

Colegiul Național „Aurel Vlaicu” Orăștie

ZENIT

Revistă dedicată comemorării lui Aurel Vlaicu

13 Septembrie 1913 - 13 Septembrie 2013

Redacția

Redactor șef: Lăzărescu Bogdan

Redactori: Tomescu Madalina
Manolescu Bianca
Tomegea Roberta
Păcurariu Marco
Tudorascu Laurențiu
Șendroi Vlad

Coperta: Șendroi Vlad

Prof. Coordonator: Giurgiu Margareta
Popa Daniel

Misiunea Colegiului Național “Aurel Vlaicu” Orăștie

Fericită e școala care îl are, ca patron, pe Aurel Vlaicu! Idealul va fi aici întărit, cultivat și învrednicit cu înzecite puteri, însuflețind pe elevi și profesori.

Pățania lui Icar, „mitul zburătorului”, „Meșterul Manole” sau „Luceafărul” dobândesc aici puteri semnificative inedite, căci pilda aviatorului a cărui efigie se află pe frontispiciul liceului investește aceste motive cu profunzimi nebănuite și elanuri sporite.

prof.dr. Gabriel Petric

Aurel Vlaicu

-viata si cariera-

AUREL VLAICU s-a nascut la 6/19 noiembrie 1882, comuna Bintinti, judetul Hunedoara , si a murit la 13 septembrie 1913, in comuna Banesti, Campina.

A fost deopotriwa inginer mecanic, constructor de avioane, pilot, pionier al aviatiei mondiale.

Clasele primare le-a facut in comuna natala, Bintinti, iar cele de liceu, mai intai la Orastie, apoi la Sibiu.

In 1902 s-a inscris la Scoala Politehnica din Budapesta, iar din 1903, urmeaza cursurile Scolii Politehnice din München. In paralel, a lucrat la planurile construirii unui aparat de zbor, cu aripi batante, actionate de arcuri. In 1908 se afla la Fabrica de motoare "Opel", din Russelsheim.

In iunie 1909, construieste in comuna natala - un planor, apoi Vlaicu sehotaraste sa se stabileasca la Bucuresti.

Aici, sprijinit de numerosi prieteni - scriitorii O Goga, Vlahuta, Emil Garleanu, St. O. Iosif, George Cosbuc etc. - a construit un model de aeroplan, de dimensiuni reduse, cu care a facut o demonstratie in fata lui Spiru Haret, Ministru al Instructiunii.

Incantat de reusita, de ideile si tenacitatea lui Vlaicu, S. Haret a insistat pe langa forurile de resort si a obtinut aprobarea pentru construirea aeroplanului "Vlaicu I", in Arsenalul armatei.

Dupa o munca intensa, aeroplanul, cu exceptia motorului, va fi terminat in 1909. Pentru a cumpara motorul A Vlaicu pleaca la Paris, unde il intalneste pe Traian Vuia, cu care s-a sfatuit, in privinta tipului de motor potrivit.

In 1910, pe campul Cotrocenilor, Vlaicu a desprins de la sol avionul, care s-a ridicat la o inaltime de 3-4 m, zburand pe o distanta de circa 40 m, dupa care a aterizat lin. La 23 iulie 1910, Vlaicu, la o noua incercare, a zburat din nou, parcurgand o distanta de 400 m, la o inaltime de 4 m. In sfarsit, o a treia incercare, ce a avut loc la 10 august, s-a soldat cu un adevarat succes, pentru ca aeroplanul s-a inaltat la cateva zeci de metri, parcurgand o distanta de 4 km.

Din acest moment, aparatul se putea compara cu cele mai bune aparate de zbor, exis-

tente in lume, in momentul respectiv.

La 27 septembrie 1910, la propunerea Ministerului de Razboi, Vlaicu a participat la manevrele militare, ce aveau loc in acea toamna, ducand, in zbor, un mesaj de la Slatina la Piatra-Olt. Din acest moment, Romania devine a doua tara, dupa Franta, care folosea avionul in scopuri militare.

In 1910, obtine brevetul RO 2258 pentru "Masina de zburat ca un corp in forma de sageata".

In toamna aceluiasi an, Aurel Vlaicu a inceput proiectarea acestui nou aeroplan, pe care, tot cu sprijinul lui Spiru Haret, l-a construit la Scoala de Arte si Meserii.

Cu acest nou aparat, "Vlaicu II", avand imbunatatiri substantiale, a luat parte la jubileul organizat cu ocazia implinirii a 50 de ani de la infiintarea "Asociatiei pentru literatura si cultura poporului roman", sarbatorire care avea loc pe Campia Libertatii de la Blaj.

Aparatul "Vlaicu II", 1911

Au urmat turnee aviatice, la Sibiu, Brasov, Iasi si in alte orase din tara, unde avionul "Vlaicu II" a stabilit o serie de performante deosebite (zbor la o altitudine de 1000 m, viteza medie de 90 km/h, acrobatii).

Pentru toate aceste realizari, la propunerea lui Spiru Haret, Academia Romana i-a acordat premiul "Gheorghe Lazar".

In vara anului 1912, la concursul aviatic international de la Aspern-Viena, in compania unor celebri piloti ai vremii, a obtinut premiul I, pentru aruncarea unui proiectil, la tinta, de la o inaltime de 300 m, si premiul al II-lea, dupa cunoscutul pilot francez Roland Garros, pentru aterizarea la punct fix.

