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

������������	
�	����� �

�

MEMORIA OLTULUI
Revist� de istorie � i cultur� a Oltului � i Romana�ilor

Anul III, nr.3 (25), Martie 2014
Editat� de Asocia�ia Cultural�
MEMORIA OLTULUI
Director: Ion D. Tîlv� noiu
Comitetul de redac�ie:
Dr. Aurelia Grosu, dr. Mircea
� erbu, Dumitru Botar, Al. Chiril�
Stanciu, Jana P� tru, Gabriela Florescu,
Floriana Tîlv� noiu, Vasile Radian.

Plan� ele noastre:
1. Constantin Brâncoveanu � i cei patru fii ai s� i.
2. sus: Dirijorul Jean Lupu pe scena Ateneului Român din Bucure� ti la concertul aniversar cu ocazia
împlinirii a 65 de ani (13 martie 2005).
Jos: Preafericitul Patriarh Daniel înmânând maestrului Jean Lupu ordinul ,,Sfin�ii Împ� ra�i
Constantin � i Elena” (21 mai 2010).
3. Înv��� torul Dumitru G. C� p�� ineanu, liderul Partidului Na�ional-�� r� nesc din jude�ul Olt (imagini
inedite din colec�ia d-lui Dumitru Grigore C� p�� ineanu).
4. Monumentul eroilor de la Potopin- Dobrosloveni.
CUPRINS
1. Calendarul Memoriei Oltului……………………………………………………………………../2
2. Ion Andrei�� - ,,Notar f� r� voie”………………………...………………………………………. ./3
3.Cronicarul Radu Popescu- ,,Cum a fost mazilit Constantin Brâncoveanu”………………………/ 9
4. Nicolae Scurtu- ,,Inscrip�ii. Întregiri la bibliografia lui Pan M. Vizirescu”………..………..…./ 14
5. prof. Dumitru Tinu- ,,Aviatorul Ion I. Florea, personalitate de prim rang a comunei Coteana”../ 18
6. George Vâlcea- ,,A�a mi-l amintesc pe unchiul meu”………..…………………………………./19
7. C. Grigorescu- ,,Noti�� biografic� : adjutantul Florea Ioan”……………………………...…….../28
8. Pr. Dumitru Brumu�escu- ,,Însemn� ri din campania anului 1913 în Bulgaria” (IV)…………..../29
9. Dumitru Grigore C� p�� ineanu-,,In memoriam Dumitru G. C� p�� ineanu- fondator al Partidului
�� r� nesc din Olt”…………………………………………………………………….……………../42
10.Jean Lupu- ,,M� rturisiri (IV). Marea mea ctitorie- Corul Symbol”……..…………………..…./47
11.Vasile Radian- ,,Memoria documentelor” (I)…………………...……...………………..…….../72
12. Ion D. Tîlv� noiu. Fl. Tîlv� noiu- ,,Publica�ii Periodice din Olt � i Romana�i.”………/91
13.Vasile Radian, Ion D. Tîlv� noiu, Floriana Tîlv� noiu- ,,Eroi � i monumente din Olt � i Romana�i.
Monumentele eroilor din comuna Dobrosloveni”……………………………….……………..…./ 94

 ISSN 2284 – 7766
Tiparul executat la Editura Hoffman

 www.Editura Hoffman.com
Tel./fax: 0249 460 218
 0740 984 910

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

������������	
�	����� �

�

����������� ���������	��
����
�
����	�	
���
���
� �
•24 martie 1714, este mazilit Constantin Brâncoveanu
•12 martie 1733, m. C-tin Buzescu, ctitorul bisericii Streje� ti
•martie 1816, n. Ioan Arcescu, prefect de Romana�i la 1848
•25 martie 1821, s-a n� scut N.B.Locusteanu, deputat de Romana�i (Memoria Oltului 1,2, 5,
10/2012;12,15,16/2013) .
•martie 1825, apare la Buda volumul de versuri „Plângerea � i tânguirea Valahiei…” de
Barbu Paris Mumuleanu (Memoria Oltului 23/2014).
•12 martie 1850, n. I. G. Sfin�escu, institutor la Slatina.
•3 martie 1854, n. P.S.Radianu la P� ro� i-Olt.
•24 martie 1867, m.Barbu Sl� tineanu, str� nepotul lui Nicola Sl� tineanu, ctitorul bisericii
Adormirea Maicii Domnului din Slatina.
•30 martie 1874, n. la Corabia Nicolae Dobrescu, istoric al bisericii (M.O..16/2013).
•10 martie 1876, P. S. Aurelian scoate revista „Economia Rural� ”.
•10 martie 1879, n. D. Caracostea la Slatina
•22 martie 1880, n. la Crâmpoia-Olt Vasile Toncescu , avocat , ziarist .
•4 martie 1882, s-a n� scut N. Titulescu.
•28 martie 1887 , n. Slatina g-ralul Aurel Aldea, min. de interne între 23 august 1944 � i 4
nov. 1944 (m. în detentie la Aiud 17 dec.1949).
•23 martie 1892, s-a n� scut Tudor M� inescu.
•26 martie 1892, apare la Caracal „Monitorul jude�ului Romana�i”
•10 martie 1897, P. S. Aurelian scoate ziarul „Drapelul”.
•14 martie 1899, n. Mircea Damian, scriitor, gazetar, la Izvoru-Romana�i (M.O. 13,
14/2013).
•11 martie 1901, apare „Monitorul Jude�ului Olt”(pân� în 1916).
•29 martie 1901, s-a n� scut la Brane�i Sm. M.Vizirescu, scriitor.
.13 martie 1907 devine prefect de Olt C. Anghel (Memoria Oltului 8 si 9 /2012) .
•16 martie 1907, m. Dimitrie Petrescu, (n. Caracal), tat� l lui Cezar Petrescu.
•29 martie 1908, n. Virgil Carianopol, poet.
•24 martie 1913, m. Gh. Gr. Cantacuzino, fost � ef al P.Conservator din R-�i.
•15 martie 1916, apare la Slatina „Revista Juridic� ” (M.O. 23/2014)
•19 martie 1917, n. Dinu Lipatti, pianist. A copil� rit la Slatina de unde era mama sa
Ana Racoviceanu.
•19 martie 1920, a murit H. G. Lecca, dramaturg , n. 20 .II. 1873, Caracal (Memoria
Oltului nr.12,13 / 2013) .)
•27 martie 1922, n. eroul aviator George principe Basarab Brâncoveanu.
. 20 martie 1925, n. � erb� ne� ti prof. univ. dr. Vlad Matei, istoric medievist .
. 29 martie 1933, se sinucide g-ralul Sic� Popescu (Memoria Oltului nr.3/2012)
•19 martie 1935, este înmormântat Pavlic� Br� t�� anu, senator de Romana�i (M.O.
5,6/2012, 11/2013).
. martie 1932, Mircea Damian scoate volumul memorialistic ,,Celula nr.13’’ .
•15 martie 1938, apare la Caracal ziarul ,,Pandurul” (M.O.21/2013).
� 7 martie 1940, n. profesorul � i dirijorul Jean Lupu, dirijorul corului ,,Symbol” (V� leni,
Romana�i, Memoria Oltului 20,21/2013, 24/2014).

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

������������	
�	����� �

�

•17 martie 1941, moare Nicolae Titulescu.
•25 martie 1941, Mircea Damian scoate în capital� ziarul „Bucure� ti”.
•6 martie 1943, m.V. Alim� ne� tianu, deputat P.N.L. de Olt (M.O. 20, 22/2013).
•3 martie 1945, la Caracal se instaleaz� primul prefect comunist – Ilie Olteanu.
•25 martie 1946, m. prin�ul Barbu � tirbei, proprietarul mo� iei � tirbei-Romana�i.
•23martie 1961, moare Al. Busuioceanu.
•31 martie 1971, moare pictorul Marius Bunescu.
•23 martie 1974, � tefan Voitec înmâneaz� sceptrul lui N. Ceau� escu care devine
pre�edintele R.S.R.
•19 martie 1977, m. acad. Nicolae Teodoreanu, biolog.
•28 martie1994. m. dramaturgul Eugen Ionescu (n. la Slatina).
•25 martie 2008, se înfiin�eaz� Episcopia Slatinei � i Romana�ilor
•28 martie 2008, m. Constantin Preda, istoric, arheolog (n. Morune� ti).

 ��������������
��� � � � �

� � � � � � � � �����������
�� �

���

���	�� �
� �������	�� ���� �����
��� ���� ��� ���
	�
 �� � ! � "�� ���	��� #��
��
$� %	���	�� ���&�

����
�	�� '��
�� ��
��
�
����"�����
������"���(��	'
�
����� ���
'��
� ���'���� �
��
������� ��%�����

)��������� �
�
���
����
����
�
� ���	�	
�)�
����� ���
 � �)
'����� �
���� �*$�+,$�++-+,�!&�� .�� '�
�	��

'�	� 	���
'�
��
�����	���/
�� $� '��

���	�� ��� ��� #��
 ��
� ���)������ "�� ���'�� �)
'���)��

������	�
����������	����'��"������������	���
����$� ')�����������	����
�����	����
�
'����
��

���������'���	�	
����	�
'���
����

�������
�
���

� �

 Dup� trei luni ini�iatice, petrecute într-un
� antier din mun�i, m-am întors acas� jefuit de

frumuse�i.
 M-am oprit direct la Raion, cu speran�a c�
voi g� si vreun post de profesor suplinitor. De la
Sec�ia de Înv��� mânt mi s-a râs în nas: „Târziu,
tinere, e noiembrie, s-au ocupat toate”. � i, curat
batjocoritor: „Nici la Gheboaia nu mai g� se� ti!”.
Adic� , la dracu-n praznic, trebuia s� pricep eu, care
chiar de la dracul veneam. (Mai târziu aveam s� aflu
c� Gheboaia nu este un loc unde � i-a în�� rcat dracul
copiii, ci o a� ezare cu oameni normali, un sat
apar�inând de comuna Finta din Dâmbovi�a, unde, ca

gazetar, am �inut s� ajung – � i s� m� conving).
 „Ce cor� bii �i s-au înecat, tinere?” – m�

���������
�� � �

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

������������	
�	����� �

�

abordeaz� un ins, întâlnindu-m� ab� tut prin micul parc din fa�a Prim� riei Raionale. „Tu
e� ti Jean Andrei�� ? Te-am recunoscut. Ce-i cu tine?” – � i omul din fa�a mea îmi întinde
mâna. Era un înalt func�ionar al Prim� riei, care, cu pu�ini ani în urm� , fusese primar în
comuna noastr� , Perie�i – ca urmare a unei hot� râri republicane de-a fi numi�i în sate
primari � i secretari de Sfat Popular (prim� rie) cadre muncitore� ti de n� dejde, de la ora� e.
Omul din fa�a mea – cred c� -l chema Florea Neagu � tefan – muncitor la o uzin� din
Bucure� ti, era atât de apreciat c� , atunci când ceilal�i fuseser� retra� i, el a fost avansat la
nivel raional. În comun� se purtase frumos cu �� ranii; îl cunoscuse pe tata – � i �inea la el.
 Îi spun eu ce � i cum – � i m� invit� la biroul lui. D� telefon la Înv��� mânt: „Chiar
nimic-nimic, tovule, pe-acolo, prin hâr�oagele voastre?”. „S� tr� i�i! Ar fi ceva, dar din
ianuarie. La Greci. Intr� o profesoar� în concediu de na� tere, pân� pe la sfâr� itul anului. Ar
putea fi suplinit� ”… „Bine, emite�i decizia!”. Apoi, c� tre mine: „� i bine c� se nimeri la
Greci; tot le lipse� te lor secretar la Prim� rie. A� a c� , pân� se elibereaz� postul de la � coal� ,

te duci � i tu dou� luni acolo, � i iei un ban”. Apoi: „Notar, ca
taic� -t� u” – f� cându-mi cu ochiul.
 � i, iat� -m� … notar. Notar f� r� voie.

 Salaria�ii Prim� riei se uitau la mine ca la un intrus: le
c� lcasem hotarul, m� vâram în obiceiurile lor. Cine sunt eu? Un
venetic! De voie, de nevoie, primarul îmi întinse mâna, îmi

spuse câte ceva despre treburile curente ale institu�iei.
 Seara, primarul m� invit� la b� utur� . La Titic�
Bâscoveanu, care �inea Cooperativa statului; de fapt, o
cârcium� , ce avea în galantar � i pe vreo dou� rafturi � i niscaiva
produse nealcoolice. Când s-a cherchelit, primarul m-a b� tut pe

spinare � i mi-a zis: „Sper s� ne în�elegem. Pari b� iat bun. E� ti � i tu fiu de �� rani. O s� fie
bine”.
 Bine dispu� i – � i la fel de bine în�ele� i – ne-am desp� r�it. Primarul – spre casa lui.
Eu – cu o cutie de conserve în buzunar, spre Prim� rie. Aci am dormit cele dou� luni de
not� rit: pe o banc� de lemn, pe care mi-a b� gat-o paznicul în birou.
 Angaja�ii Prim� riei erau � i ei, to�i, tot �� rani. Cu mai mult sau mai pu�in de patru
clase primare. Dar cu coada pe sus � i nasu-n proptea, gravi, plini de importan�� , îngâmfa�i.
� i secreto� i, de parc� mica lor slujb� de trei hârtii ar fi acoperit cele mai mari secrete de
stat.
 Neîncrez� tori, m-au privit � i oamenii satului, �� ranii. Pentru ei nu conta c� eram un
venetic; pentru ei eram un ins în care nu � tiau dac� se poate, sa nu, pune încredere. Îi ajuta,
derutându-i, � i tinere�ea mea, � i felul meu de a fi deschis, volubil – care d� dea întregii mele
personalit�� i o not� de frivolitate.
 Diminea�a, luam micul dejun „în familie”: la birou. De regul� , o conserv� – pe� te,
carne, fasole – de care se g� seau în pr� v� lia-cârcium� a lui Titic� Bâscoveanu. Aranjasem

������ ���������
�� �0 �

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

������������	
�	����� �

�

cu po� ta� ul, care b� tea din trei în trei zile 20
de kilometri la dus � i 20 la întors, ca s� aduc�
coresponden�a din Sta�ia CFR Mierle� ti;
aranjasem cu el s� -mi cumpere, de fiecare
dat� , câte dou� pâini de la brut� ria din
B� lteni, singura pe aceast� raz� .
 La prânz, nu prea mâncam; dar în
dulapul meu, lâng� � tampile � i carnete cu acte
de na� teri � i de moarte, se afla totdeauna o
strachin� cu ni� te brânz� , ceva salam.
 Seara, dup� cum se nimerea: ori la cârcium� , ori pe la câte cineva pe acas� , invitat.
 Activitatea Prim� riei ie� ise – odat� cu satul – din iure� ul cotelor. Salariatul
îns� rcinat cu acest bir pierduse din rang, cu toat� f� lo�enia lui pe uli�� : era, acum, colector
DCA: achizi�iona piei de oaie � i fulgi de gâsc� – iar �� ranii îi � i g� siser� m� sura potrivit�
celui care, cu o falc� în cer � i una-n p� mânt, t� ia � i spânzura: negustor de piei de clo� c� .
 Satul intrase în iure�ul colectiviz� rii. Func�ionarul nr. 1 al Prim� riei era, acum,
referentul cu Registrul Agricol. Nici primarul nu îndr� znea s� i se opun� . Tr� iam vremea
fierbinte a l� muririlor . Dasc� lii � colii, ceilal�i salaria�i ai comunei aveau sarcina s� bântuie
toat� ziua prin sat, iar seara s� se prezinte la Prim� rie cu câte trei cereri, semnate de �� rani.
Pe care referentul cu Registrul Agricol le consemna tacticos, în detaliu, în hârtiile sale.
 Într-o zi, poate pe sear� , vine un �� ran s� solicite o adeverin�� cum c� nu are datorii
la stat; s-o duc� la ora� , la � coal� ; altfel, îi d� copilul afar� din liceu. „Mergi la Registru” –
îi zice primarul, ar� tându-i u� a. „Nu pot s� -�i dau” – r� spunde Registru. (A� a ajunsese s� i
se zic� salariatului respectiv: Registru.). „De ce?” – întreb� omul. „Ai un contract
neachitat” – r� spunde Registru, de dup� ni� te ochelari mai tari decât ar fi fost nevoie, � i
poate c� nici nu avea nevoie de a� a ceva, dar el îi purta mereu pe vârful nasului, crezând c�
astfel îi spore� te importan�a. „L-am dat. Am dus vi�elul la ORACA”. „La mine, în acte, nu
se vede. N-am primit confirmare”. „Uite chitan�a” – st� ruie �� ranul. „Nu m� intereseaz� ”.
 Dup� o lung� pauz� de gândire, tot Registru: „Nici foncierea n-ai achitat-o”. „Am
achitat-o”. „La mine nu se vede. Du-te la perceptor s� -�i dea �idul� la mân� ”. � i tot a�a, de
la perceptor la ORACA, de la ORACA la DCA, de la DCA la dracu-n praznic, îl plimb� pe
nenorocit pân� -l ame�e� te, frigându-l la fica�i.
 „ � i-apoi – zice, în cele din urm� , Registru – nici cerere cu dop, nici timbru de trei
lei n-ai adus”…
 Îmi ies din pepeni, m� înfig în masa lui, ordonându-i: „F� -i imediat adeverin�a!”.
Registru se uit� la mine, m-ar ucide cu cu�itele din priviri, morm� ie ceva, tu� e� te, se
scarpin� pe burt� – � i scrie. �� ranul se uit� � i el, n� uc, când la unul, când la cel� lalt. Iau
actul � i intru la primar s� -l semneze – care-l semneaz� , cu un surâs abia mijit; ascultase,
prin u� a întredeschis� , toat� conversa�ia.

0��
�"��� � �������
)�'������ �

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

������������	
�	����� �

�

 Pu�in mai târziu am aflat � i ce înseamn� cerere cu dop � i timbru de trei lei. Marea
„necunoscut� ” a acestei ecua�ii însemna echivalentul unui litru de vin: ori vii cu sticla cu
vin („cerere cu dop”) ori dai trei lei („timbru”) cu care ai Prim� riei trimiteau dup� b� utur� .
În realitate, adeverin�ele respective nu se timbrau. De acest pe�che� nu era scutit nici cel
care avea cea mai perfect� ordine în raporturile lui cu Prim� ria.
 Din acel moment, rela�iile mele cu oamenii, cu �� ranii au cunoscut o transformare
radical� . Îmi r� spundeau la salut; ba, chiar se gr� beau s� m� salute ei primii. Unii m�
invitau s� le trec pragul, s� le gust vinul. În schimb, rela�iile func�ionarii Prim� riei – în
special cu Registru – se încordau, se acutizau, ca buba gata s� plesneasc� .
 Încet-încet, a� ezat, f� r� grab� , timpul se scurgea – între „cererea cu dop” (de care
nu izbutisem s� -i vindec pe noii mei cons� teni) � i „timbrul de trei lei” (pe care reu� isem s� -
l mai r� resc).
 Ie� eam dintr-o cas� de om, când m� abordeaz� , pe � osea, Mili�ianul: „Cum merge,
tov secretar, cum merge?”. „Cum s� mearg� ? Bine”. „Dar la salarii ai fost? S� le ridici de
la ora� , de la Banc� ? Este sarcina secretarului Prim� riei: aducerea de la ora� , sub specimen
de semn� tur� , a banilor tuturor salaria�ilor comunei” – m� instruie� te Mili �ianul. „Sau nu
�i-au dat pistolul?”.
 Aflu, astfel, de aceast� mare r� spundere a… notarului – � i-mi amintesc c� ultima
leaf� , când abia venisem aici, o adusese primarul. Dar de pistol nu � tiam nimic. „E o arm� ,
un pistolet mic, �inut în casa de bani a Prim� riei. Este luat totdeauna în buzunar de cel care
pleac� dup� salarii, pentru siguran�a banilor statului” – m� d� sc� le� te Mili �ianul; de altfel,
un om cumsecade, la vreo 40 de ani, venetic � i el. „Bine – zic eu – dar eu nici n-am 18 ani,
n-am f� cut nici armata, cum s� umblu eu cu o
arm� , de care n-am habar?!”. „Tu e� ti un caz
special – zice el – pân� acum n-am mai auzit de
notar la vârsta asta. Dar legea-i lege – conchide –
a� a c� trebuie s� te supui, s� înve�i”. � i hot� râm
amândoi o zi în care s� mergem la p� dure, s� m�
înve�e s� trag cu pistolul.
 Ziua tocmit� c� zu într-o joi. „Nu-mi place
– mârâie Mili�ianul – e cea mai mic� zi din
s� pt� mân� . � i tot joi era, când eram s� fiu
împu� cat, în mun�i, de partizani, dup� care f� cusem poter� s� -i prindem”.
 Alegem un lumini� rotund, de vreo 20 metri diametru – � i ne a� ez� m în centrul lui.
Mili �ianul î� i las� carabina jos � i scoate, dintr-un buzunar ascuns al vestonului, pistoletul: o
juc� rie, la vedere; a dracului de periculoas� , când a detunat. Alege �inta, un stejar gros,
încarc� � i-mi întinde pistolul s� trag. � i glon�ul meu se duce dracului, nici nu mai � tiu pe
unde se duce – � i trunchiul stejarului r� mâne neatins. Mili�ianul îmi ia arma din mân� ,
încarc� din nou. „Uite, vezi gugu� tiucul � la de pe craca ulmului, fii atent!” – � i trage. � i

1�
������
�����
��	2 ����������
����
�

�
�
�34��
�� ��

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

������������	
�	����� �

�

pas� rea cade moale la p� mânt. � i iar îmi întinde arma. � i iar trag. � i glon�ul se duce iar la
dracul cu c� r�i de pace. � i mai trag o dat� . „Trage, tovule, pân� te-oi înv�� a; n-avea grij� de
cartu� e; le scad eu, la rubrica lec�ii de tragere”. � i trag. � i-mi pare c� b� trânului stejar îi
sângereaz� coaja, scrijelit� într-o parte.
 „B� , care mama dracului /��������
 ilegal prin p� dure, ziua-n amiaza mare? C�
era�i s� m� omorâ�i!” – se aude un r� cnet dintr-o parte, nu departe de jertfitul stejar. � i
dintre tufe înalte de ferig� se i�e� te capul lui Ion Podi� c� . Un fl� c� u tomnatic, la vreo 30 de
ani, tr� ind mai mult pe coclauri. Nebun – l-a taxat satul – dar el, aveam s� m� conving, era
inteligent, � tia o mul�ime de versuri; parte citite, parte f� cute de el. Dar avea � i satul
dreptatea lui: era un ins ciudat, vorbea în dodii, deruta. „Matale e� ti, nene Mili�ianule? P� i,
bine bre, �i s-a f� cut poft� de c� prioare? Ziua-n amiaza mare? Cu dou� sau cu patru
picioare? � i matale, nene Secretarule, vrei s� te-nve�i la dedulceal� ?”. „Dar tu ce cau�i pe-
aici, Podi� c� ? Intri în p� durea statului, neautorizat � i f � r� s� te anun�i?! – îl ia la refec
Mili �ianul. Acu`-�i dresez proces de tulburarea lini� tii publice”!…
 …� i coborâm, to�i trei, spre sat – � i
facem o halt� la Titic� Bâscoveanu, s� cinstim o
Sec� ric� , bucuro� i c� am sc� pat teferi.
 Se apropia data de leaf� . „B� iete – îmi
zice primarul, care � tia tot ce mi� c� pe raza
comunei, din rapoartele Mili�ianului – b� iete
(a� a-mi zicea; nici Secretarule, nici Notarule,
nici pe numele meu din buletin: b� iete, ca unui
mânz de-al lui) – b� iete (repet� a treia oar� ,
v� zând c� nu dau semn de aten�ie) te duci s�
ridici salariile de la Slatina, de la Banc� ; am
aranjat eu”.
 La salarii se mergea cu � areta Prim� riei.
Tot cu ea se r� spundea � i la alte chem� ri ale Raionului. Gara se afla la vreo 20 de kilometri
– � i mai f� ceai � i dou� sta�ii cu trenul, pe care-l a� teptai cu ceasurile � i-l pierdeai cu
minutele. A� a, peste câmp, ora� ul era la 18 kilometri: plecai diminea�a devreme � i te
întorceai seara târziu. Patru ore la dus, patru ore la întors, alte trei-patru ore pierdute prin
ora� – aici ie� eai.
 Am hot� rât s� plec c� lare. Pe zi. S� r� mân seara în ora� ul adolescen�ei mele, al
vis� toarelor colege de la Liceul de Fete, al Gr� di� tei cea niciodat� str� b� tut� pân� la cap� t.
 Zis � i f � cut. Duc calul la Han la Verde� oaica, îi asigur cele necesare, îmi asigur � i
mie o odaie de dormit – � i ies în ora� . Se împlineau �ase luni de când m� desp� r�isem de
mirajul lui. De� i în decembrie, nu ninsese. Nici frig nu prea era.
 Cobor spre centru – Centru I, Centru II – m� amestec printre oamenii ie� i�i la
plimbare. Nu m� recunoa� te nimeni. Lumea se uit� la mine ca la nu � tiu ce ar� tare. Sunt

���������
�� �

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

������������	
�	����� �

�

înghiontit, împins, împiedicat. Un intrus.
 M� sprijin de vitrina Libr� riei: vitrina goal� , musta�a lui Iv� ncescu lips� .
 Simt cum m� podide� te plânsul. Urc pe Varipate, spre Turci. Închis � i aici. Ajung
la han. Iau o sticl� cu vin � i m� închid în odaie. Beau – � i m� culc. � i nu dorm toat�
noaptea.
 A doua zi mai dau o rait� prin centrul ora� ului. Aceea� i senza�ie, aceea� i tr� ire,
acela� i adev� r: singur prin singur� t�� i. � i nu m� desparte de locul pe care îl aveam în
st� pânire decât � ase luni…
 La amiaz� plec spre cas� . Banii îi pusesem într-o tr� istu�� cu capac, care slujise
cândva de ghiozdan. Petrecut� pe dup� gât � i vârât� sub surtuc. Pistolul în sân. Calul –
odihnit, mâncat, ad� pat, �es� lat – b� tea m� runt p� mântul înghe�at. Medita � i el.
 Târziul serii m-a prins în p� durea de la Lisa. Nu prea departe de cas� . Nici noapte
s� -�i bagi degetele în ochi; nici lumin� s� bagi a�� -n ac. A� a � i-a� a – în umbra ce se a� eza
tot mai deas� , sporit� de coroanele b� trânilor
arbori. Poteca – larg� s� încap� o � aret� – se
îngusta sub copitele calului.
 Vuietul care s-a auzit mi s-a p� rut al
vântului scuturând frunzele uscate, sunând
clopo�eii crengilor scrumite de vreme. Dar parc�
mi� c� ceva, frunza sun� mai tare, p� mântul de
cutremur� de pa� i amesteca�i. Ni� te mistre�i – îmi
zic, � i bat u� or, cu palma, calul pe gât, c� începuse
s� sfor� ie. Pa� ii se îndesesc, se înv� lm�� esc,
mistre�ii devin mai mul�i – o turm� ; calul sfor� ie
puternic, lovind ner� bd� tor cu copita în p� mântul
bocn� . Am vedenii. Trei umbre de cai cu c� l� re�i
în � a �in pereche calului meu, pe care nu-l mai pot
�ine în frâu. „Acum!” – aud, � i-o bât� scap� r�
deasupra capului meu, în raza unei lanterne ce m�
orbe� te. Trec/tr� iesc veacuri de vie�i. „Stai, b� , nu
da! Nu e � la!” – � i bâta îmi vâjâie pe lâng� ureche.
 …”Eee, dom` Notar, matale e� ti? Ce dracu` umbli noaptea, singur prin p� dure?”.
Trei in� i, cu fe�ele ascunse în basmale de muiere, c� l� resc al� turi de mine. „Nu matale erai
la socoteal� . Pe matale te � tim, e� ti om bun, de matale nu ne lu� m. Pe Bâzdoac� îl
a� teptam. � tiam c� plecase la ora� s� vând� 20 de oi, � i vroiam s� -l u� ur� m de pagub� . Dar
cu matale nu avem nimic de împ� r�it”. Nu-mi revenisem, când glasul continu� : „Vezi, era
s-o-ncurci. A� a c� , vezi ce faci: noi te l� sar� m cu via�� , iar matale, dac� ai recunoscut
vreunul dintre noi, n-ai cunoscut pe nimeni, nu te-ai întâlnit cu nimeni; a� a s� � tii”. � i s-au
f� cut nev� zu�i.

�� � ��5��/	��
����������
��$���
�

�����
�"���������/�'���
�6��4�
�
�

�
��#��
'� �

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

������������	
�	����� �

�

 …� i am ajuns intact, în odaia mea din Prim� rie. Abia atunci mi-am venit în fire.
 Peste câteva zile, cu leafa de notar în buzunar, p�� eam din Prim� rie în � coal� ,
dup� al�i pui de pup� z� …
 Ion Andrei��
(din volumul, în preg� tire, „În toamn� , amintirile…”)
 Mar�i/Miercuri, 7/8 august 2013 . La Negoe� ti.

�

�

������������ �	������'�����
�
�����'����
��5�4�������	 �

����	�� /�
��
����5�4������
� �
��6������
� �� ���� ���

� ��
� ����
�2�)��
���
�5�'���/� ��7!+�

�789&$� ���� ��
� ����� ��
���� ��� /
'��
�
� �
����� ����

� :��

� 6��4����
� �
�)�� ���'����
��

5�4�������	���7;;��*�9&$�����
���������
���
������
 ������/

��	���	�
��'������
�������
����

)��
����� �	���� "�� �)��
� ����4������� 1)�� �� ����
�� ' ����	�
��� � ��� +7� ��� ��
$� ��� +9� ����
��

�*�9� ���'����
�� 5�4�������	� �� ��'�� ���
�
��� <�� �
� � (��	���� ��� �8� �	�	'�� �*�9� ��� ���� /	��

"�)��	��� �	� ��
�)���	� �

� �
� '�
�2� ���'����
�$�=��� ��$�6��	� �
�
���
� �
� �	� '����
�	�� �����>��

<�����'�	��?�� ���
� '������ ��� ��� ��
'�	�� ��������4�� � ��� 	��
� ����
��'�� ����

$� ����������

���'��� ����
������ ��'��
'�� �	� ���� ����
'�	�� ���$� "� � �
�/�%	�� �)��

$� ��� ����
���	�� 6��	�

#�)�'�	� ����� �	� ��
��� �� �������)�� ����	�
� �	� ������ �� �����
���� ��� �	���� ������
��� �
�

)�������� ����	�	
� ���
�
�� �� 6�)���	���� ��(�	�� �
�� � ��	�	�� $$�'���
�� ����
���� :��

�

6	�4����
$� ����
���
� �	����
@@$� ����� +$� ����

����� $� � ;9$�)�� +9,�+98�� A
��	�� �)���
���

������
�
� �� ���������

��� ���'���� �
� "�����)��
��� � ��� ��(�� �	� ��'�� "��������� "�����)���������

���)����

[…] P� Costandin-vod� înc� , l-au chemat turcii s�
mearg� la oaste, dar el nicicum n-au vrut s�
mearg� , ci s-au g� tit cu oastea lui � i s-au dus în
gura Urla�ilor � i acolo au cu tab� ra de priviia � i o
parte � i alta, s� vaz� ce vor s� fac� , � i au muncit în
tot chipul s� dea bani turcilor cu uzmet � i s� -l lase
în �ara lui. Turcii îns� v� zând c� nu-l pot [a]duce
cu voie, l-au l� sat � i i-au luat vreo 300 de pungi.
 Acolo la Urla�i fiind vl � dica Anthim � i to�i
boiarii, v� zând p� Costandin-vod� c� iaste cu
îndoial� despre moscali, au f� cut sfat întru ascuns
vl� dica cu o sam� de boiari : Toma sp� tarul
Cantacuzino � i câ�iva din ceilal�i nenumi�i, ca s� se
� uneasc� cu moscalii � i s� pârasc� p�

���'����
��5�4�������	 $�)�������

�
���7 7���'��)��
�����
���	�

5�������
 � � ���
	����	
��
��
� �

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

������������	
�	����� ��

�

Costandin-vod� , socotindu-l c� -i iaste gândul ca s� în� ale p� moscali, v� zându c� nici
unele, dintru care sfat ce f� cus� � i f � g� duis� s� le dea ajutori, zaherele, bani, oaste, � i nu le
d� , s-aui ales Toma sp� tarul Cantacuzino � i s-au dus la �ariul cu câ�iva ai s� i� i
împreunându-s� la Ia� i cu �ariul, i-au cerut oaste s� mearg� la Br� ila s� o ia. � i i-au dat
oaste cât i-au trebuit, cu un ghin� ral anume Reni, � i viind la Br� il � o au b� tut 3 zile � i o au
luat.
 Iar �ariul cu o� tile ce avea s-au pogorât pe Prut în jos, pân� la un loc foarte mâlcos
� i înghesuit. Acolo ie� indu-le turcii � i t� tarii înainte, i-au ocolit de toate p� r�ile � i le da
r� zboi tare, dar moscalii fiind fl� mânzi, c� nu aveau zahareaua ce f� g� duis� Costandin-
vod� s� le trimi�� � i nu le-au trimis, era pocâlti�i de foame, de nu avea nici o putere s� dea
r� zboi, ci venis� în cump� n� s� piiar� � i o� tile, � i �ariul, carii v� zând nevoia au strigat pace.
Vezirul înc� au poftit pacea � i a� a s-au mântuit �ariul � i o� tile lui de primejdie, c� de n-ar fi
priimit turcii pacea � i s� nu fi �� zut 3-4 zile împrejurul lor, vrea lua p� to�i robi � i pe �ariul,
� i p� �ari�a, cî era cu dânsul aicea, � i p� to�i osta� ii, dar noroc[ul] le-au ajutat de au sc� pat,
c� au priimit turcii pacea. Decii a�� zându-s� ei între dân� ii, le-au dat turcii � i zaherea, de au
avut de mâncare acolea � i la întoarcere.

 Toma sp� tarul � i cu Reni ghin� rariul
auzind veste ca aceasta, au l� sat � i ei Br� ila iar

turcilor � i s-au dus c� tre �ariul.
 Costandin-vod� la aceste lucruri ce s-au
f� cut avea dou� socotele, una c� îndemnas� p�
�ariul ca s� vie asupra turcilor, care de va bate p�
turci s� fie izbânda moscalilor, s� s� arate cu fa��
curat� , c� din îndemnarea lui s-au f� cut biruin�a
[asupra] vr� jma� ilor lor cre� tine� ti ; alt� socoteal�
avea c� scriia totdeauna la turci, îndemnându-i s�
mearg� f� r� grij� , c� le sânt o� tile pu�ine � i
fl � mânde � i altele, � i cu aceste socotele gândiia s�
fac� ca s� nu scape de bine , ori p� r�ile, c� moscalii

l-au cunoscut de ficlean � i în� el� tori de cre� tini. Turcii înc� l-au numit de hain împ� ratului,
v� zându c� Toma sp� tarul, fiind credincios al lui � i boier mare � i de neamul lui s-au dus la
�ariul de au cerut o� ti � i au venit la Br� il � , de au f� cut atâta pagub� � i au � i luat de la mâna
turcilor. Iar mai vârtos s-au încredin�at turcii din spunerea solilor moschice� ti, carii
mergându la turci au spus cum c� Costandin-vod� i-au chemat p� moscali de au venit cu
o� tile � mpotriva turcilor, rugându-i de câ�iva anu mai nainte cu c� r�i � i cu oameni ce
trimetea totdeauna cu c� r�i la dân� ii. Dintr-aceasta mai mult s-au adeverit c� au viclenit p�
st� pân� -s� u turcul, care l-au miluit p� el cu domnie prin mul�i ani, � i vrea turcii s� -l
mazileasc� de atunci, numai s� temea c� va fugi � i nu-l va putea prinde, neavând p� cineva
de ai �� rii mijlocitori, � i a�a au trecut vreme cât� va, fiind în necredin�� de c� tr� turci, c�

��'����
��5�4�������	$�)�������

������
���'�
����3�������

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

������������	
�	����� ��

�

precum gândis� el s� umble ca s� plac� vreunei p� r�i, în cea dup� urm� nici uniia au pl� cut,
nici al�iia, c� nu minte Hristos unde zice c� nu poate sluji ne� tine la 2 domni.
 În mijloc vremilor acestora, Cantacuzinii, carii pu[ru]rea au fost ficleni domnilor � i
n-au fost odihni�i de nici un domnu, � i acum la Costandin-vod� au început s� -l ficleneasc�
� i s� -l dezr� d� cineze din fa�a p� mântului, neavând alt� pricin� f� r’numai r� utatea lor, aceia
ce din fire o au avut � i mai denainte, c� nu le-au lipsit în zilele lui Costandin-vod� nici un
feli de bine ca s� nu-l aib� , voie viegheat� , sfetnici ai domnului, plini de bani, de sate, de
vii, f � r� biru, f� r� împrumut� ri, precum al�i ai �� rii da, iar ei nicidecum. � i zic adev� rul,iar
nu minciun� , c� mai bine tr� ia ei decât � i Costandin-vod� , c� el avea grijile domniei, iar ei
avea plimb� rile, � i desf� t� rile, � i câ� tigurile, � i tot binele, dar tot nu era mul�umi�i de binele
acela ci poftea � i mai multu, adec� domnia, de care v� zând pe domnu c� s-au stricat de
toate p� r�ile mai vârtos despre turci, cu numele ce � i-au câ� tigat c� iaste hain, cu aceasta au
socotit c� -l vor surpa. � i au început a scrie c� r�i la împ� r�� ie � i le-au pecetluit cu pece�ile
f� cute la Bra� ov, ale tuituror boierilor �� rii, în tain� , luând izvod de toate pece�ile � i o
seam� de boieri nu � tiia de aceasta nicidecum, � i cu aceste arzumagzaruri le-au pârât la
împ� r�� ie în multe rânduri, dar tot nu s� încredea turcii s� trimi�� s� -l mazileasc� ,
temându-s� c� nu vor putea s� pun� mâna pe dânsul, iar când au fost mai pe urm� , aflându
ei organ ca acela pe un Constantin Deichitii, care era v� taf de aprozi la Costandin-vod� , � i
vrându s� se duc� la � arigrad cu voia domnului, p� acesta l-au g� sit � i i-au dat c� r�i, ca s�
le dea în mâna împ� ratului, întru care f� g� duia ca s� nu fie grij� c� va sc� pa Costandin-
vod� , c� ei îl vor prinde � i îl vor da în mâna împ� ratului, pre care
Diichiti � i din gur� l-au înv�� at, a� a s� spuie, c� nu va sc� pa din
mâna lor Costandin-vod� . Deci mergându la � arigrad � i dând
c� r�ile, � i zicând din gur� cele ce-l înv�� ase, s-au încrezut turcii, � i
având � i de mai nainte ahtu ca s� -l prinz� , dobândindu mijlocitori
p� ace� ti � aitanici oglulari, adec� p� Cantacuzeni, feciorii
dracului, în tain� foarte mare au g� tit p� imbrihor[ul] cel mare
împ� r� tescu � i pe Mustafa aga capigiu � i i-au trimis de n-au � tiut
nimeni, ca s� strâng� o� ti dup� la margini � i s� vie s� prinz� p�
Costandin-vod� . Care viind pân� la Ru� ciuc amândoi, de acolo au
trimis înainte p� Mostafa aga cu fermanuri de mazilie � i cu
ferman s� puie alt domnu, dându-i porunc� imbrihor[ul] ca de va
sta împotriv� domnul, s� -i fac� � tire ca s� vie � i el cu o� tile
turce� ti s� -l coprinz� ; îns� la 24 de zile ale lui martie au sosit
Mustafa aga , miercuri în s� pt� mâna cea mare de la Pa� ti � i
împreunându-se cu domnu i-au spus mazilia. Deci ce s� fac�
Costandin-vod� nu � tiia, f� r� numai lacr� mi � i r� bdare. Mustafa
aga au început a pecetlui c� m� rile cu averile � i l-au dat în chez�� ia boiarilor pe domnu, ca

���'����
��

5�4�������	$����'���

�
��/
'��
���
��

�

1�
����
���

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

������������	
�	����� ��

�

 s� nu fug� , � i s-au dus la gazd� . Dar tic� itul cum vrea s� fug� , c� rudele lui, Cantacuzenii,
era mai mari p� ste o� tile �� rii � i ei era ficleni � i pârâ� ii, carii se bucura c� v� zuse aceia ce
au poftit. În noaptea aceia, miercuri spre joi, au mersu Mihai sp� tarul Cantacozino � i
� tefan sp� tar Cantacozino la Mustafa aga, având dr� goman
p� Caramal� ul portariu, � i i-au f� g� duit bani mul�i ca s� stea
la imbrihor s� puie p� � tefan sp� tarul domnu, � i plecându-s�
Mustafa aga, îndat� au scris la imbrihor cu multe f� g� duiale,
� i i-au f� cut isprav� s� -l fac� domnu p� � tefan sp� tarul, � i a
doua zi, joi, viind imbrihorul la Bucure� ti, au gr� bit de l-au
f� cut domnu, � i vineri diminea�a l-au ridicat p� Costandin-
vod� cu toat� casa lui, de i-au dus la � arigrad � i i-au închis
la Idicula.
 Decii nevoin�a ce au f� cut � tefan –vod� de au stinsu
p� Costandin-vod� , mai nainte vom scrie la domniia lui
� tefan vod� . Costandin-vod� au domnit ani 25 pol � i au luat
sfâr� it domnia lui cum a�i auzit. Costandin-vod�
Brâncoveanu în domnia lui au fost fericit de to�i oamenii
�� rii, � i înc� � i de oamenii altor �� ri, cât i s-au auzit numele,
iar nu l� udat, pentru c� alta iaste fericirea, alta iaste lauda.
Iaste os� bire între laud� � i întru fericire, c� s� fericescu mul�i împ� ra�i, crai, domni, boiari,
pentru noroc[ul] ce au în via�a lor, dup� pofta � i voia celor trupe� te lucru[ri], cum avu�ii
multe s� aib� , cu cinste, cu îndelung� ri de st� pâniri � i altele ca acestea.
 Sânt darurile norocului, care � i al�i p� gâni � i tirani le-au avut, iar nu s-au l� udat de
niscaiva fapte bune, c� lauda iaste numai a faptele lor cele bune ce face cineva în viia�a lui
� i pe urma lui r� mâne acea bun� tate de o laud� oamenii.
 Într-acesta chip poate s� s� fericeasc� � i Costandin-vod� , c� l-au d� ruit n� rocul cu
tot felu[l] de bine, s� n� tos, întreg, cas� întreag� , fii � i fete mul�i, avu�ii milte, case, p� laturi,
sate, vii, hele� teie, domnie îndelungat� � i altele ca acestea, care nu i-au lipsit numic de care
ochii lui au poftit, dar acestea au fost toate darurile n� rocului, iar nu câ� tigate de dânsul, c�
aceia ce câ� tig� cineva în lume iaste partea sufletului areti, � i pentru aceia s� � i laud� , iar
Costandin-vod� nici o bun� tate sufleteasc� n-au ar� tat în viia�a � i domnia lui, pentru ca s�
se laude, ci mai vârtos iaste a s� huli pentru multe fapte rele ce-au f� cut în domniia lui care
au r� mas la cei dup� urm� greutate � i blestem. Avea o l� comie mare peste m� sur� � i
greutate � i blestem i-a r� mas � i lui. Obiceiurile cele bune ale �� rii, care cu mult� socoteal�
� i osteneal� le-au f� cut acei b� trâni, toate le-au stricat � i le-au f� cut dup� cum i-au pl� cut
lui. Slujitorimea care era de r� dica numai haraci împ� r� tescu, p� to�i i-au strânsu de i-au
f� cut podani pân satele lui � i ale rudelor lor, Cantacuzinii, � i altele nenum� rate.
 Dup� aceia, cea mai rea de toate, adaosile haraciului care l-au f� cut la turci pentru
binele casii lui, care din 250 de pungi ce au fost, când s-au pus el domnu, iar el l-au f� cut

� ��'����
� �5�4�������	�

�
�1������
��
�$�

����	�������������'������

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

������������	
�	����� ��

�

520 pungi, de au r� mas un blestem, de blestem� s� racii de acest greu � i vor s� blesteme în
veci.[…]
 Dup� ce au venit Mustafa aga � i au adus fermanuri de mazilie � i au pecetluit toate
averile lui Costandin-vod� , � i a doua zi au venit imbrihor[ul] cel mare, c� ruia i-au ie� it

înainte toat� boierimea � i slujitorii, � i l-au adus cu cinste
mare în Bucure� ti, con� cindu-l în cas� le lui �� rban
sp� tariul, carele au poruncit vl� dic� i � i boiarilor peste 2
ceasuri s� s� afle to�i la dânsu, � i a�a au f� cut ; s-au strâns
to�i � i fiind lucrurile de domnie, cum s-au scris înd� r� t, ca
s� fac� p� � tefan spatariul domnul , îndat� ce au mersu
înaintea lui , l-au dus de au s� rutat mâna imbrihorului de
domnie� i nefiind caftan g� tit, s-au dezbr� cat de conto� � i
l-au îmbr� cat cu conto� în loc de caftan gr� bindu numai s�
s� fac� cu un ceas mai nainte. Deci Bojoreanul vistiiariu
au trimis de au adus caftan foarte de grab� � i l-au îmbr� cat
cu dânsul � i a� a cu pomp� domneasc� , cu toat� taifaoa , cu

 zâc� turi cu mersu la curtea domneasc� � i a�a au f� cut la
zioa aceia la joi mari. A doo zi, în vinerea cea mare , l-au ridicat p� Constandin-Vod� cu
toat� casa lui � i cu ginerii lui � i l-au purces la � aringrad, mergându Mustafa aga cu
mul�ime de turci cu dânsul.

