea ţăranilor şi prin

somaţii şi intimidări eliberează curtea împresurată.

M. Şerban din satul Ferăstrău l-a întrebat pe maior dacă a

venit să le dea pământ ţăranilor, la care el n-a răspuns nimic,

plimbându-se cu privirea în vânt.

Arestările au fost cu prisosinţă, făcându-se cercetări

asupra capilor răscoalei.

O lună de zile a stat acest detaşament să păzească pe

exploatatori de furia poporului.

În primăvara aceea, administraţia a dat în dijmă câte 10

prăjini de arătură în ţarină, la majoritatea locuitorilor din

Grozeşti, făcând reduceri însemnate la plata arenzii.

După două luni de la plecarea detaşamentului de armată,

ţăranii s-au adunat din nou la primărie, pentru a obliga pe primar

să meargă cu ei la boier şi să ceară hotarele vechi, răpite prin

hotărnicia din 1885.

https://biblioteca-digitala.ro

 45

La scurt timp, soseşte o companie de ostaţi de la Tîrgu-

Ocna. Locuitorii din satul Marginea, văzând că vine armata,

pornesc la primărie, unde erau adunaţi vreo 5000 de oameni.

Era duminica hramului bisericii romano-catolice din

Grozeşti, sărbătoarea ,,Sfintei Treimi”.

Însuşi căpitanul s-a înspăimântat de mulţimea oamenilor

care ieşea de la biserică şi se înşira de la biserica catolică până la

Jitărie, cuprinzând ambele zone de circulaţie a pietonilor şi

şoseaua.

Căpitanul a întrebat:

,,-Mai sunteţi, oameni buni ?”

La care i s-a răspuns afirmativ.

El le-a cerut oamenilor adunaţi la primărie, să-şi aleagă

delegaţi care să vorbească în numele mulţimii.

Au fost aleşi mai mulţi ţărani, în frunte cu Sandu

Pricope, care a spus:

,,- Trăiţi, domn' căpitan ! Noi nu ne ducem să dăm foc,

să omorâm, sau alt rău să facem, noi vrem hotarele vechi de la

1864.

Căpitanul s-a mirat:

,,-Dar cum, nu le aveţi pe acelea !?

Care au fost punctele ?”

Delegaţii au susţinut: ,,Pîrîul Manciucului, Fîntîna

Dinga, scursura Pîrîului Tare, Talpa Hutii, Vîrful Bălcăuţii şi

Piscul Ungureanu”.

S-a scris un proces-verbal despre cele discutate şi apoi

ţăranii au plecat la boier, unde era numai administratorul

Acados, împreună cu ceilalţi funcţionari.

Administratorul a făgăduit că se vor respecta hotarele

vechi.

Locuitorul Gh. T. Cojoc a întrebat:

,,- De ce nu se mai plătesc doi lei pentru un metru cub de

cherestea transportată la gara Oneşti ?”

La fel au fost promisiuni.

https://biblioteca-digitala.ro

 46

De atunci, la cererea ţăranilor, s-a micşorat preţul la

chitanţa de lemne pentru foc, de la 1 leu la 60 de bani. Acest preţ

a fost doar vreo trei ani.

Dacă la Grozeşti n-a fost o duminică însângerată, prin

venirea armatei a doua oară, explicaţia stă tocmai în noianul

celor 5000 de participanţi la hramul catolicilor. Fluviul uriaş de

poporeni l-a îngrozit pe căpitan, motiv pentru care a luat o

atitudine pacifistă faţă de mulţime, însoţind-o până la

administraţia moşiei.

Administratorul nu şi-a ţinut făgăduiala. După

înfrângerea sângeroasă a răscoalei din ţară, foştii concentraţi din

Grozeşti au venit acasă şi, speriaţi de grozăviile întâlnite în

diferite părţi, unde au fost martori oculari, s-au resemnat numai

după ce au dat foc pădurii.

După răscoală, unii ţărani au fost năpăstuiţi şi daţi în

judecată. Ungureanu din Ferăstrău s-a judecat foarte mulţi ani,

pentru că a fost învinuit c-ar fi spus că vrea să vadă cum moare

un om pe care l-ar fi împuşcat.

În toamnă iar s-au adunat sătenii la boier, cerând hotarele

vechi. De data aceasta, administratorul i-a întrebat dacă au

,,negru pe alb”. Ţăranii s-au văzut dezorientaţi şi au plecat

amărâţi la vetrele lor, unde era stinsă orice licărire de speranţă a

drepturilor pentru pământ. Ei au crezut că acel căpitan, la

primărie, trebuia să le dea un document pentru a obţine

pământurile lor de la boier.

La următoarele alegeri, locuitorii comunei Grozeşti îl

votau ca primar, pe Gh. T. Cojoc, cu gândul să le apere

interesele, neştiind că el era pe patul de moarte.

La a 50-a aniversare a răscoalei din 1907, supravieţuitori

din Grozeşti au fost Andrei P. Sarca şi D. Al. Tanga, care au

participat ca ostaşi, fiind obligaţi să lupte contra răsculaţilor.

Reforma agrară din 1945 a dus la împroprietărirea

ţăranilor din moşia urmaşilor lui Negroponte. În toamna

aceluiaşi an, bătrânii supravieţuitori ai lui 1907 vin la comitetul

https://biblioteca-digitala.ro

 47

de reformă agrară, să se plângă de nedreptatea pe care au trăit-o

în răscoală. Pe baza informărilor date la 4 noiembrie 1945, de

către Ion V. Toader, Nicolae Drăgan Gogu, Ştefan Hăpău,

Dumitru Hăpău, Gheorghe Niţă Ruxandu, Gheorghe Constantin

Stan Cojoc, Avram Zamfir Hîrjanu, Gr. Caităr, Andrei P.

Prundoiu ş.a., se hotărăşte adunarea obştei la 11 noiembrie 1945,

pentru înstăpânire pe terenul răpit de boier. A doua zi, comitetul

de reformă agrară a fost însoţit de bătrânii satului, preoţii şi

obştea întreagă. Au urmat o serie de anchete şi verificări pe

teren, dar nu s-au găsit documente vechi care să întărească

spusele bătrânilor.

Pentru că au dispărut planurile împroprietăririi de la

1864, şi astăzi localnicii tânjesc după hotarele vechi care treceau

prin punctele: ,,fundul Pîrîului Manciuc, Fîntîna Dinga, trece

curmeziş aproape de fundul Pîrîului Tare, pe acest pârâu la vale,

Leşunţul Mare, Talpa Hutii, Vârful Bălcuţii, taie Poiana

Ploştinei în două, de la Pîrîul Chivei, pe Piscul Chivei în jos

până la Rîul Oituz, trece şoseaua şi Piscul Ungureanu”.

O dovadă a stăpânirii de către obştea Grozeşti până la

aceste puncte sunt denumirile: Groapa lui Ion Iojă, Groapa lui

Iancu, Fîntîna lui Barote, Groapa lui Mihai Covaciu, Secătura

lui Iştan Covaciu, Poiana Ungurenei, Poiana lui Trincă, Poiana

Mocanului, Poiana lui Badiu, Ulucile lui Ţîţarcă. O parte din

aceste terenuri sunt pe stânga şi pe dreapta Oituzului, pe

marginea hotarelor vechi, după cum afirmau Iştan Butnaru şi alţi

cetăţeni, la 194551.

Pământul de la Bogdăneşti s-a păstrat de la Bogdani. Mai

înainte cu patru-cinci secole toponimele Boiştean, Todoscanu,

Buhoci, aşezări de răzeşi, sunt atestate documentar înainte de

domnia lui Vasile Lupu. Şi în satele Bahna şi Filipeşti erau

51 Informaţiile sunt din arhiva personală a lui Ghorghe Gr. Caităr din Oituz,

care a fost preşedintele obştei Grozeşti după reforma agrară din 1945 şi a

luptat pentru obţinerea hotarelor vechi.

https://biblioteca-digitala.ro

 48

răzeşi, a căror nume le găsim în recensământul localnicilor în

perioada 1772-1774.

Răzeşii din Hărtăneşti, la o vreme de secetă şi foamete

de trei ani în şir, şi-au vândut pământurile boierului Buhuş.

După vremuri bune, cu ploi şi belşug, răzeşii ,,au luat în putere”

terenurile vândute, drept pentru care spătăreasa Buhuşoaia i-a

tras pe răzeşi la judecata divanului. Boierul Buhuş avea părţi de

sate la Bogdăneşti, la Grozeşti şi la Munceii Oituzului. Urmaşii

Bogdanilor au acaparat pe rând proprietăţile răzeşilor.

La fel a procedat la Filipeşti boierul Aslan şi a adus

ţărani de la Oneşti, întemeind cătunul Cozăneşti. Marcus

Bandinus vorbeşte de I. Cozanu, care l-a dus la bisericuţa

romano-catolică din Filipeşti, situată pe deal, la nord de biserica

ortodoxă a răzeşilor localnici.

În anul 1864, la Bogdăneşti puţini ţărani au fost

împroprietăriţi pe doi boi, cei mai mulţi au fost trecuţi în tabele

ca pălmaşi.

La Filipeşti, aproape toţi răzeşii au devenit clăcaşi. Din

documente reiese că răzeşii îşi vindeau loturile lor strămoşeşti.

Setea de pământ n-a fost stăvilită. Lumea s-a înmulţit şi

pământul era acelaşi, dat de Cuza sau cele 10 prăjini date

însurăţeilor după anul 1878.

Platoul Buhoci era ca un loc pustiu, fără stăpân,

nemuncit. Au venit doi arendaşi şi au dat acest teren ,,în parte”

ţăranilor din Bogdăneşti, Grozeşti, Tuta – astfel devenind

pământul roditor.

În preajma anului 1907, proprietarul moşiei Bogdăneşti

era M. Weissengrine din Bucureşti. În fruntea sătenilor din

Bogdăneşti se aflau învăţătorii Nicolae Matei, fost deputat

(1907-1911), Constantin Vasiliu, preotul Andrei Mîrza, Andrei

Dima, Constantin Puşcaşu, învăţătorul Vasile Turcu ş.a. Au

intrat în discuţie cu proprietarul moşiei, solicitând să vândă

moşia sătenilor constituiţi în obşte, pentru că boierul voia să

vândă moşia Bogdăneşti oricui, numai să încaseze banii.

https://biblioteca-digitala.ro

 49

Aşa stăteau lucrurile în martie 1907, când ţăranii din

întreaga ţară au pornit la luptă să-şi facă singuri dreptate.

Învăţătorul pensionar Petru Dima îşi aminteşte la 10

decembrie 1977:

,, Eram elev în calsa a II-a primară, când într-o dimineaţă

însorită de martie, a anului 1907, un pluton de ostaşi sub

comanda unui ofiţer îşi face o grandioasă intrare în Bogdăneşti

în cântecul impecabil al gorniştilor. Străluceau în soare

baionetele puse la arme şi parcă tremura sub talpă pământul în

marşul cadenţat al tinerilor ostaşi. Au trecut prin faţa şcolii şi

s-au oprit la curtea boierească, unde au intrat, au făcut armele

piramidă, iar ostaşii au trecut în repaos. Ofiţerul a stat de vorbă

cu reprezentantul proprietarului. În scurt timp au mers la

primărie ofiţerul şi reprezentantul proprietarului, unde au

discutat cu primarul Andrei Dima, învăţătorii Nicolae Matei şi

Constantin Vasiliu, preotul Andrei Mîrza ş.a.

S-a expus situaţia în care se găseau tratativele de

cumpărare a moşiei, pe de o parte şi calmul sătenilor din

Bogdăneşti, pe de altă parte. Ofiţerul şi oamenii boierului,

văzând că nu este pericol de răscoală la Bogdăneşti, au anunţat

forurile superioare, iar a doua zi , în zori, unitatea militară a

plecat în mare linişte, fără a observa sătenii. Altă unitate militară

n-a mai venit în satul nostru în 1907”.

Proprietarul Weissengrine n-a aşteptat ca ţăranii din

Bogdăneşti să facă rost de bani pentru cumpărarea moşiei şi a

vândut-o lui Gh. D. Moruzi din Bucureşti. Între timp, locuitorii

comunei Bogdăneşti şi din comunele învecinate s-au înscris să

cumpere pământ din moşia Bogdăneşti. Se constituise obştea

având reprezentanţi pe : învăţătorul Nicolae Matei, învăţătorul

Constantin Vasiliu, Constantin Puşcaşu (agricultor) ş.a. Ca

preşedinte al obştei a fost ales N. Matei (deputat).

Obştea a solicitat noului proprietar să vândă moşia

locuitorilor din Bogdăneşti.

https://biblioteca-digitala.ro

 50

Gh. D. Moruzi a făgăduit că le vinde moşia ţăranilor, dar

să-i dea un avans de 50000 lei. Pentru că obştea nu avea bani,

solicită un împrumut de la Casa Centrală a Băncii Populare prin

Banca Populară ,,Oituzul” din Bogdăneşti. La primirea

avansului, Moruzi întocmeşte actul de vânzare-cumpărare a

moşiei către obşteni, act cu multe clauze, autentificat de

Judecătoria Ocolului Trotuş (Bacău) la 11.6.1908.

Prin actul de vânzare, s-a stabilit ca preţul moşiei să fie

achitat propritarului în termen de cel mult un an. Dacă nu, moşia

putea fi vândută altor amatori.

Fiind deflaţie, orice efort s-ar fi făcut, nu se putea achita

moşia numai de către obşteni, care se temeau că vor pierde şi

pământul primit la 1864 sau din răzeşie. Pentru cumpărarea

întregii suprafeţe a moşiei care trebuia plătită, obştenii mai

înstăriţi s-au înscris cu câte 30-50 fălci, iar preşedintele, N.

Matei, cu 60 fălci.

Echipa de ingineri şi tehnicieni lucrau la împărţirea

moşiei în loturi, pentru cei 374 de obşteni, pe trupuri de moşie:

arabil la Buhoci, pentru vie în Dumbrava, fâneţe şi pădure la

Manciuc, Valea Curiţei, Pe Plai, Sticlărie, Poienile Dogarului;

pentru loturi de casă şi cânepişte în Bulgărie, Hambare etc.

Pentru că nu era posibil să se plătească moşia în scurt

timp, trebuia căutat un împrumut pe termen lung cu dobândă

mică. Obştea a luptat pentru obţinerea unui împrumut ipotecar

de la Casa Rurală din Bucureşti. Delegat a fost Vintilă Brătianu,

care a văzut moşia şi a apreciat că se poate acorda un împrumut

ipotecar de 1102500 lei pentru cumpărarea moşiei Bogdăneşti de

la Gh. D. Moruzi.

Contractul de împrumut ipotecar din iunie 1909 prevedea

că împrumutul se va restitui în termen de 50 ani în câte două rate

anuale: în luna mai şi în luna noiembrie, de câte 32867,60 lei

plus câte 914,07 lei anual, timp de 5 ani taxa de înregistrare,

plus 5% dobânda la această sumă, plus dobânda 7%, în caz de

întârziere a platei ratelor şi a taxei de înregistrare.

https://biblioteca-digitala.ro

 51

După câţiva ani, obştea avea la Buhoci o staţiune

zootehnică, ceea ce a determinat rămânerea în urmă a ratelor la

Casa Rurală. Începând cu anul 1911 N. Matei n-a mai fost

deputat şi nici preşedintele obştei, fiind ales preşedinte

învăţătorul Constantin Vasiliu. S-au făcut avansuri pentru

lichidarea ratelor restante şi cu toate greutăţile războiului din

1916-1918 obştenii au plătit importante sume de bani.

Prin 1919-1920 era inflaţie, banii se făceau cu uşurinţă şi

se puteau plăti ratele. Cu suma din vânzarea unei vaci se plătea o

falcie de pământ.

Preşedintele obştei a solicitat Casei Rurale ca

împrumutul să fie rambursat înainte de 50 de ani, până în anul

1922. Astfel obştenii au depus banii pentru achitarea integrală a

moşiei şi au rămas stăpâni pe terenul cumpărat.

În perioada 1921-1922, moşia Bogdăneşti s-a plătit de

către ţărani, iar împrumutul ipotecar a fost reziliat şi Casa Rurală

îndestulată.

Obştea Bogdăneşti a fost lichidată prin adunarea

generală din 1922. Petru Dima, învăţător din Bogdăneşti,

Chireac Dragomir, învăţător la Grozeşti şi V. Gh. Ianovici,

notarul comunei Bogdăneşti, au format o comisie care a verificat

gestiunea obştei, plăţile către Casa Rurală, după calculul stabilit

şi plăţile făcute de obşteni pentru achitarea pământului cumpărat

în obşte. Adunarea generală a aprobat raportul de lichidare şi

lichidarea obştei, iar arhiva, planurile şi documentele de seamă,

s-a depus de către fostul preşedinte al obştei, la Primăria

comunei Bogdăneşti, unde se păstrează şi documentele

împroprietăririi de la 1864.

Pentru că din Bogdăneşti s-au ridicat intelectuali ca

Gheorghe Vasiliu, ajuns inspector general pentru teritoriile

alipite la 1 decembrie 1918, un deputat (N. Matei), un senator,

un revizor şcolar etc, conduce la ideea că răzeşii au fost mai

emancipaţi, chiar dacă au devenit clăcaşi în epoca fanariotă.

https://biblioteca-digitala.ro

 52

IV. PAGINI DIN LUPTELE PENTRU

APĂRAREA GLIEI STRĂBUNE

Teritoriul locuit de străbuni a fost râvnit pe rând: de

romani, populaţiile migratoare, imperiul habzburgic, otoman şi

rus.

Ţările Române au fost sub ameninţarea imperiului

turcesc secole de-a rândul, până în anul 1877, când România a

obţinut independenţa de stat.

Din Grozeşti şi Bogdăneşti, au participat aproximativ

douăzeci de ostaşi la Războiul pentru Independenţă.

Sergentul Martin Ghitiu, de la Grozeşti-Oituz, a fost

decorat cu ,,Virtutea Militară”, pentru că a luat un steag din

Plevna golită de turci.

Aceeaşi decoraţie a primit Gălăţanu Ioan, caporal în

batalionul Călăraşi de Bacău, care asigura paza Dunării de la

Brăila până la Giurgiu.

Drăgoi Ruxandu a fost în linia I în luptele de la Griviţa şi

îşi amintea că ţevile puştilor turceşti erau una lângă alta şi că

primele focuri nu au fost trase în trupele române, ci în vânt, ca

un fel de avertizare sau un mod de a-i speria pe cei care asediau.

Abia se vindecaseră rănile din sufletul românilor, cauzate

de război, când au pornit la altă luptă, în Balcani. În 1912 soldaţi

din Grozeşti-Oituz, conduşi de corul bisericii ortodoxe şi de

preotul Tudorache, până la ieşirea din sat (la Jitărie), au plecat

din nou la luptă. În campania din 1912-1913, au fost decoraţi cu

brevetul şi medalia ,,Avântul Ţărei”: Grigore Caităr din

Grozeşti, Dumitru Papuc din Hîrja ş.a.

Oamenii se bucurau că-i pace-n ţară şi nu se gândeau că-i

aşteaptă un mare botez al focului.

https://biblioteca-digitala.ro

 53

1. 1916 – 1918 în Valea Oituzului

Valea Oituzului şi-a scris numele în istorie, în mod

deosebit, în primul război mondial, prin luptele din 1916 – 1918.

