
BASARABIA ÎNTRE UN REGIM DE DICTATURĂ
SOVIETICĂ (1940 - 1941) ŞI UNUL DE
AUTORITATE MILITARĂ (1941 - 1944)

Marin Mihăilescu

Basarabia şi Bucovina sunt şi vor trebui să rămână un pământ al Ţării

Româneşti. Sunt părţi ale Moldovei lui Ştefan cel Mare şi ale domnitorilor de
până la el şi de după el, până la 1774 şi respectiv 1812, când au fost alipite,
Bucovina Austriei iar Basarabia Rusiei ţariste. Vreme de 144 de ani, în primul
caz şi 106 în al doilea, istoria lor s-a desfăşurat într-o geografie străină

spiritualităţii româneşti, cu o viaţă politică direcţionată şi ea, nu dinspre inima
Moldovei - laşul, sau a României - Bucureştiul, ci d_inspre Viena şi Moscova.

Limba şi credinţa, obiceiurile şi învăţământul, ştiinţa şi cultura, viaţa de
fiecare zi a fiecăruia şi a întregii colectivităţi, cunosc îngrădiri în manifestarea
lor tradiţională. A venit şi anul 1918 când în timpul unei revoluţii şi la sfârşitul
întâiului război mondial, o· generaţie eroică de acum opt decenii înfăptuieşte

Marea Unire, mai întâi a Basarabiei, apoi a Bucovinei şi a Translivaniei, cu
Ţara Mamă.

Urmează două decenii în care istoria lor este Istoria României, istoria
poporului român de la Tisa până la Dunăre şi Mare, cu Carpaţii, Prutul şi

Nistrul, româneşti, toate trei. A fost un drum spre modernizarea celor două
provincii româneşti, aşa cum a fost un drum spre dezvoltare al întregii ţări.

În 1940 s-a .săpat cel de al doilea mormânt în care au fost îngropaţi de
vii români basarabeni şi români bucovineni. A fost o tragedie fără margini.
Lumea era pornită spre război, spre schimbări profunde, spre furturi teritoriale
şi . osândiri de popoare fără să se mai ţină seama de ·legi şi tratate, de drepturi
şi îndatoriri.

PRIN FORŢĂ ŞI DICTAT LA ÎMPĂRŢIREA ROMÂNIEI

Din septembrie 1939 până în iunie 1940 se pregătesc şi se consumă
evenimente dramatice în Europa iar România, în centrul continentului e şi în
centrul acestora. În noul context de viaţă politică la nivel european România se
putea baza doar pe propriile sale puteri morale şi militare şi prin ele şi cu ele
să iasă în apărarea graniţelor sale, oriunde şi oricând s-ar fi ivit primejdia.

www.cimec.ro

684 Basarabia (1940-1944)

La 26 iunie 1940, ora 22, Rusia Sovietică a remis ministrului român la
Moscova nota ultimativă prin care guvernul rus cerea cedarea Basarabiei şi a
Bucovinei de Nord. Răspunsul era aşteptat pentru ziua de 27 iunie. Aceasta
însemna „cedare sau război". Şi s-a ales calea mai uşoară - „acceptarea". ,Jn
ultimul ceas în care mai puteam da un răspuns - spunea premierul ţării de
atunci, Gheorghe Tătărescu - am hotărât, am hotărât acceptarea"•.

Era ultimul ceas, dar nu şi ultima hotărâre ce trebuia luată. Nu era în
tradiţia poporului român şi nici a conducătorilor săi să târguia<>că hotarele ţării.

Voievozii moldoveni ca şi cei munteni, cu oaste mică sau mare, întotdeauna
inferioară duşmanilor, le ieşea în cale nu cu plecăciuni ci cu toate armele ~i cu
toată oştirea. De nu li se putea opune în câmp deschis, îi conducea spre cărări
piezişe, în locuri mlăştinoase, în păduri dese. Exemplul lor trebuia urmat.
Exemplul şi forţa.

Trupele sovietice au început să ocupe Basarabia în dimineaţa zilei de 28
iunie. în aceeaşi zi armata română din Basarabia şi Bucovina au început
evacuarea începând cu oraşele Cernăuţi, Chişinău şi Cetatea Albă. La 3 iulie
1940, ora 12 evacuarea militară a Nordului Bucovinei şi a Basarabiei a fost
terminată. Aceeaşi zi de 3 iulie 1940 a fost declarată zi de doliu naţional2. A
fost arătată în pagini de ziare, în memorii şi scrisori din partea unor personalităţi
politice şi culturale, toată nedreptatea ce s-a tăcut poporului român. Şi era doar
începutul numai. În mai puţin de trei luni România pierde lară ai declara
nimeni război, o imensă suprafaţă din trupul ţării şi oamenii ei. România n-a
fost cucerită de nimeni, i-au fost luate însă prin şantaj, ameninţări şi dictat părţi
însemnate din teritoriul său naţional. Un singur hotar a rămas neatins, cel al
Banatului dinspre Iugoslavia. În rest - dacă nu a curs sânge la hotare - au
plâns în schimb inimile tuturor românilor din întreaga ţară. Era cel mai
tulburător act din Istoria României modeme. S-a frânt atunci din trupul ţării cu
cinism şi s-au despărţit din nou frate de frate, român de român, prin vicleşug
şi forţă străină.

