
237Tyragetia, s.n., vol. IV [XIX], nr. 2, 2010, 237-243.

Învăţământul agricol în Basarabia la sfârşitul
sec. XIX - începutul sec. XX era la un nivel scă-
zut. Prima şcoală deschisă în acest domeniu, a
fost şcoala de viticultură şi vinifi caţie fondată în
1842 de Ministerul Proprietăţilor de Stat al Gu-
vernului Imperiului Rus la 2 km depărtare de
Chişinău (astăzi sectorul Botanica), reorganiza-
tă în 1890 în Şcoala de Vinifi caţie din Basarabia
(Colesnic 1997, 496). În 1893 au fost deschise trei
şcoli agricole: din Cucuruzeni, cu specializarea în
vinifi caţie şi cultura tutunului, cea din Purcari
– în vinifi caţie, creşterea viermilor de mătase şi
silvicultură şi cea din Grinăuţi – în horticultură
şi silvicultură1.

Problemele privind învăţământul mediu şi pro-
fesional au fost atribuite Zemstvei guberniale.
Zemstva gubernială a optat pentru susţinerea
prioritară a instituţiilor de învăţământ mediu şi
profesional, în defavoarea învăţământului pri-
mar, pe care l-a lăsat în grija zemstvelor judeţene.
În a doua jumătate a sec. XIX au fost deschise 15
instituţii de învăţământ mediu, iar în jurul anului
1900, Basarabia avea 16 asemenea şcoli (Coadă
2007, 113).

Tematica subiectului abordat în acest articol ţine
şi el de acest aspect al activităţii Zemstvei guber-
niale şi are drept scop aprecierea rolului Zemstvei
guberniale în deschiderea Şcolii de viticultură şi
vinifi caţie de la Saharna.

Chestiunea privind deschiderea la Saharna a şco-
lii de viticultură şi vinifi caţie, a fost propusă spre
examinare pentru prima oară la sesiunea XXXV a
Adunării Zemstvei guberniale (1903).

Darea de seamă a comisiei, care a alcătuit în gra-
bă planul respectiv, n-a fost recunoscut pe mo-
tiv că n-a fost bine argumentat. Din acest motiv,
Adunarea i-a ordonat Consiliului gubernial să
prezinte în anul următor un proiect desfăşurat

1 Aici se pregăteau agronomi cu califi care medie, studiile fi ind
de patru ani. Şcolile erau întreţinute din contul mijloacelor
statului, zemstvei şi al veniturilor de pe moşiile mănăstireşti.

despre organizarea şcolii pe moşia dăruită Zem-
stvei de către inginerul Nicolae Constantinovici
Apostolopulo.

Pentru a înţelege despre ce este vorba, vom apela
la un fragment din conţinutul testamentului ingi-
nerului N.C. Apostolopulo.

Testamentul datat cu 6 mai 1893, alcătuit şi în-
registrat la biroul notarial al lui Dimitrie Ignati-
evici Pisarjevski în prezenţa martorilor: asesorul
de colegiu V.F. Cucikov şi negustorii Egor Ale-
xandrovici Bacal şi August Ivanovici Şlihenmeer
conţinea următoarele: „îi mai las în folosinţă pe
viaţă soţiei mele Eugenia Ivanovna Apostolo-
pulo o parte din moşia Saharna, care se măr-
gineşte la sud cu moşia Guciuşca, la vest cu mo-
şia Echimăuţi, la nord cu râul ce vine din satul
Echimăuţi, trecând pe teritoriul mănăstirii,
scurgându-se în Nistru; unde sa afl ă şi parce-
lele ţăranilor; toată această parte cu terenurile
agricole, viile şi toate construcţiile, după moar-
tea soţiei mele, le las Zemstvei basarabene cu
următoarea condiţie: ca Zemstva să deschidă
în conac o şcoală de vinifi caţie care să-mi poar-
tă numele, iar pe câmpuri să organizeze un lot
experimental. Dacă Zemstva va refuza s-o pri-
mească, sau dacă o va primi şi timp de trei ani
de la intrarea în vigoare a testamentului, nu va
deschide şcoala şi lotul experimental, atunci la
ea vor putea pretinde moştenitorii mei direcţi”
(Копия 1905, 39).

Această condiţie a lui N.C. Apostolopulo a pus
în gardă Zemstva, făcând-o să apeleze la jurişti.
Astfel s-au cerut consultaţii juriştilor locali (Bliu-
menfeld şi C.D. Chiriac) şi celui din Sankt Pe-
tersburg – A. Pasover. Iată ce relatează preşedin-
tele Consiliului gubernial baronul A. Stuart într-o
cerere de-a lui: „În timpul afl ării mele la Sankt
Petersburg, m-am adresat juratului împuterni-
cit A. Pasover pentru o consultaţie în problema
testamentului lui N. C. Apostolopulo. Prezentând
raportul acestuia în scris, rog Consiliul să-mi în-
toarcă o sută (100) ruble, date acestuia pentru