,,Antanta şi Puterile Centrale

De doi ani luptă ne-ncetat

Şi-un gând măreţ ne tot îmbie,

În suflet creşte-ntruna, val,

Cu cântece de vitejie

Să ducem oştile-n Ardeal”52

La 14 august 1916 s-au semnat la Bucureşti tratatul de

alianţă şi convenţia militară dintre România, pe de o parte, şi

Rusia, Franţa, Anglia şi Italia, pe de altă parte. Convenţia

militară stabilea data intrării României în război ziua de 15

august 1916.

La 13 august 1916, Marele Stat Major transmitea

Corpului patru armată: ,,Din ordinul domnului prim-ministru de

război (Ion Brătianu), cu onoare vă rug să binevoiţi a dispune ca

trupele de acoperire de pe frontiera Transilvaniei să treacă

graniţa prin surprindere în seara zilei de 14 august la ora 9 p.m.

(orele 21) şi să înainteze energic, căutând a ajunge şi a pune

stăpânire pe liniile şi poziţiile arătate în instrucţiunile de

acoperire”.53

După declararea mobilizării, Divizia 8 infanterie şi-a

concentrat forţele în Valea Trotuşului: în ,,zona Grozeşti –

punctele de comandă ale Diviziei 8 infanterie, Brigăzii 15

infanterie şi secţia proiectoare; la Bogdăneşti – punctul de

comandă al Brigăzii 8 artilerie, escadronul 8 ştafete, compania

52 Gheorghe Gr. Caităr, Cântare eroului de la Oituz, 1972. p. 5 (manuscris).
53 Colonel dr. Vasile Mocanu, Anotimpurile de foc ale Oituzului, Ed. Militară

Bucureşti. 1984. p.27-28.

https://biblioteca-digitala.ro

 54

pionieri şi secţia telegrafie; la Filipeşti punctul de comandă al

Brigăzii 16 infanterie, Regimentul 37 infanterie; la Cozăneşti –

regimentul 29 infanterie; la Fabrica Union (la Caşin) –

Regimentul 12 artilerie cu trei baterii, Regimentul 17 artilerie cu

cinci baterii şi ambulanţa Diviziei 8 infanterie; la Mănăstirea

Caşin şi Oneşti – batalioanele de miliţii ,,Putna” şi ,,Bacău”,

brigada 38 infanterie (comandată de colonelul Nicolae

Rujinschi), regimentul 53 şi 65 infanterie, în zona Bacău”54.

În ultima zi de pace, 14 august 1916, ,, Grupul Oituz

realizase următorul dispozitiv: batalionul 3 din Regimentul 13

infanterie la Slănic; batalionul 1 regimentul 25 infanterie, întărit

cu 2 baterii din Regimentul 12 artilerie, la Hîrja; batalioanele 3

şi 4 din Regimentul 25 infanterie, întărite cu o baterie din

Regimentul 12 artilerie la Herăstrău (Ferăstrău); batalionul 2 din

regimentul 25 infanterie, întărit cu o baterie de 53 mm, la

Grozeşti; Regimentul 8 vânători, întărit cu o baterie de 63 mm,

la fabrica Union (fabrică de cherestea la Caşin n.a.); batalioanele

1, 2 şi 4 din Regimentul 13 infanterie, întărite cu o baterie din

Regimentul 17 artilerie şi o baterie de 78 mm la Mănăstirea

Caşin. Punctul de comandă al Grupului era la Grozeşti. Din ziua

de 14 august, ora 21, a început starea de război cu Austro-

Ungaria”55.

Primul obiectiv al Grupului Oituz era să atingă, la vest

de Carpaţi ,,localităţile Breţcu, Lemnia, Sînmartin, rezistând cel

puţin 10 zile, respingând orice atac inamic”56.

La 14 august, grupurile de acoperire au fost aduse de la

ora 17, la distanţa de două ore de marş faţă de graniţă. Oficiile

telegrafice şi telefonice au fost ocupate de posturile militare şi

circulaţia în zonă interzisă.

Seara, la 14 august, ora 21, când ministrul român la

Viena înmâna Ministrului de Externe austro-ungar declaraţia de

54 Ibidem p. 28-29.
55 Ibidem p. 24-25
56 Ibidem p. 30

https://biblioteca-digitala.ro

 55

război, 17 corpuri de acoperire, de pe frontul din Carpaţi, au

depăşit prin surprindere frontiera57.

Pe Valea Oituzului, în faţa Armatei de Nord, din partea

forţelor inamice, se găsea flancul drept al Brigăzii 19 Landsturm

şi flancul stâng al Diviziei 71 austro-ungare, care ocupa frontul

dintre Vf. Şandru şi Vf. Piatra Craiului.

Grupul de acoperire Oituz a pătruns în Transilvania pe la

vama Slănic spre Vf. Şandru, pe la Satul Nou, Vf. Pufu, şi pe

direcţia Vf. Cernica la Poiana Sărată.

În noaptea de 14/15 august 1916, armata română a trecut

la ofensivă de-a lungul Carpaţilor în scopul eliberării Ardealului,

reîntregirea neamului şi desăvârşirea unităţii statale58.

Trupele române de la Poiana Sărată au trecut graniţa în

Transilvania. Primul ostaş român căzut aici a fost locotenentul

grănicer Nicolae Macarie, care a fost înmormântat la biserica din

satul Poiana Sărată.

La 17 august Brigada 15 din Divizia 8 infanterie şi

Divizia 2 cavalerie aveau misiunea de a înainta pe direcţia

Oneşti – Grozeşti – Poiana Sărată – Breţcu. Trupele române din

Valea Oituzului au înaintat până la Braşov şi Sibiu, eliberând

multe localităţi: Poiana Sărată, Breţcu, Oituz, Tîrgu-Secuiesc,

Sfîntu Gheorghe.

La o săptămână de la începerea războiului, au primit

ordine de încorporare şi tinerii din Oituz, contingentul 1919,

pentru a păzi caii rechiziţionaţi pe Leşunţ, la casele americanilor

de la sonda Mănaşca. Caii au fost predaţi unui ofiţer şi tinerii au

fost lăsaţi liberi. Când au ajuns în şosea, nu se putea circula, din

cauza trupelor române care treceau spre Ardeal, şi au fost

nevoiţi să se întoarcă acasă pe drumuri ocolite. În perioada

următoare au săpat tranşee la Ploştina Mare, pe Runc, după cum

spunea I. Ruxandu din Grozeşti, în 1972.

57 Ibidem p. 30
58 Istoria României, Compendiu, Ed. Didactică şi Pedagogică Bucureşti 1970,

 p. 411-413

https://biblioteca-digitala.ro

 56

,, În 20 de zile de – naintări victorioase

Ostaşii noştri au dezrobit mulţi fraţi,

Dar duşmanii aduc forţe numeroase

Şi-au prăbuşit spre-ai noştri în talaz.

Şi-ncet retragerea se face

Cu sprijinire pe Carpaţi”59.

Generalul Falkenhayn respinge trupele române din

Ardeal şi se îndreaptă pe Valea Oituzului. Acesta dă ordin

generalului Arz, din Carpaţii Orientali, să atace puternic Pasul

Oituz. Scopul strategic era să încercuiască armatele române şi

ruse şi scoaterea României din război.

Pentru realizarea acestor obiective, pe frontul Oituzului a

venit însuşi arhiducele Carol, prinţul moştenitor al Austro-

Ungariei şi contele Tisa, prim-ministru al Ungariei.

Marele cartier general român a adus în Valea Oituzului

Divizia 15, comandată de generalul Eremia Grigorescu, care îl

înfruntase pe Mackensen în Dobrogea, la Mulciova şi Arabagi,

acoperindu-se de glorie.

Divizia 15 îşi făcuse comandamentul provizoriu la

Şcoala primară din Oneşti.

Aşadar, Oneştiul reprezenta punctul de comandă al

apărărilor din zonele Oituz, Caşin şi Slănic. Tot aici era o gară,

aerodrom militar, două spitale militare improvizate, zonă de

pregătire şi refacere a ostaşilor pentru front60.

Când frontul era în Valea Oituzului, generalul Prezan îl

prevenea pe Grigorescu:

,,- Grigorescule, situaţia este critică la Oituz.

 - Cunosc, domnule general: ,,Pe aici nu se trece !”

59 Gheorghe Gr. Caităr - Oituz, Cântare eroului de la Oituz 1972, p. 5

(manuscris)
60 C. Kiriţescu, Istoria războiului pentru întregirea neamului, Bucureşti, vol. I,

p. 107-240.

https://biblioteca-digitala.ro

 57

Că aşa a fost ne-am convins prin cele două mari bătălii

de la Oituz, din octombrie şi noiembrie, precum şi bătălia

Caşinului.

Divizia a 15-a a luptat pentru eliberarea satelor din Valea

Oituzului, Poiana Sărată, Hîrja şi Ferăstrău, stăvilind puhoiul

duşman, care avea obiectiv să treacă spre Oneşti, Tîrgu-Ocna,

Bacău şi izolarea armatei române de la Mărăşeşti, Mărăşti şi

Oituz, împiedicând comunicaţiile române cu Moldova şi

întăririle ruseşti spre Muntenia.

Comandamentul armatei române, la Oituz, era fixat în

beciul institutorului K. Dragomir, iar Oficiul de Poştă şi

Telecomunicaţii în şcoală, ambele lângă Parohia şi Biserica

Ortodoxă Grozeşti.

În faţa puternicilor presiuni inamice pe Oituz, Marele

stat major aliat a dispus retragerea populaţiei civile din Valea

Oituzului pentru ca armata română să poată apăra nestingherită

şi pentru a proteja populaţia. Satele Poiana Sărată, Hîrja,

Ferăstrău şi Oituz au fost planificate pentru refugiu în comunele

din jurul Bacăului.

Grozeştenii au fost cartiruiţi în comuna Răcăciuni.61

Despre exodul populaţiei din Valea Oituzului, preotul

Hodoroabă ne-a lăsat un jurnal zguduitor, de critică a războiului,

descriind refugiaţi, bătrâni, copii înfriguraţi şi înfometaţi şi

carele încărcate cu bejenie.

,,6 octombrie 1916.

La ora 7 dimineaţa am ajuns în satul Grozeşti (Oituz).

Focul e aproape de frontieră. S-aud tunurile. Pe drum stau carăle

cu bejănie gata de ducă, iar lumea pâlcuri sfătuieşte

îngrijorată”62.

61 Gheorghe Gr. Caităr, Răcăciuni – cămin şi vatră pentru refugiaţii din Valea

Oituzului în 1916, (manuscris).
62 Preotul N. V. Hodoroabă Note şi impresii din campania 1916-1918, Sf.

Sava, Iaşi, 1923, p. 50.

https://biblioteca-digitala.ro

 58

Refugierea a creat învălmăşeală încât unii copii se

rătăceau. Un caz autentic este cel al copilului Amagdei Andrei,

în vârstă de 5 ani, care, rătăcit la Oneşti, a fost ocrotit de ostaşi

şi ofiţeri. După întâlnirea copilului cu generalul Grigorescu i

s-au croit haine militare pe măsură. La o lună de zile copilul a

refuzat să plece la Răcăciuni. Aşadar, ,,Copilul regimentului” nu

este o ficţiune pentru că a existat şi la Oituz un copil al

regimentului.

Copiii, bătrânii şi femeile au contribuit la refacerea sau

construirea unor drumuri. Aportul femeilor a constat în

confecţionarea sau recondiţionarea efectelor militare, ţesutul şi

împletitul. Tinerii tăiau şi transportau lemne de foc din pădure,

necesare coacerii pâinii, încălzitului şi pregătirii hranei la

bucătării. Peste un milion de pâini erau scoase zilnic din

cuptoare. Fierarul-potcovar Ion Puiu, fiind în vârstă, a sprijinit

armata română cu serviciile sale, ajutat de doi tineri din

Grozeşti: Ghiţă Sarca (a Floarei) şi Ion Bou. Bacăul a fost un

adevărat punct strategic al ţării. Se cerea acest efort datorită

poziţiei sale: era aproape de cotul Vrancei şi la 60 de km

depărtare de liniile de foc inamice şi amice. Primarul comunei

Răcăciuni a sprijinit refugiaţii din Grozeşti, având o evidenţă

precisă a lor, pentru că fiecare membru de familie primea câte o

pâine pe zi.

Populaţia din Hîrja şi Poiana Sărată a fost evacuată şi

dusă în satele răzeşeşti din Valea Tutovei.

La 1 octombrie 1916, artileria Diviziei 71 infanterie

austro-ungară era la Hîrja şi incendiase satul. În flăcări era şi

Poiana Sărată. Generalul Grigorescu ordona colonelului

Rujinschi: ,,Nu admit sub nici un motiv retragerea din porţiunea

de la Hîrja, fără ordinul expres al subsemnatului”. La Hîrja s-a

spus pentru a doua oară ,,Pe aici nu se trece !”, când frontul era

la pârâul de lângă biserică. Prima dată s-a rostit această lozincă

la şipotul de la vama Poiana Sărată, unde s-a încheiat armistiţiul

https://biblioteca-digitala.ro

 59

apei - ,,Apa este a tuturor”63, armistiţiu care pentru unii a fost

prilej de dezertare.

Lupte grele au dat regimentele de infanterie 25, 13, 53 la

Coama Stîneichi, Secătura, Bolovanu, Ploştina, Vf. Vrînceanu,

Feşca, Leşunţul Mare şi Mic, Şaroşa, Vf. Ungureanu.64

Generalul Prezan, comandantul Armatei Române de

Nord, la 9 octombrie 1916, ordona Diviziei a 15-a infanterie:

,,Înaintarea inamicului în Valea Oituzului trebuie să fie neapărat

oprită şi forţele sale aruncate peste frontieră, În acest scop: ,,În

ziua de 9 octombrie curent divizia va ataca pe frontul cuprins

între Pîrîul Slănic şi Pîrîul Leşunţul Mare pentru a pune

stăpânire pe Vîrful Cernica cota 950, Poiana Sărată, Coama

Stîneica cota 1038... Batalionul din valea Caşinului va ataca

până la frontieră şi se va pune în legătură cu brigada 7 mixtă”65.

În seara zilei de 13 octombrie, generalul Eremia

Grigorescu arăta în ordinul de zi: ,,Inamicul a fost respins peste

frontieră pe întregul front al diviziei” şi pretindea luarea unor

,,măsuri severe de supraveghere pentru a evita surprinderea din

partea inamicului”66. De asemeni raporta generalului Prezan

împlinirea misiunii primite. Divizia a 15-a îşi făcuse datoria,

izgonind la vest de crestele Carpaţilor Moldovei Grupul

Schmettow şi regimentele acestei divizii.

La 27 octombrie, generalul Grigorescu a fost distins cu

cel mai înalt ordin militar, ordinul Mihai Viteazul clasa a III-a67.

Aceeaşi decoraţie au primit regimentele 27, 53, 65, 67 şi 80

infanterie, regimentul 7 roşiori68.

Conform ordinului de operaţii din 21 octombrie,

misiunea Diviziei a 15-a infanterie ,,este de a acoperi sectorul

cuprins între văile Dofteana şi Caşinului, ambele inclusiv

63 Preot Ioan Bitir, Poiana Sărată – Monografie 1973, p. 3 (manuscris).
64 Colonel Vasile Mocanu, op. cit., p. 79-94.
65 Ibidem p. 99.
66 Ibidem p. 110-111.
67 Ibidem p. 116.
68 Ibidem p. 116-123.

https://biblioteca-digitala.ro

 60

(preciza generalul Prezan), interzicând cu orice preţ înaintarea

inamicului către Tîrgu-Ocna şi Oneşti”69.

Veteranul de la 1877, Constantin Ţurcanu, a luptat

voluntar pe frontul de la Oituz şi de la Cireşoaia, în anii

1916-191770. Regimentul vasluian intrase în componenţa

Diviziei a 15-a şi ducea lupte pentru apărarea Ploştinei, a

Munceiului şi a altor piscuri din Valea Oituzului.

În dimineaţa zilei de 31 octombrie 1916, comandamentul

Diviziei a 15-a adresă regimentului vasluian ordinul: ,,Aţi luptat

vitejeşte. Inamicul a fost scos din poziţiile Poiana Runcului, Fata

Moartă şi Vîrful Bradul. Menţineţi cu orice preţ aceste poziţii71.

În foaia calificativă a lui C. Ţurcanu, comandantul

regimentului nota: ,,Deşi într-o vârstă înaintată a fost totuşi

exemplu de bărbăţie şi vrednicie, înfruntând toate greutăţile

campaniei. A împărtăşit asprimea timpului, lipsurile cu nevoile

şi îndeosebi pericolele, stând pe poziţiile de pe muntele Seciu şi

Dealul Slatinei, rămânând ca o pildă de virtute, abnegaţie şi

devotament contingentelor tinere ce l-au văzut totdeauna la

datorie. Pentru curajul şi mândria cu care a înfruntat toate

greutăţile războiului şi pentru caldele sale sentimente ostăşeşti,

acest veteran, a fost decorat cu Virtutea Militară clasa I de

război”72.

La 14 ianuarie 1917, sergentul veteran a fost avansat,

pentru merite deosebite, la gradul de plutonier şi în registrul

istoric al regimentului apărea în ordinea de bătaie ca portdrapel.

Preotul N. V. Hodoroabă, fost confesor al Regimentului

69 infanterie şi brigada 10 pe frontul de la Oituz, descrie biserica

ortodoxă, unde, alături de alţi preoţi militari, a participat la

slujba prohodului unui sublocotenent şi la alte slujbe oficiate

duminica.

69 Ibidem p. 127.
70 Săcădat Gavrilă, Peneş Curcanul, Ed. Militară, Bucureşti, 1970, p. 7-92.
71 Ibidem p. 73.
72 Ibidem p. 74.

https://biblioteca-digitala.ro

 61

,,7 octombrie 1916

Clopotniţa din curtea bisericii e din fier, descoperită şi

are trei clopote: cel mai mare e lucrat la Viena numai vama a

costat 2000 lei, e un model de clopotniţă cum nu se vede pe la

bisericile noastre. Biserica e nouă, s-a lucrat la ea 13 ani şi a

costat 65000 lei. S-a terminat în 1913. E de o simplitate şi o

frumuseţe rară. Catapeteasma e sculptată în lemn, pictura

frumoasă e stil bizantin. Policandrul e comandat din Paris, doi

prapuri din Moscova, costă 700 lei. Epitaful e foarte frumos.

În altar lucruri şi formaţii nouă: altarul ridicat cu crucile

şi sfeşnicile montate de sfânta masă, cu vază frumoasă pentru

ţinut flori, tetrapod închis pentru cărţi, proscopidia e în perete ca

un dulăpaş închis, piedestalul e de marmură, are şi telefon pentru

a vorbi cu dirijorul corului din cafas şi a-i da tonul. Nici

Mitropolia din Iaşi n-are telefon în altar! Răstignirea

Mântuitorului e model, lucrată după cea aflată la pinacoteca din

Iaşi – mâinile mai ridicate decât capul. La intrare, în dreapta, cu

o uşă de sticlă, pe care stă scris un citat din Fericitul Augustin, e

o odăiţă mică şi simplă în care e un scaun. Aici e

,,Mărturisitorul” şi-n scaunul lui duhovnicul primeşte

mărturisirea. E o biserică de toată frumuseţea cu lucruri pe care

nici la Mitropolie nu le găseşti şi nicidecum la alte biserici. Ce

bine ar fi, dac-am avea toate bisericile ca aceasta! Ar fi nişte

juvaeruri şi creştinii cu drag ar veni la ele să se închine.