Dramatismul şi durerea erau fără margini. Românji rămaşi în afara
hotarelor naţionale retrăiesc vechile procese ale deznaţionalizării lor cunoscute
înainte de 1918. Viaţa aspră, chiar duşmănoasă, reinstalată în forme mult mai
grave, lipsite de umanism, de înţelegere şi respect pentru populaţia românească
determină o viaţă de infern. Unii rezistă, alţii nu. De aici, un mare exod al
românilor din Basarabia, Bucovina şi Transilvania spre toate regiunile rămase
Regatului Român, chiar imediat după cedările teritoriale.

La 4 septembrie 1940 prin decret-lege a fost înfiinţat Comisariatul
general al românilor din teritoriile evacuate pe lîngă Preşedinţia Consiliului de

1. Cf. Universul din 27 iunie - 5 iulie 1940.
2. •Jidem.

www.cimec.ro

Marin Mihăilescu 685

Miniştri3. Avea misiunea de a rezolva toate problemele economice, sociale,
culturale şi juridice ce decurgeau din actul evacuării, de a repartiza populaţia
refugiată şi de a se îngriji de integrarea sa în viaţa ţării, de a înfiinţa cu
ajutorul iniţiativei particulare asociaţii şi comitete regionale şi locale ce se vor
ocupa de rezolvarea problemelor populaţiei evacuate, de a întocmi un plan
general de activitate.

Oraşele şi satele din întreaga ţară au primit în casele lor, cu dragoste
frăţească pe toţi cei refugiaţi. Profesori şi învăţători, preoţii şi foşti slujitori ai
statului, oameni de diverse meserii şi profesori şi-au găsit locuri de muncă şi

noi rosturi, toţi trăind însă sentimentul provizoratului, încrederea că în curând
se vor întorce acasă.

Aşa s-a şi întâmplat. Războiul eliberării Basarabiei şi Bucovinei le-a
deschis drumul de întoarcere. ·Nu pentru multă vreme căci evenimentele din
vara anului 1944 le schimbă din nou destinul şi celor rămaşi. Uniunea Sovietică
ajunge să stăpânească din nou teritoriile româneşti dintre Prut şi Nistru oferite
de Hitler prin Pactul Molotov-Ribbentrop din august 1939. Frontiera de sud-est
a României a început să treacă din nou pe râurile Prut şi· Dunăre. Convenţia din
septembrie 1944 şi apoi Tratatul de Pace semnat de România la 10 februarie
.1947, la Paris restabilesc frontiera de stat între URSS şi România stabilită prin
acordul Sovieto-Român din 28 iunie 19404 •

Cei rămaşi între hotarele Prutului şi ale Nistrului vor cunoaşte în numai
un an, din iunie 1940 până în iunie 1941, un întreg proces de sovietizare şi

comunizare. Sub raport instituţional, potrivit legii din 2 august 1940 Bucovina
de Nord şi judeţele Hotin, Acherman şi Ismail din Basarabia au fost încorporate
Ucrainei, iar prin decretul Prezidentului Sovietului Suprem al Uniunii R.S.S.
din 4 noiembrie au fost incluse Ucrainei alte opt raioane (din totalul de 14) ale
RA.S.S. Moldovenească, toate româneşti5 •

3. Decret-lege pentru înfiinţarea Comisariatului general al Românilor din teritoriile evacuate
din 4 septembrie 1940. C. Hamangiu, Codul general al României. Coduri, legi, decrete-legi şi

regulemente, voi. XXVIII, 1940, p. II, p. 1449-1450.
4. Marcel Ştirban, De la război la Conferinţa de Pace. Analele Universităţii ecologice

,,Dimitrie Cantemir'', Târgu-Mureş, seria Ştiinte Socio Umane, II, Târgu-Mureş 1998, p. 313-325
şi o bibliografie. Ibidem, p. 325-332: Ion Agrigoroaie, De la 23 august 1939 la 22 iunie 1941.
Precizări privind pozitia României, în Analele Ştiinţifice al Univ. Iaşi - Istorie, 1991-1992, 37-
38, p. 67-73; Basarabia, 1940. Redactor L. Bulat. Chişinău, 1991; Ioan Scurtu, Constantin Hlihor,
Complot împotriva României. Bucureşti, 1944; Ioan Scurtu, Dumitru Almaş, Annand Goşu,

Istoria Basarabiei de la începuturi până în 1994. Bucureşti, 1994; I. Şicanu, Consecinţe ale
contopirii Basarabiei în iunie 1940, în Analele Ştiinţifice ale Universităţii Iaşi, Istorie, 1991-1992,
37-38, p. 73-80; I. Şişcanu. Ocuparea Basarabiei, Herţei şi Nordului Bucovinei, în Revista de
Istorie Militară, 1991, nr. 4, p. 17-19; Cristian Troncotă, 1940-1941. Deportaţi şi asasinati, în
Magazin Istoric, 1992, 26, nr. 5, p. 26-28; Cristian Troncotă, 28 iunie 1940 - 22 iunie 1941.
Podul de peste Prut, în Magazin Istoric, 1994, 28, nr. 3, p. 16-20, 31.

