

MINISTERUL EDUCAȚIEI NAȚIONALE ȘI CERCETĂRII ȘTIINȚIFICE
UNIVERSITATEA “VALAHIA” din TÂRGOVISTE
IOSUD – ȘCOALA DOCTORALĂ DE ȘTIINȚE ECONOMICE ȘI
UMANISTE
DOMENIUL FUNDAMENTAL: ȘTIINȚE UMANISTE
DOMENIUL: *ISTORIE*
Str. Lt. Stancu Ion, Nr. 35 – 130105, Târgoviște, România
Tel/Fax: +40-245-206104; mobil: 0769.076861
<http://scoaladoctorala.valahia.ro/>

TEZĂ DE DOCTORAT:

**“Habitatul rural pe Văile Argeșelului, Vâlsanului și
Doamnei,
secolul al XIX-lea – prima jumătate a secolului XX.
Evaluarea fondului construit și propuneri de valorificare”**

CONDUCĂTOR DE DOCTORAT:

Prof.univ.dr. Ioan OPRIȘ

**DOCTORAND :
Florin Gerard CĂLIN**

**TÂRGOVIȘTE
Anul 2016**

MINISTERUL EDUCAȚIEI NAȚIONALE ȘI CERCETĂRII ȘTIINȚIFICE
UNIVERSITATEA "VALAHIA" din TARGOVISTE
IOSUD – ȘCOALA DOCTORALĂ DE ȘTIINȚE ECONOMICE ȘI
UMANISTE

DOMENIUL FUNDAMENTAL: ȘTIINȚE UMANISTE
DOMENIUL: *ISTORIE*

Str. Lt. Stancu Ion, Nr. 35 – 130105, Târgoviște, România

Tel/Fax: +40-245-206104; mobil: 0769.076861

<http://scoaladoctorala.valahia.ro/>

**“Habitatul rural pe Văile Argeșelului, Vâlsanului și
Doamnei, secolul al XIX-lea – prima jumătate a
secolului XX. Evaluarea fondului construit și
proponeri de valorificare”**

**CONDUCĂTOR DE DOCTORAT:
Prof.univ.dr. Ioan OPRIȘ**

**DOCTORAND :
Florin Gerard CĂLIN**

**TÂRGOVIȘTE
Anul 2016**

Cuprins

Argument	6
Metodologie și istoriografie	8
CAPITOLUL I. Habitatul rural – evoluție istorică	13
1.1. Cadrul geografic și istoric	16
a) Toponimul, apelativul, regionimul și unitatea administrativă Mușcel	19
b) Valea Argeșelului	25
c) Valea Vâlsanului	38
d) Valea Doamnei	45
e) Începuturile modernizării	52
1.2. Conceptul de spațiu și timp în mediul rural	54
1.3. Organizarea habitatului rural	57
1.3.1. Evoluția așezărilor, tipuri de sate și forme de proprietate. Organizarea socială și administrativă	57
a) Tipurile de așezări	63
b) Casele de sfat	79
1.3.2. Vecinătatea, casa și curtea, centrul așezării: primăria, biserica, școala, alte construcții comunitare	82
a) Preajma și vecinătatea	82
b) Casa și curtea	85
c) Biserica	86
d) Arhitectura bisericilor	88
e) Școala	96
f) Băncile populare	110
1.3.3. Alveola teritorială: vatra, terenul agricol, pomicol, pădurea și pășunea satului	114
1.3.4. Târgurile și activitatea comercială	124
CAPITOLUL II.	132
Tipologia gospodăriei țărănești pe văile Argeșelului, Vâlsanului și Doamnei	144
2.1. Gospodăria specifică Văii Argeșelului	145
2.1.1. Locuința	145
2.1.2. Anexe	187
2.1.3. Construcțiile economice și sociale	191
2.2. Gospodăria specifică Văii Vâlsanului	200
2.2.1. Locuința	201

2.2.2. Anexe	221
2.2.3. Construcții economice și sociale	224
2.3. Gospodăria specifică Văii Doamnei	229
2.3.1. Locuința	230
2.3.2. Anexe	247
2.3.3. Construcții economice și sociale	253
2.4. Casele de factură urbană	258
2.5. Culele	264
2.6. Stânele	272
CAPITOLUL III. Ornamentația în arhitectura populară	278
3.1. Latura artistică a țăranului. Percepția asupra artei și transpunerea acesteia în gospodărie	278
3.2. Tipuri și categorii de motive decorative	288
3.2.1. Decoruri exterioare	288
3.3. Simboluri sacre în universul casei țărănești	303
CAPITOLUL IV. Funcționalitatea spațiului gospodăriei	308
4.1. Funcții sociale și economice	310
a) Tipul de interior simplu	311
b) Tipul de interior evoluat	325
4.2. Adaptarea spațiului la realitățile istorice, economice și sociale	325
a) Tipul de interior aglomerat	325
b) Tipul de interior dezvoltat	326
c) Tipul de interior mixt	328
d) Tipul de interior modern	330
CAPITOLUL V. Patrimoniul imaterial	333
5.1. Cântecul și jocurile	334
5.2. Obiceiuri de Crăciun și de Anul Nou	338
5.3. Obiceiuri și credințe premaritale	343
CAPITOLUL VI. Evaluarea fondului construit. Modalități de valorificare	352
6.1. Instituții și organizații cu atribuții în domeniul păstrării și perpetuării culturii populare	354
6.2. Modalități de comunicare și valorificare a culturii populare	360
6.3. Arhitectura populară – specific și posibilități de prelucrare contemporană	370
Concluzii	382
Bibliografie	488
Anexe	405

Cuvinte cheie

Habitat rural, Argeș, arhitectură populară, ornamentație, funcționalitate, decorație, patrimoniu, valorificare

Rezumatul tezei de doctorat

Diversitatea culturii și civilizației populare tradiționale din spațiul argeșean oferă din plin posibilitatea ca pe harta etnografică a României, zonele Argeș și Mușcel să fie individualizate, arealul fiind unul de reculegere sufletească, teritoriu de vechi tradiții, unde se contopesc faptele cu înfăptuirile.

În delimitarea arealului argeșean (fostele județe Argeș și Mușcel), ca o zonă etnografică distinctă s-au avut în vedere anumite elemente definitorii ce s-au evidențiat în contextul unor coordonate permanente și dinamice pe toată durata evoluției etnoculturale a zonei în studiu. Aceasta se remarcă prin forme particulare de civilizație tradițională făcând parte din marea entitate etnografică a Munteniei. Aflate în zonele de contact cu Oltenia (Vâlcea și Olt) și Transilvania (Brașovul și Sibiul) zonele Argeș și Mușcel au primit elemente ale culturii și civilizației materiale și imateriale oltenesti (în arhitectură) și brănene (în vestimentație și folclor), ceea ce îi conferă un caracter distinct.

Cultura și civilizația populară românească, cu tot conservatorismul care a caracterizat lumea satului o perioadă îndelungată, nu a fost închisă în tiparele sale, nefiind refractară la schimbări. Și în habitatul rural s-au produs modificări, dar acestea au avut loc la intervale mai mari de timp, aspectele noi acceptate având o viață mai lungă decât în lumea orașelor, modificându-se mai greu. „Materialul” civilizației rurale apare ca o țesătură compusă din elemente arhaice, tradiționale, influențe ale culturilor cu care au intrat în contact și adăugări zilnice – ca rezultat al experienței acumulate în timp. Sufletul etnic generează și în prezent: tradițiile de azi erau fapte vii și actuale ale trecutului, iar creațiile actuale vor fi tradițiile de mâine, care se vor adăuga la moștenirea trecutului, confirmând, încă odată, sintagma *istoria este ciclică, totul se repetă dar la un alt nivel*.

Pătrunderea elementelor moderne și integrarea lor în componentele habitatului s-a realizat treptat, în cursul veacului al XIX-lea și a secolului următor, marile evenimente și schimbările politico-economice și sociale - Revoluția din 1821, Regulamentele Organice din 1832, sistematizarea localităților, Revoluția din 1848-1849, începuturile învățământului în mediul rural, reformele inițiate de guvernul Kogălniceanu, intensificarea comerțului, Primul Război Mondial (1914-1918), Reforma Agrară din 1921, al Doilea Război Mondial (1939-1945), perioada comunistă marcată de colectivizare, schimbarea regimului politic din anul 1989 - au modelat, ușor-ușor, în mod voit sau nu, societatea țărănească, adaptând-o, de fiecare dată, la noile cerințe.

Lucrarea este structurată în șase capitole: Habitatul rural, Tipologia gospodăriei, Ornamentația în arhitectura populară, Funcționalitatea spațiului gospodăriei, Patrimoniu imaterial, Evaluarea fondului construit.