Cea mai mare dorinta a sa era sa incerce un zbor peste muntii Carpati. De aceea, in 1913 a inceput sa lucreze la proiectarea unui nou aparat "Vlaicu III", prevazut sa fie construit, in intregime, metalic. Aceasta idee a sa era remarcabila pentru acel moment, deoarece, primele avioane de constructie metalica au aparut mai tarziu.

Intre timp, afland ca un aviator strain intentiona sa incerce un zbor peste Carpati, pe 13 septembrie 1913, Vlaicu a decolat de langa

Intre timp, afland ca un aviator strain intentiona sa incerce un zbor peste Carpati, pe 13 septembrie 1913, Vlaicu a decolat de langa Bucuresti, cu "Vlaicu II", intr-un zbor catre munti, dorind sa realizeze primul aceasta performanta, la bordul unui avion de constructie romaneasca.

Din pacate, proiectul sau, la care tinea foarte mult, nu se va realiza, deoarece deasupra comunei Banesti, langa Campina, avionul s-a prabusit, pilotul sau gasindu-si moartea in acest accident. Acolo se va ridica un monument, care va aminti, pentru totdeauna, curajul si sfarsitul tragic al marelui Vlaicu.

Avionul "Vlaicu III, 1913

Dupa moartea sa colaboratorii sai C.Silisteanu si G.Magnani au terminat de construit avionul sau Vlaicu III, complet metalic.

Mari scriitori romani au evocat in operele lor figura lui Aurel Vlaicu, cum ar fi Mihail Drumes si Ion Dodu Balan.

“Atat au durat rosturile si trecerea ei prin lume... Cadeau frunzele.. unele se scurgeau repede la pamant, indiferente ca o piatra. Altele aveau ceva din misterioasa cadere a stelelor, antrenand dupa ele destine... Cateva cadeau, cad uneori oamenii; cad cu o anumita parere de rau si cu un soi straniu de disperare care trezeste sentimentul infricosator al mortii. Cad cum a cazut legendarul Icar in Marea Egee, cu aripile topite de soare, cum a cazut mesterul Manole de pe manastirea de Arges, semanand in spiritualitatea romaneasca mitul jertfei pentru creatie, mitul fundamental al civilizatiei romanesti pe care l-a intruchipat cu scilipiri de geniu, **Aurel Vlaicu**. E mitul fundamental, reprezentativ, al istoriei noastre, care ne-a cerut mereu jertfe pentru ca sa putem dura peste vrajmasiile vremurilor mastere.” – **Ion Dodu Balan, despre Aurel Vlaicu**

Material realizat cu informatii culese din Internet de la www.google.ro

OSIM Romania

ICI – Bucuresti

Prof Giurgiu Margareta

Din istoria Astrei orăștiene

Ziua de 13 septembrie 1913 începuse cum nu se poate mai bine. Soarele blând din acel început de toamnă zâmbea sus, pe boltă, iar vântul calm adia ușor, împrăștiind în jur parfum îmbietor de bucate coapte...

Astriștii din Orăștie au motive întemeiate să se simtă mândri. La festivitățile care urmează să înceapă, este prezentă aproape toată elita inteligenței românești: Barbu Ștefănescu – Delavrancea, Andrei Bârseanu, Octavian Goga, Ion Agârbiceanu, Virgil Arion, Silviu Dragomir, Ioan Lupăș, Sextil Pușcariu, Cincinat Pavelescu și mulți alții. Nu lipsesc nici personalitățile scenei politice românești: dr. Vasile Lucaciu și dr. Tr. Mihali, membri marcanți ai Partidului Național Român, dar și jurnaliști delegați din partea unor foarte apreciate publicații românești ale vremii: *Unirea*, *Drapelul*, *Românul*, *Gazeta Transilvaniei*, *Luceafărul*, *Minerva*.

Primirea oaspeților este, într-adevăr, demnă de o mare sărbătoare. Însuși primarul Orăștiei, care nu era român, se adresează invitaților în limba română, ceea ce reliefează, într-o bună măsură, respectul autorităților locale față de activitățile Asociațiunii. Atât primarul cât și astriștii din Orăștie îi surprind în modul cel mai plăcut pe participanții la adunare cu o mică „oaste” compusă din 40 de călăreți îmbrăcați în costume populare, cu programe artistice diversificate (recitalurile susținute de Cella Delavrancea și Veturia Triteanu au fost pe măsura evenimentului desfășurat), expoziții, ghidaje, conferințe și petreceri cu joc.

Adunarea Generală a Asociațiunii este deschisă de către activul vicepreședinte Andrei Bârseanu. Îi urmează dramaturgul Barbu Ștefănescu – Delavrancea care, în cuvinte puține, dar concise, vorbește despre *iubirea care trebuie să lege toate inimile*.

Totuși, partea cea mai emoționantă a manifestării urma să se producă. Privirile celor prezenți la deschiderea adunării erau îndreptate spre cerul senin al acelei zile de toamnă blândă. Era ziua de 13 septembrie 1913 și, din clipă în clipă, era așteptată să se zărească, sus, pe boltă, „pasărea măiastră” a inginerului Aurel Vlaicu.

