
Anul I Nr. 1 Ianuarie 2014

Buletin de ISTORIA PRESEI
Director:

CONSTANTIN POENARU

ISSN 2359 – 778X
ISSN-L 2359 – 778X

Din sumar:
● Centrul Român de Istorie a Presei – la început de drum
● Se mai ţine Congresul de Istorie a Presei de la Galaţi, ediţia 2014?
● Plagiatorii ajung profesori universitari
● Două asociaţii ale ziariştilor vâlceni din perioada interbelică
● Noutăţi editoriale privind istoria presei

Fotografia participanţilor la cel de-al VI-lea Congres Naţional de Istorie a Presei,
desfăşurat între 18-20 aprilie 2013 la Cercul Militar Naţional din Bucureşti

1

Anul I Nr. 1 Ianuarie 2014

Buletin de ISTORIA PRESEI
Publicaţie lunară a Centrului Român de Istorie a Presei,

primul institut particular de studii şi cercetări, creat oficial la 24 ianuarie 2014

Mi-am dat demisia din ARIP !

Am vrut sa fac acest gest de mai multă vreme. Încă de pe când mă luptam în adunările
generale ale ARIP ca să-mi fac înţeleasă şi acceptată măcar una din propunerile mele de
îmbunătăţire a activităţii Asociaţiei. Au trecut 2-3 ani de atunci şi lucrurile nu stau deloc bine:
● dacă strângerea cotizaţiei anuale de la membrii ARIP a fost oarecum impulsionată şi adusă la zi
prin desemnarea domnului Ciupei ca director executiv, un apropiat al domnului Ilie Rad de la
Universitatea din Cluj, celelalte activităţi profesionale ale ARIP… lipsesc cu desăvârşire;
● în afara congresului anual, ARIP nu organizează nimic, niciun seminar regional (Moldova,
Transilvania, Oltenia), nici o sesiune de comunicări ştiinţifice, nicio dezbatere privind
metodologia cercetării istoriei presei etc.;
● conducerea ARIP este alcătuită exclusiv din cadre didactice care predau în învăţământul
universitar, lăsând impresia că asociaţia a fost creată anume pentru aceştia, restul membrilor
(bibliotecari, muzeografi, ziarişti etc.) fiind doar “toleraţi” printre ei;
● site-ul oficial al ARIP nu este menţinut în actualitate, nefiind completat cu date noi despre
ARIP din… luna aprilie 2013;
● nici măcar relatarea despre Congresul de la Bucureşti din aprilie anul trecut nu şi-a găsit un loc
pe site-ul oficial al ARIP, ci doar pe o pagină de facebook editată de dl. general Răduţ Bîlbîie;
● activitatea organizatorică, de clarificare a structurii asociaţiei în teritoriu, de cooptare de noi
membri, ca şi cea de promovare a imaginii ARIP nu funcţionează aşa cum trebuie.

La toate aceste nemulţumiri mai vechi s-a adăugat şi un incident recent, care m-a făcut să
iau hotărârea imediată de a demisiona din ARIP, aşa cum a demisionat şi dl. prof. Marian Petcu.
Concret. Când am vazut că mai sunt doar trei luni până la data prezumtivului Congres Naţional
de Istorie a Presei din acest an, planificat încă de la Congresul anterior de anul trecut pentru luna
aprilie 2014 la Galaţi, şi organizatorii nu ne-au trimis nicio comunicare, iar site-ul ARIP nu
afişează nimic despre acest eveniment – m-am gandit să-l întreb, consider legitim, pe dl. Ilie Rad,
în calitatea sa de preşedinte al ARIP ce se întâmplă. Vădit deranjat, fără să-mi răspundă direct şi
simplu, dl. Rad mi-a întors întrebarea şi m-a chestionat ironic dacă-mi pot “asuma eu întreţinerea
site-ului gratis”, uitând că m-am oferit singur chiar şi la ultima adunare generală ARIP să mă
ocup de aşa ceva, dar dânsul m-a refuzat categoric.

În această situaţie mi-am făcut o auto-evaluare drastică şi m-am gândit că poate chiar nu
merit să fac parte din ARIP. Dovadă în plus şi răspunsul domnului Răduţ Bîlbîie, unul dintre
îngrijitorii volumului cu lucrările Congresului din 2013, cum că, “în urma procesului de
selecţie", textul comunicării prezentate de mine nu a putut fi inclus în volumul tipărit.

În fond, a existat cercetare în domeniul istoriei presei şi înainte de crearea ARIP,
deci va exista şi în afara sa. Am hotărât, aşadar, definitiv: DEMISIONEZ din ARIP!

2

Centrul Român de Istorie a Presei – la început de drum

Astăzi 24 ianuarie 2014, la 155 de ani de la Unirea Principatelor Române într-un singur
stat, am hotărât să facem publică înfiinţarea Centrului Român de Istorie a Presei, primul
institut independent de studii şi cercetări în domeniu, pornit şi susţinut dintr-o iniţiativă
particulară. Visăm la el de mai mulţi ani, am vehiculat ideea şi public, chiar la unul din
congresele anuale ale Asociaţiei Române de Istorie a Presei.

Propunerea noastră a fost considerată fantezistă, greu de realizat fără analizarea ei
prealabilă de către nişte “comitete şi comiţii”, fără un larg consiliu de conducere alcătuit
majoritar din cadre universitare, politicieni şi guvernanţi. Nu am acceptat asemenea condiţii de
politizare a activităţii de cercetare.

Odată cu demisia mea din Asociaţia Română de Istorie a Presei, care a început să devină
tot mai elitistă, m-am gândit să creez o structură nouă de coagulare a preocupărilor celor care
activează în domeniul istoriei presei şi tipăriturilor în general. O platformă de lucru mai
democratică, mai accesibilă şi celor fără grade universitare, o asociere nouă, mai puţin rigidă şi
mai puţin aşa-zis “academică”, dar care să fie mai aproape de cercetătorii istoriei presei,
indiferent unde sunt aceştia şi ce ocupaţii au.

Nu vom crea nimic împotriva ARIP, ci paralel cu aceasta, completând astfel activitatea
naţională de istorie a presei cu contribuţii noi. E loc destul pentru toată lumea.

Vom încerca să atragem la activităţile Centrului nu doar bibliotecari, muzeografi, istorici,
literaţi, profesori (inclusiv din învăţământul universitar), preoţi, colecţionari, oameni de cultură şi
nu numai, dar şi studenţi şi elevi – latura cea mai dinamică, mai pasionată şi mai emergentă a
societăţii. Sunt bineveniţi toţi aceia care au ceva interesant, documentat şi util de comunicat
despre istoria presei româneşti sau chiar şi străine.

