
BICENTENNIAL OF THE SUPERIOR SCHOOL OF LAND SURVEYING
ENGINEERING IN THE NATIONAL LANGUAGE FROM WALLACHIA.

w9a9a.9wΥ DI9hwDI9 [!½(w
by

Gheorghe NISTOR, Professor Ph.D. Eng., D.H.C., Technical University έDƘŜƻǊƎƘŜ Asachiέ ƻŦ IaǓi
Cristian ONU, Lecturer Ph.D. Eng., Technical University έDƘŜƻǊƎƘŜ Asachiέ ƻŦ IaǓi

DŀōǊƛŜƭ {(b5¦[!/I9, Lecturer Ph.D. Eng., Technical University έDƘŜƻǊƎƘŜ Asachiέ ƻŦ IaǓi

 In the times of numbness of nations there
appear moments that, like rays from heaven,
illuminate the minds of people in the waking of self-
consciousness and lead them on the path of
progress, in the development of the national sense.
An event of this nature, one of the most memorable,
appeared in the history of Wallachia: the
establishment of the school of the great mentor and
the enthusiastic patriot Gheorghe [ŀȊŇǊ, who opened
to the country the book of science and the
appreciation of their language and nationality.

 Gheorghe [ŀȊŇǊ was born on 5 June 1779 in Transylvania, in the
village of Avrig, at the foot of the CŇƎŇǊŀǓ Mountains, on the Olt Valley.
His parents, Gheorghe and Maria, Romanian Orthodox, had the modest
condition of the peasants, who had their little free property, as well as
the saxons in the commune.

REMEMBER: GHEORGHE [!½(w

 Of the inhabitants it is said that a small part was
made up of saxons, and a large part of the
Wallachians, whose main occupation was carrying
the goods of merchants from Hungary, Slovenia,
Banat and Wallachia. The [ŀȊŇǊ family, whose real
name was [ŇȊŇǊƻŀƛŜ, had six children: Onea (Ioan),
Sillia (Vasile), Luca, Zenovia, Ana and Gheorghe-
Eustaǚƛǳ, the youngest of them.

The first teachings he received in his native village, having as
teacher the writer Ioan Barac. The smallest, Gheorghe, being smarter
and more inclined to learn, was sent to school in Sibiu where he learnt
Latin. Here, distinguishing himself among his colleagues, he attends the
courses of the Academy in Cluj, in fact an annex of the Roman Catholic
high school, having colleagues some other Romanians. The high school
had courses of grammar, rhetoric, philosophy and an academic course,
with two years of study.

REMEMBER: GHEORGHE [!½(w

 Between 1799-1801, he graduated from
grammar in Cluj, and in Sibiu the rhetoric course,
after which he returned to Cluj for the courses of
philosophy and law.

 Between 1802-1804, Gheorghe [ŀȊŇǊ followed
the first and second years of philosophy,
representing his most productive years, where he is
among the top students in learning, with very good
grades in logic, history, geography, architecture,
chemistry and mineralogy, disciplines which were
studied at this stage of education. In terms of law
courses in Cluj, he followed natural law, public,
national and international.

Studying in Cluj, he wanted superior teachings, which he had to
follow in Vienna. The family did not have the opportunity to support it,
so he needed a scholarship.

REMEMBER: GHEORGHE [!½(w

 Upon request, the Orthodox Bishopric of Sibiu
awarded him a scholarship from the contribution of
the faithful peasants and citizens in 1806. Although
the scholarship was granted for the study of
theology, Gheorghe [ŀȊŇǊ focused mainly on
scientific studies. In the recommendation, in the
Report of the Transylvanian Chancellery, it was
emphasized that the peasant son from Avrig was
endowed with the "best talent and morality", in
studies obtaining "the first class with distinction".

 From 1806 to 1809, Gheorghe [ŀȊŇǊ completed his courses in
Vienna, studying law and theology. But he sought the world of cultural,
political, philosophical and scientific ideas of the time, studying
philosophy, history, and especially physic-mathematical sciences, being
convinced that by their appropriation he could be grateful to the
romanian people.

