SCOALA GENERALA NR. 4

MUNICIPIUL SĂCELE

JUDEŢUL BRAŞOV

CLASA VII C

REFERAT LA RELIGIE

TEMA : MĂNĂSTIREA DEALU

Elev : SĂVESCU COSMIN VLĂDUŢ
2003

MĂNĂSTIREA DEALU

Mănăstirea Dealu, numită uneori şi ‘’ Sfintul Niculae dintre vii ‘’, este aşezată pe un deal, situat dincolo de apa Ialomiţei, la câţiva kilometri nord-est de oraşul Tîrgovişte- vechea capitală a Ţării Românesti. Ea este una din străvechile aşezări monahale de la noi,iar biserica ei,unul din cele mai de seama monumente de arhitectura religioasă din ţară noastră.

Data fundării ei nu este încă pe deplin desluşită.Se poate să fi fost ridicată in zilele lui Mircea cel Bătrân {1386 – 1418} de vreun mănunchi de călugări veniţi din ctitoriile oltene ale Sfăntului Nicodim adică petrecând în muncă şi rugăciune.

Documentar, se întâlneşte pt. Prima data la 17 noiembrie 1431, când voievodul Alexandru Aldea {1431 – 1436} , întru pomenirea ‘’sf răposatului părintelui domnii mele Mircea Voievod şi apoi şi domnii mele ‘’, i-a făcut o însemnată danie, numind-o in hrisov ‘’mănăstirea de la Dealu , lăcaşul sf. Arhierarh şi făcător de minuni Nicolae’’.

Alte mănăstiri documentate, sunt hrisoavele voievozilor munteni Vladislav al II-lea {1447 –1474}, din 1474 ; şi Basarab cel Tânăr {1477-1481},din 1478 ,se refera la vechea Mănăstire ,,de la Dealu’’, care , după unii cercetători , a fost locul de veşnică odihnă a domnitorilor din fam.,,Drăculeştilor’’, adică al celor scoboritori din voievodul Vlad Dracul {1436 – 1446}.

Cu vremea ,,Mănăstirea din Deal ‘’, năruindu-se , voievodul Radu cel Mare {1495 – 1508}, între anii 1499 si 1501, a refăcut-o din temeliile ,a înzestrat-o ,,cu toate bunătăţile ‘’ şi a înfrumuseţat-o ,,cu mari frumuseţi ‘’, devenind astfel nou ctitor al ei .

Biserica, sfinţită la 4 decembrie 1501, era, la acea dată, cea mai frumoasă din câte se întâlnise pe pământul Tării Româneşti, fiind construită – se crede – de vestitul meşter Manole , care, mai apoi, a clădit şi biserica lui Neagoe Basarab de la Argeş . După mărturia contemporanului Gavril Potulera lucrată ,,tot cu piatră cioplită şi stâlpii uşilor şi ferestrelor tot de marmora’’, aşa încât era cu adevărat o ,,biserică frumoasă şi minunată ‘’

Este în formă de treflă, constând într-un altar heptagonal în exterior semicircular în interior, dintr-un naos, lărgit în părţile laterale cu câte un sân , circular înăuntru şi pentagonal în afară , şi dintr-un pronaos dreptunghiular, ,,împărţit, printr-un arc dublu transversal, în două părţi inegale’’ .Pe dinafară , pereţii sunt placaţi în întregime ,,cu piatră fătuită şi profilată ‘’ , sunt împărţiţi printr-un brîu ,,în formă de ciubuc’’ în două câmpuri neegale, decorate cu ,,arcade oarbe’’. În câmpul de jos se găsesc 6 ferestre dreptunghiulare, iar în cel de sus 8 rozete rotunde ,,din piatră ajurată, care luminează partea de sus a bisericii şi bolţile .

Deasupra uşii se află icoana hramului, Sf. Niculae, lucrată în mozaic.

-1-

Pe acoperiş se ridică 3 turle cu câte 8 feţe : una mare pe naos si alte 3 mai mici pe pronaos. Tustrele sunt ,,frumos proporţionate’’ şi la bază ,,sunt acoperite’’ cu plăci de piatră împodobite cu ,,ornamente fin sculptate, din împletituri şi flori geometrice ‘’.

Arhitectura ei este ,,sârbească ca plan şi ca dispoziţiuni generale’’, iar ,,ornamentaţia faţadelor este în stil armenesc şi se aseamănă cu cel de la biserica episcopală din Argeş , ca şi cu cea de la biserica Trei Ierarhi din Iaşi ‘’. Maiestria şi simetria construcţiei ei reflectă stadiul ridicat al dezvoltării artistice la care ajunsese Tara Româneasca la începutul sec. Ai XVI-lea.