Toată lumea știa câte ceva despre isprăvile deosebite ale feciorului din Bințișni, cel care, la Aspern, îl concurase pe celebrul Roland Garros.

Mă așteaptă frații la Orăștie. Musai să mă duc !

Acestea trebuie să fi fost ultimele cuvinte ale cutezătorului Vlaicu înainte de a decola din București. Trecerea Carpaților în zbor, ar fi fost nu numai o premieră în istoria aviației românești, care tocmai își scrisese primele file, ci ar fi reprezentat mult mai mult. Cucerirea munților în zbor a însemnat, în sufletul curat al lui Aurel Vlaicu și în conștiințele românilor care îl așteptau la Orăștie, desăvârșirea, fie și numai la nivel simbolic, a unui deziderat istoric. Înfrângerea piscurilor semețe ale Carpaților, ar fi „legat” ținuturile românești despărțite geografic de coamele înalte ale munților și politic de vitregiile vremurilor.

Mașina de zburat, așa cum o numea însuși constructorul ei, s-a prăbușit, însă, lângă Câmpina, iar vestea fulgerătoare și neașteptatei dispariții a inginerului Vlaicu, sosită la Orăștie printr-o telegramă, a umbrit strălucirea care a stăpânit, până în acel moment, prima parte a adunării. Astfel a fost curmat destinul tânărului Vlaicu, pornit în zbor să revadă locurile sale dragi, unde a copilărit și unde a făcut primii pași pe calea devenirii sale. A fost, așa cum spunea marele său prieten, Octavian Goga, „primul soldat căzut pentru împlinirea unui vis milenar”.

Mărturiile despre moartea lui Aurel Vlaicu au fost consemnate atât în presa vremii, cât și ulterior. Unele au fost publicate, altele nu. Iată una dintre aceste mărturii, așternută pe hârtie de către dr. Aurel Tămășoiu, fost magistrat în Timișoara, originar din satul Costești, comuna Orăștioara de Sus:

O AMINTIRE TRISTĂ

„Era o zi de duminică senină din septembrie 1913. Am pornit cu trăsura din Costești spre Orăștie, pentru a-l vedea pe Aurel Vlaicu, care trebuia să sosească în zbor, în avionul său, trecând Carpații. În aceeași zi (13 septembrie 1913), la Orăștie aveau loc și serbările Astrei.

Deși copil în etate de 6 ani, fiind cu tatăl meu, preotul Petru Tămășoiu, îmi amin-

tesc cum se grăbeau spre oraș o mulțime de țărani și intelectuali români (preoți, învățători) din satele apropiate, plini de încredere și bucurie, pentru a-l vedea pe primul aviator român, originar din comuna Bințișni, de lângă Orăștie.

Și eu eram cuprins de această bucurie și, desigur, de curiozitatea proprie vârstei.

Ajunși la Orăștie, ne-am urcat pe Dealul Mic din apropierea parcului orașului. S-a adunat acolo o mulțime de lume și toți așteptau cu îngrijorare ivirea aeroplanului, scrutând înălțimile cerului însorit.

Să fi așteptat o oră sau două, când s-a răspândit o veste care ne-a întristat adânc:

Nu mai așteptați pe Vlaicu, căci a căzut....

Cred că știrea ne-a transmis-o dr. Aurel Vlad. Ne-am întors în satul natal de astă dată cu inimile umbrite de durere”.

Jertfa marelui Vlaicu nu a fost zădărnice. Îvingând gravitația, cu modestele mijloace pe care le-a avut la dispoziție, înfruntând văzduhul, înălțându-se așa cum nici un român n-a mai făcut-o până la el, „iacarul” născut la Bințișni ne-a lăsat, peste timp, cel mai important mesaj pe care un om trebuie să și-l însușească de-a lungul vieții: acela că libertatea, bunul cel mai de preț, se câștigă prin luptă și prin jertfă.

Dincolo de toate acestea, nu rămân decât amintiri pe care le păstrăm sau pe care le uităm ca și când n-ar fi existat niciodată.

Păstrăm, însă, în memoria acestei ilustre personalități ale zborului românesc, amintirea acelei zile triste de toamnă...

Daniel Burza,

***secretar Despărțământul ASTRA
„Aurel Vlaicu” Orăștie***

Lacrima dorului meu

E toamnă iar. Cu zbor de cocori și foșnet de frunze hai-hui pe cărările lumii. O altă lumină, un soi de tristețe se coboară peste suflete și dorurile sunt mai adânci. Ți-e dor de tot ce-ai cunoscut și nu mai este, ți-e dor de tot ceea ce sufletul tău a atins prin memoria altora, pentru că toamna predispune la reverie și la aduceri aminte...

Urmăresc zborul singuratic și ușor derutat al unei păsări rătăcite de stol și inima mea se întoarce spre toamna tristă de acum 100 de ani. Îți simt vibrația, simt măreția visului din care doi ochi vii și pătrunzători, de vultur iubitor de cer mă țintuiesc și mă îngenunchează cu ardoarea și flacăra privirii. Îți revăd din nou, ca de atâtea ori în ceasurile mele de taină, pe Maistorașul din Bințanți și din nou îmi spun că genialitatea poate fi oriunde. În marile laboratoare ale lumii, ca și într-o șură plină cu hului de pe malul Mureșului. Important este câtă investiție de viață pui în visele tale și câtă iubire...