Cercetarea și analiza habitatului rural pe văile Argeșelului, Vâlsanului și Doamnei a însemnat, în primul rând, radiografierea zonelor sub aspecte: istoric, economic, social și etnografic, etapă completată, ulterior, de cercetarea izvoarelor documentare edite și inedite.

Trecute prin filtrul interpretării istorice și etnografice, observațiile de teren, cumulate cu analiza materialelor bibliografice, de arhivă și cartografice, a datelor statistice și materialelor ilustrative, evidențiază aspecte sociale, economice și etnografice despre lumea satului românesc și descifrează o parte din necunoscutele istoriei.

Secolul al XVIII-lea este cel care aduce schimbări profunde în habitatul rural: evenimentele istorice își pun amprenta asupra evoluției societății, au loc mutații politice și economice, iar din acestea derivând și schimbări în plan social și cultural.

În paralel cu obștile din orașe au funcționat obști sătești, constituite în comunități teritoriale ce posedau în comun teren arabil, păduri, pășuni, ape etc. Intrarea în stăpânirea individuală a vetrei satului și apoi a pământului de cultură agricolă din *mușcele* au dus la slăbirea obștii ca formă de organizare politico-administrativă. În urma apariției diferențelor de avere între membri obștii și a sistemului de dării acordate de domni celor care-l slujeau cu credință, obștea a cunoscut schimbări profunde. Peste ea, s-a așternut sistemul feudal de stăpânire a pământului, care a dus la dispariția stăpânirii în comun și i-a transformat pe țăranii liberi în aserviți. S-a creat o lume nouă, cu diferențieri sociale și materiale majore. Noua clasă socială dominantă impune reguli noi și modelează lumea satului atât din punct de vedere politico-economic, cât și social și cultural. Dependența față de puterea suverană și legăturile cu lumea orientală și-au pus amprenta asupra modului de organizare a locuinței boierești, și, de aici, o parte din caracteristici au ajuns în locuința țăranului.

De-a lungul timpului, a existat o permanentă antropizare a spațiului mușcelean și argeșean. Trebuie consemnate aici și perioadele de instabilitate, create de incursiunile militare care au produs rupturi în funcționalitatea socială și economică. În aceste condiții vetrele satelor erau supuse unor mișcări în plan geografic (altitudinal mai ales), zonele împădurite oferind adăpost pentru sat. Locuința s-a adaptat și ea vicisitudinilor vremii; memoria colectivă păstrând amintirea casei cu ascunzătoare, a casei cu două ieșiri, a gropilor și bordeielor etc. După trecerea pericolului vetrele erau repopulate, iar cimitirele, vatra moșilor și a strămoșilor au avut un rol foarte important în menținerea stabilității acestor vetre, în regruparea populației băjenite prin păduri și înălțimi.

Chiar dacă instabilitatea politică și socială a fost foarte mare, până în secolul al XIX-lea au avut loc părăsiri de sate (totale sau parțiale), de emigrare a vetrelor către locuri cu securitate mai sigură. Acum, apar și așezări noi, sate de colonizare, zona Mușcelului primind importante contingente de imigranți din Transilvania, fugiți de represaliile coroanei maghiare. Evenimentele sunt „păstrate” și de patrimoniul imaterial, prin balade, doine, cântece de dor, de înstrăinare, țăranul simțind nevoia să comunice toate ceste lucruri.

O altă etapă, în evoluția așezărilor din zona cercetată, este reprezentată de cea ce istoria a consemnat ca *împroprietărirea lui Cuza*, conform căreia se desființa odată pentru totdeauna, claca, dijma, podvezile, zilele de meremet, carele de lemne și alte asemenea sarcini în natură sau bani datorate stăpânilor de moșii. În schimbul acestor stăpâniri, moșierii primeau o despăgubire în bani și cedau definitiv pământul pe care clăcașii îl munceau.

Efectele Regulamentelor Organice și măsurile de sistematizare a localităților încep să fie vizibile din cea de-a doua parte a veacului al XIX-lea, iar etapa istorică 1850-1920, este cea mai benefică din punct de vedere al dezvoltării așezărilor și al evoluției arhitecturii populare, ea atingând apogeul în această perioadă. Culoarele de vale, îmbogățite prin construcția de drumuri, atrag satele „urcate” ori dezvoltate în zona de altitudine. Șoselele evitate în trecut, asigură acum roiri de așezări din satele matcă.

Tot în această perioadă, cât de cât stabilă economic, apar și încep să se dezvolte instituțiile cu rol administrativ, economic și educativ: primăriile, băncile populare, școlile, punctele sanitare care au revitalizat lumea satului mușcelean și argeșean. Aceste instituții devin instrumentele unei practici administrative birocratizate, ce tinde să modifice imaginea dregătorului sătesc de altă dată, subordonat exclusiv stăpânului de moșie, înlocuind-o cu aceea a funcționarului modern în devenire.

În această etapă istorică se înregistrează un spor demografic substanțial, se construiesc cele mai multe case (și se observă o amprentă specifică regiunii – casa înaltă în varianta mușceleană), încep să pătrundă, la scară largă, elementele din cultura urbană. Se dezvoltă atelierile

meșteșugărești, apar primele semne ale industrializării, se conturează noi drumuri comerciale pentru desfacerea mărfurilor, se ia contact cu civilizația din alte zone ale țării, în special cele urbane. Apar influențele în portul popular, în arhitectură, în obiceiuri, se deschide un nou orizont cultural; apar, pe lângă școli, primele biblioteci din mediul rural. În cadrul zonei, care definește imaginea generală a modului (stilului) de locuire, se dezvoltă concepțiile proprii diverselor familii, concepții transpuse în organizarea și amenajarea de detaliu a locuinței.

Iată, așadar, trasate în linii generale, modificările în structura habitatului, și evoluția acestuia în interval de un secol și jumătate, perioadă considerată relativ prosperă în evoluția societății rurale, presărată, ce-i drept, cu multe încercări și neajunsuri, dar în cele din urmă, efortul a fost unul benefic pentru întreaga societate.

În prezent zona se confruntă cu o scădere drastică a natalității generată, în principal, de migrarea tinerilor spre orașe, în căutarea unui loc de muncă stabil și a unei speranțe de viață mai mari. Populația rămasă este îmbătrânită și a devenit neputincioasă în fața vicisitudinilor, a provocărilor economice și sociale. Tinerii care s-au născut și trăiesc la sat își caută serviciu tot în orașe, sau în zonele adiacente lor, unde există mici industrii care le oferă o slujbă cât de cât stabilă. Aceștia folosesc satul doar pentru faptul că acolo au locuința. Există și „mirajul occidentului”, destui tineri renunță la ceea ce au și preferă să lucreze în străinătate, la munca de jos, pentru perioade scurte, după care se reîntorc acasă.

Efectele depopulării și îmbătrânirii satelor se resimt în toate sferele de activitate. De la an la an, găsim tot mai multe terenuri nelucrate, ceea ce duce la o restrângere a ocupațiilor de bază și la practicarea lor în procente mai mici. Gospodăriile devin neîngrijite, unele locuite temporar și altele nelocuite. Dacă în anii 1940, nu existau gospodării nelocuite¹, în 2015, procentul de abandon a ajuns la cca 21,3%², și tendința este de creștere a acestui fenomen. Față de anul 2012, când a fost încheiată radiografierea zonei, la finalul anului 2015, numărul de locuințe tradiționale a scăzut cu cca 2,6%.

Statistica locuirii gospodăriilor, în anul 2012

Nr crt.	Valea	Nr. case	Locuite		Nelocuite	
1	Argeșelului	111	76	(68,46%)	35	(31,54%)
2	Vâlsanului	52	46	(88,4%)	8	(11,54%)
3	Doamnei	99	84	(84,84%)	15	(15,62%)
4	Total pe văi	262	206	Media (78,62%)	58	Media (21,38%)

¹ Conform informațiilor din monografiile sătești și din arhivele primăriilor locale.

² Procent reieșit din statistica întocmită pentru gospodăriile identificate în teren (cele care se încadrează în perioada temporară 1800-1950), dar cifra este mai mare dacă ar fi să ne raportăm la toate gospodăriile din sate.

Un alt aspect social și economic întâlnit în teren, îl constituie vânzările de terenuri intravilane către orășeni (persoane din afara comunității) care doresc să își cumpere un lot de pământ și să construiască o casă de vacanță, într-un loc liniștit, ferit de agitație și poluare. Lucru îmbucurător, pe de o parte, deoarece se asigură o continuare a locuirii spațiului respectiv, dar, pe de altă parte, se vor pierde elementele de identitate locală, atât cele materiale, cât și cele imateriale, se modifică specificul zonei.