5. Anton Moraru, Istoria Românilor. Basarabia şi Transilvania, 1852-1993. Chişinău, 1995, p. 189.

www.cimec.ro

686 Basarabia (1940-1944)

În felul acesta, încă în 1940, se petrece o dublă dezmembrare a românilor
basarabeni şi bucovineni, prin desprinderea lor de statul şi poporul cărora ei
aparţineau de fapt, cel român şi a românilor basarabeni şi bucovineni între ei
prin cuprinderea, unora, în Republica Sovietică Ucraina şi a altora în R.S.S.
Moldoveneşti. Rămaşi fără căi de acces spre Carpaţi şi Mare, izolaţi· prin
frontiere strajnic păzite, ei trăiesc anul întâilor dureri.

ANUL ÎNTÂILOR DURERI
Nimeni nu va putea crede că este posibil în numai 364 de zile să11 se

strângă sub pământ atâtea cadavre omeneşti, victime ale stalinismului nebun şi

atâta durere în inimile celor ce au reuşit să supravieţuiască. ,,Am sufeât prea
mult şi n-am voie să tac şi să nu o spun la alţii. Jar voi, cei ce aveţi urechi
de auzit şi ochi de văzut, luaţi aminte - scrie Ion Cernat, un bun prieten
Ialovenilor6

• A vorbit el şi au vorbit şi alţii despre cruzimile văzute şi simţite:

Maria Rebeja şi Profirie Cara, Tudor Busuioc, Nina Traciuc - Zelinovchi, toţi

din Chişinău, Andrei Sănduţă şi Anastasia Vasolită, din Ialoveni şi mulţi alţii

de pe cuprinsul întregii Basarabii7
• '

La jumătatea lunii august 1940 organizaţia regională de partid în RASSM
în partid comunist (al bolşevicilor) din Moldova cu cei mai mulţi comunişti

veniţi din Rusia şi Ucraina. Procesul de formare a organizaţiei republicane de
partid a fost încheiat până în februarie 1941 la Congresul I al PC(b)M. Acelaşi
proces a avut loc şi în cadrul organizaţiei regionale de tineret din Moldova
(august 1940 - martie 1941).

Constituirea organelor supreme de stat totalitare ÎQ Basarabia şi Bucovina
a avut loc prin implantarea lor din exterior fără a avea nici o bază socială în
interior. Alegerile organizate în ianuarie 1941 au avut un caracter formal, au
impus un Soviet Suprem al RSSM format într-un număr covârşitor de comunişti
(65%), deşi numărul comuniştilor cu drept de a alege reprezenta 1,56% din
totalul alegătorilor (1.562.000 oameni)8

•

O constituţie aprobată în februarie 1941 avea să consacre toate fărădelegile
făcute în sistemul de organizare a statului: reanexarea Basarabiei, instaurarea
'regimului totalitar sovietic, formarea RSSM şi dezintegrarea teritorială a Basarabiei.
Avea să stea, în acelaşi timp, la temelia celor ce vor mai urma până la
eliberarea lor în urma războiului pornit de Antonescu alături de Hitler. A fost
ales şi un Prezidiu al Sovietului Suprem al RSSM şi im Consiliu al Comisarilor
Narodnici ai RSSM în frunte cu F. Bravko şi respectiv T. Constantinov. Totul
devine o copie, după modelul sovietic. Economic e reconstituită şi subordonată

6. Ibidem, p.196.
7. Ibidem, p. 189-208.
8. Ibidem, p. 333.

www.cimec.ro

Marin Mihăilescu 687

intereselor Uniunii. Proprietatea privată a fost lichidată şi populaţia Basarabiei
jefuită după un sistem propriu colonial de tip sovietic. În iulie 1940 a început
organizarea „sovhozurilor" pe moşiile marilor proprietari de pământ a ţăranilor
înstăriţi, mănăstirilor şi bisericilor confiscate.

O lună mai târziu, în august Prezidiul Sovietului Suprem al URSS dă
decretul de naţionalizare a pământului din Basarabia, iar în septembrie şi

octombie acelaşi an au fost stabilite normele de folosire a pământului de către
o gospodărie ţărănească din Basarabia şi Bucovina de Nord şi respectiv de
livadă şi vie, în judeţele din RSS Moldovenească (până la 10 sau 20 ha şi

respectiv până la 2 ha vie)9
• Până la mijlocul lunii noiembrie 1940, prin ceea

ce s-a numit ,,refonna agrară sovietică" au fost luate de la 15.100 ţărani

înstăriţi 102,2 mii ha de pământ sau 37 ,6% din proprietatea lor funciară cărora
Ii se adaugă 2.765 ha de vii şi 2.414 ha de livezi luate cu forţa de la 1.433
ţărani înstăriţi, 184.715 ţărani au primit în folosinţă temporară 229.752 ha de
pământ, inclusiv 3.276 ha de livezi şi vii.