Vera Serjant

ROLUL ZEMSTVEI BASARABENE ÎN DESCHIDEREA
ŞCOLII DE VITICULTURĂ ŞI VINIFICAŢIE DIN SAHARNA

II. Materiale şi cercetări

238

consultaţie. 19. 03.1904”2. În raportul său din 27
februarie 1904 A.I. Pasover a ajuns la concluzia:
„că cel mai practic şi mai dorit rezultat ar fi cel
de a ajunge la o înţelegere cu E.I. Apostolopulo
din partea căreia nu va exizta nici o difi cultate,
cunoscându-i scopul de a înveşnici numele so-
ţului. Anume ea este numită de el executor tes-
tamentar şi executor al dorinţei de dinainte de
moarte. Dar, deoarece, astfel de înţelegere n-a
fost, atunci trebuie de ţinut cont de veridicitatea
şi justeţea adnotaţiei de mai sus făcute pe mar-
ginea testamentului, deşi o siguranţă absolută a
justiţiei penale şi civile, în situaţia de faţă, bine-
înţeles, că nu poate fi ”3.

Astfel, cel mai mult deranja faptul că Zemstva in-
tra în posesia deplină doar după moartea soţiei
acestuia.

Deşi juraţii au ajuns la concluzia că este impo-
sibil de a schimba cumva testamentul, Consiliul
gubernial încearcă totuşi să găsească soluţii eco-
nomice de a-i lichida dreptul de proprietate în
schimbul unei răscumpărări. Cu acest scop s-au
cercetat toate veniturile moşiei de la Saharna.
Conform raportului prezentat Adunării Zemstvei
guberniale din 11 mai 1904, veniturile moşiei erau
următoarele: 1) 6000 rub. din renta agricolă, 300
rub. din contul pădurii, 2000 rub. de la vie; 5000
rub. anual avea fabrica de olane, 300 rub. – alte
terenuri. Total 13.600 rub. (Об устройстве 1905,
12).

În urma acestei evaluări Eugenia Apostolopulo
accepta o rentă de 10.000 ruble anual, în schim-
bul refuzului ei la proprietate. Astfel, dânsa era
gata să accepte şi această variantă, numai ca do-
rinţa soţului să fi e realizată. Dar lucrurile au evo-
luat altfel.

În februarie 1904, în timpul afl ării preşedinte-
lui Consiliului gubernial (baronul A. Stuart) şi a
agronomului gubernial la Petersburg, având ca
argument decizia juratului împuternicit A. Pa-
sover referitor la inepţia din testamentul lui N.C.
Apostolopulo, a apărut posibilitatea de a colecta la
Ministerul Agriculturii un bogat material în vede-
rea organizării şcolii. Materialele acestea au ser-
vit drept bază la alcătuirea unui raport, prezentat
Adunării Zemstvei guberniale extraordinare din
11 mai 1904. În raport sunt expuse toate probele
fi nanciare şi economice care ar permite organi-

2 ANRM, F. 65, inv. 1, d. 13 77, f. 2.
3 ANRM, F. 65, inv. 1, d. 1377, f. 5.

zarea şcolii şi statutul ei cu cele 36 de subpuncte
conform cărora urma a se organiza şi funcţiona
şcoala.

De fapt, Adunarea din 11 mai 1904 a pus în dis-
cuţie doar aspectul juridic al problemei şi a ac-
ceptat propunerea lui M.V. Purişkevici, care pre-
vedea următoarele: 1) de a primi averea dăruită
Zemstvei de către răposatul proprietar de moşii
N.C. Apostolopulo; 2) averea donată Zemstvei a
o primi la dispoziţia acesteia ori după moartea
proprietarei, ori după refuzul acesteia la propri-
etate; 3) a organiza şcoala de vinifi caţie în cona-
cul răposatului; 4) atât şcoala de vinifi caţie, cât
şi lotul experimental să poarte numele acestuia;
5) organizarea, utilarea şi întreţinerea şcolii şi a
lotului experimental, să se efectueze exclusiv din
baza veniturilor pe care le va primi Zemstva de la
moşie, fără nici o plată suplimentară din partea
altor instituţii, precum şi a persoanelor particu-
lare şi 6) a încredinţa Consiliului gubernial pre-
zentarea în cadrul viitoarei Adunări guberniale a
Zemstvei a statutului şcolii şi lotului experimen-
tal şi instrucţiunile privind conducerea ei (Отчет
1905, 139).

Punctul cinci al propunerii lui Purişkevici denotă
evident poziţia acestuia faţă de problemele învă-
ţămîntului, de a nu se cheltui prea mult, în cazul
nostru de loc, din banii Zemstvei. De fapt aceeaşi
atitudine a avut-o şi în cazul celor trei şcoli agri-
cole. De exemplu, la şedinţa din 12 ianuarie 1897
el a fost printre cei 11 delegaţi care au fost împo-
trivă (pentru au votat 17 delegaţi) de a se aloca
din contul Zemstvei 2500 ruble pentru necesită-
ţile şcolilor (Журналы 1897, 453). Astfel, Zemst-
va gubernială acorda o mai mare atenţie şcolilor
medii, însă contribuţia ei fi nanciară la întreţine-
rea acestora era minimă. La fel s-a întâmplat şi cu
şcoala de la Saharna.