 Iar imbrihorul au r� mas aici de cerca cu � tefan-Vod� avu�iia lui Constandin-
Vod� ce r� m� ses� p� la unii, al�ii � i cu groaz� mare ce da oamenilor toat� avu�iia s-au aflat
� i s-au dat la imbrihor. Galbeni, bani de argint, scule de aur � i de argint p� la mul�i s-au
g� sit, pentru c� de fric� � i de groaz� ce le punea înainte c� vo[r] p�� i cei ce nu le vor
m� rturisi, îns�� i p� urm� s� vor afla , fi� tecare ce va avea dat de Constandin- vod� ca s� le
p� streze , le ducea � i le da la imbrihor � i cu mare nevoin�� , din
toat� inema , se siliia � tefan-Vod� s� -i g� seasc� toat� avu�iia,
s� nu r� mâie nimeni neg� sit.
 Dup� ce dar au luat domniia, numai trei zile au trecut,
ei au trimis degrab p� Constandin � tirbei banul � i pe Radu
Dudescu, cumnatu-s� u, pre carele � i logof� t mare atuncea l-au
f� cut, de s-au dus la � aringrad, zicându-le s� gr� beasc� s�
mearg� mai nainte decât Constandin-Vod� , s� dea c� r�ile la
împ� ratu, la vezirul, � i s� fie cu acea nevoin�� cât s� nu scape
Constandin-Vod� � i feciorii lui vii, care s-au � i f � cut, c� prin
multe arzuri de pâr� ce s-au dat, la sfâr� itu care au poftit
� tefan-Vod� cu ai lui au venit lucrul.

���'����
��5�4�������	$ �

�����
	����)����>�������'����
��

�	�	
����'����
��������	�
���

���'����
��

5�4�������	��
��

 �'�
��

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

������������	
�	����� ��

�

 Cu atâta osârdie era � tefan-Vod� ca s� sting� casa lui Constandin-Vod� , cât
limb� de om nu poate s� spuie � i nu numai casa lui , adec� averea lui , ci � i via�a lui s-au
nevoit ca s� o sting� . C� întâmplându-s� un hasichiu, ce venis� aici pentru trebile acelea,
de s-au dus la Târgovi� te � i la Potlogi, cercetându avu�iia, iar
spurcatul � tefan-vod� mai nainte au trimis boiari � i slugi de
ale lui, de strângea oameni du pân sate, � i ie� iia oameni[i]
înaintea hasichiului de s� c� ieta de Costandin-vod� c� i-au
s� r� cit � i i-au pustiit � i altele ce-i înv�� a ei s� zic� ; � i înaintea
imbrihorului înc� au scos mul�i oameni, d� s� jeluia, cât au
fost în �ar� au luat arzuri de la dân� ii, dup� jalba mojicilor, � i
le trimetea la împ� r�� ie. � i la ducerea lui a� ijderea n-su l� sat
ca s� nu scoa�� p� toate drumurile trâmbe de oamini din
Bucure� ti pân� la Giurgiuov de s� j� luia. Acel fel de
ajutorin�� au f� cut � tefan-vod� v� ru-s� u lui Costandin-vod� . În loc s� -i fac� bine pentru
binele ce au avut casele lui de la dânsul, el cu acest feli de lucruri îi ajuta � i-i r � spl� tea. Cu
toate acestea, ce s� nevoia � tefan-vod� pentru stingerea v� ru-s� u , lui Costandin-vod� , n-ar
fi putut ca s� fac� s� piiar� � i el � i feciorii lui. Numai ho�[ul] acel b� trân, tat� -s� u
Costandin stolnicul, � tiind toate tainile nepotu-s� u Costandin-vod� , pentru c� le � tia toate,
avându-l ca pre un unchi � i ca pre un p� rinte, au � tiut � i c� r�ile de la nem�i, � i de la moscali,
care f� cus� acei împ� ra�i � i hris[o]ave s� fie el � i feciorii lui prin�ipi, cnezi, � i luându-le de
unde au fost, îmsu� i b� trânul acela le-au dus la imbrihor � i le-au dat � i s-au rugat ca s� le
dea în mâna împ� ratului, s� vaz� vicle� ugurile lui Costandin-vod� . � i lâng� alte pâr� reale
ce va fi mai zis � i aceasta i-au spus înainte c� de nu va omorî împ� ratul p� Costandin-vod�
� i pe feciorii lui, odihn� domniia � i �ara nu va avea � i va amesteca multe de va face vrajb�
între împ� ra�i.[…]

�

��'��
)�

��'��
)�

��'��
)�

��'��
)�

� ��� ���� ����� � � �������

� ����� .�A6B3�6��.�A6B3�6��.�A6B3�6��.�A6B3�6��� ���?��?��?��?��� ���5�5?��36�C���5�5?��36�C���5�5?��36�C���5�5?��36�C���� ���?D��?D��?D��?D�� �#����
��<�E�6B��D#����
��<�E�6B��D#����
��<�E�6B��D#����
��<�E�6B��D� ���

���� �� NICOLAE SCURTU

������������5
�����
���
�/
/�
�����
��)���	�	
$�)�������	�	
$��'�
'�	�	
��
�%	����
'�	�	
�#��� �
��
<
�
��'�	� �� ,!F+,,,&� �)�
���� ��
�)�������� '	��� ��� ���	��'�	��� ��� '��
�)	��
���
���	�
����$��	���(
��������
���
$���������$��	�	����	���
'������4�����
�
��
 5
�����

� '�
� ���)4��� ��	�$� �	� "����
'����$� �	�)�	�����$�
�������

���
�	��
��������)���	����'�	�����5�����
�"��	�����
�����
	�
$���
��
�
��
�����	�
 '
�
���	�
"�������	��$� "�'�$� �	� �
� ��'�� ���
�
�����)�
��
�������
	��
����������)�
���� �
�����
������ ���
�
�����
	�� /
�����
�� �
� ')
�
�	��� ��� ���	
� ��
� �
���� ����/������� �� � �	
�

Familia lui Constantin
Brâncoveanu, fresc� de la

m� n� stirea Mamu.����

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

������������	
�	����� ��

�

�
�>
�������
�
��
 �� ����/������ ���)���� ���	��'�	��� �� �	
� #����
�� <
�
��'�	� �� ���'�
�	
�$�
��'
�	�$�)����� �')
�� � �)	/�
�����"�����
'��� G������ "����	��� !,�� �
� #����� ����'��$� ���� ���
�����'����$�
����
�$� �
� ��4�� ��� �������� ���/�����$�
�	� ��)	�	�� �
�
����
�
����� ��� /
�����

� '�
� "���	�4�� ���
'�� � �	� '�� ����� "�� �
�
� ��
/
/�
������)	/�
����
��6��4�
��� � � � � �
� D����� �����
/	�

�)�
�
������ ��� �(
'������ ���'��
�)	/�
���

$� �����
��� ��
���
����� /
/�
��
�
��$ � "���� �
�� ������	�� �)��
�
�
$� '�� ���������� �	
� ���'����
��
��
��$� ����>�
� 3�
����'�	� 5����
�$� ���'����
�� ������� �
$� �
�����$� ��������	�	
�

'���
���
���
�
���
�������
������C����'�	�� � � � �
� �
�
� '��������
'���
�� ���)��'�
$� ���� G���
	$� �	� ��
���	��� "�� ���'
��� '��
�	������ ��(
������
��$� 1
��
����	��)��'�
� �
������� ���4����
$ �)4��� "�� ��	�� +,,9$�
�4���)	/�
��������
����
�
��������

�'�����
��)�����'	��������(��)���	�	
��(
'�����
"��/
/�
�����������
��5	�	����
�� � � � �
� �����
�
�4��� 	�� �(��)���� "�� /
/�
������)����
� 3�
���
���
	$� '��
�� �	
�
���<����
��$����"�'��
�����/�������� +��������'������
'��$����"���)	��'������������
�
'�� ��	�� ����$� ����$�
�������

$� ��
�
� �
�
����	�

� ��')���
�
�
��
��$� ���� ���
��������$� �� �
���
���� '��

���
� �����
�4��
'���� �
� ����
��'���� ��)	/�
���
��
�������)���
��'��� 1
����� ��
�
������� � ���� ����'��� �	� ����)���� '��
��')	����)���

� B	���� H�/�����	$�
#����
��<
�
��'�	$� �
������#��
����� �
�
3�
���
���
	$� ����� �	� ������$� "��
����	�

��� ���$� '���
�
���
�� ��'�	�	
�
)	/�
�
'�
�� �
� ���
���
��)����	� �)����
�(��)�
����� ����	
�?	�
���5������
� �
�
� '��)	/�
��$� "��4
�� ����$�
����	�
��)���	�	
� #����
�� <
�
��'�	$�
����������"���;�
��	��
��� *$����')���
���
'��� G����� $� 	��� �
����� ����� ��
�
"�'������� ������
��� ����)��'�
�
�
����������4����
�
����/��
���

 *

 6��
'���IGB6�?1J�

Neobositul istoric literar � i neastâmp� ratul cercet� tor de arhive � i biblioteci, profesorul
Nicolae Scurtu are ni� te descoperiri uimitoare, nu din cele ce vin la îndemâna altora, ci din
cele mai cu anevoie de g� sit. O face din voca�ie, dar � i cu pasiune, parc� mai întâi spre
propria sa mul�umire.
 Spun acest lucru, fiindc� deseori mi-a transmis informa�ii privitoare la activitatea

6��
'���G�����$��	����	�
���
� ��8�

��/�	��
��� !,$���������������/������
�

#���
��<
�
��'�	�� �

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

������������	
�	����� ��

�

mea din trecut, aflate în diferite publica�ii, uitate sau necunoscute de mine.
 Ultima surpriz� . Mi-a adus revista Herald în copie fotografic� primul � i singurul
num� r care a ap� rut la 15 februarie 1930, închinat lui Lucian Blaga.
 Poetul era foarte tân� r pe atunci, iar colaboratorii revistei cu un pas îndr� zne� peste
debutul lor literar. Publica�ia anun�a un program original � i deosebit de interesant, anume
felul cum se oglindesc mae� trii literaturii din epoc� în con� tiin�a celor mai tineri, evident

nu în spirit critic, ceea ce ar fi însemnat o
inadverten�� , ci în p� trundere � i m� rturisire

omagial� .
 Numai acesta poate fi raportul dintre o
genera�ie în forma�ie � i predecesorii deveni�i
modele cu valoroase test� ri pentru progresul

literaturii.
 Procesul acesta e de o valoare
incomensurabil� pentru o fireasc� filia�ie în
leg� tur� cu sensibilizarea � i orientarea celor tineri,

precum � i cu aportul crea�iei lor.
 Scriitorii, de� i din genera�ii diferite, apar�in
unei familii comune, iar cei care o iau razna, prin
a� a zise formule revolu�ionare cu inversiuni � i

schilozenii, nu apar�in acestei familii.
 Întâlnirea mea cu revista Herald dup� 66
de ani, mi-a provocat o puternic� emo�ie. Doamne,

câte s-au întâmplat de atunci, cât� istorie s-a desf�� urat în pu�ine lucruri frumoase, dar în
câte r� sturn� ri � i dezastre!
 Din cei care figureaz� în paginile ei, nu mai sunt decât eu, cu toata tragedia
neamului românesc, petrecut� sub urgia comunist� .
 Colegii mei au g� sit acest titlu de noble�� medieval� , blazon al curtenilor regali,
într-o rudenie cu artele.
 O noutate în publicistica noastr� . Ini�iat de Octav � ulu�iu � i Eugen Jebeleanu,
întocmind un grup din care f� ceau parte Eugen Ionescu, Florea Florescu, Ilariu Dobridor,
Grig. Malciu, N. Peligrad � i Pan. M. Vizirescu, to�i admiratori ai lui Blaga.
 Câ�iva deveniser� nume cunoscute ale genera�iei tinere, mai ales prin Bilete de
papagal ale lui Tudor Arghezi � i alte reviste de prestigiu. Ap� reau numeroase publica�ii pe
cont propriu ale unor tineri dornici de a se afirma, dar foarte pu�ine erau luate în seam� .
 Nu � tiu de ce Herald nu � i-a putut continua activitatea, probabil din lips� de
fonduri. Num� rul acesta descoperit de Nicolae Scurtu merit� toat� aten�ia.
 Articolul Prezentare închinat lui Lucian Blaga de Octav � ulu�iu e un eseu de
subtil� p� trundere � i cunoa� tere în ceea ce constituie fascina�ia poeziei marelui creator cu
zonele ei de lumin� � i mister. Analiza � i interpret� rile lui Octav � ulu�iu, scot în eviden��
noutatea cugetului � i expresiei poetice prin care literatura noastr� simte o împrosp� tare,
prin sporul originalit�� ii ce i se aduce.
 Astfel, viziunea lui Blaga � i în poezie � i în filozofie, în dramaturgie � i eseu, g� se� te
o adeziune entuziast� în valorile tinerei genera�ii, considera�iile lui � ulu�iu r� mân
nedep�� ite de toate exegezele consacrate lui Blaga – atunci � i mai târziu.

#���
��<
�
��'�	����	����������� �

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

������������	
�	����� ��

�

 Cu aceea� i admira�ie îi închin� � i un frumos poem3, dup� care revista cuprinde � i
altele în maniera lui Blaga, dintre care se remarc� a lui Eugen Ionescu4 bine a�ezat între

confra�ii s� i de talent � i genera�ie, ca � i a lui Ilariu
Dobridor5 sau Eugen Jebeleanu6, cu nimic mai prejos

decât ale gloriosului lor prieten.
 E reprodus finalul din tulbur� toarea dram�
Cruciada copiilor, chiar atunci ap� rut� în libr� rii, de o
puternic� emotivitate � i spirit r� scolitor, caracteristic lui
Lucian Blaga. Revista se încheie cu schi�a Ispita de
subsemnatul. Cum în vremea aceea scriam la Bilete de
papagal, se resimte vizibil absurdul, în care din proprie
orientare mi-am dirijat scrierile mele la minusculul
cotidian. Când am trecut la revista Gândirea, unde aveam
un spa�iu mult mai mare, mi-am însu� it modalitatea
clasic� , având modelul mae� trilor prozei de art�
superioar� .
 Era vremea noastr� de c� ut� ri spre formula cea

 mai accesibil� , dar realiz� rile n-au trecut neobservate de
 marii no� tri îndrum� tori.
 Revista Herald în scurta ei existen�� a marcat un act de îndr� zneal� , dar � i de
stimulatoare prietenie a celor ce i-am oferit florile noastre prim� v� ratice.
 Pan. M. Vizirescu

 Note
 · Originalul acestei m� rturii, inedite, se afl� în biblioteca profesorului Nicolae
Scurtu din Bucure� ti.
 1. Pan M. Vizirescu ~ Ispita în Herald, [1], nr. 1, 15 februarie 1930, p. 8–10.
 2. Grig Malciu ~ Legend� în Herald, [1], nr. 1, 15 februarie 1930, p. 5, col. 1, sus.
 3. Octav � ulu�iu ~ Laud� pentru Me� terul Blaga în Herald, [1], nr. 1, 15 februarie
1930, p. 2.
 4. Eugen Ionescu ~ V� paia din ochi s-a smult în Herald, [1], nr. 1, 15 februarie
1930, p. 4, col. 1, jos.
 5. Ilariu Dobridor ~ Somn. Lui Lucian Blaga în Herald, [1], nr. 1, 15 februarie
1930, p. 7, col. 1, jos.
 6. Eugen Jebeleanu ~ Dureri � i rod în Herald, [1], nr. 1, 15 februarie 1930, p. 8.

� �

�

�

�

?��	��������
�������
�
�
�

<
�
��'�	��
���
�
�
�	��

����>����
� �

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

������������	
�	����� ��

�

��
����	���������C��������
����	���������C��������
����	���������C��������
����	���������C������� �������)��'����
����)��'����
����)��'����
����)��'����
����� ������)�
������������	��
�����������)�
������������	��
�����������)�
������������	��
�����������)�
������������	��
��������� ���

���� ���� ���� ���� ���� ���)�����1	�
��	�A
��)�����1	�
��	�A
��)�����1	�
��	�A
��)�����1	�
��	�A
�	 		 	� ���

Printre personalit�� ile de prestigiu pe care le-a oferit comuna Coteana
patrimoniului nostru cultural � i istoric pe lâng� profesorul doctor docent Ion Conea –
marele geograf � i întemeietorul toponimiei române� ti (Memoria Oltului 1/2012, 11,
17/2013), profesor universitar doctor inginer Florin V� lu – o autoritate � tiin�ific �

recunoscut� în �ar� � i str� in� tate, profesor universitar
doctor în filozofie Marin Tr� istaru, jurnalistul Dumitru
Tinu – directorul fondator al ziarului Adev� rul (Memoria
Oltului 8/2012) � i al�ii, îl putem a� eza la loc de cinste � i pe
aviatorul Ion I. Florea – pilot de vân� toare care a dat
dovad� de cele mai alese acte de vitejie în cel de-al II-lea

R� zboi Mondial.�
 Trecut sub t� cere mult� vreme mai ales de
autorit�� i dar � i de rude � i prieteni (la cererea lui), abia
dup� anul 1989 am putut evoca personalitatea sa. Apari�iile
sale în comun� – în vizit� la rude sau prieteni – erau foarte
discrete. În comun� era rostit numele s� u mai ales dup�
colectivizare pentru c� zbura pe un avion utilitar ce
împr�� tia îngr��� minte sau erbicide pe culturile de grâu

mai pu�in ale CAP-urilor, mai mult ale IAS din Câmpia Boianului.
 În timpul r� zboiului � i pu�in dup� , familia sa se mândrea � i se l� uda cu faptele de
vitejie ale aviatorului, mai ales c� acestea au fost însemnate în manualele de citire din clasa
a II-a. Manualele respective au fost scoase din circula�ie � i pentru genera�iile urm� toare de
elevi actele istorice ale lui Ion Florea sunt necunoscute. Din m� rturisirile pe care acesta le
face nepotului s� u favorit, George, reiese c� însu� i aviatorul era foarte prudent � i vorbea
pu�in despre sine. Acest lucru se datoreaz� faptului c� mul�i dintre camarazii s� i de arme
au p� r� sit �ara � i el sim�ea c� este urm� rit fiind acuzat c� ar fi de�inut informa�ii despre cei
pleca�i în occident.
 Din fericire, cei ce-l supravegheau permanent nu au avut niciodat� date
compromi�� toare despre el. Cu toate acestea a fost deta� at din cadrul avia�iei la o unitate de
infanterie din Craiova. � tirea acestei deta�� ri îl d� peste cap. A sim�it c� i s-au t� iat aripile
� i nu a putut s� stea mult� vreme departe de pas� rea cu aripi de o�el pe care � tia a� a de bine
s� o st� pâneasc� .
 La cerere este trecut în rezerv� � i se angajeaz� în avia�ia utilitar� unde activeaz�
pân� la pensionare.
 Nici pensionarea nu-l stabile� te cu picioarele pe p� mânt. Înc� mai are aripi s� mai
zboare! Cere fabricii de avioane din Bra�ov (ora� în care se stabilise înc� de la trecerea în

��
����	���������C������� �

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

������������	
�	����� ��

�

rezerv�) s� lucreze ca pilot de încercare. Astfel devine colaboratorul acestei mari fabrici
pentru o bun� bucat� de vreme.

La vârsta de 73 de ani sufletul aviatorului Ion
I. Florea decoleaz� pe drumul f� r� întoarcere, dincolo
de limitele celor 10.000 de metri, în lumea îngerilor.
 Conform ultimei sale dorin�e, corpul s� u
neînsufle�it este înmormântat în cavoul familiei din
Cimitirul Strehare� din Slatina. O mân� de �� rân� a
fost luat� de la mormântul p� rin�ilor � i surorilor sale
din Cimitirul Coteana unde rudele sale duc o floare
sau aprind o lumânare de marile s� rb� tori, conform

tradi�iei noastre str� mo� e� ti.
 În semn de pre�uire pentru memoria acestui

viteaz aviator, uli�a na� terii � i copil� riei sale printr-o hot� râre a Consiliului Comunal din
anul 2009, a primit numele de „Strada aviator Ion Florea”.

�������������������������������� �����
�����
�����
�����
� �������
���'��)��	��>
	����	����
���'��)��	��>
	����	����
���'��)��	��>
	����	����
���'��)��	��>
	����	� ���

 George Vîlcea – nepot
 Înc� de mic copil � tiam de la bunica mea c� are un frate aviator. Venea adesea pe
la noi � i îi pl� cea s� se întind� la vorb� cu ai mei. Îl pl� cea pe tat� l mea care devenise � ofer
în timpul stagiului militar � i vorbeau despre ma� ini, despre motoare, lucruri pe care eu nu
le în�elegeam atunci. Într-una din zile l-am întrebat pe nea� teptate, cum se circul� pe sus cu
avionul. A z� bovit pu�in � i a început s� -mi povesteasc� cum a îndr� git aceast� meserie de
pilot. Înc� din clasele primare înv��� torul îi înva�� la orele de lucru manual s�
confec�ioneze unele obiecte de scânduri din foi de porumb (p� nu� i), nuiele de r� chit� ,
hârtie, obiecte ca: umera� e pentru haine, cuiere, � tergari, co� ule�e, diferite figuri
geometrice din carton � i hârtie, dar spre deliciul elevilor � i avioane.
 Acestea din urm� l-au fascinat cel mai mult pe viitorul aviator.
 Îmi povestea cum într-una din zile când înv��� torul a
lipsit de la ore sau a întârziat o or� -dou� , copilul Ion Florea � i-a
înjum� t�� it caietul de desen � i a confec�ionat mai multe avioane
cu care se juca cu b� ie�ii din clas� .
 A� a i-a g� sit înv��� torul, care � i a� a era renumit pentru
aplicarea pedepsei corporale � i a îndoit toate lemnele de la sob�
pe spatele acestora mai ales pe spatele „capului r� ut�� ilor” –
viitorul aviator.
 P� rin�ii s� i au aflat dup� câteva zile de la o coleg� mai
r� ut� cioas� de isprava sa, dar a fost scutit de pedeaps� .

���������
�����C��������� ��� �

B��	���
��������� ���

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

������������	
�	����� ��

�

 A avut o copil� rie fericit� al� turi de cele dou� surori ale sale, Maria � i Ancu�a
(bunica mea) în familia lui de �� rani s� raci � i ne� tiutori de carte. A muncit de mic al� turi de
membrii familiei. Ca to�i copiii satului ducea boii sau vaca la p� scut, secera la grâu, pr�� ea
porumbii sau floarea-soarelui. Cu toate acestea, dup� cum m� rturise� te, nu se încadra în
peisaj. Poveste� te cu umor cum într-una din vacan�ele de var� când se afla la seceri� , obosit
� i toropit de c� ldur� a adormit la umbra unui stog de grâu. Probabil trecuse ceva vreme de
când adormise c� la g� sirea lui, maica-sa i-a tras câteva cu biciul de la c� ru�� . Atât i-a
trebuit b� iatului c� a aruncat secera cu atâta for�� c� s-a rupt în dou� � i a jurat c� nu va mai
pune mâna pe ea. Trebuie men�ionat c� era un b� iat bine dezvoltat, mai voinic decât colegii
din clasa lui. Tocmai de aceea el pleca cu o or� înainte la � coal� � i m� tura la prim� rie
(aceasta era în acela� i local cu � coala), uneori r� mânea � i dup� ore pentru câ�iva b� nu�i cu
care î� i cump� ra rechizite � colare. F� cea acest lucru cu pl� cere neavând nici un fel de
prejudecat� de� i uneori era �inta multor ironii din partea unora care se gr� biser� s� -i pun� � i
porecla de „� IFRON” ceea ce înseamn� în accep�ie popular� ceva ce zbârnâie, se mi� c�
foarte repede. Aceast� porecl� � i-a însu� it-o pentru toat� via�a, cum ar spune poetul Vasile
Alecsandri, � i-a transformat-o în renume.
 Dup� terminarea � colii primare din comun� , cu episodul „secera” în minte, le
spune p� rin�ilor c� vrea s� mearg� la cursurile liceului Radu Greceanu din Slatina. Ace� tia
cunoscându-� i posibilit�� ile materiale au r� mas mu�i – De unde bani? A fost întrebarea
fireasc� . B� iatul înzestrat cu o inteligen�� deosebit� � i o ambi�ie pe m� sur� îi l� mure� te
� i-� i urmeaz� visul. Primul an a fost mai greu. Rareori mai punea pe lâng� m� m� liga din
traist� sau pe lâng� pâine o bucat� de carne sau brânz� . Cu toate acestea nu renun�a. I se
dusese numele de elev bun. Ofer� , astfel, ore de medita�ii contra cost, unor elevi ce
proveneau din unele familii înst� rite din ora� . Acest lucru devenise „o mod� ” pe vremea
aceea. Este un prilej de mândrie pentru p� rin�ii s� i, în special pentru mam� care se l� uda în
drum la femei c� b� iatul s� u înva�� la liceu � i este � i înv��� tor într-o familie de boieri.
Astfel �� ranul Ion Florea termin� cursul inferior al liceului � i în anul 1938 se înscrie la
� coala Militar� de Avia�ie din Tecuci pe care o termin� cu brio.
 La absolvire ob�ine specialitatea de pilot de vân� toare – cea mai înalt� treapt� a
meseriei, cu gradul de adjutant. Dup� spusele lui era o meseria frumoas� parc� „prinsese
pe Dumnezeu de picior” dar tinere�ea lui nu prea realiza cât de mari � i multe erau riscurile.
Abia când au început misiunile cu adev� rat, a realizat ce-l a� teapt� . Una dintre acestea a
scris istorie. Este relatat� în am� nunt în Conferin�a rostit� la Radio-difuziune în ziua de 28
noiembrie 1942 de c� tre comandorul Andrei Popovici, care arat� faptele de arme ale
Adjutantului Florea Ion. Aceast� conferin�� a fost inserat� în Revista Cursurilor � i
Conferin�elor Universitare numerele 11-12 din Noiembrie – Decembrie 1942. Este înso�it�
de o sumar� biografie sub semn� tura lui C. Grigorescu.
 Dup� acest episod, particip� � i la alte misiuni pân� la sfâr� itul r� zboiului. Dup�
r� zboi, la prima defilare în cinstea zilei de 23 august formeaz� împreun� cu câ�iva colegi o

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

������������	
�	����� ��

�

escadril� care survoleaz� aerul ceea ce impresioneaz� în mod pl� cut autorit�� ile vremii.
Este recompensat cu un frumos ceas elve�ian a c� rui valoare era dup� cum îmi spunea
unchiul, destul de mare – puteai cump� ra o cas� în Bucure� ti. De altfel voia s� spun� c� în
urma r� zboiului, când mul�i bucure� teni se refugiaser� în str� in� tate, casele se
devalorizaser� sim�itor.

 Un an mai târziu câ�iva pilo�i
camarazi care aveau baza militar� undeva în
Banat trec grani�a cu avioanele prin Serbia � i
se refugiaz� în Occident. Intr� panica printre
comisarii ru� i care controlau în întregime
armata. De acum � i situa�ia bravului pilot se
schimb� . Este pus sub urm� rire, este cercetat, i
se iau declara�ii peste declara�ii fiind b� nuit c� ar fi avut cuno� tin�� despre cei ce p� r� siser�
�ara. Lucruri total eronate. El a avut prilejul de multe ori s� p� r� seasc� �ara cu avion sau
f� r� , dar niciodat� nici prin minte nu i-a trecut. Lucrurile se lini� tesc treptat � i în anul 1948
se c� s� tore� te cu frumoasa Maria Alba Constantinescu, fiica generalului Constantinescu
din Slatina, mare proprietar de imobile � i p� mânturi în tot jude�ul. Evenimentul a condus
probabil la alt� fil � ad� ugat� dosarului personal ce se afla, � tim noi unde. Sub
diferite pretexte este deta�at din avia�ie la o unitate militar� de infanterie din Craiova cu
gradul de c� pitan. A sim�it c� i s-au t� iat aripile, p� rea c� i s-a oferit o invita�ie de a
p� r� si avia�ia � i chiar armata româneasc� . În scurt� vreme cere trecerea în rezerv� � i-� i
schimb� domiciliul la Bra�ov împreun� cu so�ia � i unicul s� u fiu Radu – viitor inginer la
ICIM Bra� ov.
 Imediat apoi se angajeaz� în avia�ia utilitar� unde lucreaz� pân� la pensionare. Dar
nici pensionarea nu-l poate desp� r�i pentru mult� vreme de obiectul muncii, cum am spune

noi. Devine colaborator al Fabricii de
Avioane de la Bra� ov ca pilot de
încercare. Moare în anul 1992 la vârsta de
73 de ani � i conform dorin�ei sale este
înmormântat în cavoul familiei din

Cimitirul Strehare� în Slatina.
 Îmi amintesc c� la slujba de
înmormântare un veteran de r� zboi,
camarad de arme cu unchiul meu a �inut
un discurs foarte impresionant. Regret
foarte mult c� nu am re�inut numele

acestui camarad de arme al unchiului meu, mai ales c� printre altele bravul veteran a spus:
„Abia acum a venit vremea s� putem vorbi � i noi despre noi.” (Trecuser� 3 ani de la

������ ����	�
����'��
���
��
	�� �

#��������"���
'
	���� �

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

������������	
�	����� ��

�

revolu�ie).
 Îmi amintesc despre unchiul meu � i faptul c� era un om modest cu frica lui
Dumnezeu � i nu s-a desp� r�it niciodat� de o iconi�� cu chipul Fecioarei Maria, pe care a
purtat-o toat� via�a.
 Ar fi împlinit în luna martie a.c. 95 de ani. Acum când nu mai este, singurul lucru
care ne aduce aminte de memoria lui este pl� cu�a cu inscrip�ia „Strada aviator Ion Florea”
denumirea str� zii noastre � i a copil� riei sale. În numele tuturor rudelor mul�umim
Consiliului Local Coteana, domnului primar Victor Dima � i fo� tilor consilieri Marin
Dumitru � i prof. Dumitru Tinu pentru ini�iativa de a eterniza în acest fel numele celui ce a
fost Aviator Ion Florea – pilot de vân� toare.

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

� 2 martie 1919 s-a n� scut Ion Florea , (red� m actul s� u de na� tere, conform Registrului de na� teri
din anul 1919 :�Act de na� tere nr. 22 . Act de na� tere din anul una mie nou� sute nou� sprezece luna
martie ziua trei orele 10:00 înainte de amiaz� . În ziua de dou� ale curcutei luni la orele 900 dinainte
de amiaz� s-a n� scut un copil p� rin�ilor s� i legitimi, un copil de sex b� rb� tesc, c� ruia i s-a dat
prenumele de Ion, numele de familie fiind Iancu I. Florea, fiu al demnului Iancu I. Florea de ani
treizeci � i cinci, de profesie plugar domiciliat în comuna Coteana, jude�ul Olt � i doamnei Ramba
n� scut� Toader P. Tonu de ani treizeci � i trei de profesiune plugar � i domiciliat� în comuna Coteana
jude�ul Olt. Na� terea a fost declarat� de tat� l care ne-a înf�� i� at copilul, aceast� declara�iune a fost
f� cut� în prezen�a urm� torilor martori: Radu Stanciu de ani � aptezeci, de profesiune plugar � i
domnul Costea M. B� lan de ani � aizeci de profesiune plugar � i domiciliat în comuna Coteana
jude�ul Olt, care dup� ce li s-a cetit acest act l-a subscris împreun� ca declarantele � i cu noi Ivan M.
Safciu primar ofi�er al St� rii Civile din comuna Coteana jude�ul Olt � i Grigore Chiriacescu notarul
comunei Coteana jude�ul Olt. Declarantele � i martorii declarându-ne c� nu � tiu carte � i au subscris
de noi. Iancu I. Florea – declarante Radu Stanciu � i Costea M. B� lan ca martori, ofi�er al St� rii
Civile Ivan Safciu, notar Grigore Chiricescu).
- 1926-1933 – � coala primar� din comuna Coteana jude�ul Olt, înv��� tor Petre Marinescu;1933
-1938 – Urmeaz� cursul inferior al Colegiului Radu Greceanu din Slatina.
- 1938-1940 – � coala de Avia�ie de la Tecuci pe care o termin� cu succes având specialitatea de
pilot de vân� toare.

-1941 28 august – Particip� la cea mai important� misiune aviatic� a sa condus� de c� pitanul
comandor Traian Pâclea, misiune care îl face celebru. Misiunea este descris� pe larg în Conferin�a
rostit� la radio de Comandorul Andrei Popovici la 28 noiembrie 1942.

-4 septembrie 1941 – Este decorat cu Înaltul Ordin de R� zboi al Virtu�ii Aeronautice în gradul de
cavaler de însu� i Comandantul Suprem al o� tirii noastre Domnul General Ion Antonescu, Mare�alul
de mai târziu, care aflându-se în inspec�ie a elogiat ac�iunea eroic� a adjutantului Ion Florea.

-1941-1945 – Particip� la mai multe ac�iuni aviatice.

-23 august 1946 – Împreun� cu mai mul�i colegi de arme formeaz� o escadril� � i particip� la prima
defilare în cinstea respectivei zile.

-5 februarie 1948 – Se c� s� tore� te cu domni� oara Maria Alba Constantinescu conform certificatului
de c� s� torie nr. 38/1948.

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

������������	
�	����� ��

�

-3 decembrie 1948 – Se na� te fiul s� u Radu.

-1951 – Este deta�at la o unitate militar� din Craiova cu profil de infanterie cu gradul de c� pitan.
-1954 – Cere trecerea în rezerv� .
-1954 – 1974 – Pilot în avia�ia utilitar� .

-1974 – Anul pension� rii la vârsta de 55 de ani.

-1974-1980 – Pilot de încercare la IAR Bra�ov.
-1992 4 septembrie – Se stinge din via�� în ora�ul Bra�ov (Act deces nr 99 din 4.09.1992 înregistrat
de Comitetul Executiv al Consiliului Popular Bra�ov).

C�)�����������'��4��
�������

����	�	
� � �

� R� zboiul zilelor ce tr� im este r� zboiul � tiin�ific, se zice, cu unit�� i motorizate,
mecanizate, cu tancuri � i avioane. Când pu� tile, mitralierele � i Brandt-urile au r� pit ore � i
zile întregi, când artileria de toate categoriile crede c� a distrus totul, când tancurile � i-au
spus cuvântul iar avioanele au mitraliat � i sem� nat de sus bombele lor care azi au ajuns � i
pân� la 2000 kg. , oameni care au suportat toat� urgia imaginabil� a p� mântului � i
v� zduhului – focul, foamea, setea � i frigul- ies totu� i din p� mântul r� sturnat de acele urgii
� i pornesc la atac pentru a des� vâr� i ceea ce al�ii au preg� tit. Materia- brutal� , oarb� -
deschide drumul, dar mai trebuie înc� ceva, un nimica dar care este totul în r� zboi : un
suflet înapoia materiei, înapoia corpului. Oricât de fragil� ar fi materia, corpul omenesc, în
fa�a ma� inilor omorâtoare, oricât de slab ar fi acest suflet- infinit în timp � i spa�iu- el este
totu� i for�a veritabil� � i decisiv� . S� rmani oameni a c� ror inim� este înc� cea mai mare
putere militar� !
 La spectacolul îngrozitoarei consuma�ii de indivizi pe care o face avia�ia � i acela al
ambian�ei de eroism care constituie specificul nediscutat al meseriei aripilor întotdeauna,
dar mai ales în timp de r� zboi, în mul�imea efemer� � i indistinct� , anonim� , r� d� cinile
eterne ale rasei noastre se cutremurar� . Toate inimile se înaripar� pentru sus�inerea
zborului eroic. În el, Neamul întreg fu nou � i mândru. Mesageri ai celei mai vaste vie�i,
zbur� torii sunt pe punctul de a schimba fa�a lumii. S� -i urm� rim pe ai no� tri în lupta lor din
R� s� rit.
 Înc� de la jum� tatea lunii august 1941 circul�
zvonul printre unit�� ile noastre de avia�ie de pe front c�
inamicul ar fi primit înt� riri puternice din regiunea
Crimeiei- reamintesc c� la acea epoc� din anul trecut
înaintarea noastr� era înc� departe de Odessa – înt� riri în
care intra � i foarte mult� avia�ie nou� ai c� rei pilo�i înc�
nu aveau- se pare- un antrenament complet.
 În seara zilei de 28 august 1941, dl. general
aviator Em. Ionescu cere uneia din escadrilele de
vân� toare de sub ordinele sale ca a doua zi s� execute o
misiune de acoperire în sectorul Griliascovo-Vacarjani.

��
��
�������
��
�6��
����	�	
�
3���
���
��
���
�
�
�	� �
<����%��
�A���'�
'��
� ��

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

������������	
�	����� ��

�

Misiunea se execut� de c� tre o patrul� de 5 avioane de vân� toare compus� din cpt.
comandor Traian Pâclea, adj. Ioan Florea, adj. stagiar Vasile Co�oi � i serg. T. R. Nec.
Macri. Decolarea are loc la 7,30 diminea�a. De cum ajung la 60 m. în� l�ime, sub ei se vede
unul din acele peisaje din mijlocul c� rora nu-�i mai vine a scoate nici o vorb� . Nu se
comenteaz� peisajul înaintea c� ruia tr� ie� ti. Îl respiri, te amesteci cu el, te impregnezi de
substan�a sa, flotezi cu cerul lui, palpi�i cu frunzele lui, cân�i cu pâraiele lui. De ce e nevoie
mai mult? Întocmai ca � i afec�iunea pe care o ai pentru cineva : o privire, un gest cu mâna,
o fraz� la întâmplare, un nume, � i sim�� mintele se succed, se înl� n�uiesc mutual.
 Dup� 15 minute de zbor, patrula se g� se� te deasupra sectorului indicat prin ordinul
Comandantului. Artileria antiaerian� bol� evic� intr� imediat � i foarte activ în ac�iune, îns� ,
condus� cu m� iestrie de emeritul zbur� tor care a fost întotdeauna c-dor Pâclea, patrula nu
are a se teme de aceste focuri. Grija cea mare a pilo�ilor era aceea de a nu fi surprin� i de
vân� toarea rus� .
 Adjutantul stagiar Ioan Florea ocup� în forma�ie unul din cele dou� locuri din
urm� . Dup� circa cinci minute de patrulare, el descoper� în spatele forma�iunii române� ti
o forma�iune de 12 avioane Rata ruse� ti, care voiau s� atace prin surprindere. Cu reflexe de
pilot s� n� tos – vreu s� zic instantaneu- Florea întoarce brusc avionul de 180 de grade
pentru a face fa�� pericolului. Forma�iunea bol� evic� î� i împarte for�ele astfel : opt avioane
se îndreapt� spre patrula româneasc� redus� acum – prin ie� irea lui Florea- la patru in� i, iar

patru bol� evici sunt afecta�i acestuia spre
a-l lua în tratament � i a-l doborî de la
primele rafale. Lupta era foarte inegal�
atât în privin�a materialului volant , cât
mai ales în privin�a num� rului : 4 contra
1. Curaj Florea ! Pretutindeni
virtutea este curajul. Unde este curaj nu
este sl� biciune. Chiar în nenorocire
curajul este condi�ia � i climatul salv� rii.
În curaj, gândirea, sentimentul � i sc�iunea
se conciliaz� � i se fac complici.

