

1

PISANII SÂNGEORZENE
- SPIRITUALITATE, ISTORIE ŞI TRADIŢIE LOCALĂ –

 ANUL IV, NR. 8 (36) ÎN ACEST NUMĂR:
 „ARHIVA SOMEŞANĂ”, „ECOUL”, IUSTIN SOHORCA

 AUGUST 2015 OCTAVIAN SCRIDON, „NAŢIUNEA”, IULIU MOISIL,

 ELISABETA SCURTU, IULIU-MARIUS MORARIU,
 DORIN DOLOGA, RADU DREPTATE,

 ALEXANDRU DĂRĂBAN, VIRGINIA PUIE (JARDA)
https://biblioteca-digitala.ro

2

https://biblioteca-digitala.ro

3

PISANII SÂNGEORZENE
- Spiritualitate, Istorie şi Tradiţie -

ANUL IV, NR. 8 (36), AUGUST 2015

https://biblioteca-digitala.ro

4

PISANII SÂNGEORZENE
Revistă de spiritualitate, istorie şi tradiţie locală

Fondatori: profesor FLORIN HODOROGA

teolog ALEXANDRU DĂRĂBAN

REDACŢIA: Casa de Cultură Sângeorz-Băi, str. Republicii nr.33,

jud. Bistriţa-Năsăud; E-mail: florin.hodoroga@gmail.com

Jucu, str. Jucu-Herghelie nr. 67, jud. Cluj; E-mail: adaraban17@yahoo.ro;
alexandrudaraban53@gmail.com

TEHNOREDACTARE: Alexandru Dărăban

Revista poate fi citită pe reţeaua de internet la adresele:
https://independent.academia.edu/DarabanAlexandru

http://en.calameo.com/accounts/3280504

COPERTA I: Constantin Dărăban din Sângeorz-Băi, vărul lui Iuliu
Moisil

(Sursa Serviciul Județean Bistrița Năsăud al Arhivelor Naționale, Colecția de Fotografii,

format II 176)

COPERTA IV: Capela în care a slujit în clandestinitate părintele

Anton Buga în timpul regimului comunist

(Foto: Virginia Puie)

ISSN 2285 – 8229
ISSN-L 2285 – 8229

https://biblioteca-digitala.ro

mailto:florin.hodoroga@gmail.com
mailto:adaraban17@yahoo.ro
mailto:alexandrudaraban53@gmail.com
https://independent.academia.edu/DarabanAlexandru
http://en.calameo.com/accounts/3280504

5

UN MUZICANT NAŢIONAL BISTRIŢEAN1

De la un amator al muzicii primim

următoarele informaţiuni despre cunoscutul

lăutar Goghi din Bistriţa, răposat de curând şi

petrecut la mormânt de către mulţi dintre aceia

pe care îi înveselise adeseori cu vioara şi

melodiile sale.

Carol Goghi s-a născut în 1865 la

Şintereag, judeţul Someş. Părinţii: Alexandru

şi Terezia Goghi. Şcoala primară evanghelică

o făcu la Bistriţa, fiind coleg cu <viitorul>

Patriarh al României, dr. Miron Cristea.

Având talent musical, luă lecţii de

vioară de la şeful muzicii Regimentului 63

infanterie din Bistriţa, Krall. În 1884 făcu un

examen teoretic-practic la profesorul de

muzică Oberti de la liceul grăniceresc din

Năsăud, obţinând un certificat cu calificativul

„foarte bun”. Apoi, îşi formă o capelă, cântând

din acel an în fiecare sezon la Sângeorz-Băi,

când acestea stătea sub directoratele domnilor

Lang, Ieremia Şorobetea, Utalea, Marţian, Vlad, Şerban, Marcu şi Iustin Sohorca.

La 1891, la manevrele de la Bistriţa, cântă la un banchet dat în onoarea împăratului

Francisc Iosif. La 1896 plecă la Berlin, unde cântă într-o cafenea de primul ordin, până în

primăvara următoare.

1 Arhiva Someşană, Năsăud, 1936, nr. 20, pp. 380-382.

https://biblioteca-digitala.ro

6

UN MUZICANT NAŢIONAL BISTRIŢEAN

La 1905, invitat de Miron Cristea la sfinţirea Casei Naţionale din Sibiu, cântă aici şi,

apoi, a doua seară în sala teatrului de acolo, cu mare succes. La 1907, cu capela sa de 16

persoane, cântă la Braşov, de asemenea cu mare succes. Atunci s-a spus acolo că „aşa muzică

disciplinată n-a auzit Braşovul niciodată”.

La 1909, Goghi fu invitat de Ştefan Cicio Pop la Arad unde a cântat la un banchet

dat în onoarea unui ministru român, un potpuriu românesc. La acest banchet fu prezent şi

fişpanul maghiar şi şeful poliţiei locale.

La 1914, în timpul războiului, în august, Goghi cântă în Galiţia împreună cu bătrânul

basist Vorda Carol.

La 1918, noiembrie, intrând armata română în Bistriţa, la un banchet de bucurie între

fraţi, Goghi, iarăşi înveseli inimile românilor.

În 1919, pe când prinţul moştenitor Carol stătu mai mult timp la Bistriţa, orchestra

lui Goghi i-a cântat de multe ori la diferite banchete, iar în 1919 pe la anul nou a cântat chiar

Majestăţii sale Regelui Ferdinand.

În timp de 50 de ani de activitate muzicală n-a existat nuntă sau bal, aranjat de

notabilităţile româneşti din judeţul Năsăud, la care Goghi să nu fi fost chemat să desfăteze

lumea cu minunata lui muzică.

La vârsta de 70 de ani, împliniţi în august 1935, bătrânul Goghi era perfect sănătos şi

cu suflet tânăr, fiindcă – spunea el – a dus întotdeauna o viaţă cumpătată.

În anul curent, 1936, fiind cu capela la băile de la Malnaş pentru sezonul acesta, l-a

surprins nemiloasa moarte la 2 august. Goghi a fost înmormântat la 5 august în oraşul său

natal, Bistriţa (în cimitirul reformat), petrecut la mormânt de un număr mare de intelectuali.

Goghi a fost nu numai un excelent muzicant, ci şi un bun compozitor, poseda o

mulţime de lucrări, pe care dorea foarte mult să le dea la lumină. Unde se vor fi găsind acele

acte şi cine ar fi chemat să i le publice? Cele mai multe erau compoziţii româneşti. Goghi a

fost şi un mare cântăreţ al doinelor şi cântecelor vechi bătrâneşti, româneşti. Punctuos în

îndeplinirea datoriei, om de caracter ferm, corect în toate acţiunile sale, deplângem moartea

lui Goghi şi-i zicem: odihneşte în pace, tu, cel ce ne-ai fermecat cu cântecele tale minunate,

pe tineri şi bătrâni, timp de peste o jumătate de veac1.

1 Ecoul, Bistriţa, Anul III, 1970, nr. 110, p. 10 (Titus Zăgreanu scrie în acest ziar articolul „Un rapsod de

altădată” dedicat lui Carol Goghi. Reproduce în întregime articolul din „Arhiva Someşană”, dar vine şi cu unele

completări: „… Goghi a fost simpatizat şi de către unii scriitori. Liviu Rebreanu vorbeşte despre el în romanul

„Ion”, iar o veche fotografie ni-l înfăţişează alături de George Coşbuc şi Ion Luca Caragiale la Sângeorz-Băi, pe

când acesta din urmă se afla la băi… Carol Goghi făcea parte din sindicatul Uniunii instrumentiştilor din

România…”, neprecizând sursa).

https://biblioteca-digitala.ro

7

LA IZVOARELE CÂNTECULUI

Un aer familiar, apropiat

sensibilităţii noastre străbate

cântecele Anei Ciocan din

Sângeorz-Băi. Prin melodiile sale,

în majoritate locale, din frumoasa

vale a Someşului, cobori cu

sufletul încărcat de minuni într-un

orizont adânc al istoriei, într-o

străveche zonă a spiritului

popular, reînviată surprinzător în

anii noştri. Cântecele cărora,

această tânără interpretă de 18

ani, le dă o nouă viaţă pe scena

Casei Orăşeneşti de Cultură din

Sângeorz-Băi sau pe cele ale

concursurilor şi confruntărilor artistice judeţene şi interjudeţene, au ceva din firescul actului

artistic folcloric.

În cântecele de dor, îndeosebi, presimţi ipostazierea lirică a unor grave stări

sufleteşti, adevărate meditaţii despre viaţă, în care iubitul, casa, familia şi peisajul nu sunt

simple elemente decorative, ci însăşi viaţa, în cele mai intime, mai diferite forme de expresie:

Mă duc maică de la tine

Dorul meu ţie-ţi rămâne

Ia-l mamă şi pune-l bine

Şi-l pune deasupra-n ladă

Şi-l învală într-o feleagă

Şi când ţi-o fi dor de fată

Caută-l deasupra-n ladă

De-ar fi dorul cum l-ai pus

Eu la faţă-s cum m-am dus

De-ar fi dorul veştejit

Eu la faţă-am gălbenit.

Despre acest cântec în care nuanţele, metaforele vieţii, ţin de însăşi inefabilul

poeziei, Ana Ciocan obişnuieşte să spună că-i place cel mai mult, pentru că are vorbe care îţi

merg la inimă.

Înaintea fiecărui spectacol dat de Ansamblul Folcloric „Păuniţa” din Sângeorz-Băi,

pe scena Casei de Cultură din localitate sau prin alte părţi, Ana Ciocan e de fiecare dată

emoţionată, pentru că ea ştie de la fraţii şi părinţii săi cât suflet, câtă sensibilitate trebuie să

pui în melodii, ca: Mă duc maică de la tine, Mireasă, cununa ta, Slobozi, doamne, glasul

meu, Badea cu ochii de mure, - pentru ca acestea să ajungă la sufletul ascultătorilor1.

1 Ecoul, Bistriţa, Anul IV, 1971, nr. 212, p. 3.

https://biblioteca-digitala.ro

8

Folclor din timpul comunismului

https://biblioteca-digitala.ro

9

RESTITUIRI

POMĂRITUL

SFATURI ÎN FORMĂ DE DIALOG

IUSTIN SOHORCA

III. Transplantarea altoilor

Filip: Bine că te-am găsit, bade George, vesel ca

totdeauna, dar ce mai faci?

George: Bună-ţi fie inima, Filipe, ia câte ceva.

Îmi pun strădania să formez o coroană merişorului

acestuia.

Filip: Dar se poate şi aceasta? … Îi poţi

porunci cum să crească?

George: Ha, ha, ha. Filipe, ştii că eşti cam

şod. Nu-i porunceşti, ci-i dai oarecare direcţiune, îi

dai o formă şi lucrul acesta e foarte uşor.

Filip: Iarăşi am prilej să învăţ ceva de nou.

George: Da, dacă ai voie să-ţi mai spun câte

ceva, vino colea la umbră, să şedem puţinel.

Filip: Bucuros, ştiu că şi acum mă voi despărţi de

dumneata cu mintea înzestrată de învăţături bune.

George: Voiesc să-ţi spun unele poveţe despre cultivarea altoilor mărişori. Voi

începe cu transplantarea sau mutarea altoilor.

Filip: Spune, că te ascult bucuros.

George: Înainte de-a începe, trebuie să sărbătorim unele întrebări şi condiţii:

a) Timpul transplantării.

b) Vârsta la care să se transplanteze.

c) Facerea gropilor.

d) Depărtarea altoilor unul de altul.

e) Care pământ e mai potrivit pentru feluritele soiuri de altoi?

f) Poziţia grădinii de pomărie.

https://biblioteca-digitala.ro

10

IUSTIN SOHORCA

După ce altoii sunt crescuţi şi dezvoltaţi binişor, îi scoatem din şcoala de altoit şi-i

punem ca să steie în un loc anumit. Transplantarea se face în două anotimpuri şi anume:

toamna, prin luna noiembrie şi primăvara, prin lunile martie şi aprilie.

Filip: Care anotimp e mai potrivit transplantării?

George: Da… În toamna când altoii au împlinit cel puţin doi-trei ani sunt de-a se

transplanta.

Filip: Dar pomii bătrâni se pot muta?

George: Se pot, dar nu eşti aşa sigur că se vor prinde. Pomii încă sunt ca oamenii;

până un pom e tânăr, se poate deda la orice, dar cu cât îmbătrâneşte e mai greu a-l deda la

lucruri tinereşti, pe care nu le-a învăţat la vreme.

Filip: Aşa, aşa…

George: Dar să mergem mai departe. Înainte de transplantare trebuie să avem loc, iar

în locul acela trebuie să avem pregătite gropile în care să aşezăm altoii.

Filip: Numai altoi să fie, gropile e uşor a le face.

George: Da, dar gropile încă trebuie pregătite şi încă după oarecare reguli.

Filip: Nu cumva îmi vei spune şi cum se sapă?

George: Dacă ştii, nu-ţi mai spun.

Filip: D-apoi cum se sapă? Ce lucru mare să faci o gaură în pământ?

George: Taci Filipe, că nu ştii. Ascultă mai bine! Gropile se fac cam de 1 m de largi

şi cam atâta de afunde. Pământul roditor se scoate din groapă la o parte, iar cel neroditor la

altă parte. Depărtarea gropilor şi, prin urmare, a pomilor unul de altul, atârnă de la două

împrejurări şi anume: de la locul unde se pun şi de la soiul altoilor. În grădinile unde printre

ei se mai află şi alte plante folositoare, se pun mai rar decât în grădinile de pomărie;

asemenea pomii care cresc mari, cu coroană mare, se pun mai rar decât pomii pitici. Sunt

chiar reguli statorite în privinţa aceasta aşa: merii şi perii se pun cam la 8-10 m., prunii la

depărtare mai mică.

Filip: Bine, apoi eu în toată grădina mea nu voi putea avea mai mulţi de 30-40 altoi.

George: Vei avea mai mulţi, pentru că printre ei poţi pune pomi care nu cresc mari.

E de însemnat că aceştia îndată ce pomii mari au crescut, trebuie delăturaţi.

Filip: Apoi, tot aici suntem.

George: Ba nu, pentru că de pe pomii mici – cum sunt, de exemplu, prunii – iei folos

în timpul cât cresc cei mari, apoi cugetă şi la folosul cel mare, ce-l ai de la cei mari, aşa, de

exemplu, de pe un măr singur poţi lua în tot anul cel puţin 25-30 fl., va să zică de pe 30 poţi

lua 750-900 fl.

Filip: Hui, c-apoi mie nu-mi trebuie altă avere!

George: Se înţelege…, dar vezi că fără lucru nu se poate. Acum să-ţi spun că

fiecărui pom în ce pământ îi prieşte mai bine şi spre care regiune să-l aşezăm. Merii, perii şi

prunii se pun în pământ lutos, dar nu de tot umed. Merii pot răzbi şi umezeala, de aceea în

pământul umed totdeauna să se planteze meri. Cireşilor şi vişinilor le prieşte pământul nisipos

şi uscat. Către răsărit şi apus se pun: meri, peri, pruni şi nuci. Prunilor le prieşte şi către

miazăzi, merilor şi nucilor şi către miazănoapte.

Filip: De aici vine că grădina de pomi trebuie să aibă faţa către răsărit şi miazăzi.

George: Da, aşa este, căci având grădina poziţia (aşezarea) aceasta e scutită de

vânturile reci. Acum să vorbim puţin de însăşi lucrarea transplantării. La transplantare sunt de

lipsă două persoane care purced în felul următor:

- în mijlocul gropii se întăreşte întâi un par, ce e de lipsă la sprijinirea pomului. În

jurul parului – în fundul gropii – se strânge pământ de cel bun în mărimea unui muşuroi

https://biblioteca-digitala.ro

11

POMĂRITUL – SFATURI ÎN FORMĂ DE DIALOG

mijlociu. Se ia pomul şi după ce i s-a retezat şi curăţat rădăcinile cele mai groase se aşează în

groapă chiar lângă par, însă totdeauna în partea de către miazăzi. Rădăcinile se resfirează

frumos pe toate părţile pământului de lângă par. Unul din cei doi oameni ţine pomul drept în

sus (vertical), al doilea astupă rădăcinile cu pământ mărunt şi bun. Pământ de acesta se pune

cel puţin până să acopăr bine rădăcinile, mai departe se poate pune pământ mai slab. După ce

groapa s-a astupat bine, se calcă puţin, dar numai pe margine. La transplantarea de primăvară

e de lipsă şi udatul, dar la cea de toamnă nu.

Filip: Să te întreb ceva. E de lipsă ca pomul să fie aşezat chiar în poziţia aceea în

care a fost şi în şcoala de altoit? De exemplu, partea care a fost către răsărit să fie şi acum tot

către răsărit?

George: Niciodată nu se ia în seamă aceasta, ci la altceva trebuie să fim cu

luare-aminte. Pomul se pune chiar aşa de afund, cum a fost în şcoală, căci dacă se pune mai

afund ori mai afară, nu rodeşte.

Filip: Bine, am voit numai să ştiu1.

George: Precum ţi-am spus, pomul transplantat primăvara trebuie udat. Udarea se

face atunci când împlinim lucrarea transplantării. Pomul, aşadar, se udă la rădăcină,

mişcându-l puţin şi lin în sus şi în jos, ca astfel pământul cel mărunt să străbată şi să se umple

toate găurile. Dacă vreo rădăcină a rămas goală, se astupă cu pământ bun. În jurul tulpinii se

face o gropniţă de mărimea şi afunzimea unui caier. Gropiţa aceasta are menirea ca să adune

umezeala şi să o păstreze pentru timpuri secetoase. De altcum, totdeauna când timpul e

secetos, pomii tineri trebuie udaţi bine şi în gropniţele de lângă ei se prepară un strat subţire

de gunoi păios sau iarbă cosită, ca astfel, umezeala să se ţie pe timp mai lung. Îndeplinind

lucrările acestea, pomul trebuie legat de par cu câteva legături. Legarea la par contribuie

foarte mult la dezvoltarea frumoasă a pomului şi îl apără de vânturi tari care pot să-l rupă.

Legătura trebuie făcută aşa, ca între pom şi par să se încrucişeze, aşa ca în un ochi să fie

pomul şi în al doilea să fie pasul.

Filip: Am auzit odată, că unii oameni, înainte de a aşeza pomul în groapă, îl bagă cu

rădăcina în o ciorofală de balegă. Pentru ce?

George: Lucrarea aceasta în adevăr e foarte bună, însă atunci se face când pământul

e slab. Alta am voit eu să-ţi spun. Pomul transplantat primăvara totdeauna se ciuntă din

crengi, dar la cel de toamnă nu. Acum vină să priveşti puţin lucrul meu, căci voiesc a-ţi spune

ceva despre:

IV. Formarea coroanei

Filip: Să mergem bade George, căci sunt curios să văd şi să ştiu.

George: Pomul creşte mare sau mic după cum voieşti. Pomul mijlociu care e în

grădina de pomărie e de 5-6 m. şi anume: de la pământ până unde se începe coroana e cam

2-2 ½ m., care coroană luată în înălţime e de 2-3 m. coroanele sunt de mai multe feluri şi

anume: conică (cu vârf ascuţit), rotundă, etc. şi se formează în modul următor:

Când pomul a ajuns la înălţimea care ne place, îl ciuntim şi prin aceasta îl silim a

creşte în lături şi nu în sus. Alegem 3-4 crengi frumoase care vor fi cele de frunte. Celelalte

crengi se taie. Crengile lăsate, în anul următor, se ciuntă de vârf ca şi pe acestea să le silim a

creşte în lături. Dintre crenguţele crescute din cele principale, alegem şi lăsăm pe cele mai

corespunzătoare formei ce voim a da coroanei. Ciuntirea crengilor principale se face şi după

1 Foaia Poporului, Sibiu, Anul XII, 1904, nr. 46 (7 noiembrie/20 noiembrie), p. 595.

https://biblioteca-digitala.ro

12

IUSTIN SOHORCA

mugur, se taie, adică chiar deasupra mugurului din care prevedem că are să crească o

crenguţă, asemenea corespunzătoare formei coroanei. După ce coroana e dezvoltată, nu se

lasă crengi prea multe, iar pe care le lăsăm trebuie să fie bine alese şi să ne grijim ca să nu se

frece deolaltă. Îndepărtarea crengilor netrebnice se face în tot anul cu ocazia curăţeniei.