Părintele Tudorache merită toată lauda. În aceeaşi comună mai

este o parohie: căci jumătate de sat sunt unguri. Ungurii au

preotul lor catolic73.

,,Aici în sat e şi postul de comandă al diviziei a 15-a”74

La 10 octombrie preotul Hodoroabă nota:

,, Ne mutăm la Herăstrău unde vine şi maiorul medic cu

ambulanţele, iar de acolo să mergem după trupă la Cerdac. Aici

73 Preot N. V. Hodoroabă, Note şi impresii din campania 1916-1918, Sfântu

Sava, Iaşi, 1923, p. 50-51.
74 Ibidem, p. 53.

https://biblioteca-digitala.ro

 62

e şi regimentul 8 Vânători din Botoşani. Oamenii din sat de aici

care se refugiaseră la Oneşti vin acum îndărăt cu carăle cu

bejănie. Trist spectacol”75. La 12 octombrie, preotul face o

descriere a locurilor pe unde trece: ,,În zori luăm şoseaua Tîrgu-

Ocna, prin satul Bahna, Nicoreştii rămân la stânga, apoi prin

satul Nou, Pîrgăreşti. La Pîrîul Boghi poposim. Populaţia culege

poame prin vii. Trecem pe marginea drumului şi luăm şoseaua

Slănic... Pe marginea drumului începe un lung şirag de trofee:

raniţe austriece din piele de viţel, cartuşiere, lăzi, lădiţe cu benzi

de carton pentru mitralieră, grenade de mână, rachete, arme şi

baionete rupte, vestoane, cămăşi, izmene, cojocele, căciuli,

bocanci, opinci aninate prin copaci, vestoane tăiate, cămăşi pline

de sânge şi pansamente cu sânge închegat. Prin aşezături, pe

după copaci, prin tranşee, stau morţi înşiraţi ca dovlecii pe

ogor...

Au dat tribut mare aici regimentele 13 şi 80 infanterie.

De la inamic au căzut mulţi unguri şi bosniaci. Ţi se zbârleşte

părul când vezi atâta carnagiu – unii cu mâna încleştată pe

trăgaciul armei, alţii cu gura plină de ţărână sau de frunze – au

muşcat pământul în clipele supremei dureri”76.

După prima mare bătălie de la Oituz, din octombrie,

mareşalul Falkënhayn scria cu amărăciune în jurnalul său:

,,Domnii de la Pless trebuie făcuţi atenţi că speranţa de a

deschide drumul prin Pasul Oituz este complet nefondată”.

În octombrie, marele Cartier General Român cerea

Armatei de Nord să execute ,,o acţiune vie pentru a împiedica

înaintarea inamicului sau a-l arunca, acolo unde el este slab,

peste frontieră”77.

75 Ibidem, p. 53-54.
76 Ibidem, p. 54.
77 România în războiul mondial 1916-1919, Bucureşti, 1934, vol. 3, partea I,

p. 397.

https://biblioteca-digitala.ro

 63

Vîrful Bradului, Piatra Runcului şi Fata Moartă au fost

cucerite de forţele româneşti şi s-au păstrat, deşi inamicul a

contraatacat.

Datorită deselor atacuri şi contraatacuri ale inamicului,

Armata de Nord a întărit Divizia a 15-a infanterie cu regimentul

37 infanterie. Generalul Grigorescu trece la apărare, începând cu

4 noiembrie, pe aliniamentul atins producând noi pierderi

inamicului.

Frontul se stabilise la Oituz.

Armata germană era sub comanda generalului Gerock.

Ofensiva desfăşurată de Armata 1 austro-ungară şi de armata 9

germană s-a soldat cu eşec.

Divizia 15 infanterie a apărat Valea Oituzului şi a trecut

la ofensivă, aruncând Grupul generalului Schmettow peste

aliniamentul frontierei vremelnice. Tot în octombrie, la Oituz a

fost înfrântă trufia generalului Falkënhayn de către Divizia 15,

supranumită ,,de Fier”.

La 15 noiembrie, Grupul generalului Grigorescu avea

misiunea să atace pe direcţia Lemnia şi să pună stăpânire pe

ieşirile defileurilor Trei Scaune şi anume: Lemnia, Breţcu,

Ghelinţa şi Covasna.

Noul comandant al Armatei de Nord era generalul

Constantin Cristescu.

Divizia a 15-a urma să acţioneze între văile Dofteana şi

Caşin, inclusiv.

A doua mare bătălie a Oituzului a început la 27

octombrie, când inamicul a intensificat atacul pe întregul front al

Diviziei a 15-a infanterie şi a trecut la ofensivă de pe

aliniamentul: Vîrful Brezaia, Vîrful Bradul, Piatra Runcului,

Fata Moartă şi Clăbucul78.

Generalul Constantin Prezan considera necesar reluarea

ofensivei de către Divizia a 15-a infanterie, cu scopul de a-l

78 Colonel dr. Vasile Mocanu, op.cit., p. 130.

https://biblioteca-digitala.ro

 64

,,scoate pe inamic din punctele ce ocupă în lungul frontului” şi

de a-l împinge spre interiorul teritoriului Transilvaniei.

La 29 octombrie, inamicul surprins de un atac românesc,

a incetat focul79. Au urmat lupte la Cernica, Valea Leşunţului,

Fata Moartă (Punct cucerit la baionetă).

Căpitanul Ioan Missir, participant la luptele din Valea

Oituzului de la început, din 14/15 august 1916, care a luptat la

Fata Moartă preciza:

,,Pentru litera rece a hărţilor, Fata Moartă este un punct

kilometric, cota 1175 însemnat cu negru. Pentru noi,

combatanţii, este locul unde trunchiurile copacilor retezaţi de

uraganul artileriei poartă schije şi gloanţe.

Pentru cei rămaşi acasă, Fata Moartă este locul către care

a zburat gândul reîntoarcerii celui drag plecat pe front, prefăcut

în cimitir, unde soţi, fraţi şi părinţi au închis ochii pentru

totdeauna”80.

Pe Valea Oituzului, în faţa Diviziei 15 infanterie română

şi a Brigăzii 7 mixte se găsea Grupul Gerock (Corpul 24

german), ocupând sectorul cuprins între Vîrful Şandru, Fata

Moartă, Valea Caşinului şi Valea Bîsca.

Detaşamentele Slănic, Cernica şi Oituz atacau poziţiile

inamicului, în mod deosebit, la Poiana Sărată.

Au urmat luptele din 16-17 noiembrie de la Leşunţ,

Caşin, Lepşa, Slănic, Oituz. La 19 noiembrie generalul Cristescu

anunţa că:

,,Divizia a 15-a din cauza ploilor torenţiale şi a ceţei ce

privează infanteria de ajutorul artileriei a înaintat mai încet”.

La 5 decembrie, Marele cartier general german comunica

Grupului de armată Mackensen să treacă creasta munţilor la est

de Trei Scaune în direcţia Neruja, unde apăra Divizia 15

infanterie.

79 Ibidem, p. 132.
80 Luxa Dobrotă, Oituz- Termopile al românilor, Bacău, 2000, Ed. Diagonal,

p. 50.

https://biblioteca-digitala.ro

 65

La 15 decembrie, inamicul ataca la Oituz şi Caşin.

Divizia 15 infanterie mai avea doar 25% din efectivele cu care

intrase în luptă şi aceştia trebuia să lupte şi pentru cei 75%

căzuţi eroic. Se dau lupte la Chioşuri, Măgura Caşinului, Arşiţă,

Slatina, la sud de şoseaua Oituz.

Grupul Gerock a încercat, la 25-26 decembrie, noi

străpungeri pe văile Slănic şi Oituz, apărate de forţe ruse.

Inamicul renunţa la atacuri de amploare şi manifesta tendinţă

spre apărare. Fusese oprit atacul duşman.

Într-un ordin de zi pe armată se consemna: ,,Acum trei

luni am aşezat Divizia a 15-a la hotare pe culmile Carpaţilor ca

să păzească pământul Patriei, spre a nu fi călcat de duşmani.

Spre adânca mea mulţumire această strajă a rămas neclintită, cu

toate atacurile fioroase ale inamicului. Onor Diviziei 15”81.

Au fost decorate cu ordinul Mihai Viteazul clasa a III-a

regimentele: Stefan cel Mare nr.13, 53, 25, 65 infanterie.

Optimismul generalului Grigorescu şi încrederea în

victorie se desprinde din scrisorile sale:

,,Numai acela este învins care se crede învins. De două

luni ţin piept vrăjmaşului în punctul cel mai periculos. Sunt

sănătos şi continui, aproape în fiecare zi, luptele începute acum

două luni”.

Generalul Georgescu Pion arăta despre Grigorescu că

"nimeni nu ştia când dormea acest vigilent comandant" care se

adresa soldaţilor săi din Divizia a 15-a, cu deosebită căldură şi

patriotism:

,,Am avut de la început nădejde în victoria finală şi

credinţa că ostaşul român se va arăta demn de renumele

strămoşesc. Nu-mi trebuie decât să pronunţ numele de ... Valea

Slănicului, Valea Oituzului, Caşin, Vîrful Cernica, Coama

Stîneichi, Vîrful Bradului, Piatra Runcului, pentru a lega de

aceste nume o întreagă istorie. V-aţi arătat demni urmaşi ai lui

Ştefan cel Mare şi Peneş Curcanul. Străduinţele noastre au fost

81 Monitorul Oastei nr. 3 din 26 ianuarie 1917, p.139-140

https://biblioteca-digitala.ro

 66

încununate de izbândă, iar drapelele regimentelor 13, 25, 53, 65

infanterie şi 8 vânători, care au fâlfâit glorios sub ploaia de

gloanţe, au fost decorate cu Ordinul ,,Mihai Viteazul” clasa a

III-a, cea mai mare decoraţie de război... simt o pioasă

recunoştinţă de a-mi îndrepta gândurile către acei bravi ostaşi

din Divizia 15, care cu sângele lor au udat pământul ţării şi

astăzi dorm somnul eroilor”82.

În decembrie, colonelul Sturza a trădat, trecând la

inamic, ceea ce a determinat ca armata a 4-a rusă să fie adusă pe

frontul de la Oituz şi-n Vrancea, pentru ca armata română să

rupă frontul inamic la Pralea, sub comanda lui Grigorescu.

Începutul luptelor pe frontul de la Oituz, a făcut ca

generalul Grigorescu să se reîntâlnească cu domnişoara Elena

Negroponte, la al cărei castel a fost invitat de multe ori la masă,

unde s-a delectat ascultând cântece interpretate de către corul

bisericii ortodoxe.

Căsătoria s-a oficiat în decembrie 1916.

În timpul luptelor din 1916, din Grozeşti-Oituz mulţi

luptători au fost mobilizaţi pe loc. Dumitru Alexandru Tanga,

fost factor poştal în 1912 la Oficiul Agenţia Specială Grozeşti,

era diriginte poştal, servind interesele patriei.

Mihalache Pricope, tatăl muzicianului Eugen Pricope, a

fost concentrat la Poiana Sărată şi a lucrat în ateliere de

cizmărie, pentru că era cizmar de profesie. A participat cu

regimentul 4 în 1919, ca parte activă până în Ungaria83.

Roman Deneş din Oituz, de profesie fierar, a luptat la

Moghioruş, Fata Moartă, Oituz, Caşin, Coşna, Mărăşti şi

Mărăşeşti, cu Divizia a II-a de Cavalerie, regimentul 11 Roşiori

Tecuci84. A fost mobilizat în perioada 1916-1919 şi s-a întors

acasă după ce s-au pus grăniceri pe Nistru şi Tisa.

82 N. Ionescu, Generalul Eremia Grigorescu, Ed. Militară, Bucureşti, 1967,

p.47-48.
83 Însemnări din arhiva Gheorghe Gr. Caităr din Oituz.
84 Ibidem.

https://biblioteca-digitala.ro

 67

Despre luptele din Valea Oituzului şi-au reamintit

veteranii războiului de reîntregire la întâlnirile din 1972-1973,

organizate la Oituz, cu care ocazie, profesorul de istorie

Gheorghe Gr. Caităr a discutat cu mai mulţi dintre ei şi a lăsat

câteva însemnări.

De la Bogdăneşti Răcăuţeanu Vasile, Paşcanu, Dima

Petru, fost voluntar la şcoala militară, încorporat la regimentul

27 infanterie la 1 decembrie 1916; din Curiţa Zărnescu Gh.

Gheorghe şi Brînză N. Gheorghe au luptat la Sticlărie în

regimentul 27 infanterie; din Caşin Emanoil Gh. Dima, sergent,

şef de tun cu cavaleria călăreaţă Oituz ş.a.

Toţi şi-au amintit cu emoţie şi bucurie de faptele lor

vitejeşti de la Leşunţ, Fata Moartă, Sticlărie, Coşna, Ploştina şi

alte locuri unde s-au luptat pe viaţă şi pe moarte pentru a

păstra liberă fiecare palmă din pământul patriei străbune.

Drăgoi N. Nicolae din Poiana Sărată a fost încorporat în

armata austro-ungară, de unde a dezertat, la fel ca şi alţi

consăteni ai săi şi care apoi s-au prezentat voluntari pe frontul

românesc, unde au primit decoraţia regelui Ferdinand I. Aceeaşi

medalie a primit N. Şandru, prizonier în 1916 la Odorheiul

Secuiesc. Este condamnat la moarte prin spânzurare de către

Tribunalul Militar din Cluj. Reuşeşte să evadeze în noaptea

dinaintea execuţiei şi trece iar în armata română, să lupte pentru

România Mare. Tot dezertor din armata austro-ungară a fost şi

Ionel Gheorghe85.

Grădinaru Gheorghe şi Ioje Butucaru din Oituz au fost

luaţi prizonieri la Fata Moartă de către unguri. Ioje Butucaru a

fost dus în lagăr la Breţcu. Pentru că ştia ungureşte a fost

ordonanţa comndantului de lagăr. Când s-a ivit momentul

potrivit a dezertat. Acum era dublu dezertor: şi din armata

română şi din lagărul de prizonieri de la Breţcu. Întors în ţară

85 Luxa Dobrotă, Oituz – Termopile al românilor, 2000, Bacău, Ed. Diagonal

p. 63.

https://biblioteca-digitala.ro

 68

s-au lămurit lucrurile şi a dat informaţii despre ce ştia din

lagăr86.

D. Papuc din Hîrja, a fost călăuză trupelor române la

Slănic, conducându-le pe potecile nemţeşti, pentru care a primit

medalia ,,Bărbăţie şi credinţă”87.

Şoferul generalului Grigorescu s-a stabilit la Oituz după

război. Am luat legătura cu nepotul lui după soţie, Bodea I. Ioan,

care mi-a pus la dispoziţie însemnările lui Păltănea Alexandru.

În 1967, la aniversarea a 50 de ani de la eroicele lupte de

la Oituz din 1916-1917, veteranii României Mari au fost

decoraţi cu medalia ,,Virtutea Ostăşească”.

Festivitatea a avut loc la Monumentul Cavaleriei, ridicat

pe mamelonul Micloşca, în amintirea Diviziei I de Cavalerie

care a luptat pe Coşna în 1917.

Atunci, şoferul generalului Eremia Grigorescu, arăta:

,,Sunt veteran din război. Am fost şoferul generalului

Eremia Grigorescu. Am luat parte la luptele de la Turtucaia,

Arabagi, din Valea Oituzului, Valea Caşinului, Valea Slănicului

şi în 1917 la Mărăşeşti. Generalul comanda Divizia a 15-a care a

luptat pe Valea Oituzului. Am fost în permanenţă cu arma în

mână alături de general, care zi şi noapte era în tranşee şi

îmbărbăta soldaţii:

,,Nu vă lăsaţi băieţi ! În luptă cu toţii să ne apărăm ţara şi

pământul strămoşesc !”.

Generalul Grigorescu a fost tată al soldaţilor şi

conducătorul frontului. Eram tot timpul cinci paşi în spatele lui

cu arma în mână. Am auzit cuvintele lui : ,,Vă las cu bine

ostaşilor. Eu sunt întotdeauna lângă voi”.

În decembrie 1916 l-am însoţit pe Valea Caşinului până

la Înţărcătoare, în inspecţie. Pe drum ne-am întâlnit cu căruţe

care aduceau soldaţi români morţi, îngheţaţi şi legaţi cu drugul,

ca snopii de coceni. Atunci s-a convins Grigorescu ce-i pe front.

86 Gh. Grădinaru şi Ioje Butucaru, Amintiri, 1973.
87 D. Papuc, Amintiri, 1973.

https://biblioteca-digitala.ro

 69

Pâinea era îngheţată de-o tăiau cu lopata, hainele soldaţilor erau

rupte şi murdare iar mâncare primeau puţină.

După inspecţie, la ordinul generalului, soldaţii au primit

mâncare şi haine, reuşind să ţină frontul pe loc.

Trădarea colonelului Sturza la Pralea, periclitează frontul

de la Oituz, ameninţat cu încercuirea pe Valea Caşinului, spre

Trotuş.

Tocmai când inamicul presa pe Caşin, trupele româneşti

de la Oituz şi Caşin sunt mutate la Pralea şi prin lupte grele

resping pe vrăjmaşi, iar la Oituz rămân ostaşii aliaţi ruşi până în

vara anului 1917.

Colonelul Sturza comanda o brigadă de grăniceri, de

unde a dezertat la inamic.

Tot la flancul stâng, regimentul 25 infanterie era

comandat de maiorul Crăiniceanu care a vrut să dezerteze şi el

cu Sturza, dar a fost prins între liniile de reţele de către o patrulă

din regimentul pe care îl comanda. A doua zi a fost adus la

corpul 4 de armată, sub santinele.

Au venit generalii Averescu şi Grigorescu şi l-au luat la

cercetări. Eram de faţă. Cu arma la picior, nu a răspuns nimic;

şedea cu capul în jos. Luat şi ameninţat cu moartea ori cu vorbe

dulci, nu au scos nimic de la el. În cele din urmă l-au luat patru

santinele, legat la mâini, cu lanţuri la picioare, şi l-au dus la

gară.

Fiind judecat de Tribunalul Militar a fost condamnat la

25 de ani închisoare. Când s-a dat ordinul de zi pe întreaga

armată, generalul Grigorescu a contestat şi mi-a ordonat să

pregătesc maşina, că mâine mergem la Bacău să reînnoiască

procesul lui Crăiniceanu.

A fost judecat procesul din nou. Generalul Grigorescu a

spus: ,,Dacă făcea o vânzare la întreg corpul care era sub

comanda mea, să spuneţi că eu nu am fost capabil să cercetez

mersul frontului. Eu cer pedeapsa cu moartea, după legea

militară. Dezertarea din faţa inamicului se pedepseşte cu

https://biblioteca-digitala.ro

 70

moartea”. A fost aprobată cererea generalului Grigorescu de

către Tribunalul Militar. Crăiniceanu a fost împuşcat de un

pluton de execuţie din regimentul pe care l-a comandat, în

comuna Rîpile, pe malul Trotuşului.

