
1

PRUTUL

* REVISTĂ DE CULTURĂ * HUŞI *

Serie nouă, Anul VIII (XVII), Nr. 2 (62) / 2018 * Fondator Costin CLIT

https://biblioteca-digitala.ro

2

SPONSORI:

S.C. TEHNOUTILAJ S.A. HUȘI
Col (r) Martin Cata

ISSN 1582 – 618X

COLEGIUL ŞTIINŢIFIC
Prof. univ. dr. Mircea CIUBOTARU

Cercetător dr. Silviu VĂCARU

COLECTIVUL REDACŢIONAL:

Redactor şef: Costin CLIT
 Dr. Lucian-Valeriu LEFTER

Tehnoredactor: Lucian CLIT

E-mail:costinclit@yahoo.com

https://biblioteca-digitala.ro

3

CUPRINS

STUDII ȘI ARTICOLE

Cercetările arheologice de la Tăcuta-Dealul Miclea / Paic și importanța

acestora (II) – Dumitru Boghian, Sergiu-Constantin Enea, Ciprian-Cătălin
Lazanu

5

Ștefan cel Mare: Între aproximări realiste şi interpretări fantasmagorice – Ștefan

S. Gorovei

15

„Misterele” onomastice ale Iașilor (IX) – Mircea Ciubotaru 23

Centenarul Marii Uniri (1918-2018) ‒ Contribuții

Eminescu, Ioan Lupaş şi unirea românilor –Theodor Codreanu 45

Memoria Marelui Război – Lucian-Valeriu Lefter 57

Truda preoţilor pe frontul din Moldova întru pregătirea marilor bătălii din 1917

– Iulian Stelian Boţoghină

65

Liceul „Oltea Doamna” din Iaşi în timpul războiului pentru întregirea neamului
– Gheorghe Baciu

73

Memoria genealogică

O spiță genealogică a familiei Huhulea – Lucian-Valeriu Lefter 81

Pe urmele strămoşilor. Fragmente istorice despre Tironeştii din ţinutul

Vasluiului –Tudor-Radu Tiron

Incursiuni genealogice. Urmașii lui Gheorghe Brudariu din Osoi – Mihai
Anatolii Ciobanu

87

151

Artur Gorovei către Theodor Râşcanu – Ștefan S. Gorovei 161

C. Gane: însemnări genealogice inedite – Ştefan S. Gorovei (editor) 177
Alexandru T. Obreja (1908-1985): 110 ani de la naștere – Iulian Pruteanu-Isăcescu 187

DOCUMENTE

Însemnări de pe cărţi aflate în biblioteca Mănăstirii Neamţ – Silviu Văcaru 203

Un extras din regulamentul şcolilor Principatului Moldovei, de la începutul

deceniului al patrulea al veacului al XIX-lea – Arcadie M. Bodale

215

O catagrafie din 1846 a „binalelor” de pe moșiile Solești și Folești de la ținutul

Vasluiului – Costin Clit

239

O legendă locală: Casa Cuza din Bârlad – Costin Clit 251

RECENZII ȘI NOTE BIBLIOGRAFICE

Familiile boierești din Moldova și Țara Românească. Enciclopedie istorică,

genealogică și biografică, vol. V, Ceaur ‒ Cuza, coordonator și coautor Mihai

Dim. Sturdza, Corint Books, 2018 – Mircea Ciubotaru

259

*** Eroinele României Mari. Destine din linia întâi, coord. ştiinţific Adina

Berciu-Drăghicescu, Bucureşti, Editura Muzeul Literaturii Române, 2018 –Ligia-

Maria Fodor

261

https://biblioteca-digitala.ro

4

COLABORATORI

Gheorghe BACIU, profesor, Colegiul Național „Mihai Eminescu” din Iași –

ghbaciu@yahoo.com

Arcadie M. BODALE, doctor în istorie, arhivist, Arhivele Naționale Iași &
Academia di Romania in Roma – abodale@yahoo.com

Dumitru BOGHIAN, arheolog, conf. univ. dr., Universitatea „Ștefan cel

Mare”, Suceava – dumitruboghian@yahoo.com

Iulian Stelian BOȚOGHINĂ, doctor în istorie, arhivist, Arhivele Militare
Pitești – botoghinaiulian@yahoo.com

Mihai Anatolii CIOBANU, doctorand, Facultatea de Istorie, Universitatea

„Alexandru Ioan Cuza” din Iași – ciobanumihaianatolii@gmail.com
Mircea CIUBOTARU, profesor univ. dr., Facultatea de Litere,

Universitatea „Alexandru Ioan Cuza” din Iaşi – mircea.ciubotaru944@gmail.com

Costin CLIT, profesor, Colegiul Național „Cuza-Vodă”, Huși –

costinclit@yahoo.com
Theodor CODREANU, profesor, Colegiul Național „Cuza-Vodă”, Huși –

th.codreanu@yahoo.com

Sergiu-Constantin ENEA, profesor, doctor în istorie, Liceul Teoretic „Ion
Neculce”, Târgu Frumos – eneasergiu2014@yahoo.com

Ligia-Maria FODOR, lector universitar, Academia de Poliție „Alexandru

Ioan Cuza”, ligia.fodor@gmail.com
Ștefan S. GOROVEI, profesor univ. dr., Facultatea de Istorie, Universitatea

„Alexandru Ioan Cuza” din Iaşi – stefangorovei@yahoo.fr

Ciprian-Cătălin LAZANU, muzeograf, Muzeul Județean „Ștefan cel Mare”

– Vaslui – lazcipcata@hotmail.com
Lucian-Valeriu LEFTER, doctor în istorie, etnolog, Centrul Județean pentru

Conservarea și Promovarea Culturii Tradiționale Vaslui – lucian_lefter@yahoo.com

Iulian PRUTEANU-ISĂCESCU, muzeograf, șef Birou programe culturale și
valorificare patrimoniu la Muzeul Național al Literaturii Române Iaşi –

ipruteanu82@gmail.com

Tudor-Radu TIRON, doctor în istorie, heraldist, membru al Comisiei

Naționale de Heraldică, Genealogie și Sigilografie a Academiei Române –
trtiron@yahoo.com

Silviu VĂCARU, cercetător științific gr. I, Institutul de Istorie „A.D.

Xenopol” Iași – silviuvacaru.is@gmail.com

https://biblioteca-digitala.ro

mailto:ghbaciu@yahoo.com
mailto:abodale@yahoo.com
mailto:dumitruboghian@yahoo.com
mailto:botoghinaiulian@yahoo.com
mailto:ciobanumihaianatolii@gmail.com
mailto:mircea.ciubotaru944@gmail.com
mailto:costinclit@yahoo.com
mailto:th.codreanu@yahoo.com
mailto:eneasergiu2014@yahoo.com
mailto:ligia.fodor@gmail.com
mailto:stefangorovei@yahoo.fr
mailto:lazcipcata@hotmail.com
mailto:lucian_lefter@yahoo.com
mailto:ipruteanu82@gmail.com
mailto:trtiron@yahoo.com
mailto:silviuvacaru.is@gmail.com

5

STUDII ȘI ARTICOLE

CERCETĂRILE ARHEOLOGICE DE LA TĂCUTA

DEALUL MICLEA/PAIC ȘI IMPORTANȚA ACESTORA (II)

Dumitru BOGHIAN,

Sergiu-Constantin ENEA,

Ciprian-Cătălin LAZANU
1

Dacă în numărul anterior al acestei publicații prezentam cele mai

importante descoperiri cucuteniene realizate în situl de la Tăcuta-Dealul

Miclea/Paic, în prezentul articol ne vom opri asupra vestigiilor aparținând epocii

bronzului, identificate în așezarea și necropola aparținând unei comunități Noua I
(sec. XVI-XIV BC).

De la început arătăm că vestigiile specifice Bronzului final din situl de la

Tăcuta-Dealul Miclea/Paic au fost semnalate încă de la primele cercetări de teren
(deceniile VI-VII, secolul al XX-lea), când era menționată existența unor cenușare

(zolniki în limba rusă) și materiale specifice
2
. Ulterior, investigațiile de diagnostic

arheologic și săpăturile sistematice au confirmat existența unei locuiri din această
perioadă, cu locuința-bordei, cenușare, gropi și deranjamente, inventar litic și

osteologic, metalic și ceramic, precum și o necropolă din care s-au recuperat cinci

morminte de inhumație și două de incinerație
3
.

1 În ordine, afilierea instituțională a autorilor este: Universitatea Ștefan cel Mare Suceava;
Liceul Teoretic Ion Neculce Târgu Frumos; Muzeul Județean Ștefan cel Mare Vaslui.
2 N. Zaharia, M. Petrescu-Dîmbovița, Emilia Zaharia, Aşezări din Moldova. De la paleolitic

până în secolul al XVIII-lea, Ed. Academiei, Bucureşti, 1970, p. 325 (situl atribuit satului

Mircești), (în continuare se va cita Așezări); G. Coman, Statornicie, continuitate.

Repertoriul Arheologic al Județului Vaslui, Ed. Litera, București, 1980, p. 241-242 (în

continuare se va cita RAJVS); A. C. Florescu, Repertoriul culturii Noua-Coșlogeni din

România. Așezări și necropole, în Cultură și Civilizație la Dunărea de Jos, IX, Călărași,

1991, p. 92, pct. 347/O,5 (situl atribuit tot satului Mircești, iar amplasamentul denominat

”Gruia” este delimitat mai larg: între pârâurile Larga și Recea). De aceea, atragem atenția că

acest sit se regăsește sub forma a trei mențiuni diferite: Mircești-Dealul Miclea/Dealul Mare

(Așezări, p. 325, pct. 353 b), Tăcuta-Dealul Miclea (RAJVS, p. 241-242, pct. LXII.1) și
Mircești-Gruia (A. C. Florescu, 1991, p. 92, pct. 347/O,5), inducând o imagine eronată

asupra densității de locuire în zonă, la finalul epocii bronzului.
3 D. Boghian, C.-C. Lazanu, M.-D. Vornicu, A. Vornicu, E. Vieru, Al. Gafincu, B.

Munteanu, S.-C. Enea, T. Dogariu, Tăcuta, com. Tăcuta, jud. Vaslui. Punct: Dealul Miclea

(Paic), în CCAR. Campania 2011, Institutul Național al Patrimoniului, București, 2012, p.

269-271; D. Boghian, C.-C. Lazanu, S.-C., F.-A. Tencariu, M.-D. Vornicu, A. Vornicu, L.

M. Pricop, Al. Gafincu, R.-G. Furnică, B. Munteanu, Tăcuta, com. Tăcuta, jud Vaslui,

Punct: Dealul Miclea/Paic, Cod sit: 166244.01, în CCAR. Campania 2012, București, 2013,

p. 205-206, 371; D. Boghian, S.-C. Enea, C.-C. Lazanu, A. Asăndulesei, D.-I. Stigleț, L.

Sîrbu, G. Sîrbu, 51. Tăcuta, com. Tăcuta, jud. Vaslui Punct: Dealul Miclea / Paic, în CCAR.

https://biblioteca-digitala.ro

6

Fig. 1. Tăcuta-Dealul Miclea/Paic. Platoul estic al dealului pe care se găsește așezarea

Noua (punctat) și amplasamentul necropolei (litera N); (foto S.-C. Enea; prelucrare

grafică D. Boghian).

Dovezile de locuire din așezarea specifică culturii Noua (fazele I-II) sunt

deocamdată destul de puține, complexele și materialele găsindu-se diseminate

printre vestigiile cucuteniene (Cucuteni A3) și în afara sitului eneolitic, și, deoarece

nu sunt caracterizate prin structuri de habitat puternic arse (a se vedea cenușarele),
nu apar evidențiate clar în harțile magnetometrice. Cu toate acestea, investigațiile

perieghetice au condus la indentificarea pe platou și în arealele de la SE și S (spre

iazul Rediu-Galian și pârâul Recea), la sud de drumul Tăcuta-Mircești, a unor zone
mai înalte, de pe care s-au cules materiale specifice culturii Noua, fapt care ne

determină să credem că, în viitor, vor putea fi investigate și asemenea complexe. De

altfel, întreg amplasamentul se înscrie în cel propriu tipicului așezărilor
comunităților culturii Noua (pante domoale, joase, orientate, cel mai adesea, spre

SV, S, SE și E, în apropierea apelor și șesurilor.

În ceea ce privește complexele de locuire identificate în secțiunile cercetate,

remarcăm o locuință (L4/2015) și o gropă (5B/2015), ambele găsite în Cas. I/2015,
și indiciile unei gropi-deranjament în camera de SV a locuinței cucuteniene L5/2017

din Cas. VIII/2017.

Locuința L4/2015 a fost surprinsă doar parțial (jumătatea de ESE; 3,5 x 2
m) pe aliniamentul NV-SE al unor lespezi de gresie care se găseau în carourile 2-5d

din Cas. I /2015. S-a constatat că este vorba de o locuință-bordei, parțial adâncită,

aflată între m. 1,50-5, adâncită inegal, de la baza stratului vegetal actual -0,20/0,40

m până la -0,60 m. Aceasta a avut, probabil, o formă rectangulară și a deranjat
locuința cucuteniană L3/2015. În colțul său de SE se găsea groapa 5B, iar ca

Campania 2015, 2016, p. 93-94, 378-383, on-line: http://patrimoniu.gov.ro/ro/

publicatii/cronica-cercetarilor-arheologice; D. Boghian, S.-C. Enea, C.-C. Lazanu, Tăcuta,

com. Tăcuta, jud. Vaslui Punct: Dealul Miclea / Paic, în CCAR. Campania 2017, 2018.

https://biblioteca-digitala.ro

http://patrimoniu.gov.ro/ro/%20publicatii/cronica-cercetarilor-arheologice
http://patrimoniu.gov.ro/ro/%20publicatii/cronica-cercetarilor-arheologice

7

inventar prezenta fragmente de vase de uz gopodăresc, decorate cu brâie în relief,

mici bucăți de cărbune, nefiind identificate urme de vatră.
Groapa 5B/2015 (fig. 2-3), probabil o anexă gopodărească a L4/2015,

pentru păstrarea proviziilor, a fost realizată și identificată în interiorul gropii

cucuteniene 5A/2015
4
 și se afla în carourile 4-5 c-d din Cas. I/2015. A fost săpată

de la -0,60 m (aceeași adâncime ca și fundul locuinței-bordei) și se adâncea până la
-1,55/1,60 m. A avut o formă oarecum cilindrică, cu un diametru maxim de cca 1 m,

cu pereții relativ drepți și fundul ușor rotunjit. În umplutura sa se găsea, în caroul

4d, pe fund, un vas mare de provizii, decorat cu brâu simplu în relief, spart pe loc,
acoperit cu o strachină-capac și urme de cărbune și arsură ale unei substanțe

organice
5
. Ulterior, după dezafectare, s-a umplut cu materiale arheologice purtate

din sit, în special cucuteniene.

Fig. 2. Tăcuta-Dealul Miclea/Paic. Detalii ale cercetării gropii 5B/2015 (foto S.-C.

Enea).

4
 Descoperită în carourile 4-5 c-d din Cas. I/2015, de formă cvasi-cilindrică (D. max. = 2 m;

adâncime max. = -1,20 m), anterioară L3/2015. A fost săpată de la -0,40 m, pentru

extragerea argilei, fundul acesteia ajungând la -1,55/1,60. Aceasta conținea foarte multe

lipituri de perete, spărturi mozaicale de vatră, fragmente ceramice cucuteniene, unelte litice

și osteologice, râșnițe și nicovale fragmentare, statuete antropomorfe și zoomorfe etc.,

depuse într-un sol brun, faeoziomic.
5 D. Boghian, S.-C. Enea, C.-C. Lazanu, A. Asăndulesei, D.-I. Stigleț, L. Sîrbu, G. Sîrbu, 51.

Tăcuta, com. Tăcuta, jud. Vaslui Punct: Dealul Miclea/Paic, în CCAR. Campania 2015,

2016, p. 94, fig. 6.1-4.

https://biblioteca-digitala.ro

8

Groapa-deranjament din camera de SV a L5/2017 (Cas. VIII/2017) este

în curs de cercetare. Are o formă circulară neregulată, cu un diametru de cca 2,5 m,
și a afectat atât peretele sudic al locuinței cât și o suprafață însemnată din caseta de

cereale din această încăpere.

Fig. 3. Tăcuta-Dealul Miclea/Paic. Detalii ale gropii 5B/2015 (foto S.-C. Enea;

reconstituire grafică D. Boghian).

Analogii ale unor asemenea complexe de habitat se găsesc în mare

majoritate a siturilor acestei civilizații, pe întregul areal din Ucraina, Republica

Moldova și România
6
, denotând atât asemănări semnificative, dar și diferențieri

importante.

6 A. C. Florescu, Contribuții la cunoașterea culturii Noua, în ArhMold, II-III, 1964, p. 143-

203; Marilena Florescu, A. C. Florescu, Unele observații cu privire la geneza culturii Noua

în zonele de curbură ale Carpaților Răsăriteni, în ArhMold, XIII, 1990, p. 49-102; A. C.

Florescu, Repertoriul culturii Noua-Coșlogeni din România. Așezări și necropole, în

Cultură și Civilizație la Dunărea de Jos, IX, Călărași, 1991, passim; S. Morintz, Contribuții
arheologice la istoria tracilor timpurii I (Epoca bronzului în spațiul carpato-balcanic),

Editura Academiei, București, 1978, p. 152-160; Marilena Florescu, Săpături și sondaje în

zonă, în M. Petrescu-Dîmboviţa, M. Petrescu-Dîmboviţa, A. C. Florescu, Trușești.

Monografie arheologică, București-Iași, 1999, p. 633-637; M. Petrescu-Dîmboviţa,

Perioada târzie a epocii bronzului, în M. Petrescu-Dîmboviţa, Al. Vulpe (coord.), Istoria

Românilor, vol. I, Editura Enciclopedică, Bucureşti, p. 272-287; Laura Dietrich,

„Aschehügel“ der Noua-Kultur als Plätze von Arbeit und Fest, în S. Berecki, R. Németh, B.

Rezi (eds.), Bronze Age Rites and Rituals in the Carpathian Basin, Proceedings of the

International Colloquium from Târgu Mureş, 8-10 October 2010, Editura Mega, Târgu-

Mureş, 2012, p. 131-141; L. Dascălu, Bronzul mijlociu și târziu în Câmpia Moldovei, Iași,

https://biblioteca-digitala.ro

9

 Referitor la necropola aparținând comunității (lor) culturii Noua, arătăm că

aceasta se găsește în partea de N-NE a sitului (fig. 1), spre confluența dintre
pârâurile Larga și Rediu (Cuțigna), mormintele aflându-se printre și deasupra

complexelor cucuteniene, în S. I-II și IV-V (fig. 4).

Mormintele descoperite în campaniile 2011-2012 au fost prezentate sumar

doar în rapoartele arheologice de săpătură aferent
7
, referiri mai detaliate realizându-

se în unele comunicări științifice
8
. Descriem, în continuare, contextele arheologice

și caracteristicile fiecărui mormânt descoperit.

Fig. 4. Tăcuta-Dealul Miclea/Paic. Planul dispunerii mormintelor descoperite în

necropola Noua (prelucrare grafică D. Boghian).

2007; S. S. Berezanskaya, Severnaya Ukraina v epohu bronzy, Naukovo Dumka, Kiev,

1982, p. 168-174; I. N. Sharafutdinova, Stepnoe Podneprov’je v epohu pozdnej bronzy,

Naukovo Dumka, Kiev, 1982, passim; В. А. Дергачев, Молдавия и соседние территории

в эпоху бронзы, 1986. V. Dergaciov, Culturi din epoca bronzului în Moldova, Știința,

Chișinău, 1994, p. 57-65; E. Sava, Epoca bronzului-Perioada mijlocie și târzie (sec. XVII-

XII î.e.n.), în Thraco-Dacica, Tomul XV, 1-2, 1994, p. 144-146; E. Sava, E. Kaiser,

Поселение с «зольниками» у села Одая-Мичурин, Республика Молдова

(Aрхеологические и естественнонаучные исследования)/Die Siedlung mit

„Aschehügeln” beim Dorf Odaia-Miciurin, Republik Moldova (Archäologische und
naturwissenschaftliche Untersuchungen), Muzeul Naţional de Arheologie şi Istorie a

Moldovei, Biblioteca „Tyragetia” XIX, Editura Bons Offices SRL, 2011; Larisa

Krushelʼnicʼka, Kulʼtura Noa na zemljah Ukrajni, Lʼviv, 2006, passim.
7 D. Boghian, C.-C. Lazanu, M.-D. Vornicu, A. Vornicu, E. Vieru, Al. Gafincu, B.

Munteanu, S.-C. Enea, T. Dogariu, în CCAR. Campania 2011, 2012, p. 269-271; D.

Boghian, C.-C. Lazanu, S.-C., F.-A. Tencariu, M.-D. Vornicu, A. Vornicu, L. M. Pricop, Al.

Gafincu, R.-G. Furnică, B. Munteanu, în CCAR. Campania 2012, 2013, p. 205-206, 371.
8 S.-C. Enea, D. Boghian, C.-C. Lazanu, Contribuţiile cercetărilor de la Tăcuta-Dealul

Miclea la cunoaşterea ritului și ritualului funerar din Cultura Noua, Simpozionul național

Vasile Pârvan, Muzeul Iulian Antonescu Bacău, 3 octombrie 2013.

https://biblioteca-digitala.ro

10

Mormântul nr. 1 (M1/2011), de inhumație (fig. 4-5), a fost descoperit în S.

I/2011, între m. 0,50-2, de la - 0,25 la -0,45 m adâncime, majoritatea complexului
funerar găsindu-se în S. II/2011 (m. 0-3), foarte aproape de groapa cucuteniană Gr.

1/2011. Groapa mormântului este rectangulară, cu colţurile rotunjite, cu axul lung

pe direcția NV-SE, având dimensiuni mai mari la partea superioară (2 x 1,20 m) şi

mai mici la partea inferioară (1,60 x 0,90 m).În interiorul acesteia, a fost depus, în
poziție chircită pe partea stângă, un defunct adult, cu craniul orientat spre SE și cu

”privirea” către SV. Starea de conservare a scheletului era bună, cu toate că

prezenta unele părţi osteologice lipsă, iar în zona parietalo-temporală dreaptă se
observa o spărtură a craniului, rezultată în urma unei lovituri puternice, cu un corp

dur.

Ca inventar, în M1 se găseau două vase, lucrate din argilă cu fragmente
ceramice mătunțite (șamotă) în compoziţie: o ceașcă cu torțile supraînălțate, tip

kantharos, de culoare cenuşie-neagră destul de uniformă, cu urme de ardere

secundară, decorată pe corp cu caneluri oblice, aflat în fața craniului, şi o străchină

mică, cu profilul în formă de ”S”, brună-cenuşie, nedecorată, tot în față, dar spre
zona mediană (fig. 7). La picioarele defunctului se găsea un omoplat fragmentar de

animal, probabil o unealtă care a fost utilizată la săparea gropii mormântului.

Fig. 5. Tăcuta-Dealul Miclea/Paic. Fotografii și planuri ale mormintelor de inhumație

descoperite în necropola Noua (foto S.-C. Enea, C.-C. Lazanu; prelucrare grafică D.

Boghian).

Mormântul nr. 2 (M2/2011; incinerație) a fost descoperit în S. I/2011, m.
14,40-15, la baza stratului vegetal actual, între -0,25-0,45 m adâncime (fig. 4, 6).

Resturile incinerate ale defunctului, posibil un copil (Infans I, cu dantură temporară

?), erau destul de puternic arse, fragmentele osteologice fiind grupate, deoarece au

https://biblioteca-digitala.ro

11

fost adunate, probabil, într-un săculeţ textil și depuse într-o groapă mică, circulară,

săpată superficial, în solul vegetal antic. Întregul complex era acoperit cu o
strachină tronconică mare, lucrată tot din argilă cu fragmente ceramice în

compoziţie, arsă neuniform la brun-negru și brun-cenuşiu, cu buză specifică culturii

Noua, depusă cu gura în jos (fig. 7). Se pare că mormântul a fost marcat cu o piatră

mare aflată în imediata apropiere (semn de mormânt ?).
Mormântul nr. 3 (M3/2011; inhumație) a fost descoperit, pe jumătate

inferioară, în S. I/2011, între m. 2,40-3, şi cealaltă jumătate, superioară, într-o casetă

trasată în S. III/2011, la baza stratului vegetal actual (adâncimea de -0,25-0,30 m),
fapt care a determinat distrugerea parțială a acestuia, prin arăturile adânci din anii

’60 ai secolului trecut(fig. 4-5). De aceea, forma și dimensiunile gropii au fost

reconstituite ipotetic, doar pe baza răspândirii materialelor osteologice (probabil
ovală; aprox 1-1,10 x 0,60 m), neputându-se face alte precizări în acest sens.

Defunctul, probabil un adult, a fost depus în poziţie chircită pe dreapta

(reconstituire probabilă, a se vedea desenul), cu craniul orientat spre N-NV, starea

de conservare fiind foarte proastă, din cauza deranjamenetor păstrându-se doar
puţine elemente scheletice. Mormântul nu prezenta un inventar propriu-zis,

deoarece acesta a fost deplasat de arături, în apropiere descoperindu-se doar o căniţă

cu toarta supraînălţată, aproape întreagă (fig. 7), care credem că provine din acest
complex funerar.

Fig. 6. Tăcuta-Dealul Miclea/Paic. Fotografii și planuri ale mormintelor nr. 2, 5-6

descoperite în necropola Noua (foto S.-C. Enea, C.-C. Lazanu; prelucrare grafică D.

Boghian).

Mormântul nr. 4 (M4/2011; inhumație) a fost cercetat în S. I/2011 şi în
caseta aferentă din S. II/2011, între m. 6,40-7,90, groapa adâncindu-se între -0,35 și

-0,85 m (fig. 4-5). Groapa era rectangulară, cu colțurile rotunjite, cu axul lung pe

direcția N-S, avea partea superioară mai largă (2,10 x 1,10 m) și cea inferioată mai
mică (1,80 x 0,80 m). Scheletul aparținea unui adult din categoria Maturus, robust,

înalt de cca 2 m, și prezenta o stare de conservare bună, cu toate multiplele fracturi

https://biblioteca-digitala.ro

12

vizibile (politraumatism cranian, toracic, humeral drept şi femural, în urma unei

lupte, căzături de pe cal, a unei puternice lovituri craniene ?).
Defunctul a fost depus chircit pe stânga (după poziţia picioarelor), cu torsul

şi bazinul în decubit dorsal, capul orientat spre sud, întors spre stânga, spre vest, şi

mandibula detaşată, creând impresia că a fost ”înghesuit” în groapă. Ca obiecte de

inventar funerar, în M4 se găseau: o ceașcă cu două torți supraînălțate de tip
kantharos, depusă în unghiul dintre humerusul și antebrațul drept, lucrată din pasta

bună, lustruită, arsă la brun și brun-cenușiu, decorată cu trei linii paralele, incizate,

pe gât, și un șir de arcade înlănțuite pe corp (fig. 7), și fragmentele unui vas păstrat
în stare fragmentară, deosebit de friabil, de culoare neagră, în dreptul umărului

drept, care nu a putut fi reconstituit.

Mormântul nr. 5 (M5/2012; incinerație) a fost, de asemenea, descoperit
imediat sub stratul vegetal actual, în S. I/2011, m. 13,20-13,60, la -0,45 m

adâncime, pe mijlocul șanțului, între carourile a și b, după demontarea unei pietre

mari, aflată deasupra vestigiilor cucuteniene ale L.1/2011 (fig. 6).

 Resturile calcinate ale defunctului, posibil un copil (Infans I ?) erau destul
de puternic arse, fiind depuse împreună cu câțiva cărbuni, probabil într-o groapă

mică și simplă, cu diametrul de aprox. 0,40 m, săpată în solul vegetal antic, poate

tot într-un săculeț textil, sub trei lespezi grezoase (semn de mormânt ?).
Mormântul nr. 6 (M6/2012; inhumație) poate fi considerat doar ca o

înmormântare parțială, deoarece este vorba de un fragment de calotă umană, aflat

deasupra și printre vestigiile cucuteniene. A fost descoperit în S. I/2011, la m.
19.90, între carourile a și b, la -0,65-0,70 m adâncime (fig. 6). De aceea, având în

vedere existența mormintelor de inhumație din apropiere, considerăm că este vorba

fie de un mormânt deranjat și decontextualizat, fie doar numai de o parte a unei

înmormântări, restul scheletului găsindu-se, cu probabilitatea de rigoare, în
porțiunea nesăpată. Evident, prin cercetările viitoare vom urmări lămurirea acestor

aspecte.

Mormântul nr. 7 (M7/2012; inhumație) a fost descoperit în S. IV-S.
V/2012, între m. 11-12 și –0,30-0,60 m adâncime (fig. 4-5). Groapa mormântului

era ovală, cu axul lung pe direcția NNV-SSE (2,10 x 0,90/1 m). Scheletul,

aparținând unui individ din categoria Maturus, era depus cu fața în sus, în decubit

dorsalo-lateral dreapta, cu picioarele chircite spre dreapta, humerus-urile pe lângă
torace și antebratul stâng adus pe abdomen, orientarea generală fiind NNV (capul) –

SSE (picioarele). Gradul de conservare a scheletului era satisfăcător, cu toate că

prezenta ”prăbușirea” părții frontale și a mandibulei, dislocări ale tibiei și
peroneului drept, lipsa antebratului drept, a unor porțiuni de coloană și din cutia

toracică.

Ca inventar, în M7/2012 au fost depuse trei vase: un vas-sac, în dreapta
craniului (spre NNV), lucrat din pastă comună, cu fragmente ceramice în

compoziție, ars la nuanțe brune-cenușii, inclusiv ca urmare a arderilor secundare,

decorat cu brâu simplu în relief, iar la picioare două cești cu torțile supraînălțate de

tip kantharos, unul mai mic, cu nuanțe brune-cenușii, așezat într-unul mai mare, de
culoare brună-cenușie și neagră, decorat cu două linii paralele, adâncite, pe gât, și

caneluri paralele, ușor oblice, pe corp (fig. 7). Depunerea s-a făcut în așa fel încât

https://biblioteca-digitala.ro

13

torțile acestora erau orientate în cruce, perfect cardinal, fără a putea preciza dacă

doar întâmplător sau, poate, cu o anumită destinație cultică care ne scapă.
9

Fig. . Tăcuta-Dealul Miclea/Paic. Vasele din invenarele mormintelor M1-4 și M7

descoperite în necropola Noua (foto C.-C. Lazanu; prelucrare grafică D. Boghian).

Sumarizând, putem arăta că cele șapte morminte plane de la Tăcuta (5 de

inhumație, 2 de incinerație) prezentau o stare de conservare diferită, în general

bună, și se aflau la adâncimi cuprinse între -0,25 și 0,85 m de la suprafața actuală de

călcare. Poziția scheletelor defuncților în mormintele de inhumație era diferită;
chircite, pe partea dreaptă/decubit lateral dreapta (M3, M7) sau pe parte

stângă/decubit lateral stânga (M1, M4), cu mâinile aduse în dreptul feței, sugerând

”poziția de somn” sau ”poziția de rugăciune” (?). Nu se cunoaște, deocamdată,
poziția defunctului din M6, din care s-a recuperat doar calva (calota). Orientarea

defuncților era, de asemenea, variată: NNV-SSE (M3, M7), SE-NV (M1) și S-N

(M4). Inventarul păstrat este cel specific comunităților Noua și consta din 1-3 vase,
depuse, probabil, cu lichide și hrană, așezate, de obicei, la cap sau la picioare, rar în

zona mediană.

9 D. Boghian, C.-C. Lazanu, S.-C., F.-A. Tencariu, M.-D. Vornicu, A. Vornicu, L. M.

Pricop, Al. Gafincu, R.-G. Furnică, B. Munteanu, în CCAR. Campania 2012, 2013, p. 205-

206, 371.

https://biblioteca-digitala.ro

14

Resturile de cremație ale defuncților incinerați erau depuse în groapă

simplă, de mică adâncime (0,35-0,45 m), M2 fiind acoperit cu o strachină
tronconică iar M5 protejat cu trei pietre mari (gresie locală).

Pe baza elementelor de rit și ritual funerar (biritualism inhumație-cremație),

asociate cu elementele de inventar, putem arăta că aceste prime morminte din

necropola de la Tăcuta-Dealul Miclea/Paic pot fi încadrate în faza Noua I,
prezentând unele perpetuări ale tradițiilor de tip Monteoru faza II (a-b). Vasele

descoperite în mormintele prezentate mai sus au multe analogii cu cele provenite

din necropolele Noua I aflate în partea centrală și de sud a Moldovei: Balintești-
Dealul Cioinagi (com. Berești Meria, jud. Galați)

10
, Probota-La Baie (jud. Iași)

11
,

Săbăoani-Groapa lui Ghiță (jud. Neamț)
12

, Căbești-Milești (com. Podu Turcului,

jud. Bacău)
13

 sau Câmpina
14

, în nordul Munteniei, vorbind de îmbinarea
elementelor fondului local cu cele din stepele ponto-caspice, în cadrul unor

complexe procese de acculturație și transformare culturală.

Descoperirile de epoca bronzului târziu, din situl de la Tăcuta-Dealul

Miclea/Paic, aduc noi și importante date, care completează imaginea
caracteristicilor locuirii comunităților umane în zonă, care se dovedește a fi una

deosebit de densă
15

, contribuind la întregirea cunoștințelor despre cultura Noua în

partea de sud a Moldovei. Continuarea cercetărilor în acest sit va permite, fără
îndoială, acumularea de noi date arheologice care vor verifica aceste considerații

inițiale.

10 Eugenia Zaharia, Das Gräberfeld von Balintești-Cioinagi und einige Fragen der

Bronzezeit in der Moldau, în Dacia, NS, VII, 1963, p. 139-176; I. Motzoi-Chicideanu,

Obiceiuri funerare în epoca bronzului la Dunărea Mijlocie şi Inferioară, vol. I-II, Editura

Academiei Române, Bucureşti, 2011.
11 Emilia Zaharia, N. Zaharia, Sondajul de salvare din necropola de la Probota (r. reg. Iași),
în MCA, VIII, 1962, p. 599-602.
12

 Minodora Ursachi, Necropola din epoca bronzului de la Săbăoani, în Carpica, II, 1969, p.

35-48; V. Ursachi, Săbăoani. Monografie arheologică, vol. II, Casa Editorială Demiurg,

Iași, 2007, p. 11-27, 233-244, pl. 1-12.
13 C. Buzdugan, Cimitir din epoca bronzului la Căbeşti (Bacău), în Capica, 1, 1968, p. 63-

67; I. Vasiliu, Necropola din epoca bronzului de la Căbești, în Carpica, XXXVII, 2008, p.

202-221.
14 A. Frînculeasa, A. Soficaru, O. Negrea, Monica Mărgărint, Mădălina Frînculeasa, Bianca

Preda, C. David, Cimitirul din epoca bronzului de la Câmpina (jud. Prahova), în Studii de

Preistorie, 8, 2011, p. 139-181.
15

 A se vedea, pe lângă situl Tăcuta-Dealul Miclea/Paic, descoperirile mai vechi și mai noi

de pe teritoriul comunei, atribuite culturii Noua: Dumasca-Nord de sat (inedită); Mircești-

Nord de sat (RAJVS, p. 243, pct. LXII.13, fig. 109/17); Mircești-Siliște și Mircești-SV de sat

(A. C. Florescu, Repertoriul culturii Noua-Coșlogeni din România. Așezări și necropole,

1991, p. 92-93); Tăcuta-Saivane/Lutăria lui Vieru (RAJVS, p. 242, pct. LXII.2; Ion Ioniță,

Sondajul arheologic de la Tăcuta (județul Vaslui), în ArhMold, XX, 1997, p. 89-106);

Tăcuta-Baraj/Sud de sat (RAJVS, p. 242, pct. LXII.4); Tăcuta –Dealul Siliștea (D. Boghian,

C.-C. Lazanu, S.-C., F.-A. Tencariu, M.-D. Vornicu, A. Vornicu, L. M. Pricop, Al. Gafincu,

R.-G. Furnică, B. Munteanu, în CCAR. Campania 2012, 2013, p. 205-206).

https://biblioteca-digitala.ro

15

ŞTEFAN CEL MARE: ÎNTRE APROXIMĂRI REALISTE ŞI

INTERPRETĂRI FANTASMAGORICE
*

Ştefan S. GOROVEI

Confundând suprimarea cenzurii politice cu abandonarea acelui autocontrol

care trebuie să caracterizeze pe intelectualul adevărat şi nesocotind toate regulile

cercetării ştiinţifice, tot mai mulţi „istorici” populează spaţiul istoriografiei
româneşti în ultima vreme. Nicicând diletantismul expansionist şi agresiv nu a atins

cote mai înalte şi, prin aceasta însăşi, mai îngrijorătoare. Sfertodocţi lipsiţi de cea

mai elementară iniţiere în tainele acelei munci prin care se ajunge la obţinerea unui
grăunte de adevăr coboară trecutul la nivelul lor, adică la nivelul neputinţei de a

înţelege altceva decât lumea în care ei trăiesc, în loc să se ridice la înălţimea aceleia

despre care cred că pot să scrie. Ambiţiile sunt uriaşe, dar puterile sufleteşti nu sunt

pe măsura lor. Şi e cu atât mai trist când derapaje grave pot fi constatate la
cercetători cu experienţă, capabili altminteri să se apropie de înţelegerea trecutului

în marginile realiste îngăduite de izvoare.

Pentru asemenea scriitori de „istorii”, există, bineînţeles, şi subiecte
favorite. Ştefan cel Mare este unul dintre ele. Mii de pagini de maculatură s-au

înghesuit să scrie şi să tipărească în aceşti ultimi 25 de ani învăţători, profesori şi

academicieni, preoţi, călugări şi arhierei, ingineri şi gazetari de provincie, oameni
politici şi militari de toate gradele. Ca să nu fiu greşit înţeles, ţin să precizez că nu

contest (şi nu am contestat nicicând) capacitatea vreunei persoane din aceste

categorii (ca şi din altele, neenumerate aici) de a găsi informaţii noi şi valabile, de a

face descoperiri de izvoare scrise sau nescrise, de a propune interpretări rezonabile
– într-un cuvânt, de a face cercetări şi de a avea rezultate cu adevărat folositoare. Nu

o dată cineva mai depărtat de câmpul studiilor istorice a putut să vadă mai bine şi

mai clar într-o chestiune complicată şi să aducă o idee proaspătă în apa bâhlită a
controverselor cronofage. Asemenea contribuţii sunt, de regulă, receptate pozitiv de

cercetarea ştiinţifică şi ele trebuie încurajate. Nu acestea intră în atenţia mea. Dar

nici asupra „operelor” produse de cei mai mulţi din categoriile menţionate – şi care

ar trebui să meargă direct la coşul de gunoi, evitându-se astfel poluarea
istoriografiei şi derutarea publicului larg iubitor de istorie – nu vreau să atrag atenţia

aici.

Ci am ales trei cazuri care prezintă un interes mai deosebit prin aceea că
ilustrează rezultatele la care se poate ajunge prin îndepărtarea de metodele

cunoaşterii ştiinţifice şi prin adoptarea unor poziţii care frizează cecitatea

istoriografică ori daltonismul istoriografic (ambele formule aparţin filosofului
Lucian Blaga).

* Comunicare citită la a XL-a Sesiune Naţională ACTA MOLDAVIAE MERIDIONALIS,

organizată de Muzeul Judeţean „Ştefan cel Mare”, Vaslui, 28 septembrie 2017.

https://biblioteca-digitala.ro

16

1. Când s-a născut Ştefan cel Mare ? Chestiunea i-a interesat pe toţi cei

care s-au apropiat de istoria marelui principe şi fiecare a căutat o aproximare. Cu
multă trudă şi mult spirit critic, regretatul Leon Şimanschi (1938–2005) a analizat

toate sursele care puteau să aducă o lumină cât de mică, examinând fiecare rezultat

şi prin raportarea la posibilităţi. Astfel, într-o demonstraţie coerentă, el a conchis

(1975, 1982) că Ştefan trebuie să fi avut vreo 18-20 de ani atunci când a luat
domnia Moldovei, în aprilie 1457. S-ar fi născut, deci, pe la 1437-1439. Această

aproximare a fost acceptată finalmente de toţi istoricii, întrucât ea oferă un ghid şi

un reper valabile pentru toată domnia lui Ştefan.
Iată, însă, că într-o zi s-a descoperit, dincolo de hotarele ţării, o cronică ...

inedită (bineînţeles) în care un istoric al R. Moldova a găsit argumente pentru a

determina altfel vârsta lui Ştefan cel Mare. Anume, în acea cronică un pasaj conţine
o relatare cu adevărat „inedită”: este vorba de participarea lui Ştefan cel Mare la

(nici mai mult, nici mai puţin decât) apărarea Constantinopolului în mai 1453, la

chemarea împăratului Constantin al XI-lea ! În acest „fragment inedit din letopiseţul

moldovenesc necunoscut”, autorul anonim afirmă că la moartea tatălui său, în 1451,
Ştefan ar fi fost un tânăr de 22 de ani. Pentru orice istoric de bun simţ, aceste două

informaţii, menite să se sprijine una pe alta, miros de la o poştă a invenţii. Istoricul

nostru le-a luat, însă, de bune şi a conchis – într-un chip care nu poate fi decât logic
(cel puţin în aparenţă) – că Ştefan s-a născut cam cu zece ani mai devreme decât

afirma opinia curentă.

Istoricii s-ar fi putut acomoda şi cu această propunere, găsind în noua datare
un ghid şi un reper la fel de valabile ca şi în precedenta. Numai că … Numai că, în

acelaşi „interfluviu”, o cercetătoare cu spirit critic a atras atenţia că pasajul cu

relatarea despre participarea lui Ştefan la apărarea Constantinopolului nu provenea

din nici un „letopiseţ moldovenesc necunoscut”, ci din fantezia copistului, un boier
dornic să sporească faima lui Ştefan cel Mare. Avem de-a face, prin urmare, cu un

text apocrif, o plăsmuire târzie, care nu valorează două parale, pe care nu se poate

pune nici un temei şi, drept urmare, impropriu pentru a constitui temelia unei
ipoteze ştiinţifice. O asemenea interpretare fantasmagorică trebuie abandonată,

pentru a reveni la aproximarea realistă a lui Leon Şimanschi.

La fel de fantasmagorice sunt şi alte interpretări propuse cu prilejul

comemorării din 2004. Dacă o teorie era menită să urce vârsta lui Ştefan cu vreo
zece ani, o alta a vrut să-l întinerească măcar cu câţiva ani, făcându-l un flăcăiandru

de 15 ani la 1457. După această „teorie”, el era născut în iarna 1441/1442 şi, pe căi

necunoscute ale divinaţiei ştiinţifice, autorul ei a putut stabili chiar şi ziua naşterii: 9

ianuarie 1442. Anul era rezultatul unor deducţii mai mult sau mai puţin (sau chiar

foarte puţin…) logice. Dar 9 ianuarie ?! Nu pot să spun dacă explicaţia propusă

vădeşte deficienţe de cunoştinţe istorice sau de logică. Iat-o: „Ştefan a fost numit
astfel, deoarece s-a născut sau a fost botezat în ziua de Sfântul Ştefan”. Oricine

dintre noi va riposta: dar Sfântul Ştefan este prăznuit la 27 decembrie ! Aşa este,

numai că în mintea autorului s-a produs o gravă confuzie cu situaţia actuală, când

existenţa şi folosirea simultană a stilului nou (gregorian) şi a celui vechi (iulian)
permite jonglarea cu două date. Însă pe vremea când s-a născut sfântul nostru

voievod reforma calendarului era încă foarte departe (cam la 150 de ani depărtare !),

https://biblioteca-digitala.ro

17

iar Sf. Ştefan se prăznuia (ca şi acum, de altfel) la 26 decembrie (pentru catolici) şi

27 decembrie (pentru ortodocşi).
O asemenea explicaţie rămâne de domeniul fantasmagoriilor, ca şi cea

propusă de un necunoscut într-o publicaţie de largă circulaţie la vremea aceea (100

de personalităţi). Pornind de la premisa că faptele sale ar arăta că s-a născut în

zodia leului, acest autor anonim a conchis că Ştefan s-a născut între 23 iulie şi 22
august în intervalul cuprins între anii 1433 şi 1439. Aberaţiile nu au margini

1
.

2. „Iurodul” de la Popăuţi. În biserica Mănăstirii Popăuţi din Botoşani a

fost descoperită, în 2001, o piatră funerară foarte bine păstrată, din a cărei inscripţie
slavă se înţelege că a fost menită să acopere mormântul unui personaj desemnat

drept vornik] òt Bot];ani, al cărui nume a fost citit Nurod (Nurod) şi care ar

fi „trecut la veşnicele lăcaşuri” în cursul anului 7000, adică 1492 (luna şi ziua nu

sunt consemnate). Interpretarea cea mai logică, în limitele bunului simţ istoric,
conduce la concluzia că avem în faţă piatra pregătită pentru mormântul unui

dregător botoşănean, vornic al târgului (adică reprezentant al domniei acolo), cu un

nume care merită o discuţie atentă şi care a murit după trecerea în noul mileniu
(calculat după era bizantină). Această concluzie se impune ca urmare a faptului că

biserica a fost ridicată de Ştefan cel Mare în 1496 şi, pe de altă parte, ca urmare a

constatării, de ordin general, că la sfârşitul secolului al XV-lea dregătorii din târguri

nu se bucurau de aşa mari „impact şi vizibilitate” (ca să folosesc termenii zilelor
noastre) încât să fie îngropaţi în biserica curţii domneşti din acel târg. Urmare

logică, anul 7000 (#z$) trebuie considerat incomplet: avem de-a face cu o piatră pe

care cineva şi-a pregătit-o încă din timpul vieţii, înainte ca milesimul să se schimbe

în 7100 (#z@r), 1591/1592, deci în cursul veacului al XVI-lea. Şi se poate preciza
chiar mai mult, judecând după contextul istoric: din a doua jumătate a acestui veac.

Situaţia aparent neclară a datării are o analogie perfectă: lespedea care acopere

mormântul lui Ştefan cel Mare, pregătită şi ea din timpul vieţii, pare să indice

moartea domnului în acelaşi an 7000 (1492), numai că în acest caz, din fericire, mai
multe surse diferite indică data precisă în anul 7012 (1504).

Aceste precizări înseamnă aproximări realiste, capabile să răspundă

contradicţiei aparente dintre data ridicării bisericii, indicată de pisanie (1496), şi
data morţii personajului nostru, indicată de piatra funerară („1492”).

Însă la foarte scurtă vreme după descoperire, împotriva acestei explicaţii

simple şi logice s-a ridicat o personalitate a ştiinţei istorice româneşti, patriarhul

studiilor de istorie a artei din România, Sorin Ul(l)ea (1925–2012). Cu o fantezie
care te poate pune pe gânduri şi te poate face să pui la îndoială temeinicia unor

interpretări şi ipoteze mai vechi (care chiar la vremea lor au părut temerare), el a

declarat (sau decretat, dacă vreţi) că piatra nu poate fi decât din 1492, că numele a
fost citit greşit şi că formula vornik] òt Bot];ani nu ar indica un vornic de

Botoşani. În interpretarea fantasmagorică a lui Sorin Ulea, Nurod era un iurod,

1 Despre cele prezentate aici, v. pe larg (cu bibliografia chestiunii) Ştefan S. Gorovei, Trei

„probleme” din biografia lui Ştefan cel Mare (1. Data naşterii), în „Analele Putnei”, VI,

2010, 1, p. 239–243.

https://biblioteca-digitala.ro

18

adică un „nebun pentru Hristos”, care fusese mare vornic al Moldovei în domnia lui

Ştefan cel Mare şi murise în 1492 într-o asemenea smerenie, încât pe piatra funerară
nici nu i s-ar mai fi trecut decât gradul înalt al acestei smerenii şi nu numele său

întreg şi adevărat. Tot printr-un fel de divinaţie, autorul i-a „găsit” şi acest nume:

Dragoş Boul. Întregul eşafodaj al pseudo-demonstraţiei care a fost livrată tiparului

acum 15 ani la Botoşani sub titlul Un unicat în ortodoxie: piatra de mormânt din
biserica Sfântul Nicolae Popăuţi, 1492 este străbătut de o furie neînchipuită. Cred

că numai această furie l-a stăpânit şi l-a orbit în aşa măsură, încât a ajuns să nege

până şi realităţi istorice bine cunoscute, nicicând controversate şi din plin
confirmate de izvoarele noastre documentare, precum existenţa vornicilor de

târguri. Vornicii de Botoşani sunt destul de prezenţi în documente începând de pe la

sfârşitul veacului al XVI-lea şi apoi în cel următor
2
. Iar ideea „unicatului” venea

tocmai din contradicţia cronologică, pe care a păstrat-o neatinsă, neacceptând cu

nici un chip fireasca ei corectare: pentru a adăposti mormântul marelui vornic

Dragoş Boul, care ar fi murit în 1492 ca „nebun pentru Hristos”, Ştefan cel Mare ar

fi ridicat în 1496, în chip de mausoleu, biserica închinată Sfântului Nicolae.
Nu insist mai mult asupra acestei interpretări fantasmagorice; am

demontat-o cu alt prilej
3
. Dar se poate vedea că până şi un savant adevărat, orbit de

furie şi cu spiritul alterat de frustrări şi de boli, poate să ajungă la aşa ceva,
cufundându-se în teorii ridicole, în loc să se menţină la suprafaţa aproximărilor

realiste. O asemenea situaţie prezintă, însă, două aspecte deosebit de grave. Primul

ţine de realitatea teoretică pe care o exprimă o veche zicătoare despre piatra
aruncată în baltă de un nebun şi pe care nici zece înţelepţi n-o mai pot scoate la mal.

Al doilea ţine de realitatea practică: obştea monahală de la Popăuţi nu se poate

desprinde de chipul iurodului care ar sta la obârşia acelui aşezământ.

3. „Împărăţia” lui Ştefan cel Mare. Cu puţin timp în urmă, am luat
cunoştinţă de marea descoperire de care s-a învrednicit un istoric din nordul

Moldovei actuale. N-aş fi pierdut timpul pentru a citi textul adus la cunoştinţă de

cineva care cunoaşte pasiunea mea pentru istoria marelui domn, dacă subiectul
anunţat în titlu nu ar fi fost aşa de incitant şi de – cum se spune azi – „ofertant”:

Cum a primit Ştefan cel Mare titlul de împărat.

Iată ce se poate citi pe site-ul romanialibera.ro/aldine/history, într-un text

postat la 4 octombrie 2012 de d-l Claudiu Pădurean:

„Un istoric din Botoşani, Gică Manole, care

cercetează de câteva zeci de ani documentele legate de

domnia lui Ştefan cel Mare, […] a lansat o ipoteză
surprinzătoare. Ştefan cel Mare ar fi primit titlul de

2 Artur Gorovei, Monografia oraşului Botoşani, Institutul de Arte Grafice „M. Saidman”,

Fălticeni, 1926, p. 184–185 (listă incompletă); Daniel Botezatu, Dregătorii Botoşanilor.

Vornicii de Botoşani, în „Acta Moldaviae Septentrionalis”, XIV-XV, 2015-2016, p. 79–102

(lista începe la p. 93).
3 Ştefan S. Gorovei, Noi contribuţii epigrafice. Trei pietre funerare din secolele XVI-XVII

(1. Piatra de la Popăuţi), în „Studii şi Materiale de Istorie Medie”, XXXII, 2014, p. 249–

263.

https://biblioteca-digitala.ro

19

împărat de la un sinod pan-ortodox, care l-a considerat pe

domnitorul moldovean drept cel mai potrivit urmaş al
basileilor bizantini […]. Istoricul botoşănean a prezentat

această ipoteză în presa din Basarabia, acolo unde

voievodul moldovean se bucură de un adevărat cult. Mai

exact, el a prezentat datele adunate în cadrul unui interviu
la postul Vocea Basarabiei. Datele adunate de istoricul din

Botoşani pun într-o lumină nouă şi alianţele matrimoniale

încheiate de Ştefan cel Mare, precum şi încercările
domnitorului moldovean de a instala vasali pe tronul

Valahiei, dar şi pe cel al principatului bizantin din sudul

Crimeii, cu capitala la Mangop”.

Împrejurările acestei surprinzătoare consacrări imperiale, pe care nimeni

până la d-l Gică Manole nu a reuşit s-o întrezărească, măcar, în informaţiile

documentare autentice ale epocii, rămân în ceaţă. Deşi „cercetează de câteva zeci de

ani documentele legate de domnia lui Ştefan cel Mare”, autorul acestei descoperiri
nu a dat nici un studiu, în vreuna dintre revistele serioase de istorie din ţară (sau

chiar şi de peste hotare) pentru a înfăţişa, comenta şi analiza sursele pe care se

bazează reconstituirea propusă de d-sa. Şi doar există în România un loc unde în
fiecare an se ţine câte un adevărat mic congres dedicat tocmai epocii lui Ştefan,

unde reprezentanţi de frunte ai ştiinţei istorice româneşti pun în discuţie izvoare şi

reconstituiri cu ipoteze uneori neaşteptate şi unde toate aceste contribuţii (împreună
cu altele) îşi află locul meritat într-o publicaţie pe care specialiştii o socotesc, deja,

una dintre cele mai importante pentru medievistica românească.

Este, apoi, foarte ciudat că, pentru dezvăluirea unei asemenea importante

descoperiri, autorul a ales să meargă nu în faţa obştii istoricilor români, ci în faţa …
presei din Basarabia, întrucât, pasă-mi-te, „acolo […] voievodul moldovean se

bucură de un adevărat cult”. Şi nici acolo nu s-a adresat presei ştiinţifice, nu a

încredinţat descoperirile sale vreuneia dintre revistele de istorie, ci „a prezentat
datele adunate în cadrul unui interviu la postul Vocea Basarabiei”. De regulă,

popularizarea succede prezentărilor în mediul ştiinţific, pentru că nu se poate să vii

în faţa celui mai larg public interesat de trecutul neamului şi să-i vânturi pe la nas,

sfidător faţă de ştiinţa istorică, teorii care populează cu năluci imaginaţia celor care
nu ştiu ce înseamnă cercetarea ştiinţifică.

Nu se poate ?! Să fim optimişti: ba se poate !

Neindicându-i-se sursele, „ipoteza” nu poate fi supusă unei analize
ştiinţifice; mă voi raporta doar la materialul postat pe site-ul menţionat. Aşadar:

„Patriarhul [de Constantinopol, Ghenadie

Scholarios] numit de Mohamed al II-lea a fost acceptat,
însă ierarhii ortodocşi au decis să ofere titlul de ţar, adică

de împărat, unui monarh ortodox. Ierarhii Răsăritului s-au

întrunit în sinod în anul 1459, adică la un an după căderea

Imperiului de Trapezunt, şi i-au oferit titlul de ţar lui
Ştefan cel Mare. Gică Manole afirmă că ungerea lui

Ştefan cel Mare ca ţar a avut loc în data de 15 august,

https://biblioteca-digitala.ro

20

când creştinii sărbătoresc Adormirea Maicii Domnului.

[…]
Există mai multe cronici, atât greceşti, cât şi

slavone ori otomane, care îi recunosc lui Ştefan cel Mare

titlul imperial. Iar ca o consecinţă a acestuia, domnitorii

moldoveni şi valahi au preluat rolul de protectori ai
Ortodoxiei, inclusiv ai mănăstirilor de la Muntele Athos”.

În calitate de co-autor al unei cărţi de câteva sute de pagini despre Ştefan

cel Mare, dar şi de autor al unor studii speciale despre acest domn, declar în modul
cel mai solemn că nu există nici cel mai mic indiciu care să conducă la concluzia că

la 15 august 1459 cineva – un patriarh sau mai mulţi, întruniţi sau nu în sinod – ar fi

oferit domnului Moldovei titlul imperial. Declar, de asemenea, că nu există nici o
cronică grecească ori otomană care să recunoască acest titlu al lui Ştefan.

Singurele informaţii de care poate să dispună cercetătorul serios şi

responsabil al chestiunii foarte delicate pe care o formează ideea imperială în istoria

Ţărilor Române sunt acelea pe care le-a invocat de multe ori regretatul Dumitru
Nastase (1924–2013)

4
 şi pe care, în legătură cu titlurile folosite de Ştefan cel Mare,

le-am analizat şi eu
5
. Elementul central îl constituie însemnarea dedicatorie a

celebrului Tetraevanghel dăruit Mănăstirii Homor în iunie 1473 şi în care se află
această formulare: Blagoc]stiv\i i Hristolübiv\i ’ar], Íò Stefaná
vòevòda, gospodar] Zemli Moldavlahïiskoi. Am reprodus-o dinadins în

forma originalului slavon, pentru a evita traducerea termenului ţar înainte de a-l

discuta
6
. Deşi absent din vocabularul de bază al limbii române, existenţa lui

datorându-se preluării târzii din limba slavă, cuvântul ţar a fost păstrat ca atare în
traducerile izvoarelor care-l conţin – însemnarea amintită şi cele câteva menţiuni

din aşa-zisul letopiseţ de la Bistriţa (cronica anonimă, letopiseţul de curte al lui

Ştefan). Acest termen este folosit astăzi în mod curent pentru a desemna pe
suveranii unor state slave din Evul Mediu (ţaratul bulgar, ţaratul sârb) sau din epoca

modernă şi contemporană (Rusia), dar este cu totul lipsit de sens a-l păstra ca atare

în traducerea unor însemnări slave scrise în Ţările Române: el trebuie înlocuit, peste

tot (inclusiv în cazul derivatelor care-i formează familia de cuvinte) prin împărat

4 V. mai ales studiul final, în care a adunat toate observaţiile şi ipotezele sale: Ştefan cel

Mare împărat, în „Studii şi Materiale de Istorie Medie”, XVI, 1998, p. 65–102 (reprodus în

Ştefan cel Mare şi Sfânt. Portret în istorie, carte tipărită cu binecuvântarea Înalt Prea

Sfinţitului Pimen, Arhiepiscop al Sucevei şi Rădăuţilor, Sfânta Mănăstire Putna, 2003, p.
567–609 şi în De potestate. Studii şi expresii ale puterii în Evul Mediu românesc, Editura

Universităţii „Alexandru Ioan Cuza”, Iaşi, 2006, p. 53–92).
5 Ştefan S. Gorovei, Titlurile lui Ştefan cel Mare. Tradiţie diplomatică şi vocabular politic,

în „Studii şi Materiale de Istorie Medie”, XXIII, 2005, p. 41–78.
6
 Repertoriul monumentelor şi obiectelor de artă din timpul lui Ştefan cel Mare, sub redacţia

lui M. Berza, Editura Academiei R.P.R., Bucureşti, 1958, p. 388, nr. 144. Discuţia despre

traducerea adecvată a termenului ţar la Dumitru Nastase, „Necunoscute” ale izvoarelor

istoriei româneşti, în „Anuarul Institutului de Istorie «A. D. Xenopol»”, XXX, 1993, p.

483–499 (retipărit în De potestate. Studii şi expresii ale puterii în Evul Mediu românesc, cit.,

p. 17–33).

https://biblioteca-digitala.ro

21

(respectiv: împărătesc, a împărăţi etc.). De la acest element contemporan porneşte

cercetătorul dornic să abordeze tema foarte complicată a moştenirii bizantine sub
raportul ideii imperiale. Pe baza lui, se pot face – şi s-au făcut – discuţii şi

aproximări în limite realiste, se pot construi ipoteze care să se confrunte tinzând

spre o apropiere a punctelor de vedere. Publicate în reviste ştiinţifice, fiecare dintre

ele poate să contribuie la o înţelegere mai bună a Evului Mediu românesc.
Vânturarea lor la posturi de radio şi apoi în spaţiul virtual este un prost serviciu

făcut ştiinţei noastre istorice.

Mai trebuie să precizez că patronajul asupra Muntelui Athos nu a fost
consecinţa oferirii titlului imperial, ci el s-a afirmat şi s-a consolidat treptat, din alte

necesităţi şi cu alte ţeluri. Cât priveşte asumarea (pentru că de oferire nici nu poate

fi vorba !), data propusă (15 august 1459) este cu totul şi cu totul în afara
realităţilor. În primul rând, la acea vreme Ştefan nu era decât un mărunt principe

cvasi-necunoscut, vasal al regelui Cazimir al Poloniei şi tributar sultanului – iar

această din urmă calitate o va păstra neatinsă până în primăvara anului 1473. În

1459, Ştefan avea cu totul alte priorităţi în programul său politic: restabilirea
echilibrului intern, prin pacificarea marii boierimi şi, mai cu seamă, restabilirea

hotarelor ciuntite prin cedarea cetăţilor Chilia şi Hotin. Pe de altă parte, „ierarhii

Răsăritului”, pe care autorul ipotezei îi vede reuniţi într-un sinod panortodox în vara
anului 1459, tocmai în acest an recunoşteau Unirea florentină, cerând Papei Pius al

II-lea ajutor împotriva turcilor
7
.

Eforturile pentru reîntregirea hotarelor au fost încununate de succes abia în
1465, cu recucerirea Chiliei. Nu este exclus ca acest eveniment să fi constituit un

punct important în următorul capitol al programului politic al lui Ştefan, în care se

întrevăd zorii ideii imperiale
8
. Dar legăturile cu Muntele Athos (în speţă, cu

Mănăstirea Zografu) începuseră din 1463 şi tot atunci avusese loc şi căsătoria cu
Evdochia de Kiev, „sora împăratului Semen”.

Acestea sunt marginile între care poate fi discutată (acceptată ori nu) ideea

imperială în Moldova lui Ştefan. Tot restul nu este altceva decât un gunoi
istoriografic, care încarcă inutil memoria şi fişierele cercetătorului şi apoi aparatul

critic al lucrărilor ştiinţifice.

„Ungerea lui Ştefan cel Mare ca ţar” de către patriarhii Orientului la 15

august 1459 este o gogoriţă penibilă sub toate aspectele, capabilă doar să
discrediteze ştiinţa istorică românească. Pentru un caz apropiat de fraudă ştiinţifică,

d-l Andrei Pippidi a folosit o caracterizare pe care o socotesc valabilă şi aici: avem

de-a face cu o „improvizaţie temerară, în dispreţul oricărei reguli de metodă, dând

7 Ştefan S. Gorovei, Maria Magdalena Székely, Princeps omni laude maior. O istorie a lui

Ştefan cel Mare, carte tipărită cu binecuvântarea Înalt Prea Sfinţitului Pimen, Arhiepiscop al

Sucevei şi Rădăuţilor, Sfânta Mănăstire Putna, 2005, p. 21 şi nota 76.
8 Cf. Maria Magdalena Székely, „Vino să-ţi arăt pe mireasa, femeia mielului”. Cădelniţa

domnească de la Putna şi semnificaţia ei, în Închinare lui Petre Ş. Năsturel la 80 de ani,

volum îngrijit de Ionel Cândea, Paul Cernovodeanu şi Gheorghe Lazăr, Editura „Istros”,

Brăila, 203, p. 431–432 (reluat în De potestate. Studii şi expresii ale puterii în Evul Mediu

românesc, cit.; aici, p. 466–468). V. şi Ovidiu Cristea, Două note privitoare la istoria

Mănăstirii Putna, în „Analele Putnei”, V, 2010, 1, p. 201–205 (1. Semnificaţia începutului

zidirii Mănăstirii Putna: o ipoteză).

https://biblioteca-digitala.ro

22

frâu liber unei imaginaţii fertile”
9
, dar necontrolate. Ea face parte din categoria

acelor interpretări care, circulând nestânjenite în literatura ştiinţifică, „ar zdruncina
– cum a spus Gheorghe I. Brătianu într-un alt context – însăşi temelia disciplinei

istorice”
10

.

9
 Cf. Andrei Pippidi, Ce mai ni-e dat să citim, în „Studii şi Materiale de Istorie Medie”,

XXIII, 2005, p. 308.
10 Gheorghe I. Brătianu, Teorii nouă în învăţământul istoriei. Cu prilejul unui studiu al

domnului Şt. Zeletin (1926), în idem, Studii şi articole de istorie, ediţie îngrijită de Victor

Spinei şi Alexandru-Florin Platon în colaborare cu Elena Adam, Ionuţ Acrudoaie şi Anca

Ancuţa, Editura Universităţii „Alexandru Ioan Cuza”, Iaşi, 2010, p. 50.

https://biblioteca-digitala.ro

23

„MISTERELE” ONOMASTICE ALE IAȘILOR (IX)
*

 Mircea CIUBOTARU

46. De la drobul de sare din spinarea caprei cu trei iezi sau de la cel gata să

cadă de pe horn în capul copilului din… prostie omenească, din simbolul sărăciei
lucii, dar fără strălucire (Ș-am făcut o turtă-n vatră, / Ș-am făcut-o nesărată), din

sarea presărată în textul bun, din valoarea sa de argument afectiv shakspearian

(Regele Lear) şi din sarea bucatelor tradiţionale de care nutriţioniştii actuali ne
sfătuiesc, în exces, să ne ferim, iau sugestia de a pune ceva clorură de sodiu şi în

serialul nostru onomastic, alegând două toponime ieșene potrivite pentru a salva de

glume nesărate strădania noastră documentată: Drumul Sării şi Sărăria. Ele stau cu

cinste alături de sutele de nume de locuri și de ape (Sărata, Sărăturile, Slatina,
Slănic, Solnoc, Soloneț, Șieu), care, toate, vestesc prezența generoasă a sării pe tot

cuprinsul românesc. Bogăţie de prim ordin a ţărilor române şi sursă de câștig sigur

al domniei de odinioară, mineral indispensabil pentru hrana oamenilor și
animalelor, conservant ecologic pentru pește, carne, brânză şi piei crude, blestem şi

pedeapsă exemplară în ocnele-închisori, sarea, tăiată în droburi mari, transportată de

cărăuși de la ocnele de pe Trotuş, şi cea măruntă de la Valea Sării, de pe Putna, care
aducea venitul numit solăritul Vrancei, ajungea direct în beciul de la Curtea

domnească sau în târguri, pe vechi drumuri cunoscute de chirigii şi locuitorii

Moldovei ca drumuri ale sării. De la Târgul Ocna, prin Bacău, spre Iași, drumul

urma valea Siretului, dar cărăuşii care se încumetau să urce şi să coboare dealurile
povârnite ale Podișului Central Moldovenesc scurtau distanța, prin satele

Romanului şi Vasluiului, dovadă fiind amintirea toponimică a unui Drum al Sării

existent și astăzi la nord de satul Gorunul, de pe valea Bârladului, din comuna
Oniceni, judeţul Neamţ. Un Drum al Sării intra și în București, dinspre Teleajen,

ducând la Sărăria de lângă hanul Sf. Gheorghe Nou. Hodonimul, ortografiat ca

Drumul Sĕrii, cu ortografia etimologistă dintre 1881 şi 1904, dădea prilejul lui

Const. C. Giurescu să îndrepte eroarea edililor capitalei, care inscripționaseră greşit
denumirea unei străzi (Toponimie bucureșteană. I. „Drumul sării”, nu „Drumul

serii”, în „Studii și cercetări lingvistice”, 1962, nr. 1, p. 73-75). Tot ca Drumul

Serei a fost înregistrat şi hodonimul de la Oniceni, în Dicţionarul statistic al
României, I-II, Bucureşti, 1914-1915, p. 792.

La Iași, probabil, încă din veacul al XVI-lea se vor fi amenajat locurile de

vânzare a peștelui sărat, cu certitudine stabilit pe Ulița Măjilor în secolul următor,
precum şi a sării, în marginea de nord-est a târgului, la Sărărie. Venind de la Ocnă,

după ce străbăteau calea principală a Păcurarilor, cărăuşii coteau la stânga înainte de

a ajunge la locul viitoarei bisericii Prepodobna (cu denumirea deformată, popular,

* Continuare a serialului onomastic din numărul precedent, „Prutul”, VIII (XVII), 2018, nr. 1

(61), p. 19-41. Episoadele din acest număr au fost preluate, cu minime diferențe, din

„Cronica Veche” (Iași), anul VIII, 2018, nr. 7-12 (iulie-decembrie).

https://biblioteca-digitala.ro

24

Prepadoamna sau Prapadoamna), cea cu hramul Sf. Parascheva (ante 1724,

reclădită), răspântie situată azi la capătul de est al primului bloc de pe str. Păcurari.
Acolo se intra în Iași pe Drumul Sării, evitându-se, în secolul al XVII-lea, Ulița

Târgului de Sus (Podul Hagioaei) și chiar Ulița din Afară, cunoscută din anul 1690

(DIOI, II, p. 586), pentru a nu fi stricate de grelele poveri ale convoaielor de care și

de harabale. Ca să ajungă la depozitul domnesc de sare, vestita Sărărie, ele
străbăteau Muntenimile (de Sus, de Mijloc şi de Jos) pe un traseu care poate fi

parţial reconstituit prin menţiunile unor proprietăţi alăturate şi ale unor repere certe.

Intuitiv, fără analiza tuturor informaţiilor disponibile, facilitată astăzi de valoroasa
serie DIOI, C. Cihodaru a crezut (Istoria oraşului Iaşi, 1980, p. 355 și Planul

oraşului Iași în sec. XVII) că Drumul Sării a fost pe Uliţa din Afară (azi, Str. Vasile

Conta) şi Uliţa (apoi Str.) Sfinţii Teodori, itinerarul fiind întrerupt de multă vreme
de marea proprietate a Spitalului Sf. Spiridon şi de esplanada actuală a Universităţii

de Medicină. Reputatul istoric nu a luat în seamă nici deosebirea dintre termenii

drum şi uliţă, fapt care implică situarea Drumului Sării în afara perimetrului

târgului, acesta fiind străbătut de uliţe, nu de drumuri. Aşadar, referinţele la
proprietăţile din secolul al XVIII-lea ale sulgerului Ioan Carp şi Ioniţă Cerchez

(aceasta din urmă este delimitată pe locul actual al Bibliotecii Centrale Universitare,

într-un plan din anul 1807, de la ANI, Documente, 793/21), la diverse locuri şi case
dintre Păcurari şi Drumul Sării, la biserica Prapadoamna şi Drumul Botoşanilor ‒

Copoul de mai târziu (DIOI, VIII, p. 192-193, a. 1783; p. 321, a. 1784; IX, p. 313,

367, a. 1795; X, p. 7-8, 46, 81-83, a. 1796; p. 215, a. 1798; p. 276, a. 1799; p. 292-
293, 294, a. 1800) îl arată ca fiind, pe primul său segment, fosta Str. Carp (acum

tronsonul de est al Str. G. Ibrăileanu). Ca orice drum de ţară, printre ravene, scursuri

de ape şi proprietăţi incerte sau abuziv încălcate, şi acesta și-a schimbat traseul din

loc în loc, fapt reflectat de denumirile opozitive Drumul Sării Vechiu (VII, p. 550, a.
1779) şi Drumul Sării cel Nou (VII, p. 637, a. 1780). Nu surprinde, aşadar,

împrejurarea că un megieş îşi făcuse un ocol de vaci pe Drumul Sării, întrerupându-

l (VIII, p. 210, a. 1783). Mai interesant este faptul că denumirea, dintr-un document
original, a fost ortografiată de cinci ori ca Drumul Serii (VIII, p. 525, a. 1787) de

primul său editor, Ioan Antonovici, deprins, se vede, cu scrierea de odinioară.

În continuare, urmărim acest drum pe sectorul ce va deveni în secolul al

XIX-lea Uliţa Coroi, azi Str. Vasile Pogor, ocolind prin spate cimitirul bisericii Sf.
Neculai cel Nou sau cel Sărac (VI, p. 214, a. 1759; p. 292, a. 1761; VIII, p. 54, 57,

a. 1781; IX, p. 269-270, a. 1794; X, p. 37-38, a. 1796). Şi aici, un Nicola psaltul și

Toader Cante dărăbanul închiseseră Drumul cel Vechi al Sării sau Drumul cel Mare
al Sării cu un ocol de fân şi cu gunoi. După cercetări hotarnice, drumul se va

redeschide „pe unde au umblat mai înnainte” (VIII, p. 358-359, 395-396, 405, a.

1785).
În două documente, Drumul Sării este numit Ulița Sării (VI, p. 307, a.

1761; IX, p. 312, a. 1795), iar în altul, din eroare, Ulița Sărăriei (VII, p. 396, a.

1777). Interpretez aceste variante ca reflectând o situaţie nouă din a doua jumătate

a veacului al XVIII-lea, când Muntenimile, odinioară aşezări resfirate, cu aspect şi
funcţionalitate rurale, începeau să devină mahalale ale târgului, constituite în jurul

bisericilor din apropiere, cu case şi gospodării mai numeroase şi mai strâmte, cu

drumuri îndreptate şi delimitate ca lungime de intersecţii, considerate uliţe.

https://biblioteca-digitala.ro

25

Cu două hotarnice ale unor locuri din Muntenimea de Sus şi de Mijloc,

reconstituim un alt segment al vechiului Drum al Sării. Un loc era delimitat la sud
de acest drum şi se afla mai sus de biserica Blagoveștenii (Buna-Vestire), în anul

1786 (VIII, p. 485). Celălalt, cercetat în 1799, era al căminarului Iordachi Balș şi se

afla din deal de Drumul Sărăriei cel Vechiu (sic!), lângă biserica Blagoveșteniilor şi

lângă locul caselor beizadelei Dimitrii Mavrocordat (X, p. 219), curtea de azi a
Colegiului Național Mihai Eminescu. Acest loc, amanetat, a fost apoi cumpărat de

Costandin Balș, fost mare vornic (X, p. 225, a. 1799). Situaţia topografică descrisă

impune următoarea reconstituire: de la capătul Str. Vasile Pogor, mai la deal de casa
Gane, Drumul Sării va fi mers direct spre celălalt Drum al Botoşanilor (Str. Lascăr

Catargi) şi, mai departe, până la cotul spre nord a Str. M. Kogălniceanu, drumul

fiind închis şi întrerupt după 1820 de proprietăţi care au creat situaţia actuală. În
Plan ichonographique de la ville de Jassy ridicat de Ioseph de Bajardi în 1819, două

mari terenuri fără locuințe se văd mai sus de acest traseu. Nu poate fi admis

parcursul Drumului Sării pe străzile actuale Logofăt Tăutul şi Grigore Vieru, care

trec mai jos de biserica Buna-Vestire, şi nici un mare ocol spre nord, pe străzile
Nicolae Gane, Lascăr Catargi, Theodor Pallady, cu o coborâre pe M. Kogălniceanu.

Deschideri şi închideri de drumuri şi uliţe prin bună înţelegere sau vânzări între

vecini se cunosc destule, astfel încât această ipoteză nu poate fi subminată de o
situaţie imposibilă.

 În mod firesc, trecând pe traseul Str. M. Kogălniceanu din faţa corpului

nou al clădirii Colegiului M. Eminescu, Drumul Sării nu putea coborî spre Uliţa din
Afară sau spre Podul Hagioaei, ci se putea îndrepta numai pe Str. Sf. Atanasie, cu

ieşire în Drumul Hotinului pe la Târgul Boilor sau pe lângă mai târzia Bolta Rece și

pe actuala Str. Manolache Drăghici, pentru a ajunge, la capătul unui istovitor traseu,

în piaţa sării din Sărărie. Nu putem ști cu precizie când s-a desființat depozitul de
sare de acolo și, ca urmare, nici când au încetat transporturile pe Drumul Sării.

Presupunem doar un larg interval de timp, secolul al XVIII-lea. O vreme, amintirea

vechii cărăușii a fost păstrată de numele drumului, înlocuit în veacul următor de
denumiri de ulițe și de străzi, statornică și vestită rămânând Sărăria căreia îi

rezervăm un respectuos episod următor.

https://biblioteca-digitala.ro

26

Drumul Sării reconstituit pe Planul lui Joseph de Bajardi (1819).

47. Sărăria! Minunată îngemănare a banalității absolute cu vecinica ei
pomenire în vorbirea cea de toate zilele a ieșenilor, de vreo jumătate de mileniu, de

azi și până la sfârșitul cel ce va fi. Denumire glorioasă, în amintirea nevoilor

primare ale fojgăielii umane, mai presus de fapte culturale, școli și academii, arte și

poezie. Văd cu fantazarea minții (Dară ochiu-nchis afară înlăuntru se deșteaptă)
străvechea sărărie, un medean prăfuit, niște șoproane și magazii adăpostind mâgle

vinete de drobi de sare, țigani domnești descărcând și tăbârcind, cărăuși beți, care

mocănești și boi osteniți, săteni în trecere prin Târgul Boilor sau prin Târgul Făinii,
zăbovind pentru a cumpăra și câțiva bolovani, găleți de sare măruntă sau

sfărâmături (sare de coteț), târgoveți asemenea, negustori cu dugheni de băcălie,

pitari, chelari boierești, paznici și slujbași ai domniei supraveghind vămuirea și
taxarea mărfii vândute sau dirijând harabalele spre beciurile de la Curte și spre

mănăstiri, pentru refacerea proviziilor de sare. Cantitățile de sare care intrau în Iași,

fie direct la mănăstiri, la Spitalul Sf. Spiridon (după 1759) și la Curte, fie în

depozitul din Sărărie, erau foarte mari. De pildă, în anul 1588, numai la Mănăstirea
Galata se aflau 1100 drobi de sare (Ioan Caproșu și Petronel Zahariuc, Documente

privitoare la istoria orașului Iași ‒ DIOI, I, p. 52), iar în 1733 iunie 8 Constandin

Nicolae Mavrocordat întărea și înnoia Sf. Mormânt un obroc (danie) de sare de la
Ocna domnească, câte 150 de <stânjeni> (corect, steții) pe an, care urmau să fie

preluați de egumenul de la Galata (Ioan Caproșu, DIOI, IV, p. 124). Mănăstirea Sf.

Vineri avea și ea, în anul 1738, un obroc de 100 steții de sare anual, din care o parte

trebuia transportată la un metoc din Țarigrad al Mănăstirii Sinai (Ibidem, p. 243), iar
la 31 octombrie 1741 se poruncea cămărașilor de Ocnă să trimită la beciul gospod

300 drobi de sare, de câte 30 oca drobul, adică 9000 de oca (Ibidem, V, p. 54), ceea

ce echivalează cu cca 11 tone (oca = 1,271 kg). Un mister colateral temei noastre
este această veche măsură de greutate, steția, de care nu a avut știință învățatul

https://biblioteca-digitala.ro

27

Nicolae Stoicescu, în bine documentata sa lucrare Cum măsurau strămoșii.

Metrologia medievală pe teritoriul României (1971), și nici dicționarele limbii
noastre nu s-au învrednicit să găsească termenul și să-i dezbrace sensul. Nu l-a mai

știut nici măcar bătrânul T. Codrescu, primul editor al documentului din 1733 (e

drept, după o copie), care a lăsat loc liber pentru această vorbă uitată, și nici

părintele Paul Mihailovici, care, găsind originalul, a crezut că vede acolo cuvântul,
nepotrivit, stânjeni. Dar fiindcă nu am luat eu în arendă venitul cântarelor, pe care

de la o vreme (secolul al XVIII-lea) îl încasau Eforia Spitalului Sf. Spiridon și apoi

Eforiile orașelor, nu intru în detaliile calculelor acestei unități de greutate, pe care
sursele citate de istoricii exploatării sării (T.G. Bulat, D. Vitcu, Cristian N. Apetrei)

o arată a fi jumătate de drob mare (de cca 65-80 de ocale). Sunt mulțumit acum doar

de cântărirea unei vocabule bune de adăugat, ca danie, dicționarului academic
românesc, urmând ca pentru etimologia lexemului steție să pretind un fârtai de

citare bibliografică. Ca și în lexicografie, era și mai este de lucru, nu ușor, în acest

măreț domeniu al garantului în timp al murăturilor și brânzei dacice: extragere,

transport, depozitare, vânzare, cu câștig (cândva monopol domnesc) pe măsură, deși
sarea era marfa cea mai ieftină, dar și cea mai necesară, deci cu deverul maxim. În

anul 1777, o oca de sare costa 3 bani sau o para, cât o oca de ceapă sau o pâine

(Sămile Vistieriei Țării Moldovei, ed. Ioan Caproșu, I, p. 520).
Când se va fi făcut mai întâi depozitul de sare din Iași nu putem ști, dar în

secolul al XVI-lea, poate după stabilirea domniei aici (în vremea lui Alexandru

Lăpușneanul), nu e prea devreme. Oricum, în a doua jumătate a veacului următor,
deja exista o sărărie pe un nou amplasament, în aceeași zonă, de vreme ce este

pomenită sărăria veche. Avem indicii sigure pentru a localiza primul depozit mai

exact decât a propus C. Cihodaru, care l-a presupus când la capătul Podului Vechi

(apoi Str. Costachi Negri), la intersecția cu Târgul Făinii (Istoria orașului Iași,
1980, p. 98), când mai la deal de capătul de sus al Uliței Curelari (Ibidem, Planul

orașului Iași în sec. XVII). Locuri de casă cu pivnițe și dughene aflate în litigii,

cumpărate sau dăruite se aflau pe Ulița Nouă, la Sărăria Veche (DIOI, II, p. 518, a.
1682, prima atestare a denumirii), „la capul Podului îi Hagioaie, din gios, despre

Sărăriia cea Veche” (Ibidem, p. 520, a. 1683), „în capul uliței unde se împreună de

merge drumul spre Târgul Boilor, unde merge la Hagioaie și este despre Sărăriia

cea Veche” (Ibidem, p. 521, a. 1683), „la Sărărie ceea Veche, pe Ulița Hagioai ce
merge la Târgul Făinii” (Ibidem, III, p. 430, a. 1715). Așadar, vechea sărărie a fost

în capătul Bd. Independenței de astăzi, lângă colțul de nord-est al zidului de incintă

a Mănăstirii Golia și la capătul de sus al străzii actuale Constantin Stere. Pot avansa
ipoteza că această sărărie a fost desființată pentru a se elibera locul de lângă zidul

noii mănăstiri, construit la 1667, și mutată peste uliță, în perimetrul viitoarei case

Bașotă (de după anul 1800). Referințe la alte proprietăți vecine probează noul
amplasament al depozitului de sare. Astfel, o casă de lângă biserica Curălarilor era

în marginea drumului de la Sărărie la Târgul Boilor (Ibidem, V, p. 330, a. 1747), iar

o mărturie pentru un loc de lângă Școala Jidovească (Sinagoga mare) menționa într-

o hartă închipuitoare a locului, de la 1791, „drumul săpat ce pogoară de la Sărării”
(Ibidem, IX, p. 23), care este Str. Bașotă de astăzi.

https://biblioteca-digitala.ro

28

Casa Bașotă (1838), latura dinspre Str. Bașotă.

Nu avem știri nici despre sfârșitul sărăriei celei noi, întâmplat treptat, poate

după mijlocul veacului al XVIII-lea. Așa cum s-a petrecut cu toate locurile de veche

târguială din Iași, terenul a fost ocupat de dughene și case, trecute apoi din mână în
mână, până au ajuns în proprietatea logofătului Anastasie Bașotă, care le-a demolat

și a clădit în anul 1838 casa ce dăinuie până în prezent. O asemenea tranzacție a fost

vânzarea unei case de pe Ulița Sărăriei, din 6 iunie 1798 (Ibidem, X, p. 175-176),
documentul fiind păstrat între actele casei Bașotă. Amintirea celor două sărării va fi

conservată pentru viitorime de Ulița (Strada) Sărărie(i). Mai întâi, prin secolul al

XVII-lea, Ulița Sărărie (Ibidem, II, p. 306, a. 1671, prima atestare) era scurtul
tronson dintre capetele de est ale Uliței Hagioaiei și Uliței Goliei, în continuarea

Uliței Făinii. I se spunea și Ulița Ocnii (Ibidem, III, p. 484, a. 1718, mențiune

unică). De la capătul Uliței Curălarilor în sus, în afara vetrei târgului continua

drumul care era denumit în perifraze tipic populare „drumul ce mergi de la Sărărie
la Târgul Boilor” (Ibidem, V, p. 418, a. 1751) sau „drumul ce vine de la Târgul

Boilor spre Sărărie” (Ibidem, p. 456, a. 1752). Până târziu, către sfârșitul veacului s-

a menținut în uz acest mod de desemnare: „drumul ce vine de la Târgul Făinii prin
Sărărie și merge în sus la deal în Târgul Boilor” (Ibidem, VIII, p. 41, a. 1781), în

concurență cu sintagma genitivală Drumul Sărăriei (Ibidem, IV, p. 301, a. 1740; V,

p. 516, a. 1754; VIII, p. 292, a. 1784), care deja înlocuia treptat cealaltă veche
denumire Drumul Hotinului.

https://biblioteca-digitala.ro

29

Din secolul al XVII-lea, probabil, calea principală de ieșire din Iași spre

Hotin era pe traseul de la Sărărie spre Târgul Boilor, trecea de Biserica Vulpii și
cobora spre dreapta, pe strada actuală Mihai Cerchez, traversa Căcaina, intra pe

șoseaua de azi Albineț, apoi prin Șorogari, pe valea Ciricului, străbătea moșia

Posadnici, ajungea la Stânca Roznovanului și se îndrepta spre Sculeni. Nu exista

nici măcar în veacul al XVIII-lea o străpungere spre nord, pe Str. Sărăriei actuală,
până la capătul ei, cum se vede clar în Planul iconografic al orașului Iași al lui

Joseph de Bajardi din 1819 (dacă a fost corect copiat; originalul nu este încă

descoperit într-o arhivă publică). În câteva cercetări hotarnice din preajma Târgului
Boilor, a mecetului turcilor și a Bisericii Vulpii, este menționat Drumul Hotinului

(DIOI, VII, a. 1779, p. 526; VIII, p. 281, a. 1784; p. 480, a. 1786; IX, p. 27, a.

1791), așadar traseul Str. Sărăriei în acea zonă. Din aceeași perioadă, denumirea
Drumul Hotinului de pe parcursul din vale al drumului, de pe Căcaina (Ibidem, VII,

p. 655, a. 1780; VIII, p. 411, a. 1785), va fi preluată și extinsă la ulița care se

numește astăzi Str. Hotin, ce începe de la capătul Str. Curelari și se unește cu Str.

Albineț (loc pe ulița Hotin, aproape de biserica Sf. Pantelimon, în „Foaea Sătească”
‒ FoS, 1846, p. 324). După anul 1800, numele Sărăriei se extinde spre nord,

desemnează treptat partea de sud a mahalalei Muntenimea de Jos, apoi partea de est

a Muntenimei de Mijloc (Muntenimea de Mijloc ce-i zic și Sărărie, în BFO, 1852,
p. 225; Mahalaua Sărăriei în târgul zis din vechi al boilor, în BFO, 1851, p. 185; loc

în mahalaua Sărărie, lângă biserica Sf. Haralambie, în BFO, 1855, p. 282; linia

rohatcei despre Mahalaua Sărăriei, în BFO, 1845, p. 334) și înlocuiește fostul
hodonim Drumul Hotinului (Drumul numit al Hotinului, din mahalaua Muntenimea

de Mijloc, în FoS, 1842, p. 186, și ulița Sărăriei, cu drumul Hotinului, în mahalaua

Muntenimea de Mijloc, în BFO, 1858, p. 445; Ulița Sărăriei până la rohatcă, în

Planul topografic al orașului Iași al lui Joseph Raschek, 1844). În anul 1852, ulița
era denumită, în dreptul Pieței Sturzoaei, „drumul de acum al Sculenilor” (Arhivele

Naționale Iași ‒ ANI, Eforia Iași ‒ EI, dos. 81/1861, f. 22 r.), ceea ce înseamnă că

mai înainte nu se ajungea la Sculeni pe traseul jumătății de nord a Sărăriei actuale.
Un soi de luptă de supraviețuire a numelor de locuri, în neostoită concurență

de notorietate și neuitare, descifrez și în povestea obscură a sării de la Iași. Cu tot cu

drobul ei de inofensivă ignoranță colectivă.

*
 48. Mai închiriez de la „Hronica Veche” câteva postate de ogor cultivabil

cu propria verba, asigurând pe directorul-moșier că nu voi semăna sau planta acolo

nici vorbe buruienoase, nici jnepi academici, nici ciulinii Bărăganului literar, care
ușor se pot răspândi, ca neghina și pesta porcină, pe ulițele spre târgurile politiei și

târguielile politicii, în piața de zarzavaturi și piața negocierilor ca la ușa cortului, în

bâlciul deșărtăciunilor sau în forum-ul internautic. Mă asigur de tovărășia bunilor
cititori, care știu să poarte tovarul și să îndemne la drum măgarul, așez ce-mi trebuie

într-un cotiugar, lesne de găsit prin apropiere, sau, la nevoie, în birja Domnului

Goe, și… la bulivar ! Pornesc la drum, din Sărărie, cu o traistă de sare bună, de

Vrancea, de presărat în plămada textelor, ca să nu fie fade ca un fado îngânat de
cine nu trebuie, și cu Traista cu vorbe a lui moș Ghiță Ghibănescu, împrumutată și

trecută peste gardul casei sale megieșe cu lăcașul Curălarilor, din Str. Rafael, nr. 1,

după ce iscoditoarea Ina Chirilă l-a cercetat pe autor într-o teză de doctorat de 500

https://biblioteca-digitala.ro

30

de pagini și l-a convins să nu se vecinic odihnească numai în parcela sa din

Eternitate, ci să ne însoțească în căutare de alte mistere și ciudățenii onomastice din
sfera lexical-semantică a târguielii prin urbea noastră, temă propusă de la episodul

XL. Mai ales că a fișat conștiincios, pentru un Cadastru istoric al Iașilor, vechi

publicații din vremea lui Mihail Sturza, întocmind un fel de indice cronologic

folositor și pentru clarificări toponimice. Așadar, din Sărărie, încotro să pornim?
 La vale, pe Str. Bașotă, nici vorbă, nu-i nimic de găsit și nici măcar cu

telegarii lui moș Luca harabagiul, bine struniți, nu s-ar putea coborî fără să facă

vreo primejdie, chiar și fără drobii de sare imaginari propuși de Nică torcălău întru
salvarea onoarei de cărăuș a mândrului profesionist humuleștean. Pe Curelari și, mai

departe, pe Str. Hotin, nu are rost să căutăm potcoave de cai morți, căci nici turcii

nu mai mărșăluiesc spre cetate, nici carele moldovenești cu zaherea cerută de pașa
de Hotin nu mai zdrobesc de oboseală oameni și animale și nici muscalii de-a călare

nu mai fac (încă) drumul invers, din Hotin și pân-la la mare. Pe Str. Albineț de mult

nici măcar oile nu mai coboară spre salhanaua… eroului eponim (amintește-ți de

episodul XXVII) și, apoi, cine mai urcă azi pe drumul spre Șorogari, când șoseaua
pe la Moara de Vânt leagă pe calea ciorii bătrânul târg al Eșilor de Paris, via Ciric?

Aleg, precum ogarul logician ajuns la răspântie, calea cea bună pe urma iepurelui de

vânat (un toponim cu urechi lungi), la deal, pe Sărărie, dar pe acolo nici mecetul
turcilor și nici Târgul Boilor nu mai prezintă interes, de când ienicerii nu mai știu

decât să facă paradă pentru turiști la Topkapı, iar boii s-au mutat în staul de lux,

unde ne fac legi și ne pun biruri, ne vorbesc filosofie, ca în fabula epistolară (sau
scrisoarea fabuloasă) a lui Me Inimescu, autorul preferat al unei june internaute,

sentimentale și încă minore. Și când să renunț la urcuș, iaca surpriza, culcușul

iepurelui: Piața Sturzoaiei. Cine mai știe de ea azi? Dar dacă suflăm colbul de pe

niște dosare îngălbenite de vreme, descoperim un alt colb, istoric, al unui fost
medean plebeu cu nume fudul, ca de țigan domnesc. Nu caut prea adânc în trecut

începutul acestui loc de târg, fiindcă termenul piață, neologism (< it. piazza), ne

îndrumă către un moment de după anul 1800, când apar atestările cuvântului: piață
(1806), piațe (1821), piețe (1826), piațuri (1821), piacetă (1851), piațetă (1853), la

N.A. Ursu și Despina Ursu, Imprumutul lexical în procesul de modernizare a limbii

române literare, III, partea II, Ed. Cronica, 2011, p. 130.

Nu a existat înainte de 1850 un loc anume, destinat obligatoriu negustoriei
cu cherestea în Iași. Carele care transportau lemne de foc și cherestea pentru

vânzare erau taxate de regulă la intrarea în orașe, la rohatce, veniturile fiind ale

domniei sau dăruite (ca în 1760-1761, spitalului nou înființat la Sf. Spirion ‒ DIOI,
VI, p. 270). Cele cu lemne pentru uz propriu, care mergeau direct la locuințele

târgoveților, nu erau vămuite. Este sigur că, în veacul al XVIII-lea, negoțul acesta se

va fi făcut și în Fânării (cel puțin două). Trebuia însă reglementată mai bine
afacerea, fiindcă grelele care cu lemne și cherestea stricau drumurile și ulițele, iar

micile depozite răspândite prin curțile și ogrăzile din interiorul târgului constituiau o

permanentă sursă pentru întreținerea marilor incendii care au sinistrat în repetate

rânduri Iașii. Probabil, administrația rusească de după 1828 a încercat cea dintâi să
mute negustoria cu materiile combustibile, „arzătoare” (păcura, cărbunele, lemnul,

cheresteaua și fânul) la marginea sau chiar în afara orașului, pe drumurile cărăușilor

care intrau pe la rohatce, dar înfăptuirea acestui deziderat a întârziat, ca de obicei,

https://biblioteca-digitala.ro

31

mult după publicarea prevederilor edilitare ale Regulamentului Organic (1832).

Știm că cherestea și lemne se vindeau în anul 1832 pe locul fostei grădini domnești
de sub Curtea Arsă, adică la ștrandul de mai târziu, și pe medeanul de la Târgul

Boilor (ANI, EI, dos. 17/1832, f. 12 r., 28 r.). După mai multe jalbe ale locuitorilor

către Eforie, dispoziții și bune intenții din anii 1839 (Ibidem, dos. 31/1839) și

următori (dos. 34/1844, Della deșchiderii piețelor sau medeanurilor în Capitalie),
Departamentul Lucrărilor Publice propunea, printr-o anafora din 25 noiembrie

1849, oprirea negoțului cu cherestea, lemne de foc și fân în medeanurile din centrul

orașului și dispunea înființarea unor piețe speciale pe lângă barierele principale, în
Copou, pe Bahlui, anume la Podul lui Ipsilant, la Socola (două) și în Tătărași.

Domnitorul Grigore Alexandru Ghica a avizat favorabil anaforaua, la 2 februarie

1850, iar un prim hrisov a fost emis la 6 iulie 1850 în beneficiul „iubitei noastre
vere, visterniceasa Elencu Sturza, născută Ghica” (dos. 67/1852, 13 r.) și pentru

piețe la Socola și în Tătărași, și apoi un altul, la 25 august 1850, pentru Iancu

Bacalu (Manualul administrativ al Principatului Moldovei, tomul I, Iași, 1855, p.

212-213, 215-217; cf. și ANI, EI, dos. 67/1852, f. 3 r., 11 r., 13 r.). În anii următori,
nu funcționau decât două piețe, a Sturzoaei și a lui Iancu Bacalu de la Podul lui

Ipsilant (Ibidem, dos. 23/1851, f. 14 r., 19 r.-v.; dos. 18/1853, f. 1 r., unde se vede

intenția înființării în 1854 și a piețelor de la Tătărași și Podul Lung. Pentru piața de
la Movila Bivolăriei din Tătărași, vezi episodul XXXVIII). În 1851, exista o rohatcă

pentru piața făcută pe locul vistiernicesei (apoi logofeteasă) Elencu Sturza (dos.

23/1851, f. 7 r.). Locul era mai cunoscut ca Medeanul Herestelelor (BFO, 1859, p.
188) sau Medeanul Cherestelelor („Monitorul oficial al Moldovei”, 1860, p. 669).

În 1865, funcționau trei piețe private: Sturza, Iancu Bacalu și Sf. Spiridon.

Terenurile erau concesionate pe 15, 20 și, respectiv, 30 de ani. Contractul inițial de

amenajare și funcționare nu era respectat, căci numai piața de la Sf. Spiridon era
paveluită, iar în celelalte se constatau glod, murdărie și taxe mari (ANI, EI, dos.

23/1865, f. 1 v.).

 Desigur, piețele acestea nu erau foarte rentabile din pricina cheltuielilor
presupuse de amenajările prevăzute în contractul de înființare, din 1850. De aceea,

ele au fost arendate sau vândute de primii proprietari. Documente inedite permit

reconstituirea unor momente din istoria acestor piețe ieșene. De pildă, din Dosierul

pieței din Sărărie pronumită a Sturzoaei, de chereste (ANI, PI, dos. 99/1871) aflăm
că Medeanul Herestegiei nu era pavat și iluminat, cele două felinare fiind stricate (f.

1 r., 8 r.), că arendaș / proprietar era Petru Grippa (f. 71 r.), că acolo se vindeau

cherestea, lemne de foc și fân (Publicație, f. 87-88), că niște evrei au deschis încă o
piață alături, pe locul Elenei Șubin, neplătind dările și producând pagubă prin

concurență (reclama Petru Grippa în 1873, f. 99 r.). Prețioasă este informația că

piața era străbătută în 1871 de prelungirea vechiului drum al Botoșanilor, numit
atunci Ulița / Strada / Calea Romană (sic! = Română, azi Lascăr Catargi), pentru a

se face o străpungere spre Str. Sărăriei, începând din capătul de sud al Str. Codrescu

de azi, printre locul lui Gheorghe Asachi și al Elenei Șubin. Ulița a fost deschisă în

anul 1861, prin exproprierea, cu despăgubire, a unei fâșii din grădina lui Asachi și
dărâmarea casei neguțătorului Avram sin Șmil, cherestigiu, aflată în marginea de

sud a pieței (ANI, EI, dos. 81/1861, f. 8 r., 24 r.), au fost instalate pe „strată” cinci

fânare până la Piața Sturzoaei (dos. 123/1862, f. 1 r., 3 r.) și s-a pavat în 1864 (dos.

https://biblioteca-digitala.ro

32

81/1861, f. 56 r.). Un plan (ANI, PI, dos. 99/1871, f. 53) reprezintă perimetrul pieței

și situația din anul 1871.

În 1873, Petru Grippa, care pavase piața cu piatră, presat de Primărie, a dat

în judecată pe primarul Nicu Gane, fiindcă nu i se plătise locul sau măcar besmenul
(chiria) pe porțiunea din piață luată în anul 1861 pentru prelungirea Str. Române

până în Str. Sărăriei, și reclama decizia înființării unei piețe în jurul Primăriei (aflată

atunci pe locul scuarului din stânga al viitorului Teatru Național), unde se vindeau

cherestea și mangal, care ar fi trebuit să ajungă în piața sa prin barierele de la
Sărărie, Copou, Păcurari și Albineț (f. 116 r., 120 r.-v.).

Arendașul pieței de la Copou (a Sturzoaei) era în 1878 colonelul Boronescu,

somat, ca și ceilalți proprietari, să sape câte o fântână în mijlocul medeanurilor și să
facă încăperi pentru funcționarul poliției sau al Eforiei (EI, dos. 169/1865, f. 83,

publicație; PI, dos. 99/1871, f. 166, publicație), cu avertismentul închiderii piețelor

în neregulă. În 1881, colonelul reapare ca proprietar al medeanului de la Copou,

„pronumit Sturzoai”, când contesta somația Primăriei de a pava cu asfalt piața,
invocând cheltuielile mari și concurența neloială a unor evrei, care au deschis

cherestigie în locuri prohibite, deci netaxate (dos. 142/1871, f. 37 r.-v.). La sfârșitul

secolului, Piața Sturzoaei, cumpărată de Jacques Leibovici de la locotenentul
Sinescu (dos. 164/1931), f. 5 r.), probabil ginerele colonelului Boronescu, era încă

funcțională. Era delimitată la nord-vest de curtea Regimentului 13 Infanterie, de Str.

Sărărie la est, Str. Codrescu la vest și de mai multe proprietăți evreiești la sud-est
(Planul orașului Iași al lui Gr. Bejan, din 1896-1897, planșa 3075), aflate pe locul

de astăzi al Unității de Pompieri militari și al caselor vecine. Cuprindea terenul

ocupat în prezent de Inspectoratul pentru Situații de Urgență, de locuințele de

vizavi, de peste stradă, până în Str. Sărăriei. Piața a avut soarta tuturor locurilor
mărginașe, ocupate treptat de case sau alte amenajări (depozite, garaje, ateliere), pe

măsura exinderii orașului spre nord, pe axa Sărăriei. A fost acolo și un pension,

https://biblioteca-digitala.ro

33

Curius, pe care îl mai știa prin anii 1920 Rudolf Suțu (Iașii de odinioară, ediție

revăzută, ed. Corint, 2015, p. 342). După 1900, Piața Sturzoaei, care, credea inexact
N.A. Bogdan, servea odinioară ca piață de alimente și lucruri casnice (?), apoi

numai ca cherestegie, era aproape cu totul părăsită (Orașul Iași, 1913, p. 95). Nu

chiar cu totul, de vreme ce în anul 1927 încă se mai vindeau acolo furaje și lemne

(Noul ghid al Iașului, întocmit de Constantin Dimitriu și Ioan Pătru, Iași, 1927, p.
78). Oricum, a fost parcelată și scoasă la vânzare, fiind cumpărată de trei proprietari

și de Primărie (o fâșie ce străbătea piața, devenind capătul Str. Române / Lascăr

Catargi). În anul 1903, principele Dimitrie Sturza a adjudecat șapte parcele din cele
21, care au fost delimitate într-un plan din 1926 și altul din 1931 (ANI, PI, dos.