Filip: Credeam că lucrul acesta e mai greu.

George: Nu e greu, Filipe, nici un lucru, când e făcut cu inimă şi însuflețire.

Filip: Îţi mulţumesc frumos de învăţătură. Aş mai sta, dar sunt silit a merge şi la alte

afaceri. Cred că cu un alt prilej încă vei face bine a-mi spune câte ceva.

George: da, mai am a-ţi spune ceva, şi apoi pe lucru.

Filip: Dumnezeu îţi ajute!

George: Să ne ajute Cel de sus!

V. Curăţirea şi bolile pomilor

George: Dumnezeu primească rugăciunile!

Filip: Să te audă Cel de sus!

George: Ce zi de sărbătoare frumoasă ne-a dat Dumnezeu!

Filip: E frumoasă în adevăr, ce bine ar fi să mai poţi face câte ceva…

George: Ba nu Filipe, sărbătorile au ca scop ca să ne aducă aminte de Dumnezeu, ca

noi să-l rugăm şi să-i mulţumim pentru cele ce ne dă. Zilele de sărbătoare trebuie sfinţite şi

ţinute. În zilele de sărbătoare, fie cât de frumoase, trebuie să ne abţinem de la orice lucru.

Filip: Ştiu bade George şi eu, că zilele de sărbătoare sunt menite şi pentru odihnă,

dar vezi, firea omului e aşa… Însă pentru aceea, eu cred că a vorbi lucruri folositoare e iertat.

George: Da, aceasta e iertat.

Filip: Prin urmare, şi noi putem vorbi despre pomărie.

George: Bucuros Filipe! Mai am a-ţi spune multe, dar folositoare.

După ce coroana e dezvoltată cum îţi place, te îngrijeşti ca să nu-şi piardă forma.

Forma o pierde atunci lăsăm crengile să crească câte şi cum vreau ele. Pentru aceea, în tot

anul crengile netrebuincioase se delătură, lăsând numai pe cele corespunzătoare. Asemenea

se delătură şi crengile uscate. În timpul acesta, pomul începe a produce fructe. Ca pomul să

prospereze şi să ne satisfacă dorinţa, trebuie şi acum cultivat1.

Filip: Ce lucru mai recere pomul după ce a început a rodi?

George: Nu mult, dar totuşi trebuincios. Lucrul ce trebuie îndeplinit e acesta.

Curăţirea, apoi în toată primăvara, cât ţine lățimea coroanei, pământul se sapă jur împrejurul

trunchiului şi dacă e slab îl şi gunoim cu gunoiul putred.

Iarna, prin lunile februarie şi martie, scoarţa bătrână şi muşchiul se rade cu un fel de

instrument de fier, ce are forma unei cociorve. După ce scoarţa bătrână, muşchiul şi toate

necurăţeniile s-au curăţit, trupina pomului se unge cu var, care omoară toate insectele

stricăcioase încuibate sub coajă. Ranele produse se ung cu ceară de altoit sau cu o

amestecătură de baligă de vită, cenuşă şi apă sau chiar şi numai cu pământ cleios.

Filip: Am priceput toate câte mi le-ai spus şi voi urma întocmai. Dar unii pomi, cu

toată îngrijirea se uscă pe zi ce merge, pier… ce e cauza?

1 Ibidem, nr. 47 (14/27 noiembrie), p. 609.

https://biblioteca-digitala.ro

13

POMĂRITUL – SFATURI ÎN FORMĂ DE DIALOG

George: Cauza sunt relele ce bântuie printre ei şi pe care, dacă nu le-am împiedica,

ar deveni omorâtoare bieţilor pomi. Relele aceste sunt de două feluri şi anume: externe (din

afară sau duşmanii pomilor) şi interne (dinlăuntru sau boalele lor). Între duşmanii pomilor,

cel dintâi loc îl ocupă omidele, „somnul” şi gândacii de Mai. De omide, pomii îi scăpăm, că

le omorâm încă în ouă. În luna februarie adunăm ouăle şi le ardem.

Filip: Bine bade George, e în stare cineva să culeagă toate ouăle?

George: În adevăr, e cu neputinţă, însă cea mai mare parte le poate. Ceea ce nu a

putut face omul cu ouăle, poate face cu omidele, pe care le omorâm îndată ce le observăm;

apoi avem şi un ajutor bun, şi acela e pasărea. Păsările pustiesc o mare parte din omide,

pentru aceea trebuie să fim cu cruţare faţă de ele şi să ne bucurăm când vom avea cât de

multe prin grădină. „Somnul” sau „vaca furnicii” e o insectă mică, negricioasă. Ea îşi depune

ouăle, mai cu seamă pe rămurelele tinere, învelindu-le ca cu un inel. Fac mare stricăciune

pomilor rozându-le frunza. Remediul cel mai bun în contra lor e pustiirea lor. Dimineaţa

avem cel mai bun prilej, pentru că insectele acestea sunt cu grămada la ramificarea

(rămurirea) crenguţelor tinere. „Gândacul de Mai” încă se numără între duşmanii de frunte a

pomilor. Apărarea pomilor contra lor e mai uşoară. Dimineaţa scutură, pomul atacat, gândacii

căzuţi îi omorâm şi, ori îi îngropăm, ori îi opărim şi nutrim galiţele cu ei.

Filip: Dar furnicile, fac ceva stricăciune?

George: Până acum, aşa se credea, dar pomologii iscusiţi au dovedit că furnicile nu

fac nicio stricăciune pomilor.

Filip: Atunci, pentru ce se urcă pe pomi şi pentru ce unii oameni iau măsuri în contra

lor?

George: Aceia care au furnici pe pomi, trebuie să caute cauza, pentru ce au? Cauza

pentru ce se urcă furnicile pe pomi este că pomul e atacat de insecta numită „somnul” sau

„vaca furnicii”. Insecta aceasta lasă pe locul unde a fost un suc dulce ce e foarte plăcut

furnicilor şi de aceea furnicile caută insectele acestea. Afară de duşmanii amintiţi, pomii mai

au şi alţii, cum sunt: iepurii, caprele, oile, viţeii, etc., aceştia rod coaja pomilor şi le mănâncă

mugurii. În contra lor, pomii îi putem apăra, că le învelim trupina cu legături de paie.

Filip: Eu aş zice altcum. Mijlocul cel mai bun pentru a ne apăra e îngrădirea bună a

grădinii de pomărie.

George: Foarte bine. Aceasta e aşa.

Filip: Acum, te rog spune-mi ce boli bântuie între pomi?

George: Cele mai dese boli de care pătimesc pomii sunt următoarele: nerodirea,

crăparea scoarţei şi scurgerea cleiului (guma). Nerodirea provine din trei cauze şi anume:

1. Pomul nu e sădit la afunzimea recerută, adică întocmai aşa cum a fost în şcoala de

altoit. În cazul acesta, în jurul trupinei săpăm şi îl răsuflăm.

2. E sădit în pământ slab şi la rădăcină nu are pământ care să-i deie nutrimentul de

lipsă. În cazul acesta, ceea ce n-are îi dăm.

Filip: Trebuie să săpăm până la rădăcină şi acolo să-l gunoim?

George: Ba nu, ci cât ţine lăţimea coroanei jur-împrejurul pomului, pământul se sapă

şi se presară gunoiul putred.

3. Cauza cea din urmă a nerodirii este că pomul e sădit în loc prea gras. Sucul cel

mult îl sileşte a creşte numai. În cazul acesta pomul trebuie „jugănit”. Jugănirea constă în

aceea că facem mai multe tăieturi de-a lungul trupinei sau a crengilor groase. Dacă

modalitatea aceasta nu e îndestulătoare, la câteva crengi mai groase tăiem şi despuiem coaja

împrejur în lăţime cam de unu până la două degete, întocmai la ramificare. Modalitatea

aceasta se foloseşte numai în cazuri de tot grele şi numai meri şi peri. La pomii cu sâmburii

https://biblioteca-digitala.ro

14

IUSTIN SOHORCA

tari nu e iertat a se folosi mijlocul acesta. Crăparea scoarţei încă este o boală primejdioasă

căci rana se întinde afund către lemn şi produce putrezire.

Vindecarea se face aşa, că tăiem scoarţa atacată până la lemn şi curăţând-o bine, o

ungem cu ceară de altoit sau cu păcură. Scurgerea cleiului sau guma provine, mai ales la

pomii cu sâmburi tari: pruni, cireşi, vişini, etc. La vindecare, purcedem ca şi la boala de mai

înainte.

Acestea sunt învăţăturile domnului învăţător şi cred că dacă voi urma aşa, eu voi

avea o pomărie ca şi care nu s-a mai pomenit prin părţile noastre1.

Filip: Toate lucrurile aceste sunt frumoase şi folositoare în adevăr, dar după cum văd

eu la o pomărie este lucru multişor, deşi nu aşa greu.

George: Ar fi mult dacă ai lucra numai în un anotimp. Dar lucrurile pomăriei se fac

pe rând. În tot anotimpul şi în toată luna e câte ceva lucru deosebit.

Filip: Nu ai fi bun, bade George, să-mi spui lucrările toate, împărţite după luni ca să

mi le însemn?

George: Bucuros Filipe. Să începem întâi cu lucrările ce sunt a se face la:

a) Pomii tineri

Februarie. Se poate începe la săditul pomilor. Se altoieşte în casă. se strâng

mlădiţele nobile pentru altoirea de primăvară.

Martie. Grădina de pomi se sapă şi se face semănarea de primăvară.

Aprilie. Asemenea se sapă şi straturile se plivesc. Se începe timpul altoitului.

Mai. Straturile cu pereţi se plivesc şi se udă. Altoirea continuă. Se începe ocularea

de primăvară.

Iunie. Grădina de pomi se curăţeşte, straturile se plivesc şi se udă dimineaţa înainte

de a răsări soarele sau seara după apunerea soarelui. Legăturile altoilor tineri se slăbesc, dar

nu se delătură de tot.

Iulie. Straturile cu pomi trebuie săpate şi udate.

August. Sâmburii poamelor folosite trebuie adunate şi păstrate până la semănarea de

toamnă. Se începe ocularea de vară. În jurul altoilor tineri se sapă şi dacă e lipsă se gunoiesc.

Septembrie. Trebuie făcute gropiţele pentru transplantarea de toamnă. Se mai poate

ocula.

Octombrie. Se face semănarea de toamnă.

Noiembrie. Se face transplantarea altoilor de toamnă.

Decembrie. Se fac gropile pentru transplantarea de primăvară.

b) La pomii bătrâni

Ianuarie. Se adună zăpada în jurul pomilor ca să întârzie cu înflorirea, prin aceasta

se asigură în contra eventualelor îngheţuri de primăvară.

Februarie. Se adună ouăle de omizi de pe pomi şi se ard.

Mai. Omizile ce mai sunt se afumă cu pucioasă ca astfel să piară. Tot acum se

nimicesc cărăbuşii (gândacii) de mai.

August. Pomii care sunt prea încărcaţi se sprijinesc şi rărim poamele de pe ei ca să se

poată coace mai bine. Poamele coapte se strâng şi se uscă.

Septembrie. Încep a se coace poamele; ele trebuie culese cu mâna.

Octombrie. Urmează culegerea poamelor.

Noiembrie. Se curăţesc pomii pe timp moale de toate crengile uscate.

1 Ibidem, nr. 48 (21 noiembrie/4 decembrie), p. 623.

https://biblioteca-digitala.ro

15

POMĂRITUL – SFATURI ÎN FORMĂ DE DIALOG

Decembrie. Urmează curăţirea pomilor de coaja uscată, de muşchi şi de alte

necurăţenii. În jurul pomilor din pământ slab se sapă şi se presară gunoiul putred.

Filip: Mă speriam la început că lucrul pomăriei îmi va răpi tot timpul, aşa încât

altceva nu voi putea lucra. Acum văd că frica mea nu a fost întemeiată.

George: dar ştii dumneata zicătoarea românului că „Ochii te sperie, ia mâinile te

bucură”. Niciodată nu e bine să te sperii de lucru, fie cât de mult şi cât de greu şi cu curaj şi

cu stăruinţă să te apuci de el şi să nu-l laşi din pălmi până e ispăşit.

Filip: Îţi mulţumesc frumos bade George de toate învăţăturile ce mi le-ai dat.

niciodată nu vei avea vreun om mai recunoscător ca mine. Dacă Dumnezeu îmi va ajuta şi

îmi voi putea face pomărie după sfaturile ce mi-ai dat, dumnitale o să-mi mulţumesc fericirea

mea.

George: ba nu Filipe, mai întâi ai să mulţumeşti lui Dumnezeu pentru că ţi-a luminat

mintea, a doua oară ai să-i mulţumeşti domnului învăţător pentru că de la el am învăţat şi eu

ceea ce ţi-am spus dumnitale. Eu sunt mulţumit cu atâta, că exemplul meu e urmat de un om

harnic şi voi fi fericit când omul acela se va nisui a mai capacita barem pe unul şi tot aşa, din

unul la altul, lucrul acesta frumos va prinde rădăcini.

Filip: Din toate puterile mele voi nisui a mai câştiga oameni care să-şi facă pomărie!

Acum Dumnezeu să ne steie în ajutor ca să putem duce la bun sfârşit ceea ce vom începe.

Dumnezeu îţi ajute şi să-ţi dea puteri şi viaţă îndelungată.

George: Şi dumnitale Filipe să-ţi ajute Cel de sus. Sunt bucuros oricând să-ţi mai

spun ceea ce voi şti.

Filip: Ştiu că eşti un om de bună treabă şi la dumneata voi veni după sfaturi ca la un

bun părinte.

George: Să ai tot binele, Filipe1!

Sfârşit.

Fotografie din colecţia artistului Maxim Dumitraş

1 Ibidem, nr. 49 (28 noiembrie/11 decembrie), p. 637.

https://biblioteca-digitala.ro

16

CU VÂNĂTORII DIN DEVA

OCTAVIAN SCRIDON

Mihai…

Doamne

„Pentru ce adesea lovitura Ta-i

nedreaptă?

Pentru ce ne surpi credinţa-n judecata Ta

înţeleaptă?”

Sunt versuri care mi-au rămas deodată

când te-am văzut zdrobit pe înserat, acolo întins

pe iarbă, aşa cum n-am crezut că te voi vedea

vreodată. Este protestul aspru în faţa nedreptăţii,

este expresia îndoielii asupra rostului pe care

moartea ta poate să-l aibă.

Dar, iarăşi, Doamne,

„Iartă-i pe cei ce încep să se îndoiască,

Sunt dureri prea grele-adesea

pentru-o inim-omenească”.

Şi totuşi pentru ce? Care este sensul

îngenunchierii tale? Ai plecat cu fruntea luminată

de credinţă şi nicio umbră nu ţi-a tulburat bolta nădejdilor. Pentru că ştiai că porneşti cu un

singur gând, încălzit de o singură dorinţă – aceea de a-ţi sluji cu credinţă Patria şi

Comandantul. Iar pentru îndeplinirea acestui ţel, tu n-ai ştiut ce-nseamnă istovirea, ţi-a fost

străin răgazul şi n-ai dorit odihna.

Te-am văzut în marşurile grele alergând pretutindeni, mai întâi pe jos, apoi pe un cal

alb, cu sufletul tău, mereu să fii în preajma celui pe care l-ai slujit nu dintr-o datorie impusă

de legea hainei ce o purtai, ci la porunca iubirii care te lega de sufletul lui.

De aceea, tot ce ai făcut tu pentru „Domnul colonel” – cât suflet puneai în cuvintele

acestea – se cheamă mai mult decât devotament, se cheamă dragoste. Şi nimeni din lumea

aceasta nu poate dărui mai mult cuiva.

Iată de ce ţi s-a răspuns cu aceeaşi măsură. Te cunoşteam toţi, pentru că îngrijeai şi

păzeai, ca un câine credincios, pe cele ce era al tuturor.

Dar, oare aş putea să uit ceea ce ai făcut şi pentru mine? Grija ce mi-ai purtat şi

dragostea pe care nu mi-ai ascuns-o?

Parcă te aud şi acum, când gândurile toate ţi le dăruiesc, chemându-mă:

„- Domn elev, poftiţi la Domnu colonel” sau „- Poftiţi o cană de lapte, dar numai

dacă vă place nefiert, că n-am avut vreme să-l fierb”.

De acum toate au luat sfârşit. Nu te voi vedea, chemarea nu ţi-o voi mai auzi.

https://biblioteca-digitala.ro

17

OCTAVIAN SCRIDON

Mai trist şi mai singur însă decât orice a rămas comandantul. Şi ai fost nedrept,

Mihai, că l-ai lăsat aşa de pe neaşteptate. El însuşi rănit în apropierea ta, de câte ori va simţi

nevoia unui pahar cu apă, oricând un lucru undeva pa aproape nu se va găsi – numele tău îi va

răsări în gând, fără să vrea, dar chemării stăruitoare, Mihai! Mihai!, cu care va încerca să

spargă în ţăndări zidurile morţii îi va răspunde îngheţul şi pustiul.

Zadarnice sunt toate protestele, fără răspuns rămân toate chemările.

- Noapte bună, Mihai!

Dormi liniştit, Comandantul tău răsplăteşte cu lacrima durerii lui credinţa ta,

dragostea ta1…

Profesorul Octavian Scridon (cu cămaşă albă) în mijlocul unor prieteni

(Foto Maria Stavariu)

1 Ardealul, Bucureşti, Anul III, 23 ianuarie 1943, nr. 4, p. 4.

https://biblioteca-digitala.ro

18

DR. OCTAVIAN UTALEA
CANDIDATUL LIBERAL LA SCAUNUL DE SENATOR AL CLUJULUI

Născut în Sângeorz-Băi1 în anul 1868, Octavian

Utalea a absolvit liceul în Năsăud, iar Universitatea la Cluj

unde şi-a luat doctoratul în drept şi economie politică.

A luat parte la războiul mondial în armata

austriacă în calitate de căpitan.

În timpul revoluţiei din 1918, dr. Octavian

Utalea a fost unul dintre tribunii poporului în Sfatul

Naţional de la Cluj. În această calitate, Octavian Utalea

a fost unul dintre principalii organizatori ai gărzii

naţionale pentru întreg Ardealul. A fost, după aceea,

membru în Marele Sfat Naţional de la Alba-Iulia, care

a declarat unirea.

A fost, apoi, înscăunat în 1919 cu conducerea

subprefecturii judeţului şi prima organizare românească a

judeţului Cluj, este aproape, exclusiv, opera domnului

Octavian Utalea. În 1923, guvernul liberal de pe atunci,

cunoscând marile merite ale domnului Utalea ca subprefect al

judeţului, l-a însărcinat cu gospodărirea oraşului Cluj.