Ne aflăm într-o perioadă de ultime contacte cu o lume aflată în pragul dispariției, măcinată de profunde prefaceri sociale și politico-economice care vor schimba radical habitatul rural. De aceea, se impune cercetarea lumii rurale, în regim de urgență și sistematic, sub multiple aspecte, pentru a sesiza schimbările ce se produc și pentru a înțelege care va fi posibilă evoluție a satului românesc.

În prezent, perspectivele de dezvoltare ale așezărilor umane din cuprinsul văilor Argeșelului, Vâlsanului și Doamnei sunt strâns legate de crearea unei infrastructurii optime, de calitatea serviciilor publice și de oportunitățile oferite de comunitate și mediu. În condițiile restructurărilor masive în multe sectoare de activitate, o mare importanță poate fi acordată turismului rural, în perspectiva dezvoltării așezărilor rurale, dar și a promovării și valorificării patrimoniale. Turismul rural poate contribui la desfășurarea și dezvoltarea vieții economice a localităților, prin includerea în oferte a elementelor de cultură tradițională (gastronomie, vestimentație, obiceiuri etc.).

Se pot dezvolta micile industrii locale (exploatare forestieră, cariere de piatră, produse lactate) care să antreneze populația autohtonă și să o încurajeze să nu mai părăsească satele.

Pentru valorificarea fondului construit o mare atenție și încredere trebuie acordate instituțiilor responsabile cu dezvoltarea culturii, salvării și promovării patrimoniale. În mod solitar, nu se pot realiza prea multe lucruri, dar o solidaritate a instituțiilor în domeniu și a celor guvernamentale poate avea rezultate benefice.

Modalități de valorificare există: de la amenajarea de mici spații care să păstreze memoria colectivității, la transferarea unor construcții în muzee; de la organizarea de târguri de meșteșuguri populare, la desfășurarea unor tabere de creații pentru copii, sau de la întrebarea *Mai aveți lucruri vechi prin curte?* la completarea patrimoniului național, ori pornind de la simpla casă țărănească să creăm o arhitectură modernă, cu o matrice comună. Iată, câteva repere de valorificare și promovare a patrimoniului cultural și a identității naționale.

Ce va deveni satul?

Procesul de modernizare în care se află mediul rural, unul lent ce-i drept, din motive economice și sociale, înlocuiește vechile structuri de artă populară pentru a face loc unei lumi noi,

unui nou habitat. Față de anii 1960, când Paul Stahl și Paul Petrescu, scriau despre aceste două zone, în prezent, schimbările s-au făcut în proporție de 50%, însemnând modificări majore în arhitectură, organizarea gospodăriei și a interiorului casei, meserii, ocupații și stil de viață.

Probabil, peste încă 50 de ani, aceste structuri, numite de noi tradiționale, se vor schimba radical sau vor fi înlocuite cu altele impuse de societate, în funcție de modă, de gusturi, de obiceiuri etc. Vor rămâne cele protejate de stat, cele declarate monumente istorice, și cele cărora comunitatea locală le-a dat valoare istorică, memorială sau etnografică și a hotărât să le păstreze.

Fără îndoială, satul se va moderniza, va evolua. Va avea infrastructura necesară pentru a asigura o viață confortabilă și, conform tendinței actuale, în satele apropiate de orașe, vor veni foarte mulți orașeni, în căutarea unui loc liniștit și fără poluare. În general, localitățile de pe cele trei văi, sunt situate la distanțe de maximum 35 km față de un oraș, lucru care ne face să credem că vor evolua. Este posibil, ca, în timp, și în funcție de dezvoltarea economică și socială, unele să devină orașe. Așa cum a fost cazul localității Ștefănești, care a trecut la statutul de oraș, în anul 2004. Tot la fel de posibil este, ca cele mai mici așezări, cătunele de exemplu, cele oarecum izolate de satul matcă, să dispară.

În privința obiceiurilor, jocurilor și cântecelor, ele vor fi practicate în continuare, unele în formele arhaice, majoritatea se vor modifica în funcție de cerințele și tendințele sociale, o parte din ele vor dispărea, sau altele vor primi influențe din alte culturi. La fel de credibil este, ca unele obiceiuri, uitate astăzi, să *renască*, cum s-a mai întâmplat.

În privința originii și etniei locuitorilor, tendința este de creștere a celor de etnie rromă, mulți veniți din alte zone și stabiliți pe la marginile localităților, și de scădere a celor de etnie română. Este destul de greu de stabilit care va fi componența etnică a satului argeșean din arealul studiat. În prezent majoritatea locuitorilor sunt de etnie română, și de religie creștin-ortodoxă.

Astfel de prefaceri nu sunt o noutate, istoria confirmându-le. La un anumit interval, evoluția societății a impus noi reguli, noi angajamente, noi tendințe. Pe la jumătatea veacului al XVIII-lea, arhitectura tradițională era dominată de bordeie. Ele erau casele tradiționale din Argeș și Mușcel, realitate confirmată de călătorii străini. Peste ceva timp, bordeiul a fost uitat, și casa tradițională era o construcție din lemn, de dimensiuni modeste, cu geamuri mici, cu piele în ele, acoperită cu coceni și paie, dar ridicată deasupra solului. Și spirala istoriei se continuă... Astăzi avem case construite din zid, cu ferestre largi și acoperișuri impermeabile. La fel s-a întâmplat și cu portul popular, cu obiceiurile și jocurile, au fost supuse mereu schimbărilor, înnoirilor și inovațiilor. Astăzi, dacă ne uităm pe stradă, portul popular bărbătesc de lucru este format din teniși, blugi și tricou, iar nepotul colindă pe bunic și prin intermediul tabletei electronice. Așadar, conceptul de îmbrăcăminte lejeră, nu prea sofisticată, sau tradiția colindatului, există, dar sub alte forme și idei.

Cele vechi au rămas în memoria colectivității, fiind reprezentate sau recreate prin diverse modalități și cu ajutorul anumitor instituții specializate. Cei de atunci, care au înțeles rostul acestor lucruri, au salvat câteva dintre ele, și le-au pus fie în muzee, fie în biblioteci, fie în scenă etc.

Cele de astăzi, vor deveni și ele tradiție, peste câțva timp, și este de datoria celor de azi să le salveze și să le pună în valoare.

Studiul nu se vrea și nu poate fi unul complet, problemele de analiză a habitatului, de interpretare a evoluției acestuia și a modalităților de valorificare patrimonială și de dezvoltare a regiunii, rămânând deschise pentru cercetările viitoare, pentru opinii și sugestii în vederea completării lui.

Pentru întreg sprijinul și suportul metodologic acordat și disponibilitatea de a-mi împărtăși din experiența științifică a domniei sale, doresc să exprim întreaga grațitudine domnului profesor univ. dr. Ioan Opriș, sub îndrumarea căruia a fost realizată prezenta lucrare. Totodată, exprim mulțumirile și recunoștința doamnelor: Filofteia Pally, Valentina Popa, Carmen Oprescu, Paula Popoiu, Georgeta Stoica, Georgeta Roșu, Sabina Ispas, Daniela Dumitrescu, Mihaela Avram, domnilor: Vasile Novac, Sevastian Tudor, Aurelian Zamfir, Dan Ovidiu Pintilie, Radu Aurel, acad. Paul Niedermaier, Călin Hoinărescu, Adrian Mahu, care prin competența și generozitatea domniilor lor, au contribuit la concretizarea studiului de față. Cercetarea nu ar fi fost posibilă fără ajutorul nemijlocit al domnului Radu Oprea, fost muzeograf la Golești și consilier superior la Direcția de Cultură Argeș, alături de care a fost realizată documentarea în teren și în arhive. Mulțumiri aduc și echipei de la Institutul de Cercetare a Calității Vieții - Academia Română, care a apreciat inițiativa unui astfel de studiu interdisciplinar și mi-a acordat o bursă doctorală. Să nu îi uităm, nici pe Ioan Godea și Constantin Iliescu, etnografi care m-au ajutat și îndrumat în anii trecuți.

INFORMAȚII PERSONALE

CĂLIN Florin Gerard

📍 Str. Popa Șapcă nr. 6, bl. D 5, sc. B, ap. 5, municipiul Pitești, codul poștal: 110149, România

☎ 0724350679 📠 0723147685

✉ gerard79calin@yahoo.com ; gerard79calin@gmail.com

💬 utilizator pe messenger, skype> gerard79calin@yahoo.com, Gerard.Calin

Sex: masculin | Data nașterii 25/09/1979 | Naționalitatea română

Starea civilă: căsătorit, un copil

LOCUL DE MUNCĂ ACTUAL

Muzeul Viticulturii și Pomiculturii Golești, Argeș

FUNCȚIA OCUPATĂ

Muzeograf șef secție Muzeul etnografic în aer liber

EXPERIENȚA PROFESIONALĂ

(2004 - 2008)
(2008 - prezent)

Muzeograf în cadrul Muzeului Viticulturii și Pomiculturii Golești

Muzeograf șef secție Muzeul etnografic în aer liber Golești

> Principalele activități și responsabilități: coordonarea, din punct de vedere științific, a activităților în cadrul muzeului etnografic în aer liber de la Golești; cercetări etnografice și istorico-memorale în teren și arhive; realizarea de: manifestări științifice și cultural-educative, expoziții temporare și de bază; participări la sesiuni de comunicări științifice cu tematică etnografică și istorico-memorială; publicarea: de articole în reviste de specialitate, de volume științifice împreună cu colectivul Muzeului Golești; întocmirea de: proceduri și metodologii specifice activității de muzeograf, dosare de clasare și de acreditare, proiecte de finanțare.