Reforma agrară sovietică a avut drept urmare fărâmiţarea gospodăriilor

ţărăneşti, 45-48% din numărul lor deţineau după reformă 2-3 ha, ceea ce
însemna o predominare a gospodăriilor ţărăneşti pitice, neviabile şi nerentabile.
S-au întărit, în schimb, sovhozurile şi au început să fie înfiinţate colhozurile.
Organizarea gospodăriilor colective a început în noiembrie - decembrie 1940 în
satele coloniştilor germani din judeţele Cahul . şi Bender, care plecaseră în
Germania, a continuat în satele cu populaţie ucrainiană şi apoi în satele
româneşti din dreapta Nistrului. Procesul colectivizării s-a desfăşurat aici cu
mai multă greutate, a cuprins, până în iunie 1941 doar 17, I mii gospodării în
120 colhozuri (adică 3,7% din numărul total al gospodăriilor ţărăneşti şi 4,2%
din totalul pământului arabil) 10

•

Tragedia ţăranilor români basarabeni, începută acum şi amânată pe termen
scurt din cauza războiului, va cunoaşte dramatismul ei - ca şi mai târziu în
România - imediat după terminarea războiului şi încadrarea lor în Uniunea
Sovietică. Atunci a început calvarul tuturor românilor _de fapt, pregătit şi

instituţionalizat în cea de a doua stăpânire rusească, în 1940, anul întâilor
dureri.

Temeliile răului acum au fost puse, ale răului întins ca o pecingine
asupra a tot ceea ce era românesc şi a românilor, proprietate şi spiritualitate
deopotrivă, gândire şi acţiune, idei şi fapte. Era o îngropare a lor, nu pe furiş,
ci directă fără menajamente şi fără scrupule, printr-o neruşinată falsificare a
istoriei trecute şi o deturnare a celei viitoare. Viaţa materială şi cea cultural
spirituală cunoaşte acum un profund proces de discontinuitate. Nimic nu mai

9. Ibidem, p. 338.
10. Ibidem, p. 342.

www.cimec.ro

688 Basarabia (1940-1944)

era, nimic nu mai trebuie să aibe vreo legătură cu trecutul basarabenilor legat
de istoria României şi a lor înşişi. Un an de zile s-a pregătit prohodul
românismului în Basarabia şi Bucovina de Nord.

La 10 februarie 1941, la prima sesiune a Sovietului Suprem al RSSM, a
fost impusă şi adoptată legea potrivit căreia a fost introdus în Basarabia scrisul
cu caractere chirilice. Alfabetul latin a fost interzis iar limba rusă a devenit,
după 28 iunie 1940 de fapt, limbă de stat în RSSM. Era marea nelegiuire
săvârşită asupra a ceea ce pentru românii basarabeni, latini prin origine şi prin
principalul act de cultură, prin limbă, constituia ca pentru întreg românismul
ardelean, muntean şi moldovean, cheia lor de boltă. Erau dovada identităţii lor.
De aici până la a susţine că sunt de fapt chiar două popoare distincte, cu două
limbi deosebite nu a rămas decât un pas ce va fi făcut cu nemernicie în cea
de a treia stăpânire rusească de la 1944-1989.

Dar chiar de acum se fac toate pregătirile necesare şi se pun temelii
îarădelegilor în planul vieţii cultural-spirituale. Instituţiile de cultură ca Facultatea
Agricolă, Facultatea de Teologie din Chişinău, învăţământul gimnazial şi liceal,
conservatoarele „Unirea" şi ,,Municipal", Fundaţia Culturală Regală ,,Principele
Carol", Liga Culturală, Universitatea Populară ,.Astra", Muzeul Naţional şi

Muzeul bisericesc sunt supuse procesului de intensă comunizare. Vechii lor
colaboratori sunt nevoiţi să ia, unii drumul pribegiei, alţii au fost duşi în
lagărele comuniste din Siberia unde au pierit atunci ori în anii ce au urmat.

Tipografiile şi revistele - Viaţa Basarabeană, Basarabia economică,

Luminatorul, Arhiva, ziarele: Gazeta Basarabiei, Viaţa Basarabiei, Cuvânt
Moldovenesc, România, Universul, Basarabia îşi încetează activitatea sau o
continuă în direcţia dorită de Moscova. Ideologizarea şi rusificarea erau cuvinte
de ordine pentru îndeplinirea cărora n-a fost precupeţită nici o rublă iar
împotrivirile au fost sancţionate cu cele mai aspre pedepse. NKVD-ul intra în
acţiune iar sentinţele capitale curgeau şi erau executate fără milă în oraşele

Tiraspol, Odessa, Balta, Chişinău, Bălţi, Soroca, la Floreşti şi Orbei, la Cahul
şi Hotin, fa lsmail şi Cetatea Albă11 •

Morminte ştiute şi neştiute închid în ele osemintele batjocmite ale tuturor
celor care, într-un fel sau altul, s-au dovedit a fi „antisovietici". Potrivit unor
date oficiale ruse, în 1940-1944 în gulagurile sovietice au fost aduşi 11.679
basarabeni, bărbaţi, femei şi copii şi deportaţi alţi zeci de mii în închisori şi

lagăre pe care moartea lui Stalin i-a găsit şi i-a lăsat acolo sau în cimitirele lor.
Cei rămaşi acasă îşi poartă crucea lor cu resemnare şi cu încredere în
schimbările ce vor veni, ce trebuie să vie.