Trădări au fost şi din cadrul populaţiei civile. O femeie

din familia Condor de la Oituz, pe timp de noapte, trimitea

semnale inamicului prin lumânări confecţionate din mesteacăn.

Frontul era în direcţia satului Călcîi şi trupele ruseşti,

fiind necunoscătoare a situaţiei frontului, ungurii au înaintat pe

vale până în satul Grozeşti, pe Baltă. Ungurii au luat prizonieri

din armata română şi rusă. Generalul Grigorescu a ordonat o

contraofensivă, a capturat ostaşi din armata maghiară şi germană

şi a restabilit graniţa la Poiana Sărată88”, demonstrând încă o

dată că ,,Pe aici nu se trece !”.

De la Vîrful Pietrei, comandamentul maghiar observa

până la Oneşti.

În 1946 F. Ignatz din Tîrgu Secuiesc, fost plutonier

major în armata maghiară, a spus ucenicului său, Bodea Ioan din

Oituz, că de la Vîrful Pietrei ar fi putut distruge satele din Valea

Oituzului cu tunurile, dar au observat că aici era multă populaţie

de etnia lor, maghiari catolici.

În clopotniţa bisericii catolice de la Grozeşti – Oituz se

afla observatorul armatei române. Fiind depistat de inamic,

clopotniţa şi biserica au fost distruse de bombardamente”.

Începând cu ianuarie 1917, trupele de la Oituz, ca de

altfel şi cele de pe tot frontul din Moldova, nu au mai desfăşurat

lupte până în iulie.

Armata română s-a reorganizat, a creat multe centre de

instrucţie, a primit sprijinul Misiunii militare franceze condusă

de generalul Henry Belthelot, obţinându-se rezultate foarte bune

în pregătirea de luptă.

88 Păltănea Alexandru, Amintiri din 1916-1917, 1967, p. 5-8 (manuscris).

https://biblioteca-digitala.ro

 71

Refugiaţii de la Răcăciuni s-au întors în satul Grozeşti,

răvăşit de bombardamente, şi s-au ocupat de gospodării, iar

primăvara au arat şi au însămânţat ţarina cu porumb.

Marele cartier general român în colaborare cu Marele

cartier general rus a elaborat un proiect pentru ofensivă pe

frontul din Moldova. Planul prevedea două acţiuni de luptă, una

în zona Nămoloasa şi a Carpaţilor Meridionali, iar a doua zonă

de la Mărăşeşti până la Putna.

Comandamentul germano-austro-ungar, urmărind

zdrobirea trupelor ruse şi române, a planificat executarea unei

ofensive concentrice: una în zona Nămoloasa sub comanda

feldmareşalului Mackensen şi alta, corelată cu aceasta,

comandată de Grupul Gerock, la Oituz.Marele cartier general

austro-ungar comunica arhiducelui Iosef la 22 iulie 1917:

,,Înaltul comandament german anunţă că grupul de

armate Mackensen va incepe probabil atacul la 24 iulie şi va

ajunge deocamdată pe linia Băltăreţu-Mărăşeşti-Panciu. Grupul

alpin a primit ordin să atace la est spre Răcoasa cu scopul de a

alunga pe români.

Atacul Corpului alpin va salva Grupul Gerock şi-i va da

posibilitatea de a înainta pe direcţia Trotuşului (Oneşti). Cu cât

acest atac se va da cu forţe mai mari cu atât şi rezultatul va fi

mai mare”.

În aceeaşi zi, comandantul forţelor inamice ordona:

,,Grupul Gerock va începe numaidecât ofensiva la 26 iulie chiar

dacă trupele şi mijloacele de luptă nu vor fi ajunse la locul lor.

Dacă nu vom ocupa toată Moldova, România va reînvia

şi ne va cauza multe neplăceri. Deci cleştele trebuie strâns

deodată cu Mackensen, Gerock şi Armata a 7-a“89.

Corpul 8 de armată germană urmărea să realizeze

ruperea poziţiilor trupelor române între ,,şoseaua Oituzului şi

începutul văii Leşunţului Mic, şi între valea Dofteana şi Slănic...

mai târziu divizia se va alipi înaintării generale spre Tîrgu-Ocna.

89 Colonel dr. Vasile Mocanu, op.cit., p. 184-185.

https://biblioteca-digitala.ro

 72

Ambele comandamente de divizie (71 şi 117) să nu piardă din

vedere că în prima zi a atacului trebuie necondiţionat să se

ocupe Grozeştii”90.

Pe direcţia loviturii principale inamicul dispunea de o

superioritate de 3,5/1 infanterie şi 3,8/1 în artilerie.

La 24 iulie 1917, Armata 9 germană a declanşat ofensiva

de la Mărăşeşti căreia i-a ţinut piept Armata 1 română,

comandată de generalul Cristescu. La Mărăşeşti, Mackensen,

,,spărgătorul de fronturi”, reuşeşte să înfrângă divizia 35 rusă,

care îi stătea în cale.

În noaptea de 29 iulie, generalul Grigorescu este numit

comandantul Armatei I-a Română, în locul generalului Cristescu

şi imediat vorbeşte subalternilor:

,,Iau comanda în condiţii excepţional de grele şi de mare

răspundere faţă de ţară. Vă rog să-mi daţi deplină ascultare, şi

fac apel la patriotismul dumneavoastră şi la eroismul

dumneavoastră, pentru a stăvili ofensiva duşmană şi vom

stăvili-o !... De aceea vă cer să-mi trimiteţi neapărat, până în

zorii zilei, aici, la Cozmeşti, situaţia exactă a frontului...”.

Generalul Grigorescu, sub lozinca ,,Nici pe-aici nu se

trece”, a obţinut victorie, după lupte grele de 14 zile. Aici,

românii au fost luaţi prin surprindere în timp ce făceau baie în

Siret. La sunetul trompetei, toţi au ieşit din apă şi-au luat doar

centura cu cartuşiere şi puşca. Fiind aşa de prompţi în apărare,

nemţii au fost puşi pe fugă91.

Concomitent cu luptele de la Mărăşeşti, s-au dat lupte la

Oituz, între 26 iulie – 10 august, când generalul Gerock începea

ofensiva pe aliniamentul Muncei – Hîrja – Cernica – Leşunţ –

Sticlărie – Mănaşca – Arşiţă – Chioşuri – Vf. Ungureanu şi

Măgura, unde Divizia 117 infanterie germană şi Divizia 71

austro-ungară începeau ofensiva92.

90 Ibidem p. 188-190.
91 Păltănea Alexandru, Amintiri, 1973, p. 8.
92 Colonel dr. Vasile Mocanu, op.cit., p. 192-197.

https://biblioteca-digitala.ro

 73

La 28 iulie, Corpul 8 armată austro-ungară continuă

ofensiva pentru cucerirea spaţiului dintre Ferăstrău şi Grozeşti.

Pe Dealul Bîtca soseşte Brigada 2 Cavalerie care intră în

apărare, alături de regimentul 29 infanterie, pe Dealul Sticlărie.

Cu mari eforturi, Divizia 117 infanterie germană ocupă

Vîrful Pietrei şi pătrunde în satul Grozeşti. Aceeaşi divizie

germană ataca şi în Valea Slănicului. Arhiducele Iosef remarca:

,,Românii în multe poziţii pentru apărare opun o rezistenţă foarte

dârză şi cedează teren numai pas cu pas şi deseori se apără prin

contraatacuri foarte puternice”.

Marele cartier general român a întărit zona Caşin – Oituz

– Slănic cu rezerve militare din corpul 2 de armată şi s-a gândit

la o retragere pe aliniamentul Slatina – Răchitaşul Mare – satul

Iveşti93.

La 29 iulie94, Divizia 117 germană a reluat atacul la

Vîrful Pietrei. Seara cota 789 (Vîrful Coşna) a rămas în mâinile

inamicului, fiind respinse diviziile 6 şi 7 infanterie română.

Dimineaţa au luat avânt mai multe contraatacuri la Leşunţ,

Fîntîna Runcului, Sticlărie, Chioşuri.

Divizia 6 infanterie a oprit intrarea inamicului în

Grozeşti. Atacurile şi contraatacurile se succedau unul după

altul, iar Dealul Coşna a trecut de mai multe ori de la unii la

alţii.

Brigada 207 din Divizia 70 honvezi a reuşit să ocupe

Vîrful Cireşoaia, creând mare pericol pentru frontul de la Oituz.

Situaţia s-a înrăutăţit încât artileria grea s-a retras spre Oneşti,

iar populaţia din zonă a plecat în bejenie.

Frontul s-a stabilit la Coşna şi Cireşoaia, puncte pe care

inamicul voia să le cucerească cu orice preţ şi să le depăşească95.

În Valea Oituzului nu se hotăra numai soarta unei bătălii, ci

însăşi soarta ţării.

93 Ibidem p. 203-205.
94 Ibidem p. 205.
95 Ibidem p. 184.

https://biblioteca-digitala.ro

 74

Generalul Averescu urmărea cu stricteţe mersul luptelor.

Din rapoartele primite se arăta că prin spărtura creată de inamic

între deiviziile 6 şi 7 infanterie română, înaintau batalionul alpin

Würtemberg şi Brigada 15 bavareză. Patrulele germane şi

austro-ungare coborau din Grozeşti spre Bogdăneşti, ori spre

Tîrgu-Ocna şi la vest de Poeni şi Mosoarele.

La Grozeşti, aceste trupe au ajuns până la podul Stropşa,

unde le-a respins forţe ale armatei române. A doua oară au

înaintat până la Bîtca, mai mult nu. Aici a primit gradul de

caporal Grădinaru Gh. din Oituz.

S-au primit trupe de întărire a frontului românesc. În

zona Oneşti sosea: Brigada 2 grăniceri, Brigada 2 Călăraşi,

Batalionul de vânători de munte, două batalioane din regimentul

21 infanterie şi un batalion din Regimentul 46/61 infanterie.

La 29 iulie 1917, Divizia I Cavalerie este adusă pe

frontul de la Oituz96. ,,Şi astfel printr-un marş de noapte cumplit,

pe drumuri desfundate şi pe o căldură toridă, divizia noastră

descălecă, în dimineaţa de 29 iulie la Oneşti, pe Trotuş”.

,,La Oneşti ne aştepta nerăbdător, generalul Alexandru

Averescu, comandantul Armatei a II-a. Făcu un semn să ne

strângem în jurul lui şi ne vorbi astfel:”

,,La cererea mea aţi fost aduşi val-vârtej, într-o noapte,

pe aceste plaiuri istorice, clipe de grea cumpănă pentru soarta

Ţării”.

,,Vrăjmaşul bate puternic de trei zile în poarta Oituzului

şi la ora asta, frontul este rupt între diviziile 6 şi 7 infanterie,

formând un gol de peste 7 km”.

,,Duşmanul – ajutat de teren şi bine sprijinit de o artilerie

puternică – presează fără încetare, în vederea iniţială de a

pătrunde în Valea Trotuşului, întorcând astfel dreapta armatei

96 Marcel Olteanu, În poarta Oituzului (1917) – amintiri din zile aspre, în

Mărăşti, Mărăşeşti, Oituz 1917-1977, coordonator Ioan Mitrea, Bacău, 1979,

p. 9-16.

https://biblioteca-digitala.ro

 75

mele şi ameninţând serios chiar şi comunicaţiile armatei I-a, care

luptă din greu la Mărăşeşti”.

,,Arătaţi lămurit soldaţilor noştri pentru ce vă aflaţi aici,

ca să se deprindă ei cu gândul că au fost sortiţi să lupte şi să

moară pentru salvarea Patriei şi pentru gloria Cavaleriei”.

,,Apoi am pornit pe drumuri camuflate, şi am ajuns

tocmai la asfinţitul soarelui în zona de ,,primă destinaţie”, fixată

la vest de Bogdăneşti, pe satele Bahna şi Nicoreşti. Divizia avea

ordin să atace în direcţia generală Bogdăneşti – Slănic, având ca

prim obiectiv Dealul Ştiborului, iar al doilea Poiana lui Boboc

(cota 703); apoi se va ataca Dealul Coşna”.

Aşadar responsabilitatea contraatacului i se încredinţa

Diviziei 1 Cavalerie, care în ziua de 29 iulie, ora 15 era

înştiinţată:

,,Inamicul a ocupat Vîrful Pietrei (N-V Grozeşti) şi

coboară spre Grozeşti. Înaintaţi cu divizia descălecată spre acest

deal, pentru a pune stăpânire pe el. Vi se pun la dispoziţie două

automobile blindate”97.

Contraatacul Diviziei I Cavalerie a nimicit rând pe rând

rezistenţele întâlnite şi au trecut la lupte la baionetă cu inamicul.

În seara zilei de 29 iulie 1917, ,, Atacul Diviziei I

Cavalerie s-a dezlănţuit vijelios, fără pregătire şi artilerie, când

se îngâna ziua cu noaptea şi tocmai când duşmanul se pregătea

să petreacă o noapte liniştită...

Pe pantele Oituzului, călăreţii noştri au şarjat pe jos,

întocmai ca nişte autentici vânători de munte, luând în piept

voiniceşte crestele abrupte aflate între Grozeşti şi Măgura

Coşnei.

La semnalul convenit, escadroanele din linia I a

eşalonului de atac, comandate de colonelul Marcel Olteanu,

depăşind slabele elemente de contact ale Diviziei a 6-a de

97 Colonel dr. Vasile Mocanu, op.cit., p. 211.

https://biblioteca-digitala.ro

 76

Infanterie s-au năpustit asupra duşmanului, în strigăte de ,,ura”,

chiote şi-nverşunări cumplite”98.

Atacul cavaleriştilor e superb. Înflăcăraţi şi entuziasmaţi,

ei şarjează la baionetă. În fruntea escadronului său, Căpitanul

Brăileanu, răpus de o grenadă, cade strigând: ,,Înainte băieţi...!”

Călăreţii înaintează, nepăsători de moarte, prin ploaia de

gloanţe, resping pe inamic din poziţie în poziţie; şi cuceresc

linia: Poiana lui Boboc – cota 629, ,,Este Coşna”99.

,,Sub presiunea puternică a duşmanului, sub ploaia de

gloanţe şi proiectile, trupele noastre rezistă, încearcă imposibilul

pentru a bara calea cotropitorilor. Astfel, resturi din diferite

unităţi, adunate pe Dealul Coşna, încearcă un contraatac spre

Dealul Muncelu, ocupat de inamic, dar care nu reuşeşte. Aici, în

fruntea unei campanii, care pierduse toţi ofiţerii, căpitanul

francez Paul Berge, instructorul Regimentului 16 Suceava cade

ca un viteaz, secerat de mitraliere, strigând soldaţilor în

româneşte:

,,Înainte băieţi, mereu înainte !”. Şi astfel – în ziua aceea

fierbinte, din vara anului 1917 – sângele galo-roman, s-a

amestecat cu cel – la fel de nobil daco – roman, şi a curs din

belşug pe povârnişurile Oituzului”100.

În câteva ore Divizia I Cavalerie, care pierduse peste 220

de oameni îşi indeplinise misiunea, izgonind inamicul pătruns

prin spărtura dintre diviziile 6 şi 7 infanterie română.

Cavaleriştii şi regimentul 1 vânători au dus lupte pentru

ocuparea Castelului Negroponte şi a Dealului Albert101.

Divizia 7 infanterie era la punctele: Pîrîul Bogata, Valea

Slălicului, Coşna, Măgura. Divizia 6 infanterie avea misiunea să

98 Marcel Olteanu, op.cit., p. 13-14.
99 C. Kiriţescu, Istoria războiului pentru întregirea României 1916-1919,

vol.2, Ed. Ştiinţifică şi Enciclopedică, Bucureşti, 1989, p.608.
100 Marcel Olteanu, op.cit., p. 11.
101 Colonel dr. Vasile Mocanu, op.cit., p. 212.

https://biblioteca-digitala.ro

 77

asigure ,,Valea Curiţei, păstrând legătura strânsă cu dreapta

Diviziei a 8-a”.

Generalul Alexandru Averescu hotărî ,,Să se dea în ziua

de 30 iulie o lovitură din zona Tîrgu-Ocna – Dofteana, în

direcţia sud-vest, de comun acord cu trupele ruse, aflate la

dreapta Diviziei a 7-a”.

Contraatacul din 30 iulie a fost declanşat.

Batalionul de vânători de munte înfruntă inamicul la

Cireşoaia. Trupele române sunt stăpâne pe Măgura, Vrînceanu,

Grohotiş şi Cireşoaia, unde se dau lupte la baionetă şi corp la

corp, căzând foarte mulţi ostaşi români.

Pe Dealul Coşna, la Oituz, vânătorii au săvârşit noi acte

de bravură plătind cu vieţile a peste 400 de ostaşi102.

La 31 august 1917, Divizia 117 germană voia să

cucerească Dealul Coşna şi localitatea Oituz, pentru a-şi

deschide drum spre Oneşti, dar cavaleriştii, infanteriştii,

artileriştii şi grănicerii noştri îi înfrâng, silindu-i să părăsească

Coşna, prin cucerirea liniei Poiana lui Boboc103. Divizia I a

Cavaleriei române a pierdut la Oituz, în două săptămâni 60% din

efectiv între Măgura Caşinului şi Grozeşti104.

Deşi inamicul avea avantajul de a ataca ,,din deal în

vale” a pierdut lupta, acest miracol bazându-se pe efectul

psihologic că românii, atunci când şi-au apărat ,,sărăcia şi

nevoile şi neamul”, s-au bătut vitejeşte pentru pământul

românesc. La Oituz, inaintarea trupelor dinspre şosea spre

Dealul Coşna era camuflată de porumbul din ţarină, care

crescuse foarte înalt din cauza ploilor abundente din mai, iunie

şi iulie. Aşadar, în luptele de la Coşna din 1917, cultura

porumbului a avut rol strategic.

N-au lipsit aprecierile la adresa ostaşilor români.

102 Florian Tucă, Triunghiul eroic Mărăşti – Mărăşeşti – Oituz, Ed. Junimea,

Iaşi, 1977, p. 138.
103 Ioan Cupşa, Mărăşti – Mărăşeşti – Oituz, 1967, p.138-144.
104 Marcel Olteanu, op.cit., p. 15.

https://biblioteca-digitala.ro

 78

Octavian Goga scria: ,,argumentul cel mai palpabil este

această armată de fier renăscută... care la Mărăşeşti şi Oituz

înscrie una din cele mai strălucite pagini ale războiului

european. Factorul hotărâtor este baza morală a acestui popor,

care pentru dreptul lui, ştie să moară cu o vitejie înălţătoare”.

Caporalul Constantin Muşat şi-a dat viaţa în luptele de la

Coşna, la Rîpa Roşie, lângă fîntîna care-i poartă numele, în timp

ce arunca grenade cu mâna rămasă teafără105.

C. Kiriţescu arăta că ,,Bătălia de la Oituz e o izbândă a

puterii de rezistenţă a soldatului român. În strânsă legătură cu

bătălia de la Mărăşeşti, ea a reuşit să zădărnicească noul plan

strategic al duşmanului, a salvat Moldova de catastrofa invaziei

şi ocupaţiei inamice şi a adus o nouă consacrare gloriei

Oituzului”.