Și-l simt adânc, în inima mea, venind din neamul meu de țărani care i-au însoțit zborul de pe pășunea Berceana de lângă sat și pe care i-a revelat lumii

prin inteligența și mintea sa iscoditoare, prin dibăcia mâinilor sale și sufletul său ca un poem ce s-a hrănit cu pulberi de stele.

Viața sa a fost un vis de zei, doar zbaterea a fost pământească. Un vis urzit din muncă și iubire. Din neastâmpărul cunoașterii și fascinația creației, ce avea să schimbe fața lumii... Aurel Vlaicu n-a murit... Pentru că nu poți să mori din dor de cer și iubire de neam. Poți doar să treci în nemoarte, în veșnicia iubirii celor rămași să te caute printre stelele cerului, toamnă de toamnă, la ceasul când cad frunzele și, din când în când, câte o pasăre mistuită de tentația depărtărilor și a zborului înalt. Nu poți muri când ai devenit doină și baladă și blazon. Pentru că Aurel Vlaicu este blazonul de noblețe al acestor ținuturi și eroul de poveste cu care ne vom adormi copiii, atât timp cât va curge Mureșul și ne vor străjui Apusenii și sălașul zeilor daci din Munții Orăștiei. Veșnic.

Îngenuncheată în fața amintirii, las doar lacrima dorului meu să atingă ființa de lumină a feciorului de țărani, smuls atât de devreme și de dureros dintre ai săi, pentru a deveni el însuși zbor... Și-i însoțesc drumul stelar cu toate florile de pe pajiștile copilăriei sale, încă neatinse de brumă...

Prof. Silvia Beldiman

Transformarea călătoriei fizice în una intelectuală și afectivă "Genius Loci - Aurel Vlaicu"

„M-aș simți răsplătit cu prisosință pentru cei paisprezece ani de muncă, de teamă și de speranțe chinuitoare, dacă aș ști că am făcut ceva, cât de puțin, pentru progresul științei și pentru fericirea oamenilor!”

AUREL VLAICU

Sfârșitul verii lui 2013, în localitățile transilvănene de pe Valea Mureșului, în afară de basculele care duc asfalt pentru stratul de uzură al autostrăzii A1 (tronsonul Orăștie-Sebeș), nu se întâmplă nimic. Totul pare încremenit în neuitare, căldura toropește totul în calea ei, la fel ca și în vara lui 1913 când Astra se

pregătea să serbeze la Orăștie 50 de ani de la înființare, prilej cu care președintele de atunci, reputatul om de cultură Andrei Bârseanu, invită și pe Vlaicu.

Aici, la 9 km de Orăștie, în partea stângă a drumului E 68 ce leagă Aradul de București, în satul de pe malul drept al Mureșului s-a născut Aurel Vlaicu, cel pe care sătenii l-au numit „maistorașul Aurel”, Ion Dodu Bălan „Icarul de la Bințișii”, iar poporul „Vulturul Carpaților”. Este românul care a dus faima neamului românesc în lume prin zborurile sale și dorința lui de înalt la fel ca Dedalus și fiul lui Icar, despre care Vlaicu spunea „Ăsta mi-a luat-o înainte...”.

În satul liniștit care azi îi poartă numele, totul e ca odinioară, povestea zborului spre zări e la ea acasă, sătenii nu au băut apă din Fântâna Uitării, chiar și astăzi vorbesc despre câmpul de la marginea satului care a fost martorul primei încercări de înalt, casa în care s-a născut și a copilărit Aurel, fiul cel mare al lui badea Dumitru Vlaicu, și despre nepotul care îi poartă numele și povestea

tuturor celor care voiau să îl asculte despre „feciorașul nostru”. Pe la porți sătenii își spun: „Dacă a trecut Schimbarea la Față, îi gata, vara nu mai are putere, de acum toamna e acilea...”, și speră ca cerul care le-a răpit acum 100 de ani feciorul zburător să se îndure și să lase ploaia să se așeze peste grădinile pârjolite de arșiță. Mai e puțin, așa cum bine zic cei bătrâni, și toamna își va intra în drepturi, la fel ca în fiecare an, frunzele vor cădea respectând „legea căderii”, căldurile de păsări călătoare urcă în înaltul cerului și ambele parcă vorbesc de zborul frânt al Vulturului Carpaților.

Privesc spre zări și-l văd. E Icarul din Carpați, cum îmi place mie să-l numesc, în încercarea de a trece munții în zbor pentru a se uni simbolic cu țara, dar... s-a apropiat prea mult de înalt și... aripile i s-au frânt lăsând în urmă doar jalea poporului care l-a iubit, l-a așteptat și l-a plâns în baladă:

*„ Plângu-l frați,
Plângu-l surori,
Plângu-l grădina cu flori,
Plânge-l mamă,
Plânge-l tată,
Plânge-l România toată.”*

Septembrie 13, e ora 17.30 și la Bănești, lângă Câmpina, se frânge inima poporului român. E istoria care se repetă de **o sută de ani**, iar și iar...

Iuliana Bozesan

Aurel Vlaicu – Icar deasupra Carpaților

Într-o zi timidă de primăvară, Aurel, fiul lui Dumitru Vlaicu și al Anei din comuna Bintinți, de lângă Oraștie, Județul Hunedoara, ajunsese la Munchen, urmând să se înscrie la prestigioasa Universitate Politehnică. A fost începutul visului unui genial tânăr român care a scris istorie în știința Aeronauticii. Din nefericire, insuficient cunoscut pentru generațiile de astăzi, Aurel Vlaicu nu a prețuit să plătească cu propria tinerețe și viață dreptul de a-și transforma visul în realitate!