(2005 - prezent)

Operator studii de piață – Centrul pentru Studiere Opiniei și Pieței, București

> Operator de teren în realizarea studiilor sociologice (sondaje de opinie publică), pe diverse teme, în județele: Argeș, Vâlcea, Dâmbovița și Teleorman.

(2005 - prezent)

Depanări computere (hardware și software), machetări albume și volume științifice.

(2005 - prezent)

Fotograf (fotografie de arhitectură), prelucrări fotografice în format digital.

2014

Membru în Asociația Folcloriștilor din Argeș.

EDUCAȚIE ȘI FORMARE

- 2013 > Doctorand în domeniul istorie, la Școala Doctorală a Universității „Valahia” din Târgoviște, cu tema *Habitatul rural argeșean și mușcelean. Văile Argeșelului, Vâlsanului și Doamnei, sec. al XIX-lea – începutul secolului XX*. Evaluarea fondului construit și propuneri de valorificare.
- 2008 > CIMEC – București – studii de evidență științifică muzeală (DocPat) și întocmire dosare de clasare (studii de scurtă durată - 1 an).
- 2006 > Institutului de Memorie Culturală - București, studii de istorie orală (studii de scurtă durată - 1 an).
- octombrie 2004 - iunie 2006 > Universitatea Pitești, Facultatea de Litere și Istorie, Secția Istorie-muzeologie, Specializarea: Masterat Istorie, absolvent masterat istorie.
- octombrie 2002 - august 2004 > Universitatea Pitești, Facultatea de Informatică, Studii postuniversitare de reconversie, specializarea informatică, licențiat în informatică.
- octombrie 1998 - iunie 2002 > Universitatea „Lucian Blaga”, Sibiu, Facultatea de Litere și Istorie, Secția Istorie-muzeologie, licențiat în istorie-muzeologie.

COMPETENȚE PERSONALE

Limbă(i) maternă(e) Română

Limbi străine cunoscute

	INTELEGERE		VORBIRE		SCRIERE
	Ascultare	Citire	Participare la conversație	Discurs oral	
Engleză	mediu	mediu	mediu	mediu	mediu

Competențe de comunicare
Competențe
organizaționale/manageriale

- Sociabil, receptiv, deschis către Nou.
- Organizatorice, lucru în echipă, adaptabilitate.

Permis de conducere Categoria B

Activitate științifică

Cercetări etnografice, de documentate, deplasări pentru identificarea, demontarea și transportarea de monumente și obiecte specifice gospodăriilor țărănești tradiționale în:

- > **Județul Argeș**, perioada 2005 – prezent, pe Văile Argeșelului, Vâlsanului, Doamnei, Argeșului, Topologului, sudul județului - pentru identificarea monumentelor de arhitectură populară păstrate *in situ*, în vederea realizării unor cataloage foto-documentare; pentru achiziții de obiecte cu valoare etnografică –

- piese de port popular, mobilier țărănesc etc.; la Ciomăgești, pentru demontare și transportarea unei troițe din 1901, și achiziția de obiecte populare – colecții de: fiare de călcat, ii, râșniță de huruială etc.; la Hârsești pentru demontare, transportarea Primăriei vechi, achiziția de obiecte de interior specifice primăriilor sătești, culegerea de informații despre istoricul primăriei; la Corbi – pentru achiziție obiecte de mobilier țărănesc; la Băbana pentru demontarea și transportarea unui pătul pe magazie; la Cerbu, pentru demontarea și transportarea unei case, datată la sfârșitul secolului al XIX-lea; identificarea de meșteri populari (olari, dogari, încondeietori de ouă, tâmplari, fierari etc.); vizite documentare efectuate la meșteri populari;
- **Județul Arad**, perioada 2006-2007 (în Almaș, pentru demontarea și transportarea unei gospodării de pomicultor specifice zonei; în localitățile învecinate: Cil, Rădești, Gurahonț, Dieci, etc. – pentru achiziția de mobilier și obiecte cu valoare etnografică); la Mustești, pentru demontarea și transportarea unei Mori cu roată verticală;
 - **Județele Suceava, Vaslui, Botoșani, Bistrița Năsăud**, anul 2008 (pentru identificarea de gospodării tradiționale și obiecte de interior; la Rădășeni - pentru demontarea și transportarea unor anexe gospodărești, achiziția de obiecte de interior, instrumentar pomi-viticol, instalații de tehnică populară);
 - **Județele Olt, Dolj, Gorj**, anii 2009-2010 (pentru achiziție obiecte de interior și instrumentar pomi-viticol);
 - **Județul Teleorman**, anul 2012 (pentru identificare de construcții tradiționale și obiecte de interior);
 - **Județul Sibiu**, anul 2013, pentru identificarea unei gospodării săsești;
 - **Județul Argeș**, anul 2014, pentru achiziționarea/colectarea/donarea de obiecte cu valoare muzeistică și patrimonială;
 - **Județul Brașov**, anii 2015-2016, pentru identificarea, demontarea și transportarea unei gospodării din Paloș-Brașov. Achiziția de obiecte de interior (piese de port popular, textile de casă, costume populare, piese de mobilier etc.) și obiecte gospodărești pentru viitoarea expoziție tematică din Muzeu.
 - **Arhivele Statului – București, Arhivele Județene Argeș, Arhivele Muzeului Etnografic al Transilvaniei**, biblioteci, persoane private, pentru completarea informațiilor privind: *Istoria Goleștilor* (întocmirea unui nou arbore genealogic al Familiei Golescu), habitatul rural argeșean și mușcelean (sec. al XIX-lea), aspecte istorice și socio-economice în orașul Pitești (sec. al XIX-lea);

Alte tipuri de activități:

- *Refacerea expoziției permanente din Conacul Goleștilor*, Muzeul Golești, 2016;
- Întocmirea de dosare de clasare pentru categoriile TEZAU și FOND;
- Participări la sesiuni de comunicări (2005-2016) la: *Muzeul Bucovinei – Suceava; Muzeul Satului Maramureșean, Muzeul Câmpulung Muscel; Muzeul Județean Buzău, Muzeul Satului – București; Muzeul de istorie Târgu-Jiu, Muzeul „Valer Literat”-Făgăraș, Muzeul Vaslui, Muzeul Județean Argeș, Centrul Cultural I.C. Brătianu - Ștefănești, Muzeul Golești, Academia română, Muzeul din Enna, Sicilia, Italia etc.*;
- Participarea la Conferința Internațională UNESCO „Tineretul și Muzeele”, Programe pentru atragerea tinerilor la Muzeu, edițiile a III- VII-a (2012-2016);

- Participarea la proiectul „Muzeul Golești în vizită la școlile argeșene”, expoziție foto-documentară itinerantă, 2011 - 2012;
- Organizarea, alături de colectivul științific al Muzeului Golești, a Festivalului vinului „Vinul în băutura casei”, ediția I, manifestare culturală națională și expoziție cu vânzare, 3-4 septembrie 2011;
- Nunta din Galeșu-Argeș, manifestare cultural-artistică, film documentar, august 2011;
- „Pictorii buzoieni la Muzeul Golești”, expoziție temporară itinerantă, 1 ianuarie – 15 martie 2011;
- Concursul internațional de pictură pentru copii, cu tema “Costumul național și dansul popular din țara mea”, concurs cu premii, expoziție internațională, august-septembrie 2009-2016;
- Transcrieri din chirilică în latină;
- Editări pliante, cataloage și albume: *Nicolae Grant – un pictor aproape uitat, Costumul național și dansul popular din țara mea* (4 ediții), *Muzeul în aer liber, Ansamblul medieval al Goleștilor, Tezaurul de la Pietroasa*;
- Realizare de proiecte pentru finanțare de la A.F.C.N.: *Istoria digitală a Goleștilor – restaurarea secției, Rădăcinile tradiției – proiect educațional pentru adulți, Concurs internațional de pictură: Nunta din țara mea, Cu ghiozdanul prin Muzeu*;
- Documentarea, editarea, machetarea și redactarea, alături de colectivul muzeului, a volumelor: *Ansamblul feudal al Goleștilor, Secția în Aer liber, Scrieri Maria C. Golescu, Documente inedite din arhiva Muzeului Golești, Monumente de arhitectură de pe Valea Argeșelului, Museum. Golești 500 de ani de istorie*;
- Machetarea și prelucrarea digitală a imaginilor din cărțile: *Arhitecții și exilul*, Editura Magic Print, 2011, și *Regionalismul în arhitectură*, Editura Magic Print, 2015, autor arh. Adrian Mahu;
- Participarea la proiectul *ReSitus* – metode de cercetare interdisciplinară. Scanări tridimensionale ale monumentelor de arhitectură, întocmirea documentației necesare intervențiilor ulterioare, 2008-2009.