 Socotind deja succesul ca sigur,
sbur� torii ru� i deschid to�i patru focul lor asupra lui Florea. Dar Florea nu-i din cei ce stau
cu mâinile în sân � i nici nu � i-a pirdut capul. Printr-un zbor în zig-zag el scap� neatins � i
lini � tit a� teapt� clipa când va fi în optime condi�ii de tir.Iat� un rus care, impetuos se
îndreapt� pu� c� spre el ; e la 100 de m. � i a deschis simultan focul celor patru mitraliere ale
sale. Florea a� teapt� . Ce t� rie î�i trebuie pentru a nu trage � i tu în asemenea momente! În
meseria zborului , a a� tepta ia propor�ia unei mari virtu�i. Tân� rul care în cursul înv��� turii
zborului nu a înv�� at înainte de toate a a� tepta, acela nu va fi niciodat� un bun zbuir� tor.
Iat� acum rusul la 90, 80, 70 m � i Florea al nostru nu deschide focul…, iat� -l la 80 m � i

���	��1��	�	
��B�>
)�%	��	�	
���
���

���4��'��"��
���������	�	
���

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

������������	
�	����� ��

�

Florea nu mi� c� …, ce calm nemaipomenit…Rusul ajunge la 50 m � i se pare c� cele dou�
avioane vor intra unul în altul. Dar înainte ca acest fapt s� se produc� , cu un uimitor calm,
minunatul nostru pilot apreciaz� c� clipa a sosit � i lini � tit apas� pe declicul celor patru
mitraliere ale sale. Cinci secunde a durat rafala lui Florea iar în a � asea secund� , pilotul rus
a pl� tit cu via�a temeritatea sa : cu avion cu tot el s-a pr� bu� it în vecin� tatea satului
Vacarjani. Ceilal�i trei adversari asist� la c� derea camaradului � i hot� r� sc a-l r� zbuna : unul
de sus � i � i doi din l� turi încadreaz� pe Florea � i decid a termina repede cu el ; ei nu
contaser� îns� pe calit�� ile de excelent manevrier ale lui Florea care face totul pentru a nu
avea în spatele s� u vreunul din cei trei adversari. 12 mitraliere adverse trag acum din toate
p� r�ile asupra vajnicului nostru pilot, � i dac� unele gloan�e au atins avionul f� r� a-l pune în
situa�ia de a întrerupe zborul, niciunul nu a nimerit pe pilot. Dispera�i, ru� ii se pun în
forma�ie de monom, ori � ir indian cum se zice –pe române� te, unul dup� altul- � i atac�
acum în fa�� , pe rând, pe româna� ul nostru care, hot� rât a-� i ap� ra dârz pielea � i avionul ce
i se încredin�ase , apas� pe butonul mitralierelor, spre a r� spunde cum � tia el s-o fac� .
Mitralierele blocate nu r� spund îns� , ele r� mân mute. Ru� ii î � i dau seama numaidecât de
aceasta � i ei jubileaz� acum , fiecare din cei trei ,,gentlemeni’’gr� bindu-se s� -� i doboare
adversarul r� mas f� r� ap� rare pentru a avea onoarea comunicatului zilnic. Ce departe
suntem de cazul cavalerismului germanului Udet � i francezului Guynamer din 1917!
 Adjutantul Florea � tie c� soarta sa este pecetluit� , sc� pare nu poate exista. Într-o
clip� toat� via�a sa se deap� n� fulger� tor înaintea ochilor s� i. Se vede copil mic jucându-se
cu zmeul � i f � când juc� rii zbur� toare, apoi elev-pilot, apoi pilot brevetat , familia sa este în
aceast� tragic� clip� al� turi de el � i peste toate, gândul la �ara sa se înal�� minunat.
 ,,Sunt acum juc� ria lor’’-î � i zice Florea- ,,în câteva clipe m� voi înfr�� i în moarte
cu cel doborât de mine lâng� Vacarjani. De ce îns� s� nu fiu într-o tov� r�� ie mai
numeroas� ?” Apreciind c� pentru un avion r� mas f� r� mitraliere doi ru� i sunt suficien�i
pentru a-l doborî prin focul celor 8 mitraliere ale lor, unul din cei trei p� r� se� te lupta cu
Florea pentru a merge s� înt� reasc� grupul celorlal�i opt ru� i amarnic încol�i�i de de
sbur� torii comandorului Pâclea.
 La r� spântia evolu�iei, pe drumurile vie�ii sau pe c� r� rile cerului, specia aceasta a
sbur� torilor poate alege între mai multe drumuri, dar ea nu poate renun�a la înaintare, nici
s� gândeasc� la întoarcerea din drum. De aceea, într-o clip� hot� rârea lui Florea a fost
luat� : ,,Voi intra cu motorul în unul din cei doi ru� i ce mai am în fa�� ” î � i zise el. Î� i face
larg semnul crucii � i cu calm manevreaz� pentru a c� dea în spatele unuia din adversari.
Iat� -l ajuns. Aici, deta� at deja parc� de via�a ce � i-o d� ruise �� rii, trage cu lini� te maneta de
gaze a motorului la maximum pentru a spori viteza avionului � i a intra cu mai mult� putere
în profundorul avionului de care Florea nu-� i mai dezlipise privirea. Motorul duduie
grozav, viteza cre� te, pilotul n-a mai v� zut nimic, i s-a p� rut c� lucrurile se îndep� rteaz� , c�
p� mântul se afund� � i c� via�a i se împr�� tie cu tot restul. Apoi o izbitur� puternic� , grozav
de puternic� . Avionul rus pic� mai întâi c� tre înainte, împins de avionul lui Florea, apoi

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

������������	
�	����� ��

�

intr� într-o vril� dulce. Este probabil c� � ocul produs de lovirea avioanelor s� fi rupt
coloana vertebral� a pilotului rus din moment ce el nu a f� cut nici o tentativ� pentru a se
salva cu para�uta, ci a continuat cu vrila sa pân� ce a intrat- avion � i pilot- în p� mânt, la
contactul cu care a luat foc.
 Adj. Florea era acum cu sufletul împ� cat � i a� tepta soarta ce � i-o d� duse el însu� i,
a� tepta propria sa pr� bu� ire. Clip� trecea dup� clip� � i catastrofa nu se producea. Ce o fi
oare? Cu calmul cu care luase marea hot� râre, el începe a-� i examina avionul. Acesta avea
elicea rupt� , rezervoarele sparte, motorul distrus complet. Avionul se men�inea totu� i în
linia de zbor � i minunatul nostru lupt� tor, aflat atunci deasupra teritoriului inamic, îl
îndrept� spre liniile noastre. El personal nu p� rea a fi suferit ceva : nici o fractur� , nici o
pic� tur� de sânge � i cu mintea r� mas� limpede, curat� .
 Deodat� îns� aude un puternic zgomot de motor foarte apropiat. Al s� u nu mai
putea fi, c� ci al s� u nu mai func�iona � i avionul s� u era acum transformat într-un planor. În
acel moment un Rata taie v� zduhul prin fa�a ochilor s� i � i de abia atunci î� i reaminte� te
Florea c� acesta este al treilea avion inamic, acela care asistase la doborârea celor doi
camarazi ai s� i � i care acum- gândea Florea- îi va rîzbuna pe amaândoi. � i aceasta cu atât

mai mult cu cât adineauri el mai
avea înaintea sa un avion � i un pilot
care dispunea de mitralierele sale,
acum el avea în fa�a sa un planor
hodorogit care numai datorit�
m� iestriei pilotului se mai putea
men�ine pe panta de coborâre. � i
totu� i, imaginea celor doi camarazi
ai s� i care zac acum sub el a st� ruit
în rus mai puternic ca orice alt gând
de îndat� ce foarte gr� bit, avionul

se îndrept� spre Odessa.
 Florea avea fa�a plin� de
ulei, nu mai vedea acum; repede se
� terge pe ochi � i se uit� înapoia sa
spre a vedea dac� un alt adversar

nu-l urm� re� te. Nimeni! Î� i alege un teren plat � i-� i preg� te� te aterizarea. El constat� atunci
c� V-ul din dreapta trenului de aterizare este lips� . Probabil c� l-a pierdut la izbirea de
avionul adversar. Pilotul redreseaz� mai sus, placheaz� avionul � i scap� de capotare. Este
întreg, neciopâr�it de nimic. Norocul s� u, c� ci de integritatea f� pturii sale el mai avea înc�
nevoie. Dup� toate cele p� timite el nu era la cap� tul suferin�elor sale. De-abia coborât din
avion, la 80 de metri stânga observ� un mare � an� anticar plin cu solda�i. Toate armele
automate de aici se îndreapt� asupra sa � i în acela� i timp � i artileria inamic� îl ia în primire,

#
���

����4�
�"�����
��
���
'
	����(��
������

')���	�
������	���"��)���	��������)��
���
�����

���
����

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

������������	
�	����� ��

�

la care se adaug� acum � i propria noastr� artilerie care fiind foarte departe, nu � tia c� este
propriul nostru avion. Florea pune foc avionului � i începe a fugi c� tre o p� dure aflat� nu
prea departe de locul ateriz� rii. În clipa când el ajunge la marginea p� durii, avionul s� u
incendiat a f� cut explozie. O privire scurt� înecat� de o lacrim� de durere sunt semnul
desp� r�irii de avionul s� u de arme care-l dusese la glorie. În p� dure, Florea st� ascuns
toat� ziua � i a� teapt� potolirea zarvei omorâtoare dintre cele dou� linii inamice. Seara a
venit. Printre ramurile unui fag vecin, o privighetoare cânt� � i , pu�in câte pu�in umple
noaptea cu melodia sa monoton� , a c� rei note, înt� rite progresiv cap� t� o rezonan��
nesfâr� it� . Departe, departe de tot- poate pe meleagurile ocupate de ai no� tri- o alt�
privighetoare îi r� spunde: acela� i motiv, aceea� i melodie în surdin� estompat� prin distan��
. Voinicul nostru se gânde� te la ai s� i. C� tre orele 11 noaptea el se îndreapt� , furi� at, spre
liniile noastre. Dup� peripe�ii pline de pericol, o companie de infanterie din Divizia a 5 a îl
prime� te în tran� eele sale.
 Numai acei sunt demni de a tr� i care nu au fric� de moarte. Am încercat s� aflu
acele periculoase peripe�ii pentru a aprecia la justa valoare tot curajul necesar pentru suita
de gesturi � i ac�iuni ale acestui zbur� tor. Nu le-am aflat � i în�eleg cauza. Nimic nu e mai
secret decât curajul � i nimic nu e atât de pur ca dorin�a de a p� stra acest secret. De aici vine
c� marile suflete curajoase dispre�uiesc publicitatea � i punerile în scen� .
 La escadril� pilotul neînapoiat era considerat mort. Dup� dou� zile petrecute în
interogatorii, rapoarte c� tre comandamente � i alte lucr� ri similare, adj. Ioan Florea are
norocul � i onoarea de a fi adus la comandamentul generalului aviator Em. Ionescu de c� tre
însu� i comandantul suprem al o� tirii noastre, dl.
general Antonescu, mare� alul conduc� tor de mai
târziu, aflat în inspec�ie în partea locului. El a
elogiat cum trebuie ac�iunea eroic� a
adjutantului Ioan Florea � i l-a decorat cu înaltul
ordin de r� zboi al Virtu�ii Aeronautice în grad
de cavaler.
 Unei na�iuni îi trebuie oameni mari � i
eroi. Istoria acestora suscit� emula�iile
binef� c� toare, voin�ele viguroase, ini�iativele
fericite � i îndr� zne�e. O �ar� care nu are eroi � i
oameni mari este lipsit� de atmosfer� moral� .
Cultul acestora trebuie înv�� at copiilor.
Literatura � i istoria lor sunt cele mai mari
mijloace de ac�iune.
 Formarea eroilor incumb� � efilor. Ce
nobil� este aceast� sarcin� , mai ales în greaua
meserie a aripilor, de a se apleca asupra acestor

?��	��������
�������	�	
� � �

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

������������	
�	����� ��

�

suflete, de a picura în ele curaj � i speran�� , a trezi clocotul fluviului sacru – sufletul- � i de a
descoperi în acela� i timp atâtea comori neb� nuite, flori neprih� nite ale c� ror parfumuri
generoase îndulcesc greaua via�� , plin� de r� spundere, a adev� ratului � ef. � efului de
avia�ie îi revine sarcina de a mânui – dac� nu cu m� iestrie ori competen�� , cel pu�in cu o
infinit � pudoare – sufletele acestor oameni pe care e� ti obligat s� -i iube� ti cu respect.
Acesta este singurul privilegiu al � efului � i cea mai bun� recompens� . Aceasta este
voluptatea lui cea mai curat� . Eu personal nu cunosc nici una mai mai intens� � i nici mai
dulce.
 Scânteia mistic� � i întrebuin�area ei, aceasta a fost în toate vremurile problema
întregii istorii umane … � i înc� mai mult � i mai puternic de la apari�ia rasei sbur� tore� ti. S�
lu� m aminte!�

��
���/
�����
��2���%	����	��C������������ �

� � � � � � � C. Grigorescu
 S-a n� scut în frumoasa comun� I.I.C.Br� tianu (Coteana), jud. Olt în anul 1919.
P� rin�ii lui sunt agricultori de frunte � i oameni de un bun sim� rar întâlnit. A urmat
cursurile � colii primare în comuna sa având ca înv��� tor pe dl. Petre Marinescu. A f� cut
studii secundare la liceul Radu Greceanu din Slatina . La vârsta de 19 ani s-a înscris la
examenul de admitere la � coala Militar� de Pilotaj unde reu� e� te printre primii. Dup� doi
ani termin� � coala cu specialitatea de pilot de vân� toare, cea mai înalt� treapt� a meseriei,
carier� frumoas� dar plin� de riscuri. Este un element de o inteligen�� sclipitoare � i de un
curaj fantastic, calit�� i ce l-au situat printre sbur� torii no� tri ca unul f� r� egal. Actele lui de
mare bravur� au servit ca cele mai frumoase exemple de eroism, încât onor Ministerul
Culturii Na�ionale, socotindu-le ca cele mai potrivite exemple de educa�ie, le-a inserat în
manualele de citire cls. a-II-a � i a-III-a de curs primar. Din aceste buc�� i de citire se poate
vedea sentimentul de credin�� nestr� mutat� în Dumnezeu � i de eroism f� r� precedent, ale
unui fanatic în slujba patriei lui. Acest zbur� tor care spintec� aerul cu viteza fulgerului, nu-
� i precupe�e� te via�a atunci când �ara � i întreg neamul lui sunt în pericol. Am publicat aici
conferin�a rostit� la radio de c� tre comandorul Andrei Popovici, care a ar� tat faptele de
arme ale adjutantului Florea Ioan, pentru a fi cunoscute în am� nunt, servind � i ca material
educativ în formarea sentimentului de înalt eroism în slujba Patriei. Cu el ne mândrim � i
noi, fiind fiu al Oltului. El este un erou care merit� recuno� tin�a tuturor, al� turi de to�i eroii
neamului.

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

������������	
�	����� ��

�

���������.�'�����
��
�����)��
����	�	
�� �!�"��5	�� ��
����<&�
 pr. Dumitru Brumu� escu
.��>�
��� "�� ���'�� �	����)����������� ��
��
�
����)�� ��	�	
� ������� 1	�
��	� 5�	�	��'�	�
�
����
�� ���	�	
�++-+,�!K�+!$�+9-+,�9&�)����� ���)�� �>
��

������
�����$� ����� �� "�'��
��)�'���
1	�����6��
����	���9����
���
��"��6��/�
	��5�����
� ��
��� �!��.�'�����
���'����)	/�
�����"��
� �8� '	/� �
��	�� $$.�'�����
� �
�� ���)��
�� ��	�	
� � � !� "�� 5	����
�L� �5	�	����
$� ��'�
�	�	�� ���
��
�	��� '
� ����� ����
��� $$C������L&�)���
���� �	� ��� �
'�� �
���� ��� �
� �	� �
� �� �'���
���$� ���'�	��
	�����$��
�
�	����
���"��4�)
����$�����'��	��)����� ������>������"���4��	��������
����4����.��
�
�)	�� 6��/�
	�	
� 6�"�����
�

� �� �7�� �;&�)����	�� 1�� 5�	�	��'�	� � �� � �'
�	���� � '���
�
	����
���
�
�'� � "�� ����	�� 6��
����	�	
�9!� ��������
�� �
� " �� �
�)	�� ��������

� �
��
������� �
��� ���	��
�����
�� �	� �	��� ���� ���#��������)���4����
��'	�� �(� ������
��/4��	
�� ����� �
��$�����4���"��
�
�
��"��4
�)����	����4��4
��)�����
�
��
���"����)� �)����
����	�
���������
���1
��6��
����	��9!�
�� ���	��)����� �
� ���
��� B�����
��� A������
	� ��� ����
� ���	����� '��� ��� ���>�� �
�� � +8� ���
����
���� ��� �)	'� �� ����
��
�� ?��
��	�	������ ���	��� �	�	
� �� ��'��)������� �
�)����	�� 1��
5�	�	��'�	������"���
'�	�'	����'�
����
��������	��� ��	�
�����
���)���������"�����4�������
�>
�������
���
����2�$$#��B�����
���A������
	��
���)
���	��
��%���M����������
���$��	�����'�	�
�'���'��
'�)�����	����	�����
��
�����������
���$��� ��N�
����"�����4�����)	�
���
��
��
����"��
��	��'
��
���
�"����	�����)
�'�)������)������������ �	�	
��
�"������
������	�	�	
����	�������
#�
��
���#�)

$�"��)��	���� �	
� �)�'������	�$����	�/ ��� ���
���� '��	���
$�"��
�4��	���� �
� �4�����
��	��������)	���
����	
�L������
�$$
����������
��
� B�����
���A������
	L����1��5�	�	��'�	�"��
���
'��� $$�	��	�� B��
���L$� �)����
	�
�� � +8$�)�� �;& �� #����	�� 5�	�	��'�	� �� ��'��)������� ��� +*�
�����/�
�� � +�� ���
��	�	������ ���	����	�	
� ���
���� �
�� 5�����
����� �)�� �	��
����������
�
��	��������$$1�������
�����	�	
L������ ��
�������
��/�
��� +����#�'
����������
'���
�$��)����	��
5�	�	��'�	�������
'���
�	�	
����������	��	�������	� ��������>
��1
��+,�,$���'��������'��	�	
�
��>
�	�)������ �	�����)����	�	
� 1	�
��	� 5�	�	��'�	�� .�� ���'�� �)
'��� $� �����
��
'�	���
��'��
�� �	� ����
�� ���	�
��� 	���� '��	� %����
�� �'���

� ���4�
� ��� �;**$�)���'������ �	�� '���
��'���	���� ����������� ���������� ���4��� �
�� 5	����
� � �� ����� �	� ����	�� �
�)�
�� ��
� �	����
�����
���
� �
�� %	���	�� ���&$� /	�	�
�� ��"��4��
�

� � 	� ��
� ����
�� 6��
���� �
� ��)�	�� ���)����	��
5�	�	��'�	� ���'
����� ����'��� ���)��
��)���	�
	�� ��� �
� ��� ����� '�� ��	��� ����
������

����	�	
����
����������C����/�
��� �;������
�
���� ���)������
�����	�	���
�����
	��	�
�����	
�
����

����� =��/	� �
�� ����
���)����	� ���/
�
������ �� � �� ��� �
�)	'� ��� �
')��
�
�� ���	�	�� ���
�����

����)����	�	
�5�	�	��'�	��

La 1 august, dup� terminarea slujbei divine, am botezat cu ap� sfin�it� pe to�i asisten�ii din
biseric� , în aceea� i zi fiind pr� znuirea sfintei Cruci. Cu acest
prilej am constatat c� la bulgari nu se obi� nuie� te, în aceea� i
zi, s� se boteze de c� tre preot casele � i s� tenii. Auzind c� ne
preg� tim de plecare, p� rintele Ivan a venit la bivuacul nostru
s� -� i ia ziua bun� de la dl. colonel � i de la to�i d-nii ofi�eri.
Vineri 2 august, to�i ofi �erii � i solda�ii regimentului au fost
inocula�i cu virus contra holerei pentru a doua oar� . Sâmb� t�
3 august am primit ordin s� pornim spre �ara româneasc� .
 Iar în diminea�a zilei de 4 august, duminic� , to�i eram
gata de plecare. De bucuria plec� rii solda�ii î � i strânseser�
corturile de la trei noaptea � i d� duser� foc paielor ce le slujise
de a� ternut. Din aceast� pricin� , din când în când se auzeau
pocniturile cartu�elor pierdute. Zgomotele acestea precum � i #����	��1� �5�	�	��'�	� �

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

������������	
�	����� ��

�

fumul � i fl � c� rile sileau s� se scoale � i pe cai care înc� dormeau – erau câ�iva � i dintre
ace� tia. Cei mai mul�i îns� , n-au dormit toat� noaptea. Lâng� mine era un rezervist b� trân
care, de bucurie c� are s� -� i vad� copiii, toat� noaptea a vegheat fredonând un cântec duios
de-�i rupea inima.
 În sfâr� it, sosi � i ceasul mult a� teptat. Pe când soarele se ridica deasupra crestelor
celor mai înalte ale Balcanilor � i în sunetul voios al muzicilor � i al trompetelor, exalta�i de
o bucurie nem� rginit� , plecar� m din Bulgaria, dup� ce i-am impus pacea dorit� de întreaga
Europ� ! Pacea! O, ce dulce nume! Zei�� care împr�� tie fericirea pe unde trece � i pe care
poetul o invoc� astfel: ,,Când visurile fi-vor întrupate/ Iar nedrept�� i de veacuri r� zbunate/
Noi cei dintâi din lumea p� mântean� / Cu flori te-om a� tepta,/ Cu doine vom chema
cereasca man� :/ O, zee! Vie- mp� r�� ia ta,/ S� ne p� ze� ti a neamului icoan� ”(P. Cerna).
 Dar pân� la pacea suprem� care va însemna "���)�	
����
����	�	
� ��'��	� ���
���� ,
noi tres� rim acum de bucuriile p� cii pe care am putut-o statornici între fra�i de-ai no� tri
cre� tini care, într-o clip� de uitare de sine, � i-au p� tat cu sânge cre� tinesc spada tras� pentru
izgonirea p� gânului. Ne sim�eam mul�umi�i � i mândri de opera noastr� . Mândri fiindc�
eram solii unei na�iuni ce slujea civiliza�ia; mul�umi�i fiindc� ne îndeplineam cu b� rb�� ie o
datorie de cre� tini. Fiul lui Dumnezeu a adus pacea pe p� mânt. Cu drept cuvânt ne puteam
socoti � i noi fiii lui Dumnezeu acum, c� ci pe f� c� torii de pace Dumnezeu îi nume� te fiii
s� i.
 Pe când plecam din satul Lozone, unde st� tusem trei s� pt� mâni, în urma noastr�
r� suna, din ce în ce mai dep� rtat � i mai stins clopotul bisericii din sat. Era ca o rug� ciune
de aram� ce ne binecuvânta? Sau era semnalul ce chema pe credincio� i s� mul�umeasc� lui

Dumnezeu c� , în sfâr� it, au sc� pat de
noi. Inima omului are multe cotituri
� i mi� c� rile sufletului adesea sunt

greu de în�eles.
 Pe � oseaua ce duce
spre Plevna era o înghesuial� de
nedescris. Trupe � i tr� suri înc� rcate
cu merinde � i muni�iuni treceau în
câte patru rânduri pe drumul larg,
înc� p� tor, aducându-mi aminte cu

triste�e de îngustimea zgârcit� a drumurilor noastre. Dup� ce l� sar� m în drepta Prav�� ,
localitate unde la 1877 au avut loc lupte crâncene între turci � i ru� i, pe la ora 9 intr� m într-
un defileu de mun�i pr� p� stio� i. E unul din cele mai s� lbatice drumuri ce le cunosc. El se
îngusteaz� din ce în ce pân� când o pr� pastie, a� ezat� de-a curmezi� ul, îl taie cu
des� vâr� ire. Dac� peste aceast� pr� pastie n-ar fi fost a� ternut un pode� de lemn, mergerea
mai departe ar fi fost cu neputin�� . Cu toate acestea, pode�ul f� cea foarte anevoioas�

<�������)��	�	
��
�������	�	
��
��)���� �

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

������������	
�	����� ��

�

înaintarea deoarece era prea slab pentru trecerea artileriei. Din pricina asta a trebuit s� se
deshame caii iar tunurile s� fie trase de oameni, bucat� cu bucat� � i cu mare b� gare de
seam� .
 Aceast� manevr� a oprit pe loc trupele patru ore, pe o ar� i�� chinuitoare, producând
o aglomera�ie de nesuferit. Soarele dogorea ca un cuptor. Ofi�erii � i solda�ii erau foarte
enerva�i. De pe în� l�imea de unde priveam eu, aveam o priveli� te încânt� toare. Pe
marginea unui râule� ce izbucnea din min�ii aceia pr� p� stio� i, mii de solda�i de infanterie,
culca�i pe rani�e, ghemui�i unii în al�ii, cu
armele în mâini, nemi� ca�i, p� reau
gr� mezi de cadavre ce-fiorau privirile.
Mul�i din cei care aveau aparate au
fotografiat acea vedere atât de
impresionant� .
 Pe la amiaz� sc� p� m de acea
chinuitoare aglomera�ie. Ajungem în
vârful muntelui � i de-acolo scoborâm în
vale pe drumuri largi, bune, înzestrate cu
poduri de piatr� . La orele 6 ajungem în satul Gheranovitz, la marginea c� ruia am bivuacat,
în lanurile de grâu ce m� rgineau �oseaua. Dup� ce trag tunurile la linie, solda�ii desham�
caii, îi cur��� , le dau s� m� nânce. Cu coasele � i secerile prev� zute la carele de baterii, ei se
apauc� voinice� te s� secere grâu � i ov� z ca s� -� i sature tovar�� ii de munc� . Am r� mas
foarte mul�umit constatând cât de mult î� i iubesc solda�ii caii. Se ceart� între ei, se bat, fac
adev� rate jertfe întrecându-se care mai de care pentru a îngriji caii încredin�a�i lor.
 Spre apus de bivuacul nostru, la câteva sute de metri se întindea o p� dure. M-am
îndreptat spre ea atras de umbrele ei r� coroase � i de concertul p� s� rilor. M-am plimbat
câtva timp printre arbori � i m-am întors cu pl� mânii � i sufletul îmb� ls� mat de miresmele
s� lbatice � i de armonia cântecului din ramuri. A doua zi, 5 august, dup� ce am luat ceaiul
de diminea�� , pân� s� se a� eze regimentul în coloan� de mar� pe � osea, am plecat înainte
singur, pe jos. Cum mergeam a� a agale, deodat� m� g� sii în fa�a unei livezi de pruni.
Ramurile înc� rcate cu brum� rii frumoase � i coapte se plecau în fa�a mea cu o cucernic�
îmbel� ugare, plin� de ispite. La început m-am împotrivit renta�iei cu t� rie. Din ce în ce am
sl� bit îns� pân� ce m-am pomenit cu buzunarele antereului pline cu fructe oprite… de
doctori. Dar prunele din buzunar voiau s� -� i urmeze calea mai departe. C� ci vorba aia: nici
toate ale popii, dar nici toate ale doctorului. � i l � sându-m� în grija Domnului, m-am
hot� rât în cele din urm� s� fac prunelor cinstea de a le afla gustul.
 Înainte de-a ajunge la Blescovi�a, la apus de care ne-am stabilit seara bivuacul, am
trecut pe la Iablani�a, sat mare � i însemnat prin luptele dintre ru� i � i turci. Lâng� noi a
bivuacat � i regimentul 9 de artilerie cu care formam o brigad� . De aici am ie� it înaintea

��

>�
��"����������?����� ��

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

������������	
�	����� ��

�

regimentului 3 Olt, ca s� m� întâlnesc cu fiul meu. M-am bucurat mult v� zându-l s� n� tos � i
l-am sf� tuit ca pe drum s� -� i potoleasc� setea cu câte o înghi�itur� de coniac din sticla ce-i
dasem la Orhania la plecarea noastr� din Lozone. A bivuacat � i acest regiment pe dealul
din fa�a noastr� , spre sud.
 Mar�i 6 august am plecat de diminea�� . Dup� porunca d-lui general T� n� sescu
trebuia s� defileze toate trupele pe dinaintea sa , pornind apoi în mar� mai departe.

Ordinul nu s-a putut executa îns� deoarece
un pod slab peste care trebuia s� trecem s-a
sf� râmat sub greutatea artileriei. S-a produs
atunci o înv� lm�� eal� de nedescris. Pe la
prânz urcam o c� rare pe-o coast� de munte
de unde se z� reau ni� te redute vechi ale
turcilor, un monument ridicat de ru� i întru
amintirea cosângenilor lor c� zu�i acolo la

1877 � i al� turi alt monument ridicat de vân� torii no� tri spre a sta pururi m� rturie
posterit�� ii c� pe acolo au trecut purt� torii p� cii de la 1913. Cel pu�in a�a gr� ia inscrip�ia de
pe el. Urmând aceast� c� rare, coborâr� m la Lucovi�a, or�� el bulg� resc a�ezat într-o pozi�ie
încânt� toare � i alc� tuit din case bune. Am str� b� tur ora� ul în mar� for�at deoarece fiecare
cas� purta steag ro� u ca semn c� holera se încuibase pretutindeni acolo. Am plecat din
Iablani�a îngrozi�i, purtând în minte fantoma înfrico�� toare a acelei nenorociri. La fiecare
pas am v� zut scene ce ne rupeau inima. Pe o fereastr� deschis� am v� zut cum un muribund
strângea spasmodic în mân� o lumânare aprins� ; într-o curte am v� zut pe o b� trân� p� r� sit�
de to�i, cum se zvârcolea în chinurile mor�ii. � ipetele ei disperate mi s-au întip� rit în minte
ca pe-o plac� de gramofon. � i mult� vreme dup� ce am plecat de acolo mi-a uruit în urechi
ecoul lor sinistru.
 De-aici încolo linia mun�ilor pr� p� stio� i începu s� se piard� într-un � ir de coline
minunate. La 3 d.a. ajungem la Teli� , unde bivuac� m pe un platou întins � i foarte frumos
a� ezat deasupra râului Ischer. De pe acest platou se vedea cum se de� ira un rând nesfâr� it
de sate � i cum � erpuirea sclipitoare a Ischerului t� ia linia ferat� în drumul ei spre Sofia,
pierzându-se în mun�i. A fost una din cele mai încânt� toare priveli� ti pe care le-am putut
admira în drumul prin Bulgaria. Pe când treceam peste linia ferat� , am l� sat regimentul s�
înainteze pe platou iar eu am r� mas s� asist la sosirea unui tren ce venea din Sofia � i care
transporta solda�i � i ofi �eri demobiliza�i din armata bulgar� . Personalul, vagoanele � i
ma� inile erau române� ti, linia ferat� era p� zit� de armat� româneasc� de la Dun� re pân� la
Balcani. St� pânirea româneasc� în toate p� r�ile st� ruia înc� . Trenul era tras de dou� ma� ini
ce gâfâiau cumplit sub greutatea � irului lung de vagoane ticsite de solda�i bulgari. � i de la
ferestre � i de pe acoperi� ul vagoanelor, ace� ti sc� pa�i din cuprinsurile mor�ii aclamau
oastea româneasc� , mul�umit� c� reia ei s-au putut reîntoarce în bra�ele nevestelor � i
p� rin�ilor lor, dup� o lips� de un an de zile.

<�����������	�	
��
��)�����
�� �1	���

�� �

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

������������	
�	����� ��

�

 Semnalele de sosire ale ma� inilor r� scolir� întreg satul. De preturindeni alergar�
p� rin�i, neveste, copii s� -� i vad� � i s� -� i s� rute pe scumpii reîntor� i. S-au petrecut cu acest
prilej scene ce mi-au smuls lacrimi dureroase. Ici un tat� cu patru copii în bra�e � i-i s� ruta
cu foc, îmbr�� i� ându-� i nevasta; so�ia, plângând de bucurie, îl pip� ia pe obraji, pe p� r, pe
bra�e s� se asigure c� e el, îl s� ruta, pe când dânsul plângea de bucurie, covâr� it de atâta
iubire reg� sit� ; dincolo, o mam� , înl� n�uit� de gâtul fiului ei, îl s� ruta cu ochii îneca�i în
lacrimi, f� r� s� poat� scoate un cuvânt. Într-o parte, un grup de fra�i, p� rin�i, rude care
plângeau pe cel reîntors ca pe un mort; în alt� parte un r� nit care-� i târa cu greutate piciorul
zdrobit, fu ridicat pe sus de rude � i copii care-i s� rutau cu înfl� c� rare rana, mâinile,
picioarele, plângând � i �ipând de bucurie � i durere, de �ipete � i exclama�ii voioase, de
plânset � i cuvinte vesele.
 Dar jalea p� rin�ilor care-� i pierduser� copiii, a femeilor care nu-� i reg� seau
b� rba�ii, a copiilor care c� utau zadarnic pe p� rin�ii lor!? Era sfâ� ietor. Veneau, se uitau,
c� utau, holbau ochii în fa�a bucuriei celor ferici�i, întrebau � i când li se r� spundea c� cel
c� utat a c� zut în cutare sau cutare loc , în ochi le str� lucea deodat� o lacrim� dureroas� , � i
izbucneau în plâns, când lini� tit când disperat. � i plecau spre cas� umplând drumul cu jalea
lor nem� rginit� . Niciodat� nu m-am sim�it atât de covâr� it de durerea altora

 Am plecat în urma regimentului
cu ochii îneca�i în lacrimi.
 În ziua de 7 august ne-am
odihnit. Pe la 10 diminea�a a
cantonat � i regimentul 9 artilerie
aproape de noi. Dup� prânz, la
orele 3, am plecat c� lare s� v� d
pe fiul meu pe care-l credeam pe
aproape. Pe drum întâlnii îns� pe
curierul regimentului nostru care
aducea ordinul s� plec� m mai

departe imediat � i care m� vestea în acela� i timp c� regimentul 3 Olt se afla la o dep� rtare
de 25 km. Într-o jum� tate de ceas totul era gata de plecare. La 8 seara plec� întâi
regimentul 9 � i dup� el � i noi. Se întunecase de-a binelea. Pânza de întuneric era spart�
numai ici � i acolo de limbile uria� e de foc. Erau gr� mezile noastre de fân pe care solda�ii,
p� r� sindu-le le d� deau foc ca s� nu cad� în mâinile bulgarilor. Când am ie� it din Teli� , sat
mare, înzestrat cu multe cl� diri frumoase, luna ap� ruse pe cer. Era o lun� plin� , parc� mai
luminoas� � i mai alb� ca oricând. La lumina ei, deslu� ir� m la dreapta � i la stânga � oselei
dou� monumente ridicate de ru� i în memoria celor c� zu�i acolo în r� zboiul de la 1877.
Împreun� cu mai mul�i ofi �eri m-am dus s� citim inscrip�iile de pe ele. M-am închinat cu
evlavie în fa�a lor � i le-am s� rutat cu dragoste piatra pentru c� acolo s-au luptat � i bravii

D����)����)�
���
��
�/	����
� �

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

������������	
�	����� ��

�

no� tri ro� iori care au prins un convoi de 600 de care cu proviziuni � i muni�iuni pe care
turcii le duceau viteazului Osman –Pa� a la Plevna.
 Toat� noaptea n-am putut dormi sub impresia evenimentelor petrecute odinioar� pe
locurile acestea atât de lini� tite, st� pânite azi ca � i atunci poate, de raza rece a lunii. Dar nu
se poate s� fi fost luna de atunci tot atât de str� lucitoare. În fa�a acelui masacru îngrozitor,
acest minunat ochi al Dumnezeirii trebuie s� se fi întunecat � i el de groaz� . Acum era blând
� i rev� rsa un potop de raze binef� c� toare. F� r� s� vreau mi-am amintit de versurile atât de
sugestive dedicate lunii:
 ,,Lun� , tu, st� pâna m� rii, pe a lumii bolt� luneci
 � i pustiului dând farmec, suferin�ele întuneci…”
 � i în lumina aceasta bogat� , alb� , imaculat� , solda�ii no� tri, risipi�i pe câmpie, prin
miri� ti, porumbi� ti, livezi de fân, izlazuri, unii cu cirezile regimentului, al�ii culca�i s� se
odihneasc� , p� reau ni� te pete de întuneric. N-am s� uit niciodat� spectacolul acela
admirabil. De câte ori voi vedea o lun� atât de alb� , atât de luminoas� , în� l�at� mai sus ca
de obicei, oriunde voi fi, îmi voi aduce aminte de ceasurile acelea încânt� toare petrecute în
noaptea de miercuri 7 spre joi 8 august, pe drumul Teli� ului, � i-mi voi închipui c� m� aflu
pe acel drum. � i acum, impresia de atunci m� st� pâne� te atât de puternic, încât a� vrea sî
scriu de nenum� rate ori: Luna de la Teli� , Luna de la Teli� . � i oricui am prilejul s� -i
povestesc câte ceva din cele v� zute în timpul expedi�iei din Bulgaria nu m� pot opri de a-i
spune:
 -Nu pot uita luna de la Teli� !
 La ora 1 noaptea, dl. colonel Bârsescu inspect� regimentul.
 Spre zorii zilei v� zur� m deslu� indu-se prin cea�a dimine�ii malurile Vidinului.
Aerul r� suna de accentele puternice, biruitoare, pline de veselie ale muzicilor regimentelor
de infanterie care soseau din partea aceea. Ne-am întâlnit cu ele în fa�a Plevnei. Îmi lipsesc
cuvintele ca s� descriu impresia puternic� ce mi-au l� sat acele muzici ce r� sunau biruitor
române� te , pe un p� mânt str� in, la ora când întunericul se îngân� cu lumina. Era ceva
Dumnezeiesc! La 7 diminea�a ajungem în fa�a Opanezului. L� s� m la dreapta Plevna � i
canton� m pe un delule�, într-o redut� româneasc� de la Gorni-Etropol. Acolo trupele au

primit ordin ca dup� ce î� i vor
astâmp� ra foamea, s� se odihneasc�
pân� seara. La 12, dup� ce am luat
masa, am cerut voie d-lui colonel s�
vizitez Plevna � i Grivi �a. Ob�inând
învoirea cerut� , am plecat c� lare, urmat
de un soldat. Trecând prin Plevna,
m-am suit la Grivi�a, situat� la 7 km. de
cetatea lui Osman –Pa� a. Cum am ajuns
acolo, m-am dus de-a dreptul la

<�������	��
�'����
��
���
��)���� �

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

������������	
�	����� ��

�

bisericu�a ridicat� de �ar� pentru odihna sufletelor eroilor c� zu�i acolo la 1877. Am g� sit la
Grivi�asus, pe muchia dealului, o mul�ime de trupe venite cu ofi�erii lor spre a vizita acele
scumpe locuri pline de amintiri eroice pentru noi românii. Am vizitat biserica cu de-
am� nuntul. Apoi m-am coborât în subsol, unde se afl� expuse în galantare anume f� cute,
oasele eroilor mor�i aici. O candel� le lumineaz� continuu ve� nicia gloriei. Am f� cut o
mic� rug� ciune pentru odihna lor sufleteasc� . � i am plecat. Am plecat indignat la gândul
c� azi bulgarii, pentru a c� ror independen�� noi ne-am jertfit cea dintâi armat� bine
organizat� � i floarea fiilor no� tri, ace� ti bulgari, uitând totul, nu mai ascult� decât de
îndemnul instinctelor lor s� lbatice rede� teptate, � i ne ur� sc cum nici pe du� manii no� tri
fire� ti Dumnezeu ne porunce� te c� nu trebuie s� -i urâm. � i nu m-a lini� tit decât gândul c�
ura nu e rodnic� � i c� ea niciodat� n-a fost stimulent de fapte mari � i de succese
des� vâr� ite.
 A doua zi am �inut s� oficiez în acest sfânt loca� sfânta Liturghie � i un parastas
pentru odihna sufletelor vitejilor români c� zu�i acolo la 1877. Nu mi s-a dat învoire îns� de
c� tre dl. general Frunz� deoarece a doua zi trebuia s� fim în mar� spre �ar� . Când am ie� it
din capel� , unde candelele pâlpâiau blând în� untru � i unde domnea o pace � i o lini� te de
mormânt, am r� mas dus pe gânduri, nici r� suflarea nu mi se auzea, m� gândeam la cele ce
s-au petrecut acum 36 de ani prin aceste locuri; de jur împrejurul capelei se g� seau ici � i
acolo câte o cruce de mormânt ; totul p� rea cufundat în acea lini� te a înser� rii � i numai
santinela care p� zea la poalele capelei mai tulbura pacea locului cu pa� ii s� i caden�a�i.
Soarele se l� sa încet la marginea orizontului întinzând o pânz� de aur peste tot cuprinsul � i
v� rsând o c� ldur� în� bu� itoare. Am c� utat s� cercetez � i s� v� d în parte fiecare loc uinde s-
au dat aceste lupte cumplite cu turcii. Poate c� nici una, din câte localit�� i sunt am colindat
cu regimentul prin Bulgaria, � i care sunt atât de scumpe nou� tuturor românilor prin gloria
luptelor de la 1877, nu mi-a în� l�at sufletul mai spre culmile idealului românesc ca Grivi�a.
O! Da, Grivi�a! Nu credeam s� -mi fie h� r� zit � i mie s� v� d acea teribil� redut� , care a f� cut
s� �â� neasc� sânge cald din piepturile atâtor o� teni români. Plecând cu ordonan�a mea de la
capel� , cu o înfrigurare nebun� am cuprins dintr-o ochire totul. � i m� întrebam: unde sunt
redutele 1 � i 2? Unde a murit M� r� cineanu? Unde sunt mormintele solda�ilor no� tri? Atâtea
îtreb� ri, câte altele la care nimeni nu-mi putea r� spunde.
 De jur împrejurul meu erau numai dealuri � i v� i, iar de vale printre pomi se vedeau
casele albe ale satului Grivi�a a�ezate între dou� dealuri. Nu se vedea pe tot cuprinsul urm�
de redut� ori meterez care s� -�i arate c� aici alt� dat� s-au dat lupte groaznice. Dac� nu a� fi
v� zut, ici � i acolo, peste dealuri � i v� i, monumente � i ridic� turi de p� mânt care s� arate cî
aici odihneau cei care au murit pentru patrie, n-a� fi crezut c� m� aflu la Grivi�a. Atât
� tersese timpul însemn� tatea faptelor petrecute aici.
 Dup� ce cercetai toate împrejurimile m-am oprit mult� vreme pe ruinele redutei nr.
2, privind cu groaz� valea plângerii ce se desf�� ura în fa�a mea spre nord. Pe clina acestei
v� i pe care odinioar� s-au rostogolit atâtea cadavre aluneca acum � i gândul meu spre acele

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

������������	
�	����� ��

�

timpuri îndep� rtate când s-au dat aici lupte înfrico� ate. � i zguduit de o durere adânc� , din
ochi mi-au curs � iroaie de lacrimi. M� r� cineanu! � i � on�u! Nume dulci � i scumpe ale unor
martiri viteji! Ne� tears� fie-v� memoria în vecii vecilor în inimile românilor. Eu, de 23 de
ani de când sunt preot, în toate zilele am pomenit numele vostru sfânt, f� când rug� ciuni la
Altarul Domnului pentru

 Fericirea voastr� ve� nic� � i a
tuturor eroilor c� zu�i aici pentru neatârnarea

Patriei.
 Soarele se coborâse dup� dealuri, � i
eu nu m� înduram s� plec, s� p� r� sesc
aceste locuri sfinte pentru noi românii,
adev� rat Ierusalim românesc. Ordonan�a
îmi striga mereu îns� c� trebuie s� plec� m

deoarece se însereaz� de tot. � i ea avea dreptate. De aceea, cu mult� p� rere de r� u m-am
hot� rât s� plec în cele din urm� , dup� ce cu o privire plin� de lacrimi mi-am luat r� mas bun
de la aceste locuri albite de oasele eroilor no� tri. Am s� rutat apoi de nenum� rate ori
p� mântul acesta dospit cu sânge românesc,- � i am pornit în jos, printre vii, spre Plevna,
urmat de soldatul ce m� înso�ise.
 Umbrele înser� rii se strânseser� tot mai multe. O abureal� nedeslu� it� prinse s�
înv� luiasc� totul. Pe fa�a din ce în ce mai albastr� a cerului stelele începur� s� clipeasc�
una câte una, ca împuns� turi dumnezeie� ti pe un uria� baldachin. În dep� rtare, gorni� tii
trupelor bivuacate în p� r�ile acelea sunau stingerea. � i când stelele clipeau din ce în ce mai
luminoase în sznetele jalnice ale trompetelor, aveam impresia c� ele sunt f� clii ce din
în� l�imi neînchipuite ard la c� p� tâiele scumpilor no� tri adormi�i. Parc� era un parastas uria�
în care ,,Stingerea” obi� nuit� a trompe�ilor p� rea c� clameaz� stingerea lupt� torilor de la
77.
 Ie� ind din Plevna, am trecut Vidul prin ap� � i m-am îndreptat spre regimentul 3
Olt, unde am g� sit pe fiul meu foarte obosit. Ca s� -i mai u� urez drumul ce-avea de f� cut,
am cerut voie d-lui c� pian Bengliu s� -i iau rani�a � i s� nu i-o înapoiez decât la întoarcerea
noastr� în Slatina. D-sa s-a gr� bit s� încuviin�eze cererea mea.
 Când am ajuns în bivuac a început s� plou� toren�ial. C� derile de ap� mult� se
luau la întrecere cu bubuitul tunetelor � i str� fulger� rile luminoase ale fulgerelor. Toat�
noaptea n-am putut s� închid ochii din pricina aceasta. Când s-a cr� pat de ziu� , s-au
început preg� tirile de plecare. De cu noapte prinser� a se scurge pe � osea nenum� rate
regimente de infanterie, cu trenurile lor regimentare � i cu coloanele de muni�iuni. � i toat�
aceast� uria�� mi� care de trupe se f� cea în sunetele muzicilor � i ale trompe�ilor. Din
aceast� pricin� , îngr� m� direa ajunsese atât de mare încât nu se poate descrie cu vorbe. F� r�
se vreau, mi-am adus aminte de ,,Scrisoarea III” a lui Eminescu, unde Baiazid spune:
 ,,Când v� zui a lor mul�ime, cât� frunz� , cât� iarb�

�����1���

�	�

>�
������
��)��� .

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

������������	
�	����� ��

�

 Cu o ur� ne-mp� cat� mi-am � optit atunci în barb� …”
 Cu toate acestea, nu era nimic de f� cut deoarece trebuia s� mergem to�i pe acela� i
drum. Totu� i, dl. comandant lt. colonel Ion Bârsescu care e un militar cump� nit � i st� pân
pe sine , îns� rcin� pe vrednicul � i destoinicul c� pitan Ion Voinescu s� formeze � i s�
conduc� în coloan� întregul regiment. De� i aceast� îns� rcinare era foarte grea deoarece
toate drumurile � i potecile erau tixite de tot soiul de trupe � i de care cu muni�iuni � i
provizii, totu� i c� pitanul Voinescu a condus regimentul a� a de bine � i de abil încât � i-a
atras laudele tuturor. Onoare lui! Dealtfel, în timpul expedi�iei din Bulgaria m-am convins
c� în genere, via�a unui regiment în mar� este foarte complicat� � i anevoie de orânduit. Un
regiment se alc� tuie� te din 1028 de oameni. Numai grija ca to�i ace� ti oameni s� aib� la
timp � i îndestul� tor mâncare e de ajuns de ap� s� toare. Dar afar� de asta, timpul de odihn�
scurt, somnul zbuciumat, plec� rile pe nea� teptate � i la tot felul de ore pe care nici
comandantul de multe ori nu le cuno� tea mai dinainte, - toate acestea � i multe altele
produceau fr� mânt� ri adânci. � i-apoi câte alte greut�� i: mâncarea ce trebuia preg� tit� în
puterea nop�ii; pâinea ce se distribuia oamenilor la lumina focurilor; ceaiurile ce se
fierbeau înainte de a se zori de ziu� ; încolonarea ce trebuia f� cut� la minutul � i la secunda
hpt� rât� c� ci altfel se încurca tot mar� ul trupelor. De-abia porni�i la drum, se ridica grija
popasului viitor. � i atunci toate greut�� ile odat� învinse se iveau din nou.