REMEMBER: GHEORGHE [!½(w

 In Vienna, between 1808-1811, he dealt with
the study, translation and elaboration of some
works in romanian. At that time, Vienna was
occupied by French troops. Because of the
enrolments made in the army, Gheorghe [ŀȊŇǊ was
recruited among Austrian topographers. This
position takes him away from his studies, but gives
him the opportunity to make a fruitful practice in
applying mathematical science to various field and
office operations. With his intelligence and
diligence, he attracted the attention and
satisfaction of the leaders. After the end of the
campaign, freeing himself from the civil
engineering service and from the technical works
he was commissioned to, he resumed his studies at
the Faculty of Theology to complete his studies he
needed for the ecclesiastical career. At the end of
this course, Gheorghe [ŀȊŇǊ obtains the diploma of
laureate in theology.

REMEMBER: GHEORGHE [!½(w

 After three years in Vienna, Gheorghe [ŀȊŇǊ
goes to Carlowitz to complete his Orthodox dogmatic
and liturgical studies in order to be ordained. But, not
ending his theological studies, he remained layman.

 After 1811, Gheorghe [ŀȊŇǊ started his activity

in Sibiu, being appointed professor at Sibiu Seminar, a
post from which he was removed, being suspected of
revolutionary patriotic ideas.

 Because of the difficulties encountered,

Gheorghe [ŀȊŇǊ leaves for .ǊŀǓƻǾ in December 1811
without the bishop's permission.

 Gheorghe [ŀȊŇǊϥǎ ideas did not match those of

the society from Sibiu. His activity was supervised by
political agents, being considered "disobedient,
restless, unreasonable".

REMEMBER: GHEORGHE [!½(w

All this led to his dismissal being demanded on
September 15, 1815, because he was considered no
longer qualified as a professor at /ŜǊƴŇǳǚƛ. Under the
conditions of the Habsburg rule, unable to realize what
he thought, a school that would contribute to the
revival of the national conscience of the Romanians, he
directed his hopes over the Carpathians in Bucharest.

 Accustomed to travel, he goes to .ǊŀǓƻǾΣ where
he was also in 1811, as a translator of Romanian. This
time, he enters as a teacher for the children of Grigore
DƘƛŎŀΩǎ sister, who in 1822 will ascend to the ruler's
seat in Wallachia. With this family, in 1816, he crosses
the border, dressed poorly and with few books and
laundry. In a while, while staying at a host, he was
known as the [ŀȊŇǊ-the engineer, even before 1818.

REMEMBER: GHEORGHE [!½(w

 On the arrival of Gheorghe [ŀȊŇǊ in Bucharest,
the Greek Academy from St. Sava was known from the
previous century. Organized as an academy since 1707
by Constantin Brâncoveanu, it was given a new
structure by the charter of Alexandru Ipsilanti in 1776,
framed with well-known teachers, having also a local
library. In 1816, along with arts, sciences, languages,
history and geography, a new course of law was
introduced. It was also decided the reorganization of
the site from Schitu aŇƎǳǊŜŀƴǳ. In Bucharest, slavic-
romanian schools were also well-known, from Sfântul
Gheorghe-Vechi and /ƻƭǚŜŀΣ with schools also in other
localities in the country, so also preoccupations for
learning. Wallachia lacked a superior school in the
national language.

REMEMBER: GHEORGHE [!½(w

Gheorghe [ŀȊŇǊ entered into relations with

outstanding people of the capital, who were responsible
for the organization of schools in the country. In the
discussions with them, he outlined the plan to organize a
school on a new foundation, a national school, an
education based on a new structure, a new orientation.