Realizarea și participarea, alături de echipele desemnate, la expoziții temporare organizate în alte muzee sau locații din țară:

- *Arhitectura populară din Argeș și Mușcel*, la: Frederico II Hotel, Museo di Enna, Museo di Valguarnera - Catania, Sicilia, 2016;
- *Eurovinul românesc*, Palatul Parlamentului, București (proiect finanțat de AFCN);
- *Țuică. Rachiu. Palincă – pomicultura la români*, Palatul Parlamentului, București (proiect finanțat de AFCN), 2013;
- Expoziție *Petre Grant – promotor al afișului românesc*, 2012;
- *Muzeul între clasic și modern*, București – Muzeul Național de Istorie a României, 2012;
- Expoziție de bază *Secția memorială dedicată Goleștilor*, 2012;
- Expoziția *Nicolae Grant – un pictor aproape uitat*, 2011;
- *Patrimoniul 2009, 2010, 2011* - Muzeul Brăilei;
- *Piteștiul de altădată*, Muzeul Județean Argeș, 2011;
- *Salonul Național de vinuri al României*, București – Rom Aero Băneasa, 2010;
- *Scrisori de dragoste*, Biblioteca județeană Argeș, 2010;
- Expoziție și simpozion *Academicianul George Bengescu*, 2010;

- Expoziție și simpozion dedicate *Doctorului Carol Davila*, 2010, 2011, 2012, 2013;
- Expoziție și simpozion dedicate dramaturgului *Alexandru Davila*, 2010, 2011, 2012, 2013;
- Expoziție și simpozion dedicate personalității Regelui Carol I, 2010;
- Simpozioane dedicate persoanelor cu dizabilități, 2007-2012.

Publicații:

- *Obiceiuri și credințe premaritale în satele din Argeș*, în *Magazin Istoric*, nr. 5/ mai 2016;
- *Arhitectura populară de pe Valea Vâlsanului, jud. Argeș*, în *Revista Acta Terrae Fogarasiensis*, vol. IV, 2015;
- *Arhitectura populară de pe Valea Doamnei, jud. Argeș*, în *Revista de istorie a Mușcelului, Câmpulung*, 2015;
- *Tipuri de interioare țărănești în Argeș*, în *Caiete folclorice Argeș*, 2015;
- *Arhitectura pomicolă din Țara Zarandului-Arad, Editura Tiparg, Pitești*, 2015;
- *Orașul Pitești în opera călătorilor străini*, în *Museum. Studii și comunicări*, vol. XII, Ed. Tiparg, 2013;
- *Monumente de arhitectură păstrate in situ în Muscel. Valea Argeșelului*, în *Restitutio*, Muzeul Național al Satului, nr. 5-6/2012;
- *Repere ale arhitecturii populare pe Văile Argeșelului și Vâlsanului*, în *Museum. Studii și comunicări*, vol. X, Ed. Tiparg, 2011;
- *Interacțiunea Muzeu-Școală*, în *Museum. Studii și comunicări*, vol. IX, Ed. Tiparg, 2009;
- *Comerț și meșteșuguri în trecutul orașului Pitești*, în *Museum. Studii și comunicări*, vol. VIII, Ed. Tiparg, 2008;
- *Cărturarul luminist Dinicu Golescu*, în *Museum. Studii și comunicări*, vol. VI, Ed. Pământul, 2007;
- *Locul și rolul Goleștilor în a doua jumătate a secolului al XIX-lea*, în *Museum. Studii și comunicări*, vol. VII, Ed. Tiparg, 2007;
- *Cărturarul luminist Iordache Golescu*, în *Revista Istoria*, 2007;
- *Reședința domnească temporară de la Pitești*, în *Restituiri*, 2007;
- *Biserici medievale din Pitești*, în *Museum. Studii și comunicări*, vol. V, Ed. Pământul, 2006.

Coautor la:

- Album foto-documentar *Ansamblul feudal al Goleștilor*,
- Album foto-documentar *Secția în Aer liber*,
- Volumul *Scrieri Maria C. Golescu*,
- Volumul *Documente inedite din arhiva Muzeului Golești*,
- Volumul *Monumente de arhitectură de pe Valea Argeșelului*,
- Volumul *Museum. Golești 500 de ani de istorie*.

**DISEMINAREA REZULTATELOR CERCETĂRII ȘTIINȚIFICE A
DOCTORANDULUI
Florin Gerard CĂLIN**

Listă lucrări prezentate

Nr. crt.	Nume și prenume	Titlul lucrării prezentate	Evenimentul în cadrul căruia a avut loc prezentarea (indicând și locul desfășurării evenimentului)	Data la care a avut loc prezentarea
Domeniul de doctorat: istorie				
1.	Călin Florin Gerard	Școala sătească în județul Argeș. Începuturi...	ICCV- Academia Română, Sesiune de comunicări	16 aprilie 2015
2.	Călin Florin Gerard	Tipuri de interioare țărănești în jud. Argeș, în sec. al XIX-lea.	Asociația Folcloriștilor Argeș, Pitești, Sesiune de comunicări.	Martie 2015
3.	Călin Florin Gerard	1. Modalități de valorificare a patrimoniului in situ. 2. Studiu sociologic: Ce vor vizitatorii de la muzeu? (coautor)	Muzeul Viticulturii și Pomiculturii Golești, Argeș – Conferința internațională UNESCO. Tineretul și Muzeele, ed. a V-a.	13-15 iunie 2015
4.	Călin Florin Gerard	Arhitectura populară de pe Valea Vâlsanului, jud. Argeș.	Muzeul „Valer Literat” - Cetatea Făgăraș, Sesiune de comunicări.	Septembrie 2015
5.	Călin Florin Gerard	Arhitectura populară de pe Valea Doamnei, jud. Argeș.	Muzeul Municipal Câmpulung Mușcel, Sesiune de comunicări.	Septembrie 2015
6.	Călin Florin Gerard	Arhitectura populară de pe Valea Argeșelului, jud. Argeș.	Muzeul Municipal Câmpulung Mușcel, Sesiune de comunicări	Septembrie 2015
7.	Călin Florin Gerard –coautor carte	Arhitecturii pomicolă din Almaș - Țara Zarandului.	Muzeul Viticulturii și Pomiculturii Golești, Argeș, Sesiune de comunicări.	Decembrie 2015
8.	Călin Florin Gerard	Obiceiuri premaritale în satele din Argeș (în răspunsuri la chestionare etnografice și monografii needitate).	Muzeul Viticulturii și Pomiculturii Golești, Argeș, Sesiune de comunicări.	Octombrie 2015
9.	Călin Florin Gerard	1. Arhitectura populară specifică sec. al XIX-lea, din zona Argeș, România. Expoziție foto-documentară. 2. Ia de Mușcel... purtată de la țarancă la regină. 3. Muzeul Viticulturii și Pomiculturii Golești, România – primul muzeu din Europa, dedicat celor două ocupații.	Catania, Italia - Conferința internațională UNESCO. Tineretul și Muzeele, ed. a VI-a. vernisare expoziție la: Muzeul de Arheologie din Enna-Sicilia și Muzeul Etnografic din Valguarnera-Sicilia	10-13 martie 2016 martie-mai, iunie-iulie.
10.	Călin Florin Gerard	Văile Argeșelului, Vâlsanului și Doamnei. Evaluarea fondului construit.	Conferința Internațională UNESCO, Tineretul și Muzeele, ed. a VI-a, Muzeul Golești	8-10 iulie 2016
11.	Călin Florin Gerard	Arhitectura populară din Argeș și Mușcel în sec. XIX și XX	Muzeul Județean „Alexandru Ștefulescu” Târgu Jiu	19-20 august

				2016
12.	Călin Florin Gerard	Decorația în arhitectura populară. Simboluri.	Simpozion local, Muzeul Golești	August 2016
13.	Călin Florin Gerard	Funcționalitatea spațiului în gospodăriile din Argeș și Mușcel, sec. XIX și XX	Muzeul Județean „Ștefan cel Mare” Vaslui	29-30 septembrie

