
ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 221

„ACȚIUNEA ISTORICII”

SECURITATEA ȘI CONSTITUIREA FONDULUI ARHIVISTIC

NAȚIONAL

Florian BANU

Cuvinte cheie: Securitate, România, arhivă, comunism, patrimoniu arhivistic,

lideri basarabeni, Pan Halippa.

Keywords: Securitate, Romania, archives, communism, archival patrimony,

Bessarabian leaders, Pan Halippa.

Abstract

The present study aims to briefly present a less known dimension of the

Securitate's work. Known especially for political police activities carried out

between 1948 and 1989, the Securitate was also involved in some activities of

identifying and preserving significant historical documents kept in family

archives. The study presents some cases of such documents coming mainly from

the Bessarabian Union leaders: Pantelimon Halippa, Daniel Ciugureanu,

Gherman Pântea, Sinicliu Elefterie, Nichita Smochină, Alexandru Gonța,

Onisifor Ghibu, Harea Vasile, Năstase Gheorghe.

Although there are opinions that the historical documents could be kept in the

family archives, we consider that their passage in the administration of the

National Archives was a beneficial measure, ensuring good preservation and

wider access of the researchers to the documents.

Cornete de semințe din pagini de incunabul

„Aruncăm orice nu putem recunoaște, orice ne stă în cale și ne încurcă. Sunt

extrem de rare familiile care-și formează o arhivă, din care urmașii ar putea culege ce

a fost și în sufletul acelora, duși de mult sau mai de curând, ale căror chipuri, mai mult

sau mai puțin asemănătoare, se văd în urâte portrete pe păreți sau în albumele cu

legătură veche (…). Între hârtiile care se aruncă se află uneori și ce trebuie pentru a

cunoaște viața unor oameni a căror amintire face parte din tezaurul istoric al neamului

nostru. Din această oarbă risipă vine că trecutul nostru mai recent îl cunoaștem, calp

și șters, după acte publice, după dezbateri parlamentare și articole de gazetă, interesate

și nedrepte, și că istoria noastră literară e lipsită și de preciziune, dar mai ales de acea

intimitate care nu poate veni decât de la aceste revelații intime care nu erau menite

publicității. Ce săracă e astfel, în comparație cu ce au alte popoare, povestea oamenilor

reprezentativi sau conducători ai românilor!”1.

Dr., Consiliul Național pentru Studierea Arhivelor Securității.
1 Nicolae Iorga, Ce e o hârtie veche, în N. Iorga, Sfaturi pe întunerec. Conferințe la radio, antologie, ediție

îngrijită, note și comentarii de Valeriu Râpeanu și Sanda Râpeanu, studiu introductiv: Valeriu Râpeanu,

București, Editura Militară, 1976, pp. 36 - 37.

https://biblioteca-digitala.ro

ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 222

Aceste reflecții amare îi aparțin lui Nicolae Iorga și au fost formulate în octombrie

1934, după experiențe triste. După propria-i mărturie, i se întâmplase să cumpere în gara

din Focșani fructe învelite în „hârtii de pe la 1820” („o întreagă arhivă pare a se fi

răspândit așa”, nota Iorga2) sau, în altă împrejurare, semințe de dovleac prăjite puse în

cornete confecționate din paginile neprețuite ale unui incunabul! Pe drept cuvânt, în

finalul articolului „Ce s-a făcut pentru arhivele noastre”, marele istoric exclama: „A

venit vremea ca astfel de sălbătăcii să nu se mai petreacă”3!

Din nefericire, speranța exprimată de Nicolae Iorga s-a dovedit iluzorie! Risipa

și nepăsarea față de „urmele scrise ale trecutului” au continuat să se manifeste atât în

rândul autorităților civile, militare și ecleziastice, cât și în rândul cetățenilor din familii

simple sau cu arbori genealogici multiseculari!

Evacuările, „dispersările”, bombardamentele și alte distrugeri aduse de cel de-al

Doilea Război Mondial au produs, din nou, uriașe pierderi pentru tezaurul arhivistic

național. Revenirea la starea de pace nu a produs și un reviriment al preocupării (oricum

firave!) pentru prezervarea documentelor. Dimpotrivă! Transformările politico - sociale

(reforma agrară, exproprierile, naționalizările), dar și măsurile represive care au însoțit

instaurarea regimului comunist (arestarea „dușmanilor poporului”, deportările, fixarea

domiciliului obligatoriu) au produs noi distrugeri și risipiri. Arhivele unor vechi familii

boierești sau biblioteci neprețuite au fost incendiate în curțile conacelor sau au primit

întrebuințări prozaice, pierind fără de urmă!

De la autodafé-urile luptei de clasă, la Fondul Arhivistic Național

Totuși, odată depășită etapa „revoluției democrat - populare”, precum și cea a

„obsedantului deceniu”, când lupta de clasă se ascuțea „ceas de ceas și clipă de clipă”,

lucrurile au început să intre, treptat, într-o stare de normalitate. Mințile luminate ale

nației au reușit, cu persuasiune și fină diplomație, să convingă decidentul politic că „noi

trăim prin «oameni care au fost»”, după cum se exprima odinioară Nicolae Iorga, și că

un regim politic care-și poate extrage legitimitatea din istorie nu are decât de câștigat.

Un prim pas în direcția revenirii la normalitate l-a constituit Decretul nr. 353/1957

pentru înființarea Fondului Arhivistic de Stat, intrat în vigoare la 26 iulie 1957, urmat

de Instrucțiunile generale nr. 6.720/1957, pentru organizarea și funcționarea arhivelor

organelor și instituțiilor de stat, ale organizațiilor economic socialiste și ale

organizațiilor obștești, dar expresia concretă a triumfului viziunii cărturarilor a fost

elaborarea Decretului nr. 472 din 20 decembrie 1971 privind Fondul Arhivistic

Național al Republicii Socialiste România4.

La art. 1 al acestui decret se arăta: „Documentele create în decursul vremii de

organele de stat, de alte organizații socialiste, de celelalte organizații sau de persoanele

fizice care au îndeplinit funcții sau misiuni de răspundere în stat sau au avut un rol

deosebit în viața politică, socială, economică, științifică, culturală sau artistică a țării,

2Idem, Ce s-a făcut pentru arhivele noastre, în N. Iorga, Sfaturi pe întunerec. Conferințe la radio, antologie,

ediție îngrijită, note și comentarii de Valeriu Râpeanu și Sanda Râpeanu, studiu introductiv: Valeriu

Râpeanu, București, Editura Militară, 1976, p. 44.
3 Ibidem, p. 45.
4 „Buletinul Oficial”, nr. 164, 30 decembrie 1971.

https://biblioteca-digitala.ro

ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 223

constituie izvor de cunoaștere a istoriei patriei (subl. ns.), a dezvoltării politice,

economice, sociale și culturale a țării, a luptei poporului român pentru cucerirea și

apărarea libertății naționale și sociale, a eforturilor depuse pentru edificarea societății

socialiste”.

Potrivit aceluiași articol, aceste documente erau considerate, „oricare ar fi

deținătorul lor”, drept „bunuri de interes național”, cărora statul le acorda protecție

specială, ele alcătuind „Fondul Arhivistic Național”.

Instituția care îndruma, coordona și controla activitatea privind evidența,

selecționarea, păstrarea și folosirea documentelor incluse în Fondul Arhivistic Național

era Ministerul Afacerilor Interne. Autoritatea acestuia nu se extindea doar asupra

Direcției Generale a Arhivelor Statului (D.G.A.S.), aflată în componența M.A.I., ci și

asupra Arhivei Naționale de Filme, din subordinea Consiliului Culturii și Educației

Socialiste, pentru documentele cinematografice, și asupra Comitetului de Stat al

Radioteleviziunii Române, pentru documentele fonice și video și filmele de televiziune.

Întrucât legea prevedea că persoanele fizice care dețineau documente din Fondul

Arhivistic Național (F.A.N.) le puteau depune „spre păstrare și folosire” la D.G.A.S.,

dar și dona sau vinde instituțiilor abilitate să dețină documente din F.A.N., la nivel

național a fost declanșată o amplă campanie pentru identificarea unor astfel de

documente și luarea unor măsuri pentru includerea lor în F.A.N.

Acțiunea „Istoricii” și documentele Sfatului Țării

În acest efort de identificare a oricăror urme scrise cu relevanță pentru istoria și

patrimoniul cultural național a fost angrenată și Securitatea, prin structura sa de

specialitate, Direcția I „Informații interne”, care monitoriza foștii lideri politici, oamenii

de cultură și artă, instituțiile culturale, radio-televiziunea, presa scrisă, sistemul

educațional.

Una dintre cele mai interesante acțiuni derulate de această direcție a purtat numele

de cod „Istoricii”. Concret, planul de măsuri pentru operațiunea „Istoricii”, întocmit de

Direcția I, a fost aprobat la 25 august 1972 de către ministrul de interne Ion Stănescu și

viza, în esență, „influențarea pozitivă a unor fruntași transilvăneni, bucovineni sau

basarabeni ori a succesorilor acestora de a preda arhivele personale Direcției Generale

a Arhivelor Statului”. Acțiunea avea un caracter mai larg, vizându-i pe toți foștii

politicieni și oameni de cultură care dețineau documente de interes istoric.

De un interes prioritar s-au bucurat personalitățile implicate în unirea Basarabiei

cu România la 27 martie 1918 și urmașii acestora. Lista persoanelor care trebuiau

verificate și contactate în cadrul acțiunii „Istoricii”, 23 la număr, cuprindea nume

precum: istoricul literar Iorgu Tudor, Pantelimon Halippa, președinte al Sfatului Țării

în 1918, Ciugureanu Ludmila Mimi, soția lui Daniel Ciugureanu, fost prim-ministru

al Republicii Democratice Moldovenești, Pelivan Maria, soția lui Ion Pelivan, fostul

ministru de externe al Republicii Democratice Moldovenești, Ion Buzdugan, fost

secretar al Sfatului Țării, Gherman Pântea, fost membru al Sfatului Țării și primar al

Chișinăului în trei rânduri, Sinicliu Elefterie, fost căpitan în armata Basarabiei, Cazacu

Petre, fost prim-director al R.D. Moldovenești, Nichita Smochină, unul dintre

organizatorii Congresului moldovenilor transnistreni de la Tiraspol din decembrie 1917,

https://biblioteca-digitala.ro

ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 224

sociologul Zamfir Arbore, istoricul Alexandru Boldur, istoricul Alexandru Gonța,

pedagogul Onisifor Ghibu, pedagogul și filologul Harea Vasile și geograful Năstase

Gheorghe, ambii profesori universitari la Universitatea „Al. I. Cuza” din Iași ș.a.

După cum se poate observa, nu toți cei avuți în atenție mai erau în viață, unii

dintre ei sfârșind tragic în temniță pentru „vina” de a fi luptat pentru unire, cum era

cazul lui Daniel Ciugureanu (mort în închisoarea din Sighet în 6 mai 1950) sau Ion

Pelivan (decedat tot la Sighet, în 24 ianuarie 1954). În astfel de cazuri, Securitatea avea

misiunea de a identifica urmașii legali ai acestor personalități și de a stabili existența

unor documente cu caracter istoric în cadrul patrimoniului moștenit, în vederea preluării

și conservării acestora.

Istoria națională – armă în confruntările politice româno-sovietice

Dar de ce acest interes deosebit pentru a identifica și păstra documente referitoare

la istoria Basarabiei și a momentului unirii acesteia cu România? În primul rând, pentru

că autoritățile din perioada interbelică dăduseră dovadă de o nepăsare vecină cu

inconștiența. Așa cum arăta istoricul Ion Constantin, acest lucru a ieșit la iveală imediat

după 6 martie 1945, când autoritățile sovietice de ocupație acționau nu doar pentru

recuperarea cetățenilor români originari din Basarabia, ci încercau să identifice și arhiva

Sfatului Țării, pentru a o transfera în U.R.S.S.

Chestionat asupra sorții acestei importante arhive, Ioan Pelivan relata, în 20

aprilie 1945, că încercase, în urmă cu „vreo 10 - 15 ani”, să dea de urma documentelor

prin depozitele unor instituții din Chișinău. În cele din urmă, Pelivan aflase de la

autorități că, „din lipsa unui local potrivit” și pentru că din arhivă dispăruseră câteva

dosare importante, arhiva Sfatului Țării fusese mutată la București și „vărsată” în arhiva

Ministerului Afacerilor Interne.

La București a fost primit cu solicitudine de conducerea ministerului, dar, în

pofida eforturilor funcționarilor de la arhivă, „s-au găsit numai două dosare deteriorate,

dintre care unul se referea la contabilitatea Sfatului Țării, iar al doilea conținea niște

corespondențe de importanță neînsemnată”.

Explicația a venit de la un funcționar cu experiență care a relatat că dosarele

Sfatului Țării au fost transportate de la Chișinău la București „în vagoane stricate încă

de pe timpul Marelui Război (1916 - 1918), cu acoperișurile sparte, și că ele ar fi sosit

la destinație mucegăite și parte putrezite”.

Nici puținele dosare rămase la Chișinău nu au avut o soartă mai bună. Cea mai

mare parte a acestora au fost ridicate de autoritățile sovietice în perioada iulie 1940 -

iunie 1941, iar restul au fost distruse de un bombardament german. În acest context, este

limpede că orice document referitor la activitatea Sfatului Țării și la unirea Basarabiei

cu România, păstrat în arhive particulare, căpăta o valoare deosebită pentru istoria

națională.

În al doilea rând, trebuie avut în vedere faptul că, după 1960, conducerea P.C.R.

a început, gradual, să aducă la lumină istoria Basarabiei și apartenența acesteia la spațiul

românesc. Publicarea unor lucrări despre Dimitrie Cantemir, a volumului patru din

tratatul de istorie a României, dar mai ales publicarea, în 1964, a volumului „Însemnări

despre români (manuscrise inedite)” aparținându-i lui Karl Marx, la scurtă vreme după

https://biblioteca-digitala.ro

ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 225

așa-numita „Declarație de independență” din aprilie 1964, arătau clar că românii, chiar

comuniști fiind, nu au uitat nici o clipă că Basarabia este pământ românesc.

Așa cum remarca Ion Constantin, „pentru prima oară, într-o formă explicită,

problema Basarabiei a apărut în discuțiile româno-sovietice, la nivelul cel mai înalt, în

urma unei vizite pe care o delegație oficială a României, condusă de Ion Gheorghe

Maurer (delegație din care făcea parte și Ceaușescu), membru al Biroului politic al

C.C. al P.M.R., președintele Consiliului de Miniștri al României, a efectuat-o în R.P.

Chineză și R.P.D. Coreeană, în perioada 3 - 10 martie 1964”5. Cu acest prilej, Mao a

adus în discuție problema teritoriilor ocupate de U.R.S.S., exemplificând cu Basarabia.

La întoarcerea în țară, delegația română s-a oprit în Crimeea, la Pițunda, unde a

avut o întrevedere cu N.S. Hrușciov. Acesta, deosebit de iritat, aflând de faptul că

delegația română nu a protestat față de punctul de vedere al Chinei asupra apartenenței

Basarabiei, a spus:

„Eu cred că nu trebuie să discutăm despre această problemă, că atunci în țările

socialiste ar trebui să se facă un plebiscit. Dacă românii ar ridica această problemă,

eu personal aș fi pentru plebiscit și să lăsăm popoarele să hotărască unde [sic!] vor să

aparțină”6.

Atitudinea cinică a sovieticilor a provocat iritare la București, astfel că în ședința

Biroului politic al C.C. al P.M.R. din 23 iunie 1964, Gheorghiu-Dej a răbufnit:

„Și chestiunea Basarabiei cum a putut să fie aruncată așa? Cred că e o obsesie

și nu întâmplătoare. Sunt multe de spus aici. Ce fel de plebiscit vreți să faceți? (…)

Poate aceasta îi preocupă: plebiscitul. Apoi, dacă este așa, trebuie să fie adusă

populația de acolo [din zonele în care fusese deportată după încorporarea Basarabiei

în cadrul U.R.S.S. în iunie 1940 – n.n.], dacă dv. v-ați gândit la aceasta. Aduceți

populația pe care ați izgonit-o de acolo și să faceți cu o comisie împărțeala și să vedem

cum o iasă?”7.

Era limpede că un dialog politic pe acest subiect era imposibil, conducerea

sovietică plasându-se pe poziții binecunoscute încă din perioada interbelică. Ca urmare,

disputele au fost mutate în plan științific, astfel că, începând din 1965, dar mai ales după

1968, a început un veritabil „duel istoriografic” între istoricii din România și cei din

R.S.S. Moldovenească, în special, și din U.R.S.S., în general. În aceste dispute

științifice, dar cu serioase implicații politice, documentele, dar și mărturiile

protagoniștilor, reprezentau „muniția” de bază. De aceea, în paralel cu identificarea și

recuperarea documentelor referitoare la Basarabia și la unirea acesteia cu țara, a fost

demarată o campanie de istorie orală, prin intervievarea tuturor membrilor Sfatului Țării

care mai erau în viață.

Revenind la acțiunea „Istoricii”, trebuie să subliniem faptul că persoanele

contactate au fost convinse de angajații Arhivelor Statului, dar și de ofițerii de securitate,

care le contactau în calitate oficială sau sub diverse acoperiri, că documentele și lucrările

5 Ion Constantin, Problema Basarabiei în discuțiile româno-sovietice din timpul Războiului Rece. 1945 -

1989, București, INST, 2015, p. 71.
6 Vasile Buga, Pe muchie de cuțit. Relațiile româno - sovietice 1965 -1989, prefață de Radu Ciuceanu,

București, INST, 2013, p. 340.
7Idem., O vară fierbinte în relațiile româno-sovietice. Convorbirile de la Moscova din iulie 1964, București,

INST, 2012, p. 24.

https://biblioteca-digitala.ro

ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 226

pe care le posedă vor fi mult mai bine conservate și vor intra în circuitul științific, dacă

vor fi donate unei instituții de specialitate. În acest fel, se va evita pierderea sau

distrugerea lor, iar faptele din trecut vor putea fi cunoscute de publicul larg.

Materialele documentare ajunse la Arhivele Statului în urma derulării acestei

vaste operațiuni au fost dintre cele mai diverse: documente oficiale, scrisori particulare

și telegrame, acte de studii, jurnale și memorii, fotografii, hărți, atlase, afișe, cărți.

Unul dintre primii fruntași politici care au înțeles că este bine ca documentele pe

care le posedă să ajungă în posesia Arhivelor Statului a fost Pantelimon Halippa.

Securitatea, care îi urmărea cu atenție activitatea, intrase în posesia unor informații

îngrijorătoare cu privire la documentele deținute de fostul lider basarabean.

Astfel, pe de o parte, ambasadorul S.U.A. la București, Harry Barnes, manifestase

un interes deosebit față de unele lucrări scrise de „Horia” (numele conspirativ folosit de

Securitate pentru Pan Halippa), intenționând să intre în posesia acestora8, pe de altă

parte, chiar Pan Halippa își exprimase dorința de a furniza o serie de materiale unor

personalități din Occident, precum Anton Crihan din S.U.A., Sergiu Grossu, din Franța

și Ioan Păscăluță, din Canada, pentru a fi folosite în activitățile de promovare a

adevărului istoric cu privire la Basarabia9.

Informațiile obținute de Securitate indicau faptul că exista riscul ca unele dintre

documentele deținute de Pan Halippa să ajungă în posesia sovieticilor, întrucât unii

dintre basarabenii din emigrație erau în legătură cu serviciile sovietice de informații. În

plus, „în jurul lui Pantelimon Halippa începuseră să roiască diverse persoane suspecte

de spionaj, printre care și un diplomat occidental suspectat că ar fi fost racolat de

K.G.B.”10

Ca urmare a derulării unei ample acțiuni de persuasiune, la 27 decembrie 1972

Pantelimon Halippa și fiul său au predat către Arhivele Statului peste 10.000 de

documente și lucrări privind mișcarea națională din Basarabia, pregătirea și realizarea

unirii cu România, dar și referitoare la alte aspecte de interes istoric despre românii

dintre Prut și Nistru, reunite astăzi în Fondul „Pantelimon Halippa”, care poate fi

consultat la sala de studiu a Arhivelor Naționale ale României11.

Era vorba de predarea unor documente originale referitoare la „situația politică,

economică și socială a Basarabiei, în perioada 1910 - 1940, împrejurările în care a

avut loc procesul istoric al unirii acestei provincii cu România, în 1918, activitățile

desfășurate de personalitățile politice din timpul României Mari, vizând Basarabia”12.

De o deosebită importanță erau cele 48 de caiete care conțineau însemnările făcute de

fruntașul basarabean cu privire la viața personală, la activitatea politică, la organizarea

Sfatului Țării. O bună parte a acestei importante arhive fusese pusă la adăpost de

8 Vezi, pe larg, subcapitolul Convorbiri cu ambasadorul american Harry Barnes, în Ion Constantin,

Pantelimon Halippa. O viață dedicată luptei pentru unitate națională, București, Editura Enciclopedică,

2016, pp. 226 - 232.
9 Ion Constantin, Pantelimon Halippa - neînfricat pentru Basarabia, cuvânt înainte de dr. Florin Rotaru,

București, Editura Biblioteca Bucureștilor, 2009, p. 166.
10 Vasile Mălureanu, Apărarea identității culturale naționale - coordonată de bază a activității serviciilor

române de informații, în „Vitralii. Lumini și Umbre”, anul I, nr. 1, decembrie 2009, p. 21.
11 Idem, Acțiunea „Istoricii”, în „Vitralii – lumini și umbre”, anul IX, nr. 36, septembrie - noiembrie 2018,

pp. 92 - 93.
12 Ion Constantin, Pantelimon Halippa - neînfricat… , p. 167.

https://biblioteca-digitala.ro

ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 227

Pantelimon Halippa încă din anul 1947, prin plasarea documentelor cele mai importante

într-o ascunzătoare zidită în podul casei unde locuia13.

Predarea documentelor s-a făcut benevol și, în fața precizării făcute de angajații

Direcției Generale a Arhivelor Statului că, după evaluare, va fi acordată o sumă de bani

corespunzătoare, Pan Halippa nu a formulat nici o pretenție financiară, menționând doar

că dorește ca „documentele să fie folosite în binele neamului românesc, iar cât privește

suma de bani, rămâne la aprecierea instituției”14.

Rezultatul măsurilor de influențare efectuate de Securitate erau consemnate într-

un plan de măsuri al Serviciului 3 din Direcția I „Informații interne”, redactat în 5

septembrie 1973:

„În urma măsurilor de influențare întreprinse asupra lui «Basarab», acesta a

predat la 28.XII.1972 organelor noastre toate lucrările, documentele, corespondența,

cărțile etc., referitoare la Basarabia ce le deținea. De asemenea, în cursul acestui an

și-a adus un aport substanțial în determinarea și a altor persoane de a preda organelor

competente documentele, lucrările etc. cu conținut istoric (de valoare națională) ce le

posedau.

Pentru această poziție a sa, prin decret al Consiliului de Stat, i s-a acordat o

pensie de merit de 3.500 leu, în numerar suma de 30.000 lei și asistență medicală

F.I.A.P.”15

De exemplu, în 14 mai 1973 Pantelimon Halippa s-a deplasat la Iași, împreună

cu lt. col. Badea Constantin, pentru a-i contacta pe Vasile Harea, Gh. Năstase, Atanasie

Chiriac și Vasile Bârcă și a-i determina să predea Arhivelor Statului documentele cu

caracter istoric pe care le dețineau16.

În februarie 1973, Ludmila Ciugureanu Mihai, fiica lui Daniel Ciugureanu, a

acceptat să predea Arhivelor Statului 30 de documente moștenite de la tatăl său,

documente ce fuseseră elaborate între anii 1917 - 1935. Printre acestea se număra un

document care atesta faptul că, în preajma realizării actului unirii de la 27 martie 1918,

Daniel Ciugureanu îl trimisese pe maiorul Adamovici, cu o însărcinare specială, la

Alexandru Marghiloman, premierul de atunci al României17.

Tot în februarie 1973 ziaristul Bogdan Nicolae, fost președinte al Uniunii

Scriitorilor din România până în 1943, preda Arhivelor Statului „o primă parte din

lucrările, corespondența și cărțile sale. Unele dintre cărți erau lucrări rare, editate în

secolele XVI - XVIII, prezentând un interes deosebit. De asemenea, a predat 59 de

caiete, totalizând 7.570 de pagini, cu o serie de lucrări proprii în manuscris, precum

„Miracolul Creangă - Eminescu”, „Tragedia Brâncovenilor și a Cantacuzinilor”,

„Sensul experienței napoleoniene”, redactate „pe baza unor documente inedite, aflate

în unele biblioteci din străinătate”18.

Mancaș Ala, fiica lui Ștefan Ciobanu, fost deputat în Sfatul Țării și secretar

general în Ministerul Instrucției Naționale, oferea în 22 mai 1973 o parte a bibliotecii

13 Vasile Mălureanu, Apărarea identității culturale…, p. 24.
14 A.C.N.S.A.S., fond Informativ, dosar nr. 161.960, vol. 4, f. 154.
15 Idem, vol. 3, f. 5.
16 Idem, vol. 4, f. 104.
17 Gral. bg. (r) Vasile Mălureanu, Acțiunea „Istoricii”, în loc. cit., p. 94.
18 A.C.N.S.A.S., fond Informativ, dosar nr. 161.960, vol. 4, f. 134; vezi și vol. 7, ff. 126 - 129.

https://biblioteca-digitala.ro

ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 228

tatălui său (632 cărți și broșuri despre Basarabia, un manuscris în slavonă cu o vechime

de cca. 300 de ani), patru hărți ale Basarabiei, 12 fotografii (membrii Sfatului Țării în

medalion, aceiași membri în momentul votării reformei agrare, prima promoție de

învățători care au predat limba română în școlile din Basarabia) și mai multe numere

din ziarele „Sfatul Țării”, „Ardealul” și „România Nouă”, publicate în toamna anului

1917 și în anul 191819.

În iulie 1973 Lucia Pântea, soția lui Gherman Pântea, fost președinte al

Comitetului Central Ostășesc și ministru de Război al Republicii Moldovenești,

membru al delegației române la Conferința sovieto - română de la Viena (1924), a predat

Securității, fără nici o pretenție de natură financiară, un important număr de manuscrise,

documente, corespondență, cărți referitoare la istoria Basarabiei. O valoare aparte aveau

manuscrisele lui Gherman Pântea intitulate: „Memoriile mele în legătură cu

Basarabia”, „Conferința ruso - română de la Viena din martie - aprilie 1924”,

„Convorbiri Titulescu - Litvinov, mai 1933, Geneva”, precum și un manuscris în limba

rusă cuprinzând propunerile ministrului de externe sovietic Cicerin adresate la 24

februarie 1920 guvernului român pentru începerea tratativelor cu privire la Basarabia20.

În perioada aprilie - octombrie 1973, Maria Pelivan, soția fostului ministru de

externe al Basarabiei, Ion Pelivan, a predat în mai multe tranșe un număr important de

manuscrise, documente și lucrări privind Basarabia. Totodată, Maria Pelivan a informat

autoritățile că, în anul 1946, soțul său a depus spre păstrare la Arhivele Statului un

număr de 1211 documente datând din perioada 1842 - 1945. Întrucât toate documentele

privind Basarabia trebuiau, conform dispozițiilor vremii, să fie trimise în U.R.S.S.,

lucrătorii de la Arhivele Statului au apelat la o strategie de camuflare: fondul a fost ținut

neînregistrat și neinventariat până în anul 1965! Printre documentele predate de Pelivan

în 1946 se regăseau rapoarte, apeluri, referate, procese verbale, circulare și declarații

privind lupta pentru autonomia Basarabiei, organizarea și activitatea românilor

basarabeni, unirea Basarabiei cu România21. De un interes aparte sunt documentele

provenind de la Sfatul Țării: statute, proiecte de organizare administrativă și politică a

Republicii Moldovenești, apeluri către populație22.

În octombrie 1973, profesorul Văleanu Alexandru, fost deputat în Sfatul Țării

și apoi prefect al jud. Tighina, dona Arhivelor Statului lucrarea „Personalități de origine

română în serviciul țarismului și al Uniunii Sovietice” (321 file, cu 50 de portrete),

manuscrisul intitulat „Catalogul localităților cu denumiri identice aflate pe teritoriile

R.S. România și U.R.S.S.”, fotografii ale lui Pantelimon Halippa, Nichita Smochină, Ion

Inculeț, Ion Teofil Iancu, precum și corespondență personală23.

De un interes aparte s-a bucurat din partea autorităților vremii recuperarea

fondului documentar deținut de Onisifor Ghibu. La decesul său, survenit în decembrie

1972, moștenitorii au preluat o sumă de manuscrise personale, multe inedite, documente

19 Idem, vol. 7, f. 55 și ff. 64 - 67.
20 Ibidem.
21 Vezi „Raport nr. 0064 din 9 martie 1973 asupra materialelor documentare predate de Ion Pelivan

Arhivelor Statului în anul 1946”, întocmit de gral. mr. Gh. Titileanu, director al Direcției Generale a

Arhivelor Statului - ibidem, ff. 99 - 101.
22 Ibidem, ff. 78 - 80.
23 Ibidem, f. 6.

https://biblioteca-digitala.ro

ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 229

privind viața politică din Transilvania, Basarabia, Bucovina și Valea Timocului,

corespondență și fotografii cu valoare istorică, precum și o bogată bibliotecă. Prin

măsuri de influențare, organele de securitate au obținut acordul moștenitorilor pentru

predarea temporară a fondului documentar, în vederea fotocopierii.

Prin acțiunea „Istoricii” nu numai că au fost recuperate din colecții private

documente de maximă importanță pentru istoria națională, dar unii dintre deținători au

primit pentru ele sume de bani în măsură să le amelioreze situația financiară. De

exemplu, Maria Pelivan, soția lui Ion Pelivan, în vârstă de 87 de ani, cu o pensie de

urmaș în cuantum de 500 de lei/lună, a primit în 1973 pentru documentele predate

Arhivelor Statului suma de 10.000 lei. În cazul arhivei lui Onisifor Ghibu, Arhivele

Statului au oferit suma de 30.000 lei pentru preluarea fondului documentar.

În aprilie 1974, Combei Traiana, nora lui Pantelimon Halippa, a predat organelor

de securitate „un mare număr de role cu benzi de hârtie, cca. 20 m - conținând

comunicări telegrafiate, privitoare la Basarabia, găsite în podul casei”24. În urma

studierii benzilor de hârtie a rezultat că acestea conțineau „toate sau o mare parte din

comunicările telegrafiate ce au avut loc între Ion Inculeț, fostul președinte al Sfatului

Țării, dr. Daniel Ciugureanu, fostul șef al Directoratului General al Basarabiei, aflați la

București pentru rezolvarea unor probleme ale provinciei, și Halippa Pantelimon,

Theodor Bîrcă și alți fruntași basarabeni, rămași la Chișinău”, în prima jumătate a anului

1919. Deși aceste benzi nu erau documente propriu-zise, se aprecia în mod corect că

informațiile păstrate sub această formă au „o deosebită valoare istorico-documentară,

permițându-ne să ne formăm o imagine mai clară asupra istoriei Basarabiei, imediat

după unirea cu România”25.

Nu mai puțin importantă a fost preluarea, la 9 mai 1973, bibliotecii și arhivei

eminentului om de cultură armean Hagop Djololian Siruni, stabilit de peste jumătate de

secol în România. Acesta decedase în noaptea de 7/8 aprilie 1973, undeva în centrul

Capitalei, într-o căsuță cochetă de pe str. Vaselor, la vârsta de 83 de ani, iar arhiva și

biblioteca erau „vânate” de episcopul Dirayr Mardikian, șeful Cultului Armean din

România. Printr-o combinație informativă, Kricor Djololian, fratele defunctului (stabilit

la Paris), Angèle (Angela) Sakarian, cumnata defunctului, singura rudă aflată în țară, au

fost convinși că locul documentelor istorice și al volumelor din biblioteca eruditului

orientalist este la Arhivele Statului26.

„Nimic nu trebuie aruncat”!

„Se poate ca o hârtiuța de pe la 1820 - 30, înainte de a se crea prin Regulamentul

Organic Statul cel nou, să fie mai bine venită decât un solemn act de proprietate de la

Petru Rareș sau de la Mircea Ciobanul”, susținea Nicolae Iorga în 193427. Din păcate,

24 Idem, vol. 3, f. 218.
25 Ibidem.
26 Vezi Florian Banu, Securitatea versus catholicosul Vazken I - „bătălia” pentru arhiva orientalistului H.

Dj. Siruni, în „Evenimentul istoric”, nr. 4, mai 2018, pp. 92 - 95.
27 Nicolae Iorga, Ce e o hârtie veche, în N. Iorga, Sfaturi pe întunerec. Conferințe la radio, antologie, ediție

îngrijită, note și comentarii de Valeriu Râpeanu și Sanda Râpeanu, studiu introductiv: Valeriu Râpeanu,

București, Editura Militară, 1976, p. 39.

https://biblioteca-digitala.ro

ACTA MOLDAVIAE MERIDIONALIS, XXXIX 2018 230

această înțelepciune, ajunsă vremelnic și în mintea celor chemați să conducă instituțiile

nației și statul român, în ansamblul său, pare să se fi pierdut! În decembrie 1989, prin

incendierea Bibliotecii Centrale Universitare, au fost distruse (?) nu mai puțin de șase

incunabule. După 1990, inestimabile fonduri arhivistice ale unor instituții au fost

răvășiți, distruse sau păstrate în condiții improprii. Aidoma lor, arhive personale și

biblioteci cu cărți rarisime au fost risipite, aruncate chiar la gunoi sau își așteaptă încă

cercetarea prin locuri neștiute.

Poate ar fi timpul ca acum, la aniversarea a 100 de ani de la Marea Unire, fondul

documentar al acestui eveniment crucial să fie digitalizat integral și pus la dispoziția

tuturor cercetătorilor, ca o piedică în calea uitării și ca o măsură de precauție față de

„accidentele” care, de-a lungul timpului, au șters segmente întregi ale istoriei naționale!

https://biblioteca-digitala.ro

