
An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  �

 

  MEMORIA OLTULUI 
 � i ROMANA� ILOR 

Revist�  de istorie � i cultur�  a Oltului � i Romana�ilor 
Anul IV, nr.12 (46), decembrie 2015 
Editat�  de Asocia�ia Cultural�  
MEMORIA OLTULUI 
 
Director: Ion D. Tîlv� noiu 
Comitetul de redac�ie: 
���������	
����
��������	���
������������
�����	���
�������������������	������
��������
���	�������
�����
�
� ������!������� �����
�
����
����"���	
�
�#$�%���	���!�
����
&

	��
�����&

	���'
�	
��  

 
 
 
Plan� ele noastre: 
 

1. #��	� �	
�	�(	� �����	� 
	� ��
���	�	� '��)��*� �	�+%	
�� ��#,������ !
�	�
�� - �	�����
�
�����	
� ./� 
��	�	�� .0123� ������(�	�� .� ��%�� .2/45� � !�� '�����
��3�������
���(��	����
����
���	�	�'��)���-�����(�	����,��	��	 �6�7�����.0803�9�
����.2/15�
(	� ���	���� !
�
��
��
� -��
�	�
�� .:� �
��	�� .012� 3� � � �����(�	�� 6� 	��	�� .289��
�������
����
���	�	�'��)����	��68��
	�.2405��

�

2. ;����� �	�� �����	� �	�� .090� �	�� ��
���� ��	��	3� �����  
%��� <�+���
��� -$�� ���	�
	��
�
=�5� (	� 
��	
� 

�  
��
� -!
�	������ ��� 
�
���� 
� � �	��	����		� ��
���	�	�
'��)��5�� >�� ������ 
�� ������	�� 
%��
���� ���%��
� <�+� ��
��� 
� 7�
�� $�� .26:�
���(��	����
�����	
	�	�	����	�
���
���
(���	���
�	� 
�  

 
3. ���	
� !
�
��
��
  -62�� 	��	�� .2:83� .6� ����� .2285�� 7		�
� ���7�
�����	� ���	����

!
�
��
��
�  
 

4. ��  ������ ?������
�	�
�����
���  
�
�

�
�
�
�
�
�


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  �

 

�
�
!���	�
*�
�
�

.�  ���������	��3� �����	���	�
���(�	 @@@@@@@@@@@@@@@@@@@@@@���A4�
6�  �	���&	��	���B� ���C�	����3�>���
=�
���	7	��������)��	���
��������	������
���

��	��
���
	����$��
����D&��� @@@@@@@@@@@@@@@@@@@@@��@@@A2 
4�  !�������
����
��3� �%
�����	������	���	
����!���������		���
(���	���
�	�
�

-& 5@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�A.4 
9�  ���	�������
�3� ��
+	�	�
���	���������7)�)	
�� @@@@@@@@@@@@@@��A66 
/�  ���	����!���	�
3� >��7	��
����
�	��	3�;�����	
���� �������������	
� �@@@�A6/  
8�  �
�	�
�����
��3� E�
�����	������	��	�����-� 5�@@@@@@@@@@@@@@@A4/ 
1�  ��	��#���
 - ��(�
�
��
�� @@@@@@@@@@@@@@@@@@@@@@@@@A94�
0�  !
���������
�	
�F
	
�3� �

���	�
	�����		�����
�����,
���	 @@@@@@@@A91�
2�  !����	���
������	,
	��
���3� !����	���		��
��	�+�
7	
����7�
�����	����	����

!
�
��
��
� @@@@@@@@�@@@@@@@@@@@@@@@@@@@@@@@���A92�
.:�  !�
����&

	��
��3� �������	��G02�$��'��
�
�	 @@@@@@@@@@@@@@�A/8�
..�  �
�	��
�!
�
�
��"���
3� �����		��7��	�������
�
�������
������ @@@@��A81�
.6�  ���������	
����
�3� ����	�������
����
��	
�	��
���
�
�����	���	���&��+���
���

-D5@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�A80�
.4�  �������#$�%���	���&

	���'
�	
�3� ��
�
�$�%������	������7�+	
�	��	��F���(	�

'��
�
�	�-D 5@@@@@@@@@@@@@@@@@@@@@�@@@@@@@@@@�A14�
.9�   �����!��	��
��3� ����+�
7	
�������	�#��	
�-� 5@@@@@@@@@@@@@��A12�
./�  !
����
���������	�	�F�����	�(	�'��
�
�	���3��������	� @@@@@@@@��A04�
.8�  &	��	�
��
��
�� 3��������
,����
�	
�������	��(	�����+�
7		���

���-& 5@�A0/�
.1�  ��������
��	
�	�	��
�	��
���!������;��	������'�+	�
��
�	
?��7	�	
�
�C�������	�

F�� @@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@��A.:/�
.0�  �	���
��������3� ��
��	��		��E�
�����	���
����������������
�
�(	�����
�


 @@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@���A.:8�
����3���	������	���		��
��	��	��	�+�
7	
���	��	���
��
�	
� ���A.:2�

.2�  �������#$�%���	� 3�F�
��	
�
���������
�����
���	��	���
��
�	
� @@@@�A...�
6:�  �������#$�%���	���"���#$�%���	���&

	���'
�	
�3� ��������������	�����	��
��

��	��
���=��	�����	
���	�������
�&���
��	�
 @@@@@@@@@@@@@���A..4�
�

 
 
                     
 
 
      
 
 
 

�����6609�B�1188 � �� � � �������������
#	�
�����H����
���
�;�	���
�I�77�
����� ��

�������������������� JJJ�;�	���
I�77�
����� ��#���A7
H*�:692�98:�6.0K��:19:�209�2.:��������


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  �

 

�

      Identit�� i s� te� ti 
Ion Andrei��  

Fiecare loc are un semn al lui, de identitate � i recunoa� tere. Al lui � i numai al lui. 
O ctitorie, o întâmplare, o legend�  – cu care, de regul� , locul iese în fa�a lumii, mândru � i 
individual. Uneori, acest semn poate fi un deal, o colin� , o p� dure, un arbore secular – de 
care se leag�  o poveste semnificativ� . M�  gândesc, de pild� , la ora� ul Blaj – în care de câte 
ori poposeam, în c� l� toriile mele de ziarist la cotidian, de atâtea ori îmi era greu s�  m�  
despart. Dac� , prin absurd, nu ar fi tr� it � i nu ar fi lucrat aici corifeii � colii Ardelene ori   
n-ar fi existat � coala de Ob� te, în care se preda în limba român�  („nici o plat�  de la ucenici 
a� teptându-se”) – � i înc�  multe alte semne ale identit�� ii noastre române� ti; al� turi de 
voin�a celor 40.000 de români, care, pe Câmpia Libert�� ii, au rostit, la 15 mai 1848, 
supremul leg� mânt: „Noi vrem s�  ne unim cu � ara!” – dac�  prin absurd, repet, n-ar fi 
existat toate acestea, care s�  dea adev� rata identitate, ar fi fost de ajuns – pentru locul unde 
„bate ceasul mai presus de vreme” (apud Lucian Blaga) – Dealul Hulii Vechi, de pe care, 
rezemat de un tei ce str� juie� te � i ast� zi timpul, vizionarul Mihai Eminescu a exclamat, 
transfigurat de emo�ie: „Te salut din inim� , Rom� -Mic� ! Î�i mul�umesc, Dumnezeule, c�  
m-ai ajutat s-o pot vedea!”.  

În � ara Românilor, fiecare loc are semnul lui: inconfundabil, de identitate � i 
recunoa� tere. 

Locul despre care voi povesti, în continuare, nu are nici m� re�ia Blajului, nici 
în� l�imea Albei Iulii – ca s�  m�  p� strez în aceast�  parte de � ar� . Locul de care vorbesc este 
un loc minuscul din B� r� gan. Un s� tuc, în 
imensitatea Câmpiei Eterne.  

Deschid o mic�  parantez� . S-a tot 
vehiculat ideea fals�  c�  B� r� ganul este o 
întindere de p� mânt nedes�elenit, sau abia 
des�elenit, cu a� ez� ri rare � i tinere (vezi 
comunele înfiin�ate dup�  primul r� zboi 
mondial, prin împropriet� rirea 
„veneticilor”/,,proveni�ilor” din M� rginimea 
Sibiului – � i nu numai) supus n� v� lirilor 
turce� ti, care pârjoleau periodic totul, 
trecând prada – animale, copii, fete – peste 
Dun� re. Un loc pustiu: b� r� gan – asupra 
c� ruia se aplecaser� , totu� i, în timp, doi 
scriitori mari: Alexandru Odobescu, în 
„Pseudokinegeticos”, � i Panait Istrati, care-i 
culesese „ciulinii” într-un roman de pomin� , 
„Ciulinii B� r� ganului”.  

S-au f� cut, apoi, cercet� ri serioase; 
oameni competen�i, cu iubire de �ar� , au 
scos la iveal�  m� rturii care a� eaz�  
B� r� ganul al� turi de celelalte vetre ale 
tr� iniciei române� ti.  

Câmpia Etern�  – o vatr�  cu 
�
��	��


�
���	����)���%��	��- �	�	
����5� �


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  �

 

numeroase focuri, în jurul c� rora s-au �esut destine,    s-au în� l�at ziduri proteguitoare, s-au 
creat fapte memorabile, trecute în pove� ti; s-au imprimat pece�i, semne distinctive.   

Revin la satul de pe aceast�  tipsie vegetal� , �esut�  cu arnici verde, galben, ro� u, alb 
– dup�  culoarea anotimpurilor. Este satul nevestei mele, Lia-Maria (n� scut�  Mihal� ; spre 
identificare!) care-l consider�  unic în peisajul lumii. El apar�ine, ast� zi, de comuna 
� oldanu (jude�ul C� l� ra� i) � i se afl�  pe drumul na�ional Bucure� ti-Olteni�a, la 42 de 
kilometri de Capital�  � i 18 kilometri de Dun� re.  

Mai multe sunt semnele 
care îl particularizeaz�  pe acest sat: 
Negoe� ti. Numele ar veni de la 
domnitorul-c� rturar Neagoe Basarab 
(a nu se uita înv��� turile sale c� tre 
fiul s� u Teodosie) ori chiar de la un 
alt Neagoe, poate mai vechi, vreun 
sp� tar, vreun boier harnic � i 
credincios. Cu siguran�� , îns� , 
numele de Negoe� ti începe s�  
circule, s�  se statorniceasc� , pe la 
jum� tatea veacului al XVII-lea, 
datorit�  bravului � i adânc 
credinciosului întru Dumnezeu � i 
poporul s� u, Io Matei Basarab, 
domnitorul �� rii Române� ti, care � i-
a fixat aici, la Negoe� ti, re�edin��  de 
var� , timp de un deceniu: între anii 
1640-1650. Cât de veche trebuie s�  
fi fost, totu� i, a� ezarea, dac�  la 
aceast�  dat�  putea oferi 
domnitorului condi�ii de re� edin�� ? 
Adic�  de Capital� . Documentele 
atest�  c�  Matei Basarab întrunea, la 
Negoe� ti, Divanul �� rii, lua hot� râri 
importante, primea ambasadori – în 
vreme ce ochiul s� u vulturesc 
veghea la hotarul de Sud (de care-l desp� r�eau numai 18 kilometri!).  

În aceea� i perioad� , între anii 1648-1649, Elina Doamna, so�ia lui Matei, 
construie� te Biserica Mân� stirii Negoe� ti (se pare, pe o mai veche temelie) cu chilii pentru 
c� lug� ri, clopotni��  impun� toare � i puternice ziduri împrejmuitoare – care, în parte, se v� d 
� i ast� zi.  

S�  st� ruim pu�in, în leg� tur�  cu Doamna Elena. Ea este sora boierului Udri� te 
N� sturel, din Here� ti (ast� zi, sat apar�in� tor de comuna Hotarele) a� ezare situat�  pe aceea� i 
ax�  Bucure� ti-Olteni�a, la kilometrul 31, cu o abatere la dreapta de 5 kilometri. Boierii 
N� sturel erau bine cunoscu�i în epoc� , prin inteligen�a � i cultura lor renascentist� . Udri� te 
N� sturel, cumnatul domnitorului Matei Basarab, este autorul unor importante traduceri � i 
prefe�e – tip� rite sub patronajul domnitorului – dar � i al unor versuri originale, printre 
primele din literatura noastr�  veche.  

��
��
�;�	�
 . 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  �

 

Casa boiereasc�  din Here� ti, cunoscut�  sub numele de Casa de Piatr�  Udri� te 
N� sturel, este una din cele mai interesante construc�ii române� ti ale începutului de secol 
XVII. Un palat în toat�  regula, din moment ce Paul de Alep, faimosul secretar al lui 
Macarie, Patriarhul Antiohiei, � i înso�itorul acestuia în c� l� toria prin �� rile Române� ti, 
nota, în 1657, în jurnalul s� u: „Când s-a început cl� direa se spunea c�  nu se mai afl�  în 
lume palat asem� n� tor; afar�  numai, poate, în �ara frâncilor…”. De fapt, o cl� dire 
masiv� , p� trat� , impun� toare prim m� re�ie � i simplitate; un autentic, tradi�ional conac 
boieresc.  Construc�ia a suferit, în timp, mai multe avataruri dureroase, ajuns�  sub diver� i 
st� pâni: Milo�  Obrenovici (pe la 1830-1831) � i un (ultim) boier Stolojan. 

În prezent, Casa de Piatr�  Udri� te N� sturel se afl�  sub beneficul patronaj al 
Muzeului �� ranului Român, care depune eforturi � i dragoste în p� strarea � i îngrijirea 
a� ez� mântului. În ea sunt amenajate expozi�ii pe teme adecvate: mobilier-feronerie, scoar�e 
române� ti, ceramic� . În ziua vizitei mele, împreun�  cu nevasta, era deschis�  o bogat�  � i 
frumos prezentat�  expozi�ie de ceramic� : de la cana cu m� nu��  dacic�  (secolele II-I, î. 
Chr.) la fragilitatea verzuie a farfuriilor de Colibaba.  

Înainte de-a se stabili  în Re� edin�a de var�  de la Negoe� ti – sau la începutul 
acestei perioade – Elina Doamna construie� te în locul natal  o biseric� , al� turi de Casa de 
Piatr� . O corabie cu pridvor deschis, pe care se înal�� , catarg, turla clopotni�ei. Se 
p� streaz� , aici, piatra tombal�  a lui Radu Postelnicul N� sturel � i a so�iei sale, Despina – 
p� rin�ii Elenei – precum � i mormântul fratelui acesteia, � erban N� sturel. În curtea bisericii 
exist�  mormântul lui Milan Obrenovici, fratele lui Milo� , care a domnit în Serbia. Din 
p� cate, biserica nu mai p� streaz�  fresca de la jum� tatea secolului al XIX-lea (cum o 
p� streaz�  sora ei din Negoe� ti). S-a putea ca pictura s�  tânjeasc�  sub coaja de ciment  ce 
îmbrac� , aidoma unei plato� e, pere�ii interiori.     

Înapoi, la Negoe� ti. Aici unde, în timp ce domnitorul Matei Basarab semna 
hrisoave importante, Elina (Elena) Doamna cerceta locul � i aviza proiectul impun� toarei 
construc�ii: o dropie zvelt� , cu gâtul lung; o Dragomirn�  a Câmpiei. În numai doi ani de 
zile s-a zidit o veritabil�  catedral� , înalt�  de 31 de metri, lung�  de 18 metri � i lat�  de 7 
metri; grosimea zidului: între un metru � i jum� tate � i doi metri � i jum� tate. Zvelt� , dar 
inespugnabil� . Pe care preotul Gheorghe, cel dintâi slujitor al ei, o prezenta astfel, în 
Pisania de la intrare: „Acest cinstit � i dumnezeiesc hram, cu toate cele ale monastirii, s-au 
zidit din temelie de binef� c� toarea doamn�  Elina, so�ia marelui � i binecinstitului domn Io 
Matei Basarab Voievod a toat�  � ara Ungrovlahiei, în anii 1648-1649; ispravnic a fost 
Manea Postelnicul; a scris preotul Gheorghe”.  

Un an mai târziu, în 1650, Patriarhul Macarie viziteaz�  Mân� stirea Negoe� ti, 
împreun�  cu diaconul Paul de Alep, secretarul s� u, care, în cartea sa „C� l� toriile 
Patriarhului Macarie al Antiohiei în � ara Româneasc� ”, scrie, în leg� tur�  cu biserica: „O 
cl� dire cu totul nou�  � i foarte apropiat�  de râurile Arge�  � i Dâmbovi�a, care se unesc 
aici”. 

Domnitorul Matei Basarab a înzestrat Mân� stirea Negoe� ti cu daruri scumpe, ca pe 
o mireas�  de pre� a Domnului nostru Isus Christos. I-a oferit o mo� ie de 8.400 de pogoane 
de p� mânt arabil,  un clopot (furat de turci, la prima invazie asupra mân� stirii, în anul 
1680) obiecte � i c� r�i religioase, 15 pogoane de vie (în satul Greaca) un ele� teu cu pe� te 
(40 de pogoane de luciu de ap� ) – scutind, totodat� , pe egumeni � i stare�i de d� ri c� tre 
domnie. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  �

 

Conform unui obicei, îns�  (asupra c� ruia nu insist acum) tot Matei Basarab a 
închinat toat�  aceast�  bog�� ie, la numai un an de la întemeiere, Sfântului Munte Athos.  

Peste cele aduse de Matei Domnul, s-au a� ternut alte danii valoroase, multe din 
partea celuilalt mare domnitor-ctitor, Constantin Brâncoveanu, originar tot din Brâncovenii 
Romana�ilor. Vin, la rând, daniile boiere� ti. Familiile Manu � i Cantacuzino vor d� rui 
mo� iile Potcoava (2.138 de pogoane) � i Valea lui Soare (3.764 de pogoane). În anul 1701, 
averea mân� stirii ajunsese la 13.489 de pogoane teren arabil, 15 pogoane de vie, 62 de 
s� la� e de �igani, ele� teu de pe� te � i un codru de p� dure de 600 de pogoane.  

Un secol � i jum� tate mai târziu, domnitorul Alexandru Ioan Cuza, prin Legea 
seculariz� rii averilor mân� stire� ti (un necesar act na�ional reparatoriu) trece în folos 
ob� tesc imensele bog�� ii, al c� ror uzufruct lua calea Athosului. Biserica Mân� stirii 
Negoe� ti devine parohial�  (c� lug� rii luând calea C� ld� ru� anilor � i Snagovului) – p� strând, 
în continuare, o parte din avere.  

Tot pe atunci – 1864 – gra�ie grijii aceluia� i destoinic domnitor � i a mini� trilor s� i, 
biserica din Negoe� ti este supus�  unor îmbun� t�� iri, în special în ceea ce prive� te pictura 
(care ori nu existase ori se deteriorase definitiv). Cel ce urma s�  fac�  aceast�  m� iestrit�  
munc�  a fost ales pictorul Constantin Lecca – tat� l frumoasei Cleopatra Lecca-Poenaru 
(veri� oara lui Caragiale) c� reia Eminescu îi va închina câteva poezii („Pe lâng�  plopii f� r�  
so�”) dar care va r� mâne ve� nic îndr� gostit�  de Titu Maiorescu. Constantin Lecca – din 
penelul c� ruia se mai p� streaz�  pictura Bisericii Sfântul Anton-Curtea Veche din Bucure� ti 
– a impus un stil unic, diferit de al celorlal�i „zugravi de sub�ire” (a� a cum, special � i unic, 
r� mâne stilul lui Nicolae Grigorescu).  

Merit�  re�inute, de asemenea, picturile istorice ale lui Lecca: „Cea de pe urm�  
noapte a lui Mihai Viteazul”, „Intrarea triumfal�  a lui Mihai Viteazul în Alba Iulia”, 
„B� t� lia de la C� lug� reni”, „Uciderea Brâncovenilor”; precum � i portretele domnitorilor 
Alexandru Ioan Cuza � i Barbu � tirbei, paharnicului Constantin Obedeanu, Petrache 
Poenaru. Pictorul, n� scut la Bra� ov, în 1807, a murit în 1887 � i este înmormântat în 
Cimitirul  Bellu din Bucure� ti. 

Sfin�ii lui Lecca au, desigur, mult din lumea de Sus, a lui Dumnezeu, dar au � i ceva 
din Olimpul lui Apollo; ceva din cerul Capelei Sixtine a lui Michelangelo � i din 
îmbujorarea lui Rafael.  

Cei trei Arhangheli: Mihail, Gavriil � i Rafail – care dau � i hramul bisericii – to�i la 
un loc (pe una din fresce; în m� rime natural� ) � i fiecare în parte, sunt personaje atât de 
umanizate � i pl� cute, c�  te-ai a� tepta/bucura s�  coboare din cadr� , s�  te prind�  de mân�  � i 
s�  porni�i, ferici�i, spre Via�� . Iisus Christos � i Fecioara Maria cu Pruncul – din cele dou�  
icoane mari, împ� r� te� ti – a� eza�i temeinic în jil�uri fastuoase, cu coroane regale pe frunte, 
sunt Domnitor � i Domni�� , privindu-� i cu dragoste supu� ii. Catapeteasma – cele 12 
secven�e principale din via�a Mântuitorului – o veritabil�  Capel�  Sixtin�  româneasc� . De 
re�inut aici o particularitate în reprezentarea Cinei Cea de Tain� . De regul� , atât în pictura 
ortodox� , cât � i în cea catolic� , în tabloul respectiv to�i apostolii stau cu Isus la mas� . În 
viziunea lui Constantin Lecca (absolut plauzibil� !) Iuda este reprezentat în picioare, 
plecând ru� inat de la mas� ; probabil dup�  ce Mântuitorul îl divulgase ca vânz� tor 
(tr� d� tor). Întreaga lucrare a pictorului Lecca – o osmoz�  original�  între Orient � i 
Occident, pe care patina Ortodoxiei se impune de la sine.  
 Catapeteasma este sculptat�  de Constantin Babic, din lemn aurit de tisa � i de tei. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  �

 

Tot din mâna acestui tâmplar cu harul lui Dumnezeu a r� mas în biseric�  un tron arhieresc, 
cu stema României de dup�  Unirea lui Cuza, cu dou�  cifre inscrip�ionate pe el: 5 � i 24.  

În arhiva Bisericii din Negoe� ti se p� streaz�  dou�  documente scumpe culturii 
române: dou�  scrisori adresate în anul 1864 preotului paroh, al c� rui nume, din p� cate, nu 
l-am descoperit. O scrisoare apar�ine pictorului Constantin Lecca, datat�  11 februarie 1864, 
cu referire la pictarea sfântului l� ca�  de c� tre cunoscutul „zugrav”:  

„Preacuvioase P� rinte, 
Am gr� bit a împlini dorin�a ce ave�i a vedea biserica pe deplin împodobit� , � i iat�  

c�  trimisei cu toate Icoanele Tâmpei pe Dl. Iak� ici, colaborator al meu; v�   rog dar 
primi�i-le, � i cu ajutorul Sfin�iei Voastre, dup�  ce le va da lustrul cuvenit, va � i a�eza 
dintrânsele câte se va putea a� eza, iar cele ce vor fi cu neputin��  a le a�eza vor r� mâne 
pân�  la venirea D-lui Babicu sculptorul, ca s�  le a�eze D-lui. 

Ve�i binevoi, prea cuvioase, a-mi trimite o dovad�  c-a�i primit toate Icoanele, cu 
un cuvânt c-am s� vâr� it toat�  lucrarea mea, ca s� -mi pot lua de la On.  Minister  restul ce 
mai am a primi, prin care ve�i îndatora prea mult p-al Sfin�iei Voastre prea supus, 

Const. Lecca 
1864, fevrar 11, Bucure� ti 

N. B. V�  rog prea-mult a înlesni f� r�  z� bav�  întoarcerea D-lui Iak� ici, fiindc� -mi este 
prea trebuincios la lucrarea d-aici”.  

 
Cealalt�  scrisoare apar�ine scriitorului-ministru Dimitrie Bolintineanu – � i 

gl� suie� te despre grija pe care Vl� dica o purta Opincii: 
 
„Ministerul Cultelor � i Instruc�iunii Publice 
Sec�iunea Administ. Biroul 1, No. 8935 

Cuvioase P� rinte, 
Spre r� spuns la raportul Cuvio� iei Voastre No. 14, v�  încuno� tin�ez c�  pentru via 

acei Monastiri, de la Greaca, s-a scris Prefectului respectiv a o avea în vedere la 
efectuarea circul� rii ce i s-a trimis, spre a o arenda.  

Ministru, 
D. Bolintineanu 
Bucure� ci, Anul 1864, Luna Mart, 23”.  

* 
Iat� , a� adar, semnul, efigia, pecetea uricelor vechi cu care satul Negoe� ti din inima 

B� r� ganului se arat�  lumii ca un loc unic, demn, inconfundabil. Aceast�  mân� stire cu 
istoria ei, cu cei ce-au ctitorit-o, slujit-o � i sl� vit-o înseamn� , mai ales, un blazon de 
noble�e. Un însemn pe care �i-l d�  trecutul, ca o garan�ie pentru virtu�i viitoare. � i care s�  
fie aceste „virtu�i viitoare”, dac�  nu cele pe care le asigur�  în prezent ini�iativa � i lucrarea 
locuitorilor � i slujitorilor de azi ai locului? � i nu se poate spune c�  oamenii clipei prezente 
nu fac nimic pentru a-� i dovedi h� rnicia � i priceperea, pentru a tr� i în rând cu lumea.  

Dar un semn pentru viitor, pentru viitorime – se arat� ? Într-un fel, pare a se na� te 
unul – � i acesta ar fi cel� lalt taler al balan�ei timpului: viitorul, reprezentat de ceea ce se 
ctitore� te în viziunea actualilor oameni ai locului.  

Ce-ar zice, peste o sut� -dou�  de ani, cercetând arhivele acelui timp, un viitor 
(actual atunci) locuitor al urbei Negoe� ti, întâlnindu-se cu strada Orhideelor? (Nu mai 
întreb cum se simt, acum, �iganii � i românii care locuiesc pe aceast�  uli�� , primind o carte 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  �

 

po� tal�  pe o astfel de adres� ; mai la ea acas�  în Tailanda, decât în B� r� gan). Sigur c�  omul 
acela, al Viitorului, î� i va zice c�  pe vremea str� mo� ilor s� i, pe aceste plaiuri cre� teau a�a 
de multe orhidee, încât oamenii, recunosc� tori, au dat numele ginga� ei flori unei str� zi, ca 
semn inconfundabil de recunoa� tere în posteritate.  

Dar de strada Panselu�ei? Ori Gladiolei? Garoafei? Freziei? Narcisei?  – a�i 
auzit?  

De strada Fagului? Paltinului? Platanului? Bradului? – a�i auzit? 
Interesându-m�  – chiar printr-o discu�ie cu edilul locului – aflu c�  a�a s-a hot� rât în 

� edin�a Consiliului Comunal. De c� tre cei mai aviza�i oameni, chema�i s�  fac�  din locul 
acesta – anost � i trist, la ora de fa��  (exceptând trecutul) – semnul inconfundabil pentru 
viitorime. Comuna este alc� tuit�  din dou�  sate: Negoe� ti � i � oldanu. Consilierii, în � edin�a 
lor, iste�i, cul�i, informa�i, au hot� rât, cu privire la botezul uli�elor-str� zi, astfel: într-un sat 
nume de flori, în cel� lalt de copaci. Sec, definitiv, axiomatic. Ce-i drept, pe ici-pe colo s-au 
mai amestecat arborii cu florile � i pomii fructiferi, dar la o num� r� toare atent� , bobii cad 
bine.  

Se putea � i altfel? Bineîn�eles! � i este alarmant c�  dasc� lii, ceilal�i intelectuali n-au 
fost consulta�i – sau au votat � i ei… ca primarul?! Comuna, precum s-a v� zut – are destule 
întâmpl� ri � i eroi (mai mult sau mai pu�in locali) personalit�� i care puteau fi imortalizate pe 
placa purt� toare de nume de strad�  – care, pentru viitorime, ar fi avut o dubl�  însemn� tate 
(� i efect): mândrie fa��  de trecutul locului � i îndemn de cercetare � i cunoa� tere a ce va fi 
însemnat numele acelor str� zi.  

Pe strada ce trece prin fa�a bisericii – m�  voi referi numai la satul Negoe� ti – putea 
fi inscrip�ionat însu� i numele Elinei Doamna, ori al primului preot – Gheorghe – dup�  cum 
gl� suie� te pisania. Exist�  � i al�i preo�i cu stagii de zeci de ani în p� storirea locului; dasc� li, 
înv��� tori � i profesori, care � i-au d� ruit via�a pentru prop�� irea acestui loc; alte 
personalit�� i: demnitari (primari, notari) boieri lumina�i – cu dragoste fa��  de acest loc � i 
oamenii lui.  

La urma urmei, lista putea fi completat�  cu nume ilustre din istoria � i cultura 
neamului românesc.  

Un exemplu îl aveau al� turi, în urm� toarea comun�  – spre Olteni�a – Curcani. Aici, 
mai-marii locului � i-au botezat cele mai multe din str� zi (care � i arat�  a str� zi, nu a uli�e 
îngropate în noroaie, ca-n Negoe� ti) cu numele oamenilor de vaz�  din comuna lor; deceda�i 
– � i readu� i, astfel, în aten�ia � i onoarea locului. Alte str� zi poart�  numele unor eroi � i 
evenimente din istoria noastr� .  

…Ce-a�i zice de strada Eucaliptului? A Baobabului? A Palmierului? A 
Cocotierului?  

Ori de strada Floarea Paradisului? Streli�a? Azalee? Gerbera? Hibiscus?  

La Negoe� ti, totul este posibil. Atunci când nu ne intereseaz�  identitatea locului în 
care tr� im – � i pe care am fi datori s� -l slujim a� a cum se cuvine.     

 
27 august 2013 
La Negoe� ti  

 
 
 
 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  �

 

�'F����F�>�3�>���
=�
���	7	��������)��	���
��������	������
�����	��
���
	����$�
� � � � � �
����D&����

Nicu Vintil �  
 
 Dup�  devenirea omului ca fiin��  con� tient�  � i apari�ia graiului articulat au început 
s�  se formeze în societ�� ile primitive care se înfiripau, anumite reguli sociale bazate în 
special pe obiceiuri locale, pe obi� nuin�e sociale. 
 Prin apari�ia sim�ului � i a sentimentelor de proprietate asupra lucrurilor din natur�  
s-au constituit � i reguli de ap� rare a dreptului de proprietate care se n�� tea. 
 Nu avem date precise referitoare la modurile de dobândire a dreptului de 
proprietate ca principal drept real � i nici a primelor reguli nescrise sau scrise dar dup�  anul 
753 a.h. odat�  cu fondarea Romei apar � i asemenea reglement� ri orale � i epigrafice. 
 Magistra�ii � i jurisconsul�ii romani au fost cei care au dat o defini�ie bunurilor pe 
care în acela� i timp le denumeau lucruri considerând lucrul (res) ca tot ce se afla în natur�  
iar dac�  asupra lor se f� cea referire printr-un raport juridic atunci erau denumite bunuri. 
 Jurisconsultul Gaius în  ,,Institu�iile” sale � i apoi împ� ratul Justinian în manualul 
s� u cu acela� i nume, împ� r�eau bunurile în lucruri patrimoniale (res in patrimonio) � i 
nepatrimoniale (res extra patrimonium). 
 O alt�  împ� r�ire a lucrurilor patrimoniale era în lucruri mancipi care constituiau 
mijloacele principale, de baz� , ale 
produc�iei agricole cum ar fi fondurile 
funciare iar lucrurile nec mancipi erau 
considerate bunuri inferioare. 
 Astfel a ap� rut no�iunea de 
patrimoniu de la latinescul patrimonium 
care etimologic vine de la pater, 
Justinian denumindu-l substan�ia. 
 Definind patrimoniul romanii 
au stabilit dou�  elemente componente 
ale acestuia � i anume drepturile reale � i 
drepturile personale, pornind de la 
practica jurisconsul�ilor prin actio in 
rem � i actio in personum. 
Drepturile reale constituie acele drepturi 
patrimoniale care iau na� tere între o 
persoan�  numit�  titularul dreptului 
respectiv � i to�i ceilal�i membrii ai 
societ�� ii, cel mai important fiind 
dreptul de proprietate. 

Dup�  dreptul natural dobândirea 
propriet�� ii se f� cea prin mai multe 
moduri, astfel: 
- Ocupa�ia – occupatio – adic�  luarea în 
posesiune cu inten�ia de a deveni 
proprietar (anime domini) a unui lucru 
ce nu apar�ine nim� nui (res nullius). 

!
��� 
 ����,�����	�	��
���(	�	����C�	���� ���	��

C�������'��
�
�	�-.0/45��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

- Tradi�ia – traditio – prin punerea unui lucru de c� tre alienator la dispozi�ia dobânditorului 
printr-un act juridic de transmitere a propriet�� ii. 
- Mancipa�iunea – mancipatio – care era un act solemn, formal, între persoana care 
transmitea lucrul (mancipio dans) � i cel ce primea lucrul (accipiens). 
- Cesiunea – in iure cesio – o procedur�  solemn�  � i totodat�  un act fictiv prin 
recunoa� terea, în fa�a unui magistrat de c� tre dobânditor (cesionar) � i cedent. 
- Uzucapiunea –usucapio – prin exercitarea posesiunii asupra unui lucru, pe timp 
îndelungat. 
- Prescrip�ia de lung�  durat�  – prescriptio longi temporis – mod de dobândire a propriet�� ii 
prin folosin��  îndelungat�  asem� n� toare cu uzucapiunea. 
- Adjudecarea – adjudicatio – mod de dobândire a propriet�� ii realizat prin atribuirea de 
c� tre judec� tor a bunului. 
- Legea – lex –mod realizat direct sau indirect prin efectul unui act normativ. 
- Specifica�ia – specificatio – situa�ie în care o persoan�  confec�iona un lucru nou dintr-un 
material apar�inând altei persoane în calitate de proprietar. 
- Accesiunea – accesio – const�  în întruparea unui lucru accesoriu într-un altul principal, 
realizându-se astfel o uniune între cele dou�  lucruri, lucrul accesoriu pierzându-� i existen�a 
devenind parte integrant�  a celui principal. 
 Astfel, proprietarul lucrului principal devine proprietarul întregului realizat prin 
absorb�ia bunului secundar de cel principal (accesio cedit principali). 
Lucrul accesoriu urmeaz�  soarta lucrului principal conform principiului accesorium 
sequitur principali. 

Accesiunea are mai multe aspecte: 
- accesiunea unui lucru mobil la un lucru imobil; 
- accesiunea unui lucru imobil la un lucru imobil; 
- accesiunea unui lucru mobil la un lucru mobil; 

Accesiunea unui lucru imobil la un lucru imobil se realizeaz�  prin aluviune, avulsiune sau 
printr-o insul�  n� scut�  într-un fluviu. 

Aluviunea face ca proprietarul terenului care se g� se� te lâng�  o ap�  curg� toare s�  
devin�  proprietarul p� mântului depus prin aluviune în virtutea lui ius gentium. 

Aluviunea reprezint�  o accesiune natural�  prin ad� ugirile care se formeaz�  în mod 
succesiv � i pe nesim�ite, prin ac�iunea apelor curg� toare, la terenurile proprietarilor 
riverani. 

Aceste principii au fost transformate în reguli juridice cu o existen��  de peste 2500 
de ani în via�a social�  fiind respectate de bun�  voie sau prin interven�ia organelor abilitate 
ale statelor. 

Un asemenea caz de accesiune natural�  prin aluviune a avut loc în sec. XVIII în 
� ara Româneasc�  în localitatea Grojdibodu de pe malul Dun� rii în sudul Olteniei la 
jum� tatea distan�ei dintre ora� ul Corabia � i localitatea Bechet. 

În dreptul acestui sat exista de mii de ani un vad în apa Dun� rii prin care se putea 
trece de pe un mal pe altul cu u� urin�� . 

Existen�a vadului este consemnat�  în fapte istorice începând cu expedi�ia lui 
Alexandru Macedon în anul 335 a.h. care a trecut Dun� rea prin acest loc în Dacia. 

În anul 87 d.h. romanii construiesc primul pod peste Dun� re în dreptul acestui sat 
peste care armatele lui Domi�ian comandate de generalul Fuscus au trecut în Dacia având 
un sfâr� it tragic. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

În anul 129 d.h. împ� ratul Hadrian împropriet� re� te aici mai mul�i veterani din 
armatele imperiale romane. 

Mai târziu Mircea cel B� trân � i urma� ii s� i la domnia �� rii Române� ti vor lupta în 
aceast�  zon�  cu turcii � i vor trece de multe ori apa Dun� rii pentru a lupta pentru ap� rarea 
�� rii pân�  aproape de Balcani. 

Locuitorii din satul Grojdibodu cât � i cei din satul bulg� resc Dolni Vadin unde 
exist�  � i acum ruinele unei puternice cet�� i, Valeriana, î� i amintesc despre exodul 
popula�iilor cu vite mari � i mici de pe un mal pe altul al Dun� rii prin acest vad. 

Vadul a fost posibil datorit�  faptului c�  în mijlocul Dun� rii exista o insul� , un 
prund, format natural � i care crea dou�  bra�e fluviului existând posibilitatea de a traversa 
mai u� or  apa. 

Existen�a vadului se poate dovedi � i din etimologia cuvântului Grojdibodu (fost 
G� vojdibrod) adic�  în slavon� : Vadul Vitelor iar mai târziu Grojdibod: Vadul Strugurilor. 

Acest prund se numea Prundul V� dinului probabil preluând denumirea satului 
al� turat, pe malul drept al fluviului. 

La un moment dat, bra�ul Dun� rii dinspre satul Grojdibodu s-a colmatat cu 
n� moluri aduse de ape � i s-a astupat devenind uscat � i alipind în acest fel prundul de 
p� mântul �� rii Române� ti. 

� i acum acea por�iune de teren poart�  tot denumirea de Prundul V� dinului 
cunoscut de localnici ca zon�  inundabil�  prim� vara. 

Acest prund era folosit alternativ de locuitorii din Grojdibodu � i de cei din Dolni 
Vadin care la sfâr� itul sec. XIV au intrat sub st� pânirea turcilor. 

De drept, terenul alipit teritoriului �� rii Române� ti apar�inea acestei �� ri dar beiul 
turcesc � i-a exercitat autoritatea prin for��  în fa�a localnicilor confiscându-le vitele � i 
interzicându-le s�  coseasc�  sau s�  taie lemne ori nuiele din acel prund ca fiind proprietate 
turceasc� . 

A fost nevoie ca domnul �� rii Române� ti s�  apeleze la Sultanul de la Istambul 
pentru a reglementa de jure � i de facto situa�ia juridic�  a acestui teritoriu. 

Informa�ia o afl� m publicat�  de V. A. Urechia în Documente inedite din domnia 
lui Alex. C. Moruzi, 1793-1796, în Analele Academiei Române, Memoriile sec�iunii 
istorice, seria II Tom. XV, 1892-1893 Bucure� ti 1895 pag. 825-826 unde este publicat în 
traducere documentul respectiv emis la 22 iunie 1793 : „La aceast�  dat�  medelnicerul 
Dumitrache (Jianu n. n.) a scris domnului �� rii Române� ti despre un fapt neobi� nuit: 
drept satului Grojdibodu (adic�  în fa�a satului Grojdibodu) ce este pe p� mântul �� rii 
aproape de marginea Dun� rii, despre p� mântul �� rii fiind un punt (prund) care s-a ocolit 
de apa Dun� rii � i din venirea apelor aruncând n� mol, s-a astupat acea desp� r�ire de ap�  
de la Dun� re � i s-a f� cut p� mânt uscat tot una cu p� mântul �� rii de pot merge locuitorii cu 
care, pe jos, pân�  într-acel punt.” 

� i din acest fapt rezult�  c�  distan�a dintre malurile Dun� rii a suferit o modificare 
apreciabil�  prin unirea malului de la Grojdibodu cu un ostrov. 

Distan�a de malul turcesc (bulg� resc) devenind atât de mic�  a f� cut ca un iuzba�  
otoman s�  revendice noul p� mânt, dar f� r�  rezultat deoarece domnul �� rii Române� ti i-a 
ar� tat c�  ,,acel loc, precum se cuvine, este � i a r� mas în p� mântul �� rii ”. 

Acest ,,accident geografic” petrecut în sec. XVIII materializat într-un document de 
cancelarie domneasc� , face dovada respect� rii atât de � ara Româneasc�  cât � i de Turcia a 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

modului legal, juridic, de dobândire a unui drept real, a dreptului de proprietate prin unul 
din modurile sale specifice anume accesiunea prin aluviune. 

Acest principiu milenar a fost respectat de ambele state f� r�  a da na� tere la 
conflicte deosebite. 

Este de remarcat modul pa� nic � i loial de rezolvare a unui diferend de drept 
interna�ional, terenul respectiv trecând în proprietatea statului fiind înregistrat la 
ispr� vnicia jude�ului Romana�i ca proprietate a Domniei (bun public). 

Redau mai jos con�inutul documentului emis de domnitorul Alexandru C. Moruzi 
în anul 1793:           
 ,,În luna curent�  a lui mai au f� cut încuno� tin�are c� tre domnia mea dumnealui 
medelnicerul Dumitrache ce au fost mai înainte ispravnic la acest jude�, cum c�  drept 
satului Grojdibod, ce este pre p� mîntul �� rii, aproape de marginea Dun� rii, despre 
p� mîntul �� rii fiind un punctu care s-a ocolit de apa Dun� rii � i din venirea apelor, 
aruncînd n� mol, s-a astupat acea desp� r�ire de ap�  de la Dun� re � i s-a f� cut p� mînt uscat 
tot una cu p� mîntul �� rii, de pot merge locuitorii cu care, pe jos într-acel puntu � i crescând 
nuiele sub�iri acolo unde s-a aruncatu n� molu unii din locuitori ar fi � i t� iat nuiele, iar 
unu Osman Isba� u, puindu de au p� zitu cînd a mers un locuitoru din satul Grojdibod s�  
încarce un car cu fân din fânulu ce-l avea cositu acolo pe p� mîntul �� rii, l-a cuprins � i i-a 
luatu 2 boi � i i-a trecutu în ceea parte � i pe urm�  scriindu numitu ispravnic, boii i s-au dat 
înapoi jiluitorului, dar s-a zis s�  nu îndr� zneasc�  nimeni a t� ia nuiele de acolo, pentruc�  
se st� pîne� te de d-lui Etim bey. Pentruc�  aceast�  pricin�  v� zui domnia mea c�  loculu 
acela se cuvine �erii, fiind despre p� mîntul �erei � i f� r�  cuvânt se st� pîne� te de al�ii. Dup�  
ar� tarea ce s-a f� cut la locul cuviincios pentru îndreptare a venit � i porunca numitului 
Etim bey ca s�  nu se amestece cu st� pînirea p� mîntului �� rii, pentru care trimi�ând omul 
întradins al domniei mele c� tre dumnealui a adus � i r � spunsul prin meltupulu ce a scris ei 
� i dresat cartea, cum c�  de acuma înainte nu se mai amestec�  cu nici un cuvînt de 
st� pînire, dar acum, cunoscând c�  se cuvine pe p� mântulu �� rii, se vazgheti� e� te, atâta 
munci a f� cut rug� minte, c�  de va trimite vreodat�  omului domniei-sale a t� ia în loculu 
acela nuiele, s�  nu fie oprit.         
 Deci iat�  scriem D-voastr�  cartea aceasta, dîndu-se în scris c�  acel loc, precum 
se cuvine este � i a r� mas în p� mântul �erii, îns�  pe seama domniei iar nu alu altu care-va� i 
� i D-voastr�  îndat�  ce ve�i primi cartea aceasta a Domniei-mele, s�  o trece�i în condica 
jude�ului, asemenea precum � i aici s-a trecut atât în condica vistieriei cît � i în condica 
divanului, dându spre p� strare � i însu� i melitopolu ce a scris c� tre Domnia-mea cu 
ar� tare c�  acel locu este pe p� mîntul �erii � i nu are amestec nimenea � i zic sciutu � i 
cunoscutu de-apururea c�  este în st� pânire, ve�i da în scrisu � i zapciilor � i locuitorilor din 
p� r�ile acelea ca � i cel� lalt p� mînt al �� rii, îns�  s-au prins de boierii � i al�ii cu chip de 
mo� ie ci s�  socoteasc�  p� mânt al Domniei, p� zând nestr� mutat�  aceast� , a pendi c�  de 
vor veni din acea parte s�  taie cîte un car de nuiele s�  nu fie opri�i ci slobozi, precum mai 
sus s-a ar� tat c�  a f� cutu rug� ciune Domniei-mele, dumnealui Etim bey”. 

 

 

 
 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

�%
�����	������	���	
��� �� � � � � � �
� � � �����!���������		���
(���	���
�	�
�-&5�� �� �

� � � � � � � � Cornel Manolescu 
 
 
1916 – 1917 / 1918,  CONDUCERE SUB OCUPA� IE GERMANO – AUSTRIAC �  

Între 1916 – 1925 au func�ionat mai multe Comisii Interimare, conduse de c� tre un 
Pre� edinte. Acesta, ajutat de un vice-pre� edinte avea acelea� i atribu�ii ca � i un primar. 
Dintre ace� ti pre� edin�i, amintim pe cei mai cunoscu�i � i men�iona�i în documente: 
 
ianuarie – aprilie 1918, IOAN C. DACIAN, pre� ed. Comisie Interimar�  
 Era  arenda�  în com. Corbu, iar apoi îl g� sim ca 
mo� ier în Sârbi-M� gura. 
 La 25.04. 1910 era pe lista definitiv�  a Colegiului I 
Senat din jude�ul Olt, pentru alegerile electorale. Avea 35 de 
ani.  
 Cu adresa nr. 1905 din 16 iunie 1911, Prim� ria 
,,com. Urbane Slatina” comunica Prefecturii :  
 “Pentru ziua de 18 iunie a.c. orele 4, am convocat 
Consiliul Comunal în sesiune Extra-ordinar�  spre a aviza la 
angajarea D-lor Avoca�i, care s�  sus�in�  interesele comunei, 
în procesul ce s’a intentat D-l I. Dacian, pentru 
revendicarea mo� iei Sârbi-M� gura � i cele l’alte imobile 
testate comunei de generosul donator I.Varipati.”1 
 În dec. 1912, renun��  la restituirea dotei de 4000 de 
galbeni a mamei sale adoptive, Casandra Varipati, so�ia lui 
Ion Varipati (n.1827, Slatina – d.1868), precum � i la valoarea unor  ,,construc�iuni ce ar fi 
f� cut D-sa pe mo� ia Sârbi-M� gura.”  
 În 15 mai 1918 � i-a depus candidatura la alegerile electorale pentru Colegiul II 
Senat. 
 
mai – noiembrie 1918, GHEORGHE  STAVRI, pre� ed. Comisie Interimar�  

A fost pre� edintele unei Comisii Interimare, numit�  sub ocupa�ie. 
 S-a n� scut pe 2 aprilie 1879, în Slatina, în casa p� rin�ilor s� i din strada Bucure� ti.2 
 Tat� l s� u, Ni��  Stavre era comerciant, n� scut în 1843, c� s� torit în 3 aprilie1868, cu 
Anica Ion Martinescu (n. 1849). Avea o b� c� nie pe str. Bucure� ti, înfiin�at�  pe la 1884. 
 Gh. Stavri a mai avut 3 surori:  

·  Niculina (n.24 dec. 1868), 
·  Frusina (d.19 mart.1883, la 1 an � i � ase luni), 
·  Maria ( n. 2 sept. 1886). 

 A fost licen�iat în Drept, Diploma de Licen��  în Drept nr. 3805 din 26 august 1906, 
eliberat�  de Universitatea din Bucure� ti. Locotenent în retragere.3 
                                                

1. Arh .Na�. Slatina, fond Prefectura jud. Olt, ds. 4  / 1911, f. 108. 
2. Arh .Na�. Slatina, col. de Registre de Stare Civil�  Slatina, n� scu�i, registr. 191 / 1879, f. 36.  
3. Arh. Na�. Slatina, fond Prefectura jud. Olt, ds. 155 / 1939, f. 28. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 În 1906, s-a înscris în Baroul avoca�ilor din jud. Olt. 
 Pe 29 iunie 1923, s-a c� s� torit cu Ecaterina Mateescu (n. 1 iul. 1886, Caracal), cu 
care a avut doi copii, pe Nicolae � i Ana. 
 I s-au acordat mai multe decora�ii � i medalii: 
 1. Coroana României în gradul de cavaler ,decret nr.3073 / 11 / VI / 1012.4 
 2. Avântul �� rii,Brevet nr.765 / 8 / 11/ 1913. 
 3. Crucea comemorativ�  a r� zboiului 1916 – 18, cu baretele: Carpa�i, Jiu, 
M� r�� e� ti, 1918. Brevetul nr.34.322 / 15 aug. 1921. 
 4. Medalia ,,Victoria” a marelui r� zboi pentru civiliza�ie, 1916 – 1921. Brevet 
nr.2118 / 20 mai 1923. 
 ,,Opinia Oltului” din 18 februarie 1922, anun�a: ,,Gh. Stavri, avocat, fost primar, 
este candidatul Partidului Conservator Progresist, la Camer� ”,  iar în num� rul din 1 iunie 
1923, acela� i ziar scria: ,,În urma fuziunii partidului Conservator Progresist cu Partidul 
Poporului din jud. Olt au fost coopta�i (n.n. printre al�ii), Traian Biju, Gh. Petri � i Gh. 
Stavri . 
 Exact peste un an, în num� rul din 1 iunie 1924 ,,Gazeta Oltului”, la rubrica 
,,Informa�iuni”, nota: ,,Comitetul executiv jude�ean al Partidului Na�ionalist al Poporului 
s-a constituit astfel:  
 - Gh. Stavri, avocat, fost primar” [ era trecut printre membrii acestui Comitet]. 
 Pe 1 august 1939, a fost numit în postul vacant de avocat la Prefectura jud.Olt ,,cu 
gradul de � ef de birou cls. I-a pe lâng�  Serviciul de contencios din Administra�ia Central�  
a � inutului � i se repartizeaz�  la Prefectura jude�ului Olt. 5 
 Postul devenise vacant pe ziua de 1 iulie 1939, prin demisia avocatului Romeo 
B� n�� eanu. 
 Prin decizia nr. 28.179 / 3 aug. 1940 a � inutului Olt,6 a fost revocat din func�ia de 
avocat al � inutului Olt, pe ziua de 15 aug. 1940, pentru limit�  de vârst� . 
 Asupra acestei decizii se revine � i Gh. Stavri este men�inut în func�ie. 
 În 27 ianuarie 1941, orele 8:15 a depus jur� mântul � i a fost instalat ca ajutor de 
primar, iar în 28 martie, prin Decizia Prefecturii Olt, în locul s� u, ca ajutor de primar este 
numit avocatul Corneliu Gornescu. 
 Din 16 august 1941, este delegat ca ajutor de primar, post devenit vacant prin 
trecerea lui C. Gornescu ca primar (decizia Ministerului Afacerilor Interne). 
 În ziua de 21 iunie 1942, avocatul Gh. Stavri, ajutor de primar al ora� ului Slatina a 
decedat.  
 ,,Gazeta Oltului”- Foaia C� minelor Culturale din Slatina � i jud. Olt, nr.13-15 din 
15 iunie-15 iulie 1942, prezenta un necrolog:  
 ,,Un atac de anghin�  pectoral�  a smuls brusc, din mijlocul nostru pe Gheorghe 
Stavri, avocat � i în timpul din urm�  ajutor de primar al ora� ului Slatina. Era în vârst�  de 
62 de ani, dar robust la trup � i bine f� cut. În tot cursul zilei de sâmb� t� , 20 iunie � i-a f� cut 

                                                

4.  Ibidem.  
5 . Arh.Na�. Slatina, fond Prefectura jud. Olt, ds. 155 / 1939, f..5 
6 . � inutul Jiu ( alternativ � inutul Olt ) a fost unul din cele zece �inuturi înfiin�ate în 1938, dup�  ce regele 

Carol al II-lea a ini�iat în România o reform�  institu�ional�  de tip fascist, modificând Constitu�ia României, legea 
administr� rii teritoriale � i introducând dictatura. Cele � ase foste jude�e care au compus  � inutul Jiu au fost 
urm� toarele: Dolj, Gorj, Mehedin�i, Olt, Romana�i � i Vâlcea. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

slujba � i pân�  seara la ora 9 jum� tate a fost v� zut prin ora� , stând de vorb� , cu prietenii � i 
cunoscu�ii s� i, iar noaptea la orele 3 atacul a venit fulger� tor � i în 15 minute l-a dat gata. 
 Gheorghe Stavri a fost un om fonciamente bun, un om de omenie � i un cavaler 
integru. 
 A fost avocat al caselor de împrumut pe gaj, al prefecturii (n.n. sept.1940) � i în 
timpul guvern� rii Marghiloman a fost � i primar al ora� ului. 
 În toate posturile ce le-a ocupat � i-a f� cut datoria con� tiicios, c� ci era f. 
în�eleg� tor � i al nevoilor slujbei � i al nevoilor cet�� enilor. 
 A fost înmormântat în ziua de 22 iun. 1942.” 
 În locul lui a fost numit în 13 iulie 1942, maior � tef� nescu Andrei (n. 30.XI.1885), 
ca ajutor de primar. Acesta a depus jur� mântul în ziua de 24 iulie 1942, dat�  la care a fost 
mobilizat.            
 A locuit în strada Dissescu, la nr. 45. În 1947, Ecaterina Stavri nu mai locuia în 
Slatina, se mutase la Buz� u. 
 
