

Scurt Istoric al Bucurestiului

Înca din **epoca paleolitică**
există dovezi care atestă
aparitia omului pe malurile
Colentinei și Dâmbovitei.

În **epoca neolitică** se trece de
la locuinta "bordei săpat sub
pământ" la cea de la suprafață,
construită din lemn și lut.

Pâna la 1800 î.H.: Existenta omului se face remarcata în câteva puncte ale unor cartiere cunoscute azi ca Dudesti, Lacul Tei, Bucurestii-Noi, Giulesti-Sârbi, Mihai Voda etc.

1800 - 800 î.H.: În cartierul Tei
sapaturile atesta urmele unor
asezari, despre care se presupune
ca ar fi din epoca bronzului.

800 -100 î.H.: Se gasesc urmele
mai multor asezari geto-dacice în
cartierele Herastrau, Radu Voda,
Damaroaia, Lacul Tei, Pantelimon,
dealul Mihai Voda si în Popesti-
Leordeni si Popesti-Novaci o
presupusa resedinta a lui
Burebista.

Secolele III - X: Câteva locuinte dacice, chiar daco-romane descoperite la Bucurstii-Noi, Tei, Militari, precum si niste unelte, ceramica, obiecte de podoaba, monede gasite la Crângasi, Ciurel, Fundenii Doamnei, Baneasa, Straulesti, dovedesc aici existenta populatiei si dupa anul 271, adica dupa retragerea administratiei si armatelor romane din Dacia.

Secolele X - XIII: La Curtea Veche,
Baneasa, Ciurel, Damaroaia,
Colentina, se descopera vestigii din
aceasta perioada de cristalizare a
societatii feudale.

20 septembrie
1459: Vlad Tepes,
domnitorul Tarii
Românești
pomeneste pentru
prima oara numele
de **București** într-un
act prin care
întăreste
proprietatea unor
boieri.

**14 octombrie
1465:** Radu cel
Mare decide ca
Bucuresti sa fie
una din
resedintele
domnesti ale
Tarii Românești.

**1558 - 1559: La
Curtea Veche se
construieste Biserica
Domneasca.**

Aceasta ctitorie a
domnitorului Mircea
Ciobanu este cel mai
vechi salas de cult
din Bucuresti, pastrat
în forma lui originala.

1659: În timpul
domniei lui
Gheorghe Ghica,
Bucuresti devine
capitala Tarii
Românești.

1661: Pe o
portiune a ulitei
Târgului de Afara
(azi Calea
Mosilor), se face
prima încercare
de pavare a
strazilor cu piatra
de râu.

**1694: Se
înfiiinteaza
Academia
Domneasca
de la Sf.Sava,
fiind prima
scoala
superioara
din Tara
Româneasca.**

1702: Pe mosia
vaduvei Mogos,
Constantin
Brâncoveanu înalta
Palatul Mogosoaiei,
edificiu de mare
valoare arhitecturala.
Azi se gazduieste aici
Muzeul de arta feudala
brâncoveneasca.

1704: Spatarul
Mihai
Cantacuzino
construieste
Spitalul Coltea,
cel mai vechi
asezamânt de
acest fel din
Bucuresti

Spitalul Coltea - dupa ce va fi avariat de incendiu si de cutremur, va fi demolat si reconstruit. (Edificiul actual se ridica dupa 1888.)

1720 - 1722: Marele
logofat lordache
Cretulescu si sotia
sa Safta (una din
fiicele domnitorului
Constantin
Brâncoveanu) înalta
**Biserica
Cretulescu.**

**1724: Se ridica
Biserica
Stavropoleos,
considerata o
bijuterie
arhitecturii
religioase.**

1760 - 1782: Sunt atestate breslele mestesugaresti pentru croitori, cizmari, cavafi (pantofari si cizmari, ce fac încaltaminte de calitate inferioara), cojocari, pânzari, salvaragii (croitori de pantaloni largi, turcesti, numiti "salvari"), zabunari (croitori de "zabune", adica de haine barbatesti lungi, cu sau fara mâneci, din bumbac sau lâna, împodobite cu cusaturi), blanari, ilicari (croitori de "ilice", adica de pieptari, de obicei din postav rosu sau negru.

1765 - 1766: Iau
fiinta primele
manufacturi, care
produc hârtie la
Fundeni, postav
la Pociovaliste.

1779: Se amenajeaza
primele cismele
publice în oras.

1798: Recesamântul
înregistreaza 6.006
case si 30.030
locuitori.