164/1931, f. 8 r., mențiune, și 7, calc). Contestau anume presupuse erori de

măsurare principesa Olga Sturza, în 1931 (Ib., f. 8 r.-v.), și Paula Theitler, în 1938
(Ib., f. 11 r.). Toponimul Piața Sturzoaiei este astăzi uitat, fiindcă o piață nu mai

există, și, ca oricărei denumiri pierdute sau „misterioase”, trebuie să-i cercetăm

etimologia și motivația.

Locul acesta fusese o parte a unei vechi proprietăți a Ghiculeștilor, din
Sărărie, în Mahalaua Muntenimei (FoS, 1849, p. 89, 287) sau Mahalaua Podului

Verde (ANI, EI, dos. 81/1861, f. 21 r.). A fost împărțit (BFO, 1843, p. 208) între

vistiernicul Iordachi Ghica, vistierniceasa Elena (Elenco) Sturza și Elena Șubin,
aceasta născută Ghica, proprietara târgului Vaslui. Partea Elenei Sturza (Sturzoaea),

de clironomie, avea un plan din anul 1836 (mențiune în PI, dos. 81/1861, f. 22 r.),

azi necunoscut. Ca vară a domnitorului Grigore Alexandru Ghica, vistierniceasa era,
așadar, fiica marelui vistiernic Dimitrie Ghica-Comănești, divorțată de aga Neculai

Greceanu și recăsătorită cu vistiernicul Alecu Sturza (singurul cu acest cin în Marea

Arhondologie a boierilor Moldovei (1835-1856), întocmită de Mihai-Răzvan

Ungureanu, Ed. UAIC, 1997, p. 265), cel poreclit Nabuco. S-a născut în 1812 și a
murit la Dresda, probabil în 1881. Nu a avut marea boieroaică șansa nemuririi

printr-un nume de loc ieșean, aceea a nu prea îndepărtatului vecin de peste Sărărie,

obscurul Țicău, asociat întru veșnicie cu bojdeuca cea de poveste.

*

49. Va fi avut visuri frumoase și Paraschiva, băcălia ambițioasă, după cum
ne asigură Alecu Russo încă din 1846, dar nu cred că nevestei lui Iancu Bacalu de la

malul Bahluiului îi va fi trecut prin minte că numele barbatului său va dăinui în

memoria ieșeană sfruntând ighemoniconul și faima cucoanei Elenco Sturza, mare

vistierniceasă și apoi logofeteasă, cocoțată nu numai în vârful carului cu cinuri
boierești, dar și, topografic, suită în dealul Copoului și privind de la înălțime

prostimea înnămolită în glodul de pe șesul leneșului râu, furios nevoie-mare când se

supăra pe târgoveții capitaliști (din Capitalie, cum ar veni, de la maestrul Cațavencu
cetire) pentru batgiocura numelui său. Prin hrisovul din 6 iulie 1850, a furat

Sturzoaia, cu hatârul bunului său văr, domnitorul Grigore Alexandru Ghica,

„împușcatu”, startul în competiția pentru ocuparea nobilei piețe de desfacere a
cherestelei și haragilor (Misterele XLVIII dau sama de acest… verism, ca să nu zic,

mai corect lexical și greșit ghenealoghicește, nepotism), după cum boierii națiunii

noastre, capitalist renăscută, au umplut primii lumea cu saltele și borduri, prin viteza

scamatoriilor finaciare și nebăgarea de seamă a spectatorilor vrăjiți de bagheta celui

https://biblioteca-digitala.ro

34

ce făcea să răsară soarele postrevoluționar. Veni însă repede din urmă și din umbra

istoriei locale bacalul Iancu Costandin, participant la aceeași licitație, din 17 martie
1852, obținând și el, la 25 august 1850, un hrisov de înființare a unei piețe sub

Trisfetitele. Negustorul avea acolo un loc destul de mare, cumpărat în 1847, pe

malul stâng al Bahluiului (cursul vechi), pe stânga drumului ce cobora la Podul lui

Ipsilant (Manualul administrativ al Principatului Moldovei, tomul I, Iași, 1855, p.
215-217; cf. și ANI, EI, dos. 67/1852, f. 2 r., 11 r., 13 r.-v., 14 r.). Locul era liber,

fără nicio construcție, cum se vede pe Planul orașului, din anul 1844, al lui Joseph

Raschek. Contractul era identic cu acela al Elenei Sturza, privitor la obligații și
drepturi, cu stipularea suplimentară că Podul lui Ipsilant, vechi și nesigur, va fi

reconstruit de Ocârmuire în capul drumului ce va despărți piața în două, conform

unui plan întocmit de al doilea inginer al Statului, Mondșain (Manualul
administrativ, p. 216), plan care încă nu a ieșit la iveală din arhive. În piață, se vor

vinde cherestea, lemne de foc, fân și mangal, proprietarul trebuind să paveze piața,

să o țină curată, să instaleze fânare de iluminat noaptea, să sape o fântână sau să

amenajeze un bazin în mijloc, să construiască magazii sau alte binale după modele
și cu materiale încuviințate de Departamentul Lucrărilor Publice etc. Bacalul își știa

interesul, căci în octombrie 1852 se constata că își făcuse un drum podit prin

mijlocul pieței și instalase fânare (ANI, EI, dos. 67/1852, f. 2 r., 3 r.). Atunci a fost
deschis drumul din Ulița Sf. Andrei spre și prin piață, cartografiat în Planul Iașilor

(1857) al lui Fr. Peytavin și numit Meideanul lui Jancu Kost[andin], apoi Str.

Podu Iancu Bacalu, în Planul lui Gr. Bejan, din 1896-1897, azi Str. Iancu Bacalul.
Numai pavarea pieței nu s-a putut face, cheltuiala fiind foarte mare, dar nici Eforia

nu și-a ținut promisiunea de a construi un pod peste Bahlui, în dreptul pieței,

mulțumindu-se să repare de mântuială Podul lui Ipsilant, aflat în amonte, la cca 100

m, până când a fost demolat (în 1873), după ce s-a zidit Podul de Piatră (1870-
1871), cel existent și în prezent. Pentru ca să poată ajunge în piață carele cu marfă

ce veneau din satele de la apus de oraș (Miroslava, Uricani și altele), evitând

trecerea nesigură peste Podul lui Ipsilant, Iancu Bacalu a construit un pod al său,
care îi va purta numele, chirigiii trebuind să plătească brudina. Și Podul lui Iancu

Bacalu a fost avariat repetat de viituri, ca toate celelalte poduri de pe Bahlui, era

impracticabil în 1878, dispărând spre sfârșitul secolului, traficul spre și dinspre

Calea Gălății fiind preluat de Podul de Piatră. (Detaliile acestei istorii se găsesc în
Misterele XVIII). Fiindcă guvernul a decis ca piețile private să intre în proprietatea

Eforiei orașului, aceasta a comunicat în 1857 oferta cumpărării medeanului, s-au

făcut măsurători și s-a evaluat prețul, banul Iancu Costandin fiind dispus în 1859 să
vândă piața în condiții convenabile: plata capitalului său în cinci ani, doar cu

dobânda legiuită și fără nicio sumă plătită în avans. Se vede că omul era înstărit,

dar, „chemat de nevoile sale în locuri mai îndepărtate”, nu putea să se ocupe și de
această piață (Ibidem, f. 36 r., 47 r., 56 r.-v.). Din motive obscure, tranzacția nu s-a

mai făcut, în 1860 piața a fost scoasă la vânzare prin publicație, dar nu s-a găsit un

cumpărător, medeanul era în stare rea, glodos și fără fânare (în 1862-1863, f. 63 r.-

v.), iar proprietarul avea creditori pe care îi plătea din veniturile mici ale pieței. În
sfârșit, el scapă de această păguboasă afacere, piața fiind vândută la mezat silit, în

1863, unui Petrachi Vrabie din Dolhești, jud. Fălciu (f. 66 r.). Acesta reclama în

1865 primarului D. Gusti încălcări ale contractului: Podul lui Ipsilant, care trebuia

https://biblioteca-digitala.ro

35

reparat de Primărie, era putred, iar lemne și alte proviziuni erau vândute și în piețele

de la Sf. Spiridon, Beilic și Sf. Vineri, acelea fiind destinate doar pentru verdețuri,
căsăpie ș. a., precum și în piețe noi, la capul Podului Bucșinescu, Golia și în dosul

Roznovanului și pe toate străzile, el având paguba concurenței neloiale (f. 68 r.-v.).

Petru Vrabie a înzestrat-o pe fiica sa Ecaterina cu această piață, ginerele Constantin

Turculeț dovedindu-se mai insistent în administrarea afacerii, ajungând să dea în
judecată Primăria, care făcuse în anul 1866 în Piața Primăriei (aflată atunci pe un

loc din stânga Teatrului Național de azi) un medean unde se vindeau produsele

concedate lui (și piețelor Sturzoaei și din Tătărași), cu o pagubă calculată de el la nu
mai puțin de 3 mii de galbeni (500 # anual plus 300 # din embaticuri). Turculeț

cerea (în mai 1869) desființarea Pieței Primăriei și daune de câte 50 # pe zi, de la

data sentinței și până la închiderea medeanului. Procesul a fost pierdut de reclamant,
care a făcut apel în 1871 (f. 9 r.-v.). Mai știm că în noiembrie 1875 drumul din Ulița

Sf. Andrei și până la Bahlui, prin medeanul lui Iancu Bacalu, urma a fi pavat (f. 92

r.). Până la sfârșitul secolului al XIX-lea, piața a rămas în proprietatea Ecaterinei

Turculeț, care locuia alături, la nr. 677 (f. 92 v., anul 1876). În Planul lui Gr. Bejan,
din 1896-1897, piața apare ca un mare teren viran (planșa 3099). A mai funcționat o

vreme ca chiristigie, a unui evreu Feldman (ANI, PI, dos. 58/1909, f. 69 r.), apoi a

„murit” de moarte bună, ca toate celelalte piețe mărginașe, după epuizarea tuturor
condițiilor favorabile și demolarea podului de acces imediat. Rămasă fără dever, a

fost vândută bucată cu bucată, după 1920, pentru binale, astăzi nerămânând nicio

urmă materială pe fostul medean, bătătorit vreo trei-patru decenii de chirigii și
mușterii. După dispariția podului și pieței, au fost uitate și numele lor, dar

denumirea Str. Iancu Bacalu din prezent este un noroc de memorie toponimică, așa

cum se întâmplă adesea printr-o taină a selecției în jocul etern al șansei și neșansei.

Câte o urmă a trecerii prin această lume a acestui comerciant-fondator, mai
norocos decât contemporanul său Petrea Băcalul, cel cu han vestit în viitoarea Piața

Unirii, mai apare prin documentele vremii sale. În anul 1875, când se comemora un

secol de la răpirea Bucovinei, era amenajată piața de la Beilic ca grădină publică și
se încerca localizarea exactă a fostului han turcesc dispărut, pentru amplasarea unui

bust al lui Grigore al III-lea Ghica, ucis la 1 octombrie 1777. Atunci au fost

chestionați unii localnici vârstnici, care puteau da informații precise, fiind adus cu

trăsura la fața locului și Iancu Constandin bacalu, care avea 75 de ani. Se născuse,
așadar, în anul 1800 și copilărise, desigur, prin preajma beilicului (Ibidem, dos.

68/1875, f. 29 v.). Era un personaj cu merite în viața Capitalei, de vreme ce a fost

recompensat cu ranguri boierești, e drept, modeste, de pitar, în 1853 (Marea
Arhondologie a boierilor Moldovei (1835-1856), întocmită de Mihai-Răzvan

Ungureanu, Ed. UAIC, 1997, p. 82), și apoi de ban. Numele și îndeletnicirea

acestuia sugerează originea sud-dunăreană a părinților săi, poate zarzavagii bulgari
care își făceau negoțul lor în piața de la Sf. Vineri (la Hala Centrală de acum). Încă

un colț al perdelei de ceață ce învăluie zestrea toponimică ieșeană s-a luminat. Nu-i

niciun mister dincolo, ci doar dreptul memoriei de a se odihni uitând.

https://biblioteca-digitala.ro

36

Planul Jassilor de Fred. Peytavin, 1857 (detaliu, zona Pieței Iancu Bacalu)

*

50. Acum, Păcurarii, denumire în competiție, pentru notorietate națională,

cu Copoul, Tătărașii, Țicăul sau Nicolina, dar și pentru rădăcinile sale adânc înfipte
în solul dur al obârșiilor etimologice. E greu de cântărit dramul de sare presărat de

marele humuleștean în povestea mahalalei ieșene, dar cine poate uita (dacă a citit)

glorioasa intrare în Capitalia moldavă și literară a lui Nică a Petrei Ciubotariul cu

harabaua trasă prin Păcurari de zmeii lui moș Luca și, peste câțiva luștri, ieșirea
aceluiași, dar cu tiuleile albite și nume demn de copertă de manual, pe poarta

„Școalei de băeți no. 2”, pentru a străbate iarăși și iarăși, zilnic, același drum spre

celesta bojdeucă din Țicău și spre dicționarele de consacrare academică. Și nu se

https://biblioteca-digitala.ro

37

poate ignora nici experiența provințialului sosit în Iași, vămuit de cârnați, în stil

moldav, la bariera Păcurarilor, despre care dă sama M. Kogălniceanu într-o
umoristică fiziologie. Acum, să vedeți ce se va alege din mitologia Păcurarilor fără

dregerea gustului ei și cu multe mirodenii adăugate de memorialiști sentimentali și

pasionați iașologi, precum neuitatul Ion Mitican, cel care a bătut din poartă în poartă

și din ușă în ușă, pe la foste case de boieri mari la minte și suflet (Carp, Racoviță,
Octav Băncilă, pudicul Anton Naum, Iacob Negruzzi, Traian Bratu, Nicolae Leon)

și de proprietari mici în slujbe, ca să întocmească Uitata stradă a Păcurarilor,

prima parte din volumul Iașul care nu mai este (2008).
Mai întâi, să deslușim câte ceva la începuturile așezării și ale numelui ei.

Un recent studiu, minuțios și atent elaborat, O cişmea şi începuturile mahalalei

Păcurari din Iaşi, publicat de profesorul Laurențiu Rădvan, în „Analele Ştiinţifice
ale Universităţii «Alexandru Ioan Cuza»” din Iaşi”, s.n., Istorie, LXII (2016), p. 97-

124, ne scutește de o documentare proprie asupra extinderii în teren a locuirii și ne

îngăduie, totodată, o sumă de observații care „sporesc corola de minuni” a

toponimiei ieșene și, mai ales, a speculațiilor și fabulațiilor ce se pot naște din păreri
cețoase și ipoteze neverificate, acestea ieșite magic din pulpana vestitului inamic

istoriografic numit, ca ducă-se pe pustii, domnia sa Se-știe-că. Rezum câteva

rezultate valabile ale cercetării pomenite, pentru a limita spațiul acestui episod la
problematica serialului onomastic. Așadar, subscriu fără dubii la constatarea că nu a

existat un sat (cum credea C. Cihodaru) Păcurari, ci o așezare pe moșia târgului Iași,

devenită mahala abia în a doua jumătate a veacului al XVIII-lea, extinsă treptat, de
la est spre vest și de la nord spre sud, în marginea de apus a vetrei orașului, de-a

lungul vechiului Drumul cel Mare, denumit și Drumul Neamțului (1761, 1762) sau

Drumul Păcurariului (1783), pentru capătul din zona bisericii Prepodobna

(Prepadoamna) Paraschiva. Observ că atestarea târzie a denumirii Păcurari, în
comparație cu alte ulițe sau mahalale ale Iașilor (în anul 1704 era vândută o casă din

zona Râpii Galbene din prezent, aflată „despre Păcurari, de la vale de Drumul cel

Mare, între râpi” ‒ DIOI, III, p. 224), sugerează faptul că, în veacul al XVII-lea și
până pe la mijlocul celui următor, Păcurarii vor fi fost doar un spațiu incert delimitat

în întinsa Muntenime de Sus, cu puține locuințe și mari goluri, răvășit de ravene,

scursuri și izvoare, drumul însuși nefiind încă o uliță (Ulița Păcurarilor și Ulița

Păcurariului apar, incidental, abia în 1756 – DIOI, VI, p. 18, 50). Și mai târziu se
dăruiesc multe locuri gospod, se vând terenuri, dar puține case, aflate în Păcurari, de

la deal de Drumul Mare. Abia în anul 1793 se distinge Mahalaua Păcurarilor, în

Muntenimea de Sus (DIOI, IX, p. 160), aglomerându-se treptat gospodăriile de pe
dreapta Uliței Păcurari, mai jos de ulița Toma Cozma, și cele de pe stânga, cu locuri

coborând până în Bahlui, mahalaua având ca centru de referință Cișmeaua

Păcurari. Expansiunea așezării a fost rapidă de-a lungul Uliței Păcurari, care nu se
va mai numi Drumul (Mare al) Neamțului, după anul 1786 (totuși, mai dăinuie

sintagma Drumul cel mare al Romanului ‒ BFO, 1846, p. 219), ajungând până la (și

poate depășind) locul cumpărat de Herleț gerahul, căruia i se acorda privilegiul de

înființare a unei spițării și a unei berării, viitoarea Berăria Veche, apoi Zimbru
(DIOI, X, p. 483, hrisov din 1 august 1786). La începutul secolului al XIX-lea,

ultimele gospodării se aflau în preajma bisericii luterane, iar mai jos de cișmea

spațiul era ocupat până pe malul Bahluiului (Planul lui Joseph de Bajardi, 1819).

https://biblioteca-digitala.ro

38

Dacă documentele îngăduie o imagine destul de clară a evoluției mahalalei,

denumirea ei a incitat la presupuneri și ipoteze etimologice din specia riscantă a
fantazării. Găsesc, ca și în alte cazuri, începutul poveștilor la N.A. Bogdan, care

nota probabil o zvonistică mai veche de prin odăile Primăriei. Mahalaua Păcurarilor,

scria secretarul instituției, era locuită de aducători de păcură de la Moinești, dohot și

răbuială, de sare ș. a.; a fost aici, pe vremuri, un boier mare numit Păcuraru, de la
care se crede că se trage numele mahalalei sau că el și-a luat numele de la negoțul

cu păcură făcut prin partea locului („Ecoul Moldovei”, an IV, 1894, nr. 21, 1

decembrie, și Orașul Iași, 1913, p. 83). Se va fi asimilat această compoziție de
presupuneri vreo jumătate de veac, până ce Iorgu Iordan a diluat consistența

scenariului denominativ cu apă de Bahlui, în loc să caute obârșia etimologică unde

trebuie. El consideră că toponime precum Păcurari, Păcurarul, Pădurea
Păcurarului, Păcurărești trebuie explicate prin apel. păcurar „cioban”, din lat.

pecorarius, și păcurar „cel ce extrage sau vinde păcura”, ambele posibile ca

toponimice (Toponimia românească, 1963, p. 228), ceea ce, în principiu, ar fi

corect, dacă ar fi explicitat și diferența dintre derivarea toponimelor fie din baza
lexicală, fie din baza antroponimică (numele de persoană Păcurar). Mai mult, adică

mai grav, lingvistul debitează o supoziție în manieră caracteristică (fără suport

documentar), ce ar compromite și pe un ucenic în ale istoriografiei. Bănuind că
niște păstori ar fi responsabili de denumirea cu pricina, el „argumentează” cu un

frumos exemplu de circus viciosus: „În sprijinul acestei interpretări vine și numele

cunoscutei străzi din Iași Păcurari, despre care se știe că era pe vremuri un adevărat
«drum al oilor»: ciobanii ardeleni, pe această stradă își făceau intrarea în oraș,

atunci când își duceau oile la iernat în locuri anume alese din județul Iași și de peste

Prut” (p. 526-527). Este evident că născocirea impersonalului cunoscător (se știe) al

transhumanței prin Iași este rezultatul interpretării denumirii Păcurari și nu…
vițăvercea. Și, ca închipuirea, cu nimic susținută de izvoare sigure, despre turmele

mocanilor străbătând capitala Moldovei de la un capăt la celălalt să fie mai

credibilă, îi pune o proptea șubredă ca un vreasc: „Cf. și Sărăria, situată la capătul
extrem al orașului; de aici ciobanii se aprovizionau cu sare de la depozitele existente

pe această stradă” (nota 1, p. 527). „Moștenirea” lui I. Iordan este totuși modestă.

Al. Obreja și Const. Turcu o menționează, dar, ignorând derivatul păcurar „oier”,

optează pentru explicația prin păcură, din lat. picula „smoală” [?] (Asupra
denumirii vechi a cartierelor din orașul Iași, AUI, ist., XXIII, 1977, p. 95-96). Un

răspândac media încerca să împace păcura cu oaia, aceasta fiind privilegiată totuși

prin invocarea opiniei favorabile a profesorului S.D. (emisiune din 9 august 2013, la
un post local de TV). Constat că în studiul lui Laurențiu Rădvan ipoteza pastorală a

toponimului și numele auctorului ei nu și-au găsit un locșor tiopgrafic.

Pentru a ieși din întunericimea nălucirilor, să urmăm și de astă dată calea
bătătorită de bacii toponomasticii, aceea pe care filozofii și epistemologii subtili o

numesc metodă: căutăm și găsim (cu noroc) cele mai vechi atestări ale denumirilor,

ținem seama de evoluția formelor numelor, distingem, dacă este cazul, planurile

(lexical, antroponimic și toponimic) în care se produc semnificațiile, desemnările și
derivările, urmărim serii mai largi de exemple similare și ținem în frâu logica și

spiritul critic, pentru a întrezări posibilitatea, verosimilitatea sau probabilitatea

motivațiilor denumirilor în context istoric. Astfel, repede ne amintim de episodul

https://biblioteca-digitala.ro

39

sângeros din anul 1615, de deasupra Fântânii lui Păcuraru, din laturea târgului,

unde Ștefan Tomșa, cel tiran pentru boierii giunghieți precum berbecii de țiganul
său calò, a înfrânt o răzmeriță a partidei Movileștilor (Miron Costin, Letopisețul

Țărâi Moldovei, capul 6, zac. 16). Era acolo o veche fântână, desigur și în veacul al

XVI-lea, săpată de un personaj pe care Laurențiu Rădvan se străduiește să-l

identifice printre numeroșii omonimi (37 până la 1625), reținând, cu prudență, ca
posibil făptuitor pe Păcurar, mare vornic pe la 1572-1573 (lucr. cit., p. 98-100).

Istoricul a optat corect și fără rezerve pentru originea antroponimică a denumirii

Păcurari, dar consider că problema „eroului eponim” este insolubilă, astfel de
modeste fântâni, din afara vetrei târgurilor, fiind de regulă săpate sau simplu

amenajate ca budăie de locuitori din apropiere sau de pe pământurile lor, pentru

uzul propriu și al trecătorilor și pentru adăpatul animalelor. Li se pomenea numele
rămas în memoria colectivă decenii sau chiar secole, precum al preafericitului

Bordea, cel cu fântâna de pe zarea Dealului Bârnova. Mult mai târziu, fântâna a fost

amenajată ca cișmea („o fântână frumos zidită şi vestită, Păcurari”, cum o știa un

călător german la 1710 (Călători străini în țările române, VIII, 1983, p. 351), apoi
reconstruită pe la 1745, desigur cu rezervorul ei (haznaua veche, menționată în a.

1756 ‒ DIOI, VI, p. 18), de cunoscutul secretar al domnilor Constantin și Ioan N.

Mavrocordat, grecul Constantin Dapontes. Acesta a întocmit pentru inscripția
lapidară două „epigrame”, în elină și neogreaca populară, texte citate în

autobiografia sa, publicată de É. Legrand la Paris, în 1866, și regăsite pe o tipăritură

din 1715 (semnalată de N.G. Dossios, în Justiția în principatele române, Iași, 1911,
p. 33), de pe care au fost reproduse de Nicos Gaidagis, în Catalogul cărților

grecești de la Biblioteca Centrală Universitară „M. Eminescu” Iași, 1974, vol. 1, p.

33-34). Este sigur faptul că această ultimă refacere („aux frais”) a fântânii a putut

crea mult mai târziu, după dispariția inscripției, legenda locală despre Ciușmeaua
Păcurariului (DIOI, VIII, p. 88, a. 1782) sau Hazneaua Păcurar (p. 375, a. 1785),

care ar fi fost „făcută de Ștefan voievod”, după cum comunica Eforiei, în anul 1834,

un comisar, într-o listă de surse de apă din cvartalul 1 (ANI, EI, dos. 8/1834, f. 52
v.). Surprind aici un gând folcloric, o mentalitate populară cu firească referință la

„atotfăcătoriul” Ștefan cel Mare, astfel încât identificarea conjecturală a acelui

voievod cu menționatul tiran Ștefan Tomșa, propusă de profesorul Laurențiu

Rădvan, care dă crezare acelei informații orale (lucr. cit., p. 98), nu ar putea genera
decât o controversă oțioasă. Important este faptul că această străveche fântână cu

apă bună, care a dăinuit peste patru veacuri, la locul ei de la intersecția cu Str.

Florilor, până la desființarea definitivă de prin anul 2005, a generat numele unei
străzi, Cișmeaua Păcurari, și al unei mari mahalale ieșene, Păcurari. Și încă o

desagă de toponime derivate.

Vechi, faimos și mare, cartierul Păcurari pretinde să se mai lățească /
lungească pe încă o postată de poveste și în episodul următor. Facă-se voia sa!

https://biblioteca-digitala.ro

40

Zona Păcurarilor în Planul lui Joseph de Bajardi (sudul în partea de sus). Se

disting bisericile Prepodobna Paraschiva (nr. 12), Toma Cozma (nr. 13) și
Luterană (capătul de vest)

*
51. Dacă i-am lăsat pe păcurarii transhumanți spre valea Prutului să-și vadă

de oile lor, dar nu prin târgul Iașilor, nu-i chiar fără noimă presupunerea că niște

negustori de păcură vor fi fost patronii onomastici ai mahalalei Păcurari. Păcatul

(de neiertat) al acestei ipote(nu)ze din triunghiul deloc amoros al etimologiei
toponimului (numele de persoană Păcurar ‒ ciobanii voiajori ‒ petroliștii

protocronici) este anacronismul scenaritei denominative, căci o grupare a

păcurarilor în marginea de vest a târgului nu poate fi probată prin veacul al XVII-
lea, când se vor fi înfiripat primele gospodării de-a lungul drumului cel mare al

Neamțului. Pe aceștia îi știm, generic, încă din 1741, plătind, pentru venitul

pârcălăbiei Braniștei, câte 2 potronici și, în natură, câte 2 oca de păcură de fiecare

car transportat la Iași (DIOI, V, p. 28), și aducând, probabil de la Moinești, din
ținutul Bacăului, la grajdul gospod din capitală câte 60 de ocă de păcură în fiecare

an, după obicei (Ibidem, p. 136, a. 1742) sau împlinind nevoile gospodărești ale

mănăstirilor. Documentele din prima jumătate a secolului al XIX-lea îi surprind
periculos răspândiți prin mahalale, cu poloboacele lor negre, adevărate bombe gata

să amorseze mari pojaruri. De aceea, abia după decizia scoaterii din oraș a

„materialurilor arzătoare” (ANI, EI, dos. 53/1837, f. 9 r.) și obligația depozitării
păcurii în poloboace sau putini asigurate în pivnițe de piatră, vânzătorii de păcură își

vor găsi loc de așezare în Târgușorul Păcurari, dincolo de bariera Păcurari (aflată pe

locul unde azi Str. Cazărmilor ajunge în Șoseaua Păcurari). Acolo îi va descoperi, în

neregulă, un comisar de poliție, la un control din octombrie 1855 (Documente

https://biblioteca-digitala.ro

41

privitoare la istoria economică a României. Orașe și târguri. Moldova, seria A, vol.

II, București, 1960 ‒ DIER, II, p. 398). Ei au fost acei păcureți (< păcură + -eț, cf. și
brustureț < brusture, pădureț < pădure) care vor fi scoși și din târgușor și se vor

oploși dincolo de Pârâul Rediului, unde vor da numele multă vreme în uz popular al

micii mahalale Păcureț(i), după cum de la ocupația proprietarilor unor puțuri de

păcură din secolul al XIX-lea s-a impus denumirea satului Păcureți din jud. Prahova
(E. Petrovici, Sudii de dialectologie și toponimie, 1970, p. 167, nota 37). Abia în

jurul anului 1960 au fost atribuite oficial numele Păcureț unei străzi (ANI, Sfatul

Popular al orașului Iași – Secția Arhitectură și Sistematizare, dos. 16/1969, f. 25),
apoi Păcureți unei străzi, unei stradele și unui fundac (Nomenclatorul arterelor de

circulație din municipiul Iași, f. a.). Astăzi, cartierul Păcureț, de pe stânga șoselei

Iași‒Rediu, cunoscut de locuitorii săi cu această sintagmă, cuprinde Str. Păcureț,
Stradela Păcureț, Str. Movila Păcureț, Str. Rediu și Stradela Rediu.

Forța polarizatoare a numelui Păcurari a fost similară cu aceea a

hidronimului Nicolina, creând un câmp toponimic bogat, cu denumiri vechi, unele

dispărute, altele încă viguroase. Astfel, Fântâna lui Păcuraru (1615), devenită
Cișmeaua Păcurari, cu hazna (1756, 1785), reprezentată în Planul lui Joseph

Raschek (hasna, 1844), dispărută de prin anul 2005, a supraviețuit ca Strada la

Cișmeaua Păcurari (ANI, PI, dos. 131/1873, f. 10, plan; apel. stradă, pentru uliță,
este generalizat după 1864), apoi Strada Cișmeaua Păcurari (Ibidem, dos.

119/1884, f. 55 r.). Drumul Cișmelii din Păcurari, actuala Str. Florilor, capătul de

vest, apare în Planul lui Fred. Peytavin (1857). Șușaua Păcurarilor (ANI, EI, dos.
39/1834, f. 4 r.), pietruită începând din anul 1833, de la capătul de est și până la

rohatcă, este acum Șoseaua Păcurari (traseul începând de la capătul Str. Toma

Cozma spre vest). Strada Păcurari înlocuiește numele Ulița Păcurarului sau Ulița

Păcurari după 1864 (ANI, PI, dos. 88/1868, f. 41 v.) și desemnează în prezent
segmentul din Piața „Mihai Eminescu” și până la capătul Str. Toma Cozma.

A dispărut Rohatca Păcurari (ANI, EI, dos. 128/1829, f. 13 r..), înființată

în anul 1829 ca strajă de carantină la începutul epidemiei de ciumă, numită, cu
varianta neologică, Bariera Păcurari (DIER, II, p. 355, a. 1850). A fost punct de

control și vamă la intrarea în Iași până la înglobarea Târgușorului Păcurari în

teritoriul orașului (după 1855).

Târgușorul Păcurari, situat dincolo de șanțul orașului și de Rohatca
Păcurari, atestat în anul 1829 (ANI, Isprăvnicia ținutului Iași, dos. 104/1829, f. 14

r.), cu o negustorie neautorizată de zarzavat, fructe, lapte, ouă și altele (DIER, II, p.

159, a. 1832) și chiar cu zi de târg săptămânal (joia) propus în anul 1838, dar încă
nefuncțional în 1851 (p. 365), avea o existență ilegală (fără hrisov domnesc de

înființare), dar nu a putut fi desființat, cum se încerca în anul 1850, când Ministerul

de Interne cerea măcar demolarea caselor de vălătuci și acoperite cu stuf. (p. 354-
355). Nefiind administrat de Eforia Iași, ci aflat sub jurisdicția Isprăvniciei ținutului

Iași, căci târgușorul se înfiripase pe moșia Mănăstirii Trei Ierarhi, se constata acolo,

în 1855, ca și la Nicolina, Podul Ipsilanti, Zalhana și Socola, un comerț speculativ al

precupeților, care aduceau în oraș alimente cu prețuri sporite, și o situație
infracțională necontrolată de comisarii Isprăvniciei (p. 393-394). O altă cercetare

din același an număra 96 de case și dughene, unele evreiești, și descoperea un

comerț de carne și precupii fără nicio „regulă păzită”, precum și putini de păcură

https://biblioteca-digitala.ro

42

prin case în care se făceau focuri. Până la înglobarea târgușorului în despărțirea I a

orașului, erau necesare măcar măsuri de pază de zi și noapte, de iluminat și de
poliție (p. 398-399). O catagrafie din anul 1861 a populației Iașilor începea

recenzarea pe șoseaua Păcurari, „piste bariera Păcurari”, unde existau 89 de adrese.

(ANI, EI, dos. 99/1861, f. 1 v.-5v).

Orașul se extindea peste vechile rohătci și era nevoie de piețe mărginașe,
îndeosebi pentru aprovizionarea cu lemne, cherestea, fân, dar și cu produse

alimentare. Mai mulți locuitori din mahalaua Păcurari solicitau în anul 1851

înființarea unei piețe la rohatcă, unde erau un medean pe locul logofetesei Anica
Roset și bune condiții: șosea și adăpătoare apropiată la Bahlui. (Ibidem, dos.

23/1851, f. 7 r.-v., 11 r.-v.). Dar o jumătate de veac de istorie exemplară pentru

lentoarea unor realizări urbanistice suspendate între necesități, dorințe și mijloace
financiare precare se poate nara ca o „poveste” fără farmec pe marginea tabloului

vieții în Păcurari, cu informații dintre anii 1868 și 1899 (ANI, PI, dos. 157/1868).

Nu s-a petrecut nimic favorabil, după 1851, pentru locuitorii nemulțumiți de

distanțele mari ce trebuiau parcurse pentru aprovizionare cu lemne, din Piața
Sturzoaei de la Copou și cea a Primăriei (vechi), sau cu zarzavaturi din Piața Sf.

Spiridon. Insistențele s-au accentuat după 1866, căci primarii și consilierii aleși ai

noii administrații comunale trebuiau să fie receptivi la solicitările alegătorilor. O
comedie de argumente și contestații, oferte și repingeri se joacă la Primărie ca într-o

piesă cu scrisori nu pierdute, ci cusute la dosar și încheiată cu o misivă de

cetățenească satisfacție, care nu mulțumea pe nimeni. Căci se propuneau nu mai
puțin de șase locuri bune pentru o piață, considerau ofertanții, între care și biserica

Toma Cozma, ba prin apropiere de Pompieri (cei din Str. Pojărniciei), ba la fosta

barieră, ori la Berăria Veche sau la Moara de Aburi (de Foc), avantajând fie pe

mahalagiii de pe Str. Toma Cozma, fie pe cei de pe Șoseaua Păcurari. Se argumenta
cu accesibilitatea și calitatea terenului, cu prezența surselor de apă, dar prețul

terenului a rămas mereu determinant, căci bugetele sărăcăcioase ale Primăriei,

aprobarea Ministerului de Interne și chiar sancțiunea regală a unei tranzacții au
stimulat o luptă seculară, care a durat… peste treizeci de ani. S-au făcut cercetări la

fața locului, s-au întocmit planuri și devize de cheltuieli, s-au dat aprobări și s-au

înregistrat contestații, pentru ca, în final, să fie cumpărat, după negocieri repetate și

scăderea treptată a prețului (la 28000 lei), cel mai favorabil teren, al Mariei Botez, o
fiică a lui Dimitrie Xenopol, căsătorită cu dr. C. Botez. Locul, de zestre, era vizavi

de Berăria Zimbru, pe amplasamentul Școlii generale „Petru Poni” din prezent.

Formalitățile juridice au fost făcute în anul 1896, în 1897 și 1898 s-au realizat
licitațiile pentru antrepriză și lucrările de terasament și amenajare a Pieței Xenopol

(Ibidem, dos. 237/1897, f. 63 r.) sau Pieței Păcurari. A urmat o scrisoare de

mulțumire către primar semnată de notabilități din Păcurari, preoți, vestitul băcan
Ioan Ermacov, Ion Praja și alții (dos. 157/1868, f. 270 v., iulie 1899), pentru

împlinirea unui vechi deziderat și apoi… finis coronat opus. Piața nu s-a mai făcut,

clădirile (două) au fost închiriate ca locuințe, o vreme au rămas goale (dos.

432/1897), apoi au adăpostit Așezământul cultural „Petru Poni” (în 1908), Școala
primară de fete nr. 3 (din 1910) și Școala primară mixtă Păcurari. O clădire nouă de

școală tip „Spiru Haret” a fost construită acolo după 1918 și distrusă în 1941 de un

bombardament sovietic. O nouă construcție, din 1950, este localul școlii actuale

https://biblioteca-digitala.ro

43

Maria Xenopol

(ANI, Stampe și

fotografii, nr. 866)

„Petru Poni”. Locul are o semnificație culturală importantă pentru ieșeni: aici a

copilărit ilustrul istoric A.D. Xenopol (1847-1920), iar sora sa Maria (decedată la 11
ianuarie 1912) a fost, de asemenea, o personalitate a învățământului ieșean, ca

primă directoare a Externatului Secundar de Fete.

Desigur, numai cheltuielile mari care urmau pentru

amenajarea acestei pieți au determinat căutarea altor soluții,
care au fost Piața Bădărău și, pe alt amplasament, Piața

Păcurari, bunica pieței omonime postdecembriste. Acestora

le va conferi o scurtă nemurire episodul următor.
În fine, se impune prin respectabilă vârstă

Mahalaua Păcurari, diferențiată tot mai frecvent după

1793 de Muntenimea de Sus, cu extensii și restricții
teritoriale greu de precizat, de-a lungul Uliței Păcurarului și

a Uliței Toma Cozma, înglobând sau diferențiindu-se de

ulițele, adesea numite și mahalale, Poșta Veche, Berăria

Veche, Bădărău, Boghiului sau a Humarilor, Morii de Foc

și chiar a Feredeelor. În prezent, Cartierul Păcurari, mai
restrâns, este considerat zona fostei mahalale centrată pe

reperul străvechi al Cișmelei Păcurari.

Planul Jassilor de Fred. Peytavin, 1857 (detaliu, zona Cișmelei Păcurari)

https://biblioteca-digitala.ro

44

https://biblioteca-digitala.ro

45

CENTENARUL MARII UNIRI (1918-2018) ‒ CONTRIBUȚII

EMINESCU, IOAN LUPAŞ ŞI UNIREA ROMÂNILOR

Theodor CODREANU

Editura BASILICA din Bucureşti ne-a oferit în acest an una dintre cele mai
cunoscute şi mai populare cărţi a Pr. prof. acad. Ioan Lupaş (1880-1967), Istoria

unirii românilor, tipărită în primă ediţie în 1937, apoi, în ediţie definitivă, 1938.

Este vorba de un adevărat eveniment editorial, fiindcă această lucrare se poate
constitui drept model pentru predarea, în învăţământul preuniversitar, a Istoriei

Românilor, materie atât de agresată astăzi, până la neantizare, după un program bine

ticluit pe calapoadele „corectitudinii politice”, vicleana înlocuitoare a marxism-

leninismului clasic cu varianta marxismului cultural şi cvasifreudian, cimentat în
postmodernitate pe urmele Şcolii de la Frankfurt, începând cu Georg Lukács şi

Antonio Gramsci şi continuând cu lucrările lui Herbert Marcuse (îndeobşte Eros şi

civilizaţie, 1955) şi Personalitatea autoritară (1950) a lui Theodor Adorno, care au
avut un mare impact asupra psihologiei şi sociologiei americane de stânga,

beneficiară, ulterior, şi de ideile şi finanţele lui George Soros, idei expuse, între

altele, în cartea Opening the Soviet System (1990), imediat tradusă şi publicată la
Editura Humanitas, sub titlul Pentru o transformare a sistemului sovietic (1991).

Cum spiritul public american a început să se trezească din mistificările ideologice,

un gânditor şi expert militar precum William S. Lind putea atrage, recent, atenţia:

„Dacă putem da în vileag adevăratele origini şi natura corectitudinii politice, vom
fi făcut un pas gigantic către abolirea ei”. Acesta este şi mesajul Declaraţiei de la

Paris, semnată (în mai 2017) de 13 personalităţi de anvergură europeană, din

Franţa, Cehia, Ungaria, Polonia, Marea Britanie, Germania, Olanda, Belgia,
Norvegia şi Spania. Apelul celor 101 de academicieni români, formulat la 9

februarie 2017, merge în acelaşi sens şi vizează schimbarea opticii din anemicele

manuale de istorie, menite să mancurtizeze noile generaţii. Surzenia actualilor

decidenţi în materie de învăţământ la astfel de mesaje este descalificantă şi
primejdioasă pentru viitorul României şi al Europei. (Includ, aici, şi viitorul

Europei, fiindcă adevăraţii eurosceptici sunt cei care distrug specificul cultural şi

temeliile creştine ale bătrânului continent!). Iată de ce consider un eveniment major
reeditarea cărţii lui Ioan Lupaş (care a mai cunoscut o ediţie în 1993, ignorată, din

păcate), op de un echilibru perfect între ştiinţă şi stil elevat, între minte şi inimă,

cum ar spune Eminescu, a cărui viziune asupra istoriei naţionale şi universale e de
recunoscut şi la autorul ardelean. De altfel, Ioan Lupaş, discipol al lui Andrei

Şaguna, a fost şi unul dintre cei mai avizaţi şi mai buni autori de manuale de istorie

din perioada interbelică (Manual de istorie a românilor pentru clasa a VIII

secundară, Sibiu, 1944; Manual de istoria Bisericii Române pentru clasa a IV-a de
liceu, Craiova, 1944).

Obiectiv şi profund, patriot cu măsură, Ioan Lupaş, cunoscător de excepţie al

istoriei românilor, preia organic doctrina eminesciană a golului etnic, „gol” care, pe

https://biblioteca-digitala.ro

46

lângă împrejurări de ordin conjunctural, este cauza principală a întârzierii realizării

geopolitice a unităţii poporului român într-un singur stat. Trecut în repetate rânduri
prin închisorile maghiare, pentru militantismul său naţional, nu e de mirare că şi anii

1916-1917 l-au găsit tot întemniţat, fiind eliberat abia în martie 1917. Membru

corespondent al Academiei Române (1914), iar, la propunerea lui Nicolae Iorga,

titular din 1916, a trăit pe viu înfăptuirea Marii Uniri, participând, ca lider, la Marea
Adunare de la Alba Iulia de la 1 Decembrie 1918. Pentru meritele sale este ales în

Marele Sfat al Naţiunii Române şi secretar al Resortului pentru Culte şi Instrucţiune

Publică din Consiliul Dirigent al Transilvaniei care-şi avea sediul la Sibiu. Alături
de Alexandru Lapedatu, în 1919 a înfiinţat şi condus Institutul de Istorie Naţională,

ca profesor titular al proaspetei Universităţi din Cluj, unde va pune temeiul predării

Istoriei moderne a românilor şi a Istoriei Transilvaniei. Între 1903-1944, Ioan Lupaş
a publicat 35 de cărţi, pentru ca din momentul invaziei bolşevice să fie eliminat din

viaţa culturală a ţării. Prima grijă a regimului sovietic a fost să-i pedepsească pe

făptuitorii României Mari, aruncându-i în puşcării cu zelul şi sub privirile

mancurtizate şi trădătoare ale comuniştilor români. În 1948, Ioan Lupaş a fost,
fireşte, exclus din Academie (doar fusese, în 1926, Ministru al Sănătăţii şi

Ocrotirilor Sociale în guvernul Averescu, apoi ales, în 1932, preşedinte al Secţiei

Istorice a Academiei Române, iar în 1937 – numit Ministru al Cultelor şi al
Artelor!). Din 1950, a fost încarcerat la Sighet, timp de cinci ani. Abia la zece ani

după moarte i s-au publicat două volume de Scrieri alese (1977).

În Cuvânt despre urzirea acestei cărţi, Ioan Lupaş lămureşte că ideea scrierii
a fost primită, în 1934, de la Direcţia Fundaţiei Culturale Regale „Principele Carol”,

cu dorinţa expresă ca lucrarea să fie scrisă de el şi să vizeze întreaga istorie a

efortului de unire a românilor. A conceput opera în şase cărţi/capitole, ca tot atâtea

trepte de realizare a unirii tuturor românilor, culminând cu actul de la 1 Decembrie
1918. În chip minunat, a ieşit, de fapt, o istorie a românilor, de o excepţională

coerenţă vizionară, în care o lucrare de peste două mii de ani se desfăşoară

eminescian, recunoscând în ideea unirii ceea ce Eminescu numise archaeus, acea
devenire tainică, organică a pădurii din ghindă. Aşadar, Ioan Lupaş reuşeşte, într-un

fel, să ne dea cea mai complexă istorie a românilor, de o concentrare genială,

fiindcă el nu urmăreşte doar desfăşurarea factuală, fenomenală a genezei naţiunii

noastre în concertul celei europene, ci o întrevede izvorând din profunzimile ei
ontologice, ceea ce doar Eminescu o mai înţelesese astfel, cum recunoaşte, cel

dintâi, Nicolae Iorga, în 1934, chiar în clipa când Lupaş primea „comanda” de la

rege: „Eminescu stăpânea cu desăvârşire cunoştinţa trecutului românesc şi era
perfect iniţiat în istoria universală; nimeni din generaţia lui n-a avut în acest grad

instinctul adevăratului înţeles al istoriei, la nimeni el nu s-a prefăcut ca la dânsul

într-un element permanent şi determinant al întregii lui judecăţi. E uimit cineva
astăzi, după adăugirea unui imens material de informaţie şi atâtor sforţări ale

criticii, când constată cât ştia, cât înţelegea acest om, şi gânditorul politic trebuie să

admire ce mare era puterea lui de a integra faptele mărunte şi trecătoare ale vieţii

publice contemporane în maiestuoasa curgere a dezvoltărilor istorice. Nu e de
mirare că un asemenea limbagiu care ar fi onorat orice ţară de veche cultură n-a fost

priceput de contemporani cu o pregătire aşa de slabă, a căror minte nu se ridică la

recunoaşterea aceloraşi adevăruri eterne”.

https://biblioteca-digitala.ro

47

Ioan Lupaş îşi numeşte „capitolele” – cărţi, nefiind vorba de vreun capriciu

tradiţionalist-romantic, cum cred unii, ci incluzând convingerea că el
„compendiază” o posibilă augmentare în cel puţin şase volume monumentale ale

istoriei românilor (tratatul Academiei de după 1989 o extinde la zece: vol. I,

Bucureşti, Editura Enciclopedică, 2001 – vol. X, Bucureşti, Editura Enciclopedică,

2013). Cartea întâi, Temeiurile unirii românilor, porneşte, din primul capitol, chiar
de la piatra arheală a istoriei: „Temeiurile ei sunt adânci şi nezguduite”, încât unirea

finală „nu a răsărit din dărnicia vreunei puteri lumeşti, ci dintr-o tainică şi

îndelungată pregătire istorică” (p. 15) Nu întâmplător, capitolul invocă numele lui
Eminescu, trimiţând la Scrisoarea III. Autorul consideră că o serie de istorici

străini, dar şi unii autohtoni, n-au evaluat unirea ca pe un fenomen organic: cei

interesaţi au privit-o în aşa fel, încât scopul a fost să trezească, „în sufletul celor
slabi de înger, îndoială, spunând că ea nu ar putea să fie trainică sau că nu ar fi

izbânda neîndoielnică a vredniciei neamului românesc”, atitudine şi a unor români,

cum, altminteri, se găsesc şi-n zilele noastre, campion, în atare privinţă, aflându-se

Lucian Boia, care se bucură de întâmpinări jubilatorii din partea celor care dau
semne că destrămările pricinuite de Al Doilea Război Mondial nu ar fi suficiente

spre a neantiza statul naţional!

Dacă Eminescu identifica în insula de daco-latinitate axa dintre Orient şi
Occident (Aici ne aflăm noi românii – limbă cumpenei Universului, sună o

enigmatică însemnare din mss. 2255, 417v), Ioan Lupaş considera Carpaţii în

acelaşi sens, invocând şi constatări ale unor personalităţi occidentale, precum
celebrul geopolitician şi geograf francez Jacques Ancel (1879-1943): „Un geograf

francez (Jacques Ancel) scria că dintre ţările Europei Centrale, pământul cel mai

bine rotunjit îl are România, a cărei osie o formează Carpaţii şi colinele din preajma

lor, care au adăpostit neamul românesc, scutindu-l de prea multe amestecări cu
sânge străin./ Din Carpaţi se întinde la răsărit, spre lumea rusească frontul

moldovean cu pădurea Bucovinei, cu câmpia Basarabiei şi cu stepa Bugeacului,

spre miazăzi către lumea balcanică, frontul muntean cu marele drum comercial al
Dunării, cu Bărăganul, cu Dobrogea şi cu Marea, iar spre apus, către pusta ungară,

coboară frontul transilvan, izbindu-se aici de suişul maghiar. Pe toate aceste trei

fronturi se poate găsi într-o firească îmbrăţişare, tripticul pământului românesc:

muntele, colina şi câmpia” (p. 19). Istoricul mai observă, alături de geografii
Gheorghe Vâlsan şi Emmanuel de Martonne, că vechiul regat al României avea o

formă geografică lacunară, nefirească, deoarece îi lipsea Transilvania, „partea cea

mai de frunte a pământului românesc, întrucât ea are aşezarea înaltă a unei întărituri
apărate de jur împrejur, la toate graniţele, de atâtea alte ţări româneşti ca Banatul,

Crişana, Maramureşul, Bucovina, Moldova, Basarabia, Dobrogea, Muntenia şi

Oltenia. Transilvania nu a fost plămădită de Ziditorul a toată făptura ca o ţară de
margine, cum era pe vremea când a fost alăturată cu sila Austro-Ungariei, ca a

cincea roată la un car cu doi cârmaci şi cu o moşie de chivernisit pentru scopuri

străine de interesele ei. […]/ Transilvania a fost menită, prin însăşi aşezarea ei

geografică, să aibă un rost central, nicidecum unul de margine. De aceea, câtă
vreme teritoriul ei lipsea din organismul politic al României, Regatul avea o

înfăţişare atât de nefirească, precum ar fi două braţe întinse într-o duioasă

aşteptare. Era o ţară cu centrul în afara teritoriului în care întâmplările istorice o

https://biblioteca-digitala.ro

48

aşezaseră, cum spunea cu drept cuvânt învăţatul francez Emmanuel de Martonne:

«o ţară cu o cumpănă geografică nestatornică». Numai Unirea de la 1 Decembrie
1918, rostită la Adunarea Naţională de la Alba Iulia, a făcut şi din Regatul Român o

ţară cu temelii aşezate în chip statornic şi pe care un scriitor german (Höpker) o

numeşte «icoana celei mai rotunjite închegări armonice»”. (p. 20-21). Această axis

mundi carpato-danubiano-pontică, văzută şi de străini în sensul cumpenei
eminesciene, explică enigma/miracolul supravieţuirii poporului român aflat „în

calea tuturor răutăţilor”, cum spune cronicarul Grigore Ureche, dar şi istoricul

modern Gheorghe I. Brătianu (Une énigme et un miracle historique: Le peuple
roumain, 1937). Iar faptul devine cu atât mai elocvent, cu cât Cetatea Carpaţilor a

fost, sute de ani, în lipsa unor conducători de elită, apărătoarea neamului de ciobani

carpatini şi de ţărani de la Dunăre, ca să fac trimitere la o carte a lui Vintilă Horia:
Journal d’un paysan du Danube (Paris, Table Ronde, 1966).

Cele şase cărţi ale istoriei integrale a lui Ioan Lupaş, care par a ilustra

structura hexadică a logicii integrale de tip situaţional elaborată de logicianul ieşean

Petru Ioan, se organizează în jurul celor trei uniri: a lui Mihai Viteazul, de la 1599-
1601, Unirea Principatelor, de la 1859, şi Marea Unire de la 1918. Nimic esenţial nu

scapă acestui demers hegeliano-eminescian, fundat pe o logică a contradictoriului

între unitatea arheală etnolingvistică, singulară în rândurile popoarelor europene, şi
sfâşierea între antiteze neîmpăcate, până la a deveni, în limbaj eminescian – antiteze

monstruoase, în varii conjuncturi istorice. „Antitezele monstruoase”, incapabile de

transfigurarea blagiană, au dus la fenomenul apariţiei golului etnic teoretizat de
Eminescu, pentru ca, în viziunea kynică (Peter Sloterdijk) a lui Emil Cioran, să

devină faimosul neant valah, nihilism radical, posibil provocator al dispariţiei

poporului român însuşi, primejdie învinsă admirabil în primele decenii ale secolului

al XX-lea, dar lăbărţându-se insinuant după 1989, mai mult ca oricând în anul
Centenar al Marii Uniri. În notele care urmează, mă voi referi, cu precădere, la

primejdiile legate de instaurarea neantului valah, care şi-a găsit opozanţii cei mai

statornici în Biserica Ortodoxă Română, în cei mai mari domnitori, în cultura
religioasă şi laică, acestea din urmă biruind prin apariţia şi consolidarea conştiinţei

naţionale şi prin făurirea naţiunii armonizate integral/politic şi spiritual în 1918.

În orice principiu unificator şi identitar (archaeus) se insinuează şi sămânţa

discordiei aducătoare de moarte. Răul, deşi nu este ontologic, sălăşluieşte alături de
iubire, ascunzând secretele istoriei umane, cu cele două tendinţe formulate de

Johnatan Black: mintea-înaintea-materiei şi materia-înaintea-minţii (Istoria secretă

a lumii, vezi ediţia de la Nemira, Bucureşti, 2013). Lumea pământeană, dominată de
materialitatea Satanei, a făcut ca fratricidul Cain-Abel să marcheze intrarea omului

în istorie. Eminescu (în poemul dramatic Mureşanu): „Rău şi ură/ Dacă nu sunt, nu

este istorie. Sperjură,/ Invidioasă, crudă, de sânge însetată/ E omenirea-ntreagă… o
rasă blestemată,/ Făcută numai bine spre-a stăpâni pământul…”

Pentru ca civilizaţia şi cultura să devină posibile, omul precreştin a

supravieţuit prin mitologie, contracarând violenţa primordială (René Girard o

numeşte criză sacrificială) prin soluţia ţapului ispăşitor din a cărui realitate s-a
născut tragedia antică. Cotitura majoră în istoria umanităţii o produce creştinismul,

ca religie a iubirii menită să pună capăt stăpânirii Satanei în lume (René Girard,

Prăbuşirea Satanei, 1999, versiune românească la Nemira, 2006). Eminescu, în

https://biblioteca-digitala.ro

https://ro.wikipedia.org/wiki/1937

49

pofida scepticismului profund al eroului său Andrei Mureşanu, înţelege această

cotitură, făcând comparaţie cu mitologiile, religiile şi filosofiile precreştine:
„Învăţăturile lui Buddha, viaţa lui Socrat şi principiile stoicilor, cărarea spre virtute

a chinezului Lao-tse, deşi asemănătoare cu învăţămintele creştinismului, n-au avut

atâta influenţă, n-au ridicat atâta pe om ca Evanghelia, această simplă şi populară

biografie a blândului nazarinean a cărui inimă a fost străpunsă de cele mai mari
dureri morale şi fizice, şi nu pentru el, pentru binele şi mântuirea altuia. Şi un stoic

ar fi suferit chinurile lui Hristos, dar le-ar fi suferit cu mândrie şi dispreţ de semenii

lui; şi Socrat a băut paharul cu venin, dar l-a băut cu nepăsarea caracteristică virtuţii
civice a antichităţii. Nu nepăsare, nu despreţ: suferinţa şi amărăciunea întreagă a

morţii au pătruns inima mielului simţitor şi, în momentele supreme, au încolţit

iubirea în inima lui şi şi-au încheiat viaţa pământească cerând de la tată-său din
ceruri iertarea prigonitorilor. Astfel a se sacrifica pe sine pentru semenii săi, nu din

mândrie, nu din sentiment de datorie civică, ci din iubire, a rămas de atunci cea mai

înaltă formă a existenţei umane, acest sâmbure de adevăr care dizolvă adânca

dizarmonie şi asprimea luptei pentru existenţă ce bântuie natura întreagă.”
(„Timpul”, VI, nr. 81, 12 aprilie 1881, p. 1). Aceeaşi privire complexă asupra iubirii

o găsim în 1 Corinteni, cap. 13. Este chiar temeiul hristic al Marii Uniri reliefat şi

de părintele istoric Ioan Lupaş: „Aceasta înseamnă că, în locul mulţimii zeilor
răzbunători şi pătimaşi, de care îşi închipuiau păgânii că ar fi fost stăpânit cerul,

creştinii au început să creadă într-un cer nou stăpânit de Dumnezeul dreptăţii, al

milostivirii nesfârşite şi al iubirii de oameni.” (p. 32). Numai că odată prăbuşit prin
întruparea hristică a Treimii de-o Fiinţă, Satana supravieţuieşte şi se-ntoarce în

lume, readucând discordia şi moartea. Eminescu şi, pe urmele lui, Ioan Lupaş au

înţeles de ce, secole de-a rândul, poporul român a rămas învrăjbit, întârziind

refacerea ideală a Daciei Mari, şi aceasta limitată doar la înjghebări vremelnice sub
regi ca Burebista sau Decebal. Păcatul precreştin al strămoşilor noştri fusese înţeles

de părintele istoriei, Herodot, text care l-a frământat mult pe Eminescu, reţinându-l

în manuscrise. Herodot se mira cum de cel mai numeros popor de după inzi nu
reuşeşte să dureze un imperiu, găsind explicaţia în discordia intraetnică. Pe aceasta

o reliefează poetul în ceea ce a numit gol etnic, ducând mai departe o profundă

observaţie a lui Dimitrie Bolintineanu, publicistul, prezentă, altminteri, şi la un

iubitor al poporului român, politicianul şi literatul francez Saint-Marc Girardin
(1801-1873). Ioan Lupaş consideră şi el că „românii par a fi moştenit de la strămoşii

lor patima dezbinării şi a păgubitoarelor neînţelegeri între fraţi” (p. 66). Eminescu

însă nu vedea în discordie o maladie etnică, aşa cum cred unii invocând fratricidul
din celebra baladă Mioriţa, ci una mai degrabă politică şi economică, cu ecouri,

desigur, şi din fratricidul general uman precreştin al lui Cain şi Abel, ca semn al

căderii noastre din creştinism în mitologie. În context, Biserica a păstrat neîntinate
legăturile sufleteşti dintre pământ şi cer: „Această legătură a fost, în toate timpurile,

un reazem şi o pavăză a unirii sufleteşti dăinuitoare neîntrerupt între românii de

pretutindeni, sub orice cârmuire străină ar fi fost ei osândiţi să trăiască. Îndeosebi

românii de sub cârmuirea ungurească au avut lupte grele de purtat pentru apărarea şi
păstrarea credinţei lor strămoşeşti.” (p. 33-34). Ioan Lupaş invocă din nou pe

Eminescu, cel care a identificat în Biserica Ortodoxă „maica neamului românesc”,

iar într-un mitropolit precum Varlaam – însăşi întruparea Duhului Sfânt, „redând în

https://biblioteca-digitala.ro

50

graiul de miere al coborâtorilor armiilor romane Sfânta Scriptură şi învăţăturile

blândului Nazarinean” (apud, p. 35). De altfel, limba română, alături de Biserică, a
constituit conservarea cea mai durabilă a unităţii românilor, supravieţuind sub toate

ocârmuirile străine, ca veritabil miracol, încât umanistul şi poetul italian Antonio

Bonfini (1434-1503) spunea că românii dau impresia „a se fi războit mai mult

pentru păstrarea limbii decât pentru viaţă” (p. 45). Ioan Lupaş trece în revistă toate
elementele care au favorizat conservarea unităţii românilor, în pofida despărţirii lor

în diverse state.

Revenind la Mioriţa, ceea ce „hermeneuţi” de duzină nu încetează să vadă
laşitate şi resemnare în refuzul răzbunării ciobanului mioritic, atestă profunda

opţiune creştină a acestuia, cum relevă nu doar Mircea Eliade (Mioara năzdrăvană),

ci şi N. Steinhardt (Prin alţii spre sine, 1988): să nu răspunzi la violenţa fratricidă
cu violenţă, ci cu un recurs la splendoare (Hans Urs von Balthasar), cu o nuntă

cosmică. Din atare perspectivă, Mioriţa ne dezvăluie fundamentul ontologic al

unirii românilor contrapus invidiei cainice fratricide. La nivel politic, discordia

fratricidă, de lungă tradiţie românească (semnalată de Eminescu şi la vecinii noştri
polonezi), poetul o identifică în domniile elective care au fost doar vremelnic

contracarate de marii domnitori dinastici precum Alexandru cel Bun, Iancu de

Hunedoara, Ştefan cel Mare, Mircea cel Bătrân, Matei Basarab, dinastii însă
vremelnice, restrânse doar în interiorul celor trei Principate atomizate, aflate ele

însele în antiteze incapabile de transfigurare. Analiza cea mai adâncă o face

Eminescu în studiul-conferinţă Influenţa austriacă asupra românilor din Principate
(1876)

Pe scurt, la noi, domniile elective, care-şi vor impune amprenta şi asupra

modernităţii zis democratice, au dus la ciocniri violente între domni şi boieri

(Eminescu invocă o zisă folclorică înrădăcinată: Vodă, da şi Hâncu, ba), între
diverse clanuri boiereşti, conflicte care nu s-au rezolvat niciodată în sânul feluritelor

facţiuni, creându-se un gol etnic pe care l-au umplut totdeauna străinii lacomi, din

vecinătate (turcii, ruşii, polonezii, maghiarii, austriecii), aceştia înstăpânindu-se,
astfel, asupra ţărilor române, căci, mai totdeauna, tronul era ocupat cu ajutor militar

şi diplomatic străin. În mod cu totul greşit şi tendenţios s-a spus că Eminescu a fost

xenofob. Mânia lui extraordinară, izbucnindă în capodopera Doină, atât de

răstălmăcită, nu se revarsă asupra străinilor, ci asupra acelor români care, incapabili
de iubire creştină de frate (vezi capodoperele Gemenii şi Rugăciunea unui dac), îi

„îndrăgesc” pe duşmanii naturali ai ţării (cum i-a numit Take Ionescu), şi o fac

urmând poftele lor egoiste fără margini, spre ruina propriului neam: „Cine-au
îndrăgit străinii/ Mânca-i-ar inima cânii,/ Mânca-i-ar casa pustia/ Şi neamul

nemernicia!” Nu întâmplător Eminescu invocă, în Doină, geniul politic al lui Ştefan

cel Mare, care, în faţa puhoiului turcesc a avut înţelepciunea să se gândească şi la
Transilvania, şi la Ţara Românească, curmând, vremelnic, discordia: „una au fost

Ţările Române în lupta contra turcilor, pe vremea lui Iancu de Hunedoara şi Ştefan

cel Mare”, observă şi Ioan Lupaş (p. 108). Ştefan a făcut ca saşii şi secuii să

privească cu ochi buni Moldova şi s-o sprijine, având mai multă încredere în
domnul moldovean decât în Matei Corvin. După lecţia primită la Baia (14-15

decembrie 1467), Matei Corvin va ajunge să încheie cu Ştefan un tratat de alianţă

(1475). În secolul al XVI-lea, în schimb, domniile elective vor atinge degradarea,

https://biblioteca-digitala.ro

51

anticipând-o pe cea din secolul fanariot: „Patima boierilor porniţi spre necontenită

răzvrătire, una dintre pricinile decăderii Ţărilor Române” (p. 118). Şi: „În loc să se
unească în faţa primejdiei dinafară, care era tot atât de mare şi pentru una şi pentru

alta, Ţările Române îşi măcinau vlaga încăierându-se ele între ele, adeseori pentru

pricini de nimic, cum s-a întâmplat, la 1526, cu încăierarea stârnită de Ştefăniţă

Vodă al Moldovei pentru a răpi lui Radu de la Afumaţi pe frumoasa domniţă
Ruxandra.” (p. 121). Adâncind golul etnic dintre români, boierii şi domnitorii

alergau după sprijin fie la Poartă, fie în Apus etc. Consecinţe: Muntenia pierde

cetăţile dunărene (Turnul, Giurgiu, Brăila, Severinul), facilitând încropirea, în jurul
lor, de raiale turceşti. Moldova se vede pierzând cetăţile Chilia, Cetatea Albă,

Ismailul, ţinutul dintre Prut, Nistru şi Marea Neagră. Până şi polonezii răpesc din

ţărmul Nistrului, pe când tătarii pustiesc tot ce întâlnesc în cale (p. 125-126). La
1576, se vinde cel dintâi ţăran spre a scăpa de biruri. Vechea răzeşie decade în

rumânie (Muntenia) şi vecinie (în Moldova). Fără ţărani, oştile domneşti aproape se

desfiinţează. Turcii încep jefuirea Principatelor, punând biruri insuportabile.

Unirea dintâi a lui Mihai Viteazul (1599-1601) are ca punct de plecare tocmai
birurile imposibil de „onorat”, găsindu-i pe români şi fără conştiinţă naţională,

prizonieri ai atomizării în cele trei provincii: „Nici boierii din Muntenia, nici

domnitorii Movileşti din scaunul Moldovei – fără a mai vorbi de conducătorii din
Transilvania – nu erau în stare să preţuiască fapta săvârşită prin sabia eroului de la

Călugăreni, de la Şelimbăr şi de la Hotin. Dacă şi-ar fi putut da seama de

însemnătatea şi de urmările ei pentru închegarea unirii naţionale nu ar fi pus la cale
boierii Munteniei planuri de răzvrătire împotriva lui Mihai, căutând să-i surpe

domnia tocmai când urca spre culmea gloriei ostăşeşti, în luptele sale contra

turcilor. Iar când au fost trimişi de Mihai în solie la Alba-Iulia, ca să încheie tratatul

de alianţă cu Sigismund Báthory, principele Transilvaniei, dacă nu le-ar fi lipsit
conştiinţa naţională s-ar fi gândit mai mult la soarta ţării şi la binele poporului decât

la boieria lor, pe care s-au străduit să o ridice la aceeaşi treaptă cu a nobililor unguri,

fără să ţină seamă că această ridicare, prielnică boierilor, adâncea ţara întreagă, şi pe
Mihai însuşi, într-o umilire dintre cele mai triste.” (p. 57-58). La fel Movileştii, în

Moldova, s-au grăbit să alerge la turci, la polonezul Zamoiski şi la Sigismund

Báthory. Perfectă conformare cu doctrina eminesciană a golului etnic!

Totuşi, semne ale solidarităţii de neam au existat în epocă. Chiar aducerea
Transilvaniei (după Mohács, 29 august 1526) sub suzeranitate otomană a provocat o

apropiere între cele trei provincii româneşti, reactualizând acea axis mundi

carpatină. Încă la 1507, Mitropolitul Maxim „a izbutit să împiedice o vărsare de
sânge între oastea munteană şi cea moldoveană, convingând pe Radu cel Mare şi pe

Bogdan cel Orb că nu se cuvenea a se război între sine cei de-un sânge şi de o

credinţă” (p. 133). Polonezul Petru Perembsky observa, într-o scrisoare, că
pătrunderea lui Petru Rareş în Ardeal s-a făcut firesc: „din pricina asemănării limbii

lor s-au alăturat cu uşurinţă moldovenilor” (apud, p. 134). În acelaşi an (1542),

vlădica Gheorghe Martinuzzi, sublinia: „locuitorii acestei ţări doreau de multă

vreme să fie, deopotrivă cu cei din Muntenia şi cu cei din Moldova, sub ocrotirea
turcului”. Atât de strivitoare era represiunea maghiară! Soliman Magnificul însuşi

observa tendinţa spre unitate a celor trei ţări, pe care o şi prevedea într-un viitor,

nedorind-o însă din cauza puterii ce-ar fi dobândit o Dacie unită. Această

https://biblioteca-digitala.ro

52

solidaritate etnolingvistică şi religioasă a mai fost favorizată de tipografii, de cărţile

care circulau dintr-o provincie în alta, apoi de şcolile de la Geaoagiu, Caransebeş,
de la Cotnari (operă a lui Despot Vodă, în mintea căruia încolţise, la 1561-1563,

ideea unirii celor trei state) etc. Nicolaus Olahus, coborâtor din Drăculeşti, avea

conştiinţa unităţii de neam, ca şi bihoreanul Mihail Valahul. Pe acest teren vine

domnia singulară prin performanţe a lui Mihai Viteazul (1593-1601).
Urcat pe tron, în imposibilitate de a face faţă dărilor către turci, Mihai se

orientează către Liga Creştină apuseană, sub sceptrul împăratului habsburgic Rudolf

al II-lea, încheind învoieli cu ambiţiosul şi nestatornicul Sigismund Báthory (1594,
1595), reuşind să atragă de aceeaşi parte şi pe Aron al Moldovei, după care începe

„curăţirea ţării de turci”, ceea ce a înfuriat pe Mohamed/Mehmed al III-lea (1595-

1603), hotărât să transforme Principatele în paşalâcuri. La rându-i, Sigismund îi
vedea pe Mihai şi pe Aron vasali, aceştia refuzând însă ca să participe la întrunirea

Dietei (martie 1595). În Moldova, Aron cade, înlocuit cu Ştefan Răzvan, iar Mihai

reuşeşte încheierea alianţei cu Sigismund, la 20 mai, cerând condiţii mai bune

pentru preoţimea şi ţărănimea românească. În sânul boierilor negociatori s-a
infiltrat, cum spune cronica, „învrăjbitorul diavol”, punând în pericol pacea şi

securitatea lui Mihai Viteazul, nevoit să facă jurământ de supunere şi ascultare.

Sigismund însă nu a trimis trupe în ajutor, preocupat să se însoare cu Maria
Cristierna. În această conjunctură, are loc bătălia de la Călugăreni. Tratatul de la

Târgovişte cu împăratul Rudolf (29 mai 1598) îi aduce condiţii mai bune. După

lupta de la Şelimbăr, când vărul lui Sigismund, Andrei Báthory, cade răpus, la 1
noiembrie 1599, Mihai intră triumfal în capitala Transilvaniei. Abia cu Dieta de la

Alba Iulia (iulie 1600) se votează articolele de lege privind soarta preoţimii şi

ţărănimii româneşti. Pe 23 mai 1600, la Hotin, Ieremia Movilă este înfrânt, iar pe 1

iulie Mihai primeşte închinarea boierilor, la Iaşi, lăsând acolo o locotenenţă
domnească alcătuită din patru boieri. Astfel, pentru prima oară cele trei ţări

româneşti se găsesc unite sub acelaşi sceptru. Era un moment care va trezi uimire în

Europa şi la Istanbul. Papa Clement al VIII-lea îi propune lui Mihai sprijin
financiar, dar cu condiţia de a se converti la catolicism. Cronicarul István

Szamosközy scrie însă că Mihai a strâmbat din nas, fiindcă Papa „cutează să-i atace

şi defaime credinţa”, propunându-i pontifului de la Vatican să se întoarcă el la

Biserica răsăriteană, „căci numai aşa va fi cu putinţă alungarea turcului spurcat din
spinarea creştinătăţii” (apud, p. 172). Împăratul Rudolf, la rându-i, trăia un

sentiment contradictoriu, admirându-l pe Mihai ca pe un al doilea Alexandru

Machedon, înştiinţându-i, cu acest calificativ, pe regii Franţei, Spaniei şi pe Papa
Clement al VIII-lea. Însă pe de altă parte, îl îngrijora să-i dea în stăpânire

Transilvania, propunându-i să domnească doar peste Ţara Românească şi Moldova.

Dar Mihai era încredinţat că biruinţa totală asupra Imperiului Otoman se putea
realiza doar de pe tronul Transilvaniei împreună cu celelalte principate. Nu

întâmplător, misionarul dominican Andrei Bobbi năzuia ca Mihai Viteazul să redea

creştinătăţii vechiul tron împărătesc de la Constantinopol. Într-o scrisoare de pe 25

iunie 1600 îl vedea ca restaurator al Imperiului Bizantin. Asemenea perspective
erau de neconceput pentru maghiari. Le va veni în ajutor generalul Gheorghe Basta,

dar şi răzbunarea lui Ieremia Movilă, a polonilor, ca să nu mai vorbim de sultan.

Secuii îl vor părăsi ultimii, la presiunile saşilor sibieni. Urmează bătăliile de la

https://biblioteca-digitala.ro

53

Mirăslău (16-18 septembrie 1600), în care oastea lui Mihai se confruntă cu cea

condusă de Basta, după care, „împăcaţi”, îl înfrâng împreună pe Sigismund Báthory
la Guruslău (3 august 1601), ceea ce deschidea perspectiva unei împliniri a tuturor

eforturilor militare şi diplomatice ale Viteazului.

Aici însă se produce o stranie cădere în mitologia precreştină, sub spectrul

„complexului Cain”. Giorgio Basta a fost un general italian, dar de origine albaneză
(din străvechea spiţă traco-iliră), prin etnicitate şi limbă fiind străin atât de maghiari,

cât şi de austrieci, deci, într-un fel, „frate” cu Mihai Viteazul, cum s-au şi

recunoscut în bătălia de la Guruslău, pe care au câştigat-o. Brusc, însă, cei doi refac
arhetipul precreştin al fratricidului biblic. Ofrandele aduse de Abel lui Dumnezeu

sunt primite pentru vrednicie şi curăţie sufletească. În schimb, Cain, pus la

încercare, trăieşte cumplita invidie care-l duce la crimă, crezând că se poate
substitui fratelui. În ochii împăratului Rudolf, Mihai se dovedeşte a fi cel vrednic

să-i aducă ofrandele de război. Ura lui Basta izbucneşte inevitabil. Când Mihai îi

trimite cele 63 de steaguri împăratului, îl roagă, totodată, pe acesta, prin scrisoarea

însoţitoare, „să nu dea crezământ răuvoitorilor lui, care sunt foarte numeroşi dorind
chiar să-l ucidă” (p. 186). N-au trecut decât două săptămâni şi asasinatul mişelesc s-

a produs pe Câmpia Turzii, la 9 august 1601. Stai şi te întrebi de ce, ştiind ce i se va

întâmpla, Mihai nu şi-a luat măsurile de precauţie elementare? Oare nu a intuit el,
nu s-a izbit el de insurmontabila nepregătire istorică a poporului român pentru o

faptă atât de măreaţă, cu adevărat de drept divin, cum apreciază Ioan Lupaş Marea

Unire de la 1918? La fel o prezintă şi Eminescu: „Mihai Viteazul a izbutit să
împreune sub stăpânirea sa trei ţări şi să pregătească un stat român mai puternic; a

fost însă destul ca Mihai Viteazul să moară, pentru ca planul urzit de dânsul să se

prăbuşească”. Aflat în culmea gloriei, la numai 43 de ani, acest Domn profund

creştin să fi ales jertfa hristică pentru ca din moartea sa pământească să învie, peste
trei veacuri, „pohta” cea poftit, Valahia, Moldova şi Transilvania la un loc? În

semibarbaria istorică (termenul aparţine lui Eminescu) de la încrucişarea veacurilor

al XVI-lea şi al XVII-lea, numai un gest de imitatio Christi, în maniera mitologică a
Mioriţei (Şi de-o fi să mor), putea fi soluţia adresată românilor şi Europei. Şi acest

Şi de-o fi să mor vine nu din laşitate, nu din resemnare, cum tot repetă

„hermeneuţii” ideologi de duzină, ci după o domnie de luptă teribilă,

supraomenească, pe multiple fronturi, cum nici un domnitor n-a mai făcut-o într-un
timp atât de scurt, exceptându-l pe Voievodul geniului românesc, celălalt Mihai,

Eminescu, acela care a primit jertfa la vârsta hristică, deschizând definitiv calea spre

învierea neamului românesc.
În memoria contemporanilor şi după, Mihai Viteazul a intrat ca figură

mitologică românească şi europeană. În afară de cei deja amintiţi, impresionează

numărul celor care l-au glorificat, de la grecii Stavrinos şi Gheorghe Palamide (care
l-au aşezat alături de Moise, Alexandru Macedon, Hector şi Ahile), de la istoricul

austriac Johann Christian von Engel („acest Ahile român”), până la cronicarii

ardeleni Ştefan Szamosközi şi Gaşpar Boitinus („Hanibal-valah”), de la scriitorul

german Teutschländer („cât de mici ne par pe lângă el figurile unui Sigismund şi
Andrei Báthory, Ieremia Movilă, regele-umbră Sigismund al Poloniei şi chiar

împăratul Rudolf însuşi”) până la istoricul ceh Macurek (care l-a asemuit cu tragicul

erou al Boemiei, Wallenstein, asasinat şi el mişeleşte). În istoria românească, aura

https://biblioteca-digitala.ro

54

mitologică exemplară survine prin Şcoala Ardeleană, cu generaţia paşoptistă, prin

cursurile despre istoria românilor ale lui Florian Aaron, apoi prin celebra carte a lui
Nicolae Bălcescu, Românii supt Mihai-Voievod Viteazul, apărută postum, în

„Revista română” a lui Al. Odobescu (1861-1863).

Unii „istorici” de azi, cuprinşi de morbul „demitizărilor”, ţin morţiş să vadă în

faptele lui Mihai Viteazul pe ale unui aventurier plin de cruzime şi iresponsabil,
imaginea tinzând să pătrundă şi-n manualele şcolare alternative, sub imboldul

„corectitudinii politice”. Dinspre această ideologie vine şi încercarea de a asimila

receptarea domniei lui Mihai cu o mitologizare nu atât din perspectiva mitologiei
antice, cât prin confuzia dintre mistificare (mitul ar fi o formă de instalare în

minciună) şi mit, confuzie la care recurge stăruitor un Lucian Boia, ignorând

cercetările unor savanţi de talia lui Mircea Eliade. Într-un interviu din 27 martie
2017, Boia declara cu superbie infantilă: „Nu ştiu ce-a fost în capul lui Mihai

Viteazul. Eu nu mai am nevoie de eroi.” (Îndoielnic că răsfăţatul „istoric” va fi avut

vreodată nevoie de ceva, darmite să mai priceapă ceva din destinul domnitorului!).

Şi, judecă el, mai departe: „nu vom şti niciodată ce-a avut în minte” aventurierul
(HotNews.ro), deşi faptele şi gândurile lui Mihai, cum vom vedea, îi arată altceva.

Mitul autentic încifrează adevărul ontologic. Ioan Lupaş dezleagă în faptele

Viteazului, văzute de contemporani şi de urmaşi, o „mitologie religioasă”, fundată
pe jertfă asumată ca imitatio Christi. În memoriul adresat împăratului Rudolf, Mihai

făcea mărturisirea de credinţă: „pentru binele creştinătăţii sunt gata a pătimi orice,

lăsând în mâna lui Dumnezeu răzbunarea cauzei mele” (apud Ioan Lupaş, p. 191).
A lăsa făptuirea justiţiei/răzbunării, cum îi spune domnitorul, în seama lui Hristos,

nicicum a oamenilor din jurul său, înseamnă o extraordinară intuiţie a saltului din

mecanismul crizei sacrificiale precreştine în plenitudinea hristosferei. Ceea ce

aminteşte şi de testamentul spiritual al altui martir, lăsat la 28 octombrie 1952: Să
nu mă răzbunaţi! (Mircea Vulcănescu). Momentul istoric Mihai Viteazul este de o

importanţă covârşitoare, unul de ordin divin, pentru viitoarele două Uniri ale

românilor. Şi am spus de ce: românii şi puterile din jur nu erau deloc pregătiţi
pentru asemenea eveniment. Dar „Acest asasinat politic – arată şi Ioan Lupaş, în

consens cu Nicolae Bălcescu şi cu Eminescu – nu putea să rămână nerăsplătit. Iar

singura dreaptă răsplătire, vrednică de numele eroului Mihai, nu putea fi decât

înfăptuirea din nou şi pentru totdeauna a unirii românilor, unire înfiripată de el în
chip trecător. Tot ce s-a lucrat şi s-a plănuit de la 1601 până la 1918 de o latură şi de

alta a Carpaţilor, fie pentru, fie contra acestei uniri, a fost ca o pregătire îndelungată

şi temeinică pentru dorita ei înfăptuire pe vecie. […] Vestea faptelor lui de vitejie a
însufleţit nu numai pe cei înţelegători din toate ţările creştine, dar amintirea faimei

lui a înrâurit de-a lungul vremurilor simţirea şi cugetarea românească, întemeind,

prin învăţămintele culese din jertfa vieţii lui, un cult religios naţional, sporindu-i
apoi adâncimea şi lărgindu-i puterea cuceritoare cu atât mai mult cu cât lucrarea

pentru desăvârşirea unităţii naţional-politice a românilor se apropia de ţintă.” (p.

192-193). În acelaşi spirit al justiţiei divine, subliniată însă cu patosul romantic

paşoptist, îşi scria cartea şi Nicolae Bălcescu: „Timpuri de credinţă şi de jertfire,
când părinţii noştri – credincioşi sublimi – îngenuncheau pe câmpul bătăliilor

cerând de la Dumnezeul armatelor laurii biruinţei sau cununa martirilor şi, astfel,

îmbărbătaţi, ei năvăleau unul împotriva a zece prin mijlocul vrăjmaşilor, şi

https://biblioteca-digitala.ro

55

Dumnezeu le da biruinţa, căci El este sprijinitorul pricinilor drepte, căci El a lăsat

Libertatea pentru popoare şi cei ce se luptă pentru libertate se luptă pentru
Dumnezeu.” (apud, p. 194).

În următoarele 300 de pagini, Ioan Lupaş face o impresionantă demonstraţie

riguroasă a desfăşurării celor trei secole de cimentare şi împlinire a visului lui Mihai

Viteazul. A fost, desigur, prea lung intervalul străjuit de făptuirea trecătoare şi cele
două Uniri, dar dreptatea istorică s-a plinit, fără însă ca duşmanii naturali din

preajmă să se împace cu istoria dreptului românesc. Încă înainte de 1848, observă

Ioan Lupaş, juristul şi politicianul italian Giuseppe Mazzini (1805-1872) a înţeles
că românii nu-şi vor cuceri neatârnarea decât după ce vor cădea ţarul Rusiei şi

împăratul Austriei (p. 448). Iată, aşadar o cauză istorică învăluită, pe lângă cele

evaluate, a întârzierii Marii Uniri!
Eminescu numea România insula de daco-latinitate mereu roasă pe margini.

Insula întregită la 1 Decembrie 1918 se va vedea repede ameninţată în noii ani de

urgie 1940-1944. Şi asta fiindcă vrednicia jertfelnică a paşoptiştilor, a generaţiei lui

Eminescu, a lui Constantin Stere, a lui Ionel I.C. Brătianu şi a lui Nicolae Iorga a
fost repede uitată de moştenitori, încât nici ce-a mai rămas din România ultimei

conflagraţii mondiale nu pare a fi garantată. Un lider politic francez, vizitându-ne

după 1989, întrebat ce crede despre România, atât de încrezătoare că, în sfârşit, e
liberă, a răspuns, sub ochii stupefiaţi ai naivului reporter îndoctrinat „corect politic”:

Aveţi o ţară mult prea frumoasă şi prea bogată ca s-o puteţi păstra fără luptă! În

acei primi ani de libertate, rozătorii de margini, vizaţi de Eminescu, de astă dată se
infiltrau, democratic, în solul şi în subsolul ţării convertind la întinderea neantului

valah mii de şobolani autohtoni, fericiţi că pentru comisioane rapide pot şi ei roade

insula începând cu munţii şi pădurile şi terminând cu sufletul românilor, foarte mulţi

alungaţi cu viclenie spre alte zări, hrănind acolo alţi arhei etnici şi uitându-şi cât mai
repede rădăcinile. Discordia dintre români, mai aprinsă ca niciodată, iată darul

„generos” al politicii româneşti în anul Centenarului Marii Uniri! Nu e de mirare că

Ungaria îl contestă sfidător, jinduind la Transilvania; nu e de mirare că resurecţia
putinistă a ţarismului vrea din nou Basarabia; nu e de mirare că încropita Ucraină

vrea desţărarea rapidă a românilor şi a teritoriilor româneşti primite chilipir. Şi toate

acestea din pricină că politicienii români de după 1918 şi, mai ales cei de după

1989, n-au avut niciodată de gând să facă din România o mare putere, care să
conteze măcar ca strat de cultură la gurile Dunării (Eminescu), deşi ţara are toate

darurile lăsate de Dumnezeu pentru un asemenea destin istoric.

https://biblioteca-digitala.ro

56

https://biblioteca-digitala.ro

57

MEMORIA MARELUI RĂZBOI

Lucian-Valeriu LEFTER

La 7/20 noiembrie 1918, la deschiderea cursurilor de istorie antică, Vasile

Pârvan citea memorialul In mortem commilitonum, în onoarea camarazilor căzuți pe
câmpul de luptă, arătând că ,,fața cea mai aspră a marelui răsboi, învățătura cea mai

crudă a lui, a fost cererea jertfei supreme, nu unui popor, nu unei generații, ci

tuturor popoarelor și tuturor vârstelor. Nu eroismul pe câmpul de luptă, ci martiriul
sutelor de milioane în șanțurile cu sânge, ori în colibele cu lacrămi, răbdarea

mucenicilor bărbați, femei și copii, a hotărât de biruință”
1
, pentru că ,,biruința e a

celor mulți. Eu au nevoie de unul, care să le strângă în sufletul lui puternic toate

sufletele lor slabe și să-i contopească într-o singură făptură prin puterea geniului
lui”

2
.

Între aceștia s-a aflat și Constantin Prezan, cel care ,,a vroit să rămână până la

sfârșitul vieții militar, generalul războiului unității naționale și nimic mai mult”
3
.

Sau, precum a fost elogiat de Constantin Kirițescu: ,,A fost soldat şi atâta tot. A pus

în slujba oştirii toate însuşirile lui preţioase: temeinică pregătire tehnică, dragoste,

statornicie, chibzuială, ponderaţie, calm. Cu ele şi-a servit Ţara şi Regele, fără nicio
veleitate de alt ordin, fără nicio preocupare ori ambiţie. A lăsat să treacă pe lângă el

toate momelile situaţiilor înalte ce i se ofereau, uneori cu deosebite stăruinţe, şi,

zâmbitor, când a descins sabia s-a retras ca Cincinatus la ogorul său, fericit să-şi

poată sfârşi zilele în acest crâmpei din pământul patriei pe care o salvase în zile
grele. Viaţa lui Prezan se încheagă, unitară şi măreaţă, în epopeea războiului de

întregire, în care a jucat rol de frunte neumbrit de nicio altă incarnaţie. A trece în

revistă etapele acestui rol este a aduce în acelaşi timp cel mai curat prinos unei vieţi
de mare ostaş”

4
.

Constantin Prezan a urcat toate treptele ierarhiei militare, de la sergent (1879)

până la mareşal al României (1930). În cei 51 de ani de activitate
5
, a comandat şi a

activat în diferite structuri militare românești, culminând cu cea de şef al Marelui
Cartier General în timpul Primului Război Mondial (decembrie 1916-aprilie 1918,

noiembrie 1918-aprilie 1920), conducând astfel și ultima etapă a războiului, luptele

pentru apărarea Marii Unirii împotriva bolșevicilor, în Bucovina, Basarabia și
Ungaria, culminate cu ocuparea Budapestei (1919). În 1920 s-a retras definitiv în

județul Vaslui, unde cumpărase, în 1897, pe vremea când era locotenent-colonel,

1 Vasile Pârvan, Memoriale de ~, București, 1923, p. 116.
2
 Ibidem, p. 145.

3 Pamfil Șeicaru, Mareșalul Prezan, în ,,Curentul”, 30 august 1943.
4 La mormântul Mareșalului Prezan, în ,,Universul”, 3 septembrie 1943.
5 Asupra activității mareșalului Constantin Prezan, vezi Viorica Zgutta, Constantin Prezan,

Mareșal al României, Iași, 2005; Petre Otu, Mareșalul Constantin Prezan: vocația datoriei,

București, 2008 ș.a.

https://biblioteca-digitala.ro

58

conacul și moșia Schinetea, familia stabilindu-se aici în 1901, odată cu avansarea

lui Constantin Prezan în grad de colonel și comandant al Regimentului ,,Racova”
din Vaslui. A trecut la cele veșnice la 27 august 1943, fiind înmormântat, după

dorința sa, în parcul conacului, lângă trei stejari seculari de pe culmea dealului

dinspre satul Țibăneștii Buhlii.

Maladia care a decimat Armata Română în Primul Război Mondial, în

retragerea din Moldova, a fost tifosul exantematic, despre care Constantin

Argetoianu scria, în memoriile sale, că ,,a fost adevăratul nostru vrăjmaș; cu el ne-
am războit mai mult decât cu nemții – el ne-a răpus trei sferturi dintre cei 800.000

de oameni pe care i-am jertfit pentru realizarea unității noastre naționale”
6
. Aproape

3000 de soldați au murit în județul Vaslui
7
, în amintirea lor fiind înălțate

monumente funerare în perioada interbelică, precum capela din curtea bisericii de la

Buda – Oșești (localitate aflată atunci în comuna Rafaila), inscripționată astfel:

,,1917. În amintirea ofițerilor gradelor inferioare și soldaților din Reg. 78 Inf. P.S.,

morți de boli contagioase în campaniea anilor 1916-1917”, sau crucea de piatră din
curtea bisericii ,,Sf. Treime” din Dumești, pe care stă scris: ,,Reg. 38 Infanterie P.A.

Duioasă amintire celor cari au luminat cu sacrificiul vieței lor drumul spre întregirea

neamului. Bravilor camarazi luptători eroi în prima parte a campaniei, căzuți
victima boalelor nemiloase, în perioada de 1 ian. la 15 iulie 1917”; pe spatele

cruncii, a fost scrijelit: ,,Așezată pentru camarazii mei [de] Popa Ispas, Costachi

Nicolae. Așezată cu multă dragoste de Luțcan Ion”. La Dumbrăveni – Gârceni, o
nouă cruce de lemn a înlocuit-o pe cea veche, ,,în amintirea ostașilor din Reg-tul 79

P.S., morți pentru Patrie, campania 1916-1917. Ridicat la 11 iunie 1917”.

După orașul Vaslui, unde au murit 753 de militari români și 98 de prizonieri

ai Puterilor Centrale, pe locul următor se află: Buda – 506 militari, Oșești – 305
militari, Buhăiești – 263 militari, Todirești – 250 militari, Negrești – 159 militari,

Bârzești – 86 militari, Brodoc – 85 militari, Codăiești – 79 militari etc.

Atmosfera acelor vremuri s-a conservat în mărturii contemporane.
Dificultățile traiului cotidian, în Vaslui și Iași, cu atmosfera dezolantă a societății

vremii, ca expresie a neputinței, se regăsesc descrise, cu multă amărăciune și cu

perpetuă nemulțumire, în jurnalul unui medic militar, Raul Dona. ,,Stupizenia

fenomenală” din spitale reflecta situația general; ,,ordinele statelor-majore,
administrațiile, direcțiunile, tot, tot e o harababură fantastică (subl. autorului), din

care țâșnește rățoiala, sforăiala, minciuna, clapa, chiulul, hoția monstruoasă,

ignominia și abjecția scârboasă și revoltătoare, cățărată de Putere și sfidătoare de
bun-simț, dreptate, omenie – omenie mai ales”. În acest context, ,,fapt cert este că la

politicenii noștri, în timpul acestui război, n-a existat nici sobrietate, nici moralitate,

poate că nici în alte țări n-or fi fost toți mai brezi, dar la noi n-a fost niciunul.

6
 Constantin Argetoianu. Memorii pentru cei de mâine. Amintiri din vremea celor de ieri.

Volumele III-V. Partea a V-a, 1916-1918, Ediția a II-a, revăzută și întregită de Stelian

Neagoe, București, 2008, p. 73.
7 Listele cu militari refugiați din Muntenia, Dobrogea și Oltenia, morți în Moldova, în

județul Vaslui de atunci, vezi la Paul Zahariuc, Fălciu, Tutova, Vaslui. Secvențe istorice

(1907-1989). De la răscoală, la revoltă, Iași, 2012, p. 45-155.

https://biblioteca-digitala.ro

59

Niciunul n-a muncit pentru binele public, făcând să se vadă activitatea lui patriotică

adevărată, nu de jurnal plătit ca să i se facă reclamă!”
8
.

Și un ofițer al Misiunii Franceze, Marcel Fontaine, sosit la 29 ianuarie 1917,

la Vaslui, și afectat Regimentului 63 Infanterie de la Grajduri, consemnează în

jurnalul său o situație similară. Observă starea de delăsare a armatei, unde

,,serbările, banchetele și petrecerile ocupă un loc cam prea important în
«reconstituirea» forțelor militare române”. La sărbători, de Crăciun, Fontaine

descoperă reminiscențele metehnelor orientale ale locului; în rugăciuni, ,,revin

adesea numele regelui și ale membrilor familiei regale, cuvintele «armată» și «țară
românească». Se rostesc rugăciuni pentru odihna sufletelor celor răposați pe câmpul

de onoare, în spitale și infirmerii. Vorbește Patria prin gura Religiei. Foarte bine!

Dar nu mă pot împiedica să nu regret că pe urmă aceasta se înclină, într-un mod
prea slugarnic după gustul meu, în fața puterii politice... și militare […]. Așa cum,

la sfârșitul reprezentației, directorul unui circ sau al unui spectacol de bâlci

mulțumește publicului pentru bunăvoința și aplauzele adresate artiștilor, preotul se

înclină foarte adânc în fața generalului care a sporit, cu prezența sa și a soției sale,
strălucirea ceremoniei”

9
.

În jurnalul său, un învățător din Voinești, din vechiul județ Tutova, mobilizat

în Regimentul 12 Cantemir din Bârlad, consemnează că la 6 decembrie 1916, de
ziua țarului Rusiei, Nicolae, sărbătorită cu fast, defilase ,,prima oară ‘naintea ochilor

Regelui meu”, cu gândul trist la înfrângerea suferită de Armata Română, care ,,din

nenorocire, a fost condusă de oameni incapabili, oameni cu sufletele mici și care nu
urmăreau decât gloria lor personală și care, atunci când țara era mai amenințată, se

gândeau încă la politica care a fost distrugerea noastră”, adică a ,,putregaiului care

stătea deasupra acelor mulți și proști, ziceau ei, și care nu urmăreau decât răsturnări

de guverne, bugete și diurne cât mai grase, într-un cuvânt putregaiul politic a(l)
celor ce ne-au condus”. Și conchidea: ,,Sărmane Rege! Fără țară, fără oameni care

să te înconjoare, lecția ți-e prea grea pentru tine. Povara greșalei de a te fi înconjurat

de pânza aurie care e perdeaua minciunii și care nu te-a lăsat să vezi că nu aceia îți
erau trebuincioși, ci cei plecați și cinstiți, perdeaua minciunii ce veșnic te-a separat

de sufletul poporului tău cel bun și care, totuși, te iubea atât, e o greșală pe care tu

prea greu o ispășești”
10

. Trecuseră ,,zilele glorioase a[le] mobilizărei țărei”, când

,,cârdurile de flăcăi și oameni în vârstă plecau senini, veseli, fără să se mai
gândească la ce îi așteaptă, goarna sună și cheamă la datorie pe toți fiii patriei care

pot purta o armă și strigătul ei pătrunzător în suflet m-a deșteptat din letargia în care

căzusem...”. Între timp, la 5 noiembrie, notase că Ionel plecase din nou pe front,

8 Raul Dona, Jurnalul unui medic militar 1917-1918, cu acuarele și desene de Niculina

Delavrancea-Dona. Ediție îngrijită de Iulia Vladimirov și Viorica Milicescu, București,

2018, p. 160 și 211.
9
 Marcel Fontaine, Jurnal de război. Misiune în România, noiembrie 1916-aprilie 1918, cu

fotografiile autorului. Cuvânt înainte de Alain Legoux. Introducere de Daniel Cain.

Traducere din franceză și postfață de Micaela Ghițescu, București, 2016, p. 323-324.
10 Narcis Dorin Ion, Pagini din jurnalul unui soldat – 1916, în Gheorghe Sbârnea, Ioan

Opriș (coordonatori), România în anii premergători Marii Uniri 1916-1917. Proiect –

Culegere de studii, București, 2017, p. 426-427.

https://biblioteca-digitala.ro

60

,,după ce a stat o lună, s-a vindecat de rana ce a căpătat-o în retragerea noastră din

Transilvania, [iar] acum pleacă din nou să-și dea îndoitul tribut de sânge țării lui”.
Revenise acasă de Sf. Nicolae: ,,e sănătos și [a] scăpat ca prin minune din luptele

crâncene ce s-au dat înaintea Bucureștiului. Din tot regimentul, a[u] rămas 4 ofițeri

și vreo 100 [de] oameni. Are vreo 5 gloanțe prin manta și unul l-a lovit chiar în

talpa de la cizmă”.
Urmele refugiului au rămas înscrise și în cărțile de cult, după o tradiție de

sorginte medievală a consemnării evenimentelor importante. La vechea bisericuță

de lemn de la Boțoaia-Dănești, aflată spre obârșia văii Telejnei, pe primele pagini
ale vechii evanghelii de la sfârșitul secolului al XIX-lea, preotul care slujea

vremelnic a ținut să lase o însemnare pentru neuitare: ,,Am servit Sf. Liturghie

astăzi, 31 martie 1918, citind Sf. Ev. a Sâmbetei a 4-a a Sf. Post și a morților, cu
ocazia venirei la fiul meu, Nicolae Pr. Bănățean, refugiat și deservent la această sf.

biserică. Am scris ca să se știe, că cu cumplitul răsboi european, când germanii au

năvălit în țară, toți s-au mișcat de la locurile lor. În această lună, martie 27, s-a făcut

unirea Basarabiei cu România, pierdută fiind de 106 ani”, scria preotul Gheorghe
Bănățean. Pe următoarea pagină, se află și însemnarea fiului acestuia, preotul

Nicolae Bănățean: ,,La această sfântă biserică am servit și eu începând de la prima

sâmbătă a postului mare din anul 1917, până la sâmbăta a II-a a postului mare din
anul 1918, când refugiul provocat de războiul pentru unitate națională, sub Regele

Ferdinand I, s-a sfârșit printr-o pace impusă de dușmana Austro-Ungaria și slugile

lor, Turcia și Bulgaria. Fie ca această pace nenorocită să aibă un caracter trecător”
11

.
O altă mărturie aparține unui ostaș al Marelui Război, plutonierul Ștefan

Mocanu din Chițoc. După revenirea în satul natal, a scris un ,,memoriu”, la 6

decembrie 1920, pe ultimele pagini ale evangheliei bisericii din Chițoc, din

îndemnul preotului Ioan Ursăcescu, cu biografiile celor 133 de consăteni care au
luptat pe front; 55 de militari au căzut în lupte, numele fiindu-le inscripționat în

piatră pe monumentul dedicat eroilor în curtea bisericii. ,,Memoriul” începe cu

propria biografie a plutonierului, celelalte 132 urmând același model
12

, astfel:
,,Mocanu Ștefan – pluton[i]er, contigent 1913, matric[ola] 413. Născut pe

anul 1891, luna februarie, în 2 zile. Tatăl Neculai, mama Elena, ambii de profesiune

plugari fără pământ. Intrat în cursurile primare pe anul 1898, apsolvent a 5 clase

primare pe anul 1904. Încorporat pe anul 1912, toamna. Avansat pe anul 1913, mai
10, caporal. Iunie 1913, mobilizat și plecat Bulgariea; întors din Bulgariea în

octombrie 1913, avansat sergent și fost grav bolnav de holeră. La 2 no[i]embrie

1914, căsătorit cu Anica Ștef. Onuțu. Plecat pe frontieră, la Grozești, în octombrie
1915. [La] 14 august 1916, mobilizat și trecut în Transilvaniea. Luat parte la luptele

11 Tratatul de pace de la Buftea-București, încheiat la 24 aprilie/7 mai 1918, cu Germania,

Austro-Ungaria, Bulgaria și Turcia, prin care România ceda Dobrogea Puterilor Centrale,

accepta rectificări ale graniței cu Austro-Ungaria, obligații economice uriașe etc. Ratificat de

Parlament în iunie 1918, tratatul n-a fost niciodată promulgat de regele Ferdinand I; ulterior,

în octombrie 1918, tratatul a fost anulat de guvern.
12 Memoriul este publicat integral: Lucian-Valeriu Lefter, Portrete de ostași ai Marelui

Război, în ,,Revista Bibliotecii Academiei Române”, anul 3, nr. 1, ianuarie-iunie, 2018, p.