1918 – august 1919, NICOLAE MARINESCU – BIRCII, pre�edinte Comisie 
Interimar �  (Memoria Oltului � i Romana�ilor  nr. 45/ 2015) 
 
septembrie 1919 – ianuarie 1920, ALEXANDRU GHIRGIU, pre� edinte Comisie 
Interimar �  
 
În 16 februarie 1897, A. Ghirgiu ortografiat în unele documente, Ghergiu, în vârst�  de 35 
de ani, n� scut în Bucure� ti � i domiciliat în Slatina, se c� s� tore� te cu Sevasti�a (Sevasta) 

Orghidan ,,vârsta treizeci � i doi ani n� scut�  în com. 
Dr� g� nesci acest jude� � i domiciliat�  în aceea�  comun� , 
v� duv�  prin deces fica major�  a d-lui Ion Polihron � i a 
Doamnei Profira Polihron.” 7  
 Data � i locul na� terii viitorului so� rezultau 
,,dintr-un proces-verbal de dovedire dresat de Primarul 
com. Bucuresci dupe declara�iunea a cinci martori � i 
omologat de Tribunalul Ilfov.” 8 
 P� rin�ii s� i s-au numit Gheorghe � i Sultana 
Ghergiu. 
 Actul de na� tere al viitoarei so�ii  ,,era înscris pe 
registru com. Pere�i la dou� zeci ghenarie una mie opt 
sute � asezeci � i patru sub numeru doi al condici.” 9 
 A fost ,,ginerele lui Ion Polihron, care în 
vremea lui Alex. Ioan Cuza a fost subprefect al jude�ului 
Olt. Ion Polihron a fost fiul pitarului Ion Polihron din 
Dr� g� ne� ti.” 10 Martori la c� s� toria civil�  au fost: Dr. 
Alexandru St� ncescu, cpt. Constantin Milcoveanu � i 

                                                

7. Arh.Na�. Slatina, col. Registre Stare Civil� , pentru c� s� tori�i, Prim� ria Slatina, 10 / 1896 – 1898. 
8. Ibidem.  
9. Ibidem. 
10. Zorzoliu Traian, Monografia Dr� g� ne� ti, pag.189, Ed. Piatra Craiului, Bucure� ti, 1997. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Dimitrie A. Polihron. 
 Cununia a avut loc pe 16 februarie 1897, la Biserica ,,Sf.Gheorghe” Iona� cu, din 
Slatina. Pe 24 februarie 1897, fratele Sevastei, Lt. Gheorghe I. Polichron (31 ani), se 
c� s� tore� te cu Elena Fitner (Phintner), fiica farmacistului Alois Phintner.  
 Martori la c� s� torie au fost: Cpt. C. Milcoveanu (50 ani, pensionar), Cpt. Emanoil 
Aldea (48 ani, pensionar) � i Alexandru Ghirgiu (35 ani).  
 În 1900, so�ilor Alexandru � i Sevasta Ghirgiu li se na� te un b� iat care a primit la 
botez prenumele tat� lui, Alexandru, iar doi ani mai târziu, pe 4 martie 1902 au o fat�  
botezat�  Ortan�a – Profira (prenumele bunicii, din partea mamei, Profira Polihron).11 
 Alexandru a absolvit Gimnaziul Radu Greceanu, promo�ia 1914 – 1915, fiind un 
elev premiant. În 1942 era primar la Dr� g� ne� ti-Olt. Pe 4 martie 1904, familia Ghirgiu, 
mai ,,câ� tig� ” un membru, pe Smaranda Elena. Martor la declararea feti�ei a fost cpt. 
Emanoil Aldea, tat� l viitorului general Aureliu Aldea. 
 Alexandru Ghirgiu a f� cut parte din primul Consiliu de Administra�ie al B� ncii 
populare  ,,B� l� ne� ti”, înfiin �at�  în anul 1904.12 
 În 1912 s-a înscris în Societatea Cultural� , Muzical�  � i Sportiv�  ,,Ciprian 
Porumbescu”. 
 În perioada 4 ianuarie1914 – 1 noiembrie 1916 (pân�  la ocupa�ie), a fost prefectul 
jude�ului Olt, înlocuindu-l în aceast�  func�ie pe C. � tef� nescu-Z� noag� . 13 

La începutul lui august 1915, prefectul Al. Ghirgiu are un accident de automobil 
pe când se întorcea de la Bucure� ti, fapt consemnat de periodicul ,,Ecoul Oltului” din 10 
august 1915. 
 În luna septembrie 1919, Prim� ria ora� ului Slatina prime� te o adres� , din partea 
Prefecturii Olt (Serviciul Administrativ), referitoare la ,,constituirea Comisiei interimare 
sub Pre� edin�ia D-lui Alex.Ghirgiu” 14 cu urm� torul cuprins: 
                                 ,,Domnule Primar 
 Prin Înaltul Decret al Min. de Interne nr.4046 din 12 sept. 1919 s-a dizolvat 
Consiliul Comunal al acelei commune � i-a instituit o Comisie Interimar�  care s�  gireze 
afacerile comunei, compus�  din d-nii: 
   * Al. Ghirgiu-pre� edinte 
                          * I. Pascal-vicepre� edinte 
 
                         Membrii: 
                         * D-na Zoe Angelescu 
                         * Pr. N.Ionescu 
                         * Marin Popescu 
                               * C. Stavarache 
                               * I. Neac� u 
                               * C. Achimescu 
                               * C. Tonescu 

                                                

11. Arh.Na�. Slatina, col. Registre Stare Civil� , n� scu�i,  239 / 1902 – 1903. 
12. Vit� nescu Pavel, T. Monografia comunei B� l� ne� ti-Olt  
13.  Prefectura jud. Olt. Anuarul jud. Olt, 1924, pag. 35-36.  
14 . Arh. Na�. Slatina, fond Prim� ria ora� . Slatina, ds. nr 35 / 1919. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 De remarcat faptul, c�  prima femeie, care a f� cut parte dintr-o comisie interimar�  a 
fost  ,,D-na Dr. Angelescu” (n.1890) � i dup�   ,,D-sa D-na Margareta Milcoveanu” 
(ianuarie –martie 1920, pre� edintele comisiei fiind av. Scevola Z� g� nescu). 15 
 În ianuarie 1920, Al. Ghirgiu a demisionat, iar comisia s-a dizolvat. În 1924 îl 
g� sim pre� edintele Comitetului � colar al � colii normale  ,,Preda Buzescu”, din Slatina. 
 Sevasta Ghirgiu, în 1924, avea în proprietate la Dr� g� ne� ti o mare suprafa��  de 
teren, 250 ha.16 
 Tot în acest an era pre� edinta ,,Societ�� ii ortodoxe a Femeilor Române, Filiala 
Slatina.” 17 
  Dintr-un ziar local afl� m c�  ,,Alexandru Ghirgiu a încetat din via��  în noaptea de 
16 spre 17 oct. 1930 � i a fost înmormântat la 19 oct. în cavoul familiei din com. 
Dr� g� ne� ti.” 18  
 Prietenul s� u, av. I. I. Florescu, la acest trist eveniment, �ine o cuvântare, publicat�  
în ziarul  ,,Vremea nou� ”, din care cit� m: 19 ,,În preajma anilor 1890 – 1892 o revolu�ie 
întreag�  se s� vâr� e� te în administra�ia vechiului Regat. Vechii � i vesti�ii zapcii se 
înlocuiesc deodat�  cu subprefectii licen�iati, sau cel pu�in cu diploma de bacalaureat. 
 În jud. Olt vine ca prefect Mihail M� nciulescu (n.n. 21 decembrie 1891), 
înconjurat de o pleiad�  de tineri titra�i, din care ultimul supravi�uitor r� m� sese scumpul 
nostru disp� rut Alex. Ghirgiu. 
 Alexandru Ghirgiu renun��  la profesia de ziarist � i la via�a comod�  � i pl� cut�  a 
Bucure� tilor în Societatea ziari� tilor Toni Bacalba� a, Iancovescu, Manolescu � i Dem. etc 
� i vine s�  munceasc�  într-o cancelarie de subprefect în satul T� tule� ti � i s�  locuiasc�    
într-o cas�  � i mai modest�  din acel sat. 
 Desfiin�ându-se postul a fost transferat la Dr� g� ne� ti. Aici se c� s� tore� te. 
 În ace� ti 40 de ani de via��  public�  nu a fost ac�iune mai de seam�  a partidului 
liberal la care el s�  nu fi luat parte � i nu a fost institu�ie care s�  nu fi cunoscut amestecul 
s� u, conducerea lui. 
 Subprefect � i Director de prefectur�  în mai multe rânduri, prefect de jude�, senator 
de Olt, primar al ora� ului Slatina, Pre�edinte al Sindicatului Agricol, pre�edinte al 
Consiliului Jude�ean, vice pre� edinte al casei de Credit Agricol.”   
 So�ia sa, Sevasti�a (Sevasta) i-a supravie�uit mul�i ani. În zilele Cr� ciunului 1932, 
presa sl� tinean�  scria :                                                                                                                                         

,,Sevasta Ghirgiu, pre�edinta Societ�� ii ,,Crucea Ro� ie”, a împ� r�it ajutoare la 
bolnavii din spitalul militar.” 20 
 În anul 1945 Sevasta Ghirgiu, locuia în Slatina, pe str. � tefan Protopopescu. Prin 
aplicarea decretului 987 / 1945, cei 18 proprietari de mo� ii, care de�ineau 2210 ha. teren, în 

                                                

15 . Margareta Milcoveanu (n. 7 octombrie 1885, Bucure� ti), fiica  lui Constantin (doctor)  � i Elena 
Milcoveanu . A fost c� s� torit�  cu Milcovenu Ioan (n. 05.05. 1880, Slatina), proprietar, viticultor. A fost arestat�  � i 
internat�  de D.G.S.S. Pite� ti,  09.09. 1952, în Penitenciarul Pite� ti . Nu a fost condamnat�  � i a ie� it provizoriu pe 
05. XI. 1952. (,,Fi� a  matricol�  penal�  “). Ion � i Margareta  Milcoveanu au fost p� rin�ii medicului � erban 
Milcoveanu  (n. 23 decembrie 1911, Slatina – d. 30 august 2009, Bucure� ti), domiciliat în august 1952 în 
Bucure� ti. A fost � i el arestat  � i ,,internat” în Penitenciarul Jilava (aug. 1952). 

16. Anuarul jud. Olt, 1924, p.164. 
17. Ibidem. 
18. ,,Vremea nou� ”, din 1 nov. 1930. 
19. Ibidem 
20 .,,Gazeta nou� ”, decembrie, 1932. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

zona ora� ului Dr� g� ne� ti-Olt au fost expropria�i.  Printre ace� tia se afla � i Sevasti�a Ghirgiu 
cu 85,50 ha. 
 A decedat, la o vârst�  destul de înaintat� , pe 15 febr.1952, în Slatina, decesul fiind 
înscris în actul nr. 25, Reg. Nr. 685, anul 1952, luna februarie, 18. 
 
21 ianuarie – martie 1920, Z� G� NESCU SCEVOLA, pre� ed. Comisie Interimar�  

S-a n� scut pe 5 mai 1877, în Slatina.  
A fost fiul lui Constantin D. Z� g� nescu 21 � i al Mariei Burdeanu (n. 1858, în 

Caracal), fiica lui R� ducan Burdeanu. 22 
La data c� s� toriei, 5 iunie 1876, C. D. Z� g� nescu era arenda� , cu domiciliul în 

com. � tef� ne� ti, Plasa Oltului, jud. Vâlcea. 
C� s� toria celor doi s-a desf� cut în baza sentin�ei de divor� cu nr. 27 / 1884 a 

Tribunalului Olt. 
“ Între anii 1880 – 1882, în Slatina, era edificat�  în centrul ora� ului casa juristului 

Constantin Z� g� nescu (fiul lui Dimitrie, frate al lui Pavel Z� g� nescu, cel implicat în 
evenimentele de la 1848). 

Casa a fost comandat�  unui constructor italian, care a proiectat-o � i a realizat-o 
în colaborare cu arhitectul Dimitrie Maimarolu. Decora�ia interioar�  afi� a picturi cu 
motive florale, iar în salon se aflau trei medalioane care reprezentau grupul Eros � i 
Psyche între buchete de flori.23 

Constantin Z� g� nescu a fost avocat, senator � i deputat. Casele sale, de pe str. 
Prim� riei, la 1909 erau proprietatea deputatului Iliescu. 

Din Anuarul Jude�ului Olt afl� m c� : ,,� coala profesional�  din Slatina a fost 
înfiin�at�  în anul 1897, prin st� ruin�a defunc�ilor Alex. Iliescu � i  C-tin Z� g� nescu, care 
au dat primele fonduri, 2700 lei, pentru între�inerea ei.24 
 Pe 5 decembrie 1893, Constantin Z� g� nescu se rec� s� tore� te cu Elena C. Dumitriu 
(n. 1863), divor�at�  de locotenentul I. Arm�� escu. 

                                                

21. Arh. Na�. Slatina, Col. Reg. Stare Civil� ,  Slatina 182 / 1877, f. 46. Z� g� nescu D. Constantin, s-a 
n� scut la 27 iul. 1852, în Bucure� ti � i a decedat la 13 septembrie 1904, la Viena. Cauza mor�ii – ,,boal�  de inim� ”. 
Tat� l s� u, Dimitrie Z� g� nescu, în iulie 1848, era comisar cu propaganda al districtului Vâlcea. La acea dat�  
fratele eroului din  Dealul Spirii (c� pitanul Pavel Z� g� nescu) raporta Ministerului Treburilor din L� untrul al �� rii 
Române� ti, cadrul în care fusese s� rb� torit�  revolu�ia în ora� ul Rm. Vâlcea � i care men�ioneaz�  � i participarea lui 
Anton Pann ca autor al melodiei ,,De� teapt� -te române”, care s-a cântat în ora� ul vâlcean la 29 iulie 1848. La 
aceast�  dat�  Dimitrie (Dumitru) era administrator (prefect) al districtului Vâlcea.  

22. Burdeanu R � ducan, n� scut pe la 1818 – 1819, în  Bucure� ti. � coala primar�  � i 6 clase de liceu la 
Bucure� ti. Întâi a fost 2 ani bibliotecar la Colegiul Sf. Sava. La 1847, septembrie, 29, institutor la Câmpu Lung –
Muscel. Implicat direct în ini�ierea � i desf�� urarea evenimentelor de la 1848 din Câmpulung-Muscel. 

        Jur� mânt pe noua Constitu�ie (Proclama�ia de la Islaz), dezavuarea Regulamentului Organic � i a 
Arhondologiei (condica rangurilor boiere� ti) 

        La 1848, în timpul revolu�iei, se g� se� te � i el trecut în conturile visteriei c�  a primit leaf�  în calitate 
de comisar al guvernului provizoriu. Destituit � i arestat dup�  înfrângerea Revolu�iei române (13 sept. 1848), 
judecat � i întemni�at la M� n� stirea V� c� re� ti, Bucure� ti (27 sept. 1848 – 31 mai 1849). Activitate pentru 
promovarea principiilor modernit�� ii na�ionale . 

         Reintegrat în 1851, oct. 3, ca institutor la Caracal. La 1862, august, 15, prof. provizoriu la � coala 
de b� e�i din Slatina. La 5 sept. 1864, institutor superior (Director) în Slatina. Pe la 1868 – 1869, � i revizor pe 4 
jude�e în care intra � i Olt. A fost � i profesor privat la institutul Javeloni � i Raul, din Slatina, pentru limba român�  � i 
francez� . A decedat în anul 1870. (Lucian Predescu - Enciclopedia României-Cugetarea,. Ed. Saeculum I. O. � i 
Ed. Vestala, Bucure� ti, 1999, pag. 145). 

23 .,,Ziarul de duminic� ”, nr. 43 / 28, oct. 2005, art. ,,Frumoasele case de odinioar� ”, de Ion Bulei. 
24 . Anuarul jude�ului Olt, 1924, pag. 9. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 Scevola Z� g� nescu, dup�  studiile liceale urmate în Slatina, ob�ine licen�a în drept 
la Bucure� ti . 
 A fost sublocotenent rez. reg. Calafat, nr. 31. În 25 februarie1899 intr�  în 
Magistratur� , mai întâi ca supleant la Trib. Teleorman � i Tutova, iar în 29 martie 1901, 
substitut la acela� i tribunal. În 8 februarie 1902 se afl�  supleant la Tribunalul Tulcea.25 
 Revine în Slatina � i în 1903, se înscrie în Baroul avoca�ilor din Olt, începând o 
frumoas�  carier�  la ,,bar� ” � i intr�  în politic� . 
 Ziarul ,,Democra�ia”, anul I, nr.3, din 15 iunie 1908  ,,revist�  politic� , economic�  
� i literar� ”,  care ap� rea în Craiova, la rubrica ,,Felurite” prezenta ,,Banchetul 
Conservatorilor – Democra�i, din Olt” astfel: ,,Duminic�  8 iunie, a avut loc la Slatina, 
s� rb� torirea noului pre� edinte de onoare al clubului Conservator – Democrat, d. Alex. 
B� d� r� u. D. B� d� r� u a f� cut vr’o 40 de vizite la principalii aleg� tori, înso�it fiind de d-nii 
Pavlovici � eful partidului din Olt � i Munteanu. Seara s’a dat un banchet cu 60 de 
tacâmuri. Au toastat d-nii Alex. B� d� r� u, N. Titulescu � i simpaticul avocat Scevola 
Z� g� nescu, C. Ioanid fost deputat, C. Munteanu, fost prefect, Paul Negulescu, I. Ioanid 
fost pre� ed. al Consiliului Jude�ean, C. Pavlovici, dr. R� dulescu, avocat A . Beletti, 
advocat Sfin�escu, advocat Stavri, � tefanovici � i Mo�� escu.”  
 În num� rul din 14 ianuarie 1920, ziarul Opinia Oltului, anun�a numirea lui Sc. 
Z� g� nescu, ca pre� edinte al unei comisii interimare: ,,În locul Comisiei Interimare de sub 
pre� edin�ia D-lui Ghirgiu, care dup�  cum se � tie a demisionat pe chestia extern� , se va 
forma o nou�  Comisie Interimar�  sub pre� edin�ia d-lui Scevola Z� g� nescu.”  
 Cu D. R.  nr. 180 ,,dat în Bucure� ti,la 21 Ianuarie 1920, pe baza art.39 din legea 
pentru organizarea comunelor urbane � i a art.1din legea asupra unor m� suri excep�ionale 
relative la func�iuni publice, la consilii jude�ene � i comunale, se instituie ,,la comuna 
Slatina o Comisiune interimar�  compus�  din domnii: Scevola Z� g� nescu, pre� edinte; 
C.Penescu vicepre�edinte; Tache D. Protopopescu, Marin Mihalcea, preotul Gh. 
Ro� ulescu, dr. Pelvianu, Al. Georgescu Manu, Carol Zoller, � i D-na Margareta 
Milcoveanu’’. Decretul a fost publicat în Monitorul Oficial nr. 223 din 30 ianuarie 1920, 
pag. 11 527. 
 La sfâr� itul lunii martie 1920, aceast�  comisie s-a dizolvat, numindu-se alta sub 
pre�edin�ia farmacistului Zenobie Voiculescu. 
 Acest�  dizolvare a fost anun�at�  de ziarul ,,Democra�ia Oltului”, din 10 aprilie 
1920: ,,Comisia Intermediar�  din Slatina al c� rei pre� edinte �� r� nist era boierul Scevola 
Z� g� nescu a fost dizolvat�  � i înlocuit�  cu o comisie de oligarhi al c� rei pre� edinte e 
boerul Voiculescu, fiul �� ranului Niculae Voiculescu de la Bogo� e� ti (n.n. Mogo�e� ti). A�a 
s-au schimbat lucrurile subt domnia C� p�� âneanului.  26     Harababur�  !”  
 De remarcat c�  acest ziar era organ al Partidului Na�ional Liberal-Olt. 

                                                

25 . Anuarul magistraturii, la 1 ianuarie 1903. 
26 . C� p�� ineanu, Dumitru Gh. ( Memoria Oltului nr. 16/2013; 25/2014), n. la 22 oct. 1881, în comuna 

Spineni, jud. Olt. Înv��� tor. Coleg de � coal�  normal�  la Câmpulung cu Ion Mihalache (pre� ed. P.N.� .). Membru 
P.N.� ., a f� cut parte din delega�ia permanent�  a partidului, deputat în mai multe legislaturi ca reprezentant al 
jude�ului Olt, Subsecretar  de stat al Ministerului Educa�iei Na�ionale (4 nov.1944 – 1945) în guv. Nicolae 
R� descu. A fost arestat � i internat în anul 1947 în Penitenciarul Pite� ti. Eliberat în 1952. Rearestat. Dup�  
executarea pedepsei (la Sighet), a fost trimis cu domiciliul obligatoriu, în B� r� gan, unde a murit. 

  


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 În ziua de 19 decembrie1920, în sala de � edin��  a Tribunalului, a avut loc alegerea 
noului Consiliu de disciplin�  al Corpului avoca�ilor din Olt în care: ,,D-l Scevola 
Z� g� nescu a fost ales decan, iar domnii Gh. Petri � i I. A. Tomescu- membri.”27 
 În num� rul din 1 ianuarie 1922  ,,Democra�ia Oltului”, nota demisia din P.N.� . a 
lui Scevola Z� g� nescu: ,,D-l Lolo Z� g� nescu, decanul baroului avoca�ilor din Olt, a 
demisionat din partidul �� r� nesc, în care era pre�edintele Comitetului jude�ean din Olt.” 
 La 28 ianuarie 1923 au fost alegeri pentru Consiliul de disciplin�  al baroului 
avoca�ilor din Olt. Z� g� nescu este reales decan, iar avoca�ii Gh. Petri � i I.A. Tomescu-
membri.28 
 În 1925 s-a constituit la Slatina o sec�ie a Ligii pentru unitatea cultural�  a tuturor 
Românilor. Din comitetul acestei sec�ii f � cea parte � i el, ca membru. 
 A fost c� s� torit cu Marioara (Maria), v� duva lui � tefan Niculescu (decedat în 
1927), fiica lui Dimitrie Mavrodin (fost primar al Slatinei în perioada 1866 – 1868 � i 1876 
– 1876; Memoria Oltului � i Romana�ilor  nr. 44/2015) � i Maria (n� scut�  Anghelache 
Ghiocheanu), cunoscut�  � i sub numele de ,,Coana Mi�a Mavrodin”. 
 Astfel Marioara Scevola Z� g� nescu devine proprietara mo� iei ,,Mavrodin”. 
 În ian. 1929, îl afl� m din nou decanul Baroului avoca�ilor din Olt. 
 Cu adresa nr. 580 / 13 ianuarie 1938, Prefectura jud. Olt, anun�a Prim� ria ora� ului 
Slatina c� , ,,în locul Consiliului Comunal al ora�ului Slatina, dizolvat cu Înaltul Decret nr. 
9 din 5 ian. a. c. Min. de Interne prin Decizia nr.40 din 13. a. c. a numit o comisie 
interimar�  compus�  din domnii: M. Soreanu, cpt. C. Ionescu, Gh. Polihron, M.  
R� dulescu-Poboran, � t. Protopopescu, Scevola Z� g� nescu, C. Gornescu, Dr. V. Eniu, 
Alex. Dumitrescu, R.Ro� ulescu, Traian Mateescu. 29 
 Scevola Z� g� nescu a refuzat depunerea jur� mântului (ca membru al Comisiei), 
cerut de art. 52 din legea Administrativ� . 
 A fost înlocuit cu Mircea Marin, pensionar din Slatina. 
 La 61 de ani, pe 6 iulie 1938 a decedat, iar 
so�ia, Marioara Z� g� nescu (n. 9 sept. 1876), a mai 
tr� it mult timp în urma sa, decedând pe 6 mai 1958, 
în Slatina. 
 
aprilie 1920, ZENOBIE  VOICULESCU, pre� ed. 
Comisie Interimar�  

La sfâr� itul lunii martie 1920, Comisia 
Interimar�  condus�  de av. Scevola Z� g� nescu  a fost 
dizolvat�  � i înlocuit�  cu alta, al c� rei pre� edinte a 
fost numit farmacistul  Zenobie Voiculescu. 
 N� scut în 30 oct. 1885, în comuna 
Mogo� e� ti, jud. Olt a fost fiul ,,�� ranului Niculae 
Voiculescu.” 30 

                                                

27. ,,Democra�ia Oltului”, din 1 ianuarie 1921.  
28. ,,Gazeta Oltului”, 1923. 
29 . Arh. Na�. Slatina, fond Prefectura jud. Olt, ds. 29 / 1938. 
30 .,,Democra�ia Oltului”, din 10 aprilie 1920. 

<����	��&�	����
�� . 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 A fost absolvent al Gimnaziului real din Slatina, promo�ia 1901 – 1902. 
 În 1921, Z. V. era membru în Consiliul de administra�ie al B� ncii populare 
or�� ene� ti de credit ,,Înfr�� irea”, iar în 1922, membru în Consiliul de administra�ie al 
,,B� ncii Agrare”. 
 ,,Gazeta Oltului”, din 15 febr. 1923, nota: ,,Averescanii � i-au alc� tuit comitetul”. 
Zenobie Voiculescu a fost ales ca secretar al acestui comitet. În num� rul din 1 iunie 1924, 
acela� i ziar, anun�a la rubrica ,,Informa�iuni” : ,,Comitetul executiv al Partidului 
Na�ionalist al Poporului s-a constituit. Zenobie Voiculescu, fost farmacist, fost primar, a 
fost ales, secretar al P.N.P”. 
 Pe 2 noiembrie 1926 este înlocuit de c� tre Prefectura jude�ului Olt din func�ia de 
Consilier comunal ,,întrucât având calitatea de membru în delega�iunea permanent�  
jude�ean�  Olt, nu mai poate figura în consiliul acelei comune”.  
 În perioada 1926-1929 a fost pre�edintele Consiliului Jude�ean Olt. 
 În 1929, era membru al Consiliului jude�ean al Partidului Poporului.31 
 Pentru alegerile complementare jude�ene fixate pentru 30 martie 1937, a fost 
primul pe lista electoral�  a Partidului Na�ional Cre� tin 32, iar pentru alegerile parlamentare 
din decembrie 1937 a fost candidatul Partidului Na�ional Cre� tin, filiala Slatina, la Senat. 
 Pentru o perioad�  foarte scurt�  (30 decembrie 1937 – 10 februarie1938) a fost 
numit prin D. R. 4333, din 1937, dec. 30 prefectul jude�ului Olt, fiind înlocuit cu colonelul 
Mihail Lasc� r. 
 În aceast�  func�ie a avut ca realiz� ri :  
 - A� ternerea a 1170 m.c. pietri�  pe � oseaua jude�ean�  Slatina – Perie�i – 
Potcoava. 
 - Construirea podului Jitaru – V� leni . 
 - Construc�ia podului de lemn Colone� ti – Râjle�u – Viero� ti. 33 
 În ultimul an de facultate, s-a c� s� torit cu Irina Ogrezeanu (n. 10 iulie 1891), 
originar�  din Cheia –Ol� ne� ti (Vâlcea), cu care a avut doi copii : 
 * Dan  Voiculescu, n. 30 ianuarie 1919, în Slatina, farmacist. Bun juc� tor de 
fotbal. A fost arestat � i condamnat la 5 ani de închisoare, cu începere de la 5. XI. 1959. 
Fiind gra�iat a ie� it pe 14.01.1963. La data arest� rii, era farmacist în Pite� ti, lucra la O.F.R. 
C� s� torit cu Ana.34  
 * Florica, c� s� torit�  cu avocatul Albert Ion (Colegiul de avoca�i Slatina). 
 În aprilie 1942, Z.Voiculescu era pre� edinte al Colegiului Farmaci� tilor. 
 A decedat pe 28 decembrie 1943 (ora 20), din cauza unei hemoragii cerebrale 
masive. 
 So�ia, Irina Voiculescu, a tr� it mult în urma lui. În 1958, se afla trecut�  în listele 
electorale. 
 Casa Zenobie Voiculescu, din str. Lipscani a fost construit� , în stil modernist, în 
anul 1927, de c� tre arhitectul Mih� ilescu. 
 Azi, la parterul casei, func�ioneaz� , biroul notarial al d-nei Buicescu. 
 

                                                

31 . Anuarul Partidului Poporului pe anul 1929, pag.62. 
32 . Arh. Na� Slatina, fond Prefectura jud.Olt, ds.56 / 1937. 
33. Arh. Na�. Slatina, fond Prefectura jud. Olt, ds.149 / 1949, pag. 7-12. 
34.  ,,Fi� a matricol�  penal� ”. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

����������>'�#;  
�F���"L'M���M  

         Dumitru Botar 
 Protopopul Ion Sfârâial�  s-a n� scut în comuna Rotunda, fostul jude� Romana�i la 
20 iunie 1897, fiind penultimul din cei 8 fra�i, 7 b� ie�i � i o fat� . Cursurile primare la 
Rotunda pân�  în anul 1911, apoi 
Seminarul „Sf. Nicolae” din Rm. 
Vâlcea absolvit în 1919. Licen�iat în 
Teologie cu MAGNA CUM 
LAUDE. În timpul primului r� zboi 
mondial înainte de absolvirea 
seminarului a fost recrutat pentru 
� coala de ofi�eri, dup�  absolvire 
fiind repartizat Sublocotenent la 
Reg. 19 Infanterie Caracal cu care a 
f� cut campania din Moldova sub 
comanda gen. Averescu. Din iunie 
1919 � i pân�  în octombrie 1920, a 
fost mobilizat ca ofi�er în campania 
din Apus – Budapesta. Dup�  
demobilizare se înscrie la Facultatea 
de Drept din Cern� u�i, dar în 1922 
fiind hirotonit preot în comuna 
Vl � dila, renun�� , func�ionând aici 
pân�  în 1930, de unde se transfer�  
în comuna natal�  Rotunda, activând 
pân�  la pensionare (1958). În 
perioada 1926-1936 a fost confesor 
militar al Reg. 2 C� l� ra� i – Caracal. 
 În anul 1925 a fost 
desemnat de c� tre conducerea 
Partidului Averescan din Romana�i s� -l primeasc�  la Caracal dup�  datin�  cu pâine � i sare 
pe gen. Averescu, care f� cea o vizit�  cu caracter politic în re� edin�a Roman�ului. Primirea 
a fost deosebit� , iar slujba religioas�  oficiat�  de preotul Sfâr� ial�  a fost superb�  la fel ca � i 
discursul pe care l-a rostit în onoarea oaspetului, mult apreciat de acesta � i de cei doi 
înso�itori Octavian Goga � i Petru Groza. La alegerile din 1926, câ� tigate de gen. Averescu, 
a fost trecut chiar de acesta pe listele de deputa�i pentru Parlament, generalul apreciindu-l 
în mod deosebit, dovad�  fiind telegramele de felicitare pe care i le trimitea în fiecare an de 
7 ianuarie, ziua de onomastic� . În termeni cordiali a fost � i cu Octavian Goga, care 
asemeni lui Averescu, îi trimitea de la Ciucea telegrame de ziua onomastic� , îns�  Goga a 
vrut mai mult cu preotul Sfâr� ial� , inten�ionând s� -l trimit �  ata� at cultural la una din 
ambasadele �� rii noastre din occident, dar acest lucru nu s-a realizat pentru c�  la scurt timp 
Guvernul Goga a fost demis de c� tre regele Carol al II-lea. 
 Fiind preot la Rotunda, prin anii 1930, împreun�  cu generalul Ion Ciocan, alt fiu al 
satului, înfiin�eaz�  Funda�ia „D. Cotenescu” în memoria primului lor înv��� tor, care avea 
ca scop construirea unui c� min cultural modern, dotat cu sal�  de proiec�ie cinematografic� , 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

bibliotec�  � i dispensar medical. C� minul a fost ridicat pân�  în 1944, la aceasta contribuind 
numeroase echipe de tineri îndeosebi studen�i. În fiecare sear�  dup�  terminarea lucrului 
aveau loc adev� rate cenacluri culturale unde se dezb� teau probleme de literatur� , filosofie, 
sociologie, istorie p� rintele Sfâr� ial�  impunându-se prin expunerile sale erudite, tinerii 
socotindu-l p� rintele lor spiritual. 
 A f� cut � i gazet� rie, publicând numeroase articole în presa vremii vorbind la radio 

pe diverse teme de 
cultur� , educa�ie 
religioas�  sau 
analize politice, 
bucurându-se de 
aprecierea unor 
oameni de condei 
între care � tefan 
Baciu sau Petre 
Bellu, acesta din 
urm�  aducându-i 
numai cuvinte de 
laud�  în prefa�a 
romanelor sale. 
 Pe Petre 
Bellu îl � tie din 

perioada când acesta era ucenic în atelierul de tâmpl� rie al lui Oac�  din Caracal, ajutându-l 
atât material cât � i spiritual ca s�  devin�  scriitorul de mai târziu. G� sindu-l într-o zi cu o 
carte, retras într-un col� de lini� te pentru lectur� , preotul Sfâr� ial� , în urma discu�iilor cu el, 
a în�eles c�  la Oac�  o duce cam greu de aceea i-a asigurat din banii s� i un prânz în fiecare 
zi la cârciuma lui Pricic� , în meniu fiind inclus de dou�  ori pe s� pt� mân�  � i câte o jum� tate 
de vin. Mai târziu, când Petre Bellu a ajuns un scriitor consacrat, iar pentru romanul s� u 
„Ap� rarea are cuvîntul” a fost pus la zid de unii confra�i, mai ales de marea mas�  a 
cititorilor, printre cei care i-au luat ap� rarea, în cadrul dezbaterii literare, care a avut loc la 
Teatrul din 
Caracal (1934) a 
fost � i preotul Ion 
Sfâr� ial�  care a 
demonstrat c�  
romanul nu este 
imoral. 
 În cartea 
sa „Praful de pe 
tob� ” Ed. 
Eminescu – 1995, 
pag. 303 � tefan 
Baciu � i-l 
aminte� te astfel: 
„Uneori ap� rea 
sosit dintr-un 

#���+�
�����	�	
��������� ��������=
���������	��7)� )	
�� . 

��+	�	�
�	������������
��"�������	� ��+
�	����-7
�� 5@�


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

fund de Oltenie, o cuvioas�  fa��  bisericeasc� , aducând ba o damigean�  de �uic�  b� trân� , 
ba un cârnat, ba o putinic�  de brânz� , care era deschis�  în alai � i apoi „stropit� ” � i 
consumat�  cum se cuvine în mijlocul aprecierilor pline de elogii. Era un pop�  chel, cu 
barba mare ca a lui Gala Galaction, o barb�  mai degrab�  de haiduc decât de pop�  pe 
care-l chema nici mai mult nici mai pu�in Sfâr� ial�  � i care avea cel pu�in pentru mine un 
aspect cam înfrico�� tor. Era îns�  plin de inim�  � i de duh popa Sfâr� ial� , � tiind s�  asculte 
� i mai ales s�  povesteasc�  f� r�  a se sup� ra, când uneori cu un pahar în plus se trecea la 
capitolul „m� sc� ri” sau „gagici” ambele extrem de apreciate”. 
 La începutul anilor 1940 a fost vicepre� edinte al Societ�� ii preo�e� ti „Rena� terea” 
de pe lâng�  Mitropolia Olteniei, iar odat�  cu declan� area celui de al II-lea r� zboi mondial a 
plecat pe frontul de r� s� rit preot c� pitan cu Reg. 2 C� l� ra� i, de aici a trecut ca preot militar 
al Diviziei a XI-a fortifica�ii, unde func�ioneaz�  pân�  în 1943, când este transferat ca preot 
inspector la Misiunea ortodox�  român�  a guvern� mântului Transnistriei pân�  la sfâr� itul 
campaniei din r� s� rit (1944). 
 Dup�  1944 se înscrie în Frontul Plugarilor, fiind ales în 1946 cu prilejul 
Congresului acestui for, în comitetul central. În 1948-1949 Frontul Plugarilor s-a 
autodizolvat fuzionând cu P.M.R. � i P.S.Democrat, dar preotul Sfâr� ial�  a refuzat s�  treac�  
la comuni� ti pe motiv c� , ideologia acestora este în total�  contradic�ie cu filosofia bisericii 
pe care a slujit-o cu credin�� , � i nu vrea s�  o tr� deze. Cu ierarhii s� i superiori, Episcopul 
Bartolomei, Mitropolitul Nifon Criveanu al Olteniei, Mitropolitul Nicolae Mladin al 
Ardealului, a avut raporturi foarte bune fiind apreciat � i pre�uit de ace� tia care-i trimiteau 
de s� rb� tori ur� rile lor cre� tine� ti de s� n� tate. Fostul Patriarh Teoctist când era la 
Mitropolia Olteniei 
i se adresa cu „Tat�  
Ioane”. 
 A fost un 
c� rturar, cu o 
cultur�  
enciclopedic� , un 
altruist în rela�iile 
cu semenii, fiind 
iubit � i pre�uit de 
cei care l-au 
cunoscut. În fiecare 
duminic�  dup�  
slujba religioas�  
st� tea împreun�  cu 
tinerii � i al�i intelectuali la discu�ii, sub umbra nucilor din curtea bisericii uitând uneori � i 
de mas�  sau de alte obliga�ii familiale. 
 A trecut la cele ve� nice în ziua de 18 noiembrie 1980 fiind înmormântat în 
cimitirul din Rotunda.         
 
                                    
 
 
 

@(	�%��
�� �


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

>��7	��
����
�	��	3�������	
���� �������������	
��-��5�
 Prof. Dumitru C. Nica, Slatina 
 
ÎNCEPUTUL OPEREI � COLARE 
 

1. Activitatea editorial �  
Întors în �ar�  la 12 septembrie 1860, func�ioneaz�  între 13 octombrie 1860- 14 iulie 

1861 ca redactor al publica�iei ,,Monitorul Oficial”, organ oficial al Guvernului de 
Bucure� ti constituit dup�  actul istoric de la 24 
ianuarie 1859, actul înf� ptuirii Unirii 
Principatelor. Ca redactor al publica�iei, P. S. 
Aurelian se consacr�  propag� rii metodelor 
moderne de cultivare a p� mântului � i de cre� tere 
a animalelor, a� a cum avusese prilejul s�  le 
cunoasc�  aplicându-se în Occident. 
          Între 20 iulie 1861-4 iunie 1864, conduce 
la solicitarea domnitorului Alexandru Ioan Cuza, 
publica�ia oficial�  destinat�  satelor. În aceast�  
func�ie, a f� cut din publica�ia respectiv�  o � coal�  
de educare agrotehnic�  pentru �� r� nime. Timp de 
peste treizeci de ani, începând din 1870, a editat 
mai multe reviste proprii, ,,Revista stiin�ific� ” 
(1870-1882), ,,Economia Na�ional� ” (1873-
1876, 1885-1900), ,,Economia Rural� ” (1876-
1877, 1881-1884). În întreaga sa activitate 
publicistic�  � i politic� , P. S. Aurelian s-a 

pronun�at  pentru industrializarea � i independen�a �� rii, pentru ap� rarea protec�ionist�  a 
economiei, împotriva concep�iilor libert�� ii absolute a comer�ului extern 
(liberschimbismului), iar în revista ,,Terra Nostra”, public�  o suit�  de articole dedicate 
geografiei economice a �� rii. 
 

2. Înv ��� mântul agricol � i economic 
Una din ramurile în care P.S.Aurelian � i-a adus o contribu�ie însemnat�  a fost cea a 

� colii. Din 21 octombrie 1860, este profesor la � coala de Agricultur�  de la Pantelimon. În 
august 1863, va fi numit director al acestei � coli pe care o dezvolt�  � i o transform�  în 
� coala Central�  de Agricultur�  � i Silvicultur� , al c� rei director a fost p� n�  la 1 decembrie 
1884, reu� ind în acest timp s�  asigure o cl� dire corespunzatoare � i s�  transfere � coala de la 
Pantelimon la Her� str� u. Referindu-se la menirea înv��� mântului, P. S. Aurelian avea s�  
scrie : ,,� coala este sanctuarul unde se prepar�  b� rba�i pentru diferite ramuri ale 
activit�� ii omene� ti”- � i tot despre menirea � colii el scrie:  ,,Interesele cele mai vitale ale 
României, datoria de cre� tini � i de buni cet�� eni, toate ne impun ca s�  nu mai întârziem 
prop�� irea înv� t� mântului primar la sate. S�  l� s� m la o parte orice cheltuieli, s�  cl� dim 
mai înainte de toate � coli � i s�  facem înv��� torilor o pozi�iune care s� -i îndrume în a-� i 
îndeplini cu ardoare misiunea ce le este încredin�at� . Astfel � i numai astfel putem spera c�   
aceasta avut�   � i frumoas�   �ar�  s�  devin�  col�ul de p� mânt cel mai civilizat din Orient, 

 ���� ������	
�� �


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

numai cu modul acesta se vor putea îndeplini nobilele aspira�ii ale oamenilor no� tri cei 
mari…” 
          În perioada 1 august 1882 pân�  la 26 iunie 1884, face parte din guvernul liberal 
condus de Ion C. Bratianu � i de�ine func�ia de ministru al Instruc�iunii publice � i cultelor.  
În aceast�  calitate avea s�  scrie:  ,,Ne facem o datorie � i de ast�  dat�  ca s�  atragem 
aten�iunea acelor care pot remedia r� ul, c� , cu o or�  mai degrab� , s�  se ocupe serios de 
starea � colilor rurale, s�  fac�  ca copiii s�  le urmeze regulat, ca înv��� torul s�  predea 
elementele de agricultur�  � i de pomologie ca s�  se înfiin�eze pe lâng�  � coala rural�  o 
gr� din�  pomologic�  � i un mic câmp de cultur� . Numai astfel vom ajunge a lumina pe acea 
parte a popula�iei române, cea mai însemnat�  dintre toat�  popula�iunea rural� . Noi ne 
ocup� m numai de ora� e, acolo sunt ochii tuturor, vrem pretutindeni gimnazuri, liceuri � i la 
sate nici nu gândim.” 
             În timpul ministeriatului lui P.S.Aurelian s-au înfiin�at � coli reale, f� r�  s�  fie � coli 
de tip special. Aceste � coli reale secundare erau deosebite de � colile profesionale prev� zute 
prin legea din 1864. Se înfiin�eaz�  dou�  gimnazii reale: la Bârlad � i la Craiova. Un 
moment important în via�a � colii îl prezint�  rapoartele � i interven�ia sa în Parlamentul �� rii. 
Este semnificativ�  p� rerea sa :  ,,Înv� t� tura unui popor trebuie s�  corespund�  cu nevoile � i 
aspira�iile sale; nevoile � i aspira�iunile românilor, atât economice cât � i na�ionale, 
reclam�  ca copiii  lor s�  cunoasc�  cum se 
m� re� te dezvoltarea economic�  a unui 
popor; � i aceste cuno� tin�e le d�  studiul 
economiei politice”. 
           Exist� , în toate acestea, câteva 
adev� ruri valabile � i în prezent. Este 
semnificativ�   
concep�ia sa potrivit c� reia:  ,,…rug� m pe 
cei care î� i dau seama despre importan�a 
considerabil�  a înv��� mântului 
profesional în veacul nostru, ca s� -� i 
uneasc�  puterile pentru a face s�  se 
înzestreze �ara noastr�  cu institu�iuni 
profesionale. La noi dezvoltarea 
înv��� mântului profesional, … este o 
cestiune de importan��  nu numai 
economic� , ci � i politic� . Ast� zi 
cotropirea economic�  este mai de temut  
decât cea politic� ….” 
            Preocupat de ceea ce trebuia s�  
asigure preg� tirea � colar� , insist�  asupra 
problemelor practice. Lucrul manual se 
statornice� te întâi tot în � colile normale. 
Dup�  o scurt�  perioad�  me� te� ug� reasc�  
(1882-1888), se transform�  astfel încât în 
cadrul lui s�  înve�e: 
- împletiturile din paie, papur� ; 
- confec�ionarea de aparate didactice � i  ���	�
�		�
��

����� ����������	
� . 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

materiale didactice din hârtie  � i din carton; 
- obiecte strict necesare în gospod� ria �� r� neasc� . 
            La o astfel de finalitate se ajungea � i în vremea ministeriatului lui Spiru Haret, ea 
fiind definitiv consfin�it�  în 1903. 
            Care era situa�ia în � coala primar� ? 
            Îndeletnicirile agricole aveau urm� toarea 
evolu�ie: în Legea Instruc�iunii Publice emanat�  din 
cancelaria domnitorului Alexandru Ioan Cuza la 
1864, se prevedeau doar anume no�iuni de 
,,economie de câmp � i casnic� ”. În 1865 P. S. 
Aurelian propune s�  se introduc�  în � colile s� te� ti � i 
practic�  agricol� . 
            Mult mai târziu, abia în 1893, se dotau 
� colile primare, prin lege, cu lotul de ½ ha pentru  
,,experien�e agricole”. În 1896 ap� rea în planul 
� colilor primare disciplina de studiu ,,lucr� ri 
practice agricole’’. 
            Mai târziu se introduce un premiu pentru cea 
mai buna gr� din�  � colar�  pe jude�. Premiul const�  în 
suma de 50 de lei. În 1903 se ini�iaz�  cursul de var�  
de pomologie pentru înv��� tori. 
            Lucrul manual în � colile primare se prezenta 
în felul urm� tor: în � colile de fete, era prev� zut lucrul de mân�  înc�  din Legea Instruc�iunii 

Publice a domnitorului Alexandru Ioan Cuza, 
din 1864, pentru � colile primare s� te� ti, forma 
care în linii mari se va p� stra � i în secolul al 
XX-lea. 
            În 1883, sub ministeriatul lui P. S. 
Aurelian, lucrul manual s-a prev� zut în 
programa � colar�  � i pentru b� ie�i, urm� nd s�  se 
desf�� oare în ateliere � i având ca scop 
preg� tirea unei meserii al c� rui con�inut, în 
Legea din 1893, era astfel nominalizat: 
împletituri, cartonaje, lucr� ri u� oare de 
tâmpl� rie, iar în 1896 se consfin�ea prin lege 
punctul de vedere utilitar, c�   ,,în ateliere se 
vor practica acele îndeletniciri care aduc un 
folos imediat”. 
             Ca ministru al Instruc�iunii publice, în 
anul 1883, P. S. Aurelian prelunge� te durata 
� colilor s� te� ti cu doi ani de studiu, sub numele 
de clase complementare, unde urmau s�  se 
predea cuno� tin�e cu aplica�ii practice. De 
altfel, aceasta reprezenta o încercare de 
aplicare a unor m� suri prev� zute, cum am 
v� zut, înc�  în proiectul lui V. Conta în 1880-


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

1881, filosof � i ministru la Instruc�iunea public� . 
               Mereu atent � i preocupat de situa�ia înv��� m� ntului, P. S. Aurelian avea s�  
constate într-un raport: ,,îns� rcinat de domnul ministru al Agriculturii cu misiunea de a 
asista la examenele Fermei-� coal�  de la Craiova, am vizitat mai multe comune, am �inut a 
m�  informa despre starea înv��� m� ntului � i cu durere am constatat c�  în multe sate 
înv��� tura este numai o form� ; c�  elevii nu se aduna mai deloc; c�  privegherea de abia 
exist� , într-un cuv� nt c�  � colile rurale departe de-a corespunde cu scopul, ele stau în 
amenin�are. Nu mai vorbesc despre localuri, pe acestea le-am v� zut în multe localit�� i cu 
ferestre sparte, având aerul unor case pustii…”. 
               P. S. Aurelian s-a ocupat cu aten�ie de misiunea � colii, despre care el atr� gea 
aten�ia factorilor de decizie:  ,,înv��� tura unui popor trebuie s�  corespund�  cu nevoile � i 
op�iunile sale; nevoile � i aspira�iunile românilor, atât economice cât � i na�ionale, reclam�  
cunoa� terea de c� tre copiii lor a modului în care se m� re� te dezvoltarea economic�  a unui 
popor � i aceste cuno� tin�e le d�  studiul � i însusirea economic� …”. 
              Vizitele în diferite localit�� i, contactul cu diferite personalit�� i din via�a � colii � i 
experien�a sa proprie, îl determin�  pe P.S.Aurelian s�  se exprime cu toat�  sinceritatea, dar 
� i cu îngrijorare:  ,,Ne facem o datorie � i de ast�  dat�  ca s�  atragem aten�iunea acelor care 
pot remedia r� ul, ca, cu o or�  mai degrab� , s�  se ocupe serios de starea � coalelor rurale; 
s�  fac�  ca copiii s�  le urmeze regulat; ca înv��� torul s�  predea elementele de agricultur�  
� i pomologie; ca s�  înfin�eze pe lâng�  fiecare � coal�  rural�  o gr� din�  pomologic�  � i un 
mic câmp de cultur� . Numai astfel vom ajunge a lumina pe acea parte a popula�iunei 
române, cea mai însemnat�  dintre toat�  populatiunea rural� ". 
             Din cele câteva note rezult�  c�  P.S.Aurelian a continuat mo� tenirea tat� lui dasc� l 
� i a ridicat înv��� mântul la noi cote � i exigen�e, r� mânând � i prin aceast�  preocupare un om 
al � colii. A func�ionat la � coala agricol�  de la Her� str� u, unitate din care s-a n� scut 
Institutul Agronomic, devenit între timp Academia de � tiinte Agricole. 
              A func�ionat în � coala economic�  � i agricol�  timp de 39 de ani, pân�  la 1 
octombrie 1899, când � i-a dat demisia. 
               Pe cerere, 
ministrul Instruc�iunii 
Publice scrie:  ,,Se 
prime� te demisia. I se 
va mul�umi pentru 
seviciile aduse 
înv��� mântului”.
 Între alte acte 
închinate � colii 
române� ti merit�  a fi 
men�ionat�  înfiin�area 
� colii agricole de la 
Strehare�-Slatina. 
� coala de la Slatina, 
creat�  în 1883, este 
cotat�  ca fiind cea  
de-a doua � coal�  de 
acest fel din �ar� . 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

               Asemenea altor apostoli ai � colii, P. S. Aurelian a fost nu numai un teoretician al 
înv��� m� ntului, ci s-a str� duit � i s�  înl� ture piedicile din calea acestei activit�� i. N-a 
a� teptat niciodat�  s�  i se dea, ci din contr� , a trecut la activitate a� a cum a f� cut-o de la 
începutul intr� rii sale în slujba �� rii sale. Lipsa de manuale nu l-a l� sat în a� teptare. Astfel, 
el a întocmit o serie de articole � i manuale care i-au atras stima � i, în 1872, este numit în 
Comisia pentru programele Na�ionale de înv��� mânt � i C� r�ile Didactice. Astfel, el a 
întocmit: Manual de agricultur�  pentru � colile normale � i � colile rurale (1881), edi�ia a 
doua în 1883, cea de-a treia în 1884, în 1885- edi�ia a IV, în 1888 a-V-a, cunoscând pân�  
în 1893 cea de-a opta edi�ie. Acestea s-au bucurat de o bun�  apreciere din partea forurilor 
� tiin�ifice � i a oamenilor � colii. 
             

3. Promotor al înv��� mântului economic 
Petre S. Aurelian nu numai c�  a fost un doctrinar, dar a fost chiar creatorul unei 

adev� rate � coli de gândire economic�  în România. Chiar dac�  discipolii n-au fost la 
în� l�imea dasc� lului, aceast�  � coal�  de gândire a exercitat o influen��  real�  asupra gândirii 
economice a epocii � i � i-a pus pecetea ei asupra perioadei de început a dezvolt� rii noastre 
na�ionale. 

Abordând problemele majore ale 
epocii în care a tr� it, el a stimulat 
progresele gândirii originale � i cercetarea 
� tiin�ific � , atât prin concep�iile pe care le-a 
promovat, cât � i prin instrumentarul de 
investigare a realita�ii � i de analiz�  folosit. 

P. S. Aurelian a fost de altfel � i 
primul economist român de notorietate 
interna�ional� , al c� rui nume a trecut înc�  
din timpul vie�ii dincolo de hotarele �� rii, 
fiind nu numai men�ionat în publica�iile 
vremii, dar � i discutat, comentat, elogiat 
sau comb� tut. 

Multilateralitatea preocup� rilor 
unui spirit atras de tot ceea ce i se p� rea c�  
poate influen�a cursul poporului s� u, 
personalitatea sa, au atras aten�ia multor 
cercet� tori ai operei � i vie�ii savantului 
sl� tinean. 

Preocupat de dezvoltarea 
industriei, P. S. Aurelian a fost unul dintre 
economi� tii care au participat la 
organizarea, la 20 mai 1865, în Bucure� ti, 
a primei Expozi�ii na�ionale de produse 
agricole � i industriale din România. 

Pentru a înf� ptui programul 
economic al �� rii, se impune- spunea P. S. 
Aurelian-  promovarea consecvent�  a unei 
politici economice neab� tute, inspirat�  de  ����������	
��
��������
���	+���� �


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

ap� rarea intereselor na�ionale, respingând tezele celor care neag�  necesitatea moderniz� rii 
economiei române� ti dup�  exemplul �� rilor avansate. ,,Ast� zi, când putem respira liber, 
când nepieritorul popor român î� i adun�  puterile pentru a câ� tiga timpul pierdut, 
r � u voitorii no � tri se încearc�  a ne opri în acest mântuitor avânt de progres… Orice 
încercare serioas�  ce facem pe terenul economic întâmpin�  din parte-le un obstacol… 
Care este datoria noastr�  în asemenea împrejur� ri? Datoria noastr�  de cet�� eni 
români este de a ne pune la lucru cu toat�  activitatea de care suntem capabili: de a 
studia cu maturitate nevoile noastre economice, de a nu �ine seama în întreprinderile 
noastre decât de interesele �� rii noastre, de a nu ceda, sub nici un pretext, exigen�elor 
din afar în chestiunile economice de care depinde viitorul nostru, în fine, de a urma 
aceea� i cale care a condus la fericire atâtea na�iuni din Europa. Am� gitorii de 
profesiune vor lucra din toate p� r � ile ca s�  ne fac�  a ne abate din calea cea dreapt� . 
Se vor sili a ne convinge c�  s-au schimbat vechile idei economice; c�  lumea de astazi 
nu poate tr� i far �  deplina libertate a comer�ului interna �ional; c�  noi suntem un 
popor agricol � i ca atare s�  nu ne ocup� m de industrie, în fine, nu vor cru�a nici un 
sacrificiu pentru a ne men�ine în stare de colonie. Dac�  voim s�  exist� m � i s�  ajungem 
a face din România o �ar�  înflorit � , trebuie sa fim neîndupleca�i când vor fi în 
cestiune interesele noastre.” 

În concep�ia lui P. S. Aurelian, 
pârghia pentru spargerea cercului 
vicios � i subdezvoltarii � i ridicarea 
�� rii în rândul na�iunilor prospere este 
crearea � i dezvoltarea industriei. Cu 
diferite ocazii, el a subliniat  ,,adânca 
convingere ce am de ani c�  
întemeierea industriei în România este 
o cestiune de via��  pentru �ara 
noastr� , o cestiune de care este legat 
viitorul economic, social � i politic al 
României. Pe cât timp prin 
organizarea noastr�  economic�  vom fi 
pu� i în neputin�a de a dezvolta toate 
ramurile noastre de munc� , pe cât 
timp �ara noastr�  pe lâng�  agricultur�  
nu va poseda � i o industrie na�ional� , 
noi nu vom fi în stare a ne ap� ra 
contra uneia din cele mai periculoase 
contopiri, contopirea economic�  
deoarece  înc�  de la începutul lucr� rii 
din 1881- lipsa unei industrii na�ionale 
este în timpul de fa��  o cauz�  de 
sl� biciune economic�  pentru �ar� , iar 

în viitor o amenin�are pentru interesele sale cele mai vitale”. 
De industrie îndeosebi lega P. S. Aurelian asigurarea independen�ei reale, 

economice si politice a �� rii, pentru care ca om politic, a militat întreaga lui via�� . 

 ����������	
����	�������
 ������		�����
�

I���
�������


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

,,Evident c�  un popor care se afl�  în situa�iunea poporului român – aprecia el 
retrospectiv, în 1899 – trebuia s�  sacrifice tot pentru c� p� tarea independen�ei �� rii ”. 

Economistul P. S. Aurelian a studiat problema cre� rii industriei în contextul 
realita�ilor economice � i istorice din România, subliniind c�  aceasta nu poate fi realizat�  
dintr-o dat�  sau în afara unei strânse conexiuni cu agricultura.  ,,Fenomenele economice – 
scrie el în  ,,Terra nostra” – sunt supuse, ca toate celelalte fenomene, la legi nestr� mutate, 
pe care o na�iune nu le poate nesocoti f� r�  a resim�i contra-lovitura în interesele sale”. 

O �ara nu se poate transforma, deci, dintr-o dat�  � i în mod for�at, în �ar�  industrial� . 
Trebuie, a�adar, ac�ionat în func�ie de condi�iile din �ara respectiv� . În ce prive� te 
România, f� r�  a renun�a la obiectivul cre� rii, în perspectiv� , a industriei mari, P. S. 
Aurelian constata îns�  cu regret c�  deocamdat�  (acestea le spunea în 1891) �ara noastr�  nu 
întrune� te înc�  condi�iile cerute:  ,,Pentru moment trebuie s�  înl� tur� m din programul 
nostru economic introducerea ei în România”.  ,,Înl� tur� nd pentru timpul de fa��  industria 
mare – conchidea P. S. Aurelian – credem c�  organiza�iunea noastr�  industrial�  trebuie 
s�  se întemeieze pe înfin�area industriei domestice � i a meseriilor. Cu timpul, când 
condi�iunile economice ale �� rii se vor schimba, industria mare se va impune de la sine. 
Aceasta este calea natural�  a dezvolt� rii economice în toate �� rile � i prin urmare nu poate 
fi altfel în �ara noastr� ”. 