În aprilie 1508 , când Radu cel Mare s-a ,,sfârşit’’, preanoirea mănăstirii nu era încă gata. Lucrul început de el a fost , în parte, isprăvit de fratele său , Vlad Vodă cel Tânăr {Vladut} [1510 – 1512] .

Întrucât unul din aceştia ,,n-au apucat a zugrăvi ‘’ cu porunca lui Neagoe Basarab Voda cu vopsele şi cu aur’’, fiind stareţ popa Dionisie.Zugrăveală, lucrată de,,mâna’’ lui Dobromir, a lui Jitian şi Stanciul , era gata la 13 dec. 1514, precum încredinţeaza un hrisov a lui Neagoe Voda din această zi .

Astfel inzestrată şi împodobită , Mănăstirea Dealu în anul 1515, a găzduit, pentru un timp , moaştele Sf. Niofon, patriarhul Ţaringradului , care , sub Radu cel Mare , reorganizase Biserica Tării Româneşti , în 1532 a fost vizitată de Francesco della Vale , secretarul lui Aloisio Gritti din Ardeal, care o găsea ,, foarte mare ‘’ şi căruia vieţuitorii ei i-au vorbit de originea latină a poporului român , 9 iunie 1598 a fost martoră tratativelor purtate aici între solii împăratului Rudolf al ll-lea [1574 – 1608] , comisarii imperiali Stefan Szuhay , Bartolomeu Pezzen si Nicolaie Istvanfyi si Mihai Viteazul domnul Tării Româneşti [1593 – 1601] 3 ani mai târziu în 1601. a văzut cum de durere , paharnicul Turturea a adus de la ,,Cănpii Tordei ‘’, unde fusese ucis miseleşte la 9/19 august, şi îngropat în pronaosul bisericii ei ,,cinstitul şi răposatul capul creştinului Mihail, Marele Voievod’’ şi mai apoi cum Radu Buzescu şi soţia sa Preda au aşezat peste mormântul acestei ,,relicve’’ o mică lespede de piatră , păstrată până azi la locul ei , în a cărei înscripţie românească se aminteşte că Viteazul Mihai ,,au fost domn Tărîei Rumăneşti şi Ardealului şi Moldovei ‘’ înfăptuind astfel prima unire a tuturor românilor.

La scurt timp însă odihna acestui voievod a fost tulburată şi mănăstirea supusa unei crunte urgii din partea armatei lui Gabriel Bathory, principele Transilvaniei [1608 – 1613] , care, la 29 dec. 1610, prin surprindere şi fără nici o declaraţie de război , a năvălit în Ţara Româneasca , unde a rămas aproape 3 luni . Aşezându-se la Târgovişte, trupele lui au prădat cumplit şi ctitoria de la Dealu.

Prădată de tot ceea ce avea de preţ şi împovarată cu însemnate stricăciuni, Mănăstirea Dealu a ajuns în situaţia destul de grea. Spre a o ajuta, voievodul Radu Mihnea (1611-1616), la 10 iulie 1614, i-a preînnoit hrisoavele de proprietate ce-i fusesera distruse, i-a întărit privilegiul avut mai inainte, da a-şi alege staret numai dintre calugării ei, fără amestec din afară şi i-a făcut însemnate danii şi scutiri pentru ca, din venitul lor , călugării ,, să întărească şi să dreagă sfânta mănăstire’’.

-2-

Reparată după stricăciunile pricinuite de năvalnicii de peste Carpaţi, Mănăstirea Dealu, la 14 februarie 1630, a fost închinată la Mănăstirea Ivir de la Muntele Atos, lucru ce i-a îngreunat mult existenţa. Din această stare a scos-o voievodul Matei Basarab (1632-1654), printr-un hrisov emis în anul 1639.

Acest voievod I-a făcut şi ceva reparaţii, a aşezat tiparniţa în parte din chiliile sale, i-a întărit danii i-a dăruit vase de aur şi o cruce îmbrăcată în argint aurit. Această cruce se păstrează şi acum în muzeul mănăstirii.

Adusă în această destul de infloritoare stare Mănăstirea Dealu, prin anul 1655, a fost cercetată de patriarhul Macarie al Antohiei(1647-1672), aflat în vizită la noi, iar în anul 1690 a fost prădată de trupele generalului Heissler, care, în timpul războiului de atunci dintre austrieci şi turci, care au trecut munţii şi au venit şi în această mănăstire, jefuind-o de tot.