65-100.

https://biblioteca-digitala.ro

61

de la Cic Sereda [Csíkszereda=Miercurea Ciuc], Paraiid [Praid], Ceresdum

[Cséresdomb], Stâneica, Peatra Runcului, Fata Moartă, Răchitașu, Soveja, Putna,
Irești, Momâea. Pe anul 1917, iulie, am salvat batalionul II din Reg[imen]t[ul] 25

Inf[anterie], care era înconjurat de inamic la Dealul Războiului. La 6 august 1917,

am oprit înaintarea inamicului cu secțiea de mitralieră, un efectiv de 2 reghimente

de armată bavareze germane, cei mai specieali. Avansat plutoner după mai multe
fapte vitejești și decorat cu ,,Bărbăție și credință”, luând parte în Basarabiea și, pe

1918, în Bucovina și Poloniea, când am fost demobilizat pe 1920, luna februarie, cu

certificat de bună purtare, din armată. Copii 2”.
Unul dintre cei care au luptat pentru apărarea Marii Uniri, în luptele din

Ungaria, a fost și Ion Crăciun Nechita din Vutcani, născut la 1892, care a relatat
13

despre participarea sa la luptele de la Mărășești, în 1917, și despre campania din
Ungaria, ajungând la Budapesta, în 1919, în Regimentul 23 Artilerie, Brigada 13

Artilerie, din Divizia 13 Infanterie. Luptase la Mărășești, la 17 iulie 1917,

Regimentul 23 fiind cantonat în satele Foltești și Frumușița, sub conducerea

generalului Eremia Grigorescu.
În primăvara anului 1918, regimentul se deplasase peste Prut, la Chilia Veche,

în contextul unui complot al bolșevicilor la Ismail. În aprilie, a fost demobilizat, la

16 septembrie 1918, s-a căsătorit cu fiica lui Constantin Durbalău din Idricii de Sus,
iar la două săptămâni după nuntă a fost decretată a doua mobilizare. Se afla la nunta

lui Ghiţă Iordăchiţă şi stăteau la masă când s-au tras clopotele (cam pe la orele 12,

ziua). Toată lumea s-a întristat, toţi au plecat la casele lor. S-a prezentat la unitatea
sa, la Deleni, lângă Hârlău, fiind îmbarcat la Cotnari cu destinaţia Deva; de acolo,

au mers pe jos la Turda, cu toate piesele de artilerie. De la Turda au ieşit în şoseaua

Cluj-Tisa şi au mers prin Tăşnad (de-a lungul Tisei), trecând granița în Ungaria. Cu

mult înainte de Szolnok, pe stânga şoselei, au fost atacați cu o mitralieră dintr-un
canton. Au înconjurat cantonul, au capturat mitraliera, muniţiile şi pe cei doi civili

care trăgeau. Civililor li s-au pus benzile şi mitraliera în gât şi au fost preluați ca

prizonieri.
Au trecut Tisa pe un pod făcut de pontonieri. Regimentul 23 Artilerie a

executat un foc de baraj, infanteria a trecut Tisa pentru a face un cap de pod, apoi

pionerii au construit podul de vase. De acolo, au mers spre Kiskunfélegyháza
14

, iar

intrarea armatei în Pesta a fost filmată. Vreme de două săptămâni au fost cantonați
în cazărmile lui Franz Josef. Ungurii nu apucaseră să treacă în Buda. În Pesta, pe o

insulă, a fost găsit material de război românesc. Din Pesta, s-au întors la Sânmartin,

iar de acolo la Macea, unde era reşedinţa regimentului. Aici, au primit foi de
mobilizare, începând cu contigentele 1906, 1907, 1908, 1909, 1910 seria a I-a;

1911, 1912, 1913, 1914, seria a II-a. „Am venit la Arad unde am fost îmbarcaţi 60

de militari la vagon”. A fost decorat, la Pesta, cu medalia ,,Cucerirea Budapestei”,
unde venise ministrul Constantin Damandi, înalt comisar al guvernului român în

Ungaria, care s-a urcat pe un afet de tun împreună cu un ofiţer francez şi a spus:

,,Băeți, ați luptat pentru pământ, pământul este al vostru. Toți sunteți

împroprietăriți”.

13 Mărturie consemnată de prof. Ion Diaconu din Vutcani, la 22 decembrie 1985.
14 Denumirile localităților, în maghiară, au fost corectate tacit.

https://biblioteca-digitala.ro

62

În perioada interbelică, pe tot cuprinsul județului Vaslui (cu vechile județe
Fălciu și Tutova), au fost înălțate monumente ale eroilor Primului Război Mondial,

precum cel din comuna Bunești-Averești: ,,În amintirea eroilor din comuna

Averești, căzuți în luptele glorioase din 1913, 1916-1918 și 1920, pe câmpiile

Bulgariei, Ungariei și la Oituz, Mărăști, Mărășești. Părinții, văduvele, frații și copiii
lor cu iubire și durere le rădică acest simbol de slavă care să grăiască viitorimei”.

La Albești, monumentul a fost ,,ridicat în amintirea eroilor cari au murit

pentru întregirea neamului românesc, în războiul din 1916-1918. România nu are alt
ocrotitor decât pe D-zeu și armele fiilor săi! Neamul care își cinstește eroii săi e

vrednic să trăiască! Inaugurat azi, 24 iunie, 1918”, de către un comitet format din

președinte – Th. Nedea, ,,dirigintele școalei”, vicepreședinte – preotul Haralambie
Sârbu, casier – I. Gârneț, secretar – Fl. Stroescu și membri: El. Manea, D-tru Iancu,

Gh. Spanache și T.A. Casandra.

La Crivești, în actuala comună Tutova, monumentul a fost ,,ridicat și donat de

către dl Aristotel, Victoria și Ecaterina Săvulescu, pentru eroii din comuna Vizureni
căzuți în răsboaiele pentru întregirea neamului românesc 1916-19”, în anul 1922. Și

în apropiere, la Grivița, monumentul ,,s-a ridicat în amintirea eroilor din comuna

Grivița, morți pentru întregirea neamului românesc. Comuna recunoscătoare, 9
iunie 1921”. În aceeași zonă, la Pochidia, monumentul a fost ridicat în amintirea

eroilor morți în ,,răsboiul din anii 1916-1920, pentru întregirea neamului românesc,

ca pildă generațiilor viitoare”.
La Perieni, pe valea Tutovei, a fost construit unul dintre cele mai mari

monumente de acest fel, ,,în amintirea eternă a eroilor din acest sat morți în

răsboaiele pentru independență, 1877 și 1913-1916-1919, pentru întregirea

neamului românesc. Frații voștri din Perieni recunoscători, 1930, mai”, iar mai jos
un citat al Mariei, Regina României: ,,România Mare cea visată și dorită fierbinte

de strămoșii noștri s-a născut din plămădirea sângelui sfânt a celor ce au jertfit totul.

Putem oare să-i uităm?”.
Pe malul Prutului, la Cârja, în comuna Murgeni, monumentul păstrează stema

orginală a Regatului României Mari, precum și vulturul, ambele din bronz; a fost

,,ridicat în amintirea eroilor din comuna Cârja care au murit în Marele Războiu,

1916-1919, pentru întregirea neamului și a țărei românești, 1922”. Iar la Vutcani,
monumentul eroilor păstrează doar mantoul din jurul stemei regatului, aceasta fiind

martelată, cu inscripția ,,România Mare”, iar mai jos: ,,Înălțatu-s-au acest

monument întru amintirea nemuritorilor eroi căzuți pentru patrie. Recunoștința
vecinică din partea locuitorilor comunei Vutcani”.

În vechiul județ Fălciu, există și alte monumente, precum cel de la Oltenești,

,,ridicat prin subscripție publică, cu stăruința căminului cultural «M. Eminescu» din
comuna Oltenești, jud. Fălciu, 1925”, sau cel de la Fălciu, inscripționat: ,,1916-

1918. Eroilor morți pentru înfăptuirea României Mari”.

Și în altă parte a județului, la biserica din Dragomirești, așezată la înălțime, pe

culmea care desparte văile Tutovei și ale Racovei, două monumente închinate
eroilor păstrează stema regatului. Unul a fost ,,lucrat de maistrul Vasile Brașoveanu

din Tansa, județul Vaslui”, având inscripția: ,,Gentă latină, azi v-arată o veșnicie

luminată de glorie și sărbători. Trăească România Mare și al nostru rege glorios”.

https://biblioteca-digitala.ro

63

Celălalt, dedicat tot eroilor din comuna Dragomirești, 1916-1919, era donația

Mariei Hârjeu din Bârlad, însă ,,ridicat prin stăruința fam. Gh. Stoinea din Bârlad,
fam. preot Ion Stoica și a enoriașilor”.

La Gârceni, monumentul a fost construit în 1938, purtând devizele

,,Româniea” și ,,Oituz”, atât pentru ,,eroii de la 1877”, pentru cei participanți la

,,campania 1913”, din Bulgaria, cât și pentru cei ,,morți în războiul pentru întregirea
neamului, din 1916-1919”.

Mărturiile Marelui Război, în cuvânt și în piatră, reprezintă, deopotrivă, stâlpi

ai memoriei pentru neuitarea eroilor, căci ,,moartea de răsboi e moartea pentru
salvare, e moartea pentru viitor”

15
.

15 Vasile Pârvan, op. cit., p. 106.

https://biblioteca-digitala.ro

64

https://biblioteca-digitala.ro

65

TRUDA PREOŢILOR PE FRONTUL DIN MOLDOVA

ÎNTRU PREGĂTIREA MARILOR BĂTĂLII DIN 1917

Iulian Stelian BOŢOGHINĂ

În vara anului 1914, când atentatul de la Sarajevo a fost scânteia care a aprins
„butoiul cu pulbere” în Balcani, ţara noastră se afla părtașă într-o alianţă cu Austro-

Ungaria, Italia şi Germania, menită, în viziunea regelui şi a liderilor politici, drept

pavăză împotriva marelui pericol răsăritean.
Cu toate că majoritatea europenilor trăia un neastâmpăr belicos, izbucnirea

războiului i-a cam luat pe nepregătite, chiar dacă entuziasmul a fost debordant.

Stare de spirit manifestată într-o mare măsură şi în opinia publică din România,

unde curentul războinic atinsese o serioasă intensitate la gândul dezrobirii fraţilor
oprimaţi de Austro-Ungaria. Astfel că grava şi mult amânata problemă naţională a

românilor din Imperiul chezaro-crăiesc avea să determine liderii politici să declare

neutralitatea, în ciuda actelor semnate şi a deloc reţinutei dorinţe a partidei
germanofile, avându-l în frunte pe însuşi Majestatea Sa Regele Carol I.

Rezistând nenumăratelor presiuni ale combatanţilor din ambele tabere

militare, din ce în ce mai puternice cu cât speranţa unui rapid deznodământ se
spulberase odată cu trecerea timpului şi creşterea numărului victimelor, societatea

românească se pregătea de inevitabila clipă când avea să intre în război.

Dincolo de pregătirile militare, tardive şi ineficiente după cum aveau să se

dovedească peste puţin timp, autorităţile militare au conştientizat importanţa pe care
avea să o dobândească misiunea religioasă într-o armată a cărei bază era ţăranul

român. Astfel, s-a conştientizat faptul că, odată chemat la război, ţăranul-soldat avea

să se jertfească pentru un ideal care să nu-i depăşească sistemul de valori
existenţiale, în care frica de Dumnezeu ocupa un loc primordial.

Prin urmare, la aproape un an de la declanşarea Marelui Război, din mai-

iunie 1915 a început organizarea unei structuri militaro-ecleziastică în armata

română, ai cărei actori principali au fost preoţii militari
1
.

1 Gavril Pârvu, Preoţii de armată. Instrucţii pastorale militare, în „Pregătiri sufleteşti pentru

zile mari”, Bucureşti, 1916, p. 47; Ilie Manole, Serviciul religios al armatei române în prima
conflagraţie mondială, în Gheorghe Buzatu, Valeriu Florin Dobrinescu, Horia Dumitru

(coordonatori), România şi Primul Război Mondial, Ediţia a II-a revăzută, Editura Pallas

Athena, Focşani, 2007, p. 360-361; Ilie Manole, Preoţii şi oştirea la români (1830-1948),

Editura Răzvad, Târgovişte, 1998, p. 59 ş. u., Constantin Claudiu Cotan, Biserica Ortodoxă

Română în timpul Primului Război Mondial, Editura Universitară, Bucureşti, 2015, p. 82-

282; Enciclopedia armatei române, Centrul Tehnic Editorial al Armatei, Bucureşti, 2009, p.

1247-1252, şi, pe larg, în Gheorghe Nicolescu, Gheorghe Dobrescu, Andrei Nicolescu,

Preoţi în lupta pentru Marea Unire (1816-1919), Editura Europa Nova, 2000, 488 p.;

comandor dr. Marian Moşneagu, colonel dr. Petrişor Florea, colonel dr. Dan Prisăcaru

(coordonatori), Armata română şi cultele, Editura ISTROS, Brăila, 2014, 327 p.

https://biblioteca-digitala.ro

66

După intrarea României în marea conflagraţie mondială, clerul ţării a fost

chemat să slujească patria, astfel că nu mai puţin de 252 de preoţi aveau să fie
mobilizaţi în ceea ce avea să fie declarat ca Războiul pentru Întregirea Neamului.

Cifrele reci ale statisticii de la sfârşitul războiului au contabilizat că din totalul celor

care au dat curs chemării cinci preoţi au căzut pe câmpul de luptă, alţi şase au fost

răniţi şi 25 au fost daţi dispăruţi şi prizonieri, pe când un număr de 46 de preoţi au
fost demobilizaţi din diverse motive

2
.

De asemenea, tot statistic s-a constatat că din cei 252 preoţi mobilizaţi, 135

erau licenţiaţi în teologie, 10 au fost absolvenţi ai Facultăţii de Teologie, 70 de
preoţi consideraţi cu seminarul complet

3
, 10 preoţi aveau numai patru clase

seminariale, 11 preoţi cu două şi trei clase secundare, pentru restul de şase preoţi nu

s-a putut stabili exact nivelul de instruire, probabil că aceştia s-au regăsit între
preoţii daţi dispăruţi.

Alături de preoţii de mir, în armata română au fost încorporaţi şi călugări şi

maici călugăriţe, activând cu precădere în serviciul sanitar, participând la evacuarea

răniţilor de pe câmpurile de luptă, pentru ca mai apoi să se ocupe de asistența
sufletească a acestora în ambulanţe, trenuri sanitare şi spitale

4
.

Călugării au fost organizaţi în „Misiune a călugărilor infirmieri”, sub

îndrumarea arhimandritului Teoctist Stupcanu, fiind ataşaţi Societăţii de Cruce
Roşie. Societatea „Misiunea călugărilor infirmieri”, avea în evidenţe nu mai puţin

de 60 de călugări de la mănăstirile Cetăţuia, Secu, Neamţ, Râşca, Vorona, Bucium,

Horaiţa ş.a.
5
.

Asemenea contemporanilor europeni, entuziasmul războinic al armatei

române de la sfârşitul lunii august 1916 avea să se surpe în faţa dramaticelor

realităţi ale frontului. Numai pronia divină a făcut ca eşecul campaniei din toamna

anului 1916 să nu devină o catastrofală înfrângere. Refugiul autorităţilor, armatei şi
populaţiei în Moldova a făcut posibilă reorganizarea şi pregătirea ţării neocupate

pentru marile bătălii care se anunţau în anul 1917.

La fel cum s-a întâmplat şi în campania anului 1916, preoţii au fost chemaţi
să trudească pentru ca poporul să treacă şi de această grea încercare. În cele de mai

jos vom reda lecturii câteva documente păstrate în arhivele militare menite să

reliefeze jertfa şi osârdia preoţilor militari la efortul de război al naţiei în anul 1917.

În acest context, pe 26 ianuarie 1917, colonelul Dobruneanu, comandantul
Regimentului II „Romanaţi” Nr. 19, a înaintat o dare de seamă către Prea

Cucernicul Protoereu al preoţilor de Armată, scriind următoarele: „Dacă în trecut

Sfânta noastră Biserică a avut un rol important în consolidarea neamului, luând

2 Iconom Constantin Nazarie, Activitatea preoţilor de armată în campania 1916-1918,

Bucureşti, p. 12-34.
3 Ibidem.
4 Ion Stoian, Preoţi militari în serviciul sanitar în timpul campaniilor primului război

mondial (1916-1918), în Istoria între mituri şi realităţi ale României Moderne, coordonatori

Iosif Iulian Oncescu și Radu Florian Bruja, Târgovişte, Editura Cetatea de Scaun, 2009-

2010, p. 223.
5 Mircea Păcurariu, Contribuţia Bisericii la realizarea actului Unirii de la 1 decembrie,

1918, în ,,Biserica Ortodoxă Română. Buletin Oficial al Patriarhiei Române”, Bucureşti,

1978, nr. 10-12, p. 1251-1253.

https://biblioteca-digitala.ro

67

parte la toate actele mari naţionale, apoi în aceste zile grele şi hotărâtoare, când

neamul românesc prin sacrificii supreme face sforţări uriaşe pentru împlinirea unui
vis de veacuri, urmându-şi dâra luminoasă din trecut, ea vine să-şi continue măreţul

ei rol, pe de o parte prin mângâierea ce revarsă în sufletele îndurerate de pe întinsul

ţării, iar pe de altă parte prin încurajările legitime şi înălţarea sufletească ce caută să

aducă bravilor noştri soldaţi prin păstorii săi, trimişi în acest scop la toate
formaţiunile armatei.

Acest rol îl vedem şi-l apreciem cu mândrie, în modul demn de laudă cum şi-a

împlinit şi continuă a-şi împlini datoria confesorul acestui regiment, preotul Aristide
Popescu, în care Biserica şi-a găsit vrednicul păstor.

Nedespărţit de regiment în tot timpul şi în toate împrejurările de la mobilizare

şi până în prezent, numitul preot prin serviciile religioase săvârşite fără şovăire şi cu
toată demnitatea, a adus trupei mângâierea sufletească, dar mai presus de toate,

desele şi înflăcăratele cuvântări ţinute în diferitele împrejurări în care am constatat

totdeauna pe omul pregătit cu talentul, cultura şi energia cerută de înălţimea acestor

zile, au avut darul de a mişca adânc sufletele ofiţerilor şi ale trupei, mânându-le
către cel mai mare avânt şi sacrificiu.

Acestea se întregesc prin zelul, demnitatea vieţii sale morale şi prin

corectitudinea sa exemplară cu care şi-a împlinit misiunea pe câmpul de operaţii,
încurajând pe răniţi, cercetând şi mângâind pe soldaţi în viaţa lor din tranşee,

înaintând adesea aproape de linia de foc pentru înmormântarea soldaţilor căzuţi în

luptă.
Mulţumiţi şi mândri că acestui regiment i-a fost hărăzit acest preot cu mintea

şi sufletul la înălţimea vremurilor, am căutat să arătăm acestea pentru ca Biserica

să-l încurajeze şi să-l recompenseze spre a servi ca exemplu de urmat”
6
.

Pe 24 mai 1917, preotul Regimentului 30 infanterie a raportat că, după
datinile bisericii noastre ortodoxe, pe 21 mai 1917 a botezat pe câmpul de luptă pe

Farchi Haim, soldat în semibateria 103,58 mm, născut la 4 aprilie 1887 în Turnu

Severin, de religie iudaică, fiul lui Avram şi al Rebecăi Haim
7
.

La cererea soldatului, numele primit la botez a fost Vasile Constantin

Dumitrescu, iar naşi i-au fost sublocotenentul Procopescu din Bucureşti,

comandantul semibateriei de 103,58 mm, şi sublocotenentul Polymen Gheorghiu,

din Regimentul 30 infanterie.
Economul stavrofor Ioan I. Bărbulescu a ţinut să sublinieze că, întrucât

bateria era pe front în punctul cel mai înaintat, conlucrând împreună cu Regimentul

30 infanterie, serviciile religioase şi convertirea au fost efectuate de el, iar botezul l-
a săvârşit după informaţiile şi convingerea ce şi-a făcut despre sinceritatea şi

pătrunderea adevărurilor credinţei ortodoxe de către militarul evreu.

Profitând de ocazia oferită de raport, relativ la Ordinul Circular nr. 430,
preotul Ioan I. Bărbulescu a ţinut să remarce că, fiind zilnic în contact cu militarii

din tranşee, chiar şi noaptea, a constatat că în Regimentul 30 infanterie se găsea un

6 Depozitul central de arhivă (se va cita D. c. a.), fond Inspectoratul clerului militar, dosar

15, f. 41-41 v.
7 Ibidem, f. 37.

https://biblioteca-digitala.ro

68

singur adventist, anume sergentul instructor din Compania a VI-a, exprimându-şi

speranţa că va reuşi să-l aducă la „calea adevărului”.
În încheierea raportului, înaintând actele botezului, economul stavrofor Ioan I.

Bărbulescu a solicitat eliberarea şi înaintarea prin Regimentul 30 infanterie a

certificatului de botez spre a fi înmânat soldatului Vasile Constantin Dumitrescu,

totodată cerea instrucţiuni relativ la „cele ce binevoiţi faţă de sergentul instructor
adventist”

8
.

În aceeaşi zi de 24 mai 1917, preotul econom Gheorghe Alexandrescu,

confesor al Trenului sanitar permanent nr. 10 a raportat că încă de la începutul
mobilizării a căutat să se achite în mod conştiincios de toate îndatoririle

duhovniceşti, atât faţă de corpul ofiţeresc, cât şi faţă de sanitari şi mai cu osebire

faţă de „scumpii noştri răniţi”, care erau destul de numeroşi
9
.

După mărturiile scrise lăsate posterităţii, preotul a considerat că totul a mers

bine şi în desăvârşită armonie până pe 26 octombrie 1916, dată la care la Trenul

sanitar permanent nr. 10 a sosit o echipă de 12 infirmiere, aflate sub conducerea

doamnei Paulina Oteteleşeanu.
Înfiinţarea acestor echipe s-a datorat Majestăţii Sale Regina, care a urmărit

prin aceasta, desigur, un scop cât se poate de nobil, echipe de felul acesta existând şi

la trenurile sanitare ruse, dar cu un număr de infirmiere mult mai redus.
Mai departe, preotul raporta „Cum se vor fi achitat de îndatoririle lor aceste

echipe nu pot spune cu amănunţit, dar fapt cert este că odată cu înfiinţarea lor au

început certuri şi scandaluri din cauză că doamnele căutau să se amestece în
atribuţiile medicilor şi ale celuilalt personal, unde lipsa de competenţă a doamnelor

era pe deplin vădită. Neînţelegerile s-au ţinut lanţ şi la câteva trenuri lucrurile au

ajuns până la scandal şi la bătaie chiar, cum s-au întâmplat lucruri de acest fel la

trenul nr. 1 şi la trenul nr. 4. Doamnele ce conduc echipa formează piatra de scandal
sau mărul de discordie. Pe motiv că sunt din societatea înaltă şi sunt susţinute de

personagii sus-puse, cred dumnealor că-şi pot permite să facă orice.

Ori de câte ori s-a întâmplat neînţelegeri şi certuri la acest tren – şi mai
totdeauna din cauza doamnei Oteteleşeanu – am aplanat şi am căutat a semăna în

locul vrajbei dragostea şi armonia între tot personalul ofiţeresc şi echipă şi de cele

mai multe ori am reuşit. Când, însă, văd că se întâmplă atâtea lucruri nedrepte încât

revoltă şi pe cel mai pacinic om, când văd că cel ce comite nedreptatea caută să o
repete la infinit, atunci chiar Sfânta Scriptură ne spune că cu unul ca acela, adică

faţă cu cel îndărătnic, te vei îndărătnici.

E vorba de doamna Oteteleşeanu, care în nenumărate rânduri a cerut în
numele răniţilor, în numele personalului ofiţeresc de la tren şi al sanitarilor, de la

Legaţia engleză, de la Crucea Roşie rusă, de la Legaţia Elveţiană şi de la alte

autorităţi, lăzi întregi cu pesmeţi din cei mai buni, sute de cămăşi şi ciorapi, sute de
cutii cu lapte condensat, cutii cu conserve de carne, ceai, zahăr, ciocolată, compoturi

etc., etc., pe care apoi în loc de a le distribui aşa cum trebuie, a dat câte o infimă

parte pe la sanitari, iar restul l-a împărţit pe la copii şi rudele dumisale, refugiate.

8 Ibidem, f. 37 v.
9 Ibidem, f. 31.

https://biblioteca-digitala.ro

69

Prin luna decembrie a luat în tren un căţeluş, pe care l-a ţinut timp de două

luni numai pe carne şi pe lapte condensat, având culcuşul chiar în sufrageria
trenului.

În gara Vaslui, la 9 ianuarie, a dat ultimele pâini, în număr de 13, la nişte

câini ce erau strânşi pe lângă tren şi a lăsat sanitari nemâncaţi în ziua aceea. Zahăr şi

pesmeţi, după cum am arătat şi mai sus, cere întruna şi capătă cu sutele de
kilograme, dar în loc de a îndulci traiul bieţilor sanitari, care aproape toţi au zăcut

de febră recurentă şi câţiva de tifos exantematic, Domnia sa în câteva zile îl şi

distribuie pe la rudele şi cunoştinţele Domniei sale.
De la Centrul de aprovizionare Oneşti a luat vin în diferite rânduri, în cantităţi

mari, dar pe care l-a întrebuinţat la mesele pe care le dă ofiţerilor ruşi şi cu care face

chefuri foarte des.
Faimoasele chefuri şi petreceri, pe care Domnia sa le face cu ruşii până după

miezul nopţii sunt ştiute aproape în tot oraşul Târgu Ocna.

Partea gravă de răspundere, atât în ceea ce se face cu alimentele şi cu tot ceea

ce Domnia sa cere în numele trenului sanitar ‒ lucruri pe care împrejurările
nenorocite prin care trecem astăzi nici o minte sănătoasă nu poate concepe că le

poate folosi în interes personal – cât şi partea josnică în care Domnia sa a coborât

bunul simţ al moralei, se atribuie exclusiv numai doamnei Oteteleşeanu, care
singură poartă toată răspunderea celor ce n-ar trebui să se petreacă la un tren sanitar.

Am crezut de a mea datorie ca să atrag atenţiunea doamnei şefe de echipă

asupra procedeelor scandaloase ale Domniei sale. Adevărul spus în toată goliciunea
lui, însă, întotdeauna supără şi de multe ori când ai de a face cu persoane sus-puse –

cum pretinde Domnia sa – şi cărora eşti forţat a le spune adevărul, atunci trebuie să

te pregăteşti şi de suferinţă.

Atât pe ofiţeri, cât şi pe mine – speculând în mod ordinar şi revoltător trecerea
ce zice că o are pe lângă Majestatea Sa Regina – ne ameninţă că va stărui să ne

trimită pe front şi să ni se facă fel de fel de mizerii. Ameninţări de genul acesta

Domnia sa mi le face foarte des. Eu însă nu am încetat a o mustra ori de câte ori am
văzut că face lucruri de felul celor arătate mai sus.

Prea Cucernice, având în vedere că de multe ori uneltirile tendenţioase prind,

având iarăşi în vedere că doamna Oteteleşeanu – consecventă laudelor sale – poate

mijloci pe lângă diferite persoane, care la rândul lor fără a cerceta , poate (sic!)
insinua asupra Prea Cucerniciei Voastre şi considerând faptul că la un moment dat

aş putea fi notat nu tocmai bine înaintea Prea Cucerniciei Voastre, am crezut de

cuviinţă a preveni cazul şi a vă aduce la cunoştinţă în mod confidenţial, suferinţele
mele sufleteşti pe care le îndur din partea acestei Doamne care nu face altceva decât

să adaoge la durerile mele fizice ‒ suferind de „reumatism cronic” încă de când

eram student şi care acum s-a agravat, în timpul iernii când trenul a fost înzăpezit în
mai multe rânduri, suferind groaznic de frig din cauza lipsei de lemne.

Ştiu Prea Cucernice Părinte că între alte îmbunătăţiri ce aţi făcut pentru noi,

preoţii mobilizaţi, a fost şi aceea de a nu atârna după bunul plac al unuia sau altuia –

după cum ni s-a făcut cunoscut prin o circulară a Prea Cucerniciei Voastre – şi, în
aceste vremuri grele, la cine vom spune păsurile şi nevoile dacă nu Prea Cucerniciei

Voastre, care sunteţi scutul şi purtătorul de grijă al nostru în momentele acestea

dureroase prin care trece neamul nostru.

https://biblioteca-digitala.ro

70

Supun la cunoştinţa Prea Cucerniciei Voastre cele de mai sus, pe de-o parte

spre a arăta cele ce se petrec cu unele doamne din Crucea Roşie, iar pe de alta, spre
a obţine şi un sfat care ar putea fi mai eficace faţă cu o doamnă care îşi înţelege

rolul atât de greşit”
10

.

La 25 mai 1917, maiorul Enăşescu, şeful Trenului sanitar nr. 6, raporta

conform ordinului nr. 3.246 şi în concordanţă cu ordinul circular nr. 412, al
Serviciului religios din M.C.G., prin care propunea la avansare la gradul de

confesor căpitan pe preotul locotenent Gheorghe Leu, prezentat ca „o persoană cu o

cultură aleasă şi capabil, recunoscut de superiorii săi şi numit sub-director şi
profesor la Seminarul central din Bucureşti.

Încă de la mobilizare, numit confesor al Trenului sanitar nr. 6, preotul

locotenent Gheorghe Leu a depus mult zel, neînfrânt şi perpetuă abnegaţie în rolul
său de susţinător al sufletelor soldaţilor răniţi. Chiar şi atunci când militarii de la

trenul sanitar au fost loviţi de tifos exantematic preotul locotenent Gheorghe Leu a

stat fără încetare şi fără teamă la patul fiecărui bolnav, dându-le îngrijirea şi

mângâierea sufletească, chiar şi hrana şi medicaţia
11

.
În ultima zi a lunii mai 1917, dând curs ordinului nr. 261 din 28 aprilie 1917,

preotul Brigăzii 4 artilerie din Divizia 4 infanterie raporta că pe 28 mai „a introdus

în Biserica noastră de Răsărit pe soldatul evreu Heschia Avram din Regimentul 2
artilerie”, botezul oficiindu-se în biserica din localitate.

Numele primit prin la botez a fost Constantin Gheorghe, iar ca naşi i-a avut pe

căpitanul Gheorghe Dobrotescu şi pe plutonierul major Nicolae Gheorghe, ambii
din aceeaşi baterie şi regiment cu prozelitul, care, conform actelor ce deţinea, era

născut pe 20 ianuarie 1894, ca fiu al lui Bucur şi Esterei Heschia, de origine

spaniolă, cu domiciliul în Bucureşti, str. Spaniolă
12

.

În 24 iulie 1917, preotul Regimentului 31 „Calafat” raporta că pe 20 iulie,
dată care a picat într-o zi de joi, a oficiat solemnul parastas pe platoul de lângă satul

Soveja, în amintirea ofiţerilor şi ostaşilor morţi pentru Patrie în crâncenele lupte

date în zilele de 13 şi 14 iulie pe dealurile Rechitaşul Mare.
La oficierea serviciului religios au mai fost prezenţi preoţii Bârliba din

Regimentul 1 Dolj, Cernăcanu din Regimentul 18 Gorj, Negoescu din 17

Mehedinţi, Dobrescu de la Artilerie, Stoecescu de la 28, Done de la 1 Vânători,

Pavuloiu din Soveja.
Slujba a început la orele 11 în prezenţa Alteţei Sale Regale Prinţul Carol,

Moştenitorul Tronului, şi a domnilor generali Alexandru Averescu, Dumitru

Stratilescu, Arthur Văitoianu, Alexandru Mărgineanu, Traian Moşoiu şi delegaţii,
respectiv câte un ofiţer şi patru oameni de trupă pentru fiecare batalion al diviziilor

din compunerea Armatei a II-a.

După terminarea serviciului divin, preotul arhimandrit Damaschin Popescu a
binecuvântat trupele, îmbărbătându-le prin cuvinte patriotice şi îndemnându-le să

10 Ibidem, f. 31-32.
11 Ibidem, f. 55-55 v.
12 Ibidem, f. 38.

https://biblioteca-digitala.ro

71

lupte cu credinţă şi dragoste
13

, după care a urmat frumoasa şi patriotica cuvântare a

domnului general Averescu către trupe.
Parada a fost comandată de către domnul locotenent-colonel Gagiu Vasile,

comandantul Regimentului 31 Calafat, apoi a urmat masa comună, la care au luat

parte toţi domnii ofiţeri, împreună cu Alteţa Sa Regală
14

.

Iată numai câteva exemple menite să reliefeze faptul că preoţii militari au
trudit şi s-au jertfit întru susţinerea spirituală şi morală a efortului de război depus

de neamul românesc şi în anul de grea încercare 1917.

13 Ibidem, f. 141.
14 Ibidem.

https://biblioteca-digitala.ro

72

https://biblioteca-digitala.ro

73

LICEUL „OLTEA DOAMNA” DIN IAŞI ÎN TIMPUL RĂZBOIULUI

PENTRU ÎNTREGIREA NEAMULUI

Gheorghe BACIU

Pregătit încă de la sfârşitul secolului al XIX-lea de marile puteri europene,
grupate în Tripla Alianţă şi în Tripla Înţelegere, Primul Război Mondial avea ca

scop reîmpărţirea lumii în noi zone de dominaţie. Pentru a-şi asigura victoria în

această confruntare de o amploare nemaiîntâlnită până atunci, ambele tabere s-au
străduit să atragă de partea lor şi state mai mici, precum România, care, prin poziţia

sa strategică şi prin resursele sale naturale, putea contribui la înclinarea balanţei de

o parte sau de cealaltă. Ştiut fiind că obiectivul principal al războiului îi era cu totul
străin României, marile puteri au încercat să o convingă folosindu-se de dorinţa

acesteia de a-şi desăvârşi unitatea naţională. În funcţie de interesele lor, puterile

Triplei Alianţe promiteau sprijin pentru eliberarea Basarabiei de sub stăpânirea

Rusiei, în timp ce puterile Triplei Înţelegeri se arătau dispuse să susţină eliberarea
Transilvaniei, Banatului şi a Bucovinei de sub stăpânirea Austro-Ungariei.

Nevoită să aleagă între cele două oferte, România era dispusă să o accepte

pe aceea a puterilor Antantei, însă diferenţa uriaşă dintre forţa economică şi militară
a potenţialilor săi adversari îndemna la prudenţă. Prin urmare, în ciuda dorinţei

imperioase de a desăvârşi unitatea naţională şi a insistenţelor marilor puteri,

guvernanţii României au decis să adopte atitudinea expectativei, pentru că aceasta le

oferea, pe de o parte, posibilitatea unei mai bune pregătiri în vederea angajării într-o
confruntare militară atât de puternică, pe de altă parte pentru obţinerea unor garanţii

sigure privind susţinerea obiectivului naţional. Privită din această perspectivă,

perioada neutralităţii reprezenta, pentru orice persoană cât de cât avizată, o soluţie
temporară, adoptată în aşteptarea momentului favorabil intrării României în război,

ce ar fi trebuit să-i aducă împlinirea aspiraţiilor naţionale.

Din momentul în care România ar fi renunţat la neutralitate, principalul
factor de care depindea înfăptuirea aspiraţiilor sale devenea armata. Starea acesteia,

în privinţa nivelului de dotare şi de instruire, nu era, însă, în măsură să insufle

convingerea că, în confruntarea cu viitorii adversari, ar fi fost capabilă să obţină

victoria. De dotarea necorespunzătoare a armatei se făceau vinovate slăbiciunea
economiei româneşti, aflată încă în faza de început a dezvoltării sale de tip

capitalist, dar şi incompetenţa sau reaua credinţă a celor care gestionaseră fondurile

destinate pentru înzestrarea oştirii române. Deoarece statul nu dispunea de resurse
suficiente pentru o remediere rapidă a situaţiei, s-a acceptat soluţia unei contribuţii

civile, ce viza în special aprovizionarea armatei cu articole de îmbrăcăminte şi a

spitalelor cu lenjerie. Pentru îndeplinirea acestei misiuni erau vizate, în primul rând,
şcolile profesionale şi școlile secundare de fete. În privinţa şcolilor secundare, un

ordin al Ministerului Cultelor şi Instrucţiunii Publice, nr.103126 din noiembrie

1914, „relativ la lucrul pentru armată”, preciza că vor fi utilizate în acest scop

https://biblioteca-digitala.ro

74

clasele I-a, a II-a şi a III-a în orele de gospodărie
1
. În funcţie de situaţie, puteau fi

folosite şi orele de lucru prevăzute în planul de învăţământ al tuturor claselor
şcolilor secundare.

În oraşul Iaşi, în privinţa „lucrului pentru armată”, cum era numit în

pomenitul ordin ministerial, s-a remarcat în mod deosebit Liceul de fete „Oltea

Doamna”. Fusese înfiinţat în 1865 în baza Legii Instrucţiunii Publice din 1864, sub
numele de Externatul Secundar de Fete. În 1877 a fost transformat în şcoală

profesională, însă a fost reînfiinţat în 1882, sub conducerea Mariei Amfilochi

Xenopol, sora cunoscutului istoric. Până în 1902, prin grija acestei directoare,
devenise cea mai mare şi mai apreciată şcoală secundară de fete din Moldova. După

decesul Mariei Xenopol, la intervenţia deputaţilor ieşeni Constanin Stere şi Rache

Vasiliu, Ministerul a numit-o la conducerea şcolii pe Tereza Strătilescu, profesoară
de istorie, una dintre primele studente ale Universităţii din Iaşi (absolventă în 1887).

Între 1893 și 1895 beneficiase de un stagiu de perfecţionare în Anglia, experienţă pe

care a împărtăşit-o şi corpului didactic din România prin publicarea unui volum

consacrat învăţământului din Anglia şi Ţara Galilor. Datorită preocupărilor noii
directoare, în 1905, Externatul Secundar de Fete din Iaşi a fost transformat în „liceu

clasic-modern”, numit la vremea respectivă „şcoală secundară gradul II”, iar peste

trei ani Ministerul a aprobat acordarea numelui de „Oltea Doamna”.
Animată de un patriotism sincer, pe care îl dovedise şi anterior prin

publicarea volumului From Carpathian to Pindus (Londra, 1906), pentru a arăta

străinătăţii „că naţiunea română nu se mărginea numai la regatul român din pragul
veacului al douăzecilea”, prin implicarea într-un susţinut efort „de ridicare culturală

şi economică” a locuitorilor din mahalalele Iaşului, prin susţinerea mişcării

feministe
2
, Tereza Strătilescu s-a oferit să lucreze pentru armată încă înainte ca

Ministerul să solicite şcolilor secundare o astfel de contribuţie. Ea a făcut cunoscut
autorităţilor militare din garnizoana Iaşi că şcoala era gata să primească comenzi

spre a fi executate. În urma acestui demers, unităţile militare care aveau „de

confecţionat efecte de echipament” au primit ordin „să se adreseze direct acestei
şcoli”

3
. Demn de remarcat este şi faptul că unele „efecte de echipament” erau

confecţionate din materiale procurate de şcoală, prin contribuţia elevelor şi a

personalului didactic. Această afirmaţie este susţinută de o adresă, din 3 decembrie

1914, prin care Regimentul 13 „Ştefan cel Mare” confirma „primirea obiectelor
dăruite de acestă şcoală”

4
, urmate curând de alte donaţii. Dintr-o altă adresă

înregistrată în şcoală la 9 decembrie 1914, cu nr. 163, rezultă că şi Regimentul 7

Roşiori „Cuza Vodă” beneficiase de serviciile şcolii, comunicând că, pentru
moment, nu mai avea „nevoie de confecţii de echipament”, spre deosebire de

Batalionul 4 Vânători, care informa că are „de confecţionat mantale, glugi, tunici,

capele, pantaloni”
5
.

1
 Arhivele Naționale Iaşi (ANI), Fond Liceul „Oltea Doamna”, dosar 4/1912, f. 54 v.

2 Informaţii suplimentare în Gh. Baciu, Tereza Strătilescu, directoarea Liceului „Oltea

Doamna” din Iaşi (1902 – 1929), Editura Panfilius, Iaşi, 2008, 244 p.
3ANI, Fond Liceul „Oltea Doamna”, dosar 4/1912, f. 55.
4 Ibidem, f. 56.
5 Ibidem.

https://biblioteca-digitala.ro

75

Fiind vorba de o şcoală care dispunea de nişte ateliere modeste, în care

elevele învăţau lucrul de mână şi cum să fie gospodine, s-ar putea crede că era
vorba de cantităţi mici de efecte confecţionate pentru armată. Documente păstrate în

arhiva şcolii dovedesc, însă, contrariul. Un astfel de document este procesul-verbal

nr. 195, redactat de trei ofiţeri ai Regimentului 13 „Ştefan cel Mare”, în ziua de 4

septembrie 1914, care au recepţionat „1000 (una mie) cămăşi şi 1000 (una mie)
pantaloni”, produse realizate de şcoala de fete „Oltea Doamna” din localitate. Şi în

acest caz, şcoala contribuise şi cu „furnitura necesară” confecţionării produselor

respective, motiv pentru care „membrii Comisiunii de Aprovizionare” aduceau
„prinosul” lor „de recunoştinţă şi mulţumiri pentru patrioticul obol dat armatei de

către profesoarele şi elevele acestei şcoli”
6
. Peste doar câteva luni, la 16 februarie

1915, şcoala primea de la acelaşi regiment mulţumiri „pentru confecţionarea a 2000
bucăţi rufărie”

7
, iar la 23 septembrie, Comitetul Regional de Acţiune aducea

mulţumiri „pentru oferta de a confecţiona rufăria necesară spitalului în mod

gratuit”
8
. Mulţumirile erau urmate de invitaţia adresată conducerii şcolii de a se

prezenta la localul Serviciului Sanitar al oraşului Iaşi, pentru a prelua pânza
destinată confecţionării cearşafurilor „necesare spitalelor pentru îngrijirea răniţilor

şi bolnavilor în caz de mobilizare”
9
.

Din aceste documente rezultă cu prisosinţă că efortul depus de Liceul
„Oltea Doamna” în scopul înzestrării armatei române nu a fost unul minor, nici sub

aspectul cantităţii muncii utilizate, nici sub aspectul valorii produselor respective. O

evaluare exactă a acestei contribuţii nu este posibilă, deoarece documentele de
arhivă, mult mai numeroase decât cele prezentate aici, nu fac nicio referire la

valoarea lor. Acest fapt nu diminuează, însă, cu nimic din dimensiunea elanului care

a animat populaţia şcolară de la Liceul „Oltea Doamna”, sub conducerea

colectivului alcătuit din Tereza Strătilescu, directoare, Maria Georgescu, maestră de
gospodărie, Maria Stihi şi Eleonora Lohan, maestre de lucru.

Credinţa în iminenţa intrării României în război, exprimată în documentul

de mai sus, era prezentă şi într-o adresă (nr. 170 din 27 septembrie 1915) prin care
Comitetul Regional de Acţiune Iaşi mulţumea Terezei Strătilescu „pentru nobilul şi

patrioticul ... gest” de a se fi oferit să facă „serviciul onorific în spitalele de răniţi, în

cazul unei eventuale mobilizări”
10

. Oferta directoarei avea să devină posibilă, însă,

abia în anul următor, la mijlocul lunii august, atunci când, respectând prevederile
convenţiilor pe care le semnase cu puterile Antantei, cu doar zece zile mai înainte,

România renunţa la neutralitate, pornind „războiul de dezrobire şi de întregire a

neamului”, cum îl numea ministrul I.G. Duca într-un ordin adresat prefecţilor,
pentru a fi comunicat tuturor directorilor de şcoli

11
. Datorită faptului că, la 19

noiembrie 1916, Palatul Mavrocordat, în care funcţiona Liceul „Oltea Doamna”, din

anul 1909, a fost rechiziţionat pentru a găzdui un spital militar destinat bolnavilor

6
 ANI, Fond Liceul „Oltea Doamna”, dosar 4/1914, f. 116.

7 Ibidem.
8 Ibidem, f. 76 v.
9 Idem, dosar 5/1915, f. 137.
10 Idem, dosar 3/1916, f. 22.
11 Idem, dosar 5/1915, f. 463.

https://biblioteca-digitala.ro

76

de ochi, nu doar directoarea, ci întregul corp didactic, precum şi eleve din clasele

superioare au căpătat posibilitatea de a participa la îngrijirea bolnavilor şi a răniţilor.
Practic, şcoala fiind închisă din lipsă de local, tot colectivul didactic îşi desfăşura

activitatea în spitalul ce funcţiona în Palatul Mavrocordat şi în celelalte spitale din

oraş. Dintr-un raport trimis Ministerului după încheierea războiului, aflăm că şcoala

„a rămas în slujba spitalului” până pe la Crăciun. După această dată, aportul şcolii la
desfăşurarea activităţii spitalului s-a diminuat, în primul rând pentru că acesta a

primit personal medical francez, venit în ţară cu misiunea militară condusă de

generalul Henri Mathias Berthelot. În al doilea rând, curând după începerea
activităţii sale, „spitalul de ochi” a ajuns să „găzduiască” boli de toate felurile,

inclusiv letalul tifos exantematic. Cum acestei molime i-a căzut victimă şi eleva

Ecaterina Arbore, s-a luat decizia ca participarea elevelor să fie interzisă, iar aceea a
personalului didactic să fie diminuată. Au continuat să lucreze în spital doar

directoarea, secretara şcolii, cele două pedagoge şi câteva profesoare, „de la orele 6

dimineaţa, până la 7 şi 8 seara”, această perioadă, „cea mai grea din viaţa lor”,

prelungindu-se până în noiembrie 1917
12

.
Continuarea colaborării acestui grup cu spitalul a avut darul să genereze o

oarecare nemulţumire din partea directorului francez, dr. Dantrailles. Un motiv al

acestei animozităţi îl reprezenta preocuparea Terezei Strătilescu pentru protejarea
inventarului şcolii sale, în special pe acela al laboratoarelor şcolii, pe care le dotase

cu mari eforturi în perioada anterioară războiului, grijă de care directorul spitalului

nu se sinchisea prea mult. Un alt motiv, poate cel mai serios, pare să-l fi reprezentat
asumarea, de către Tereza Strătilescu, a rolului de primitor şi distribuitor al

alimentelor destinate spitalului. Prin grija sa, orice tentativă de sustragere din hrana

cuvenită bolnavilor a fost zădărnicită, aceasta căpătând curând faima că ar fi fost

cea mai bună din spitalele existente în Iaşi. Urmarea acestei situaţii a fost că
doctorul francez a ajuns să se plângă de ingerinţele directoarei în treburile spitalului.

Starea conflictuală a fost, însă, curând temperată printr-o înţelegere româno-

franceză la nivel de generali. Un general francez a avut, la un moment dat, nevoie
de serviciul unui general român, care s-a întâmplat să fie generalul Strătilescu,

fratele Terezei, a cărui familie, refugiată din Bucureşti, locuia în spaţiul destinat

acesteia, în acelaşi imobil cu spitalul. În urma acestui serviciu, generalul francez a

avut o întrevedere cu dr. Dantrailles, care a fost convins să-şi ceară scuze şi să
continuie colaborarea

13
.

Prin urmare, sfârşitul războiului a găsit-o pe Tereza Strătilescu neclintită la

postul său, epuizată psihic, bolnavă de hematurie, dar fericită că suferinţa sa, la fel
ca suferinţele întregului popor nu fuseseră în zadar, deoarece acestea reuşiseră să

transforme un vis în realitate: România Mare se înfăptuise! „Pentru ca amintirea

acestui eveniment crucial din istoria neamului să rămână vie în memoria celor care
aveau să fie elevi sau profesori ai Liceului «Oltea Doamna», Tereza Strătilescu a

decis să planteze un stejar în spaţiul cuprins între clădirea fostului palat

Mavrocordat şi imobilul construit la circa 30 m spre est de acesta... Soarta a vrut ca

acest simbol viu al Marii Uniri să supraveţuiască transformărilor pe care instituţia în

12 Idem, dosar 11/1919, f. 106 v.
13 Gh. Baciu, op. cit, p. 200-202.

https://biblioteca-digitala.ro

77

a cărei curte a fost plantat le-a suportat în decursul timpului...”, atingând

„dimensiuni demne de măreţia evenimentului căruia i-a fost dedicat. Din păcate, în
deceniile care au urmat dispariţiei Terezei Strătilescu din rândurile personalului

didactic al Liceului «Oltea Doamna» şi apoi dintre vieţuitorii acestei lumi, Stejarul

Marii Uniri şi-a pierdut identitatea. Zeci de mii de elevi şi un număr corespunzător

de profesori au trecut pe sub coroana sa, mai impunătoare cu fiecare an, fără a avea
habar despre rolul său în spaţiul respectiv”

14
. Pentru a pune capăt acestei nedreptăţi

pe care timpul o făcea Terezei Strătilescu, Marii Uniri şi stejarului său din curtea

fostului liceu „Oltea Doamna”, în 2015, autorul acestor rânduri s-a adresat
domnului primar Mihai Chirica cu rugămintea de a găsi o soluţie reparatorie.

Urmarea acestui demers o reprezintă placa instalată în locul respectiv, chiar în acel

an, ce face dovada că nu avem de-a face cu un arbore oarecare, ci cu un stejar
„istoric”.

Intrarea României în război şi, mai ales, rechiziţionarea localului Liceului

„Oltea Doamna” au afectat în mod decisiv desfăşurarea activităţii şcolare.Cursurile

anului şcolar 1916 – 1917, abia începute la 31 octombrie, s-auîntrerupt la 19
noiembrie, odată cu instalarea spitalului militar în imobilul şcolii. Răspunzând unei

telegrame de la Minister, din 13 martie 1917, directoarea preciza că „la această

şcoală nu se mai face absolut niciun curs încă de la 20 noiembrie, şcoala fiind
transformată în spital”

15
. În aceste condiţii, profesorii, care continuau să-şi

primească salariile, aveau obligaţia „de a nu refuza niciun serviciu, de orice natură,

care li s-ar cere de la orice autoritate”, cum se specifica într-o adresă a Ministerului,
din 18 februarie 1917

16
. Activitatea didactică a fost reprezentată doar de susţinerea

examenelor particulare, în noiembrie 1916, despre care şcoala informa Ministerul la

29 decembrie 1916
17

.

Pe măsură ce Ministerul a început să se adapteze la situaţia creată de război,
au apărut şi recomandări pentru „activitatea şcolilor închise”. Într-o adresă, din 25

februarie 1917, se recomanda găsirea „cu orice chip” a altui local, „bunăoară o

biserică”, în care să fie reuniţi, măcar o dată pe săptămână” atât elevii şcolii, cât şi
„acei refugiaţi din alte oraşe”, pentru a le fi prezentate „conferinţe asupra

subiectelor istorice..., asupra chestiunilor de higienă şi de solidaritate socială”.

Totodată, în cursul acestor întruniri, elevii trebuiau instruiţi în sensul respectării

„ordonanţelor autorităţilor în ce priveşte curăţenia”, cultivarea terenurilor din jurul
caselor şi al acordării ajutorului obştesc „oricând vor putea”

18
.

Ulterior, Ministerul a venit cu dispoziţii mai concrete, precum cele cuprinse

în adresa din 20 martie 1917, referitoare la şcolile care nu puteau ţine cursuri.
Potrivit acestor hotărâri ale ministrului I.G. Duca, elevele şi elevii înscrişi la

începutul anului trebuiau să susţină examene în iunie, în faţa profesorilor şcolii;

elevii refugiaţi şi înscrişi la şcolile statului din alte oraşe urmau a fi examinaţi de

14

 Idem, Pentru o istorie a Colegiului Naţional Mihai Eminescu din Iaşi, Editura Panfilius,

Iaşi, 2018, p. 97-98.
15 ANI, Fond Liceul „Oltea Doamna”, dosar 4/1916, f. 55.
16 Idem, dosar 3/1916, f. 69.
17 Idem, dosar 4/1916, f 45.
18 Idem, dosar 3/1916, f. 72.

https://biblioteca-digitala.ro

78

profesorii şcolilor din oraşele în care se aflau; toţi elevii neînscrişi la şcolile statului

trebuiau să se conformeze prescripţiilor referitoare la elevii pregătiţi în particular,
iar elevele refugiate înscrise la şcolile secundare de fete trebuiau să fie examinate de

profesoarele şcolii secundare de fete din localitatea în care se aflau
19

.

Conformându-se acestor hotărâri ministeriale, Liceul „Oltea Doamna” a

organizat, în iunie 1917, examene de absolvire a anului şcolar, după sistemul
cursurilor particulare. Elevele înscrise la aceste examene reprezentau cam un sfert

din efectivul şcolii, deoarece multe eleve, provenind din localităţi mai îndepărtate,

fie s-au prezentat la şcoli mai apropiate de localitatea de reşedinţă, fie nu s-au putut
prezenta din cauza dificultăţilor de transport şi de găzduire sau pentru că nu au avut

manuale după care să se pregătească
20

. Pentru elevele care nu s-au putut prezenta

sau nu au promovat în iunie s-a desfăşurat o nouă sesiune în septembrie 1917,
urmată de o sesiune extraordinară, aprobată de Minister pentru luna februarie 1918,

la care se puteau înscrie toţi elevii care, „din cauza împrejurărilor”, nu trecuseră

„nici un examen de la septembrie 1916 încoace”
21

. Tot în scopul înlesnirii

procesului de continuare a studiilor, Ministerul a aprobat să se împrumute manuale
elevilor înscrişi, cu condiţia restituirii lor după susţinerea examenelor.

Pentru anul şcolar 1917-1918, în ciuda străduinţelor directoarei şi ale

Ministerului, nu s-a găsit niciun local disponibil în vederea reluării cursurilor. Din
acest motiv, examen de admitere în clasa I-a nu s-a organizat, celelalte clase de la

cursul inferior urmând a se pregăti pe cont propriu şi a se prezenta la examenele

următoare ca eleve pregătite în particular. Abia prin noiembrie 1917, şcoala a
căpătat „un mic apartament cu două camere destul de mici” într-un imobil situat pe

strada Muzelor, nr.32, în care şi-au desfăşurat cursurile, prin rotaţie, cele patru clase

de curs superior, „lucrând numai la obiectele de studiu şi renunţând cu totul la

dexterităţi”. Corpul profesoral care a predat la aceste clase, din decembrie 1917, era
alcătuit din: arhimandrit Gherasim Miron (religie), Eliza Gheţu (l. română), Valeria

Constantinescu (l. latină), Iosefina Maximovici (l. franceză), Maria Finţescu

(istorie), Ruxanda Răşcanu (fizico-chimice), Elena Bută (matematica), Eliza Zotu
(filosofie), profesoară din Turnu-Măgurele, refugiată în Iaşi, Tereza Strătilescu

(istoria artei şi civilizaţiei), Eleonora Strătilescu (instruire civică şi pedagogie),

profesoară din Bucureşti, refugiată în Iaşi, Camelia Nădejde (ştiinţe naturale), Ada

d’Albon (fizico-chimice)
22

.
Anul şcolar 1918-1919 a început pentru Liceul „Oltea Doamna” cu o

surpriză neplăcută. Localul său, din care spitalul militar fusese evacuat, a fost

destinat de către Minister să adăpostească un cămin pentru studenţi basarabeni,
şcoala fiind nevoită să se mute în câteva încăperi ale imobilului din strada Toma

Cozma, ce adăpostea Seminarul Pedagogic, operaţiune finalizată până la 1

noiembrie. În localul din strada Toma Cozma, şcoala a rămas până în anul următor,
când a revenit în Palatul Mavrocordat care, în 1920, a fost cumpărat de Minister şi

atribuit în deplină folosinţă Liceului „Oltea Doamna”. Din acest moment, şcoala se

19 Ibidem, f. 80.
20 Idem, dosar 4/1916, f. 125 şi 125 v.
21 Idem, dosar 5/1917, f. 59.
22 Idem, dosar 11 / 1919, f. 106-107.

https://biblioteca-digitala.ro

79

desprindea definitiv de efectele nefaste ale războiului, pornind, sub conducerea

vajnicei sale directoare, spre refacerea şi sporirea prestigiului acesteia în spaţiul
şcolar românesc.

Palatul Mavrocordat din Iași, în care a funcționat Liceul „Oltea Doamna” din
toamna anului 1909

https://biblioteca-digitala.ro

80

Stejarul Marii Uniri, plantat în 1919 în curtea Liceului „Oltea Doamna”

Placa instalată sub acest stejar în septembrie 2015

https://biblioteca-digitala.ro

81

MEMORIA GENEALOGICĂ

O SPIȚĂ GENEALOGICĂ A FAMILIEI HUHULEA

Lucian-Valeriu LEFTER

La 10 iulie 1829, a fost emisă o „rezoluție în pricina dumneaei comisoaia

Zamfirița Manu”
1
, soția răposatului comis Ioniță Roset, într-un vechi proces pentru

moșiile Popeștii, Pocreaca, Poieni și Codru, aflate la marginea de nord a ținutului

Vaslui, fiind înfățișate 32 de documente care reconstituiau evoluția stăpânirii
moșiilor începând cu anul 1560. La precedenta judecată, încheiată cu hrisovul din

10 ianuarie 1825
2
, nu ar fi fost „nici o cercetare făcută la fața locului”, ci numai

„unire stăpânirii din parte răzășilor”, astfel că, în concluzie, „noi trebuie să socotim
pricina nesfârșită ori sfârșită în favorul răzășilor de Popești, de vremi ci ei s-au găsât

stăpânind”
3
; astfel, s-a hotărât: „casa răposatului comis Ioniță Rosăt și cu răzășii

însoțiți să-și iei iarăși în stăpânire locul cât au avut și unde au avut după hotărârile
dintre dânșii până la anul 1825, când s-au făcut strămutarea”. A fost întocmită o

spiță genealogică, cu înfățișarea a 32 de „obraze”, doveditoare a curgerii

proprietății, începând din vremea lui Ștefan cel Mare, cu logofătul Ioan Tăutul, și

până în a doua jumătate a secolului al XVIII-lea, necunoscută cercetărilor de până
acum

4
, care poate aduce informații noi privitoare la unele relații de rudenie ale

familiilor boierești ale Moldovei.

1 Arhivele Naționale Iași, Colecția Litere K 353, f. 20 v.-29 r.
2
 Theodor Codrescu, Uricariul, XX, Iaşi, 1892, p. 292-302. Se dăduse termen de 6 luni

Zamfirei Manu pentru înfățișarea unor noi documente, „ca să nu-i rămâie cuvânt că s-ar fi

asuprit întru acest chip”. Anaforaua procesului mănăstirii Râșca cu răzeșii din neamul

Bogdaproste cuprinde 36 de documente din anii 1502-1813, ale moșiei Popești și ale celor

învecinate (ibidem, p. 269-291).
3 Arhivele Naționale Iași, Colecția Litere K 353, f. 28 r.
4 Pentru familia Huhulea şi spiţa genealogică a acesteia, v. Mircea Ciubotaru, O străveche

aşezare de pe valea Bârladului: Negreşti (jud. Vaslui), I, în AIIAI, XX (1983), p. 326,
precum şi spiţa genealogică, pl. II; Maria Magdalena Székely, Sfetnicii lui Petru Rareş.

Studiu prosopografic, Iaşi, 2002, p. 46-47 şi spiţele de neam, anexele 1 şi 2, p. 489-490.

Între timp, în 1995, profesorul Mircea Ciubotaru revizuieşte spiţa genealogică, arătând că,

de fapt, Odochia era soţia postelnicului Petru Huhulea, astfel că Dumitru Huhulea era fiu,

respectiv frate cu Lupul, Agafia, Neacşa şi pitarul Petru Huhulea (Ipoteze şi certitudini

genealogice, în ArhGen, II (VII), nr. 3-4, 1995, p. 273 şi spiţa genealogică, p. 276). Absența

lui Dumitru Huhulea din spița de la 1829, ar putea fi explicată prin lipsa dreptului său de

proprietate la Pocreaca. O altă spiță a familiei Huhulea a fost cercetată de Gh. Ghibănescu,

însă deocamdată a rămas neidentificată („cea mai mare și mai bogată spiță în nume care mi

s-a dat ochii să o văd”, v. Surete și izvoade, V, Iași, 1908, p. 131).

https://biblioteca-digitala.ro

82

Evoluția stăpânirii funciare a acestor moșii a fost cercetată
5
, astfel că vom

insista doar asupra câtorva repere generale. Urmărind curgerea proprietăţii, regăsim
unele dintre satele marelui logofăt al lui Ștefan cel Mare, Ioan Tăutul, în stăpânirea

familiei Huhulea, deoarece Odochia (Dionisia monahia), căsătorită, probabil, cu

postelnicul Petru Huhulea, era fiica Nastasiei şi a altui Toader logofăt, fost pisar.

Fiul Odochiei/Donisiei, paharnicul Lupu Huhulea s-a ridicat împotriva lui
Alexandru vodă Lăpuşneanu, și din acest motiv, al trădării, i-a fost confiscat satul

Popeşti cu mănăstirea Trestiana, după cum menționează ispisocul din 13 aprilie

1560: „cel sus numit sat Popeştii, cu mănăstirea Trăstiiana, cu prisăci şi cu poienile,
au fost a Lupului pah(arnic), fecior Dionisiei călugăriţii, nepot Tăutului, şi le-au

pierdut în vremea vicleniei sale, când s-au ridicat domn asupra capului domniei

mele şi cu alţi vicleni, când au şi pierit întru vinovăţiile sale”
6
. După aceea,

Alexandru Lăpuşneanu a dăruit satul Popești mănăstirii Râşca, Trestiana devenind

metoh al acesteia. Bogdan vodă Lăpuşneanu a reconfirmat dania, zece ani mai

târziu
7
.

Între urmașii Odochiei Huhuloaia, nepoata lui Ioan Tăutu, se află Agafia,
căsătorită cu Maxim, pârcălab de Neamţ

8
, al cărei ginere a fost marele logofăt

Ionaşco Ghenghea
9
, care era, așadar, căsătorit cu Irina, fiica lor.

La 12 mai 1642
10

, Grigore Hermeziu
11

 și soția sa, Candachia, fiica Nastasiei,
nepoata Irinei Ghenghioaiei și strănepoata Agafiei care era fiica Odochiei și nepoata

bătrânului Tăutul logofăt și a lui Toader pisar, vinde lui Isac din Pribeşti, pentru 200

de galbeni ungureşti siliştea Popeştii de la ţinutul Vasluiului, „din capătul pârăului
Vasluiului”, şi altă silişte, lângă Popeşti, anume Pocreaca, cu loc de prisacă „din sus

de mănăstire Trestiana în poiană deasupra Vasluiului”. Însă, în același an, la 18

octombrie
12

, Grigore Hermeziu pierde judecata cu călugării mănăstirii Râșca, iar

satul Popești, cu mănăstirea Trestiana, moară și poieni revine în stăpânirea
mănăstirii. Ulterior, răzeșii au plastografiat actul, modificând văleatul 7150 în 7155,

respectiv 12 mai 1647, dată sub care apar rezumate atât în anaforaua din 1825
13

 cât

5
 Asupra evoluției proprietății în Popești și Pocreaca (azi unite sub numele de Pocreaca), cu

Piscul Cornilor (azi Dumitreștii Gălății) și Poiana Cârnului (unită cu Trestiana sub numele

de Poiana), în perioada 1560-1864, v. Anișoara Trincă Buruiană, Pocreaca. File de

monografie 1502-1940, Ediția a II-a, revăzută și adăugită, Iași, 2008, p. 50-90.
6 DRH, VI, întocmit de I. Caproşu, Bucureşti, 2008, nr. 278, p. 499.
7 „… acest sat l-au perdut Lupul ficiorul Dionisii călugăriţii, nepot Tăutului, în vreme

viclenii sale, căci s-au fost rădicat domnu asupra capului părintelui domnii mele, Alecsandru

v(oie)vod, când au şi pierit” (ibidem, nr. 451, p. 743 – 6 iulie 1570).
8 Maxim, pârcălab de Neamţ în anii 1572-1573 (Nicolae Stoicescu, Dicționar la marilor

dregători din Țara Românească și Moldova, Sec. XIV-XVII, București, 1971, p. 315).
9 Ionașco Ghenghea, mare logofăt în anii 1614-1623 și 1630-1634 (Nicolae Stoicescu, op.

cit., p. 401).
10

 DRH, XXVI, întocmit de I. Caproşu, Bucureşti, 2003, nr. 455, p. 387.
11 Despre acesta, v. Mihai-Cristian Amăriuței, Ludmila Bacumenco-Pîrnău, Neamul

Hermeziu din Moldova (până la începutul veacului al XIX-lea). Note istorice și genealogice,

p. 274-276, și spița genealogică, p. 304.
12 DRH, XXVI, nr. 597, p. 483-484.
13 Th. Codrescu, op. cit., p. 276.

https://biblioteca-digitala.ro

83

și în cea din 1829, pentru a dovedi existența unei alte hotărâri de judecată favorabilă

lor. În continuare, redăm tiparului acest document
14

, care nu e doar o simplă spiță
genealogică, ci și o argumentare a dreptului de proprietate, cu perspectiva „citirii”

documentelor prin prisma intereselor oamenilor epocii.

*

Această spiță arătătoari de triizăci și doî obrazi preste tot, alcătuindu-să în

Divan după ispisoaci, scrisori și dovezi, precum anumi sânt arătate, s-au adiverit.
Costachi Conachi, vornic.

1829 iulii.

I.1. Tăutul log(o)f(ă)t, după ispisocul de la Alexandru v(oie)v(o)da din 7068

(1560) apr(ilie) 13
15

, arătătoriu că Lupul pah(a)r(nic) au fost nepot Tăutului.

I. 2. Toader pisarul, după ispisocul din 7155 (1647) mai, în 12
16

, în cari zâci
că Sofia au fost fată Odochiei <...> și Odochia nepoată Tăutului log(o)f(ă)t și lui

Toader pisarului.

II. 1. Dionisiia călugărița, mama lui Lupul pah(a)r(nic), după ispisocul din

7068 (1560) apr(ilie) 13, de la Alexandru voda.

III.1. Lupul pah(a)r(nic), carile după ispisocul de la Alexandru voda din 7068

(1560) apr(ilie) 13, au fost fiica Dionisiei călugăriții, nepot Tăutului și că la acest

velet de 7068 (1560) era p(i)erit pentru viclenie cătră domnie, văzăndu-să dintru

acesta că au p(i)erit în vrăsta de vreme ce să rădicasă asupra unui domn.

II. 2. Toader log(o)f(ă)t, după ispisocul din 7094 (1586) av(gus)t 5
17

, prin cari

să zâci că Agafie giupâneasa lui Maxim au fost fiică Huhuloai(ei) călugăriții
Dionisiei, nepoată lui Toader log(o)f(ă)t și strănepoată a lui Tăutul log(o)f(ă)t,

dovadă încă de la 7068 (1560) pân(ă) la 7094 (1586), adecă în curgire vremii de 26

ani [Toader] Tăutul au agiuns log(o)f(ă)t.

14 Arhivele Naționale Iași, Colecția Litere K 353, p. 20 v.-21 r. Din motive tehnice și pentru

o mai bună utilizare a documentului, am ales să transcriu spița genealogică cu numerotarea
,,obrazelor” în ordinea descendenței și a celor nouă generații care s-au scurs de la Ioan Tăutu

și până în a doua parte a secolului al XVIII-lea.
15 V. nota 6.
16 V. nota 10.
17

 DRH, VIII, întocmit de I. Caproșu, București, 2014, nr. 131, p. 162-163. La 5 august

1586, Agafia, cneaghina lui Maxin, fost pârcălab de Neamț, fiica Huhuloaiei, călugărița

Dionisia, nepoata lui Toader logofăt și strănepoata lui Tăutul logofăt, vinde monahului

Teodor, din uric de la Ştefan cel Mare, o prisacă veche, aflată la Piscul Cornilor, între Vaslui

şi Vasluieţ, cu loc de moară, pentru 6000 de aspri fără cheltuială și pentru cheltuială a dat

4000 de aspri.

https://biblioteca-digitala.ro

84

III.2. Huhuloai(a) călugărița Dionisâie, după ispisocul din 7094 (1586)

av(gu)st 5, mama Agafiei, giupânesâi lui Maxim, iar după ispisocul cu mult în
urmă, de la Vasilie voda, 7155 (1647) mai 12, îi zâci Odochia monahii, dar o arată

nepoată Tăutului log(o)f(ă)t, căruiia nepot s-au văzut că iaste și Lupul paharnicul.

IV.1. Giupâneasa, sora Agafiei Maxânesăi, fiica călugăriții Dionisiei
Huhuloai(a), nepoată lui Toader log(o)f(ă)t, strănepoata lui Tăutul log(o)f(ă)t, după

ispisocul de la Pătru voda din 7095 (1587) mai, în 8
18

, prin cari să întărești aceluieș

Teodor monah prisacă în sămne.

IV.2. Petre Huhule, frate cu Agafie, după ispisocul din 7155 (1647), prin cari

să arată de înpărțala ce au avut Agafiia cu nepoții d(umnea)ei de frate, fiii Petri(i)
Huhulei.

V.1-3. Ionașcu Huhule, Candachia, Varvara; aceștia tustrii fraț(i), fii Petrii

Huhule, au avut împărțala cu mătușa lor de frate, Agafiia, în zilile lui Petru
v(oie)voda, precum pominești ispisocul din 7155 (1647) maiu 12, acela adică prin

care Candachia și Grigore Hermeziu vând satul Pribeștii.

IV.3. Agafie Maxinoai(a), fiica Huhuloai(ei) Dionisiei călugăriții, nepoată lui

Toader log(o)f(ă)t, strănepoată Tăutului log(o)f(ă)t, după ispisocu de la Pătru voda

din 7094 (1586) av(gu)st, în 5, prin cari să întărești lui Teodor monah o prisacă ce
au cumpărat de la Agafie giupâneasa lui Maxim, ce au fost pârcălab de Neamț, fiica

Huhuloai(ei) călugăriții Dionisiei, nepoata lui Toader log(o)f(ă)t, strănepoată

Tăutului log(o)f(ă)t, din care să dovedești că alta au fost Dionisâe, mama lui Lupul

pah(a)r(nic), alta Dionisie Huhuloai(a), adică pe ace mamă Lupului pah(a)r(nic) au
fost destulă vremi ce pe fiiul d(u)m(nea)lui s-au văzut aratat nepot lui Tăutul iar la

Dionisâia Huhuloai(a) au fost nepoată Tăutului, de vreme ce fiica d(u)m(nea)ei au

fost strănepoată Tăutului. Așadar, pah(a)r(nicul) Lupu au fost <...> Huhuleas(ă).

V.4. Irina Ghenghioai(a), pominită în ispisocul din 7155 (1647) mai, în 12.

VI.1. Nastasiia, pomenită în același ispisoc, din 7155 (1647) mai 12.

VII.1. Candachie, fiică Nastasiei, nepoată Irinei Ghenghioai(a), strănepoata

Agafiei, care Agafie, zâci ispisocul, au fost fată Odochiei monahi(a) și Odochie au
fost nepoată bătrânului Tăutul log(o)f(ă)t, și Toader pisarul, după ispisocul din 7155

(1647) mai 12; [căsătorită cu] Grigore Hermeziu. Aceștiia, prin ispisocul din 7150

(1642) fevr(uarie), în 8, vânzându-le Pătrașcu aprodul o prisacă la Popești, cu
poiană cu fân, în 20 galbini, iar după cinci ani, din ispisocul din 7155 (1647), de la

același domn, să vede că au fost vândut tot satul Popeștii și Pocriaca lui Isac din

Pribești și lui Ifrim și lui Ștefan; acest ispisoc pomenești de împărțala ci au avut din

suitorii Candachiei, Agafie cu nepoții d(u)m(nea)ei de frate, fiii Petrii Huhule.

18 Ibidem, nr. 193, p. 241.

https://biblioteca-digitala.ro

85

VIII. 1. Măriuța, pomenită în același ispisoc din 7155 (1647) mai 12.

După ispisocul întăritoriu lor, cumpărătorii Popeștilor i proci, i proci, de la

Candachia și Hermezâiu, din lei 7155 (1647), a domnului Vasile voda.

VII.2-3. Ifrim Roșca și Ștefan Ghenghe, frați, după ispisocul de la Mihai
v(oie)v(o)da, din 7227 (1719) fevr(uarie) 27, cumpărători unui bătrân, a patra parte

din Popești i proci, i proci, după ispisocu din 7155 (1647) mai, în 12.

VIII.2. Neștiut numele [fiu/fiică a lui Ștefan Ghenghea]

IX.1. Postul clucer, că au avut unchi pe Ștefan Ghenghe, arată ispisocul lui
Mihai Racoviț(ă) v(oie)voda din 7227 (1719) fevr(uarie) 28; poate însă să fi fost și

nepot de frate lui Ștefan Ghenghe, de vreme ce-l numești unchi.

VIII.3-5. Parasca, soțiia lui Agapii, Neculai, Maria; acești trustrei [fiii lui Irim
Roșca], au vândut lui Darii ce-au fost spatariu, care părți din Popești după ispisocul

din 7175 (1667) fevr(uarie) 28, de la Ilieș Alexandru voda.

VII.4. Tudura [căsătorită cu] Isac din Pribești, cumpărători a trii bătrâni din

patru ce umblă satul Popeștii.

VIII.6. Marica

IX.2-5. Costandin, Chendie, Anghelina, Ștefan; aceștie iarăș după ispisocul

din 7175 (1667) ferv(uarie) 28, au vândut lui Darie
19

 ce au fost spatar mare a trie
parte din sat, din Popești, prin cari ispisoc sint arătați fii Maricăi, nepoți lui Isac.

Vasile Darii, biv sulger, carile după zapisul zălogit din 7026 (1518) iuni(e), în
8, pomenit în carte de giudecat(ă) din 7249 (1741) mai 30, au fost zălogit fiind

poprit pentru 125 lei satul Popeștii lui Dinul Catargiul, iar după zapisul de danii din

7228 (1720) mart(ie) 4, cu 22 ani în urmă agiunsăsi sulger, au fost dat danie

cumpărătura tătăni-său din Popești, de la Ifrim Roșca și frate-său Ștefan, au dat
daniie vornicului Iordachi Ros(e)t și hotărăști prin carte de giudecată ca danie nimic

nu poate înainte cumpărăturii și să dă rămas pe Ștefan Ros(e)t. După ce Ștefan

Ros(e)t, prin giudecata pomenită, din 7241 (1733), aau p(i)erdut danie această din
Popești și au câștigat dreptate Dinul Catargiu, apoi după înscrisul lui Costandin

Catargiu, din 7251 (1743) săp(tem)vr(ie) 28, dat la mâna lui Ștefan Ros(ă)t, să

lămurești că au luat 40 lei noi, și un pecetluițăl de 40 lei a moșii sale Saftei
Costinesăi și au dat lui Ștefan Ros(e)t satul Popeștii și ispisocul domnesc,

lămurindu-să dintru aceasta pricina pentru care frațâi Rosatești, care au (i)eșât ră,

pentru că au (i)eșit din averea cuprinsă în diiata tatălui, vor(ni)c Iordachi Ros(e)t, și

în urmă, după 35 ani, la 7251 (1743) îl supăra Costandin Catargiu.

19 Darie Cărăbăț, mare spătar în anii 1658-1659 (Nicolae Stoicescu, op. cit., p. 372)

https://biblioteca-digitala.ro

86

https://biblioteca-digitala.ro

87

PE URMELE STRĂMOŞILOR. FRAGMENTE ISTORICE DESPRE

TIRONEŞTII DIN ŢINUTUL VASLUIULUI
*

Tudor-Radu TIRON

Il y a peu de familles dans le monde
qui ne touchent aux plus grands princes

par une extrémité, et par l’autre au simple

peuple.
(La Bruyère)

Argument

Prea puţine informaţii s-au păstrat, în memoria familiei, despre înaintaşii

autorului acestor rânduri.
Dezrădăcinarea ramurii căreia îi aparţin (prin stabilirea bunicului meu patern

dincoace de Milcov, în anii care au urmat celui de-Al Doilea Război Mondial),

împuţinarea şi apoi pierderea legăturilor cu rudele rămase între graniţele vechii
Moldove (acestea, la rândul lor, împrăştiate la Iaşi, Bacău, Vaslui, ba chiar şi în

afara ţării!), inexistenţa unui membru al familiei care, în trecut, să îşi fi asumat rolul

de „motor” al investigaţiei genealogice, dar mai ales dispariţia prematură a

ascendenţilor mei direcţi, bunicul şi tatăl meu (decedaţi la 55, respectiv la 49 de
ani), toate acestea au făcut ca demersul de faţă să fie, de la început, unul...

complicat. Aş mai adăuga aici şi o anumită prudenţă în transmiterea unor informaţii

care, în deceniile postbelice, puteau fi interpretate într-un mod defavorabil familiei:
cine oare nu avea rude compromise, din punct de vedere politic, prin apartenenţa la

partidele istorice, prin lupta pe frontul de est, prin înrudiri ori simpatii, reale sau

imaginare, cu elemente pe care puterea instaurată în 1945 le-ar fi considerat ostile?!
În condiţiile în care bunicul meu patern s-a stins cu un an înainte de venirea mea pe

lume, singurele informaţii le-am aflat de la tatăl meu. Din păcate, nici el nu

cunoştea decât lucruri extrem de vagi, ceea ce demonstrează că, în anii ’50 – ’60,

anumite subiecte erau ocolite în casa părintească. Ştia însă că Tironeştii fuseseră
„...un fel de boiernaşi...”, care, pe timpuri, stăpâniseră „...şapte dealuri...”.

*
Autorul se foloseşte de acest prilej pentru a-şi exprima recunoştinţa tuturor celor care i-au

transmis, de-a lungul timpului, materiale, informaţii şi sugestii referitoare la demersul său:

doamnelor Laura-Ruxanda Tiron (Bucureşti), Maricica Manea (Iaşi), Cătălina Opaschi

(Bucureşti) şi Elena Bedreag (Bucureşti), precum şi domnilor Mihai-Bogdan Atanasiu (Iaşi),

Mircea Ciubotaru (Iaşi), Ştefan S. Gorovei (Iaşi), Sorin Iftimi (Iaşi), Lucian-Valeriu Lefter

(Vaslui), Mihai Mârza (Iaşi), Mihai-Alin Pavel (Berlin), Alexandru-Daniel Piticari (Cluj-

Napoca), Andrei Pogăciaş (Baia Mare), Marius Rotar (Alba-Iulia), Laurenţiu-Ştefan

Szemkovics (Bucureşti). Calde aduceri aminte se îndreaptă către regretatul Ion T. Sion

(Tecuci).

https://biblioteca-digitala.ro

88

Pornind, prin urmare, ex nihilo, această acţiune de recuperare a memoriei s-a

transformat într-o veritabilă investigaţie, întinsă pe mai mulţi ani şi aducătoare de
rezultate inegale: aşa-zise certitudini, care s-au dovedit de neutilizat, întrebări care

nu au putut fi lămurite, dar şi informaţii venite cu totul întâmplător – însă nu mai

puţin folositoare „cauzei”! Voi încerca, în cele ce urmează, să lămuresc câteva

aspecte inerente oricărei cercetări genealogice, referitoare la identitatea, la vechimea
neamului meu, precum şi la locurile în care acesta şi-a dus existenţa, cel puţin până

în zorii modernităţii.

Un nume – mai multe neamuri

Antroponimul Tiron provine, atât ca prenume, cât şi ca nume de familie, din
lat. Tiro (= „recrut”) – supranume purtat de către Sfântul Mare Mucenic Theodor

1
,

care este prăznuit în calendarul Bisericii Ortodoxe Române în data de 17 februarie.

În limba cea veche, ostaşii romani erau încă numiţi tironi, spre exemplu la Miron

Costin: „...Iară daca să învăţa bine cum va purta suliţa, cum va muta pavăţa, cum va
întoarce sabiia, îi scotea la războiŭ şi cu vréme din tirones (s.m.) ieşiia, de le zicea

veteranii, adecă slujitoriŭ vechiŭ, bătrîn...”
2
.

Mai mulţi purtători ai acestui nume apar în documentele moldoveneşti,
începând cu veacul al XVI-lea: un Tiron, slugă domnească, fiul Parascăi şi nepotul

lui Hodco, care vindea o selişte din Turia lui Mihail şetrar (1552, 1554)
3
, un alt

Tiron, văr al lui Condrea păhărnicel, amintit ca stăpân în satul Ţurşti (1569)
4
, iarăşi

un diac Tiron, amintit ca stăpân în satul Răghileşti pe Prut (1578, cca 1582)
5
 (azi

satul Rânghileşti, com. Sânta Maria, jud. Botoşani)
6
 şi alţii, antroponimul având o

1 N.A. Constantinescu, Dicţionar onomastic românesc, Editura Academiei, [Bucureşti],

1963, p. XXIV, 162. V. şi Aurelia Bălan-Mihailovici, Dicţionar onomastic creştin. Repere

etimologice şi martirologice, Editura Sophia, Bucureşti, [2009], p. 602.
2 Miron Costin, Opere. Letopiseţul ţărîi Moldovei de la Aron vodă încoace – Cronica

polonă – Poema polonă – De neamul moldovenilor – Istoria de Crăia Ungurească – Graiul

solului tătărăsc – Versuri – Discursuri şi scrisori, ediţie critică cu un studiu introductiv,

note, comentarii, variante, indice şi glosar de P.P. Panaitescu, Editura de Stat pentru

Literatură şi Artă, Bucureşti, 1958, p. 259-260. V. şi *** Dicţionarul limbii române, tomul

XVI, T, Editura Academiei Române, [Bucureşti], 2010, p. 297.
3 DRH, A, XVI, VI (1546-1570), volum întocmit de I. Caproşu, Editura Academiei
Române, Bucureşti, 2008, nr. 80, 143; era vorba despre o zonă deluroasă, la nord de Iaşi, pe

ambele maluri ale Jijiei – ibidem, Indice de nume.
4 Ibidem, nr. 365; era vorba de un sat de pe raza actualei com. Săuceşti, jud. Bacău – ibidem,

Indice de nume.
5
 Ibidem, A, VII (1571-1584), volum întocmit de Ioan Caproşu, Editura Academiei Române,

Bucureşti, 2012, nr. 216, 431.
6 *** Tezaurul toponimic al României. Moldova, volumul I, Repertoriul istoric al unităţilor

administrativ-teritoriale 1772-1988, partea a 2-a, A. Unităţi simple (localităţi şi moşii), P –

30 Decembrie, B. Unităţi complexe, Editura Academiei Române, Bucureşti, 1992, p. 992 (în

continuare: Tezaurul toponimic 2).

https://biblioteca-digitala.ro

89

oarecare răspândire, în onomastica Moldovei veacului al XVII-lea
7
. În cursul

aceluiaşi secol, numele avea să devină, ici şi colo, unul patronimic, rezultând astfel
mai multe neamuri, după toate probabilităţile fără legătură între ele, atestate în mai

multe părţi ale Principatului. În Bucovina istorică, îi avem pe Tironeştii de la

Carapciu, ţin. Cernăuţi (azi Karapciv/Karapchiv, r. Adâncata, reg. Cernăuţi,

Ucraina), urmaşii lui Ioan Tiron, amintit ca martor în 1663
8
, pe cei din Lehăceni, ţin

Cernăuţi (azi Prîpruttea/Prypruttya, r. Noua Suliţă, reg. Cernăuţi, Ucraina),

descendenţi ai „ficiorilor lui Tiron”, menţionaţi într-un act din 1635
9
. Cele mai

multe documente se referă însă la Tironeştii de la Igeşti/Iuginţi (azi Iijivţi/Yizhivtsi,
r. Storojineţ, reg. Cernăuţi, Ucraina), răzeşi de vază în moşia acestui sat, la finele

veacului al XVIII-lea
10

; aici sunt amintiţi, în 1796, Ioniţă şi „Acsănte” Tiron (acesta

din urmă fiind chiar cel care avea să primească, în baza patentei imperiale din data
de 14 martie 1787, titlul de „Ritter”, sau cavaler ereditar)

11
. Curios, niciun purtător

al acestui patronim nu figurează în listele mazililor, ruptaşilor sau şleahticilor

bucovineni care au depus, în 1777, jurământul de credinţă către Maria Theresia şi

Iosif al II-lea
12

.
Un alt grup de familii purtătoare ale acestui patronim se regăseşte în sudul

Moldovei: preotul Tiron din Gligoreşti (amintit în acte din 1671 şi 1675)
13

, şi cel

7 Alexandru I. Gonţa, Documente privind Istoria României. A. Moldova. Veacurile XIV-XVII

(1384-1625). Indicele numelor de persoane, ediţie îngrijită şi cuvânt înainte de I. Caproşu,

Editura Academiei Române, Bucureşti, 1995, p. 666.
8 Teodor Bălan, Documente bucovinene, vol. III, 1573-1720, Editura consiliului eparhial al

Mitropoliei Bucovinei, Cernăuţi, 1937, p. 11. Informaţii despre acest neam răzeşesc apar în

recensământul din 1774 – v. *** Moldova în epoca feudalizmului, vol. VII, partea 1,

Recensămintele populaţiei Moldovei din anii 1772-1773 şi 1774, alcătuirea, cuvântul

introductiv şi comentariile de P.G. Dmitriev, sub redacţia lui P.V. Sovetov, candidat în
ştiinţe istorice, Editura „Ştiinţa”, [Chişinău], 1975, p. 450-451), precum şi în alte documente

din 1772 şi 1794 – v. Teodor Bălan, op. cit., vol. VI, 1760-1833, Editura Casei Şcoalelor şi a

Culturii Poporului, Bucureşti, 1942, p. 81-82, 245).
9
 Ibidem, vol. III, p. 69. Din acest neam, un anume Vasile Tiron, răzeş şi „ogrădaş”, apare ca

martor la un act din 1786 – v. N. Iorga, Studii şi documente cu privire la istoria romînilor,

VII, Cărţi domneşti, zapise şi răvaşe. Tipărite în întregime sau ca regeste şi întovărăşite de

note explicative, partea III, Istoria literaturii religioase a romînilor pănă la 1688, Editura

Ministeriului de Instrucţie, Stabilimentul grafic I.V. Socecu, Bucureşti, 1904, p. 132.
10 Teodor Bălan, op. cit., vol. VI, p. 402-404.
11 Traian Larionescu, Familii vechi bucovinene, în volumul „Pro Bucovina. Repere istorice

şi naţionale”, coordonatori Mihai-Bogdan Atanasiu şi Mircea-Cristian Ghenghea, Biblioteca
Naţională a României, Editura Mitropolit Iacov Putneanul, Bucureşti, 2010, p. 384. Familia

Tiron a fost înscrisă, în data de 12 decembrie 1788, în registrul nobilimii (Consignatio

Legitimatorum Incolarum Bucovinensium), p. 407 – document aflat la arhivele din Cernăuţi.

Actele referitoare la conferirea titlului de cavaler ereditar Tironeştilor bucovineni sunt

disponibile, în copie, la ANIC, Sever Zotta, dos. 141, doc. 241-252.
12 Mircea Pahomi, „Jurământul Bucovinei” faţă de Austria în anul 1777, în ANB, VIII, 2,

2001, p. 326-328.
13 CDM, III (1653-1675), volum întocmit de Mihai Regleanu, Doina Duca, Constanţa

Negulescu, Veronica Vasilescu, Cornelia Crivăţ, Direcţia Generală a Arhivelor Statului,

Bucureşti, 1968, doc. 2134, 2422.

https://biblioteca-digitala.ro

90

care trebuie să îi fi fost rudă, Vasilie Tiron, „om de 70 de ani”, care, în 1681, alegea

moşia mănăstirii Soveja din satul Străoanii de Sus, ţin. Putna
14

 (azi com. Străoanele,
jud. Vrancea)

15
; în Torceşti, ocolul Bârladului, ţinutul Tecuciului (azi sat în com.

Umbrăreşti, jud. Galaţi)
16

, avem, de pe la mijlocul veacului al XVII-lea, mai multe

generaţii de purtători ai numelui
17

, acesta revenind frecvent şi prin alte sate de pe

teritoriul com. Umbrăreşti
18

, unii dintre Tironeştii de aici făcând parte din elita
locală

19
; în târgul Tecuciului, în 1839, este amintit locul cu dugheană ce fusese al

vornicului de poartă Dumitrache Tiron, „...la uliţă în partia apusului pe moşăia

Obştii tărgului...”
20

 (vornicul murise înainte de 1864, când fiica sa, Zoiţa Şişcală,
vindea un loc de dugheană în acelaşi târg)

21
, numele vornicului fiind purtat, încă, de

către una dintre cele mai reprezentative monumente de arhitectură civilă din

Tecuci
22

. Tot în ţinutul Tecuciului aflăm, spre mijlocul veacului al XIX-lea, un grup
destul de înstărit de Tironeşti: poruşnicul Vasili Tiron, cu soţia şi surorile sale,

precum şi postelnicelul Gheorghi Tiron (probabil fratele celui dintâi), aceştia

obţinând întărirea judecătoriei pentru un schimb cu postelnicul Panaite Balş, oferind

pământ în trupurile moşiilor Răceştii
23

 şi Dămăcenii
24

 şi primind echivalent în

14 Ibidem, IV (1676-1700), volum întocmit de Mihai Regleanu, Doina Duca Tinculescu,

Veronica Vasilescu, Constanţa Negulescu, Direcţia Generală a Arhivelor Statului din

Republica Socialistă România, Bucureşti, 1970, doc. 626.
15 Tezaurul toponimic 2, p. 1.120-1.121.
16 Ibidem, p. 1.212.
17 La <1656-1660>, un Tiron alege, alături de alţi oameni, siliştea satului Tâmpeşti dinspre

târgul Tecuci – v. CDM, supliment I (1403-1700), volum întocmit de Maria Soveja, Mihai

Regleanu, Doina Tinculescu, Marcel Ciucă, Gabriela Bîrceanu, Direcţia Generală a

Arhivelor Statului, Bucureşti, 1975, doc. 738; în 1684, răzeşii din Torceşti, între care „Tiron

Cârliaţă” şi „Tiron, nepot lui Iordachi”, vând toată siliştea satului Torceşti – v. Ştefan

Andronache, Documente istorice tecucene, vol. I, Secolul al XVII-lea, Biblioteca municipală
„Şt. Petică”, Tecuci, 2001, doc. 86; în 1686, un „Tiron ot Torceşti” apare ca martor la

vânzarea unei vii cu vad de moară în apa Bârladului – ibidem, doc. 90 etc.
18 Informaţie transmisă de regretatul profesor Ion T. Sion, prin scrisoarea datată 18 mai

1999.
19 De exemplu, în Catagrafia din 1831 va apărea un „Vasile Tiron sin Gheorghe Tiron”,

mazil, iar în Catagrafia din 1845 figurează „Gheorghe sin Vasile Tiron”, postelnicel, „fiu de

poroşnic” – v. scrisoarea amintită în nota anterioară.
20 Const. Solomon, C.A. Stoide, Documente tecucene, II, sec. XVI-XIX, tipografia Lupaşcu

S-sori, Bârlad, 1939, p. 95-96.
21 Ibidem, p. 112.
22 Narcis Dorin Ion, Casa Tiron-Matran din Tecuci. O mărturie inedită, în Monumentul,
XIX, Simpozionul Internaţional „Monumentul – Tradiţie şi viitor”, Ediţia a XIX-a, 28

septembrie – 1 octombrie 2017, volum coordonat de Lucian-Valeriu Lefter şi Aurica Ichim,

Editura Doxologia, Iaşi, 2018, p. 411-446. Nu este sigur că acest imobil i-a aparţinut

vornicului de poartă Dumitrache Tiron, denumirea impunându-se după ce proprietatea a fost

cumpărată, în 1910, de către magistratul Dimitrie Tiron (1882-1969), originar din com.

Onceşti, jud. Bacău.
23 Trebuie să fie vorba de un fost sat, în partea de nord a satului actual Buceşti, com. Iveşti,

jud. Galaţi – Tezaurul toponimic 2, p. 965.
24 Poate, fostul sat Dimăcenii, de lângă satul Vadu Roşca, com. Vulturu, jud. Vrancea – ***

Tezaurul toponimic al României. Moldova, volumul I, Repertoriul istoric al unităţilor

https://biblioteca-digitala.ro

91

moşia Ioveştii
25

. Răzeşi cu numele Tiron apar şi la Corni şi Tătăreşti, ţin. Bacău (azi

com. Corni, jud. Bacău)
26

 – în 1801, un Neculai Tiron, răzeş din bătrânul Hărle,
apare ca martor pentru alegerea unei părţi din „Cornul de Gios”

27
, iar în 1845, un

Ion Tiron era vătaf al logofătului Costache Conachi pentru moşiile Corni şi

Tătăreşti, primind sarcină să construiască pe apa Zeletinului o moară pe „dubase”
28

.

În fine, în 1827, un grup semnificativ de Tironeşti stăpâneau pământ în moşia
satului Şofrăceşti din ţinutul Neamţului (azi în com. Trifeşti, jud. Neamţ)

29
, de pe

doi bătrâni diferiţi, alături de neamuri boiereşti precum Lozonschi şi Gorovei
30

.

Personaje purtând patronimul Tiron apar pe întreg cuprinsul Moldovei veacurilor al
XVII-lea – al XIX-lea, fără a putea măcar să identificăm mai multe generaţii de

purtători ai numelui, trăitoare în acelaşi loc. Sunt simpli birnici, poştaşi
31

, preoţi
32

,

oameni de încredere ai marilor boieri
33

 etc.
Pe alocuri, patronimul s-a trasformat în toponim, perpetuând amintirea unora

sau a altora dintre vechii Tironeşti: între Hândreşti (azi sat în com. Oţeleni, jud.

Iaşi)
34

 şi Prigoreni (azi sat în com. Ion Neculce, jud. Iaşi)
35

, exista o „Poiană a

Tironului”, ba chiar şi o pădure cu acelaşi nume, aducând aminte de un Tiron,

administrativ-teritoriale 1772-1988, partea 1, A. Unităţi simple (localităţi şi moşii), A – O,

Editura Academiei Române, Bucureşti, 1991, p. 353 (în continuare: Tezaurul toponimic 1)
25 BFO, nr. 67 din 26 august 1846, nr. 2.226 la Judecătoria ţinutului Tecuci, nr. 6. Moşia

Ioveştii coincidea, probabil, cu teritoriul de astăzi al com. Iveşti, jud. Vaslui – Tezaurul

toponimic 1, p. 605.
26 Tezaurul toponimic 1, p. 281-282.
27 N. Iorga, op. cit., p. 283.
28 Paul Păltănea, Neamul logofătului Costache Conachi, Editura Albatros, Bucureşti, 2001,

p. 218, nota 577.
29 Tezaurul toponimic 2, p. 1.152-1.153.
30 Lucian-Valeriu Lefter, Din documentele unui sat nemţean: Şofrăceşti, în Prutul, anul VII
(XVI), 2 (60), 2017, p. 175-178.
31 Precum apăreau, în 1774, la Onceşti, ţin. Vaslui (azi satul Unceşti, com. Zăpodeni, jud.

Vaslui); la Fârţăneşti, „ce ţin poşta de la Golăşei”, ţin. Covurlui (sat răzeşesc, azi com. în

jud. Galaţi); în Târgul Dorohoiului, ţin. Dorohoi; la Greceni, ţin. Grecenilor (azi sat în com.

Burlăceni, raionul Cahul, Republica Moldova); în Larga, ţin. Grecenilor (azi sat în com.

Larga Nouă, raionul Cahul, Republica Moldova) – *** Moldova în epoca feudalizmului, vol.

VII, partea 1, p. 486-487; partea 2, p. 90, 217, 219, 227-228.
32 De exemplu, popa Tiron din Olişeşti şi Şoldeşti pe Zăbrăuţi (azi com. Moviliţa, jud.

Vrancea), amintit la 1670 şi <d. 1697> (CDM, III (1653-1675), doc. 1944; ibidem, IV

(1676-1700), doc. 1971); Tiron de Uleşeşti, din lista „preoţilor de târg” din Tecuci, de la

1669 (Ştefan Andronache, Documente istorice tecucene, vol. I, sec. XVII, Tecuci, 2001, doc.
40).
33 Precum fusese un anume Gheorghe Tiron, fost om de casă al unui demnitar nenumit –

probabil un Ruset – care de 20 de ani se stabilise la Trifeşti şi pe care noul proprietar,

„arhibanul” Chiriac Corban, îl supusese boierescului. Cu „frăţească dragoste”, fostul

proprietar al moşiei îi scria, în 1850, noului stăpân din Trifeşti, intervenind pentru vechiul

său protejat, arătând că „...nici nu s-au mai auzit ca privilegheţii să facă boieresc...” – Ioan

Ungureanu, Chiriac Corban – un boier depăşit de epoca sa, în „Carpica”, XXXIX, 2010, p.

155.
34 Tezaurul toponimic 1, p. 532.
35 Ibidem, p. 393-394.

https://biblioteca-digitala.ro

92

menţionat într-un document din 1674
36

; tot astfel, un „Vad al lui Tiron”, la trecerea

prin râul Bârlad, între satele Slobozia-Umbrăreşti şi Umbrăreşti
37

, aminteşte de
răzeşii Tironeşti de la Torceşti şi Umbrăreşti, la care m-am referit deja.

De pe valea Bârladului – sate şi oameni

Adunarea şi organizarea informaţiilor de mai sus nu a fost lipsită de sens.
Pentru început, era vorba de un demers obligatoriu: puteam, oare, să fac abstracţie

de date care, chiar dacă se refereau la Tironeşti mai îndepărtaţi de regiunea de

origine a familiei mele, ar fi putut totuşi să aibă o anumită relevanţă pentru studiul
meu?! Desigur că nu, desfăşurarea ulterioară a cercetărilor arătându-mi faptul că,

uneori, există argumente în direcţia stabilirii unor legături de sânge, chiar şi acolo

unde găsim persoane între care, în aparenţă, nu există nicio relaţie. De exemplu, pe
marginea primirii, de către Tironeştii din Bucovina, a titlului de cavaler ereditar

galiţian
38

 (12 decembrie 1788), era în limitele logicii să îl leg pe dobânditorul

efectiv al acestei calităţi, anume Axentie Tiron, de grupul genealogic al Tironeştilor

de la Igeşti/Iuginţi, Lehăceni şi Carapciu (deşi, în a doua jumătate a veacului al
XVIII-lea, găsim purtători ai acestui patronim şi în Târgul Dorohoiului, la Iurcăuţi,

Lenţeşti ori Vijniţa etc.). Iată însă că aflăm şi o menţiune din 1777, potrivit căreia

unui Axentie Tiron din Prisicani (Prisăcani, ţin. Hârlău, azi sat aparţinător de or.
Flămânzi, jud. Botoşani)

39
 i s-au luat doi cai, în timp ce mergea la un sat în ţin.

Suceava
40

. La o primă examinare, s-ar putea desprinde concluzia că avem de-a face

cu două personaje diferite, dacă ţinem cont de distanţa de 130 km, care separă
localităţile Igeşti şi Prisicani. Cu toate acestea, este vorba de unul şi acelaşi

personaj, după cum rezultă din actele depuse la dosarul de nobleţe al Tironeştilor de

la Igeşti, material aflat în arhivele de la Cernăuţi, de unde a fost transcris de către

genealogistul Sever Zotta
41

. Exemplul dat demonstrează faptul că, la sfârşitul
veacului al XVIII-lea, exista o anumită mobilitate la nivelul micii boierimi, fiind de

reţinut necesitatea interpretării informaţiilor într-o manieră elastică, aceasta chiar

dacă, în aparenţă, unele „piste” au prea puţină legătură cu problematica abordată.

36 Costin Merişca, Relaţia genealogie – toponimie – antroponimie în zona satelor

Miclăuşeni – Butea – Hândreşti din judeţul Iaşi, în ArhGen, I (VI), 1994, 3-4, p. 25, 30,

apud *** CDM, III (1653-1675), doc. 2386.
37 Theodor N. Ciuntu, Dicţionarul geografic, statistic şi istoric al judeţului Tecuci,
Stabilimentul grafic I.V. Socecu, Bucureşti, 1897, p. 241.
38 V. şi Zoe Diaconescu, Boieri şi mazili români în teritoriile înstrăinate (Bucovina şi

Basarabia), în ArhGen, III (VIII), 1996, 3-4, p. 238-240.
39 Tezaurul toponimic 2, p. 946.
40

 N. Iorga, Studii şi documente cu privire la Istoria Romînilor, V, Cărţi domneşti, zapise şi

răvaşe. Tipărite în întregime sau ca regeste şi întovărăşite de note explicative, partea I,

Editura Ministeriului de Instrucţie, Stabilimentul grafic I.V. Socecu, Bucureşti, 1903, p. 418

(document din 29 octombrie 1777). Originalul se afla la Cernăuţi, în Arhiva Tribunalului şi

a Delegaţiei Ţării.
41 ANIC, Sever Zotta, dos. 141, doc. 244.

https://biblioteca-digitala.ro

93

De baştină, bunicul era de la Suhuleţ
42

 (Fig.1), străveche aşezare ale cărei

origini urcă până în 1399
43

, unde străbunicul fusese primar
44

 şi care, în perioada
interbelică, era o comună de sine stătătoare din jud. Vaslui, plasa Ştefan cel Mare,

nu departe de limita cu fostul judeţ Roman. Astăzi, localitatea face parte din com.

Tansa, jud. Iaşi (în urma reformei administrative din 1968)
45

, fiind satul aplasat într-

unul din cele mai înalte puncte ale Podişului Central Moldovenesc (în imediata
vecinătate a satului se află Dealul Cetăţuia, de 467 m, precum şi Dealul Tansa, de

465 m).

Neamul Tiron de la Suhuleţ apare atestat printr-un Neculai Tiron, menţionat
în Catagrafia din 1820 (Fig.2) drept copil din casă

46
, alături de alţi câţiva localnici.

Cel amintit era, aşadar, unul dintre slujbaşii mărunţi ai acelei vremi, ţinutul

Vasluiului oferind – îndeosebi prin satele din partea sa nordică, mai apropiate de
capitală – cel mai mare număr de slujitori ai Curţii, precum şi ai agiei şi hătmăniei

47
.