Dezvoltarea ini�ial�  a unei industrii legate de agricultur�  � i de sat, sublinia, P.S. 
Aurelian, are urmatoarele avantaje: 

   ,,1. se va îmbun� t�� i pozi�iunea cultivatorilor 
   2. va permite s�  se prefac�  în obiecte fabricate mul�imea de materii prime pe 

care le export� m spre a le primi fabricate de cultivatori de aiurea. 
   3. va da de lucru popula�iunii rurale care pierdea atât timp pre�ios peste an, 

neavând de lucru. 
   4. va emancipa în parte �ara de îndatorirea de a aduce din afar�  pan�  � i cele 

mai neînsemnate obiecte fabricate. 
   5. va forma un personal pre�ios pentru fabricile ce se vor înfiin�a pe viitor în 

�ar� . 
   6. va contribui s�  creeeze o industrie adevarat�  national�  în România � i în fine, 

va contribui la înaintarea agriculturii”. 
În disputa politic�  � i economic�  ce a pus fa��  în fa�� , în a doua jum� tate a secolului 

XIX, pe partizanii � i adversarii industrializ� rii, ai liberta�ii comer�ului exterior, P. S. 
Aurelian s-a situat în fruntea celor care s-au pronun�at � i au militat pentru o politic�  
economic�  protec�ionist� .  ,,Nici o na�iune – scria el în 1887- nu a reu� it a crea � i a 
întemeia industria decât ocrotind prin legi produc�iunea na�ional� ”. În condi�iile în care în 
lume s-a declan�at  ,,o lupt�  f� r�  cru�are între statele produc� toare”, fiecare c� utând prin 
toate mijloacele s� -� i protejeze industria � i alte ramuri economice,  ,,ce avem de f� cut noi 
românii, popor mic, popor amenin�at economice� te din toate p� r�ile, încep� tor în ale 
industriei � i oarecum înapoiat în agricultur� ? S�  deschidem, dup�  cum ne pov�� uiesc unii 
dintre b� rba�ii no� trii de stat, fruntariile �� rii concuren�ei str� ine?. Dimpotriv� : adoptarea 
liberului schimb ca baz�  a politicii noastre economic ar fi o sinucidere economic� , o 
sl� bire politic�  � i o c� dere social� . Am da dovad�  de o incapacitate economic�  
nemaipomenit�  când am renun�a de bun�  voie la singura politic�  ce ne poate mântui, 
politic�  protectoare a muncii na�ionale, pe care o practic�  statele mari � i mici”. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Criticile la adresa protec�ioni� tilor români c�  ar fi � ovini, c�  ar dori izolarea �� rii 
sunt lipsite de obiect în cazul unei economii slabe, care se apar�  contra  unor concuren�i 
foarte puternici, urm� rind nu s�  interzic�  schimbul extern, ci doar ,,s�  egaleze condi�iunile 
de lupt�  între industria noastr�  � i cea str� in� ”. 

Concomitent cu orientarea spre dezvoltarea si modernizarea economiei române� ti, 
P. S. Aurelian a acordat o aten�ie deosebit�  laturii sociale a progresului economic, 
pronun�ându-se consecvent în favoarea înf� ptuirii de c� tre clasele conducatoare ale 
societa�ii, a reformelor sociale implicate în bunul mers al acesteia.  ,,Domnilor, - spunea el 
în parlament din februarie 1899 – am declarat � i declar categoric, nu împart�� esc vederile 
sociali� tilor, de aici îns�  nu trag concluzia c�  ar fi împotriva reformelor, din contr� , m�  
declar partizan al tuturor reformelor liberale � i progresiste care pot aduce îmbun� t�� irea 
nu numai în ora� e, ci mai cu seam�  la sate. Trebuie s�  fim oameni ai timpului nostru, s� -i 
întelegem nevoile � i aspira�iile. S�  
c� ut� m ca prin reforme politice, 
sociale � i economice potrivite 
împrejur� rilor s�  apuc� m mai 
înainte, dac�  nu voim ca al�ii s�  
ne apuce. S�  c� ut� m s�  dezarm� m 
pe sociali� ti- spunea el în acea� i 
cuvântare- prin reforme, prin 
îmbun� t�� iri, prin propagarea 
culturii, s�  apuc� m înaintea celor 
care se fac reprezentan�ii 
autoriza�i ai poporului � i s�  
dovedim �� ranilor c�  clasa 
dirigent�  cunoa� te nevoile lor � i 
� tie s�  le întâmpine”. 

Preconizând calea de 
dezvoltare a economiei române� ti, 
P. S. Aurelian nu a r� mas 
indiferent fa��  de tehnicile 
moderne ce trebuie aplicate în 
agricultur� , între care aplicarea 
iriga�iilor. În prelegerile sale, în 
calitate de profesor � i director al 
� colii Superioare de Agricultur�  
� i Silvicultur�  de la Herastr� u, el 
arat�  c�   ,,produc�ii mari � i stabile 
chiar � i în anii seceto� i se pot ob�ine prin folosirea iriga�iilor în complex cu ar� turile 
adânci � i cu aplicarea de gunoi de grajd, care nu face decât numai bine tuturor 
culturilor”. Astfel, în 1872, public�  un articol în  ,,Revista � tiin�ific� ”, în care recomand�  
iriga�iile, concomitent îns�  cu o serie de m� suri agrotehnice. 

De la preconizata idee a dasc� lului P. S. Aurelian � i pân�  la transpunerea în 
practic� , au trebuit s�  curg�  aproape opt decenii. Modul cum a evoluat acest sistem pân�  în 
zilele noastre � i ce s-a întâmplat în ultimi dou� zeci de ani nu ne propunem a înf�� i� a. 
R� mâne totu� i în actualitate criza din agricultur�  care s-a produs în ultimii 10-15 ani. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 Tratând despre economia româneasc� , P. S. Aurelian s-a gândit � i la problemele 
sociale. În acest sens, el socotea :  ,,Calea concret�  pentru realizarea unei protec�ii sociale 
a popula�iei muncitoare rezid�  în ini�iativ�  individual�  ajutat�  de asocia�iunile particulare 
profesionale. Sindicatele- considera el- nu sunt decât o p� rticic�  din suma de aplica�iuni 
ale acestui principiu al asocia�iunii. Ele trebuiau create atât în agricultur�  (sindicate 
agricole trebuind s�  cuprind�  în asocia�iuni unice atât pe �� rani cât � i pe proprietari), cât 
� i în toate celelalte domenii, inclusiv în industrie”.   ,,Eu- spunea P.S.Aurelian- nu fac 
decât s�  cer a se aplica în România ceea ce se face în �� rile civilizate” pentru  
,,ameliorarea st� rii omului, a popula�iunii muncitoare”, astfel încât ,,s�  d� m fiec� ruia 
posibilitatea de a tr� i în mod demn � i corespunz� tor cu nevoile sale materiale � i cu 
situa�iunea sa. Aceast�  politic�  tinde între altele – explica el- s�  aduc�  armonia în 
societate, s�  înlocuiasc�  neîn�elegerile între clase prin împ� ciuirea � i înfr�� irea social� ”. 
C� ci, considera el,  ,,mai toate divergen�ele, toate neîn�elegerile, toate aceste fr� mânt� ri � i 
neastâmp� rul care exist�  în clasele muncitoare sunt ocazionate numai de mijloacele de 
trai”. Era con� tient îns�  c�  aceste revendic� ri reprezint�  doar trepte incipiente ale 
con� tiin�ei de sine a claselor muncitoare, care nu se gândiser�  la ,,specula�iuni politice” ci 
,,se rezuma, deocamdat� , la traiul mai bun � i mai îndestulat”. 

Preocup� rile sociale ale lui P. S. Aurelian s-au îndreptat în primul rând, cum era � i 
firesc având în vedere situa�ia din România, spre �� r� nime. Înc�  din 1860, el se pronun�a 
pentru reform�  agrar� , ar� tând c�  progresul � i for�a Principatelor Unite vor depinde  ,,de 
m� surile ce vom lua ca s�  împropriet� rim pe �� rani, f� cându-l cu chipul acesta s� -� i 
iubeasc�  mai mult �ara” .  ,,Adev� rat- men�iona el- c�  m� run�irea propriet�� ii î � i are 
defectele sale, îns�  aceste defecte sunt minime în competi�iune cu rezultatele politice � i 
sociale dobândite prin participarea celor mai numeroase clase a societa�ii la dreptul de 
proprietate”. 

Cu toata compasiunea pentru �� r� nime � i celelalte p� turi muncitoare, P. S. 
Aurelian lega viitorul �� rii în deosebi de burghezie. Caracterizând politica special�  de 
stimulare a na� terii � i dezvolt� rii acesteia, el spunea în 1899:  ,,Dup�  1864 s-a c� utat prin 
toate c� ile � i prin toate mijloacele a se înfiin�a � i de a se dezvolta o nou�  clas�  social� , 
a� a numita clas�  de mijloc, burghezimea. În direc�iunea aceasta s-au îndreptat 
preocup� rile noastre economico-sociale � i este un fapt pozitiv c�  de la 1864 la noi s-a 
ridicat o puternic�  clas�  mijlocie…Da, burghezimea este o clas�  puternic� , dar este înc�  
tân� r�  � i de� i nu trebuie s�  fim prea exigen�i cu dânsa, trebuie s�  recunoa� tem c�  nu 
corespunde înc�  la toate a� tept� rile ca clas�  social� ”. 

El a comb� tut, ulterior convingerea dominant�  din mediile conduc� toare c�  prin 
reformele din 1864  ,,s-a ispr� vit cu marea chestiune �� r� neasc� ”. Cu aceast�  reform� , 
aprecia P. S. Aurelian în 1896,  ,,nu s-a putut da mul�umire atâtor trebuin�i ale �� r� nimii 
române. Cu tot p� m� ntul ce li s-a dat –scria el într-un articol- �� ranii din punctul de 
vedere material nu v� d s�  stea mai bine decât în 1864”.      
  ,,De la reforma din 1864 –spunea în 1899 în Parlament – nu s-a mai f� cut 
aproape nimic pentru �� r� nime, a c� rei situa�ie nu este mult mai înaintat�  decât la 1864. 
Din 1864, când sub domnia lui Alexandru Ioan Cuza s-au f� cut legi � i reforme 
fundamentale, nu s-a mai produs nici o legiuire care s�  influenteze în mod radical asupra 
st� rii popula�iuni noastre rurale”. 

Activita�ile economistului P.S.Aurelian s-au îndreptat � i în direc�ia sistemului de 
institu�ii corespunz� toare drumului moderniz� rii pe care apucase România. Locul � i timpul 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

nu ne îng� duie a trata reac�ia ostil�  a imperiului Otoman, care socotea Principatele Române 
parte constitutar�  a Imperiului Otoman. 

P. S. Aurelian ia parte la organizarea unui Serviciu Departamental menit s�  se 
ocupe pe plan central de agricultur� , 
în cadrul Ministerului Lucr� rilor 
Publice.   

În 1864 reu�e� te s�  
organizeze primul concurs agricol 
din �ar� , la F� lticeni, apoi un 
concurs horticol în Ci� migiu, iar în 
1865 se desf� soar�  expozi�ia 
economic�  la Bucuresti. Ulterior, 
particip�  la organizarea Pavilionului 
românesc la Expozi�ia 
Interna�ional�  de la Paris din 1866. 
Cu aceea� i ocazie public�  la Paris 
împreun�  cu Al. Odobescu lucrarea        
,,Notice sur la Roumanie, 
principalement du point de vue de 
son economie rurale, industriale et 
comerciale, avec une carte de la 
Principate de Roumanie”. Lucrarea 
a reprezentat prima încercare de 
monografie economic�  a �� rii dup�  
Unire, iar publicarea ei într-o limb�  
de mare circula�ie a contribuit 
considerabil la cunoa� terea 
României în str� in� tate, ca � i 
participarea �� rii la expozi�ia 
mondial�  din 1873 de la Viena. 

 
Bibliografie: 
 

1. Economia rural�  an I, nr. 9,10 -1876 
2. Revista � tiin�ific�  I, 1870, nr. 13,15 
3. Revista � tiin�ific� , an II, nr. 24, febr. 1872 
4. P.S.Aurelian, Opere economice, Bucuresti, 1867, 
5. Buletinul Ministerului Instruc�iunii Publice, nr. 1-7 Bucuresti, 1866 
6. Legea înv��� mântului primar, 1893, 
7. P.S.Aurelian, Schi�e economice asupra României, în  ,,Tera Nostra”. 
8. P.S.Aurelian, Viitorul nostru economic. 
9. P.S.Aurelian – Discurs asupra sindicatelor agricole, Bucure� ti 1899. 
10. Constantin Moldoveanu: Pionierii coopera�iei române: P.S.Aurelian, Bucure� ti; 

1938. 
11. N.Grumaz� , Iriga�iile pe glob, Editura � tiin�ific �  � i enciclopedic� , Bucuresti; 1968 

 

���������%��	�
����	� ����������	
� �-.044 3.2:25 �
�	���	�	�	�����������
��!,
�����	������	
���-.0/03
.2445��
��;����	������	
����� ��
������
�1�

�������	��.084��������
�6�	��	��.089�(	�
��
�
��	��	����H
���	�
GG�-7	+��
�15���
�


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

E�
�����	������	��	����� -�5�� � � � �

�

     �
����� �	����� �
�
�
��
�� �
�	�
� ����
��� - �����	
� F�����	� (	� '��
�
�	��� � ���� 40��
94A6:./5� ��3
� ��

�� ��� �)�+�� 	��
�	�
�	�
� 

� ������ 
��	
�	��� -������ �
�����	� ���)��� 7	�

��	�
��� (	� $�� �	�
�����
� �	�����	� ���	��� �

�� �	�� !
�
�
�5� (	� �� 	�����

���� �
����
�����	
�	
�	���� ���	���
��� 
	����� �� E�
�����	��� ���	� �	���� ?�� �
���
3� 

��=	� �
�	�
���
�	��	�+�
7	��3� � 
� 
������ $�� .28/� �
� ��	���
� ���	�	
 ���� '�
���)��� $�� 
����	�� 
��
�� %
����
�
%����� -�
��� $�� ��	�	
� ��

���� 
�� �����	� ����	�
�5�� 
������ ��� ��
+	�� 
��
��	� �
��� 
��	
��
���
�
��
��� �

  Adesea mi se pun întreb� ri în privin�a vie�ii mele. Ar fi fost bine � i de mult interes 
s�  fi �inut un jurnal cu toate întâmpl� rile, � i hazlii � i triste,ale acestei vie�i. Negândindu-m�  
la vreme, nu mi-a r� mas acum , la b� trâne�e, decât s� -mi întorc privirile înapoi, zgând� rind 
un trecut atât de îndep� rtat, încât mie însumi mi se pare neverosimil.  � i-am strâns astfel 
la un loc, în note – de la sine în�eles,- fugare � i din copil� rie, � i din adolescen�� , � i de mai 
târziu, acele amintiri ce mi s-au imprimat mai adânc în suflet, din care s-ar putea 
concretizaimaginea artistului � i a omului, de la început � i pân�  la vârsta de azi.          
 Nu privesc materialul adunat în felul acesta decât ca o autobiografie mai 
dezvoltat� , ca o povestire a împrejur� rilor în care mi s-a desf�� urat firul vie�ii. Am vrut s�  
pictez în cuvinte, un om. Omul pe care l-am cunoscut mai bine din copil� rie � i pân�  la 
b� trâne�e. Omul pe care eu însumi l-am cioplit f� r� -ncetare, de când am început a privi în 
juru-mi. În  frânturi de gând, ca-n arunc� turi de penel cu pete multiple de culori ce dau la 
sfâr� it tabloul, am vrut s� -l ar� t a�a cum este, s� -i ar� t firea � i preocup� rile, s�  fac ceea ce 
în pictur�  se nume� te autoportret.      
 15 mai 1965                                       M. B. 

1881 – 1899           
  Am venit pe lume la 15/28 mai 1881. P� rin�ii 
locuiau la Caracal, pe un drum cu arbori centenari care 
lega  înc�  din vechime Carpa�ii cu Dun� rea, f� când   
cruce-n mijlocul târgului cu cel� lalt drum ce lega r� s� ritul 
de apusul �� rii.        
 M-au atras totdeauna dep� rt� rile � i înc�  de mic m�  
suiam în foi� orul de foc din culmea Potrosenilor, lâng�  
� coal� , spre a vedea mai bine… cele patru puncte 
cardinale! Iar mai târziu, din turnul ce domina ora� ul înc�  
de pe vremea când pe aceste locuri se afla o re� edin��  
domneasc�  a lui Mihai Vod� , priveam adesea cele patru 
drumuri ce se dep� rtau spre orizont, gândindu-m�  la câte 
surprize puteau oferi c� l� torului care s-ar îndemna s�  
mearg�  pân�  la  sfâr� itul lor!...       
  În vremea copil� riei mele, înc�  se mai vorbea de 
faptele de groaz�  ale turcilor lui Pazvanoglu de la Vidin, 
care treceau Dun� rea dup�  jafuri, l� sând foc � i par� -n urma 
lor; lumea fugea atunci prin p� duri, p� r� sindu-� i bordeiele, 
iar fetele, dac�  nu mai aveau timp s�  se ascund� , se 

�
�	�
�����
�� �


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

aruncau în fântâni…          
  Bunica mi-a ar� tat odat�  ascunz� toarea din cas� , în care-� i cetluia bruma de avere 
la ivirea vr� jma� ului hapsân,  precum � i gropile din curte, arse ca oala, în care-� i îngropau 
proviziile când erau nevoi�i s�  ia drumul pribegiei. 

Ora�  de foarte veche origine, Caracal e a� ezat pe colinele � i pe valea unei ape ce-l 
desparte în dou� , venind dinspre apus. Râu� orul acesta, cu nume la fel ca al ora�ului, dup�  
ce formeaz�  o salb�  de lacuri în lungul lui, dintre care ele� teul cel vechi se g� sea-n vremea 
copil� riei mele chiar în mijlocul târgului, trece mai departe spre r� s� rit, ducându-se s�  se 
verse-n Olt, în apropierea ruinelor castrului roman de la Sl� veni. Înconjurat de un p� mânt 
roditor, de p� duri � i ape, având � osele � i c� i ferate în toate direc�iile, Caracalul ar fi putut 

ajunge unul din înfloritoarele ora� e ale patriei. 
Pentru aceasta ar fi trebuit s�  se bucure îns�  de 
mai mult interes, de mai mult�  dragoste din 
partea edililor de alt� dat� . 
     De când se � tia, neamul meu era neam de 
plugari, chiar dac�  la r� stimpuri câte unul se 
apuca de alt�  treab� . � i tat� l meu s-a rupt într-o 
bun�  zi de la coarnele plugului � i a înv�� at o 
meserie; f� cea cipici � i iminei, de care pe semne 
era mai mare nevoie în mahalaua sa noroioas� . 
      Dup�  neamul lor, b� trânii no� tri se chemau 
Bunea � i erau originari de prin �ara Ha�egului. 
În vechime, la vremuri de restri� te, unii dintre ei 
au plecat ,,în �ar� ” pornind pe Jiu în jos. � inând 
panglica alb�  a drumului, pân�  s-au terminat � i 
dealurile � i colinele, au ajuns în � esul 
rom� n�� ean. Oprindu-se chiar pe drumul venirii 
lor, la Bold, nu prea departe de Caracal, � i-au 
rostuit acolo cele de trebuin�� . Mai târziu, pe la 
mijlocul veacului trecut, Boldul s-a unit cu 
ora� ul, devenind o mahala a lui; tata se n� scuse 
mai înainte, astfel c�  era om de la �ar� . 
       La � coal� , dup�  moda timpului, numele de 
familie trebuia s�  se termine în ,,escu”. Astfel, 
din Bunea, tot neamul a devenit cu vremea: 

Bunescu. Unii dintre ace� ti Bune� ti s-au mutat mai apoi în Teleorman. Împrejur� rile, mai 
târziu, au vrut ca � i familia mea s�  p� r� seasc�  ora� ul de ba� tin� . Mai întâi eu, apoi p� rin�ii 
ne-am dep� rtat de locurile natale, � i astfel nimeni dintr-ai no� tri n-a mai r� mas prin p� r�ile 
acelea. 
       Înapoindu-se cu pieptul plin de decora�ii din r� zboiul independen�ei de la 1877 – 1878, 
tat� l meu, Ioni��  Bunea, fiul lui Ion � i al Radei, care mai purta din cauza voiniciei sale � i 
porecla de ,,podval”, s-a c� s� torit cu Gheorghi�a , fiica lui Udrea Giurea. � i numele de 
Bunea al tat� lui meu, � i cel de Giurea, al mamei, erau nume din gr� mad� , anonime, purtate 
de cei ce r� scolesc de mii de ani p� mântul, smulgându-i roadele. Fii ai p� mântului lor, î� i 
împlineau rostul, ca � i arborii p� durii, plecând apoi f� r�  ca cineva s�  mai � tie de ei. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Fuseser�  doi fra�i ace� ti Giura: Preda � i Udrea, cunoscu�i mo� neni de pe Olte�, cu 
ramifica�ii vechi � i îndep� rtate, pân�  în St� ne� tii de Vâlcea, � i erau dintr-un neam mai 
înst� rit decât al tat� lui meu. Aveau în Caracal, pe strada Carpa�i, trei gospod� rii al� turate, 
cu case � i tot cuprinsul lor. Cea din mijloc, de la nr. 30, fiind dat�  mamei mele, fusese 
adus�  ca zestre la c� s� torie. 
      Dup�  vreo câtiva ani, familia noastr�  m� rindu-se, tata a mai construit al� turi o cas�  
nou� , mai potrivit�  nevoilor lui; se deosebea mult de cea b� trâneasc�  � i avea acoperi� ul din 
tabl�  de zinc, o noutate pe vremea aceea, pe când cea veche îl avea din � i�� , cam tocit�  � i 
înverzit�  de timp. 
      Primul n� scut nu tr� ise, iar mie, spre a nu m�  duce dup�  el îmi g� urise urechea stâng�  
punându-mi un… cercel, de care, se zicea, mor�ii i-ar fi fost team� ! Eu m�  luasem îns�  la 
har��  cu ea mai înainte de a purta cercelul, pentru c�  la venirea pe lume, prinzând-o 
furi� ându-mi-se printre scutece, i-am �ipat atât de tare în urechi, încât s-a speriat � i a ie� it 
pe u��  afar� … 
       Când mi-am dat seama de ceea ce se petrece în jurul meu, am v� zut casa împodobit�  
cu scoar�e � i chilimuri. Dup�  ce-� i rostuia zilnic gospod� ria, mama preg� tea firele de lân� , 
pe care le colora singur�  cu diferite zemuri de plante, r� d� cini sau frunze fierte, apoi se 
a� eza la r� zboi, închipuind pe urzeal�  flori, frunze, ramuri, care-i bucurau ochii � i-i 
înfrumuse�au c� minul. Luni întregi lucra astfel la câte o scoar�� , iar fetele � i femeile din 
mahala veneau s-o vad�  � i se minunau. Veneau uneori � i profesoare de la vreo � coal�  
profesional� , ducând cu ele mostre � i înv��� minte. 
       Mai târziu, pe vremea studiilor la Munchen, unde dusesem cu mine o scoar�� , am 
povestit unui coleg de la chimie cum î� i colora mama firele. Prietenul acela m-a rugat s� -i 
cer re�eta. Dup�  ce l-am primit, le-a prezentat profesorului s� u � i au r� mas cu to�ii surprin� i 
de simplitatea procedeului, pe care l-au cuprins apoi în cursul lor. 
       S�  tot fi avut vreo trei ani când, pe vremea seceri� ului, ducându-m�  într-o zi cu mama 
la câmp, am adormit la umbra unui stog de grâu, lâng�  un meri� or cu fructele coapte-n 
buchet, din care 
mâncasem câteva. 
De� i avea alte 
treburi pe acolo, 
mama nu m�  
pierdea din ochi. 
Un � arpe, ap� rut 
cine � tie de unde , 
îmi d�  târcoale. 
Când l-a v� zut, a 
scos mama un 
�ip� t de-a alarmat 
tot câmpul. A 
s� rit atunci un om 
cu m� ciuca � i l-a 
f� cut colac lâng�  
mine. M-am trezit 
speriat de g� l� gia 
lor � i m-am uitat 

�
�	�
�����
���$��7
�
��

�	����	���(�	��	��
����N� ��( 3%���������/.�

�	��!
�
�
���
�.4������.2/1�-���������F�������
�	
� !���	��� ����5��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

surprins � i cu p� rere de r� u la colacul argintiu; a�  fi vrut s�  m�  joc cu el. Mai târziu am 
auzit din gura celor b� trâni c�  ,,fiecare cas�  î� i are � arpele ei”. Într-o vreme c� utam atent 
prin gr� din�  doar, doar oi g� si � i eu vreunul… 
      În multe privin�e ora� ul meu r� m� sese un mare sat. Fiecare gospodar avea p� mântul 
s� u de ar� tur�  � i î� i aducea recolta la treerat pe aria din curte. Am cunoscut astfel, înc�  de 
mic, toate muncile agricole � i am participat la ele; veneam de la  câmp în vârful carului cu 
snopi de grâu, mânam caii la treerat în arie � i luam parte la clac� , unde se strângeau ca la 
hor�  b� ie�i � i fete din vecini. 
        Mare haz mai stârnea în serile acelea câinele nostru, Abdul! Se ata� ase tat� lui meu pe 
front, în Bulgaria, înso�indu-l pretutindeni. Dup�  r� zboi au ajuns amândoi acas� . Abdul 
f� cea � i acroba�ii, s� rind printr-un cerc. Într-o noapte, îns� , cineva l-a otr� vit � i l-am g� sit 
diminea�a mort în pragul u� ii. Am încercat atunci prima din durerile copil� riei, c� ci un al  
doilea Abdul n-am mai g� sit. 
       Pe la vreo patru ani am luat contact cu… necunoscutul. Cuno� team strada noastr�  � i pe 
cele învecinate, dar mai departe nu îndr� znam s�  m�  avânt. Bunica din partea tatii locuia 
tot în Bold, dar pân�  acolo era drum lung, încât nimeni nu m-ar fi luat la o asemenea 
plimbare. � i totu� i într-o zi, când bunicu�a venise pe la noi, am rugat-o s�  m�  ia cu dânsa, 
lucru ce nu se putea face decât pe ascuns, pentru c�  maic� -mea nu se învoia la asemenea 
treab� . De ce ar mai fi bunicu�e-n lume dac�  n-ar � ti s�  fac�  bucurii copiilor? A aranjat ea 
în a�a fel lucrurile încât, peste pu�in timp �inând-o strâns de mân� , str� b� team ni� te 
drumuri ce mi se p� reau c�  duc spre sfâr� itul p� mântului. 
     Spre sear�  suiam un deal pe culmea c� ruia se afla casa b� trâneasc�  împrejmuit�  cu 
zaplaz de nuiele, altfel de cum erau ulucile pe la noi, � i primul lucru pe care l-am f� cut a 
fost s�  m�  ca�� r pe acest zaplaz s�  v� d ce-i mai departe. Am dat de o priveli� te minunat� , 
cum nu mai v� zusem înc� ; un lac în care se reflecta apusul soarelui, cerul aprins � i norii de 
toate formele � i culorile. Priveam impresionat peste m� sur�  de acea frumuse�e, pe care     
n-am uitat-o toat�  via�a. 
        Încurajat de reu� ita primului drum mai lung, plecam dup�  aceea � i singur prin 
împrejurimi. M�  atr� gea totodat�  � i ora� ul în care � tiam c�  se afl�  atelierul tat� lui meu. De 
câte ori venea vorba prin cas�  despre asta, ciuleam urechile. Când m-am crezut destul de 
bine preg� tit, am pornit-o spre centru. În mijlocul pie�ii am dat de un stâlp uria� , având în 
vârf cinci globuri în care ardeau seara l� mpi cu acetilen� . Din acela� i stâlp porneau patru 
�evi de ap� , iar în jgheabul al� turat birjarii î� i ad� pau caii. Ce departe r� m� sese cump� na 
fântânii de acas� , în compara�ie cu monumentul acela grozav!  
        Pornind mai departe prin mijlocul uli�ei mari, am descoperit � i prima libr� rie. M�  
uitam cu jind la c� r�i, c� ci tot ascultând pove� tile din ,,Alix� ndria”, „Cheia visurilor”, 
„Iancu Jianu”, „Ghi��  C� t� nu�� ”, „Tunsu Haiducul”, „Halimaua” � i altele, imagina�ia mea 
cuprindea, emotiv, un univers ale c� rui coordonate nu eram înc�  în stare s�  le în� eleg. 
          Îmi continuam cercet� rile privind cu aten�ie când la dreapta, când la stânga, prin 
u� ile deschise ale magazinelor, c� utând pe cel în care treb� luia tat� l meu într-o cas�  
existent�  � i azi, a lui Baiu Cojocarul, care se l� sase de meserie � i î� i închiriase vadul. L-am 
z� rit pe tata tocmai când î� i ridicase ochii spre mine, tulburat de a m�  descoperi acolo, în 
mijlocul drumului. Bucuria mea de a fi terminat cu bine aceast�  isprav� , era f� r�  margini! 
       Într-o zi, aflându-m�  din nou la atelierul tatii, am auzit al� turi o convorbire curioas� , 
pe care n-am în�eles-o atunci, dar care m-a fr� mântat mult�  vreme. Ni� te oameni de la �ar�  
îl c� utau pe tata � i v� zând c�  din atelierul vecin ie� ea un om, s-au oprit � i l-au întrebat: 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

- ,,Da parc� …pe aici era � i pr� v� lia lu` Ioni��  Podval?” 
- ,,Apoi, Ioni��  a murit, le-a r� spuns vecinul. Dac�  v�  trebuie ceva veni�i la noi!” � i 

c� uta s� -i atrag�  pe mu� terii în pr� v� lia sa… 
Am ie� it revoltat în strad�  � i le-am spus oamenilor aceia c�  nu-i adev� rat, c�  tata  

n-a murit. � i ca s� -i conving, l-am strigat afar� . Vecinul a plecat repede, iar mu� terii au 
intrat la tata, în timp ce eu plângeam cu hohote � i m�  întrebam: ,,de ce o fi zis vecinul c�  a 
murit? De ce?...” 
       Nu departe de atelierul tat� lui meu, curgea nelini� tit un râu� or bine ghizduit de 
dulapi c� tr� ni�i, peste care fuseser�  ridicate câteva poduri. Vara, râu� orul acesta era 
bucuria copiilor ce se sc� ldau toat�  ziua în apele lui; dar prim� vara, când se topeau 
z� pezile, î� i ie� ea nebunatec din matc� , inundând casele � i gr� dinile, � i provoca jale mare. 
       O atrac�ie a ora� ului o constituia ele� teul vechi, ce se-ntindea pân� -n centrul ora�ului 
unde era z� g� zuit spre a da ap�  unei mori din alte vremi. Mai târziu ele� teul a fost secat, iar 
în locul lui a ap� rut frumosul parc de azi, împodobit cu arbori respectabili, adu� i gata 
maturi de prin p� durile apropiate. 
         Prin ora�ul nostru veneau tot 
felul de circuri � i menajerii cu 
animale s� lbatice, apoi comedieni � i 
scamatori, ventrilogi � i chiar 
alerg� tori ce f� ceau… maratonul în 
nu � tiu câte ocoluri ale ora� ului, de 
�ineau copii dup�  ei � i îi îndemnau 
în gura mare. Atunci am v� zut un 
crocodil imens, dar cam adormit, 
dus în bra�e de � ase oameni voinici, 
� i nimeni nu se înfrico� a la vederea 
lui. 
        În mijlocul atâtor bucurii, 
aveam totu� i un mare necaz: nu m�  
mai mul�umeam s�  tot aud pe al�ii 
citind pove� ti din c� r�i, a�  fi dorit s�  
le citesc eu singur. În dorin�a 
aceasta, la vreo cinci-� ase ani, am 
început a buchisi pe c� r�ile 
prietenilor de joac� , a c� ror 
întoarcere de la � coal�  abia o 
a� teptam. � i astfel între dou�  �urci � i 
vreo trânt� , între vreo oin�  � i vreun 
joc cu sfârleaza, pe neb� gate de 
seam� , am înv�� at a citi. 
          Cam pe atunci se distrugea 
cetatea Romula din apropiere. Pe 
strada noastr�  circulau zilnic care-
nc� rcate cu cereale sau chervane cu 
m� rfuri trase de cai voinici. De la o 
vreme, îns� , pe lâng�  transporturile 

!


�������
�������	��-7�
���>�	��
5������/9��	��

!
�
�
��������
�����	�������	�
%�
�
���	���B�.2/1��

��������������
%����-���������F� �5��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

obi� nuite au început s�  treac�  � i altele mai curioase, cu care prilej înregistram cuvinte 
nemaiauzite pân�  atunci. Se vorbea de c� r� mid�  de Antina scoas�  din zidurile cet�� ii 
pentru nu � tiu ce case din ora� . O dat�  cu asta se r� spândeau � i unele statui ori capiteluri � i 
obiecte vechi ce se vindeau prin târg pe nimica toat� . Curând dup�  aceea au fost aduse în 
ora�  � i sarcofagele g� site la ,,m� gura t� iat� ”, tumulul din sud de Romula ce f� cuse loc 
drumului de fier Piatra-Olt-Corabia, atunci în construc�ie. 
         Se apropia în sfâr� it vremea � colii � i cu ea oarecare fr� mântare în casa noastr� . 
Tata vroia s�  m�  duc�  la � coala „din deal”, iar eu, care aflasem c�  acolo ar exista o carcer�  
pentru copii nebunatici, îl rugam s�  m�  duc�  la „cea din vale”, mai apropiat�  de noi, unde 
mergeau � i al�i tovar�� i ai mei de joac� . 
      Argumentul neavând îns�  nicio trecere, prin septembrie, când trecusem cu vreo 
patru luni peste … cei � apte ani de acas� , tata m-a luat frumu� el de mân�  � i m-a dus tot 
unde a vrut el. 
      Crescusem mai mult pe capul meu, într-o deplin�  libertate � i aveam un caracter 
voluntar. La � coal�  mi se vorbea îns�  de cumin�enie � i disciplin� -n clas� , de ascultare etc., 
lucru ce m�  cam punea pe gânduri… 

     În clasa întâia, c� reia îi fusese repartizat�  cea mai mare � i mai frumoas�  dintre 
s� li, fusesem a� ezat în prima banc� , pentru a fi mai aproape de „domnu” care m�  �inea în 
observa�ie. Fiu al unui boiangiu din ora� , despre care se spunea c�  d�  cu barda-n 
Dumnezeu când se sup� r� , înv��� torul nostru era un b� rbat slab, înalt, cu un omu� or prea 
dezvoltat care se mi� ca-n sus � i-n jos foarte vizibil, dându-ne ghes s�  râdem. � tiindu-se 
pesemne cu acest… defect, la-
nceput ne lua cu bini� orul, iar 
celor ce � tiau literele ne da s�  
citim pe rând dintr-un jurnal. 

Ce era s�  fac cu 
abecedarul în cazul acesta? 
M�  gândeam la ele� teul din 
apropiere… Vroiam s�  fiu 
cuminte � i ascult� tor, dar era 
a� a de greu… În sfâr� it, prima 
pauz� . Cum s�  rezist? Pe sub 
vechile ziduri ale fostelor 
cur�i domne� ti din spatele 
actualului teatru, am   
zbughit-o spre ele� teu. M-am 
oprit pe mal, de unde vedeam 
cum î� i sp� lau birjarii caii � i 
tr� surile. Ceva mai departe 
femeile î� i în� lbeau pânzele, 
iar pe latura cealalt�  a lacului 
t� b� carii î� i cur�� au pieile de 
arg� seal� . Am coborât apoi lâng�  scocul morii privind îndelung macanismul de învârtire a 
pietrelor. 
        Spre ora prânzului m-am dus acas� , f� r�  s�  spun ce am f� cut la � coal� . Dar tata 
avea miros bun, � i când au început a se înapoia al�i copii, le-a ie� it în cale. N-a fost prea 

!

���	��7�
�����)�+����
�� ���)���$���
���$(	��H����
�

�
�7
��
�����	�������	��
�	�
�����
������
+	����	�� .2/1�

���
������!���	��� �����-���������F��5��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

greu s�  afle cum st� teau lucrurile. A� a s-a f� cut c�  iar a trebuit s�  m�  duc�  de mân�  � i s�  
m�  a� eze tot în banca întâia, aproape de domnu, de� i a�  fi dorit s�  stau cât mai departe de 
el… Scena s-a repetat de mai multe ori!    
               Eram prin clasa a doua când am început a face primele desene, dar cum pe atunci 
nu era obiceiul s�  se ocupe lumea de încondeierile adesea prea interesante ale copiilor, 
lucrul meu trecea neb� gat în seam� . Nu m�  ini�iase de altfel nimeni � i nu aveam nicio idee 
de însemn� tatea faptului ce împlineam. Priveam desenul ca o joac� , mai ales c� -n mediul 
în care m�  dezvoltasem nu auzisem niciodat�  vorbindu-se de pictur� . Nici tablouri nu 
v� zusem înc� . În afar�  de cadrele � i de icoanele din cas� , nu cuno� team decât zugr� veala 
din biseric� , ce m�  înfrico� a îns�  din cauz�  c�  era înf�� i� at acolo iadul cu to�i dracii lui 
împeli�a�i ce duceau prin fl� c� ri, în furci înro� ite-n foc, pe bie�ii oameni chinui�i � i goi. 
        Între mine � i elevii de-a patra nefiind  o diferen��  prea mare, înc�  din clasa întâi m�  
aventurasem printre ei. � i-am avut atunci prilejul s�  v� d cartea lor de citire, frumos tip� rit�  
� i bogat�  în ilustra�ii � i reproduceri dup�  tablouri. Din momentul acela am sim�it nevoia s�  
am � i eu cartea aceasta. Fiind îns�  cam scump� , nu � tiam cum s�  ajung în posesia ei. În 
sfâr� it cum se g� sesc solu�ii 
pentru toate lucrurile din 
lume, am g� sit � i eu una. Cam 
greu de dus în spate, dar 
singura posibil� . Prezentându-
m�  deci în fa�a tatei i-am spus 
c�  „domnu” m-a sf� tuit s-o 
cump� r, iar tata- care � tia c�  
mai citisem � i alte c� r�i- m-a 
crezut � i mi-a dat bani s-o iau. 
         � i-a fost atunci cea 
mai mare fericire a mea. Am 
început a copia ilustra�iile, a 
face � i eu altele la fel… Spre 
a nu fi v� zut ori deranjat de 
cineva, m�  ascundeam în 
podul casei, care-mi p� rea cel 
mai bun loc pentru asemenea 
îndeletnicire. 

De la o vreme 
ajunsesem a desena � i altfel 
de lucruri, � i cum foile de 
hârtie mi se p� reau preau mici 
pentru… viziunea mea, mi-a 
trecut prin minte s�  fac o 
zeam�  lung�  din boabe de boz 
zdrobite într-o oal� , un fel de 
cerneal�  pe care o g� seam 
frumoas� , � i cu ajutorul unei 
pensule, adic�  un b��  crestat 
în vârf cu briceagul, ca s�  fie 

!

��������
�������	��-7�
���>�	��
5�������
����

�	�������	�
%�
�
���	�������	
���	����


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

mai moale, închipuiam pe ulucile gardurilor � i câteodat�  chiar pe zidurile caselor, figuri de 
oameni, paparude, animale, pe care le semnam jos la dreapta, a�a cum v� zusem în carte. 
       În vremea asta, copiii strigau � i se jucau, crezând c� -i vorba despre figura mea, 
chiar dac�  desenul închipuia vreun mo�  cu pipa-n gur�  ori vreo bab�  cocârjat� ; nu � tiau 
deci ceea ce � tiam eu � i prin asta mi se p� rea c�  m�  diferen�iez de ei, de� i încolo nimic nu 
ne deosebea. 

      
 
  
 
 Maic� -mea se sesizase mai curând de rostul încondeierilor mele. � i cum � tia s�  �eas�  
scoar�e � i chilimuri frumoase, lua din gr� din�  o floare ori vreo frunz� , cerându-mi s-o 
desenez. Î� i punea apoi hârtia în fa��  � i „alegea” în r� zboi, cu fire colorate, potrivite de 
dânsa floarea ori frunza desenat�  de mine. M�  a� ezam atunci lâng�  mama, privindu-i uimit 
jocul degetelor pline de via�� . Fiindu-mi drag lucrul ei, îi dam tot felul de ajutoare când î� i 
preg� tea un nou chilin: la urzit, la n� v� dit � i nu o dat�  luam locul greut�� ii la capul firelor 
când erau trase pe sul � i trebuiau s�  fie bine întinse. 

          
 

 	��������
�	�
�����
�������)���$��
���	�����
����� ��
�!


��	���������(	�����	
�� ��

�������
��%�����
�������� �	

C��
���,�
?�����
���� 3
����
���	�
�����		��	��!
�
�
��$��
����

.290 �-���������F�������
�	
����7������	�� �����!���	��5 ��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

��(
�
��
���

                                                                                                Dr. Ilie � enea,  (Africa de Sud) 

   �>���%
�$��!)��	
���	
����	��H	
������7���������#�	 ��+,	�	
�
����
������������?��>��

��+,	�
����	��+,	���	��
�������
�����'�(	��		����&� ����
�����+,	�������+���(�	3F���(	����	�����

���� �
	� �
���� ��� �����
� ��
�
�� !����
� ��

����� 	
�� 
� �
��� �	�	�	��� ��� ��	%����� 
�%	��	��

	
�� ��	��%
�
� �
��� ����C	��� ��� 
�	=���� ������
��� !� �����	���� �)�)��� �
��� 
����
��� 

����

��
����� 
��� 7�
���� ���
�� ��� �����	
�� E(	� 
����� 
�	� ��� ��� �
��� 
��� ���+���
��� ���
	� ���

	����
�		� (	� ��� ���	��
� =���=		�� 
���	����	� $(	� �H� ���� ���� �	����� 
��	
� 
��
��� �
� 
�
����

�����	��
������
�
�%	������	�����
�!������	���
���� �	�(���		�(	�&����
�		��%��	�		���(��	��
��

��
���� ������������ ��� ��
�
�%	��� ��� �
� �)������
� �� �����
������ �� �	���� ��	��������	��E��

��	����
=�
��
�������������	�
��7�������C
�$����C�� ������		�(	�
��
7���$����$���	
������
��	%���

	�����
�	��
��� ��(
�
� �
�� � $��
���� �����
� $�� ����� ����	� ������(�	� �+
��*� �� �� �	��� $��


�)�+
� (�
���	� (	� ����� ���	�	�$�� ���
��
� �	�� �
C��	 �
��
� ���
��
C����� -��

���5��	�� 
�,	�����

�
�������
=��
�
����� ��(
�
��
�� �O@P�� �� � � � �

� ���
��� 
��	��	� 
���� ���	�
��� ���
����	���� ��	�� ��� �
��� ������� (	� ��������� ��� 	3
��

����	�K�
3
��$���	�� �
�+������	�� 
��+������ ��� 
3
�� ��)�
��$������
��
�
��7����� ,
=�������
=��

>������
�����
�	3
��	���������	��
��7�����+������
� 	���		����
��		���	���	����
3
�
����
� .                                                     

La Poman�  

   Liciu � l b� trân murise. Ai lui i-au f� cut (pomana) de � ase s� pt� mâni. To�i vecinii 
aduceau câte o mas� , apoi mesele astfel adunate erau a� ezate în b� t� tur� , cap la cap � i 
acoperite cu ziare. Era într-o sâmb� t�  de toamn�  târzie. Popa � i �ârcovnicul au tras o 
ve� nic�  pomenire în graba cea mare. Când o pal�  de vânt a umflat patrafirul popii, s-a 
v� zut o bucat�  de hârtie prins�  cu un ac de siguran��  de dosul patrafirului. Era lista cu cei 
care trebuiau onora�i în acea sâmb� t� . Primii enoria� i erau bifa�i cu o linie dreapt�  sigur� , 
la ceilal�i, mai spre coad� , linia devenise mai tremurând� . Se vedea cât de acolo c�  
cerneliul popesc fusese înmuiat cam des în licorile pomenilor. Zi grea pentru tata popa! 
Dup�  ce p� rintele � i-a luat halca de coliv� , vecinii au început timid cu: 

- Dumnezeu s� -l ierte! 
- Dumnezeu s� -l odihneasc� ! 
- S� -i fie �� râna u� oar� ! 

   Tot a� a, cu Dumnezeu s� -l ierte � i s�  primeasc� , a început s�  se dea dezlegare la 
limb� . Miricel, când zicea s� -i fie �� râna u� oar�  r� posatului, v� rsa � i un pic de �uic� . 
Vecinul lui, Radu, se uita la el cu pio� enie � i zise: 

- B�  Miricele, Liciu era om b� trân � i e p� cat s�  pr� p� de� ti atâta �uic� . 
   Ion Colea��  mai avea doi din�i în func�iune � i tot se omora cu o m� slin� . Din 
partea unde st� teau oamenii, care acum trecuser�  la politic� , se aude deodat�  vocea dogit�  
a lu Ion Albu, veteran de r� zbel, cu pieptul plin de decora�ii: 

- B� , Stalin � i cu Zveltu [F. D. Roosevelt, pre� edintele S.U.A., n.n.] s�  trag d�  
br� cinare, asculta�i la mine…  
    Ilie Ciuflender, primul muncitor al satului (muncea cu ziua la Bucure� ti) se ridic�  
în picioare � i era cât p-aici s�  rosteasc�  Tr� iasc�  prietenia ruso-american� !, dar se 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

reculese repede – suntem la parastas, ce dracu! Babele acoperite cu basmale negre 
� u� oteau: 

- Ai ghea fat� lic� , � i zici c�  iar a prins-o? 
- A câta oar� ?- se bag�  în vorb�  o alta. 
- � i… � i… el ce zice? 
- Eehh, bine c�  a sc� pat nev� t� mat� . 

  Babele î� i dau coate, râd pe înfundate cu basmaua la gur�  � i continu�  cu… 
Dumnezeu s� -l ierte! Mama Ri�a mereu vine la poman�  cu p� c� ru�ul ei. Întinde mâna cu 
p� c� ru�ul gol c� tre gazd�  � i gr� ie� te:        
  - Ai de… ce te mai gândi� i!         
 În toat�  
h� rm� laia se aude 
vocea lu Chion�u: 
 - M-a 
ameli�at cu cu�âtu 
domnule! Chion�u se 
îndr� gostise de 
cuvântul acesta nou, 
pe radicale – 
ameli�at! Radu lu 
Stancu o trase pe 
Milica, nevast� -sa de 
mânec� : 

- F� , ia vezi    
cu cât merge masa?   

 
 

Calul 
  Ai lu Miac�  au cump� rat un cal din târg de la Mie� ti. Str� b� tuser�  tot satul cu 
calul, ca s�  vad�  � i al�ii de ce sunt ei în stare. Când ajunser�  acas� ,  duser�  calul în co�are  
� i-i deter�  ceva fân de mâncare. F� ceau de straj�  cu rândul s�  vad�  ce face mâr�oaga. Mai 
pe înserate, d�  buzna în cas�  � l mic. Cu felinarul în mân�  � i ro�u la fa�� , d�  s�  spun�  ceva, 
dar acel ceva nu  iese. Miac�  � l b� trân îl m� soar�  cu o privire încruntat� : 

- Ce e m� ?  
- Tete, calul nostru nu vrea s�  doarm� ! 
- Ole, drace, ce vorb�  e asta m� ? 
- Z� u, tete, st�  în picioare � i nu vrea s�  se culce. 

  La cele auzite, to�i o luar�  spre co� are. Miac�  î� i ia c� ciula de pe cap � i d�  cu ea de 
p� mânt:  

- Anafura ei de via�� - zise el înciudat. Lambe, b� iatul cel mare, vine cu solu�ia: 
- Ia s�  s� rim to�i pe cal, poate a� a s-o culca. 

 Miac� , Dâca – muierea lui, Lambe cu C� t� lina � i � l mic, to�i, pe cal. S� racului dobitoc au 
început s� -i tremure picioarele de atâta greutate, dar tot n-a cedat. Atunci Dâca î� i d�  cu 
p� rerea: 

- O fi d� ochiat, maic� ! O s� -i fac d�  farmece.  

�7	��	��
����	�7)��)�	�$��� 3���

�����
�
��
��-���������F��5� �


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 S-a dus repede în cas�  dup�  t� mâie � i t� ciuni. I-a stins t� ciunii, a t� mâiat calul pe la bot � i 
pe la coad� , dar animalul tot în picioare a r� mas. Se uitau dispera�i unul la altul… 
 Miac�  vine cu o alt�  solu�ie; 

- B�  �âc� , zice c� tre nepot, ia,  ad�  tu din podu casii funia aia noduroas� ! 
 Cu funia legar�  picioarele din fa��  ale calului. Cu spatele au fost ceva probleme: a cam 
vâjâit de câteva ori copita calului pe la urechea lui Miac� . În sfâr� it � i-au unit to�i puterile 
� i au r� sturnat calul. Funia fiind putred� , a cedat � i calul, �â� ti în picioare. 

- Tat� , s�  aducem p� limarul de la fântân� , zise Lambe. 
- B� , zevzecule, vrei s�  r� nim calu? 

  Se uitau neputincio� i la cal � i nu în�elegeau de ce toate necazurile vin peste casa � i 
co� area lor…           
 Pân�  la cr� pat de ziu�  s-au tot chinuit s�  culce calul, dar mâr�oaga n-a cedat. Când 
coco� ul lor a început s�  cânte pe gardul vecinului, to�i dormeau du� i în co� are, pe lâng�  
cal, care tot în picioare era.  
                                                                          

Taraful 
   Taraful era soprana de coloratur�  a satului, deoarece era compus din colora�i. 
Taraful era totdeauna prezent la evenimentele satului, fie ele mai bune, fie ele mai rele. 
Alc� tuitorii orchestrei sunt mereu lua�i în t� rbac� . Se fac glume cam tari pe seama lor, sunt 
� icana�i, sunt huidui�i sau aclama�i la poian�  deschis� .       
 În fruntea tarafului nostru este M� ing� , un individ înalt, uscat, cu p� rul lins, dat cu 
ulei de nuc� . El este vioara întâi, guristul, cel care drege versurile � i managerul – fixeaz�  
pre�urile. 
   La cobz�  este Mitri� , un om scund � i gras care de-abia ajunge la corzile cobzei, 
impedimentul fiind cele dou�  bur�i: a cobzei � i a lui personal� . Mitri �  niciodat�  nu re�ine 
versurile de la cântece; la sfâr� itul fiec� rui cântec zice: ���� , lele, lele, m��� iiii… � i deja 
este obosit.            
 La �ambal sau � u� le� (dup�  denumirea local� ) este Zbereang� . Întotdeauna la 
capetele �ambalului st�  ag�� at�  printre corzi o batist�  alb� , care asigur�  o percu�ie de 
calitate.     
 La bas, sau b� s� n� u (dup�  
denumirea local� ) este Dolofan, 
care tot timpul î� i duce o mân�  la 
� ale, în special când b� s� n� ul este 
umplut cu nisip. Este un individ 
� ters în orchestr� . La acordeon 
este b� iatul cel mare al lui 
Zbereang� , Ciripel. 
   Dup�  ce cânt�  la nun�i, 
M� ing�  � i familia lui se duc la 
Ro� iori s�  fac�  o serie de 
cump� r� turi. La ora dou� sprezece, 
când se întoarce rata, primul care 
coboar�  este M� ing� . Are o 
privire � i o �inut�  mar�iale, calc�  
ap� sat cu papucii de vinilin maro ����
�	��	��������(�	���	�������	�� �


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

(de 15 lei) � i car�  în mâna dreapt�  o pung�  de plastic alb�  înghesuit�  cu bun� t�� i. Dup�  el 
urmeaz�  Sinica, nevast� -sa, tot cu o pung�  alb�  plin� . La rând este Ciripel, cu punga alb� , 
dup�  care vin cei doi fra�i mai mici, fiecare, evident, cu o pung�  alb�  în mân� . Ultimul, cel 
mai mic, este � i el ag�� at de o faimoas�  pung�  alb� . To�i se încoloneaz�  în � ir indian, cu 
M� ing�  deschiz� tor de drumuri � i pornesc spre cas� . 
   S� pt� mâna care vine iar se duc la Ro� iori. Asta se întâmpl�  toamna, când este 
sezon de vârf pentru tarafi� ti. Dup�  sezon nu se mai ajung cu împrumuturile- mereu cânt�  
pe gratis.   
                                                                     

Trabantul 
   Ureche, vecinul nostru, era croitor � i toat�  ziua împungea cu acul în mod lucrativ. 
Din economiile lui i-a cump� rat lui Ion o ma� in�  mic� - un Trabant. Deh, un b� iat avea 
tata! De câte ori venea Ion acas�  cu Trabantul, în special duminica, îl chema pe M� rin al 
Lis� ndrinii care era mecanic. Începeau s�  me� tereasc�  la Trabant, s� -l fac�  s�  mearg�  
rotund. A� ezau o rogojin�  � i ni� te ziare, apoi dezmembrau Trabantul pies�  cu pies� .  
  � a�a Caterina care m� tura b� t� tura cu un târn- marea ei pl� cere- venea la ei: 

- S� -l face�i s�  mearg�  rotund, maic� ! 
 Mai m� tura ceva, apoi iar se întorcea: 

- Auzi�i,s� -l face�i s�  mearg�  rotund… 
 La eveniment participau � i or� t� niile din curte. Câte una, mai îndr� znea��  într-ale 
mecanicii, se apropia � i înghi�ea câte o piuli��  sau � urub. To�i l � sau lucrul balt�  � i începeau 
s�  alerge g� ina prin curte pân�  o prindeau, îi suceau gâtul � i recuperau piesa pre�ioas� . 
Ureche zicea cu n� duf: 

- B�  taic� , cu treaba asta a voastr�  îmi l� sa�i b� t� tura pustie. 
 Dup�  ce revizuiau Trabantul, to�i � edeau cu urechile ciulite s� -l aud�  cum merge- mergea 
rotund! Se suiau 
to�i în ma� ina de 
culoarea 
spârcâial� . 
Ureche � i �a�a 
Caterina în spate, 
pe canapelele 
confortabile � i 
luxoase ale 
Trabantului, apoi 
porneau pe 
� o� aua Mare. 
Ureche îi � optea 
lui Ion: 

- Taic� , 
treci pe lâng�  
oameni cu viteza 
întâi ca s�  putem 
s�  ne f� lim mai 
bine. 
  