Ca primar al oraşului, a făcut o serie întreagă de lucruri

importante pentru capitala Ardealului, printre care remarcăm:

- a făcut muzeul etnologic al Ardealului, dăruind clădirea proprietate a primăriei, din

Piaţa Mihai Viteazul li acordându-i o subvenţie de un milion;

- a construit prăvăliile de lângă pod pe care le-a închiriat comercianţilor români,

dând astfel un impuls vieţii comerciale românești. Aceste prăvălii, pe lângă aceasta, mai aduc

oraşului venit anual de peste un milion;

- a făcut şapte străzi în diferite cartiere ale oraşului, aprovizionându-le cu apă, canal

şi lumină electrică;

- a donat o clădire, proprietatea primăriei, de lângă Feleac, în care s-a făcut şcoală

primară pentru comuna de mai sus;

- a donat baroului avocaţial terenul de lângă Teatrul Naţional pentru construirea

palatului baroului;

- a amplificat uzina electrică şi uzina de apă din Cluj.

Ţinem să remarcăm că toate aceste îmbunătăţiri aduse capitalei Ardealului, s-au

făcut numai din economii bugetare, fără a se supune populaţia la taxe noi.

Toate aceste opere înfăptuite de dr. Octavian Utalea îi dau dreptul la unanima

recunoştinţă a populaţiei oraşului nostru.

Domnia-sa este candidatul Partidului Liberal pentru un scaun de senator al Clujului

şi suntem siguri că toţi cetăţenii judeţului nostru îi vor da voturile, cunoscându-se trecutul şi

tragerea de inimă pe care a arătat-o, totdeauna, faţă de oraşul şi judeţul nostru2.

1 S-a născut în Maieru, comună vecină cu Sângeorzul, deoarece tatăl lui (născut în Sângeorz-Băi) era învăţător

în Maieru când s-a născut fiul Octavian.
2 Naţiunea, Cluj, Anul I, 1927, nr. 140 (7 iulie), p. 3.

https://biblioteca-digitala.ro

19

BISERICĂ

ŞCOALĂ

SOCIETATE

Preotul SABIN SOHORCA, tatăl lui IUSTIN SOHORCA

https://biblioteca-digitala.ro

20

LAURA SOHORCA, mama lui IUSTIN SOHORCA

https://biblioteca-digitala.ro

21

ROMÂNII ARDELENI DIN

VECHIUL REGAT ŞI ACTIVITATEA

LOR PÂNĂ LA RĂZBOIUL

ÎNTREGIRII NEAMULUI (V)

IULIU MOISIL1

VI. SCRIITORI, LITERAŢI, ZIARIŞTI

Vom aminti pe: George Coşbuc,

Şt. O. Iosif, Nic. Nicoleanu, Veronica Micle,

Ilarie Chendi, Ion Cândea, Cioflec R. şi

C., Ciuceanu Ilariu, Ion Creangă, Teofil Frâncu,

Alex. Hodoş (Ion Gorun), Constanţa Hodoş,

Nerva Hodoş, Liviu Rebreanu, Iuliu Roşca,

Luca Rusu, Ion Slavici, Alex. Ciurcu,

Al. George Ion, Aurel Marcu, Dem. Marcu,

G. Ocăşanu, Radu R. Popea, Ion Rusu

Abrudeanu, Ion Rusu-Şirianu, Mircea

Rusu-Şirianu, Nicolae Pora, Nicolae Rusu

(Năsăud), Nicolae Rusu-Ardeleanu, Corneliu

Scurtu, Gheorghe Stoica, Nic. Tămaşiu,

Tuducescu Iuliu (paleograf).

VII. BOTANIŞTI, CHIMIŞTI,

GEOLOGI, STATISTICIENI

Babeş Aurel, chimist; Enescu Ion,

chimist; Grindeanu V. I., chimist; Grozescu Horia,

geolog; Marţianu P. Dionisie, statistician; Pop Ghiţă, chimist; Popovici Maximilian, chimist;

Popovici-Haţeg-Val., geolog; Roman Corneliu, chimist; Ştefan L. David, chimist.

1 Extras din monografia Transilvania, Banatul, Crişana, Maramureşul, 1918-1928, lucrare de amintire a zece

ani de când aceste provincii surori s-au alipit la Ţara–Mamă, Bucureşti, 1929, pp. 35-38.

https://biblioteca-digitala.ro

22

IULIU MOISIL

VIII. ARTIŞTI (PICTORI, SCULPTORI, PIANIŞTI,

DESENATORI, COMPONIŞTI)

Cionca-Pipoş Aurelia, născută în București 1888, fiica profesorului Ion Cionca.

Cursul secundar şi studiile muzicale, pian, armonie şi teorie, în Bucureşti cu diferiţi profesori.

La Lipsca absolvă conservatorul de muzică (1903-1906), clasa de perfecţiune a maestrului

Alfred Reissenhauer, cu mare distincţie. În acelaşi timp fu bursiera M. S. Regelui Carol I.

este, de la 1912, profesoară definitivă la catedra de pian de la Conservatorul de muzică din

Bucureşti. Profesoară de pian a A. L. L. R. R. Principeselor Române Maria şi Elisabeta. De la

etatea de cinci ani a concertat aproape fără întrerupere până astăzi în ţară şi străinătate

repurtând mari succese. În 1926 fu decorată de Regele Ferdinand I cu medalia „Bene

Merenti”, clasa I, pentru merite artistice şi didactice.

Ciorogariu Petre. A fost unul din culegătorii cântecelor populare. Originar din

Banat, trecu în România, ca profesor. Compozitor muzical a scris multe cântece populare,

care s-au cântat de corul Societății corale „Carmen”. În „Biblioteca Românească” a librăriei

„Socec” a apărut o colecţie de „Cântece din popor” cu note muzicale, de dânsul, cuprinzând

colinde, cântece de stea, cântece de lume, doine şi cântece de voinicie, culese din Ardeal,

banat şi Muntenia. Este o colecţie care va face să se pomenească cu cinste numele lui.

Decedat în 1909.

Lecca Constantin, născut 1810 la Braşov. Decedat 1887. Primul pictor român.

Paharnic sub Vodă Al. Ghica. Studii în Italia şi Germania, apoi se stabili ca profesor de desen

la primul colegiu de atunci, „Sf. Sava”. Pe lângă marele său talent, era om şi de o deosebită

cultură; a tradus mai multe piese. Printre principalele lui pânze sunt: Intrarea lui Mihai

Viteazul în Alba-Iulia, Bătălia de la Răsboieni, Portretul lui Cuza-Vodă, Descălecarea lui

Negru-Vodă. Apoi copii după tablouri clasice şi alte multe lucrări. Aman a fost elevul său.

Sava Henţia, pictor român, născut 1848 în Sibişel (Sebeş). Un unchi îl aduse la

Bucureşti unde urmă Şcoala de bele arte, cu o modestă bursă. Absolvind şcoala a obţinut

premiul la marele concurs de străinătate al anului 1870. Plecă la 1871 în Italia, vizită mai

toate muzeele din cele mai de frunte oraşe ale patriei lui Rafael, se opri câtva timp în Roma,

apoi plecă la Paris. Intră în Academia de bele arte. Abia intrat în noua viaţă de muncă, în

urma intrigilor unor camarazi ai lui din Bucureşti, ministrul Tell îi tăie bursa. Graţie unor

studenţi români de inimă, care îl ajutau lunar prin cotizaţii lunare, Henţia îşi urmă studiile. În

anul al doilea fu admis la expoziţia salonului cu tabloul mitologic Psihea părăsită de Amor.

Pânza fu cumpărată de ministrul Instrucţiei, D. Boerescu care, după stăruinţele lui T. Aman,

îi mai dete şi o mică bursă. În 1874 se înapoie în ţară făcând şi expoziţie. La 1875 fu numit

profesor de desen la externatul secundar de fete, iar în 1876 la Azilul „Elena Doamna”. În

războiul 1877-78 fu ataşat ca pictor pe lângă Marele cartier general, lucră mai multe pânze

din război, pe cele mai multe cumpărându-le Regele Carol I, decorându-l cu „Bene Merenti”.

O lucrare însemnată e şi Intrarea triumfală a lui Traian în Sarmisegetuza, Venera, Portretul

Anei Davila, Moara, Târgul Moşilor, Sinaia ş.a.

Lemenyi George, pictor român. Data naşterii şi morţii, necunoscute. La 1883 fu

trimis să studieze pictura la Munchen şi Roma. Reîntors la Iaşi în 1847. Pânze principale:

Arhanghelul Mihail biruind pe Satana şi numeroase portrete ale boierilor de pe acele vremuri.

Medrea C., sculptor, născut 1888 în Mercuria (Sibiu), studiile liceale în Alba-Iulia.

Şcoala de arte şi meserii în Zlatna. Şcoala superioară de arte decorative din Budapesta.

Diplomat. Studii în Germania, Franţa şi Italia. Lucrări: busturile lui George Coşbuc,

Delavrancea şi ale altor persoane marcante în galeria de la Teatrul Naţional din Bucureşti.

https://biblioteca-digitala.ro

23

ROMÂNII ARDELENI DIN VECHIUL REGAT ŞI ACTIVITATEA LOR PÂNĂ LA RĂZBOIUL ÎNTREGIRII NEAMULUI (V)

Monumentele doctorului Ioan Raţiu în Turda, a poetului Şt. O. Iosif în Braşov, a Corpului

didactic şi a Eroilor Căilor Ferate Române Piaţa Gării din Bucureşti. Apoi, diferite lucrări în

Pinacoteca Statului, Muzeul Simu şi în Muzeul Militar (scene de eroism de pe frontul

moldovean). Monumentul lui Simion Bărnuţ ce se va ridica la Iaşi.

Mihail (Mişu) Pop, născut 1827 la Braşov, decedat 1892. Tatăl său a fost, de

asemenea, pictor, sculptor şi poleitor original din Făgăraş şi stabilit în Braşov. La 1845 fu

trimis la Academia de bele arte din Viena, unde făcu progrese însemnate. La 1848, înapoiat

acasă, găsi un tovarăş de artă, pe pictorul Constantin Lecca, care tocmai zugrăvea tâmpla

bisericii Sf. Nicolae din Schei. Izbucnind revoluția, Mișu Pop părăsi paleta și apucă arma,

intrând în garda națională română ce păzea Braşovul. După revoluţie se retrase la Bucureşti

unde, împreună cu Lecca, executară pictarea steagurilor armatei, apoi, amândoi, asociindu-se

şi cu Barbu Stănescu, pictor şi poleitor din Câmpulung, formară un triumvirat artistic, care

execută multe lucrări. Astfel zugrăviră bisericile Curtea veche în 1852, Sfânta Ecaterina,

Sf. Gheorghe-nou şi capela de la cimitirul Şerban-Vodă (Belu). La 1855, Mişu fu chemat la

Târgu-Jiu unde zugrăvi biserica catedrală şi, în timp de cinci ani cât stătu aici, mai zugrăvi

biserica din comuna Gârbovu, precum şi portretele multor boieri gorjeni. După o scurtă

şedere la Craiova, zugrăvi schitul Frăsinei. La 1863 veni la Bucureşti, ajutând lui Lecca să

zugrăvească biserica Radu-Vodă, apoi biserica Sf. Nicolae. La 1864 fu chemat la zugrăvirea

bisericii din Săcelele Braşovului, precum şi cele din Toderiţa, Râşnov, Țânțari şi Arpatac. A

fost profesor de desen la liceul român din Braşov până în 1892.

Pecuraru Dion., născut în Vinerea 1876. A făcut gimnaziul la Braşov, Şcoala de

ceramică, secţia artistică la Târgu-Jiu. În urmă a fost angajat la muzeul de antichităţi de pe

lângă Universitatea din Bucureşti. Este unul din cei mai buni desenatori români.

IX. TEATRU

Bârsan Zaharia, născut 1879 la Braşov. Scriitor şi artist dramatic. Făcu liceul în

Ardeal, iar conservatorul în Bucureşti. În acelaşi timp audia şi cursurile Facultăţii de Litere şi

Filosofie. Îşi completă studiile artistice în Viena, Berlin şi Italia. În urmă jucă în tovărăşia

câtorva tineri artişti şi artiste prin oraşele Ardealului, făcând propagandă pentru cultura şi arta

românească, iar în urmă fu angajat la Teatrul Naţional din Bucureşti. Bârsan este şi un scriitor

de seamă, poet, - limba lui este fermecătoare şi pură.

Opere: Visuri de noroc (1903), Ramuri, Impresii de teatru (1908), Mărul şi Sirena,

Se face ziuă, piese jucate pe scena Teatrului Naţional. A tradus admirabila lucrare Salomeea

de O. Wilde şi alte câteva piese franceze şi italiene. Astăzi este membru al teatrului din Cluj,

al cărui director fu un timp.

Bârsan Z. Olimpia, născută 1885 la Galaţi. Urmă Şcoala de bele arte şi cursurile

conservatorului din Bucureşti. A luat parte la mişcarea teatrală culturală întreprinsă de soţul

ei, Zaharia Bârsan, prin Ardeal. Şi-a desăvârşit studiile în Italia. A fost angajată apoi la

Teatrul Naţional. A făcut studii şi la Paris. Azi este la teatrul din Cluj. O artistă din cele bune

ale noastre.

Bobescu Alexandru, artist, întemeietorul operetei române, născut la Tâmpăhaza,

lângă Alba-Iulia, 1859. Studiile secundare le făcu la Blaj. Îmbrăţişând cariera teatrală şi

trecând în Vechiul Regat a jucat în diferite trupe, printre care cu Manolescu, Millo, Luchian

ş. a. În 1889 a înfiinţat la Teatrul Naţional din Craiova prima trupă de operetă română, având

una din cele mai bune înjghebări. Printre primele elemente avea pe doamnele Vladaia,

Găluşcă, Odeseanu, apoi Anestin, Poenaru, Tănăsescu, N. Popescu, Nanu ş. a. A făcut cel

https://biblioteca-digitala.ro

24

IULIU MOISIL

dintâi turneu românesc peste graniţă jucând cu o trupă de 90 persoane. Întors în ţară, a

repurtat cele mai strălucite triumfuri, atingând cifre fabuloase per acele vremuri, 3-4000 lei

seral. A fost câtăva vreme societar şi director de scenă la Teatrul Naţional din Craiova şi apoi

a format noi trupe cu care a jucat operetă în toată ţara timp de peste 20 de ani.

Fire de adevărat artist, muzicant de mare talent, Bobescu e şi autorul câtorva

frumoase operete, printre care cităm: Orfanul din Dorna şi Păunaşul Codrilor şi o operă în

cinci acte, Iosif în Egipt, al cărui libret a tot al său. Multe alte operete le-a făcut în colaborare

cu Fotino, Iacobshiţ ş. a. A făcut un turneu şi prin Basarabia, iar în 1899 a jucat cu mare

succes la Teatrul Ruski din Odessa, cu o trupă în frunte cu Margareta dan şi cu tenorul

Vasiliu. În urma succesului obţinut acolo, i s-a oferit un angajament strălucit pentru un turneu

la Moscova – Kiev – Petrograd, care din împrejurări neprevăzute nu s-a putut face. A dus

faima muzicii şi a dansului românesc până în istorica de acum cetate Lodz şi în alte centre din

Polonia. Iată atâtea isprăvi pe care un artist le-a făcut în vremuri vitrege pentru artă. Decedat

în noiembrie 1915 în Panciu.

Petculescu C. A. Directorul primei societăţi de teatru român..

Valentineanu de la Teatrul naţional.

X. TIPOGRAFI, LIBRARI, FOTOGRAFI

Dănciulescu Zaharia, fotograf în Bucureşti, unchiul pictorului Sava Henţia, decedat

la 1865.

Filip George, născut Braşov. Tipograf-editor. Şi-a făcut educaţia grafică în timp de

şapte ani la Viena, Munchen, Berlin şi Paris. Unul din cei mai buni tehnicieni în arta tiparului

din ţară. A fondat Institutul de arte grafice şi editura „Minerva”, dimpreună cu Aurel

Popovici şi alţi doi, fiind şi director timp de 20 de ani. A tipărit comorile scriitorilor români

în zeci de mii de exemplare, executate excelent, cu coperte cu ornamentaţie românească

(compuse de marele artist V. Rola Piekarski) şi ieftine, astfel că a contribuit nespus de mult la

răspândirea în masă a literaturii româneşti în toate ţările române.

Sfetea Constantin, născut Braşov. Editura românească a suferit o mare pierdere prin

moartea lui C. Sfetea, care o înfăţişa aproape singur în legătura ei cu trecutul eroic. De zeci

de ani slujea cu credinţă cartea. S-a ivit într-o vreme de şovăieli, când bunurile culturale ale

tiparului erau un negoţ de jertfă. A trecut prin toată acea vreme, lucrând pentru şcoală şi

pentru literatură, ca un bun gospodar şi ca un îndrăgostit discret al meseriei, cu stăruinţa lui

adesea ursuză de ardelean, învăţat să lupte şi să tacă. Trebuie pus la un loc de cinste între acei

descălecaţi de peste munţi, care în întâiul lor val, îmbrăcat în togi, ne-au deschis Roma şi au

vorbit de pe catedre, iar în cel următor ne-au organizat viaţa şi ne-au arătat ce e munca, de

dindărătul unei tejghele sau al unui birou. Când împrejurările s-au schimbat şi întreprinderi de

noroc au acoperit pe lucrătorii umili, Sfetea a rămas liniştit în rosturile lui care creşteau încet.

De-acolo i-a fost dat să se ridice mai târziu tocmai acele întreprinderi de noroc, după ce

norocul le părăsise. Era în timpul din urmă director şi copărtaş în societatea „Cartea

Românească”. Ea va simţi şi vom simţi şi noi, ce însemna experienţa şi munca fără preget,

cheltuită atât în planuri de înnoire cât şi în cele mai mici amănunte a lui Sfetea pentru carte şi

pentru răspândirea ei. Priceperea şi cumpătul lui nu le are astăzi altul în editura şi librăria

românească. Trecerea noastră deodată la marea industrie a tiparului avea în el cea mai sigură

mână de cârmă şi cel mai iubitor ochi de veghe. În negoţul de librărie, în editură, în

încercarea de organizare a breslei, în tipărirea de buletine bibliografice, Sfetea ne e la toţi un

înaintaş. Plecarea lui ne lasă mai săraci şi mai singuri. Toţi cei ce l-au cunoscut nu-l vor uita

https://biblioteca-digitala.ro

25

ROMÂNII ARDELENI DIN VECHIUL REGAT ŞI ACTIVITATEA LOR PÂNĂ LA RĂZBOIUL ÎNTREGIRII NEAMULUI (V)

pentru însuşirile lui de om şi de român, iar istoria îl va aşeza între cei mai buni.

Suru Pavel din Banat. Librar în Bucureşti, directorul Tipografiei Cărţilor Bisericeşti

şi al altor tipografi.

Ştefanovici Mihai, tipograf al lui Antim Ivireanul, trimis de acesta în Georgia.

XI. MAGISTRAŢI, JURIŞTI

Alexandrescu Alex., născut în Viştea (Ardeal), la 1848. Licenţiat în Drept la

Universitatea din Bucureşti. A fost judecător la deosebite judecătorii din ţară.

Alessiu Const., născut Brăila. Făcu studiile liceale la Braşov, facultatea de drept la

Paris. În magistratură de la 1888-1896. Ales de mai multe ori deputat. Fost preşedinte al

filialei Societăţii de patronaj din Brăila mai mulţi ani, î care timp societatea făcu progrese

foarte mari, clădindu-şi un local propriu prea frumos. A fost preşedintele clubului şi şeful

Partidului Naţional-Liberal din Brăila. Unul din cei mai distinşi membri ai baroului.