11. Ibidem, p. 349-350.

www.cimec.ro

Marin Mihăilescu 689

BASARABIA SE ÎNTOARCE DIN NOU ACASĂ

Ion Antonescu a criticat cu mare asprime şi în toate împrejurările

cedările de teritoriu ce au avut loc în anul 1940.
A făcut un aspru rechizitoriu tuturor factorilor politici pe care i-a socotit

responsabili, iar în dialogurile purtate cu oficialităţile politice germane şi

italiene a criticat efectele ultimatumului sovietic şi a Diktatului de Ia Viena şi

a lăsat clar să se înţeleagă dorinţa reîntregirii neamului. Aderarea lui la Pactul
tripartit (23 noiembrie 1940) avea, rară îndoială aceeaşi motivaţie pentru el şi

. ~

pentru poporul român.
Antonescu a spus în fiecare loc, la Roma şi Berlin, crezul României şi

al românilor în modalităţile ce i s-au îngăduit. Credem că a exprimat, totuşi,

clar şi hotărât scopul aderării noastre la Pact şi direcţiile politicii externe
româneşti.

Operaţiunile militare pe frontul de răsărit au fost declanşat~ în zorii zilei
de 22 iunie 1941 la orele 3,30. Armata română a cunoscut ordinul de atac în
clipa declanşării războiului. Antonescu ştia însă din iama anului 1941. În
preajma izbucnirii lui o simţea şi alţii. Secretul declanşării a fost însă păstrat
cu mare grijă până în noaptea de 21 spre 22 iunie 12

•

Poporul român a cunoscut Ordinul dat armatei în dimineaţa zilei de 22
iunie prin intermediul radioului iar soldaţii prin citirea lui de către comandanţii
trupelor române. "Ostaşi vă ordon treceţi Prutul. Zdrobiţi vrăjmaşul din Răsărit
şi Miazănoapte. Dezrobiţi din jugul roşu al bolşevismului pe fraţii voştri

cotropiţi. Reîmpliniţi în trupul ţiiiii glia străbună a Basarabi/or şi codrii
voevodali ai Bucovinei, ogoarele şi plaiurile voastre. Ostaşi, plecaţi azi pe
drumul biruinţei lui Ştefan cel Mare, ca să cuprindeţi cu jertfa voastră ceea ce
au supus strămoşii voştri cu lupta lor".

Motivaţia şi scopul participării noastre la războiul antisovietic sunt, în
concepţia generalului Ion Antonescu, în concepţia lui şi a întregii naţiuni

române: eliberarea provinciilor româneşti Basarabia şi Bucovina, în numele
unui drept istoric. Opinia publică a întâmpinat cu o legitimă mândrie şi bucurie

12. Gheorghe Beza, Misiunea de război în serviciul cauzei actuale. România în vâltoarea celui
de al doilea război mondial. Bucureşti, 1991, 163 p.; Ioan Chipir, Obiective, mijloace şi metode
ale diplomaţiei române în anul 1941, în Revista de Istorie, 1991, 2, m. 3-4, p. 122-135; Florin
Constantinescu, Din culisele celui de al doilea război mondial. După Stalingrad, înainte de Kursk,
în Magazin Istoric, 1993, 27, m. 2, p. 66-68; Marea conflagraţie a secolulqi XX. Al doilea război
mondial, Bucureşti, 1971; România în anii celui de al doilea război mondial, voi. Il-TII,
Bucureşti, 1989; Ioan Scurtu, Impactul înfrângerii de la Stalingrad asupra opiniei politice din
România, Forum, 1992, 4, m. 7-9, p. 72-76; Idem, Situaţia militar-strategică a României în
ansamblul războiului european în vara anului 1944, în Lupta întregului popor. Revista de Istorie
Militară, 1989, m. 3, p. 5-8.

www.cimec.ro

690 Basarabia (1940-1944)

drumul deschis spre reîntregirea national-statală. Presa vremii a descris entuziasmul
general cu care poporul român a primit această hotărâre. Ea nu a constituit o
surpriză, nici pentru româ11 , nici pentru ruşi, ci a fost un lucru dorit şi aşteptat

din toată inima lor ~i , le românii basarabeni. Entuziasmul lor a fost fără

măsură, iar nădejdile mai mari ca oricând. Ofensiva a fost condusă personal de
generalul fon Antonescu. Trupele române au atins vechea frontieră de pe
Nistru, la Ceremuş la jumătatea lui august 1941.

Armata română nu s-a oprit aici. Ion Antonescu îşi motivează hotărârea

de a participa la războiul din Est ·dincolo de Nistru în primul rând prin
cercetările formulate repetat de Hitler. Credea, în acelaşi timp, că era o
problemă de onoare militară (de a fi alături de aliat în împrejurările 9ate), din
interes national (recâştigarea unor drepturi la frontiera de Vest) şi universal
(abolirea comunismului).