Faptul acesta a făcut ca, spre anul 1713, Constantin Voda Brincoveanu (1688-1714) să înceapă reparaţia ei, zugrăvind-o a doua oară şi acoperind-o cu aramă. Era cea mai de seamă restaurare din câte i se făcuseră de la preînnoirea ei dela Radu cel Mare.

După moartea lui Brîncoveanu, pentru Mănăstirea Dealu încep zile grele. În 1738 a fost prădată de oştile turceşti prinse în război cu cele austriece ; la 1760 se afla,, la mare sărăcie si stricăciune’’ cu toate împrejmuirile ei dărăpănate’’ ; la 1793 a fost năruită de cutremur şi tot cam în acest timp sorocită a fi loc de surghiun pentru persoanele pedepsite de domnie. Reparată între anii 1795-1801 de stareţul ei, Dionisie Lupu, a fost din nou dărămată de cutremurul din 26 octombrie 1802, dar refăcută imediat de aceiaşi stareţ. Dar în 1847 ajunge iar în aceiaşi situaţie fiind vizitată de către domnitorul George Bibescu (1842-1849) la cererea căruia va fi restaurată între anii 1845-1857, lucrările fiind conduse de arhitectul Ioan Schlatter. Cu acest prilej, biserica mănăstirii a fost zugrăvită pentru a treia oară de pictorul francez A. Derigny, iar la intrarea în incinta s-a construit un impunător turn-clopotniţa, cu etaje , numit ,,Turnul lui Bibescu’’.

După secularizarea din 1863, mănăstirea a sărăcit cu totul, călugării s-au risipit, iar în chiliile ei au fost găzduite diferite instituţii ale statului : un lagăr de prizonieri turci în 1877 ; o şcoală divizionară de ofiţeri(1879-1883) ; un depozit de arme al armatei in 1890 ; o şcoală de copii de trupă în 1902 şi un liceu militar, înfiinţat în anul 1912 din ,,iniţiativa patriotică’’ a lui Nicolae Filipescu. Odată cu înfiinţarea acestuia din urmă, s-au început şi lucrări de refacere la clădirile din jurul bisericii, parte din ele etajându-se nevoilor unei şcoli.

Liceul militar a funcţionat aici până la 10 noiembrie 1940, când un nou cutremur de pământ a aşternut iarăşi paragina peste aşezământul de la ,,Dealu’’. Turnul lui Bibescu şi turlele bisericii s-au dărămat iar celelalte clădiri din jur au fost complet şubrezite. Între anii ce au urmat fosta Comisie a Monumentelor Istoricii au făcut unele lucrări de consolidare la biserică, mai ales la turle. Din anul 1953, datorită vastei acţiuni întreprinsă de stat , ritmul lucrărilor de aici a crescut, alocându-se însemnate sume de bani în acest scop.

În acelaşi timp Arhiepiscopia Bucureştilor, din îndemnul fostului Patriarh Justinian (1977), a luat asupra sa acoperirea cheltuielilor pentru o parte din reparaţii de la biserică, refacerea din temelie a întregii incinte , facerea din nou a unui paraclis şi a unei clopotniţe.

-3-

În anii 1953-1955 s-au ridicat clopotniţa şi chiliile din partea de nord, iar în vara celui din urma an 1955 s-a pus piatra de temelie şi pentru chiliile celorlalte trei laturi a incintei. În afară de zugrăveala bisericii tot complexul de zidiri de la Dealu, clădit din cărămidă aparentă , a fost gata in anul 1958. Planul lui, inspirat din vechea arhitectură mănăstirească a Tării Româneşti, face din el un tot unitar. La nord se înalţa turnul – clopotniţa, în colţul de sud-est răsare, de la nivelul chiliilor, turla zveltă şi plină de eleganţă a paraclisului, iar pe cele patru laturi ale incintei se inşiră încăperi mărginite de lungi pridvoare deschise în interior cu arcade sprijinite pe stâlpi de cărămidă rostuită. În anii 1978-1979, paraclisul, având hramul ,,Acoperământul Maicii Domnului’’ , a fost zugrăvit de pictorul Ion Grigore.

În cursul vremii, mai ales cât timp capitala tării a fost la Târgovişte, biserica Mănăstirea Dealu a fost şi gropniţă domnească. Din câte se ştie acum, primul voievod înmormântat încă în vechea biserică de aici, este Vladislav al II-lea, în 1456, a cărui piatră de mormânt, a fost pusă de boierii craioveşti, în zilele lui Neagoe Basarab (1512-1521).