!�����	
������
� ��%	�	��	��!
�
�
���
���	��
������
������	����

-���������F��5��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Dasc� li ai � colii de la Strehare�i – Slatina (înfiin�at�  în anul 1883)   
       Prof. Osiac – N.Carmen - Maria 

 
          A ie� it la pensie un dasc� l adev� rat. S-a n� scut la 1 octombrie 1950 în localitatea 
Surduc, jude�ul S� laj unde tat� l lui din Sine� ti-
Olt era acolo � eful postului de jandarmi 
(Memoria Oltului nr. 34/2014), post 
metamorfozat pe calapodul timpului respectiv. 
Absolvent al Liceului Teoretic din Potcoava, 
olimpic la concursurile de chimie, a urmat 
Facultatea de Chimie din cadrul Universit�� ii 
Bucure� ti, promo�ia 1974. Ca elev, student � i 
profesor a fost un colaborator împ� timit la 
Revista de Fizic�  � i Chimie pe care o recuno� tea 
dup�  miros.  
      A primit reparti�ie guvernamental�  pe 
Liceul Agro-Industrial Slatina, intrarea în ora�  
fiind accesibil�  atunci numai pentru absolven�ii 
care aveau media general�  cel pu�in 9. Ca 
profesor s-a implicat în toate segmentele 
activit�� ilor didactice specifice � colilor agricole. 
S-a acomodat repede cu toate c�  au existat mai 
multe ini�iative � i propuneri ale forurilor 
superioare ca s�  fie transferat la alte licee de 
elit� . Dar a r� mas s� -i înve�e carte pe copiii 
�� ranilor nec� ji �i care veneau la ora�  cu multe speran�e. A trudit al� turi de elevi în clas� , în 
ferma didactic�  � i în centrele de practic� . Pentru elevi � i colegi avea în general o polite�e 
întins�  la extrem. Atunci când fascina�ia calculelor chimice era inutil�  copiilor, profesorul 
devenea ,,marele singuratic” al propriilor preocup� ri � tiin�ifice. A refuzat propunerea unui 
bun prieten � i coleg de facultate ce ajunsese cadru universitar, s�  devin�  asistent. Avea deja 
o familie � i considera c� -i este foarte greu s�  plece într-un alt ora�  f� r�  locuin��  asigurat�  � i 
f� r�  loc de munc�  pentru so�ie, bibliotecar�  într-un paradis al c� r�ilor din aceea� i � coal� . 
Mai târziu a hot� rât s�  mearg�  profesor cooperant pe continentul african. A parcurs toate 
etapele selec�iei pentru Zair � i Coasta de Filde�  dar n-a ajuns niciodat�  acolo din motive 
tulburi � i greu de explicat.  
      Auzise din spusele unui profesor b� trân director c�  la începuturile ei � coala de la 
Strehare�i a câ� tigat pe nedrept un teren aflat în litigiu cu m� n� stirea vecin�  fiindc�  
directorul era abuziv � i influent. Profund nemul�umi�i de hot� rârea instan�ei, stare�ul 
împreun�  cu c� lug� rii au înconjurat cl� direa � colii �inându-se de mâini � i l-au blestemat pe 
director � i pe succesorii lui s�  nu se bucure niciodat�  de lini� te.     
 Profesorul Nedelea Teodor a fost numit director � i a condus destinele � colii în 
momente grele pentru oameni � i �ar� . Directorul preg� tea temeinic Consiliile Profesorale 
ca s�  prezinte profesorilor, inginerilor � i mai� trilor teme interesante cu expuneri curajoase. 
Participa la � edin�ele înaltelor comandamente � i venea apoi la � coal�  pe jos ca s� -� i 
limpezeasc�  gândurile r� v�� ite de vorbitorii zilelor de-atunci. Î� i piept� na noti�ele luate ca 
s�  transmit�  colegilor mesaje lipsite de amenin�� rile primite pe care le încasa singur. Acest 

 ��7�
����� #������ ������
��
�	�������.2083.22:� ����������������������������������������������

 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

comportament cerebral de toleran��  � i respect n-a convenit unui grup contestatar advers, ce 
era animat de îndemnurile mobilizatoare ale nomenclaturii de partid.    
 Procesul de înv��� mânt se desf�� ura normal, erau foarte multe clase, erau mul�i 
elevi, profesori � i personal auxiliar pe m� sura dimensiunilor. Zumzetul din clasele 
numeroase sem� na cu stupul de albine. Ferma didactic�  a liceului avea 300 de hectare, 
avea toat�  gama de ma� ini agricole, tractoare, sector zootehnic, gospod� rii anexe, loturi 
experimentale etc. Prin consecin��  erau absolut necesare îngr��� minte chimice, piese de 
schimb, uleiuri minerale, motorin� , ierbicide, insecticide � i multe altele ( a fost ajutat 
permanent de bunul lui prieten � i colaborator, directorul adjunct ing. Stelian Basangiu ). 
   Conform directivelor recoltatul grâului trebuia efectuat rapid � i la timpul optim, 
mai ales într-o por�iune de teren vecin cu drumul na�ional pe unde treceau coloanele 
oficiale.  
      Pe 15 septembrie începea totdeauna � coala � i în baza acelora� i directive to�i elevii 
plecau la munci agricole. Bobocii veni�i în clasa a noua îmbr� ca�i în h� inu�e curate intrau 
direct în culturile de porumb, la culesul � tiule�ilor.   Copiii erau h� rt� ni�i � i se sufocau sub 
privirile neputincioase ale dasc� lilor. Totul se desf�� ura sub consemnul unui sentiment de 
fric�  � i neputin�� .  Când suna telefonul treceau fiori de groaz�  prin spinarea directorului.  
      Iarna începea calvarul frigului fiindc�  � coala, internatul � i cantina erau înc� lzite cu 
o central�  termic�  proprie dar erau restric�ii severe la combustibilul utilizat. Reparti�ia de 
p� cur�  era total insuficient�  � i directorul trebuia s�  se descurce. Prin intermediul unor rude, 
cuno� tin�e, colegi � i prieteni, a identificat la Combinatul Petrochimic din Pite� ti un amestec 
de lichide combustibile care se distribuiau tot pe principiul bunelor rela�ii. Într-o sear�  de 
iarn�  cu caloriferele aproape reci, directorul a a� teptat pân�  în noapte, târziu s�  soseasc�  de 
la Petrochimie o autocistern�  dar a a� teptat degeaba. 
   A plecat sup� rat acas� , ningea frumos dar trist � i noaptea a visat un vis frumos  � i 
anume c�  sosise cisterna mult a� teptat� .  
      Într-un articol publicat în Buletinul de Fizic�  � i Chimie, directorul prevestea cu 
argumente � tiin�ifice dezghe�ul politic anticipând destinderea ca rezultat al constrângerii 
în conformitate cu Principiul lui Le Chatelier.       
 Începând cu anul 1990 a ocupat urm� toarele func�ii : Pre� edinte al Comisiei 
Jude�ene de Înv��� mânt � i Cultur�  în Consiliul Provizoriu de Uniune Na�ional�  ( C.P.U.N 
–Olt ), Membru în Consiliul de administra�ie al Prefecturii Olt conform H.G nr. 847/1990,  
� ef Birou Senatorial în Parlamentul României, Inspector � colar General-Adjunct la I.S.J 
Olt , � ef Birou Înv��� mânt, Cultur� , Tineret, Sport � i Mass-media la Prefectura Olt, Expert 
–metodist la Casa Corpului Didactic Slatina, Director – adjunct la � coala Postliceal�  
Sanitar� . Este autor � i co-autor la 7 c� r�i, a publicat 173 de  studii � i articole, are 6 
comunic� ri � tiin�ifice la nivel na�ional, numeroase probleme de chimie, solu�ii, chestionare 
etc. A fost sau mai este  colaborator la Revista de Fizic�  � i Chimie, Revista de Chimie, 
Revista Oltul Cultural, Revista Forum, Revista � coala, Revista Destine, Revista Trepte, 
Ziarul Oltul, Olt-Press, Gazeta Oltului, Glasul Adev� rului, Alutus, Tribuna 
Înv��� mântului, Linia Întâi etc. 
      A fost mândru c�  e dasc� l la un liceu agricol centenar pe care l-a înnobilat cu 
numele lui în multe publica�ii. Spunea în diverse împrejur� ri c�  to�i mânc� m datorit�  
agriculturii � i c�  din acest motiv agricultura va d� inui cât va exista lumea. A plecat din 
� coala pe care a iubit-o, convins fiind c�  exist�  o solidaritate a mediocrit�� ilor care se 
asociaz�  între ele, în timp ce valorile se disperseaz�  � i trudesc în t� cere. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

!����	���		��
��	�+�
7	
����7�
�����	����	����!
�
��
��
�
C� t� lin Barbu, Mihai Barbu 

 
 Dumitru Caracostea s-a n� scut la 10 martie 1879, conform ,, Registrului st� rei 
civile pentru n� scu�i, din anul una mie opt sute � aptezeci � i nou� , luna martie, ziua 
unsprezece, ora patru p. meridian”. 

Unul dintre martorii care semnau actul de 
na� tere era maiorul Constantin Maican, so�ul 
Ecatherinei Fântâneanu, fiica lui Ion � i Elena 
Fântâneanu. 
 De� i Dumitru Caracostea se considera fiind 
din � erb� ne� tii de Sus, el s-a n� scut în Slatina, în 
casele vechi ale bunicului s� u, Hristodor 
Caracostea proprietar, domiciliat în comuna Floru, 
c� tunul Negreni - � erb� ne� ti, plasa Mijlocu, jude�ul 
Olt, case ,, cu ziduri groase, în dou�  etaje, p-
împrejur cu vie cât o câmpie, prin ea cu nuci � i 
feluri�i pomi roditori, proprietatea familiei 
Caracostea”, proprietate care se învecina c� tre ora�  
cu aceea a familiei Varipati � i la Nord cu aceea a 
Elenei Fântâneanu. ( Ion S. Floru- Un copil un sat, 
Editura Socec, Bucure� ti, 1931, pag. 140 ) 
 Ini�ial la împ� r�eala averii între cei doi fra�i 
Gheorghe � i Hristodor la 13 februarie 1840 ,,casele 
din dealul Slatinei” apar�inuser�  lui Gheorghe 
Caracostea. Hristodor Caracostea ob�ine aceste case 
prin ,,zapisul de 3000 lei ce l-a dat c� tre fratele s� u 
Gheorghe” pentru schimbul caselor din Slatina, la 
21 iunie 1844 ( Memoria Oltului � i Romana�ilor, 
nr. 6/2015 ). 

 Aceste case, cu locul de cas�  corespunz� tor � i via ,,cât o câmpie” sunt donate 
fiului acestuia – Nicolae Caracostea – la 8 ianuarie 1876, care intr�  definitiv în posesia lor 
în 1882.  
 Bunicul lui Dumitru Caracostea st� pânea mo� ia Floru de 2000 pogoane pân�  în     
,,1868, ghenarie, 2 dile” când acesta o vinde lui Ianache Constandinidi din Bucure� ti, lui 
r� mânându-i s�  st� pâneasc�  împreun�  cu so�ia sa – Despina – mo� ia  � erb� ne� ti – Negreni 
(Jarcale�i). 
 Bunica  Despina – ar� ta Dumitru Caracostea-  ,, fusese destinat�  de p� rin�i s�  intre 
în tagma c� lug� reasc� , îns�  bunicu–meu, întâlnind-o tocmai când o ducea familia la 
m� n� stire, a oprit convoiul � i l-a transformat în convoi de nunt� ” ( dr. ing. Auric�  Iva� cu, 
Enciclopedia comunei � erb� ne� ti, jude�ul Olt, 2015 ) 
 La data când se n�� tea Dumitru Caracostea, tat� l s� u mai era înc�  director la 
Prefectura jude�ului Olt, iar mama sa, de� i profesoar�  de limba francez� , nu profesa. 
 Dup�  moartea so�ului s� u, în 1886, ea se ocupa atât de cre� terea celor 3 copii 
minori, dar � i de administrarea mo� iei de la � erb� ne� tii de Sus � i a caselor din Slatina. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 Dumitru Caracostea a fost între 1885 – 1889 elev la � coala Primar�  ,, Iona� cu” din 
Slatina, iar primul an de liceu l-a urmat la Gimnaziul real de b� ie�i ,,Radu Greceanu”; 
restul claselor de liceu le-a urmat la Liceul ,, Sfântul Sava” din Bucure� ti. 
 Dup�  terminarea studiilor liceale, în 1900, s-a înscris la Facultatea de Litere  � i 
Filozofie a Universit�� ii Bucure� ti, unde a avut ca profesori pe Titu Maiorescu, Ovid 
Densu� ianu � i Pompiliu Constantinescu. 
 În anul 1905 s-a c� s� torit cu Lucia Antoneta Walter, n� scut�  în 1882 în Ia� i. 
 Au avut împreun�  2 copii: Lucia – absolvent�  ca student�  bursier�  a Facult�� ii de 
Litere de la Universitatea Bucure� ti în ianuarie 1929. În acela� i an este propus�  de 
profesorul s� u Nicolae Iorga – directoare a ,,Casei romena Nicolae Iorga” din Vene�ia. 
 Dup�  c� s� toria cu inginerul Emil Protopopescu, ace� tia se stabilesc la Cluj. Lucia 
Protopopescu s-a f� cut cunoscut�  în lumea � tiin�ific �  a vremii prin cercet� ri privind           
,,� coala ardelean� ” atât la Cluj cât mai ales la Vene�ia, Budapesta sau Viena. 
 Fiind profesoar�  în Cluj, avea acces la Biblioteca Universit�� ii din Cluj, sala 
asisten�ilor,  lucru dovedit de cartea  de intrare  nr. 1621/1938. 
 Ca lucr� ri ale profesoarei Lucia Protopopescu men�ion� m: Contribu�ii la biografia 
lui Gheorghe � incai, Bucure� ti, 1967; Contribu�ii la istoria înv��� mântului din 
Transilvania ( 1774 – 1805 ), Editura Didactic�  � i Pedagogic� , 1976; Noi contribu�ii la 
biografia lui Ion Budai Deleanu. Documente inedite, 1967. 
 Al doilea copil al lui Dumitru Caracostea – Andrei Nicolae – absolvent al 
Facult�� ii de Construc�ii din Bucure� ti, s-a c� s� torit cu Veturia Florica Ardeleanu. 
 Andrei Caracostea a fost profesor universitar la Facultatea de Construc�ii 
Bucure� ti. A elaborat lucr� ri � tiin�ifice în domeniul rezisten�ei materialelor în construc�ii. 
� i-a adus contribu�ia la lucr� ri de mare anvergur�  ca: podul de la Giurgeni – Vadul Oii; 
podul de la Câineni; Centrul de expozi�ii din Bucure� ti. 
 A fost arestat politic, ca � i tat� l s� u, în 1952, întemni�at timp de doi ani la 
închisoarea V� c� re� ti ca ,,element dubios”, datorit�  originii sale ,,mic burgheze”. 
 La 20 ani de la aceast�  arestare a fost decorat cu Ordinul Muncii clasa a II – a, 
pentru contribu�ii la 
,,realizarea podului 
de � osea peste 
Dun� re la Giurgeni 
– Vadul Oii”. 
 Revenind la 
Dumitru Caracostea 
– acesta prime� te la 
absolvirea 
facult�� ii, postul de 
profesor de limba 
român�  la � coala 
Normal�  din Buz� u, 
unde nu 
func�ioneaz�  
deoarece prime� te o 
burs�  de studii la 
Universitatea din 

��������	����!
�
��
��
�����	
�!
�
��
��
����
���Q
� ���� �

7		�
��������	�
�-��.2:85��(	�;�7��
	�
�!
�
��
��
� �-���.2:05 . 
 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Viena. Aici a avut ca profesor pe Wilhem Meyer–Lubqe. Dup�  4 ani de studii, ob�ine dou�  
doctorate, unul în filozofie � i altul în filologie romanic�  � i istoria artei.  
 Ca profesor de limba român�  a func�ionat la Liceul ,,Gheorghe Laz� r” � i Liceul     
,,Mihai Viteazul”; ca profesor la � coala Superioar�  de R� zboi, preda un curs de psihologie 
pentru viitorii ofi�eri superiori de Stat Major. 
 A elaborat lucrarea ,,Aspectul psihologic al r� zboiului”, cu referiri la experien�a     
Primului R� zboi Mondial. 
 În 1920, ob�ine prin concurs postul de docent, la catedra de istorie a literaturii 
române � i folclor a Universit�� ii din Bucure� ti. 
 Ca urmare a recunoa� terii meritelor sale, pe 5 iunie 1920 a participat al� turi de 
Nicolae Titulescu � i Ioan Cantacuzino la semnarea Tratatului de la Trianon, unde avea 
sarcina s�  noteze discu�iile avute � i de a oferi documentele de care ace� tia aveau nevoie � i 
eventual l� muriri de natur�  lingvistic� . Dumitru Caracostea era un fel de ata�at cultural, 
propus credem de Nicolae Titulescu care era de pe aceea� i vale a Dorofeiului ( comuna 
Ungurei ) ca � i Dumitru Caracostea ( comuna � erb� ne� ti ). 
 La 1 ianuarie 1930, Dumitru Caracostea devine profesor titular la catedra de           
Istorie a literaturii române moderne � i folclor. În acela� i an a fost primit ca membru 
corespondent al Academiei Române, iar în 1938 devine membru titular. În perioada 1945 – 
1948 a fost pre� edinte al Sec�iunii Literare a acestei prestigioase institu�ii. 
 Slatina a dat Academiei Române � i Franceze  un num� r de cinci titulari – Marin 
Alexe, Petre S. Aurelian, Dumitru Caracostea, Nicolae Stoicescu � i Eugen Ionescu             
(membru al Academiei Fran�ei din 1970, 
apud. Gheorghe Mihai- Personalit�� i 
sl� tinene, Editura Universitatea pentru to�i, 
Slatina, 1999, pag. 5 ) 
 În perioada 1931 – 1940 a 
func�ionat în calitate de conferen�iar la 
Academia de Înalte Studii Comerciale � i 
Industriale, unde a sus�inut cursul de limba 
român� . 
 La Universitate preda cursul de 
Balad�  poporan�  român� , iar din 1933 preda 
cursurile de Istoria literaturii române în 
timpul Regelui Carol � i Istoria Rena� terii 
Ardelene în secolul al XVIII – lea � i 
urm� rile ei.  
 Datorit�  str� daniilor sale, în 1933 ia 
fiin ��  Institutul de Istorie Literar�  � i Folclor. 
 A fost Ministrul Educa�iei Na�ionale 
în guvernul Ion Gigurtu � i pe o perioad�  de 
câteva zile în guvernul Ion Antonescu. 
 În perioada 1941 – 1944 a fost 
director al Funda�iilor Regale pentru 
literatur�  � i art� . La 1 octombrie 1944 se 
pensioneaz�  la cerere. 
 Ca � i al�i mari intelectuali ai vremii, ���	
�(	����	����!
�
��
��
�-� 
	�.2895 . 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

a avut de suferit din partea noului regim. Astfel, în anul 1948 a fost suprimat ca 
academician, urmare prevederilor Decretului Nr. 76 din 9 iunie 1948. De asemenea, 
datorit�  faptului c�  a fost director general al Uniunii Funda�iilor Culturale Regale, precum 
� i a faptului c�  era un filogerman convins, fiind categorisit de ziarul ,,România liber� ” ca 
tr� d� tor, � i drept consecin�� , printr-un raport al Comisiei speciale de la Ministerul Culturii 
Na�ionale � i a Cultelor, se stabile� te c�  manualele semnate de mai mul�i intelectuali români 
printre care se num� ra � i Dumitru Caracostea, sunt d� un� toare pentru educa�ie � i sunt 
interzise. 
 Mai mult de atât, în cadrul opera�iunii din noaptea de 5 spre 6 mai 1950                  
( ,,noaptea demnitarilor” ), a fost arestat � i trimis la penitenciarul Sighet camera 79 pentru 
5 ani, a� a cum rezult�  din FI� A MATRICOL�  PENAL�  din care afl� m c�  a fost internat 
de Ministerul de Interne cu Ordinul la 5 mai 1950. Aproape toate rubricile fi� ei matricole 
sunt necompletate, nefiind men�ionat motivul pentru care a fost ,,internat”. La acea dat�  nu 
exista nicio prevedere în Codul Penal care s�  justifice arestarea. 
 Men�ion� m de asemenea � i faptul c�  la 28 august 1946 i s-a eliberat un Certificat 
al Parchetului General al Cur�ii de Apel Bucure� ti cu urm� torul con�inut: 
,, ROMÂNIA 
Parchetul General al Cur�ii de Apel Bucure� ti 
Certificat 
Nr. 10589 
28 august 1946 
 Noi, Procuror General al Cur�ii de Apel Bucure� ti, 
 fiind seziza�i prin peti�ia domnului Dumitru Caracostea, Profesor universitar 
onorariu, domiciliat în Bucure� ti, b-dul Elisabeta NO. 10460 din 28 August 1946, prin 
care solicit�  a i se elibera un certificat constatator al rezultatului cercet� rilor întreprinse 
pe baza legii 312/945, de Trib. Poporului Bucure� ti, din oficiu, � i constatate de acest 
Parchet General în baza D.I. 455/946. 
 Din examinarea lucr� rilor fostului Tribunal al Poporului din Bucure� ti � i cele ce 
formeaz�  obiectul dosarului NO. 2270/946, al acestui Parchet General, nerezultând nici o 
prob�  în contra d-lui Dumitru Caracostea, profesor universitar onorariu, c�  D-sa, ar fi 
comis vre un fapt care s�  se încadreze în dispoz. Legii 312/945, pe timpul de la 4 iulie – 14 
sept. 1940 când D-sa a fost Ministru al Educa�iei Na�ionale în guvernul I. Gigurtu, 
afacerea a fost clasat�  de noi, prin ordonan�a de clasare NO. 10461 din 28 august 1946. 
 Drept care am eliberat prezentul certificat, anulându-se timbrele legale.  
Procuror General, s.s. G. Petrescu” 
 Documentul de eliberare, dactilografiat, avea de asemenea toate rubricile goale. 
 Din ,, BILETUL DE LIBERARE Nr…195…( pentru preveni�i )” 
 afl� m numai c� : 
 Numitul  Caracostea Dumitru  
 Fiul lui Niculae � i al Efrosina 
 N� scut în anul 1879 luna martie  
 Ziua 10 în comuna Slatina 
 Raionul – Regiunea Pite� ti  
 de ocupa�ie prof. univ. 
 care a fost depus ca internat de la data 
 de c� tre M.A.I.  


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 cu mandatul de arestare ( adresa ) nr. –   
195 – a –  

 pentru faptul de –  
 ast� zi 6 iulie 1955 s-a pus în libertate, pe baza ord. M.A.I. 1955 

 a –  
 fiind –  
 urmând a se stabili în Comuna Buc. 

 str. 6 martie nr. 95 A Raionul Lenin, Regiunea –  
   

       Director,     � eful Biroului Eviden��  � i Cazier, 
s.s. indescifrabil 
      � tampila 

 
 Dup�  ie� irea din închisoare, lui Dumitru Caracostea i se na�ionalizau toate 
apartamentele de�inute în Bucure� ti, în Bu� teni � i desigur � i casele din � erb� ne� ti � i Slatina 
,, în baza Decretului Nr. 92/19 aprilie 1950” cu urm� toarea motiva�ie: ,, Pentru înt� rirea 
� i dezvoltarea sistemului socialist în economia R.P.R.; Pentru asigurarea unei bune 
gospod� riri a fondului de locuin�e supuse degrad� rii din cauza sabotajului marei 
burghezii � i a exploatatorilor care de�in un mare num� r de imobile. Pentru a lua din mâna 
exploatatorilor  un important mijloc de exploatare” ( dr. ing. Auric�  Iva� cu, Enciclopedia 
comunei � erb� ne� ti, jud. Olt, 2015 ) 
 Dumitru Caracostea a petrecut foarte mult timp la � erb� ne� tii de Sus, în 
frumoasele case construite de mama sa Eufrosina Caracostea, a�a cum se vede � i în 
fotografia cu mama sa în fa�a ,,Fântânii lui Caval” – fântân�  construit�  de bunicul s� u 
Hristodor, numit a�a din cauza faptului c�  el cânta foarte frumos la caval. Chiar � i dup�  
pensionare, Dumitru Caracostea a continuat s�  vin�  la casa mamei sale din � erb� ne� tii de 
Sus. Aici realizeaz�  studiul ,,Ion Bianu � i problemele bibliografiei române” în 1948. 
 El particip�  la diferite evenimente – nun�i, botezuri, sim�indu-se foarte bine în 

mijlocul 
�� ranilor, a 
acelora care erau 

adev� ra�i 
proprietari ai 

folclorului 
românesc; ace� tia 
erau mai aproape 
de sufletul s� u 
ascultându-i � i 

valorificându-i 
prin studiile sale 
de folclor. 
 În 1941, 
apare în postura 
de na�  al fostului 
s� u student � i 
asistent Petre 

 ��7�
��������	����!
�
��
��
���
 ( �
��7�
����	�
���
������� �����

��������
��	�(�	��$��'��
�
�	��-���.29.5��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Stroe, la Dio� ti în Romana�i.  
 În ultimul interviu luat marelui savant de Petre Stroe, Dumitru Caracostea î� i 
exprima p� rerea de r� u c�  ,,n-am publicat Balada popular�  român� . R� mâne colo, colo… 
cine � tie când � i cum!?”. 
 A decedat la 2 iunie 1964 � i a fost înmormântat la Cimitirul Bellu din Bucure� ti. 
 Ca ministru al educa�iei într-o perioad�  tragic�  pentru România care pierdea 
Basarabia, apoi Ardealul de Nord, urmare a Dictatului de la Viena din 30 august 1940, 
apoi Cadrilaterul, el a dispus mutarea la Sibiu a centrului universitar Cluj � i transferarea 
cadrelor didactice de la Chi� in� u la Bucure� ti. 
Dup�  1944 Dumitru          
  Caracostea a fost dezagreat de Putere. Reabilitarea sa a început înainte de 
1989 dar mai ales dup�  aceast�  dat� . 
 A colaborat la revistele: Convorbiri literare, Adev� rul literar � i artistic, Flac� ra, 
Langue et literature, Gândirea, Revista Funda�iilor Regale, Via�a Româneasc� , 
Mitteilungen der Rumanischen Instituts an der Universitat Wien, � .a.. 
 Activitatea sa literar�  � i � tiin�ific �   s-a orientat în dou�  direc�ii: studiile de folclor      
(Miori �a în Moldova, Muntenia � i Oltenia, 1924 ) � i exegeza operei eminesciene (Arta 
cuvântului lui Eminescu, 1938; Creativitate eminescian� , 1943 ). 
 Expresivitatea limbii române reprezint�  un important studiu de stilistic�  literar� . 
 Men�ion� m câteva lucr� ri ap� rute înainte de 1944: 

1. Gala Galaction � i sinteza de mâine, Adev� rul literar � i artistic, 1927 
2. Miori �a la Aromâni, în Omagiu lui Ion Bianu, Bucure� ti, 1927 
3. Izvoarele lui Gh. Asaki, Convorbiri literare, 1928 
4. O problem�  de versifica�ie româneasc� , Revista Funda�iilor Regale, 1926 
5. Arta versifica�iei lui M. Eminescu, Revista Funda�iilor Regale, 1937 
6. Neologismul în concep�ia maiorescian� , Revista Funda�iilor Regale, 1941 
7. Sentimentul crea�iei � i mistica mor�ii. Despre balada Miori�a, Revista Funda�iilor Regale, 

1941 
8. Ce ne este cântecul poporan. Studiul actual al cercet� rilor, Revista Funda�iilor Regale, 

1941 
9. Critica studen�iei mele, Revista Funda�iilor Regale, 1941 
10. Mit � i creativitate. Raportul dintre Luceaf� rul lui Eminescu � i Izvorul lui popular, Revista 

Funda�iilor Regale, 1941 
11. Oltul se întoarce la matc� , Revista Funda�iilor Regale, 1942, în care lucrare, Dumitru 

Caracostea descrie ora� ul Slatina, despre care spunea: ,, … Probabil n-a�i v� zut Slatina, 
sau dac�  a�i v� zut-o n-a�i privit-o cu ochii mei. Înconjurat�  de un brâu de aparente 
dealuri, de fapt povârni� uri pr� v� lite din � esul Munteniei spre Olt, Slatina, în vechea ei 
a� ezare, e un ora�  - amfiteatru”.  
 
Lucr� ri postume 

1. Poezia tradi�ional�  român� : balada poporan�  � i doina, edi�ie critic�  de D. � andru, vol. I – 
II, Bucure� ti, Editura pentru literatur� , 1969 

2. Problemele tipologiei folclorice, edi�ie îngrijit�  de Ovidiu Bârlea, Bucure� ti, Editura 
Minerva, 1971 

3. Studii eminesciene, edi�ie îngrijit�  de Ion Dumitrescu, Bucure� ti, Editura Minerva, 1975 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

4. Arta cuvântului la Eminescu, edi�ie îngrijit�  de Nina Apetroaie, Ia� i, Editura Junimea, 
1980 

5. Scrieri alese, edi�ie îngrijit�  de Mircea Anghelescu, vol. I – III, Bucure� ti, Editura 
Minerva, 1986 – 1992  

Omul de cultur� , sl� tineanul Mihai Gheorghe în lucrarea Personalit�� i sl� tinene, 
(Inspectoratul pentru cultur�  Olt, Slatina, 1999, pag. 72-89), men�ioneaz�  având ca autor 
pe Dumitru Caracostea: 30 lucr� ri – opere în volume, 7 manuale � colare, 43 lucr� ri – opere 
în periodice, 65– referin�e bibliografice în volume, 28 – referin�e bibliografice în periodice. 
Opera sa este apreciat�  de foarte mul�i oameni de cultur� . 

,,Dup�  B.P. Ha� deu � i Ovid Densu� ianu, contribu�ia cea mai de seam�  în 
folcloristica româneasc�  este ce a lui Dumitru Caracostea”( Ovidiu Bârlea ) 

,, … în evolu�ia ei, critica lui Caracostea este m� rturia celei mai torturate c� ut� ri 
de sine în � tiin�a româneasc� ”. ( D. Popovici, student � i cons� tean al lui D. Caracostea). 

,, Prin chiar natura larg scientist�  a criticii sale, D. Caracostea e împins s�  
acorde aten�ie oric� rei metode capabile s�  des� vâr�easc�  procesul de adâncire în sens 
genetic, � i-l vedem acum cu totul aplicat la analiza fonologic� , derivat�  din studii 
lingvistice ale lui Gramont”. ( G. C� linescu, fost elev al lui D. Caracostea la Liceul ,, Sf. 
Sava”). 

,, … Dumitru Caracostea a oferit în Arta cuvântului la Eminescu, un num� r din 
cele mai isbutite exemple de analiz�  stilistic�  din câte s-au încercat la noi. Identificarea 
imaginilor cheie � i gruparea în subordinea lor a tuturor elementelor gramaticale cu func�ii 
expresive, a topicei, a frazei, a prozodiei, a vocabularului arunc�  lumini nea� teptate 
asupra multor aspecte artistice ignorate din Venere � i Madon� , Mortua est, sonetul 
Vene�ia, Dintre sute de catarge, dar mai cu seam�  Luceaf� rul. 

… Dumitru Caracostea r� mâne unul din cei � apte–opt exege�i care au spus lucruri 
fundamentale despre opera poetului nostru na�ional. Contribu�iile actualei pleiade de 
cercet� tori ai operei lui Eminescu le sim�im o dat�  crescând în spiritul de emula�ie pe care 
numai cei care au propus teme majore ale investiga�iei – iar printre ei Caracostea – l-au 
putut isca � i între�ine”. ( George Munteanu ) 

,,Dumitru Caracostea îl aude pe Eminescu ca poet. Studiile sale strânse în Arta 
cuvântului la Eminescu este tot ce s-a putut da mai minu�ios pentru analiza filologic�  
despre marele poet”. ( Marin Bucur ) 

Dintre documentele trimise mie de doamna Elena Niculescu (so�ia domnului 
Remus Niculescu, fost director al Institutului de Art�  al României ) a�  men�iona articolul: 
,,D. Caracostea, Critica studen�iei mele”, Revista Funda�iilor Regale, Nr. 4/1941, trimis în 
fotocopie, despre care domnia sa men�iona: 

,,Este o profesie de credin��  din timpul studen�iei, scris�  atunci sub titlul 
MEMORIUL SOCIET�� II STUDEN� ILOR ÎN LITERE, ca pre� edinte al acelei societ�� i, 
� i care a r� mas m� rturie a drumului urmat în via�a sa public� : necesitatea colabor� rii      
,,for�elor reale” […] ,, cu con� tiin�a c�  lucrarea ta e o p� rticic�  dintr-un tot… c�  cei ce   
te-au precedat �i-au preg� tit calea, c�  cei ce te vor urma vor contribui la crearea unei 
atmosfere de cald interes � i îndemn reciproc, ce va duce la înt� rirea între noi a 
solidarit�� ii sociale” […] 

,, Dac�  ne-am în� l�a pu�in deasupra nevoilor � i discu�iei momentului � i am 
considera aceast�  încercare sub aspectul unor n� zuin�i superioare nevoilor vremelnice, 
vedem c�  ea ne poate deschide o larg�  perspectiv�  de încredere � i n� dejde în viitor”. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

�������	��G02�$��'��
�
�	�� � � �� �
� � � � � � � Costel Vasilescu 

 
�����68����
�	�����7
��������%��	�������	����7����� ����%	��	
���	���E���������
=��	��

����
(����
� 
��
��	
�� 
� �
�=����� �
��� �3
�� +����
�� � 
� �����H����	� $�� �
��� 
� 
%��� ���� (	� 
�
��
7�(����		� ����������� �
��� �
	� ����� ���)�� 	�����
 
���K� �
��� ���	+
���	��� 	
�� ������
	
���	�	����������	�
���$��$�������
��
�
��
��	
�$� �	
���	
����	���
���

��
���	��$����������
���������%	������	�

�	�7���
� 		����$����
��(	��
������
���	����
7
���� ��� ������
(����
� ��	� ����
(����
� ��$���
����� �
��� 
� ����� ��
���� �	����
�
�����
�	�+�
7		��$����C����	��
����	�	��
=������	�	�	
��� ����		��

#���
	� �	�� 
��

������
����	%��
����	�������

�� 
�� ��
��� �)��%
����7�
	��	� �	��
��	�
� �	�	��� 
� ������ �
��� 
�� 7�
�� 
������ $�� �	C���� �� 
��	��	����� 
�� ���	��� %�=��� ��	� �
��	�	�
��
�7���	%� �
� ����
�	��	��� �
��� 
�� �����
�� ���
� ��� +�� ��	�� ���	��� �%��	�������� �	��
�������	�� G02� � $�����)�� 
��
��
� 
���� �����
�
���� 7
�
	7	�
���� ��
 ������	���� ����
����
���
���
����	�������������

��� 7����� 	�%�
�	+
�		�� 
�� $���+	
��
�� ������		�� 
�� �������
� 	�
+	�
��� ��� 
C�������
�������	���� (	� �	�	�
�	���� 	���	�
�	�� ��	����� ��
�
 �	��� ���	��� 
	�	� $�� !)��	
� '��
�
�	���� 3�
!
�
�
��� �%��	�������� �	���3��� ��
(� �����	=
�� 
�
�� ��� (	� �� +
��	=�
��� �	�	�
��� ���
�
�
�	�
������7���	���
�����7����)���
�
��
����7
�� �(	�
�	�	���
�	��
����

��� 
��
� !
�
�
���� (	� '��
�
�	��� $�����)�� 
���� ����� �
�	��� ������� �7������ (	�
�����	���	
� ���� $�� �%��	������� 
	�	� ���
�	��	���3
� � �,	
�� ��	�������� � �������������	?� 
��	
��
�	��F����	
��

      *  
Duminic�  17 decembrie 1989, orele 18,45, la ordinul  lui Nicolae Ceau� escu, 

(Pre� edintele Republicii Socialiste România � i Comandant Suprem al For�elor Armate), 
Generalul Vasile Milea 
(ministrul Ap� r� rii 
Na�ionale) a transmis, c� tre 
toate unit�� ile militare din 
România ordinul ,,Radu cel 
Frumos”, indicativ care 
declan� eaz�  alarma par�ial�  
de lupt� , adic�  trecerea 
armatei în stare de r� zboi. 
Acela� i ordin este transmis 
de Tudor Postelnicu 
(ministrul de Interne) � i 
Generalul Iulian Vlad (� eful 
Departamentului Securit�� ii 
Statului) c� tre structurile 
militare din subordine. 

(,,Radu cel 
Frumos” era un indicativ secret,  
cunoscut numai de militari. Denumirea indicativului era schimbat�  dup�  o anumit�  
perioad�  ori determinat�  de unele împrejur� ri, tocmai pentru a nu fi deconspirat sau când 
era deconspirat. Dac�  „Radu cel Frumos” era indicativul alarmei par�iale de lupt� , 
pentru alarmarea total�  – sau general�  – a sistemului na�ional de ap� rare, în anul 1989 

 �
�
������	
�������
� 7�
����'�+	���� ����
�	=
���	��


����	���
�+��		�!
�
�
��-
=	��
�
�	�������	�
����� 	��F��5�  


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

era instituit indicativul ,,� tefan cel Mare”. Fa��  de alarma par�ial�  de lupt� , alarma 
general�  includea � i mobilizarea rezervi� tilor).  

Începând cu orele 19,15, cei peste zece mii de militari din Garnizoanele Caracal, 
Deveselu, Corabia sunt în front, echipa�i, cu mâna pe arme � i a� teapt�  ordine: 

- înc�  din seara zilei de duminic�  se efectuiaz�  ap� rarea terestr�  a unit�� ilor. 
Regimentul de avia�ie de la Deveselu este înt� rit cu unit�� i de blindate; 

- luni 18 decembrie. Peste tot planeaz�  incertitudinea. Nu sunt dezv� luite scopul 
alarmei de lupt�  � i misiunile militarilor. Tot personalul unit�� ilor militare se afl�  în 
caz� rmi, sub o acalmie ap� s� toare. Pe dedesupt apar � tiri fragmentate, militarii comenteaz�  
în � oapt� . Activi� tii partidului � i organele de contrainforma�ii sunt în starea de vigilen��  
sporit� ; 

- mar�i 19 decembrie. Întregul Regiment de para�uti� ti, cu echipamentul � i 
armamentul specific, a fost îmbarcat, de pe pista de la Deveselu, într-o flotil�  de avioane 
de transport AN-26 venit�  de la Bucure� ti, pentru o misiune nedefinit�  înc� ; decolarea are 
loc în jurul orelor 17,30. E semnul c�  lucrurile se complic� !; 

- miercuri 20 decembrie. Muncitorii din fabricile ora� ului sunt înarma�i cu bâte � i 
urca�i în garnituri de tren cu direc�ia Timi� oara pentru anihilarea ora� ului dezl� n�uit 
împotriva sistemului; plecarea, dup�  miezul nop�ii; 

- joi 21 decembrie, ora 10. În unit�� ile militare, comitetele de partid organizeaz�  
adun� ri de sus�inere a politicii partidului comunist � i a lui Ceau� escu, de înfierare a 
faptelor antisociale, antiromâne� ti, iredentiste, fasciste � i imperialiste de la Timi� oara, 
despre care militarii au fost informa�i în seara zilei de 20 decembrie la întoarcerea 
pre�edintelui Ceau�escu din Iran. Atmosfera este încordat� . Adun� rile nu � i-au atins 
scopul; 

- vineri 22 decembrie, începând cu ora 12, cincizeci de avioane supersonice de 
lupt�  – Mig. 21 sunt înarmate la maximum cu rachete, proiectile reactive, bombe, cartu� e... 
Un avion este decolat pentru a identifica pozi�ia elicopterului în care se afla cuplul 
Ceau� escu, pentru a-l doborî; seara, au fost aduse g� rzile patriotice pentru a înt� ri ap� rarea 
aerodromului; un batalion de tancuri preia paza pistei de decolare – aterizare; 

 - Regimentul mecanizat � i Regimentul de tancuri sunt pe pozi�ii de interven�ie � i 
atac; 

- noaptea, 22 spre 23 decembrie. Vacarm. Diversiune. Se mitraliaz�  din toate 
p� r�ile. Comandan�i duplicitari. La mili�ie se dau foc dosarelor informatorilor; 

În dup�  amiaza zilei de 23 decembrie, cele trei batalioane de tancuri din 
Regimentul situat pe strada Carpa�i pornesc în mar�  for�at spre Capital� ; la Alexandria, 
c� pitanul Burcea – Copilescu Adrian moare strivit între dou�  tancuri; 

- la Regimentul mecanizat, la mijlocul nop�ii a fost împu� cat caporalul 
Dumitra� cu; 

- 23 decembrie seara. Liderii comuni� ti Emil Bobu � i Manea M� nescu sunt adu� i 
cu un elicopter la Deveselu pentru a fi �inu�i în captivitate;  

- ora 21. Urmare a unei diversiuni, militarii proprii execut�  foc cu pistoalele 
mitralier�  asupra camionului în care se aflau pilo�ii; ora 22: avioanele pilotate de maiorii 
Bujor � i Tihon sunt decolate spre Bucure� ti cu misiunea de a viza terori� ti în Cimitirul 
Ghencea � i a executa foc;  


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

- la ora 22,30, Bateria de mitraliere antiaeriene din Regimentul mecanizat are ordin 
“s �  execute foc asupra a  tot ce mi� c�  pe cerul patriei”. Se trage asupra unui elicopter 
aflat deasupra g� rii din Caracal; 

- la miezul nop�ii, soldatul Gheonoiu Laure�iu, para� utist din Regimentul de la 
Caracal este împu� cat în cap în timp ce se afla în dispozitiv de lupt�  în p� durea B� neasa; 

- luni 25 decembrie. Patru avioane de lupt� , supersonice, de la Regimentul 91 
avia�ie –vân� toare Deveselu, înarmate cu muni�ie de r� zboi, sunt decolate pentru a executa 
misiune de observare � i atac asupra eventualilor terori� ti afla�i la Cabana preziden�ial�  de 
la Re�ca; 

- pe 5 ianuarie 1990, solda�ii condamna�i la Batalionul Disciplinar Caracal 
p� r� sesc unitatea prin for��  � i pleac�  cu trenul, din gara F� rca� ele, la Bucure� ti. Ajung la 
televiziune. 
    * * * 

Calendarul opera�iunilor este amplu.  
Prezint acum câteva pasaje, spre 
real�  informare, dintr-o 
documentare într-o mas�  rotund�  
pe care am coordonat-o împreun�  
cu prof. dr. Jeana P� tru, sub 
genericul “Revolu�ie sau… 
diversiune”, f� r�  a modifica 
sensul materialului sau al discu�iei 
în ansamblul ei, prin extragerea 
din context: 
 

Dan Ni�ulescu, lider 
sindical la Fabrica de anvelope:  

“Eu aveam idee de 
mi� c� ri sociale de la Europa 
Liber� , � tiam de Timi� oara dar 
nu-mi venea s�  cred. Se vorbea c�  
muncitorii au ie� it în strad� , au 
ocupat sediul jude�enei de partid, 
sunt în balconul Operei. În plus de 
asta, am primit un telefon de la un 
coleg de liceu, caracalean, Varga 
Niki care lucra la Centrul 
meteorologic. Eram de serviciu la  
anvelope în cabina portarului de  
la punctul de control, � i îmi spunea: “Dane, ie� i�i în strad�  c�  la noi nu mai poate nimeni 
s�  întoarc�  roata, la noi s-a ocupat sediul PCR”. Era un telefon de r� spândire a ve� tii, 
cred c�  la fel au lansat mesaje to�i timi� orenii în zonele de unde proveneau. 
... Prima dat�  am fost chema�i de acas� , la fabric� , în seara zilei de 20 decembrie 1989 între 
orele 18 – 19, toate cadrele de conducere: � efii de la sindicate, � efii de sec�ii, conducerea 
tehnic�  a unit�� ii, directorii. Eu eram bolnav atunci dar a trebuit s�  fiu prezent obligatoriu, 
deoarece, în cadrul g� rzilor patriotice eu r� spundeam de echipament � i, la momentul 

 ���	��������	
���$��
�	��	��
�����������
�(	�
���� �

"
����
���


����
�7�
����'�+	���������
����	����

���
����!
��
�	�-
=	��
�
�	���������7
����	�5��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

potrivit am ordonat distribuirea uniformelor. Chemarea, convocarea a fost f� cut�  de 
secretarul comitetului de partid. Concret, au fost mobiliza�i � i salaria�ii. S-a f� cut o prim�  
prezen��  apoi, prin � efii de forma�iuni care au raportat situa�ia. A fost adus la servici peste 
70% din efectivul fabricii de anvelope, s-a trecut la confec�ionarea bastoanelor de 
cauciuc, personal am v� zut întrucât am trecut prin sec�ii.  Am procedat � i la selectarea 
oamenilor, trebuia s�  fie numai b� rba�i iar fabrica s�  continuie fluxul de produc�ie. 
… Mul�i erau pasivi, cu toate c�  situa�ie era delicat� ; pe de o parte erai pus s�  love� ti 
semenul, iar pe de alta refuzul însemna neexecutare de ordin, întrucât to�i ne aflam sub 
jur� mânt, iar tribunalul avea prerogative în acest sens”. 
 

Marian Stanca, strungar la Întreprinderea de vagoane – Caracal: 
,,… am fost trimis la Timi� oara în decembrie 1989, împreun�  cu colegii mei din 

schimbul doi. Peste � apte sute de muncitori din unitate, plus alte mari efective de la 
Anvelope, Mobil� , FPSP, Tricotaje, ISCIP cu care am umplut trenul care ne a� tepta în 
gar� . Am fost nominaliza�i pentru deplasare f� r�  a ni se prezenta scopul ori a ni se solicita 
acceptul. Mi� carea a fost dirijat�  la noi de secretarul Comitetului de partid Marian Olteanu. 
Am fost încolona�i � i condu� i la gar�  f� r�  a putea p� r� si dispozitivul, eram flanca�i de 
militari � i securi� ti. În gar�  ni s-a dat câte o pâine, o conserv�  de pe� te � i o sticl�  de ap�  
mineral� , iar în tren ni s-au distribuit bâte de lemn.  În tren mai f� ceam spirite de glum� , 
pentru a ne da curaj, dar de la Caransebe�  am sim�it c�  situa�ia e complicat� , grav� . Lumea 
manifesta, am auzit scandând ,,Jos comunismul”, erau ma� ini � i tanchete pe str� zile 
ora�elor de pe traseu. Comentam � i tr� iam clipe de groaz� . Colegii mei erau deprima�i. 
,,F� -�i cruce, c-aici murim!”, era expresia îngrijor� toare pe care ne-o adresam cu 
desn� dejde. La Timi� oara ne-am dezbr� cat de uniformele de g� rzi patriotrice cu care 
fusesem echipa�i. Ne-au luat cet�� enii Timi� oarei spre Pia�a Operei � i am v� zut un ora�  
distrus, ne-au spus c�  armata a tras � i am v� zut gloan�e înfipte în zidurile cl� dirilor.  
Diminea�a, când ne-am reîntors la Caracal, gara era plin�  de securi� ti; ca la comand� , cu 
vitez�  fulger� toare, solda�ii � tergeau cu câpre vagoanele pe care scria: ,,Jos Comunismul”, 
,,Jos Ceau� escu…” 

 
Maria Mih � ilescu, pre�edinte al Consiliului or�� enesc al sindicatelor, 

Caracal: 
,,… Trebuia s�  organiz� m adun� ri de sus�inere în unit�� ile economice, dar 

evenimentele au escaladat � i nu au mai avut loc. Acela, pot spune, a fost momentul în care 
am în�eles c�  s-a terminat cu regimul. Lumea era debusolat� , femeile mai mult plângeau 
... Nu, nu plângeau dup�  Ceau� escu, s�  nu se în�eleag�  gre� it, aveau o incertitudine, mai 
ales c�  so�ii lor nu se întorseser�  de la Timi� oara unde au fost trimi� i cu bâte...” 

 
C� pitan � ugm�  Florin,  Mili �ia Caracal: „La ora aia, [n.a. 20 decembrie] eu nu 

� tiam de treaba cu Ceau� escu. Nimeni, nimeni de la noi n-a � tiut. Între 17 � i 22 noi am 
lucrat normal. Despre Timi� oara � tiam ceva-ceva, dar era fals întrucât se vorbea despre 
golani. Oameni de la noi au mers la Timi� oara, iar eu cu Pavel de la Securitate am mers s�  
le ducem pâine la gar� . Am luat-o de la fabric�  pentru muncitorii cu bâtele. � ef la 
Securitatea Caracal era colonelul Iancu. Eu cu Pavel, dup�  ce le-am dus pâinea, am   
întins-o din gar� , cu toate c�  trebuia s� -i înso�im...” 

 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Plut. � ef Rogojinaru Gheorghe, Mili �ia Caracal: ,,[…] Prima problem� , în caz 
de r� zboi, se distrug dosarele informatorilor, � i noi a� a am f� cut. Le-am dat foc! Cum? 
M-am uitat s�  nu fie cineva, am dat foc � i am stat pân�  a ars tot. �� tia de la Securitate     
m-au v� zut:  ,,… m�  nea Gic� , ce faci?”, m-au întrebat ei, iar eu le-am r� spuns:  ,,P� i care 
e domne legea r� zboiului, nu suntem în r� zboi acuma, odat�  ce am omorât � eful statului!” 
� i le-au ars � i ei!” 

 
Maior Tihon Alexandru, pilot, navigator � ef, Regimentul de avia�ie Deveselu: 

,,Informa�iile sunt foarte pu�ine pentru c�  ... noi, materialul volant – zbur� torii, am fost 
izola�i, am fost trimi� i la Celul�  � i... s-a terminat. Personalul navigant, la cel mai înalt nivel 
(loc�iitor, navigator � ef, comandan�i de escadrile, cu excep�ia comandantului), nu au 
participat la luarea deciziilor. Personalul tehnic se ocupa cu deservirea � i, de asemenea, era 
izolat. Cei care manevrau tot �esutul revolu�iei fiind comandantul avia�iei – care d� dea 
pricazul, � i pricazul [n.a. ordinul, în lb. rus� ] era preluat de comandantul regimentului - lt. 
col. Harpail�  Constantin � i de � eful de stat major - mr. Grosu Mircea. Nimeni, pe noi 
ceilal�i, nu ne-a pus în tem�  cu ceva. Maiorul Iliescu Dumitru, ca loc�iitor de zbor, era între 
noi � i, de cele mai multe ori, când era cazul, s� rea în Punctul de Dirijare a Zborului, pe 
când locul lui trebuia s�  fie lâng�  comandant. � i navigatorul � ef, la fel.  

S-a invocat faptul c�  eram cu licen�a la zi, adic�  examenele � i controalele în 
termen! � sta a fost un moft care n-avea de-a face cu situa�ia de lupt� . În situa�ia de lupt� , 
deosebit� , aviatorul care nu f� cuse controlul la trei luni, dar zburase vreo 10 ani în condi�ii 
grele, trebuia s�  zboare, indiferent c� -� i rupe gâtul, scopul era îndeplinirea misiunii. P� i, 
dac�  nu avea controalele la zi, tu de ce-l �ineai la serviciu?! 

Situa�ia aceasta nu a existat din eroare. Cum, din eroare, când toate veneau în 
cascad� ! Nu e admisibil ca eu, comandant, s�  stau bine-mersi în birou, ca belferu, iar � ia î� i 
rup gâtul pe aerodrom. Cel mai evident aspect era ordinul de la Bucure� ti : „nimic nu se 
ridic� , se trage în tot ce zboar� !” Atunci, de ce sunt decolate dou�  avioane de la 
Deveselu? C�  veneau elicoptere s�  atace! Care elicoptere? Dar sistemele de informare, 
sistemele de descoperire ce f� ceau? Bine, a fost bruiaj… Eu sunt de acord c�  exist�  tehnic�  
– tehnic� , dar s�  nu uit� m c�  matematica, oricât de avansat�  ar fi, se bazeaz�  pe c� r� mizile: 
adunare, sc� dere, înmul�ire, împ� r�ire. E bine? 
 … Când s-a dat ordin eu n-am stat s�  m�  gândesc când am decolat, eu eram în 
slujba �� rii, aveam un jur� mânt, era menirea mea s�  fac o treab� … nu trebuia s�  pun eu 
întreb� ri, deciziile veneau de sus. Cine a dat aprobare, cine a venit cu ideea c�  vin mii de 
elicoptere? � i dac�  vin, ce s�  fac�  Mig-ul 21 la ora 11 noaptea împotriva unui elicopter, 
aveai sisteme de ochire pe timp de noapte, aveai sistem de bombardare pe timp de noapte?! 
De ce s�  plece un avion noaptea pe cer senin înc� rcat la maximum cu petrol, armament, 
bombe, muni�ie. � i, dup�  decolare i se comunic�  s�  vin�  imediat la aterizare cu atâta 
înc� rc� tur� ! Cum î�i imaginezi, pe timp de r� zboi, un avion pe cerul patriei, senin sticl� , cu 
for�ajul aprins! Te doboara cine voia…  

Comandantul este responsabil de tot ce s-a întâmplat! Dac�  n-a � tiut era obligat s�  
pun�  întreb� ri. Dac�  noi gre� im, au ei r� spunsurile. La regimente ei au fost simpli 
executan�i, dar trebuiau s�  întrebe! Cum pot eu s� -mi condamn ni� te colegi la moarte, la 
surghiun? Asta e întrebarea esen�ial� . Ordinele nu sunt vorbe în vânt… 

Noi eram o mân�  de pilo�i clasa I � i de comand� , � i d’abia dup�  ce � tirile au 
început s�  mai transpire din cazarm�  spre pist� , atunci s-a auzit, dup�  data de 23, dup�  


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

arestarea lu’ Ceau� escu, c�  se pun la cale mi� c� ri de schimb� ri (atunci lumea s-a trezit � i 
� i-a pus întreb� ri cu privire la pozi�ia lu’ Harpail�  [n.a. comandantul regimentului]). De ce 
el a stat numai în birou � i n-a venit niciodat�  în mijlocul celor de la celul� ? Nici prin 
unitate n-a ie� it! El d� dea ordine. El a fost un fel de releu, cu bun�  � tiin�� , c�  dac�  nu e� ti 
releu cu bun�  � tiin�� , ori mai scurtcircuitezi ori nu transmi�i nimic, e� ti defect. Atunci au 
început mi� c� ri, dar de la cei de jos, pentru c�  au fost nemul�umi�i privind inactivitatea � i 
implicarea dubioas�  a lu’ Harpail�  � i a lu’ Grosu în evenimentele reale care se desf�� urau 
pe teren, nu în birou”.  
 

Cpt. Albu Ion , ofi�er para� utist, Regimentul 56 Caracal:  ,,Am plecat cu 9 
avioane – în care am intrat cu tot cu oameni, cu tehnica de lupt�  pe care o aveam, fiecare 
soldat avea contain� rul individual, armamentul, muni�ia; transmisioni� tii mai aveau sta�iile 
radio, acumulatori � i trusele de interven�ie, plus la fiecare subunitate fiecare comandant 
� tia foarte bine ce ia dup�  el, pentru c�  aveam experien�ele din taberele mobile, din 
aplica�ii...” 

 
Maior Bujor Vasile , pilot aviator, loc�iitor comandant escadril�  Regimentul 91 

Deveselu: „Dup�  ce s-a dat alarm�  la Deveselu � i au venit � i para� uti� tii, a început s�  apar�  
� i armamentul greu al avia�iei la aerodrom; � i atunci, au început tot felul de discu�ii, �in 
minte, se punea problema de înarmare a avioanelor: cu ce,  în ce algoritm, la Grupul 
Tehnic se preg� teau rachetele. Au ap� rut armament � i muni�ie pe pist�  - ce unii nici nu    
� i-au putut imagina vreodat� . Pân�  a pleca � i para� uti� tii la Timi� oara s-a format startul 
(din cele dou�  escadrile de MF-uri), s-a dat SPL1 (n.a. starea de preg� tire de lupt� ) care nu 
s-a ridicat mult timp. Erau mobiliza�i, la Celula de alarm� , to�i pilo�ii clasa I – preg� ti�i 
pentru zbor; exista un dialog continuu – între inginerii de avia�ie � i pilo�i, în ceea ce 
prive� te armarea avioanelor, preg� tirea � i desigilarea contactelor � i butoanelor de tragere � i 
lansare, totul, pe fondul febrei de agitare � i necunoa� tere a realit�� ii. Echiparea cu 
armament a fost maxim� , pe variante care dep�� eau chiar � i prevederile manualelor de 
specialitate. Imagina�i-v�  ce însemnau la un avion: dou�  blocuri de proiectile reactive 
nedirijate, dou�  rachete, o bomb�  plus tunul de bord cu 200 de cartu�e... 