Curajos, sfidător chiar, modest, ambițios, visător, talentat, patriot, recunoscător și, mai presus de toate, creativ. Cel care a efectuat primul zbor de pe teritoriul României, cu un aparat mai greu decăt aerul, era la înălțimea tuturor epitetelor enumerate.

De mic copil a avut o fire temperamentală și curioasă, fire care i-a adus necazuri încă din liceu. În anul 1902 își ia bacalaureatul la Liceul de Stat din Sibiu, după care urmează două trimestre la Facultatea de Mecanică a Școlii Politehnice din Budapesta. Se înrolează ca voluntar la marină, făcând serviciul militar în orașul Pula, port la Marea Adriatică, astăzi în Croația. Își obține diploma de inginer după ce termină cursurile prestigioasei Ludwig-Maximilians-Universitet din Munchen.

Imediat după momentul absolvirii, lucrează pentru o scurtă perioadă de timp ca inginer pentru celebra Fabrică de Automobile Opel. Cu toate acestea, Aurel Vlaicu nu era deloc mulțumit. Firea sa năvalnică și impetuoasă îl împoldește să nu accepte destinul plat și confortabil al unui respectat inginer la Fabricile Opel. Muncit de gânduri și dorințe înăbușite, Aurel Vlaicu revine în țară în anul 1908. Un an mai târziu își termină de construit primul planor ajutat de Ion, fratele său, planor cu care efectuează câteva zboruri în satul natal Bintinți.

La îndemnul prietenului său de școală, poetul Octavian Goga, se îndreaptă spre București, unde în fața unui public format din personalitățile vremii, în frunte cu Spiru Haret, face câteva demonstrații cu prototipul avionului său.

Sprijinit de Casa Regală și Armata Română, ambițiosul inventator și pionier al aviației românești și mondiale, construiește la atelierele de la Arsenalul Armatei avionul "Vlaicu I", primul avion construit pe teritoriul românesc. Cu acest avion, Aurel Vlaicu va decola prima oară pe data de 17 iunie 1910 deasupra Câmpului Cotroceni. Vlaicu a scris istorie. Prin actul său, a situat România pe locul doi în lume, după Franța, în utilizarea avionului cu destinație militară.

Emoționat, își înregistrează brevetul nr. 2258 pentru așa-numita "Mașină de zburat cu corp

în formă de săgeată". Un an mai târziu, inginerul Vlaicu își construiește un al doilea avion, celebrul "Vlaicu II", cu care zboară în mai multe orașe din regat, în cadrul unor turnee în care își face cunoscute invențiile.

Succesele sale nu se opresc aici, Aurel Vlaicu participând la război pe timpul campaniei din Bulgaria, unde a îndeplinit misiuni de observație aeriană. În anul 1913, compania engleză Marconi, comanda lui Aurel Vlaicu proiectarea și construirea unui avion metalic cu două locuri. Ingerul român purcede la fapte și în doar câteva luni termină avionul, pe care îl denumește "Vlaicu III". Geniul românesc a mai dăruit astfel o invenție prețioasă omenirii - "Vlaicu III" a fost primul avion funcțional din lume construit integral din metal! Pe data de 13 septembrie, zi fatidică, Aurel Vlaicu încercase să traverseze Carpații cu avionul "Vlaicu II". Intenția sa era aceea de a participa la serbările ASTRA de lângă Oraștie pentru a duce salutul său românilor din Ardeal. Nu a fost să fie așa...

Geniul inventator român a decolat de la București, a aterizat fără probleme la Ploiești pentru realimentarea cu combustibil, și s-a ridicat din nou în zbor. Avionul său s-a prăbușit însă la Bănești, lângă Câmpina. Conform anchetelor ulterioare și pe baza datelor despre starea de sănătate a lui Vlaicu, singura concluzie care se impune referitoare la tragedia care a îndoliat o țară și un întreg popor, este aceea că Aurel Vlaicu a suferit un atac de cord în timp ce era în zbor, la manșa avionului.

Icar din România a fost înmormântat la cimitirul Bellu din București. Conform raportului făcut de locotenentul aviator Gheorghe Negrescu, primul sosit la locul accidentului, chipul eroului aerului era destins, Aurel Vlaicu zâmbea chiar. Sfidător în fața morții, a sorții și chiar a destinului care nu au reușit să-i dărâme visul și dorința sa cea mai mare.

De o mie de ori Aurel Vlaicu

La 13 septembrie 1913, în timpul unei încercări de a traversa Munții Carpați cu avionul său Vlaicu II, s-a prăbușit în apropiere de Câmpina, se pare din cauza unui atac de cord.

În anul următor prietenii săi Magnani și Silișteanu finalizează construcția avionului Vlaicu III, și cu ajutorul pilotului Petre Macavei efectuează câteva zboruri scurte. Autoritățile vremii interzic continuarea încercărilor; în toamna anului 1916, în timpul ocupației germane, avionul este expediat la Berlin. A fost văzut ultima dată în anul 1940. (http://ro.wikipedia.org/wiki/Aurel_Vlaicu)

De ce acum aceste rânduri?