Acceptând propunerea delegatului M.V. Purişke-
vici, Adunarea Zemstvei guberniale a amânat pe
un timp deschiderea şcolii din Saharna.

Întrebarea se pune din nou la şedinţa din 18 de-
cembrie 1904, când delegatul V.I. Bogdan, acţi-
onând în numele surorii sale Eugenia Apostolo-
pulo, face o declaraţie conform căreia ea: 1) este
de acord să ofere gratis încăpere pentru şcoală;
2) elevii şcolii să fi e întreţinuţi din contul ei; 3)
este dispusă să cedeze gratis patru desetine de
pământ pentru lotul experimental (Отчет 1905,
140).

V. Serjant, Rolul zemstvei basarabene în deschiderea Şcolii de viticultură şi vinifi caţie din Saharna

239

De aici se vede clar, că soţia lui N.C. Apostolopulo
vroia cu orice preţ să-i îndeplinească dorinţa aces-
tuia, de a deschide la moşia din Saharna şcoala de
viticultură şi vinifi caţie şi lotul experimental, care
să-i poartă numele. Cu atât mai mult cu cât expi-
ra termenul conform căruia urma să fi e deschisă
şcoala. N.C. Apostolopulo moare la 19 decembrie
1901. Testamentul a intrat în vigoare la 20 mai
1902, când a fost confi rmat de Judecătoria Regio-
nală din Chişinău şi expira pentru Zemstvă la 20
mai 1905.

Propunerea Eugeniei Apostolopulo a ridicat din
nou întrebarea cu privire la deschiderea şcolii. La
şedinţa din 18 decembrie 1904 s-a ales o comisie,
căreia i s-a încredinţat să prezinte la următoarea
şedinţă din 19 decembrie un raport şi cheltuielile
prevăzute, care au fost acceptate de adunare. Se
prevedea ca numărul de elevi să se reducă la cinci
persoane (în proiectul vechi al statutului, propus
la 11 mai 1904, se prevedea cifra de 30 de elevi),
primirea lor să se efectueze o dată la trei ani, alo-
caţiile băneşti urmau a fi următoarele: 1700 ruble
pentru întreţinerea şcolii şi 600 ruble pentru în-
treţinerea lotului experimental.

Din 19 decembrie 1904 existenţa şcolii era asigu-
rată. Îndată după adunare şi după sărbătorile de
Crăciun, Consiliul gubernial a întreprins o serie
de măsuri în vederea aprobării statutului şcolii.
La 3 ianuarie 1905, el cere guvernatorului să facă
un demers Ministrului Agriculturii. La rândul
său, preşedintele Consiliului gubernial, expunân-
du-şi toate condiţiile de rezolvare a problemei în
cauză, în demersul din 29 decembrie 1904, cere
directorului Departamentului Agriculturii, S.N.
Lenin, ca problema respectivă să fi e examinată de
către comisia şcolară a Departamentului. Peste
două săptămâni, preşedintele Consiliului a primit
răspuns de la S.N. Lenin, în care acesta propunea
ca proiectul statutului şcolii să fi e refăcut conform
„noului regulament” despre învăţământul agricol
– cel din 26 mai 1904.

Indicaţiile Departamentului Agriculturii au fost
îndeplinite întocmai de Consiliul gubernial. Tex-
tul statutului a fost revizuit la o şedinţă specială la
care au participat: membrii Consiliului, doi pro-
fesori de la Şcoala de vinifi caţie din Basarabia şi
inspectorul local pe agricultură. În cadrul şedinţei
s-au făcut unele rectifi cări neînsemnate, dar nu
s-a găsit de cuviinţă de a micşora cu mult numă-
rul de ore pentru studierea celor două obiecte de

specialitate: viticultura şi vinifi caţia, din conside-
rentul, că însuşirea programei de către elevii cu
un nivel de o clasă a şcolii primare va necesita
mult timp pentru repetarea şi însuşirea materi-
alului studiat.

Textul cu rectifi cările respective era deja pregătit
pentru a fi trimis la Petersburg, când s-a primit
pe neaşteptate de la administraţia gubernială a
Basarabiei în probleme de zemstvă şi orăşeneşti
o adresă, cea din 14 februarie 1905 cu nr. 1025 în
care se stipula: „conform indicaţiilor şefului gu-
berniei, administraţia atenţionează Consiliul, că
Ministrul Agriculturii şi Proprietăţilor de Stat, a
permis Zemstvei basarabene să instituie pe moşia
Saharna, dăruită acesteia de către N.C. Apostolo-
pulo, şcoala inferioară de viticultură şi vinifi caţie,
în baza regulamentului aprobat la 26 mai 1904
despre învăţământul agricol, fără alocaţie din
partea statutului” (Отчет 1905, 142).