Cu ajutorul acestora vom încerca să completăm golurile din istoria presei, să scanăm
publicaţii rare, în stadiu grav de deteriorare sau inexistente în colecţiile marilor biblioteci din ţară,
să creăm – treptat - un corpus digitalizat al tuturor periodicelor tipărite din ţara noastră.
Începuturile au fost făcute de Biblioteca Metropolitană din Bucureşti (site-ul
www.dacoromanica.ro), Biblioteca Centrală Universitară din Cluj-Napoca (www.bcucj.ro -
Secţiunea digitalizată Transsylvanica) şi unele biblioteci judeţene (Constanţa, de exemplu).

Până la mijlocul lunii martie, începutul noului an 2014 după calendarul strămoşesc, vom
definitiva Principalele direcţii de acţiune în cadrul Centrului Român de Istorie a Presei şi le vom
comunica de îndată, astfel ca toţi cei interesaţi să poată alege un domeniu sau altul de lucru.

Acest modest Buletin de Istoria Presei va fi, până la crearea site-ului specializat al
Centrului Român de Istorie a Presei, şi “portavocea” acestuia, cu informaţii utile şi, sperăm,
lunare, dar şi un mijloc rapid de comunicare între grupurile de pasionaţi istorici ai presei.
Aşteptăm, aşadar, opiniile dumneavoastră, informaţii despre activităţile desfăşurate, despre
articolele şi cărţile publicate, despre evenimentele organizate. Aşteptăm sugestii şi, în egală
măsură, opinii critice despre aceste demersuri ale noastre.

Aşteptăm şi date de naştere ale dv. pentru a le insera la rubrica noastră “Sărbătoriţii
lunii”.

Am ales să edităm online, deocamdată, acest Buletin şi să îl difuzăm prin e-mail, pentru
că este o modalitate simplă, economică şi eficientă de a trasmite şi accesa informaţii dintr-un
asemenea domeniu de mare interes. În plus, fiecare receptor al acestei publicaţii o poate
imprima acasă pe hârtie, dacă şi când doreşte, dându-i astfel forma clasică a unei reviste.

3

http://www.bcucj.ro/
http://www.dacoromanica.ro/

Se mai ţine Congresul de Istorie a Presei de la Galaţi, ediţia 2014?

■ Nimeni nu ştie nimic: nici organizatori, nici conducerea ARIP!
■ Site-ul oficial al ARIP (Asociaţia Română de Istorie a Presei) “tace” de luni de

zile
■ După repetate interpelări, preşedintele ARIP ne dă vestea cea mare: să

aşteptăm!

Până pe 20 ianuarie 2014 nimeni nu ştia nimic de soarta Congresului de anul acesta de
Istorie a Presei. Se ţine, nu se ţine… În lipsa oricăror comunicări din partea organizatorilor -
stabiliţi la Congresul de anul trecut a fi cei de la Universitatea “Dunărea de Jos” din Galaţi - am
solicitat date concrete domnului Ilie Rad, preşedintele Asociaţiei Române de Istorie a Presei
(ARIP), persoana oficială cea mai autorizată să furnizeze clarificări în aceasta situaţie.

Deşi am adresat întrebarea pe 10 ianuarie a.c. prin e-mail, abia după o săptămână, la 17
ianuarie, am primit un răspuns cât de cât “concret” de la dl. Ilie Rad, în sensul că “Le-am dat
celor de la Galaţi termen ca în această săptămână să definitiveze comitetul ştiintific, tema
congresului fiind Presa Primului Război Mondial”.

Aşa cum şi dv. aţi putut constata, pe site-ul oficial al ARIP nu se găseşte nicio referinţă
sau informaţie privitoare la Congresul ce ar trebui să aibă loc la Galaţi în luna aprilie. Într-un
“răspuns” la această constatare amară a mea, dl. Rad mi-a dat de înţeles că site-ul e întreţinut
gratis de un webmaster şi că de aceea nu a putut fi actualizat cu date la zi despre activităţile şi
proiectele ARIP. Problema e pusă greşit, căci postarea de date noi pe un site o poate face oricine
altcineva în afara “îngrijitorului” sau creatorului site-ului respectiv, dacă e autorizat de către
acesta de la început.

În data de 20 ianuarie a.c., dl. preşedinte Ilie Rad a transmis o scrisoare-circulară prin e-
mail membrilor ARIP, pe care o reproducem în continuare:

“Stimaţi colegi,
Vă informez că al VI-lea [greşit: de fapt este al VII-lea] Congres Naţional de Istorie a

Presei va avea loc în perioada 4-6 aprilie 2014, la Universitatea "Dunărea de Jos" din Galaţi.
Tema acestei ediţii a Congresului: Presa Primului Război Mondial (monografii de

reviste şi de jurnalişti, direcţii, motive, teme etc.). După cum vedeţi, este un congres cu o temă
foarte specializată, aşa cum stă bine unei organizaţii care se respectă.

Pentru deschiderea Congresului, vom adresa o invitaţie domnului Acad. Răzvan
Theodorescu.

În programul Congresului, va fi planificată şi o excursie "de studii" pe Dunăre.
În curând, colegii noştri de la Galaţi, domnii profesori Cătălin Negoiţă şi Ilie Zamfir, ne

vor da toate indicaţiile privind modalitatea de participare.
De asemenea, este în lucru un nou număr al revistei noastre.
Profit de acest prilej pentru a vă ruga să vă achitaţi cotizaţia de membru, pentru a putea

acoperi unele cheltuieli legate mai ales de tipărirea revistei.
Cu cele mai frumoase gânduri, Ilie Rad”
Prin urmare, după repetate interpelări ale subsemnatului, dl. prof. univ. dr. Ilie Rad,

preşedintele ARIP, ne spune să… aşteptăm, adică “să mai avem puţintică răbdare”, vorba lui
nenea Iancu. Câtă, oare, căci mai sunt doar două luni şi jumătate până la prezumtivul congres, iar
o reuniune ştiinţifică “cu o temă foarte specializată, aşa cum stă bine unei organizaţii care se
respectă”, cum ne spune dânsul ritos, se organizează până la detaliu (participanţi, comunicări,
program de prezentare) cel puţin cu 7-8 luni înainte. O ştie şi dânsul, desigur.

4

● POLEMICI CORDIALE ● POLEMICI CORDIALE ● POLEMICI CORDIALE ●

Plagiatorii ajung profesori universitari
În anul 2011 apărea la Editura David

Press Print din Timişoara o cărţulie de 145 de
pagini care se auto-anunţa a fi unicat în istoria
presei din ţara noastră. Se intitula ţanţoşă
„Catalogul presei din Oltenia. De la
începuturi până în prezent”, autorul Dan
Ionescu calchiind în subtitlu numele
monumentalei Istorii a lui G. Călinescu.