Listă lucrări publicate

Nr. crt.	Nume și prenume	Titlul lucrării publicate	Publicația și data apariției	Tipul de acreditare al publicației: CNCISIS (tip D,C,B,B+) sau ISI	ISBN sau ISSN
Domeniul de doctorat: istorie					
1.	Călin Florin Gerard	Arhitectura populară de pe Valea Vâlsanului, jud. Argeș.	Revista <i>Acta Terrae Fogarasiensis</i> , vol. IV, 2015		ISSN – 2285 – 5130 ISSN-L – 2285 – 5130
2.	Călin Florin Gerard	Arhitectura populară de pe Valea Doamnei, jud. Argeș.	<i>Revista de istorie a Mușcelului</i> , Câmpulung, 2015		ISSN 2065- 3255
3.	Călin Florin Gerard	Tipuri de interioare țărănești în jud. Argeș.	<i>Caiete Folclorice Argeș</i> , Pitești, 2015		ISBN 1584- 2126
4.	Călin Florin Gerard - coautor	Arhitectura pomicolă din Almaș - Țara Zarandului.	<i>Arhitectura pomicolă din Almaș - Țara Zarandului</i> , Ed. Tiparg, Pitești, 2015		ISBN 978- 973-735- 859-2
5.	Călin Florin Gerard	1. Școala sătească în județul Argeș. Începuturi... 2. Modalități de valorificare a patrimoniului in situ. 3. Studiu sociologic: Ce vor vizitatorii de la muzeu? (coautor)	<i>Revista MUSEUM. Studii și comunicări</i> , vol. XV, Golești, 2015		ISSN 1848-4694
6.	Călin Florin Gerard	Obiceiuri și credințe premaritale în satele din Argeș.	<i>Magazin Istoric</i> , nr. 5/ mai 2016		ISSN 0541-88IX

Rural habitat on Argeșel, Vâlsan and Doamnei valley rivers.

The 19th century-first half of the 20th century. Building fund assessment and proposals for recovery

Summary

Table of contents

Argument	6
Methodology and historiography	8
CHAPTER I. Rural Habitat-historical evolution	13
1.4. Geographical and historical structure	16
a) The toponym, moniker and administrative unit Mușcel	19
b) The Argeșel River Valley	25
c) The Vâlsan River Valley	38
d) The Doamnei River Valley	45
e) The beginnings of modernization	52
1.5. The concept of space and time in the countryside	54
1.6. The organization of rural Habitat	57
1.6.1. 1.3.1. The evolution of settlements, villages and forms of ownership. Social and administrative organization	57
a) Types of settlements	63
b) The administration house	79
1.6.2. The neighborhood, home and yard, the center of the settlement:	82

Church, school and other community building	
a) The neighborhood idea	82
b) The home and yard	85
c) The Church	86
d) The architecture of churches	88
e) The school	96
f) Popular banks	110
1.6.3. The land: territorial hearth, agricultural land, pasture, forest and fruit village	114
1.6.4. The trade and commercial activity	124
CHAPTER II. Peasant household's typology on the Argeșel, Vâlsan and Doamnei valleys rivers	132
2.1. Specific household on the Argeșel valley	145
2.1.1. Housing	145
2.1.2. The household outbuildings	187
2.1.3. The economic and social constructions	191
2.2. Specific household on the Vâlsan valley	200
2.2.1. Housing	201
2.2.2. The household outbuildings	221
2.2.3. The economic and social constructions	224
2.3. Specific household on the Doamnei Valley	229
2.3.1. Housing	230
2.3.2. The household outbuildings	247
2.3.3. The economic and social constructions	253
2.4. Houses of urban influence	258
2.5. <i>Culele</i> (the semi-fortified houses)	264
2.6. The Sheepfolds	272
CHAPTER III. Ornamentation in folk architecture	278
3.1. The artistic side of the peasant. The perception of art and its transposition into household	278
3.2. Types and categories of decorative motives	288

3.2.2. Exterior décor	288
3.3. Sacred symbols in the peasant house universe	303
CHAPTER IV. The Functionality of the household space	308
4.1. Social and economic functions	310
c) The simple interior type	311
d) The evolved interior type	325
4.2. Adapting the household space to the historical, economic and social realities	325
b) The congested interior type	325
b) The developed interior type	326
c) The mixed interior type	328
d) The modern interior type	330
CHAPTER V. The Intangible heritage	333
5.1. Songs and dances	334
5.2. The Christmas and New Year customs	338
5.3. Premarital customs and beliefs	343
CAPITOLUL VI. The evaluation of the traditional buildings fund. Ways of exploitation/capitalization.	352
6.1. Institutions and organizations with attributions in preserving and perpetuating folk culture	354
6.2. Ways of communication and capitalizing the folk culture	360
6.3. Traditional architecture - specific and solutions to contemporary use	370
Conclusions	382
Bibliography	488
Annexes	405

KEYWORDS

Rural habitat, Arges county, traditional architecture, decoration, functionality, heritage, valorization

PhD Thesis Summary

The diversity of the traditional folk culture and civilization of Arges county offers plenty opportunities to individualize this region on the ethnographic map of Romania. Arges and Muscel folk areas have ancient traditions, where facts and achievements blend.

At the establishment of the former counties of Arges and Muscel as a distinct ethnographic area were taken into account certain basic elements that highlighted the ethno-cultural development of the area under study.

This region was distinguished as particular ethnographic entity of the great traditional civilization of Wallachia. In these areas of contact with Oltenia (Valcea and Olt counties) and Transylvania (Brasov and Sibiu counties), Arges and Muscel received elements of material and immaterial culture and civilization from Oltenia (in architecture) and Bran (in clothing and folklore), which gave them a special character.

Romanian folk culture and civilization, with all the conservatism that characterized the rural world a long time, has not been closed in its patterns or being reluctant to change. In the rural habitat changes occurred, but they occurred at longer intervals of time, new aspects accepted had had a longer life than in the urban areas of living.

The rural civilization appears as a web composed of archaic elements, traditional influences and daily additions - as a result of experience gained over time. The ethnic soul generates always: the traditions of today were living facts of the past and the present creations will be the traditions of tomorrow, which will add to our legacy, confirming once again the phrase that history is cyclical; everything is repeated but another level.

The introduction of the modern elements into the rural habitat was gradually and took place during the nineteenth century and the twentieth century. The Revolution of 1821, the Organic Regulations (1832), the systematization of the localities, the 1848 Revolution, the beginnings of the education system in rural areas, the reforms initiated by the Kogalniceanu government, The World War I (1914-1918), The Agrarian Reform of 1921, the World War II (1939-1945), the communist regime and the political change of 1989 were great events that shaped, step by step, intentionally or not, the rural society, adapting it each time, at the new requirements of society.

The thesis is divided into six chapters: the rural habitat, the household typology, the ornamentation in folk architecture, functionality of the household space, the intangible heritage, and the evaluation of the traditional buildings fund.

The research and the analysis of the rural habitat in the Argesel, Vâlsanului and Doamnei valleys meant primarily the historical, economic, social and ethnographic radiography of those areas, using published works and unpublished documentary sources, and field research.

The field observations were filtered through historical and ethnographic methods combined with bibliographic material analysis, the use of the cartographic data, archive information, statistical data and images, all those highlights the social, economic and ethnographic about the Romanian village and deciphers some unknowns' stories of the rural history.

The eighteenth century is bringing profound changes in habitat areas: historical events are reflected in the evolution of society, political and economic mutations occur, and deriving therefrom and changes in social and cultural.

In parallel to these cities communities functioned village communities, constituted in local communities who owned jointly arable land, forests, grasslands, rivers. Entry into individual mastery hearth village and then earth crop from Muscel have weakened the congregation as a form of political-administrative organization. Following the appearance of differences in wealth between congregation members and donations given by Sir system to those who have served faithfully, the congregation has experienced profound changes. Over it, was littered feudal system of land possession, which led to the disappearance of joint rule and turned the free peasant into subservient. It created a new world, with major social and material differences. The new dominant class imposes new rules and models rural world in terms of both economic and political, and also, social and cultural. Dependence and ties with the Oriental world mark the organization of the boyars home and some features have reached the peasant dwelling.

Over time, there was a permanent space anthropization in Muscel and Arges. Be recorded here the periods of instability created by military incursions that have caused ruptures in the social and economic functionality. In these circumstances the villages were subject to movements in terms of geography (especially altitude), wooded areas offering shelter for the village. Housing was also adapted vicissitudes of weather; preserving the collective memory of house, the house with two outputs, potholes and huts. After the danger passed precincts were restocked and cemeteries, hearth grandfathers and ancestors had a very important role in maintaining the stability of these hearths in regrouping the population exodus from forests and heights.