S-ar părea că problema cu deschiderea şcolii s-a
rezolvat. Dar, o astfel de rezolvare nu-i convenea
Consiliului gubernial din simplul motiv că speci-
fi cările privind primirea elevilor o dată la trei ani,
personalul şcolii, numărul orelor de studii şi re-
partizarea ocupaţiilor, nu intrau în limitele regu-
lamentului numit. De aceea, Consiliul hotărăşte
de a-l trimite pe agronomul Zemstvei guberniale
L.F. Lonjinski la Petersburg, însărcinându-l cu
misiunea de a obţine la Minister aprobarea statu-
tului nou, adoptat de Consiliu.

Textul statutului a fost discutat de comisia per-
manentă pentru problemele învăţământului de pe
lângă comitetul ştiinţifi c al Ministerului Agricul-
turii. Chestiunea privind modul de primire şi alte
puncte ale statutului au stârnit discuţii aprinse, în
urma cărora au survenit multe schimbări redacţi-
onale. În cele din urmă comisia hotărăşte să-i dea
acestui statut forma de „principii de bază pentru
organizarea Şcolii de viticultură şi vinifi caţie din
Saharna de categoria II, purtând numele lui N.C.
Apostolopulo”.

Această decizie a accelerat procesul de organizare
a şcolii. La 26 februarie 1905 aceste „principii” au
fost aprobate de Ministrul Agriculturii. Ele con-
stituiau 19 la număr:

1. În baza Regulamentului din 26 mai 1904 des-
pre învăţământul agricol (art. 4, 7, 10, 12, 13,
15, 16, 18, 22, 23, 24,26, 29, 30, 32, 55, 56, 58,
60, 61, 62 şi 63), la moşia Saharna, judeţul
Orhei, gubernia Basarabia, dăruită Zemstvei

II. Materiale şi cercetări

240

basarabene de către inginerul N.C. Apostolo-
pulo, se instituie şcoala inferioară a Zemstvei
de viticultură şi vinifi caţie, de categoria II în
numele lui N.C. Apostolopulo. Şcoala are drept
scop pregătirea „executorilor” experimentaţi şi
„dibaci” în domeniul viticulturii şi vinifi caţiei.

2. Studiile la şcoala din Saharna se vor face trei
ani şi vor fi alcătuite din cursul teoretic – studi-
erea obiectelor de cultură generală şi cel prac-
tic. Obiectelor de cultură generală: Religia (Le-
gea lui Dumnezeu), limba rusă şi aritmetica, li
se acordă 12 ore pe săptămână şi se vor preda
conform art. 58 din regulament. Obiectele spe-
ciale: informaţii generale cu privire la ştiinţe-
le naturii, viticultura şi informaţii elementare
despre vinifi caţie, studiate pe parcursul celor
trei ani, le sunt preconizate 30 de ore pe săp-
tămână, dintre care 18 ore pentru predare, iar
12 ore pentru lucrări practice. Orelor de clasă,
lucrărilor practice şi însuşirii meşteşugurilor
(împletirea coşurilor şi confecţionarea butoaie-
lor), le revin 120 ore pe săptămână, iar în tim-
pul de iarnă 168 ore, 2 ore dintre care îi revine
măsurării pământului. Se mai studiază (după
posibilităţi) legumicultura şi pomicultura.

3. La şcoală se înscriu elevi din rândul tuturor ca-
tegoriilor sociale, care au atins vârsta de 14 ani,
dar se dă preferinţă băieţilor mai în vârstă.

4. Primirea elevilor se face o dată la trei ani, de
la 7 până la 15 ianuarie, iar absolvirea la 15 de-
cembrie.

 Notă: În 1905, cu titlu de excepţie, se primesc
cinci elevi în luna mai, în anii următori primi-
rea se va face conform indicaţiilor Consiliului
Zemstvei guberniale basarabene, în funcţie de
fi nanţele de care va dispune şi de dimensiunile
încăperilor.

5. În afară de elevi de pension se primesc şi elevi
externi (fără găzduire în local).

6. După absolvirea şcolii, elevilor cu succese de-
osebite la lucrările practice, conform decizi-
ei Consiliului şcolii li se înmânează decoraţii
– cadouri în formă de obiecte necesare pentru
viticultură şi vinifi caţie (puieţi, unelte mici, în-
drumare etc.). În afară de aceasta, tuturor ele-
vilor ce s-au afl at la întreţinere totală de către
şcoală, la absolvirea studiilor li se dau hainele
şi încălţămintea, confecţionate recent.