Copiii din casă (Fig.3) proveneau din rândul micii boierimi, după cum o arată însuşi

Dimitrie Cantemir în Descrierea Moldovei
48

, fapt care a fost acceptat şi în

istoriografia contemporană
49

. Astfel, Nicolae Stoicescu constata: „…Copiii de casă
erau deci fii de boieri trimişi la curtea domnească să facă slujbă…”

50
, acelaşi punct

de vedere fiind reluat, recent, de către Petre Ş. Năsturel
51

. Tot astfel, copiii din casă

îndeplineau diferite atribuţii în cadrul solemnităţilor Curţii domneşti, după cum se

42 Tezaurul toponimic 2, p. 1.129.
43 DRH, A, I (1384-1448), volum întocmit de C. Cihodaru, I. Caproşu, L. Şimanschi,

Editura Academiei, Bucureşti, 1975, nr. 9 (document din 28 noiembrie 1399, în care este

amintit pârâul Suhuleţ).
44 Informaţie cunoscută din familie, confirmată de regretatul inginer Gheorghe Lupaşcu-

Suhuleţianu, prin scrisoarea datată 1 februarie 2000.
45 *** Catagrafiile Vistieriei Moldovei (1820-1845). IX. Ţinutul Vasluiului, Partea 1 (1820),
volum editat de Mircea Ciubotaru şi Lucian-Valeriu Lefter, introducere de Mircea

Ciubotaru, Casa Editorială Demiurg Plus, Iaşi, 2016, p. VI.
46 Ibidem, p. 55. Originalul se află la SJAN-Iaşi, Vistieria Moldovei, dos. 5/1820 (cu

menţiunea despre Neculai Tiron la f. 35
r
).

47 *** Catagrafiile Vistieriei Moldovei (1820-1845). IX. Ţinutul Vasluiului..., p. XXIX-

XXX.
48 „…În vechime era la moldoveni un obicei, care dobândise printr-o lungă tradiţie aproape

putere de lege, după care tinerii, chiar şi cei născuţi dintr-un neam foarte nobil, nu puteau

ajunge la dregătorii publice decât dacă dădeau dovezi de credinţă în slujbe mai mici şi dacă

se supuneau la o lungă practică şi experienţă a lucrurilor. Din această cauză boierii de rang

mai mic îşi dădeau feciorii, de îndată ce ei se făceau mai mari, ca slujitori unui boier de o
treaptă mai înaltă…” – v. Dimitrie Cantemir, Descrierea Moldovei, traducere după

originalul latin de Gh. Guţu, introducere de Maria Holban, comentariu istoric de N.

Stoicescu, studiu cartografic de Vintilă Mihăilescu, indice de Ioana Constantinescu, cu o

notă asupra ediţiei de D.M. Pippidi, Bucureşti, Editura Academiei, 1973, p. 285.
49

 *** Instituţii feudale în Ţările Române. Dicţionar, coordonatori Ovid Sachelarie şi

Nicolae Stoicescu, Editura Academiei, Bucureşti, 1988, p. 125.
50 N. Stoicescu, Unele categorii de slujbaşi ai statelor feudale Ţara Românească şi

Moldova, în SAI, XII, 1968, p. 115.
51 P.Ş. Năsturel, Postelnic din naştere, postelnic „din faşă”, în ArhGen, V (X), 1998, 3-4,

p. 25.

https://biblioteca-digitala.ro

94

arată în Condica lui Gheorgachi (1762)
52

. Fără îndoială că, pentru primele decenii

ale veacului al XIX-lea, când numărul copiilor din casă devenise considerabil
53

,
formula de „fiu de boier” trebuie nuanţată

54
. Totuşi, mulţi dintre copiii din casă

aparţineau unor neamuri răzeşeşti şi domiciliau în comunităţi răzeşeşti, de unde

rezultă că „mecanismul de selecţie” al acestor slujitori ai Curţii se baza, într-o bună

măsură, pe posibilitatea probării descendenţei din boierii mai vechi
55

; tot astfel, este
relevant de remarcat că, mai mulţi dintre copiii din casă înregistraţi la Suhuleţ apar

consemnaţi, 11 ani mai târziu, cu rang de mazili
56

. În concluzie, Tironeştii de la

Suhuleţ erau dintre acei mici privilegiaţi, membri ai unei comunităţi răzeşeşti tipice
pentru fostul ţinut al Vasluiului – ceea ce confirmă, în linii mari, formula folosită de

către tatăl meu, în privinţa înaintaşilor săi: „...un fel de boiernaşi...”. Amintesc, în

acest context, că satul Suhuleţ era o moşie integral răzeşească, după cum se arată în
mai multe statistici, precum cea din 1772-1774

57
, cea din 1803

58
, cea din 1831

59
 etc.

Această comunitate avea să îşi păstreze specificul şi „dichisul” până la începutul

veacului trecut, după cum o arată mărturia unui bun cunoscător al regiunii,

principele memorialist Grigore Ghica (1900-1980): „...Răzeşii formau sate
frumoase, cu caracter şi viaţă aparte. Două dintre ele le-am cunoscut de aproape –

Tansa şi Suhuleţ (...): casele podite, niciuna cu lut pe jos, aveau pridvor, cerdac

înflorit cu muşcate, regina nopţii, curtea împrejmuită cu gard de nuiele dibaci
împletite, porţi grele de stejar, de frasin. Răzeşii nu umblau desculţi, acasă purtau

târlici. Ţineau argaţi, să-i slujească, să vadă de vite, să muncească sfoara de delniţă,

roasă de vremi. Ei coseau, erau butnari, singurele ocupaţii demne de condiţia lor.
Aveau hrisoave pe pergament, cu peceţi mari în ceară, am văzut de la Petru Rareş.

52 Dan Simonescu, Literatura românească de ceremonial. Condica lui Gheorgachi, 1762,

Fundaţia Regele Carol I, Bucureşti, 1939, p. 5 (alaiul domnesc), 119 (ceremonia din ziua
Naşterii Domnului), 173 (ceremonia cafelei), 286 (ceremonia din ziua Sf. Vasile), 295

(ceremonia din ziua Învierii Domnului) etc.
53 În 1803, la nivelul întregului ţinut erau înregistraţi 172 de copii din casă (*** Condica

vistieriei Moldovei din anul 1803, editat de Corneliu Istrati, Editura Universităţii „Alexandru

Ioan Cuza”, Iaşi, 2010, p. 180), pentru ca, în 1820, numărul lor să ajungă la 292 (***

Catagrafiile Vistieriei Moldovei (1820-1845). IX. Ţinutul Vasluiului..., p. 367).
54 Totuşi, observăm că, referindu-se la copiii din casă din vremea lui Grigore vodă Ghica

(1849-1856), care purtau acum numele de „paji” ai Curţii, Radu Rosetti – care era nepotul

de fiu al domnului – arăta apăsat că „...toţi erau fii de boierănaşi sau de alţi privilegheţi...”

(s.a.) – v. Radu Rosetti, Ce am auzit de la alţii. Amintiri, prefaţă de Neagu Djuvara, Editura

Humanitas, Bucureşti, 2011, p. 275.
55 Acest „mecanism” trebuie să fi funcţionat după acelaşi premise ca în privinţa variatelor

categorii de „privilegheţi”, după cum o arată Corneliu Istrati, referindu-se la lumea rurală

satele răzeşeşti din sudul Moldovei, la începutul deceniului al patrulea al veacului – v. ***

Catagrafia fiscală a Moldovei din anul 1831, editat de Corneliu Istrati, Editura Universităţii

„Alexandru Ioan Cuza”, Iaşi, 2009, p. 31.
56 Gheorghe Lupaşcu-Suhuleţianu, Glorie şi destin: neamul răzeşilor din Bazinul Superior

al Bârladului, Editura Ars Longa, [Iaşi], 2004, p. 297.
57 *** Moldova în epoca feudalizmului, vol. VII, partea 1..., p. 172.
58 *** Condica vistieriei Moldovei..., p. 175.
59 *** Catagrafia fiscală a Moldovei..., p. 145.

https://biblioteca-digitala.ro

95

Erau mândri, fercheşi. Te primeau cu cafea turcească, cu dulceţi de rod de

trandafiri...”
60

.
În cele ce urmează, voi trece în revistă mai multe tulpini genealogice ale unor

Tironeşti identificaţi pe teritoriul fostului ţinut al Vasluiului, dar şi în cel al

Romanului (Fig.4). Distanţele mici, de până la 15-20 km, de la o localitate la alta,

îndrituiesc presupunerea că, dacă nu toate aceste tulpini, atunci măcar unele dintre
ele au avut legături de sânge. Această abordare este indispensabilă în încercarea de

a stabili căruia dintre aceste neamuri omonime îi aparţineau înaintaşii mei. (De la

momentul 1820 până în prezent, curgerea familiei mele nu mai prezintă neclarităţi.)

Între aceste grupuri distincte, cel din partea de nord a fostului ţinut al

Vasluiului pare a-şi trage numele de la un personaj tipic pentru boierimea de ţară a
veacului al XVII-lea, anume Tiron din Şcheia, pe apa Stavnicului (azi com. Şcheia,

jud. Iaşi)
61

, fiul
62

 lui Hiraton din Borăşti
63

, pe apa Vilnei (trăitor pe la 1596-1597, la

care mă voi referi ceva mai departe) – azi satul Cuza Vodă, com. Ipatele, jud. Iaşi
64

.

Amintit întâia oară într-un rezumat din 15 ianuarie <cca 1617 (7125)>, prin care
Ionaşco Capotă din Petreşti, Obreje din Borăşti, popa Toma din Cucuteni, popa

Neculai din <Grieşti> (Prieşti) şi alţii mărturisesc faptul că Toader, Vasile şi

Mărica, „feciorii” lui Nistor şi Tiron, fiul lui „Hariton” din Borăşti (n.m.), au
vândut lui Ştefan diac din Spineni partea lor din Spineni

65
, Căscoeşti

66
 şi Poiana

Mănăstirii
67

, ţin. Vaslui. Se cunoaşte faptul că, 20 de ani mai devreme, Hiraton

cumpărase, împreună cu un anume Nistor, tot din Borăşti, părţile de moşie amintite,
cei doi plătindu-le cu optzeci de zloţi tătăreşti („...Ta prodal slÿga naşim Nistor
wt Bo<răºi> i Hiraton wt tam, za wsimdev1t zlat tatarscyi...”)

68
.

Amintit ca martor în 1651
69

, Tiron din Şcheia trăia încă la 13 august 1659, dată la

60 Grigore Ghica, Grigri, prefaţă de Constantin Bălăceanu-Stolnici, ediţie îngrijită de
Mariana Avanu Marcu, Editura Fundaţiei Culturale Române, Bucureşti, 1998, p. 76.
61 Tezaurul toponimic 2, p. 1.136-1.137.
62 *** Colecţia Achiziţii noi. Indice cronologic Nr. 25, vol. I (sec. XIII-1685), întocmit de

Marcel-Dumitru Ciucă, Silvia Vătafu-Găitan, Arhivele Naţionale ale României, Bucureşti,

2002, nr. 809 – documentul, cunoscut printr-un rezumat, a fost datat după un altul, din 7

aprilie 1617 (ibidem, nr. 798), în care apar mărturiile unor locuitori din vecinătatea

Borăştilor (satele Petreşti, Ţibăneşti şi Grieşti).
63 Tezaurul toponimic 1, p. 331-332.
64 Identificare propusă atât de editorii volumului amintit în nota anterioară, cât şi de către

Mircea Ciubotaru, Comuna Ipatele. I. Studiu istoric. Toponimie, Editura Apollonia, Iaşi,

2000, p. 32.
65 Tezaurul toponimic 2, p. 1.101-1.102 (este vorba de un fost sat, în partea de sud a satului

Recea, com. Ţibăneşti, jud. Iaşi).
66 Tezaurul toponimic 1, p. 208 (este vorba de un fost sat, în partea de nord-est a satului

Tungujei, com. Ţibăneşti, jud. Iaşi).
67

 Tezaurul toponimic 2, p. 912-913 (sat în com. Ţibăneşti, jud. Iaşi).
68 DRH, A, IX (1593-1598), volum întocmit de Petronel Zahariuc, Marius Chelcu, Silviu

Vacaru, Cătălina Chelcu, Sorin Grigoruţă, Editura Academiei Române, Bucureşti, 2014, nr.

193. Documentul poartă văleatul 7105 (1596/1597).
69 Gh. Ghibănescu, Surete şi izvoade (Documente slavo-romăne), vol. X (Documente cu

privire la familia Râşcanu), Tipografia „Dacia” P. & D. Iliescu, Iaşi, 1915, p. 39-40. Este

https://biblioteca-digitala.ro

96

care pierde, în faţa domnului Gheorghe Ghica, procesul cu neamul Rohoteştilor,

pentru satul Cuhneştii de pe apa Rebricei, în ţinutul Vasluiului (azi pe teritoriul
com. Rebricea, jud. Vaslui)

70
 (Fig.5). Este interesant de remarcat că Tiron

(împreună cu neamurile sale, Păcurar, aprodul de Tatomireşti, Bălan fieciorul

Caucei şi nepotul lor, Gligorie), se prevalase fără folos, cu prilejul judecăţii, de actul

dat lui „...moşu-său, Onia Cuhnia...”
71

. Este vorba de un personaj istoric real, Oană
Cuhne, amintit în actul din 13 mai 1484, prin care domnul Ştefan cel Mare întărea

vânzarea satului Cuhneşti, amântouă cuturile, către Toader Rohat (Fig.6). Amintim

şi că, vânzătorul, Oană Cuhne, amintit ca slugă domnească, avea privilegii mai
vechi, astăzi pierdute, de la Ilie şi Ştefan voievozi, precum şi de la Ştefan cel

Mare
72

. Oană Cuhne din 1484 era înaintaşul lui Tiron din Şcheia din 1659 (cel de-al

doilea moştenind şi actul care îl amintea pe cel dintâi), ambii aparţinând, după toate
probabilităţile, boierimii de ţară din partea nordică a Vasluiului, areal în care

neamul a rămas timp de aproape două veacuri (moşiile Şcheia, Tatomireşti şi

Cuhneştii sau Rohoteştii se învecinau, de la nord la sud)
73

. La aproape două decenii,

în 1668, cu prilejul alegerii părţilor lui Constantin pitarul din moşia Rohoteşti, era
amintită împresurarea acestor părţi de către Păcurar şi, respectiv, de Tiron

74
. După

încă trei decenii, amintirea acestuia din urmă era perpetuată în numele unuia dintre

cei patru bătrâni pe care mergea satul Şcheia (Tiron, Păcurar, Grigore şi Florea),
după cum se arată într-o întărire de cumpărătură dată, în 1696, de către domnul

Antioh Cantemir, în care se aminteşte că Gheorghe Arbănaşul cumpărase unele

părţi din bătrânul Tiron, părţi hotărnicite de Ionaşco, fost mare căpitan şi Apostol
Răciul, căpitan de curte

75
. Un document nedatat – din jurul anului 1700 – reia firul

curgerii proprietăţii de la Şcheia: acelaşi domn întăreşte hotarnica satului, pentru a

se alege părţile lui Gheorghe Arbănaşul şi ale lui Cristea Vameşul dinspre alţi

răzeşi. Cu acest prilej, între „...oamenii buni megieşi de prinpregiur şi răzăşi din sat
de acolo...” apare şi un anume Ştefan „fecior lui Tiron”, documentul trecând în

revistă cât s-a cumpărat din fiecare bătrân şi arătând că „...dintr-un bătrân de Tiron

doisprezece stânjeni şi au rămas săminţenii lui Tiron doaă zăci şi noaî stânjeni...”
(s.m.)

76
. Deci, la începutul veacului celui nou, neamul lui Tiron încă mai stăpânea

pământ la Şcheia, deşi procesul de fărâmiţare al moşiei era în plină desfăşurare.

vorba de o cumpărătură a lui Andoca pitar în Drăguşeni (satul Drăguşeni, azi comună în

sudul jud. Iași, a fost în perioada 1968-2004 sat component al com. Şcheia).
70 Mircea Ciubotaru, Toponimia bazinului hidrografic Rebricea (jud. Iaşi – jud. Vaslui).

Oiconimele. Perspectivă istorică (II), în AIIX, XXIV, 1992, p. 419-420.
71 N. Iorga, Studii şi documente cu privire la istoria romînilor, VI, Cărţi domneşti, zapise şi

răvaşe. Tipărite în întregime sau ca regeste şi întovărăşite de note explicative, partea II,

Editura Ministeriului de Instrucţie, Stabilimentul grafic I.V. Socecu, Bucureşti, 1904, p.

143-144.
72

 DRH, A, II (1449-1486), volum întocmit de Leon Şimanschi, în colaborare cu Georgeta

Ignat şi Dumitru Agache, Editura Academiei, Bucureşti, 1976, nr. 258.
73 Mircea Ciubotaru, Toponimia..., Harta II.
74 BAR, Documente Istorice, CMXCIX/84 (act din 14 mai 1668).
75 CDM, IV (1676-1700), doc. 1.828.
76 Gh. Ghibănescu, Surete..., p. 161-162 (copie din 1807).

https://biblioteca-digitala.ro

97

Aceste date trebuie coroborate cu cele referitoare la moşia Tatomireşti
77

; în secolele

al XVII-lea şi al XVIII-lea, Tatomireştii de Sus şi de Jos mergeau, fiecare, pe câte
trei bătrâni, anume Negrita, Păcurar şi Grigorii (sau Tiron)

78
, numele alternativ al

celui din urmă indicând faptul că neamul lui Tiron din Şcheia stăpânise şi în acest

sat. Procesul de fărâmiţare a moşiei îşi urma cursul şi aici, unii locuitorii părăsindu-

şi treptat satul de baştină
79

. Voi arăta, ceva mai departe, ce trebuie să se fi întâmplat
şi cu „săminţenii lui Tiron”. În Şcheia, amintirea acestor Tironeşti s-a risipit; a

rezistat doar bisericuţa de lemn (Fig.7), având hramul Sf. Gheorghe şi construită pe

la mijlocul veacului al XVII-lea
80

, aşadar din vremea când acel Tiron din Şcheia era
un personaj însemnat al comunităţii...

Ţinând cont de speranţa de viaţă a acelor timpuri, s-ar putea obiecta că este

greu de crezut ca acel Tiron, fiul lui Hiraton din Borăşti, trăitor în jurul anului 1617,
să fie acelaşi cu Tiron din Şcheia de la 1659. Totuşi, o mărturie indirectă arată că

este vorba, dacă nu de aceeaşi persoană, atunci de două generaţii ale aceleiaşi

familii. Astfel, un document din 1668 (iar după alte surse, 1678)
81

, aminteşte că

popa Tănase din Grieşti
82

 şi nepoţii săi, Gheorghe şi Dumitraşcu, feciorii lui Tiron
din Şchei, i-au vândut lui Andoca clucer un bătrân din partea lor de moşie din

Borăşti pe Vilna (Velna), ocină rămasă de la moşul lor, Andrian (Fig.8). Din toate

aceste informaţii rezultă legăturile genealogice înfăţişate în ANEXA nr. 1.

Mă voi opri aici, pentru moment, cu investigarea stăpânilor satului Borăşti de

pe apa Vilnei
83

, trecând în revistă celelalte grupuri de Tironeşti vasluieni.
Un grup de Tironeşti este cel de la Coşeşti (azi sat în com. Ivăneşti, jud.

Vaslui)
84

, pe valea Racovei, respectiv Chetreşti (azi sat în com. Bălteni, jud.

Vaslui)
85

, pe valea Stemnicului. Un neam Tironesc exista deja în veacul al XVII-

lea, din el provenind soţul Aniţei, fiica lui Sion Coşescu (1678), jupâneasă

77

 Tezaurul toponimic 2, p. 1.167 (sat în com. Rebricea, jud. Iaşi).
78 Mircea Ciubotaru, Toponimia bazinului hidrografic Rebricea (jud. Iaşi – jud. Vaslui).

Oiconimele. Perspectivă istorică (I), în AIIX, XXVIII, 1991, p. 329 şi nota 345.
79 Ibidem, p. 330.
80 *** Ordinul ministrului culturii nr. 2.828/2015 pentru modificarea anexei nr. 1 la

Ordinul ministrului culturii şi cultelor nr. 2.314/2004 privind aprobarea Listei

monumentelor istorice, actualizată, şi a Listei monumentelor istorice dispărute, cu

modificările ulterioare. Lista monumentelor istorice 2015 – judeţul Iaşi, crt. 1505, cod LMI
IS-II-m-B-04254, în MOf, Partea 1, nr. 113 bis din 15 februarie 2016, p. 1741.
81 În CDM, III (1653-1675), doc. 1612, documentul este datat 1668 (7176), mai 14, în

vreme ce, în ibidem, IV (1676-1700), doc. 270, acelaşi act este datat zece ani mai târziu,

adică 1678 (7186), mai 14. Cea din urmă datare apare şi în *** Colecţia Achiziţii noi..., nr.

2.446.
82 Tezaurul toponimic 1, p. 495-496 (sat în com. Ţibăneşti, jud. Iaşi).
83 Istoria acestui sat începe, de altfel, cu documentul ce poartă văleatul 7105 – v. Mircea

Ciubotaru, Comuna Ipatele..., loc. cit.
84 Tezaurul toponimic 1, p. 292.
85 Tezaurul toponimic 2, p. 862-863.

https://biblioteca-digitala.ro

98

cunoscută în genealogia Sioneştilor sub numele „Aniţa Tironeasa”
86

. De la acest

personaj Tironeştii vor deveni coproprietari în Chetreşti, după cum o arată hotărnicii
precum aceea din 20 iulie 1801, din care rezultă curgerea familiei, până la

strănepoţii Aniţei, anume „Constantin Tiron cu sora sa Ilinca”, care stăpâneau părţi

din moşiile Coşeşti, Costişa Stoineştilor şi Broşteni
87

. Acest Constantin trebuie să

fie acelaşi cu căpitanul Constantin Tiron, care, în 1802, făcea hotărnicia moşiei
Dumbrăveni, ţin. Vaslui (azi sat în com. Gârceni, jud. Vaslui

88
. Familia făcea parte

din mica boierime de ţară, încheind alianţe cu alte neamuri ale regiunii: fiica unui

Neculai Tiron din Coşeşti, Maria, s-a căsătorit cu primarul Gavril Motăş (1835-
1893), dintr-o veche familie de boieri vasluieni

89
, informaţii fragmentare arătând că

Tironeştii de aici se înrudeau cu neamuri importante pe plan local, precum

Romaşcu
90

, Burghele
91

 ori Ciohodaru
92

. Pe la mijlocul veacului al XIX-lea, familia
avea o stare economică bună; postelnicelul Toader Tiron şi cu Ioniţă Tiron din

Coşeşti îşi vor rotunji averea prin cumpărături sau schimb de pământuri în moşiile

Coşeşti, Stoieneşti, Vlădeşti, Poieneşti ori Băneşti
93

, în vreme ce un anume Antohi

Tiron (Fig.9), probabil tot din Coşeşti, stăpânea pământ în moşia Popeşti
94

. Grosul
averii era concentrat în Coşeşti, Tironeştii de aici având îndelungate pricini de hotar

86 Gheorghe Ungureanu, Familia Sion. Studiu şi documente, Institutul de Arte Grafice „N.V.

Ştefăniu”, Iaşi, 1936, p. 6 şi tabla genealogică anexă.
87 Theodor Codrescu, Uricarul sau colecţiune de diferite acte care pot servi la istoria

românilor, vol. XXIII, Tipografia „Buciumului Român”, Iaşi, 1895, p. 296-308 (Broşteniul

este un sat al com. Ivăneşti, jud. Vaslui – Tezaurul toponimic 1, p. 155).
88 Ştefan Pascu, Vladimir Hanga, Crestomaţie pentru studiul istoriei statului şi dreptului

R.P.R., vol. III, Editura Ştiinţifică, Bucureşti, 1963, p. 43.
89 Lucian-Valeriu Lefter, Florin-Alexandru Luca, Şerban-Andrei Toma, Moştenirea familiei
Motăş, Editura Tehnopress, Iaşi 2013, p. 17.
90 În 21 ianuarie 1839, Iordachi Romaşcu, postelnic al treilea, îi trimitea răvaş cumnatului

său, Ioan Tiron, în privinţa luării în posesie a moşiei Butoiu – SJAN-Iaşi, Documente,

pachet 355, nr. 26.
91 În 30 ianuarie 1856, Marghioala Cărăroiu, fiica lui N. Burghele, vindea vărului ei, Ion

Tiron, moşiile ce le are de al mama sa, Smaranda, născută Cihodar, şi casa din Coşeşti şi

Poieneşti, cu 16 galbeni – ibidem, nr. 45.
92 Lucian-Valeriu Lefter, Un boier vasluian la Târgovişte în vremea lui Matei Basarab. Note

istorice şi genealogice, în volumul „Colocviul Naţional de Istorie, Istoria Artei Decorative,

Conservare – Restaurare şi Relaţii Publice, ediţiile a XII-a şi a XIII-a, 2007-2008”, volumul

I, Muzeul Naţional Cotroceni, Bucureşti, 2009, p. 44-45.
93 SJAN-Iaşi, Documente, pachet 355, nr. 14 (act din 22 februarie 1831), 21 (act din 1 mai

1835), 22 (act din octombrie 1835), 45 (act din 30 ianuarie 1856) etc. (Băneştii – fost sat pe

râul Bârlad, la est de satul Bârzeşti, în Vaslui – v. Tezaurul toponimic 1, p. 59; Poieneştii –

sat în com. Poieneşti, în Vaslui; Stoieneştii – fost sat la nord de satul Ivăneşti, în Vaslui;

Vlădeştii – sat în com. Bogdăneşti, jud. Vaslui – v. Tezaurul toponimic 2, p. 917-918, 1.146,

1.321).
94 BNaR (Colecţii Speciale), Alexandre Saint-Georges, pachet CDLII/7 (cota nouă: 4.336),

f. 73 (menţiune târzie, într-o hotărnicie din 1908) (mai multe sate din jud. Vaslui poartă

acest nume, în com. Micleşti, precum şi în com. Dragomireşti – Tezaurul toponimic 2, p.

929-930).

https://biblioteca-digitala.ro

99

cu neamurile lor îndepărtate, Sioneştii
95

. Din punct de vedere social, cu Ioan Tiron

de la Coşeşti, care a primit modestul rang de pitar
96

, familia va urca în ierarhia
acelor vremuri, intrând, în rândurile boierilor cu ranguri

97
. Acelaşi personaj era

înscris, în 1857, în Lista a II-a de alegători („Proprietarii mari de moşii din toată

Moldova, pământeni sau legiuit înpământeniţi şi slobozi de orice ipotică”)
98

, iar un

an mai târziu, în lista alegătorilor primari din „Districtul Vaslui”, ocolul Racovei
99

.
Lângă biserica de la Coşeşti, ctitorie a familiei paharnicului Costandin Sion, se

conservă încă monumentele funerare ale Tironeştilor (Fig.10), aceştia fiind şi cei

care au ridicat, în 1882, clopotniţa din zid a bisericii
100

. Familia a rămas înstărită
până în anii „puterii populare”, fiind persecutată politic; Ioan Gh. Tiron (1887-

1953), fost „mare agricultor” la Ivăneşti
101

, a decedat în penitenciarul de la

Văcăreşti
102

.
Probabil de acest grup se leagă Tironeştii de la Telejna (azi sat în com.

Zăpodeni, jud. Vaslui)
103

, proprietari în moşiile Sărăcineşti
104

 şi Tăcmăneşti (azi

satul Călugăreni, com. Ştefan cel Mare, jud. Vaslui)
105

. Un Constantin Tiron este

menţionat, în 1802 şi 1803 (alături de Vasile Dodul, Iani Codreanul şi alţi răzeşi), în
cercetarea prilejuită de exercitarea proprietăţii în moşia Sărăcineşti

106
, speţa

95 ANIC, Departamentul Trebilor din Lăuntru – Moldova (1858-1864), anul 1861, doc. 258;

ibidem, anul 1863, doc. 237.
96 Rodica Iftimi, Sorin Iftimi, Alegătorii Divanului Ad-hoc din Moldova (1857). Un

manuscris necunoscut, în IN, X-XII, 2006-2006, p. 117.
97 În evidenţa rangurilor boiereşti figurau şi un Gheorghie Tiron, „amploaiat Poliţii

Capitalii”, care era serdar (1852), apoi căminar (1856), precum şi un Vasilie Tiron, numit,

pentru servicii, sluger (1856) – v. Mihai-Răzvan Ungureanu, Marea arhondologie a

boierilor Moldovei (1835-1856), ediţia a II-a, Editura Universităţii „Alexandru Ioan Cuza”,

Iaşi, 2014, p. 199. Din nefericire, nu am fost în măsură să aflăm din care neamuri Tironeşti
proveneau aceşti doi boieri.
98 Ibidem. Figurând la nr. 59 din lista de alegători ai ţinutului Vaslui, pitarul Ioan Tiron avea

în Coşeşti o proprietate însumând 100 de fălci.
99

 *** Acte şi documente relative la istoria renascerei României, vol. VII, publicate de

Ghenadie Petrescu, episcop de Argeş, Dimitrie A. Sturdza, membru [al] Academiei Române

şi Dimitrie C. Sturdza, Lito-tipografia Carol Göbl, Bucuresci, 1892, p. 1001 – Listele

alăgătorilor din Principatul Moldovei, publicate în suplimentul „Monitorului Oficial”, No.

8, din 23 noiembrie (5 decembrie) 1858, Iaşi, Districtul Vaslui, I. Alegătorii primari, Ocolul

Racova, nr. 14. Pitarul Ioan Tiron avea parte din Coşeşti răzeşi, cu venit de 100 de galbeni.
100 V. http://protoieriavaslui.ro/parohia-cosesti/, pagină consultată în data de 8 august 2017.
101 Ion N. Oprea, Vaslui – capitala „Ţării de Jos” în presa vremii –1875-2005, Tipografia
Moldova, Iaşi, 2005, p. 310-311.
102 V. http://www.biblioteca-represiunii.ro/Fise%20matricole%20penale%20

%20detinuti%20politici/T/T%2007.%20Timer%20-%20Tobos/Tiron%20Ioan%20Gh/,

pagină consultată în data de 15 august 2017.
103

 Tezaurul toponimic 2, p. 1.187.
104 Ibidem, p. 1.037 (fost sat pe pârâul Telejna, lângă satul Telejna).
105 Ibidem, p. 1.168-1.169.
106 Mai multe despre mersul proprietăţii în moşia Sărăcineştii (Drăncălăieştii), la Lucian-

Valeriu Lefter, Zăpodenii, Institutul Român de Genealogie şi Heraldică „Sever Zotta”, Iaşi,

2014, p. 36-37.

https://biblioteca-digitala.ro

http://protoieriavaslui.ro/parohia-cosesti/
http://www.biblioteca-represiunii.ro/Fise%20matricole%20penale%20%20%20detinuti%20politici/T/T%2007.%20Timer%20-%20Tobos/Tiron%20Ioan%20Gh/
http://www.biblioteca-represiunii.ro/Fise%20matricole%20penale%20%20%20detinuti%20politici/T/T%2007.%20Timer%20-%20Tobos/Tiron%20Ioan%20Gh/

100

ajungând până la domnul Alexandru Moruzi, care va porunci alcătuirea unei

hotărnicii
107

. Acest Constantin trebuie să fi fost tatăl celui care, arătat tot ca diacon,
înălţa la Telejna, împreună cu diaconul Ioachim Frimu

108
, biserica din lemn cu

hramul „Sf. Voievozi” (1816)
109

 (Fig.11). Despre diaconul Constantin Tiron

cunoaştem că, împreună cu diaconul Gheorghi, fratele
110

 sau cumnatul său
111

, slujea

între 1838 şi 1845 la biserica din Tăcmăneşti. Mai cunoaştem şi faptul că, la o
distanţă de trei decenii, o fiică a acestui Constantin, Aniţa, îi va dărui nepoatei sale,

Maria, părţile de moşie din Sărăcineşti şi Tăcmăneşti
112

, în vreme ce altă fiică,

Smaranda, se va căsători cu postelnicelul Ioan Motăş (1828)
113

. În fine, către
mijlocul secolului al XIX-lea, dascălul Iordache Tiron se judeca cu postelnicelul

Gheorghe Codrean, pentru împresurarea unor livezi şi a unei vii din Sărăcineşti
114

.

Tot atunci, Tironeştii, împreună cu neamul Vârlăneştilor, se judecau pentru pământ
la Tăcmăneşti cu clironomii răposatului ban Ianachi Corne, sardarul Costachi

Caracaş şi răzeşii neamului Ciocârlesc, pierzând procesul
115

.

Din acelaşi trunchi cu Tironeştii de la Telejna trebuie să fi fost şi cei de la

Buhăieşti (azi sat în com. Vultureşti, jud. Vaslui), precum şi din fosta moşie
Comăneşti (pe teritoriul aceleiaşi comune). Aidoma celor amintiţi mai devreme,

Tironeştii de aici erau răzeşi. Un Ioan sân Tiron, om bătrân, dădea mărturie în 1762

pentru hotarul dintre Buhăieşti şi Bârzeşti
116

, iar în 1766 pentru hotărnicia moşiei
Comăneşti, a stolnicului Vasile Roset

117
. Generaţiei următoare trebuie să îi fi

107 *** Tezaur arhivistic vasluian. Catalog de documente (1399-1877), Direcţia Generală a

Arhivelor Statului, Bucureşti, 1986, nr. 354 (document din 13 iunie 1802), 364 (document

din 8 iunie 1803).
108 Paul Zahariuc, Întâmplări din vremea Ciumei Roşii, vol. II, Editura PIM, Iaşi, 2010, p.

160.
109 *** Ordinul ministrului culturii nr. 2.828/2015..., Lista monumentelor istorice 2015 –
judeţul Vaslui, crt. 403, cod LMI VS-II-m-B-06889, în MOf, ed. cit.
110 Paul Zahariuc, Lucian-Valeriu Lefter, Comuna Ştefan cel Mare (I). File de istorie

vasluiană, Editura PIM, Iaşi, 2015, p. 279-280.
111

 Paul Zahariuc, Întâmplări..., loc. cit., arată că acest diacon Gheorghi („Iordache”) avea,

de fapt, patronimul Scritian, spunându-şi Tiron după numele soţiei, fiica diaconului

Constantin Tiron din Tăcmăneşti. Rezultă de aici că au existat două generaţii de diaconi

numiţi, deopotrivă, Constantin Tiron.
112 *** Tezaur arhivistic vasluian..., nr. 692 (document din 21 noiembrie 1831), 809

(document din 24 noiembrie 1836).
113 Lucian-Valeriu Lefter, Arborele genealogic al familiei Motăş, cu colaborarea lui Şerban-

Andrei Toma şi Florin-Alexandru Luca şi completările lui Mihai-Alin Pavel, anexă la
Lucian-Valeriu Lefter, Florin-Alexandru Luca, Şerban-Andrei Toma, op. cit.
114 *** Tezaur arhivistic vasluian..., nr. 791 (document din 12 martie 1836), 936 (document

din 15 septembrie 1844).
115 BFO, nr. 10 din 3 februarie 1846, nr. 32 (nr. 25 de la Departamentul Dreptăţii).
116

 Mircea Ciubotaru, Comuna Vultureşti, I, Studiu de istorie socială. Onomastică, Casa

Editorială Demiurg, Iaşi, 2003, p. 87, apud SJAN-Iaşi, Divanul de Apel al Ţării de Jos, dos.

217/1839, f. 389r-393v (mărturia, luată la 14 ianuarie 1762, este consemnată într-o hotărnicie

din 12 iunie acelaşi an).
117 Ibidem, p. 99, apud Toma G. Bulat, Documentele mănăstirii Văratec, Chişinău, 1939, nr.

LXIII, p. 144-146.

https://biblioteca-digitala.ro

101

aparţinut călăraşul Sava Tiron, înregistrat aici la recensământul din 1774
118

 (ai cărui

copii, Manolache a Savii sau Tiron, respectiv Vasâle a Savii sau Tiron, „breslaşi a
dumisali paharnic Costantin Tiriachioglu”, trăiau în Buhăieştii din Jos pe la 1820-

1838)
119

, precum şi juratul Costandin Tiron, care semna Catagrafia din 1838 pentru

satul Buhăieştii de Jos, moşie a serdarului Costachi Caracaş
120

. Familia, numeroasă

la mijlocul secolului al XIX-lea, exista încă în perioada interbelică, un anume Mihai
Tiron fiind primar la Buhăieşti, în 1920

121
.

Din partea răsăriteană a vechiului ţinut al Vasluiului au ajuns până la noi

menţiuni referitoare la diferiţi Tironeşti, în legătură cu satul Micleşti (azi comună în
jud. Vaslui)

122
 şi cu aşezările învecinate. La cumpăna veacurilor al XVI-lea şi al

XVII-lea, un document referitor la o vânzare din acest sat era scris „în casa lui

Tiron” („...Pis<al> vă dÿm Tirwn i s<é> znaet...”)
123

. Pe la 1620-1621, o

femeie din Micleşti îşi dădea partea din Berindeşti (azi inclus în Micleşti), pentru
paguba făcută unor vite ale lui Tiron

124
. Un Tiron din Micleşti apare ca martor, în

1641, la o cumpărătură a lui Gligorie biv postelnic
125

 (se pare, fiul lui Ionaşco diac

din Gugeşti), pe atunci vornic de Botoşani, în Popeşti, ţin. Vaslui
126

. În acelaşi an,
Nicoară, Maghina şi Kelsia, feciorii unui Tiron din Popeşti, vindeau aceluiaşi

Gligorie ocina lor din seliştea satului Moiceşti, pentru 20 galbeni
127

. Despre un

Tiron din Micleşti se menţionează, într-un document încadrabil în intervalul 1660-

1664, că a redobândit de la Mihalache, fiul lui Ionaşco vornicul, o parte din Dolheşti
pe Crasna, zălogită anterior pentru o moarte de om

128
. În 1662, referindu-se la

118 *** Moldova în epoca feudalizmului, vol. VII, partea 1..., p. 232.
119 Mircea Ciubotaru, Comuna Vultureşti..., p. 165, 237
120 Ibidem, p. 124-125.
121 Nicolae Gr. Ciubotaru, Povestiri cu bunici şi strămoşi, text stabilit şi prefaţă de Mircea

Ciubotaru, Editura Kolos, Iaşi, 2010, p. 48-49.
122 Tezaurul toponimic 1, p. 715.
123

 *** Documentele familiei Miclescu. Colecţia Emil S. Miclescu, volum întocmit de

Petronel Zahariuc şi Lucian-Valeriu Lefter, cuvânt înainte de Sandu Miclescu, Institutul
Român de Genealogie şi Heraldică „Sever Zotta”, Editura Universităţii „Alexandru Ioan

Cuza”, Iaşi, 2014, nr. 11. Documentul, nedatat, a fost încadrat în timp în funcţie de cuvintele

slavone cuprinse în text şi de aspectul scrisului.
124 DIR, A, XVII, IV (1616-1620), Editura Academiei, [Bucureşti], 1956, nr. 630 (document

purtând văleatul 7129 = 1620/1621).
125 Pentru bibliografia referitoare la acest personaj şi la începuturile familiei Miclescu, v.

Mihai-Bogdan Atanasiu, Din lumea cronicarului Ion Neculce. Studiu prosopografic, cuvânt

înainte de Ştefan S. Gorovei, Editura Universităţii „Alexandru Ioan Cuza”, Iaşi, 2015, p.

436.
126 Gheorghe Ghibănescu, Surete şi izvoade (Documente slavo-române), vol. III, Tipografia

„Dacia” Iliescu, Grossu & Comp., Iaşi, 1907, p. 219 (document din 10 mai 1641).
127 Ibidem, p. 239-240 (document purtând văleatul 7149 = 1640/1641)
128 CDM, III (1653-1675), doc. 617, p. 146. Un act cu un conţinut asemănător, dat de acelaşi

Mihalache şi datat cca 1690 (!), apare în ibidem, supliment I (1403-1700), doc. 1.002, p.

316.

https://biblioteca-digitala.ro

102

aceeaşi zălogire, sunt menţionaţi Tudor şi ginerele său Pavel (din Olăneşti)
129

, între

martori apărând Tudor din Dolheşti, Tiron, Irimie Druţul şi alţii
130

. Apoi, în 1680,
un Tiron din Micleşti dădea zapis pentru vânzarea unei părţi a Tudoscăi din

Berindeşti lui Gligorie spătarul
131

 (Fig.12). În fine, după un deceniu un Tiron (poate

acelaşi, poate din neamul lui) – „din Miculeşti” (sic!), plătea, împreună cu Pavăl din

Olăneşti, suma de 10 ughi aceluiaşi Mihalache, tot pentru stingerea datoriei cauzată
de moartea de om, pe care am amintit-o mai sus

132
. Trăgând linie, aceste menţiuni

par a se referi la mai multe generaţii de Tironeşti, ale căror stăpâniri erau asociate

unor sate – Berindeşti, Moiceşti, Popeşti, Dolheşti – localizate în imediata
vecinătate a aşezării de la Micleşti

133
. Aceşti Tironeşti trebuie să fi împărţit, cândva,

în cursul veacului al XVII-lea, cu strămoşii boierilor Micleşti, stăpânirea moşiei

Totoieştilor (fost sat, lângă Şerboteşti, jud. Vaslui, în imediata vecinătate a satului
Micleşti)

134
. Am în vedere faptul că Gligorie biv postelnic cumpărase pământ la

Totoieşti
135

, sat în care, la 1742, se mai păstra amintirea „stâlpului lui Tiron” (în

care stăpânise Ion Bănarul biv vel căpitan)
136

. După toate probabilităţile, strămoşii

Micleştilor şi cei ai Tironeştilor au împărţit, o vreme, stăpânirea moşiei.
Informaţiile pe care le deţin nu îmi îngăduie să afirm apăsat că aceste grupuri

de Tironeşti – de la Şcheia şi Tatomireşti, de la Coşeşti şi Chetreşti, de la Telejna,

Sărăcineşti şi Tăcmăneşti, în fine, de la Buhăieşti ori din satele din vecinătatea
Micleştilor – constituie ramuri ale aceluiaşi trunchi; aceasta în condiţiile în care am

arătat deja că patronimul „Tiron” cunoscuse o anumită răspândire începând cu

veacul al XVII-lea. Totuşi, de la un grup la altul există elemente de legătură, acestea
îndreptăţind presupunerea unei ascendenţe comune. Spre exemplu, pe marginea

mărturiei acelui Ioan sân Tiron din 1762, la care m-am referit deja, pentru hotarul

dintre Buhăieşti şi Bârzeşti, se desprinde constatarea că, de vreme ce aceste sate

erau imediat învecinate, iar Tironeştii apar atestaţi în ambele (despre cei de la

129 Din aceştia descindea, probabil, acel Tiron din Olăneşti, amintit ca martor şi hotarnic la

finele secolului al XVII-lea – v. Gh. Ghibănescu, Surete şi izvoade, vol. XVI, Fereştii

(Vaslui). Studiu şi documente, Institutul de Arte Grafice „Viaţa Romînească”, Iaşi, 1926, p.

108 (document din 8 ianuarie 1691); Idem, Ispisoace şi zapise (Documente slavo-române),

vol. IV, partea I, Tipografia „Dacia” P. & D. Iliescu, Iaşi, 1914, p. 198-199 (document din

26 iunie 1691); Idem, Surete şi izvoade, vol. VIII, Documente Racoviţeşti, Tipografia

„Dacia” P. & D. Iliescu, Iaşi, 1913, p. 324-325 (document din 1 martie 1693).
130 CDM, III (1653-1675), doc. 771, p. 176.
131 BAR, Documente Istorice, CCVI/178 (document din 15 august 1680).
132 CDM, supliment I (1403-1700), 1.002, p. 316 (document <cca 1690>).
133 *** Documentele familiei Miclescu..., Indice de nume, passim.
134 Tezaurul toponimic 2, p. 1.213.
135

 DRH, A, XXVI (1641-1642), volum întocmit de I. Caproşu, Editura Academiei Române,

Bucureşti, 2003, nr. 40 (document din 26 februarie 1641).
136 *** Condica lui Constantin Mavrocordat, vol. II, ediţie cu introducere, note, indici şi

glosar alcătuită de Corneliu Istrati, Editura Universităţii „Alexandru Ioan Cuza”, Iaşi, 2008,

p. 334-335, nr. 1.066 (documente din 30 iulie şi 20 decembrie 1742). Despre marele căpitan

Ion Bănarul v. Mihai-Bogdan Atanasiu, op. cit., p. 146-147.

https://biblioteca-digitala.ro

103

Bârzeşti mă voi referi ceva mai departe), cele două trunchiuri genealogice amintite

trebuie să fi aparţinut aceluiaşi neam.
Un raţionament asemănător poate fi reţinut în legătură cu Tironeştii din

partea apuseană a arealului pe care l-am avut în vedere. Astfel, un anume Ion Tiron

apare ca birnic, în Catagrafia Vasluiului de la 1820, în lista „Satului Bozîenii cu

cotunu Giurgenii şi Buda, răzăşeşti”
137

, acesta fiind, probabil, acelaşi cu
privighetorul

138
 Ionică Tiron, răzeş în moşia Bozieni, trăitor în prima jumătate a

secolului al XIX-lea, despre care se cunoaşte că a fost tatăl Elenei (Elencu) Tiron,

aceasta fiind cea de-a treia soţie a lui Gheorghe Arghiropol (cca 1815-1888),
proprietar la Cucii-Romanului (azi sat în com. Bozieni, jud. Neamţ)

139
 şi bunicul

matern al lui Nicolae Iorga
140

. Această Elenă a fost, aşadar, „săteanca”, după

expresia istoricului însuşi
141

, ori „ţăranca” şi „răzeşoaica”, după aceea a biografului
acestuia, Barbu Theodorescu

142
, „săteancă” de la care a rămas o numeroasă

descendenţă – de unde şi acel Iancu Arghiropol, care, în 1931, şi-a căutat nepotul

devenit prim-ministru, ca să îl roage să îl numească primar în satul natal. În fapt,

atât cea de-a doua, cât şi cea de-a treia soţie a „micuţului bunic roşu la păr” al lui
Iorga făceau parte din elita locală: Catinca Scânteie, era fiica serdarului Iancu

Scânteie, familie ce avea proprietăţi în moşiile Bozieni, Săcăleni şi Mărmureni din

fostul ţinut al Romanului
143

 (azi comuna cu acelaşi nume, respectiv sat în com.
Poienari, respectiv sat în com. Oniceni, toate trei în jud. Neamţ)

144
, moşii pentru

care Scânteieştii şi Tironeştii purtau felurite judecăţi
145

. Nu trebuie să fi fost mai

prejos nici familia Elenei Tiron; la 1844, un Petrea Tiron se judeca cu neamul
Opresc, răzăşi în moşiile Săcălenii şi Mărmurenii, pentru părţi din hotarele arătate,

pierzând procesul
146

. (Despre aceşti Tironeşti nu mai am date, cu excepţia unui

inventar nedatat al „averii defunctului Ioniţă Tiron”, pe care nu l-am putut

137 *** Catagrafiile Vistieriei Moldovei (1820-1845). IX. Ţinutul Vasluiului..., p. 7.
138 În 1841, un anume Ion Tiron, isprăvnicel, primea de la Ene Huluba un stânjen în hotarele

moşiei Rădeni – BAR, Documente istorice, CCLXXXVI/133.
139

 Tezaurul toponimic 1, p. 321.
140 Mircea Ciubotaru, Arghiropolii din Moldova. Noi informaţii şi conexiuni genealogice, în

ArhGen, VII (XII), 2000, 1-4, p. 214. Nu există legătură între aceşti Arghiropoli şi familia

omonimă din Fanar, care a dat mai multe personalităţi în politică şi diplomaţie – v. [Mihai

Dim. Sturdza], Arghiropol din Moldova, în *** Familiile boiereşti din Moldova şi Ţara

Românească. Enciclopedie istorică, genealogică şi biografică, vol. I, Abaza-Bogdan,

coordonator şi coautor Mihai Dim. Sturdza, Editura Simetria, 2004, p. 115.
141 N. Iorga, Orizonturile mele. O viaţă de om aşa cum a fost, ediţie îngrijită de Valeriu
Râpeanu şi Sanda Râpeanu, studiu introductiv, note, comentarii, indice de Valeriu Râpeanu,

Bucureşti, 1976, p. 6.
142 Barbu Theodorescu, Contribuţiuni la cunoaşterea strămoşilor lui Nicolae Iorga,

Bucureşti, 1947, p. 67-70 şi planşa anexă „Genealogia familiei Arghiropol”.
143

 SJAN-Iaşi, Documente, 109/10 din 1838, respectiv 109/49 şi 109/50 din 1806.
144 Tezaurul toponimic 2, p. 1.031.
145 SJAN-Iaşi, Ministerul de Justiţie, tr. 1361, op. 1847, Anaforale domneşti, nr. 858, f. 287.

V. şi BFO, nr. 56 din 16 iulie 1836, p. 405, nr. 67 din 23 august 1836, p. 458 etc.
146 BFO, nr. 8 din 27 ianuarie 1846, nr. 90, din actele de la Departamentul Dreptăţii, nr. 25,

„...pricini care au câştigat întărire prin hrisoave gospod în cursul anului 1844...”.

https://biblioteca-digitala.ro

104

consulta
147

.) Să fie acest Petrea una şi aceeaşi persoană cu Petre Tiron, care apărea

ca birnic, în Catagrafia Vasluiului de la 1820, în lista satului Dagâţa? În
eventualitatea unui răspuns afirmativ, aceşti Tironeşti ar putea avea legătură şi cu

cei de la Suhuleţ, comunitate aflată chiar „peste deal”.

Un alt grup de Tironeşti se afla – şi se află încă – în extremitatea răsăriteană a

actualului jud. Neamţ, în localităţile Bâra, Boghicea şi Stăniţa; nucleul acestui neam
pare a fi satul Po[i]enile Oancei (azi sat în com. Stăniţa)

148
, străveche aşezare

răzeşească
149

. Dacă niciun purtător al numelui nu figurează, în aceste localităţi, în

recensămintele din 1772-1773 şi 1774, dintr-o dată găsim informaţii, în 1781, într-o
mărturie dată la mâna căpitănesei Paraschiva Tălpoaie (fiica şetrarului Miron

Gorovei), pentru părţile ei de moşie din Boghicea şi din Petreşti, între răzeşii locului

apare şi un Grigorie Tiron, care ar fi trăit vreme de 12 ani într-o poieniţă numită
„Făsul”, pe malul pârâului Calistrului, la marginea moşiei Petreştilor

150
. După patru

decenii, în 1820 şi 1832, Tironeştii din localităţile menţionate constituiau deja

familii bine conturate, destul de înstărite, cei din Po[i]enile Oancei având parte în

moşia răzeşească
151

. Un urmaş al acestora, Neculai Tiron, proprietar în Po[i]enile
Oancei, va fi înscris, în 1857, în „Lista a III-a de alegători” din ţin. Romanului

152
.

Legătura acestor Tironeşti cu cei din Suhuleţ este întărită nu numai prin apropierea

satelor (cca 15 km, pe drumul care duce, şerpuind, de la Ţibăneşti la Dagâţa, apoi la
Strunga şi, mai departe, la Târgu Frumos), ci şi prin aceea că, încă la 1863, mai

mulţi răzeşi din moşia Suhuleţ domiciliau în Po[i]enile Oancei
153

, fapt care

constituie un argument în direcţia răspândirii aceleiaşi/aceloraşi familii în mai multe
sate ale regiunii.

147 BNaR (Colecţii Speciale), Alexandre Saint-Georges, P. CCXXIV, D8. Nu am putut da de

urma acestui document, ce conţinea trei file, despre care am cunoştinţă din inventarul

arhivistic şi în privinţa căruia mi s-a arătat că a fost transferat la „Tribunalul Roman” (?!)

(probabil, SJAN-Neamţ, Tribunalul Roman). Este posibil să fie vorba tocmai de socrul lui

Gheorghe Arghiropol, având în vedere că unele dintre pământurile sale cădeau în jurisdicţia

fostului ţinut Roman.
148 Tezaurul toponimic 2, p. 920-921.
149 Irina-Elena (Coroban) Boldur, Dimitrie-Ovidiu Boldur, Despre atestarea documentară a

unui sat de răzeşi: Poienile Oancei (comuna Stăniţa, judeţul Neamţ), în „Carpica”,

XXXVII, 2008, p. 254.
150 Actul este menţionat într-o hotărnicie a moşiei Petreştilor din 18 iunie 1784 – v. Theodor

Codrescu, Uricaru sau colecţiune de diferite acte care pot servi la Istoria Românilor, vol.

XVII, Tipografia Buciumului Roman, Iassi, 1891, p. 76-93.
151 *** Catagrafiile Vistieriei Moldovei (1820-1845). I. Ţinutul Romanului, Partea 1 (1820),

volum editat de Silviu Văcaru şi Lucian Valeriu Lefter, introducere de Mircea Ciubotaru,

Editura StudIS, Iaşi, 2008, p. 7-8, 9 şi ibidem, Partea 2 (1832), volum editat de Silviu

Văcaru şi Mircea Ciubotaru, Editura StudIS, Iaşi, 2009, p. 8, 30, 31-31, 56-57.
152 Rodica Iftimi, Sorin Iftimi, Alegătorii Divanului Ad-hoc din Moldova (1857). Un

manuscris necunoscut, în IN, X-XII, 2006-2006, p. 134
153 Gheorghe Lupaşcu-Suhuleţianu, op. cit., p. 299.

https://biblioteca-digitala.ro

105

Neculai Tiron, vornic de poartă – incursiune prosopografică

Pentru zona vechiului ţinut al Vasluiului, cel mai cunoscut purtător al
numelui rămâne vornicul de poartă Neculai Tiron. Acesta apare menţionat ca vornic

de poartă între 19 iunie 1737 (când, desemnat ca Neculai sin Tiron, face împreună

cu clucerul Grigoraş Mardare hotarnica moşiei Popeşti)
154

, respectiv 23 august 1760

(când hotăreşte mai multe moşii ale răposatului paharnic Iordachi Costachi)
155

. Cele
două limite cronologice lasă loc pentru mai multe zeci de documente, oglindind

activitatea curentă a unui vornic de poartă, desfăşurată atât în capitală, cât şi în

teritoriu. Cu toate acestea, înaintea documentului ce îndeplineşte rolul de terminus
ad quem trebuie probabil încadrat un act, nedatat, prin care un anume „Tiron vătaf”

alege, împreună cu Vasile Buhăescul şi alţii, hotarul moşiei Scânteia de pe apa

Rebricei
156

. Nu încape nicio îndoială că este vorba despre unul şi acelaşi personaj,
ale cărui hotărnicii vor fi legate îndeosebi de teritoriul vechiului ţinut al Vasluiului.

În ceea ce priveşte funcţia, măruntă, de vătaf, cred că Neculai Tiron trebuie să se fi

aflat, o vreme, la conducerea unei cete de slujitori ai domniei, îndeplinind atribuţii

de ordin administrativ. În orice caz, afirmaţia potrivit căreia Neculai Tiron ar fi fost
numit vornic de poartă în... 1718, de către Mihai vodă Racoviţă, pentru slujbă

credincioasă, este lipsită de orice temei documentar
157

.

De numele lui Neculai Tiron se leagă şi o ctitorie, având hramul Sf. Dumitru,
monument ridicat ante-1753

158
 pe moşia de la Bârzeşti (azi com. Ştefan cel Mare,

jud. Vaslui)
159

. Rezultată, se pare, în urma finalizării unei construcţii mai vechi a

marelui căpitan Lupu Poroschie, fost ispravnic şi pârcălab al Târguşorului
(Nicolina-Iaşi), biserica lui Neculai Tiron a fost refăcută „din temelie” de către

Gheorghe Cuza, în 1814, lăcaşul ce a rezultat fiind apoi donat satului

Dobroslăveşti
160

 (azi în com. Zăpodeni, jud. Vaslui)
161

.

Moartea personajului de care mă ocup trebuie să se fi produs înainte de 1
ianuarie 1762, dată la care Safta Răcleşoaia, fiică a vornicului de poartă, va da drept

154 BAR, Documente istorice, CCXXV/1.
155 Iacov Antonovici, episcopul Huşilor, Documente ale fostelor schituri Orgoeştii,

Bogdăniţa, Pârveştii, Cârţibaşii şi Mânzaţii din judeţul Tutova, Huşi, 1929, nr. 10, p. 11-12.
156 ANIC, Mănăstirea Bârnova, Mss. nr. 644 („Condica Mănăstirii Bârnova”, 1796, oct. 2),

doc. 88 (fond predat la SJAN-Iaşi).
157 Maria Popa, Doina Rotaru, Biserica „Naşterii Maicii Domnului” de la Bârzeşti-Vaslui,

în Monumentul, XI, Simpozionul Internaţional „Monumentul – Tradiţie şi viitor”, Ediţia a
XI-a, 2009, volum coordonat de Mircea Ciubotaru, Lucian-Valeriu Lefter, Aurica Ichim şi

Sorin Iftimi, Editura Doxologia, Iaşi, 2010, p. 138 (trimiterea care se face la nota 10 este

greşită).
158 Nicolae Stoicescu, Repertoriul bibliografic al localităţilor şi monumentelor medievale

din Moldova, Direcţia Patrimoniului Cultural Naţional, Biblioteca Monumentelor Istorice

din România, Bucureşti, 1974, p. 89.
159 Tezaurul toponimic 1, p. 95-96.
160 Maria Popa, Doina Rotaru, op. cit., p. 141. V. şi Paul Zahariuc, Lucian-Valeriu Lefter,

op. cit., p. 254-255.
161 Tezaurul toponimic 1, p. 359.

https://biblioteca-digitala.ro

106

danie biv vel stolnicului Ioniţă Cuza moştenirea primită de la părintele său
162

(Fig.13). Acest document trece în revistă averea lui Neculai Tiron: „…toate părţile
noastre de moşie de la ţinut Vasluiului (…) parte noastră cât s-ar alege din satul

Bărzăştii pe care loc sunt făcute de tatăl meu casa şi biserica şi livezi. Aşijderea am

dat şi toată parte câtă s-ar alege din Liudeşti cu vad de moară în Bârlad, care să

numeşte a Stratului Bârzăscul şi toate părţile din Băneşti şi din Tăcmăneşti şi
părţile de moşie Podenii care sunt peste Bârlad dinspre răsărit (…) şi aceste părţi

de moşie toate câte se vor alege părţile tătâne-meu cu vad de moară în Bârlad, cu

locuri de prisăci, cu livezi de pomi, cu locuri de fânaţ, cu baltă de peşte în Liudeani
tot locul cu tot venitul…” (s.m.). Aşadar, o avere deloc de neglijat, pentru a cărei

păstrare vornicului de poartă a recurs, la nevoie, la judecata domnească. Astfel, la

28 februarie 1755, Matei vodă Ghica îi orânduia pe Dumitrachi Hagi şi pe Ioniţă
Cuza biv vel pitar, să judece pricina pentru Bârzeşti şi Liudeşti dintre Neculai Tiron

şi ruda sa, Vasile Bârzescul căpitan
163

. Probabil că judecata a fost favorabilă lui

Neculai Tiron, de vreme ce, şapte ani mai târziu, moşia acestuia îi va reveni tocmai

lui Ioniţă Cuza, dregătorul ce fusese orânduit să cerceteze pricina. Relaţii tensionate
a avut vornicul de poartă şi cu cumnata sa, Maria „Zmăoae”, căreia i-a „stricat” casa

pe care aceasta o avea, tot în Bârzeşti; în 1766, Constantin vodă Racoviţă poruncea

ca această casă „să o facă la loc cum au fost”
164

. Relaţiile tensionate au continuat,
trecând pe seama noilor generaţii de proprietari: pe de o parte Ioniţă Cuza,

beneficiar al donaţiei din 1762, iar de partea cealaltă Safta, fiică a lui Ion Zmeul

vornic de poartă. Aceasta din urmă va reclama faptul că pământul lui Neculai Tiron,
unchiul său, a fost înstrăinat de către „o fiiastră anume Safta”, Ioniţă Cuza

dobândind inclusiv „…părţile lor făr’ de ştirea lor…”, părţi a căror răscumpărare a

refuzat-o (Judecând pricina în 1774, Divanul îi dă dreptate lui Ioniţă Cuza
165

; 11 ani

mai târziu, stăpânirea Cuzeştilor la Bârzeşti încă mai era contestată, un anume
Şerban Sandul dând mărturie, la mâna postelnicului Gheorghe Cuza, de faptul că

dania Saftei Răcleşoaia a fost făcută cu respectarea caracterului solemn cerut, pe

atunci, pentru validitatea unor asemenea acte
166

.)
Preţioase informaţii de natură juridică şi genealogică despre Neculai Tiron

sunt oferite de documentele din 19 aprilie şi 9 iulie 1746
167

 (Fig.14). Aflăm astfel că

vornicul de poartă s-a înfăţişat la judecata domnească, împreună cu unchiul său,

Lazor din Suhuleţ (feciorul lui Nicoară), precum şi cu un anume Andrei Jepiu
(dintr-un neam de la Leucuşeni pe Bârlăzel şi Mălineşti pe Bârlad)

168
. Cei trei

162 Gh. Ghibănescu, Surete şi izvoade (Documente slavo-romăne), vol. VII [Cuzeştii],

Tipografia „Dacia” P. & D. Iliescu, 1912, p. 283-284. Originalul se află la BAR, Documente
istorice, MDCXL/18.
163 Ibidem, p. 296.
164 *** Acte diverse (Colecţia Gh. Sion), III. Un act vasluian, în RI, anul al II-lea, nr. 7-9,

iulie-septembrie 1916, p. 160.
165

 Gh. Ghibănescu, Surete..., vol. VII, p. 256-257 (originalul hotărârii Divanului se află la

BAR, Documente istorice, MDCXLI/77).
166 Ibidem, p. 276.
167 SJAN-Iaşi, Documente, 425/85, 86.
168 Lucian-Valeriu Lefter, Sergiu Ştefănescu, Silviu Văcaru, Dumeştii Vasluiului, Editura

Panfilius, Iaşi, 2006, p. 106-107, 112-113 (în continuare: Dumeştii Vasluiului).

https://biblioteca-digitala.ro

107

veneau cu pâră asupra neamului Handoceştilor, pentru o parte de moşie în hotarul

satului Borăşti pe Vilna. Reclamanţii se prevalează, cu acest prilej, de uricul acordat
de Alexandru Lăpuşneanul, în 6 aprilie 1558

169
, „moşului” lor, pisarul Mihăilă, care

era, după toate probabilităţile, nimeni altul decât cunoscutul scriitor de acte Mihăilă

Bora, atestat începând cu 1546
170

. Cei trei vor pierde procesul, între altele deoarece

documentul se referea la un sat omonim, altul decât cel de pe Vilna, iar în plus
membrii neamului Handoca îşi argumentează stăpânirea în baza unui act de

cumpărătură de la neamul lui Toader Tansea, cel care stăpânise în aceste locuri în

veacul al XV-lea
171

. Voi reveni, mai pe larg, asupra acestui subiect.
Închizând, în lipsa altor date, „dosarul” referitor la situaţia funciară a lui

Neculai Tiron
172

, voi încerca în cele ce urmează să reconstitui familia acestuia.

Astfel, din actul alcătuit la 11 iulie 1765, prin care soţii Racliş vindeau lui Ioniţă
Cuza o prisacă din Băneşti, rămasă lor de la Neculai Tiron, rezultă că defunctul

vornic de poartă era feciorul unui anume Vasile Banu
173

. Aceeaşi informaţie se

regăseşte şi într-o notă a lui Gheorghe Ghibănescu, autor care citează două surse ce

nu pot fi, din păcate, verificate: „...Neculai Tiron vornic de poartă era fecior ori
ginere lui Vasile Banul, nepot lui Ion Banul, ginere lui Mihăilă pisar. Moşul său de

pe tatăl, Ursul Banul, a avut doi feciori: pe Vasile Banul şi pe Paraschiva. Vasile are

copii pe Lupu şi pe Neculai bulucbaş, căruia îi dă N. Tiron toată averea lui...”
174

.
Adevărată în privinţa descendenţei vornicului de poartă din Mihăilă pisar, nota lui

Ghibănescu este evident inexactă în privinţa pretinsei donaţii către Neculai zis

169 DRH, A, XVI, VI (1546-1570), nr. 219 (documentul este cunoscut graţie mai multor

copii; reclamanţii din 1746 veneau însă cu originalul, ulterior pierdut).
170 Cel dintâi act în care apare este cel emis la 4 <martie> 1546 (Huşi), prin care Petru Rareş

întăreşte lui Sava şi rudelor sale părţi din satul „...unde a fost Comănel, pe Răbricea, ce

acum se numeşte Cărbureştii...” – DIR, A, XVI (1501-1550), Editura Academiei,
[Bucureşti], 1953, nr. 381.
171 Mircea Ciubotaru, Comuna Ipatele..., p. 39-40.
172 Dintr-o jalbă, târzie (nedatată), a clucerului Ştefan Anastase, îndreptată împotriva

şetrarului Ştefan Găluşcă, mai cunoaştem şi că „...feciorii unui Tiron ce au fost vornic de

poartă...” au vândut pe spătarului Ioniţă Cuza o parte din moşia Cănţă(lă)reşti, ţinutul

Vasluiului. Vânzarea ar fi avut loc fără drept, jăluitorul afirmând că „acest Tiron” fusese pus

vechil de către neamul său peste moşia în cauză – v. Theodor Codrescu, Uricarul..., vol.

XXIII, p. 414-415. Se pare că în speţă ar fi fost vorba de 80 de pământuri, pe care Neculai

Tiron le-a cumpărat de la un anume Orac din Cănţălăreşti, acesta din urmă substituindu-se

abuziv proprietarului de drept – Idem, Uricaru sau colecţiune de diferite acte care pot servi

la Istoria Românilor, vol. XXII, Tipografia „Buciumului Român”, Iaşi, 1893, p. 246; v. şi
Lucian-Valeriu Lefter, Zăpodenii, p. 130. Într-o listă de zapise ale moşiei Podeni

„Cănţilăreşti” se arată că o parte a acesteia a fost donată lui Ioniţă Cuza de către „Safta, fiica

lui Tiron” – BAR, Documente istorice, MXXIII/38.
173 Gh. Ghibănescu, Surete..., vol. VII, p. 254.
174

 Ibidem, p. CLXXXIII, nota 2. Ghibănescu amintea, în acest sens, manuscrisul 2.821 (p.

304), document aflat la BAR (această sursă nu a putut fi identificată în colecţia acestui

deţinător de arhivă), precum şi o însemnare din colecţia Surete manuscrise XXV, nr. 95

(colecţie care a rămas în posesia familiei, fiind în prezent inaccesibilă pentru cercetare – v.

Ina Chirilă, Pe urmele unei colecţii. Documentele lui Gheorghe Ghibănescu în Arhivele din

Iaşi, în ArchM, IV, 2012, p. 277, 281-282).

https://biblioteca-digitala.ro

108

„Bulucbaşa”, nimeni altul decât fiul căpitanului Vasile Bârzescul
175

 (pe lângă faptul

că Neculai Tiron şi Neculai Bulucbaşa aparţineau unor generaţii diferite, este puţin
probabil ca cel dintâi să fi donat ceva neamului lui Vasile Bârzescul, cu care se

judecase pentru pământ).

Dincolo de locurile în care informaţia se îndepărtează de adevăr, ceea ce

prezintă interes în cazul de faţă este apartenenţa lui Neculai Tiron la familia Banul
de la Bârzeşti, apartenenţă dovedită în primul rând prin stăpânirea pământurilor

acesteia de la Bârzeşti, Liudeşti, Băneşti şi Tăcmăneşti, precum şi prin asumarea şi

purtarea patronimului propriu-zis. În plus, două spiţe de neam, dintre care una,
datată 10 februarie 1817

176
 (Fig.15), iar alta nedatată

177
 (Fig.16), îl arată pe Neculai

Tiron ca urmaş, probabil prin mamă, al vornicului Ioan Banul (cca 1502-1527),

stăpân al mai multor sate de pe Bârlad. Neculai Tiron folosea, uneori, acest
patronim, cu care semna în locul propriului patronim

178
, numele apărând, în forma

„B-N”, pe una dintre peceţile sale (despre care va fi vorba ceva mai departe).

Familia Banul este atestată, în 1502, în persoana lui Banul vornicul, căruia

Ştefan cel Mare îi întărea o parte a moşiei Cioriceşti
179

 (aşezare dispărută, poate
lângă satul Lunca Veche, com. Lunca Banului, jud. Vaslui)

180
, parte care i-a venit

din împărţeala de către feciorii Guşului şi seminţia lor
181

. Personajul reapare în trei

acte de la Ştefăniţă vodă. La 21 aprilie 1520 i se întăreşte satul Hădărăeşti pe
Bârlad

182
 (azi pe lângă satul Cănţălăreşti, com. Ştefan cel Mare, jud. Vaslui)

183
,

cumpărat cu 250 de zloţi tătăreşti
184

. Apoi, la 1 iunie 1521, „pan Banul vornicul”

este miluit, împreună cu Gagea, ureadnic de Vaslui şi cu un anume Drăguş, cu un
loc „din pustiu” la Sohului, mai sus de Bechea (probabil, este vorba de com. Pechea

din jud. Galaţi)
185

, unde să facă sat
186

 (Fig.17). În fine, la 26 <martie-iunie> 1522,

Banul vornicul primeşte întărire pentru a patra parte din satul Cioriceşti, parte

175 Gh. Ghibănescu, Surete..., vol. VII, p. 295-296.
176 BAR, Documente Istorice, CCLIX/159.
177 SJAN-Iaşi, Mânăstirea Barnovschi, II/26. Cea din urmă este publicată în Paul Zahariuc,

Lucian-Valeriu Lefter, op. cit., p. 61-62.
178

 De exemplu, la 15 iulie 1752, Constantin vodă Racoviţă îi poruncea lui Neculai Tiron să

aleagă partea lui Gheorghiţă Hristodor, neguţător din Iaşi, în Străoani pe Jijia, ţin. Iaşi.

Mergând la faţa locului, vornicul de poartă a alcătuit două însemnări, dintre care una, datată

31 iulie, purta numele Banul, în vremne ce cealaltă, datată 1 august, purta numele Tiron – v.

*** Colecţia Achiziţii noi. Indice cronologic Nr. 25, vol. II (1686-1760), întocmit de

Marcel-Dumitru Ciucă, Silvia Vătafu-Găitan, Mirela Comănescu, Laura Niculescu, Arhivele

Naţionale ale României, Bucureşti, 2008, nr. 2.490, 2.495-2.496.
179 Gh. Ghibănescu, Surete şi izvoade (Documente slavo-române), vol. I, Tipografia
„Dacia”, Iliescu, Grossu & Co., Iaşi, 1906, p. 117.
180 Tezaurul toponimic 1, p. 236.
181 ANIC, Colecţia Manuscrise, ms. nr. 628 (Condica Asachi), f. 503v, nr. 996.
182 Alexandru I. Gonţa, Documente privind Istoria României. A. Moldova. Veacurile XIV-

XVII (1384-1625). Indicele numelor de locuri, ediţie îngrijită şi cuvânt înainte de I. Caproşu,

Editura Academiei Române, Bucureşti, 1990, p. 117.
183 Tezaurul toponimic 1, p. 518.
184 DIR, A, XVI, I (1501-1550), nr. 144.
185 Alexandru I. Gonţa, Documente... Indicele numelor de locuri, p. 246.
186 DIR, A, XVI, I (1501-1550), nr. 160.

https://biblioteca-digitala.ro

109

dobândită de la unchiul său, Gavril Vremeş
187

. Din ultimul document referitor la

acest personaj, emis la 15 martie 1527 de către Petru Rareş, aflăm că „...sluga
noastră credincioasă, panul Ion Banul vornic...”, primea întărire pentru „...un sat pe

Bârlad, anume Bârzeşti, unde a fost Bârzea...”, primit de la Safta, strănepoata

bătrânului Negrea (pan Negrea de la Bârlad, vornic în Sfatul domnesc din timpul lui

Alexandru cel Bun)
188

. Pentru acesta, Ion Banul îi dăduse în schimb Saftei un sat al
său de pe apa Studeniţei (Studineţ), unde a fost Vanea (Bar)bovici

189
, fostă moşie

domnească, cumpărată mai demult de însuşi Ştefan cel Mare şi dăruită vornicului

Banul de către Ştefăniţă vodă
190

. Referindu-se la acest schimb, I.C. Miclescu-
Prăjescu aprecia, în urmă cu o jumătate de veac, că atât Safta, cât şi Ion Banul erau

urmaşi ai lui pan Negrea
191

. Fără a avea argumente decisive în această privinţă,

trebuie să admitem că tranzacţiile cu proprietăţi aveau loc, adesea, între persoane
aparţinând aceloraşi încrengături genealogice.

Originea familiei Banul rămâne necunoscută. Gheorghe Ghibănescu

presupunea că Ion Banul va fi fost un boier de ţară
192

. Cert este că acesta nu a avut

dregătoria de vornic – membru al Sfatului domnesc
193

, ci trebuie să fi fost, cel mai
probabil, unul dintre vorniceii care, începând cu domnia lui Alexandru cel Bun, erau

„...organe de ajutor în cancelaria vornicului...”, din rândul cărora vor proveni

vornicii de poartă de mai târziu
194

. Tot în legătură cu Ion Banul, Mihai Costăchescu
se întreba dacă acesta nu va fi aparţinut neamului acelui Dragomir Banul

195
, ale

cărui fiice, Mărina şi Stana, primeau la 5 martie 1493 întărire pentru împărţeala mai

multor sate
196

. În orice caz, reţinem faptul că patronimul Banul se întâlneşte în
Moldova încă din secolul al XV-lea, el preexistând introducerii dregătoriei cu acest

187 Ibidem, nr. 172.
188 Nicolae Stoicescu, Dicţionar al marilor dregători din Ţara Românească şi Moldova. Sec.
XIV-XVII, Editura enciclopedică română, Bucureşti, 1971, p. 280. În acelaşi sens şi Mircea

Ciubotaru, O străveche aşezare de pe valea Bîrladului: Negreşti (jud. Vaslui) (I), în AIIAI,

XX, 1983, p. 320, precum şi Lucian-Valeriu Lefter, Boieri şi „domenii” în ţinutul Vaslui

înainte şi în vremea lui Ştefan cel Mare, în AP, I, 2005, 1, p. 66-67.
189 Alexandru I. Gonţa, Documente... Indicele numelor de persoane, p. 62, 322.
190 DIR, A, XVI, I (1501-1550), nr. 206.
191 I. C. Miclescu-Prăjescu, Despre unii dregători moldoveni din veacurile XV-XVII şi

despre neamurile lor, în ArhGen, III (VIII), 1996, 1-2, p. 295 şi anexa 1 (în care Ion vornic

şi Banul sunt considerate drept persoane diferite).
192 Gh. Ghibănescu, Surete..., vol. I, p. 122-123.
193 Nicolae Stoicescu, Lista marilor dregători ai Moldovei (sec. XIV-XVII), în AIIAI, VIII,
1971, p. 403.
194 Teodor Bălan, Vornicia în Moldova, Institutul de Arte Grafice şi Editură „Glasul

Bucovinei”, Cernăuţi, 1931, p. 103, 130.
195 Mihai Costăchescu, Documentele moldoveneşti dela Ştefăniţă Voevod (1517-1527),

Fundaţiunea „Regele Ferdinand I”, Institutul de arte grafice „Brawo”, Iaşi, 1943, p. 415.
196 Cu menţiunea că patronimul acestui Dragomir, aşa cum apare în actul amintit, publicat în

colecţia „Documenta Romaniae Historica”, este Iuban, ^ban, editorii având în vedere, în

lipsa originalului, o reproducere fotografică provenind tot din colecţia lui Mihai

Costăchescu. – v. DRH, A, III (1487-1504), volum întocmit de C. Cihodaru, I. Caproşu şi

N. Ciocan, Editura Academiei, Bucureşti, 1980, nr. 123.

https://biblioteca-digitala.ro

110

nume
197

, dregătorie introdusă târziu la est de Carpaţi, având o importanţă

incomparabil mai redusă decât aceea, omonimă, din Ţara Românească
198

.
Timp de mai bine de un veac, informaţiile despre descendenţa vornicului Ion

Banul lipsesc cu desăvârşire. Putem presupune şi o legătură de sânge cu neamul

marelui medelnicer Vasil(i)e Banu(l), care a avut rosturi mai importante în istoria

Moldovei
199

, deşi în sprijinul acestei supoziţii nu am găsit decât o singură dovadă, şi
aceasta indirectă

200
. Unele dintre satele vornicului (precum Cioriceşti ori

Hădărăeşti) au dispărut ori s-au contopit în alte aşezări, în vreme ce altele (precum

locul de sat de la Sohului) au trecut în mâinile altor proprietari. Spiţa neamului
Banul se reînnoadă cu un anume Necoar(ă) din Bârzeşti, care, la 20 iulie 1639, era

martor la vânzarea unei părţi din Glodeni, lângă Paşcani, pe Cuţitna, ţin. Vaslui
201

,

iar după cinci ani, la 25 iunie 1644, se judeca cu Costantin spătărelul pentru părţile
din Bârzeşti, Buneşti (sic) şi Liudeşti ale Grozavei, femeia lui Ionaşcu din

Ţibăneşti
202

. Procesul de fărâmiţare a pământului între descendenţii vornicului Ion

Banul era în plină desfăşurare. Trei decenii mai târziu, fiii acestuia, Stratul şi Banul

(„Stratul ficior lui Necoară din Bârzeşti şi frate-său Banul”), slugi domneşti
(Fig.18), apar ca martori la două vânzări succesive în hotarul satului Scântireşti

(Cănţălăreşti)
203

. Am văzut şi că, la 1762, în textul daniei Saftei Răcleşoaia, încă se

mai păstra amintirea unui vad al „Stratului Bârzescului”.
Ajunşi, mai mult ca sigur, la o vârstă înaintată, cei doi fraţi (despre al doilea

aflăm că se numea Ionaşcu) primesc întărire de la Constantin vodă Cantemir, în data

de 24 iulie 1690, pentru mai multe părţi din Borăşti (pe Vilna), Onceşti, Golăeşti,

197 N.A. Constantinescu, op. cit., p. 190.
198 Nicolae Stoicescu, Sfatul domnesc şi marii dregători din Ţara Românească şi Moldova,

Editura Academiei, Bucureşti, 1968, p. 170.
199 Idem, Dicţionar al marilor dregători din Ţara Românească şi Moldova în sec. XIV-XVII,

Editura Enciclopedică Română, Bucureşti, 1971, p. 343.
200 Este vorba de o întărire domnească din 28 octombrie 1592, dată lui Lupul pitar din

Păuşeşti, lui Banul din Cucuteani şi lui Toader păhărnicel, pentru „...a lor ocină şi dedină,

jumătate din satul Drăgeştii, din ţinutul Vaslui...” – DRH, A, VIII (1585-1592), volum

întocmit de Ioan Caproşu, Editura Academiei Române, Bucureşti, 2014, nr. 586. „Banul din

Cucuteani” trebuie să fie înaintaşul direct al marelui medelnicer, poate chiar acel „Pântelei

Banul cel bătrân din Cârligătura” amintit într-un document din 1622 – CDM, II (1621-

1652), întocmit de Mihai Regleanu, Iulia Gheorghian, Veronica Vasilescu, Direcţia

Arhivelor Statului, Bucureşti, 1959, doc. 73; pe de altă parte, satul Drăgeştii a fost localizat

în partea nordică al actualului sat Scânteia (în comuna cu acelaşi nume din jud. Iaşi), pe
valea Rebricei, aşadar nu departe de stăpânirile despre care ştim că erau deţinute de către

neamul vornicului Ion Banul.
201 DRH, A, XXV (1639-1640), volum întocmit de Nistor Ciocan, Dumitru Agache, †

Georgeta Ignat şi Marius Chelcu, Editura Academiei Române, Bucureşti, 2003, nr. 185.
202

 Ibidem, A, XXVII (1643-1644), volum întocmit de Petronel Zahariuc, Cătălina Chelcu,

Marius Chelcu, Silviu Văcaru, Nistor Ciocan, Dumitru Ciurea, Editura Academiei Române,

Bucureşti, 2005, nr. 356.
203 Theodor Codrescu, Uricaru..., vol. XXII, Tipografia Buciumului Român, Iaşi, 1893, p.

233-235 (document din 15 noiembrie 1668), respectiv Idem, Uricaru..., vol. XVII, p. 374-

378 (document din 24 ianuarie 1669).

https://biblioteca-digitala.ro

111

toate în ţinutul Vasluiului (precum şi pentru alte sate de la Covurlui)
204

. Un deceniu

mai devreme, un Ionaşcu căpitanul primise întărire domnească pentru nişte părţi de
moşie, în acelaşi sat Borăşti

205
.

La începutul veacului al XVIII-lea, neamul vornicului Ion Banul mergea mai

departe prin două ramuri: a) cea a lui Lazor de la Suhuleţ, menţionat la 1746 drept

unchi al lui Neculai Tiron, personaj născut pe la 1675
206

, ca fecior al lui Ionaşcu din
Bârzeşti

207
, începător al mazililor Lazoreşti de la Suhuleţ

208
; b) cea a lui Ursul Banul

de la Bârzeşti, personaj despre care am văzut deja că era socotit de către Ghibănescu

drept „moşul de pe tatăl” al vornicului de poartă Neculai Tiron. Fiind, mai mult ca
sigur, un fiu al lui Stratul din Bârzeşti, Ursul Banul trebuie să fi fost văr bun cu

Lazor din Suhuleţ, dacă ţinem cont de faptul că, la 1746, cel din urmă apărea ca

unchi al lui Neculai Tiron. Totuşi, vornicul de poartă nu avea cum să fie fiul lui
Vasile Necoară (fiul lui Ursul Banul), în condiţiile în care acesta era una şi aceeaşi

persoană cu căpitanul Vasile Bârzescul, cu care Neculai Tiron se judeca la 1755.

Se naşte întrebarea: care era apartenenţa exactă a lui Neculai Tiron la neamul

vornicului Ion Banul? În lipsa argumentelor scrise, mă văd obligat să recurg la cele
logice. În primul rând, trăind pe la sfârşitul secolului al XVII-lea – începutul celui

următor, acel Vasile Banul – arătat în documentul din 1765 drept tatăl vornicului de

poartă – aparţinea aceleiaşi generaţii cu Ursul Banul, fiind, cel mai probabil,
cumnatul acestuia. Presupun că este vorba de un cumnat, iar nu de un frate, întrucât,

chiar prevalându-se, uneori, de patronimul Banul, vornicul de poartă va folosi, în

principal, numele Tiron. De altfel, în documentul din 1737 – primul care îl atestă! –
acesta este desemnat în formula „Neculai sin Tiron”. El cunoştea, aşadar, faptul că

după tată aparţinea altui neam decât cel de la care moştenise părţile de moşie din

Bârzeşti, Băneşti, Liudeşti şi Tăcmăneşti, ascendenţă pe care el însuşi o numeşte, cu

prilejul judecăţii din 1746: neamul pisarului Mihăilă (Bora). Fără a avea argumente
directe în sprijinul descendenţei lui Neculai Tiron din neamul Banul, prin femei,

observ faptul că situaţii similare erau întâlnite în vechea societate românească.

Despre moştenirea boieriei pe linie feminină, amintesc expresia folosită de Neagu
Djuvara, într-un studiu de acum trei decenii, republicat recent: „...Descendenţa prin

femei (...) joacă un rol însemnat în perenitatea acestei oligarhii. În Ţările Române,

după expresia franceză, le ventre anoblit (s.a.) («pântecele înnobilează»). (...) În

general, trecerea numelui prin filiaţie feminină se făcea fără formalitate...”
209

. Pe
marginea acestei observaţii, aş adăuga că, potrivit mentalităţilor acelor vremuri,

204 BAR, Documente istorice, CV/46, apud Mircea Ciubotaru, Comuna Ipatele..., p. 35.
205 Ibidem, CV/35 (copia unui act din 1 septembrie 1680).
206 „Lazor curteanul de cămară, om ca de 60 ani”, martor la încheierea unui act, în data de 29

mai 1735 – Gh. Ghibănescu, Ispisoace şi zapise (Documente slavo-române), volumul V,

partea I, Tipografia H. Goldner, Iaşi, 1921, p. 87.
207 BAR, Documente istorice, CV/45 (întărire domnească din 1 iunie 1744, pentru părţile lui

Lazăr din satul Borăşti pe Vilna şi în alte părţi ale ţinutului Vasluiului).
208 La 20 aprilie 1746, Vasile sin Lazăr din Soholeci (sic) Vaslui este trecut la dajdie ca

mazil, urmând să aibă pace din partea boierilor zlotaşi – Ibidem, DCCXXXVII/163.
209 Neagu Djuvara, Ce au fost boierii mari în Ţara Românească? Saga Grădiştenilor

(secolele XVI-XX), Editura Humanitas, Bucureşti, 2010, p. 41.

https://biblioteca-digitala.ro

112

căsătoria însăşi se baza, dacă nu pe o egalitate perfectă a „stării” celor doi parteneri,

atunci măcar pe nivel social comparabil al acestora. Mai la obiect, neamul Tironesc,
al cărui nume îl purta vornicul de poartă, nu avea cum să fie cu mult mai prejos, în

establishment-ul regiunii, celui întemeiat de către vornicul Ion Banul... Pe această

cale, afirmaţiile paharnicului Costandin Sion, autor a cărui operă genealogică

trebuie analizată cu rezerve
210

, referitoare la originile lui Neculai Tiron
211

 se vădesc
lipsite de orice temei, ele fiind oricum contrazise de legătura, anacronică, cu

persoana domnului Mihai Racoviţă (după cum am arătat şi mai sus). Ca să amintesc

expresia lui Emil Turdeanu: „...nu e deloc necesar să acumulezi probe pentru a
recunoaşte un document fals. O singură incompatibilitate majoră în conţinutul său

ajunge pentru a ne trezi rezervele (s.m.), după cum ajunge o greşeală, chiar şi

măruntă, în trucarea unei bancnote pentru a dezvălui frauda...”
212

.
Nu pot închide „dosarul” referitor la Neculai Tiron fără a aminti peceţile

folosite de către acesta, în legătură cu activităţile sale de hotarnic şi judecător al

pricinilor mai mărunte
213

. Am identificat un număr de cinci impresiuni sigilare

utilizate, în nume propriu, pe documente emise între 1744 şi 1758 (Fig.19, a-e), din
analiza acestor izvoare rezultând interesante concluzii referitoare la sfragistica

boierimii moldoveneşti de la mijlocul veacului al XVIII-lea. Este vorba despre patru

tipuri sigilare diferite, după cum urmează:
1. Pe documentul din 17 august 1744

214
; impresiunea,

executată în negru de fum (având o formă dreptunghiulară, cu

colţurile rotunjite şi dimensiuni aproximative de 14x15 mm),
conţine o stemă schematizată, cu un scut cu baza rotunjită,

încărcat cu un cap de bovideu (?), având între coarne o stea cu

şase raze (?), scutul fiind timbrat de un coif cu lambrechini

simetrici, având în cimier o plantă (?) ieşind între două
buzdugane (?). Stema este încadrată de literele „N-E-C-L”,

trimiţând la prenumele vornicului de poartă. Această compoziţie

a stat la baza proiectului stemei mele de familie, stemă care – în

absenţa unei autorităţi româneşti competente – a fost supusă
dezbaterii Comisiei Naţionale de Heraldică a Moldovei, fiind

210 Alexandru Perietzeanu-Buzău, Consideraţii asupra valorii genealogice a „Arhondologiei

Moldovei” de C. Sion, în ArhGen, IV, 1992, 1-2, p. 538. V. şi Dan Berindei, Genealogie şi

societate, Editura Enciclopedică, Bucureşti, 2013, p. 177-178.
211 Paharnicul Costandin Sion, Arhondologia Moldovei. Amintiri şi note contimporane.

Boierii moldoveni, text ales şi stabilit, glosar şi indice de Rodica Rotaru, prefaţă de Mircea

Anghelescu, postfaţă, note şi comentarii de Ştefan S. Gorovei, Editura Minerva, Bucureşti,

1973, p. 287.
212

 Émile Turdeanu, Études de littérature roumaine et d’écrits slaves et grecs des

Principautés Roumaines, Leiden, 1985, p. 221, apud Ştefan S. Gorovei, O autobiografie

plăsmuită, în Prutul, anul V (XIV), 1 (55), 2015, p. 32.
213 Teodor Bălan, Vornicia..., p. 134-135.
214 Act prin care vornicul Neculai Tiron şi alţii raportează domnului cum s-a ales şi stâlpit

moşia Căcăceni din ţin. Lăpuşnei, a Episcopiei Huşi – SJAN-Iaşi, Episcopia Huşi, LVII/3.

https://biblioteca-digitala.ro

113

aprobată de către aceasta în 2015 şi înregistrată în Armorialul

General al Republicii Moldova
215

.
2. Pe documentul din 2 mai 1750

216
; impresiunea,

executată în negru de fum (având o formă circulară, cu Ø 15

mm), conţine o floare, cu tulpină şi frunze simetrice (?), însoţită

de o insectă (?). Compoziţia este anepigrafă.
3. Pe documentul din 1 august 1752

217
; impresiunea,

executată în negru de fum (având o formă dreptunghiulară, cu

colţurile rotunjite şi dimensiuni aproximative de 14x16 mm),
conţine o stemă schematizată, cu un scut oval, încărcat cu o

acvilă (?), scutul fiind timbrat de un coif cu lambrechini

simetrici, având în cimier o pasăre în profil, cu aripile desfăcute,
către senestra. Stema este încadrată de literele „I-W-R-D”,

trimiţând, probabil, la prenumele unui Iordache, despre a cărui

identitate nu deţin informaţii.

4. Pe documentele din 15 decembrie 1757
218

,
respectiv 22 iulie 1758

219
; impresiunea, executată în negru de

fum, (având o formă dreptunghiulară, cu colţurile rotunjite şi

dimensiuni aproximative de 14x15 mm), conţine o stemă

schematizată, cu un scut oval, având în interior o reprezentare
nedesluşită, scutul fiind timbrat de un coif cu lambrechini

simetrici, surmontat de o coroană princiară închisă, cu trei arce

vizibile închise sub un glob crucifer. Stema este încadrată de
literele „N-C-B-N”, trimiţând la numele Neculai Banul. În

documentele amintite, autograful vornicului de poartă apare atât

în formula Neculai Banul, cât şi Neculai Tiron, impresiunea din

1758 fiind însoţită şi de pecetea Porţii Domneşti, compoziţie
cunoscută literaturii de specialitate

220
. Este interesant de remarcat

că o reprezentare identică va apărea pe pecetea purtând iniţialele

unui Constantin Donici, însoţind însemnarea de pe un Triod din

1767
221

.

215 Decizia Comisiei Naţionale de Heraldică, nr. 343-IV.01 din 12 iunie 2015, cu privire la

înregistrarea stemei şi drapelului familiei Tiron în Armorialul General al Republicii

Moldova, în MORM, anul XXIII, nr. 163-168 (5.596-5.601), din 17 iunie 2016, p. 133.
216 Hotărnicie de Neculai Tiron, cu sigiliu inelar în fum – ANIC, Documente moldoveneşti,

CXVI/2.
217 Însemnarea lui Neculai Tiron referitoare la măsurătoarea satului Străoani de pe Jijia, ţin.

Iaşi – Idem, Achiziţii noi, CCXXXIII/25.
218 Gh. Beldiman fost mare sluger, Agarici vornic de gloată şi Neculai Banul hotărnicesc

moşia Lungaşi de pe Lohan, ţin. Fălciu – SJAN-Iaşi, Episcopia Huşi, LXX/46.
219

 Neculai Tiron alege, din porunca domnului, locul de casă al lui Ştefan Ciobotar de cel al

lui Gavril Rogoz (din Iaşi) – ANIC, Colecţia Achiziţii noi, MCDXL/2.
220 Sorin Iftimi, Iaşii. Simbolurile unui oraş simbol, Editura Trinitas, Iaşi, 2008, p. 20-21,

fig. 10.
221 Lucian-Valeriu Lefter, Contribuţii la istoria familiei Donici. Avatarurile unei căsătorii:

Scarlat Donici şi Smaranda Roset, în volumul „Retrospecţii medievale. In honorem

https://biblioteca-digitala.ro

114

Dintre toate aceste impresiuni, cea din 1744 este şi cea mai interesantă,

datorită redării capului de bour moldovenesc – figură a cărei prezenţă este totuşi
explicabilă, chiar şi în pecetea unui mărunt boiernaş, aşa cum era Neculai Tiron.

Între atribuţiile care le aveau, vornicii de gloată/poartă stabileau limitele

proprietăţilor
222

, marcându-le, pe pietre şi arbori mai mari, prin aplicarea capului de

bour
223

, ca însemn al autorităţii domneşti pe care o reprezentau. În mod similar,
prezenţa capului de bour în pecetea inelară a vornicului de poartă era menită să

asigure caracterul solemn şi oficial al acestui mijloc de autentificare.

Nu trebuie să ne surprindă nici utilizarea unor peceţi diferite de către acelaşi
personaj, în condiţiile în care sigilografia privată românească funcţiona, pe atunci,

după reguli foarte puţin stricte...
224

. La nevoie, se putea stabili dacă un document

atribuit unui vornic de poartă era sau nu autentic
225

. Remarcăm, totuşi, faptul că
Neculai Tiron a ştiut să îşi individualizeze peceţile prin propriile sale iniţiale. În

plus, asumarea capului de bour al Domniei ca însemn personal – legat totuşi de

atribuţiile sale – arată că vornicul de poartă avea un anumit grad de înţelegere a

rostului juridic al folosirii peceţii, atât în planul public cât şi în cel privat.

Judele Bora, pisarul Mihăilă Bora şi satele care le-au perpetuat

amintirea
 Din negura timpurilor a ajuns până la noi numele judelui Bora. Personaj

dificil de încadrat în timp şi a cărui identitate este, în egală măsură, învăluită în

mister, judele Bora este menţionat într-un act databil în jurul anului 1488 (cunoscut
printr-o transcriere târzie), potrivit căruia Ştefan cel Mare întărea satul Movila,

„...unde au fost jude Bora...”, lui Pătru Frunteş şi neamurilor acestuia, moşie

cumpărată de la „...a noastre slugi, giupânul Jurcă Pântice şi frati-său, Petriman, şi

sora lor, Sofiia, ficiorii lui Ion Julici (...) din uricul părintelui său, lui Ion Julici, ce
au avut el di la unchii noştri, de la Ilieş-vodă şi de la Ştefan voevoda, cându trăiia ei

pe lume...”
226

. Actul avea să fie considerat drept uric al satului Borăşti, „...în gura

Horoiatei...”, informaţiile fiind reluate la 30 martie 1606, într-un document
(cunoscut tot printr-o transcriere târzie), din care vedem cum un anume Costin şi

sora lui, Sofiica, fiii lui Borce paharnic şi nepoţi ai lui „Jul bătrânul” (adică Giulea),

Professoris emeriti Ioan Caproşu”, editori Victor Spinei, Laurenţiu Rădvan, Arcadie M.

Bodale. Editura Universităţii „Al. I. Cuza”, Iaşi, 2014, p. 402, fig. 2.
222 *** Instituţii feudale în Ţările Române..., p. 513.
223 Gheorghe Burlacu, Bourul Moldovei semn de hotar, în AIIAI, XXXI, 1994, p. 517-544.
224 Încă de acum şapte decenii, Nicolai Grămadă observa că folosirea de către aceeaşi
persoană a unor „efigii diferite” arată lipsa raportului de drept şi de proprietate dintre semn

şi deţinător – v. Nicolai Grămadă, A existat la Români instituţia eraldică?, în SCI, XIX (II,

seria nouă), 1946, p. 27-31.
225 Spre exemplu, într-o cercetare din 11 august 1777, referitoare la mersul stăpânirii în

moşia Cănţălăreşti (Vaslui), este invocată o mărturie hotarnică datorată vornicului de poartă

Neculai Tiron, act ce se va dovedi îndoielnic „...căci nici cu iscălitura lui Neculai Tiron nu

este, nici pecetea lui (s.m.), ce numai pomeneşte că este făcută de Neculai Tiron...” – v.

Lucian-Valeriu Lefter, Zăpodenii, p. 131 (apud Theodor Codrescu, Uricaru..., vol. XXII, p.

247).
226 DRH, A, III (1487-1504), nr. 21.

https://biblioteca-digitala.ro

115

vând un sfert din satul Borăştii „...undi au fost giude Bora...”
227

 (Fig.20). Recent,

Lucian-Valeriu Lefter a arătat că aceşti boieri Pântece, numiţi uneori şi Julici,
trebuie să fi fost urmaşii lui Giulea căpitanul de la 1384 şi 1387

228
, unul dintre

primii dregători atestaţi în documentele Moldovei, personaj căruia i s-a atribuit o

ascendenţă înaintea Descălecatului, în neamul Giuleştenilor de pe valea Marei, în

Maramureş
229

; tot recent, am scris şi eu un studiu despre ascendenţa boierilor
Miclescu, pornind tocmai de la acel Borce paharnic, până la judele Bora şi la

neamul lui Giulea căpitanul
230

.

Revenind la misteriosul Bora, care a dat numele satului de pe apa Horoiatei
stăpânit de urmaşii lui Giulea, acesta era unul dintre juzii sau cnezii atestaţi în

satele din bazinul Bârladului, adică mai marele unei „judecii” şi întemeietor al

satului care i-a perpetuat amintirea
231

. În paralel, personajul trebuie să fi fost legat
prin legături de sânge cu neamul lui Giulea, fapt ce rezultă din oiconimia asociabilă

acestuia din urmă. Astfel, cunoaştem faptul că satul care poartă numele căpitanului

lui Petru I, adică Giuleşti pe apa Moldovei, unde s-au descoperit ruinele curţii

acestuia
232

, se învecinează, până astăzi, cu satele Bărăşti
233

 (numit, uneori,
Borăşti)

234
, respectiv Boroaia (astăzi reşedinţă de comună, în jud. Suceava)

235
. Într-

un studiu publicat în urmă cu un deceniu, Mircea Ciubotaru arăta că baza reală a

oiconimului Boroaia este antroponimul Bora
236

. Suprapunând această informaţie
celei referitoare la întemeierea, de către judele Bora, a satului stăpânit de neamul lui

„Jul bătrânul”, rezultă, în mod logic, presupunerea potrivit căreia ambele proprietăţi

ale urmaşilor lui Giulea căpitanul, atât cea de pe apa Moldovei, cât şi cea de pe
apa Horoiatei, au perpetuat amintirea aceluiaşi personaj, adică judele Bora. Am

227 DIR, A, XVII, II (1606-1610), Editura Academiei, [Bucureşti], 1953, nr. 19. Actul

amintit se află la BAR, Documente istorice, CCVIII/4.
228 Lucian-Valeriu Lefter, Neamuri şi înrudiri la boierii lui Ştefan cel Mare, în SMIM,

XXVII, 2009, p. 124-130.
229 George-Felix Taşcă, Ascendenţa paternă maramureşeană a lui Giula „capitaneus”

(1384), în ArhGen, IV (IX), 1997, nr. 3-4, p. 127-132. V. şi Lia Bătrîna, Adrian Bătrîna,

Gheorghe Sion, Reşedinţa feudală de la Giuleşti (com. Boroaia), în volumul „The Steppe

Lands and the World Beyond Them: Studies in Honor of Victor Spinei on his 70th

Birthday”, Florin Curta, Bogdan-Petru Maleon (editori), Editura Universităţii „Alexandru

Ioan Cuza”, Iaşi, 2013, p. 489.
230 Tudor-Radu Tiron, Din ascendenţa Micleştilor. Note despre purtătorii numelui Borcea,

în „Istros”, XX, 2014, p. 788-789 (concluzii).
231 C. Cihodaru, Judecia şi cnezatul în Moldova. Contribuţii la cunoaşterea lor, în AŞUI,
tomul XI, 1965, p. 27-29.
232 Lia Bătrîna, Adrian Bătrîna, Gheorghe Sion, op. cit., p. 470 şi următoarele.
233 Tezaurul toponimic 1, p. 59-60.
234 Una dintre moşiile de pe teritoriul comunei se numea Borăşti – v. George Ioan Lahovari,

general Ion C. Brătianu, Grigore G. Tocilescu, Marele Dicţionar Geografic al Romîniei,

alcătuit şi prelucrat după dicţionarele parţiale pe judeţe, vol. 1, Societatea Geografică

Romînă, Stab. Grafic J.V. Socecu, Bucureşti, 1898, p. 539.
235 Tezaurul toponimic 1, p. 119.
236 Mircea Ciubotaru, Toponimie şi zoonimie. Observaţii metodologice şi distincţii

etimologice, în ALIL, XLVII-XLVIII, 2007-2008, p. 104.

https://biblioteca-digitala.ro

116

adus, în două studii diferite, câteva argumente în direcţia veridicităţii acestei

presupuneri
237

.
Mai multe propuneri au fost făcute, de-a lungul timpului, pentru localizarea

satului judelui Bora, aşezare astăzi dispărută. Problema a fost abordată de către

editorii volumului al III-lea din seria „Documenta Romaniae Historica” (Constantin

Cihodaru, Ioan Caproşu şi Nistor Ciocan)
238

, de către Alexandru I. Gonţa
239

, apoi
iarăşi de către Constantin Cihodaru

240
. Recent, Mircea Ciubotaru avea să amplaseze

Borăştii de pe Horoiata la sud-est de satul Unţeşti, în com. Bogdăneşti, jud.

Vaslui
241

 (deci în amonte de vărsarea acestui pârâu în Bârlad)
242

, aceeaşi poziţionare
fiind susţinută şi de către Horia Stamatin, care a identificat pe teren movila la care

face trimitere, după toate probabilităţile, documentul cca 1488 (Fig.21)
243

.