Forte politice din interior i-au cerut, în repetate rânduri să se oprească.
Era gata să o şi facă, a cerut, însă, ca în acest caz puterea politică să o preia
altcineva. Puterea n-a vrut s-o ia nimeni şi ostaşii români au rămas în Rusia
continuând să lupte alături de armata germană în condiţiile în care în faţa

acesteia se va opune de aici înainte coaliţia Naţiunilor Unite. Rusia nu mai era
singură.

Zarurile au fost aruncate şi soarta Germaniei pecetluită. De acum înainte
Antonescu n-a mai putut crede în victoria aliatului său nici militarul şi nici
omul politic din el. Rusia începe să fie apărată şi comunismul subvenţionat de
două mari puteri dintre care una America, era un izvor rară limite. Fanatismul
rusesc se opune celui german cu forte sporite. Gerul îngheaţă armata lui Hitler
iar sprijinul celor din coaliţia Puterilor Unite încălzeşte şi dinamizează armata
lui Stalin. Uniunea Sovietică va fi salvată.

Frontul antihitlerist ia dimensiuni. Sporeşte n1:1meric şi se întăreşte sub
toate aspectele, în timp ce frontul militar şi politic hitlerist coboară treptat spre
un dezastru sigur, inevitabil. România rămâne alături de cei cu care au plecat
la război. Armata română va avea de aici înainte soarta armatei germane.
Contraofensiva declanşată de sovietici pentru apărarea Moscovei la 5 decembrie
1941, prelungită până în ianuarie 1942 s-a încheiat cu victoria ruşilor. La 7
august 1942 a fost declanşată ofensiva spre Stalingrad. Ea înseamnă o mare
cotitură în mersul războiului. Ajutorul Puterilor Unite este concret şi vizibil.
Sovieticii sunt mai bine dotaţi şi se pregătesc de o puternică contraofensivă

·prin apărarea Stalingradului. Acţiunea de lichidare a trupelor încercuite a
început la 10 ianuarie 1943._ Capitularea a avut loc la 31 ianuarie, trupele
feldmareşalului F. Paulus, din Sud şi la 2 februarie 1943, trupele din Nord.

Vreme de încă un an, din vara anului 1943 şi până în august 1944
frontul germano-sovietic a continuat să rămână principalul teatru de război. Nu
mai era însă vremea ofensivelor victorioase pentru germanii şi aliaţii lor.

www.cimec.ro

Marin Mihăilescu 691

Sevastopolul zdruncinase din temelii totul. Provocase schimbări fundamentale de
front şi atitudini noi în interiorul ţării noastre. Germania se dovedise vulnerabilă
şi chiar destul de uşor de înfrânt de coaliţia Puterilor Unite. Înfrângerea are loc
pe pământul Rusiei, cu forţe umane ale acesteia şi cu cele tehnice, hotărâtoare,
venite din afară.

Pentru românii basarabeni anul 1944 va avea semnificaţia unui nou
dezastru naţional, un început al unui calvar extrem de lucid perceput căci toţi

îi cunoşteau dimensiunile. După aproape trei ani de nădejdi împlinite, printr-o
istorie trăită din nou împreună întreaga spiritualitate a românilor basarabeni şi

bucovineni cu cea a Vechiului Regat începe totul a se nărui. Tristeţea era fără
margini, durerea stăpânea toate sufletele româneşti. Doina de jale a luat locul
tuturor cântecelor de veselie, horele au încetat, cimitirele şi-au deschis porţile

pentru cei vii, rămaşi cu minţile rătăcite, străzile erau pustii, iar casele oamenilor
rară lumină căci ştiau cu toţii ce va însemna o nouă stăpânire a comunismului
ateu sovietic asupra lor13

•

Şi totuşi nu toate speranţele erau pierdute. Personalităţi ale lumii politice
basarabene cred în minuni Dumnezeeşti şi în vechi prietenii omeneşti. Spre
lumea liberă au dorit să pornească, tot în martie 1944, Ion Pellvan, Pan
Halippa, dr. P. Cazacu, Şt. Ciobanu, V. Cristi, Anton Crihan, G. Năstase, Al.
Boldur, Vasile Stoica, V. Ciobanu, T. Holban, G. Berviceni, P. Smochină şi Şt.
Bulat, cu scopul de a pregăti, pe căi diplomatice, rămânerea Basarabiei în cadrul
statului român 14

• Aşa mai credeau şi oamenii politici ai partidelor istorice din
ţară. Soarta războiului era însă în mâinile Puterilor Unite şi în ce îi priveşte pe
români - pe toţi românii - era în mâinile sovieticilor. În Basarabia noua
stăpânire sovietică a fost impusă prin forţa armelor, în ţară prin forţa armistiţiului
din septembrie 1944. Acelaşi armistiţiu consacră, în plan politic ceea ce s-a
făcut prin violenţă, anexarea Basarabiei la Rusia Sovietică.