7. Orelor de clasă le sunt prevăzute 20 de săptă-
mâni. Orarul lecţiilor este stabilit de Consiliul
şcolii.

8. Repartizarea totală a lucrărilor şi lecţiilor prac-
tice, pe parcursul întregului curs de studii, se
face de către Consiliul şcolii şi este aprobat
de tutorele ei; indicarea timpului de realiza-
re a acestor lucrări şi dispoziţiile date elevilor
în acest context se vor efectua de către admi-
nistratorul şcolii. Lucrările şi lecţiile practice
se vor repartiza între elevi astfel încât fi ecare
dintre ei, pe parcursul studiilor la şcoală să le
îndeplinească pe toate şi să poată, după absol-
virea cursului, nu numai să îndeplinească de
sine stătător lucrul, dar să şi poată să-şi explice
de ce se face aşa şi nu altfel.

9. Pentru supravegherea bunăstării şcolii şi nece-
sităţilor ei, pe lângă şcoală se instituie un tuto-
re. Persoana aceasta este aleasă de Adunarea
Zemstvei guberniale basarabene şi este apro-
bată de Ministrul Agriculturii şi Proprietăţilor
de Stat în acord cu guvernatorul local.

10. Pentru discutarea şi rezolvarea problemelor ce
ţin de pedagogie şi gospodărie, pe lângă şcoală
se instituie un Consiliu, alcătuit din: adminis-
trator (preşedintele Consiliului), învăţător de
religie, profesori şi medic.

11. Conducerea nemijlocită a şcolii, atât pe plan
instrucţional, cât şi gospodăresc, este încre-
dinţată administratorului, căruia i se supune
tot personalul şcolii.

12. Administratorul şcolii şi celelalte persoane din
statul de personal se aleg de către tutorele ei
cu acordul Consiliului Zemstvei guberniale,
aprobarea lor în funcţie, însă, se face conform
art. 32 din Regulamentul din 26 mai 1904.

13. În şcoală au loc examene de primire şi de ab-
solvire. Alcătuirea orarului examenelor, tim-
pul şi ordinea acestora, precum şi numirea
persoanelor prezente la examene ţin de com-
petenţa Consiliului.

14. Elevul, care a susţinut cu succes examenele,
primeşte atestat cu semnăturile tutorelui şi
administratorului, cu notele de la obiectele
studiate, precum şi de la lucrările practice. Ce-
lui ce n-a susţinut examenele de absolvire şi
celui ce-a fost exmatriculat mai înainte, li se
înmânează un certifi cat de afl are temporară la
această şcoală.

15. Şcoala are ştampilă proprie cu inscripţia:
„Şcoala de viticultură şi vinifi caţie de la Sahar-
na cu numele lui N.C. Apostolopulo”. Ştampila
se foloseşte atât pentru documente, cât şi pen-
tru colete.

V. Serjant, Rolul zemstvei basarabene în deschiderea Şcolii de viticultură şi vinifi caţie din Saharna

241

16. Concediul mai mult de şapte zile administra-
torului se acordă de către Consiliul Zemstvei
guberniale. Notă. Cu probleme de serviciu,
administratorul şcolii are dreptul să lipsească
până la şapte zile, fără permisiunea tutorelui,
înştiinţându-l doar pe acesta cui a lăsat condu-
cerea şcolii.

17. Învăţătorului de religie şi altor profesori li se
permit absenţe din partea tutorelui până la 29
zile, mai sus de 29 zile le permite Consiliul gu-
bernial. Celorlalţi funcţionari şi angajaţi liberi,
concediu le acorda administratorul.

18. La sfârşit de an şcolar (pentru şcoala din Sa-
harna el coincide cu cel civil), administratorul
este obligat să prezinte, nu mai târziu de 1 fe-
bruarie, Direcţiei Agriculturii şi Proprietăţilor
de Stat Herson-Basarabia, precum şi Consiliu-
lui Zemstvei guberniale basarabene un raport
de activitate pedagogică, fi nanciară şi materi-
ală a şcolii.

19. Pe viitor, până la confi rmarea personalului
şcolii, Zemstva basarabeană acordă pentru în-
treţinera şcolii 1700 ruble. Din suma aceasta
sunt remuneraţi administratorul şi profesorii
şcolii. Întreţinerea administratorului (pentru
administrarea şcolii şi pentru predare), se sta-
bileşte la valoarea de 1100 rub. pe an, remu-
nerarea celorlalţi funcţionari se stabileşte de
Consiliul Zemstvei. Notă. 1. Administratorul
şcolii se foloseşte de un spaţiu locativ cu căl-
dură termică şi iluminare; 2. Administratorul
şcolii, învăţătorul de religie şi medicul se bu-
cură de privilegiile de stat ale funcţionarilor,
indicate în Regulamentul din 26 mai 1905
(Отчет 1905, 144-148).