Sociologul Dimitrie Gusti, la 30 august 1917, aprecia

geniul militar al lui Grigorescu: ,,Îngăduiţi unui admirator al

dumneavoastră, să vă aducă cele mai mari omagii pentru chipul

strălucit cum aţi ştiut să conduceţi luptele, mai întâi la Oituz şi

apoi la Mărăşeşti. V-a fost dat, domnule general, să ţineţi piept

duşmanului superior ca număr şi armament, în cele mai critice

momente, acoperind astfel armata şi naţiunea română de o

nepieritoare glorie”.

La 19 decembrie 1917, marele istoric, A. D. Xenopol

scria lui Grigorescu: ,,Ţi-a fost dat să înalţi stema ţării tale la cel

mai înalt grad al măririlor lumeşti – vitejia şi cinstea. Ţi-a fost

dat să aşezi în cheutorile veşniciei, numele patriei tale

victorioase”.

Însuşi generalul Grigorescu aprecia că ,,Străjerii de la

porţile Moldovei care au pus stavilă puhoiului vrăjmaş, făcând

stâncă împrejurul meu, au scris cu sânge pe crestele de la Slănic,

Oituz şi Caşin ,,Pe aici nu se trece.” La Mărăşeşti i-au răspuns

lui Mackensen ,,Nici pe aici nu se trece”.

105 Florian Tucă, Triunghiul eroic, Mărăşti – Mărăşeşti – Oituz 1916-1917,

Ed. Junimea Iaşi, 1977, p. 144.

https://biblioteca-digitala.ro

 79

Recunoaşteri asupra eroismului, dârzeniei şi rezistenţei

ostaşilor români au venit din partea multor cotidiene, precum şi

din partea inamicului, referitor la bătăliile de la ,,porţile

Moldovei” din vara anului 1917, între care cea de la Oituz,

ocupă un loc important.

Ziarul francez ,,Eco de Paris” remarca: ,,În faţa

necesităţii severe şi situaţiei extrem de grele de a face faţă

invaziei germane, armata română şi-a îndeplinit însărcinarea cu

un curaj şi o competenţă demnă de admirat şi de laudă.”

Primul ministru englez, David Lloyd George, în

telegrama adresată guvernatorului României, la 31 august 1917,

arăta: ,, Exprim din partea guvernului britanic profunda noastră

admiraţie pentru curajul eroic şi avântul ce l-a dovedit poporul

român în timpul unui an de încercări aprige, fără seamăn”.

Comandantul armatei italiene declara: ,,Vă rog să

exprimaţi via mea admiraţie comandamentului suprem român,

pentru proba măreaţă dată de către trupele române în luptele din

regiunea Mărăşti, Oituz şi Mărăşeşti. Spuneţi că armata italiană

urmăreşte cu frăţească simpatie strălucitele acţiuni ale soldaţilor

români care se arată demni colaboratori ai victorioşilor

cuceritori ai Plevnei”.

Ziarul englez ,,The Telegraph” concluziona că ,,eroismul

României şi al armatei sale a stârnit admiraţia guvernului şi

poporului englez”.106

În publicaţiile ,,The Teachers Ward” şi ,, Morning Post”

se afirma că ,,nu s-a recunoscut îndestul ce succes, întradevăr

uimitor, a avut România respingând pe Mackensen, care voia să

pătrundă până la Odesa şi Marea Neagră” şi că ,,renaşterea

armatei române este una din minunile războiului”.

106 D. Ivănescu, Documente interne şi externe privind victoriile obţinute de

armata Română la Mărăşti, Mărăşeşti şi Oituz, în Volumul Mărăşti,

Mărăşeşti, Oituz, 1917-1977, coordonator Ioan Mitrea, Bacău, 1979, p. 46.

https://biblioteca-digitala.ro

 80

Generalul Greenly, şeful misiunii militare engleze în

România, scria generalului Prezan: ,, Voi păstra întotdeauna cele

mai calde sentimente de prietenie pentru România şi cea mai

mare admiraţie pentru armata sa”107.

O altă scrisoare a generalului francez Franchet d’Esperay

cuprindea rânduri ca: ,, Mă înclin în faţa martorilor glorioşi şi vă

rog să primiţi viile mele felicitări pentru ştiinţa şi energia

desfăşurată de comandament şi staturile majore, cum şi pentru

înalta valoare a trupelor”108.

Generalul american Pershing aprecia armata română

astfel: ,,Admir splendidul eroism al armatei române care şi-a

apărat cu îndârjire pământul Patriei”.

Generalul grec Negropontis scria comandantului armatei

române: ,,frumoasa conduită a ostaşului român în luptele de la

Mărăşti, Oituz şi Mărăşeşti m-a convins că şi în luptele viitoare

soldatul român îşi va îndeplini complet datoria fiind demn de

patria sa109”

Pentru vitejia cu care au luptat, numeroase regimente din

batalioane româneşti au fost decorate cu ordinul ,,Mihai

Viteazul”: regimentul 8 vânători, regimentul Ştefan cel Mare nr.

13, Regimentul 7 Rahova, Regimentele 25 şi 53 infanterie,

Batalionul vânători de munte110. S-au primit şi decoraţii

individuale: Brevet şi Medalia ,,Victoria marelui război pentru

civilizaţie 1916-1918”, Brevet şi decoraţie ,,Crucea

comemorativă” a razboiului1916-1918, cu două şi trei barete şi

fără barete, cu care au fost decoraţi şi ostaşi din comuna Oituz.

 În anul României Mari, când s-a desfiinţat graniţa de la

Poiana Sărată, profesorii lui Grigorescu de la bacalaureat, care

mai erau în viaţă, fac o colectă publică şi-i confecţionează o

sabie de onoare, pe mânerul căreia era scris: ,,Oituz, Pralea,

107 Ibidem p. 47.
108 Ibidem p. 47.
109 Ibidem p. 48.
110 Colonel dr. Vasile Mocanu, op.cit., p. 146-150.

https://biblioteca-digitala.ro

 81

Mărăşeşti”. O altă sabie trimisă din Japonia, decoraţii din

Franţa, Anglia şi Italia, i-au răsplătit geniul său militar tactico-

strategic.

 Guvernul României, la propunerea generalului Berthelot

şi a oamenilor de seamă, a ridicat pe generalul Eremia

Grigorescu la rangul de erou naţional.

 În dimineaţa zilei de 21 iulie 1919, Eremia Grigorescu a

trecut în eternitate şi rămăşiţele pământeşti au fost depuse în

sarcofagul din incinta mausoleului de la Mărăşeşti.

 Din timpul luptelor de la Coşna există o legendă care ar

putea fi credibilă.

 În toiul luptelor, ambele armate au rămas fără apă de

băut. Un cal murg din cavaleria română a dat peste pământ umed

şi, fiindu-i sete, a săpat cu copita. Din acel loc s-a ivit un izvor

abundent, de unde s-au alimentat toţi ostaşii însetaţi. În punctul

,,Fîntîna Murgului” din Poiana lui Boboc este izvorul Pîrîului

Coşna.

 Impresionante pagini de eroism cuprinde jurnalul de

război al sergentului voluntar Constantin Ionescu, fost locuitor

al Tecuciului, strada Poştei nr. 8.

,,Eram în clasa a III-a a gimnaziului din Tîrgu-Ocna când

ţara şi-a chemat fiii la arme. Împreună cu 20 de colegi am cerut

să fim trimişi pe front, ca voluntari. Eu am fost respins din cauza

vârstei... Printr-un şiretlic mi-am procurat un act de naştere din

care să rezulte că am 18 ani.”

Elevul a fost portdrapel în bătălia din 1917.

 ,,La 18 iulie mă aflam pe muntele Ouşorul (Caiuţi) nu

departe de Oneşti. Compania noastră ocupa şi Poiana

Înţărcătoarei, cota 711, drumul lui Drăgan, când am fost

înştiinţat de la comanda Regimentului 24 Infanterie că o grupă

de ostaşi, comandată de Grigore Ştefan, de loc din Cozmeşti-

Tecuci va pleca de pe poziţii, linia I şi va merge la Plopeni-

Blidari (Căiuţi) spre a aduce Drapelul Regimentului 24

Infanterie pe poziţie, în vederea ofensivei.

https://biblioteca-digitala.ro

 82

Din acea grupă făceam şi eu parte.

La ora 15 a fost scos Drapelul Regimentului 24

Infanterie din camera de unde se afla şi a fost predat sergentului

Ştefan care mi l-a înmânat.

 Din luna ianuarie-septembrie 1917, am indeplinit funcţia

de şef de patrulă, la început caporal, apoi sergent, având sub

comanda mea 3 ostaşi, după care o grupă de 7 ostaşi şi un

caporal (Al. Pasăre).

 Misiunea era grea, de mare răspundere, dar în acelaşi

timp şi periculoasă....

 De la 30 decembrie 1916 la 20 martie 1917 ger mare,

vreme rea, viscol, ploaie, lapoviţă... Eram tare uzi. În tranşee

înaintam în apă, noroi, până peste bocanci, opinci. La Bobotează

şi Anul Nou s-au tras câteva salve, gloanţe. Aşa am petrecut

sărbătorile.

În acest timp, ostaşii flămânzi, goi cu rufele rupte

complet, mulţi dintre noi nu le mai aveam, cămăşile de pe noi

erau pline de păduchi, fără obiele sau ciorapi cu bocancii legaţi

cu sârmă sau opincile legate cu cârpe, cu degetele afară.

Trecuseră patru luni şi noi nu primiserăm nici un fel de

echipament. Stam în tranşee pline de apă săltând când pe un

picior când pe altul ca barza de frig. Abia prin martie ne aduc

150 perechi de opinci pe batalion. Toţi eram cu ochii pe ele,

pentru că era un ger năpraznic. Nemţii ies şi ei din tranşee, pe

zăpadă şi ne salută. Le este frig şi lor.

Le răspundem la salutul lor fără focuri de armă. Ce o fi

să fie. Noi facem focul sub ochii lor. Ne uscăm mantalele rupte.

Din poalele lor am tăiat şuviţe să facem obiele şi jambiere. Eram

oblojiţi cu diferite cârpe să nu ne fie frig, neschimbaţi de 4-5

luni. Din mantalele jerpelite nu a mai rămas decât un guler sau

un fel de antiriu desfăcut iar din ciorapi numai carâmbii. Aşa am

stat de veghe cu ochii la inamic pe poziţie, neschimbaţi cu

lunile”111.

111 Constantin Ionescu, Jurnal de război, 1977, p.30-31 (manuscris).

https://biblioteca-digitala.ro

 83

Despre eroismul ostaşilor români, care au oprit

înaintarea inamicului spre Moldova, Constantin Ionescu îşi

amintea:

,,Pentru a stăvili intrarea trupelor inamice, generalul

Averescu introduce o brigadă de cavalerie, fără cai, Brigada 2 de

Grăniceri, Regimentul 2 de Marş, spre a ataca Mănăstirea Caşin,

Cota 1171, Grozeşti şi Dealul Fata Moartă. Se dau lupte grele,

corp la corp. Ei sunt respinşi de vitejii ostaşi români, renumita

Divizie a 6-a de fier.

În aceste lupte am trecut prin două baraje de artilerie, în

capul gol. Am îmbărbătat plutonul şi atacăm. Cu tot eroismul

nostru şi marile pierderi, abia am reuşit să ocupăm linia I. La

acest atac cade căpitanul Darbun, comandantul Companiei de

mitraliere din Regimentul 24 Tecuci în fruntea companiei sale.

Era ofiţer de rezervă (avocat).

Tot în acest atac cade caporalul Dinţică Alexandru din

secţia mea, lovit în frunte de o rafală de mitralieră.

Tot aici cade căpitanul francez Charmand din Jura –

Franţa, căruia o stâncă mare i-a rupt picioarele. Aici cade

sergentul Denisie tot din Franţa”112.

Ultimul raport al căpitanului Vulturescu, căzut pe Coşna

a fost: ,,Mă găsesc pe culmea Dealului Poiana lui Boboc, ce aţi

ordonat să ocup, după ce aseară am dat atacul poziţiei la

baionetă împreună cu căpitanul Brăileanu C. Din resturile

companiei mele, împreună cu resturile companiei Brăileanu am

format un detaşament întărit cu patru mitraliere, cu care menţin

poziţiile... De azi dimineaţă suntem atacaţi pe tot frontul”.

Învăţătorul Vasile Turcu din Bogdăneşti a participat la

luptele din Valea Oituzului, având gradul de căpitan. Vitejia cu

care au luptat ostaşii români l-a inspirat şi-a scris volumul

,,Poezii de pe front”. Semnificativă este poezia ,,La Oituz” :

,,Un prăpăd fără de margini

112 Ibidem, p. 95-96.

https://biblioteca-digitala.ro

 84

La Oituz în lupt-a fost

Tremuratu–s-au şi munţii

Şi văzduhu-n naltu-i rost

Termopile e Oituzul

Leonida-nlocuit

De un pumn de oaste demnă

Ce potopul l-a oprit”.

Învăţătorul Petru Dima, tot din Bogdăneşti, voluntar în

primul război mondial, publica poezia ,,Cântecul eroilor” în

,,Duminica poporului” din 26 octombrie.

Vîrvara Balint, în vârstă de 92 de ani, ştie de la tatăl ei,

Gh. Căşuneanu din Călcîi-Oituz, versurile unui cântec creat de

soldaţii români pe front la Oituz:

,,De la Hîrja mai la vale

Trece–un căpitan călare;

Căpitanul şuierând

Militarii toţi plângând.

- De ce plângeţi voi, băieţi ?

- Cum n-am plânge ? vai, de noi,

Că noi mergem la război.

Ne rămân soţiile

Plângând cu copilele.

- Măi, soldate roşior,

Un’ ţi-a fost soarta să mori ?

- Pe Valea Oituzului

Pe Dealul Leşunţului.

- Măi soldate, cin’ te-a plânge ?

- Păsările când s-ar strânge.

- Măi soldate, cin’ te-a-ngropa ?

- Munţii când s-a dărâma”.

https://biblioteca-digitala.ro

 85

 Mulţi dintre participanţii la războiul de reîntregire au

fost:

 ,,Eroi ai timpurilor grele

 Aţi scris istoria şi voi

V-aţi înălţat un drum spre stele,

Ca şi Iisus, scăpând de răi.

 Nu aţi rîvnit pământuri şi averi,

 Ci-aţi apărat ogorul nostru sfânt.

 Nu v-aţi înfricoşat de mari puteri

 Ce vă râvneau şi ultimul cuvânt.

V-aţi înălţat pe-o infinită rază

Scrisă cu sânge, lacrimi şi durere.

Viaţa voi v-aţi dat ca zid de pază

La al vostru altar de mângâiere.

 V-aţi înălţat din dragostea de glie

 O religie, un port şi un popor,

 Lăsând urmaşilor,urmaşilor făclie,

 Lumină nouă pentru viitor”113

2. Memoria eroilor

Societatea şi revista ,,Cultul eroilor” au construit

monumente şi cimitire, în amintirea eroilor căzuţi în anul 1916-

1918.

 Pe Valea Oituzului s-au ridicat monumente istorice şi

cimitire ale eroilor: Cimitirul Eroilor de la Poiana Sărată, de la

Oituz şi de la Bogdăneşti, efigia lui Grigorescu şi plăci de

marmură cu numele eroilor din Grozeşti (Oituz), Ferăstrău şi

113 Radu Ghioldum, Eroii, 1984 (manuscris)

https://biblioteca-digitala.ro

 86

Bogdăneşti, precum şi cruci de război confecţionate din piatră

cioplită, cu inscripţia eroilor identificaţi cu numele.

Cimitirele au osuare cu eroi necunoscuţi. După încetarea

războiului, ca drept respect pentru cei ce au marcat prin foc şi

sânge hotarele României Mari, toţi bunii români, în frunte cu

Şandru Gheorghe din Oituz, au adunat osemintele eroilor la

cimitirul din localitate, străjuit de doi vulturi, aşezaţi în vârful a

două coloane impunătoare.

În acest cimitir sunt plăci de marmură cu numele eroilor

din Oituz căzuţi în anii 1916-1918. În osuar odihnesc 18613

eroi, iar în cele două racle sunt 60 de cruci cu numele celor

înmormântaţi. Lângă racla dinspre răsărit mai este o piatră

funerară pe care este scris: ,,Căpitan D.C. Constantinescu de 48

de ani, erou din 1877-1878”, care a fost descoperită în cimitirul

ortodox şi mutată în Cimitirul Eroilor.

La baza obeliscului, pe o placă de ciment scrie: ,,Viteji

ce-aţi luptat pentru ţară / Ostaşi ai credinţei, soldaţi, / Oriunde-n

morminte voi staţi, / Vă fie ţărâna uşoară !”

La intrarea în Cimitirul Eroilor din Poiana Sărată, aşezat

lângă fosta graniţă, pe o placă de marmură se specifică faptul că

aici sunt înmormântaţi 1900 eroi ai primului război mondial. În

osuar, alături de oseminte ale eroilor din 1916-1918, au fost

depuse şi oseminte găsite pe raza satului după cel de-al doilea

război mondial. În incinta cimitirului se găsesc 107 morminte

individuale cu cruci de piatră.

Monumentul Cavaleriei de pe mamelonul Micloşca a

fost ridicat în amintirea Diviziei I Cavalerie în anul 1924 şi

reprezintă un cal cu cavaleristul ce atacă cu lancea în şarjă.

Alte monumente sunt: o troiţă la Hîrja, Monumentul

infanteriei de la Lesunţ, cişmeaua de la Ferăstrău, cişmeaua şi

troiţa eroilor de la Bogdăneşti, crucea caporalului C. Muşat de

pe Dealul Coşna, o troiţă la biserica ortodoxă din Oituz, o cruce

pe Dealul Albert, crucea căpitanului Gafiţan Toma B. Anastasiu.

https://biblioteca-digitala.ro

 87

Ultimul monument se află în curtea locuitorului Lupu V.

Alexandru din Oituz, ridicat în memoria caporalului amintit,

căzut pentru apărarea patriei în ziua de 7 august 1917, din

regimentul 4 Roşiori Regina Maria. A luptat în corpul

escadronului, la Castelul Negroponte – la Curte, împotriva

invaziei germane. De la Curtea castelului s-a deplasat rănit până

la punctul de comandă, să poată fi salvat, dar n-a supravieţuit114.

Monumentul este ridicat pe locul unde a murit eroul.

Monumentul Infanteriei de la Leşunţ este înălţat în

memoria unui cercetaş din armata română, de către comandantul

care i-a dat ordin pentru ultima misiune, Petroriu, care s-a

ocupat şi de prohod.

În curtea bisericii de la Ferăstrău, preotul Ioan Bitir a

ridicat o troiţă în memoria eroilor căzuţi în luptele de la Leşunţ.

La Poiana Sărată s-a ridicat ,,Biserica Neamului”115 cu

hramul Sfinţii Arhangheli Mihail şi Gavril, pe temelia bisericii

vechi (distrusă în războiul din 1916-1918) prin străduinţa

preotului paroh Ioan Rafiroiu, în amintirea eroilor căzuţi aici.