Pentru a reface drumul spre suflet, citez încă o dată „În anul următor prietenii săi Magnani și Silișteanu finalizează construcția avionului Vlaicu III, și cu ajutorul pilotului Petre Macavei efectuează câteva zboruri scurte.” Suflete mari de prieteni care nu au vrut să lase munca prietenului lor Aurel Vlaicu nefinalizată. Toți oamenii te aud când vorbești, prietenii însă înțeleg ce spui, iar cei mai buni prieteni sunt cei care pricep ce n-ai spus în cuvinte.

Da de o mie de ori Aurel Vlaicu, de o mie de ori prietenie!

Cu toții avem prieteni, mai mult sau mai puțin, nu contează, atâta vreme cât sunt prieteni adevărați. Ei pot fi de la colegi, prieteni din cartier, părinți, frați, unchi, sau mai știu eu ce neamuri. Tot ce contează este dăruirea mea pentru ei și a lor pentru mine, această reciprocitate dă trăinicia. De avem puterea de a face pentru prietenii noștri, ce au făcut pentru Vlaicu Magnani și Silișteanu putem fi siguri că și ceilalți vor face pentru noi același lucru. Puterea de a duce lucrurile la capăt, chiar de ști că meritul este al prietenului tău, denotă adevărata prietenie.

Dan Orghici

Inceputuri...

Pe străzile înguste ale Orăștiei, impunătoare și măreață, veghează o clădire ce pare că poate fii privită din orice colț al orașului. Ce poate fii? Ce altceva, decât liceul nostru Colegiul Național “Aurel Vlaicu”? O clădire dominatoare ce ascunde în interiorul pereților săi o istorie de mai bine de un secol. Dar nu istoria acestei clădiri trebuie pusă acum în “lumina reflectoarelor”, ci numele său, numele unui ilustru român, ce a făcut istorie în lumea aviației din întreaga lume. Aurel Vlaicu, s-a născut în comuna Bințiți (astăzi comuna este numită “Aurel Vlaicu” în memoria acestuia), pe data de 19 octombrie. Nimeni nu avea idee, că în acea zi avea să se nască un om de mare importanță pentru renumele României. În 1908 începe prin construcția unui planor, ca mai apoi, în 1909 să treacă la ceva mai mareț, construind primul său avion, numit “Vlaicu I”. Efectuează cu el un număr mare de zboruri, dar, dorind să evolueze tot mai mult, trece la construirea celui de-al doilea avion al său “Vlaicu II”, avion care îi va aduce prestigiu dar și moartea. În 1913 în timpul bravei încercări de a traversa Carpații, suferă un atac de cord sfârșind prin a se prăbuși.

Astfel, putem spune că mărimea clădirii liceului nostru este direct proporțională cu importanța lui Aurel Vlaicu. Faptul că liceul nostru poartă numele lui, constituie un motiv de mândrie pentru noi, elevii acestei instituții. Curajul, inteligența, înțelepciunea și dibăcia acestuia, sunt trăsături ce constituie caracterul unui mare om, ce merită menționat și omagiat de toate generațiile viitoare ale României.

Deasupra liceului nostru, spiritul lui Aurel Vlaicu plutește nestingherit, lăsând pulberea curajului și a inteligenței sale să ne învăluie, călăuzindu-ne spre o viață mai bună.

Moldovanu Mirela, clasa aXI-a

Aurel Vlaicu

” Feciorul din Bințiți ”

Cine s-ar fi putut gândi că un copil, (un pui de Român din Ardealul în care nu avea nici un drept, la acea vreme, decât acela de a fi slugă), plecat de la țară ar putea vreodată să aspire la ceva măreț, la a-și dori cu ardoare să realizeze ceva nemaiauzit și nemaivăzut printre oamenii locului său de baștină!

A trebuit să se adapteze cerințelor și rigorilor unui sistem de învățământ neprietenos cu cei care nu i cunoșteau limba și aparțineau altor grupuri etnice, dar a reușit să promoveze fiecare an de școală cu multă voință și apoi și cu multă ambiție, pentru a nu-și face familia de rușine în fața consătenilor săi și nu numai.

Anii au trecut și dorința de a ști cât mai multe a pus stăpânire pe firea lui deopotrivă poetică și tehnică. Susținut de părinți cu vederi largi și care ar fi făcut orice pentru a-l vedea mulțumit, își continuă studiile la Budapesta și apoi la München.

Între cele două renumite centre universitare, este atras de conflictele militare din Imperiul Austro - Ungar și se înrolează ca voluntar în marină într-o localitate de la malul Mării Adriatice, din Croația. Acolo îi vine ideea de a folosi „mașina zburătoare” pentru a vedea de sus pozițiile trupelor beligerante și acest vis nu îi mai dă pace până la finalul vieții!

După destul de puțin timp petrecut ca inginer la uzinele Opel, unde – pentru el – era o destul de mare monotonie a producției, se hotărăște să-și ia soarta în propriile mâini și revine pe plaiurile natale, unde își pune în aplicare visul său de a construi și de a conduce „mașina zburătoare”.