Odată cu aprobarea aşa-ziselor „principii” – sta-
tut de organizare a şcolii din Saharna, Consiliul
gubernial publică în ziarul ofi cial Бессарабские
Губернские Ведомости, în nr. 36, 37 şi 38, din
aprilie 1905, un anunţ despre deschiderea şcolii,
pentru care Consiliul gubernial achitase redacţiei
ziarului 11 ruble4. Anunţul avea următorul text:
„Consiliul Zemstvei guberniale anunţă că, la 15
mai 1905, la moşia Saharna, judeţul Orhei, lă-
sată prin testament Zemstvei, se va deschide:
şcoala inferioară de viticultură şi vinifi caţie, de
categoria a II-a, cu numele lui N.C. Apostolopu-
lo şi un lot agricol de experimentare cu acelaşi
nume. Cursul de studii va fi de trei ani. La şcoa-
lă se primesc elevi din rândul tuturor categorii-

4 ANRM, F. 65, inv. 1, d. 1377, f. 25.

lor sociale, cu vârsta de 14 ani, care au absolvit
şcoala primară. Cererile sunt aşteptate pe nu-
mele Consiliului gubernial al Zemstvei” (Oтчет
1905, 148).

Spre sfârşitul lunii aprilie au fost primite 10 ce-
reri. Printre ele erau şi patru cereri ale unor băieţi
ai căror părinţi erau veniţi de curând în Basara-
bia. În pofi da notelor bune, obţinute de aceştea
în şcolile primare, Consiliul gubernial, având în
vedere numărul limitat de elevi, a găsit de cuviin-
ţă să dea preferinţă băştinaşilor şi a ales următorii
elevi: Hristofor Râli, Gheorghe Vasilev, Gherasim
Roşca, Chiril Koncinski şi Teofi l Frei.

Însă îndată după aceasta, tutorele şcolii E.I.
Apostolopulo a înştiinţat Consiliul gubernial că
pe lângă cei cinci elevi pe care urma să-i întreţină
din contul ei, ea este de acord să mai primească,
în aceleaşi condiţii, încă cinci elevi. Propunerea
aceasta a fost primită cu o deosebită recunoştinţă
de către Consiliu. Astfel, ea a dat posibilitate de
a dubla numărul elevilor, fără a adăuga alocaţii
suplimentare din partea Zemstvei.

Deschiderea şcolii a avut loc la 18 mai 1905. În ac-
tul notarial de deschidere a şcolii se menţionează:
„Satul Saharna, judeţul Orhei. O mie nouă sute
cinci, mai ziua 18. Consiliul Zemstvei guberniale
basarabene în persoana: membrului ei Vichentie
Emanuilovici Varzari, a agronomului Zemstvei
Lucian Filipovici Lonjinski şi membrului Zemst-
vei judeţiene Orhei Gheorghe Mihailovici Sîrbu,
conform testamentului răposatului inginer Ni-
colae Constantinovici Apostolopulo, întărit de
Judecătoria Regională Chişinău la 20 mai o mie
nouă sute doi, au sosit în satul Saharna, judeţul
Orhei, unde, în prezenţa următorilor martori, la
această dată, la orele două ziua, au deschis Şcoa-
la inferioară de viticultură şi vinifi caţie şi lotul
experimental cu numele lui N.C. Apostolopulo,
în componenţa următoare: tutorele de onoare
nobila Eugenia Ivanovna Apostolopulo, admi-
nistratorul Semion Grigorievici Morghenştern,
medicul Iulii Carlovici Peaseţki şi învăţătorul de
predare a obiectelor de cultură generală D.D.
Bubuec; şcoala este amplasată în conacul din s.
Saharna... La deschiderea şcolii au mai asistat:
Elena Aghezilaevna Apostolopulo, conducătorul
nobilimii judeţului Soroca Vasilii Ivanovici Bog-
dan (fratele Eugeniei Apostolopulo), şeful secto-
rului 7 al Zemstvei judeţului Orhei consilierul de
stat Piotr Matveevici Smolenski, supravegheto-
rul de statura a 2-a din judeţul Orhei Leonard

II. Materiale şi cercetări

242

Klopotovski, nobilul Alexandr Petrovici Smolen-
ski, starostele satului Saharna Nichifor Margi-
ne” (Отчет 1905, 151)

În urma plecării din şcoală a elevilor Teofi l Frei şi
Gheorghe Vasilev, în locul lor au fost primiţi alţii
şi componenţa lor era următoarea:

1. Concinski Chiril, or. Chişinău, 17 ani, a absolvit
şcoala parohială

2. Catruc Gheorghe, din Cuhureştii de Sus, jud.
Soroca, 14 ani, a absolvit şcoala primară în
1904

3. Cojohari Porfi rie din s. Pogoceni, jud. Bender,
16 ani, a absolvit şcoala primară în 1901

4. Cozma Efi mie, din Jora de Jos, jud. Orhei, a
absolvit şcoala primară din sat, 18 ani

5. Palait Feodor, s. Saharna, a absolvit şcoala pri-
mară în 1905, 14 ani

6. Panfi li Vladimir, s. Gordineşti, jud. Orhei, a ab-
solvit şcoala primară în 1904, 15 ani

7. Roşco Gherasim, s. Durleşti, jud. Cişinău, a ab-
solvit şcoala parohială Buiucani în 1905, 15 ani

8. Râlea Hristofor, s. Vorniceni, jud. Chişinău, a
absolvit şcoala primară din Sireţ în 1905, 14
ani

9. Savin Ion, Jora de Sus, jud. Orhei, şcoala din
sat în 1903, 18 ani

10. Tulgara Grigori, s. Sărăteni, jud. Orhei, a ab-
solvit şcoala primară în 1905, 14 ani (Отчет
1905, 152).

Componenţa statelor de personal ale şcolii a fost
următoarea:

1. Administratorul şcolii şi profesor al obiectelor
de bază – viticultura şi vinifi caţia – S.G. Mor-
ghenştern, de provenienţă mic-burgheză, de
credinţă luterană, absolvent al Şcolii Reale din
oraşul Odesa; a audiat Cursurile superioare de
viticultură şi vinifi caţie de pe lângă Livada Ni-
kitsk (a ţarului) din Sankt Petersburg, fost viti-
cultor de sector de pe lângă Comitetul de com-
batere a fi loxerei din Odesa5. N-a lucrat mult
timp la această şcoală. La 1 septembrie 1907
funcţia de administrator o deţinea Serghei Va-
dimovici Pristupa (Отчет 1907, 156).

2. Profesorul de limbă rusă şi aritmetică, învă-
ţătorul şcolii primare din sat – D.D. Bubuec,
acceptat de Consiliul Zemstvei, aprobat de
Departamentul Agriculturii şi Proprietaţilor

5 ANRM, F. 65, inv. 1, d. 1410, f. 2.

de Stat şi remunerat „cu o rublă pentru fi ecare
lecţie”6.

3. Profesorul de religie – preotul din satul Sahar-
na Ion Timuş (în cererea lui adresată Consiliu-
lui gubernial, cere să fi e plătit cu o rublă pentru
fi ecare lecţie)7.

4. Medicul – Iulii Carlovici Peaseţki, şef de sector
al Zemstvei din localitatea Rezina.

Deschiderea Şcolii de viticultură şi vinifi caţie din
Saharna a constituit un factor important în dezvol-
tarea învăţământului agricol din Basarabia. Acti-
vitatea ei a fost de lungă durată. A activat această
şcoală şi în perioada interbelică. Nu dispunem,
pentru moment, de informaţii referitoare la anul
desfi inţării acestei instituţii de învăţământ.

În pofi da faptului că Zemstva basarabeană a tă-
răgănat deschiderea Şcolii de viticultură şi vini-
fi caţie şi a lotului experimental, rolul ei în acest
proces a fost însemnat. Meritul ei ţine mai mult
de aspectul juridic şi organizatoric. Consiliul gu-
bernial al Zemstvei (funcţia de preşedinte o ocu-
pa pe atunci baronul A. Stuart) a reuşit să obţină
acordul Ministerului Agriculturii şi Proprietăţilor
de Stat de a deschide şcoala, chiar dacă statutul
şcolii nu corespundea cerinţelor noului regula-
ment din 26 mai 1904. În ceea ce priveşte apor-
tul fi nanciar pe care urma să-l acorde şcolii, apoi
acesta era minim.

Finanţele alocate de către Zemstvă pentru întreţi-
nerea şcolii abia de ajungeau pentru remunerarea
personalului, nemaivorbind de întreţinerea elevi-
lor.

Desigur, că din punct de vedere fi nanciar, cel mai
mare aport l-a avut Eugenia Apostolopulo, care a
suportat cele mai multe cheltuieli pentru întreţi-
nerea şcolii, atât de necesare Basarabiei cu nivelul
ei scăzut de cunoştinţe în domeniul viticulturii şi
vinifi caţiei. Fără insistenţele ei şi fără suportul fi -
nanciar dat de ea, şcoala de la Saharna, posibil, că
n-ar mai fi existat.

Eugenia Apostolopulo a murit la 16 noiembrie
1915. A fost o persoană „cu atenţia mereu spre
popor”, „cuprinsă de o dragoste „vădită” faţă de
populaţia din împrejurimi, – de parcă ar fi cu
toţi – „de aceeaşi origine, ar fi rudele ei îndepăr-

6 ANRM, F. 65, inv. 1, d. 1410, f. 19.
7 ANRM, F. 65, inv. 1. d. 1410, f. 16.

V. Serjant, Rolul zemstvei basarabene în deschiderea Şcolii de viticultură şi vinifi caţie din Saharna

243

tate” (Rozanov 1998, 80). Activitatea ei fi lantro-
pică a fost îndreptată spre instruirea populaţiei
basarabene, a ridicării nivelului ei cultural şi re-
ligios. Dintre toate acţiunile întreprinse de ea,
vrem s-o remarcăm şi pe cea ce ţine de domeniul
muzeografi ei. Într-o cameră de la subsolul cona-

cului său, E. Apostolopulo a deschis un muzeu
de lucruri şi obiecte vechi (Rozanov 1998, 51).
Şi mai mult visa ea să deschidă la Chişinău un
muzeu etnografi c, lăsând prin testament circa
un milion de ruble în acest scop (Colesnic 2000,
24).