Mai multe sate din bazinul hidrografic al Bârladului au purtat numele Borăşti,
toate aparţinând, în trecut – cu excepţia celui de pe Horoiata – vechiului ţinut al

Vasluiului. În ordine cronologică, este vorba despre:

a) „...Terpeştii, care se numeşte acum Borăştii...” (1546), sat

dispărut, a cărui amplasare se suprapune, parţial, peste cea a actualului sat
Valea Mare din com. Dumeşti, jud. Vaslui, aşadar pe partea dreaptă a

Bârladului
244

.

b) „...Satul anume Leontina (...) care se numeşte acum
Borăştii...” (1558), sat dispărut, a cărui localizare, în lipsa altor date

suplimentare oferite de documentul care îl atestă, a fost discutată în

literatura de specialitate
245

. Recent, editorul volumului al VI-lea al seriei

237 Tudor-Radu Tiron, op. cit., p. 779-781.
238 Autorii amintiţi au localizat satul amintit lângă com. Zorleni, jud. Vaslui – v. DRH, A, III

(1487-1504), Indice de nume.
239 Autorul amintit a localizat satul amintit lângă com. Banca, jud. Vaslui – v. Alexandru I.
Gonţa, Documente... Indicele numelor de locuri, p. 38, 167.
240 Autorul amintit a localizat satul Movila (din actul cca 1488) la gura Horoiatei, iar satul

Borăşti (din actul datat 1606) chiar pe Bârlad – v. C. Cihodaru, Câteva constatări în

legătură cu proprietatea feudală şi situaţia ţărănimii din Moldova în a doua jumătate a sec.

al XV-lea, în SCS, Istorie, anul XII, fasc. 1, 1961, p. 56-57 şi fig. 2, nr. 37. Ulterior, autorul

menţionat avea să aprecieze că cele două documente se referă la un singur sat – Idem,

Judecia..., p. 34 şi nota 33.
241 Tezaurul toponimic 2, p. 1.250.
242 Mircea Ciubotaru, Comuna Ipatele..., p. 32.
243 Aflată la aproximativ 3 km sud-est de Unţeşti şi la cca 4 km nord de vărsarea Horoiatei în

Bârlad, părând a fi făcută de mâna omului, movila are forma unui trunchi de con, cu un
diametru de cca 37 m, circumferinţa de 158 de paşi şi o înălţime de numai 3 m, această

formă de relief dominând împrejurimile pe o arie de 18-20 km – Horia Stamatin, Valea

Horăieţii – istorie şi onomastică de la origine până în prezent, Editura Tiparul, Bârlad,

2003, p. 102.
244

 Dumeştii Vasluiului, p. 97, 147 şi nota 246.
245 Astfel, Alexandru I. Gonţa credea că acesta ar coincide cu cel de pe Vilna (Alexandru I.

Gonţa, Documente... Indicele numelor de locuri, p. 145); autorul menţionat avea în vedere,

probabil, o legătură dintre acel Tudor Leontin amintit în acest act şi, respectiv, Leunteneştii

amintiţi în documentul emis la 18 martie 1497, în care se vorbeşte despre satul „...unde au

fost...” ei, anume Căuieştii pe Rebricea (DRH, A, III (1487-1504), nr. 224), vale aflată deci

https://biblioteca-digitala.ro

117

„Documenta Romaniae Historica” – Ioan Caproşu – a arătat că acest sat se

afla pe pârâul Horoiata, fiind înglobat în satul Unţeşti, com. Bogdăneşti,
jud. Vaslui

246
, ceea ce face ca moşia să coincidă, ori să fie învecinată cu

satul „unde a fost jude Bora”. Amintesc, în acest context, faptul că, prin

acelaşi act, pisarului Mihăilă i se mai întărea şi jumătate din trei părţi din

satul Pungeşti pe Racova, azi în comuna cu acelaşi nume din jud. Vaslui
247

(fost al „...nepoţilor lui Hărtan, strănepoţii lui Tofan cel bătrân...”). În

legătură cu această ultimă întărire domnească trebuie invocată şi dania pe

care, în ianuarie 1741, un anume Vasile Necoară, fiul lui Ursul Banul din
Bârzeşti (deci un văr sau unchi al vornicului de poartă), i-o face lui

Iordache Ruset mare vornic, pentru partea sa de moşie din Trohan pe

Racova, ţin. Tutovei
248

 (azi satul Trohanul, com. Gârceni, jud. Vaslui, la
nici 5 km de Pungeşti)

249
 – alt argument în sprijinul descendenţei vornicului

de poartă Neculai Tiron din pisarul Mihăilă Bora.

c) Satul Borăşti pe Vilna, la care m-am referit deja, ca moşie

în care stăpânea şi Hiraton, tatăl lui Tiron din Şcheia.
Dintre aceste trei sate, cel amintit în 1546 a fost numit astfel prin intrarea

unui anume Iurie, ca ginere, în neamul lui Terpea
250

 (de acest Iurie mă voi ocupa

ceva mai departe). Nici în 1546 şi nici în 1558, nu se precizează numele de familie
Bora, dar de vreme ce, în ambele cazuri, satele „se chiamă acum Borăştii”, iar

pisarul Mihăilă Bora era activ exact în acea perioadă, rezultă că, după toate

probabilităţile, cele două documente fac referire la acelaşi personaj (ţinând cont şi
de faptul că pisarul şi-a redat patronimul şi în forma Borăscul)

251
. Trebuie remarcat

şi că, în actul din 1558, este amintită şi „o altă milă a noastră” (deci a aceluiaşi

Alexandru Lăpuşneanu, n. n.), document care nu s-a păstrat, dar a cărui simplă

menţiune arată că pisarul Mihăilă obişnuia să obţină întărire domnească pentru
proprietăţile sale – lucru obişnuit în acele vremuri tulburi.

Numele Bora apare atestat în documente încă din veacul al XV-lea; este
neîndoielnic faptul că simpla coincidenţă a acestui antroponim, de la un personaj la

la cca 10 km est faţă de cea a Vilnei (v. şi Mircea Ciubotaru, Toponimia bazinului... (I), p.

319-321). Ulterior, Mircea Ciubotaru va arăta că satul menţionat în 1558 trebuie să se fi aflat

pe pârâul Horoiata, la sud-est de satul Unţeşti, com. Bogdăneşti (Idem, Comuna Ipatele...,

loc. cit.).
246 DRH, A, VI (1546-1570), indice de nume.
247 Tezaurul toponimic 2, p. 952.
248 BAR, Documente istorice, MDII/146. Tot atunci, la 3 ianuarie acelaşi an, un anume

Nigoiţă Flondor (probabil, din Flondoreştii de la Dăneşti, ţin. Vaslui), ginerele aceluiaşi

Ursul Banul, împreună cu soţia sa Rucsandra, îi dăruiesc aceluiaşi Iordache Ruset partea lor

din Trohan, „câtă se va alege” (ibidem., MDII/147).
249

 Tezaurul toponimic 2, p. 1.216.
250 Gh. Ghibănescu, Ispisoace şi zapise, vol. IV, partea II, Tipografia „Dacia” P. & D.

Iliescu, Iaşi, 1915, doc. 14, loc. cit.
251 Alexandru I. Gonţa, Documente... Indicele numelor de persoane, p. 455. Spre exemplu,

utilizarea numelui „Borăscul” este atestată în documentul din 5 mai 1552 – DRH, A, VI

(1546-1570), nr. 99.

https://biblioteca-digitala.ro

118

altul, nu indică neapărat relaţii de rudenie! Numele nu era chiar necunoscut în

Moldova acelor timpuri, el fiind purtat de către unul dintre membrii sfatului
domnesc al lui Ştefan cel Mare: Şandru Bora. Cu diferite variante, acest nume –

care provine, mai mult ca sigur, din prenumele maghiar Sándor (= Alexandru)
252

 –

apare asociat mai multor boieri dinaintea, din timpul sau de după domnia lui Ştefan

cel Mare, membri ai sfatului sau doar auxiliari ai curţii
253

. (Forma Şandru l-a
determinat pe Constantin C. Giurescu să îi atribuie lui Şandru Bora o origine

maghiară
254

, origine pe care au avut-o şi alţi dregători şi notabili ai Moldovei, în

primele veacuri de după Întemeiere
255

.) Numele panului Şandru Bora apare
menţionat în cinci acte din intervalul 4 martie 1479 – 24 mai al aceluiaşi an

256
, la

care se mai adaugă o menţiune, din 20 septembrie 1479
257

. În toate acestea, el va fi

menţionat cu rangul de pârcălab al Chiliei (împreună cu Maxim)
258

, lui atribuindu-i-
se supravegherea lucrărilor de reconstrucţie a cetăţii, lucrări ce au avut loc în lunile

iunie-iulie ale acelui an
259

. Nu cunosc alte menţiuni exprese referitoare la familia ori

proprietăţile acestui dregător, care nu putea fi decât o persoană de maximă

încredere, în acei ani în care ameninţarea otomană la hotarul de sud al Moldovei
devenise iminentă

260
. Amintesc şi că, potrivit unor păreri, Şandru Bora a fost una şi

252 Gh. Ghibănescu, Surete şi izvoade, vol. XIV, Şendricenii (Dorohoi). Studii şi documente,

Atelierele Zanet Corlăteanu, Huşi, 1925, p. IV.
253 Dintre aceştia, îi amintim pe Şandru de la Tudora, care poate fi identificat în persoana lui
Şandru (Şăndrişor) pârcălabul, zis şi „Şandru de la Neamţ” (1400-1422) – v. Lucian-Valeriu

Lefter, Neamuri şi înrudiri..., p. 119. Îl amintim şi pe pârcălabul Şendrică Tolocico, zis şi

„de la Dorohoi” (1449-1467) – Idem, „Boierii noştri credincioşi”. Conexiuni genealogice în

sfatul domnesc al lui Ştefan cel Mare, în AP, VI, 2010, 1, p. 261-262. În fine, cel mai

cunoscut purtător al acestui prenume va fi Şendrea, portarul Sucevei şi cumnatul lui Vodă

Ştefan (1479-1481) – Nicolae Stoicescu, Dicţionar..., p. 286-287.
254 Constantin C. Giurescu, Istoria românilor. Partea a doua. Dela Mircea cel Bătrân şi

Alexandru cel Bun până la Mihai Viteazul, Fundaţia Regală pentru Literatură şi Artă,

Bucureşti, 1943, p. 456-457.
255

 Maria Magdalena Székely, Familii de boieri din Moldova de origine transilvăneană

(secolele XIV-XVI), în ArhGen, I (VI), 1994, 1-2, p. 95-104.
256 DRH, A, II (1449-1486), nr. 212 (4 martie 1479: „...v1ra pana Şandra...”); 214 (7 mai

1479: „...B<eglaubigung> d<es> H<er>r<n> Bor Schandru...”); 216 (14 mai 1479:

„...Bora...”); 217 (19 mai 1479: „...v1ra pana Borra Şandra...”); 218 (24 mai 1479:

„...pan<0>> Borra Şandro...”).
257 Ibidem, nr. 221 („...B<eglaubigung> d<es> H<er>r<n> Bor...”).
258 Alături de pârcălabul Maxim, Şandru Bora a fost alternat la comanda Chiliei cu un anume
Ivaşco (altul decât Ivaşco al lui Hrinco, boier de sfat fără dregătorie din aceeaşi perioadă) –

v. şi Nicolae Stoicescu, Dicţionar..., p. 277.
259 Mariana Şlapac, Cetăţi medievale din Moldova (mijlocul secolului al XIV-lea – mijlocul

secolului al XVI-lea), Editura Arc, [Chişinău], 2004, p. 61-67, 126-131.
260

 În acest context, merită menţionat apelul transmis de către domn veneţienilor, prin Ioan

Ţamblac, trimisul special al lui Ştefan. La 8 mai 1478, în faţa Senatului Serenissimei, acesta

din urmă arăta că „...cele două locuri ale mele (ale lui Ştefan, n.m.), Chilia şi Cetatea Albă

(...) sunt Moldova toată, şi că Moldova cu aceste locuri sunt un zid pentru ţara ungurească şi

ţara leşească...” – Ioan Bogdan, Documentele lui Ştefan cel Mare. Volumul 2 : Hrisoave şi

cărţi domneşti (1493-1503), tractate, acte omagiale, solii, privilegii comerciale, salv-

https://biblioteca-digitala.ro

119

aceeaşi persoană cu Şandru comis şi pârcălab, membru al Sfatului până pe la 1520

şi înaintaş al boierilor Ciolpăneşti
261

, în vreme ce, potrivit altora, cele două
personaje vor fi fost diferite

262
.

S-a împlinit mai bine de un veac de când Gheorghe Ghibănescu a încercat să

stabilească legături logice între câteva dintre personajele şi localităţile menţionate.

Pretextul l-a constituit transcrierea unui document din 1694, referitor la o vânzare
de pământ din satul Marcoviceni de pe Bârlad (pe teritoriul de azi al com. Dumeşti,

jud. Vaslui)
263

. Parcurgând bogatul fond documentar referitor la moşia Dumeşti,

aflat la Epitropia Sf. Spiridon, autorul amintit a încercat să refacă curgerea
proprietăţilor de pe Bârlad ale neamului lui Bonta, trăitor în vremea lui Alexandru

cel Bun
264

. Referindu-se la actele din 1 august 1442
265

, 14 martie 1502
266

 şi 15

aprilie 1546
267

 legate de aceste proprietăţi (pe teritoriul de azi al com. Dumeşti, jud.
Vaslui) – Ghibănescu îl menţiona pe un anume Mihăilă, amintit în cel din urmă act,

ca fiu al unui Iurie, stăpânind satul „...Terpeştii, care se numeşte acum Borăştii, care

este pe Bârlad...”
268

. Pe acest Iurie, autorul amintit îl socotea fecior al panului

Şandru
269

 Bora, pârcălabul Chiliei din 1479
270

 şi strănepot al judelui Bora, la care
ne-am referit deja. Raţionamentul lui Ghibănescu trebuie să fi fost următorul: un

prim element este acela că documentul din 1546 menţionează că numele cel nou al

satului Terpeştii era Borăştii
271

, această precizare ducând cu gândul că noii stăpâni
ai Terpeştilor proveneau dintr-un neam al Borăştilor, prin extensie „al unui Bora”;

cum stăpânii de atunci erau „...Mihăilă şi fratele lui, Dumitru Căprioară şi surorile

lor Măgdălina şi Mărina şi Mărie şi Anghelina, fiii lui Iurie, toţi nepoţi lui Dragoşe
Marcovici...”, conexiunea între antroponimele Mihăilă şi Bora s-a impus automat,

conducte, scrisori (1457-1503), Atelierele Grafice Socecu & Co., Bucureşti, 1913, p. 346,

350.
261 Lucian-Valeriu Lefter, Moştenirea celor dintâi sfetnici ai lui Ştefan cel Mare, în AP, IV,
2008, p. 159. În acelaşi sens şi Nicolae Stoicescu, Dicţionar..., p. 286.
262 Paul Daniel Nedeloiu, Contributions to the history of the family of Oană Headman of

Suceava (15th - 17th centuries), în „Istros”, XVII, 2011, p. 217-218.
263

 Tezaurul toponimic 1, p. 681.
264 Dumeştii Vasluiului, p. 125.
265 DRH, A, I (1384-1448), nr. 222.
266 Ibidem, A, III (1487-1504), nr. 273.
267 DIR, A, XVI, I (1501-1550), nr. 418.
268 Dumeştii Vasluiului, p. 125-131 (Marcovicenii) şi 147-152 (Borăştii, fost Terpeşti).
269 În cele ce urmează, mă voi referi la acest document redând mai întâi prenumele Şandru,

aceasta chiar dacă există mai multe situaţii în care numele apare în formula Bora Şandru,
amintind cumva uzanţa maghiară a preeminenţei numelui de familie. Am în vedere faptul că,

în primul document în care se vorbeşte despre pârcălabul Chiliei (4 martie 1479), acesta

apare desemnat, împreună cu „colegul” său, prin formula „...credinţa panului Şandru (s.m.)

şi credinţa panului Maxim, pârcălabi de Chilia...” – DRH, A, II (1449-1486), nr. 212 – ceea

ce dovedeşte fără tăgadă că numele Şandru este un nume de botez. În consecinţă, mă voi

referi la acest personaj enumerându-i numele potrivit regulilor onomasticii româneşti.
270 Mai multe despre acesta la Lucian-Valeriu Lefter, Moştenirea..., p. 158-159.
271 „...Şi în partea slugilor noastre Mihăilă şi a fratelui lui, Dumitru Căprioară şi a surorilor

lor, Măgdălina şi Mărena şi Mărie şi Anghelina, le-a căzut satul Terpeştii, ce se numeşte

acum Borăştii (s.m.), care este pe Bârlad...”.

https://biblioteca-digitala.ro

120

rezultând concluzia că cel menţionat era nimeni altul decât pisarul Mihăilă Bora.

Concluzia trebuie să fi fost întărită, în viziunea lui Ghibănescu, prin corelarea cu
documentul din 1558, care, în legătură cu pisarul Mihăilă, oferea o situaţie

asemănătoare, moşia acestuia fiind denumită „...satul anume Leontina (...) care se

numeşte acum Borăştii...” (s.m.). Pe baza acestor premise, a rezultat suprapunerea

dintre cei doi Mihăilă, stăpânind atât fostul sat Leontina, cât şi fostul sat Terpeştii.
În paralel, pe acel Iurie, tatăl lui Mihăilă amintit în 1546, Ghibănescu îl socotea

drept fiu al pârcălabului Şandru Bora.

Fără îndoială că, în această privinţă, ne aflăm pe tărâmul nesigur al
supoziţiilor. Tot ceea ce ne spune actul din 1546 despre Iurie este că acesta era unul

dintre „nepoţii” – nu neapărat nepoţi de fiu! – ai unui anume Dragoşe Marcovici,

acesta din urmă numindu-se astfel, probabil, după Marco, fiul lui Ilie Bonta, nepotul
lui Bonta cel bătrân (deja amintit)

272
. La acestea, documentul din 1502 mai adaugă

faptul că Iurie era din „nepoţii de soră ai aceluiaşi Stanciul”, acesta din urmă fiind,

de asemenea, amintit între coproprietarii de atunci ai Terpeştilor
273

. Alte strict

informaţii genealogice lipsesc şi nu putem avea, desigur, certitudinea că cele
afirmate de către Ghibănescu sunt corespunzătoare adevărului. Pe de altă parte, nici

nu poate fi exclusă posibilitatea ca acelaşi neam să stăpânească sate şi părţi de sate

în cadrul unui areal mai restrâns sau mai extins, numele identic al acestor moşii – în
cazul de faţă, Borăştii – vădind stăpânirea aceluiaşi neam. Nu poate fi exclusă nici

descendenţa, afirmată de către Ghibănescu, a pisarului Mihăilă din pârcălabul

Şandru Bora; chiar dacă sunt indirecte, dovezile nu pot fi neglijate: cum altfel s-ar
putea explica faptul că, în vechiul ţinut al Vasluiului, amintirea pârcălabului Chiliei

era perpetuată de două sate învecinate, anume Şendrenii (uneori: Şendreşti), pe

Stavnic, respectiv Borăştii, pe Vilna (azi satele Bâcul, respectiv Cuza-Vodă
274

,

ambele în com. Ipatele, jud. Iaşi)
275

?! Or, dacă admitem că pârcălabul Chiliei va fi
fost descălecătorul acestor două sate vasluiene, de ce nu ar fi admisibil şi că

proprietarii moşiei Borăştilor erau, în fapt, descendenţi ai acestui dregător? Din

nefericire, mărturiile directe lipsesc, iar afirmaţiile lui Gheorghe Ghibănescu
276

 –
chiar venind din partea unui excelent cunoscător al trecutului proprietăţii medievale

din bazinul superior al Bârladului! – nu pot depăşi stadiul unor supoziţii...

În lumina celor arătate mai sus, cred că se poate reţine ideea potrivit căreia
pisarul Mihăilă, care trebuie să fi fost acelaşi cu pisarul Mihăilă Bora din vremea

domniei lui Petru Rareş, este cel care a stăpânit la Borăştii de pe apa Vilnei, fiind

272 Dumeştii Vasluiului, p. 125.
273 „...Pe aceste adevărate fiice ale lui Nistrea, Fedca şi Ileana şi Anuşca, şi pe vărul lor,

Stanciul, Sima şi Urâta, copiii lui Aver, şi pe nepoţii de soră ai aceluiaşi Stanciul, Isaia şi

Iurie (s.m.), i-am miluit cu mila noastră deosebită, le-am dat şi le-am întărit în ţara noastră,

în Moldova, ocina lor dreaptă, satele de pe Bârlad, anume Marcoviciani, unde au fost casele

lui Nistrea, şi ale lui Dragoş, şi satul Terpeşti, tot pe Bârlad...”.
274 Tezaurul toponimic 1, p. 84-85, 331-332.
275 Mircea Ciubotaru, Comuna Ipatele..., p. 120-130 (despre satul Şendrenii), respectiv 32-

49 (despre satul Borăştii).
276 Teoria acestuia a fost reluată şi de către Gheorghe Lupaşcu-Suhuleţianu, op. cit., p. 115,

120.

https://biblioteca-digitala.ro

121

destule şanse ca acesta să fie unul şi acelaşi cu „...satul anume Leontina (...) care se

numeşte acum Borăştii...”, amintit în 1558. Pornind de la documentele cca 1488 şi
1606, din care rezultă legătura dintre antroponimul Bora (al judelui Bora) şi,

respectiv, oiconimul Borăşti (al satului de pe Horoiata), o a doua idee este că

această corespondenţă poate fi extinsă şi asupra altor sate purtând acelaşi nume. De

aici, presupunerea că judele Bora trebuie să fi fost începătorul familiei căreia i-a
aparţinul pisarul Mihăilă Bora, precum şi al altor familii din satele/părţile de sate

denumite Borăştii. O a treia idee este că, deşi nu poate fi probată în mod direct, nu

poate fi exclusă nici o relaţie de rudenie între pârcălabul Şandru Bora şi pisarul
Mihăilă Bora, învecinarea satelor Şendrenii şi Borăştii întărind această supoziţie, pe

care Gheorghe Ghibănescu a intuit-o încă de acum un veac.

Un puzzle cu piese lipsă

A venit momentul să revin la neamul lui Tiron din Şcheia, ai cărui

„săminţeni” trăiau încă pe această moşie, la începutul veacului al XVIII-lea (am

amintit deja că hrisovul lui Antioh vodă Cantemir preciza că din bătrânul Tiron mai
rămăseseră 29 de stânjeni nevânduţi). Neamul trebuie să îşi fi încheiat curând

rosturile în valea Rebricei, unde numele va dispărea din documente. (La rândul lui,

şi satul Cuhneştii, unde stăpânise Oană Cuhne, „moşul” lui Tiron din Şcheia, avea
să se risipească, încă de la finele veacului al XVIII-lea

277
.) Situaţia se înscrie într-un

context general; aici, la fel ca şi în alte sate ale regiunii, vechea proprietare se afla în

continuă transformare, procesul având cam aceleaşi trăsături: fărâmiţarea vechilor
moşii, dublată de consolidarea marii proprietăţi. Familiile răzeşeşti se mutau în

scopul valorificării pământului rămas ori căutau să obţină mici slujbe, în paralel

având loc şi fenomenul „gineririi pe curte”
278

. Aceste împrejurări făceau ca anumite

patronime să fie atestate în legătură cu localităţi diferite, mai mult sau mai puţin
îndepărtate. Este drept că aceleaşi patronime puteau apărea, în mod independent, în

sate diferite; totuşi, există şi argumente care îndrituiesc concluzia unei continuităţi.

În privinţa Tironeştilor veacului al XVIII-lea, dispariţia lor din documentele văii
Rebricei poate fi interpretată în sensul mutării lor în alte sate. Nu poate fi exclusă

continuarea neamului prin Tironeştii de la Coşeşti (cu alte „trunchiuri” asociabile

acestora, de la Telejna ori Buhăieşti), cum nu poate fi exclusă nici legătura cu cei de

la Suhuleţ.
Un argument preţios în sprijinul continuităţii neamului este adus de o carte de

judecată din 1760
279

 (Fig.22), referitoare la o pricină între mai multe neamuri

răzeşeşti de la Suhuleţ; actul menţionează două hotărnicii succesive, dintre care cea
dintâi fusese lucrată de către Ioniţă Bujoranul şi Ioniţă Cucoranul, iar cea de-a doua

de către vornicul de poartă Neculai Tiron, din amândouă rezultând că, din cei cinci

bătrâni pe care mergea satul Suhuleţ, unul purta numele Borăscul. Întocmită,
probabil, pe la mijlocul veacului al XVIII-lea, hotărnicia lui Neculai Tiron

277 Mircea Ciubotaru, Toponimia... (II), p. 420.
278 Despre fenomenul „gineririi pe curte” v. Lucian-Valeriu Lefter, Un boier vasluian la

Târgovişte..., p. 45. V. şi Idem, Zăpodenii, p. 223-227 (despre continuitatea neamului, de la

socru la ginere, în satul românesc).
279 BAR, Documente istorice, DCCXXVIII/61 (act din 20 mai 1760).

https://biblioteca-digitala.ro

122

consemna faptul că „...iar din bătrânul Borăscului au rămas nevândute 37 pământuri

şi 18 paşi să stăpânească Tănase Mantale şi Antohi Mantale şi Grigoraş Epuri şi alţi
răzeşi câţi să vor dovedi că se trag de pe Borăscul...” (s.m.); această formulare, la

care se adaugă şi amintirea mai multor acte „rele” (ce au ulterior fost rupte),

îndrituiesc concluzia că originea acestui bătrân, deci şi a personajului numit

Borăscul, trebuie căutată cu vreo trei-patru generaţii mai devreme, aşadar cam în
prima jumătate a veacului al XVII-lea. Coroborând acest aspect cu informaţiile

referitoare la familia lui Tiron din Şcheia, a cărui ascendenţă am văzut-o legată de

Borăştii de pe Vilna, desprindem concluzia logică că la originea ambelor stăpâniri
poate fi un unic personaj, pe care memoria genealogică a locului l-a înregistrat sub

numele Borăscul. În plus, cursurile de apă pe care se află toate aceste localităţi

(Şacovăţul, pe care se afla satul Suhuleţ; Vilna, pe care se afla satul Borăştii;
Stavnicul, pe care se afla Şcheia), ocupau văi paralele, orientate deopotrivă către

cursul Bârladului, despărţite de drumuri de câte 7-10 km şi care, în acea vreme,

aparţineau ţinutului Vasluiului, ocolul Fundului – aşadar, relieful nu punea

probleme în calea circulaţiei oamenilor, de la o stăpânire la alta, în funcţie de
necesităţi. Revenind la urmaşii lui Tiron din Şcheia, cred că nu se poate exclude

ipoteza potrivit căreia aceştia au lichidat, într-un moment ce nu poate fi precizat,

ceea ce le mai rămăsese din părţile cuvenite din Tatomireşti şi Şcheia, stabilindu-se,
cândva, în partea de miazănoapte a ţinutului. Or, din această perspectivă, existenţa

unui bătrân numit Borăscul, în Suhuleţ, pare a indica faptul că neamul lui Tiron din

Şcheia a valorificat o moştenire la care avea deplin drept. Nu trebuie uitat şi că, în
ultimul sfert al veacului ai XVII-lea, cei doi fii ai lui Tiron din Şcheia, Ghiorghiţă şi

Dumitraşcu, erau menţionaţi în legătură cu Borăştii de pe Vilna, ceea ce face ca

legătura neamului acestora cu moşia Suhuleţ, localitate aflată 10 km mai departe, să

aibă mai mult sens. De altfel, chiar şi la finele veacului al XVIII-lea, amintirea
Tironeştilor era încă vie la Borăştii de pe Vilna, după cum rezultă dintr-o învoială

încheiată între stăpânii de pământ mai mari ai regiunii, Arghir Cuza şi fraţii

Handoca; suprafaţa de moşie care îi revenea lui Cuza, cuprinsă între pârâul Rapodii
şi Vilna, respectiv hotarul Negreştilor, era amintită ca „partea lui Tiron”

280
...

Presupusa migrare a „săminţenilor lui Tiron” nu a constituit un caz izolat.

Amintesc aici cuvintele istoricului Ştefan S. Gorovei, dintr-o cercetare închinată
propriei sale familii: „...Secolul al XVIII-lea a adus începutul unor schimbări

importante în structurile societăţii româneşti din principatul Moldovei. (…) micii

stăpâni de pământ au sărăcit: fără acces la funcţii publice, ei au rămas pe vechile lor
proprietăţi, tot mai mici prin împărţirile succesive între urmaşi, şi incapabili să

adauge altele, prin cumpărături sau dote. Sărăciţi, descendenţii boierilor de altădată

au decăzut (...). Ca urmare, mulţi membri ai acestora şi-au părăsit cuiburile
familiale, căutându-şi norocul aiurea, de-a lungul şi de-a latul ţării sau chiar dincolo

de hotarele ei...”
281

. Revenind la ţinutul Vasluiului din primele decenii ale veacului

280 SJAN-Iaşi, Documente, 402/341 (copie în perilipsis), 407/138 (în opis), apud Mircea

Ciubotaru, Comuna Ipatele..., p. 46-47 (document din 8 septembrie 1798).
281 Ştefan S. Gorovei, Mobilitatea populaţiei reflectată în istoria unei familii: purtătorii

numelui Gorovei (sec. XVI-XXI), în „Carpica”, XLII, 2013, p. 380.

https://biblioteca-digitala.ro

123

al XVIII-lea, răzeşii Hordilă, vechi neam din Tatomireşti
282

, îşi vindeau părţile de

moşie
283

, apărând, după câteva generaţii, în obştea de la Suhuleţ, unde aveau să
rămână până astăzi. Tot astfel, dintr-o cercetare a vornicului de poartă Neculai

Tiron aflăm că aceluiaşi trunchi al Hordileştilor îi aparţinea şi neamul Carp, alt

nume pe care îl întâlnim, până astăzi, în Suhuleţ
284

. Este imposibil de precizat

momentul deplasării acestor familii. Spre exemplu, pe marginea datelor oferite de
către recensământul din 1774, se constată că purtători ai numelui Carp – nu îi am în

vedere pe boierii cu acelaşi nume, ascendenţi ai omului politic Petre P. Carp! –

apăreau în mai multe sate răzeşeşti ale ocolului Fundului: Găurenii, Răngoaia,
Căscoeştii, dar şi Tansa

285
, ultima învecinându-se cu satul Suhuleţ. În paralel,

Hordileştii apăreau în lista satului Şofrânceştii (deci pierduseră legătura cu

Tatomireştii, dar nu ajunseseră încă la Suhuleţ)
286

.
Aşadar, în privinţa purtătorilor numelor Hordilă şi Carp, recensămintele din

1772-1773 şi 1774 confirmă faptul că aceştia nu mai locuiau în Tatomireşti,

prezenţa lor în sate aflate către apus indicând un fenomen de migraţie. Din

nefericire, faptul că evidenţele – la nivelul întregului ţinut al Vasluiului! – sunt
incomplete

287
, face ca să nu putem avea o informaţie completă asupra tuturor celor

care locuiau în satele ţinutului. Reţinem că, între familiile răzeşeşti de la Suhuleţ, se

află purtători ai unor patronime atestate în alte sate ale ţinutului, ceea ce
demonstrează mobilitatea vechilor locuitori. Aceeaşi mobilitate este confirmată şi

de faptul că purtători ai aceloraşi patronime au fost înregistraţi, în paralel, în mai

multe sate ale ţinutului
288

.
Şi alte argumente pot fi invocate, în sprijinul presupunerii că, dacă acelaşi

patronim apare în localităţi diferite ale aceluiaşi ţinut, atunci trebuie să fie vorba,

după toate probabilităţile, de aceeaşi familie. Astfel, deşi s-ar putea ridica obiecţia

că utilizarea iniţială a numelui Tiron ca prenume (nume de botez)
289

 ar fi putut duce,
în cursul veacurilor al XVII-lea şi al XVIII-lea, la apariţia unor neamuri omonime,

dar neînrudite, observăm totuşi că familii purtând acest patronim nu sunt chiar atât

de des întâlnite, cel puţin la nivelul ocolului pe care l-am avut în vedere. Astfel,
parcurgerea recensământului din 1774, precum şi a Catagrafiei din 1820, este

grăitoare: niciun purtător al numelui Tiron nu apare menţionat, în satele ocolului

Fundului de Sus, în 1774, în vreme ce, în 1820, apar amintiţi aici doar şase purtători

ai patronimului. Or, cel puţin în privinţa acestora din urmă, este rezonabil a

282 Mircea Ciubotaru, Toponimia... (I), p. 330.
283 Spre exemplu, într-un singur an, 1719, Chiriac Hordilă şi fiul său Tănase, precum şi

Ştefan şi Toader Hordilă au vândut neamului lui Andrei Trâmbicierul părţi de moşie în
Tatomireşti, însumând aproape 24 de pământuri – BAR, Documente istorice, CMXCIX/57

(act din 16 martie 1719), respectiv 58 (act din 21 decembrie 1719).
284 Ibidem, CCXLVIII/123 (document din 26 iunie, fără văleat).
285 *** Moldova în epoca feudalizmului, vol. VII, partea 1..., p. 235-237.
286

 Ibidem, p. 238.
287 Ibidem, p. 12.
288 Spre exemplu, mazilii din neamul Tiliman, care, la recensământul din 1774, apar înscrişi

în listele a trei sate vasluiene: Chiriac Tiliman la Grieşti, Gavril Tiliman la Căscoieşti şi

Neculai Tiliman la Suhuleţ – Ibidem, p. 236, 238.
289 V. supra, nota 1.

https://biblioteca-digitala.ro

124

presupune că aceştia trebuie să fi avut, într-un anumit punct din trecut, origini

comune.
Un argument este şi acela al situaţiei juridice a familiei. Astfel, cea dintâi

menţiune referitoare la Neculai Tiron de la Suhuleţ din 1820 îl arată pe acesta drept

copil din casă, după cum am menţionat la începutul studiului de faţă. Or, chiar şi

pentru obţinerea acestei modeste slujbe, este de presupus că înaintaşii direcţi ai celui
amintit vor fi îndeplinit, la vremea lor, îndeletniciri similare, de natură să îi aşeze cu

o treaptă deasupra membrilor obişnuiţi ai obştii. Pe baza acestui raţionament, nu

pare deloc imposibil, dat fiind contextul socio-juridic al secolului al XVIII-lea –
începutul secolului al XIX-lea, ca acest Neculai Tiron să provină dintr-unul dintre

neamurile răzeşeşti vasluiene purtând acest patronim
290

.

O posibilă legătură ar fi cu trunchiul Tironeştilor de la Coşeşti, urmaşii acelei
Aniţa Tironeasa din ultimul sfert al veacului al XVII-lea (la care m-am referit deja).

Astfel, un Neculai Tiron apare menţionat într-un raport din 1847, referitor la

alegerea părţilor neamului Ciohodăresc din hotarele moşiilor Coşeştii, Broştenii,

Poeneştii şi altele. Operaţiunea a fost contestată astfel: „...însă asupra acei alegiri s-
au arătat cu înpotrivire uniia din răzăşi, anumi postelnicelu Ioniţă Cihodaru,

porocinicul Ioan Tiron, Neculai Tiron (s.m.) cu alţi ai lor curgători din Mariia

Cihodăriţa...”. S-a ajuns la proces, dintre contestatari prezentându-se, la 4 februarie
1848, în primă instanţă, doar primii doi, „în nefiinţa” celorlalţi. Acest Neculai Tiron

va mai fi menţionat, tot indirect, la 8 octombrie 1852, când pricina ajunsese în faţa

Divanului de Apel, poroşnicul Ioan Tiron fiind amintit ca epitrop al casei
răposatului său frate, Neculai Tiron

291
. Ioan şi Neculai Tiron erau aceiaşi cu cei

care, în 1829, primeau un înscris referitor la hotarnica moşiei Mănoiu de pe apa

Studineţului
292

 (probabil, pe teritoriul de astăzi al com. Ghergheşti, jud. Vaslui)
293

.

Acest Neculai Tiron pare un personaj bine conturat: deţinea proprietăţi în mai multe
sate, fratele său avea o mică slujbă, iar existenţa lui se suprapune cu aceea a

omonimului său de la Suhuleţ, atestat în 1820. Se naşte aşadar întrebarea: dat fiind

că, în aceeaşi perioadă, în ţinutul Vasluiului nu am identificat un alt personaj
purtând prenumele şi numele Neculai Tiron, se poate reţine ideea coincidenţei

apartenenţei celui de la Suhuleţ la trunchiul Tironeştilor din Coşeşti? Este îndeobşte

cunoscut că familiile răzeşeşti stăpâneau pământ în mai multe sate, chiar îndepărtate

unele de altele, ceea ce ar îndritui un răspuns pazitiv la această întrebare. Pe de altă
parte, pe marginea înrudirii dintre Tironeştii de la Coşeşti şi Motăşeşti, am văzut că

primarul Gavril Motăş, trăitor până spre finele veacului al XIX-lea, ţinea în

căsătorie pe fiica unui Neculai Tiron din Coşeşti. Or, acesta din urmă trebuie să fie
chiar fratele poroşnicului Ioniţă Tiron. La urmă, dar nu în cele din urmă, între

Tironeştii de la Suhuleţ (Fig.23) şi cei de la Coşeşti exista o vizibilă diferenţă de

situaţie materială, aceştia din urmă fiind mai „cuprinşi”. Prin urmare, potrivit

290

 Ştefan S. Gorovei, Mobilitatea..., loc. cit. Referindu-se la mobilitatea familiilor din

raţiuni matrimoniale, respectiv din raţiuni de supravieţuire economică, autorul amintit arată

că, în ambele situaţii, fenomenul poate fi urmărit tocmai prin păstrarea numelui de familie.
291 SJAN-Iaşi, Ministerul de Justiţie, tr. 1.785, op. II-2.036, Anaforale, nr. 157, f. 37r – 42r.
292 Idem, Documente, pachet 355, nr. 13 (document din 25 decembrie 1829).
293 Tezaurul toponimic 1, p. 700.

https://biblioteca-digitala.ro

125

datelor deţinute în acest moment, suprapunerea celor doi Neculai Tiron are puţine

argumente favorabile.
Totuşi, nimic nu contrazice posibilitatea apartenenţei lui Neculai Tiron de la

Suhuleţ la un neam venit aici „de aiurea”. În acest sens, formula potrivit căreia

înaintaşii mei ar fi stăpânit „şapte dealuri” (fapt cu totul improbabil, sub aspect

strict funciar!) trebuie, poate, să fi avut un înţeles diferit, în sensul că familia va fi
venit, cândva, de peste şapte dealuri... În acest sens, cele arătate asupra migrării

purtătorilor numelor Hordilă şi Carp par plauzibile şi în privinţa Tironeştilor.

Cândva, în cursul veacului al XVIII-lea, „săminţenii lui Tiron” s-au deplasat înspre
partea de miazănoapte a ţinutului, unde existau vechi părţi de moşie amintind

ascendenţa într-un Bora: iată cum se explică prezenţa lor la Suhuleţ, sat unde am

văzut că exista un bătrân numit Borăscul. Revenind la faptul că aceleaşi prenume se
întâlnesc la mai multe trunchiuri de Tironeşti – precum prenumele Neculai – şi

acesta constituie, totuşi, un argument în direcţia unor legături între aceste structuri

de familie aparent distincte.

*

A sosit momentul formulării câtorva concluzii. În prealabil, voi reda
frumoasele cuvinte cu care istoricul Sever Zotta inaugura, acum un veac, apariţia

primului număr al periodicului „Arhiva Genealogică”: „...Nu vanităţii şi orgoliului

să servească cercetările noastre, ci arătând familiilor oglinda vremurilor apuse să se
vază într-însa cum în adevăr au fost: boeri sau mazili, negustori sau ţărani, iar nu

duci, marchizi, cavaleri cruciaţi, conţi ungureşti, mârzaci tătăreşti sau chiar

patriciani romani şi a[lte] a[semenea] invenţii...”
294

. La rândul meu, am încercat, în

cele de mai sus, să reconstitui evoluţia unui neam – neamul meu – pornind de la
„urmele” rămase. Aidoma arheologului care, pornind de la mănunchiul de

fragmente smulse pământului, izbuteşte să întregească imaginea amforei ori a

chiupului, aşa şi eu am lucrat, cu pasiune şi răbdare, pentru împlinirea unui gând:

aflarea celor care nu mai sunt şi, pe această cale, întregirea imaginii despre

propria identitate genealogică.

Întinsă pe mai multe sute de ani, investigaţia mea se va referi şi la boieri şi la

oameni simpli, în deplin acord cu motto-ul studiului de faţă, datorat moralistului
francez La Bruyère: „Puţine sunt, în lume, familiile care nu au legătură, la un capăt,

cu cei mai mari principi, iar în celălalt capăt cu norodul de rând”
295

. De aceea,

cititorul nu trebuie să fie surprins să constate că momentele în care neamul a devenit
„mai vizibil”, graţie unui reprezentant mai activ – deci şi mai bine documentat! – să

alterneze cu perioade în care informaţiile se reduc drastic, ba chiar dispar, vădind

alunecarea neamului către partea de jos a clasei din care făcea parte... În acest punct,
trebuie exprimată şi o primă concluzie, aceea potrivit căreia Tironeştii vasluieni au

aparţinut categoriei micilor proprietari de pământ, deci a răzeşimii. Amintesc şi

294 Sever de Zotta, Ce voim, în ArhGen, 1, 1912, [p. 1].
295 La Bruyère, Les Caractères, introduction et notes d’Emmanuel Bury, Librairie Générale

Française, 1995, p. 528.

https://biblioteca-digitala.ro

126

susţin, în acest context, concluzia la care s-a ajuns în istoriografia ultimei perioade,

referitoare la apartenenţa răzeşilor la categoria mai largă a boierilor
296

.
În ceea ce priveşte numele familiei, am arătat că acesta a avut o anumită

răspândire – care, totuşi, nu trebuie exagerată! – la nivelul Moldovei istorice şi am

trecut în revistă principalele trunchiuri genealogice de care am avut cunoştinţă,

încercând să sugerez unele conexiuni logice (ANEXA nr. 2). La nivelul vechiului
ţinut al Vasluiului, patronimul apare în veacul al XVII-lea, începător fiind acel

Tiron din Şcheia, la rândul său urmaş al micii boierimi de ţară din vremea lui Ştefan

cel Mare (după cum o dovedeşte invocarea lui Oană Cuhne, trăitor la 1484).
Stăpânind pământ în mai multe sate ale ţinutului, neamul acestui Tiron va dispărea

din Şcheia după anul 1700; în paralel, în mai multe sate apăruseră sau vor apărea

trunchiuri genealogice distincte, care pot fi legate unele de altele, în baza criteriului
distanţei reduse între localităţile în care sunt atestate: Tironeştii de la Coşeşti pot fi

legaţi de cei de la Telejna, precum şi de cei de la Buhăieşti, în vreme ce Tironeştii

de la Suhuleţ pot fi legaţi de cei de la Po[i]enile Oancei, precum şi de cei de la

Bozieni (chiar dacă ultimele două localităţi se aflau în alt ţinut, anume cel al
Romanului). La rândul lor, Tironeştii de la Micleşti ar putea fi legaţi de însuşi Tiron

de la Şcheia, deşi prezenţa lor în documente nu va trece de sfârşitul veacului al

XVII-lea. Răspândirea neamului (ANEXA nr. 3) trebuie să fi fost graduală, de la
est către vest, în decurs de mai multe generaţii, ramurile iniţiale pierzând, cu timpul,

amintirea unei ascendenţe comune. De la un trunchi la altul, au existat deosebiri de

statut economic şi social; toţi aparţineau răzeşimii, fiind proprietari pe părţile lor,
în sate răzeşeşti. Totuşi, unii nu au depăşit orizontul comunităţii lor, în vreme ce

alţii, acumulând avere, pot fi mai bine urmăriţi în documente, jucând un anumit rol

la nivel local şi dobândind mici funcţii şi chiar ranguri boiereşti, aceasta îndeosebi

în veacul al XIX-lea. Ca un revers al medaliei, cei mai înstăriţi dintre Tironeştii
vasluieni – cei de la Coşeşti – au avut şi de suferit, fiind persecutaţi politic în

vremea dictaturii de stânga, din a doua parte a secolului trecut.

Paradoxal, personajul cel mai reprezentativ al familiei, vornicul de poartă
Neculai Tiron, rămâne, pentru moment, greu de încadrat în contextul genealogic

descris, el vieţuind exact în perioada în care trunchiurile genealogice mai sus-

amintite erau deja „conturate”. Pe de o parte, faptul că el poartă, alternativ,

patronimele Tiron şi Banul, precum şi, pe de altă parte, faptul că de numele lui se
leagă mai multe acte cuprinzând interesante informaţii genealogice, toate acestea

îndreaptă, în mod inevitabil, investigaţia de faţă în alte direcţii: urmaş al pisarului

Mihăilă din 1558 – care nu poate fi altul decât cunoscutul scriitor de acte Mihăilă
Bora – vornicul de poartă Neculai Tiron se leagă, după toate probabilităţile, de

neamul judelui Bora din veacul al XV-lea, personaj a cărui amintire a fost

perpetuată în toponimia de pe cursul superior al Bârladului.

296

 Mircea Ciubotaru, Genealogia şi problema istorică a genezei categoriei sociale a

răzeşilor, în RIS, XIII-XV, 2008–2010, p. 303. În acelaşi sens şi Lucian-Valeriu Lefter,

Începuturile boierimii Moldovei. Document şi istoriografie, în *** Familiile boiereşti din

Moldova şi Ţara Românească. Enciclopedie istorică, genealogică şi biografică, vol. V,

Ceaur-Cuza, coordonator şi coautor Mihai Dim. Sturdza, Editura Corint, 2018, p. 13-37 (p.

29-30 – abordarea subliectului în literatura de specialitate contemporană).

https://biblioteca-digitala.ro

127

Am credinţa că, de-a lungul investigaţiei de faţă, am utilizat în mod echilibrat

documentele şi informaţiile la care am avut acces. Concluziile la care am ajuns se
înscriu, în mod rezonabil, în panorama altor cercetări genealogice referitoare la

răzeşimea Moldovei: atestate în veacurile al XVII-lea şi al XVIII-lea, neamurile de

mici proprietari aveau origini mai vechi, urcând uneori până în perioada ştefaniană,

ba chiar şi mai sus, către Întemeierea ţării...

https://biblioteca-digitala.ro

128

https://biblioteca-digitala.ro

129

ANEXA nr. 2

Trunchiurile genealogice ale Tironeştilor vasluieni

- încercare de încadrare geografică şi cronologică -

p.1850

1850

1840

1830

1820

1810

1800

1790

1780

1770

1760

1750

1740

1730

1720

1710

1700

1690

1680

1670

1660

1650

1640

1630

1620

1610

1600

a.1600

Ş
ch

ei
a,

T
at

o
m

ir
eş

ti

M
ic

le
şt

i,

T
o

to
ie

şt
i

B
o

ră
şt

i
p

e
V

il
n

a

B
âr

ze
şt

i

B
u

h
ăe

şt
i

C
o

şe
şt

i,
 C

h
et

re
şt

i

T
el

ej
n

a,

S
ăr

ăc
in

eş
ti

,

T
ăc

m
ăn

eş
ti

B
o

zi
en

i,

S
ăc

ăl
en

i,

M
ăr

m
u

re
n

i

P
o

[i
]e

n
il

e

O
an

ce
i,

 S
tă

n
iţ

a

S
u

h
u

le
ţ

Proprietăţi asociabile
neamului lui Tiron din

Şcheia

Sate cu proprietăţi ale
Tironeştilor între apele

Bârladului şi Racovei

Sate cu proprietăţi

ale Tironeştilor la
graniţa dintre fostele

ţinuturi Vaslui şi

Roman

https://biblioteca-digitala.ro

130

ANEXA nr. 3

Conexiuni genealogice referitoare la Tironeştii vasluieni

- încercare de reconstituire
297

 -

297 V. nota anterioară.

https://biblioteca-digitala.ro

131

ILUSTRAŢII:

Fig.1 – Satul Suhuleţ – vedere de ansamblu (foto Lucian-Valeriu Lefter, 2011)

https://biblioteca-digitala.ro

132

Fig.2 – Extras din Catagrafia ţinutului Vasluiului din 1820, unde figurează Neculai Tiron

din Suhuleţ (SJAN-Iaşi, Vistieria Moldovei, dos. 5/1820, f. 35r)

https://biblioteca-digitala.ro

133

Fig.3 – „Copilu de Casă 1758-1761” – desen de [Al. Asachi], „din analile Istorice extrase de

defunctul G. Asaki. Livresoana [a] II-a, [nr.] 7” (BCU Cluj-Napoca, Stampe, VII-30)

https://biblioteca-digitala.ro

134

Fig.4 – Satele din bazinul superior al Bârladului – fragment din Carte de la Moldavie

pour servir à l’histoire militaire de la guerre entre les Russes et les Turcs / Levée par l’Etat

Major sous la direction de F. G. de Bawr, 1769-1771 (Source gallica.bnf.fr, BNF)

Fig.5 – Transcriere din secolul al XIX-lea după un act de la Gheorghe vodă Ghica,

din 13 august 1659, în care este amintit Tiron din Şcheia (BAR, Documente Istorice,

CMXCIX/83)

https://biblioteca-digitala.ro

135

Fig.6 – Act de la Ştefan cel Mare, din 13 mai 1484, în care este amintit Oană Cuhne,

„moşul” lui Tiron din Şcheia (ANIC, Peceţi, nr. 160)

Fig.7 – Biserica din lemn din Şcheia, cu hramul Sf. Gheorghe (cca 1650)

(foto Cezar Suceveanu, la adresa:

https://ro.wikipedia.org/wiki/Biserica_de_lemn_din_%C8%98cheia)

https://biblioteca-digitala.ro

https://ro.wikipedia.org/wiki/Biserica_de_lemn_din_%C8%98cheia

136

Fig.8 – Act din 14 mai 1668 (sau 1678) prin care popa Tănase din Grieşti, împreună cu

nepoţii săi, Gheorghe şi Dumitraşcu, feciorii lui Tiron din Şchei, i-au vândut lui Andoca

clucer un bătrân din partea lor de moşie din Borăşti pe Vilna (BNR, Documente, XX/106,

renumerotat 591)

https://biblioteca-digitala.ro

137

Fig.9 – Atestat de bună silinţă al Isprăvniciei Vaslui, din data de 8 august 1856,

acordat nobilului Antohi Tiron (BAR, Documente Istorice, DCXII/117)

https://biblioteca-digitala.ro

138

Fig.10 – Monumentul funerar al Tironeştilor, în cimitirul bisericii de la Coşeşti (foto

Lucian-Valeriu Lefter, 2008)

Fig.11 – Biserica din lemn din Telejna, cu hramul Sf. Voievozi (1816), ridicată de

Constantin Tiron şi Ioachim Frimu (foto Lucian-Valeriu Lefter, 2010)

https://biblioteca-digitala.ro

139

Fig.12 – Act din 15 august 1680, de la Tiron din Micleşti, pentru vânzarea unei părţi

din Berindeşti lui Gligorie spătarul (BAR, Documente Istorice, CCVI/178)

https://biblioteca-digitala.ro

140

Fig.13 – Act din 1 ianuarie 1762, de la Safta Răcleşoaia, fiica vornicului de poartă

Neculai Tiron, prin care îi donează biv vel stolnicului Ioniţă Cuza moştenirea primită de la

părintele său (BAR, Documente Istorice, MDCXL/18)

https://biblioteca-digitala.ro

141

Fig.14 – Raport către domn din 9 iulie 1746, referitor la revendicarea unei părţi din

Borăşti pe Vilna, de către vornicul de poartă Neculai Tiron, împreună cu Lazor din Suhuleţ

şi cu Andrei Jepiu; în text se aminteşte că reclamanţii „...au arătat şi un uric de la Alexandru

Vodă din văleat 7065 aprilie 5 precum au a patra parte din giumătate de sat din Leontina ce

se numescu acum Borăşti din moşul lor, Mihăilă pisariul...” (SJAN-Iaşi, Documente,

425/86)

https://biblioteca-digitala.ro

142

Fig.15 – Spiţă de neam din 10 februarie 1817, arătând descendenţa vornicului de

poartă Neculai Tiron din neamul vornicului Ioan Banul (BAR, Documente Istorice,

CCLIX/159)

https://biblioteca-digitala.ro

143

Fig.16 – Spiţă de neam nedatată, arătând descendenţa vornicului de poartă Neculai

Tiron din neamul vornicului Ioan Banul (SJAN-Iaşi, Mânăstirea Barnovschi, II/26)

Fig.17 – Act din 1 iunie 1521, prin care Ştefăniţă, domnul Moldovei, îi miluieşte pe

„panul Banul vornicul”, pe Gagea, ureadnic de Vaslui, precum şi pe un anume Drăguş, cu un

loc „din pustiu” la Sohului, mai sus de Bechea (BAR, Documente Istorice, LXXXVII/66).

https://biblioteca-digitala.ro

144

Fig.18 – Act din 4 aprilie 1690, prin care Stratul Bârzescul îi dăruieşte ginerelui său,

Andronic cămăraş, precum şi femeii sale, Maria, nepoata sa de soră, părţi de moşie în
Bârzeşti, Liudeşti şi Pungeşti (BAR, Documente Istorice, CV/98)

https://biblioteca-digitala.ro

145

Fig.19 – Autografe şi impresiuni sigilare de la vornicul de poartă Neculai Tiron: a)

pe un act din 17 august 1744 (SJAN-Iaşi, Episcopia Huşi, LVII/3); b) pe un act din 2 mai

1750 (ANIC, Documente moldoveneşti, CXVI/2); c) pe un act din 1 august 1752 (ANIC,

Achiziţii noi, CCXXXIII/25); d) pe un act din 15 decembrie 1757 (SJAN-Iaşi, Episcopia

Huşi, LXX/46); e) pe un act din 22 iulie 1758 (ANIC, Colecţia Achiziţii noi, MCDXL/2)

https://biblioteca-digitala.ro

146

Fig.20 – Documentul din 30 martie 1606 (traducere târzie), referitor la vânzarea unei
părţi a satului Borăştii, „...undi au fost giude Bora...” (BAR, Documente Istorice, CCVIII/4).

https://biblioteca-digitala.ro

147

Fig.21 – Movilă de lângă satul Unţeşti (com. Bogdăneşti, jud. Vaslui), unde se presupune că

a fost locul satului Borăştii de pe Horoiata (foto Tudor-Radu Tiron, 2012)

Fig.22 – Document din 20 mai 1760, referitor la o dispută pentru pământ între răzeşii
din satul Suhuleţ, în care se aminteşte că unul dintre cei cinci bătrâni pe care mergea satul

purta numele Borăscul (BAR, Documente Istorice, DCCXXXVIII/61)

https://biblioteca-digitala.ro

148

Fig.23 – Cruce funerară veche a familiei Tiron, în cimitirul bisericii din satul Suhuleţ

(foto Tudor-Radu Tiron, 2017)

https://biblioteca-digitala.ro

149

ABREVIERI:

ANIC – Arhivele Naţionale Istorice Centrale, Bucureşti
BAR – Biblioteca Academiei Române

BCU Cluj-Napoca – Biblioteca Centrală Universitară „Lucian Blaga” din

Cluj-Napoca

BNaR – Biblioteca Naţională a României
BNF – Bibliothèque Nationale de France

SJAN-Iaşi – Serviciul Judeţean Iaşi al Arhivelor Naţionale ale României

SJAN-Neamţ – Serviciul Judeţean Neamţ al Arhivelor Naţionale ale
României

AIIAI – „Anuarul Institutului de Istorie şi Arheologie «A.D. Xenopol»”

AIIX – „Anuarul Institutului de Istorie «A.D. Xenopol»”

ANB – „Analele Bucovinei”

AP – „Analele Putnei”

ArchM – „Archiva Moldaviae”

ArhGen – „Arhiva Genealogică”

BFO – „Buletin, foaie oficială”

CDM – „Catalogul Documentelor Moldoveneşti din Arhiva Istorică Centrală

a Statului”
DHR – „Documenta Romaniae Historica”

IN – „Ioan Neculce. Buletinul Muzeului de Istorie a Moldovei”

MOf – „Monitorul Oficial al României”
MORM – „Monitorul Oficial al Republicii Moldova”

Prutul – „Prutul. Revistă de cultură. Huşi”

RI – „Revista Istorică. Dări de seamă, documente şi notiţe”

RIS – „Revista de Istorie Socială”

SAI – „Studii şi Articole de Istorie”

SCI – „Studii şi Cercetări Istorice”

https://biblioteca-digitala.ro

150

https://biblioteca-digitala.ro

151

INCURSIUNI GENEALOGICE.

URMAȘII LUI GHEORGHE BRUDARIU DIN OSOI
*
.

Mihai Anatolii CIOBANU

În studiul nostru, semnalăm câteva informații de natură genealogică despre urmașii

lui Gheorghe Brudariu din Osoi.

Unii membri ai familiei Brudariu consideră că strămoșii lor ar fi de origine

transilvăneană. Se presupune că trei frați – Dumitru, Gheorghe și Toader – ar fi trecut munții

din Ardeal în Moldova prin anul 18211. Dumitru și Toader s-au așezat cu traiul în actualul

județ Neamț, iar Gheorghe în județul Iași, la Osoi. Dumitru Brudariu a avut patru copii. Unul

dintre aceștia, Nicolae, a fost însurat cu Elena Bălan. Nicolae și Elena sunt părinții

Alexandrei și ai lui Mihai, căsătorit cu Elena Văcărașu2. Nu am găsit nicio informație despre

Toader Brudariu, soarta sa fiindu-ne necunoscută.

Gheorghe Brudariu s-a născut în 18213. Or, nașterea sa în acest an, confirmată

documentar, contrazice supoziția originii transilvănene a neamului. Totuși, în cazul în care

trecerea din Ardeal în Moldova a avut loc, atunci personajul care ar fi venit în Moldova nu
poate fi Gheorghe din Osoi, ci tatăl său.

Gheorghe Brudariu și-a unit destinul cu Maria Timofti, probabil ardeleancă4,

născută în anul 18255. Om harnic, el a ajuns primar la Osoi. În vremea lui Alexandru Ioan

Cuza a primit 4 fălci de pământ6. Deși gospodar, era acuzat de soție „că-și părăduiește la

crîșmă, truda zilelor de muncă și agonisința familiei”. Certurile familiale au contribuit la

despărțirea celor doi soți7. Gheorghe Brudariu a avut un sfârșit tragic, înecându-se în apele

Jijiei8. Nefericitul eveniment a avut loc la 13 martie 1873, pe la orele cinci ale dimineții9. A

avut trei urmași: un alt Gheorghe, Constantin și Andrei.

Primul nu a plecat niciodată din satul natal. Ultimul, Andrei, a fost căsătorit cu

Natalia Grabor și ulterior cu Profira Mihăilescu, din satul Țuțora, cu care a avut mai mulți

* Comunicare la cel de-al XVII-lea Congres de Genealogie şi Heraldică, Iași, 12-14 mai

2016, sub titlul : „Istoria se scrie și prin cei mici”. Incursiuni genealogice – urmașii lui

Gheorghe Brudariu din Osoi.
1 Adrian C. Brudariu, 1900. Școala şi războiul. 1918, manuscris cercetat cu bunăvoința

doamnei Florica Brudaru şi a d-lui Dan Adrian Brudariu; mulțumiri şi pe această cale. Nu

are filele numerotate, astfel că nu am putut indica numărul lor (în continuare, Școala şi

războiul).
2 BCU Iași, Arh. 427-3, Genealogia familiilor Brudariu şi M. Duca – paternă şi maternă, 1

volum legat, dactilografiat şi cu fotografii, f. 4 (în continuare, Genealogie). Pentru acest
manuscris, v. și Mihai Anatolii Ciobanu, Preocupări genealogice uitate – manuscrisul lui

Adrian Brudariu, în „Prutul”, serie nouă, anul VIII, nr. 1 (61), 2018, p. 123-130.
3 Școala şi războiul; SJANI, CSCIC (Serviciul Județean al Arhivelor Naționale Iași,

Colecția Starea Civilă or. Iași, Căsătoriți), dosar nr. 454/1889, f. 7.
4
 Școala și războiul; Genealogie, f. 6.

5 SJANI, CSCIC, dosar nr. 454/1889, f. 7.
6 Școala şi războiul; sau 6 fălci, cum apare menționat în Genealogie, f. 8.
7 Ibidem, f. 6.
8 Ibidem.
9 SJANI, CSCIC, dosar nr. 454/1889, f. 7.

https://biblioteca-digitala.ro

152

urmași: Alecu, Constantin, Ion și Anania (Anatolie). Cel din urmă s-a născut după moartea

tatălui10. Constantin a fost ucis la 20 de ani, de un anume Mihai Moisă din Tomești11. Ion,

căsătorit cu Anastasia Chirilă, a luptat în Primul Război Mondial, slujind în Regimentul 7 de

Cavalerie. A decedat pe câmpul de bătălie în anul 191612. Alecu s-a căsătorit cu Maria

Melinte și a avut doi băieți, Gheorghe și Ion, și o fată, Profira. Profira s-a măritată în satul

Osoi cu Ștefan Cucoș. Împreună au avut trei copii. O fiică, Maria, născută la 10 martie 1946,
a fost căsătorită cu Vasile Puiu. Urmașii lor sunt: Marina (n. 06. IV. 1965), Violeta (n. 10. I.

1967) și Liliana (n. 27. I. 1969).

Ion, cel de-al doilea copil al Profirei, a venit pe lume la 10 noiembrie 1947; s-a

căsătorit cu Elena, născută la 4 octombrie 1951. Împreună au doi copii: Ramona-Elena,

născută la 16 septembrie 1979 și măritată cu Ionuț Badea (n. 17. VII. 1979), și Alin, născut

la 16 noiembrie 1981. Ileana, ultimul copil al Profirei, s-a căsătorit cu Constantin Pintilie din

Piatra-Neamț (n. 29. V. 1949). Ileana și Constantin sunt părinții lui Cătălin, născut la 27

octombrie 1974 și căsătorit cu Crina (n. 16. X. 1977). Împreună au doi copii: Thabita-Delia

(n. 06. II. 2002) și Lucian (n. 12. IX. 1979), căsătorit cu Andreea (n. 26. IV. 1979), părinții

Theonei-Lucia (n. 27. VII. 2002), ai lui Flavius-Casian (18. VI. 2008) și Aris-Damian (14.

VII. 2010)13.

Gheorghe Brudaru (înregistrat greșit în actele stării civile), născut la 29 septembrie
1910, a locuit la Iași și a fost administrator la spitalul Sf. Spiridon. A decedat la 19 februarie

1995, fiind înmormântat la Cimitirul Eternitatea. A fost căsătorit cu Valentina Tâmbu,

născută la 30 iunie 1922. A lucrat la Direcția de Sănătate Iași pe vremea regimului comunist.

A decedat la 30 decembrie 201114, fiind înmormântată la Cimitirul Eternitatea. Fiul ei, Octav

Brudaru s-a născut la 15 februarie 1953. A fost absolvent al Facultății de Matematică și

Informatică a „Universității Alexandru Ioan Cuza” din Iași, promoția 1976. În 1992, a

devenit doctor în informatică la aceeași universitate. Ulterior, a ajuns profesor asociat la

aceeași unitate superioară de învățământ (în perioada 2002–2012); cercetător științific I al

Academiei Române, Filiala Iași (2000–2012), profesor la Universitatea Tehnică „Gh.

Asachi” etc. Pentru munca sa a fost răsplătit cu mai multe premii, printre care premiul

„Tudor Tănăsescu” al Academiei Române.
 Chinuit de boală, profesorul Brudaru a decedat la 14 iunie 201215, fiind

înmormântat la Cimitirul Eternitatea. Octav Brudaru a fost căsătorit cu Florica Ghica,

născută la 27 februarie 1949, la Movileni, județul Olt. Domnia sa locuiește în Iași16. Cei doi

soți au doi urmași: Irina-Ioana, născută la 8 ianuarie 1983, și Adrian, născut la 11 februarie

198717. Irina-Ioana a urmat cursurile Facultății de Informatică din cadrul Universității

„Alexandru Ioan Cuza” din Iași. Ulterior, a plecat în străinătate, îmbogățindu-și semnificativ

10 Școala şi războiul.
11 Genealogie, f. 10.
12Școala şi războiul; Genealogie, f. 10.
13 Ibidem, f. 9.
14 Informații aflate de la doamna Florica Brudaru în urma unei anchete genealogice efectuată

în ziua de 28.III.2016 (în continuare, Anchetă genealogică, Florica Brudaru). Transmit calde

mulțumiri şi pe această cale pentru amabilitatea de care a dat dovadă; („ancheta individuală,

om cu om, sau mai precis familie cu familie: Este metoda de bază”, desigur, cu ineficiențele

sale, la Radu Crețeanu, Genealogii țărănești, p. 526, sub. aut.).
15 In memoriam, http://www.misp.tuiasi.ro/in-memoriam/, vizitata la 23.III.2016, ora 20:04.
16 Anchetă genealogică, Florica Brudaru.
17 Date din spița genealogică a Floricăi Brudaru; trimisă prin poșta electronică la 27.III.2016.

https://biblioteca-digitala.ro

http://www.misp.tuiasi.ro/in-memoriam/

153

cunoștințele la universitățile din Germania18. Adrian a absolvit Facultatea de Economie a

Universității ieșene. Locuiește în Germania.

Ion Brudariu, cel de-al doilea fiu al lui Alecu și al Mariei, s-a născut la 8 iulie 1923.

A locuit în satul natal, la Osoi. S-a căsătorit cu Maria Șipoteanu (n. la 31 octombrie 1930; †

12. III. 2014). Din acest mariaj au rezultat copiii Elena, născută la 19 februarie 1958, și

Constantin, născut la 28 noiembrie 195219. Elena Brudariu a urmat cursurile Școlii Normale
„Vasile Lupu” din Iași. În prezent, este învățătoare la Școala „Ion Neculce”20; locuiește la

Iași, zona Moara de Foc, cu soțul ei, Aurel Matran, născut la 23 decembrie 1958, în satul

Gorban, județul Iași. Soții Matran au o fiică, Gabriela (n. 6 martie 1989)21, care a urmat

cursurile Colegiului „Mihai Eminescu” din Iași, secția filologie, apoi Facultatea de

Economie a Universității ieșene22.

Constantin Brudaru (înregistrat în acte greșit – aceeași problemă semnalată

anterior), fiul lui Ion, a locuit la Osoi – vechiul sat al familiei lor. A decedat la 15 ianuarie

201423. Soția sa, Maria Stanciu (n. 19 octombrie 1955 sau 1956?), a lucrat la Oficiul Poștal

din satul Osoi. Împreună au avut un fiu, Ion și o fată, Ramona. Fiul lor s-a născut la 21

septembrie 1987 și fost elev la Grupul Școlar „Virgil Madgeru” din Iași. Și-a pus capăt

zilelor la 4 mai 2004. Era un tânăr de 16 ani24. Sora nefericitului, Ramona a văzut lumina

zilei la 14 ianuarie 1979; s-a căsătorit cu Florin Tudosă, născut la 1 aprilie 1976. Împreună
au un copil: Denis-Ionuț, născut la 16 septembrie 2013.

Anania (Anatolie25) Brudariu, ultimul fiu al lui Andrei, a fost căsătorit cu o rusoaică

din satul basarabean Cobani26. Cei doi soți au avut patru urmași: Maria, Sașa – Alexandru,

Mihai și Elena. Elena a fost profesoară la Ungheni; căsătorită cu profesorul Vasile Tomuz-

Luchianovici, are o fată, Angelica27. Conform unor informații, familia locuiește la Chișinău.

Maria s-a măritat cu Luca28 (Chirilă?29) Munteanu. Despre acest personaj nu am alte

informații. Au avut doi copii: Mihai și Emilia, căsătorită cu Alexa Chișcă30. Urmașii Emiliei

sunt: Natalia Chișcă Ojog, asistent social în satul Mălăiești; Vasile Chișcă, a luptat în

Afganistan, actualmente locuiește la Chișinău; Ion Chișcă, locuiește la Cobani, și Iurie31.

Alexandru, celălalt fiu al lui Anania, a fost căsătorit cu Efimia și au avut un băiat,

Alexandru32. Alexandru Brudariu a plecat în Ucraina. A lucrat ca miner în zona Donbasului.

18 Anchetă genealogică, Florica Brudaru. Informațiile date sunt confirmate de un șir de surse

online.
19

 Informații transmise de Gabriela Matran, nepoata acestuia. Scrisoare primită prin poșta

electronică la 9.IV.2016 (în continuare, Scrisoare Gabriela Matran).
20 Inspectoratul Școlar Județean Iași, Rezultate obținute în urma evaluării dosarelor pentru

recunoașterea şi echivalarea competențelor profesionale, 2012, nr. 113, p. 7.
21 Spița genealogică, Florica Brudaru.
22 Scrisoare Gabriela Matran.
23 Ibidem.
24 Spița genealogică, Florica Brudaru; Anchetă genealogică, Florica Brudaru.
25 Școala şi Războiul. Numele este confirmat de o scrisoare primită prin poșta electronică de

la Andrei Albu, locuitor al satului Cobani, R. Moldova, din data de 31.III.2016.
26 Genealogie, f. 10.
27 Scrisoare de la Andrei Albu. Nu Tomuș cum apare în Școala şi războiul; Genealogie, f.

10.
28 Scrisoarea de la Andrei Albu.
29 Genealogie, passim.
30 Ibidem, f. 10. Sau a avut-o doar pe Emilia? (Scrisoare de la Andrei Albu).
31 Ibidem.
32 Sau Mihai ? (ibidem).

https://biblioteca-digitala.ro

154

Mai este oare în viață? Un ultim fiu al lui Anania a fost botezat Vitali, prenume tipic

spațiului pruto-nistrean, dar atipic tradiției familiale.

Constantin Brudariu, fiul lui Gheorghe din Osoi, s-a născut la 9 iulie 1866, ora

patru dimineața33. Evenimentul a fost înregistrat la Primăria comunei Tomești în ziua de 11

iulie. Cei prezenți la întocmirea actului de naștere au subscris „prin punire de deget în lipsa

științei de carte”34. Viitorul său este atipic. A fugit din casa părintească la Iași. Ajutat de
mamă, a fost primit la Școala de Băieți Pașcanu (nr. II) din Tătărași35. S-a înscris apoi la

Școala Normală „Vasile Lupu”. Diploma de absolvire a primit-o la 2 iulie 188836. Urmând

cursurile acestei școli, Constantin Brudariu a ajuns profesor la țară. Conform legilor în

vigoare, a semnat un contract cu statul în perioada studiilor, prin care se obliga să predea în

mediul rural timp de 10 ani37. Astfel, la 14 aprilie 1889, a fost numit suplinitor la școala din

Dobrovăț, județul Vaslui. La sfârșitul anului 1890 era mutat în cătunul Dumasca, ca peste un

an, la 27 martie 1891, să fie transferat în comuna Ivănești, plasa Racova. La 29 iunie, același

an a revenit la Dumasca38. Un nesfârșit du-te-vino.

Constantin Brudariu a fost unul dintre învățătorii profund preocupați de problema

țărănească. Înțelegând necesitatea implementării unor soluții viabile pentru ameliorarea

situației din mediul rural și mai ales cu scopul atragerii copiilor țăranilor la școală, întreaga

sa viață a dus o continuă luptă în sprijinul crezului său. Munca i-a fost recunoscută, căci în
1895 i s-a acordat medalia „Serviciul Credincios”, iar în 1902 „Răsplata Muncii” pentru

învățământul primar39. În 1903, a ajuns profesor-institutor la Podul Iloaiei. În același an,

Constantin Brudariu a fost numit în Consiliul General de Institutori pe o perioadă de 5 ani40.

În 1912, era transferat la Școala de Băieți din Târgul Frumos, ajungând directorul instituției.

Ulterior, la 12 octombrie 1921, a ajuns la București, la Școala nr. 26, iar în 1927 s-a

pensionat41.

La Biblioteca Central Universitară „Mihai Eminescu” din Iași se păstrează o

întreagă arhivă cu documentele învățătorului Brudariu. Printre ele se găsesc și memoriile

sale, în versuri, 565 (sau 567) strofe, o „lucrare fără precedent în literatura română”, dar care

nu a văzut niciodată lumina tiparului42. Profesorul Constantin Turcu considera că publicarea

33

 Ibidem, f. 8; SJANI, CSCIC, dosar nr. 454/1889, f. 6; Școala şi războiul; anul „greșit”

(1867) în SJANI, Fond Școala Normală „Vasile Lupu”, dosar nr. 5/1888, f. 30. În fapt,

autoritățile școlii au fost induse în eroare, Constantin Brudariu fiind nevoit să falsifice actele

de naștere pentru a putea fi înscris la Școala Normală (v. BCU Iași, Arh. 427-4, Versuri de

Constantin Brudariu, strofa 51 din Memoriile lui Costache Osoianu).
34 BCU Iași, Arh. 427-1, Documente privind nașterea şi decesul lui Brudariu Constantin, f.

9.
35 BCU Iași, Arh. 427-8, Memoriu autobiografic, unde s-a notat că directorul instituției era
Mihai Duca, viitorul său socru. Informația este însă greșită. În realitate era Mărdărescu

(Genealogie, f. 12, p. II).
36 SJANI, Fond Școala Normală „Vasile Lupu”, dosar nr. 5/1888, f. 30; Genealogie, f. 21.
37 SJANI, Fond Școala Normală „Vasile Lupu”, dosar nr. 5/1888, f. 89.
38

 Genealogie, f. 22.
39 Ibidem.
40 Ibidem, f. 23.
41 Ibidem.
42 BCU Iași, Constantin Brudariu, Memorii manuscrise în versuri ; a. autobiografie; b.

memorii, Arh. 427-9 (b). Nu 572 strofe cum apare în Genealogie, f. 15.

https://biblioteca-digitala.ro

155

acestei lucrări ar fi necesară, îndemnul lui Nicolae Iorga referitor la „Istoria țării prin cei

mici”43 fiind edificator.

Constantin Brudariu a luptat neîncetat pentru alfabetizarea populației de la sate,

pentru echitate socială și justiție corectă. Prieten cu Constantin Stere și Spiru Haret, el a

publicat mai multe lucrări. Semnalăm aici Cartea țăranului român, în colaborare cu

Gheorghe Kirileanu (1901), un vechi prieten44, și Progresul popoarelor-conferință, 1924; la
care se adaugă zeci de articole publicate și alte zeci care nu au mai apărut niciodată45. Avem

în fața noastră un model uman. El însuși spunea despre originea sa: „De ce să mă

poreclească/ Cu numele de „cucoane”?/ Strămoșii mei nu purtase/ Nici galoane, nici

blazoane”46. Mândria originii țărănești!

Constantin Brudariu a fost căsătorit de două ori. Prima lui soție se numea Pulcheria

Duca. Legătura dintre cei doi s-a oficiat în 188947. Pulcheria era fiica institutorului Mihail

Duca48 din Iași și a Efrosinei, născută Pânzariu. Bunicul Pulcheriei a fost Iordache Duca,

atestat în anul 1785. Personajul, un mic boiernaș – proprietarul unei vii pe dealul Vișan,

lângă Iași, avea o casă și o livadă în cartierul Tătărași, actuala stradă Călărași nr. 1849.

Constantin și Pulcheria au avut împreună trei copii: Natalia, Adrian și Emil. Neînțelegerile

din familie, cauzate mai ales de lipsurile materiale, au făcut ca Pulcheria să ceară divorțul și

să plece la mama sa, la Iași, la vechea moșie a lui Iordache Duca50. Ultimii ani din viață i-a
trăit la Piatra-Neamț, unde a și decedat la 16 februarie 196251.

Fostul soț, Constantin, a decedat la Timișoara, la 20 iunie 194552.

Natalia, fiica învățătorului Brudariu, s-a născut la 2 mai 1891, în comuna Dumasca,

județul Vaslui. A fost căsătorită cu Ionel Tăcutu, contabil șef la ziarul „Universul” din

București. Soțul avea trei copii din prima căsătorie, cu Natalia însă nu a avut niciunul.

Natalia a ajuns profesoară de lucru manual la Școala Normală din Lugoj. A decedat la 13

ianuarie 198053.

43 Nicolae Iorga, Istoria țării prin cei mici, în „Revista istorică”, nr. 1-3, 1921, p. 26-62.

Profesorul Constantin Turcu a scris însă „Istoria se scrie şi prin cei mici”, cu trimitere la

Iorga, v. Genealogie, f. 29.
44

 Ion H. Ciubotaru, Cultura populară în preocupările lui G. T. Kirileanu, în vol. G. T.

Kirileanu sau viața ca o carte. Mărturii inedite, ediție îngrijită şi cuvânt înainte de

Constantin Bostan, București, 1985, p. 130.
45 Școala şi războiul; Genealogie, f. 16-18 (74 de însemnări inedite) şi 26-28. Despre

lucrările acestui învățător, cât şi prietenia sa cu G. T. Kirileanu, v. Vasile Uglea, Doi prieteni

devotați ai țăranului român : G. T. Kirileanu şi C. Brudariu, în vol. G. T. Kirileanu sau

viața ca o carte, p. 279-287.
46 BCU Iași, Arh. 427-9 (b).
47 SJANI, CSCIC, dosar nr. 454/1889, f. 5. Anul 1890 în Școala şi războiul.
48 Mihail Duca a decedat la 15 aprilie 1883 (SJANI, CSCIC, dosar nr. 331/1899, f. 9).
49 Genealogie, f. 10, partea II-a.
50 La data de 30.III.2016 am mers la adresa Călărași nr. 18. Răspunsul primit de la cei care

locuiesc acolo nu a fost îmbucurător. Actualii proprietari se pare că nu se trag din Duculeşti

şi au casa din moștenire, nu din cumpărătură. Nu prea au fost dispuși să coopereze pentru

această documentare.
51 Școala şi războiul.
52 Ibidem.
53 Genealogie, f. 30.

https://biblioteca-digitala.ro

156

Adrian Brudariu s-a născut la 26 august 1893, în comuna Dobrovăț din județul

Vaslui54. A urmat cursurile primare la o școală din Podul Iloaiei, apoi, în 1904, a fost înscris

la Liceul Național din55. A întrerupt studiile în perioada 1906-1907, când, din cauze

financiare, s-a retras la tatăl său, la Târgul Frumos. În perioada studiilor liceale s-a

împrietenit cu Gică Constantin Stere56. Ulterior, Adrian a urmat cursurile Facultății de Drept

din Iași57. El a fost magistrat în perioada 1919-192458. S-a implicat și în politică, fiind
deputat lupist între 1927-192859 și țărănist 1939-194160. A fost și avocat al Baroului

Timișoara, ajungând decan al instituției în 1938, funcție deținută până în 194261. Alte funcții

: președinte al Partidului Țărănesc din Arad, Caraș și Timiș-Torontal între 1925-1932,

vicepreședintele „Frontului Românesc”, din județul Timiș-Torontal 1934-1935; președinte al

organizației „Frontul Românesc” din Gorj, 1934-1935; președinte al secției de Sociologie

politică socială a Institutului Social Banat-Crișana, 1932-1940; consilier ales în Uniunea

generală a barourilor din România; din 1938, președinte al Asociației pentru protecția

animalelor din Timișoara. Adrian Brudariu a colaborat la „Chemarea Banatului”, „Aurora

Banatului”, „Țăranul”, „Banatul”, „Frontul Românesc Gorjan”, „Ecoul”, „Biruința” etc.62.

S-a pus problema colaborării sale cu autoritățile comuniste63. Într-adevăr,

profesorul Gheorghe I. Florescu are dreptate atunci când consideră că preluarea informațiilor

din memoriile lui Adrian Brudariu, fără vreo verificare prealabilă, a dus la creionarea unui
portret care ridică unele semne de întrebare64. Până la urmă, orice memorialist se face

vinovat de mistificarea trecutului. Adrian Brudariu a fost totuși un stângist65. Prietenia

personajului cu unii fruntași ai ideilor comuniste este un fapt ce nu poate fi contestat. Spre

exemplu, la 4 februarie 1928, deputatul Brudariu a cerut în plenul Parlamentului eliberarea

lui M. G. Bujor din închisoarea de la Doftana. Deținutul nu era nimeni altul decât socialistul

54 Politics and political parties in Roumania, London, 1936, p. 416; Revista Institutului

Social Banat-Crișana, nr. 11, ianuarie-aprilie 1943, p. 77.
55 Școala şi războiul.
56 Ibidem.
57 Politics and political parties in Roumania, p. 416; Revista Institutului Social Banat-
Crișana, nr. 11, ianuarie-aprilie 1943, p. 77.
58 La 28 ianuarie 1919, a fost numit magistrat la Târgul Frumos, cf. „Monitorul Oficial”, nr.

236, 30 ianuarie 1919, p. 4900. A fost înaintat în funcție la acelaşi Tribunal în 1920, cf.

idem, nr. 236, 25 februarie 1920, p. 12285. Pentru șirul posturilor din magistratură, v. Ştefan

Ciudin, Adrian Constantin Brudariu, în „Acta Moldaviae Meridionalis”, XXV-XXVII, Vol.

II, 2004-2006, p. 354.
59 Politics and political parties in Roumania, p. 416.
60 Sau doar până în 1940, cum apare în „Revista Institutului Social Banat-Crișana”, nr. 11,

ianuarie-aprilie 1943, p. 77.
61 La 28 martie 1941, este totuși atestat în această calitate („Monitorul Oficial”, Partea I,

Anul CIX, nr. 74, 28 martie 1941, p. 1558).
62 „Revista Institutului Social Banat-Crișana”, nr. 11, ianuarie-aprilie 1943, p. 77. Pentru

cariera sa, v. şi Genealogie, f. 31-33.
63 Două studii despre Adrian Brudariu nu sunt deloc măgulitoare, cf. Gheorghe I. Florescu,

Un dialog epistolar: Adrian C. Brudariu-G. T. Kirileanu (1920-1925, 1956), în „Zargidava”,

XI, Bacău, 2012, p. 210-242; idem, Adrian C. Brudariu, Un „caz” controversat (1960-

1961), în loc. cit., XIII, Bacău, 2014, p. 180-199. Într-un studiu anterior, Adrian Brudariu

este considerat „Personalitate marcantă a intelectualității juridice.” (Ştefan Ciudin, op. cit.,

p. 354; se continuă până la p. 357).
64 Gheorghe I. Florescu, op. cit., p. 180.
65 „Monitorul Oficial”, Partea I, anul 107, nr. 18, 21 ianuarie 1939, p. 280.

https://biblioteca-digitala.ro

157

Mihai Gheorghiu Bujor, un apropiat al Sovietelor, care a acționat împotriva statului român

prin acțiunile sale pro-bolșevice de la Odessa, din anul 191866, fiind unul dintre membrii

fondatori ai Comitetului Român a Acțiunii Social Democratice67. După cum am semnalat

anterior, în timpul liceului, Adrian Brudariu a făcut cunoștință și cu fiul lui Constantin Stere,

Gheorghe68. Or, colaborarea acestuia cu noul regim este un fapt cunoscut, în contextul în

care a deținut funcții importante, printre care și pe cea de Președinte al Curții de Apel din
București69. Este greșit însă să-l acuzăm pe Adrian Brudariu pentru faptul că nu și-a

dezavuat vechii prieteni după schimbările din 1947. Nu trebuie să uităm că avocatul

Brudariu a trecut prin calvarul temnițelor comuniste. Începând cu 2 decembrie 1956 a fost

deținut la Jilava pentru doi ani. Și-a dobândit libertatea prin grațierea semnată de prietenul

său, Petru Groza, la 13 ianuarie 195870. A continuat însă să fie supravegheat. La 25 februarie

1967, sursa „Zaharia Radu” a transmis organelor statului informațiile legate de vizita sa la

Adrian Brudariu71. În fine, prin legăturile sale cu membrii PCR l-a ajutat pe G. Kirileanu și

pe Constantin Giurescu în momentele dificile72.

La 24 octombrie 1923, Adrian Brudariu s-a căsătorit cu Margareta Hideghazy73.

Soția făcea parte dintr-un vechi neam ardelenesc. Era fiica lui Albert și a Irmei Hidegazy.

Bunica Ana urmașa unor Borbath, primul lor înaintaș cunoscut fiind Ianos de Saldobosy,

atestat la 1600. La 12 iunie 1677, nepoții acestuia – Borbath Ferentz și Borbath Mate – au
primit titlul nobiliar de la Mihail Apafi74.

66 Paul Nistor, Discurs politic şi diplomație. Sărbătorile Marii Uniri în Polonia (1928), în

„Cercetări Istorice” serie nouă, nr. 24-26, 2010, p. 361.
67 Keith Hitchins, The Russian Revolution and the Rumanian Socialist Movement, 1917-

1918, în „Slavic Review”, Vol. 27, nr. 2 (Jun., 1968), p. 272. A se consulta și studiul lui

Stelian Tănase, Arhivele Sfera Politicii – Prințul Roșu, în „Sfera Politicii”, nr. 135, 2009, p.

34.
68 Școala şi Războiul.
69 Ion Constantin, Gherman Pântea – primar al Odessei (1941-1944), în vol. Bătălia pentru

Basarabia (1941-1944), Gheorghe Buzatu (coord.), București, 2011, p. 151.
70 În Genealogie, f. 34, este indicat anul 1956 pentru începutul detenției, fiind eliberat în

1957. Ştefan Ciudin, în Adrian Constantin Brudariu, scrie că a fost eliberat în 1958 (p. 355).

Pentru datele despre arest, v. şi Mărturii din anii dictaturii, „Cumpăna de moarte prin care

am trecut”, de Adrian Brudariu, cu o prezentare de Marian Ştefan, în MI, nr. 5, mai 1992, p.

38-40.
71 Ion Constantin, Pantelimon Halippa neînfricat pentru Basarabia, București, 2009, p. 239,

Anexe, Fig. 3.
72 Chiar Adrian Brudariu a scris despre demersul său pe lângă Petru Groza pentru ajutarea

lui G. Kirileanu, pe care îl numea „Moș Ghiță”, v. Mărturii din anii dictaturii, „Eroarea de

a nu fi stat cu brațele încrucișate” de Adrian Brudariu, cu o prezentare de Marian Ştefan, în

MI, nr. 6, iunie 1992, p. 45-47, şi Adrian Brudariu, Din istoria unei donații..., în vol. G. T.
Kirileanu sau viața ca o carte, memorii inedite, p. 78-86 (studiu ce conține cinci scrisori).

Pentru schimbul epistolar dintre cei doi, v. Gheorghe I. Florescu, Un dialog epistolar:

Adrian C. Brudariu-G.T. Kirileanu, passim. Adrian Brudariu a fost prieten și cu profesorul

Constantin Turcu. La SJANI, Fondul „Constantin Turcu / Corespondență”, se păstrează

câteva scrisori de interes aparte pentru problema analizată.
73 Școala şi războiul.
74 Genealogie, f. 44. Attila Süli, Kossuth Lajos erdővidéki kapitánya : Borbáth László, Híres

Emberek, 2, Tortoma Könyvkiadó, Barót, 2013, p. 3. Urmași ai acestei familii există şi

astăzi. La o simplă căutare găsim sute de persoane cu acest nume, unii poartă chiar numele

Borbath Saldobosy, v. http://www. worldvitalrecords. com/ SingleIndexListView. aspx?qt=

https://biblioteca-digitala.ro

158

La 12 decembrie 1990, Adrian Brudariu a decedat75. A fost înmormântat la

București76. Soția sa, Margareta, a mai trăit până la 26 mai 199177. Împreună au avut un

singur fiu, Dan, născut la 19 ianuarie 1928, la Timișoara. Între 1938-1946, Dan Adrian

Brudariu a urmat cursurile Liceului Diaconovici Loga din orașul natal. Ulterior, s-a înscris la

Facultatea de Drept din București. Absolvent promoția 1950. Până în 1952 a fost asistent

universitar la aceeași facultate, Catedra Istorie a statului și a dreptului românesc78. A activat
în Colegiul Avocaților de la București și apoi a plecat la Paris79. Cerându-i-se să se

reîntoarcă acasă, a decis să rămână în exil, mutându-se în Elveția. Într-un final, a ajuns și

editor de cărți80 la Editura Delachaux & Niestle din Neuchatel. La 49 de ani, s-a înscris la

Facultatea de Drept din Lausanne. A terminat doctoratul și a ajuns consilier juridic. S-a

retras la pensie în 1992. După 1994, a revenit în țara, profesând avocatura la București până

în 201481. Merită să amintim că este autorul mai multor lucrări de jurisprudență. A fost

cândva căsătorit, dar nu are urmași. La vârsta venerabilă de 88 ani, el este ultimul dintre

urmașii lui Constantin Brudariu Osoianu în linie masculină. Mi-a mărturisit că „Nu sunt

grăbit să trec pe lumea cealaltă...”82. Frumoasă atitudine.

Emil, „un om dintr-o bucată”, după cum relata fratele său83, ultimul fiu al lui

Constantin Brudariu, s-a născut la 18 iulie 189584, în comuna Dobrovăț, județul Vaslui. A

absolvit cele trei clase ale Școlii de Horticultură de la pepiniera comunală Grozăvești-
București. La 15 septembrie 1913, i s-a cerut să se prezinte pentru obținerea diplomei85. La

26 februarie 1914, Consiliul Interimar al Capitalei l-a numit grădinar la serviciul

l&ix=mh_tree&zln=Borbath&fh=50, vizitat la data de 30.III.2016, ora 12:18. Familia

Borboth este mult mai veche. Primul ei reprezentant este atestat la 1 iunie 1360, v. Adinel

Dinca, Mihai Hasan, Victor Vizauer, Șerban Turcuș (coordonator), Antroponimia în

Transilvania medievală (secolele XI-XIV). Evaluare statistică, evoluție, semnificații, Vol. II,

Cluj-Napoca, 2011, p. 712.
75 Spița realizată de Florica Brudaru. Sub nicio formă nu poate fi vorba despre anul 1977,

cum este scris de Ion Constantin, Pantelimon Halippa, p. 189.
76 Anchetă genealogică, d-na Florica Brudaru; scrisoare trimisă prin poșta electronică de d-l

Dan Adrian Brudariu la 9.IV.2016. Brudariu Adrian a scris despre Politica Socială în nr. 2-

5, p. 10, din „Revista Institutului Social Banat-Crișana”, Anul I, 1933, (p. 102) Raport

asupra cercetărilor etico-juridice, p. 357, Membrii monografiști şi problemele cercetate, p.

406 (Anchetă monografică în comuna Balinț, Monografia comunei Balinț: cercetări asupra

manifestelor etico-juridice, nr. 7-9, p. 37-55), în „Revista secției Sociologice a Institutului

Social Român”, anul I, 1936 (p. 34.), date preluate din Institutul de științe Sociale ale

României, 25 ani de publicație 1919-1944, București, 1944. Pentru monografia comunei

Balinț, v şi p. 475 din „Revista Fundațiilor Regale”, Anul III, 1 noiembrie 1936, nr. 11.
77 Informație preluată din spița realizată de Florica Brudaru.
78 Informație de la Dan Adrian Brudariu, scrisoare primită prin poșta electronică la
18.IV.2016.
79 Genealogie, f. 43-44. În scrisoarea trimisă de domnia sa la 9.III.2016, a scris că a plecat în

1970.
80 Genealogie, f. 43-44; Școala şi războiul.
81

 Scrisoare de la Dan Adrian Brudariu din 9.III.2016.
82 Ibidem.
83 Școala şi războiul.
84 Ibidem; sau la 20 septembrie 1895 ?, Cf. Genealogie, f. 45.
85 „Monitorul Primăriei București”, nr. 36, 8 septembrie 1913, p. 603; idem, nr. 37, 15

septembrie 1913, p. 628.

https://biblioteca-digitala.ro

159

plantațiilor86. A participat la Primul Război Mondial, fiind mobilizat din anul 1915 pe Valea

Trotușului87. Pentru bravura de care a dat dovadă în lupte, a fost decorat cu medaliile

Bărbăție și credință, Virtutea ostășească și Avântul Țării. În 1919, fiul profesorului originar

din Osoi s-a mutat cu traiul la Piatra-Neamț, unde și-a deschis o afacere numită „Casa de

Horticultură Emil C. Brudariu”. Emil a predat și la Școala de Horticultură din Județul

Neamț88. Pe strada Margaretelor 4, se află casa lui Emil Brudariu, inclusă în lista
monumentelor istorice; cod LMI: NT-IV-m-B-1075689. Pe placa indicativă este însă scris

greșit „Emil M. Brudariu” în loc de „Emil C. Brudariu”90.

La 11 iulie 1961, Aurel Sacerdoțeanu a trimis, „cu toată dragostea”, o scrisoare

profesorului Constantin Turcu, în care scria că „De odaie la Piatra s-a îngrijit cu multă

amabilitate D-l Brudariu, care este astfel agent fix de legătură”91. Personajul la care se

referea Sacerdoțeanu nu poate fi decât fiul învățătorului Brudariu92.

Emil Brudariu s-a căsătorit cu Maria, fiica lui Matei și Anei Anastasiu, în 192493. A

decedat la 6 ianuarie 1981. Soția sa a trăit până la 23 februarie 1983. Cei doi soți nu au avut

copii.

Purtătorii numelui Brudariu au fost longevivi. Adrian Brudariu a trăit 97 de ani, fiul

său, Dan Adrian Brudariu are 88, iar fratele, Emil, s-a stins la 87 de ani94.

Informațiile semnalate creionează portretele unor personaje care, la o primă vedere,
nu au nimic în comun. Au fost profesori, politicieni, juriști, profesori universitari,

cercetători, asistenți sociali, simpli lucrători și țărani. Ceea ce îi unește este originea. Absolut

toți sunt urmașii lui Gheorghe Brudariu din Osoi. Nu în ultimul rând, familia Brudariu este

un caz rarisim prin bogăția informațiilor, dacă avem în vedere faptul că genealogia sa poate

fi urmărită până la 1821.

86 Idem, anul 38, nr. 10, 9 martie 1914, p. 201-202.
87 Școala şi Războiul. Informațiile cu privire la postul de grădinar șef al Casei Regale sunt

discutabile, cf. Genealogie, f. 50-56.
88

 Școala şi Războiul; Genealogie, passim.
89 „Monitorul Oficial al României”, partea I, nr. 670 bis, 1.X.2010, p. 1855, nr. 524 (casa,

din 1898, acum aparține unor urmași din partea soției lui Emil Brudariu).
90 În lista monumentelor este aceeași greșeală. V. ibidem.
91 Aurel Sacerdoțeanu – corespondență – (1928-1974), coordonator şi studiu introductiv:

Corneliu-Mihail Lungu, ediție de documente întocmită de: Marcica Ifrim şi Ana-Felicia

Diaconu, București, 2004, p. 264, nr. 148.
92 Ulterior citirii acestui text în cadrul Congresului de Genealogie am descoperit la SJANI,
Fondul „Constantin Turcu / Corespondență”, o scrisoare de la Emil Brudariu către C. Turcu

(nr. 749, scrisoare din 6 martie 1966) și una de la Reghina, soția lui Emil către același

destinatar (nr. 750). Astfel, presupunerea făcută anterior este corectă. Emil Brudariu era

prieten cu profesorul C. Turcu și el este cel care s-a îngrijit de odaie pentru A. Sacerdoțeanu.
93

 Școala şi războiul.
94 Constantin a avut 78 de ani, Emil 87, Adrian 97, Natalia 88, Gheorghe 84, Ion 78, Dan

Adrian are 88 (Addenda: Dan Brudariu va împlini în curând 91 de ani; însemnare făcută la

Moscova, în seara zilei de sâmbătă, 11 noiembrie 2018, orele 20:28). Profesorul Octav

Brudaru a decedat la vârsta de 59 de ani, dar trebuie de remarcat că acesta a fost grav

bolnav. Ion a murit la 16 ani, dar acesta s-a sinucis.

https://biblioteca-digitala.ro

160

https://biblioteca-digitala.ro

161

ARTUR GOROVEI CĂTRE THEODOR RÂŞCANU

Ştefan S. GOROVEI

Pe vremea când îmi desfăşuram activitatea în redacţia revistei „Magazin
Istoric” (1971–1977), am primit acolo vizita unui domn care voia să-mi arate

scrisori vechi, între care unele de la bunicul meu. Domnul se numea Traian Picincu

(cred că-mi vorbise despre el şi Tatiana Bezviconi, soţia istoricului George
Bezviconi) şi, cu multă bunăvoinţă, mi-a dezvăluit mica lui comoară: scrisori

primite de Theodor Râşcanu (4 noiembrie 1888 – 29 iulie 1952)
1
. De la Artur

Gorovei se aflau acolo 12 epistole (plus o carte de vizită şi scrisoarea tatălui meu
prin care-i vestea moartea). După însemnările făcute atunci, Traian Picincu mai

deţinea la acea dată scrisori de la George Bezviconi (14), Cezar Petrescu (şapte
2
), N.

Iorga (patru
3
), Sever Zotta (trei

4
), câte două de la Aurel George Stino, George

Tutoveanu şi Al. Stamatiad şi câte una de la Mihai Codreanu, Tudor Arghezi,
Victor Eftimiu şi N. D. Cocea. Vorbindu-i despre proiectul meu de a aduna

scrisorile emise de Artur Gorovei, mi-a încredinţat spre copiere piesele respective,

apoi mi le-a dăruit (10 aprilie 1973), socotind, pesemne, că le remite unui mai
îndreptăţit păstrător.

Dar aceste scrisori nu reprezintă decât o parte a corespondenţei dintre cei

doi scriitori. Întors din refugiu în 1945, Artur Gorovei şi-a orânduit şi inventariat
scrisorile primite şi a alcătuit un mic catalog

5
, din care rezultă că ale lui Râşcanu se

află în volumele 6, 9, 10, 17 şi 18. Vreo două decenii mai târziu, fiul său Mircea a

inventariat amănunţit această corespondenţă şi, în vederea vânzării ei la Biblioteca

Academiei Române, a alcătuit indicii alfabetici
6
, înfăţişând conţinutul celor 19

1 Mircea Ciubotaru, Theodor Râşcanu (1888–1952) – un spiritus loci, în idem, Nicolae Gr.

Ciubotaru, Comuna Vultureşti, II. Vremuri noi (1864–1975), Editura „Kolos”, Iaşi, 2008, p.

280–284 (într-o primă formă, a constituit comunicare la cel de-al XII-lea Congres de

Genealogie şi Heraldică de la Iaşi, la 15 mai 2003).
2 Au fost publicate de profesorul Mircea Ciubotaru în „Revista Română”, VI, 2000, 2, p. 15,

17 şi 3, p. 8.
3 Publicate chiar de Theodor Râşcanu, în articolul Amintiri despre N. Iorga („Acţiunea” din

17 ianuarie 1943) şi reeditate de Ecaterina Vaum, în N. Iorga. Corespondenţă, III, ediţie,

note, indici de ~, Bucureşti, Editura „Minerva”, 1991, p. 158–159.
4 Le-am copiat tot atunci; le-am publicat în ArhGen, III (VIII), 1996, 1-2, p. 316–318. Alte

11 scrisori de la Zotta a identificat d-na Cătălina Opaschi şi le-a prezentat la 8 aprilie 2014,

în cadrul simpozionului organizat la împlinirea a 140 de ani de la naşterea lui Sever Zotta, în

comunicarea Pagini de corespondenţă Sever Zotta – Theodor Răşcanu (1911–1914).
5
 Lista scrisorilor primite şi păstrate de Artur Gorovei încă din 1878, şi a câtorva scrise de

el, ms. (arhiva Gorovei).
6 Indice alfabetic la corespondenţa primită de Artur P. Gorovei, ms. (o fasciculă analitică

prezintă corespondenţa din fiecare volum, cu indicarea tipului de piese; o fasciculă sintetică

dă enumerarea alfabetică a expeditorilor, cu indicarea tipului de piese şi a volumelor în care

se află).

https://biblioteca-digitala.ro

162

volume legate şi al unui pachet de scrisori care nu s-a mai transformat în volum

(semnalat ca N sau 20); conform acestor indici, în corespondenţa primită de Artur
Gorovei se aflau 22 de piese având ca expeditor pe Theodor Râşcanu: cinci scrisori

şi 17 cărţi poştale. Conform acestor inventare, în volumele corespondenţei primite

de Artur Gorovei se păstraseră următoarele mărturii epistolare de la Râşcanu: VI – o

c. p. (82); IX – patru scrisori (15, 71, 72, 182) şi cinci c. p. (10, 73, 74, 78, 126); X
– cinci c. p. (39, 40, 47, 48, 142); XVII – trei c. p. (6, 142, 234); XVIII – o c. p.

(81); <XX> – o scrisoare (13) şi două c. p. (11, 12). Diferenţa dintre numărul

scrisorilor emise de cei doi corespondenţi (12 Artur Gorovei faţă de 22 Theodor
Râşcanu) îndreptăţeşte şi opinia că începutul relaţiei dintre ei se plasează mai

devreme decât data primei scrisori publicate aici
7
.

În transcrierea documentelor, am păstrat alternanţele de genul care / cari,
mănăstire / mânăstire, octombre / octombrie, Râşcanu / Răşcanu, formele specifice

exprimării autorului (Folticeni, mănăstirei, mânâncă, mulţămesc, ni, noembre,

pârăe, unirei), dar am suprimat u-ul final din cuvinte (războiu, vechiu) sau nume

(Vasluiu) şi nu am ţinut seama de aşezarea virgulelor.