S�  nu uit� m c�  anumi�i comandan�i, � i o spun explicit despre Deveselu, atât � eful 
de Stat Major - Grosu, cât � i Harpail�  - comandantul (� i to�i cei de pe lâng�  el) au fost 
implica�i în aceast�   ,,revolu�ie”, pentru c�  în noaptea de 22 a aterizat un elicopter pe 
aerodromul Deveselu care i-a adus pe Emil Bobu, Manea M� nescu � i � oferul lor care era 
deghizat în femeie. Cu acel elicopter a venit un fost coleg de-al meu, se nume� te Diaconu, 
� i a refuzat acest coleg s�  vorbeasc�  cu mine, care am fost delegat s� -i preiau. Harpail�  a 
dat ordin s�  bag toat�  lumea în Celula de alarm� , s�  înso�esc microbuzul cu acei indivizi � i, 
cu o grup�  de solda�i înarma�i cu pistoale mitralier� , s� -i conduc la comandament; iar 
ace� ti indivizi au declarat, mai târziu, c�  au stat în permanen��  la Bucure� ti! De ce au fost 
adu� i la Deveselu unde au stat zece zile?, e întrebarea noastr�  c� tre autorit�� i. Bobu � i 
M� nescu au fost introdu� i în camera de lâng�  biroul comandantului, cu santinel�  la u�� , iar 
� oferul a fost dus la arestul garnizoanei aflat la corpul de gard� ”. 

 
Cpt. Albu Ion :  ,,Noi, pe data de 19 seara, c� tre ora 17, am decolat, iar pe la 18 – 

19 am aterizat la Gearmata – Timi� oara; acolo, am fost întâmpina�i de un ofi�er de 
contrainforma�ii de la Divizia de Ap� rare Antiaerian� , care ne-a f� cut o informare sumar� , 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

ne-a explicat c�  în ora�  au ap� rut – urmare a deciziei de a evacua pe pastorul reformat 
Laszlo Tokes – ni� te mi� c� ri de strad� , produse de grupuri de oameni care s-au dedat la 
acte de vandalism: au spart vitrine, au furat din magazine, dar – în condi�iile în care armata 
a ie� it s�  lini � teasc�  situa�ia, grupuri de neidentifica�i au atacat armata în strad� , au 
incendiat transportoare blindate, c�  armata a fost nevoit�  s�  riposteze, � i, ulterior s-a retras 
în caz� rmi. (este vorba de Regimentul mecanizat de la Timi� oara,  n.a. ). 

Am ajuns în cazarm�  unde ne-a întâmpinat secretarul Consiliului Politic al 
Diviziei - generalul Florea Cîrneanu, care, dup�  ce a eliminat din rândul nostru câ�iva 
solda�i care erau din Timi�oara � i împrejurimi, a f� cut o informare întregului colectiv, dup�  
care, militarii în termen au intrat la cazare, iar pe noi – cadrele militare – ne-a adunat acest 
Cîrneanu în sp� l� torul de la etajul II (acolo st� team, era o cl� dire mare, mai mare decât 
Casa Armatei, era cu dormitoare, cu s� li de specialitate), deci, acolo în sp� l� tor ne-a f� cut 
preg� tirea: ,,...vede�i c�  o s�  da�i nas în nas cu grupuri mari, îi soma�i s�  se opreasc� !”  
Deja era instituit�  de Ceau� escu starea de necesitate în Timi� oara, situa�ie în care era 
interzis�  circula�ia în grupuri mai mari de trei persoane. Printre altele, ne-a explicat � i cum 
s�  facem soma�ia: ,,… vede�i c�  în Regulamentul de Gard�  � i Garnizoan�  soma�iile se 
fac prin voce � i prin armament! Trage�i întâi foc de avertisment în aer, dac�  nu se 
opresc trage�i la picioare. Dac�  nu se opresc nici acum, e posibil ca rico� eele s�  sar�  � i 
mai sus. Sunte�i acoperi�i de lege!” 

În fine, chestiunea asta ne-a cam dat de gândit. Eu am avut � ansa s�  întâlnesc acolo 
ni� te colegi din Academia Militar� . Unul era chiar comandantul Batalionului de 
Transmisiuni de la Divizie � i avea biroul chiar în cl� direa în care eram noi caza�i. Am 
intrat repede în leg� tur�  cu el, m-a invitat la el în birou � i m-a informat, în detaliu, despre 
ce se întâmplase. Omul � la avea în Batalionul de Transmisiuni 6 militari despre care nu 
� tia unde sunt, probabil nici nu i-a mai g� sit, pentru c�  – vorbind cu el dup�  o perioad� , 
b� nuie� te c�  au fost în lotul celor � aizeci � i ceva care au fost du� i de la morga din 
Timi� oara la Bucure� ti � i au fost ar� i la Crematoriul Cenu� a. Era, pot s�  zic a�a, f� r�  s�  
analizezi prea mult, deja panicat. � tia ce s-a întâmplat, � i mi-a spus:  ,,S-a tras m� i, s-a 
tras cu armamentul; ce s�  o mai învârtim c�  armata a ripostat? S-a tras! S-a primit 
ordin � i s-a tras, s-a executat! Sunt mul�i mor�i la spital…” 

 
Cpt. Negril�  Marian,  ofi�er cu transmisiunile cifrate la regimentul de avia�ie 

Deveselu:  ,,… Harpail�  intra în birou la el, încuia u� a � i discuta la telefon cu voce sc� zut� . 
El n-a vorbit niciodat�  în prezen�a mea. C.I.-stul unit�� ii [n.a. ofi�erul de securitate care se 
ocupa cu containforma�iile militare] a intrat în conflict cu el, dup�  cum am v� zut, atunci   
s-a pus problema cu documentele când l-am � i auzit c�  i-a zis, a repro� : „Tovar�� e 
comandant, �� tia au tr� dat cauza noastr� , a comunismului!”.  

…Trebuia s�  fie victime! Singura explica�ie c�  a primit ordin s�  duc�  lucrurile în 
a� a sens. Eu l-am sim�it, la un moment dat, c�  se deta� az�  � i nu vrea ca eu s�  � tiu de ni� te 
ordine primite. Am vrut s�  intru în birou, dar u�a era încuiat�  iar el vorbea la telefon în 
� oapt� . Eu cred c�  el n-a avut niciodat�  o colaborare bun�  cu Grosu, pentru c�  � eful 
preg� tirii de lupt�  � i � eful opera�iilor se subordoneaz�  � efului de stat major. Aceste dou�  
compartimente se ocup� , strict, de preg� tirea luptei. 

Cât prive� te ac�iunea de a dezinforma trupele, chiar din ne� tiin�� , tot dezinformare 
se nume� te. C�  i-a pus pe tanchi� ti s�  doboare moara de la Comanca, s�  plece cu tancul în 
ora� , s�  vorbeasc�  de lupte imaginare; înseamn�  c�  a�a au primit ordin.  


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

... Era o anarhie total� , fiecare cum putea s�  se apere, s�  se fofileze. P� i, când din 
punctul de comand�  s-a anun�at c�   ,,vin 33 de elicoptere din direc�ia Craiova, preg� ti�i-v�  
de lupt� , vor ataca comandamentul”, îmi aduc aminte c�  erau to�i acolo, iar Socol – 
comandantul Divizionului de artilerie, a plecat primul, � i dup�  el, to�i ceilal�i. A r� mas 
comandamentul gol. V�  da�i seama ce senza�ie am avut eu atunci când a trebuit s�  r� mân 
lâng�  cei doi [n.a. Bobu � i M� nescu] afla�i în înc� perea de lâng�  biroul comandantului, c�  
nu puteam s� -i abandonez. Unul singur a mai r� mas, maiorul Mitic�  Gojgar, Dumnezeu  
s� -l odihneasc� , cu el m-am întâlnit prin bezna aia. 

Când s-a dat alarma de lupt� , pe comandant nu l-a luat pe nepreg� tite. El � tia deja, 
se afla în unitate, chemase grupa operativ� , între care � i pe mine ca ofi�er cu cifrul pe 
unitate. Era informat � i m-a chemat la el spunându-mi c�  am s�  primesc o telegram�  � i s�   
i-o prezint numai lui. Era indicativul  ,,Radu cel Frumos”. 
Contrainformatorii au � tiut mai de dinainte. Aveau informa�ii de la � efii securit�� ii. 

... mi-au repro� at c�  am fost în slujba comuni� tilor! P� i, atunci, Lucescu care i-a � i 
ap� rat la proces! [n.a. Lucescu Constantin, avocatul cuplului Ceau� escu, acum are gradul 
de general � i tr� ie� te în Caracal]. 

… a fost pericol! Atunci când am plecat pu�in, s�  m�  schimb, Dorneanu, care era 
cu Opri�a, s-a împu� cat în picior. [n.a. Dorneanu � i Opri�a erau subofi�eri de transmisiuni � i 
asigurau paza înc� perii în care se aflau Emil Bobu � i Manea M� nescu]. 

Vreau s�  subliniez c� , atunci când i-a adus, erau camerele preg� tite cu paturi � i 
lenjerie, i-am îmbr� cat în pijamale de solda�i, eu i-am dezbr� cat de hainele lor, i-am 
verificat peste tot c�  se vorbea c�  au emi�� toare pe ei, prin tocuri… Aveau haine deosebite, 
erau cineva la vremea aia. Harpail�  m-a numit s�  r� spund de ei; eu am refuzat în prima 
faz�  c�  nu e misiunea mea s�  m�  ocup de treaba asta, iar el mi-a zis:  ,,Ascult� -m� , î�i 
ordon, e situa�ie de r� zboi � i � tii ce presupune ordinul neexecutat!”. 

La Comitetul de Partid trona incertitudinea, le era team� . � i Pop, � i �� telal�i, 
mâinile lui dreapta � i stânga, plus Cre�an � i T� nase, nu credeau c�  Ceau� escu va fi 
executat.  

Revin � i spun c�  am avut o discu�ie cu Bobu pe data de 25, dup�  ce i-au executat. 
M-am dus � i le-am spus: ,,-Pe tovar�� ul l-au executat”, iar Bobu a mai întrebat: ,,-E 
adev� rat,  tovar�� ul ofi�er?...” 

Eu a� a am vorbit cu ei, pe acest ton, pentru c�  m�  gândeam... dac�  se schimb�  
calimera � i lucrurile nu sunt clare; eu nu � tiu dac�  ne executa pe to�i, dar pe mine, sigur! 
Dac�  eu aveam atitudinea s� -i fi lovit? Pentru c�  subofi�erul Opri�a era mai slobod la gur�  
� i vorbea la pertu cu ei:  ,,Hai, hai dezbrac� -te, c�  � i a�a uit� -te cu ce facem c� ldur� !” 
Adusese ni� te cioc� l� i din GAZ [n.a. sectorul zootehnic], erau umezi de ie� ea fum � i miros 
de b� legar de te înfunda.  ,,Uite, a�a tr� im noi, nu ca voi!” L-am chemat � i l-am apostrofat: 
„B � i, � sta a fost omul de cas�  al lui Ceau� escu � i nu � tii cum se învârte roata...” Bobu a 
observat � i mi-a zis:  ,,L� sa�i, tovar�� ul ofi �er, l� sa�i c�  nu m�  sup� r… dar totu� i, nu ne 
executa�i?”  ,,Nu v�  execut� m tovar�� e secretar”, l-am asigurat eu. 
 

Cpt. Dinu Dumitru, comandant batalion tancuri, Regimentul mecanizat Caracal:  
,,… era pus în aplicare planul dar nu � tia nimeni pentru ce anume. Tot ce � tiam erau numai 
zvonuri: c�  la Timi� oara se întâmpl�  ceva � i c�  trupele ruse� ti ar fi intrat pe la Gala�i, c�  s-a 
tras asupra lor, iar noi s�  fim permanent preg� ti�i..., � i alte � tiri confuze, chiar cu caracter 
diversionist. Eu aveam un militar din Timi� oara, tocmai atunci era în permisie � i când a 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

venit am stat de vorb�  cu el în cancelarie � i mi-a povestit cam tot ce se întâmpl�  acolo. Am 
chemat � i eu statul major al batalionului � i comandan�ii de companii � i le-am comunicat c�  
situa�ia se cam îngroa�� , � i nu e nicidecum ce ni se d�  nou�  pe postul de televiziune � i la 
radio. S-a dus zvonul � i, din acel moment am intrat în vizorul organului de 
contrainforma�ii, iar ofi�erul C.I. a stat numai pe capul meu, zi � i noapte, în orice punct  m�  
aflam. În afar�  de asta, noi comandan�ii de batalioane trebuia s�  mergem în fiecare 
diminea��  s�  raport� m care este starea de spirit a oamenilor din subordine, ce se întâmpl� , 
pe lâng�  stadiul preg� tirii... 

Intrasem într-o panic� … d’asta… Când am primit ordinul de lupt�  s�  plec la 
Deveselu, aveam, inclusiv cadre militare care au început s�  plâng� , solda�i, inclusiv eu, 
când am dat ordinul de lupt�  pentru deplasare aveam momente în care-mi pierea glasul, 
pentru c�  vedeam oamenii din fa�a mea dispera�i, ca � i cadrele din toat�  unitatea când au 
v� zut c�  plec� m… Domina frica, nimeni nu � tia ce se putea întâmpla � i cum! 

… Eu m-am deplasat la aeroportul Deveselu, am fost primit acolo de comandantul 
regimentului de avia�ie – Harpail�  Constantin, de secretarul comitetului de partid, de � eful 
de stat major, de C.I.-stul unit�� ii. Nu ne cuno� team, am dat mâna, m-am prezentat, iar 
Harpail�  mi-a zis: „Domnule c� pitan, din momentul de fa��  r� spunde�i de paza 
aerodromului; dac�  se întâmpl�  s�  p� trund�  cineva, sunte�i direct r� spunz� tor”. 

Peste pu�in timp mi-au precizat c�  dinspre Uzina de Vagoane, Sta�iunea 
Experimental�  � i Liceul Agricol vin grupuri de peste 500 de terori� ti care vor s�  ocupe 
aeroportul � i, mi s-a atras aten�ia c�  avioanele sunt în stare de lupt� , echipate cu tunuri, 
rachete, blocuri de proiectile � i muni�ia aferent� , cu rezervoare suplimentare de 
combustibil � i, un singur inamic dac�  p� trunde acolo, e pr� p� d! Îmi cereau s�  intru în 
dispozitiv de lupt� , cu toate tancurile pe direc�ia ora� ului Caracal în lizierele dinspre 
Sta�iune. 

Eu le-am spus c�  nu se poate s�  trec cu toate tancurile, n-are rost, mai bine un 
singur pluton, e suficient. Ei au insistat, în fine... m-au l� sat acolo � i mi-au dat un 
locotenent de infanterie drept c� l� uz� , care în acel an terminase � coala � i venise în 
regimant de trei luni, deci nici nu mi-a fost de mare folos întrucât nu cuno� tea unitatea � i 
oamenii. 
 Am trecut doar un pluton în pozi�ia de tragere � i, aici, am avut o inspira�ie de 
moment: n-am respectat echipajele de încadrare � i am format echipaje numai din ofi�eri � i 
subofi�eri pentru c�  nu aveam prea mare încredere în militarii în termen. Am dat ordin s�  
nu se execute foc decât la comanda mea. Tancul e dotat cu lunet�  de apropiere � i ochire, de 
urm� rire a distan�ei; la un moment dat eu eram prin spatele tancurilor – cu ni� te 
transmisioni� ti cu sta�ii la spinare � i luam leg� tura cu echipajele. Celelalte tancuri erau 
dispuse pe aleea principal�  spre hangar... 

La un moment dat ne f� ceam probleme c�  se apropie �� tia. Vorbisem cu 
comandan�ii respectivi pe care-i b� gasem în tancuri, era vorba despre � eful de stat major al 
batalionului, despre comandan�ii de companii, oameni de r� spundere, c�  dac�  se apropie la 
700-800 de metri, vedem atunci ce vom face. În fine, au început s�  apar�  � iruri de terori� ti 
– cum spunea comandantul de la avia�ie, se întindeau pe o lungime de 3 – 4 km. 
Apropiindu-se, ne întrebam, c�  erau îmbr� ca�i în toate culorile posibile, � i, când erau pe la 
vreun km, � eful de stat major de la batalion – lt. maj. Popescu îmi spune:  ,,Domnule 
c� pitan, � stea sunt g� rzile patriotice, vin spre noi”. I-am l� sat s�  se apropie, am dat ordin  
,,� eava sus. Desc� rca�i armamentul” Totul era pus pe lupt� !  Era, îns� , o companie de 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

para� uti� ti, de militari în termen ce mai r� m� sese din cei ce se aflau la Timi� oara � i 
Bucure� ti. Ei primiser�  ordin c�  regimentul de avia�ie este ocupat de tancuri du�mane. 
V�  da�i seama c�  puteam s�  facem m� cel, s� -i facem pulbere � i s�  ne nenorocim � i pe 
noi. A fost creat�  premisa unui masacru prin diversiune. Pentru ce? 

… Tot pe 23 seara, m�  trezesc cu comandantul Harpail� : „Vezi c� -�i mai trimit 
dou�  tancuri”.  ,,P� i, de ce-mi trimite�i dou�  tancuri?”, am întrebat eu surprins... 

M-a sunat � i colonelul Popescu, comandantul garnizoanei care asigura conducerea 
ora� ului, � i m�  întreab� :  ,,Dinule, �i-au venit tancurile?”  ,,Ce tancuri domne?” „P� i am 
în�eles c�  nu po�i s�  faci fa��  acolo � i �i-am mai trimes de la regimentul de tancuri dou�  
tancuri”. Acuma, nu veniser�  tancurile, se gândeau c�  au pus terori� tii mâna pe ele � i ni s-a 
sugerat c� , atunci când vin s�  tragem în ele! Am a� teptat pân�  la 8 seara, la 9 � i nu veneau 
tancurile. Dup’aia am aflat c�  începuse fosta � coal�  de � oferi militari de la ie� irea spre 
Corabia s�  trag�  pe Aviasan, ca-n codru, � i s�  aflu pe la 12  - 1 noaptea c�  tancul respectiv 
fusese oprit pe la batalionul de radioloca�ie � i a intrat în curtea lor... 
 … Noaptea, pe la ora trei, m�  cheam�  domnul colonel Harpail�  � i-mi spune:  ,,B� i 
Dinule, în moara de la Comanca sunt terori� ti � i trag spre aerodrom; uite, am vorbit � i cu 
domnul general Ro� u [n.a. Generalul Ro� u Dumitru era comandantul Armatei a III-a cu 
comandamentul la Craiova] � i, uite, vorbe� te cu dânsul”. Acuma, eu nu � tiu dac�  o fi fost 
domnul general Ro� u sau nu cel care-mi spune:  ,,M� i, care e� ti m� i tinerele, acolo, care 
e� ti tu comandant de batalion?”, eu m-am prezentat � i dânsul continu� : „B � i, ia vezi 
b� i, nu po�i b� i, s�  dobori moara aia, s� -i tragi câteva, s�  dobori moara aia din 
Comanca?” „Domne general, p� i cum, dac�  n-o nimeresc?” Pozi�ia tancurilor era la vreo 
patru kilometri.  ,,D� i, m� , o lovitur�  d-aia, a�i tras voi atâta...”, � i zic:  ,,Domne general, 
� i dac�  nu nimeresc moara, e noapte acum, nu v� d!”  ,,B� i, ia vezi m� , te descurci tu 
m� , ia vezi cum faci!”, sus�inea el mereu. 

Harpail�  insista mereu: “p � i ce faci, nu tragi?” ”Nu trag domne comandant, cum 
s�  trag?!” Vorbesc � i eu, iau prin sta�ie, vorbesc cu ofi�erii pe care-i aveam în tanc: „B� i, 
uite ce ordin primesc...” iar ei au replicat: ,,Domne c� pitan, nu se poate domne, vre�i s�  
ne lege dup’aia, dac�  se duc proiectilele prin sat, prin casele alea, p’acolo”, � i n-am 
executat ordinul � sta � i s-au încerat tot felul de... Nu mai spun dup-aia. � i a doua zi se 
încerca, aflaser�  unde stau, pe ce strad�  locuiesc, dar revin... 
 Sunt convins c�  din momentul zilei de 22, anumi�i comandan�i au � tiut mersul 
revolu�iei � i au primit indica�ii precise ce s�  fac�  � i ei vroiau neap� rat s�  fie mor�i. 
P� rerea mea e c�  altfel nu se poate; pentru c� , dup’aceea, dac�  � tia Harpail�  � i unde stau, 
pe ce strad� ... Îmi zice:  ,,Domnu Dinu, domne, primii acuma un telefon, pe lâng�  altele, 
cu terori� ti prin trenuri, primii un telefon c�  la CAP din Bold s-a dat cu substan�e toxice 
de lupt� , strada Craiovei e terminat� , car�  salv� rile la Dr� g� ne� ti, la Slatina, la Craiova, 
nu pot s�  fac�  fa�� …”  Eu spun:  ,,P� i, acolo stau � i eu!”   ,,Acolo stai?!”   ,,Da!” „B � i 
Dinule, � tii ce �i-a�  zice? Ia un tanc � i du-te cu el, du-te pân�  acas�  s�  vezi � i tu situa�ia 
familiei – care e acolo”, probabil, ca s�  trag�  dup�  aceea...  ,,Cum s�  m�  duc domnule cu 
tancul, p� i v�  da�i seama c�  acuma noaptea s�  plec eu cu tancul, d’aicea, pe strada 
Craiovei! � i ce-a�  putea s�  fac eu acolo?!....” 
 

Plutonier Oane Marin, Regimentul 68 Tancuri - Caracal:   ,,… Am mers pân�  la 
Bucure� ti cu cincizeci de tancuri f� r�  a avea viteza mai mic�  de 40 Km/or� , s� reau scântei 
din � enil� . Diminea�a am ajuns. …Înainte de a intra în Bucure� ti, comandantul 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

regimentului, maiorul Marchi�  ne-a transmis ca aten�ionare:  ,,Aten�ie, din acest moment 
se moare! Se trage, nu � tim de unde, sunt terori� ti, - a� a cum se vehicula lozinca atunci - 
oricând putem avea surprize!” Am ac�ionat în Pia�a Palatului cu mari greut�� i, am v� zut 
oameni cum mureau. Am primit apoi misiunea de a ap� ra Depozitul de muni�ie Ghencea 
c�  se preconiza c�  ar veni tancuri capturate de terori� ti care vor s�  bombardeze depozitul � i 
astfel arunc�  Bucure� tiul în aer. Era 25 decembrie seara. Eram tanc lâng�  tanc la o distan��  
de 50 de metri. Din blocurile din fa��  se tr� gea asupra noastr� . Am p�� it r� u, mai ales c�  
ne-a împu� cat � i pe plutonierul major Dinu Marinel. Era pe tanc. I-a r� mas glon�ul în 
cap. Acum e paralizat! ... � tiu c�  pe strada General Berthelot, când ne duceam c� tre 
Ghencea, era un ARO albastru, parc� -l v� d, trei in� i mor�i, cu u� ile deschise, se vedeau 
dârele de sânge închegat care cursese din gurile lor. Au fost mitralia�i, era autoturismul de 
teren f� cut praf, dup�  care, mergând înainte c� tre Cimitirul Ghencea, dac�  n-am înc� lecat 
la mor�i de m-au g� sit loazele, mi-era nu � tiu cum s� -i calc cu � enila .  

La Ghencea ne-a fost împu� cat soldatul Falc�  Dumitru. Era în dispozitiv, f� cea 
desant pe tancul observator, era noapte. Direct în cap prin casca metalic�  l-au împu�cat, 
numai cu mitraliera l-au ucis la o asemenea for�� ... 
 ... În noaptea de 25 spre 26 a primit ordin maiorul 
Marchi� , c�  întrucât pe strada Nuferilor se deplaseaz�  o 
forma�ie civil�  pe jos, masca�i în femei care vor s�  p� trund�  în 
Depozitul de muni�ie, la ora zero noaptea s�  execut� m foc cu 
armamentul de infanterie de pe tanc asupra tuturor 
persoanelor care se deplaseaz�  pe acest itinerar. Noaptea! S�  
omorâm tot ce vedem pe strad� !  Marchi�  ne-a instalat în 
coloan� , plutonul de sarcin� , de sacrificiu, care s�  ac�ion� m 
noaptea aia, ne-a ordonat formula de atac, un tanc a r� mas pe 
centrul bulevardului cu tunul � i mitraliera în fa�� , tancul 2 
mergea pe partea dreapt� , iar treiul pe stânga, � i tot ce mi� c� , 
indiferent ce este, se distruge cu mitraliera. Noroc c�  a venit 
un superior cu un ARO � i a anulat ordinul întrucât nu este 
vorba de nici-un terorist, altfel omoram toat�  lumea care se 
deplasa.... 

 
Cpt. Albu Ion:  ,,Nou�  ne vine greu s�  recunoa� tem, acum, c�  armata a f� cut 

gre� eli, � i a f� cut gre� eli, nu toat�  armata în integralitatea ei, au fost anumi�i comandan�i 
care au f� cut exces de zel. Au primit ordinul s�  reprime, l-au executat întocmai...” 

 
Lt. � tef� nescu Smarandache, ofi�er para� utist: ,,Ce v�  povestim despre 

evenimentele la care au participat para�uti� tii de la Caracal, acestea survin dup�  dou�  zile 
în care în Timi� oara armata, poate nu toat�  armata, a executat foc împotriva 
demonstran�ilor, lucru pe care noi, reprezentan�ii armatei, nu am reu� it s� -l deslu� im pân�  
acum…” 

    * * *    
 (n.a. gradele militarilor specificate în materialul documentar sunt cele din 
momentul 1989, sub care au ac�ionat în evenimente. Ulterior, au fost avansa�i, în raport cu 
func�ia � i vechimea, unii chiar pân�  la gradul de colonel. Lt. col. Harpail�  Constantin, 
comandantul Regimentului de avia�ie, a fost avansat la gradul de general) 

F��
���������������
����

�%��	���������	��.202��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

�����		��7��	�������
�
�������
������� �� �

� � � � � � Daniela Caraman Fotea �

 
Creativitatea profesorului diacon JEAN LUPU, dirijorul Corului de Copii � i 

Tineret Symbol al Patriarhiei Române, a oferit peisajului editorial un volum pe care, din 
orice segment analitic l-a�  aborda, ajung la o unic�  apreciere: PERFORMAN� A.  

Structurat pe 5 capitole – Cântece religioase (9 titluri), Colinde (7 titluri), Cântece 
de prim� var� -var�  (9 cunoscute � lag� re cu arom�  folcloric� ), Cântece patriotice – 6, cu 
tematici de rezonan�� , formeaz�  o antologie, ve�i gândi. Într-un fel a� a � i este; dar, paginile 
splendid tip� rite de Editura Basilica 
(Narcisa Mihaela Câd� ), au un specific 
aparte: inedit, determinând feed-back nu 
doar la copiii de felurite vârste, ci � i la 
p� rin�i ori pur � i simplu dinspre doritorii 
de muzic� , divertisment, informa�ie cu 
trimitere la istorie � i istorii. Totul 
inve� mântat într-o ilustra�ie h� ruit� , 
inspirat� , creatoare de bun�  dispozi�ie. 
Autor, Ioan Mih� escu. Îngem� narea 
unor domenii atât de diferite, 
contrastante chiar, rod al ingeniozit�� ii 
� i profesionalismului caracteristice lui 
JEAN LUPU, determin�  reac�ii pozitive, 
interes, de la prima lectur�  sau 
parcurgere a paginilor, din partea copilului – principalul beneficiar al edi�iei. Atras de 
culoare, de personajele simpatice din iustra�ii, parc�  dintotdeauna cunoscute, dar, evident, 
noi, de jocurile înserate (chiar cuvinte încruci� ate), cel care are cartea în mân� , stârnit, 
ambi�ionat s�  r� spund�  la întreb� ri de cultur�  general�  � i muzical� , prime� te o frumoas�  
recompens� : melodii (cu versurile aferente), pe care le va avea mereu sub priviri, dar � i un 
florilegiu de pre�ioase detalii din contextul duhovnicesc; ce este un tropar, ce se cânt�  la 
Sfânta Liturghie, de unde provine cuvântul înger, maniera de interpretare a colindelor � .a. 
Se al� tur�  cântece de drume�ie, sensibile dedica�ii adresate mamei � i nu în ultimul rând 
emo�ionate partituri cu tematic�  patriotic� . Cititorul tân� r va � ti astfel cine a scris HORA 
UNIRII, dar � i cine sunt autorii Imnului nostru na�ional. Nu mul�i sunt cei care au 
capacitatea – talentul de a induce subtil educa�ionalul. Autorul c� r�ii este unul dintre ei. 

Fiecare pagin�  de capitol relev�  munca imens�  pe care JEAN LUPU a concentrat-o 
cu aparent�  u� urin�� , acest cuvânt referindu-se îns�  doar la receptarea instantanee a 
informa�iilor. Realitatea ascunde o vast�  erudi�ie, o profund�  cunoa� tere a universului 
vârstelor fragede, a interesului acestora c� tre anume teme � i forme de comunicare. Autorul 
textelor le-a experimentat numai în ultimii 25 de ani la conducerea corului Symbol care 
poate fi numit – dincolo de multitudinea laudelor, a considera�iilor de ordin interpretativ, 
estetic, de prezentare, o PAROHIE... MUZICAL� . Mi s-a relevat ideea parcurgând 
programul concertului aniversar prezentat pe 7 noiembrie la Ateneul Român, o alt�  pies�  
de colec�ie pentru bibliofili (� i nu numai); sunt nominalizate acolo (benefic�  idee!) numele 
tuturor celor 323 de fo� ti componen�i care � i-au legat activitatea de elitista forma�ie, al� turi 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

de cele 66 de voci actuale � i cele 10 tinere speran�e selectate în 2015. O splendoare sonor� , 
acest cor Symbol, pentru c�  reune� te voci, cele mai frumoase instrumente, ele fiind 
singurele nef� cute de mâna omului (îmi spunea Nicolae Herlea). 

La finalul acelui concert, muzicianul rafinat, pedagogul creativ, JEAN LUPU aflat 
acum la vârsta de 75 de ani, din care 55 dedica�i dirijatului coral, � i-a anun�at retragerea. 
Ar fi fost trist f� r�  un post scriptum învior� tor: Jean Lupu r� mâne Directorul ansamblului. 
Altfel, acest tezaur sonor, emblematic pentru via�a muzical�  româneasc�  (dar � i 
interna�ional� ), ar fi r� mas f� r� ... sceptru, f� r� ... cunun� ...     
 Aplauzele continu�  pentru Jean Lupu. 
 
�
�
�

��;��#�       
 �>'���>���'#��#�!������;�#'>�>��� �'>�&;'�>�;�!>�-D5�

�

  
+	�	��� ��� C���
�� ��� ��=%���	�� �
���
������ ���
�	� 	� %��+���
�	����� ��,	�����

%		��
������ ������	�� ��� 
������	� ��������
���� ��� �� ���=	�	�� 

�� ��� +
��� ����
�	��� ���


�
�������
����	�
��	
���
���
����
���������
	���(	 ����	��	���		����
����������������	�
����
�

��� �
������� ��� ��� 
C���� ���
� ����� �
��� ��� �
��� 
��C 	��

��� ������ 

	����� �
�
����� ��
���
=�� �
	������ ���

	����
		� ��� �
� ��	����� �H��=	�		� ���
��
����

;H��
���	�
�R      
 ��� ���
	���� ��� ��� ������
� ������� ��� 
��


%���(
�

����
�7	�$�����
C�
�������
���	�
��%��
�	 ��

���S
�(	���	���&��+���
���
�����������	������	��  
  )��� �
� %
���	7	�
��
� 	���+�
��� 
� �
+	�	����

����
�� ��	��� &��+���
���� 
�� ���
�� 
�� ����	����


�����	%� $�
�����	��� �
�
�����	� $�� ��%	
�
� T�����	
�

F�����	� (	� '��
�
�	��� ?�� �
���� $�� ���� ������ 	3
�� 7	�

�������� ;
��� 
��
�
� ��� ����
�� 
���� ��� �����


������� 
�	���� 
����	� ������ ��� �
�	� 
��	(�	���	���� ���

��	��� &��+���
��� (	� ��=	�	
�
� ���S
� &��+���
���

 �����%���		��� ��

���� $�� ��H���� ��	+	�
�� �
� (	�

$���������	��� ��3
�� $��
��
�� $����� �
�
���=�� ������ �

� � � � � �

� � � � � � � � ���������	
����
�  

Argenton...La Chatre...Culan (orele 14,40) cu un superb castel din secolul XIV. 
Începe Masivul Central...Montluçon...Néris...St.Éloy cu galerii de c� rbune, unele surpate. 
Începe o ploaie toren�ial�  care �ine pân�  la Aubusson. Suntem la o altitudine de 672 m. 

Am ajuns la Pontgibaud unde am luat o camer�  mic�  � i cochet�  în Hotel de la 
Poste. Este un hotel – pensiune care e foarte simpatic. Personalul este ca în literatura lui 
Balzac. Chiar în dup�  amiaza aceasta, de� i era cinci, am f� cut o mic�  excursie spre muntele 

��	���&��+���
�� 3��� ������������

������������(	�?��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

vulcanic Puy de Dôme (1465 m altitudine), unde am petrecut clipe deosebit de pl� cute � i 
de unde ne-am cump� rat un mic corn de vân� toare. 

A doua zi, dup�  ce am vizitat ora� ul Clermont-Ferrand � i unde, dac�  nu m�  în� el, 
am luat parte la ni� te mise, una într-o biseric�  bogat�  iar alta într-o biseric�  a s� racilor ca 
aceea în care a predicat Van Gogh, ne-am continuat drumul. P� trundem în plin Masiv 
Central � i ajungem la Thiers... Montbrison...St. Étienne...� i iar un popas – Côte-St. André 
cu casa natal�  a lui Hector Berlioz. Ora� ul îl cinste� te prin ridicarea unui frumos 
monument. Casa muzeu n-am putut-o vizita ajungând prea târziu în ora� , dar am vizitat 
ora� ul � i am desenat destul de mult. Bineîn�eles, dup�  ce ne-am instalat admirabil în Hotel 
d´Europe. 

Pe 24 iulie, în jurul orei 11, dup�  o plimbare matinal�  prin ora� , am pornit din nou. 
Grenoble. Un ora�  care m-a impresionat foarte mult. Mergem pe � osea la cca 200 m 
altitudine. Este foarte cald, de� i în dreapta � i în stânga sunt mun�i între 1000 � i 1600 m 
altitudine.  Le Cloix...St. Martin de la Gluze...Monastier-de-Clermont, ca în cartierele 
vechi bra� ovene... St.Paul-
lès-Monastier (aproape de 
Villard-de-Lans) satul de 
unde l-am luat pe Xavier 
care se afla aici la o tab� r�  
într-o p� dure. Erau orele 
14-15. 

Dup�  ce ne-am 
odihnit pu�in ne-am întors 
ca s-o apuc� m spre Mont 
Blanc.  

La întoarcere am 
trecut din nou peste râul 
Isére, unde am oprit, am 
luat o gustare � i am desenat. 
De acum suntem în ma� in�  
Michel, care conduce 
admirabil, Alberte, Xavier, 
Gunka � i eu. 

Dup�  un scurt popas ne-am continuat splendida c� l� torie. 
Albertville...Laines...Chamonix. C� l� torim printr-un defileu muntos extrem de frumos 
datorit�  aspectului s� u s� lbatic. Înc�  înainte de prânz suntem printre mun�ii Alpi. Haute 
Savoie, în jurul orei 18,00. Les Houches (Coupeau-les-Houches), Chalet-Hotel 
„L´Aiguillette”, tél:29 Les Houches. Terasse ensoileillée face au Mont Blanc la M-me 
Mollier proprietar. 

Mar�i 25 iulie am f� cut plimb� ri în jurul cabanei � i am f� cut � i înconjurul v� ii 
Mont Blancului pân�  la grani�a cu Elve�ia. Chiar am p�� it, cu ma� ina, pe terenul Elve�iei, 
neputând s�  întoarcem altfel. Michel a trecut în Elve�ia s�  cumpere ciocolat� . Am v� zut � i 
intrarea tunelului ce s-a construit între Fran�a � i Italia. E grandios. 

26 iulie. Urc� m pe Mont Blanc. Este ceva de vis, dar tensiunea mea oscilant�  mi-a 
dat de lucru. Invita�ia lui Michel de a urca pe Mont Blanc, care pentru adev� ra�ii iubitori de 
în� l�imile mun�ilor ar fi fost o explozie de bucurie, pentru noi a fost un prilej de spaim� . 

>����
���7������
� "���
	����
��$���������-62�	��	� �.2165� �


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Ne intimida în� l�imea aceea pe care niciodat�  în via��  n-am visat s-o urc� m nici pân�  unde 
am urcat-o. Pur � i simplu ne rugam lui Dumnezeu s�  nu fie vreme frumoas�  ca s�  nu 
realiz� m programul pe care, de� i extrem de costisitor (30 fr. de persoan� , � i eram cinci 
persoane), francezii voiau s�  ni-l fac� . � i cum soarta a �inut cu ei, a doua zi am pornit 
curajo� i spre marile în� l�imi. � i nu regret� m deloc, de� i prea grozav nu ne-am sim�it. 
Spectacolul era neînchipuit de grandios. � i acum, dup�  ce l-am v� zut, putem spune c�  
suntem cu adev� rat ferici�i. Era lume de pe toate continentele, dar mai ales japonezi. Am 
petrecut câteva ore cum nu se poate mai frumoase. 

Fac o pauz� . Acum când scriu aceste rânduri de aducere aminte e duminic� , 19 
ianuarie 1975. În jurul orei 21,30, Alberte � i Michel ne-au f� cut o deosebit de frumoas�  
surpriz� , cadou spun ei, de a ne suna de la Poitiers spre a ne spune „La Mul�i Ani!”. Erau 
foarte veseli. Pentru to�i au fost clipe minunate. Le mul�umim. 

Continui cu aducerile aminte.  
27 iulie 1972. Dup�  dou�  zile de petrecere la „L´Aiguillette” plec� m spre Josiane 
(prieten� ) unde vom ajunge dup�  amiaz�  � i vom sta dou�  zile. În drum vom vizita � i alte 
obiective, printre care � i o biseric�  cu opere de mari arti� ti francezi – Matisse, Chagall, 
Picasso, Braque � i al�ii. 

� i a� a, tot mergând, am ajuns la Plateau d´Assy unde se afl�  vestita biseric�  – 
Notre Dame de Toute Grâce – care are opere originale de Chagall, Matisse, Bonnard, F. 
Leger, Paul Lussac � i vitrouri dup�  Rouault. Trecem prin Findol � i Bonneville, pe unde 
desenez din mersul ma� inii, a� a cum de altfel am procedat tot voiajul. Pe la orele 19,40 
ajungem la Boëge, Savoia. Ne instal� m la pensiunea de familie „Rosalia”. 

Pe la 20,53 suntem deja în Vilage de L´Espérance cu Josiane. Am petrecut 
minunat. Hotelul „Rosalia” a fost intim, cu o atmosfer�  cald�  � i pl� cut� , decorat în spirit 
savoiard, cu multe obiecte de artizanat � i art�  popular�  francez� .  

La sanatoriul unde lucreaz�  Josiane am cunoscut via�a � i activitatea ei în acest 
sanatoriu pentru fete cu deforma�ii osoase. Chiar am asistat la un fel de foc de tab� r�  
organizat de fete de la un alt pension sau sanatoriu. La slujba de sear� , într-o biseric�  ce-mi 
aminte� te întrucâtva de bisericu�ele maramure� ene, Josiane a rostit o rug� ciune pentru 
vizitatorii bulgari � i români. Ne-a impresionat nespus de mult. Diminea�a am desenat în 
Boëge bisericu�a or�� elului dup�  care, la Bucure� ti, am pictat tabloul de mai jos [lips�  
fotografia – n.n].  

Dup�  ca am cump� rat de la o lingur� reas�  francez�  o lingur�  � i o furculi��  din 
lemn de m� slin, pentru salat� , am plecat spre Montargis de unde urma s�  ne continu� m 
drumul spre Paris.  

 Bourge...Bron...Tournus...Bressan...Chalon...Vézelay, cu o biseric�  din secolul 
XII – Biserica Sf. Magdalena. Este ceva deosebit de frumos. 

La Montargis am ajuns pe la orele 19,15 în 28 iulie 1972. Cum în ora�  era bâlci � i 
Michel era foarte amator, în ciuda antipatiei Albertei fa��  de astfel de manifest� ri, eu, 
Gunka � i Michel am plecat la bâlci, unde ne-am distrat copios. Bâlciul acesta era ca Mo� ii 
no� tri, dar din p� cate era ultima sear�  � i se cam sfâr� ise.  
A doua zi, pe la orele 11,25 plec� m spre Paris cu scopul de a ne instala la Versailles în 
casa unei prietene de-a lor.  

La Fontainebleau nu ne-am oprit, de� i Michel a insistat foarte mult.  Eram într-o 
indispozi�ie pe care nici eu n-o pricepeam � i n-aveam chef de nimic. Am trecut pe lâng�  
Obelisc, dar Castelul nu l-am vizitat. L-am v� zut prin por�ile aurite. Am luat masa la iarb�  


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

verde în p� durea Fontainebleau unde am desenat un peisaj cu stânci în memoria lui Ioan 
Andreescu (lucrarea se afl�  în colec�ia prof. Ion Iacob din Bucure� ti – este un desen în 
peni��  cu dedica�ie pentru I. Andreescu). 

Chiar în dup�  amiaza zilei de 29 iulie eram la Barbizon. Dup�  ce l-am vizitat, eram 
într-o dispozi�ie cu mult mai bun�  ca la Fontainebleau, Barbizonul mi s-a p� rut un cimitir 
din care a disp� rut lini� tea, ea domnind doar în atelierele pictorilor Jean François Millet 
(1814-1875) care a tr� it aici între 1849-1875 � i Th. Rousseau. Acum Barbizonul e un 
important punct turistic, loc atr� g� tor de agrement � i un fel de tab� r�  pentru o art�  de gust 
îndoielnic. Sunt stupefiat de lipsa de respect a francezilor fa��  de înainta� ii lor – mizeria 
din localurile, alt� dat�  focare de art�  � i cultur� . În cele trei – patru ore am desenat str� zi 
din Barbizon, casa mon repos, casa lui Millet, pe care am vizitat-o � i m-a impresionat prin 
puternica atmosfer�  de actualitate a vie�ii artistului în prezent, casa � i atelierul lui Th. 
Rousseau. Dup�  ce pe la orele 18,30 am vizitat aeroportul din Orly, ne-am îndreptat spre 
Versailles. Aici urma s�  locuim la o prieten�  de-a lor � i na�a lui Xavier, Geneviève Godet 
în rue Maurepas nr. 7, lâng�  poarta gr� dinii Palatului Versailles, într-un frumos apartament 
de dou�  camere la mansarda unui bloc vechi. Cum ea urma s�  plece a doua zi în zori în 
România, am luat masa împreun� , iar de dormit, în noaptea de 29 spre 30 iulie, am dormit 
la hotelul Richard în centru. A fost foarte pl� cut. A doua zi ne-am întors în locuin�a 
Genevièvei cu Alberte � i Michel. To�i copiii lor au r� mas la Montargis (Xavier, Marc � i 
Pierre). 

A doua zi, în 30 iulie dac�  nu m�  în�el, fiind duminic� , cum procedam de fel, 
Michel � i Alberte ne-au dus într-o extrem de modern�  biseric�  catolic�  la o mis� . Din 
p� cate nici lui Michel nu i-a pl� cut goma de acolo – mie mi-a pl� cut construc�ia deosebit 
de frumoas� . Ca la teatru!   

Da, 30 iulie, era într-o duminic� . � i în dup�  amiaza acestei zile am p�� it pragul 
muzeului Louvre. � i cu toate c�  seam� n�  cu un cimitir de capodopere, Luvrul e Luvru. 
Regret c�  n-am putut s� -l v� d pe Vermeer. Dar dup�  ce v� zusem primitivii francezi � i 
portretele de Fayum, eram atât de fericit c�  dac�  m-ar fi dat afar�  nu m-a�  fi sup� rat c�      
n-am v� zut restul. Obosit de cât privisem mi-am aruncat ochii pe fereastra Louvre-ului  � i 
am desenat. 

Începem plimb� rile prin Paris, f� când naveta de la Versailles. Michel se �ine de tot 
programul impus de mine, punct cu punct. Este ceva formidabil. Mi-am dorit dintotdeauna 
s�  v� d cu ochii mei ce se petrece la Paris � i ce-nseamn�  acest râvnit ora� . 

Ne plimb� m în gr� dina Tuileries care nu mi se pare ceva deosebit. Aici locurile pe 
banc�  se pl� tesc a�a cum am auzit c�  se pl� teau alt� dat�  în Ci� migiul nostru.  

Primul cimitir pe care l-am vizitat, pe ploaie, a fost Cimetière du Père – Lachaise 
unde cel mai mult m-au bucurat c�  am adus un omagiu celui mai iubit artist al meu – 
Modigliani, pe mormântul c� ruia am depus o pensul�  cu tricolorul românesc � i urm� torul 
text: „Omagiu lui Modigliani – Spiru Vergulescu, 1972 - România” (pensula era foarte 
mult folosit�  pentru lucr� rile mele, înc�  din studen�ie). 
Pe lespedea mormântului scrie: 
               ,, Amedeo Modigliani 
                      pitore 
               nato a Livorno 12 Iuglio 1884 
               morto a Parise il 24 gennaio 1920 
                     Morte Lo colse 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

                         quando 
                giannese alla gloria        
 
                  Jeanne Hebuterne 
               nata a Parigi il 6 aprile 1898 
               morta a Parigi il 25 gennaio 1920 
                      di Amedeo Modigliani 
                     compagna devota fino 
                     all estalmo sacribizio” 
Am mai vizitat mormintele Adelinei Patti, Chopin (avea cele mai multe flori, la mormântul 
lui este un ve� nic pelerinaj), Gericault, Sarah Bernhardt, Edith Piaf (cânt� rea�a mea 
preferat� ), Delacroix, H. de Balzac � i bineîn�eles mormântul marelui nostru George 
Enescu. 

În 31 iulie, la Muzeul de arte decorative de pe rue de Rivoli am vizitat o mare 
expozi�ie retrospectiv�  de suprarealism (pictur� , sculptur�  � i desen). Mi-au atras aten�ia: 
Dali, Picasso, Branner, Arp, Delvaux (prin atmosfera stranie a tablourilor lui) Chirico, 
Dorothea Tanning (foarte interesant), Masson. 
Azi am avut un program extrem de bogat. Am mers � i pe urmele lui Modigliani. Am vizitat 
cartierul Montparnasse cu atelierul lui de pe Grande Chaumière 

În ziua de 1 august. zi plin�  de surprize, 
dup�  ce am admirat statuia lui Balzac realizat�  de 
Rodin, dar a� a înconjurat�  de vegeta�ie c�  abia am 
z� rit-o, am mers pe urmele lui Brâncu� i. Am intrat 
pe Impasse Ronsin, dar din p� cate atelierul era deja 
d� râmat. O chiria��  îmi spunea de Dl. Brâncu� i ca 
despre un om care ieri s-a mutat de acolo. Dup�  
aceea      ne-am dus la Cimitirul de Sud – 
Montparnasse la mormântul lui Constantin Brâncu� i 
(parcela 18). Lâng�  cimitirul acesta, desp� r�it�  de 
str. Emile Richard, mai este o por�iune de cimitir în 
care se afl�  mormântul unei familii de ru� i la care, 
pe o piatr�  este a� ezat�  o variant�  a „S� rutului” de 
C. Brâncu� i.  Dup�  vizitarea cimitirului ne-am dus la 
(Chez Dupont tout est bon!) Dupont Montparnasse 
unde am luat masa de prânz. Seara ne-am delectat la 
un spectacol de „teatru” sexi! 

Din Turnul Eiffel, la 2 august, am admirat 
tot Parisul. � i bineîn�eles c� , în primul rând, mi-am 
îndreptat privirea spre Sacré-Coeur care domin�  

colina Montparnasse.  
La 2 august 1972, Paris, notam pe un caiet: „În Montparnasse sunt pictori m� run�i 

care lucreaz�  pentru o bucat�  de pâine dar în fiecare lucrare de-a lor se simte c� ldura 
inimii”. Tot în aceast�  zi cred c-am vizitat � i mormântul lui Utrillo. Ce cimitir vesel! � i e 
vesel tocmai datorit�  caselor din jur, mai toate cu transperantele viu colorate. 

Încep s�  desenez în Montparnasse. 
Am desenat mult, foarte mult � i m-am sim�it foarte în form� .    