1808: Se construiește Hanul lui Manuc. În 1812 aici se va semna Tratatul de la București dintre Rusia și Turcia.

1831: La recesamânt se
numara 10.000 case si 60.587
locuitori.

31
decembrie
1852: Are loc
spectacolul
inaugural în
cladirea
recent
construita

a **Teatrului National**, care poate
gazdui 1.000 de spectatori.

RECONSTITUIREA
centrului
BUCUREȘTIILOR
așa cum arăta între anii
1847-1854

1854: Se inaugureaza **Gradina Cismigiu**, despre care germanul Ferdinand Lassalle scrie ca "*întrece cu mult tot ce poate arata Germania*".

1857: Este primul
oras din lume
care introduce
iluminatul cu
petrol lampant.

(La Viena abia în
1859 se va aplica
aceasta inovatie).

1859: Dupa unirea celor doua principate, în luna februarie **Al. I. Cuza** își face intrarea în București, care devine **capitala celor doua principate unite.**

Domnitorul își stabilește reședința în Palatul de la Podul Mogosoaiiei.

1859: Se pun bazele **Cimitirului "Serban Voda" (Bellu)**. Aici se odihnesc mari reprezentanti ai literaturii ca: Mihai Eminescu, George Cosbuc, Panait Cerna, Stefan Octavian Iosif, Panait Istrati, Petre Ispirescu, Emil Gârleanu, Liviu Rebreanu, Mihail Sadoveanu, Nicolae Labis, Marin Preda, Nichita Stanescu, dar si aviatorul Traian Vuia, constructorul primului avion din lume.

1860: Incepe pavarea strazilor
cu piatra cubica in locul
bolovanilor de rau.

1866: la fiinta
Societatea
Academica.

**1868: Are loc primul concert al
Societatii Filarmonica din
Bucuresti.**

**1868: Casa
Capșa**
deschide
cofetarie și
restaurant,

apoi în 1881 - printre primele din Europa -
și o cafenea, toate cele trei fiind locuri
deosebit de agreate de București.

1869: Se inaugureaza linia de **cale ferata** Bucuresti - Giurgiu, precum si **Gara Filaret**, prima gara din capitala (incepand din 1960 va deveni autogara).

1869 (decembrie):

Se inaugureaza
**Universitatea
Bucuresti.** Initial
cladirea gazduieste
si alte institutii:
Senatul, Academia
Româna, Biblioteca
Centrala, Scoala de
arte frumoase etc.

1872: Se da in
exploatare prima
linie de **tramvai**
cu cai ("tramcar").
Circula pe traseul

Gara de Nord - Calea Grivitei - Strada Luterana -
Teatrul National - Piata Sfantul Gheorghe (dupa
multe decenii de exploatare ultimele tramcare se
retrag din circulatie in 1929)

25 septembrie 1872: Se inaugureaza
Gara de Nord (pe atunci "Gara
Targovistii"), si se da in exploatare linia
ferata Bucuresti - Ploiesti.

1873: Incepe sa functioneze
"Grand Hotel du Boulevard"
(azi "Bulevard"), care este unul
din cele mai vechi hoteluri din
Bucuresti.

1877: Orasul numara 177.302
locuitori.

1878: Exista 31.303 case.
Frecventa culorilor folosite la
acestea se prezinta in urmatoare
ordine: negru, albastru, galben,
verde, rosu.

1880 - 1883: Se
amenajeaza
cursul
Dambovitei, i se
adanceste albia,
se asaneaza
lunca,

astfel se poate intreprinde o vasta retea
de canale pentru a drena apele
menajere si cele de ploaie.

1882: Se introduce **lumina electrica**. prima instalatie intra in functiune la

Palatul Regal din Calea Victoriei, de unde este alimentat si Palatul Cotroceni, apoi urmeaza Teatru National si Gradina Cismigiu.

**1884: Apare
ziarul Universul,
primul mare
cotidian
românesc.**

**1884: Se instaleaza prima linie
telefonica de stat, intre Ministerul de
Interne si Posta Centrala.**

**1885: Se finiseaza cladirea
Bancii Nationale.**

**1885: In
Cotroceni
se
inaugureaz
a Grădina
Botanica.**

1888: Ateneul Român își deschide portile. Sala de concerte dispune de 1.000 locuri. Edificul devine o prezenta emblematica pentru capitala.

1889: Se instaleaza prima
centrala telefonica cu un
numar de 5 abonati
asigurand legatura intre
Parlament si ministere.

1889: Exista 12 poduri peste
Dambovita, dintre care 7 de piatra
si 5 din fier.