Bursan George, născut Bucureşti în 1855, descendent al unei familii de grăniceri din

Ardeal. Doctor în drept la Paris. Magistrat în 1883-89. Avocat. Contribui mult la întocmirea

„Ligii pentru unitatea culturală a românilor” în sânul căreia dezvoltă o activitate neobosită.

Secretar al comitetului central executiv de la înfiinţare, a fost ales preşedinte, după moartea

lui Grig. Brătianu. În 1895 fu ales prim-ajutor de primar al capitalei.

Cârstoceanu din Braşov, magistrat la tribunalul din Gorj.

Cheţianu Tuliu Ilie, fost avocat în Craiova. Decedat în 1919 în etate de 79 ani.

Craifăleanu Dionisie, născut Şopteriu (Ardeal) în 1843. Licenţiat al Facultăţii de

drept din Bucureşti. De la 1867 intrat în magistratură, procuror (1869), judecător de tribunal.

Drăgescu Brutus, fost magistrat şi căpitan de rezervă în regimentul 9 vânători, mort

eroic în luptele de la Mărăşeşti (fiul doctorului I. C. Drăgescu).

Florian A. Pompiliu, născut 1854 la Viena. Licenţiat al Facultăţii de drept din Paris.

De la 1880 în magistratură la tribunalul Olt, Putna. Preşedinte de tribunal Ilfov, în 1898.

Monăstireanu I. Daniil, născut în Sânmărghita (Someș), 1845. Licenţiat în drept la

Iaşi. De la 1875 profesor secundar, la 1885 directorul Şcolii de meserii din Iaşi. Judecător de

la 1880. Decedat 1926 în Cluj.

Nestor Victor, născut în Bucureşti. Fiul profesorului nestor din București. Pe la 1888

judecător la tribunalul Olt.

Nica Teodor, născut Braşov, 1846. A făcut liceul în Braşov (1866=. Facultatea de

drept de la Viena. Trecând în ţară a început profesiunea de avocat, î intrat curând în politică

şi, fiind conservator-junimist, a fost în cabinetul lui L. Catargi, sub ministerul cultelor

T. Maiorescu, secretar general 1874-76 şi de la 1884 de două ori deputat. A fost în urmă unul

din directorii Băncii Naţionale a României. A publicat Agiul şi politica noastră monetară.

Nicolau D. Nicolau, născut Braşov, 1876. Licenţiat în drept Bucureşti. De la 1899 în

magistratură.

Opran Petre, zis şi Pera, născut 1815 în Ardeal. Studiile universitare la Pesta.

Trecând în ţară fu procuror de tribunal la Craiova până în 1848 când demisionă.

Reprezentantul în mai multe rânduri în Cameră şi Senat pentru Colegiul Craiova.

Popovici Titu, născut Braşov 1861. Licenţiat în drept la Iaşi. De la 1897 magistrat,

pe la 1900 procuror la tribunalul Iaşi.

Sigmireanu Aureliu, născut în Măgheruş, 1863. Licenţiat în drept Bucureşti. De la

1894 în magistratură.

Tipeiu N. Sever. Membru la Curtea de Apel din Bucureşti în 1909.

https://biblioteca-digitala.ro

26

Mortalitatea infantilă din Sângeorz în
secolul al XIX-lea

 ELISABETA SCURTU

Situat de-a lungul Someșului, între localitățile Ilva Mică și Maieru, Sângeorzul a fost

una dintre importantele așezări din această zonă. Populația sa la începutului secolului al

XIX-lea era de aproximativ 2000 de locuitori1 și a oscilat în jurul acestei cifre pe tot parcursul

acestui veac.

Studiul pe care ni l-am propus are la bază consultarea fondului Registrelor de Stare

Civilă Greco-Catolice din Sângeorz, păstrate la Direcția Județeană Bistrița-Năsăud a

Arhivelor Naționale. Deși dispunem de date concrete doar de la sfârșitul deceniului al doilea

al acestui secol, am putut constata că între anii 1831 și 1899 au avut loc 2597 de decese

înregistrate în rândul copiilor, cu o medie de 36 de decese pe an.

Conform datelor adunate cel mai mare număr de decese, calculând după categoriile

de vârstă (vezi Fig.1.), se înregistrează în primul an de viață și se datorează condițiilor de trai,

bolilor și lipsei hranei. Mortalitatea ridicată la naștere sau în primul an de viață este legată și

de mediul în care avea loc nașterea, iar pentru reconstituirea cadrului familial din secolul al

XIX-lea trebuie să apelăm și la sursele etnografice. Venirea pe lume a unui copil avea loc de

multe ori acolo unde se nimerea, pe câmp sau acasă, pe un așternut improvizat din paie, fân,

cârpe, haine, pături sau țoluri, într-un mediu nesteril, fără medicație și asistență de

specialitate. Mamele erau ajutate doar de moașă care era rudă apropiată a familiei, vecină sau

femeie din sat pricepută la moșit sau moașa diplomată care în Sângeorz în a doua parte a

secolului al XIX-lea era Irina Foca Arman. Dintre femeile cu experiență care au asistat mai

multe nașteri amintim pe Parasca Dărăban, Maria Ion Buia, Maria Rambulea, Varvara

Sohorca, Palagea Simionca, Tecla Haliția, Elena Paramon Pop.

1 Pompei Boca, Populația județului Bistrița-Năsăud între anii 1720-1870, în File de Istorie, IV, 1976, p.306.

https://biblioteca-digitala.ro

27

ELISABETA SCURTU

Moașa îngrijea de lăuză și de nou-născut timp de câteva zile, fiind răsplătită de

părinți cu diferite daruri sau bani. Una dintre atribuțiile moașei era de a boteza pruncul dacă

acesta avea grave probleme de sănătate și exista riscul să moară înainte de a fi botezat de

preot, iar matricolele abundă cu exemple de acest fel. În 19 august 1881, fata „căzută” a lui

Irimei Ion Ciocan a avut o naștere grea, nou-născuta fiind slabă „a fost botezată de moașa

Irina Foca Arman numai cu formula botezului și a murit în aceeași zi”1. Spre sfârșitul anului

a trecut prin aceeași situație și pruncul Elenei Anton care a fost „botezat chiar în durerile

nașterei și a murit atunci”2. Exemplele pot continua cu pruncul fetei de țigan Floarea Irina

Ciubotariu născut, botezat și decedat în 11 februarie 18843, cu fata lui Simion și Saveta Onia

în 21 februarie 18854 părinții retrăind aceeași experiență și un an mai târziu5, cu prunca

Ioana Flore în 6 iunie 18876, cu Ioan Onia în 6 august 18877, Nastasia Spaimocu în 25

ianuarie 18898, Ioana Joja în 12 iunie 18909, Ioan Strâmbu în 7 iulie 189010, Ioana Joja în 27

iunie 189111, Ioana George în 8 mai 189412, Maria Arman în 13 martie 189513, etc.

Tot în această categorie trebuie incluse și cazurile de „avort și ucideri de prunci”,

problemă supărătoare ajunsă nu doar în atenția autorităților bisericești, ci și la conducerea

regimentului. O scrisoare detaliată a vicarului Ioan Marian din 12 martie 1840 îi învăța pe

preoți care erau responsabili de bunăstarea sufletească a poporenilor în legătură cu ce trebuia

făcut „spre depărtarea acestui rău, ce strică neamul şi ruşinează creştinătatea”14. Drept

urmare, în timpul anumitor sărbători preoții și dascălii trebuiau să-i sfătuiască pe credincioși

asupra „învăţăturii despre mărimea păcatului acelor muieri şi fete, cari îşi împedecă rodirea

pântecelui cu beuturi de leacuri, sau cu orce fel de zămuri şi care îşi fac să lepede pruncul

1 Serviciu Județean al Arhivelor Naționale Bistrița-Năsăud, Fond Registre de Stare Civilă Greco-Catolice 55 (în

continuare SJAN-BN, FRSCGC), dosar 1138, filele 23-24.
2 Ibidem, filele 26-27.
3 SJAN-BN FRSCGC, dosar 1139, filele 54-55.
4 Idem, dosar 1138, filele 77-78.
5 Ibidem, filele 16-17.
6 Ibidem, filele 94-95.
7 Ibidem, filele 95-96.
8 Ibidem, filele 110-111
9 Ibidem, filele 124-125.
10 Ibidem, filele 125-126.
11 SJAN-BN, FRSCGC, dosar 1134, filele 9-10.
12 Idem, dosar 1139, filele 37-38.
13 Ibidem, filele 45-46.
14 Ștefan Buzilă, Documente bisericești, în Arhiva Someșană (AS), Năsăud, 1936, nr.18, p. 407.

https://biblioteca-digitala.ro

28

Mortalitatea infantilă din Sângeorz în secolul al XIX-lea

zămislit, ori cari îl omoară născându-l sau după ce l-au născut”1, vinovați fiind nu doar

„părinţii, neamurile şi vecinii cu toţii dimpreună ceice au ştiut de fapta ei şi n-au îndreptat-o,

n-au spus-o la cei mai mari, precum şi ceice au îndemnat sau învăţat a face aceea fărădelege

groaznică (…) că de acele pedepse se fac vinovaţi, cei cari aduc pe fete sau femei la păcat,

apoi le îndeamnă sau le dau leacuri sau le ajută, ca să lepede sau să omoară pruncu. Ibovnicii

şi curvoii aceştia se vor cerca şi cu deadinsu se vor pedepsi şi s-or vesti în tot Regimentu. E a

lor datorie, dacă au înşelat pe amărâta de femeie ori fată spre curvie, să o apere, să nu facă şi

omor de om adecă păcat îndoit”2.

Copiii decedați cu vârste cuprinse între 1-10 ani au fost în general victimele bolilor.

Pe parcursul secolului au existat câteva epidemii de holeră, difterie sau vărsat de vânt care au

făcut numeroase victime. Totuși, odată cu înaintarea în vârstă mortalitatea scade vertiginos,

astfel pentru al treilea prag, cel al copiilor cu vârstele cuprinse între 10-14 ani, s-au numărat

numai 123 de decese.

Fig.1. Graficul copiilor decedați pe categorii de vârstă

Din perspectivă cronologică, anii cu spor natural negativ au fost aceia în care s-au

înregistrat calamități naturale sau diferite epidemii. Anul 1814 a fost unul de grea încercare

nu numai pentru locuitorii Sângeorzului, ci și pentru întreaga Transilvanie, fiind cunoscut în

1 Ibidem.
2 Ștefan Buzilă, op.cit., p. 408.

0

200

400

600

800

1000

1200

1400

1600

 0-1 ani 1-10 ani 10-14 ani

 fete

băieți

https://biblioteca-digitala.ro

29

ELISABETA SCURTU

istoriografie ca „marea foamete”. Cauzele acesteia au fost reduse de Ioan Ciorba la trei. În

primul rând creșterea populației și implicit creșterea cantității de hrană necesară, urmată de

războaiele napoleoniene care prin cererea unui număr mare de recruți a scăzut numărul

brațelor de muncă în gospodării punând în pericol agricultura care revenea acum în mare

parte femeilor și în al treilea rând condițiile meteorologice1. Pentru valea Rodnei însemnările

arată că începutul acestei perioade se plasează între 1785 și 1787 când au fost ani neroditori,

cu prețuri foarte ridicate ale produselor agricole2. Apoi, între 1790-1800 majoritatea

bărbaților erau plecați în războaie, se resimțea acut nevoi de brațe de muncă în agricultură3.

În anul 1806 recolta a fost foarte slabă, la fel și în anul 1808, abia din 1814 întrezărindu-se

importanța cultivării cartofului4. Cantorul Dumitru Cordoș din Sângeorz însemna pe una din

filele Octoihului tipărit la Blaj că „în anul 1814 a fost mare scumpete adecă mierța de mălai

patru zloți și de grâu cinci și șase zloți”5. În 1814 o poruncă vicarială cerea preoților să „facă

mulțumită lui Dumnezeu că i-a scăpat de ciumă”6, iar apoi în anul 1817 s-au făcut slujbe

pentru că a încetat marea foamete7. Tot în același an, creștinii au fost dezlegați de la ținerea

postului pentru că „în această vreme de foamete să mănânce tot omul ceea ce are. Dezlegarea

s-a dat cu data de 1 februarie la fel ca în 1786 când încă a fost foamete”8. Redresarea

economică s-a petrecut abia prin 1820, în acest an copiii fiind trimiși din nou la școală9.

 În această perioadă, pe lângă foamete și ciumă, alte două boli curmau necruțător

viețile copiilor, anume vărsatul și coriul (pojarul). Printr-o ordonanță vicarul Ioan Nemeș le

cerea preoților, la 21 noiembrie 1812, să sfătuiască „norodul să-şi aducă pruncii la oltuit, că

cei cari nu aduc sânt ca nişte ucigaşi a pruncilor când mor de vărsat şi îi pricina când rămân

chilavi. Apoi le spuneţi că-i minciună că zace de vărsat care-i oltuit şi s-o prins vărsatu.

Adevărat că nu la toţi se prinde şi aşa părinţii sânt datori a doua oară a-i oltui”10. De la întâi

noiembrie, tot a treia lună, preotul trebuia să-i citească în biserică pe „pruncii cu numele cari

au murit neoltuiţi, şi adeseori să facă învăţătură cât de mare păcat este a nu trăi cu oltoirea

1 Ioan Ciorba, Marea foamete din Transilvania din 1813-1817, Editura Arca, Oradea, 2007, passim.
2 Virgil Șotropa, Răboaje din trecut, în AS, Năsăud, 1926, nr.4, p. 96.
3 Ibidem.
4 Ibidem.
5 SJAN-BN, Fond Anton Coșbuc, dosar 12, fila 338.
6 Pamfiliu Grapini, Monografia comunei mari Rodna-Nouă, Bistrița, 1903, p. 114.
7 Ibidem, p. 115.
8 Ştefan Buzilă, Documente bisericeşti, în AS, Năsăud, 1931, nr. 15, p. 26.
9 Virgil Șotropa, op.cit., p. 97.
10 Iulian Marțian, Documente bisericesti, în AS, 1928, nr.9, p. 124-125.

https://biblioteca-digitala.ro

30

Mortalitatea infantilă din Sângeorz în secolul al XIX-lea

aceasta cu care scapă pruncii de multe chilăvii”1. Problema îi viza grav pe părinții „cari se vor

lenevi şi împotrivi a-şi oltui pruncii se vor scrie in uişaguri spre bajocuri”2, iar cei care

„venind fălceriul la oltuire, se trag îndărăpt, să ştie că din 1 noiembrie, de vor muri neoltuiţi,

popa n-a merge cu ei la groapă ci îi vor duce ca pe nişte trupuri jidoveşti fără popă, ba nici la

neam nu a fi slobod a-i petrece la mormânt”3.

 La fel de gravă era și problema pojarului. În 15 septembrie 1840, vicarul Ioan

Marian avertiza despre apariția unei boli „primejdioasă, lipicioasă şi omorâtoare de prunci

(…). Aceasta boală se numeşte „șarlach”, friguri sau cori roşi și începe cu durere de cap şi de

grumazi. În care întâmplare pruncii minten trebue puşi la căldură sau în pat şi iute chemat

doftoru, că de or veni pruncii la răceală, nu se pot scăpa de moarte. Ceialalţi prunci trebue

feriţi de betiag, că se leagă de la unu pe altu”4.

 Următorul an în care sporul natural a fost negativ a fost 1836 când valea Rodnei

era devastată de holeră. Această boală infecțioasă intestinală ce ține de nerespectarea

condițiilor de igienă prin infestarea apei potabile și-a câștigat un renume în istorie datorită

numărului mare de victime care i se datorează. Primele semne ale izbucnirii holerei în valea

Rodnei au apărut în 1830, iar odată cu acestea s-au întărit măsurile la cordonul sanitar

instituit5. În 1831 printr-o circulară vicarul îi înștiința pe preoți despre înăsprirea măsurilor de

siguranță întreprinse la cordonul sanitar, poruncindu-le ca să le vestească în biserică de mai

multe ori ca nimeni să nu încalce reglementările impuse fiindcă „oricine ar îndrăsni acest

cordon pe ascuns să treacă, cu ştandrecht pe loc cu moarte să moară”6. În 1836 epidemia s-a

răspândit în toate comunele grănicerești, mai afectate fiind Șieuț, Prund și Mocod7. În august

același an, au sosit primele instrucțiuni de la Guberniu despre modul cum „se pot feri

oamenii de boala cea cârligătoare şi de pântece strângătoare, adecă de coleră, precum şi

dispensare dela postul Sfintei Mării, ca poporul să nu fie silit a mânca poame, pepini sau

crastaveţi şi alte verdeţuri crude, ci carne şi alte mâncări bune”8, iar pentru că boala persista

și numărul victimelor era mereu în creștere, o lună mai târziu s-au primit noi învățături pentru

1 Ibidem.
2 Ibidem.
3 Iulian Martian, op.cit, p. 124-125.
4 Ștefan Buzilă, Documente bisericesti, în AS, 1936, nr.18, p. 413.
5 Virgil Șotropa, op.cit., p. 98.
6 Ștefan Buzilă, Documente bisericești, în AS, 1931, nr.15, p. 41-42.
7 Virgil Șotropa, op.cit., p. 98.
8 Ștefan Buzilă, Documente bisericești, în AS, 1933, nr.17, p. 242.

https://biblioteca-digitala.ro

31

ELISABETA SCURTU

eradicarea holerei1. Cuprinși de disperare locuitorii văii Rodnei s-au aplecat spre superstiții,

vicarul poruncea preoților să-i învețe pe credincioși să se lepede de aceste „pozne păgâne”,

iar ca tratament împotriva bolii recomanda „culcarea în pat cald şi la mici intervale beutura

de ceai

de ramoniţă ori mintă cât se poate de ferbinte”2. Totuși în rândul copiilor s-au înregistrat

numai 33 de decese din cauza epidemiei, patru copii au murit fiind slabi la naștere, unul de

aprindere de plămâni și unul din cauze necunoscute.

Mortalitatea ridicată a fost înregistrată și în anii 1850 și 1861, decesele fiind

înregistrate cu precădere în rândul adulților. În 1866 a izbucnit din nou holera, 16 copii au

decedat din această cauză, situația dificilă fiind accentuată și datorită deceselor cauzate de

tuse și cori. În anul 1873 vărsatul și holera a determinat din nou ca sporul natural să fie

negativ. În 1878 a izbucnit difteria, primele focare sesizându-se însă din anul anterior când 28

de copii au decedat din această cauză. În 1878 dintre cele 159 de decese la copii, 120 s-au

datorat acestei boli, în ordine descrescătoare au urmat copii decedați „fiind slabi la naștere”,

cauză ce apare de altfel în fiecare an, apoi de tuse, coriu, oftică, friguri și de plămâni.

Epidemia a persistat și în anul următor când s-au înregistrat 78 de decese numai din această

cauză.

Ultimul an înregistrat cu spor naturla negativ al secolului XIX-lea a fost 1892 când s-

au sesizat mai multe cazuri de bronșită și boli la plămâni, 79 fiind numărul total al copiilor

pieriți în această perioadă.