 Dar s� l� s� m acestea � i s� urm� m
cu povestirea faptelor în ordinea lor
cronologic� . Dup� ce soarele s-a
ridicat m� re� deasupra în� l�imilor de la
Opanez vestind o zi foarte c� lduroas� ,
pornim, din reduta româneasc� de la
Gorni Etropol – unde am avut fericirea s�
ne odihnim o noapte întreag� pe scumpele

morminte ale p� rin�ilor no� tri – � i ne amestec� m în valurile de lume ce se rostogoleau spre
Dun� re.
 Dup� ce mergem astfel patru kilometri, cotim la stânga pe un drum l� turalnic,
peste câmpii � i dealuri, prin holdele bulgarilor. În capul coloanei mergea dl. general
Frunz� , f� r� c� l� uz� , sprinten, azvârlindu-se pe cal ca un tân� r de 20 de ani,
conducându-ne numai dup� hart� � i dovedind astfel c� este unul din cei mai de seam�
militari ai no� tri. În urma sa venea regimentul 9 artilerie � i apoi al nostru. Când soarele fu
la zenit, ajunser� m � i noi în satul Tristenic, a c� rui margine am atins-o în drumul spre
Mir �a,- drum plin de zig-zaguri. Terenul ce am parcurs pân� la Tristenic în întindere de
vreo 8 km. se înal�� pe o pant� dulce; câmpia ce se desf�� oar� spre r� s� rit de sat este
ondulat� din pricina nenum� ratelor � en�ule�e în�elenite de vreme , care slujiser� vitejilor
no� tri la 1877 ca ad� post pentru a lua marea redut� turceasc� ce se vede la marginea satului
Tristenic, pe care regret c� nu am avut timpul necesar s� o v� d de aproape. În tot timpul

��������1
�
�
��	�����
��������9� ���
���
��"��

/
�	�������
��)���� �

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

������������	
�	����� ��

�

zilei, c� ldura a fost în� bu� itoare iar setea m-a chinuit cumplit. Dup� o c� l� torie de 9 ore
prin holdele bulgarilor , urcând � i coborând dealuri � i v� i, la ora 3 d.a. coborâr� m pe
� oseaua Plevna- Samovi�, unde se afla satul românesc Mir�a. Pe acolo am întâlnit mai
multe locuri sem� nate cu lubeni�e � i pepeni, cu care ne-am potolit setea. La marginea
satului se vedea o arie unde se treiera cu o ma� in� . Las regimentul s� coboare � i m� reped
s� v� d cum se treier� în Bulgaria: un vapora� de 4 cai putere, batoza de treieratîn forma
unei pâlnii, ambele sistem vechi. Dup� cum mi s-a spus, se treiera cu aceste vehicule 60
duble de grâu pe zi; 2 femei c� rau paiele la � ir� pe o gratie enorm de mare � i grea, câte o
mîn� de paie pe gogeametea gratie. Asemenea ignoran�� uria�� nu mi s-a mai întâmplat s�
v� d.
 Apropiindu-ne de Goliu�, din dep� rtare apele Dun� rii prinser� a sticli. A fost o
� nsufle�ire de nedescris , toat� lumea era vesel� � i striga ura. Seara întindem parcul în
dreapta râului Vid � i în fa�a satului Goliu�.
 A doua zi, 10 august, sâmb� t� , am plecat de la Goliu�. Am trecut prin G� ureni, un
sat românesc, urcând un deal foarte mare, cu mari greut�� i pentru artilerie. Seara am r� mas
la Museliemsevo, bivuacând în stânga � oselei ce vine de la Plevna-Nicopole, � i a râului
Osmu, foarte adânc � i lin, în care pe sear� un cal de la tr� sura cu bagaj, ducându-se s� bea
ap� , s-a înecat. Noaptea a c� zut o ploaie abundent� care ne-a udat pân� la piele, deoarece
s� r� c� cioasele noastre corturi nu erau bune decât de umbr� .
 În ziua de 11 august am stat în repaus, fiind zi de s� rb� toare (Duminic�). Am vrut
s� m� folosesc de odihna acordat� ca s� oficiez sf. Liturghie în biserica satului. Dar, din
cauza ploii � i a noroiului mult ce se f� cuse, mi-a fost imposibil s� -mi îndeplinesc aceast�
dorin�� . Ce zi trist� ! N-am s� uit niciodat� cum în aerul acela întunecat � i umed se scurgeau
spre Nicopole convoiuri întregi de turci care emigrau din Bulgaria cu tot avutul lor
înghemuit în câte o c� ru�� tras� de doi cai sua m� gari, dup� cum erau mai boga�i ori mai
s� raci. C� ru�a era plin� cu tot felul de boarfe, multe casnice � i de buc� t� rie, iar peste acest
calabalâc, sta în fa�� turcul iar la spatele lui copiii, câte 10-20! Cadânele, 7-8 de fiecare
turc, cu fe�ele acoperite � i cu îmbr� cate în � alvari largi, mergeau sfioase, în urma fiec� rei
c� ru�e, printre trupele noastre.

 În ziua de 12 august, luni,
pornim de diminea�� spre Nicopole,
înaintând cu mult� greutate prin
b� ltoaca de noroi. La ora 2 d.a. intr� m
în Nicopole � i trecem Dun� rea pe un
frumos pod de vase de comer� f� cut
de armata noastr� în numai 7 ore. Ce
progres de tehnic� dac� te gânde� tic�
la 1877 podul a fost f� cut de abia în 9
zile! Divizionul I din Regimentul

A��������)�
�����
��	���'
���
��$�9��	�	'��� �! ������

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

������������	
�	����� ��

�

nostru a fost l� sat la Nicopole sub comanda maiorului Popescu pentru ap� rarea podului
pân� se va scurge toat� armata noastr� din Bulgaria.
 În Nicopole am întâlnit pe iubitul meu amic , doctorul D. Protopopescu pe care
nu-l v� zusem de la Bani�a. Aceast� revedere mi-a f� cut o mare bucurie. La trecerea nostr�
prin T.- M� gurele am luat o sticl� cu coniac � i am dat-o fiului meu Octavian Brumu� escu
din Reg. 3 Olt pe care l-am întâlnit la ie� irea noastr� din ora� . Seara bivuacar� m deasupra
satului Udor pe miri� ti.
 În ziua de 13 august, mar�i, plec� m pe o � osea care str� bate coastele dealului
evitând satele din vale fiindc� erau contaminate de holer� . La ora 12 am popsit deasupra
satului Bârse� ti în câmpie unde s-au ad� pat caii iar noi am prânzit la umbra unor pomi din
marginea � oselei. Însufle�irea era de nedescris, când ne-am v� zut iar în �ar� , to�i s� n� to� i;
femeile � i fetele îmbr� cate ca în zi de s� rb� toare, ne ie� ir� înainte cu vase cu ap� rece � i
flori, s� rb� torind cu bucurie întoarcerea noastr� . Atât frumoaselel � i curatele lor haine cât
� i ging�� ia corpurilor uimiser� pe ofi�erii no� tri care timp de dou� luni nu v� zuser� decât
bulg� roaice urâte � i s� lbatice, cu fa�a p� mântie � i cu hainele soioase. Unul din ofi�eri,
entuziasmat de impresia aceasta nea� teptat� mi-a spus:
 -Z� u, p� rinte, nici cucoana mea nu are tulpanul a�a alb ca feti�ele astea!
 În adev� r, toate româncu�ele acelea ie� ite întru întâmpinarea noastr� erau foarte
dr� gu�e, cu haine curate � i frumoase pe ele.
 O nevestic� tân� r� � i dr� gu�� , întreb� cu mult� sfial� pe dl. colonel dac� b� rbatul ei
a murit de holer� , dup� cum s-a zvonit. Dl. colonel i-a r� spuns c� tr� ie� te � i este s� n� tos
tare � i mare, dar c� a r� mas cu divizionul I la Nicopole pentru ap� rarea podului � i c� în
curând va sosi � i el. De bucurie, ea ne-a adus de mai multe ori ap� rece. Dl. colonel a vrut
s� -i dea 5 lei, dar ea a refuzat zicând c� apa nu se vinde cu bani la c� l� tori. Acest nobil
sentiment infiltrat în toate sufletele române� ti a f� cut c� se g� sesc peste tot locul pe
p� mântul românesc o mul�ime de pu�uri cu ap� rece pentru c� l� torul însetat; nu ca în
Bulgaria unde nu g� sim 2 fântâni într-un sat.
 Dup� un repaus de 2 ore, am plecat pe � osea înainte. Seara am r� mas în D� neasa,
pe câmpia de la sud a satului. La ora 9 a sosit dl. prefect cu automobilul de la Slatina, ca s�
ne vesteasc� c� toate satele dinaintea noastr� sunt contaminate de holer� . Din aceast�
cauz� , a doua zi am trecut în trap mare.
 În zorii zilei de 14 august, miercuri, plec� m la D� neasa trecând prin satele :
Dr� g� ne� ti, Comani, B� l� ne� ti, Coteana, în trap mare � i oprim de prânz ca s� se adape caii
� i s� prânzim � i noi, la sud în apropierea satului Brebenii sârbi. Dup� acest popas plec� m
iar � i în dou� ore ajungem în câmpia despre r� s� rit de gara Slatina unde am stat 5 zile în
carantin� . E cu neputin�� s� descriu înfrigurarea, ner� bdarea, emo�ia ce ne-a st� pânit pe to�i
în timpul acestei carantine. Minutele ni se p� reau ceasuri, ceasurile zile, zilele luni. Zi � i
noapte trenurile uruiau, � uieratul strident al ma� inilor vestind plecarea unui nou transport
de solda�i. � i nu se mai sfâr� eau transporturile de trupe. Era un zgomot infernal la plecarea

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

������������	
�	����� ��

�

fiec� rui tren. Solda�ii chioteau, gorni� tii d� deau semnale ce umpleau v� zduhul de bucuria
zguduitoare a atâtor osta� i ce-� i revedeau p� mântul patriei dup� atâta vreme petrecut� pe
p� mânt str� in.
 În timpul acestei carantine s-au cur�� at � i dezinfectat toate caz� rmile precum � i
întreaga trup� .
 La 19 august ispr� vindu-se zilele de carantin� , mai nainte de a se încazarma
solda�ii, la orele 9,15, în mijlocul întregului regiment, a� ezat în careu, de fa�� fiind to�i
ofi�erii în frunte cu dl. colonel, am oficiat sfin�irea apei � i un parastas pentru odihna
sufletelor celor c� zu�i în Bulgaria. În timpul serviciului s-au împ� r�it lumân� ri aprinse
ofi�erilor � i solda�ilor, iar când se cânta ,,ve� nica pomenire”, dl. comandant împreun� cu d-
nii ofi �eri au ridicat tava cu coliv� . În urm� ,
am botezat pe to�i cei de fa�� , -chiar pe
ovreii din regiment, pe fruntea c� rora am
ap� sat mai tare busuiocul cu aghiasm� .
 Dup� terminarea serviciului divin,
am �inut urm� toarea predic� : ,,Domnule
comandant, domnilor ofi�eri, iubi�i osta� i,
 Drumul victoriilor ost�� e� ti, al
victoriilor na�ionale se înseamn� cu
morminte se înseamn� cu victime � i jertfe omene� ti. P� mântul pe care-l calci înarmat
r� zboinic, cere jertfe � i de la cel care-l calc� � i de la cel care-l ap� r� . P� mântul cere bir. Iar
pe acela pe care-l prinde, îl înghite cu o l� comie neîndurat� � i-l p� streaz� pân� la cap� tul
eternit�� ii, pân� când trâmbi�ele arhanghelilor vor vesti de� teptarea cea de pe urm� ,
de� teptarea cea într-o fiin�� f� r� sfâr� it. A�a este voin�a divin� � i nimeni n-o poate înl� tura.
Voin�a Dumnezeiasc� a hot� rât ca firul vie�ii a 5 vrednici feciori ai patriei: Ion Pac,
Alexandru Pi�igoi, Niculae Cr� ciun, Dumitru Chiri�� � i Ion Parpalega s� se rup� pe
p� mântul str� in al Bulgariei! S� ne plec� m acestei voin�i. Ace� ti 5 viteji din Regimentul 14
Artilerie au murit pentru � ar� , � i de aceea noi ast� zi facem rug� ciuni lui Dumnezeu pentru
ca ei s� poat� începe ferici�i via�a cealalt� pe care cei ce vie� uiesc aici nu pot s-o în�eleag� .
S� ne închin� m cu to�ii � i s� rug� m pe Dumnezeu ca sufletele lor s� se înal�e spre ceruri � i
s� se a� eze de-a dreapta tat� lui . C� ci ei au murit pe câmpul onoarei în lupta cre� tineasc�
ce armata român� a purces pentru pace, pentru dreptate � i pentru iubirea între neamuri.
Via�a lor este o jertf� ce patria a dat cerului pentru gloria � i în� l�area lor. Onoare lor! Fie ca
aceste rug� ciuni ce facem pentru ei s� fie ca prinos de dragoste c� tre fra�ii no� tri de arme.
S� fie de mângâiere celor de la c� minele lor care în zadar vor mai a� tepta s� -i revada� � i
s� -i mai strâng� la pieptul lor. Din ochii no� tri curg lacrimi de buni camarazi, pentru ca
�� râna ce-i apas� s� le fie mai u�oar� . Amin!”
 Dup� aceasta cu domnul colonel � i cu to�i ofi �erii regimentului am ridicat tava cu
coliv� , cântând de trei ori ve� nica lor pomenire. � iroaie de lacrimi br� zdau fe�ele tuturor.

.��/
�	������3����
��� � �

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

������������	
�	����� ��

�

 Dup� mine au vorbit domnul colonel despre scopul campaniei din Bulgaria,
sco�ând în eviden�� vitejia � i puterea de rezisten�� a soldatului român.
 La orele 11 s-a terminat solemnitatea. Numaidecât regimentul a intrat în cazarm�
iar eu împreun� cu corpul ofi�eresc ne-am dus la restaurantul lui � apc� , ce ne înso�ise � i pe
câmpul de opera�ie cu toatecele trebuincioase � i care ne-a servit atât de bine încât to�i îi
vom p� stra o recuno� tin�� ve� nic� . Dup� mas� ne-am desp� r�it ducând fiecare din noi cele
mai trainice amintiri despre campania din Bulgaria.
 � i astfel s-a sfâr� it glorioasa expedi�ie din
1913. Închid ochii acum � i rev� d totul ca prin cea�a
trecutului. Când s-a vestit mobilizarea , cât�
însufle�ire, ce avânt neb� nuit de la cel din urm� �� ran
pân� la cei mai de sus conduc� tori ai no� tri, ce
puternic� con� tiin�� na�ional� unitar� rede� teptat�
deodat� , ca prin minune, pentru a voi acela� i kucru,
f� r� � ov� ial� , f� r� team� .
 Mobilizarea f� cut� mai repede decât s-ar fi
a� teptat oricine, ingeniosul pod de peste Dun� re
a� ternut de pionieri în câteva ore, rezisten�a uria�� a
soldatului nostru � i acel fulger� tor mar� f� cut în inima
Bulgariei cu o repeziciune care aduce aminte marile
campanii ale lui Napoleon � i Hanibal,- toate acestea
dovedesc c� azi avem o armat� vrednic� de civiliza�ia
c� tre care tindem � i c� aceast� armat� se alc� tuie� te
din elemente, de� i disparatedin punct de vedere social
� i material, asimilate � i strâns legate legate între ele prin idealul mare na�ional ce le
însufle�e� te pe toate deopotriv� .
 Aceasta este constatarea de c� petenie pe care o fac azi când prin minte las s� se
perindeze alene, în ritmul unei pl� cute aduceri aminte, evenimentele anului 1913. � i
aceast� constatare trebuie s� umple de bucurie � i de încredere în viitorul neamului nostru
pe orice bun român. Cu solda�i ca aceia pe care i-am v� zut înfruntând cu atâta t� rie toate
rigorile campaniei din Bulgaria � i cu ofi�eri ca dl. general Frunz� � i dl. colonel Bârsescu,
putem p�� i f� r� fric� la lupta groaznic� dar de neînl� turat, care trebuie s� determine
înf� ptuirea idealului nostru na�ional.
 În Bulgaria n-au fost lupte. A fost îns� ceva mai mult. A fost o disciplin� grozav� ,
egal� în toate momentele expedi�iei, egal� chiar în fa�a înfrico�� torului du� man pe care
gloan�ele nu-l puteau nimeri dar care f� cea zilnic victime multe în rândurile noastre:
holera. � i aceast� disciplin� , - care a fost tot timpul c� l� uza curajului, r� bd� rii � i rezisten�ei
energice a trupelor, a dovedit nu numai c� noi suntem un popor civilizat, dar chiar c�
armata noastr� este un puternic instrument de civiliza�ie. � i prin for�a de st� pânire ce am

#���1��5�	�	��'�	�"��� ++� �

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

������������	
�	����� ��

�

afirmat întotdeauna, am ar� tat lumii întregi c� � tim s� c� l� uzim acest� îndoit� putere dup�
voin�a � i interesele noastre bine în�elese. Iar când un popor ajunge s� aib� o asemenea
armat� , el poate fi sigur de fiin�a lui în viitor.
 Dar mai este un gând mare ce se desprinde din campania în Bulgaria, privit� în
perspectiva vremii, ce mereu spore� te. Dac� între to�i fiii acestei �� ri exist� o unitate
strâns� � i ne� tirbit� în ceea ce prive� te tendin�ele na�ionale � i avântul patriotic, dac� atunci
când o nevoie na�ional� cheam� toate for�ele acestui popr la rezisten�� , ele apar atât de
nedesp� r�ite în putere � i n� zuin�i,- o
singur� voin�� � i un singur trup,- nu ar fi
drept ca � i vremurile normale o singur�
dreptate s� vegheze pentru to�i � i o
soart� deopotriv� mai blând� s� fie
partea tuturor? Dac� în vremuri ca
acestea, când dreptul la via�� al celor
s� raci se precupe�e� te cu zgârcenie,
ideea de patrie este în stare s� exalteze
atât de mult sufletele � i din for�ele
sociale ce aproape se vr�� m�� esc s� fac�
o singur� for�� ,- ce putere grozav� ar fi
�ara noastr� în ziua când patria n-ar fi
numai o idee abstract� , ci o fiin�� real� ,
deopotriv� de darnic� fa�� de to�i fiii ei!
 Schitu Greci, 1913, sept. 4.

 ������	
����� � � �
� 1D
�A6D�3>���O#O:��B��D�F�������������#���
�	�	
�:�����'���
������ �
� � � � � � ec. Dumitru Grigore C� p�� ineanu�

�	���	�� ���'�	
� ���
���$� ����1	�
��	�3�
����� ��)��
 ����	$� �'��� ��)��	�� ��	����	�	
� �����
'�$�

���)���
���)���
����
���'������������
�$�F�1	�
��	� 3>����)��
����	���;;��� 89&��������'�	��

)�� �!� ����
�� � 98� ���C������	$� 	���� �� ���	
��)4��� " �� ������� ��	�	
� � 9 $� �4��� /	�
�	�� �
�

������ '	������'���
��#���	���� ����
���)�
�����"�� ��
� �	���� �����
���
� �
������	��%	���	�	
� ����

�"�����������
����3����'�&$����	
���"�)��	����	�/	�
������������'����
��6�	������'���/'�����

������
�� ��� ��	�

� B�����
��� 5	�	����
$� '���
�� ���� �/
�
����$� ��
�)���
'
��� "��)�
�
����

I��'��	�	
L� "�� ��	�� � *+�� ���� '��/
�
�� "�� ����	�� 64 ��
�	�<4����$� 	���� �
��� "�����
��� ��

��	���'�� ���
�
���
	��	�
� � ����	�	
� 1	�
��	� 3�
����� ��)��
����	�)����	� ���
�� �	�� �
�

��������

���
���
�������'�
'�$�')��4���"������/
�� ���
�������/�������

�������

<��	�	�������
��
'�
���� �)����	�	
� �1	�
��	�������

5�	�	��'�	��5
/�
������������
�
 �6��4��&��

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

������������	
�	����� ��

�

Dumitru Gh. C� p�� ineanu s-a n� scut pe 17 octombrie 1881, în satul Cuza Vod� , com.
Spineni (jud. Olt), fiind unul din cei � ase copii ai preotului Gheorghe C� p�� âneanu (care
moare torturat de trupele germane de ocupa�ie în 1918), c� s� torit cu Stanca. Ceilal�i 5 fra�i

au fost: Ilie (preot), Ioana (c� s� torit� cu Gh. Pârvulescu),
Maria (nec� s� torit�), Niculina (c� s� torit� cu Costic� Stoica,
po� ta� în F� ge�elu) � i Teodora. Dup� ce urmeaz� cursurile
primare în comuna natal� , se înscrie la str� lucita � coal�
Normal� „Carol I” din Câmpulung-Muscel pe care o va
absolvi în 1901. Aici a fost coleg de clas� cu Romulus
Cioflec (ulterior profesor la Liceul ,,Alecu Russo” din
Chi� in� u, Liceul ,,C.Diaconovici Loga” din Timi� oara � i
Liceul ,,Gheorghe Laz� r” din Bucure� ti), cu Simion
Mu� etescu (prefect de Muscel � i deputat de Muscel) � i cu
Ion Mihalache (absolvent cu media 10, viitorul pre�edinte
al Asocia�iei Înv��� torilor din România � i fondator � i
pre�edinte al Partidului �� r� nesc, vicepre�edinte al
Partidului Na�ional �� r� nesc), c� ruia îi r� mâne devotat

toat� via�a. Împreun� au luptat cot la cot, ca tineri
 sublocotenen�i, pe meleagurile pline de istorie de la
M� r�� ti, Oituz � i M� r�� e� ti. Men�ion� m c� Ion Mihalache � i-a pierdut pe front fratele mai
mic, înv��� torul Dumitru Mihalache. Pentru faptele lor de vitejie din primul r� zboi mondial
au fost avansa�i � i decora�i. Dup� r� zboi, tot împreun� au luptat în via�a politic� în cadrul
Partidului �� r� nesc.
 Tân� rul institutor Dumitru C� p�� ineanu s-a c� s� torit în anul 1907 cu Ioana
Popescu, fiica primarului conservator Radu Popescu din comuna Chilia. Na� le-a fost
liderul conservator Grigore Cantacuzino, al c� rui nume îl va purta fiul. � i-au întemeiat o
gospod� rie prosper� în satul F� ge�elu, situat la jum� tatea distan�ei dintre Pite� ti � i
Dr� g�� ani. Este o zon� pitoreasc� , dominat� de Platforma Cotmeana cu p� duri de foioase
� i livezi de pruni, cire� i, meri ce alterneaz� cu v� ile ascunse ale pâraielor care o str� bat,
înc� rcate de vegeta�ie � i lacuri cu nuferi � i pe� te. La câ�iva km, spre Dr� g�� ani, întâlnim
podgoriile Sâmbure� ti cu aroma lor de Cabernet.
 În casa p� rinteasc� din satul Cuza Vod� a r� mas unul din fra�ii lui Dumitru
C� p�� ineanu, Ilie C� p�� ineanu (Memoria Oltului 5/2012), preot iconom la parohia Spineni
(iar din 1931 la Slatina), decorat � i el în luptele din primul r� zboi mondial, dup� care a
f� cut pu� c� rie la canal.
 Dumitru C� p�� ineanu � i-a început cariera de institutor în anul 1904 la � coala din
satul B� rc� ne� ti, comuna Vâlcele. Din anul 1909 î� i continu� activitatea la � coala din
F� ge�elu pân� pe 15 august 1916, când este mobilizat ca sublocotenent în rezerv� al
Regimentului 43 Infanterie Slatina.

1	�
��	� 3����)��
 ����	 $�

�/'����������=���

�

���������
���4�)	�	��� �

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

������������	
�	����� ��

�

Pe p� mântul mo� tenit de Ioana C� p�� ineanu, împreun� cu s� tenii, Dumitru C� p�� ineanu a
ridicat localul � colii
vechi din F� ge�elu. A
contribuit la
modernizarea localit�� ii
� i a insuflat spiritul
democra�iei pe aceste
meleaguri str� bune.
 În primul

r� zboi mondial, Dumitru C� p�� ineanu probeaz� aptitudinile
militare în calitate de comandant al Companiei a 8-a din
Regimentul 43 Infanterie Slatina. Pe frontul de lupt� , împreun�
cu plutonierul major Dumitru Mih� ilescu a luat prizonieri 117
solda�i germani (printre care un sublocotenent) � i a capturat dou� mitraliere nem�e� ti. Aici,
printre gloan�e � i printre � iroaiele trasoarelor, cu intui�ia clarv� z� toare pe care �i-o d�
spectrul mor�ii, a avut viziunea unei noi vie�i pentru �� ranul român. Mai târziu, Ion
Mihalache spunea cu mândrie c� Partidul �� r� nesc s-a n� scut „în tran� eele de la
M� r�� e� ti”.
 La câteva zile dup� luminoasa zi de 1 Decembrie 1918, pe 5 decembrie se
înfiin�eaz� Partidul �� r� nesc sub conducerea înv��� torului Ion Mihalache. În jude�ul Olt,
bazele noului partid sunt puse de Dumitru C� p�� ineanu împreun� cu Milan Berbecaru. Ca
organ de pres� al Partidului �� r� nesc , în jude�ul Olt a ap� rut ,,Cuvântul �� ranilor’’ (din
care au ap� rut 10 numere cu întreruperi între 3 februarie 1919- ian. 1922, vezi Memoria
Oltului 5/2012). În paginile acestei gazete- ast� zi raritate bibliofilic� -, D.G.C� p�� ineanu a
publicat articole politice (vezi :,,Lupii dau târcoale stânii’’, în nr.5/3 martie 1919, p.1).
Invalidarea mandatului de deputat al lui I.G.Duca a provocat un viguros discurs al
deputatului C� p�� ineanu, reprodus de asemenea în nr.2 (an.III)/febr.1921. Aceea� i
publica�ie reproduce c� ldurosul apel al lui Ion Mihalache intitulat ,,Apel c� tre înv��� tori’’
(nr.5/3 martie 1919) prin care îndeamn� înv��� torii s� fie uni�i în rândurile Partidului
�� r� nesc.
 În anul 1926 Partidul �� r� nesc fuzioneaz� cu Partidul Na�ional Român din Ardeal,
dând na� tere Partidului Na�ional �� r� nesc condus de Iuliu Maniu. La Olt, organiza�ia
na�ional-�� r� nist� a fost condus� de D.G.C� p�� ineanu care este principalul adversar al
liberalilor olteni, reprezenta�i prin familia Alim� ne� teanu (Memoria Oltului 22/2013) iar
ziarele liberale locale (Democra�ia Oltului, Vremea nou�) sunt pline, mai ales în preajma
alegerilor, de atacuri împotriva sa.
 În Parlament, D.G.C� p�� ineanu a fost un orator temut, angajându-se de la tribun�
în polemici cu liderii liberali (vezi polemica de la r� spunsul la Mesajul Tronului din 1932

1�3���)��
 ����	 � �

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

������������	
�	����� ��

�

cu C.I.C.Br� tianu pe care îl acuza de proasta
organizare a r� zboiului, stenogram� reprodus� în
Facla, an. XI, nr.460, p.2).
 În perioada în care P.N.� . s-a aflat la putere, la
Slatina organiza�ia local� a scos ziarul local ,,Biruin�a
Oltului” (sept. 1930- 8 nov.1933, cu o întrerupere între
mai 1931-mai 1932; vezi Memoria Oltului 3/2013).
Articolul program din primul num� r intitulat
,,Biruin�a”, este semnat de D.G.C� p�� ineanu care a
fost ales vicepre� edinte al Camerei Deputa�ilor.
De mare importan�� este din colec�ia acestui ziar
nr. 5/8 nov. 1933 în care liderul D.G.C� p�� ineanu face un bilan� al celor 15 ani de
activitate politic� (8 nov. 1918- 8 nov. 1933). Aici apar � i mai multe imagini interesante,
între care � i o fotografie a organiza�iei Olt a P.N.� . având în mijloc pe liderul ei. Ca
pre�edinte al organiza�iei P.N.� . - Olt, Dumitru C� p�� ineanu a participat la toate alegerile
organizate în perioada 1926-1946, fiind ales de mai multe ori deputat. În anul 1937,
cedeaz� locul I de pe listele P.N.� . - Olt diplomatului
Nicolae Titulescu, ulterior acesta p� r� sind �ara, mandatul i-a
revenit liderului de la Olt.
 Pe toat� perioada existen�ei Partidului Na�ional
�� r� nesc, Dumitru C� p�� ineanu a fost membru în
organismele centrale ale partidului, iar în guvernele
S� n� tescu � i R� descu din 1944-1945 a ocupat portofoliul de
subsecretar de stat la ministerul economiei na�ionale din
partea P.N.� .

 La alegerile din toamna anului
1946, în fieful �� r� nist din nordul
jude�ului Olt, a participat pe listele
P.N.� . � i Grigore C� p�� ineanu, unicul
copil al lui Dumitru C� p�� ineanu. Acesta

a sc� pat cu greu de gloan�ele jandarmilor care deschiseser� focul împotriva �� ranilor ce
p� zeau urna de vot. Cu toate acestea, urna a fost schimbat� � i alegerile trucate. În condi�iile
ocupa�iei sovietice alegerile din noiembrie 1946 au fost falsificate, chiar dac� au fost

1�3���)��
 ����	��
�
��
��

��
���$���
��
���
��
 �#���:����� ��

�����
���
��#���:���������;������� !!��.� �

�
%���$ �1�3���)��
����	 ��

��
�������������
��� !*�� � �

���A
�	��'�	��
�1�3����)��
����	��	�

�� ��
������ ������ �

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

������������	
�	����� ��

�

câ� tigate de Partidul Na�ional �� r� nesc, care primise votul a peste 2300000 de membri � i
sus�in� tori. Not� m am� nuntul deloc nesemnificativ c� Nicolae Ceau� escu devine deputat
de Olt pentru prima dat� din partea P.C.R. la aceste alegeri.
 Crescut în spiritul nou adus de fostul ministru al Instruc�iei � i Lucr� rilor Publice,

Spiru Haret, numit pe bun� dreptate „omul � colii”, Dumitru C� p�� ineanu a fost profund
ata�at � colii � i cauzei �� r� ne� ti. Ambele cauze le-a slujit cu devotament, curaj, erudi�ie � i
viziune. Fermitatea convingerilor, expuse într-o form�
clar� , pigmentat� cu expresii � i compara�ii pe în�elesul
�� ranilor, i-au asigurat succesul în fa�a mul�imii.
 Spiritul iacobin care domnea la începuturile
mi� c� rii �� r� niste i se potrivea de minune. Fiind un orator
foarte bun atât la tribuna Parlamentului, cât � i la întâlnirile
cu �� ranii, Dumitru C� p�� ineanu a fost pe de-a întregul
oratorul �� r� nimii. Împreun� cu Ion Mihalache au f� cut
„parada” portului popular din Vechiul Regat la toate
întâlnirile cu �� ranii, inclusiv în Parlamentul României.
 Pe 30 iulie 1947, partidele istorice au fost
dizolvate, iar membrii acestora au fost aresta�i � i li s-au

confiscat bunurile. Familia C� p�� ineanu a p� r� sit
casa din F� ge�elu, stabilindu-se la Dobroteasa-Olt,
în timp ce Dumitru � i Grigore C� p�� ineanu au fost

condamna�i.
 Dup� ce a trecut prin grelele umilin�e din
închisorile de la Pite� ti � i Craiova, Dumitru
C� p�� ineanu a murit pe 6 iunie 1954 la M� r�� e� ti-
Vrancea unde avea domiciliu for�at, bolnav, f� r�
medicamente � i lipsit de c� ldura familiei.

Mormântul s� u de acolo a r� mas necunoscut.
 Din frumoasa locuin�� în care a locuit D. G.
C� p�� ineanu, câteva obiecte au fost salvate fiind
p� strate în muzeul de la Chilia înfiin�at de

pasionatul Nicolae Nica.
 Bustul lui Dumitru Gh. C� p�� ineanu
dezvelit în Slatina la 27 septembrie 2003 a� teapt�
reamplasarea într-un spa�iu corespunz� tor, cu o mai
mare vizibilitate. Ar fi un gest pe m� sura memoriei

 unui om aplecat spre soarta celor mul�i, acum la
 împlinirea a 60 de ani de la moarte.

D��
�����������
� ���

.���������'�
��
��C������2�1�3� �

��)��
����	��
�'��
��������

�'�4���&K��"������)��$��	 ���)��$�

�
	������3�
������

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

������������	
�	����� ��

�

 M � RTURISIRI (4)

JEAN LUPU

 MAREA MEA CTITORIE – CORUL SYMBOL

 Not� : Am l� sat special pentru ultimul episod activitatea mea cu corul Symbol,
pentru c� este cea mai recent� realizare � i pentru c� am considerat c� aceasta este, poate, � i
cea mai mare izbând� muzical� a vie�ii mele. Aceste relat� ri sunt numai o mic� parte din
cea v� zut� a aisbergului, fiind scrise cu inten�ia de a m� creiona pe mine � i nicidecum de a
se constitui într-o monografie a corului Symbol. Pentru cine va dori s� întreprind� aceast�
lucrare, eu de�in toate documentele, pe care i le voi pune la dispozi�ie.

* * *
 Chiar dac� toat� fiin�a mea era
dominat� de pasiunea pentru munca la
clas� � i cea de dirijat, în subsidiar m�
ispitea dorul dup� cântarea psaltic� .
Atunci când predam “doina” nu
sc� pam prilejul de a face paralela cu
cromaticul glas VI � i chiar le
improvizam elevelor câteva fragmente
în acest glas cu denumirea notelor
psaltice, de care ele nu mai auziser� .
Când predam despre “muzica la alte
popoare” aminteam de muzica la
chinezi cu scara specific� lor (gun,
ciao, ci, ji, � i) sau de scara folosit� de

indieni (sa, ri, ga, ma, pa, da, ni), men�ionând c� , în mod ciudat, despre acestea se înva�� în
conservator, dar c� nu se aminte� te nimic despre nota�ia � i cântarea bizantin� , psaltic� (ni,
pa, vu, ga, di, ka, zo, ni), cea cu care poporul român a crescut � i care a influen�at mult
folclorul românesc � i crea�ia cult� româneasc� . La începutul anilor ’80 am vrut s� speculez
o situa�ie care se ivise, � i anume: se d� dea voie ca, pentru întregirea unor norme didactice,
pentru l� rgirea orizontului elevilor � i pentru orientarea lor mai ferm� spre profilul pe care îl
aleseser� , s� se înfiin�eze cercuri de diferite discipline. Am avut atunci ideea înfiin�� rii
unui ,,cerc de muzic� veche”, în care, în realitate, s� -i înv�� pe elevi muzica psaltic� ;
gândisem chiar � i tematica cercului. � tiind îns� c� ideea mea este îndr� znea�� � i riscant� ,
înainte de a-i da curs, am mers la biroul prietenului meu, p� rintele protopop Dumitru
Iordache, s� -l consult. Dup� ce i-am relatat despre proiectul meu, i-am cerut p� rerea, dar
r� spunsul s� u m-a dezamorsat total: ,,dac� v� doare capul, pute�i face acest cerc”. A venit
îns� Decembrie 1989 care a desc� tu� at libertatea de exprimare. În martie 1990 participam
ca spectator la Sala ,,Mihail Jora” a Radiodifuziunii Române, unde corul radio sus�inea
concertul omagial ,,Nicolae Lungu – 90 de ani de via�� ”. Ascultam crea�ia religioas� a
maestrului în interpretarea acestui renumit cor mixt � i, totodat� , îmi imaginam cum ar suna
aceste cânt� ri în glasurile copiilor. Atunci m-am înc� rcat cu energia necesar� înfiin�� rii
unui cor de copii care s� abordeze, cu prioritate, crea�ia religioas� . A doua zi am mers în

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

������������	
�	����� ��

�

audien�� la Preafericitul Patriarh Teoctist, c� ruia i-am prezentat proiectul meu, rugându-l
s� m� sus�in� cu infrastructura necesar� : sal� de repeti�ie � i pian. M-a ascultat cu interes –
doar în tinere�e predase muzica la seminar –, m-a încurajat � i m-a binecuvântat în acest
sens, dar nu s-a angajat cu nimic pe motiv c� are personal pu�in. I-am promis atunci c� tot
voi înfiin�a acest cor, deoarece, ca inspector � colar pe Capital� , îmi st� în putin�� acest
lucru.
 În vara aceluia� i an 1990 am f� cut o excursie prin �ar� . Trecând prin Craiova,
le-am f� cut o vizit� la slujba duminical� colegilor mei Alexie Buzera � i Ion B� lteanu, pe
atunci preo�i amândoi la Biserica Mântuleasa de pe strada Unirii. Le-am relatat � i lor
despre proiectul meu de înfiin�are a unui cor de copii, pe capital� , în principal cu repertoriu
religios, iar ace� tia m-au mobilizat s� nu mai întârzii punerea lui în aplicare.
 La Arhiepiscopia Bucure� tilor, pe atunci era secretar p� rintele Marcel Manole, un
foarte bun bariton, a c� rui fiic� , Lumini�a, era elev� la Liceul Pedagogic Bucure� ti, unde eu
predam. I-am prezentat � i sfin�iei sale planul meu, la care a aderat imediat. Mai mult chiar,
a luat leg� tura cu p� rintele Ioan Buga, paroh al Bisericii ,,Sfântul Gheorghe - Vechi”,
pentru a g� zdui repeti�iile acestui cor de copii. Pe 5 septembrie 1990 am dat urm� torul
anun� în Ziarul ,,Tineretul Liber”: ,,În vederea înfiin�� rii la nivel de Capital� a unui cor
bisericesc de copii între 9 � i 16 ani (fete � i b� ie�i), în zilele de joi, 13 septembrie, ora 16 � i
mar�i, 18 septembrie, ora 16, la Biserica ,,Sfântul Gheorghe - Vechi..., profesorul Jean
Lupu va proceda la recrutarea celor mai bune voci de copii care doresc s� promoveze –
prin concerte, festivaluri, înregistr� ri – acest gen deosebit de frumos � i de bogat din
muzica româneasc�” . Data de na� tere a acestui cor este deci 18 septembrie 1990, când
recrutasem 84 de copii � i tinere fete între 10 – 16 ani, dintr-un num� r de circa 150 de
candida�i câ�i s-au prezentat în cele dou� zile de selec�ie. Circa 30 erau elevele mele de la
Liceul Pedagogic Bucure� ti, circa 30 proveneau de la cele dou� licee de muzic� , iar
diferen�a provenea de la � coli generale. Prima admis� (cronologic) a fost eleva mea, Iulia
Alexandrescu. Prima pies� pus� în lucru a fost colindul ,,Ast� zi S-a n� scut Hristos”, în
semn c� a ren� scut Hristos, de data asta nu în iesle, ci în inimile copiilor, ale p� rin�ilor � i
ale ascult� torilor.
 Nu am pomenit pân� acum numele corului pentru c� el a fost stabilit ulterior, în
prima � edin�� a comitetului de p� rin�i, � i acest nume a fost Symbol; propunerea � i
argumentarea au apar�inut p� rintelui Ioan Buga, pe atunci profesor de limba greac� la
Seminarul Teologic Bucure� ti. Este cazul s� m� rturisesc c� p� rintele Ioan Buga � i mai ales
domnul Ion Macarie (ca jurist) m-au ajutat enorm în realizarea statutului corului, în
întocmirea dosarului � i în ob�inerea hot� rârii judec� tore� ti de înfiin�are a Asocia�iei Corale
de Copii Symbol, care, înc� de la început, a avut, ca singur� ra�iune de a fi, bunul mers al
corului Symbol. Corul Symbol a fost primul cor de copii înfiin�at ca asocia�ie dup�
Revolu�ia din Decembrie 1989 � i care s-a ridicat � i a r� mas la un nivel apreciabil. De-
asemeni, a fost primul cor de copii care a sus�inut un concert de colinde în Ateneul Român
(16.12.1990), primul cor de copii � i singurul care a dat integral r� spunsurile la Sfânta
Liturghie în Catedrala Patriarhal� , primul care a înregistrat primul disc cu colinde (1991)
� i apoi dublul album cu cânt� rile Sfintei Liturghii cu preot � i diacon (1992). De-asemeni,
corul Symbol este singurul cor de copii-asocia�ie din România care î� i însu� e� te repertoriul
prin descifrarea partiturilor, ceea ce constituie o particularitate care ne distinge � i ne

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

������������	
�	����� ��

�

onoreaz� . Acest lucru a fost
posibil pentru c� , înc� de la
înfiin�area sa, corul Symbol a fost
alc� tuit, în majoritate, din
solfegi� ti.
 Chiar de la început � i
pân� azi, repeti�iile noastre sunt
publice, la ele asistând înso�itori,
colegi ai cori� tilor � i oricine
dore� te. Iat� ce scria în ziarul
,,Diminea�a” din 24 noiembrie
1990 un astfel de asistent
neanun�at, Dan Ghiorghiu:
,,Sunetele se înal�� spre boltele
b� trânei biserici (1575), acolo
unde le trimit glasurile limpezi de
copii, se adun� sus � i se întorc ca

o ploaie de flori dalbe peste capetele ascult� torilor p� trun� i de emo�ia pe care numai
copiii, prin puritatea lor, � tiu s-o transmit� ”. Persoane necunoscute din rândul
ascult� torilor vin � i î� i exprim� admira�ia pentru r� bdarea de care dau dovad� . R� spunsul
este o mai veche convingere a mea: cine nu are încredere în capacitatea de evolu�ie a
copilului, în devenirea lui, nu are ce c� uta la catedr� . Aceea� i convingere mi-a dat imbold
s� scriu � i cartea ,,Educarea auzului muzical dificil”, prin care am demolat concep�ia c�
exist� copii care se nasc f� r� auz muzical � i am argumentat convingerea c� cine aude � i
vorbe� te înseamn� c� are func�ionale organul auditiv � i cel vocal. R� mâne ca prin exerci�ii,
realizate cu pricepere � i cu tact, aceste predispozi�ii native s� se transforme în priceperi, în
deprinderi, � i apoi în automatisme. Optimismul meu pedagogic are suport în natur� : pân� � i
ginga� ii fluturi au fost la început ni� te biete omizi târâtoare. Sub acest aspect m� reg� sesc
zugr� vit fidel � i plenar într-o prezentare semnat� de profesoara Doina Popa- Scurtu:
,,Muncind cu neistovit� d� ruire � i pasiune, cu tact, cu r� bdare � i perseveren�� , modest, dar
exigent � i de o corectitudine exemplar� ..., Jean Lupu este un român nealterat de valurile
vremii, este cel care se întoarce mereu cu sufletul spre satul în care s-a n� scut, spre
obâr� ia f� r� de care nimic nu poate fi sim�it ca autentic � i valoros”.
 Primele concerte ale corului Symbol au fost cele de colinde. Îmi amintesc c� pe 9
decembrie 1990, chiar în Biserica ,,Sfântul Gheorghe - Vechi”, am sus�inut primul concert
în prezen�a p� rin�ilor � i a enoria� ilor. A urmat apoi un concert la Cotroceni, în prezen�a
pre�edintelui Ion Iliescu. Îl cuno� team pe consilierul s� u, domnul Victor Opaschi, care ne
sprijinise în ob�inerea finan�� rii pentru primele costume albe, angelice. Pe 15 decembrie
1990 am avut primul mare concert la Conservatorul “Ciprian Porumbescu” pentru ca, a
doua zi, pe 16 decembrie s� -l relu� m la Ateneul Român în fa�a unei s� li arhipline. Iat� ce
scria maestrul Viorel Cosma despre acest concert în ziarul “Libertatea” din 21 decembrie
1990: “În glasurile de clopo�el ale celor 85 de copii ai corului Symbol toate colindele au
sunat direct, sincer, curat ca intona�ie � i expresiv ca frazare”.
 Dup� ce Symbolul � i-a înt� rit aripile � i � i-a luat ferm zborul, am solicitat din nou
Preafericitului Patriarh Teoctist s� ne ajute cu sala de repeti�ii � i, din ianuarie 1991 � i pân�

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

������������	
�	����� ��

�

în martie 2008, repeti�iile le-am desf�� urat în Palatul Patriarhal, aceea� i sal� în care repeta
� i corala “Nicolae Lungu” a Patriarhiei Române. Mai cred � i c� aceea� i afirmare a corului
Symbol în via�a de concert a Capitalei a f� cut ca, în ianuarie 1991, adunarea general� a
dirijorilor din România s� m� aleag� secretar al Asocia�iei Na�ionale Corale din România,
al c� rui pre� edinte a fost ales maestrul Petre Cr� ciun.
 � tiind c� diversificarea repertoriului este o condi�ie a între�inerii aten�iei cori� tilor,
din ianuarie 1991 am introdus � i lucr� ri laice, în special prelucr� ri folclorice. Îns� lucrarea
cea mai ampl� � i care s-a dovedit a avea cel mai mare impact la public a fost Sfânta
Liturghie, la început cea de Nicolae Lungu, la care am ad� ugat apoi � i cânt� ri de Gheorghe
Cucu, Drago� Alexandrescu, Dumitru D. Stancu. Dup� ce am înv�� at r� spunsurile în sine,
am repetat-o de dou� ori în sal� cu preot � i o singur� dat� în cadrul unei slujbe la Biserica
”Sfântul Gheorghe - Vechi, iar la începutul lunii august am fost invita�i s� d� m
r� spunsurile la Sfânta Liturghie din Catedrala Patriarhal� . Iat� ce scria doamna Oltea
� erban-Pârâu, actualul director muzical al Radiodifuziunii Române: “... confluen��
luminoas� între religie, art� � i copil� rie. Este prima liturghie ortodox� cântat� în biseric�
integral de c� tre copii, o premier� pentru România � i pentru întreaga lume cre� tin -
ortodox� Nu cred c� am auzit în România un cor de muzic� bisericeasc� – indiferent de
religia c� reia apar�inea – care s� acorde o asemenea importan�� textului literar pe care îl
transmite”. Acesta era nivelul corului Symbol la mai pu�in de un an de la înfiin�area sa � i
înaintea plec� rii la prima confruntare interna�ional� .