Omagiu la împlinirea celor 130 de ani de la naşterea seniorului de la

Buhăieşti, publicarea acestor epistole dezvăluie câte ceva din universul şi

preocupările celor doi scriitori, cu amănunte uneori picante din trăirile lor. Acest
omagiu s-ar cuveni, însă, completat prin valorificarea şi a celor 22 de piese aflate la

Biblioteca Academiei Române.

1.

Folticeni, 21 noembre 1938

Stimate Domnule Râşcanu,

Istoricul mănăstirei Râşca nu este sigur. Unii susţin că la început, pe la
1343, Bogdan vodă ar fi înfiinţat mănăstirea Bogdăneşti, pe locul unde se spune că

a fost un schit numit Bogoslov, şi mai pe urmă, pe la 1510, s-a strămutat mănăstirea

în locul unde este astăzi şi s-a numit Râşca de la numele pârăului ce curge pe lângă
ea.

Aceasta este teoria lui Narcis Creţulescu, un fantezist.

Grig[ore] Ureche spune că în 1558 a fost îngropat, la Râşca, episcopul de

Roman, Macarie, „ziditorul şi începătorul mănăstirei Râşca”, fundată de el la 1540.
Alţii (Melhisedek, Pumnul) ni spun că Macarie este întemeietorul

mânăstirei, nu Petru Rareş, precum stă scris într-o inscripţie de la mănăstire
8
.

7 Şi, desigur, s-au pierdut mai multe dintre scrisorile lui Artur Gorovei. Acesta notează, de
pildă, în Jurnalul său (V, p. 229), că la 3 mai 1948 a primit o carte poştală „interesantă” de

la Th. Râşcanu, care transcria romanul său Răzvrătitul Toderiţă şi-l anunţa că-i va cere

informaţii despre Vasile Mălinescu şi Neculai Istrati; or, din prezentul grupaj anul 1948

lipseşte cu desăvârşire. Informaţii despre Istrati se află şi aici, în scrisorile 2, 5 şi 11, ca şi

într-o scrisoare adresată în 1937 preotului D. Furtună – v. Ştefan S. Gorovei, Mărturii

dorohoiene. Corespondenţă Artur Gorovei – Dumitru Furtună (1926–1950), în „Acta

Moldaviae Septentrionalis”, XII, 2012, p. 282–283, nr. 15.
8 Pisania s-a pierdut; s-a păstrat o transcriere într-o condică a familiei Balş, redată de G.

Balş, Bisericile şi mănăstirile moldoveneşti din veacul al XVI-lea 1527–1582, Tiparul

„Cultura Naţională”, Bucureşti, 1928, p. 76.

https://biblioteca-digitala.ro

163

Pe D
v
 vă interesează chestiunea dacă numele D

v
 de familie, Râşcanu, are

vreo legătură cu numele mănăstirei.
Se poate.

Narcis Creţulescu (Istoria Sfintei mănăstiri Râşca, 1901, pag. 129) spune:

„În pridvorul cel vechi a bisericei, spre stânga, a fost îngropat episcopul Macarie

Nemţanu, care a zidit biserica pe timpul şi cu cheltuiala lui Rareş. Teofin Râşcanu l-
a îngropat la 1558 sept. 1–7”

9
.

Izvorul nu ni-l dă Creţulescu, dar presupun că l-a scos de undeva, nu va fi o

invenţie a sa.
De obicei, boierii au dat numirea satului. Râşca sunt mai multe localităţi în

Moldova. În Botoşani este satul Lehneşti-Râşca, în com. Movila-Ruptă; în Fălciu şi

Vaslui, sunt satele Râşcani, evident de la un Râşcanu, iar în judeţul nostru avem,
afară de mănăstirea, satul şi pârăul Râşca, pârăele Râşcana şi Râşcuţa, şi Râşca-

Mare, culme de munţi.

Afară de aceasta, este şi în Basarabia o Râşca, după cum spuneţi D
v
.

E curios, însă, că deşi Râşca pare a veni de la slavul rečka, nu găsim în alte
judeţe, din România veche, numele Râşca, precum găsim alte multe numiri de

localităţi.

Fratele bunicului D
v
, care a trăit la Râşca, şi-a lăsat numele pe o cruce de pe

masa din altar: „Această cruce am dat-o sf. m-rii Râşca. Arhiereu Iosif Râşcanu.

1860”.

Crucea aceasta exista în 1889, când am copiat eu inscripţia
10

. Nu ştiu dacă
mai este şi acum.

Faptul că numele Râşca nu se găseşte în alte părţi, ci numai Râşcani, pare a

fi o dovadă că numele familiei vine de la numele mânăstirei.

Eu am cunoscut mai mulţi ţărani cu numele Râşcanu, luat de la numele
mănăstirei, şi chiar un evreu numit Râşcanu, a cărui familie locuise în satul Râşca.

Aşa că este probabil că şi numele D
v
 vine de la mânăstirea sau satul Râşca.

Sunt foarte mulţămit că am putut să vă dau aceste puţine informaţii şi vă
rog să primiţi cele mai distinse salutări de la

9 Este ciudată această însemnare, întrucât se ştie că episcopul Macarie a murit la 1 ianuarie

1558 ! Luna septembrie, de aici, corespunde, însă, cu cea aflată într-un manuscris al

cronicii lui Grigore Ureche – Letopiseţul Ţării Moldovei până la Aron vodă (1359–1595),

întocmit după Grigorie Ureche vornicul, Istratie logofătul şi alţii de Simion Dascălul, ediţie

de Const. Giurescu, Bucureşti, 1916, p. 174, aparat, rândul 1. Acest manuscris a fost editat

de M. Kogălniceanu (v. Cronicile României sau Letopiseţele Moldaviei şi Valahiei, ediţia a
doua, I, Imprimeria Naţională, C. N. Rădulescu, Bucureşti, 1872, p. 210). În a doua jumătate

a secolului al XIX-lea, când Narcis Creţulescu şi-a scris cartea, la Râşca se mai păstra

lespedea funerară a episcopului Macarie, „o lespede mare de marmoră albă bună, pe

marmoră prin mijloc flori în relief de multă artă, împrejur pe marmoră inscripţie sârbească

săpată cu multă artă” (Arhiereul Narcis Creţulescu, Istoria Sfintei Mănăstiri Râşca din

judeţul Suceava, schiţată pe scurt de ~ şi tipărită cu stăruinţa şi osteneala Arhimandritului

Veniamin Piticariu din Sf. M-re Râşca, Tip[ografia] A. Goldner, Fălticeni, 1901, p. 129).
10 Reminiscenţă a „campaniei” epigrafice în compania lui N. Beldiceanu; cf. Ioan Lăcustă,

De la o unire la alta. Memorie sau memorialişti 1859–1918, Bucureşti, Ed. „Albatros”,

2005, p.190, 191, 193.

https://biblioteca-digitala.ro

164

Al Dvoastră

 Artur Gorovei

Pe plic: „Domnului / Theodor Râşcanu / Gara Buhăeşti / Jud. Vaslui”. Expeditor:

ARTUR GOROVEI / FOLTICENI (ştampilă). Data poştei: FĂLTICENI 22.NOV.938. De

sosire: NEGREŞTI 24.NOV.938. Mai este o ştampilă poştală, cu numele oraşului ilizibil

(ROMAN ?) iar din dată se vede clar 23.

2.
Folticeni, 1 octombre 1939

Stimate Domnule Râşcanu,

Am să vă spun tot ce ştiu despre Neculai Istrati, după cum îmi scrieţi D
v
.

Vă trimet monografia mea: „Folticenii”, în care de la pagina 135 înainte

este vorba despre activitatea lui, cu ocazia Unirei Principatelor, aşa că din acest

capitol al vieţii lui veţi afla tot ce ştiu eu despre dânsul.

Pe Istrati nu l-am cunoscut; am cunoscut însă bine pe nevastă-sa, cucoana
Biţa, fata unui Ciudin, şi pe fiii ei, Didi, mort ca elev al Institutului Academic din

Iaşi, şi pe celălalt frate, care a fost preşedinte de tribunal la Roman şi pe aiurea
11

.

Cucoana Biţa era o femeie frumoasă, cu părul complect alb, şi a dus o viaţă
extravagantă. La Rotopăneşti este şi acum o masă de piatră, în dosul casei, în parcul

de vreo 16 hectare, care se numeşte „masa amanţilor”, în amintirea vieţii de

curtezană ce a dus cucoana Biţa, la masa aceasta întâlnindu-se cu amanţii ei.

Dar lucrurile acestea nu interesează viaţa lui Neculai Istrati.
Despre teatrul pe care l-a făcut el la Rotopăneşti, pentru cultivarea sătenilor

(?), găsiţi detalii în „Istoria teatrului” de Burada, în care se vorbeşte, pe larg, despre

profesorii cari erau la şcoală, unde învăţau şi dintre săteni. Dintre aceştia nu mai
este nici unul şi n-am putut să cercetez, la faţa locului, cele ce se petreceau pe

vremuri.

La Rotopăneşti a fost şi o pinacotecă, din care am avut şi eu un tablou, care
mi s-a pierdut pe când eram la ţară, la Bâdiliţa, moşia mamei mele, cu ocazia

divorţului unei surori a mele
12

. Eu mai am, de la Istrati, un binoclu de argint, pentru

care un ceasornicar din Viena îmi oferea o sumă destul de respectabilă, pe vremurile

cele bune. E argint cizelat, care înconjoară tot aparatul.
Despre moşia Rotopăneşti ştiu că a fost cumpărată (nu ştiu de la cine) de

Teodor Goilav, fiul unui ciubotar şi negustor de piei din Suceava; a rămas fiului său

Grigori
13

, mort prin 1920, la Botoşani, şi astăzi se stăpâneşte, în indiviziune, de fiii

11 Titus Istrati (1851–1916), jurist, membru al „Junimii”, tatăl lui Edgar Istratty (1887–

1967), cântăreţ de operă – cf. Ella Istratty, De vorbă cu Edgar Istratty, Editura Muzicală,

Bucureşti, 1969.
12 Constanţa Gorovei (1866–1931), măritată întâi cu Leon Vlahu şi apoi cu avocatul Nicolae

Rainu.
13 Grigore T. Goilav (1850–1920), proprietarul Rotopăneştilor, aparţinea unei vechi şi

cunoscute familii de armeni din Moldova. Foarte interesat de istorie, a publicat studii

importante referitoare la trecutul armenilor din Moldova şi a pus documentele moşiei sale la

dispoziţia lui N. Iorga, care le-a publicat în Studii şi documente cu privire la istoria

românilor, VII, Editura Ministerului de Instrucţie, Stabilimentul Grafic I. V. SOCEC,

https://biblioteca-digitala.ro

165

lui: Teodor, Maria Jean Ulle, de la Botoşani, şi Jeana Colonel Vintilă Pilat. La

averea acestora am fost eu, până în mai 1939, sechestru judiciar, când după cererea
lui Teodor şi a doamnei Ulle, am fost înlocuit, după 15 ani de sechestru, pentru

motivul că am arendat doamnei Pilat cu 500 lei hectarul.

Neculai Istrati a zidit biserica din Rotopăneşti, unde se găseşte această

inscripţie: „Aquestu templu, dedicatu săntei Treimi, cu bine cuvântarea Pre-Santiei
sale Episcopului de Hussi, Domnul Domnu Meletie Istrati, s-au fundat de fratele

său, mare Postelnicu şi cavaleriu Neculai Istrati cu îndemnul soçiei sale Sevasta

nascută Ciudinu şi a fiului lor Titu Istrati, pe proprietatea sa Rotopăneşti, în anul
erei nóstre 1856, în quare Moldova au recapatatu privilegiele asseḑiate

14
 de Ştefanu

quellu mare”.

Moşia a fost expropriată cu 150 hectare mai mult, primind moştenitorii 150
hectare în Ialomiţa, din poligonul de tragere Hagieni; au mai rămas câte 75 hectare

de fiecare dintre moştenitori, care se mânâncă între dânşii din cauza casei de

locuinţă, un aşa zis palat, lăsat de Grigori Goilav fiului său Teodor, sau mai exact

nepoatei sale, fiica lui Teodor. În această casă, astăzi locuieşte colonelul Pilat şi de
aici toată duşmănia cu ceilalţi fraţi, ai doamnei Pilat. Mai au şi vreo 300 hectare de

pădure, pe care Grigori Goilav a vândut-o unor evrei, după război, cari au tăiat-o în

întregime, şi acum se reface.
Cam acestea sunt cele ce cunosc eu, personal, despre Neculai Istrati; dacă

mai doriţi alte informaţii, sunt la dispoziţia Dv, cu multă plăcere.

Nu cunosc articolul lui Ghibănescu, despre care îmi vorbiţi, nici lucrarea
Dv, despre Ruginoasa

15
; aici nu a venit niciun exemplar din ea.

Vă anexez o schiţă biografică a familiei Ciudin, despre care v-am vorbit

mai sus.

Al Dv cu totul devotat,
 Artur Gorovei

Dactilografiată. S-a păstrat şi „schiţa biografică” (de fapt, o spiţă genealogică).

Plicul lipseşte.

3.

Folticeni, 18 octombrie 1939

Stimate Domnule Răşcanu,
Am primit foarte interesanta Dv lucrare „Ruginoasa” şi vă mulţămesc foarte

mult; am cetit-o fără să mă opresc şi-mi permit să vă spun că eu sunt prieten cu

Sebastian Moruzzi
16

, am fost prieten cu sora sa, Maria Moruzzi
17

, şi cunosc multe

Bucureşti, 1904, p. 102–121 (la p. 121–151 sunt „Documente botoşănene, mai ales din

colecţia d-lui Gr. Goilav, fost senator”).
14 Adică aşezate ! Referire la prevederile Congresului de la Paris, în urma Războiului

Crimeii.
15 Theodor Râşcanu, Ruginoasa, Bucureşti, Editura „Vremea”, 1939.
16 Sebastian Moruzi (1865–1950), om politic apropiat de lumea rurală. Prieten cu Artur

Gorovei, care a lăsat interesante amintiri despre el.
17 Maria Moruzi (1863–1921), căsătorită cu Alexandru, fiul lui Alexandru Ioan Cuza (din

legătura cu Maria Obrenovici). Mama istoricului Gheorghe I. Brătianu (1898–1953)

https://biblioteca-digitala.ro

166

lucruri mai mult decât interesante despre multe peripeţii din afacerea cu Brătianu,

peripeţii pe care le voi însemna, cu tot ceremonialul, în Amintirile mele, pe care le
scriu acum.

Cred că cele ce spuneţi despre legăturile lui Brătianu cu Maria Moruzzi s-au

petrecut nu la Ruginoasa, unde nu era nici o lucrare pe timpul când s-au întâmplat

acestea, ci la Roznov, la Colonelul Roznovanu
18

. Nu era nici o lucrare pe linia
Paşcani – Iaşi, care să necesiteze asistenţa unui inginer, pe când Brătianu a fost

tocmai când se construia linia Bacău – Piatra. Apoi, ar fi fost greu, dacă nu cu

neputinţă, ca Brătianu să fi abuzat de Maria tocmai la Ruginoasa, unde, cum spuneţi
Dv, trăia şi Sebastian, şi fratele său Dimitrie

19
, şi bătrâna Moruzzi

20
 şi era atâta lume

care ar fi observat ceva, şi oricât ar fi fost de obraznic Brătianu, nu ar fi avut curajul

să facă ce a făcut.
În fine, eu ştiu că la Roznov, dar poate să fi fost şi la Ruginoasa.

Când am primit scrisoarea Dv, că aţi vrea să aveţi o fotografie a casei de la

Rotopăneşti, mi-am adus aminte că prin 1904 am făcut eu o fotografie şi am căutat

clişeele, între care am găsit pe acel căutat şi vi-l trimit.
Copacul cel mare, din faţa casei, astăzi nu mai există, era o Saphora

Japonica, din vremea lui Istrati, dar s-a rupt şi se menţine o bucată din el, care poate

va deveni ca şi acel ce a fost.
Dunga albicioasă dealungul fotografiei este urma rupturei clişeului,

întâmplată acum, la reproducere.

Vă rog să primiţi cele mai distinse salutări şi vă urez spor la lucru.
Al Dv devotat,

 Artur Gorovei

Dactilografiată. S-a păstrat plicul, cu ştampila expeditorului şi adresa „Domniei

Sale / Domnului Dr. THEODOR RASCANU / GARA BUHAESTI / judeţul Vaslui”.
Ştampila poştei: FALTICENI 18.OCT.939.

4.

Folticeni, 5 n[oiem]bre 1939
Stimate Domnule Râşcanu,

În privinţa lui A. D. Râşcanu
21

, iată ce pot să vă comunic, după ce am

cercetat arhiva Decanatului.

18 Gheorghe Rosetti Roznovanu (1834–1904), colonel, om politic, cunoscut pentru

atitudinea sa rusofilă – cf. Generalul R. Rosetti, Familia Rosetti. I. Coborâtorii moldoveni ai
lui Lascaris Rousaitos, Monitorul Naţional şi Imprimeriile Statului. Imprimeria Naţională

[Academia Română. Studii şi cercetări, XXXIII], Bucureşti, 1938, p. 175.
19 Dimitrie Moruzi (1867–1926), ofiţer, mort fără urmaşi.
20 Mama Mariei Moruzi, Adela (născută Sturdza), m. 1905. Tatăl fraţilor, Alexandru Moruzi

(1815–1878), fusese căsătorit întâia oară cu Hermiona, fiica lui Gheorghe Asachi, apoi cu

Caterina Manu şi cu Eliza Balş; Adela Sturdza a fost cea de-a patra lui soţie – cf. Florin

Marinescu, Études généalogique sur la famille Mourouzi, Atena, 1987, p. 111–112, 126–

127.
21 Alexandru D. Râşcanu (m. 1939), văr în gradul II al lui Theodor Râşcanu. Fratele său,

Constantin, a fost căsătorit cu Ana Tăutu, menţionată în scrisoarea nr. 6.

https://biblioteca-digitala.ro

167

La 12 iunie 1896 (nu 12 mai, cum e în cartea mea, prin greşală de tipar) el,

fiind procuror la Tribunalul Suceava
22

, a cerut înscrierea în corpul magistraţilor şi a
fost înscris prin decizia N

o
 5. Arată că în Monitorul oficial N

o
 126 din 5

sept[embrie] 1890 este publicată numirea sa în magistratură, ca licenţiat în drept. La

29 iulie 1896 era la Tecuci, de unde trimete cerere ca baroul Folticeni să ceară

baroului de Tecuci să presteze acolo jurământul.
Cu aceasta se încheie tot ce priveşte pe A. D. Râşcanu, pe care eu uitasem

că a fost, câteva zile, procuror la noi, pe când eu eram supleant la Bârlad.

Cu cele mai distinse salutări,
 Artur Gorovei

C. p. Fără expeditor; destinatar: „Domnului / Dr. Th. Râşcanu / Gara Buhăeşti / jud.

Vaslui”. Ştampile poştale: FALTICENI 6 NOE 939; VASLUI 8.XI.939; BUHĂEŞTI 9

NOV 939.

5.

Folticeni, 19 ian[uarie] 1940

Stimate Domnule Râşcanu,

Despre Alexandru Râşcanu, am aflat acum că a fost procuror, la noi în
Folticeni, de la 17 april 1896, numit cu decretul sub N

o
 7019, până la 24 iulie 1896,

când a fost numit, în locul său, Vasile Pavli de la Bacău, care a stat numai până la

16 august 1896, când a fost şi el înlocuit cu Gh. G. Misihănescu.
Cred că aţi primit, de la mine, anul trecut, ultimele două scrisori, cu

informaţii despre fosta moşie a lui N. Istrati.

Ce mai faceţi ?
Primiţi, vă rog, cele mai sincere salutări.

 Artur Gorovei

<Scris deasupra textului şi în stânga:> La 31 aug[ust] 1852, N. Istrati
primeşte 1000 #

23
 de la vornicul Cost[ache] Rola, plenipotentul marchizei Luţica

Paladi
24

, arvună asupra moşiei Tâmpeşti cu siliştele. Vornicul C. Rola cumpără la

mezat, la 30 oct[ombrie] 1853, cu 43.000 galbeni blanci, moşia Horodniceni, cu

22 În urma răpirii Bucovinei (1775), s-a organizat un ţinut nou la frontiera nordică a

Moldovei, numit tot Suceava, cu reşedinţa la Folticeni. Judeţul Suceava a fost menţinut până

la Marea Unire, după care a devenit judeţul Baia, cu capitala în acelaşi oraş.
23 Semnul # înseamnă galbeni.
24 Lucia Paladi (1820–1860), căsătorită cu marchizul Manuel de Bedmar, era fiica

hatmanului Constantin (Constantinică) Bogdan (1792–1831), adoptat Paladi (de bunicii săi

materni), şi a domniţei Ralu Callimachi (1803–1821), fiica lui Scarlat vodă Callimachi şi a

domniţei Smaragda Mavrogheni. A fost proprietara moşiilor Valea Seacă şi Fântânele

(Bacău), Baia, Horodniceni şi Tâmpeşti (Suceava), având ca administrator pe Costache

Rolla. Informaţii oferite, cu o amabilitate pentru care-i mulţumesc şi aici, de doamna

Cătălina Opaschi, autoarea comunicării Lucie Pallady, marquise de Bedmar – une moldave

en Europe au XIXe siècle, prezentată la 13 mai 2007 la cel de-al V-lea Colocviu

Internaţional de Genealogie (Iaşi, 9–13 mai 2007).

https://biblioteca-digitala.ro

168

toate siliştele ei, a vornicului Iancu Cantacuzin
25

, scoasă în vânzare de Matei Strat,

pentru 22.500 # ipotecă.
La 11 iulie 1853, N. Istrati vinde marchizei [de] Bedmar, cu 6000 #, moşia

sa Tâmpeşti, Coteşti, Buciumeni şi Stăneşti, pe care şi el a cumpărat-o de la aga

Alecu Botez.

(Informaţii din actele moşiei Baia, fostă a lui Alex[andru] Cantacuzino-
Paşcanu

26
).

C. p. La expeditor, scris de mână: „Artur Gorovei / Folticeni”; destinatar: „D-lui /

Dr. Teodor Râşcanu / Gara Buhăeşti / jud. Vaslui”. Ştampilă poştală: FALTICENI 19 IAN
940.

6.

Folticeni, 25 ianuar 1940

Dragă Domnule Râşcanu,
Încep scrisoarea aceasta cu încredinţarea pe care v-am mai dat-o, că nu

numai că nu mă obosesc scrisorile D
v
, oricât ar fi de lungi, dar, din contra, îmi fac şi

plăcere multă, şi mă simt cinstit, primindu-le.

Acum să trec la cele spuse de D
v
 în ultima, de la 23 ianuar.

Pe Sandu Râşcanu l-am cunoscut personal, nu în puţinul timp cât a fost

prefect la noi (de la 16 decembre 1900 până la 15 februar 1901), pe când nu l-am

văzut, ci de mai înainte; fusesem numit judecător de pace la Broşteni
27

, dar nişte
deputaţi de ai noştri îi spusese ministrului că eu sunt socialist, şi decretul iscălit de

Rege stătea în saltarul Secretarului general, Tololoi Alexandrescu
28

. Ministrul se

ducea la Iaşi; în gara Paşcani m-am întâlnit cu vărul meu Jules Văsescu
29

, din

25 Iancu Cantacuzino (1815–1880), frate cu Vasile Cantacuzino (1818–1906), tatăl juristului
Matei Cantacuzino (1855–1925), profesor la Universitatea din Iaşi.
26 Arhiva lui Alexandru Cantacuzino-Paşcanu (1859–1948), foarte bogată şi din care a

publicat unele acte şi N. Iorga în ale sale Studii şi documente cu privire la istoria românilor

[XI, Editura Ministerului de Instrucţie, Atelierele Grafice SOCEC & Comp., Bucureşti,

1906, p. 47–68 (87 de documente) şi XVI, Atelierele Grafice SOCEC & Comp., Bucureşti,

1909, p. 61–69 (amestecate cu ale răzeşilor de la Ţepu)] a ajuns, în parte, la Biblioteca

Academiei Române.
27 Episodul trebuie plasat prin 1891, întrucât în iarna 1891/1892, ca judecător de pace la

Broşteni, Artur Gorovei a pus la cale, cu fostul său coleg de şcoală Mihai Lupescu,

întemeierea revistei „Şezătoarea”, al cărei prim număr a apărut la 1 martie 1892.
28 Jurist renumit (civilist), profesor la Universitatea din Iaşi, Dimitrie Alexandrescu sau
Alexandresco (1850–1925) a fost secretar general la Ministerul de Justiţie din martie 1891

până în octombrie 1892. O contribuţie nouă la biografia acestui personaj: Mihail Ciobanu,

Profesorul Dimitrie Alexandresco: o viaţă de om şi câteva scrisori de familie inedite, în

„Historia Universitatis Iassiensis”, VI, 2015, p. 279–342.
29

 Ilie (Jules) Văsescu (1858–1916), din ramura de la Botoşani a familiei, era, de fapt, unchi

al lui Artur Gorovei (văr primar cu mama sa). Îi era, însă, şi văr prin soţia sa, Elena Văsescu.

Cf. Ştefan S. Gorovei, Neamuri care se duc. Văseştii, în „Prutul. Revistă de cultură”, s.n.,

VII (XVI), 2017, 2 (60), p. 25–41. V. şi Teodora-Camelia Cristofor, Lorin Cantemir,

Octavian Baltag, Dimitrie Văsescu, un inventator redescoperit, Editura „Performantica”,

Iaşi, 2018.

https://biblioteca-digitala.ro

169

Botoşani, deputat; i-am spus pricina şi fiindcă Sandu Râşcanu însoţia pe ministru,

m-a recomandat lui şi l-a rugat să intervie la ministru pentru numirea mea. M-am
dus la Iaşi, am avut audienţă la ministru şi am fost numit. De atunci nu l-am mai

văzut.

La noi nu găsesc pe nimeni care să ştie ceva din activitatea lui Sandu

Râşcanu ca prefect.
Infiltraţii evreeşti în boierimea română ?

Cunosc multe cazuri. Afară de Botez-Forăscu şi ceilalţi Botez din judeţul

nostru, mai este familia Softa în această categorie.
Un Botez, care a ţinut în arendă moşii de ale lui Mihai Sturza vodă, a fost

evreu botezat.

Ioniţă Botez a fost un fel de ajutor de subprefect în jud[eţul] Suceava şi a
fost însurat cu fata unuia numit Caldarariu. Trebuie să fi fost evreică. Nu ştiu nimic

despre dânsa, şi cât am cercetat, nu am dat peste familia Caldararu, care totuşi a

existat în Folticeni. Socrul meu Iorgu Văsescu (Grigoriu) avea o listă de familiile pe

care le a cunoscut el în Folticeni; între ele era şi Caldararu. Lista o ţinea pe o masă
din iatac, sub o foaie de jurnal; într-o zi s-a vărsat gaz pe masă, lista s-a murdărit şi

au dat-o în foc. Eu m-am jenat să-l întreb pe socru despre Caldararu, pentru că soţia

lui era nepoată dreaptă a lui Ioniţă, şi socrul a murit în 1916.
Soacră-mea, însă (moartă şi ea acum), mi-a spus genealogia lui bunică-său

Ioniţă Botez. A fost însurat de trei ori:

I. Cu Smaranda. Soacră-mea nu ştia a cui fată era, ceia ce mă face să
bănuiesc că era fata lui Caldararu, care s-a botezat şi a luat numele Smaranda.

Cu Smaranda a avut 3 copii:

a) Vasile Botez = cu o Ciolac, în Botoşani
30

, care a avut copii: Eugenia =

Saint George
31

; Natalia = Haynal
32

; …. = Dimitrescu şi Anicuţa = I. Botez;
b) Elena, n. 1835 = Petru Softa şi au copii: Maria = Iorgu Văsescu (socrul

meu); Iorgu Softa; Aneta = Cătănescu; Elena = A. Comarnescu; Ionică Softa †

maior; Vasile, Petru, Didiţa = I. Ghiţescu, Eugenia † de copilă, Natalia = Leon
Botez. Toţi şi toate acestea sunt morţi.

c) Grigori = …. Gheorghiade.

30 Pentru această ramură, v. Eugen D. Neculau, Sate pe Jijia de Sus, II. Boierii, ediţie

îngrijită de Marcel Lutic, Institutul Român de Genealogie şi Heraldică „Sever Zotta”, Iaşi,

2005, p. 104: Vasile Botez-Romaşcanu, fiul banului Ioniţă Botez, a fost căsătorit cu Elena

Costache Ciolac; Natalia Botez a fost măritată cu medicul Arpad Haynal, după a cărui

moarte s-a recăsătorit cu magistratul George Dumitrescu; Ana (Anicuţa, Aneta) a fost soţia
căpitanului Hagiescu, iar colonelul I. Botez nu a fost soţul, ci fratele ei.
31 Pentru familia Saint-Georges (Sângeorz, Senjorj, Sângiorgiu): Mihai Sorin Rădulescu, O

genealogie a familiei Saint-Georges (Sânjorz), în Istoria ca lectură a lumii. Profesorului

Alexandru Zub la împlinirea vârstei de 60 de ani, volum coordonat de Gabriel Bădărău,

Leonid Boicu şi Lucian Nastasă, Fundaţia Academică „A. D. Xenopol”, Iaşi, 1994, p. 641–

647; Eugenia este mama colecţionarului Alexandru Saint-Georges (1886–1954), fondatorul

Muzeului bucureştean care i-a purtat numele. Documentele adunate de el constituie azi un

fond aparte între colecţiile Bibliotecii Naţionale a României.
32 Pentru familia Haynal: Artur Gorovei, Monografia oraşului Botoşani, Institutul de Arte

Grafice „M Saidman”, Folticeni, 1926, p. 121–122.

https://biblioteca-digitala.ro

170

II. Cu Anica a avut 4 copii:

a) Dumitru Botez = …. Manu, care a avut 2 fete şi un băiat;
b) Nicu = Caterina …;

c) Aglae = Teodor Tăutu, Iaşi, a avut 7 copii: Jănică, Todiriţă, Alexandru,

Costică, Numa, Aneta = general Râşcanu, Elena = Eugen Herovanu
33

 avocat

Bucureşti, care are un fiu Mircea
34

 = cu o Harhas;
d) General (sau colonel) Costică Botez = Miţa …., au o singură fată.

III. Cu Augustina, nemţoaică, a avut 3 copii:

Ema = Missir, Natalia şi Alexandru.
Urmăriţi familiile acestea şi veţi vedea ce pacoste este, în Moldova, cu

infiltraţia evreiască.

Iorgu Văsescu
35

, singur, a umplut lumea cu copii: Elena = Art[ur] Gorovei;
Maria = G. Şiadbei, are copii: Vintilă, la Observatorul astronomic Iaşi; Traian,

inginer CFR; George, profesor şcoala militară Iaşi, nebun; Ionel, profesor în

Bucureşti; George Văsescu, avocat Bacău; Petru, fost magistrat, pensionar, are 3

băeţi: Dan, doctor în ştiinţi financiare, Bucureşti = cu fata unui Gane, frate cu Nicu,
de la Iaşi

36
, apoi încă doi băeţi

37
; Costică, † ofiţer în 1917, în război, are o fată Oana

= cu un Şmelţ, în Botoşani.

Cred că ajunge.
Cele spuse în Universul sunt pure minciuni. A murit, în adevăr, Elena

maior Gh. Fotino, dar nu era fiica domnitorului Mihai Suţu de la 1848. Îţi arată,

această afirmare, gradul de cultură al corespondenţilor ziarelor noastre !
Elena Fotino era nepoata fostului domnitor; tatăl său, însurat cu sora lui

Mitiţă Sturza, era fiul lui Mihai Suţu
38

.

Domniţa de la Sasca – aşa îi zicea mamei Elenei Fotino – am cunoscut-o

bine şi am fost prieten cu Elena Fotino, care avea mai mult de 75 ani, aproape 80
ani. Am regretat că a murit. S-a măritat, Elena, cu George Fotino pe când era

căpitan.

33 Eugen Herovanu (1874–1956), jurist şi scriitor, primar al oraşului Iaşi, profesor la

Universitatea din Bucureşti.
34 Mircea Herovanu (1904–1960), fizician şi astronom; soţia sa, Elena M. Herovanu (născută

Harhas), este autoarea volumului Cotnarii, Institutul de Arte Grafice „Lupta”, Bucureşti,

1936, mai apoi şi a altor cărţi adresate gospodinelor.
35 Cf. Ştefan S. Gorovei, Neamuri care se duc. Văseştii, cit. (supra, nota 29).
36 Indicaţie eronată; Dan Văsescu a fost căsătorit cu Maria Tulbure (Turburi), nepoată de
fiică a scriitorului Nicu Gane; fratele de la Iaşi, la care se face referire în scrisoare, este

Nicolae N. Gane, cunoscut ca Nucu. Nici unul din cei trei băieţi ai lui Nicu Gane (Nicolae,

Alexandru şi Petru) nu a avut copii; N. N. Gane şi soţia sa Virginia (născută Drăghici) au

adoptat o fată, căsătorită Bazon.
37

 Ceilalţi doi băieţi s-au numit Radu şi Togan. Nici unul nu a avut urmaşi.
38 Beizadea Iorgu Suţu (1817–1875). Din căsătoria cu Elena Sturdza, a avut un fiu, Georges

(1862–1935) şi trei fiice, care au locuit în Fălticeni, unde erau cunoscute ca „prinţesele”:

Elena Fotino, Margareta Holban şi Maria (necăsătorită). Pentru această ramură a familiei

Suţu, v. Alexandru Negresco-Soutzo, Livre d’or de la famille Soutzo, Boulogne s/Seine,

2005, p. 327 (nr. 157) şi 475–479 (nr. 255–258).

https://biblioteca-digitala.ro

171

Elena a murit în Folticeni, în casa
39

 surorei sale Marie, unde stăteau toate

trei surori: Elena, domnişoara Marie Suţu şi Margareta Holban, văduvă.
Sasca e vândută unui Gogu Zamfirescu, un muntean; castelul este o casă cu

un singur rând, destul de măricică. A fost aici o herghelie, pe când trăia fiul lui

Mihai Suţu. Suţeştele au pierdut moşia din pricina lui George Suţu, fratele lor, un

morfinoman, jucător de cărţi, care fiind dragul mamei a abuzat de dragostea ei şi i-a
mâncat moşia.

Domniţa de la Sasca, sora lui Mitiţă Sturdza, cum putea să fie fiica

domnitorului M. Suţu ?! Nu vedeţi ce prostie spune Universul !
Monografia oraşului Botoşani o am în un singur exemplar. O puteţi lua de

la Primăria Botoşani, unde am depus tot stocul tipărit.

Din Nicu Gane nu am nici eu un exemplar; găsiţi la Cartea Românească, în
seria Cunoştinţi folositoare, Seria C, N

o
 65.

Vă trimet Contribuţii la biografia lui C. Stamati
40

 şi Artistul Matei Millo
41

şi altele de ale mele, iar pentru Un mănunchi de documente cu privire la Unirea

Principatelor
42

, vă rog să vă adresaţi D
lui

 Dr. Leca Morariu, profesor universitar,
Cernăuţi, strada Munteniei, care ar putea să vă procure un exemplar, dacă nu

extrasul, dar desigur numărul din revista în care a apărut articolul meu.

N. Istrati a avut moşiile Tâmpeşti, Coteşti, Buciumeni şi Stăneşti, afară de
Rotopăneşti.

Baia a vândut-o [Alexandru Cantacuzino] Paşcanu lui Tache Slăvescu şi lui

Teodosiu, afară de castel şi ograda. Salcia este acum a fiicei lui Paşcanu, D
na

 Lucie
Băleanu. Paşcanu a cerut anularea actului de vânzare a moşiei Baia; am fost

avocatul lui şi am câştigat procesul la tribunal, dar l-a pierdut la Curte şi în Casaţie.

Luţica Paladi a fost măritată cu Marchizul de Bedmar.

Cred că am răspuns la toate întrebările D
v
 şi, gata a vă servi totdeauna, vă

rog să primiţi cele mai prieteneşti salutări.

 Artur Gorovei

Am cetit Matei Millo de Massoff
43

.

Pe plic, la expeditor, ştampila; destinatar: „Domnului Theodor Râşcanu / Gara

Buhăeşti / jud. Vaslui”. Ştampila poştei: FALTICENI 27 IAN 940.

7.
Folticeni, 29 febr[uarie] 1940

Dragă Domnule Râşcanu,

39 Modesta casă din Fălticeni a prinţeselor Suţu, pe strada Sucevei, aproximativ vizavi de

casa Vasile T. Lovinescu, a fost dărâmată în anii ’80.
40 Contribuţii la biografia lui Constantin Stamati, în ARMSL, seria III, tom. V, mem. 7,

1931.
41

 Artistul Matei Millo, în ARMSL, seria III, tom. VI, mem. 3, 1932
42 Un mănunchi de documente cu privire la Unirea Principatelor, în „Junimea Literară”

(Cernăuţi), XV, 1926.
43 Ioan Massoff, Matei Millo şi timpul său, Editura „Naţionala Ciornei”, Bucureşti, 1939.

Exemplarul, cu câteva urme ale lecturii, se păstrează încă între rămăşiţele bibliotecii lui

Artur Gorovei.

https://biblioteca-digitala.ro

172

Răspund cam târziu la scrisoarea D
v
 din 29/I – taman după o lună de

întârziere – din pricină că am fost tare năcăjit: băieţii concentraţi, frigul care-ţi
îngheţa sângele în vine, osebit alte necazuri, care nu-mi dădeau răgaz să stau la sfat.

Am cunoscut pe Scărlat Şâşcală. Eram elev în liceu la Iaşi, când a venit un

vecin al nostru de la moşia Bâdiliţa (jud. Suceava), unu Grigore Andrei, însurat – mi

se pare – cu fata unui Voinescu, din jud. Vaslui, şi m-am întâlnit cu Andrei la fostul
otel Dacia, unde trăgea, şi la dânsul am găsit un boer care se numea Scărlat Şâşcală.

Pe atunci nu ştiam despre A. C. Cuza, şi nici că Şâşcală îi era tată, după

cum am aflat mai pe urmă.
Nu-mi aduc aminte figura lui Şâşcală, dar după mutra lui A. C. C. cred şi eu

că trebue să fi fost sau armean, sau curat jidan.

„Ah ! ce Cuza” – eu ştiu că butada aceasta are altă origine, fără nicio
legătură cu Şâşcală.

Eram în Iaşi când se zugrăvea Mitropolia de pictorul … (i-am uitat

numele
44

). Pe când lucra sus pe schelă, a intrat Cuza în Mitropolie şi a început să

critice zgomotos pictura, zicând cuvinte grele la adresa pictorului. Acesta, aflând că
domnul critic era Cuza, a exclamat: „Ah ! ce Cuza”, vorbă care s-a răspândit în tot

Iaşul.

Grigore Softa, cu care aţi fost coleg la Naţionalul din Iaşi, a fost unul din
fiii căpitanului Ionică Softa; în adevăr, s-a sinucis ca ofiţer în Bucureşti. Un frate al

lui, Petru, fost ofiţer, trăieşte şi e un fel de inspector pe la Poliţie, în Bucureşti. A

fost şi la noi de câteva ori şi a inspectat pe gardiştii de stradă.
Nu ştiu dacă aţi primit nişte broşuri ale mele, ce v-am trimes mai acum

câteva săptămâni. Se poate să le fi confiscat cineva de la poştă, instituţia aceasta în

faliment. Trebue zece zile ca să ajungă o scrisoare, din Folticeni, la Hanul Conachi,

unde este concentrat unul din fiii mei
45

.
Ţin să vă spun că am trimes la Academie un articol: „Biblioteca de la

Rotopăneşti a lui Neculai Istrati”. Dacă se va tipări
46

, am să vă trimet un exemplar.

Iată ce am găsit, despre părintele Iosif Râşcanu, arhidiaconul de Huşi, în
lucrarea: „Catalogul manuscriptelor româneşti”, tipărit de Academie, Poate

cunoaşteţi aceasta, dar vă trimet fişa
47

.

Cum ar putea cineva să vă găsască la gara Buhăeşti ? Cred că nu staţi chiar

în jurul gărei. Când se va face frumos, aşi avea de gând să vin să vă strâng mâna.
Până atunci, vă rog să primiţi asigurarea osebitei mele stime.

 Artur Gorovei

Pe plic, la expeditor ştampila; destinatar: „Domnului Dr. Theodor Râşcanu / Gara

Buhăeşti / jud. Vaslui”. Ştampila poştei: FALTICENI 29.FEB.940. Adnotări Th. Râşcanu:

„Şîşcală. Iosif Râşcanu şi fişa p. Academie”.

44 Biserica Mitropoliei din Iaşi a fost pictată de Gh. Tatarescu în anii 1885–1886.
45

 Sorin A. Gorovei (1897–1978), profesor secundar de matematici.
46 Cf. Biblioteca de la Rotopăneşti a lui Neculai Istrati, în ARMSL, s. III, tom. IX, mem.

12, 1940.
47 Fişa are următorul conţinut: „Această cărticică este a Sfinţiei Sale părintelui Iosif

Râşcanu, arhidiaconului de Huşi, iar eu am scris fiindu-i ucenic 1837 dechemvri 3. C.

Irimescu. Catalog. Mss. româneşti, II, p.183. Buc., 1909”.

https://biblioteca-digitala.ro

173

8.

Folticeni, 16 mai 946
Stimate şi dragă Domnule Râşcanu,

Cu multă bucurie am primit c. p. a D
v
, pe care am cetit-o şi am recetit-o de

multe ori. Că locuinţa D
v
 de la Buhăeşti v-a fost distrusă, aceasta am aflat-o încă în

mart 1945, chiar în gara Buhăeşti, când veniam acasă din Blaj
48

, şi am întrebat pe
nişte oameni. Eu am avut şi mai tristă soartă. La Buneşti nu a rămas nici măcar o

ţandură din toate clădirile ce au fost şi din tot inventarul. Îmi pare foarte rău de

mobila frumoasă care de o sută de ani era în familia mea
49

, şi de stupăria de 30 de
stupi Layens, făcută din lemnărie de rezonanţă. Din oraş mi s-a furat tot mobilierul,

fordul, docarul, hamurile şi tot ce am avut; dintre cărţi, m-am bucurat că am găsit

Evanghelia tipărită de Antim Ivireanul, la Snagov, în 1697, iar la Blaj mi s-au furat
toate hainele şi 15 cămeşi ce le făcusem la o fabrică din Cernăuţi cu 3 luni mai

înainte. – Am scris şi eu în timpul refugiului, şi de când am venit acasă, dar n-am

unde să tipăresc. – Astăzi a intrat în gara Folticeni primul tren românesc, după doi

ani şi aproape 2 luni.
Sunt vesel că am veşti despre D

v
 şi vă rog să primiţi sincere salutări

prieteneşti.

 Artur Gorovei

C. p. La expeditor, scris de mână: „Artur Gorovei / Folticeni”. Destinatar:

„Domnului / Theodor Râşcanu / publicist / Vaslui / str. Vasile Lascar 8”. Ştampila de

expediţie: FALTICENI 18.MAI.946. O ştampilă de tranzit, din care se descifrează data

19.MAI. Oficiul de destinaţie: …. 24 MAI 946 … VASLUI.

9.

Folticeni, 21 dec[embrie] 1946

Vă rog să primiţi cele mai sincere şi călduroase felicitări, pentru sfintele
sărbători şi anul nou.

Eu scriu mereu, dar nu am unde să public nimic. Aştept, poate se vor

schimba vremurile. D
v
 ce mai faceţi ? Ce scrieţi ?

Atâta am dorit să vin la D
v
, la ţară, ca să vă cunosc personal, dar n-am mai

izbutit, şi când, după întoarcere din refugiu, am trecut pe la gara Buhăeşti, am aflat

despre dezastrul casei D
v
; dar nu cred să fie ca şi acel de la casa mea din Buneşti,

unde nici nu se mai cunoaşte unde a fost.
Vă doresc sănătate şi voie bună.

 Artur Gorovei

C.p. La expeditor, scris de mână: „Artur Gorovei / Folticeni”. Destinatar:

„Domnului / Theodor Râşcanu / scriitor / Vaslui”. Ştampile poştale: FALTICENI

21.DEC.946 şi VASLUI 23 [?] DEC 46.

48 A petrecut refugiul (martie 1944 – martie 1945) la Blaj.
49 Mobila părinţilor săi, aranjată în cele câteva camere ale micii case de la Buneşti.

https://biblioteca-digitala.ro

174

10.

Folticeni, 9 feb[ruarie] 949
Dragă Domnule Râşcanu,

Vă mulţămesc, din toată inima, pentru felicitările ce-mi faceţi pentru ziua

mea de naştere. În adevăr, am fost născut în ziua de 19 februar stil vechi în 1864
50

,

dar nimeni din familia mea, nici de pe tată, nici de pe mamă, n-a ajuns la vârsta
mea. Mă miră acest fapt şi-l petrec cu bună sănătate.

Încă o dată vă mulţămesc şi vă rog să primiţi cele mai alese sentimente şi

salutări cordiale de la al Dv admirator
 Artur Gorovei

C.p. La expeditor, scris de mână: „Artur Gorovei / Folticeni”. Destinatar:

„Domnului / Theodor Râşcanu / scriitor / Vaslui / str. Vasile Lascar 5”. Ştampile poştale:

FALTICENI 11.FEB.949 şi VASLUI 14 FEB ….

11.

Folticeni, 24 mart 950

Stimate Domnule Râşcanu,
Vă rog să mă scuzaţi că răspund aşa de târziu la ultima D

v
 scrisoare, prin

care-mi cereţi nişte informaţii despre Neculai Istrati. Dar am trecut prin nişte situaţii

aşa de critice, încât nu am putut să răspund la nici o scrisoare ce am primit.
De altfel, nu aţi pierdut nimic; eu nu am cunoscut pe Istrati şi astăzi nu mai

este nimeni pe aici, cu care să poţi vorbi despre Istrati, pentru că toată lumea este

străină, venită din toate părţile, şi nici nu ştiu cine au fost oamenii folticineni cari au

jucat un rol în societatea noastră. Ultimul folticinean care ştie ceva sunt eu, care am
împlinit vârsta de 86 de ani. Îmi pare cam prea mult.

Am cunoscut, în copilărie, înainte de a fi dat la şcoală, pe cucoana Biţa, cu

părul alb, nevasta lui Istrati, şi mult mai târziu, fiind la Rotopăneşti, am stat, în
grădină, la o lespede mare care se numea: masa amanţilor. Amanţi !

Era vorba despre Eugen Sungurof
51

, care a fost în Italia, cu cucoana Biţa;

Sungurof era un tenor minunat, care se perfecţiona în nu ştiu care oraş din Italia, din
care, după un an, s-a întors înapoi în ţară şi s-a stabilit în Folticeni, et pour cause:

amanta lui era aproape
52

.

Despre Istrati am scris ceva în Istoria Folticenilor, cu ocazia alegerilor din

1859, şi despre Biblioteca lui N. Istrati din Rotopăneşti, într-o comunicare ce am
făcut la Academie

53
. Dacă nu le aveţi aceste lucrări pot să vi le trimet.

Atâta ştiu despre Istrati. De voi mai afla ceva, am să vă comunic.

Ce mai lucraţi, dragă domnule Râşcanu ?

50 „Actul de naştere şi botez” arată, însă, că s-a născut la 20 februarie 1864 !
51 Eugen Sungurof (1844–1897) – numele de familie apare şi sub formele Singurov,

Singuroff – era fiul colonelului Nicolae Alexeievici Singurov, profesor la Academia

Mihăileană, mort la Fălticeni în 1880 – Ştefan S. Gorovei, Integrare şi asimilare în

societatea românească: familiile Gheleme şi Singurov, în ArhGen, VI (XI), 1999, 1-4,

p. 264–267.
52 Explicaţie inadecvată: Eugen Sungurof s-a stabilit în oraşul unde era familia sa !
53 Cf. supra, nota 46.

https://biblioteca-digitala.ro

175

Eu lucrez mereu, dar nu ştiu când, şi cum, voi putea să public ceva.

Dorindu-vă sănătate şi spor la lucru, vă rog să primiţi cele mai bune şi
prieteneşti salutări.

 Artur Gorovei

Plic. La expeditor, ştampilă; destinatarul: „Domnului Theodor Râşcanu / scriitor /

Vaslui / Str. Vasile Lascar 5”. Lateral: „No 5 Str. Vasile Lascar” (scris probabil de Aurel

George Stino). Ştampile poştale: FALTICENI 27 MAR 950 şi VASLUI 29 MAR 50.

12.

Folticeni, 23 mai 950
Stimate Domnule Râşcanu,

Cu M[ihail] S[adoveanu] am fost şi sunt prieten şi astăzi. Moara am făcut-o

eu, cu banii mei, şi am pus-o în livada lui şi am fost tovarăş cu el
54

. Liviu nu i-a fost
frate; a avut doi fraţi: Alexandru, colonel, şi Vasile, agronom. Toată viaţa lui, cu

toate amănuntele, a publicat-o în volumul „Anii de ucenicie”, pe care vă rog să o

cetiţi; eu n-o mai am, altfel v-aş trimite-o.

Despre Nicu Gane lucrez eu o monografie detaliată. În colecţia „Cunoştinţi
folositoare”, editată de „Cartea Românească”, am publicat eu una din broşuri, cu

titlul „Nicu Gane”. El era văr primar cu mama mea
55

.

Despre M[ihail] S[adoveanu] am să vă scriu lucruri de care nu vorbeşte în
cartea lui, dacă vă vor mai trebui.

Cu cele mai bune sentimente,

 Artur Gorovei

C.p. La expeditor, scris de mână: „Artur Gorovei / Str. Republicei 241 / Folticeni”.

Destinatar: „Domnului / Theodor Râşcanu / Vaslui / str. Vasile Lascar 5”. Ştampile poştale:

FALTICENI 24. MAI. 950 şi VASLUI 25 MAI 50.

54

 Moara din „livada liniştii” din dealul Rădăşenilor; cf. Ştefan S. Gorovei, „RĂVAŞUL

POPORULUI” (60 de ani de la apariţia revistei), în „Ateneu”, nr. 11, din 20 noiembrie

1967, p. 2.
55 Maria Gorovei (1835–1898), mama lui Artur Gorovei, era fiica banului Iancu Borş şi a

Catincăi Grigoriu Văsescu; sora acesteia din urmă, Ruxanda, măritată cu postelnicul Matei

Gane, a fost mama scriitorului Nicu Gane.

https://biblioteca-digitala.ro

176

https://biblioteca-digitala.ro

177

Opera posthuma

C. GANE: ÎNSEMNĂRI GENEALOGICE INEDITE

Documentele moşiei Găneşti de pe apa Tutovei se află la Biblioteca

Academiei Române, în pachetele CLXXIV, CLXXV şi CLXXVI. Această moşie

răzăşească, împreună cu satul de pe ea, a dispărut de pe la mijlocul veacului al
19-lea. Ea se afla la N-V ţinutului Tutovei, între satele Rădenii şi Popeştii la nord,

iar la sud între Avrămeşti şi Voineşti.

Din studierea acestor documente am ajuns la credinţa că Pascal Gane
stolnicul, străbunul meu, de acolo se trăgea şi nu din Găneştii Covurluiului, deşi

Sărăţenii, unde s-a născut el, este un sat aşezat în apropierea satului Găneşti din

nordul Covurluiului. În adevăr, rosturile lui Pascal Gane par a fi fost mai mult la

nordul decât la sudul ţinutului Tutovei. La sud, în apropierea Sărăţenilor, drepturile
sale de răzeşii se mărgineau la satele Spinenii, Florenii, Mihone, Berezana şi Balta

Hercetea (în apropierea Murgenilor). În nordul judeţului avea, în schimb, drepturile

în următoarele sate de pe pârăile Simicea şi Similişoara, Ibăneşti, Pleşeşti,
Vulpăşani şi Băcani (sau Bicani = Ghicani); apoi pe Valea Studeniţului, în Miceşti,

Drăcşeni, Ghergheşti, Lăleşti şi Dragomireşti (unde şi locuia); apoi încă în satele

Stângaci, Vlădeşti, Dejugaţi, Leuceşti şi Grozeşti, aceste cinci din urmă sate
dispărute se aflau altădată în [ţinutul] Tutova, aproape de Găneşti, la apus de oraşul

Vaslui, pe malul stâng al pârâului Rahova (N. Docan: însemnare manuscrisă în

dosarul C. G.). Întrucât deci majoritatea satelor mai sus enumerate se află sau se

aflau situate în preajma dispărutului sat Găneştii din N-V ţinutului, mai firesc e deci
să bănuim că neamul lui Pascal Gane mai curând de acolo s-ar trage decât din

Găneştii Covurluiului (în arhivele Chişinăului ar trebui cercetat dosarul procesului

intentat de bunicul meu neamului Vrabie, proces lung, în care, după câte ţin minte, a
pledat întru târziu şi tata. Întrucât neamul Vrabie era originar din Găneştii Tutovei,

după cum se constată din dosarul acelui sat, s-ar putea găsi acolo cheia tainei).

Moşia Găneşti nu putea purta acest nume decât prin faptul că fusese

aşezarea unui descălicător Gane, Ganea sau Gănescul. Documentele dosarului
glăsuiesc mereu, în veacul al 17-lea, numai de trei bătrâni: Serbişcă, Drăgăilă şi

Tele. Unde e Gane în satul Găneşti ? Căci undeva trebuie aflat. De el vorbeşte doar

un singur document (15/CLXXIV), amintind de „partea Ganei ot Găneşti” şi mai
glăsuieşte: „acest zapis de cumpărătură a Ganii nu se găseşte în spiţă, fiind

veche…”. Pe de altă parte, în documentul 83/CLXXIV Dumitraşcu Duca afirmă că

satul Găneştii s-a împărţit în patru, nu în trei bătrâni, fapt confirmat de divanul din
1823 august. Aşadar, în afară de cele trei părţi ale lui Condre Serbuşcă, Drăgăilă

armaşul şi Tele, a fost în sat şi un al patrulea bătrân, „…partea Ganii ot Găneşti…”,

a cărui spiţă nu se mai găsea în anul 1768 (83/CLXXIV).

Bătrânul Gane, Ganea sau Gănescul, de la care şi-au tras satul şi moşia
numele, trebuie să fi fost un coborâtor din Toader Gănescul din 1445. Sprijin

această ipoteză pe următoarele cuvinte. Nu departe de satul Găneşti din Tutova mai

există într-acel colţ de ţară un alt sat Găneştii în Fălciu, plasa Olteneşti, lângă apa

https://biblioteca-digitala.ro

178

Crasnei, care fusese, după toate probabilităţile, aşezarea panului Toader Gănescul

însurat cu Nigrita, fata popei Oană din Ochiteştii şi Grumăzeştii Fălciului, sate
învecinate cu Găneştii. Un coborâtor, documentar dovedit ca atare, de al panului

Toader Gănescu trăia la sfârşitul veacului al 16-lea ca proprietar al baştinei sale,

Grumăzeştii. Îl chema Gavril Gănescul, paharnic, zis Sprânceană (vezi toate acestea

în „Arhiva Românească”, tom VIII, 1942, articolul meu Ştiri noi despre Toader şi
Gavril Gănescul). Dacă, aşadar, 100 de ani după Toader Gănescul (văduva lui

Nigrita nu mai trăia la 1490) aflăm pe coborâtorul său Gavril Gănescul (trăia la

1590) trăitor în aceleaşi baştine, trebuie să presupunem că a doua aşezare gănească
din apropierea celei vechi (Găneştii Tutovei şi Găneştii Fălciului) a fost întemeiată

şi ea de un Gănescu sau Ganea oarecare, coborâtor şi el din pan Teodor din 1445,

trăitor în acele locuri. Acel Gănescu, Ganea sau Gane nu poate fi decât „Gane ot
Găneşti” de care vorbeşte doc[umentul] 15/CLXXIV din dosarul de faţă. El trebuie

să se fi înrudit destul de aproape cu paharnicul Teodor [recte: Gavril] Gănescu-

Sprânceană din Grumăzeşti, care trăia în aceeaşi vreme ca şi el.

Bătrânul acesta a avut patru copii, care în veacul al 17-lea au dat naştere la
cei patru bătrâni ai satului: Gane, Condre Sărbuşcă, armaşul Drăgăilă şi Tele. Că

Gane era fiul bătrânului întemeietor nu încape îndoială, din cauza numelui, iar

ceilalţi trei bătrâni or fi fost gineri. Aceasta, tot din cauza numelor, în ordinea logică
a lucrurilor. Totuşi, eu bănuiesc că lucrurile n-au stat [aşa], că adecă bătrânul Gane

a avut nu un băiat şi trei fete, ci doi băieţi şi două fete. Fetele s-au măritat una cu

Drăgăilă şi cealaltă cu Tele, iar băieţii au fost Gane şi Condre. Acestuia din urmă i
s-a zis Serbuşcă – o poreclă – precum lui Gavril Gănescul paharnicul i s-a zis

Sprânceană.

Iată pe ce sprijin această bănuială.

Condre Serbuşcă de Găneşti a fost tatăl unei fete numită Ioana şi a trei
feciori, numiţi Dumitru, Ursu şi Toader. Tustrei au rămas cu porecla tatălui lor

Serbuşcă. Dumitru şi Ursu au fost sterpi. Toader Sărbuşcă a avut însă la rândul său

5 copii, pe fetele Cârstina, Todorina şi Ioana şi pe băieţii Ion şi Cârste. Din acest
Ion, care şi-a spus Sărbuşcă ca tatăl său şi ca bunicul său, s-au tras Sărbuştii a căror

spiţă documentară (la dosarul de faţă) se coboară până în veacul al 19-lea. În

schimb, celălalt fiu al lui Toader Sărbuşcă, Cârste, părăsind locul său de baştină,

coborâtorii Sărbuşti n-au mai ştiut în veacurile următoare să dea nici o lămurire
asupra verilor lor înstrăinaţi de baştina Găneştilor. Unii nici nu-l mai trec pe Cârste

în spiţa neamului lor, iar documentul după [sic !] 7 iulie 1778 (100/CLXXIV)

înseamnă despre el doar atât: „se află trăitor la Săreţeni, nu ştiu feciorii cum îi
cheamă”. Aşadar, acest Cârste, fecior lui Toader Serbuşcă, nepot lui Condre de

Găneşti, strănepot bătrânului Gănescu sau Ganea din veacul al 16-lea, a avut la

rândul său feciori, pe care coborâtorii Serbuştilor din veacul al 18-lea nu-i mai
cunoşteau.

Cine să fi fost feciorii lui Cârste, trăitori ca şi părintele lor în Sărăţenii din

sudul ţinutului Tutova (pe atunci în Fălciu, cotul de sud, între Tutova şi Covurlui) ?

https://biblioteca-digitala.ro

179

Dacă considerăm că Pascal Gane stolnicul era născut în Sărăţeni (1775, doc.

nr. 5382 B.A.R.
1
, p. 190) şi era fiul lui Toader Gane postelnicelul tot de acolo (doc.

5382, fila 190) şi acesta fiul lui Pascal Gane I, căpitanul, iar acest căpitan fiul lui

Pavel Gane, zis Grecul, ne urcăm în rânduiala anilor la 1660–1720, pentru epoca

când a trăit acest Pavel Gane căpitan. Or, Cârste, fecior lui Toader, nepot lui Condre

Serbuşcă, strănepot bătrânului Gane din Găneştii din nordul Tutovei a trăit
statornicit la Săreţeni între anii 1630–1690. El putea fi, deci, tatăl lui Pavăl Gane,

zis Grecul (probabil din cauză că mama lui, soţia lui Cârste, o fi fost o greacă). Şi

astfel coborâtorii din bătrânul Ganii ot Găneşti, care fiind [sic !] fiul său Condre zis
Serbuşcă, prin fiul lui Condre, Toader, şi prin fiul acestuia Ion – prin Cârste, fiul lui

Toader şi frate cu Ion, şi-au însuşit coborâtorii din nou adevăratul lor nume de

Gane, prin fiul lui Cârste, Pavăl căpitan, prin Pascal I, Toader, Pascal II, Iordachi şi
Ştefan, la frate-meu Gheorghe şi la mine, subscriitorul acestor rânduri.

 Constantin Gane

 Bucureşti, 6 mai 1947

*

Explicaţii

Într-o scrisoare pe care mi-a adresat-o la 26 ianuarie 1969, regretatul Gh.

Gane – membru-fondator al Institutului Român de Genealogie şi Heraldică „Sever
Zotta” – a transcris o însemnare din 1947 a unchiului său, Constantin Gane (1885–

1962), cu ultimele concluzii ale acestuia privind înaintaşii ramurii căreia îi

aparţinea. Această scrisoare a rămas, uitată, în arhiva mea de la Fălticeni.
Rearanjarea casei de acolo (2010) a adus la lumină şi pachetul cuprinzând

corespondenţa cu Gh. Gane din anii 1969–1970, în care am regăsit însemnarea

respectivă.

Socotesc necesară şi importantă publicarea acestei lungi note, din mai multe
motive. În primul rând, pentru că după plecarea fraţilor Ştefan (1924–1988) şi

Gheorghe Gane (1925–2008) în străinătate, unde au şi murit, s-a pierdut urma

hârtiilor rămase de la C. Gane. În al doilea rând, pentru că observaţiile cuprinse în
aceste însemnări completează şi îndreaptă ultimele contribuţii tipărite ale lui C.

Gane la istoria familiei sale
2
. Şi, în al treilea rând, pentru că aceste observaţii pot

constitui un foarte bun punct de plecare pentru continuarea investigaţiilor privind

Găneştii tutoveni. Sunt, probabil, ultimele contribuţii ale lui C. Gane la istoria
familiei sale: arestat la 11 ianuarie 1949, a primit o condamnare de 15 ani; a murit

în primăvara anului 1962, fiind „înmormântat” la Aiud, într-o groapă comună
3
.

1 Este vorba de Vidomostia din 1829: v. Alexandru V. Perietzianu-Buzău, Vidomostie de

boierii Moldovei aflaţi în ţară la 1829 (II), în „Arhiva Genealogică”, I (VI), 1994, 3-4, p.

294 (H.62).
2 C. Gane, Ştiri noi despre Toader şi Gavril Gănescu, în „Arhiva Românească”, VIII, 1942,

p. 197–246 şi IX/2, 1944, p. 397–417.
3 La şapte ani de la moarte, numele său a revenit în circuitul intelectual cu un mic articol

strecurat în presa locală botoşăneană: Ştefan S. Gorovei, Constantin Gane, în „Clopotul”,

an. XXV, nr. 2509, 10 mai 1969, p. 3 (rubrica „Profiluri”). Ulterior: idem, Un autor şi o

https://biblioteca-digitala.ro

180

Nădăjduiesc din toată inima ca această recuperare să fie de folos din toate

punctele de vedere
4
.

Alătur acestei note
5
 încă trei piese dăruite de acelaşi prieten: o spiţă

genealogică
6
 a ultimelor generaţii ale aceleiaşi ramuri (Fig. 1), o ciornă a acestei

spiţe (Fig. 2) şi pecetea lui Iordache Gane (Fig. 3), cu imaginea herbului polon

Rawicz. Şi pentru acestea socotesc necesare câteva explicaţii.
Spre deosebire de Planşa I, ciorna scrisă cu cerneală verde urmăreşte şi

descendenţa prin femei a stolnicului Pascal Gane – după două fiice (Ecaterina

Apostol şi Eufrosina Abaza) şi o nepoată (Sevastia Tuduri).
Nu am informaţii despre stolnicul Gheorghe Apostol, căsătorit cu Ecaterina

(Catrina) Pascal Gane. Fiul lor, Pavăl Apostol, a fost numit sulger în 1841 şi stolnic

în 1842
7
, iar ginerele, Mihăiţă Ştefănescu, a devenit pitar în 1845

8
. Pavăl Apostol

este arătat ca tată a trei copii, dintre care Natalia, măritată cu Gheorghe Docan;

aceştia ar fi părinţii lui Nicolae Docan şi ai Adelei Felix. Însă după informaţiile

carte, în Almanahul „Convorbiri Literare”, Iaşi, 1986, p. 51–53 (trunchiat); idem,

Constantin Gane (1885–1992), în „Arhiva Genealogică”, III (VIII), 1996, 3–4, p. 27–30
(comunicare la al VI-lea Simpozion de Studii Genealogice, Iaşi, 10 mai 1995). Odată cu

articolul din „Clopotul”, am propus editurii „Junimea” – care tocmai luase fiinţă sub

conducerea unuia dintre profesorii mei, istoricul Ilie Grămadă (1911–1999) – o ediţie nouă a

celebrelor Trecute vieţi de Doamne şi Domniţe (cu asentimentul moştenitorilor legali).

Propunerea a fost acceptată, dar … îngrijirea ediţiei a fost încredinţată scriitorului Victor

Leahu (primul volum a apărut în 1971). Alte informaţii despre autor: Gh. Gane, în

Biographisches Lexikon zur Geschichte Südosteuropas, II, R. Oldenbourg Verlag, München,

1976, p. 6–7.
4 Autor al unor cărţi de istorie cvasi-romanţată, între care Trecute vieţi de Doamne şi

Domniţe ocupă, fără îndoială, cel dintâi loc, unic biograf al marelui om politic P. P. Carp,

gazetar şi (puţin) om politic, confundat deseori cu nuvelistul junimist Nicu Gane (1838–
1916), unchiul său, Constantin Gane a fost pasionat de genealogie; activitatea sa în acest

domeniu – oarecum umbrită de faima Trecutelor vieţi – nu a făcut până acum obiectul unei

analize adecvate. Informaţii se află şi în scrisorile sale, câte s-au păstrat: Dumitru Ivănescu,

Informaţii pentru istoria cercetărilor genealogice româneşti în corespondenţa lui M.

Costăchescu, în „Arhiva Genealogică”, I (VI), 1994, 3-4, p. 200–201, nr. 4 (din 2 decembrie

1943; reprodusă şi în Mihai Costăchescu. Corespondenţă, volum editat de Dumitru

Ivănescu, Virginia Isac, Sorin D. Ivănescu, Editura „Junimea”, Iaşi, 2003, p. 105–106);

Ştefan S. Gorovei, Dialog epistolar Artur Gorovei – Constantin Gane, în „Acta Moldaviae

Septentrionalis”, X, 2011, p. 225–236 (11 scrisori din anii 1928–1939: şapte de la Gane şi

patru de la Gorovei); idem, O prietenie necunoscută: Sever Zotta – Constantin Gane (cu opt

scrisori către Zotta din anii 1912–1933) – comunicare prezentată la 8 aprilie 2014 la Filiala
Iaşi a Comisiei Naţionale de Heraldică, Genealogie şi Sigilografie a Academiei Române [=

CNHGS-I], în şedinţa omagială închinată lui Sever Zotta la împlinirea a 140 de ani de la

naşterea sa.
5 Menită, iniţial, a fi publicată în „Buletinul Institutului Român de Genealogie şi Heraldică

«Sever Zotta»” (XIII, 2011, 4-6, p. 3–5).
6 Ea este notată Planşa I, iar din cuprinsul ei se vede că a trebuit să existe şi o Planşa II, cu

spiţa Sandei Ibănescu, soţia căpitanului Pascal Gane.
7 Mihai-Răzvan Ungureanu, Marea Arhondologie a boierilor Moldovei (1835–1856), ediţia

a II-a, editor ~, Editura Universităţii „Alexandru Ioan Cuza”, Iaşi, 2014, p. 19.
8 Ibidem, p. 194.

https://biblioteca-digitala.ro

181

postate pe site-ul www.familypedia.wikia.com, Gheorghe Docan (1837–1899) ar fi

fost căsătorit cu Olga Drăghici (c.1845–c.1920); fiul lor Nicolae (1874–1933) este
cunoscutul istoric, numismat şi genealogist; fiica Adela (1875–1939) a fost măritată

cu Cornel Felix (1871–1948), ofiţer, ataşat militar în Japonia, fiul doctorului Iacob

Felix. S-ar părea că informaţiile genealogice consemnate de C. Gane au parvenit

acestuia pe cale orală, ceea ce ar explica nepotrivirile semnalate.
Ion Abaza, soţul Eufrosinei Pascal Gane, aparţine fără nici o îndoială

familiei din care o ramură a dăinuit multă vreme în sudul Moldovei, cu stăpâniri

tocmai la ţinutul Tecucilor
9
 – faptul că se indică drept nepoate „2 fete la Tecuci” e

un indiciu. El nu figurează ca atare în arborele genealogic publicat nu de mult
10

, dar

ar putea fi identic cu Ioniţă Abaza din generaţia penultimă
11

. Folosesc prilejul

pentru a spune încă o dată că strămoşul Abăzeştilor, Andrei Abaza, nu are nici o

legătură cu neamul lui Vasile vodă Lupu şi este de regretat că spiţa respectivă

perpetuează nejustificat această veche mistificare genealogică. Am arătat, acum un

sfert de secol, pe baza curgerii stăpânirii la Pârsteşti (Hârlău), că Andrei Abaza

trebuie identificat cu Abaza Cerchezul, vistiernic al doilea la 1669 (octombrie
12)

12
, care făcea parte, foarte probabil, dintr-un grup de cerchezi venit în Moldova

împreună cu Ecaterina doamna lui Vasile vodă
13

. Pesemne că propunerea mea de

identificare a personajului nu a părut demnă de crezare şi autorul a preferat
versiunea cercetătorilor mai vechi. De aceea, mă bucur că pot aduce azi

confirmarea absolută a corectitudinii ipotezei mele. Un document din arhiva

Mănăstirii Xeropotam, al cărui rezumat a fost publicat încă din 1997 (în greceşte,
iar în 2005 în limba română), aduce această dovadă. La 25 martie 1670, „Abaza

Cerchezul şi soţia lui, Safta, fata lui Dociul” vând marelui vameş Păun o vie la

Cotnari pe care „Abaza o primise ca zestre de la socrul său Dociul şi de la soacra sa

Antimia”
14

. După cum este îndeobşte cunoscut, Andrei Abaza († 1707) şi soţia lui
Safta, născută Dociul († 1683), au fost îngropaţi la Mănăstirea Solca

15
.

9
 Sorin Iftimi, Abăzeştii din sudul Moldovei, în „Arhiva Genealogică”, IV (IX), 1997, 3-4, p.

218–219.
10 Mihai Dim. Sturdza, Familiile boiereşti din Moldova şi Ţara Românească. Enciclopedie

istorică, genealogică şi biografică, coordonator şi coautor ~, I, Editura „Simetria”,

Bucureşti, 2004, p. 38–39.
11 Ibidem, p. 39.
12 Ştefan S. Gorovei, Vechi însemnări genealogice ale familiei Abaza, în „Arhiva

Genealogică”, I (VI), 1994, 1-2, p. 167 (articolul este citat în Familiile boiereşti din
Moldova şi Ţara Românească, în notele de la p. 626).
13 Ibidem, p. 168.
14 Florin Marinescu, Ioan Caproşu, Petronel Zahariuc, Documente româneşti din arhiva

Mănăstirii Xiropotam de la Muntele Athos. Catalog, I, volum editat de ~, Editura

Universităţii „Alexandru Ioan Cuza”, Iaşi, 2005, p. 60–61, nr. 91. Ediţia grecească se

datorează lui Florin Marinescu: Φλορίν Μαρινέσκου, Ροσμανικά ἔγγραφα τοῦ Ἁγίοσ Ὄροσς.

Ἀρτεῖο Ἱερᾶς Μονῆς Ξηροποτάμοσ, Atena, 1997, p. 125, nr. 92.
15 Pomelnicul mănăstirii a reţinut numele unor Abăzeşti din câteva generaţii, începând cu

Andrei şi Safta – cf. Ion I. Solcanu, Pomelnicul triptic al Mănăstirii Solca, în „Anuarul

Institutului de Istorie şi Arheologie «A. D. Xenopol»”, XI, 1974, p. 208.

https://biblioteca-digitala.ro

182

Pentru Sevastia Iordache Gane, mătuşa paternă a lui C. Gane, ciorna

consemnează căsătoria cu Ion Tuduri
16

 şi existenţa a şase copii, băieţii Gheorghe şi
Leon şi patru fete. Informaţiile acestea se pot completa cu acelea oferite de o

descendentă a Sevastiei într-o frumoasă carte de memorialistică istorico-

genealogică
17

. De aici aflăm că Sevastia Gane-Tuduri (1851–1926) a avut şapte (nu

şase) copii, dintre care au lăsat urmaşi doar patru: două fete măritate Cosmovici
(Aneta şi Margareta), Sofia Vignali (bunica autoarei) şi Gheorghe Tuduri, ale cărui

soţii le aflăm din ciorna lui C. Gane: Alice Niculeanu şi Marie-Zoe Lambrino
18

.

Această însemnare nu conţine numele copiilor din prima căsătorie (Christina şi
Ana-Maria

19
), în schimb dă informaţii despre copiii din a doua căsătorie: Alexandru

Tuduri, căsătorit întâi cu Ruxanda Goga
20

, apoi cu Olga Vretos (amănunt pe care

nu-l pot controla) şi Tita (Georgeta), căsătorită Hariton
21

.
Ultimii urmaşi ai acestei ramuri au fost copiii lui Gheorghe Gane şi ai

Elenei Morariu-Andrievici (nepoata de fiu a mitropolitului Silvestru al Bucovinei)
22

.

În ceea ce priveşte herbul polon Rawicz din pecetea lui Iordache Gane, cred

că Găneştii şi l-au însuşit cu prilejul alcătuirii arborelui genealogic din 1849, care
trebuia să documenteze apartenenţa ramurii lui Pascal Gane la trunchiul din care

venea aga Dumitrache Gane, spre a justifica acceptarea căsătoriei copiilor lor,

16 Cu privire la începuturile acestei familii, v. Marius Chelcu, Familia Tuduri: negustori

ieşeni şi ctitoriile lor (secolul al XVIII-lea), în „Analele Ştiinţifice ale Universităţii

«Alexandru Ioan Cuza» din Iaşi”, s.n., Istorie, LXI, 2015, p. 107–127 (comunicare la

CNHGS-I la 14 mai 2013, şedința 179).
17 Despina Skeletti-Budişteanu, Boierii mei şi Europa, Editura „Eikon”, Bucureşti, 2016, p.

80–81. Capitolul întreg conţine şi duioase referiri la C. Gane. Semnalez o măruntă

identificare eronată: soţul Mariei Turburi a fost Dan P. Văsescu (din ramura de la Fălticeni),

nu Puiu „Văşescu” (p. 81–82) – v., în acest sens, Ştefan S. Gorovei, Neamuri care se duc:
Văseştii, în „Prutul. Revistă de cultură istorică”, s.n., VII (XVI), 2017, 2 (60), p. 33.
18 Fiica generalului Alexandru Lambrino şi a Mariei Gheorghe Greceanu – cf. Mihai Dim.

Sturdza, În jurul genealogiei familiei Lambrino, în In honorem Paul Cernovodeanu, Violeta

Barbu edita, Editura „Kriterion”, Bucureşti, 1998, p. 456.
19 Despina Skeletti-Budişteanu, op. cit., p. 80.
20 Fiica lui Eugen Goga (1888–1935), fratele poetului, şi a Elizei C. Odobescu, nepoata de

frate a scriitorului. Divorţată, ea s-a recăsătorit cu Ştefan-Radu Gane (prima căsătorie a

acestuia). Sora ei, Aniţa Goga, a fost prima soţie a lui Alexandru Beldiman (fratele geamăn

al lui Radu Beldiman, membru al Institutului „Sever Zotta”), bunicul patern al regretatei

Ruxanda Beldiman (1973–2017), şi ea membră a acestei societăţi. În a doua căsătorie, Aniţa

Goga a fost soţia arhitectului Dinu Hariton. Mulţumesc d-nei Anca Godeanu pentru
amabilitatea cu care m-a ajutat în descâlcirea acestor iţe de genealogii contemporane (după

arborele genealogic alcătuit de părintele d-sale, Constantin I. Odobescu, anexat volumului

Alexandru Odobescu şi corespondenţii săi, ediţie de Filofteia Mihai şi Rodica Bichis,

Editura „Minerva”, Bucureşti, 1984).
21

 I-am cunoscut, în copilărie, pe fraţii Sandu şi Tita Tuduri, veniţi la Fălticeni după moartea

unchiului lor Alexandru Lambrino (1888–1958), în urma căruia rămânea, foarte bolnavă,

soţia sa, Ecaterina (Katiuşa), născută Ştrumilo-Petraşkevici (stinsă şi ea foarte curând, în

azilul din Fălticeni, printr-un cumplit gest de voinţă).
22 Gheorghe Gane, Câteva însemnări despre familia Gane, în „Arhiva Genealogică”, I (VI),

1994, 3-4, p. 105.

https://biblioteca-digitala.ro

183

Iordache şi, respectiv, Anica. Acest arbore genealogic înfăţişează herbul Rawicz în

forma aflată şi pe pecetea lui Iordache Gane (dar inversată), cu trimitere la „Petru
Malahovski, Blazoanele mai multor familii de noblesă, Luţa 1790”

23
. Însă în această

lucrare se menţionează nu familia Gane, ci familiile Gano şi Gano Lipski
24

 ! Este

evident că alcătuitorii Spiţei neamului Gănesc de la vechime au profitat de

asemănarea numelor şi s-au socotit între membrii herbului Rawicz
25

. (Ştefan S.

Gorovei)

23 C. Gane, Pe aripa vremei, f. ed., Bucureşti, 1923, p. 100 şi nota 1.
24 Piotr Nalęcz-Małachowski, Zbiór nazwisk szlachty z opisem herbów własnych familiom

zostaiącym w Krolestwie Polskim i Wielkim Xięstwie Litewskim, I, W Drukarni J. K. Mci i
Rzeczpospolitej u XX. Dominikanow, Łuck, 1790, p. 98 (în ediţia a doua, Lublin, 1805, p.

133). Gano Lipski figurează şi în opera lui Kasper Niesecki, Herbarz Polski, VIII, Breitkopf

& Hærtel, Leipzig, 1841, p. 99.
25 Sunt, astfel, în dezacord cu C. Gane, care credea (op. cit., p. 100–101) că familia Gane a

intrat în herbul Rawicz „mult înainte de sfârşitul veacului al 18-a” (sic !) şi că „importul

acesta avea vechime în neamul Gănesc”. Este, cum am arătat, o simplă (semi)potrivire de

nume. O imagine a stemei la Dan Cernovodeanu, Ştiinţa şi arta heraldică în România,

Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1977, p. 417, planşa CV/4 – timbrul sec

folosit de C. Gane (în posesia aşa-zisului colecţionar Gustav Finkelstein). Aparatul care-l

imprima era păstrat de Gh. Gane.

https://biblioteca-digitala.ro

184

F
ig

.
1
.

S
p
iţ

a
ra

m
u
ri

i
lu

i
C

.
G

a
n
e

https://biblioteca-digitala.ro

185

F
ig

.
2

.
C

io
rn

a

https://biblioteca-digitala.ro

186

Fig. 3. Pecetea lui Iordache Gane

https://biblioteca-digitala.ro

187

ALEXANDRU T. OBREJA (1908-1985): 110 ANI DE LA NAȘTERE

Iulian PRUTEANU-ISĂCESCU

 Alexandru T. Obreja, primul copil din cei șapte ai lui Toader și ai Catincăi

Obreja (născută Pogângeanu), s-a născut la 26 mai 1908
1
, în satul Gugești, comuna

Boțești, județul Fălciu (azi, județul Vaslui): „om extrem de fin și delicat, de-o urbanitate
atică și un extrem de bun cunoscător al cutelor și talazurilor sufletului omenesc, cu o

mare experiență de viață, căci s-a ridicat din rândul acelor oameni cuminți și așezați de

la țară, oameni modești și harnici”
2
.

Pe linie maternă, era nepot al lui Ion Pogângeanu, fost primar al comunei

Boțești și președinte al Băncii Populare Boțești-Gugești, descendent al unei familii de

„ungureni”, veniți de peste munți în secolul al XVIII-lea
3
.

Pe linie paternă, descindea, cel mai probabil, din neamul răzeșesc al
Obrejeștilor, coborâtor din Hrâstânca, fiica lui Irimia Guruian

4
, proprietar al unor părți

din moșiile Roșiori și Averești, căsătorită cu Ion Obreja
5
. Îi regăsim pe urmașii acesteia,

împreună cu preotul Gheorghe Bosie din Averești, implicați într-un proces cu Episcopia
Hușilor, din care îi aflăm printre ctitorii schitului Averești: „un unchi a lor anume

Sofronie călugărindu-să au zidit bisărică din temelie la numitul sat Avereşti cu a sa

cheltuială şi cu agiutorul arătatilor niamuri şi răzăşi, a afierosit la această bisărică pe
lângă altile şi partea sa de moşie înpreună cu nepotul său numitul preot Georgie şi spre a

le rămâne pominire vecinică”
6
 (16 iulie 1805). Obrejeștii nu au fost la fel de abili ca

nepotul egumenului Sofronie, preotul Gheorghe Bosie, ruda lor, care și-a găsit

sprijinitori printre răzeși, dar și printre slujitorii de la Episcopia Hușilor și de la
Tribunalul din Iași, și și-a conturat o stăpânire întinsă la Averești, ridicându-și familia în

rândurile micilor slujbași ai Moldovei, cunoscuți, ulterior, ca boierii Bosie din Fălciu
7
.

1 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A1/1908, f. 1.
2 Titus Raveica, Memoria amfiteatrelor, vol. II, Iaşi, 1997, p. 177.
3 Vezi Iulian Pruteanu-Isăcescu, Considerații genealogice asupra familiilor Pogângeanu și

Obreja, în Alexandru Th. Obreja, Petru Șt. Pogângeanu, Petru V. Matei, Iulian Pruteanu-
Isăcescu, Mircea Ciubotaru, Gugești (jud. Vaslui). Preliminariile unei istorii. Cu un cuvânt

înainte de Prof. univ. dr. Constantin Toma, membru corespondent al Academiei Române.

Întâmpinare de Prof. univ. dr. Mircea Ciubotaru, Iulian Pruteanu-Isăcescu, Iași, 2009, p. 133-138.
4 Cf. Costin Clit, Schitul Averești, în „Acta Moldaviae Meridionalis”, anul XXVIII-XXIX, vol. I,

Vaslui, 2007-2008, p. 354.
5 Ibidem, p. 354-355.
6 Ibidem, p. 358-359.
7 Mihai Dim. Sturdza, Preoți, răzeși și boieri la Averești, în Familiile boierești din Moldova și

Țara Românească. Enciclopedie istorică, genealogică și biografică, vol. II, Boian-Buzescu.

Coordonator și coautor: Mihai Dim. Sturdza, București, 2011, p. 108-109.

https://biblioteca-digitala.ro

188

După tradiția familiei, Dumitru Obreja, atestat ca bejenar hrisovolit în Gugești,

la 20 iulie 1827
8
, stră-străbunicul lui Alexandru T. Obreja, s-a strămutat, la începutul

secolului al XIX-lea, de la Averești la Gugești
9
.

 Alexandru T. Obreja a urmat cursurile Școlii primare din satul Gugești între

anii 1916-1921, avându-i ca învățători pe preotul I. Popescu, Lucreția Cozma și Nicolae

I. Lupu
10

. La absolvirea clasei a IV-a, la examenul organizat la Școala primară din
Boțești, comisia de examen a fost formată din M. Voloacă (preşedinte), Revizor clasa a

II-a; învăţătorii: Eufrosina Lupu, Maria Andronic și Zoe Larea de la Şcoala primară

Gugeşti, precum și G. Pascal, director, și P. Onofrei de la Şcoala primară Boţeşti
(membri)

11
: „Comisia (…) mă pusese într-o mare încurcătură cu notarea pe tablă a

frazei «Toată lumea are nare, numai popa n-are nare». Răspunzând onorabil, m-am

pomenit cu nota maximă și declarat premiantul acestui concurs”
12

.
În toamna anului 1921, a susținut examenul de admitere la Liceul „Cuza Vodă”

din Huși, a intrat la secția reală, a întrerupt studiile în anul 1926, când s-a angajat ca

învățător la Școala primară din Boiul de Jos, județul Hunedoara, s-a reînscris în 1927 și

a absolvit liceul în anul 1929
13

. La sesiunea din iunie a examenului de bacalaureat s-a
clasat al 13-lea din 61 de candidați

14
, președinte al comisiei de bacalaureat fiind

chimistul Radu Cernătescu
15

. A păstrat recunoștință profesorilor săi din liceu, „pentru

buna inițiere cărturărească”
16

: Constantin Al. Holban, Vasile Racoviță (lb. română),
Constantin Asiminei și Vasile Harea (filozofie), Gheorghe Ionescu (științe naturale), Ion

Popescu (matematică), Dumitru Miron (lb. franceză), Gh. Săvescu și Constantin

Tucaliuc (lb. latină), D. Corlățeanu (lb. latină și istorie), I. Nicolau (istorie), Ion D.
David (chimie), D. Gociu (lb. engleză), Nicolae Păsculescu (geografie), Dumitru

Simionescu (desen), Gheorghe Cristian (educ. fizică).

 La insistența părinților, a intrat, în anul 1929, la Şcoala Pregătitoare de Ofiţeri

de Artilerie „Carol I” din Timișoara, dar nesuportând rigorile militare, nu a mai depus
jurământul și s-a înscris la Facultatea de Științe a Universității din Iași. A fost admis la

Secția de Geografie și a studiat, ca disciplină secundară, Științele naturale. I-a avut ca

profesori pe Mihai David (geografie fizică), Gheorghe Năstase (geografia populației),
Ion Atanasiu (geologie), Ion Borcea (zoologie) sau Constantin Papp (botanică), de care

își amintea cu drag și pe care i-a prețuit. Examenul de licență din 1935 a avut ca subiect

8 Mircea Ciubotaru, Demografie, genealogie și antroponimie, în Mircea Ciubotaru, Petru V.

Matei, Gugești (jud. Vaslui). Demografie și onomastică. Reforme agrare și administrație, Iași,

2013, p. 20.
9 Ibidem; Iulian Pruteanu-Isăcescu, op. cit., p. 139-140.
10 Petru V. Matei, Școala din Gugești (județul Vaslui). 1872-2010. Cartea amintirilor și

împlinirilor. Cu un Cuvânt înainte de Prof. univ. dr. Mircea Ciubotaru, Iași, 2010, p. 168-171.
11 Ibidem, p. 172.
12 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A15, f. 99 r.
13

 Alexandru Ungureanu, In memoriam. Prof. dr. Alexandru Obreja (1908-1985), în

Universitatea „Alexandru Ioan Cuza”, Iași, 1985, p. 165.
14 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A3, f. 1 v.
15 Ibidem, dos. A3, f. 1 r.
16 Petre Pogângeanu, Conf. univ. Alex. Obreja (promoția 1928-1929), în „Zorile”, anul II, nr.

3-4, Huși, 1968, p. 57.

https://biblioteca-digitala.ro

189

Bazinul estic al Bârladului superior (regiunea Crasna-Lohan). Aspecte fizico- și

economico-geografice, la care a obținut calificativul „Foarte Bine”
17

.
 Confesându-se tânărului consătean și prieten, Petru V. Matei, Alexandru

Obreja i-a mărturisit, plin de emoție, că nu examenul de licență a fost important, ci

„examenul” din toamna anului 1934, căsătoria: „L-am privit mirat fără a pune întrebări.

După o pauză plină de înţelesuri a continuat spunând că «fapta» s-a întâmplat într-un
moment plin de lipsuri; că se afla în ultimul an de studenţie şi licenţa bătea la uşă, dar a

trecut peste toate, astfel că la 8 decembrie 1934, în plin post al Crăciunului, alături de

aleasa inimii sale, Maria Pascal, în vârstă de 23 de ani (născută la 7 iunie 1911), fiica lui
Dumitru şi a Ecaterinei Pascal, gospodari din Tomeştii Iaşului, a semnat actul de

căsătorie. A precizat că această căsătorie a fost lipsită de un act de convenţie

materială”
18

.
 Între anii 1935-1938 a funcționat ca profesor suplinitor de geografie la

Gimnaziile „Ștefan cel Mare” și „Alexandru cel Bun” din Iași, Liceul Comercial „Gh.

Gh. Mârzescu” Iași
19

 și Seminarul „Veniamin Costache” Iași
20

. În data de 20 ianuarie

1937, la Gimnaziul de băieți „Alexandru cel Bun”, profesorul Alexandru T. Obreja a
primit vizita inspectorului general Gh. Beiu-Paladi: „Clasa a V-a, Geografie. Dl. Al.

Obreja, un tânăr profesor suplinitor cu Seminarul pedagogic, care lucrează metodic

știind să intereseze pe elevi și să-i țină atenți. A ascultat despre Curenții Maritimi și
explică: apele de pe Continente. Elevii au răspuns bine și au rezumat mulțumitor lecția

nouă. Ei fac și hărți îngrijite care sunt controlate zilnic”
21

. În sesiunea 1936-1937 a

susținut examenul de capacitate pentru profesorii din învățământul secundar, având în
comisie pe profesorii Mihai David, Constantin Brătescu, Gheorghe N. Fințescu și

Ștefan Bârsănescu. Clasat primul pe țară, cu media 9,38 – geografie și 9,34 – științe

naturale (specialitatea secundară)
22

, a obținut detașarea de la Liceul Comercial de băieți

din Slatina, unde fusese încadrat, la Liceul Internat „C. Negruzzi” din Iași.
 A fost recompensat, la 8 martie 1940, cu Medalia „Centenarul Regelui Carol

I”, pentru contribuția adusă înzestrării oștirii (Înaltul Decret nr. 1.915 și 2.036 din 1939

și nr. 372 din 1940)
23

. Ca ofițer în rezervă, în anul 1943, a fost concentrat în calitate de
comandant de pluton

24
 în cadrul Regimentului 25 Infanterie „General Constantin

Prezan” Vaslui
25

 și, apoi, în Regimentul 12 Infanterie „Cantemir” Bârlad
26

, regiment cu

care a luat parte la campania din Est, până la 23 august 1944, când a fost luat

prizonier
27

. A fost eliberat, după doi ani și trei luni, la 19 noiembrie 1946, după cum

17 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A5, f. 1 r, dos. A16, f. 1 r.
18 Petru V. Matei, Nasc și la Gugești oameni. Portrete. Ediția a II-a revăzută și adăugită. Prefață

de Mircea Ciubotaru, Iași, 2013, p. 90.
19 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A10, f. 1 r.
20 Ibidem, dos. A11, f. 1 r.
21 Ibidem, dos. A16, f. 4 r.
22 Ibidem, dos. A7, f. 1 r.
23

 Ibidem, dos. A9, f. 1 r.
24 Ibidem, dos. A17/2, f. 6, 10.
25 Despre activitatea Regimentului 25 Infanterie vezi Constantin Chiperi, Cronica militară a

județului Vaslui, Iași, 2012, p. 37-38.
26 Despre activitatea Regimentului 12 Infanterie vezi Ibidem, p. 75-76.
27 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A17/2, f. 12.

https://biblioteca-digitala.ro

190

avea să mărturisească
28

. La întoarcerea din prizonieratul în URSS, Alexandru Obreja a

revenit ca profesor de geografie la Liceul Internat „C. Negruzzi” din Iași, iar după ce a
trezit admirația profesorului Ștefan Bârsănescu la Liceul Internat pentru rezultatele

obținute
29

, a fost chemat, în 1949, ca asistent la Catedra de Geografia Fizică și

Economică a României a Facultății de Istorie și Geografie, Secția Geografie
30

,

parcurgând toate etapele carierei universitare: șef lucrări (1950), conferențiar (1961)
31

 și
profesor (1969)

32
.

 A susținut cursuri la Seminarul Pedagogic Universitar și la Institutul de

Perfecționare a Cadrelor Didactice, iar la Facultatea de Geografie a Universității
„Alexandru Ioan Cuza” din Iași a susținut cursurile: Geografia fizică și economică a

URSS, Istoria geografiei, Geografia fizică şi economică a României, Geografia

continentelor, Metodica predării geografiei, Toponimia geografică.
 În anul 1967, la Universitatea din Cluj, și-a susținut doctoratul în științe

geografice, sub coordonarea eminentului geograf Tiberiu Morariu, având ca temă

Câmpia Tecuciului. Studiu fizico-geografic, rezultat a 14 ani de cercetări de teren
33

.

 A scris peste 60 de articole şi studii, care au fost publicate în „Arhivele
Basarabiei”, „Însemnări ieșene”, „Analele Ştiinţifice ale Universităţii «Al. I. Cuza» din

Iaşi”, „Buletinul Societăţii de Ştiinţe Geografice”, „Studii și cercetări științifice”,

„Cercetări pedagogice”, „Probleme de geografie”, „Cronica”, „Natura”, „Terra”,
„Vânătorul”, „Almanahul vânătorilor și pescarilor sportivi” ş.a.

34
. A fost preocupat de

probleme de istorie a geografiei, geografie fizică şi umană, în special de toponimia

geografică și în toate cercetările sale a reușit să îmbine elementele teoretice
fundamentale cu cele practice

35
. A fost membru al Societăţii de Ştiinţe Geografice,

filiala Iași
36

, al Comisiei de antropologie și etnologie a Academiei, filiala Iași, al

Societății de Științe Naturale și Geografie
37

 și al Comisiei Monumentelor Naturii
38

 ș.a.

Dintre cărţile sale, reţinem titlurile: Metodica predării geografiei (București, Editura
Didactică și Pedagogică, 1967 – în colaborare cu V. Hilt și S. Veza), Istoria dezvoltării

geografiei în România (Iaşi, 1972), Memoria continentelor. Călători români pe

meridianele lumii (Iaşi, Editura Junimea, 1975), Dicţionar geografic al judeţului Iaşi
(Iaşi, Editura Junimea, 1979), lucrare de referință în domeniu, prima dintr-o serie

iniţiată de Societatea de Ştiinţe Geografice din România.

28 Ibidem, dos. A15, f. 99 r.
29 Sorina Vlad, Sorin Geacu, Radu Săgeată, Figuri de geografi ieșeni, Iași, 1999, p. 53.
30 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A16, f. 10 r.
31 Ibidem, dos. A17/9.
32 Alexandru Ungureanu, op. cit., p. 166.
33 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A15, f. 99 v.
34 Pentru o listă selectivă a publicațiilor sale, a se vedea Sorina Vlad, Sorin Geacu, Radu Săgeată,

op. cit., p. 54-56.
35 Profesorul Alexandru Obreja la 75 de ani, în „Terra”, anul XV (XXXV), nr. 1, București,

ianuarie-martie 1983, p. 60.
36 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A17/13.
37 Ibidem, dos. A17/4.
38 Ibidem, dos. A17/11.

https://biblioteca-digitala.ro

191

 Alexandru T. Obreja a murit la 1 octombrie 1985 și a fost înmormântat în

Cimitirul „Eternitatea” din Iași
39

.
Cuvintele profesorului Titus Raveica pot ține loc de încheiere: „Modest și

extrem de civilizat, lipsit complet de mofturi și ifose cărturărești (destul de des

întâlnite pe culoarele facultăților noastre), adversar al patimilor meschine și

deșertăciunilor omenești, profesorul Alexandru Obreja a ținut să slujească permanent
doar adevărul și dreptatea pe care le-a situat mai presus de relațiile personale, care

sunt schimbătoare și pline de capricii și neprevăzut ca zilele de aprilie... Temperament

melancolic și blând care nu și-a ieșit niciodată din albia propriei personalități, adept al
echilibrului și dreptei cumpene, aplecat spre meditație și introspecție, el reprezenta la

Alma Mater Iassiensis figura dascălului clasic, din invidiata stirpe a junimistului în

prezența căruia studenții, colegii și colaboratorii își scot pălăria și o țin mult deasupra
capului... Profesorul Alexandru Obreja nu știa să urască sau să se prefacă, ci doar să

iubească, să sprijine și să contribuie la formarea unor caractere puternice și ferme –

neatinse de vanități și rațiuni joase – care să fortifice și să însănătoșească atmosfera și

viața școlii noastre românești pe care d-sa a slujit-o cu un mare talent și o dăruire
totală”

40
.

39 Olga Rusu, Patrimoniul cultural ieșean. Cimitirul Eternitatea, Iași, 2008, p. 186.
40 Titus Raveica, op. cit., p. 182-183.

https://biblioteca-digitala.ro

192

ANEXE

 La Arhivele Naționale Iași, în Fondul personal „Alexandru T. Obreja”, se află

un Curriculum vitae, text olograf, redactat de Alexandru T. Obreja, probabil, între anii

1981-1985. Din text reiese imaginea unui veritabil intelectual, format în școala
interbelică, care își prețuia dascălii din primară, liceu și facultate, apreciat de

colaboratori, preocupat, după pensionare, de viața științifică, mereu cu gândul la

meleagurile natale, „teritoriu interesant și original”, căruia îi pregătea un studiu, „un fel
de post-scriptum”, dar care nu a mai fost concretizat.

Curriculum vitae (Prof. univ. dr. Alexandru Obreja)
41

 Date biografice

 Sensul și rostul trecerii noastre prin viață n-a putut fi dezlegat încă de nimeni,

căci așa cum subliniază poetul persan Omar Khayyam în Catrenele sale, totul n-ar fi în
lume decât o întâmplare. În acest sens el spunea: „Am întrebat Savantul și am întrebat și

Sfântul, sperând c-au să mă-nvețe suprema înțelepciune. Și după atâta râvnă atât se

poate spune: că am venit ca apa și o să plecăm ca vântul”...
 Dar, parafrazând toată această filozofie, trebuie să afirmăm ca și Seneca în

Epistolele sale, că: „Vivit is, qui multis usui est”, adică, acela trăiește care-i de folos

multora.
 Când cineva ajunge la o vârstă mai înaintată și privește retrospectiv are iluzia și

regretul că a realizat prea puțin în viață și că ar fi putut face mai mult și mai bine.

 Ca fiu de țăran agricultor, primul între cei șapte copii, am văzut lumina zilei la

26 mai 1908 în comuna Gugești, fostul județ Fălciu (azi Vaslui), încât am suportat
greutățile celor două războaie mondiale (1914-1918 și 1940-1945). Sub zodia zeului

Marte am fost și prizonier timp de 2 ani și jumătate în URSS.

 Școala primară din sat am urmat-o între anii 1916-1921, adică în perioada când
se auzeau tunurile de la Mărășești, iar prin satul cu refugiați bântuia tifosul exantematic

și variola.

 Îmi aduc aminte cu pietate de dascălii de școală primară, care ne țineau lecții cu

multă dăruire și patriotism. În galeria acestor dispăruți figurează învățătorii Timircan,
Pascal, Onofrei și N. Lupu.

 Nu se poate uita nici examenul de absolvire a celor cinci clase susținut la

Boțești în 1921. Comisia formată din cadrele didactice de mai sus, în afară de Timircan
ce dispăruse, mă pusese într-o mare încurcătură cu notarea pe tablă a frazei „Toată

lumea are nare, numai popa n-are nare”. Răspunzând onorabil, m-am pomenit cu nota

maximă și declarat premiantul acestui concurs.
 După absolvirea școlii primare, am intrat prin concurs la liceul „Cuza Vodă”

din Huși, pe care, l-am absolvit în anul 1929, urmând secția reală. Tot în acest an, am

trecut examenul de bacalaureat iar, la insistența părinților, am intrat la Școala de ofițeri

de artilerie din Timișoara, de unde am fugit la Universitatea din Iași, înaintea depunerii
jurământului, pierzând deci un an de școlaritate.

41 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A15, f. 99-100.

https://biblioteca-digitala.ro

193

 La liceul din Huși am stat la diverse gazde particulare împreună cu unii colegi

din sat, unde alimentația o primeam săptămânal de acasă.
 Se cuvine, ca în memoria foștilor profesori de liceu, să aduc cuvinte de laudă

celor care ne-au dat suflet din sufletul lor cald și de adevărați dascăli.

 Printre aceștia amintesc pe: Const. Holban (l. română), V
le
 Racoviță (l.

română), Const. Asiminei și V. Harea (filozofie), Dr. Gh. Ionescu (științe naturale), I.
Popescu (matematici), D. Miron (l. franceză), Gh. Săvescu și Const. Tucaliuc (l. latină),

D. Corlățeanu (l. latină și istorie), I. Nicolau (istorie), I. David (chimie), D. Gociu (l.

engleză), N. Păsculescu (geografie), D. Simionescu (desen), Gh. Cristian (educ. fizică)
ș.a.

 După admiterea prin concurs la secția de geografie a Facultății de științe din

Iași, am obținut cămin fără cantină.
 La această secție, în secundar cu științe naturale, am avut ca profesori câțiva

dascăli distinși între care: M. David (geografie fizică), Gh. Năstase (geografia

populației), Ion Atanasiu (geologie), Ion Borcea (zoologie), Const. Papp (botanică).

 Examenul de licență din 1935 a avut ca subiect Bazinul estic al Bârladului
superior (regiunea Crasna-Lohan). Aspecte fizico- și economico-geografice, la care am

obținut calificativul „Foarte Bine”.

 În timpul facultății am efectuat și serviciul militar (1931-1932) la Școala de
ofițeri de rezervă din Bacău (arma infanterie). Între anii 1935-1938 am funcționat ca

profesor suplinitor la Gimnaziile „Ștefan cel Mare” și „Alexandru cel Bun” din Iași.

 În 1937 am susținut examenul de Capacitate pentru profesorii din învățământul
secundar, având în comisie pe profesorii: M. David (Iași), Const. Brătescu (Cernăuți),

pentru științe naturale pe entomologul Gh. N. Fințescu, iar la pedagogie pe Șt.