Fig.2. Procentajul cauzelor deceselor copiilor

1 Ibidem, p. 246.
2 Ibidem, p. 246-247.

slabi la
naștere,

39.42

difterie, 10.48tuse, 8.63
vărsat, 5.74

coriu, 5.70 aprindere
de plămâni,

4.7

holeră,
2.73

boală de
pântece, 2.27

bronchii,
1.92

boală de
intestine, 2

colici, 1.6

prematuri, 1.07friguri, 1.2

scarlatină,
1.57

boală de
grumaz, 1.27 febră, 0.61

tuberculoză, 0.69tifos, 0.96 angină, 1.11 altele, 6.33

https://biblioteca-digitala.ro

32

Mortalitatea infantilă din Sângeorz în secolul al XIX-lea

Cauzele deceselor au fost diverse (vezi Fig.2.), acestea fiind generate în mare parte

de boli. Conform rezultatelor studiului efectuat, 40,69% dintre copii au fost slabi la naștere

sau născuți prematur, cauze care au dus la decesul acestora. În ordine descrescătoare

următorul procentaj de 13,01% se datorează „bolilor copilăriei” fiind consemnate vărsatul

de vânt, pojarul și scarlatina. Sunt boli contagioase cu timp diferit de incubare care se

manifestă în general prin febră, tuse, erupții ale pielii, etc. Aici este locul să ne întrebăm dacă

nu cumva tusea, care este responsabilă pentru 224 de decese în secolul citat, este o boală

asociată „bolilor copilăriei”, ori un simptom al bolilor amintite, problemă care se ridică și în

cazul febrei, cu un procentaj de 0,61% de decese. În anul 1841 din cele 44 de decese, 35 s-au

datorat pojarului.

 Primele focare de difterie, boală infecțioasă și transmisibilă, au apărut în 1877

când s-au înregistrat 28 de cazuri printre copii. În anul următor a fost atins apogeul deceselor,

din totalul de 159 de copii, 120 au pierit de difterie. Totalul deceselor a fost de 206, boala a

făcând victime și în rândul adulților. Epidemia s-a stins în următorii ani, în 1879 au mai murit

din această cauză 78 de copii, iar în cel următor 15. Difteria a mai fost semnalată și în alți ani

însă numărul victimelor nu a depășit numărul 10.

Din cauza plămânilor au decedat 4,70% dintre copii, procentajul următor aparținând

holerei. Epidemia a fost învinsă destul de greu, din rândul copiilor înregistrându-se victime și

în anii 1848, 1866, 1873, în total atribuindu-i-se 2,73 % de decese.

Într-un procentaj mai mic, angina este responsabilă pentru moartea a 1,11% din copiii

din Sângeorz. În genere, boala provocată de virusuri sau bacterii, se manifestă prin inflamarea

acută a inelului limfatic și în special a amigdalelor palatine și are ca urmări modificări ale

vocii, hipersalivație, semne de inflamație locală și semne generale de infecție. Boala apare în

asociere și cu alte boli, ca de exemplu câteva din bolile considerate caracteristice copilăriei

angina rujeolică, ce apare la debutul rujeolei și angina scarlatinoasă. Pe următorul loc se

clasează bronșita în diversele ei manifestări: acută, alergică, cronică, etc.

Durerilor de pântece, mațe sau colicilor le sunt atribuite încă 4,87% din decese, fiind

urmate de bolile de gât, friguri, tifos, tuberculoză sau boli de apă. În categoria altor boli au

fost incluse cele care au mai puține atestări, precum hectica, matrici, lungoarea, aici fiind

adăugate și bolile nedeclarate, într-un procentaj de 6,33%.

https://biblioteca-digitala.ro

33

ELISABETA SCURTU

Rezultatele cercetării întreprinse de noi vin să completeze tabloul istorico demografic

al Sângeorzului pentru secolul al XIX-lea, cauzele și efectele mortalității infantile fiind

elemente importante pentru explicarea anumitor fluctuații ale numărului populației în secolul

amintit. De altfel, sporul natural negativ în multe cazuri se datorează deceselor înregistrate în

rândul copiilor, având prin urmare consecințe asupra întregii demografii a localității. Nu în

ultimul rând, aceste date la nivel procentual pot fi extrapolate, cu amendamentele de rigoare,

și celorlalte localități așezate pe valea Someșului care împărtășesc aceeași climă, același

relief și nu de puține ori aceeași istorie.

Sângeorz-Băi. Băile reci și calde

(https://www.facebook.com/România frumoasă)

https://biblioteca-digitala.ro

https://www.facebook.com/România

34

Publicistica academicianului năsăudean

Leon Daniello din paginile Buletinului eugenic

şi biopolitic (1927-1947)

Iuliu-Marius Morariu

Medicul şi universitarul clujean Leon Daniello (1898-1970), originar din localitatea

Salva, judeţul Bistriţa-Năsăud, este unul dintre marii bărbaţi ai zonei Năsăudului. Lui i se

datorează înfiinţarea primului dispensar antituberculos din ţară, de la Cluj, dar şi o serie de

contribuţii importante în lupta împotriva tuberculozei desfăşurată în spaţiul transilvan1. Din

nefericire însă, în ultima vreme, intelectualul, membru corespondent al Academiei Române

din anul 1965 şi membru al unor prestigioase instituţii şi foruri internaţionale, trece astăzi

printr-un con de umbră.

De aceea, prezenta cercetare, pe care o dorim doar începutul unor materiale realizate

special în acest scop, îşi doreşte să readucă în atenţia cititorului viaţa şi opera lui. În paginile

de mai jos, vom oferi o listă a studiilor şi articolelor ce poartă semnătura lui, din paginile

Buletinului eugenic şi biopolitic, o revistă ce a devenit un adevărat organ al eugenismului

românesc din perioada interbelică2.

1 Pentru mai multe informaţii privitoare la biografia lui, a se vedea: Florea Marin, Vieţi dedicate omului.

Personalităţi medicale clujene, vol. 6, Editura Dacia, Cluj-Napoca, 1997, pp. 97-134; Radu Sârbu, ,,Leon

Daniello (1868-1970)”, în rev. Plaiuri năsăudene, Serie nouă, nr. 22, iunie, Năsăud, 2005, p. IV; Traian

Pavelea, Năsăudul. Repere istorice şi culturale, Editura George Coşbuc, Bistriţa, 2001, pp. 199-201; Gheorghe

Pleş, ,,Personalităţi formate în Colegiul Naţional ,,George Coşbuc" din Năsăud, membri ai Academiei Române",

în Dorel Coc, coord., Monografia Colegiului Naţional ,,George Coşbuc" din Năsăud la 150 ani de istorie

(1863-2013), Editura Napoca Star, Cluj-Napoca, 2013, pp. 504-506; Crişan Mircioiu, ,,Leon Daniello", Mircea

Prahase, coord., Studii și cercetări etnoculturale, vol. II - ,,Spiritualitate năsăudeană: Academicienii”, Editura

George Coșbuc, Bistrița, 2001, p. 55 et passim; Teodor Tanco, Academia Română (1866-2006). Academicienii

năsăudeni şi bistriţeni, Editura Napoca Star, Cluj-Napoca, 2006, pp. 82-84; Virgiliu Moisescu, ,,In memoriam:

Prof. dr. doc. Leon Daniello", în Clujul medical, anul LXIII, nr. 3, Cluj, 1970, pp. 461-463. De asemenea,

pentru mai multe informaţii cu privire la publicistica şi ideile lui, a se vedea: Leon Daniello, ,,Copilul şi

infecţiunea tuberculoasă", în rev. Transilvania, anul LIX, nr. 6, Sibiu, 1928, pp. 452-459;Idem, , Profilaxia

individuală şi tratamentul tuberculozei pulmonare, col. ,,Biblioteca medicală şi igienică a ,,Astrei", vol. 2,

Editura subsecţiei medicale şi igienice a ,,Astrei", Cluj, 1926; Idem, Problema tuberculozei în cadrul medicinei

şcolare, Tipografia Dacia, Sibiu, 1941.
2 Cf. Mihai-Adrian Panu, ,,Ştiinţă şi ideologie. Revista ,,Buletin eugenic şi biopolitic", în Liviu Neagoe, ed.,

Elite, naţiune şi societate în România modernă, Editura Presa Universitară Clujeană, Cluj-Napoca, 2012,

https://biblioteca-digitala.ro

35

IULIU-MARIUS MORARIU

În număr de 17, ele reflectă preocuparea lui pentru tratarea şi prevenirea unor boli ce

măcinau la acea vreme spaţiul ardelean. Redactate într-un limbaj simplu şi elegant, ele nu

sunt nici pe departe lucrări de popularizare, autorul avântându-se adesea în cercetări

ştiinţifice şi operând cu literatură străină. Autorul face parte încă dintru începuturi dintre

colaboratorii revistei, situaţie care nu se va schimba nici după două decenii când, ajuns

profesor universitar, va continua să semneze studii în paginile periodicului medical clujean.

Va exista totuşi un hiatus de mai bine de un deceniu între 1930 şi 1942, când, probabil, din

pricina multiplelor activităţi, medicul nu va publica nici un studiu aici, însă nu se va rupe de

ideile şi de redacţia periodicului, fapt dovedit de revenirea lui ulterioară cu studiu acolo.

Importanţa operelor lui de aici este una multiplă: pe de-o parte, ele sunt elemente ce

contribuie la reconstituirea istoriei medicinii ardelene din perioada interbelică, apoi ele sunt

utile în reconstituirea biografiei personajului, dar şi pentru istoria zonei Năsăudului.

Redăm mai jos lista lor, în ordinea cronologică. Am purces la gruparea studiilor

după anii apariţiei şi nu după tematică sau după ordinea alfabetică, pentru a respecta

cronologia lor.

1927

1. ,,Profilaxia socială a tuberculozei", în Buletin eugenic şi biopolitic, vol. 1,

nr. 10-11, Octomvrie-Noemvrie, Cluj, 1927, pp. 297-303 (prima parte).

2. ,,Profilaxia socială a tuberculozei", în Buletin eugenic şi biopolitic, vol. 1, nr. 12,

Decemvrie, Cluj, 1927, pp. 341-348 (partea a doua).

1928

1. ,,Combaterea bolilor sociale în mediul rural", în Buletin eugenic şi biopolitic,

vol. 2, nr. 1-2, Ianuarie-Februarie, Cluj, 1928, pp. 47-52.

2. ,,Combaterea bolilor sociale în mediul rural", în Buletin eugenic şi biopolitic,

vol. 2, nr. 3, Martie, Cluj, 1928, pp. 75-83.

3. Leon Daniello, ,,Combaterea bolilor sociale în mediul rural", în Buletin eugenic

şi biopolitic, vol. 2, nr. 4, Aprilie, Cluj, 1928, p. 102-107 (partea întâi).

4. ,,Combaterea bolilor sociale în mediul rural", în Buletin eugenic şi biopolitic,

vol. 2, nr. 5, Mai, Cluj, 1928, pp. 142-147 (partea a doua).

pp. 81-82. Cf. Marius Turda, “To End the Degeneration of a Nation”: Debates on Eugenic Sterilization in Inter-

war Romania", in Cambridge Journals of Medical History, Year 53, No. 1, Jaunary, Cambridge, 2009, p. 83.

https://biblioteca-digitala.ro

36

Publicistica academicianului năsăudean Leon Daniello din paginile Buletinului eugenic

şi biopolitic (1927-1947)

5. ,,Combaterea bolilor sociale în mediul rural", în Buletin eugenic şi biopolitic,

vol. 2, nr. 6, Iunie, Cluj, 1928, pp. 177-181 (partea a treia).

6. „Combaterea bolilor sociale în mediul rural", în Buletin eugenic şi biopolitic,

vol. 2, nr. 7-8, Iulie-August, Cluj, 1928, pp. 212-216 (partea a patra).

7. ,,Educaţia fizică considerată ca factor de asanare a mediului rural", în Buletin

eugenic şi biopolitic, vol. 2, nr. 9-10, Septemvrie-Octomvrie, Cluj, 1928, pp.289-296.

1929

1. ,,Şcoala în aer liber în serviciul luptei antituberculoase", în Buletin eugenic şi

biopolitic, vol. 3, nr. 3-4, Martie-Aprilie, Cluj, 1929, pp. 93-98.

1930

1. ,,Însemnătatea respiraţiei în legătură cu educaţia fizică", în Buletin eugenic şi

biopolitic, vol. 4, nr. 5-6, Cluj, 1930, pp. 144-156.

1942

1. ,,Starea actuală a problemei tuberculozei", în Buletin eugenic şi biopolitic,

vol. 13, nr.1-4, Cluj, 1942, pp. 91-96.

2. ,,Principiile generale ale combaterii tuberculozei pe plan social având mai ales în

vedere situaţia din România", în Buletin eugenic şi biopolitic, vol. 13, nr. 5-8, Cluj, 1942,

pp. 240-244.

3. ,,Organizarea şi tehnica funcţionării dispensarului antituberculos", în Buletin

eugenic şi biopolitic, vol. 13, nr. 9-12, Cluj, 1942, pp. 374-380.

1943

1. ,,Unificarea şi raţionalizarea măsurilor de combatere a tuberculozei în

România", în Buletin eugenic şi biopolitic, vol. 14, nr. 5-6, Cluj, 1943, pp. 151-166.

1944

1. ,,Sugestii în legătură cu organizarea practică a combaterii tuberculozei", în

Buletin eugenic şi biopolitic, vol. 15, nr. 1-2, Cluj, 1944, pp. 10-19.

1947

1. ,,Aspectele sociale actuale ale problemei tuberculozei", în Buletin eugenic şi

biopolitic, vol. XVIII, nr. 9-12, Cluj, 1947, pp. 169-183.

https://biblioteca-digitala.ro

37

CONSCRIPȚIA DE DARE A SATULUI SÂNGEORZ BĂI

DIN ANUL 1750

- II -

DORIN DOLOGA

Teritoriul satului Sângeorz Băi era împărțit în două părți de hotar. Se ara cu șase boi,

iar uneori cu opt boi. Un cubul de semințe de toamnă producea într-un an de fertilitate medie

opt clăi, alcătuite din câte douăzeci de snopi, iar trei clăi ofereau două măsuri de grăunțe. Un

cubul de porumb furniza de obicei 28 de cubuli de grăunțe. Dintre ogoare, unele cu o

capacitate de 70 de cubuli se arau anual, iar fânețele producătoare de 200 de care de fân erau

cosite în fiecare an, restul fiind cosite la alternarea părților de hotar. Locuitorii din Sângeorz

Băi dețineau terenuri și pe teritoriul comunelor Maieru, Rodna, Ilva Mare și Rebra1.

Redăm în continuare conținutul conscripției de dare a satului Sângeorz Băi din anul

17502:

 Nomina

Patrum et

Matrum

familias

Contribuentiu

m3 (Numele

după tată și

după mamă al

familiei

contribuitoar)

Se

sio

nes4

D

o

m

u

s

h

a

bi

ta

ti

o

n

u

m
5

Agroru

m

Univer

sim

Capacit

as1

Tritici2 Pro

Ver

nali

Semi

na

tura,

exce

pto mi

lio, kuku

ruz3

Mili,

&

kukur

uz

Semin

atura

in

Granis

import

at4

Foen

eta

Curr

uum5
5

B

o

v

es

…

 6
6

Va

cca

e7

Iuve

n

ci,

iuven

cae

&

hinn

ulae

&tri

um

anno

rum

&

majo

res8

O

ves,

cap

rae9
9

Por

ci

duo

rum

ann

oru

m,

&

maj

ores
10

Apu

m

alve

aria
11

1 Ladislau Gyémánt, Remus Câmpeanu, Anton Dörner, Florin Mureșan, Conscripția fiscală a Transilvaniei din

anul 1750, vol. I, Descrierea localităților conscrise, partea a II-a, Editura Enciclopedică, București, 2009, p.

2211-2212.
2 Serviciul Județean Bistrița-Năsăud al Arhivelor Naționale, Colecția personală Iulian Marțian, reg. 223, f. 29

v; deoarece formularul este destul de întins este prezentat sub forma a două părți; în prima parte este prezentată

producția agricolă a locuitorilor, iar în a doua impozitul.
3 Numele după tată și după mamă al familiei contribuitoare de dare.
4 Sesia.
5 Casa pe care o posedă.

https://biblioteca-digitala.ro

38

 c12 m c m13 c m m

30 Kostan a

luj

Stephan14

1/2 1 6 2 3 9/16 4/16 6 1 - 15 - -

31 Lupul Poppi15 1/2 1 6 1 4 3 10/16 1/16 10 3 2 - 45 2 2

32 Vaszilla a

Poppi16

1/2 1 6 1 1 4 12/16 4/16 8 3 2 - 25 2 3

33 Onnje a

Poppi17

1 1 4 1 8/16 2 1

2/16

- 3 - 1 - - 2 2

34 Iuon Kantzae 1 1 4 1 8/16 1 1

8/16

3/16 2 - - - - 1 -

35 Todor Zoza18 1 1 6 3 3 4/16 - 9 3 2 1 10 1 2

36 Gabor Zoza 1 1 - - - - - - - - - - - - -

37 Vaszilla a luj

Musztaczi

1/2 1 3 2 2 3

11/16

10/

16

5 - 1 3 18 1 -

38 Vaszilla a

Boldi

1/2 1 4 1 8/16 3 10/16 6/16 4 1 1 2 6 - -

39 Scridon a

Poppi19

1 1 3 8/16 2 2

8/16

- 4 1 1 2 20 - -

40 Scridon a

Luppe

1 1 4 1 1 - 6/16 4 1 1 - 10 - -

41 Scridon

Timottje

1/2 1 4 2 3 8/16 - 5 - 1 2 10 - -

42 Pinteli

Timottje

1/2 1 2 8/16 2 1/16 - 2 - - 2 - - -

43 Precop Halitz 1 1 2 - - - - - 1 - - - - - -

44 Iettjima

Szaszuluj

1 1 4 8/16 3 1

11/16

6/16 4 1 1 - - 1 -

45 Andre a

Timottje

1/2 1 4 - - 1 2 4/16 4 - 1 1 17 - -

46 Lupul

Gavrilla

1/2 1 3 1/16 1 - 2/16 3 - 1 - - - -

47 Dumitru a

Luki

1 1 3 - - 1 1 - 2 - 1 - - - -

1 Capacitatea agricolă generală.
2 Grâu.
3 Semănături de primăvară, cu excepția meiului și cucuruzului.
4 Cantitatea de sămânța de mei și cucuruz care produce recolta.
5 Care de fân.
6 Boves, equi & equa e iugales inferioris sortis – boi de jug, cai și iepe de înhămat de categorie inferioară.
7 Vite.
8 Viței, vițele de trei ani și mari
9 Oi, capre.
10 Porci de doi ani și mari.
11 Stupi de albine.
12 Un cubul, numit și câblă sau găleată avea o capacitate de 8 mierțe, având circa 160 de litri – Nicolae

Stoicescu, Cum măsurau strămoșii. Metrologia medievală pe teritoriul României, Editura Științifică, București,

1971, p. 190.
13 Mierța avea circa 16 cupe, adică aproximativ 22,5 litri – Ibidem, p. 199.
14 În document apare observația: lui specificat foen. curr. 2 iure hereditario possidet in Major (posedă fânațe de

2 care, teren ereditar, în Maieru).
15 Din măcinatul producției anuale de cereale la moară pentru obținerea făinii obținea un venit de 1 florin și 30

de creițari.
16 În document apar următoarele observații: ½ sessio possidet Lariuonasa vidua (1/2 sesie posedă văduva

Larionesi); sua Pleiasch quoad medietatem exemptur; din măcinatul producției anuale de cereale la moară

pentru obținerea făinii obținea un venit de 45 de creițari.
17 În document apare observația: pagus qua aedituo nihil imposuit (satul pe care îl păstorea nu îl impunea la nici

un impozit).
18 În document apare observația: lui specificat foeni curr. 1 iure uzorio possidet in Majer (posedă și folosește

fânațe de 1 car în Maieru).
19 Din măcinatul producției anuale de cereale la moară pentru obținerea făinii obținea un venit de 45 de creițari.

https://biblioteca-digitala.ro

39

48 Stephan a

Nasztaszia

1 1 5 1 8/16 3 3/16 - 4 3 1 - - - -

49 Lupul

Spajmok

1 1 5 2 3 10/16 4/16 6 1 1 - 22 - -

50 Vaszilla

Sorbetti

1 1 4 1 3 1 8/16 6 2 1 - - 1 -

51 Dorofté

Timottje

1 1 4 2 3 - - 4 - 1 2 10 - -

52 Flore

Stephaneszi1

1/2 1 5 1 1/16 1 4/16 - - - 2 - - - -

53 Gabor

Andreszi

1/2 1 7 3 8/16 4 2

3/16

6/16 10 3 1 - 34 2 2

54 Grigore

Andreszi

1 1 5 1 8/16 3 1

5/16

9/16 5 - 1 1 20 2 -

55 Onnje

Spajmok

1/2 1 3 - - 3

4/16

- 4 - 1 1 16 - -

56 Vaszilla

Spajmok

1/2 1 4 2 3 1

2/16

4/16 4 2 1 - 20 - -

57 Onnje Borsi2 1/3 1 2 - - - 3

3/16

- 1 - - - - - -

 Nomina Patrum et Matrum familias

Contribuentium

(Numele după tată și după mamă al familiei

contribuitoare de dare)

Contributio universim, & Restantiae

(Dare totală și restanțe)

Anni 1748 Anni 1749

Impositio

(Impozit)

Restantia

(Restanță)

Impositio

(Impozit)

Restantia

(Restanță)

Rh. fl.3 Xri4 Rh. fl. Rh. fl. Xri Rh. fl.