S-a sfinţit la 8 noiembrie 1930, de către arhiepiscopul şi

mitropolitul de Alba Iulia şi Sibiu, Nicolae Bălan, la 107 ani de

la data întemeierii satului Poiana Sărată.

Arhitectul Leon Vulcănescu a întocmit planurile şi a

supravegheat lucrările. Antreprenor a fost Nagh Mihaly din

Tîrgu-Secuiesc, Santa Paveglio a executat lucrările de mozaic,

Miertoiu şi Goga din Craiova mobilierul şi tâmpla, Dumitru

Belizarie din Bucureşti a pictat tâmpla, iar fratele său, Gheorghe

Belizarie, din Piteşti, pictura murală. Clopotele au fost dăruite

de Pavel Şerban, fiu al satului.

În ,,Cartea de aur” a acestui lăcaş de cult au fost

consemnate importantele evenimente din viaţa satului Poiana

Sărată. De asemeni, sunt scrise epitafele mormintelor preoţilor

ce-au slujit şi sunt înregistraţi preoţi care au slujit la ,,Biserica

114 Lupu V. Alexandru, înformaţii, în anul 2000.
115 Cartea de aur a Bisericii Neamului din Poiana Sărată, p.1-5.

https://biblioteca-digitala.ro

 88

Neamului”: Gheorghe Pop, Alexie Verzea, Ioniţă Beloiu, Ioan

Gh. Olteanu, Ioan Rafiroiu (protopop în Moldova), Ioan Ciurea,

Ilie I. Mircea, Marcel Ciucur116 etc.

Paginile cărţii mai cuprind impresii ale excursioniştilor

străini şi români.117

Biserica de la Hîrja a fost zidită din piatra de la

construcţia vămii care a fost desfiinţată la 1 decembrie 1918. Tot

aici este şi o troiţă, ridicată de Ion Negoescu din Hîrja.

Monumentul primului erou din Valea Oituzului, Nicolae

Macarie, căzut în războiul de reîntregire, este construit din piatra

de hotar a graniţei dintre România şi Austro-Ungaria, alături de

monumentul unui erou inamic, necunoscut.

Biserica catolică din Oituz a fost ridicată, începând cu

anii 1924-1926, în amintirea tuturor eroilor catolici din

Moldova, căzuţi în timpul războiului din 1916-1918.

Nunţiului Apostolic de Bucureşti Mons. Angelo Maria

Dolci i se raporta: ,,Pentru construirea acestei biserici s-au

primit ajutoare din partea doamnei General Elena Grigorescu ...

material lemnos şi piatră”118.

Din Oituz, de la Şcoala de Băieţi, au fost doi eroi

învăţători, I. Beloiu şi Gh. Manta, alături de 184 ostaşi din

comuna Oituz şi 120 din comuna Bogdăneşti căzuţi în luptele

din 1916-1917.

Biserica ortodoxă din Oituz, descrisă de preotul

Hodoroabă are epitaful:

,,Ziditu-s-a acest dumnezeiesc locaş cu hramul ,,Sfinţii

împăraţi Constantin şi Elena” – din piatră, acoperit cu tablă de

zinc, în anii 1902-1913, din constribuţia statului şi enoriaşilor,

antreprenori ai lucrărilor: zidăria maistru Doru, sculptura de

profesor Bocec – Iaşi, iar pictura de Pavlu. S-a târnosit în anul

1913, septembrie 27 de episcopul Teodosie al Romanului.

116 Ibidem, p.78.
117 Ibidem, p.17, 80, 81, 93, 97, 101.
118 Din arhiva Parohiei Catolice Oituz.

https://biblioteca-digitala.ro

 89

Vrednic de amintire pentru priceperea, energia şi gustul artistic

cu care a fost zidit, împodobit şi înzestrat acest sfânt locaş, a

rămas numele preotului iconom stavrofor Ioan Tudorache, ctitor

şi al corului bisericii şi al casei parohiale” (octombrie 1956).

În registrul de inventar al Parohiei Grozeşti din comuna

Oituz, la poziţia nr. 5 / 31 XII 1938 se menţiona: ,,În colţul

dinspre şosea, în faţa a doi platani, este construită o frumoasă

troiţă, din piatră, cu inscripţia: Ridicatu-s-a această sfântă troiţă

în anul mântuirii 1938, P. Groza, sculptor.

Troiţa propriu-zisă, construită în formă de cruce, este din

piatră. Pe faţa troiţei e scris ,,Cinstire şi veşnică recunoştinţă

(pomenire) eroilor căzuţi pentru întregirea neamului 1916-

1919”.

Troiţa construită de sculptorul Cristofoletti, poartă

următoarea inscripţie:

,,Troiţă de o fiinţă

Fie-n’ ntru’ ajutorinţă

Tot ce simte româneşte

Pe tine te pomeneşte”.

Troiţă a fost dărâmată de un camion şi a fost refăcută de

Ghiurca Condor, pietrar din Oituz”.

Biserica ortodoxă din Bogdăneşti, deşi nu este construită

după 1916, merită să-i cunoaştem epitaful:

,,Cu vrerea tatălui, cu lucrarea fiului, cu săvârşirea

Sfântului Duh s-a zidit acest sfânt lăcaş cu hramul ,,Naşterea

Sfântului Ioan Botezătorul“ între anii 1776-1778, cu osteneleala

familiei Ruset: Ştefan, Ana, Safta, Ioan şi s-a sfinţit în anul 1778

de către episcopul de Roman Leon Gheuca.

În anul 1928, a fost refăcut turnul clopotniţei dărâmat în

timpul războiului, totodată acoperind întreaga biserică cu tablă.

Afectată de cutremurul din 4 martie 1977, biserica a fost

refăcută şi consolidată în anul 1986-1987.

https://biblioteca-digitala.ro

 90

Cu binecuvântarea P.S. episcop Eftimie Luca

Bârlădeanul la stăruinţa P.C. preot I.C. Stavrofor Apetri Ioan şi

prin stăruinţa enoriaşilor acestei parohii, între anii 1993-1995 s-a

pictat pentru prima oară interiorul bisericii în tehnica ,,Fresco”

de către pictorul Gh. Bondoc din Vedea Argeş.

În anul 1996 s-a resfinţit de P.S. episcop Eftimie, în

numele Sfintei Treimi”.

Pentru construirea bisericilor din Bogdăneşti şi Oituz,

lemnul şi piatra au provenit de pe moşia Grozeşti. Bisericile

vechi din Oituz au fost incendiate în perioada 1916-1917.

Biserici catolice s-au construit în toate satele dintre Oituz

şi Tîrgu-Ocna, cu populaţie de religie catolică.

,,Biserica eroilor neamului” din Ferăstrău este construită

pe un deal pitoresc, presărat cu tranşee şi morminte ale multor

eroi, care au luptat în primul război mondial, pentru apărarea

fiinţei naţionale şi a patriei Române.

Lucrările au început în anul 1972 şi este ctitoria preotului

Grigore Dimitriu, care slujea de foarte mulţi ani în parohia

comunei Oituz, la biserica ortodoxă Sfinţii Împăraţi Constantin

şi Elena.

Ortodocşii din satul Ferăstrău voiau cu orice preţ să

dureze un lăcaş de închinăciune, în amintirea acelora care au

închis ochii pentru totdeauna, pe aceste plaiuri, în focul luptelor

din 1916-1918 şi a celui de-al doilea război mondial.

Terenul a fost donat de doi creştini: Gheorghe Cozanu,

ortodox din Oituz şi Mihai Grecu, catolic din Ferăstrău.

Era foarte greu de obţinut aprobarea construcţiei pentru

că în vecinătatea terenului destinat bisericii era conducta de gaz

metan.

Constantin Pîrjol din Ferăstrău, îmbrăcat în costum

naţional, s-a dus la Mediaş şi a impresionat prin susţinerea

doleanţei consătenilor săi, de a construi în satul natal o biserică,

în amintirea eroilor neamului, obţinând aprobările necesare.

https://biblioteca-digitala.ro

 91

Cu părintele Vasile Schirliu s-au continuat lucrările:

turnul şi stolăria, confecţionată de Gheorghe Henceanu de la

Roman pentru suma de 25000 lei.

Bolta a fost pictată între anii 1979-1981, în timpul

preotului Cărăuşu şi a costat 110000 lei.

Părintele Hârjoabă Ioan a venit la Oituz în anul 1981, iar

în 1982 părintele Ioan Bitir care a fost şi este sufletul acestei

biserici.

Catapeteasma a fost sculptată la Bogdana, în 1982 şi a

costat 60000 lei. Tot atunci s-au cumpărat icoanele de la

catapeteasmă cu suma de 21000 lei şi cristelniţa. Policandrul a

fost cumpărat cu suma de 20000 lei în anul 1984, iar clopotul a

fost donat de călugării unei mânăstiri. Pictura murală a fost

executată de maica Daniela Nedelcu de la mânăstirea Tudor

Vladimirescu, în anul 1986. Aceeaşi măicuţă a refăcut pictura

bisericii ortodoxe de la Oituz în anul 1988, an în care s-au

confecţionat şi strănile ,,Bisericii Eroilor Neamului”.

În perioada 1989-1992, Elena Şerbănescu din Timişoara

a închiriat o casă la Hîrja, unde a sculptat crucea de la sfânta

masă din altar, doi heruvimi, iconostasul, analogul, două

sfeşnice împărăteşti, dulap pangar şi troiţa ,,Cinste eroilor” din

curtea bisericii119.

La Oituz s-au organizat, din cinci în cinci ani, festivităţi

dedicate eroilor căzuţi aici.

În anul 1924, la sărbătorire au participat ofiţeri şi

generali ai corpului 4 armată din Bucureşti, de la Iaşi şi din

garnizoana Bacău.

În anul 1923, Nicolae Iorga a înfiinţat ,,Liga pentru

Unitatea Culturală a tuturor românilor”. O secţie a acestei ligi a

fost înfiinţată la Oituz de către I. Dragomir şi V. Tudorache,

funcţionând în casa lui Mihalache Pricope. Scopul ligii culturale

era cinstirea eroilor, înfiinţarea unei biblioteci şi a unei farmacii,

119 Documente din arhiva ,,Bisericii Eroilor Neamului” puse la dispoziţie de

către preotul Ioan Bitir.

https://biblioteca-digitala.ro

 92

organizarea de şezători culturale, serbări, spectacole, să ajute

elevii merituoşi şi să evidenţieze membrii ligii.

La 29 iulie 1926, s-a inaugurat secţiunea cu biblioteca

din Oituz, în prezenţa lui N. Iorga, care rămânea impresionat de

,,dragostea pentru frumos a Oituzului”. De atunci, la propunerea

lui N. Iorga, comuna s-a numit Oituz, în loc de Grozeşti.

În anul 1929, comemorarea a avut loc prin grija

căpitanului în rezervă Jan Vasiliu, care a invitat pe doamna

Elena Grigorescu şi pe fiul său, Dan. Notabilităţile comunei au

confecţionat busturile regelui Ferdinand I şi a generalului

Eremia Grigorescu. Festivitatea a fost pe mamelonul Micloşca,

unde era ridicat Monumentul Cavaleriei, sculptat de Ionescu

Varo.

Cu ocazia sfinţirii monumentului Diviziei I Cavalerie, în

sunetul fanfarelor şi a cântecelor corului bisericii ortodoxe din

Oituz, domnul primar (K. Dragomir) primeşte pe ex regele Carol

al II-lea şi pe fiul Majestăţii Sale Regale, Mihai I, şi pe toţi

miniştrii ţării cu următoarele cuvinte:

,,În văile şi munţii ce ne înconjoară se dezlănţuiau cele

mai cumplite lupte pe care le-a cunoscut în decursul veacurilor

aceste locuri istorice. Fierbea văzduhul spintecat de încrucişarea

focului ucigător, munţii s-au clătinat, s-au deschis în sângeratul

pământului pentru mii şi mii de bravi ostaşi, care au ştiut să

moară moarte vitejească făcând din vârful baionetelor arma cea

mai de temut, iar din piepturile lor oţelite, zid de nepătruns.

Aici, la Oituz – Termopilele României – s-a spus duşmanului

tulburat de mânia înfrângerii: ,,Pe aici nu se trece !”.

În aceste locuri, spiritele sfinte ale bravilor noştri eroi se

strâng în cete îngereşti în jurul trecătorului. Prin tine, altar al

recunoştinţei, vorbesc mucenicii neamului. La icoana din

privirea ta eroică, din avântul tău nestăpânit, generaţiile viitoare

vor simţi fiori ai iubirii de hotar, de glie strămoşească, de Neam,

ai jertfei pentru România Mare şi ai datoriei pentru România

unită sufleteşte şi tare.

https://biblioteca-digitala.ro

 93

Prin tine, viteaz soldat al ţării noastre se tălmăceşte

bravura Diviziei I Cavalerie, care în crâncenul război a înfruntat

şi a oprit cu puterea neţărmurită a sufletului şi a credinţei, năvala

duşmană asupra Moldovei lui Ştefan cel Mare. Calul tău, nobil

cavalerist, ai ştiut să-l înfrăţeşti cu tine pentru clipele hotărâtoare

de primejdie, nările lui arse de mirosul prafului de puşcă i-au dat

atitudinea stăpânului iubit, în privirea lui era ceva din privirea ta

eroică”.

În vara anului 1967, la aniversarea a 50 de ani de la

eroicele lupte date la Oituz, la serbarea organizată la

Monumentul Cavaleriei, profesorul Gheorghe Caităr-Oituz

saluta eroismul veteranilor cu poezia ,,Acum 50 de ani”

,,Acum 50 de ani,

Aicea la Oituz

Curgeau de la duşmani,

Năpraznic, necurmat,

Obuz după obuz.

Căci generalul Arz

Lua drept călăuz

Străvechiul, micul pas,

Şi oastea-şi avânta

Aicea la Oituz.

Cu pieptul toţi românii,

Aicea în Carpaţi,

Au stăvilit duşmanii

Şi le-au oprit avântul

Ostaşilor lui Arz.

Priviţi-i pe românii

Neadormiţi străjeri,

https://biblioteca-digitala.ro

 94

Din piepturi ei formară

Zăgaz până la cer,

Creându-şi un renume:

,,Divizia de Fier”.

Şi toţi ostaşii, aici,

Un zid din fier făcură.

Din piepturi de voinici,

Ca Feţi – Frumoşii vaşnici,

Tăria le crescu

Având pe Grigorescu.

Şi general şi – ostaşi

Au fost neadormiţi;

Cu arma au luptat

Bunici şi străbunici.

Ca şi Mihai Viteazul,

Au întregit hotarul.

 Deviza legendară

Ei au traduso-n faptă

De vitejie rară,

Schimbând-o în renume

De-au întregit o ţară”120.

 Atunci veteranii au primit brevetul şi decoraţia ,,Virtutea

Ostăşească”.

Acelaşi profesor, Gheorghe Gr. Caităr, în 1972, anul întâlnirii cu

veteranii României Mari, i-a întâmpinat la Gara Oneşti, alături

de directorul Căminului Cultural Oituz, Gh. Oprea, cu un cuvânt

de bun venit în versuri:

120 Gheorghe Gr. Caităr din Oituz, Acum 50 de ani, 1967 (manuscris)

https://biblioteca-digitala.ro

 95

,,Bine – aţi venit ! întregitori de ţară

Sosiţi în scumpul nostru sfânt Oituz !

Bine – aţi venit ! că azi e sărbătoare,

Nu-s ploi de gloanţe nici de-obuz.

Bine – aţi venit ! de pe cuprinsul ţării,

Să vă cinstim, întregitori de neam !

Oituzul îşi cinsteşte – apărătorii,

Oituzul, astăzi încărcat de glorii.

Vă vom cinsti în veac, în viitor,

Că aţi adus a patriei victorii

Aţi întregit o ţară şi – un popor”.

La Căminul Cultural Oituz festivitatea a început cu

dedicaţia ,,Eroilor Oituzului”121.

 Eroi ai patriei iubite,

 Eroi ai României Mari,

Veţi fi prin veacuri însorite

Eroilor, bravi legendari.

Voi apăra-ţi cu-ndârjire

Al patriei măreţ ogor,

De n-au căzut în grea robie

Carpaţii dragi românilor”.

Şi-n crunta, marea îndârjire,

Eroi aţi fost cu miile

Şi-aţi înroşit şi deal şi vale

Şi-aţi înroşit câmpiile.

Căzuţi în crâncena-ncleştare,

Întocmai ca eroul mitic,

Aţi întregit în vechi hotare

121 Gheorghe Gr. Caităr din Oituz, Eroilor Oituzului, 1972 (manuscris)

https://biblioteca-digitala.ro

 96

Întregul spaţiu mioritic”.

 În anul 1973, s-a sărbătorit semicentenarul Ligii

Culturale, în baza documentelor salvate din casa institutorului

Chiriac Dragomir, de către profesorul Gh. Caităr din Oituz, în

anul 1957 şi păstrate în arhiva personală. Concomitent au fost

sărbătoriţi veteranii întregitori de ţară şi 150 de ani de la

atestarea documentară a satului Poiana Sărată.

 Au fost susţinute comunicări ştiinţifice cu referire la

evenimentele respective. S-a hotărât ca serbările ,,Memoria

Oituzului” să fie în fiecare an la 9 Mai, Ziua Victoriei şi a

Eroilor.

 Pe veteranul Gheorghe Grădinaru, care a luptat cu

regimentul 13 infanterie, l-am auzit spunând în cuvântul său:

 ,,Eu sunt din Grozeşti, şi în casa noastră, de sub dealul

unde este Monumentul Cavaleriei, se afla instalat un cuib inamic

de mitralieră, care a fost anihilat de către ostaşii români.

 Nemţii au putut coborî până la Bîtca, dar au fost respinşi

de la înaintare”122.

 La festivitate au fost recitate poeziile: ,,Imn Oituzului” şi

,,Te-nalţi Oituz”.

 ,,Imn Oituzului

 Se-nalţă imn de sărbătoare

Pe plaiurile din Oituz.

O lume- ntreagă stă-n mirare

De farmecul în văz şi-auz.

Te-nalţ Oituz, esti ca un munte.

Azi te slăveşte-o întreagă ţară,

Victorii ai avut în lupte

Victorii ai în viaţa culturală”123.

122 Gh. Grădinaru, Amintiri, 1973, p. 2.

https://biblioteca-digitala.ro

 97

 ,,Te-nalţi Oituz

Te-nalţi Oituz al meu

Ce ai nume de zeu,

De zeu preaiubitor

Ce luptă pentru bine,

Să apere-un popor

Şi harnic şi viteaz;

Te-nalţi azi pentru mine.

 De-a lungu-a trei milenii

Tu îţi păstrezi un nume

Care prin foc şi pară

În dragostea de ţară

Tu veşnic l-ai purtat

Şi ai rămas intact.

Te-nalţi azi bunăoară

Şi te slăveşte-o ţară.

Trei baci s-au întâlnit

În Valea Mioriţei,

Dar numele şi azi,

De la strămoşi rămas,

Îl porţi cu demnitate,

Luptând pentru dreptate.