Încă din „Prefaţa” semnată de Crişu
Dascălu, pe care îl ştiam ceva cercetător pe la
Institutul de Literatură al Academiei Române, se
deplânge lipsa unor… cercetători serioşi în
rândul Asociaţiei Române de Istorie a Presei şi
se salută cu entuziasm, desigur, „strădaniile lui
Dan Ionescu, neobosit polihistor şi profesor,
care pregăteşte o teză despre Presa literară din
Oltenia”.

De la amicul meu Dumitru Vlăduţ - care
a publicat „din curtoazie universitară” o
cronichetă de întâmpinare la broşura cu pricina
în „Revista Română de Istorie a Presei”, nr.1
(11) din 2012 – aflu că exigentul domn Crişu
Dascălu, „expert” în istoriografia presei române,
este cel care conduce doctoratul polivalentului D.
Ionescu, „cunoscător al mai multor domenii de
specialitate” (= polihistor, cf. DEX).

În calitatea sa de îndrumător ştiinţific, dl.
Dascălu ne explică, doct, care sunt activităţile
pregătitoare pentru redactarea unei teze,
subliniind importanţa covârşitoare a întocmirii cu
prioritate a unei liste de publicaţii – moment în
care doctorandul a constatat că aşa ceva
lipseşte cu desăvârşire. Vai, vai, vai!...

Şi se apucă polihistorul Ionescu, cu
„seriozitate şi temeinicie”, să întocmească „un
preţios instrument de lucru, cum din păcate
avem aşa de puţine astăzi, când zăbovirea în
arhive şi biblioteci este surclasată de goale
elanuri eseistice”. Nu ni se spune prin ce arhive
şi biblioteci a hălăduit bravul profesor craiovean
pentru a găsi şi cerceta cele 2078 de publicaţii
inventariate în cărţulie. E drept, din prea mare
elan ştiinţific, pe unele le trece de mai multe ori,
ca în „afacerea cu steaguri” a lui Pristanda,
unora le stâlceşte numele, altora le pune alte
date sau locuri de apariţie, dar ce mai
contează… Mai ales că, „odată încheiată
operaţia (însă cu câte eforturi!), autorul a găsit
de cuviinţă, într-un elan altruist care ar trebui să

devină contagios, să le ofere şi altora rodul
efortului său” (citat închis din „Prefaţă”).

Ne dau lacrimile!... Şi suntem copleşiţi
de nimicnicie când vedem ce operă grandioasă
pune la dispoziţia cercetătorilor neputincioşi
acest aspirant la doctorantură, condus cu
inegalabilă exigenţă şi pricepere de profesorul
Crişu Dascălu. „Se sparie gândul”, cum spuneau
preistoricii gazetelor, când ne imaginăm ce
Opere geniale va da el Umanităţii după ce îşi va
desăvârşi pregătirea savantă şi va primi titlul de
Doctor în ştiinţe.

Deocamdată, după cum aflăm din
diverse postări autobiografice de pe indiscretul
Internet, Dan-Miki Ionescu (numele de scenă
literară) e profesor de Limba şi literatura română
la un colegiu din Craiova, având gradul didactic
I, redactor la revista „Scrisul românesc”, poet,
eseist şi romancier cu mai multe volume tipărite,
drept pentru care din 1998 a fost primit în
Uniunea Scriitorilor. E inclus în diverse antologii
şi dicţionare literare.

Prin urmare, doctorandul nostru este cât
de poate de împlinit din punct de vedere
profesional şi literar, cu o activitate stimabilă, de
invidiat chiar la vârsta sa cu puţin peste 40 de
ani. Atunci ce îi mai lipseşte, de ce face atâtea
„eforturi intelectuale” ca să ajungă Doctor în
litere cu o teză de istorie a presei culturale?

Cred că am înţeles ce vrea. Miki şi-a pus
în cap să ajungă profesor universitar, a simţit că
are „lipici” pentru învăţământul superior încă de
acum 15 ani când a ţinut un curs de Morfologie
la Facultatea de Drept din Craiova şi când i s-a
spus, probabil, că nu poate fi titularizat dacă nu
obţine gradul de Doctor.

Zis şi făcut. Dar cum să te inscrii la un
doctorat, fie şi în Litere, când tu nu ai articole,
studii de specialitate publicate în reviste
serioase, acreditate şi clasificate ştiinţific? Oricât
de valoroase sunt poemele şi cronicile literare
publicate în reviste precum „Luceafărul”, „Scrisul
românesc”, „Ramuri”, „Ex-Ponto” sau „Calende”,
ele nu pot suplini lucrările ştiinţifice din
bibliografia obligatorie a unui doctorand.

S-a găsit atunci soluţia salvatoare, ca la
noi, la români, unde „merge şi aşa”, şi s-a mers
pe ideea susţinerii unui „doctorat artistic”, nu
ştiinţific, ca la actorii sau regizorii de la facultăţile
de teatru şi film, unde se iau în seamă operele

5

artistice ale acestora. Am avut precedente şi cu
doctoratele lui Adrian Păunescu sau Marin
Sorescu, când s-a renunţat, parţial, la teorie.

Să ne întoarcem însă la Catalogul
presei din Oltenia al lui Dan Ionescu şi să vedem
în ce măsură justifică el calităţile excepţionale
atribuite de conducătorul său de doctorat Crişu
Dascălu în „Prefaţă” sau chiar de autor însuşi în
„Cuvânt înainte”. Să le luăm pe puncte:

1. D. Ionescu susţine că nu există o
evidenţă clară a publicaţilor apărute de-a lungul
timpului în Oltenia, el fiind primul care face acest
lucru. Total greşit. Căci a existat cel puţin o
lucrare, a lui Tudor Nedelcea şi Marcel Ciorcan,
intitulată chiar aşa “Publicaţiile periodice din
Oltenia”. Catalog [ziare, gazete, reviste], vol. I
1838-1976 şi vol. 2 [Almanahuri. Anale. Anuare,
Calendare. Dări de seamă. Rapoarte. Situaţii.
Agende], publicată la Craiova sub egida
Bibliotecii Judeţene Dolj.

2. E drept, lucrarea lui Nedelcea şi
Ciorcan e din anii 1976-1979, dar destul de
cuprinzătoare pentru presa apărută până la acea
dată în cele cinci judeţe ale Olteniei: Dolj, Gorj,
Mehedinţi, Olt şi Vâlcea. Ipocrizia şi cinismul
doctorandului Ionescu, care se declară singurul
cercetător care adună la un loc toată această
presă oltenească, merge mână în mână cu…
plagiatul ordinar! Chiar din lucrarea menţionată.