30 Kostan a luj Stephan 4 27 2/8 6 09 1/8

31 Lupul Poppi 17 04 5/8 16 32 2/8

32 Vaszilla a Poppi 5 25 - 6 40 -

33 Onnje a Poppi - 25 - - 50 -

34 Iuon Kantzae 3 26 - 3 06 6/8

35 Todor Zoza 12 26 - 16 03 4/8

36 Gabor Zoza mente captus mente captus

37 Vaszilla a luj Musztaczi 6 37 - 9 54 2/8

38 Vaszilla a Boldi 7 55 - 8 54 4/8

39 Scridon a Poppi 7 46 - 10 13 1/8

40 Scridon a Luppe 7 01 4/8 9 40 3/8

41 Scridon Timottje 6 22 4/8 9 43 3/8

42 Pinteli Timottje 2 26 6/8 4 71 4/8

43 Precop Halitz 2 25 6/8 2 57 4/8

44 Iettjima Szaszuluj 5 44 6/8 8 14 6/8

45 Andre a Timottje 4 40 - 5 54 7/8

46 Lupul Gavrilla 3 17 - 3 26 -

47 Dumitru a Luki 2 22 - 3 23 5/8

48 Stephan a Nasztaszia 10 25 2/8 11 13 3/8

49 Lupul Spajmok 9 10 2/8 12 04 5/8

50 Vaszilla Sorbetti 9 18 - 10 39 4/8

51 Dorofté Timottje 6 01 - 9 35 5/8

52 Flore Stephaneszi 2 29 2/8 3 43 6/8

53 Gabor Andreszi 13 10 2/8 15 34 6/8

54 Grigore Andreszi 8 55 4/8 9 59 6/8

55 Onnje Spajmok 6 18 2/8 8 12 3/8

56 Vaszilla Spajmok 7 38 5/8 9 56 6/8

57 Onnje Borsi 2 44 - 2 42 1/8

1 În document apare observația: lui specificat agr. cub. 1 iure uzorio possidet in Ilva (posedă și folosește teren

arabil de 1 cubul în Ilva).
2 În document apare observația: 2/3 sesione possident Angelina et Dotje Ion lui vidua (2/3 din sesie poseda

Angelina și văduva lui Ion Dotje.
3 Florini renani.
4 Creițari.

https://biblioteca-digitala.ro

40

https://biblioteca-digitala.ro

41

RĂNILE
COMUNISMULUI

https://biblioteca-digitala.ro

42

https://biblioteca-digitala.ro

43

ISTORIA PAROHIILOR NĂSĂUD, FELDRU,
SÂNGEORZ-BĂI, MAIERU DIN

VICARIATUL
GRECO-CATOLIC AL RODNEI SUB

REGIMUL COMUNIST

- I -

RADU DREPTATE

Prezentarea generală a Vicariatului Greco-Catolic al Rodnei (1786-1948)1

Înainte de înfiinţarea Vicariatului Greco-Catolic al Rodnei, în Năsăud a funcţionat

între anii 1715-1786 un protopopiat aparţinând Episcopiei Greco-Catolice de Alba-Iulia şi

Făgăraş2. Din documente sunt cunoscuţi protopopii Atanasie Anton, Anton Naszodi, Ieronim

Kalnoki prin activitatea depusă în cadrul luptei românilor în acest ţinut pentru libertate

socială şi naţională, pentru emanciparea culturală3.

Printre ultimii protopopi ai Năsăudului a fost Ioan Para, cunoscut ca militant pentru drepturile

politice ale românilor ardeleni din secolul al XVIII-lea, unul dintre redactorii Supplex-ului4.

Pe timpul lui Ioan Para, în anul 1786, protopopiatul Năsăudului a fost ridicat la rangul de

vicariat ţinând de Episcopia Greco-catolică de Alba-Iulia şi Făgăraş5.

Din şematismele vremii, aflăm despre organizarea vicariatului de-a lungul existenţei

sale. Astfel, Episcopia de Alba-Iulia şi Făgăraş, în anul 1835, era organizată în 11 decanate6,

fiecare cuprinzând mai multe arhidiaconate7. În fruntea decanatelor stăteau câte unul din cei

şapte canonici şi unul din cei patru vicari8.

1 Radu Dreptate, Istoria parohiilor Năsăud, Feldru, Sângeorz-Băi, Maieru din Vicariatul Greco-Catolic al

Rodnei sub regimul comunist (1948-1989) - Lucrare de licenţă (Anexe), Arhiva Facultăţii de Teologie Greco-

Catolică (A.F.T.G.C.) din cadrul Universităţii „Babeş-Bolyai” Cluj-Napoca, 1995.
2 Ştefan Buzilă, Protopopii şi vicarii Năsăudului, în „Arhiva Someşană”, Năsăud, 1940, nr. 27, p. 308.
3 Ibidem.
4 *** Îndrumător în Arhivele Statului Bistriţa, Bucureşti, 1988, pp. 366-367.
5 Ibidem.
6 Ibidem.
7 Ibidem.
8 Ibidem.

https://biblioteca-digitala.ro

44

RADU DREPTATE

În vremea aceea (1835) Decanatul şi Vicariatul Rodnei era condus de vicarul Ioan

Marian, cu arhidiaconatul Rodna care avea 39 de parohii1. Dintre parohiile existente în 1835,

cele care vor rămâne în vicariat până la desfiinţarea lui sunt: Bichigiu, Cepari, Coşbuc,

Feldru, Găureni, Ilva-Mare, Ilva-Mică, Leşu, Luşca, Măgura-Ilvei, Maieru, Mititei, Mocod,

Năsăud, Nepos, Parva, Poiana-Ilvei, Rebra, Rebrişoara, Rodna, Romuli, Runcul Salvei,

Salva, Sângeorz-Băi, Suplai, Tiha-Bârgăului, Zagra2. Pe lângă aceste parohii, în anul 1835,

din Vicariatul Rodnei mai făceau parte parohiile Dorolea, Budac, Gledin, Monor, Morăreni,

M. O. Falu, Nuşfalău, Poieni3, parohii care în anul 1948 au făcut parte din alt tract, în locul

lor găsindu-se în anul 1948 parohiile: Bistriţa-Bârgăului cu filiile Joseni, Mijloceni, Prund,

Rusu, Suseni, Dumitra, Ilva-Mare II, Maieru II, Mureşenii Bârgăului, Prislop, Şanţ4.

Dacă în anul 1835 existau 28.297 de credincioşi în cele 39 parohii5, în anul 1948

erau 45 parohii cu 84.954 de credincioşi6. De-a lungul timpului, 1786-1948, s-au perindat la

conducerea vicariatul 16 vicari. Succesiunea lor a fost următoarea: Ioan Para (1786-1807),

Halmagyi (1807-1808), Ioan Nemeş (1808-1834), Ioan Marian (1834-1846), Macedon Pop

(1846-1891), Anchidim Pop (1858), Grigore Moisil (1859-1891), Ioan Pop (1892-1901), Ciril

Deac (1901-1909), Gherasim Domide (1909-1913), Alexandru Haliţă (1913-1919), Ioan

Năşcuţiu (1919-1928), Tit Mălai (1928-1934), Ştefan Buzilă (1934-1944), Simion Pop

(1944-1948).

Situaţia celor 45 parohi (în anul 1948), în Vicariatul Rodnei, a fost următoarea:

George Zagrai în Bistriţa Bârgăului, Ioan Bondane în Bichigiu, Sulici Spiridon în Cepari,

Emil Demian în Coşbuc, Ioan Costan în Dumitra, Traian Buzilă în Feldru, Petre Contra în

Găureni, Lazăr Sângeorzan administrator în Ilva-Mare-Lunca, Titus Coruţiu şi Ioan Bolog în

Ilva-Mare sat I şi II, Vasile Rusu în Ilva-Mică, Vasile Coşbuc în Leșu, Ioan Vălean în Luşca,

Ovidiu Bulbuc în Măgura-Ilvei, Iuliu Pop în Maieru I şi II, Iuliu Morar în Mititei, Ioan

Scridon în Mocod, Victor Lazăr în Mureşenii Bârgăului, vicarul Simion Pop şi Iacob Chitul

în Năsăud, Petru Tofană în Nepos, Emil Ciocârlă în Parva, Gheorghe Retegan în Poienile

Zăgrii, Ioan Ilieşu în Poiana-Ilvei, Octavian Irimieş în Prislop, Ştefan Mureşan în Rebra

Mare, Ioan Mihalca şi Emil Irini în Rebrişoara I şi II, Lazăr Sângeorzan, Ioan Sângeorzan,

Simion Timiş în Rodna, Ioan Pop în Romuli, Iulian Chita în Runcul Salvei, Iuliu Morar în

Salva, Anton Buga şi Simion Timiş (detaşat) în Sângeorz-Băi, Virgil Andresse în

Sângeorz-Băi, Petru Zagrai în Suplai, Gavril Pop şi Dumitru Simion (detaşat) în Şanţ I şi II,

Grigore Pop în Telciu, Vasile Naghiu în Tiha Bârgăului, Apahidean Drăgan în Zagra7.

1 *** Şematismul Episcopiei de Alba-Iulia şi Făgăraș, 1835, pp. 183-187, f. 1.
2 Ibidem.
3 Ibidem.
4 Ibidem.
5 Ibidem.
6 Ibidem.
7 *** Şematismul Diecezei de Cluj-Gherla, manuscris, p. 551.

https://biblioteca-digitala.ro

45

ISTORIA PAROHIILOR NĂSĂUD, FELDRU, SÂNGEORZ-BĂI, MAIERU DIN VICARIATUL GRECO-CATOLIC AL RODNEI SUB REGIMUL COMUNIST

Din cei 46 preoţi din vicariat, 40 au absolvit liceul la Năsăud (sediul vicarial), 3 au

absolvit liceul la Gherla, 2 la Bistriţa şi unul la Blaj1. În ceea ce priveşte studiile teologice, 31

au absolvit la Gherla, 12 la Cluj, unul la Oradea, unul la Lugoj şi unul la Roma2. Referitor la

starea civilă a preoţilor, 40 au fost căsătoriţi, iar 5 au fost văduvi3.

Tabloul general al Vicariatului Rodnei privind organizarea şi bunurile pe care le-au

avut parohiile din fostul vicariat, arată astfel: 45 parohii, 25 preoţi, 15 administratori

parohiali, 28 biserici din zid, 8 din lemn, 16 biserici consacrate, 20 biserici neconsacrate, 4

capele, 17 case parohiale din zid, 19 case parohiale din lemn, 70.477 credincioşi greco-

catolici, 1.919 credincioşi romano-catolici, 1.154 ortodocşi, 115 luterani, 25 calvini, un

unitarian, 735 sectari, 267 izraeliți4.

Membrii AGRU 2.489 au fost în 35 parohii, Reuniuni Mariane în 34 parohii cu

3.302 membre, Cultul Preafericitei Inimi a lui Isus în 4 parohii cu 388 membri şi 7.172 elevi5.

Întinderea teritorială şi organizarea parohiilor Năsăud, Feldru, Sângeorz-Băi,

Maieru în anul 1948

Parohia Năsăud a făcut parte din fostul Vicariat al Rodnei şi a fost sediul vicarial.

Această parohie se afla la 113 km de sediul Episcopiei Greco-Catolice de Cluj-Gherla, a

trecut la unire cu Roma în anul 17006. Această parohie a fost condusă de Simion Pop care era

şi vicar al Rodnei, ajutat de Iacob Chitul – preot, Mihail Catarig – prim-curator, Ioan Sârb –

cantor, Nicolae Nistor – crâsnic, George Secheli - clopotar7.

Parohia Feldru cuprindea în anul 1948 un teritoriu de 8.759 ha, din care 2.258 ha

teren arabil, 79,5 ha livezi, 1.924,4 ha fânaţe, 3.325,1 ha păşuni, din care 1.324,3 ha montan,

apoi 1.997,9 ha păduri făget şi stejar în perimetrul local şi 164,1 ha neproductiv8. Parohia era

situată la 128 km de sediul episcopiei şi la 16 km de sediul vicarial9. A trecut la unire în anul

1700, iar în anul 1948 ultimul preot a fost Traian Buzilă, prim-curator Ioan Timoc, cantori

Ioan Neamţu şi Găină Alexandru, crâsnic Alexandru Costânaş şi clopotar Anchidim

Corcode10.

Parohia Sângeorz-Băi cuprindea un teritoriu de 14.652 ha, din care 974 ha arabil, 77

ha livezi şi 2.256 ha fânaţe, 3.311 ha păşuni, 6.489 ha păduri, 945 ha neproductiv11. Parohia a

1 Simion Pop, Conspectul datelor personale ale preoţilor greco-catolici din Vicariatul Rodnei, în Arhivele

Statului Bistriţa, fond 142.
2 Ibidem.
3 Ibidem.
4 *** Şematismul Diecezei de Cluj-Gherla, manuscris.
5 Ibidem.
6 Ibidem.
7 Ibidem.
8 Ibidem.
9 Ibidem.
10 Ibidem.
11 Ibidem.

https://biblioteca-digitala.ro

46

RADU DREPTATE

trecut la unire în anul 17001. Parohia a fost condusă până în anul 1948 de preoţii Anton Buga

şi Virgil Andresse2, prim-curator a fost Emilian Cristurean, cantor Maxim Arman şi Mihăilă

Maxim, crâsnic Cordoş Maxim, iar clopotari Ioan Jarda şi Alexandru Strugar3.

Parohia Maieru cuprindea în anul 1948 o suprafaţă de 16.801, 7 ha, din care 1.958,4

ha arabil, 69,1 ha livezi, 6.085 ha fânaţe, 8.305,4 ha păşuni, 373,8 ha neproductiv4. Parohia a

trecut la unire în anul 17005. În anul 1948 parohia a fost condusă de către preotul Iuliu Pop,

având ca prim-curator pe Ioan Barna, cantori Vasile Candale şi Ioan Pop, crâsnic Vasile

Bârta, iar clopotar Avram Condrate6.

Aceasta era situaţia teritorială şi organizatorică a parohiilor Năsăud, Feldru,

Sângeorz-Băi, Maieru din Vicariatul Greco-Catolic al Rodnei în anul 1948.

Situaţia bunurilor parohiale

În ceea ce priveşte bunurile materiale, mobile şi imobile, la parohia Năsăud situaţia

era astfel: sediul vicarial avea o biserică de zid, ridicată în anul 1884, cu hramul „Sfântul

Nicolae”. Parohia avea două case parohiale, una din zid în actuala Piaţa Unirii nr. 5, iar alta

tot în Piaţa Unirii, la nr. 4, din lemn. Prima a fost construită în anul 1800, iar a doua în 1876.

Sesia bisericească veche a avut 1.498 stânjeni teren arător, 7 iugăre 644 stânjeni fânaţ; sesia

parohială I cuprindea: 7 iugăre 300 stânjeni arabil, 9 iugăre 265 stânjeni fânaţ, 1.319 stânjeni

pădure, 4 iugăre 1.228 stânjeni fânaţ, păşune 390 stânjeni, alte bunuri fiind edificiul şcolii

primare confesionale edificată în 18977care avea un cuptor de încălzit, una masă şi opt bănci8.

În inventarul parohiei greco-catolice din Năsăud se aflau peste 65 titluri de carte, dintre care

cea mai veche era din 1742 cu titlul „Penticostar Mare” editată la Râmnicu Vâlcea9.

Situaţia bunurilor parohiale în parohia Feldru era următoarea: o biserică de zid

edificată în anul 1783, casă parohială din zid cu cinci camere edificată între anii 1927-1930.

Parohia greco-catolică din Feldru a mai avut sesia bisericească veche cu 5 iugăre 105 stânjeni

teren arabil, 16 iugăre 864 stânjeni fânaţe, 10 iugăre 852 stânjeni pădure. Sesia parohială

veche avea 4 iugăre 1178 stânjeni teren arabil, 11 iugăre 789 stânjeni fânaţe, 5 iugăre 438

stânjeni păşune10. Alte bunuri au fost edificiul şcolii primare confesionale, iar în biblioteca

parohiei se aflau 35 titluri de cărţi şi reviste greco-catolice11.

În parohia Sângeorz-Băi au fost două biserici, una din piatră din 1882 şi una din

lemn (secolul XVII), două case parohiale, ambele din piatră, una ridicată în anul 1891, iar

cealaltă casă a fost ridicată în anul 1760. Referitor la terenurile bisericii, situaţia era

următoarea: sesia bisericească veche 9 iugăre teren arabil, 15 iugăre fânaţe, 12 iugăre păşune;

1 Ibidem.
2 Ibidem.
3 Ibidem.
4 Ibidem.
5 Ibidem.
6 Ibidem.
7 Ibidem.
8 Ibidem.
9 Ibidem.
10 Ibidem.
11 Traian Buzilă, Inventarul Bisericii Greco-catolice din parohia Feldru, manuscris.

https://biblioteca-digitala.ro

47

ISTORIA PAROHIILOR NĂSĂUD, FELDRU, SÂNGEORZ-BĂI, MAIERU DIN VICARIATUL GRECO-CATOLIC AL RODNEI SUB REGIMUL COMUNIST

sesia parohială veche: 4 iugăre teren arabil, 7 iugăre fânaţe, 5 iugăre păşune; sesia cantorală

veche avea un iugăr teren arabil1.

În parohia Maieru au fost două biserici, una din lemn din anul 1835, alta din zid din

anul 1873. Casa parohială a fost construită în anul 1925, sesia veche bisericească cuprindea: 3

iugăre 115 stânjeni teren arabil, 7 iugăre 503 stânjeni fânaţ; sesia parohială avea 18 iugăre

1.436 stânjeni teren arabil, 37 iugăre 991 stânjeni fânaţ, un iugăr 361 stânjeni păşune2.

Acestea sunt doar câteva din bunurile Bisericii Greco-Catolice care au fost

confiscate de către statul comunist în anul 1948 şi „donate” Bisericii Ortodoxe. Pe lângă

acestea, Vicariatul Greco-Catolic al Rodnei au existat multe cărţi valoroase care au fost

adunate în podul parohiei ortodoxe Liviu Rebreanu unde, cărţile bisericeşti datând din 1710 şi

alţi ani după această dată, aşteaptă să fie roase de şoareci pentru a fi declarate inutilizabile şi

aruncate la topit3. Lângă aceste cărţi se mai află depozitate, în acelaşi loc, toate statuile

greco-catolice adunate din fostele parohii din Vicariatul Rodnei.