AMINTIRI DIN GRECIA

 Împlinisem 51 de ani � i eu nu ie� isem înc� din �ar� . Dumnezeu m-a r� spl� tit îns�
� i, dup� cum ve�i vedea, cu aceast� nou� crea�ie a mea aveam s� str� bat Europa de la
Atlantic la Urali � i de la Salonic la Oslo.
 Am aflat c� în Grecia, la Karditsa, în luna august 1991 se organizeaz� un concurs
de muzic� religioas� pentru care ne-am depus � i noi candidatura, având bucuria de a fi
accepta�i. P� rintele Ioan Buga, pre� edintele asocia�iei noastre, care avea contacte în Grecia
� i care vorbea cursiv limba greac� , între 20.08.1991 - 06.09.1991 ne-a organizat un
veritabil turneu de concerte în preajma acelui concurs. Primele zece zile de cantonament
le-am petrecut într-o tab� r� la Asprovalta, în Golful Strymonic, acolo unde circa 60 de
surori � i m� icu�e trudeau la tipografia religioas� “Lydia”. Bucuroase de îndeletnicirea
acestor copii, care, prin cânt� rile lor, întorceau harul spre Cel ce li-l h� r� zise, se îngrijeau
de noi precum clo� ca de pui. Încerc s� redau în cuvinte urm� toarea scen� , care ar trebui
mai degrab� vizualizat� : imagina�i-v� 91 de copii (plecasem cu dou� autocare) � i � ase
înso�itori intrând în Marea Egee pentru baie � i, în acest furnicar, dou� - trei surori
îmbr� cate în straie monahale, care, timp de 2 - 3 ore, vegheau la siguran�a copiilor no� tri.
 La slujba arhiereasc� de la Ptolemaida din 29.08.1991 am reu� it s� spargem
ermetismul � i tradi�ia respectat� cu sfin�enie de secole în Grecia, � i anume: interdic�ia ca
femeia s� cânte în biseric� . Cum corul meu avea � i domni� oare de 16 - 17 ani, severul
mitropolit aflat la slujb� nu a fost de acord ca r� spunsurile s� fie date de c� tre noi. La
insisten�ele mele prin p� rintele Buga, a acceptat s� zicem doar ectenia mare de la început.
Dup� ce b� trânul ierarh a auzit cum sun� acest cor, a izbucnit în plâns � i mi-a transmis s�
cânt� m toat� liturghia. P� rintele Ioan Buga, care f� cea parte din sobor, mi-a spus c� reac�ia

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

������������	
�	����� ��

�

emo�ional� a ierarhului, manifestat� prin plâns, s-a mai repetat de trei - patru ori în timpul
slujbei, iar în cuvântul s� u final nu mai contenea cu elogiile aduse “puilor de români”,
dojenindu-i pe enoria� ii prezen�i pentru faptul c� odraslele lor au alte preocup� ri � i
constatând c� în toat� Grecia nu exist� o a� a forma�ie coral� cum au românii la numai un
an de la eliberare.
 La Salonic am cântat liturghia în cea mai mare biseric� ortodox� din sud-estul
Europei, Catredala “Sfântul Dimitrie – Izvorâtorul de Mir”, care are � i sta�ie cu difuzoare
exterioare. Mul�i greci originari din România � i aromâni, auzind din apartamentele lor
cântându-se slujba în limba român� , � i-au abandonat preocup� rile � i au venit ca
magnetiza�i spre aceast� manifestare de spiritualitate româneasc� . O operatoare a
televiziunii din Salonic (slujba a fost transmis� în direct) transmitea în timp ce lacrimile i
se împreunau sub barb� .
 La concertele de la Asprovalta � i Osia - Xene am oferit ca bis � i Imnul nostru de
Stat � i tare am mai fost surprin� i când, dup� primele dou� silabe din “De� teapt� -te,
române”, spectatorii s-au ridicat în picioare ca electrocuta�i, în semn de respect pentru
imnul nostru na�ional, pe care îl auziser� reluat cu ceva timp în urm� . Concerte am mai
sus�inut � i în Kavala, Sofades, Trikala etc.
 Încununarea acestui turneu a avut loc la Concursul Interna�ional de la Karditsa,
unde corul Symbol a ob�inut Premiul I la muzic� bizantin� între cele 28 de forma�ii din 8
�� ri participante: Grecia, Fran�a, Italia, România, Bulgaria, Iugoslavia, Ungaria � i
Cehoslovacia. Ie� isem din �ar� cu dreptul � i aceasta va fi de bun augur. La orice concursuri
� i festivaluri interna�ionale vom participa, orice turneu vom organiza dup� aceast� reu� it� ,
noi ne vom str� dui s� reprezent� m cât mai frumos arta � i spiritualitatea româneasc� ,
considerându-ne o pat� de culoare na�ional� într-un tablou interna�ional. Am zis
întotdeauna c� dac� nu o facem noi, atunci cine o va face pentru România?!
 Cu ocazia acestui turneu am constatat îns� � i o disfunc�ie în bunul mers al corului.
Anumite fete mai comode invocau diverse motive pentru a se sustrage de la concerte, dar,
cu toate acestea, pentru c� erau cu noi în delega�ie, primeau r� splata ca � i cei ce cântaser� .
Apreciind c� aceast� situa�ie e nedreapt� , c� încurajeaz� chiulul, c� este de sorginte
comunist� , când se zicea c� “cine-i harnic � i munce� te are tot ce vrea, cine st� � i
trând� ve� te are tot a� a”, am hot� rât ca cine nu cânt� , nici s� nu primeasc� , ceea ce a
eradicat absen�a de la concerte. Mai mult chiar. Acest turneu a fost primul, dar � i ultimul în
care am deplasat tot corul, indiferent de nivelul la care se afla fiecare. Pentru deplas� rile
ulterioare � i chiar pentru concertele din �ar� am vrut s� am o ierarhie valoric� la fiecare
partid� � i de atunci organizez bianual verificarea în cvartete a tuturor cori� tilor. Dup�
fiecare astfel de verificare rezult� un clasament la fiecare voce � i, dac� trebuie s� fac
deplasarea cu 30 de cori� ti din cei 70 câ�i sunt acum, f� r� urm� de subiectivism, respect
clasamentul valoric, excluzându-i în prealabil pe cei cu o frecven�� slab� � i pe cei care, din
motive temeinice, nu pot participa. Aceast� m� sur� îi � i determin� pe cori� ti s� se
preg� teasc� permanent. E cazul s� o men�ionez acum pe singura corist� care de 15 ani se
men�ine pe locul I la vocea sa: ea se nume� te Corina Gatu de la alto 1, este � i solista
corului � i se remarc� printr-un tremolo inconfundabil.

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

������������	
�	����� ��

�

PENTRU PRIMA DAT � LA PARIS � I CHI � IN� U

 Prin intermediul domnului Vasile Boronean�, director al Muzeului de Istorie a
Bucure� tiului (� u�u), primisem o invita�ie ca, în luna iunie 1992, s� particip� m la
Festivalul Interna�ional de la Paris, intitulat “Fluviile Europei”. Ac�iunea desf�� urându-se
printr-o institu�ie a Prim� riei Bucure� ti, domnul Boronean� a reu� it s� ob�in� � i o diurn�
pentru dirijor � i pentru domnia sa ca � ef al delega�iei. Era prima dat� în cei 52 de ani de
via�� când primeam dolari pentru activitatea mea. Era tot prima dat� când f� ceam apel la
limba francez� , încercând ca, dup� 25 de ani de t� cere, s-o dezmor�esc pe cea care în
timpul studen�iei fusese de nota 10. Festivalul a fost unul grandios, la el participând
forma�ii din 32 de �� ri din întreaga lume. Presta�ia corului Symbol a fost mult apreciat� de
c� tre public � i de c� tre organizatorii festivalului, iar solista noastr� , Cleopatra Ilie, cu o
voce p� trunz� toare, dar cald� , u� or vibrat� � i natural impostat� , a fost elogiat� în ora� ul
luminilor – Parisul. Ca de fiecare dat� , participarea la ac�iunea de baz� – festivalul – a fost
augmentat� cu un concert sus�inut în fa�a românilor parizieni la Centrul Cultural Român,
unde aprecierile au fost la superlativ, iar un domn a zis: “dup� cum cânta�i voi, se vede c�
România este de mult timp în Europa”. Acelea� i bune aprecieri au fost � i dup� concertul
sus�inut în ora�ul satelit al Parisului, Antony, dar mai ales dup� r� spunsurile date la Sfânta
Liturghie în biserica ortodox� din strada Jean de Beauvais. Ne-a pl� cut � i cum am fost
primi�i � i trata�i de c� tre ob� tea bisericii, dar ne-am întristat pentru c� era foarte vizibil�
dezbinarea acestei comunit�� i române� ti.
 Am un prieten la Chi� in� u, pe dirijorul � i compozitorul Eugen Mamot, care ne-a
f� cut o invita�ie din partea corului s� u “Lia Ciocârlia”. Iat� -ne deci, în ianuarie 1993,
trecând pentru prima dat� Prutul, înc� rca�i cu mesaje din crea�ia � i spiritualitatea
româneasc� pentru fra�ii no� tri de limb� � i de neam. Dup� un concert foarte reu� it sus�inut
la Palatul Copiilor, a urmat unul � i mai reu� it la Sala cu Org� a Filarmonicii din Chi� in� u.
Fac precizarea c� în Republica Moldova cântul coral este la loc de cinste, existând � coli
speciale în care cântul coral este obiect central. De aceea am considerat cu atât mai
important� reac�ia deosebit� a spectatorilor. La un moment dat, dup� o pies� îndelung
aplaudat� am ini�iat urm� torul dialog cu sala:

� Dumneavoastr� în�elege�i ce
cânt� m noi aici?! � Daaa!, a fost
r� spunsul s� lii. � P � i cum,
dumneavoastr� vorbi�i
române� te?! � Da!, a r� spuns
mul�imea. � Deci noi avem
aceea� i limb� , nu? � Daaa! � V�
rog s� -mi r� spunde�i, împreun�
cei de pe scen� � i cei din sal� , la
urm� toarele întreb� ri: � Al cui
este Eminescu? � Al nostru!, a
fost r� spunsul celor dou� tabere.
� Dar � tefan cel Mare? � Al
nostru! � Dar Ion Creang� ? � Al

nostru! � Dar George Enescu? � Al nostru! �Dar Alexandru Ioan Cuza? � Al nostru! � Dar

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

������������	
�	����� ��

�

Nicolae Iorga? � Al nostru! � Atunci, dac� limba, istoria � i cultura noastr� sunt comune,
nu înseamn� c� noi suntem unul � i acela� i popor? �Ba da!, a r� spuns sala � i a continuat cu
îndelungi aplauze.
 Dup� concert, prietenul meu Eugen mi-a zis: “ai riscat mult cu acel dialog; mie mi-
a fost fric� pentru via�a ta; te puteai pomeni cu un glon� în frunte”. Nu fusese nimic
premeditat; a fost o reac�ie spontan� a mea la extraordinara receptare a mesajului românesc
de c� tre publicul moldovean.
 Pentru a nu ne dezice, � i de aceast� dat� am dat r� spunsurile la Sfânta Liturghie
s� vâr� it� în Biserica “Sfântul Nicolae” din Chi� in� u de un sobor de preo�i în frunte cu
Preasfin�itul Petru de B� l�i. Acum a fost momentul când prietenul meu, poetul Grigore
Vieru, a pecetluit corul Symbol cu onoranta � i inspiranta sintagm� – “catedral� pe rotile”.
Dar din nou un gust amar din acela� i considerent – dezbinarea; dirijoarea corului acestei
biserici era fiica preotului paroh Petrache, dar era c� s� torit� cu un basarabean - rus, care
apar�inea de episcopul filorus - Vladimir � i, drept urmare, în aceast� biseric� ortodox� ce
apar�ine Patriarhiei Române, domnia sa cânta mai mult în limba rus� , în ciuda voin�ei
preotului paroh, tat� l s� u. Dup� aceast� constatare am realizat � i eu c� prietenul Eugen era
îndrept�� it s� aib� emo�ii pentru via�a mea la acel dialog instigator din Sala cu Org� .

DIN NOU ÎN OCCIDENT - ELVE � IA

 La începutul anului 1993 am primit invita�ia de a participa la un festival coral din
cantonul Jorat - Elve�ia. Ca de fiecare dat� , invita�ia era doar un pretext pentru un turneu.
Ne-am oprit la Centrul Cultural Român “Mihai Eminescu” din Viena, unde ne asigurasem
un concert � i apoi la Catedrala “Sfântul � tefan” pentru a o vizita � i pentru a sus�ine un
concert spontan, neprev� zut. Vraja cânt� rilor române� ti a atras ca un magnet mul�imea de
vizitatori, dintre care unul m-a întrebat: “sunte�i italieni?” Concertul de gal� al festivalului,
desf�� urat în localitatea Peney-le-Jorat, ne-a fost rezervat nou� românilor. Iat� ce scria a
doua zi un ziar local: “Prima parte a spectacolului a fost de o pioas� sobrietate. Vocile,
superbe, dau liturghiei ortodoxe o amploare � i un relief ie� ite din comun. Disciplina
acestor tineri i-ar face s� p� leasc� de invidie pe mul�i dirijori de la noi. Sunetele se înal��
sigure � i luminoase. Nicio privire nu se pierde pe ornamentele dimprejur, nicio hârtie nu
vine s� sus�in� textele cântate pe dinafar� . În a doua parte a spectacolului..., dup� via�a
spiritual� urmeaz� tradi�iile: cântecul popular � i dansurile române� ti...”. Acestui concert
inaugural i-au urmat altele la Lausanne, Bellevue, Sion, Estavayer-le-Lac � i Troistorrents.
Am demonstrat peste tot c� românii nu au numai copii handicapa�i � i crescu�i prin canale,
c� marea lor majoritate vorbesc limbi str� ine, sunt frumo� i, talenta�i � i de� tep�i. Eu
personal nu am sc� pat nicio ocazie de a le spune apusenilor c� România este o insul� latin�
într-o mare slav� , este original� pentru c� este singura �ar� de sorginte latin� , dar de religie
ortodox� , c� ea a constituit un zid în fa�a imperiilor otoman � i �arist, zid în spatele c� ruia
civiliza�ia european� s-a putut dezvolta în pace.
 Turneul nostru a dat prilej multor români stabili�i pe acele meleaguri s� simt�
mândria c� sunt români. Amintesc de familia Suciu, fiul doamnei Suciu, fosta directoare a
Liceului “Dinu Lipatti“, care � i-a luat ma� ina cu rulot� , so�ia � i pe cei doi copii � i s-au �inut
dup� noi tot turneul, au înregistrat � i au filmat totul, inclusiv zbenguielile copiilor. Doi-trei

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

������������	
�	����� ��

�

symboli� ti erau invita�i permanent în ma� ina lor pentru ca cei mici s� aib� ocazia s� -� i
exerseze limba român� . La desp� r�ire, domnul Suciu mi-a mul�umit cu lacrimi în ochi
pentru c� l-am hr� nit suflete� te pentru mult timp. Dar a fost � i aici un gust amar, mult prea
amar. Înc� din �ar� luasem leg� tura cu reprezentantul Casei Regale din România pentru a
sus�ine un concert � i la Versoix, localitatea unde era stabilit regele Mihai cu familia. Era
dorin�a � i curiozitatea copiilor � i, de ce nu, � i a noastr� de a-l cunoa� te personal pe regele
României � i de a-i aduce cânt� ri din �ara sa natal� . Cei din �ar� ne-au spus c� aceast�
problem� o vom putea rezolva mai bine când vom ajunge în Elve�ia, drept pentru care,
doar ce ne-am instalat la familiile gazd� din Peney-le-Jorat, am � i sunat la Versoix � i am
vorbit cu o domni� oar� care mi-a spus c� nu putem s� sus�inem concertul dorit de noi.
Atunci le-am f� cut invita�ia de a participa la concertul nostru de la Bellevue, care era la
doar 5 km distan�� � i mi s-a promis c� vor veni. Cum a�i venit dumneavoastr� cititorii
acestui articol la Bellevue, a� a au venit � i ei. P� cat, deoarece copiii de atunci sunt maturii
de acum � i dorin�a lor de “a da ochii” cu regele fusese mare � i sincer� .

 La întoarcerea spre cas� din acest
turneu am putut constata cât de frumos sunt
construi�i ace� ti copii! Odat� intra�i pe cheile
Oltului � i mândri de obâr� ia lor, au început s�
scoat� din subteranul sufletului lor � i s� cânte
exploziv : “Oltule râu blestemat”, “Mi-e tare
dor de casa cu cerdac”, “Pribeagul“, “Limba
noastr� -i o comoar� ” etc. Era aceast� izbucnire
a lor o expresie a misiunii împlinite, a faptului
c� fuseser� ambasadori conving� tori prin
sinceritatea � i calit�� ile lor ai artei � i

spiritualit�� ii române� ti. Când m� gândesc c� în educa�ie, chiar mai mult decât în medicin� ,
este mai u� or � i mai indicat s� previi decât s� vindeci, îmi dau seama câte carate are
valoarea muncii cu ace� ti copii � i tineri. Iat� ce scria Mihaela Arion-Dobo� , fost director în
Radiodifuziunea Român� , care ne-a înso�it oficial în acest turneu: “Corala Symbol � i
dirijorul s� u � profesorul Jean Lupu � au dezv� luit publicului elve�ian o lume de comori
plin� de puritate si farmec….”

ACAS�

 Dac� în paginile anterioare am insistat mai mult pe activitatea desf�� urat� în
exterior, aceasta nu înseamn� c� am neglijat activit�� ile din �ar� , din contr� . � tiu îns� c� , în
România de dup� Decembrie 1989, e� ti apreciat numai în m� sura în care ai performat peste
hotare. Apoi trebuie s� recunosc c� mirajul str� in� t�� ii, al cunoa� terii altor culturi era de
nest� vilit. Ie� irile peste grani�� erau, totu� i, doar r� splata pentru ceea ce se întâmpla frumos
în �ar� : concerte în s� li, biserici, � coli � i facult�� i, r� spunsuri liturgice duminicale,
înregistr� ri radio � i T.V., discuri � i casete audio (Iat� vin colind� tori, Liturghia Sf. Ioan
Gur� de Aur � dublu disc), caseta video “Vocile îngerilor” (film de 28 de minute), discul
� i caseta audio “ Iubi-Te-voi, Doamne” etc., etc. Iat� ce scria despre aceast� apari�ie
dirijorul corului Operei Române din Bucure� ti, maestrul Stelian Olariu : --- ,,la vremea
învolbur� rilor noastre politice de atunci, ca prin minune, profesorul Jean Lupu se impune

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

������������	
�	����� ��

�

printr-o atitudine exemplar� , de mare suflet, negândit� � i nesperat� de noi cei mai
vârstnici � i aduce ofrand� , mângâiere neamului nostru prin corul de copii Symbol…”
 Prima participare � i premiere în concurs în �ar� a fost la Zal� u, în mai 1992 la
Festivalul-Concurs ,,Ecouri transilvane”, apoi la concursul ,,Bucure� ti ‘93”. La Slatina am
participat în decembrie ’93, “hors concurs”, la festivalul de colinde ,,Florile dalbe”, prilej
cu care am concertat la liceul ,,Nicolae Titulescu”, la V� leni � satul meu natal � � i am dat
r� spunsurile la liturghia s� vâr� it� în Catedrala Iona� cu. Iat� ce scria cu aceast� ocazie
Victor Ursu în ziarul ,,Olt Press” (17.12.1993): „ …prin acest gest, Jean Lupu a dovedit c�
nu � i-a uitat concet�� enii din mijlocul c� rora a plecat spre a-� i croi o str� lucitoare carier�
artistic� …”, iar în acela� i ziar din
22.12.1993 : ,,…A fost o
emo�ionant� reîntâlnire de suflet cu
Jean Lupu, tr� it� …cu lacrimi în
ochi de fo� tii s� i cori� ti de la
,,Ciprian Porumbescu” � i de la
,,Lirica”. Unul dintre ace� tia, Dan
Cosmulescu, a f� cut chiar o criz�
cardiac� , dup� care, lini� tindu-se,
m-a sunat � i mi-a zis:
,,dumneavoastr� cu acest cor sunte�i
în stare s� omorâ�i oameni.”
 În anumite ocazii am
concertat al� turi de corul Madrigal
� i de corul Preludiu, f� r� a p� li
câtu� i de pu�in în fa�a acestor forma�ii profesioniste � i fiind un partener egal al lor. A� a se
explic� faptul c� , de-a lungul anilor, mul�i symboli� ti au devenit madrigali� ti, preludi� ti
etc. În urma concertelor sus�inute, eu m� simt familiar la Ateneul Român (unde v� invit � i
pe 22 aprilie a.c., ora 19:00), Radiodifuziunea Român� , Opera Na�ional� , Sala Palatului,
Muzeul Cotroceni, Muzeul � u�u, Palatul Patriarhal, Palatul Copiilor etc. Îmi place îns� s�
p� strez leg� tura cu glia natal� � i, din timp în timp, m� întorc acas� . În cei peste 23 de ani
de activitate cu aceast� forma�ie, nu îmi amintesc nici m� car o ocazie pe care s� fi refuzat-
o în acest sens � i, în continuare, a� tept provoc� ri.
 Urmare a nivelului valoric al interpret� rii noastre, majoritatea compozitorilor în
via�� au început s� scrie � i s� dedice corului Symbol diverse lucr� ri, cu dedica�ii care mai
de care mai frumoase � i mai m� gulitoare; a� putea scoate un mic volum care s� însumeze
toate aceste manuscrise ale marilor no� tri compozitori contemporani. Nu de pu�ine ori,
nivelul la care am reu� it s� retopim piesa l-a dep�� it, prin actul interpret� rii, pe cel la care
fusese ea creat� . Este un motiv justificat de bucurie pentru mine când constat c� presta�ia
noastr� stârne� te inspira�ia multora � i le pune harul la lucru. Abunden�a produc�iilor m-a
obligat s� fiu selectiv. Pe unii dintre ace� tia nu i-am inclus nici m� car în portofoliul de
perspectiv� al corului, fie pentru c� piesele nu corespundeau valoric, fie c� nu erau
reprezentative pentru noi etc., � i atunci mi-am atras � i câteva inamici�ii. � i la ora aceasta
stau la rând zeci de lucr� ri oferite nou� spre a le însufle�i. Pe marea lor majoritate îns� le-
am acceptat � i deja le-am valorificat. Pentru un interpret nu-i u� or lucru s� cl� deasc� o
lucrare muzical� pornind doar de la textul scris, f� r� a avea vreun reper în interpret� ri

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

������������	
�	����� ��

�

anterioare. Satisfac�ia de a da via�� pentru prima dat� unei pagini muzicale � liter� moart�
pe o hârtie � este � i ea pe m� sur� . A� a s-a întâmplat în 1993 când compozitorul Dumitru D.
Stanciu, impresionat puternic de cânt� rile Sfintei Liturghii în interpretarea corului Symbol,
transmise la TV România Cultural, s-a a� ezat la lucru � i, timp de câteva luni, a scris o
liturghie întreag� pentru cor de copii de 46 de pagini, cu urm� toarea dedica�ie lapidar� , de
aceast� dat� tip� rit� chiar pe lucrare : ,,Lucrare dedicat� corului de copii Symbol; dirijor
profesor Jean Lupu”. Am lucrat dou� luni de zile la ea pentru ca, pe 6 iunie 1994, s� o
prezent� m în Cenaclul Uniunii Compozitorilor � i Muzicologilor din România. Preot
liturghisitor a fost pre�edintele nostru de atunci, p� rintele Grigore Andronescu, un bariton
de valoare, fost diacon renumit la Catedrala Patriarhal� . Rotonda s� lii de concert a
Palatului Cantacuzino, cu turla sa sferic� , se transformase pentru o or� în altar, altarul
muzicii românesti. Era prima dat� în istoria U.C.M.R.-ului când avea loc un astfel de
eveniment. A urmat apoi o suit� de articole elogioase semnate de mari condeie: Viorel
Cosma, Grigore Constantinescu, Titus Moisescu, Constantin Dr� gu� in etc.

BUDAPESTA, EKATERINBURG �� I MOSCOVA

 La 1 iunie 1993 am fost desemnat de Ministerul Înv��� mântului s� reprezint
România la Budapesta în cadrul Festivalului Interna�ional de Ziua Copilului. Am preg� tit
un repertoriu variat � i frumos, cunoscând interesul vecinilor no� tri maghiari pentru tot ceea
ce este românesc. Primul concert l-am avut programat într-o biseric� catolic� , mare, la ora
10 diminea�a. Cum mie îmi place punctualitatea, aceasta p� rându-mi-se a fi indiciul
elementar pentru un om corect, în vederea preg� tirilor prealabile, la ora 8:30 eram cu toat�
forma�ia la locul indicat, dar surpriz� … Biserica era încuiat� � i nimeni prin preajm� care s�
ne dea o l� murire, nici m� car un reprezentant al organizatorilor. Telefonic eram asigura�i
c� imediat se va deschide biserica. Eram siguri c� acolo trebuia s� cânt� m deoarece pe u��
era afi� ul cu noi. S-a f� cut ora 10 � i u� a r� mânea încuiat� . Am aranjat atunci corul pe
treptele din fa�a bisericii, am desf�� urat tricolorul românesc în fa�a corului � i, cu o
întârziere de 5 minute fa�� de ora prev� zut� pe afi� , am început s� cânt� m, dar nu ceea ce
ne propusesem în programul de concert, ci piese patriotrice române� ti � i prelucr� ri
folclorice ca: Voin�a neamului, Limba româneasc� , Mândru-i jocul românesc � i De� teapt� -
te, române!. Dup� prima pies� , au început s� se adune trec� torii, probabil prezumtivii
spectatori, care s-au tot adunat, s-au tot adunat cu sutele. Dup� cea de a patra pies� , adic�
pe la 10:30, a ap� rut � i preotul cu cheia, aproape fugind, foarte panicat � i cerându-� i scuze.
Am intrat în biseric� � i, cu o întârziere de o or� , ne-am sus�inut programul stabilit. Nu cred
c� se a� tepta p� rintele ca gestul s� u, de a sabota corul românesc, s� fie atât de prompt, de
elegant � i de eficient penalizat.
 Primisem o invita�ie de a participa în martie 1994 la Festivalul Interna�ional
,,P� mântul - casa noastr� comun� ” de la Ekaterinburg � i Moscova. � tiam c� acolo vor
participa multe forma�ii din �� rile ex-sovietice, în care cântul coral era înc� o politic� de
stat � i care, în consecin�� , aveau un nivel foarte ridicat. Eram curios s� v� d cum st� m noi
fa�� de ei; ne-a ajutat par�ial Tarom-ul � i, mai mult cu bani din buzunar, iat� -ne zburând
c� tre Moscova cu avionul � i de acolo pân� ,,la cap� tul lumii”, cu trenul, la vagon de
dormit, timp de dou� nop�i � i o zi am str� b� tut 2000 de km, înso�i�i de o oficialitate rus� .
Luasem � i noi în delega�ie, ca translator de limb� rus� , pe doamna profesoar� de pian

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

������������	
�	����� ��

�

Valentina Chiriac, proasp� t venit� în România de la Chi� in� u. Mare mai este Rusia,
Doamne! Mergeam sute de km prin p� duri albe de mesteac� n f� r� s� z� rim o cas� m� car,
iar atunci când ap� rea câte un sat privirea ne era atras� de imaginea bisericilor p� r� site, cu
turlele descoperite sau înclinate. Pustiul comunist a l� sat r� ni adânci pe acolo!
 Într-o zi de diminea�� am ajuns, în sfâr� it, la Ekaterinburg, ora� ul de ba� tin� al lui
El�în, în care fusese asasinat� întreaga familie a �arului Nicolae al II-lea. Observasem înc�
de la Moscova aten�ia deosebit� care se acorda acestui festival, dar ceea ce urma s�
constat� m aici era peste a� tept� ri. De la aeroport am fost prelua�i cu un autocar de înalt�
clas� � i du� i la cel mai luxos hotel. Am fost caza�i câte 1-2 în camer� (copiii s-au grupat
îns� câte 3-4, l� sând camere libere), iar fiecare camer� avea înc� lzire prin podea � i era
dotat� cu baie, televizor, frigider, telefon… La micul dejun aveam fiecare ceai � i /sau lapte,
câte un cub de unt, o cutiu�� cu miere � i una cu gem, o bucat� de brânz� -telemea, dou�
triunghiuri de brânz� topit� , salam, cremwur� ti, dou� ou� fierte, dou� iaurturi cu fructe � i,
la sfâr� it, în completare venea � i un fel g� tit cu carne, care, ca � i multe dintre celelalte,
r� mâneau neconsumate, desigur. Am observat îns� c� , dup� fiecare mas� , veneau dou�
feti�e de vârsta symbolistelor � i adunau de pe mese tot ce se putea aduna, umplând câte
dou� saco� e fiecare. Doamna care ne înso�ea, o blond� frumoas� de circa 40 de ani, într-un
exces de sinceritate � i bun sim�, a venit la noi, cei mari, � i ne-a m� rturisit cu jen� : ,,Ne
ierta�i! Ele sunt fetele mele. Noi nu avem a� a ceva acas� pentru c� nici nu se g� sesc în
comer�; statul face îns� totul pentru buna reprezentare a �� rii în exterior”, � i a l� crimat.
Al �ii vedeau, în aceste eforturi ale oficialilor, pre�uirea pe care o acord� ru� ii artei� � i
culturii, punct de vedere sus�inut de multe alte gesturi, ca: pentru orice mic� deplasare
pentru repeti�ii � i concerte, luxosul autocar ne st� tea la dispozi�ie, umplerea timpului liber
cu particip� ri la spectacole de circ � i de balet, cu vizitarea unor muzee, inclusiv a
monumentului din Urali, care marcheaz� grani�a dintre Europa � i Asia.
 A venit ziua deschiderii festivalului � i, pentru concertul de deschidere, regizorul a
vrut s� asculte toate cele 36 de forma�ii participante. Intrând în sala de concert, observ� m
îns� c� de pe frontispiciul unde erau arborate toate drapelele �� rilor participante lipsea
drapelul României. Am semnalat acest lucru organizatorilor � i i-am prevenit c� , în aceste
condi�ii, noi nu intr� m în festival. Domnul inspector � colar general Constantin Ionescu,
� eful delega�iei noastre, a optat ca, totu� i, la vizionarea preliminar� s� ne prezent� m � i, în
caz c� nu se corecteaz� situa�ia, s� nu intr� m în concertul de deschidere, dac� vom fi
selecta�i pentru aceasta. Dup� ce au ascultat îns� cum sun� corul Symbol, am triumfat;
drapelul României a fost arborat în centru, în dreapta celui rusesc, iar onoarea de a
deschide � i de a închide concertul inaugural ne-au rezervat-o nou� , fiind totodat� � i singura
forma�ie din festival care a fost programat� s� sus�in� dou� concerte, unul la Sala Cosmos
� i cel� lalt la Filarmonica pentru Tineret din Ekaterinburg. Aten�ie! Aveau filarmonic�
special� pentru tineret, cu 162 de salaria�i care trudeau pentru educa�ia muzical� a copiilor
� i tinerilor, pentru dezvoltarea gustului lor pentru frumos. Într-adev� r, ru� ii acordau o mare
importan�� artei � i culturii � i aceasta nu numai acum, de aceea au ajuns o mare na�iune.
P� cat de instinctul imperialist al acestui popor! Totu� i, nu ar fi r� u s� prelu� m din
experien�a lor pozitiv� , c� ci altfel ne invadeaz� subcultura � i vom ajunge un popor de mâna
a treia � i ar fi p� cat, deoarece tradi�ie avem, iar talente apar din bel� ug, dar se cheltuiesc
haotic. Acolo, la 4000 de km dep� rtare de �ar� , am avut recunoa� terea acestor valori.

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

������������	
�	����� ��

�

 La concertul de la Filarmonica pentru Tineret erau circa 2000 de spectatori, foarte
g� l� gio� i � i, desigur, necunosc� tori ai limbii române, ceea ce pentru noi constituia un mare
handicap, ziceam noi. Îns� , când s-a tras cortina s-a instalat o lini� te suspect� , care pentru
mine se traducea prin ,,ia s� -i ascult� m pe românii �� tia, s� vedem ce � tiu ei”. Dup� prima
pies� au fost aplauze moderate, dup� cea de a doua pies� , aplauzele au început s� creasc�
treptat în intensitate � i în durat� , de câteva ori s-au ridicat în picioare aplaudând, au cerut � i
au ob�inut trei bisuri pentru ca, în final, s� tr� iesc o experien�� unic� în via�a mea. Au urcat
pe scen� în � ir indian, îndreptându-se spre mine un num� r de 14-15 doamne. Dau mâna cu
prima � i ea se apleac� s� -mi s� rute mâna (înc� nu eram diacon), gest la care eu m-am opus
tr� gându-mi mâna în jos, îns� ea a insistat � i m-a învins, dup� care mi-a s� rutat dreapta � i
ca ea toate celelalte. Dup� ce am intrat în culise a venit la mine înso�itoarea noastr� ,
doamna blond� , care mi-a repro� at c� le-am jignit opunându-m� s� rutului de mân� ; acesta
este gestul lor suprem de recunoa� tere a valorii, pe care îl fac extrem de rar, mi-a explicat
dânsa, lucru pe care eu nu aveam s� -l cunosc pentru c� nici dânsa nu m-a prevenit, dar nici
domnia sa nu prev� zuse c� vor ajunge pân� acolo.
 Am avut � i aici un gust amar. Am prins o zi de duminic� în Ekaterinburg � i, dup�
obicei, am vrut s� cânt� m liturghia. Am mers la preotul unei biserici apropiat� � i
func�ional� � i i-am expus dorin�a mea � i a copiilor din România. Foarte re�inut � i chiar ostil
inten�iei noastre, mi-a cerut s� -i cânt ceva din liturghia noastr� , dup� care a dat verdictul:
nu se poate! Am insistat, dar negativismul s� u era ferm, de� i suntem ortodoc� i � i noi � i ei.
Cântasem liturghia în Grecia, dep�� ind ermetismul interdic�iei vocilor feminine în biseric�
� i nu eram accepta�i aici, unde cântul coral e la el acas� . Ne diferen�iaz� îns� stilul nostru
psaltic-românesc, fa�� de stilul lor armonic-rusesc. Pentru un om cu deschidere tocmai
aceast� diferen�� putea fi un punct de atrac�ie, a� a cum o vor dovedi-o din plin occidentalii,
care ne-au primit sincer � i cu mare interes în catedralele � i messele (liturghiile) lor.
 Concertul de închidere a festivalului avea s� se �in� la Moscova. De aceast� dat�
drumul retur spre Moscova l-am f� cut cu avionul. Înainte de a ne îmbarca s-a constatat îns�
o defec�iune tehnic� � i am decolat cu trei ore întârziere, timp în care inimile tuturor se
f� cuser� ,,cât puricele”, de� i noi adul�ii ne str� duiam s� afi�� m o min� relaxat� � i f � r� griji.
La Moscova am fost caza�i în cel mai mare hotel, Rusia, chiar în centru, în condi�ii
excelente. Obosit de drum � i de emo�ii, pe la 22:30 m-am culcat. Abia adormisem c�
aud b� tând insistent în u�� . M� uit la ceas, era ora 23:00, deschid u� a � i v� d dou�
symboliste, Ioana Gubernu � i Magdalena Dan, îmbr� cate cu paltoane � i cu c� ciuli, care îmi
zic: „domnule profesor, îmbr� ca�i-v� � i veni�i cu noi”. – Unde drag� , sunt obosit, le zic eu.
– Îmbr� ca�i-v� � i veni�i, c� nu ve�i regreta. Le acord credit, m� îmbrac � i le înso�esc, ele
merg înainte pe ni� te sc� ri întortochiate � i ajungem sus pe acoperi� ul hotelului, cea mai
înalt� cl� dire din zon� . Automat privirea mi-a fost atras� ca de un magnet de turlele aurite
� i luminate ale Kremlinului. O feerie care mi-a r� mas întip� rit� pentru toat� via�a pe retina
ochilor.
 Am avut timp s� ne plimb� m � i cu metroul prin Moscova � i s� fim impresiona�i de
valoarea artistic� a fiec� rei sta�ii. Cine a ajuns la Moscova � i nu a cunoscut � i metroul, a
avut mult de pierdut. Am fost curio� i � i l-am vizitat � i pe Lenin la mausoleu; auzisem, dar
nu credeam c� arat� atât de autentic de parc� zici c� doarme. Este foarte bine între�inut, dar
sper s� nu se mai trezeasc� niciodat� în aceast� lume.

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

������������	
�	����� ��

�

LA NANTES � I LA PARIS DE PA � TELE CATOLIC

 L-am cunoscut în Bucure� ti pe doctorul Jean-Gabriel Barbin, care era conduc� torul
asocia�iei franceze „Médecins du monde” � i al c� rui tat� , doctorul Jean-Yves Barbin, era
pre�edintele asocia� iei „Balkans, pays de la Loire” din Nantes. Impresionat de nivelul
artistic al corului Symbol, doctorul Barbin-senior ne-a invitat s� concert� m la Nantes de
Pa� tele Catolic în aprilie 1995. Pentru ca ac�iunea s� fie � i mai interesant� , ne-a trimis în
manuscris piesa „Îngerii cerului”, compus� de Gheorghe Cucu pe vremea când studia la
Paris, netip� rit� niciodat� � i pe care dorea s� o cânt� m împreun� , corul Symbol � i corul de
adul�i al Catedralei Saint-Donatien. Aceast� lucrare avea multe gre� eli de amplasare a
silabelor, era deci o transcriere f� cut� de un francez. Eu am ”recondi�ionat-o” � i am
înv�� at-o u� or pentru c� e frumoas� , melodioas� � i îmbin� fericit stilul monodic cu cel
armonic � i limba român� din Biserica Ortodox� Român� cu limba latin� din Biserica
Catolic� . Interven�iile noastre de sâmb� t� , 11 aprilie 1995 la slujba de Înviere din
catedral� , precum � i la messa � i la concertele sus�inute la institu�ia „Blanche de Castille”
aveau s� nedumereasc� pe gazdele noastre, care una � tiau despre copiii României � i cu
totul altceva auzeau � i vedeau pe viu. Prezentarea f� cut� de c� tre copii în francez� , multe
piese cântate în francez� � i în latin� , inclusiv troparul „Hristos a înviat”, au f� cut ca
nantezii, � i nu numai, s� r� mân� cu o alt� imagine despre copiii României. A�i mai pomenit
vreodat� ca messa, aceast� dram� liturgic� compact� , s� fie întrerupt� în repetate rânduri
de aplauzele credincio� ilor?! Symbolul a reu� it s� determine aceast� stare l� untric� , urmat�
de un gest exploziv, incontrolabil aproape dup� fiecare pies� : Ziua învierii, Aleluia, Sfânt,
sfânt, Tat� l nostru, � i era la ora a � asea, Lacrimosa, Hristos a înviat, Adoramus. Reac�ia lor
ne-a surprins, ne-a derutat � i pe noi, dar ne-a încântat înc� o dat� sufletul pentru c� , în
calitate de ambasadori ai artei � i spiritualit�� ii române� ti, puteam gândi la înc� o misiune
împlinit� . Dup� cum avea s� ne spun� în
cuvântul s� u de felicitare � i de
mul�umire p� rintele Ioachim Giosanu,
desemnat de c� tre Preafericitul Teoctist
ca � ef al delega�iei noastre, pe atunci
profesor la Saint Serge, actualmente
episcop-vicar al Arhiepiscopiei
Romanului � i Bac� ului, care, printre
altele, a zis c� e bucuros c� a avut
prilejul s� aud� vorbindu-se � i frumos
despre România � i c� l� s� m în urm�
imaginea unei �� ri demne de admira�ie.
 Reveni�i la Paris, am concertat pentru românii no� tri la Centrul Cultural Român cu
un succes prev� zut, pentru c� dorul lor de �ar� a� tepta cânt� rile române� ti specifice
s� rb� torilor pascale. Parc� o v� d pe pitoreasca prin�es� Caragea cât de emo�ionat� era!
Restul zilelor petrecute în Paris pân� la zborul spre cas� le-am consumat vizitând � i
admirând acest ora� al luminilor, pe care niciodat� nu reu� e� ti s� -l cuno� ti deplin. Cu
aceast� ocazie au descoperit copiii c� în centrul Parisului este un celebru magazin de
antichit�� i care îmi poart� numele, Jean Lupu. Iat� deci c� pe lumea aceasta mai poart� sau
a mai purtat cineva acest nume...

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

������������	
�	����� ��

�

 PRIMA CRUCE PATRIARHAL �

 Sâmb� t� , 4 noiembrie 1995, în marea sal� Mihail Jora a Radiodifuziunii Române,
am sus�inut concertul aniversar al corului Symbol cu ocazia împlinirii a 5 ani de la
înfiin�are (18.09.1990). Ne prezentam la acest ceas de bilan� cu multe concerte în �ar� � i
peste hotare, cu particip� ri � i cu lauri ob�inu�i la festivaluri � i concursuri na�ionale � i
interna�ionale, cu discuri, casete, filme, emisiuni radio � i tv etc., etc...

 Iat� ce scria maestrul Grigore
Constantinescu în perspectiva acestui eveniment
artistic: ”Uneori, faptele oamenilor sunt greu de
în�eles...Cine îl poate în�elege pe profesorul Jean
Lupu când a început ctitoria sa de acum, preferând
neodihna?... Nu se explic� altfel evenimentul, unic
în analele istoriei muzicii noastre corale, al
prezent� rii în prim� audi�ie la Palatul Cantacuzino,
în cadrul Cenaclului Uniunii Compozitorilor, a unei
liturghii a Sfântului Ioan Gur� de Aur... de
compozitorul Dumitru D. Stancu...Ca � i Me� terul

Manole, dirijorul Jean Lupu trebuie s� recl� deasc� , luptând ca minunea f� cut� din suflet
� i sunet s� se înal�e mereu. Iat� de ce cred c� Symbol este într-adev� r, un subiect de
poveste...” (Revista “Fe�ele culturii”, 30 octombrie 1995).
 Concertul s-a desf�� urat la un înalt nivel artistic, în fa�a unei s� li arhipline, � i a
durat trei ore pentru c� a avut � i bisuri, dar � i mesaje rostite din partea cons� tenilor mei din
Brâncoveni � i a concitadinilor mei sl� tineni. Redau câteva fraze din partea Inspectoratului
pentru Cultur� al Jude�ului Olt, rostite impecabil de scriitorul Nicolae Fulga: “...Sunte�i
ni� te sufleti� ti incurabili, doamnelor � i domnilor, sunte�i ni� te bie�i îndr� gosti�i..., alfel ce
a�i c� uta aici, în aceast� sal� , unde se s� rb� tore� te un stol de copii care zboar� între
muzic� � i Dumnezeu � i unde se mai s� rb� tore� te un nebun frumos, care la 55 de ani nu se
astâmp� r� � i care poart� un nume deloc serafic, ci mai degrab� contrastând cu
sensibilitatea lui - Lupu... Iubite al nostru Jean Lupu, stimate cet�� ean de onoare al
Municipiului Slatina, afl� c� pe acas� e bine; Oltul �ine mereu ochii deschi� i � i te a� teapt�
s� -l treci spre Brâncoveni... Slatina a înv�� at s� înoate. Necazurile îi vin numai pân� la
gât. Când vine vorba de se mai cânt� , oamenii... nu-� i mai unesc glasurile ca alt� dat� . Nu
mai tr� ie� te între ei cineva care s� -i lege întru frumos... Ai fost un apostol al scenei,
stimate Jean Lupu, ...pe unde te-ai dus ai cerut glasul oamenilor întru slava muzicii
române� ti... Ai dus pe culme corul ”Ciprian Porumbescu” din Slatina... � i pentru toate
acestea prime� te prin noi mul�umirile jude�ului t� u...” � i pentru c� nu sunt alc� tuit din
piatr� , v� m� rturisesc c� , între timp, în col� de scen� eu plângeam cu suspine. Ni s-au
acordat atunci diplome din partea celor mai înalte foruri muzicale, Uniunea Compozitorilor
� i Asocia�ia Na�ional� Coral� „pentru merite deosebite în promovarea crea�iei corale
române� ti � i pentru înalta valoare a activit�� ii artistice”. Cirea� a pe tort, la acest ceas
aniversar, avea s� o pun� îns� Preasfin�itul Teodosie, care, ca reprezentant al Patriarhiei
Române, a spus în cuvântul s� u c� „... Jean Lupu s-a r� scump� rat atât de mult prin ceea
ce a reu� it cu acest cor, încât el este un slujitor de frunte în Biserica noastr� ...” (n.n. eu
eram înc� mirean), pentru ca, în finalul elogiului s� u, s� -mi acorde din partea

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

������������	
�	����� ��

�

Preafericitului Patriarh Teoctist, Crucea Patriarhal� pentru mireni, ”simbolul tuturor
ostenelilor, dar � i al biruin�ei” . Aproape paralizat de emo�ie, cu o voce tremurând� , ca
r� spuns am rostit cuvintele psalmistului David: ”Cânta-voi Dumnezeului meu pân� ce voi
fi”, angajament de care m� �in � i acum la cei 74 de ani.