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Drama înv��� torilor refugia �i din Olt � i Romana�i (X) 
                                                                                           Ion D. Tîlv� noiu, Vasile Radian 
 
  Calcan I. Constantina, înv��� toare refugiat�  de la � coala primar�  din satul Mihail 
Kog� lniceanu, comuna Clea� ti�a, jud. Cetatea Alb� , solicita în cererea nr. 28467 din 1 
august 1940 adresat�  Ministerului Educa�iei s�  fie înscris�  împreun�  cu so�ul s� u la 
comisia de repartizare, pe adresa comuna B� r�� tii de Vede, jud. Olt. Înv��� toarea Calcan 
Constantina, devenit�  prin c� s� torie Calciu, se refugiase în comuna B� r�� ti împreun�  cu 
so�ul s� u Calciu Dumitru, înv��� tor la aceea� i � coal�  din jud. cetatea Alb� . Calciu Dumitru 
se g� sea concentrat pe zon� .  Într-o alt�  cerere din 10 iulie 1940, de data aceasta trimis�  
Serviciului de înv��� mânt  local Bucure� ti, men�iona ,,…Respectuos v�  rug� m s�  binevoi�i 
a dispune s�  fim numi�i amândoi la aceea� i � coal�  primar�  în una dintre comunele cu 
posturile vacante pentru numiri în înv��� mântul primar, deoarece suntem so�i. Prefer� m 
s�  fim repartiza�i la o � coal�  primar�  din orice comun�  din jude�ul Olt sau în apropiere de 
com. B� r�� tii de Vede sau chiar în com. B� r�� tii de Vede, dac�  exist�  posturi vacante. 
Aceasta pentru a veni în ajutorul p� rin�ilor b� trâni � i care se g� sesc cu locuin�a în com. 
B� r�� tii de Vede”. 
  Elena C-tin Iliescu, înv��� toare definitiv�  cu stat personal nr. 17126 de la � coala din 
satul Hasichioslec , jud. Caliacra, în cererea cu nr. 14605 din 6 septembrie 1940 � i adresat�  
Inspectoratului � colar al � inutului Marea-Constan�a, ar� ta: ,,… intrând în categoria celor 
ce trebuie s�  evacueze � i conform Comunicatului Onor Minist. Educ. Na�ionale din ziua de 
3 septembrie 1940, cu respect v�  rog s�  binevoi�i a interveni locului în drept spre a fi 
utilizat�  pentru anul � colar 1940-1941 la � coala primar�  din satul B� dicea, comuna Va�a, 
jud. Olt pentru urm� toarele motive: 1. În satul B� dicea, com. Va�a am cas�  � i propriet�� i 
agricole de care a�  putea beneficia în aceste vremuri grele când am r� mas f� r�  avut � i 
cas� , cu doi copii în prag de iarn� , 2. Am p� rin�i b� trâni pe care trebuie s� -i ajut al� turi 
de copiii mei � i cu care n-a�  putea s�  m�  deplasez în alt�  parte, cunoscute fiind greut�� ile 
prin care trece o familie împov� rat� , cu salariul de înv��� tor � i cu toat�  agoniseala 
pierdut�  în aceste vremuri grele pentru to�i, 3. Terenul pe care este construit�  � coala din 
acest sat este donat de c� tre p� rin�ii mei � i dac�  va fi înc�  nevoie pentru construc�ie post 
II, vom satisface aceast�  nevoie cu cea mai mare pl� cere. 4. Dup�  ultimul recens� mânt,  
postul poate s�  ia fiin��  având num� rul de copii suficient”. 
  Valeria � i Mihai Rudico, so�i, înv��� tori cu titlul provizoriu refugia�i de la � coala 
primar�  din satul Bâc�eni, comuna M� c� ne� ti, jud. L� pu� na, se stabiliser�  în ora�ul Gherla, 
strada M� n� stirii nr. 14, jud. Cluj (la p� rin�ii Valeriei Rudico). În cererea din 26 iulie 1940, 
nr. 23933 adresat�  Ministerului Educa�iei men�ionau: ,,Cu deosebit respect venim a v�  
ruga s�  binevoi�i a dispune s�  spre a fi încadra�i în înv��� mântul primar, ambii la aceea� i 
� coal� , având copii mici � i lipsi�i de toate lucrurile necesare, r� mase în c� minul p� r� sit, 
pân�  � i a hainelor”. În aceast�  cerere solicitau s�  fie numi�i la o � coal�  din jude�ele Cluj 
sau Some� , deoarece ar fi avut mari probleme de ordin material dac�  func�ionau la � coli 
separate. Valeria Rudico era originar�  din comuna R� scruci, jud. Cluj. Au fost utiliza�i 
pentru noul an � colar 1940-1941 la � colile din localit�� ile C�� eiu � i Coplean, jud. Some�  de 
unde au fost evacua�i a doua oar� . În cererea adresat�  Ministerului Educa�iei, având nr. 
58509 din 6 septembrie 1940, rugau s�  fie iar�� i utiliza�i ambii la aceea� i � coal�  fiind so�i 
� i având copii mici, tot avutul lor r� mânând în primul teritoriu evacuat. Preferau s�  fie 
numi�i  în cuprinsul Inspectoratului � colar al � inutului Mure�  sau al � inutului Olt (aici se 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

refugiaser�  a doua oar� ), având de între�inut o familie numeroas� . Conform rezolu�iei, au 
fost utiliza�i în com. Tâmpeni, jud. Olt. 
  Nicolae Olaru, înv��� tor definitiv refugiat din comuna H� uce� ti, jud. L� pu� na,  a 
func�ionat la � coala primar�  nr. 2  din aceast�  localitate. În urma evenimentelor din 
Basarabia,  s-a refugiat în ora� ul Slatina � i ruga Ministerul Educa�iei s� -l numeasc�  în 
înv��� mântul primar, dac�  vor fi posturi libere sau la un serviciu de cancelarie într-un �inut 
unde ar putea fi cu so�ia sa, moa��  de profesie. Prefera ora� ul Slatina, jud. Olt, unde avea 
domiciliul. La data de 13 septembrie 1940, înv��� torul Nicolae Olaru trimite o cerere 
Comisarului general al refugia�ilor-Bucure� ti în care men�iona: ,,Subsemnatul Olaru 
Nicolae, înv��� tor, fost membru în Comitetul Asocia�iei înv��� torilor din jude�ul L� pu� na, 
refugiat din Basarabia, înscris în registrul de triere a refugia�ilor al Prefecturei  Buz� u 
sub nr. 46, cu domiciliul stabilit în Râmnicu-Vâlcea, unde m-am prezentat � i înscris, v�  
rog s�  binevoi�i a-mi aproba mutarea în ora�ul Slatina, strada Vintil�  Vod�  nr. 48, unde 
am rude – cumnata � i mama so�iei – pentru c�  sunt foarte s� rac � i a�  putea face economie 
la chirie, precum � i a-mi aranja astfel g� zduirea, deoarece nu am multe din cele necesare 
pentru între�inerea celor doi copii � i a so�iei[…]”. Conform rezolu�iei, a fost încadrat la 
� coala Teslui, jud. Olt, fiind mai aproape de Slatina. 
  Pârvule� M. Elena a fost înv��� toare cu titlul provizoriu, cu o grada�ie la � coala primar�  
de stat din comuna Cri� eni, jud. Odorhei. În urma ced� rii teritoriului ungurilor, înv. 
Pârvule� Elena a r� mas f� r�  post în înv��� mântul primar. În cererea nr. 61830 din 10 sept. 
1940 ruga Ministerul Educa�iei s�  binevoiasc�  a o numi în înv��� mântul primar cu titlul  
ce-l poseda în unul din posturile r� mase vacante din jude�ul Romana�i, fiind c� s� torit�  
(so�ul tot înv��� tor) � i având 2 copii mici, unul de 4 ani � i un altul de 2 ani. Era originar�  
din ora� ul Caracal, unde avea case � i p� rin�i b� trâni. Rezolu�ia de pe cerere men�ioneaz�  
utilizarea so�ilor Pârvule� la � coala din com. Seaca. 
  Constantin Z. Ionescu a fost înv��� tor cu titlul provizoriu la � coala din comuna 
Boro� neul Mic, jude�ul Trei Scaune, având o vechime de 4 ani la aceast�  � coal� . R� mas 
f� r�  post, înv. C-tin Z. Ionescu trimite o cerere Ministerului Educa�iei (înregistrat�  cu nr. 
61877 la data de 10 sept. 1940 prin care solicita s�  fie numit împreun�  cu logodnica sa 
Eufimia Neac� u, înv��� toare la � coala de copii mici, în localitatea natal�  Opta� i, jud. Olt, 
unde avea mama v� duv�  de r� zboi. În cazul în care nu existau posturi libere în comuna 
natal�  sau în jud. Olt, preferau oricare localitate din jude�ele: Ilfov, Muscel sau Dâmbovi�a. 
La data depunerii acestei cereri se g� sea cu domiciliul în comuna suburban�  Marele 
Voevod Mihai, strada � tefan cel Mare, nr. 53, Bucure� ti Triaj, la Marin Nicolescu. 
  Ni��  I. Petre, înv��� tor cu titlul provizoriu având 5 ani vechime la � coala din comuna 
Trestia, jud. Satu Mare, ruga Ministerul Educa�iei s�  îl numeasc�   în anul � colar 1940-1941 
la � coala din comuna Valea Mare, jud. Olt, unde avea  ,,interese familiare � i materiale” 
(cererea cu nr. 64461 din 13 sept. 1940). Acestei cereri, Ni��  I. Petre ata� eaz�  � i o 
adeverin��  eliberat�  de Prim� ria comunei Valea Mare, în care se men�ioneaz� : ,,Noi Florea 
Popescu primarul comunei Valea Mare din plasa Potcoava, jud Olt certific� m prin 
prezentul c�  Dl. Ni��  I. Petre înv��� tor în comuna Trestia, jud. Satu Mare este n� scut � i 
domiciliat în aceast�  comun� ; are mam�  v� duv�  de r� zboi pe care o între�ine; ca avere 
posed�  3 ha teren arabil. Drept pentru care am eliberat acest certificat spre a-l folosi la 
trebuin��  […]” . A fost repartizat în comuna Valea Mare. 
  Ilina M. Popescu a fost înv��� toare cu titlul provizoriu în comuna Evgheni�a, jude�ul 
Tighina. Avea statutul de refugiat. În cererea nr. 06738 din 6 iulie 1940 solicita 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

Ministerului Educa�iei Na�ionale s�  binevoiasc�   a interveni locului în drept s�  fie plasat�  
împreun�  cu so�ul, Marin Popescu în una din comunele din jude�ul Vaslui, înv��� toarea 
având p� rin�i b� trâni � i p� mânt în acest jude�. 
  Marin Popescu, înv��� tor definitiv cu o grada�ie la � coala primar�  mixt�  din comuna 
Evgheni�a, jud. Tighina, aflat concentrat la � coala de Ofi�eri Sf. Gheorghe � i r� mas f� r�  
post în urma evenimentelor din Basarabia solicita un post de înv��� tor la un loc cu so�ia sa 
Ilina M. Popescu în jude�ul Vaslui, unde p� rin�ii so�iei aveau nevoie de ajutorul material � i 
moral al celor doi (cererea cu nr. 06739 din 6 iulie 1940 adresat�  Ministerului Educa�iei 
Na�ionale). 
  Cleopatra Diaconescu a fost înv��� toare definitiv�  în comuna Albota, jude�ul Cahul. În 
cererea nr. 08391 din 9 iulie 1940 adresat�  M.E.N. ruga s�  fie numit�  ca înv��� toare la una 
din � colile din jude�ul Romana�i al� turi de so�ul s� u, înv. Constantin Diaconescu, 
concentrat. Se g� sea cu domiciliul în comuna Rogojeni, jud. Vaslui.    
  Timic�  Vartolomei a fost înv��� tor cu titlul provizoriu la � coala din comuna Gura V� ilor, 
jud. Tighina. În urma ced� rii Basarabiei, a r� mas f� r�  post � i în cererea cu nr. 08456 din 9 
iulie 1940 adresat�  Ministerului Educa�iei roag�  a fi numit ca înv��� tor la una dintre � colile 
din � inutul Bucegi. Nu avea domiciliul stabilit. Se g� sea mobilizat în cadrul Regimentului 
8 C� l� ra� i. Într-o alt�  cerere din 23 iulie 1940 men�iona faptul c�  atât în timpul 
evenimentelor din Basarabia cât � i la momentul trimiterii cererii se afla mobilizat la Gala�i 
� i nu avea nici un act decât livretul militar. Familia împreun�  cu actele sale îi r� m� seser�  în 
Basarabia. 
  Mihai Grebanos, înv��� tor � i director al � colii din comuna � eptelici, în cererea nr. 09061 
din 10 iulie 1940 aducea la cuno� tin�a Ministerului Educa�iei urm� toarele: ,,Actualmente 
m�  g� sesc concentrat la Regimentul nr. 29 Dorohoi. Despre so�ia care a fost înv��� toare 
în aceea� i comun�  cu mine nu mai � tiu nimic”. 
  Preda C. Dumitru a func�ionat ca înv��� tor definitiv cu o grada�ie la � coala din satul 
Misovca, comuna Gangura, jud. Tighina, � inutul Nistrului. În cererea adresat�  
Ministerului Educa�iei, înv. Preda C. Dumitru men�iona: Cu onoare v�  rog s�  binevoi�i a 
dispune numirea mea ca înv��� tor într-una din comunele din jude�ul Romana�i, dat fiind 
faptul c�  de 11 ani am func�ionat în �inuturile alipite. În jude�ul Romana�i, comuna T� r�� l 
am cas�  proprie � i teren agricol. Cer s�  fiu numit în acest jude�, deoarece sunt n� scut în 
comuna T� r�� l, jud. Romana�i. În urma refugierii mele din Basarabia unde am func�ionat 
din anul 1932, am r� mas f� r�  sprijin, r� mânându-mi acolo tot rostul muncii mele de 8 ani, 
întreaga gospod� rie � i 14 ha de teren sem� nat. În aceste vremuri când trebuie s�  reiau o 
via��  de la început, cred c�  mi se va da posibilitatea de a fi ajutat de p� rin�ii mei. În cazul 
în care nu se vor g� si posturi în jude�ul Romana�i, rog a fi numit în jud. Teleorman”. 
(Cererea nr. 18693 din 19 iulie 1940). Înv. Preda C. Dumitru era elev sergent la � coala de 
ofi�eri rezerv�  din Bac� u. 
  Florescu Gr. Dumitru 190. A fost numit înv��� tor cu titlul provizoriu la � coala din 
comuna Babiu, jud Cern� u�i-Bucovina prin decizia ministerial�  nr. 151273 din 22 august 
1939. La data ced� rii acestui jude�, înv. Florescu Dumitru a r� mas f� r�  post. În cererea 
c� tre Ministerul Educa�iei solicita transferarea într-unul din posturile vacante din comuna 
natal�  D� buleni, jud. Romana�i sau la una dintre � colile din � inutul Olt, pentru a fi mai 
aproape de p� rin�ii s� i. Se g� sea concentrat la Regimentul 59 Infanterie, Compania 
armament.                          
Bodescu Ioan a func�ionat ca înv��� tor titular la � coala primar�  din comuna Macarovca, 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

jud. Hotin, apoi a fost deta� at în anul � colar 1939-1940 la � coala din comuna � erb� ne� ti, 
jud. Vâlcea. R� mas f� r�  post, înv. Bodescu Ioan men�ioneaz�  în cererea cu nr. 23912 din 
26 iulie 1940 adresat�  M.E.N. urm� toarele: ,,Cu respect v�  rog s�  binevoi�i reîncadrarea 
mea sau utililizarea la una din � colile primare, cu 
preferin��  pentru reîncadrarea la � coala primar�  din 
comuna Izvoru, jud. Romana�i, postul I, post ce va 
deveni vacant prin scoaterea la pensie a titularului 
sau prin înfiin�are de post, având interese familiare, 
so�ie înv��� toare, copil, proprietate cas�  de locuit cu 
toate dependin�ele, mama v� duv�  � i b� trân�  de 
între�inut. Mai solicit postul de la Com. Ple� oiu, jud. 

Romana�i, 
fiind aproape 
de comuna 

Izvoru. 
Pentru 

deta�are 
solicit postul 
I de la � coala 
primar�  din 
comuna G� neasa, în locul D-lui Subinspector 
St� ncescu sau orice post din jud. Romana�i sau 
jude�ul Vâlcea unde am � i  so�ia înv��� toare”. La 
cerere, înv��� torul Bodescu anexeaz�  câteva acte, 
respectiv un certificat nr. 1741 din 19 iulie 1940, 
eliberat de Prim� ria Izvoru, prin care notarul � i în 
acela� i timp primar cu delega�ie, confirm�  faptul 

c�  Ioan M. Bodescu este n� scut în comuna Izvoru � i c�  mo� tene� te de la p� rin�i cas�  de 
locuit,  teren arabil � i o suprafa��  cultivat�  cu vie altoit� . Arat�  � i un extras din registrul 
st� rii civile din care afl� m c�  Ioan Marin Badescu, în vârst�  de 30 ani, înv��� tor � i Elena 
Ioan Marin Bodescu (28 ani), înv��� toare, n� scut�  Simion Gr. Mu� etescu au un copil 
n� scut pe 26 februarie 1940 (Mircea). 
Într-o alt�  cerere din 6 august 1940, 
acela� i înv��� tor domiciliat în comuna 
Izvoru solicita postul al III-lea de la 
� coala primar�  Izvoru, jud. Romana�i 
sau postul al IV-lea de la � coala din 
comuna Ple� oiu, posturi care se 
înfiin�aser� , � colile având efective de 
copii, mobilier � i clase suficiente. 
Not� m c�  postul devenit vacant la 
Izvoru fusese al înv��� torului Ioan S. 
Dumitrescu (Memoria Oltului nr. 
13/2013), fostul îndrum� tor al 
    

��
������
�� . 

;���
�����
���-�����(
��
��5 ��

E�%������		���
������
���-
 �)�+
5�(	�����!,	�	���-���
 ��
5 �$��
����.216 �����
�
��=%��� ��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

 scriitorului Mircea Damian. So�ia lui Ioan Bodescu era fiica fostului deputat de Muscel, 
înv��� torul Simion Mu� atescu. So�ii Bodescu au func�ionat la � coala Izvoru pân�  la 
pensionare. 
Gavril �  Elena, înv��� toare cu titlul provizoriu la � coala din comuna Cetireni, sat Rezina, 
jud. Ia� i, fost B� l�i, î� i stabilise domiciliul în comuna Preajba de P� dure, jud. Romana�i. 
Solicita cu prec� dere un post de înv��� toare în comuna Preajba, unde avea p� mânt � i 
p� rin�i. De asemenea, în cazul în care nu exista posibilitatea numirii sale în aceast�  
comun� , ruga a fi încadrat�  la orice � coal�  din jude�ul Romana�i sau � inutul Olt împreun�  
cu so�ul s� u Gavril�  I. Constantin, înv��� tor (cererea nr. 26541 din 29 iulie 1940). 
  Mih � ilescu C. Gheorghe, originar din comuna Bobice� ti, jude�ul Romana�i, a func�ionat 
ca înv��� tor cu titlul provizoriu la � coala Primar�  din comuna Manaile� ti, jud. L� pu� na. În 
cererea adresat�  Ministerului Educa�iei Na�ionale solicita un post de înv��� tor la orice 
� coal�  din � inutul Olt, de preferin��  com. Bobice� ti, unde avea fra�i mai mici � i p� rin�i 
b� trâni, care aveau nevoie de sprijinul s� u (cererea nr. 26591din 29 iulie 1940). Era 
concentrat cu gradul de sublocotenent în cadrul Regimentului  43 Inf., compania a X-a.  
  Iliana M. Popescu. Fost�  înv��� toare în comuna Evgheni�a, jud. Tighina, I. M. Popescu 
s-a refugiat în comuna Cosme� ti, jud. Vaslui. R� mânând f� r�  post, trimite Ministerului 
Educa�iei o cerere în care men�ioneaz� : ,,Cu adânc�  durere � i cu toat�  încrederea c�  voi fi 
în�eleas�  în strig� tul meu de ajutor, vin înaintea Domniei-Voastre rugându-v�  s� -mi 
acorda�i un ajutor din fondul de rezerv�  în acest scop, subsemnata neputându-m�  refugia 
decât cu ce am fost îmbr� cat� . În prezent f� r�  c� min, f� r�  familie, so�ul fiind concentrat, 
lipsit�  complet de îmbr� c� minte � i de hrana zilnic�  a� tept ajutor � i sprijin numai de la 
Dumnezeu � i Domnia-Voastr� . Cu speran�a c�  strig� tul meu de ajutor va fi în�eles, r� mân 
a� teptând cu încredere ajutorul ce trebuie dat oric� rei fiin�e ajunse la greu impas…” 
(cererea nr. 26651 din 29 iulie 1940). 
 Ionescu Dumitru a fost înv��� tor cu titlul provizoriu în comuna Iserlia Nou� , jud. 
Tighina, fiind numit la � coala din aceast�  comun�  la data de 1 septembrie 1939 cu ordinul 
Ministerului Educa�iei nr. 151273/1939. Deoarece jude�ul unde a func�ionat a trecut sub 
st� pânirea U.R.S.S., înv. Ionescu D-tru a r� mas f� r�  post. Dup�  refugierea din Basarabia, 
înv. Ionescu Dumitru î� i stabilise domiciliul în comuna Bechetul, jud. Romana�i.  
  Enache D. Dumitru, originar din com. � utcani, jud. Covurlui � i fost înv��� tor definitiv la 
� coala primar�  din localitatea Chiriet Lunga, jud. Tighina, în cererea din 22 iulie 1940 
adresat�  Inspectoratului � colar al � inutului Bucegi ruga a fi numit la una din � colile din 
Moldova. Înv. Enache D. Dumitru absolvise în 1929 � coala Normal�  „Principele 
Ferdinand”  din Bârlad. Definitivatul l-a ob�inut în anul 1935. La data depunerii cererii se 
g� sea mobilizat la Regimentul 35 Infanterie, compania a 5-a. 
  Grigore N. � tef� nescu a fost înv��� tor definitiv la � coala primar�  C.F.R. din comuna 
Lipnic, jud. Soroca. În cererea  nr. 27514 din  30 iulie 1940, solicita Ministerului Educa�iei 
numirea la una din � colile C.F.R. din: Pa�cani, Turnu Ro� u sau Piatra Olt, astfel ca � i so�ia 
sa, care a func�ionat ca supraveghetoare de ordine la O.A.P.C.F.R. Lipnic, s�  poat�  fi 
numit�  în acela� i loc. Se afla mobilizat. Prefera � colile din Pa� cani (era mai aproape de 
Roman unde avea familia) � i Tr. Ro� u (avea � anse so�ia s�  fie numit� ). 
  Gavril �  Marin  a func�ionat ca înv��� tor gradul II la � coala primar�  din comuna Denevi�, 
jud. Cetatea-Alb� . Era originar din com. Dio� ti, jud. Romana�i. R� mas f� r�  post în urma 
ced� rii Basarabiei, înv. Gavril�  Marin ruga Ministerul Educa�iei Na�ionale s�  binevoiasc�  a 
interveni locului în drept ca începând cu data de 1 septembrie 1940 s�  i se încredin�eze 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

unul din posturile vacante de la � colile din Caracal (� coala de b� ie�i nr. 2 – postul Stoica 
Nicolae) sau Dio� ti (� coala mixt�  – postul En� chescu Ioan), ambele posturi devenind 
vacante prin ie� irea la pensie a dou�  cadre didactice.   
  Ioan P. Pavel, înv��� tor cu titlul provizoriu la � coala primar�  mixt�  din comuna Gura-
Ro� ie, jud. Cetatea Alb� , în cererea cu nr. 27847 din 30 iulie 1940 adresat�  Ministerului 
Educa�iei Na�ionale men�ioneaz�  urm� toarele: ,,…aflat concentrat de la 5 septembrie 1939 
pân�  în prezent, f� r�  num� r la statutul personal, posedând carnet de C.F.R. nr. 
585082/1937, cu onoare v�  rog s�  binevoi�i a dispune încadrarea mea la una din � colile 
primare de pe raza jude�elor: Br� ila, Buz� u, Prahova sau oricare alt�  regiune.      
Aflându-m�  concentrat la data evacu� rii, fi � a cerut�  refugia�ilor n-am putut-o întocmi. 
Actele mele privitoare la situa�ia mea în înv��� mânt au fost înaintate Inspectoratului 
� colar Cetatea-Alb�  în vederea examenului de definitivat”.  
  Stav� r Constantin a fost înv��� tor cu titlul definitiv în comuna Ciuleni, jud. Cetatea 
Alb� , originar fiind din comuna Soreni, jud. L� pu� na. Refugiat din Basarabia, înv. Stav� r 
C-tin solicita Ministerului Educa�iei numirea sau transferarea la una din comunele în care 
ar putea fi numit�  � i so�ia sa. Prefera una dintre comunele din jud. Romana�i � i anume: 
Gr� dini, Cilieni, Celar � i Streje� tii de Sus sau orice alt�  comun�  din acest jude�.  
  Larisa Joloncovski, înv��� toare refugiat�  din ora� ul Hotin, unde a func�ionat la gr� dini�a 
de copii de pe lâng�  � coala primar�  de fete nr.2. În cererea înregistrat�  la nr.119605 din 22 
iulie 1940, ruga M.E.N. s�  intervin�  locului în drept pentru a fi repartizat�  la gr� dini�a de 
copii din ora�ul Caracal. Într-o alt�  cerere cu nr. 30568 din 30 august 1940, înv. Larisa 
Joloncovschi anexeaz�  ordinul cu nr. 1174/1940 al Protoieriei ora� ului Caracal, din care se 
constat�  c�  so�ul acesteia, preotul Nicolae Joloncovschi, a fost repartizat în Caracal,  
România, Protoieria Caracal, Romana�i: ,,Cucernice P� rinte, Conformându-m�  ordinului 
Sfintei Mitropolii a Olteniei Nr. 9246/940, v�  aduc la cuno� tin��  c�  a�i fost delegat preot 
ajut� tor la parohia Adormirea Maicii Domnului din Caracal, unde v�  ve�i prezenta � i ve�i 
lua în primire serviciul. Despre aceasta am f� cut cunoscut parohiei înc�  din 22 iulie a.c. 
Semnat, protoiereu Fl. Tudor� nescu. Cucernicului Pr. Nicolae Joloncovski, refugiat din 
jud. Hotin”. La începutul refugiului, so�ii Joloncovski î� i stabiliser�  domiciliul la Tg. 
Neam�, str. Ion Creang�  nr. 11 bis, în locuin�a preotului Constantin Cozma, apoi în ora� ul 
Caracal, str. Pompei nr. 9.  
  Nicolae D� nescu a fost înv��� tor cu titlul definitiv la � coala primar�  din comuna 
Proscureni, sat Coste� ti jud. Boto� ani (teritoriul jud. B� l�i). R� mas f� r�  post, ruga 
Ministerul Educa�iei s� -l numeasc�  într-un post de înv��� tor în localit�� ile: Bal� , P. Olt, 
Oboga – jud. Romana�i, Râmnicu-Vâlcea sau Craiova. Solicita aceste locuri pentru a fi mai 
aproape de p� rin�ii s� i (cererea nr. 28229 din 31 iulie 1940). Pe 7 iulie 1940, înv. Nicolae 
D� nescu trimite un raport c� tre Compania a 2-a armament greu din cadrul Regimentului 2 
Doroban�i, în care men�ioneaz� : ,, […] am onoarea a v�  ruga s�  binevoi�i s�  interveni�i 
spre a anun�a Ministerul Educa�iei Na�ionale, Biroul de îndrumare a refugia�ilor din Str. 
Spiru Haret 12, Bucure� ti, c�  subsemnatul m�  g� sesc concentrat la Regimentul 2 
Doroban�i unde doresc a mi se comunica noua încadrare în urma pierderii postului de 
înv��� tor ce l-am avut în com. Proscureni, sat Coste� ti, jud. B� l�i � i care prin reforma 
administrativ�  din 1935 fusese trecut la jude�ul Boto� ani (teritoriul basarabean).   
�
�
�


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

E�%������		�(	�����+�
7		���
    ����+�
7	
�������	�#��	
�-�5�

� � � � � � � � Petre C� linescu 
 

����+�
7	
� ������	� #��	
� �	�� C������� F��� 
� 7�
�� $�� ���	��� ��� $�%���������  �����

!��	��
��� $�� 
���� .296� �)��� 
��
�
� (	3
� 
�
�	���� �H 
������ ������� ���	����
� +�
����	� ���

�
��
��	
�����	+	�
��
��+�
�(����
���,	%�����
�	��
 ����	��������(�	��"�����	�	
������!�����		�

�
�	��
���� �	����	
� E�%����)���  �	�
��� �
�
� 69�� 7

 �	���
� 94�� ��� 093� 616�� E�����	��� �����

�����������7�
�����	���
�	������+�
7	
�����	����$�7 ���
�		���
������	����
�
��
�������	����

$������	����	��
� �	�� .089�� ��7���
� 
+�
��� �	�� .06.� � �����	��
�		� ��(		���� #��	
� -��7	
�

!
��
����
���� !3�	�� (	� ���� !��
�	5� (	� '���
� -��� !�� ���	��	��� ��+�� &		(���
���� ;�	=
�

�
�	��
��5�� 
�
��
� ������	����� �������� 
��	�	
��
�	 
� ���
���� ������		� 	�����
���� ��
����

���	�
�
� ����
�	�	� +���
��� �	�� .2.83.2.0�� 	
���	��� � (���		� (	� �	
��	�		�� 7��������� ���
�� �
��

%
��
���
��
��	�	�����
����������	�����+�
7	������ � � � �

� E�%���������  ����� !��	��
��� 
� 	���
�� $�� $�%����)�� � �
� .� 
�������	�� .2.9� �
�


���	�	���� �
� (��
�
� �	�� �������(�		� ��� ��
�� ����� � �� 
�� ��������� 
	�	�� 
� 7����	��
�� $����� .�


�����.2./3�.������.2./��
�(��
�
��	��

����"�����	 
��
��	���)����
�.�
�����.2.0��
�(��
�
��	��


���� ���
�� �����
� �������(�	��>������		�6�
�	� 
�7� ���	��
�� �
�(��
�
� �	�� 

����<����

�
��

E�� .269� 
� ���	���� ��7	�	�	%
���� 	
�� ����� $���� .:� 
� 	� +�
���� �	�
��	�� ����E���� ��� �
� ���	��� 
�

7�
��(	��	�������
��(���		�(	�
����(	��
�����
���	
 
���������
�����(��
������6�
��	������

��(	�

�
����
�	����������	��	�����	
	%��
��	�	�
��
������ ������	����	�����	����������
����
���	����

7)��)��� $�� 7
�
� (���		�� 
� $�7		��
�� �� ���	�	���� ��� ���	� 7����	7��	�� 
� ����	�� ������� ��7
����
�

(�
������� (	� ���������� �	
���
�� ��� 	����
�		��� �
�	 � �	�� .29.�� 
� 7�
�� ���(��	������ ����		�

 ����
�����#��	
?��	��������
���.:�
�	��
�7�
���

	 ���
�����	������	��
��,	
������)���3
�����

���
�
�	
� �	
��	�		�� 
� 
�
�	���� ���7��	���� $�� 7
�
� 
����	���� %���	���3��� ��
���� � ������
����

%	�		�� $�+�	C	��
� 
�	�
������� ������
� ��
������� ��, �	���� 	+	����� �� 7�
�� 
���
�� �
� ������

��

����	�
�		� ���
+�+	��� -� ���
�
� ��

����� ���
�
� (	� %	
�
�� '�%	
�
� $�%������	 ��� 5� (	� =	
���

-!��������� >�	%��
�� 5�� �� 
%��� �� +�
�����	�� $�C+,��
��� �	�� ����
� �����	� �� 
%�
� 8� ���		��

����

�� ���7�����$��.2.83.2.0�(	� .2.23.26:��7�
�
�� ��������
��$��.242�(	� .29:�(	� ���	�	=
��

$��.29.����+�
������������������$����=��%��� �� � � � �

� '�����$��������������
=���)��%
�7�
+������
���	7	� 
�	%���	��
��
�������
�����

� � � � � � � ����������� ��7����	�����	����

Introducerea.          
 Cred c�  cel mai înalt ideal  al omului, ce trece pe acest p� mânt este de a descrie 
locul natal fie al lui sau al alor lui, adic�   locul unde pentru prima oar�  a v� zut lumina zilei.                      
S�  fii cât de departe de aceste locuri sfinte, gândul  te aduce f� r�  busol� , dup�  cum vin 
p� s� rile c� l� toare la cuiburile lor.          
 Fie cât de s� rac, fie cât de bogat, satul în care te-ai n� scut te intereseaz� , fiindc�  
amintirile copil� re� ti sunt în acela�  bagaj de cuno� tiin�e, care î� i fac loc în con� tiin�a 
noastr�  � i care lucreaz�  mereu �inând strâns�  leg� tura între individ � i loc.    
 Aceast�  strâns�  leg� tur�  precum � i altele m-au determinat s�  fac pe cât mi-au 
permis for�ele mele intelectuale � i materialul strâns cu mult�  sârguin��  prezenta:                 
,,Monografie a com. Turia’’.          


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

  La 7 km înspre Est de ora� ul Slatina se afl�  comuna Turia, format�  din satele: 
Turia, Recea si Zorleasca.                                                          
   Plecând cu ma� ina pe �oseaua Slatina-B� lteni, din ora� ul Slatina cale de 15 
minute ajungi în com. Turia; iar cu trenul timp de 10 minute, e� ti în gara Recea, netrecând 
prin nici un sat.                                                                  
 Pân�  in anul  1924, aceast�  comun�  avea � i satele Bârca, Valea Mare si Buice� ti, 
care prin deslipirea lor au format o alt�  unitate administrativ�   cu sediul   � i denumirea de 
,,Valea Mare”, întinzându-se de la Brebeni la Priseaca pe valea apei Dârjovului de la N la 
S pe distan��  de 14 km.                                                   
  Ast� zi fiind format�  din satele de mai sus le are a�ezate pe apele: ,,Dârjovul” � i 
,,Turia”. Pe stânga primului  se afl�  satele: Recea si Zorleasca, iar apa Turiei trece prin 
satul Turia, in care se afla re� edin�a comunei.                                
   P� rerile despre legenda numelui de 
com. Turia le-am cules mai mult de la fo� ti 
b� trâni � i din o parte de acte vechi ce s-au mai 
g� sit prin sat, c� rora nu li s-a dat importan��  
distrugându-le iar al�ii din cauza intereselor ce le 
aveau le-au distrus întrucât în majoritate au 
ap� rat propriet�� i ce nu le apar�ineau de drept � i 
fapt.      
 Locuitorii din satele Turia � i Recea fiind 
cl� ca� i numai în satul Zorleasca au fost 
mo� neni. Se zice c�  primul proprietar al celor 
trei mo� ii ar fi fost unul zis Turianu de fel din 
ora� ul Slatina, care � i-a luat numele de la 
aceast�  localitate, c� ci el nu era decât 
Racoviceanul, (Istoria ora� ului Slatina, Gh. 
Poboran) str� bunul familiei Racoviceanul era 
din Slatina. Numele de Turia este cuvânt slavon 
primit de la apa Turiei care izvor�� te din 
padurea ,,Gârdocea” � i  în care se pierde în a� a 
fel f� r�  a b� nui c�  de aci ar izvorî.                                                                                  
Apa Turia l-a primit de la slavoni sub denumirea de ,,Tur” care se traduce: ,,dus � i 
înapoiat”, dat de str� bunii no� tri, cari din cauza neamurilor barbare se retr� geaua c� tre 
p� duri pân�  trecea puhoiul, c� ci pe unde se afla satul Turia se afla p� dure care se prelungea 
din Gârdocea pân�  în � oseaua Slatina-B� l� ne� ti � i valea Dârjovului.                      
Povestea ne spune: str� mo� ii no� tri fugind înspre p� duri � i trecând pe unde este satul 
Zorleasca erau cât pe aci a-i prinde barbarii, iar cel ce-i conducea, c� petenia le  da zor s�  
fug� , r� mânând localit�� ii numele de ,,Zor”, ce pe urm�  când s-a întemeiat satul s-a numit 
,,Zorleasca” acolo fugind în locul unde este ast� zi satul Recea, c� pitanul lor   a murit iar 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

satului i-au dat numele de ,,Recea’’. Plecând mai departe au intrat în p� dure pe valea 
Turiei afundându-se cât mai mult în mijlocul p� durii, s-au înapoiat când vremurile sau 
lini � tit,  v� ii dându-i numele de ,,Tur’’ adic�  dus � i înapoiat mai târziu când pe aceste 
locuri sau injghebat a� ez� ri omene� ti au primit denumirea de Turia.                                                                                    
Cam aceasta ar fi legenda numelui de Turia a comunei, îns�  oricare ar fi ea, totu� i comuna 
are o a� ezare cum nu mai este o alt�  comun� , c� ci pe teritoriul ei curg trei ape � i anume: 
apa Biftiei, apa Turia � i Dârjovului, care fac ca terenurile s�  fie foarte m� noase.   
 Comuna noastr�  Turia num� r�  1430 de suflete, români neao� i, plugari harnici, care 
au dragoste de terenul ce-l st� pânesc. Produsele agricole � i le desfac în ora� ul Slatina la 
morile: Aluta, Coop. Oltul si Târgul de s� pt� mân� , c� ci negustorii de cereale de care era 
inundat   ora� ul au disp� rut în urma legii � i m� surilor pentru valorificarea cerealelor � i 
foarte bine a fost venit�  c� ci plugarul ara, sem� na � i secera iar acei negustori culegeau 
profitul ce trebuia s�  r� mân�  �� ranului.  

Descrierea Fizic�          
 Comuna Turia se m� rgine� te în partea de R cu comuna B� lteni, în partea A cu 
Slatina, în partea de M. N. cu comuna Valea Mare iar în partea de M. Zi cu comuna 
Brebeni. Forma ei este un poligon neregulat, c� ci satul Zorleasca are forma unui triunghi, 
satul Recea de dreptunghi iar satul Turia de trapez, având o suprafa��  de circa 150 ha – în 
vatra satelor. 
                                                                                              
 Prin satul Zorleasca 
trece �oseaua S� lt� ne� ti-
Brebeni de la M.N. spre 
M.Zi � i din care pornesc trei 
ulicioare înspre A(pus) 
trecând peste valea 
Dârjovului mergând  în 
�arin� , iar a treia la Slatina.  
Tot din � oseaua S� lt� ne� ti-
Brebeni pornesc în spre R 
dou�  ulicioare ce se 
prelungesc în afara satului 
la �arina � i p� durea 
,,Osilet’’.    
 Pe partea de M. Zi a 
satului Recea trece � oseaua 
Slatina-B� lteni iar prin 
mijlocul lui traversându-l pe jum� tate trece � oseaua S� lt� ne� ti-Brebeni din care porne� te în 
spre A o uli�� ,  deasemenea o alt�  uli��  porne� te în spre R care sunt deservite de locuitori 
ce se afl�  în acele p� r�i ale satului.                                               
  Distan�a între Zorleasca � i Recea este de 500 m. � i sunt legate prin � oseaua 
S� lt� ne� ti-Brebeni, mijloc de comunica�ie f. bun fiind foarte bine îngrijit� . De la Recea la 
Turia unde se afl�  sediul comunei în linie dreapt�  pe poteca de picior pe valea Biftiei sunt 

���
�
�#��	
 3<����

�
�$��.294� �


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

800 m, iar pe � osea trecând Wiaductul C.F.R. avem 1,200 km.     
 Satul Turia este format din dou�  p� r�i � i anume: c� tunul de  valea zis: ,,Turia Vale” 
� i c� tunul din deal zis: ,,Turia-Deal”.        
 Satul Turia are doua � osele principale si anume: la 100 m. de halta C.F.R. � oseaua 
se bifurc�  în dou� , una se îndreapt�  spre R dup�  ce trece prin islazul comunal intr�  în 
Turia-Deal, trece prin fa�a  Prim� riei,  a � coalei apoi luând direc�ia de N pân�  aproape de 
cap� tul satului de unde schimbând direc�ia în spre A cam 100 m î� i îndreapt�  direc�ia în 
spre N spre a se înfunda în p� durea ,,Turiei’’ � i de unde nu se mai poate merge cu 
vehicule, fiind terenul foarte impracticabil � i în plus de asta n-am mai da peste nici o 
localitate […]    Din aceast�  � osea se formeaz�  în spre R �apte uli�e care sunt deservite de 
locuitorii ce î� i au a� ez� rile în partea de Est a satului precum � i de cei ce î� i au propriet�� ile 
de munc�  în partea de R.                                         
 Tot din � oseaua Turia-Deal în spre Vest sunt 6 uli�e care leag�  partea satului cu 
Turia-Vale, trecând peste islazul de la 1864, ce se afl�  � i între ele.                                                                                    
� oseaua Turia- Vale are direc�ia N-E � i aproape merge paralel  cu apa Turiei, în afar�  de 
dou�  locuri unde o traverseaz�  � i de unde î� i ia direc�ia paralel� , parc�  ar fi tovar�� i de 
drum. Din ea se fac în spre R trei uli�e, care uli�e leag�  aceast�  parte a satului cu partea din 
deal trecând prin islazul de la 1864, iar înspre  A sunt  4 uli�e care servesc locuitorilor spre 
a ie� i în �arin�  la ogoarele lor.                                 
  În partea de M Zi a comunei peste apa Dârjovului se afl�  p� durea zis�  ,,La 
Crâng’’ unde în fiecare prim� var�  fetele � i b� ie�ii fac hora în postul mare.                                                   
În partea de R � i de M zi a satului Recea se afl�  p� durea ,,Lupului’’ cu o vale f. frumoas�   
mai mult ca pictoreasc�  zis� : ,,A Ioanei’’ unde se adun�  tineretul pentru hor� .                                                                    
În partea de M. Noapte a satului Turia se afl�  p� durea ,,Turiei’’ cu mai multe grupuri ca: 
Chitanul-Bârca-Gârdocea în 
care în fiecare prim� var�  
fetele � i fl � c� ii din 5 sate  se 
adun�  � i joac�  horile noastre 
na�ionale, care pentru 
frumuse�ea lor  chiar 
b� trânii � i b� trâne se adun�  
pe iarba verde de-i privesc 
cu drag. În partea de Apus a 
comunei, în valea numit�  
Recea ce este br� zdat�  de 
apa Dârjovului se afl� : 
gr� dini de zarzavat, fâne�e 
naturale � i artificiale, a� a de 
bine ingrijite, încât de la 
Martie � i pân�  la Nicolae  
nu �i-ar mai veni s�  pleci din acea vale.        
    Se anexeaz�  planurile:   
     a) satului Zorleasca 
     b) –”-       Recea 
     c) – ‚’’-     Turia 
     d) Comunei Turia. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

                                                                                                                                                                        
  !
����
�����;�F'�;��F�#>�>��(	�'F����N��F'3��������	�  

-10 dec. 1505, prima atestare documentar�  a localit�� ii � uici – Scornice� ti. 
-7 dec. 1612, m. Preda Buzescu dup�  o boal�  de 4 ani. Înmormântat la m-rea C� luiu.  
-25 dec. 1744, Dumitra� cu Ple� oianu închin�  M-rii Bistri �a biserica sa din Ple� oiu- R-�i. 
-13 dec. 1833, n. la Slatina P.S.Aurelian, economist, ministru, fost pre� edinte al Academiei 
Române. 
-14 dec. 1842, m. Iancu Jianu haiducul. Înmormântat la Caracal. 
-7 dec. 1857, deputatul �� ran C. T� nase din Izvoarele- Olt (Memoria Oltului 16/2013) �ine 
o cuvântare memorabil�  în Divanul Ad- Hoc al �� rii Române� ti luând partea �� ranilor 
cl� ca� i. 
-20 dec. 1869, n. la Orlea gazetarul � i folcloristul Nicolae P� sculescu (m. 1942, Bucure� ti). 
-13 dec. 1870, n. Gh. Popescu-Bragadiru, profesor de muzic�  la Liceul ,,Radu Greceanu” 
din Slatina. 
-6 dec. 1871, apare revista ,,Dreptul” . Va fi condus�  o vreme de C-tin Dissescu. 
-dec. 1872, ia fiin��  primul serviciu po� tal rural din jude�ul Romana�i. 
-2 dec. 1876, ia fiint�  la Slatina Regimentul 3 Olt. 
-1 dec. 1878, m. R� ducanu Simonide, ctitor al bisericii Brebeni (Memoria Oltului 
nr.7/sept. 2012). 
-12/25 dec.1883, n. Traian Biju (fost dir. al gimnaziului Radu Greceanu) la Caransebe� . 
-25 dec.1883, n. la Z� noaga g-ral Pion Georgescu (Memoria Oltului 8/oct. 2012). 
-17 dec. 1884, n. C. � aban F� ge�el, publicist , dir. editurii Ramuri, în F� ge�el , jud. Olt. 
-13 dec. 1886 se d�  în folosin��  linia ferat�  Piatra Olt-Dr� g�� ani (34,1 Km), lucrare 
executata de inginerul Mihai Râmniceanu. 
-ante 22 dec. 1887, apare la Caracal ,,Romana�ii ”, organ P.N.L. condus de I. Brabe�ianu. 
-15 dec. 1892, n. la Caracal profesorul C. D. Eftimescu. 
-5 dec. 1896, apare ziarul ,,�� r� ncu�a” la G� v� ne� ti Romana�i, scos de pr. I. Pretorian. 
-30 dec. 1904. n. la Caracal istoricul � i academicianul Vasile Maciu. 
-5 dec. 1905, C. � aban F� ge�el înfiin�eaz�  revista ,,Ramuri” la Craiova. 
-10 dec. 1905, n. Hortensia Popescu, pictor. A tr� it la Caracal peste 30 de ani. 
-20 dec. 1907, apare la Caracal ,,Romana�ul Conservator”. 
-18 dec. 1908 , n. la Corabia actri�a Paula Iliescu (Pola Illery, m. în S.U.A. oct. 1994). 
-23 dec. 1911, n. medicul � erban Milcoveanu. 
-17 dec. 1912, m. Spiru Haret (Memoria Oltului 10/2012) , om al � colii, întemeietorul 
multor � coli rurale inclusiv în Olt � i Romana�i. 
-11 dec. 1913, m. I. Kalinderu, administrator al Domeniilor Coroanei, fost proprietar al 
mo� iei Greci Olt. 
-13 dec. 1913, la sala Martinescu din Slatina s-a jucat piesa ,,O scrisoare pierdut� ” . 
-14 dec. 1914, apare la Caracal ziarul ,,Romana�ul” (total 20 numere). 
-9 dec. 1915, apare la Caracal ziarul ,,Ardealul” sus�inând candidatura lui O. Goga la 
Colegiul I Romana�i (Memoria Oltului nr.3/mai 2012). 
-dec. 1915 , apare la Caracal ,,Patriotul”, organ conservator sus�inând candidatura lui 
Radu Iv� nescu . 
-20 dec. 1916, m.  la Ia� i Gh. Nicolaescu, înv��� tor la Caracal � i revizor � colar al jude�ului 
Romana�i. 
-26 dec. 1916 , n. poetul Ion � olescu la Izvoarele (m. 1988, Fran�a). 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

-dec. 1917. m. de tifos la Ia� i în refugiu D-tru � uculescu, fost deputat, senator � i prefect de 
Romana�i. 
-2 dec. 1918, apare la Slatina pân�  la 15 oct. 1922 ,,Democra�ia Oltului” (Memoria Oltului 
6/2012). 
-28 dec.1919, apare la Caracal ,,Voin�a Romana�ului”. 
-25 dec. 1920 , apare la Caracal publica�ia ,,Comer�ul Romana�ean” (Memoria Oltului 
4/2012). 
-15 dec. 1924, apare la Bal�  ,,Ordinea”, organ al Partidului Na�ionalist al Poporului. 
-8 dec. 1926, n. la Redea actorul Gh. P� tru. 
-12 dec. 1926, � t. Oprescu scoate la Caracal ziarul ,,Romana�iul” ce apare cu întreruperi 
pân�  în 1945.                         
-1 dec. 1927, n. la Caracal compozitorul Radu � erban.                       
-9-16 dec.1932, se fac s� p� turi la biserica ,,Sf. Gheorghe Nou” din Bucure� ti care confirm�  
c�  aici se g� se� te mormântul domnitorului Constantin Brâncoveanu.     -
5 dec. 1933 apare la Caracal ,,Stindardul”, organul P. N. Agrar din Romana�i.               
-13 dec. 1934, m. Demetru D. Stoenescu, jurist, n. la Slatina în 1881.               
-30 dec. 1934, n. la Valea Mare lingvistul Ion Ionic� .                   
-1 dec. 1936, apare la Caracal revista ,,Domnul de rou� ”  (Memoria Oltului 6/2012).              
-12 dec. 1936 ia fiin��  ,,Societatea Scriitorilor Olteni”. Printre fondatori sunt scriitorii 
romana�eni: Mircea Damian, � t. Braborescu, I. Dacianu, � t. Mardaloescu � i Scarlat Preajba 
� i olteanul C. � aban F� ge�el. 
-15 dec. 1936, n. la Dr� g� ne� ti- Olt Traian Zorzoliu, artist plastic � i om de cultur� . 
-dec.1937, m. Anton Ionescu Andreas (n. Slatina 1881), scriitor , avocat, directorul ziarului 
,,Progresul”, deputat în 1924. 
-11 dec. 1937, N. Titulescu candideaz�  la alegeri în Olt din partea P.N.� . Câ� tigând, 
renun��  la mandatul de deputat în favoarea liderului local D. C� p�� ineanu. 
-25 dec. 1937, n. la Slatina poetul � i gazetarul Aurel Gagiu.       -
-4 dec. 1939, n. istoricul Paul Barbu în com.  Prapor-Romana�i. 
-12 dec. 1939, Nifon Criveanu (n. Sl� tioara Romana�i) devine mitropolit al Olteniei 
(Memoria Oltului 1,7/2012; 13, 18/2013). 
-27 dec. 1941, n. la Seaca- Olt poetul Grigore Albu- Gral. 
-5 dec. 1943, la Ple� oiu Romana�i se inaugureaz�  troi�a eroilor (Memoria Oltului 2/2012). 
-11 dec. 1944 n. la Z� noaga publicistul Gabriel Eliescu. 
-22 dec. 1944 n. la Slatina poetul Dan Muta� cu. 
-25 dec.1944, col. Al. Petrescu (n. 1893, Cirea� ov-Olt) scoate revista ,,Gând Tineresc” la 
Radna. 
- dec. 1944, Mircea Damian (n. Izvoru R-�i) public�   volumul ,,Rogojina” cuprinzând o 
descriere a vie�ii de deten�ie . 
-12 dec. 1945, n. istoricul � i muzeograful Otilia Gheorghe la Am� r�� tii de Sus. 
-5 dec. 1947, m. C. � aban F� ge�el. 
-21 dec. 1947, scriitorul Eugen Barbu debuteaz�  publicând tablete în ,,Fapta”, ziar condus 
de Mircea Damian. 
-2 dec. 1950, m. Dinu Lipatti. A copil� rit la Slatina , mama sa fiind din familia 
Racoviceanu. 
-2 dec. 1953, m. în deten�ie g-ral Radu B� ldescu (n. 1888 la Mih� ie� ti- Olt). 
-5 dec. 1955, s-a înfiin�at la Caracal Casa de cultur�  ,,Radu � erban”. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

-dec. 1957, m. la Jilava în arest g-ral Ion Mih� escu (n. 1891 Am� r�� tii de Jos). 
-5 dec. 1984, m. � tefan Voitec, fost lider P.S.D. apoi P.C.R. (n. Corabia 19 iun. 1900). 
-7 dec. 1987, m. poeta Ioana Banta�  (n. la Slatina în 1937). 
-25 dec. 1989, este executat în urma unui simulacru de proces Nicolae Ceau� escu (n. la 
Scornice� ti Olt la 26 ian. 1918). 
-12 dec. 1991 m. medicul emerit Oreste Alexiu (n. Caracal 1922). 
-dec. 1993, Biblioteca Jude�ean�  de la Slatina se mut�  în noul sediu. 
-17 dec. 1994, m. Georgeta R� dulescu-Dulgheru, editor � i traduc� tor (n. 1924 la 
B� l� ne� ti). 
-25 dec. 2003, m. la Slatina N. Popescu Opta� i, istoric, fost elev al lui N. Iorga. 
-4 dec. 2009, m. Marin Mincu, scriitor, critic literar, directorul revistei ,,Paradigma” (n.26 
aug. 1944 la Slatina). 

 
 
 
 
 

Ieromonahul Damian St� noiu � i monografiile sale (V) 
prof. Viorica Istrate 

 � c. ,,George Poboran”, Slatina 
 

���������
�	
�� �����	�� - �����	
� F�����	� (	� '��
�
�	��� � ���� .9A6:.4K�61�4:A6:.9K� �48��41��9.��
96��94��99��9/A6:./5��
3
���
�����
�4�
��	�	��.024� $��������	�����C�������F���(	�
������
���
�0�

	��	��.2/8���
�������(�	���
�������� ������
�����
�	��
��	�
	
�-.2.25��
�7�
��� 
��,�
$�� �)��%
� ���
�	���	� �	�� &�
(�
�� ��7�%� (	�  �
,�%
�
-.26:3.2665�� 
�����
�� (	� ������� $�� !��
	�	���
��,�%�	��
�� 
�� �	
��	�		� >��	�
�	� �	�� ������(�	�
-.2695�� 
� �����
� �	��+�
7	
� ��� �
� ����
�	��
�
!���	�
� -.26/5� (	� 
� 
��C	�� �
� �	
��	�
� ���	� � �	��

������(�	�-.2685��� �� � �
� �
� $�������� 
����	��	����� 
� ��
���
��
����+�
7		� 
��� ����� 
(�=��	���� ���
,
���

�
��	�)��� ��
�,	�	� ������(�	*� ����
�	��
�
!������(
�	� -.2695�� ����
�	��
�  

���
� -.2685��
����
�	��
� �������(�(�	� -!	���+)��
5� -.2685� (	�
����
�	��
� N	+���(�	� -.2685�� "�
+������ 
���
���	������ ����� ������	� 
	�	� 
�	��	��� 
�� 
������ (	� $ ��
��%	
�
��	
��	�
�F�����H��'��)�������8A	��	��.268��
&��� ���
� $�� �)����	��� ������
��� ����� �
	�
	�����

���� 7�
+������ �	�� ����
��
� ����+�
7	���
���	�
��� ����
�	�		� !������(
�	�� 
������� $�� .269��
"		��� �� ����
��� ��
���� ��� 
����� -..0� �
+	�	�� 
��H�� �
	��
��
�		5�� 
�� 
��
� 
�� �� ���=������ $�� �����
��	
�
���� ��	���� ��	
��� 
������ $�� ��������
���������� 
�� ����	�
�	�	� ��

����� ����
��
�
��%���(��� 
��	���	�	��� ��� ������������ (	� 
����
��
�
������
���	����������������	
���	���
������=
������ 	�
��� �
� ������	����� #�H���� 
�� ���������� ��� +�
7	
�


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

��	+	�
���� �����%���		��� ��

���� �
� (	� $���������	� �� ��� ��H�� ��3
�� $��
��
�� $����� �
�
���=��
��������
�
����
�	��
�!������(
�	�-��5 �

Un stare� mare  
       Dup�  jum� tatea veacului al 18 – lea, când multe din sfintele noastre m� n� stiri erau 
amenin�ate de o ruin�  sigur� , iar altele chiar se pustiiser� , se milostive� te Dumnezeu pentru 
rug� ciunile ferici�ilor ctitori � i ale sfin�ilor patroni, de a aduce la Neam�u pe un c� lug� r – 
pe acel vestit Paisie, despre care va veni vorba mai spre larg. Acesta, spirit reformator, 
c� rturar activ, des� vâr� it p� truns de menirea monahismului în dezvoltarea moral�  � i 
cultural�  a societ�� ii mirene,  co� tient de puterile lui � i de rolul ci i-l rezervase Dumnezeu 
pentru înviorarea monahismului românesc, face abstrac�ie de na�ionalitate � i adun�  în jurul 
lui mul�ime de ucenici pe care îi formeaz�  în spiritul ideilor lui � i cu ajutorul c� rora 
regenereaz�  m� n� stirile din Moldova � i din � ara Româneasc� . 
     Unul dintre cei mai buni ucenici ai lui Paisie a fost � i Gheorghe. Acesta, urmând 
pe Paisie înc�  din Sf. Munte, dup�  ce st�  câtva timp la Neam�u, i se face dor de metania lui 
� i pleac�  cu scop s�  se îmbarce � i s�  mearg�  iar�� i la Athos. Ajungând îns�  la Bucure� ti, 
spune Casian Cernicanul, se întâlne� te cu Eclesiarhul Mitropoliei, care îi vorbe� te de      
M-rea Cernica ce de mult�  vreme era ruinat�  � i pustiit� . Gheorghe, st� pânit fiind, ca � i 
dasc� lul s� u, de o dorin��  neînfrânat�  pentru ridicarea m� n� stilor � i a  monahismului, 
ascult�  de glasul inimii � i se duce la Cernica - 1781, pe care în scurt�  vreme o drege � i o 
populeaz�  cu c� lug� ri � i fra�i f � când o chinovie model. 
     Mitropolitul Filaret, pân�  ce înc�  era în Scaun, apreciind marile calit�� i de c� lug� r 
� i de organizator ale lui Gheorghe îi d�  în 1792 sarcina de a reorganiza � i m� n� stirea 
C� ld� ru� ani. Gheorghe prime� te � i luând o parte din p� rin�ii Cernicani pentru care 
m� n� stirea lor devenise neînc� p� toare îi duce la C� ld� ru�ani � i cu blagoslovenia 
Mitropolitului introduce � i aci regulile lui Paisie. 
     În luna Septembre 1793, Filaret demisioneaz�  ,,din cauza boalelor de care 
sufer� ,” � i se retrase la C� ld� ru�ani unde moare în 1794 � i e înmormântat aici. Craniul lui 
pe care e scris anul mor�ii se afl�  depus în gropni�a de ob� te, într-o cutie cu al unui mare 
mitropolit despre care va veni vorba. Astfel, Gheorghe r� mâne stare� � i de drept � i de fapt 
la C� ld� ru� ani a� a cum � i la Cernica.  
    Printr-un hrisov din 27 Aprilie 1797, Alex.Vod�  Ipsilant, venit a doua oar�  la 
cârma �� rii, � i influen�at însu� i de curentul paisian, d�  putere legal�  regulilor introduse de 
Gheorghe cu unele schimb� ri care u� or se observ� , � i totodat�  îngrijat de soarta ce ar putea 
avea m� n� stirea, orânduie� te o Epitropie compus�  din Mitropolitul Dosoftei biv-vel Ban 
Dumitrache Ghica, vel Ban Dumitra� cu Racovi��  � i vel Logof� t de � eara de sus Const. 
Filipescu ,,… cari epitropi s�  fie cu purtare de grij�  � i s�  privigheze în toat�  vremea de a 
se urma întocmai cu ar� tatele ponturi”. 
     Activ � i autoritar cum era, Arhimandritul Gheorghe conduce în acela� i timp 
Cernica � i C� ld� ru� anii având câte un ajutor care îl înlocuia în lips� , Spirit reformator în 
cadrul a� ez� mintelor Sf. Vasile desigur ,,c� lug� r cuvios � i plin de abnega�ie evanghelic� ”  
cu calit�� i de conduc� tor blând � i totodat�  energic […] având în ajutor � i acel suflu de via��  
nou�  ce cuprinsese monahismul românesc supt înrâurirea paisian� , stare�ul Gheorghe din 
,,Cernica � i C� ld� ru�ani” reu� e� te s�  a�eze în aceste dou�  m� n� stiri cea mai frumoas�  via��  
c� lug� reasc�  cu putin�� . Ob� tea se înmul�i repede c� ci în afar�  de cernicanii pe cari el îi 
adusese � i de p� rin�ii  cari îi g� sise aci, mul�i c� lug� ri de prin alte m� n� stiri fur�  atra� i de 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

faima ce î� i f� cuse încât a trebuit ca prin acela� i hrisov al lui Ipsilant, primirea lor s�  fie 
îngr� dit� . 
     Dar nu numai via��  frumoas�  a a� ezat Gheorghe la C� ld� ru�ani, ci ca oricare stare� 
cu tragere de inim�  pentru m� n� stirea ce o conduce ,,cu multe sudori � i ostenele, 
dimpreun�  cu ajutoarele sale � i ci ajutorul ctitorilor, s-a silit a înzestra sf. M� n� stire cu 
cele din afar�  mi� c� toare � i nemi� c� toare”. 
      Pl� cându-i frumoasa pozi�ie unde se afla biserica din ,,Cocioc” � i-a f� cut aici o 
bisericu��  de lemn � i câteva chilii împrejur pentru el � i pentru câ�iva ucenici ai lui, unde 
locuia când venea de la Cernica. 
     A st� re�it Arhimandritul Gheorghe, care pe drept poate fi numit cel mai mare 
stare� al C� ld� ru� anilor, din 1792 � i pân�  în 3 Decembrie 1806, când la Cernica fiind, s-a 
mutat în cele st� t� toare. De cuvio� ia acestui stare�, de blânde�ea ce-l caracteriza, de 
calit�� ile-i superioare de organizator � i conduc� tor se vorbe� te � i ast� zi în m� n� stirile unde 
a st� re�it. Ba � i legende s-au creat în jurul vie�ii lui. A � a de pild� , se spune c�  atunci când  
s-a dus pentru prima oar�  la Cernica pustiit� , a g� sit în biseric�  încol� cit dup�  piciorul Sf. 
Mese, un balaur foarte mare. F� r�  s�  se sperie, Gheorghe îi zise ,, Ganul tati!”- c� ci a�a 
numea el pe ori� icine-  ,,acum s�  faci bine s�  pleci de aicea c� ci am venit noi!” Atunci 
� arpele s-a descol� cit � i a ie� it bini� or din biseric�  � i din m� n� stire. Alt� dat� , la 
C� ld� ru� ani, neputându-� i face rug� ciunea de sear�  din cauza g� l� giei bro� telor din lac,   
le-a blestemat s�  fie mute pân�  la moartea lui � i mute au r� mas. 
O scurt�  epoc�  de munc�  cultural �  
        Printre cei dintâi c� lug� ri din Bucovina, cari trcuser�  în Moldova, dup�  1777 din 
cauza prigoanei ce desl� n�uise asupra m� n� stirilor noua st� pânire austriac� , a fost dup�  
cum am spus � i Paisie Veliciovschi, a c� rui activitate avea s�  fac�  epoc�  în istoria Bisericii 
� i a literaturii române� ti. Malorus de origin� , el î� i face studiile la Kiev, apoi se c� lug� re� te 
� i intr�  în marea lavr�  a Pecersc� i din acest ora� . Din cauza unor nemul�umiri e nevoit s�  
treac�  în �� rile române� ti, unde se a� eaz�  la m� n� stirea Poiana M� rului din jud. R. S� rat. 
Aici g� se�te stare� pe un compatriot al s� u, Vasile, c� rturar � i el. Dup�  trei ani de vie�uire la 
P. M� rului în care timp deprinde limba româneasc�  de la Vasile, Paisie pleac�  la Sfântul 
Munte al Atonului. St�  � i aci câ�iva ani în m� n� stirea Pantocratorul ,,împ� r�indu-� i vremea 
între s� parea lingurilor � i predic� ” . S� turat îns�  de suferin�ele ce îndurau atoni�ii de la 
st� pânirea turceasc� , î� i ia într-o bun�  zi cei 60 de ucenici: Români, Greci � i Ru� i pe care 
� i-i apropiase � i pleac�  din sf. Munte, îns�  nu în �ara lui de origin� , ci în Bucovina, unde se 
stabile� te la m� n� stirea Dragomirna în 1763. 
      Dup�  1777, când Bucovina e r� pit�  de Austria, Paisie, obi� nuit s�  tr� iasc�  printre 
Români î� i ia ucenicii � i trece la m� n� stirea Secul, de unde dup�  pu�in�  vreme trece la 
Neam�u în 14 Aug. 1779. 
      Ivirea acestui mare c� lug� r c� rturar într-o vreme când majoritatea m� n� stirilor 
noastre z� ceu în ruin�  sau lâncezeal� , a fost un mare eveniment. Dotat de la Dumnezeu cu 
acele calit�� i ce trebuie unui om ca s�  creeze curente � i s�  impun�  reforme, Paisie, începe 
munca pentru înviorarea monahismului.Ucenicii lui, deja forma�i de el la sf. Munte � i în 
mediul c� rtur� resc din Bucovina, unde c� lug� rii mai ales cei de la Putna se ocupau de 
carte; al�ii, atra� i de faima lui, începur�  sub conducerea-i de ,,general al copi� tilor, 
isvoditorilor � i tâlcuitorilor”  s�  se ocupe cu traducerea c� r�ilor din grece� te: în române� te 
pentru c� lug� rii români � i în ruse� te pentru c� lug� rii ru� i. Manuscrisele tâlcuite de un 
Arhim Macarie, Ilarion, Gherontie, Ierodiaconul � tefan, schim Isac � i al�ii începur�  s�  