Bibliografi e

Colesnic 1997: Iu. Colesnic, Chişinău. Enciclopedie (Chişinău 1997).

Colesnic 1997: Iu. Colesnic, Femei din Moldova. Enciclopedie (Chişinău 2000).

Coadă 2007: L. Coadă, Zembstva Basarabiei. Aspecte istorico-juridice (Chişinău 2009).

Журналы 1897: Заседание 12 января 1897. В сб.: Бессарабское Губернское Земское Собрание XXVI-
II очереднего созыва 1897 года. Доклады Губернской Земской Управы и постановления собрания
(Кишинев 1897).

Копия 1905: Копия частного определения Кишиневского Окружного Суда по утверждению духовного
завещания Н.К. Апостолопуло 20 мaя 1902 года. В сб.: Доклады Бессарабской Земской Управы
Губернскому Земскому Собранию XXXVI очередной сессии в 1904 году (Кишинев 1905)

Об устройстве 1905: Об устройстве школы виноделия и опытной фермы на части вотчины Сахарна,
завещаной Бессарабскому земству инжинером Н.К. Апостолопуло в сб.: Доклады Бессарабской Земской
Управы Губернскому Земскому Собранию XXXVI очередной сессии в 1904 году, Кишинев, 1905

Отчет 1905: Об открытие в имении Сахарна, земской школы виноградарства и виноделия. В сб.: Отчет
о действиях Бессарабской Губернской Земской Управы с 1 января по 1 сентября 1905 г. Губернскому
Земскому Собранию XXXVII очередной сессии в 1905 году (Кишинев 1905).

Отчет 1907: Отчет о земской школе виноградарства и виноделия в с. Сахарна. В сб.: Отчет о действиях
Бессарабской Губернской Земской Управы с 1 января по 1 сентября 1907 г. Губернскому Земскому
Собранию XXXIX очередной сессии в 1907 году (Кишинев 1907).

Розанов 1998: В.В. Розанов, Сахарна (Москва 1998).

The role of Bessarabian Zemstva in opening the school of viticulture
and winemaking from Saharna

Abstract

The activity of the Bessarabian Zemstva included a wide range of issues and tasks. An important place among them
was hold by issues regarding education. The subject of this article focuses on education as well. It refl ects zemstva’s
contribution to the development of agrarian education in Bessarabia at the beginning of the 20th century. The
article’s purpose is to illustrate the role of provincial Zemstva in opening the school of viticulture and winemaking
at the estate from Saharna which was donated to the Zemstva by engineer N. C. Apostolopulo.

The proposal to open a school of viticulture and winemaking in Saharna was for the fi rst time put forward for ex-
amination at the 35th session of the Assembly of the provincial Zemstva (1903). This issue was also on the agenda
at the meetings from 11th May and 18th December 1904. Yet, the Zemstva did not rush in opening the school, as it
was opened only on 18th may 1905.

Although the Zemstva delayed the inauguration of the school, the role of the provincial Council was signifi cant.
The council succeeded in obtaining the approval of the so-called establishment „principles” of the school, although
they did not correspond to regulation from 26th may 1904. However, Eugenia Apostolopulo, the tutor of the school,
played the most important role in this process.

Роль Бессарабской губернской Земствы в открытие в Сахарны школы
виноградарства и виноделия

Резюме

В сфере деятельности Земствы входило многочисленные и разнообразные дела. Среди них особое место
занимало и образование. В данной статье затрагивается вопрос о содействие Земствы в развитие сельскохо-
зяйственного образования в Бессарабии в начале XX века. Цель этой статьи состоит в том, чтобы раскрыть
роль Бессарабской Губернской Земствы в открытии, в имении Сахарна, завещанной Земству инженером
Н.К. Апостолопуло, школы виноградарства и виноделия.

II. Materiale şi cercetări

244

Вопрос об открытие в Сахарне земской школы виноградарства впервые подвергся рассмотрению со сторо-
ны губернского земского собрания на XXXV сессии в 1903 году. Он был неоднократно обсужден на собра-
ниях 11 мая и 18 декабря 1904 года. Губернское земское собрание откладывало открытие школы виноделия
и виноградарства в Сахарне на неопределенное время. Школа открылась 18 мая 1905.

Несмотря на то, что земства медлила с открытием школы, роль Губернской Управы в открытие школы
значительное. Она сумела добиться утверждения устава школы, так называемые «общие основания для
устройства Сахарнянской школы виноградарства и виноделия 2 разряда, имени Н.К. Апостолопуло», хотя
они не соответствовали положению от 26 мая 1904 года. Но самую большую роль сыграло Евгения Иванов-
на Апостолопуло (жена Николая Константиновича), которая была попечительницей этой школы.

12.02.2010

Vera Serjant, Muzeul Naţional de Arheologie şi Istorie a Moldovei, str. 31 August, 121-A, MD-2012 Chişinău,
Republica Moldova