Situaţia credincioşilor din parohiile Năsăud, Feldru, Sângeorz-Băi, Maieru în

anul 1948

În localitatea Năsăud numărul credincioşilor, în anul 1948, a fost de 2.187 dispuşi pe

confesiuni, astfel: 72 romano-catolici, 140 ortodocşi, 5 luterani, 93 evrei şi 1.647

greco-catolici4.

În şcolile din Năsăud au învăţat în anul 1948: 699 elevi la liceul de băieţi

fundaţional „George Coşbuc”, din care 647 erau greco-catolici, 232 eleve la Liceul de fete

„Principesa Ileana”, din care 217 erau greco-catolice, iar la Şcoala normală erau 95 de elevi,

din care 89 erau greco-catolici5.

În localitatea Feldru au existat 3.607 credincioşi care aparţineau: 10 ortodocşi, 121

sectari, 5 evrei, iar 3.607 au fost greco-catolici6. Numărul elevilor din localitate a fost de 656.

Localitatea Sângeorz-Băi avea 4.207 credincioşi care erau dispuşi, pe confesiuni,

astfel:5 romano-catolici, 13 ortodocşi, un luteran, 38 sectari, 7 evrei, iar 4.143 au fost

greco-catolici7.

În localitatea Maieru au fost 4.085 credincioşi, din care 8 erau romano-catolici, un

ortodox, 69 sectari, un evreu, iar 4.007 erau greco-catolici8. În această localitate au existat

657 elevi, din care 650 erau greco-catolici9.

În toate cele patru localităţi au existat 14.086 credincioşi, din care erau 85 romano-

catolici, 155 ortodocşi, 6 luterani, 106 evrei, 118 sectari şi 13.506 au fost credincioşi

greco-catolici.

1 *** Şematismul Diecezei de Cluj-Gherla pe anul 1948, manuscris, pp. 514-544.
2 Ibidem.
3 Ibidem.
4 *** Şematismul Diecezei de Cluj-Gherla pe anul 1948, manuscris, pp. 514-544.
5 Ibidem.
6 Ibidem.
7 Ibidem.
8 Ibidem.
9 Ibidem.

https://biblioteca-digitala.ro

48

Sângeorz-Băi oglindit în ziarul comunist Ecoul, în

primii ani de la apariția acestuia

ALEXANDRU DĂRĂBAN

În perioada de după cel de-al Doilea Război Mondial, presa din România a ajuns sub

comanda puterii comuniste, care s-a instalat treptat. Schimbarea puterii este semnalată de

desfiinţarea majorităţii ziarelor publicate până atunci, în locul cărora apăreau ziarele susţinute

în special de partidele de stânga. Dezvoltarea presei a fost limitată şi de situaţia materială

postbelică: inflaţia galopantă, lipsa de hârtie, desfiinţarea sau distrugerea tipografiilor în

ultima fază a războiului, precum şi de faptul că a început o „purificare” politică puternică în

domeniul presei: ziariştilor care au colaborat cu regimul anterior - sau care au fost învinuiţi

de o asemenea colaborare - li se interzice să publice sau sunt obligaţi să scrie sub

pseudonime, în unele cazuri sunt condamnaţi la închisoare.

Presa regională a ajuns în scurt timp sub controlul puterii comuniste. Un instrument

esenţial al subordonării politice a presei a fost organizarea cenzurii. Până în ianuarie 1946

controlul a fost asigurat de cenzura militară condusă de către sovietici. Ulterior s-a înfiinţat în

cadrul Ministerului Comunicaţiilor instituţia Direcţiei Generale a Presei şi Tipăriturilor, care

pe parcursul celor aproape trei decenii de existenţă şi-a perfecţionat continuu structura

organizaţională şi, colaborând cu birourile de presă ale comitetelor de partid judeţene şi

ulterior regionale, a elaborat prevederile cenzurii de presă. În acelaşi timp, prezenţa la

conducerea publicaţiilor de limbă maghiară a ziariştilor rămaşi după epurări şi angajaţi politic

a făcut posibilă introducerea cenzurii interne în cadrul redacţiilor.

Odată cu ajungerea la putere a lui Nicolae Ceauşescu în 1965, datorită simulării

liberalismului. Liberalizarea iniţială ia sfârşit în 1971, odată cu elaborarea tezelor din iulie,

care conţin noile directive ale ideologiei. În spiritul acestor teze este emisă Legea presei din

1974, conform căreia presa din România trebuie să contribuie în mod permanent la realizarea

politicii Partidului Comunist Român.

Un aspect destul de important în presa de la acea vreme l-a reprezentat limba de
lemn, care a atins apogeul în timpul „tovarășului”. Chiar și știrile trebuiau să fie scrise după

o anumită grilă și într-un limbaj specific. Limba de lemn s-a constituit mai ales în timpul

regimurilor totalitare. Utilizarea limbii de lemn a reprezentat în perioada comunistă

dezinformarea cetățenilor și ocolirea adevărului. Acest fenomen de manipulare se simțea în

mentalitatea omului de rând, a muncitorului ce utiliza adesea sloganul: „noi muncim, nu

gândim”.

https://biblioteca-digitala.ro

https://ro.wikipedia.org/wiki/Limba_de_lemn
https://ro.wikipedia.org/wiki/Limba_de_lemn
https://ro.wikipedia.org/wiki/Manipulare

49

ALEXANDRU DĂRĂBAN

Existau ziare și reviste centrale, pentru diferite categorii de cititori, care de obicei se

ocupau de propaganda politică, publicau diverse documente de partid și comunicate oficiale.

În general, presa folosea cam același limbaj, cu deosebiri în funcție de profilul publicației. În

fiecare județ existau apoi ziarele județene, organe deopotrivă ale comitetelor județene de

partid și ale consiliilor populare județene. Numele acestora reflectau „culoarea” regimului:

Făclia (Cluj), Drapelul (Timișoara), Flacăra Iașului (Iași), Ecoul (Bistriţa) etc. Atmosfera

din redacțiile comuniste era una apăsătoare, constrânsă de stricta supraveghere a unicului

partid1.

Odată cu împărţirea teritorial-administrativă din februarie 1968 şi a reapariției

judeţelor tradiţionale în România, apare şi ziarul Ecoul, organ al Comitetului Judeţean

Bistriţa-Năsăud al Partidului Comunist Român (P.C.R.) şi al Consiliului Popular Judeţean, cu

tematică specifică presei politice comuniste2. Încă din primele numere ale apariției sale,

colectivul redacţional a adresat un mesaj intitulat Către cititorii noştri în care se solicita

sprijinul multilateral şi activ, cu încredinţarea fermă că numai legătura perpetuă şi

nemijlocită cu publicul căruia îi este destinat, poate să asigure unui organ de presă şi, în

primul rând, unui organ al presei comuniste, vitalitatea şi substanţa, forţa stimulatoare şi

capacitatea de a pătrunde în cele mai arzătoare probleme ale zilei3. Erau prezentate liniile

directoare, potrivit îndrumărilor forurilor conducătoare comuniste:

- pornirea la drum cu hotărârea de a institui un fecund climat de comunicare4 între

cititori şi colectivul redacţional;

- situarea cât mai aproape de pulsul viu al realităţii imediate, mereu în inima

lucrurilor5;

- apelul către cititori în a veni în sprijinul redactorilor, sesizând şi semnalând cu

promptitudine chestiunile cele mai acute, eventualele dificultăţi, anomalii sau fenomene

reprobabile, persistente în viaţa socială, pentru a fi rezolvate cu operativitate6;

- oferta ca paginile ziarului să fie o tribună de exprimare a opiniilor în probleme

economice şi sociale, culturale şi cetăţeneşti, de învăţământ sau sportive7;

- instituirea unei rubrici speciale destinate răspunsurilor către cititori, cu caracter

permanent (Poşta redacţiei)8.

Colectivul redacţional au revenit cu un editorial intitulat Imn în cuvinte simple,

dedicat partidului, menţinându-şi acelaşi stil, de a aduce osanale partidului iubit:

Acest partid al conştiinţei de sine a unui popor.

1 Ilie Rad, Incursiuni în istoria presei românești, Editura Accent, Cluj-Napoca, 2008.
2 Teodor Tanco, Dicţionar literar 1639-1997, Editura Virtus Romana Rediviva, Cluj-Napoca, 1998, p. 147.
3 Ecoul, Bistriţa, Anul I, 1968, nr. 2 (2 martie), p. 5.
4 Ibidem.
5 Ibidem.
6 Ibidem.
7 Ibidem.
8 Ibidem.

https://biblioteca-digitala.ro

50

Sângeorz-Băi oglindit în ziarul comunist Ecoul, în primii ani de la apariția acestuia

Acest partid al împlinirilor noastre de azi şi de mâine, al ascensiunilor pe verticalele

timpului.

Acest partid al unei istorii a pământului românesc în care dorm sub ierburi Ştefan

cel Mare, Horia, Iancu, Bălcescu.

Acest partid al nobleței şi demnităţii umane.

Acest partid al marilor cote arhitectonice, al metaforelor în beton, al celor mai

îndrăzneţe planuri.

Acest partid pentru care nouăsprezece milioane de inimi.

Acest partid al spaţiilor carpato-dunărene, în care imaginile socialismului trăiesc în

schiţe de blocuri, în coloanele şi retortele uzinelor, în laboratoarele unde se făuresc valenţele

pasiunii.

Acest partid pentru care cresc florile dragostei şi recunoştinţei.

Acest partid viguros al cărui nume îl scriem cu titlu de poem în fruntea ţării, e

viitorul nostru:

Partidul Comunist Român1.

Încă din primii ani de apariţie a ziarului Ecoul,

Sângeorz-Băi era prezentat cu realizările și nerealizările din toate

domeniile: politic, economic, social, cultural, învăţământ.

Articolele care au fost scrise de redactori ai ziarului, precum

Dumitru Andraşoni, Titus Zăgreanu, Mihai Prodan, Grigore

Cociş, Virgil Rusu, Ion Moise, se refereau la activitatea unor

personaje de seamă locale. Găsim printre colaboratorii ziarului

(corespondenţi locali din Sângeorz-Băi) pe profesorii Ioan

Zăgrean şi Ioan Mihail Popa.

În anul când s-a aniversat cea de-a XXIV-a aniversare a

eliberării patriei de sub jugul fascist, în Sângeorz-Băi a fost

organizat un miting a cărui atmosferă a fost plină de entuziasm şi

ataşament profund faţă de politica P.C.R.2. Mitingul a fost

deschis de tovarăşul Traian Istrate, secretar al Comitetului

orășenesc de partid, preşedinte al Comitetului executiv al

Consiliului popular orăşenesc provizoriu, care în cuvântul său a

relevat însemnătatea zilei de 23 august şi succesele obţinute în

muncă de oamenii muncii din localitate3.

Profesorul Ioan Zăgrean, directorul Liceului din

Sângeorz-Băi, scria într-un articol trimis ziarului că îl „bucura

întotdeauna prezenţa în mijlocul lor a conducătorilor de partid şi

de stat”. Ca profesor, constata cu satisfacţie că partidul şi statul

au acordat o atenţie deosebită unei dezvoltări ample a

1 Idem, Anul II, 1969, nr. 81 (2 august), p. 8.
2 Idem, Anul I, 1968, nr. 29 (31 august), p. 6.
3 Ibidem.

https://biblioteca-digitala.ro

51

ALEXANDRU DĂRĂBAN

învăţământului de toate gradele1. Considera că toate acestea constituiau o expresie elocventă

a grijii şi preocupării partidului şi statului pentru înflorirea continuă a culturii noastre

naţionale2. Mai menţiona că a studiat cu atenţie documentele elaborate la plenara

Comitetului Central al P.C.R. şi ale sesiunii Marii Adunări Naţionale (M.A.N.) în care s-au

exprimat cu o consecventă continuitate politică dusă neabătut de partidul comunist, de

guvernul ţării, pentru întărirea prieteniei frăţeşti dintre ţările socialiste, pentru

consolidarea sistemului socialist mondial, pentru asigurarea coeziunii mişcării comuniste şi

muncitoreşti internaţionale3. La sfârşitul articolului îşi afirma hotărârea ca prin munca de

fiecare zi să contribuie alături de toţi oamenii muncii din patria noastră la noi şi noi succese

în dezvoltarea necontenită a patriei pe drumul socialismului4.

Într-un articol intitulat Spre încă o treaptă, spre noi împliniri, profesorul Ioan

Mihail Popa aduce un elogiu tuturor realizărilor partidului, în care făcea cunoscut că patria

noastră respiră, prin bogate realizări ale unui sfert de veac de libertate, hărnicie şi

îndrăzneţe, dar legitime năzuinţe. Patria respiră prin nesfârşita coloană a împlinirilor. Se

adânceşte democraţia noastră socialistă. Oamenii sunt chemați să gândească şi să hotărască

destinele ţării. Inima şi mintea lor pulsează în emoţionantă unitate în jurul P.C.R., iată de ce,

nimic nu poate opri acest fluviu măreţ care a intrat definitiv în vadul istoriei, impunându-se

prin uimitoare prezenţă. Conştiinţa socialistă, astfel zămislită, devine prometeică forţă

pentru împlinirile care ne cheamă…

Tezele şi Proiectul de directive puse în dezbatere în vederea Congresului al X-lea al

P.C.R. ne înarmează cu noile tării ale procesului de materializare a năzuinţelor. Sevele

gândirii şi ale aportului colectiv urcă, ele ne învaţă să sesizăm noi profunzimi, să găsim noi

puteri de dăruire pentru împlinirea măreţelor chemări. Directivele ne vor duce mai departe

spre noile realizări ale bunăstării, fericirii şi demnităţii tuturor membrilor societăţii

noastre…5.

În aceşti ani s-au

organizat alegeri pentru

deputaţi în M.A.N.,

organizându-se adunări

în toată ţara. O

asemenea adunare a fost

organizată şi în Sângeorz-Băi în sala mare a Casei de cultură. La această adunare au participat

peste 700 de cetăţeni pentru desemnarea unui candidat al Frontului Unităţii Socialiste

(F.U.S.) pentru alegerile pentru M.A.N. de la 2 martie 1969. La această adunare s-a propus şi

s-a votat ca Traian Gârba să fie candidatul pentru această circumscripţie. În susţinerea celor

propuse şi votate au luat cuvântul: Ioan Zăgreanu, directorul Liceului din Sângeorz-Băi,

Simion Ilişuan, muncitor C.F.R. din Ilva Mică, Grigore roman, ţăran muncitor din Leşu,

1 Ibidem, p. 4.
2 Ibidem.
3 Ibidem.
4 Ibidem.
5 Idem, Anul II, 1969, nr. 73 (7 iunie), p. 1.

https://biblioteca-digitala.ro

52

Sângeorz-Băi oglindit în ziarul comunist Ecoul, în primii ani de la apariția acestuia

Simion Hangan, directorul Întreprinderii balneare din Sângeorz-Băi, Traian Rusca, ţăran din

Sângeorz-Băi, Igor Bădaşcu, directorul Întreprinderii miniere Rodna, Timofte Pop, ţăran din

Ilva Mare şi alţii1. Vorbitorii şi-au exprimat dragostea profundă faţă de partid şi s-au angajat

să întâmpine cu rezultate deosebite în muncă a 25-a aniversare a eliberării patriei şi al X-lea

Congres al partidului2.

Titus Zăgreanu, unul din redactorii ziarului, a publicat articolul Tinereţea unui oraş

de pe Someş, dedicat oraşului Sângeorz-Băi, articol împărţit în trei subtitluri: File de istorie,

Ev nou la Sângeorz-Băi şi Perspective luminoase3.

În primul subtitlu, după ce face a scurtă trecere în revistă a primelor menţinui

istorice despre localitate, precizează că între cele două războaie mondiale Sângeorzul

cunoştea în perioada sezonului balnear, o afluenţă mare de bogătaşi care veneau aici pentru

distracţii decât pentru tratament. Contrastul dintre viaţa de huzur a celor veniţi „la băi” şi

mizeria în care trăia populaţia locală era frapant. Ţăranii din Sângeorz-Băi, ca Hâruţa

Alexandru, Ioan Pop, Marica Paramon, Marius Costan şi mulţi alţii, cutreierau ţara cu

căruțele pentru a vinde apa minerală administrată de comună4.

Trecând la al doilea subtitlu, menţionează ca a trecut un sfert de veac de când s-a

instalat viaţa şi pe aceste meleaguri, datorită transformărilor complexe petrecute sub

conducerea înţeleaptă a partidului5. Prezenta date despre devenirea Sângeorzului ca oraş

(1961), despre existenţa în localitate a unui liceu cu internat, a unui cămin de zi şi a

grădiniţelor cu program redus. Scria că străzile lui au fost asfaltate şi pavate, s-a introdus

curentul electric şi parţial canalizarea.

A treia parte a articolului, având o întindere mai mare, scotea în evidenţă grija

părintească a partidului şi guvernului faţă de oamenii muncii6. Era menţionată staţiunea

Sângeorz-Băi care era vestită în ţară şi peste hotare, perspectivele ei de dezvoltare prin

construcţia a două noi pavilioane balneare cu o capacitate de 1500 locuri.

Toate aceste măsuri de dezvoltare a localităţii, menţionează autorul, au fost luate de

regimul comunist care făcea să înflorească necontenit şi să dea o faimă şi mai strălucitoare

Sângeorzului7.

În articolul Gânduri pe schele, redactorul Mihai Prodan scria că anul 1968 avea

pentru Sângeorz-Băi semnificaţia începutului. Sângeorz-Băi a devenit un oraş-şantier prin

construcţia celor două complexe hoteliere, unul de 600 de locuri, iar celălalt de 900 de

locuri8.

În anul 1972, anul conferinţei naţionale a partidului, trebuia să fie desemnat un

delegat care să reprezinte Sângeorzul. Deoarece Sângeorzul era în plin şantier, a fost ales un

1 Ibidem, nr. 51 (18 ianuarie), p. 2.
2 Ibidem.
3 Ibidem, nr. 81 (2 august), p.7.
4 Ibidem.
5 Ibidem.
6 Ibidem.
7 Ibidem.
8 Idem, Anul IV, 1971, nr. 313 (27 noiembrie), p. 1.

https://biblioteca-digitala.ro

53

ALEXANDRU DĂRĂBAN

constructor care să fie reprezentantul la

conferinţă şi anume maistrul constructor

Ştefan Măgureanu. Pentru a scoate în evidenţă

meritele acestui maistru, acelaşi redactor,

Mihai Prodan, i-a dedicat articolul Ştefan

Măgureanu şi semnăturile sale din beton1. Îi

era luat un interviu tânărului maistru care era

şi secretarul organizaţiei de partid de pe

şantierul de construcţii, din care redăm

următorul dialog:

- Ce-i atrage pe oameni pe şantiere?

- Nu cred să fie nişte criterii

generale. E mult până începi să simţi pulsul

şantierului, oamenii lângă care munceşti. Îţi

place meseria şi astfel rămâi legat de şantier.

Şi dragostea devine tot mai bogată cu timpul.

Avem, aici la Sângeorz-Băi, mulţi oameni cu

conştiinţă de sine, care se identifică până la

dăruire cu chemarea partidului de a edifica pe

pământul generos al patriei, socialismul…2.

Încheia articolul spunând că Ştefan

Măgureanu este omul care ştie să înalţe nu

numai edifici, ci şi destine… Cu aceste

gânduri va merge maistrul Măgureanu la

conferinţa națională a partidului, unde va

reprezenta pe cei ce edifică noua înfăţişare a

oraşului Sângeorz-Băi3.