Bârsănescu.

 Fiind reușit primul pe țară (media 9,38 – geografie și 9,34 – șt. naturale), am
obținut detașarea de la Slatina, unde fusesem încadrat, la liceul „C. Negruzzi” din Iași.

Aici am cunoscut, între colegi, personalități de seamă ale culturii ieșene ca: prof. M.

Carp, M. Jacotă, August Scriban, Th. Bădărău, Neagoe Popea, I. Lupu, N.I. Popa, Mihai
Cămăruț, Grigore Popovici ș.a.

 La Seminarul pedagogic universitar, unde am fost detașat (1940) aveam colegi

personalități distinse între care profesorii Șt. Bârsănescu, D. Gafițanu, N. Bejenaru, I.

Tăzlăuanu, M. Bantaș, A. Mesrobeanu ș.a.
 Îmi amintesc cu plăcere de o inspecție inopinată făcută la liceul „C. Negruzzi”

de ministrul învățământului, prof. univ. Petre Andrei, dublat de inspectorul Alex.

Triandaf, ca și de o inspecție a geografului N. Orghidan la Liceul de Aplicație, în
vederea definitivării mele în învățământ.

 Toate aceste evenimente au fost consemnate în documentele de Arhivă ale

liceelor menționate.
 Chemat la Universitate ca asistent la Catedra de geografia României (1949), am

parcurs toate gradele didactice de asistent, șef de lucrări, profesor și, la pensionare,

profesor consultant (1973).

 Doctoratul condus de prof. univ. Tiberiu Morariu, având ca temă Câmpia
Tecuciului. Studiu fizico-geografic, rezultat al cercetărilor de teren (14 ani), a fost

susținut la Cluj-Napoca (1967). În anul 1972 am obținut gradația de merit.

https://biblioteca-digitala.ro

194

 Elevii mei din cele 40 de serii apreciază că aș fi fost nu numai profesor, dar și

educator, adică apropiat sufletește de ei. În drumul lor au urcat trepte mai înalte ca noi,
fapt ce ne dă satisfacții.

 Activitatea didactică la catedra de geografie, câțiva ani la Institutul pedagogic

și Liceul de aplicație, s-a desfășurat în aproape toate domeniile geografiei, de la

geografia fizică generală, fizică și economică a României, fizică și economică a
continentelor, până la istoria geografiei, metodica predării geografiei și toponimiei

geografice.

 Această mare varietate a disciplinelor geografice abordate m-a ajutat mult să
înțeleg unitatea geografiei ca știință și să am unele preocupări extradidactice științifice

variate.

 În acest sens, multe din lucrările mele de început au avut ca teme probleme
legate de geografia așezărilor omenești (sate, târguri, orașe), altele de istoria geografiei

sau de geomorfologia privitoare la aspecte din Podișul Moldovenesc.

 Problemele teoretice și practice ale predării geografiei, căci am urmărit și

practica pedagogică a studenților, și absolvenți la diverse grade de definitivat, gradul II
și gradul I, s-au concretizat într-un manual de Metodica predării geografiei (1964), în

colaborare cu Bucureștii și Clujul (V. Hilt și S. Veza).

 Cursul de Istoria geografiei s-a finalizat în 1972 prin capitolul Istoria
dezvoltării geografiei în România (xerografiat), ca și într-o altă lucrare editată la

Junimea – Iași (1975), sub titlul Memoria continentelor.

 După o muncă asiduă de câțiva ani, am editat (1979), tot la Junimea – Iași,
Dicționarul geografic al județului Iași, primul de acest fel pe țară, inițiat de Societatea

de Științe Geografice din România.

 Aprecierile favorabile au fost consemnate într-o seamă de articole în revistele

„Terra” (1980), „Cronica” (1980), „Revista Mitropoliei Moldovei și Sucevei” (1980) și
în revista franceză din Paris („L’information”, nr. 85, 1980).

 În prezent există sub tipar (Editura Junimea) lucrarea intitulată Drumuri și

popasuri prin Moldova deluroasă, observații cu caracter de geografie istorică asupra
acestor regiuni de vechi tradiții românești.

 Multe din lucrările și notele publicate (peste 60) au format obiectul unor

cercetări și comunicări la diverse simpozioane locale și naționale, fiind tipărite în

„Analele științifice ale Universității «Al. I. Cuza»” Iași, revistele „Probleme de
geografie”, „Natura”, „Terra”, Dările de seamă ale Comitetului geologic, Comunicările

Academiei RS România, revista „Cronica” (Iași), „Buletinul Societății de Științe

Geografice” etc.
 Unele din acestea au fost apreciate în revistele din țară și străinătate, înscrise pe

hărțile geologice naționale sau în diverse teze de doctorat ca puncte de referință, ori în

bibliografia diverselor lucrări de specialitate.
 (...)

 Alte activități (didactice, culturale)
42

 Am ținut numeroase conferințe cu caracter didactic în orașele Iași, Huși,

Bârlad, București și am condus „tabere-curs” ale profesorilor de geografie din țară.

42 Arhivele Statului Iași, Fond „Alexandru T. Obreja”, dos. A15, f. 102 v.

https://biblioteca-digitala.ro

195

 Am efectuat numeroase inspecții pentru definitivarea cadrelor didactice la

geografie, acordarea gradelor II și I, în numeroase localități.
 Sunt membru în Comitetul Societății de Științe Geografice, filiala Iași, unde

activez din 1948, și în Comisia de antropologie și etnologie a Academiei RSR, filiala

Iași, din anul 1976.

 (...)
 Părăsind activitatea didactică de la catedră (1973), am continuat și în ultimul

timp să am preocupări științifice, orientându-mă mai mult spre domeniul toponimiei

geografice, ca și spre acel de geografie istorică.
 Urmărind a fi util prin munca mea și altora, doresc să merg pe aceste direcții

ale geografiei.

 Dacă puterile mă vor ajuta, în memoria profesorilor mei, pregătesc un fel de
„post-scriptum”, un studiu de geografie istorică asupra meleagurilor natale, adică a

regiunii Crasna-Lohan din județul Vaslui, teritoriu interesant și original din multe

puncte de vedere.

 Ca încheiere sau concluzie, îmi vin în minte cuvintele de adâncă filozofie și atât
de potrivite din versurile poetului Octavian Goga, care spunea că „Nu câte-au fost îmi

vin în minte, ci câte-ar fi putut să fie”.

Prof. univ. dr. Al. Obreja

https://biblioteca-digitala.ro

196

Irimia Guruian

stăpân ale unor părți din moșiile Roșiori și Averești

Hrâstânca

= Ion Obreja

Toader
= Anița

Chirica

Iuliana

= Bosie

Sofronie

egumen

ctitorul schitului
Averești

Trohin

Toader Obreja

Gheorghe Obreja

Vasile Obreja

Iancu Obreja

Catrina

Gheorghe Bosie

preot în Averești

Ioan Bosie

sulger

= Maria, fiica preotului

Gavril Coțoavă

Teodor Bosie

= Eliza Teleman
sora generalului

Gh. Teleman

Nicolae Bosie

sulger,

deputat de Fălciu

Constantin Bosie

(1838-1897)

avocat

= Maria Carp
sora finanțistului

Anastase Carp

răzeși, ctitori ai schitului Averești

Dumitru Obreja

bejenar hrisovolit în Gugești

din 20 iulie 1827

Ioan Obreja

birnic în Gugești

= Nastasia

Vasile Obreja

= Ioana Miclescu

Constantin Bosie (1872-1943)

avocat

= Cecilia Lakeman

fiica lui Stephen Bartlett Lakeman (Mazar Pașa)

și a Ecaterinei Arion

Toader Obreja

(1884-1966)

= Catinca Pogângeanu

(1889-1981)

Alexandru Obreja (1908-1985)

prof. univ. dr. Universitatea „Al. I. Cuza” Iași

= Maria Pascal (1911-1982)

Gheorghe („Ghi”) Bosie (1910-1984)

inginer, membru PNL, deținut politic

= Nadia Brzozovski (1901-1988)

aviatoare, fostă Al. Russo

 Genealogie întocmită după Costin Clit, Schitul Averești, în „Acta Moldaviae Meridionalis”, anul XXVIII-XXIX,

vol. I, Vaslui, 2007-2008, p. 351-375; Mihai Dim. Sturdza, Preoți, răzeși și boieri la Averești, în Familiile boierești din

Moldova și Țara Românească. Enciclopedie istorică, genealogică și biografică, vol. II, Boian-Buzescu. Coordonator și
coautor: Mihai Dim. Sturdza, București, 2011, p. 107; Iulian Pruteanu-Isăcescu, Arborele genealogic al familiei Obreja, în Petru

V. Matei, Nasc și la Gugești oameni. Portrete. Ediția a II-a revăzută și adăugită. Prefață de Mircea Ciubotaru, Iași, 2013, p. 103.

https://biblioteca-digitala.ro

197

Vasile Obreja

= Ioana Miclescu

Ion Obreja

= Nastasia

Alexandru Obreja

(1908-1985)

= Maria Pascal

(1911-1982)

Rodica Obreja
(n. 1949)

= Virgil Pruteanu

(n. 1949)

Iulian

Pruteanu-Isăcescu

(n. 1982)

Toader Obreja

(1884-1966)

= Catinca Pogângeanu

(1889-1981)

Gheorghe Obreja

(1913-2003)
cu

descendență

Maria Obreja

(1910-1994)
= Pavel Porcereanu

cu

descendență

Lucreția Obreja

(1919-1951)
cu

descendență

Dumitru Obreja

(n. 1924)
cu

descendență

Mihai Obreja

(1926-1983)
= Elena Bejenaru

(1926-2013)

Elena Obreja

(1928-2018)
= Dumitru Stroe

fără

descendență

Rodica Obreja

(1936-1999)

= Mihai Niculiță

(1931-2000)

Mihaela

Strănescu

Alexandru

Niculiță

(n. 1968)

M
a

ri
e-

S
o

p
h

ie

G
eo

rg
ia

n
a

A
le

x
a

n
d

ra

V
ic

to
ri

a

M
a

ri
a

Mihaela-Elena

Pruteanu
(n. 1984)

 Pentru mai mulți descendenți ai lui Ion Obreja, a se vedea Iulian Pruteanu-Isăcescu, Arborele genealogic al familiei

Obreja, în Petru V. Matei, Nasc și la Gugești oameni. Portrete. Ediția a II-a revăzută și adăugită. Prefață de Mircea Ciubotaru,

Iași, 2013, p. 103-104.

https://biblioteca-digitala.ro

198

Gheorghe Pogângeanu

(1814-1874)

primar al comunei Gugești
= Ioana ? (1826-1864)

Toader Pogângeanu

venit în Gugești din satul Cordeni

Vasile Pogângeanu

(1854-?)

Ion Pogângeanu

(1860-1919)
primar al comunei Boțești,

președinte al Băncii Populare Boțești-Gugești

= Profira Mândru (1862-?)

Mihalache Pogângeanu
= Ioana Condurache

Ștefan Pogângeanu

Irimia Pogângeanu

(1885-1947)

perceptor fiscal

I = Emilia Ștefănescu

II = Soltana Andriuță

Catinca Pogângeanu

(1889-1981)

= Toader Obreja

(1884-1966)

Tudora Pogângeanu

(1895-1980)

=/= Dumitru Butnărescu

perceptor fiscal

Petru Pogângeanu

(1933-1997)

conf. dr. ing.

Institutul

Politehnic
„Gh. Asachi” Iași

= Emilia Varnali

medic

Petru Pogângeanu

(1910-1993)

prof. univ. dr.

Institutul de

Medicină
și Farmacie Cluj

= Elena Maria Petrașcu

(1909-1996)

Elena

Pogângeanu

(n. 1916)

învățătoare

= Nicolae Ciubotaru
(1911-1999)

învățător

Tudorița

Pogângeanu

(n. 1928)

biochimistă

Institutul de
Medicină

și Farmacie Cluj

= Romeo Ghircoiaș

(1919-1995)

prof. univ. dr.,

rector al

Conservatorului

din Cluj

Alexandru Obreja

(1908-1985)

prof. univ. dr.

Universitatea

„Al. I. Cuza” Iași
= Maria Pascal

(1911-1982)

Mihai Obreja

(1926-1983)

= Elena Bejenaru

(1926-2013)

Constantin

Pogângeanu

(n. 1926)

profesor

Liceul
„Cuza-Vodă”

Huși

= Eugenia

Penișoară

învățătoare

(n. 1932)

Mircea Ciubotaru

(n. 1944)

prof. univ. dr.

Universitatea
„Al. I. Cuza” Iași

= Silvia Popa

(n. 1945)

Rodica Obreja

(n. 1949)

= Virgil Pruteanu

(n. 1949)

I I II

 Pentru mai mulți descendenți ai lui Toader Pogângeanu, a se vedea Iulian Pruteanu-Isăcescu, Arborele genealogic al

familiei Pogângeanu, în Petru V. Matei, Nasc și la Gugești oameni. Portrete. Ediția a II-a revăzută și adăugită. Prefață de Mircea

Ciubotaru, Iași, 2013, p. 121-122.

Iulian

Pruteanu-Isăcescu

(n. 1982)

Mihaela-Elena

Pruteanu

(n. 1984)

https://biblioteca-digitala.ro

199

*

Ion Pogângeanu (1860-1919)

desen în creion, carton, 42x30 cm

(autor: Florin Buciuleac)

Colecția Iulian Pruteanu-Isăcescu

https://biblioteca-digitala.ro

200

Fotografii
*

Toader Obreja (1884-1966) și Catinca Obreja (1889-1981)

Casa părintească din Gugești (1937)

* Fotografii din Arhiva Iulian Pruteanu-Isăcescu (Iași).

https://biblioteca-digitala.ro

201

Alexandru T. Obreja – elev de liceu

Alexandru T. Obreja și Maria Pascal, viitoarea soție,

în Grădina Copou din Iași (21 iunie 1934)

https://biblioteca-digitala.ro

202

Fotografie de familie în fața casei părintești din Gugești (1937)

Alexandru T. Obreja, Profira Pogângeanu (bunica maternă), Catinca Obreja, Dumitru Obreja,

Ioana Obreja (bunica paternă), Toader Obreja, Mihai Obreja, Elena Obreja, personaj neidentificat

(de la stânga la dreapta)

Iași (1940) – Alexandru T. Obreja cu fiica sa, Rodica în vârstă de 4 ani

https://biblioteca-digitala.ro

203

Alexandru T. Obreja (cca 1959)

Cluj (cca 1963) – în vizită la familia vărului Petru Ir. Pogângeanu:

Petru Ir. Pogângeanu, Maria Elena Pogângeanu, Emilia Baciu,

Maria Obreja, Irina Petrașcu, Mircea Ciubotaru, Alexandru T. Obreja

(de la stânga la dreapta)

https://biblioteca-digitala.ro

204

Alexandru T. Obreja (1967)

Acordarea titlului de Profesor consultant al Universității „Alexandru Ioan Cuza” Iași.
Prof. univ. dr. Alexandru T. Obreja și prof. univ. dr. Mihai Todosia, Rectorul

Universității (1973)

https://biblioteca-digitala.ro

205

DOCUMENTE

ÎNSEMNĂRI DE PE CĂRŢI

AFLATE ÎN BIBLIOTECA MĂNĂSTIRII NEAMŢ

Silviu VĂCARU

Cu mulți ani în urmă am avut marele privilegiu de a intra pentru câteva ore

în biblioteca Mănăstirii Neamț. Timpul scurt acordat unei vizite de documentare a

făcut ca „recolta” de informații să fie mică și ea va vedea lumina tiparului în
paginile ce urmează. Pentru că în această biblioteca se aflau la acea dată peste

22.000 de volume și 549 de manuscrise (216 româneşti, 294 slavone şi 39 greceşti)

m-am gândit și chiar am propus (corespondența electronică ne ajută să ne amintim)

apariția unui buletin semestrial intitulat „Istorie și spiritualitate”. Acesta trebuia să
pună în valoare bogăţia de informaţii deţinută de biblioteca Mănăstirii Neamţ, dar şi

alte documente referitoare la istoria şi influenţa pe care a avut-o această mănăstire

în cultura română.
 În buletin doream să publicăm manuscrisele păstrate în bibliotecă și care

până în prezent nu au fost tipărite. Unele dintre ele sunt de o valoare istorică

deosebită.
 Un alt obiectiv era transcrierea actelor aflate în posesia mănăstirii și

publicarea lor în paginile buletinului urmând ca apoi acestea să fie cuprinse în

volume de documente tematice.

 Având în vedere că mănăstirea deţine un impresionant număr de fotografii în
care sunt prezente personalităţi ale vieţii culturale româneşti, dar şi reprezentanţi de

seană ai clerului, fiecare număr urma să aibă o galerie foto.

 Buletinul ar fi trebuit împărţit în mai multe capitole: studii întocmite pe
baza actelor aflate în bibliotecă, studii cu documente adunate din diferite arhive, dar

cu informaţii exclusiv referitoare la Mănăstirea Neamţ, publicarea manuscriselor

aflate în posesia bibliotecii, studii de teologie şi, aşa cum am amintit mai sus, o

galerie foto. Această din urmă propunere era făcută văzând pe holuri şi în camerele
de odihnă foarte multe fotografii originale, care cu timpul se degradează. Ele puteau

fi publicate tematic: galeria stareţilor mănăstirii de când sunt primele fotografii până

în prezent, oameni de seamă în vizită la Neamț, evoluţia spaţiului din jurul
mănăstirii şi multe altele.

 Toate cele propuse au fost analizate de cei care păstoresc obștea monahală

și în final mi s-a spus că nu se poate pune în practică un astfel de buletin. Motivele
erau diverse și nu este aici cazul a le discuta.

 În cele ce urmează, cu speranța că într-o bună zi această bibliotecă va fi

deschisă cercetătorilor și imensa informație pe care o deține va fi făcută cunoscută

celor interesați, publicăm mai multe însemnări culese de pe tipăriturile și
manuscrisele aflate în patrimoniul ei.

Cărţile poştale folosite ca ilustraţie sunt luate din manuscrisul 177, care a

aparţinut lui Narcis Creţulescu, stareţul mănăstirii Neamț între anii 1902-1909.

https://biblioteca-digitala.ro

206

**

Pe Viaţa şi petrecerea sfinţilor, tipărită la Iaşi (1682).

 + Să să ştie când s-au bătut turcii cu muscalii. Atunce au îmblat v(e)let

7201 <1692 septembrie 1-1693 august 31>.

 + Când au îmblat văleatul 7217 <1709> de la Adam, de la Hristos 1709, au

fostu Svintii Gheorghie în sâmbăta Paştelui, iară cireasălea au fostu coptea în luna

lui maiu, în trii săptămâni după Paşti, în cinsprădzeace dzili a lui maiu. Să să ştie.

 + Să să ştie cându s-au bătut muscalii cu turcii la Mogila Râbii. S-au bătut

trei dzile şi tri(i) nopţi şi nu s-au ales care pe care. Şi eu un smerit am scris aice pe

această carte. Sandul.

+ V(e)let 7221 <1712 septembrie 1-1713 august 31>.

 Sandul iscal. Alta mă rog.
+ Atunce au îmblat velet …

1
.

1
 Loc alb în text.

 Sa s(ă) ştie cându au născut nepotă-me, Marie, fata lui Ion Mereacre, la luna

lui iuni(e), în şeptespre(zece) zile, cându au înblat v(ă)letul 7246 <1737 septembrie

1-1738 august 31>.

 Să-s(ă) ştie de cându au murit Iliana, în luna lui iul(ie), în trii zile, luni, la

vrime denii, din cându au îmblat v(ă)letul 7246 <1737 septembrie 1-1738 august

31> în zilele luminatului Gligori Vodă.

 + Să ştie că cându am mărsu Gheorghie a nostru la şcoală la Ciorăşti, la

moşi-său Nichita Pascarul di Ciorăşti, ş-au început a învăţa carte la zilili mării sale

Io Ion Vodă. Era la lăsatul secului dă Postul Crăciunului.
 7253 <1744> noe(mbrie) 10.

 + Acest Prorogab l-am dăruit eu sfântului schit Vovidenie, din Neamţu, de

binăvoaia mea, danie pentru pomenire mea şi a tot neamul meau. Iar nime din
ficiorii mii sau din nepoţii mei să nu fie volnic(i) a-l înturna sau a-l lua de la sfântul

schit. Iar cine s-ar ispiti ori din neamul mieu, ori din ficiorii mii să fie blăstămat de

Maica Pr(e)cistă şi de toţi sfinţii, în veaci, amin.
 Let 7260 <1752> ghen(arie) 26.

 Ermonah Laovrintie.

 Aice am scris eu, Sandul, cându eram la dumnealui vornecul Mih(ă)lache
Sturza. Îmbla veletul 7263 <1754 septembrie 1-1755 august 31>.

 Să-s(ă) ştie când am făcut casă la Tutova 7263 <1755> ghen(arie) 11.

 + Această sfântă carte adecă Prilogariu este al meu, a preotului Lupaşcu,

https://biblioteca-digitala.ro

207

protopopul de ţinutul Romanului. Iar de s-ar tâmpla să cază pe mâna cuiva şi l-ar

tăgădui să fie supt ne(i)ertat blestemul Maicii Precistii şi-s(ă) aibă parte Iuda de
dânsul. Iar dacă nu l-ar tăgădui să fie iertat.

 L(e)t 7266 <1757> sept(embrie) 1.

 Gheorghie iscal.

 Să-s(ă) ştie de cându s-ou măritat coniţa Smăranda, fiica giupânului

Mihalachi Sturze păharnicul ş-au luat coconul Lupul sin Iordachi din Ţ(a)ra di Gios.

 7261 <1753> ghen(arie) 10 dni.

 Să-s(ă) ştie c-am cumpărat eu, preutul Lupaşcu ot Ciutureşti, această carte

drept doi lei
1
. Să-s(ă) ştie.

 7253 <1745>fev(ruarie).

1
 „doi lei”, tăiat cu o linie.

 Să-s(ă) ştie cându au murit Ileana, în luna lui iul(ie), în tri(i) zile, lune

sar(a), la vreme de chindie, cându au înblat velet 7246 <1737 septembrie 1-1738

august 31>.

 + Să-s(ă) ştie de cându s-au pârât de faţ(ă) deiconul Ion Tătar cu Chiriac

Tăpău pentru o năpaste ce-i pune Chiriiac diiaconului. Ş-au rămas diiaconul pe

Chi(ri)ac că l-au fostu păzit pe năpaste.
 7256 <1748> ghenar 20.

 În zilele lui Ion Vodă.

 Să ştie că au dat Nene un Meneiu pe opt glasuri la popa Ioniţă Oroglas la
biserica cea din margine târgului ca-s(ă) ţie cu dânsul. Let 7264 <1756>

sept(embrie) 1 dni.

 Biblioteca Mănăstirii Neamţ, Manuscrise româneşti, nr. 203.

Pe Viaţa şi petrecerea sfinţilor, tipărită la Iaşi (1682).

 + Pisal episc<o>p\ Romanscii.
 V<\> l1t<o> =zÆs ï6n<ïe> iÆ.
 Sascut1.

 Biblioteca Mănăstirii Neamţ, Manuscrise româneşti, nr. 202.

1
 A scris episcopul Romanului. În anul 7200 <1692> iunie 8. Sascut.

 Pe Îndreptarea Legii, tipărită la Târgovişte în 1652.

 + Se ştie că aceast(ă) Sv(â)ntă Pravi(lă) am cumpărat-o de la Iiane

neguţitorul din Simil în lei 22, 6 potronici, în zilili mării sale Gligori Vod(ă) în

https://biblioteca-digitala.ro

208

cursul v(ă)leat 7240 <1731 septembrie 1-1732 august 31> să-mi fie poman(ă) mie și

ficiorilor mei anume: Prohirei şi Timofte şi Marie.
 Şi cine s-ari fi ispitiţi se o e de la mânule loru se fie afurisiţi şi lepădaţi ca

Arie de la Sebor, şi ca Pavăl Samosatul, şi ca Moldan, şi ca Nastorie, şi ca toţi cie ei

hulie pe Sv(â)nta Tr(oi)ţe, şi se aibă bubele lui Gheezi şi tremuratul lui Cain şi daţ(i)

Satanii, ce şi de mine, de un păcătos, afurisiţi şi legaţi, şi daţi şi Anaftimeli.
 Şi am scris, eu, preutul Miron ot Huşi, s(â)nă Rânjii, ca să-s(ă) ştie, în

v(e)let 7240 <1731 septembrie 1-1732 august 31>.

 Biblioteca Mănăstirii Neamţ, inv. nr. 809.

Pe o Pravilă
1

 Această sfântă Pravilă este a sfinte(i) mănăstiri a Neamţului. Am luat-o noi

ca-s(ă) ne ...
2
 şi apoi iarăşi să o dau la sfânta mănăstire la Neamţu.

 Theofil ep(i)scop Huşschi.
 Şi îmbla atunce veletul 7245 <1736 septembrie 1-1747 august 31>.

 Biblioteca Mănăstirii Neamţ, inv. nr. 809.

1
Lipsă pagina de titlu și coperta originală. Restaurat.

2
 Ilizibil.

Pe o Biblie, tipărită la Bucureşti (1688).

 S-au mai scris şi aceea ca ciné ar scoate-o din m(ă)n(ă)stiré să fii supt
blăstămul ce scrie mai sus ca-s(ă) nu aibă nimea a o înstreina de la sf(â)nta

m(ă)n(ă)stiré. Şi ca-s(ă) fie a noastră veacinică pomenié. Amin.

 L(ea)t 7252 <1743> noem(brie) 15.
 Theofil, episcop Huschi.

 + Această sfântă şi dumnăzăiască carte ce să chiiamă Biblie o au dăruit

sfintii Măn(ă)stiri Neamţu sfinţie sa părintele nostru chir Theofil, episcopul Huşilor,
ca să-i fie sfinţiei sale pomană şi părinţilor sfinţiei sale, iar cine o va fura sau o va

scoate din mănăstire făr(ă) blagoslovenie egumenului, unul ca acela să fie afurisit şi

blăstămat şi anathima maranatha, şi să-i fie parte cu Iuda şi cu trecletul Arie în

veacii vecilor, amin.
 Leat 7252 <1743> noem(vrie) 15 dni

2
.

 Theofil, episcop Huşschi <m.p.>.

 Biblioteca Mănăstirii Neamţ, inv. nr. 816.

 Pe o Pravoslavnică mărturisire, tipărită la Bucureşti (1745).

 S-au (a)fierosit această carte bisericii din Bucureşti, din Mah(alaua) Pop(a)

Rusului, unde iaste hramul Pr(o)p(a)d(o)bna Paraschiva, ca să fie pentru cizniia şi

https://biblioteca-digitala.ro

209

învăţătura preoţilor ce vor fi după vremi la această sfântă biserică, de toate cum

coprinde într-însa.
 Dec(embrie) 7, l(ea)t 7254 <1745>.

 Această carte iaste a obştii stareţului Paisie şi cine o va înstriina de la obşte

va fi supt legătură ne(i)ertat pânî iarăşi o va întoarce înnapoi la locul ei[i] la obşte.

 1794 no(i)embrie 15.

 Biblioteca Mănăstirii Neamţ, inv. nr. 671.

 Pe un Apostol, tipărit la Buzău (1743).

 Acest svânt Prahsiu l-au dăruit svintei Mănăstiri Neamţului svinţiia sa chir
Methodie, episcopul de Buzău.

 L(ea)t 7256 <1747> noem(brie) 18.

 S-au dat la Svânt Gheorghie în Mănăstire Neamţului.

 Aice s-au însămnat că la 1828 apriile 25 zile au întrat moscalii în Eş(i),

adecă Necolai înpărat a toată Rosiia.

 Biblioteca Mănăstirii Neamţ, Manuscrise româneşti, nr. 191.

Pe un Penticostar, tipărit la Bucureşti (1743).

 + Acest sfânt Pinticostariu este a sfintei mănăstiri a Săcului şi l-am dat (la)

sfânta Săh(ă)strie noastră ca-s(ă) fiie pentru slujba bisericii.

 Şi nime să nu-l mute de acolo.

 Şi pentru ştiinţă am iscălit + Nifon ig(umen) Săcului.
 L(ea)t 7<2>

1
71 <1763> mart(ie) 17.

Nifon, egumenul Mănăstirii Secu (1763)

 Iară mai pre urmă s-au rânduit la moşia Jidenii. Şi cine îl va înstreina va fi
supt ne(i)ertat canon.

 Această carte ce să numeşte Penticostar este a sfintei Mănăstiri Secul şi s-
au rânduit de sfinţ(ia) sa păr(intele) Venedict, egumen aceştii mănăstiri, metocului

Judeştii, ca să fie acolo nestrămutat, iar îndrăznind cineva a-l înstreina de acolo ori

în ce feliu să fie supt legătură şi ne(i)ertat canon până ce îl va pune iar la locul lui.

https://biblioteca-digitala.ro

210

 1834 ianuar 1.

 Biblioteca Mănăstirii Neamţ, inv. nr. 624.

1
 Rupt.

 Pe un Triod tipărit la Râmnic (1761).

 Această sfântă carte ce să numeşte Triod s-au dat la bisărica Sfântului
Necolai, care esti zidită înăuntru, în Mănăstire Săcului.

 Şi cine îl va fura de la sf(â)nta mănăstire să fie blăst(ă)mat de Domnul

Dumnezeu şi de Maica Preacurat Fecioară şi de Sfântul Ioan Botezătorul, să fie
pârâş pre Sf(â)ntul Ierarhi Neculai la ziua straşnicului giudeţ.

 V(ă) leat 7272 <1763> noe(m)vrie 13.

 + Nifon ig(umen) Săcului.

 Şi s-au rânduit de sf(i)nţi(ia) sa păr(intele) Venedict a aceştii mănăstir(i) ca

să fie acolo nestrămutat.

 Cine va îndrăzni a-l înstreina ori cu ce chip să fie blestem(at) şi ne(i)ertat

canon până ce îl va întoarce la locul lui de unde l-au înstreinat.
 1834 ianuar(ie) 1.

 Biblioteca Mănăstirii Neamţ, inv. nr. 604.

Mănăstirea Secu. Vedere generală (1901)

https://biblioteca-digitala.ro

211

Pe Viaţa şi petrecerea sfinţilor, tipărită la Iaşi (1682)

 + Acestu Prologar este a sfintei Mănăstiri Neamţului. Fiind stricată am dat

doi zloţi de l-au legat. Eu, ermonah Athanasie Grumăzăscul. Cine a ceti să zică:

„Dumnezeu să-l ierte!”.
 Când moscalii a trie oară l-au legat.

 Let 7281 <1772 septembrie 1-1773 august 31>.

 Alt leu am mai dat de au scris la urmă lipsa, cu hârtie cu tot.
 La ceasul morţii sila vameşuli este ortul vrie...

1
.

 Biblioteca Mănăstirii Neamţ, Manuscrise româneşti, nr. 201.

1
 Şters.

Pe un Minei pe luna februarie, tipărit la Râmnic (1779).

 De la Rafail ieromonah să se închine părintelui stareţu lui Paisie şi a toată

obştea frăţiei, pentru a mea pomenire.
 1781 aprilie 7

1
.

 Biblioteca Mănăstirii Neamţ, Manuscrise româneşti, nr. 196.

1
 Preotul Rafail a dăruit Mănăstirii Neamţ, Mineele pentru cele 12 luni.

 Pe Noul Testament, tipărit la Snagov (1699).

 Aceast(ă) sfintă şi dumnezăiască carte care să chiiamă Noul Testamentu, l-am

cumpărat eu cu drepţi banii miei, 12 lei, la anii 1784 mart(ie) 12.
 Alexandru iereu, sin popii Irimie.

 Se se ştie şi aceasta că fiiul nostru Ilie s-au mutat dintr-această viiaţă la

lăcaşurile céle vécinice totă la veletul acest de mai sus zis, 1784 maiu 2. Omul ca ...
1

zilele lui ca floarea câmpului, aşa va înflori că Duhul au trecută printr-însul şi nu va

fi, şi nu-ş(i) va mai cunoaşte încă locul său. Şi am scris cu mână de ţărnă, de care

mâna putrezea. Slova rămâne i proci. Multu greşitul şi mai micu tuturor iereu
Alexandru Ierimievici.

Se se ştie aceasta că iereu Alexandru s-au mutat dint(r)-această viiaţă la
lăcaşurile céle vécinice totă la veletul acest de mai sus zis în 20 şi 2 de zile 1789,

marti(e), la optu ce(a)suri din zi.

La anii 1786, vineri, în săptămîna brânzii, februarie 20, la 4 ceasuri din zi s-
au mutat cătră D(o)mnul preosfinţiia sa stăpânul nostru Gavriil, mitropolită a toată

Moldaviia. Alexandru.

https://biblioteca-digitala.ro

212

 La anii 1789, gioi înainte Blagovişteniilor, martii în 22, s-au mutat catră

D(o)mnul, ireu Alexandru, tatăl.

 Biblioteca Mănăstirii Neamţ, inv. nr. 320.

1
 Rupt.

 Pe un Minei pe luna octombrie, tipărit la Râmnic (1776).

 Acésté doaosprădzéce Minei le-am dăruitu eu, Theodosie, de la Fătăciune,
la sf(ântul) schit Pocrovului, pe locul sf(intei) Mănăstire Neamţului, pentru

pomenirea mea şi a părinţilor miei.

 1786 octomvrie 1.

 Biblioteca Mănăstirii Neamţ, inv. nr. 395.

 Pe un Minei pe luna noiembrie, tipărit la Râmnic (1778).

 Aceste sfinte 12 Minee s-au dat şi s-au afierosit sfintei şi Dumnezăeştii

Mănăstiri Neamţului pentru vecinică pomenirea mea. Deci dară niminea în veaci
nici cu un chip sau propos să nu le răzleţească de la sfânt(a) mănăstire, după cum eu

am hotărât.

 Ieromonah Onufrie.
 1795 ghenar 9.

 Biblioteca Mănăstirii Neamţ, inv. nr. 206.

 Pe un Triod, tipărit la Bucureşti (1798).

 Această sfântă carte caré să numéşte Triod o au dat Athanasie sfântului

https://biblioteca-digitala.ro

213

schit V(o)videniei. Şi cel ce o va înstreina de la schit supt ne(i)ertat canon să fie

până o va întoarce iarăşi înnapoi bisericii.

 Biblioteca Mănăstirii Neamţ, inv. nr. 811.

Pe o Cazanie
1
, tipărită la Bucureşti (1801).

 Această carte ce să numeşte Chiriacodromion este a obştii stareţului Paisie

ce est(e) dăruită de preasf(i)n(ţia) sa chirio chir Dositei, mitropolit Ungrovlahiei,
spre vecinica sa pomenire. 1802.

 Biblioteca Mănăstirii Neamţ, inv. nr. 216.

1
 Lipsește pagina de titlu.

Pe un Octoih, tipărit la Râmnic (1811).

 Acest Octoih s-au dăruit de preaos(fin)ţia sa chir Iosif, episcopul Argéşului,

pentru vecinica sa pomenire şi pentru tot neamul său, bisericii din sfânta
M(ă)n(ă)s(tire) (a) Neamţului, unde iaste hramul Sf(întului) Marelui Mucenic

Gheorghie.

 Şi cine îl va înstreina sau îl va răzleţi de la locul său să fie supt canon

ne(i)ertat şi supt neblagoslovenie Sfîntului Marelui Mucenic Gheorghie şi a tuturor
sfinţilor. Amin.

 1812 iuni(e) 20.

 Biblioteca Mănăstirii Neamţ, inv. nr. 617.

Pe un Anthologhion, tipărit la Iaşi (1806).

 Acest Anthologhion s-au afierosit de preaosfin(ţitul) nostru stăpân chirio

chir Veniamin, mitropolit a toată Molddovia şi exarh lăturaşilor, s(fântului) schit

unde se prăznuéşte Pocrovul, adecă Acoperămîntul Maicii D(o)mnului, spre
vecinica sa pomenire şi a neamului său.

 Deci, să nu fie nimenea volnic a o înstrăina de la acest sfânt schit. Iară cine

va cuteza a o lua să fie ne(i)ertat până o va întoarce înnapoi.
 1813 sept(embrie) 30.

 Biblioteca Mănăstirii Neamţ, inv. nr. 409.

 Pe un Molftelnic, tipărit la Bucureşti (1808).

 1818 mart(ie) 26. La 2 ceasuri din zi s-au mutat cătră D(um)n(e)zeu
păr(intele) nostru ieroshimonah Silvestru, arhe(re)u şi stareţ s(fintei) M(ănăstiri)

Neamţu şi Secu.

https://biblioteca-digitala.ro

214

 Gherman d(u)h(ovni)c şi eclisiarh.

 1823 no(i)emvr(i)e 23. La 4 ceasuri din noapte, sara, s-au mutat cătră

D(o)mnul păr(intele) nostru ieroshimonahul Ilarie arhimandrit şi stareţ s(fintei)

M(ănăstiri) Neamţ şi Secul.

 Ieromonah Nestor, eclisiarh.

 Biblioteca Mănăstirii Neamţ, inv, nr. 330.

 Pe Cuvintele Sfîntului Ioan Gură de Aur, tipărită la Bucureşti (1827).

 Această carte a Sfîntului Ioan Gură de Aur împreună cu alta a Sfântului
Vasile celui Mare s-au dăruit sfintei biserici din Mahalaua Brezoian, unde se

prăznu(i)eşte Adormirea Maicii Domnului.

 (1)828 sept(em)v(rie)
1
.

 Biblioteca Mănăstirii Neamţ, inv. nr. 611.

1
 Urmează sigiliul mitropolitului.

Pe un Lavsaicon (traducere de Theofilact), tipărit la Bucureşti, f.a.

 Această carte ci iaste a preutului Theodor răpăusatul la anul 1848, iară di la
anul 1849 este a deaconului Grigor, din sat Lămăşenii. Iară de s-ar afla să o furi să

fie blăstămat şi afurisit di toţi sfinţii şi de muce(nicul) Ioan de la Suceavă.

 Să să ştie de când s-au cutremurat pământul în anul 1838 dec(hembrie).

 Această sfântă carte este a părintelui Theodor din satul Lămăşenii şi au

lăsat-o aice la părintele Filaret, la sfînta Mănăstire Râşca, spre a ceti sfintile cuvinte
ci să cuprind în sine şi sânt foarte folositoare pentru sufletul căruia cinstite persoane

să va îndilitnici a citi într-însa. 1838 noiemvrie 6.

 Theodor Nilipescu.

 Biblioteca Mănăstirii Neamţ, inv. nr. 509.

 Pe o Cazanie, tipărită la Râmnic (1801).

 Această carte ci să numeşte tâlcuirea Evanghelii au rămas di la sfinţiia sa

răposatul părintele Dionisii d(u)h(o)vnicul şi s-au rânduit di sfinţiia sa părintele

stareţu Venedict la biserica mari la strana moldovinească spre vecinica pomenire a
răposatului.

 Iară cine va îndrăzni a o înstreina din biserica să fie supt ne(i)ertat canon

până o va întoarce înnapoi.
 1841 fevr(uarie) 20.

 Biblioteca Mănăstirii Neamţ, inv. nr. 215.

https://biblioteca-digitala.ro

215

Mănăstirea Neamţ. Vedere generală (1908)

Zi de hram la Mănăstirea Neamţ (1908)

https://biblioteca-digitala.ro

216

Mănăstirea Neamţ. Intrarea principală (1909)

https://biblioteca-digitala.ro

217

UN EXTRAS DIN REGULAMENTUL ŞCOLILOR PRINCIPATULUI

MOLDOVEI, DE LA ÎNCEPUTUL DECENIULUI AL PATRULEA AL

VEACULUI AL XIX-LEA

 Arcadie M. BODALE

În ciuda numeroaselor contribuţii consacrate istoriei învăţământului,

problema începuturilor şcolilor publice din Principatul Moldovei are încă

numeroase necunoscute. Această situaţie a fost determinată, în trecut, de faptul că
principalele fonduri în care se găsesc documente şcolare se păstrau în Direcţia

Centrală a Arhivelor Naţionale şi consultarea acestora se făcea cu mare greutate de

către românii de peste Milcov, în vreme ce colegii noştri de la Bucureşti erau (si

mai sunt) destul de puţin interesaţi de istoria Moldovei, în comparaţie cu cea a Ţării
Româneşti. După transferarea acestor fonduri la Arhivele din Iaşi (martie-aprilie

2012), numărul comenzilor la sala de studiu a crescut semnificativ, însă destul de

mulţi din cei care se încumetă să le descopere tainele se izbesc de dificultatea
paleografiei chirilice de tranziţie, în care sunt scrise aceste documente până în

perioada premergătoare Unirii Principatelor.

În cadrul uriaşei şi preţioasei corespondenţe purtată între autorităţile
administrative şi cele şcolare, care a fost reunită în dosarele fondului Ministerului

Cultelor şi Instrucţiunii Publice-Moldova, din perioada 1804-1862, unele unităţi

arhivistice sunt cu adevărat senzaţionale, aşa încât publicarea documentelor pe care

acestea le conţin ar trebui să facă parte dintr-un proiect naţional consacrat editării
documentelor interne privitoare la istoria modernă a românilor.

Până atunci însă, supunem atenţiei celor interesaţi ceea ce s-a mai păstrat

dintr-o copie a unui Reglement al (Statutul) Shoalilor din Moldova, alcătuit, cândva,
în primii ani ai deceniului al IV-lea al secolului al XIX-lea. Este vorba de un extras

(ce cuprinde doar art. 161-238), a cărui corectură s-a făcut în anul 1837
1
, cu creion

(«plumb») negru. Că acest document este cu mult anterior corecturii sale o

dovedesc mai multe elemente. Mai întâi, textul primar este scris cu cerneală, iar
corectura s-a făcut cu creionul

2
. Apoi, numărul mare de intervenţii şi modificări ale

textului fac ca acesta să semene, mai degrabă, cu o revizuire decât cu o banală

corectură
3
. În sfârşit, stau mărturie cele câteva modernizări de limbă pe care le-a

1 Datarea s-a făcut cu ajutorul unei însemnări făcute cu creionul pe f. 49v. a dosarului

22/1832. Aici se consemnează că persoana care a săvârşit corectura acestui extras a muncit

în ziua de luni, 3 mai, şi în marţea care a urmat, până la „10 ceasuri <europeneşti>”. Cum

atunci, în Moldova, se folosea stilul vechi, ziua de 3 mai, amintită în acest document,

corespunde datei de 15 mai (stil nou). Or, în deceniul al IV-lea al veacului al XIX-lea, ziua

de 15 mai a căzut într-o luni doar în anul 1837.
2 Folosirea creionului înainte de 1840 în spaţiul românesc este un element de modernitate,

fiind întâlnită foarte rar în documentele acestei vremi.
3 În Perioada Regulamentară, corectura conceptelor se realiza la scurt timp după redactarea

lor şi se folosea, cu rare excepţii, doar cerneală. Aceste corecturi se făceau de către şefi şi

https://biblioteca-digitala.ro

218

făcut cel care a verificat textul
4
. De remarcat este faptul că acest corector a scris

mereu în chirilică, chiar dacă a folosit creionul. Or, folosirea creionului sporeşte
abia după 1860, odată cu generalizarea scrierii documentelor în grafie latină.

Această scriere în chirilică din 1837 (într-o vreme când elita culturală românească

începe să familiarizeze tot mai mult cu alfabetul latin şi cu cel german), dovedeşte

că textul revizuit era destinat tuturor celor interesaţi de temeiurile contractuale care
decurgeau din înscrierea elevilor la o şcoală: părinţii acestora şi personalul

respectivelor şcoli publice, în condiţiile în care aceştia foloseau, aproape fără

excepţie, doar alfabetul chirilic.
De altfel, paragraful cu care începe acest extras de Reglement, „Părinții sau

mai marii lor vor depune în Canţileria Epitropiei o declerație potrivită cu această

legiuire”, chiar dacă a fost tăiat de corector, dovedeşte că el era destinat nu numai
personalului şcolilor, ci şi părinţilor elevilor, pentru ca aceştia să cunoască foarte

bine drepturile şi obligaţiile lor şi ale odraslelor lor. Aşadar, tutorii trebuiau să

asigure uniforma, lenjeria şi produsele de igienă necesare copiilor („Care acestea

vor trebui a să înnoi de cătră părinți, spre a fi în stare bună”) pe toată perioada
şcolarizării lor, indiferent dacă aceştia erau bursieri sau nu; zilele în care li se

permitea să-şi viziteze pruncii („duminica și în zi de sărbătoare”); în timpul acestor

vizite, li se interzicea să introducă în Institut „lucruri de mâncare sau alte lucruri
fără știrea provizorului”. În sfârşit, aceştia mai trebuiau să ştie că sunt direct

răspunzători de îndeplinirea obligaţiilor şcolare ale elevilor dacă, în perioada

vacanţelor, îşi luau copii acasă. Acest extras cuprinde 79 de articole, care au fost
structurate în 10 secţiuni referitoare la: bursieri (stipendisti); personalul Institutului

Academiei Domneşti; rânduiala și disciplina; pedepse; infirmeria acestui Institut;

„materiile învățăturii” (structura materiilor pe cei trei ani) la Şcoala Publică

Elementară pentru Fete; modul admiterii și supravegherii fetelor la învățătură;
înfiinţarea, scopul şi absolvenţii Institutului Tehnic Practic; înfiinţarea şi atribuţiile

constau, de cele mai multe ori, doar în completarea unor cuvinte sau litere omise sau în

atenuarea durităţii unor cuvinte, pentru a nu se ofensa destinatarul scrisorii. Mult mai rar se

schimba conţinutul unui paragraf din textul original. Or, în cazul de faţă, avem numeroase

modificări de paragrafe, fără ca vreuna din aceste corecturi să schimbe sensul iniţial al

articolelor Regulamentului, semn că acesta era neschimbat din momentul alcătuirii sale. În

plus, în cazul prezentului document, de multe ori corectorul textului – intervenţiile sale

dovedesc cu prisosinţă că era un om de mare ţinută intelectuală – îşi revizuieşte chiar

propriile sale modificări, el făcând acest lucru doar pentru a-i impresiona pe părinţii copiilor
de vârstă şcolară, ca aceştia să-şi dea odraslele la educaţie, cu plată, în şcolile publice din

capitala Moldovei. Se încerca, astfel, să se arate că acei care se dedicaseră ridicării

învăţământului moldovenesc nu erau cu nimic mai prejos, în ceea ce priveşte ţinuta

intelectuală, celor care predau copiilor pe la conace sau în pensionate particulare.
4
 Corectorul foloseşte termeni moderni pentru acele vremuri, precum: stipendişti (în loc de

«fii sărăimani sau a părinţilor scăpătaţi»), sub nici un pretecst (faţă de formularea iniţială

«fără nici un chip de pricinuire»), vizitând (în loc de «vizitarisând»), inventariul (în loc de

«alt reghistru»), ţinerea (versus «îndestularea»), «ii duc» (l-a înlocuit pe «călăuzesc pe

elevi»), necurăţănia» (l-a corectat, pe «necurăţia»), Postul Nașterii (în loc de Postul

«Crăciunului»), infirmeria (l-a înlocuit pe «imfirmeria») ş.a.m.d.

https://biblioteca-digitala.ro

219

Comitetului Academic şi la condiţiile privind la redactarea și aprobarea cărţilor

destinate şcolarilor.
Din cuprinsul său se poate observa că Epitropia Învăţăturilor Publice

acorda, prin concurs, burse de studiu la Institutul Academiei Domneşti doar copiilor

sărmani ce dovedeau un «talant deosebit». Pentru acest favor, absolvenţii trebuiau

să întoarcă societăţii binele care li s-a făcut, fiind „datori a paradosî în sholile
naționale în[m]vățăturile la care să vor găsî mai vrednici cu giumătate de leafă, în

curs de trii ani”. În cazul în care un bursier nu era silitor la învăţătură, acesta era

îndepărtat din Institut, locul său fiind oferit, prin concurs, unui alt elev sărman.
De asemenea, Regulamentul prevedea şi atribuţiile corpului profesoral şi

administrativ din şcolile publice, în rândul cărora sunt subliniate sarcina de a

constitui un exemplu de conduită pentru elevi şi de a proteja averea şi resursele
şcolilor publice. Apoi, mai remarcăm şi faptul că autorităţile impuneau personalului

şcolilor ca recreaţiile să fie folosite pentru întărirea sănătăţii și virtuţii elevilor.

Urmează, apoi, abaterile disciplinare (între care se numără: mizeria,

dezordinea, minciuna, înşelătoria, viclenia, ieşirea nepermisă din şcoală, lipsa de la
liturghie, nespovedirea, neînvăţura). Aceste abateri se pedepseau gradual (mai întâi,

„mustrări, îndeosăbi mai în urmă, în ființa clasului sau al Institutului”; apoi, se

continua cu amenințările, luarea mesei separat de colegi sau după ce aceştia se
ridicau de la masă, privarea de dreptul la recreație în zilele săptămânii şi în zilele de

sărbătoare, înmulțirea lecțiilor, arestul în camară şi în carceră) şi se sfârşeau cu

exmatricularea din şcoală, indiferent dacă elevul era sau nu bursier al statului.
Pentru păstrarea ordinii şi a disciplinei se ţinea o condică, unde se înscriau numele

vinovaților și pedepsele lor. În acelaşi timp, existau şi recompense, între care cea

mai râvnită era dreptul de a ieşi în oraş în zilele de sărbătoare.

Totuşi, o prevedere referitoare la modul în care trebuiau aplicate aceste
pedepse reflectă cunoştinţele psihologice şi pedagogice serioase ale diriguitorilor

învăţământului public din Moldova: „Deacă mustrările și sfătuirile nu vor agiuta,

atuncea, fără preget, să va păşi la pedepse mai simțitoare, însă aceste(a) vor fi
potrivite cu vârsta, haractirul și temperamentul vinovatului, pentru că, în deosăbite

haractiruri, tot acelea pedepsi pot naște deosebite lucrări”.

În acelaşi timp, pentru a conştientiza elevii că au un rol social bine definit,

ce trebuia să atragă respectul oamenilor de rând, şcolarilor li se interzicea cu
asprime orice „amestic cu slugile” din Institut.

În ceea ce priveşte istoria limbii române, documentul atestă pătrunderea

unor neologisme, în cea mai mare parte de origine franceză, precum: biudjet
(buget), Derecției (Direcţie), pacheturi (pachete), regreație (recreaţie), repetitori

(repetiţie), seanţii (şedinţă), şăli (săli), umanioare (ştiinţe umaniste).

Apoi, alături de o serie de termeni, care astăzi sunt arhaisme cunoscute
[precum: efimer

(preot care conduce o parohie), a paradosî (a preda o lecţie) /

paradosîre (predarea unor lecţii), păciuitori (împăciutor), pânzări

 (pânzeturi), pedel

(portar sau om de serviciu la o instituție de învățământ), speţii aritmetice (operaţii

aritmetice), stipendist (bursier), trezvie (stare de limpezime a minții, de vioiciune,
de agerime; curățenie sufletească), de rost (memorare)], textul de faţă mai cuprinde

şi cuvinte cu o formă sau cu un sens mai puţin cunoscute: epohă (este folosit în text

cu sensul de perioada de înscriere într-o şcoală), încălzăminte (încălzire), parados

https://biblioteca-digitala.ro

220

(sala de clasă în care se făcea predarea cursurilor. Cuvântul vine de la verbul a

parodosi = a preda o lecţie), a rămâne (a lipsi), statule (state de funcţii),
întinchierea (a introduce sănătatea în corpul elevilor. Cf. cu verbul a întrunchiá = a

vârî în trunchiul/corpul unui om o boală) şi trepizare (trapeză).

Deosebit de intresant este şi faptul că în al treilea an de studiu, fetele de la

Şcoala Publică Elementară erau învăţate să citească texte cu litere latine. Acestea se
pregăteau, astfel, pentru învăţarea limbii franceze.

Este remarcabil că acest document dovedeşte că în prima jumătate a

veacului al XIX-lea se cultiva competiţia, meritocraţia şi seriozitatea în şcoală,
pentru ca, prin educaţie, să se formeze cetăţeni destoinici, care să servească ţării şi

naţiunii române. Statul răsplătea valoarea, prin scutiri de taxe pentru şcolarii

merituoşi şi angajarea absolvenţilor competenţi în aparatul propriu. Pentru aceasta,
corpul profesoral şi administrativ al şcolilor se străduia ca elevii lor să înţeleagă şi

să-şi însuşească temeinic cunoştinţele pe care le predau în timpul orelor şi le repetau

după cursuri şi înainte de a începe o nouă zi de şcoală. Or, printr-o asemenea

educaţie, aceşti profesori şi învăţăcei au făcut, în decurs de câteva generaţii, statul
român modern şi au reuşit unirea majorităţii românilor.

Chiar dacă dintr-acest izvor s-a păstrat, după cunoştinţele noastre din acest

moment, doar un fragment consistent, bogăţia informaţiilor pe care el le conţine
merită toată atenţia celor interesaţi de începuturile învăţământului public din

Moldova, de istoria limbii române, a arhivisticii şi culturii româneşti.

 Dat fiind faptul că legătorul dosarului în care se păstrează acest extras de
Regulament i-a amestecat filele, aşa încât acestea nu mai sunt legate în ordinea

firească a succesiunii articolelor, în prezenta ediţie am reconstituit succesiunea

iniţială a foilor, menţionând la fiecare locul la care ea se regăseşte în dosar.

 De asemenea, pentru a marca completările pe care le-am făcut la
prescurările uzuale în epocă, am folosit parantezele rotunde, iar cele unghiulare sunt

pentru a reflecta omisiunile. Apoi, parantezele drepte arată formele de prisos, în

vreme ce acoladele corespund parantezelor (rotunde) din text.

https://biblioteca-digitala.ro

221

ANEXĂ

<f. 50r>

[Părinții sau mai marii lor vor depune în Canţileria Epitropiei o declerație

potrivită cu această legiuire]
5
.

§ <161>

6
 Tot la acel Institut, și de-o potrivă cu elevii, să vor ține, cu

cheltuiala shoalelor, și stipendisti
7
.

§ <162>
8
 Spre a putea fi priimiți în numărul de stipendisti, să cuvine a face

concurs și numai acei copii sărmani şi a părinţilor scăpătaţi
9
, cu talant deosebit și

carii vor da cele mai bune nădejdi pentru a lor sporire, să vor priimi de stipendisti.

Aceşti stipendisti, după ce vor trece cursul în[m]vățăturilor, vor fi datori a
paradosî

10
 în sholile naționale în[m]vățăturile la care să vor găsî mai vrednici

11
 cu

giumătate de leafă, în curs de trii ani.

Dacă vreunul dintr-acești stipendisti nu va răspunde scoposului, apoi să

v<a>
12

 depărta din Institut, priimidu-să altul în locul său, prin concurs.
 § <163>

13
 Elevii şi stipendistii vor fi datori să urmezî a lor în[m]vățătură,

după rânduiala ce li să va arăta; și nu vor pute(a) să schimbe această orânduială sau

să-ş(i) curme în[m]vățătura sub nici un pretecst
14

.
§ <164>

15
 Înbrăcămintea

16
 elevilor statului, precum și a celor cu plată și a

stipendistilor va fi cu a lor cheltuială, uniformă pentru ieșire și, după voință, în casă,

însă totdeauna să va păzî la înbrăcăminte cea mai mari curățănie.

Secția II

De personalul dregătorilor
17

 Institutului
18

5 Acest paragraf a fost tăiat prin haşurare, cu creionul, de mâna care a corectat textul.
6 «161» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
7
 Aşa în text pentru «stipendişti» (= bursieri). Cuvântul «stipendisti» a fost scris de mâna

care a corectat textul, cu creionul, deasupra rândului, după ce a tăiat formula «24 fii

sărăimani sau a părinţilor scăpătaţi».
8 «162» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
9 Formula «copii sărmani şi a părinţilor scăpătaţi» a fost scrisă ulterior, cu creionul, deasupra

rândului, de mâna care a corectat textul.
10 Preda <lecţii>
11 «vrednici» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului, după

ce a tăiat cuvântul «destoinici».
12 Rupt la şnuruirea dosarului.
13 «163» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
14 Expresia «sub nici un pretecst» a fost scrisă de mâna care a corectat textul, cu creionul,

deasupra rândului, după ce a tăiat formula «fără nici un chip de pricinuire».
15 «164» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
16 Aşa în text.

https://biblioteca-digitala.ro

222

<§>
19

 <165>
20

 Personalul dregătoril(o)r Institutului să alcătuiește de
provizorul, de pedagogi repetitori, de iconom(i), de ţenzor, pedelu’

21
 și slujitorii

trebuitori.

Provizorul

§ <166>
22

 Povăţuitoriul Institutului este
23

 provizorul caile va avea sub a sa

ascultare un ţenzor, doi pedagogi [şi]
24

 repetitori, cari, cu toții, vor înplini datoriile
orânduite.

§ <167>
25

 Provizorul este ca un părinte elevilor; cu asăminea îndatorire, el

va povăţui creștirea fizică și morală a tinerilor, va privighia a lor purtări <f. 50v> şi
paza bunii orânduieli în cursul deosăbitelor îndeletniciri, zioa și noaptea, va fi față

la a lor sculare, la mâncare și la culcare, vizitând
26

 repetitoriile
27

 și dormitoarile

elevilor, ca pedagogii să fie purure(a)
28

 nedespărțiți de ai lor elevi și va priimi în

toată sara raportul acestora, povăţuind şi
29

 priveghind ca aceștia să pregătească pe
elevi în învățarea lecțiilor ce li să vor da de cătră respectivii profesori; îngrijerea

30

sa
31

 va fi ca, potrivit cu instituțiile sholastice, să informeze pe elevi de a fi vrednici

chemării lor de față
32

 și treptii ce au să cuprindă în soţietate, urmând cu râvnă și
curățiia cugetului întru în[m]plinirea sarcinii ce i s-au încredințat.

17 Lectură nesigură pentru cuvântul «dregătorilor», deoarece textul scris cu creionul este,

parţial, neclar, fiind şters.
18 Formula «Secţ(ia) II. De personalul pregătirilor Institutului» a fost scrisă ulterior, cu

creionul, de mâna care a corectat textul.
19 Competat, cu creionul, de mâna care a corectat textul.
20

 «165» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
21 Portar sau om de serviciu la o instituție de învățământ.
22 «166» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
23 «este» a fost corectat, cu creionul, din «iaste», de mâna care a verificat textul.
24 «şi» a fost tăiat, cu creionul, de mâna care a verificat textul.
25 «167» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a
corectat.
26 «vizitând» a fost corectat, cu creionul, din «vizitarisând», de mâna care a verificat textul.
27 Aşa în text pentru «repetiţiile».
28 «purure(a)» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului.
29

 Expresia «povăţuind şi» a fost scrisă de mâna care a corectat textul, cu creionul, deasupra

rândului, după ce a tăiat formula «cum și a repetitorilor».
30 Aşa în text.
31 «sa» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului.
32 Formula «chemării lor de față și» a fost scris de mâna care a corectat textul, cu creionul,

deasupra rândului.

https://biblioteca-digitala.ro

223

§ <168>
33

 Provizorul va face aplicația de toate măsurile ordinare legiuite

pentru ținerea Institutului, iar la întâmplări extraordinare, va cere noaî instrucție de
la ocârmuirea shoalelor.

§ <169>
34

 Provizorul va fi îndatorit a să supuni inspecției derectoriale și a

urma instrucțiilor date de către Epitropie.

§ <170>
35

 Provizorul va avea asupra sa [numai]
36

 privigherea asupra
în[m]vățăturii

37
 și purtărei elevilor și va face în toată luna raport întemeiet pe notile

profesorilor și ale sale
38

 despre sporiul tineri[i]mii; acest raport al provizorului,

derectorul, adăugând încă și obsărvațiile sale, cele trasă din inspecție, îl va supune
Epitropiei. Î.P.

39
.

Pedagogii repetitori

§ <171>
40

 Pedagogii sânt, în speţial, înplinitori îndatoririlor provizorului; ei

sânt nedispărțiți de elevi, când aceștia petrec în sala dormitoare, în acea studiilor, la

masă și la regreație
41

. Ei vor duce pe elevi la clasurile respective și-i vor încredința
profesoril(o)r, de unde iar, la închierea lecțiilor, îi vor însoți la locul hotărât,

primind de la respectivul profesor <f. 48r> însămnare de lecția dată și de purtarea

lor; și vor ține jurnal de purtările elevilor, pe carele, în fieşcare sară, îl vor
î[n]mpărtăși provizorului.

 § <172>
42

 Pedagogii repetitori vor stărui cu amăruntul la tâlcuirea și

în[m]vățarea lecțiilor elevilor în sala studiilor.
§ <173>

43
 Pedagogii repetitori trebuie să fie de un haractiri

44
 păciuitori

45
,

drept şi nepărtinitori. Ei nu vor favorisi pre unii mai mult decât pre alții, să vor

sârgui de a câștiga dragostea elevilor, pentru ca mijloacile blânde să fie mai

puternice decât asprimea, care și aceasta să va întrebuința cu cumpănire, având cea

33 «168» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
34 «169» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
35 «170» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
36 «numai» a fost tăiat, cu creionul, de mâna care a corectat textul.
37 «în[m]vățăturii» a fost corectat, cu creionul, din « în[m]vățături», de mâna care a verificat

textul.
38 «întemeiet pe notile profesorilor și ale sale» a fost scris de mâna care a corectat textul, cu

creionul, deasupra rândului.
39 Nu cunoaştem ce înseamnă această prescurtare.
40 «171» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
41 Aşa în text pentru «recreaţie».
42

 «172» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
43 «173» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
44 Aşa în text pentru «caracter».
45 Aşa în text pentru «împăciutor».

https://biblioteca-digitala.ro

224

mai mare trezvie
46

 întru toate și netrecând cu viderea acea mai mică greșală, cerând

întru toate povățuiri de la provizorul.
§ <174>

47
 Drept aceea, pedagogii repetitori vor face cunoscut elevilor

datoriile ce au să urmezî, pentru ca să nu aibă cuvânt de a lor neștiință; și toată

noaa
48

 dispoziție, atingătoare de aceste(a), să va
49

 ceti de provizorul, în auzul

tuturor.
§ <175>

50
 Să

51
 va lua mare luare aminte ca evlavia şi dragostea adevărului

şi supunerea cătră legi i
52

 domnul ocârmuitori, adânc sî să înrădăcinezî în inimile

tinerimii; acea întăi să va câștiga prin plinirea datoriilor creștinești, iar al doilea prin
defăimarea și pedeapsa fieșcăruia neadivăr, precum prin lauda și răsplătirea acelui

care n-ar face o asăminea greșală; pedeapsa să fi(e) mai simţitoare deaca elevii ar

cerca să înșăle sau să viclinească, căci acea mai mică îngăduire de asăminea va fi
vătămătoare ţinerii

53
 disţiplinii Institutului.

Despre econom

§ 176

54
 Economul va avea sup<t>

55
 a sa îngrijire materialul provizioanil(o)r,

oamenii de slujbă și lucrătorii ce să vor întrebuința la Institut, <f. 48v> va ține

reghistru de toate cheltuielile cu bucătăria și cu alte trebuințe ale Institutului.
§ <176 bis>

56
 Va ţine încă un inventariul

57
, în care va trece toate mobilile și

alte lucruri ce aduc sholerii cu sâne când întră întâia dată în Institut şi care să vor

încredința pedelului
58

, spre întrebuințarea elevilor.
§ <177>

59
 Economu va fi răspunzători de tot materialul Institutului. De

aceea, îndată ce să va pierdi sau să va strica ceva dintr-acest material, va avea grijă

a să pune la loc de oricine să vă cuveni, a vizita adese(a) toate efecturile Institutului

46 Stare de limpezime a minții, de vioiciune, de agerime; curățenie sufletească.
47 «174» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
48 «noaa» a fost corectat, cu creionul, din «noaă», de mâna care a verificat textul.
49 «va» a fost corectat, cu creionul, din «vor», de mâna care a verificat textul.
50 «175» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
51 «Să» a fost corectat, cu creionul, din «să», de mâna care a verificat textul.
52 «i» a fost scris de mâna care a corectat textul, cu creionul, în cuprinsul rândului.
53 Expresia «fi vătămătoare ţinerii» a fost scrisă de mâna care a corectat textul, cu creionul,
deasupra rândului, după ce a tăiat formula «pierde creditul».
54 Numărul art. «176» a fost scris, cu cerenală neagră, de mâna care a redactat textul.
55 Omis.
56 «176 bis» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care

l-a corectat.
57 «inventariul» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului,

după ce a tăiat formula «alt reghistru».
58 Portar sau om de serviciu la o instituție de învățământ.
59 «177» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.

https://biblioteca-digitala.ro

225

Academii, ca să vază di să păzăște
60

 în bună stare, și va înștiința pe Derecție despre

a lor stare, cerând cuviincioasă punire la cale.
§ <178>

61
 [După biudje<t>

62
ul

63
 hotărâtî de Epitropie pentru ţinerea

64

Institutului
65

, economu va da casieriului
66

, la închierea fieşcăria luni, o foaie iscălită

de dânsul şi controlată de provizorul pentru
67

 lucrurile ce vor fi luat(e) pe sama

Institutului și de micile
68

 meremituri[le]
69

 ce să vor fi făcut ca, după cercetaré, aceea
foaie

70
 sî se plătească, adresuindu-să către casierul]

71
. Iar la facirea de nou

72
 a

vreunui lucru mai însămnat sau reperație
73

, economul va înștiința pe Derecție, care,

după hotărârea Epitropii, urmând formalităţile întru aceasta păzite, va pune în
lucrare facirea lor.

Îndată ce are a să face vreo schimbare în personalul oamenil(o)r de slujbă,

economul va face aceasta prin știrea Derecției; va lua socoteală, în toate sările, de
cheltuielile cu care vreunul

74
 din oameni(i) de slujbă va fi fost însărcinat; va face

cercetari cu de-amăruntul de s-au urmat dreaptă tocmală la orice cumpărătură.

60 Aşa în text pentru «păzăsc».
61 «178» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a
corectat.
62 Omis.
63 «biudje<t>ul» este lectură nesigură, fiind neclar.
64 Cuvântul «ţinerea» a fost scris de mâna care a corectat textul, cu creionul, deasupra

rândului, după ce a tăiat termenul «îndestularea», pe care tot ea l-a scris, initial, cu creionul.
65 Formula «După ... hotărâtă de Epitropie pentru ţinerea Institutului» a fost scris de mâna

care a corectat textul, cu creionul, deasupra rândului.
66 Cuvântul «casieriului» a fost scris de mâna care a corectat textul, cu creionul, deasupra

rândului, după ce a tăiat termenul «Derecției».
67 Formula «de dânsul şi controlată de provizorul pentru» a fost scrisă de mâna care a

corectat textul, cu creionul, deasupra rândului, după ce a tăiat expresia «de dânsul
adeverită», pe care tot ea a scris-o, cu creionul. Aceasă ultimă expresie («de dânsul

adeverită») a fost scrisă (şi, mai apoi, tăiată) de cel care a corectat textul deasupra formulei

primare «de provizor de», care aparţine celui care a scris conceptul actului. Aşadar, în

varianta iniţială, scriitorul a consemnat «[…] o foaie iscălită de provizor de lucrurile [...]».
68 «micile» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului.
69 Cel care a verificat textul nu a mai corectat vechea formă («meremeturile»), în varianta

corectă: «meremeturi».
70 Expresia iniţială, «ce să vor fi făcut ca după cercetaré, aceea foaie», a fost tăiată de cel

care a verificat textul, scriind deasupra ei, cu creion, formula: «prin ştirea provizorului,

controlate de provizorul, făcute». Dat fiind faptul că persoana care a verificat textul şi-a tăiat

singur această ultimă formulă (rămasă fără sens), am lăsat ca validă varianta iniţială a
textului.
71 Întregul paragraf «După […] adresuindu-să către casierul», cu toate modificările şi

completările făcute la verificarea textului, a fost tăiat, prin haşurare, cu creionul, de mâna

care a corectat textul.
72

 Înainte de «Iar» a fost pus semnul «+». În partea de jos a paginii, după sfârşitul articolului

«§ 179», a mai fost scris o dată, cu creionul, de mâna care a corectat textul, fragmentul «+

Iar la facirea de nou …», pentru a sublinia că acest fragment din articolul «§ 178» nu a fost

tăiat împreună cu începutul lui, aşa încât este valid.
73 Aşa în text pentru «reparaţie».
74 «vreunul» a fost corectat, cu creionul, din «vreounul», de mâna care a verificat textul.

https://biblioteca-digitala.ro

226

§ <179>
75

 Economul priimeşti de la Casa Shoalel(o)r soma orânduită de

Epitropie, prin biugi<t>
76

, pentru cheltuielili ordinari și ecstraordinari a Institutului,
pentru care va ținea condică şnuruită, unde vor iscăli toț(i) priimitorii banilor, și

despre cari, pe fieşcare
77

 lună, va închia socotelile, controlate mai înainte de

provizorul
78

, prin samă curată cu casieriul shoalel(o)r; pentru înlesnirea cumpărării

celor trebuincioasă, va priimi banii în[n]ainte pe fieşcari
79

 lună de la Casieri(e).
<f. 49r>

§ <180>
80

 Acest econom să va îngrijî, în sfârșit, pentru toate cele

atingătoare de economia Institutului, [asăminea pentru mâncari]
81

, curățănie și altile.

Pentru ţenzor

§ <181>

82
 [Îndatoririle ţenzorului sânt să priveghieză a să păzî între sholeri

– interni şi ecsterni
83

 – o bună purtare
84

]
85

. Privighierea lui să va întinde piste toț(i)

oamenii în slujba Institutului. Va ţâne buna orânduială între elevii interni și sholerii

ecsterni, va priimi comisioanile și pacheturile
86

 ce să vor adresui cătră elevi, pre cari
le va înpărtăși

87
 provizorului; pentru acesta, va ţine condică de întrare şi ieșire; în

aceiaşi condică va înscrie ceasul ieșirii și înturnării elevil(o)r la Institut
88

, carii ar

priimi întru aceasta bilet de la provizorul
89

.

75 «179» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
76 Omis.
77 Aşa în text.
78 Formula «controlate mai înainte de provizorul» a fost scrisă de mâna care a corectat
textul, cu creionul, deasupra rândului.
79 Aşa în text.
80 «180» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
81 Formula «asăminea pentru mâncari» a fost tăiată, cu creionul, de mâna care a corectat

textul.
82 «181» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
83 Formula «interni şi ecsterni» a fost tăiată, cu creionul, de mâna care a scris-o şi care a

corectat textul. Lectură nesigură pentru formula «interni şi ecsterni», căci este neclară.
84 Cuvântul «orânduială» a fost scris de mâna care a corectat textul, cu creionul, dedesubtul
termenului «purtare», pe care trebuia să-l înlocuiască, însă, ulterior, cuvântul «orânduială» a

fost tăiat, cu creionul, de însuşi corectorul care l-a scris, aşa încât am lăsat ca validă varianta

iniţială: «purtare».
85 Formula «îndatoririle […] o bună purtare» a fost tăiată, cu creionul, de mâna care a

corectat textul.
86 Aşa în text pentru «pachetele».
87 Aşa în text.
88 Formula «la Institut» a fost scrisă de mâna care a corectat textul, cu creionul, deasupra

rândului.
89 «provizorul» a fost corectat, cu creionul, din «provizor», de mâna care a verificat textul.

https://biblioteca-digitala.ro

227

§ <182>
90

 La întâmplare când, pentru pricini neprevăzute, ar rămâne
91

vreun profesor de la ceasul paradosului
92

 său
93

, ţenzorul se va înștiința despre
această pricină și o va raportui Derecţiei, caril(e) va pune la cale a să urma

paradosârea prin sopleant
94

.

§ <183>
95

 Asăminea, el va privighea asupra curățăniei apartamenturil(o)r,

[prin]
96

 înţălegându-să întru aceasta cu
97

 economul[ui]
98

, și să va îngrije a să da
semn, la timpul hotărât, pentru toate ceasurile

99
 sholastice.

Pentru pedelu’
100

§ <184>
101

 Pădelul
102

, carile va fi sub ascultarea ţenzorului, să va agiutora

de patru slugi. El este însărcinat cu ținerea garderobei elevilor, cu curățitul strail(o)r
și a lor ţâniri în bună stare și orânduială, toate după foaie, precum i se vor

încredința, țâind și condică şnuruită întru aceasta, unde sî să treacă toate lucrurile ce

vor
103

 fi adus cu sâne elevii
104

. El va ave(a) grijă despre curățirea <f. 49v> tuturor

şălil(o)r
105

, odăil(o)r și paradosurilor
106

, dispre a lor încălzăminte
107

 și aerisâre [prin
ştirea economului; asăminea]

108
. El va fi purtători comisioanil(o)r din partea

administraţii Institutului cătră părinţii elevilor, pentru care va ţini condică.

90 «182» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
91 Ar lipsi.
92 Predării lecţiei.
93 «său» a fost corectat, cu creionul, din «sau», de mâna care a verificat textul.
94 Formula «caril(e) va pune la cale a să urma paradosârea prin sopleant» a fost scrisă de

mâna care a corectat textul, cu creionul, în continuarea rândului.
95 «183» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a
corectat.
96 Acest cuvânt trebuia tăiat de corector, căci a rămas fără sens după introducerea formulei

«înţălegându-să întru aceasta cu».
97

 Formula «înţălegându-să întru aceasta cu» a fost scrisă de mâna care a corectat textul, cu

creionul, deasupra rândului, după ce a tăiat termenul «mijlocirea».
98 Cel care a verificat textul nu a mai corectat vechea formă («economului»), în varianta

corectă: «economul».
99 «ceasurile» a fost scris de mâna care a corectat textul, cu creionul, în loc lăsat necompletat

de cel care a scris documentul.
100 Portar sau om de serviciu la o instituție de învățământ.
101 «184» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a
corectat.
102 Aşa în text.
103 «vor» a fost corectat, cu creionul, din «va», de mâna care a verificat textul.
104 «elevii» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului.
105

 Aşa în text pentru «sălile».
106 Sala de clasă în care se făcea predarea cursurilor. Cuvântul vine de la verbul a parodosi =

a preda <o lecţie>.
107 Aşa în text pentru «încălzire».
108 Formula «prin ştirea economului; asăminea» a fost tăiată, cu creionul, de mâna care a

corectat textul.

https://biblioteca-digitala.ro

228

[Asăminea, se va îngriji despre măsurile feritoare de primejdia focului în

cuprinsul Academiei și a Institutului, supt
109

 povățuirea economului]
110

.

<Luni, 3 mai
111

, până aice; celilante
112

 s-au scr(i)s la 10 ceasuri, marţi>
113

.

Secția III
114

Pentru rânduiala și disţiplina Institutului

§ 185
115

 Vremea sculării elevilor, vara și iarna, este la cinci ceasuri
dimineața. Ceasul culcării este la 10 ceasur(i) sara, pentru cari să va da semn cu

clopoțălul Institutului, iar pentru întrare(a) şi ieşire(a) din clasuri va fi un clopot mai

mare.
§ 186

116
 După ce elevii să vor scula, să vor spala, înbrăca

117
, care

aces<tea>
118

 să vor î[n]mplini în 30 de minu[n]te; ei, cu bună orânduială, vor trece

în sala studiilor, unde să vor inspectui de provizorul, și înpreună, sub povățuirea

pedagogilor, vor trece în sala mâncării; aice, efimeriuş
119

 va face rugăciunile de
dimineață, după care va urma gustarea. Toate aceste(a) au a să închie pân’ la 6

ceasuri.

§ 187
120

 La 6 ceasuri, pedagogii repetitori duc pe elevi în sălile studiilor,
unde le tălmăcesc lecțiile date și-i privighiază a le în[m]văța, urmând aceasta până

la 8 ceasuri.

§ 188
121

 La 8 ceasuri, pedagogii repetitori duc pe elevi în a lor clasuri,
respective. Elevii, la 11 ceasuri, ieșind din clas, ii

122
 vor priimi iar pedagogii; și-i

ducându-i
123

 în sala studiilor, acolo depune fieşcare a sale cărți și <f. 47r> să

odihnesc pân’ la 12 ceasuri. Iar acei carii au a urma şi altor clasuri, vor treci în

clasurile cuvenite.

109 Aşa în text.
110 Acest paragraf, «Asăminea […] povățuirea economului», a fost tăiat prin haşurare, cu

creionul, de mâna care a corectat textul.
111

 În Principatele Române, în prima jumătate a veacului al XIX-lea, s-a folosit doar stilul

vechi, aşa încât, 3 mai amintit în acest document corespunde datei de 15 mai (stil nou).
112 «celilante», lectură nesigură, fiind neclar.
113 Această însemnare, «luni, 3 mai […] 10 ceasuri, marţi» a fost scrisă, cu creionul, de

mâna care a corectat textul.

114 Cifra «III» a fost scrisă ulterior, de altă mână, cu creionul.
115 «200» scris ulterior, de altă mână, cu creionul.
116 «200» scris ulterior, de altă mână, cu creionul.
117 Aşa în text.
118 Rupt la şnuruirea dosarului.
119 Aşa în text. Formă pentru «efimerul» (= preot care conduce o parohie). Este un

ardelenism latinizant! (cu acest prilej, mulţumim încă o dată domnului prof. Mircea

Ciubotaru pentru această precizare).
120 «200» scris ulterior, de altă mână, cu creionul.
121 «200» scris ulterior, de altă mână, cu creionul.
122 Aşa în text.
123 «ducându-i» a fost corectat, cu creionul, din «ducu», de mâna care a verificat textul

https://biblioteca-digitala.ro

229

§ 189
124

 Chear la ameazăzi clopoțălul cheamă pe elevi la prânz. Pedagogii

repetitori ii
125

 duc
126

 la trepizare
127

, unde, după meritul purtării în cursul
săptămânei

128
, provizorul va însemna locul fieşcăruia. Prânzul, carile va țâne până la

¾ de ceas
129

, va fi propăşit și urmat de cuviincioasăle rugăciuni.

§ 190
130

 Sculându-să de la prânzi, elevii vor avea ¾ de ceas recreație în sala

sau în grădină. După aceste(a), la sămn de clopoțăl, începe prégătirea lecțiilor până
la 2 ceasuri iarna, iar vara clasul va începe după prânz, la 3 ceas<uri>

131
.

§ 191
132

 La sămnul marelui clopoțăl, pedagogii repetitori duc
133

 pe elevi în

clasuri[le]
134

, carile vor țânea doî
135

 ceasuri, după care, acii ce ar urma a lor cursuri,
trec în clasul respectiv.

§ 192
136

 După
137

 închierea clasurilor
138

 ordinari şi ecstraordinari
139

,

pedagogii repetitori duc pe elevi în sala studiil(o)r, unde îş(i) depun cărțile. De
aice(a) trec la trapezari, unde fac gustare iarna. Apoi, trec în sala cea mare, spre

petrecere, iar vara la aer curat sau în grădină, pân’ la 7 ½
140

 ceasuri.

§ 193
141

 La 7 ½
142

 ceasuri, elevii trec în sala studiilor, unde, sub povățuirea

pedagogilor repetitori, în[m]vață lecțiile pân’ la 9 ceasuri.
§ 194

143
 La 9 ceasuri, clopoțălul Institutului dă sămn de cină, care să va

urma cu rânduiala însămnată la prima zi.

124 «200» scris ulterior, de altă mână, cu creionul.
125 Aşa în text.
126 Formula «ii duc» a fost scrisă de mâna care a corectat textul, cu creionul, deasupra

rândului, după ce a tăiat expresia «călăuzesc pe elevi».
127 Aşa în text pentru «trapeză».
128 Expresia «cursulul săptămânii» a fost corectată, cu creionul, din formula «în curs de o

săptămână», de mâna care a verificat textul.
129 Expresia «¾ de ceas» a fost corectată, cu creionul, din formula «¾ ceasuri», de mâna
care a verificat textul.
130 «200» scris ulterior, de altă mână, cu creionul.
131 Omis.
132

 «200» scris ulterior, de altă mână, cu creionul.
133 «duc» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului, după ce

a tăiat cuvântul «călăuzesc».
134 După «clasurile», deasupra rândului, a fost scris, de mâna care a corectat textul, cuvântul

«respective», însă, ulterior, aceeaşi mînă l-a tăiat cu creionul şi a corectat termenul

«clasurile» în «clasuri».
135 «doî» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului, după ce a

tăiat cuvântul «trei».
136 «200» scris ulterior, de altă mână, cu creionul.
137 «după» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului, după ce

a tăiat cuvântul «la».
138 «clasurilor» a fost corectată, cu creionul, din «clasului», de mâna care a verificat textul.
139

 Formula «ordinari şi ecstraordinari» a fost scrisă de mâna care a corectat textul, cu

creionul, deasupra rândului.
140 «7 ½» a fost scris de mâna care a corectat textul, cu creionul, după ce a tăiat cifra «7».
141 «200» scris ulterior, de altă mână, cu creionul.
142 «7 ½» » a fost corectat, cu creionul, de mâna care a corectat textul, cu creionul, din cifra

«7».

https://biblioteca-digitala.ro

230

<f. 47v>

§ 195
144

 După cină, petrec elevii în sala studiilor și, la 9 ¾ <ceasuri>
145

,
merg la închinăciune, după care să culcă.

§ 196
146

 Pedagogii repetitori vor dormi în sala secții elevilor, iar cabinetul

lor, despărțit fiind de dormitoare elevilor prin un părete de sticlă, ei să
147

 vor putea

priveghiia de a să păzî acea mai bună orânduială și liniște între elevi. La întâmplare
de bolnăvire, vor face îndată știut provizorului.

§ 197
148

 La toate aceste îndeletniciri şi
149

 strămutări a elevilor, provizorul va

fi de față, asăminea la culcat și la sculat.
§ 198

150
 Fieşcare elev, vinind la Institut, trebuie să aibă deplină

înbrăcăminte
151

, care va fi uniformă și schimburi și anume: doaî uniformi de toate

zile<le>
152

, una pentru sărbători, o manta, cuşmă, 3 părechi cibote
153

, 12 cămeș(i), 6
prostiri, 12 părechi izmeni, 12 p(erechi) colțuni, 6 păr(e)tare ușoare, 12 basmale de

nas, 6 prosoape, o perechi mănuș(i), un halat, un mindir de lână, 2 perini, 1 ogheal

și un macat de merinos, verdi închis, pentru acoperirea crivatului, o tualetă cu acele

trebuitoare pentru ținerea curățăniei trupului și a strailor. Care aceste(a) vor trebui a
să înnoi de cătră părinți, spre a fi în stare bună. Și toate să vor în credința

provizorului cari, după ce le va însămna, va încredinţa [iconomului]
154

 dă pădel
155

,

spre a să
156

 așăza la garderobă supt
157

 no. elevului. Necurățănia
158

 și neorânduiala
elevilor în

159
 a lor în[m]brăcăminte și în

160
 țânerea lucrurilor [lor]

161
 nu să va

îngădui șî, la întâmplari, să va certa.

§ 199
162

 Pentru curățenie, va fi la institut un feredeu, unde elevii, pe rând, să
vor spala.

143 «200» scris ulterior, de altă mână, cu creionul.
144 «200» scris ulterior, de altă mână, cu creionul.
145 Omis.
146 «200» scris ulterior, de altă mână, cu creionul.
147 «să» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului.
148 «200» scris ulterior, de altă mână, cu creionul.
149

 «îndeletniciri şi» a fost scris de mâna care a corectat textul, cu creionul, deasupra

rândului. «Şi» este lectură nesigură, fiind neclar.
150 «200» scris ulterior, de altă mână, cu creionul.
151 Aşa în text.
152 Omis.
153 Aşa în text.
154 «iconomului» a fost scris tăiat, cu creionul, de mâna care l-a scris, mână care aparţine

corectorului textului.
155 «dă pădel» este lectură nesigură, fiind neclar.
156 Formula «va încredinţa [iconomului] dă pădel spre a să» a fost scris de mâna care a

corectat textul, cu creionul, deasupra rândului, după ce a tăiat cuvântele «le va».
157 Aşa în text.
158

 Cuvântul «necurăţănia» a fost corectat, cu creionul, din «necurăţia», de mâna care a

verificat textul.
159 «în» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului.
160 «în» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului.
161 «lor» a fost tăiat, cu creionul, de mâna care a corectat textul.
162 «199» a fost scris ulterior, cu creionul, de mâna care a corectat textul.

https://biblioteca-digitala.ro

231

<f.44r>

§ 200
163

 Nu este iertat elevilor a ave(a) vreun amestic cu slugile şi
călcătoriul <acestei porunci>

164
 să va supune mustrării.

§ 201
165

 Nu este volnic elevului a ieși din cuprinsul Institutului fără voia

provizorului și fără a fi însoțit de un om înadins, nici poate el în zi de sărbătoare sau

duminică să meargă la părinți sau prietinii săi la prânz sau să petreacă o parte a zilii.
Provizorul va pute(a) da această voie la acii cari să vor

166
 deosăbi prin a lor bune

purtări și sârguinţă. În ziua ieșirii, elevul va fi datori a să iscăli în condica

ţe<n>
167

zorului și, la înturnare, a însămna ceasul în care va întra la Institut.
§ 202

168
 Acele(a) ce s-au zis în paragraful de mai sus să vor aplica la baluri,

<la>
169

 adunări sau teatru.

§ 203
170

 Slobozi sânt părinții sau patronii și din ai familie a vizita pi elevi
duminica

171
 și în zi de sărbătoare, însă oprit li este a le aduce lucruri de mâncare sau

alte lucruri fără știrea provizorului.

§ 204
172

 Gioi, după prânz, și zilile de duminică și de sărbătoare sânt

hotărâte: parte pentru recreația în care să vor întrebuința pentru întinchierea
173

sănătății și a vârtutii

174
 elevil(o)r, și parte pentru pregătirea la lecțiile viitoare.

Asăminea să va urma și în cursul vacanților, cu elevii ce vor rămâne la Institut. Iară

la acii carii vor mergi la țară cu părinții lor, li să vor da instrucții pentru
î[n]mplinirea acestor orânduiti măsuri.

§ 205
175

 Duminica
176

 și în zi de sărbătoare elevii cu provizorul şi
177

pedagogii repetitori vor mergi la bisărica Academii spre ascultarea Sfintii Leturghii.
§ 206

178
 În Postul cel Mare și a Nașterii

179
, elevii să vor mărturisî și să vor

[în]
180

 comunica, fiind întru aceasta povățuiți de efimerul
181

 Institutului. Oricare

elev nu va în[n]plini această sfântă îndatorire, să va supune pedepsii.

163 «200» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
164 Omis.
165 «201» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
166 «să vor» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului, după

ce a tăiat cuvântul «iar».
167 «n» a fost omis, fiind scris ulterior, cu creionul, deasupra rândului, de mâna care a

corectat textul.
168 «202» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
169 «la» a fost tăiat, cu creionul, dar mâna care a corectat textul.
170 «203» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
171 «duminica» a fost corectat, cu creionul, din «duminică», de mâna care a verificat textul.
172 «204» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
173 Aşa în text. Cf. cu verbul a întrunchiá = a vârî în trunchiul (corpul) unui om o boală.
174 Aşa în text.
175 «205» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
176 «duminica» a fost corectat, cu creionul, din «duminică», de mâna care a verificat textul.
177

 «şi» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului.
178 «206» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
179 «Nașterii» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului, după

ce a tăiat cuvântul «Crăciunului».
180 «în» a fost tăiat, cu creionul, dar mâna care a corectat textul.
181 Preot care conduce o parohie.

https://biblioteca-digitala.ro

232

<f.44v>

Secţ(ia) IV

182

Pentru pedepse

§ 207
183

 Pedepsile să vor face pe graduri și vor fi mai întâi mustrări,
îndeosăbi mai în urmă, în ființa

184
 clasului sau al Institutului.

§ 208
185

 Deacă mustrările și sfătuirile nu vor agiuta, atuncea, fără preget, să

va păşi la pedepse mai simțitoare, însă aceste(a) vor fi potrivite cu vârsta
186

,
haractirul

187
 și temperamentul vinovatului, pentru că, în deosăbite haractiruri, tot

acelea pedepsi pot naște deosebite lucrări.

Pedepsile sunt:
1

-iu
. mustrările,

2. amenințări,

3. praznuirea
188

 deosebi,

4. prânz după ce se vor scula alții de la masă,
5. neînpărtășire(a) de recreații în zilile săptămânii,

6. <neînpărtășire(a) de recreații>
189

 şi în zilile de sărbători,

7. înmulțirea lecțiilor piste acea hotărâtă,
8. are<s>

190
tul în camară,

9. arest la carceră {închisoare(a)} Institutului de la 12 ceasuri

pân(ă) la 3
191

 zile,
10. scoatirea din Institut.

§ 209
192

 Drept aceea, întimiet
193

 pe lista de conduită, să va ţâne o condică,

unde să va înscrie numili celor vinovați și a lor pedepse.

§ 210
194

 Acei carii, după toate mijloace(le) întrebuințate pentru a lor
îndreptare, n-ar da nici o bună nădejde, apoi, spre ferire(a) unii răle pilduiri, să vor

182 «Secsia IV» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
183 «207» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
184 Aşa în text pentru «în prezenţa».
185 «208» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
186 «vârsta» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului.
187 Aşa în text pentru «caracterul».
188 «prânzuirea» a fost corectat, cu creionul, din «prânzuri», de mâna care a verificat textul.
189 «neînpărtășire(a) de recreații» a fost marcat prin liniuţe, care arată acelaşi conţinut ca la

punctul de mai sus.
190 «s» a fost omis, fiind scris ulterior, cu creionul, deasupra rândului, de mâna care a

corectat textul.
191 «12 ceasuri pân(ă) la 3 zile» a fost scris de mâna care a corectat textul, cu creionul,

deasupra rândului, după ce a tăiat formula «1 sau 4».
192 «209» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
193 Aşa în text pentru «întemeiat».
194 «210» a fost scris ulterior, cu creionul, de mâna care a corectat textul.

https://biblioteca-digitala.ro

233

depărta de la Institut în urmarea raportului făcut de provizorul <f. 45r> către

Ocârmuirea sholastică, pentru a să face cuvincioasa punere la cale
195

.
§ 211

196
 Elevii vor priimi la fieşcare lună mărturii despre a lor purtare și

învățătură, despre care, făcându-să un tablou general
197

, să vă raporturi Epitopiei, ca

să cunoască starea morală a Institutului.

§ 212
198

 Drept aceea, pedagogii repetitori să vor aduna duminică după
bisărică la provizor, unde va face fieșcare raportul său pentru elevii supuș(i)

privigerii sale; și aceste împărtășirii vor sluji de temeiul la mărturiile sus însămnate.

Secţ(ia) V

199

 Infirmeria
200

 sau sala bolnavilor

§ <213>

201
 Spre căutarea boalilor ce s-ar pute(a) întâmpla între elevi, va fi

la Institut o imfermărie
202

, în apropiere(a) lăcuinții provizorului, unde vor petrece

elevii nesănătoş(i), carii nu să vor putea înscrie de ţenzor în foaia bolnavilor fără

autorizația doftorului.
§ <214>

203
 Drept aceea, un doftor să va orândui ca să vie în toati zilile să

cerceteze
204

 la provizorul despre starea sănătății elevilor și acelor aflători în

cuprinsul Institutului, ca să rânduiască la acii bolnavi cuveniti doftorii. La boală
gre(a), provizorul va înștiința îndată pe părinții, carii vor hotărî de ari elevul a

rămâne la Institut sau a să doftori la casă-sa.

§ <215>
205

 Rețetile să vor controli
206

 de provizorul și să vor plăti de Casa
Shoalelor.

[§ <215 bis>
207

 Doftorul Academi(ei) va fi datori a evalua şi pe provizor,

profesorii ei, acelor aflători în slujba sholerilor
208

]
209

. [La sfârşitul secţii acestia, să

va scrie <acest articol>
210

]
211

.

195 Expresia «pentru a să face cuvincioasa punere la cale» a fost scrisă de mâna care a

corectat textul, cu creionul, deasupra rândului, după ce a tăiat formula «care va încuviința o

aseminea hotărâre».
196

 «211» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
197 «general» a fost omis, fiind scris ulterior, cu creionul, deasupra rândului, de mâna care a

corectat textul.
198 «212» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
199 «Secţ(ia) V» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
200 «Infirmeria» a fost corectat, cu creionul, din «Imfirmeria», de mâna care a verificat

textul.
201 «213» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a
corectat.
202 Aşa în text.
203 «214» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
204

 «cerceteze» a fost corectat, cu creionul, din «întrebi», de mâna care a verificat textul.
205 «215» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
206 Aşa pentru «controla».
207 «215 bis» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care

l-a corectat.

https://biblioteca-digitala.ro

234

<f. 45v>

§ <216>
212

 La această imfermerie va fi o femeie în vârstă, spre purtarea de
grijă a bolnavilor. Ia

213
 va împlini toate cele orânduite de provizor pentru paza

214
 și

luarea doftoriilor, făcându-i raport la a sa venire. Ia
215

 va fi însărcinată cu spălatul

celor mici elevi.

§ <217>
216

 Doftorul Academiei
217

 <va fi datori a evalua şi pe provizor,
profesorii ei, acelor aflători în slujba sholerilor

218
>

219
.

Secția <VII>
220

Shoală Publică Elementară pentru Fete

I. Materiile în[m]vățăturii

§ <218>

221
 Cursul acestei shoale

222
 să alcătuiești de trei ani.

§ <219>
223

 În
224

 anul I
-iu

 vor în[m]văța elevile cetirea, scriirea, aritmetica, de

rost
225

 şi sfintile rugăciuni, î[n]mpletitul de colțuni și cusutul.

§ <220>
226

 În
227

 anul <al>
228

 II
-le(a)

, partea I
-iu

 a gramaticii românești
prescurtate, patru speţii

229
 a aritmăticii, partea I

-iu
de catihisis, întâile cunoștință, și

208 Lectură nesigură pentru formula «evalua şi pe provizor, profesorii ei, acelor aflători în

slujba sholerilor», deoarece textul scris cu creionul este, parţial, neclar, fiind şters.
209 Acest punct a fost completat ulterior, cu creionul, de mâna care a corectat textul.
210 Omis.
211 Nota «La sfârşitul secţii acestia, să va scrie» a fost completată ulterior, cu creionul, şi

încercuită, tot cu creionul, deasupra punctului «§ 215 bis», de aceeaşi mână care a corectat

textul.
212 «216» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a
corectat.
213 Aşa în text.
214 «paza» a fost corectat, cu creionul, din «pază», de mâna care a verificat textul.
215

 Aşa în text.
216 «217» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
217 Acest punct a fost completat ulterior, cu creionul, de mâna care a corectat textul.
218 Formula «va fi datori a evalua şi pe provizor, profesorii ei, acelor aflători în slujba

sholerilor», a fost completată după conţinutul punctului «§ 215 bis» şi, potrivit notei

încercuite ce s-a făcut de cel care a corectat textul, deasupra punctului «§ 215 bis», trebuie

să se regăsească la articolul «§ 217».
219 Loc lăsat necompletat de mâna care a corectat textul cu creionul.
220 Omis. Completat de noi după numărul ultimei secţii amintită în document.
221 «218» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
222

 «acestei shoale» a fost corectat, cu creionul, din «aceştii în[m]văţături», de mâna care a

verificat textul.
223 «219» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
224 «În» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
225 Memorarea.

https://biblioteca-digitala.ro

235

lucrul de mână femiesc, precum cusutul de cămăș(i), de straie, și la gherghef,

spălatul și călcatul pânzăriilor
230

 fine.
§ <221>

231
 În

232
 anul <al>

233
 III

-le(a)
, partea a doaî a gramaticii românești și

cunoștințe<le>
234

 cetirii cu litere latine, din aritmătică: numire<le>
235

 complecse,

fracții, ţinirea catastihuri
236

 de cheltuială casnică, catihisis, deosăbite în[m]vățături a

iconomii și a industrii casnice și facirea tapisăriei {covoarălor}, a horbotălor
237

 şi
altor manufăpturi

238
, desenul florilor și peizajuri

239
.

II
-le(a)

. Chipul priimirii și urmării la în[m]vățătură

§ <222>
240

 Toate fiicile de relighia creștinească, începând de la vârstă de 8

pân’ la 15 ani, să vor priimi ca să vie la această în[m]vățătură, recomănduite fiind
de a lor părinți sau ai lor patroni

241
, înscriindu-li

242
-să numile în <f.52r> catalogul

sholastic ce va sta la maica privighetoare acestii shoale.

Numărul lor să va potrivi deodată după încăperea paradosului
243

.

§ <223>
244

 Priimirea să va face numai la începutul cursului de toamnă; iar
afară de această epohă

245
, numai acele să vor priimii carile vor avea cunoștința

226 «220» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
227 «În» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
228 Omis.
229 Operaţii.
230 Aşa în text pentru «Pânzeturi».
231 «221» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
232 «În» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
233 Omis.
234 Omis.
235

 Omis.
236 «catastihuri» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului,

după ce a tăiat cuvântul «izvoadelor».
237 Dantele.
238 Aşa în text pentru «manufactură».
239 Aşa în text pentru «peisaje».
240 «222» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
241 «patroni» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului, după

ce a tăiat cuvintele «mai mari».
242 «li» a fost omis, fiind scris ulterior, cu creionul, deasupra rândului, de mâna care a

corectat textul.
243

 Sala de clasă în care se făcea predarea cursurilor. Cuvântul vine de la verbul a parodosi =

a preda <o lecţie>.
244 «223» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
245 Aşa în text pentru «epocă», care se foloseşte aici cu sensul de «perioada de înscriere în

această şcoală».

https://biblioteca-digitala.ro

236

acelor ce să vor parodosî
246

 până în zioa întrării lor în shoală, pentru care să vor

supune mai înainte spre
247

 cercetări
248

.
§ <224>

249
 În[m]vățătura va urma în toate zilile, afară de sărbători, de la 8

până la 11 și de la 1 după prânz până la 4, iar vara până la 6 ceasuri.

§ <225>
250

 Elevile vor face de doaî ori pe an eczamăn
251

 public în[n]aintea

Epitropiei shoalelor, <iar>
252

 la acele sârguitoare să vor da premii.
§ <226>

253
 La încheierea în[m]vățăturilor cu spori și bune purtări să vor da

elevilor mărturii sholastice.

§ <227>
254

 Elevile de la 10 ani mai-nainte vor fi datoare în toată duminica a
veni spre ascultarea Sfintii Leturghii la bisărica shoalii; acele depărtate cu lăcuința

vor aduce, după fieşcare sărbătoare, ţidulă de la biserica poporului lor, cum că au

ascultat Sfânta Leturghie sau de la părinț(i) însămnare de pricina neîmplinirii
acestiei îndatoriri; asămine(a), elevile să vor mărturisî cel puțin de doaî ori pe an.

§ <228>
255

 Pentru disţiplina sholastică să vor întrebuința chipuri de emulație

de îndemnare și de în[m]frânare prin mustrări. Iar fetele ce nu să vor îndrepta prin

asăminea mijloace, să vor depărta de la shoală, spre a nu fi altora de ră
256

 pilduire.
§ <229>

257
 Pentru această shoală se va orândui o maică călugărițe cu

însușimi
258

 cerute, ce să va povăţui după în[n]adinsă instrucție, având pre lângă

<f.52v> sâne o altă maică ascultătoare, care sî să deprindă atât la în[m]vățătura
elementară, cum și la lucrul de mână, care îmble <maici>

259
 vor lăcui în o cămară a

shoalei. Maica privighitoare va raportui Direcții pe toată săptămâna de starea

shoalei. Pre lângă aceasta, vor fi două doi profesori pentru în[m]vățarea științil(o)r
elementare, un catihieta pentru în[m]vățarea relighiei și doaî cusotoriţe.

246 A preda <lecţiile>.
247 Formula Lectură nesigură pentru formula «înainte spre», deoarece textul scris cu creionul

este, parţial, neclar, fiind şters.
248 Propoziția «pentru care să vor supune mai înainte spre cercetări» a fost scrisă ulterior, cu

creionul, de mâna care a corectat textul.
249 «224» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
250 «225» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
251 Aşa în text.
252 «iar» a fost tăiat cu creionul, de mâna care a corectat textul.
253 «226» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a
corectat.
254 «227» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
255 «228» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
256 Aşa în text pentru «rea».
257 «229» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
258 Aşa în text pentru «însuşiri».
259 Omis.

https://biblioteca-digitala.ro

237

Institutul
260

 tehnic practic
261

Secția <VIII>
262

§ <230>
263

 Mehanica practică fiind neapărată pentru iconomia rurală şi

pentru alte îndeletniciri de industrie și în privire că acest ram se află în Moldova

în[n]apoiet, apoi, spre a-l aduce la îndeplinire, s-au hotărât ca alăturea cu shoala
începătoare din Ieși, sî să aşăză o shoală de tehnică.