Even the political and social instability were very high, until the nineteenth century, occurred exited villages (total or partial) of emigration to security places. Now, rise new settlements, villages of colonization, the important contingent of Transylvanian immigrants who flee of Hungarian crown reprisals were receiving in Muscel. Events are "kept" also, by the intangible heritage through ballads, songs of longing and homesickness, the peasant feels the need to communicate these things.

Another step in the evolution of settlements in the studied area is represented by what history has recorded that the appropriation of Cuza, that is abolished once and for all of crack, tithe, meremet days, chariots of wood and other such tasks kind or money owed to masters of estates. In exchange for these dominions, landowners received money compensation and finally surrendered land which subservient peasants worked.

The effects of the Organic Regulaments and systematic measures of villages begin to be visible in the second half of the nineteenth century, and the historical stage between 1850-1920, is the most beneficial in terms of the development of settlements and the evolution of folk architecture, it peaking during this period. The valleys, enriched by the construction of roads, attract villages "boarded" or developed in the altitude. Roads avoided in the past, now provides new settlements near the village.

Around this time, rather economic stable occur and begin to develop the institutions with administrative, economic and educational role: town halls, popular banks, schools, health points that revived the rural world in Arges and Muscel. These institutions are instruments of bureaucratic administrative practices that would change the image of old village governor, subordinate only master of the estate, replacing it with that of modern civil budding.

In this historical stage recorded a substantial demographic growth, are built most homes (and there is a specific fingerprint region –high version home from Muscel) are penetrating, large-scale, elements of urban culture. Develop craft workshops, the first signs of industrialization; new avenues are emerging for commercial sales of their goods, take contact with civilization elsewhere in the country, especially in urban areas. Appear the influences in folk costume, architecture, habits, open a new cultural horizon; appear, in addition to schools, the first libraries in rural areas. In the area that defines the overall picture of the way (style) of housing; different families develop their own concepts that were translated into detailed planning and organization of the dwelling.

Here, therefore, traced in general, changes in the structure of the habitat and its evolution within a century and a half, deemed relatively prosperous in the development of rural society, strewn, that's right, with many trials and shortcomings, but in the ultimately, the effort was beneficial for the whole society.

Today the area is experiencing a sharp drop in birth rates caused mainly by the migration of young people to cities in search of a steady job and higher life expectancy. The remaining population is aging and has become powerless to the vicissitudes, the economic and social challenges. Young people who were born and live in their village all job seekers in cities or in their adjacent areas, where there are small industries offered a job rather stable. They use village just because there were dwelling. There is also, "mirage West" youth give up to what they have and prefer to work abroad in menial jobs for short periods after returning home.

Depopulation of villages and aging effects are felt in all spheres of activity. From year to year we find more and more land fallow, leading to a restriction of basic occupations and practicing them in smaller percentages. Households become unkempt, some temporarily inhabited and others uninhabited. If in 1940, there were uninhabited households in 2015, the percentage of abandonment reached about 21.3%, and the trend is the growth of this phenomenon. Compared to 2012 when the area was closed radiography at the end of 2015, the number of traditional housing fell by about 2.6%.

Statistics on housing conditions of households in 2012

No.	Valey	No. of houses	Inhabited houses		Uninhabited houses	
1	Argeşel	111	76	(68,46%)	35	(31,54%)
2	Vâlsan	52	46	(88,4%)	8	(11,54%)
3	Doamnei	99	84	(84,84%)	15	(15,62%)
4	Total	262	206	Average (78,62%)	58	Average (21,38%)

Another aspect social and economic encountered in the field are the sales of land to the townspeople (people from outside the community) who want to buy a plot of land and build a holiday home in a quiet place, away from agitation and pollution. Good thing, on the one hand because it ensures the continuation of living space; but, on the other hand, it will lost local identity elements, both the material and the immaterial ones, and the particularities of the area are changed.

We are in a period of last contact with a world on the verge of extinction, crushed by the profound social, political and economic transformations that are to radically change the rural habitat. Therefore, it is a must to research the rural world, urgently and systematically, in many respects, to sense changes that occur and to understand what will be the possible evolution of the Romanian village.

Currently, the development prospects of human settlements in the valleys of the Argeş river, Vâlsan river and Doamnei river is closely linked to creating an optimal infrastructure, to

quality of public services and to the opportunities for community and environment. Given the fact that there have been massive restructuring in many sectors of activity, a great importance may be given to the rural tourism, but also to the promotion and valorization of the patrimony. Rural tourism can contribute to the progress and development of economic life in settlements, by including elements of traditional culture (gastronomy, clothing, customs, etc.).

There can be developed small local industries (logging, quarrying, dairy products) to train and encourage the local population not to leave their villages.

There must be given a great deal of trust and attention to the institutions that are responsible with the development of culture and the saving and the promoting of the patrimony.

There are ways to exploit: from the arrangement of small spaces to preserve the memory of the community to transferring some buildings in museums; from the organisation the fairs of folk art to the conduct of creations camps for children, or to question: "Do you have old things?" to complement national heritage; or merely from a traditional cottage to create a modern architecture with a common matrix. Here are a few milestones of recovery and promotion of cultural heritage and national identity.

What will become the village?

The modernization process in which takes place with the rural, a slow one due to economical and social reasons, replaces old folk art structures to make way for a new world, a new habitat. Compared to 1960, when Paul Stahl and Paul Petrescu, wrote about these two areas, currently, changes were made at the rate of 50%, meaning major changes in architecture, household organisation and interior of the house, trades, occupations and lifestyle.

Perhaps after more than 50 years, these structures called traditional, will change radically or be replaced by others imposed by society, according to the fashion tastes, habits etc. There shall remain those protected by the state, the historical monuments and the ones which were given historical, ethnographic or memorial value by the local community and there was decided to keep them.

Undoubtedly, the village will modernize, evolve. It will have the necessary infrastructure to ensure a comfortable living and, according to current trends, in villages near the cities will come many city dwellers looking for a quiet and pollution free place. In general, localities within the three valleys are located at distances exceeding 35 km from the city, which makes us think that they will evolve. It is possible that, in time, depending on economic and social development, some will become cities, as was the case of Ștefănești village, which went to town status in 2004. Also

ot is possible that the smallest settlements, hamlets for example, those somewhat isolated from village, to disappear.

Regarding customs, games and songs, they will still be practiced, some in their archaic forms, most will change depending on the requirements and social trends, some of them will disappear and others will receive influences from other cultures. Equally credible is that some habits, forgotten today, to be reborn, as happened.

Concerning the origin and ethnicity of the inhabitants, the trend is the growth of the romã ethnicity, many come from other areas and settlements and established in the outskirts of the village, and lowering of ethnic Romanian. It is quite difficult to know which will be the ethnic composition of the argeșean village in the studied area. Today most residents are ethnic Romanian and Orthodox Christian religion.

Such transformations are not new, history confirming them. At some time, the evolution of society has imposed new rules, new commitments, new trends. By the first half of the eighteenth century, architecture was dominated by the traditional huts. They were traditional houses of Arges and Muscel, reality confirmed by the foreign travellers. After some time, hut was forgotten, and the traditional house was a wooden building, of modest size, with small windows, leather in them, covered with straw, but raised above the ground. And history spiral continues ... Today we have houses built of bricks, with wide windows and waterproof roofs. Same happened with costumes, customs and games were always subject to change and innovation. Today, if you look on the street, working clothes for men manly consists of sneakers, jeans and T-shirt, and grandfather is sung through electronic tablet by his gradchild. So, the concept of loose, not too sophisticated clothings or traditional carols exist, but in other forms and ideas.

The old ones remained in the memory of the community, being represented or recreated through various ways and by certain specialized institutions. Those who lived then understood the purpose of the traditions, saved some of them, and put them either in museums or libraries, either on stage etc.

Nowdays, they will also become tradition in some time, and it is the duty of those who live today to rescue them and put them in value.

The study does not want and can not be a complete analysis of habitat issues, the interpretation of its evolution and the ways of heritage and development of the region, remaining open for future research opinions and suggestions in order to complete it.

For all the support and methodological support granted and my willingness to share its experience science, I wish to express my gratitude for Professor Ioan Opriș, under the guidance of which this work was performed. At the same time, express gratitude and thanks ladies: Filofteia

Pally, Valentina Popa, Carmen Oprescu, Paula Popoiu, Georgeta Stoica, Georgeta Roșu, Sabina Ispas, Daniela Dumitrescu, Mihaela Avram, domnilor: Vasile Novac, Sevastian Tudor, Aurelian Zamfir, Dan Ovidiu Pintilie, Radu Aurel, acad. Paul Niedermaier, Călin Hoinărescu, Adrian Mahu, who through their generosity and competence, they contributed to the implementation of the present study. The research would not have been possible without the direct assistance of Mr. Radu Oprea, curator and Senior Advisor to the Department of Culture Arges, alongside that was carried out the land research and the documentation in arhive. Gratitude for the team at the Institute for Quality of Life Research - Romanian Academy, who appreciated the initiative of such interdisciplinary study and gave me a doctoral scholarship. Do not forget the ethnographers Ion Godea and Constantin Iliescu, who helped and guided in past years.