Pentru un timp - al cărui sfârşit nimeni nu-l putea şti - în Basarabia va
începe o nouă dramă a românilor de aici. Va dăinui însă multă vreme - şi nu
va fi uitată nici azi - amintirea mareşalului Antonescu cel care a ridicat între
albiile Prutului şi ale Nistrului zidurile românismului autentic, întemeiate pe

13. Lidia Brânceanu, Adina Berciu-Drăghicescu, Basarabenii şi bucovinenii între drept
internaţional şi dictat. Bucureşti, 1995; Gheorghe Brătianu, Basarabia. Drepturi naţionale şi

istorice, Bucureşti, 1995; Ion Constantin, Basarabia sub ocupaţia sovietică. De la Stalin la
Gorbaciov, Bucureşti, 1944; Ion Constantin. România. Marile Puteri şi problema Basarabiei.
Bucureşti, 1995; Valeriu Florin Dobrinescu, Ion Constantiniu, Basarabia în anii celui de al doilea
război mondial, Iaşi, 1995; Valeriu Florin Dobrinescu. Basarabia în anii celui de al doilea război
mondial, Iaşi, Institutul European, 1995; Mihai Gribincea. Basarabia în primii ani de ocupaţie

sovietică, 1944-1950. Cluj, 1995; Aurel Kareţki, Adrian Pricop, Lacrima Basarabiei. Culegere de
documente, Chişinău, 1993, p. 320; Serafim Saca, Basarabia în Gulag. Chişinău, 1995; Ion
Sişeanu. Instaurarea regimului sovietic în Basarabia, 1944-1945, în 6 martie 1945. Începuturile
sovietizării României. Bucureşti, 1995.

14. Anton Moraru, op. cit., p. 388-450.

www.cimec.ro

692 Basarabia (1940-1944)

ordine şi dreptate. N-a fost un om politic cum spun unii, dar ceea ce a făcut
el în Basarabia a însemnat o reuşită administraţie românească, iar ca militar,
prin eliberarea Basarabiei, el este cu adevărat un erou naţional.

Potrivit legislaţiei din septembrie 1941, până în martie 1944 Basarabia şi

Bucovina au fost considerate două provincii româneşti cu reşedinţa la Chişinău
şi respectiv Cernăuţi. Administrarea. lor a fost sub directa conducere şi supraveghere
a conducătorului statului. Faţă de guvern se găseau în raporturi de colaborare şi
subordonare. În fruntea lor era câte un guvernator, ca administrator general al
Provinciei, împuternicit al conducătorului statului Român.

Au fost create mai multe directorate cu serviciile administrative respective
şi un Consiliu Provincial de coordonare şi îndrumare a activităţii administrative15 •

Organizarea era determinată de starea de război generală a Ţării şi în
special de apropierea celor două provincii româneşti de zonele războiului. Din
stări excepţionale s-a născut şi o administraţie cu trăsături specifice momentelor
istorice ce impun regimuri deosebite.

Guvernatorul reprezenta, în consecinţă, autoritatea provincială supremă ce
răspundea faţă de conducătorul statului pentru buna administrare şi faţă de
guvern pentru aplicarea programului de activi~te statală. Avea dreptul de a da
deciziuni şi de a elabora ordonanţe şi regulamente publicate într-un supliment
al Monitorului Oficial. Era şeful poliţiei - siguranţei şi putea cere intervenţia
armatei.

Directoratele - servicii cu caracter administrativ erau în număr de nouă şi
corespundeau principalelor Departamente: al Afacerilor Administrative, Finanţelor,
Agriculturii şi Domeniilor, Economice Naţionale, învăţământului şi Culturii,
Muncii şi Asigurărilor Sociale, Lucrărilor Publice şi al Comunicaţiilor, Sănătăţii,
Românizării, Colonizării şi învăţământului. Au fost rezervate Guvernului şi
Puterii Centrale toate serviciile ce intrau în competenţa celorlalte ministere
pentru care nu s-au creat departamente, Poliţia şi Siguranţa Generală, Jandarmeria,
învăţământul Superior, Căile Ferate, Porturile şi Căile de Comunicaţii, drumurile
naţionale şi vamale, regiile publice, casele autonome şi administraţiile generale
comerciale.

Toţi şefii directoratelor alcătuiau la un loc Consiliul Provincial de coordonare
şi era considerat un organ consultativ al Guvernului. Administraţia locală era

15. Decretul-lege nr. 2172 din 1941. M.O. nr. 178 din 30 iulie 1941 C. Hamangiu, Codul
General al României. Legi uzuale, voi. XXIX, partea a II-a; Legea nr. 790 din 1941 pentru
organizarea Basarabiei şi Bucovinei. M.O. nr. 209 din 4 septembrie 1941. Ibidem, 1941, voi.
XXIX, 1941, vartea a II-a; Decret-lege pentru modificarea unor dispoziţiuni din legea nr. 790 din
1941, pentru organizarea Basarabiei şi Bucovinei, publicat la 26 martie 1942, M.O. nr. 73 din
26 martie 1942, p. 122; Ibidem, voi.XXX, partea I-a, 1942, p. 874-875; Regulament nr. 15
privitor la constatarea cetăţeniei române a locuitorilor din Basarabia şi Bucovina de Nord. Ibidem,
voi. XXX, 1942, partea I-a, p. 1924-2000; Decret lege privitor la modificarea unor dispoziţiuni
din legea pentru organizarea Basarabiei şi Bucovinei din 23 iunie 1942. Ibidem, voi. XXX, 1942,
partea II-a, p. 2328.

www.cimec.ro

Marin Mihăilescu 693

cea cunoscută îrt întreaga ţară prin intermediul judeţelor· Bălţi, Cetatea Albă,
Cahul, Hotin, Chilia, Ismail, Lăpuşa, Orbei, Soroca, Tighina.