3. Pentru a masca furtul incalificabil şi
golănesc, polihistorul atât de lăudat de profe-
sorul Crişu Dascălu nici nu citează măcar sursa
respectivă în „Bibliografia” de la sfârşitul Catalo-
gului său. Cum nu sunt citate nici alte surse, din
care s-a înfruptat copios şi fără pic de jenă, cum
ar fi, de exemplu: „Publicaţii periodice din Gorj”
de Vasile Cărăbiş (1978), sau mai nou „Istoria
presei gorjene” de Ion Tărbac (1994), ori „Presa
doljeană de ieri şi de azi : catalog” de Florentina
Urziceanu şi Lavinia Olimpia Dumitrescu (2009).

4. Dovada plagiatului incalificabil după
Nedelcea şi Ciorcan se vede imediat ce te uiţi
mai cu atenţie în Catalogul lui D. Ionescu. Astfel,
sunt copiate şcolăreşte şi prosteşte până şi
greşelile evidente de tipar, ca să nu mai vorbim
de erorile de documentare ale celor doi autori.

5. Cea mai penibilă situaţie este însă
când profesorul Ionescu copiază întocmai
datele publicaţiilor aşa cum se prezentau ele la
1976, fără a le corecta, astfel că multe figurează
ca apărând şi astăzi, deşi au dispărut demult. În
această situaţie sunt majoritatea revistelor
şcolare (Ecou, Lotru, Muguraşi, Preocupări,
Slovele tinereţii etc.), Buletinele tehnice ale unor
întreprinderi demolate, dar şi ziare ale unor
comitete de partid şi sindicat, precum gazeta de

şantier Lumina de pe Lotru, care a încetat să mai
apară încă din 1974.

6. Mulţimea de date greşite din dreptul
unor publicaţii - privind denumirea acestora, anii
şi localităţile de apariţie – nu poate fi pusă doar
pe seama unor greşeli de tipar, ci mai ales pe
riscurile plagiatului automatic, fără cea mai mică
operaţiune de verificare a corectitudinii datelor
copiate. Astfel, gazeta de uzină de la Turnu-
Severin Monitorul metalurgist (poz.1290) este de
fapt… Muncitorul metalurgist, iar revista şcolară
din Rm.Vâlcea Tînărul comunist este… Tînărul
economist!

7. Nu ştiu cât de atent a conspectat
doctorandul nostru lucrarea lui Petre Petria,
Pagini din istoria presei scrise vâlcene (2001),
deşi o menţionează în Bibliografia broşurii sale,
dar lipsesc vreo 140 de publicaţii periodice.

8. Sute de publicaţii din catalogul lui D.
Ionescu sunt „varză” sub aspectul exactităţii
datelor despre ele. Iată doar pe cele din Vâlcea:
● revista Vremea nouă (poz.2039) a apărut la
Băbeni-Vâlcea, apoi la Tulcea, Galaţi,
Topoloveni şi Bucureşti, la Craiova fiind tipărit
doar un număr la Tip.”Lumina poporului”;
● Candela (poz. 367) a apărut la Rm.Vâlcea
doar cu un număr dublu pe anii 1944-1945, nu şi
în perioada 1882-1914;
● Buletinul Mihai Eminescu (poz.1252) e scos de
Leca Morariu în pribegie la Rm.Vâlcea doar în
două fascicole, apărute în 1944;
● ziarul Cercul (poz.404) apare până în 1940;
● Curierul muncii (poz.567) apare până în 1932;
● ziarul Îndrumarea Vâlcei, 1927-1941
(poz.1040) nu a apărut şi după 1990;
● ziarul Naţionalul Vâlcii (poz.1321) a apărut
până în 1937, nu doar 1929;
● Partidul Conservator (poz.1447) şi Lui
Alexandru Lahovary (poz.1165) sunt una şi
aceeaşi publicaţie, al cărei titlu exact şi reunit
este Partidul Conservator. Lui Alexandru
Lahovary.

Şi exemplele pot continua exasperant,
într-o sfidare cinică a tot ce înseamnă muncă
reală de cercetare şi documentare ştiinţifică, nu
plagiat făcut la repezeală, fără nici un scrupul de
conştiinţă intelectuală.

Nu mă îndoiesc că dl Dan-Miki Ionescu
va fi un doctor strălucit în istoria presei culturale
din Oltenia, pe măsura anvergurii şi exigenţei
îndrumătorului său ştiinţific Crişu Dascălu.
Pentru meritele sale ca polihistor, va căpăta,
desigur, şi mult râvnitul post în învăţământul
superior, îşi va publica teza de doctorat şi va
ajunge profesor universitar, ca şi atâţia alţi
plagiatori celebri din sărmana noastră ţară. ■

6

Două asociaţii ale ziariştilor vâlceni din perioada interbelică

de Constantin Poenaru

erioada interbelică a constituit un vârf al activităţii ziaristice din ţara noastră, atât sub
raportul titlurilor de gazete nou apărute, cât şi sub acela al modernizării procesului de
elaborare şi tipărire a publicaţiilor. În Capitală apar gazetele de mare tiraj şi cu preţ modic

datorită reclamelor şi tiparului ieftin asigurat de rotativele moderne, precum “Curentul” lui Stelian
Popescu sau “Universul” lui Pamfil Şeicaru, care ies zilnic în zeci de mii de exemplare. În
provincie, chiar şi în oraşele mai mari – Iaşi, Cluj, Oradea, Timişoara, Craiova – presa cotidiană
sau săptămânală este reprezentată mai ales de publicaţiile oficiale ale partidelor care-şi
revendicau, pe rând, supremaţia politică locală. Publicaţiile erau tipărite în condiţii modeste, pe
hârtie de proastă calitate, iar maşinile plane nu puteau tipări decât tiraje relativ mici.

P

La Râmnicu Vâlcea, oraş-capitală de judeţ cu nici 20.000 de locuitori în jurul anului 1930,
apăreau în jur de 20 de publicaţii: 20 – în 1928, 18 – în 1929, 23 – în 1930, 24 – în 1931, 20 – în
1932, 25 – în 1933, 20 – în 1934, 23 – în 1935, 25 – în 1936, 17 – în 1937.1 Ca şi în restul ţării,
creşterea numerică a ziarelor şi revistelor a fost urmată, firesc şi necesar, de o creştere a
numărului de ziarişti şi alţi lucrători din presă, care au simţit nevoia de a se reuni în asociaţii
profesionale şi sindicale care să le apere interesele în faţa patronilor, să le releve solidaritatea şi
identitatea de breaslă.

În acest context, vineri 26 decembrie 1930, orele 11, în localul din Rm. Vâlcea al
Asociaţiei Profesorilor Secundari a avut loc reuniunea de constituire a Asociaţiei Publiciştilor
Vâlceni.2 Aceasta va folosi ca organ independent de presă - din ianuarie 1931 până în iulie
1932 - publicaţia Îndrumarea Vâlcei, condusă de Vasile Săndulescu, proprietarul unei Agenţii
teatrale şi al Cinematografului “Splendid” din Rm. Vâlcea.