1893: Se inalta Palatul Cotroceni inconjurat de un parc cu vegetatie bogata. Azi in incinta palatului functioneaza si **Muzeul National Cotroceni.**

1893: Isi incepe activitatea
Foisorul de Foc. Fiind
inalt de 30 m, este utilizat
ca post de pompieri si
rezervor regulator pentru
retea de alimentare cu
apa a orasului. Din anul
1963 functioneaza ca
**Muzeul National al
Pompierilor.**

1894: Se inaugureaza prima linie de **tramvai electric** pe ruta Bd. Cotroceni - Obor, fiind printre primele din Europa.

1895: Concomitent
isi deschid portile
doua edificii
monumentale,
Palatul Justitiei - pe
malul Dambovitei,

iar **Ministerul de
Agricultura si Domenii**
- in vecinatatea
Spitalului Coltea.

1900: La finele acestui an, se da
în funcțiune **Palatul Poștelor**, fiind
azi **Muzeul National de Istorie a
României**

1906: Orasul Roma daruieste
orasului Bucuresti monumentul
"Lupoaica Romei" care acum se
afla in Piata Romana.

1908: Se deschide oficial noul
edificiu al **Muzeului de Istorie**
Naturala "Grigore Antipa" in care
functioneaza acesta si in prezent.

1909: Se aduce la Bucuresti primul **automobil electric** cu acumulatori (fabricate in Germania), fiind folosit la transportul marfurilor.

1909: Se deschide **Cinema
Volta**, cu prima sala amenajata
pentru reprezentatii
cinematografice.

1914: Se infiinteaza Muzeul Militar National. Dupa mutari succesive, in anul 1986 se stabileste in actuala cladire.

1925: Se inaugureaza prima
linie de **autobuz** intre Bariera
Calarasi - Piata Sfantu
Gheorghe.

1927: Se da in folosinta centrala
telefonica automatica cu un
numar de 3.000 abonati.

1928: Radiodifuziunea
incepe in mod regulat
emisiunile pe unde medii,
apoi si pe unde scurte. Azi
Studioul de Radio are o
sala de concerte cu 600
de locuri.

**1933: O
societate
americana
construieste
Palatul
Telefoanelor
pe Calea
Victoriei.**

1935 - 1936: Din beton armat si granit se face **Arcul de Triumf** construit initial din lemn si stuc in anul 1922. Monumentul (inalt de 27m) este dedicat victoriei armatelor române in primul razboi mondial.

1936: Sociologul Dimitrie Gusti
infiinteaza **Muzeul Satului**, unul
dintre primele muzee etnografice
din lume.

1936: Se amenajeaza **Parcul Herastrau** intins pe 187 ha; dispune de un lac de 77 ha, unde pot fi practicate sporturi nautice (in incinta parcului se afla si Muzeul Satului).

Aici mai exista si un teatru de vara cu 2.800 locuri; se mai gasesc baze sportive, dar si locuri de distractie pentru copii.

1937: Se termina constructie **Palatului Regal** (inceput in 1930). Azi aici functioneaza **Muzeul National de Arta** care cuprinde Galeria nationala, Galeria universala cu sectiile de arta feudala, grafica si atelierul de restaurare.

8 iunie 1938: In Parcul National Carol II (acum Herastrau), la intrarea dinspre Arcul de Triumf, se deschide **Pavilionul Televiziunii**. Emisiunile incep la orele 19,00: oricare vizitator poate sa-si transmita vocea si imaginea pe un ecran, platind o anume taxa. Aparatura adusa de Philips constituie "cel mai modern post de emisiune al lumii".

1939: Se inaugureaza **Academia Militara**, care dispune de numeroase sali, un amfiteatru cu 450 locuri, biblioteca etc.

1948: **Aeroportul Baneasa** isi incepe activitatea. Cladirea are o cupola caracteristica din beton armat si un hol cu un imens perete de sticla spre pista, astfel pasagerii pot urmarii decolarea si aterizarea avioanelor.

1949: Prima linie de **troleibuze** leaga Piata Victoriei si Hipodromul Baneasa (azi aici se afla Casa Presei Libere).

1950: la nastere **primul studio cinematografic** la Buftea, fiind considerat cel mai mare si cel mai bine dotat din sud-estul Europei. Activitatea il leaga strans de capitala.

**1950: Se
deschide
Observatorul
Astronomic
Popular, azi
Observatorul
Astronomic
"Amiral Vasile
Urseanu".**

1954: Se deschide **Opera Româna**.
Sala are 1.200 locuri. Este cel mai important teatru liric din țară, cu un repertoriu bogat ce include capodoperele unor compozitori ca Verdi, Wagner, Enescu.

1955: La uzinele Vulcan se construiește primul autobuz românesc.

31 decembrie 1956: De revelion se efectuează **prima emisiune de televiziune** (alb-negru) din țară.

1957: Se termina lucrarile de constructie (incepute in 1952) la Casa Scanteii, care azi se numeste **Casa Presei Libere**. Edificiul gazduieste multe edituri, redactii. Aici se afla si cea mai mare intreprindere poligrafica a tarii, ce poarta acum denumirea de Compania Nationala s Imprimeriilor "Coresi" S.A.

1957: Muzeul Literaturii Române
pune la dispozitia vizitatorilor un bogat
fond de manuscrise, documente,
fotografii, arta plastica si obiecte
memoriale care ilustreaza cele mai
semnificative momente din istoria
literaturii romane, de la origini pana in
prezent. In 1970 muzeul se muta in
actuala cladire cunoscuta sub numele
de "Casa Scarlat Cretulescu".

1960: Se inaugureaza **Sala Palatului**. Sala mare este dotata cu 3.000 fotolii (in spatarele lor sunt plasate 3.000 difuzoare) si cu o scena moderna spatioasa.

1961: Isi incepee activitatea cel mai mare circ din tara, azi cunoscut ca **Circul Globus**, cu 2.500 locuri si cu anexe care adapostesc si menajeria deschisa pentru vizitatori.

1961: Se fabrica primele televizoare romanesti (alb-negru), marca "**Electronica**".

1964: Se infiinteaza Studioul cinematografic "**Animafilm**", specializat in producerea filmelor de animatie.

1965: Pe Calea Victoriei, o sala de cinematograf este transformata si devine **Teatrul Tandarica**.

1967: Dupa incetarea din viata a poetului Tudor Arghezi, casa din strada Martisor devine **Muzeul Memorial "Tudor Arghezi"**.

1970: Se ridica
Hotelul
"Intercontinental".
Este cea mai inalta
constructie a
capitalei, cu 25
nivele; dispune de
420 camere si de un
mare garaj subteran.

1973: Se construiește **Teatrul National "I. L. Caragiale"**. Un incendiu (din noaptea de 16/17 august 1978) distruge complet Sala Mare a teatrului, fiind necesare lucrari de refacere. In anii **1983-1984** se transforma exteriorul cladirii.

Sala Mare (cu 1.186 locuri) dispune de cea mai bine dotata scena a tarii. Sala Amfiteatru (400 locuri) si Sala Atelier (200-250 locuri) ofera si ele variate posibilitati de joc. In Sala Mica functioneaza de o vreme Teatrul de Opereta "Ion Dacian".

1974: Se da in functiune **Palatul Sporturilor si Culturii**, adica Sala Polivalenta. Constituie cea mai importanta baza sportiva acoperita a capitalei. Pentru competitii sportive exista 6.000 locuri, dar cu ocazia unor concerte capacitatea se poate spori la 8.000 locuri.

1976: Magazinul Universal
"Unirea" deschide sirul unor mari
magazine moderne.

**1977: Se deschide
Magazinul Universal
"Bucur-Obor", pe vremea
aceea fiind cel mai complex
comercial al tarii.**

**1979: Se inaugureaza prima
linie de metrou intre uzinele
"Semanatoarea" si "Timpuri
Noi".**

1981 - 1988: Pentru realizarea noului centru administrativ (**Casa Poporului**), se demoleaza mai mult de 40.0000 constructii, locuinte, edificii administrative, monumente de arta si cultura, manastiri si biserici, care reprezentau valori inestimabile. Suprafata demolata este egala cu cea a Venetiei.

1990: În februarie, se înființează **Muzeul Țăranului Român**. Rezultat al preocupărilor muzeale de peste un secol, muzeul dispune de aproximativ 150.000 obiecte și documente.

1991: In decembrie, **Muzeul National Cotroceni** isi deschide portile. Pe langa pivnitele domnesti, cuhniile si chiliile manastiresti medievale, printre altele pot fi vizitate cateva apartamente mobilate in stilul secolului al XIX-lea (Dormitorul regal, Salonul norvegian etc.) ori incaperi reprezentand perioada antebelica (Sufrageria germana, Salonul de vanatoare, Salonul florilor, Marele Salon de Receptie etc.)

1994: Primaria Municipiului Bucuresti isi fixeaza o noua stema.

Mihaela Vintilescu