 Te-nalţi Oituz al meu

 Şi-ţi vezi în jubileu

 Şi lupta pentru glie

 Şi truda şi povara,

 Şi-nveţi astăzi ce-i viaţa:

 O luptă necurmată

123 Imn Oituzului, Gheorghe Gr. Caităr din Oituz, 1973, (manuscris)

https://biblioteca-digitala.ro

 98

 Pentru prosperitate,

 O luptă pentru pace

 Şi pentru libertate.

Te-nalţi Oituz mereu

Prin jertfele-apărării

Din neguroase vremi.

Viteaz ai fost în lupte,

Azi te slăveşte-o ţară,

Ai fost fruntaş în muncă

Şi-n viaţa culturală”124.

Foştilor luptători de pe meterezele Văii Oituzului li s-a

înmânat diploma de cetăţean de onoare al comunei Oituz.

În vara anului 1974, profesorul Gh. Caităr a organizat, în

luna august, un muzeu în aer liber, la Cimitirul Eroilor din

Oituz.

Turiştii, care s-au oprit aici, au notat impresiile într-un

caiet pus la dispoziţie de către profesor: ,,Ne-a impresionat

foarte mult că după atâţia ani, s-a organizat, la Cimitirul Eroilor

din Oituz, un mic muzeu istoric, asupra luptelor din războiul

1916-1918” (Chiclauş Zoe din Bucureşti).

Sau impresiile unui colonel erou care a luptat la

Mărăşeşti: ,,Impresionat până la lacrimi de aducerea aminte a

trecutului la care lupte am luat parte”.

La a 60-a aniversare de la luptele purtate de armata

română în războiul de reîntregire, la 20 august 1977, s-a

organizat un simpozion la Oneşti, sub coordonarea profesorului

Ioan Mitrea. La Bacău, în 1979, s-a editat volumul ,,Mărăşti,

Mărăşeşti, Oituz 1917-1977”, coordonator profesor dr. Ioan

Mitrea, din care aflăm detalii despre luptele cavaleriştilor la

Coşna Oituzului şi alte aspecte privind epopeea de la Mărăşti,

124 Gheorghe Gr. Caităr din Oituz, Te-nalţi Oituz, 1973, (manuscris)

https://biblioteca-digitala.ro

 99

Mărăşeşti şi Oituz. Între semnatarii articolelor din volum

menţionăm pe regretaţii generali Marcel Olteanu şi Al. C.

Manolache, pe generalul Constantin Didulescu, profesorii Ioan

Mitrea, D. Ivănescu, Paolo Gianfelici – Italia, Adrian Pricop,

Traian Cantemir, Gh. Sibechi, Nicolae Irimia şi Dumitru

Zaharia.

Învăţătoarea Elena Pîslaru a întâmpinat veteranii, care au

venit la Oituz să viziteze Cimitirul Eroilor şi Monumentul

Cavaleriei, cu poezia:

,,Veteranii

Mă -nchin smerit şi cu respect

În faţa celor ce pe drept

Sunt eroii, veteranii,

Care-au luptat cu toţi duşmanii

În răsărit sau în apus,

Acolo unde li s-a spus.

An după an plătesc tribut

Iubirilor de la-nceput

Şi tinereţelor pierdute,

Ca şi speranţelor trecute.

Acum se duc spre nemurire

Şi vor rămâne-n amintire.

Din zi în zi sunt mai puţini;

Şi trebuie să li te-nchini

Cu tot repectul cuvenit,

Că au luptat şi au iubit

Acest pământ blagoslovit,

De toate hoardele râvnit.

Noi toţi suntem urmaşii lor

https://biblioteca-digitala.ro

 100

De mii de ani suntem popor,

De mii de ani ne-am tot jertfit

Ca să rămână neştirbit

Acest pământ, această ţară;

Să nu mâncăm pâine amară !

Nu vrem nimic de la străini,

Nu vrem pomeni de la haini;

Românu-i bun, cinstit şi drept,

E răbdător şi înţelept,

Dar vai de cei ce se agită

Pentru a-i ştirbi brazda iubită”.

Un copil a recitat în primă audiţie versurile:

,,Copii ai pământului, de aici,

Mai mari sau mai mici

Aici ne-am născut

Şi rămânem aici.

Simt că nu mai pot de bucurie

Că pot spune cu mândrie:

Sunt copil de la Oituz

Şi vreau să urc tot mai sus ... mai sus.

Aici, sub acest pământ,

Stau oamenii ce azi nu mai sunt.

Nu mai sunt acei eroi

Să trăiască ce astăzi trăim noi.

S-au dus pentru totdeauna

N-au ajuns să trăiască

Ce trăim noi acuma.

Dar, noi, nepoţii, strănepoţii

Veghem, cinstim şi răsplătim,

Cu tot ce-avem noi, toţi morţii

Care şi-au dat viaţa

https://biblioteca-digitala.ro

 101

Să ne fie nouă senină dimineaţa”125.

La activităţile din cadrul ,,Memoriei Oituzului”,

organizate în anul 1979, profesorul Gheorghe Gr. Caităr a

prezentat dedicaţia ,,Lui Grigorescu”:

,, Sunt mulţi eroii legendari.

Tot vin, stejar după stejar.

Din şirul de eroi crescu

Eroul nostru, Grigorescu.

 El n-a fost prinţ, nici mare domn,

 A fost român, dar mare om.

 El, Grigorescu, brav ostaş,

A pus duşmanului zăgaz.

A condus lupte ca-n poveşti

La Oituz, Pralea, Mărăşeşti.

Şi geniul său e conştiinţă,

Voinţă, luptă, biruinţă.

 Gerock, Smetow şi Mackensen

 Pe rând au fost bătuţi de el,

 De Grigorescu, generalul,

 Strateg, savantul, genialul.

El trădători a condamnat

Şi pe viteji i-a decorat,

Iar pe duşmanul furios

L-a doborât vijelios.

125 Elena Pîslaru, Copiii Oituzului, 1977, (manuscris)

https://biblioteca-digitala.ro

 102

 Eroul nostru naţional,

 Ca patriot şi general,

 N-a cunoscut înfrângerea.

 Aceasta ni-e convingerea.

Erou ai fost, erou vei fi

În viaţa scumpei Românii !

Prin jertfa ta şi-a tuturor

S-a întregit un brav popor,

Ce ani în şir va preamări

Pe Grigorescu-n veşnicii”126.

În anii 1990-1992, la căpătâiul eroului caporal Ursuleanu

Ioan, a cărui cruce este în Cimitirul Eroilor din Oituz, au venit

fiul şi nepotul eroului, ambii din Piatra Neamţ, pentru a-i face

slujbele religioase ce se cuveneau.

Impresionant este că nepotul l-a căutat în toate cimitirile

din zonele localităţilor Mărăşti, Mărăşeşti şi Oituz.

La 80-a aniversare a eroicelor lupte de la Oituz,

învăţătoarea pensionară, Elena Pîslaru, în amintirea bunicului ei,

Gheorghe Stan, ne-a prezentat poezia ,,Aici la Oituz”.

,,Aici la Oituz, pe acest pământ,

Au depus mulţi jurământ.

N-a fost unu şi nici zece

Au fost mulţi şi-au spus:

,,Pe aici nu se trece ! ”.

Duşmanul, cu piele de arici,

A venit pân-aici.

Dar, la Oituz, a-ntâlnit şi-a văzut

Românul care nu s-a temut.

Şi, de aici, n-a mai trecut.

Au rămas puţini.

126 Gheorghe Gr. Caităr din Oituz, Lui Grigorescu, 1973, (manuscris)

https://biblioteca-digitala.ro

 103

Apoi au dispărut peste ani.

Nu-i vom uita.

Eu nu ştiu ce-i războiul

Şi nici nu vreau să ştiu,

Dar mi-a povestit tăticu şi bunicu

Şi alţii care nu şi-au cunoscut tăticu,

Fiindcă erau în faşă atunci când au plecat,

Au luptat şi-au dispărut

Apărând acest pământ.

Noi le păstrăm amintirea

Şi le trăim azi fericirea”127.

Pe Gh. Stan, ostaş în armata română, l-au văzut soţia şi

fiica sa ultima dată, într-o zi în satul Marginea-Oituz.

 Era în vara anului 1917. Familia eroului nostru se

refugiase din calea frontului, care era în Vamă la Oituz-Grozeşti.

Pentru că gospodăria lor era între armatele frontului, neştiind că

la Coşna sunt lupte, familia lui Stan s-a refugiat la nişte rude, la

Marginea. Stan cobora de la Coşna, împreună cu o coloană

militară, le-a văzut la poartă, s-au salutat cu privirea şi de atunci

nu s-au mai întâlnit niciodată, pentru că el îşi făcuse datoria faţă

de patrie, apărând-o cu preţul vieţii. Pîrîul care venea de la

Coşna era înroşit de sânge.128

În 1997, Ghioldum Radu din Oituz, sub impresia

evenimentelor, şi ca o întâlnire cu bunicii pe care nu i-a

cunoscut, pentru că au stropit glia românească cu sângele lor,

apărând-o, ne-a dat două poezii: ,,Eroii Oituzului” şi ,,Oituz”.

 Eroii Oituzului

,,Întoarceţi fila prăfuită

127 Elena Pîslaru, Aici la Oituz, 1997, manuscris
128 Elena Pîslaru, Amintiri, 1967, p. 10, (manuscris)

https://biblioteca-digitala.ro

 104

La acel trecut, parc-a fost azi,

La căpătâiul eroilor, pe piatra înnegrită

Găsiţi reamintirea a zeci de camarazi.

 E locul vostru sfânt sub glia din Oituz,

 Cu preţul vieţii aţi sfinţit reîntregirea,

 Voi sângele vi l-aţi vărsat lângă obuz,

 Pentru-a rămâne veşnică-amintirea.

Atâtea locuri vă sfinţeşte azi un nume:

Pe Coşna, Cireşoaia şi Măgura bătrână,

Cu Muşat ce-a arătat la lume

C-aici românii – au luptat chiar fără-o mână.

 Acum, încăpeţi în lume cu nume de eroi

 Şi-odihniţi-vă în pace pe vale lângă flori,

Că-aţi fost biciuiţi cu plumbi şi ploi

Când universul era încărcat de nori”129.

 Oituz

,,Oituz, pământ al re-ntregirii,

Ai colindat pe Terra toată,

Eşti soare scump al împlinirii

Pentru iubire, pentru vatră.

Vai ! câtă ură şi putere,

Venind fluid să te supuie.

Ai fost granit pentru durere,

Un soare ce spre cer se suie.

Întoarcem pasul amintirii

Peste tranşeele cu iarbă

Unde lozinca re-ntregirii

129 Radu Ghioldum, Eroii Oituzului, 1997, (manuscris)

https://biblioteca-digitala.ro

 105

Străbunii au şoptito-n barbă.

Şi seculari stejari sub soare

Îşi amintesc de cele toate:

De libe rtatea noastră mare

Şi de-o iubire-n unitate”130.

După primul război mondial s-a dat legea rurală în anul

1921.

La Oituz, veteranii de la 1916-1918 au fost împroprităriţi

abia în anul 1934131. Primarul Vasile Ghiu a constatat că

doamna Elena Grigorescu se sustrăgea de la plata fonciarului cu

35 hectare, teren arabil la Bîtca, sub pretext că-i teren inundabil,

ceea ce nu corespundea realităţii. A fost un proces prin care

ţăranii au cerut acel teren inundabil să-l indiguiască, spre a-l

cultiva. Veteranii au primit câte 5 prăjini, teren arabil sau fâneţe,

prin tragere la sorţi pentru Bîtca sau Muncei. Atât teren au

primit din cât li se promisese la începutul războiului.

Între timp, se refăcuseră satele în urma stricăciunilor din

primul război mondial, s-a desfiinţat fabrica de sticlă şi fabrica

de var, distruse de bombardamente; rămăsese numai fabrica de

cherestea şi exploatarea forestieră.

Până în anul 1940 a fost linişte pe Valea Oituzului. În

timpul celui de-al doilea război mondial, prin dictatul de la

Viena, din 30 august 1940, s-a răpit Ardealul de Nord şi

Cadrilaterul. Cedarea Ardealului a adus multe nemulţumiri,

pentru că Poiana Sărată, unde se mutase graniţa, făcea iar parte

din imperiul austro-ungar. Mocanii de la Breţcu şi din Poiana

Sărată s-au retras la Oituz, Bogdăneşti, Oneşti etc.

130 Radu Ghioldum, Oituz, 1997, (manuscris)
131 Procesul – verbal din 5 septembrie 1934, Ministerul Agrigulturii, Direcţia

Cadastrului.

https://biblioteca-digitala.ro

 106

Pe crucile de la Cimitirul Eroilor din Poiana Sărată,

ungurii au pus ciment pentru a şterge numele eroilor români,

căzuţi aici în 1916-1918.

La 6 noiembrie 1940, preotul Ioan Rafiroiu din Poiana

Sărată adresa un memoriu Consiliului Arhiepiscopesc Sibiu în

care vorbea despre suferinţele populaţiei ca urmare a dictatului

de la Viena.

,,Cu toată insistenţa depusă de familie, copii, prieteni şi

credincioşii mei de a mă refugia în urma trecutului meu, ca fost

voluntar în armata română 1916-1918 şi pentru activitatea mea

patriotică, culturală şi naţională dezvoltată în secuime ca

protopop, nu mi-am părăsit turma şi am rămas pe loc lângă

altarul strămoşesc, conştient că această activitate îmi poate

periclita viaţa...

Au început terorizările clandestine din partea locuitorilor

maghiari, circa 10%, tolerate de autorităţi, iar mai târziu pe faţă,

cărora au căzut victimă mai mulţi români între care şi locuitorii

Ion Gh. Vleji, Nicolae Ciobanu, schingiuiţi şi bătuţi până la

desfigurare ş.a.

S-a încercat atentat la pudoarea fetelor Maria N. Şandru

şi Maria Gh. Ceanga. Sfânta Liturghie o oficiam în prezenţa a

doi jandarmi, după ce şi eu primisem o scrisoare de ameninţare

încă în ziua de 14 septembrie... la Breţcu am aflat de atrocităţile

comise în noaptea de 13 septembrie, după retragerea trupelor

române, când din ordin s-a dat voie localnicilor unguri să se

răzbune, să fie maltrataţi, distruşi românii din Breţcu, Mărtănuş,

Ojdula, Zăbala, etc, iar preotul reformat la serviciul divin, ţinut

trupelor maghiare în cătunul Oituz a spus textual: ,,addig kell

unti az aláhot a mig vár csepeg csontjabal”, (valahul trebuie

atâta bătut până curge sânge din ciolan) martor Ioan Gh. Vleji....

Totul a fost pregătit din ordinul guvernului maghiar printr-un

plan diabolic şi înscenat să forţeze pe românii din Poiana Sărată,

Oituz, simbol al eroismului românesc în luptele de întregire ... să

https://biblioteca-digitala.ro

 107

fie evacuat de români şi colonizat cu maghiari. Acest plan

trebuia realizat prin orice mijloace.

I-a încasat cu dări către stat, comună, le-a schimbat

buletinele de identitate, dându-le adeverinţă de mână,

încasându-le 60 lei de fiecare buletin. Cei ce semnau că vreau să

plece în regat le lua 90 lei pe declaraţii, deşi se mai făcuse o

înscriere.

Copiii trebuiau să vorbească numai ungureşte, să salute

ungureşte, care greşeau îi puneu să ridice mâinile în sus, iar cei

de unguri îi pălmuiau...

Pe la începutul lunii octombrie, într-o sâmbătă mă

pomenesc cu doi jandarmi şi autorităţile comunale, care din

ordin trebuiau să-mi facă percheziţie şi să aleagă toate cărţile,

hârtiile care sunt contra ideii de stat maghiar, dar în prima linie

cărţile de istorie, geografie, hărţi, tablouri etc. În aceeaşi zi s-au

strâns cărţile de şcoală de la elevi şi au făcut percheziţie la

diferiţi părinţi care aveau copii la şcoală...

Au făcut înscrierea celor care au făcut războiul 1914-

1918 la unguri. Pe urmă au chemat femeile care aveau bărbaţi

trecuţi în România şi le-a pus în vedere ca a doua zi 13

octombrie să plece cu ce pot lua cu ele în saci, altfel vor fi

expulzate cu forţa. După plecarea colonelului, comandantul

garnizoanei le-a arestat şi le-a dat seara peste graniţă.

Ultimul act de teroare s-a săvârşit la ziua de Cuvioasa

Parascheva 14 octombrie. Au fost arestaţi în trei rânduri circa

70-80 capi de familie, între care toţi fruntaşii şi negustorii. I-au

forţat să semneze un text în limba maghiară pe care nu-l

cunoşteau, abzic de supuşenia maghiară şi optează de bună voie

pentru cea română şi nu se vor mai întoarce niciodată în Ungaria

şi că nu au nici o pretenţie faţă de statul maghiar. Terminând

formularele şapirografiate îi forţau să semneze în alb, iar pe care

se împotriveau îi sileau prin baionetă. După ce semnau în loturi

îi treceau peste graniţă. În urma lor începeau jaful, în care scop

https://biblioteca-digitala.ro

 108

cu puţin înainte aduseseră două detaşamente de evrei

concentraţi pentru lucru.

A doua zi, 15 octombrie, pe străzile satului un exod

apocaliptic, pe un timp năprasnic cu ninsoare şi ploaie. Femei,

copii, mame, bătrâni etc. despărţiţi de cei dragi au început să-şi

care avutul permis de autorităţi, veşminte şi mobilă, dar tot ce

era aliment sau unelte de gospodărie nu li se da voie. Vitele mari

şi mici, păsări etc. au fost strânse de soldaţi, de unguri localnici

şi evrei.

Miercuri 16 octombrie nu mai erau în comună decât

familia mea, doi moşnegi, două ţigance măritate după unguri şi

un negustor român a cărui familie plecase şi care preda prăvălia

unui maghiar fără bani...

Eu şi familia mea am fost puşi sub pază militară. În ziua

de 17 octombrie... se prezintă ofiţerul sublocotenent, care a

expulzat credincioşii însoţit de un învăţător maghiar şi mă

forţează să dau o declaraţie oficială prin care să arăt că

credincioşii au plecat de bună voie, neforţaţi de nimeni şi scrisă

cu mâna mea proprie.

Această declaraţie mi-a forţat-o joi 17 octombrie, iar data

pe declaraţie i-a pus-o la 13 octombrie data începerii expulzării

populaţiei...

Duminică dimineaţa 20 octombrie am fost expulzat şi eu

cu familia, după ce mi s-au confiscat banii, circa 30000 lei în

pëngö şi tot avutul: vite, porci, furaje, produse, păsări, tot felul

de alimente, o parte din mobilă etc.

Poposind în comuna Oituz – Grozeşti, judeţul Bacău, la

părintele prieten Gh. Comănici aflu că sfinţia sa, copiii aflători

în România şi prietenii au făcut intervenţie, prin Prefectura de

Bacău la Ministerul de Interne şi Externe pentru eliberarea mea.

Altfel urma să fiu judecat ca dezertor din armata maghiară în

1916, ca voluntar în armata română 1916-1918, pentru

patronarea sărbătorilor Lt. Macarie şi activitatea mea naţională,

ca protopop în secuime.

https://biblioteca-digitala.ro

 109

În ziua de 24 octombrie... am plecat la Arad în faţa

comisiei germano-italiană şi în ziua de 28 octombrie am fost

ascultat ca mator principal, arătând în expunerea mea, cum a fost

expulzat un sat întreg în două zile şi prădat avutul său. Caz unic.