”HOINAR” PRIN EUROPA
Aflasem c� la Cantonigros-Spania se desf�� oar� un concurs interna�ional foarte dificil, în
cadrul c� ruia forma�iile participante î� i pot m� sura valoarea artistic� . Ne-am înscris � i noi,
am fost accepta�i � i, ca de fiecare dat� „am pus” � i de un turneu � i o excursie în Ungaria,
Austria, Germania, unde ne-am oprit pentru un concert la M� n� stirea Andechs, acolo unde
odihne� te compozitorul Carl Orff, cel ce a creat nemuritoarea „Carmina Burana”. Am
continuat excursia prin Fran�a � i am ajuns la Cantonigros. De� i eram cu o trup� restrâns�
numeric, dintre cele 64 de forma�ii participante, am fost singura care am concurat pe trei
compartimente: cor de femei (de� i nu aveam nici m� car o femeie în cor), grup folcloric � i
cor de copii. Dup� cum au remarcat membrii juriului, atât în concerte cât � i în concurs, noi
am fost singurul cor care a cântat f� r� partituri, inclusiv piesele impuse în limbile catalan� ,
latin� � i ceh� , � i nu am repetat nicio pies� , primenind repertoriul la fiecare apari�ie. Din 14
coruri femeie� ti, noi ne-am clasat pe un onorant loc V, din 30 de grupuri folclorice am fost
pe locul XIV, deci în prima jum� tate, iar la coruri de copii, unde eram „la noi acas� ”, în
elementul nostru, am ocupat locul I între 8 forma�ii
concurente. Dintre toate cele 64 de colective
participante la toate categoriile de concurs, noi am
avut al doilea punctaj, 162 de puncte, la distan�� de
numai dou� puncte de corul mixt profesionist din
Krasnodar, cu 164 de puncte. La concertul de
închidere a festivalului îns� , unde fiecare forma�ie
laureat� cu locul I î� i prezenta o pies� , se face un
anun� important, a� teptat cu sufletul la gur� de c� tre
to�i concuren�ii: „în urma sondajului efectuat printre
spectatori, premiul publicului se acord� corului de
copii Symbol-România”. Eu eram undeva pe la
mijlocul s� lii, între symboli� tii mei, � i, surprin� i de
anun�, delega�ia noastr� a început s� �ipe ca pe stadion,
s� se îmbr�� i� eze, iar eu am s� rit ca un resort � i,
escaladând scaune, în aplauzele mul�imii am alergat
spre scen� pentru a primi acest premiu de suflet.
Ne-am m� surat � i aici valoarea artistic� � i am plecat
mai departe s� vizit� m frumoasa Barcelona � i s� ne
continu� m turneul în Fran�a, la Bruguières, lâng�
Toulouse � i la Hyères, cel mai întins ora� al Fran�ei,
ora� ul cu 5000 de palmieri de lâng� Toulon. Despre fiecare concert, francezii au scris
multe pagini, iar eu a� putea povesti, de asemeni, despre multe reac�ii, dar una mai exotic�
o redau, totu� i. Dup� concertul sus�inut în ”auditorium-ul” marelui ”Casino des Palmières”
din Hyères, o doamn� a �inut ca, prin intermediul symbolistei pe care o g� zduia, s� -mi
transmit� o impresie a sa despre mine: „s� -i spui dirijorului t� u c� are un spate sexy cum

.����'�	�����
�����"��5���
� $�

����	�
���������B�����
���

B����>���'�	$�)�����
����

��
����
�5�����6��4����

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

������������	
�	����� ��

�

rar se poate vedea”. Iat� la ce se putea gândi o doamn� când noi încercam s� -i stârnim
sufletul! Ce p� cat c� aflam acest lucru despre mine abia la 56 de ani!!! Glumesc...
 Din Fran�a spre Germania am trecut prin Luxemburg, unde ne-am oprit pentru o
vizit� � i o cântare spontan� în Catedrala Notre-Dame, apoi, în miez de noapte am poposit
în Grande Place din Bruxelles, unde, dup� ce am ”zis” dou� prelucr� ri folclorice
române� ti, parc� în cinstea sosirii noastre, s-a f� cut brusc întuneric � i a început un grandios
spectacol de sunet � i lumin� , cum altul nu am mai v� zut. A doua zi am str� b� tut Olanda,
am f� cut baie în Marea Nordului � i, în sfâr� it am ajuns la locul de destina�ie � Germania.
Aici, domnul doctor Mircea Caranfil ne preg� tise deja dou� concerte, în biserica din
Kempen, vestit� pentru acustica sa, � i apoi în biserica din ora� ul s� u, Krefeld.
 Dup� 20 de zile în care f� cusem 10.000 de km, ne-am îndreptat spre cas� cu tolba
plin� de amintiri.
 În aprilie 1997 am participat la Chi� in� u la Festivalul „Gavriil Musicescu - 150 de
ani de la na� tere”. În finalul festivalului s-au reunit toate corurile (circa 2000 de persoane)
pentru a interpreta împreun� dou� lucr� ri. Dirijorii nominaliza�i pentru a dirija cele dou�
piese, deja înv�� ate de c� tre fiecare cor acas� , au fost � tefan Andronic de la Chi� in� u � i cu

mine. Mie mi s-a repartizat rug� ciunea „Pre
Tine Te l� ud� m”, o pies� liturgic� din
momentul central al slujbei. La repeti�ia cu
toate corurile am avut surpriza ca toate celelalte
forma�ii s� -l fi înv�� at ca pe un mar� , în stil
cazon. Dup� ce le-am povestit despre menirea
acestei piese � i abia dup� ce am f� cut o
demonstra�ie numai cu Symbolul, s-a în�eles
inten�ia mea interpretativ� � i piesa a fost cântat�
în duh � i-n adev� r. Prietenul nostru Grigore
Vieru, care, ca un amorezat, ne-a înso�it peste
tot, ni s-a adresat la final cu urm� toarele
cuvinte: „Copiii sunt cei care vor face ca
Basarabia s� fie din nou unit� cu România. Ziua
noastr� vine, s� ajut� m venirea ei... .”
 Am revenit la Chi� in� u în vara anului
1998 pentru a participa la Concursul
Interna�ional Coral, prilej cu care am ocupat

locul I, de� i participaser� multe forma�ii din fosta U.R.S.S. Pre� edinte al juriului era
exigenta dirijoare a corului filarmonicii din Chi� in� u, doamna Veronica Gar� tea, iar
pre�edinte de onoare era marea sopran� Maria Bie� u. Totdeauna, acum ca � i în orice alt�
apari�ie scenic� , am cerut cori� tilor s� nu cânte „la rece”, ci s� „topeasc� ” sunetele � i s� le
transforme în vehicul al tr� irilor lor, s� însufle�easc� piesa, s-o înnobileze cu vibra�ia � i
c� ldura lor, pentru c� numai astfel sufletele spectatorilor intr� în reverbera�ie cu scena.

BR� ZDÂND � ARA-N LUNG � I-N LAT
Un dirijor, ca orice specialist care are � i func�ie de conducere, trebuie s� fie � i un bun
manager. Orice flac� r� , dac� nu e între�inut� cu combustibilul adecvat, mai pâlpâie pu�in � i
se stinge. Aceast� stare îns� , nici unui colectiv uman nu-i poate fi nici cerut� , nici impus� ,

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

������������	
�	����� ��

�

ci numai determinat� , indus� printr-un arsenal de metode � i procedee, de acel har numit � i
voca�ie pedagogic� , de care trebuie s� dispun� managerul. Interesul acestor copii � i tineri a
trebuit mereu între�inut. Pentru aceasta, pe lâng� densa activitate din Bucure� ti, nu a fost
nici un an în care s� nu realizez o ie� ire peste hotare, s� nu organizez turnee prin �ar� ,
tabere de preg� tire etc... . Aceste activit�� i au contribuit totodat� la sudarea colectivului, la
cunoa� terea lor în diverse ocazii ivite sau provocate. Nu de pu�ine ori eu eram cel mai mare
copil la jocuri, alerg� ri, b� t� i cu bulg� ri, meciuri etc. ...Aproape la fiecare repeti�ie am
preg� tite 1-2 bancuri noi, adaptate vârstei lor, pe care la plasez la momentul oportun, în
vederea reînc� rc� rii bateriilor, a cre� terii aten�iei celor mai mici, mai ales.
 În prim� vara anului 1997 am r� spuns invita�iei Mitropoliei Banatului � i am

sus�inut un concert la Liceul de Muzic�
„Ion Vidu”, apoi am dat r� spunsurile la
Sfânta Liturghie în frumoasa catedral� a
Timi� oarei. Trecuser� 30 de ani de când
l-am colindat pe Înaltpreasfin�itul Nicolae
(„M � rturisiri”, în „Memoria Oltului”, nr
21, noiembrie 2013)”, care acum oficia la
liturghia cântat� de un cor dirijat de
acela� i neastâmp� rat.
 Un turneu prin �ar� , în vara anului
1997, s-a numit „Salba de m� n� stiri a
�� rii”, prilej cu care, într-o prim� etap� ,
am vizitat, am cântat � i ne-am osp� tat la
m� n� stirile: V� ratec, Agapia, Neam�,

Sih� stria, Bistri�a, Pâng� ra�i � i schitul Vovidenia. Nu am sc� pat ocazia de a vizita � i alte
obiective, cum ar fi: Casa Memorial� „Ion Creang� ” � i Casa Memorial� „Mihail
Sadoveanu”. În cea de a doua etap� din aceea� i var� , ne-am ad� pat la izvoarele de
spiritualitate româneasc� ale m� n� stirilor: Humor, Vorone�, Moldovi�a, Sucevi�a, Putna,
R� d� u�i � i Dragomirna. � i de aceast� dat� ne-am întregit informa�iile în satul lui Ciprian
Porumbescu, al lui Vasile Alecsandri (Mirce� ti), la Mausoleul de la M� r�� e� ti � i la
mormântul lui � tefan cel Mare � i Sfânt. Am recunoscut grupuri de turi� ti care au urmat
traseul nostru numai pentru a ne asculta concertând la fiecare destina�ie. Din respect pentru
ace� tia am rulat tot repertoriul nostru. În
sfâr� it, cea de a treia etap� a cuprins
m� n� stirile: Sâmb� ta de Sus, Cozia,
Episcopia Râmnicu-Vâlcea, Hurezi,
Bistri�a � i Polovragi. Nu pot trece cu corul
Symbol pe lâng� M� n� stirea Brâncoveni,
la care am crescut, f� r� s� m� opresc � i s�
concertez sau s� dau r� spunsurile la
Sfânta Liturghie. Este acolo maica stare��
Eufrosina care te înv� luie cu mult�
c� ldur� � i în ale c� rei priviri cite� ti
bun� tate � i ata� ament, dup� cum � i la
M� n� stirea Clocociov, de câte ori am

+;�,!�+,�, � �1���?�	����
	�3	�
��$��
������	��

	��	�	
�H	����������$���	�4���'��	�	��
'���
���
����)��'����������	�	
�6��4��
���	
���
���'����

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

������������	
�	����� ��

�

poposit, am beneficiat de ospitalitatea m� icu�ei stare�e Iulia. � i pentru c� în acest turneu
m� convinsesem tot mai mult c� multe coriste crescuser� , dep�� iser� � i majoratul, în
toamna anului 1998, prin hot� râre judec� toreasc� am schimbat denumirea forma�iei în
Corul de Copii � i Tineret Symbol.

„CHEMAREA LA OASTE”

 La acordarea „Crucii Patriarhale” pentru mireni cu ocazia concertului aniversar din
4 noiembrie 1995, când am reluat cuvintele lui David, ”cânta-voi Dumnezeului meu pân�
ce voi fi”, pentru mine acesta a fost un leg� mânt pe care l-am f� cut cu divinitatea � i cu
mine însumi în fa�a spectatorilor. De aceea activitatea corului Symbol, de� i se desf�� oar�
benevol, are o densitate asem� n� toare corurilor profesioniste, cu apari�ii publice aproape
s� pt� mânale. Aceasta a atras admira�ia � i pre�uirea speciali� tilor � i a forurilor biserice� ti,
sub a c� ror obl� duire activ� m. � tiind c� sunt absolvent al seminarului teologic cu examen
de capacitate sus�inut, p� rintele protopop Dumitru Iordache mi-a f� cut propunerea de a fi
hirotonit diacon. Ideea mi-a pl� cut pentru c� ea înnoda firul vie�ii mele cu anii primei
tinere�i, dar � i pentru c� îmi recuperam ni� te studii nerecunoscute atunci de statul român � i
pentru care primisem lovituri pân� -n prag de pu� c� rie („M� rturisiri 2” în „Memoria
Oltului”, nr 21, noiembrie 2013), precum � i pentru c� , dac� tot activam sub obl� duirea
Patriarhiei Române � i promovam repertoriul ortodox, reverenda se armoniza cu
preocuparea mea. Cum p� rintele protopop Dumitru Iordache era foarte apreciat de c� tre
regretatul Patriarh Teoctist, i-a f� cut acestuia propunerea � i astfel mi s-a cerut s� -mi
întocmesc dosar pentru a fi hirotonit diacon, act consemnat în agenda Preafericitului
Teoctist � i în via�a mea pe 3 mai 1998 în Catedrala Patriarhal� . Nu pot reda în cuvinte
emo�ia tr� it� când Patriarhul României a rostit în fa�a mul�imii de credincio� i afirma�ia de
binecuvântare ”Vrednic este”, iar corala Patriarhiei, dirijat� de prietenul meu, p� rintele
Constantin Dr� gu� in, avea s-o reia întreit. La acest moment unic în via�a mea o aveam
al� turi pe so�ie � i am invitat special o nepoat� de la V� leni, Neagoe (P� tru�) Mina, care
crescuse în familia noastr� , iar din partea corului Symbol pe Alina Gatu, una dintre fetele
cele mai ata� ate de cor � i de mine. Fiica mea Olgu�a era în prag de a-mi aduce un nou
nepot pe 8 mai, pe Andrei, iar fiul meu Daniel era plecat în delega�ie.

DIN NOU ÎN CONFRUNT � RI INTERNA � IONALE

 În octombrie 1998 am fost invita�i la Festivalul Catedralelor de la Noyon, în
Picardia-Fran�a. Un concurs foarte preten�ios, la care se ajunge printr-o preselec�ie
riguroas� � i care premiaz� numai forma�ii de top. Dup� revenirea de la acest concurs am
publicat în presa noastr� un articol din care spicuiesc: „Nu este pe lume satisfac�ie mai
mare � i bucurie mai deplin� decât atunci când, împov� rat de importan�a unei confrunt� ri
interna�ionale, în care tu reprezin�i pata de culoare specific� spiritualit�� ii � i culturii
poporului t� u, în finalul evolu�iei... s� consta�i c� aplauzele nu mai contenesc... M� temeam
c� ap� rând în reverend� , le voi fi provocat antipatii membrilor juriului, cu to�ii catolici � i

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

������������	
�	����� ��

�

protestan�i, dar � i ei aplaudau în ritm cu spectatorii... .Ca � i cu alte ocazii, i-am convins pe
membrii juriului � � i nu numai � c� România are copii frumo� i, de� tep�i � i talenta�i. De
aceea, canalul de televiziune France 3 s-a oprit exclusiv asupra corului Symbol, din
programul c� ruia a transmis secven�e � i a realizat interviuri cu dirijorul � i cu câteva fete din
cor. De aceea, domnul Jean Eben (fiul compozitorului piesei impuse), dup� ce a hot� rât
acordarea premiului special corului Symbol pentru interpretarea acestei piese (dreptul s� u
exclusiv � i regulamentar), l-a c� utat pe dirijorul Jean Lupu s� -l felicite în mod special...
Juriul concursului, prezidat de profesorul englez Edward Higginbottom, a acordat corului
nostru premiul al II-lea în condi�iile în care premiul I nu s-a acordat la nici o categorie. La
categoria noastr� , nici m� car premiul al III-lea nu s-a acordat...”
 În iulie 1999, la Concursul Interna�ional de la Bydgoszcz - Polonia ni s-a acordat
numai premiul II, locul I „oferindu-i-se” unui cor local (polonez), care, în condi�ii de
obiectivitate nu merita nici men�iune. Nu era numai punctul meu de vedere. Juriul a fost
alc� tuit din patru polonezi, o belgianc� � i o nem�oaic� . Atât belgianca precum � i nem�oaica
au venit împreun� la mine s� se scuze c� nu au putut s� impun� adev� rul, deoarece to�i cei
patru polonezi au votat pentru corul lor pe motiv c� dirijorul acestuia î� i aniversa ziua de
na� tere în ziua urm� toare. Ce criteriu!!! Ce s� -i faci?! Eram într-o fost� �ar� socialist� ...
 Fusesem îns� deja r� spl� tit de c� tre un alt polonez, Sanctitatea Sa Papa Ioan Paul
al II-lea. În mai 1999 o delega�ie a Înaltului Scaun, în frunte cu Papa însu� i, a f� cut prima
vizit� într-o �ar� eminamente ortodox� . La Sfânta Liturghie din ziua de 9 mai 1999, la care
a asistat � i delega�ia catolic� , noi am avut onoarea s� d� m r� spunsurile, în alternan�� cu alte
trei coruri. La sfâr� it, încânta�i de presta�ia corului Symbol, oaspe�ii no� tri mi-au f� cut
invita�ia de a participa la Concursul ”Giovanni Pierluigi da Palestrina” de la Vatican, pe
care am acceptat-o cu mult� pl� cere. Lipsa fondurilor, dezinteresul sponsorilor pentru art�
� i cultur� au f� cut îns� imposibil� aceast�
deplasare. Am r� mas îns� cu gestul onorant al
Papei Ioan Paul al II-lea.
 Despre toate acestea � i mult mai multe
avea s� scrie doamna profesoar� Doina Popa-
Scurtu în cartea sa ”Prin muzic� spre
Dumnezeu”, scris� cu ocazia împlinirii a 10 ani
de activitate a corului Symbol � i lansat� la
Magazinul Muzica chiar pe data de 18
septembrie 2000.

PENSIONAREA � I PRUDEN� A

 Dac� în martie 2000 am împlinit 60 de ani, la 1 aprilie m-am � i pensionat.
Ajunsesem cel mai vârstnic inspector � colar din Capital� � i cel mai vechi inspector � colar
din �ar� la specialitatea muzic� ; mi se p� rea impudic s� “�in de scaun”. La rug� mintea
conducerii Inspectoratului � colar al Municipiului Bucure� ti am continuat s� suplinesc
postul pân� la 1 septembrie 2000, iar la Liceul Pedagogic Bucure� ti, tot la rug� mintea
conducerii, am mai preluat o serie de trei clase a IX-a, cu care am colaborat perfect în cei
patru ani, iar ei m-au r� spl� tit cu gestul lor spontan � i extraordinar de la serbarea ultimului
clopo�el (“M� rturisiri 3”, în „Memoria Oltului”, nr. 24, februarie 2014). Nu am fost

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

������������	
�	����� ��

�

interesat s� agonisesc averi, de� i am avut posibilitatea; idealul profesional al vie�ii mele a
fost s� aduc bucurii celor din preajm� prin realizarea frumosului muzical. În 1992,
prietenul meu Alexandru Afr� sinei, profesor de viol� în Spania, mi-a f� cut propunerea de a
merge în Columbia pentru a înfiin�a corul de copii al Radiodifuziunii Columbiene. Le
vorbise oficialit�� ilor de acolo despre mine � i se a� tepta acceptul meu; plata era foarte
tentant� , dar nu � i pentru mine. Am preferat s� r� mân lâng� familie � i în fruntea corului pe
care mi-l formasem � i care se dezvolta atât de frumos. O alt� propunere am avut-o din
partea p� rintelui Mihu�, preot pentru comunitatea românilor din Detroit, care, auzind corul
Symbol dând r� spunsurile liturgice la Catedrala Patriarhal� , m-a solicitat s� merg m� car
pentru doi ani la Detroit pentru a-i forma un astfel de cor. A� fi fost cazat în casa parohial� ,
aveam 2000 $ pe lun� � i dou� zboruri dus-întors în �ar� , anual. Tentant, nu? Dar nu � i
pentru mine. Înv�� asem înc� din seminarul teologic str� vechea „prudentio-mater sapientes”
(pruden�a e mama în�elepciunii) � i mi-o luasem drept îndreptar în via�� , al� turi de altele.
Ce se alegea de copiii mei � i de corul Symbol? Tentant� fusese � i oferta de a merge ca
profesor în Libia (“M� rturisiri 3”, în „Memoria Oltului”, nr. 24, februarie 2014). Iat� de ce
m-am putut desprinde atât de u� or de func�ie, mai ales c� nu r� mâneam inactiv; creasem
Symbolul � i asta m� cucerise total.
 Tot pruden�� se poate numi � i faptul c� , imediat dup� pensionare, am sim�it
necesar s� -mi caut un adjunct, care, într-o eventualitate s� duc� mai departe crea�ia mea,
Symbol. Am luat leg� tura cu catedra de dirijat a
Universit�� ii Na�ionale de Muzic� � i primul invitat
al� turi de mine a fost absolventul Rafael Vieru, un
foarte bun muzician (acum este director în
Radiodifuziunea Român�), pe care l-am � i promovat în
concerte al� turi de mine, a� a cum voi proceda � i cu
urm� torii adjunc�i. Mul�i spectatori � i chiar muzicieni
s-au exprimat c� aceasta înseamn� m� rinimie din
partea mea, îns� eu consider absolut normal � i moral,
etic, corect ca cel ce lucreaz� la repeti�ii cot la cot cu
mine s� � i dirijeze în concert al� turi de mine; numai
bine c� se formeaz� în acest cadru plin de
responsabilitate � i de neprev� zut. Cum s� se formeze
ca dirijor dac� -l �ii mereu în culise?! Numai o anumit�
problem� în comunicarea sa cu cori� tii m-a determinat
s� renun� la el. Rafael a f� cut o afirma�ie ca o maxim� :
”Symbolul nu e un cor, ci o � coal� de educa�ie prin
muzic� ”. Am apelat apoi la o foarte bun� fost�
symbolist� , Veronica Orha, care între timp absolvise
conservatorul � i se angajase ca redactor muzical tot la
Radiodifuziunea Român� . Lipsa sa de experien�� în
dirijat a fost îns� evident� de la început. Cel de al treilea colaborator, R� zvan Constantin
� tefan, absolvent � i de teologie � i de conservator, profesor de muzic� la Seminarul
Teologic Bucure� ti, avea absolut toate datele pentru a fi un bun dirijor, mai ales c� era � i
foarte receptiv. Evolu�iile sale scenice de acum atest� prima mea impresie despre el.
Caracterul s� u ales l-a determinat ca, dup� doi ani de colaborare, s� se retrag� pentru c� ,

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

������������	
�	����� ��

�

fiind de mul�i ani diacon � i având în plan s� se hirotoneasc� preot, va fi pus în
imposibilitatea de a r� spunde multiplelor preocup� ri ale Symbolului; mai ales c� el
locuie� te în Br� ne� ti, jude�ul Ilfov. Cu regret i-am acceptat retragerea, dar i-am cerut s� -mi
recomande pe altcineva � i acela a fost Robert Cârje, absolvent proasp� t de conservator,
profesor de pian la � coala de Muzic� nr. 2 - Bucure� ti. Acesta era un bun muzician � i cu
ceva practic� dirijoral� , îns� nu reu�ea s� empatizeze � i s� comunice eficient cu forma�ia.
În sfâr� it, am invitat-o al� turi de mine � i pe Lumini�a Gu�anu, absolvent� a Conservatorului
din Chi� in� u � i cu doctoratul luat la Bucure� ti, cu o temeinic� practic� � i preg� tire coral� ,
membr� a corului profesionist Preludiu, receptiv� la problemele metodice specifice
lucrului cu o forma�ie de tineri voluntari, lector universitar la Universitatea ”Spiru Haret”
� i dirijor secund la corala Patriarhiei. Aproape doi ani i-am �inut pe amândoi al� turi de
mine. În cele din urm� am r� mas cu Lumini�a Gu�anu, cu care colaborez perfect � i care se
anun�� un succesor capabil s� duc� mai departe � i mai sus corul Symbol, cu condi�ia s� î� i
creeze timp suficient pentru aceasta. �

Ve�i cataloga ca pe o culme a pruden�ei ceea ce voi relata acum. Când m-am
hot� rât s� fac � coala de conduc� tor auto, aflasem din pres� c� , la acea vreme, trei erau
situa�iile cauzatoare de moarte, în ordinea: bolile cardiovasculare, cancerul � i accidentele
rutiere. Cum cardiac fusesem deja diagnosticat, întruneam deci prima situa�ie � i urma s�
intru � i în cea de a treia, am g� sit de
cuviin�� c� prudent este s� -mi
asigur mai întâi locul de veci � i apoi
s� fac � coala de � ofer; Doamne
fere� te, am zis, la un necaz s� nu
cad pe capul copiilor mei. Am
cump� rat locul la Cimitirul Militari
I, am construit cavoul cu trei cripte
� i abia apoi m-am înscris � i la
cursuri.

UNICAT ÎN ROMÂNIA � I NU NUMAI

 Îmi relata recent prietenul meu, compozitorul Mircea Neagu, c� , într-o discu�ie
avut� cu prietenul nostru comun, Vasile Donose, se întrebau amândoi cum reu�esc eu ca,
de peste 23 de ani, f� r� sus�inere financiar� de nic� ieri, nu numai s� �in în via�� corul
Symbol, dar chiar s� am � i o activitate atât de performant� . Aceasta e o minune
dumnezeiasc� , ziceau ei, pe care nu au mai întâlnit-o nici în �ar� � i nici în alte �� ri. Nu,
aceasta nu e o minune, i-am zis eu maestrului Neagu. Acesta este rodul unei activit�� i
desf�� urate cu sinceritate total� , pentru c� cei mici te citesc � i te penalizeaz� imediat dac�
tri� ezi, cu o exigen�� blând� , pentru c� , nu-i a� a, „vorba dulce mult aduce” � i apoi, „se
prind mai multe mu� te cu miere decât cu o�et”. F� r� jigniri � i nici m� car critici publice.
Principiul c� „dojana trebuie f� cut� între patru ochi � i lauda trebuie f� cut� public” a fost
pentru mine lege; am de-a face cu o forma�ie de copii � i tineri bine dota�i muzical, dar � i
intelectual (eu l-am numit „corul elitelor”), alc� tuit� exclusiv pe baz� de voluntariat, ceea
ce presupune un du-te-vino permanent. La propriu, eu am soarta Me� terului Manole
pentru c� mereu trebuie s� întregesc forma�ia, având grij� ca s� men�in nivelul în timpul

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

������������	
�	����� ��

�

acestei reconstruc�ii. Eu am parafrazat o vorb� în�eleapt� � i am zis c� „pe cine Dumnezeu a
urât, dirijor de cor de copii l-a f� cut”. Devotamentul pentru acest cor este dus pân� la
uitarea de sine. Pentru acest cor � i pentru celelalte dou� pe care le-am avut în Bucure� ti
(„M � rturisiri 3”, în „Memoria Oltului”, nr.24, februarie 2014), de 38 de ani eu mi-am
sacrificat week-endurile, pentru c� numai în zilele de sâmb� t� � i duminic� îi puteam reuni
pentru repeti�ii pe ace� ti elevi � i studen�i bucure� teni. Dup� mine am �inut „arestat� la
domiciliu” � i toat� familia, chit c� cei doi copii ai mei, copii fiind apoi adolescen�i, ar fi
dorit � i chiar cereau s� mai ie� im � i noi în afara Bucure� tiului, ca tot omul. R� spunsul meu
era scurt, monoton � i stereotip: nu pot pentru c� am repeti�ie cu corul. S-o chema asta
jertf� , Dumnezeu � tie! Simpla participare la repeti�ii nu era îns� suficient� . A trebuit
întocmit mereu un repertoriu atractiv � i a trebuit inventat un alt arsenal de metode � i
procedee fa�� de cel folosit la forma�iile � colare sau la cele profesioniste. Eu nu am la corul
Symbol nici diriginte, nici director, nici catalog... . Sunt eu cu cuno� tin�ele mele psiho-
pedagogice � i metodice, cu experien�a mea pedagogic� , cu câteva fete care, activând de
peste 10 ani, au devenit stâlpii acestei forma�ii: Solomon Alina – 23 de ani, Gatu Corina –
21 de ani, Dr� gan Raluca – 17 ani, Gatu Florentina – 15 ani, Rontescu Simona – 11 ani � i
Cr� ciunescu Andreea – 10 ani. În spatele corului, dar al� turi de mine, sunt majoritatea
p� rin�ilor, care au în centrul aten�iei educarea copiilor lor � i care v� d în acest cor o oaz� de
frumos, de bine � i de adev� r în noianul de subcultur� � i kitsch care a cuprins �ara.

Pentru c� activitatea noastr� este foarte bogat� , dup� prezentarea sumar� a primilor
10 ani de activitate cu corul Symbol, considerând c� m� rturisirile mele s-au conturat
suficient, renun� la prezentarea lor cronologic� . Cine dore� te s� ne cunoasc� mai bine se
poate documenta de pe site-ul nostru www.symbol-chorus.ro sau de pe Facebook, pagina
„corul Symbol”.

 Dup� ce în prima parte a articolului am men�ionat-o pe Cleopatra Ilie, prima
noastr� solist� , nu pot încheia f� r� a elogia contribu�ia adus� la edificarea numelui Symbol
a solistei Ana Cebotari, pe care am recrutat-o „din zbor” când era în clasa a VII-a, abia
venit� din Republica Moldova. Mi-a pl� cut vocea ei cald� , frumuse�ea timbral� , emisia
natural� � i accentul moldovenesc, pe lâng� o prezen�� scenic� aleas� . Ei i-a succedat
Andreea Diana Blidariu, în care am v� zut de când a intrat în Symbol, la vârsta de 12 ani, o
viitoare solist� . Are timbru specific, o întindere anormal� , o lejeritate incredibil� în acut, o
rapid� capacitate de asimilare � i, de asemenea, o pl� cut� prezen�� scenic� . Au mai evoluat
ca soliste în acest cor, pe lâng� Corina Gatu � i Flaviana F� tu, deja amintite, � i Ioana

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

������������	
�	����� ��

�

Damian, Ioana Gubernu, Paula Andrei, Simona Biri�� , Iulia Surdu, Elena Cojocaru,
Beatrice Stoicovici, Ana-Maria St� nescu, Daniela Greere etc.
 Am alc� tuit corul Symbol în a� a fel, încât orice pies� care apeleaz� la instrumente
ca: pian, vioar� , percu�ie � i instrumente de suflat, s� poat� fi abordat� cu resurse proprii,
ceea ce constituie o alt� caracteristic� a acestei forma�ii. În acest sens aduc cuvinte de
laud� � i de mul�umire pentru colaborarea cu pianistele: Sabina Adam, Alice Lehovida,
Cristina Chiosea, Magdalena Buliba� a, Bianca Fodor, c� rora li s-au ad� ugat nepo�ii mei
Maria-Diana Petrache � i Andrei Petrache, cu violoni� tii: Natalia Colotelo, Cristiana
Cojocaru, Tiberiu Braga, Raluca Dr� gan, Nicoleta Petre � i Andreea Cr� ciunescu.
 Nu ar fi corect s� închei aceste eviden�ieri f� r� a men�iona sprijinul calificat

acordat de fiica mea, Olgu�a Lupu, în
aranjarea, special pentru corul Symbol, a
multor piese corale, precum � i sprijinul
fiului meu, Daniel Lupu, prin care, de 20
de ani, am rezolvat multe probleme de
infrastructur� ale corului Symbol, inclusiv
finan�area � i tip� rirea în foarte bune
condi�ii a numeroase materiale
publicitare.

 M� RTURISIRI LA FINAL

 Multe au fost ocaziile în care
emo�iile pozitive în apari�iile cu corul Symbol m-au cutremurat � i mi-au pus nodul în gât.
Între ele s-au deta� at cele care au impus numele � i drapelul României în str� in� tate � i
acelea au fost premiile ob�inute în concursuri interna�ionale, pe care le voi men�iona mai
jos. Evoc îns� aici data de 14.08.2005, când corul Symbol, aflându-se într-unul din cele opt
turnee întreprinse în Belgia între anii 2000-2013, a fost programat s� dea r� spunsurile la
messa de la Biserica din Balen, de la care postul de Radio Flandra 1 transmitea slujba în
direct între 11-12. Cum cânt� rile noastre ortodoxe sunt mai melismatice � i, ca atare, mai
lungi, slujba s-a extins, dar transmisiunea nu s-a întrerupt pentru � tirile de la ora 12 � i, în
ciuda rigorii lor, au continuat s� transmit� înc� 15 minute pân� s-a terminat messa, caz unic
în practica lor, dup� cum aveau s� precizeze când ne-au felicitat.

�+;��,!��+,�, � ����)��
���������
��������'�	���	�4���

���
�
���
���D�
	�

����)��
���
�������	
���
���'�� ��

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

������������	
�	����� ��

�

 În cei peste 23 de ani de activitate au fost îns� � i momente nepl� cute, tensiuni,
r� ut�� i, necazuri, chiar abuzuri ale unora pe care nu e cazul s� le m� rturisesc oltenilor mei,
pentru c� tot de la ei � tiu c� „în fântâna din care bei ap� nu scuipi” � i c� „rufele murdare se
spal� în familie”, iar noi, cu tact, cu r� bdare � i cu ceva s� n� tate pierdut� , le-am sp� lat � i de
trei ani de zile sunt foarte curate. Oltenilor mei le voi mai spune îns� ce a zis dl. Anton
Scornea, distins muzician centenar, într-o interven�ie a sa la Conservator: „pe Jean Lupu
l-a pierdut Slatina, dar l-a câ� tigat Bucure� tiul”.
 Pe lâng� participarea la festivaluri interna�ionale � i turnee de concerte în
str� in� tate, raportez oltenilor mei ce premii în concursuri interna�ionale am adus în �ar� cu
corul Symbol:
 1991 – Premiul I pentru interpretarea muzicii bizantine la Concursul Interna�ional
de la Karditsa – Grecia;
 1996 – Premiul I la sec�iunea „Coruri de copii” � i „Premiul Publicului” la
Concursul Interna�ional de la Cantonigros – Spania;
 1998 – Premiul I la Concursul Interna�ional de la Chi� in� u;
 1998 – Premiul II (premiul I nu s-a acordat) � i Premiul special al juriului pentru
 interpretarea piesei impuse la Concursul Interna�ional al Corurilor de Catedrale de

la Noyon – Fran�a;
 1999 – Premiul II la Concursul
Interna�ional de la Bydgoszcz Polonia;
 2010 – Premiul I la categoria
„coruri de copii” � i Premiul II la
categoria „coruri de muzic� sacr� ” la
Concursul Interna�ional „Franz
Schubert” – Viena;
 2012 – Premiul al III-lea la
Concursul Interna�ional „Gheorghi
Dimitrov” de la Varna –
 Bulgaria.
 Pentru realiz� rile mele artistice

am primit multe gesturi concrete de recuno� tin�� spontan� , dintre care redau câteva recente.
 Am avut un concert � i o liturghie la Ineu – Arad. Dup� terminare ne-am urcat în
autocar cu destina�ia Bucure� ti. Numai ce s-a pus autocarul în mi� care � i copiii au început
s� strige: opri�i, opri�i c� fuge un domn dup� noi. Oprim � i v� d pe un domn la circa 50 de
ani, mai solid, alergând încât se congestionase la fa�� , care îmi zice: domnule dirijor, nu
� tiu cum s� v� mul�umesc pentru clipele oferite; v�
ofer � i eu cravata mea drept mul�umire” � i � i-a scos
cravata de la gât pe care mi-a oferit-o în aplauzele
symboli� tilor. Aflam apoi de la el c� era sufl� tor în
fanfara din ora� .
 Prietenul meu, � tefan Leca, mi-a
recomandat pentru tratarea unor probleme dentare
pe o excelent� doctori�� stomatolog, Mihaela
M� gureanu, care are cabinetul s� u particular. Am
f� cut prima � edin�� � i, la cea de-a doua, doamna

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

������������	
�	����� ��

�

doctor îmi zice: „de ce nu mi-a�i spus cine sunte�i?” Din acel moment a refuzat orice plat� .
 În decembrie 2013 aveam programat un concert de colinde la un spital. Cu dou�
zile înaintea concertului, o polidiscopatie lombar� m� face indisponibil � i atunci o sun pe
doamna directoare a spitalului, îi relatez necazul ivit � i-i cer permisiunea s� fiu înlocuit de
c� tre adjuncta mea, Lumini�a Gu�anu. Nu numai c� a acceptat propunerea, dar s-a ar� tat
preocupat� de situa�ia mea � i m-a chemat la o serie de analize � i controale gratuite, f� cute
cu profesionalism � i cu o grij� cople� itoare fa�� de mine.
 Recent, cu rezultatele analizelor de mai sus, am mers la un doctor fizioterapeut
particular, renumit, care, în discu�ia-anamnez� purtat� , a aflat c� sunt dirijorul corului
Symbol � i toate procedurile care au urmat au fost gratuite.
 Pe 7-8 mai 2011 am participat la Festivalul „Timotei Popovici”, ca invitat al
Episcopiei Caransebe� ului, personal al Preasfin�itului Episcop Lucian. La sfâr� itul Sfintei

Liturghii din 8 mai, la care corul Symbol a dat r� spunsurile, în
mod nea� teptat sunt invitat pe solee, unde Preasfin�itul Lucian
îmi confer� Ordinul � i Crucea „Episcop Elie Miron Cristea”.
 Toate gesturile de mai sus, � i multe altele, au fost
f� cute spontan. Iat� � i câteva gesturi premeditate, pe lâng�
cele deja prezentate în interiorul articolelor. Dup� concertul de
aniversare a 10 ani de activitate, sus�inut pe 4.11.2000 la Sala
„Mihail Jora” a Radiodifuziunii Române, preotul consilier al
Arhiepiscopului Bucure� tilor, p� rintele Mihai Hau, a f� cut un
referat c� tre Preafericitul P� rinte Teoctist, pe care l-a încheiat
cu urm� toarea propunere: „ ... la 10 ani de munc� , de
dragoste � i de ata� ament fa�� de Biserica Ortodox� Român� ,
al� turi de Gramata Patriarhal� , oferit� festiv pe scena
Radiodifuziunii Române, respectuos propun acordarea
distinc�iei de ICONOM STAVROFOR p� rintelui diacon-
profesor Jean Lupu”. Pe 24.11.2000 referatul a fost aprobat � i
mi s-a conferit Crucea Patriarhal� pentru cler împreun� cu

însemnele distinc�iei primite.
 Cum s� nu te emo�ionezi � i s� te încarci energetic
când actualul Patriarh al Bisericii Ortodoxe Române,
Preafericitul Daniel, scrie în Cuvântul înainte la albumul
aniversar de la 20 de ani: „ ... Se cuvin felicit� ri...aceluia
care a avut inspira�ia de a înfiin�a aceast� forma�ie
coral� , g� sindu-� i ulterior necesarele resorturi l� untrice
pentru a o cre� te artistic, a o conduce � i, mai ales, a o
men�ine pe remarcabile culmi artistice. Este vorba despre
dirijorul corului Symbol, p� rintele diacon-profesor Jean
Lupu, vrednic slujitor septuagenar al Bisericii noastre
Ortodoxe, renumit muzician � i talentat pedagog...”.
 Pe 28 martie 2010, la concertul organizat cu
ocazia împlinirii a 70 de ani de via�� � i 50 de ani de dirijat,
Ministerul Culturii � i Cultelor, reprezentat de c� tre
Secretarul de Stat Vasile Timi� � i de c� tre directorul

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

������������	
�	����� ��

�

Inspectoratului pentru Cultur� al Jude�ului Olt, domnul Gheorghe Iorga, îmi confer�
Diploma de Excelen�� pentru activitatea desf�� urat� cu corul „Ciprian Porumbescu”-
Slatina � i cu corul Symbol-Bucure� ti.
 Pe 23.03.2010 am primit acas� urm� toarea adres� semnat� de Preafericitul Patriarh
Daniel: „La împlinirea a � aptezeci de ani de via�� � i cincizeci de dirijat, v� felicit pentru
frumoasa � i bogata activitate pe care a�i desf�� urat-o în slujba � colii � i a Bisericii noastre
str� mo� e� ti...”. Pe 21.05.2010 ea a fost urmat� de conferirea Ordinului „Sfin�ii Împ� ra�i
Constantin � i Elena” (era cea de-a treia cruce patriarhal�).
 De-a lungul celor 39 de ani de activitate artistic� în Bucure� ti, am primit din partea
celei mai calificate institu�ii muzicale, Uniunea Compozitorilor, 10 diplome „pentru merite
deosebite în promovarea crea�iei române� ti în �ar� � i în str� in� tate”.

*
* *

 În finalul celor patru episoade de m� rturisiri, doresc s� mul�umesc din nou
domnului director Ion Tîlv� noiu pentru aceast� oportunitate, s� -l felicit pentru opera sa,
numit� atât de sugestiv „Memoria Oltului”, iar pe dumneavoastr� , cititorii revistei, s� v�
asigur de olteanul din mine. Dac� a�i fost sau ve�i fi cu ma� ina în trafic prin Bucure� ti cu
num� r de OT � i, undeva într-o parcare sau la un stop mai lung, un b� trânel deschide
geamul la portiera Solenzei sale � i intr� în dialog, s� -i r� spunde�i cu amabilitate; acela sunt
eu � i vreau s� aflu ve� ti de pe acas� .

VIVAT, CRESCAT, FLOREAT „MEMORIA OLTULUI”!

�

���
����
�����	�����������&�

 ��

 Vasile V. Radian
1�')�������	�	�������
���

�������'�����
�'��
'�"�� ���
'������'�����
����
�����	�	
�8$ -+,�+&��

#����	� �� �

������ ��4�� ��� ����'���� ��������
�� �� ��� '��
� �����
���
$� ���'
������
�)��������

�
�	�����������
�������

��(���'���
�����	��������) �'�����������>
���������	�	
��
������
����

�

 [5
'��
����	�>���	��1	�
�
���A	�	������
��
�����������$�%	������ : un raport document
al Preotului Gh. M. Seiculescu (1887-1961) despre perioada ocupa�iei germane din Primul
R� zboi Mondial, contribu�ia lui Constantin Colib�� eanu (Memoria Oltului 9/2012, 14/2013) la
înzestrarea bisericii din Seaca, numiri de cânt� re�i sau paracliseri � i condi�iile în care s-au f� cut
numirile- vezi cazul Atanasie B� dulescu-, veniturile � i cheltuielile loca�ului de cult, având în
vedere în acest caz � i sursele acestor venituri, repara�ia major� din anul 1914 men�ionat� � i în
pisanie, leg� tura de rudenie care a existat între Pr. Gh. M. Seiculescu � i Pr. martir Constantin
P� unescu (Memoria Oltului 23/2014), acesta din urm� jertfindu-� i tinere�ea � i via�a pe altarul
demnit�� ii � i mândriei na�ionale. De asemenea, mai sunt prezentate: înfiin�area unei biblioteci
parohiale pentru locuitorii comunei, date despre suprafe�ele de teren arendate, revizuiri de
hotare, inten�ia construirii unei alte biserici în C� tun, Satul nou sau � otânga, cotiza�iile � i

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

������������	
�	����� ��

�

valoarea acestora în urm� cu circa 100 de ani, leg� tura bisericii cu polii financiari locali � i
regionali: Banca Popular� Elena Cuza, înfiin�at� în com. Seaca în anul 1904 cu 46 de membri � i
un capital de 641 lei � i Casa Bisericei, colectarea ofrandelor (1935) pentru ridicarea
monumentului eroilor din localitate � i situa�ia în care se g� seau locuitorii comunei (lovite de o
grindin� puternic� în vara anului 1935, culturile de vi�� de vie � i grâu din localitate au fost
compromise) etc. Datele de mai jos au fost c� utate, selectate � i ordonate din fondurile Prim� riei
Seaca, � colii Primare Seaca � i Parohiei Frumoasa, aflate la Arhivele Na�ionale Olt, cele
prezentate fiind parte a unui proiect mai larg.]