On March 6, 1818, the administrators of the

schools, Metropolitan Nectarie, Grigore Ghica, Constantin
.ŇƭŇŎŜŀƴǳΣ presented to the ruler Ioan Gheorghe Caragea
an anaphor, requesting the establishment of this
Romanian school, framed with "skilled teachers", to teach
the young people in romanian, the most suitable being
Ϧ[ŀȊŇǊΣ the engineer who has recently come from
Transylvania". The document, drawn up by the noblemans,
was approved and reinforced by the royal resolution of
March 24, 1818, this being the official date for the
establishment of Gheorghe [ŀȊŇǊϥǎ school of engineering-
surveying, with teaching in the national language, in
Wallachia.

REMEMBER: GHEORGHE [!½(w

It should be emphasized that in this period it was
increasingly necessary to make measurements in the
domains of the noblemans, to prepare the surveyings by
specialists with engineering training, which Bucharest and the
country needed so much. There was a need for a superior
school to train such specialists. In Moldavia, in LŀǓƛΣ such a
school was founded at the Royal Academy, on November 15,
1813, through the efforts of moldavian scholar Gheorghe
Asachi, supported by Metropolitan Veniamin Costache.

Skilled in land measurements, topographical plans,

surveyings, Gheorghe [ŀȊŇǊ has been asked for such works
since his arrival in the capital. The noblemans, the parents of
the children, asked the teacher to do practical work on the
field. Coming to Bucharest, Gheorghe [ŀȊŇǊ did not limit his
activity to teaching only the lessons, but he talked with
prominent people, presented them with his plans, and he
was pushing to implement them. He had to convince the
administrators of the schools of the necessity of setting up a
romanian superior education school, of the possibility of
teaching superior sciences in romanian. Practically, the
beginnings of this school of Gheorghe [ŀȊŇǊΣ its foundations,
were made since 1816.

REMEMBER: GHEORGHE [!½(w

It should be noted that before the arrival of Gheorghe
[ŀȊŇǊ in Bucharest, there was a romanian language education
in the romanian countries. The correspondence between the
voivodes and the noblemans of Wallachia with the
Patriarchate of Constantinople, the commercial privileges
granted to the noblemans through charters, etc., required the
existence of document writers, teachers, experts in Romanian
language. There was a Greek education system in the capital,
followed by the noblemans children and the officials of the
clerical churches. In parallel, there were schools like /ƻƭסŜŀ
and Sfântul Gheorghe-Vechi, attended by many students of
all sorts, including Transylvanian youth, the education being
cost free.

The school of Gheorghe [ŀȊŇǊ meant something else,

representing a new and important stage in the development
of education, being the first high school of surveying
engineers, where all the teachings were taught in romanian.
The struggle for the formation and development of a national
culture is becoming stronger, the cultural ties between the
three Romanian countries are growing, together with the
economic relations and the trade of goods.

REMEMBER: GHEORGHE [!½(w

In the 1818 public notice, Gheorghe [ŀȊŇǊ

underlines his striving for the establishment of a
superior education form. "With shame comes a
nation that is so old, so famous, glorified and
gifted with all the roots of the earth ... with a
word of royal origins, but with no school that is
more laborious, a science academy in its mother
language". At the same superior education form
he reffered also in the "Call for the Submission of
a Mathematics Course" from 1822.

The school of Gheorghe [ŀȊŇǊ presents the

curriculum of a complete education, with all
stages, including the superior one. Speaking of
his school, of the "moment of [ŀȊŇǊϦΣ it must be
underlined that starting with him, there will be a
superior education in romanian, with him being
the founder of this form of school in Wallachia.

REMEMBER: GHEORGHE [!½(w

School administrators, concerned about the

establishment of a superior school in romanian, sent
some young people to study abroad to learn
"philosophical crafts", so that later to be enrolled as
school teachers in Bucharest.

The structure of education in Gheorghe [ŀȊŇǊϥǎ

school was as follows:
- the grammar course lasted three years and

teached reading, writing, arithmetic, geometry and
religion in three classes;

- rhetoric, also called humanitarian, with a duration
of two years (poetics and rhetoric);

- the two-year philosophical course of logic, algebra,
physics, architecture, history, chemistry and mineralogy;

- two-year academic course, with law, philosophy,
medicine, architecture, etc.