PERSONAL INFORMATION

CĂLIN Florin Gerard

📍 Street Popa Sapca no. 6, block of flats D 5, B entrance, ap. 5, Pitesti city, postal cod: 110149, Arges region, Romania

📞 0787686049

✉ gerard79calin@yahoo.com
gerard79calin@gmail.com

male | **Date of birth:** 25/09/1979 | **Nationality:** Romanian

Relationship status: married, one child

Professional experience

CURRENT JOB

GOLESTI VITICULTURE AND TREE GROWING MUSEUM

POSITION HELD

Curator, the chef department for Open Air Museum

Curator Golesti Viticulture and Tree Growing Museum
Curator, chef department Open Air Museum

(2004 - 2008)
(2008 - until today)

Main activities and responsibilities: coordination of scientific, ethnographic activities in the museum would open in the Golești; and historical-ethnographic research and archives Memorial Field; making: scientific, cultural and educational exhibitions and temporary basis; participation in scientific sessions themed ethnographic and historical-memorial; publication: articles in journals, scientific books with Museum staff Golești; preparation of: procedures and specific methodology of curator activity, folders ranking and accreditation for financing.

(2005 - 2014)

Conduct studies market - Centre for Opinion and Market Studies, Bucharest Sociological studies (public opinion polls) on various topics in the counties of Arges, Valcea, Dambovita and Teleorman

(2005 - until today)

Layout albums and scientific volumes
Photographer (architectural photography), photographic processing in digital format. Computer troubleshooting (hardware and software).

2014

Member of the Association of Arges folklorist.

Education and training

2013

PhD candidate in history at the Doctoral School of the "Valahia" University;

2008

The Institute for Cultural Memory – Bucharest – Scientific studies for museum evidence (DocPat), achievement folders ranking (Short-term studies – one year).

2006

The Institute for Cultural Memory - Bucharest, Oral history studies (Short-term studies – one year).

- october 2004 - june 2006 University of Pitesti, The Faculty of Letters and History, Department of History and Museology, History studies (masters)
- october 2002 – august 2004 University of Pitesti, Faculty of Computer Science, Department of Computer Science
- octombrier 1998 - june 2002 University „Lucian Blaga” from Sibiu, The Faculty of Letters and History, Department of History and Museology

PERSONAL SKILLS

The nativ language Romanian

International languages

	KNOWLEDGE		SPEECH		WRITTEN
	Listening	Read	Conversation	Oral discours	
English	medium	medium	medium	medium	medium

- Communications skills**
- Sociable, responsive, open to new.
 - Organizational skills, teamwork, adaptability.

Driver's license Category B (until 3,5 tons)

Scientific activity

Ethnographic research for traditional houses, museum-value objects, handicraft and folklore identification, removal and transportation of constructions:

- Argeş county, 2005 – until today
- Arad county, 2006-2007
- Suceava, Vaslui, Botoşani, Bistriţa Năsăud counties, 2008
- Olt, Dolj, Gorj counties, 2009-2010
- Teleorman county, 2012
- Sibiu county, 2013
- Braşov county, 2015-2016
- The National Archives of Romania, Arges County Archives, the archives of the Ethnographic Museum of Transylvania.

Other types of activity

- Participation in communication sessions (2005-2016): *Bucovina Museums – Suceava; Village Museum of Maramures, Câmpulung Muscel Museum; Buzău County Museum, Village Museum-Bucharest; History Museum from Târgu-Jiu, „Valer Literat” Museum from Făgăraş, Vaslui County Museum, Argeş County Museum, Cultural Center “ I.C. Brătianu” - Ştefăneşti, Goleşti Museum,*

Romanian Academy, Enna Museum -Sicilia, Italy

- UNESCO International Conference „Youth and Museum”, (2012-2016)
- Transcripts of documents from Cyrillic

In team

- Project *ReSitus* – interdisciplinary research methods. Documentation for three-dimensional scans of architecture monuments, 2008-2009
- Project “Golesti Museum visiting schools from Arges county”, Photo-documentary exhibition touring, 2011 - 2012
- Wine festival “Wine in the weft of the House”, exhibition with sale, 2011
- Wedding from Galesu-Arges, cultural artistic manifestation, documentary film, 2011
- International painting competition for children, 2009-2016
- Edits, catalogues and albums: *Nicolae Grant – an almost forgotten painter, The national costume and dance popular in my country* (7 editions), *Open Air Museum from Golesti, Medieval ensemble of Golesti, The Pietroasa Thesaurus*
- Projects: *The history of Goleștilor-restoring division, The roots of the tradition-educational project for adults, With the bag through the Museum*
- Documenting, editing, designing and drafting, alongside the Museum, for collective volumes: *The ensemble of the feudal Boyar Golești, Open air Museum, Writings by Mary C. Golescu, Documents from the archives of the Golesti Museum, Architectural monuments of Argesel river Valley, Museum. Golești - 500 years of history;*
- Layout and processing digital images in the books: *Architects and exile*, Magic Print, 2011, and *Regionalism in architecture*, Magic Print, 2015, author arh. Adrian Mahu.

Participation in exhibitions

- *The Golesti manor*, 2016
- *Traditional architecture from Arges and Muscel*, in: Frederico II Hotel, Museo di Enna, Museo di Valguarnera - Catania, Sicilia, 2016
- *International painting competition for children*, 2009-2016
- *Plum brandy. Brands. Pálinka- fruit growing in Romania*, Palace of the Parliament, Bucharest, 2013
- *Romanian Euro-wine*, Palace of the Parliament, Bucharest, 2012
- *Petre Grant* – promoter of Romanian poster, Golesti Museum, 2012
- *The Museum between classic and modern*, The National Museum of Romanian history, Bucharest, 2012
- *Memorial exhibition dedicated to Golesti boyars*, 2012
- *Nicolae Grant – an almost forgotten painter*, 2011
- *Children's heritage*, Braila Museum, 2009- 2011
- *The city of Pitești of yore*, photo-documentary exhibition, Argeș County Museum, 2011
- *The national Romanian Salon of wines*, Bucharest – Rom Aero Baneasa, 2010
- *Love letters*, Arges County Library, 2010
- *Academician George Bengescu*, 2010
- *Doctor Carol Davila*, 2010- 2013
- *Playwright Alexandru Davila*, 2010- 2013

- *The King Carol I*, 2010.

Publications

- *Premarital habits in Arges county*, in *Magazin Istoric*, 2016
- *School in Arges county ...beginnings*, in *Museum. Studies and communications*, vol. XIV, 2015
- *Household space functionality*, in *Notebooks of Arges County Folklore*, 2015
- *Zarand country Architecture*, Tiparg Publishing House, Pitesti, 2015
- *Popular architecture from Valsan river, Arges county*, in *Acta Terrae Fogarasiensis*, vol. IV, 2015
- *City of Pitesti in foreign travelers writings*, in *Museum. Studies and communications*, vol. XII, Tiparg Publishing House, 2013
- *Architectural monuments preserved in situ in Muscel region*. in *Restitutio*, Village Museum, no. 5-6/2012
- *Landmarks of popular architecture in the valleys of Argesel and Valsan*, in *Museum. Studies and communications*, vol. X, Tiparg Publishing House, 2011
- *Museum-School interaction*, in *Museum. Studies and communications*, vol. IX, Tiparg Publishing House, 2009
- *Commerce and crafts in the past of Pitesti city*, in *Museum. Studies and communications*, vol. VIII Tiparg Publishing House, 2008
- *The Enlightenment scholar Dinicu Golescu*, in in *Museum. Studies and communication*, vol. VI, Pământul Publishing House, 2007:
- *Golescu family's place and role in the second half of the 19th century*, in *Museum. Studies and communications*, vol. VII, Tiparg Publishing House, 2007;
- *The Enlightenment scholar Iordache Golescu*, in *History*, 2007;
- *The temporary princely residence of Pitesti*, in *Restituiiri*, 2007;
- *Medieval churches in Pitesti*, in *Museum. Studies and communications*, vol. V, Pământul Publishing House, 2006.

Co-author at:

- *The Golescu family medieval residence*;
- *Open-air museum*;
- *Maria C. Golescu, writings*;
- *Unpublished documents from the archives of the Golești Museum*;
- *Architectural monuments from the Argesel Valley*;
- *Museum. Golești 500 years of history*.