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

circule prin m� n� stiri în acela�  timp cu coresponden�a ce Paisie însu� i purta cu stare�ii 
relativ la reformarea vie�ii c� lug� re� ti a�a cum o concepea el. 
       Faima acestui mare c� lug� r � i a celor ce se petreceau la Neam�u, se r� spândi în 
toat�  Moldova � i nu întârzie de a trece � i în � ara-Româneasc� . Ca de� tepta�i de o puternic�  
sguduitur� , c� lug� rii începur�  s�  se mi� te � i s�  doreasc�  o schimbare în via�a lor de pân�  
atunci. Acest curent reformist, cuceri pân�  � i un Domn în persoana lui Alex. Ipsilant, care 
însu� i introduse noi reguli în m� n� stiri. 
      C� lug� rii forma�i în � coala lui Paisie, se r� spândir�  prin m� n� stiri, unde împreun�  
cu cei atra� i de noua via��  ce începea, generalizar�  opera de la Neam�u. 
       La C� ld� ru� ani, veni mai întâi Gheorghe în împrejur� rile ar� tate � i organiz�  
m� n� stirea dup�  calapodul marelui s� u dasc� l. Îl urmar�  un Nicodim, un Atanasie 
Duhovnicul, Calistrat Ieromonahul, Daniil care la 1803 scria o ,,Hronologhie sau 
num� rarea anilor dup�  bibliile cele slovene� ti � i dup�  hronografurile cele ruse� ti scrise cu 
mâna, a� ijderea � i dup�  cele grece� ti � i dup�  cele râmnele� ti”. A fost � i un alt Nicodim 
Greceanu, ieromonah care a tip� rit la Sibiu în 1811, ,,Înv��� turi de multe � tiin�e 
folositoare”, dup�  Polizoi Contu. 
     Dar cel mai de seam�  dintre ace� ti harnici mânuitori ai condeiului în C� ld� ru�ani, 
a fost negre� it Grigore Ierodiaconul, ,,cel înalt întru � tiin��  � i întru în�elepciune, cel 
adânc în noim�  � i smerit cuget� tor în ispr� vi � i în lucrare,” care � i el trecuse pe la 
Neam�u. Când în ianuarie 1823 fu chemat la înalta treapt�  de Mitropolit al �� rei                  
,,demnitate pe care n-o a� tepta � i n-o cerea”, Grgore se ocupa cu traducerea c� r�ilor 
grece� ti în chiliile de la Cocioc ale stare�ului Gheorghe. 
     Dar aceast�  frumoas�  � i în� l�� toare epoc�  de activitate c� rtur� reasc�  în 
C� ld� ru� ani, a culminat prin înfiin�area unei tipografii. Nu se � tie nici data aducerii acestei 
tipografii � i nici de unde a fost adus� :  se � tie îns�  c�  a fost a� ezat�  în Cocioc, în casele pe 
care Nicolae Bâ�coveanul Logof� tul Mitropoliei � i Ctitor al bisericii de aci le f� cuse mai 
înainte. 
      S-au tip� rit în aceast�  tipografie Vie�ile sfin�ilor în 600 de colec�ii  � i cunoscuta 
carte de moral�  Oglinda omului celui din l� untru. Aceasta din urm�  cu cheltuiala fra�ilor 
Bâ�coveni: Ioan Pitarul � i Niculae Logof� tul cari probabil c�  au o parte � i în înfiin�area 
tipografiei. Pe aceste c� r�i nu st�  scris c�  s-au tip� rit în C� ld� ru� ani, întrucât din 
coresponden�a urmat�  între direc�ia tipografiei � i economul Mitropoliei reiese c�  tipografia 
ar fi fost de fapt a mitropoliei. 
      Conduc� tor al tipografiei era Inochentie. Acesta îns�  fiind cam neglijent, ie�eau 
tip� riturile cu multe gre� eli a� a c�  a fost îns� rcinat s�  fac�  corectura Macarie 
Ieromonahul, acel vestit compozitor muzical care � i el se g� sea stabilit în C� ld� ru� ani. 
Dar Inochentie nu putea suferi pe Macarie a� a c�  fu înl� turat � i Macarie lu�  conducerea 
tipografiei. Desigur c�  marele psaltichist a primit cu bucurie aceast�  nobil�  îns� rcinare, dar 
era tare nec� jit c�  n-are locuin��  în apropierea tipografiei. Într-o scrisoare adresat�  Logof. 
Niculae Bâ�coveanul, Macarie se plânge c�  ar vrea s�  se mute în Cocioc unde e tipografia 
,,pentru c�  e b� trân � i neputincios cu picioarele” dar n-are unde c� ci, afar�  de casele unde 
e a�ezat�  tipografia mai sunt ,,numai patru chilii mici ale stare�ului Gheorghe” cari sunt � i 
ele ocupate de p� rin�ii slujitori la biserica din Cocioc. 
      Dar minunatul curent paisian sl� be� te de îndat�  ce Statul începe s�  se amestece tot 
mai mult în treburile m� n� stirilor � i se curm�  când sub ocupa�ia ruseasc�  se pecetluie� te 
soarta lor. Tipografia, care fusese adus�  tocmai în aceste vrenuri nesigure pentru viitorul 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

m� n� stirilor, n-are via��  lung� , c� ci dup�  terminarea de tip� rit a Vie�ilor Sfin�ilor nu se mai 
� tie nimic de ea. Macarie Ieromonahul moare în 1836 � i e îngropat la m� n� stirea Viforâta. 
Mitropolitul Grigore, care desigur n-a uitat s�  protejeze m� n� stirea de unde fusese ridicat 
în Scaun murise mai dinainte - în 24 Iunie 1834. 
    Cu moartea lui Dosiftei, în 28 Ianuarie 1837, se încheie cea mai frumoas�  epoc�  
din istoria C� ld� ru� anilor. 
Secularizarea � i urm � rile ei 
     Dup�  1831, m� n� stirile fur�  împ� r�ite în mai multe categorii dintre care unele 
trecur�  sub controlul direct al Statului. O ,,Cas�  Central� ” se înfiin�eaz�  pe lâng�  
Departamentul Credin�ei cu îns� rcinarea de a centraliza veniturile acestor m� n� stiri � i de a 
repartiza sumele necesare între�inerii lor. M� n� stirea C� ld� ru� ani fiind trecut�  în categoria 
m� n� stirilor chinovitice, continu�  s�  se administreze independent, s� -� i aleag�  singur�  
stare�ii � i nu sim�i amestecul Statului decât indirect […]. 
     Via�a ob� teasc�  îns� , atât de înflorit�  sub Gheorghe � i Dosiftei, o g� sim acum la 
un nivel foarte sc� zut. Turburarea produs�  în con� tiin�ele c� lug� rilor de amestecul puterii 
laice în gospod� riile unor m� n� stiri dup�  veacuri de independen��  absolut� , provoac�  o 
stare de neîncredere în ce va aduce ziua de mâine; iar dispari�ia ultimului paisian prin 
moartea lui Dosiftei, înl� tur�  orice piedic�  din calea abaterii de la s� n� toasele reguli puse 
de Gheorghe. De aceea vedem în aceast�  perioada de b� nuial�  o mul�ime de certuri urmate 
adesea  de scandaluri � i de interven�ii din afar� . Se g� sesc în arhiva m� n� stirii plângeri ale 
c� lug� rilor c� tre Mitropolie � i c� tre Departamentul Credin�ei-Ministerul Cultelor- care 
oglindesc o stare de lucruri de necrezut. De� i m� n� stirea avea 16 trupuri de mo� ii (30 de 
sfori) � i 163 pogoane de vie, 150 de vaci cu lapte � i aproape 3000 de oi, c� lug� rii se plâng 
c�  sunt trata�i ca dobitoacele: sunt hr� ni�i cu m� m� lig�  de mei � i cu brânz�  stricat� . De� i 
m� n� stirea avea aproape 160 de slugi, 100 perechi de boi de jug � i aproape 300 de cai, 
p� rin�ii se plâng c�  sunt nevoi�i s� -� i aduc�  lemne de la p� dure cu spinarea. Spitalul care 
sub Dosiftei servea nu numai m� n� stirii ci � i satelor din împrejurimi, sub stare�ul Eftimie 
are numai câteva paturi, iar bolnavii hr� ni�i cu aceea� i m� m� lig�  de mei. 
    Cei care încercau s�  protesteze împotriva acestei st� ri de lucruri, erau b� tu�i, 
schingiui�i, vârâ�i în obezi sau arunca�i în beciuri de unde erau sco� i când binevoia p� r. 
econ. 
     În sfâr� it, ceea ce era de a� teptat, s-a f� cut. Averile tuturor m� n� stirilor sunt 
declarate toate ale Statului prin legea din 13 Decembrie 1863. C� lug� rii greci sunt nevoi�i 
s�  plece iar m� n� stirile foste închinate cum � i multe din cele p� mântene sunt desfiin�ate � i 
transformate în ospicii, pu� c� rii � i biserici de mir. C� lug� rii români din ele sunt împ� r�i�i 
pe la m� n� stirile r� mase în fiin��  […]. M� n� stirea C� ld� ru� ani […] r� mase cu lacul, cu 
vreo 200 de pogoane p� mânt arabil � i livede � i cu via de la Ceptura. […] 
       Actul seculariz� rii în fond foarte drept – mai ales în ceea ce prive� te m� n� stirile 
înstreinate, a fost s� vâr� it cu o brutalitate ce m� rturisea tendin�e foarte r� u ascunse. 
Pl� m� dit de întreaga �ar�  care nu mai putea suporta s�  fie mereu supt�  de ni� te venetici 
adu� i de evlavia unor Domni � i boieri, � i preg� tit de unii patrio�i cari nu în�elegeau s�  
despoaie Biserica na�ional�  el a fost îndeplinit de al�i � i mai mari patrio�i, dar cari fiind 
proasp� t sosi�i din atmosfera anticlerical�  din Fran�a nu f� cuser�  prin secularizarea averilor 
m� n� stire� ti oper�  social-na�ional� , ci una pur revolu�ionar�  � i antireligioas� . Ace� ti 
incontestabili mari patrio�i nu se mul�umir�  numai s�  desfiin�eze numeroase schituri � i 
m� n� stiri, l� sând celor îng� duite atâta cât s�  nu moar�  dar vrând � i neputând s�  desfiin�eze 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

îns�� i institu�ia monahal�  cu aceea� i brutalitate, c� utar�  s� -i dea lovituri de moarte. Astfel, 
prin Decretul Organic cu No. 1678 din 30 N-bre 1864 se opre� te intrarea în monahism a 
oamenilor valizi ceea ce era egal cu desfiin�area monahismului. C� ci cine mai putea 
îmbr�� i� a tagma monahal�  dup�  acest Decret? Doar infirmii � i b� trânii trcu�i de 60 de ani! 
[…] 
        Dac�  secularizarea ar fi fost f� cut�  cu �inerea în seam�  a intereselor generale ale 
bisericii � i în ceea ce prive� te monahismul cu menajarea elementelor na�ionale, în loc de 
urm� ri dezastruoase ar fi avut un efect salutar. Monahismul românesc , cur�� it de 
putregaiul grecesc  � i-ar fi revenit din z� p� ceala provocat�  de confiscarea averilor […]. 
Dar autorii seculariz� rii l-au b� gat în aceea� i oal�  cu c� lug� rii str� ini � i i-au aplicat acela� i 
tratament. � i nu numai o politic�  superioar�  de stat a dictat guvernului de atunci s�  nu fac�  
vreo deosebire ci � i scopul de desfiin�are ce urm� rea, dup�  cum dovedesc loviturile 
nejustificate ce i-a dat în urma seculariz� rii. 
       Astfel c�  în loc s�  se reculeag�  dup�  luarea averilor, c� lug� rii sub impresia noilor 
lovituri se descurajeaz�  cu des� vâr� ire � i î� i pired orice speran��  în viitorul chiar cel mai 
apropiat al m� n� stirilor. Iar acestea, ,,lipsite pe de o parte de mijloacele materiale � i prin 
aceasta de posibilitatea de a mai da un ajutor, de a mai împ� r�i o mil� , iar pe de alta, 
nemaifiind focare intelectuale de unde s�  radieze în afar�  lumina din aceste timpuri de 
reforme începând, decad � i î� i pierd rolul important ce l-au jucat în trecutul neamului 
românesc”[N. Dobrescu- Istoria Bisericii Române contemporane, p. 153]. 
     […] Ob� tea- care este la baza vie�ii monahale- atât de solid introdus�  de Gheorghe 
� i �inut�  de Dosiftei, sl� bit�  dup�  acesta, de acum se lichideaz� . În loc de mas�  comun� , se 
g� te� te o dat�  pe zi o ciorb�  cât Nilul de lung�  � i fiecare î� i ia acas� . Haine, cine poate, 
fac� -� i iar cine nu, n-are decât s�  umble cu c� lcâiele goale. Stare�ii ce se succedar�  nu fur�  
capabili s�  fac�  vreun gest de oprire în calea povârni� ului. Ba se pare c�  demnitatea de 
stare� e mult mai dulce acum, cu toat�  s� r� cia relativ� . Sc� pa�i pe de o parte de r� spunderea 
� i grija ce implica administrarea unei averi imense, pe de alta, de un comunism nu 
întotdeauna pl� cut; supu� i unui control inexistent ca � i în trecut ei se complac sub ochii 
indiferen�i sau binevoitori a multor organe de control, a duce o via��  lipsit�  de griji � i de 
preocup� ri mai înalte, considerând m� n� stirile ca bunurile lor proprii […].  
      Dintre to�i stare�ii care s-au perindat la conducerea m� n� stirii din 1863 � i pân�  la 
18 D-bre. 1905, unul singur se dovede� te a fi f� cut încerc� ri mai deosebite: Arhim. 
Teofilact Dinu. Acesta aduce o tipografie în 1878 crezând c�  va reînvia timpurile de 
alt� dat�  sau m� car s�  dea iluzia unei opriri a curentului de dec� dere. Încercare zadarnic� , 
pentru c�  nici el n-a fost om de voin�� , dar nici atmosfera de mole� ire nu l-a ajutat. Dup�  
numai o jum� tate de an, în care timp tip� re� te o carte cu ,,Rug� ciuni folositoare pentru 
evlavio� ii cre� tini”, Teofilact vinde tipografia iar m� n� stirea î� i reia via�a obi� nuit�  […]. 
Bisericile � i chiliile se ruinar�  din cauza s� r� ciei aduse de secularizare � i din a unei foarte 
rele gospod� rii a averii ce bruma mai r� m� sese. În acest�  situa�ie grea se g� sea 
C� ld� ru� anii la 18 decembrie 1905. 
   . 
Restaurarea m� n� stirii sub st� re�ia Mitropolitului Ghenadie Petrescu  
       Care dintre c� lug� rii de acum 70 de ani, ai C� ld� ru�anilor ar fi gândit c�  fratele 
Ghi��  care f� cea ascultare la pit� rie, va trece prin toate treptele ierarhiei biserice� ti � i apoi 
va reveni în calitate de stare� s�  dreag�  m� n� stirea a� a cum a dres-o în 1778 Filaret al II-
lea? Întors� turile vie�ii sunt a� a de nea� teptate � i uneori atît de ciudate, c�  omul cu toat�  


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

inteligen�a lui � i cu toat�  experien�a veacurilor, nu le poate prevedea � i i se ive� te din când 
în când prilejul s�  r� mâie uimit � i prostit în fa�a unora dintre ele. 
      Plecase din familia sa de oameni s� raci din Bucure� ti � i intrase în ob� tea 
C� ld� ru� anilor, la vârsta de 18 ani. St�  aci câ�iva ani, în care timp face ucenicie la un 
b� trân duhovnic care nu-l las�  s�  se scalde în lac sub cuvânt c�  e p� cat; face � i ascultare la 
pit� rie. Mitropolitul Nifon care venea în fiecare var�  de sta pu�in timp la C� ldur�� ani, 
v� zându-l harnic � i mai ales de� tept îl ia la Mitropolie, s� -i fie ucenic. 
       F� r�  mult�  carte dar d� ruit de Dumnezeu cu mult�  inteligen�� , fratele Ghi�� - 
c� lug� rit sub numele de Ghenadie, � tie s�  câ� tige încrederea � i protec�ia lui Nifon, care-l � i 
ridic�  pân�  la treapta Arhieriei. 
      În 1875 este ales episcop de Arge�  unde p� store� te timp de 18 ani. Catedrala de la 
C. de Arge�  a fost restaurat�  sub episcopatul s� u. De asemenea o mul�ime de biserici au 
fost cl� dite în acea Eparhie din îndemnul s� u. 
      În Mai 1893 este ales Mitropolit primat al �� rii. Dar în aceast�  cea mai înalt�  
demnitate din Biserica na�ional�  nu r� mâne decât 3 ani. Cele trei mari calit�� i naturale pe 
care le posed� : energie, inteligen�� , chip înf�� i�� tor, se dovedir�  insuficiente a acoperi trei 
mari defecte: o lips�  de cultur�  […] o ambi�ie care ,, jigni pe unii � i servi pe al�ii” dar mai 
ales o complet�  lips�  de tact. Calit�� ile sale naturale îl ajutar�  s�  ajung�  în capul Bisericii, 
dar nu putur�  s� -l � i men�in�  acolo. Insuficien�a intelectual�  el nu reu� i s�  � i-o acopere prin 
arogan�� ; energia din cauza ambi�iei fu r� u întrebuin�at�  iar lipsa de tact îl duse în conflict 
� i cu colegii din sf. Sinod � i cu puternicii zilei. 
     E dat în judecat�  � i e condamnat de sf. Sinod în � edin�a din 20 Mai 1896 ,,s�  fie � i 
s�  se numeasc�  de acum înainte pân�  la suflarea cea mai de pe urm�  Ghenadie Monahul � i 
s�  se a�eze între monahii simpli din m� n� stirea unde î� i are metania- sau în alt�  m� n� stire 
unde va fi trimis; s�  nu mai aib�  nici-un titlu, nici cinste de arhiereu sau m� car de preot ci 
s�  fie � i s�  se zic�  monah � i nimic mai mult”. Aceast�  sentin��  a fost executat�  repede � i 
Ghenadie luat for�at � i dus acolo de unde plecase cu 42 de ani mai înainte. 
     Atmosfera de intrig�  � i de presiune în care a fost judecat � i condamnat, 
brutalitatea cu care s-a  executat excesiv de aspra sentin�� , dispari�ia acelei figuri 
impozante din palatul metropolitan revolt�  popula�ia binecredincioas�  a Capitalei � i mari 
mi� c� ri populare spontane sau organizate avur�  loc. Bisericile surori protestar� , politicienii 
nu uitar�  s�  profite � i astfel Guvernul � i Sinodul se g� sir�  într-o mare încurc� tur� . 
      În acest timp detronatul Mitropolit se g� sea la C� ld� ru�ani su o puternic�  paz�  
poli�ieneasc� . Se ducea de dou�  ori pe zi la biserica din ,,Cocioc” s� -� i fac�  rug� ciunea, 
escortat de doi jandarmi: unul înainte � i altul în urma lui. Respinse cu aceea� i energie � i 
presiunile � i rug� min�ile ce i se f� ceau pentru a demisiona � i a se considera Mitropolit 
canonic. 
      Dup�  � ase luni de criz�  mitropolitan�  din care nici Biserica � i nici �ara n-avur�  de 
câ� tigat, sf. Sinod în � edin�a din 4 D-bre 1896 ridic�  sentin�a ,,în interesul p� cii în biseric�  
� i în �ar� ”  iar Ghenadie demisioneaz� , dup�  ce devenise în ochii poporului un martir al 
demnit�� ii Bisericii � i r� mâne în C� ld� ru�ani. 
     A stat Ghenadie retras în casele duhovnicului Teodosie Olteanu, pe care le-a dres 
� i le-a împodobit cu acele tablouri cari fac obiectul de admira�ie al vizitatorilor m� n� stirii 
pân�  la 18 D-bre. 1905. La aceast�  dat�  prime� te s�  fie ales stare� de soborul m� n� stirii. 
     Ce l-a îndemnat pe Ghenadie s�  se umileasc�  într-atât ca din primat al �� rii s�  
primeasc�  a fi conduc� torul unei biete m� n� stiri cu 70-80 de c� lug� ri? Tot aceea� i ambi�ie 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

care l-a suit pân�  sus � i l-a coborât pân�  jos? O, nu! Aceasta, dup�  unele convulsiuni 
repetate, fusese în sfâr� it roas�  de vreme � i de lini� tea m� n� stirii. Cei cari au tr� it în 
apropierea lui, � tiu c�  pe lâng�  aceast�  ambi�ie, mai avea � i alta: aceea de a împodobi casa 
Domnului. � i aceast�  ambi�ie pe care fie s-o aib�  to�i slujitorii mari � i mici ai Bisericii, l-a 
f� cut s�  se înjuge la o umil�  st� re�ie. 
     Se afla m� n� stirea în acest timp într-o stare îngrijitoare. De la Filaret � i pân�  
atunci se f� cuser�  doar cârpeli de natur�  s�  întârzie ruina, iar nu s-o înl� ture. Învelitoarea 
cet�� ii, f � cut�  de stare�ul Procopie, se stricase, a� a c�  ploaia str� b� tea în chilii. Prin 
cr� p� turile zidurilor se încuibaser�  � erpii � i alte lighioane, iar clopotni�a de lemn sem� na 
cu un schelet ce amenin�a s�  se pr� bu� easc�  în fiecare moment. Pictura bisericii se afumase 
� i d-abia se mai distingea, iar prin acoperi� ul putred p� trundea ploaia � i se scurgea pe 
pere�i. 
    Ca o mai bun�  adeverire a celor ce spunem d� m aci raportul cu No. 25 din 8 
Aprilie 1905, adresat Casei Bisericii de stare�ul Dometian, în locul c� ruia a fost ales 
Ghenadie. 

,,Domnule Administrator 
Aspectul cet�� ii sfintei m� n� stiri C� ld� ru� ani, fundat�  de Domnul �� rii, Matei 

Basarab V.V., la anul 1638, devenind a fi, din cauza vechimei, cu totul trist � i necuviincios 
privirii, deoarece se afl�  ajuns�  într-o stare cum nu se poate descrie, � i fiind necesitate de 
a i se face acestei cet�� i o radical�  repara�ie: atât în p� r�ile exterioare cât � i în cele 
interioare, chiar în vara anului acestui; .mai ce seam�  c�  în unele p� r�i ale zidurilor 
deteriorarea este ajuns�  pân�  la a� a propor�ii, cât nu mai iart�  nici-o întârziere pentru 
a� a ceva. � i este p� cat, Domnule Administrator, a fi l� sat acest monument domnesc al �� rii 
spre a se distruge, uitându-ne cu ochii. 

De asemenea bisericii îi trebuie f� cut�  învelitoarea care actualmente se afl�  
stricat�  în multe locuri – pe unde p� trunde ploaia, a�a c�  poate strica bol�ile � i pictura pe 
care a început chiar a se ar� ta � i semnele pe unde curge ploaia; precum de asemenea � i 
clopotni�a, care din cauza marei  furtuni ce a bântuit pe aici toamna trecut� , a r� mas f� r�  
o parte din lemn� ria ce o înconjura”. 
        […]Tocmai u� or nu i-a fost nici r� posatului Mitropolit s�  fac�  a se deslega punga 
Casei Bisericii. C� ci dup�  cârpeli provizorii, dup�  sond� ri � i inteven�ii repetate pe la 
conduc� torii trec� tori ai Ministerului Cultelor,- � i poate om e fiecare- dup�  în� bu� irea unor 
vechi resentimente, în interesul scopului ce urm� rea, prin scrisoarea cu data de 14 Ianuarie 
1908 solicit�  interven�ia Regelui Carol, prin mijlocirea Reginei Elisabeta. 
    Iat�  în întregime aceast�  scrisoare.. 

,,Majestate! 
În momente de indispunere, ne voind s�  sup� r pe M.S. Regele, recurg la bun� tatea 

Majest�� ii Voastre � i o rog s� -mi acorde bun� voin�a de a mijloci c� tre Majestatea Sa, 
iubitul nostru Suveran, ca s� -mi sprijine umila � i legitima cerere ce fac pentru restaurarea 
monumentului religios din m� n� stirea C� ld� ru� ani. Biserica � i cetatea acestei m� n� stiri 
se g� sesc actualmente în mare ruin� . 
     Piosul nostru rege Carol I, în dreptele Sale aprecieri, a constatat c�  norocul �� rii 
a stat � i st�  în aceste monumente religioase- istorice, în care zi � i noapte se sl� ve� te 
Dumnezeu, se pomenesc numele Voastre � i se roag�  pentru fericirea poporului românesc. 

Pe lâng�  monumentele cele mai însemnate în istoria �� rii, luate sub scutul M.S. 
Regelui � i readuse în fiin��  mai mult ca în vechea lor splendoare, Îl rog din adâncul inimii 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

mele s�  bievoiasc�  a lua sub a Sa înalt�  protec�ie � i pe acest monument istoric numit 
m� n� stirea C� ld� ru� ani. 

Pomenirea Voastr�  � i a Dinastiei voastre va fi mult mai mare � i mai ar� tat�  când 
glorioasele Voastre nume, vor fi gravate pe murii acestui sfânt monument istoric. 

Din micile mele iconomii r� mase, viu � i eu ca v� duva din Evanghelie cu dinarul de 
10,000 de lei ca s�  se înceap�  chiar anul acesta restaurarea; � i rog � i pe Majestatea 
Voastr�  s�  binevoi�i a ruga pe M.S. Regele s�  vie în ajutor cu ce va binevoi, puind la cale 
� i pe d-l. Ministru al Cultelor � i pe Casa Bisericii s�  dea fondurile necesare ca s�  se pun�  
în lucrare restaurarea bisericii � i cet�� ii din jurul ei. 

Pe lâng�  recuno� tin�a t� rii fa��  de Majest�� ile Voastre, vor fi � i  neîncetatele 
rug� ciuni ale soborului petrec� tor în aceast�  m� n� stire: pentru s� n� tatea � i îndelungata 
voastr�  via�� , scump�  �� rii � i poporului român”. 
      Urm� rile acestei scrisori au fost cele dorite de b� trânul arhiereu. 
      Dup�  pu�in�  vreme, Ghenadie e în� tiin�at c�  dorin�a sa de a se restaura m� n� stirea 
se va realiza în curând. � i întradev� r c�  în prim� var�  Vod�  Carol cu Regina Elisabeta 
viziteaz�  C� ld� ru� anii. 
     La 12 Mai acela�  an-1908- Comisiunea Monumentelor Istorice �ine � edin��  la 
m� n� stire � i hot� r�� te la fa�a locului lucr� rile pentru campania de lucru a acelui an. 
     Opt ani au durat lucr� rile de restaurare. 
     S-a înnoit biserica cea mare, s-au ref� cut chiliile cet�� ii din zid pe coloane cu 
arcade, dânduli-se o nou�  dispozi�ie; s-a ref� cut arhond� ricul � i clopotni�a � i s-a încheiat cu 
trapeza � i cu paraclisul. 
    Tot timpul cât au durat lucr� rile, b� trânul arhiereu a dat dovad�  de o energie � i de 
o perseveren��  ce rar se întâlnesc la septuagenari. Opozi�ie nu mai întâmpin�  el nic� ieri, 
c� ci odat�  lucrarea început� , trebuia � i terminat� ; dar  ve� nica ,,lips�  de fonduri” ar fi 
putut-o prelungi ca la Mitropolia din Târgovi� te de pild� , dac�  Ghenadie n-ar fi avansat 
sumele trebuincioase 
din propria-i pung� . 
Binen�eles c�  ace� ti 
bani i s-au restituit. 
     […] La 23 
Aprilie 1915 s-a f� cu 
târnosirea bisericii cu 
o pomp�  cum numai 
Mitropolitul 
Ghenadie � tia s-o 
fac� . 
    Au oficiat trei 
arhierei […]. Au luat 
parte dl. I.G. Duca, pe 
atunci ministru al 
Cultelor, doctorul C. 
Istrati- pre� ed. Com. 
Mon. Istorice, dl. C. 
Dissescu, dl. P. 
Gârboviceanu- 

��� �
� 
7	��	��
� �	
��	�		*� .�� �	������ �,��
�	�K� 6�� ��� ��� ���
K� 4��
;�	
������ ��7���	�� 
�� ')��	����	K� 9��  ���� ��,	����� ;%+,��	��
 	��(��
��K� /�� ���� !�� ��� �
��
�	K� 8��  �� �)���%	��
� �K� 1�� �	�������
���	�������	=
�	���


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

administrator al Casei Bisericii, mul�i preo�i din Bucure� ti � i din împrejurimi � i popor 
foarte mult. La sfâr� itul slujbei, mitropolitul Ghenadie, radiind de mul�umire pentru opera 
ce f� cuse, �ine o cald�  cuvântare ar� tând greut�� ile ce a întâmpinat […]. 
     Prin legea special�  promulgat�  prin înaltul decret regal cu No. 1225 din 8 Aprilie 
1909 m� n� stirea este destinat�  ca re�edin��  a Mitropolitului Ghenadie � i el este înt� rit 
stare� pe via��  sub autoritatea canonic�  a Mitropolitului Primat în ceea ce prive� te 
hirotoniile � i c� lug� ririle […]. 
     Mult s-a str� duit b� trânul � i sbuciumatul arhiereu s� -� i lege numele de 
C� ld� ru� ani. A reu� it. El poate fi socotit pe drept cuvânt al 3-lea ctitor al acestei m� n� stiri. 
În 13 ani, cât a st� re�it, a f� cut mai mult decât to�i stare�ii de la Dosiftei � i pân�  la el. […] 
A înoit m� n� stirea a� a cum o înnoise Filaret la 1778 � i poate mai mult decât acesta. 
       Dar Filaret a mai f� cut un lucru pe care Ghenadie a neglijat sau n-a putut s� -l fac� . 
Filaret n-a înnoit numai zidurile ci � i via�a c� lug� reasc�  de aci, cu ajutorul cum am v� zut- 
al stare�ului Gheorghe. Ghenadie îns� , absorbit cu totul de grija restaur� rii care i-a pricinuit 
multe sup� r� ri, dispre�uitor fa��  de cei mici cum era din fire � i înd� r� tnic ca mul�i dintre 
b� trâni a nu în�elege spiritul vremii, n-a f� cut nimic pentru a scoate via�a de aci dintr-un 
f� ga�  în care se înglodase de mult. Îi pl� cea s�  fie lingu� it � i se purta brutal cu cei de pe 
lâng�  el, din care cauz�  nu � i-a putut apropia elemente mai capabile. Orgolios cum era, nu 
consulta pe nimeni � i nu suferea pe cei care îndr� zneau s� -i critice felul de administra�ie. 
Unii c� lug� ri de n� dejde au fost izgoni�i de el, iar al�ii au plecat singuri � i nu s-au mai 
înapoiat. Sub st� re�ia lui erau slobozi c� lug� rii s�  fac�  ori� ice afar�  de un singur lucru: s�  
nu-l critice pe el […]. 
     Ghenadie moare la 31 August 1918, în azilul ce-i poart�  numele din Bucure� ti în 
vârst�  de 82 de ani � i este îngropat în biserica m� n� stirii ce este în locul numit Cocioc. 
     Dup�  moartea mitropolitului Ghenadie, ob� tea C� ld� ru� anilor se g� si într-un greu 
impas. U� urarea produs�  în primul moment fu de scurt�  durat� , c� ci numai dup�  câteva 
zile c� lug� rii î � i d� dur�  seama c�  golul r� mas prin moartea acestui puternic stare�, e prea 
mare fa��  de s� r� cia de elemente capabile s� -l înlocuiasc� . 
     La 16 Sept. acela� i an-1918- ieromonahul Martinian Stoenescu este ales stare� cu 
majoritatea voturilor. Dup�  o st� re�ie prea autoritar�  � i prea distan�at�  ca a lui Ghenadie, 
vreau bie�ii oameni s�  aleag�  unul ,,de-ai lor,” � i a� a au � i f� cut. 
     Noul stare� mo� teni de la Ghenadie o situa�ie pentru moment grea.De� i cu multe 
bog�� ii, m� n� stirea nu era îmbel� ugat�  din cauza înstr� in� rilor ce se f� cuser�  iar în cas�  
nici-un ban, deoarece Ghenadie nu f� cuse nici-o deosebire între averea m� n� stirii � i averea 
lui personal� . Multele încurc� turi f� cute de fostul stare�, în ultimul timp, d� dur�  na� tere 
unor procese care îngreuiar�  � i mai mult siua�ia m� n� stirii. 
    Starea moral�  nici ea nu era mai bun� . 
    Unii dintre c� lug� ri crezur�  c�  pe un stare� care nu mai era de talia lui Ghenadie, 
pot s� -l asculte doar atunci când vor; iar elementele rele oplo� ite aci în timpul fostului 
stare�, care primea f� r�  nici-o form�  pe ori� icine nu f� cur�  cinste m� n� stirii. 
    Dup�  o st� re�ie foarte sbuciumat� , atât din pricina st� rilor ar� tate mai sus, cât � i din 
cauza propriilor sale gre�eli pe care ar fi putut s�  le evite, arhimandritul Martinian 
demisioneaz�  pe ziua de 23 Iulie 1920. 
     Pentru a pune cap� t fric�iunilor din sânul ob� tei, Sf. Mitropolie g� se� te cu cale s�  
aduc�  un stare� str� in de loc. Acesta este g� sit în persoana arhimandritului Antipa Dinescu, 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

ce fusese mai înainte stare� al schitului românesc ,,Prodromul” din sf.Munte Atos � i 
îndep� rtat de acolo. 
       Dar numai dup�  pu�in�  vreme, se dovedi c�  nici p� r. Antipa nu corespunde 
a� tept� rilor. Pentru a da o nou�  îndrumare vie�ii de aci trebuia în fruntea m� n� stirii un om 
energic, cu calit�� i de conduc� tor autoritar � i activ. Arhimandritul Antipa, bun c� lug� r, dar 
fire contemplativ� , lipsit cu totul de energie, dup�  mici opinteli f� cute la început, se 
descuraj�  � i l � s�  totul la voia întâmpl� rii. 
      La 31 Decembrie 1923 demisioneaz�  � i acest stare� � i Sf.Mitropolie încredin�eaz�  
conducerea m� n� stirii P.C. Arhimandrit Iustin S� vulescu, pe ziua de 1 Ianuarie 1924. 
 
Starea de azi a C� ld� ru� anilor [1924, n.n.] 
       Dup�  o prea lung�  vreme de mergere tot la vale, dup�  o criz�  în� bu� itoare de peste 
o jum� tate de veac ce p� rea c�  se va ispr� vi prin nimicirea m� n� stirilor noastre, ast� zi 
aceste sfinte loca� uri, se g� sesc la o r� spântie unde caut�  calea care s�  le îndrepteze c� tre o 
stare mai bun� . 
      De aceast�  înrâurire a epocii de adânci schimb� ri în care tr� im, sunt con� tien�i � i 
c� lug� rii. Dac�  ai lua pe fiecare � i l-ai cerceta, consta�i c�  aproape to�i î� i dau seama c�  
oarecare schimbare trebuie s�  se fac�  � i în rosturile lor, c�  via�a pu�in roditoare de pân�  
acum trebuie îndrumat�  pe c� r� ri noi. Aceast�  convingere o g� se� ti, din fericire foarte 
accentuat�  � i la Vl� dicii no� tri, cari- fie-ne îng� duit a spune un mare adev� r, nu pu�in�  vin�  
au în c� derea m� n� stirilor. Dealtfel nici lumea mirean�  nu prive� te cu indiferen��  starea de 
azi a m� n� stirilor. Afar�  de o mic�  parte care nu poate, sau nu vrea s�  în�eleag�  rostul 
monahismului, încolo toat�  lumea dore� te sincer ridicarea acestor sfinte loca�uri la un 
nivel corespunz� tor cerin�elor vremii � i adev� ratei lor meniri. 
      De un lucru îns�  trebuie s�  se �in�  seama în rezolvarea acestei chestiuni a învior� rii 
monahismului � i anume c�  boalele cronice nu se vindec�  cu una cu dou�  ci într-un timp de 
multe ori egal cel pu�in cu acel care le-a trebuit s�  se încuibeze � i s�  prind�  r� d� cini adânci. 
      De ce sufer�  institu�ia noastr�  monahal� ? De s� r� cie? Desigur c�  � i s� r� cia a 
contibuit la pustiirea multora din m� n� stirile noastre precum � i la starea în care se g� sesc 
cele înc�  în fiin�� ; dar s� r� cia nu poate fi luat�  pricina de c� petenie a pierz� rii unei institu�ii 
care a ridicat-o la rangul de virtute. Boala de care sufer�  cumplit tahma noastr�  monahal� , 
credem a fi dezorientarea în care tr� ie� te de peste o jum� tate de veac. 
         Dup�  secularizare, m� n� stirile n-au mai � tiut care mai este rostul lor � i nici nu li   
s-a spus de c� tre nimeni. Pân�  aci ele � tiau c�  trebuie s�  administreze averi imense cu care 
s�  între�in�  oamenii doritori de o via��  mai apropiat�  de Dumnezeu, spitale pentru ace� tia 
� i pentru satele din împrejurimi, � coli pe-alocurea, tipografii, s�  repare sau s�  fac�  din nou 
biserici � i s�  pun�  masa s� racilor � i drume�ilor. Dup�  ce li s-au redus mijloacele necesare 
îns�� i existen�ei lor, li s-a spus c�  trebuie s�  se refac�  dup�  modelul celor din Apus, s�  
devin�  etc.etc. nimeni nu s-a ostenit s�  dea îndrum� ri � i s�  le ajute la o în�elegere a noului 
rol ce le era rezervat s�  joace de aci înainte […]. 
        În timpul de fa��  sili�i pe de o parte de curentul puternic de prefaceri în toate 
ramurile de activitate omeneasc� , pe de alta de o stare ce în interesul � i pentru demnitatea 
Bisericii, nu mai poate d� inui, Chiriarhii no� tri se ocup�  de aceast�  ,,chestiune” a 
m� n� stirilor. Programul de reorganizare ar� tat de Înalt Prea Sfin�itul Mitropolit Primat care 
este destinat s�  ia putere de lege dac�  se va putea înf� ptui în întregime ne va da sigur un 
monahism activ. Unele puncte din acest program au � i fost puse în practic� , înfiin�ându-se 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

tipografii la Cernica � i la Neam�u, orfelinate � i diferite ateliere de �es� turi la unele 
m� n� stiri de c� lug� ri�e. Dar acest program, mai ales partea privitoare la m� n� stirile de 
b� rba�i, pare prea înc� rcat pentru starea în care se g� sesc aceste m� n� stiri. Va trebui s�  
treac�  o genera�ie de c� lug� ri pân�  ce s�  se înf� ptuiasc�  în întregime. De aceea credem c�  
ar fi mai bine s�  ne mul�umim deocamdat�  cu începuturi mai modeste dar cari s�  dea în 
curând rezultate reale � i s�  preg� teasc�  terenul pentru aplicarea succesiv�  a punctelor din 
program. A� a de ex.—s�  se pun�  mai bune reguli în administra�ii � i în gospod� rirea 
averilor ce bruma mai au m� n� stirile, s�  se redea slujbelor biserice� ti amploarea de alt� dat�  
c� ci cre� tinii care vin la m� n� stire doresc mai întâi s�  fie de fa�a la o slujb�  care mi� c�  
sufletul; s�  se studieze mijloacele prin care s-ar atrage elemente tinere la m� n� stiri, s�  se 
îns� rcineze c� lug� rii cu carte s�  predea prin m� n� stiri cuno� tin�e elementare de religie, s�  
�in�  conferin�e cu subiecte alese din trecutul frumos al m� n� stirilor � i s�  explice c� lug� rilor 
care este rolul m� n� stirilor în sânul Bisericii � i care le este rostul în via�a unui popor […]. 
      Dar fiindc�  este vorba în special de C� ld� ru� ani, s�  vedem care este starea din 
timpul de fa��  al acestei m� n� stiri � i ce s-ar putea face pentru a fi îndrumat�  spre progres 
[…]. 
     Din punct de vedere material, se poate zice c�  nu st�  tocmai r� u. Averea pe care o 
are împreun�  cu subven�ia ce prime� te de la Stat îi este suficient�  pentru a între�ine 
cumsecade un num� r de 60-70 de c� lug� ri � i a face repara�iile strict necesare la cl� diri. 
     Ob� tea de aici num� r�  în total 51 de c� lug� ri � i fra�i, este mic�  fa��  de trebuin�ele 
mari ale acestei m� n� stiri. Din aceas�  pricin�  sufer�  � i administra�ia � i biserica. Slujbele 
care se f� ceau alt� dat�  la cele 4 biserici când erau 20-30 de preo�i � i 7-10 diaconi, nu se 
mai pot face ast� zi, când d-abia sunt 4 preo�i � i un singur diacon. Iar cânt� re�ii, afar�  de 
unul, nu sunt mai buni ca la o biseric�  de �ar� .  
    Administra�ia se face ca � i la celelalte m� n� stiri, de stare� ajutat de un consiliu 
economic compus din 4 membri � i de unul spiritual compus din 5 membri. 
      C� lug� rii � i fra�ii, afar�  de 6-7 b� trâni sau infirmi se ocup�  � i în folosul m� n� stirii 
� i în al lor personal […].Un deosebit interes se d�  aci apiculturii. Arhimandri�ii Martinian 
� i Miron � i ieromonahul Paisie au frumoase stupini sistematice care stârnesc admira�ia 
vizitatorilor. Unii dintre c� lug� ri se ocup�  � i cu pesc� ria […]. 
     Ce s-ar putea face pentru ridicarea acestei m� n� stiri? S�  se înl� ture ruinele cu 
economiile ce le are m� n� stirea � i cu înc�  o jertf�  din partea statului. Acel seminar 
monahal de care se vorbe� te înc�  din timpul Regulamentului Organic, s-ar putea înfiin�a 
aci. Sunt � i cl� diri � i mijloace de aprovizionare. Ori dac�  se crede c�  la Neam�u e locul cel 
mai potrivit pentru acest seminar, s�  se aduc�  la C� ld� ru� ani � coala de cânt� re�i de pe 
lâng�  Sf. Mitropolie din Bucure� ti. 
      Pentru sporirea veniturilor s-ar putea face o exploatare mai sistematic�  a lacului, a 
viei � i a p� mântului arabil. S-ar putea înfiin�a � i o mic�  libr� rie în felul celei de la Schitul 
Icoana, care ar folosi � i m� n� stirii � i vizitatorilor.C� r�i po� tale cu vederi din m� n� stire înc�  
ar aduce un venit. S�  se dea o � i mai mare dezvoltare apiculturii. 
     S�  se revie la vechile reguli c� lug� re� ti: cu masa de ob� te, îmbr� c� minte, 
înc� l�� minte de ob� te, slujbe întocmai dup�  tipic. 
     Luîndu-se astfel de m� suri � i altele ce se vor mai crede de folos, m� n� stirea 
C� ld� ru� ani se va reface, c� ci toate posibilit�� ile le are: pozi�ie frumoas� , avere, departe de 
influen�a rea a ora�elor. � i apoi trecutul ei, e cheza�  c�  se va ridica. A mai trecut cândva 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

printr-o criz�  mult mai mare � i apoi s-a ref� cut mai str� lucitoare chiar decât a fost atunci 
când Matei Basarab îi purta însu� i de grij�  […]. 
 
Bisericile m� n� stirii 
1. Biserica cea mare 
     Se afl�  în mijlocul cet�� ii. Este zidit�  din temelie la anul 1638 de c� tre Matei Basarab, 
dup�  cum spune inscrip�ia de deasupra u� ii. A fost restaurat�  la 1778 de c� tre Mitropolitul 
Filaret al II-lea iar la 1817 de stare�ul Dosiftei dup�  cum arat�  a doua inscrip�ie ce se vede 
înl� untru pe arcada u� ii pronaosului � i pe care o redîm aici: 
,,Acest sfânt � i dummezeesc loca�  s-au zidit din temelie de r� posatul întru fericire Matei 
Basarab V.V.la leat 1638 iar în anul 1778 s-au meremetisit � i s-au înoit de Prea Sfin�itul 
Arhiepiscop Kiriu Kir Filaret � i s-au h� r� zit de Prea Sfin�ia Sa Stare�ul � i Arhimandritul 
Kir Gheorghie Cernicanul ob� tejitel la anul 1792, carele cu multe sudori � i ostenele 
dimpreun�  cu diadohii � i cu ajutorul ctitorilor s-au silit a spori � i a înzestra sf. M� n� stire 
atât cu cele din afar�  mi� c� toare � i nemi� c� toare, cât � i cu orânduelile cele duhovnice� ti-
iar mai ales acum în anul 1817, în zilele Prea Cuvio� iei Sale Stare�ului � i Arhimandritului 
Kir Dosiftei, pe lâng�  alte acareturi ce s-au f� cut prin osârdia Sf. Sale au luat s� vâr� ire � i 
sfânta biseric�  cu toat�  podoaba zugr� viei precum se vede , în zilele Prea Luminatului 
Domn Ioan Gheorghe Caragea V.V., Arhiepiscop � i Mitropolit fiind Prea Sfin�ia Sa Kiriu 
Kir Nectarie-Iulie 7”. 
      Odat�  cu restauarea cet�� ii care s-a f� cut în timpul st� re�iei Mitropolitului 
Ghenadie, s-au f� cut repara�ii capitale � i la aceast�  biseric� . Turlele din lemn - cele vechi 
de zid au fost cândva d� râmate de cutremur- au fost stricate � i ref� cute de zid. 
       Cu reconstituirea extraordinar de bogatei picturi, a fost angajat Dl. Dimitrie 
Belizarie, cunoscutul pictor de biserici. Dup�  indica�iile date de Comisiunea 
Monumentelor Istorice, Dl. Belizarie a c� utat s�  p� streze cât mai mult caracterul arhaic al 
vechii picturi, orientându-se dup�  cea r� mas�  mai întreag�  pe bolta Altarului � i în nartic. 
Icoanele de la tâmpl�  sunt tot opera d-lui Belizarie, c� ci cele vechi pictate de Grigorescu 
pe când se g� sea aci la vârsta de 18-19 ani, au fost a� ezate în muzeul m� n� stirii. De 
asemenea � i zugr� veala exteriorului este tot de Dl. Belizarie. 

Sculptura a fost lucrat�  de dl. C. Babic. 
Se oficiaz�  în timpul verii � i numai în Duminici � i s� rb� tori mai mari. 
Are dou�  hramuri: Sf.Dimitrie � i Sf. Gheorghe. 

2.- Biserica de la cimitir 
      Este f� cut�  de fra�ii: C-tin. Biv-vel Ban � i Toma Cre�ulescu biv-vel Logof� t ale 
c� ror chipuri sunt zugr� vite la intrare. Anul în care s-a ridicat aceast�  biseric�  nu se � tie, iar 
inscrip�ia de deasupra u� ii este � tears� . 
     Sub biseric�  se afl�  gropni�a unde se depun osemintele c� lug� rilor, când la 7 ani 
dup�  trecerea în lumea cea dorit�  de ei, se dezgroap�  dup�  datina cre� tineasc� . În fiecare 
vineri seara preotul coboar�  aici unde face o scurt�  slujb�  de iertarea p� catelor. Sunt în 
aceast�  gropni��  trei craniuri care se bucur�  de favoarea de a nu fi aruncate în gr� mada 
comun� , ci a� ezate la un loc mai de cinste. 
Pe unul este scris: ,,Gherasim arh. Episc.Buz� ului 1844” 
      Desigur, Gherasim R� tescu care a p� storit la Buz� u la 1819-1824 � i înmormântat 
la C� ld� ru� ani unde se schimnicise dup�  p� r� sirea Scaunului s� u. 
Pe al doilea craniu scrie: ,,Filaret Arhiereu 1794” 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

     Acesta, f� r�  îndoial�  este al Mitropolitului Filaret al II-lea care dup�  ce a 
demisionat în 1793, s-a retras la m� n� stirea pe care o scosese din ruin� . 
Iar pe al trelea se citesc aceste rânduri: ,,Acest cap este al Prea Sfin�itului nostru Mitropolit 
Grgore al treilea. La leatu 1829, din porunca Rusiei s-au dus în Basarabia iar dup�  
slobozenie s-au întors în Bucure� ti la Scaunul s� u � i r � posat-au întru Domnul cu pace la 
leatu 1834”. 
     Hramul bisericii este la Sf. Ioan Bogoslovul. Se oficiaz�  aci numai la hram precum 
� i slujbele pentru înmormântarea c� lug� rilor. 
3.-Biserica din ,,Cocioc,, 
       Se vede singuratic�  pe malul lacului. A fost zidit�  în 1825 de fra�ii Ioan � i Niculae 
Bâ�coveanu � i reparat�  în 1898 de Mitropolitul Ghenadie dup�  cum ne spune inscrip�ia de 
la intrare: ,,Cu blagoslovenia Prea Sfin�iei Sale P� rintelui Mitropolit  Kir Grigore � i cu 
voia dat�  de Sfin�ia Sa P� rintele Arhimandrit Dosiftei stare�ul M-rii C� ld� ru�ani, s-au 
zidit acest sfânt loca�  în Cicioc unde se pr� zmue� te hramul Tuturor Sfin�ilor cu cheltueala 
Dumnealui Nicolae � i Ioan biv-vel Pitariu – fra�i Bâ�coveni, în zilele Prea În� l�atului 
Domn Grgore Ghica Voevod la anul dela Hristos 1825, Iulie 18. 
Iar acum reparat�  capital pe dinafar�  � i pe dinl� untru de Înalt Prea Sfin�ia Sa Ghenadie 
Mitropolitul, anul 1898 August.20” 
      Se crede c�  e ridicat�  chiar pe locul unde era bisericu�a de lemn f� cut�  de stare�ul 
Gheorghe. 
      A avut odat�  chilii pe lâng�  ea f� cute de acest stare� � i mai pe urm�  de ctitori dar 
fiind ruinate, au fost demolate de Mitropolitul Ghenadie, chipu, cu scopul de a face altele. 
Îi pl � cea r� posatului aici � i dorea ca � i odinioar�  Gheorghe, s�  se a� eze în acest loc cu 
personalul trebuicios bisericii. 
      Repara�ia bisericii a f� cut-o Ghenadie cu mult înainte de a fi stare�, în amintirea 
umilirilor de prisos ce a avut s�  sufere în timpul de la detronare � i pân�  s-a ridicat sentin�a 
condamnatoare. Se spune c� , venea la aceast�  biseric�  s� -� i fac�  rug� ciunea urmat de 
santinele. Înmormântarea dup�  dorin�a-i din testament s-a f� cut aci � i mormântul se g� se� te 
în aceea� i stare ca în ziua înmormânt� rii, adic� : �� râna goal�  f� r�  vre-un cât de modest 
monument sau piatr� , ori m� car vre-o cruce de lemn ca la cel mai din urm�  s� rac. 
      Biserica se afl�  acum în rea stare. Acoperi� ul ruinat � i geamurile aproape toate 
sparte. Ploaia str� bate înl� untru pân�  la mormântul Mitropolitului Ghenadie, de� i el prin 
testament a l� sat dispozi�iuni favorabile acestei biserici. 
     La început se f� cea aici în fiecare zi Sf. Liturghie, mai târziu- împu�inându-se 
c� lug� rii, s-a f� cut numai în zile de s� rb� toare, iar acum se face numai o dat�  pe an, în ziua 
Hramului. 
4.-Biserica dela vie 
     E f� cut�  în timpul stare�ului Eftimie, cu osteneala Ieromonahului Isachie � i 
reparat�  de Mitropolitul Ghenadie. Hramul e la Sf.Împ� ra�i Constantin � i Elena. 
     Mai înainte era un preot deta� at s�  oficieze aici, de vre-o trei ani îns� , din lips�  nu 
s-a mai trmis nici unul. Se g� se� te în bun�  stare. 
5.-Paraclisul 
       E înfiin�at de Mitropolitul Ghenadie în sânul trapezei.Tâmpla este aceea care a 
fost înainte de recenta restaurare la biserica Sf. Dimitrie. Zugr� veala este tot a Dl. 
Belizarie. În acest paraclis se oficiaz�  regulat în toate zilele, afar�  de Duminicile � i 
s� rb� torile mai mari din timpul verii, când se face slujba la biserica cea mare. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ��

 

     Hramul este la ,,Întâmpinarea Maicii Domnului”. 
 