REMEMBER: GHEORGHE [!½(w

Depending on the possibilities, on the teachers

he could use, on the neccessity of that time, Gheorghe
[ŀȊŇǊ elaborates a complete plan, for all stages, from
elementary classes, to superior education.

It should be noted that the plan elaborated by

Gheorghe [ŀȊŇǊ differs from that of Gheorghe Asachi,
applied at the Royal Academy in LŀǓƛ on November 15,
1813. He opens in the capital of Moldavia, LŀǓƛΣ a
romanian land surveying engineering course in the
Greek school, while Gheorghe [ŀȊŇǊ organizes
separately a romanian school with all levels of
education. By doing so, he had imposed upon the
romanian people and the possibilities then, such a plan,
verified in the schools of the Austro-Hungarian Empire,
at the beginning of the nineteenth century. It should be
taken into consideration that the curriculum had a
secular orientation.

REMEMBER: GHEORGHE [!½(w

An important place is occupied by the study of

mathematics in the superior education stages:
arithmetic "with all its parts", theoretical geometry,
trigonometry, algebra, architecture, geodesy or field
engineering, etc., all other objects outside of
geography are related to the study theoretical and
practical aspects of mathematics.

Gheorghe [ŀȊŇǊ has drawn up the first manuals

necessary for the Romanian superior education,
highly appreciated in the years to come. For the last
stage of education, Gheorghe [ŀȊŇǊ also provided the
study of philosophy and law, disciplines that prove to
be necessary for the modern state.

REMEMBER: GHEORGHE [!½(w

REMEMBER: GHEORGHE [!½(w

Among the students who enrolled in the school opened by
Gheorghe [ŀȊŇǊΣ there were many people coming from the Greek school.
It should be noted that the Greek Academy continued to operate after
1818, until 1821. According to Ion Ghica, when Gheorghe [ŀȊŇǊ arrived
in Bucharest, the students from Udricani, /ƻƭǚŜŀΣ St. Gheorghe-Vechi and
from all the churches emptied those schools and left for St. Sava, with
Petrache Poenaru, Eufrosin Poteca, Simion Marcovici and many other
young people from the Greek school.

At Gheorghe [ŀȊŇǊϥǎ school there were over twenty school
children who regularly attended. Among them were: Ioan Heliade
wŇŘǳƭŜǎŎǳΣ Petrache Poenaru, Ion Pandele, Christian Tell, future general,
Costache Moroiu, Anton Pann, Scarlat Rosetti and others. To these were
added six moldavian young scholars who have been sent by moldavian
Metropolitan Veniamin Costache to "the famous Parnassus of muses of
the cultivated Gheorghe [ŀȊŇǊϦ after the abolition of the Iasi School of
surveying. The original documents from the end of the 18th century
prove the presence of the Transylvanian youths at the /ƻƭסŜŀ school in
Bucharest. There has been a tradition in this regard. Some of them have
also been taught at St. Sava School, as well as in other Bucharest
schools, such as St. Gheorghe-Vechi, Antim etc.

Besides mother tongue, Gheorghe [ŀȊŇǊ knew several languages:
Latin, French, German and Hungarian.

Gheorghe [ŀȊŇǊϥǎ school taught young people from the three
Romanian countries. The lectures of the Transylvanian and Wallachian
teachers, the discussions between them about the common origin, the
historical events, the language, customs, etc., will contribute to the
development of the national consciousness.

The school of Gheorghe [ŀȊŇǊ addressed young people from all
social levels. Among his students were sons of noblemans, but most of
them were the ones from the other slums schools, most of whom were
sons of furriers and tailors, coming from low-income families.

The administrators of the schools, in the desire to have trained
teachers for the St. Sava School, decided to send abroad the first scholars
who had distinguished themselves in their studies: Eufrosin Poteca, Ion
Pandele, Costache Moroiu, Simion Marcovici and Petrache Poenaru. They
studied abroad between 1819-1820.