Conform Statutului Asociaţiei, reprodus în nr. 73 din 1-10 ianuarie 1931 al ziarului
amintit, durata de funcţionare a acesteia era nelimitată, cu începere de la 1 ianuarie 1931, iar
admiterea noilor membri se făcea în baza unei cereri către Comitetul de conducere. Solicitatorii
puteau fi: directorii şi proprietarii de ziare şi publicaţii periodice ce apăreau în oraşul şi judeţul
Vâlcea, colaboratorii permanenţi ai acestora, corespondenţii ziarelor din afara judeţului, precum
şi “orice persoană care a publicat sau va publica în foile vâlcene”. După cum se vede, criteriile
de selecţie erau foarte îngăduitoare, căci şi gazetarii propriu-zişi, cei care lucrau efectiv într-o
redacţie şi erau plătiţi anume pentru aceasta, se numărau pe degete.

Scopul Asociaţiei viza trei direcţii mari de acţiune: una vădit profesională, care privea
îmbunătăţirea calităţii actului publicistic şi implicit a prestanţei gazetarilor, alta de natură
sindicală şi care se referea la protejarea drepturilor membrilor asociaţi, iar cea mai cuprinzătoare
şi mai concretă, totodată, cerea membrilor săi să desfăşoare o susţinută activitate de
culturalizare a maselor în toate domeniile importante ale societăţii vremii, plecând de la spiritul
haretian introdus în şcolile de la ţară şi în viaţa sătenilor, până la sincronizarea cu curentele
moderne de integrare europeană. Prin acestă ultimă componentă, Asociaţia Publiciştilor Vâlceni
se alătura altor asociaţii şi societăţi, precum societăţile de lectură sau ligile culturale, în
campania largă de ridicare a nivelului cultural al maselor populare.

Iată cele cinci puncte ale art. VI din Statut:
“1. Ridicarea prestigiului ziariştilor şi publiciştilor vâlceni.
2. Educarea maselor poporului prin articole cu caracter politic, economic, financiar, literar

şi administrativ.
3. Apărarea intereselor membrilor Asociaţiei.
4. Conferinţe ţinute de membrii Asociaţiei sau de oricare altă persoană, conferinţe cu

caracter profesional sau general.
5. Înfiinţarea de bibliotecă.”

7

Fiecare membru al Asociaţiei era dator a plăti o cotizaţie lunară în cuantumul fixat de
adunarea generală, cotizaţie care se constituia în venituri ale Asociaţiei alături de donaţiuni şi
subvenţii, beneficiul seratelor, onorariile de corespondenţi ai ziarelor cotidiane, precum şi orice
alte sume băneşti ocazionale. Pentru a se înlătura orice suspiciune în legătură cu modul de
gestionare a banilor, în Statut s-au introdus dispoziţii ferme şi restrictive cu privire la prezentarea
Raportului anual de gestiune bănească în faţa Adunării generale, în caz de neaprobare a
acestuia, Adunarea generală având dreptul “să dizolve înainte de termen întreg Comitetul de
conducere al Asociaţiei.” Mai mult, potrivit art. XVII din Statut, “dacă se constată de către
Adunarea generală nereguli în gestiunea bănească, atunci Asociaţia are dreptul să ceară să
reintre în fondurile sale, iar cel ce i-a prejudiciat interesele să fie îndepărtat.”

Între primii care au aprobat şi semnat Actul constitutiv şi Statutul Asociaţiei se află: prof.
Eliodor Constantinescu, prof. şi avocat Nicu Angelescu, prof. D. Tomescu-Putna, institutorii Th.
Geantă şi Const. Daniilescu, avocaţii Tomiţă Rădulescu şi Em. Drăguşeanu, prof. C. Popian,
învăţătorii I. I. Alexandrescu şi Al. Enăchescu, industriaşul Mitică Simian, Al. D. Presbiterianu,
Vasile Săndulescu, Vasile Florescu, D. S. Petrescu, Vintilă Băluţescu, Al. Oiţă, Anton
Diaconescu, I. Gereanu, V. I. Oproiu, N. Gh. Diaconescu.

La 8 februarie 1931, s-a convocat o Adunare generală extraordinară, la care au fost
invitaţi să participe toţi membrii semnatari ai Actului constitutiv şi ai Statutului Asociaţiei
Publiciştilor Vâlceni. Totodată, în ziarul “Îndrumarea Vâlcei” nr. 75 din 21-31 ianuarie 1931,
organul oficial al Asociaţiei, s-a anunţat că se primesc încă adeziuni de noi membri până în ziua
de 7 februarie 1931, la redacţia ziarului respectiv, unde se puteau semna şi cele două acte de
constituire.

La adunare au participat 22 din 29 de membri înscrişi, ceea ce înseamnă că la numărul
celor 21 de fondatori din 26 decembrie 1930 se mai adăugaseră 8 noi veniţi în ultimele zile.
Ordinea de zi a avut trei puncte: 1. Votarea Statutului. 2. Alegerea Comitetului de conducere. 3.
Propuneri libere.

Se pare că Statutul a suferit câteva completări, astfel că în Comitetul de conducere, ales
prin vot secret şi pentru o durată de trei ani, au fost adăugaţi un vicepreşedinte, un administrator
general şi doi membri. Iată componenţa acestui Comitet de conducere al Asociaţiei, aşa cum a
apărut în ziarul “Îndrumarea Vâlcei” nr. 76 din 1-15 februarie 1931: preşedinte – prof. D.
Tomescu-Putna, vicepreşedinte – Th. Geantă, institutor şi director al ziarului “Viaţă nouă”,
administrator general – V. Săndulescu, directorul ziarului “Îndrumarea Vâlcei”, casier – C.
Daniilescu, director “Naţionalul Vâlcei”, secretar – I. Gereanu, director “Strigătul Oltului”, membri
– N. Angelescu, profesor şi avocat (“Viitorul Vâlcei”), D. Guşetoiu, prof. Vasile Florescu, ziarist,
şi Al. Oiţă de la “Curierul Muncei”. 3

Au mai fost aleşi trei cenzori: maior I. Mihăescu, pensionar, prof. Şt. Popescu şi A.
Diaconescu, meseriaş, precum şi trei cenzori supleanţi: prof. Vasile Jitaru, Vasile Oproiu,
tipograf, şi Iancu Georgescu, corespondent de ziar.

În cadrul acestei prime adunări generale, calificată ca extraordinară, s-a adoptat şi una
din primele măsuri cu caracter social din istoria de breaslă a ziariştilor, s-a deschis o listă de
subscriere pentru ajutorarea scriitorului şi publicistului Vasile Pop, lovit de nenorocirea “pierderii
vederii”.