Informaţiile mele le-am susţinut cu cinci declaraţii oficiale date

de Primăria Hîrja, Postul de grăniceri, Oficiul vămii Oituz, şeful

postului de jandarmi Hîrja şi văduva Reveica Gh. Bercu din

Breţcu care au fost traduse în limbile germană şi italiană şi

predate comisiei cu fişa întocmită de mine şi declaraţia mea

luată la proces verbal de a cerceta cazul la faţa locului şi asculta

locuitorii expulzaţi.

Populaţia evacuată a fost încarteruită în comunele Hîrja,

Grozeşti, Filipeşti, Bogdăneşti şi Oneşti, jud. Bacău. O deosebită

grijă le poartă acestor năpăstuiţi preotul paroh din Oituz –

Grozeşti Comănici şi primarul comunei Chiriac Dragomir”132.

Pe Valea Oituzului, s-a retras armata germană în 1944,

spre sfârşitul celui de-al doilea război mondial. La 4 zile după 23

august 1944, armata română şi sovietică se afla la Oituz, în

urmărirea armatei germane.

Au fost incendiate de trupele germane 8 case şi Şcoala

din Ferăstrău, aproape jumătate din Hîrja şi satul Poiana Sărată.

Podul Negru de la Ferăstrău a fost minat de trupe ruse,

cu ajutorul localnicului V. Munteanu, producându-se multe

pierderi în cadrul armatei maghiare şi germane.

În văile Oituz, Trotuş şi Caşin s-a organizat batalionul

Vrancea, format numai din ortodocşi.

Din timpul retragerii armatei germane, a rămas legenda

,,Piatra Şoimului”.

Piatra Şoimului este o stâncă mare pe partea dreaptă a

şoselei Oneşti – Braşov, în dreptul satului Călcîi din comuna

Oituz, la o înălţime de circa 500-700 metri. În drepul ei, trecerea

132 Dumitru Zaharia în Cronica Episcopiei Romanului şi Huşilor, Roman,

1989, p.25-28.

https://biblioteca-digitala.ro

 110

pe vale este foarte îngustă. Drumul de la şosea spre piatră este

abrupt.

În 1944, când armata germană se retrăgea, doi ostaşi

nemţi, ce ştiau poziţia, s-au instalat cu două mitraliere la baza

pietrei. Ei ţineau piept armatei române şi ruse. Au luptat două

zile, ţinând frontul pe loc, până când un localnic a fost obligat de

soldaţii ruşi să le servească drept călăuză, arătându-le, prin

spatele Pietrei, cuibul mitraliorilor.

De atunci, această stâncă pleşuvă se numeşte Piatra

Şoimului.

În octombrie 1944, se aşternuse pacea şi liniştea.

Populaţia din Poiana Sărată nu s-a întors acasă până când nu s-a

definitivat situaţia hotarului cu Ungaria.

Frontul se muta dintr-o ţară în alta şi vitejii ostaşi români

şi cei ruşi au împins armata germană până în ţara ei, la 9 mai

1945, obţinându-se victoria definitivă asupra Germaniei.

Oriunde ar fi luptat, pe frontul din ţară, ori din Rusia

Sovietică ori pentru eliberarea altor ţări, bravii ostaşi români au

dat dovadă de eroism, care a fost răsplătit cu brevete şi

decoraţii133, cu care se pot mândri supravieţuitorii:

-brevet şi medalia ,,Eliberarea de sub jugul fascist”,

-brevet şi medalia ,,Virtutea Militară de război” clasa a

II-a,

-brevet şi medalia ,,Bărbăţie şi credinţă” fără spade,

-brevet şi decoraţia ,,Serviciul credincios” cu spade,

-brevet şi decoraţia ,, Virtutea Militară”, ,,Cruciada

împotriva comunismului” etc.

Mulţi dintre ostaşii români au fost prizonieri la sovietici

unde au muncit în Siberia la tăierea azbestului din roca

muntelui, la minele de uraniu şi cupru din munţii Urali sau au

doborât arbori din păduri. Cei care erau sănătoşi şi puteau munci

133 ***Istoria Asociaţiei Naţionale a Veteranilor de Război Filiala ,, General

Eremia Grigorescu” Judeţul Bacău, Editura Plumb, Bacău, 1999.

https://biblioteca-digitala.ro

 111

primeau câte 1 kg de pâine pe zi şi erau mulţumiţi; cei care erau

mai bolnavi şi nu puteau munci, primeau doar câte 600g de

pâine pe zi şi erau nevoiţi ca în zeama de supă să pună urzici şi

frunze de tei care dădeau gust mâncării.

Prizonierii români au fost decoraţi de sovietici cu brevet

şi medalia ,,Pentru participarea împotriva Germaniei în marele

război mondial 1941-1945”. Aşa sunt: Apostu Dumitru, Pricope

Gh. Surdu A., Nemet Gheorghe ş.a. din Oituz.

Prin Oficiul Refacerii Moldovei şi hărnicia localnicilor,

satele Văii Oituzului au renăscut întocmai păsării Pheonix. A

început organizarea ţăranilor în Frontul Plugarilor, a

muncitorilor în P.S.D., P.C.R. şi în sindicate.

În iulie 1945, V. Hodoş a adus Societatea Nădrag pentru

exploatări forestiere pe moşia Grozeşti. Muncitorii lucrau la

pădure şi la fabrica de cherestea cu trei gatere. Concomitent s-a

construit calea ferată îngustă de la Grozeşti la Oneşti, pe

prundurile Văii Oituzului, pentru transportarea materialului

lemnos la fabrica Oneşti.

În primăvara anului 1945, fără a se aştepta legea rurală,

învăţătorul Constantin Radu, cumătrul Elenei Grigorescu, a luat

două pluguri cu câte doi boi pentru a brăzda în jurul moşiei

Grozeşti, expropriind-o134.

Apoi s-a trecut la întocmirea tabelelor pentru cei

îndreptăţiţi şi la parcelarea terenurilor de la Bîtca, Curte, Slatina,

Muncei, Leşunţ, Ploştina şi Hîrja.

Proprietara moşiei, Elena Grigorescu, a renunţat la moşia

Grozeşti şi a optat pentru cea de la Iveşti (Tecuci)135.

Au fost împroprietăriţi 1438136 veterani din al doilea

război mondial, cu loturi de câte 12 prăjini teren arabil, ori 15

prăjini de fânaţ.

134 Procesul – verbal din 6 aprilie 1945.
135 Documentul din 20 III 1946.
136 Tabelele de împroprietărire de la Grozeşti din 1945.

https://biblioteca-digitala.ro

 112

La 18 decembrie 1932, s-a constituit Aşezământul

Composesoratului Poiana Sărată137 în suprafaţă de 4834 jugăre,

768 stânjeni, pădure şi păşune.

Seceta din 1946 a adus foametea din anii 1946-1947,

ceea ce a determinat populaţia din Valea Oituzului să se

deplaseze în Oltenia şi Banat, pentru a se aproviziona cu cereale.

Cei care au mers în Banat s-au stabilit în satele golite de şvabi,

duşi în U.R.S.S. Moldovenii rămaşi în Banat au fost

împroprietăriţi acolo.

Cooperativa Oituz, înfiinţată în 1930 de către învăţătorul

Vasile Ghiu, a reuşit să reziste inflaţiei monetare din 1947, prin

completarea fondului social de către membrii ei şi reorganizarea

comerţului cooperatist local.

Dictatura comunistă a început cu desfiinţarea autorităţii

regale în anul 1947.

Prin legea naţionalizării dată în 1948, industria de pe

moşia Grozeşti a trecut în proprietatea statului. De la fabrica

Grozeşti, gaterele au fost mutate la Oneşti şi muncitorii veneau

acasă la sfârşit de săptămână. A rămas numei exploatarea

forestieră. S-a continuat cu naţionalizarea proprietăţilor

imobiliare a învăţătorilor C. Dragomir, N. Matei, C. Vasiliu

(ultimii doi din Bogdăneşti), Gh. Patrichi de la Bahna, Ghiţă Pop

de la Poiana Sărată.

Anii de democraţie populară sub C.I. Parhon, guvern Dr.

Petru Groza, Gh.Gh-Dej (până în anul 1965) au continuat cu cei

din ,,epoca de aur”, din timpul preşedintelui N. Ceauşescu, până

în 1989.

Bîtca a fost comasată în anul 1952, în folosul

Intreprinderii Carbonifere Comăneşti, în anul 1958 a

Agrosemului, în 1961 a I.A.S. Sascut şi Sănduleni.

Cooperativizarea agriculturii a început pe Valea

Oituzului cu localitatea Lemnia. Comuna Oituz nu a fost

cooperativizată, doar o încercare nereuşită de întovărăşire

137 Document păstrat de profesorul Gheorghe Ţuţuianu din Poiana Sărată.

https://biblioteca-digitala.ro

 113

agricolă la Buhoci, unde au fost mutate loturile de la Bîtca, prin

comasare.

Loturile de la Buhoci au fost mutate pe Dealul Lada, la

Bogdăneşti. Buhociul a rămas proprietatea C.A.P. Bogdăneşti,

înfiinţată în anul 1961, care n-a avut rezultate bune, deşi terenul

era fertil.

Veteranii au publicaţia ,,Veteranul de război”, în care pot

să-şi spună cuvântul şi pot fi mândri că au trăit încă o schimbare

de regim.

În urma actului istoric din decembrie 1989, la 4

noiembrie 1990, la Oituz s-a înfiinţat Asociaţia Veteranilor de

Război Sf. Gheorghe, fomată iniţial din 45 de veterani, afiliată

ulterior la Asociaţia Naţională a Veteranilor de Război.

Meritele deosebite ale veteranilor de război au fost

recunoscute şi răsplătite de către guvernul României cu pensii

date veteranilor şi văduvelor de război, cu decoraţii şi brevete,

acordate celor rămaşi în viaţă, aşa cum este ,,Crucea

Comemorativă” a celui de-al doilea război mondial 1941-1945,

oferită la a 50-a aniversare a victoriei războiului antifascist şi

antiimperialist.

În subfiliala Asociaţiei Naţionale a Veteranilor de

Război Oituz, preşedintele Ion Ciubotaru are în evidenţă 304

membri – veterani de război şi văduve de veterani – din care: 15

văduve de război, 42 de prizonieri de război şi văduve de

prizonieri, 134 veterani şi multe văduve, soţii ale veteranilor de

război decedaţi. Din numărul total al celor îndreptăţiţi, 22 au fost

decoraţi.

La sărbătoarea României Mari de la 1 Decembrie 2000,

care a avut loc la Cimitirul Eroilor din Oituz, organizată de

oficialităţile comunei, s-a trăit semnificaţia acestei zile şi prin

versurile:

,,Cu tricolorul ridicat

Din mult plecata-ţi glie

Cu fulgi de-argint, plutind în vânt

https://biblioteca-digitala.ro

 114

Pe-ntinsa ta câmpie;

 Aici s-a adunat poporul

Din toate provinciile surori

Arătând graniţa şi nordul

Când Goldiş le citise lor:

- Iubit norod, între Carpaţi

Trăim în portul românesc.

Să fim în veci uniţi ca fraţi

Că – acelaşi grai toţi îl rostesc.

Şi-n catedrala din cetate

Clopotul dăinuie un cânt,

În popor o inimă bate,

UNIRE e acel cuvânt”138.

Impresionante sunt versurile scrise de profesorul

Gheorghe Gr. Caităr, urmaşul unui veteran al primului război

mondial:

 ,,De prin străinele meleaguri

Azi când păşiţi al ţării prag,

 Voi ce-aţi luptat sub alte steaguri

 De-acum aveţi şi voi un steag.

 Când îl privim cu-nfiorare

 El nu e-nşelător miraj

 E steagul nostru, steagul care

 A fluturat în vânt la Blaj.

 Acuma-n ceasurile sfinte

 Munteni şi moldoveni şi moţi

138 Radu Ghioldum, 1 Decembrie 1918, 2000, (manuscris)

https://biblioteca-digitala.ro

 115

 Un steag avem peste morminte

 Un steag ne-acoperă pe toţi.”

Pasul Oituz a fost folosit în mod continuu de populaţia

autohtonă, în decurs de peste trei milenii, în locul cel mai

favorabil de trecere, în ambele sensuri, păstrându-se, totodată,

unitatea etnică, de limbă şi specificul activităţilor culturale şi

economice.

Zbuciumata istorie a Văii Oituzului trebuie cunoscută de

locuitorii şi turiştii care trec pe aici, şi prin ei de toată lumea,

dar, aceasta înseamnă un muzeu, multă muncă şi mai ales,

patriotism local.

Trecătorule, când vei vizita România nu uita câmpia de

sânge a Mărăşeştilor şi milenara Vale a Oituzului eroic, păstrând

un moment de reculegere pentru eroii căzuţi pe aceste plaiuri

sfinte şi văi însângerate, pline de brazi, de oase şi morminte

strămoşeşti, deasupra cărora pluteşte în văzduh eroismul şi

biruinţa eroului Grigorescu şi a armatei române pentru că:

La Oituz o lume a avut eroi,

Pe care să-i cinstim cum se cuvine,

Că veci de veci ei sunt cu noi;

E recunoştinţa care ne revine.

Necunoscuţi ne-au fost aceşti drumeţi.

Din seva voastră creşte-un falnic pin.

Mulţi aveaţi stele şi peceţi

Când sângele v-a curs în râuri şi suspin.

Pe pânza voastră din trecut

Ne e moşia, scumpă glie.

Poate-aţi lăsat cuvânt necunoscut

Ce s-a transmis în timp ca o solie.

https://biblioteca-digitala.ro

 116

Voi v-aţi jertfit pentru-a trăi;

Veţi fi mereu nemuritori,

Iubiţi de urmaşi şi ai lor fii.

Pios, la căpătâi vă punem flori139.

139 Radu Ghioldum, Recunoştinţă, 1999, (manuscris)

https://biblioteca-digitala.ro

 117

V. Bibliografie selectivă

 I.

 1. Istoria României, Compendiu, Editura Didactică şi

 Pedagogică, Bucureşti, 1970.

 2. Istoria României în date, Editura Enciclopedică Română,

 Bucureşti, 1971.

 3. Istoria României, Editura Academiei R.P.R., Bucureşti 1964.

 4. N. Ionescu, General Eremia Grigorescu, Editura Militară,

 Bucureşti, 1967.

 5. Gavrilă Săcădat, Peneş Curcanul, Editura Militară,

 Bucureşti, 1970.

 6. Florian Tucă, Triunghiul eroic Mărăşti-Mărăşeşti-Oituz,

 Iaşi, 1977.

 7. Gh. Platon, Domeniul feudal din Moldova în prejma

 revoluţiei de la 1848, Iaşi, 1973.

 8. ***Mărăşti, Mărăşeşti, Oituz 1917-1977,

 coordonator Ioan Mitrea, Bacău 1979.

 9. Colonel dr. Vasile Mocanu, Anotimpurile de foc ale

 Oituzului, Ed. Militară, Bucureşti, 1984.

10. Gh. Ţuţuianu, Bazinul Oituzului, studiu de geografie umană,

 1983 p.32-36.

11. Corneliu Stoica, Dicţionarul istoric al localităţilor trotuşene,

 Ed. Aristarc, Oneşti, 1997.

 II. Documente:

 - D.I.R.A. sec XV-XVI;

 - Acta Weisengrine, Iaşi, Surete VII;

 - Împropritărirea clăcaşilor de la Grozeşti din 1864, tabela A;

 - Dosarul nr. 643 / 1884 şi dosarul nr. 237 / 1886 a

 Tribunalului Bacău;

 - Documentele obştei Grozeşti, aflate în arhiva personală

 a lui Gheorghe Gr. Caităr din Oituz.

https://biblioteca-digitala.ro

 118

III. Însemnări, manuscrise:

 - Însemnări ale învăţătorului Petru Dima din Bogdăneşti;

 - Declaraţii ale ţăranilor din Oituz date în 1945 – 1946,

 referitoare la hotarele obştei Grozeşti, potrivit legii rurale

 din 1864 şi la răscoala din 1907;

 - Informaţii culese de la Nicolae Drăgan despre revoluţia

 de la 1848;

 - Informaţii culese de la D. Papuc din Hîrja despre răscoala

 din 1907;

 - Versuri culese de la Vîrvara Balint din Oituz;

 - Gheorghe Gr. Caităr din Oituz, poezii (manuscris):

 Lui Grigorescu(1973), Acum 50 de ani (1967),

 Te-nalţi Oituz (1973), Imn Oituzului (1973),

 Eroilor Oituzului (1972), Eroii reîntregirii (1974)

 Cântare eroului de la Oituz (1972);

- Gheorghe Gr. Caităr, Lancea lui Horea la Oituz (manuscris);

- Gheorghe Gr. Caităr, Însemnări din istoria Oituzului

(manuscris);

- Radu Ghioldum, Poezii (manuscris): Oituz (1997),

 Eroii Oituzului (1997), 1 Decembrie 1918 (2000),

 Vis de secole (2001); Rcunoştinţă (1999), Eternitate (2001).

- Elena Pîslaru, Poezii (manuscris): Aici, la Oituz (1997),

 Copiii Oituzului (1977), Veteranii (1977);

- Păltănea Alexandru, Amintiri, 1967 (manuscris).

- Preot Ioan Bitir, Poiana Sărată – Monografie, 1973,

 (manuscris).

- ,,Cartea de aur” a ,,Bisericii Neamului”

 din Poiana Sărată – Oituz;

- Gheorghe Grădinaru, Amintiri, 1973;

- Constantin Ionescu, Jurnal de război, 1977, (manuscris).

https://biblioteca-digitala.ro

 119

https://biblioteca-digitala.ro

 120

https://biblioteca-digitala.ro

 121

https://biblioteca-digitala.ro

 122

https://biblioteca-digitala.ro

 123

https://biblioteca-digitala.ro

 124

https://biblioteca-digitala.ro

 125

https://biblioteca-digitala.ro

 126

https://biblioteca-digitala.ro

 127

https://biblioteca-digitala.ro

 128

https://biblioteca-digitala.ro

 129

https://biblioteca-digitala.ro

 130

https://biblioteca-digitala.ro

 131

https://biblioteca-digitala.ro

 132

https://biblioteca-digitala.ro

 133

https://biblioteca-digitala.ro

 134

https://biblioteca-digitala.ro

 135

https://biblioteca-digitala.ro

 136

https://biblioteca-digitala.ro

 137

https://biblioteca-digitala.ro

 138

https://biblioteca-digitala.ro

 139

Cuprins

 Cuvânt înainte 5

 Un vis împlinit 7

 Eternitate 8

 I. Descoperiri şi cercetări arheologice în Valea Oituzului 9

 II. Istorie, adevăr şi legendă 18

III. 1907 – în Valea Oituzului 37

IV. Pagini din luptele pentru apărarea gliei străbune 52

1. 1916-1918 în Valea Oituzului 53

 2. Memoria eroilor 86

 V. Bibliografie selectivă 117

VI. Anexe 119

https://biblioteca-digitala.ro

 140

https://biblioteca-digitala.ro