Știrea că cineva de lângă Orăștie a reușit să se ridice în aer cu un planor proiectat și realizat prin forțe proprii a făcut rapid înconjurul Ardealului, cu răsunet până la București. Așa a atras atenția Casei Regale a României care, atunci când a fost solicitată de prieteni ai inventatorului, l-a susținut în demersurile sale, oferindu-i o colaborare cu Arsenalul Armatei Române.

Acolo, după 1909, începe adevărata muncă de inginer – inventator a lui Vlaicu! Așa produce în 1910 modelul „Vlaicu I”, iar în anul următor realizează modelul „Vlaicu II” .

Cu cel de-al doilea avion participă la concursurile aeronautice

ale vremii și câștigă premii și aprecieri deosebite.

Deoarece Blériot a traversat Canalul Mânecii în 1909, Vlaicu a dorit să fie primul aviator care traversează Munții Carpați, creând astfel o punte imaginară între românii din Ardeal și cei din Regat.

În momentul în care succesele apar și la concursuri internaționale, apare și prima comandă a unui aeroplan cu carcasă metalică, pe care inginerul român o și realizează în anul următor. Așa apare „Vlaicu III”, aparat pe care nu reușește să-l termine de construit. Acest lucru îl vor termina, după planurile sale, doi colaboratori apropiați. (Acest aparat a fost confiscat de trupele germane de ocupație și dus la Berlin, pentru

studiu. Ultima dată a fost văzut în anul 1940).

Aurel Vlaicu și-a găsit tragicul sfârșit la 13 septembrie 1913, când încerca să vină în zbor la Orăștie, la adunarea ASTRA. Să fi fost oare „mâna destinului” sau, poate, mai degrabă „sindromul mioritic” al românilor?... (Vlaicu trebuie să fi tulburat multe ape în capitala Regatului României, stârnind multe invidii ...)

Numai bunul Dumnezeu poate să știe!

Cu pios respect,
Eugen Petru Pistol

Aurel Vlaicu- Ultimul zbor

Încă din 1911 Aurel Vlaicu visa la momentul în care va trece Carpații în zbor pentru a le duce fraților săi „salutul cald al lui și al celor din patria liberă”. Pentru a arăta oficialităților de la București calitățile aparatului său, dar și datorită faptului că la Orăștie se ținea adunarea generală a Asociațiunii, Vlaicu nu a mai așteptat terminarea aparatului Nr. 3 dotat cu un motor de 80 de cai și cu 2 locuri, ci a ales să plece de îndată ce va fi timp prielnic peste munți, lucru ce i-a adus sfârșitul tragic.

Persoanele care știau dorința arzândă a lui Vlaicu de a trece Carpații erau vărul său Miron, dr. Nedelcu – coleg de școală, dl. Magnani și dl. Silișteanu - maestru mecanic electrician, aceștia erau pregătiți în orice moment să plece la drum. În dimineața zilei de sâmbătă 13 septembrie 1913 vremea

era prielnică, cerul lipsit de nori lucru ce l-a determinat pe Aurel să hotărască că în cursul acelei zile la ora 3 să plece spre Ploiești unde va ateriza pentru a-și încărca rezervorul cu benzină (unde era așteptat de cei 4 plecați cu automobilele) și apoi va trece Carpații. La ora 2.30 primul automobil în care se aflau dl. Magnani și dl. Silișteanu a plecat spre Ploiești unde au găsit și locul de aterizare a lui Vlaicu, în timp ce vărul său Miron și dr. Nedelcu îl ajutau cu decolarea urmând să îl urmărească până la Ploiești cu automobilul lui Aurel. Zborul până la locul de alimentare s-a desfășurat normal, aparatul își făcea apariția dincolo de Ploiești la o altitudine de 350 – 400 m reușind să aterizeze în cele mai bune condiții, alimentarea cu benzină făcându-se în cel mai scurt timp, la ora 4.30 aparatul își ia zborul spre Brașov. După 14 -15 km însă aparatul de zbor s-a prăbușit pe câmp în apropierea satului Bănești, Vlaicu pierzându-și viața pe loc.

Tragicul eveniment a fost anunțat în dimi-

neața zilei de 14 septembrie oaspeților români strânși la Orăștie pentru a lua parte la serbările „Asociațiunii”, provocând o uriașă durere celor aflați aici. Departe, întins pe un catafalc acoperit cu flori Aurel Vlaicu este plâns de întreaga țară.

Presă vremii alocă pagini întregi acestei tragedii, l-au plâns ca pe un „prinț frumos și tinerel”, nr. 37/21 septembrie 1913 din Cosânzeana are pe prima pagină poza lui Aurel Vlaicu, Sebastian Bornemisa redactorul revistei participând la înmormântarea de la București aducând fotografii și amănunte de la ceremonie.

În „Albumul Vlaicu” tipărit la Orăștie în anul 1920 prin care își exprimă durerea față de tragica dispariție a fiului său:

„Viața mea e az numai umbra și visu
Decînd fiului meu iubit
Periurile sau deschis
Însă Domnul a dat Domnul a luat
Fie numele Domnului bine cuvîntat.

Binținț la 1 Ianuar 1914”

Șendroi Daniela Cristina
Muzeul de Etnografie și Artă Populară Orăștie

In memoriam Aurel Vlaicu

Data de 13 septembrie 2013 a fost o zi nefasta pentru poporul roman, ziua in care aripile inflacaratului ganditor ,inginer ,constructor si desavarsit pilot ,erou al neamului romanesc,s-au frant.