După participarea la conferinţa

naţională a P.C.R., maistrul Ştefan Măgureanu

a fost invitatul unui detaşament de pionieri din

clasa a V-a, a şcolii din localitate. Cu această

ocazie invitatul le-a vorbit despre importanţa

deosebită a lucrărilor forumului comuniştilor

români, despre istoricele hotărâri adoptate,

despre perspectivele luminoase ce se deschid

în faţa întregii noastre naţiuni4.

1 Idem, Anul V, 1972, nr. 499 (5 iulie), p. 1.
2 Ibidem.
3 Ibidem.
4 Ibidem, nr. 623 (28 noiembrie), p. 2.

https://biblioteca-digitala.ro

54

Sângeorz-Băi oglindit în ziarul comunist Ecoul, în primii ani de la apariția acestuia

Prin cuvinte calde care au

făcut să vibreze sufletele pionierilor,

i-a făcut pe aceştia să trăiască

momente de adevărată satisfacţie, de

mulţumire şi mândrie naţională faţă

de care ne înconjoară partidul

comunist1.

În încheierea acestei manifestări,

colectivul de pionieri, ca simbol al

dragostei, recunoştinţei şi

ataşamentului pentru cauza P.C.R.,

au înmânat oaspetelui drag cravata

roşie de pionier, tivită cu tricolorul

Românie socialiste2.

Alte articole ce au apărut în Ecoul, în ceea ce priveşte Sângeorzul, au fost dedicate

vieţii spirituale a localităţii. Dumitru Andraşoni, al redactor al ziarul întreprins o anchetă

privind activitatea cultural-artistică în Sângeorz-Băi, în urma căreia a rezultat articolul

intitulat Culoarea cenuşie a lipsei de activitate3. Itinerariul anchetei a început de la o discuţie

cu tovarăşul Traian Istrate, secretarul Comitetului orăşenesc de partid şi preşedinte al

Consiliului popular provizoriu4, care remarca că se fac eforturi susţinute. Erau nemulţumiri în

ceea ce priveşte activitatea cultural-artistică desfăşurată în staţiune care se datora indiferenţei

directorului casei de cultură, Ştefan Varodi, care îşi reducea munca doar la activitatea de

club. S-a stat de vorbă cu cei veniţi în staţiune care şi-au exprimat nemulţumirea faţă de lipsa

de activitate spirituală din staţiune. În încheierea articolului, autorul menţiona că era necesar

să se ia toate măsurile de îndreptare a situaţiei, ca activitatea cultural-artistică să revină pe

făgaşul normal5.

Mihai Prodan este alt redactor al ziarului care s-a ocupat de viaţa spirituală a

oraşului Sângeorz-Băi, intitulându-şi chiar aşa articolul: Vârsta spirituală a unui oraş6.

Acesta menţiona că agenda culturală a oraşului nu era săracă. Au prezentat spectacole

formaţii artistice din Cluj, Iaşi, Suceava, Baia-Mare, Arad, personalităţi de seamă ale vieţii

ştiinţifice, culturale au ţinut expuneri pe diverse teme. A stat de vorbă cu mulţi interlocutori

care au scos în relief următoarele:

- Situaţia actuală e o consecinţă directă a anilor când formarea spirituală a

concetăţenilor mei a cam fost lăsată la voia întâmplării. Omul nu şi-a format încă

deprinderea de a frecventa o sală de spectacol sau, şi mai mult, nu este pregătit pentru a

recepta actul artistic de la un anumit grad de dificultate în sus. Ar fi de un real folos dacă

1 Ibidem.
2 Ibidem.
3 Idem, Anul I, 1968, nr. 15 (25 mai), p. 7.
4 Ibidem.
5 Ibidem.
6 Idem, Anul II, 1969, nr. 99 (29 noiembrie), p. 7.

https://biblioteca-digitala.ro

55

ALEXANDRU DĂRĂBAN

oamenii ar fi ajutaţi mai mult să cunoască conţinutul unui spectacol, să-l înţeleagă (medicul

Teodor Românu, vechi animator al vieţii culturale locale)1;

- De obicei, pentru a motiva aceste absenţe, ni se serveşte scuza lipsei de aderenţă a

publicului la astfel de spectacole (un localnic)2;

- Mă aşteptam să găsesc aici un loc unde cultura este la ea acasă. Am rămas

neplăcut surprins de tăcerea spirituală a casei de cultură, şi nu numai a ei. Ar fi fost posibil

ca la Sângeorz-Băi să se organizeze cicluri de iniţiere muzicală, simpozioane, şezători

literare, seri distractive, etc. (un oaspete venit în staţiune)3;

- De cele mai multe ori spaţiul cultural individual poate fi identificat cu perimetrul

camerei de televizor. Este necesară trezirea interesului maselor largi pentru diferitele genuri

de artă. Casa orăşenească de cultură are unele iniţiative lăudabile. Au fost organizate unele

manifestări care s-au bucurat de succes. Expuneri privind istoricul oraşului, concurs pe teme

de literatură, muzică uşoară şi populară, au fost doar câteva dintre ele. În organizarea şi

desfăşurarea lor şi-au adus aportul mulţi intelectuali care muncesc cu dăruire pe acest

tărâm. Nu ne vom opri, însă, aici. Baza materială, forţe locale pricepute avem. Este necesar

ca la elaborarea nemijlocită a politicii culturale să atragem cât mai mulţi oameni de diferite

vârste şi profesii. Consultările (nu ocazionale), discuţiile (dar nu numai în şedinţe) trebuie să

intre în practica stilului nostru de muncă (Traian Istrate, primarul oraşului)4;

- Socot că nu numai Casa de cultură trebuie să se ocupe de educaţia lor (În

Sângeorz erau mulţi elevi, s.n.). de problemele acestea, foarte delicate, ar trebui să ne

ocupăm mai îndeaproape. Aş sugera iniţierea unor matinee pentru elevi, alcătuite din piesele

reprezentative ale repertoriului clasic românesc şi universal, cuprinse în programa de

învăţământ. Asemenea acţiuni i-ar apropia pe elevi de teatru, ajutându-i să înţeleagă mai

bine mesajul cuprins în opere de artă. În şcoli există o activitate organizată, dar lipseşte

baza materială. Avem la liceu, spre exemplu, televizor, pick-up, aparat de radio, dar ce folos

dacă ele sunt acum defecte5 (Alexandru Cocean, directorul liceului).

Redactorul ziarului a mai avut discuţii cu Gheorghe Lup, directorul Casei de cultură,

Vasile Ilişiu, metodist, cu profesorii Ioan Mihail Popa şi Nicolae Vânătoru care au scos în

evidenţă faptul că sunt conştienţi de situaţia în care se află viaţa culturală a oraşului6.

Am încercat să scot în evidenţă modul cum se făcea presă în judeţul nostru, cum era

reliefată realitatea sângeorzeană, menţinându-se în tiparul emisiunile de propagandă,

dezinformarea prin non-informare, manipularea prin repetiţie şi monopol, textul fără

informaţie, toate au fost atent coordonate sub umbrela aparatului de propagandă comunistă

prin care se încerca manipulare crasă a românilor, metode cu care comuniştii încercau să ne

spele minţile.

1 Ibidem.
2 Ibidem.
3 Ibidem.
4 Ibidem.
5 Ibidem.
6 Ibidem.

https://biblioteca-digitala.ro

56

https://biblioteca-digitala.ro

57

MĂRTURIA FIICEI PREOTULUI

GRECO-CATOLIC ANTON BUGA

VIRGINIA PUIE (JARDA)1

Sunt fiica preotului Buga Anton din Sângeorz-Băi. Eram copil când a fost interzisă

religia noastră greco-catolică, moment în care a început calvarul familiei noastre şi a multor

familii aflate în situaţia noastră. Noi, fiind copii, n-am ştiut prea multe, doar am sesizat din

purtarea părinţilor din ceea ce a urmat.

Şi începutul a fost cu aceea că într-o seară ne-am trezit cu o comisie care l-a obligat

cumva pe tata să semneze trecerea la ortodocşi, chiar cu această obligaţie tata nici n-a făcut

acest lucru, a spus că e imposibil să facă aşa ceva, să-şi părăsească religia în care s-a născut şi

a crescut, mai bine moartea. În sfârşit, dacă au văzut că nu rezolvă nimic, l-au lăsat în pace pe

moment, însă nu mult, după aceea, la vreo două-trei luni de zile ne-am trezit cu un bilet

aruncat în curtea noastră, curtea casei parohiale unde locuiam atunci, un bilet în care scria:

„Părinte, pleacă de acasă, pentru că eşti pus pe lista celor care trebuiau ridicaţi”, adică

arestaţi. Şi, bineînţeles, că mai toate astea nu le ştiam, dar am aflat pe urmă ce tata a dispărut

din faţa ochilor noştri, din viaţa noastră, în urma acestui bilet. Şi, pentru el, a început calvarul,

dar şi pentru familia lui care a rămas acasă, mama cu cei trei copii minori.

Tata, primul drum l-a făcut la Cluj, la nişte rude, după aceea la Bucureşti la nişte

cunoştinţe, prieteni. Nu ştiu cât a stat acolo, dar după un timp a venit la Braşov pentru că

mama mea avea doi fraţi la Braşov, unde a tras şi unde, după un timp a reuşit, cu chiu, cu vai,

să se angajeze undeva, să-şi piardă urma, să-i piardă urma securitatea; de unde, pe urmă, după

nu mai ştiu cât timp, a fost şi ridicat, închis şi noi n-am mai ştiut nimic ani de zile. Nu ştiam,

trăieşte, nu trăieşte, există, nu există, e judecat, nu ştiam. Pe urmă, după ani mulţi am aflat

închisorile unde a stat, cât a fost, adică torţionarii care căutau să scoată de la el nişte…, adică

să accepte ceea ce nu a făcut ca să-l poată avea la mână cu o declaraţie. Întocmeau ei

declaraţii, îl puneau să semneze, el nu accepta să semneze ceea ce nu a făcut şi nu a acceptat

sub nicio formă şi aşa l-au chinuit ani de zile, dar nu ştiu exact când a ieşit din puşcărie, cât a

stat într-un loc. noi ne duceam existenţa aici şi el acolo, deci nu ştiu nici aşa date; dacă nu

le-am mai găsit după ce a trecut securitatea ultima dată pe la noi, n-am mai găsit nicio urmă

de care să ne legăm cu date exacte. Îmi pare rău.

Iar noi, cei rămaşi acasă, familia, am fost persecutaţi şi eram terorizaţi zi şi noapte de

prezenţa securităţii. Veneau în plină noapte şi noi, copii fiind, aproape că ne îmbolnăvisem de

nervi. În aşa un hal eram stresaţi că ne trezeau la douăşpe-unu noaptea, cu doi, trei, patru, cu

1 Virginia Puie, Comunitatea greco-catolică din oraşul Sângeorz-Băi, judeţul Bistriţa-Năsăud, în perioada

comunistă (1948-1989) - Lucrare de licenţă (Anexe – transcriere după o înregistrare audio), Arhiva Facultăţii de

Teologie Greco-Catolică din cadrul Universităţii „Babeş-Bolyai” Cluj-Napoca.

https://biblioteca-digitala.ro

58

VIRGINIA PUIE (JARDA)

o maşină care oprea în faţa casei parohiale şi, probabil, bănuiau ei că-l surprind acasă, că vine

noaptea acasă, ceea ce nu s-a întâmplat. Însă cotrobăiau, mereu cotrobăiau, plecau, iar veneau

după un timp şi aşa ne-am dus viaţa o vreme, până când a venit un nou preot pentru ei,

ortodox, iar noi a trebuit să părăsim casa.

Avusesem, într-adevăr, o casă, dar care nu era adecvată locuirii, în staţiune, dar

trebuiau reparaţii, n-aveam din ce să-i facem şi urma iarna. Şi aşa ne-am dus iarna că nu se

închideau geamurile, pe lângă uşă se vedea afară şi cu toate astea, acolo am iernat, mama şi

copiii ei şi ce să spun, după plecarea tatei n-am mai avut niciun mijloc de existenţă, nici un

venit şi cu toate astea, am trăit. Dar numai Dumnezeu ştie cum, numai mama noastră ştie, că

noi eram copii; nici nu ne-am dat seama la vremea aceea, unde şi ce sacrificii face mama ca

să ne putem duce viaţa.

Un timp, într-adevăr, n-am ştiut nimic, pe urmă am aflat. La şcoală o început şi

acolo persecuţiile, că dădeam admitere, întâi am început cu liceul, am dat admiterea, n-am

fost primiţi în liceu că era cu procente, un procent de copii intelectuali şi restul de copii de

proletari şi de oameni cu dosarul curat, ceea ce la noi nu era. Şi cu toate astea, ne-am dus la

şcoală, mâncam, Dumnezeu ştie cum şi ce. La internat nu ne-au primit, la rude şi ei o duceau

greu, dar au trecut cumva anii de şcoală, de liceu. Fraţii mei, după aceea! Eu nu am dat

admitere la facultate. Ei au încercat şi n-au fost admişi şi, în anii următori, au dat acolo unde

sperau să intre ca să facă ceva, să-şi facă o carieră.

Cel mare a dat la Drept, că pe vremea aceea Dreptul era privit ca oaia neagră a

facultăților, nu se mai căutau studenţi pentru Drept, iar Ovidiu, fratele mijlociu, a dat la

Medicină la care a reuşit fără loc şi, în anul următor, a dat la Zootehnie, unde a rămas şi a

făcut facultatea. Fiecare a dus-o extraordinar de greu în timpul facultăţii; gazda fără, adică

gazda nu avea posibilitatea să le facă foc, iarna le îngheţa apa în găleată. În felul acesta

studiau ei, amândoi. Şi şi-au terminat până la urmă studiile, dar au fost probleme până la

urmă şi la numiri, că şi-n justiţie trebuia să îndeplineşti nişte condiţii, să ai dosarul bun, şi în

orice alt loc, dar până la urmă fratele mare a început cu avocatura şi fratele mijlociu undeva

într-un I.A.S. şi, cu să spun, persecutaţi au fost în continuare, membri de partid sub nicio

formă. şi se ştie că membrii de partid aveau sorţi de izbândă şi la o încadrare bună şi la un

post bun şi repartiţie într-o localitate unde să fii cât de cât. Şi toate astea, deşi e mult de

atunci, şi au fost destul de chinuitoare, anii le-au şters.

După mulţi ani, când lucrurile ne-au mai tocit frica şi stresul, tata a prins mai mult

curaj şi a început, aici, venind la Braşov să-şi încropească o locuinţă pentru că am fost daţi

afară din propria locuinţă şi expediaţi fără nici un lucru de-al nostru, pentru că toate erau pe

inventar şi erau de acum ale statului şi a încercat să-şi facă căsuţa asta în care stăm, iar o

cămăruţă specială unde şi-a încropit o capelă şi-a aranjat un altar şi acolo a început să facă, în

clandestinitate, Sfânta Liturghie în fiecare zi şi de câte ori se ivea ocazia. Câteodată avea şi

invitaţi, spun invitaţi, pentru că nu ştiu cum apăreau, bineînţeles, cu consimţământul lui, dar

nouă nu ne prea spunea cine sunt şi cu ce ocazie au fost invitaţi, dar participau şi alţii,

câteodată, nu întotdeauna. Pe urmă, când ne-am format noi familiile şi ne-am stabilit la

Braşov, mama, între timp, murise. Totdeauna avea grijă să ne ceară o măsuţă şi câteva

https://biblioteca-digitala.ro

59

MĂRTURIA FIICEI PREOTULUI GRECO-CATOLIC ANTON BUGA

obiecte, totdeauna crucifixul îl avea şi rozariul cu el şi îşi făcea un locuşor unde putea să

slujească lui Dumnezeu, să facă Sfânta Liturghie.

Deci, tot în perioada când noi eram la Braşov, ştiu că profesa preoţia, în sensul că

spovedea, mai boteza, dar precis ştiu de un singur botez, fiica verişoarei mele pe care a

botezat-o la Braşov şi este şi a fost întotdeauna greco-catolică.

Pe urmă, mai ştiu că în perioada aceea pleca la Cacica, în timpul postului şi în

preajma sărbătorilor Sfintelor Paşti. Spovedea mai multe zile şi mai multe nopţi împreună cu

alţi preoţi cu care se întâlnea acolo.

Când tata a murit, deci la înmormântare, a participat Î.P.S. Lucian şi, când tocmai îşi

luau odăjdiile, i-am invitat la capelă, au spus că ştiu unde este, că şi dânşii au participat la

Liturghie în clandestinitate în acel loc, în acel locuşor, în acea capelă mică făcută de tata la

mansardă.

Toate obiectele de cult care au existat în Sângeorz şi care au aparținut bisericii sau

preotului, toate, în momentul dispariţiei religiei noastre sau interdicţiei care a apărut, au

rămas în patrimoniul bisericii ortodoxe care a preluat tot: arhiva bisericii, inventar, tot

patrimoniul, icoane în care, sigur, că au intrat şi toate obiectele sfinte de pe masa Sfântului

Altar, cele mai preţioase obiecte care pot exista într-o biserică şi odată cu ele, bineînţeles, şi

toate icoanele din biserică, unele erau preţioase şi tot ce a existat, absolut tot patrimoniul.

Însă, ceea ce este mai greu de recuperat şi mai greu de reconstituit, este arhiva propriu-zisă

care a fost în dulapul bisericii şi de care nimeni nu s-a mai putut apropia.

https://biblioteca-digitala.ro

60

Cuprins

TRADIŢII
* * * Un muzicant naţional bistriţean…………………………………………………..........5

* * * La izvoarele cântecului……………………………………………………………..7

RESTITUIRI
IUSTIN SOHORCA, Pomăritul – Sfaturi în formă de dialog (III) ...9

OCTAVIAN SCRIDON, Cu vânătorii din Deva……………………………………………...16

* * * Dr. Octavian Utalea – candidatul liberal la scaunul de seantor al Clujului…………………….18

BISERICĂ, ŞCOALĂ, SOCIETATE
IULIU MOISIL, Românii ardeleni din Vechiul Regat şi activitatea lor până la războiul

întregirii neamului – V………………………………………………………………...21

ELISABETA SCURTU, Mortalitatea infantilă din Sângeorz în secolul al XIX-lea……………………27

IULIU-MARIUS MORARIU, Publicistica academicianului năsăudean Leon Daniello din

paginile „Buletinului eugenic şi biopolitic” 1927-1947)………………………………………..35

DORIN DOLOGA, Conscripţia de dare a satului Sângeorz-Băi din anul 1750……………………...38

RĂNILE COMUNISMULUI
RADU DREPTATE, Istoria parohiilor Năsăud, Feldru, Sângeorz-Băi, Maieru din

Vicariatul Greco-Catolic al Rodnei sub regimul comunist………………………………………43

ALEXANDRU DĂRĂBAN, Sângeorz-Băi oglindit în ziarul comunist „Ecoul” în primii

ani ai apariţiei acestuia……………………………………………………………….48

VIRGINIA PUIE (JARDA), Mărturia fiicei preotului greco-catolic Anton Buga……………………57

CUPRINS ……………………………………………………………………...60

https://biblioteca-digitala.ro

61

https://biblioteca-digitala.ro

62

Revistă sprijinită şi finanţată de:

CONSILIUL LOCAL SÂNGEORZ-BĂI

CASA DE CULTURĂ SÂNGEORZ-BĂI

ISSN 2285-8229

ISSN-L 2285-8229

https://biblioteca-digitala.ro