REMEMBER: GHEORGHE [!½(w

The establishment of the school St. Gheorghe-Vechi was
discussed in 1817, having three teachers. One of them teached
students notions of superior mathematics. Gheorghe [ŀȊŇǊ asked, as
a help, pope Paul to be a teacher for the beginner classes. He is
considered the first teacher assistant. Then, from 1818, Eufrosin
Poteca, Petrache Poenaru, Ladislau Erdeli, Ioan Heliade wŇŘǳƭŜǎŎǳ
and Grigore Râmniceanu came.

Through his conception, through the ideas behind the
organization of his school, Gheorghe [ŀȊŇǊ was close to the
revolutionary movement led by Tudor Vladimirescu. General
Christian Tell, a former student of [ŀȊŇǊΣ wrote to George .ŀǊƛסƛǳΣ
stressing that "He ό[ŀȊŇǊύ and Tudor knew each other very well, and
he was often called up to the Cotroceni monastery." Further, Tell
wrote that Gheorghe [ŀȊŇǊ taught Tudor's people "how to make the
carriages and how to cannonade." Ioan Heliade wŇŘǳƭŜǎŎǳ also
mentioned that he accompanied Gheorghe [ŀȊŇǊ to Cotroceni, slept
for several nights here and that the fortification of the Cotroceni
camp attracted the persecution that came over him.

REMEMBER: GHEORGHE [!½(w

The Greek Academy closed its gates in March 1821, with the
outbreak of Tudor Vladimirescu's revolutionary movement. It must be
stressed that the two academies, romanian and greek, operated in
parallel from 1818 until 1821. The historian V. A. Urechia stated that, at
the outbreak of Tudor's revolutionary movement, all the teachers and
students left [ŀȊŇǊϥǎ school and lined up, becoming active supporters of
the movement.

Gheorghe [ŀȊŇǊ also faced difficulties regarding the school
location because the rooms in St. Sava were occupied by tenants, greeks,
serbs, albanians. The school administrators had no funds to print the
textbooks.

Appreciating the educational value of the reading books,
Gheorghe [ŀȊŇǊ pleaded for the importance of the school library. Thus,
the library of St. Sava was shortly the largest in the country. He also paid
great importance to school textbooks in the mother tongue, without
which no thorough education can be done. Even during his studies in
Vienna, he elaborated books. The activity continues in Bucharest,
developing mathematics and philosophy courses. Preserved:
Mathematical Arithmetic, Right Trigonometry, Geometry. He introduced
Kant's philosophy course, as well as logic and metaphysics, by the same
author.

REMEMBER: GHEORGHE [!½(w

Mathematical arithmetics includes the inscription: "Made up
firstly in romanian by Gheorghe [ŀȊŇǊΣ for the benefit of its school pupils
from St. Sava school, Bucharest, 1821, February 26, [ŀȊŇǊ." Academician
Dimitrie Pompeiu stressed that "it is a scientific book", including "both
rational and practical math problems", that "it distinguishes itself by great
clarity" and can contribute especially to the establishment of
mathematical terminology. The other work, The Right Trigonometry,
written in 1821, was transcribed by Traian Lalescu, who also published it.

In his conclusions, Traian Lalescu, editor of Trigonometry by
Gheorghe [ŀȊŇǊΣ stated that, independently of the period in which it was
written, the work is good, having "a historical place of honor" in our
scientific literature, and the language "unshaken", αǿƛǘƘ naive but
interesting ŀŘŀǇǘŀǘƛƻƴǎέΣ is a pleasant reading today, at the level of the
pathetic chronics of the eighteenth century.

Gheorghe [ŀȊŇǊ belongs to the scientific education, as Traian
Lalescu concludes, being the first romanian engineer in Muntenia, "the
first great teacher of romanian ideal", as Nicolae Iorga called him, and the
first author of textbooks for the mathematics discipline.