Conform art. XIX din Statut, “Asociaţiunea Publiciştilor Vâlceni îşi rezerva dreptul de a se
afilia oricărei asociaţiuni de presă, păstrându-şi însă individualitatea sa”. În acest sens, va
cocheta o vreme cu ideea de a se apropia de Sindicatul Presei din Oltenia, sindicat care va
organiza la 4 aprilie 1931, în sala Teatrului Adreani din Rm. Vâlcea, o şezătoare literară şi
artistică. În cadrul acesteia, preşedintele sindicatului, avocatul D. Tomescu din Craiova, prezintă
“Raportul Olteniei în literatura românească”, se spun monoloage de către actorul Coco
Demetrescu, de la Teatrul Naţional din Craiova, şi prof. Constantin Popian din Rm. Vâlcea, se
citesc versuri de către poeţii Gh. I. Chiţibura, N. Chiriacescu-Jiu, Const. Jaleş, Alex. Iacobescu şi
Em. Georgescu, toţi din Craiova, precum şi de Alex. Dumitrescu-Colteşti, primarul din Rm.

8

Vâlcea, cunoscut deopotrivă ca poet, dar şi ca un destoinic gazetar, director al ziarului “Ideea
naţională”, redactor la ziarele “Cercul” şi “Vremea nouă”.

O ultimă manifestare a existenţei Asociaţiei Publiciştilor Vâlceni este semnalată în nr. 86
din 1-15 iulie 1931 al ziarului “Îndrumarea Vâlcei”, când se publică un comunicat al Asociaţiei de
solidarizare cu prof. D. Tomescu-Putna, preşedintele său, ameninţat cu bătaia de două
persoane. Totodată, Asociaţia îşi anunţă intenţia ca după vacanţa de peste vară să îşi reînceapă
activitatea cu mai multă intensitate. Ceea ce nu se va întâmpla, însă.

Oricum, înfiinţarea Asociaţiei Publiciştilor Vâlceni la sfârşitul anului 1930 şi scurta sa
activitate din 1931 va da impuls mişcării asociative din judeţ a lucrătorilor din presă, va
determina o mai puternică solidarizare a acestora în jurul ideii comune de ridicare a prestigiului
breslei şi de apărare a drepturilor lor, în ciuda opiniilor politice şi profesionale care îi separau
adesea, ca urmare a aparteneţei lor la o publicaţie a unui anumit partid sau cu anumite orientări.
Astfel, la 13 martie 1936 se infiinţează Asociaţia Ziariştilor şi Publiciştilor din Vâlcea. Era un
semnal că oamenii care lucrau la redactarea şi tipărirea ziarelor şi revistelor locale înţelegeau că
presa devenea tot mai puternică dacă îşi coagula puterile fiecăruia dintre membrii săi, pentru
apărarea drepturilor profesionale şi sociale.

Conform Sentinţei nr. 266 din 13 martie 1936, a Tribunalului Vâlcea – Secţia I, capătă
personalitate juridică noua organizaţie profesională, care încununa eforturile făcute de slujitorii
gazetelor vâlcene - directori şi proprietari de gazete, redactori şi gazetari cu sau fără angajament
de serviciu, tipografi sau proprietari de tipografii, publicişti ocazionali – de a avea o organizaţie
proprie. În Actul constitutiv sunt menţionaţi următorii iniţiatori: Aurel Săftoiu, din com. Govora,
Victor Florescu, Alexandru Presbiterianu, Teodor Geantă, D. C. Măldărescu, prof. V. Nicolau,
Emil Răuţ, Vintilă Băluţescu, I. St. Niculescu, I. Popescu-Bogdana, Simion Munteanu, V. Tivig, I.
Stroe, N. Belici, G. Valescu, I. Puşchilă, R. Popian, N. Ciobănescu, Şt. Enăcică, toţi domiciliaţi în
Rm. Vâlcea, Nicolae Novac, din com. Căzăneşti, Alex. Anghel, com. Băile-Govora, I. Popescu,
N. Popescu-Cerneanu, G. C. Mihai, toţi din com. Băile-Govora, Dumitru Florescu, com. Greci,
Emil Nedelescu, com. Rîmeşti, Alexandru Popovici, com. Brezoi, Petre Molea, com. Drăgăşani,
Petre Stănescu, Ocnele Mari, I. Georgescu, av. Rm. Vâlcea. 4

Mulţi dintre aceşti membri fondatori erau cunoscuţi în epocă pentru colaborarea lor
intensă la majoritatea publicaţiilor locale, ca şi pentru implicarea lor administrativă şi
redacţională în apariţia unor ziare şi reviste. Teodor Geantă, de exemplu, era profesor de
muzică, autor de manuale şcolare şi cărţi de pedagogie, redactor şi director la Vremea nouă, la
revistele Pentru inima copiilor şi Învăţătorul, la Viaţă nouă, organ al PNL Vâlcea, şi Tribuna
Vâlcei; D. C. Măldărescu, redactor şi apoi director-proprietar la Gazeta pentru apărarea
intereselor pensionarilor şi secretar de redacţie la Apărarea cetăţenească; Emil Răuţ, redactor
“răspunzător” la Îndrumarea Vâlcei în 1935; Victor Florescu, redactor, din decembrie 1935, la
Învăţătorul, organul Asociaţiei Învăţătorilor Vâlceni. Alexandru D. Presbiterianu a fost director-
proprietar al săptămânalului Gazeta Vâlcei, apărut între 1912-1919, şi director al Buletinului
Camerei de Comerţ şi Industrie, circumscripţia Rm. Vâlcea, în perioada martie-aprilie 1927, în
calitatea sa de secretar al Camerei. Membru fondator, în 1920, al Societăţii Anonime “Viitorul
Vâlcei” pentru Industria Artelor Grafice, alături de alte nume cunoscute de avocaţi, oameni de
afaceri şi gazetari locali, ajunge încă din 1932 proprietarul acestei tipografii, unde, între alte ziare
şi cărţi, se tipăreşte şi oficiosul organizaţiei liberale locale Viitorul Vâlcei. 5

Scopul Asociaţiei, reprodus din acelaşi Act constitutiv publicat de Îndrumarea Vâlcei,
este unul preponderent profesional, dar cuprinde şi câteva deziderate specific sindicale:

“1. Susţinerea şi apărarea intereselor morale şi materiale ale asociaţiei.
2. Strângerea legăturilor de cunoaştere şi prietenie reciprocă între membrii asociaţiei,

ridicarea şi apărarea prestigiului, demnităţii profesiunei şi îndeletnicirei ziaristice şi publicistice,
întărirea ideii de solidaritate profesională între membrii asociaţiei şi crearea raporturilor amicale
de conlucrare între diferite organe de presă din jud. Vâlcea, precum şi participarea la acţiunea
comună a celorlalte organizaţii profesionale de presă din ţară.