În aprilie 1508, Radu cel Mare, ctitorul cel nou al mănăstirii, a fost îngropat în partea de nord a mănăstirii, cu vremea, piatra mormântului său s-a stricat. Mormântul de marmură albă , în care se odihneşte acum, i s-a înalţat în anul 1908, când trecuseră 400 de ani de la moartea sa. Tot în această parte a tindei a fost înmormântată în anul 1511 şi jupăneasa Caplea , sora lui Radu cel Mare , iar în 1512, în partea dreapta a ei, voievodul Vlad cel Tânăr, fratele lor. Acestora le-au urmat, în 1524 Radu-Badica, fiul ctitorului celui nou ; în 1532, voievodul Vlad Înecatul (1530-1532), fiul lui Vladuţ ; în 1557, voievodul Pătraşcu cel Bun(1554-1557), nepotul Radului Vodă – spre partea de sud a pronausului ; în 1601, alături de el , capul lui Mihai Viteazul, strănepotul aceluiaşi Radu şi fiul acestuia din urma. Din anul 1912 această voievodală ,,relicvă ‘’ se odihneşte într-un mormânt de marmură albă, aşezat în dreapta aceluiaşi pronaos, faţa în faţa cu cel al lui Radu cel Mare. În acest loc se păstrează şi acum, după ce însă în anul 1916, din pricina primului război mondial, a fost dusă la Mitropolia din Iaşi şi apoi, în noiembrie 1920, întoarsă iarăşi la Dealu.

Alături de toţi aceştia, în această parte a bisericii, în anul 1608, a fost îngropat Mihail Movilă, fostul domn al Moldovei (1607), prins de moarte la Târgovişte.

Mănăstirea Dealu a fost în trecut şi locaş de cultura. Aici a luat fiinţă prima Tipografie din ţara noastră, în care a lucrat călugărul tipograf Macarie, viitor mitropolit al ţării. Din truda lui, aici, între anii 1508-1512, au văzut lumina trei cărţi de slujbă bisericească : un Liturghier(1508), un Octoih(1510) şi un Tetravanghel (1512), toate fiind decorate cu frumoase podoabe ; viniete, litere ornate, frontispicii, etc. Prin anul 1513 iscusitul meşter tipograf, trecând în fruntea Bisericii Ţării Româneşti, tiparniţa îşi încetează lucrul.

Duhul cărturăresc de aici însă nu s-a stins. Către sfârşitul aceluiaşi secol, al XVI-lea, un monah ,, Silion Rusin ‘’ copia în această mănăstire un Evangheliar.

Două decenii mai apoi, Matei Basarab, în zilele stareţilor deleni Varlaam Arapul şi Ioan Arhimandrul, a reînfiinţat tiparniţa în acest locaş. De sub teascurile ei, pe cât se ştie, au apărut trei carţi : Evanghelia invatatoare , în 1644 (în româneşte) , Liturghierul, în 1646 (în slavoneşte) şi Imitaţia lui Hristos, în 1647.

-4-

După aceasta, tipografia s-a mutat la Mitropolia din Târgovişte, la Dealu nemaiîntorcându-se niciodată.

Din obiectele de preţ pe care mănăstirea le-a avut în trecut, astăzi, în zestrea ei nu mai figurează decât crucea dăruită de Matei Basarab în 1648-1649, amintită mai sus şi păstrată în Muzeul acestui sfânt locaş, inaugurat în 1977. Celelalte i s-au pierdut sau i s -au înstrăinat în timp ce de altele a fost jefuită.

După restaurarea, isprăvită în anul 1958 la 27.04.1960., Sfânta Arhiescopie a Bucureştilor, în a cărei grijă se afla la acea dată -, a cedat Mănăstirea Dealu, cu toate zestrea ei în folosinţa gratuită pe un termen de 50 ani incepând de la 01.01.1960, Casei de Pensii şi Ajutoare a Personalului Bisericii Ortodoxe Române. Acesta a înfiinţat aici un sanatoriu pentru bătrâni. În acest scop în clădirea incintei mănăstirii au fost amenajate camere de locuit de câte o persoană o sală de mese, bibliotecă, camere de baie şi altele.

Astfel Mănăstirea Dealu de lângă Târgovişte căreia cutremurul din 04.04.1977 nu i-a pricinuit stricăciuni prea însemnate s-a întors la unul din rosturile ce lea avut în trecut parte din mănăstirile noastre.
BIBLIOGRAFIE

,, Mănăstirea Dealu” de Preotul Niculae I. Serbanescu

-6-