REMEMBER: GHEORGHE [!½(w

In organizing the school, the Transylvanian scholar was
guided by an important principle: the connection with
practice. Through his lessons, Gheorghe [ŀȊŇǊ responded to
the demands that were being made at that time, to prepare
engineers for surveyings. The principles applied by Gheorghe
[ŀȊŇǊ were fruitful. With his students, in 1821, he had drawn
up the plan of the Fântânele domain in Ilfov County. At St.
Sava school, Gheorghe [ŀȊŇǊ formed romanian engineers,
among them being Grigore tƭŜǒƻƛŀƴǳ, Vasile Urzescu, etc. It
was a good start for superior technical education in the
national language. Unfortunately, it did not have continuity.
The school of Gheorghe [ŀȊŇǊ ended his activity in March
1821, after Tudor Vladimirescu arrived with the army on the
outskirts of Bucharest and settled in Cotroceni Monastery.
From the ideas of these movements, stated later Nicolae
.ŇƭŎŜǎŎǳ, a former student of [ŀȊŇǊ, would progressively
develop the ideas of the Revolution of 1848.

REMEMBER: GHEORGHE [!½(w

In large part, the ideas of Gheorghe [ŀȊŇǊ are the same as
those of the Transylvanian School, which developed a new type of
culture for romanians, explaining the noble origins of the
romanian people and language. Ion Ghica pointed out that the
Avrig teacher was "from the School of Petre Maior and Gheorghe
 ƛƴŎŀƛ" and from them we have "the most demanding researches
on the history of the nation". The pupils of [ŀȊŇǊ received the
ideas of the Transylvanian School as a precious good, as an
inheritance from their teacher and from the teachers of the Blaj
school.

Alongside school and classroom learning, Gheorghe [ŀȊŇǊ
also thought about the outside activity, sought his disciples to
cherish the theater, to develop it as an educational tribune. Ioan
Heliade wŇŘǳƭŜǎŎǳ reported the efforts made by Gheorghe [ŀȊŇǊΣ
together with Iancu ±ŇŎŇǊŜǎŎǳΣ in organizing a theater in
romanian. Thus, they encouraged Professor Ludovic Erdeli to
translate in romanian the play "Penurious", by Molière, which
was presented in romanian on stage for the first time. The actors
were the students of Gheorghe [ŀȊŇǊ.

REMEMBER: GHEORGHE [!½(w

The heavy struggle that had gone on in these years had
begun to weaken the forces of St. {ŀǾŀΩǎ professor, who
painfully witnessed the destruction of his labor. His health was
shattered. His only satisfaction was the appointment in 1822
by the Ottoman Gate of Ioan Grigore Ghica as ruler, this
change corresponding to the aspirations of Gheorghe [ŀȊŇǊ.

In the spring of 1823, Gheorghe [ŀȊŇǊ, although still
young, weakened by power, lived in a cell at St. Sava. Then he
moved to his cousin, who lived on the outskirts of the city. As
the illness worsened, Gheorghe [ŀȊŇǊ wrote to the Avrig family
to take him home. By June 1823, the bigger brother Onea
came, and in a wagon, he led him to Avrig. In the cart he was
carrying three hundred books, a violin, and some topographic
instruments. At his departure he was led by his students: Ioan
Heliade wŇŘǳƭŜǎŎǳ, Daniel Tomescu and Christian Tell.

REMEMBER: GHEORGHE [!½(w

After less than three months of suffering,
Gheorghe [ŀȊŇǊ died in his father's house at Avrig on
September 17, 1823, three months after he was 44 years
old. He was buried near the ǇŀǊŜƴǘǎΩ house in the
courtyard of the Avrig Orthodox Church. In 1865, a
former student, Carol Rosetti, raised him a marble
monument. The epitaph on the tombstone would have
been written by Gheorghe [ŀȊŇǊ before he died. To
commemorate the memory of Gheorghe [ŀȊŇǊ, in May
1886, in Bucharest, his statue was inaugurated. From the
family attended an old nephew and some great
grandchildren. The statue, the work of the sculptor Ioan
Georgescu, was erected on the site of St. Sava's church.

REMEMBER: GHEORGHE [!½(w