9

3. Apărarea intereselor profesionale ale membrilor asociaţiei.
4. Colaborarea strânsă în lupta pentru revendicările profesionale.
5. Participarea la toate acţiunile culturale şi patriotice de interes general.
6. Preîntîmpinarea şi stingerea neînţelegerilor dintre membrii asociaţiei, dintre ei sau în

raporturile lor cu organele de presă ori cu persoane particulare şi cu autorităţi.
7. Ajutorarea reciprocă între membrii asociaţiei, în orice nevoie şi ocazie.”
Se mai prevedea ca primirea viitorilor membri ai asociaţiei să se facă din rândul

cetăţenilor români majori, care îndeplineau condiţiile fixate prin statutele asociaţiei.
Cât priveşte organele de lucru ale asociaţiei, acestea erau următoarele:
a) Adunarea generală a asociaţiei.
b) Comitetul de conducere.
c) Comisia cenzorilor.
În Sentinţa nr. 266/1936 a Tribunalului Vâlcea era menţionată şi componenţa primului

Comitet de conducere al asociaţiei, alcătuit din: Emil Răuţ (preşedinte), prof. V. Nicolau şi I. St.
Niculescu, pensionar (vicepreşedinţi), C. Daniilescu (casier), Vintilă Băluţescu, ziarist (secretar),
D. Măldărescu şi N. Popescu-Cerneanu.

Comisia de cenzori era formată din trei persoane: I. Stroe, agronom, Alexandru Popovici
şi Alexandru Anghel.

Ambele organe ale asociaţiei erau alese pentru o durată de trei ani.
Înfiinţarea Asociaţiei Ziariştilor şi Publiciştilor din Vâlcea la 1936 se integra în marea

mişcare asociativă care cuprinsese presa din fostele provincii istorice ale ţării: Moldova, Ardeal,
Oltenia, Banat, Crişana, Dobrogea, Bucovina şi Basarabia, dar şi presa din unele judeţe mai
mici, precum Brăila, Ialomiţa, Teleorman ori Maramureş. 6

Aşa cum am arătat mai sus, Sindicatul Presei din Oltenia, din care făceau parte jurnalişti
din toate judeţele provinciei respective, inclusiv din Vâlcea, era destul de activ. Sindicatul îşi
avea sediul la Craiova, iar unii dintre membrii acestuia îşi menţionau cu mândrie apartenenţa la
el chiar pe frontispiciul gazetelor unde erau redactori. A se vedea în acest sens ziarul Acţiunea
(27 martie - 3 mai 1931), săptămânalul Presa (20 octombrie 1930 – 24 martie 1939; 19 aprilie –
31 iulie 1941), care îşi propunea la un moment dat “reabilitarea presei de provincie”, “câştigarea
independenţei desăvârşite şi a corectitudinii gazetăreşti”, sau Presa Olteniei, care apare din 20
octombrie 1930 până în 1939.

1 Conform statisticii inserate la sfârşitul studiului Bibliografia presei vâlcene. 1875-1970 de Horia
Nestorescu-Bălceşti, publicat în vol. „Studii vâlcene”, 1971, p. 168-169.
2 Îndrumarea Vâlcei, an V, nr.73 din 1-10 ianuarie 1931, p. 2.
3 Pentru mai multe date vezi Petre Petria, Vâlcea – oameni de ştiinţă, cultură şi artă. Dicţionar, Ed.
Conphys, Râmnicu-Vâlcea, vol. I. 1997; vol. II. 2004 (în colab. cu Cristina Tănăsoiu).
4 Îndrumarea Vâlcei, an X, nr. 72 din 30 mai 1936, p. 2-3.
5 Cf. Horia Nestorescu-Bălceşti, op. cit., p. 75-184.
6 Vezi Marian Petcu, Jurnalist în România. Istoria unei profesii, Ed. Comunicare.ro, Bucureşti, 2005.

Sărbătoriţii lunii ianuarie
 Conform “Dicţionarului membrilor ARIP”, s-au născut la început de an următorii ziarişti:

1 ianuarie 1948: Nicolae Melinescu, comentator şi realizator la Televiziunea Română.
3 ianuarie 1938: Ştefan Lăpuşan, colaborator şi redactor la ziare din Constanţa.
6 ianuarie1956: Radu Vida, redactor la diverse publicaţii clujene.
10 ianuarie 1960: Ioana Pârvulescu scriitoare, redactor de editură şi la “România literară”.
29 ianuarie 1930: Mircea Popa, profesor universitar şi istoric al presei din Transilvania.

10

STUDII ● CERCETĂRI ● EVENIMENTE

● La Universitatea din Craiova, în holul
central, marţi 21 ianuarie a.c., a avut loc
vernisajul expoziţiei “Născută liberă”,
cuprinzând 29 de panouri cu ziare şi reviste în
limba bulgară editate în ţara noastră în timpul
revoluţiei bulgare de acum 130 de ani, în aşa
numita perioadă a Renaşterii naţional-politice.
Este un proiect de parteneriat dintre Agenţia de
presă BTA, Biblioteca Naţională „Sfinţii Chiril şi
Metodiu” din Sofia şi Universitatea de la Veliko
Târnovo.

Vizitatorii vor putea privi cum au arătat
ziarele lui Liuben Karavelov - “Svoboda”
(Libertatea) şi „Nezavisimost” (Independenţa),
lui Hristo Botev - “Duma na bulgarskite
emigranti” (Cuvântul emigranţilor bulgari),
“Budilnik” (Deşteptătorul) şi “Zname” (Steagul),
lui Gheorghi S. Rakovski – “Branitel”
(Apărătorul) şi “Băduştnost” (Viitorul), lui Stefan
Stambolov – “Nova Bulgaria” (Bulgaria Nouă).

De reţinut că în anii 1860-1870, în
Craiova, Bucureşti şi Galaţi, au apărut, fără
cenzură, mai mult de 38 de ziare bulgăreşti.

Printre exponate se află primul ziar
bulgar tipărit în România sub titlul remarcabil
“Bulgarska pcela” (Albina Bulgărească), prima
revista ştiinţifică a Societăţii literare bulgare –
viitoarea Academie Bulgară, primul cotidian
“Sekidnevnii novinar“ (Ştiri în fiecare zi), care
publică ştirile agenţiei de presă franceză “Havas”
(astăzi AFP). Mai sunt prezentate imagini vechi
din Bucureşti, primele tipografii şi prese
tipografice ale emigranţilor bulgari, ca şi
certificatul de membru de onoare al lui Victor
Hugo în Societatea centrală bulgară de caritate.