�M����>����������$��C����#�
���
�������$�� � �� +,N . Onorat� comisiune, Subsemnatul Preot
Gh. M. Seiculescu din comuna Seaca, jude�ul Olt cu profund respect viu prin prezenta a v�
aduce la cuno� tin�� urm� toarele: am fost denun�at de
nu � tiu bine de cine c� în timpul ocupa�iei streine a�
fi avut o purtare antipatriotic� servind cauza
Du� manului, fapt cu totul neadev� rat dup� cum se
poate dovedi dintr-o cercetare local� , când se va
dovedi din contra: c� eu am servit cum nu se poate
mai bine popula�ia fapt pentru care am fost de multe
ori insultat � i batjocorit de Germani. La invaziunea
germanilor am fost arestat 3 zile � i chinuit pentru c�
nu le-am putut da nici-o l� murire privitoare la
armat� . În februarie 1917 fiind executat de Germani,
cumnatul meu Preotul Constantin M. P� unescu din
comuna Cr� cinei de Jos am fost pus din nou sub
supraveghere � i urm� rit de aproape în mi� c� rile mele, a� teptându-m� poate aceea� i soart� .
Cu mult� greutate, fiind supus la discre�ia Du� manului, a trebuit pentru a evita pericolul s�
stau ascuns � i travestit pe orice cale posibil� ca, atunci când vedeam pericolul apropiat, s�
m� pot sustrage, luând drumul pribegiei, fapte bine cunoscute de popula�ia comunei. Deci
nu putea exista tocmai în sufletul meu o simpatie pentru Du� man, pentru c� aveam o
groaz� mai ales când îmi repro� au ,,Preo�ii au cerut r� sboiul deci ei sunt vinova�ii
principali” � i numai cu greu le r� spundeam când eram întrebat, pentru a nu m� expune de
bun� voie. Azi m� v� d acuzat de locuitorul Marin Fl. Cristea, un om cu rea credin�� � i
pentru r� zbunare, � i profitând de împrejur� rile de azi caut� s� induc� în eroare Autoritatea
� i Justi�ia. Mai lesne cred c� urm� re� te un act de � antaj, c� ci altfel nu-l pot în�elege c� ci nu
i-am f� cut nici un r� u nici lui, nici familiei sale; ba ceva mai mult, v� zând c� nu-i dau
aten�ie a c� utat sub diferite motive a m� amenin�a chiar public cu moartea, pentru care fapt
este supus judec�� ei, procesul fiind în curs la Instruc�ie. V� zând c� eu nu cedez, ca
r� zbunare caut� s� -mi aduc� acuza�iuni grave numai el singur dintr-o comun� de 700 de
familii. De ce nu se mai ridic� nimeni altul cu vreo plângere, c� am asuprit pe cineva sau
pârât sau mituit sau alt� afacere f� cut� în profitul meu � i în dauna locuitorilor? Iat� pe scurt

����� #����	��3>��
����
�	��'�	�� �

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

������������	
�	����� ��

�

activitatea mea ca preot în timpul ocupa�iunii: de la începutul invaziei am fost cel mai mare
protector al comunei � i am curajul s� spun c� nici o comun� nu a fost mai bine ap� rat� din
toate punctele de vedere. Localurile publice: � coala, Prim� ria, Biserica au r� mas neatinse
de Du� mani, c� ci am avut curajul a spune Ofi�erului German ce sosise cu prima coloan� în
sat, c� am epidemie de Tifos, punând � i t� bli�e la intrarea în sat cu ar� tarea boalei din sat � i
cum întâmpl� tor aveam în ziua aceea doi mor�i, am fost lesne crezut � i chiar s-a ordonat
p� r� sirea localit�� ii dând telegram� trupelor din urm� s� ocoleasc� comuna, ca fiind
contaminat� . Datorit� acestei îndr� sneli, nu am avut nici o încartiruire în comun� , de cât
câte o patrul� în treac� t. Când sim�eam de la Germani c� este vorba de control pentru lân� ,
aram� , grâu, porumb etc., anun�am imediat popula�ia pentru a ascunde totul pe cât era
posibil. Boii destina�i pentru rechizi�iuni au fost salva�i cum de ex.: Mihai Vladu, Gh.
Dragomir, Zamfir Ivan � i al�ii, ar� tând c� în comun� nu avem decât oameni s� raci, lucru
foarte adev� rat. Biserica a fost scutit� de devastare, c� ci toate odoarele pre�ioase le-am
ascuns cum de ex.: Sfe� nicele Împ� r� te� ti � i Policandrul tornate în bronz masiv, d� ruite de
mult de regretatul Constantin Colib�� eanu, fostul proprietar al mo� iei V� leni � i care
costaser� în 1906 suma de 6000 lei, a� fi sc� pat � i clopotul cel mare dar a fost luat f� r�
veste. Ori de câte ori se f� ceau statistici sf� tuiam autorit�� ile s� scrie abia (1\3) o treime din
ce se g� sea, dac� nu era posibil s� nu arate nimic. La grâul de s� mân�� de ce numai comuna
Seaca a luat cea dintâi cantitate de circa 22 vagoane de grâu � i ce este mai mult: de ce
numai comuna Seaca nu a dat nici un ban pentru grâu, când alte comuni au pl� tit � i chiar
peste, n-au primit deloc grâu? Banii pentru grâu i-am avut to�i încasa�i în sum� de 91.000,
dar am în�eles c� Germanii sunt pe duc� � i am amânat de azi pe mâine trimiterea lor � i apoi
i-am restituit la s� teni, fapt pe care era s� -l pl� tesc cu capul, c� ci cu dou� zile înainte de
plecarea Comandaturei, a fost luat Fl. Ciobanul, legat de patrul� � i înaintat c� nu predase
banii, � i el a sc� pat ar� tându-m� pe mine vinovat. Eu abea am sc� pat, fiind �inut ascuns
dou� - trei zile, pân� s-au retras trupele germane, c� ci altfel o p�� eam. Sunt prea multe de
spus, iar pentru a nu plictisi cititorul m� opresc la aceste ar� t� ri numai, r� mânând ca la o
anchet� local� s� ar� t totul. Cu toate acestea, tot eu am fost denun�at � i arestat pentru ziua
de 19 decembrie 1918 � i înaintat cu escort� din post în post pân� la compania de jandarmi
Slatina, de unde am fost pus în libertate fiind la mijloc o r� zbunare din ur� personal� . Abea
am ajuns acas� , dup� un drum pe jos de 60 km la ducere � i 60 km la întoarcere � i în Ajunul
Na� terei Domnului, de c� tre � eful Postului Gheorghe Dumitrana, sunt din nou arestat � i
înaintat cu escort� chiar din fa�a Bisericei unde mi se �inuse calea. În zadar am protestat
c� ci nu a avut cine s� m� asculte, � eful postului fiind în stare de ebrietate; foaia de
transferare mi s-a f� cut de Caporalul Postului Mih� ie� ti care venise cu doi aresta�i.
Raportul de înaintare care purta acela� i num� r de arestare ca � i în ziua de 19 decembrie a
fost scris de Sergentul Postului de la V� leni, fiindc� � eful Postului Seaca c� zuse pe
du� umea în nesim�ire. A� a am p� r� sit cu mult� durere sufleteasc� so�ia � i copiii, pe care
i-am l� sat plângând ne� tiind ce-i cu mine; am l� sat o comun� cu peste 3000 de suflete f� r�

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

������������	
�	����� ��

�

preot de s� rb� tori, sute de copii f� r� împ� rt�� anie � i zeci de femei � i oameni b� trâni care se
osteniser� cu postul � i rug� ciunea pentru Sfânta � i marea zi a Na� terii Domnului. La
Campania de Jandarmi mi s-a spus c� nu este nici un ordin de arestare pentru a doua oar� ,
fiind pus în libertate. Ajuns acas� , d-l � ef al postului îmi spune c� nu � tie de a doua
arestare. A� a stând lucrurile cu a doua arestare, � eful postului Seaca a s� vâr� it un abuz de
putere, îmb� tat � i pus la cale de Marin Fl. Cristea, cu scopul de a-� i bate joc de mine � i de
credin�a noastr� str� mo� easc� l� sând satul f� r� preot de s� rb� torile Cr� ciunului, fapt pentru
care am adresat o plângere, atât eu personal, cât � i locuitorii acestei comune, dar f� r� nici
un rezultat. Cu regret vedem c� nu s-a luat nici o m� sur� pân� azi; pentru asta st� ruim � i
cerem o cercetare la fa�a locului pentru ca pe deoparte popula�ia s� fie lini� tit� � i pe alt�
parte s� se stabileasc� adev� rul � i r� spunderile vinovatului cu arestarea II ilegal� , precum � i
l� murirea situa�iei mele privitoare la purtarea mea. Martore am toate autorit�� ile:
Perceptorul, Înv��� torul, Notarul, Consiliul Comunal, precum � i toat� popula�iunea care nu
se împac� câtu� i de pu�in cu acuza�iile nedrepte ce mi se aduc � i aceasta din ur� personal� .
Am credin�a c� cel pu�in de data aceasta plângerea mea va fi ascultat� � i se va ordona o
anchet� la comun� unde se va stabili adev� rul asupra celor reclamate.Al Domniei Voastre
plecat, Preot Sachelar Gh. Seiculescu din com. Seaca, jud. Olt.
��#���>
�� �����$� H	��� ����� #����'� <��/��� ������ ��
� +8� ���	��
�� ��	�� � �! . Noi Membrii
Epitropiei Bisericei Parohiale ,,Dumineca Tuturor Sfin�ilor” din Comuna Seaca, Jud. Olt.
convoca�i fiind de Preotul Paroh prin adresa Nr. 9 din 24 ianuarie anul curent, în � edin��
extraordinar� la Cancelaria Epitropiei spre a delibera asupra numirei unui Paracliser
onorific la Biserica parohial� din aceast� comun� fiind de absolut� trebuin�� pentru
men�inerea cur�� eniei în Sf. Loca� . Noi Membri Epitropi, Având în vedere propunerea
Preotului Paroh de a numi un Paracliser onorific la Biserica Parohial� pentru men�inerea
cur�� eniei, având în vedere persoana fostului Cânt� re� Ion Stoica, care deprins cu cele ale
Bisericei, ar putea cu prisosin�� a-� i îndeplini sarcina de Paracliser pe care i-am
încredin�a-o noi. În unanimitate decidem: Admitem ca fostul Cânt� re� Ion Stoica s� fie
recomandat ca Paracliser onorific la Biserica Parohial� Dumineca Tuturor Sfin�ilor din
aceast� Comun� . Pentru care am dresat prezentul Proces Verbal în dublu exemplar,
r� mânând unul pentru arhiv� , iar unul se va trimite Protoeriei spre a decide. � tampila.
Paroh, Pr. Ls indescifrabil, Epitropi Ls indescifrabil.
���#���>
�� �����$� H	��� ����� #����'� <��/���� ���� +�� � �
� � �
�
	� ��	�� � �! . Noi Membrii
Epitropiei Bisericei Parohiale Dumineca Tuturor Sfin�ilor din Comuna Seaca, Jud. Olt.
Convoca�i fiind de Preotul Paroh prin adresa Nr. 25 din 15 Maiu a.c. în � edin�� ordinar� , la
Cancelaria Epitropiei, pentru a delibera urm� toarele chestiuni la ordinea zilei: 1. Închiderea
Compturilor pe exerci�iul expirat 1912-1913; 2. Pentru fixarea pre�ului pentru fânul din
curtea cimitirului � otânga; � i 3. Pentru arendarea restului din curtea cimitirelor atât cel din
Comun� cât � i cel din � otânga. S-a luat în discu�iune întâi Compturile, � i verificând atât
încas� rile c� t � i pl�� ile, am v� zut c� au ajuns �ifra de lei 120, atât la Venituri cât � i la

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

������������	
�	����� ��

�

Cheltuieli ne r� mânând nici un excedent. Noi Membrii: Având în vedere c� cheltuielile
f� cute au fost bine întrebuin�ate, pentru între�inerea Bisericei, Având în vedere, c� ele au
fost f� cute pe m� sura bugetului aprobat pentru acest exerci�iu. Având în vedere � i actele
justificative produse cari s-au ata�at la bonuri.- Pentru aceste motive decidem: A se închide
� i trimite Compturile la onor Casa Bisericei spre aprobare, f� cându-se toate formalit�� ile
necesare. A se arenda resturile din curtea cimitirelor pe un period de 3 ani. Pentru care am
dresat prezentul Proces Verbal. � tampila. Paroh, Pr. Indescifrabil, Epitropi Indescifrabil.
����
�+�� ��)���/�
�� � �9 . Noi Membrii Epitropi ai bisericei parohiale din Comuna Seaca,
jude�ul Olt întrunindu-ne la localul Cancelariei am procedat la formarea bugetului pentru
exerci�iul 1915-1916. Luând în dezbatere am constatat urm� toarele: Biserica din aceast�
comun� este s� rac� , fiind subven�ionat� de stat cu suma de lei 120 cari constituie
veniturile. – La cheltuieli am înscris urm� toarele:

1. Abonamentul la Rev. Bis. Ort. Române lei 10
2. Spesa Cancelariei lei 12
3. Pentru între�inerea Bibliotecei înfiin�ate lei 39
4. Pentru cele necesare cultului etc lei 60

 Total lei 120
Toate acestea însumând lei 120 constituie cheltuielile, ne r� mânând nici un excedent - .
Pentru aceste motive decidem a se trimite Bugetul a�a format pentru aprobare la onor Casa
Bisericei. Paroh Semn� tura Indescifrabil, Epitropi Indescifrabil.
��#����'� <��/���� ��
� �� �����/�
�� � �9 . Noi Membrii Epitropiei Bisericei din Comuna
Seaca, Jud. Olt. convoca�i de c� tre Preotul Paroh la cancelaria Parohiei, ne pune în
cuno� tin�� de lipsa de fonduri pentru terminarea repara�iei radicale a Bisericei Parohiale
ob�inut� cu ord. Nr. 245 din 18 aprilie 1913.- Noi Membrii, Având în vedere c� fondurile
ce s-au strâns pân� acum se ridic� la suma de lei 10.780 – cu care sum� nu se poate
termina fiind c� dup� Deviz repara�ia cost� lei 13.500 Având în vedere c� din cauza lipsei
de care sufer� locuitorii nu au putut contribui to�i pentru a ajuta la repara�ii, Având în
vedere c� cu toate sfor�� rile f� cute nu s-au mai putut strânge nici un ban, � i suntem
amenin�a�i s� r� mânem f� r� biseric� pentru s� rb� torile Cr� ciunului � i ale Pa� telui, fapt
destul de trist pentru noi cre� tinii. Noi Membrii decidem: S� se fac� o rug� minte la onor
Casa Bisericei pentru ane veni în ajutor cu cel pu�in suma de 2000 lei ca cu ace� ti bani s�
termin� m repara�ia început� � i pentru Sf. S� rb� tori s� fim � i noi în rândul cre� tinilor,
putând asculta sf. slujb� a na� terii D-lui. Deleg� m pe Pr. Paroh a prezenta cererea � i o rug�
c� lduros onor Casa B. pentru a ne satisface aceast� cerere. Pentru care am dresat prezentul.
� tampila. Paroh, Pr. Indescifrabil, Epitropi Indescifrabil.
�#����'� <��/���� � �8� ���	��
�� �, . Noi Membrii Epitropi ai bisericei Parohiale Dumineca
Tuturor Sfin�ilor din Comuna Seaca, Jud. Olt. Convoca�i fiind de Preotul Paroh ne puse în
vedere c� onor casa Bisericei ne a aprobat a ne da un ajutor de 1000 lei pentru a putea
termina repara�ia bisericei Parohiale început� , - � i ne a trimis ordonan�a de plat� Nr. 35543.

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

������������	
�	����� ��

�

Noi Membrii având în vedere ca Perceptorul (…) nu are bani în cas� pentru a ne achita
ordonan�a, deleg� m pe Pr. Paroh Gh. M. Seiculescu care este casierul Epitropiei, ca s� se
prezinte la Ad-�ia Financiar� Olt împreun� cu o chitan�� din Registru de încas� ri ca act
jusificator conform Ordinului 48467 al onor Casei Bisericei � i s� ridice bani suma de lei
una mie. Pentru care am dresat prezentul. Epitropi Indescifrabil.
���#����'� <��/���� !��
�
	� � �8 . Noi Membrii Epitropi ai Bisericei Parohiale din Comuna
Seaca, Jud. Olt. Convoca�i fiind verbal de c� tre Pr. Paroh ne puse în vedere c� trebuie s�
închidem Compturile de Ges�iune pentru 1914-1915 � i s� le înaint� m onor C. B. Luând în
dezbatere aceast� chestiune am constatat c� cheltuielile s-au f� cut conform prevederilor
Bugetare adic� : Pentru Abonament la revista Albina lei 10. –Pentru Spesa Cancelariei lei
12. – Pentru formarea Bibliotecei lei 20. – Pentru cele necesare cultului lei 76. –Iar
pentru repara�ia Bisericei s-au întrebuin�at 1000 lei ne mai r� mânând nici un excedent. Noi
Membrii având în vedere c� cheltuielile au fost f� cute în limitele prevederilor bugetare, � i
bine întrebuin�ate, Decidem: Se aprob� în totul Compturile de gestiune pe ex. 1914-1915 în
sum� de lei 1120, 00 ne r� mânând nici un excedent b� nesc. Pr. Paroh este îns� rcinat a-l
înainta locului în drept spre aprobare. Pentru care am dresat prezentul. � tampila, Paroh, Pr.
Indescifrabil, Epitropi Indescifrabil.
��#����'�<��/������
�!,��	�	'��� �8 � Noi membrii epitropi ai bisericei parohiale cu hramul
Dumineca T. Sfin�ilor din comuna Seaca jude�ul Olt. Convoca�i fiind verbal de c� tre Pr.
Paroh Gh. M. Seiculescu ne am întrunit la sediul Cancelariei Epitropiei unde ne puse în
vedere nevoia numirei unui Cânt� re� în locul D-lui R. Târnoveanu actualul cânt� re� care
este din Com. Mih� e� ti, � i fiind dep� rtare de parohie de vreo 5-6 km nu poate corespunde
nevoiei serviciului. Noi Membrii, Având în vedre propunerea Pr. Paroh care ne arat�
documentat c� R. Târnoveanu ne fiind stabil în comun� nu poate îndeplini serviciul cum
cere trebuin�a. Având în vedere c� înc� din 1913 i s-a pus obliga�ie a se c� s� tori � i a se
stabili în comun� , dar el nu a voit s� se conformeze pân� ast� zi. Având în vedere � i
cuno� tin�ele noastre personale despre felul cum î� i îndepline� te serviciul, producând
nemul�umiri printre enoria� i. În unanimitate decidem. S� se înlocuiasc� actualul Cânt� re�
R. Târnoveanu cu D-l A. B� dulescu fiu de preot � i care a mai servit în stran� ca � i Cânt� re�
onorific, întrucât posed� azi cuno� tin�ele necesare unui Cânt� re�. Purtarea i-a fost bun� � i
nu este condamnat pentru nici un fapt care l-ar face impropriu pentru slujba de cânt� re�.
Pentru care am dresat prezentul în dublu, din care unul se va înainta spre aprobare celor în
drept, iar unul va r� mâne în arhiv� . Paroh. Gh. M. Seiculescu, Membrii Epitropi: M.
Ni�ulescu.
#����'�<��/��� ���� ���#���>
�� ������5���
	������ �'�� �
� ��)�� �����/�
�� � �; � Noi Membrii
Epitropiei Bisericei Parohiale din Com. Seaca, covoca�i fiind de preotul Paroh, ne am
întrunit la sediul cancelariei parohiale unde ni se puse în vedere lipsa unui cânt� re�, din
care cauz� serviciul sufere � i este de neap� rat� trebuin�� a se numi un alt cânt� re�, întrucât
Atanasie B� dulescu fostul cânt� re� a murit în Moldova în r� sboi propunând pe I. Stoica,

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

������������	
�	����� ��

�

fost cânt� re�. Noi Membrii. Având în vedere ar� tarea-propunerea-P� rintelui Paroh care
dup� cum vedem � i noi are nevoie absolut� de un al II Cânt� re�, întrucât titularul este mort.
Având în vedere persoana fostului cânt� re� Ioan Stoica care a mai fost cânt� re� peste doi
ani � i cunoa� te serviciul � i este om cinstit. Având în vedere c� el a fost dat afar� pentru
motive nu tocmai serioase, Decidem. S� se fac� din partea Preotului Paroh intervenire
pentru reintegrarea în postul de Cânt� re� a D-lui Ion Stoica care de� i cam b� trân poate
îndeplini acest serviciu, mai cu seam� c� a fost � i este un om cinstit, � i are toate
cuno� tin�ele necesare. Pentru care am dresat prezentul în dublu exemplar din care unul va
r� mâne în arhiv� , iar altul se va trimite locului în drept spre aprobare. Paroh, Pr. Gh.
Seiculescu, Epitropi: M. Ni�ulescu, S. Mecu.
#����'� ���/��� ���� �� �� ��
� +� ���	��
�� � ++ . Noi Preotul paroh Gh. M. Seiculescu, Stancu
Mecu, Epitrop al bisericei parohiale, Fl. Georgescu înv��� toare to�i din aceast� parohie,
convoca�i fiind la cancelaria parohial� ni se f� cu cunoscut de c� tre Preotul Paroh
necesitatea de a se pune bazele unei biblioteci parohiale pentru o mai bun� îndrumare � i
cultur� religioas� , moral� a poporului, necesitate cerut� absolut de vremurile în care ne
g� sim. Din aceast� bibliotec� parohial� s� se împart� pentru citit poporului � i mai ales
tinerilor, c� r�i folositoare cu un coprins religios, moral, economic � i � tiin�ific. Având în
vedere propunerea Preotului Paroh, care este binevenit� � i cerut� de vremurile în care ne
g� sim. Având în vedere c� biserica nu dispune de fonduri pentru procurarea fondurilor
trebuincioase pentru acest scop. În unanimitate decidem: A se înfiin�a o bibliotec�
parohial� sub conducerea Preotului Paroh � i a D-nei înv��� tor Fl. Georgescu, cari vor
distribui c� r�i s� tenilor pentru citit �inându-se un registru pentru cei ce se vor folosi de
c� r�ile bibliotecei. Pentru care am dresat prezentul Proces Verbal în triplu exemplar din
care unul va r� mâne la arhiva Parohial� , iar dou� se vor înainta Protoeriei Jud. Olt, cu
rug� mintea de a interveni la onor M. de Culte pentru a ne trimite c� r�i de citit. � tampila
Paroh Pr. Indescifrabil, Epitropi Indescifrabil , Înv. Fl. Georgescu.
���#����'� <��/��� ���� +�� ��
� +� ���	��
�� � ++ . Noi Membrii Epitropi bisericei parohiale din
Comuna Seaca, Jude�ul Olt. convoca�i fiind de c� tre Preotul Paroh la cancelaria parohial�
ni se face cunoscut nevoia ce se simte de un paracliser la biseric� pentru ca serviciul s� nu
sufere � i fiind c� fonduri nu sunt, va fi onorific � i anume D-l Marin Ilie Albu din aceast�
comun� . Noi Membrii. Având în vedere propunerea Preotului Paroh � i nevoia ce se simte
de un paracliser onorific. Având în vedere persoana D-lui Marin Ilie Albu, care se bucur�
de bun� reputa�ie, fiind om cinstit � i ne condamnat de nici o lege pentru vere un fapt
infamant: Decidem Admitem ca D-l Marin Ilie Albu s� fie recomandat ca paracliser
onorific întru cât îndepline� te condi�iile cerute de lege � i ar putea îndeplini cu prisosin��
sarcina de paracliser la aceast� biseric� . Pentru care am format prezentul Proces Verbal în
dublu exemplar, din care un exemplar va r� mâne în arhiva parohiei, iar altul se va înainta
Protoeriei spre a decide. Epitropi:Pr.Gh.M. Seiculescu, Stancu Mecu.

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

������������	
�	����� ��

�

���#����'� <��/��� ���� !�� ��
� +;� �	���
�
� � ++ . Noi Membrii Epitropi ai bisericei Parohiale
Dumineca Tuturor Sfin�ilor din Comuna Seaca, Jud. Olt, convoca�i fiind verbal de c� tre
P� rintele Paroh la cancelaria parohial� ni se puse în vedere nevoia de a trimite bugetele � i
comturile pe ex. 1916-1917; 1917-1918; 1918-1919; 1919-1920; 1920-1921; 1921-1922,
precum � i bugetul pe 1922-1923. Noi Membrii Având în vedere propunerea P� rintelui
Paroh � i constatând veniturile acestei biserici cari nu constau decât în subven�ia de 120 lei
anual ce prime� te de la stat; Având în vedere � i cheltuielile cari se rezum� la Spesa de
cancelarie � i între�inerea cu cele necesare cultului însumând 120 lei; Decidem: S� se
trimeat� spre aprobare atât bugetul cât � i comturile pe anii 1916-1917, 1917-1918,1918-
1919, 1919-1920, 1920-1921, 1921-1922 precum � i bugetul pe 1922-1923, însumând pe
fiecare an suma de lei 120 atât la venituri cât � i la cheltuieli; - Pentru care am dresat
prezentul. Paroh. Pr. Gh. Seiculescu, Membrii Indescifrabil.
���#����'�<��/���� �'���
� �8��	���
���
�� � +! . Noi Membrii Epitropi bisericei parohiale din
Comuna Seaca, Jude�ul Olt fiind convoca�i de c� tre Preotul Paroh ni se puse în vedere
urm� toarele chestiuni: 1. Strângerea r� m�� i�elor de lumân� ri din biseric� � i fabricarea lor
din nou, ca din venitul ce rezult� s� se fac� îmbun� t�� iri la biseric� 2. Scoaterea salcâmilor
din curtea cimitirului fapt ordonat de P. S. Episcop cu ocazia vizitei din 1922 � i
întrebuin�area lor dup� necesit�� i 3. Desp� r�irea cu uluc� a cur�ii bisericei pentru a se opri
intrarea porcilor etc cari fac stric� ciuni mari în curtea bisericei. Noi Membrii Luând
cuno� tin�� de cele expuse de Pr. Paroh � i g� sindu-le întemeiate hot� râm: 1. Fabricarea
r� m�� i�elor de lumân� ri aflate în biseric� � i din venitul lor s� se fac� împrejmuirea pentru
desp� r�irea cur�ei bisericei spre a fi ap� rat� de stric� ciuni biserica parohial� . 2. Scoaterea
salcâmilor din curtea cimitirului � i întrebuin�area lor dup� necessitate � i replantarea celor
mai tineri pe lâng� uluca cimitirului. Pentru care am dresat prezentul Proces Verbal. F� r�
� tampil� . Paroh Pr. Idescifrabil, Membrii Indescifrabil.
���#����'�<��/������
�!������
��� +! . Noi Membrii Epitropi bis. parohiale din Com. Seaca,
Jud. Olt fiind convoca�i de Pr. Paroh pentru a închide registrele de contabilitate pe
exerci�iul expirat 1922-23. Am procedat precum urmeaz� : La venituri am g� sit suma de lei
120. La cheltuieli am g� sit suma de lei 120. R� mânând un sold de lei nul� . G� sindu se bine
întemeiate cheltuielile f� cute am procedat la formarea Conturilor � i Dosarului cu actele
justificative, urmând a se trimite spre aprobare la onor Casa Bisericei. Pentru care am
dresat Prezentul. Epitropi Indescifrabil.
���#����'�<�/���� ��
� �� �	�	'�� � +! . Noi Membrii epitropiei convoca�i de c� tre Pr. Paroh
ne puse în vedere nevoia de a aproba cheltuielile f� cute cu împrejmuirea cur�ei bisericei
din banii lumân� rilor fabricate. Având în vedere c� din cele 25 Kg lumân� ri s-a ob�inut
suma de lei 1250, din vânzarea lor; � i cum cheltuielile sunt 777,00 lei 48 bl� ni 15\2 x 3 m a
1800 m. c. � i 163 lei 10 � t. 4 lg. 4\6 a 1700 m.c. precum � i 250 lei costul fabrica�iei
lumân� rilor � i 60 lei cuele � i transportul bl� nilor de la ora� în total lei 1250,00 cari s-au

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

������������	
�	����� ��

�

acoperit din venitul de mai sus. Aprob� m în totul atât veniturile cât � i cheltuielile f� cute.
Pentru care am dresat prezentul. Epitropi indescifrabil.
���#����'�<��/���� ��
� � !��1����/�
�� � +! . Noi Membrii Epitropi ai bisericei parohiale din
Comuna Seaca, Jude�ul Olt. convoca�i fiind de c� tre Preotul Paroh la cancelaria parohial�
ne pune în vedere urm� toarele chestiuni la ordinea zilei: 1. Închiderea � i formarea
conturilor pe anul financiar 1923; 2. Nevoia pentru combustibil necesar pentru înc� lzitul
bisericei. Noi Membrii Având în vedere c� dup� noile dispozi�iuni urmeaz� s� închidem
anul financiar la 31 Decembrie cu un venit de lei 90 – nou� zeci – � i la cheltuieli 90 – nou�
zeci – r� mânând nici un excedent pentru acest an. 2. Pentru combustibil se vor întrebuin�a
cr� cile de salcâm ce s-au scos din curtea bisericei atât cât trebuin�a va cere ca s� fie c� ldur�
suficient� în biseric� . Pentru care am încheiat prezentul Proces Verbal semnat de noi
Epitropi,Indescifrabil.
���#����'����/�����'���
��7���
��/�
��� +9 . Noi Membrii Epitropi ai bisericei parohiale din
Com. Seaca, Jud. Olt, convoca�i fiind de c� tre Preotul Paroh la cancelaria Parohiei ne pune
în vedere urm� toarele urm� toarele chestiuni: 1. Cur�� itul salcâmilor din curtea bisericei, a
cimitirului din Seaca � i din c� tun � i scoaterea lor la vânzare. 2. Arendarea terenurilor ce
apar�in bisericei din Com. Seaca � i din c� tun cari ar putea produce un venit bisericei. 3.
Procurarea combustibilului necesar pentru înc� lzitul bisericei. Noi membrii decidem:
Luând în dezbatere aceste chestiuni am hot� rât cele ce urmeaz� : 1. S� se cure�e salcâmii cu
plat� � i s� se depoziteze în curtea bisericei pân� la vânzare cu licita�ie. 2. S� se arendeze
prin licita�ie resturile din Cimitirul com. Seaca în întindere de 3 – trei – sferturi de pogon � i
restul din Cimitirul de la C� tun în întindere de 1\2 pogon � i locul bisericei din C� tun � i s�
se opreasc� � i din cr� cile ce se vor cur�� a din salcâmii ar� ta�i înainte. Pentru care am dresat
prezentul. Epitropi Indescifrabil.
���#����'�<��/�����'���
�;��	���C�/�	��
��� +8 � Noi Membrii Epitropi ai bisericei parohiale
din Com. Seaca, Jud. Olt, convoca�i fiind de c� tre Preotul Paroh respectiv ni se puse în
vedere urm� toarele chestiuni la ordinea zilei: 1. Închiderea compturilor anului financiar
1924 � i formarea comptului de gestiune Noi membrii. Având în dezbatere opera�iunile
f� cute de Preotului Paroh din subven�ia primit� de la stat în sum� de lei 120 – una sut�
dou� zeci – � i s-au f� cut în felul urm� tor: Veniturile sunt în sum� de lei 120 lei.
Cheltuielile pentru cancelarie lei 54,50 2. Cheltuieli pentru cult lei 65,50 excedent. Având
în vedere c� cheltuielile au fost bine f� cute � i c� nu r� mâne nici un sold la finele anului
Decidem: Aprob� m cheltuielile f� cute în sum� de lei 120 – una sut� dou� zeci – pe anul
1924 � i urmeaz� s� semn� m compturile pentru a fi înaintate spre aprobare. Pentru care am
format prezentul. Membrii epitropiei Indescifrabil.
���#����'� <��/���� �'���
� � ;� C�/�	��
�� � +8 . Noi Membrii Epitropi ai bisericei din Com.
Seaca, Jud. Olt, �inând Licita�iunea pentru vânzarea cr� cilor rezultate din cur�� ire
salcâmilor din curte Cimitirului din Com. Seaca, conform Procesului Verbal din 16
Noiembrie 1924 � i publica�iunilor f� cute înc� din timp a avut rezultatul urm� tor: Pre�ul de

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

������������	
�	����� ��

�

la care s-au început strig� rile a fost de lei 200 � i dup� 3 strig� ri f � cute a rezultat pre�ul de
lei 1640 […] care a r� mas definitiv adjudecat� asupra D-lui Radu Nicolescu. Din aceast�
sum� se scade plata lucrului cu cur�� itul � i fasonatul lei 130,00. R� mânând bun� în cas�
suma de lei 1510,00. Aceast� sum� s-a predat Casierului Epitropiei care la rândul s� u va
consemna imediat pe seama Epitropiei la Banca Popular� din localitate. Pentru care am
dresat prezentul Proces Verbal. � tampila Epitropi Indescifrabil.
��#����'�<��/������
�;�
���
��� +8 . Noi Membrii Epitropi ai bisericei din Com. Seaca, Jud.
Olt procedând la �inerea licita�iei pentru vânzarea aracilor rezulta�i din cur�� atul salcâmilor
din curtea bisericei conform Procesului Verbal din 16 Noiembrie 1924, dup� ce s-au f� cut
� i publica�iile cuvenite din timp, s-a ob�inut urm� torul rezultat: Pre�ul de la care s-au
început strig� rile a fost lei 500,00 � i dup� 3 strig� ri f� cute la 3 intervale s-a ob�inut pre�ul
de lei 1300,00 – una mie trei sute – oferit� de Dl. Z. Mih� ilescu asupra c� ruia s-a
adjudecat, încheindu-se licita�ia la orele 5 p. m. Din aceast� sum� urmeaz� s� se scad�
cheltuielile f� cute pentru între�inerea nevoilor bisericei � i anume:

1. Plata a 1\4 stânjeni lemne de foc ce s-a consumat în iarna 1924 – 1925 în sum� de
lei 500

2. Plata abonamentului la Biserica Ort. Român� pe anul 1924 în sum� de lei 100
3. Plata c� r�ii Noul Testament pentru bibliotec� lei 36
4. Plata Colec�iei de Legi a lui Chiru Costescu lei 120
5. Costul lac� tului de la podul Clopotni�ei lei 35
6. Plata lucr� torilor cari au t� iat cr� cile lei 130 În total lei 921,00. Din lei 1300 se

scade lei 921 r� mân lei trei sute � apte zeci nou� – 379 – cari urmeaz� a se
consemna la Banca Popular� din Comun� pe seama � i la dispozi�ia Epitropiei, iar
recipisa se va p� stra la arhiv� . F� cut ast� zi 8 martie a.c. semnat de noi Epitropi
Indescifrabil.

����#����'� <��/���� ��
� ++�
���
�� � +8 . Noi Membrii Epitropi ai Parohiei Seaca Belciugata
din Jud. Olt. Aprob� m Licita�ia �inut� în ziua de 22 Martie a.c. pentru arendarea terenului
din Cimitirul Seaca pe pre�ul de lei trei sute anual sum� ce ce s-a v� rsat la Casa Epitropiei -
300. Din ace� ti bani cum � i din restul de lei 379 r� mas din vânzarea cr� cilor din curtea
bisericei se va pl� ti abonamentul la Revista Bis. Ort. Român� pe 1925, în sum� de lei 109,
iar cu restul se va procura un dulap pentru c� r�i. Pentru care am dresat prezentul. Paroh Ls
indescifrabil. Epitropi Indescifrabil.
���#����'�<��/���� � � �
���
�� � +7 . Noi Membrii Consiliului Parohial � i Epitropii parohiali
din parohia Seaca Belciugata , Jud. Olt, convoca�i fiind la sediul parohiei am luat în
primire averea mi� c� toare � i nemi� c� toare conform inventarului pe care l-am semnat cu
to�ii. În acela� i timp s-au luat în dezbatere urm� toarele chestiuni:

1. Locul de cas� dat preotului la 1864.
2. Locul cimitirului din 1879 s� treac� la parohie.

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

������������	
�	����� ��

�

3. P� mânturile bisericei din 1864 l� sate spre folosin�� personalului bisericei � i
p� mântul dat prin legea din 1893 ce se arendeaz� direct preotului � i cânt� re�ilor, s�
se fac� întrebare, dac� aceast� stare de lucruri mai r� mâne, sau s� se anuleze
contractul încheiat � i s� se închirieze toate locurile bisericilor. Pentru care am
încheiat prezentul. Semn� turi: Paroh Pr. Ls indescifrabil, Epitropi � i Consilieri
apare men�iunea în locul semn� turilor: S-a refuzat producând scandal.

 #����'� <��/���� �'���
� �;�
	�
�� � +7 . Noi Membrii Epitropi ai bisericei parohiale din
Com. Seaca întrunindu-ne în localul Bisericei convoca�i fiind de Preotul Paroh ni se puse
în discu�iune dou� chestiuni: 1. Fabricarea mucurilor de lum� n� ri � i 2. Rata arendei pentru
cimitirul de la 1879. Noi Membri Având în vedere propunerile Preotului Paroh � i o
plângere a s� tenilor pentru scoaterea în licita�ie. Noi hot� râm :1. Oblig� m pe cons� tenul
nostru D. M. Geacarel Epitrop � i pe M. Rogoveanu cari împreun� cu Preotul vor aranja � i
tocmi om care s� le fabrice. 2.Cât prive� te pentru cimitirul din 1879 am hot� rât ca pentru
anul în curs s� se pl� teasc� de lei una mie � apte sute ca arend� -pe 1926-pentru ambele
pogoane, cari bani se vor depune pân� la 15 august 1926. Iar pentru viitor se vor face
formalit�� ile pentru scoaterea la licita�ie din nou pe un termen de un an sau se va da o alt�
destina�ie ce se va hot� rî ulterior. Pentru care am dresat prezentul Proces Verbal.
Pre� edinte Gh. M. Seiculescu, Epitropi 5 semn� turi Indescifrabil.
���#����'� <��/���� �'���
� +8�
	�
�� � +7 � Noi Membrii Epitropi ai bisericei parohiale
Dumineca T. Sf. din Com. Seaca ne-am întrunit în localul bisericei pentru a cânt� ri � i
evalua atât lumân� rile ce s-au fabricat cât � i plata lucr� torului care le-a lucrat. Procedând la
cânt� ritul lumân� rilor am g� sit 35,500 – treizeci � i cinci (500) Kg lumân� ri în total � i
socotind câte 20,00 lei la Kg de lucru fac un total de lei 710 (� apte sute zece) bani cari s-au
pl� tit lucr� torului imediat. Socotind pe m� rimi lumân� rile am g� sit: 58 (cinci zeci � i opt)
lumân� ri de policandru socotit� 7 lei bucata- 406, 57 (cinci zeci � i � apte) de sfe� nice
socotit� 8 lei bucata - 456, 115 (una sut� cinci spre zece) de candel� socotit� 4 lei bucata-
460, 291 (dou� sute nou� zeci � i unu) de un leu bucata - 291, 2806(dou� mii opt sute � ase)
de 3 la un leu bucata - 930. Adic� însumeaz� lei dou� mii � apte sute � apte zeci � i trei, 2773,
din care se va sc� dea: 1.Plata lucr� torului Lei 710. 2. Plata lui M. Rogoveanu Lei 100.
Total lei 810. R� mâne bun lei una mie nou� sute � ase zeci � i trei (1963) bani în cas�
lumîn� ri. Pentru care am dresat prezentul cu ad� ogirea c� pentru vânzare s-a acordat o
remiz� de 10 la sut� . � tampil� . Paroh Pr. Indescifrabil , Epitropi Indescifrabil.
 #����'� <��/���� �'���
� +9� ��/�	��
�� � +* . Noi Consilierii parohiali conformându-ne
ordinului circular Nr. 2816 al Sf. Episcopii, pentru înfiin�area unui fond Parohial conform
art. 38 al. d � i 46 al. f; ne-am întrunit în localul sf. Biserici unde dup� mai multe discu�ii
am hot� rât cele ce urmeaz� :

1. S� se contribuie de c� tre fie care enoria� cu suma de lei 30 (trei zeci) cel pu�in
anual cu care sum� s� se formeze un fond parohial.

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

������������	
�	����� ��

�

2. S� se arendeze restul din curtea Cimitirului Vechi precum � i Cimitirul proectat la
1879.

3. În ceea ce prive� te inventarul averei imobile al Bisericei s� se fac� întrebare
pentru locul de cas� dat la 1864 pentru Preot, dac� se poate invoca prescrip�ia sau
nu.

4. Revizuirea hotarului între cimitirul vechi din 1864 � i r� zor.
5. S� se fac� un tablou cu to�i locuitorii care tr� iesc în concubinaj ar� tându-se � i

cauzele care-i împiedic� .
6. S� se fac� propagand� intens� pentru respectarea s� rb� torilor Biserice� ti în special

ca Dumeneca s� fie cu des� vâr� ire oprit înjugatul Boilor. Ne mai fiind nic la
ordinea zilei am închis semnat de noi to�i. Semn� turi indescifrabil.

���#����'� <��/���� �'���
� �!�
���
�� � +* . Noi membrii adun� rii parohiale din Com. Seaca,
jud. Olt convoca�i fiind de c� tre Preotul Paroh conform Art. 34 ni se puse în vedere
urm� toarele atribu�iuni conf. art. 38 � i anume: a. Examinarea � i complectarea raportului
anual despre mersul tuturor afacerilor din parohie. b.Examinez� � i aprob� propunerile
consiliului parohial relativ la repararea Bisericei. c.Fixeaz� taxe de cult în folosul
parohiei.d.Examineaz� situa�ia material a personalului bisericei din parohie. e. Privegheaz�
ca Consiliul � i Epitropii parohiali s� -� i îndeplineasc� chemarea conform dispozi�iunilor
Statutului � i regulamentelor în vigoare. f.Aprob� gestiunea anual� a parohiei. Noi membrii
adunarei decidem: Alegem ca b� rba�i de încredere pe D-nii: C. Fl. Badea […] iar ca
secretar Nedelea R. Pârvulescu � i apoi am intrat în discu�iune: a.Pentru repaosul
Duminecal hot� râm ca în zilele de s� rb� toare s� nu se fac� nici o munc� . În aceast�
chestiune D-l S. Pârvulescu face o explica�ie gre� it� în privin�a credin�ei. În chestiunea
concubinajului s� se fac� statistic� exact� � i s� se ia m� suri urgente. b.S� se contribuie câte
10 lei pentru a se forma un fond pentru repara�ia bisericei.c.Nu este nevoie. d.S� se
conformeze statutului, cu normele de salarizare a clerului.e.Consiliul � i Epitropii s� vin� la
Biseric� � i s� îngrijeasc� de curtea cimitirului � i biseric� .f.S� se fac� bugetul pe
contribu�iile de la punctual C, întru cât mai mult nu se poate, fiind comuna împov� rat� cu
alte lucr� ri, ca � coala, podul cel mare etc. Pentru care am dresat prezentul. Semn� turi
Indescifrabil.
���#����'�<��/�������+���'���
�9�
���
��� +; � Noi Membrii consiliului � i Epitropi ai Parohiei
Seaca Belciugata jud. Olt întrunindu-ne la biseric� conform ord. circular Nr. 6619 din 15
Decembrie 1927, publicat în Buletinul Eparhial din 15 Decembrie 1927, am procedat la
formarea conturilor de gestiune pentru anul 1927 � i mai multe chestiuni între care � i
chestiunea cu formarea comitetului din satul nou care produce mult� tulburare � i
neajunsuri în ce prive� te preg� tirile pentru repara�ia bisericei parohiale, cari necesit�
urgen�� prin faptul c� , cr� p� turile iau propor�ii mari.
Noi Membrii Consilieri Luând în discu�ie chestiunile de mai sus � i dup� mai multe
discu�iuni am luat urm� toarele hot� râri:

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

������������	
�	����� ��

�

1. Gestiunea prezint� urm� toarele: La Venituri-Subven�ia de la stat: neîncasat� , Arenda
imobilelor: 2442, Din vânzarea de lumân� ri: 178,75, Mucuri din timpul anului: 1645,
Total: 4243,75.2. Cheltuieli-Spesa de cancelarie: 120, Registre: 240, Ve� mintele-
stihar- 2500, Altele: 560, Total 3120. Ad� ug� m c� de � i n-a fost prev� zut la buget pe
1927 suma de 2200 pentru ve� minte, dar fiind de neap� rat� trebuin�� a trebuit s�
facem aceast� plat� . Mucurile topite din 1927 se vor fabrica sau vinde.