§ <231>
264

 Drept aceea, să vor alcătui de îndată către doi deosebiți
265

meştiri, din cari unul va în[m]văța în practică facerea feluritel(o)r instrumenturi și
unelte de mehanică și idraolică

266
, precum a morilor de apă, de vânt, de dobitoace,

pompe de foc și alte mașine folositoare agriculturii și industrii; iar altul, deosebite

mănu-făpturi de comodidate în lemn și metal.
<f. 53r>

§ <232>
267

 Un număr de tiniri, carii vor fi petrecut clasul al patrâle(a), să

vor priimi de sholeri și să vor ţini cu cheltuiala shoalii până la deplinirea

învățăturii
268

 lor.
§ <233>

269
 Meșterii vor ave(a) o leafă hotărâtă și lăcuință de la Casa

Shoalelor; tot lucrul ce-l vor face ei cu sholerii lor vor fi sloboz(i) a-l vinde, depuind

însă, de toate feliurile, câte un eczemplari
270

 la Muzeul Tehnic.
§ <234>

271
 Sholerii, după ce vor fi săvârșit a lor în[m]vățătură, vor priimi

atestat de maistru și vor fi datori în curs de trii ani a fi în slujba statului cu leafă sau

în[m]vățători de tehnică pe la ținuturi, sau în altă slujbă a statului, potrivită profesii
lui.

260 «Institutul» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului,

după ce a tăiat formula «shoală de».
261

 Formula «tehnic practic» a fost corectat, cu creionul, din expresia «tehnică practică», de

mâna care a verificat textul.
262 Omis. Completat de noi după numărul ultimei secţii amintită în document.
263 «230» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
264 «231» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
265 Expresia «de îndată» a fost scrisă de mâna care a corectat textul, cu creionul, deasupra
rândului, după ce a tăiat formula «doi deosăbiți».
266 Aşa în text pentru «hidraulică».
267 «232» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
268

 Aşa în text.
269 «233» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
270 Aşa în text.
271 «234» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.

https://biblioteca-digitala.ro

238

Cap(itolul)
272

 ...
273

.

Întocmiri deosebite

Secț(ia) I

Comitetul Academic
274

§ <235>

275
 Pentru de a reprezenta pe corposul profesorilor, apoi profesorii

ordinari
276

 ai facultăților din cii de
277

 umanioare
278

 și din
279

 ai ghimnaziei, precum și

din
280

 acii ordinari a cursului de inginerie vor alcătui un corpos numit Comitet
Academic. [Acest

281
 art(icol) pe

282
 din fața de pe urmă]

283
.

§ <236>
284

 La încheierea fiecăriia luni, acest Comitet să va aduna în sala

seanţii
285

 sub prezedenția unui mădulari a<l>
286

 Epitropiei, iar în neființa
<acestuia>

287
, sub prezedenția derectorului.

<f. 53v>

§ <237>
288

 Pe temeiul raporturilor profesorilor, acest Comitet va tratarisî

despre ramul în[m]vățătură urmate în luna trecută, de materia sţientifică și
filologhică a manuscriptelor ce au sî să tipărească, spre publica paradosîre

289
 și va

272 «Cap(itolul)» a fost scris de mâna care a corectat textul, cu creionul, deasupra rândului,

după ce a tăiat «Secția».
273 Omis.
274 Formula «Secţ(ia) I. Comitetul Academic» a fost scrisă ulterior, cu creionul, de mâna

care a corectat textul.
275 «235» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
276 Lectură nesigură pentru formula «profesorii ordinari», deoarece textul scris cu creionul

este, parţial, neclar, fiind şters. Această expresie a fost scrisă ulterior, cu creionul, deasupra
rândului, de mâna care a corectat textul.
277 Expresia «din cii de» a fost scrisă de mâna care a corectat textul, cu creionul, deasupra

rândului, după ce a tăiat cuvântul «din».
278

 «umanioare» a fost corectat, cu creionul, din «umanioarii», de mâna care a verificat

textul.
279 «din» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
280 «din» a fost scris ulterior, cu creionul, de mâna care a corectat textul.
281 Lectură nesigură pentru cuvântul «acest», deoarece textul scris cu creionul este, parţial,

neclar, fiind şters.
282 Lectură nesigură pentru cuvântul «pe», deoarece textul scris cu creionul este neclar.
283 Nota «Acest art(icol) din faţa de pe urmă» a fost completată ulterior, cu creionul, şi
încercuită, tot cu creionul, în continuarea punctului «§ 235», de aceeaşi mână care a corectat

textul.
284 «236» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
285

 Şedinţă.
286 Omis.
287 Omis.
288 «237» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
289 Predarea <lecţiilor>.

https://biblioteca-digitala.ro

239

giudeca despre cele ce atârnă de desţiplina și rânduiala statornicită între profesori și

între sholeri. În adunare va propune chibzuirile sale potrivit cu statule
290

 cuprinse în
reglementul sholastic, atingători de disţiplina și sporul în[m]vățăturilor; și încheind

jurnal de a sa socotinţă, după mulțimea voturilor, i-l va supune Epitropiei.

Cu sporiul facultăților şi a clasurilor, Epitropia va hotărî numărul

mădulărilor acestui Comitet.
La chiemarea Epitropiei, acest comitet să va aduna ecstraordinari și să va

sfătui asupra materiilor propusă de Epitropie.

Secț(ia) II

Redacția și cercetarea cărţilor
291

 § <238>

292
 În[m]vățăturile în limba patrii, fiind nouă

293
 şi cerându-să mare

cumpenire și chibzuire întru alcătuirea sau tălmăcirea cărțil(o)r sţiențifice şi

înavuțirea limbii românești, pentru mai ecsată
294

 rostire a zicerilor abstracte
295

 și

tehnice, Comitetul Academic, la care va fi de față și autoriul, va cerceta
manuscriptul ce i să va triimite de Epitropie; și deacă, cu a sa observație, să va uni

autorul, apoi, prescriindu-să, să va supune Epitopiei, spre dezlegare ponturilor în

pricinuite; și numai după întăritura ce va da Epitropia unii asăminea alcătuiri,
aceasta să va pute(a) tipări și a să parodosî

296
 în public

297
.

AN-Iaşi, fd. Ministerul Cultelor si Instrucţiunii. Publice Moldova, ds. 22/1832,

f.44r-45v, f. 47r-50v şi f. 52r-53v, copie (extract sub formă de concept), cerneală

neagră (scrierea iniţială) şi creion negru (corectura).

290 Aşa în text pentru «statele <de funcţii>».
291 Formula «Secţ(ia) II. Redacția și cercetarea cărţilor» a fost scrisă ulterior, cu creionul, de

mâna care a corectat textul.
292 «238» este completat de noi, fiind omis atât de cel care a scris textul, cât şi de cel care l-a

corectat.
293 Cuvântul «nouă» a fost corectat, cu creionul, din termenul «noaî», de mâna care a

verificat textul.
294

 Aşa în text pentru «exactă».
295 Cuvântul «abstracte» a fost corectat, cu creionul, din termenul «abetracte», de mâna care

a verificat textul.
296 Folosi la predarea lecţiilor.
297 Între rândurile acestui articol au fost scrise, cu creionul, câteva cuvinte, de mâna care a

verificat textul, însă acestea sunt ilizibile.

https://biblioteca-digitala.ro

240

https://biblioteca-digitala.ro

241

O CATAGRAFIE DIN 1846 A „BINALELOR” DE PE MOȘIILE

SOLEȘTI ȘI FOLEȘTI DE LA ȚINUTUL VASLUIULUI

Costin CLIT

Prima atestare documentară a satelor Solești
1
 și Folești este din 10 martie

1502, când Ștefan cel Mare întărește schimbul făcut între Marenca, fiica lui Mihul

Epure, nepoata lui Toma Solescu, și stolnicul Toader Toc. Atunci, prima dă „un sat

pe Vaslui, anume Solești, unde a fost străbunul ei, Andrei, unde a fost jude Mihailo
Negrul” și primește „un sat pe Crasna, anume Folești” și 100 de zloți tătărăști.

Privilegiul vechi de la „unchiul nostru, de la Ștefan voievod, și, iarăși, și alt

privilegiu de cumpărătură care este de la noi, tot pe acel sat, pe Folești” au fost

date Marencăi de către stolnicul Toader Toc
2
, care, la rândul său, cumpărase satul

înainte de 10 martie 1502 cu 60 de zloți tătărăști de la Toader și Marina, feciorii lui

Luchin, Marina și Magda, fiicele lui Condrin (Condrii)
3
. Ambele sate erau mai

vechi. Primul ar fi fost întemeiat de Toma Solescul, a cărui nepoată efectua
schimbul de mai sus

4
 și ar data, după unele voci, din „vremea descălecătorilor”

5
.

Cât despre vechimea satului Folești, poate fi de la începutul secolului al XV-lea sau

mai de dinainte, iar numele său ar proveni de la un Fole
6
. Actul din 10 martie 1502

face referință la privilegiul vechi de la Ștefan, unchiul lui Ștefan cel Mare.

Bogdan al III-lea întărește lui Gavril Leușar la 5 martie 1513 satul Folești,

ce a fost „schimbătură ... Măricăi ‒ probabil Marenca ‒, fetii Mihului Epure, cu

Toader, ce au fost stolnic, pentru satul Solești ”, cumpărat cu 300 de zloți tătărăști
de la Magdalina, „niam Măricăi, fetii Mihului Epure”

7
.

Alexandru Lăpușneanu întărește la 11 mai 1555 lui Șteful și Gherasim,

frații paharnicului Leoa, satele Leoști și Folești, ce le-a avut Gavril Leoa ușer și au
fost „de cumpărătură lui Gavril Leva, pentru banii femeii sale Anghelina, mama lui

1 Despre satul Solești a se vedea și col. (r) Constantin Chiper, Marcela Isac (Cucu), George-

Dan Burghelea, Vera Tărâță, Monografia comunei Solești, Vaslui, Editura Thalia, 2002, p.

16-23 (o înșiruire de rezumate ale documentelor și reproducerea celui din 10 martie 1502) și

mai ales studiile semnate de Maria Popa, citate mai jos. În articolul de față insistăm puțin

asupra trecutului satului și moșiei Folești, chiar dacă localitatea Solești necesită o nouă

abordare istorică, bazată și pe documentele de arhivă.
2 DRH, A. Moldova, III, p. 482-483, nr. 268.
3 Ibidem, p. 480-481, nr. 267.
4 Maria Popa, Moșia și conacul familiei Rosetti de la Solești-Vaslui, în Doamna Elena Cuza.

Un destin pentru România, volum coordonat de Aurica Ichim, Mircea Ciubotaru, Sorin

Iftimi, Iași, Editura Palatul Culturii, 2011, p. 21; eadem, Moșia Solești din județul Vaslui ‒

proprietatea familiei Rosetti-Solescu, în „Monumentul”, VIII, 2007, p. 556-569.
5 Mihai Costăchescu, Documentele moldovenești de la Bogdan voevod (1504-1517),

București, Fundația Regele Carol II , 1940, p. 301-303.
6 Ibidem.
7 DIR, XVI, A, Moldova, I, p.84-85, nr. 79.

https://biblioteca-digitala.ro

242

Șteful și a lui Gherasim”
8
. Golăi, vătavul de Folești, cumpără la 25 martie 1586,

partea lui Antinie Dumbravă și a surorii lui Marie
9
, iar la 1 martie 1587 partea din

Ștoborăni a lui Mihăilă și Savin, feciorii Tacului
10

.

Nepoții lui Gavril Leoa ușer și fiii lor ‒ Naste, fata Solomii, Marica, soția

lui Ionașco Bermez ‒ se judecau în fața domnului Gaspar Grațiani, la 25 iunie 1619,

cu frații Vasiliie diiacu, Clocotea și Ipati pentru satul Folești
11

. Postelnicul Ramandi
primește danie la 25 ianuarie 1682 de la Gligorie Primăvară şi soţia lui Trofana, fata

lui Ionaşco cergarul, partea lor din satul Folești „pentru binele ce ne-au făcut nouă

dum(nea)lui de ni-am ras numele de la visterie şi ne-au ridicat şi banii ce ni-au fost
nouă să dăm”

12
. Ioniţă, fiul lui Constandin Buciumaş din Pojoreni, dăruieşte la 7

august 1748 schitului de la Creţeşti, închinat Episcopiei Huşilor, „parte ce mi s-ar

vini din siliştia Foleştilor ce esti la ţinutul Vasluiului pe apa Crasnii, iar hotarul
treci şi în ceasta parte de Crasna în ţinutul Fălciului pân în zaria dialului despri

Lohan”
13

, iar la 23 noiembrie 1749 Ion Bucimaş şi sora lui Eftimia din Pojorăni,

feciorii Mariei, fata lui Gheorghe Buciumaş îi închină „parte noastră, care moşâi

este pe apa Crasnii în silişte Foleşti”
14

 .
În lucrările de specialitate, așezarea Foleștii este văzută drept fost sat din

partea apuseană a satului Bălțați, trup al moșiei Solești, cătun al satului Solești, sat

contopit sau înglobat în satul Solești
15

. La 21 noiembrie 1591, Ion sin Focșoae vinde
vornicului Agăriciu partea sa din satul Folești, „din bătrânul Ciorteștilor”, la care se

adaugă cele ale surorilor sale, Arvasăia și Dochia: „aceste părți a noastre din

bătrânul Ciorteștilor s-au dat și din Folești și din Liești de spre Apus, din Folești de
spre Răsărit, ca să să știi”

16
. O însemnare din 14 septembrie 1761 așează moșia

Folești între Tăoști (est) și Știoborăni (vest)
17

. Hotarnica Tăoștilor din 18 noiembrie

1631 atestă drumul „ce vine din Bălțați și pogoară în vale(a) Sacă la Folești”
18

.

Moșia Folești era situată în ținuturile Fălciu și Vaslui, despărțite de apa Crasnei.
Partea fălciană a Foleștilor ajunge în stăpânirea schitului Crețești și a Episcopiei

Hușilor, iar cea vasluiană în a lui Golăe
19

 și alți răzeși, apoi la familia Ruset

(Rosetti).

8 DRH, A. Moldova, VI, p. 350-351, nr. 186.
9 DIR, XVI, A, Moldova, III, p. 311, nr. 377
10 Ibidem, p. 339, nr. 443.
11 DIR, XVII, A, Moldova, IV, p. 377, nr. 479.
12 Costin Clit, Documente hușene, Iași, Editura PIM, I, p. 10, nr. 5.
13 Ibidem, p. 17, nr. 15.
14

 Ibidem, p. 18, nr. 16.
15 Tezaurul toponimic al României. Moldova, volumul I, Repertoriul istoric al unităților
administrative-teritoriale, 1722-1988, Partea 1, A. Unități simple (Localități și moșii) A-O,

București, Editura Academiei Române, 1991, p. 426.
16 Iulian Marinescu, Documente vasluiene. Extrase din condica moșiilor lui Teodor Rosetti

Solescu, în „Buletinul Comisiei Istorice a României”, IV, București, 1925, p. 204, nr. 1.
17 Costin Clit, Documente hușene, Iași, 2014, III, p. 179, nr. 197.
18 Idem, Documente hușene, Iași, Editura PIM, IV, p. 35-36, nr. 1.
19 Iulian Marinescu, op. cit., p. 204-209; a se vedea unele informații și la Costin Clit,

Documente inedite privind istoria Schitului Știuborăni și a moșiilor din jur, în „Acta

Moldaviae Meridionalis”, XXXIV, 2013, p. 69-130.

https://biblioteca-digitala.ro

243

Prin zestrea primită din cea de-a treia căsătorie cu Safta Racoviță (cca

1690), danii și cumpărături, moșia Solești ajunge în stăpânirea marelui vornic al
Țării de Jos Iordache Ruset (cca 1645-cca 1720)

20
, ai cărui urmași o vor stăpâni

până la exproprierea din 1949
21

. Dintre aceștia amintim pe postelnicul Ștefan

(Ștefăniță) Ruset, fiul lui Iordache Ruset și al Saftei Racoviță
22

, decedat în 1766
23

,

vornicul Vasile Ruset (decedat în 1775)
24

, vorniceasa Catrina, soția lui, stolnicul
Iordache Ruset (decedat cca 1823) și postelnicul Gheorghe (Iordachi) Ruset (1796-

1846), desemnat prin testamentul din 4 septembrie 1819, căsătorit în 1823 cu

Ecaterina Sturdza și considerat întemeietorul ramurii Rosetti-Solescu
25

.
La măsurătoarea moșiei Știoborăni din 16 decembrie 1760 s-au găsit 24 de

funii capătul din jos de matca Știubeenilor „alăture cu Țopul (să fie urmele

stolnicului Toader Toc de la 10 martie 1502 sau ale predecesorilor săi?), moșia
dumisale Ștefăniță Roset, log(o)făt, înspre răsărit pără în zare(a) dialului

Foleștilor, unde iaste și hotar, a dumisale log(o)fătului Ștefăniț(ă) Roset”
26

.

Mărturia hotarnică din 20 septembrie 1761 înregistra împărțirea satului

Folești în 4 bătrâni, alegerea și stâlpirea părților de moșie ale lui Apostul Croitoriul
și ale fraților săi „dispre Păladie Golăe și frațiii lui Golăe” și învecinarea cu

stolnicul Vasile Rusăt
27

, care, la 23 septembrie 1761, cumpără 300 de pământuri din

satul Folești de la Ioana și soțul ei Gavril Buciumaș, fiica Paraschivei, nepoata
Aftinii Golăesii, strănepoata Neculii Agariciu, vornicul de poartă

28
, apoi 375 de

pământuri, la 24 martie 1763, de la Apostol Croitoriul, nepotul Apostolului din

Folești, fost căpitan, strănepotul lui Ionașco Ciorte, fost comis
29

, partea de moșie din
Folești a lui Apostol Croitoriul din Pălmești, la 3 mai 1763, cu 20 de lei

30
, 36 de

pământuri ale lui Apostol Croitoriul, Toader și Cârstia diaconul, feciorii lui Vasile,

nepoții Apostolului, la 15 octombrie 1763
31

.

Moșia Folești aparținea vornicesei Catrina Rusătoaia (Rusăt) la 5 ianuarie
1785, când mazilul Petre Tulbure arăta printr-o scrisoare „că Nicolai Golăi a intrat

cu 32 de stânjeni”
32

. Întocmirea cărții domnești în vederea rânduirii mazililor pentru

cercetarea semnelor moșiei Folești și pricinii cu Golăe este făcută cunoscută la 5
mai 1785 de vel logofătul Neculai Roset către „cinstită a mé ca o soră dum.

cumnată Catrino Rusătoae
33

”.

20 Maria Popa, Moșia și conacul, p. 22.
21 Ibidem, p. 21.
22 Iulian Marinescu, op. cit., p.195-197, nr. 30, 31, 32, 33, 34, 35; p. 199, nr. 42.
23 Maria Popa, op. cit., p. 22.
24 Ibidem, p. 23.
25 Ibidem.
26 Costin Clit, op. cit., III, p. 177, nr. 195.
27 Iulian Marinescu, op. cit., p. 209-210, nr. 21.
28

 Ibidem, p. 210, nr. 22.
29 Ibidem, p. 210-211, nr. 24.
30 Ibidem, p. 211, nr. 25.
31 Ibidem, p. 211, nr. 26.
32 Ibidem, p. 211-212, nr. 28.
33 Ibidem, p. 212, nr. 29.

https://biblioteca-digitala.ro

244

O parte a moșiei Folești ajunge în proprietatea Episcopiei Hușilor, a cărei

hotărnicie este executată de vornicul de poartă Costandin Stăncescu, Vasile
Idriceanul și Petre Turbure (mazili) la 24 noiembrie 1786, când cei împlicați

prezintă în favoarea lor „un ispisoc de la răpăosat(ul) domn bătrânul Stefan

V(oe)vod din anii 7010 ” (cel din 10 martie 1502). Moșia Episcopiei se învecina în

partea apuseană cu „moșie Folești a dum(i)sale vornicesi(i) Catrinii Rusătoai”.
Hotarnicii au așezat aici două pietre „colțu”, din care una „caută curmeziș, drept

peste matca Foleștilor de de(s)parte capetele părților acestora a episcopiei de

Foleștii dum(i)sale vornicesii Rusăt și di(n)tr-aceste pietri am trecut drept curmeziș
peste vale(a) Foleștilor și în dial între vale(a) Bălțaților și între valea(a) Foleștilor

în gios de un hârtop am pus 2 pietri colțu, despărțitoare între Berbiceni de părțile

de Folești și între părțile aceste(a) de Foleștii dum(i)sale vor(nicesei) Rusăt”
34

.
Împresurarea hotarului Chiujdenilor „din cuprindere(a) moșii Fereștil(o)r,

a nevrâsnicii Smarandii Roset, supusă Rosăe”, unde vornicul Iordache Ruset

(„Pribăscu”), proprietarul Soleștilor, își amenajase ograda și „adună materie ca

să-ș(i) facă casă” este urmată de jalba din 7 august 1818 a vornicului Constantin
Paladi, supus rus, epitropul Smarandei, către consulatul rus din Moldova în vederea

intervenției pe lângă instituțiile abilitate „să dei poroncă să să facă cercetare la

stare(a) locului pentru pietrile despărțitoari ce arăt că încă să află și pentru
stăpânire, și încredințându-să de ace(a)sta și stăpânire(a) să-l opriască de această

mișcare îndatorindu-l de a-ș(i) râdica și gardul de pe acel loc”
35

. Constantin Paladi

avea la 7 august 1818 „scrisorile moșâilor” „oprite de Rosătești precum jalobile
dovidesc, am făcut prin jaloba aceasta arătare că s-ar fi înpresurând de cătră

Solești moșâia Chiujdeni, însă moșăia ce are dumi(sale) Șcheia înpresoară pe

Strâmtură, careli după ce mi s-au dat cu multă supărare scrisorili pomenetilor

moșâi, am înțăles că Șcheia înpresoară pe Strâmtură”
36

.
Departamentul pricinilor străine intervine la 9 august 1818 pe lângă

Logofeția ce mare a Țării de Jos, la porunca domnului Scarlat Callimachi, „spre a

să rândui ca să se facă cerșuta cercetare la fața locului după hotarăle pietri ci sânt
pusă din vechiu dispărțitoare” între moșia Solești și o parte a hotarului

Chiujdenilor
37

. Biv vel vornicul Iordachi Donici cerea la 24 august 1819 lui

„Iordachi Roset biv vel vor(ni)c” să întrerupă „adunare(a) cherestelii și cu lucru(l)

binanil(o)r”
38

.

34 Costin Clit, Documente hușene. Iași, Editura PIM, 2013, II, p. 225-228.
35 Arhivele Naționale Mehedinți, Colecția „Dr. C.I. Istrati”, IV / 80, f. 2; Mulțumim

domnului Lucian-Valeriu Lefter pentru documentele din acest fond puse la dispoziție în
vederea întregirii demersului nostru.
36 Arhivele Naționale Mehedinți, Colecția „Dr. C.I. Istrati”, IV / 80, f. 4v.
37 Ibidem, f. 1 și 2.
38 Arhivele Naționale Mehedinți, Colecția „Dr. C.I. Istrati”, V / 32; Redăm și documentul în

întregime: Cătră cinstitul boer dum(nea)lui Iordachi Roset biv vel vor(ni)c / În destulă vréme

esti astăzi de când sau mai scris dum(i)sale de la acest departament al pricinil(o)r străine că

dum(nea)lui vor(ni)c(ul) Costandin Paladi, supusul înpărăției Rosăei și epitropul nevrâsnicii

nepoatii dum(i)sale Zmărandii Roset, prin jalobă cătră cinstitul consular rusăsc au făcut

arătari că la cercetare(a) ci s-au urmat moșiilor Fereștii cu săliștele ei de cătri rânduitul

hotarnic dum(nea)lui sard(a)r(ul) Iordachi Iosăpăscu, și din harta moșiilor nevrâsnicii s-au

https://biblioteca-digitala.ro

245

După căsătoria din 1823, Gheorghe (Iordachi) Ruset se stabilește la Solești,
împreună cu mama sa vorniceasa Catrina Rosăt, unde ridică „în partea de sud-est a

satului, pe culmea dealului Hârtop, o impunătoare casă cu parter și etaj, îmbinând

elementele tradiționale cu cele ale stilului neoclasic, predominant în Europa acelor

vremuri, înconjurată de un frumos parc și un puternic zid de incintă, astăzi în cea
mai mare parte surpat”

39
. Ecaterina Sturdza, soția postelnicului Gheorghe Ruset,

era fiica logofătului Dimitrie Sturdza de la Miclăușeni, moșie transformată într-o

importantă sursă de aprovizionare a orașelor și care tindea tot mai mult spre
desprinderea de ocupațiile agricole

40
, a cărei model, poate, era urmărit și la Solești,

evident în alte proporții. Din reședința boierească, comparată cu un palat domnesc
41

,

supraveghea lucrările agricole și bunul mers al moșiilor sale.
Punem în circulație o catagrafie din 26 aprilie 1846, de la puțin timp după

decesul postelnicului Gheorghe Rosetti, din 10 ianuarie 1846, a binalelor de pe

moșiile Solești și Folești: velnița cu încăperile, componentele metalice, vase și alte

instrumente și lucruri specifice, „cantaria” (locul unde erau cântărite produsele),
magazia din piatră așezată dedesupt, odaia „socotelilor” (contabilitatea de astăzi) și

„căsuța maestrului”, hambarul, moara de cai, grajdul încăpător pentru 50 de perechi

de boi, pivnița de lemn acoperită cu pământ, ghețăria cu o capacitate de 150 de care,
fântâna pietruită pentru brahă, fânăria, crâșma cu patru odăi, moara de pe apa

Vasluiului și hambarul de aici, coșare pentru depozitarea porumbului, șopronul

pentru „baterea” porumbului, „căsoaia din vie” din bârne din lemn de tei și altele
(de pe moșia Solești); casa cu trei odăi ‒ una cu iatac ‒ și sală, inventarul sărăcăcios

din interiorul lor, o altă casă pe tălpi de stejar, o căsoaie, hambar așezat pe tarași de

stejar, șura și grajdul mic de sub ea, poiată pentru păsări, zămnic pentru murături,

toate într-o „ogradă” din nuiele, cu amnarii de stejar și spinuită, cu o „hulubărie” și
poartă. În exteriorul curții proprietarul deținea o pivniță din lemn, o casă pentru

pădurar, un bordei, ocoale pentru vite.

Observăm și ponderea materialelor de construcție: piatra pentru temelii și
fântână, lemnul de stejar, brad, tei, ulm și fag, vălătucii și huma pentru pereții

aflat că acolo undi voești dum(nea)ta a râdica binali, nu este moșiia dum(i)tale Soleștii, ci

esti pe hotarul moșiei nevrâsnicii, făcând cerire dum(nea)lui vor(ni)c(ul) Paladi ca să-ș(i) afli

îndestulare(a) dreptățâi cu oprire(a) acelor binali de pe moșiia nevrâsnicii, și după

înștiințare(a) arătată ci s-au triimis dum(i)tale mai înainte nu s-au priimit pân(ă) acum nici

un răspuns, și de vréme că dum(nea)lui vor(ni)c(ul) Paladi nu contenești a jălui cătră

cinstitul consulat și a protestălui asupra departamentului pentru smintiala ci-i s-ar faci din
prelungirile aceste(a). După povățuire(a) ci au luat departamentul de la dum(nea)l(o)r

bo(i)erii caimacami, de iznoavă faci înștiințari dum(i)tale ca să contenești cu adunare(a)

cherestelii și cu lucru(l) binanil(o)r, iar dacă ai dovezi înpotrivă, să triimiți un vechil cu aceli

dovezi și cercetându-să prin drumul giudecății să va da hotărâre după urmare(a) dreptății. /

1819 avgust 24 / <ss>Iordachi Donici vor(ni)c.
39 Maria Popa, op. cit., p. 23; eadem, Conacul Rosetti-Solescu de la Solești-Vaslui, în

„Monumentul”, IX, Iași, 2008, p. 193-207.
40 Acad. Dan Berindei (coordonator), Istoria românilor, vol. VII, tom I, Constituirea

României moderne (1821-1878), București, Editura enciclopedică, 2003, p. 143.
41 Maria Popa, Conacul Rosetti-Solescu de la Solești-Vaslui, p. 193.

https://biblioteca-digitala.ro

246

imobilelor (dominante), bârnele de lemn, sticla și hârtia pentru ferestre și uși,

dranița, răgozul, stuful, pentru acoperișuri, prezența lacătelor, „rătezurilor” și
încuietorilor metalice, aramei, fierului și cărămizilor la velniță.

Catagrafia este prețioasă pentru filologi și lingviști prin înregistrarea unor

cuvinte rare, unele neregăsindu-se nici în dicționarele de specialitate, a căror analiză

o lăsăm pe seama specialiștilor.

ANEXĂ

1846 apr(ilie) 26

Catagrafie pentru calitaoa binalil(o)r de pe moșiili Solești și Folești bez curtea.

Calitaoa binalil(o)r de pe moșie Soleștii și cu ce sânt înzăstrate fiiștecare

1846 apr(ilie) 26

No.

1
iu

 Casa velniții are mărime 18 stâ(n)jeni lungime și 5 ½ stânjini

lărgime, așăzată pe temelii de piiatră, păreții de vălătuci, lipiț(i)

bine și humuiț(i) cu humă, podită cu dulapi de brad și (a)coperită

cu draniță, înlăuntru are:

 1
iu
 Plămădărie înzăstrată cu toate cele trebuincioasă ei, adică:

 5 linuri mari așăzate pe talpe de stejar, păreții de giur înpregiur și

fundurile de scânduri de brad, încăpătoare câte de 12 merțe pâne

plămădită gata robotă.

 4 linuri mai mici, încăpătoare câte de 6 merți pâine, dintre care

do(u)ă sânt cu totul de stejar și do(u)ă numai talpile și amnarii de

stejar, iară scândurile de brad.

 10 uluce de lemn de teiu întinse pe supt linuri pentru dare(a)
robotii la căldare.

 1 chilștiuc mic închegat din 9 dulapi de brad pentru răcit olovița,

mărime(a) lui este 1 stânj(en) lungul și 4 palme largul.

 1 răcitori pentru robotă închegat din dulapi de brad, mărime lui

este 6 ½ stânjeni lungime și 2 stânjini latul.

 1 cadă pentru plămadă cu totul de stejar, legată cu 3 cercuri de

f(i)er, încăpătoare de 12 merțe pâine plămădită, gata robotă.

 5 ferest(r)e la casa plămăzii cu 18 stecle la eli, do(u)ă stecle

lipsăsc.

 1 ușă la casa plămezii închegată din 6 scânduri de stejar cu rătez

de f(i)er pentru pus lăcată.

Al 2
le(a)

Casa mașinii.

 1 pol Mașină de tablă de f(i)er cu toate țăviili ei de aramă și 11 bucăț(i)

alămuri i 23 șuruburi de f(i)er cu mutelcile lor tot de f(i)er.

 1 căldare aramă pentru f(i)ert robota cu căpacul de lemn.

 1 căldare aramă ce să numește lebrac pentru șum cu căpacul de
aramă.

https://biblioteca-digitala.ro

247

 1 căldare aramă pentru spirt cu căpacul de aramă.

 1 burtac de tablă de f(i)er pentru uncrop la trebuința plămăzii.

Toată această organizațiie a mașinii este așăzată pe cuptiuori de
cărămide bune și sănătoase.

 1 piruplic închegat din scânduri de ulmu și cu amnarii de stejar în

care stau lanțurile de aramă de afară la păretile velniții pentru
lucrul șumului.

 1 odăiță încheiată din scânduri de brad ce să numești cantarie

pentru șum, ari uși gratâi de brad cu rătezuri de fi(e)r pentru pus

lăcată.

 1 piruplic de doage stejar, legat cu 8 cercuri de f(i)er, cari ține

lanțurile la căldare(a) de spirt.

 1 odăiță încheiată din scânduri de brad ce să numește cantarie

pentru spirt, are ușă gratie de brad și încu(i)etoare lăcată.

 7 buciume de butuci de teiu la tulumba de apă cu 10 cercuri de

f(i)er la eli.

 1 tulumbă de suit apa la plămadă cu o vargă de f(i)er și un cui de

f(i)er la ea.

 2 uluci de teiu ce duc apa la mașină.

 6 ferest(r)e câte cu 4 stecle bune întregi la casa mașinii.

 1 ușă din do(u)ă bucăț(i) alcătuită din 8 scânduri de stejar,

încu(i)etoare nu are.

Al 3
le(a)

.

1 Magazie de piiatră dedesuptul velniții, podită cu dulapi de brad,

încăpătoare de 20 vase spirt, are 2 ferest(r)e cu gratii de f(i)er, fără

steclă, și ușa din scânduri de brad cu încu(i)etoare, lăcată.

Al 4
le(a)

.

1 Oda(i)e pentru ținere(a) socotelil(o)r velniții deasupra magazii,

supt acoperământul velniții, podită cu dulapi de brad. Are

înlăuntru:

 1 pat.

 1 sobă cu 3 căpace de tablă f(i)er, astupători.

 1 colțar.

 1 poliță

 2 ferest(r)e cu 8 stecle întregi la eli.

 2 uș(i) de brad cu încu(i)etorile de f(i)er, la ce(a) din față br(o)ască
cu cheia ei, și la ce(a) din dos clampă și zăvor pe din lăuntru.

Al 5
le(a)

.

1 Hambar de 4 stânjeni și 5 palme lungime și 4 stânj(eni) largul,

alcătuit pe temelie de peatră cu talpă de stejar, amnari de stejar și
păreții toț(i) din scânduri de stejar, (a)coperit cu stuh, înlăuntru are

5 racle hambare câte de 2 stânj(eni) lungul și 1 stânj(en) largul în

capete den scânduri de brad și legate cu amnari de stejar.

Al 6
le(a)

.

1 Moară de cai cu țircompregiurime(a) de 16 stânj(eni), alcătuită de

https://biblioteca-digitala.ro

248

bârne de tei cu furci de stejar, (a)coperită cu stuh, înlăuntru are:

 2 părechi p(i)etre lucrătoare buni, sănătoasă.

 2 coșări de moară de scânduri ulm.

 2 lăzi câte din 4 scânduri brad.

 3 roati cu măsălili lor, dintre care ce(a) mai mare are 6 legături de

f(i)er.

 2 fruntare câte din 3 scânduri stejar.

 2 vălătuci de stejar legaț(i) câte cu 2 cercuri de f(i)er și 4 cepi de
f(i)er la dânșii.

 2 crânguri cu fusă de f(i)er și 4 cercuri de f(i)er la dânsăle.

 2 orcici cu 4 guri de ham.

Al 7
le(a)

.

1 Grajdiu cu furcile de stejar și păreții de vălătuci, așăzat pe talpe de

stejar și (a)coperit cu stuh, mărime(a) lui este 24 stânjeni lungime

și 4 stânjeni lărgime, înlăuntru podit piste tot cu pode(a)lă no(u)ă,
are 11 uluce pentru brahă, care cuprind lungime(a) lui pe de

amândo(u)ă părțile, și este încăpător de 50 părechi boi, ușile la

amândou(ă) fundurile lui sânt alcătuite câte din do(u)ă bucăț(i) și

fiiștecare bucată câte din 6 dulapi de brad.

Al 8
le(a)

.

1 Pivniță de lemn (a)coperită cu pământ, încăpătoare de 12 vase, cu

ușa de stejar și încu(i)etoare rătezuri de pus lăcată.

Al 9
le(a)

.

1 Ghețărie încăpătoare de 150 cară ghiață.

Al 10
le(a)

.

1 Fântână pentru brahă p(i)etruită, cu cumpănă la ea și ciutură de

stejar legată cu 4 cercuri f(i)er și 2 uluce.

Al 11
le(a)

.

1 Căsuță pentru șădere(a) maestrului de 3 stânjeni lungime și 2

lărgime, cu furci de stejar, păreții de nu(i)ele, lipiț(i) cu lut și

muruiț(i) cu humă, (a)coperită cu stuh, înlăuntru are podul de
scânduri de teiu și lipit cu lut, 1 sobă cu un căpac de f(i)er, 2 uș(i)

de stejar a căsuții cu clampă și zăvor de f(i)er, iară a tinzii fără

încu(i)etori.

Al 12
le(a)

.

1 Fânărie îngrădită cu nu(i)eli și ograda înpregiurul velniții de

nu(i)ele și săciuită cu dărmături de păduri.

Vasă și alte lucruri ale velniții

 No.

 5 Căzi mari cu 13 cercuri de f(i)er la dânsăle.

 30 Poloboace pentru rachiu cu do(u)ă cercuite cu f(i)er.

 10 Poloboace pentru alte trebuințe, înfundate câte la un capăt și

cercuite cu lemn.

 4 Poloboace îngropate pentru brahă.

 10 Căzi mici, cu 1 pentru spirt, toate cercuite cu lemn.

https://biblioteca-digitala.ro

249

 2 Balerci de măsurat rachiu.

 8 Ciubări de stejar, cu 2 pentru spirt.

 5 Cofe de stejar.

 1 Vadră de stejar.

 2 Cioflici de stejar.

 1 Ciorbac de stejar.

 1 Vigrivali cu 5 cercuri de f(i)er.

 2 Leici de lemn.

 8 Țăvii tiniche(a).

 1 Trupnic fără țăvii.

 3 Dip (?) de doage cu cercuri de lemn.

 3 Cărbaci de tablă de f(i)er de pus la sube bez celi însămnate în
urmă.

 1 Topor pentru velniță.

 1 Ceaun pentru velniceri.

 4 Fănare de tinichea cu steclile lor.

 4 Lăcăț(i) cu cheile lor.

 1 Lanțur(i) cu 14 belciugi de pus pe poarta ogrăzii.

 1 Putină pentru borș.

 1 Tacâm măsuri de teneche(a) de la ocă păn(ă) 25 dram(u)ri.

 2 Leici de teneche(a), 1 mare și 1 mică.

Calitaoa crâșmii

 1 Casă cu 4 odăi pe temelie de peatră, mărimea ei este de

stâ(n)j(eni) în tot păretele, încheiată în amnari de stejar pe talpă

stejar, păreții de nu(i)eli lipiț(i) bine și muruiț(i) cu humă,
(a)coperită cu stuh, înlăuntru are oda(i)e:

 1
iu
. Un pat cu scânduri de teiu, 1 sobă fără fe(a)ră, 1 ușă de brad

cu clampă de f(i)er.

 Al 2
le(a)

 oda(i)e are un pat cu 4 scânduri de stejar lungi, 1 masă din
2 scânduri de stejar, 1 tejghe(a) din 2 scânduri de stejar, 1 sobă

fără de f(i)er și una uși din 3 scânduri stejar cu zăvor și clampă de

f(i)er.

 Al 3
le(a)

 oda(i)e are 1 sobă, 1 dulap de pus stecle, o laviță de ulmu
și ușa de stejar cu zăvor și clampă de f(i)er.

 Al 4
le(a)

oda(i)e deșartă, numai ușa de stejar cu zăvor de f(i)er, șala

crâșmii are 2 uș(i), câte din 3 scânduri de stejar cu zăvoară de

f(i)er, cerdacul din fața crâșmii podit cu scânduri de stejar. La
toate odăile crâșmii sânt 7 ferest(r)e cu 7 obloane de fag, bune,

sănătoase, dedesuptul crâșmii are hrubă de peatră, 7 stâ(n)j(eni)

lungime și 1 stâ(n)j(en), 3 palme lărgime, încăpătoare de 14 vasă,
are 2 uș(i) de stejar, legate în chingi cu piroani de f(i)er și cu

zăvoară de f(i)er, și lăcată.

 1 Șură de afară lângă crâșmă (a)coperită cu răgoz și poiată pentru

cai supt șură, făcută de nu(i)ele, și fânărie înpregiurul lor tot de
nu(i)ele.

https://biblioteca-digitala.ro

250

Calitaoa morii de pe apa Vasluiului

1
iu

 Casa morii este de 9 stâ(n)j(eni) lungime, 2 stâ(n)j(eni) și 5 palme

lărgime, așăzată pe taraș și talpe de stejar, în păriț(i) toț(i) amnarii
și scândurile de stejar întregi fără lipsă, și (a)coperită cu răgoz, din

afară are:

 3 Lăptoace alcătuite din scânduri de stejar și cu

 8 Amnari stejar cu toată întregime(a) lor bună și sănătoasă.
Înlăuntru are:

 3 Părechi p(i)etre lucrătoare bune și sănătoase, cu

 3 Crânguri câte cu 2 cercuri de f(i)er și 3 fusă de f(i)er la dânsăle.

 3 Părpăreț(i) de f(i)er la p(i)etri.

 3 Tigăi de f(i)er la crânguri.

 6 Cercuri de f(i)er la 3 grindei.

 6 Cepi de f(i)er tij la eli.

 2 Poduri ale morii de scânduri stejar unde sânt așăzate p(i)etrile, 2
fruntare de fag.

 3 Coșari ale morii, 2 câte de 5 scânduri stejar și unul din 5 scânduri

brad.

 3 Covăț(i) a morii, 2 câte di 5 scânduri stejar și una din 5 scânduri
brad.

 3 Ceocani de f(i)er pentru ferecat p(i)etrile cu unul luat de la moara

ce(a) șindilită, ce s-au răsăpit.

 1 Dim(i)r(lie) de știubei.

 1 Mertic de doage cu 2 cercuri de f(i)er.

 10 Poloboace cercuite cu lemn.

 2 Căzi câte cu 3 cercuri de f(i)er.

 1 Hambar înlăuntru morii cu 4 case, fiește care casă are câte un

stâ(n)j(e)n lungime, 1 lărgime, și unul și do(u)ă palme înălțe(me)
alcătuit tot din lemn din stejar.

 2 Uș(i) de stejar, câte de 4 scânduri cu încu(i)etorile broaște de

lemn.

Calitaoa coșăril(o)r bo(i)erești
1846 april

No.

1 Cel întâi coșer de 15 ½ stâ(n)j(eni) lungime, 5 palme lărgime și 1

stâ(n)j(e)n, 5 palme înălțime, așăzat pe 50 furci de ulmu și legat cu
50 amnari de ulmu, (a)coperit cu răgoz, are 4 obloane cu rătezuri

de f(i)er pentru lăcăț(i).

Al
2

le(a)
 Coșeri, 16 stâ(n)j(eni), 4 palme lungime, 5 palme lărgime, și 1

stâ(n)j(en), 5 palme înălțime, așăzat pe 15 talpe de stejar și legat

cu 62 amnari de frasin, (a)coperit cu șindilă, are 4 obloane cu

rătezuri pentru lăcăț(i).

Al
3

le(a)

 Coșeri, 16 stâ(n)j(eni) lungime, 4 ½ palme lărgime și 1 stâ(n)j(en),
5 palme înălțime, așăzat pe 15 butuci de stejar, (a)coperit cu stuh,

legat cu 50 amnari de stejar, are 4 obloane cu rătezuri de f(i)er

https://biblioteca-digitala.ro

251

pentru lăcăț(i).

Al

4
le(a)

 Un șopron pentru bătut păp(u)șoi de 11 stâ(n)j(eni) lungime și 3

stânj(eni) largul, așăzat pi 15 furci de stejar și (a)coperit cu stuh.

Al

5
le(a)

 Ograda coșăril(o)r cu parii și propelile de stejar îngrădită, gard de

nu(i)eli încunuit acum din nou din an(ul) 1846 și spinuită cu spini

bine. Mărime(a) ei este 42 stâ(n)j(eni) lungime și 26 stâ(n)j(eni)
lărgime, are poartă de speteze cu zăvoară de f(i)er și lăcată la ea.

Calitaoa căsoa(i)ei de la vie

No.

1 Căsoa(i)e de bârne de lemn de teiu încheiată în amnari de stejar și

așăzată pe talpe de stejar, lipită bine cu lut și muruită cu humă,
(a)coperită cu stuh, mărime(a) ei (e)ste 5 stânj(eni) lungime și 2 ½

stânj(eni) lărgime. Înlă(u)ntru sânt 1026 știubei, un teasc de stejar

cu broaștele lui și cu doagile lui pentru vie, o dejă și un ciubăr tot
pentru vie.

Calitaoa binalil(o)r de pi moșia Foleștii

No. 1
iu

 O casă în furci de stejar, păreții de vălătuci, lipită bine și muruită

cu humă, cu prispi pi talpi di stejar, podită cu podeală de teiu,
răciluită și șpotuită, înlăuntru ari 3 odăi și un etac.

 1
ia

Oda(i)e cu etacul ei, are 2 paturi, o sobă, 1 sobă făr(ă) de f(i)er, 4

ferest(r)e cu 16 stecli, buni, întregi, una ușă de teiu cu zăvoară

dinlăuntru și rătezuri de f(i)er.

 2
le(a)

Oda(i)e, are un pat, 1 laviță, 1 sobă, 1 poliță, una fereast(r)ă cu 4

stecle, 1 ușă de teiu cu clampă de f(i)er.

 3
le(a)

Oda(i)e, are cuptori cu horn, un pat, o laviță, o fereast(r)ă cu

hârtie, una uși de fag cu clampă de f(i)er.

 4
le(a)

Șala, are 2 uș(i) de teiu cu zăvoară de f(i)er, la toate ferest(r)ele

acestor odăi sânt obloane de scânduri de fag așăzate în balamale

de f(i)er.

Al

2
le(a)

 Casă în ogradă pi talpă de stejar, podită cu podeală proastă,

(a)coperită cu stuh, are o ușă de teiu.

Al

3
le(a)

 O căsoa(i)e în ogradă, pe talpă de stejar, păreții de vălătuci,

(a)coperită cu stuh, înlăuntru este un lin de pus pâne și un
poloboc, ușă are de teiu cu balamale de f(i)er.

Al

4
le(a)

 Un hambar așăzat pe taraș(i) de stejar, închegat din scânduri și

amnari de stejar, înlăuntru are 5 racle câte de un stânj(en) racla în

fieștecare părete, (a)coperit cu stuh, are una ușă de stejar cu
balamale și rătezuri de f(i)er de pus lăcată.

Al

5
le(a)

 O șură în ogradă pe furci de stejar și supt șură un grajdiu mic cu

păreții de vălătuci și (a)coperit cu răgoz înpreună cu șura.

Al
6

le(a)
 Poiată pentru găini îngrădită cu nu(i)eli și (a)coperită cu răgoz,

mărime ei de 3 stânj(eni) lungime și 1 ½ stâ(n)j(eni) lărgimi.

Al

7
le(a)

 Un zămnic în ogradă pentru murături și înpregiurul tuturor

acestora este ogradă de nu(i)eli și parii de stejar, spinuită cu spini,
la poartă este hulubărie, deasupra porții întemeet(ă) pe 4 stâlpi de

https://biblioteca-digitala.ro

252

stejar, cu podul de scânduri stejar și păreții din scânduri de teiu,

(a)coperită cu stuh.

Lucruri din afara ogrăzii la Folești.

1 Pivniță de lemn încăpătoare de 4 vase cu ușa de stejar, are

balamale și rătezuri pentru lăcată.

1 Casă în furci de stejar, păreții de nu(i)ele, lipită și muruită cu

humă, (a)coperită cu răgoz, înlăuntru are cuptor cu horn și do(u)ă
uș(i) de stejar fără încu(i)etori, în care lăcu(i)ește un pădurar.

1 Bordeiu în pământ pentru haidăi, podit cu șupeluri de stejar.

2 Ocoale cu gard de nu(i)ele pentru vaci.

1 Po(i)ețică pentru vițăi.

Arhivele Naționale Iași, Colecția Documente, 536/31, original.

https://biblioteca-digitala.ro

253

O LEGENDĂ LOCALĂ: CASA CUZA DIN BÂRLAD

Costin CLIT

Anica, o fiică a căminarului Gh. Șerban, s-a căsătorit cu spătarul Gheorghe

N. Cuza, înainte de 1815
1
. Prea puține urme ale spătarului pot fi găsite prin

documentele azi accesibile
2
. Astfel, îi vedem numele când semnează ca martor, la

29 martie 1821, cu prilejul vânzării a doi stânjeni de loc bisericii Vovidenia din

Bârlad de către Costantin, feciorul Mitului
3
, iar la 20 octombrie 1821, ca postelnic și

membru al Divanului Moldovei, alături de Meletie Episcopul Hușilor, logofătul

Ioan Sturza, vel vistierul Costachi Mavrocordat și vornicul Andronachi Donici
4
.

Postelniceasa Anica Cuza, văduva lui Gheorghe Cuza, deținea, potrivit

Catagrafiei ținutului Tutova din 1828, supuși fără bir la Cotoroaia
5
, Ciurești

6
,

Săghica
7
, Tăbăcești

8
, Prisăcani

9
, Căbești

10
, Fichitești

11
, precum și în mahalalele

Podeni (unul)
12

 și Mijlocul (unul)
13

 din Bârlad.

Într-o monografie recentă se precizează „prezența caselor familiei Cuza în
cartierul Podeni, „în Mahalaua Mijlocului din târgul Bârladului” în perioada în

care Ioan Cuza, tatăl viitorului domnitor, îndeplinea funcțiile de ispravnic de

Tutova și Fălciu”, case pe care le-ar fi deținut până pe la 1830, invocându-se și
„tradiția locului, transmisă din generație în generație”

14
 sau analiza catagrafiei de

la 1828, fiind „știut că într-un asemenea recensământ nu putea fi trecut cineva care

1 Gh. Ghibănescu, Surete și izvoade (Documente slavo-române), Iași, Tipografia „Dacia” P.
& D Iliescu, 1912, vol. VII, p. CCXLV-CCXLVI.
2 Unele documente lipsesc, deși sunt înregistrate în inventarele arhivistice; a se vedea ANI,

Colecția Documente, 613/72.
3
 Preotul Ioan Antonovici, Documente bârlădene, Bârlad, Tipografia Neculai P. Peiu, 1911,

vol. I, p. 97-98, nr. XXXII.
4 Nicolae Iorga, Studii și documente cu privire la istoria românilor, București, Editura

Ministeriului de Instrucție Publică, vol. XXI, Documente interne, p. 361-362 (la 24

octombrie 1821).
5 Catagrafiile Vistieriei Moldovei (1820-1845). XII. Ținutul Tutova, Partea 1 (1828), volum

editat de Mircea Ciubotaru, Lucian-Valeriu Lefter, Ioan Mihalcea și Ana Sabie, Iași, Casa

Editorială Demiurg, 2018, p. 60 și 458.
6 Ibidem, p. 88 și 458.
7 Ibidem, p. 458.
8 Ibidem, p. 147 și 458.
9 Ibidem, p. 148-149.
10

 Ibidem, p. 150 și 458-459.
11 Ibidem, p. 155 și 458.
12 Ibidem, p. 405 și 458.
13 Ibidem, p. 421, 458.
14 Oltea Râșcanu-Gramaticu, Istoria Bârladului, Iași, Editura PIM, Ediția a III-a revăzută și

adăugită, 2015, vol. I, p. 463.

https://biblioteca-digitala.ro

254

nu avea domiciliul stabil în localitatea respectivă”
15

. Ne întrebăm câte domicilii

stabile avea postelniceasa Anica Cuza la 1828 ? Locuințele boierilor tutoveni se
găseau în târgul Bârlad sau la moșiile principale, unele chiar în Iași sau în ținuturile

învecinate, de unde proveneau
16

. Potrivit catagrafiei din 1828, în târgul Bârlad

întâlnim mahalalele Crânganii, Podenii, Muntenii, Căcaina de Sus și Mijlocului.

Avem astfel siguranța a două mahalale distincte: Podenii și Mijlocul. Catagrafia
înregistrează și pe cei doi supuși fără bir ai postelnicului Ioan Cuza din mahalaua

Mijlocul de la Bârlad
17

. Postelnicul Ioan Cuza este atestat documentar ca ispravnic

al ținutului Fălciu la 5 februarie 1828
18

 și la 28 octombrie 1828
19

. În urma ordinului
de întocmire a vidomostiei boierilor aflați în țară, dat la 11 decembrie 1828 de către

generalul Pavel Kisselev, postelnicul Ioan Cuza este orânduit cu întocmirea acesteia

pentru ținutul Fălciu, iar documentația a fost trimisă la Iași la 17 mai 1830
20

.
Vidomostia înregistrează la poziția a patra: „IOAN CUZA, postelnic, familie veche,

neam de 200 ani, născut în satul Bărboșii, de 46 ani; locuiește în satul Bărboși”
21

.

Oltea Gramaticu-Râșcanu consideră că „fratele ispravnicului, Gheorghe

Cuza deținea casă în Bârlad, în cartierul Podeni, pe care a lăsat-o fiilor săi
Constantin și Ioan”, participanți la mișcările politice din anii 1843, 1846, 1847 și ca

luptători unioniști
22

. Despre Ioan Cuza știm puține fapte: că s-a judecat cu mama sa

Anica Frunzăti (?), s-a aflat în dispută cu otomanul Memeș Ezagi pentru
îndestularea acestuia cu „sumă chile ‒ neprecizată ‒ grâu ce după hotărâria

tribunalului de comerț din Galați ar fi avut a răspunde”, dar și satisfacerea „casăi”

răposatei comisoaia Zamfirița. Anaforaua Divanului Domnesc din 30 septembrie
1843 face referire la conflictul cu vornicul Alecu Sturza, dregătorul ținutului

Tutova, pe care Ioan Cuza „prin deosăbite casă purtându-să, s-ar fi dat că va

ucide”, „pentru care sfârșit s-ar fi și purtat prin târg(ul) Bârladului cu pistoali la

brâu, încins cu sabie”. Mai amintim și relațiile de „dușmănie și prigonire pentru
interesurile moșiei” cu răzeșii din Căbești

23
, unde își avea conacul și iazul cu

pește
24

. Căsătorit în 1839 cu Victoria Rosetti din Bacău, va avea, se pare, cinci

copii, dar va fi acuzat de soție, la 23 iunie 1859, de o legătură extraconjugală cu o
slujnică Caterina, din care au rezultat un copil sau doi. În 1859, Ioan și Victoria

15 D. Ivănescu, Virginia Isac, Date noi privind viața și activitatea lui Alexandru Ioan Cuza

până la alegerea sa ca domnitor al Principatelor Unite, în „Revista arhivelor”, nr. 4, 1971,

p. 525.
16 Mircea Ciubotaru, Introducere, la Catagrafiile Vistieriei Moldovei (1820-1845). XII.

Ținutul Tutova, Partea 1 (1828), p, X-XI.
17 Catagrafiile Vistieriei Moldovei (1820-1845). XII. Ținutul Tutova, Partea 1 (1828), p. 427

și 443.
18 ANI, Fond Isprăvnicia ținutului Fălciu, dosar 4/1828, tr. 628, op. 689, f. 8.
19 Ibidem, f. 74.
20 Alexandru V. Perietzianu-Buzău, Vidomostie de boierii Moldovei aflați în țară la 1829

(I), în „Arhiva Genealogică”, I (VI), 1994, nr. 1-2, p. 271.
21 Ibidem, în „Arhiva Genealogică”, I (VI), 1994, nr. 3-4, p. 300.
22

 Oltea Râșcanu-Gramaticu, op. cit., p. 463-464.
23 Costin Clit, Documente hușene, Iași, Editura PIM, 2016, vol. IV, p. 330-332, nr. 355.
24 Puiu Traian Hurjui, Biserica din satul Fichitești (Căbești) ridicată de Ioan și Victoria

Cuza în Bârladul odinioară și astăzi, III, p. 104.

https://biblioteca-digitala.ro

255

Rosetti erau „vețuitori în politia Bârladului”
25

. Ioan Cuza a participat la revoluția de

la 1848, a fost arestat la 29 martie și exilat la Brussa. Efectuează călătorii în
străinătate în anii 1853, 1854, 1856, mai ales în Turcia, unde își avea pe cei doi fii la

învățătură
26

.

Constantin (Costachi) Cuza (1815-1866), jurist cu studii la Paris, stăpânea

împreună cu fratele său moșiile de la Căbești, Fichitești, dar și la Bârlad
27

 și a fost
prefect de Ismail

28
. Căpitanul Ioniță Bunelu și Vasâli Olteanu au fost însărcinați la

30 martie 1849 de privighetorul ocolului Pereschiv cu alegerea în hotarul Căbeștilor

„a trii stânjăni și giumătati pământ a lui Dumitru sin Costandin Ioniță, ce zâce că
eu trecut în vânzare cătră d(umisa)li bo(i)eriu(l) Costachi Cuza, fiiul răposatul(u)i

bo(i)eriu post(elnicul) Gheorghe Cuza”
29

. Anica, fiica lui Toader Gligori, împreună

cu postelnicelul Gheorghi Paladi, soțul său, din satul Căbești, au vândut la 22
ianuarie 1850, doi stânjeni de pământ din moșia Găureni lui Costachi Cuza, „fiiului

răposatului post(e)lnicului Gheorghi Cuza”, din târgul Bârlad, cu 8 galbeni blanci
30

.

Istoriografia bârlădeană susține ipoteza nașterii viitorului domnitor

Alexandru Ioan Cuza „la Bârlad, în casa fratelui tatălui său, din cartierul Podeni
(numită azi Casa Cuza). În anul nașterii viitorului domnitor, tatăl său a locuit în

această casă din Bârlad pentru că fusese numit ispravnic al ținutului Tutova”
31

.

Punem în circulație două documente, unul din 29 noiembrie 1848 și al
doilea din 17 mai 1874, care fac lumină în privința caselor postelnicesei Anica Cuza

din mahalaua Podeni, cumpărate de la negustorul Gheorghi Mihai, iar locul de la

Tudorița, fiica lui Tănasă sin Sârma Buiuc, între 1842 și 1847. La rândul său,
postelniceasa Anica Cuza le vinde la 29 noiembrie 1848 fiului ei Costachi Cuza cu

3850 de lei
32

. În această casă nu avea cum să se nască la 20 martie 1820 viitorul

domnitor Alexandru Ioan Cuza, în condițiile intrării ei în proprietatea postelnicesei

Anica Cuza, văduva lui Gh. Cuza, abia între 1842 și 1847.
După decesul lui Costachi Cuza, survenit probabil în 1866, consiliul

familiei decide prin procesele-verbale din 20 octombrie 1867 și 29 ianuarie 1873

înființarea epitropiei și autorizarea epitropului Panaite Casimir de a vinde prin
mezat casele din Podeni și un loc sterp din mahalaua Munteni. Avocatul Iordachi

Ganea era împuternicit „di-a pune în vânsare cu formile cerute de lege vânsarea

prin mesat volnicu a aratatelor imobile, începându strigările de la prețiurile

destinate prin regularea Consiliului de familie”. Casele ajung la 17 mai 1874 în

25 Costin Clit, Documente inedite despre comisul Ioan Cuza din Bârlad, în Dumitru

Ivănescu (editor), Unirea Principatelor. Momente, fapte, protagoniști, Iași, Editura Junimea,

2005, p.113-121.
26 D. Ivănescu și Virginia Isac, Alexandru Ioan Cuza. Acte și scrisori, Iași, Editura Junimea,
1973, p. 116-117.
27 Oltea Râșcanu-Gramaticu, op. cit., p. 469.
28 Ibidem, p. 472, nota 739.
29 ANI, Colecția Documente, 426/38.
30 ANI, Colecția Documente, 426/258.
31 Oltea Râșcanu-Gramaticu, op. cit., p. 490; Valentin Negre, Bârlad, 15 noiembrie 2003:

Cuza s-a întors acasă, în „Păreri tutovene”, nr. 741, din 18-22 noiembrie 2003, p. 1-2.
32 Arhivele Naționale Istorice Centrale, Fond Achiziții Noi, MMDLXXI / 22.

https://biblioteca-digitala.ro

256

proprietatea lui Pananite Neacșu, unul dintre vecinii răposatului Costachi Cuza,

pentru suma de 1145 de franci
33

.
 Casa „Cuza” din Bârlad, cartierul Podeni, str. Alexandru Ioan Cuza, nr.

95A, transformată în locuință socială de autoritățile comuniste, a fost inclusă în lista

monumentelor istorice (Cod: VS-2-m-B-06724)
34

. O placă memorială a fost

dezvelită la 20 martie 1990 de către primarul Gabriel Craus. Una dintre chiriașe,

Veronica Handrea, declara unui jurnalist la 26 martie 2014: „Stăm aici de 40 de ani.

Înainte, se plimbau porcii peste tot. Tot ce se vedeţi e făcut de noi. N-am ştiut că

stăm în casa lui Cuza. Lumea spunea că domnitorul trecea pe vremuri pe strada

noastră. Atât! După ce au pus placa comemorativă, autorităţile au mai venit un an

sau doi să pună coroane de flori. După aia n-a mai trecut nimeni”
35

. O prea vagă

legendă patriotică locală, întreținută doar de repetiția decenii de-a rândul a unei

simple păreri sau presupuneri, nici nu putea susține un interes real al locuitorilor și

oficialităților bârlădene pentru acest „monument”.

ANEXĂ

1848 noiembrie 29. Postelniceasa Anica Cuza încredințează fiului său

Costachi vânzarea caselor sale din mahalaua Podeni din târgul Bârladului.

Zapis di vecinică vânzare

Jos iscălita, postelniciasa Anica Cuza, încredințăz prin acest zapis ci dau

fiiului meu Costachi Cuza că i-am vândut de veci casâli cu toati heiurili și tot locul

lor ci am în mahalaoa Podenii din târgul Bârladului, în preț di trii mii opt suti
cinzăci lei; cari casă și eu li am cumpărati di la neguțătoriul Gheorghi Mihaiu,

înpreună și locul di la Tudorița, fiica lui Tanasă sân Sărma Buiuc, precum despri

aciasta dovidești înscrisurili lor din 27 și 28 maiu a trecutului an una mii opt suti

patruzăci și șapti supt întăritura epitropii târgului Bârladul, cari docomenturi odată
cu aciasta s-au predat cumpărătoriului. Spre a fi dar știută această dintri noi

alcătuiri, precum și că mi-am priimit toț(i) banii deplin, i s-au dat acest înscris

rugăm prin diosăbită jalubă și pi cinstita judecătorii di a-l încredința după formă.
1848 noemvri(e) 29 zâli

<ss> Anica Cuza

33 Arhivele Naționale Istorice Centrale, Colecția Documente Moldovenești, XX / 108.
34

 „Monitorul oficial al României”, Partea I, nr. 113 bis din 15 februarie 2016, p. 2575; a se

vedea https://www.patrimoniu.gov.ro/images/lmi-2015/LMI-VS.pdf
35 https://www.ziarulevenimentul.ro/stiri/moldova/casa-lui-cuza-din-barlad-distrusa--

136722.html

https://biblioteca-digitala.ro

257

Giud(ecăto)r(ia) ți(nu)t(u)lui Tutovei

În urmare(a) ceririi ci prin jalbă au făcut d(u)m(nea)ei c(u)c(oana) iscălită în

acest zapis post(elniceasa) Anica Cuza și pi temeiul titluril(o)r de proprietati ci au

înfățoșat în No de trii bucăți docomenturi, cel întâiu din 1842 iuli 12, al doile(a) din
1844 iunii 3, și al triile(a) din (1)847 maiu 28, din cari s-au luoat lămurire că și

d(umnea)ei li ari cumpărate aceste casă di la Tudorița, fiica lui Sărma Buiuc, să

încredinț(e)ază zapisul acesta vremelnic cu iscăliturile cuvenite și punire(a) peceții
giud(ecăto)ri(ei), punim (...) termen de șasă luni spre dișteptare(a) legiuițil(o)r

pretindatori.

<ss> P. P. Cos(ta)chi (...)
<ss> Indescifrabil

Director <ss> Zaharie med(elni)cer.

Șăf M(asă) <ss> Dumitrachi Vasâliu
Ma(sa) al III

le(a)

N. 1498

1849 maiu 9

Giudecătoriia țân(u)t(u)lui Tutovii
Fiind că atât terminul de șasă luni publicat pentru această vânzari prin foaia

sătească din 24 dec(em)v(rie), anul 1850, N
o

52, precum și aceli cinsprezăci zile de

respect ova(...)risâti prin anaforaoa cârmuitoriului sfat din anul (1)839, supt N
o

1008, pentru neprevăzuti cazuri, au trecut și asupra aceștii vânzări, nu s-au ivit nici
o protestații, apoi acum după îndeplinire(a) legiuitel(o)r formalități să încredințază

actul acesta statornic cu iscăliturili cuvenite și puniri(a) peceții giud(ecăto)r(iei) spre

vecinica întemieri a cuprinderei lui.
<ss> Indescifrabil

<ss> Indescifrabil

https://biblioteca-digitala.ro

258

<ss> Indescifrabil

Derector <ss> Epureean
<ss> S. Brăilescu

N
o
2768

1851 săpt(emv)r(ie) 10

Arhivele Naționale Istorice Centrale, Fond Achiziții Noi, MMDLXXI/22,

original, difolio, pecețile Tribunalului ținutului Tutova.

1874 mai 17. Panaite Neacșu cumpără casa răposatului Costachi Cuza din
orașul Bârlad, mahalaua Podeni, cu prețul de 1145 franci.

Actu de eternă proprietate!

Consiliul familiei casei decedatului Costachi Cuza prin Procesul Verbal din

20 Octombrie 1867 și 29 Ianuar(ie) 1873, încheiet în camera Tribunalului Iassi,

secția I
ia
, unde esti înființată epitropiea, și de pe care Procese Verbale se găsescu la

dosaru(l) din Tribunalul Tutova copii legalizate de Tribunalul Iassi subu N. 7127 la

13 August (1)873 și sub N. 559 la 30 Ianuar același anu, au dispusu autorizându pe

dum(nealui) epitropu(l) Panaite Casimir că casele ce reposatul Costachi Cuza are în
acest Orașu Bârladu în mahalaua Podenii, Cff. IV

lea
, precum și un locu stărpu ci are

totu în acestu Orașu în Cff. II
lea

, mahalaua Muntenii la margin(e)a Orașului, să se

vândă prin mesatu.

În puterea autorisațiunei Consiliului de familie aretate mai susu,
dum(nealui) epitropu(l) Panaite Casimiru prin procurile din 12 Iunie 1873, fevruar

1874, cea întâi legalisată sub N
o
 478 de Comisarul disp(ărțirii) II

a
 din Urb(e)a

Bârladu și cea a doua sub No. 410 la 25 / 10 fevruar (1)874 de Comisiea a III din
Iassy, amândouă alăturate la dosar, au împuternicit pe subscrisul avocat Iordachi

Ganea di-a pune în vânsare cu formile cerute de lege vânsarea prin mesat volnicu a

aratatelor immobile, începându strigările de la prețiurile destinate prin regularea

Consiliului de familie. Pe temeiul cărora împuterniciri, subscrisul cerând la onoratul

https://biblioteca-digitala.ro

259

Tribunal de Tutova punerea în vânsare a acestor imobille, după îndeplinirea tuturor

formalităților cerute de lege comunicându-se publicație prin foaea de Focșani la
celu întâi și al doilea termin nu s-au arătat concurenți care să deie prețiul cerutu de

dispozițiile Consiliului de famillie, la al treilea termin care s-au publicat prin gaseta

de Focșani N. 27 din 28 Mart (1)874, în ziua de 29 Apriil acest anu s-au presentat în

Camera Tribunalului mai mulți concurenți pentru casele cu locul lor și o case de
cuhnie ci este pi acest locu din mahalaua Podenii Cf. IV

lea
 și care se megieșește la

răsărit cu casele lui Ilie Popa, la apusu cu o casă a lui Ilie Slavi, la meazăno(a)pte cu

Panaite Neacșu și la meazăzăi cu drumu(l) de comunicație, după strigările urmate
prețiul cel mai folositor și care trece peste prețiul ficsat de Consiliul familiei l-a dat

D(om)nu(l) Panaite Neacșu în sumă de 1145, una mie una sută patruzeci și cinci

franci, cu condițiune că to(a)te cheltuelile de tacse și timbre să-l priivească pe Dsa,
și fiindu că nici la înplinirea de optu zile a supralicitații nimene nu au sporitu peste

acestu prețiu, Tribunalul au adjudecatu asupra D(omnu)lui Panaite Neacșu aratatele

case, în puterea căriea și în virtutea autorisațiunei Consiliului familiei și a procurilor

ci subscrisul amu de la D(om)nu(l) epitrop Panaite Casimiru, prin acestu actu declar
că D(om)nul Pananite Neacșu esti de astăzi înainte deplin proprietar pi acesti case

așa precum să găsescu ele și în to(a)te drepturile ce au avutu defunctul Cuza, și

fiindu că după autorisațiunea ce am priimită, am priimit de la D(om)nu(l) Panaite
Neacșu și banii, una mie una sută patruzeci și cinci franci, asemeni am trădat

Domnii Salle Actul de fațe transcris de onoratul Trebunalu de Tutova conform legii

și în puterea căruea Dsa va și intra în posesiune.
1874 luna maiu în 17 zile.

<ss> Iordache Gannea procuratore.

Noi / Președintele Tribunalului Județiului Tutova.

Constatămu identitate(a) subscrierii din acestu Actu, cum și consimțimântul

părțiloru care au cerutu transcrierea lui, pentru care se dă cuvenita autenticitate
acestui Actu, conform Art(icolului) 1171 cod civilu.

<ss> V. Mitre

Procesu Verbalu
N

o
2345

1874 Iunie 1
o

Tribunalul Jud(ețului) Tutova
Având în vedere cerire(a) adresată Trib(unalului) la 17 Mai curentu de

D(umnea)lui Iordache Ganea în calitate de procuratore d(umnea)lui P. Casimir,

tutorele casei def(unctului) C. Cuza, autorisatu prin procura ce a presentatu
legalisată sub N

o
 410 / 74 de Comisia III din Iassy și D(omnu)l Panaite Neacșu d(e)

a se transcribe actul de Eternă venzare cu care cel 1
o

în numele tutorelui casei

def(unctului) C. Cuza ce este autorisatu de Consiliu(l) de familie, vinde celui al II o

casă cu loculu ei din acestu orașu Cuart. IV, proprietate a reposatului C. Cuzacu
prețiu de 1145 franci.

Avend în videre că ace(a)sta casa fiind sco(a)să în venzare voelnicu prin

acestu Trib(unal), s-a adjudecat definitive asupra D(omnu)lui P(anaite) Neacșu cu

https://biblioteca-digitala.ro

260

aratata sumă de 1145 franci dupe cum dovidescu lucrările existente în dosarulu N
o

9693 / 867.
Avend în videre că D(omnu)l Președinte constatându identitate(a)

semnăturei și consimțământul părților a dat autenticitate legală zisului Actu.

Avend în videre că pentru suma de 1145 franci, prețiul venzerei, cuvenindu-

se taxa de 22 franci, 90 bani, s-a și depusu ace(a) taxă dupe recipisa Casieriei N
o

340, ce a presentatu la 28 Mai anulu curentu.

Vezind Art. 722 proc(edură) civile și 1801 cod civil.

Ascultând și pe D(omnu)l Procurore.
Dispune

D(omnu)l Grefier va transcrie vorbitulu Act în registrulu respective,

eliberându-l celui în dreptu.
Semnați V. Mitre / Triandafilu / Grefier Zapisescu.

Acestu Actu s-a trecut în condica de transcripțiuni de la Trib(unalul) Tutova

pe anulu 1870 și patru, și s-a eliberatu celui în dreptu, trecându-se în condica de

transcripțiuni la N
o
 146.

Pentru to(a)tă credința subsemnatulu eu Grefierulu Tribunalului astăzi la 1
o

Iunie anului 1870 și patru.

Greffier <ss> Zapisescu.
<ss> P(anaite) Ne(a)cșu.

Arhivele Naționale Istorice Centrale, Colecția Documente Moldovenești,
XX/108.

https://biblioteca-digitala.ro

261

RECENZII ȘI NOTE BIBLIOGRAFICE

Familiile boierești din Moldova și Țara Românească. Enciclopedie istorică,

genealogică și biografică, vol. V, Ceaur ‒ Cuza, coordonator și coautor Mihai Dim.

Sturdza, Corint Books, 2018, 640 p. + 8 p. Anexe.

Monumentala Enciclopedie, care se recomandă ca una din operele majore
ale istoriografiei naționale postdecembriste, avansează cu lentoarea fluviilor în

albiile largi din apropierea odihnei în nemărginirea oceanelor. Munca enormă,

dificultățile știute de oricine se aventurează în ample proiecte personale, nesusținute
instituțional, explică și justifică ritmul cosmic al aparițiilor (vol. I Abaza ‒

Bogdan, 2004, II Boian ‒ Buzescu, 2011, III Familia Cantacuzino, 2014, și VI

Dabija ‒ Exarhu, 2017), iar drumul până la capăt este încă lung și semnele

popasului final nu se întrevăd încă. Cu speranța, firavă, a neconfirmării, încă o dată,
a destinului întruchipat în premonitoarea legendă a mănăstirii argeșene și ilustrat de

câteva proiecte abandonate încă de la temelii de arhitecții temerari de catedrale

civile, dar cu viață prea scurtă pentru încheieri de bolți și pentru finisaje, nu pot
decât să semnalez momente și etape ale acestui aedificium sturdzanum, care va intra

treptat în conștiința publică, în toată amploarea științifică și frumusețea sa artistică,

precum atâtea monumente emblematice, fie și ca opus… in-finitum. Am evidențiat
și cu prilejul apariției primelor două tomuri meritul decisiv al d-lui Mihai Dim.

Sturdza, ca inițiator al Operei, coordonator al complexului șantier de probleme de

concepție, tehnice și resurse umane (cele financiare grevând nu ușor bugetul

personal), precum și ca autor al celor mai numeroase, interesante și remarcabile
texte (biografii, portrete, narațiuni, evocări, deslușiri genealogice). Nu am uitat și nu

omit nici acum să remarc pe cei mai apropiați colaboratori, din lunga listă a

autorilor selectați, unii recuperați din trecutul fără întoarcere, fără acordul lor, dar
spre beneficiul public, cei mai mulți contemporani ai noștri, istorici reputați,

publiciști, scriitori, memorialiști, genealogiști, heraldiști, cu toții convocați cu ceea

ce au putut ei aduce pe vasta canava temporală, socială, culturală și psihologică a

elitei politice din cele două țări românești în decurs de șase veacuri. Agerul
genealogist Mihai Alin Pavel, reputatul heraldist Tudor-Radu Tiron sau, mai recent,

iscoditorul Lucian-Valeriu Lefter s-au implicat, cu abilitățile lor tehnice și

profesionale, în asigurarea ținutei de sărbătoare a acestor tomuri masive, elegante,
fastuos ilustrate și în realizarea arborilor genealogici, unii stufoși, dar totdeauna

lesne de cercetat. Nu pot fi ignorați (dar nici enumerați nominal) arhiviștii,

bibliotecarii, muzeografii, documentariștii, graficienii, desenatorii tehnici reuniți, cu
toții, sub autoritatea convingătoare prin erudiția fără ostentație, apelul

neconstrângător și exemplul propriu de dedicație ale coordonatorului seriei, un

autentic dirijor al acestui Requiem solemn pentru boierimea română, pus sub

inspiratul citat din Vilfredo Pareto : Istoria este un cimitir de aristocrații.
Nicio recenzie, oricât de amplă, nu ar putea enunța sau evalua noianul de

informații și multiplele modalități de punere a lor în lumină nici măcar dintr-un

singur volum, cu atât mai puțin din această a doua parte a literei C, cea mai bogată

https://biblioteca-digitala.ro

262

în nume, ca, de altfel, și în dicționarele de limbă sau enciclopedice. Partea I, în curs

de finalizare, va constitui vol. IV. Remarc o inovație apărută în vol. VI, Familii
notabile, neboierești, cu litera D, și cu litera C, în acest volum, unde apar familiile

Chrissoveloni, de obârșie nobilă grecească, dar de condiție negustorească a unei

ramuri ajunse la Galați, Coandă, cu un antecesor negustor cojocar la 1752, și

militarii Crăiniceanu. Fiecare tom beneficiază de câte o substanțială Introducere
care abordează și lămurește chestiunile cele mai generale ale științei genealogice

sau ale statutului și rolurilor clasei nobiliare în diverse contexte istorice, ca în

remarcabilul eseu Considerații despre nobilimea europeană. De la începuturi până
în zilele noastre din vol. VI, p. 10-27 (extras și tradus dintr-o lucrare mai veche,

1999, a domnului Mihai Dim. Sturdza). În volumul de față, găsim textul introductiv

Începuturile boierimii Moldovei. Document și istoriografie (p. 13-37) semnat de
Lucian-Valeriu Lefter, un excurs în problematica controversată a genezei și

evoluției nobilimii românești, în general, cu specificul ei moldovenesc, incluzând și

chestiunea derivată, aceea a răzeșilor (sau a moșnenilor munteni), într-un capitol ce

evidențiază și rolul literaturii romantice și al operei lui Delavrancea sau a lui M.
Sadoveanu în impunerea în mentalul popular, dar și cult a unui clișeu standard

despre originea și valorile sociale și morale atribuite răzeșimii. Sinteza este bine

documentată, disputele esențial rezumate, iar concluziile apar ca o promisiune de
stingere a unor divergențe cu substrat ideologic prelungite prea mult chiar în breasla

istoriografică profesionistă. Subiectiv și selectiv, pus în imposibilitatea de a semnala

aici tot ceea ce ar merita reținut ca recomandare de lectură, las deoparte, în
așteptare, textele despre marile neamuri ale Țării Românești (boierii Cernătescu,

Cornățeni, Cocorăscu, Cornescu, Costinescu, Craioveștii, Crețianu și alții), pentru a

remarca preeminența familiilor moldovenești de altfel bine cunoscute (Ceaur,

Cerchez, Cernat, Conachi, Costăcheștii, Costin, Cuzeștii), unele beneficiind de
docte monografii, dar nu mai puțin agreabilă și instructivă este (re)întâlnirea cu

texte mai vechi, uitate prin ascunse publicații de odinioară (cum este acela al lui

Pamfil Șeicaru, Un junimist antisemit: A.C. Cuza, publicat la Madrid, în periodicul
„Carpați”, nr. 12/1965”), dar păstrându-și farmecul timpului revolut prin nostalgia

contextului, trăsătura caracterologică bine conturată (ca Mătușe-mea Elisabeta, de

Emil Cerchez, p. 75-77) sau pitorescul anecdotic. Ca totdeauna, captivează

portretele și evocările lui N. Iorga, chiar dacă le știm din culegerea Oameni cari au
fost sau din alte surse, dar de interes special sunt cele 22 de texte semnate de dl.

Mihai Dim. Sturdza, unele ca preambul al unor cercetări recente (O genealogie

controversată, p. 58, recomandând o cercetare a lui Sergiu Bacalov despre neamul
Cerchez, p. 59-65, sau Postelnicul Ioan Negel și urmașii săi, p. 369, introductiv la

un text al lui Dan Dumitru Iacob despre educația copiilor postelnicului, p. 369-371),

fișe și colaje documentare (Coandă, p. 610-611), completări genealogice (la familia
Costaki, p. 304-310 și altele), genealogii (Cozadini, p. 415), schițe biografice

(Familia Cocea, p. 182-193, Iordache Boldur-Lățescu, p. 340-348, Lupu Costaki, p.

351-355, Emil Costinescu, p. 400-402, 404 și Ion Costinescu, p. 405, frații

Cozadini, p. 417-427, Alexandru Crețianu, p. 501-505, Radu Crețianu, p. 505-506,
Miza Crețeanu, p. 510-513, Vladimir Cristi, p. 517-523, Chrissoveloni, p. 604-605),

reluarea celebrei povești adevărate despre crimele fraților Cuciuc, cu numeroase

date noi și corijări la varianta transmisă de George Sion, p. 526-530, și investigația

https://biblioteca-digitala.ro

263

privitoare la Ultima conspirație boierească, p. 578-584, toate inedite și elevate

stilistic, cu virtuți literare discret distribuite.
Suportul material al vieții nobiliare, reconstituirea cadrului fizic și social

rural specific acestei lumi de mult apuse, a atmosferei familiale în conace dispărute

sau încă existente, ctitoriile bisericești sunt amplu cercetate și prezentate prin

evocări și imagini. Izvoade de averi, corespondență, testamente, cuvântări funebre,
inscripții funerare, ferpare, fotografii, tablouri, piese de mobilier și vestimentație

concură pentru încadrarea necesară a „cimitirului de aristocrații” în spațiul mioritic,

ce nu poate fi reprezentat satisfăcător doar de „cimitirul vesel” de la Săpânța.
Trebuie timp, răbdare, curiozitate, atenție, disponibilitate afectivă și nu puțină

pricepere pentru a străbate, gratuit (în sens pecuniar, dar și estetic), vastele saloane

ale acestui mare muzeu ideatic al istoriei și civilizației românești.
Indicii de nume de autori și de nume de persoane citate în texte și doi Indici

tematici sunt de mare utilitate pentru cel ce caută acul detaliului în carul cu fân al

relațiilor genealogice și în biografiile celor „cari au fost”, cu fapte bune și gesturi

nebune, cu merite risipite în valori perene sau cu zadarnice risipiri pe drumul

neantului, pentru ca, în fluxul și refluxul istoriei, să capete viață și existență

culturală identitară și cei ce sunt astăzi. Între aceștia, și cititorii Enciclopediei.

Mircea CIUBOTARU

*** Eroinele României Mari. Destine din linia întâi, coord. ştiinţific Adina

Berciu-Drăghicescu, Bucureşti, Editura Muzeul Literaturii Române, 2018, 485 p.

Cercetătorii Adina-Berciu Drăghicescu, Radu Ştefan Vergatti, Mihail Ipate,

Anemari Monica Negru, Doru Bădără, Andreea-Mihaela Badea, Alina-Victoria

Paraschiv, Filica Drăghici, Ana Victoria Sima, Mirela Popa-Andrei, Luminiţa

Popescu, Carmen Albert, Maria Ioniţă, Maria Georgescu, Marian Moşneagu,
Emanuel Bădescu şi Laura Hîmpă, au publicat în anul 2018 lucrarea Eroinele

României Mari. Destine din linia întâi care a apărut în seria de publicaţii dedicate

Centenarului Marii Uniri.
Lucrarea este structurată în şapte capitole, cu un cuvânt înainte, postfaţă,

bibliografie şi indice de nume. Tema abordată este relevantă pentru mişcarea

feministă din România, pentru că în această carte sunt prezentate peste 600 de

portrete de mici dimensiuni şi 112 medalioane ale femeilor române militante pentru
înfăptuirea Marii Uniri.

În Cuvânt înainte, prof. univ. dr. Adina Berciu-Drăghicescu precizează

motivaţia elaborării acestei lucrări, aceea de a promova pe plan naţional şi
internaţional imaginea femeii române emancipante şi militante pentru idealul

naţional în timpul Primului Război Mondial, subliniind faptul că prin prezentarea

medalioanelor şi inserarea de imagini ale Doamnelor române s-a avut în vedere
creşterea interesului pentru informare şi conştientizarea de generaţia tânără a

importanţei acţiunilor care au contribuit la realizarea statului naţional român.

Documentele scanate şi cele fotografice folosite în lucrare provin din fondurile şi

https://biblioteca-digitala.ro

264

colecţiile existente la Arhivele Naţionale ale României. Serviciul Arhive Naţionale

Istorice Centrale Bucureşti şi Serviciul Judeţean Braşov al Arhivelor Naţionale,
Biblioteca Academiei, Biblioteca Naţională a României, Biblioteca Judeţeană

„George Bariţiu” Braşov, Muzeul Naţional de Istorie a României, Muzeul Naţional

Militar „Regele Ferdinand I”, precum şi din colecţii particulare, lucrări publicate şi

site-uri online (Europeana 1914-1918). De asemenea, autoarea consemnează că, în
ciuda sacrificiului femeilor române, acestora li s-au acordat târziu drepturi politice,

abia în anul 1929.

Primul capitol, Lupta femeilor române pentru formarea şi apărarea
României Mari, întocmit de prof. univ. dr. Radu Ştefan Vergatti, prof. univ. dr.

Adina Berciu-Drăghicescu şi dr. Mihail Ipate, cuprinde informaţii privind premisele

declanşării primei conflagraţii mondiale (politica de înarmare a statelor, atentatul de
la Sarajevo), vizita ţarului Nicolae al II-lea la Constanţa, demersurile oamenilor

politici români pentru declararea neutralităţii României, intrarea în război la 14/27

august 1916, activitatea de spionaj desfăşurată de femei (de exemplu: Mata Hari,

Martha Bibescu, Maria Bălan), retragerea oficialilor în Moldova ca urmare a
ocupării Bucureştiului de către trupele germane, contextul Unirii Basarabiei,

Bucovinei, Transilvaniei, Maramureşului, Sătmarului şi Banatului. Totodată, sunt

evidenţiate implicarea reginei Maria în susţinerea cauzei româneşti şi participarea
României la război alături de Antantă şi acţiunile femeilor române în perioada

premergătoare şi în timpul războiului, fiind subliniat rolul important al Mariei Balş,

Matildei Gheţoiu, Mariei Gigurtu, Catincăi Bârseanu ş.a., care au constituit în anul
1913, la Braşov, Uniunea Femeilor Române, transformată ulterior în Societatea

Crucea Roşie, asociaţia care a acordat ajutor armatei române, a organizat spitale ş.a.

Imediat după intrarea României în război, regina Maria a adoptat ţinuta de soră de

caritate, a patronat numeroase evenimente culturale şi strângerea de fonduri băneşti
sau colecte de alimente, îmbrăcăminte, lemne ş.a. Femeile au coordonat activitatea

spitalelor; în Bucureştiul ocupat de armata Puterilor Centrale, cele două surori ale

prim-ministrului Ion I. C. Brătianu, Sabina Cantacuzino şi Pia Alimăneştianu au
condus câte un spital, iar Alexandrina Cantacuzino a coordonat împreună cu Zoe

Romniceanu Spitalul Societăţii Naţionale Ortodoxe a Femeilor Române. La Iaşi, au

desfăşurat activitate în spitale Natalia Vlădoianu, Elisa Brătianu, Eliza Suţu şi Maria

Moruzi, care avea calitatea de preşedinte al Crucii Roşii. Constanţa Argetoianu,
mama omului politic Constantin Argetoianu, a coordonat, în calitate de preşedinte la

Odessa, Comitetul pentru ajutorarea răniţilor şi bolnavilor evacuaţi din Moldova.

Autorii subliniază rolul activ şi important al Elenei Alistar pentru declararea
autonomiei Basarabiei (20 octombrie/2 noiembrie 1917) şi unirea cu România (27

martie/9 aprilie 1918). La finele acestui capitol se regăsesc copii ale documentelor

Unirii, ale drapelului cu decoraţii ale Regimentelor 21 Roşiori şi 29 Obuziere,
fotografii cu revenirea în Bucureşti a armatei române şi a familiei regale şi două

hărţi ale României Mari.

În capitolul II, Casa Regală a României, dr. Mihail Ipate prezintă aspecte

privind implicarea activă a Reginei Maria în demersul de participare a României la
război de partea Antantei; în acest sens, aceasta a avut discuţii cu oficialii militari

englezi aflaţi în misiune în România şi a corespondat cu regele George. De

asemenea, se regăsesc informaţii referitoare la discuţiile premergătoare intrării

https://biblioteca-digitala.ro

265

României în război dintre oamenii de stat români şi oficialii străini. Regina Maria s-

a implicat împreună cu fiicele sale, Elisabeta, Marioara şi Ileana în activitatea de
caritate, vizita spitale, îi încuraja pe sodaţii şi ofiţerii răniţi sau bolnavi, distribuia

alimente. Aceasta avea relaţii strânse cu reprezenanţii Crucii Roşii Americane,

Franceze şi Britanice. Ca urmare a iniţiativei reginei Maria de a publica în prima

jumătate a anului 1917 în câteva reviste americane apeluri pentru ajutorarea
României, au sosit la Iaşi în septembrie 1917 reprezentanţi ai Crucii Roşii

Americane care au adus ajutoare pentru poporul român. Cu acest prilej, regina

Maria a acordat un interviu lui James A. Mills, membru al Asociaţiei Presei Statelor
Unite, care a fost publicat în „România” (S.U.A.) şi în care aceasta aducea un elogiu

devotamentului şi sacrificiului de care au dat dovadă femeile române în perioada

războiului.
Auguste Félix Charles de Beaupoil conte de Saint-Aulaire, ambasadorul

Franţei la Bucureşti, a apreciat activitatea caritabilă a reginei Maria şi i-a înmânat

acesteia în septembrie 1917 Medalia de Onoare de aur a Epidemiilor care avea

imprimat pe revers numele reginei. Autorul a selectat şi inclus în acest capitol
fotografii ale reginei Maria îmbrăcată în portul popular românesc şi în uniformă de

soră de caritate pe front, îngrijind răniţii sau citind la căpătâiul unui bolnav.

Capitolul III, Acţiuni civice şi politice. Asociaţii de binefacere şi pro-
unioniste. Momente din istoria Societăţii Ortodoxe Naţionale a Femeilor Române în

anii Primului Război Mondial, cuprinde un scurt istoric al Societăţii Ortodoxe

Naţionale a Femeilor Române (S.O.N.F.R.) şi informaţii privind activitatea
membrelor acestei asociaţii în timpul războiului.

S.O.N.F.R. a fost o asociație cu numeroase și importante iniţiative sociale,

culturale, religioase, întemeiată de o elită feminină a epocii, reprezentată de

Alexandrina Cantacuzino, Zoe Romniceanu, Elena Odobescu, Anastasia Filipescu,
Maria I. Glogoveanu, Esmeralda Manu, Elena Seulescu, Zoe Mandrea, Elisabeta

(Zeta) Manu, Zoe Rosetti-Bălănescu, Maria Timuş şi Eleonora Stratilescu. Înființată

la București, în mai 1910, asociația s-a extins în toată țara, cuprinzând 70 de filiale
urbane, rurale şi parohiale (47 filiale înfiinţate la Arad, Bacău, Blaj, Botoşani,

Buzău, Beiuş, Bârlad, Brăila, Bistriţa-Năsăud, Câmpeni, Cluj, Chişinău,

Câmpulung, Călăraşi, Curtea de Argeş, Craiova, Caransebeş, Dorohoi, Dumbrăveni,

Focşani, Galaţi, Giurgiu, Gherla, Huşi, Letea Nouă, Mehadia, Orşova, Odorhei,
Oradia, Ploieşti, Piatra-Neamţ, Roşiorii de Vede, Roman, Sulina, Sibiu, Slatina,

Sebeş, Tighina, Târgu Ocna, Tecuci, Turda, Timişoara, Turnu-Severin, Târgovişte,

Târgu Mureş, Vaslui ș.a.; comitete parohiale în Bucureşti: Sfinţii Apostoli,
Cărămidarii de Jos, Cărămidarii de Sus, Doamnei, Sf. Elefterie, Sf. Gheorghe Nou,

Sf. Ilie Gorgani, Icoanei, Lucaci, Mavrogheni, Mântuleasa, Sf. Nicolae Şelari, Sf.

Nicolae Buzeşti, Manu-Cavafu, Olari, Oţetari, Pitar Moş, Popa Chiţu, Popa Tatu,
Stejari, Sf. Ştefan, Schitu Măgureanu, Precupeţii Noi, Sf. Vasile).

S.O.N.F.R. a organizat în şcolile sale, din București și din multe oraşe unde

funcționau filiale, spitale şi infirmerii pentru răniţi și grădiniţe pentru copiii celor

mobilizaţi. În anii de război, asociaţia a asigurat diverse ajutoare, hrană, cadouri
pentru copiii sărmani şi orfani. Membrele S.O.N.F.R. i-au sprijinit pe prizonierii

români din lagărele înființate de autorităţile de ocupaţie în Bucureşti și în provincie.

O inițiativă deosebit de importantă și de apreciată a asociației a fost organizarea şi

https://biblioteca-digitala.ro

266

distribuirea „supelor populare”, din fondul oferit de Grigore G. Cantacuzino. La

școlile S.O.N.F.R. (grădinițele de copii nr. 1 Floreasca, din Prelungirea Polonă, nr. 2
Pleşoianu, nr. 3 Văcăreşti, din str. Elena Cuza şi cea din localul „Ţesătoarea”, str.

Popa Lazăr nr. 4), s-au servit în perioada 2/15 septembrie 1916-15/28 octombrie

1917 familiilor celor mobilizaţi, în special bolnavilor, mamelor cu copii mici şi

bătrânilor, zilnic, câte 1.200 porţii de mâncare şi pâinea necesară.
În anul 1919, la Congresul S.O.N.F.R., președintele de onoare al societății,

Pimen, Mitropolitul Moldovei și Sucevei, a propus construirea unui mausoleu în

amintirea victorioaselor lupte de la Mărăşeşti şi a victimelor războiului. Din
Comitetul Executiv creat pentru constituirea mausoleului făceau parte: prințesa

Alexandrina Cantacuzino (președinte), Zefira Voiculescu (secretară), Nicolae Iorga,

general Constantin Cristescu, inginer Nicolae Miclescu, Elena Davila-Perticari,
Elena Odobescu, Maria Glogoveanu şi primarul oraşului Mărășești, George Ulise

Negropontes, care a donat 20 ha teren și a organizat numeroase chete publice pentru

a aduna banii necesari construcţiei.

De asemenea, sunt prezentate medalioane ale femeilor care au desfăşurat o
bogată activitate caritabilă, dintre care le amintim pe Maria Baiulescu, Elena Biju,

Calypso Botez, Elisa Brătianu, Lelia Candiano, Alexandrina Cantacuzino, Maria

Glogoveanu, Ana Lahovary, Clara Maniu, Ella Negruzzi, Elena Pop Hossu-Longin,
Zoe Romniceanu, Elena Meissner, Tereza şi Eleonora Stratilescu, Arethia

Tătărescu.

În capitolul IV, Rezistenţa în faţa inamicului. În focul războiului. Căzute
pentru patrie. Sub ocupaţie. Rezistenţa din spatele frontului, sunt evocate în

medalion abnegaţia şi eroismul femeilor, care au participat pe câmpul de luptă,

Ecaterina Teodoroiu, „Fata vitează de la Jiu”, Maria Manciulea, „Eroina de la Olt”,

prima femeie decorată cu medalia „Virtutea Militară” de război, pe care Camil
Petrescu a cunoscut-o şi despre care a relatat în romanul său, Ultima noapte de

dragoste, întâia noapte de război, şi Maria Zaharia. De asemenea, este prezentată

starea de fapt din Bucovina, Transilvania şi din câteva oraşe din România
(Bucureşti, Iaşi, Craiova, Slatina, Galaţi şi Brăila) în timpul războiului şi este

relatată în medalion contribuţia femeilor române, care au activat în spatele frontului,

dintre care le enumerăm pe Pia Alimăneştianu, Elena Alistar-Romanescu, Maria

Bălan, Ana Broşteanu, Sabina Cantacuzino, Maria-Amalia Lăpedatu, Elisabeta
Odobescu-Goga, Maria Puia „Pădureanca”, Elena Săbădeanu şi Paulina Tălăngescu.

Capitolul V, Acţiuni umanitare. Societatea Naţională de Cruce Roşie a

României. Spitalele şi personalul Crucii Roşii Române menţionate în documente,
cuprinde un scurt istoric al societăţii şi principalele activităţi desfăşurate în timpul

Primului Război Mondial.

Crucea Roşie din România, constituită la 7/19 iunie 1876, a început să fie
activă în timpul Războiului de Independenţă din 1877-1878, când a organizat două

ambulanţe cu trei secţii şi spitale temporare în zona de operaţii şi în Bucureşti,

precum şi barăci pentru adăpostirea soldaţilor. Crucea Roşie Română a participat,

de asemenea, şi în Războiul Balcanic din 1913, organizând pe lângă ambulanţe,
spitale temporare şi servicii speciale sanitare pentru soldaţii care luptau în Bulgaria.

Adevăratul rol şi importanţa acestei instituţii în plan naţional şi internaţional s-a

putut constata în Primul Război Mondial. Crucea Roşie s-a ocupat de organizarea în

https://biblioteca-digitala.ro

267

întreaga ţară de spitale, infirmerii în gări şi în porturi, cantine şi bufete în gări. În

perioada 1916-1920, Crucea Roşie Română a adăpostit în spitale peste 150.000 de
răniţi şi bolnavi, însumând câteva mii de zile de spitalizare. A distribuit câteva

milioane de ceaiuri, băuturi răcoritoare şi pachete de alimente. De asemenea, este

apreciat demersul lui Jean Chrissoveloni, bancher şi om de afaceri, de a crea în

august 1916 un serviciu de ambulanţe.
Activitatea Crucii Roşii legată de prizonierii de război a fost coordonată de

Zoe Romniceanu, Lea Slătineanu şi doctorul Al. Obregia. Crucea Roşie Română a

transmis între 1914-1916, 11.050 de corespondenţe şi sume de bani prin intermediul
Comitetului Internaţional al Crucii Roşii, pentru prizonierii din Rusia, Serbia, Italia,

Austria, Germania, Franţa, Anglia, Bulgaria, Turcia, România şi Japonia. Imediat

după intrarea României în Război s-a constituit la Paris Comitetul de Asistenţă al
Crucii Roşii Române, patronat de regina Maria şi condus în calitate de preşedinte de

către Ana Kretzulescu Lahovary. Printre membrii de onoare, alături de români s-au

aflat şi oameni politici şi de cultură francezi: scriitorul René Bazin şi Maurice

Barrès, poetul Edmond Rostand, compozitorul Camille de Saint-Saens, preşedinte
de onoare fiind Paul Deschanel, preşedintele Camerei Deputaţilor din Franţa.

De asemenea, sunt prezentate medalioane ale femeilor care au desfăşurat o

bogată activitate în cadrul acestei societăţi, dintre care le amintim pe Viorica-Maria
Agarici, Maria Balş, Martha Bibescu, Virgilia Branişte, Maria Cantacuzino-Enescu,

Elena Caragiani-Stoenescu, Hélène Chrissoveloni-Suţu, Sybille Chrissoveloni,

Netty Culcer şi fiicele acesteia, Ella, Marioara, Ana şi Vera, Cella Delavrancea,
Colette Lahovary-Plagino, Adina Alexandrina Polizu-Micşuneşti, Arabella Yarka,

Irina Procopiu, Ecaterina Raicoviceanu, Severa Sihleanu, Nadejda Ştirbey şi Olga

Văitoianu.

Totodată, în acest capitol sunt enumerate spitalele şi personalul Crucii Roşii
Române care a activat în Bucureşti, Iaşi şi Huşi, precum şi în judeţele Argeş, Galaţi,

Giurgiu, Gorj, Ialomiţa, Mehedinţi, Teleorman, Vâlcea; de asemenea, sunt

menţionate numele femeilor implicate în îngrijirea răniţilor din spitalele din
Transilvania.

În capitolul VI, Slujitoarele Domnului, este evidenţiată contribuţia

călugăriţelor la războiul de reîntregire a României. La iniţiativa mitropolitului

Pimen al Moldovei, monahii de la mănăstirile Văratec, Agapia, Agafton au fost
instruite, ca infirmiere, încă din perioada neutralităţii la Institutul Surorilor de

Caritate „Regina Elisabeta” din Bucureşti. Din mănăstirile Mitropoliei Moldovei au

beneficiat de această instruire de specialitate un număr de aproximativ 115
călugăriţe, unele aflate sub coordonarea monahiei Ana Ghenovici, conducătoarea

echipei călugăriţelor din Institutul de Caritate şi Serviciul Crucii Roşii, altele

îndrumate de monahia Eupraxia Macri la Spitalul din Târgu-Neamţ. Intrarea
României în război a determinat convocarea monahiilor pregătite anterior pentru

activităţi sanitare. În calitate de surori de caritate sau infirmiere, îngrijitoare sau

supraveghetoare, acestea au fost repartizate în spitale militare permanente şi

provizorii, în infirmerii improvizate sau direct pe front, acolo unde lupta armata
română. În medalion sunt prezentate maicile Maria Agapia Garoiu, Mina Hociotă,

Porfiria Dumitrescu, fiind enumerate, totodată, la finele capitolului numele

monahiilor de la mănăstirile Adam, Agapia, Agafton, Bistriţa, Hurezi, Războieni,

https://biblioteca-digitala.ro

268

Surpatele, Suzana, Ţigăneşti şi Văratec, care au desfăşurat activitate ca infirmiere

sau surori de caritate.
Capitolul VII, Arte. Literatură. Presă, cuprinde medalioane ale persoanelor

care s-au remarcat în domeniul artelor, literaturii şi presei şi care au contribuit la

strângerea de fonduri utilizate pentru îngrijirea răniţilor români, dintre care le

menţionăm pe Agatha Bârsescu, Maria Filotti, Olga Mavrocordat-Sturdza,
Mărgărita Miller Verghy, Hortensia Papadat-Bengescu, Lucia Sturdza-Bulandra,

Elena Văcărescu, Maria Ventura, Adela Xenopol, Lydia von Kotzebue şi Ana-

Elisabeta Brâncoveanu, contesă de Noailles.
Bibliografia este cuprinzătoare şi se regăsesc izvoare inedite (fonduri şi

colecţii existente la Arhivele Naţionale ale României. Serviciul Arhive Naţionale

Istorice Centrale Bucureşti şi Serviciul Judeţean Braşov al Arhivelor Naţionale,
Arhiva Marelui Stat Major. Ministerul de Război. Serviciul Istoric, Biblioteca

Naţională a României, Biblioteca Academiei, Biblioteca Judeţeană „George

Bariţiu” Braşov şi Biblioteca Centrală Universitară „Lucian Blaga” Cluj-Napoca),

periodice, enciclopedii, dicţionare, memorii şi monografii scrise în limbile română,
engleză şi franceză.

Concluzionând, putem afirma că această lucrare este o contribuţie valoroasă

şi necesară, pentru că oferă o nouă perspectivă asupra momentului istoric al
înfăptuirii Marii Uniri cu accentul pe femeie, care a dat dovadă de solidaritate şi

care a acţionat cu dăruire şi credinţă alături de bărbatul ei, om politic, militar,

muncitor sau plugar, reuşind să-şi depăşească propria sa condiţie socială.

Ligia-Maria FODOR

https://biblioteca-digitala.ro

269

https://biblioteca-digitala.ro

270

https://biblioteca-digitala.ro