IN MEMORIAM
Petre Petria
(1934-2013)

La 9 noiembrie 2013 a
murit neobositul bibli-
ograf, scriitor şi
publicist Ticu Petria.
S-a născut la 22.02.
1934 la Titeşti-Vâlcea
şi a lucrat din 1949,
neîntrerupt, la Biblio-
teca Judeţeană
Vâlcea. A scris
numeroase articole,
cărţi de publi-cistică şi
literatură. În 2001 a
scos “Pagini din istoria
presei scrise vâlcene” la
Editura Conphys,
Rm.Vâlcea.

● Biblioteca Judeţeană “George Bariţiu”
din Braşov postatează pe site-ul său un
material de Ruxandra Moaşa Nazare, intitulat
Istoria presei din România în date. Judeţul
Braşov. Presa de limbă germană. Aici autoarea
dă câteva lămuriri asupra felului în care s-a
realizat această cronologie la care a devenit şi ea
“contributoare”. Se menţionează faptul că
lucrarea s-a înfăptuit cu colaborarea voluntară a
specialiştilor din ţară (arhive, biblioteci, muzee,
universităţi, jurnalişti, studenţi etc.). Ea arată cu
onestitate, cum rar mai vezi în lumea cercetării
de astăzi, că şi-a conceput contribuţia sa
utilizând în primul rand sursele de informare
locale existente deja – lucrările lui Ştefan
Petraru, Cronologia presei braşovene de limbă
germană, maghiară şi română, Presa
braşoveană. Catalog alfabetic (1837-1973)
întocmit de un colectiv de bibliotecari locali şi
pus la dispoziţie de Dan Mihăilescu.

● Magazin istoric (noiembrie 2013) publică
articolul “Aghiuţă”, 150 de ani de la apariţie de
Jenică Tabacu. Sunt evocate momente de la 3/15
noiembrie 1863, când s-a tipărit primul număr al
binecunoscutei publicaţii care se subintitula
“Foaie umoristică, satirică şi critică” şi a fost
condusă de Bogdan Petriceicu Hasdeu până la
suprimarea ei defintivă la 29 mai 1864 prin
Hotărârea Consiliului de Miniştri.

● România literară (nr. 1-2/2014) cuprinde
cel puţin două subiecte care privesc domeniul de
interes al istoriei presei. Primul se referă la
recenzia făcută de Marius Miheţ la cartea lui
Andrei Pleşu, Din vorbă-n vorbă. 23 de ani de
întrebări şi răspunsuri, Bucureşti, Editura
Humanitas, 2013. Cel de-al doilea este un lung şi
foarte interesant interviu cu Ana Selejan,
profesoară la Universitatea din Sibiu,
cercetătoare asiduă a perioadei realist-socialiste
din literatura şi publicistica românească, despre
care a scris numeroase lucrări. Un substanţial
spaţiu este acordat evocării ziarului Glasul
Patriei (1955-1972), prin care “puterea
comunistă a creat o realitate paralelă care nu
trebuia cunoscută de publicul larg din ţară”;
publicul-ţintă fiind emigranţii români.

● Muzeul presei “Sever Bocu” din
Jimbolia, fondat în 2007 din iniţiativa poetului
Petre Stoica, poate fi vizitat şi la adresa sa online
www.muzeulpresei.go.ro.

11

Noutăţi editoriale
privind istoria presei

O carte cu un titlu denaturat:
“Jurnalismul, o preocupare a

elitei”

A devenit o modă ştiinţifică, ba
chiar o molimă după cât de repede s-a
întins, activitatea de coordonare de lucrări
colective. Toată lumea vrea să fie
“coordonator”, căci este o “muncă” uşoară
şi cu mari beneficii pentru CV-ul
profesional. Un cunoscut din provincie
este coordonator chiar şi la volumele
personale de poezii sau proze ale unor
autori. Generalul bucureştean Răduţ
Bîlbîie şi colaboratoarea sa preferată şi
nedespărţită Mihaela Teodor de la Iaşi, ca
şi redactorul Florin Şperlea de la Editura
Militară sunt şi ei… coordonatori!

Împreună, cei trei au tipărit, în 2013, la Editura Tritonic a prietenului lor comun Bogdan
Hrib lucrarea “Jurnalismul, o preocupare a elitei”, care este o selecţie personală dintre lucrările
de studii şi cercetări prezentate de participanţii la cea de-a VI-a ediţie a Congresului Naţional de
Istorie a Presei de la Bucureşti din 18-20 aprilie 2013.

Cartea a fost lansată la Tîrgul de carte “Gaudeamus” din toamna lui 2013. Dacă iniţial
fusese anunţat că va participa la lansare şi prof. Ilie Rad, de la Universitatea din Cluj-Napoca,
preşedintele ARIP, din fotografiile postate pe pagina de facebook îngrijită de Răduţ Bîlbîie reiese
că el a lipsit, fiind înlocuit de prof. Valeriu Râpeanu, de la Universitatea “Spiru Haret”. Surse din
anturajul domnului Rad spun că acesta a fost foarte supărat că nu a fost inclus şi el între
coordonatorii volumului, măcar în calitatea sa de preşedinte al ARIP care a supervizat
organizarea Congresului de anul trecut.

Se pare însă că dl. prof. univ. dr. Ilie Rad a fost deranjat mai ales de denaturarea titlului
lucrării, căci cel inventat de coordonatori - “Jurnalismul, o preocupare a elitei” nu este totuna cu
“Elita culturală şi presa”, cum a fost tema Congresului din 2013 şi cum a scos Editura Militară
în acelaşi an un volum compact de 468 de pagini, reunind toate (subliniez: toate!) lucrările
participanţilor la Congres. Din motive economice, volumul a fost editat numai online, având
ISBN 978-973-32-0922-5, şi cuprinde integral versiunile textelor redactate şi trimise de autori.

Atunci, ca şi acum, singura activitate editorială efectivă a fost cea de tehnoredactare,
asigurată de Roxana Matei sub supravegherea redactorului Florin Şperlea. Coordonatori, acelaşi
tandem: Răduţ Bîlbîie şi Mihaela Teodor.

Susţinem şi noi opinia că titlul denaturează grav nu doar tema efectivă a Congresului din
2013. El induce cititorilor falsa idee că specialiştii în istoria presei participanţi la Congres ar
susţine că jurnalismul este o preocupare exclusivă a elitei, fie ea politică sau culturală. Or,
teza aceasta nu este adevărată şi periclitează probitatea ştiinţifică a membrilor ARIP.

“Elita culturală şi presa”, cum a fost tema reală a Congresului din 2013, implică o
dezbatere asupra rolului şi implicării reprezentanţilor elitei culturale în activitatea presei în ţara
noastră de-a lungul anilor. ■

Director: CONSTANTIN POENARU
Redacţia: C. P. 5-50, 053020 Bucureşti, 5 ● tel. 0745/95.29.81

Adresa de contact online: ccpoenaru@gmail.com