Averea m� n� stirii în diferi � i ani 
 1. La 1640 
Mo� ii : În C� ld� ru� ani, Fute� tii dup�  Mosti� te,Vl� deni, Str� m� tore� ti, Mic� une� tii de sus, 
Lipia-Ilfov-, Hamze� ti sau Amarul, Leonte� tii sau Gureni-Saac-, o vie lâng�  m� n� stire 
cump� rat�  de la Jupâneasa Stanca […], 8 pog.vie d� ruit�  de jup. Teodora, 23 pog.vie la 
Ceptura d� ruite de Buzinca Clucerul, un vad de moar�  cu o piatr�  de moar�  în Zore� ti-
Buz� u-, ni� te case cu gr� dini în Bucure� ti d� ruite de Clucerul Hagi Stoian, precum � i ni� te 
s� la� e de �igani d� ruite de jup.Teodora […]. 
2. La 1807 
Mo� ii—C� ld� ru� ani,Vâlc� ne� ti, Lipia, Barbo� ii (de sus � i de jos),  Moara S� rac� , Berile� ti, 
C� ncule� tii, Cervenia, Fr� sinetul, C� tuze� ti, Lic� re� ti, Cre�eanca, Amarul, C� rbune� ti, 
Muntele Urlatul, loc � i metoc în Bucure� ti în mah. armeneasc� . 
Metoace: Schitul Cârnul cu mo� iile: Jugureni, Tiga Mic�  � i parte din P� târlage;  Suranii cu 
mo� iile C� rbune� ti, Arice� ti � i P� curari. 
Vii: la Ceptura, Bradu, Sadurile � i Dobroteni. 
În 1862 
a. Mo� ii  
În jud.Ilfov: Lipia, Bojdanii, B� rbo� i sau Gherm� ne� ti, Dobro� estii, R� dule� tii, Port� reasa 
� i Moara Seac� . 
În jud. Buz� u: Glodeanu, Amaru, S� rata, Meteleu, S� rata, Tiga � i Jugureni. 
În jud.Ialomi�a: C� l� ra� ii Vechi, Ulmul, C� z� ne� tii sau Reviga, S� punarul sau Copuzul � i 
Cervenia. 
În jud.Prahova: Muntele Urlatu, C� rbune� ti, Arice� ti, Surani, Atârna�i � i o livede ca de 8 
pog. afar�  din Ploe� ti. 
În jud.Dâmbovi�a: Fieni, � â�a, Podi� orul, Ml� cile, B� trânii, Merii Puichii � i un loc în 
Târgovi� te numit Baia de Aram� . 
În jud. Teleorman: .Bivoli �a sau Cop� ceanca. 
b. Vii 
36 pogoane la C� l� ra� i-Ialomi�a-, 35 pog. la Ceptura-Prahova, 35 pog. la Saduri, 18 pog la 
Dealul Bozienilor-Prahova, 11 pog la Dealul Dobrotenilor- Prahova, 11 pog. Bradu-
Prahova, 12 pog. la Cocioc, lâng�  m� n� stire, 5 pog. la Cârnu-Buz� u. 
În total 165 pog. dintre care cele de la C� l� ra� i arendate iar celelalte muncite de m� n� stire. 
c.Pr� v� lii  
O pr� v� lie la veche pe uli�a Târgului de afar� ; una în mahalaua Mântuleasa; una în  fa�a 
podului din Tg. de afar� ; una în  pia�a Sf.Anton; una în  mahalaua Sf. Visarion; una în  
mahalaua Scaunelor; una în mahalaua Silivestrului [� .a].,o cas�  în mahalaua Armenilor, o 
pivni��  de piatr�  în Târgovi� te, un han în Gherm� ne� ti, 4 b� c� nii la: Bojdani, Constantin, 
Ciobotaru, Dumbrav� , 8 cârciumi- Bojdani, Balta Neagr� , Lipia, Tobo�ari, Vl� sia, T� nase, 
R� dule� ti, Chiosea, toate închiriate. 
d. Mori 
Dou�  mori pe iazul tras din Ialomi�a, o moar�  pe hele� teu la Moara S� rac� , o piu�  de  
scânduri cu 4 mae pe apa vl� siei. 
e.Fabrici 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

[12 fabrici de:] t� b� c� rie, postav, c� ciuli c� lug� re� ti, ulei, funii de tei � i de � treanguri de 
cânep� , pre� uri � i tr� i� ti, cism� rie, fier� rie, leg� torie de c� r�i, croitorie, cojoc� rie, curel� rie 
[erau ni� te ateliere, de fapt]. 
f.Vite 
266 cai, dintre care 72 la grajduri � i 2 telegari la tr� sura stare�ului, 67 bivoli, 510 vite 
cornute, 2445 oi, 2 m� gari. 
g.Tr� suri 
2 dro� ti, 3 bri� ti pe arcuri, 10 c� ru�e învelite cu pre� uri � i teletin, 2 po� talioane, 3 care mari 
ferecate, pentru cai, 1 caravan� , 9 s� nii pentru cai, 6 pentru boi, 6 tr� suri etc la Schitu 
Cârnu. 
h.Stupi: 4 stupini având la un loc 150 de m� tci. 
i.Venituri 
Din arenda a 16 mo� ii, locul de la S� rata � i embaticul de la C� l� ra� i-  433.541 lei 
Chiriile de la pr� v� lii- 24.407 lei 
De la mo� iile Schitului Cârnu- 7050 lei. 
j. Bucate � i vin ce s-a g� sit la facerea acestei catagrafii 
574 kile grâu, porumb etc., 10.200 vedre de vin, 200 de la Cârnu, 1850 vedre de rachiu, 
200 la Cârnu, 500 vedre o�et. 
l.Ob� tea 
181 c� lug� ri � i 65 fra�i 
m.Servitori 
18 vizitii, 79 ciobani, herghelegii � i p� durari, 12 arga�i la v� c� ria din p� dure, 12 fierari, 7 
rotari, 2 funieri, 1 tr� istar, 2 curelari, 1 pândar la bucate, 1 morar la mori� c� , 12 la Bojdani: 
ispr� vnicei, vizitii, brutari � i olari, 4 strungari la vite, 2 ispravnici la Copuzu, 2 la 
C� z� ne� ti, 1 logof� t la morile de la Bojdani, în total 156. 
 
La 1906 
În urma st� ruin�elor Mitropolitului Ghenadie, s-a mai ad� ugat la vatra m� n� stirii 34 ha. 
p� mânt arabil, cedat de Ministerul Domeniilor, din mo� ia statului ,,Lipia-Bojdani” lâng�  
Ialomi�a. 
La 1909 
Prin legea promulgat�  prin Decretul Regal cu No. 1225 din 8 Aprilie se restituie m� n� stirii 
înc�  200 ha. teren p� duros � i arabil din mo� ia vecin�  a statului. Astfel m� n� stirea dispune 
de 200 ha loc arabil � i de p�� une, 160 ha. p� dure, 276 ha. lacul, 6 ha. vie pe rod la Ceptura, 
un han în Bojdani închiriat, un imobil în Bucure� ti, str. Sf. � tefan No. 4 f� cut de 
Mitropolitul Ghenadie pe locul cump� rat de m� n� stire de la mo� tenitorii def. Gh. Ruse, pe 
pre�ul de 21.000 lei. Acest imobil a costat 35.000 lei � i serve� te de metoc al m� n� stirii. 
Banii cu care s-a cump� rat locul, au provenit din vânzarea vechiului metoc ce se g� sea în 
Bulev. Carol. 
La 1924-dup�  expropriere  
Teren de cultur�  � i p�� une-110 ha., p� dure 110 ha., lacul 276 ha., vie pe rod la Ceptura-10 
ha., hanul din Bojdani, metocul din str. Sf. � tefan, capital în efecte 522.000 lei, 4 cai, 4 
boi, 5 vaci cu lapte, 200 oi, 2 m� gari, 3 tr� suri, 1 po� talion, 2care pentru boi. 
 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

Via de la Ceptura-Prahova.        
 Dup�  marele � i frumosul lac, de la care m� n� stirea are un venit anual de 200.000 
lei, cel mai de seam�  bun al ei este via. 
     A� ezat�  într-o frumoas�  pozi�ie pe dealul din fa�a Inote� tilor � i în coasta com. 
Ceptura, cu cele dou�  crame, din care una impozant�  de zid, cu case c� lug� re� ti învelite cu 
stuf � i vopsite cu verde, se observ�  de la mare distan��  � i semnul distinctiv dup�  care cei 
cunosc� tori � tiu c�  este via C� ld� ru� anilor, iar cei ne� tiutori î� i închipuie c�  este a unei 
astfel de institu�ii, este bisericu�a zidit�  de Isachie Ieromonahul � i dreas�  de Ghenadie 
Mitropolitul. 
       Sunt aci trei buc�� i de p� mânt, pu�in izolate, care la un loc au o suprafa��  de 60 de 
pogoane. Acest p� mânt a fost parte d� ruit de diferi�i binecredincio� i cre� tini, parte 
cump� rat de Matei Basarab � i de stare�ii de pe vremuri […]. 
     Via este supravegeat�  de un c� lug� r priceput � i lucrat�  cu s� tenii din împrejurimi. 
Produce anual între 2500-5000 D. l.de o calitate superioar� . 
     Vinul st�  la vie numai pân�  la pritoc apoi este adus la m� n� stire � i depozitat într-o 
pivni��  cu un zid de 1,50 m. grosime în care încape pân�  la 100 de boloboace. Din 
tescovin�  � i din drojdie se scoate o cantitate de pân�  la 300-400 vedre de rachiu. 
 
Daniile f� cute m� n� stirii � i numele donatorilor 
Dintre acestea amintim 
1. La 25 Ian. 1638 Cluc.Hagi Stoian d� ruie� te ni� te case cu gr� dini în Bucure� ti. 
2. la 25 Mai 1640 jup. Teodora d� ruie� te mai multe sfori de mo� ie în satul C� ld� ru� ani, 8 
pog. de vie � i ni� te s� la� e de �igani. 
3. La 6 martie 1642 Agaton d� ruie� te mo� ia lui din B� rbo� i.                                             
4. La 16 iunie 1654 Sava log. D� ruie� te partea sa de mo� ie la Ciorani. 
5.La 20 Aprilie 1671 Jup. Neac� a d� ruie� te mo� ia sa din Lipia. 
6. La 15 Septembrie 1685 Magdalina Monahia d� ruie� te 2 pog. vie la Ceptura. 
7. La 15 Februarie 1693 Petru din B� rbo� ii de sus d� ruie� te 300 st. Mo� ie la B� rbo� i. 
8. La 18 Februarie 1689 Monahul � tefan închin�  schitul Ule� ti cu mo� ie cu tot. 
9. La 29 Octombrie 1603 Monahul Manasie d� ruie� te partea sa de mo� ie din Arice� ti. 
10. La 8 Martie 1710 Iacov d� ruie� te un pogon de vie. 
11. La 13 Noiembrie 1649 T� nase C� pitanul d� ruie� te partea sa de mo� ie la Fieni. 
12. La 3 Mai 1713 popa Dragomir d� ruie� te o mo� ie în Dealul Dobrotenilor. 
13. La 30 Iulie 1737 Partenie Monahul închin�  mo� ia sa din Vâlc� ne� ti. 
14. La 5 Aprilie 1810 Mavrotin B� canul d� ruie� te 2 od� i � i o pr� v� lie la Curtea Veche în 
Bucure� ti. 
15. La 16 Mai 1810 Maria, so�ia lui Mavrotin B� canul d� ruie� te o pr� v� lie cu cas�  
deasupra în Bucure� ti. 
16. La 25 Februarie 1824 Alex Vornicul d� ruie� te o vie în dealul Bozieni. 
17. La 17 Aprilie 1824 Ene Postelnicu cu so�ia sa Despa d� ruie� te un loc de vie la Ceptura. 
18. La 20 Noiembrie 1824 Nicu Bâ�coveanu d� ruie� te mo� ia Bâ�covenii. 
19. La 19 Mai 1842 Pena Papugiu d� ruie� te 2 pr� v� lii în mah. Olari. 
20. La 30 Iulie 1848 Ralet biv-vel Logof. d� ruie� te partea sa de vie la S� rata-Buz� u. 
21. La 13 Iulie 1650 prin diata sa Catinca Bumb� c� reasa las�  dup�  moarte toat�  starea sa 
m� n� stirii. 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

22. La 22 Mai 1853 Constantin Dimitriu cu so�ia sa Stanca mai d� ruie� te � i casele cu 
pr� v� lia, al� turi de celelalte în Sf. Visarion  [� .a.]. 
 
Diferite 
     Muzeul ,,Ghenadie Mitropolitul” din casele st� re�iei num� r�  334 icoane � i tablouri 
din care multe d� ruite de r� posatul f. Mitropolit. În galantarele din sal�  sunt expuse toate 
vestmintele, c� r�ile � i toate celelalte obiecte din bogata arhieretic�  a lui Ghenadie cum � i 
diferite obiecte ale m� n� stirii. 
    Biblioteca m� n� stirii ce este a�ezat�  în partea dreapt�  a cet�� ii are 2200 de vol. dintre 
care multe exemplare de acela� i fel din Cuvintele Sf. Ioan Gur�  de Aur, ale Sf. Vasilie cel 
Mare, Vie�ile Sfin�ilor , Cuvinte pentru Pronie de Teodorit al Kirului precum � i diferite alte 
c� r�i de filosofie � i literatur�  bisericeasc� -în fran�uze� te, grece� te, nem�e� te, latine� te, 
slavone� te, evree� te. Manuscrise sunt numai câteva, f� r�  importan�� . 
Num� rul tr � itorilor  din C� ld� ru�ani a evoluat astfel: 
     În timpul lui Matei Basarab se zice c�  ar fi fost 250. În 1851 erau în m� n� stire 144 
monahi, 56 fra�i � i 169 slugi. În 1859 erau 3 arhimandri�i, 19 ieromonahi, 5 ierodiaconi, 30 
schimonahi, 163 monahi � i 80 de fra�i. Slugi avea m� n� stirea 94. 
     În 1878 erau în buget 140 monahi � i fra�i, în 1913 erau 82, în 1919 se g� seau 62 � i 4 
arga�i iar ast� zi sunt în m� n� stire 51 c� lug� ri � i fra�i � i 13 servitori. Din ace� tea 4 pl� ti�i de 
la stat � i 9 din fondurile m� n� stirii. 
Au fost stare�i 
Varlaam cel dintâi pân�  dup�  moartea lui Matei Basarab, la 1685 era Efrem, la 1700- 
Nicodim, la 1719 -Teofil, la 1746- Gherasim, la 1775- Filaret. Dela 1792-Gheorghe, 
Doroftei, Daniil, Dosiftei, Eftimie, Meletie, Chiril, Timoftei, Iezechil, Procopie, Teofilact, 
Timotei, Gherasim, Procopie, Pafnutie, Procopie, Dometian, mitr.Ghenadie, Martinian, 
Antipa, Iustin în 1924 [la fiecare anii cât a condus]. 
Bugetul m� n� stirii  pe 1924 se prezint�  la încas� ri � i cheltuieli cu suma de lei 342,255, 
adic�  subven�ie de la stat 114.255, venituri proprii 228.000. 
Din cât au consumat oaspe�ii pe anul 1860 re�inem: 
6000 oca de pe� te s� rat � i proasp� t, 2 butoaie � i 40 cutii de sardele,100 oca ca� caval � i 500 
brânz� , 1000 oca lapte � i smântân� , 300 g� ini, 500 oca zah� r, 360 oca dilcea�� , 500 oca 
orez, 2000 c� p�� âni de varz� , 1000 oca fasole,100 oca cafea, 1000 vedre de vin, 130 vedre 
rachiu � i �uic� , 20 sticle � ampanie, 4 sticle lichior, 50 sticle rom, 700 oca lumân� ri de seu, 
100 oca s� pun bun, 50 oca s� pun prost, 100 kile orz, 150 care de fân, 1200 oca ceap� , 
farfurii, castroane, linguri, furculi�e, mobilarea camerelor, simbria la 2 buc� tari � i un 
rânda�  - 63,156 lei total. 
TABLOU 
De  c� lug� rii � i fra�ii afla�i în C� ld� ru�ani pe ziua de 20 Iunie 1924 

Nr. Crt. Numele � i 
prenumele 

Rangul ce are  Locul 
na� terii 

Etatea Anul când 
a intrat în 
m� n� stire 

Ocupa�ia 

1. Iustin S� vulescu  Arhimandrit Greci-Ilfov 70 1865 Stare� 
2. Martinian 

Stoenescu 
Arhimandrit Chiajna-

Ilfov 
89 1898 Tiploar, traforaj, 

ceasornic� rie 
3. Miron Mih� ilescu  Arhimandrit Chiajna-

Ilfov 
50 1894 Preot slujitor, 

pescar stupar 
4. Porfirie 

Simionescu 
Singhel Fete� ti-

Ialomi�a 
49 1896 Preot slujitor, 

casier � i croitor 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

5. Damian St� noiu Ieromonah Dobrotinet
-Olt 

31 1913 Secretar � i 
deta�at preot la 
biserica                 
Udricani din 
Bucure� ti 

6. Loghin Tudorache Ieromonah R� cari-
Dâmbovi�a 

51 1898 Preot slujitor 

7. Gurie Mare�  Ieromonah Tis� u-
Buz� u 

56 1922 Cite� 

8. Ieroftei Lupu�  Ieromonah Vinerea-
Hunedoara 

36 1914 Preot deta�at la 
M-rea Pas� rea 

9. Paisie Dr� ghicescu Ierodiacon Merii-
Petchii-
Ilfov 

32 1910 Diacon, 
eclesiarh mare, 
croitor � i stupar 

10. Dosoftei St� nescu Ierodiacon R. S� rat  62 1903 Cânt� re� în 
stânga � i 
lingurar 

11. Ieronim Croitoru Schimonah S� lciile-
Prahova 

75 1900 V� rzar 

12. Avimelec 
B� rbulescu 

Monah Bucure� ti 75 1880 Tâmplar 

13. Carp R� dulescu Schimonah Bucure� ti 61 1921 Cite� în stânga 
14. Climent Ionescu Monah Petro�ani-

Vla� ca 
36 1920 Cânt� re� în 

stânga, dogar � i 
pescar 

15. Chiril Preda Monah � ig� ne� ti-
Ilfov 

46 1912 Ascult� tor � i 
stupar 

16. Daniil Pan�  Monah B.Palanca-
Prahova 

68 1921 Portar 

17. Damaschin 
Rusenescu 

Monah Ploie� ti 81 1915 Prescurar 

18. Elisei Cimpoca Monah Sadu-Sibiu 75 1910 Îngrijitor la vie 
19. Eftimie Aldea Monah Malamuc-

Prahova 
79 1913 Gr� dinar 

20. Glicherie Pl� ea�u Monah Sl� nic-
Prahova 

55 1920 Econom 

21. Ghenadie Butaru Monah B� je� ti- 
Muscel 

26 1919 Cismar 

22. Inochentie Ionescu Monah Bucure� ti 78 1867 B� trân 
23. Ieremia Gheorghe Monah L.Bojdani-

Ilfov 
54 1892 De ascultare la 

vie 
24. Ioanichie Dumitru Monah L.Bojdani-

Ilfov 
60 1889 Lingurar � i 

împletitor de 
co�uri 

25. Ipolit C� pr� ru�  Monah Ploie� ti 61 1908 Dogar 
26. Iachint St� nescu Monah Ploie� ti 48 1921 Cânt� re� în 

dreapta, c� ld� rar 
� i tinichigiu 

27. Ioanichie Oancea Monah Valea-Sibiu 40 1922 Paracliser 
28. Macarie Postelnicu Monah Bucure� ti 65 1920 Cite�, are vie � i 

gr� din� , 
pensionar 

29. Nicodim Izrail Monah El.Stoene� t
i-Ialomi�a 

83 1913 B� trân 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

30. Nifon � tef� nescu Monah Poenari 
Burchil-
Prahova 

83 1921 Deta�at 
intendent la 
Mitropolie 

31. Pamfilie C� linescu Monah Fete� ti-
Ialomi�a 

36 1909 Metocar 

32. Pafnutie Nicolae Monah Chiajna-
Ilfov 

71 1919 L� ptar 

33. Pimen Miclea Monah Sasnire-
Dobâca 

61 1895 Ascult� tor, are 
vie � i gr� din�  

34. Sofronie 
Zinculescu 

Monah Telega-
Prahova 

80 1922 B� trân 

35. Victor Niculescu Monah M� l� e� ti-
Prahova 

46 1921 Nacealnic la 
pesc� rie 

36. Pimen Georgescu Monah Pite� ti 53 1889 Tipicar � i 
cânt� re� 

37. Vavila Pantelimon Monah Stoile� ti-
Arge�  

63 1923 Ascult� tor 

38. Valerian 
Gurb� nescu 

Monah Cicur-
Mengir-
Tighina 

39 1920 Arhondar 

39. Zinovie P� curaru Monah � eica 
Mare-
Media�  

41 1915 Chelar 

40. Anastase Stan frate L.Bojdani-
Ilfov 

60 1922 Gr� dinar 

41. Gheorghe Frâncu frate Ploie� ti 29 1923 Ascult� tor 
42. Ion Bura frate Vinerea-

Hunedoara 
35 1922 Paracliser 

43. Iosif M� erescu frate Vinerea-
Hunedoara 

23 1923 Brutar 

44. Marin Staicu frate R� doie� ti-
Dolj 

30 1923 Brutar 

45. Niculae Cr� ciun frate Vinerea-
Hunedoara 

19 1923 Buc� tar 

46. Sterian Arsene frate Bârlad 51 1911 Buc� tar 
47. Teodor Tanasovici frate Advarina-

Tighina 
20 1923 Cânt� re� � i 

pictor 
48. Niculae Simu frate Vinerea-

Hunedoara 
27 1924 Ascult� tor 

49. Ivan Petrescu frate Chiajna-
Ilfov 

14 1920 Ucenic al 
Arhim. 
Martinian 

50. Dumitru Z. 
P� curaru 

frate � eica 
Mare-
Media�  

15 1922 Ucenic la 
chel� rie 

51. Ilie A. Ciobot� ri�ii frate Darabani-
Dorohoi 

29 1923 De ascultare la 
arhond� rie 

 
 
 
 
 
 
 

 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

 
APELUL ASOCIA � IEI NA � IONALE CULTUL EROILOR 
    „REGINA MARIA”  FILIALA JUDE � ULUI OLT  

 

 

În contextul comemor� rii Centenarului Primului R� zboi Mondial, un grup de 
ini�iativ�  format din reprezentan�i ai A.N.C.E. „Regina Maria” Filiala jud. Olt condus de 
Lt.col. (R.) Victor Epure a demarat un 
proiect de c� utare � i identificare a 
mormintelor de r� zboi aflate în 
perimetrul jude�ului nostru. 
 Un prim obiectiv trebuie 
clarificat prin cercetarea de arhiv�  � i în 
teren pe teritoriul municipiului Slatina. 
 Conform unor date � i documente 
depistate la Serviciul Jude�ean Olt al 
Arhivelor Na�ionale � i din dest� inuirile 
unor martori oculari (Col.(R.) Gheorghe 
Lep� dat � i Lt. col.(R.) Ion Miu – în 
prezent decedat – transmis�  acum prin 
viu grai de prof. Doina Leulescu) în 
cazarma fostului regiment de artilerie din 
Slatina în perioada anilor 1973-1976 au 
fost depistate întâmpl� tor, în urma unor 
s� p� turi, oseminte umane. 
 Aceste oseminte se � tie c�  erau p� strate în cazarm�  într-o barac�  din incinta 
depozitului de carburan�i – lubrifian�i pe ni� te rafturi sub forma unui osuar, dar pân�  în 
prezent nu am putut afla ce s-a întâmplat cu acele oseminte. 
 Adres� m pe aceast�  cale rug� mintea c� tre to�i cei care � i-au desf�� urat activitatea 
în fostul Regiment 1 Artilerie „Eremia Grigorescu” din Slatina � i  tuturor celor care pot 
furniza date � i informa�ii privind existen�a unor relicve de acest tip în fosta cazarm�  de 
artilerie  � i pe întreg teritoriul municipiului Slatina � i al jude�ului Olt s�  ne contacteze. 
  

Adrese de contact: 
Victor Epure: 0729911198 
Liliana Terziu: e-mail – gliliana920@gmail.com 
  Avem onoarea 
                              

  PRE� EDINTELE A.N.R.M. Filiala Jud. Olt 
                                         Lt. Col. (R.) 
                                                                                              Victor Epure 
 
�
�


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

��
��	��		�

ÎNSEMNARI DESPRE DEMETRU IORDANA SI EPOCA SA 
        NICOLAE SCURTU 

Biografia fizic�  � i intelectual�  a poetului, nuvelistului, romancierului � i 
publicistului Demetru Iordana (n. 20 martie 1918 – m. 15 martie 1979 ; Memoria Oltului � i 
Romana�ilor  nr. 20/2013; 44, 45/2015)) se impune a fi cercetat� , cu minu�iozitate, de 
istoricii literari întrucât con�ine o sum�  important�  de necunoscute ce se cuvin a fi 
elucidate. 

Investigarea arhivelor locale, a presei centrale � i locale, precum � i a arhivelor � i 
bibliotecilor ministerelor de Interne � i Ap� rare Na�ional�  ar clarifica unele momente din 
biografia acestui scriitor sl� tinean a� a de pu�in cunoscut ast� zi. 

Epistolele trimise lui � erban Cioculescu � i Perpessicius, numeroase, au menirea de a 
evoca itinerariul, în�esat de obstacole, al lui Demetru Iordana, care a debutat � i s-a afirmat 
într-un timp complet nefavorabil crea�iei literare. 

M� rturiile � i confesiunile despre sine � i epoca sa se constituie într-un incendiar 
discurs memorialistic la care trebuie s�  apel� m când reconstituim biografia � i bibliografia 
acestui narator a� a de înzestrat � i talentat � i al c� rui destin literar s-a frânt din motive 
ideologice � i politice. 

Epistola ce se transcrie aici, pentru întâia oar� , este trimis�  lui Perpessicius � i 
cuprinde preciz� ri � i informa�ii referitoare la unele tentative ale lui Demetru Iordana de a 
publica o carte cu nuvele la Editura Casa � coalelor � i o alta cu poezii la Funda�ia Regal�  
pentru Literatur�  � i Art� , unde era referent autorul Men�iunilor critice. 

Informa�iile ce trimit la volumele Carte cu fapte � i chipuri, precum � i la romanul 
Predestinare sunt extrem de valoroase � i se impune c� utarea � i descoperirea acestor 
manuscrise. 

* 
[Constan�a, 14 noiembrie 1946] 
 

Mult stimate domnule 
Perpessicius, 

 
Dup�  convorbirea noastr� , care pentru 

mine a fost reconfortant� , am avut � i o mic�  
decep�ie, a doua zi, ducându-m�  la Casa 
� coalelor. L� sasem acolo, cu o lun�  în urm� , 
manuscrisul unui volum de nuvele, intitulat Carte 
cu fapte � i chipuri, pentru care f� cusem cererea 
respectiv�  c� tre d[omnu]l Administrator al 
„Casei“, cerere pe care îns�  n-am prezentat-o ca 
s�  i se pun�  rezolu�ia, pe baza c� reia manuscrisul 
putea s�  treac�  pe masa referentului. 

Motivul pentru care n-am prezentat 
cererea a fost faptul c�  m�  în�elesesem cu 
prof[esorul] Fier� scu1, care avea acolo un 
serviciu, s�  o fac�  d[omnia]sa cunoscând mai bine 
cum stau lucrurile pe acolo. ��������� ���
�
 ��
���
�	�
�$��.2/: ��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

S-a întâmplat îns�  c�  d[omnia]sa a p� r� sit serviciul � i a uitat s�  mai prezinte 
cererea, a� a c�  ducându-m�  s�  aflu rezultatul referentului, am constatat cu am� r� ciune c�  � i 
cerere � i manuscris z� ceau neatinse într-un sertar ermetic. 

Decep�ia n-a fost totu� i „mic� “, pentru c�  de la un timp de vreme încep s�  m�  simt 
persecutat de soart� , adic�  un om f� r�  „noroc“, un om „cu ghinion“, de care numai relele 
se pot �ine, nu � i cele bune. Dar pentru c�  ori de câte ori via�a m�  love� te într-un fel, m�  
pricep s�  interpretez lucrurile a� a cum îmi convine mie, printr-o sofistic�  destul de subtil� , 
am g� sit � i pentru decep�ia aceasta un remediu de neutralizare, spunându-mi c�  tot voiam 
eu s�  transform dou�  dintre nuvelele volumului, în romane, iar în locul lor s�  pun alte dou�  
nuvele, descoperite prin cartoanele din „tinere�e“ � i pe care, bineîn�eles le voi reface � i 
perfec�iona. 

Gândul acesta m-a mângâiat, ba m-a hot� rât chiar s� -mi retrag manuscrisul de la 
Casa � coalelor, ca s� -mi pun inten�ia în aplicare. Nu � tiu dac�  am f� cut bine. Poate c�  dac�  
îl l � sam � i duceam singur cererea la Administrator, volumul ar fi putut s�  fie acceptat (cel 
pu�in „în principiu“), fiindc�  socot acele nuvele, lucr� ri reu� ite, la care am pus mult�  
str� danie, voca�ie � i, desigur, � i ambi�ie. 

V-am scris despre incidentul acesta fiindc�  apucasem s�  v�  spun c�  aveam un 
manuscris la Casa � coalelor � i prin urmare voiam s�  motivez din timp, � i pe temeiul 
adev� rului, nereu� ita pe care am p�� it-o cu el. 

Acum sunt decis, într-adev� r, s�  transform în romane dou�  din cele � ase nuvele al 
volumului, pe care le voi înlocui cu alte dou� , înc�  nepuse la punct, dar care a� teapt�  
aceasta pe masa mea de lucru. 

Dar � i altul este motivul pentru care v�  scriu a� a de repede de la data convorbiri 
noastre. 

A�  vrea s�  m�  crede�i pe cuvânt, mult stimate domnule Perpessicius, altminteri,   
n-a�  avea cum s�  v�  dovedesc, c�  eu nu � tiam, pân�  la convorbirea noastr� , c�  
d[umnea]voastr�  sunte�i referentul Funda�iilor Regale. 

Ducând acolo manuscrisele celor dou�  volume de versuri, nici prin gând nu mi-a 
trecut c�  ele vor fi cercetate de d[umnea]v[oa]s[tr� ]. 

Altminteri, poate c�  alta le era destina�ia, � i iat�  pentru care motiv important, 
fiindc�  nu vreau s�  v�  pun în situa�ia nepl� cut�  de a avea vreo indulgen��  fa��  de ni� te 
lucr� ri ale unui autor pe care-l cunoa� te�i mai îndeaproape, lucr� ri care, poate, n-ar merita 
decât respingerea. 

Acum îns�  c�  s-a întâmplat a� a, încât manuscrisele mele cu versuri s�  cad�  în 
sarcina d[umnea]v[oa]s[tr� ] de referent, v�  rog, domnule Perpessicius, s�  nu �ine�i câtu� i 
de pu�in seama c�  sunt „ale mele“, cum poate în bun� tatea d[umnea]v[oa]s[tr� ] a�i fi 
înclinat s-o face�i, � i s�  le considera�i numai în ele însele (ceea ce nu m�  îndoiesc c�  o 
face�i � i f� r�  s�  v�  rog aici, totu� i o fac, ca s�  fiu împ� cat cu cugetul), iar în cazul c�  aceste 
manuscrise nu merit�  s�  vad�  lumina tiparului, s�  le condamna�i ca atare, c� ci prefer s�  nu 
tip� resc nimic � i s�  m�  las chiar de scris decât s�  scriu � i s�  tip� resc lucr� ri mediocre. 

Scriind acele versuri � i poeme � i prezentându-le, unde!, la Funda�ii  nu am avut � i 
înc�  nu am, fire� te, sentimentul c�  ele ar fi mediocre, dimpotriv� , le-am dus acolo cu 
sentimentul c� , de� i ele nu sunt compuse în spirit modernist, c�  nu apar�in adic�  unui 
anumit mod rafinat � i artificios de a scrie, ci mai degrab�  sunt clasice în substan��  � i în 
forma lor, scrise dinadins cu o simplitate � i naivitate formal� , care, pe de alt�  parte, dup�  
mine, e tot produsul unui rafinament artistic, spun – le-am dus acolo cu sentimentul c�  sunt 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

lucr� ri meritorii, poate nu excelente, dar nici mediocre, în orice caz demne de a vedea 
lumina tiparului. Ceea ce nu înseamn�  c�  poate nu cumva m-am în� elat. 

Orice artist î� i iube� te crea�iile personale � i le crede excep�ionale, altminteri n-ar 
mai scrie. Într-un ungher al con� tiin�ei mele, îns� , st�  treaz � i cugetul c� , totu� i, te po�i 
în� ela, � i c�  prin urmare trebuie s�  te a� tep�i la orice surpriz�  �i-ar aduce aceste scumpe 
crea�ii personale.        
 D[umnea]voastr� , îns� , care pe de o parte ave�i un excelent spirit critic, iar pe de 
alt�  parte sunte�i exterior acestor crea�ii care vi se prezint�  în manuscrise, sunte�i cu mult 
mai în m� sur�  decât oricare dintre noi, care v�  prezent� m lucr� rile, s�  le aprecia�i la justa 
lor valoare. 

La aceste dou�  elemente avantajoase apelez eu adresându-m�  d[omniei]voastre, 
adic�  la spiritul critic � i la faptul c�  nu ave�i nici o rela�ie intim�  cu manuscrisele în cauz� . 

Iat�  de ce a� tept cu senin� tate sentin�a. Nu pot s�  t� g� duiesc, a�  fi nesincer, c�  o 
respingere nu m-ar întrista, decep�ia dep�� ind în cazul acesta realitatea exterioar�  � i 
n� pustindu-se asupra posibilit�� ilor mele artistice, îns�  v�  asigur c�  sunt preg� tit pentru 
orice, a� a încât un insucces nu va c� p� ta niciodat�  propor�iile unei „catastrofe“. M�  va 
lecui cel mult de a mai face versuri! 

Aceste considera�ii a�  dori s�  le re�ine�i, mult stimate domnule Perpessicius, � i 
pentru cazul când v�  va fi prezentat manuscrisul romanului meu „epocal“, Predestinare. 
Nici un fel de indulgen�� . � i fiindc�  veni vorba de asta � i fiindc�  aici e vorba, cum vede�i, 
aproape exclusiv despre mine, trebuie s�  v�  spun c�  orice indulgen�� , a oricui � i de oriunde 
ar veni, chiar de la destinul implacabil, n-ar face decât s�  m�  arunce într-o cumplit�  
îndoial�  de mine însumi. Prefer, de mii de ori, o respingere net� , unei indulgen�e sau unui 
elogiu din bun� voin�� .C� ci dac�  sunt într-adev� r o valoare, dac�  lucr� rile mele sunt 
într-adev� r valoroase, atunci n-am nevoie de nici o indulgen��  � i de nici un elogiu din 
bun� voin�� ! Prefer s�  fiu neîndrept�� it, c� ci în acest caz, oricând m�  pot ridica din nou � i 
reîncepe lupta. 

V-am f� cut aceste cam patetice m� rturisiri � i fiindc�  sim�eam nevoia de a vi le face 
� i fiindc�  le-am crezut întrucâtva necesare. Le p� r� sesc cu pl� cere ca s�  v�  întreb � i ca s�  
repar prin aceasta � i o stâng� cie f� cut�  în timpul convorbirii noastre, prin faptul c�  am 
uitat, s�  v�  întreb, spun, ce preocup� ri de crea�ii personale ave�i în prezent, ce opere de 
art� , sau de critic�  preg� ti�i? 

Curiozitatea nu e deloc conven�ional� , v�  asigur. M�  intereseaz�  tot ce lucra�i. Era 
vorba s�  continua�i edi�ia critic�  a operei eminesciene care s�  cuprind�  excelentele lui 
articole politice, precum � i opera în proz� . 

În privin�a articolelor ziaristice, cred c�  inoportunitatea lor fa��  de actualele 
evenimente, ba chiar caracterul lor na�ionalist, nu pot s�  constituie o piedic�  pentru a fi 
regrupate într-un monumental volum critic. Na�ionalismul lui Eminescu este tot atât de 
sincer, încât dep�� e� te orice cadru epocal � i e valabil pentru toate epocile. 

Nu � tiu la ce trebuie s�  ne mai a� tept� m în urma alegerilor din America, în care 
victoria a fost ob�inut�  de republicani. Probabil c�  lucrurile se vor agrava. 

Eu am totu� i încredere în oameni � i sper c�  pân�  la urm�  se va ajunge la un 
compromis echitabil. Altminteri, trebuie s�  devenim pesimi� ti. 

Cu toat�  dragostea � i stima, 
Demetru Iordana 
 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

[Domniei sale domnului Dumitru Panaitescu-Perpessicius, Strada Roman� , nr. 122, 
Bucure� ti; Expeditor: Dumitru Dumitrescu, Constan�a, Strada Speran�ei, nr. 45, Km 5]. 

 
Note 

·  Originalul acestei epistole, inedite, se afl�  la Biblioteca Academiei Române. 

Cota
21(9) .� MXXXVI

 

1. Constantin Fier� scu (1902–1988), profesor, folclorist � i istoric literar. A func�ionat 
ca redactor la Editura Na�ional�  „Gh. Mecu“ � i la Editura „Casa � coalelor“. A publicat o 
plachet�  însumând o parte din coresponden�a lui D. � ichindeal (1937) o Antologie a 
B� r� ganului, în colaborare cu Gh. Neagu, precum � i Cartea amintirilor (1944) în 
colaborare cu Vasile V. Hane� . 
 
 
 
     NOI CONTRIBUTII LA BIOBIBLIOGRAFIA LUI MIRCEA DAMIAN 

 
Biobibliografia prozatorului, jurnalistului � i memorialistului Mircea Damian 

(1899–1948 ; Memoria Oltului � i Romana�ilor  nr. 12-14/2013; 29, 30, 32, 33/2014 ; 38, 
39/2015) se impune a fi cercetat�  cu mai mult�  aten�ie 
întrucât acest excep�ional gazetar a creat, în perioada 
interbelic� , o autentic�  � coal�  de pres�  în ziarele � i 
revistele, pe care le-a condus, precum � i în celelalte 
cotidiane ale confra�ilor s� i. 

Biografia sa fizic�  � i intelectual�  este 
investigat� , cu meticulozitate, de un excelent dasc� l � i 
cercet� tor al istoriei locale, Ion Tîlv� noiu (n. 1969), 
care, în paginile revistei Memoria Oltului � i 
Romana�ilor  a publicat un însemnat num� r de articole 
� i cercet� ri privitoare la itinerariul, deloc linear, al 
acestui narator inclasabil. 

Romanele � i unele dintre interven�iile sale 

publicistice au fost receptate de c� tre 
criticii literar, întotdeauna, cu 
obiectivitate � i cu o anume voluptate 
polemic� . 

Bibliografia sa referen�ial� , atât cât 
se cunoa� te pân�  acum, însumeaz�  un 
apreciabil num� r de cronici, recenzii, 
însemn� ri � i note de istorie literar� , care 
demonstreaz�  conving� tor audien�a pe 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

care o avea, cândva, opera lui Mircea Damian. 
Lectura operei integrale � i a tuturor referin�elor critice ar determina o restituire, fie 

� i par�ial� , a crea�iei, a� a de interesante, sub aspect ideatic � i stilistic a lui Mircea Damian. 
Remarcabil�  e � i nota de lectur�  a romanului Om1, pe care Mihai Manolescu2 o 

insereaz�  în arhicunoscuta publica�ie � colar� , Vl� starul, din Bucure� ti, � i în care, pe lâng�  
unele observa�ii, relev�  farmecul unei c� r�i despre dragoste, ca sentiment etern. 

� i, în fine, un autograf3 Mircea Damian pe verso fotografiei cu cei nou�  scriitori 
publica�i de Editura „Universala“ Alcalay et Comp. cu prilejul s� pt� mânii c� r�ii din 1935 
– Domni� oarei Lucre�ia Ieremia4 de la unul din cei nou� , cu admira�ie, Mircea Damian, 
S� pt[� mâna] c� r�ii, [1]935. 
 

* 
 

Mircea Damian – OM 
 

L� sând la o parte preocup� rile de reportaj social, în care d[omnu]l Mircea Damian 
a dat dovad�  de un ascu�it spirit de observa�ie � i un umor de fin�  calitate, autorul De-a 
curmezi� ului abordeaz�  de ast�  dat�  romanul introspectiv pe care-l sluje� te cu aceea� i 
abilitate. Om este lucrarea – sugestiv intitulat�  – pe care d[omnu]l Mircea Damian a scos-o 
de curând în lumina vitrinei.  

Întreaga intrig�  con�ine jurnalul, indirect, l-am putea numi, intim, al eroilor 
îndr� gosti�i, arhitectul Tudor Zamfir � i Ioana Catrina-Bogdan. Cartea con�ine nota�ii 
psihologice din adâncimi suflete� ti inexplorate, 
c� utând a da o logic�  unui sentiment ira�ional ca 
dragostea.  

Este demn de urm� rit firul ce �ese 
destinele sentimentelor a doi oameni foarte 
interesan�i ca structura spiritual� . � i totu� i de 
foarte adeseori când se caut� , cu ploaie de 
am� nunte reliefarea unui tip sau a unei situa�ii, 
obiectul analizat î� i estompeaz�  liniile pierzând 
în detaliu, ceea ce este esen�ial.  

Astfel se întâmpl�  � i cu Omul 
d[omnu]lui Damian, ai c� rui eroi lua�i în 
întregime nu sunt strict caracteriza�i, dar fiece 
stare sufleteasc�  par�ial�  constituie o fidel�  
oglindire a fr� mânt� rii ce zbucium�  pe Tudor � i 
Ioana. 

Aceasta ar fi poate singura gre� eal�  a 
romanului, restul constituind un document 
omenesc de dragoste. 

� i înainte de a încheia rândurile acestea, 
dorim s�  întreb� m pe domnul Mircea Damian 
care este ra�iunea ortografiei pe care domnia sa o întrebuin�eaz�  în neconcordan��  cu 
regulile oficial stabilite. De pild�  autorul Omului nu scrie niciodat�  „m’am“ ci „m-am“ 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

sau „într’o“ ci „într-o“ � .a.m.d. Desigur c�  aceast�  abatere de la prescrip�iunile academice 
î� i are o justificare ale c� ror argumente ne-ar interesa s�  le cunoa� tem. 

Mihai Manolescu 
 

Note 
 
1. Mircea Damian – Om. Bucure� ti, Editura Cartea Româneasc� , 1936, 250 pagini. 
2. Mihai Manolescu – Mircea Damian – Om în Vl� starul, 13, nr. 4, 1937, p. 20–21. 

(Actualit�� i). 
3. Fotografia original�  cu însemnarea lui Mircea Damian se afl�  în biblioteca 

profesorului Nicolae Scurtu din Bucure� ti. 
4. Lucre�ia Ieremia, profesoar� , eseist�  � i traduc� toare. A colaborat la unele ziare � i 

reviste din perioada interbelic� . A fost angajat�  ca referent în administra�ia Funda�iilor 
Regale Române. 
 
 
 

F�
��	
�
���������
�����
���	��	���
��
�	
��
Ion D. Tîlv� noiu 

 
 ��=���)��� �
	� ������ 
��	
��	� (	� ���������� ��� 7���
 �� ��7��	��� �
� %	
�
� 
�)�� ���

�,	��	��� (	� ��
	������ �	���
�� 
�)�� ���

	���
� 
�� 
��		������	� (	� +
=��
����	�
���
�
��
�� �	���
� �
�	
��� 
��
���	�� 
�� 
��
���� �	�� �	�
��� ���
���
���� %
����
�� ��� �	�� ��
��
��7�
��
�� �������� ��+	���	����
����
	%�� (	� ���7���� 
��
	�	�� �
�

�7��	��
� ������ ����	�� ��� ��3
��

(����
�� $�
�� �
� �	�	���		� 
�� ��� %	���
$�� 
C������ ;
��� �
=��� ��� 
��

���

��	
�
��� ���

�� �)��� 

��=	�
������
����� (	� �
��� ��3
� 7�
��
$�����	��
��� 
���� ����	�
��� ��� ������
�����		�$�%���������	����������	���
���
�	���=%���3�

�����
�
��
��
��		������	��
���	
�
��
� ��=%���	�� ���
�		��� ���	�$��
�
��� 
�� +�
�
� 
��		������ ��� 7
� 	�	
�
�
��� ����� .240� -
���� ����		� �
����	�

���� '
��� ����(
5� $�����
�
�� 
�3��
����
���=�� ��� 
���	��� �����	��
��
���� ���=���� (	� �	7	����
��
�

���%	=	����		� ��� �����
�� ��� ��	���
����
	�
��� �	� 
�� 
�	���(��� ��
�� $�� ���
���� 	
�� ��
� ��� +�
���� �����
	���	� $�� ��
�?� � �	��
���	���	��(	�%	��������	�

��	���&�	�	��(�	��
��		� �����������(������%��	������
����	���� �
� E�� $�����
��
� ��

���� ��� 
� ��
�����	� ������ ��� %��	 � 
�� 
��		�����	�� ����	��� ��� �
�

�	��	�	��� ��������	� �
��� '������ ��3
�� 
���

�� ���	 �	
��
�	�	� !	�	�	������ (	� !���
���		����
>�
��� �	�� ������(�	� �
��� �
� .4� �������	�� 6:./� ��3
� ��
�
�	
� ��*� �� ��7������� �	���
�
�
�	
�� 
� 7�
�� $�,��
�� $�� �	�	�	���� �,����
� �	%	��� 7 	+��
� U�� ������ ���� 0:� �
� �
�
� ��� 0�� :8��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

.290�� E�� ��+	
����� ��� $�,����	� ����
��� �
��� $���+	
 ��
�� �
� ���� 90:A.290�� ��7������� 
� 7�
��
$�,��
�� $�� �
=
� 
��%��	���	� ��� $�,��
��� ���� 6:.8A.2 90� ��	���
��� ��� ������  �	���	
�

��������	� ���� 4�� ������(�	�� "���
�	���	��� ��� $�,�� 
��� 
�� 7�
�� �7����
��� ��� ������ �������
�
�� �
�	
�� O7	��� 
��		������	�� ����P �� � ������ 
� 7�
�� 
��	��	�� ������� $�,��
��� ��� 1� 
�	�� $��
������������7
����������
������	������������
�
���� 
������
�����+�����������7������?����
� ������	��(	����
��

����
����3��	��	�������(
���(	� �3��	�&	�+	�	
�����(
����������
�����3
��$�����	��
��
��������	�
�����������������
 ���
	�C�
��� �� �
� "
����(	����
��

����
������
�����������
��������� 
�
��		������

�����
�������		�
��
�������
��
�	���	�
���F�����	�(	�'��
�
�	������� 
���������$��%
��
���������������	��������
����
�����
������		�
��		���	�(	�
��	(�	�
���
	�%�� ��(���$�����
�=��	����
�	�����
�$����
��
�����
�	��%	
����$�
�
�������
��(�	
�
��	�(	��$�%	�+����	 �$�����7����
��
�����	������

* 
21. I. 943 [Bucure� ti] 

Iubite domnule Dumitrescu [1] 
Iat� , abia acum parviu s� -�i trimit o epistol� . S�  nu care cumva s�  crezi c�  sunt 

prost- crescut, dar am fost � i sunt atât de prins, încât am amânat depe o zi pe alta. Pe urm� , 
câteodat�  omului i se mai � i ur�� te s�  scrie toat�  ziua, când cu condeiul, când cu ma� ina, s�  
scrie mereu, s�  citeasc�  mereu � i iar s�  scrie. 
 A� adar, eu î�i mul�umesc frumos pentru cele trimise. N-a fost drept s�    nu-mi iei 
nici un ban, dar î�i respect ambi�iile. Îmi pare numai r� u c�  n-am putut s�  servesc pe Zoie 
[2] în chestiunea aceia, dar vezi c�  la gazet�  nu se poate scrie tot ce am vrea noi. 
 Povestea cu Ion Bodescu  [3] nu m-a surprins câtu� i de pu�in.  Întâi pentru c�  a� a e 
satul; al doilea, din lunga mea experien�� , � tiu c�  omul care nu se uit�  niciodat�  în ochi, e 
primejdios.  În�eleg situa�ia Dumitale, dar te vei obi� nui repede cu gândul c�  lucrurile nu 
stau altfel, c�  recuno� tin�a � i alte marafeturi de felul acesta exist�  cu adev� rat numai în 
c� r�ile de � coal� . Dealtminteri, e� ti un pensionar destul de tân� r, a� a c�  ai timp s� -nve�i 
multe lucruri. 
 Pe Jean [4], l-am dat pe mâna poli�iei pentru pung�� iile acelea, � i n� d� jduiesc s� -l 
v� d acolo unde trebuia s�  ajung�  mai demult: la închisoare. Petric�  [5] a avut incon� tien�a 
s�  m�  viziteze; i s-a’nchis u� a’n nas. Sunt nemaipomeni�i oamenii ace� tia. Obraznici, 
nesim�i�i � i ingra�i. Nu vreau s�  mai � tiu de niciuna din rudele mele cu niciun chip � i cu 
nici un pre�. 
 Te rog s� -mi r� spunzi ce anume obiecte �i-a încredin�at Petric� , � i dac�  a adus � i 
scrinul acela cum era vorba. Trimite-mi o list�  complect� , ca s�  � tiu eu ce s�  fac. În ce 
prive� te expedierea lor la Bucure� ti, va mai întârzia probabil pân�  la var� , când m�  voi 
muta într-o cas�  mai înc� p� toare. 
 Altfel? Cum o mai duci? Cum te’mpaci cu … pensionarea (era s�  zic cu 
b� trâne�ea?) De ziua dumitale ai f� cut vreun chef serios? Mi-ar face pl� cere s�  te mai 
plimbi odat�  pe la Bucure� ti. Dar vezi s�  p� strezi ceva din vinul acela teribil pân�  atunci. 
M� car 3-4 sticle ca s�  te pot omeni cu un vin ca lumea cât îmi vei fi musafir… 
 Dar Doamna, Zoie, sunt s� n� toase? Zoie când vine în Capital� ?  
 Nu uita�i când s’o’ntâmpla s�  veni�i, s-aduce�i cu Dv. un m� lai în �� st dup�  care nu 
mai pot, � i-o pâine tot în �� st. Noi vom avea grij�  s�  v’aprovizion� m cu ceva zah� r � i 
untdelemn din cota noastr� . 
 Te rog s�  transmi�i acas�  cele de cuviin��  din partea mea � i-a celorlal�i, iar 
Dumneata prime� te numai gânduri bune. 
      Mircea Damian 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

P.S. 
Primesc chiar acum epistola de la D-ta. Bineîn�eles c�  nu mai am nimic de ad� ugat decât 
mul�umirile [ilizibil] foarte afectuoase pentru sentimentele ce-mi por�i. 
 Mircea Damian.     
 
Note: 

1. Ioan S. Dumitrescu, înv��� tor la Izvor-Romana�i între 1908-1941. Mircea Damian l-a 
evocat cu melancolie în volumul memorialistic ,,Gheorghe I. Marin” (1937) reeditat sub 
titlul ,,Via�a unui b� iat de �ar� ” (1946). 

2. Zoe Dumitrescu (c� s� torit�  G� ne�anu), fiica înv��� torului I. S. Dumitrescu. 
3. Ion Bodescu, înv��� tor la Izvor dup�  pensionarea lui I.S. Dumitrescu. El a cump� rat în 

1942 casa lui Mircea Damian, pe care ulterior a demolat-o. 
4. Jane R� du�, nepot de sor�  al scriitorului. 
5. Petric�  M� tu�a (Dindirel), frate vitreg al scriitorului. 

     
 
 
 
;��	�(	������������	��F���(	�'��
�
�	�

��������������	�����	��
����	��
���=��	�����	
��������&���
��	�
�

Ion D. Tîlv� noiu, Fl. Tîlv� noiu, Vasile Radian 

Nu departe de Biserica cu hramul Intrarea 
Maicii Domnului în biseric�  (1860) � i � coala 
gimnazial�  din localitatea V� d� stri�a pe drumul 
jude�ean 544, St� varu – Urzica - V� d� stri�a - 
V� dastra, lateral stânga spre V� dastra, a fost ridicat 
în anul 2009 un monument în cinstea eroilor din al 
doilea r� zboi mondial (pentru eroii din V� d� stri�a 
din primul r� zboi mondial, vezi Memoria Oltului � i 
Romana�ilor  nr. 43/2015, p.107-110). Este amplasat 
într-o frumoas�  incint� . Arhitectura p� streaz� , în 
ansamblu, elemente asem� n� toare cu cele ale 
monumentului ridicat în anul 1922 în cinstea eroilor 
din Primul R� zboi Mondial aflat în curtea bisericii 
V� d� stri�a. Este alc� tuit dintr-un corp 
paralelipipedic deasupra c� ruia a fost fixat un 
monolit de marmur� . Întreaga construc�ie este o 
cruce de marmur�  în stil ortodox (a�ezat�  pe un 
suport în 4 trepte) pe corpul c� reia sunt trecute 

inscrip�iile � i sculptate ornamentele. Treptele postamentului sunt placate cu gresie. Latura 
principal� , orientat�  spre r� s� rit, prezint�  pe segmentul de la baz�  inscrip�ia: ,,ACEST 
EDIFICIU ESTE CTITORIA PRIM� RIEI � I A CONSILIULUI LOCAL V � D� STRI� A 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

ÎN ANUL 2009 LA INI� IATIVA PRIMARULUI ING. STELIAN OPREA”.   
 Numele eroilor se g� sesc încrustate în blocul de marmur�  pe latura principal� . 
Spatele, latura de la apus are incizate � i bronzate o sabie de r� zboi � i o arm�  de r� zboi cu 
baionet� , a� ezate încruci� at. Deasupra numelor eroilor st�  scris: ,,OD�  EROILOR 
C� ZU� I ÎN AL DOILEA R� ZBOI MONDIAL”. Ziarul Evenimentul de Olt din 13 mai 
2010 relatând despre inaugurarea acestui monument noteaz�  c�  au fost prezen�i la 
eveniment ultimii 9 supravie�uitori iar potrivit primarului Stelian Oprea au murit în al 
doilea r� zboi mondial 62 de eroi. Numele eroilor sunt trecute pe partea dinspre drumul 
jude�ean în func�ie de gradul militar, de la locotenen�i la solda�i � i în ordine alfabetic� , pe 
dou�  coloane. 

 
1. Locot. Dr� gan Ilie 
2. Ciupitu Gheorghe, serg. 
3. Delcea Dumitru, serg. 
4. Dobri� or Emil, serg. 
5. Simion Constantin, serg. 
6. Nicolae Gheorghe, cap. 
7. St� ncuna Marin, cap. 
8. Sîrmon Ion, cap. 
9. Udma Iancu, cap. 
10. Butoi Ilie, frunt. 
11. R� du�oiu Luca, frunt. 
12. Ro� ioru Petre, frunt. 
13. Achim Alex, sold. 
14. Cazacu Costic� , sold. 
15. Ciupitu D-tru, sold. 
16. Ciupitu Iancu, sold. 
17. Cioboiu Enache, sold. 
18. Cioboiu Marin, sold. 
19. Cismaru Ion, sold. 
20. Delcea Mic D-tru, sold. 
21. Enculescu Ion, sold. 
22. Gavrilescu Marin, sold. 
23. Gligore Alex., sold. 
24. Ianculescu Ghe., sold. 
25. Nicolici Atanase, sold. 
26. Nicolici P� tru, sold. 
27. Pancu Achim, sold. 
28. Pa�achia Alex., sold. 

29. Popescu � tefan, sold. 
30. Ro� ioru D-tru, sold. 
31. Stanciu � tefan, sold. 
32. St� nescu � tefan, sold. 
33. Taslîc�  D-tru, sold. 
34. Tudoreci Barbu, sold. 
35. B� lan Laz� r, sold. 
36. Ciupitu Ghe., sold. 
37. Ciupitu Matei, sold. 
38. Ciupitu Ion, sold. 
39. Ciocoiu Ilie, sold. 
40. Chi�u Marin, sold. 
41. Coco�  Petre, sold. 
42. Dobre C-tin, sold. 
43. Fieraru Florin, sold. 
44. Gruia Ion, sold. 
45. Le�u Nicolae, sold. 
46. Marinescu Ghe., sold. 
47. Nicolici C-tin, sold. 
48. Negreci Andrei, sold. 
49. Pîsl�  Marin, sold. 
50. Petricic�  Tudor, sold. 
51. Poman�  Marin, sold. 
52. Predoi Marin, sold. 
53. Ru��  Florea, sold. 
54. Ru��  Marin, sold. 
55. Sîrbu Ion, sold. 
56. T� nase Marin, sold. 

 ����	� ���	����	��
� 6V� �	�� 	���=	���� 
��
�� ������ �
 ��	
�	
� !�����
��� �������	
� F�����	GG��
����� 'F:6!;!;F#:.4:'F�:/0.220�� 
����

�
� !�;�!�� ��
 �	�
�� !���"�� 60962/0/�� ���
�		� ���
JJJ������	
������	���� ��
�
�
��	
�	
�!�����
����������	
�F�����	GG��������=%�� ������������


��C����F����
�����	������		�����
28�������:1696.226/K��3�
	���	�%
��	��	����WX
,���� ��


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

 

 

 

 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

   

 

    


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

 

 


An. IV, nr. 12 (46), DECEMBRIE 2015 MEMORIA OLTULUI � I ROMANA� ILOR 

 

������������	
�	�����  ���

 

 

 

 