In el a trimis D-zeu ,harul sau divin.In viata lui scurta ,el a luminat mai mult decat un astru ,cerul pamantului stramosesc.

Intr-un sat obisnuit Transilvan,in casa unor taranici care ne mandrim,s-a ivit o facie de geniu ,care a arssi s-a stins pentru preaslavirea neamului sau.

Fire inteligenta, iscoditoare, muncitoare, perseverentasi visatoare, el a visat ca omul poate sa zboare,si el a zburat printre primii oameni din lume.Odata cu el au zburatsi gandurile romanilor de dincoace si de dincolo de Carpti.

Aurel Vlaicu a fost un mare patriot .Despre viata lui ,despre personalitatea si caracterul lui s-ar putea spune si scrie mult.

El a fost martirul credintei sale si a neamului romanesc,in izbanda. Intreaga lui viata a fost o abnegatie si in final o jertfa pentru un ideal.Pentru asta trebuie sa fim mandrii si sa dorim

cu totii ceea ce a dorit el.Visul lui trebuie sa fie visul nostru si sa-l transformam in realitate ,pentru gloria neamului ,pentru care Vlaicu s-a dat viata.

Intr-o zi de 13 septembrie ,aripile unui avion s-au rupt ,dar aripile gandurilor lui Vlaicu nu s-au frant si vor fi nemuritoare...

George Vaidean

Centenar Aurel Vlaicu

Locuri și monumente în Ținutul Orăștiei. Și nu numai...

O personalitate marchează o zonă, își pune amprenta asupra ei. Încetul cu încetul zona devine a personalității, se identifică cu aceasta, se constituie într-un loc înțesit cu monumente ce amintesc de personalitatea respectivă...

Aurel Vlaicu nu face excepție. Dimpotrivă, se constituie într-un exemplu. Pentru că Ținutul Orăștiei, dar nu numai, este plin de locuri care amintesc de Aurel Vlaicu, de monumente care încearcă să-i redea personalitatea sau de plăcuțe (plasate pe străzi, piețe, clădiri de instituții) care se constituie în omagii aduse memoriei unui om care, trebuie să conștientizăm asta, n-a vrut să fie erou dar a devenit prin moarte. A murit, cum mor toți oamenii. Ceea ce a contat în conștiința publică care l-a transformat în erou a fost un ideal...

Normal că Orăștia, ținutul deasupra căruia a zburat prima dată, îi păstrează și cele mai multe amintiri. Nu vorbim aici de comemorările anuale sau de articolele, cărțile ori locuțiunile care-l amintesc cu fiecare ocazie. Vorbim în primul rând de sat. Un Sotheluk amintit undeva pe la 1291, devenit apoi, timp de secole, Binținți și ajuns azi să poarte numele celui care s-a născut în el. Vorbim apoi de locuri. Străzi și piețe din Ținutul Orăștiei și nu numai se numesc atât de simplu: Aurel Vlaicu. Un proiect în derulare are în vedere tocmai identificarea și fotografierea tuturor străzilor care se numesc „Aurel Vlaicu”, cu cele mai reprezentative clădiri pe care le găzduiesc...

Mai e de vorbit apoi și de instituții. De cele care îi poartă numele. În Orăștie au fost, sunt și sunt sigur că vor mai fi multe. Poate cel mai reprezentativ e actualul Colegiu Național „Aurel Vlaicu”. Despărțământul ASTRA, ce-și află sediul în incinta Casei de Cultură din localitate, îl urmează îndeaproape. A fost și o unitate militară din zonă care s-a mândrit cu faptul că se numește „Aurel Vlaicu”. Și altele care nu-i poartă numele deși sunt legate de el, precum Colegiul Kun...

Dar nu în ultimul rând trebuie să amintim

monumentele. Casa natală, modificată evident, a găzduit un muzeu până în anul 1982, când s-a deschis, în vecinătate, Expoziția memorială „Aurel Vlaicu”. Atunci a fost centenarul nașterii. Acum, la centenarul morții, expoziția a fost reabilitată și în cadrul ei pot fi văzute obiecte ce i-au aparținut lui Aurel Vlaicu. Altele se află în depozitele Muzeului Civilizației Dacice și Romane din Deva. Plăci comemorative amintesc și acum de „inginerul aviator” din Binținți. Apoi un medalion, dăruit de Octavian Goga, tronează deasupra intrării în Colegiul Național care-i poartă numele. Pe placa de onoare din holul instituției numele lui e înscris. În față găsim un bust și macheta unuia dintre creațiile sale. În centrul municipiului Orăștie, chiar în fața catedralei, e un altul. Al treilea e în curtea unității militare care i-a purtat cândva numele. Al patrulea există și el... Poate și al cincilea...

Și mai există numeroase locuri, monumente, instituții presărate prin toată țara care amintesc de Aurel Vlaicu. Însă cele mai reprezentative rămân locul morții și locul înmormântării... Bănești și Belu...

Daniel I. Iancu

Muzeograf, Muzeul Civilizației

Dacice și Romane Deva

Cladirea expozitiei memoriale “Aurel Vlaicu”

Aurel Vlaicu in haina de aviator

Prețuirea lui “Aurel Vlaicu”

Timbre comemorative

Monumentul de la Bănești

Bustul din centrul Municipiului Orăștie