2. Din cauza Comitetului format pentru ridicarea bisericei din C� tun, care a dat multe
neîn�elegeri între enoria� i fiind prea împov� ra�i � i timpurile grele de lips� , Consiliul
parohial împreun� cu Epitropii sunt de p� rere ca pân� nu se repar� biserica parohial� ,
încas� rile pentru cea din C� tun s� fie de o cam dat� suspendate � i dup� ce se termin�
repara�ia bisericei parohiale tot noi s� lu� m m� suri pentru ridicarea celei din C� tun.
Pentru acest lucru se va raporta Sf. Episcopii, mai cu seam� c� cu �inerea licita�iei
lemnului din C� tun au f� cut scandal mare.

3. Iarba din curtea Cimitirelor s� se arendeze prin licita�ie public� pentru cosit iar nu
p� scut.

4. S� se planteze salcâmi din curtea bisericei � i cimitirului pe unde se simte nevoie � i
restul ce prisose� te s� fie vându�i la licita�ie.

5. Restul din cimitir-1864- de la vale s� se închid� cu sârm� � i locul s� se fac�
productiv.

6. S� se fac� din nou demersurile pentru aducerea unui Arhitect pentru formarea unui
deviz pentru repara�ia bisericei.

7. S-a dat citire listei electorale � i s-au omis to�i cei care tr� iesc în concubinaj � i pentru
care vom lua m� suri. Pentru care am dresat prezentul. � tampil� . Paroh. Pr.
Indescifrabil. Epitropi Indescifrabil. Consilieri Indescifrabil.

���#����'� <��/���� ��
� 7� �����/�
�� � !8 . Noi membrii consilieri � i epitropi ai parohiei
Frumoasa, Com. Seaca, jud. Olt constat� m pri prezentul c� am strâns din comun� 42,5
co� uri de porumb ce s-au depozitat în sala � colii unde se vor p� stra pân� când se vor
cur�� a cu ma� ina […] Avându-se în vedere c� în vara aceasta ne-a b� tut grindina, a� a c�
viile � i grâul au fost cu des� vâr� ire compromise, iar porumb s-a f� cut pu�in, a� a c� mul�i
s� teni cump� r� de pea cum de mâncare. Avându-se în vedere c� în toamna aceasta s-a
mai strâns grâu � i porumb pentru Dispensarul de la Radomire� ti; pentru Monumentul
Eroilor din localitate � i pentru repara�ia � gheaburilor � i burlanelor de la biseric� . A� a
fiind situa�ia rug� m Sf. Episcopie s� nu ne socoteasc� de rea credin�� c� nu s-a colectat
mai mult, fiindc� s� tenii sunt s� raci, lipsi�i de p� mânt, fiindc� n-au fost împropriet� ri�i
din 360 mobiliza�i decât 56 mobiliza�i pe mo� ia Cr� ciunei de Sus. Pentru care am dresat
prezentul. � tampila. Pre�edinte Indescifrabil. Consilieri Indescifrabil

[=������ �����$� %	��� ��� : construc�ia localului nou de � coal� din comuna Seaca-
antreprenor, ac�iuni de strângere a fondurilor, materiale de construc�ie necesare � i

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

������������	
�	����� ��

�

neacoperite, data de 13 aprilie 1925 când apar probleme mari legate de finan�area
construc�iei � colii � i sunt trimise în� tiin �� ri c� tre Comitetul � colar � i prim� rie, firme de
la care au fost cump� rate sau propuneri de cump� rare a unor materiale de construc�ie,
inventarul � i starea material� a vechiului local de � coal� , dar � i procurarea de simboluri
na�ionale (drapele), mi� c� ri de personal didactic, efectivele de elevi, înv��� tori
participan�i la marele r� zboi, epidemiile de variol� care au întrerupt programul � colar
etc].
���#�
���
�� ���	��
� �����$�����7, P!������ +, . Domnule Administrator. Rezultat ordinului
Domniei voastre nr. 2051. Am onoarea de a comunica urm� toarea dare de seam� de la 1

octombrie 1919 la 1 octombrie 1920 . 1.În aceast�
comun� avem o singur� banc� popular� Elena Cuza
Vod� înfiin�at� în anul 1904 cu 46 de membri � i un
capital de 641 lei, iar azi are un capital de 81043 lei � i
292 membri. Popula�ia în total este de 3046 suflete.
N� scu�i b� rba�i sunt 114, femei 118, c� s� tori�i b� rba�i
70, mor�i b� rba�i 137, femei 129; 2. Veterani sunt 9 în
via�� , 3. Judecata. Întru cât nu s-a judecat la comun� nu
avem procese a se
ar� ta, 4.Venitul
comunal reprezint�
un venit de lei
21204,18, iar la

cheltuieli 19142,47, cu un excedent de 2061,71.
Încas� rile se fac în mod mul�umitor atât la stat cât � i la
comun� , 5. Izlaz comunal în aceast� comun� nu avem,
Produc�iunea animalelor în aceast� comun� avem:
Vaci-60, cai-17, iepe-21, catâri-2, oi-970, capre-30,
porci-152, 6. Biserica. În aceast� comun� avem o
singur� biseric� cu un singur preot paroh, 7. � coala.
Sunt dou� localuri de � coal� , unul propriu-zis � i unul cu chirie cu 4 înv��� tori: 3 titulari � i
un suplinitor, cu 194 copii înscri� i dintre care au urmat regulat 150, repeten�i 40, 5. În
aceast� comun� avem 4 cârciumi comunale ce pl� tesc în bloc suma de lei 3310.
���=������#�
��������������$�����*7�/
'$�� +�����	� �
��!� . Domnule Revizor, Am onoarea a
v� aduce la cuno� tin�� urm� toarele: Localul � coalei Seaca Olt a suferit devast� ri din cauza
trupelor de invazie care l-a folosit ca grajd de cai � i deci au deteriorate: pardoseala,
gergevelele etc. � i v� rog s� binevoi�i a m� constitui parte civil� , în calitate de Diriginte al
� coalei, pentru sus�inerea intereselor ei, care n-a fost sus�inut� înaintea nici unei Comisiuni
de Evaluare a pagubelor de r� sboiu. � tampila.Semn� tura: diriginte Sm. Pârvulescu. D-lui
Pre� edinte al Tribunalului de Olt-Slatina.

�
����5���

�#�)	������
��

������������� +�&��

=���)
���=���

�#�
�����

(���

�
�������$�%	��������

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

������������	
�	����� ��

�

���6�)	�'� ��� 	�� ���
�� ��� 6��
�����	�	
� ������� � +,� � +� . Referitor la ordinul Dv. Nr. 3826
avem onoarea a v� consemna urm� toarele: au fost mobiliza�i în campania 1916-1918
decedatul Matei Ni�ulescu, caporal contingentul 1894 Reg. 3 Olt � i Smar. R. Pârvulescu
1917 Reg. 2 Gr� niceri, sublocotenent, ambii din comuna Seaca. În 1916 se g� seau la
aceast� � coal� : D-ra Florentina Georgescu, titular� salariat� cu leafa de baz� de atunci � i
trei grada�ii, urmând ca în timpul campaniei s� aib� cea de-a patra grada�ie, care din cauza
campaniei s-a amînat � i decedatul M. Ni�ulescu titular definitiv primind leafa de baz� de
atunci � i patru grada�ii. Atât D-ra Fl. Georgescu c� t � i decedatul M. Ni�ulescu nu s-au
evacuat � i M. Ni�ulescu a decedat la 1 decembrie 1919[…] r� mânând copiii s� i, to�i
legitimi, care nu au primit nici o pensie, neav� nd drepturile reglate în acest sens, � i Sm.
R. Pârvulescu considerat în înv��� mânt de la 1 Martie 1917 � i mobilizat pân� la 15 iunie
1918. D-lui Revizor � colar al Jud. Olt-Slatina. Semn� tur� indescifrabil.
���=������ #�
����� ���������$� � +9� 1����/�
�� �7 . Domnule Revizor, Avem onoarea s� v�
raport� m urm� toarele: ast� zi 16 Decembrie a. c. s-a prezentat la post Doamna Mariea
Gheorghe în postul D-lui D. Epureanu neprezentat la � coal� în acest an � colar. Acest post a
fost suplinit de Dl. Dumitru Manu în cursul lunii Noiembrie � i pân� azi data de mai sus . În
atare caz v� rug� m s� ordona�i chitan�ele de salariu în numele fiec� rui suplinitor. D. Manu
are 3 copii, iar d-na maria Gheorghe niciunul. Director: Sm Pârvulescu . D-lui Revizor
� colar al jude�ului Olt, Slatina.
���=������#�
���������������$�����!;$�� +8����	��
� ��+ . Domnule Revizor, Am onoarea s� v�
face cunoscut urm� toarele: Înv��� torul D. Epureanu care a fost la aceast� � coal� în anul
� colar 1923-1924, la începutul anului � colar 1924 nu s-a prezentat la � coal� � i din
informa�ii � tiu c� a fost în Regimentul 7 Jandarmi la Oradia Mare, sublocotenent,
încercând s� se activeze în cadrul acestei arme. Acesata o � tiu de asemenea, din informa�ii ,
c� un ordin venit de la Comandamentul Jandarmeriei la prim� ria local� invit� pe primar s�
pun� în vedere fostului înv��� tor –ofi�er c� nu i se admite cererea de activare. În acest caz
v� raportez c� clasa I n-are înv��� tor � i locuitorii nu vor s� -� i mai dea copii la � coal� � i deci
[..] v� rug� m s� numi�i un suplinitor, întrucât din 6 luni de vacan�� a unui post am suplinit
înv��� torii � coalei aproape tot timpul. D-l D. Manu a suplinit de la 7 Noiembrie pân� la 15
Decembrie � i de atunci pân� la 21 Decembrie d-na Maria Gheorghe; dar n-a�i ordonat
chitan�e de salariu � i cel dintâiu nu mai supline� te pe acest motiv, postul fostului înv��� tor
D. Epureanu care nu s-a prezintat la � coal� anul acesta. V� rug� m s� bine voi�i a numi
suplinitor c� ci înv��� torul D. Epureanu nu � i-a aranjat nici-o situa�ie în înv��� mânt. La
circulara Dv. Nr. 659 din 20 Decembrie 1924 v� rug� m s� binevoi�i a cunoa� te c� avem
numai dou� s� li de clas� � i s� dispoza�i în ce fel putem �ine acele cursuri � i dac� ar fi
posibil s� suspend� m cursurile � coalei primare. Anex� m al� turat cererea de concediu a
subsemnatului pentru zilele de 6 � i 9 ianuarie a.c. rugându v� s� binevoi�i a o aproba.
� tampil� . Director: Sm. Pârvulescu.

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

������������	
�	����� ��

�

 �������
��/
��� �� +8&� În �arin� (dup� planul oficial): 85.200 (Optzeci � i cinci de mii
dou� sute) m.p., 50.000(Cincizeci mii) m.p. împropriet� rit� � coala dup� legea de
împropriet� rire de la 1893, Satul Nou. În total: 135.200(Una sut� treizeci � i cinci de mii
dou� sute). În vatra satului (dup� planul oficial): 10.024 m.p.(Zece mii dou� zeci � i patru
m.p.) împropriet� rit� � coala dup� legea de la 1893, Seaca Veche, 5.100 m.p.(Cinci mii una
sut� m.p.) împropriet� rit� � coala dup� legea de împropriet� rire de la 1893, Seaca-satul nou,
10.000 m.p. (Zece mii m.p.) cedat de ministerul domeniilor la anul 1904 din locul cunoscut
în vatra stului sub numele de Conac. Total în vatra satului: 25.124 m.p.(Dou� zeci � i cinci
de mii una sut� dou� zeci � i patru m.p.)
Cl� diri. Un local tip “Casa � coalelor” cu dou� s� li de clas� , antreu � i cancelarie în starea
cea mai deteriorat� � i anume: Sala de la R� s� rit complet deteriorat� numai cu rândul din
afar� de gergevele având trei ochiuri sparte. Sala de la Apus mai pu�in deteriorat� ca cea de
la R� s� rit numai cu rândul din afar� de gergevele având dou� ochiuri de geam lips� . În
dou� ochiuri de geam de la s� li, e pus� tabl� din timpul iernii. În fiecare clas� este câte o
sob� de zid � i una de fier în stare rea, câte o catedr� cu piedestal � i scaun deteriorate,
20(Dou� zeci) de b� nci în sala de la R� s� rit, 18 (optsprezece) b� nci în sala de la Apus � i
una în cancelarie toate în stare mediocr� , câte o tabl� liniat� în fiecare sal� � i dou�
neliniate în podul � coalei; dou� icoane, din care una stricat� . Antreul are 4 locuri de geam
dintre care numai unul nespart. Rândul de deasupra u� ilor este complect. Cancelaria
� coalei are o fereastr� cu � ase ochiuri de geam, toate nesparte. În cancelarie sunt dou�
dulapuri pentru arhiv� , deteriorate, un hârd� u stricat, o lamp� � i una secure pentru t� iat
lemne.
Material didactic. Un glob terestru complet deteriorat; un dulap cu corpuri geometrice în
stare bun� ; dulapul f� r� încuietoare; h� r�i, una Oceania în stare bunicic� � i a jude�ului Olt
deteriorat� ; Jud. Caliacra � i Durostor în trei exemplare în stare rea; dou� h� r�i România
Mare în dou� exemplare […] complect deteriorate; h� r�i Europa, una edi�ie româneasc� ,
alta Edi�ie francez� deteriorate; Mica Românie în jude�e pe carton, deteriorat� . Tablouri:
dou� morale, dou� � tiin�ifice [..] complect reformate. Trei religioase � i anume: L� sa�i copiii
s� vin� la mine, Sf. Petru Areopag � i Isus între c� rturari, toate deteriorate. Treisprezece
tablori istorice � i anume: Tudor Vladimirescu la Cotroceni, Columna lui Traian, Sfin�irea
bisericii Curtea de Arge� , Întâlnirea Osman Pa� a cu domnitorul Carol, Prinderea lui Tudor
Vadimirescu, Luarea Sarmisecetuzei, Traian la podul de la Severin, N� v� lirea barbarilor în
Dacia, B� t� lia de la Marienburg, Alexandru cel Mare etc. Porterete: Regele, Regina,
Avram Iancu, Spiru Haret � i Dl. Dr. Angelescu.
���=������#�
��������������$�� +8����	��
���8 Domnule Revizor. Avem onoarea a v� face
cunoscut c� , cu începere de azi 15 Ianuarie a. c. func�ioneaz� ca suplinitor Dl. D. M. Manu
din localitate, care a mai fost suplinitor, în postul vacant de la aceast� � coal� , rugându-v�
s� binevoi�i a-i da numirea ca suplinitor � i a-i ordonan�a chitan�a la timp. Aceasta în

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

������������	
�	����� ��

�

interesul înv��� mântului, c� ci clasa I de la aceast� � coal� , în acest an, nu are nici un
progres, schimbându-se mereu suplinitori. � tampila. Director: Sm. Pârvulescu.
���#�� �7�
��	��
�� � +8$� ���� 9 . Domule Pre�edinte, Subsemnatul V. Mare� , Antreprenorul
� coalei în construc�ie pe lâng� care se g� se� te comitetul ce D-voastr� conduce�i, în
contractul de antrepriz� dintre mine � i D-tr� s-a strecurat stipula�ia ca s� ni se re�in� suma
de patru zeci mii lei pân� la recep�ia definitiv� . Or cum subsemnatul având cheltuieli
enorme de suportat � i nu prev� zute de mine la luarea în antrepriz� � i pierzând la aceast�
construc�ie dup� cum se poate constata. Totdeodat� � i din cauza primei pl�� i ce nu mi s-a
f� cut la timp � i atât cât îmi era necesar pentru procurarea materialelor comandate, care
material în acest interval s-a ridicat la un pre� considerabil. Deci ast� zi m� v� d for�at s� nu
mai pot continua lucrul dac� nu-mi pune�i acel rest de bani la dispozi�ie spre a procura
scândurile pentru pardoseli cum � i cele pentru sc� ri � i s� li. Deci v� rog cu onoare ca
imediat s� studia�i chestia � i s� v� pronun�a�i întru cât perd timp � i pl� tesc zadarnic
lucr� torii. La rigoare cer s� mi se fac� recep�ia construc�iei la teren de organele competinte
spre a v� convinge � i Dumneavoastr� , � i spre a înl� tura perderile la care a� fi expus. Cu
stim� V. Mare� din Davide� ti Muscel. D-sale D-lui Pre� edinte al Comitetului � colar Seaca
-Olt
���#�� +;$� ����8 . D-lui Pre�edinte al Comitetului � colar Seaca-Olt, Cu onoare v� rog s�
binevoi�i a aduce la cuno� tin�a Comitetului � colar ce D-voastr� conduce�i c� , conform
Contractului, întru cât subsemnatul am neaparat� nevoie de suma de lei patru zeci mii:
40.000 pentru a angaja varul necesar pentru des� vâr� irea localului acum � i pentru a mai da
� i un acont de 25 mii lei la fabrica de tâmpl� rie Frantz Mare� din Pite� ti. V� rog cu onoare
ca pe ziua de 8 Martie 1925 s� pot ridica sus zisa sum� . Semnat: V. Mare� , 26.II.1925.
Domniei Sale, D-lui Pre�edinte al Comitetului � colar Seaca-Olt.
 #�� +�� �!� �)�
�
�� � +8$� ���!; . D-lui Pre� edinte al comitetului � colar Seaca-Olt. Întru cât
v-am f� cut cunoscut verbal de mai multe ori s� angaja�i, c� ast� zi 13. IV. 1925 s� fie
p� mântul din clase cum � i nisipul aranjat în clase, fiindu-mi necesare pentru fixarea
grinzilor de pardoseli, � i cum 60 de oameni ce i-am angaja�i stau din aceast� cauz� , v� fac
cunoscut c� , conform contractului ve�i fi responabili de zilele pierdute. Tot pentru ast� zi
v-am f� cut cunoscut pentru a pune ap� peste var întru cât din cauza vânturilor este supus
stric� ciunilor, deci pe aceste motive declar c� nu-mi asum nici o r� spundere. Cu stim� : V.
Mare� . Domniei Sale D-lui Pre� . al Comitetului � colar Seaca-Olt.
������������
��	�� ���
���	�	
� ������� ���������$� ��� � !*$� � +8� �)�
�
�� �! � Dovad� prin care se
adevere� te c� dl. V. Mare� , antreprenorul � coalei în construc�ie Seaca-Olt a depus la
comitet adresa din 13 aprilie 1925 prin care , conform stipula�iunei contractului arat� c�
p� r� se� te � antierul de construc�ii întru cât nu i s-au pus la dispozi�ie nisip � i ap� . Semnat:
Sm. Pârvulescu.
���� ���
���	�� ������� �	����� ����� �����$� %	��� ���$� ���� ! � �
�� � +8$� �	��� �)�
�
�$� �
	�� �! �
Domnule Primar, V� rug� m s� binevoi�i a da tot concursul pentru ca mersul lucr� rilor de

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

������������	
�	����� ��

�

� coal� s� nu sufere fiind absolut� nevoe de bra�e � i de nisip. În caz contrariu maistorul
p� r� se� te lucrul iar daunele ne privesc. Altfel vom raporta Onor Prefecturii. Pre� edinte:
Gh. M. Seiculescu, Secretar: Sm. Pârvulescu.
 6����	�� 6��4�
�
�� #������	��� H	���	�	
� ����� ����
�
 	�� �'
'�����
� ���
���� �
� ��
�
	��

H	������� ��� ��� < . DOMNULUI PRE� EDINTE AL COMITETULUI � COLAR DIN
COMUNA SEACA PREOTUL GH. M. SEICULESCU. La cererea D-vs. reg. la Nr.
177\925, avem onoare a v� face cunoscut c� aprob� m a se da în ziua de 20 aprilie a. c. o
serbare � colar� iar cu sumele adunate s� se vie în ajutorul construc�iei localului de � coal�
din aceast� comun� . În consecin�� v� rug� m s� bine voi�i a dispune ca dupe terminarea
serb� rei s� se dreseze un proces verbal prin care s� se constate rezultatul b� nesc realizat
dupe care ne ve�i trimite copie. � tampila. Prefect Indescifrabil. Delegatul Asisten�ei
Sociale � i Oficiul I. O. V. I. Racoviceanu.
���� 6��4�
���6��
�����	��=���������H	������$������9;* . Domnule Director,V� facem cunoscut
a pune în vedere D-lui Matei Pârvan, ini�iatorul serb� rei din 20 Aprilie, c� i se aprob� a da
serbare în sus zisa zi, în localul � coalei, pentru m� rirea fondului necesar construc�iei noului
local de � coal� .� tampila.Revizor � colar Indescifrabil. Secretar Indescifrabil.
����=������)�
����� �
(���� ����� �����$�H	��� ���$���� ;9� +8$�?	��� �)�
�
�$�E
	��+*� Domnule
Perceptor, Cu onoare v� depunem suma de lei 271(dou� sute � apte zeci � i unul) tax� legal�
la biletele vândute la serbarea dat� în seara zilei de 20 aprilie a. c. Tot deodat� v� depunem
� i biletele r� mase ne plasate � i anume: 81 a 30 lei din 150 emise � i 68 a 20 lei din 100
bilete emise. Director: Sm. Pârvulescu.
������
���	�� =������ %	������$� ���� ;9 $� � +8$�
	�
�$ � ;� Domnule Pre� edinte, Conform
ordinului Casei � coalelor Nr. 15253, vi se face cunoscut c� d-l Sm. Pârvulescu este
înlocuit din func�ia de secretar al acelui Comitet � colar � i ca atare va preda toate scriptele
d-lui Epureanu. � tampila. Pre� edinte: V. Alim� ne� tianu. Ne vom conforma, 22 iunie 1925,
semnat Pr. Gh. Seiculescu.
������
���	�� =������ %	������$� ���� ��* $� � +8$� �	�	' �� +; . Domnule Pre� edinte, Vi se face
cunoscut c� d-l Gh. St� nciugel Slatina a oferit geamuri pentru localurile de � coal� cu
pre�urile de lei 150 metrul patrat a� ezat la loc în orice comun� din jude�. � i ca atare orice
geamuri ce ve�i pune la localurile de � coal� s� v� adresa�i susnumitului în Strada Lipscani
nr. 81, pentru a v� furniza geamurile necesare care sunt de bun� calitate � i cu pre�
convenabil. Pre� edinte: V. Alim� ne� tianu, secretar Indescifrabil. D-lui Pre�edinte al
Comitetului � colar Seaca-Olt.
���6��
�����	�������������%	���	�	
������$�����$�?	 ���
��	��
�$�E
	�� � Domnule director, Vi se
face cunoscut c� onor inspectoratul � colar a dispus ca s� se desfiin�eze pe 1 ianuarie 1929
postul de maestr� de gospod� rie dela � coala dvs. în care post func�ioneaz� D-ra Rodica
Georgescu, întru cât la acea � coal� se g� sesc � i înv��� toare care pot s� predea elevelor
lucrul de mân� � i gospod� . Comunica�i celor în drept. � tampil� . Revzor Indescifrabil.

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

������������	
�	����� ��

�

�������
�
	�� '��
���$� H	��� ���$� �
���� ��4�)�
�$� ��� � 9� $�7�Q���� +; . Domnule director, Am
onoarea a v� încuno� tiin�a c� din cauza pojarului � i a variolei ce bântuie prin comun� � i
printre elevii Dv. de � coal� , se suspend� cursurile pe patru zile cu începere de luni -10
Decembrie a. c. În acest decurs de timp se va face � i cur�� enia � i dezinfec�ia localului de
� coal� sub controlul org. sanitar. � tampila. Semn� tura: Dr. I. Popescu.
���=������ #�
����� D�/����

(��$� ����� �����$� H	��� �� �$� � +;$�?	��� 1���� $E
	�� ; . Domnule
Medic, Am onoarea a v� face cunoscut c� la aceast� � coal� sunt o mul�ime de cazuri de
variol� � i pojar printre elevi. În a� a caz v� rog s� binevoi�i a v� deplasa a v� transporta în
comuna noastr� spre a lua m� surile legale. Director: C. M. Ni�ulescu. D-lui Medic al Circ.
Sanitare Crâmpoia
Domnule Revizor, La ordinul D.voastr� Nr. 5918-1928 avem onoarea a v� înainta tabloul
cerut cu toate datele:
 Situa�ia cadre didactice 1920-1921
Nr.
crt

 Înv��� tor
Na� tere

Titlul în care
func�ioneaz�

Anul
numirii
prov.

1. Smar. R. Pârvulescu 1895 definitiv 1918
2. Florentina Georgescu 1868 definitiv 1895

4.D-tru D. Epureanu 1894 provizoriu 1918
 Efectivele de elevi ale � colii Primare Seaca (8 dec. 1924)
Nr.
crt

 Categorie Clasa B. F. Total

1. Copii de � coal� - 247 112 359
2. Copii înscri� i I 58 7 65
3. Copii înscri� i II 53 8 61
5. Copii înscri� i III 49 12 61
6. Copii înscri� i IV 69 5 74
 Efectivele de elevi-regula�i � i neregula�i (8 dec.1924)

 R. N. Clasa
 B. F. B. F.

 I 45 5 15 -
 II 47 6 8 -
 III 39 9 10 3
 IV 59 5 10 -

*Au r� mas nerecenza�i la Clasa I din lips� de locuri 98 de elevi.

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

������������	
�	����� ��

�

 #	/�
���

�)��
��
����
�������
�6������
� � �

� � �����������������������������������1��A"�����
	$� C���
����A"�����
	�

��?5� , revista corpului didactic primar din jude�ul Olt. Apare la Slatina, bilunar de la 15
nov. 1908 pân� la 1/31 august 1910, sub îngrijirea unui comitet format din institutori � i
înv��� tori din jude�ul Olt (I. Luncanu-inspector � colar, G. Poboran-directorul � colii nr.1
,,Iona� cu”, M. Mihalcea-institutor, P.R� dulescu institutor, Sp. Pretorian institutor, A.
R� dulescu- institutoare , Eug. Demetrescu-institutoare, M.Beelleti-institutoare, S.Mo� oiu –
institutoare, N.P� dureanu-revizor � colar, St.Dobrinescu-înv��� tor, I.Mih� ilescu-înv��� tor,
N.Mitulescu- înv��� tor, D.C� p�� ineanu-înv��� tor . De la nr.1-2/1-31 iulie 1910 redactor
� i administrator este G.Poboran iar revista î� i modific� subtitlul ,,Revista didactic� a
jude�ului Olt”. Se tip� re� te la Tipografia de lux,,Constantinescu & fiu, str. Lipscani, nr.
26. Abonament 4-6 lei pe an. Apare în 16 pagini. Se cunosc numerele: 1/15nov. 1908,
2/15 dec.1908, 3/1ian.1909, 4/15 ian.1909, 5/31 ian.1909, 6/15 febr.1909, 7/1 martie 1909,
8-10/15 apr.1909, 11-12/15 mai 1909,13-14/15 iun.1909,15/1 iulie 1909,16-18/15
sept.1909, 19/15 oct.1909, 1-2/1-31 iul.1910, 3-4/1-31 aug.1910. În ,,Cuvîntul nostru”
ap� rut în nr. 1/15 nov.1908 se spune: ,,Credem � i sper� m c� prin modesta noastr� revist� se
va face un folos oarecare, pe care nu-l vom putea îns� vedea clar mai dinainte. Publica�ia
noastr� va fi o oglinjoar� a st� rii noastre culturale � i a tot ce va �ine de cultur� .
Cunoscându-ne bine � i adev� rat, putem � ti cum s� muncim � i încotro s� îndrept� m drumul.
Cunoscându-ne bine � i adev� rat vom � ti cum st� m. A � ti cu adev� rat cum st� m este cuiul
de care atârn� toat� averea noastr� na�ional� . A nu � ti cum st� m înseamn� a merge cu ochii
lega�i . Orice român care î� i iube� te �ara nu din condei ,ci din inim� ,trebuie s� vaz� pân� în
fund str� vezia mas� a poporului nostru”. Dup� o întrerupere de 9 luni, revista reapare în

august 1910 men�ionând c� : ,,Din multiplele greut�� i îns�
ce întâmpin� mai în toate p� r�ile astfel de reviste jude�ene,
dup� un an de zile a încetat a mai ap� rea. Pentru ca nici
înv��� torii din jude�ul Olt s� nu r� mân� îns� mai prejos de
cei din jur ai altor jude�e, s-au hot� rât a o continua � i
sus�ine mai departe prin al� turatul proces verbal, la care
au aderat � i câ�iva domni institutori � i institutoare” (� i
urmeaz� semn� turile a 135 de înv��� tori � i institutori).
Interesante sunt în paginile revistei evoc� rile închinate
unor dasc� li din trecut (George Mich� lescu de la � coala
Iona� cu , 1834-1908; Iancu S.Iona� cu 1819-1876; Alexe
Marin, 1810-1893; Ion Lugo� ian, 1840-1877, care din

1862 a func�ionat la � coala Iona� cu). O impresie despre cum se s� rb� torea ziua de 10 mai
ne putem forma parcurgând nr. 11-12/15 mai 1909, p.26 (un Te Deum la Catedrala
Iona� cu, cuvântul prefectului, serbarea � colar� din gr� dina public�). Din acela� i num� r

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

������������	
�	����� ��

�

afl� m despre apari�ia lucr� rii ,,Curs practic de lucru manual”, scoas� de înv��� torul Fl.
Ilioa� a din Pleni�a. Din nr. 15/1 iul. 1909 afl� m cum s-a comemorat la Slatina poetul
Mihai Eminescu la 20 de ani de la moartea sa � i este publicat� conferin�a lui G.Poboran.
În nr.1-2/1-31 iulie 1910 g� sim o recenzie la ,,Istoria Ora� ului Slatina”, de G.Poboran,
preluat� din ,,Convorbiri Literare”, nr.2/1910. Tot aici se avanseaz� ipoteza c� Mihai
Viteazul, domnul �� rii Române� ti (1 sept.1593-8 aug.1601), s-a n� scut la Dr� goe� ti-Olt în
vara anului 1557. La aceast� dat� , P� tra� cu cel Bun voievod petrecea la Dr� goe� ti
împreun� cu sfatul s� u compus din mai mul�i boieri din divan. Drept surs� a acestei
aser�iuni este indicat� ,,Condica Episcopiei Râmnic, mss.2530,f.382” � i ,,Revista pentru
istorie � i arheologie”,vol.X, 1909. Articolele de istorie local� eviden�iaz� meritele
filantropilor Iona� cu Cupe�u (nr.1/15 nov. 1908, p.6), I. Varipati (idem). Tot cu tematic�
istoric� sunt � i contribu�iile lui G.Poboran ,,Din istoria �iganilor”ori ,,Act g� sit la mo� nenii
din Bârse� ti –Olt”, ce prezint� un document de la 1585-1591 provenind de la Mihnea
Turcitul. În nr.3-4/1-31 aug. 1910 este necrologul doctorului Al.St� ncescu, deputat,
decedat la 14 iulie. Mai apar diverse � tiri administrative, culturale, comunic� ri pe teme de
metodic� , didactic� , � tiri economice,tradi�ii � i obiceiuri populare locale. Înv��� torul Ioan
Gh.Belu din Oporelu prezint� poezia popular� ,,Cântecul lui Voinea”. Al�i colaboratori:
N.M. Predescu, N.Tudor, Radu Popescu, preot N.Ionescu, Traian Adolferescu, Ioan S.
Dimitrescu (Cepturi), Radu Popescu (Turia), E. C� p�� ân� , pr.St.B� rc� nescu (B� rc� ne� ti),
Dimitrescu Firicel (B� r�� ti-Olt), M.Iliescu (Constantine� ti). (B.A.R. P.I 3515, F.25x17
cm)

 ���A��B?� , publica�ie de veghe la respectarea democra�iei. Apare la Slatina din martie
2002, director Nicolae Ti�a, 6 pagini , 600 lei. Editor Societatea de Pres� ,,Santinela”.
Redac�ia str.Ana Ip� tescu nr. 20, Slatina. Apare s� pt� mânal.
Lansarea noului ziar s-a f� cut la 18 martie 2002 la
Biblioteca Jude�ean� ,,Ion Minulescu”din Slatina. Nicolae
Ti�a, fostul redactor � ef al revistei ANOTIMP MAGAZIN,
imprim� gazetei un stil b� t� ios, dezv� luind opiniei publice
deopotriv� neregulile din tab� ra puterii cât � i minusurile
opozi�iei. Public� � tiri din actualitatea politic� , anchete,
reclame. Informa�ii culturale pu�ine. În nr. 142/7-13 iunie
2005 se face o prezentare volumului ,,În spatele cortinei de fier.România sub ocupa�ie
ruseasc� ”, de George Manu, volum lansat la 10 iunie 2005 la Muzeul de Istorie Slatina.
(Biblioteca Jude�ean� ,,Ion Minulescu”,Slatina).
Bibl.,,SANTINELA ,a 12-a publica�ie a jude�ului”,în LINIA ÎNTÂI, nr .74/28 febr.-6
martie 2002, p.11; ,, O nou� publica�ie în peisajul presei de la Olt , SANTINELA –editor
Nicolae Ti�a”, în RIPOSTA nr. 406 din 25 februarie 2002, p. 4.

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

������������	
�	����� ��

�

�O3BAOA�6D? , revist� anual� , apari�ie 1998, 40 pagini. Editura
Dosoftei, Slatina, patron D.C.Radu . Revista Liceului Teoretic
,,Tudor Vladimirescu” Dr� g� ne� ti Olt. Coordonator prof. dr.
Dumitru � erban Dr� goi. Am consultat nr.1,2,3/1998. În paginile
revistei vom g� si semn� turile prof.univ.dr. Andrei Marga,
prof.univ. dr. Ion Dodu B� lan. Mai colaboreaz� profesorii: Ion
Georgescu, Dumitru � erban Dr� goi, Alina Mitru�, Teodor
Cârnaru, Clarisa Cimpoieru, Marin Mihalache, Eugenia Pletea,
Ionu� Bogdan Popescu. Cuprinde � i încerc� ri poetice semnate de

elevi. (Arhiva autorilor, F.28x14 cm).

��R�AB�� , organ conservator. Apare la Slatina între 27 mai-18 iunie 1905, s� pt� mânal,
sub direc�iunea unui comitet. În colec�iile B.A.R. se p� streaz� numerele 1/27 mai 1905, 2/1
iunie 1905, 3/10 iunie 1905 � i 4/18 iunie 1905. Abonamentul, 15 lei anul, 5 bani num� rul.
Tipografia David J. Benvenisti, Craiova. Ziarul polemizeaz� cu redac�ia ziarului ,,ECOUL
OLTULUI” (Memoria Oltului 6/2012), condus de Titus Stoika, ziar numit în derâdere
G� lu� ca Oltului. Analizând situa�ia Partidului Conservator în jude�ul Olt, un redactor scrie:
,,În toat� �ara, la 1888 cadrele Partidului Conservator erau sim�itor reduse, astfel c� masele
aleg� torilor, dup� o domnie a liberalilor de 12 ani, au putut cu înlesnire da victoria � i
unanimit�� i conservatorilor, conduse numai de nemul�umirea general� de atunci. Mai mult
ca oriunde la Olt, conservatorii stau r� u, c� ci liberalii având în fruntea lor pe dl.Tache
Protopopescu, om inteligent activ � i energic � i dorind prin orice mijloc a avea st� pânirea

exclusiv� � i complet� a jude�ului, uzând de situa�ia � i influen�a
lui la centru se ocupase � i se ocup� a satisface în mare
interesele majorit�� ii aleg� torilor pentru a � i-i ata� a în mod
definitiv. Cineva, f� când o statistic� ar observa c� la finan�e,
regie, Letea, credit, funciar rural, mi� un� func�ionari olteni cu
� i f � r� merite. Totu� i, o mân� de habotnici, conservatori de
principii, prin tradi�ie, convingere � i caracter, în fruntea c� rora
era reposatul C.G� bunea, Heliad, I. Polihron, I.Ioanid � i al�ii ,
au rezistat. Din nefericire, de la Severin î� i str� mutase

domiciliul politic de vreo 5 ani, dl. C. Colib�� eanu, mare bog� ta� , om pu�in cult dar care cu
o înf�� i� are în� el� toare, a câ� tigat confien�a lor � i a fost numit prefect cu asentimentul
tuturor. Imediat începe opera lui de distrugere...” Colaboratori: C.Popoviceanu (avocat),
Mihail Caracostea (avocat), Scevola Z� g� nescu, I.Florescu � i al�ii folosind pseudonime.
(B.A.R. P.IV 43455,F.51x37cm, la 18 iunie 57x39 cm).

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

������������	
�	����� ��

�

������������������������������������B��
��
����	�������
�������
�6������
� � �

� � � �
��	�����������
�����
������1�/��'�����
�� �

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

În comuna Dobrosloveni, jud. Olt sunt dou�
monumente ale eroilor din ultimele dou� mari
r� zboaie. Ambele monumente se aseam� n� ca � i
arhitectur� . Primul, mai vechi, a fost ridicat de
c� tre locuitorii satului Potopin în cinstea
concet�� enilor care � i-au jertfit via�a în Primul
R� zboi Mondial. Este a� ezat într-o incint� închis�
cu un gard din beton. Monumentul, cu aspect de
obelisc, se încheie la partea superioar� cu o acvil�
cu aripile deschise � i în plisc, o cruce. Pe
frontispiciu, respectiv pe primul segment al
monumentului, se afl� un tablou, sculptat în
basorelief, cu un grup de solda�i porni�i la atac pe

o colin� .
 În fundalul imaginii se v� d mun�i � i pâlcuri de
copaci. Pe segmentul al doilea, mai înalt decât primul se afl� inscrip�ia: „Satul Potopin
recunosc� tor eroilor s� i mor�i în r� sboiul din 1916-1919”, iar mai sus de acest înscris este
sculptat în medalion bustul soldatului necunoscut. Imagistica fa�adei principale se continu�
cu dou� cruci vopsite în culoarea gri � i contur negru. Lâng� monument sunt dou� cenotafe:
unul dedicat „eroului c� pitan, Tudoric� N. Luncanu, mort pentru patrie în luptele
desrobirii Ardealului, în com. Meghe� on, jud. Ozolon, 3 dec. 1944” (în afar� de aceste
înscrisuri, pe crucea din marmur� se mai g� sesc o fotografie, dar care a fost vandalizat� , � i
un desen reprezentând o casc� militar� � i o sabie), iar altul dedicat “eroului soldat
Constantin Cioroianu de ani 21, mort pentru patrie în 1916”. Pe primul cenotaf apare, ca � i
pe monument, inscrip�ia cu numele autorului monumentului : „ Bianchi Cr.”

1. Serg. Dinu N – lae
2. Cap. Dogaru Marin
3. Cap. Magnea Florea
4. Badea Stancu Sold.
5. Voiculescu M-rin
6. Magnea Petre
7. Dinu Iancu
8. � tefanache Ion
9. Cochintu � tf.
10. Lunganu N-lae

11. Dinu Eliodor
12. Florea Nu��
13. Cioroianu Chirea
14. Delcea D-tru
15. Ghiocel P� un
16. Peta Ion
17. Necu Ilie
18. Negurici Vasile
19. Micotoi � tf.
20. Bidica Marin

��	����� ��� 1�/��'�����

�'���#���)
�&��

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

������������	
�	����� ��

�

21. Pe�a Ghe.
22. Cioroianu Ion
23. Slancu Vasile
24. Magnea Ghe.
25. Pe�a Ion
26. Dinu Ion
27. Gu� e Barbu

28. Negu� Florea
29. Cioroianu Tudor
30. Cleasc� D-tru
31. Cârstea Ilie
32. Cerbu C-tin
33. Chivu I. C-tin
34. Costache Ion

Cel de-al doilea monument se afl� în apropierea aceluia� i drum jude�ean, în partea stâng� ,
pe direc�ia Caracal, fa�� -n fa�� cu Troi�a construit�
recent. A fost ridicat în anul 1976, la ini�iativa unui
comitet alc� tuit din: Iova Ilie, primarul comunei,
Badea I. Ilie, Colceag Alex., Tri� coiu Nicolae, Preda
Ion, Papa Petre. Monumentul, alc� tuit din 4 corpuri
� i, la partea superioar� , un vultur preg� tit de zbor,
este a� ezat pe un postament în dou� trepte. Pe al
doilea corp, latura de la r� s� rit, este scris comitetul
de ini�iativ� . Numele � i prenumele eroilor sunt scrise
pe trei pl� ci de marmur� , aplicate pe cel de-al treilea
corp al construc�iei (pe fe�ele dinspre apus, r� s� rit � i
miaz� zi). Pe fa�ad� este scris: „S-a ridicat acest
monument în cinstea eroilor c� zu�i în luptele
r� sboaielor, 1916 - 1919 � i 1941 – 1945”.

Eroii 1916-1919

1. Badea Marin Serg. Maj.
2. Dobre Ion Serg.
3. Doroban�u Ghe.
4. Rostogol Ion
5. Neac� u Marin Cap.
6. Sandu Ion
7. Triscoiu Badea Sold.
8. Preda Apostol
9. Ioni�� Ghe.
10. Popa Ion
11. Popa Tudor
12. Ognof Nicolae
13. Vasile Florea
14. Bonea Nicolae
15. Albinet Ion

16. Mitrache Filip
17. Cioboata Alecu
18. Minc� C-tin
19. Stoian Dinc�
20. Marcu Ion
21. Burcea C-tin
22. St� nic� Nicolae
23. Cutulbea P-che
24. Stoica Apostol
25. Nedelcu Marin
26. Mazdr� ngun� M.
27. Badea Vasile
28. Badea Marin
29. Stan D-tru
30. Neac� u Marin
31. P� tru Ghe.

��	�����+ �1�/��'�����
 � �

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

������������	
�	����� ��

�

32. Giurc� Marin
33. Giurc� Radu
34. Giurc� D-tru
35. Giurc� Ion
36. Stanciu Marin
37. Stanciu Florea
38. Stanciu Andrei
39. Ene C-tin
40. Nicolae Dinc�
41. Nicolae Ilie
42. L�� ea Ion
43. � tefan Ion
44. M� zdr� gun� D.
45. Baronescu Alex.
46. Baronescu � tef.

47. Mitrache C-tin
Eroii 1941-1945
1. Ene Ghe. Plut
2. Tulbure Traian Serg. Maj.
3. Carzon Paul
4. Carzon Ghe. Serg.
5. Popescu Barbu
6. St� nic� Florea
7. B� d� noiu Tudor
8. Nedelcu D-tru
9. Gâlc� Alex. Cap.
10. Stan Florea
11. Peciu Ghe.
12. Dumitru Petre

#���
����2 În nr. 24/februarie 2014 al revistei noastre la pag. 53 rândul 1 de sus s-a
strecurat o regretabil� eroare. Cerând scuze autoarei, facem precizarea c� în 1931 sediul
Muzeului Romana�iului din Caracal nu se afla în cl� direa din str. Libert�� ii nr.6, institu�ia
fiind înfiin�at� - a� a cum se afirm� la începutul articolului – în 1949. Errare umanum est!

�
�
�
���

����������'��'����
�
������
�����')���)	/�
�����������
�
�
����
�
����	�	
�'	����	���
�
'����
�
�����(�	������������	��
���
�
������4����
� �
�"�'��
�����
�	'����

������
��������
�
'�	�

��������������')�����)�
�
���
'���
���
�����	 �	��%	���	�	
������.����������')��'�/
�
�����
)����	�����
�	�	����

��
�
��������
���������)���
� ���	���
�����

�
�
#	���
����
����
����+S��
��
�)��
�	����	����������' ��
��
���	��	�����
����
�����	�	
$������
6�,+�B�B�A,�!,6��,8;� ;��	�	�'������B��������
��$� ����C��+;9+ 8;8��1����

�)��
TTT������
����	�	
��� �

�
�
�
�
�'��
��
���	��	�����$$
����
�����	�	
L$�����������	 $������3����'�$�%	������$�'����?
/�����

$�
��� 7��A����,*+9+� +8$�����
�� �
�����
	�
����UV�>������ �

�

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

������������	
�	����� ��

�

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

������������	
�	����� ��

�

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

������������	
�	����� ��

�

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

������������	
�	����� ���

�

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

������������	
�	����� ���

�

