
BASARABIA - STRĂVECHI PĂMÂNT ROMÂNESC
- 85 DE ANI DE LA UNIREA BASARABIEI

CU ROMÂNIA -

ION FETCU

1 . În unnă cu 85 de ani , la 27 martie/ 9 april ie 1 9 1 8, Sfatul Ţării hotăra,
la Chişinău, Unirea pe vecie a Basarabiei cu patria mamă - România. La acest
moment aniversar pentru întreaga suflare românească, se cuvine să ne aplecăm cu toţii
asupra semnificaţiei acestui eveniment, să-i înţelegem sensul pentru prezent şi, mai
ales, pentru vi itor; să ne dăm seama că drama românilor basarabeni în decursul
vremurilor vitrege, drama Basarabiei este, de fapt, drama poporului român, care - aşa
cum aprecia savantul S imion Mehedinti - "a trăit asediaf', sau cum spunea cronicarul
Grigore Ureche, "în calea răutăţilor".

Desigur, pennanenta ameninţare externă a avut şi un rol pozitiv în păstrarea şi
dezvoltarea conştiinţei de neam, a descendenţei traco - daco - romane, a unităţii de
l imbă, cultură materială şi spirituală, impulsionând factorii pol itici de decizie români
spre real izarea unităţii statale în decursul timpului, îndeosebi în secolele XIX şi XX.
Anul 1 9 1 8 a marcat triumful acestui deziderat al naţiuni i noastre în întreg spaţiul
carpato - pontic - danubian. N-a trecut prea mult timp şi actul UNIRII din 1 9 1 8 a fost
compromis de marile puteri continentale, românii au trăit şi continuă să trăiască drama
poporului de veche obârşie, cultură şi civilizaţie plasat la interferenţa bimilenarei şi
zbuciumatei sale istorii atât de lapidar şi cuprinzător exprimată de marele nostru
istoric Nicolae Iorga "Când Nordul a vrut să meargă spre Sud, când Apusul a vrut să
se atingă cu Răsăritul, aici s-a întâlnit". Mai marii lumii au neguţat în secret soarta
poporului român, ca fiinţă etnică, pol itică, economică, socială şi spirituală la Ti lsit
(1 807), Moscova (1 939), Teheran (1 943), Yalta (1 945), Malta (1 989); un astfel de
pericol ne pândeşte chiar şi în zilele noastre.

De fiecare dată, însă, români i au ştiut să depăşească advesităţi le şi să
supravieţuiască.

În condiţiile noilor schimbări din Europa, Basarabia constituie, încă o problemă
deosebit de complexă şi gingaşă, dar şi una din cele mai importante ale devenirii
româneşti. Cunoaşterea ei dă annătura unei abordări conştiente şi fenne în măsura în

236

www.muzeubt.ro / www.cimec.ro

ACTA MOLDAVIAE SEPTUT�IONAUS

care chestiunea Basarabiei este cuprinsă în "logica istorică" şi a proceselor sale
necesare şi ireversibile. Pline de înţelepciune, în acest sens, sunt cuvintele exprimate
de academicianul Dan Berindei: "Graniţe fireşti, de seculară vechime, brutal încălcate
cu mai puţin de două veacuri în urmă şi din nou la mijlocul acestui veac (veacul XXI
n.n.), se cer restatomicite, iar legăturile dintre cele două părji principale ale românităţii
trebuie pe deplin reînnoite prin muncă statornică desfăşurată pe amândouă părţile
Prutului, în aşa încât romanitatea să reprezinte o singură entitate spirituală, politică şi
statală".

2. Străvechi teritoriu românesc, partea de la Dunăre şi Marea Neagră,
Prut şi Nistru, adică ceea ce se numeşte Câmpia Bugeacului, a căpătat numele de
Basarabia. Acest teritoriu a fost o vreme sub stăpânirea genovezilor, apoi a tătărilor.

Când Mircea cel Bătrân a pus stăpânire pe Cetatea Albă, aceasta a însemnat
fundamentarea Basarabiei răsăritene, excluderea de la gurile Dunării a supremaţiei
italiene, a celei bizantine şi bulgare. Apoi Alexandru cel Bun şi-a întins stăpânirea
spre sud, Moldova ieşind de sub influenţa Poloniei, Cetatea Albă şi Chilia au cunoscut
o perioadă de inflorire în timpul domniei lui Ştefan cel Mare şi Sfânt. Cucenrea
acestora, ca şi a gurilor Dunării, în 1 484, de către Imperiul otoman nu a însemnat şi
ruperea lor totală de teritoriile vecine. Pe aici se făcea comerţ cu străinătatea, în
continuare. La venirea ruşilor ocupanţi, în 1 8 1 2, denumirea de Basarabia a fost extinsă
la întreg teritoriul dinspre Prut - Nistru - Dunăre - Marea Neagră şi vechea graniţă cu
Imperiul austriac (în nord).

Istoricii de seamă ai neamt:lui, precum Nicolae Iorga, A.D.Xenopol, Constantin
C.Giurgescu, Ion Ni stor şi alţii. pe baza unor numeroase şi veridice documente despre
viaţa românească în acest spaţiu, au demonstrat că Basarabia este pământ românesc la
fel ca oricare altă parte a României, combătând cu argumente falsificări le, aprecierile
nefondate ale celor care voiau să justitice actul de hoţie imperială prin subjugarea
românilor basarabeni. În acest spirit, Nicolae Iorga scria " . . . împotriva mărturiilor
istorice, nici un interes politic, nici o patimă antiromânească şi nici o slugarnică
linguşire faţă de stăpânii de astăzi nu-l pot răsturna; că viaţa istorică a aşa - numitei
Basarabii începe cu domnia Moldovei şi se întăreşte, se acoperă cu bogăţia
negustorească şi de gloria războinică prin această domnie". În continuare, el aprecia
că: "nu e ogor, monument, aşezământ local, neam vechi în Basarabia care să nu fie al
nostru, sânge românesc, faptă românească, gând românesc".

Este lucru cunoscut că pământul dintre Prut şi Nistru a fost locuit din cele mai
îndepărtate timpuri, mărturie fiind importantele urme ale civilizaţiei umane încă din
Paleoliticul mijlociu, vestigiile aparţinând traco - geţilor. În secolele I I - IV, partea de
sud a Basarabiei (Bugeacul) s-a aflat sub stăpânirea imperiului roman, în restul
teritoriului continuând să vieţuiască dacii liberi (carpii). În tot acest timp a avut loc un
pronunţat proces de romanizare, care a continuat şi după retragerea aureliană din
Dacia (ani i 27 1 -275). În secolele IV - XII I , proaspătul popor român s-a înfruntat cu

237 www.muzeubt.ro / www.cimec.ro

Muzeul Judeţean Botoşani

valurile populaţiilor migratoare, printre care au fost şi slavii (secolele VI - VII). În
anul 1 359, s-au pus bazele statului românesc de - sine - stătător. Moldova, care, mai
târziu, a unit sub sceptrul său toate teritori ile româneşti cuprinse între Dunăre, Marea
Neagră, Nistru, Ceremuş şi Carpaţi i Orientali. Domnii Moldovei, începând cu Roman
Muşat, au creat un sistem complex de apărare, construind şi întărind cetăţile Teţina
(Cernăuţi), Hotin, Soroca, Orhei, Tighina, Cetatea Albă, Chilia - solide bastioane de
rezistenţă împotriva vrăjmaşilor invadatori . În 1 538, partea de sud a Basarabiei a fost
anexată Imperiului otoman (raiaua Tighina, numită de turci Bender). Începând cu
1 7 1 8 şi până în 1 77 1 , aceeaşi soartă a avut-o şi Hotinul.

3 . Î n mai 1 565 s-a încheiat un tratat de alianţă între Gheorghe Ştefan,
domnul Moldovei, şi ţarul Rusiei, Alexei Mihailovici, prin care Imperiul ţarist se
obliga să respecte rânduielile interne ale Moldovei (fără amestec în domeniile politic
şi administrativ, iar teritoriile anexate de Imperiul otoman să fie redate Moldovei). În
aprilie 1 7 1 1 , prin Tratatul de la Luţk, încheiat între Dimitrie Cantemir şi ţarul Petru 1,
Rusia recunoaşte frontiera pe Nistru, suveranitatea şi integritatea Moldovie,
obligându-se să o apere împotriva tendinţelor de aservire totală venite din partea
Imperiului otoman. Tratatul este important pentru că pentru prima dată într-un astfel
de document se menţionează cu precizie hotarele Moldovei. Astfel, textual, la art. l l ,
se arată că: "Hotarele Principatului Moldovei după drepturile sale antice, sunt acelea
ce se descriu cu râul Nistru, Cameneţ, Bender (Tighina), cu tot teritoriul Bugeacului,
Dunărea, Muntenia, marele Ducat al Transi lvaniei şi cu teritori ilePoloniei . . . ".

Lucrările au început să capete o orientare din ce în ce mai expansivă în timpul
ţarinei Ecaterina a 1 1-a, când Imperiul rus a ajuns, în 1 787, la Nistru (partea inferioară
a acestuia), faptul fi ind confinnat la tratatul ruso - otoman încheiat la laşi, în ianuarie
1 792. ajungând la graniţa cu Moldova, prin cucerirea teritori ilor dintre Bug şi Nistru
(desăvârşită în 1 793, ca unnare a celei de-a doua împărţiri a Poloniei între Rusia şi
Austria). Imperiul ţarist a început să se amestece în treburile interne ale Ţărilor
Române, cu consimţământul Imperiului otoman, care încălca din nou prevederile
capitulaţiilor. Printr-un document (hatişerif) din 1 802, Imperiul otoman recunoştea că
"Gospodarii (domnii (n .n .) din Moldova vor primi reprezentările pe care trimişii
Rusiei le-ar putea face fie pentru afacerea impozitelor, fie pentru privilegi ile ţării".

Mobilul expansiunii ruseşti spre vest 1-a constituit dorinţa imperiului de a
ajunge în Balcani, a pune stăpânire pe Constantinopol şi a transfonna Marea Neagră
într-o mare rusească, de a se folosi din plin de Dunăre - artera principală ce duce spre
inima Europei. Înţelegând potenţialul strategic al Principatelor Române (Moldova şi
Muntenia) în stăvilirea expansionismului rusesc, în 1 805, Talleyrand - ministrul de
externe al Franţei - i-a sugerat lui Napoleon 1 Bonaparte "să ofere" cele două
principate româneşti Austriei, pentru a crea un puternic imperiu tampon de-a lungul
Dunării . Evenimentele au luat însă un alt curs.

4. La 28 octombrie 1 806, a început un nou război ruso - otoman, care, ca şi cele

238 www.muzeubt.ro / www.cimec.ro

ACTA MOLDAVIAE SEPTENTRIONALIS

anterioare, s-a desllşurat pe teritoriul românesc, cu întregul cortegiu de necazuri
pentru români . Armatele ţariste au ocupat Moldova şi Muntenia. Cu acel prilej,
ministrul de externe rus, din ordinul ţarului, declara că imperiul

"
nu are nici cea mai

mică intenţie să cucerească ceva de la Turcia". Faptele ulterioare au dovedit contrariul.

"
Eliberatoare" şi "apărătoare a ortodoxiei", Rusia, îndemna, cu obstinaţie, boierimea

română să accepte "legea rusească". Napoleon 1, care a pozat în eliberator de popoare,
a încurajat şi sprijinit poftele nesăţioase , acaparatoare şi cotropitoare ale ţarismului.
Ţările Române, sub influenţa franceză, a început să li se spună principate, denumire
politică prin care se anula apartenenţa etnică, conotaţia istorică a vechilor lor nume.

Prin această denumire, imperiile austriac, rus, francez şi otoman transformau
statele româneşti, istoric constituite, în petece de pământ, fhră apartenenţă precisă, apte
oricărei tranzacţii . Pentru Napoleon, ele au fost un simplu obiect de troc: el voia să se
folosească de slăbiciunea Imperiului otoman în scopul întăririi poziţiei Franţei. Dar
pentru aceasta avea nevoie de mână liberă, de aici înţelegerea cu Rusia. În 1 807 - scria
Nicolae Iorga - "La întâlnirea de la Tilsit, Napoleon, care umbla cu fel de fel de
planuri în ceea ce priveşte Răsăritul şi ne-a dat pe rând pe mâna austriecilor şi ruşilor ­
pe noi, pe toti, sau câte o parte numai din pământul românesc la Dunăre, Napoleon, va
-să - zică, se învoi cu Ţarul Alexandru ca acesta să ia, pe de o parte, de la Suedia,
Finlanda, iar pe de altă pa11e de la turci amândouă principatele noastre".

În decurs de câţiva ani, relatiile ruso - franceze s-au schimbat, mai ales după
eşuarea proiectatei căsătorii a lui Napoleon cu sora ţarului, Anna Pavlovna. Rusia a
continuat să acţioneze pentru atingerea obiectivului său strategic în război - fixarea
graniţei dintre imperiile ţarist şi otoman pe Dunăre. in acest sens, ministrul de externe
rus, Rumian(ev, a scris generalului Kutuzov, comandatul armatelor ruse de la Dunăre:
,.scopul cel mai evident şi mai impo11ant este alipirea celor două Principate la Rusia.
Nici o achiziţie n-ar putea să le înlocuiască". Sub presiunea iminentei invazii
napolenicne, tratativele ruso - otomane pentru încheierea păci i, în urma războiului din
1 806 - 1 8 1 2, au fost urgentate. Totodată, a fost provocată

"
in mod abil, o atmosferă de

panică în jurul marelui vizir", şi ca lucrurile să lie cât mai tulburi, ţarul a renunţat,
pentru moment, la pretenţiile iniţiale - de a dispune de întregul curs al Dunării pe
teritoriul românesc. În Tratatul de la Bucureşti, încheiat la 28 mai 1 8 1 2, acea "zi
funestă pentru români" (Nicolae Iorga), s-a consemnat cedarea de către imperiul
otoman către cel rus - mai mult din neştiinţă decât silit - a Moldovei dintre Prut şi
Nistru. Prin aceasta au fost încălcate prevederile capitulaţiilor, conform cărora
otomanii nu aveau voie să înstrăineze nici o palmă din pământul românesc. Cel mai
strălucit diplomat al tuturor timpurilor, Nicolae Titulescu, scria, în 1 939: "Turcia a
cedat Basarabia Rusiei. Prin această concesie Turcia a violat pur şi simplu contractul
(capitulaţiile (n.n.) său de valabilitate şi Rusia a devenit complicele violării unui
contract de drept international. Or, complicitatea la violarea unui contract de drept
internaţional nu poate crea dreptul". Deci, răpirea părţii de răsărit a Moldovei, de către

239 www.muzeubt.ro / www.cimec.ro

Muzeul Judeţean Botoşani

Rusia, reprezintă un act semavolnic şi are serioase vicii de fond din punct de vedere
internaţional. Răpirea s-a impus prin dreptul celui mai tare, prin prezenţa baionetelor
ruseşti pe teritoriul naţional român şi prin abil itatea diplomaţiilor ţarişti, tocmai în
condiţiile care nu erau favorabile imperiului de răsărit. Graba cu care otomani i au
trecut la tăierea capului dragomanului Moruzi, a fost un act sentimental, care a marcat
inj ustiţia, însă a rămas complet inoperant în plan statal, diplomatic. Răpirea s-a hotărât
la masa verde între mai marii Europei, în spiritul împărţirii sferelor de influenţă, care,
din păcate, funcţionează din plin şi în zilele noastre.

5. Ocupanţii ruşi au răspândit versiunea potrivit căreia Basarabia era mai mult
un teritoriu pustiu, nelocuit, că la sosirea lor au găsit ceva turci şi tătarui locuind în
corturi. Dacă este vorba de pustiire, trebuie arătat că Moldova şi Muntenia, pe timpul
ocupaţiei şi războiului 1 806- 1 8 1 2, au fost crunt jefuite. Un raport al francezului
Meriege, unul din martorii tragicelor evenimente, arăta: "armata rusă a devastat
Valahia (Muntenia (n.n.) în aşa fel încât acesta nu mai prezenta la începutul anului
1 809 decât aspectul unui deşert. Jaful, brigandajul, abuzurile, grelele impozite impuse
de generali i ruşi au dat acestei ţări la l imita extremă a sărăciei. Chiar ţarul însuşi
spunea, în 1 8 1 3, referindu-se la plângerile nenorociţilor moldoveni, că el nu poate să
mai sufere mai mult timp astfel de erori".

Or, Basarabia nu era "un petic amărât de pământ, ci reprezenta mai mult de
j umătate de Moldova şi anume partea ei cea mai importantă, mai bogată, apreciată de
unii "raiul pe pământ" pentru rodnicia solului. Recensământul executat de autorităţile
ruseşti, în 1 8 1 7, arăta că din cei aproximativ 500.000 de locuitori ai Basarabiei, 86%
erau români şi numai 6,5% ruteni , ucraineni şi ruşi - luaţi la un loc. urmare a politicii
de rusificare, la recensământul din 1 897, românii reprezentau numai 47,5%, în timp ce
ruteni i, ucrainenii şi ruşii ajunseseră la 27 ,8%.

Populaţia Basarabiei a primit cu indignare pe ocupanţii ruşi. Numeroase familii
au emigrat peste Prut, în partea de vest a Moldovei . La sfârşitul anului 1 8 1 2, fuga
ţărani lor români din Basarabia a luat un caracter de masă. Ca să împiedice o asemenea
imigrare, autorităţile ruseşti au închis graniţa la Prut sub pretext că a izbucnit ciuma.

În scopuri propagandiste, de ducere în eroare asupra adevăratelor obiective
strategice urmărite - ocuparea Balcanilor, Dunării cu gurile sale şi a strâmtorilor
(Bosfor şi Dardanele) Rusia a pozat în "eliberatoare" şi "apărătoare a ortodoxiei",
acordând Basarabiei o largă autonomie, dreptul de a se folosi limba română în
administraţie, şcoală şi biserică, alături de l imba rusă. Un asemenea statut a durat până
în anul 1 826, când autonomia a fost anulată, Basarabia fiind condusă direct de la
Petersburg, limba română izgonită de peste tot; în cele din urmă, provincia ocupată a
fost transformată într-o gubernie (1 870); s-a deslănţuit o cruntă campanie de
deznaţionalizare.

Prin pacea de la Adrianopole (1 829), ţarismul a anexat la Rusia Delta Dunări i şi
Insula Şerpilor, noua frontieră fiind stabil ită pe braţul Sfântul Gheorghe. Abia în 1 856,

240 www.muzeubt.ro / www.cimec.ro

ACTA MOLDAVIAE SEP'TENTIIIONALIS

tot la masa verde, prin Tratatul de la Paris, când Rusia a ieşit învinsă din războiul
Crimeii (1 853- 1 856), Moldovei i-au fost restituite cele trei judeţe sud - basarabene:
lsmail, Cahul şi Bolgrad, în timp ce Imperiul otoman primea Delta Dunării. În
condiţiile din 1 878, când Franţa era după pierderea războiului cu Prusia (1 870- 1 87 1),
Rusia a socotit că trebuia să şteargă amintirile ruşinoasei înfrângeri din 1 853- 1 856,
ameninţând chiar că armata română ar 'putea fi dezarmată, la care prinţul Carol a
răspuns demn: "armata poate fi zdrobită. dar nu se va lăsa niciodată dezarmată".

În realizarea scopurilor acaparatoare, Rusia a fost incurajată şi sprij inită, la
Congresul de la Berlin (iunie 1 878), de marile puteri, care nu mai aveau aceleaşi
interese cu privire la gurile Dunării, oferindu-i Rusiei avantaje. Textual, Bismark
declara: "Opera Congresului ar fi incompletă dacă ar exista o dispoziţie de care ar li
legată pentru viitor o amintire penibilă pentru naţiunea rusă . . . ··. ("Corb la corb nu-şi
scoate ochii"). Ca atare, partea de sud a Basarabiei a fost făcută cadou Rusiei.

6. Încă din 1905, după revoluţia rusească din acel an şi sub influenţa ei, in
Basarabia, mişcarea de eliberare naţională a cunoscut o înviorare, la care o contribuţie
imponantă au avut-o Constantin Stere, Ion lnculeţ, Ion Pelivan, Vasile Stroescu,
Pantelimon Halippa şi alţi intelectuali patrioţi. Ei au editat ziarul românesc
.. Basarabia", iar zemstvele (organe locale administrative) au militat pentru
introducerea limbii române în şcoli; s-au ţinut adunări publice la Chişinău, cu care
prilej au pus bazele "Societăţii Moldoveneşti pentru Răspândirea Culturii naţionale".
Au începi!! să fie puse pe prim plan: emanciparea naţională, reforma agrară,
introducerea limbii române in şcoli, biserică şi în institutiile publice. faţă de
revendicările democratice şi naţionale ale românilor basarabeni, reacţia reprcsivă a
ocupanţilor n-a întârziat: arestări, execuţii, distrugerea sediilor organizaţiilor naţionale;
ziarul "Basarabia" a fost suprimat, tipografia şi sediul redacţiei arse, redactorii arestaţi.
Cu toate acestea, procesul odată declanşat n-a mai putut fi stăvili!, lupta pentru
eliberare naţională in Basarabia s-a inscris pe noi coordonate, mai ales după prăbuşirea
ţarismului, în februarie 1 9 1 7.

În acest context, să reamintim cele spuse de V.!. Lenin, in 1 9 1 4 şi la inceputul
anului 1 9 1 7, referitor la noi, româmi, pentru a gândi şi aprecia. Popoarele asuprite ­
relata el - au dreptul la autodeterminare, trebuiau să scuture stăpânirea velicoruşilor
(cazul românilor basarabeni); se va renunţa la toate anexiunile făcute de ţarism
(Basarabia era anexată din 1 8 1 2): recunoaşterea dreptului inalienabil al românilor,
care erau sub jug străin, de-a se despărţi de statul rus şi a se uni cu conaţionali i lor
vecini şi cu statele lor suverane. La cele de mai sus, să retinem şi orientări le date de
V.I.Lenin delegaţiei Panidului Naţional Moldovenesc, condusă de Pantelimon
Hal ippa, celei studenfeşti a lui Văleanu şi, îndeosebi, celei militare de pe frontul
român, in friunte cu sublocotenentul Gherman Pântea şi anume să facă ceea ce doreau
moldovenii, dar să respecte democraţia. Realitatea a demonstrat că tot ce a spus
V.I.Lenin a rămas vorbe goale, mai ales din octombrie 1 9 1 7, nici o deosebire între

241 www.muzeubt.ro / www.cimec.ro

Muzeul Judeţean Botoşani

ţarism şi politica leninistă faţă de poporul român.
Salvarea românilor nu putea veni de aiurea, era în propriile lor torţe. De aceea,

asociaţiile, partidele politice româneşti, organele lor de presă au desfăşurat numeroase
acţiuni de conştientizare şi revoluţionare a maselor. Chiar din martie 1 9 1 7, s-au
organizat şi desfăşurat mitinguri, demonstraţii de stradă, congrese (ale ţăranilor,
ostaşilor, cadrelor didactice, preoţilor, cooperatorilor ş.a.), cercuri profesioniste şi
multe altele, dar care toate aveau, pe lângă probleme specifice, revendicări comune:
autodeterminarea teritorială şi politică, dreptul de a se folosi limba română., reforma
agrară, armata naţională, legi proprii etc. cea mai mare parte era inspirată din
programul Partidului Naţional Moldovenesc, înfiinţat la 3/ 1 6 apri lie 1 9 1 7.

Un loc aparte l-a avut Congresul solda\ilor moldoveneni (20-27 octombrie
1 9 1 7), care a luat în dezbatere, printre altele, înfiinţarea, componenţa şi modul de
organizare a Organului suprem de care trebuie să dispună Basarabia şi căruia i s-a dat
denumirea de Sfatul Ţării . Iniţial, s-a prevăzut că din Sfatul Ţării să facă parte 120 de
deputaţi, ulterior s-a ajuns la 1 50. O analiză chiar succintă demonstrează caracterul
democratic, reprezentativ al acestui organ suprem legislativ. În cadrul său erau
reprezentate: Congresul soldati lor - 44 deputaţi; Sfatul gubernial al Ţăranilor - 3 1 ;
Partidul Naţional Moldovenesc - 4; Societatea Culturală a Românilor din Basarabia -
1 ; Uniunea Cooperatonlor - 5 ; Liga Culturală a Femeilor Moldovene - 1 ; Societatea
Studenţilor Moldoveni "Renaşterea" - 1 ; Preoţimea Moldovenească - 1 ; Zemstvele
ţinutale - 9; Partidul Social Democrat - 1 ; Partidul Socialist Revoluţionar -- 1 . Restul,
până la 1 50 deputaţi, reprezentau diferite alte societăţi, asociaţii, cooperative, l igi. De
asemenea, erau reprezentate minorităţile: ruteni, ruşi, ucraineni, găgăuzi, nemţi,
bulgari ş.a. Modul de constituire a Sfatului Ţării n-a diferit cu nimic de dietele formate
în alte republ ici asemănătoare Basarabiei şi nimeni nu le-a contestat. Din moment ce
Sfatul Ţării a stabilit legături cu guvernul român de la laşi, sovietele, în frunte cu
V.I.Lenin şi Rada Ucraineană, şi-au dezlănţuit năduful şi urgia asupra românilor.

7. Paralel cu organizaţi ile democratice, naţionale ale românilor, în Basarabia au
luat fiinţă soviete, conduse direct de la Petrograd, Moscova şi Kiev. În acelaşi timp,
Rada Centrală de la Kiev (parlamentul) pretindea ocuparea teritoriului Basarabiei, ca
şi sovietele. Acestora li s-a alăturat, din octombrie 1 9 1 7, "Frontodelul" condus şi
susţinut nemijlocit din capitala Rusiei . În aceste condiţii, la 2 decembrie 1 9 1 7, Sfatul
Ţării de la Chişinău a proclamat REPUBLICA DEMOCRATICĂ
MOLDOVENEASCĂ, în cadrul Federaţiei Ruse. La puţine zile (8 decembrie) s-a
constituit guvernul (CONSILIUL DIRECTORILOR). După încheierea păcii de la
Brest - Litovsk (3/ 1 7 decembrie 1 9 1 7) situaţia din Basarabia s-a agravat şi mai mult;
anarhia a luat proporţii (trupe germane şi ruseşti în retragere, foşti prizonieri din
ambele tabere aveau pe aici trecere sute de mii de oameni într-o deplină debandadă,
era un dute - vino, nimeni nu mai ascultă pe nimeni, crimele, jafurile depăşeau
închipuiri le). Situaţia a devenit insuportabilă, avutul public, existenţa instituţiilor,

242 www.muzeubt.ro / www.cimec.ro

ACTA MOLDAVIAE SEPTENTftiONALIS

vieţile sutelor de mii de locuitori erau în pericol. Pentru ieşirea din catastrofă, Sfatul
Ţării a solicitat ajutor, la care conducerea Ucrainei nu s-a oferit, guvernul român
interesat şi pentru faptul că multe depozite au fost evacuate în Basarabia, în anul 1 9 1 6,
a trimis în sprijin două divizii de infanterie (I l şi 1 3) şi două de cavalerie (1 şi 2).
Puse la dispoziţia Sfatului Ţării (care nu avea cu ce face faţă situaţiei), aceste divizii
şi-au îndeplinit cu cinste misiunile ce l i s-au încredinţat, fără să se amestece în
treburile interne.

Atitudinea României de ajutorare a fraţilor basarabeni a fost considerată la
Petrograd şi Kiev, ca fiind duşmănoasă; ca urmare, a fost o adevărată "invazie" de
ultimatumuri şi ameninţări, unele purtând semnătura lui V.I .Lenin, ca cel din 3
ianuarie 1 9 1 8; ambasadorul României la Petrograd, C.Dia.mandy, şi personalul
ambasadei noastre au fost arestaţi; vase româneşti şi tezaurul naţional românesc -
sechestrate. Rusia a rupt relaţiile cu România, declarându-i război . Precipitarea
evenimentelor a determinat Sfatul Ţării, la 24 ianuarie 1 9 1 8, să proclame
independenta (faţă de foştii stăpâni). N-au trecut decât câteva zile şi Ucraina, în 2/ 1 5
februarie 1 9 1 8, a adresat un nou ultimatum guvernului român, aflat la Iaşi, în care se
cerea ca în decurs de 48 de ore să fie retrase trupele române din Basarabia.
,.Neprimirea unui răspuns afirmativ din partea guvernului dvs. - se menţiona în
ultimatum - va atrage deschiderea imediată a unei acţiuni militare viguroase din partea
armatei revoluţionare ruse" Această atitudine ucraineana era un argument potrivit
căruia atunci când Rusia imperială slăbeşte frâu!, Ucraina revendică Basarabia, un
prim pas pentru înfăptuirea unui plan mai amplu pe seama României. Aşa cum ne
spunea Constantin Stere, Ucraina voia să se întindă până la Carpaţii Orientali, să
aplice proiectul .,Federaţiei Mării Negre", în care trebuiau să intre Basarabia,
România, regiunea Donului şi cea a Cubanului, Caucazia - cu capitala la Odessa (Toţi
îşi făceau planuri pe seama României).

8. Nimeni şi nimic nu mai putea să abată de pe această cale pe românii
basarabeni, ei ştiau ce vor şi credeau în victorie. Cu această convingere şi-a rostit
cuvântul său Teofil Iancu, în numele delegaţiei Partidului Naţional Moldovenesc, la
Congresul naţionalităţilor din Rusia (septembrie 1 9 1 7), de la Kiev: .. Salut congresul
naţiunilor în numele românilor din Basarabia. Mulţi aţi auzit de moldoveni, dar puţini
cred că ştiţi că naţiunea moldovenească nu există. Este o na1iune română. Numele de
moldovean şi moldoveni este numai teritorial, dar nu naţional, iar dacă noi numim
moldoveneşti comitetele şi organizaţiile noastre, o facem aceasta numai din punct de
vedere tactic, fiindcă cuvântul român sună prea aspru la urechea vrăjmaşilor noştri, de
care avem mulţi, ca şi dumneavoastră". Acest citat, după opinia mea, ar trebui să se
afle pe coperţi le manualelor tuturor elevilor din Basarabia.

Şirul presiunilor şi al pericolelor asupra Basarabiei a continuat cu intensitate. La
1 6 martie 1 9 1 8, Ucraina sovietică a transmis guvernelor german, austro - ungar, turc,
bulgar şi român o notă în care se afirma: "Basarabia, din punct de vedere etnografic,

243 www.muzeubt.ro / www.cimec.ro

Muzeul Judeţean Botoşani

economic şi politic fonnează o unitate indivizibilă cu teritoriul Ucrainei". Numai după
câteva zile, tot Ucraina propunea împărţirea Basarabiei. Rumcerodul (autorităţile
sovietice de la Odessa) a prezentat guvernului român, condus de generalul Averescu,
un document cu cinci puncte, prin care se cerea, în principal, retragerea trupelor
române din Basarabia, cu care România nu a fost de acord. Acei istorici, care susţin că
s-a ajuns la o înţelegere ucraineană, exprimă un neadevăr istoric. Însuşi ministrul de
externe sovietic, Cicerin, recunoaşte, în martie 1 920, că negocierile din februarie 1
martie 1 9 1 8 au fost zădărnicite "prin invaziunea gennanică şi austiacă", care a dus la
ocuparea Odessei şi la încetarea existenţei organizaţiilor sovietice, inclusiv a
Rumcerodului.

În faţa pericolului tot mai ameninţător, semnalul urgentării înfăptuirii UNIRII I­
au dat studenţii, zemstvele din unele districte, alte categorii sociale: "Noi socotim că
mântuirea neamului nostru este numai unirea tuturor fiilor noştri într-o singură ţară -
se spunea în Chemarea conducerii studenţilor adresată tineretului basarabean. Noi de
la străini nu mai aşteptăm nimic; nădejdea ne-o punem în viaţa la un loc cu toţi fraţii
noştri români. Noi vrem o Românie a tuturor românilor". La rândul său, Corpul
Didactic din Chişinău declara, în acele zile fierbinţi, că România era "mama tuturor
românilor".

După efectuarea pregătirilor necesare - organizatorice, de conştientizare,
tehnice, de securitate - la 27 martie 1 9 aprilie 1 9 1 8, într-o atmosferă de înălţător
patriotism şi în prezenţa primului ministru al României, Alexandru Marghiloman
(invitat), Sfatul Ţării a votat UN IREA BASARABIEI CU ROMÂNIA. Pentru acest
act istoric s-au pronunţat 86 de deputaţi (68,8%), 3 au fost împotrivă (2,4%) şi 36
(28,8%)s-au abţinut (26 dintre ei fiind străini de Basarabia - profesori, deputaţi,
ucraineni, bulgari, gennani trimişi în acest teritoriu de guvernul ţarist). Declaraţia de
unire consfinţea că Basarabia "de azi înainte şi pentru totdeauna se uneşte cu mama sa,
România".

Actul istoric de la 27 martie 1 9 april ie 1 9 1 8 - primul din procesul făuririi
României Mari în acel neuitat an 1 9 1 8 - a produs un entuziasm deosebit în rândul
populaţiei româneşti din Basarabia, asupra unui larg cerc de instituţii, organizaţii şi
personalităţi din România şi din alte ţări . Spre exemplu, "La Botoşani - scria ziarul
"Neamul Românesc" din 4 aprilie 1 9 1 8 - ziua de 28 martie s-a serbat cu o deosebită
solemnitate. Peste tot în oraş fâlfâia tricolorul românesc".

9. Drumul spre unire a fost lung şi anevoios, presărat cu multe jertfe şi sacrificii.
Românii basarabeni au fost conduşi spre acest ţel nobil , de minţi luminate, de
personalităţi practice de primă mărime: Ion Halippa, Ion Pelivan, Ion Buzdugan,
Danii1 Ciugureanu, Pantelimon Erhan, Ion lnculeţ, Ghennan Pântea, A.Crihan,
V.Bârcă, St. Ciobanu ş.a. Desigur, lucrurile nu s-au oprit aici. A trebuit apărată şi
consolidată Unirea. După promulgarea actului din 27 martie de către şeful statului şi
ratificarea lui din partea Parlamentului României Mari, în decembrie 1 9 1 9, conducerea

244 www.muzeubt.ro / www.cimec.ro

ACTA MOLDAVIAE SEPTENTRIONALIS

lării, in toată perioada interbelică, a militat pentru promovarea unor raporturi de bunii.
vecinătate: a apărat drepturile istorice, etnice şi politice pe care s-a întemeiat actul
unirii Basabiei cu România; a demonstrat netemeinicirea aprecierii potrivit căreia tara
noastră a profitat - în 1 9 1 8 -- 192 1 (mai ales în 1 9 1 8) - de slăbiciunea militară a
Rusiei Sovietice; a subliniat că unirea a fost expresia voinţei majoritălii populaliei
basarabene, că teritoriul dintre Prut şi Nistru, până la răpirea lui de către Rusia, în
1 8 12 , a făcut parte integrantă din patrimoniul românesc; a respins obiectia sovietică
referitoare la nevalabilitatea Tratatului de la Paris, din 28 octombrie 1 920, pe motiv cii.
Parlamentul Japoniei nu 1-a ratificat.

Atitudinea Rusiei sovietice (din 1 922, Uniunea Sovietici!.) n-a fost constantă, ea
s-a modelat şi în funcţie de evolutia situaţiei i nternaţionale. Astfel, în perioada 1 9 1 9-
1 922, când războiul civil era în toi, Rusia sovietică a mers de la fermitate la
propunerea de efectuare a unui târg: recunoaşterea apartenenţei Basarabiei la România
în schimbul renunţării de către guvernul de la Bucureşti la Tezaurul naţional evaluat la
4 1 3 miliarde de lei, valuta anului 1 938, depus la Moscova în 1 9 1 6- 1 9 1 7. După ce
perioada critică a trecut, U.R.S.S. a adoptat alte metode: a creat, în 1 924, pe malul
stâng al Nistrului, Republica Sovietică Autonomă Moldovenească, cu capitala la
Balta, în scopul de a produce confuzie, sugerând existenţa moldovenilor ca na\iune de
sine - stătătoare şi, în perspectivă, o eventuală alipire la aceasta a ma,jorităţii
teritoriilor româneşti (moldoveneşti) din partea dreaptă a Nistrului. Tot în anul 1 924, a
fost provocată răzvrătirea de la Tatar - Bunar, pentru a "demonstra" adversitatea
populaliei basarabene fală de România şi a avea câştig de cauză ,justificată" în
problema plebiscitului, susţinută la reuniunea româno - sovietică de la Viena, din
apri lie 1 924. în februarie 1 929, cu prilejul semnării de către U.R.S.S., Polonia,
România, Letonia şi Estonia a Tratatului Briand - Kellogg cu privire la neagresiune,
reprezentantul guvernului sovietic a declarat că semnarea acestui protocol nu
înseamnă recunoaşterea Basarabiei in hotarele României. În iunie 1 933, semnând
Convenjia de definire a agresorului şi a teritoriului, U.R.S.S . recunoaşte statu - quo ­
ul politic şi teritorial al României.

1 O. Într-o discuţie cu Nicolae Titulescu (în 1 934), Maxim Litvinov, ministrul de
externe sovietic, a afirmat: ,.În primul rând Basarabia este o chestiune pe care nu
trebuie s-o mai ridicati, având în vedere semnarea conventiei de neagresiune care
defineşte teritoriul fiecăruia dintre semnatari ca fiind teritoriu ce există in prezent sub
autoritatea fiecăruia dintre ei". În legătură cu semnarea acestei conventii, afirma că
Litvinov i-a declarat: "Îmi dau perfect seama că, cu definitia dvs. a teritoriului
menţinută în Conventia despre agresiune, semnată la Londra, noi am pierdut
"Basarabia din punct de vedere juridic"'. Înainte de 1933, noi puteam ocupa Basarabia
ca teritoriu rus fără a viola măcar pactul Kellogg. Dar cu definitia agresorului,
lucrurile s-au schimbat în defavoarea noastră . . şi faptul că în formularea dvs. nu
există cuvântul "Basarabia", pot să mă apăr în comitetul Central contra exigentilor

245 www.muzeubt.ro / www.cimec.ro

Muzeul Judeţean Botoşani

ucrainenilor şi celor ale duşmanilor mei. Aflaţi că Basarabia nu este o chestiune care
interesează Moscova (urmărea încă realizarea revoluţiei mondiale - n.n .) ci Kievul".

Primirea U .R.S.S . în Liga Naţiunilor (1 934), însemna că statul sovietic
recunoştea statu - quo-ul politic şi teritorial şi nu avea revendicări teritoriale faţă de
nici un membru al Ligii (aceasta era o prevedere statutară). În vara anului 1 936, cei
doi miniştrii de externe - român şi sovietic - au elaborat un proiect de Pact de
asistenţă mutuală româno - sovietic. La punctul 4 din protocol se cita Nistru!, într-o
manieră formală şi explicită, drept frontieră între Ucraina Sovietică şi România.
Litvinov i-a declarat, la 2 1 iulie 1 936, lui Titulescu: "De astă dată eu văd că
dumneavoastră nu sunteţi singurul (N.T. avea împuternicire de la rege, parlament şi
guvern - n.n .) care voiţi pact de asistenţă cu U.R.S.S . Noi îl vom semna, deci, în
septembrie, la Geneva". După înlocuirea lui Titulescu (29 august 1 936) de la
conducerea diplomaţiei româneşti (o mare gafli politică (n .n .), Uniunea Sovietică a
socotit că politica externă a României şi-a schimbat orientarea, ca urmare, raporturile
româno - sovietice au intrat într-o criză tot mai accentuată.

Ideea de a nu le scăpa Basarabia nu i-a părăsit, semnificative fiind şi cuvintele
exprimate de un diplomat sovietic atunci când s-a referit la situaţia Odessei , care
devenise "port mort de când a pierdut (Rusia n.n.) hinterlandul Basarabiei", şi nu
numai atât - o bază strategică pentru planuri le expansioniste sovietice spre Balcani . În
acest spirit, Litvinov, chiar în 1 937, declara: "Noi voim ca potenţialul pe care-I
reprezintă Basarabia să devină rus şi nu german". De asemenea, eu ţin să-i comunic lui
Titulescu (cu care coresponda neoficial (n.n.) că noi vom încerca să reluăm Basarabia
prin toate mij loacele juridice şi militare care ne vor fi posibile". România - după
aprecierea lui Nicolae Iorga - devenea tot mai mult dintr-o "ţară pândită", "o ţară
asediată". Titulescu era convins că un tratat cu Uniunea Sovietică se impunea înainte
ca Germania să pornească război împotriva acestei ţări sau să se înţeleagă cu ea. El
trebuie real izat în timp util, altfel apropierea ruso-germană se va face împotriva
noastră". Desflişurarea evenimentelor ulterioare i-a dat dreptate. � ,

1 1 . Anul 1 940 a fost pentru România, poate, anul cel mai negru; ţara noastră a
ajuns complet izolată, ,la cheremul Germaniei şi Uniunii Sovietice (funcţiona din plin
pactul Ribbentrop - Molotov din 23 august 1 939). Cele două mari puteri şi-au dat
mâinile şi au trecut serios la reîmpărţirea sferelor de influenţă. La 29 martie 1 940,
Mo1otov, ministrul de externe sovietic (Litviniv fusese schimbat la 5 mai 1 939 - n.n.),
declara: "Printre ţările meridionale, vecine, este una cu care noi nu avem un pact de
neagresiune, România. Aceasta se explică prin existenţa unei chestiuni l itigioase
nerezolvate, aceea a Basarabiei, a cărei anexare de către România nu a fost niciodată
recunoscută de Uniunea Sovietică". Cu cin ismul care 1-a caracterizat în întreaga
carieră, Molotov, continua: "Este locul să credem că România va înţelege că asemenea
lucruri nu ar mai putea să fie tolerate". Referindu-se la convorbirea avută cu şeful
diplomaţie sovietice, în ziua de 22 iunie 1 940, ambasadorul german la Moscova,

246 www.muzeubt.ro / www.cimec.ro

ACTA MOLDAVIAE SEI"TENTRIONALIS

raporta şefilor săi la Berlin: "Molotov mi-a făcut astăzi următoarea declaraţie:
«Rezolvarea problemei basarabene nu mai suferă nici o amânare. Guvernul sovietic
este hotărât să folosească fo11a in cazul in care guvernul român refuză o înţelegere
paşnică. Cererea sovietică se extinde de asemenea şi asupra Bucovinei . . .))"

Germania nu era dispusă să vină in spij inul României, dimpotrivă, dorea s-o

"
pedepsească" pentru atitudinea sa antifascistă şi antirevizionislă, totuşi se arăta

îngriJorată în perspectiva unui eventual contlict sovieto - român -voia să se
folosească, pentru transpunerea în fapt a planurilor sale războinice, de petrolul
românesc. Extinderea pretenţiilor sovietice şi asupra Bucovinei a provocat nedumeriri
şi chiar furie căpeteniei naziste. Hitler 1-a mustrat pe Ribbentrop pentru că nu a definit
mai clar, în cadrul tratativelor de la Moscova (august 1 939), sferele de influenţă; el ar
fi strigat: "Nu vreau să tiu luat drept un imbecil de către sovietici". În acest timp,
guvernul român era ocolit şi dezinformat. Totuşi, iritarea lui Hitler în chestiunea
Bucovinei 1-a determinat pe Stalin să reducă cererea privitoare la această provincie
românească numai la partea sa nordică. Începând încă din aprilie 1 940, U.R.S.S. a
concentrat importante forţe militare de invazie la grani13 cu România (circa 60 de
divizii, inclusiv cu cele ce puteau li aduse de pe teritoriul ocupat al Poloniei,
organizată in două grupuri - de nord şi altul de sud, cu o legătură între acestea). Planul
operaţiilor (de invazie) a fost elaborat sub conducerea lui Jukov: direcţia loviturii
principal.: urma să fie - CERNĂUŢI -VALEA SIRETULUI în scopul de a cădea în
spatele forţelor române din fortiticaţiile de pe Nistru şi Prut, nimicind in acelaşi timp,
rezervele şi centrele de aprovizionare ale armatei române din Basarabia şi de la est de
S IRET, in timp ce Grupul de Sud, in cooperare cu llotele MAREA NEAGRĂ şi
DUNĂREA, urma să atace pe direcţia generală CETATEA ALBĂ - BOLGRAD.
Deci era vorba de o dublă invăluire pentru a prinde ca intr-un cleşte armata noastră.
Aşa se prezenta situa)ia în aJunul celor două ultimatumuri (dictate) sovietice din iunie
1 940, adresate României.

12 . Având şi asentimentul Germaniei, conducerea Uniunii Sovietice, la 26 iunie
1 940, ora 2200, a înmânat ministrului român la Moscova - Gheorghe Davidescu - un
ultimatum, urmat de altul la 27 iunie, pentru guvernul de la Bucureşti, expresie tipică a
politicii de forţă şi dictat in relaţiile dintre ţări şi popoare (promovată de marile puteri),
de cinism diplomatic şi falsificare a istoriei. Prin cele două ultimatumuri s-a cerut
Basarabia şi transmiterea către U.R.S.S. "a acelei păqi a Bucovinei a cărei populaţie
este legată în marea sa majoritate de Ucraina Sovietică'', aceasta ca "mijloc de
despăgubire" pentru stăpânirea timp de 22 de ani a Basarabiei de către România. Totul
trebuie rezolvat în numai 24 de ore, termen socotit, totuşi, de către sovietici, prea lung;
cu intreruperile telefonice realizate de N.K.G.B. in transmiterea la Bucureşti a primei
note ultimative, mai rămăseseră 1 6 ore. Noile "frontiere" erau trecute pe hartă la scara
1 / 1 .800.000, cu un creion roşu a cărei urmă (grosime) reprezenta 1 0 km, producând
mari greutăţi în delimitarea unor localităţi. Traseul liniei era marcat atât de grosolan,

247 www.muzeubt.ro / www.cimec.ro

Muzeul Judeţean Botoşani

încât a trecut şi peste Ţinutul Herţa, care nu fusese menţionat în nici unul din cele
două ultimatumuri şi nu aparţinea nici Basarabiei, nici Bucovinei, ci de judeţul
Dorohoi. Molotov avertiza că în cazul dacă România nu accepta ultimatumul, la
termenul fixat, avea de înfruntat atacul militar al U.R.S .S . şi instalarea "frontierii" pe
Carpaţii Orientali .

Guvernul sovietic a respins propunerea Bucureştiului de a începe imediat
tratativele în scopul rezolvării paşnice a conflictului. Germania şi Ital ia au insistat ca
România să nu facă "prostia" de aopune rezistenţă, cauza fiind cunoscută. În acelaşi
timp, Bulgaria şi Ungaria îşi masaseră trupele la graniţa cu România, socotind că a
sosit momentul să se năpustească asupra ţării noastre pentru a o sfârteca. Analiza
situaţiei politico - militare a determinat pe şeful Marelui Stat - Major al Armatei
Române să raporteze conducerii ţării că nu putem rezista pe trei fronturi, că
împotrivirea (firească) ar duce la pierderea armatei . Izolată complet, fără nici un ajutor
din afară, ameninţată cu invazia din toate părţile, România a fost nevoită să accepte
condiţiile de evacuare specificate în răspunsul sovietic. În şedinţele Consiliului de
Coroană s-a hotărât numai acceptarea cererii de retragere a armatei şi autorităţi lor
administrative din teritori ile respective - Basarabia şi partea de nord a Bucovinei -
fără a recunoaşte vreo justificare legală pentru acţiunea cotropitoare sovietică. La 28
iunie, numai la câteva ore - fără ca U .R .S .S . să respecte termenul de 4 zi le stabilit
prin al doilea ultimatum - paraşutiştii sovietici, cu concursul cozilor de topor, au
ocupat, în jurul orei 1 4,00, punctele strategice: Cernăuţi, Chişinău, Cetatea Albă. La
Nistru, acţiunea începuse deja la ora 6,30, în comuna Moladova. Subunităţi din
Regimentul 6 cavalerie au deschis focul; în aceste condiţii s-au oprit şi au cerut să
parlamenteze cu comandatul român din zonă. După ce au trecut de Cernăuţi, spre sud,
invadatorii au dorit să pună mâna şi pe oraşul Siret; la fel au procedat şi la Herţa.
Ocupanţii au tăiat calea de retragere a trupelor române, umilind militarii noştri ,
dezarmându-i (cazul Regimentului 54 infanterie şi al altor unităţi şi subunităţi) au
mitraliat coloane în marş. Numeroase documente aduc mărturie despre barbaria
dezlănţuită de trupele sovietice şi bandele puse în slujba lor, recrutate din rândul unor
minorităţi locale cu sentimente antiromâneşti. "Elementele armatei române - se
raporta, la 3 iulie, din Ungheni - care se refugiază arată o înfăţişare jalnică, îndeosebi
ofiţeri i, fi ind desculţi, cu epoleţii rupţi, fără şapcă sau purtând câte o şapcă rusească.
Aceasta se datorează faptului că ofiţerii şi soldaţii români au fost atacaţi şi maltrataţi
de populaţia minoritară şi de bandele înarmate". Unii mil itari români au fost
împuşcaţi, mulţi ofiţeri n-au putut suporta gradul de umilinţă, punându-şi capăt zi lelor.
Dorinţa de a nu accepta situaţia în care au fost aduse trupele române, de a se împotrivi
duşmanului, a fost stopată, cu mare greutate, de ordinul categoric de a nu se trage nici
un glonţ, pentru a nu se folosi acest pretext invadatorii, ca să dezlănţuie un război
declarat României. Uniunea Sovietică a săvârşit o gravă încălcare a Tratatului de
neagresiune (din 1 939), la care a aderat, a nesocotit durerea unui popor (român) şi

248 www.muzeubt.ro / www.cimec.ro

ACTA MOLDAVIAE SEPTENTRIONALIS

demnitatea de om.
13 . Prin evacuarea de către România a Basarabiei, a părţii de Nord a Bucovinei

şi Ţinutul Herta, a fost anexat la U . R.S.S. un teritoriu de circa 5 1 .000 km2, cu o
populaţie de aproximativ 4.000.000 de locuitori, in marea lor majoritate români. De
menţionat că Bucovina n-a fost niciodată sub stăpânire rusească sau ucraineană, iar
Ţinutul Herta (oraşul cu acelaşi nume şi nouă comune din judeţul Dorohoi), locuit
numai de români, nici n-a fost pretis in notele ultimative sovietice. De aceea, ziua de
28 iunie 1 940 a intrat in inima şi conştiinţa românilor ca o zi de doliu naţional,
inceputul unei perioade de calvar pentru cei subjugati, al unei adevărate tragedi i prin
modul in care s-a realizat ocupaţia şi prin consecinţele sale. Pe bună dreptate, in
Declaraţia Frontului Popular din Moldova (Basarabia), reteritor la ziua de 28 iunie
1 940, se arată nefastele consecinţe: dezmembrarea teritorială, exterminarea f1zică,
deportările in masă (peste 1 . 300.000 de persoane), foametea organizată, interzicerea
oricărei legături cu România. Acest act de genocid - continua documentul enunţat - se
mai răsfrânge şi astăzi destul de dureros, asupra populaţiei româneşti din j udeţele
trecute in mod nelegitim sub jurisdicţia Ucrainei. Sute de mii de români, de-a lungul
anilor, au fost nevoiţi să ia drumul bejeniei, refugiindu-se în partea dreaptă a Prutului.

Evar.uarea provinciilor româneşti a avut urmări nefaste: dezorganizarea
economiei naţionale; seisme în domen iile social, demografic, etnic şi cultural;
atectarea capacităţii de apărare a ţării ş.a. Bogăţia naţională s-a redus de la 8.7 1 7
milioane l a 6.220 milioane de dolari. S-a întărit convingerea oficialităţilor de la
Budapesta şi Sotia cii vor realiza, într-un mod asemănător, împlinirea planurilor lor
revizioniste, prin ocuparea unei părti din teritoriul României. Nu ne propunem acum
să anal izăm cauzele acceptării evacuării ţinuturilor din nordul şi estul României. Cert
este că rapturile din anul 1940 au lovit în opera înfăptuită de poporul român în anul
1 9 1 8, in actele istorice săvârşite anterior.

Deşi se căzuse de acord asupra principiului trasării frontierelor fluviale pe
talvegul principal al canalului Chilia, delegaţia sovietică a cerut fixarea traseului tol pe
canal, dar mai la sud. Astlel, prin forta trupelor sovietice, au fost ocupate gura
vechiului Stambul şi insulele Salagic (Tătaru), Dalerul Mare, Dalerul Mic, Maican,
însumând o suprafaţă de 23,75 km2

În august 1940, autorităţile sovietice au modi ficat grani)ele interne şi împărtirea
administrativă a teritoriilor recent ocupate, complicând şi mai mult situaţia acestora.
Cele două treimi centrale ale Basarabiei, cu o populaţie predominant românească,
împreună cu o fâşie de pământ de pe malul stâng al Nistrului, ce apartinuse aşa­
numitei Republici Socialiste Sovietice Autonome Moldoveneşti, locuită cu precădere
tot de români, au format ceea ce de atunci s-a numit Republica Socialistă Sovietică
Moldovenească. Partea de Nord a Bucovinei, Ţinutul Hertei, districtele Hotin, lsmail,
Bolgrad şi Cetatea Albă, împreună cu cea mai mare parte a fostei republici autonome,
au fost ataşate Ucrainei .

249 www.muzeubt.ro / www.cimec.ro

Muzeul Judeţean Botoşani

14. Situaţia dramatică a României din vara anului 1 940 se datorează Germaniei
naziste şi Uniunii sovietice, care au împărţit între ele Europa după gusturile şi
interesele lor pe seama statelor mici şi mijlocii. O mare vină a revenit clasei politice
conducătoare din România interbelică, mai ales lui Carol al II-lea, pentru incapacitatea
de a adopta măsurile ce se impuneau în vederea asigurării frontierelor ţării . Rapturile
din 1 940 au adus statul şi naţiunea română într-o stare jalnică, la un pas de l ichidare.
În aceste condiţii, a ajuns la cârma României generalul Ion Antonescu. În programul
său de guvernare figurau trei mari obiective: izgonirea lui Carol al II-lea, lichidarea
rebeliunii legionare şi reintregirea neamului în graniţele fireşti ale României Mari .
Referitor la reîntregire, el socotea că recăpătarea părţii de nord a Transilvaniei era o
problemă de căpetenie, nesubestimând eliberarea celorlalte teritorii . dar nu găsise
soluţia potrivită. Planuri le lui Hitler le-a cunoscut mult mai târziu (în detaliu, abia la
1 1 iunie 1 94 1). Avea senzaţia îngrijorătoare că între statele sovietic şi german nu se
puteau pune la cale noi acţiuni care să afecteze şi România. Aceasta cu atât mai mult
cu cât prima vizită a lui Antonescu la Hitler a avut loc la mai puţin timp după cea
efectuată de Molotov la Berlin şi nu se ştia ce s-a discutat cu acel pri lej . De aceea, Ion
Antonescu a mil itat, până în ianuarie 1 94 1 , pentru încheierea unui tratat de bună
vecinătate cu Uniunea Sovietică, socotind că lupta diplomatică era singura posibilitate
de acţiune şi câmp de manevră pentru reîntregire. Numai după ce s-a edificat cu
intenţiile Germaniei, după a doua şi a treia întâlnire cu Hitler, a fost clară intrarea
României în război alături de Germania, însă dată inceperii ostilităţilor a cunoscut-o
abia în ziua de 2 1 iunie 1 94 1 .

Intrarea României în război a fost determinată de necesitatea recuperării
teritori ilor ce ni s-au furat în vara anului 1 940. Aşa cum scria, la timpul său, Octavian
Goga: "Basarabia, ca şi Ardealul şi Bucovina, nu este un pământ de cucerire, hărăzit
nouă prin verdictul vreunui tribunal internaţional sau prin recunoaşterea celui învins,
ci repararea unui drept imuabil al orânduirii de stat". Trebuia înlăturată marea
nedreptate, şterse ruşinea şi umilinţa ce ni s-au făcut, obţinută eliberarea fraţilor noştri
de un sânge şi o lege. Participarea la război era şi o modalitate de a ne păstra armata,
care implicit, lupta şi pentru refacerea frontierei din vest. Pe teritoriul României se
aflau încă din octombrie 1 940, trupe germane şi era de neconceput ca annata germană
să înceapă atacul la Prut, iar armata română să fie în postura de spectatoare la
evenimente. De altfel, generalul Ion Antonescu a exprimat cu claritate cerinţa
imperioasă a momentului : poporul român nu i-ar ierta niciodată, ca în timp ce soldaţii
germani luptă pentru eliberarea teritori ilor româneşti , anexate la U .R .S .S . , la 28 iunie
1 940, armata română să stea cu arma la picior. Putem spune, deci, că intrarea
României în războiul antisovietic ne-a fost impusă de agresiunea militară cotropitoare,
din vara anului 1 940, a Uniunii Sovietice.

1 5 . Începerea ostil ităţilor , la 22 iunie 1 94 1 , ca urmare a istoricului Ordin
"OSTAŞI, VĂ ORDON: TRECEŢI PRUTU L!", a fot de natură să zădărnicească

250 www.muzeubt.ro / www.cimec.ro

ACTA MOLDAVIAE SEPTENTRIONAIJS

aplicarea planurilor sovietice potrivit cărora Armata Roşie urma, în v iitorul cel mai
apropiat, să-şi deschidă calea spre "Poarta Focşanilor" şi spre câmpurilor petroliere
din sud, Câmp ia Română, Dunărea. Erau preconizate două variante: 1) situaţia când
românii ar rezista; 2) în cazul retragerii lor benevole. Frontul de Sud (sovietic) era
format din armatele 9 şi 1 8, cu un total de circa 20 de divizii de infanterie, tancuri,
cavalerie, vânători de munte, motomecanizate, sprij inite de importante forte de
artilerie şi aviaţie. Marea majoritate a unităţilor şi marilor unităţi sovietice erau
dispuse pe linia Prutului, Dunăre, l itoralul Mării Negre şi la jumătatea distanţei dintre
râurile Prut şi Nistru. În rezervă se aflau trei divizii. Dispozitivul evidenţiază scopurile
operativ - strategice ofensive ale sovieticilor.

Trupele româna - germane ocupau următorul dispozitiv de luptă: Armata 3
română (comandant - generalul Petre Dumitrescu), în partea de nord a Moldovei şi
Bucovinei; Armata 4 română (comandant - generalul Nicolae Ciupercă) ocupa
dispozitivul pe linia Prutului începând de la sud de Huşi; Armata I l germană
(comandant - generalul Eugen von Schobert) între cele două armate române. Toate
aceste trei armate, la un loc, constituiau Grupul de Armate "General Antonescu", pus
sub comanda lui Antonescu. În perioada 22 iunie - 2 iulie 194 1 , forţele româna -
germane au dus operaţii şi lupte de apărare activă pe front larg, au realizat peste 20 de
capete de pod, pregătind condiţiile trecerii la ofensivă - în acelaşi timp, 442 militari
români au căzut la datorie pe câmpul de onoare, 659 au lost răniţi şi 374 dispăruţi.

Sub lovituri le impetuoase ale Corpului de Munte (comandant - generalul
botoşănean Gheorghe Avrarnescu), inamicul şi-a precipitat retragerea la nord de Prut.
La 5 iulie 194 1 , a fost el iberat Cernău[ul, iar după trei zile şi oraşul Hotin. Operaţiilor
pentru dezrobirea părţilor de nord ale Bucovinei şi Basarabiei s-au desfăşurat până la
16 iulie 1 94 1 , când bravii ostaşi români au ajuns la Moghilev, în stânga Nistrului. O
rezistenţă înverşunată au opus forţele sovietice, în perioada 6-1 O iulie 1 94 1 , în masivul
păduros CORNEŞTI de pe direcţia Prut - Chişinău. Inamicul a reuşit să stăvilească
ofensiva diviziilor 1 5 şi I l infanterie române, iar divizia 35 infanterie a suferit o gravă
înfrângere, la care au contribuit incapacitatea comenzii acesteia, organizarea
necorespunzătoare.

Aici, generalul Ion Antonescu a oprit ofensiva, ordonând elaborarea unui alt
plan de luptă, în care s-a pus accent pe manevra de forţe şi mijloace, pe o cooperare
eficace româna - germani!.. Aplicarea măsurilor stabilite a dus la succesul din 1 4 iulie,
când s-au deschis perspectivele eliberării, la numai două zile, a Chişinăului şi ajungerii
la râul Nistru. Evenimentul a fost sărbătorit în toată ţara, având un puternic răsunet în
presa naţională şi în cea internaţională. Cele mai grele şi mai sângeroase lupte au avut
loc, însă, în micul cap de pod, Stoeneşti -Tiganca -Epureni - Cani a (est Fil.lciu), greul,
timp de zece zile, I-au dus diviziile 2 1 infanterie (comandant N.Dascălescu) şi 1 gardă
(comandant N. Şova) române. Inamicul a dezlănţuit repetate şi puternice contraatacuri,
ziua şi noaptea, sprijinite de artilerie şi avia1ie, provocând mari pierderi trupelor

251 www.muzeubt.ro / www.cimec.ro

Muzeul Judeţean Botoşani

noastre. Vigoarea, rezistenţa, eroismul şi spiritul de sacrificiu al ostaşilor români au
triumfat. La 26 iulie 1 94 1 , întregul teritoriu românesc, ocupat de sovietici în 1 940, a
fost eliberat. Jertfa de sânge, în perioada 22 iunie - 26 iulie 1 94 1 , a armatei române a
constat în 3 1 .575 de militari (20% din trupele angajate în lupte) - morţi, răniţi şi
dispăruţi.

1 6. În ani i de după eliberare (1 94 1 - 1 944) au fost trezite noi speranţe în rându1
românilor ·basarabeni şi nord - bucovineni. Din păcate, evoluţia evenimentelor
politico - militare de pe teatrele de operaţiuni a dus la reinstaurarea ocupaţiei sovietice
în provinciile româneşti la care ne referim. În toată perioada războiului, marile puteri,
îndeosebi U .R.S .S . , au avut o ,.grijă" aparte faţă de România. La Conferinţa de la
Moscova (1 9 - 30 octombrie 1 943) a reprezentaţilor S.U.A., Marii Britanii şi U.R.S .S . ,
vecina de la răsărit a pretins ocuparea noastră militară, până la încheierea păcii , în
concret Moldova dintre Carpaţi şi Nistru - un vechi deziderat rusesc -, precum şi
Dobrogea, deci stăpânirea sigură a Guri lor Dunării ; această ocupaţie militară era
motivată ca o necesitate urgentă şi impusă de ordin "politic şi economic". Noroc că nu
s-a obţinut consensul. Erau relevate vechile planuri ţariste cu privire la pământul
românesc, şi puse pe tapet la masa verde. Eforturile guvernului şi opoziţiei româneşti
au fost întâmpinate de refuzul reprezentanţilor americani, britanici şi sovietici. Drama
României continua aproape la aceleaşi proporţi i ca în 1 940.

Delegaţia română, care a semnat armistiţiu! la 12 septembrie 1944, a propus
reexaminarea traseului frontierei între punctele Pel iheceni şi Mihăileni (judeţul
Dorohoi), deoarece în 1 940 se săvârşea o eroare. V. M. Molotov a respins argumentul,
declarând că graniţa de est a "României, aşa cum este, a fost pusă de la început drept
bază a armistiţiu lui". Conferinţa de pace de la Paris, în şedinţa din 8 mai 1 946, a fixat
frontiera dintre România şi U .R.S .S . pe linia existentă la 28 iunie 1 940. În mod
abuziv, acaparator, U . R. S.S . a mutat frontiera mai spre sud de talvegul braţului Chilia,
înglobând în l imitele frontierelor sale unele ostroave ce aparţineau României, precum
şi braţul principal de vărsare - Vechiul Stambul - , creând precedente pentru
acapararea ulterior, şi a Insulei Şerpilor (februarie 1 948), în felul acesta a limitat
drepturile României asupra regimurilor Guri lor Dunării .

Drama români lor din teritori ile ocupate de sovietici a fost cumplită. Cruntă şi
blestemată a fost şi politica deportărilor, dezrădăcinărilor populaţiei româneşti şi
pulverizării ei în imensitatea spaţiului sovietic, mai ales în glaciala Siberie. Mulţi
dintre cei deportaţi au pierit din cauza gerurilor aspre. Primul val de deportaţi a avut
loc pe 1 3 iunie 1 94 1 (circa 300.000 români basarabeni), în zilele următoare erau
prevăzute altele, dar începerea ostilităţilor de la 22 iunie, a făcut imposibilă acţiunea.
1. V. Stalin dorea ca Basarabia să fie golită complet de români, în locul lor să fie aduşi
ruşi, ucraineni, neamuri turcice ş .a. După ce România a fost "dată" în sfera de
influenţă sovietică, s-a "renunţat" la acest plan, pentru a evita ecoul nefavorabil
U .R .S .S. -ului în ţara noastră. În real itate, deportări le au continuat. În anu1 1 949, a avut

252 www.muzeubt.ro / www.cimec.ro

ACTA MOLDA'IIAE SEPTENTRIONALJS

loc o nouă şi masivă departare in Siberia, apoi in 1 972. deportârile s-au dovedit o
ruinare de suflet, o desfiinţare a oricărei individualităţi umane, prin misterul ce le
caracteriza, un uriaş genocid ce nu trebuie dat uitării. La măsurile de exterminare
fizică s-au adăugat inoculările ideologice ale ocupantului agresor, falsificarea istoriei,
mutilarea limbii materne, încercările de înstrăinare de viata culturală şi spirituală
naţională. Zeci de mii de proaspeţi absolvenţi ai unor forme de învăţământ erau
repartizati, anual, la distanţe de mii de km de vatra părintească, au fost practicate la
maximum, sub diferite motivaţii, căsătoriile mixte, s-a susţinut, prin toate mijloacele,
că moldovenii nu-s români, că limba lor e altceva faţă de cea română (acest lucru este
susţinut şi în prezent de echipa lui Voronin, de vechii adepţi ai stalinismului).

1 7. În perioada de ocupaţie sovietică au fost inventate şi puse în circulaţie multe
prefabricate

"
ştiinţifice" despre poporul sovietic, potrivit căruia trebuiau să dispară

trăsăturile naţionale: Basarabia nu este teritoriu românesc pentru că a lost anexată de
Rusia cu câteva decenii înainte de constituirea statului naţional România; votul
Sfatului Ţării din 27 martie 1 9 1 8 a fost ilegal ş.a. Autorii sovietici, preluând tradiţia
ţaristă, afirmau că "Basarabia este locuită de latini, slavi şi mongoli, care vorbesc
româneşte, iar moldovenii numai după limbă seamănă cu românii, dar de fapt sunt o
naţionalitate deosebită''

Interesant de reamintit că, în 1 979, la Chişinău, a luat fiinţă o comisie specială
pe lângă Academia locală cu misiunea de a studia .,legăturile slave ·- valabe şi originea
grupului naţional moldovenesc". Concluzia comisiei: aşa cum slavii de est au dat
naştere ruşilor, ucrainenilor şi bieloruşilor, tot aşa valahii au dat naştere moldovenilor,
românilor şi valahi lor balcanici. Cu menţiunea că etapa finală a formării naţionalităţii
moldoveneşti burgheze s-ar fi produs sub guvernarea ţaristă, în secolul XIX-lea.
Asemenea surogate, falsuri, artificii nu au nimic comun cu argumentele istoriei, ale
ştiinjei; ele arată goliciune, disperare, neputinfă şi nu merită să ne oprim mai mult
asupra lor. De reţinut, însă, că .,inventatorii" tarişti şi sovietici au venit cu asemenea
,,descoperiri" numai la adresa românilor, celelalte popoare care au fost sub stăpânire
rusească (sovietică) nu s-au "bucurat" de o astfel de atenţie. Ele subliniază, încă o
dată, importanţa dată teritori ilor ocupate pe seama poporului român în spectrul
geopolitic european.

Cu toate măsurile represive, draconice, luate de ocupanţi, concomitent cu cele
de ordin ideologic, "teoretico-ştiinţific", românii basarabeni şi-au apărat naţionalitatea,
limba şi viaţa spirituală. Elementul de bază al acestei rezistenţe seculare 1-a constituit
ţărănimea - păstrătoarea bogăţiei sufletului românesc, a limbii române, folclorului,
obiceiurilor, datini lor şi credinţei strămoşeşti, a tot ce e frumos şi mai demn pentru un
neam ca al nostru. Un rol activ şi permanent în lupta de supravietuire românească din
Basarabia a revenit bisericii ortodoxe. Nu în ultimul rând, influenţa fratilor din dreapta
Prutului, cu toată politica ţaristă şi sovietică izolaţionistă, s-a �cut simţită, a constituit
licăriri de speranţe spre vremuri mai bune şi pentru cei aflaţi sub jug străin.

253 www.muzeubt.ro / www.cimec.ro

Muzeul Judeţean Botoşani

Începuturile dezgheţului politic şi-au �cut, în cele din unnă, apariţia şi pe
străbunul pământ dintre Prut şi Nistru. A doua j umătate a deceniului al nouălea, din
trecutul secol, marchează primele semnale ale procesului amintit. După acumulări le în
timp, o conferinţă obişnuită a scriitorilor a reuşit să refonneze întreaga viaţă a breslei
respective, în cadrul căreia a luat fiinţă cenaclul tinerilor "Alexandru Mateevici" şi
organizaţia Frontul Popular din Moldova (Basarabia), care a fonnulat o serie de
revendicări culturale şi naţionale (1987). În perioada 1 988- 1 989, au avut loc mitinguri
neautorizate prin care s-au cerut refonne sociale şi culturale în sens naţional. Tot în
aceşti ani s-a desfăşurat şi primul miting autorizat, organizat de Frontul Popular din
Moldova, în Piaţa Mare a Chişinăului, la care au participat peste 500.000 de oameni; a
fost denunţat pactul Ribbentrop - Molotov: intrarea trupelor sovietice, la 28 iunie
1 940, în Basarabia a fost calificată ocupaţie; s-a abordat tricolorul (roşu, galben şi
albastru) şi alte însemne româneşti .

1 8. Marea Adunare Naţională de la Chişinău, din 27 august 1 989, la care au
participat circa 700.000 de oameni, are o importanţă istorică: a votat pentru limba
română ca limbă oficială de stat, a prefaţat furtunoasele dispute parlamentare ale căror
rezultate s-au concretizat în legiferarea limbii "moldoveneşti" şi a grafiei latine,
pretext pentru rusofoni să declanşeze greve în oraşele Tiraspol, Râbniţa ş.a., pregătind
vi itoarele mişcări centrifuge ale ruşilor transnistreni şi găgăuzilor, starea conflictuală
din 199 1 - 1 992. din nou Marea Adunafe Naţională a fost chemată, la 1 6 decembrie
1 990, prin voinţa celor 800.000 de participanţi, să se pronunţe cu privire la
independenţa Moldovei . Concomitent, s-a produs "spargerea" zidului de la Prut prin
acele "poduri de flori", care trebuie să devină adevărate şi trainice poduri de suflet
românesc, de unire în cuget şi simţiri, de viaţă fericită românească. În şirul acestor
evenimente se înscrie şi proclamarea independenţei de stat a Republicii Moldova (27
august 1 99 1).

Sunt prea puternice traumatismele pricinuite de cei peste 1 50 de ani de ocupaţie
străină în Basarabia şi nestinsă a rămas flacăra patriotismului pentru ca lucrurile pe
acest străvechi pământ românesc să nu se înscrie într-un curs firesc spre depăşirea
greutăţilor actuale. Românii nu s-au înspăimântat niciodată în decursul zbuciumatei
lor istori i, au crezut în justeţea şi triumful cauzei lor drepte. Miracolul renaşterii
noastre naţionale îşi aşteaptă împl inirea, care nu poate veni decât din lupta neabătută şi
pennanentă, dusă cu pricepere şi inteligentă, pentru atingerea ţelului final - mântuirea
neamului românesc care nu poate ti decât România întregită în hotarele sale de la
Nistru până Ia Tisa, aşa cum au înfăptuit-o generaţiile de la 1 9 1 8.

Întreaga suflare românească, într-o deplină unitate de acţiune şi voinţă, are
îndatorirea profund patriotică, să nu cunoască odihna până ce nu se realizează acest
ţel, fiindcă aşa cum sublinia marele om politic şi patriot Ion I .C. Brătianu: "Sunt clipe
în viaţa unui neam de fericire atât de mare că răscumpără veacuri întregi de dureri .
Bucuria noastră nu e bucuria unei singure generaţii, e sfântă cutremurare a întregului

254 www.muzeubt.ro / www.cimec.ro

ACTA MOLDAVIAE SEPTENTIIIONALIS

popor românesc, care de sute de ani a stat sub urgia soartei celei mai cumplite fără a
pierde din credinta lui nestrămutată în acea zi care ne uneşte şi care trebuie să vie . . . ".
În acest spirit şi cu această convingere noi, românii, sărbătorim, în 2003, împlinirea a
85 de ani de la Marea Unire, de la !huri rea României Mari, de la desăvârşirea statului
na)ional unitar român.

BIBLIOGRAFIE

Academia Română, Istoria Românilor, voi VI, Editura Enciclopedică,
Bucureşti, 2002, p. 697-7 1 9.

Academia Română, Istoria Românilor, voi VII, tom 1, Editura Enciclopedică,
Bucureşti, 2003, p. 209-22 1 , 433, 787-794.

Academia Română, Istoria Românilor. voi VII, tom Il Editura Enciclopedică,
Bucureşti, 2003, p. 368-377.

Academia Română, Istoria Românilor, voi VIII, Editura Enciclopedică,
Bucureşti, 2003, p. 532-559, 565-575, 589-599.

Ion Nistor, Istoria Bucovinei, editia a 1 1-a, Cernăuţi 1 923, Institui de arte
grafice, Editura ,.Glasul Bucovinei''

A. 8oldur, Istoria Basarabiei, Editura ,.Victor Frunză", Bucureşti, 1 992
Gh. Tătărescu, Mărturii pentru istoric, Editura Enciclopedică, 1 996, p.225-242
Ştefan Ciobanu, Unirea Basarabiei, Editura "Universitas", Chişinău, 1 993

255 www.muzeubt.ro / www.cimec.ro