Pe lângă preşedinţia Consiliului de Miniştri a funcţionat Corpul de
Comisari Generali pentru Basarabia şi Bucovina, ca organe de control. Miniştrii,
împreună cu guvernatorul, aveau dreptul de inspecţie iar lunar se făceau analize
ale activităţii provinciilor la nivelul guvernului. Pentru anii războiului a existat
în Basarabia şi Bucovina o administraţie specifică perioadelor şi condiţiilor de
război potrivit însă normelor de viaţă politică statală unitară, trăsătură ce
caracterizează deceniile interbelice, inclusiv anii războiului. O continuitate ce
primeşte dar elemente noi prin forţa împrejurărilor dar care nu se îndepărtează
de spiritul ce a prezidat la administraţia generală a ţării: ordine şi dreptate,
cinste şi credinţă faţă de Dumnezeu şi Naţiune. Totul trebuia şi totul a fost
subordonat acestei doctrine, până într-o teribilă zi, de 24 august 1944, când
Chişinăul a fost ocupat de trupele sovietice. Ocuparea militară a fost întărită
prin Armistiţiul din 12 septembrie şi apoi prin Tratatul de Pace încheiat la Paris
în 1946-1947.

Din august 1941 până în septembrie 1944, prin decret, Ion Antonescu a
trecut teritoriul dintre Nistru şi Bug în adminstraţie românească sub denumirea
de Transilvania. În interiorul Transnistriei au fost incluse fosta RASSM, regiunea
Odesa, raioanele de sud ale regiunii Viniţă şi unele raioane ale regiunii
Nicolaev cu· un teritoriu de aproape 40.000 km2 şi cu o populaţie de cca
2.300.000 oameni repartizaţi în 13 judeţe, 65 raioane. Guvernator al acestei
Provincii a fost numit profesorul G. Alexianu, iar în judeţe prefecţi, în raioane
- pretori, toţi oameni devotaţi cauzei româneşti. ,

Instituţiile de cultură atât în Basarabia cât şi în Transnistria îşi reiau
activitatea în condiţiile în care toate şcolile superioare şi medii de specialitate
au fost evacuate în URSS. Noua administraţie românească a trecut la redeschiderea
şcolilor primare şi secundare. Au fost reparate şi refăcute biserici, deschise
edituri. Apăreau Buletinul municipiului Chişinău, Basarabia, Luminătorul, Porunca
vremii, Misionarul, Solidaritatea. În Transnistria se editau ziarele: Transnistria,
Glasul Nistrului, Odesskaia gazeta, Misionarul, revistele Transnistria creştină,

Legea românească, Moldova nouă. Ultima a jucat un rol deosebit în promovarea
culturii româneşti prin participarea lui I. Simionescu, A. Sava, I. Dumitraşcu,
Diomid Strungaru, N. Macovei, C. Holban, E. Diaconescu, Petru Bănescu, Pan
Halipa şi alţii.

în condiţiile de război Ion Antonescu realizează în Basarabia şi Transnistria
- ca şi în România - o viaţă cu trăsături desigur specifice acestuia, duse însă
până la normalitatea ce o îngăduia şi o putea da o voinţă nealterată de nimeni
şi de nimic, de o putere ce vroia să dea ţării sale unitatea politică şi

independenţa statală, să asigure prosperitatea materială şi cultural-spirituală a
tuturor românilor.

www.cimec.ro

694 Basarabia (1940-1944)

BASARABIE PARTAGE ENTRE UN REGIUNE DE DICTATURE SOVIETIQUE
(1!J40-J!J41) ET L'AUTRE DE L'AUTORITE MILITA/RE rJ941-1944)

Risume

Apres Ies troupes sovietiques ont occupe Bassarabie pendant d'une annee, de juin 1940-
a JUm 1941, cette province a connu un puissant proces exercite par Ies sovietiques. Ils ont ere
constitue des organs suprems de l'Etat, totalitaires, transplantes de l'Union Sovietique sans avoir
une base sociale a l'inrerieur du province.

La Constitition du mois fevrier, a consacre, touts ces infamies qui ete fait dans le systeme
de l'organisation de l'Etat.

Dans le 22 juin l'armee roumaine a ~u l'ordre de passer le Prut, le justification etait,
dans le plan prevu de general Ion Antonescu et de l'entiere nation roumaine, l'eliberation des
provinces roumains au nom du droit historique.

L'annee I 944 a eu pour Ies roumains de la Basarabie la signification d'un nouveau
desastre national, l'armistice du mois septembre I 944 a consacre au plan politique, ce qui a ere
fait par la violence: l'annexion de Basarbie a la Russie Sovietique.

www.cimec.ro

